
Gården vid Anrås
En boplats från äldre och yngre järnålder
Arkeologisk slutundersökning
Tanum 1856, Stora Anrås 5:14,
Tanums socken och kommun

Mattias Öbrink
Bohusläns museum Rapport 2009:45

Gården vid Anrås
En boplats från äldre och yngre järnålder

Arkeologisk slutundersökning

Tanum 1856, Stora Anrås 5:14, Tanums socken och kommun

Bohusläns museum Rapport 2009:45

ISSN 1650-3368

Författare Mattias Öbrink med bidrag av Torbjörn Brorsson

Layout, grafisk form och teknisk redigering Gabriella Kalmar

Omslagsbild Foto taget av Christina Toreld. Fotot visar Undersökningsområdet sett från söder den 28

november 2006.

Illustration Gabriella Kalmar, Anette Olsson och Mattias Öbrink

Tryck IT Grafiska AB, Uddevalla 2009

Kartor ur allmänt kartmaterial, © Lantmäteriverket medgivande 90.8012

Kartor godkända från sekretessynpunkt för spridning Lantmäteriet 2009-10-16. Dnr 601-2009/2745.

Bohusläns museum

Museigatan 1

Box 403

451 19 Uddevalla

tel 0522-65 65 00, fax 0522-126 73

www.vastarvet.se, www.bohuslansmuseum.se

Innehåll
Sammanfattning...7

Inledning...7

Landskapsbild...8
Natur- och kulturlandskap..8
Fornlämningsmiljö och tidigare undersökningar.......................................10
Källmaterial och lämningar från historisk tid..12

Resultaten av undersökningen och förundersökningen	14

Målsättning..16

Metod..16

Resultat..17
Lagerföljd..17
Kulturlager...18
Bebyggelselämningar...18

De identifierade husen...18
Övriga anläggningar...22

Gropar...22
Härdar och kokgropar...24
Ugnar...24

Fynd..25
Ben – brända...25
Ben – obrända..25
Bränd lera...27
Järn...27
Keramik..28
Kvarts...31
Slagg...31

Analyser...31
Makrofossilanalyser...31
Vedartsanalyser...32
14C-dateringar..32

Gården där slätten mötte fjorden...32
Kronologier...32
Bebyggelsen...33

Byggnadernas konstruktion...34
Byggnadernas funktioner...35

Ugnar..35
Brödbak..35

Andra användningsområden...36
Keramikugn?...36

Smedjan..37
Kulturlandskapet runt Anrås..38
Husdjur och villebråd...39
Var begravdes människorna?..40
Vad hände sedan?...40
Namnet Anrås...41

Resultat gentemot undersökningsplanen..42

Materialets potential..42
Platskontinuitet..42
Ekonomi och landskapsutnyttjande...42
Boplatsens organisation...42
Fyndmaterialet..43

Avslutning...43

Referenser...44
Litteratur...44
Otryckta källor..46

Tekniska och administrativa uppgifter...47

Bilagor...49

Figur 1. Utsnitt ur GSD-Röda kartan/Fastighetskartan med platsen för undersökningen markerad.

� Bohusläns museum 2009:45

Använd denna ”linjal” för manuell efterjustering av av-
ståndet mellan rubrik och stycke efter. Obs! Dra inte
i handtagen – då ändras avståndet.

Figur 2. Utsnitt ur GSD-Fastighetskartan med platsen för undersökningen markerad. Skala 1:20 000. Godkänd ur se-
kretessynpunkt för spridning. Lantmäteriet 2009-10-16. Dnr 601-2009/2745.

Gården vid Anrås �

Sammanfattning
I november 2006 samt två dagar i maj och juni 2007
genomförde Bohusläns museum en slutundersökning
av en boplats, Tanum 1856, från äldre och yngre järn-
ålder vid Stora Anrås i Tanums socken och kommun.
Den undersökta platsen låg intill Anråsälven, cirka 100
meter öster om den historiskt kända byn Stora Anrås.

Vid undersökningen framkom lämningar av bebyg-
gelse och olika funktioner som funnits på platsen inom
en relativt liten yta (cirka 1200 kvadratmeter). Ytan
har använts intensivt och täcktes fläckvis av kulturla-
ger. Dateringarna ligger mellan förromersk järnålder
och övergången mellan vendel- och vikingatid. Möjli-
gen finns en kontinuitet mellan boplatsen vid Tanum
1856 och den medeltida byn Anrås.

Fyra hus kunde identifieras. Två av dessa kan ha
varit boningshus, ett troligen från romersk järnålder
och ett från vendel- eller vikingatid. De har legat på
samma plats, här fanns många stolphål och ytterligare
bebyggelse kan ha legat här. Det är inte omöjligt att
samma yta återkommande använts för bebyggelse under
hela perioden mellan romersk järnålder och vendel-
eller vikingatid. Utöver dessa hus framkom två mindre
byggnader som kan varit ekonomibyggnader.

På boplatsen fanns även olika gropar, härdar, kok-
gropar och ugnar. Även smide har förekommit på plat-
sen. Bland fyndmaterialet fanns keramik, bränt och
obränt ben, järn och bränd lera. Under den tid gården
fanns här förändrades det omgivande landskapet, en
tidigare fjord förvandlades långsamt till ett vattendrag
med strandängar. Bland benmaterialet fanns tecken på
att husdjur som får eller get och nöt funnits på gården.
Förekomsten av ben av säl, sjöfågel och sillval visar att
även kusten utnyttjats.

Resultaten av undersökningen utgör bidrag till de
samlade kunskaperna om järnålderns bebyggelse i
Bohuslän. Materialet kan bidra till diskussioner kring
platskontinuitet, ekonomi och landskapsutnyttjande,
boplatsens organisation och fyndmaterial.

Inledning
Mellan den 21 och 29 november 2006 genomförde
Bohusläns museum en slutundersökning av fornläm-
ningen Tanum 1856 i Stora Anrås, Tanums socken och
kommun (figur 1 och 2). Den undersökta platsen lig-
ger söder om Anråsälven och direkt väster om väg 914

Figur 3. Undersökningsområdet sett från söder den 28 november 2006. Här fanns grusvägen kvar mitt i ytan. Foto Christina
Toreld.

� Bohusläns museum 2009:45

mellan Kville och Tanumshede. Undersökningen ge-
nomfördes med anledning av planerad ombyggnation
av väg 914.

Vid undersökningen i november 2006 undersöktes
två delytor norr och söder om den mindre grusväg som
löper genom undersökningsområdet (figur 3). Den del
av boplatsen som låg under grusvägen kunde ej under-
sökas vid detta tillfälle då vägen var i bruk. Då de läm-
ningar som skulle kunna påträffas här ansågs vara vä-
sentliga för förståelsen av platsen förordade Bohusläns
museum att en kompletterande undersökning skulle
göras av denna yta i samband med att den mindre vägen
schaktades bort. Länsstyrelsen i Västra Götalands län
och Vägverket Region Väst godkände en kompletteran-
de undersökning inom ramarna för kostnadsökning på
femton procent. Den kompletterande undersökningen
genomfördes i två steg. Den 3 maj 2007 togs den östra
delen av grusvägen bort och den 26 juni togs den väs-
tra delen av grusvägen bort (figur 4).

I denna rapport beskrivs inledningsvis landskapet,
fornlämningsmiljön och tidigare undersökningar i om-
rådet runt den undersökta boplatsen samt källmaterial

och lämningar från historisk tid. Därefter beskrivs re-
sultaten av utredningen och förundersökningen samt
målsättningar och metod vid slutundersökningen. Ef-
ter detta följer en genomgång av resultaten och analy-
ser. Den brända leran och keramiken har registrerats
och analyserats av Torbjörn Brorsson vid Kontoret för
Keramiska studier, som också skrivit texten om dessa
fyndkategorier. Sedan följer en diskussion av materia-
let: Gården där slätten mötte fjorden. Slutligen görs en
utvärdering och bedömning av materialets potential.

Landskapsbild
Natur- och kulturlandskap
Den undersökta fornlämningen ligger vid Stora Anrås i
den sydligaste delen av Tanum socken. Landskapet runt
platsen kännetecknas av ett varierat sprickdalslandskap
med omväxlande trånga och bredare dalgångar. Mel-
lan dalgångarna finns högre bergspartier. Dalgångarna
utgörs till största delen av uppodlad jordbruksmark
medan bergpartiernas sluttningar är skogsklädda, de
högre partierna består av hällmarker.

§

0 30 60
Meter

November 2006

 Väg 914

November 2006

Juni 2007

Maj 20075
m

 ö
 .h

.

10 m
 ö .h.

Figur 4. Undersökta delytor inom undersökningsområdet. Skala 1:600.

Gården vid Anrås �

Stora Anrås ligger där Anråsälven flyter samman
med Broälven. Vattendraget når havet strax norr om
Fjällbacka, cirka 5 kilometer sydväst om Stora Anrås.
Nordöst om Stora Anrås rinner Anråsälven djupt ned-
skuren i en smal dalgång omgiven av höga bergspartier.
Broälven och Anråsälvens sträckning söder om Stora
Anrås flyter däremot fram i flacka, vida dalgångar som
ligger 5–10 meter över havsytan. Den vida dalgången
har bitvis karaktär av strandängar och översvämmas
lätt. Stora delar av den har sannolikt främst lämpat sig
för bete fram till modern tid. Dalgångens förlängning
sträcker sig ända upp mot Vitlycke och Tanumsslättens
centrala delar i nordöst. Vid Stora Anrås finns höjdpar-
tier på 30–45 m ö.h. som snör av den vida dalgången.

Söder om Stora Anrås flyter Ängebäcken i sydöst–
nordvästlig riktning. Mellan Anråsälven och Ängebäck-
en finns en flack platå vilken mot norr, nordväst och sö-
der avgränsas av vattendragen, samt i sydväst och öster
av höjder. Platån mellan Anråsälven och Ängebäcken
ligger dock högre och har sandig jord vilket gör att
den sannolikt varit lämplig för jordbruk under längre
tid. Den undersökta fornlämningen ligger i den norra
kanten av denna platå. Direkt norr om platsen rinner
Anråsälven djupt nedskuren i en ravin. Boplatsen låg i
en svag sluttning mot norr, direkt söder om ravinens
kant. Höjderna inom boplatsytan var 8–9 m ö.h. Om-
rådet var vid undersökningstillfället betesmark. Ge-
nom det undersökta området löper en mindre grusväg
i nordöst–sydvästlig riktning. I öster ansluter denna till

väg 914 som löper parallellt med den undersökta ytan
i nord–sydlig riktning (figur 5 och 6).

Cirka 100 meter väster om den undersökta platsen
ligger Stora Anrås bytomt (Tanum 1539). Direkt ös-
ter om den undersökta platsen finns den vid skiftet
utflyttade gården Ärthögen. Föregångaren till väg 914
gick längre västerut än dagens väg och passerade Stora
Anrås bytomt, där rester finns av den äldre sträck-
ningen i form av en väghållningssten (Tanum 1538).
I mitten av 1800-talet fanns ett gästgiveri i Stora Anrås
(Danielsson et al. 1982:61f).

Stora Anrås ligger sydväst om Världsarvsområdet
Tanum, som också är av riksintresse för kulturmiljö
vården (KO52). Sedan 1994 är Tanumsområdets

Figur 5. Fotomontage visande den norra delen av boplatsen Tanum 1856 vid förundersökningen. Den mindre grusvägen syns
till vänster och Anråsälvens ravin till höger. Hus 1 och 2 har legat där grävmaskinen står. Foto från öster Gabriella Kalmar.

Figur 6. Vy mot söder från den mindre grusvägen vid
förundersökningen. Foto Gabriella Kalmar.

10 Bohusläns museum 2009:45

hällristningar uppförda på UNESCO:s lista över världs-
arv. Motiveringen fastslår att Tanumsområdet har en
kontinuitet i bebyggelsen och markanvändningen il-
lustrerat av hällristningarna, de arkeologiska fynden
och det moderna landskapet som gör det till ett ena-
stående exempel på över åtta årtusenden av mänsklig
historia (ÖP 2002:60).

Fornlämningsmiljö och
tidigare undersökningar
I området kring Tanum 1856 finns ett stort antal
fornlämningar (figur 7). De flesta lämningar finns
på höjdpartierna och deras sluttningar och i vissa fall
på impediment i dalgångarna. I skyddade lägen på de
högre belägna bergspartierna finns boplatser med fynd
av slagen flinta. På krönen av de högre bergshöjderna
finns även rösen. Längre ned på sluttningarna och im-
pedimenten finns gravar och gravfält från järnåldern.
I området finns inte minst ett stort antal hällristnings
lokaler, detta framförallt i anslutning till den norra de-
len av Broälvens dalgång, men även sydöst om Stora

Anrås finns hällristningar (Tanum 488). Då Tanum
1856 var en boplats från järnålder kommer framförallt
lämningar från denna period att beskrivas mer ingå-
ende. En tabell för alla fornlämningarna i närområdet
samt utmed den sydvästra delen av Anråsälven och
Broälven finns i bilaga 1.

Under förromersk järnålder, när havsytan var cirka
7–8 meter högre än idag har delar av Anråsälven och
Broälven utgjort en grund havsvik (figur 8 och bilaga 2).
Området norr om Stora Anrås har troligen varit mycket
grunt. Ännu under romersk järnålder och yngre järn-
ålder fanns delar av havsviken kvar, även om den suc-
cessivt förvandlades till sanka strandmarker. Det som
idag är den nordöstra delen av Anråsälven har sannolikt
haft sitt utlopp i havsviken vid Stora Anrås under stör-
re delen av den tid då boplatsen Tanum 1856 använ-
des. Boplatsen har alltså anlagts längst in i en skyddad
del av en havsvik. Utmed den tidigare havsviken finns
spridda gravar och gravfält. Här finns såväl rösen som
stensättningar och högar, det vill säga gravar som kan
representera ett tidsspann på tretusen år. Även öster om
Stora Anrås, utmed Anråsälven finns gravar (exempelvis

Figur 7. Utsnitt ur GSD-Fastighetskartan, Tanums kommun, med översikt
över undersökningsområdet samt närliggande fornlämningarna markerade.
Skala 1:10 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet
2009-10-16. Dnr 601-2009/2745.

Gården vid Anrås 11

Figur 8. Området runt Stora Anrås med havsnivåer som är 5 och 7,5 meter högre än dagens inlagda. Gravar
och gravfält utmed den forna havsviken har markerats. Nutida större vägar och bebyggelse har medtagits för
orienteringen. Skala 1:35 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-10-16. Dnr 601-
2009/2745.

12 Bohusläns museum 2009:45

Tanum 939). På höjderna utmed Ängebäcken finns ett
flertal fornlämningar, främst i form av rösen, stensätt-
ningar och hällristningar.

I Tanum 1856 direkta närhet finns dock relativt få
gravar. Tanum 933 ligger på sydsidan av ett mindre höjd-
parti och utgörs av en hög och en stensättning. Enligt
fornminnesinventeringen finns möjligen fler helt avpla-
nade fornlämningar i den närmaste omgivningen väster
om Tanum 933. På ett mindre höjdparti väster om An-
råsälven finns Tanum 913, ett röse.

Tanum 1856 ligger väl till ur kommunikationshän-
syn intill en havsvik, under senare tid ett vattendrag,
som förbundit Tanumslättens centrala delar med havet.
Vid Stora Anrås har denna vattenväg dessutom möjli-
gen mött en söderifrån kommande väg, föregångaren
till dagens väg 914. Den äldsta karta där en väg i den-
na sträckning finns markerad är Topografiska corpsens
karta från 1843. Utmed vägsträckningen mellan Stora
Anrås och Kville finns dock ett flertal stora gravfält, nå-
got som skulle kunna visa att vägen har ett ursprung i
förhistorisk tid (Kindgren 1992:43).

I området runt Tanum 1856 finns relativt få kända
bebyggelseenheter från järnålder. Ett fåtal arkeologiska
undersökningar har gjorts, och de platser som har grävts
har endast delundersökts. I området finns dock kon-
centrationer av fornlämningar vilka tillsammans med
de undersökningsresultat som finns antyder hur järnål-
derns bebyggelse och kulturlandskap sett ut. Vid Lilla
Anrås, cirka 1,5 kilometer sydväst om Tanum 1856 finns
ett gravfält (Tanum 911) och en stensättningsliknande
bildning (Tanum 930). Inga undersökningar har gjorts
här men gravarna antyder att bebyggelse kan ha funnits
här under järnåldern.

Runt Krokbräcke, Lushed och Skistad, cirka 1,5 kilo
meter söder om Stora Anrås, finns en stor koncentration
av hällristningar samt gravar och gravfält (exempelvis
Kville 18, 305 och 320). Här kan Tanum 1856:s söd-
ra granngårdar ha funnits under såväl äldre som yngre
järnålder (figur 9).

Vid den utredning som Bohusläns museum år 2003
genomförde inför ombyggnationen av väg 914 mellan
Kampstorp och Vitlycke påträffades boplatsen Kville
1312. I de två schakt som grävdes här framkom fyra
stolphål, en grop och en grop eller härd. I gropen påträf-
fades en degel. Föremålet utgjordes av ett närmast klot-
format föremål av fint magrad lera. Yttersidan var sint-
rad och en avsmalnande ände kan ha fungerat som pip
(Selling 2003). År 1994 genomförde Bohusläns museum
en antikvarisk kontroll i anslutning till nedläggandet av

en optisk kabel mellan Svenneby och Skistad. Vid den-
na påträffades bland annat Kville 1374, en boplats med
fem härdar, två kokgropar och tre stolphål (Bohusläns
museum 2006). Inom ramarna för Tanumsprojektet
förundersökte Bohusläns museum och Göteborgs uni-
versitet by- och gårdstomten Kville 1166, belägen cirka
en kilometer sydväst om Kville 1312. Inom de tre del-
områden som undersöktes påträffades rester av bebyg-
gelse och gravar i form av skärvstenskoncentrationer,
stolphål, gropar, härdar, en kokgrop, en väggränna och
en urnegrav. Bland de fynd som påträffades fanns slagen
flinta och keramik. Kol från kokgropen har daterats till
1430–1060 f.Kr. (Ua-13899; 3040±65 BP). Inom om-
rådet finns spår av aktiviteter från framför allt bronsålder,
järnålder och medeltid. I samband med denna undersök-
ning förundersöktes även boplatserna Kville 357, 358
och 359, belägna cirka två kilometer söder om Skistad.
Här framkom förutom slagen flinta även brons- eller
järnålderskeramik och ett stolphål. Kol från stolphålet
har 14C-daterats till 70–285 e.Kr. (Ua-13900; 1825±60
BP). Sannolikt finns ytterligare välbevarade anläggningar
och strukturer här (Algotsson & Swedberg 1999).

En ytterligare koncentration av gravar och hällrist-
ningar finns i området vid Orrekläpp. Även här bör
en eller flera bebyggelseenheter ha funnits under äldre
järnålder. År 2004 för- och slutundersökte Bohusläns
museum fornlämningen Tanum 1857, belägen vid Or-
rekläpp. Lämningen är en kokgropslokal i skydd av en
lodrät bergsvägg. Kol från en av kokgroparna har date-
rats till förromersk järnålder, cirka 200 f.Kr. (Poz-10269;
2200±40 BP). Platsen har bedömts som en tillfällig vis-
telseplats. I anslutning till undersökningen gjordes en
landskapsanalys av området runt Orrekläpp. Tanum
1857 är en del av en kulturmiljö med flera gravar och
hällristningar som möjligen är från förromersk järnål-
der. Platsen har under denna tid legat längst ut på ett
näs. Platsens placering talar för en tolkning av den som
en speciell plats för rituella aktiviteter eller en plats som
utnyttjats vid betesdrift på saltängarna utmed den då-
tida havsviken (Petersson 2006).

Källmaterial och
lämningar från historisk tid
Som för så många andra bohuslänska byar och går-
dar är det äldsta omnämnandet av Stora Anrås från
slutet av 1300-talet. Platsen omnämns som Anaros i
ett diplom dagtecknat Knäm i Tanums socken den 8
november 1378. I diplomet avstår Eirik Ketilssön och

Gården vid Anrås 13

Figur 9. Området runt Krokbräcke, Lushed och Skistad, Kville socken. Skala 1:15 000. Godkänd ur sekretess-
synpunkt för spridning. Lantmäteriet 2009-10-16. Dnr 601-2009/2745.

14 Bohusläns museum 2009:45

Thord Bonde tre markabol i Allestorp i Kville sock-
en att förenas med kungsgården Anaros i Tanum. I
en andra skrivelse, daterad Näringe kyrka den 14
november samma år kungör kung Håkan, att han
lagt Allestorp under sin brytegård Alnaros (Tiselius
1980:50 f). Stora Anrås omnämns även 1397 i
Biskop Eysteins Røde bog som Alnaros. I en fotnot
i ”Bohusläns märkligare gårdar” nämner Tiselius att
det kan finnas ett hundra år äldre omnämnande
av Anrås. Möjligen är det Anrås i Tanums socken
som avses med det Alneros som förekommer i ett
diplom från 1274, där baglerhövdingen Gunbjörn
Jonsbroder av släkten Drotning i närvaro av biskop
Vilhelm och hans bröder utfärdade ett gåvobrev på
fem gårdar (Tiselius 1980:54).

I Anrås har det i slutet av medeltiden funnits
mark tillhörande såväl kronan som kyrkan. An-
rås var enligt breven från 1300-talets slut kungens
brytegård. Av breven framgår att brytegården An-
rås var huvudgård i ett kronogods och att kungens
bryte på Anrås hade i fullmakt att svara för under-
liggande landbogårdar. Kronogodset Anrås totala
jordetal har rekonstruerats till elva markabol (Vi-
gerust 1991:76), vilket motsvarar tre eller fyra hel-
gårdar (Widgren 1997:30). Detta behöver enligt
ortnamnsforskare Stefan Brink dock inte innebära
att Anrås varit en gammal centralort, som till exempel
Tanum tycks vara. Snarare är Anrås en stor bebyggelse-
enhet i bygden som kronan vid något tillfälle kommit
i besittning av (Brink 1998).

Under sina visitationsresor åren 1574–1597 besök-
te biskop Jens Nilssøn Anrås vid flera tillfällen. Vid
besöket år 1594 nämner han att byn har fyra bönder
(Nielsen 1885:234 f). Vid besöket år 1597 omnämns
att Anrås har tre gårdar (ibid 493). Den äldsta kartan
över Stora Anrås är från 1694. Byn bestod då av fyra
gårdar (figur 10). Ytterligare kartmaterial finns från
1699 och 1822 (inmätningar gjorda 1815). Biskop
Jens Nilssøn nämner att två eller tre kvarnar finns
nordost om Anrås (Nielsen 1885:235). I det historiska
kartmaterialet finns ett flertal kvarnar markerade vid
Anråsälven öster om Stora Anrås. Två kvarnlämningar,
Tanum 1504 och 1505, finns upptagna i FMIS.

I området runt Stora Anrås finns ett flertal by- och
gårdstomter i kanterna av dalgångarna och på impe-
diment i dessa. Flera av dessa är kända sedan medel-
tid, exempelvis nämns Skistad första gången år 1315,
Orrekläpp och Unneberg första gången i Røde bog
1397. Det äldsta kartmaterialet är för flera av platserna

från 1694. Sydväst om Stora Anrås ligger Lilla Anrås.
Platsen nämns första gången i 1659 års jordebok och
bestod då av fyra hemmansdelar. Lilla Anrås kan möj-
ligen vara en enhet som lagts öde under 1300-talets
agrara kris och som sedan återupptagits (Röjder 2008).
Gravarna på platsen antyder att bebyggelse funnits här
åtminstone under delar av järnåldern.

Resultaten av utredningen
och förundersökningen
Boplatsen Tanum 1856 påträffades vid den utred-
ning inför ombyggnationen av väg 914 på sträckan
Kampstorp–Vitlycke, som Bohusläns museum genom-
förde 2003. På platsen grävdes två schakt på norra res-
pektive södra sidan om den mindre grusväg som löper
genom området. I det sydligare av schakten framkom
en härd, 70:A1, som var närmast rektangulär och cirka
2,4 x 1,7 meter stor, detta är den anläggning som doku-
menterats som A300 under slutundersökningen. I det
norra schaktet framkom en rektangulär härd, 71:A1,
som var cirka 0,95 x 0,7 meter stor (figur 11), denna

Figur 10. Stora Anrås år 1694. Detalj av bytomten, Tanum 1856
och det närmaste området runt. Kartan är rektifierad mot fastig-
hetskartan. Skala 1:7 500.

Gården vid Anrås 15

anläggning kunde tyvärr inte identifieras vid slutun-
dersökningen men har möjligen legat i anslutning till
störning T2025 (se nedan). De båda härdarna delun-
dersöktes och kolprover samlades in för vedart- och 14C-
datering (Selling 2003). Från 70:A1 (A300) insamlades
kol från den sotiga fyllningen, detta gick inte att artbe-

stämma. Det kol som samlades in från 71:A1 har art-
bestämts till ek. Härd 70:A1 (A300) daterades till 240
f.Kr.–30 e.Kr. (Ua-21969; 2 sigma), härd 71:A1 date-
rades till 210–420 e.Kr. (Ua-21970; 2 sigma). Date-
ringarna kom dessvärre inte med i utredningsrapporten
utan finns med i bilaga 14 i denna rapport.

Figur 11. Härd 71:A1 från utredningen. Foto Susanne Selling.

Figur 12. Översikt över schaktet med kulturlager norr om grusvägen vid förundersökningen. Foto från öster Gabriella Kalmar.

16 Bohusläns museum 2009:45

Metod
Undersökningen inleddes med att ploglagret schakta-
des bort med grävmaskin ned till kulturlagret. Därefter
grävdes en 3,8 x 1,9 meter stor grävenhet i kulturlagret
för hand. Efter detta schaktades resterande kulturlager
bort så att underliggande anläggningar framträdde. I de
delar av området där sammanhängande kulturlager inte
förekom schaktades ploglagret direkt av ned till anlägg-
ningsnivå. I den del av ytan som låg norr om den min-
dre grusvägen var marklagren bitvis mycket omrörda.
Därför genomfördes en andra schaktning av hela denna
yta. Vid undersökningen under den mindre grusvägen
schaktades vägfyllningen bort med grävmaskin.

Påträffade anläggningar och lager grävdes för hand
och dokumenterades med profilritning och digitalfoton.
I de flesta fall grävdes 50 procent av anläggningarna,
i några fall 100 procent. Kol- och makrofossilprover
samlades in. Jorden från lager och anläggningar sållades

Figur 13. Anna Gustavsson mäter in anläggningar i regnet,
26 juni 2007. Foto Mattias Öbrink.

Fornlämningen förundersöktes 2005 av Bohusläns
museum. Vid förundersökningen påträffades boplats-
lämningar inom ett 95 x 55 meter stort område. I de
tolv schakt som grävdes inom här aktuellt slutunder-
sökningsområde framkom tre gropar, fem härdar, två
pinnhål, ett stolphål och kulturlager. Av dessa delun-
dersöktes två härdar, ett pinnhål, en grop samt delar av
kulturlagret (bilaga 3).

Två bitar förhistorisk keramik påträffades, men
tillvaratogs ej. Kulturlagret var 9 x 10 meter stort och
0,06–0,22 meter tjockt och innehöll enstaka skörbrän-
da stenar och bränd lera i ytan. Såväl i kulturlagrets
yta som under detta fanns anläggningar (figur 12). Ett
kolprov samlades in från en anläggning påträffad un-
der kulturlagret (A104), detta är den anläggning som
dokumenterats som A2203 under slutundersökningen.
Kolprovet artbestämdes till hassel (Lindersson 2007)
och daterades till 320–200 f.Kr. (LuS 6362; 2 sigma).
Tanum 1856 bedömdes efter förundersökningen vara
en boplats från förromersk–romersk järnålder med väl-
bevarade lämningar såväl över som under kulturlagret.
Detta bedömdes antyda att platsen kunde ha återan-
vänts eller använts en längre tid (Kalmar 2005).

Målsättning
Undersökningens primära målsättning var att under-
söka och dokumentera påträffade lämningar och struk-
turer. Förundersökningens resultat antydde att boplat-
sen hade återanvänts eller använts under en längre tid.
Ett av målen med slutundersökningen blev därför att
klargöra om platsen hade använts kontinuerligt, hur
platsen utnyttjats under olika perioder och hur lång
användningstiden varit.

Förhoppningarna var att platsen även skulle kunna
belysa frågeställningar kring rumsliga och ekonomiska
faktorer som boplatsers inre struktur och landskapsut-
nyttjande under olika perioder. Hur såg ekonomin ut
under olika perioder och hur avspeglas detta i boplat-
sens strukturer, platsens belägenhet och markanvän-
dandet? Här bedömdes exempelvis analyser av jord-
prover och vedartsanalyser av kol kunna bidra till den
bild som påträffade strukturer kan ge. Undersökning-
ens målsättningar knyter an till det program för arke-
ologisk kunskapsutveckling som Bohusläns museum
formulerade 2004, där denna typ av frågeställningar
diskuteras. Några av de förslagna inriktningarna här är

”landskapsutnyttjande över tid” och ”boplatsers inre
struktur” (Axelsson & von Arbin 2005).

Gården vid Anrås 17

inte utan de fynd som samlades in handplockades vid
undersökningen. Samtliga anläggningar och lösfynd
mättes in digitalt med totalstation eller GPS med hög
precision (figur 13). Fynd som framkom i anläggningar
och även prover relaterades direkt till dessa. Alla anlägg-
ningar, fynd, prover och topografiska objekt har regist-
rerats i fältdokumentationssystemet Intrasis.

Resultat
Resultatet presenteras genom en översiktlig genom-
gång av de lämningar som påträffades. Därefter följer
en genomgång av fynd och naturvetenskapliga analyser.
Schaktplaner finns i bilaga 4. De olika hus som påträf-
fades redovisas detaljerat i bilaga 5. Enskilda anlägg-
ningar redovisas i tabellform i bilaga 6. Profilritningar
av de anläggningar som ingår i identifierade hus finns
i bilaga 5, profilritningar av ett fåtal av de övriga un-
dersökta anläggningarna finns i bilaga 7. Fyndtabeller
finns i bilaga 8. Analyser och konservering av fynd be-
skrivs i bilaga 9–14.

Flera anläggningar var svårbedömda på grund av de
omrörda lagren inom ytan, flera av dessa har registre-

rats som nedgrävningar. Dessa var i flera fall grunda
anläggningar som kan vara rester av stolphål, i andra
utgjorde de möjliga lagersvackor eller lämningar ef-
ter stenlyft. Utöver de redovisade anläggningskatego-
rierna ovan fanns ett antal mörkfärgningar som aldrig
kom att undersökas. Flera av dessa bedömdes kunna
vara stolphål.

Lagerföljd
Matjorden var mellan 0,2 och 0,5 meter tjock, tjockast
i den södra delen av undersökningsområdet. Norr om
den mindre grusvägen var matjorden ojämn i tjocklek,
marklagren därunder var bitvis mycket omrörda. Här
framkom kulturlagerrester som innehöll sentida stör-
ningar i form av fläckar av gul lera och hårt packad silt
med trärester. Mest omrörda var lagren direkt norr om
den mindre grusvägen. Enligt uppgift har ytan norr om
grusvägen använts som täkt och dumpningsplats vid
husbygge. Norr om den mindre grusvägen fanns en
rektangulär 1,9 x 1,7 meter stor och 0,25 meter djup
yta (T2025) med omrörda lager. Möjligen utgör denna
störning en djupare del av det schakt från utredningen

§

Kulturlager

Fläckvis kulturlager

Möjliga kulturlagerfläckar

Anläggning

Störning

Undersökt yta0 10 20 305
Meter

A1545

T2029

A3142

A3081

A1867

A3006

A1437
A1425

A1020

Figur 14. Kulturlager och störningar. Skala 1:300.

18 Bohusläns museum 2009:45

där härd A71:A1 framkom. Anläggningar och fynd
framkom i de delar av kulturlager och underliggande
lager som var orörda.

Vägfyllningen var mellan 0,3 och 0,4 meter tjock och
därunder framkom grå, siltig sand. Marklagren under
vägfyllningen var bitvis skadade av tidigare markarbe-
ten. Anläggningar och fynd framkom i den grå, siltiga
sanden. I den nordöstra delen av ytan fanns rester av
kulturlager (figur 14).

Kulturlager
Inom stora delar av ytan norr om vägen fanns spora-
diska kulturlagerrester (T2029). Även under delar av
grusvägen fanns fläckar av kulturlager (A3142). Kul-
turlagerfläckarna bestod av fet, svartbrun sandig silt
med inslag av skörbränd sten, bränd lera, kolbitar och
sotfläckar. En stor del av de anläggningar som fanns
här var fyllda med liknande material. Den troliga ur-
sprungliga utbredningen för kulturlagret sammanfaller
med den yta där mest stolphål och andra bebyggelse-
rester framkom. Kulturlagret bestod sannolikt av såväl
material från användningen av ytan som från bränder
och raseringar här, delar av det kan även ha utgjort
golvytor, ett exempel på det sistnämnda var A3142.
Kulturlagret hade troligen även avsatts under en längre
tidsperiod. Detta var tydligt vid kokgrop A1468 som
var grävd genom den undre delen av kulturlagret och
som även delvis överlagrades av kulturlager.

I den nordvästra delen av den undersökta ytan fram-
kom ett sammanhängande kulturlager (A1545). Om-
kring tjugo procent av detta undersöktes för hand i en
grävenhet (G1664) resten schaktades bort (figur 14).
Flera anläggningar framkom under lagret men endast
ett fåtal var grävda genom det.

Bebyggelselämningar
Inom det undersökta området fanns ett stort antal
stolphål och även pinnhål, rännor och eldstäder. Många
av stolphålen var kraftiga och stenskodda. En del av
stolphålen syntes direkt när matjorden avbanats, an-
dra framkom under kulturlagerrester eller omrörda la-
ger. Just de omrörda lagren medförde att anläggning-
arnas bevarandegrad varierade mycket. Som nämnts
ovan fanns även nedgrävningar som kan vara rester
av stolphål.

Fyllningen i de flesta stolphål påminde om kultur-
lagerresterna inom ytan. I flera av stolphålen fanns

stolpfärgning efter stolpar. Stolpfärgningarna inne-
höll i flera fall mycket bränt material och även de stol-
par som stått här tycks ha brunnit. I flera av de stolp-
hål som hade stolpfärgning fanns även ljusare fyllning
utan kulturlagerkaraktär runt stolpfärgningen. Detta
kan vara ett tecken på att de konstruktioner de ingått
i uppförts innan kulturlagret tillkommit. I flera stolp-
hål framkom fynd,

Fyra olika hus har kunnat urskiljas (figur 15). Be-
skrivningar av dessa finns i bilaga 5. Samtliga identi-
fierade hus har haft en sydväst–nordöstlig orientering.
Troligen finns även olika ombyggnadsfaser och ytter-
ligare hus inom ytan. Framför allt i området inom och
runt hus 1 och 2 fanns ett stort antal stolphål som inte
har kunnat relateras till något hus. Just denna del av
ytan var dessutom mest störd av sentida aktiviteter och
anläggningar kan ha förstörts. Flera av stolphålen och
pinnhålen kan även ha ingått i olika enklare konstruk-
tioner och hägnader.

De identifierade husen
Hus 1 och 2 har stått på samma plats, stolphålen och
konstruktionen hade dock olika karaktär och husen har
dessutom haft något olika orientering. Hus 1 var något
tydligare än hus 2. Inom den yta där husen stått fanns
många fläckar av kulturlager med varierande tjocklek.

Hus 1 var ett cirka 19 meter långt och 6 meter brett
treskeppigt hus med raka långsidor som smalnade av
något mot gavlarna och raka gavlar med rundade hörn.
Stolphål saknades framförallt i den östra delen. Flera
av stolphålen hade stolpfärgning efter de stolpar som
stått här. Utifrån stolpfärgningarna har de takbärande
stolparna bedömts ha haft en storlek av 0,2–0,3 me-
ter i diameter och väggstolparna omkring 0,2 meter i
diameter. Stolpfärgningarna utgjordes av mörk fyllning
med kol och skörbränd sten. Nedgrävningarna runt
stolpfärgningarna hade ljusare fyllning och saknade
kulturlagerkaraktär. De stolphål där ingen stolpfärg-
ning kunde ses hade mörk fyllning med kol och i vissa
fall skörbränd sten. Stolphålens karaktär tyder på att
hus 1 kan ha uppförts innan ett sammanhängande kul-
turlager tillkommit och att hus 1 troligen har brunnit.
Bränd lera som utgjort lerklining påträffades i ett av
stolphålen. Keramik påträffades i två stolphål.

Hus 2 var ett minst 15 meter långt och 5,8–6,0 meter
brett treskeppigt hus med raka långsidor, här saknades
däremot gavlar. Huset hade något kraftigare inre stolp-
hål än hus 1, hur stora stolparna varit är dock osäkert
då inget av dessa stolphål hade tydlig stolpfärgning.

Gården vid Anrås 19

Den sydöstra långsidans vägg utgjordes av stolphål, den
nordvästra långsidan av en ränna (figur 16).

På husets sydöstra sida påträffades två mycket vida
stenskodda stolphål (A3120 och A3128). Stenskoning-
en i de båda stolphålen var i plan U-formad med öpp-
ningarna vända mot varandra (figur 17). Stolphålen är
troligen resterna av en port, där dörrposterna har stått
i stolphålen. Mellan stolparna har troligen en tröskel
funnits, vilket förklarar stenskoningens U-form. Sten-
skoningen bestod på den södra sidan av rektangulära

stenar med flat ovansida, dessa kan ha utgjort en del av
en tröskel. Norr om den förmodade porten fanns lager
A3142 som möjligen utgör en rest av golvytan i hus 2.
Detta lager fanns inte alls utanför hus 2.

Fyllningen i anläggningarna i hus 2 var mycket lik
kulturlagret. Endast ett stolphål (A3110) hade stolp-
färgning, det är dock osäkert om detta verkligen till-
hört hus 2. I flera av anläggningarna påträffades kera-
mik, brända ben och bränd lera från eldstäder eller ug-
nar. Vid makrofossilanalyserna av jordprover från två

Figur 15. Samtliga identifierade hus samt stolphål och rännor. Skala 1:300.

20 Bohusläns museum 2009:45

Figur 16. Översikt över ränna tillhörande hus 2 och stolphål tillhörande hus 1 och 2. Foto från väster Mattias Öbrink.

Figur 17. Stolphål A3120 och A3128 efter att halva fyllningen grävts bort. Foto från sydväst
Mattias Öbrink.

Gården vid Anrås 21

stolphål i hus 2 påträffades fragment av fröer av åke-
rogräs och tre kärnor av skalkorn. Här fanns även brän-
da ben och bränd lera samt glödskal och sprutslagg.

Hus 3 framkom norr om hus 1 och 2. Det var ett
cirka 12,5 meter långt och 4,2–4,5 meter brett två-
skeppigt hus med raka långsidor och rak gavel i nord-
öst. Flera av stolphålen i vägglinjen var relativt kraftiga.
I två av stolphålen som ingår i hus 3 framkom bränd
lera, i ett stolphål framkom keramik. Flera gropar fanns
i och runt hus 3, några av dessa kan möjligen höra till
hus 3. Ett av stolphålen (A100194) var grävt genom
en grop (A1278) som bör ha fyllts igen senast i sam-
band med detta.

Hus 4 framkom i den södra delen av den undersökta
ytan. Det var cirka 8,5 meter långt och 3,5–4,0 me-
ter brett. Det är osäkert om byggnaden varit en- eller
flerskeppig. De takbärande stolparna har varit kraftiga.
Stolphålen innehöll kol och skörbränd sten vilket an
tyder att byggnaden brunnit. I ett av stolphålen (A316)
framkom ett fragment av bränd lera som kan ha använts
som blästerskydd (F34). Runt hus 4 fanns ytterligare
stolphål och nedgrävningar samt gropar. Direkt norr
om hus 4 framkom grop A300.

Eldstäder i husen

Härd A1069 hör troligen till hus 2. I övrigt kan inga
eldstäder med säkerhet sägas tillhöra de hus som iden-
tifierats.

Flera anläggningar som kan ha fungerat som eldstä-
der i någon fas av bebyggelsen fanns i anslutning till de
områden där stolphål framkom (A775, A1069, A2062,
A2399 och A3169). Av dessa kan A2062 ha använts i
hus 1 eller 2. Möjligen har även några av kokgroparna
(A1468 och A3311) utgjort eldstäder i någon bebyggelse.
Flera av dessa anläggningars placering antyder dock att de
i så fall tillhör en annan bebyggelsefas än hus 1 och 2.

Datering av husen

Hus 1 har inte daterats med 14C-analyser. Två anlägg-
ningar i husets närhet har däremot daterats. Kokgrop
A1468 har daterats till 250–430 e.Kr. (Ua-36065; 2
sigma). Hus 1 kan på grund av kokgropens placering
inte vara samtida med denna. Vid utredningen date-
rades en härd (71:A1) till 210–420 e.Kr. (Ua-21970;
2 sigma). Denna har inte kunnat lokaliseras vid slut-
undersökningen men kan ha legat i eller nordväst om
störning T2025 i den östra delen av hus 1 och 2. Då
dateringen gjorts på kol från ek är den dock svår att
använda på grund av den höga egenåldern.

Keramik från ett av stolphålen (A881) har typ
mässigt daterats till äldre järnålder. Stolphålens karak-
tär antyder att hus 1 bör vara ett äldre skede av bebyg-
gelsen på denna plats, innan kulturlagret tillkommit.
Samtidigt var kokgrop A1468 delvis grävd genom kul-
turlagret. Möjligen är hus 1 äldre än A1468, huset kan
vara från den äldre delen av romersk järnålder.

Hus 2 tycks höra till den yngsta fasen inom Tanum
1856. Kol av al från härd A1069 har daterats till 680–
890 e.Kr. (2 sigmas kalibrering), kalibreringen med 1
sigma antyder en datering till 760–870 e.Kr. Kol av
hassel från A3120 har 14C-daterats till 570–665 e.Kr.
(2 sigma), kalibreringen med 1 sigma antyder en da-
tering till 605–655 e.Kr.

Kolet framkom inte i någon färgning efter en stolpe
som brunnit utan i den kulturlagerliknande fyllningen
i stolphålet. Det kan därför inte med säkerhet knytas
till hus 2 utan kan komma från olika aktiviteter som
förekommit inom ytan. Dateringen från stolphålet kan
då vara en datering från innan huset byggts medan den
från härden visar under vilken tid huset använts. De
två dateringarna visar därmed att hus 2 bör ha använts
under vendeltid och kanske vikingatid.

Delar av den keramik som framkom i anläggningar i
hus 2 har typmässigt daterats till yngre förromersk järn-
ålder. Detta kan förklaras med att anläggningarna fyllts
av material från tidigare tidsperioders användning av
ytan. Anläggningarnas fyllning hade kulturlagerkarak-
tär, i fyllningen fanns dessutom flera andra fynd, som
brända ben och kraftigt bränd lera, som tillsammans
med resultatet av makrofossilanalyserna visar att ma-
terialet kommer från olika aktiviteter inom ytan och
har hamnat i anläggningarna sekundärt.

Inga anläggningar i hus 3 eller hus 4 har daterats. I
ett av stolphålen (A100194) i hus 3 framkom keramik
som typmässigt daterats till romersk järnålder. Även i
flera av de gropar som fanns inom hus 3 fanns kera-
mik som typmässigt daterats till yngre förromersk eller
romersk järnålder. Hus 3 kan därmed som äldst vara
från romersk järnålder.

Hus 4 kan möjligen höra ihop med aktiviteterna vid
A300, se nedan. Kol från A300 har daterats till decen-
nierna runt vår tideräknings början. Möjligen har hus
4 brunnit samtidigt som det 14C-daterade lagret i A300,
även om huset även kan vara yngre. I en av groparna
(A325) inom hus 4 framkom keramik som typmässigt
daterats till romersk järnålder. Denna grop innehöll kol
och skörbränd sten och bör därmed vara yngre än den
daterade branden inom ytan.

22 Bohusläns museum 2009:45

Övriga anläggningar
Gropar
Ett flertal gropar fanns inom den undersökta ytan (fi-
gur 18). I flera av dem framkom keramik, bränd lera
och brända ben. Några av dem har kunnat tolkas som
avfallsgropar eller förvaringsgropar. Tre av groparna
avvek från de andra vad gäller konstruktionen och/el-
ler innehållet, A300, A1249 och A1642, och beskrivs
närmare nedan.

Anläggning 300 – ett återanvänt förvaringsutrymme

Anläggning A300 låg i den sydöstra delen av den under-
sökta ytan. Den var rektangulär med avrundade hörn,
cirka 2,4 x 1,5 meter stor och 0,3 meter djup. Anlägg-
ningen hade plan botten och i kanterna, förutom den
västra, fanns en tjock kollins med stora kolbitar som
bedömts vara av ek. Denna kan vara rester av en för-
kolnad träkonstruktion (figur 19). Även marken runt
anläggningen var något bränd. Anläggningens fyllning
var sotig med inslag av kol, bränd lera och skörbränd
sten. En stor mängd fynd påträffades. Här fanns brända
och obrända ben, bränd lera, keramik, kvarts, slagg och
föremål av järn. Bland benmaterialet har flera olika arter

kunnat identifieras. Den brända leran utgjordes av en
möjlig formad figur och delar av en ugnsvägg. Fynden
diskuteras vidare nedan.

Inga förkolnade växtrester påträffades vid makrofos-
silanalysen av de jordprov som samlades in från A300.
Däremot fanns mycket träkol och fragment av brända
och obrända ben samt bränd lera.

Anläggningen påträffades redan vid utredningen år
2003, den bedömdes då vara en rektangulär härd. Ett
kolprov från den 14C-daterades till 240 f.Kr.–30 e.Kr.
(Ua-21969; 2 sigma). Kolet kommer från en brand,
möjligen har en byggnad som stått här eller intill brun-
nit. Den byggnad som brunnit kan vara hus 4 eller nå-
gon annan konstruktion.

Vid slutundersökningen konstaterades att anläggning-
en troligen har varit ett försänkt utrymme med en träram
runt. Utrymmet har troligen använts för förvaring. Den
har senare återanvänts som avfallsgrop. Anläggningens
fyndsammansättning, med såväl bränt som obränt ma-
terial, talar tillsammans med den sotiga fyllningen för
att den använts som avfallsgrop och fyllts igen efter en
brand. Då det är osäkert hur långt innan igenfyllningen
branden inträffat ger 14C-dateringen ingen direkt date-
ring av hur länge A300 använts som avfallsgrop, eller
när igenfyllandet utförts. Den typmässiga dateringen
av keramiken från A300 stödjer dock ett antagande att
igenfyllandet skett i början av vår tideräkning.

Anläggning 1249 – en avfallsgrop

Gropen framkom i den nordligaste delen av undersök-
ningsområdet. Den var rund, 0,45 meter stor och 0,16
meter djup. I gropen framkom brända ben, keramik
och bränd lera som möjligen är en formad figur (se
nedan). Vid makrofossilanalysen av det jordprov som

Figur 18. Gropar inom den undersökta ytan. Skala 1:600.

Figur 19. Den nordöstra kvadranten av A300, efter att den
övre delen av fyllningen grävts bort. I kanten syns tydligt res-
terna av förkolnade stockar. Foto Christina Toreld.

Gården vid Anrås 23

samlades in från A1249 påträffades förkolnat växtma-
terial som visar att spannmål hanterats på platsen, och
att betesmark och kanske även gödslade åkrar kan ha
funnits intill platsen. Bland de förkolnade växtdelarna
fanns tre kärnor av skalkorn och ett av brödvete samt
hasselnötsskal. Även sprutslagg fanns i jordprovet.

Gropen har utifrån fynden och makrofossilanaly-
sen bedömts vara en avfallsgrop. Intill gropen fanns
A1156, även det en trolig avfallsgrop, och en bit åt sö-
der A1373, bedömd som en förrådsgrop. De tre gro-
parna kan möjligen höra ihop. De låg inom hus 3 men
det är osäkert om de är samtida med detta hus. A1249
har inte 14C-daterats men keramiken har typmässigt
daterats till yngre förromersk järnålder.

Anläggning 1642 – en stenklädd grop

Anläggningen framkom i den västra delen av undersök-
ningsområdet, under kulturlager A1545. Den var oval,
cirka 0,75 x 0,65 meter stor och 0,35 meter djup. Den
hade stenklädda sidor och botten. Utmed den nord-

östra sidan fanns ett dubbelt lager av stenar, i övrigt
ett enkelt lager. Mörkfärgningen fortsatte även under
den stenklädda botten. Gropen var täckt av ett ”lock”
av eldpåverkad sten (figur 20). Inga fynd påträffades
i anläggningen.

Vid makrofossilanalysen av det jordprov som samla-
des in från anläggningen påträffades åtta brända sädes-
korn av vilka två kunnat bestämmas till korn och ett li-
tet, halvt, frö av vicker. I jordprovet fanns även fragment
av både bränt och obränt ben, träkol samt glödskal och
små slaggklumpar. Anläggningen har tolkats som en
stenskodd förvaringsgrop. Den har inte daterats.

Härdar och kokgropar
Tio härdar och två kokgropar påträffades (figur 21),
några av dem kan ha varit eldstäder i hus, se ovan. Ke-
ramik påträffades i fyra härdar. En härd, A1069, har
14C-daterats. En av härdarna, A2203, och de båda
kokgroparna beskrivs närmare nedan.

Figur 20. Gabriella Kalmar undersöker A1642. Foto Mattias Öbrink.

24 Bohusläns museum 2009:45

Anläggning 1468 och
anläggning 3311 – eldstäder i hus?

Två kokgropar påträffades, A1468 och A3311. De låg
intill varandra och har möjligen utgjort delar av en och
samma anläggning. A1468 var 1,25 x 0,70 meter stor
och 0,32 meter djup. A3311 var 0,65 x 0,35 meter stor
och 0,33 meter djup. Båda var fyllda med skörbränd
sten och mycket kol fanns i anläggningarna vilket ty-
der på att man eldat i dem. A1468 har 14C-daterats till
250–430 e.Kr. (Ua-36065; 2 sigma). I den fanns ke-
ramik, bränt ben och bränd lera.

Mycket tyder på att de inte varit kokgropar i tradi-
tionell mening utan utgjort eldstäder i någon fas av be-
byggelsen här. Anläggningarnas placering antyder att de
legat i byggnader, möjligen kan de ha använts mellan
två bebyggelsefaser. De låg i ett område där det fanns
många stolphål. Dateringen av A1468 ligger ungefär i
mitten av den tidsperiod då ytan där hus 1 och 2 fram-
kom använts för bebyggelse. De byggnader A1468 och
A3311 legat bör ha haft en något annorlunda placering
än hus 1 och 2.

Anläggning 2203 – en rektangulär härd

Anläggningen framkom i den västra delen av ytan, un-
der kulturlager A1545. Den var rektangulär med av-
rundade hörn, 1,7 x 1,6 meter stor och 0,35 meter djup.
I dess botten fanns en 0,10–0,15 meter tjock lins av
träkol blandat med skörbränd sten. Anläggningen på-
träffades vid förundersökningen då den även provgräv-
des och 14C-daterades till 400–200 f.Kr. (LuS6362; 2
sigma). Ytligt i anläggningen påträffades keramik.

Rektangulära härdar liknande denna har påträffats
tidigare vid olika undersökningar. De har varit ungefär
lika stora som A2203 eller något större och har haft en
stenpackning och kol i botten. De har föreslagits ha
använts för aktiviteter där man använt den värme den
upphettade stenpackningen kunnat avge under en läng-
re tid. Exempel på användningsområden är matlagning
eller torkning av kött (Flagmeier 2004).

Ugnar
Två ugnar påträffades, A1812 och A1821. De låg
knappt en meter från varandra i den nordvästra delen
av ytan (figur 21).

A1812 hade en rundad form, den var cirka 1,7 meter
i diameter, och var relativt grund – endast 0,15 meter
djup (figur 22). Anläggningen hade en inre konstruk-
tion av packad tätt lagd skärvig sten, konstruktionen var
rundad och cirka 1,0–1,3 meter i diameter. Stenarna var
närmast lagda i en krans runt ugnens centrum där en
stenfri yta fanns. Kransen av sten runt mitten var cirka
0,30–0,35 meter bred. Mellan stenarna, och bitvis över
dem samt innanför stenkransen fanns ett mycket sotigt
lager med mycket kol och inslag av bränd lera. Utanför
stenkransen fanns mycket bränd lera. Detta var fallet
framförallt på den nordvästra sidan där anläggningens
fyllning i princip var helt orange av bränd lera.

Den inre konstruktionen med stenkretsen utgör
troligen botten av ugnen, det sotiga lagret i mitten är
sannolikt den plats där man eldat. Den brända leran

Figur 21. Härdar, kokgropar och ugnar inom den
undersökta ytan. Skala 1:600.

Figur 22. Ugn A1812 innan den undersöktes. Foto
Christina Toreld.

Gården vid Anrås 25

utgör resterna av den kollapsade ugnskappan. Den
brända leran var fragmenterad i små bitar och endast
en mindre mängd tillvaratogs. Ugnen bör ha varit en
lågvärmeugn, det vill säga använd för temperaturer un-
der 500–600 grader.

Lågvärmeugnar brukar anses ha varit till för matlag-
ning, de kan ha använts för bakning och även exem-
pelvis rökning eller torkning. De har ofta en golvyta
med en stenpackning och har täckts av en kupol av lera.
Ibland har lågvärmeugnar bränts till en högre tempe-
ratur innan de tagits i bruk (Stilborg 2002:144). Den
brända lera som bedömts har visat sig vara lerklining –
den har alltså inte varit utsatta för höga temperaturer.
Detta kan innebära att ugnen inte bränts till en högre
temperatur innan den tagits i bruk utan enbart använts
för låga temperaturer.

I A1812 påträffades en skärva keramik (F120) som
består av ett grovt gods och är glättad. Ett kolprov sam-
lades in och vedartsbestämdes till al. Kolprovet 14C-da-
terades till 40 f.Kr.–130 e.Kr. (Ua-34364; 2 sigma).
Ugnen har när den användes legat endast ett fåtal me-
ter från stranden.

A1821 var mindre än A1812 och mer nedgrävd i
marken. Ungefär halva anläggningen låg utanför schak-
tet. Anläggningen bestod av en rund nedgrävning, cir-
ka 0,6 meter i diameter, och 0,35 meter djup. Nordöst
om nedgrävningen fanns en cirka 0,4 meter lång och
0,05 meter tjock kollins, vilken tolkats som en utrak-
ningslins. I mitten av A1821 fanns ett antal större ste-
nar vilka var eldpåverkade. Över dessa stenar fanns en
lerlins. Bränd lera härifrån har bedömts vara delar av
en ugnsvägg. Den brända leran har utsatts för oxide-
rande bränningar och temperaturen bör ha varit om-
kring 700–800°C. Stenarna utgör sannolikt den plats
där man eldat. Lerlinsen bör vara resterna av ugnens
överbyggnad.

Ugnen kan ha varit använd för aktiviteter som kräver
högre temperaturer än A1812. En annan möjlighet är
att ugnen varit en lågvärmeugn som bränts till en hö-
gre temperatur innan den använts.

Intill anläggningarna fanns grop A1827 vilken kan
ha haft en funktion knuten till ugnarna. I gropen fanns
keramik. Intill ugnarna fanns även två stolphål och ett
pinnhål (A1835, A2389) vilka sannolikt hör till kon-
struktioner vid ugnarna.

Fynd
De fynd som framkom bestod av brända och obrända
ben, bränd lera, järn, keramik, kvarts och slagg. Fynd
framkom framförallt i anläggningar, endast fyra lösfynd
påträffades. Den enskilda anläggning där flest fynd
framkom var A300, av totalt 184 registrerade fyndpos-
ter kom 105 stycken från denna anläggning. I de un-
dersökta delarna av kulturlagren (A1545 och A3142)
påträffades endast en mindre mängd fynd. Även i de
makrofossilprover som analyserats framkom fragment
av brända och obrända ben samt keramik och slagg.
Dessa mycket små fragment har dock inte fyndregist-
rerats och tillvaratagits. Bedömningarna av den brända
leran och keramiken har utförts av Torbjörn Brorsson,
som också skrivit texten nedan om dessa fyndkategorier.
Anmärkningsvärt är att ingen flinta, vare sig naturlig
eller slagen, påträffades vid undersökningen.

Ben – brända
Totalt nitton fyndposter brända ben påträffades (figur
23). De brända benen har bedömts av Kvadratmeter
arkeologi, Stockholm och Leif Jonsson vid Göteborgs
Naturhistoriska museum (bilaga 9). Det brända ben-
materialets vitbrända karaktär visar att det har varit
utsatt för höga temperaturer, flertalet fragment upp-
skattningsvis för temperaturer över 700°C. Eftersom
deformationer av fragmenten uppkommer redan vid
omkring 600°C minskade detta möjligheterna att oku-
lärt bedöma benen. Dessutom är större delen av det
brända materialet allt för fragmenterat och har alltför
få kännetecknande drag för att kunna bedömas. Stora
delar av det brända benmaterialet har därför inte kun-
nat bestämmas. Nio fragment har kunnat bestämmas
som däggdjur och av dessa är två av fårstorlek och två
av nötstorlek.

Ben – obrända
I makrofossilproverna från A300, A488 och A1642
fanns mycket små fragment obrända ben vilka inte re-
gistrerats. Under den mindre grusvägens fyllning på-
träffades en tand av nöt (F159), denna skulle kunna
vara sentida. Utöver dessa fynd påträffades obrända ben
endast i anläggning A300. I denna anläggning fram-
kom drygt 1,2 kg ben fördelade på 31 fyndposter. De
obrända benen har bedömts av Kvadratmeter arkeolo-
gi, Stockholm och Leif Jonsson vid Göteborgs Natur
historiska museum (bilaga 9).

Det mest anmärkningsvärda fyndet var de delar av en
ländkota från en fullvuxen sillval som påträffades. En

26 Bohusläns museum 2009:45

stor del av fragmenten har kunnat passas ihop, några
fragment var eldpåverkade (figur 24). Den bakre delen
av kotan saknades, möjligen har den blivit avhuggen.

Sillvalen ingår i gruppen fenvalar och finns i alla
stora hav. De flyttar årstidsvis mellan polarvattnen
där de tillbringar sommaren och varmare vatten där
de tillbringar vintern. En fullvuxen sillval blir upp till
25 meter lång och 80 ton tung. De valar som lever på
södra halvklotet blir större än de på norra halvklotet
(MacDonald et al. 1996:70ff). I Nordostatlanten fö-
rekommer de vid Norges kust upp till Svalbard och
vid Island, med sporadiska besök i Nordsjön, Skager-
rak, Kattegatt och Östersjön. Sillvalar har vid några

tillfällen observerats och strandat i Bohuslän i historisk
tid (Möller 2007).

Andra djurarter som kunde identifieras var får eller
get, gråsäl, nötkreatur och andfågel (tabell 1). Benen
från nöt och får kommer från flera olika individer. Där
detta har kunnat ses tycks de flesta benen komma från
vuxna djur, en tand kan komma från ett 4–5 månader
gammalt lamm eller en killing. Av gråsäl påträffades
endast ett ben. Det fragment av andfågel som framkom
var en näbblamell, troligen från en skrake. Näbblameller
är tandliknande utskott i näbben och finns hos bland
annat andfåglar. Hos skrakar används de för att hålla
fast fångad fisk (se figur i bilaga 9).

Bränd lera
Endast en del av den brända lera som fanns på boplat-
sen samlades in. I anläggningar som ugn A1812 och
A1821 fanns en mycket stor mängd bränd lera, av vil-
ken endast en mindre del tillvaratogs. Den största till-
varatagna mängden framkom i grop A1774, i stolp-
hål A1598, i grop A300 samt i ugn A1821. Totalt har

Figur 23. De brända benens spridning över den undersökta
ytan. Skala 1:600.

Figur 24. Två delar av
kota från sillval med passning.

Skala 1:2. Foto Mattias Öbrink.

Art Antal fragment Vikt i gram Bendelar Övrigt
Får/get 20 8,1 Kindtänder, överkäke

Gråsäl 1 2,3 Främre mellanhandsben

Nöt 62 93,5
Handlovsben, kindtänder, mellanfots-
ben, tåled, överkäke

Sillval 59 1081,4 Ländkota Några fragment eldpåverkade

Däggdjur (nötstorlek) 46 50,3

Andfågel 1 <0,1 Näbblamell Troligen från skrake

Tabell 1. De obrända benens fördelning på olika djurarter.

Gården vid Anrås 27

26 fyndposter med en vikt av 163 gram tillvaratagits.
Den brända leran har bedömts och registrerats av
Torbjörn Brorsson. Leran har tolkats haft olika funk-
tioner (figur 25).

Från eldstad

Den största delen av den brända leran från Tanum 1856
har tolkats vara sekundärt bränd i någon form av eld-
stad. Det kan ha varit i en kokgrop, härd eller rent av
en ugn. Under alla omständigheter har leran använts
som en packning för att hålla värmen under en längre
tid. Den brända leran är rödbränd vilket vittnar om
oxiderande bränningar och temperaturen bör ha varit
omkring 700–800°C. Lerbitarna är inte formade, utan
de är vad man kan kalla brända lerklumpar.

I stolphål A316 påträffades ett fragment som kan ha
använts som blästerskydd (F34). Föremålets funktion
är med hänsyn till fragmenteringsgraden osäker, men
lerbiten har bränts kraftigt på ena sidan, och är delvis
formad (figur 26).

I grop A3263 påträffades bränd och smält lera. Fyn-
det har blivit utsatt för höga temperaturer, vilka främst
uppnås vid metallurgisk verksamhet. Det är möjligt att
den brända leran utgjort en del av infodringen i en an-
läggning som använts vid till exempel smide.

I stolphål A1598 har kraftigt bränd lera påträffats
och denna skulle ha bildats i samband med att stolpen
brann, vilket i förlängningen vittnar om
husets öde.

I grop A300 har tre bitar smält lera identifierats.
Denna har sannolikt varit utsatt för temperaturer på
över 1 200°C och det är troligt att den varit i kontakt
med elden vid samma tillfälle som den sintrade kera-
mikskärvan i gropen.

Lerfigurer

Bland den brända leran har några fragment uppfat-
tats som formade. Det finns inga indikationer på nå-
gon komplett form, men bitarna är inte vanliga brän-
da lerklumpar, utan de är troligtvis formade. Det är
tänkbart att dessa bitar är sönderkrossade lerfigurer.
De har bränts till samma temperaturer som den brän-
da leran, och har påträffats i groparna A300, A1249
samt i A3090.

Klumparna kan vara formade av en tillfällighet, men
kan också ha varit medvetet formade. De kan exempel-
vis ha använts för vissa rituella ändamål.

Lerklining

En del av den brända leran utgörs av bränd lera med
organiskt innehåll. Denna har tolkats som klinelera
och har påträffats i stolphål A1631, samt i ugn A1812.
Den brända leran stödjer tolkningen av A1812 som en
lågvärmeugn.

Järn
En del av en kniv (F155) framkom i A300 (figur
27). Endast en bit av tången och en del av bladet var

Figur 25. Spridningen av bränd lera över ytan. Skala 1:600.

Figur 26. Möjligt blästermunstycke (F34).
Skala 1:1. Foto Mattias Öbrink.

Figur 27. Kniv
(F155) från A300.

Skala 1:1. Illustration
Anette Olsson.

28 Bohusläns museum 2009:45

bevarade. Föremålet har röntgats och konserverats av
Studio Västsvensk Konservering (bilaga 11). Utöver
kniven framkom två ej identifierade järnföremål. Dessa
har inte konserverats.

Keramik
Keramikmaterialet från Tanum 1 856 består samman-
lagt av 733 skärvor med en total vikt av drygt 4,4 kg.
Det påträffades i sammanlagt 27 olika anläggningar,
men huvuddelen av materialet framkom i grop A300
(tabell 2). Utifrån dekor, ytbehandling och kärlfor-
mer har den största delen av keramikmaterialet tolkats
vara från övergången mellan förromersk och romersk
järnålder.

Vid registreringen av keramiken har följande variab-
ler studerats: vikt, antal, ytbehandling, magring, skärv-
tjocklek, största korn, dekor, skärvform, kärldel samt
koppling till kontext (se bilaga 8).

Kärlformer

Inga kärl har varit möjliga att rekonstruera i sin hel-
het, vidare har det inte varit möjligt att rekonstruera
några kärlprofiler från mynning till botten. Däremot
har flera mynningar påträffats, vilka berättar om både
datering och funktion. Huvudsakligen utåtböjda myn-
ningsskärvor har påträffats. I exempelvis grop A300 har
flera olika kärltyper identifierats, men alla har samma
riktning på mynningen, oavsett dekor, ytbehandling
eller skärvtjocklek (figur 28). En mynningsskärva har
en tendens till facettering, som i tid kan förläggas till
slutet av förromersk järnålder och början av romersk
järnålder.

De större bukskärvorna visar att flera kärl varit S-
formade, och då med utåtböjd mynning. En botten
skärva från en nedgrävning A1766 har en något avsatt
bottenkant.

Dekor och ytbehandling

Av de 733 skärvorna från undersökningen är det en-
bart fem skärvor som har dekor. De dekortyper som
förekommer är horisontella och sneda vinkelstreck på
skuldran, fåror och linjer på buken samt intryck. Två av
dessa skärvor är omsorgsfullt polerade, medan de övriga
är glättade. De polerade skärvorna har sannolikt tillhört
koppar, vilka var vanliga under hela äldre järnålder.

Den dominerande ytbehandlingen på keramiken är
glättning. 286 skärvor är glättade, endast 18 är polerade
och 7 är rabbade, medan resterande är obestämda eller
spjälkade (figur 29). Detta är en kronologisk markör,
som samtidigt berättar om hur kärlen använts. Pole-
rade kärl användes som finkeramik medan de rabbade
kärlen kan ha använts som förvaringskärl. Glättade kärl
var lämpliga för allehanda funktioner och användes ex-
empelvis till förvaring och kokning samt i gravar.

Kontext Antal skärvor Vikt (g)
Fragmentering

(g/skärva)
Skärvtjocklek

(mm)
Största korn

(mm)
Tanum 1856, totalt 733 4448 6,1 8,3 2,0

A300, grop 659 3752,2 5,7 8,6 2,1

A1249, grop 3 54 18,0 7,5 1,3

A1468, kokgrop 16 32 2,0 6,0

A1715, ränna 3 55 18,3 7,0 1,9

A1827, grop 3 45 15,0 9,5 2,5

A3120, del av port 5 49 9,8 8,3 1,8

A100194, stolphål 8 92 11,5 6,6 1,1

Tabell 2. Fördelning av keramik från Tanum 1856, samt från de anläggningar som innehöll
mest keramik. Grop A300 dominerar tydligt.

Figur 28. Ett urval av mynningsskärvor från grop A300.
Keramiken har daterats till övergången mellan förromersk
och romersk järnålder. Figur 28:1 F60, 28:2 F107, 28:3
F132, 28:4 F84, 28:5 F82, 28:6 F134. Skala 1:4. Illustra-
tion Torbjörn Brorsson.

Gården vid Anrås 29

De rabbade skärvorna påträffades i väggränna A1715,
i grop A1827, i stolphålet A3120 (ingången till hus 2)
samt i lager A3142. Förutom skärvan från gropen så
kan en direkt koppling till platsen för hus 1 och 2 där-
med urskiljas, och i framtiden bör de rabbade kärlens
relation till olika kontexter studeras närmre.

De flesta polerade skärvor framkom i olika gropar,
förutom tre skärvor som framkom i stolphål A100194
och en skärva i anslutning till porten till hus 2. Vid
undersökningar för Gyllins Trädgårdar i Malmö fann
man en koppling av den polerade keramiken till gro-
par, medan de rabbade kärlen påträffades i anslut-
ning till härdar, som haft en nära relation med husen
(Brorsson 2007).

Skärvtjocklek

Samtliga skärvor från samma kontext har registrerats
med hänsyn till kärldel, ytbehandling, dekor och skärv-
tjocklek. Det innebär att skärvtjockleken har uppmätts
på 77 skärvor, vilket är ett förhållandevis stort material.
De främsta orsakerna till varför skärvtjockleken upp-
mätts är att få en uppfattning om hur många olika ty-
per av kärl som deponerats på boplatsen, samt att få
en uppfattning om vilken typ av kärl som finns repre-
senterat i materialet.

Det finns ett tydligt inslag av tunnväggiga kärl från
Tanum 1856, men i övrigt domineras materialet av
medeltjocka kärl, det vill säga mellan 8 och 11 mm
(figur 30). Extremt tjockväggiga kärl förekommer inte
i materialet.

Gods

Det dominerande kärlgodset bland keramiken från Ta-
num 1856 är ett gods bestående av en lera som magrats
med krossad bergart. Detta är det klart dominerande
kärlgodset under hela förhistorien i Bohuslän. Utav
de 733 registrerade skärvorna från undersökningen
utgörs 657 av denna typ av gods. Arton skärvor består
av ett gods som är naturligt magrat eller sandmagrat,
och det är svårt att med blotta ögat avgöra vilket. Res-
terande skärvor har obestämt kärlgods. Det naturligt
magrade godset bestod av en något grövre lera, där
man inte behövde tillsätta någon magring. Det är tro-
ligt att de båda identifierade kärlgodsen i Tanum 1856
hade olika funktioner, och man kan ibland utläsa att
det naturligt magrade godset var vanligt bland de po-
lerade kärlen, medan de rabbade eller glättade bestod
av bergartsmagrat gods.

Om man ser till de olika kontexterna så kan man
konstatera att keramiken från grop A1249 och stolp-
hål A100194 har ett något finare gods än den övriga
keramiken. Eventuellt kan sammansättningen av kera-
miken i relation till de olika kontexterna berätta något
om vilken typ av aktivitet som ägt rum inom området
(se nedan under Byggnadernas funktioner).

Man kan även konstatera att likheterna med det till
viss del samtida Ullstorp 137 i södra Bohuslän är bety-
dande. Framför allt största korn, men även i viss mån
skärvtjockleken stämmer väl mellan båda lokalerna
(Brorsson, manus). Detta resultat är viktigt med hän-
syn till att urskilja avvikande lokaler i Bohuslän. Ge-
nom detaljerade och målinriktade studier med tydliga
frågeställningar kan detta vara möjligt.

Datering

Som redan nämnts kan stora delar av keramiken från
Tanum 1856 dateras till övergången mellan förromersk
och romersk järnålder. Det är framförallt det stora
antalet kärl från grop A300 som påvisar att man depo-
nerat keramiken vid denna tid. Den övriga keramiken
från undersökningen passar väl in med keramiken från
gropen, och man kan även konstatera att keramikdate-
ringarna har stöd av 14C-dateringar.

Figur 29. Keramik från stolphål A100194 (Fig. 29:1, 29:2)
och ugn A1812 (Fig. 29:3). Skärvorna från stolphålet är po-
lerade medan skärvan från ugnen är glättad och består av
ett grovt gods. Skala 1:2. Illustration Torbjörn Brorsson.

30 Bohusläns museum 2009:45

Förutom mynningsformerna och förekomsten av
rabbad och polerad keramik finns inga andra tydliga
aspekter av keramik som kan användas som daterings-
underlag. Man kan emellertid konstatera att endast ett
fåtal skärvor är rabbade, vilket påvisar senare delen av
förromersk järnålder och att omsorgsfullt polerade kärl
påträffats, vilket placerar keramiken i tidsavsnittet från
förromersk järnålder till folkvandringstid. Vidare sak-
nas de typiska vulstkärlen från tidig förromersk järnål-
der. Sammantaget är det troligt att den största delen av
keramiken härrör från övergången mellan förromersk
järnålder och romersk järnålder, vilket även stöds av
förekomsten av en facetterad mynning.

Tolkningen att den plats där hus 1 och 2 framkom
återkommande använts för byggnation eller andra ak-
tiviteter stöds av keramikmaterialet. Detta visas till ex-
empel av att A3120, som daterats till vendeltid, inne-
höll skärvor av rabbad keramik.

Funktion

Keramiken från lokalen har använts inom boplatsen på
Tanum 1856. Den speglar de olika funktionerna som
keramiken haft, och både grova hushållskärl och fin-
keramik har påträffats. Hushållskeramiken användes
sannolikt för både kokning och förvaring, medan fin-
keramiken var avsedd för servering eller förvaring. Vid
denna tid var det vanligt att finkeramik placerades som
bikärl i gravar. Keramiken i A300 hade dock sannolikt

använts på boplatsen. En av de polerade skärvorna var
kraftigt sintrad och hade varit utsatt för temperaturer
på omkring 1150°C, vilket bör ha skett vid en kraftig
eldsvåda där man haft en stor tillgång på syre.

Fragmentering

De skärvor som fanns i grop A300 och i stolphål A3120
är förhållandevis små, medan den övriga keramiken
från Tanum 1856 uppvisar betydligt större skärvor
(tabell 2). Detta beror bland annat på att skärvorna
från gropen till mycket stor del är spjälkade och det är
möjligt att fragmenteringen i annat fall skulle ha varit
halva värdet, det vill säga omkring 12 gram per skärva.
Å andra sidan uppvisar Tanum 1856 som helhet stora
likheter med det samtida materialet från Ullstorp 137
i södra Bohuslän (Brorsson, manus).

Specialstudie av keramiken från A300

Den största delen av keramiken framkom i grop A300
(tabell 2). Ungefär 90 procent av den totala keramik-
mängden fanns i denna grop, och olika aspekter av skär-
vorna har visat att gropen representerar hela boplatsen,
vilket är föga förvånande med hänsyn till fyndmängden.
I gropen förekommer olika kärltyper, det vill säga både
glättade och sintrade kärl. Däremot saknas kärl med
rabbning. Utifrån mynningspartierna kan man konsta-
tera att minst tio olika kärl deponerats i gropen, och
sannolikt är antalet kärl betydligt högre.

Figur 30. Skärvtjockleksfördelning av skärvor från Tanum 1856.

Gården vid Anrås 31

Med hänsyn till mynningsformer, förekomst av pole-
rade kärl, dekorer samt i viss mån avsaknad av rabbade
kärl bör gropen ha igenfyllts omkring vår tideräknings
början. Keramiken hade sannolikt tidigare använts i
hushållet och det mest intressanta med hänsyn till fynd-
mängden är att fråga sig under hur lång tid keramiken
deponerats i gropen.

Kvarts
Två fynd av kvarts framkom i den sydöstra delen av Ta-
num 1856, i grop A300 (F158) och i stolphålet A374
(F157). De två fynden av kvarts utgörs av ej bearbetade
hexagonalt formade kristaller av mjölkkvarts. Stolphålet
A374 låg endast drygt en meter från grop A300.

Slagg

Två bitar slagg (fördelade på två fyndposter) framkom
i grop A300. Slaggbitarna (F145) har analyserats av
Riksantikvarieämbetet UV Gal (se bilaga 10). Ana-
lysen visar att de två styckena slagg ursprungligen är
delar av samma eller två olika större slaggstycken. De
är av samma typ och utgör delar av en eller två smi-
desskållor. De har bildats i en grop, eller nedsänkning,
i en smideshärd. Slaggens utseende och sammansätt-
ning är inte helt entydigt för vare sig primär- eller se-
kundärsmide men dess uppbyggnad antyder att smi-
de har skett av ett järn som inledningsvis har behövt
rensas på slagg.

Fynden av slagg och det troliga blästermunstycket
(F34) visar att en smedja funnits inom boplatsen. I de
makrofossilprover som analyserats fanns sprutslagg i
anläggningarna A730 och A1249 samt glödskal och
sprutslagg i A1642 och A3120, även detta tyder på att
en smedja funnits på platsen. Se vidare diskussion un-
der rubriken Smedjan nedan.

Analyser
Makrofossilanalyser
Jordprover från sex anläggningar har analyserats vid
Institutionen för naturgeografi och kvartärgeologi vid
Stockholms universitet och Miljöarkeologiska labora-
toriet vid Umeå universitet (figur 31, tabell 3 och bi-
laga 12).

Obränt och bränt ben samt bränd lera påträffades i
flera av proverna. I tre av proverna påträffades sädes-
korn och ogräsfröer. Den största mängden fröer påträf-
fades i grop A1249. De sädeskorn som kunnat artbe-
stämmas utgörs av obestämt korn, skalkorn och bröd-

vete. Bland växterna fanns åkerogräs som målla, natt-
skatta, snärjmåra vanlig pilört, vicker och våtarv. Dessa
växter trivs på näringsrik jord och framförallt målla och
vicker kan indikera att åkrarna varit gödslade. Mållor
förekommer dessutom ofta i rikliga mängder invid ha-
vet. Närheten till en forntida havsstrand med naturligt
näringsrik jord innebär att mållorna inte med säkerhet
kan sägas komma från gödslade åkrar.

I proverna fanns två fragment av hasselnötskal, vilket
visar på insamling av nötter och antyder ett relativt öp-
pet landskap med lövängar. Även närvaron av daggkåpa,
gräs, svartkämpar och ängssyra visar att ängsmark har
funnits i närheten. Förekomsten av starr skulle kunna
indikera att stränderna utmed Anråsälven och Broälven
använts som betesmark. Det går inte att säga om fynden
av ängsväxter härrör från bete och kreatursspillning el-
ler om hö har tagits till boplatsen åt stallade djur.

Sprutslagg fanns i de makrofossilprover som analy-
serats från anläggningarna A730 och A1249. Glödskal
och slaggklumpar fanns i proverna från A1642 och
A3120. Tillsammans med slaggen i A300 visar detta
att smide förekommit inom ytan.

Figur 31. Karta visande de anläggningar från vilka jord-
och kolprover analyserats samt 14C-dateringar. Skala 1:600.

32 Bohusläns museum 2009:45

Markkemiska analyser gjordes på tre av prover-
na. Överlag gav dessa en bild av kulturpåverkad jord.
Framförallt A1642 och A3120 visade på förhöjda fos-
fathalter. Provet från A1642 visade att jorden där tidi-
gare upphettats.

Vedartsanalyser
Förkolnat trä från sex anläggningar har analyserats
av Vedlab (tabell 4 och bilaga 13). Dessutom analy-
serades material från en anläggning vid utredningen
år 2003 och en vid förundersökningen år 2005. De
trädslag som påträffats är al, ek och hassel. I första
hand skickades kol för vedartsanalys från anlägg-
ningar knutna till aktiviteter, som olika värmekällor
och eldstäder.

Al kan ha vuxit på den lägre liggande marken i när-
heten av Anråsälven och Broälven. Hassel antyder som
nämnts ovan ett relativt öppet landskap med lövängar.
Eken kan komma från skogsmiljö på bergssluttning-
arna runt Anrås men
kan även ha vuxit i ett
mer öppet ängsland-
skap. Löven från dessa
träslag kan ha använts
som foder. Ek kan ha
använts till stolpar och

andra konstruktionsdetaljer i byggnader. Både al och
ek är bra bränsle då de ger stort energiutbyte och bil-
dar bra glöd.

14C-dateringar
Fyra prover har 14C-daterats av Ångströmslaboratoriet
vid Uppsala universitet (figur 31, tabell 5 och bilaga
14). Dessutom daterades två anläggningar vid utred-
ningen och en vid förundersökningen. Dateringarna
spänner från förromersk järnålder till vendel–vikinga-
tid. I första hand 14C-daterades anläggningar knutna
till olika aktiviteter.

Gården där
slätten mötte fjorden
Kronologier
Inom en relativt liten yta fanns boplatslämningar från
förromersk järnålder till vendel- eller vikingatid. För
stora delar av boplatsens material finns inga datering-
ar, detta gäller till exempel de anläggningar som fanns
i den västra delen av ytan. Få anläggningar 14C-date-
rades och till 14C-dateringarna valdes i första hand an-
läggningar knutna till olika aktiviteter, som ugn och
eldstäder. Det innebär att endast hus 2 14C-daterats.
Övriga hus har kunnat ges en möjlig datering utifrån
fyndmaterialet i ingående anläggningar och det rums-
liga sammanhanget.

Id Typ Vedart
A1:71 Härd Ek

A300 Grop Ek

A1069 Härd Al

A1468 Kokgrop Al

A1642 Grop Ek

A1812 Ugn Al

A2203 Härd Hassel

A3120 Stolphål Al

A3120 Stolphål Hassel

Tabell 4. Sammanställning
av vedartsbestämningar
från Tanum 1856.

A300 A488 A730 A1249 A1642 A3120
Obest sädeskorn (Cerealea indet.) 3 6

Korn (Hordeum sp.) 2

Skalkorn (Hordeum vulgare var. vulgare) 3 3

Brödvete (Triticum aestivocompactum) 1

Hasselnötskal, antal fragment (Corylus avellana) 2

Daggkåpa (Alchemilla sp.) 2

Gräs i allmänhet (Poaceae indet.) 1

Målla (Chenopodium sp.) 8

Nattskatta (Solanum nigrum) 1

Snärjmåra (Galium aparine) 1

Småsnärjmåra (Galium spurium) 1

Svartkämpar (Plantago lanceolata) 1

Vanlig pilört (Persicaria lapathifolia) 1

Våtarv (Stellaria media) 2

Ängssyra (Rumex acetosella) 1

Starr (Carex sp.) 2

Vicker (Vicia) 1

Bränd lera, fragment x x x x

Bränt ben, fragment x x x

Obränt ben, fragment x x

Tabell 3. Resultat av makrofossilanalyser.

Gården vid Anrås 33

De äldsta dateringarna inom boplatsen var från
härd A2203, från 400–200-talen f.Kr. Anläggningen
har legat nära den dåvarande stranden och det är osä-
kert om platsen redan då varit en boplats eller använts
för olika andra aktiviteter. Från århundradet närmast
före vår tideräknings början finns fler spår efter akti-
viteter på platsen. Ugn A1812 och grop A300 har 14C-
daterats till denna tid eller början av romersk järnålder,
dessutom har en del av keramiken typmässigt bedömts
höra till förromersk eller yngre förromersk järnålder.
Möjligen kan hus 4 höra till denna tid. Om så är fallet
tycks bebyggelsen och delar av aktiviteterna (förutom
de eldfarliga) från det äldsta skedet av bebyggelse ha
legat längre från dagens vattendrag än de senare akti-
viteterna på platsen.

Delar av keramikmaterialet har typmässigt daterats
till romersk järnålder. Under romersk järnålder har möj-
ligen även hus 1 och hus 3 byggts. Inga 14C-dateringar
finns från dessa hus, utan keramiken som påträffades
i dem har gett en äldsta möjliga datering. Fyllnings
karaktären i stolphålen i hus 1 antyder att det var den
första byggnaden direkt norr om grusvägen. Kokgropen
A1468 som låg över hus 1 har daterats till 330–420
e.Kr med ett sigma, vilket kan ge en fingervisning om
att hus 1 som längst funnits kvar till 300-talet. Från
romersk järnålder finns även en datering av en härd,
anläggningen påträffades vid utredningen och har ej
kunnat återfinnas, den kan ha legat i den östra delen
av hus 1. Det kol som daterats var av ek och träslagets
höga egenålder komplicerar användandet av datering-
en ytterligare.

Från yngre järnålder finns två 14C-dateringar, båda
från anläggningar som ingår i hus 2. Dessa visar att hus
2 kan ha uppförts under 600-talets första hälft och an-
vänts till 800-talet. Ingen keramik har typmässigt kun-
nat dateras till yngre järnålder.

Kulturlager A1545 kan ha avsatts under en relativ
kort tidsrymd vid raseringen av en byggnad eller vid
deponering av avfall från olika aktiviteter. Övriga kul-
turlagerfläckar inom den undersökta ytan har troligen
avsatts under en längre tidsperiod genom användning
av ytan och raseringar. Hus 1 verkar ha uppförts innan
ett sammanhängande kulturlager tillkommit. Kokgrop
A1468 var grävd genom den undre delen av kulturlagret
och överlagrades även delvis av kulturlager.

I samband med makrofossilanalyserna gjordes mark-
kemiska analyser på jordprover från tre anläggningar.
Resultatet visade på nedsmutsad och kulturpåverkad
jord. Sannolikt är detta resultatet av den intensiva an-
vändningen av ytan. Lägst var dessa värden i stolphål
A488 och högst i stolphål A3120. Förutom att visa
vilken del av ytan som använts mest intensivt kan de
markkemiska analyserna även visa vilken tidsfas av
ytans användning anläggningarna tillhör. Att en an-
läggning som tillhör den yngsta fasens bebyggelse hade
de högsta värdena är därmed inte konstigt då den hade
en fyllning av ackumulerade kulturrester från olika ak-
tiviteter i flera hundra år.

Bebyggelsen
Fyra olika hus har identifierats inom den undersökta
ytan. I det område där hus 1 och 2 framkom fanns ett
stort antal stolphål, flera härdar och gropar. Dessutom
var marklagren bitvis mycket omrörda av olika tiders
aktiviteter. Detta, samt det faktum att endast en del av
den yta boplatsen bör ha upptagit kom att undersökas,
innebär att husen inte varit helt enkla att identifiera.
Dessutom bör ytterligare hus och ombyggnadsfaser
finnas. Lustigt nog har de två hus som identifierats här
bedömts vara det äldsta och det yngsta som byggts på
samma plats. Det är dock inte omöjligt att samma yta

Id Typ Mö.h. Vedart Lab nr 14C-ålder Kalibrerat, 2 sigma Övrigt

A2203 Härd 8,2 Hassel LuS 6362 2 260 ± 30 BP
400-340 BC (38.5%), 320–
200 BC (56.9%).

A300 Grop 8,66 Ua-21969 2 100 ± 50 BP
360-290 BC (6.4%), 240 BC–
30 AD (89%)

Prov från sotigt lager

A1812 Ugn 8,25 Al Ua-34364 1 955 ± 40 BP 40 BC-130 AD (95.4%) 1σ antyder 0–90 AD

A1:71 Härd Ek Ua-21970 1 735 ± 45 BP
130-160 AD (1.1%), 170–200
AD (1.4%), 210–420 AD
(92.9%)

Anläggning från utred-
ning

A 1468 Kokgrop 8,3* Al Ua-36065 1 680 ± 35 BP 250–430 AD (95.4%) 1σ antyder 330-420 AD

A 3120 Stolphål Hassel Ua-36066 1 425 ± 35 BP 570–665 AD (95.4%) 1σ antyder 605-655 AD

A1069 Härd 8,8 Al Ua-34363 1 225 ± 35 BP 680–890 AD (95.4%) 1σ antyder 760-870 AD

*Bottenmått

Tabell 5. Sammanställning av 14C-dateringar från Tanum 1856.

34 Bohusläns museum 2009:45

återkommande använts för bebyggelse under hela pe-
rioden mellan hus 1 och 2, det vill säga troligen mellan
romersk järnålder och vendel- eller vikingatid. Anlägg-
ningarnas placering antyder att någon bebyggelsefas
legat något längre åt sydväst. A1468 och A2399 kan
möjligen ha använts som eldstad i en byggnad här.

En eller flera byggnader, eller åtminstone olika kon-
struktioner bör även ha funnits i den västra delen av
ytan där kulturlager A1545 framkom. De flesta an-
läggningar framkom intill eller under kulturlagret. Här
fanns ett flertal stolphål som har ingått i en konstruk-
tion som tycks ha brunnit. Den markkemiska analy-
sen av jord från grop A1642 visade att denna upphet-
tats, även denna anläggning kan därmed ha legat i en
byggnad som brunnit.

I den östra delen av ytan bör fler konstruktioner ha
funnits, här undersöktes flera kraftiga stolphål och en
del av en ränna (A819), men inga tydliga konstruktio-
ner kunde konstateras.

Byggnadernas konstruktion
Alla identifierade hus har varit byggda med takbärande
jordgrävda stolpar. Fragment av lerklining påträffades i
anslutning till flera av husen, denna kan komma från
såväl väggar som olika konstruktioner.

Både hus 1 och 2 har varit treskeppiga. Hus 1 hade
utöver de takbärande stolparna väl bevarade vägglinjer
av stolphål. Hus 2 hade färre stolphål utmed väggarna.
Stora delar av den nordvästra långsidan utgjordes av en
ränna, möjligen har en syllstock som burit en vägg fun-
nits här. Huset kan ha varit helt eller delvis byggt med
väggar av trä. Möjligen fanns spår av de stolpar som
hållit ihop de liggande plankorna i en skiftesverksvägg;
det stolphål som fanns på den nordvästra långsidan var
kraftigt, dessutom fanns två utbuktningar på rännan
där den blev bredare och där stolpar kan ha stått. Hus
som har tolkats som byggda i skiftesverk har tidigare
påträffats vid exempelvis Stora Sund (Forshälla 310),
vid Uddevallabrons södra landfäste (Lindman 1998).

Två stolphål (A3120 och A3128) som tolkats som
delar av en ingång till huset fanns utmed den sydöstra
långsidan. Dörrposterna har stått i stolphålen, mellan
dessa har troligen en tröskel funnits (figur 32). Innanför
porten fanns möjligen rester av ett golvlager (A3142).

Hus 3 har varit tvåskeppigt. Det hade relativt tätt
placerade väggstolpar, möjligen kan några av de större
stolphålen utmed den sydöstra långsidan vara resterna
av en ingång. Tvåskeppiga hus från järnålder är inte
särskilt vanliga, i de fall där sådana påträffats har de
ofta varit från yngre järnålder eller tidig medeltid. Vid
undersökningarna i Stora Sund (Forshälla 310) påträf-
fades hus från förromersk–romersk järnålder som möj-
ligen har varit tvåskeppiga (Lindman 1998). I Halland
har tvåskeppiga hus från romersk järnålder påträffats
vid undersökningarna av boplatsen (Ysby 55). De var
rektangulära med raka långsidor och tätt satta väggstol-
par. Ett av dem har sannolikt varit en ekonomibyggnad
(Kyhlberg et al. 1995:118f).

Hus 4 hade en grundkonstruktion med endast fem
bevarade stolphål efter stolpar som sannolikt varit tak-
bärande. Liknande konstruktioner med två rader stolp-
hål har undersökts i Halland vid Getinge (Getinge
64 och 90), här tolkades de som rester av treskeppiga
byggnader. Huset från Getinge 64 var från förromersk
järnålder och har tolkats som en ekonomibyggnad. Hu-
set från Getinge 90 var från förromersk järnålder–folk-
vandringstid (Kyhlberg et al. 1995:102ff). Kanske har
även hus 4 varit treskeppigt.

Figur 32. Förslag till rekonstruktion av ingången i hus 2.
Illustration Gabriella Kalmar.

Gården vid Anrås 35

Byggnadernas funktioner
Troligen har de två större byggnaderna hus 1 och 2 varit
flerfunktionella med såväl bostadsdelar som ekonomi-
del och fähus. Härd A1069 antyder att bostadsdelen i
hus 2 legat i den östra delen. I övrigt fanns få spår av
husens rumsliga organisation.

De hus som tycks ha uppförts återkommande på
samma plats kan ha varit huvudbyggnaden medan de
mindre hus som uppförts runt om haft olika mer spe-
cifika funktioner. Olika former av mindre uthus har
funnits på bolpatser redan under förromersk järnålder,
men från romersk järnålder tycks det bli vanligare att
boplatserna har särskilda ekonomibyggnader eller hus
för hantverk (Streiffert 2001:131ff).

Hus 3 har varit en relativt liten byggnad. Det kan ha
varit någon slags ekonomibyggnad. Inom huset fanns
ett par gropar som tolkats som avfallsgropar eller för-
rådsgropar. I flera av dem fanns keramik. I ett av stolp-
hålen (A100194) framkom keramik med ett något fi-
nare gods som troligen inte använts för att värma eller
koka innehållet utan snarare för enklare förvaring eller
för ”servering”. I en av groparna inom huset (A1249)
framkom liknande keramik och dessutom förkolnat
växtmaterial, det är dock oklart om denna grop är sam-
tida med huset. Möjligen visar materialet att hus 3 fung-
erat som någon slags förrådsbyggnad eller lada.

Det är osäkert vilka funktioner som funnits i hus 4.
Intill det fanns grop A300, med spår av förvaring och
hantverk och möjligen en smedja (se nedan). Möjli-
gen har hus 4 varit en ekonomibyggnad inom denna
aktivitetsyta.

Ugnar
På platsen har två ugnar funnits, en av dem har varit
en lågvärmeugn (A1812), medan den andra (A1821)
kan ha använts även för högre temperaturer. De har
haft något olika konstruktion, A1812 har haft en plan
botten, i A1821 har bottnen utgjorts av en grop med
stenar i. I båda fallen tycks överbyggnaden ha varit en
kupol byggd av lerklining över ett flätverk av trä.

Båda ugnarna har varit enkammarugnar, de har haft
ett utrymme som värmts upp genom att man eldat här.
När ugnen blivit tillräckligt het har man skrapat ut bål-
resterna och lagt eller hängt in det som skulle tillagas
eller torkas. Lågtemperaturugnar har troligen främst
använts för matlagning. De kan ha använts för exem-
pelvis rökning och torkning eller varit bakugnar.

Den grop (A1827) som fanns intill ugnarna hade
en fyllning med inslag av bränd lera och strimmor av

gulgrå sand. Den tycks vara igenfylld i omgångar och
kan ha använts vid aktiviteterna vid ugnarna. Även ke-
ramiken som fanns i anläggningen kanske kan kopplas
till aktiviteter här. De stolphål som fanns intill ugnarna
kan vara rester av ställningar, vindskydd eller kanske
någon slags takkonstruktion. Vid genomförandet av ett
praktiskt experiment med matlagning i lågvärmeug-
nar konstaterades att ugnarna var känsliga för väder
och vind. Även om detta kan bero på konstruktionen
hos de ugnar som användes vid experimentet kan det
antyda att förhistoriska ugnar kanske inte varit per-
manenta konstruktioner utan kanske har byggts upp
med jämna mellanrum vid speciella tillfällen. Ett sätt
att minska väderkänsligheten kan ha varit att placera
dem i en byggnad eller täcka över dem vintertid (Serra
et al. 2006).

Brödbak
Spannmål anses under förhistorien vanligen ha använts
till olika former av gröt, men även till bakning av bröd
eller bryggning av öl. I gröten kan man ha blandat olika
frön och nötter samt även animaliska ingredienser som
fett och blod. Tecken finns även på att man låtit detta
jäsa, det har då blivit någon slags surpalt.

Bröd tillagas vid betydligt högre temperatur än gröt.
Bröd kan definieras som alla former av gräddad deg.
Här finns ojästa och jästa bröd av olika storlek och
tjocklek samt med olika innehåll. Bröd kan gräddas på
olika sätt, vilken metod man använder beror på vilken
typ av bröd man bakar. I en bakugn kan såväl tunna
jästa eller ojästa som tjockare jästa bröd bakas (Pedersen
& Widgren 1998:396ff).

Bröd kan jäsas genom att man låter det självjäsa el-
ler genom att man tillsätter surdeg eller jäst. Jäst bröd
tycks ha en historia som hör samman med ölbryggning
och öljäst kan också ha tillsatts degen vid bak (Hansson
1994). Brödvete är det sädesslag som är bäst lämpat
att jäsa med tillsatt jäst. Rena korn- och rågdegar kan
inte jäsas med jäst utan man måste använda sig av sur-
deg. Surdegen är resultatet av spontan jäsningsprocess,
surdegen kan dessutom sparas till framtida bak (Strese
2001). Vetebröd häver sig något vid gräddning även
om de saknar jästämne.

De äldsta svenska fynden av bröd är från romersk
järnålder. På Helgö har förkolnade bröd hittats som 14C-
daterats till 200-talet e.Kr. Skandiaviens äldsta omnäm-
nandet av bröd är från samma tid, från 300-talet e.Kr.,
och finns på en runsten i Tune i Østfold, inte långt från
Stora Anrås. Inskriften lyder Ek wiwaR after woduride

36 Bohusläns museum 2009:45

witadahalaiban worahto r(unoR) och har tolkats som
”Jag Wiw gjorde runor efter Wodurid, brödtryggaren”
(Pedersen & Widgren 1998:400).

I Bohuslän har förkolnade brödbitar, möjligen
från flera bröd, påträffats i fornborgen Börsåskulle i
Skredsvik socken (Bergström 2007:191). Brödet från
Börsåskulle innehöll skalkorn (Hjelmqvist 1990). De
bröd från äldre järnålder som påträffats har främst
innehållit skalkorn, men även havre, vete, vicker och
ärtmjöl kan ha blandats i degen (Pedersen & Widgren
1998:398ff).

Från Birka finns fynd av bröd som tolkats som jäs-
ta med surdegsjäst. Möjligen kan ett av bröden från
Helgö och ytterligare några brödfynd ha varit jästa, de
flesta bröd från järnåldern verkar dock ha varit ojästa
(Bergström 2007:122ff).

En del av de bröd från järnålder som undersökts har
haft en struktur och form som visar att de gräddats ge-
nom att värmas runt om, det vill säga bakning. Detta
kan ha skett i en ugn (Bergström 2007:155). Säkra
fynd av bakugnar finns från 200-talet e.Kr, men även
äldre ugnar som påträffats kanske har använts för att
baka bröd (Pedersen & Widgren 1998:399).

I sin avhandling om bröd under järnålder me-
nar Liselott Bergström att bröd, åtminstone i Mälar
regionen, finns från yngre romersk järnålder. Dit har
det kommit genom en kunskapsimport från kontinen-
ten och indirekt från det romerska riket. Brödfynd har
framkommit i miljöer knutna till samhällets övre skikt.
Brödet var då en nyhet, en statusmarkör (Bergström
2007:217ff). Det finns dock tecken på att bröd bak-
ats i Skandinavien tidigare än romersk järnålder. Vid
en undersökning i Käglinge utanför Malmö påträffa-
des en byggnad, hus 6, som i rapporten kallats ”bage-
riet”. I huset framkom fyra anläggningar som tolkats
som ugnar. Flera anläggningar i huset har 14C-daterats
till förromersk järnålder. Korn (Hordeum) från en av
ugnarna 14C-daterades till 410–340 f.Kr. (2 sigma).
I makroproverna från hus 6 påträffades 43 hela korn
och cirka 110 fragmenterade obestämbara sädeskorn.
Bland dessa var skalkorn det vanligaste sädesslaget
men det fanns ett visst inslag av brödvete och även
havre. Här fanns även klumpar av förmodad förkol-
nad deg. Mycket tyder alltså på att bröd bakats här
(Olsson 2007).

Då inget förkolnat bröd påträffades i Anrås kan
man inte med säkerhet säga att bröd bakats här. Däre-
mot påträffades förbrända sädeskorn i jordprover från
tre olika anläggningar. De som kunnat artbestämmas

utgörs av obestämt korn, skalkorn och brödvete. Korn
och skalkorn kan ha använts i gröt, öl och bröd. Kan-
ske har vete odlats och använts i jäst bröd som gräd-
dats i ugnarna.

Andra användningsområden
Utöver bakning kan ugnar ha använts för beredning av
livsmedel på andra sätt. När värmen sjunkit i ugnen
efter brödbak har man kunnat rosta eller torka frukt,
nötter eller spannmål. Rostning av spannmål kan dess-
utom vara en del av mältningsprocessen vid öltillverk-
ning. Kanske kan ugnar ha använts för exempelvis be-
redning av färskost (se Serra et al. 2006).

Ugnar kan även ha använts för rökning eller utvin-
ning av olja ur växter. Vid undersökningen av en bo-
plats vid Hogstorp, Skredsvik 327, framkom ugnar med
en datering från förromersk järnålder till den äldsta de-
len av romersk järnålder. I makrofossilprover från en
av ugnarna påträffades en stor mängd dådra, en kors-
blommig växt med oljerika frön. Förekomsten av dådra
tolkades som att ugnen kan ha använts för att utvinna
olja ur fröna. Även frön från havre och korn påträffa-
des, någon som visar att ugnen även kan ha använts vid
exempelvis matlagning (Lindqvist 2005).

Att en keramikskärva av ett glättat kärl med grovt
gods påträffades i A1812 och ytterligare två skärvor i
gropen A1827 skulle kunna vara en indikation på att
ugnen förutom brödbak kanske även använts till verk-
samheter liknande de vid Skredsvik 327.

Keramikugn?
Är keramiken i Stora Anrås lokalt tillverkad, och kan i
så fall en ugn ha använts för att bränna keramik? Det är
osäkert om regelrätta keramikugnar funnits under för-
historisk tid. Keramikugnar har vanligen haft två kam-
mare, en där man eldar och en där det som ska brännas
staplas. Under förhistorisk tid anses keramik vanligen
ha bränts på öppna bål (oxidationsbränning) eller i
övertäckta gropar (reduktionsbränning). Möjligen kan
även enkammarugnar avsedda för matlagning ha an-
vänts för keramikbränning (Lindahl 2002:30ff).

Det finns exempel på ugnar från järnålder som tol-
kats som keramikugnar. I Viby socken i Östergötland
påträffades en ugn från äldre romersk järnålder. I och
runt ugnen fanns keramik från olika typer av kärl. In-
till den framkom en anläggning med en stor plan sten
som tolkats som en arbetsyta för tillverkning av kera-
mik och även en anläggning som tolkats som en lertäkt
(Helander 2001).

Gården vid Anrås 37

Inga liknande tecken på keramikbränning kunde ses
vid ugnarna i Anrås. Den keramik som fanns här har
troligen använts för matlagning. En temperatur som är
hög nog för keramikbränning har dock kunnat uppnås
i A1821. Det är även möjligt att eftervärmen efter mat-
lagning i någon av ugnarna använts för att torka nytill-
verkade lerkärl innan dessa bränts i en grop.

Smedjan
På gården har det funnits en eller flera smedjor. Det-
ta indikeras av den slagg som påträffades och av det
eventuella blästerskyddet samt även av glödskalen och
sprutslaggen från jordproverna (figur 33).

Slaggen och det eventuella blästerskyddet framkom
i den södra delen av undersökningsområdet. De två
slaggstycken som analyserades kommer från smide av
järn, slaggens utseende och sammansättning visade
sig dock inte vara helt entydigt för vare sig primär- el-
ler sekundärsmide, men dess uppbyggnad antyder att
smide har skett av ett järn som inledningsvis har be-
hövt rensas på slagg.

Hur en smedja sett ut och exakt var den legat är
oklart. Inga anläggningar som kan knytas till en smedja
påträffades. Det fanns inga rester av lera vare sig i botten
eller på sidorna av slaggen som kunde ge mer besked
om ässjans infodring. Några av de bitar kraftigt bränd
lera som framkom inom det undersökta området kan
höra samman med metallhantverk.

Sprutslagg och glödskal fanns i fyra av anläggning-
arna. Större sprutslagger bildas under primärsmides-
fasen när det slaggrika järnet rensas på slagg. Mindre
sprutslagger och glödskal, som de från Tanum 1856,
bildas vanligen vid sekundärsmide av ämnesjärn eller
föremål. Sannolikt är det just föremålssmide som be-
drivits på platsen. I princip koncentreras de mindre
sprutslaggerna och glödskalen i bearbetningsplatsens
närhet, det vill säga runt städet. Om de finns i större
ansamlingar är de vanligen kvar i primärt läge. Enstaka
förekomster är svårare att tolka då de kan ha flyttats
medvetet eller omedvetet.

I jordproverna från A300 och A488 i den södra de-
len av undersökningsområdet fanns ingen sprutslagg.
Även om så få prover knappast kan ses som representa-
tiva för hela den södra delen av undersökningsområdet
kan de indikera att anläggningarna antingen legat långt
från smedjan eller att de tillhör en annan tidsfas. Då
smidesslagg påträffades i A300 bör dock en smedja ha
funnits samtidigt som anläggningen använts som av-
fallsgrop. I A300 påträffades även bitar av smält lera
som varit utsatt för temperaturer på över 1 200°C. Des-
sa kan ha bränts i en kraftig brand men kan även vara
delar av infattningen till en ässja. Även om dessa fynd
och det eventuella blästerskyddet kan ha hamnat där
det hittades sekundärt antyder de att en smedja fun-
nits i närheten. Den bör ha använts fram till den tid
då A300 fyllts igen.

De anläggningar där sprutslagg påträffades låg i den
norra delen av undersökningsområdet. Andelen sprut-
slagg var större i stolphål A730 än i grop A1249. Detta
kan tyda på att smidet har bedrivits närmare A730 än
A1249. Skillnaden kan även bero på att stolphålet (som
ingått i hus 2) var betydligt yngre än gropen och att mer
sprutslagg ackumulerats över tid. Att döma av de mark-
kemiska analyserna fanns ingen större järnhalt i anlägg-
ningarna A1642 och A3120 och smidet kan därmed
ha bedrivits en bit bort från dem. Slaggen från dessa
anläggningar tycks dock inte vara särskilt järnhaltig, vil-
ket kan påverka de markkemiska analyserna (Viklund
2008). Vissa indikationer finns på att en smedja har
funnits i den norra delen av ytan. Dateringarna av de Figur 33. Karta visande de spår av smide som framkom.

Skala 1:600.

38 Bohusläns museum 2009:45

anläggningar där sprutslagg och glödskal framkom visar
att smedjan bör vara äldre än hus 2, inga anläggningar
eller andra fynd som kan knytas till en smedja påträf-
fades dock i denna del av ytan.

Slaggen och den brända leran i och intill A300 kan
komma från en smedja i den norra delen av undersök-
ningsytan. Det kan även ha funnits två olika smedjor, en
i den norra och en i den södra delen av ytan. Möjligen
kan en ”nordlig” smedja ha varit yngre än en ”sydlig”.

Kulturlandskapet runt Anrås
Under förromersk järnålder när havsytan var cirka 7–
8 meter över dagens nivå låg Anrås vid en långsträckt
grund havsarm, eller fjord. Under yngre järnålder stod
vattnet 3–5 meter över dagens nivå. Havet bör då ha
sträckt sig upp till Anrås, de områden som tidigare låg
under vatten hade förvandlats till sanka strandängar.

I de markrofossilanalyser som gjordes av jordpro-
ver från olika anläggningar på boplatsen påträffades
fröer som visar att strandängarna troligen använts för
bete. Här fanns målla och starr som båda kan ha vux-
it på strandängarna. Fröerna kom från olika anlägg-
ningar (A730 och A1249), ett stolphål i den yngsta
fasens bebyggelse och en grop som möjligen är från
förromersk- eller romersk järnålder. Detta kan visa en
kontinuitet i användandet av strandängarna utmed de

nutida Anråsälven och Broälven för bete. Dessa mar-
ker bör även ha ökat i areal i takt med landhöjningen
(figur 34).

I jordproverna fanns även växtmaterial som visar
att torrare ängsmarker funnits, kanske i form av löv-
ängar. Här fanns frön av daggkåpa, gräs, svartkämpar,
ängssyra och två fragment av hasselnötskal. Bland de
träslag som identifierades vid vedartsanalyserna fanns
hassel som indikerar lövängar, även ek kan ha vuxit i
ett ängslandskap.

Att odling skett runt boplatsen visas av att korn, skal-
korn, brödvete och obestämbara sädeskorn påträffades
i jordproverna. Här fanns även åkerogräs som kan visa
att åkrarna varit gödslade. Även här kom växtmateria-
let från anläggningar som tillhör olika tidsfaser inom
boplatsen.

Några av de växter som bedömts som åkerogräs el-
ler djurfoder kan även ha ingått i människornas kost
eller använts i andra sammanhang. Inom ramarna för
projektet Gläborg–Rabbalshede gjordes en genomgång
av olika växters möjliga användningsområden. Målla
är osäker som odlad växt men kan användas till såväl
djurfoder som människoföda. Pilört kan ha använts
som födoämne. Snärjmåra kan ha använts för att fär-
ga ull, den kan även ha använts för att få ostmassa att
koagulera. Även våtarv kan ha använts för att färga ull
(Schaller Åhrberg 2004).

Figur 34. Broälven och den flacka dalgången norr om Anrås. Foto från söder Mattias Öbrink.

Gården vid Anrås 39

Husdjur och villebråd
Benmaterialet visar att får eller get och nöt fanns bland
husdjuren. Djuren har troligen betat på de lövängar och
ängsmarker som funnits runt Anrås. Det är osäkert om
fynden av ängsväxter i makrofossilproverna kommer
från kreatursspillning eller om hö har tagits till boplatsen
åt stallade djur. Troligen har dock olika växter samlats in
som foder, här kan även lövtäkt ha ingått. Växtmaterialet
i jordproverna visar att husdjuren troligen bidragit med
gödsel till åkrarna runt Tanum 1856. Såväl obrända som
brända ben fanns av får eller get och nöt. Materialet bör
utgöra avfall från slakt och matlagning.

Benmaterialet innehåller även en liten antydan om
att jakt har förekommit. Fynden av ett ben från gråsäl
och näbblamellen från en andfågel kan vara ett tecken
på småskalig jakt vid kusten. Säljakt har säkert bedri-
vits både för köttets och för pälsens skull. Dessutom
kan späcket kokas till tran och olika hinnor och senor
användas. Vid jakt på fågel har man nog främst varit
ute efter kött och dun.

Lite är skrivet om jakt vid kusten under järnålder,
men vid några platser har tecken på detta påträffats.
Från Västsverige finns exempel från undersökningarna
av en stormannagård som fanns här från vendeltid till
1200-tal i Varla i Norra Halland. På platsen påträffades
ben av gråsäl, här fanns även ben från andra vilda dägg-
djur, fåglar och fiskar, vilket visar att man jagat både i
skogen och vid kusten (Stibéus 2005:69ff).

Från övriga Skandinavien finns spridda exem-
pel på jakt vid kusten på säl och sjöfågel under äldre

järnålder. Exempel finns från boplatser på Bornholm,
Gotland, Öland (Sellstedt 1966) och Skåne (Pettersson
2002:620ff). I det osteologiska materialet från Lilla
Hammar i sydvästra i Skåne fanns ben av medelstora
hundar som kan ha använts vid fågeljakt (ibid.).

I Norrlands kustland tycks säljakt ha haft en be-
tydelse under hela järnåldern. Exempel finns från
Bjuröklubb på att tomtningar använts för säljakt re-
dan under 400-talet e.Kr. (Broadbent 1988). Även i
Västsverige kan tomtningar ha använts vid till exempel
jakt på säl och sjöfågel. Dessa kan inte beläggas så långt
tillbaka i tiden som järnålder, men en del tomtningar
kan ha byggts där jakt bedrivits tidigare.

I benmaterialet fanns även delarna av en kota från
sillval. Troligast är den från en val som strandat. Den
finns en liten möjlighet att kotan är äldre och har ”hit-
tats” av järnålderns Anråsbor. Ben av olika valarter har
tidigare påträffats vid arkeologiska undersökningar i
Bohuslän. Vid undersökningen av en stenåldersboplats
i Rörvik, i Kville socken, påträffades bakhuvudet av en
rätval. Valen har troligen strandat (Alin 1955:218ff).

Vid den bohuslänska kusten har under historisk tid
strandade valar setts som en råvarutillgång. Man använ-
de fenornas kött som föda, fettet till tran, ryggkotor till
pallar och huggkubbar samt käkbenen som grindstol-
par. Från historisk tid finns även tecken på att folkliga
förställningar knutits till valben, de kan till exempel ha
betraktats som jätteben (Svanberg 2001).

Att ilandflutna valar setts som en resurs redan tidi-
gare visas av att rätten till strandad val var noggrant

Figur 35. Valfångstscen ur Olaus Magnus, Historia om de nordiska folken. 21:a boken: Om de vidunderliga fiskarna.

40 Bohusläns museum 2009:45

reglerad i isländsk och norsk lagstiftning från 1100
och 1200-talen. På Island hade en valfiskare rätt till
en del av en strandad val om ett godkänt harpunskaft
med bomärke fanns i valens kropp. Detta gällde oav-
sett vem som hittade den ilandflutna valen (Lindholm
1976:6). Under vikingatid tycks valfångst ha varit en
viktig näring i Nordnorge och valben en stor export-
vara. I köpmannen Ottars berättelse om resan till Vita
havet, från slutet av 800-talet, berättas om valfångst
(Thunmark-Nylén 1995:195). Föremål tillverkade av
valben, som spelpjäser och glättbräden, har i Sverige
påträffats främst i gravar från yngre järnålder.

Kanske har rätten till strandande valar varit reglerad
även i Bohuslän under järnåldern. Den kota som fanns
i Stora Anrås var av en fullvuxen sillval, som nämndes
ovan kan de bli uppemot 25 meter långa och 80 ton
tunga. Djurets storlek gör det troligt att flera gårdar i
området delat på bytet (figur 35).

På Vitlyckehällen, några få kilometer norr om Stora
Anrås, finns en hällristning som föreställer en val (figur
36). Trots att hällristningarna ofta fanns nära havet när
de ristades är bilder av fiskar och andra havslevande djur
mycket ovanliga. Valen på Vitlyckehällen är odaterad
men är sannolikt några hundra år äldre än den anlägg-
ning i Stora Anrås där valkotan framkom.

Var begravdes människorna?
Som nämndes under det inledande stycken om forn-
lämningsmiljön finns få gravar i området närmast Ta-
num 1856. De gravar som finns här är Tanum 933,
en hög och en stensättning, samt Tanum 913, ett röse.
Ingen av dessa är undersökt och de kan därför endast
dateras typmässigt. Försök att utarbeta en gravtypskro-
nologi för Bohuslän har gjorts. Grunden för detta är
en genomgång av de gravar som undersökts och date-
rats (Munkenberg 2004:37ff). Bedömt utifrån detta

statistiska material skulle högen och stensättningen på
Tanum 933 kunna vara från yngre järnålder.

Enligt FMIS finns möjligen fler helt avplanade
fornlämningar i den närmaste omgivningen väster om
Tanum 933. Frågan är om fler gravar funnits, eller kan-
ske ännu finns, i området kring boplatsen? I den stu-
die av kulturlandskapet i världsarvsområdet i Tanum
som Kristina Lindholm gjorde 1997, konstateras att
ett problem med gravar som ett källmaterial för att
rekonstruera förhistoriska bebyggelsemönster är den
bortodling som skett under jordbruksexpansionen un-
der, framför allt, 1700–1800-talen. Uppgifter om bort-
odlade gravar finns från flera platser, bland annat Lilla
Gerum, Tanumshede och Tågeröd. De flesta kända
gravar och gravfält i området ligger på sandig, grusig
eller bergig mark i kanterna av slättmarkerna, eller på
impediment på slätten. Under jordbruksexpansionen
har dock även en del av dessa mer marginella marker
odlats upp. Dessutom förekommer flatmarksgravar,
vilka i vissa fall tycks ligga i anslutning till synliga gra-
var eller gravfält, från exempelvis Tanumshede finns
uppgifter om bortodlade flatmarksgravar (Lindholm
1997:7f). Vid Tanum 933 finns uppgifter om avpla-
nade fornlämningar, kanske ytterligare gravar. Kanske
finns det även idag okända flatmarksgravar i området
vid Stora Anrås, antingen vid boplatsen eller kanske
vid Tanum 933?

Vad hände sedan?
Boplatsen, Tanum 1856, tycks utifrån 14C-datering-
arna ha tagits i bruk under förromersk järnålder. Den
sista bebyggelsefasen med hus 2 tycks vara från vendel–
vikingatid. Frågan är vad som hände sedan, finns en
kontinuitet mellan bebyggelsen vid Tanum 1856 och
den medeltida byn 100 meter åt väster?

Bebyggelsen från yngre järnålder och medeltid i Bo-
huslän är förhållandevis dåligt utforskad arkeologiskt.
De yngre järnåldersbosättningarna har ofta antagits
ligga i lägen som har fortsatt att användas under histo-
risk tid och där vi idag fortfarande har bebyggelse eller
angivelser i äldre kartmaterial. Få by- och gårdstomter
har undersökts i Bohuslän och de undersökningar som
gjorts har oftast varit begränsade. I de fall där mer om-
fattande undersökningar gjorts har det däremot visat
sig att den historiska bebyggelsen faktiskt döljer läm-
ningar från flera tidsperioder. Exempel på detta finns
från Stora Sund i Forshälla socken och från grävning-
arna inför nya väg E6 i Hogdal socken (Lindman 1998

Figur 36. Valen på Vitlyckehällen. Foto Vitlycke museum.

Gården vid Anrås 41

och 2004). På, eller i anslutning till, flera av by- och
gårdstomterna i området runt Stora Anrås skulle det
kunna finnas förhistoriska lämningar, detta gäller ex-
empelvis området runt Skistad i Kville socken. Där
har äldre lämningar påträffats vid gårdstomten Kville
1166 (se ovan).

Även om lämningar från olika perioder har kunnat
konstateras på flera by- och gårdstomter som har under
sökts finns det sällan en kontinuitet mellan dessa pe-
rioder. Den historiska bebyggelsen tycks ha etablerats
under vikingatid–tidig medeltid. Här bör nämnas att
flera av de by- och gårdstomter som undersökts har
varit platser som utifrån ortnamn, och belägenheten i
de dåtida odlingsbygderna eller den omgivande forn-
lämningsmiljön kan misstänkas vara etablerade vid en
bebyggelse- och odlingsexpansion under yngre järn
ålder–tidig medeltid.

Vid Anrås finns möjligen en kontinuitet mellan
Tanum 1856 och den medeltida byn. Då detta tycks
vara ovanligt i Bohuslän kan det vara intressant att se
vilka egenskaper som är utmärkande för platsen. Till
skillnad från många tidigare undersökta by- och gårds-
tomter ligger Anrås mycket bra beläget i kommuni-
kationsmässigt hänseende och i ett område som får
betraktas som en gammal centralbygd. Platsen om-
nämns relativt tidigt i skriftliga källor och tycks då ha
en viss betydelse och storlek, något som kan peka på
en kontinuitet tillbaka i tiden. Här bör dock tilläggas
att järnålderns bebyggelse i Anrås inte låg direkt under
bytomten utan 100 meter öster om denna. Det fanns
inte heller några gravar i anslutning till Tanum 1856
som avslöjade att en förhistorisk bebyggelse skulle fin-
nas här, hade det inte varit för exploateringen hade bo-
platslämningarna inte varit kända.

Under slutet av medeltiden var Anrås huvudgård i
ett kronogods. Som nämnts ovan behöver detta inte
betyda att Anrås varit en gammal centralort utan sna-
rare att det har varit en stor bebyggelseenhet som kro-
nan vid något tillfälle kommit i besittning av. Inget i
det arkeologiska materialet antyder heller att gården
vid Tanum 1856 skulle ha varit en centralort under
förhistorisk tid, utan gården tycks ha varit en relativt

”ordinär” järnåldersgård.

Namnet Anrås
Namnet Anrås är en sammansättning av Oln, som be-
tyder ”den växande, den översvämmade”, och os, älv-
mynning eller smalt inlopp. Namnet betecknar således

platsen där vattendraget Oln har sitt utlopp. Oln är san-
nolikt ett äldre namn på det vattendrag som idag heter
Anråsälven (Löfdahl 2006:27). Naturnamnet Anrås har
överförts till den bebyggelseenhet som låg vid den plats
som namnet syftar på.

Vad är det då för os som avses med namnet Anrås?
Ortnamnsforskare Stefan Brink menar att man i äldre
tid uppfattat Broälven och Anråsälven söder om Stora
Anrås som huvudälv, medan den övre Anråsälven,
Trättelandaån och Hudälven uppfattats som biflöden.
Oln ska då ha varit namnet på biflödet (Brink 1998).
Namnet Anrås skulle därmed syfta på den plats där bi-
flödet Oln rinner ut i huvudälven, vilket är vid Stora
Anrås. Oln skulle även kunna vara det ursprungliga
namnet på huvudälven, det vill säga den nuvarande
Anråsälven och Broälven. Att den älven skulle vara
Oln stämmer bättre med ordets betydelse. Den övre
delen av den nutida Anråsälven rinner djupt nedsku-
ren i en smal dalgång. Den nedre delen av Anråsälven
och Broälven däremot, rinner i flacka dalgångar och
översvämmas ännu i dag återkommande. I november
2006, då undersökningen av Tanum 1856 gjordes var
dalgången mellan Stora Anrås och Orrekläpp översväm-
mad och gav en god bild av hur det forna vattendra-
get fått sitt namn. Om namnet Oln avser nuvarande
Broälven och den nedre delen av Anråsälven bör oset
vara den plats där vattendraget når havet.

Vattendragsnamn tycks generellt sett vara mycket
gamla men någon datering är svår att bestämma. Natur
namnet är äldre än bebyggelsen med samma namn, och
har varit i bruk då bebyggelsen bildades. Bebyggelsen
kan ha fått namn efter åar under senare delen av äldre
järnålder och har säkerligen fått det under yngre järn-
ålder och medeltid. Att ån gett namn åt den historis-
ka bebyggelsen visar dessutom på vattendragens bety-
delse för orienteringen i det dåtida landskapet (Lönn
1999:146f).

Det os den historiskt kända byn Anrås fått sitt namn
från bör vara namngivet senast vid övergången mellan
äldre och yngre järnålder. Vid denna tid, då havsytan
varit cirka fem meter över dagens nivå, har havsviken
sträckt sig upp till Stora Anrås (se figur 5). Den del av
Anråsälven som ligger norr om Stora Anrås bör då ha
varit flacka, sanka marker, kanske är det detta namnet
Oln syftar på. Den plats där detta sanka område hade
förbindelse med havsviken var vid Stora Anrås där oset
bör ha legat. Bebyggelsenamnet Anrås kan ha tillkom-
mit när den bebyggelse som ersatte Tanum 1856 etable-
rades. Vad den bebyggelse som låg inom Tanum 1856

42 Bohusläns museum 2009:45

kallades vet vi inte. Om en boplatskontinuitet skulle
visa sig finnas på platsen kan man spekulera i en teo-
retisk möjlighet att åtminstone namnet Oln funnits
redan under förromersk järnålder.

Resultat gentemot
undersökningsplanen
Inför slutundersökningen formulerades de målsättning-
ar som nämnts ovan. De frågeställningar som formu-
lerades inför undersökningen har besvarats, dessutom
ger resultatet möjligheter till ytterligare studier, se vi-
dare nedan under materialets potential.

Metodmässigt har undersökningen genomförts och
dokumenterats i enlighet med de metodval som for-
mulerades innan undersökningen. Att även den del av
ytan som låg under den mindre grusvägen kunde un-
dersökas bidrog till att anläggningar som varit viktiga
för tolkningen av platsen påträffades, som A3120 och
A3128. Tyvärr genomfördes större delen av undersök-
ningen under senhösten 2006 i grått och regnigt väder.
Delar av den information som fanns inom ytan kan ha
gått förlorad på grund av detta. Delar av ytan, framfö-
rallt den västra delen, blev översvämmade och kunde
endast delundersökas.

Fyndmaterialet var betydligt mer omfattande än vän-
tat. Delar av den planerade rapporttiden kom därför att
läggas på keramikregistrering, osteologisk bedömning
och analyser av slaggen.

Materialets potential
Boplatsen Tanum 1856 utgör ett bidrag till de samla-
de kunskaperna om järnålderns bebyggelse i Bohuslän.
Undersökningens resultat kan dessutom ge kunskaper
om och ingångar till nya frågeställningar inom ett an-
tal områden. De som valts ut här är platskontinuitet,
ekonomi och landskapsutnyttjande, boplatsens orga-
nisation och fyndmaterial. Materialet kan bidra till de
frågeställningar som diskuteras i Bohusläns museums
program för arkeologisk kunskapsutveckling (Axels-
son & von Arbin 2005), och som nämnts ovan under
målsättning.

Platskontinuitet
Förundersökningens resultat antydde att boplatsen
hade återanvänts eller använts under en längre tid. Ett

av målen med slutundersökningen blev därför att klar-
göra om platsen hade använts kontinuerligt, hur platsen
utnyttjats under olika perioder och hur lång använd-
ningstiden varit. Slutundersökningens resultat visar på
en lång användningstid, troligen med obruten konti-
nuitet från 400–200-talen f.Kr fram till 800-talet e.Kr.
Om närområdet med den historiska bytomten räknas
med finns möjligen en kontinuitet fram till nutid.

Frågeställningar att arbeta vidare med skulle kunna
vara: Finns det en kontinuitet mellan boplatsen vid
Tanum 1856 och den medeltida byn Anrås? Var fanns
boplatserna i området innan man flyttade ned i dal-
gången under förromersk järnålder? Finns den långa
kontinuiteten på fler platser i Bohuslän, finns fler by-
och gårdstomter med äldre bebyggelse intill?

Ekonomi och landskapsutnyttjande
Undersökningarna har bidragit med kunskaper om
hur järnålderns människor använde sig av landskapet.
Anrås har legat vid en grund fjord och de speciella för-
utsättningarna på gränsen mellan kust och inland vi-
sar sig i platsens ekonomi. Ekonomins grund tycks ha
varit typiskt agrar av ”järnålderssnitt” med odling och
boskapsskötsel. Men här har även funnits ett maritimt
inslag, om än ganska litet, i form av fynden av ben av
val, säl och sjöfågel. Detta har funnits även på andra
av järnålderns boplatser men är lite uppmärksammat.
Självklart måste även andra gårdar i Bohuslän ha haft
en ekonomi där kustområdet ingick.

Undersökningarna av platsen bidrar även till kun-
skaperna om strandförskjutningen i området under
förromersk järnålder.

Frågeställningar att arbeta vidare med skulle kunna
vara: hur ser relationen till omgivande järnåldersbygder
ut? Hur har kusten och resurser där använts på andra
platser under järnålder?

Boplatsens organisation
De spår av tusen års användande av Tanum 1856 som
undersökts fanns inom en förhållandevis liten yta som
använts återkommande. Självklart har det område man
använt sig av varit större, såväl byggnader och andra fö-
reteelser bör ha funnits öster och väster om den yta som
undersökts. Inom ytan har spår av olika hantverk och
byggnader påträffats. Platsen ger en bild av bebyggelsen
under de olika tidsperioder platsen använts och även
de funktioner som funnits här. Särskilt när det gäller

Gården vid Anrås 43

den yngre järnålderns bebyggelse är lite känt i Bohus-
län och platsen ger ett bidrag till kunskaperna.

Även om platsen har använts under en längre tid
finns få gravar i närheten och frågan är var man be-
gravt de döda?

Frågeställningar att arbeta vidare med skulle kunna
vara: Har platsen bebyggelse och funktioner som är
typisk för gårdar i Bohuslän under de aktuella tidspe-
rioderna? Vilka ytterligare funktioner kan finnas eller
ha funnits i området runt platsen? Var begravdes män-
niskorna som levde i Anrås?

Fyndmaterialet
Mycket keramik och benmaterial framkom inom den
undersökta ytan. Keramiken liknar till viss del andra
platsers fyndmaterial. Tidsmässigt ligger fynden inom
perioden förromersk–romersk järnålder. Platsen har
däremot använts ytterligare några hundra år och frå-
gan är hur avsaknaden av material som kan knytas till
yngre järnålder ska tolkas?

Frågeställningar att arbeta vidare med skulle kunna
vara: Likheter och olikheter i materiell kultur i Väst-
sverige. Varför finns få fynd från yngre järnålder? Hur
påverkar detta tolkningarna av olika platser?

Avslutning
Fornlämningen Tanum 1856 är undersökt och bort-
tagen. Vid undersökningen av Tanum 1856 framkom,
som visats ovan, ett material som ger ett bidrag till kun-
skaperna om boplatser under perioden från 400–200
talen f.Kr fram till 800-talet e.Kr. I närområdet kan
ytterligare lämningar från samma tidsperiod finnas. Vid
eventuella markingrepp i närområdet bör därför ytter-
ligare antikvariska bedömningar göras.

44 Bohusläns museum 2009:45

Referenser
Litteratur
Algotsson, Å. & Swedberg, S. 1999. Förundersökning
Hjälpesten 4:11 & Karlslund 1:10, Kville socken. Tanums
projektet del 2. Bohusläns museum Rapport 1999:4.
Uddevalla.

Alin, J. 1955. Förteckning över stenåldersboplatser i
norra Bohuslän. Göteborgs och Bohusläns fornminnes
förening. Göteborg.

Axelsson, S. & von Arbin, S. 2005. Program för arkeo-
logisk kunskapsutveckling. Bohusläns museum Rapport
2004:36. Uddevalla.

Bergström, L. 2007. Gräddat. Brödkultur under järnål-
dern i östra Mälardalen. Institutionen för arkeologi och
antikens kultur, Stockholms universitet. Stockholm.

Bohusläns museum (red.). 2006. Optisk telekabel
Svenneby–Skistad. Antikvarisk kontroll, Svenneby och
Kville socknar, Tanums kommun. Bohusläns museum
Rapport 2006:55. Uddevalla.

Broadbent, N. 1988. Järnålderns och medeltidens säl
jägare i övre Norrlands kustland. Arkeologi i norr 1.
Umeå universitet, Institutionen för arkeologi. Umeå.

Brorsson, T. 2007. Keramiken från Gyllins Trädgårdar,
Husie, Malmö. Rapport nr. 12, Kontoret för Keramiska
Studier. Landskrona.

Danielsson, R., Ewerdahl, S., Kullbratt, L., Overland,
V., Sandberg, B. & Söderpalm, K. 1982. Vägar i
Bohuslän. Rapport nr 6. Länsstyrelsen i Göteborgs och
Bohuslän 1981. Göteborg.

Flagmeier, M-L. 2004 Manligt och kvinnligt kring
fyrkantiga härdar – Att se boplatslämningar i genus-
perspektiv. I: Claesson, P.& Munkenberg, B-A. (red.).
Landskap och bebyggelse. Projekt Gläborg-Rabbalshede,
bygden innanför fjordarna 2. Kulturhistoriska doku-
mentationer nr 14, Bohusläns museum och Riksantik-
varieämbetet UV Väst. Uddevalla. S. 17–40.

Hansson. A-M. 1994. Grain-paste, Porridge and Bre-
ad. Ancient cereal-based food. Laborativ Arkeologi

7, Journal of Nordic Arcaeological Science. Stockholm
universitet.

Helander, A. 2001. Arkeologi längs gamla E4:an mellan
Linköping och Mjölby. Planerad ny fjärrvärmeledning
mellan Linköping och Mjölby Slaka, Vikingstads, Sjö-
gestads, Viby, Sya och Mjölby socknar, Linköpings och
Mjölby kommuner, Östergötland. Arkeologisk utredning
etapp 2, förundersökningar och slutundersökning av del
av fornlämning. Riksantikvarieämbetet UV Öst Rap-
port 2001:11. Linköping.

Hjelmqvist, H. 1990. Über die Zusammensetzung ei-
niger prähistorischer Brote. Fornvännen 85. S. 9–21.

Kalmar, G. 2005. Tanum 1856. Arkeologisk förun-
dersökning, Tanum socken, Stora Anrås 5:14 samt 7:2,
RAÄ 1856. Bohusläns museum Rapport 2005:68.
Uddevalla.

Kindgren, H. 1992. Guldet från Kville. I: Bohuslän
Årsbok 1992. Uddevalla.

Kyhlberg, O., Göthberg, H. & Vinberg, A. (red.).
1995. Hus & gård i det förurbana samhället. Katalogdel.
Riksantikvarieämbetet Avdelningen för arkeologiska
undersökningar. Stockholm.

Lindahl, A. 2002. Bränningsmetoder. I: Lindahl, A.,
Olausson, D. & Carlie, A. (red.). Keramik i Sydsverige.
En handbok för arkeologer. Keramiska forskningslabo-
ratoriet. Lund. S. 30–35.

Lindholm, C. 1976. Bomärken. Skrifter utgivna av Ge-
nealogiska Föreningen nr 9. Stockholm.

Lindholm, K. 1997. Kulturlandskapet. Förutsättningar
och förändring under 2500 år. Specialundersökning av
världsarvsområdet Tanum delrapport II. Bohusläns mu-
seum Rapport 1997:5. Uddevalla.

Lindman, G. 1998. Stora Sund. Arkeologisk undersök-
ning av en bohuslänsk by. Arkeologiska undersökningar
för motorvägen Lerbo-Torp. Del 5. Riksantikvarieäm-
betet och Bohusläns museum. Riksantikvarieämbetet
UV Väst Rapport 1998:2. Kungsbacka.

Gården vid Anrås 45

Lindman, G. (red.). 2004. Gårdar från förr. Nord-
bohuslänsk bebyggelsehistoria utifrån arkeologiska un-
dersökningar av tre medeltida gårdar. Riksantikvarie-
ämbetet Arkeologiska Undersökningar Skrifter 56.
Stockholm.

Lindqvist, M. 2005. RAÄ 327 Boplats och gårdstomt
vid Hogstorp, Skredsvik socken. I: Ortman, O. (red.).
Väg E6. Undersökta boplatser och aktivitetsytor längs
sträckan Geddeknippeln–Kallsås. Arkeologisk slutun-
dersökning, Skredsvik socken, Hogstorp 2:1, Kallsås 1:8,
1:9, RAÄ 38, 327, 426 samt 430. Bohusläns museum
Rapport 2005:63. Uddevalla.

Löfdahl, M. 2006. Ortnamnen i Göteborgs och Bohus
län: 19. Ortnamnen i Tanums härad 2. Naturnamn. In-
stitutet för ortnamns- och dialektforskning i Göteborg.
Göteborg.

Lönn, M. 1999. Fragment av samtal. Tvärvetenskap med
arkeologi och ortnamnsforskning i bohuslänska exempel.
Riksantikvarieämbetet Arkeologiska Undersökning-
ar Skrifter 30 och Studia Archaeologica Universitas
Umensis nr 12. Stockholm/Umeå.

MacDonald, D.W., Forbes, P. & MacKeith, B. (red.).
1996. Bonniers stora verk om jordens djur. 2. Havets
däggdjur, valar, säldjur och sirendjur. Bonnier Lexikon.
Stockholm.

Munkenberg, B-A. 2004. Monumentet i Svarteborg. I:
Claesson, P. & Munkenberg, B-A. (red.). Gravar och
ritualer. Projekt Gläborg-Rabbalshede, bygden innanför
fjordarna 3. Kulturhistoriska dokumentationer nr 15,
Bohusläns museum och Riksantikvarieämbetet UV
Väst. Uddevalla. S. 17ff.

Nielsen, Y. 1885. Biskop Jens Nilssøns Visitatsbøger og
reiseoptegnelser 1574–1597. Udgivne efter offentlig fo-
ranstaltning ved Dr. Yngvar Nielsen. A.W. Brøggers
Bogtryckeri. Kristiania.

Olsson, M. 2007. Härdområde från äldre järnålder:
inom Käglinge 5:24, Glostorps socken i Malmö stad,
Skåne län. Arkeologisk slutundersökning 2005. Malmö
kulturmiljö, Enheten för arkeologi Rapport 2007:035.
Malmö.

Pedersen, E. A. & Widgren, M. 1998. Del 2. Järnålder,
500 f.Kr–1000 e.Kr. I: Welinder, S., Pedersen, E.A. &
Widgren, M. Jordbrukets första femtusen år 4000 f.Kr.–
1000 e.Kr. Det svenska jordbrukets historia Band 1.
Natur och Kultur/LTs Förlag. Borås.

Petersson, H. 2006. Kokgropar och härdar – 200 f.Kr.
Vistelseplats? Landskapsanalys & gravtypskronologi, Ar-
keologisk för- och slutundersökning, Tanums socken,
Orrekläpp 1:7, RAÄ 1857. Bohusläns museum Rap-
port 2006:31. Uddevalla.

Petterson, C.B. 2002. Kustens mångsysslare. Ham-
marsnäsområdets bosättningar och gravar i äld-
re järnålder. I: Carlie, A. (red.). Skånska regioner.
Riksantikvarieämbetet Arkeologiska Undersökningar
Skrifter No 40. Stockholm. S. 596–651.

Schaller Åhrberg, E. 2004. Ett arkeologiskt projekt och
dess analyser av arkeobotaniskt material. I: Claesson,
P.& Munkenberg, B-A. (red.). Metod- och material
analys. Projekt Gläborg-Rabbalshede, bygden innanför
fjordarna 4. Kulturhistoriska dokumentationer nr 16,
Bohusläns museum och Riksantikvarieämbetet UV
Väst. Uddevalla. S. 17–90.

Selling, S. 2003. Arkeologisk utredning inför plane-
rad ombyggnad av väg 914 delen Kampstorp–Vitlycke,
Tanum och Kville socken, Tanums kommun. Bohusläns
museum Rapport 2003:28. Uddevalla.

Sellstedt, H. 1966. Djurben från järnåldersboplatser-
na vid Ormöga och Sörby-tall på Öland. Fornvännen
66, S. 2–13.

Stibéus, M. 2005. Varla - boplatslämningar från sten-
ålder till medeltid. Halland, Tölö socken, Varla 2:6 och
9:27, RAÄ 173. Riksantikvarieämbetet UV Väst Rap-
port 2004:34. Mölndal.

Stilborg, O. 2002. Lågtemperaturugnar. I: Lindahl, A.,
Olausson, D. & Carlie, A. (red.). Keramik i Sydsverige.
En handbok för arkeologer. Keramiska forskningslabo-
ratoriet. Lund. S.144–145.

Streiffert, J. 2001. På gården: rumslig organisation inom
bosättningsytor och byggnader under bronsålder och äldre
järnålder. Riksantikvarieämbetet Arkeologiska under-

46 Bohusläns museum 2009:45

sökningar skrifter 35. Gotarc. Serie C. Arkeologiska
skrifter 37. Göteborg.

Strese, E-M. 2001. Uråldrig bioteknik. I: Pettersson,
B., Svanberg, I. & Tunón, H. Människan och natu-
ren. Etnobiologi i Sverige 1. Wahlström & Widstrand.
Stockholm, S.215–220.

Svanberg, I. 2001. Jakt på säl och val. I: Pettersson,
B., Svanberg, I. & Tunón, H. Människan och natu-
ren. Etnobiologi i Sverige 1. Wahlström & Widstrand.
Stockholm, S.156–165.

Thunmark-Nylén, L. 1995. Ottar (uppslagsord). I:
Orrling, C. (red.). Vikingatidens ABC, Statens histo-
riska musem. Stockholm.

Tiselius, C.A. 1980 (1926). Bohusläns märkligare går-
dar. Bidrag till gårdarnas och släkternas äldre historia.
Del I–II. Walter Ekstrand bokförlag. Lund (nytryck).

Widgren, M. 1997. Bysamfällighet och tegskif te
i Bohuslän 1300–1750. Bohusläns museum och
Bohusläns hembygdsförbund. Uddevalla.

Vigerust, T.H. 1991. Kastelle kloster i Kongehelles jorde
gods ca 1160-1600. Hovedoppgave i historie Universi-
tetet i Oslo våren 1991. Oslo.

ÖP 2002. Tanums kommun. Översiktsplan. Antagen av
kommunfullmäktige 2002-05-27 § 62

Otryckta källor
Brink, S. 1998. Tanumsbygdens bosättningshistoria
med särskild utgångspunkt från bebyggelsenamnen.
Manuskript.

Brorsson, T. I manus. Keramiken från Ullstorp. I:
Åberg, J. Lämningar från neolitikum, bronsålder och
järnålder i Ullstorpsområdet, Kareby socken. Bohusläns
museum Rapport. Uddevalla.

Lindersson, H., Forskningsingenjör, Laboratoriet för
vedanatomi och dendrokronologi, Geologiska insti-
tutionen, Lunds universitet. Muntlig uppgift våren
2007.

Möller, P., Biolog, Bohusläns museum. E-post 2007-
10-30

N1:31. Stora Anrås 1694

Röjder, C., Forskningsarkivarie/namn Institutet för
språk och folkminnen, Dialekt-, ortnamns- och folk-
minnesarkivet i Göteborg. E-post 2008-02-18

Serra, D., Grönberg, E. & Johansson, N. 2006. Järn-
ålderns lågtemperaturugnar. Ett arkeologiskt experiment
ur kulinariskt perspektiv. Rapport till Färs och Frosta
sparbanksstiftelse och Skåneländska gastronomiska aka-
demien. Lund.

Viklund, K., Docent, Miljöarkeologiska laboratoriet
vid Umeå universitet. E-post 2008-02-15

Gården vid Anrås 47

Tekniska och administrativa uppgifter
Lst dnr: 					 431-28421-2005

Västarvet dnr: 					 318/05 K

Västarvet pnr: 					 A295

Intrasisprojekt: 				 BM06A295001

Fornlämningsnr: 				 Tanum 1856

Län: 						 Västra Götalands län

Kommun: 					 Tanums kommun

Socken: 					 Tanum

Fastighet: 					 Stora Anrås 5:14 och 7:2

Ek. karta:					 9028

Läge: 						 X 6510456, Y 1240844

Meter över havet: 				 8–9

Koordinatsystem: 				 RT90 2.5 gon V

Höjdsystem:					 RH70

Uppdragsgivare:				 Vägverket Region Väst,			
						 Box 1170				
						 462 28 Vänersborg

Ansvarig institution: 				 Bohusläns museum

Projektledare: 					 Mattias Öbrink

Fältpersonal: 					 Martin Gollwitzer, Anna
						 Gustavsson, Gabriella Kalmar,
						 Christina Toreld och Mattias
						 Öbrink, Bohusläns museum samt
						 Lennart Johansson, Stene
						 entreprenad (grävmaskin)

Konsulter: 					 Kvadratmeter arkeologi (osteo		
						 logisk bedömning), Leif Jonsson,
						 LJ osteology (osteologisk
						 bedömning), Mats Regnell, Inst.
						 för naturgeografi och kvartärgeo		
						 logi, Stockholms universitet
						 (makrofossilanalys), Miljöarkeo		
						 logiska laboratoriet, Umeå
						 universitet (makrofossilanalys),
						 Riksantikvarieämbetet UV GAL

48 Bohusläns museum 2009:45

						 (bedömning av slagg), Studio
						 Västsvensk Konservering
						 (konservering), Torbjörn Brorsson,
						 Kontoret för Keramiska studier,
						 Härslöv (bedömning av keramik),
						 Vedlab, Glava (vedartsanalys) och
						 Ångströmslaboratoriet, Uppsala
						 Universitet (14C-datering)

Fältarbetstid: 					 2006-11-21 till 2006-12-29 samt 		
						 2007-05-03 och 2007-06-26

Arkeologtimmar: 				 172

Undersökt yta: 					 1225 m2

Arkiv: 						 Bohusläns museums arkiv

Fynd: 						 Förvaras i Bohusläns museums 		
						 magasin (F.nr: 1–195). UM nr 		
						 29340.

Gården vid Anrås 49

Bilagor Bilagorna 6–14 medföljer den tryckta rapporten på CD-skiva.

Bilaga 1. Förhistoriska lämningar och by- och gårdstomter runt Stora Anrås

Bilaga 2. Landhöjningen i Tanum

Bilaga 3. Tabell över anläggningar från förundersökningen

Bilaga 4. Schaktplaner

Bilaga 5. Husbeskrivningar

Bilaga 6. Anläggningstabeller

Bilaga 7. Profilritningar

Bilaga 8. Fyndtabeller

Bilaga 9. Osteologiska rapporter

Bilaga 10. Granskning av slagger

Bilaga 11. Konserveringsrapport

Bilaga 12. Makrofossilanalyser

Bilaga 13. Vedartsanalyser

Bilaga 14. 14C-dateringar

RAÄ nr Lämningstyp Antal M ö h Beskrivning Status
Kville 318 Röse 1 40 Rund, 8 m Ø, 0,6 m hög

Kville 601:1 Röse 1 25 Rund 11 m Ø, 0,8 m hög Något urplockat

Kville 601:2 Långröse 1 25 31 m lång, 4-6 m bred, 0,4 m hög Möjligen naturlig sten

Kville 602:1 Röse 1 45
Rund 15 m Ø, 1,2 m hög. Delvis synlig
kallmurning

Kville 602:2 Stensättning 1 45 Närmast rund, 5 m Ø, 0.3 m hög

Kville 605 Röse 1 30 Uppgift om, idag stenbrott Ej återfunnen

Kville 608 Gravfält 1 25
10 stensättningar, 12-6 m Ø. 12 resta
stenar, 0,3-0,7 m höga.

Kville 609 Röse 1 25 Uppgift om, idag stenbrott Ej återfunnen

Kville 734 Boplats 1 25
Stenåldersboplats. Utan synlig avgräns-
ning

Tanum 488 Hällristning 1 35
11 skepp, 1 stor mansfigur, 1 ring på
ben, 1 streck och 4 skålgropar

Tanum 908 Röse 2 35
Runda 8 resp. 3-4 m Ø. 1.3 resp 0,4 m
höga.

Delvis urplockade

Tanum 909 Röse 1 25 Närmast runt 12 m Ø. 1,5 m hög Delvis urplockad

Tanum 911 Gravfält 1 15
3 stensättningar, runda, 3-4,5 m Ø, 0.1
m höga. 1 rest sten, omkullfallen, 3 m
lång

Sannolikt finns ytterligare någ-
ra flacka övervuxna stensätt-
ningar i närmaste omgivningen

Tanum 912 Stensättning 1 40 Rund, 8-10 m Ø, 0,3-0,4 m hög

Tanum 913 Röse 1 25 Närmast ovalt, 14 x 9 m, 0.6 m hög

Tanum 930
Stensättningslik-nan-
de bildning

1 15 Närmast rund, 10 m Ø, 0.5 m hög.

Tanum 931 Boplats 1 25
Utan synlig avgränsning. Fynd av sla-
gen flinta

Tanum 932 Boplats 1 20
Stenåldersboplats. Utan synlig avgräns-
ning.

Tanum 933:1 Hög 1 10 Rund, 7 m Ø, 0,7 m hög. Grop i mitten
Möjligen finns helt avplanade
fornlämningar i närmaste om-
givning i V

Tanum 933:2 Stensättning 1 10 Rund 5 m Ø, 0.25 m h.
SV delen är avbanad. Möjligen
finns helt avplanade fornläm-
ningar i närmaste omgivningi V

Tanum 934 Röse 2 55
Runda 9 resp. 5 m Ø, 0,4 resp. 0,6 m
höga.

Tanum 935 Stensättning 1 35 Rund, 12 m Ø, 0.6 m hög

Tanum 936 Röse 1 45 Rund 8 m Ø, närmast 1 m hög

Tanum 937 Röse 1 90 Rund 8 m Ø, 0.4 m hög

Tanum 938 Stensättning 1 25 Rund, 5.5 m Ø, 0.3 m hög

Tanum 939:1 Domarring 1 20 16 m Ø, bestående av 9 klumpstenar

Tanum 939:2 Hög 1 20 Rund 14 m Ø, 0.7 m hög

Tanum 939:3 Stensättning 1 20 Rund 8 m Ø, 0.3 m hög

Tanum 947 Röse 1 65
Rund, 15 m Ø, 1.5 m hög. Delvis synlig
kallmurning

Tanum 949 Hög 1 10 Rund 9 m Ø, 0.8 m hög

Tanum 950 Gravfält 1 10

2 högar, 7-10 m Ø, 0.6-1.5 m höga. 1
oval hög, 7 x 3 m stor, 0.7 m hög. 2
runda stensättningar, 5-7 m Ø, 0.2-0.4
m höga

Tanum 953
Stensättningslik-nan-
de bildning

2 20 Runda 6 m Ø, 0.5 resp 0,4 m höga Ev naturbildning

Tanum 1193 Stensättning 1 20 Rund, 5.5 m Ø, 0.1 m hög

Tanum 1196 Stensättning 1 35 Rund 6 m Ø, 0.3 m hög

Tanum 1508 Boplats 1 25
Utan synlig avgränsning. Fynd av sla-
gen flinta

Tanum 1539 By/gårdstomt 1 5 Stora Anrås tomt enligt karta från 1694 Bebyggd

Tanum 1542 By/gårdstomt 1 5 Ostorps tomt enligt karta från 1694 Bebyggd

Tanum 1543 Fyndplats 1 3 Neolitisk yxa

Bilaga 1. Förhistoriska lämningar och by- och gårdstomter runt Stora Anrås.

RAÄ nr Lämningstyp Antal M ö h Beskrivning Status

Tanum 1544 Bebyggelselämningar 1 5
Sentida lämningar, husgrund och jord-
källare. Platsen kan vara även vara öde-
gård tillhörande Ostorp

Tanum 1545 By/gårdstomt 1 5 Multorps tomt enligt karta från 1694

Tanum 1546 Fyndplats 1 55 Pilspets av ben och mejsel av flinta

Tanum 1503 Fyndplats 1 5 Skafthålsyxa

Tanum 1550 By/gårdstomt 1 10 Gustorps tomt enligt karta från 1708

Tanum 1551 By/gårdstomt 1 10
Bergslycke enligt karta från 1694. Tidi-
gare sannolikt benämnd Lycke-vid Berg.

Bebyggd

Tanum 1552 By/gårdstomt 1 10 Unnebergs tomt enligtkarta från 1810 Bebyggd

Tanum 1553:1 By/gårdstomt 1 10 Bergs tomt enligt karta från 1800 Obebyggd

Tanum 1553:2 Fyndplats 1 10 Pilspets av flinta och mynt (15-1600-tal)

Tanum 1554 By/gårdstomt 1 10

Litslycke ödegårdsstomt, som enligt
ödegårdsforskaren Gösta Framme skul-
le ha legat i fädreven till Bergsgårdarna
(Berg, Unneberg och Bergslycke) med
en åkerlycka

Tanum 1555:1 By/gårdstomt 1 5 Orrekläpps tomt enligt karta från 1694 Bebyggd

Tanum 1555:2 Fyndplats 1 5 1 pärla av harts och en stenyxa

Tanum 1704 Boplats 1 25 Utan synlig avgränsning. Fynd av flinta Något osäker

Tanum 1714 Boplats 1 35 Utan synlig avgränsning. Fynd av flinta Något osäker

Tanum 1857 Boplats 1 15

Boplatsindikerande anläggningar, 3
kokgropar, 1 härd och 9 stolphål. Kol
från en av kolgroparna dateras med C-
14 till förromersk järnålder, ca 200 f.Kr.
(2200±40 BP). Platsen karaktäriseras
som en tillfällig vistelseplats

Undersökt och borttagen.
Petersson 2006

Utöver dessa fornlämningar finns även en stor koncentration av hällristningar (som Kville 2, 3, 4, 13, 18, 188 och 840)
och av gravar och gravfält (exempelvis Kville 18, 188, 305, 320, 323, 890 och 891) runt Krokbräcke och Skistad, cirka
1,5 kilometer söder om Stora Anrås.

Flera studier av landhöjningen i Tanum har gjorts med olika resultat. Som en del av den specialundersökning av
världsarvsområdet i Tanum som Bohusläns museum genomförde 1996 gjordes en studie av vegetationshistorien och
landhöjningen/strandförskjutningen i Tanum. I denna konstaterades att havsytan bör ha legat cirka 15 meter över
dagens nivå strax före Kristi födelse och knappt 5 meter över dagens nivå vid cirka 700 e. Kr. (Svedhage 1997).

Denna studie har dock varit omdiskuterad då den motsägs av arkeologiska dateringar. Under de senaste åren
har därför ett antal nya studier av landhöjningen/strandförskjutningen i norra Bohuslän gjorts. Inom ramarna för

”Kust till kust projektet” gjordes en ny studie av strandförskjutningen i norra Bohuslän (Påsse 2003). Denna beräk-
ning stämmer bättre överens med materialet från Stora Anrås och dessa data har därför använts i tabellen nedan.
Efter Påsses studie har ytterligare studier gjorts, som Berntsson 2006, dessa behandlar dock inte landhöjningen
under järnåldern och kan därför inte direkt användas för Tanum 1856.

Om man utgår att de äldsta anläggningarna på Tanum 1856 anlagts i strandkanten bör havsytan 100–200 f.
Kr. som högst ha varit 7–8 meter över dagens. På figur 8 i rapporten har därför en nivå på 7,5 meter över dagens
havsyta lagts in som en markering av etableringsfasen vid Tanum 1856.

Referenser

Berntsson, A. 2006. The isolation of Lake Raftötången and its implications for the dating of rock art in Ta-
num, Bohuslän, Sweden. Examensarbete i kvartärgeologi. Stockholms universitet, Stockholm.

Påsse, T. 2003. Strandlinjeförskjutning i norra Bohuslän under holocen. I: Persson, P. (red.) Strandlinjer och
vegetationshistoria. Kvartärgeologiska undersökningar inom Kust till kust projektet, 1998–2002. Göteborgs
universitet GOTARC serie C, Arkeologiska skrifter no. 48. Arkeologiskt Naturvetenskapliga Laboratoriet.
Coast to coastbooks no. 7. Göteborg. s. 31-87.

Svedhage, K. 1997. Tanumslätten med omgivning. Tanum socken, Tanum kommun. Specialundersökning av
världsarvsområdet Tanum delrapport III. Bohusläns museum Rapport 1997:13, Uddevalla.

Bilaga 2. Landhöjningen i Tanum.

Tabell. 1. Landhöjning i norra Bohuslän (efter Påsse 2003), med de äldsta daterade anläggningarna på Tanum 1856 inlagda i den tidspe-
riod de daterats till och på den höjd över havet där de framkom.

Id FU Id UN Typ FU Typ UN Undersökt vid FU

A104 A2203 Härd Härd Ja

A105 A100196 Stolphål Ej undersökt Nej

A106 A2308 Härd Grop Nej

A107 A2296 Härd Stolphål Nej

A110 A1468 Härd Kokgrop Nej

A113 A1495 Grop Grop Nej

A114 A100199 Härd Härd Ja

A120 A1545 Kulturlager Kulturlager Ja

A121 A1327 Pinnhål Stolphål Ja

A122 A360 Grop Stolphål Nej

A123 A374 Grop Stolphål Nej

A124 A100198 Grop Grop Ja

A125 A100197 Pinnhål Ej undersökt Nej

Bilaga 3. Tabell över anläggningar från förundersökningen

Tabellen visar påträffade anläggningar vid förun-
dersökningen (Id FU) och dessas id vid slutunder-
sökningen (Id UN), samt typbestämning av anlägg-
ningarna vid förundersökningen (Typ FU) och vid
slutundersökningen(Typ UN).

Bilaga 4. Schaktplaner

Översikt över undersökningsområdet med de olika schaktplanernas utbred-
ning markerad. Skala 1:400

Schaktplan över den norra delen av undersökningsområdet, med schaktplan över den sydvästra delen infälld i övre vänstra hör-
net. Skala 1:150.

Schaktplan över den södra delen av undersökningsområdet. Skala 1:150.

Bilaga 5. Husbeskrivningar

Hus 1
Storlek: Cirka 19 m långt och cirka 6 meter brett

Orientering: Nordöst–sydväst

Konstruktion: Treskeppigt med jordgrävda inre tak-
bärande stolpar och vägglinje med jordgrävda stolpar.
Raka långsidor som smalnar av något mot gavlarna.
Raka gavlar med rundade hörn. Mittskeppet cirka 2,4
meter brett, sidoskeppen cirka 1,4–1,8 meter breda.

Anläggningar som ingår i huset: Inre stolpar: A792,
A1349, A1695, A1792, A1926, A1965 och A2419.
Vägglinje: Stolphål A811, A851, A871, A881, A1479,
A1487, A1710, A1850, A1943, A3226, A3233, A3234,
A3249, A3255 och A3409.
Dessutom ingår troligen en eller flera av följande an-
läggningar: Stolphål A1857, A1905, A1917, A2015,
A2163, A3100 och A3101.

Fynd: I fyllningen i stolphål tillhörande inre stolpar
och vägglinje framkom bränd lera (F11) och keramik
(F17). I stolphål som troligen ingår i hus 1 framkom
keramik (F25).

Topografisk belägenhet: Plan mark

Störningar: Lagren i hus 1 var omrörda, framförallt de
centrala och östra delarna.

Datering: Ej 14C-daterat. Troligen äldre än kokgrop
A1468.

Hus 2
Storlek: Minst 15 m långt och 5,8–6,0 meter brett

Orientering: Nordöst–sydväst

Konstruktion: Treskeppigt med jordgrävda inre takbä-
rande stolpar och vägglinje med jordgrävda stolpar och
ränna. Raka långsidor, gavlarna saknas. Placeringen
av härd A1069 visar att huset sannolikt har fortsatt åt
nordöst. Mittskeppet cirka 2,5 meter brett, sidoskep-
pen cirka 1,6–1,8 meter breda.

Anläggningar som ingår i huset: Inre stolpar: A730, A891,
A2260, A2410, A3411 och A100207.
Vägglinje: Stolphål A1951, A3082, A3120, A3128,
A3374. Ränna A1715, A1738 och A1744.
Dessutom ingår troligen en eller flera av följande an-
läggningar: Stolphål A3027, A3046 och A3110. Ned-
grävning A1766 kan vara stolphål.
Eldstad: Härd A1069. Intill härden fanns A741 som
möjligen är utkastlager.
Möjlig rest av golvyta: Lager A3142

Fynd: I fyllningen i stolphål och rännor tillhörande inre
stolpar och vägglinje framkom bränt ben (F141, F142,
F143, F144), bränd lera (F47, F122) och keramik (F22,
F98, F99, F100, F101, F114, F121). I anläggningar
som troligen ingår i hus 2 framkom inga fynd. I härd
A1069 framkom keramik (F14), i lager A3142 fram-
kom keramik (F113, F115).

Topografisk belägenhet: Plan mark

Störningar: Lagren i hus 2 var omrörda, framförallt de
centrala och östra delarna.

Datering: Vendeltid–vikingatid. Kol från härd A1069
har daterats till perioden 680–890 e.Kr. (2 sigma, Ua-
34363). Kol från stolphål A3120 har daterats till perio-
den 570–665 e.Kr (2 sigma, Ua-36066).

Hus 3
Storlek: Cirka 12,5 meter långt och 4,2–4,5 meter
brett

Orientering: Nordöst–sydväst

Konstruktion: Tvåskeppigt med jordgrävda inre stolpar
och vägglinje med jordgrävda stolpar. Samtliga stolpar
sannolikt takbärande. Raka långsidor och rak gavel i
nordöst. Gavel saknades i sydväst.

Anläggningar som ingår i huset: Inre stolpar: A1123,
A1268, A1416.
Vägglinje: Stolphål A927, A939, A948, A963, A972,
A980, A1086, A1096, A1115, A1176, A1185, A1196,
A1207, A1297, A2340, A2341, A2342 och A100194.
Gropar i huset: A1156, A1249, A1359, A1373

Fynd: I fyllningen i stolphål framkom bränd lera (F44,
F110) och keramik (F36, F36, F116–119). I groparna
i hus 3 framkom bränt ben (F7), bränd lera (F10, F27)
och keramik (F20, F21, F32, F48, F51, F111). I A1278,
som A100194 var grävd genom, framkom bränt ben
(F3, F5) och bränd lera (F29).

Topografisk belägenhet: Plan mark

Störningar: Bitvis något omrörda lager

Datering: Själva huskonstruktionen ej daterad. Kerami-
ken från stolphål A100194 har typmässigt daterats till
romersk järnålder. Keramik från groparna i hus 3 har
daterats typmässigt. I A1249 påträffades keramik som
typmässigt daterats till yngre förromersk järnålder. I
A1359 påträffades keramik som typmässigt daterats till
romersk järnålder. I A1373 påträffades keramik som
typmässigt daterats till äldre järnålder.

Hus 4
Storlek: Cirka 8,5 m långt och 3,5–4,0 meter brett

Orientering: Nordöst–sydväst

Konstruktion: Två rader med jordgrävda, takbärande
stolpar. Osäkert hur husets form sett ut.

Anläggningar som ingår i huset: Stolphål A316, A349,
A360, A403 och A468.

Fynd: I fyllningen i stolphål framkom bränt ben (F2)
och bränd lera (F34).

Topografisk belägenhet: Plan mark

Störningar: Inga störningar

Datering: Ej daterat. Möjligen äldre än dateringen av
A300.

Bilagor 7–14
Gården vid Anrås
En boplats från äldre och yngre järnålder

Arkeologisk slutundersökning

Tanum 1856, Stora Anrås 5:14, Tanums socken och kommun

Bohusläns museum Rapport 2009:45

Bilaga 6. Anläggningstabeller
Tabell 1, stolphål

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
31

6
Ru

nd
0,

42
0,

24
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

10
0%

M
ör

kg
rå

 s
ilt

K

ol
 o

ch
 b

rä
nd

 le
ra

Fy
nd

 a
v

bl
äs

te
rm

un
st

yc
ke

A
34

9
Ru

nd
0,

50
0,

24
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt
K

ol
 o

ch
 b

rä
nd

 le
ra

A
36

0
Ru

nd
0,

36
0,

24
Ty

dl
ig

Lo

dr
ät

a
Ru

nd
ad

10
0%

M
ör

kg
rå

 s
ilt

K
ol

, b
rä

nd
 le

ra
 o

ch

sk
ör

br
än

d
st

en
M

ar
ke

n
ru

nt
 a

nl
äg

gn
in

ge
n

”k
ul

tu
rp

å-
ve

rk
ad

”

A
37

4
Ru

nd
0,

5
4

0,
38

Ty
dl

ig

Sl
ut

ta
nd

e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

Li
gg

er
 u

nd
er

 A
38

3.
 M

ar
ke

n
ru

nt
 a

n
-

lä
gg

ni
ng

en
 ”

ku
ltu

rp
åv

er
ka

d”

A
38

3
Ru

nd
0,

20
0,

19
O

ty
dl

ig
Sl

ut
ta

nd
e

Sp

et
si

g
50

%
M

ör
kg

rå
 s

ilt
N

er
sl

ag
en

 s
to

lp
e?

 G
rä

vd
 g

en
om

 A
37

4.

M
ar

ke
n

ru
nt

 a
nl

äg
gn

in
ge

n
”k

ul
tu

rp
å-

ve
rk

ad
”

A
39

4
Ru

nd
0,

23
0,

12
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt

A
4

03
Ru

nd
0,

45
0,

21
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt
K

ol
bi

ta
r

oc
h

br
än

d
le

ra

A
4

42
Ru

nd
0,

25
0,

15
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

M
ör

kg
rå

 s
an

-
di

g
si

lt

A
45

2
Ru

nd
0,

18
0,

14
Ty

dl
ig

Sl

ut
ta

nd
e

Sp

et
si

g
50

%
M

ör
kg

rå
 s

an
-

di
g

si
lt

St
ol

pe
n

sa
nn

ol
ik

t
ne

rs
la

ge
n

i m
ar

ke
n

A
4

60
Ru

nd
0,

26
0,

09
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

an
-

di
g

si
lt

A
4

68
Ru

nd
0,

28
0,

14
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
M

ör
kg

rå
 s

ilt

A
4

88
O

va
l

0,
6x

0,
5

0,
4

Ty
dl

ig

Sl
ut

ta
nd

e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

an
-

di
g

si
lt

Sk
ör

br
än

d
st

en
Fy

lln
in

ge
n

m
ör

ka
re

 i
m

it
te

n
-

tr
ol

ig
en

st

ol
pf

är
gn

in
g

X
X

A
49

9
Ru

nd
0,

47
0,

28
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

an
di

g
si

lt,
 n

åg
ot

 s
ot

ig
Sk

ör
br

än
d

st
en

X

A
51

2
Ru

n-
da

d
0,

65
x0

,3
5

0,
55

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kg
rå

 s
an

-
di

g
si

lt
K

ol
 o

ch
 b

rä
nd

 le
ra

D
el

vi
s

ut
an

fö
r

sc
ha

kt
et

X

A
60

7
Ru

nd
0,

25
0,

16
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Br

än
d

le
ra

A
68

3
Ru

nd
0,

25
0,

18
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt

A
73

0
Ru

n-
da

d
0,

35
x0

,4
0

0,
35

Ty
dl

ig

Lo
dr

ät
a

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Sk

ör
br

än
d

st
en

 o
ch

br

än
d

le
ra

M
ak

ro
pr

ov
 a

na
ly

se
ra

t
X

A
75

3
Ru

nd
0,

38
0,

18
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
St

rim
m

or
 a

v
gr

å
si

lt
oc

h
st

en
ar

O
sä

ke
r

an
lä

gg
ni

ng

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
76

4
Ru

nd
0,

26
0,

07
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

1.
 s

va
rt

br
un

 s
ilt

,
2.

 m
ör

kg
rå

 s
ilt

Bo
tt

en
 a

v
st

ol
ph

ål
. 1

. ä
r

st
ol

pf
är

gn
in

g
ca

 0
,1

8
m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

X

A
79

2
Ru

n-
da

d
0,

34
x0

,2
8

0,
13

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

K
ol

St
ol

ph
ål

sb
ot

te
n

A
81

1
Ru

n-
da

d
0,

2x
0,

3
0,

03
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
K

ol
N

åg
ot

 o
sä

ke
r

A
82

9
Ru

nd
0,

4
0,

3
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. n

åg
ot

lju

sa
re

Sk
ör

br
än

d
st

en
1.

 ä
r

m
öj

lig
 s

to
lp

fä
rg

ni
ng

, c
a

0,
23

 m

st
or

. 2
. ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

A
8

41
Ru

n-
da

d
0,

23
x0

,2
5

0,
12

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

A
85

1
Ru

nd
0,

25
0,

1
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
K

ol

A
86

0
Ru

n-
da

d
0,

30
x0

,2
5

0,
14

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

Br
än

d
le

ra

A
87

1
Ru

nd
0,

25
0,

15
Ty

dl
ig

Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
K

ol

A
88

1
O

va
l

0,
42

x0
,2

6
0,

14
O

ty
dl

ig
Sl

ut
ta

nd
e

Sp
et

si
g

50
%

1.
 m

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt
, 2

.
br

un
 g

ru
si

g
si

lt

K
ol

Ä
r

m
öj

lig
en

 s
te

nl
yf

t
el

le
r

st
ol

ph
ål

sb
ot

-
te

n

A
89

1
Ru

nd
0,

4
0,

4
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

M
yc

ke
t

st
en

ar
, b

rä
n

-
da

 o
ch

 o
br

än
da

,
br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 la

ge
rr

es
t,

 f
yl

ln
in

ge
n

lik
-

na
r

la
gr

et
X

A
9

09
Ru

nd
0,

25
0,

18
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå
-

br
un

 s
ilt

1.
 ä

r
st

ol
pf

är
gn

in
g,

 c
a

0,
12

 m
 s

to
r.

2.
 ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

A
92

7
Ru

nd
0,

4
0,

38
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en
 o

ch

br
än

d
le

ra
X

A
93

9
Ru

nd
0,

2
0,

0
4

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

M
öj

lig
en

 s
to

lp
hå

ls
bo

tt
en

A
9

4
8

Ru
n-

da
d

0,
50

x0
,4

5
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt,
 m

ör
ka

re

i S
 d

el
Sk

ör
br

än
d

st
en

Tr
ol

ig
en

 b
ot

te
n

av
 s

te
ns

ko
tt

 s
to

lp
hå

l
X

A
96

3
Ru

nd
0,

2
0,

03
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Sa

nn
ol

ik
t

st
ol

ph
ål

sb
ot

te
n

A
97

2
Ru

nd
0,

2
0,

13
Ty

dl
ig

Sl

ut
ta

nd
e

Sp
et

si
g

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

St
ol

pe
 s

an
no

lik
t

ne
rs

la
ge

n
i m

ar
ke

n

A
98

0
Ru

nd
0,

3
0,

24
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en
, e

j
br

än
d

st
en

 o
ch

br

än
d

le
ra

X

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
10

77
O

va
l

0,
30

x0
,2

8
0,

18
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
1.

 m
ör

kb
ru

n
sa

n-
di

g
si

lt,
 2

. b
ru

n
sa

nd
ig

 s
ilt

K
ol

flä
ck

ar
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

25
 m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
. A

11
56

 g
rä

vd
 g

e-
no

m
 A

10
77

X

A
10

86
O

va
l

0,
26

x0
,2

8
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kb
ru

n
sa

n-
di

g
si

lt

A
10

96
O

va
l

0,
25

x0
,3

0
0,

26
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en
 o

ch

br
än

d
le

ra
X

A
11

0
4

Ru
nd

0,
50

0,
41

Ty
dl

ig

Lo
dr

ät
a

Sk
ål

ad
50

%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en
M

yc
ke

t
sk

ör
br

än
d

oc
h

ej
 b

rä
nd

 s
te

n
i

an
lä

gg
ni

ng
en

X

A
11

15
Ru

n-
da

d
0,

30
x0

,2
8

0,
0

8
Ty

dl
ig

Sl

ut
ta

nd
e

Ru
nd

ad
50

%
M

ör
k

gr
åb

ru
n

nå
go

t
hu

m
ös

 s
ilt

K
al

k?
O

sä
ke

r,
m

öj
lig

en
 la

ge
rr

es
t

A
11

23
Ru

nd
0,

26
0,

15
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt
En

st
ak

a
sk

ör
br

än
da

st

en
ar

A
11

33
O

va
l

0,
20

x0
,2

5
0,

12
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

hu
m

ös

sa
nd

ig
 s

ilt
K

al
k

i y
ta

n
M

öj
lig

en
 r

ec
en

t

A
11

43
Ru

n-
da

d
0,

6
4x

0,
43

0,
22

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. m

ör
k-

br
un

 s
an

di
g

si
lt

Sk
ör

br
än

d
st

en
 i

1.
1.

 ä
r

st
ol

pf
är

gn
in

g,
 0

,3
 m

 s
to

r.
2.

 ä
r

ne
d

-
gr

äv
ni

ng
 f

ör
 s

to
lp

e
X

X

A
11

65
Ru

nd
0,

45
0,

21
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. g
rå

-
br

un
 s

an
di

g
si

lt
Sk

ör
br

än
d

st
en

St
ör

ni
ng

 m
ed

 m
at

jo
rd

 i
N

 d
el

X

A
11

76
Ru

nd
0,

45
0,

25
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

St
en

ar
. F

lä
ck

ar
 a

v
gu

lg
rå

 s
an

d
i 2

.
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

22
 m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

X

A
11

85
Ru

nd
0,

30
x0

,2
8

0,
0

6
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kb

ru
n

gr
u-

si
g

si
lt

M
öj

lig
en

 s
to

lp
hå

ls
bo

tt
en

A
11

96
Ru

nd
0,

4
0

0,
24

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 m
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

, 2
. g

rå

sa
nd

ig
 s

ilt
Br

än
d

le
ra

 i
1.

1.
 ä

r
st

ol
pf

är
gn

in
g,

 0
,2

 m
 s

to
r.

2.
 ä

r
ne

d
-

gr
äv

ni
ng

 f
ör

 s
to

lp
e

X

A
12

07
Ru

nd
0,

30
0,

0
6

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

M
öj

lig
 s

to
lp

hå
ls

bo
tt

en

A
12

16
Ru

n-
da

d
0,

26
x0

,1
8

0,
0

8
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Br

än
d

le
ra

St
ol

ph
ål

sb
ot

te
n

A
12

35
Ru

n-
da

d
0,

18
x0

,1
8

0,
11

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kb
ru

n
si

lt

A
12

68
Ru

nd
0,

31
0,

16
Ty

dl
ig

Sl

ut
ta

nd
e

Sp

et
si

g
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå
-

br
un

 s
an

di
g

si
lt

K
ol

flä
ck

ar
1.

 ä
r

st
ol

pf
är

gn
in

g,
 0

,1
5

m
 s

to
r.

2.
 ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
12

97
Ru

nd
0,

30
0,

16
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

A
13

27
Ru

nd
0,

20
0,

12
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt

A
13

35
Ru

nd
0,

25
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kg
rå

 s
an

-
di

g
si

lt
St

ol
ph

ål
sb

ot
te

n

A
13

41
Ru

n-
da

d
0,

20
x0

,2
5

0,
09

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kg
rå

 s
an

-
di

g
si

lt

A
13

49
Ru

nd
0,

25
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en
St

ol
ph

ål
sb

ot
te

n
X

A
13

68
Ru

n-
da

d
0,

26
x0

,3
0

0,
15

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. g
rå

-
br

un
 s

an
di

g
si

lt

Sk
ör

br
än

d
st

en
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

2
m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

A
13

96
Ru

nd
0,

30
0,

29
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå

sa
nd

ig
 s

ilt

K
ol

, b
rä

nd
 le

ra
 o

ch

sk
ör

br
än

d
st

en
 i

1.

Fr
am

ko
m

 u
nd

er
 k

ul
tu

rla
ge

rr
es

t.
 1

. ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

2
m

 s
to

r.
2.

 ä
r

ne
d

-
gr

äv
ni

ng
 f

ör
 s

to
lp

e
X

X

A
14

16
Ru

nd
0,

30
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sp
et

si
g

50
%

1.
 m

ör
kb

ru
n

sa
n-

di
g

si
lt,

 2
. g

rå
-

br
un

 s
an

di
g

si
lt

So
t

i 1
. S

ot
flä

ck
ar

 i
2.

1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

2
m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
. F

ra
m

ko
m

 i
N

Ö

ka
nt

 a
v

A
13

59
X

A
14

58
Ru

nd
0,

25
0,

15
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 k

ul
tu

rla
ge

rr
es

t.
 N

åg
ot

os

äk
er

A
14

79
Ru

nd
0,

20
0,

14
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
M

öj
lig

en
 p

ar
st

ol
pe

 m
ed

 A
14

87

A
14

87
Ru

nd
0,

30
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
St

en
ar

M
öj

lig
en

 p
ar

st
ol

pe
 m

ed
 A

14
79

X

A
15

09
O

va
l

0,
35

x0
,2

8
0,

12
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
G

rå
 h

um
ös

 s
an

d

A
15

47
Ru

nd
0,

22
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 la

ge
r

A
15

45

A
15

56
Ru

nd
0,

20
0,

13
Ty

dl
ig

Sl

ut
ta

nd
e

Sp

et
si

g
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Fr

am
ko

m
 u

nd
er

 la
ge

r
A

15
45

A
15

65
Ru

n-
da

d
0,

20
x0

,2
2

0,
0

6
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
St

ol
ph

ål
sb

ot
te

n.
 F

ra
m

ko
m

 u
nd

er
 la

ge
r

A
15

45

A
15

74
Ru

nd
0,

30
0,

25
Ty

dl
ig

Lo

dr
ät

a
Ru

nd
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Br
än

d
le

ra
N

åg
ot

 lj
us

ar
e

fy
lln

in
g

i k
an

te
rn

a
-

m
öj

li-
ge

n
ne

dg
rä

vn
in

g.
 F

ra
m

ko
m

 u
nd

er
 la

ge
r

A
15

45
X

A
15

98
Ru

nd
0,

30
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
10

0%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
M

yc
ke

t
br

än
d

le
ra

Fy
lln

in
ge

n
i p

rin
ci

p
he

lt
or

an
ge

 a
v

br
än

d
le

ra

A
16

21
Ru

nd
0,

20
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå

sa
nd

ig
 s

ilt
Br

än
d

le
ra

 i
1.

St
ol

pe
 s

om
 lu

ta
r

m
ot

 N
. 1

. ä
r

st
ol

pf
är

g
-

ni
ng

, 2
. ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

. N
å-

go
t

os
äk

er
 a

nl
äg

gn
in

g.
X

X

A
16

31
Ru

nd
0,

4
0

0,
28

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k-
gr

å
sa

nd
ig

 s
ilt

Br
än

d
le

ra
 o

ch
 m

yc
k-

et
 s

te
na

r
i 1

.

1.
 ä

r
st

ol
pf

är
gn

in
g,

 c
a

0,
25

 m
 s

to
r.

2.
 ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
16

75
Ru

nd
0,

22
0,

25
O

ty
dl

ig
Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Fr
am

ko
m

 u
nd

er
 la

ge
r

A
15

45

X

A
16

95
Ru

nd
0,

4
0

0,
3

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. m

ör
k

gr
åb

ru
n

si
lt

Br
än

d
le

ra
 o

ch
 s

te
-

na
r

i 1
.

1.
 ä

r
st

ol
pf

är
gn

in
g,

 c
a

0,
3

m
 s

to
r.

2
ne

d
-

gr
äv

ni
ng

 f
ör

 s
to

lp
e.

 D
ju

rg
ån

g
i a

nl
äg

g
-

ni
ng

en
X

X

A
17

10
Ru

nd
0,

4
0

0,
32

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

, 2
.

G
rå

 s
an

d

St
en

ar
 o

ch
 b

rä
nd

le
ra

i 1

, s
te

na
r

i 2
.

1.
 ä

r
st

ol
pf

är
gn

in
g,

 0
,2

 m
 s

to
r.

2.
 ä

r
ne

d
-

gr
äv

ni
ng

 f
ör

 s
to

lp
e

X

A
17

61
Ru

nd
0,

20
0,

28
Ty

dl
ig

Sl

ut
ta

nd
e

Sp
et

si
g

50
%

Sv
ar

tb
ru

n
nå

go
t

so
tig

 s
an

di
g

si
lt

Br
än

d
le

ra
M

yc
ke

t
ko

m
pa

kt
 f

yl
ln

in
g

A
17

8
0

Ru
nd

0,
35

0,
14

Ty
dl

ig

O
re

ge
l-

bu
nd

na
Pl

an
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
K

ol
 o

ch
 b

rä
nd

 le
ra

St
ol

pe
 c

a
0,

15
 m

 s
to

r
X

A
17

86
Ru

nd
0,

32
0,

24
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kb

ru
n

so
tig

sa

nd
ig

 s
ilt

K
ol

bi
ta

r
oc

h
m

yc
ke

t
sk

ör
br

än
d

st
en

Br
än

d
fy

lln
in

g

A
17

92
O

va
l

0,
38

0,
18

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kb
ru

n
sa

n-
di

g
si

lt,
 lj

us
ar

e
i

V
 d

el
Br

än
d

le
ra

A
18

0
6

Ru
nd

0,
20

0,
15

Ty
dl

ig

Sl
ut

ta
nd

e

Sk
ål

ad
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå
-

br
un

 s
an

di
g

si
lt

1.
 ä

r
st

ol
pf

är
gn

in
g,

 0
,1

2
m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

A
18

35
Ru

nd
0,

25
0,

26
Ty

dl
ig

Sl

ut
ta

nd
e

Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Br
än

d
le

ra
 o

ch
 b

it
ar

av

 s
kö

rb
rä

nd
 s

te
n

X

A
18

4
4

Ru
nd

0,
35

0,
25

Ty
dl

ig

Sl
ut

ta
nd

e

Ru
nd

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
St

en
ar

A
18

50
Ru

nd
0,

30
0,

17
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

Br
än

d
le

ra
 i

1.
 G

ul
gr

å
sa

nd
 i

2.
1.

 ä
r

st
ol

pf
är

gn
in

g,
 2

. ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

A
18

57
Ru

nd
0,

30
0,

13
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. n

åg
ot

lju

sa
re

Br
än

d
le

ra
 i

1.
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

25
 m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
, o

ty
dl

ig
 g

rä
ns

 f
ör

ne

dg
rä

vn
in

g
åt

 S
X

A
18

63
Ru

nd
0,

20
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

Br
än

d
le

ra
St

ol
ph

ål
sb

ot
te

n
X

A
18

73
Ru

nd
0,

4
0

0,
25

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Sk

ör
br

än
d

st
en

 o
ch

br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 k

ul
tu

rla
ge

rr
es

t

A
18

79
Ru

nd
0,

20
0,

14
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
Br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 k

ul
tu

rla
ge

rr
es

t.
 M

öj
li-

ge
n

pa
rs

to
lp

e
m

ed
 A

18
73

X

A
19

05
Ru

nd
0,

45
0,

26
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
oc

h
ej

br

än
d

st
en

, b
rä

nd

le
ra

1.
 ä

r
st

ol
pf

är
gn

in
g,

 c
a

0,
2

m
 s

to
r.

2.
 ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

A
19

17
Ru

nd
0,

24
0,

16
Ty

dl
ig

Sl

ut
ta

nd
e

Sp
et

si
g

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
19

26
Ru

nd
0,

22
0,

14
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
t

so
tig

, s
an

-
di

g,
 s

ilt
Br

än
d

le
ra

A
19

43
Ru

nd
0,

25
0,

13
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt

A
19

51
Ru

nd
0,

45
0,

34
O

ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
50

%

1.
 s

va
rt

, s
ot

ig

sa
nd

ig
 s

ilt
, 2

.
m

ör
kb

ru
n

sa
n-

di
g

si
lt

M
öj

lig
en

 0
,3

4
m

 d
ju

p
-

un
dr

e
de

le
n

ot
yd

lig

A
19

65
Ru

nd
0,

26
0,

24
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

A
19

75
Ru

nd
0,

2
0,

17
O

ty
dl

ig
Sl

ut
ta

nd
e

Sp
et

si
g

50
%

Sv
ar

t
so

tig
 s

an
-

di
g

si
lt

St
or

a
ko

lb
it

ar
 o

ch

sk
ör

br
än

d
st

en
Ä

r
tr

ol
ig

en
 s

to
lp

fä
rg

ni
ng

 i
A

17
74

A
20

0
8

Ru
nd

0,
16

0,
22

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

En
st

ak
a

sk
ör

br
än

da

st
en

ar
Fr

am
ko

m
 u

nd
er

 o
m

rö
rd

a
la

ge
r

A
20

15
Ru

nd
0,

3
0,

12
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. g
rå

sa

nd
ig

 s
ilt

Fr
am

ko
m

 u
nd

er
 o

m
rö

rd
a

la
ge

r.
1.

 ä
r

st
ol

pe
, c

a
0,

15
 m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

X

A
20

73
Ru

nd
0,

4
0

0,
33

Ty
dl

ig

Sl
ut

ta
nd

e
Ru

nd
ad

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. g
rå

sa

nd
ig

 s
ilt

St
en

ar
1.

 ä
r

st
ol

pf
är

gn
in

g.
 2

. ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

A
21

07
Ru

nd
0,

20
0,

07
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

O
sä

ke
r,

tr
ol

ig
en

 s
to

lp
hå

ls
bo

tt
en

A
21

30
Ru

nd
0,

30
0,

20
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Sk
ör

br
än

d
st

en

A
21

4
0

Ru
nd

0,
20

0,
10

Ty
dl

ig

Lo
dr

ät
a

Pl
an

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

K
ol

bi
ta

r

A
21

63
Ru

nd
0,

4
0

0,
20

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. o

ch
 3

.
gr

å
sa

nd
ig

 s
ilt

Br
än

d
le

ra
 i

1.
 M

ör
k

gr
åb

ru
n

sa
nd

 i
2.

Fr
am

ko
m

 u
nd

er
 o

m
rö

rd
a

la
ge

r.
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

2
m

 s
to

r.
2.

 o
ch

 3
. ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

. 3
. ä

r
ot

yd
lig

 o
ch

os

äk
er

 d
el

X

A
21

8
4

Ru
nd

0,
27

0,
20

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
Sv

ar
tg

rå
 s

an
-

di
g

si
lt

A
21

95
Ru

nd
0,

20
0,

11
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt

A
22

18
Ru

nd
0,

30
0,

15
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
si

lti
g

sa
nd

A
22

37
Ru

nd
0,

30
0,

12
O

ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
Sv

ar
tb

ru
n

ko
m

-
pa

kt
 s

an
di

g
si

lt
N

åg
ot

 o
sä

ke
r.

M
öj

lig
en

 d
el

 a
v

A
17

66
.

Fr
am

ko
m

 u
nd

er
 m

yc
ke

t
om

rö
rd

a
m

as
so

r

A
22

49
Ru

nd
0,

35
0,

32
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

ko
m

-
pa

kt
 s

an
di

g
si

lt
Br

än
d

le
ra

Fr
am

ko
m

 u
nd

er
 o

m
rö

rd
a

la
ge

r,
öv

re
 d

e-
le

n
av

 a
nl

äg
gn

in
ge

n
ot

yd
lig

A
22

60
Ru

n-
da

d
0,

30
0,

30
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

A
nl

äg
gn

in
ge

n
de

lv
is

 u
ta

nf
ör

 s
ch

ak
te

t.

Fr
am

ko
m

 u
nd

er
 m

at
jo

rd

A
22

78
Ru

nd
0,

26
0,

10
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
22

87
Ru

nd
0,

20
0,

23
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

En
st

ak
a

st
en

ar
X

A
22

96
Ru

n-
da

d
0,

38
x0

,4
0

0,
26

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 m

ör
k

gr
å-

br
un

 s
an

di
g

si
lt,

2.

 g
rå

br
un

 s
an

-
di

g
si

lt

St
en

ar
. G

ul
gr

å
sa

nd
-

flä
ck

ar
 i

2.

1.
 ä

r
st

ol
pf

är
gn

in
g.

 2
. ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

. A
nl

äg
gn

in
ge

n
fr

am
ko

m
 i

ka
nt

en

av
 la

ge
r

A
15

45
X

A
23

4
0

Ru
nd

0,
30

0,
15

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kg
rå

 s
an

-
di

g
si

lt
X

A
23

41
Ru

nd
0,

30
0,

16
Ty

dl
ig

O

re
ge

l-
bu

nd
na

Sk
ål

ad
50

%

1.
 m

ör
k

gr
å-

br
un

 s
an

di
g

si
lt,

2.

 g
rå

br
un

 s
an

-
di

g
si

lt

1.
 ä

r
st

ol
pf

är
gn

in
g,

 c
a

0,
2

m
 s

to
r.

2.
 ä

r
ne

dg
rä

vn
in

g
fö

r
st

ol
pe

X

A
23

42
Ru

nd
0,

23
0,

07
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt
St

ol
ph

ål
sb

ot
te

n

A
23

45
Ru

nd
0,

4
0

0,
25

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

K
ol

 o
ch

 b
rä

nd
 le

ra
Fr

am
ko

m
 i

an
sl

ut
ni

ng
 t

ill
 r

än
na

 A
17

15
,

sa
m

m
a

fy
lln

in
g

so
m

 r
än

na
n

X

A
23

89
Ru

n-
da

d
0,

36
x0

,3
3

0,
16

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

k
gr

åb
ru

n
sa

nd
ig

 s
ilt

St
en

ar
X

A
24

10
Ru

nd
0,

35
0,

26
Ty

dl
ig

Lo

dr
ät

a
Ru

nd
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

M
yc

ke
t

st
en

ar

A
24

19
Ru

nd
0,

35
0,

31
Ty

dl
ig

Sl

ut
ta

nd
e

Pl

an
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
K

ol
bi

ta
r

oc
h

br
än

d
le

ra
Fr

am
ko

m
 u

nd
er

 k
ul

tu
rla

ge
rr

es
t

A
30

12
O

va
l

0,
35

x0
,3

0
0,

24
Ty

dl
ig

Sl

ut
ta

nd
e

Sk

ål
ad

50
%

1.
 s

va
rt

br
un

sa

nd
, 2

. g
rå

br
un

sa

nd

St
ol

pe
 s

om
 lu

ta
t

åt
 Ö

. 1
. ä

r
st

ol
pf

är
g

-
ni

ng
. 2

. ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

A
30

21
O

va
l

0,
20

x0
,1

6
0,

05
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

si
lti

g
sa

nd
O

sä
ke

r
to

lk
ni

ng

A
30

27
Re

k-
ta

ng
u-

lä
r

0,
16

0,
1

Ty
dl

ig

Sl
ut

ta
nd

e
Ru

nd
ad

50
%

Sv
ar

tb
ru

n
si

lti
g

sa
nd

St
ol

pe
 h

ar
 lu

ta
t

åt
 Ö

A
30

4
0

Ru
nd

0,
16

0,
0

6
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

si
lti

g
sa

nd
N

åg
ot

 o
sä

ke
r

A
30

4
6

O
re

ge
l-

bu
n-

de
n

0,
22

x0
,2

6
0,

0
6

Ty
dl

ig

O
re

ge
l-

bu
nd

na
Pl

an
50

%
Br

un
sv

ar
t

si
lti

g
sa

nd
St

ol
ph

ål
sb

ot
te

n,
 o

sä
ke

r
to

lk
ni

ng

A
30

53
Re

k-
ta

ng
u-

lä
r

0,
4

6
0,

24
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
Sv

ar
tb

ru
n

sa
n

-
di

g
si

lt
G

rå
 s

an
dr

än
de

r
oc

h
ko

lb
it

ar

A
30

61
Ru

nd
0,

16
0,

0
6

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

nd
Fl

äc
ka

r
av

 s
va

rt
 s

an
d

St
ol

ph
ål

sb
ot

te
n,

 o
sä

ke
r

to
lk

ni
ng

X

A
30

82
Ru

nd
0,

28
0,

23
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

si
lti

g
sa

nd
Br

än
d

le
ra

 o
ch

 s
kö

r-
br

än
d

st
en

X

A
31

0
0

Ru
nd

0,
15

0,
13

Ty
dl

ig

Lo
dr

ät
a

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

si
lti

g
sa

nd
Br

än
d

le
ra

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
31

01
Ru

nd
0,

09
0,

0
8

Ty
dl

ig

Lo
dr

ät
a

Sk
ål

ad
50

%
M

ör
k

br
un

gr
å

si
lti

g
sa

nd
K

le
n

st
ol

pe
, n

ed
sl

ag
en

A
31

10
O

va
l

0,
52

x0
,3

8
0,

27
Ty

dl
ig

Sl

ut
ta

nd
e

Sk

ål
ad

50
%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. g
rå

-
br

un
 s

ilt
ig

 s
an

d

K
ol

bi
ta

r
oc

h
br

än
d

le
ra

1.
 ä

r
st

ol
pf

är
gn

in
g,

 s
to

lp
e

ha
r

lu
ta

t
åt

N

V.
 2

. ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

X

A
31

20
Ru

nd
0,

88
x0

,8
2

0,
23

Ty
dl

ig

Sl
ut

ta
nd

e

Pl
an

/s
kå

la
d

10
0%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

. m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

K
ol

bi
ta

r
oc

h
br

än
d

le
ra

D
el

 a
v

po
rt

 m
ed

 t
rö

sk
el

, d
ju

pa
re

 s
to

lp
-

hå
l i

 N
V

 d
el

. 1
. ä

r
m

ör
ka

re
 f

är
gn

in
g

i
m

it
te

n.
 2

. ä
r

tr
ol

ig
 n

ed
gr

äv
ni

ng
sk

an
t

X

A
31

28
Ru

n-
da

d
0,

8x
0,

8
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

10
0%

1.
 s

va
rt

br
un

 s
an

-
di

g
si

lt,
 2

.m
ör

k
gr

åb
ru

n
sa

n
-

di
g

si
lt

ko
lb

it
ar

 o
ch

 b
rä

nd

le
ra

D
el

 a
v

po
rt

 m
ed

 t
rö

sk
el

, d
ju

pa
re

 s
to

lp
-

hå
l i

 N
V

 d
el

. 1
. ä

r
m

ör
ka

re
 f

är
gn

in
g

i
m

it
te

n.
 2

. ä
r

tr
ol

ig
 n

ed
gr

äv
ni

ng
sk

an
t

A
31

37
Ru

nd
0,

2
0,

18
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

10
0%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

Br
än

d
le

ra
I b

ot
te

n
av

 A
31

20
, d

el
 a

v
po

rt
ko

ns
tr

uk
-

tio
n

X

A
31

60
Ru

nd
0,

4
0,

26
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
an

d
K

ol
bi

ta
r

oc
h

br
än

d
le

ra
St

or
a

st
en

ar
 i

an
lä

gg
ni

ng
en

A
31

82
Ru

nd
0,

26
0,

07
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
t

sa
nd

St
ol

ph
ål

sb
ot

te
n

A
31

9
0

O
va

l
0,

20
x0

,1
8

0,
07

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tg
rå

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

A
32

01
Ru

nd
0,

4
0,

3
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tg
rå

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

Fy
lln

in
ge

n
nå

go
t

lju
sa

re
 i

ka
nt

er
na

A
32

11
Ru

nd
0,

26
0,

28
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
Sv

ar
tg

rå
 s

an
ds

K
ol

, b
rä

nd
 le

ra
 o

ch

st
en

ar

A
32

18
Ru

nd
0,

25
0,

18
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tg

rå
 s

an
d

A
32

26
Ru

nd
0,

3
0,

2
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

t
sa

nd
K

ol
 o

ch
 b

rä
nd

 le
ra

X

A
32

33
Ru

nd
0,

3
0,

1
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tg
rå

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

St
ol

ph
ål

sb
ot

te
n

X

A
32

34
O

va
l

0,
37

x0
,3

0
0,

1
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tg
rå

 s
an

d
K

ol
 o

ch
 s

te
na

r
Bo

tt
en

 a
v

st
en

sk
ot

t
st

ol
ph

ål

A
32

43
Ru

nd
0,

18
0

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

n
-

di
g

si
lt

A
32

49
Ru

n-
da

d
0,

30
x0

,1
8

0,
14

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
25

%
Sv

ar
t

sa
nd

K
ol

 o
ch

 b
rä

nd
 le

ra
S

de
l a

v
st

ol
ph

ål
 i

ka
nt

en
 a

v
sc

ha
kt

A
32

55
Ru

nd
0,

22
0,

1
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
t

sa
nd

K
ol

 o
ch

 b
rä

nd
 le

ra

A
32

61
Ru

nd
0,

16
0,

2
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tg
rå

 s
an

d

A
32

76
Ru

nd
0,

36
0,

26
Ty

dl
ig

Lo

dr
ät

a
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

nd
,

lju
sa

re
 i

S
K

ol
 o

ch
 b

rä
nd

 le
ra

A
nt

yd
an

 t
ill

 s
to

lp
fä

rg
ni

ng
 i

N
 d

el
. F

yl
l-

ni
ng

en
 i

N
 d

el
 k

ul
tu

rla
ge

rli
kn

an
de

X

A
32

8
4

Ru
nd

0,
25

0,
15

Ty
dl

ig

Lo
dr

ät
a

Pl
an

50
%

Sv
ar

tg
rå

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

A
33

28
O

re
ge

l-
bu

n-
de

n
0,

45
x0

,4
0

0,
28

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 s

va
rt

 s
an

d,
 2

.
m

ör
kg

rå
 s

an
d

K
ol

 o
ch

 b
rä

nd
 le

ra
1.

 ä
r

st
ol

pf
är

gn
in

g,
 c

a
0,

25
 m

 s
to

r.
2.

 ä
r

ne
dg

rä
vn

in
g

fö
r

st
ol

pe
X

X

A
33

65
Ru

nd
0,

45
0,

32
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
Sv

ar
t

sa
nd

K
ol

 o
ch

 b
rä

nd
 le

ra

A
33

74
Ru

nd
0,

23
0,

18
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tg

rå
 s

an
d

K
ol

 o
ch

 b
rä

nd
 le

ra

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

i m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

St
o

lp
fä

rg
-

n
in

g
St

en
sk

o
-

n
in

g

A
34

09
Ru

nd
0,

27
0,

2
Ty

dl
ig

Lo

dr
ät

a
Pl

an
50

%
Sv

ar
t,

 n
åg

ot
 s

il-
tig

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

A
34

11
Ru

n-
da

d
0,

45
x0

,2
6

0,
25

O
ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

35
%

Sv
ar

t
sa

nd
K

ol
 o

ch
 b

rä
nd

 le
ra

St
ol

ph
ål

 d
el

vi
s

ut
an

fö
r

sc
ha

kt
X

A
34

12
Ru

n-
da

d
0,

20
x0

,3
5

0,
2

Ty
dl

ig

Lo
dr

ät
a

Sk
ål

ad
35

%
Sv

ar
t

sa
nd

Sk
ör

br
än

d
st

en
, k

ol

oc
h

br
än

d
le

ra
St

ol
ph

ål
 d

el
vi

s
ut

an
fö

r
sc

ha
kt

A
10

01
51

Ru
nd

0,
25

0,
22

O
ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
-

di
g

si
lt,

 2
. g

rå
 s

ilt

Br
än

d
le

ra
 i

1.
Fr

am
ko

m
 i

gr
op

 A
20

85
. S

to
lp

e
0,

2
m

st

or
.

X

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

 i
m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
-

d
o

r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

U
n

d
er

ty
p

A
30

0
Re

kt
an

g
-

ul
är

2,

4
0x

1,
50

0,
30

Ty
dl

ig
Lo

dr
ät

a
Pl

an
10

0%
Sv

ar
tb

ru
n,

 s
ot

ig
 s

il-
tig

 s
an

d

M
yc

ke
t

ko
l,

br
än

d
le

ra
, s

kö
rb

rä
nd

 s
te

n.
 I

ka
nt

er
na

 t
jo

ck
 k

ol
lin

s

Pr
ov

gr
äv

d
vi

d
A

U
. 1

4C
-d

at
e-

ra
d,

 U
a-

21
96

9
Fö

rr
åd

sg
ro

p
so

m
 å

te
ra

n
-

vä
nt

s
so

m
 a

vf
al

ls
gr

op

A
32

5
Ru

nd
0,

8
0x

0,
70

0,
15

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

K
ol

 o
ch

 b
rä

nd
 le

ra
M

öj
lig

en
 s

te
nl

yf
t,

 b
or

tt
ag

en

sy
lls

te
n

A
41

1
Ru

nd
ad

0,
8

0x
0,

70
0,

16
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

ilt
K

ol
 o

ch
 b

rä
nd

 le
ra

M
öj

lig
en

 s
te

nl
yf

t,
 b

or
tt

ag
en

sy

lls
te

n

A
59

0
Ru

nd
ad

0,
60

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

1.
 s

va
rt

br
un

 s
an

di
g

si
lt,

 2
. m

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt

M
yc

ke
t

sk
ar

p
ne

dg
rä

vn
in

gs
-

ka
nt

 i
S.

 R
ec

en
t

el
le

r
st

ör
d

i S
 d

el

A
71

2
Ru

nd
ad

0,
75

x0
,6

0
0,

30
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 m
ör

kg
rå

 s
an

di
g

si
lt,

 2
. g

rå
 s

an
di

g
si

lt
St

en
ar

St
en

fy
lld

 g
ro

p

A
11

56
Ru

nd
ad

0,
56

x0
,4

8
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
K

ol
flä

ck
ar

 o
ch

 b
rä

nd

le
ra

A
11

56
 g

rä
vd

 g
en

om
 A

10
77

A
12

49
Ru

nd
0,

45
0,

16
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
k

sv
ar

tb
ru

n
sa

n-
di

g
si

lt
K

ol
flä

ck
ar

 o
ch

 b
rä

nd

le
ra

A
12

78
O

va
l

0,
9

0x
0,

70
0,

35
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
10

0%
G

rå
 t

ill
 g

rå
br

un
 s

an
-

di
g

si
lt

Br
än

d
le

ra
. K

ol
lin

s
i

bo
tt

en
A

10
01

9
4

gr
äv

d
ge

no
m

A

12
78

A
vf

al
ls

gr
op

A
13

59
O

va
l

0,
98

x0
,7

0
0,

28
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
G

rå
br

un
 s

an
di

g
si

lt
So

t/
ko

lfl
äc

k
I N

V
 k

an
t

fa
nn

s
A

14
16

Fö
rv

ar
in

gs
gr

op

A
13

73
O

va
l

0,
8

0x
0,

55

0,
26

Ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
1.

 m
ör

k
gr

åb
ru

n
si

l-
tig

 s
an

d,
 2

. l
ju

s
gr

å-
br

un
 s

an
d

G
ul

br
un

a
sa

nd
flä

ck
ar

,
br

än
d

le
ra

 o
ch

 k
ol

A
14

4
6

O
va

l
0,

60
x0

,4
6

0,
13

Ty
dl

ig
Lo

dr
ät

a
Pl

an
50

%
Sv

ar
t

nå
go

t
hu

m
ös

sa

nd
ig

 s
ilt

Sk
ör

br
än

d
st

en
 o

ch

br
än

d
le

ra
Fr

am
ko

m
 ö

ve
r

ku
ltu

rla
ge

r-
re

st

A
14

95
O

va
l

09
0x

0,
65

0,
15

Ty
dl

ig
Sl

ut
ta

nd
e

Sl
ut

ta
nd

e

50
%

G
rå

 s
ilt

K
ol

bi
ta

r
M

öj
lig

en
 s

te
nl

yf
t

A
16

42
O

va
l

0,
75

x0
,6

5
0,

35
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

10
0%

1.
 m

ör
kb

ru
n

sa
n-

di
g

si
lt,

 2
. m

ör
kb

ru
n

sa
nd

ig
 s

ilt
 m

ed
 b

ei
-

ge
 in

sl
ag

St
en

ar
, s

åv
äl

 s
kö

r-
br

än
da

 s
om

 o
br

än
da

.
St

en
kl

äd
d

bo
tt

en
/s

i-
do

r

A
nl

äg
gn

in
ge

n
va

r
tä

ck
t

av

et
t

”l
oc

k”
 a

v
sk

är
vi

g
st

en
Fö

rv
ar

in
gs

gr
op

A
17

74
O

re
ge

l-
bu

nd
en

0,
43

x2
8

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
G

rå
 s

ot
ig

 s
an

di
g

si
lt

Br
än

d
le

ra
 o

ch
 s

kö
r-

br
än

d
st

en

M
öj

lig
 n

ed
gr

äv
ni

ng
 f

ör
 s

to
l-

pe
 A

19
75

A
18

27
O

va
l

1,
0

0x
0,

60
0,

26
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
di

g
si

lt,
 2

. m
ör

kg
rå

 s
an

-
di

g
si

lt

Br
än

d
le

ra
 i

1.
 S

tr
im

-
m

or
 a

v
gu

lg
rå

 s
an

d
i 2

.
Ig

en
fy

lld
 i

om
gå

ng
ar

?

A
20

85
O

va
l

0,
70

x0
,6

0
0,

23
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

an
di

g
si

lt
Br

än
d

le
ra

 o
ch

 s
to

r
st

en
I S

V
 d

el
 f

ra
m

ko
m

 A
10

01
51

A
21

49
O

va
l

0,
63

x0
,4

0
0,

12
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kb

ru
n,

 k
ol

flä
ck

-
ig

 s
an

di
g

si
lt

Br
än

d
le

ra

A
23

0
8

Ru
nd

ad
0,

5
4x

0,
50

0,
26

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
St

rim
m

ig
 a

v
gu

lg
rå

sa

nd
St

en
fy

lld
 g

ro
p,

 m
öj

lig
en

 s
te

n-
sk

ot
t

st
ol

ph
ål

Tabell 2, Gropar

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

 i
m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
-

d
o

r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

U
n

d
er

ty
p

A
23

56
O

va
l

0,
6

4x
0,

38

0,
11

Ty
dl

ig
O

re
ge

l-
bu

nd
na

Pl
an

50
%

Sv
ar

tb
ru

n
hu

m
ös

sa

nd
Br

än
d

le
ra

A
23

68
O

va
l

0,
50

x0
,3

5
0,

24
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 s

va
rt

br
un

 s
an

d,
 2

.
gr

å
sa

nd
N

åg
ot

 o
sä

ke
r

an
lä

gg
ni

ng

A
23

77
Ru

nd
ad

0,
70

x0
,6

5
0,

10
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

an
di

g
si

lt

A
30

32
Ru

nd
0,

50
0,

11
Ty

dl
ig

Lo
dr

ät
a

Pl
an

50
%

Br
un

sv
ar

t
si

lit
ig

 s
an

d

A
30

62
O

va
l

0,
5x

0,
4

0
0,

30
Ty

dl
ig

Sl
ut

ta
nd

e

O
re

ge
l-

bu
nd

en
50

%
Sv

ar
tb

ru
n

si
lti

g
sa

nd
Sv

ar
ta

 o
ch

 g
rå

 s
an

d
-

flä
ck

ar

A
30

72
O

va
l

0,
6

4x
0,

30
0,

20
Ty

dl
ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

Sv
ar

tb
ru

n
si

lti
g

sa
nd

G
rå

 s
an

dr
än

de
r

oc
h

ko
lb

it
ar

A
30

9
0

O
va

l
0,

47
x0

,5
5

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

k
gr

åb
ru

n
si

lti
g

sa
nd

Sk
ör

br
än

d
st

en
 o

ch

br
än

d
le

ra

A
31

02
Re

kt
an

g
-

ul
är

0,

55
x0

,3
0

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

K
ol

bi
ta

r
oc

h
br

än
d

le
ra

A
32

63
O

re
ge

l-
bu

nd
en

0,
6x

0,
4

0,
3

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
t

til
l s

va
rt

gr
å

sa
nd

Sk
ör

br
än

d
st

en
, k

ol

oc
h

br
än

d
le

ra
A

vf
al

ls
gr

op

A
32

92
O

va
l

24
x1

6
0,

09
Ty

dl
ig

Sl
ut

ta
nd

e

Sk
ål

ad

50

%
Sv

ar
tg

rå
 s

an
d

A
33

58
Ru

nd
0,

4
0

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

G
rå

 s
an

d
M

ör
kg

rå
 o

ch
 s

va
rt

sa

nd
Fl

ac
k

gr
op

A
33

82
Ru

nd
0,

70
x0

,6
0

0,
50

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
an

d
M

yc
ke

t
st

en
, k

ol
 o

ch

br
än

d
le

ra
St

en
fy

lld
 g

ro
p

A
10

01
98

Ru
nd

ad
0,

92
x0

,8
5

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

ig
 s

an
d

Jä
rn

ha
lti

gt
 g

ru
s

Id
Ty

p
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

 i
m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

A
6

49
H

är
d

O
va

l
1,

9
0x

1,
50

0,
05

O
ty

dl
ig

O
re

ge
l-

bu
nd

na
Pl

an
50

%
Sv

ar
t

so
tig

 s
ilt

M
yc

ke
t

ko
l

Li
ns

 a
v

sv
ar

t
so

tig
 s

ilt
, e

j
eg

en
tli

g
hä

rd
 u

ta
n

pl
at

s
fö

r
br

an
d

A
67

5
H

är
d

Ru
nd

ad
1,

18
x0

,4
5

0,
22

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
25

%
Sv

ar
t

so
tig

 s
an

di
g

si
lt

sk
ör

br
än

d
st

en
 o

ch
 k

ol
D

el
vi

s
ut

an
fö

r
sc

ha
kt

et

A
77

5
H

är
d

O
re

ge
l-

bu
nd

en
0,

65
x0

,5
0

0,
07

Ty
dl

ig

Sl
ut

ta
nd

e

O
re

ge
l-

bu
nd

en
50

%
1.

 s
va

rt
 s

ot
ig

 s
an

di
g

si
lt,

 2
.

gr
åb

ru
n

sa
nd

ig
 s

ilt
Sk

ör
br

än
d

st
en

 o
ch

 k
ol

-
bi

ta
r

i 1
.

Tr
ol

ig
en

 h
är

dr
es

t

A
10

69
H

är
d

Ru
nd

ad
1,

0
0x

0,
50

0,
16

Ty
dl

ig
Sl

ut
ta

nd
e

Ru
nd

ad
50

%
Sv

ar
t

so
tig

 s
an

di
g

si
lt

K
ol

bi
ta

r
oc

h
m

yc
ke

t
sk

ör
br

än
d

st
en

A
nl

äg
gn

in
ge

n
de

lv
is

 u
ta

n
-

fö
r

sc
ha

kt
et

. 1
4C

-d
at

er
in

g
U

a-
34

36
3

A
14

68
K

ok
gr

op
O

va
l

1,
25

x0
,7

0
0,

32
O

ty
dl

ig
Lo

dr
ät

a

O
re

ge
l-

bu
nd

en
4

0%
1.

 s
va

rt
 s

ot
ig

 s
an

d
, 2

.
sv

ar
t

so
tig

 s
an

d
m

ed
 s

tr
åk

av

 lj
us

 s
an

d
oc

h
ko

l

K
ol

bi
ta

r
oc

h
sk

ör
br

än
d

st
en

Tr
ol

ig
en

 e
ld

st
ad

 i
hu

s.

St
or

a
ko

ls
ty

ck
en

 i
bo

tt
en

.
M

ar
ke

n
un

de
r

an
lä

gg
ni

ng
-

en
 p

åv
er

ka
d.

 F
ra

m
ko

m
 i/

un
de

r
ku

ltu
rla

ge
rr

es
t.

 1
4C

-
da

te
rin

g
U

a-
36

0
65

A
20

62
H

är
d

O
va

l
0,

52
x0

,5
0

0,
13

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

t
so

tig
 s

ilt
K

ol
 o

ch
 s

kö
rb

rä
nd

 s
te

n
Fr

am
ko

m
 u

nd
er

 o
m

rö
rd

a
la

ge
r

A
22

03
H

är
d

Re
kt

an
g

-
ul

är
1,

70
x1

,6
0

0,
35

Ty
dl

ig

Lo
dr

ät
a

Pl
an

20
%

Sv
ar

tb
ru

n
so

tig
 s

an
di

g
si

lt
Sk

ör
br

än
d

st
en

, i
 b

ot
te

n
tjo

ck
 li

ns
 a

v
ko

l
Pr

ov
gr

äv
d

vi
d

FU
. 1

4C
-d

a-
te

rin
g

Lu
S

63
62

A
23

99
H

är
d

Re
kt

an
g

-
ul

är
1,

30
x0

,9
0

0,
16

Ty
dl

ig

O
re

ge
l-

bu
nd

na
Pl

an
20

%
So

tig
 s

va
rt

 s
an

d
K

ol
 o

ch
 b

rä
nd

 le
ra

A
31

69
H

är
d

O
va

l
0,

8
0x

0,
70

0,
13

Ty
dl

ig

Sl
ut

ta
nd

e

O
re

ge
l-

bu
nd

en
50

%
So

tig
 s

va
rt

gr
å

sa
nd

K
ol

A
32

93
H

är
d

Ru
nd

1,
0

0
0,

30
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

So
tig

 s
va

rt
 s

an
d

Sk
ör

br
än

d
st

en
, e

j b
rä

nd

st
en

 o
ch

 k
ol

U
nd

er
sö

kn
in

g
fö

rs
vå

ra
d

av
 r

eg
n

A
33

11
K

ok
gr

op
O

va
l

0,
65

x0
,3

5
0,

33
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

t
sa

nd

Sk
ör

br
än

d
st

en
, k

ol
 o

ch

br
än

d
le

ra

Tr
ol

ig
en

 e
ld

st
ad

 i
hu

s.

M
yc

ke
t

st
en

 i
an

lä
gg

-
ni

ng
en

A
10

01
99

H
är

d
Ru

nd
ad

0,
8x

0,
62

0,

4
O

ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

G
rå

 le
rig

 s
ilt

 m
ed

 s
ot

ig

sv
ar

t
fä

rg
ni

ng
 i

m
it

te
n

Sk
ör

br
än

d
st

en
H

är
dg

ro
p.

 M
yc

ke
t

st
en

ar

m
ot

 b
ot

te
n

Tabell 3, Härdar och kokgropar

Id
Ty

p
Fo

rm
 i

p
la

n
St

o
rl

ek

i m

St
ö

rs
ta

tj

o
ck

le
k

i m

M
in

st
a

tj
o

ck
le

k
i m

A
vg

rä
n

s-
n

in
g

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

A
74

1
U

tk
as

tla
-

ge
r

O
va

l
0,

63
x0

,3
1

0
0

O
ty

dl
ig

10
0%

Sv
ar

t
so

tig

sa
nd

ig
 s

ilt

U
tk

as
tla

ge
r

til
l A

10
69

A
15

45
K

ul
tu

rla
ge

r
O

re
ge

l-
bu

nd
en

9,
30

x7
,3

0
0,

10
0,

03
O

ty
dl

ig
10

0%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Sk

ör
br

än
d

st
en

, b
rä

nd
 le

ra
,

ko
lb

it
ar

 o
ch

 s
ot

Tu
nn

as
t

i V
 o

ch
 Ö

 d
el

ar
, t

jo
ck

as
t

i m
it

te
n.

La

gr
et

 t
un

na
r

ur
 å

t
ka

nt
er

na

A
31

42
K

ul
tu

rla
ge

r
O

re
ge

l-
bu

nd
en

1,
05

x1
,1

0
0,

05
0,

03
O

ty
dl

ig
20

%
M

ör
k

br
un

gr
å

sa
nd

ig
 s

ilt
Br

än
d

le
ra

K
ul

tu
rla

ge
rr

es
t

el
le

r
m

öj
lig

en
 g

ol
vl

ag
er

i h

us
 2

. N
or

r
om

 o
ch

 m
el

la
n

A
31

20
 o

ch

A
31

28

Tabell 4, lager

Id
Ty

p
Fo

rm
 i

p
la

n
St

o
rl

ek
 i

m
H

ö
jd

/d
ju

p

i m
A

vg
rä

n
s-

n
in

g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

A
33

7
N

ed
gr

äv
-

ni
ng

Ru
nd

ad
0,

60
x0

,5
5

0,
14

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

ilt
M

öj
lig

en
 s

te
nl

yf
t

el
le

r
st

ol
p

-
hå

l

A
47

7
N

ed
gr

äv
-

ni
ng

Ru
nd

ad
0,

4
4x

0,
4

0
0,

11
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kg

rå
 s

ilt
M

öj
lig

en
 s

to
lp

hå
l

A
60

2
Pi

nn
hå

l
Ru

nd
0,

8
0

0,
60

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

A
63

5
Pi

nn
hå

l
Ru

nd
0,

10
0,

0
6

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

Br

än
d

le
ra

In
til

l A
6

42

A
6

42
Pi

nn
hå

l
Ru

nd
0,

10
0,

0
6

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

Br

än
d

le
ra

In
til

l A
63

5

A
69

1
Ej

 u
nd

er
-

sö
kt

 m
ör

k-
fä

rg
ni

ng
Ru

nd
ad

1,
15

x1
,1

0
Ty

dl
ig

0%

A
8

01
N

ed
gr

äv
-

ni
ng

Ru
nd

ad
0,

34
x0

,2
8

0,
10

Ty
dl

ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

M
öj

lig
en

 d
ub

be
lt

st
ol

ph
ål

.
O

sä
ke

r
to

lk
ni

ng

A
81

9
Rä

nn
a

O
va

l
0,

60
x0

,4
0

0,
07

O
ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
10

0%
M

ör
kg

rå
 s

an
di

g
si

lt

V

 d
el

 a
v

rä
nn

a
so

m
 f

or
ts

ät
-

te
r

åt
 Ö

 u
ta

nf
ör

 s
ch

ak
t

A
98

9
Ej

 u
nd

er
-

sö
kt

 m
ör

k-
fä

rg
ni

ng

O
re

ge
l-

bu
nd

en
0,

75
x0

,3
0

Ty
dl

ig
0%

A
10

0
8

Ej
 u

nd
er

-
sö

kt
 m

ör
k-

fä
rg

ni
ng

O
va

l
0,

50
x0

,3
5

Ty
dl

ig
0%

A
10

20
N

ed
gr

äv
-

ni
ng

O
va

l
0,

45
x0

,4
0

0,
0

6
O

ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
G

rå
br

un
 s

an
di

g
si

lt

Br
än

d
le

ra

Sa

nn
ol

ik
t

ku
ltu

rla
ge

rr
es

t
i

sv
ac

ka

A
12

4
0

N
ed

gr
äv

-
ni

ng
Ru

nd
0,

22
0,

03
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Br

än
d

le
ra

M
öj

lig
en

 s
to

lp
hå

ls
bo

tt
en

A
12

60
Pi

nn
hå

l
Ru

nd
0,

11
0,

05
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt

A
14

25
N

ed
gr

äv
-

ni
ng

Ru
nd

0,
4

0x
0,

49

0,
09

Ty
dl

ig

Sl
ut

ta
nd

e
Ru

nd
ad

50
%

Sv
ar

tb
ru

n
nå

go
t

hu
m

ös

sa
nd

ig
 s

ilt
St

en
M

öj
lig

en
 la

ge
rs

va
ck

a

A
14

37
N

ed
gr

äv
-

ni
ng

Ru
nd

ad
0,

28
x0

,2
5

0,
0

4
Ty

dl
ig

Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

M
öj

lig
en

 la
ge

rs
va

ck
a

A
15

30
Pi

nn
hå

l
Ru

nd
0,

12
0,

11
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Fr

am
ko

m
 u

nd
er

 la
ge

r
A

15
45

A
15

37
Pi

nn
hå

l
Ru

nd
0,

12
0,

9
0

Ty
dl

ig
Sl

ut
ta

nd
e

Sp
et

si
g

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

Fr
am

ko
m

 u
nd

er
 la

ge
r

A
15

45

A
15

86
N

ed
gr

äv
-

ni
ng

O
va

l
0,

30
x0

,3
5

0,
09

Ty
dl

ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

Tr
ol

ig
en

 s
te

nl
yf

t.
 U

nd
er

 la
ge

r
A

15
45

A
16

8
4

N
ed

gr
äv

-
ni

ng
Ru

nd
ad

0,
60

x0
,5

2
0,

27
Ty

dl
ig

Sl
ut

ta
nd

e

O
re

ge
l-

bu
nd

en
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
, h

år
t

pa
ck

ad
Br

än
d

le
ra

 o
ch

m

yc
ke

t
st

en
ar

St
en

fy
lld

 f
rå

n
0,

1
m

 d
ju

p.
 I

N
Ö

 d
el

 f
ra

m
ko

m
 A

10
02

07

A
17

15
Rä

nn
a

A
vl

ån
g

6,
0

0x
0,

32

0,
22

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
20

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt

K
ol

bi
ta

r
oc

h
br

än
d

le
ra

H
ör

 s
an

no
lik

t
ih

op
 m

ed

A
17

38
, A

17
4

4

A
17

38
Rä

nn
a

Re
kt

an
g

-
ul

är

0,
45

x0
,2

0
Ty

dl
ig

0%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
K

ol
bi

ta
r

oc
h

br
än

d
le

ra
Ej

 u
nd

er
sö

kt
. H

ör
 ih

op
 m

ed

A
17

15
, A

17
4

4

Tabell 5, övriga anläggningar

Id
Ty

p
Fo

rm
 i

p
la

n
St

o
rl

ek
 i

m
H

ö
jd

/d
ju

p

i m
A

vg
rä

n
s-

n
in

g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

A
17

4
4

Rä
nn

a
T-

fo
rm

2,
50

/1
,5

0x
0,

30
/0

,5
0

0,
26

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
20

%
Sv

ar
tb

ru
n

ko
m

pa
kt

 s
an

-
di

g
si

lt
Br

än
d

le
ra

N
Ö

-S
V

 r
än

na
 m

ed
 g

ru
nd

a-
re

 N
V

-S
V

 t
vä

rr
än

na
. F

ra
m

-
ko

m
 u

nd
er

 o
m

rö
rd

a
la

ge
r

(T
20

29
).

A
17

66
N

ed
gr

äv
-

ni
ng

O
re

ge
l-

bu
nd

en
0,

67
x0

,6

0,
20

O
ty

dl
ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

M
ör

kb
ru

n
sa

nd
ig

 s
ilt

K
ol

 o
ch

 b
rä

nd

le
ra

M
ed

 e
v

st
ol

ph
ål

 i
bo

tt
en

A
18

12
U

gn
Ru

nd
ad

1,
70

0,
15

Ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
10

0%
Sv

ar
t

so
tig

 s
an

di
g

si
lt

Sk
är

vi
g

st
en

,
br

än
d

le
ra

Lå
gv

är
m

eu
gn

 m
ed

 r
es

t
av

ug

ns
ka

pp
a.

 In
re

 k
ra

ns
 a

v
pa

ck
ad

 t
ät

t
la

gd
 s

kä
rv

ig
 s

te
n,

ca

 0
,3

-0
,3

5
m

 b
re

d,
 u

tg
ör

tr

ol
ig

en
 b

ot
te

n
av

 u
gn

en

A
18

21
U

gn
Ru

nd

1,
0

0
0,

35
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

K

ol
, b

rä
nd

 le
ra

,
sk

ör
br

än
d

st
en

Fr
am

ko
m

 i
sc

ha
kt

ka
nt

en
. I

to

pp
en

 f
an

ns
 le

rli
ns

, b
rä

nd
-

le
ra

 t
ro

lig
en

 r
es

t
av

 u
gn

s-
vä

gg

A
18

4
0

Pi
nn

hå
l

Ru
nd

0,
10

0,
07

Ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
k

gr
åb

ru
n

sa
nd

ig
 s

ilt
Pi

nn
e

sa
nn

ol
ik

t
ne

rs
la

ge
n

A
18

67
N

ed
gr

äv
-

ni
ng

Ru
nd

0,
36

0,
07

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

Br
än

d
le

ra

M

öj
lig

en
 s

va
ck

a
m

ed
 k

ul
tu

r-
la

ge
rr

es
t

A
18

86
N

ed
gr

äv
-

ni
ng

Ru
nd

ad
0,

30
x0

,3
2

0,
11

Ty
dl

ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

M
ör

k
gr

åb
ru

n
sa

nd
Fl

äc
ka

r
av

 g
ul

-
gr

å
sa

nd
O

sä
ke

r
an

lä
gg

ni
ng

A
19

92
Pi

nn
hå

l
Ru

nd
0,

05
0,

03
Ty

dl
ig

Lo
dr

ät
a

Sp
et

si
g

10
0%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

I b

ot
te

n
av

 r
än

na
 A

17
4

4.

sa
nn

ol
ik

t
de

l a
v

ko
ns

tr
uk

-
tio

n.

A
21

15
Pi

nn
hå

l
Ru

nd
0,

23
Ty

dl
ig

0%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt

Ej
 u

nd
er

sö
kt

. F
ra

m
ko

m
 u

n-
de

r
la

ge
r

A
15

45

A
21

22
Pi

nn
hå

l
O

va
l

0,
26

x0
,2

0
Ty

dl
ig

0%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Ej

 u
nd

er
sö

kt
. F

ra
m

ko
m

 u
n-

de
r

la
ge

r
A

15
45

A
21

73
N

ed
gr

äv
-

ni
ng

Ru
nd

0,
35

0,
0

8
Ty

dl
ig

Sl

ut
ta

nd
e

Sk
ål

ad
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Br

än
d

le
ra

O
sä

ke
r

an
lä

gg
ni

ng
. M

öj
lig

en

st
en

ly
ft

 e
lle

r
la

ge
rr

es
t

A
20

98
Ej

 u
nd

er
-

sö
kt

 m
ör

k-
fä

rg
ni

ng
Ru

nd
0,

30
Ty

dl
ig

0%
Ej

 u
nd

er
sö

kt
. S

an
no

lik
t

st
ol

ph
ål

A
23

27
St

en
pa

ck
-

ni
ng

Ru
nd

ad
0,

8
0x

0,
9

0
0,

15
Ty

dl
ig

Pl
an

10
0%

Sk
är

vi
g

st
en

Sv
ar

t
so

tig
 s

an
-

di
g

si
lt,

 b
rä

nd

le
ra

St
en

kr
an

s
i A

18
12

A
30

0
0

N
ed

gr
äv

-
ni

ng
O

va
l

0,
26

x0
,3

0
0,

0
6

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

M
ör

kg
rå

 s
ilt

ig
 s

an
d

G

rå
 s

an
d

M
öj

lig
 s

to
lp

hå
ls

bo
tt

en

A
30

0
6

N
ed

gr
äv

-
ni

ng
Ru

nd
0,

16
0,

03
O

ty
dl

ig
Sl

ut
ta

nd
e

Sk
ål

ad
50

%
M

ör
kb

ru
n

si
lti

g
sa

nd
St

en
ly

ft
 e

lle
r

la
ge

rr
es

t

A
30

81
N

ed
gr

äv
-

ni
ng

Ru
nd

0,
13

0,
03

Ty
dl

ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tb
ru

n
si

lti
g

sa
nd

Br
än

d
le

ra
 o

ch

ko
lb

it
ar

Tr

ol
ig

en
 la

ge
rr

es
t

Id
Ty

p
Fo

rm
 i

p
la

n
St

o
rl

ek
 i

m
H

ö
jd

/d
ju

p

i m
A

vg
rä

n
s-

n
in

g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

A
32

62
Pi

nn
hå

l
Ru

nd
0,

0
6

0,
05

Ty
dl

ig
Lo

dr
ät

a

Sp
et

si
g

50
%

Sv
ar

tg
rå

 s
an

d

A
33

4
6

Ej
 u

nd
er

-
sö

kt
 m

ör
k-

fä
rg

ni
ng

Ty
dl

ig
0%

12
 e

j u
nd

er
sö

kt
a

m
ör

kf
är

g
-

ni
ng

ar
, fl

er
a

av
 d

em
 u

tg
ör

sa

nn
ol

ik
t

st
ol

ph
ål

 o
ch

 p
in

n
-

hå
l.

A
34

0
8

Ej
 u

nd
er

-
sö

kt
 m

ör
k-

fä
rg

ni
ng

Ty

dl
ig

0%

Ej

 u
nd

er
sö

kt
. S

an
no

lik
t

st
ol

ph
ål

A
10

01
96

Ej
 u

nd
er

-
sö

kt
 m

ör
k-

fä
rg

ni
ng

Ru
nd

0,

3

Ty

dl
ig

0%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
Br

än
d

le
ra

 i
m

it-
te

n
Be

dö
m

d
so

m
 e

v
st

ol
ph

ål
 v

id

FU
, o

sä
ke

r
in

m
ät

ni
ng

A
10

01
97

Ej
 u

nd
er

-
sö

kt
 m

ör
k-

fä
rg

ni
ng

Ru
nd

0,

11

Ty
dl

ig

0%

Lj
us

gr
å

sa
nd

ig
 s

ilt

Be

dö
m

de
s

so
m

 p
in

nh
ål

 v
id

FU

Bilaga 7. Profilritningar

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
st

än
d

ig
-

h
et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Pa

ss
n

in
g

Sa
ko

rd
V

ik
t

i
g

ra
m

A
n

ta
l

U
n

d
er

ty
p

A
rt

K
o

n
te

xt

F1
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
1,

3
8

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
11

56

F2
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

3
1

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
31

6

F3
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
1,

4
9

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
12

78

F4
Be

n,
 b

rä
nt

Lö
sf

yn
d

Fr
ag

m
en

t
A

vf
al

l
0,

3
1

O
be

st
äm

ba
r

O
be

st
äm

ba
r

F5
Be

n,
 b

rä
nt

I k
ol

la
ge

r
i b

ot
te

n
av

 A
12

78
Fr

ag
m

en
t

Ja
A

vf
al

l
2,

7
2

K
ra

ni
um

?
D

äg
gd

ju
r

A
12

78

F6
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

3
1

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
14

68

F7
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

1
3

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
12

49

F8
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

3
1

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
19

75

F9
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

3
1

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
17

74

F1
24

Be
n,

 b
rä

nt
N

Ö
 k

va
dr

an
t,

sv

ag
t

br
än

d
Fr

ag
m

en
t

A
vf

al
l

1
1

Rö
rb

en
D

äg
gd

ju
r

A
30

0

F1
41

Be
n,

 b
rä

nt
I b

ot
te

n
av

 A
31

20
Fr

ag
m

en
t

A
vf

al
l

1,
2

8
Rö

rb
en

 o
ch

 a
nd

ra

fr
ag

m
en

t
D

äg
gd

ju
r

A
31

20

F1
42

Be
n,

 b
rä

nt
I N

V
 k

an
t

av

A
31

20
Fr

ag
m

en
t

A
vf

al
l

0,
3

1
Rö

rb
en

D
äg

gd
ju

r
A

31
20

F1
43

Be
n,

 b
rä

nt
0,

05
 m

 n
ed

 i
SÖ

de

l a
v

A
31

20
Fr

ag
m

en
t

A
vf

al
l

1,
3

8
D

äg
gd

ju
r

A
31

20

F1
4

4
Be

n,
 b

rä
nt

Fr
ag

m
en

t
A

vf
al

l
0,

8
1

Re
vb

en
D

äg
gd

ju
r

A
31

28

F1
74

Be
n,

 b
rä

nt
SV

 k
va

dr
an

t
Fr

ag
m

en
t

A
vf

al
l

4,
5

7
D

äg
gd

ju
r

(f
år

st
or

le
k)

A
30

0

F1
79

Be
n,

 b
rä

nt
SV

 k
va

dr
an

t
Fr

ag
m

en
t

A
vf

al
l

1,
2

2
D

äg
gd

ju
r

(f
år

st
or

le
k)

A
30

0

F1
81

Be
n,

 b
rä

nt
N

V
 k

va
dr

an
t

Fr
ag

m
en

t
A

vf
al

l
1,

1
1

D
äg

gd
ju

r
(n

öt
st

or
le

k)
A

30
0

F1
83

Be
n,

 b
rä

nt
SV

 k
va

dr
an

t
Fr

ag
m

en
t

A
vf

al
l

2,
2

1
di

af
ys

fr
ag

m
en

t
D

äg
gd

ju
r

(n
öt

st
or

le
k)

A
30

0

F1
93

Be
n,

 b
rä

nt
N

Ö
 k

va
dr

an
t

Fr
ag

m
en

t
A

vf
al

l
0,

8
3

O
be

st
äm

ba
r

O
be

st
äm

ba
r

A
30

0

Bilaga 8. Fyndtabeller
Tabell 1, brända ben

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

 i
m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

U
n

d
er

ty
p

A
30

0
Re

kt
an

g
-

ul
är

2,

4
0x

1,
50

0,
30

Ty
dl

ig
Lo

dr
ät

a
Pl

an
10

0%
Sv

ar
tb

ru
n,

 s
ot

ig
 s

il-
tig

 s
an

d

M
yc

ke
t

ko
l,

br
än

d
le

ra
,

sk
ör

br
än

d
st

en
. I

 k
an

-
te

rn
a

tjo
ck

 k
ol

lin
s

Pr
ov

gr
äv

d
vi

d
A

U
. 1

4C
-

da
te

ra
d,

 U
a-

21
96

9
Fö

rr
åd

sg
ro

p
so

m
 å

te
ra

n
-

vä
nt

s
so

m
 a

vf
al

ls
gr

op

A
32

5
Ru

nd
0,

8
0x

0,
70

0,
15

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

K
ol

 o
ch

 b
rä

nd
 le

ra
M

öj
lig

en
 s

te
nl

yf
t,

bo

rt
ta

ge
n

sy
lls

te
n

A
41

1
Ru

nd
ad

0,
8

0x
0,

70
0,

16
Ty

dl
ig

Sl
ut

ta
nd

e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

K
ol

 o
ch

 b
rä

nd
 le

ra
M

öj
lig

en
 s

te
nl

yf
t,

bo

rt
ta

ge
n

sy
lls

te
n

A
59

0
Ru

nd
ad

0,
60

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

1.
 s

va
rt

br
un

 s
an

di
g

si
lt,

 2
. m

ör
k

gr
å-

br
un

 s
an

di
g

si
lt

M
yc

ke
t

sk
ar

p
ne

d
-

gr
äv

ni
ng

sk
an

t
i S

. R
e-

ce
nt

 e
lle

r
st

ör
d

i S
 d

el

A
71

2
Ru

nd
ad

0,
75

x0
,6

0
0,

30
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 m
ör

kg
rå

 s
an

-
di

g
si

lt,
 2

. g
rå

 s
an

-
di

g
si

lt
St

en
ar

St
en

fy
lld

 g
ro

p

A
11

56
Ru

nd
ad

0,
56

x0
,4

8
0,

0
8

Ty
dl

ig

Sl
ut

ta
nd

e
Pl

an
50

%
Sv

ar
tb

ru
n

sa
nd

ig
 s

ilt
K

ol
flä

ck
ar

 o
ch

 b
rä

nd

le
ra

A
11

56
 g

rä
vd

 g
en

om

A
10

77

A
12

49
Ru

nd
0,

45
0,

16
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
k

sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

K
ol

flä
ck

ar
 o

ch
 b

rä
nd

le

ra

A
12

78
O

va
l

0,
9

0x
0,

70
0,

35
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
10

0%
G

rå
 t

ill
 g

rå
br

un
 s

an
-

di
g

si
lt

Br
än

d
le

ra
. K

ol
lin

s
i

bo
tt

en
A

10
01

9
4

gr
äv

d
ge

-
no

m
 A

12
78

A
vf

al
ls

gr
op

A
13

59
O

va
l

0,
98

x0
,7

0
0,

28
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
G

rå
br

un
 s

an
di

g
si

lt
So

t/
ko

lfl
äc

k
I N

V
 k

an
t

fa
nn

s
A

14
16

Fö
rv

ar
in

gs
gr

op

A
13

73
O

va
l

0,
8

0x
0,

55
0,

26
Ty

dl
ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

1.
 m

ör
k

gr
åb

ru
n

si
l-

tig
 s

an
d,

 2
. l

ju
s

gr
å-

br
un

 s
an

d

G
ul

br
un

a
sa

nd
flä

ck
ar

,
br

än
d

le
ra

 o
ch

 k
ol

A
14

4
6

O
va

l
0,

60
x0

,4
6

0,
13

Ty
dl

ig
Lo

dr
ät

a
Pl

an
50

%
Sv

ar
t

nå
go

t
hu

m
ös

sa

nd
ig

 s
ilt

Sk
ör

br
än

d
st

en
 o

ch

br
än

d
le

ra
Fr

am
ko

m
 ö

ve
r

ku
ltu

r-
la

ge
rr

es
t

A
14

95
O

va
l

09
0x

0,
65

0,

15
Ty

dl
ig

Sl
ut

ta
nd

e
Sl

ut
ta

nd
e

50
%

G
rå

 s
ilt

K
ol

bi
ta

r
M

öj
lig

en
 s

te
nl

yf
t

A
16

42
O

va
l

0,
75

x0
,6

5
0,

35
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

10
0%

1.
 m

ör
kb

ru
n

sa
nd

ig

si
lt,

 2
. m

ör
kb

ru
n

sa
nd

ig
 s

ilt
 m

ed
 b

ei
-

ge
 in

sl
ag

St
en

ar
, s

åv
äl

 s
kö

rb
rä

n-
da

 s
om

 o
br

än
da

. S
te

n-
kl

äd
d

bo
tt

en
/s

id
or

A
nl

äg
gn

in
ge

n
va

r
tä

ck
t

av
 e

tt
 ”

lo
ck

”
av

sk

är
vi

g
st

en
Fö

rv
ar

in
gs

gr
op

A
17

74
O

re
ge

l-
bu

nd
en

0,
43

x2
8

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

O

re
ge

l-
bu

nd
en

50
%

G
rå

 s
ot

ig
 s

an
di

g
si

lt
Br

än
d

le
ra

 o
ch

 s
kö

r-
br

än
d

st
en

M

öj
lig

 n
ed

gr
äv

ni
ng

fö

r
st

ol
pe

 A
19

75

A
18

27
O

va
l

1,
0

0x
0,

60
0,

26
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
1.

 s
va

rt
br

un
 s

an
di

g
si

lt,
 2

. m
ör

kg
rå

 s
an

-
di

g
si

lt

Br
än

d
le

ra
 i

1.
 S

tr
im

m
or

av

 g
ul

gr
å

sa
nd

 i
2.

Ig
en

fy
lld

 i
om

gå
ng

ar
?

A
20

85
O

va
l

0,
70

x0
,6

0
0,

23
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

an
di

g
si

lt
Br

än
d

le
ra

 o
ch

 s
to

r
st

en
I S

V
 d

el
 f

ra
m

ko
m

A

10
01

51

A
21

49
O

va
l

0,
63

x0
,4

0
0,

12
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kb

ru
n,

 k
ol

flä
ck

-
ig

 s
an

di
g

si
lt

Br
än

d
le

ra

A
23

0
8

Ru
nd

ad
0,

5
4x

0,
50

0,
26

Ty
dl

ig
Sl

ut
ta

nd
e

Sk

ål
ad

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

St
rim

m
ig

 a
v

gu
lg

rå
 s

an
d

St
en

fy
lld

 g
ro

p,
 m

öj
li-

ge
n

st
en

sk
ot

t
st

ol
ph

ål

Tabell 2, obrända ben

Id
Fo

rm
 i

p
la

n
St

o
rl

ek

i m
D

ju
p

 i
m

A
vg

rä
n

s-
n

in
g

N
ed

g
rä

v-
n

in
g

en
s

si
d

o
r

B
o

tt
en

-
fo

rm

U
n

d
er

-
sö

kt
 a

n
-

d
el

Fy
lln

in
g

In
sl

ag
 a

v
B

es
kr

iv
n

in
g

U
n

d
er

ty
p

A
23

56
O

va
l

0,
6

4x
0,

38
0,

11
Ty

dl
ig

O
re

ge
l-

bu
nd

na
Pl

an
50

%
Sv

ar
tb

ru
n

hu
m

ös

sa
nd

Br
än

d
le

ra

A
23

68
O

va
l

0,
50

x0
,3

5
0,

24
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

1.
 s

va
rt

br
un

 s
an

d,
 2

.
gr

å
sa

nd
N

åg
ot

 o
sä

ke
r

an
lä

gg
-

ni
ng

A
23

77
Ru

nd
ad

0,
70

x0
,6

5
0,

10
Ty

dl
ig

Sl
ut

ta
nd

e
Pl

an
50

%
M

ör
kg

rå
 s

an
di

g
si

lt

A
30

32
Ru

nd
0,

50
0,

11
Ty

dl
ig

Lo
dr

ät
a

Pl
an

50
%

Br
un

sv
ar

t
si

lit
ig

sa

nd

A
30

62
O

va
l

0,
50

x0
,4

0
0,

30
Ty

dl
ig

Sl
ut

ta
nd

e
O

re
ge

l-
bu

nd
en

50
%

Sv
ar

tb
ru

n
si

lti
g

sa
nd

Sv
ar

ta
 o

ch
 g

rå
 s

an
d

-
flä

ck
ar

A
30

72
O

va
l

0,
6

4x
0,

30

0,
20

Ty
dl

ig
Sl

ut
ta

nd
e

O
re

ge
l-

bu
nd

en
50

%
Sv

ar
tb

ru
n

si
lti

g
sa

nd
G

rå
 s

an
dr

än
de

r
oc

h
ko

lb
it

ar

A
30

9
0

O
va

l
0,

47
x0

,5
5

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl

an
50

%
M

ör
k

gr
åb

ru
n

si
lti

g
sa

nd
Sk

ör
br

än
d

st
en

 o
ch

br

än
d

le
ra

A
31

02
Re

kt
an

g
-

ul
är

0,

55
x0

,3
0

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

Sv
ar

tb
ru

n
sa

nd
ig

 s
ilt

K
ol

bi
ta

r
oc

h
br

än
d

le
ra

A
32

63
O

re
ge

l-
bu

nd
en

0,
60

x0
,4

0
0,

30
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

t
til

l s
va

rt
gr

å
sa

nd
Sk

ör
br

än
d

st
en

, k
ol

 o
ch

br

än
d

le
ra

A
vf

al
ls

gr
op

A
32

92
O

va
l

24
x1

6
0,

09
Ty

dl
ig

Sl
ut

ta
nd

e
Sk

ål
ad

50
%

Sv
ar

tg
rå

 s
an

d

A
33

58
Ru

nd
0,

4
0

0,
10

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

G
rå

 s
an

d
M

ör
kg

rå
 o

ch
 s

va
rt

 s
an

d
Fl

ac
k

gr
op

A
33

82
Ru

nd
0,

70
x0

,6
0

0,
50

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
an

d
M

yc
ke

t
st

en
, k

ol
 o

ch

br
än

d
le

ra
St

en
fy

lld
 g

ro
p

A
10

01
98

Ru
nd

ad
0,

92
x0

,8
5

0,
21

Ty
dl

ig
Sl

ut
ta

nd
e

Pl
an

50
%

M
ör

kg
rå

 s
ilt

ig
 s

an
d

Jä
rn

ha
lti

gt
 g

ru
s

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
st

än
d

ig
h

et
Fr

ag
m

en
-

te
ri

n
g

s-
g

ra
d

Sa
ko

rd
V

ik
t

i
g

ra
m

A
n

ta
l

B
es

kr
iv

n
in

g
U

n
d

er
ty

p
K

o
n

te
xt

F1
0

Br
än

d
le

ra
Le

rfi
gu

r
1

1
Fi

gu
rin

?
A

12
49

F1
1

Br
än

d
le

ra
Le

rk
lin

in
g

1
3

A
17

92

F1
8

Br
än

d
le

ra
U

gn
sv

äg
g

12
18

A
18

21

F1
9

Br
än

d
le

ra
U

gn
sv

äg
g

10
9

K
ra

ft
ig

t
br

än
t

A
17

66

F2
3

Br
än

d
le

ra
U

gn
sv

äg
g

5
1

A
15

45

F2
4

Br
än

d
le

ra
U

gn
sv

äg
g

1
1

A
86

0

F2
7

Br
än

d
le

ra
Fr

ag
m

en
t

U
gn

sv
äg

g
1

3
A

11
56

F2
9

Br
än

d
le

ra
U

gn
sv

äg
g

9
3

A
12

78

F3
0

Br
än

d
le

ra
U

gn
sv

äg
g

2
6

A
14

68

F3
1

Br
än

d
le

ra
U

gn
sv

äg
g

4
1

A
16

21

F3
3

Br
än

d
le

ra
SV

 k
va

dr
an

t
Le

rk
lin

in
g

1
2

A
30

0

F3
4

Br
än

d
le

ra
Bl

äs
te

m
un

st
yc

ke
2

1
A

31
6

F3
8

Br
än

d
le

ra
U

gn
sv

äg
g

32
4

U
ts

at
t

fö
r

öv
er

 1
0

0
0

gr
ad

er
A

15
98

F3
9

Br
än

d
le

ra
Le

rk
lin

in
g

5
2

A
18

12

F4
4

Br
än

d
le

ra
Le

rk
lin

in
g

5
1

A
11

96

F4
5

Br
än

d
le

ra
Le

rk
lin

in
g

3
1

A
16

31

F4
7

Br
än

d
le

ra
U

gn
sv

äg
g

1
1

A
19

51

F4
9

Br
än

d
le

ra
N

Ö
 k

va
dr

an
t

U
gn

sv
äg

g
3

1
A

30
0

F5
0

Br
än

d
le

ra
N

Ö
 k

va
dr

an
t

Le
rfi

gu
r

2
1

Fr
ag

m
en

t
av

 b
rä

nt
 b

en
 i

le
ra

A
30

0

F1
03

Br
än

d
le

ra
U

gn
sv

äg
g

35
11

A
17

74

F1
10

Br
än

d
le

ra
U

gn
sv

äg
g

3
1

A
92

7

F1
22

Br
än

d
le

ra
V

 d
el

U
gn

sv
äg

g
1

1
A

31
20

F1
23

Br
än

d
le

ra
Le

rfi
gu

r
4

2
A

30
9

0

F1
25

Br
än

d
le

ra
N

Ö
 k

va
dr

an
t

U
gn

sv
äg

g
12

2
Sm

äl
t

le
ra

A
30

0

F1
5

4
Br

än
d

le
ra

SÖ
 k

va
dr

an
t

U
gn

sv
äg

g
2,

3
1

Sm
äl

t
le

ra
A

30
0

F1
56

Br
än

d
le

ra
U

gn
sv

äg
g

5,
8

1
Si

nt
ra

d,
 t

ro
lig

en
 in

fo
dr

in
g

vi
d

sm
id

es
ve

rk
sa

m
he

t
A

32
63

Tabell 3, bränd lera

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
-

st
än

d
ig

-
h

et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Sa

ko
rd

V
ik

t
i

g
ra

m
A

n
ta

l
Tj

o
ck

le
k

M
ag

ri
n

g
s-

m
ax

D
ek

o
r

D
at

er
in

g
Y

tb
e

-
h

an
d

lin
g

U
p

p
-

b
yg

g
-

n
ad

Sk
är

v-
fo

rm
D

el
M

ag
-

ri
n

g
sm

a-
te

ri
al

Ö
vr

ig
t

K
o

n
te

xt

F1
3

K
er

am
ik

K
är

l
1

1
Bu

k
A

17
86

F1
4

K
er

am
ik

K
är

l
9

2
1,

5
G

lä
tt

ni
ng

N
at

A
10

69

F1
5

K
er

am
ik

I y
ta

n
K

är
l

10
1

3,
9

Ra
k

M
yn

ni
ng

K
ro

A
30

0

F1
6

K
er

am
ik

I y
ta

n
K

är
l

8
1

2,
7

Bu
k

K
ro

A
30

0

F1
7

K
er

am
ik

K
är

l
27

1
11

,4
2,

1
Ä

JÅ
G

lä
tt

ni
ng

S
Sk

ul
dr

a
K

ro
A

88
1

F2
0

K
er

am
ik

K
är

l
43

1
10

,7
2,

7
G

lä
tt

ni
ng

Bu
k

K
ro

A
12

49

F2
1

K
er

am
ik

K
är

l
9

1
7,

8
0,

9
Y

FR
JÅ

G
lä

tt
ni

ng
U

tå
t-

sv
än

gd
M

yn
ni

ng
K

ro
A

12
49

F2
2

K
er

am
ik

K
är

l
3,

9
1

6
1,

5
Po

le
rin

g
Bu

k
N

at
A

31
28

F2
5

K
er

am
ik

I y
ta

n
K

är
l

7
1

7,
5

3,
3

G
lä

tt
ni

ng
Bu

k
K

ro
A

19
05

F2
6

K
er

am
ik

I y
ta

n
K

är
l

5
1

5,
1

1
Få

ro
r

R
JÅ

Po

le
rin

g
Bu

k
N

at
A

32
5

F2
8

K
er

am
ik

K
är

l
15

3
10

2,
3

Bu
k

K
ro

A
32

5

F3
2

K
er

am
ik

K
är

l
1

1
0,

8
Ä

JÅ

Po
le

rin
g

Bu
k

N
at

A
13

73

F3
5

K
er

am
ik

K
är

l
13

1
7,

5
2,

3
Bu

k
K

ro
A

14
4

6

F3
6

K
er

am
ik

K
är

l
31

1
8

2
R

JÅ

G
lä

tt
ni

ng
U

tå
t-

sv
än

gd
M

yn
ni

ng
K

ro
A

10
01

9
4

F3
7

K
er

am
ik

K
är

l
6

1
3,

7
0,

8
R

JÅ

Po
le

rin
g

U
tå

t-
sv

än
gd

M
yn

ni
ng

N
at

A
10

01
9

4

F4
0

K
er

am
ik

K
är

l
31

1
11

,2
2,

9
G

lä
tt

ni
ng

Bu
k

K
ro

A
23

99

F4
1

K
er

am
ik

K
är

l
5

1
6

1,
6

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
23

99

F4
2

K
er

am
ik

K
är

l
4

1
0

2,
7

Bo
tt

en
K

ro
A

23
0

8

F4
3

K
er

am
ik

I y
ta

n
K

är
l

4
1

4,
7

1,
5

Po
le

rin
g

Bu
k

K
ro

A
22

03

F4
6

K
er

am
ik

I y
ta

n
K

är
l

9
1

7
1,

4
G

lä
tt

ni
ng

Bu
k

N
at

A
21

49

F4
8

K
er

am
ik

K
är

l
3

1
0,

9
R

JÅ

Po
le

rin
g

Ö
ra

N
at

A
13

59

F5
1

K
er

am
ik

K
är

l
1

1
1,

8
K

ro
A

13
59

F5
2

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
8

4
20

K
ro

A
30

0

F5
3

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
19

1
13

2
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F5
4

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
42

1
11

2,
2

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F5
5

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
12

2
9

2,
8

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F5
6

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
34

2
9

3,
1

G
lä

tt
ni

ng
Be

n
K

ro
Sp

år
 a

v
flä

tn
in

g
A

30
0

F5
7

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
3,

3
2

5
1,

1
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F5
8

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
29

2
2,

9
Bo

tt
en

K

ro
A

30
0

Tabell 4, keramik

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
-

st
än

d
ig

-
h

et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Sa

ko
rd

V
ik

t
i

g
ra

m
A

n
ta

l
Tj

o
ck

le
k

M
ag

ri
n

g
s-

m
ax

D
ek

o
r

D
at

er
in

g
Y

tb
e

-
h

an
d

lin
g

U
p

p
-

b
yg

g
-

n
ad

Sk
är

v-
fo

rm
D

el
M

ag
-

ri
n

g
sm

a-
te

ri
al

Ö
vr

ig
t

K
o

n
te

xt

F5
9

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
20

1
7

3,
2

Y
FR

JÅ
G

lä
tt

ni
ng

Ra
k

M
yn

ni
ng

K
ro

A
30

0

F6
0

K
er

am
ik

N
V

 k
va

-
dr

an
t

K
är

l
14

4
2

8
2

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

F6
1

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

16
7

49
Bu

k
Sp

jä
lk

a-
de

A
30

0

F6
2

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

8
1

1,
7

Bo
tt

en
Sp

jä
l-

ka
d

A
30

0

F6
3

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

39
1

14
3,

4
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F6
4

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

22
1

13
2,

5
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F6
5

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

72
4

12
3,

4
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F6
6

K
er

am
ik

SÖ
 k

va
-

dr
an

t
K

är
l

42
2

11
3,

2
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F6
7

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

4
1

3,
6

0,
4

R
JÅ

Po
le

rin
g

U
tå

t-
sv

än
gd

M
yn

ni
ng

N
at

Fi
nk

är
l

A
30

0

F6
8

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

74
6

26
5

0
Bu

k
K

ro
Sp

jä
lk

a-
de

A
30

0

F6
9

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

1
1

0
Bu

k
Be

lä
gg

-
ni

ng
A

30
0

F7
0

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

1
1

0
0,

3
Po

le
rin

g
Bu

k
N

at
A

30
0

F7
1

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

2
1

0
1,

7
G

lä
tt

ni
ng

M
yn

ni
ng

K
ro

A
30

0

F7
2

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

2
1

7
2,

1
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

F7
3

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

2
1

0
3,

2
G

lä
tt

ni
ng

M
yn

ni
ng

A
30

0

F7
4

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

12
1

8
1,

8
Ä

R
JÅ

G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

F7
5

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

11
1

8
1,

4
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F7
6

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

77
4

10
1,

9
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F7
7

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

50
3

11
3,

8
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F7
8

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

24
2

12
3,

1
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F7
9

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

11
3

3
13

3,
3

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
-

st
än

d
ig

-
h

et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Sa

ko
rd

V
ik

t
i

g
ra

m
A

n
ta

l
Tj

o
ck

le
k

M
ag

ri
n

g
s-

m
ax

D
ek

o
r

D
at

er
in

g
Y

tb
e

-
h

an
d

lin
g

U
p

p
-

b
yg

g
-

n
ad

Sk
är

v-
fo

rm
D

el
M

ag
-

ri
n

g
sm

a-
te

ri
al

Ö
vr

ig
t

K
o

n
te

xt

F8
0

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
10

1
7

1,
6

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

F8
1

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
26

1
9

2,
1

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

G
rä

sa
v-

tr
uk

en
A

30
0

F8
2

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
6

1
6

1
Y

FR
JÅ

G
lä

tt
ni

ng
U

tå
t-

sv
än

gd
M

yn
ni

ng
N

at
A

30
0

F8
3

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
18

7
5

4

K
ro

Sp
jä

lk
a-

de
A

30
0

F8
4

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
3

1
6

1,
2

G
lä

tt
ni

ng
U

tå
t-

sv
än

gd
M

yn
ni

ng
N

at
A

30
0

F8
5

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
32

1
2,

3
Bo

tt
en

K
ro

A
30

0

F8
6

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
8

2
9

2,
2

Bu
k

K
ro

Si
nt

ra
-

de
A

30
0

F8
7

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
19

2
6

1,
7

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F8
8

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
35

4
7

1,
8

G
lä

tt
ni

ng
Be

n
K

ro
A

30
0

F8
9

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
24

1
8

1,
3

In
tr

yc
k

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F9
0

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
52

2
9

1,
8

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F9
1

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
10

0
6

10
2,

4
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F9
2

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
20

1
11

2,
6

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F9
3

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
74

3
12

2,
3

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F9
4

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
16

1
13

3,
4

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F9
5

K
er

am
ik

K
är

l
9

1
2,

1
FR

JÅ

Ra
bb

ni
ng

Bu

k
K

ro
A

18
27

F9
6

K
er

am
ik

K
är

l
18

1
9

2
G

lä
tt

ni
ng

Bu
k

K
ro

A
18

27

F9
7

K
er

am
ik

K
är

l
18

1
10

3,
3

G
lä

tt
ni

ng
Bu

k
K

ro
A

18
27

F9
8

K
er

am
ik

K
är

l
15

1
11

2,
5

G
lä

tt
ni

ng
Bu

k
K

ro
A

31
20

F9
9

K
er

am
ik

K
är

l
23

1
8

1,
3

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
31

20

F1
0

0
K

er
am

ik
K

är
l

5
1

8
1,

9
Ra

bb
ni

ng

Bu
k

K
ro

A
17

15

F1
01

K
er

am
ik

K
är

l
19

1
6

1,
5

G
lä

tt
ni

ng
Bu

k
K

ro
A

17
15

F1
02

K
er

am
ik

In
til

l
A

14
58

K
är

l
98

4
9

1,
8

G
lä

tt
ni

ng
Bu

k
K

ro

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
-

st
än

d
ig

-
h

et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Sa

ko
rd

V
ik

t
i

g
ra

m
A

n
ta

l
Tj

o
ck

le
k

M
ag

ri
n

g
s-

m
ax

D
ek

o
r

D
at

er
in

g
Y

tb
e

-
h

an
d

lin
g

U
p

p
-

b
yg

g
-

n
ad

Sk
är

v-
fo

rm
D

el
M

ag
-

ri
n

g
sm

a-
te

ri
al

Ö
vr

ig
t

K
o

n
te

xt

F1
05

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
24

3

Bu
k

K
ro

Sp
jä

lk
a-

de
A

30
0

F1
0

6
K

er
am

ik
N

Ö
 k

va
-

dr
an

t
K

är
l

18
3

2
9

1,
9

G
lä

tt
ni

ng
Bo

tt
en

K

ro
A

30
0

F1
07

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
66

1
8

1,
7

Ä
R

JÅ

G
lä

tt
ni

ng
U

tå
t-

sv
än

gd
M

yn
ni

ng
K

ro
A

30
0

F1
0

8
K

er
am

ik
N

Ö
 k

va
-

dr
an

t
K

är
l

35
3

7
2,

1
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F1
09

K
er

am
ik

N
Ö

 k
va

-
dr

an
t

K
är

l
50

2
9

1,
8

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F1
11

K
er

am
ik

K
är

l
2

1
4

0,
4

Ä
JÅ

Po

le
rin

g
Bu

k
N

at
A

12
49

F1
12

K
er

am
ik

K
är

l
13

1
8

1,
5

G
lä

tt
ni

ng
Bo

tt
en

K

ro
A

17
66

F1
13

K
er

am
ik

0,
05

 m

ne
d

K
är

l
9

1
11

2
Y

FR
JÅ

Ra
bb

ni
ng

Bu

k
K

ro
A

31
42

F1
14

K
er

am
ik

0,
1

m

dj
up

t
i

A
31

20
K

är
l

11
3

6
1,

5
Y

FR
JÅ

Ra
bb

ni
ng

Bu

k
K

ro
A

31
20

F1
15

K
er

am
ik

I y
tla

ge
r

K
är

l
22

1
11

2,
1

Y
FR

JÅ
Ra

bb
ni

ng

Bu
k

K
ro

A
31

42

F1
16

K
er

am
ik

K
är

l
5

1
5

0,
4

R
JÅ

Po

le
rin

g
U

tå
t-

sv
än

gd
M

yn
ni

ng
N

at
A

10
01

9
4

F1
17

K
er

am
ik

K
är

l
4

1
4

0,
4

Li
nj

er

R
JÅ

Po

le
rin

g
Bu

k
N

at
Si

nt
ra

d
A

10
01

9
4

F1
18

K
er

am
ik

K
är

l
42

3
9

1,
6

G
lä

tt
ni

ng
Bu

k
K

ro
A

10
01

9
4

F1
19

K
er

am
ik

K
är

l
4

1
10

1,
4

G
lä

tt
ni

ng
Bu

k
K

ro
A

10
01

9
4

F1
20

K
er

am
ik

K
är

l
38

2
7

2,
9

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
18

12

F1
21

K
er

am
ik

K
är

l
31

1
7

2,
4

G
lä

tt
ni

ng
Bu

k
K

ro
A

17
15

F1
26

K
er

am
ik

K
är

l
19

15
G

lä
tt

ni
ng

Bu
k

K
ro

Sp
jä

lk
a-

de
A

14
68

F1
27

K
er

am
ik

K
är

l
13

1
6

G
lä

tt
ni

ng
Bu

k
K

ro
K

an
 li

-
pi

da
na

-
ly

se
ra

s
A

14
68

F1
28

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

12
0

4
6

1,
6

G
lä

tt
ni

ng
Bo

tt
en

K
ro

A
30

0

F1
29

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

10
2

5
8

2
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F1
30

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

58
7

15
7

G

lä
tt

ni
ng

K
ro

Sp
jä

lk
a-

de
A

30
0

F1
31

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

61
1

12
2,

9
Ä

JÅ

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F1
32

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

22
2

2,
2

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

Fy
n

d
n

u
m

-
m

er
M

at
er

ia
l

Fy
n

d
o

m
-

st
än

d
ig

-
h

et

Fr
ag

m
en

-
te

ri
n

g
s-

g
ra

d
Sa

ko
rd

V
ik

t
i

g
ra

m
A

n
ta

l
Tj

o
ck

le
k

M
ag

ri
n

g
s-

m
ax

D
ek

o
r

D
at

er
in

g
Y

tb
e

-
h

an
d

lin
g

U
p

p
-

b
yg

g
-

n
ad

Sk
är

v-
fo

rm
D

el
M

ag
-

ri
n

g
sm

a-
te

ri
al

Ö
vr

ig
t

K
o

n
te

xt

F1
33

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

18
1

1,
7

Y
FR

JÅ
G

lä
tt

ni
ng

U
tå

t-
sv

än
gd

M
yn

ni
ng

K
ro

A
30

0

F1
34

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

2
1

4
0,

4
Y

FR
JÅ

Po
le

rin
g

U
tå

t-
sv

än
gd

M
yn

ni
ng

N
at

A
30

0

F1
35

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

24
2

7
1,

4
Ä

R
JÅ

Po

le
rin

g
H

än
ke

l
K

ro
A

30
0

F1
36

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

15
1

2
Po

le
rin

g
H

än
ke

l
K

ro
A

30
0

F1
37

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

13
3

7
2

G
lä

tt
ni

ng
Bu

k
K

ro
A

30
0

F1
38

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

3
2

5
1,

5
G

lä
tt

ni
ng

Bu
k

K
ro

A
30

0

F1
39

K
er

am
ik

SV
 k

va
-

dr
an

t
K

är
l

1,
5

2
4

0,
7

Ä
JÅ

Po
le

rin
g

Bu
k

N
at

A
30

0

F1
4

0
K

er
am

ik
SV

 k
va

-
dr

an
t

K
är

l
2

1
5

1,
8

Po
le

rin
g

Bu
k

K
ro

A
30

0

F1
69

K
er

am
ik

N
V

 k
va

-
dr

an
t

Fr
ag

m
en

t
K

är
l

5,
5

3
A

30
0

F1
87

K
er

am
ik

Fr
ag

m
en

t
K

är
l

3
1

Bu
k

A
32

63

F1
88

K
er

am
ik

K
är

l
8,

3
2

M
yn

ni
ng

A
32

93

F1
89

K
er

am
ik

SÖ
 k

va
-

dr
an

t
Fr

ag
m

en
t

K
är

l
15

5
Bu

k
A

30
0

F1
9

0
K

er
am

ik
Fr

ag
m

en
t

K
är

l
8,

9
1

Ö
ra

A
30

0

F1
91

K
er

am
ik

Fr
ag

m
en

t
K

är
l

2,
3

1
Bu

k
A

33
4

6

F1
92

K
er

am
ik

Fy
nd

 v
id

FU

K
är

l
14

1
7

A
10

01
98

F1
95

K
er

am
ik

Fy
nd

 f
rå

n
FU

K
är

l
4,

3
1

A
22

03

Fy
n

d
n

u
m

m
er

M
at

er
ia

l
Fy

n
d

o
m

st
än

d
ig

h
et

Fr
ag

m
en

te
ri

n
g

sg
ra

d
Sa

ko
rd

V
ik

t
i g

ra
m

A
n

ta
l

Lä
n

g
d

B
re

d
d

B
es

kr
iv

n
in

g
K

o
n

te
xt

F1
45

Sl
ag

g
N

Ö
 k

va
dr

an
t

Sm
id

es
-

sk
ål

lo
r

14
3

2
Se

 s
ep

ar
at

 r
ap

po
rt

A
30

0

F1
55

Jä
rn

SV
 k

va
dr

an
t

Sk
ad

ad

K
ni

v
3

1
4,

7
cm

1,
9

cm
Tå

ng
e

av
 k

ni
v.

 K
on

se
rv

er
ad

A

30
0

F1
57

K
va

rt
s

2
1

H
ex

ag
on

al
t

fo
rm

ad
e

kr
is

ta
lle

r
av

m

jö
lk

kv
ar

ts
A

37
4

F1
58

K
va

rt
s

N
Ö

 k
va

dr
an

t
3,

6
1

H
ex

ag
on

al
t

fo
rm

ad
e

kr
is

ta
lle

r
av

m

jö
lk

kv
ar

ts
A

30
0

F1
60

Jä
rn

Fr
am

ko
m

 u
nd

er
 g

ru
s-

vä
g

Fö
re

m
ål

83
,6

1
Ej

 r
ön

tg
at

, m
öj

lig
en

 r
ec

en
t

F1
65

Jä
rn

SV
 k

va
dr

an
t

Fr
ag

m
en

t
Fö

re
m

ål
8,

8
1

3,
7

cm
1,

5
cm

Ej
 id

en
tifi

er
ad

. E
j k

on
se

rv
er

at
A

30
0

Tabell 5, övriga fynd

Leif Jonsson
LJ/Osteology
Osteologisk Rapport 2007-04-16

Obrända djurben från järnåldersboplatsen Stora Anrås i Tanum socken (Raä 1856)

Det undersökta materialet kommer från samma anläggning (A300) och vägde drygt 1200
gram. Bara enstaka fragment var brända. Huvuddelen av fragmenten kommer från en
fullvuxen ländkota av en stor val. Det har varit möjligt att passa ihop bitar från tre fyndpåsar.
För identifieringen har jag använt recent jämförelsematerial i Göteborgs Naturhistoriska
Museum. Identifieringarna redovisas per ”fyndpåse”.

”Första sändningen”
Sillval? (Balaena physalus): 1+ fragment av den dorsala delen av ländkota (cirka kota nr 30),
del av den främre ledytan med fast epifysskiva och basala delar av neuralbågen. Bakre delen
av kotan saknas, avhuggen?. Ursprungligen har kotan varit cirka 320 mm lång och 350 mm
bred (över kotkroppen). Passning med 2 bitar i påse 4. Vikt 817 g (F163).

”Påse 1”
Nötkreatur (Bos taurus): vänster överkäke (käkben ej bevarat men tänderna passar ihop vilket
talar för att det ursprungligen varit en sammanhängande käkdel) med bakre kindtänder M1
(F152), M2 (F151) och M3 (F150). Cirka 4-5 år gammal (höjder i mm hos infundibula: M1-
23/24, M2-33/34, M3-36/36). Vikt 3,9; 7,2; 10,7 g. Höger handlovsben (carpale 4), vuxen?.
Vikt 2,5 g (F149).
Får eller get (Ovis aries eller Capra hircus): överkäke (emaljfragment av M1, M2 och M3).
Vikt 3,4 g (F148).
Gråsäl (Halichoerus gryphus): höger främre mellanhandsben (metacarpale 3) (största längd
GL 37,5 mm; proximal bredd Bp 8,9 mm; proximalt djup Dp 13,7 mm; minsta diafysbredd
SD 7,9 mm; distal bredd Bd 10,3 mm; distalt djup Td 11,5 mm. Vikt 2,3 g (F146).
Däggdjur (nötstorlek): 10 fragment (F153). Vikt 12,7 g.

”Påse 2”
Nötkreatur (Bos taurus): undre bakre kindtand, höger, M3. Kronans övre del avslagen
postmortalt, största längd GL 33,0 mm. Vikt 6,0 g (F170). 1 fragment av undre bakre
kindtand (M2/3). Vikt 1,9 g. Höger handlovsben (carpale 3), vuxen?. Vikt 2,0 g (F172). Tåled
1, fragment, vuxen. 3,6 g (F173).
Får eller get (Ovis aries eller Capra hircus): 1 fragment av undre kindtand (M). Vikt 2,2 g
(F147).
Däggdjur: 1 bränt fragment av nötstorlek (F181). Vikt 1,1 g. 10+ obrända fragment av
nötstorlek (F171). Vikt 7,6 g.
Keramik: 3 bitar.

”Påse 3”
Nötkreatur (Bos taurus): 1 kindtandsfragment (P/M). Vikt 0,4 g (F184). 1 proximalt fragment
av mellanfotsben. Vikt 1,8 g (F185). 1 distalt fragment av mellanfotsben, vuxen-fast epifys.
Vikt 6,2 g (F161).
Får (Ovis aries): Undre kindtand (M1, höger), i tidigt slitage (cirka 4-5 månader) GL 17,3
mm. Vikt 2,3 g (F167).
Större däggdjur (nötkreatur?): 15+ fragment (F168). Vikt 27,4 g.

Bilaga 9. Osteologiska rapporter

+Keramikfragment.

”Påse 4”
Sillval? (Balaena physalus): 3+ kotfragment (F162), delvis eldpåverkade?. Två bitar passar
till ben i ”första sändningen”. Vikt 173 g.
Nötkreatur (Bos taurus): 1 distalt fragment av mellanfotsben, vuxen-fast epifys. Vikt 4,4 g
(F186).
Däggdjur (nötstorlek): 3 obrända fragment (F182). 2,6 g. 1 bränt diafysfragment (F183). Vikt
2,2 g

”Påse 5”
Nötkreatur (Bos taurus): höger överkäke (käkben ej bevarat men tänderna passar ihop vilket
talar för att det ursprungligen varit en sammanhängande käkdel) med främre och bakre
kindtänder P4 (F180), M1 (F175), M2 (F177) och M3 (F176). Cirka 3-4 år gammal (höjder i
mm hos infundibula: P4-27, M1-29/32, M2-38/41, M3-42/41, GL-M3-28,1 mm. Vikt 3,7; 7,2;
14,0; 15,8 g. 1 distalt fragment av mellanfotsben (F178). Td ~30 mm. Vikt 5,8 g.
Sillval? (Balaena physalus): 9 kotfragment, eldpåverkade (F166). Vikt 47,1 g.
Däggdjur (fårstorlek): 2 brända fragment (F179). Vikt 1,2 g.

”Påse 6”
Sillval? (Balaena physalus): 2+ kotfragment (1 fragment har passning till bit i ”påse 4”)
(F164). Vikt 42,3 g.
Däggdjur (fårstorlek): 7 brända fragment (F174). Vikt 4,5 g.

Osteologisk rapport
Bränt ben, en obränd tand och en obränd näbblamell från
en järnåldersboplats, RAÄ 1856:1, Tanums sn, Tanums kn,
Västergötlands län och Bohuslän

Magnus Eriksson och Mattias Johansson

Osteologiska rapporter. 2.

dnr. 2007/01
Haninge 2007-02-12

– 2 –

INLEDNING

Denna kortare osteologiska rapport utgörs av bedömningar av delar av ett
benmaterial från en järnåldersboplats, RAÄ 1856:1 i Tanums sn, Bohuslän. Det
analyserade materialet kommer från flera olika fyndkontexter på boplatsytan,
som troligen kan föras till förromersk–romersk järnålder. Benmaterialet
omfattar tolv fyndposter, varav tio utgörs av bränt ben. Stora delar av
benmaterialet från boplatsen bedöms i annat sammanhang av Göteborgs
Naturhistoriska Museum.

Större delen av det brända undersökta materialet är vitbränt och alltså utsatt för
mycket höga temperaturer.

BEDÖMNINGAR

Fynd 1

Fyndet är gjort i anläggning 1156, en grop. Fyndposten utgörs av åtta brända
benfragment om totalt 1,3 g, varav fem var större än 5 mm. Enligt fyndlistan
utgjordes fyndposten ursprungligen av fyra fragment, varför ytterligare
fragmentering efter utgrävningen får antas. Samtliga fragment saknar
karaktäristik för närmare bedömning.

Fynd 2

Fyndet är gjort i anläggning 316, ett stolphål. Fyndposten omfattar ett enda
bränt benfragment, ca 10 mm stort och med en vikt av 0,3 g. Fragmentet saknar
karaktäristik för närmare bedömning.

Fynd 3

Fyndet är gjort i anläggning 1278, en grop. Fyndposten utgörs av nio brända
benfragment om totalt 1,4 g, varav sju var större än 5 mm. Samtliga fragment
saknar karaktäristik för närmare bedömning.

Fynd 4

Fyndet kommer från fynd 1467. Fyndposten utgörs av ett enda bränt
benfragment, ca 10 mm stort och med en vikt av 0,3 g. Fragmentet saknar
karaktäristik för närmare bedömning.

Fynd 5

Fyndet är gjort i ett kollager i botten av anläggning 1278, en grop. Fyndposten
utgörs av två brända benfragment om totalt 2,7 g. De är ca 24 respektive 32

– 3 –

mm stora. Enligt fyndlistan utgör fyndposten av endast ett fragment och
fragmenten som förväntat passning. Fragmenten utgör möjligen en del av ett
kranium från däggdjur, dock inte människa. Specifikare bedömning kan
eventuellt vara möjlig.

Fynd 6

Fyndet är gjort i anläggning 1468, en kokgrop. Fyndposten utgörs av ett enda
bränt benfragment, ca 10 mm stort och med en vikt av 0,3 g. Fragmentet saknar
karaktäristik för närmare bedömning.

Fynd 7

Fyndet är gjort i anläggning 1249, en grop. Fyndposten utgörs av tre – enligt
fyndlistan två – brända benfragment om sammanlagt ca 0,1 g, varav ett med
näppe överstiger 5 mm storlek. Fragmenten saknar karaktäristik för närmare
bedömning.

Fynd 8

Fyndet är gjort i anläggning 1975, ett stolphål. Fyndposten utgörs av ett enda
bränt benfragment, ca 13 mm stort och med en vikt av 0,3 g. Fragmentet saknar
karaktäristik för närmare bedömning.

Fynd 9

Fyndet är gjort i anläggning 1774, en grop. Fyndposten utgörs av ett enda bränt
benfragment, ca 13 mm stort och med en vikt av 0,3 g. Fragmentet saknar
karaktäristik för närmare bedömning.

Fynd 10

Fyndet är gjort i nordöstra kvadranten av anläggning 300, en grop. Fyndposten
utgörs av två brända benfragment, ca 7 respektive 23 mm stora och med en
sammanlagd vikt av 0,8 g. Fragmenten saknar karaktäristik för närmare
bedömning.

Fynd 11

Fyndet är gjort i sydvästra kvadranten av anläggning 300, en grop. Fyndposten
utgörs av en del av en obränd tand. Den väger ca 0,2 g och är 1,8 mm lång. Det
är frågan om en framtand som suttit på vänstersidan i underkäken på ett får
eller en get. Den är sprucken på längden, på ett annars typiskt sätt när det gäller
eldpåverkan, men den är trots detta alltså obränd. Den bevarade delen är
tandens framsida.

Fig. 1. Fynd 11 – en framtand från får eller get. Till
vänster utsidan och till höger insidan. Skala ca 2:1.

Fynd 12

Fyndet är gjort i sydvästra kvadranten av anläggning 300, en grop. Fyndposten
utgörs av en obränd näbblamell. Den väger mindre än 0,1 g och är ca 1 mm
lång. Arttillhörigheten är osäker, men den lilla lamellen är sannolikt från en
andfågel, möjligtvis från skrake.

Näbblameller är tandliknande utskott som finns hos bl.a. andfåglar och
används beroende på art i olika sammanhang. Hos exempelvis skrakar används
de till att hålla fast fångad fisk i näbben, medan de hos andra änder används för
att sila bort vatten ur näbben och på så vis fånga insekter.

Fig. 2. Fynd 12 – Näbblamellen. Skala ca 6:1.

– 4 –

Fig. 3. Näbb hos en skrakfågel. Hela näbben är full av så kallade näbblameller
och är hos skraken sågtandsformade. Teckningen hämtad från andra utgåvan

 av Nordisk familjebok ”Uggleupplagan” (första bandet, 1904, s. 958).

AVSLUTNING

Det brända benmaterialet visade sig genom sin vitbrända karaktär ha varit
utsatt för synnerligen höga temperaturer, flertalet fragment uppskattningsvis
för temperaturer över 700C. Eftersom deformationer av fragmenten
uppkommer redan vid omkring 600C minskar chanserna för okulär
bedömning av benen. Samtidigt visade sig större delen av det brända materialet
ha alltför få kännetecknade drag för att ändå ha kunnat bedömas, undantaget är
fragmenten från fynd 5, där en närmare bestämning eventuellt kan vara möjlig.
Arbetsinsatsen för en sådan har ändock bedömts som för omfattande för att gå
vidare med.

Det fåtaligare obrända materialet har dock kunnat bedömas. Detta härrör
från en tand från får eller get respektive en näbblamell (”fågeltand”) från
andfågel, troligen skrake, och visar väl närmast på olika typer av det
näringsfång som boplatsens invånare behärskade.

– 5 –

– 6 –

TABELL

Fy
nd

nu
m

m
er

Ty
p

An
ta

l
fr

ag
m

en
t

Vi
kt

Be
dö

m
ni

ng
(a

rt
 o

ch
 d

el
)

F1 bränt ben 8 1,3 g –
F2 bränt ben 1 0,3 g –
F3 bränt ben 9 1,4 g –
F4 bränt ben 1 0,3 g –
F5 bränt ben 3 2,7 g Mammalia: cranium??
F6 bränt ben 1 0,3 g –
F7 bränt ben 2 0,1 g –
F8 bränt ben 1 0,3 g –
F9 bränt ben 1 0,3 g –
F10 bränt ben 2 0,8 g ––
F11 obränd tand 1 0,2 g Aves (Mergus?): lamellae
F12 obränd näbblamell 1 < 0,1 g Capra/Ovis: incisiv I sinister (mandibula)

Dnr 329-03931-2007

GEOARKEOLOGI

Granskning av slagger från en järnåldersboplats

Stora Anrås
RAÄ 1856

Tanums sn
Bohuslän

Västra Götalands län

G

A L
Geoarkeologiskt Laboratorium

Analysrapport nummer 12-2007

Avdelningen för arkeologiska undersökningar
UV GAL

Lena Grandin
Daniel Andersson

Bilaga 10. Granskning av slagger

1

Sammanfattning
Geoarkeologiskt Laboratorium (GAL) vid Riksantikvarieämbetet, Avdelningen för
arkeologiska undersökningar har gjort en okulär besiktning av material från en arkeologisk
undersökning av boplatsen Stora Anrås, fornlämning 1856, Tanums socken, Bohuslän.
Materialet utgörs huvudsakligen av slagger som är påträffade i sekundärt läge i en grop på en
plats daterad till ca 200 f.Kr. – 100 e.Kr. där flera tydliga hus fanns men inga konstruktioner
som kan knytas till vare sig järnframställning eller smide.

Slaggerna är delar av en eller två smidesskållor. De har bildats i en grop, eller nedsänkning, i
en smideshärd. Slaggen är homogen i sin uppbyggnad och sammansättning vilket är vanligt
för slagger från tidiga processled. Slaggens utseende och sammansättning är inte helt entydigt
för vare sig primär- eller sekundärsmide men dess uppbyggnad antyder att smide har skett av
ett järn som inledningsvis har behövt rensas på slagg. På platsen fanns, enligt uppgift, också
sprutslagger, vilka vanligen bildas i primärsmidet. Dessutom fans en fyndpost med bränd och
smält lera som påverkats av temperaturer som vanligtvis uppnås inom metallhantverket,
varför detta fynd sannolikt kommer från infodringen i en anläggning som använts i smidet.

Abstract
Geoarchaeological Laboratory (GAL), Department of Archaeological Excavations, National
Heritage Board, has made analyses on archaeometallurgical material from an excavation of a
settlement site in Stora Anrås, RAÄ 1856, Tanum parish, Bohuslän. The material, mainly
slag, was found in a feature at a site dated to 200 BC to AD 100 including several houses but
no constructions that could be related to iron production or iron forging.

The slag constitutes parts of one or two smithing cakes. Their morphology indicates that they
were formed in a pit, or a depression, in a smithing hearth. The slag is homogenous in
construction and composition which is a characteristic of slag from early stages in the iron
production process. The morphology and composition is however not typical for either
primary or secondary smithing but in cross section they indicate that iron was forged from a
raw material that initially needed to be cleansed from slag before the final forging of iron
object could continue. According to Bohuslän County Museum, that made the excavation,
also spherical scales, indicative of primary smithing, were present. In addition, fragments of
burnt and vitrified clay were found. This material has been affected by temperatures that
normally are achieved in metallurgical processes and it is probable that it was part of the
lining in a smithing hearth.

2

Inledning
Geoarkeologiskt Laboratorium (GAL) vid Riksantikvarieämbetet, Avdelningen för
arkeologiska undersökningar har gjort en okulär besiktning av material från en arkeologisk
undersökning av boplatsen Stora Anrås, fornlämning 1856, Tanums socken, Bohuslän.
Uppdragsgivaren, Mattias Öbrink vid Bohusläns museum, har sänt in slagger för att få mer
information om vad de representerar för process och om några fördjupade analyser kan ge
mer detaljerad information.

På platsen som har undersökts, enligt uppdragsgivaren daterad till ca 200 f.Kr. – 100 e.Kr.,
fanns flera tydliga hus. Slaggerna som sänts till GAL för undersökning påträffades i en
rektangulär grop, A300, ca 2×2,5 meter stor med kol från brunna stockar i kanterna. Slaggen
låg i ett lager där också brända och obrända ben och keramik fanns. Anläggningen har
sannolikt haft någon annan ursprunglig funktion och lagret med slagg är delar av sekundärt
fyllnadsmaterial. Några konstruktioner som hör till järnframställning eller smide har inte
observerats vid undersökningen. Enligt uppdragsgivaren finns också sprutslagger från platsen.
Dessa har påträffats i makroprover, men inte undersökts av GAL.

Metoder

Okulär granskning
En okulär genomgång av materialet från Stora Anrås gjordes. Detta innebär att med hjälp av
stereolupp, magnet och vid behov sågning skapa en preliminär uppfattning om materialets
karaktär, för att kunna indela det i kategorier och typer.

Petrografisk undersökning
Av en slagg från A300 tillverkades ett polerprov av en yta som täcker slaggens hela tjocklek
för att kunna få en detaljerad bild av vilket processled den representerar och hur processen
fungerat. Petrografiska undersökningar utfördes i påfallande ljus för att identifiera materialets
olika komponenter och texturella drag. Undersökningen gjordes i ett Zeiss Axioskop 40A
polarisationsmikroskop.

Slagger består huvudsakligen av olivin, wüstit och glas. Vanliga inslag är också hercynit, magnetit, leucit,
limonit och metalliskt järn. Olivin är ett silikatmineral med den allmänna formeln A2SiO4, där A oftast är järn
(fayalitisk sammansättning) men mangan, magnesium och kalcium kan förekomma i mindre mängder. Wüstit, FeO,
är också ett mycket vanligt inslag i slagger från blästbruket. Om höga koncentrationer av wüstit förekommer är
slaggens totala järnhalt vanligtvis också hög. Glas utgör slaggernas ”restsmälta” och kan därför variera kraftigt i
sammansättning beroende på vilka mineral som tidigare kristalliserat, slaggernas totalsammansättning och
avkylningsförlopp. Magnetit, Fe3O4, kan förekomma i stället för wüstit om temperatur och/eller syretryck är högre.
Ett mineral som kan förekomma i slagger med relativt höga aluminiumhalter är hercynit, FeAl2O4. Höga
aluminiumhalter i kombination med höga kaliumhalter återfinns i leucit, KAlSi2O6, som i vissa slagger kan
förekomma i stället för den vanligare glasfasen. Droppar av metalliskt järn, några mikrometer stora, är också vanligt
inslag i slagger från reduktionsprocessen. Limonit, järnhydroxider med varierande sammansättning, är
huvudkomponent i sjö- och myrmalm och kan uppträda i slagger som oreducerade rester men vanligtvis förekommer
limonit som en sekundär bildning, dvs. i form av rost.

3

Resultat

A300
Slagg 1 (94,2 g)
Okulär granskning: Del av ursprungligen större slaggstycke. Konvex botten och plan överyta
(Fig. 1–2). Omagnetisk. I plan ca 65×55 mm, största tjocklek ca 35 mm. Slaggen är mestadels
ljusgrå med enstaka ljust rödbruna fläckar. På bottenytan kan några enstaka enskilda
slaggsträngar urskiljas. På överytan finns några små kolstycken inbäddade i slaggen.

I den delade slaggen (Fig. 3) framträder en något porös slagg med huvudsakligen homogen
uppbyggnad. Endast i ett tunt undre och övre skikt kan avvikande material observeras. Skiktet
i botten är möjligen från underlaget där slaggen stelnat, men mer troligt ett sekundärt bildat
korrosionslager. Det övre skiktet är svårare att definiera utan mer detaljerade analyser.
Porositeten varierar något men någon tydligt skiktning kan inte noteras. Slaggen är delvis
kraftigt sekundärt påverkad vilket syns i form av en del större rostfärgade ansamlingar, även
mer centralt i snittet. I snitt är slaggen magnetisk. Inget metalliskt järn kan observeras vare sig
med blotta ögat eller i stereoluppens förstoring varför magnetismen kan bero på förekomst av
magnetit eller att den ursprungliga metallen till stora delar är korroderad.

Petrografi: En del av snittet, omfattande hela tjockleken, har valts ut för petrografisk analys i
mikroskop. Slaggen är tämligen homogen i sin uppbyggnad i större skala med liknande
mineralproportioner och kornstorlek genom hela snittet. Den innehåller dendritisk wüstit,
olivinlameller, leucit och en glasfas. Olivinerna är lokalt zonerade i sammansättning. I delar
av slaggen finns större koncentrationer av korroderat metalliskt järn. Tunna strimmor av
korroderat järn uppträder också runt hålrum. Magnetit kan dock inte observeras. Magnetismen
beror därför på förekomsten av det korroderade järnet. Även om proportionerna mellan de
ingående mineralen varierar något finns inga tydliga skiktningar eller inslag av annat material
som är vanligt i t.ex. sekundärsmidesslagger.

Slagg 2 (48,9 g)
Okulär granskning: Del av ursprungligen större slaggstycke. Mindre fragment av samma typ
som den större slaggen, möjligen till och med av samma stycke. Tvärsnittet i denna slagg
uppvisar en delvis småporig slagg, liknande det sågade snittet i den större slaggen.

A3263
Okulär granskning: Litet oregelbundet fragment, 5,8 g, av ljust grått, finkornigt, småporigt
material. 25×25×15 mm. Stycket är relativt lätt och kan möjligen innehålla huvudsakligen
bränd och sintrad lera. Skikt av avvikande material täcker delar av en yta.

Vid delning av stycket bekräftas att det inte innehåller någon slagg. Det utgörs av lera som
blivit påverkad av höga temperaturer så den såväl bränts som delvis smälts. Snittet visar den
skiktning som kunde anas i det hela provet där ett 4–5 mm tjockt lager skiljer sig från resten.
Om det enbart är bränningsgrad eller kombination av bränning och materialsammansättning
är svårt att avgöra i en okulär granskning.

4

Diskussion och tolkning
Slaggerna från A300 är av samma typ, möjligen delar av samma ursprungliga stycke. De är
delar av en eller två smidesskållor. De har bildats i en grop, eller nedsänkning, i en
smideshärd. Det finns inga rester av lera vare sig i botten eller på sidorna som kan ge mer
besked om härdens infodring. Det material som har noterats i botten på den större slaggen är
sannolikt sekundärt bildad i samband med vittring och korrosion. Slaggen är homogen i sin
uppbyggnad och sammansättning vilket är vanligt för slagger från tidiga processled
(framställning och primärsmide), men är tämligen liten vilket är vanligare för sekundärsmidet.
Inget metalliskt järn kunde noteras i slaggen i den okulära granskningen men den är ändå
magnetisk. Eftersom magnetismen kan bero på förekomst av magnetit, som är ett vanligt
mineral i smidesskållor, främst från sekundärsmidet, gjordes en petrografisk analys för att se
om så var fallet. Det visade sig att magnetit saknas och att magnetismen beror på förekomst
av tämligen stora mängder korroderat metalliskt järn. Analysen visade dessutom att slaggen är
tämligen homogen i sin uppbyggnad vilket är mer karaktäristiskt för primärsmidet.

Om vi tar hänsyn till de sprutslagger som påträffats i makroprover, men som vi inte har
undersökt, kan vi bygga på bilden ytterligare. Sprutslagger kan bildas under
primärsmidesfasen när det slaggrika järnet rensas på slagg eller i senare led smide av
ämnesjärn och föremål.

Fyndet från A3263 är betydligt lättare och innehåller endast bränd och smält lera. Ingen slagg
har observerats i detta fynd. Fyndet har blivit påverkat av höga temperaturer som uppnås
framförallt vid metallurgisk aktivitet. Därför är det troligt att detta fynd hör till samma, eller
snarlik, process som bitarna från A300, och utgjort en del av infodringen i en anläggning som
använts i smidet.

De undersökta styckena kommer från smide av järn, slaggens utseende och sammansättning
är inte helt entydigt för vare sig primär- eller sekundärsmide men dess uppbyggnad antyder att
smide har skett av ett järn som inledningsvis har behövt rensas på slagg. Mer detaljer om hur
processen fungerat eller vilket utgångsmaterial man haft eller vilken typ av produkter som
smeden tillverkat är inte möjligt att utläsa ur dem utan ytterligare analyser.

5

Figurer

Figur 1. Den större slaggen från A300. Överytan.

Figur 2. Den större slaggen från A300. Botten.

Figur 3. Den större slaggen från A300. Tvärsnitt.

Bilaga 11. Konserveringsrapport

Institutionen för naturgeografi och kvartärgeologi
Postadress: Besöksadress:
Stockholms universitet Geovetenskapens hus Telefon (Vx): 08-16 20 00
Inst. för naturgeografi Svante Arrhenius väg 8C Telefax: 08-16 48 18
och kvartärgeologi Frescati
106 91 Stockholm www.geo.su.se

Bohusläns museum
 Mattias Öbrink

 Box 403
 451 19 Uddevalla

1(2)

ANALYSRAPPORT

Växtmakrofossilanalyser av jordprover från Tanum RAÄ1856, Västra Götaland.

Metoder
De tillsända proverna volymbestämdes genom att den lufttorkade jorden hälldes i en graderad bägare och en känd volym vatten
tillsattes. Provvolymen utgjorde alltså jordpartiklar minus luftvolymen mellan partiklarna. Proverna preparerades därefter med en
kombination av slamnings- och flotationsteknik. Ingen särskild flotationsapparatur utnyttjades. Sikt med 0,25 mm:s maskvidd användes.
Proverna lufttorkades efter preparering och studerades under mikroskop i 6,7-40 gångers förstoring. Sedvanlig bestämningslitteratur och
fröreferenser har utnyttjats. Proverna innehöll måttliga mängder färska rötter samt enstaka färska frön, daggmaskkokkonger 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 Kvartärgeologi, men kan med kort varsel tillsändas uppdragsgivaren
om så önskas.

Proverna var tagna i samband med en undersökning av en boplats från äldre järnålder. Boplatsen var sannolikt
anlagd i den innersta delen av en havsvik.

Resultat
A300. Grop (förvaringsutrymme?). Träkolsinnehållet var rikligt, cirka 1 dl. Inga övriga förkolnade växtrester
återfanns i provet. I provet fanns dock ett tjugotal benfragment, till en sammanlagd vikt av 1,3 gram. De flesta
ben var obrända, enstaka var delvis brända och två fragment var helt genombrända. Dessutom hittades enstaka
mindre fragment av bränd lera. På grundval av fynden från makrofossilanalysen är det svårt dra några slutsatser
kring funktion. Men med tanke på den höga halten träkol i provet är det rimligt att det har eldats i gropen
alternativt att avfall deponerats i den.

A1249. Nedgrävning (grav?). I provet fanns små mängder träkolsfragment. Det förekom emellertid rikligt med
förkolnade frön. Tre kärnor av skalkorn, ett av brödvete samt tre obestämbara sädeskorn vittnar om att spannmål
hanterats på platsen och troligen även odlats invid boplatsen. Det som talar för odling är fynd av åkerogräs,
nämligen målla (8 frön), småsnärjmåra (1), vanlig pilört (1) och våtarv (2). Dessa växter trivs på näringsrik jord
och framför allt relativt många frön av målla indikerar att åkrarna varit gödslade. Men detta får inte accepteras
axiomatiskt eftersom närheten till havsstranden ger näringsrika jordar och inte minst mållor förekommer ofta i
rikliga mängder invid havet. Intressant nog förekommer även fynd av betesmarksväxter i A1249. Daggkåpa (2
frön), gräs (1), svartkämpar (1) och ängssyra (1) är samtliga örter som förknippas med ängsmark. Daggkåpa
antyder dessutom frisk ängsmark. Två fragment av förkolnade hasselnötskal identifierar insamling. I provet fanns
även enstaka fragment av bränd lera och ett tiotal sprutslagg. Uppenbarligen har smidesverksamhet bedrivits på
platsen. Sammansättningen på fynden talar inte för en grav utan liknar den som påträffas i avfallsgropar.

Bilaga 12. Makrofossilanalyser

Institutionen för naturgeografi och kvartärgeologi
Postadress: Besöksadress:
Stockholms universitet Geovetenskapens hus Telefon (Vx): 08-16 20 00
Inst. för naturgeografi Svante Arrhenius väg 8C Telefax: 08-16 48 18
och kvartärgeologi Frescati
106 91 Stockholm www.geo.su.se

2(2)

A730. Takbärande stolphål. Även i detta prov var halten träkolsfragment relativt liten. Andelen sprutslagg var
däremot stor och det verkar som att smidet har bedrivits närmare detta stolphål än
nedgrävning A1249. I provet från stolphålsfyllningen fanns tre kärnor av skalkorn. Ett frö vardera av nattskatta
och snärjmåra representerar troligen åkerogräs. De är inga uppenbara gödslingsindikatorer. Slutligen fanns två
starrfrön i provet. Olika starrarter växer i ett flertal miljöer, men oftast i fuktig mark. Starr förekommer även i
frisk ängsmark.

Sammanfattning
Analysresultaten visar att A1249 sannolikt representerar en avfallsgrop. Rikliga mängder träkol i A300 motsäger att
denna grop fungerat som förvaringsutrymme. Fynd från A1249 och A730 berättar att odling har förekommit på
platsen, med skalkorn och brödvete som grödor. Växtfynden indikerar näringsrik åkermark men närheten till en
forntida havsstrand, med naturligt näringsrik jord, komplicerar tolkningen att åkrarna skulle ha varit gödslade.
Ängsmark har funnits i närheten. Det går inte att säga om fynden av ängsväxter härrör från bete och
kreatursspillning eller om hö har tagits till boplatsen åt stallade djur. Smide har bedrivits på platsen.

2007-03-13

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

Resultat av makrofossilanalys från Tanum 1856

O
be

st
 s

äd
es

ko
rn

 (
C

er
ea

le
a

in
de

t.)

Sk
la

ko
rn

 (
H

or
de

um
 v

ul
ga

re
 v

ar
. v

ul
ga

re
)

B
rö

dv
et

e
(T

ri
ti

cu
m

 a
es

ti
vo

co
m

pa
ct

um
)

H
as

se
ln

öt
sk

al
, a

nt
al

 f
ra

gm
. (

C
or

yl
us

 a
ve

ll
an

a
, n

o
fr

ag
m

.

D
ag

gk
åp

a
(A

lc
he

m
il

la
 s

p.
)

G
rä

s
i a

ll
m

än
he

t (
Po

ac
ea

e
in

de
t.)

M
ål

la
 (

C
he

no
po

di
um

 s
p.

)

N
at

ts
ka

tt
a

(S
ol

an
um

 n
ig

ru
m

)

Sn
är

jm
år

a
(G

al
iu

m
 a

pa
ri

ne
)

Sm
ås

nä
rj

m
år

a
(G

al
iu

m
 s

pu
ri

um
)

Sv
ar

tk
äm

pa
r

(P
la

nt
ag

o
la

nc
eo

la
ta

)

V
an

li
g

pi
lö

rt
 (

P
er

si
ca

ri
a

la
pa

th
if

ol
ia

)

V
åt

ar
v

(S
te

ll
ar

ia
 m

ed
ia

)

Ä
ng

ss
yr

a
(R

um
ex

 a
ce

to
se

ll
a

)

St
ar

r
(C

ar
ex

 s
p.

)

Provnr. Anläggningstyp och kontext
Provvol.

(l.) Träkol* Övrigt

MP1 A300 Grop, förvaringsutrymme (?) 1,1 XXX

Ca 1 dl träkol, 1,3 gr. ben - merparten
färskt, enst br. fragm. Enst. fragm.
bränd lera.

MP2 A1249 Nedgrävning, grav (?) 1,1 3 3 1 2 2 1 8 1 1 1 2 1 X Enst. br. lera. Måttl. m. sprutslagg
MP3 A730 Takbärande stolphål 1,2 3 1 1 2 X Rikl. m. sprutslagg
* X = 10mg-5ml (tillräckligt för AMS-datering), XX = 5-100ml, XXX = >100ml

Tanum, 1856, miljöarkeologisk undersökning på en järnåldersboplats.
(MALnr 07:039)

Av Karin Viklund

Undersökningen omfattade makrofossilanalys och markkemianalys av tre prover från en
järnåldersboplats med olika typer av lämningar; stolphål, gropar etc.

Metod
Proverna var tagna i stolphål samt i en stensatt grop. Proverna subsamplades för markkemisk
analys och resterande jord vattensållades med maskstorleken 0,5 mm. Det tillvaratagna
materialet torkades och undersöktes sedan under lupp.

De markkemiska analyserna gjordes på ca 5ml stora subsamples ur makrofossilproverna.
Analyserna innefattar mätning av organisk halt (GF/LOI), oorganisk fosfat (P°) och total
fosfathalt (Ptot) samt MS, magnetisk susceptibilitet, före och efter förbränning vid 550°C
(MS550). Höga fosfathalter indikerar "nedsmutsning" och kulturpåverkan. MS-mätningen
visar jordens benägenhet att magnetiseras, något som ökar med kulturpåverkan, med bränning
och med höga halter järn.

Resultat, makrofossilanalys

Tanum 1856
ANL Pnr Provernas innehåll
488 5 Små benfragment, ej brända

3120 6

En del träkol
Glödskal/slaggklumpar
Bränd lera
Brända ben -fragment

1642 4

Lite träkol
Br ben samt ej br ben
8 br Cerealia varav 2 korn, Hordeum sp
1 br vicker, Vicia
Glödskal/slaggklumpar

Resultat, markkemianalys

MALnr ANL Pnr MS MS550 LOI(%) P° Ptot Pkvot
07_0039_1 488 5 12 23 1,7 163 200 1.2
07_0039_2 3120 6 48 62 3,6 450 587 1.3
07_0039_3 1642 4 25 27 2,6 382 471 1.2

Anl 488, stenskott stolphål:
Inga växtmakrofossil kom fram i provet, där fanns dock några små benfragment, ej brända.
Markkemianalysen visar på obetydliga värden för MS, som fördubblas efter bränning, samt något
påtagligare förhöjt för fosfat men generellt lägre än övriga prover.

Anl 3120, kraftigt, stenskott stolphål, sannolikt del av port i hus:
Provet gav en del träkol, små bitar bränd lera samt slaggklumpar och små fragment av brända ben.
MS-värdena är förhöjda och den organiska halten är högre än i övriga prov. Fosfatvärdena är höga.

Anl 1642, grop, stensatt, möjligen eldstad i hus:
Provet innehöll benfragment från både bränt och icke-bränt ben, lite träkol och någon typ av slagg.
Dessutom hittades ett bränt frömaterial bestående av sädeskorn och sädeskornsfragment där två var i
så gott skick att de kunde bestämmas till korn, Hordeum. Ett litet, halvt, frö av vicker, Vicia hittades
också. MS-värdena är inte särskilt höga och ändras inte efter upphettning till 550 grader.
Fosfatvärdena är tydligt förhöjda, nästan i paritet med A3120.

Sammanfattande kommentar
Benfragment och sprutslagg från smide har hittats tidigare på platsen. Det kom fram också här. s.
Markkemin ger överlag bilden av en kulturpåverkad jord där benförekomsterna högst sannolikt ligger
bakom en del av förhöjningarna av den oorganiska fosfaten. Stolphålen och gropen gav härvidlag
ganska likartade resultat, bägge är ju nedsänkningar där kulturlagerrester kunnat ackumuleras och bli
kvar. Däremot skilde de sig åt när det gäller MS-värden, gropens värden ändrades inte efter bränning
vilket betyder att jorden varit upphettad tidigare, något som styrker tolkningen eldstad.

Arkeobotaniskt sett var utdelningen ganska dålig Av bränt frömaterial som kan kopplas till
bosättningen hittades dock: lite cerealia- ganska hårdbränt och trasigt. Två kärnor bland detta kunde
bestämmas till korn, Hordeum, det vanligaste sädesslaget under den aktuella perioden förromersk-
romersk järnålder. Vickern kan vara en ettåring, sparvvicker (Vicia tetrasperma) som kan ha växt med
kornet i åkern. Detta är en ogräsart som kräver relativt näringsrik mark.

De små benfragmenten av både bränt och obränt ben som fanns i proverna är sannolikt i de flesta för
små för att kunna bestämmas. För C14-datering kunde cerealian lämpa sig och den torde räcka för
datering- om man använder sig av flera bitar.

Bilaga 13. Vedartsanalyser

VEDLAB
 Vedanatomilabbet

Vedlab rapport 0813 2008-02-26

Vedartsanalyser på material från Bohuslän Tanum 1856 kompletterande.

Uppdragsgivare: Mattias Öbrink/Bohusläns Museum

Arbetet omfattar ett kolprov från en boplats som daterats till förromersk- romersk järnålder. Provet är taget i
botten av ett stenskott stolphål, troligen en del av en port till ett hus.

Provet innehåller kol av al och hassel. Kolet har därför inget att göra med stolpen som stått i stolphålet.
Troligtvis härstammar kolet från någon närliggande eldstad vilket ger den kommande dateringen en viss
osäkerhet. Annars är hassel bra att datera då trädet inte blir gammalt i sig.

Analysresultat

Anl. ID Anläggnings-
typ

Prov-
mängd

Analyserad
mängd

Trädslag Utplockat
för 14C-dat.

Övrigt

3120 PX Stolphål 0.4g 0.3g 2 bitar 1 bit al
1 bit hassel

Hassel
43mg

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

De här trädslagen förekom i materialet
Art Latin Max

ålder
Växtmiljö Egenskaper och användning Övrigt

Al
Gråal
Klibbal

Alnus sp.
Alnus incana
Alnus
glutinosa

120 år Klibbalen är starkt knuten till
vattendrag. Gråalen är mer
anpassningsbar

Motståndskraftigt mot fukt.
Brinner lugnt.

Klibbalen invandrade
söderifrån ca 5000 f.Kr.
Gråalen kom ungefär samtidigt
med granen och samma väg
som denna.

Hassel Corylus
avellana

60 år Ganska krävande på jordmån.
Vill gärna ha ljus men tål
beskuggning tex i ekskog

Bildar lätt långa raka sega spön
som använts till korgar och
tunnband

Vanligt träd på lövängar

Uppgifter om maximal ålder, växtmiljö, användning mm är hämtade ur: Holmåsen, Ingmar Träd och buskar.
Lund 1993. Gunnarsson, Allan Träden och människan. Kristianstad 1988. Mossberg, Bo m.fl. Den nordiska
floran. Brepol, Turnhout 1992.

Vedartsanalysen görs genom att studera snitt- eller brottytor genom mikroskop. Jag har använt stereolupp Carl Zeiss Jena, Technival 2
och stereomikroskop Leitz Metalux II med upp till 625 gångers förstoring. Mikroskopfoton är tagna med Nikon Coolpix 4500.
Referenslitteratur för vedartsbestämningen har i huvudsak varit Schweingruber F.H. Microscopic Wood Anatomy 3rd edition och
Anatomy of European woods 1990 samt Mork E. Vedanatomi 1946. Dessutom har jag använt min egen referenssamling av förkolnade
och färska vedprover.

Bilaga 14. 14C-dateringar

Gården vid Anrås
En boplats från äldre och yngre järnålder
Arkeologisk slutundersökning
Tanum 1856, Stora Anrås 5:14,
Tanums socken och kommun

Mattias Öbrink
Bohusläns museum Rapport 2009:45

	FStAnras_A295_2009_45_omslag_web.pdf
	StAnras_A295_2009_45_inlaga_web.pdf
	StAnras_A295_2009_45_bilaga_web.pdf
	StAnras_A295_2009_45_omslag_web.pdf

