

RAPPORT: Arkeologisk undersökning Heierstadstua 2009

Sak: Heierstadstua, ID 139075
Gbnr: 18/1
Kommune: Hof kommune
Saksnr: 200200051

Susanne Pettersson
november 2010

Husgrunden efter Heierstadstua innan undersökning.

KULTURARVESTFOLD.NO

INNEHÅLL

SAMMANFATTNING	5
BAKGRUND	6
FRÅGESTÄLLNINGAR OCH SYFTE	6
OMRÅDET.....	6
UNDERSÖKNINGEN	7
METOD	8
HUSGRUNDEN, A 500.....	9
<i>Lager A501 och grävenheter G557-G560.</i>	9
<i>Stensyllen och väggarna</i>	10
<i>Västra väggen, A399.</i>	10
<i>Norra väggen, A397 och bottenstenarna A376.</i>	11
<i>Södra väggen, A392.</i>	11
<i>Östra väggen, A395.</i>	11
<i>Källare, A375, med lager och delkonstruktioner (A385, A383 & A382).</i>	12
<i>Eldstaden A393 och spismursröset A666.</i>	13
<i>Tillbyggnader, A398 och 386.</i>	13
<i>Svalgångar? (A365).</i>	14
<i>Trappa och trappten, A394 och A662.</i>	15
<i>Golv och stenpackning, A396 och A387.</i>	15
<i>Stenläggning, A378.</i>	15
SCHAKT OCH ÄLDRE STRUKTURER.....	16
<i>Schakt G391.</i>	16
<i>Schakt G390 med A388, A377 och A345.</i>	16
<i>Schakt G389.</i>	18
<i>Schakt G381, G380, G379.</i>	18
<i>Schakt G205 med A199, A384 och A346.</i>	19
LOFTET, VÄGEN OCH NÅGRA RISTNINGAR.....	20
<i>Heierstadloftet, schakt G366 med lager A621.</i>	20
<i>Vägen, A 755</i>	20
<i>Ristningar A372.</i>	20
FYND	21
BARN, FISKE OCH JAKT.....	22
BYGGNADSDETALJER, PLANGLAS OCH REDSKAP	23
INREDNING.....	23
DJUR OCH TRANSPORT.....	23
PERSONLIGT.....	23
MYNT	25
KRITPIPOR.....	25
HUSGERÅD OCH FLINTA	25
GLAS.....	25
<i>Flaskor</i>	25
<i>Buteljer</i>	26
<i>Dricksglas, bläckhorn och servering</i>	26
KERAMIK	26
<i>Lergods</i>	26
<i>Fajans</i>	26
<i>Porslin</i>	27
<i>Yngre rödgods.</i>	27
<i>Flintgods</i>	28
<i>Stengods</i>	28
TÄLJSTEN OCH FÖRHISTORISK KERAMIK	29

PROVER OCH ANALYSER.....	29
VEDART OCH ¹⁴ C.....	29
JORDPROVER OCH MAKRO.....	31
OSTEOLOGI.....	31
RESULTAT OCH TOLKNING	32
DATERADE FYND OCH DE ÄLDSTA FÖREMÅLENS KONTEXTER.....	32
<i>Husgrunden</i>	33
ÄLDRE STRUKTURER	34
BESVARADE FRÅGESTÄLLNINGAR.....	35
LITTERATUR	36
BILAGOR.....	37
<i>Ritningar</i>	37
<i>Fotolista</i>	38
<i>Fyndlista</i>	42
<i>Vedartsbestämning</i>	69
<i>Datering</i>	69
<i>Makrofossilanalys</i>	69
<i>Osteologisk analys av djurben från Heierstadstua</i>	69

SAMMANFATTNING

I samband med att Riksantikvarn hade avfrenat Heierstadstua (10.10.2008) i Hof kommune och byggnaden hade monterats ner (juni-juli 2009) genomförde Vestfold fylkeskommune en arkeologisk undersökning i och runt den aktuella husgrunden (17.08-25.09/05.10-28.10 2009). Undersökningen omfattade 132 dagsverk, 277 m² med 41 strukturer och 1449 fyndposter. Det fanns inga automatiskt fredade kulturminne i närområdet när grävningen inleddes.

Två faser kunde noteras i husgrunden, en ursprunglig från 1600-talet och en ombyggnad ca 1900. I två av åtta schakt kunde även äldre strukturer och stratigrafiska relationer identifieras. Förutom undersökningen av husgrunden togs ett schakt upp vid platsen för ett medeltida uthus, Heierstadloftet, och delar av en väg rensades fram. I tillägg har några moderna ristningar dokumenteras söder om husgrunden.

Med ambitionen att allt material, oavsett datering, hade samma värde har 1449 fyndposter katalogiserats under 21 fyndkategorier. De största grupperna motsvarar olika typer av glas och keramik. 30 fynd fick en datering som var äldre än år 1700.

Sex analyserade kolprover och lika många makrofossilanalyser bidrog till tolkningen av områdets äldre aktiviteter medan den osteologiska analysen beskriver husets historia (1600-1900-tal).

Undersökningen visade att arkeologiska metoder kan generera ny kunskap från ett efterreformatoriskt material, men även att tvärvetenskap ger det bästa resultatet. Förekomsten av en åre och en latrin kunde till exempel avskrivas genom arkeologin medan ett par svalgångsfundament och husets eventuella övervåning bara kunde bekräftas genom den byggnadstekniska undersökningen och skriftliga dokument.

Arkeologin bidrog däremot till tolkningen att huset stått på sin ursprungliga plats genom dateringen av nio föremål till 1500(tal)-1650. Två förhistoriska och två medeltida dateringar i kombination med sju föremål, fem konstruktioner och resultatet från makrofossilanalysen visade dessutom att området hade tagits i bruk redan under järnåldern.

Fynd av slagg och hårdbränd, delvis glasad, lerklining i anslutning till ett stensatt golv, i kombination med

sprutslag och glödska från makrofossilanalysen från ett medeltida brandlager tyder på en smidesaktivitet och en möjlig smedja.

Makrofossilanalysen från den medeltida brandfasen visade även på ett varierat åkerbruk med havre och korn, samt odling av lin, kål/rova och ärtor. Det fanns även åkergräs som uppträder på gödslade åkrar, magrare odlingsmark och ängsmarker. Åkerbruket finns även representerat i ett av de förhistoriska proverna genom förekomsten av havre, korn och några åkergräs, men det finns färre ogräs och inga belägg för lin, kålrot/rova och ärtor.

Dateringar, analyser och skriftliga källor visar att gården har haft en jordbruksbaserad ekonomi med olika bisysslor (smide, jakt, fiske och tjärbränning) sedan järnåldern. Det förhistoriska/medeltida fyndmaterialet motsvarar dock inte mer än 2% av alla fyndposter och inget av dem hittades i någon säker kontext.

De naturvetenskapliga dateringarna, ¹⁴C och dendrokronologi, omfattar:

- Järnålder, 400- och 600-tal
- Medeltid, 1200- och 1400-tal
- Medeltid/tidig historisk tid, 1500- och 1600-tal

medan det arkeologiska fyndmaterialet omfattar föremål från hela perioden och det skriftliga källmaterialet begränsas till perioden efter 1593.

Undersökningen därmed uppfyllt de inledande målsättningarna genom att visa:

- ✓ att de arkeologiska metoderna kan generera ny kunskap utifrån efterreformatoriska kulturlager och strukturer.
- ✓ att kunskapsnivån ökar när man arbetar tvärvetenskaplig och lägger samman resultat och källmaterial och från olika discipliner.
- ✓ att gården har brukats, mer eller mindre, kontinuerligt från järnålder till nutid.
- ✓ Målsättningen att förmedla projektets olika delmoment populärt har uppfyllt genom en ”open dag”, flera tidningsartiklar, radiointervjuer och tv-inspelningar medan den vetenskapliga förmedlingen kommer att utgå från nuvarande rapport och underlag.

På grund av att undersökningen begränsades till den aktuella husgrunden kunde inte 1600-talets gårdstun diskuteras.

BAKGRUND

Den 10 oktober 2008 drog Riksantikvaren tillbaka fredningen av Heierstadstua. Samtidigt fick Vestfold fylkeskommune medel till nedmontering av byggnaden, arkeologisk undersökning av husområdet och förmedling av verksamheten. Rivningstillståndet beviljades av Hof kommune den 4 maj 2009 och huset monterades ner under juni-juli samma år (Thorkildsen u.a.).

Heierstadstua var känd som Vestfolds näst äldsta profana byggnad på ursprunglig plats. En dendrokronologisk datering placerar byggnaden i tidsperioden 1614-15 medan delar av ett bostadshus på Them i Tønsberg kommune har daterats 1563. Båda byggnaderna har en planlösning som motsvarar en trerumsstuga. Fylkets äldsta kända profana byggnaden är Heierstadloftet som har en dendrokronologisk datering till 1405-07 (www.bio.ntnu.no/users/thun/dc.htm). Loftet stod ca 10 meter sydväst om Heierstadstua och flyttades till Slottsfjellsmuseet på 1950-talet.

Figur 1: Heierstadstua under nermontering (foto 5345 av Anitra Fossum, mot NÖ).

Den arkeologiska delen inom projektet Heierstadstua kan delas i två moment, dels en kartläggning av synliga kulturminnen i gårdstunets närhet, dels en arkeologisk undersökning i och kring den nedmonterade byggnaden. Nuvarande rapport omfattar den arkeologiska undersökningen av husgrunden.

FRÅGESTÄLLNINGAR OCH SYFTE

Syftet med den arkeologiska undersökningen var att följa upp och komplettera nedmonteringen av byggnaden. Det gällde i första hand att hitta olika konstruktionsdetaljer som kunde bidra till tolkningen av byggnadens olika skeden.

Spår efter en eller flera svalgångar i såväl stockar som beklädnad visade att den aktuella byggnaden hade haft mer än en våning. Två stenfundament öster om huset kunde indikera en svalgång och en frodig

växtlighet intill det nordöstra hörnet kunde tyda på en latrin.

Den första frågeställningen omfattar därmed de arkeologiska metodernas möjlighet att studera specifika konstruktionsdetaljer:

- Skulle den arkeologiska undersökningen kunna bidra till tolkningen av byggnadens olika skeden som till exempel att bekräfta eller avskrika förekomsten av en åre, olika svalgångsfundament och en latrin?

En åre skulle till exempel kunna utesluta en byggnad i flera våningar, medan existerande svalgångsfundament kunde bekräfta att byggnaden hade haft mer än en våning.

Ser man till projektets mer övergripande målsättningar kan de sammanfattas i följande punkter:

- Att visa på de arkeologiska metodernas potential att generera kunskap utifrån efterreformatoriska kulturlager och strukturer.
- Att öka kunskapsnivån genom att sammanlänka det arkeologiska resultatet med källmaterial från andra discipliner.
- Att ge en inblick i 1600-talets gårdstun, något som är dåligt känt i Vestfold.
- Att studera bosättningens kontinuitet. Fanns det rester efter en medeltida bebyggelse i anslutning till den aktuella husgrunden?
- Att på olika sätt förmedla projektets delmoment såväl vetenskapligt som populärt.

OMRÅDET

Gårdstunet vid Heierstadstua ligger på en terrassliknande avsats i en sydsluttning på ca 54 möh. Området är öppet mot söder med ett lätt sydsluttande odlingslandskap intill Bergsvannet söder om Eikern med en skogsklädd bergshöjd i nordost. Heierstad ligger i Hof kommune nära Eidsfoss jernverk som etablerades 1697.

Heierstad omnämns första gången 1593 som Hegerstad och gården får sin nuvarande namnform 1723. Förledet kan antingen vara bildat av fågelbenämningen häger eller ett mansnamn, kombinerat med en stad-ändelse (Rygh 1907:50). De nordiska slutleden på sta(d) anses vara bildade från århundradena efter Kr.f. till vikingatiden (Wahlberg 2003:sta(d), s. 289). Namntypen och förekomsten av en medeltida byggnad, Heierstadloftet, antyder en äldre historia än de skriftliga dokumenten, men det fanns det inga kända förhistoriska-/medeltida kulturminnen eller fynd från området.

Från slutet av 1500-talet och fram till 1763 (-1765) bytte Heierstad både ägare och brukare ett flertal gånger. Den först namngivna ägaren är Klaus Brockenhuus på Brunla 1625 medan ”*Knudt Hegnestad j Hoff sogn*” uppges vara den första brukaren (1585-1604). Nästa belägg för en brukare omfattar *Truls Loden* (Loden) från 1611-1625 (Unneberg 1964:183-184). Hur länge Heierstad har varit Klaus Brockenhuus egendom framgår inte, men belägget är bara 10 år yngre än den dendrokronologiska dateringen av Heierstadstua till 1614/1615, vilket även är samtida med en namngiven brukare. Någon

av dem, eller båda, skulle därmed kunna vara involverade i husbygget.

1675 köper ”*opsitteren*” Hans Olsson gården och fram till 1763 (-75) förblir gården en privat egendom genom arv, köp och andelar tills den delas den upp på två *leilendingsbruk* under den nya ägaren och Eidsfos bruk. 1942 säljer A/S Eidsfos Verk bruksnummer 1 till Olaf Heierstad (Unneberg 1964:183, 186) och gården ägs idag av hans barnbarn Steinar Vesterhagen.

Figur 2: Heierstads placering intill den nordöstra delen av Bergsvannet och öster om Eidsfos Verk.

UNDERSÖKNINGEN

Den arkeologiska undersökningen genomfördes i ett blandat sensommarväder under perioden 17.08-25.09 och i ett mildt höstväder den 5.10-28.10 2009. Den sammanlagda arbetstiden i fält motsvarade 132 dagsverk.

Deltagare	Dagsverk	Deltagare	Dagsverk
Susanne Pettersson	45	Morten Faanes	20
Mikael Amadeus Bjerkestrand	15	Maria Westrum Solem	7
Tom Bæverfelt	15	Vibeke Lie	5
Christer Tonning	15	Cecilia Gustavsen	10
Sammanlagt 132 dagsverk			

Utöver det bidrog Kirkens bymisjon i Tønsberg med ett knappt dagsverk (3x2 timmar) för röjning och två dagar användes till grävmaskinföraren. I tillägg anlätades Arne Schau med ett halvt dagsverk för att gå över området med metalldetektor och Arne Vesterhagen assisterade med traktor för bortfraktning av sten vid flera tillfällen.

Med hjälp av Nikolai Klaveness och en grävmaskin från Firma Frode Abrahamsen avbanades området kring husgrunden till en sammanhängande ytan på 266 m². Dessutom öppnades ett 6,4x1,4 m (10 m²) stort schakt (G366) upp vid platsen för

Heierstadloftet (**Figur 5**). Endast delar av de upptagna ytorna bottengrävdes. Av 68 m² motsvarade 44 m² olika bergsytor med tunna torvskikt och 24 m² av bottengrävda schakt (**Figur 24**).

Förutom enstaka besökare från lokalbefolkning och kollegor anordnades en öppen dag och en skolutgång, medan lokala media uppmärksammade grävning med flera tidningsnotiser, radiointervjuer och ett TV inslag.

METOD

Grävningen bestod av flera delmoment med material från olika tidsepoker där alla faser hade ett lika högt dokumentationsvärde. Förutom fotografering och en handritad profil har all dokumentation genomförts i Intrasis, ett GIS som utvecklats vid Riksantikvarieämbetets arkeologiska uppdragsverksamhet i Sverige för att hantera arkeologisk dokumentation och fälldata.

För att kunna gräva och dokumentera området på ett rationellt sett delades ytorna in i fria grävnheter, lager och anläggningar (*strukturer*). Grävmetoden varierade i förhållande till när och i vilket område arbetet utfördes. Det skiftade från borttagning av vegetation till maskinavbaning, lagergrävning kompletterad med hackbord och metalldetektor, lagergrävning med fyndinsamling på plats i såväl större grävnheter som mindre schakt. Det mest tidskrävande momentet var dock dokumentation och bortforsling av sten (**Figur 3**).

Ett försök med metalldetektor visade att det fanns för mycket järn i, och i anslutning till, husgrunden för att kunna identifiera enskilda föremål. Metoden fungerade bättre i anslutning till Heierstadloftet där ett tjugotal föremål kunde identifieras. Ett tiotal av dessa grävdes upp i samband med en digital inmätning. Fotodokumentationen genomfördes på tre olika sätt. Först och främst dokumenterades ytor, konstruktioner och profiler manuellt. Utöver det togs översiktsbilder från en fotomast på ca 10 meter och mer detaljerade bilder där kameran hade monterats på en två meter hög trästav.

Förutom större järnföremål och tegel togs nästan alla fynd och ben in. I ett senare skede har dock glödlampor, säkringar och rostiga konservburkar till största delen sorterats bort, medan enstaka plastföremål och metallburkar har registrerats som fynd. Järnföremål som spikar, nitar, bultar, brickor, beslag, förband och verktyg av allmän karaktär har registrerats i större fyndposter som byggdetaljer eller redskap med angivet antal fragment och en sammanlagd vikt.

I samband med fyndregistreringen anlätades Mathias Bäck (RAÅ UV mitt) som konsult och resursperson med huvudinriktning på keramiken. I tillägg har Ian

Reed vid NIKUs trondheimskontor daterat och/eller proveniensbestämt ett fyrtiotal fynd.

Figur 3: Stentransport från det nordöstra hörnet. Tom Bæverfelt och Márten Faanes lastar i Arne Vesterhagens traktorskopa (foto 452)

Provtagningen på Heierstad omfattade 15 kolprover (KP) och 12 jordprover (JP). Nummerföljden visar vilka prover som togs i motsvarande kontexter och en komplettering med en bokstav visar att prov A togs före B i motsvarande lager.

Av de insamlade kolproverna har sex vedartsbestämts av Ulf Strucke vid Riksantikvarieämbetet UV mitt (Stockholm) och utvalt material har daterats vid Ångströmlaboratoriet, Uppsala universitet. Sex av 12 jordprover har analyserats av Mats Regnell vid Institutionen för naturgeografi och kvartärgeologi, Stockholms universitet medan Maria Vretemark vid Skara länsmuseum har utfört en osteologisk analys på hela benmaterialet (ca 19 kilo). Analyserna diskuteras under Prover och analyser och redovisas i sin helhet i respektive bilaga.

Beskrivning av anläggningar (*strukturer*), schakt, grävnheter, ritningar, fynd och 848 fotografier har dokumenterats direkt i Intrasis och samtliga planritningar har bearbetats i Intrasis Analysis.

På de tre veckor som hade gått sedan huset monterades ner hade vegetationen fått fritt spelrum (**Figur 4**). Det första arbetsmomentet bestod därmed av vegetationsröjning, samtidigt som de största metallföremålen samlades i en hög och modernt tegel, takpannor och cementrör kördes bort.

Med tanke på att man kunde se berg i dagen syd-sydöst om husgrunden och att jordborren inte gick att få ner mer än ett par decimeter inleddes grävningen för hand med skårslev (*graveskje*) och fyndinsamling på ett hackbord. Det tidskrävande arbetsmomentet ersattes senare med att fynden samlades in genom en försiktig lagergrävning på respektive grävyta. Den arkeologiska undersökningen beskrivs nedan enligt en relativ kronologi utifrån arbetets gång.

HUSGRUNDEN, A 500

Figur 4: Husgrunden före undersökning (foto 423)

Sammantaget har byggnaden delats in i en stensyll med fyra väggar, en eldstad, en källare, ett trapphus, ett golv, en stenpackning, fem stenar/stenfundament (svalgång?), två tillbyggnader, en stenvägg och fyra lager. 14 stenar i den norra väggen har dessutom tolkats som bevarade i ursprungligt läge och de redovisas med ett eget anläggningsnummer.

Stensyllens bredd, höjd och totala utbredning varierade i förhållande till topografi, rasering och återuppbyggnad.

Husgrunden uppskattades före undersökning till 9,4-9,9x7,4-7,9 m (ÖNÖ-VSV) vilket omfattade minst en ombyggnation. Enligt den byggnadstekniska uppmätningen har huset varit 8,7x6,5 m (Thorkildsen u.a.).

Figur 5: Plan över avbanade ytor, husgrunden och de första grävenheterna

Lager A501 och grävenheter G557-G560.

Den arkeologiska undersökningen började i lager A501 som var indelat i fyra grävenheter (G557-G560). Lagret motsvarar aktiviteter inne i huset och grävenheterna utgör varsitt fyndinsamlingsområde. I den inledande fasen finfördelades massorna på ett hackbord och de gick igenom med en handhållen metalldetektor.

Lagret var inte homogent utan visade tydliga tecken på att vara omrört i kombination med naturligt avsatta skikt. Rikligt med organiskt material som säd och halm hade blandats upp med linsor och kol, främst i G559 & G560. Några egna lager eller enskilda händelser kunde inte identifieras och efter flera dagsverk i de olika grävenheterna, samt ett litet snitt i G559, övergavs hackbordet.

Snittet visade ett resterande djup på ca 0,4 m och i en lins med säd och halm i botten av lagret låg delar av en flaska och en konserverburk. En sammansättning som daterade linsen till 1900-talet (Figur 6).

Undersökningen fortsatte därefter för hand med skärslöv, men utan hackbord. Så mycket som möjligt

av fynden samlades in, men mindre föremål kan ha blivit förbisedda.

Figur 6: Minisnitt efter påbörjad lagergrävning i A501 (Foto 446 & skiss av SP).

En orsak till missbedömningen av lagrets tjocklek var att det fanns en stenpackning i den sydöstra delen (A387) och en stenfylld källare (A375) i den nordöstra delen. I båda fallen kan stenarna ha uppfattats som fast berg vid sondning.

Lagrets tjocklek varierade mellan 0,1-1 m där berggrunden i väster gav ett tunnare lager och de lägre delarna i öster bidrog till tjocka anhopningar. Den ojämna berggrunden och det yngre golvet otäthet hade varit utslagsgivande för lagerbildningen i den västra delen. Tydligast var anhopningen av föremål och massor intill stensyllen.

Grävningen i de fyra grävheterna avslutades när underliggande lager och/eller konstruktioner kunde identifieras. I G560 motsvarades det en stenpackning (A387) och i G559 ett lerlager (A385) i källaren. I den västra delen, G557-558, avslutades grävningen i nivå med rester av ett äldre golvlager (A396).

Trots den relativt sena dateringen med tydliga ingrepp i den västra väggen och bevarade konstruktioner i den norra väggen kunde inga fasta konstruktioner noteras i den södra eller östra väggen.

Figur 7: Planritning, väggar och bottenstenar

Västra väggen, A399.

Den västra stensyllen var högst och bestod av 3-6 varv av 0,2-1 m stora stenar. Syllen var intill 0,5 m hög och några av de större stenarna var ställda på högkant. De var dessutom skarpkantade och kunde lätt identifieras som yngre än de mer bearbetade, eller naturligt slipade, stenarna. Problemet var att den slutsatsen inte kunde omsättas i fasta konstruktioner, många av de "äldre" stenar hade placerats om och murats in i den yngre fasen (Figur 8).

För att kunna slå sönder cementen och avlägsna de inmurade stenarna användes ett järnspett. Flera stenar var för stora och tunga för att flyttas för hand, ett problem som löstes med hjälp av gårdens traktor och Arne Vesterhagen. Vissa stenar kunde vickas ner i skopan, andra fick släpas bort med hjälp av rep och underliggande plankor.

Figur 8: Arbetsbild, sydvästra hörnet med inmurade stenar av äldre karaktär samt stentransport i det nordöstra hörnet (Foto 459)

På utsidan och mot botten av stensyllen noterades rester av ett brandlager. Detta hade delvis grävts bort för att ge plats åt några stenar i syllan (Figur 9).

Figur 9: Västra väggen (A399) med avtryck efter nedgrävda syllstenar i brandlagret (Foto 496).

Norra väggen, A397 och bottenstenarna A376

Den norra stensyllen var delvis dold under diverse bråte och utrasade stenar. Stenanhopningen har tolkats som ett spismursröse (A666) och beskrivs i anslutning till eldstaden (A397).

Området motsvarade husgrundens högsta topografiska läge och den var intill 0,5 meter hög av ett till tre varv av 0,3-0,7 m stora. Bredden varierade från 0,8 till 1,5 meter genom att några stenar i den östra delen vilade på berget och hade glidit ut från sitt ursprungliga läge. Den västra delen var bättre skyddad genom en placering mellan två mindre bergsklackar.

Figur 10: A376 Bottenstenarna i norra väggen med den östra profilen i schakt G390 i bakgrunden (Foto 586)

Även här plockades en del stenar bort med hjälp av traktorn, medan de som låg direkt på berget fick ligga kvar. I den västra delen noterades ett humöst lager med mycket kol, bitvis identifierbart som ett brandlager (A345).

Här hade bottenstenarna placerats direkt på brandlagret och inte grävts ner som i den västra väggen. Fjorton stenar i botten av stensyllen har markerats som en del av den ursprungliga syllens anläggningsnummer A376 (Figur 10). Dessa stenar har använts som en riktlinje för byggnadens ursprungliga utbredning, A200 (Figur 7).

Vid en schaktgrävning genom den norra väggen (G390) noterades både äldre lager och konstruktioner. Dessa beskrivs nedan under Schakt och äldre strukturer.

Södra väggen, A392

Merparten av den södra väggen vilade direkt på berget och varierad mellan en enkel stenrad i mitten och en lite bredare del med enstaka pålagda/utrasade stenar i den östra och västra kanten (0,3-0,7 m bred och 0,1-0,3-m hög). Den västra delen hade breddats och flyttats ut som en kompensation för byggnadens förskjutning (Figur 8). I anslutning till en trappa (A394) i den östra delen hade fyllningen och syllens påverkats och gränserna suddats ut.

Östra väggen, A395

På grund av ras och bristande konstruktionsdetaljer kunde den östra väggen inte definieras som en fast konstruktion. Ett schakt (G380) genom väggen visade att syllstenarna hade placerats direkt på den befintliga markytan och att de flesta hade glidit iväg från sin ursprungliga position (Figur 11).

I direkt anslutning till den östra väggen fanns en konstruktion som hade bidragit till stora och tydliga ingrepp.

Figur 11: Profil mot norr genom den östra väggen i schakt G380 (Foto 673)

Figur 12: Planritning, Heierstadstuas inre och yttre konstruktioner

Källare, A375, med lager och delkonstruktioner (A385, A383 & A382).

En orsak till att hela byggnaden hade flyttat på sig var att den östra väggen delvis vilat på en källarvägg som hade fallit samman. Källaren hade varit ordentligt murade med stora väl utvalda stenar, men de hade sammanfogats med lera. Genom en urlakningsprocess hade leran lösts upp och anhopats till ett fyndförande lager (A385). Lerlagret täckte även nedgången till källaren (A382) och den totala utbredningen motsvarar ca 3,8x1,4 m (N-S) med en varierande tjocklek från 0,3 m i söder och 0,7 m i norr (Figur 14).

Nära botten av lerlagret kunde en träkonstruktion rensas fram. Först tolkades den som rester av ett golv, men den täckte inte hela ytan och den hade en lite bredare tvärsnitt som ledde tankarna till en dörr (A383). En järnring och några spikar (F4816) från området kan motsvara ett dörr- beslag/handtag.

Figur 13: A375 Översikt källaren, delvis vattenfylld (Foto 660)

Ett problem med undersökningen av källaren var att få upp alla stenarna. Stora, tunga stenar skulle mot slutet baxas upp över en meterhög jordvall. Det mesta löstes med plankor och handkraft, medan ett rep runt ett träd fick fungera som en extra kraftresurs.

En del stenar kunde inte avlägsnas helt från området utan blev liggande ovanpå intilliggande strukturer. Grävningen i källaren var även ett riskmoment då stabiliserande lager och stenar togs bort och rasrisken ökade.

När de inrasade stenarna och lerlagret hade grävts bort kunde även urlakningsprocessen dokumenteras. Trots skyddet av en presenning vattenfylldes hela källaren efter ett regnväder genom tillrinning från närliggande områden. Det fanns ingen naturlig avrinning, något man i ett senare skede hade försökt lösa genom att lägga in ett dräneringsrör längs med den norra källarväggen. Röret hade dock krossats av väggens tyngd och nedfallna stenar.

Figur 14: Planritning över källaren (A375) med trapphus (A382), lerlager (A385) och trädörr (A383).

Källarutrymmet har uppskattats till 2,2x1,75 meter med ett totalt djup på mindre än 1,5 meter under toppnivån på stenarna i golvfundamentet (A396).

Nedgrävningen i trapphuset motsvarade ett runt till kvadratisk område på 1,5x1,5 m och ett djup på ca 0,7 meter. De nedgrävda delarna, källare och trapphus, kunde lätt identifieras i form av ett mestadels ljusbeigt och mycket hård underlag. Lerlagret var grått till gråsvart och betydligt mjukare.

Eldstaden A393 och spismursröset A666.

En anhopning av 0,1-0,2 m stora stenar norr om eldstaden och delvis över den norra väggen tolkades som ett spismursröse (*peisröse*, A366). Det var oregelbundet, ca 2,5x1,9 (NÖ-SV) och dokumenterades enbart med en begränsningslinje och fotodokumentation. En systematisk inmätning av stenarna hade varit allt för tidskrävande. Stenarna låg bitvis tätt men kunde bara identifieras som ett anhopat byggnadsmaterial (Figur 15).

Figur 15: A666 Utsnitt från dokumentationen av spisröset, arbetsbild tagen med fotopinne (Foto 2, fotopinne).

Några stenar visade tecken på bearbetning medan andra var naturligt slipade. Undersökningen av spisröset avslutades på ett humöst lager med mycket kol samtidigt som delar av en byggnad kunde identifieras.

Figur 16: Eldstaden med förskjutningskant och delar av norra väggen (Foto 582).

En av de inledande frågeställningarna gällde eldstaden och om det hade funnits en äldre föregångare i form av en åre. Någon åre kunde inte identifieras och det fanns inga tecken på någon ombyggnad i eldstaden. I

samband med att källaren rasade samman hade däremot delar av eldstaden fått en förskjutning på upp till en halv meter (Figur 16).

Eldstaden har uppskattats till 2,2x1,8 m (N-S) med en bevarad höjd på 0,1-0,2 m över markytan. Den obetydliga höjden motsvaras av ett nedgrävt fundament på upp till en halv meter (se även G389 nedan). Rester av kalbruk visade att eldstaden hade varit murad med ett äldre material än cement.

Tillbyggnader, A398 och 386.

Två tillbyggnader har registrerats i anslutning till husgrunden, en i norr (A398) och en i öster (A386, Figur 12).

Figur 17: A398, arbetsbild med järnföremål och cement i den norra tillbyggnaden (Foto 33, fotopinne)

Den norra tillbyggnaden var ursprungligen dold under övergivna maskindelar, jordbruksredskap och spismursröset (Figur 17). När dessa hade avlägsnats kunde byggnaden identifieras genom enstaka grundstenar i tre delvis parallella rader (Figur 18).

Figur 18: Delar av den norra tillbyggnaden (A398) och den norra väggen (Foto 505).

De ca 2 m långa stenraderna låg med ett avstånd på motsvarande bredd och de har tolkats som vägg och golvfundament. En toppnivå på stenarna motsvarar den yngre stensyllen i husgrunden (ca 54 möh). Den identifierade delen av tillbyggnaden motsvarar 5x2 m (närmast Ö-V), men den har troligen varit större och

fortsatt mot norr. Undersökningsområdets norra begränsning markerar bara det avbanade området.

Den nordligaste delen undersöktes inte mer än att delar av berget rensades fram. Några av stenarna i tillbyggnaden var sammanfogade och förankrade mot berget med cement, vilket daterar konstruktionen till 1900-talet. Hur länge den var i bruk är okänt, men ingen på gården kände till att den hade existerat. I likhet med spismursröset avslutades grävningen i tillbyggnaden på ett humöst lager med mycket kol (se G390 nedan).

Även den östra tillbyggnaden, A386, var dold under rasmassor och föremål innan undersökningen. Den frodiga vegetationen med mycket brännässlor hade tolkats som en möjlig plats för en latrin. Det fanns dock inga arkeologiska bevis för det. En latrin borde ha avsatt ett humöst och illaluktande lager, medan det undersökta lagret bara innehöll utrasade stenar och moderna fynd.

Tillbyggnaden har uppskattats till 2x2 m med två väggar av 0,15-1 m stora stenar i ett till tre varv. I likhet med stora delar av den östra väggen hade flertalet stenarna fallit ut medan enstaka stenar låg kvar i ursprungligt läge (Figur 19). Några var till och med kantställda och den bevarade höjden kunde uppskattas till närmare 0,5 m. Någon funktion kunde inte fastställas.

Figur 19: A386 Tillbyggnad i Ö vid lagergrävning (Foto 599)

Svalgångar? (A365).

Den byggnadstekniska undersökningen visade att den ursprungliga byggnaden hade haft flera svalgångar. Några stenar öster och söder om huset tolkades därmed som möjliga svalgångsfundament. Även om några enstaka stenar eller mindrestensamlingar kan motsvara rester av svalgångsfundament är tolkningen mycket tveksam (Figur 20).

Avståndet mellan huset och stenarna söder om huset har uppskattats till strax över 2 meter medan avståndet till stenarna i öster skulle vara ca 2,6 meter. Den nordligaste sten ligger inte i ursprungligt läge och troligen gäller det även stenarna i den sydöstra markeringen. Ett eller flera fundament till en svalgång i söder borde dessutom ha vilat direkt på berget.

Figur 20: Planritning med husgrunden och eventuella svalgångsfundament

Trappa och trappsten, A394 och A662.

Byggnaden hade två dörrar i den södra ytterväggen. Den ena markerades av en 1,1-1,5 m stor trappsten med ett tydligt slitage (A662), medan trappan (A394) var yngre och anpassad till den sista ombyggnaden.

Figur 21: Trappan framrensad med toppstenarna i ursprungligt läge till vänster och fundamentet under till höger (foto 518, 527)

Golv och stenpackning, A396 och A387

Ytterligare två konstruktioner kan tillskrivas husgrunden, golvet i den västra delen och en stenpackning i den sydöstra delen.

Stenpackningen, A387, var 1,5x1,2 m (närmast Ö-V) och bestod av ett till två lager med sten. Avtryck efter borttagna stenar i väster kan betyda att den har varit större men det är en osäker tolkning (Figur 22).

Figur 22: Lagergrävning i stenpackning A387, översikt med avtryck efter borttagna stenar i övre kanten (Foto 578).

Fyllningen över och mellan stenarna var lös, humös och grävdes bort som A501 i G560. Lagret blev dock mer kompakt och kolhaltigt mot botten. Delar av detta lager grävdes bara i schakt G379. Stenarnas relativt jämna toppnivå på ca 53 möh visar att stenpackningen har legat runt en halv meter under golvet och stensyllen. Den kan ha motsvarat en stenläggning innanför ett äldre ingångsparti. Begränsningen mot väster följer i stort placeringen av en mellanvägg från den byggnadstekniska rapporten (Thorkildsen u.a.).

Mot botten av lager A501 i den västra delen (G557-G558), uppmärksammades rester efter ett äldre trägolv, A396. Fiberriktningen var tydlig i resterna

De översta stenarna i trappan var skarpkantade och låg i en tydlig trappstegformation (Figur 21) medan stenarna mot botten låg oregelbundet i ett omrört, nästan svart kulturlager med fynd från 1600-/1900-talet.

efter fyra bottenstockar. Intill den västra väggen fanns även små fragment av tvärliggande plankor från själva golvet. Bottenstockarna hade delvis vilat direkt på berget och delvis på några stödstenar.

Figur 23: Schaktgrävning genom golvet (A396, Foto 726).

Golvlagret bestod till största delen av ett ljusbrunt till brunt humöst lager direkt på berget. Tjockleken varierade i förhållande till enstaka bergsskrevor från någon centimeter till 0,1 m. I mitten av det östra schaktet uppmärksammades dock rester av ett äldre brandlager. Brandlagret och relaterade anläggningar beskrivs nedan under Schakt och äldre strukturer.

Stenläggning, A378.

I samband med maskinavbaningen frilades en delvis stenlagd yta väster om huset. Stenläggningen var 8 meter lång (N-S) och 1-1,7 m bred. Den västra kanten markerades av relativt platta och väl lagda stenar (0,6-0,7 meter stora), medan den resterande delen var glesare och bestod av mindre (0,15-0,3 m) stenar. En förklaring till det kan vara att man hade återanvänt en del stenar till renoveringen av husgrunden.

Tolkningen av stenläggningen varierade från en äldre husgrund till en gångväg/fundament för transport till byggnaden. Den första tolkningen väcktes i samband med fyndet av en bit från ett täljstenskärl. Även om fyndplatsen var sekundär var det en indikation på att det kunde finnas medeltida strukturer i närheten. I samband med en schaktgrävning genom stenläggningen (G391) kunde den tolkningen avskrivras. 0,25 m under en av stenarna hittades delar till en kritpipa som inte kan vara äldre än 1600-talet.

Den andra tolkningen, att stenarna hade lagts ut för att skapa ett stabilt underlag, visade sig vara mera rimlig. Efter ett regnväder blev den delvis leriga marken extremt hal och svår att gå på. I likhet med resten av området fortsatte vattnet dessutom att rinna till långt efter det att regnet upphört. En toppnivå på stenarna motsvarar 53,9 möh i norr och 53,6 möh i söder vilket gav ett litet fall, men det var något högre än den uppskattade golvnivån i huset.

SCHAKT OCH ÄLDRE STRUKTURER

För att kunna identifiera enskilda konstruktioner togs nio schakt upp i olika delar av husgrunden. På planritningen (Figur 24) visas även bottengrävningen av källaren som ett schakt (G367).

I fält blandades A, G och O som beteckning för schakt, något som har renodlats till ett G (grävenhet) i rapporten istället för Intrasis kodbeteckning O (område).

Figur 24: Planritning med alla schakt

Schakt G391

Det första schaktet placerades ut från det nordvästra hörnet. Syftet var att kunna identifiera den ursprungliga hörnsten och utreda relationen till den stenlagda ytan (A378). Det ursprungliga schaktet var 1,5x0,3 meter men på grund av flera stora stenar och kulturlagrets tjocklek utvidgades schaktet till 2x0,6 m (NV-SÖ).

Figur 25: Profil mot NÖ i G391, innan förlängning (Foto 615)

Schaktgrävningen inleddes som en traditionell lagergrävning, men några distinkta lager kunde inte identifieras. Kulturlagret var mörkt grått med mycket kol och enstaka skärviga stenar. Tegelfisur och andra sentida föremål noterades upp till 0,2 meters djup i lagret.

En bekräftelse på att lagret, och stenläggningen, var yngre eller samtida med husgrunden var fyndet av en kritpipa (F4529). En bit av skaftet hittades 0,25 m under en av kantstenarna, vilket även motsvarade botten av kulturlagret.

En möjlig nedgrävningskant kunde efter avslutad undersökning noteras i form av några stenar i profilen. Stenarna var omgivna av tegelbitar (Figur 25) medan lagret närmast husgrunden var något mörkare och i det närmaste fyndtomt. Det fyndtomma området med mycket kol har inkluderats i brandlagret A345 (se nedan).

Schakt G390 med A388, A377 och A345.

Det andra schaktet placerades ut över den norra väggen med måttet 1,6x0,4 m, men det utvidgades senare till 2,8x0,8-0,9 m (N-S).

Lagret påminde om ett medeltida kulturlager, men det fanns ingenting som kunde bekräfta en sådan tolkning. I slutet av det ursprungliga schaktet observerades däremot en närmast rund mörkfärgning (0,35 m i diameter) som kunde motsvara ett stolphål (A388).

Figur 26: Södra delen av den östra profilen i G390 med en lins av brandlagret A346 till höger (Foto 589)

I anslutning till den norra väggen noterades rester av ett brandlager (A345). Lagret visade sig vara relativt ytligt och svårt att följa vid en lagergrävning. Norr om väggen suddades gränserna ut och tegelflisor och moderna fynd återfanns på ett djup av 0,1-0,2 m. Problemet var att i anslutning till brandlagret noterades även ett glest lager med delvis skärviga stenar (Figur 25).

Figur 27: Arbetsbild med stenar under brandlagret i schakt G390 (Foto 563).

För att kunna se om det var en fläck i lagret eller ett stolphål snittades mörkfärgningen och profilen rensades upp. Mörkfärgningen visade sig ha ett närmast runt bottenplan med ett djup på intill 0,1 m, något som skulle kunna motsvara botten av en nedgrävd stolpe, men tolkningen var fortfarande tveksam.

Det som bidrog till den tveksamma tolkningen var att det fanns en liknande struktur i den intilliggande profilen (till vänster i Figur 28). Omrörda lager och nedtryckta massor kunde inte uteslutas.

Nästa moment blev att förlänga schaktet mot norr för att se om några stenar i mörkfärgningen nordöstra kant kunde vara rester av en stenskonung. Någon skoning kunde inte bekräftas, men stenarna visade sig ligga i kanten på en annan struktur. En plangrävning exponerade delar av en troligen rund struktur och den fortsatta grävningen visade att det rörde sig om en stenfylld nedgrävning, A388 (Figur 29).

Figur 28: Snittad mörkfärgning i G390 (A388, Foto 568).

I likhet med resten av schaktet omfattade den övre delen av nedgrävningen (ca 0,1 m) tegelflisor och moderna fynd medan de djupare delarna i stort sett var fyndtomma. Någon annan lagerindelning än fyndfrekvensen kunde inte urskiljas, varken i plan eller i profil. Nedgrävningens funktion kunde inte heller fastställas. Anläggningen är bara delundersökt och den totala utbredningen är okänd, även om den har tolkats som närmast rund.

Figur 29: Nedgrävning A377 i nordöstra delen av G390 (A377, Foto 657)

Problemet att identifiera olika lager kan förklaras på två sätt. Dels har tillrinnande vatten lakat ur kulturlagren och suddat ut gränserna, men det kan även vara ett tecken på hög ålder. Något som delvis bekräftades av ett par fynd från kulturlagret i G390.

De båda fynden bestod av ett litet fragment som kunde motsvara en förhistorisk keramik och ett ringformat föremål som gav ett ålderdomligt intryck. Inget av föremålen kunde tolkas eller dateras i fält, men de redovisas i fyndavsnittet som helt eller delvis förhistoriska.

Figur 30: Planritning med äldre strukturer

Det som i fält var osäkra tolkningar har blivit betydligt säkrare med hjälp av olika analyser och dateringar. Sammanfattningsvis motsvarar det tre förhistoriska/medeltida strukturer, ett brandlager (A346), ett stolphål (A388) och en stenfylld nedgrävning (A377) i G390.

Figur 31: Stenfylld nedgrävning i schakt G390 (A377, Foto 664).

Schakt G389

Det tredje schaktet, G389, placerades ut mellan den norra väggen och eldstaden (A393). Syftet var att kunna bekräfta eller förkasta en äldre eldstad. Samtidigt skulle den aktuella eldstaden studeras. Genom en förlängning av föregående schakt och problemet med att få upp massor och stenar i det smala, 1,5x0,4-0,5 m (ÖSÖ-VNV) och 0,5 m djupt schaktet, sammanfogades de båda schakten till ett, men med bevarade benämningar.

Trots närheten till brandlagret (A346) i G390 fanns det inga spår efter det inne i huset. Något som kan förklaras med att man hade grävt ner fundamentet till eldstaden (Figur 32). Den nedgrävda konstruktionen satte även stopp för en förlängning av schaktet mot öster. För att kunna göra det hade det varit nödvändigt att frilägga stenar som stack ut från profilen, vilket kunde bidra till stora ras.

Figur 32: Profil mot sydöst i schakt G389 (Foto 595).

Schaktet kunde trots det besvara de inledande frågorna. Det fanns inga tecken på någon äldre eldstad. Även om den nuvarande utformningen hade förorsakat stora ingrepp borde fyndmaterialet ha sett annorlunda ut. Undersökningen avslutades ett par decimeter in i eldstaden med en botten som dominerades av berg i dagen.

Schakt G381, G380, G379

På grund av oväntat tjocka kulturlager och tunga stenlyft förlängdes grävningen och det blev nödvändigt att avsluta lagergrävningen och försöka besvara så många frågor som möjligt med hjälp av flera schakt.

Ett av dem, G381, placerades ut söder om det sydvästra hörnet. I likhet med resten av området var det svårt att identifiera olika lager. Även här förekom tegelflisor och moderna fynd långt ner i kulturlagret samtidigt som ett tillfälligt regn visade var vattenmassorna samlades (Figur 33). För att kunna bottengräva tömdes schaktet på vatten med hjälp av ett dräneringsdike.

Profilen visade att den nedre delen av kulturlagret var något mörkare, men om det berodde på vattnets påverkan eller äldre aktiviteter var osäkert. Vattnet

hade i alla fall bidragit till lagrets diffusa bottenplan. Ett fynd av ett miniatyr-/salve-krus (F 4145) en bit ner i lagret har daterats till 1700-talet (muntligt Ian Reed).

Figur 33: Profil mot öster i G381 (Foto 650)

Nästa schakt, G380, omfattade den östra väggen. Några fasta konstruktioner kunde inte identifieras i väggen (se ovan Östra väggen), men en möjlig nedgrävning, 1 m bred och 0,2 m djup, noterades i den norra profilen (Figur 11). Nedgrävningen tolkades som sentida med en möjlig funktion som avfallsgrop utan ytterligare undersökning.

Figur 34: G380 översikt och profil genom trappan och den östra väggen (Foto 684)

Schakt G379 omfattade trappan (A394) och den södra väggen. Trappans fundament bestod av naturliga stenar i ett svart, humöst kulturlager med mycket kol och många fynd. Den inledande lagergrävningen visade på en blandning av föremål med dateringar från 1600-talet till 1900-tal. Inte heller schaktgrävningen avslöjade några intakta lager. Samma blandning återfanns ända ner till botten av fyllningen. Konstruktionen kunde därmed dateras till 1900-talet.

Profilerna visade att såväl trappan som den södra väggen hade byggts upp på eller i kulturlagret, medan några stenar låg under väggen och kulturlagret (Figur 34). Om tolkningen av stenpackningen (A387) som ett stenlagt ingångsparti stämmer, kan den och delar av stensyllen vara samtida.

Schakt G203 och G204 togs upp i den västra delen av husgrunden och har redan diskuterats i samband med golvet, A396. Det sista schaktet, G205, var det mest innehållsrika när det gäller konstruktioner och stratigrafi.

Schakt G205 med A199, A384 och A346.

I den västra delen av husgrunden, under lager A501, noterades ett bitvis tätt lager med en blandning av små naturliga och skärviga stenar. Området mättes in som en småstenspackning, A384, med en utbredning på 2,7x1,1 m (närmast N-S).

Figur 35: Botten av småstenspackningen (A384) och brandlagret (A346) delvis framrensat med påbörjad schaktgrävning (Foto 727)

I samband med den avslutande upprensning och en schaktgrävning genom småstenspackningen konstaterades flera stratigrafiska relationer. Under kulturlagret A501, fanns stenarna från småstenspackningen. De låg i sin tur på, och delvis i, ett brandlager, A346 (Figur 35). Till skillnad mot brandlagret intill den västra och norra väggen (A345), omfattade det här lagret rikligt med kol och hårt rödbränd sand (Figur 36).

Figur 36: Kol och rödbränd sand i brandlagret A346 till vänster och delar av golvet A396 framrensat till höger (Foto 727).

Delar av profilen till schaktet och ett av stenfundamenten till golvet (A396) bevarades för att visa på relationen mellan husgrunden (A500) och brandlagret (i överkant på Figur 36). Profilen omfattade ett intill 0,1 m tjockt, grått till rödbrunt skiktat lager som motsvarade en rest av lager A501. Lagret har tolkats som delvis naturligt avsatt, vilket kan betyda att huset inte sattes upp direkt efter branden.

Vid en fortsatt schaktgrävning genom brandlagret frilades en stenlagd yta. Även om nivån var lite ojämn

hade stenarna lagts ut tätt med en plan sida upp (Figur 36). Konstruktionen såg ut som ett golv och med tanke på att det fanns ett distinkt brandlager och att vi hade hittat slagg och möjliga ugnsfördringar runt omkring i området tolkades det som golvet till en smedja (se även Prover och analyser).

LOFTET, VÄGEN OCH NÅGRA RISTNINGAR

I anslutning till Heierstadstua delundersöktes ett kulturlager under Heierstadloftet (A621) och en väg som gått upp mot gårdstunet (A755). Dessutom kunde några ristningar (A372) dokumenteras direkt söder om Heierstadstua (Figur 37).

Figur 37: Planritning med loftet, vägen och ristningarna

Heierstadloftet, schakt G366 med lager A621.

Platsen för Heierstadloftet (A341) kunde lätt identifieras utifrån tre bevarade hörnstenar och tre trappstenar.

Figur 38: Schakt G366 med lager A621 efter avtorvning (Foto 447).

Parallellt med avbaningen runt Heierstadstua genomsöktes området vid loftet med metalldetektor. Ett tiotal fynd markerades och grävdes upp i

samband med en digital inmätning. Med utgångspunkt i det mest fyndförande området togs ett 6,4x1,4 m stort schakt upp under loftet (G366).

Avbaning omfattade bara grästorven och avslutades på ett kulturlager, A621, med enstaka stenar och berg i dagen (Figur 38). Kulturlagrets tjocklek varierade i förhållande till bergets utformning från nästan ingenting till anhopningar på upp till 0,3 m i de djupare bergsskrevorna.

Förutom en blyplomb (F6134) med en osäker datering kunde samtliga föremål från lagret och metallsökningen dateras till efterreformatorisk tid. En datering som kunde bekräftats av de naturvetenskapliga analyserna (se Prover och analyser).

Vägen, A 755

I samband med avbaningen runt husgrunden frilades även delar av en stenpackning. För att kunna identifiera utbredning och funktion utvidgades området mot öster. Stenarna visade sig motsvara den västra delen av en stenlagd väg.

Figur 39: Vägen (A755) framrensad och dokumenterad med mastfoto

Den avbanade vägsträckningen motsvarade 6x3,5 m (NÖ-SV) som avslutades mot berget i sydväst och kunde följas ner i terrängen mot nordöst. Vägen hade byggts upp med större stenar (0,4-0,7 m) i den lägre östra delen och fyllts ut med mindre stenar (0,1-0,2 m) i den resterande delen (Figur 39). Stenarna rensades fram och fynden samlades in med en relatering till anläggningen. Undersökningen avslutades med en digital inmätning av kantstenarna och en mastfotografering.

En markering på en karta från 1825 kan motsvara den aktuella vägsträckningen. Riktningen mot sydväst tyder dessutom på att den kan vara övergiven när det ”nya” bostadshuset uppfördes 1847 (Unneberg 1964:188).

Ristningar A372.

Redan innan den arkeologiska undersökningen påbörjades hade en ristning identifierats söder om husgrunden. Inledningsvis tolkades den som ett H och ett timglasformat bomärke (Figur 40).

Figur 40: Del av ristning A372.

I samband med undersökningen uppmärksammades dock en lite grundare ristning med namnet Hans Nilsen och en otydlig datering till 1909(?) utskrivet. Den första ristningen har utifrån det tolkats som HN. Ytterligare två otydliga signaturer har tolkats som AI och NK medan ett par zick-zack streck bildar ett geometriskt motiv (Figur 41). Ristningarna har inte kunnat knytas till någon av de namngivna personerna under Heierstad i bygdeboken, men Anny Vesterhagen (f. Heierstad) berättade att hennes far

Olaf Heierstad (f. 1900) umgicks med en avlägsen släkting, Hans Nilsen, som bodde i närområdet (muntligt Anny Vesterhagen 2009).

Figur 41: A372 Ristningar i rött och tolkning i svart

Bakom Anny och Arne Vesterhagens bostadshus, väster om det undersökta gårdstunet, finns det även en stor tjärbränningsristning. Den kan förmodligen knytas till ”leilending” Olaus Olsen Heierstad som enligt uppgift brände tjära och brukade gården under perioden 1875-1905 (Unneberg 1964:187-188). Men, det finns även en möjlig tjärbränningsugn på Heierstadsetern (ID138063 i Askeladden) som delvis var i bruk under samma period (övergiven ca 1880, Unneberg 1964:188).

FYND

En ambition med fyndregistreringen var att allt skulle med, alla faser och aktiviteter skulle belysas. Databasen består därmed av 1449 fyndposter med 7105 delar/fragment och en total vikt på 131 kg (Tabell 1). Majoriteten av föremålen kan dateras till 1800/1900-tal.

Fyndregistreringen i Intrasis utgår från fyndkategori, sakord och material. I likhet med andra databaser var den inte anpassad till ett efterreformatiskt fyndmaterial, så nya material och kategorier har lagts till under arbetets gång. På så sätt har den anpassats direkt till materialet med övergripande fyndkategorier som till exempel *barn*, *fiske* och *jakt*.

Andra föremålsgrupper var tillräckligt stora eller specifika för att bilda egna underkategorier som till exempel *kritpipor* och *mynt*. Fyndkategorier som *husgeråd*, *inredning*, *byggnadsdetaljer* och *personligt* omfattar en blandning av material och sakord medan fyndkategorier som redovisas med material, *flinta*, *glas*, *keramik* och *täljsten*, har underordnats fyndkategorin husgeråd, med ett undantag för *planglas* som relateras till byggnadsdetaljer.

Kategorin *ben* motsvarade en fyndpost per art för varje grävhet enligt den osteologiska analysen. I ett försök att skikta benmaterialet kronologiskt har benfynden från grävhet G557-560 och G100135 delats in två grupper, A och B. Någon kronologisk skiktning kunde dock inte påvisas. En kort sammanfattning av den osteologiska analysen

presenteras under Prover och analyser medan hela analysen återfinns som bilaga.

Tabell 1: Alla fyndkategorier med antal fynd och delar/fragment.

Övergripande fyndkategorier	Underordnande fyndkategorier	Antal fynd	Antal delar
Barn		7	36
Ben		125	1788
Byggnadsdetaljer	Planglas	64	713
	Redskap	35	146
Djur	Hästskor (3)+söm	19	58
Fiske		5	6
Husgeråd	Flinta	15	20
	Glas	270	735
	Keramik, förhistorisk	1	2
	KeramikB	398	1085
	Täljsten	4	4
Inredning		66	144
Jakt		29	51
Personligt	Kritpipa	46	74
	Mynt	10	11
Slagg		18	76
Transport		14	16
Bergart, obestämt		2	2
Summa		1449	7205

De övergripande fyndkategorierna har inte bidragit till någon nyanserad bild av aktiviteter och/eller funktioner på gården, men det har varit en metod att

hantera ett stort fyndmaterial. Samma sak gäller valet att registrera olika järnföremål i större fyndposter som byggnadsdetaljer eller redskap. En fyndpost med byggnadsdetaljer kan till exempel omfatta en blandning av beslag, förband, skruvar och bultar medan en fyndpost med spik/spikar kan bestå av upp till 234 spikar i varierande storlek och utformning.

Nedan följer en kort beskrivning av respektive fyndkategori och hela fyndlistan återfinns som bilaga i slutet av rapporten.

BARN, FISKE OCH JAKT

Två av de minsta fyndkategorierna har ett tema som motsvarar barn och fiske. Barnen är alltid svåra att identifiera i ett arkeologiskt material. Inte ens i ett så sent och stort material som det från Heierstad blev det mer än sju fynd.

Figur 42: Sex av sju fynd från fyndkategorin barn.

Det sista föremålet i gruppen är det tydligaste exemplet på barnens närvaro i form av ett fotavtryck i en tegelsten (Figur 42). Teglets format, material och utförande tyder på en lokal produktion under 1600/1700-talet (muntligt Ole Christian Thorkildsen 2010). Utöver dessa föremål finns det även ett par klackjärn och andra skodetaljer (Personligt) som kommer från olika barnskor.

Tre föremål var utförda i plast, en jojo, en pärla och en vattenkanna. De kan dateras till sent 1900-tal medan en flöjt och delar av en griffeltavla troligen kan tidsfästas till perioden runt sekelskiftet 1900. En docka/figurin i porslin böra vara från 1800-talet, men den skulle lika gärna kunna motsvara ett prydnadsföremål och sorteras in under inredningskategorin.

Figur 43: Fyndenhet 10209 med fem flöten från fyndkategorin fiske.

Fyndkategorin fiske motsvarar fem flöten och ett troligt nätsänke. Kategorin skulle även kunna omfatta ben från gädda och torsk från den osteologiska analysen.

Figur 44: Föremål från fyndkategorin jakt.

Även gruppen jakt skulle kunna kompletteras med ben från till exempel älg, hare, ekorre och räv. Fyndkategorin omfattar däremot 29 fyndposter med en kultång, två blykolor, sex blyhagel och 12 hagelpatroner, 2 blyspetsar, 19 patroner och järnföremål (urval i Figur 44-Figur 45).

Figur 45: Gjutjärnsföremål, F6782 från Heierstad till vänster och en halv handgranat från sent 1600-tal till höger (Knarrstöm 2006:70).

Ett fragment från ett runt ihåligt gjutjärnföremål har placerats i denna grupp. Tolkningen är osäker men det skulle kunna vara en del av en gammal handgranat. Om den tolkningen är korrekt kan det

motsvara en krigisk handling eller kanske mer troligt en produkt från Eidsfos verk.

BYGGNADSDETALJER, PLANGLAS OCH REDSKAP

Gruppen *byggnadsdetaljer* omfattar främst järnföremål som spikar, märlor, beslag, bultar, muttrar och brickor från 1900-talet. Föremål som kunde knytas till fönster och dörrar, med undantag för planglas, har däremot placerats i kategorin inredning. Orsaken till det var att det skulle vara lättare att identifiera dem i en mindre fyndgrupp.

Enstaka maskindelar har inte fått någon egen fyndkategori utan de har antingen blivit registrerade som byggnadsdetalj eller *redskap* genom sina likheter med beslag, fästen, fasta nycklar eller mer uppenbara delar som kugghjul. Bland redskapen finns bland annat borrar, filar, tänger och delar till olika jordbruksredskap identifierade. Gruppen omfattar även tio brynen, tre i sandsten och sju i skiffer varav fyra kunde identifieras som Eidsborgbrynen.

När det gäller *planglas* har det delats in i tre färggrupper som även kan motsvara tre faser. Det gröna glaset har uppfattats som äldst, följt av ett svagt lilafärgat glas medan det yngsta glaset är helt klart och maskinvalsat.

INREDNING

I likhet med byggnadsdetaljer består fyndkategorin inredning av ett blandat fyndmaterial. Här finns delar till fotogenlampor, glasprismor, en ljusstake, gjutjärnsdetaljer, gångjärn, dörr- och fönster- detaljer samt läs och läsbeslag.

Figur 46: Ljusstake med pärlbandsdekor (F6671).

Några föremål i den här kategorin tilldrar sig ett särskilt intresse. Det första fyndet är en ljusstake (F6671) som utmärker sig genom sitt fina hantverk. Rester efter en invändig järnstång visar att ljuset kunde tryckas upp. Teknik och utförandet talar för en engelsk produktion under tidigt 1800-tal (muntligt Ole Christian Thorkildsen 2009).

Nästa objekt består av två gjutjärnsdetaljer. Det ena är en ängel med en närmast platt baksida (F5487) och det andra är ett beslag i form av en skägig man (F5486) med två fästhål (Figur 47). Båda föremålen har tolkats som praktfulla dekordetaljer med stildrag från barocken (1600/1700-tal?).

Figur 47: Dekorbeslag i gjutjärn (F5487, F5486).

DJUR OCH TRANSPORT

Två små fyndkategorier kompletterar varandra. Fyndkategorin djur omfattar en ryktskrapa, en stigbygel, ett avlastningsträ, hästskor och hästskosömmar medan transport innehåller en sittanordning till en kälke eller vagn (F5603), delar till en cykel och kedjelänkar i olika utförande.

Djurgruppen hade även kunnat omfatta ett benfragment från en häst som redovisas i den osteologiska analysen.

PERSONLIGT

En del av fynden från personligt kunde även passa in under inredning, men de har placerats i denna grupp genom att de är lite udda.

Några exempel är olika dekorbeslag, bleck och andra föremål i tenn, bly eller kopparlegeringar. Ett fynd i den kategorin är ett sandgjutet föremål med ett mitthål och en traditionell dekor i form av koncentriska cirklar (F5112).

Det skulle kunna motsvara en sländtrissa eller en fotplatta till något föremål, till exempel en ljusstake(?). Även fast föremålet varken kunde dateras eller funktionsbestämmas gav den ett ålderdomligt intryck (Figur 48).

Figur 48: Sandgjutet föremål med koncentriska ringar (F5112).

En stor del av fyndgruppen motsvarar olika kläddetaljer som tyg, bältespännen, skinnremmar, skodelar som till exempel klackar, sulor, klackjärn och

andra förstärkningar. Storleken på klackjärnen varierar och några var så små att de bör ha tillhört ett barn eller möjligen en liten kvinna. I materialet finns även en brodd/skoning till en kapp (F4202).

Två föremål i den här gruppen är intressanta av två olika orsaker. Det ena var två delar av en liten bronsring som hittades vid en schaktgrävning norr om huset (G390). På grund av en karaktäristisk utformning och storlek kunde den identifieras i samband med fyndregistreringen. Det visade sig vara en remdelare med en datering till 600-1250 AD (Bäck et al 2008), vilket är grävningens äldsta fynd. (F5114).

Figur 49: Remdelare, konvex översida till vänster och konkav undersida till höger (F5114)

Det andra föremålet hittades bland diverse metallföremål i slutskedet av fyndregistreringen. På avstånd såg det ut som en vanlig ärgad koppartråd, men vid en lite närmare granskning noterades små guldgänsande fläckar. Fläckarna tillhörde en tunn, platt gultråd som hade virats runt en bottentråd av en kopparlegering. Föremålets runda form, storlek och utformning har tolkats som en armrings (F5541). Ålder och ursprung är okänt.

Figur 50: Armrings? guldråd lindad runt en stomme av en tråd i en kopparlegering (F5541)

Till den personliga klädseln hör även knapparna. Av 34 fynd är tre tillverkade i plast, tre i horn, två i trä, nio i glas och resten i metall. En plastknapp har suttit i skjorta vid försäljning och två fynd motsvarar knapp(!)-nålar. Hornknapparnas form och utförande har varit likadan sedan medeltiden medan plast- och glasknapparna räknas till 1800/1900-talet. Även ett par metallknappar med tryckt text kan räknas till 1900-talet medan andra kan var betydligt äldre.

Fyra stycken var dekorerade och ett par av dem kan gå tillbaka till 1600-talet. Den ena hade ett vackert blomstermotiv (Figur 51) och den andra var utsmyckad med koncentriska cirklar. En knapp med Oslo byvapen är nog lite yngre, men motivet leder tankarna till en uniform och någon form av ämbetsmannafunktion.

Figur 51: Två metallknappar, en med Oslo byvapen (F4500) och en med ett blomstermotiv (F4512).

Ett tiotal fynd kommer från en eller flera klockor. Det rör sig om kugghjul, runda planglas, urtavla (?), tunna kedjor varav en med tvärstång (F6117) och ett silverpläterat lock/botten med en oläslig inskrift (F5202). Till de rent personliga ägodelarna hör även metallstommen till en plånbok (F5217).

Av lite mer allmän karaktär är två blyplomber. Den ena var allt för otydlig i både skrift och dekor för någon tolkning (F6134), medan den andra var tydlig men saknar ursprung och datering. Texten MIKKEL följer kanten och åtskiljd av en stjärna (F6111). Ingen av dem kunde dateras eller provinienbestämmas. Blyplomber har använts som kvalitetsstämplar på tyger sedan medeltiden och ända fram till 1920-talet (Bodin et. al 2007:192).

Även kammar brukar räknas som personliga och sju fyndposterna motsvara sex kammar i olika material och utförande. Två sentida plastkammar motsvarar tre fynd och tre luskammar resertereras av lika många material, järn, en kopparlegering och bakelit.

En luskam i bakelit kan tillsammans med plastkammarna dateras till 1900-talet. Luskammen i metall (Cu-leg) hade omböjda fästen till ett skaft, medan den tredje var utförd i ett järnbaserat material.

Flera luskammar hittades instuckna i väggarna i samband med nedmonteringen av huset (muntligt Thorkildsen 2009).

Figur 52: Dekorativ kam i sköldpaddsskal(?) (F4626)

Den sista kammen är lite speciell och motsvarar en kam till en håruppsättning. Kammen bryter i en brunröd färg och är troligen utförd i sköldpaddsskal. Den bitvis ljusa ytan kan bero på en eldskada och små fördjupningar visar att det har suttit pärlor eller någon annan utsmyckning läng den vågformade kanten (F4626, Figur 52).

Kammen påminner till formen om ett fynd i SHMs bild databas (SHM 539769). Den uppges vara utförd i horn och har bara daterats till nyare tid.

MYNT

Samtliga mynt bestod av koppar/kopparlegeringar. De var generellt sett i dåligt skick och det gick bara att identifiera text på sex av tio fynd. På en kunde bara texten skilling urskiljas medan fem kunde dateras till en period från 1830 till 1941.

KRITPIPOR

Av 46 registrerade fynd med kritpipor består 27 enbart av skaft. Det finns mönster, stämplor eller initialer på flera fynd men de är fragmentariska och svåra att bestämma. Fyra huvuden utgör det daterade materialet.

Den äldsta kritpipan är holländsk och omfattar en tudorros (F4546) som kan dateras till 1620-1680 (Åkerhagen 2006:8). Två engelska pipor (F4538, F4548) motsvarar den vanligaste typen och kan placeras i perioden 1700-1770 (nummer 25 i Atkinson & Oswald 1969).

Figur 53: Holländsk kritpipa med en fembladig tudorros (F4546)

Den sista daterade pipan kan vara svensk (F4556) men andra producenter kan inte uteslutas. En priskurant från A. Guldbrandson i Eds kommun anger en summa på 1 kr och 50 öre och modellen redovisas med en tillverkningsperiod mellan 1890-1920, Åkerhagen 1994:34).

HUSGERÅD OCH FLINTA

Den största fyndkategorin motsvarar olika föremål och material som kan knytas till hushållet och 34 fynd har relaterats till gruppen husgeråd. De består bland annat av tre grytfötter i järn, två metallpipor till kannor, två tångeknivar och en bordskniv, men här finns även diverse korkar, lock, en konservburk och ett spislock.

Av lite större intressant är en hopknycklad pokal eller vas (F5105), en silversked (F5104), en sked i tenn och tre i nysilver. Silverskeden kan dateras till 1876 och den har tillverkats av THUNE (13-1/4) i Oslo. En svag inskrift kan motsvara Ou H och tack vare året kan den knytas till "lelendig" Olaus Olsen Heierstad och hans giftermål med Alexandrine Elisabeth Holter samma år (Unneberg 1964:187). Pokalen/vasen? saknar stämpel, men den var väldigt lätt och har inte ärgat så materialet är osäkert.

Figur 54: Olaus Olsen Heierstads silversked och en pokal/vas i obestämt material (F5104, F5105).

När det gäller flintan har 15 fynd med sammanlagt 20 bitar registrerats i databasen. Nio fynd omfattar tydliga tecken på eldslagning medan de resterande sex fynden har angetts som avfall. Trots bevis för jakt kunde ingen av flintorna identifieras som bössflinta.

GLAS

Fyndkategorin glas motsvarar den näst största fyndgruppen med 270 fyndposter med 735 fragment och en vikt på ca 21 kilo. Lika många fragment redovisas under planglas (se ovan) men med en vikt på mindre än 4 kilo. En så stor viktskillnad kan förklaras med att den här gruppen omfattar ett 40-tal hela och 8 lätt defekta flaskor som motsvarar 53 delar/fragment. Många av flaskorna består dessutom av ett betydligt tjockare gods.

Allt glas är grundregistrerat men det skulle behövas fler undergrupper och mer detaljer för en ordentlig analys. Ett problem som i första hand gäller ett material som domineras av flaskor från 1800/1900-tal. Grundregistreringen omfattar preliminära undergrupper där *butelj* står för de traditionella transportbehållarna som öl- och vinflaskor, medan *flaskor* har använts för *medicin-, mått- och parfymflaskor*.

Flaskor

Efter avslutad registrering uppmärksammades ett oväntat bra referensmaterial i Munchs hus, Åsgårdstrand. I ett hörnskåp fanns det gott om små flaskor som liknade fynden från Heierstad. Skillnaden var att dessa hade bevarade etiketter. De flesta visade sig vara medicinflaskor, även det som först hade registrerats som måttenheter i det här materialet.

Fyndlistan har korrigerats och omfattar i nuläget 60 medicinflaskor. Med tanke på att Munchs hus har varit obebott sen han dog 1944 vet vi att dessa flaskor varit i bruk under 1900-talets första del. En del flaskor hade dock skruvkorkar i plast och kan vara något yngre. De resterande flaskorna motsvarar tre grädd- och tio parfym- flaskor.

Buteljer

De flesta glasfynden, 157 stycken, representeras av buteljer i olika färger och former. Även om de yngre fabriksstillverkade buteljerna dominerar i materialet så finns det ett tiotal handblåsta flaskor. De markeras av en hög apex (punsens djup i botten av flaskan) eller som i två fynd (F5044, F4955) genom en nästan heltäckande glaspest, ett tjockare gods och en förmodat större omkrets.

Figur 55: Äldre buteljglas med glaspest (F4955)

En flaska (F5041) kom från Surte glasbruk i Sverige medan en flaska med H+XX+A i botten i ett mörk brun-svart gods som kan vara en inhemsk produktion.. H kan i så fall motsvara Hadeland eller Høvik glassverk

Figur 56: Stämplad botten på en flaska enligt skiss (F 6783)

Dricksglas, bläckhorn och servering

I förhållande till mängden flaskor/buteljer är 13 fyndposter med dricksglas förvånansvärt lite, men de verkar som om de har ingått i "finserverisen". Tre fynd motsvarar glas på fot (*stettglas*), ett fynd har en reliefdekor och ett har en ristad eller etsad dekor. De två sista "dricksglasen" består av målat glas med en möjlig datering till 1700-talet (F4615) respektive 1800-talet (F4807).

Fyndkategorin avslutas med ett bläckhorn och 14 föremål som kan relateras till servering i form av en behållare, tre lock, fyra fat och sex skålar. Två av faten omfattade delar till en fot.

KERAMIK

Den största fyndgruppen motsvarar keramik av olika sorter. De fördelar sig på 398 fyndposter med 1085 fragment och en vikt på ca 12 kilo. Materialet har i möjligaste mån klassificerat enligt en metadatabas som har tagits fram av Mathias Bäck (RAÄ, UV mitt), med en anpassning till det efterreformatoriska materialet. Mathias anlätades även som konsult i samband med materialgenomgången (MB som referens i fyndlistorna) och i tillägg har Ian Read (NIKU) tittat på valda delar av keramiken (IR som referens).

En första grov indelning motsvarar lergods, fajans, porslín, yngre rödgods, flintgods och stengods. Delar av materialet redovisas dessutom med en trolig funktion, provinienbestämning och/eller datering.

Lergods

Fyra fynd redovisas som lergods men ett av dem har bestämts som yellow ware av Ian Reed (F4571), medan de andra två inte kunde identifieras (F4376, 4377). Yellow ware har producerats i England och Scotland sedan 1500-talet (http://www.suite101.com/article.cfm/early_american_arts_home/66889) men nuvarande fynd hör till den yngre fasen och har fått en datering till 1800-talets mitt (muntligt Ian Read 2010).

Fajans

I likhet med dricksglasen finns det en fyndgrupp som är ovanligt liten i förhållande till den stora fyndmängden och den aktuella perioden. Gruppen består av fyra fynd med fem fragment (F4385-4388).

Fajans är ett ljust (gul-gulvitt), osintrat lergods som brukar ha minst en tennglaserad sida (Fjellheim 1981:125). I Skandinavien blir det ett vanligt importmaterial under senare delen av 1600-talet och den svenska produktionen inleds under 1720-talet (Elfwendahl 1999:54-55). När det gäller den norska produktionen brukar den tillskrivas Herrebøe fajansfabrik som grundas 1757 (Fjellheim 1981:125).

Fajansfynden från Heierstad har fått en grov datering till 1700-talet med ett ursprung i Nederländerna (IR). De har en karaktäristisk utformning med en blyglasyr på den ena sidan och en tennglasyr på den andra. Fajans var ett sätt att försöka efterlikna det eftertraktade kinesiska porslín (Fjellheim 1981:125).

Porslin

Porslin tillverkas i Kina redan under 800-talet och den europeiska importen inleds under 1500-talet. I Europa startade produktionen vid Meissen 1710 och vid mitten av 1700-talet finns det fabriker över hela Europa (Draper 1984:53).

Porslinet från Heierstad kan delas in två grupper, en asiatisk och en skandinavisk. Av 53 fynd med 143 delar representerar sju fynd med nio delar (tre föremål) den asiatiska delen.

Två kinesiska tekoppar från mitten av 1700-talet representeras av varsitt fragment (F4304-4305). Den ena har en blå dekor på båda sidor medan den andra har en blå invändig dekor och rester av en röd dekor på utsidan.

Figur 57: Kinesisk tekopp (Museum of London, Tea bowl. Accession number: 25307. Production date: 1721-1730)

Något som kan motsvara ett fynd i Museum of Londons samlingar (Figur 57, Figur 1, Figur 58). Den har en datering till 1721-1730 medan fragmentet från Heiersta har daterats till 1740-1760. Det andra fyndet har en lite längre datering till 1740-1790.

Figur 58: Asiatiskt porslin från Heierstad.

Resten av den asiatiska gruppen, fem fynd med sju delar, motsvarar en japansk tekopp (Figur 58). Stämpeln innehåller Mount Fuji och en bäck vilket representerar en Fukagawaproduktion efter 1894 (Figur 59).

Figur 59: Fukagawastämpel: www.gotheborg.com/marks/index_jap_marks.htm

Om den asiatiska gruppen visar på långväga kontakter och ett delvis äldre material, motsvarar den skandinaviska delen bara 1900-talet. Av fem provinensbestämda fynd (F4414) kommer ett ifrån Porsgrunds Porselänsfabrik AS. Fabriken etablerades 1885 vilket ger en bakre dateringsgräns (<http://porgrund.com>). Resten av det bestämda porslinet omfattar fyra fynd (F4406-4409) som motsvarar en assiett från Karlskrona (Sverige) med en datering till 1918-1968 (<http://www.utsigten.se>).

Yngre rödgods

Många undersökningar med ett efterreformatörsk material brukar domineras av ett blyglaserat lergods - yngre rödgods (Molaug 1981:53), men det är bara den näst största keramikgruppen från Heierstad med 77 fyndposter, 143 fragment och en vikt på knappt 4 kg. 51 fynden redovisas med en datering och 22 fynd har provinensbestämts. De resterande fynden motsvarar troligen ett material från 1800/1900-talet.

Ett tiotal fynd kommer från olika kokkärl. Där finns både sotiga bukdelar till trefotsgrötor och tjockare gods till en eller flera stekpannor. Trefotsgrötor introduceras under högmedeltid (1200-1400) och den invändiga glaseringen tillkommer under 1400-talet. Grytorna är fortfarande vanliga under renässansen, men produktionen upphör under 1700-talet (Stilborg et.al. 2002:132ff). Nästan alla kokkärl från Heierstad har daterats till 1600-talet.

Samtidigt som keramikproduktionen ökar runt om i Europa under tidig moderna tid introduceras nya former. Under 1500-talet införs till exempel fat och skålar (Stilborg et. al. 2002:133). Äldsta belägget för en norska produktionen motsvarar en krukmakare på Akerhus slott 1593 (Bark 2004:158). Undersökningen av keramik från Trondheims (*tronderkeramik*) visar på en produktion från 1606-1607 (Reed 2009). Några fynd har fått en trolig norsk provinensbestämning med en datering till perioden runt 1700.

Tabell 2: Daterat och provinensbestämt rödgods

Rödgods, provinens	Datering	Antal F
Weser, Tyskland	1600 ca	4
Nordtyskland	1650-1720	2
NoTy/Skand	1670-1690	1
NoTy/Skand	1600/1700-tal	1
NoTy/Skand	1700-1750	1
Nederländerna	1680-1730	1
Norge	1680-1700	1
Norge	1690-1740	1
Norge	1700-tal	1
Norge?	1600/1700-tal	1
Norge?	1700-tal	2
Norge?	1800-tal	2
Norge	1800/1900-tal	3
Villeroy & Boch (Tyskland)	1836->	1
22 daterade fynd av rödgods		

Det yngre materialet domineras av blomkrukor och tjockt glaserade skålar och förvaringskärl utan

provinienbestämning. Av dem redovisas ett tiotal fynd med en datering till 1800/1900-tal medan 16 fynd utan provinienbestämning har dateras till 1600/1700-tal. Två fynd kunde begränsas till perioden 1680-1730/1750 (se även Daterade fynd).

Enstaka yngre fynd kunde limmas ihop och ett exempel är en skål från Villeroy & Boch i sydvästra Tyskland. Dateringen har satts till en period efter 1836 (Tabell 3).

När det gäller det provinienbestämda godset utmärker sig fyra fynd från Weser. De har en generell datering från sent 1500-tal till mitten av 1600-talet och redovisas här som tidigt 1600-tal. 11 fynd har ett norskt ursprung medan nio kommer från Tyskland, alternativt Sydkandinavien. Det sista daterade fyndet kommer från Nederländerna (Tabell 2).

Flintgods

Nästa grupp motsvarar det engelsmännen kallar *soft-paste*. Det är hårdare och tätare än den äldre fajansen, men som grupp består den av många olika sammansättningar.

Tabell 3: Daterat och provinienbestämt flintgods

Gods eller fabrik	Provinien	Datering	Antal F
Creamware	England?	1750-1830	5
Pearlware	England?	1779-1830	10
Lustre ware	England?	1800-tal, mitt	2
Fine whiteware	England?	1800-tal, mitt?	4
Grå dekor	England?	1840-50?	1
Rosa, blå och grön blommor	Norge?	1800-tal sent	1
Petrus Regout & co. Maastricht	Nederländerna	1834-	1
Egersund	Norge	1850-1950, 1885-1910, 1920-1954	8
Sarreguemines	Frankrike	1850-1950, 1885-1910	13
Villeroy & Boch	Tyskland	1874-1909	3
Arabia	Finland	1932-1949, 1964-1971	5
Figgjo	Norge	1941->	2
55 daterade fynd av flintgods			

I enlighet med en övergripande svensk benämning redovisas det som *flintgods*, vilket motsvarar den norska benämningen *steingods* till skillnad mot *steintøy* som motsvarar svenskt stengods. I likhet med porslinet lär man sig tillverkningstekniken i början av 1700-talet och fabriker etableras snabbt över hela Europa vid mitten av 1700-talet (Draper 1984:53).

Flintgodset från Heierstad omfattar 251 fynd med 779 fragment och en vikt på närmare 7 kilo. Det mesta är ett relativt anonymt vitt odekorerat gods med en datering till 1800/1900-talet. Flera fragment har dekorer som kan motsvara 1800-talet, men det har inte varit möjligt att gå igenom dessa för en datering och provinienbestämning. Det material som har daterats motsvarar äldre godstyper och identifierbara stämplat. Godstyperna har daterats med

övergripande intervaller medan enstaka stämplat har gett en kortare datering (Tabell 3).

Flintgodset domineras av kaffeserviser och fat, men det finns även ett fåtal serveringskär som skålar och en soppterrin. Enstaka föremål har limmats samman med Karlsons klister. Det gäller i första hand gods med en särpräglad form eller dekor. Flera av de limmade föremålen visade att materialet hade deponerats mer eller mindre slumpvis. En fyndenhet (100289) med tre fynd (F4288, F4290, F4296) hade passform fast de kom från tre helt åtskilda delar av undersökningsområdet, tillbyggnaden i öster (A386) & nedgången till källaren (A382) i Heierstadstua och kulturlagret (A621) under Heierstadloftet (se Figur 12).

Stengods

En liten grupp keramik bestod av sex fynd med sju fragment och 71 gram stengods. Det motsvarar fem tyska fynd, tre från Siegburg och två från Westerwald, medan ett fynd kommer från Beauvais i Frankrike (Figur 60).

Stengods från Siegburg blir en vanlig exportvara i form av krus och kannor till Skandinavien under 1400-talet (Stilborg et. al. 2002:126-132). Siegburgkeramikerna från Heierstad motsvarar troligen en kanna med en grov datering till 1500-talet (F4322, F4383). Ett fynd har inte daterat men det rör sig om ett lite yngre gods med en tät glasyr och ett tjockare gods (F5581).

Figur 60: Stengods från Heierstad. Till vänster på F4457 går det att läsa *SAXEN*.

Beauvais-keramikerna (F4373) är blåglaserad och består av ett Siegburgliknande gods (Figur 60). Även den kan dateras till 1500-talet, men med en precisering till 1500-talets mitt (muntligt Mathias Bäck 2010).

Tyskland fortsätter annars att vara en ledande exportör av stengods under hela renässansen och krus från Westerwald blir ett vanligt inslag från mitten av 1600-talet (Draper 1984:33). Westewalds-keramikerna

från Heierstad (F4456, F4457) är karaktäristiskt blåglaserad och kommer från ett krus i en serie med de *sju kurfurstarna*, närmare bestämt *Hertigen av Sachsen*. Den sista delen, Sachsen, kan läsas i en av kolonnerna i **Figur 60**. Motivet återfinns främst på keramik från Raeren, men på grund av blåglaseringen brukar de räknas till Westerwaldproduktionen. De kända exemplaren har daterats till 1600-1610 (muntligt Mathias Bäck 2010).

TÄLJSTEN OCH FÖRHISTORISK KERAMIK

Ett fåtal fynd kunde redan i fält indentifierats som medeltida, eller äldre. Det första fyndet (F4150), en bit av ett täljstenskärl, hittades i botten av lager A501 (G557) intill flera moderna fynd som till exempel en sked i nysilver (F5567).

Även om det förekommer enstaka täljstenskärl redan under yngre bronsålder är det först under yngre järnålder och medeltid som det blir ett vanligt bruksmaterial (Østmo/Hedeager 2005:Kleberkar, s.216).

Det gäller i synnerhet ett par fragment till en bakhäll. En bit (F4389) hittades i de omrörda massorna under

trappan medan den andra uppmärksammades först i dumphögen (F4803). En vävtyngd? (F6266) kan möjligen knytas till en ursprunglig kontext då den hittades på ett brandlager intill den norra stensyllen.

Figur 61: Täljstensföremålen från Heierstad.

I samband med en schaktgrävning norr om huset (G390) hittades även en del lerkling (Byggdetaljer) och något som skulle kunna vara förhistorisk keramik. De två minifragmenten har i samband med fyndregistreringen bekräftats vara förhistorisk keramik (F4568).

PROVER OCH ANALYSER

Provtagningen vid Hererstadstua omfattade 15 kolprover (KP) och 12 jordprover (JP). Nummerföljden visar att de olika proverna togs i samma kontext och bokstäverna A och B visar att det togs mer än ett prov av samma typ. När det gäller jordproverna togs A-proverna först som en gardering medan B-proverna kommer från en tydligare kontext. När det gäller kolproverna gäller motsatt förhållande. Ett b-prov togs redan i plan medan a-provet togs i en säkrare kontext från profilen.

VEDART OCH ¹⁴C

Av 14 insamlade kolprover kommer fem att sparas tills vidare (Arkiverat) medan fyra kunde kasseras efter inkomna analysvar. Sex kolprover har bestämts till vedart av Ulf Strucke vid Rikantikvarieämbetet UV mitt och utvalt material har daterats vid Ängströmlaboratoriet i Uppsala. Båda analyserna finns som bilagor i slutet av rapporten.

Huvudsyftet med vedartsanalysen var att välja ut ett bra dateringsunderlag i form av kvistar, bark eller ett trädslag med så låg egenålder som möjligt. En annan effekt blir att vedartsbestämningen även visar lite av den lokala växtligheten. Nio olika arter ingår i det analyserade materialet och sju av dem motsvarade lövträd/buskar. En bestämning, pomoideae, är en

övergripande benämning för flera bärbuskar och fruktträd.

Tabell 4: Samtliga kolprover.

Namn	Provtyp	Relation	Provstatus
KP1	Kolprov	A346 brandlager	Vedart & datering
KP2	Kolprov	A199 golv smedja	Vedart & datering
KP3	Kolprov	A621 topp	Vedart & datering
KP4	Kolprov	A621 botten	Vedart & datering
KP5	Kolprov	G390 kulturlager	Vedart & datering
KP6	Kolprov	A345 brandlager	Vedart & datering
KP7	Kolprov	G390 kulturlager	Arkiverat
KP8	Kolprov	A377 nedgrävning	Arkiverat
KP9	Kolprov	A375 källare	Kasserat
KP10	Kolprov	A382 trapphus	Kasserat
KP11	Kolprov	A394 trappa	Kasserat
KP12a	Kolprov	G391 kulturlager	Kasserat
KP12b	Kolprov	G391 kulturlager	Kasserat, trä & kvistar
KP14	Kolprov	G389 kulturlager	Arkiverat

Två kolprover togs i två olika brandlager (KP1, KP6). Båda låg stratigrafiskt under husgrunden (A500) och de visade sig även vara samtida. En datering till 1200-talet (**Figur 63**) var lite äldre än förväntat. Att proverna var samtida och att de kan relateras till äldre dateringar (KP2, KP5) är ett tydligt resultat.

De två äldsta dateringarna kommer från olika kulturlager under den medeltida brandfasen. Ett kalibrerat tidsintervall mellan 340-540 AD respektive 590-690 AD (2 sigma) placerar dem i folkvandringstid/vendeltid.

Ett prov fick en helt modern datering (KP3, 98+30 BP) och har utslutits i **Figur 63** men inkluderats i **Figur 62**. Båda proverna som togs under det medeltida uthuset har därmed fått efterreformatiska dateringar. Läger man samman dateringarna och förekomsten av rötat virke i kolproverna (se bilaga vedart) pekar det mot en förvaring av byggnadsmaterial under loftet i sen tid.

Tabell 5: Sammanställning av vedartanalysen

	KP1	KP2	KP3	KP4	KP5	KP6	I	Val för datering (rött i tab.)
Al			3		4	1	8	
Ask	1	2			3		6	
Asp	37	2				2	41	Egenålder max 50 år
Björk	17	4	4		8		33	Ung björk i båda
Ek	3	11			2		16	
Gran	11	4	52	8	10	9	94	
Hassel	1						1	
Pomoideae	2						2	(Bär/frukträd)
Tall		1	16	7			26	Ytved & bark, vinterfällt
Bark	5	1	5				12	Gran & tall delvis rötat
Summa	77	23	82	15	27	15	239	Fragment

Figur 62: Vedartsbestämningen fördelat på tre diagram

Utan att tillskriva vedartsanalysen för stort vetenskapligt värde (se sist i vedartsanalysen) sammanställdes resultatet till tre diagram utifrån datering och antal fragment per art.

Ett resultat blir en tydlig förändring över tid. Från en relativt jämn fördelning mellan björk, gran och ek under järnålder, till en klar dominans för asp under medeltid och gran under historisk tid. Notera även att pomoideae identifierades i den medeltida fasen.

Figur 63: Kalibrerade dateringar från Heierstad

JORDPROVER OCH MAKRO

12 jordprover samlades in i två påsar vardera och båda påsarna från det ena brandlagret, A346, har analyserats även om de beskriver samma kontext (JP1 A & B). Ett jordprov har kasserats efter analysresultatet medan fem prover kommer att sparas tillsvidare (Arkiverat).

Tabell 6: Samliga jordprover.

Namn	Provtyp	Relation	Provstatus
JP1A	Jordprov	A346 brandlager	18 arter & sprutslag
JP1B	Jordprov	A346 brandlager	19 arter
JP2	Jordprov	A199 golv smedja	7 arter
JP3	Jordprov	A621 topp	Tomt prov (1 fiskkota)
JP5	Jordprov	G390 kulturlager	Hassel & hönsgräs
JP6	Jordprov	A345 brandlager	Hönsgräs & glödskal
JP7	Jordprov	G390 kulturlager	Arkiverat
JP8	Jordprov	A377 nedgrävning	Arkiverat
JP9	Jordprov	A375 källare	Kasserat
JP10	Jordprov	A382 trapphus	Kasserat
JP11	Jordprov	A394 trappa	Kasserat
JP12	Jordprov	G391 kulturlager	Kasserat

Ett prov som togs i kulturlagret under loftet (JP3) gav inget makrofossilmaterial och det motsvaras av en efterreformatörisk datering (KP3). Båda proverna från den norra delen av husgrunden, JP5-6, innehöll en form av gräs som brukar återfinns på näringsrika jordar och i det medeltida brandlagret, A345, fanns även hassel, bränd lera och glödskal.

Båda proverna från det andra brandlagret, A346, innehöll ett brett makrofossilmaterial. JP1 A & B omfattade 17 respektive 18 arter. Proverna visade på ett varierat åkerbruk med havre och korn, samt odling av lin, kål/rova och ärtor. En sammansättning som ”representerar medeltid och snarare äldre än yngre medeltid” (se bilaga). Dessutom fanns det gott om åkergräs som uppträder på gödslade åkrar medan andra ogräs kunde tyda på magrare odlingsmark. Slutligen fanns det inslag från olika typer av ängsmark. Att sammansättningen i proverna motsvarade äldre medeltid bekräftades av dateringen till 1200-talet.

Det sjätte jordprovet togs under det medeltida brandlagret, mot botten och under stenarna i golvet, A199. Provet innehöll betydligt färre arter och delar men även här fanns indikationer på odling och åkergräs, men inget lin, kål/rova och ärtor som tillskrevs de medeltida inslagen. Brända gruskorn visar att provet kan vara påverkat av den medeltida branden trots en datering till 340-540 AD (KP2).

OSTEOLOGI

Nästan 18 kilo ben med 1691 fragment har analyserats av Maria Vretemark vid Västergötlands museum. Hela analysen återfinns som bilaga i slutet av rapporten. 88% av materialet kunde bestämmas till art och benslag. Benen var gott bevarade men visade spår efter att ha legat exponerade och det fanns gnagmärken från råttor.

Huvuddelen av materialet motsvarade ben från köttrika kroppsdelar av *tamdjur* som nöt, får/get och svin, ett vanligt hushållsavfall. Förutom de redovisade arterna innehöll gruppen tamdjur höns och enstaka fragment av häst, katt, kanin och gås. Till människans närhet kan även benen från en svarträtta noteras. En art som konkurrerades ut av den kraftigare brunrättan och försvann under 1900-talet.

Även om tamdjuren dominerade i materialet fanns det även arter som visade på *jakt*. Dit räknas älg, räv, ekorre, kråka, gräsand och en hare. Sammansättningen visar att jakten har dominerats av pälsvilt men det fanns även älg som kan ha ingått i kosten. Slutligen fanns det även indikationer på *fiske* i form av gädda och torsk. Gädda kan ha fiskats lokalt, medan torsken införskaffades utifrån, sannolikt som torrfisk.

Ett viktigt resultat kring tamdjuren noterades i form av en relativt småvuxen nötboskap. Under 1700/1800-talet pågick ett aktivt avelsarbete för att öka kött- och mjölkproduktionen. Större djur har främst uppmärksammats i svenska stadsmaterial och i ett exempel från Marstrand i Bohuslän kan Heierstad jämföras med skärgårdsböndernas småväxta nötboskap medan de urbana inslagen saknas. Inte heller den hornlösa får-/get gruppen visade några tecken på framavlad ökning medan både svin och höns var större än tidigare.

Analysen visade även att andelen unga nötkreatur var ovanligt stort. En synpunkt som blir extra intressant när man jämför med några tillgängliga boskapslistor. 1657 och 1667 redovisas fem respektive tre *ungfe* men inga alls 1723, 1803, 1819, 1835 1865 trots ett ökande boskapsantal. 1875 redovisas återigen två *ungfe*.

Om makrofossilanalysen i första hand belyste den medeltida fasen har den osteologiska analysen bidragit till byggnadens historia från tidigt 1600 till ca 1900.

RESULTAT OCH TOLKNING

Undersökningen av Heierstadstua har visat hur svårt det kan vara att fånga upp den medeltida landsbygdsbebyggelsen och hur tidskrävande ett efterreformatoriskt material kan vara. Det som inledningsvis tolkades som ett material med en äldsta datering till slutet av 1600-talet har kompletterats med flera fynd från såväl förhistorisk tid som tidigt 1600-tal.

Med tanke på att undersökningen i stort begränsades till själva husgrunden kunde inte organisationen av 1600-talets gårdstun diskuteras. I övrigt har undersökningen besvarat, eller uppfyllt, de inledande målsättningarna. Resultatet presenteras nedan utifrån: – daterade fynd, – husgrunden, – äldre strukturer och – besvarade frågeställningar.

DATERADE FYND OCH DE ÄLDSTA FÖREMÅLENS KONTEXTER

I samband med fältarbetet noterades ett par medeltida föremål (täljsten) och ett fåtal fynd med en preliminär datering till 1600-talet. Inledningsvis fanns det däremot inga föremål som kunde knytas till byggnadens äldsta skede under tidigt 1600-tal.

En ordentlig genomgång av materialet visade däremot att nio föremål kunde dateras till 1500-tal och tidigt 1600-tal och att ytterligare 14 fynd kunde knytas till 1600-talet, samtidigt som det förhistoriska/medeltida fyndmaterialet omfattade sju fyndposter. Sammanlagt motsvarar det 30 st. (2%) av totalt 1449 fynd som har en datering före år 1700.

Figur 64: 160 daterade fynd från Heierstadstua

En komplett fyndlista redovisas i bilaga medan diagrammet nedan motsvarar en grov indelning av 160 daterade föremål (Figur 64).

De olika intervallerna karaktäriseras av lite olika föremål, även om det flesta består av keramisk. Den förhistoriska gruppen omfattar två fynd, ett par keramikfragment (*F4568*) och en remdelare i en kopparlegering. Remdelaren (*F5114*) har daterats till 600-1250 så den skulle även kunna vara medeltida. Båda fynden hittades norr om huset där ett stolphål (*A388*) och en nedgrävning (*A377*) har dokumenterats. I tillägg finns det en medeltida och en förhistorisk datering från samma område (*KP5*, *KP6*).

Den medeltida indelningen motsvarar fyra täljstensföremål och en järnbit med en kvadratisk bricka (*F5586*). En bit av bakhällen är ett lösfynd medan den andra delen hittades i fyllningen till trappan. Vävtynghden hittades intill den norra väggen, kärlfragmentet inne i huset och niten vid östra väggen (Figur 65). Föremålen har med andra ord varit utspridda även om tre av de redovisade föremålen kommer från den norra delen av området.

Nästa period motsvarar ett stengods från Beauvais i Frankrike (*F4373*) och två från Siegburg i Tyskland (*F4382-83*). Beauvaisgodset har daterats till 1500-talets mitt medan Sieburggodset bara räknas till århundradet. Fynden kommer från tre olika grävnheter i husets sydöstra del (Figur 65).

Det tidiga 1600-talet, och byggnadens äldsta fas, representeras av sex tyska keramikfynd och en holländsk kritpipa. Två fynd av Westerwaldkeramik har daterats till 1600-1610 (*F4456-57*) och fyra bitar keramik från Weser redovisas som tidigt 1600-tal (*F4019*, *F4024-25*, *F4033*). Kritpipan är daterad till 1620-1680 (*F4546*). Två av dessa fynd hittades norr om huset medan de resterande kommer från den östra-sydöstra del av huset.

Resten av 1600-talets keramik omfattar nordtyskt, holländskt och norskt rödgod samt minst sju fynd med kokkärl, trefotsgrötor & en eller två stekpannor. En grov datering till 1600/1700-tal motsvarar bland annat ett tyskt miniatyrkrus (salvekrus) och flera fat i enklare rödgoods. Några av fynden var märkbart marksvallade och hade helt tappat sin glasyr.

Figur 65: Planritning med daterade fynd från år 0 till 1700.

1700-talet motsvarar en period när man börjar producera porslin och flintgods i Europa. Både antalet fynd, material och ursprungsländer ökar. När det gäller keramiken från Heierstad finns det Nordtyskt/Skandinaviskt rödgods, holländsk fajans, kinesiskt porslin och tidigt flintgods (ev. Engelskt) i form av creamware och pearlware. I tillägg har två fynd med flaskglas, ett dricksglas och två kritpipor daterats till 1700-talet.

Under 1800-talet fortsätter produktion att öka med ännu fler former, material och producenter. I materialet från Heierstad återfinns fine whiteware, lustre ware och yellow ware med ett troligt engelskt ursprung tillsammans med tyska, holländska, franska och inhemska producenter. Tack vare olika stämplrar har flera fabriker kunnat identifieras och här finns exempel från Egersund och Porgrund i Norge, Villeroy & Boch i Tyskland, Petrus Regout i Nederländerna och Sarreguemines i Frankrike.

Även antalet glasföremål ökar markant under 1800-talet med flera former och specialfunktioner. Bland annat införs pressglaset genom ett patent i USA 1825 (www.sv.wikipedia.org/wiki/Glas).

Den yngsta perioden, 1850-1971, motsvaras enbart av stämplad keramik och förutom norsk, svensk och fransk keramik finns Japan representerat i form av en tekopp (F4307-4311).

Husgrunden

Den byggnadstekniska dokumentationen antyder tre faser i timmerstommen medan den arkeologiska undersökningen bara kunde identifiera två, en ursprunglig och en stor ombyggnad ca 1900. Det fanns inte heller så mycket kvar av den äldsta byggnadsfasen men ett tiotal stenar i den norra väggen (A376) låg direkt ovanpå ett brandlager (A345).

Brandfasen tolkades inledningsvis som yngre än byggnadens dendrokronologiska datering. Orsaken till det var att ett kritpipsfragment hittades 0,25 m under en sten i stenläggningen väster om huset. Stenläggningen tolkades då felaktigt som liggande under brandlagret, men en kompletterande granskning av profilen visade att lagret var söndergrävt ca en halv meter från den västra stensyllen. En svag nedgrävningskant markerades av några stenar och tegelflisor i profilen i G391 utan någon synbar lagerskillnad. Brandfasen har daterats 1200-talet.

I tillägg till den äldsta byggnadsfasen (A376) har enstaka stenar med liknande riktning och/eller motsvarande nivå (53,5-53,7 möh) lagts samman med några fasta stenar i källarväggen (A375). Tillsammans ger det ett möjligt ramverk till byggnadens

ursprungliga placering (A200). En tolkning av husets ursprungliga placering redovisas i **Figur 66**.

Dokumentationen av stensyllen och identifieringen av hörnstenarna visade att toppnivån varierade mellan 53,1-53,9 möh. Det betyder att det saknas stenar, stockvarv eller andra fundament i den östra delen, men i förhållande till huset senaste placering (svart linje i **Figur 66**) kan man bara se en liten förskjutning mot söder.

Eldstaden, källaren med trapphuset, den sydöstra stenpackningen och den östra tillbyggnaden har tolkats som samtida med 1600-talets byggnad. Till de yngre konstruktionerna räknas tillbyggnaden i norr och stenläggningen väster om huset.

Även om fem stenar/stenfundament kan motsvara spår efter en eller flera svalgångar kunde det varken bekräftas eller avskrivs med arkeologiska metoder. Däremot kunde arkeologin frilägga en okänd källare, en information som skulle visa sig finnas i ett skriftligt källmaterial.

Figur 66: Utsnitt från med röda linjer som motsvarar måttuppgiften från den byggnadstekniska uppmätningen

Vid skiftet efter Nils Hansen 1723 blev Heierstad taxerad till 200 rdl och i uppteckningen från dödsboet redovisas inte bara lösöret utan även delar av byggnaden med en kakelugn i den norra kammaren och en likadan i den södra kammaren. ”*Av rom i våningshuset nevnes også stua, kontoret ved nordstua og et kjellerkammers.*” (Unneberg 1964:185). Uppgiften bekräftar att huset haft en källare, och en övervåning, i början av 1700-talet.

Arkeologin bidrog i sin tur med att påvisa ungefär när källaren hade rasat samman. En kritpipa (F4556) och en flaska (F4986) som hittades under inrasade massor kunde dateras till 1800-talet, kritpipan till och med mot slutet av århundradet.

När det gäller olika aktiviteter och kronologiska indelningar i och intill huset var det svårt att se några

mönster. Även om man utesluter benen, byggnadsdetaljerna och redskapen är det svårt att se någon skillnad. Enstaka små fyndgrupper som till exempel fiske finns bara representerat i en grävhet (G559) medan keramiken i samtliga grävheter omfattar enstaka äldre fynd och hela perioden fram till 1900-talets mitt. Samma sak gäller även fyndmaterialet i husets olika delkonstruktioner. Det är i princip bara den norra tillbyggnaden som uteslutande omfattar sentida fynd, och det beror mer på att undersökningen bara omfattade de övre lagren i en sentida byggnadsdel.

ÄLDRE STRUKTURER

Tre av sju förhistoriska/medeltida fynd kommer från ett område intill den norra väggen. Ett av dem motsvarar en vävtyngd i täljsten som hittades på brandlagret helt intill den norra väggen. Fyndplatsen till ett medeltida föremål och förekomsten av ett brandlager var två motiveringar till grävningen i schaktet G390.

I schaktet uppmärksammades två strukturer av förhistorisk karaktär, ett stolphål (A388) och en stenfylld nedgrävning (A377) medan brandlagret (A345) har dateras till 1200-talet. En datering till järnåldern togs lite längre ner i samma profil och bekräftar en förhistorisk aktivitet men inte någon av strukturerna (se bilaga Ritningar). Grävningen avslutades i övrigt på samma nivå som brandlagret.

Under det andra medeltida brandlagret (A346) frilades delar av ett stenlagt golv (A199). En datering som togs under golvet visar att det är yngre än 600-talet och äldre än 1200-talets brandlager. Fynd av slagg och hårdbränd, delvis glasad, lerklining från området, i kombination med sprutslagg och glödska i de medeltida makroproverna tyder på en smidesaktivitet och en möjlig smedja.

Makrofossilanalysen från brandfasen visade även på ett varierat åkerbruk med havre och korn, samt odling av lin, kål/rova och ärtor. Det fanns även åkergräs som uppträder på gödslade åkrar, magrare odlingsmark och ängsmarker. Åkerbruket finns även representerat i ett av de förhistoriska proverna genom förekomsten av havre, korn och några åkergräs, men där saknas de medeltida inslagen som lin, rovor och ärtor.

Dateringar, analyser och skriftliga källor visar att gården har haft en jordbruksbaserad ekonomi med olika bisysslor (smide, jakt, fiske och tjärbränning) sedan järnåldern.

De naturvetenskapliga dateringarna, ¹⁴C och dendrokronologi, omfattar:

- Järnålder, 400- och 600-tal
- Medeltid, 1200- och 1400-tal
- Medeltid/tidig historisk tid, 1500- och 1600-tal

medan det arkeologiska fyndmaterialet omfattar föremål från hela perioden och det skriftliga källmaterialet begränsas till perioden efter 1593.

Något tydligt kontinuitetsbrott kunde inte påvisas fast den mest kritiska perioden, 1300-talet, saknas i materialet. En tillfällig ödeläggelse kan inte uteslutas men loftets datering till 1405/1407 visar i så fall på en snabb återhämtning.

BESVARADE FRÅGESTÄLLNINGAR

Undersökningen har visat att olika konstruktioner och aktiviteter kan identifieras, bekräftas eller avskrivas med arkeologiska metoder. Det fanns till exempel inga spår efter någon åre eller latrin så de kunde avskrivas. Några svalgångsfundament kunde däremot varken bekräftas eller avskrivas. Utan den byggnadstekniska undersökningen hade det förmodligen inte ens diskuterats.

Med hjälp av de arkeologiska metoderna *gründes* en ”okänd” källare fram och tack vare ett par *fynddateringar* kunde källarhaveriet dateras till slutet av 1800-talet. Ett skriftligt belägg för källarens existens hittades först efter avslutad undersökning. Genom dateringen av nio föremål till 1500(tal)-1650 kunde arkeologin bekräfta att huset stått på ursprunglig plats och dessutom kunde två okänd(?) tillbyggnader grävas fram.

Arkeologin kunde däremot inte bidra med några svar till tolkningen av en eller två våningar, även om en åre kunde avskrivas. Att byggnaden hade haft två våningar framgick däremot av den byggnadstekniska undersökningen och i det skriftliga källmaterialet.

Undersökningen har därmed visat:

- ✓ att de arkeologiska metodernas kan generera kunskap utifrån efterreformatoriska kulturlager och strukturer.
- ✓ att kunskapsnivån ökar när man arbetar tvärvetenskaplig och lägger samman resultat och källmaterial och från olika discipliner.
- På grunda av att undersökningen begränsades till den aktuella husgrunden kunde inte 1600-talets gårdstun diskuteras.
- ✓ Den arkeologiska undersökningen, fyndmaterialet och de naturvetenskapliga analyserna visade att platsen har brukats, mer eller mindre, kontinuerligt från järnålder till nutid.
- ✓ Målsättningen att förmedla projektets olika delmoment populärt har uppfyllt genom en ”open dag”, flera tidningsartiklar, radiointervjuer och tv-inspelningar medan den vetenskapliga förmedlingen kommer att utgå från nuvarande rapport och underlag.

LITTERATUR

- Bodin, Sara, Huling, Hans, Pettersson, Susanne & Svensson, Eva. (2007). Familjen Grankvist på Pinoberget – materiell kultur i en backstuga. *Torpens arkeologi*. 1. uppl. Stockholm: Riksantikvarieämbetet
- Bäck et al. (2008). *UV Mitt Rapport 2008:39*. Arkeologisk undersökning. Lilla Ullevi - historien om det fridlysta rummet. Uppland, Bro socken, Klöv och Lilla Ullevi 1:5, Jursta 3:3, RAÄ 145. Mathias Bäck, Ann-Mari Hållans Stenholm och Jan-Åke Ljung. Rapporten finns tillgänglig på:
http://www.arkeologiuv.se/cms/arkeologiuv/publikationer/rapporter/uv_mitt_2010/uv_mitt_rapport_2008.html
- Draper, J (1984). *Post-Medieval Pottery 1650-1800*.
- Elfwendahl, Magnus (1999). *Från skärva till käril: ett bidrag till vardagslivets historia i Uppsala*. Diss. Lund: Univ.
- Fjellheim, B. (1981). Fajanse, porselen og hvitt steintøy. *Fra Christianias bygrunn: arkeologiske utgravninger i Rivierstredet 5-7, Oslo: archaeological excavations in Rivierstredet 5-7, Oslo*. Red: Bartholin, T.S. & Schia, E. Øvre Ervik: Alvheim & Eide.
- Gaustad, Randi (1980). *Gammelt norsk stentøy fra Egersund*. Oslo:
 Petersen, Jan (1951). *Vikingetidens redskaper*. Oslo: Dybwad
- Knarrstöm, Bo (2006). *Slagfältet: om bataljen vid Landskrona 1677 och fynden från den första arkeologiska undersökningen av ett svenskt slagfält*. Saltsjö-Duvnäs: Efron & dotter
- Reed, Ian (2009). *Trønderkeramikk : "adskillige sorter kerustoi"* Trondheim: Tapir akademisk forl.
- Stilborg, Ole, Lindahl, Andres, Olausson, Deborah S. & Carlie, Anne (2002). *Keramik i Sydsverige: en handbok för arkeologer*. Lund: Keramiska forskningslaboratoriet, Univ.
- Unneberg, Sigurd D. (red.) (1964). *Hof bygdebok. Bd 1, Gårds- og slektshistorie, D. 1*. Gjøvik.
- Wahlberg, Mats (red.) (2003). *Svenskt ortnamnslexikon*. Uppsala: Språk- och folkminnesinstitutet (SOFI)
- Åkerhagen, Arne (1994). *Pipmakare i Värmlandskegarna: de sista keritpipsmakarna i Sverige*. [Haninge]: [A. Åkerhagen]
- Åkerhagen, Arne (2006). *Datera en keritpipa: kortfattad beskrivning*. Stockholm: Tobaks- och tändsticksmuseum.
 Tillgänglig på Internet: http://www.ttmuseum.nu/templates/page.aspx?page_id=25
- Østmo, Einar & Hedeager, Lotte (red.) (2005) *Norsk arkeologisk leksikon*. Oslo: Pax

Thorkildsen, Ole Christian, Rapport under arbete

BILAGOR

Ritningar

Fotolista

Foto	Struktur	Beskrivning	Mot	Av	Datum
421	A372	Initialer HN	V	SP	2009-08-06
422	A372	Initialer HN	V	SP	2009-08-06
423	A500	Husgrunden	NNÖ	SP	2009-08-06
424	A500	Översikt före undersökning	NV	SP	2009-08-06
425	A500	Arbetsbild, NV delen vid påbörjad rensning	Ö	SP	2009-08-18
426	A500	Arbetsbild, SV delen vid påbörjad rensning	Ö	SP	2009-08-18
427	A500	Arbetsbild, översikt vid påbörjad rensning	S	SP	2009-08-18
428	A500	Arbetsbild, översikt vid påbörjad rensning	S	SP	2009-08-18
429	A500	Arbetsbild, SÖ delen vid påbörjad rensning	V	SP	2009-08-18
430	A500	Arbetsbild, NÖ delen vid påbörjad rensning	V	SP	2009-08-18
431	A500	Arbetsbild, vid påbörjad rensning	V	SP	2009-08-18
432	A500	Arbetsbild, Ö delen vid påbörjad rensning	NNÖ	SP	2009-08-18
433	A500	Arbetsbild, V delen vid påbörjad rensning	N	SP	2009-08-18
434	A500	Arbetsbild, översikt vid påbörjad rensning	N	SP	2009-08-18
435	A500	Arbetsbild, översikt vid påbörjad rensning	NV	SP	2009-08-18
436	A397	N väggen efter första rensning	N	SP	2009-08-20
437	G558	N vägg & NV hörn, första rens	NV	SP	2009-08-20
442	G559	Fyllning i källaren (A375), detalj träföremål	Ö	SP	2009-08-25
443	G559	Fyllning i källaren (A375), översikt träföremål	Ö	SP	2009-08-25
444	G559	Fyllning i källaren (A375), minisnitt med flaskbotten	N	SP	2009-08-25
445	G559	Fyllning i källaren (A375), minisnitt med flaskbotten	N	SP	2009-08-25
446	G559	Fyllning i källaren (A375), minisnitt med flaskbotten	N	SP	2009-08-25
447	A621	Schakt (O366) under stabbur, torvlagret bortgrävt	V	CT	2009-08-25
448	A621	Schakt (O366) under stabbur, Ö del med torvlagret bortgrävt	N	CT	2009-08-25
449	A621	Schakt (O366) under stabbur, mitten med torvlagret bortgrävt	N	CT	2009-08-25
450	A621	Schakt (O366) under stabbur, V delen med torvlagret bortgrävt	N	CT	2009-08-25
451	A378	Stenläggning efter avbaning med V väggen (A399)	NÖ	SP	2009-08-31
452	A399	Arbetsbild, stenlyft i V väggen	NÖ	SP	2009-08-31
453	A399	Arbetsbild, efter stenlyft i V väggen	S	SP	2009-08-31
454	Arb	Arbetsbild efter avbaning	V	SP	2009-08-31
455	Arb	Arbetsbild efter avbaning	V	SP	2009-08-31
456	Arb	Arbetsbild, stenlyft i Ö väggen	SV	SP	2009-08-31
457	Arb	Arbetsbild, stenlyft i Ö väggen	SV	SP	2009-08-31
458	Arb	Arbetsbild, efter stenlyft i V väggen	N	SP	2009-08-31
459	Arb	Arbetsbild, stenlyft i Ö väggen, med S och V vägg	Ö	SP	2009-08-31
479	A397	N väggen nära botten	N	SP	2009-09-10
480	A397	N väggen nära botten	N	SP	2009-09-10
481	A397	N väggen intill eldstaden	N	SP	2009-09-10
482	A375	Stenfyllning i källaren	N	SP	2009-09-10
483	A375	Stenfyllning i källaren	NÖ	SP	2009-09-10
484	A375	Stenfyllning i källaren	S	SP	2009-09-10
485	A399	V vägg nära botten	Ö	SP	2009-09-11
486	A399	V vägg nära botten	Ö	SP	2009-09-11
487	A399	V vägg nära botten	Ö	SP	2009-09-11
488	A399	V vägg nära botten	Ö	SP	2009-09-11
489	A399	V vägg nära botten	Ö	SP	2009-09-11
490	A399	V vägg nära botten	Ö	SP	2009-09-11
491	A399	V vägg nära botten	Ö	SP	2009-09-11
492	A399	V vägg nära botten	Ö	SP	2009-09-11
493	A399	V vägg nära botten	Ö	SP	2009-09-14
494	A399	V vägg nära botten	Ö	SP	2009-09-14
495	A399	V väggen nära botten med brandlager	Ö	SP	2009-09-14
496	A399	V väggen nära botten med brandlager	Ö	SP	2009-09-14
497	G559	N väggen framrensad med källare (A375) och eldstad (A393)	S	MF	2009-09-14
498	A386	Tillbyggnad i Ö med Ö vägg (A395)	S	MF	2009-09-14
499	A395	NÖ hörnet med del tillbyggnad i Ö (A386)	V	MF	2009-09-14

Foto	Struktur	Beskrivning	Mot	Av	Datum
500	A399	V väggen med brandlager och gropar	Ö	SP	2009-09-14
501	A399	V väggen med brandlager och gropar	N	SP	2009-09-14
502	A397	N vägg med NÖ hörn och påbörjad källargrävning	Ö	SP	2009-09-15
503	A397	N vägg med NÖ hörn och påbörjad källargrävning	Ö	SP	2009-09-15
504	A397	N vägg med NÖ hörn och påbörjad källargrävning	NV	SP	2009-09-15
505	A398	Tillbyggnad med N vägg vid lagergrävning	S	SP	2009-09-15
506	A398	Tillbyggnad i N med N vägg (A397) vid lagergrävning	S	SP	2009-09-15
507	A397	N vägg med tillbyggnad i N (A 398)	S	SP	2009-09-15
508	A397	N vägg med tillbyggnad i N (A 398)	S	SP	2009-09-15
509	A397	N väggen framrensad	Ö	SP	2009-09-15
510	A397	N väggen framrensad	Ö	SP	2009-09-15
511	A397	N väggen framrensad	V	SP	2009-09-15
512	A397	N väggen framrensad	V	SP	2009-09-15
513	A397	N vägg (med fyndplats för vävtyngd?)	S	MF	2009-09-18
514	A397	N vägg (med fyndplats för vävtyngd?)	S	MF	2009-09-18
515	A395	Ö vägg, framrensad	S	MWS	2009-09-18
516	A395	Ö vägg, framrensad	V	MWS	2009-09-18
517	A395	Ö vägg, framrensad	N	MWS	2009-09-18
518	A394	Trappan vid påbörjad undersökning	NV	SP	2009-09-18
519	A394	Trappan vid påbörjad undersökning	V	SP	2009-09-18
520	A394	Trappan vid påbörjad undersökning	Ö	SP	2009-09-18
521	A394	Trappan vid påbörjad undersökning	Ö	SP	2009-09-18
526	A397	Norra väggen under spisröset (A666)	N	MF	2009-09-18
527	A394	Trappan under arbete.	N	SP	2009-09-18
528	A394	Trappan under arbete.	NV	SP	2009-09-18
529	A393	Framrensad förskjutningskant i eldstaden	S	SP	2009-09-18
530	A393	Framrensad förskjutningskant i eldstaden	N	SP	2009-09-18
531	A392	Södra väggen intill trappan (A394)	N	SP	2009-09-21
532	A392	Södra väggen intill trappan (A394)	N	SP	2009-09-21
533	A394	Trappan under arbete	Ö	SP	2009-09-21
534	A392	Södra väggen intill trappan (A394)	NNV	SP	2009-09-21
535	A392	Södra väggen intill trappan (A394)	V	SP	2009-09-21
536	G391	Inledande schaktgrävning i NV hörnet	SÖ	SP	2009-09-22
537	G391	Inledande schaktgrävning i NV hörnet	NÖ	SP	2009-09-22
538	A375	Översikt innan stenplockning i källaren	S	SP	2009-09-22
539	A375	Översikt innan stenplockning i källaren	S	SP	2009-09-22
540	A375	Översikt innan stenplockning i källaren	Ö	SP	2009-09-22
541	A375	Översikt innan stenplockning i källaren	V	SP	2009-09-22
542	G391	Schaktgrävning med tegel och rödgods	V	SP	2009-09-23
543	G391	Schaktgrävning med tegel och rödgods	V	SP	2009-09-23
544	G391	Stenar i brandlagret vid schakträvning	V	SP	2009-09-23
545	G391	Stenar i brandlagret vid schakträvning	S	SP	2009-09-23
546	A375	Källaren med öppning i Ö väggen	Ö	SP	2009-09-24
547	A395	Ö vägg & källare (A375)	N	SP	2009-09-24
548	A395	N del av Ö väggen	N	SP	2009-09-24
549	A395	Öppning i Ö väggen	V	SP	2009-09-24
554	G391	Schaktgrävning genom A378	SÖ	SP	2009-09-24
555	G391	Schaktgrävning genom A378	SÖ	SP	2009-09-24
556	A500	Översikt, brandlager, husgrund & schakt	SÖ	SP	2009-09-24
557	G391	Schaktgrävning genom A378	SÖ	SP	2009-09-24
558	G389-90	Schaktgrävning vid utvidgning av G390	S	SP	2009-09-25
559	G390	Schaktgrävning vid utvidgning	Ö	SP	2009-09-25
560	G389-90	Schaktgrävning vid utvidgning av G390	S	SP	2009-09-25
561	G390	Schaktgrävning vid utvidgning	V	SP	2009-09-25
562	G390	Schaktgrävning vid utvidgning	N	SP	2009-09-25
563	G390	Schaktgrävning vid utvidgning	Ö	SP	2009-09-25
564	G390	Schaktgrävning vid utvidgning	Ö	SP	2009-09-25

Foto	Struktur	Beskrivning	Mot	Av	Datum
565	G390	Schaktgrävning vid utvidgning	V	SP	2009-09-25
566	A388	Schaktgrävning (G390) med möjligt stolpe	V	SP	2009-09-25
567	G390	Schaktgrävning med möjligt stolpe	N	SP	2009-09-25
568	G390	Arbetsprofil med möjligt stolpe	N	SP	2009-09-25
569	G390	Schaktgrävning med möjligt stolpe	V	SP	2009-09-25
570	G390	Schaktgrävning med möjligt stolpe	NV	SP	2009-09-25
571	A395	Översikt, Ö väggen med källaren (solskadad)	Ö	CG	2009-10-07
572	A395	Ö väggen vid påbörjad lagergrävning	N	CG	2009-10-07
573	A395	Ö väggen vid påbörjad lagergrävning (solskadad)	Ö	CG	2009-10-07
574	A395	Ö väggen vid påbörjad lagergrävning	S	CG	2009-10-08
575	A395	SÖ hörnet vid påbörjad lagergrävning	SV	CG	2009-10-08
576	A395	SÖ hörnet vid påbörjad lagergrävning	SV	CG	2009-10-08
577	A395	SÖ hörnet vid påbörjad lagergrävning	SV	CG	2009-10-08
578	A387	Lagergrävning i stenpackning, översikt	V	SP	2009-10-09
579	A387	Lagergrävning i stenpackning, översikt	N	SP	2009-10-09
580	A387	Lagergrävning i stenpackning, översikt	Ö	SP	2009-10-09
581	A387	Lagergrävning i stenpackning	Ö	SP	2009-10-09
582	A393	Framrensad med A 397 i förgrunden	S	SP	2009-10-09
583	A393	Framrensad med A 397 i förgrunden	S	SP	2009-10-09
584	A393	Framrensad med G389 & G390 innan stenplockning	Ö	SP	2009-10-09
585	A393	Framrensad med G389 & G390 innan stenplockning	N	SP	2009-10-09
586	A376	Framrensad bottensyll med G390 i förgrunden	Ö	SP	2009-10-09
587	A376	Framrensad bottensyll	S	SP	2009-10-09
588	A376	Framrensad bottensyll med G390 i förgrunden	V	SP	2009-10-09
589	G390	Profil i G390 mot Ö	Ö	SP	2009-10-09
590	G390	Profil i G390 mot Ö	Ö	SP	2009-10-09
591	G390	Profil i G390 mot Ö	Ö	SP	2009-10-09
592	G389	Profil i G389 mot N	N	SP	2009-10-09
593	G389-90	Profil mot Ö med övre brandlager	ÖNÖ	SP	2009-10-09
594	G389	Profil i G389 mot S	S	SP	2009-10-09
595	G389	Profil i G389 mot S (SÖ)	SÖ	SP	2009-10-09
596	G390	Profil mot V, S del innan förlängning	V	SP	2009-10-09
597	G390	Profil mot V, S del innan förlängning	V	SP	2009-10-09
598	G390	Profil mot V (SV), S del innan förlängning	SV	SP	2009-10-09
599	A386	Tillbyggnad i Ö vid lagergrävning	V	SP	2009-10-12
600	A386	Tillbyggnad i Ö vid lagergrävning	V	SP	2009-10-12
601	A386	Tillbyggnad i Ö vid lagergrävning	Ö	SP	2009-10-12
602	A386	Tillbyggnad i Ö vid lagergrävning	SV	SP	2009-10-12
603	A385	Lerlager i källaren (A375), närbild	N	SP	2009-10-12
604	A375	Källaren med lerlager (A385), översikt	Ö	SP	2009-10-12
605	A375	Källaren med lerlager (A385), översikt	S	SP	2009-10-12
606	A375	Källaren med lerlager (A385), översikt	S	SP	2009-10-12
607	A384	Brandlager med småsten, A387 i bakgrunden	Ö	SP	2009-10-13
608	A387	Lagergrävning i stenpackning	NÖ	SP	2009-10-13
609	A387	Lagergrävning i stenpackning	N	SP	2009-10-13
610	A387	Lagergrävning i stenpackning	N	SP	2009-10-13
611	A387	Lagergrävning i stenpackning	V	SP	2009-10-13
612	G391	Profil innan förlängning, översikt	NÖ	SP	2009-10-14
613	G391	Profil innan förlängning	NÖ	SP	2009-10-14
614	G391	Översikt med A378 innan förlängning av G391	NÖ	SP	2009-10-14
615	G391	Profil i NÖ innan förlängning	NÖ	SP	2009-10-14
616	G391	Profil i NÖ innan förlängning	Ö	SP	2009-10-14
617	G391	Profil i NÖ innan förlängning	NNÖ	SP	2009-10-14
618	G391	Profil i SV innan förlängning	SSV	SP	2009-10-14
619	G391	Profil i SV innan förlängning	SSV	SP	2009-10-14
637	G381	Påbörjad schaktgrävning från SV hörnet	S	SP	2009-10-15
638	G381	Påbörjad schaktgrävning från SV hörnet	NÖ	SP	2009-10-15

Foto	Struktur	Beskrivning	Mot	Av	Datum
639	G379	Påbörjad schaktgrävning genom trappan (A393)	Ö	SP	2009-10-15
640	G379	Påbörjad schaktgrävning genom trappan (A393)	Ö	SP	2009-10-15
641	G379	Påbörjad schaktgrävning genom trappan (A393)	V	SP	2009-10-15
642	A375	Översikt med trädörr (A383)	N	SP	2009-10-16
643	A383	Närbild, plank & tvärlä (hela)	N	SP	2009-10-16
644	A383	Närbild, plank & tvärlä	N	SP	2009-10-16
645	A375	Översikt med trädörr (A383)	NÖ	SP	2009-10-16
646	A375	Översikt med trädörr (A383)	NNV	SP	2009-10-16
647	G381	Översikt med SV hörnet av huset	NÖ	SP	2009-10-16
648	G381	Översikt med SV hörnet av huset	NÖ	SP	2009-10-16
649	G381	Profil mot SÖ	SÖ	SP	2009-10-16
650	G381	Profil mot SÖ	SÖ	SP	2009-10-16
651	G381	Profil mot NV	NV	SP	2009-10-16
652	G381	Profil mot NV	NV	SP	2009-10-16
653	G381	Översikt efter bottengrävning	NV	SP	2009-10-16
654	A377	Stenar i nedgrävningen, G390	N	SP	2009-10-19
655	A377	Stenar i nedgrävningen, G390	Ö	SP	2009-10-19
656	A377	Stenar i nedgrävningen, G390	Ö	SP	2009-10-19
657	A377	Nedgrävningsskant framrensad i G390, plan	Ö	SP	2009-10-20
658	A377	Nedgrävningsskant framrensad i G390, plan	Ö	SP	2009-10-20
659	A375	Översikt källaren, delvis vattenfylld	N	SP	2009-10-20
660	A375	Översikt källaren, delvis vattenfylld	V	SP	2009-10-20
661	A377	Profil mot Ö i G390, översikt	Ö	SP	2009-10-20
662	A377	Profil mot Ö i G390	NÖ	SP	2009-10-20
663	G390	Profil mot Ö i G390	SÖ	SP	2009-10-20
664	A377	Profil mot N i G390	N	SP	2009-10-20
665	A377	Profiler mot N & V i G390	NV	SP	2009-10-20
666	A377	Profiler mot N & V i G390	NV	SP	2009-10-20
667	A382	Stenar i botten av lagret	V	SP	2009-10-21
668	A382	Stenar i botten av lagret	S	SP	2009-10-21
669	A382	Profil efter bottengrävning, innan makro B togs	S	SP	2009-10-21
670	A382	Profil efter bottengrävning, innan makro B togs	S	SP	2009-10-21
671	A382	Profil efter bottengrävning, innan makro B togs	S	SP	2009-10-21
672	A382	Profil efter bottengrävning, innan makro B togs	S	SP	2009-10-21
673	G380	Profil mot N med nedgrävning	N	SP	2009-10-22
674	G380	Profil mot S	S	SP	2009-10-22
675	A382	Lagerrest i profil efter bottengrävning, innan makro B togs	S	SP	2009-10-22
676	A382	Lagerrest i profil efter bottengrävning, innan makro B togs	S	SP	2009-10-22
677	A395	Bottengrävning i Ö vägg med lager under sten	Ö	SP	2009-10-22
678	A375	Bottengrävning med nedgrävningsskant i eldstaden	V	SP	2009-10-22
679	A375	Bottengrävning med nedgrävningsskant i eldstaden	V	SP	2009-10-22
680	A375	Delvis bottengrävd med N vägg (A397)	Ö	SP	2009-10-22
681	A387	Delvis bottengrävd från källaren (A375)	N	SP	2009-10-22
682	G379	Bottengrävt schakt genom trappan (A394)	N	SP	2009-10-22
683	G379	Profil mot V	NV	SP	2009-10-22
684	G379	Profil mot V, hela	V	SP	2009-10-22
685	G379	Profil mot Ö, hela	Ö	SP	2009-10-22
686	G379	Profil mot Ö, hela	Ö	SP	2009-10-22
687	G379	Profil mot Ö, relation till hörnsten	Ö	SP	2009-10-22
712	A621	Provtagning i & under lagret	N	SP	2009-10-23
713	A621	Provtagning i & under lagret	N	SP	2009-10-23
714	A621	Provtagning i & under lagret	V	SP	2009-10-23
724	A396	Schaktgrävning genom golvet (A396)	N	SP	2009-10-28
725	A396	Schaktgrävning genom golvet (A396)	NV	SP	2009-10-28
726	A396	Schaktgrävning genom golvet (A396)	NÖ	SP	2009-10-28
727	A384	Lagergrävt snitt, brandlagret framrensat	N	SP	2009-10-28
728	A384	Lagergrävt snitt, brandlagret framrensat	N	SP	2009-10-28

Foto	Struktur	Beskrivning	Mot	Av	Datum
729	A384	Lagergrävt snitt, brandlager & stenläggning	V	SP	2009-10-28
730	A384	Lagergrävt snitt, brandlager & stenläggning	S	SP	2009-10-28
731	A384	Lagergrävt snitt, brandlager & stenläggning	N	SP	2009-10-28

Fyndlista

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4001	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Stekpanna, handtag	1600-tal	119	1	100009
4002	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Gryta, kant på botten eller skuldra.	1600-tal	12	1	100011
4003	KeramikB	Fat	Rödgoods	Keramik	Brätte, gula koncentriska cirklar	1600-1700 -tal	1	1	100013
4004	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Trebensgryta, sotig	1600-tal	4	1	100015
4005	KeramikB	Fat	Rödgoods	Keramik	Liten kant/ fåra	1600-1700 -tal	4	1	100016
4006	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Stekpanna, mynning	1600-tal	12	1	100017
4007	KeramikB	Fat	Rödgoods, Norge?	Keramik	Hornmålat	1700 -tal	7	1	100018
4008	KeramikB	Fat	Rödgoods, Norge	Keramik	Brätte, gröna punkter	1690-1740	6	2	100019
4009	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Gryta, buk	1600-tal	7	1	100020
4010	KeramikB	Fat	Rödgoods	Keramik	Servering, öra	1600-tal	3	1	100022
4011	KeramikB	Fat	Rödgoods, Norge	Keramik	Mynning, brun-svart koncentriska cirklar	1700-tal	15	1	100023
4012	KeramikB	Fat	Rödgoods, Norge	Keramik	Brätte, grön fylld cirkel	1680-1700	2	1	100024
4013	KeramikB	Fat	Rödgoods, Nederländerna	Keramik	Mynning, grön-gul, figural dekor	1680-1730	45	1	100026
4014	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Trebensgryta, fot, sotig	1600-tal	27	1	100027
4015	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Gryta, sotig	1600-tal	8	1	100029
4016	KeramikB	Obestämt	Rödgoods	Keramik	Mynning, gula koncentriska cirklar	1680-1730	7	1	100031
4017	KeramikB	Fat	Rödgoods, NoTy/Skand	Keramik	Brätte, grön-vit geometrisk dekor	1670-1690	5	1	100033
4018	KeramikB	Fat	Rödgoods, Norge?	Keramik	Brätte, hornmålat	1700-tal	11	1	100034
4019	KeramikB	Fat	Rödgoods, Weser	Keramik	Mynning, gröna koncentriska cirklar	1600 tidigt	11	1	100035
4020	KeramikB	Skål	Rödgoods, Norge?	Keramik	Fylld cirkel	1600-1700 -tal	4	1	100036
4021	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Buk, drejåror (riller), sotig	1600-tal	4	2	100037
4022	KeramikB	Fat	Rödgoods, NoTy/Skand	Keramik	Mynning, vita koncentriska cirklar	1700-1750	20	1	100040
4023	KeramikB	Fat	Rödgoods	Keramik	Vita koncentriska cirklar	1680-1750	6	3	100041
4024	KeramikB	Fat	Rödgoods, Weser	Keramik	Svallad, gul-brun, koncentriska cirklar	1600 tidigt	21	1	100042
4025	KeramikB	Fat	Rödgoods, Weser	Keramik	Mynning, gul dekor	1600 tidigt	5	1	100043
4026	KeramikB	Kokkärn	Rödgoods, kok	Keramik		1800-1900 -tal	2	1	100044
4027	KeramikB	Skål	Rödgoods	Keramik	Mynning, grön dekor	1600-1700 -tal	4	1	100046
4028	KeramikB	Fat	Rödgoods	Keramik	Mynning, nedsänkt relief, sotad	1600-1700 -tal	11	1	100047
4029	KeramikB	Kokkärn	Rödgoods	Keramik	Gryta?, öra/hank, vit prickdekor		2	1	100048
4030	KeramikB	Skål	Rödgoods	Keramik	Mynning-buk, engobe?	1750-1850	21	2	100050
4031	KeramikB	Obestämt	Rödgoods	Keramik	Mynning, engobe?	1750-1850	5	1	100051
4032	KeramikB	Kokkärn	Rödgoods, kok	Keramik	Stekpanna, drejåror	1700-tal	9	1	100052
4033	KeramikB	Obestämt	Rödgoods, Weser	Keramik	Buk, engobe?	1600 tidigt	2	1	100053
4034	KeramikB	Obestämt	Rödgoods	Keramik	Mynning, engobe, koncentriska cirklar	1600-1700 -tal	3	1	100055
4035	KeramikB	Kokkärn	Rödgoods, Nordtyskland	Keramik	Gryta, buk, svaga drejåror, sotad	1650-1720	1	1	100057
4036	KeramikB	Kokkärn	Rödgoods, Nordtyskland	Keramik	Gryta, svaga drejåror, sotad yta	1650-1720	1	1	100059
4037	KeramikB	Obestämt	Lergods, Nordtyskland	Keramik	Relief, gul-grön abstrakt dekor, Hafner-typ? (IR)	1660-1690	16	1	100061
4062	Flinta	Eldslagnings-flinta	Flinta	Flinta	Mot botten, grå, grovkornig		3	1	100062
4063	Flinta	Avslag/avfall	Flinta	Flinta	Ljusgrå, med cortex		1	1	100063
4064	Flinta	Eldslagnings-flinta	Flinta	Flinta	Lager okänt. Ljus, finkornig		5	1	100064
4065	Flinta	Avslag/avfall	Flinta	Flinta	Schakt, 1 bränd & 1 grovkornig.		1	2	100065

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4066	Flinta	Eldslagnings-flinta	Flinta	Flinta	Schakt, svart, finkornig, tydliga slagspår		5	1	100066
4067	Flinta	Avslag/avfall	Flinta	Flinta	Schakt, grå, grovkornig med cortex		3	1	100067
4068	Flinta	Eldslagnings-flinta	Flinta	Flinta	Grovkornig, lite cortex, A501		2	1	100068
4069	Redskap	Bryne	Bryne	Sandsten	2 slipyor, avrundade kanter		26	1	100069
4070	Redskap	Bryne	Bryne	Skiffer	1 slipyta & nålslipningsfåra på den andra		35	1	100070
4071	Redskap	Bryne	Bryne	Skiffer	Eidsborgbryne, 3 slipyor		97	1	100071
4072	Redskap	Bryne	Bryne	Skiffer	4 slipyor, avrundade kanter		57	1	100072
4137	Redskap	Bryne	Bryne	Skiffer	Eidsborgbryne.3-4 slipyor, avrundade kanter		57	1	100137
4138	Bergart	Bearbetat	Bearbetad sten	Sandsten	3 flate sider, ubestemt		36	1	100138
4139	Personligt	Remsölja	Bältespänne	Järn	Dobbelelsölja, rest av torne		7	1	100139
4140	Personligt	Remsölja	Bältespänne	Järn	Sölja, rest av torne		5	1	100140
4141	Personligt	Remsölja	Bältespänne	Järn	Sölja med torne		25	1	100141
4142	Personligt	Remsölja	Bältespänne	Järn	Sölja med torne		10	1	100142
4143	Personligt	Remsölja	Bältespänne	Järn	Sölja med torne		22	1	100143
4144	Personligt	Remsölja	Bältespänne	Järn	Sölja med torne		33	1	100144
4145	KeramikB	Krus	Stengods, Tyskland	Keramik	Miniaturkrus, fot med fingeravtryck	1600-1700 -tal	24	1	100145
4146	Husgeråd	Gryta	Gryta	Järn	Blandade lager		40	1	100146
4147	KeramikB	Skål	Rödgoods	Keramik	Gul dekor		0	0	100147
4148	KeramikB	Skål	Rödgoods	Keramik	Buk, marmorerad		5	2	100148
4149	Personligt		Spelbricka	Bränd lera	jfr. Danikens hosp.		4	1	100149
4150	Täljsten	Skål	Kärl	Täljsten	På gulv, intill sked F5567. Kärl.	1050-1537	22	1	100150
4151	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, blomdekor		3	1	100151
4152	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, röda koncentriska cirklar		9	1	100152
4153	KeramikB	Kaffefat	Flintgods	Keramik	Blå koncentriska cirklar (strå?), se F4288, F4290.		6	1	100153
4154	KeramikB	Kaffefat	Flintgods	Keramik	Brunt zick-zack mönster		12	1	100154
4155	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, röd-blå, koncentriska cirklar		4	2	100155
4156	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning		3	1	100156
4157	KeramikB	Fat	Flintgods, import?	Keramik	Buk, blått figuralt (asiatiskt?) motiv, limmat		23	2	100157
4158	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, röda koncentriska cirklar		2	1	100158
4159	KeramikB	Kaffefat	Flintgods, Egersund	Keramik	Mynning, reliefdekor med guld	1885-1910	5	2	100159
4160	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, grön-blå dekor, se F4163		3	2	100160
4161	KeramikB	Kaffefat	Flintgods	Keramik	Buk, blått växtmotiv		4	1	100161
4162	KeramikB	Kaffefat	Flintgods	Keramik	Buk, röd-blå, koncentriska cirklar		1	1	100162
4163	KeramikB	Kaffefat	Flintgods	Keramik	Röd-blå-svart växter-koncentriska cirklar,se F4160		1	1	100163
4164	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, blått växtmotiv		2	1	100164
4165	KeramikB	Kaffefat	Flintgods	Keramik	Buk, blått växtmotiv		2	1	100165
4166	KeramikB	Obestämt	Flintgods	Keramik	Buk, blått växtmotiv, se F4165		1	1	100166
4167	KeramikB	Obestämt	Flintgods	Keramik	Buk, bränd		4	1	100167
4169	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, blå koncentriska cirklar		1	1	100169
4170	KeramikB	Kaffekopp	Flintgods	Keramik	Botten, brunt växtmotiv		7	1	100170
4171	KeramikB	Fat	Flintgods	Keramik	Buk, blå dekor, 3 st, 1 bränd		2	3	100171
4172	KeramikB	Skål	Flintgods pearlware	Keramik	Mynning, reliefdekor	1779-1830	10	1	100172
4173	KeramikB	Fat	Flintgods, fine whiteware	Keramik	Tallrik, mynning	1800-tal mitt	2	1	100173
4174	KeramikB	Kaffekopp	Flintgods	Keramik	Bränd		2	1	100174
4175	KeramikB	Fat	Flintgods	Keramik	Buk, blått landskap		3	4	100175
4176	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, Bå text och koncentriska cirklar		1	1	100176
4177	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, blå-svart koncentriska cirklar		5	1	100177
4178	KeramikB	Kopp	Flintgods, lustre ware	Keramik	Buk, orange dekor, England?	1800-tal mitt	2	1	100178
4179	KeramikB	Kopp	Flintgods	Keramik	Mynning, röda & gröna blommor		24	1	100179
4180	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, gul & blå dekor		2	1	100180
4181	KeramikB	Kopp	Flintgods	Keramik	Mynning, röda-gröna blommor, se F4324		15	1	100181
4182	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, svarta våglinjer		3	1	100182
4183	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, blå cirklar & växter (strå?) se		3	1	100183

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
					F4296.				
4184	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, blå dekor		2	1	100184
4185	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, blå-svart koncentriska cirklar, öppen dag		9	1	100185
4186	Redskap	Bryne	Bryne	Skiffer	Funnen mot botten		12	1	100187
4188	Flinta	Avslag/avfall	Flinta	Flinta	1 bränd		12	2	100188
4189	Flinta	Eldslagnings-flinta	Flinta	Flinta	Med cortex		9	1	100189
4190	Flinta	Eldslagnings-flinta	Flinta	Flinta	1 eldslagning, 2 avslag. Från V-del.		59	3	100190
4191	Redskap	Bryne	Bryne	Sandsten	2 slipyor		36	1	100191
4194	KeramikB	Fat	Flintgods	Keramik	Mynning, grönt växtmotiv		9	1	100194
4195	Personligt		Föremål	Metall	Bandformat		5	2	100195
4196	Redskap	Bryne	Bryne	Skiffer	Eidsborgbryne, från topplager		46	1	100196
4197	Redskap	Bryne	Bryne	Sandsten	Modernt, från topplager		31	1	100197
4198	KeramikB	Kopp	Flintgods	Keramik	Mynning, bränd		6	1	100198
4199	KeramikB	Skål	Röd gods	Keramik	Fotring	1600-1700 -tal	11	1	100199
4200	Bygget.	Föremål	Järn	Järn	fragment		1	2	100200
4201	Personligt	Remsölja	Bältespänne	Järn	Sölja med torne		37	1	100201
4202	Personligt	Brodd	Brodd?	Järn	Käppskoning		14	1	100202
4203	Flinta	Eldslagnings-flinta	Flinta	Flinta	Hackbord, 1 med lite cortex		9	2	100203
4204	Personligt	Remsölja	Bältespänne	Järn	Sölja		15	1	100204
4205	Personligt	Beslag	Beslag	CU-leg	Cu dekor, bandformad		8	1	100205
4206	Flinta	Eldslagnings-flinta	Flinta	Flinta	Hackbord, i torv framför trappan		2	1	100206
4207	KeramikB	Fat	Flintgods	Keramik	Buk, blå blommor, se F4208		2	1	100207
4208	KeramikB	Fat	Flintgods	Keramik	Mynning, blå blommor, se F4207		2	2	100208
4288	KeramikB	Kaffefat	Flintgods	Keramik	Blå geometrisk (strå?) dekor. se F4153, F4290.		9	1	100288
4290	KeramikB	Kaffefat	Flintgods	Keramik	Blå geometrisk (strå?) dekor. se F4153, F4288.		9	3	100290
4292	KeramikB	Kaffefat	Flintgods	Keramik	Brätte, brun-svart dekor, se F4293		1	1	100292
4293	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, brun-svart dekor, se F4292		4	1	100293
4294	Djur	Hästkösöm	Hästkösöm	Järn	Rektangulärt huvud		5	1	100294
4296	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, blå geometrisk (strå?) dekor, se F4183.		5	1	100296
4298	KeramikB	Kaffefat	Flintgods	Keramik	Botten-mynning, landskap & blommor i blått		26	9	100298
4299	Djur	Hästkösöm	Hästkösöm	Järn			4	1	100299
4300	Redskap	Bryne	Bryne	Skiffer	Eidsborgbryne, vid N-vägg på brandlager		22	1	100300
4302	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, bränd		2	1	100302
4303	Flinta	Avslag/avfall	Flinta	Flinta	Med cortex		3	1	100303
4304	KeramikB	Kopp	Porslin, Kina	Keramik	Tekopp, mynning, blått växtmotiv	1740-1790	1	1	100304
4305	KeramikB	Kopp	Porslin, Kina	Keramik	Tekopp, blå geometrisk dekor	1740-1760	1	1	100305
4307	KeramikB	Kopp	Porslin, Japan	Keramik	Buk, landskap & blommor i rött-grönt	1894-	3	1	100307
4308	KeramikB	Kopp	Porslin, Japan	Keramik	Buk, landskap-fjäril-hus i rött-gult-blått	1894-	8	2	100308
4309	KeramikB	Kopp	Porslin, Japan	Keramik	Botten, stämpel i rött	1894-	25	1	100309
4310	KeramikB	Kopp	Porslin, Japan	Keramik	Koncentriska cirklar mm i rött-guld, se F4311	1894-	5	1	100310
4311	KeramikB	Kopp	Porslin, Japan	Keramik	Mynning, koncentriska cirklar i silver, se F4310	1894-	11	2	100311
4313	KeramikB	Kaffefat	Porslin	Keramik	Mynning, figural dekor i guld		3	1	100313
4314	KeramikB	Kaffekopp	Porslin	Keramik	Mynning, figural dekor i guld		49	3	100314
4315	KeramikB	Kaffekopp	Porslin	Keramik	Bla hank, blå blommor, samma typ, ei passform		22	5	100315
4317	KeramikB	Fat	Porslin	Keramik	Brätte, se F4318, ei passform		9	1	100317
4318	KeramikB	Fat	Porslin	Keramik	Mynning, se F4317, ej passform		18	1	100318
4319	KeramikB	Kopp	Flintgods	Keramik	Mynning, blå blommor		5	1	100319
4320	KeramikB	Fat	Flintgods	Keramik	Brätte		7	1	100320
4321	KeramikB	Obestämt	Flintgods	Keramik	Buk, grå blommor		1	1	100321
4322	KeramikB	Obestämt	Flintgods	Keramik	Buk		4	2	100322
4323	KeramikB	Skål	Flintgods	Keramik	Mynning, blå-svart geometrisk dekor		4	1	100323
4324	KeramikB	Obestämt	Flintgods	Keramik	Röda-gröna koncentriska cirklar, se 4181		1	1	100324

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4325	KeramikB	Kopp	Porslin	Keramik	Öra		3	2	100325
4326	KeramikB	Kaffekopp	Porslin	Keramik	Buk-öra, reliefdekor (på örat)		12	1	100326
4327	KeramikB	Kaffekopp	Porslin	Keramik	Buk-botten, grönt-rött växtmotiv, olika typer?		16	1	100327
4328	KeramikB	Prydnad	Porslin	Keramik	Reliefdekor, trä på sockel?		5	1	100328
4329	KeramikB	Flaska	Porslin	Keramik	Hals		3	1	100329
4330	KeramikB	Obestämt	Porslin	Keramik	Buk		12	6	100330
4331	KeramikB	Kaffekopp	Porslin	Keramik	Bott-buk-öra, grön-brun fågelmotiv		25	3	100331
4332	KeramikB	Fat	Flintgods	Keramik	Buk, brun dekor		1	1	100332
4333	KeramikB	Fat	Flintgods	Keramik	Mynning, koncentriska cirklar i brunt		4	1	100333
4334	KeramikB	Fat	Porslin	Keramik	Mynning		7	3	100334
4335	KeramikB	Fat	Porslin	Keramik	Buk		3	1	100335
4336	KeramikB	Kopp	Porslin	Keramik	Brätte		2	2	100336
4337	KeramikB	Kaffekopp	Porslin	Keramik	Bott, koncentriska cirklar i silver, delvis limmat		27	3	100337
4338	KeramikB	Obestämt	Porslin	Keramik	Obestämt		2	1	100338
4339	KeramikB	Kaffefat	Porslin	Keramik	Obestämt		46	1	100339
4340	KeramikB	Kaffefat	Porslin	Keramik	Koncentriska cirklar i guld		29	1	100340
4341	KeramikB	Kopp	Porslin	Keramik	Reliefdekor & text i svart, ej passform		89	7	100341
4342	KeramikB	Fat	Flintgods	Keramik	Brätte, rött växtmotiv		2	2	100342
4343	KeramikB	Kaffefat	Porslin	Keramik	Mynning, koncentriska cirklar i guld		3	2	100343
4344	KeramikB	Obestämt	Porslin	Keramik	Obestämt		3	3	100344
4345	KeramikB	Kaffekopp	Flintgods	Keramik	Utan öra, blå koncentriska cirklar		108	1	100345
4347	KeramikB	Kaffekopp	Flintgods	Keramik	Sama mönster på olika delar, ei saman. Norsk flagg		34	5	100347
4348	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, gröna koncentriska cirklar, se F4347		8	2	100348
4349	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, grön-blå, koncentriska cirklar & blommor		4	1	100349
4350	KeramikB	Skål	Flintgods	Keramik	Buk, grönt-rött-grått landskap		105	5	100350
4351	KeramikB	Kopp	Flintgods	Keramik	Fotring		2	1	100351
4352	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, blå byggnad		6	1	100352
4353	KeramikB	Kaffekopp	Porslin	Keramik	Blommor i grönt & guld, se F4354		44	2	100353
4354	KeramikB	Kaffekopp	Porslin	Keramik	Botten, koncentriska cirklar i guld, se 4353		10	2	100354
4355	KeramikB	Kaffefat	Porslin	Keramik	Relief, koncentriska cirklar i guld, delvis limmat		44	6	100355
4356	KeramikB	Kaffefat	Flintgods	Keramik	Botten, brätte, mynning, grå blommor		40	4	100356
4357	KeramikB	Kaffekopp	Flintgods	Keramik	Buk, öra, grön-gul-röd-blå text & växtdekor		49	1	100357
4358	KeramikB	Fat	Flintgods, Egersund	Keramik	Botten, brätte, mynning, relief & gulddekor	1885-1910	154	11	100358
4359	KeramikB	Fat	Flintgods	Keramik	Botten, brätte, mynning, reliefdekor		0	18	100359
4360	KeramikB	Kaffefat	Flintgods, grå dekor	Keramik	Botten, grå växtdekor	1840-50	16	1	100360
4361	KeramikB	Fat	Flintgods	Keramik	Mynning, grått växtmotiv		2	1	100361
4363	KeramikB	Kaffekopp	Flintgods	Keramik	Grönt växt & geometrisk dekor, se F4364		5	2	100363
4364	KeramikB	Kaffefat	Flintgods	Keramik	Grönt växt & geometrisk dekor, se F4363		24	2	100364
4366	KeramikB	Kaffefat	Porslin	Keramik	Geometrisk dekor utan färg, se F4367, 4418		105	3	100366
4367	KeramikB	Kaffefat	Porslin	Keramik	Grön-rosa-guld, blommor-geometriskt, se 4367, 4418		4	41	100367
4369	KeramikB	Kaffekopp	Flintgods, Figgjo	Keramik	Mynning, gröna-rosa blommor Limmad m F4370	1941-	23	1	100369
4370	KeramikB	Kaffekopp	Flintgods, Figgjo	Keramik	Bl a del av öra, gröna-rosa blommor Limmad m F4369	1941-	90	4	100370
4371	KeramikB	Kaffekopp	Flintgods	Keramik	Botten, mynning, gröna-rosa blommor		54	5	100371
4372	KeramikB	Fat	Flintgods, Norge?	Keramik	Rosa-bkä-grön blommor, limmad	1800-tal sent	116	3	100372
4373	KeramikB	Obestämt	Stengods, Beauvais	Keramik	Buk, ljusblå glasyr	1500-tal mitt	1	1	100373
4374	KeramikB	Sparbössa	Creamware	Keramik	Marmorerad brun-turkos, engobe maskin, hålfäste	1830-1840	18	2	100374
4376	KeramikB	Skål	Lergods	Keramik	Ian Read = Okänt, relief, geometrisk dekor		9	1	100376
4377	KeramikB	Skål	Lergods	Keramik	Ian Read = Okänt, grön & brun dekorfärg		3	1	100377
4379	KeramikB	Obestämt	Rödgoods, Norge?	Keramik	Fotring, krakelering, ljusblå dekor, F4380	1800-1900 -tal	42	1	100379
4380	KeramikB	Obestämt	Rödgoods, Norge?	Keramik	Fotring, krakelering, ljusblå dekor, se F4379	1800-1900 -tal	14	2	100380
4382	KeramikB	Krus	Stengods, Siegburg	Keramik	Buk, drejför, se F4383 ej passform	1500-tal	18	1	100382

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4383	KeramikB	Krus	Stengods, Siegburg	Keramik	Buk, drejförar, se F4382 ej passform	1500-tal	17	1	100383
4385	KeramikB	Fat	Fajans, Nederländerna	Keramik	Fat?	1700-tal	1	1	100385
4386	KeramikB	Skål	Fajans, Nederländerna	Keramik	Buk/myrning, tenn/bly glasyr, blå växt/geom dekor	1700-tal	4	1	100386
4387	KeramikB	Fat	Fajans, Nederländerna	Keramik	Brätte, tenn/bly glasyr, blå dekor	1700-tal	3	1	100387
4388	KeramikB	Fat	Fajans, Nederländerna	Keramik	Brätte, tenn/bly	1700-tal	28	2	100388
4389	Täljsten		Bakhäll	Täljsten		1050-1537	2	1	100389
4390	KeramikB	Kaffefat	Porslin	Keramik	Botten, koncentriska cirklar i guld		89	1	100390
4391	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, mynning		36	1	100391
4392	KeramikB	Obestämt	Röd gods	Keramik		1800-tal	5	1	100392
4393	KeramikB	Kaffefat	Flint gods, Sarreguemes	Keramik	Botten, brätte	1850-1950	66	3	100393
4394	KeramikB	Skål	Flint gods	Keramik	Gröna & blåkoncentrisk cirklar, delvis limmad		61	18	100394
4396	KeramikB	Kaffefat	Flint gods, Arabia	Keramik	Mynning, rött växtmotiv, se F4397,4398	1964-1971	13	2	100396
4397	KeramikB	Kaffefat	Flint gods, Arabia	Keramik	Rött växtmotiv, se F 4396 ,4398. Limmat	1964-1971	95	3	100397
4398	KeramikB	Kaffefat	Flint gods, Arabia	Keramik	Rött växtmotiv, se F 4396,4397. Limmat	1964-1971	68	5	100398
4400	KeramikB	Kaffekopp	Flint gods, Sarreguemes	Keramik	Röd-grön-blå-brun dekor fågel-text-växt, limmat	1850-1950	20	8	100400
4401	KeramikB	Kaffefat	Flint gods, Sarreguemes	Keramik	Röd-grön-blå-brun dekor fågel-text-växt, limmat	1850-1950	94	4	100401
4402	KeramikB	Kaffefat	Flint gods, Sarreguemes	Keramik	Röd-grön-blå-brun dekor fågel-text-växt, limmat	1850-1950	10	3	100402
4403	KeramikB	Kaffekopp	Flint gods, Sarreguemes	Keramik	Röd-grön-blå-brun dekor fågel-text-växt, limmat	1850-1950	39	7	100403
4404	KeramikB	Kaffekopp	Flint gods, Sarreguemes	Keramik	Röd-grön-blå-brun dekor fågel-text-växt, limmat	1850-1950	55	7	100404
4406	KeramikB	Fat	Porslin, Karlskrona	Keramik	Asiätt, grå geometrisk dekor	1918-1968	2	2	100406
4407	KeramikB	Fat	Porslin, Karlskrona	Keramik	Asiätt, grå geometrisk dekor	1918-1968	117	6	100407
4408	KeramikB	Fat	Porslin, Karlskrona	Keramik	Asiätt, grå geometrisk dekor	1918-1968	1	1	100408
4409	KeramikB	Fat	Porslin, Karlskrona	Keramik	Asiätt, grå geometrisk dekor	1918-1968	69	3	100409
4411	KeramikB	Kaffekopp	Flint gods	Keramik	Blå fågel och växter, se F4412. limmat		65	6	100411
4412	KeramikB	Kaffefat	Flint gods	Keramik	Brätte, blå fågel och växter, se F4411		2	1	100412
4413	KeramikB	Kaffekopp	Flint gods, Sarreguemes	Keramik	Botten, öra, reliefdekor & stämpel	1850-1950	51	1	100413
4414	KeramikB	Kaffekopp	Porslin, Porgrund	Keramik	Grå/rosa/guld blommor, grön stämpel, saknar öra	1885-	135	1	100414
4415	KeramikB	Kaffefat	Flint gods	Keramik	Gröna koncentrisk cirklar, se F4416		60	2	100415
4416	KeramikB	Kaffefat	Flint gods	Keramik	Gröna koncentrisk cirklar, se F4415		35	2	100416
4417	KeramikB	Fat	Flint gods	Keramik	Botten, blått landskapsmotiv		6	2	100417
4418	KeramikB	Kaffefat	Porslin	Keramik	Rosa,guld,svart, blommor-geometrisk se 4366, 4367		8	1	100418
4419	KeramikB	Skål	Flint gods, pearlware?	Keramik	Brätte, bränt	1750-1830	3	1	100419
4420	KeramikB	Obestämt	Flint gods	Keramik			1	1	100420
4421	KeramikB	Fat	Flint gods	Keramik	Brätte		2	1	100421
4422	KeramikB	Kaffekopp	Porslin	Keramik	Mynning, rosa+guld dekor med text: Kjæk gut		11	1	100422
4423	KeramikB	Obestämt	Flint gods	Keramik	Blå dekor		1	2	100423
4424	KeramikB	Fat	Flint gods, Sarreguemes	Keramik	Botten med stämpel, grå dekor	1850-1950	4	1	100424
4425	KeramikB	Obestämt	Flint gods	Keramik	Blå dekor		1	2	100425
4426	KeramikB	Fat	Flint gods, creamware	Keramik	Botten, brätte, England	1750-1830	13	9	100426
4427	KeramikB	Kaffekopp	Flint gods	Keramik	Buk, blå blommor		4	1	100427
4428	KeramikB	Fat	Flint gods	Keramik	Knottig täckande dekor, blågrön dekorfärg		2	1	100428
4429	KeramikB	Fat	Flint gods	Keramik	Brätte, mynning		18	8	100429
4430	KeramikB	Fat	Röd gods	Keramik	Brätte	1600-1700 -tal	6	1	100430
4431	KeramikB	Obestämt	Flint gods	Keramik	Mynning, buk, öra, reliefdekor		7	3	100431
4433	KeramikB	Kaffefat	Porslin	Keramik	Mynning, koncentrisk cirklar i guld, F 4434,4435		2	1	100433
4434	KeramikB	Kaffefat	Porslin	Keramik	Brätte, koncentrisk cirklar i guld		3	2	100434

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4435	KeramikB	Kaffefat	Porslin	Keramik	Mynning, koncentriska cirklar i guld		3	1	100435
4436	KeramikB	Porslin	Porslin	Keramik	Äggkopp, relief & koncentriska cirklar i guld		29	1	100436
4438	KeramikB	Lock	Porslin	Keramik	En gris i relief		23	2	100438
4439	KeramikB	Lock	Porslin	Keramik	En gris i relief		18	1	100439
4440	KeramikB	Lock	Porslin	Keramik	En gris i relief		10	1	100440
4442	KeramikB	Kaffekopp	Flintgods, Sarreguemes	Keramik	Buk/myn/bott, relief-vit/rosa-växtdekor, limmad	1850-1950	70	7	100442
4443	KeramikB	Kaffefat	Flintgods, Sarreguemes	Keramik	Brätte/myn/bott, relief-vit/rosa-växtdekor, limmad	1850-1950	114	6	100443
4444	KeramikB	Kaffefat	Flintgods, Sarreguemes	Keramik	Brätte/mynning, relief-vit/rosa-växtdekor, limmad	1850-1950	6	2	100444
4446	KeramikB	Kaffefat	Flintgods, Villeroy & Boc	Keramik	Assiette, myn/brätte, blå geometrisk dekor, limmad	1874-1909	88	10	100446
4447	KeramikB	Fat	Flintgods, Villeroy & Boc	Keramik	Assiette, mynning, blå geometrisk dekor, limmad	1874-1909	20	4	100447
4448	KeramikB	Fat	Flintgods, Villeroy & Boc	Keramik	Assiette, mynning, blå geometrisk dekor, limmad	1874-1909	25	4	100448
4449	KeramikB	Skål	Flintgods	Keramik	Buk med gula & gröna blommor		18	2	100449
4450	KeramikB	Kopp	Flintgods	Keramik	Öra, reliefdekor och gröna växter		13	1	100450
4451	KeramikB	Fat	Flintgods	Keramik	Mynning, geometrisk blå dekor		1	1	100451
4452	KeramikB	Fat	Flintgods	Keramik	Brätte, landskapsmotiv i blått		3	2	100452
4453	KeramikB	Obestämt	Flintgods	Keramik	Grå text		1	1	100453
4454	KeramikB	Fat	Porslin	Keramik	Brätte, reliefdekor		2	2	100454
4456	KeramikB	Krus	Stengods, Westerwald	Keramik	Kurfursten av saxon, blå glasyr på grått gods	1600-1610	1	1	100456
4457	KeramikB	Krus	Stengods, Westerwald	Keramik	Kurfursten av saxon, blå glasyr på grått gods	1600-1610	10	1	100457
4458	KeramikB	Obestämt	Röd gods	Keramik		1600-tal	1	1	100458
4459	KeramikB	Obestämt	Flintgods	Keramik	Mynning, fotring		1	1	100459
4460	KeramikB	Porslin	Porslin	Keramik	Medaljong, lock?		7	1	100460
4461	KeramikB	Fat	Flintgods, Arabia	Keramik	Asiet, Arabiastämpel, botten-brätte-mynning, limmad	1932-1949	0	7	100461
4462	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, vita koncentriska cirklar		672	5	100462
4463	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, botten, limmad		516	3	100463
4464	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, botten, buk, mynning		253	3	100464
4465	KeramikB	Kruka	Röd gods	Keramik	Blom- kruka/fat, botten		105	1	100465
4466	KeramikB	Kruka	Röd gods	Keramik	Blom- kruka/fat, botten, vita koncentriska cirklar		104	2	100466
4467	KeramikB	Skål	Röd gods	Keramik	Förvaring, mynning/brätte, vit koncentrisk cirkel		209	11	100467
4468	KeramikB	Skål	Röd gods	Keramik	Förvaring, botten, buk, mynning		38	5	100468
4469	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, vita koncentriska cirklar		73	3	100469
4470	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, buk, mynning, vita koncentriska cirklar		124	7	100470
4472	KeramikB	Skål	Röd gods	Keramik	Förvaring? buk, öra, ljusgul glasyr invändigt	1800-1900 -tal	24	1	100472
4473	KeramikB	Skål	Röd gods	Keramik	Förvaring? buk, ljusgul glasyr invändigt	1800-1900 -tal	71	1	100473
4474	KeramikB	Skål	Röd gods	Keramik	Förvaring? botten, ljusgul glasyr invändigt	1800-1900 -tal	159	2	100474
4475	KeramikB	Skål	Röd gods	Keramik	Mynning, vita koncentriska cirklar		13	1	100475
4476	KeramikB	Skål	Röd gods	Keramik	Botten, limmad		91	3	100476
4477	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, botten		18	1	100477
4478	KeramikB	Fat	Röd gods, NoTy/Skand	Keramik	Mynning, brätte, vita koncentriska cirklar, limmad	1600-1700 -tal	47	5	100478
4479	KeramikB	Kruka	Röd gods, Norge	Keramik	Blomkruka, buk	1800-1900 -tal	13	2	100479
4480	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, botten, buk, brätte, liknar F4481.		49	5	100480
4481	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, liknar F4480		18	3	100481
4482	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, buk		4	1	100482
4483	KeramikB	Obestämt	Röd gods	Keramik	Grön dekor	1800-tal sent	2	1	100483
4484	KeramikB	Fat	Röd gods, Norge?	Keramik	Vit dekor	1800-tal	3	2	100484
4485	KeramikB	Kruka	Röd gods	Keramik	Blomkruka, mynning, vita koncentriska cirklar		7	1	100485
4486	KeramikB	Skål	Röd gods	Keramik	Buk, brun marmorerad dekor		9	1	100486
4487	KeramikB	Fat	Röd gods, Norge?	Keramik	Fat?. mot botten intill V vägg	1800-tal?	6	2	100487
4488	KeramikB	Obestämt	Röd gods	Keramik	Mynning	1800-tal sent	11	4	100488

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4489	Personligt	Knapp	Knapp	Glas	4 hål, se F4490		1	1	100489
4490	Personligt	Knapp	Knapp	Glas	4 hål, se F4489		1	1	100490
4491	Personligt	Knapp	Knapp	CU-leg	4 hål		1	1	100491
4492	Personligt	Knapp	Knapp	Metall	Text, 2 hål		1	1	100492
4493	Personligt	Knapp	Knapp	Metall			6	1	100493
4494	Personligt	Knapp	Knapp	Glas			1	1	100494
4495	Personligt	Knapp	Knapp	Metall			2	1	100496
4497	Personligt	Knapp	Knapp	Glas	4 hål		1	1	100497
4498	Personligt	Knapp	Knapp	Glas	2 hål		1	1	100498
4499	Personligt	Knapp	Knapp	Glas	Prickar lång med ytterkant, 4 hål		1	1	100499
4500	Personligt	Knapp	Knapp	Metall	Oslo stadsvapen, ögla		4	1	100500
4501	Personligt	Knapp	Knapp	Trä	Knapp/kula		2	1	100501
4502	Personligt	Knapp	Knapp	Horn	1 hål		5	1	100502
4503	Personligt	Knapp	Knapp	Horn	Koncentrisk cirkel, 4 hål		1	1	100503
4504	Personligt	Knapp	Knapp	Metall	Avbruten ögla		2	1	100504
4505	Personligt	Knapp	Knapp	Metall	Avbruten ögla		2	1	100505
4506	Personligt	Knapp	Knapp	Horn	4 hål		1	1	100506
4507	Personligt	Knapp	Knapp	Metall	Ögla		2	1	100507
4508	Personligt	Knapp	Knapp	Metall	Rester efter 4 hål		1	1	100508
4509	Personligt	Knapp	Knapp	Metall	Koncentriska cirklar, 2 hål		1	1	100509
4510	Personligt		Knapp		Knapp, 4 hål		1	1	100510
4511	Personligt	Knapp	Knapp	Glas	Har varit tygklädd, 4 hål		1	1	100511
4512	Personligt	Knapp	Knapp	Metall	Blommotiv, rest efter ögla		3	1	100512
4513	Personligt	Knapp	Knapp	Glas	4 olika stora hål, ej i centrum		1	1	100513
4514	Personligt	knapp	Knapp		4 hål		1	0	100514
4515	Kritpipa		Skaft	Bränd lera			1	1	100515
4516	Kritpipa		Skaft	Bränd lera			2	1	100516
4517	Kritpipa		Skaft	Bränd lera			4	1	100517
4518	Kritpipa		Skaft	Bränd lera			3	1	100518
4519	Kritpipa		Skaft	Bränd lera			6	3	100519
4520	Kritpipa		Skaft	Bränd lera			5	2	100520
4521	Kritpipa		Skaft	Bränd lera			1	1	100521
4522	Kritpipa		Skaft	Bränd lera			1	1	100522
4523	Kritpipa		Skaft	Bränd lera			1	1	100523
4524	Kritpipa		Skaft	Bränd lera			3	1	100524
4525	Kritpipa		Skaft	Bränd lera			12	4	100525
4526	Kritpipa		Skaft	Bränd lera			2	1	100526
4527	Kritpipa		Skaft	Bränd lera			1	1	100527
4528	Kritpipa		Skaft	Bränd lera			5	1	100528
4529	Kritpipa		Skaft	Bränd lera			1	1	100529
4530	Kritpipa		Skaft	Bränd lera			10	4	100530
4531	Kritpipa		Skaft	Bränd lera			7	7	100531
4532	Jakt	Hagelpatron	Hagelpatron	CU-leg	Lösfynd, 20 mm, se text		5	1	100661
4532	Kritpipa		Skaft	Bränd lera			3	1	100532
4533	Kritpipa		Skaft	Bränd lera			2	2	100533
4534	Kritpipa		Huvud	Bränd lera	Övergång skaft-huvud		1	1	100534
4535	Kritpipa		Huvud, skaft	Bränd lera			3	3	100535
4536	Kritpipa		Huvud, skaft	Bränd lera			5	2	100536
4537	Kritpipa		Huvud	Bränd lera	Stiliserad växtornamentik, se F4555		1	1	100537
4538	Kritpipa		Huvud	Bränd lera	Dekor på klack	1700-1770	9	1	100538
4539	Kritpipa		Huvud, klack	Bränd lera	Odefinerad dekor på klack		10	1	100539
4540	Kritpipa		Skaft, klack	Bränd lera	Mot botten. Med dekor, M&W på klack		2	1	100540
4541	Kritpipa		Huvud	Bränd lera	Reliffdekor längs baksidan		4	1	100541
4542	Kritpipa		Huvud	Bränd lera			2	1	100542
4543	Kritpipa		Huvud	Bränd lera			1	1	100543
4544	Kritpipa		Skaft, munstycke	Bränd lera			1	1	100544
4545	Kritpipa		Skaft, munstycke	Bränd lera	Oval med kantmarkering		1	1	100545

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4546	Kritpipa		Huvud	Bränd lera	Del av Tudorros, Holland	1620-1680	3	1	100546
4547	Kritpipa		Skaft	Bränd lera			11	4	100547
4548	Kritpipa		Huvud, klack, skaft	Bränd lera	Hjärta på klack, England	1700-1770	5	1	100548
4549	Kritpipa		Skaft, klack	Bränd lera			4	1	100549
4550	Kritpipa		Huvud	Bränd lera			1	1	100550
4551	Kritpipa		Huvud	Bränd lera	Mörkt grå, bränd?		7	1	100551
4552	Kritpipa		Huvud	Bränd lera			1	1	100552
4553	Kritpipa		Skaft	Bränd lera			12	5	100553
4554	Kritpipa		Skaft	Bränd lera			1	1	100554
4555	Kritpipa		Skaft mot huvud	Bränd lera	Stiliserad växtornamentik, se F4537		3	1	100555
4556	Kritpipa		Huvud, skaft	Bränd lera	EB i relief på skaft, svensk? se F4541	1890-1920	17	1	100556
4557	Kritpipa		Huvud	Bränd lera	Del av		1	1	100557
4558	KeramikB	Lock	Porslin	Keramik	En gris i relief		100	1	100558
4559	Kritpipa		Skaft	Bränd lera			2	3	100559
4560	Personligt	Knapp	Knapp	Metall	Kera, France		1	1	100560
4561	Personligt	Knapp	Knapp	Glas	Vit, prickar längs ytterkant, 4 hål, se F4499		1	1	100561
4562	Personligt	Knapp	Knapp	Glas	Knappnål, grönt huvud		1	1	100562
4563	Personligt	knapp	Knapp	Plast	Knappnål, r'tt huvud		1	1	100563
4564	Personligt	Knapp	Knapp	Trä	Hål i mitten går inte igenom		1	1	100564
4565	Personligt	Knapp	Knapp	Metall	Manchettknapp, text		2	1	100565
4566	KeramikB	Kaffekopp	Flintgods, Sarreguemines	Keramik	Mynning, röd-grön koncentriska cirklar	1850-1950	1	1	100566
4567	Flinta	Avfall	Flinta	Flinta	Bränd		18	1	100567
4568	Keramik	Kärl	Keramik	Keramik	Förhistorisk keramik	0-1050	2	2	100568
4569	Kritpipa		Skaft	Bränd lera			1	1	100569
4570	KeramikB	Skål	Flintgods, creamware	Keramik	Skål?	1750-1830	3	1	100570
4571	KeramikB	Skål	Lergods, yellow ware	Keramik	Skål?, fotring, gul dekor	1800-tal mitt	5	1	100571
4572	Personligt	Knapp	Knapp	Metall	Förhöjda kanter, 2 hål		1	1	100572
4573	Personligt	Knapp	Knapp	Metall	2 hål		1	1	100573
4574	Flinta	Eldslagnings-flinta	Flinta	Flinta			2	1	100574
4575	KeramikB	Servering	Flintgods	Keramik	Soppterrin, reliefdekor, delvis limmad		451	10	100575
4576	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning		22	1	100576
4577	KeramikB	Kaffekopp	Flintgods	Keramik	Botten		6	1	100577
4579	KeramikB	Skål	Röd gods, Villeroy & Boch	Keramik	Buk, botten & mynning, delvis limmat, med stämpel	1836-	325	4	100579
4580	KeramikB	Kaffekopp	Flintgods	Keramik	Botten & mynning, delvis limmat		37	3	100580
4581	KeramikB	Skål	Röd gods	Keramik	Mynning, ljus gul-vit dekor	1800-tal sent	68	1	100581
4582	KeramikB	Kruka	Röd gods	Keramik	Blom-, botten, buk & mynning, koncentriska cirklar		75	8	100582
4584	KeramikB	Skål	Flintgods	Keramik	Mynning & buk		35	4	100584
4585	KeramikB	Skål	Flintgods	Keramik	Mynning & buk, limmat		25	3	100585
4586	KeramikB	Skål	Flintgods	Keramik	Mynning & buk, svart dekor, delvis limmat		40	3	100586
4587	KeramikB	Skål	Flintgods	Keramik	Mynning & buk, limmat		32	3	100587
4588	KeramikB	Skål	Flintgods	Keramik	Botten & buk		31	6	100588
4589	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, botten, öra, reliefdekor, delvis limmat		37	3	100589
4590	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning & öra, limmat		28	2	100590
4591	KeramikB	Kaffekopp	Flintgods	Keramik	Botten		9	1	100591
4592	KeramikB	Kaffekopp	Flintgods	Keramik	Botten & mynning		55	1	100592
4593	KeramikB	Kaffekopp	Flintgods	Keramik	Botten & mynning, delvis limmat		79	4	100593
4594	KeramikB	Fat	Flintgods	Keramik	Brätte		39	5	100594
4595	KeramikB	Kaffekopp	Flintgods	Keramik	Botten		9	1	100595
4596	KeramikB	Kaffekopp	Flintgods	Keramik	Botten, mynning		48	3	100596
4597	KeramikB	Kaffekopp	Flintgods	Keramik	Diverse delar, inte satt samman		23	6	100597
4598	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning		7	1	100598
4599	KeramikB	Kaffekopp	Flintgods	Keramik	Botten		16	2	100599
4600	KeramikB	Skål	Flintgods	Keramik	Mynning & buk, mer än en skål?		45	2	100600

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4601	KeramikB	Kaffekopp	Flintgods	Keramik	Fotringar		11	8	100601
4602	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, röd, grön & brun blomdekor		24	1	100602
4605	KeramikB	Kaffekopp	Flintgods	Keramik	Botten		3	1	100605
4606	KeramikB	Kaffekopp	Flintgods	Keramik	Öra		7	2	100606
4608	KeramikB	Fat	Flintgods	Keramik	Fotring, grå & blå dekor		4	1	100608
4609	KeramikB	Fat	Flintgods	Keramik	Botten & brätte, blå dekor		10	3	100609
4610	KeramikB	Fat	Flintgods	Keramik	Botten & brätte, blå dekor		12	4	100610
4614	KeramikB	Kaffekopp	Flintgods, lustre ware	Keramik	Buk, orange dekor, England?	1800-tal mitten	1	1	100614
4615	Glas	Dryckesbågar	Dricksglas	Glas	Bemålat glas. Ian Read	1700-tal?	3	1	100615
4616	KeramikB	Fat	Flintgods, creamware	Keramik	Tallrik, röd, gu & grön dekor, fågel & insekt	1750- 1830	2	1	100616
4617	KeramikB	Fat	Flintgods	Keramik	Mynning		28	13	100617
4618	KeramikB	Fat	Flintgods	Keramik	Buk		101	44	100618
4619	KeramikB	Fat	Flintgods	Keramik	Botten		44	7	100619
4620	KeramikB	Fat	Flintgods	Keramik	Fotring		44	13	100620
4621	KeramikB	Fat	Flintgods	Keramik	Buk, gul-orange flammig		24	7	100621
4622	Mynt		Mynt	Koppar	1 öre. 1902	1902	1	1	100622
4623	Personligt	Brukskam	Kam	Plast	Skena		1	1	100623
4624	Personligt	Luskam	Kam	CU-leg	Omböjda piggar till skafftning		4	1	100624
4625	Personligt	Luskam	Kam	Bakelit	Luskam		4	1	100625
4626	Personligt	Prydnadskam	Kam	Horn	Sköldpadda? liknar SHM 28813		1	1	100626
4627	KeramikB	Kopp	Flintgods	Keramik	Buk		5	1	100627
4628	KeramikB	Fat	Flintgods	Keramik	Botten, gröna blommor		6	1	100628
4629	KeramikB	Skål	Flintgods	Keramik	Botten, blå dekor		3	1	100629
4630	KeramikB	Fat	Flintgods	Keramik	Botten, brätte, mynning		48	3	100630
4631	Glas	Servering	Skål	Glas	Skål, botten		9	1	100631
4632	Glas	Flaska	Medicin	Glas	Botten. 500ml		35	1	100632
4633	Personligt		Klackjärn	Järn	Herr		31	2	100633
4634	Personligt		Klackjärn	Järn	Barn/dam		11	1	100634
4635	Personligt		Klackjärn	Järn	Barn/dam		28	1	100635
4636	Personligt		Klackjärn	Järn	6 hål, Barn/dam		28	1	100636
4637	Jakt	Patron	Patron	CU-leg	Oläslig, 15 mm		11	1	100637
4638	Jakt	Patron	Patron	CU-leg	Deformerad		8	1	100638
4639	Jakt	Patron	Patron	CU-leg	Oläsliga. 12mm		24	2	100639
4640	Jakt	Patron	Patron	CU-leg	Oläslig 16 mm		7	1	100640
4641	KeramikB	Skål	Flintgods	Keramik	Buk med passform		12	1	100641
4642	Jakt	Patron	Patron	CU-leg	12mm		11	1	100642
4643	Jakt	Patron	Patron	CU-leg	15mm		11	1	100643
4644	Jakt	Patron	Patron	CU-leg	12mm. Bottentext: RA 1945		11	1	100644
4645	Jakt	Patron	Patron	CU-leg	12mm		11	1	100645
4646	Jakt	Patron	Patron	CU-leg	15mm		79	7	100646
4647	Jakt	Patron	Patron	CU-leg	12mm. Bottentext:RA 1942		12	1	100647
4648	Jakt	Kula	Blykula	Bly	9mm, spets		5	1	100648
4649	Jakt	Kula	Blykula	Bly	9mm. Spets		6	9	100649
4650	Jakt	Kula	Blykula	Bly	11-16mm. Använd		12	1	100650
4651	Jakt	Kula	Blykula	Bly	16mm. Sotig, inte helt nedslipad. Gjutskjägg		22	1	100651
4652	Jakt	Hagel	Blyhagel	Bly	2 blyhagel		1	2	100652
4653	Jakt	Hagelpatron	Hagelpatron	CU-leg	21mm. Botten, text: RWS		4	1	100653
4654	Jakt	Hagelpatron	Hagelpatron	CU-leg	20mm. Bottenhylsa, oläslig		9	1	100654
4655	Jakt	Hagelpatron	Hagelpatron	CU-leg	Botten, text: RWS, 12, två hjärtan		6	2	100655
4656	Jakt	Hagelpatron	Hagelpatron	CU-leg	21mm. Botten, text: M?NS		4	1	100656
4657	Jakt	Hagelpatron	Hagelpatron	CU-leg	Botten, oläslig lång text.		2	1	100657
4658	Jakt	Hagelpatron	Hagelpatron	CU-leg	Botten, text: 1901. No. 12. NEW RIVAL		11	3	100658
4659	Jakt	Hagelpatron	Hagelpatron	CU-leg	20mm. Botten, text: KO?ROTWEIL. 16. K?EWSS???		5	1	100659
4660	Jakt	Hagelpatron	Hagelpatron	CU-leg	20mm. Bottenplatta Text: ELEY LONDON 16.		3	1	100660
4662	Jakt	Patron	Patron	CU-leg	12 mm, Text: R P		12	1	100662

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4663	Jakt	Redskap	Kultång	Järn	13mm? Avbruten skänkel		128	1	100663
4664	KeramikB	Fat	Flintgods	Keramik	1 fotring, 2 obestämt		13	3	100664
4665	KeramikB	Obestämt	Flintgods	Keramik	Mynning		77	11	100665
4666	KeramikB	Fat	Flintgods	Keramik	1 buk, 1 brätte		5	2	100666
4667	KeramikB	Obestämt	Flintgods	Keramik	Diverse fragment		37	35	100667
4668	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, mynning		44	2	100668
4669	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, delvis limmad		61	3	100669
4670	KeramikB	Fat	Flintgods	Keramik	Mynning		21	1	100670
4671	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, mynning		11	1	100671
4672	KeramikB	Fat	Flintgods	Keramik	Djup tallrik		42	1	100672
4673	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, mynning		30	3	100673
4674	KeramikB	Fat	Flintgods	Keramik	Brätte		17	3	100674
4675	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, mynning		59	2	100675
4676	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, botten, limmad		41	4	100676
4677	KeramikB	Fat	Flintgods	Keramik	1 mynning, 2 brätte		26	3	100677
4678	KeramikB	Fat	Flintgods	Keramik	Mynning		11	2	100678
4679	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, mynning		18	1	100679
4680	KeramikB	Fat	Flintgods	Keramik	Mynning		41	2	100680
4681	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, botten		28	2	100681
4682	KeramikB	Fat	Flintgods	Keramik	Fotring		40	7	100682
4683	KeramikB	Fat	Flintgods, Egesund	Keramik	Brätte	1885-1910	10	6	100683
4684	KeramikB	Fat	Flintgods	Keramik	Fotring		11	8	100684
4685	KeramikB	Fat	Flintgods	Keramik	Brätte		7	5	100685
4686	KeramikB	Fat	Flintgods	Keramik	Fotring, fynd på golvet?		2	1	100686
4687	KeramikB	Fat	Flintgods	Keramik	Buk, fynd på golvet?		4	2	100687
4688	KeramikB	Fat	Flintgods	Keramik	Mynning		5	1	100688
4689	KeramikB	Fat	Flintgods	Keramik	Mynning		5	2	100689
4690	KeramikB	Fat	Flintgods	Keramik	Brätte		7	3	100690
4691	KeramikB	Fat	Flintgods	Keramik	Brätte		3	1	100691
4692	KeramikB	Fat	Flintgods	Keramik	3 mynning, 4 buk		24	7	100692
4693	KeramikB	Fat	Flintgods, pearlware	Keramik	Fotring, lätt blåton	1778-1830	2	1	100693
4694	KeramikB	Fat	Flintgods	Keramik	1 botten, 5 fotringar		41	6	100694
4695	KeramikB	Fat	Flintgods	Keramik	3 buk, 1 fotring		20	4	100695
4696	KeramikB	Fat	Flintgods	Keramik	Mynning		9	1	100696
4697	KeramikB	Fat	Flintgods	Keramik	Brätte		8	9	100697
4698	KeramikB	Fat	Flintgods	Keramik	Mynning, bränd		2	1	100698
4699	KeramikB	Fat	Flintgods	Keramik	Botten		6	1	100699
4700	KeramikB	Fat	Flintgods	Keramik	Fotring		7	1	100700
4701	KeramikB	Obestämt	Flintgods	Keramik	Buk, ljusblå glasyr		1	1	100701
4702	KeramikB	Krus	Flintgods, pearlware	Keramik	Botten	1778-1830	3	1	100702
4703	KeramikB	Skål	Flintgods, creamware	Keramik	Skål?, brätte	1750-1830	3	1	100703
4704	KeramikB	Skål	Flintgods, fine whiteware	Keramik	Buk	1800-tal	2	1	100704
4705	KeramikB	Skål	Flintgods, fine whiteware	Keramik	Mynning, buk	1800-tal	2	3	100705
4706	KeramikB	Obestämt	Flintgods, creamware	Keramik	Buk, gul? glasyr	1750-1830	1	1	100706
4707	KeramikB	Fat	Flintgods, fine whiteware	Keramik	Djup tallrik, mynning	1800-tal	3	1	100707
4708	KeramikB	Obestämt	Flintgods	Keramik	Mynning		11	1	100708
4709	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, limmat		4	2	100709
4710	KeramikB	Obestämt	Flintgods	Keramik	Buk, bränt		2	2	100710
4711	KeramikB	Fat	Flintgods, pearlware	Keramik	Tallrik, botten, blåton	1778-1830	10	2	100711
4712	KeramikB	Kaffefat	Flintgods	Keramik	Fotring		14	1	100712
4713	KeramikB	Kaffefat	Flintgods	Keramik	Fotring		12	1	100713
4714	KeramikB	Kaffefat	Flintgods	Keramik	Botten		22	1	100714
4715	KeramikB	Kaffefat	Flintgods	Keramik	Mynning, gul ton		4	1	100715

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4716	KeramikB	Kaffefat	Flintgods	Keramik	Mynning		31	7	100716
4717	KeramikB	Kaffefat	Flintgods	Keramik	Botten		34	1	100717
4718	KeramikB	Kaffefat	Flintgods	Keramik	1 fotring, 3 mynning		39	4	100718
4719	KeramikB	Fat	Flintgods, pearlware	Keramik	Djup tallrik, mynning, blåton	1779-1830	8	1	100719
4720	KeramikB	Fat	Flintgods, pearlware	Keramik	Tallrik, mynning, blåton	1779-1830	14	2	100720
4721	KeramikB	Fat	Flintgods, pearlware	Keramik	Tallrik? botten, blåton	1779-1830	9	3	100721
4722	KeramikB	Kaffefat	Flintgods	Keramik	Limmat		72	4	100722
4723	KeramikB	Kaffefat	Flintgods	Keramik	Alla delar, limmat		128	7	100723
4724	KeramikB	Kaffekopp	Flintgods	Keramik	Öra, bränd		7	2	100724
4725	KeramikB	Kaffekopp	Flintgods	Keramik	Buk & mynning		11	5	100725
4726	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, limmad		18	2	100726
4727	KeramikB	Kaffekopp	Flintgods	Keramik	Mynning, limmad		20	2	100727
4728	KeramikB	Skål	Flintgods	Keramik	Fotring, limmat		6	2	100728
4729	KeramikB	Skål	Flintgods	Keramik	Botten, buk & mynning, delvis limmat		110	16	100729
4730	KeramikB	Skål	Flintgods, pearlware	Keramik	Kopp? fotring, blåton	1779-1830	1	1	100730
4731	KeramikB	Skål	Flintgods	Keramik	Buk		2	2	100731
4732	KeramikB	Skål	Flintgods	Keramik	Buk		2	1	100732
4733	KeramikB	Skål	Flintgods	Keramik	Delvis limmat, brätte		100	5	100733
4734	KeramikB	Fat	Flintgods	Keramik	Buk, botten & mynning		213	6	100734
4735	KeramikB	Fat	Flintgods	Keramik	Tallrik, botten med stämpel?		4	1	100735
4736	KeramikB	Fat	Flintgods	Keramik	Reliefdekor, mynning		3	1	100736
4737	KeramikB	Fat	Flintgods	Keramik	Mynning, vågkant		2	1	100737
4738	KeramikB	Fat	Flintgods	Keramik	Kantrand & reliefdekor, brätte & mynning		153	8	100738
4739	KeramikB	Fat	Flintgods, Egersund	Keramik	Assiette, Egersund, delvis limmat	1920-1954	61	4	100739
4740	KeramikB	Fat	Flintgods, Egersund	Keramik	Stämpel Egersund, botten	1920-1954	2	1	100740
4741	KeramikB	Fat	Flintgods, Egersund	Keramik	Botten	1850-1950	29	1	100741
4742	KeramikB	Fat	Flintgods, Sarreguemines	Keramik	Reliefdekor, mynning & buk	1885-1910	8	1	100742
4743	KeramikB	Fat	Flintgods, Egersund	Keramik	Djup tallrik, våglinjer i relief, limmad		129	5	100743
4744	KeramikB	Fat	Flintgods	Keramik	Assiette, limmad, våglinjer i relief		263	2	100744
4745	KeramikB	Skål	Flintgods	Keramik	Limmat, mynning & botten, pärlband i relief		251	6	100745
4746	KeramikB	Kaffefat	Flintgods	Keramik	Våglinjer i relief		4	1	100746
4747	KeramikB	Fat	Flintgods, Petrus Regout	Keramik	Djup tallrik, Petrus Regout & co. Maastricht	1834-	313	7	100747
4748	KeramikB	Kaffefat	Flintgods	Keramik	Mynning & botten		65	5	100748
4749	KeramikB	Skål	Flintgods, pearlware	Keramik	Kopp & skål, delvis bränt	1779-1830	26	6	100749
4753	Personligt	Brukskam	Kam	Plast	Liknar F4754, tänder		2	1	100753
4754	Personligt	Brukskam	Kam	Plast	samma som F4753, tjocka delen		4	1	100754
4755	Planglas	Fönsterglas	Planglas	Glas	Lila ton		6	2	100755
4756	Planglas	Fönsterglas	Planglas	Glas	Lila ton		6	2	100756
4757	Planglas	Fönsterglas	Planglas	Glas	Grönt i 3 varianter		60	16	100757
4758	Planglas	Fönsterglas	Planglas	Glas	Klart, enstaka kantbitar. 1 hörn		372	66	100758
4759	Planglas	Fönsterglas	Planglas	Glas	Klart, klippt kant, fogkant		18	1	100759
4760	Planglas	Fönsterglas	Planglas	Glas	Grönt, 2 formskurna		17	4	100760
4761	Planglas	Fönsterglas	Planglas	Glas	Klart, runt		3	1	100761
4762	Planglas	Fönsterglas	Planglas	Glas	Grönt		2	1	100762
4763	Planglas	Fönsterglas	Planglas	Glas	Klart		604	91	100763
4764	Planglas	Fönsterglas	Planglas	Glas	Grönt		14	5	100764
4765	Planglas	Fönsterglas	Planglas	Glas	Lila ton		3	1	100765
4766	Planglas	Fönsterglas	Planglas	Glas	Klart		15	3	100766
4767	Planglas	Fönsterglas	Planglas	Glas	Grönt		5	2	100767
4768	Planglas	Fönsterglas	Planglas	Glas	Klart		90	19	100768
4769	Planglas	Fönsterglas	Planglas	Glas	Klart-blåton		2	1	100769
4770	Planglas	Fönsterglas	Planglas	Glas	Grönt		18	6	100770
4771	Planglas	Fönsterglas	Planglas	Glas	Lila ton		12	2	100771

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4772	Planglas	Fönsterglas	Planglas	Glas	Klart		144	29	100772
4773	Planglas	Fönsterglas	Planglas	Glas	Klart		370	3	100773
4774	Planglas	Fönsterglas	Planglas	Glas	Lila ton		69	36	100774
4775	Planglas	Fönsterglas	Planglas	Glas	Grönt		8	5	100775
4776	Planglas	Fönsterglas	Planglas	Glas	Grönt, 3 varianter		9	3	100776
4777	Planglas	Fönsterglas	Planglas	Glas	Lila ton		34	11	100777
4778	Planglas	Fönsterglas	Planglas	Glas	Klart, 1 klippt kant		20	5	100778
4779	Planglas	Fönsterglas	Planglas	Glas	Klart		33	12	100779
4780	Planglas	Fönsterglas	Planglas	Glas	Klart		1	1	100780
4781	Planglas	Fönsterglas	Planglas	Glas	Lila ton		6	2	100781
4782	Planglas	Fönsterglas	Planglas	Glas	Grönt		1	1	100782
4783	Planglas	Fönsterglas	Planglas	Glas	Klart		3	2	100783
4784	Planglas	Fönsterglas	Planglas	Glas	Klart		11	1	100784
4785	Planglas	Fönsterglas	Planglas	Glas	Grönt		1	1	100785
4786	Planglas	Fönsterglas	Planglas	Glas	Klart, schakt		19	3	100786
4787	Planglas	Fönsterglas	Planglas	Glas	Klart		6	2	100787
4788	Planglas	Fönsterglas	Planglas	Glas	Grönt		2	1	100788
4789	Planglas	Fönsterglas	Planglas	Glas	Grönt		12	5	100789
4790	Planglas	Fönsterglas	Planglas	Glas	Lila ton		2	2	100790
4791	Planglas	Fönsterglas	Planglas	Glas	Klart		329	57	100791
4792	Planglas	Fönsterglas	Planglas	Glas	Klart, raka kanter		600	71	100792
4793	KeramikB	Kopp	Flintgods	Keramik	Buk, bränt		5	1	100793
4794	KeramikB	Kopp	Flintgods	Keramik	Mynning		3	1	100794
4795	KeramikB	Kruka	Rödgoods	Keramik	Blomkruka		23	1	100795
4796	Mynt		Mynt	CU-leg	1840	1840	4	1	100796
4797	Mynt		Mynt	CU-leg	Skilling		11	1	100797
4798	Mynt		Mynt	CU-leg	Mynten sitter ihop, en med mitthål		9	2	100798
4799	Mynt		Mynt	CU-leg	1 öre 1937	1937	2	1	100799
4800	Mynt		Mynt	CU-leg	1 öre. 1941	1941	2	1	100800
4801	Mynt		Mynt	Metall	1830	1830	4	1	100801
4802	Mynt		Mynt	CU-leg	Mynt?		2	1	100802
4803	Glas	Flaska	Parfym	Glas	Liknar F4804		33	1	100805
4803	Täljsten		Bakhäll	Täljsten		1050-1537	166	1	100803
4804	Glas	Flaska	Parfym	Glas	Liknar F4803		7	1	100804
4806	Barn	Tegel	Tegel	Bränd lera	Med fotavtryck		0	1	100806
4807	Glas	Dryckesbägare	Dricksglas	Glas	Bemålat. Ian Read	1800-tal-->	2	1	100807
4808	Inredning	Spegel	Spegel?	Glas	Spegelglas?		2	1	100808
4809	KeramikB	Fat	Rödgoods	Keramik	Brätte, engoberest		3	1	100809
4810	Transport		Cykel ringklocka	Metall			77	1	100810
4811	Inredning	Lås	Hänglås	Järn			112	1	100811
4812	Husgeråd	Sked	Sked	Ädelmetall	4 stämplrar, nysilver?		11	1	100812
4813	Husgeråd	Sked	Sked	Ädelmetall	4 stämplrar, nysilver?		47	1	100813
4814	Inredning	Lampa	Prismor	Glas	2 droppformade sekskantiga. 1 trekantig		21	3	100814
4815	Inredning	Lampa	Prisma	Glas			4	1	100815
4816	Inredning	Föremål	Dörrdetaljer	Metall	Ring & spikar		0	3	100816
4817	Glas	Butelj	Flaska	Glas			676	1	100817
4818	Glas	Flaska	Medicin	Glas			72	1	100818
4819	Glas	Butelj	Flaska	Glas	Klar		369	1	100819
4820	Glas	Butelj	Flaska	Glas	Klart		294	1	100820
4821	Glas	Flaska	Parfym	Glas	Klart		28	1	100821
4822	Glas	Butelj	Flaska	Glas	Ring och hals, brun		128	1	100822
4825	Glas	Butelj	Flaska	Glas	Mjök? Klar		462	1	100825
4826	Glas	Butelj	Flaska	Glas	Hög apex, brun		457	1	100826
4827	Glas	Flaska	Medicin	Glas	Plan apex, klar		95	1	100827
4828	Glas	Butelj	Flaska	Glas	Plan apex. Hvit plast skrukork. Brun		322	1	100828
4829	Glas	Butelj	Flaska	Glas	Mellan apex. Brun		515	1	100829

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4832	Glas	Flaska	Medicin	Glas	Ring, hals, skulder. Klar		22	1	100832
4833	Glas	Butelj	Medicin	Glas	300 ml. Botten Klart		32	1	100833
4834	Glas	Butelj	Medicin	Glas	Botten. 300 ml. klart		34	1	100834
4835	Glas	Butelj	Flaska	Glas	Mellan apex. Botten. Grön		63	2	100835
4836	Glas	Butelj	Flaska	Glas	Ring, hals. Grön		24	1	100836
4838	Glas	Butelj	Flaska	Glas	Plan apex. Botten, kropp. Grön		225	1	100838
4839	Glas	Butelj	Flaska	Glas	Apex med punskula. Botten. Grön		46	1	100839
4841	Glas	Butelj	Flaska	Glas	Mellan apex. Botten. Grön.		74	1	100841
4842	Glas	Butelj	Flaska	Glas	Hög apex. Botten. Brun		278	1	100842
4843	Glas	Butelj	Flaska	Glas	Plan apex. Klar		70	1	100843
4844	Glas	Butelj	Flaska	Glas	Plan apex. Botten och kropp. Klar		191	1	100844
4845	Glas	Butelj	Flaska	Glas	Hals, skulder. Brun		77	1	100845
4846	Glas	Butelj	Flaska	Glas	Hög apex. Botten, kropp. Grön		262	1	100846
4847	Glas	Butelj	Flaska	Glas	Ring, hals. Brun		103	1	100847
4848	Glas	Butelj	Flaska	Glas	Hög apex. Botten. Brun		198	1	100848
4849	Glas	Flaska	Medicin	Glas	Plan apex. 100 ml. Orange/ljusbrun		35	1	100849
4850	Glas	Butelj	Flaska	Glas	Plan apex. Botten. grön		44	1	100850
4851	Glas	Flaska	Medicin	Glas	Klar, måttenhet		64	1	100851
4852	Glas	Flaska	Medicin	Glas	Ring, hals, skulder. Klar		28	1	100852
4853	Glas	Flaska	Medicin	Glas	Ring, hals del av skulder. Klar		23	1	100853
4854	Glas	Flaska	Medicin	Glas	Ring, hals, del av skulder. Klar		37	1	100854
4855	Glas	Butelj	Flaska	Glas	Plan apex. Botten, del av kropp. Grön		159	1	100855
4856	Glas	Butelj	Flaska	Glas	Ring, hals, del av skulder. Brun		89	1	100856
4857	Glas	Butelj	Flaska	Glas	Ring, hals. Grön		45	1	100857
4858	Glas	Butelj	Flaska	Glas	Plan apex. Botten. Brun		78	1	100858
4859	Glas	Butelj	Flaska	Glas	Ring, hals, del av skuldra. Grön		96	1	100859
4860	Glas	Butelj	Flaska	Glas	Klar		34	1	100860
4861	Glas	Flaska	Medicin	Glas	Klar		15	1	100861
4862	Glas	Butelj	Flaska	Glas	Klart		58	1	100862
4863	Glas	Flaska	Medicin	Glas	Ring, hals, del av skulder. Klar		8	1	100863
4864	Glas	Dryckesbägar e	Dricksglas	Glas	Botten, kropp		144	1	100864
4867	Glas	Butelj	Flaska	Glas	Grön		50	1	100867
4868	Glas	Flaska	Medicin	Glas	Klar		20	1	100868
4869	Glas	Flaska	Medicin	Glas			35	1	100869
4870	Glas	Flaska	Medicin	Glas	Plan apex. Botten, kropp. Klar		13	1	100870
4871	Glas	Flaska	Medicin	Glas	Plan apex m/text: Nyc. 4. 70. Brun		75	1	100871
4872	Glas	Butelj	Flaska	Glas	Plan apex m/ relieff. Botten. Klart		90	1	100872
4873	Glas	Flaska	Parfym	Glas			30	1	100873
4874	Glas	Butelj	Flaska	Glas	Plan apex. Botten, del av kropp. Grön		146	1	100874
4875	Glas	Butelj	Flaska	Glas	Mellan apex. Botten, kropp. Brun		246	1	100875
4876	Glas	Butelj	Flaska	Glas	Plan apex, del av botten och kropp. Brun		58	1	100876
4877	Glas	Butelj	Flaska	Glas	Plan apex m/text: V. Botten. klar		55	1	100877
4878	Glas	Butelj	Flaska	Glas	Hög apex, botten. Grön		191	1	100878
4879	Glas	Flaska	Medicin	Glas	Skruvtopp. Klar		6	1	100879
4880	Glas	Butelj	Flaska	Glas	Plan apex m/text: ZOR....? Klar		13	1	100880
4881	Glas	Flaska	Medicin	Glas	300 ml. Klar		217	1	100881
4882	Glas	Flaska	Medicin	Glas	Ring, hals. Klar		10	1	100882
4883	Glas	Flaska	Parfym	Glas	Plan apex, botten, kropp, hals. Klar		78	1	100883
4884	Glas	Butelj	Flaska	Glas	Plan apex m/text: L 400. Grön		323	1	100884
4885	Glas	Butelj	Flaska	Glas	Mellan apex. Botten. Brun		137	1	100885
4886	Glas	Butelj	Flaska	Glas	Plan apex m/text: M. Botten. Klar		48	1	100886
4887	Glas	Butelj	Flaska	Glas	Plan apex. Botten, kropp, skulder. Grön		333	1	100887
4888	Glas	Butelj	Flaska	Glas	Hög apex. Botten, kropp. Klar		291	1	100888
4889	Glas	Butelj	Flaska	Glas	Ring, hals, del av skuldra. Klar		103	1	100889
4890	Glas	Butelj	Flaska	Glas	Mellan apex. Botten, del av kropp. Grön		241	1	100890
4891	Glas	Butelj	Flaska	Glas	Ring, hals, del av skuldra. Grön		81	1	100891
4892	Glas	Butelj	Flaska	Glas	Plan apex. Botten.		36	1	100892

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4893	Glas	Butelj	Flaska	Glas	Plan apex. Botten. Grön		23	1	100893
4894	Glas	Butelj	Flaska	Glas	Ring, hals och skuldra. Grön		120	1	100894
4895	Glas	Butelj	Flaska	Glas	Mellan apex, botten, kropp. grön		149	1	100895
4896	Glas	Butelj	Flaska	Glas	Kork, ring, hals. grön		59	1	100896
4897	Glas	Butelj	Flaska	Glas	Ring, hals. Grön		39	1	100897
4898	Glas	Butelj	Flaska	Glas	Mellandjup apex. Botten. Grön		86	1	100898
4899	Glas	Butelj	Flaska	Glas	Plan apex, botten		109	1	100899
4900	Glas	Butelj	Flaska	Glas	Limmad, hel. Plan apex. Grön		342	9	100900
4901	Glas		Kolla	Glas	Text: Ma..... Klart		73	1	100901
4902	Glas	Butelj	Flaska	Glas	Ring og hals, metallkork. Klart		57	1	100902
4903	Glas	Butelj	Flaska	Glas	Ring, hals. brun		54	1	100903
4904	Glas	Butelj	Flaska	Glas	Brun, se text		38	1	100904
4905	Glas	Butelj	Flaska	Glas	Ring, hals. Brun		73	1	100905
4906	Glas	Butelj	Flaska	Glas	Del av ring, hals, brun		16	1	100906
4907	Glas	Flaska	Medicin	Glas	Orange, Prickdekor, NYCO botten+grönblå plastkork		33	3	100907
4908	Glas	Flaska	Medicin	Glas	Klar.		300	1	100908
4909	Glas	Flaska	Medicin	Glas	Skruvkork av plast. Fyrkantig. Klar		163	1	100909
4910	Glas	Flaska	Medicin	Glas	Lik F4909, F4914. Fyrkantig, klar		167	1	100910
4911	Glas	Flaska	Parfym	Glas	Fyrkantig, klar		69	1	100911
4912	Glas	Flaska	Grädde	Glas	Gräddflaska. Klar		99	1	100912
4913	Glas	Flaska	Grädde	Glas	Gräddflaska. Klar. Rester av metallkork		106	1	100913
4914	Glas	Flaska	Medicin	Glas	Lik F4909.4910. Klar		168	1	100914
4916	Glas	Butelj	Flaska	Glas	Bottentext: TOMTEN. Klar		142	1	100916
4917	Glas	Flaska	Medicin	Glas	Bottentext: NYCO. Brun		83	1	100917
4918	Glas	Flaska	Medicin	Glas	Klar		88	1	100918
4919	Glas	Flaska	Medicin	Glas	Svart skruvkork i plast, bottentext 1212-9		36	1	100919
4920	Glas	Butelj	Flaska	Glas	Klar		102	1	100920
4921	Glas	Flaska	Grädde	Glas	Gräddflaska. Klar		105	1	100921
4922	Glas	Flaska	Medicin	Glas			28	1	100922
4923	Glas	Flaska	Medicin	Glas	Brun, prickdekor, del av ring+hals+skuldra.		21	1	100923
4924	Glas	Flaska	Medicin	Glas	Brun.		91	1	100924
4925	Glas	Flaska	Medicin	Glas	Klar,text: C.M.C.plan apex, insvängd kropp		129	1	100925
4926	Glas	Flaska	Medicin	Glas	Brun, vart skruvk.plan apex. Botten 1+märke +50		54	1	100926
4927	Glas	Flaska	Medicin	Glas	Bottentext: NYCO. Brun. Samarin		22	1	100927
4928	Glas	Flaska	Medicin	Glas	Plan apex, klar, sida 10, botten 20, Måttenhet		16	1	100928
4929	Glas	Flaska	Medicin	Glas	Plan apex m/text: 20. Tut. Klart		30	1	100929
4930	Glas	Flaska	Medicin	Glas	Korkrest, plan apex, klar, text 50		63	1	100930
4931	Glas	Flaska	Medicin	Glas	Fyrkantig, grön		70	1	100931
4932	Glas	Butelj	Flaska	Glas	Plan apex, skruvkork i metall, cirkeldekor		298	1	100932
4933	Glas	Flaska	Medicin	Glas	Gul, m bomull, vitt plastlock, Lindbeck		21	1	100933
4934	Glas	Flaska	Medicin	Glas	Brun,blå skruvkork metall-Pfizer. Brun, L7 över 8.		23	1	100934
4935	Glas	Flaska	Medicin	Glas	Orange, se text		13	1	100935
4936	Glas	Kärl	Bläckhorn	Glas	Fyrkantig, klar. Tuten trasig		37	1	100936
4937	Glas	Kärl	Behållare	Glas	Botten. Plan apex, klar		58	1	100937
4938	Glas	Butelj	Flaska	Glas	Plan apex. Del av botten. Grön		34	1	100938
4939	Glas	Flaska	Medicin	Glas	Svart plastkork. Klar.		49	1	100939
4941	Glas	Flaska	Medicin	Glas	Blå,lik4940,kork metallkrona. www.industr		168	1	100941
4942	Glas	Flaska	Medicin Watzin 6	Glas	Gul plastkork,lila flaska, oläslig etikett		164	1	100942
4943	Glas	Flaska	Medicin	Glas	Svart skruvkork i plast, text 1212-4		35	1	100944
4945	Glas	Flaska	Medicin	Glas	Svart skruvkork i plast, text 1212-4		35	1	100945
4946	Glas	Flaska	Medicin	Glas	Svart skruvkork i plast, text 1212-12		35	1	100946
4948	Glas	Butelj	Flaska	Glas	Grönt		289	14	100948
4949	Glas	Butelj	Flaska	Glas	Grönt, 2 nyanser, mest ljust		275	14	100949
4950	Glas	Butelj	Flaska	Glas	Brunt		47	2	100950
4951	Glas	Butelj	Flaska	Glas	Grönt		38	6	100951
4952	Planglas	Fönsterglas	Planglas	Glas	Grönt, 2 st med glaspest		11	7	100952

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
4953	Glas	Butelj	Flaska	Glas	Grön		18	2	100953
4954	Glas	Butelj	Flaska	Glas	klar		11	2	100954
4955	Glas	Butelj	Flaska	Glas	Glaspest, tjockt gods, hög apax	1700-tal?	44	4	100955
4956	Planglas	Fönsterglas	Planglas	Glas	Grönt, 2 m/ avrundad kant- blåst		18	11	100956
4957	Glas	Butelj	Flaska	Glas	Klart		27	6	100957
4958	Glas	Butelj	Flaska	Glas	Brun		9	1	100958
4959	Glas	Butelj	Flaska	Glas	Grön- gammal	Äldre	7	1	100959
4960	KeramikB	Skål	Rödgoods	Keramik	Skål		92	1	100960
4961	Planglas	Fönsterglas	Planglas	Glas	Lila ton		13	9	100961
4962	Glas	Flaska	Medicin	Glas	100 ml. Klar		44	18	100962
4963	Glas	Butelj	Flaska	Glas	Brun		2	1	100963
4964	Glas	Butelj	Flaska	Glas	Grönt		4	1	100964
4965	Glas	Flaska	Parfym	Glas	Klart m/ relieff		16	5	100965
4966	Planglas	Fönsterglas	Planglas	Glas	Klart		4	4	100966
4967	Glas	Butelj	Flaska	Glas	Klart		24	1	100967
4968	Glas	Butelj	Flaska	Glas	Grönt		16	8	100968
4969	Glas	Butelj	Flaska	Glas	Grön		58	7	100969
4970	Glas	Butelj	Flaska	Glas	Brun		24	1	100970
4971	Glas	Butelj	Flaska	Glas	Klar. Del av botten. Hög apex		21	1	100971
4972	Glas	Butelj	Flaska	Glas	Brun. m/text: Ars...		7	1	100972
4973	Glas	Dryckesbågar e	Dricksglas	Glas	Klart. Del av ring/mynning		14	1	100973
4974	Glas	Butelj	Flaska	Glas	Brun		2	1	100974
4975	Glas	Flaska	Medicin	Glas	Klart. text: 100 ml, måttenhet		7	2	100975
4976	Glas	Butelj	Flaska	Glas	Grönt, 3 botten mot hög apax	1800-tal?	50	4	100976
4977	Glas	Butelj	Flaska	Glas	Brunt, hög apex?	1800-tal	100	13	100977
4978	Glas	Butelj	Flaska	Glas	Klart		5	3	100978
4979	Glas	Butelj	Flaska	Glas	Grönt	1800-tal	19	2	100979
4980	Glas	Servering	Fat	Glas	Klart. Kant		9	1	100980
4981	Glas	Butelj	Flaska	Glas	Klart		7	1	100981
4982	Glas	Butelj	Flaska	Glas	Brun		2	3	100982
4983	Glas	Butelj	Flaska	Glas	Klart		27	2	100983
4984	Glas	Butelj	Flaska	Glas	Brun		9	1	100984
4985	Glas	Butelj	Flaska	Glas	Brun		17	5	100985
4986	Glas	Butelj	Flaska	Glas	Brungrönt, tunt gods	1800-tal	15	7	100986
4987	Planglas	Fönsterglas	Planglas	Glas	Grönr, bränt		3	1	100987
4988	Glas	Butelj	Flaska	Glas	Brunt		4	2	100988
4989	Glas	Butelj	Flaska	Glas	Grönt		77	10	100989
4990	Glas	Butelj	Flaska	Glas	Brun		223	6	100990
4991	Glas	Butelj	Flaska	Glas	Brunt		7	2	100991
4992	Planglas	Fönsterglas	Planglas	Glas	Lila ton		7	1	100992
4993	Glas	Butelj	Flaska	Glas	Klart		125	11	100993
4994	Glas	Butelj	Flaska	Glas	Klart		32	8	100994
4995	Glas	Butelj	Flaska	Glas	Grönt		187	17	100995
4996	Planglas	Fönsterglas	Planglas	Glas	Klart		11	4	100996
4997	Planglas	Fönsterglas	Planglas	Glas	Klart		39	3	100997
4998	Planglas	Fönsterglas	Planglas	Glas	Grönt, klippt		3	1	100998
4999	Planglas	Fönsterglas	Planglas	Glas	Grönt		2	1	100999
5000	Planglas	Fönsterglas	Planglas	Glas	Klart		7	4	101000
5001	Glas	Butelj	Flaska	Glas	Botten		23	1	101001
5002	Glas	Obestämt	Planglas	Glas	Gult/brunt, tunt, med relieff-dekor		1	1	101002
5003	Glas	Butelj	Flaska	Glas	Brunt		3	9	101003
5004	Glas	Butelj	Flaska	Glas	Mörk grönt		11	3	101004
5005	Glas	Butelj	Flaska	Glas	Grön, hals		36	1	101005
5006	Glas	Butelj	Flaska	Glas	Grön		5	1	101006
5007	Planglas	Fönsterglas	Planglas	Glas	Grönt, klippt. med hörn		1	1	101007
5008	Glas	Butelj	Flaska	Glas	Beläggning. svagt grönt. stor		29	1	101008
5009	Glas	Butelj	Flaska	Glas	Klart		399	19	101009

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5010	Glas	Butelj	Flaska	Glas	2 nyanser av brunt		81	7	101010
5011	Glas	Butelj	Flaska	Glas	Grönt		140	8	101011
5012	Glas	Butelj	Flaska	Glas	Brun		81	7	101012
5013	Glas	Butelj	Flaska	Glas	Klar		107	9	101013
5014	Glas	Butelj	Flaska	Glas	Klart		9	5	101014
5015	Glas	Butelj	Flaska	Glas	Del av botten, klar		6	1	101015
5016	Planglas	Fönsterglas	Planglas	Glas	Grön. Kanter		4	1	101016
5017	Planglas	Fönsterglas	Planglas	Glas	Klart		28	3	101017
5018	Glas	Butelj	Flaska	Glas	Klart		24	4	101018
5019	Glas	Butelj	Flaska	Glas	Klart		6	1	101019
5020	Glas	Kärl	Behållare?	Glas	1 botten. Klar		24	4	101020
5021	Planglas	Fönsterglas	Planglas	Glas	Klart		5	2	101021
5022	Glas	Butelj	Flaska	Glas	Brunt, tjockt gods. Limmat.		78	2	101022
5023	Glas	Butelj	Flaska	Glas	Brunt, tjockt		121	2	101023
5024	Glas	Butelj	Flaska	Glas	Brunt, 2 typer av apex		227	24	101024
5025	Planglas	Fönsterglas	Planglas	Glas	Klart		103	13	101025
5026	Glas	Butelj	Flaska	Glas	Grönt, 2 nyanser & tjocklek		253	21	101026
5027	Glas	Butelj	Flaska	Glas	1 hals		155	4	101027
5028	Glas	Butelj	Flaska	Glas	Gönt, 3 nyanser & tjocklek		121	11	101028
5029	Glas	Butelj	Flaska	Glas	Hals, mynning og div .Grönt		286	14	101029
5030	Glas	Butelj	Flaska	Glas	Brun		55	4	101030
5031	Glas	Obestämt	Planglas	Glas	Blå m/kant		2	1	101031
5032	Glas	Butelj	Flaska	Glas	Klart		20	2	101032
5033	Glas	Butelj	Flaska	Glas	Klart, 2 nyanser & tjocklek		89	9	101033
5034	Glas	Butelj	Flaska	Glas	Brun		31	7	101034
5035	Glas	Butelj	Flaska	Glas	Klart		47	3	101035
5036	Glas	Butelj	Flaska	Glas	Klart		7	1	101036
5037	Glas	Butelj	Flaska	Glas	Klart		117	7	101037
5038	Glas	Butelj	Flaska	Glas	Klart, 1 bottenbit med förhöjd apex		20	3	101038
5039	Glas	Butelj	Flaska	Glas	1 hals/skulder		47	2	101039
5040	Glas	Butelj	Flaska	Glas	Orange, 2 nyanser, ljus tunnast		50	6	101040
5041	Glas	Butelj	Flaska	Glas	Botten "Surte", dekorativ krakelering?		63	6	101041
5042	Glas	Butelj	Flaska	Glas	Klart		40	12	101042
5043	Glas	Butelj	Flaska	Glas	Klart. 1 hals		44	3	101043
5044	Glas	Butelj	Flaska	Glas	Glaspest	1700-tal?	16	2	101044
5045	Glas	Butelj	Flaska	Glas	Klart		44	3	101045
5046	Glas	Butelj	Flaska	Glas	1 botten, 1 hals		138	9	101046
5047	Glas	Flaska	Medicin	Glas	Klart		59	2	101047
5048	Glas	Flaska	Medicin	Glas	Klart		75	2	101048
5049	Glas	Butelj	Flaska	Glas	Klart		61	6	101049
5050	Glas	Servering	Flaska?	Glas	Klart, 1 skuldra/hals		18	2	101050
5051	Glas	Butelj	Flaska	Glas	Klart		28	4	101051
5052	Glas	Dryckesbägar e	Dricksglas?	Glas	Klart, antydan till glaspest		24	3	101052
5053	Planglas	Fönsterglas	Planglas	Glas	Grönt, rester av kitt		5	1	101053
5054	Glas	Dryckesbägar e	Dricksglas	Glas	Relieffdekor, klart		21	4	101054
5055	Glas	Dryckesbägar e	Dricksglas	Glas	Klart		28	4	101055
5056	Glas	Flaska	Medicin	Glas	Klart, mättenhet		123	3	101056
5057	Glas	Butelj	Flaska	Glas	Klart		68	4	101057
5058	Glas	Flaska	Mättenhet	Glas	Klart, text, mättenhet		53	4	101058
5059	Glas	Dryckesbägar e	Dricksglas	Glas	Klart		7	1	101059
5060	Glas	Flaska	Medicin	Glas	Del av ring, hals & kropp, tunnt, lite pest.		4	1	101060
5061	Glas	Servering	Skål?	Glas	Klar		14	3	101061
5062	Glas	Flaska	Medicin	Glas	Del av bottenm/text: O. Klar		3	1	101062
5063	Glas	Obestämt	Smält	Glas	Bränt glas		31	7	101063
5064	Glas	Servering	Lock	Glas	Klart		9	2	101064
5065	Glas	Kärl	Behållare?	Glas	Behållare. Klart. Lampa?		7	1	101065

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5066	Glas	Flaska	Parfym	Glas	Ring, hals. Klar		4	1	101066
5067	Glas	Servering	Fat	Glas	Bränt, relieffdekor, klart		4	1	101067
5068	Glas	Servering	Lock	Glas	Limmat		5	2	101068
5069	Glas	Dryckesbägare	Dricksglas?	Glas	Odefinerat, grönt		7	1	101069
5071	Glas	Butelj	Flaska	Glas	Botten. Hög apex. Grön		63	5	101071
5072	Glas	Flaska	Medicin	Glas	Limmat, klart.10 ml		22	2	101072
5073	Glas	Kärl	Behållare	Glas	Behållare. Klart		9	1	101073
5074	Glas	Flaska	Medicin	Glas	Botten m/text :50. Klart		4	1	101074
5075	Glas	Butelj	Flaska	Glas	1 mynning. Klart		14	2	101075
5076	Glas	Flaska	Medicin	Glas	Klart m/text H? & mått		2	1	101076
5077	Glas	Butelj	Flaska	Glas	Planx ape m/text : TOMT.. Lik F 5078		10	1	101077
5078	Glas	Butelj	Flaska	Glas	Planx ape m/text : TOMT.. Lik F 5077		7	1	101078
5079	Glas	Dryckesbägare	Dricksglas	Glas	Fot, del av ben		11	1	101079
5080	Glas	Dryckesbägare	Dricksglas	Glas	Fot & kupa m/ben. Klart		42	2	101080
5081	Glas	Servering	Fat	Glas	Fot		89	1	101081
5082	Glas	Servering	Fat	Glas	Fot & ben		100	1	101082
5083	Glas	Servering	Skål	Glas	Dekor		122	4	101083
5084	Glas	Servering	Lock	Glas	Delvis limmat. Blomsterdekor		56	3	101084
5085	Glas	Kärl	Behållare	Glas	Kant		1	1	101085
5086	Glas	Flaska	Medicin	Glas	Botten m/text: 5...Klar		9	1	101086
5087	Glas	Obestämt	Okänt	Glas	Mörk färg		6	1	101087
5088	Glas	Servering	Skål	Glas	Dekor. Limmat		84	4	101088
5089	Glas	Butelj	Flaska	Glas	Plastlock och del av flaska		4	2	101089
5091	Glas	Servering	Skål	Glas	Klart		36	1	101091
5092	Glas	Servering	Skål	Glas	Skål. Klart		94	2	101092
5093	Glas	Dryckesbägare	Dricksglas	Glas	Fot. m/mönster.		2	1	101093
5094	Glas	Butelj	Flaska	Glas	Gulddekor längs kanten		14	1	101094
5095	Inredning	Lampa	Prisma	Glas	Lila ton		4	1	101095
5096	Inredning	Lampa	Prisma	Glas	Lila ton		25	2	101096
5098	Inredning	Lampa	Lampglas	Glas	1 lamprör m/stämpel		33	2	101098
5099	Inredning	Lampa	Lampglas	Glas	Rör med stämpel, klart, tunt		22	14	101099
5100	Inredning	Lampa	Lampglas	Glas	Lampa, 1 botten, klart, tunt		47	19	101100
5101	Glas	Butelj	Flaska	Glas	Del av botten. text...TEN		9	1	101101
5102	KeramikB	Obestämt	Flintgods	Keramik	Grå blommor		1	1	101102
5103	KeramikB	Obestämt	Flintgods	Keramik	Bordskärl, blå blommor		6	3	101103
5104	Husgeråd	Sked	Sked	Silver	THUNE 13-1/4. Text: Ou et H	1876	57	1	101104
5105	Husgeråd	Föremål	Pokal	Ädelmetall	Pokal/ bägare		63	1	101105
5106	Glas	Butelj	Flaska	Glas	Grönt		4	1	101106
5107	KeramikB	Obestämt	Porslin	Keramik	Lock, en gris i relief		4	1	101107
5108	Barn	Skola	Griffeltavla	Skiffer	Läromedel		13	29	101108
5109	Barn	Instrument	Flöjt	Metall	1 brottyta, 5 hål av olika storlek		20	1	101109
5110	Barn	Leksak	Jojo	Plast	Coka-cola		22	1	101110
5111	Barn	Prydnad	Porslin	Keramik	Docka/figurin		20	2	101111
5112	Personligt		Dekorplatta	CU-leg	Cirkeldekor		28	1	101112
5113	Personligt		Föremål	CU-leg			13	1	101113
5114	Personligt		Remdelare	CU-leg	se Beck	600-1250	4	2	101114
5115	KeramikB	Fat	Flintgods	Keramik	Brätte, blå blommor		1	1	101115
5116	Glas	Butelj	Flaska	Glas	Klart		10	3	101116
5117	KeramikB	Kaffefat	Flintgods	Keramik	Botten		5	1	101117
5118	KeramikB	Fat	Flintgods	Keramik	Assiete, brätte, svag relief		16	2	101118
5119	Inredning	Lampa	Lampa	Glas	Klart, tunnt		1	1	101119
5120	Kritpipa		Skaft	Bränd lera			2	1	101120
5121	Inredning	Beslag	Fästbleck	CU-leg			4	1	101121
5122	Byggdet.	Föremål	Järn	Järn	fragment		28	4	101122
5123	Byggdet.	Spik	Spik	Järn	Spik		107	15	101123
5124	Byggdet.	Spik	Spik	Järn			60	8	101124

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5125	Inredning	Gångjärn	Gångjärnsfäste	Järn	Fönster/dörr?		249	1	101125
5126	Byggdet.	Beslag	Beslag	Järn	Beslag		34	1	101126
5127	Djur	Hästsosöm	Hästsosöm	Järn	Hästsosöm		4	1	101127
5128	Byggdet.	Spik	Spik	Järn	Spik		25	5	101128
5129	Byggdet.	Bult	Bult	Järn	Bult?		77	1	101129
5130	Djur	Hästsosöm	Hästsosöm	Järn	Söm		10	2	101130
5131	Personligt		Föremål	CU-leg	Det?		3	2	101131
5132	Byggdet.	Spik	Spik	Järn	Spik		260	35	101132
5133	Byggdet.	Beslag	Beslag	Järn	Beslag		95	2	101133
5134	Redskap	Kil	Kil/sprint	Järn	Kil/sprint		52	1	101134
5135	Byggdet.	Plåt	Skyddsplåt	Järn	Skyddsplåt		34	1	101135
5136	Byggdet.	Spik	Spik	Järn	Spik		83	9	101136
5137	Byggdet.	Föremål	Plåt	CU-leg	Plåt		12	1	101137
5138	Byggdet.	Märkla	Märklar	Järn	Märklar		9	2	101138
5139	Byggdet.	Bult	Mutter, bricka	Järn	Mutter, bricka		11	2	101139
5140	Inredning	Lås	Dörlås-handtag	Järn	Dörlås-handtag		36	1	101140
5141	Byggdet.	Spik	Spik	Järn	Spik		39	5	101141
5142	Redskap	Föremål	Borr	Järn	Borr		30	1	101142
5143	Djur	Hästsosöm	Hästsosöm	Järn	Söm		20	5	101143
5144	Byggdet.	Förband	Förband/maskin	Järn	Förband/maskin		129	1	101144
5145	Byggdet.	Bult	Bult och brickor	Järn	Bult och brickor		75	3	101145
5146	Redskap	Föremål	Verktyg	Järn	Verktyg		70	1	101146
5147	Byggdet.	Spik	Spik	Järn	Spik		88	12	101147
5148	Byggdet.	Förband	Förband/beslag	Järn	Förband/beslag		176	7	101148
5149	Byggdet.	Förband	Förband/beslag	Järn	Förband/beslag		72	1	101149
5150	Redskap	Tång	Skaft	Järn	Tång och skaft		90	2	101150
5151	Byggdet.	Spik	Spik	Järn	Spik		22	2	101151
5152	Byggdet.	Bult	Bult och bricka	Järn	Bult och bricka		81	2	101152
5153	Byggdet.	Krampa	Krampa	Järn	Krampa		27	1	101153
5154	Redskap	Föremål	Bygg/maskin	Järn	Bygg/maskin		328	4	101154
5155	Byggdet.	Spik	Spik	Järn	Spik		385	59	101155
5156	Djur	Hästsosöm	Hästsosöm	Järn	Söm		4	1	101156
5157	Inredning	Gjutjärn	Detalj	Järn	Gjutjärnsdetalj		189	1	101157
5158	Inredning	Märkla	Märkla	Järn	Märkla		4	1	101158
5159	Byggdet.	Spik	Spik	Järn	Spik		238	39	101159
5160	Redskap	Föremål	Verktyg	Järn	Holk		56	1	101160
5161	Byggdet.	Förband	Förband	Järn	Förband		274	2	101161
5162	Byggdet.	Spik	Spik	Järn	Spik. Handsmidd?		210	12	101162
5163	Byggdet.	Bult	Bult och muttrar	Järn	Bult och muttrar		409	13	101163
5164	Byggdet.	Beslag	Beslag	Järn	Beslag		190	3	101164
5165	Byggdet.	Föremål	Byggdetalj	Järn	Byggdetaljer		1300	9	101165
5166	Redskap	Föremål	Verktyg	Järn	Verktyg		869	9	101166
5167	Byggdet.	Beslag	Förband/beslag	Järn	Förband/beslag		158	2	101167
5168	Inredning	Gjutjärn	Gjutjärn	Järn	Gjutjärn		1862	4	101168
5169	Byggdet.	Märkla	Märklar/låssplint	Järn	Märklar/låssplint		69	15	101169
5170	Byggdet.	Spik	Spik	Järn	Spik. Handsmidd?		260	27	101170
5171	Byggdet.	Spik	Spik	Järn	Spik. Maskin?		66	11	101171
5172	Byggdet.	Bult	Bult och brickor	Järn	Bult och brickor		118	5	101172
5173	Redskap	Föremål	Verktyg/beslag	Järn	Skålform och hål		53	1	101173
5174	Djur	Hästsosöm	Hästsosöm	Järn	Hästsosöm		87	18	101174
5175	Byggdet.	Spik	Spik	Järn	Spik maskindrajna?		44	6	101175
5176	Byggdet.	Beslag	Beslag	Järn	Beslag ?		43	3	101176
5177	Redskap	Kil	Kilar och sprintar	Järn	Kilar och sprintar		105	6	101177
5178	Byggdet.	Spik	Spik	Järn	Spik. Handsmidda?		137	13	101178
5179	Personligt		Klackjärn	Järn	Klackjärn		27	1	101179
5180	Husgeråd	Kniv	Bordskniv	Järn	Bordskniv		37	1	101180
5181	Inredning	Föremål	Dörrhake	Järn	Hake till dörr?		63	1	101181

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5182	Inredning	Gångjärn	Gångjärnsbeslag	Järn	Gångjärnsbeslag		145	1	101182
5183	Transport		Kedja	Järn	Kedja		164	1	101183
5184	Glas	Flaska	Medicin	Glas	Hals. Klar		21	1	101184
5185	Inredning	Föremål	Dörrhake	Järn	Dörr (?) hake		71	1	101185
5186	Inredning	Föremål	Dörrhake	Järn	Dörrhake		107	1	101186
5187	Husgeråd	Föremål	Lock	Järn	Lock. Kaffepanna/burk		33	1	101187
5188	Personligt		Bältespänne	Järn	Sölja		18	1	101188
5189	Husgeråd	Gryta	Gryta, fot	Järn	Grytefot		196	1	101189
5190	Djur	Hästundering	Ryktskrapa	Järn	Ryktskrapa (Häst)		280	1	101190
5191	Inredning	Föremål	Fönsterhake	Järn	Fönsterhake		66	1	101191
5192	Personligt		Klocka?	Järn	Lucka/plata. Klocka?		6	1	101192
5193	Husgeråd	Föremål	Decilitermått	Järn	Decilitermått		20	1	101193
5194	Personligt		Kedja	Järn	Kedja		44	1	101194
5195	Personligt		Kedja	Järn	Kedja		44	1	101195
5196	Personligt		Sko	Järn	Skoförstärkning		10	1	101196
5197	Transport		Cykelpedal	Järn	Cykelpedal		320	1	101197
5198	Djur	Hästsco	Hästsco	Järn			506	1	101198
5199	Djur	Hästsco	Hästsco	Järn	Hästsco		265	1	101199
5200	Inredning	Föremål	Lod	Järn			613	1	101200
5201	Bygget.	Märla	Fästögla	Järn	Fästögla		80	1	101201
5202	Personligt		Bottenplatta	Järn	Bottenplatta. Oläslig text		1	1	101202
5203	Husgeråd	Föremål	Kanna. pip	Metall	Pip i metall		13	1	101203
5204	Husgeråd	Föremål	Kanna. pip	Järn	Pip (kanna)		18	1	101204
5205	Inredning	Nyckel	Nyckel	Järn	Nyckel		42	1	101205
5206	Personligt		Klackjärn	Järn	Klackjärn		28	1	101206
5207	Personligt		Klocka?	Järn	Klockkedja		6	3	101207
5208	Djur	Hästundering	Hästundering	Järn	Stigbygel		190	1	101208
5209	Husgeråd	Gjutjärn	Spislock	Järn	Spislock ca 1/4		226	1	101209
5210	Djur	Hästsco	Hästsco	Järn	Hästsco, 4 söm, Sömrenna		361	1	101210
5211	Bygget.	Krampa	Krampa/handtag	CU-leg	Ru tvärsnitt		13	1	101211
5212	Inredning	Föremål	Handtag	Järn	Handtag, liknar en stor krampa		53	1	101212
5213	Inredning	Märla	Dörrdetalj?	Järn	Spetsar åt två olika håll		90	1	101213
5214	Transport		Kedja	Järn	3 ringar		200	1	101214
5215	Redskap		Redskap	CU-leg	Ett litet trekantigt hål i ena änden		33	1	101215
5216	Inredning	Lås	Låsbeslag	Metall	Låsbeslag		12	1	101216
5217	Personligt		Plånbok	CU-leg	Plånbok. Stag/knäppe		26	1	101217
5218	Redskap		Redskap	CU-leg	Lik F5215		30	1	101218
5219	Redskap	Föremål	Harvpinne	Järn	Harvpinne		91	1	101219
5220	Transport		Ring	Järn	Ring		8	1	101220
5221	Djur	Hästsosöm	Hästsosöm	Järn	Hästsosöm		4	1	101221
5222	Bygget.	Föremål	Tråd	Järn	Tvinnad med ögla		2	1	101222
5223	Personligt		Beslag, remände	Järn	Beslag (?) Remänd		6	1	101223
5224	Inredning	Lås	Låsbeslag	Metall	Tenn på CU.		25	1	101224
5225	Planglas	Fönsterglas	Planglas	Glas	Grönt		3	2	101225
5226	Planglas	Fönsterglas	Planglas	Glas	Klart		102	18	101226
5227	Glas	Flaska	Medicin	Glas	Botten. 20ml		2	1	101227
5228	Glas	Butelj	Flaska	Glas	Grönt-gr.brunt		29	8	101228
5229	Glas	Butelj	Flaska	Glas	Klart		4	2	101229
5230	Slagg		Slagg	Järn	Slagg		4	1	101230
5231	Planglas	Fönsterglas	Planglas	Glas	Grönt		9	16	101231
5232	Planglas	Fönsterglas	Planglas	Glas	Lila ton		3	1	101232
5233	Glas	Butelj	Flaska	Glas	Klart		10	2	101233
5234	Personligt		Klackjärn	Järn	1 nit och 1 nithål		27	1	101234
5235	Djur	Hästsosöm	Hästsosöm	Järn	Hästsosöm		9	2	101235
5236	Husgeråd	Sked	Sked	Tenn	2 bitar med passform		4	2	101236
5237	Inredning	Krok	Krok	Järn	Krok		39	1	101237

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5485	Transport		Kedja	Järn			33	1	101485
5486	Inredning	Gjutjärn	Dekorbeslag	Järn	Ansikte i cirkel		133	1	101486
5487	Inredning	Gjutjärn	Dekorbeslag	Järn	Ängel		349	1	101487
5488	Husgeråd	Kniv	Tångekniv	Järn	Troligen från eldstaden		26	1	101488
5541	Personligt		Armring	CU-leg	Tvinnad med guldtråd		1	1	101541
5542	Byggdet.	Märta	Märta	Järn	Föremål		16	1	101542
5543	Inredning	Gångjärn	Gångjärnsbeslag	Järn	Dekoratvt		47	1	101543
5544	Byggdet.	Föremål	Krok	Järn	Märta, krok		82	2	101544
5545	Husgeråd	Föremål	Behållare	Järn	Med korkrester		32	1	101545
5546	Inredning	Lampa	Lampa	Metall	Detalj fotogenlampa		4	1	101546
5547	Inredning	Lås	Låsanordning	Järn	Lås til konservglas		4	1	101547
5548	Personligt		Klocka	Järn	Urtavla? Barometer?		3	1	101548
5549	Planglas	Fönsterglas	Planglas	Glas	Klart		8	3	101549
5550	Planglas	Fönsterglas	Planglas	Glas	Klart		51	56	101550
5551	Planglas	Fönsterglas	Planglas	Glas	Lila ton		4	2	101551
5552	Glas	Butelj	Flaska	Glas	Brunt och gulbrunt		18	6	101552
5553	Husgeråd	Föremål	Konservburk	Järn	Galla leverpastoi		52	1	101553
5554	Personligt		Beslag	Bly	Fe och Tenn/bly?		71	1	101554
5555	Inredning	Föremål	Dörrhandtag?	Järn	Handtag/dörr?		40	1	101555
5556	Jakt	Patron	Patron	CU-leg	Norma		11	1	101556
5557	Jakt	Hagel	Blyhagel	Bly	4 sk, 3 storlekar		1	4	101557
5558	Personligt		Dekorbeslag	Järn	Innfattning? Dekobeslag		1	1	101558
5559	Personligt	Knapp	Knapp	Metall	Järn, virveldekor, ögla		1	1	101559
5560	Personligt		Klocka?	CU-leg	Kuggghjul		17	1	101560
5561	Personligt		Klocka	CU-leg	Kuggghjul till klocka?		45	2	101561
5562	Inredning	Beslag	Dekorbeslag	Järn	2 fästhål Möbel?		16	1	101562
5563	Husgeråd	Föremål	Plåtask	Järn	Sov i ro? Motiv: ett öre		15	2	101563
5564	Inredning	Lampa	Lampa	CU-leg	Brännare till fotogenlampa		52	4	101564
5565	Inredning	Lampa	Lampa	CU-leg	Brännare till fotogenlampa		58	1	101565
5566	Personligt		Klocka	Glas	Klart runt glas		1	1	101566
5567	Husgeråd	Sked	Sked	Ädelmetall	Nysilver. Fynd m täljstenskärl & F5568-5572		42	1	101567
5568	Inredning	Beslag	Bleck	Järn	Fynd med täljstenskärl & F5567-5572		11	2	101568
5569	Byggdet.	Föremål	Spik,bult,märta	Järn	Fynd med täljstenskar & F5567-5572.		43	9	101569
5570	Byggdet.	Spik	Spik	Järn	Handsmidd.F med täljstenskar & F5567-5572		30	3	101570
5571	Redskap		Redskap	Järn	Fil,mejsel,syl, mm fynd med täljsten & F5567-5572		69	3	101571
5572	Personligt	Föremål	Föremål	Järn	F med täljstenskar & F5567-5572. Okänt		13	1	101572
5573	Inredning	Beslag	Beslag	Järn	Beslag?		11	1	101573
5574	Djur	Hästkosöm	Hästkosöm	Järn	Hästkosöm		23	4	101574
5575	KeramikB	Skål	Flintgods	Keramik	Skål, bordskärl		5	2	101575
5576	Husgeråd	Kork	Kork	Organiskt material	Kork til butelj		1	1	101576
5577	Glas	Obestämt	Smält	Glas	Smält		6	3	101577
5578	Fiske	Vikt	Nättyngd?	Bly	Blytyngd		14	1	101578
5579	Byggdet.	Beslag	Beslag	CU-leg	Grovt tillklippt		15	1	101579
5580	Personligt	knapp	Knapp	Plast	Lilla knapp. Hål i mitten		1	1	101580
5581	KeramikB	Kopp	Stengods	Keramik	Bordskärl		15	2	101581
5582	Redskap	Föremål	Skaft	Trä	Konisk.		2	1	101582
5583	Inredning	Obestämt	Blockfäste	Keramik	Isolation mellan elkablar		20	1	101583
5584	Husgeråd	Kork	Kork	Organiskt material	Svart gummikork med hål i båda ändar		1	1	101584
5585	Husgeråd	Kniv	Tångekniv	Järn	Tånge och mothake. F med F 5586		28	1	101585
5586	Personligt		Nit	Järn	Nit+nitbricksa (kvadratiska) F med F5585	1050-1537	14	1	101586
5587	Slagg		Slagg	Bly	Bly?		3	2	101587
5588	Personligt		Dekorplatta	Bly/tenn	Vågtadad kant, 1 brottyta		3	1	101588
5589	Personligt		Tyg	Textil	Juggesellen Freund patent 1887. 5 st knapp med nit	1887-	44	21	101589
5590	Personligt		Sko	Skinn	3 lager skinsula, 1 snöre, 1 mittdel sula		43	9	101590
5591	Personligt		Sko	Skinn	Skodelar. Handsydd?		21	5	101591

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
5592	Personligt		Skinrem	Skinn	En med bältespänne		29	2	101592
5593	Personligt		Sko	Skinn	Skodelar och skosnöre		32	8	101593
5594	Personligt		Skinn	Skinn	Avfall		12	2	101594
5595	Personligt		Rem	Skinn	1 med spänne+ skarv. 1 med bältehål		21	2	101595
5596	Personligt		Band/skärp	Skinn	Band/skärp (belte)		28	1	101596
5597	Personligt		Tyg	Textil	Ylle?. Dubbelt (knt). # Enkel		5	1	101597
5598	Personligt		Tyg	Textil	Ylle? Blå rand		1	1	101598
5599	Personligt		Hylsa	CU-leg	Hylsa?		4	1	101599
5600	Redskap	Föremål	Trä	Trä	1 skaft, 2 "plattor" med hål		10	3	101600
5601	Inredning	Träkärl	Skrin	Trä	Bemålat, skrin. sidestycke		7	1	101601
5602	Djur	Hästmundering	Hästmundering	Trä	Avlastning. skravat metalltä		97	1	101602
5603	Transport		Säte/sits		Stortsäte till kjalke. Metallram, trä och skinn		590	1	101603
5604	Bygget.	Spik	Spik	Järn	Maskindragna?		885	234	101604
5605	Personligt	Föremål	Knapp/lock	Järn	Knapp/lock		8	1	101605
5606	Bygget.	Krok	Krok	Järn	Krok- hake- ring		58	4	101606
5607	Personligt		Kedja	Järn	Kedja		12	1	101607
5608	Djur	Hästsosöm	Hästsosöm	Järn	Söm		57	14	101608
5609	Djur	Hästsosöm	Hästsosöm?	Järn	Söm?		9	1	101609
5610	Bygget.	Märkla	Märklar	Järn	Märklar		35	13	101610
5611	Inredning	Lås	Låsdetalj	Metall	Låssprint, Fjäder		5	2	101611
5612	Personligt		Försegling	Tenn	Tenn försegling		1	6	101612
5613	Husgeråd	Föremål	Diverse	Metall	Flaskkork, måttband, konservöppnare		14	3	101613
5614	Transport		Ringklocka	Järn	Ringklocka		105	1	101614
5615	Bygget.	Nit	Nit	Järn	3 små, 1 stor, 1 platt		5	5	101615
5616	Personligt	Luskam	Luskam	Järn	Luskam?		1	1	101616
5617	Bygget.	Föremål	Redskap	Metall	Spik, nit, mutter.		60	31	101617
5618	Bygget.	Föremål	Märklar	Metall	Märklar		55	14	101618
5619	Bygget.	Spik	Spik+märklar	Järn	märklar, möbelspik		19	48	101619
5620	Husgeråd	Kork	Skruvkork mm	Organiskt material	V+patent nr+ 1932. div material		16	4	101620
5621	Bygget.	Föremål	Förband/tråd	Metall	Förband/tråd		78	2	101621
5622	Bygget.	Spik	Spik	Järn	Spik. Hand?		354	18	101622
6091	Husgeråd	Kork	Kork	Organiskt material	Rest av orange färg & snöre		3	1	102091
6092	Planglas	Fönsterglas	Planglas	Glas	Klart?		415	69	102092
6093	Planglas	Fönsterglas	Planglas, lila	Glas	Lila ton?		26	3	102093
6094	Barn	Leksak	Vattenkanna	Plast	Röd plast		44	1	102094
6096	Fiske	Flöte	Flöte	Organiskt material	Kork, skåror för fäste		2	1	102096
6097	Fiske	Flöte	Flöte	Organiskt material	Kork, mittskåra för fäste		2	1	102097
6098	Fiske	Flöte	Flöte	Organiskt material	Kork, mittskåra för fäste		2	1	102098
6099	Fiske	Flöte	Flöten	Organiskt material	Kork, mittskåror för fäste		2	2	102099
6100	Personligt	Beslag	Dekorbeslag	CU-leg	Dekor mm (se text)		17	1	102100
6101	KeramikB	Obestämt	Flintgods	Keramik	Svart växtmotiv?		1	1	102101
6102	Personligt		Skjortknapp	Plast	Plast, Vit, förpackningsknapp		1	1	102102
6103	Glas	Butelj	Flaska	Glas	Brun		0	0	102103
6104	Slagg		Slagg	Slagg	Metalldetektorfynd? glasad		4	1	102104
6105	Personligt		Remfäste	CU-leg	Metall & skinn (se text)		14	1	102105
6106	Husgeråd	Föremål	Lock/botten	Järn	Guldfärg, okänt material m järnstav. del av F6197?		19	5	102106
6107	Husgeråd	Lock	Botten?	Glas	Klart med guldfärg. Stämpel över 4.		8	1	102107
6109	Glas	Flaska	Parfym	Glas	Klar, dubbel skuldra & geometriskt växtmotiv.		16	1	102109
6110	Glas	Dryckesbägare	Dricksglas	Glas	Klar, etsad dekor, se text		2	3	102110
6111	Personligt		Blyplomb	Bly	MIKKEL+stjärna, se text		8	1	102111
6112	Barn	Pärkla	Plastpärla	Plast	Röd plast, bränd		2	1	102112
6113	Personligt		Klocka	CU-leg	Kuggjul till klocka?		2	1	102113
6114	Personligt		Klocka	Ädelmetall	Silverpläterad, se text		6	1	102114

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6115	Personligt		Klocka?	Glas	Runt, klart planglas till klocka?		7	1	102115
6116	Personligt		Klocka	CU-leg	Se text. Urtavia?		2	1	102116
6117	Personligt		Klockkedja?	Järn	Se text		25	1	102117
6119	Personligt		Klackjärn	Järn	Markant korrosion		21	1	102119
6120	Glas	Butelj	Flaska	Glas	Grön		1	1	102120
6121	Bergart	Bearbetad	Bergart	Bergart	Trekantigt tvärsnitt, ru. urgröpfung.		52	1	102121
6122	Husgeråd	Gryta	Gryta, fot/ten?	Järn	Metalldetektorfynd		38	1	102122
6123	Personligt		Dekorbleck	CU-leg	Minifragment, se text		1	1	102123
6124	Husgeråd	Kork	Kork, flaska	Organiskt material			2	1	102124
6125	Mynt		Mynt	CU-leg	Ytskiktet borta, oläslig		9	1	102125
6126	Bygget.	Märla	Märla	Järn	Under loftet		6	1	102126
6127	Bygget.	Bult	Bult & mutter	Järn	Metalldetektor under loftet		163	2	102127
6128	Bygget.	Spik	Spik	Järn	Metalldetektor under loftet		2	1	102128
6129	Bygget.	Spik	Spik	Järn	Metalldetektor under loftet		7	1	102129
6130	Bygget.	Beslag	Beslag	Järn	Metalldetektor under loftet		37	1	102130
6130	Bygget.	Spik	Spik	Järn	Metalldetektor under loftet		9	2	102131
6132	Husgeråd	Gryta	Gryta, fot	Järn	Fot		16	1	102132
6133	Mynt		Mynt	CU-leg	Ytskiktet borta, oläslig		2	1	102133
6134	Personligt		Blyplomb	Bly	Oläslig		9	1	102134
6135	Personligt		Ring med infästning	Järn	Se text		19	1	102135
6266	Täljsten		Vävtvngd	Täljsten	Se text	1050-1537	836	1	102266
6267	Glas	Flaska	Parfym	Glas	Klart blått, trolig parfymflaska		1	1	102267
6267	Personligt		Dekorbeslag	Bly	1 fästhål, bly/tenn		21	1	102268
6269	Inredning	Gjutjärn	Dekorgaller	Järn	liknar F6270		185	1	102269
6415	Slagg		Slagg	Slagg	Smide		120	14	102415
6416	Slagg		Slagg	Slagg	Smide		55	3	102416
6417	Slagg		Slagg	Slagg	Smide/lerklining?		35	2	102417
6418	Slagg		Slagg	Slagg	Smide/lerklining?		65	5	102418
6419	Slagg		Slagg	Slagg	Del av botteskälla, glasad, hårdbränd		681	10	102419
6420	Slagg		Slagg	Slagg	Smide, glasad		33	4	102420
6421	Slagg		Slagg	Slagg	Hårdbränd sand?		0	0	102421
6422	Slagg		Slagg	Slagg	Smide/lerklining?		53	3	102422
6423	Slagg		Slagg	Slagg	Del av botteskälla, slagg, lerklining?		106	2	102423
6424	Slagg		Slagg	Slagg	Smide?, lerklining?		188	5	102424
6425	Slagg		Slagg	Slagg	Smide, glasad		125	3	102425
6426	Slagg		Slagg	Slagg	3 glasade, resten klining		386	17	102426
6428	Ben	Avfall	Nöt	Ben			45	3	102428
6429	Ben	Avfall	Får/Get	Ben			6	12	102429
6430	Ben	Avfall	Svin	Ben			9	2	102430
6431	Ben	Avfall	Obestämt	Ben			7	10	102431
6433	Ben	Avfall	Nöt	Ben			223	13	102433
6434	Ben	Avfall	Får/Get	Ben			4	1	102434
6435	Ben	Avfall	Svin	Ben			4	4	102435
6436	Ben	Avfall	Obestämt	Ben			20	10	102436
6438	Ben	Avfall	Nöt	Ben			78	5	102438
6439	Ben	Avfall	Får/Get	Ben			3	1	102439
6440	Ben	Avfall	Svin	Ben			1	4	102440
6442	Ben	Avfall	Nöt	Ben			164	20	102442
6443	Ben	Avfall	Får/Get	Ben			17	9	102443
6444	Ben	Avfall	Svin	Ben			23	9	102444
6445	Ben	Avfall	Räv	Ben			14	2	102445
6446	Ben	Avfall	Ekorre	Ben			1	1	102446
6447	Ben	Avfall	Obestämt	Ben			8	2	102447
6449	Ben	Avfall	Nöt	Ben			103	12	102449
6450	Ben	Avfall	Får/Get	Ben			32	6	102450
6451	Ben	Avfall	Svin	Ben			40	5	102451

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6452	Ben	Avfall	Obestämt	Ben			28	7	102452
6454	Ben	Avfall	Nöt	Ben			74	8	102454
6455	Ben	Avfall	Får/Get	Ben			12	1	102455
6457	Ben	Avfall	Nöt	Ben			35	3	102457
6458	Ben	Avfall	Får/Get	Ben			13	9	102458
6459	Ben	Avfall	Svin	Ben			60	7	102459
6460	Ben	Avfall	Höns	Ben			3	2	102460
6461	Ben	Avfall	And	Ben			1	1	102461
6463	Ben	Avfall	Nöt	Ben			422	15	102463
6464	Ben	Avfall	Får/Get	Ben			6	1	102464
6466	Ben	Avfall	Nöt	Ben			11	2	102466
6468	Ben	Avfall	Nöt	Ben			2	2	102468
6470	Ben	Avfall	Nöt	Ben			13	2	102470
6471	Ben	Avfall	Obestämt	Ben			1	2	102471
6473	Ben	Avfall	Nöt	Ben			38	7	102473
6474	Ben	Avfall	Får/Get	Ben			46	14	102474
6475	Ben	Avfall	Svin	Ben			8	2	102475
6476	Ben	Avfall	Ekorre	Ben			1	1	102476
6477	Ben	Avfall	Höns	Ben			1	1	102477
6478	Ben	Avfall	Obestämt	Ben			5	5	102478
6480	Ben	Avfall	Får/Get	Ben			4	1	102480
6481	Ben	Avfall	Obestämd	Ben			1	1	102481
6483	Ben	Avfall	Obestämt	Ben			1	2	102483
6485	Ben	Avfall	Nöt	Ben			16	1	102485
6486	Ben	Avfall	Svin	Ben			19	1	102486
6488	Ben	Avfall	Nöt	Ben			794	27	102488
6489	Ben	Avfall	Får/Get	Ben			6	3	102489
6490	Ben	Avfall	Svin	Ben			2	2	102490
6491	Ben	Avfall	Älg	Ben			7	1	102491
6492	Ben	Avfall	Höns	Ben			2	1	102492
6493	Ben	Avfall	Gås	Ben			6	1	102493
6494	Ben	Avfall	Obestämt	Ben			22	8	102494
6496	Ben	Avfall	Nöt	Ben			1001	87	102496
6497	Ben	Avfall	Får/Get	Ben			37	10	102497
6499	Ben	Avfall	Kanin	Ben			9	4	102499
6500	Ben	Avfall	Höns	Ben			38	15	102500
6501	Ben	Avfall	Kråka	Ben			2	1	102501
6502	Ben	Avfall	Gädda	Ben			1	1	102502
6503	Ben	Avfall	Obestämt	Ben			53	32	102503
6505	Ben	Avfall	Nöt	Ben			678	30	102505
6506	Ben	Avfall	Får/Get	Ben			62	15	102506
6507	Ben	Avfall	Svin	Ben			245	19	102507
6508	Ben	Avfall	Räv	Ben			8	1	102508
6509	Ben	Avfall	Älg	Ben			3	1	102509
6510	Ben	Avfall	Höns	Ben			6	2	102510
6511	Ben	Avfall	Obestämt	Ben			17	5	102511
6513	Ben	Avfall	Nöt	Ben			334	11	102513
6514	Ben	Avfall	Svin	Ben			6	2	102514
6515	Ben	Avfall	Obestämt	Ben			6	2	102515
6517	Ben	Avfall	Nöt	Ben			3367	249	102517
6518	Ben	Avfall	Får/Get	Ben			454	65	102518
6519	Ben	Avfall	Svin	Ben			672	81	102519
6520	Ben	Avfall	Kanin	Ben			28	6	102520
6521	Ben	Avfall	Räv	Ben			4	1	102521
6522	Ben	Avfall	Älg	Ben			188	1	102522
6523	Ben	Avfall	Gräsand	Ben			5	1	102523
6524	Ben	Avfall	Höns	Ben			4	1	102524

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6525	Ben	Avfall	Obestämt	Ben			141	48	102525
6527	Ben	Avfall	Nöt	Ben			1386	102	102527
6528	Ben	Avfall	Får/Get	Ben			158	24	102528
6529	Ben	Avfall	Svin	Ben			114	28	102529
6530	Ben	Avfall	Höns	Ben			3	1	102530
6531	Ben	Avfall	Obestämt	Ben			66	22	102531
6533	Ben	Avfall	Nöt	Ben			1047	56	102533
6534	Ben	Avfall	Får/Get	Ben			121	17	102534
6535	Ben	Avfall	Svin	Ben			200	25	102535
6536	Ben	Avfall	Älg	Ben			106	1	102536
6537	Ben	Avfall	Räv	Ben			3	1	102537
6538	Ben	Avfall	Kanin	Ben			3	1	102538
6539	Ben	Avfall	Höns	Ben			1	1	102539
6540	Ben	Avfall	Obestämt	Ben			37	10	102540
6542	Ben	Avfall	Nöt	Ben			180	9	102542
6543	Ben	Avfall	Får/Get	Ben			56	2	102543
6544	Ben	Avfall	Svin	Ben			20	5	102544
6545	Ben	Avfall	Räv	Ben			3	1	102545
6546	Ben	Avfall	Obestämt	Ben			5	1	102546
6548	Ben	Avfall	Nöt	Ben			675	38	102548
6549	Ben	Avfall	Får/Get	Ben			116	15	102549
6550	Ben	Avfall	Svin	Ben			165	15	102550
6551	Ben	Avfall	Katt	Ben			1	1	102551
6553	Ben	Avfall	Räv	Ben			1	1	102552
6553	Ben	Avfall	Höns	Ben			1	1	102553
6554	Ben	Avfall	Gädda	Ben			1	1	102554
6555	Ben	Avfall	Obestämt	Ben			37	15	102555
6557	Ben	Avfall	Nöt	Ben			653	42	102557
6558	Ben	Avfall	Får/Get	Ben			66	19	102558
6559	Ben	Avfall	Svin	Ben			67	9	102559
6560	Ben	Avfall	Katt	Ben			9	1	102560
6561	Ben	Avfall	Höns	Ben			17	4	102561
6562	Ben	Avfall	Torsk	Ben			5	1	102562
6563	Ben	Avfall	Obestämt	Ben			25	9	102563
6565	Ben	Avfall	Nöt	Ben			1291	81	102565
6566	Ben	Avfall	Får/Get	Ben			195	41	102566
6567	Ben	Avfall	Svin	Ben			319	23	102567
6568	Ben	Avfall	Svarträtta	Ben			1	1	102568
6569	Ben	Avfall	Höns	Ben			7	3	102569
6570	Ben	Avfall	Gås	Ben			3	1	102570
6571	Ben	Avfall	Obestämt	Ben			27	14	102571
6573	Ben	Avfall	Nöt	Ben			599	29	102573
6574	Ben	Avfall	Får/Get	Ben			27	9	102574
6575	Ben	Avfall	Svin	Ben			30	8	102575
6576	Ben	Avfall	Häst	Ben			50	2	102576
6577	Ben	Avfall	Gädda	Ben			1	2	102577
6578	Ben	Avfall	Obestämt	Ben			5	3	102578
6598	Ben	Avfall	Svin	Ben			159	29	102498
6611	Slagg		Slagg	Slagg	del av skälla+klining		64	2	102611
6612	Slagg		Slagg	Slagg	Glasad		9	1	102612
6613	Slagg		Slagg	Slagg	Glasad		14	1	102613
6616	Byggdet.	Lerklining	Diverse	Bränd lera	Obränt-hårbränt, rund yta-planyta		63	13	102616
6617	Byggdet.	Lerklining	Diverse	Bränd lera	Obränt?		16	3	102617
6618	Byggdet.	Lerklining	Gul	Bränd lera	Gul, vattenskadat, röd magring?		110	10	102618
6619	Byggdet.	Lerklining	Sotiga	Bränd lera	2 sotig plan yta, 2 runda avtryck		66	11	102619
6620	Byggdet.	Lerklining	Plana ytor	Bränd lera	obränt-bränt, 2 plana, 1 växtavtryck		33	10	102620
6621	Byggdet.	Lerklining	Diverse	Bränd lera	Obränt?		9	2	102621

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6622	Byggdet.	Lerklining	Sand/Glas	Bränd lera	Glasad & sandig på en sida		34	1	102622
6623	Byggdet.	Beslag	Skyddsplåt	Järn	Rund välvd mitthål, svärdformad konkav		452	6	102723
6623	Byggdet.	Lerklining	Diverse	Bränd lera	En slät konkav sida		20	1	102623
6624	Byggdet.	Lerklining	Diverse	Bränd lera	Drar mot rött, avtryck?		45	8	102624
6624	Redskap	Redskap	Verktyg	Järn	Stor nålformad hacka, fast nyckel		699	2	102724
6625	Byggdet.	Lerklining	Kilform	Bränd lera	1 kilformad, obränt?		53	3	102625
6626	Byggdet.	Lerklining	Plana	Bränd lera	2 plana ytor, diverse		81	6	102626
6627	Byggdet.	Lerklining	Obränd	Bränd lera	Vattensvallad		15	1	102627
6628	Byggdet.	Lerklining	Diverse	Bränd lera	Diverse avtryck		48	4	102628
6629	Byggdet.	Lerklining	Diverse	Bränd lera	Diverse avtryck		28	1	102629
6630	Byggdet.	Tegel	Äldre tegel	Bränd lera	2 hörn, sotig yta, kvartsmagrad	1750-1830	57	2	102630
6630	Inredning	Beslag	Fönsterbeslag	Järn	Enkelt, vinkel med fästhål		88	1	102732
6631	Byggdet.	Tegel	Äldre tegel	Bränd lera	1 hörn, spjälkad	1750-1830	154	3	102631
6632	Byggdet.	Tegel	Eldfast	Bränd lera	Eldfast gult, ev. Borgestad	1889-	28	1	102632
6633	Byggdet.	Tegel	Kalkbruk	Bränd lera	Blandat, kalkbruk?		168	16	102633
6634	Byggdet.	Tegel	Äldre tegel	Bränd lera	Mörkrött, kalkbruk?	1750-1830	62	2	102634
6635	Byggdet.	Tegel	Diverse	Bränd lera	Blandat		197	10	102635
6636	Byggdet.	Tegel	Äldre?	Bränd lera	Sotig yta		12	1	102636
6637	Byggdet.	Tegel	Lågbränd	Bränd lera	Slät lätt välvd yta		20	1	102637
6638	Byggdet.	Tegel	Kalkbruk	Bränd lera	Lerklining?, kalkbruk, tegel		19	4	102638
6639	Byggdet.	Tegel	Kalkbruk	Bränd lera	Kalkbruk med trästruktur		42	3	102639
6640	Byggdet.	Tegel	Import	Bränd lera	gult, 4,2 cm tjockt		89	1	102640
6641	Byggdet.	Lerklining	Förslaggad	Bränd lera	En överbränd sida		57	2	102641
6642	Byggdet.	Tegel	Lågbränt	Bränd lera	Brun, lågbränd		26	2	102642
6643	Byggdet.	Tegel	Import	Bränd lera	Gul, röd magring		49	2	102643
6644	Byggdet.	Tegel	Fingeravtryck	Bränd lera	Avtryck passar pekfinger		21	1	102644
6645	Byggdet.	Tegel	Sekundärbränt	Bränd lera	Äldre tegel, sekundärbränt		24	2	102645
6646	Byggdet.	Tegel	Sekundärbränt	Bränd lera	Delvis förslaggad		22	1	102646
6647	Byggdet.	Tegel	Lågbränt	Bränd lera	Brunt, planavtryck?, svart magring?		225	7	102647
6648	Byggdet.	Tegel	Eldfast	Bränd lera	Med stämpel Borgestad	1889	1207	2	102648
6649	Byggdet.	Tegel	Lågbränt	Bränd lera	Svart magring?, brunt gods		816	10	102649
6650	Byggdet.	Tegel	Taktegel	Bränd lera	Äldre, sandig yta		1114	13	102650
6651	Byggdet.	Bult	Bult	Järn	Grova med gängor		317	59	102651
6652	Inredning	Beslag	Fönsterbeslag	Järn	Nät, skruv, trä		100	1	102652
6653	Inredning	Beslag	Fönsterbeslag	Järn	Gångjärnsfäste, utskuret avslut		94	1	102653
6654	Byggdet.	Spik	Spik	Järn	Blandat, mest modernt		1252	234	102654
6655	Redskap	Redskap	Verktyg	Järn	Fil, fasta nycklar, sprintar mm		1814	30	102655
6656	Byggdet.	Beslag	Förband	Järn	Skruvförband, plåtar mm		639	18	102656
6657	Byggdet.	Föremål	Sprint	Järn	Grov kil med fjädrande låsplåt		438	1	102657
6658	Byggdet.	Föremål	Nitar mm	Metall	Nit, genombruten plåt, stag mm		101	12	102658
6659	Transport	Föremål	Kedja	Järn	2 kedjelänkar		249	2	102659
6660	Byggdet.	Märta	Märta	Järn	Olika stora, 1-3 cm I, V-U form		22	5	102660
6660	Inredning	Föremål	Tunnstav mm	Trä	Tunnstav, nåsticka?, ask? mm		163	11	102760
6661	Inredning	Föremål	Fönsterhake	Järn	Ögla och spets		31	1	102661
6661	Personligt	Skor	Skor	Skinn	Barnsko,damsko m gummisula div,		540	5	102761
6662	Inredning	Gångjärn	Beslag	Järn	Samma? brott i hål, böjd spets		125	3	102662
6663	Byggdet.	Beslag	Gångjärnsfäste	Järn	Runt fäste, brott i första hålet		48	1	102663
6664	Byggdet.	Föremål	Special	Järn	Vikt klämma bred sp+ringf.spets, rekt. märta		81	2	102664
6665	Byggdet.	Bult	Muttrar	Järn	Brickor & muttrar		514	28	102665
6666	Byggdet.	Spik	Rektangulärt	Järn	Hästkosöm? Rekt huvud		59	13	102666
6667	Byggdet.	Bult	Skruvar	Järn	Träskruv+tätare gängor		114	20	102667
6668	Byggdet.	Blybleck	Bandformat	Metall	Brott, nitar?		9	1	102668
6669	Byggdet.	Beslag	Grova beslag mm	Järn	Böjd, med hål, med spikar mm		1277	10	102669
6670	Byggdet.	Förband	Förband	Järn	Rund, fyrkant, stag		181	4	102670
6670	Inredning	Gjutjärn	Dekorgaller	Järn	Liknar F6269		399	1	102270
6671	Byggdet.	Bult	Maskindelar?	Järn	Fjäder, förband, gjutna kåpor mm		1338	7	102671

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6671	Inredning	Ljusstake	Ljustake	CU-leg	Svarvad, Se text		257	1	102272
6672	Bygget	Bult	Tråd	Järn	Stag, böjda & i bunt		53	3	102672
6673	Redskap	Kil	Fil, såg mm	Järn	Burk, kil mm		2831	21	102673
6674	Husgeråd	Föremål	Konservöppnare	Järn	Nyckel med plåtlock		98	3	102674
6675	Husgeråd	Föremål	Pillerask	Järn	Skruvlock		9	1	102675
6676	Husgeråd	Gjutjärn	Skål mm	Järn	Vågformad ring & plåt/gjutet?		232	11	102676
6677	Bygget	Bult	Bult	Järn	Brickor & bultar		712	14	102677
6678	Bygget	Spik	Handsmitt?	Järn	Hand- & maskindraget		384	20	102678
6679	Bygget	Föremål	Stag	Järn	En spets, ca 1 cm i diam		123	1	102679
6680	Inredning	Lås	Dörrlås	Järn	Halva låset med del av mekanism		191	1	102680
6681	Bygget	Plåt	Plåtar	Järn	Rund, välv, fyrkantig		444	7	102681
6682	Inredning	Beslag	Beslag, lagat	Järn	En spets, en knappformad ände, spik		23	1	102682
6683	Inredning	Föremål	Handtag?	Järn	Krok? En ögla, välvd stång		118	1	102683
6684	Bygget	Spik	Maskindragen	Järn	Maskindragen		273	38	102684
6685	Bygget	Märkla	Märkla	Järn	Smal U-form		5	1	102685
6686	Bygget	Föremål	Krok	Järn	Grov med snett vinklat fäste		133	1	102686
6687	Bygget	Föremål	Sprint	Järn	Pincettliknande		27	2	102687
6688	Djur	Hästsosöm	Hästsosöm	Järn	Spets saknas		8	1	102688
6689	Husgeråd	Gjutjärn	Spislock	Järn	1 litet slät, 1 med lyftstag		1138	2	102689
6690	Inredning	Föremål	Fästen	Metall	Aluminiumband, blyfäste?		6	2	102690
6691	Bygget	Föremål	Klämma	Järn	U-form med breda ändar		4	1	102691
6693	Redskap	Föremål	Verktyg?	Järn	Stång med förgrening som ögla		87	1	102692
6694	Bygget	Märkla	Märkla	Järn	Smal U-form		8	1	102693
6695	Inredning	Föremål	Handtag?	Järn	Handtag? Rekt. med 2 fästaklar		14	1	102694
6696	Redskap	Mejsel	Verktyg	Järn	Mejsel, lie?, fil mm		571	10	102695
6697	Bygget	Beslag	Plåtar?	Järn	Kraftiga med hål, tjocka kanter osv		841	11	102696
6698	Bygget	Föremål	Fäste?	Järn	Sammansatt 2 band med spik		319	1	102697
6699	Bygget	Spik	Spik	Järn	Blandat		444	67	102698
6700	Redskap	Kil	Kil mm	Järn	Bult, bricka, kil		248	3	102699
6701	Bygget	Bult	Bult	Järn	Olika storlek		280	1	102700
6701	Bygget	Föremål	Krokar	Järn	Kraftiga		268	3	102701
6702	Bygget	Föremål	Trådförband	Järn	Lindat rektangulärt		66	9	102702
6703	Bygget	Redskap	Maskindelar?	Järn	Fil, stämjärn, fast nyckel mm		1805	31	102703
6704	Bygget	Bult	Skruv	Järn	Mutter, skruv, bult		2225	107	102704
6705	Bygget	Förband	Rundjärn	Järn	Beslag, förband, rundjärn		748	16	102705
6706	Bygget	Beslag	Brickor?	Järn	Beslag, brickor, plåtar		526	20	102706
6707	Transport	Kedja	Kedja	Järn	2 länkar samman		289	2	102707
6708	Bygget	Plåt	Beslag	Järn	Plåtar och bandformade plåtbeslag		650	24	102708
6709	Bygget	Beslag	Krokar mm	Järn	Krokar (1g ängad), beslag, förband		1270	7	102709
6710	Bygget	Beslag	Plåtar?	Järn	Bandform, div. tjocklek		271	10	102710
6711	Redskap	Yxa	Yxa	Järn	Bred nacke, holk m flikar ner		1277	1	102711
6712	Inredning	Gjutjärn	Spislock	Järn	Falsad kant, slät		457	1	102712
6713	Bygget	Spik	Spik	Järn	Mest handsmitt?		141	15	102713
6714	Bygget	Spik	Spik	Järn	Mest maskindraget?		444	32	102714
6715	Redskap	Kil	Verktyg	Järn	Fil, kil, nycklar, holkar mm		705	11	102715
6716	Transport	Kedja	kedja	Järn	5 sammanrostade länkar		153	1	102716
6717	Bygget	Förband	Lager?	Järn	Ringlager?		74	1	102717
6718	Bygget	Föremål	Tråd	Järn	Tvinnad ståltråd		16	1	102718
6719	Transport	Kedja	Länk	Järn	1 länk		165	1	102719
6720	Bygget	Bult	Skruv	Järn	Trä(?) -skruv		57	2	102720
6721	Bygget	Beslag	Plåt	Järn	Hörnbeslag		149	8	102721
6722	Inredning	Beslag	Tunnband	Järn	Tunnband, 3 cm bred		258	9	102722
6725	Bygget	Beslag	Förband	Järn	Rekt+Rund, hål & fästansordningar		547	12	102725
6726	Inredning	Gångjärn	Stapel	Järn	Dörr/Fönster-stapel, små märkor		156	4	102726
6727	Bygget	Spik	Spik	Järn	Blandat		239	23	102727
6727	Inredning	Föremål	Handtag	Järn	Rekt. format grepp, 2 fästspetsar		157	1	102728
6729	Bygget	Bult	Brickor	Järn	Bult, brickor		104	4	102729

F-nr	F-kategori	Sakord	Namn	Material	Anmärkning	Datering	Vikt	Delar	ID
6729	Inredning	Beslag	Dörr/fönster	Järn	Utsirat, spets & 3 runda utvidgningar		431	1	102731
6730	Bygget	Plåt	Plåtar	Järn	2 föremål, skyddsplåtar?		416	3	102730
6733	Bygget	Föremål	Fjäder mm	Järn	Beslag, märla mm		73	5	102733
6734	Bygget	Bult	Dymlingar	Järn	3 bult, 2 dymling		324	5	102734
6734	Inredning	Gångjärn	Stapel	Järn	Lång stapel, 1 rund+1 spets		154	1	102736
6735	Bygget	Spik	Spik	Järn	Blandat		240	29	102735
6735	Transport	Kedja	Krok & länkar	Järn	8 länka och en krok		92	1	102737
6736	Transport	Kedja	Länkar/lås?	Järn	2 länkar eller kedjelås		26	1	102738
6738	Inredning	Föremål	Fönsterhake	Järn	Stång med liten vinkeldel		33	1	102740
6739	Redskap	Mejsel	Stag?	Järn	Stämjärn eller stag med platt spets		155	1	102739
6741	Bygget	Beslag	Maskindel?	Järn	Grov, tjock, 3 hål		883	1	102741
6742	Bygget	Redskap	Maskindelar?	Järn	Rund bricka, beslag/fästen?		116	4	102742
6743	Bygget	Redskap	Maskindelar?	Järn	Lagerr,fästen,platta med nummer mm		5285	10	102743
6744	Personligt	Avfall	Diverse	Skinn	Sulor, remmar, plös mest skodelal		389	0	102744
6745	Personligt	Obestämt	Rem med sölja	Skinn	Del av sula + rem		57	1	102745
6746	Personligt	Klädesplagg	Rem	Skinn	Del av rem med fästögla		2	2	102746
6747	Personligt	Sko	Ovanläder?	Skinn	Sko?		57	1	102747
6748	Personligt	Sko	Skor	Skinn	2 damskor, delar av		519	2	102748
6749	Personligt	Sko	Sko, rem	Skinn	Sko,rem,avfall		43	0	102749
6750	Personligt	Sko	Sko	Skinn	Skorem m öljett+fästhål		4	3	102750
6751	Personligt	Sko	Sko	Skinn	Skodetaljer		25	5	102751
6752	Personligt	Sko	Sko+avfall	Skinn	2 klipp, 1 skofragment		4	3	102752
6753	Personligt	Obestämt	Rem	Skinn	Rem, 1,5 cm bred		15	1	102753
6754	Personligt	Sko	Sko	Skinn	Sula,rem,förstärkning		70	12	102754
6755	Personligt	Sko	Sko	Skinn	Sammansatt sula, öljetter		152	6	102755
6756	Personligt	Klädesplagg	Foder	Textil	Tätt,tunnt,kantsöm		3	3	102756
6757	Personligt	Sko	Sko	Skinn	Rem, sulkant mm		16	7	102757
6758	Personligt	Sko	Avfall	Skinn	Skofragment, avfall		15	7	102758
6759	Personligt	Sko	Sko	Skinn	Skosida		15	1	102759
6762	Personligt	Sko	Sko	Skinn	Sula, rem mm		37	12	102762
6763	Inredning	Föremål	Tunnstav mm	Trä	Sida till träask		32	2	102763
6764	Inredning	Föremål	Tunnstav mm	Trä	1 rättfälla, 3 tunnstavar, kilar/lister		85	9	102764
6765	Bygget	Handtag	Skaft?	Trä	2 delar med platt/ovalt tvärsnitt		24	2	102765
6766	Husgeråd	Föremål	Kardemumma	Järn	Burk från CO-OP		16	1	102766
6767	Glas	Flaska	Saffflaska	Glas	Med kork och innehåll (plommon)		758	1	102767
6768	Glas	Flaska	Medicin	Glas	Høvik glasverk, Holmestrand apotek		94	1	102768
6770	Personligt	Beslag	Dekorbeslag	Järn	2 små dekorbeslag, äldre		5	2	102770
6771	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, brätte		19	4	102771
6772	KeramikB	Fat	Flintgods	Keramik	Djup tallrik, brätte		20	2	102772
6774	Bygget	Beslag	Diverse	Järn	Stag, brickor,spikar mm		527	20	102774
6775	Redskap	Yxa	Verktyg	Järn	sågkedja,kil,yxa,snideri mm		1848	20	102775
6776	Personligt	Föremål	Special	Järn	Äldre? liknar parerstång, nitade beslag mm		140	16	102776
6777	Personligt	Sko	Sko?	Skinn	Sida, sula		24	2	102777
6779	Bygget	Lerklining	Lerkling	Bränd lera	Intill keramikfynd F4568		15	5	102779
6780	Bygget	Tegel	Tegel	Bränd lera	Fynd intill keramik F4568		64	21	102780
6781	Personligt	Föremål	Diverse	Järn	Diverse. ev. äldre		21	7	102781
6782	Jakt	Gjutjärn	Granat?	Järn	Del av; rund, ihålig, 12 cm i diam, 1,7 cm tj gods		224	1	102782
6783	Glas	Butelj	Flaska	Glas	H+XX+A i botten, mörk brun-svart		292	27	102783

Vedartsbestämning

Dateringar

Makrofossilanalys

Osteologisk analys av djurben från Heierstadstua

Analysprotokoll

Fylke: Vestfold

Kommun: Hof

Fastighet: Heierstad

RAÄ nr:

Kategori:

AnalysId: 8267

Anläggning: A384 Småstenspackning

Provrnr: KP 1

Vikt (g): 2,9

Analyserad vikt (g): 1

Fragment: Över 200

Analyserat antal: 77

Art: Ask

Antal: 1

Material: Träkol

Art: Asp

Antal: 37

Material: Träkol

Art: Bark

Antal: 5

Material: Förkolnad

Art: Björk

Antal: 17

Material: Träkol

Art: Ek

Antal: 3

Material: Träkol

Kommentar:

Art: Gran

Antal: 11

Material: Träkol

Art: Hassel

Antal: 1

Material: Träkol

Kommentar:

Art: Pomoideae

Antal: 2

Material: Träkol

Kommentar:

Asp föreslås för datering. Egenåldern troligen inte över 50 år. Ej analyserat material utgjordes av krossat träkol med färska brottytor.. Träkol av blandad ålder. Här förekom både unga kvistar och välvuxen stamved.

AnalysId: 8266

Anläggning: A384 Småstenspackning

Provrnr: KP 2

Vikt (g): 0,4

Analyserad vikt (g): 0,3

Fragment: över 100

Analyserat antal: 25

Art: Asp

Antal: 2

Material: Träkol

Art: Bark

Antal: 1

Material: Förkolnad

Art: Björk

Antal: 4

Material: Träkol

Art: Ek

Antal: 11

Material: Träkol

Art: Gran

Antal: 4

Material: Träkol

Art: Tall

Antal: 1

Material: Träkol

Kommentar:

Ung björk föreslås för datering.

AnalysId: 8265
Anläggning: A397 Brandlager **Provrnr:** KP 6
Vikt (g): 0,2 **Analyserad vikt (g):** 0,2
Fragment: 15 **Analyserat antal:** 15
Art: Al **Antal:** 1
Material: Träkol
Art: Asp **Antal:** 2
Material: Träkol
Art: Bark **Antal:** 1
Material: Förkolnad
Art: Gran **Antal:** 9
Material: Träkol
Art: Tall **Antal:** 2
Material: Träkol
Kommentar: Al föreslås för datering.

AnalysId: 8269
Anläggning: A621 Kulturlager **Provrnr:** KP 3
Vikt (g): 6,2 **Analyserad vikt (g):** 4
Fragment: Över 500 **Analyserat antal:** 82
Art: Al **Antal:** 3
Material: Träkol
Art: Ask **Antal:** 2
Material: Träkol
Art: Bark **Antal:** 5
Material: Förkolnad
Art: Björk **Antal:** 4
Material: Träkol
Art: Gran **Antal:** 52
Material: Träkol
Art: Tall **Antal:** 16
Material: Träkol
Kommentar: Förkolnad bark föreslås för datering. Gran och tallen delvis rötad före förbränning.

AnalysId: 8270
Anläggning: A621 Kulturlager **Provrnr:** KP 4
Vikt (g): 4,9 **Analyserad vikt (g):** 4,9
Fragment: 15 **Analyserat antal:** 15
Art: Gran **Antal:** 8
Material: Träkol
Art: Tall **Antal:** 7
Material: Träkol
Kommentar: Yttre årsring av tall med kvarsittande bark föreslås för datering. Trädet fällt under vinterhalvåret.

AnalysId:	8268		
Anläggning:	G390 Brandlager	Provrnr:	KP 5
Vikt (g):	0,9	Analyserad vikt (g):	0,9
Fragment:	27	Analyserat antal:	27
Art:	Al	Antal:	4
Material:	Träkol		
Art:	Ask	Antal:	3
Material:	Träkol		
Art:	Björk	Antal:	8
Material:	Träkol		
Art:	Ek	Antal:	2
Material:	Träkol		
Art:	Gran	Antal:	10
Material:	Träkol		
Kommentar:	Ung björk föreslås för datering		

Utsnitt från följebrev till vedartsanalysen:

From: [Ulf Strucke](#), To: [Susanne Pettersson](#), Subject: Heierstad, Date: 8. februar 2010 23:33:13,
Attachments: [Heierstad.doc](#)

”... Det blev ganska stor artspridning. Har valt ut material med låg till måttligt hög egenålder. Artsammansättningen påminner mycket om den som syns i material från Bohuslän. Skillnaden är främst att gran verkar vara vanligare. Nu ska man ta antalet fragment med en nypa salt. Fragmenteringsgraden var hög, så skillnaden mellan olika arter överdrivs något. Även åldersfördelningen förefaller vara stor. D v s det finns träkol från välvuxen stam, grenar, kvistar och bark. Delar av träkolet från gran och tall har rötat före förbränning. Om det är fråga om gammalt byggnadsvirke som bränts upp eller insamlad rötad ved kan jag inte säga. Däremot hittade jag inga spår av insektsangrepp...”

Ulf Strucke
Riksantikvarieämbetet
UV Mitt
Instrumentvägen 19
126 53 Hägersten.

UPPSALA
UNIVERSITET

Uppsala 2010-03-05

Christer Tonning
Virksomhet for kulturarv, Vestfold fylkeskommune
Svend Foynsgate 9
NO-3126 TØNSBERG
Norge

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Ångströmlaboratoriet
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 Norge.

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-39344	Heierstad A 384, kp 1	-28,5	758 ± 30
Ua-39345	Heierstad A 384, kp 2	-25,5	1 626 ± 30
Ua-39346	Heierstad A 397, kp 6	-29,6	769 ± 44
Ua-39347	Heierstad A 621, kp 3	-25,8	98 ± 30
Ua-39348	Heierstad A 621, kp 4	-26,4	320 ± 30
Ua-39349	Heierstad G 390, kp 5	-28,4	1 380 ± 35

Med vänlig hälsning

Göran Possnert/Maud Söderman

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

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

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

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

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

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

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

Förklaring till kalibreringsutskrift från programmet OxCal

referens till kalibreringsdata och kalibreringsprogram

teknisk ^{14}C ålder BP (before present=år 1950) beräknad med $T_{1/2}=5570$ år

vertikal axel anger teknisk ^{14}C ålder BP

kalibrerad ålder

1σ
2σ

horisontell axel anger kalibrerad (kalendarisk) ålder

Kulturarv
Vestfold fylkeskommune
att/ Susanne Pettersson
Sv. Foynsgate 9
3126 Tønsberg

ANALYSRAPPORT

Växtmakrofossilanalyser av jordprover från Heierstad, Hof kommune, Vestfold, Norge.

Metod

De tillsända proverna volymbestämdes genom att den lufttorkade jorden hälldes i en graderad bägare och en känd volym vatten tillsattes. Provvolymer utgjorde alltså jordpartiklar minus luftvolymen mellan partiklarna. Proverna preparerades därefter med en kombination av slammings- och flotationsteknik. Ingen särskild flotationsapparat utnyttjades. Proverna har dispergerats med 1-5%-ig NaOH. Sikt med 0,25 mm:s maskvidd användes. Proverna lufttorkades efter preparering och studerades under mikroskop i 6,7-40 gångers förstoring. Sedvanlig bestämmingslitteratur och fröreferenser har utnyttjats. Proverna innehöll rikliga mängder färska rötter samt enstaka färska frön, dagmaskkokonger och insekter. Dessa betraktades som recenta och noterades inte som fynd. Samtliga växtrester som redovisas var förkolnade. De preparerade proverna och fynd förvaras på Institutionen för Naturgeografi och Kwartärgeologi, men kan med kort varsel tillsändas uppdragsgivaren om så önskas.

Resultat och diskussion

Sammantaget har sex prover analyserats, som tillsammans motsvarar 7,5 liter jord. Fynden redovisas i sin helhet i bifogad Excel-fil.

G390

I två prover från i respektive under ett brandlager återfanns utöver måttliga mängder träkol fragment av hasselnötskal och frön av raudt hønsegräs (*Persicaria lapathifolia*). I ett av proven fanns dessutom enstaka fragment av bränd lera samt glödskal med fastsittande kvartskorn. Raudt hønsegräs är en växt som är vanlig i näringsrik kulturmark och brukar klassificeras som ett åkerogräs. Växtresterna i provet indikerar alltså insamling av nötter och kulturmark.

A621

I ett prov från kulturlager under stabur hittades utöver rikliga mängder grannåler och träkol inga växtrester. I provet fanns dessutom 4,1 mg brända ben varav en fiskkota.

A383

De flesta växtresterna återfanns i samband med tre prover från en stenpackning under, och därför äldre än, staburet. De odlade växter som återfanns är spannmål i form av havre och byg. Havre förekommer i något större mängd än byg. Bygen är agneklädd och sannolikt av den fyrradiga typen. För att säkert kunna skilja mellan fyrradig och sexradig byg krävs det att man finner rester av agnfästen eller axleder, vilket inte var fallet i fynden från Heierstadstua. Kärnor från sexradig byg tenderar dock att vara deformerade på grund av att kärnorna växer så tätt i axet. Byg från A384 var inte deformerade vilket talar för att det är den fyrradiga typen som är representerad. Utöver spannmål odlades även lin, kål eller rova samt ärtor. Bestämningen till kål/rova (*Brassica campestris*) är i strikt mening något osäker. Dessa sfäriska frön kan till storlek och ytstruktur även representera ett fåtal andra, vildväxande, närbesläktade arter. Främst svartsenap (*Brassica nigra*) faller innanför denna ram. För att öka på förbistringen så ska jag nämna att åkerkål i vissa sammanhang ges ett annat latinskt namn – *Brassica rapa*. För fynden från

Institutionen för naturgeografi och kvartärgeologi

Postadress:
STOCKHOLMS UNIVERSITET
Inst. för naturgeografi
och kvartärgeologi
106 91 STOCKHOLM

Besöksadress:
Geovetenskapens hus
Svante Arrhenius väg 8C
Frescati
www.geo.su.se

Telefon (Vx): 08-16 20 00
Telefax: 08-16 48 18

Heierstadstua vill jag dock låta min bestämmingsheder stå rakryggad. Fynd av kål/rova ska i första hand få indikera utnyttjandet av kål som oljeväxt eftersom rovarna inte bör få blomma och sätta frön.

Bland övriga fröfynd finns en lång rad örter som trivs på näringsrik jord. De flesta av dessa brukar karakteriseras som åkergräs. Linbendel trivs på sandiga jordar och var förr, liksom rugfaks, vanliga i höstsådda åkrar. Anmärkningsvärt är de stora mängderna frön av melde. Flera växter från A384 pekar mot ängsmark. Engsyre, klengjemaure, småklengjemaure, marikåpe och stor är samtliga vanliga i ängar och betesmarker. Två arter är särskilt typiska för torr mark, nämligen grassstjerneblom och småsyre.

Slutsats

De rika fynden från Heierstadstua speglar ett varierat åkerbruk med havre och byg som huvudsakliga spannmål och med odling av oljeväxterna lin och kål/rova samt av ert. Den stora andelen havre samt förekomsten av såväl lin, kål/rova och ert talar för att lagret avsatts under medeltid. Havre blir i hela Sydskandinavien vanligt under medeltid, även om detta spannmål förekommer redan under järnåldern, så även för Sydnorge (t ex. Soltvedt m. fl. 2007). Oljeväxter, främst lin, introduceras i Sydnorge under äldre järnålder (Soltvedt & Enevold 2008). Jag vet inte om det finns belägg för odling av ert före vikingatid i Norge, men den har dokumenterats i Danmark (Robinson 1993) och Sverige (Hansson 1997). Under medeltid finns det en lång rad skriftliga belägg för odling av ert i hela Skandinavien. Sammantaget pekar sammansättningen av de odlade växterna på att fynden från A384 representerar medeltid och snarare äldre än yngre medeltid. De talrika fynden av åkergräs talar för permanenta, näringsrika åkrar, sannolikt gödslade. De relativt många fröna av linbendel kan indikera odling på magrare, sandig jord. Även ängsmarker återspeglas i fynden, fuktig såväl som torr.

Referenser

- Hansson, A-M. 1997. On Plant Food in the Scandinavian Peninsula in Early Medieval Time. *Theses and Papers in Archaeology* B.5. Published by the Archaeological Research Laboratory Stockholm University.
- Robinson, D. E. 1993: Dyrkede planter fra Danmarks forhistorie. I: *Arkeologiske udgravninger i Danmark 1993*, s.20–39.
- Soltvedt, E.-C. & Enevold, R. 2008. Kap. 5 Forkulte planterester og pollen fra forhistoriske hustomter og andre kontekster. I: Gjerpe, L.E. (red.) E18-prosjektet Vestfold Bind 4. Kulturhistorisk museum forminneseksjonen, Oslo universitet, *Varia* 74.
- Soltvedt, E.-C., Løken, T., Prøsch-Danielsen, L. Børshøj, R.L. & Oma, C. 2007. Bøndene på Kvålehodlene. Boplass-, jordbruks- og landskapsutvikling gjennom 6000 år på Jæren, SV Norge. *AmS-Varia* 47.

2010-05-06

Mats Regnell

08-16 48 09 — 0705-43 45 86 — mats.regnell@geo.su.se

Institutionen för naturgeografi och kvartärgeologi

Postadress:
STOCKHOLMS UNIVERSITET
Inst. för naturgeografi
och kvartärgeologi
106 91 STOCKHOLM

Besöksadress:
Geovetenskapens hus
Svante Arrhenius väg 8C
Frescati
www.geo.su.se
Telefon (Vx): 08-16 20 00
Telefax: 08-16 48 18

Heierstadstua

Provmr.	Anl. typ	Provvolumen (ml.)	Odlade växter										Växter på näringsrik jord										Kulturmarksväxter										Brända ben	Träkol*	Övrigt			
			Sädeskorn (Cerealia indet.)	Ägnkledt bygg (<i>Hordeum vulgare</i> var. <i>vulgare</i>)	Havre (<i>Avena sativa</i>)	Lin (<i>Linum usitatissimum</i>)	Källrova (<i>Brassica campestris</i>)	Ert (<i>Fisum sativum</i>)	Hassel [ant. fragm.] (<i>Corylus avellana</i>)	Hønsgras (<i>Persicaria maculosa</i>)	Linbendel (<i>Spergula arvensis</i>)	Melde (<i>Chenopodium</i> sp.)	Raudt hønsgras (<i>Persicaria lapathifolia</i>)	Rugfåks (<i>Bromus secalinus</i>)	Svartløvtier (<i>Solanum nigrum</i>)	Vassarve (<i>Stellaria media</i>)	Vindeslirekne (<i>Fallopia convolvulus</i>)	Åkervortemjølk (<i>Euphorbia helioscopia</i>)	Engsyre (<i>Rumex acetosa</i>)	Klengjennare (<i>Galium aparine</i>)	Marikåpe (<i>Alchemilla</i> sp.)	Småklengjennare (<i>Galium spurium</i>)	Svinnerot (<i>Stachys</i> sp.)	Stornesle (<i>Urtica dioica</i>)	Storr (<i>Carex</i> sp.)	Vinterkarsø (<i>Barbarea vulgaris</i>)	Grassstjerneblom (<i>Stellaria graminea</i>)	Småsyre (<i>Rumex acetosella</i>)	Torr mark									
G390	Brandlager N. om vægg	1900																																		9,3 mg	0,7 dl	
G390 A397	Övre brandlager N. väggen	1800																																			0,5 dl	Enst. br. lera; enst glödskal (m kvartskorn)
A621	Kulturlager under stabur	1000																																		4,1 mg	1 bränd fiskkotta; rikl. grannåler	
A384, Måtro A	Småstenspackning	1000	9	6	11	2																														1,5 dl	Enst sprutslagg; enst. grannåler	
A384, Måtro B	Småstenspackning	1000	12	31	42	5																														2,0 mg	Enst. grannåler	
A384	Under brandlager (B)	800	3	1	1																															0,4 dl	Enst. grannåler	

Komplettering till makrofossilanalysen i form av utsnitt från en E-postdialog

*From: Mats Regnell
To: Susanne Pettersson
Subject: Komplettering
Date: den 26 maj 2010 12:39:07*

Det senare provet, A384 – under brandlagret Prov B, gav inget nytt. Inga nya arter tillkom och fyndkoncentrationen var lägre än i de två tidigare proverna från A384. Provet innehöll en hel del värmevittrad sten och grus och träkolsmaterialet var mycket fragmenterat. Jag har kompletterat texten och tabellen, vilka du finner bifogade. Jag skickar nya utskrifter.

*Från: Susanne Pettersson
[mailto:susannep@vfk.no] Skickat: den 27 maj
2010 09:13 Till: Mats RegnellÄmne: SV:
Komplettering*

Hej Mats och tack för komplettering. Det sista provet visar att den medeltida branden kan ha påverkat sammansättningen MEN saknas inte de medeltida växterna här? Kan det faktiskt vara så att det är förhistoriskt (vilket datering gav)?

*From: Mats Regnell
To: Susanne Pettersson
Subject: SV: Komplettering
Date: den 27 maj 2010 14:59:38*

Jo, provet under brandlagret kan vara äldre, det finns inget som talar emot det. Men å andra sidan finns det inget som talar FÖR det – utöver dateringen alltså. I detta fall måste du alltså ta ställning till åldrar utan adekvat botanisk information.

RAPPORT

2010

Osteologisk analys av djurben från Heierstadstua,
Hof kommune i Vestfold, Norge

Maria Vretemark
Västergötlands museum
2010

Innehåll

Inledning	3
Metoder	5
Benslagsfördelning	5
Artfördelning	7
Köns- och åldersfördelning	11
Djurens fysiska egenskaper	14
Sammanfattning	16
Referenser	18
Bilaga 1	Redovisning av art och benslag per fyndkontext
Bilaga 2	Redovisning av ålders- och könsbedömningar
Bilaga 3	Redovisning av den metriska dokumentationen

Framsidesbild - två underkäkar av räv från Heierstadstua, kontext A 393

RAPPORT

Osteologisk analys av djurben från Heierstadstua, Hof kommune i Vestfold, Norge. Analysen utfördes av Maria Vretemark på Västergötlands museum under april 2010.

Inledning

Den osteologiska analysen har omfattat totalt 1691 fragment till en sammanlagd vikt av 17886,6 g. 88 % av antalet fragment var möjliga att bestämma närmare till art och benslag. De osteologiska bestämningarna per fyndkontext redovisas i bilaga 1. I bilaga 2 redovisas de köns- och åldersbedömningar som kunnat göras per fyndkontext och i bilaga 3 den metriska dokumentationen. Bildmaterialet i rapporten är foton som tagits av Maria Vretemark i samband med den osteologiska analysen.

Benmaterialets bevaringsgrad är genomgående mycket god. Dock finns en hel del spår av att benen legat exponerade. Det är främst mycket gnagmärken från råttor och det finns en del erosion på benen, liksom grönfärgade ytor (fig. 1).

Fig. 1. Exempel på hur mycket gnagmärken som kunde finnas på benen till följd av att benen legat exponerade. Detta är ett fragment av höftben av nöt. G 557 A.

Materialet kan knytas till 27 olika fyndkontexter, inne och runt omkring en byggnadslämning (tab. 1). Materialet är obränt i huvudsak, men inne i husets nordöstra del, där eldstaden fanns, och utanför i öster och norr (kontexterna A 382+385, A 386, A 394, G 380, G 390, G 100135 A och B, G 100168, G 559B), hittades också ett mindre antal hårt brända benfragment.

Dateringen av de olika fyndkontexterna spänner över perioden 1600-1900-tal. Någon tydlig stratigrafi finns inte, men i några fall har det gjorts en uppdelning på yngre (A) och äldre (B)

faser inom lagren. Mest benmaterial är knutet till kontexterna inne i huset, och då särskilt den SV delen (G557 A och B). Generellt är det mer ben i de yngre skikten av lagren (tab. 1).

I rapporten redovisas de grunddata som den osteologiska analysen har genererat ifråga om artfördelning, det vill säga vilka arter som påträffats och deras inbördes relativa frekvens. Därtill redovisas resultaten av åldersbedömningar och könsbedömningar samt den metrisk dokumentationen som ger kunskap om djurens storlekar.

Tab. 1. Det analyserade materialets fördelning på olika fyndkontexter inom undersökningsområdet.

Kontext	Fyndplats	Datering	Antal fragment	Vikt i g
A 382+385	Nedgång och botten på källare	1800-tal, ev även 1700-tal	27	67,2
A 386	Tillbyggnad i öster	1800-tal	28	250,7
A 392	Södra väggen	Yngre fas	7	84,4
A 393	Eldstad	1800-tal	43	226,8
A 394	Trappa	1600-1900-tal	30	202,6
A 395		1600-1900-tal	9	86,1
A 396	Rester av äldre golvlager	Äldre fas	22	112,2
A 399	Västra väggen	1800-1900-tal	16	428,7
A 755	Väg	1600-1900-tal	2	10,6
S om hus	Söder om huset	1600-1900-tal	2	34,5
G 100135 A	Ö vägg och ö om hus	1900-tal	43	839,6
G 100135 B	Ö vägg och ö om hus	Sent 1800-tal	179	1298,3
G 100168	Norr om huset	Mest 1900-tal	73	1017,9
G 100192	Väster om huset	1800-1900-tal	15	346,2
G 380	Schakt i öster	Sent 1800-tal 1900-tal	2	2
G 381	Schakt i sydväst	1800-tal, ev även 1700-tal	4	13,3
G 389	Schakt i norr	1800-tal	32	97
G 390	Schakt i norr	Äldre fas	2	4,3
G 391	Schakt i nordväst	1800-tal, ev även 1700-tal	2	1,1
G 557 A	SV del inne i huset	Yngre fas	455	4863,2
G 557 B	SV del inne i huset	Äldre fas	177	1727,2
G 558 A	NV del inne i huset	Yngre fas	113	1519
G 558 B	NV del inne i huset	Äldre fas	18	263,7
G 559 A	NÖ del inne i huset	Yngre fas	87	996,5
G 559 B	NÖ del inne i huset	Äldre fas	86	840,4
G 560 A	SÖ del inne i huset	Yngre fas	164	1842
G 560 B	SÖ del inne i huset	Äldre fas	53	711,1
Summa			1691	17886,6

En viktig utgångspunkt för denna analys har varit att benmaterialet är efterreformatiskt och därmed representerar en period där det ännu inte finns så många analyserade material. Inom

den osteologiska forskningen har det lagts stora resurser på analyser av medeltida material vilket har genererat mycket information om livsmedelsförsörjning och djurhållningens utvecklingsnivå från tiden före 1500. Däremot är kunskaperna mer bristfälliga avseende perioden 1600-1900, dvs precis det tidsspänn som materialet från Heierstadstua representerar. Hur utvecklades djuren och djurhållningen under de tre århundraden som skiljer de medeltida djuren från de moderna husdjursraserna under 1900-talet? Hur påverkades djuren och den traditionella skötseln av en allt mer marknadsanpassad livsmedelsproduktion? Finns det skillnader geografiskt och kronologiskt härvidlag? Varje analyserat material från denna period belyser utvecklingsprocessen och ger viktiga pusselbitar så att frågor som dessa så småningom kan besvaras.

Förutom att bidra till kunskap om djurhållning och animalieförsörjning rent generellt under tidigmodern tid, så är syftet med föreliggande analys att studera kosthållning och försörjningsstrategier på den undersökta gården. De knappt 1700 benfragmenten som analyserats är naturligtvis bara en bråkdel av alla de ben som hanterats i hushållsavfallet under den period av 300 år som benmaterialet avspeglar, men materialet är ändå tillräckligt stort för att ge en viss uppfattning om den animaliska delen av kosten, liksom betydelsen av jakt och fiske.

Metoder

Vid analysen har benfragmenten bestämts till art, benslag och, om möjligt slaktålder och kön. Kvantifieringen, som ger underlag till beräkningar av den relativa artfördelningen, bygger på antal fragment per art (jfr Vretemark 1997, s. 32ff).

Vid bedömning av djurens slaktålder har noteringar om epifysstatus använts, det vill säga om tillväxtzoner i olika benelement visar på avslutad eller pågående tillväxt (Vretemark 1997, s. 41). Slutsatser om åldersfördelning hos de olika arterna har också gjorts på tändernas frambrott och slitage enligt metoder i Grant (1982) och Vretemark (1997, s. 35ff). Eftersom andelen käkfragment var förhållandevis låg i materialet blev antalet åldersindikerande iakttagelser på tänder dessvärre rätt få.

Könsbedömningarna har gjorts på hörntänder och käkar ifråga om svin. Får och nötdjur har bedömts utifrån höftben (Vretemark 1997, s. 43ff, tab. 8) och kranier. Beträffande nöter har även mellanhandsben och mellanfotsben använts (Vretemark 1997, s. 45ff).

Den metriska dokumentationen av däggdjur och fågel har gjorts enligt von den Driesch (1976). Endast färdigväxta ben eller bendelar har mätts.

Benslagsfördelning

Huvuddelen av benmaterialet som påträffades i och runt husgrunden kan betecknas som matavfall från ett hushåll. Det var mest ben från kötrika kroppsdelar som bål och övre delar av extremiteter från tamdjuren nöter, får, get och svin (fig. 2). Benbitarna var styckade till lämplig storlek, exempelvis decimeterlånga bitar av revben, klavna kotor och avsågade delar av rörben (fig. 3). Det fanns gott om exempel på att slaktkropparna styckats och sågats upp till köttbitar av hanterbar storlek för tillredning. Slakten och primärstyckningen hade skett någon annanstans och endast de färdigstyckade bitarna hade hanterats inom och i anslutning till det nu undersökta området med husgrunden.

Fig. 2. Fördelning av fragmenten från nötdjur på olika kroppsdelar. Ben från köttrika delar som bålen och övre extremitetspartier dominerar tydligt vilket visar att det i huvudsak handlar om måltidsrester och hushållsavfall.

Fig. 3. Decimeterlånga revbensbitar av nöt är typiska inslag i ett benmaterial som utgörs av måltidsrester från hushåll. Av stora slaktkroppar har det i slutänden blivit hanterbara mindre köttstycken för tillagning och konsumtion. G 557 A.

Artfördelning

I hela materialet registrerades totalt 11 olika arter av däggdjur, 4 fågelarter samt 2 fiskarter (tab. 2). Merparten av däggdjursbenen härrörde från de tama husdjuren. Av vilt påträffades ett mindre antal fragment. Av tamdjuren var nötboskapen mest dominerande i benmaterialet med runt 60 % av antalet fragment från de tama köttdjuren (fig. 4). Andelen för svin och får/get var jämnstora och låg runt 20 %. Vid en jämförelse mellan de äldre och de yngre faserna i lagren inne i huset (G 557-560) fanns en svag tendens till en ökning av andelen svin och minskning av andelen nöt på ca 3 % från de äldre till de yngre benavlagringarna. Mängden får/get var i stort sett konstant. Även katt och häst fanns representerad av några enstaka fragment.

Det är generellt svårt att skilja på ben från får och get. I detta material fanns dock båda arterna belagda genom tydligt artspecifika fragment av kranier och mellanhands-/fotsben. Att döma av fördelningen bland dessa ben skulle två tredjedelar av fragmenten från småboviderna härröra från får och en tredjedel från get. Det förefaller således som andelen får var högre än andelen get i materialet från Heierstadstua.

Fig. 4. Relativ fördelning av ben från köttdjuren i materialet från lagren inne i huset, beräknat utifrån antal fragment per art. En svag ökning av andelen svin och minskning av andelen nöt kan anas vid jämförelse mellan äldre fas (B) och yngre fas (A). Andelen får/get är däremot oförändrad mellan faserna.

Tab. 2. Antal identifierade fragment per art i de olika fyndkontexterna.

Fnr	Nöt	Får/Get	Svin	Katt	Kanin	Kanin/ Hare	Häst	Älg	Räv	Ekorre	Råtta
A 382+385	3	12	2								
A 386	13	1	4								
A 392	5	1	1								
A 393	20	9	9						2	1	
A 394	12	6	5								
A 395	8	1									
A 396	3	9	7								
A 399	15	1									
A 755	2										
G 380	2										
G 381	2										
G 389	9	14	2							1	
G 390		1									
S. om hus	1		1								
G 100135 A	27	3	2					1			
G 100135 B	87	10	29		4						
G 100168	30	15	19					1	1		
G 100192	11		2								
G 557 A	249	65	81		6			1	1		
G 557 B	102	24	28								
G 558 A	56	17	25		1	1		1	1		
G 558 B	9	2	5						1		
G 559 A	38	15	15	1					1		
G 559 B	42	19	9	2							
G 560 A	81	41	23								1
G 560 B	29	9	8				2				
SUMMA	856	275	277	3	11	1	2	4	7	2	1

Fnr	Höns	Gås	Kråka	Gräsand	Gädda	Torsk	Obest
A 382+385							10
A 386							10
A 393							2
A 394							7
A 396	2			1			
G 381							2
G 389	1						5
G 390							1
G 391							2
G 100135 A	1	1					8
G 100135 B	15		1		1		32
G 100168	2						5
G 100192							2
G 557 A	3			1			48
G 557 B	1						22
G 558 A	1						10
G 558 B							1
G 559 A	1				1		15
G 559 B	4					1	9
G 560 A	3	1					14
G 560 B					2		3
SUMMA	34	2	1	2	4	1	208

Det är svårt att skilja på ben från hare och kanin. Tydliga skillnader finns dock på kraniet, särskilt gommen och nosöppningen på kraniets undersida (fig. 5). I materialet påträffades kraniedelar och underkäkar från fem individer. Kraniedelarna som representerar tre individer är tveklöst från kanin. En höger- och en vänstersidig underkäke har passning med ett av kranierna och är följaktligen utan tvekan från kanin. Övriga tre underkäkar är mer osäkra men har bedömts att också härröra från kanin, främst genom storleken och längden på tandraden som ligger runt 16 mm. Det enda postkraniala fragmentet utgjordes av en ländkota som inte kunde bestämmas närmare än till kanin eller hare.

Fig. 5. Kranium av hare sett från undersidan. Formen på näsöppning och gom visar tydligt att kraniet härrör från kanin och inte hare. Fynd från G 557 A.

Utöver kött från nöt, får/get och svin, avslöjade mängden fågelben att även höns var ett regelbundet inslag i kosten. Andra fågelarter var blygsamt företrädda med enstaka fragment av tamgås, gräsand och kråka. Här anar vi att viss jakt på fågel ägde rum.

Av jaktvilt påträffades fyra fragment från älg. Två av dessa utgjordes av mindre hornbitar som påträffades i lagren utanför huset på östra respektive norra sidan. De andra två fragmenten utgjordes av ett skenben och ett hälben, båda från vänster sida. Troligen är de båda benbitarna från samma individ. Dessa ben påträffades inne i huset i de yngre skikten i västra delen (G 557 A och G 558 A). Viss mängd älgkött har således ingått i kosten.

Benbitarna från räv och ekorre som identifierades visar att jakt på pälsdjur bedrevs i viss omfattning. Av räv var det kranium, underkäkar samt ett par högersidiga underarmsben som påträffades, samtliga ben från vuxna rävar (fig. 6). Av ekorre påträffades en underkäke samt ett överarmsben (fig. 7). Att det är mest kraniedelar från pälsdjuren som hittats kan tyda på att råa skinn preparerades och bearbetades i huset. Flåningen har ägt rum någon annanstans, kanske direkt på jaktplatserna. De färska skinnen med kranium och eventuellt frambenen kvar har tagits hem till gården där man rensat, rengjort och preparerat skinnen innan de användes eller avyttrades.

Samtliga ben från ekorre och räv utom ett hittades inne i huset i den norra delen, framför allt i och runt eldstaden. Ett rävbent hittades norr om huset. Möjligen kan det ge en antydning om var skinnen hanterades.

Fig. 6. Överkäke från räv funnen i kontext G 100168.

Fig. 7. Underkäke från ekorre, ett tecken på att jakt på pälsvilt bedrevs på gården. A 393.

Att det fanns råttor på gården framgick tydligt av alla gnagspår på benen. I materialet fanns ytterligare spår av råttor i form av ett kraniefragment. Storleken och formen på pann- och hjässben tyder på att kraniet härrör från en svartråtta. Den mindre svartråtten, som funnits i Norden sedan 900-talet, konkurrerades ut av den kraftigare brunråtten som kom till Norge först i slutet av 1700-talet. Under ett drygt sekel bör de båda arterna av råttor ha funnits sida vid sida innan svartråtten slutligen försvann under 1900-talet.

Köns- och åldersbedömningar

Endast ett begränsat antal bedömningar av slaktdjurens kön var möjliga att göra, dels på grund av att benen var fragmenterade, dels för att merparten av benen härrörde från ungdjur utan utvecklade könskaraktärer. Av de bedömningar som ändå kunde göras antydde en dominans för kor ifråga om nöt, en mer jämn fördelning mellan könen ifråga om får/get samt för svinen en klar övervikt för galtar (fig. 8).

Fig. 8. Könsfördelning hos de tama kött djuren. Baserad på data i bilaga 2.

Åldersbedömningarna var fler till antalet och gav tydliga utfall om fördelning på olika slaktåldrar. Ett påtagligt resultat var att andelen ungdjur var så hög. Ungefär hälften av nötdjuren var spädkalvar och ungdjur som slaktats före 1-1,5 års ålder (fig. 9, 10). Ytterligare en tredjedel slaktades ut vid 2-3 års ålder när ungdjuren vuxit till sig och gav mer kött. Endast ca 15 % av nötdjuren utgjordes av äldre individer. Också bedömningen på tändernas frambrott och slitage gav samma bild.

När resultaten av ålders- och könsfördelningarna sätts samman blir mönstret tydligare. Man anar en bakomliggande nötdjurshållning av sådan omfattning att ett betydande överskott av kalvar och ungdjur har kunnat produceras. Volymen har varit så stor att ungdjuren fått tydligt genomslag i åldersfördelningen bland slaktdjuren. Dominansen av kor bland de fullvuxna nötdjuren visar på en klar inriktning på mjölkproduktion. Dessa kor fick årligen kalvar för att kunna producera mjölk. Vinterfodret var i första hand förbehållet de vuxna mjölkorna vilket innebar att en kraftig reduktion av antalet ungdjur inför vinterstallningen var nödvändig. Mjölkorna behölls till ganska höga åldrar vilket antydde av mycket slitna tänder från äldre kor (fig. 11). Kalvarna slaktades däremot, antingen inom någon eller några månader efter födseln, alternativt senare som 2-3-åringar. Köttavkastningen blev på så vis en biprodukt till mjölkproduktionen.

Fig. 9. Åldersfördelning av de utslaktade djuren. I diagrammen syns fördelning mellan äldre och yngre djur vid en viss ålder. Bygger på epifysregistreringen som redovisas i bilaga 2.

Fig. 10. Ungefär hälften av benen från nötdjur var från unga kalvar, nyfödda eller högst ett par månader gamla. Bilden visar en underkäke av en månadsgammal kalv med frambrutna, men knappt slitna mjölkänder. G 557 A.

Fig. 11. Kindtand i överkäken från en äldre ko, minst 10 år gammal vid slakten. Tandkronan är i stort sett helt bortnött. G 100135.

Beträffande fåren och getterna syntes ingen påtaglig utslaktning av späda lamm eller killingar. Den första gallringen tycks istället ha ägt rum när ungdjuren var 8-10 månader gamla. Den stora utslaktningen gjordes vid 1,5 års ålder. Precis som med nötdjuren var det bara en mindre andel får och getter som uppnådde slaktåldrar över 3 år.

Bland svinen var två tredjedelar slaktade före 1 års ålder och resterande slaktsvin var yngre än 2,5 år. I hela materialet påträffades inte något ben som härrörde från en äldre individ. Det illustrerar tydligt att svinens betydelse var kopplad till köttproduktionen. Kultingar göddes och slaktades när de nått lämpligt slaktvikt.

Även bland benen från höns fanns information om kön och ålder. De flesta hönsbenen var från fullvuxna individer. Av de totalt drygt 30 fragmenten härrörde endast ett par från ungfågel. Könsbedömning av höns kan göras på mellanfotsbenen där det hos tupparna finns bensporrar. Fyra sådana ben påträffades och i samtliga fall hade sporrarna skurits av. Detta görs för att tupparna inte ska skada varandra vid kampen om rangordningen i flocken (fig. 12).

Fig. 12. Mellanfotsben från en fullvuxna tuppars. För att inte tupparna skulle skada varandra skars sporrerna på benets baksida av. Runt den avskurna sporrerna syns läkningen i form av viss benpålagring. G 559 B och G100135 B.

Djurens fysiska egenskaper

Storleken på benen ger en antydning om slaktdjurens storlekar. För att kunna räkna ut mankhöjd krävs hela ben från fullvuxna individer och det fanns endast i två fall där kompletta mellanhandsben av nötdjur kunde ge underlag. Beräkningarna visade att mankhöjden hos en tjur/oxe var 118 cm (A 399) och hos en ko 112 cm (G100168), dvs storlekar som ligger i nivå med medeltida förhållanden eller möjligen strax över. Under 1800-talet pågick avelsarbete för att höja avkastningen både ifråga om kött och mjölk. Nya raser av nöt importerades och korsades in med gamla allmogekor. I Sverige avspeglas resultaten av detta avelsarbete i de osteologiska materialen i form av inslag av större nöt med mankhöjder upp emot 130 cm, särskilt i stadsmaterial från 1700-1800-tal (Vretemark 2002; 2010). I exempelvis materialet

från Marstrand i Bohuslän finns ben av riktigt stora nötdjur blandat med ben från skärgårdsböndernas småväxta nötboskap av ålderdomlig lokalras (Vretemark 2001). I 1600-1900-talsmaterialet från Heierstadstua finns däremot inga inslag av större nötdjur. Istället förefaller nötdjursbenen härröra från en storleksmässigt homogen population av ganska småväxta nötdjur. Kanske var man inte intresserad av att införa nya typer av nötdjur som krävde mer foder och annan skötsel. Behovet av större nöt drevs generellt av en önskan att öka köttavkastningen från slaktdjuret och arbetsförmågan hos dragdjuret. Dessa drivkrafter kanske inte fanns inom en djurhållning där mjölkproduktionen var viktigast och nötdjuret man hade var väl anpassade till lokala traditionella skötselstrategier.

Fåren och getterna kunde inte mankhöjdsberäknas eftersom det inte påträffades några hela ben från fullvuxna individer. Benmaterialet visade ändå att såväl får som getter var av ordinär storlek vilket motsvarar storlekar runt 60-65 cm i mankhöjd. Två större fragment av kranium från får visade att tackorna i området var hornlösa (fig. 13).

Fig. 13 Kluvet kranium från en hornlös fårtacka. Endast två kraniebitar från pannregionen av får hittades och båda var hornlösa. G100168.

Om varken nöt, får eller getter visade några spår avelsarbetet under 1800-talet, så var det desto tydligare på benen från svinen. Här syntes resultaten av en strävan att få fram större och mer snabbväxande svin. Det innebar kortare, men betydligt kraftigare och bredare extremitetsben samt större kotor och revben (fig. 14). Det är just hos svinen som det moderna avelsarbetet syns tydligast och har fått mest genomslag. Det hänger samman med att svinens enda uppgift var att producera så mycket kött som möjligt. En god och snabb tillväxt var därför önskvärd.

Fig. 14. Svinen i Heierstadstua var stora och kraftiga vilket kan illustreras av strålbenet i mitten på bilden som mer liknar det moderna nutida svinbenet till höger än det medeltida benet till vänster. G100135.

Sammanfattning

Benmaterialet från Heierstadstua utgjordes av ca 1700 fragment till en sammanlagd vikt av drygt 17 kg. Genom dateringen till 1600-1900-tal utgör materialet en viktig källa till kunskap om djurhållning och försörjning med animalieprodukter under den utvecklingsfas i boskapsskötselns historia där den moderna djurhållningen med kraftigt produktionsförbättrade raser växer fram. I det här analyserade materialet syns tydligt hur aveln förändrat storlek och form hos svinen. Däremot syns ännu inga motsvarande spår av förändringar på benen från nötdjur, får och getter.

Benen som tillvaratogs i och runt den utgrävda husgrunden kan karakteriseras som matavfall från hushåll i och med att fragmenten i huvudsak härrör från kötrika partier av bälgen och extremiteternas övre delar. Det visar att själva slakten och primärstyckningen har skett någon annanstans.

Ben från tamboskap utgör merparten av materialet. Flest ben är från nötboskapen som dominerar stort med ca 60 % av antalet fragment. Andelen får/get och svin ligger på runt 20 % vardera och är ungefär jämnstora med en svag ökning av mängden svin i de yngre skikten. Den inbördes relationen mellan får och get är svår att bedöma men ligger sannolikt runt 2:1. Av tamdjur i övrigt påträffades enstaka fragment av katt och häst. Därtill fanns ytterligare en tamdjursart representerad i materialet, nämligen kanin som gav både kött och skinn.

Bland nötdjurens var över 80 % av benen från ungdjur varav ett stort inslag av mycket unga kalvar. Det avspeglar en djurhållning där mjölkavkastningen var det primära medan kalvarna utgjorde en biprodukt. De äldre nötdjurens, som bara utgjorde en mindre andel bland slaktdjurens, var kor som kunde uppnå höga åldrar att döma av tandslitage. Svinen slaktades i allmänhet under första levnadsåret eller senast vid 2 års ålder. Också bland får och getter var inslaget av ungdjur betydande, om än inte lika påtagligt som för nötboskapen och svinen.

Ett mindre antal fiskben visade att fisk ingick i kosten, men att det inte utgjorde så stor andel. Gädda och torsk identifierades. Gädda kan ha fiskats lokalt, medan torsken införskaffades utifrån, sannolikt som torr fisk. Fågelben, och då i huvudsak från tamhöns och lite gäss, hittades i lite större omfattning. Enstaka fragment av gräsand och kråka antyder att viss jakt på vildfågel bedrevs.

Andra spår av jakt var de ben från räv, ekorre och älg som hittades, framför allt inne i husgrunden. Att döma av benmaterialet har jakt främst bedrivits på pälsvilt, men älgbenens visar att kött från jaktvilt också ingick i kosten om än i liten omfattning.

Slutligen kan man konstatera att det allmänna intrycket av det hushåll som genererat avfallsmaterialet är att den animaliska kosten varit av hög kvalitet och varierad. Man har ätit mycket kalvkött och därtill kött från lamm och unga svin. Denna kost kompletterades med fågelkött, mest från tamfågel, men även från exempelvis vildänder. Möjligheter till jakt har också inneburit att mathållningen kunnat varieras med viltkött. Därtill fanns möjlighet att fiska gädda och att köpa eller byta till sig havsfisk. Sedan har man också haft tillgång till kaninkött från de tamkaniner man höll.

Skara den 1 maj 2010

Maria Vretemark

Litteratur

Grant, A., 1982. The use of tooth wear as a guide to the age of domestic ungulates. I: Ageing and sexing animal bones from archaeological sites. BAR British series 109. Oxford.

Driesch, A von den., 1976. Das Vermessen von Tierknochen aus vor- und frühgeschichtliche Siedlungen. München.

Vretemark, M., 1997. Från ben till boskap. Kosthåll och djurhållning med utgångspunkt i medeltida djurbensmaterial från Skara. Skrifter från Skaraborgs länsmuseum nr 25. Skara.

Vretemark, M., 2001. Osteologisk analys av efterreormatoriskt djurbensmaterial från hamnbassängen i Marstrand, Bohuslän. Osteologisk rapport, Västergötlands museum.

Vretemark, M., 2002. Om nyttan av nötdjur. I: Från stad till land. En medeltidsarkeologisk resa tillägnad Hans Andersson. Lund.

Vretemark, M., 2010. Kv. Mästaren i Kalmar. Osteologisk analys av ben från den nya staden. Rapport Riksantikvarieämbetet UV. Manus.

Bilaga 1

Art- och benschlagsbestämning

Redovisning av osteologiska bestämningar per fyndkontext.

A 382+385					
	Nöt	Får/Get	Svin	Obest	Totalt antal
Kranium		1			
Kota	1				
Bröstben			1		
Revben	1	10			
Överarmsben		1			
Strål-/armbågsben			1		
Mellanfotsben	1				
SUMMA	3	12	2	10	27
Vikt	45,3	6	9,1	6,8	67,2

Anm. Lite brända fragment

A 386					
	Nöt	Får/Get	Svin	Obest	Totalt antal
Kranium	3				
Kota	3				
Revben	5		3		
Höftben			1		
Sken-/vadben	1				
Fotrotsben		1			
Tungben	1				
SUMMA	13	1	4	10	28
Vikt	222,6	3,7	4,3	20,1	250,7

Anm. Lite brända fragment

A 392				
	Nöt	Får/Get	Svin	Totalt antal
Revben	2	1		
Skulderblad	1			
Strål-/armbågsben	1			
Sken-/vadben	1		1	
SUMMA	5	1	1	7
Vikt	77,7	2,9	3,8	84,4

A 393							
	Nöt	Får/Get	Svin	Räv	Ekorre	Obest	Totalt antal
Kranium	1		1				
Underkäke				2	1		
Tand			1				
Kota	4		1				
Bröstben	1						
Revben	2	7	4				
Skulderblad	3						
Överarmsben	2						
Strål-/armbågsben	1	1					
Mellanhandsben	1		1				
Lårben	2						
Sken-/vadben	1		1				
Fotrotsben		1					
Mellanfotsben	1						
Falang	1						
SUMMA	20	9	9	2	1	2	43
Vikt	164	16,7	23,1	14,1	0,4	8,5	226,8

Anm. Mycket ben från spädkalv

A 394					
	Nöt	Får/Get	Svin	Obest	Totalt antal
Kranium		1			
Underkäke		1	1		
Tand	3		1		
Kota	2	1			
Revben	4	2	2		
Överarmsben	1		1		
Lårben	1				
Sken-/vadben		1			
Fotrotsben	1				
SUMMA	12	6	5	7	30
Vikt	102,8	32,1	39,8	27,9	202,6

A 395			
	Nöt	Får/Get	Totalt antal
Tand	1		
Kota	2	1	
Höftben	1		
Sken-/vadben	1		
Fotrotsben	1		
Tungben	2		
SUMMA	8	1	9
Vikt	73,8	12,3	86,1

A 396						
	Nöt	Får/Get	Svin	Höns	Andfågel	Totalt antal
Kranium		3	1			
Kota		1	2			
Revben	3	4	1			
Skulderblad			1			
Överarmsben		1		2	1	
Höftben			2			
SUMMA	3	9	7	2	1	22
Vikt	35,1	12,8	59,9	3,1	1,3	112,2

A 399			
	Nöt	Får/Get	Totalt antal
Tand	2		
Kota	1		
Revben	1		
Skulderblad	1	1	
Strål-/armbågsben	2		
Handrotsben	1		
Mellanhandsben	1		
Lårben	2		
Sken-/vadben	2		
Fotrotsben	1		
Falang	1		
SUMMA	15	1	16
Vikt	422,3	6,4	428,7

Anm. Mycket ben från spädkalv

A 755		
	Nöt	Totalt antal
Tand	2	
SUMMA	2	2
Vikt	10,6	10,6

G 380		
	Nöt	Totalt antal
Revben	2	
SUMMA	2	2
Vikt	2	2

Anm. Brända ben

G 381			
	Nöt	Obest	Totalt antal
Tand	1		
Överarmsben	1		
SUMMA	2	2	4
Vikt	12,9	0,4	13,3

G 389							
	Nöt	Får/Get	Svin	Ekorre	Höns	Obest	Totalt antal
Korpen					1		
Kota			1				
Bröstben	1						
Revben	3	7					
Skulderblad	1						
Överarmsben	1		1	1			
Strål-/armbågsben		2					
Höftben	1	1					
Lårben	1	2					
Sken-/vadben	1						
Fotrotsben		2					
SUMMA	9	14	2	1	1	5	32
Vikt	38	45,5	7,6	0,2	1,1	4,6	97

Anm. Ben från spädkalvar

G 390			
	Får/Get	Obest	Totalt antal
Överarmsben	1		
SUMMA	1	1	2
Vikt	4	0,3	4,3

G 391		
	Obest	Totalt antal
Överarmsben		
SUMMA	2	2
Vikt	1,1	1,1

S. om hus			
	Nöt	Svin	Totalt antal
Överarmsben		1	
Fotrotsben	1		
SUMMA	1	1	2
Vikt	15,9	18,6	34,5

G 100135 A								
	Nöt	Får/Get	Svin	Älg	Höns	Gås	Obest	Totalt antal
Kranium	2							
Horn				1				
Underkäke	1							
Tand	2		1					
Kota	3	2	1					
Bröstben	1				1			
Revben	5	1						
Överarmsben	2							
Mellanhandsben	3							
Höftben						1		
Lårben	2							
Mellanfotsben	1							
Falang	5							
SUMMA	27	3	2	1	1	1	8	43
Vikt	794	6	1,8	7,1	2,1	6,3	22,3	839,6

Anm. En del brända ben. Ben från spädkalvar. Ben med tydliga spår av styckning med såg.

G 100135 B									
	Nöt	Får/Get	Svin	Kanin	Höns	Kråka	Gädda	Obest	Totalt antal
Kranium	3		2	2					
Underkäke	2			2					
Tand	7								
Kota	17	1	4				1		
Korpben					1				
Bröstben			1						
Revben	19	3	10						
Skulderblad	1								
Överarmsben	2	1	3		2				
Strål-/armbågsben	5	1	2						
Handrotsben	1								
Mellanhandsben	1	1	1		1				
Lårben	3		2		2				
Sken-/vadben	1	1			4	1			
Fotrotsben	2	1	1						
Mellanfotsben	6		1		4				
Falang	14		2		1				
Tungben	3	1							
SUMMA	87	10	29	4	15	1	1	32	179
Vikt	1000,9	36,5	158,6	8,8	37,6	1,6	1,2	53,1	1298,3

Anm. Styckning med såg. Mycket ben från spädkalv. Mellanhandsben av get.

G 100168								
	Nöt	Får/Get	Svin	Räv	Älg	Höns	Obest	Totalt antal
Kranium	1	1	7	1				
Horn					1			
Underkäke	2		1					
Tand	2		1					
Kota	6	1						
Revben	8	6	3					
Skulderblad	1	1						
Överarmsben	2	1						
Strål-/armbågsben			1			1		
Mellanhandsben	1							
Höftben	2	1						
Lårben	1					1		
Sken-/vadben	3	1						
Fotrotsben		1	1					
Falang	1	2	5					
SUMMA	30	15	19	1	1	2	5	73
Vikt	678,4	61,6	244,6	7,6	3,3	5,6	16,8	1017,9

G 100192				
	Nöt	Svin	Obest	Totalt antal
Tand	2			
Kota	3			
Bröstben	1			
Revben	2			
Överarmsben	1			
Lårben	1			
Sken-/vadben		1		
Mellanfotsben		1		
Tungben	1			
SUMMA	11	2	2	15
Vikt	334,4	6,3	5,5	346,2

Anm. Styckning med såg. Kraniefragment från hornlös tacka.

G 557 A										
	Nöt	Får/Get	Svin	Kanin	Räv	Älg	Gräsand	Höns	Obest	Totalt antal
Kranium	11	6	12	2						
Underkäke	8	1	2	2						
Tand	4	1	1							
Kota	42	12	18							
Korsben		2								
Bröstben	3									
Revben	65	20	24							
Skulderblad	11	4	1							
Överarmsben	18	2	4							
Strål-/armbågsben	19	3	2		1					
Handrotsben	7									
Mellanhandsben	1		1				1			
Höftben	9	4	5							
Lårben	5	2	2					1		
Sken-/vadben	18	6	1			1		1		
Fotrotsben	11	1	5							
Mellanfotsben	3		2	2				1		
Falang	12		1							
Tungben	2	1								
SUMMA	249	65	81	6	1	1	1	3	48	455
Vikt	3367,1	454	671,5	28,4	4	187,6	5	4,4	141,2	4863,2

Anm. Många rättgnagda ben. Flera ben från spädkalvar. Kraniefragment från både får och get.

G 557 B						
	Nöt	Får/Get	Svin	Höns	Obest	Totalt antal
Kranium	3	1	1			
Underkäke	3	1				
Tand	1					
Kota	18	8	6			
Korsben	2					
Revben	21	6	7			
Skulderblad	9		1			
Överarmsben	3	1				
Strål-/armbågsben	7	3				
Handrotsben	5					
Mellanhandsben			3			
Höftben	6	1	1			
Lårben	2	2	3	1		
Sken-/vadben	9		2			
Fotrotsben	6	1	1			
Mellanfotsben	2		3			
Falang	4					
Tungben	1					
Malleolus		1				
SUMMA	102	24	28	1	22	177
Vikt	1385,5	158,4	114,4	2,5	66,4	1727,2

Anm. Ben från spädkalvar. Atlaskota från får med styckningsspår från när kraniet höggs av.

G 558 A									
	Nöt	Får/Get	Svin	Älg	Räv	Kanin	Höns	Obest	Totalt antal
Kranium	5	1	1		1				
Underkäke		1	1			1			
Tand			1						
Kota	10	5	2			1			
Revben	10	4	7						
Skulderblad	3	1	1						
Överarmsben	5		1				1		
Strål-/armbågsben	2	1	3						
Handrotsben	1	1							
Mellanhandsben	3		1						
Höftben		1							
Lårben	4	2	1						
Sken-/vadben	12								
Fotrotsben			2	1					
Mellanfotsben			2						
Falang	1		2						
SUMMA	56	17	25	1	1	2	1	10	113
Vikt	1047,2	121,2	200,3	106,7	2,8	3,1	0,3	37,4	1519

Anm. Flera ben från spädkalvar. Avsågat hälben från älg. Många råttgnagda ben.

G 558 B						
	Nöt	Får/Get	Svin	Räv	Obest	Totalt antal
Tand	2		1			
Kota	2					
Revben	1		3			
Skulderblad	1					
Strål-/armbågsben	1	1		1		
Mellanhandsben	1					
Höftben		1				
Sken-/vadben			1			
Falang	1					
SUMMA	9	2	5	1	1	18
Vikt	180	56,4	19,7	3	4,6	263,7

Anm. Ben från spädkalvar.

G 559 A									
	Nöt	Får/Get	Svin	Katt	Räv	Höns	Gädda	Obest	Totalt antal
Kranium	2	3	2		1				
Underkäke	2	1	1						
Tand	1		1						
Kota	5		3						
Revben	10	6	3						
Bröstben						1			
Skulderblad	2	1	1	1					
Cleitrum							1		
Överarmsben	2		1						
Strål-/armbågsben	1	2							
Mellanhandsben	2		1						
Höftben	1								
Lårben	2								
Sken-/vadben	3	1	1						
Fotrotsben			1						
Falang	5								
Tungben		1							
SUMMA	38	15	15	1	1	1	1	15	87
Vikt	674,5	116,3	165,2	1,1	0,8	1,3	0,7	36,6	996,5

Anm. Flera ben från spädkalvar.

G 559 B								
	Nöt	Får/Get	Svin	Katt	Höns	Torsk	Obest	Totalt antal
Kranium	3	4		1				
Tand	2							
Kota	9	1	2					
Revben	10	6	4					
Korpben					1			
Cleitrum						1		
Skulderblad		1						
Överarmsben	2		3					
Strål-/armbågsben	2	2						
Handrotsben	1	1						
Mellanhandsben	2							
Höftben	2							
Lårben	1	1		1				
Sken-/vadben	2				1			
Fotrotsben	1	1						
Mellanfotsben	2	1			2			
Falang	3	1						
SUMMA	42	19	9	2	4	1	9	86
Vikt	652,6	65,5	66,7	9,1	17	4,9	24,6	840,4

Anm. Flera ben från spädkalvar.

G 560 A								
	Nöt	Får/Get	Svin	Svartråtta	Höns	Gås	Obest	Totalt antal
Kranium	6	3	3	1				
Underkäke	2	1	2					
Tand	2	4						
Kota	16	7	4					
Bröstben	1							
Revben	17	16	9					
Korpben					1			
Skulderblad	6	3	1					
Överarmsben	2	2			1			
Strål-/armbågsben	5	1				1		
Handrotsben	5		1					
Mellanhandsben	2							
Höftben	5							
Lårben	6				1			
Sken-/vadben	2	2	1					
Fotrotsben	1	1	2					
Mellanfotsben	1							
Falang	2							
Tungben		1						
SUMMA	81	41	23	1	3	1	14	164
Vikt	1291,1	194,6	318,9	0,7	6,7	3,2	26,8	1842

Anm. Rättgnagda ben. Flera ben från spädkalvar. Kraniefragment från får.

G 560 B							
	Nöt	Får/Get	Svin	Häst	Gädda	Obest	Totalt antal
Kranium	2	1					
Underkäke	1				1		
Articulare					1		
Tand	1			2			
Kota	4	1	1				
Bröstben							
Revben	9	5	5				
Skulderblad	2	1					
Överarmsben	3	1					
Strål-/armbågsben			1				
Handrotsben	1						
Lårben	2						
Sken-/vadben			1				
Fotrotsben	2						
Mellanfotsben	1						
Falang	1						
SUMMA	29	9	8	2	2	3	53
Vikt	598,8	26,5	29,5	49,6	1,3	5,4	711,1

Anm. Häst, kindtänder i överkäken från en mycket gammal individ, > 15 år.

Bilaga 2

Åldersbedömningar

Redovisning av antal fastvuxna respektive lösa epifyser hos tamdjuren. Fast + betyder att tillväxten är avslutad och att djuret var äldre än en viss ålder. Lös – betyder att tillväxten fortfarande pågår och att djuren var yngre än en viss ålder.

epifysstatus	NÖT		FÅR/GET		SVIN		fast +; lös –
	+	–	+	–	+	–	
Överarmsben dist	9	9	3		1	3	1-1,5 år (nöt) 1 år (får) 1 år (svin)
Strålben prox	2	3	4		1	1	
Summa	11	12	7	0	2	4	
Mellanhandsb. dist	5	10				4	2-3 år (nöt) 1,5-2,5 (får) 2-2,5 (svin)
Mellanfotsb. dist		6				3	
Metapodium dist		6				4	
Skenben dist	4	24	1	5		3	
Hälben (svin)						6	
Summa	9	46	1	5	0	20	
Hälben (nöt + får)	1	7		7			3-4 år (nöt) 2,5-3,5 år (får) 3,5 år (svin)
Överarmsben prox	2	10					
Strålben dist	2	16		5		1	
Lårben prox	3	7	1	4		1	
Lårben dist	2	17		1			
Skenben prox	2	16		1			
Summa	12	73	1	18	0	2	

Redovisning av tandslitage i underkäkar hos nöt, får/get och svin enligt metod av Grant 1982. Åldersattribuering enligt Vretemark 1997.

NÖT

Fyndkontext	pd4/P4	M1	M2	M3	Ålder ca
G 557 A	a/	V			0-3 mån
G 557 B	b/	V			0-3 mån
G 558 B	c/				0-3 mån
G 560 A	b/				0-3 mån
G 560 A	b/	V			0-3 mån
G 100168	b/				0-3 mån
G 557 B	j/	a	C		5-6 mån
A 395	g/	b			8-10 mån
G 100192			b		1,5 -2 år
G 100168		e			1,5 -2 år
G 100168	j/	g	e	E	2 år
G 557 A			f		2-2,5 år
G 100135 A	m/				2-2,5 år
G 381		j			4 - 5 år

FÅR/GET

Fyndkontext	pd4/P4	M1	M2	M3	Ålder ca
G 557 A	f/	e	a	C	8-10 mån
G 559 A	h/	f	b	C	8-10 mån
G 560 A	g/	e	1/2	C	8-10 mån
A 394	/g	g	g	c	2,5 år

SVIN

Fyndkontext	pd4/P4	M1	M2	M3	Ålder ca
G 558 A			V		6-8 mån
G 557 A	g/	a			6-8 mån
G 100135 A		a			6-8 mån
G 560 A	e/				6-8 mån
G 559 A		U			6-8 mån
G 557 A	j/	d	a	C	1,5 år
G 560 A		c	U		1,5 år
G 100168	e/	b	U		1,5 år
A 394	/a	f	b		1,5-2 år

Könsbedömningar

M=handjur

F=hondjur

NÖT

Fyndkontext	Benslag	Mått i mm	Kön
A 399	mellanhandsben	Bd 53,0	M
G 100168	mellanhandsben	Bd 45,0	F
G 557 A	höftben	Acetabulum kant 13,6	M
G 557 B	höftben		F
G 560 B	lårben	TC 42,8	F
G 560 B	lårben	Bd 89,3	F

FÅR/GET

Fyndkontext	Benslag	Mått i mm	Kön
G 557 A	kranium		F
G 100168	kranium		F
G 100168	höftben		M
G 557 A	höftben	Acetabulum kant 3,0	F
G 557 A	höftben	Acetabulum kant 5,9	M
G 557 B	höftben	Acetabulum kant 6,0	M
G 558 B	höftben	Acetabulum kant 6,7	M

SVIN

Fyndkontext	Benslag	Kön
A 394	underkäke	M
G 100168	underkäke	M
G 558 A	underkäke	F
G 558 A	underkäke	M
G 558 B	underkäke	F
G 559 A	underkäke	M
G 559 A	överkäke	F
G 560 A	underkäke	M
G 560 A	underkäke	M

BILAGA 3

Metrisk dokumentation

Samtliga mått anges i mm. Måttbeteckningar enligt von den Driesch 1976.

NÖT

Kontext	Benslag	GL	Bp	KD	Bd	GB	GLI	GLm
A 399	Mellanhandsben	193	54,2	26,6	53,0			
S. om hus	Centro-tarsale					45,8		
A 395	Hälben	128,2				41,9		
G 100168	Mellanhandsben	186	43,0	25,1	45,2			
G 557 A	Centro-tarsale					49,1		
G 557 A	Centro-tarsale					45,1		
G 557 A	Centro-tarsale					54,7		
G 557 B	Handrotsben C3					27,3		
G 557 B	Språngben						62,6	57,1
G 560 A	Lårben				89,3			
G 560 B	Lårben		42,8					

FÅR/GET

Kontext	Benslag	GLI	GLm	KD
A 395	Mellanhandsben			15,3 (get)
G 557 B	Hälben	28,4	28,0	

SVIN

Kontext	Benslag	GLI	GLm
G 100168	Språngben	47,3	42,7
G 559 A	Språngben		48,2

ÄLG

Kontext	Benslag	Bd	Td
G 557 A	Skenben	70,6	55,6

HÖNS

Kontext	Benslag	GL	kön
G 100135 B	Tarsometatarsus	105,5	tupp
G 100135 B	Tarsometatarsus	107,3	tupp
G 100135 B	Tibiotarsus	127,5	
G 100168	Lårben	84,2	
G 557 A	Lårben	89,1	
G 559 B	Tarsometatarsus	101,7	tupp
G 560 A	Överarmsben	80,6	