

Osteologisk analys

Köpmansgatan i Laholm

Osteologisk analys av skelett från Köpmansgatan,
RAÄ 19, i Laholm

*Laholms stad och kommun
Hallands län*

Osteologisk analys

Köpmansgatan i Laholm

Osteologisk analys av skelett från Köpmansgatan, RAÄ 19, i Laholm

Laholms stad och kommun

Hallands län

Rapport och foto: Anna Kloo Andersson
Grafisk design: Anna Stålhammar
Tryckning och distribution: Birgitta Blomkvist

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

© JÖNKÖPINGS LÄNS MUSEUM 2009

Innehåll

Inledning.....	5
Material.....	5
Metod.....	5
Åldersbedömning.....	5
Könsbedömning.....	7
Kroppslängd.....	8
Tandstatus.....	8
Andra iakttagelser på skeletten.....	8
Resultat.....	8
Grav 1.....	8
Grav 2.....	8
Sammanfattning av skeletten från Köpmansgatan i Laholm.....	13
Administrativa uppgifter.....	14
Referenser.....	15
Tryckta källor.....	15
Figurförteckning.....	16

Bilagor

Bilaga 1. Ordlista

Inledning

Vid en förundersökning/undersökning utförd 2007 av Kulturmiljö Halland i Köpmansgatan i Laholms stad hittades två skelett. Skeletten låg på en begravningsplats som eventuellt kan knytas till det medeltida Sankta Gertruds kapell. Kapellet omnämns år 1475 men kan vara instiftat redan på 1440-talet av adelsmannen Torkil Brahe.

Material

Det ena skelettet (grav 1) består enbart av delar av höger höft och lårben eftersom de övriga delarna av skelettet var bortgrävda sedan tidigare utan arkeologisk medverkan. Skelettet i grav 2 var dock orört. Bägge skeletten är i ganska dåligt skick beroende på att de är nedbrutna i ganska hög grad. Eftersom skeletten inte var särskilt väl bevarade samt att det regnade kraftigt vid undersökningstillfället togs skeletten in utan att man putsade bort den jord som satt på benen.

Metod

Vid analysen behövdes benen rengöras från den grus och lera som fortfarande satt kvar på benen. Det grus som satt på de postkraniala benen kunde ganska enkelt tas bort från benen med hjälp av pensel, tandborste eller syl. När det gäller kraniet och underkäken från grav 2 var det svårare eftersom de mer eller mindre hade tagits in som preparat på grund av de dåliga bevaringsförhållandena. Det innebar att kraniet och underkäken utgjorde varsin hård, cementartad klump (se FIGUR 1). För att överhuvudtaget få fram dessa ben ur gruset och leran användes en syl och en mejsel varpå benen i princip hackades fram. Kraniet var ganska deformerat och hoptryckt (se FIGUR 2). Det gäller i synnerhet den bakre delen av kraniet men vissa delar av kraniets främre del hade även påverkats. Denna deformation är dock inget som har orsakat personens död utan har uppkommit *post mortem*, det vill säga efter döden, troligen på grund av skelettets nedbrytning och trycket från den ovan liggande jorden. Det innebar att när gruset togs bort föll kraniet isär av sig själv i mindre bitar. Det var dock nödvändigt att gå till väga på detta sätt för att överhuvudtaget kunna få ut någon information ur kraniet vid den osteologiska analysen. Vid analysarbetet användes komparativt material som förvaras på Jönköpings läns museum samt osteologisk och anatomisk litteratur som referens.

Åldersbedömning

Vid åldersbedömning av en individ bör så många åldersindikatorer som möjligt användas för att ge en så korrekt bedömning som möjligt. Man kan då bland annat studera skullsömmarnas (suturenna)

FIGUR 1. Kraniet från grav 2 sett framifrån innan det cementartade gruset togs bort vid den osteologiska analysen. Foto: Anna Kloo Andersson.

FIGUR 2. Kraniet från grav 2 sett från vänster sida innan det cementartade gruset togs bort. Den bakre delen av kraniet är intryckt. Foto: Anna Kloo Andersson.

sammanväxning på kraniet, om ledändarna (epifyserna) har vuxit samman med benkroppen (diafysen) samt tändernas slitage. Man kan även leta efter olika åldersrelaterade förändringar såsom extra benpålagringar (osteofyter) på kotorna.

Sammanväxningen eller synostosen av suturerna (sömmarna) i kraniet börjar i den inre delen av skalltaget (*tabula interna*) och går sedan genom mellanskiktet *diploë* tills det även har gått igenom den yttre delen av skalltaget (*tabula externa*). När synostosen är helt avslutad kan man oftast inte se var suturen har gått. Åldersbedömningen på kraniet görs utifrån när dessa suturer växer samman. Synostosen påbörjas i vuxen ålder vid olika åldersintervall beroende på var i kraniet suturen sitter. Det finns dock individuella skillnader i när synostosen påbörjas (Gejvall 1948).

Åldersbedömningen på de övriga benen görs utifrån när benkroppen (diafysen) och ledändarna (epifyserna) växer samman. Detta sker i rörbenen från cirka 14 års ålder och upp till cirka 21 års ålder vid olika tidpunkter för olika benslag och benändar. Nyckelbenet har dock en broskig ända som förbenas först från cirka 20 års ålder och är helt hopvuxen vid 27 års ålder medan epifyserna på kotorna inte växer fast förrän individen är omkring 25 år gammal.

När det gäller barn kan man använda sig av mjölkttändernas och de permanenta tändernas bildning och frambrott i käken för åldersbedömning. Eftersom tändernas bildning och frambrott sker från fosterstadiet och upp till cirka 20 års ålder då visdomstanden bryter fram kan dessa metoder inte användas för åldersbedömning på vuxna individer. Hos vuxna individer studerar man vid åldersbedömning istället hur slitna tänderna är. Tandslitaget påverkas dock mer av individuella skillnader beroende bland annat på det genetiska arvet, sysselsättning och social status än vad bildningen och frambrotten av tänderna gör. Dessutom finns det skillnader i hur kraftigt tänderna slits beroende på under vilken tidsperiod människan har levt. De schema för tandslitage som har använts är de som tagits fram av Brothwell (1981) men även av Miles från 1963 (i Hillson 1996).

Det är alltid svårare att åldersbedöma vuxna individer eftersom skelettet inte förändras på samma sätt som när man är 20 år eller yngre. Dessutom blir åldersintervallen oftast betydligt större för vuxna jämfört med hos barn och ungdomar. Bland de vuxna är det framförallt de äldre individerna som är svåra att åldersbedöma. Förändringar i kroppen såsom förslitningar på ledytter och benpålagringar (osteofyter) kan komma med ökande ålder men där finns även individuella skillnader. Det är heller inte omöjligt att äldre individer bedöms som något yngre än vad de i verkligheten var när de dog eftersom det saknas riktigt bra metoder för åldersbedömning av gamla individer.

Könsbedömning

Precis som vid åldersbedömning bör så många könsskiljande drag som möjligt undersökas på benen för att bedömningen ska bli så säker som möjligt. När man har ett helt skelett brukar man framförallt studera olika drag på bäckenet och kraniet samt diametern på lårbenets och överarmens ledhuvud. Man måste dock vara medveten om att det ibland finns en viss överlappning i skillnaderna mellan män och kvinnor det vill säga gracila män och kraftiga kvinnor. Därför är det viktigt att man studerar så många drag som möjligt för att den sammanlagda könsbedömningen ska bli så säker som möjligt.

Bäckenbenet är den del av kroppen med könsskiljande drag som är bäst att använda sig av vid könsbedömningar. På de skelett som har undersökts här har dock inte hela bäckenbenen funnits bevarade vilket gör att de inte har kunnat användas för könsbedömning.

De drag på kraniet som bland annat kan användas för könsbedömning är området över näsroten (*glabella*), ögonhålans övre kant (*margo supraorbitalis*), pannbenets (*frontale*) lutning, hakan (*protuberantia mentalis*), ett litet utskott på insidan av underkäken (*spina mentalis*), vårtutskottet på tinningsbenet (*processus mastoideus*) samt muskelfästet på nackbenet (*protuberantia occipitalis mastoideus*). Hos män är ögonhålans övre kant mer rundad och kraftigare än hos kvinnor medan näsroten är ett mer uppdrivet område hos män och mer plant formad hos kvinnor. Pannbenet är mer bakåtlutande hos män gentemot hos kvinnor. Hakan och dess inre utskott är kraftigare hos män än hos kvinnor och detsamma gäller även för vårtutskottet på tinningsbenet och muskelfästet på nackbenet.

När det gäller lårbenets och överarmens ledhuvud (*caput femori* respektive *caput humeri*) går gränsen mellan manligt och kvinnligt ungefär vid en diameter på 45 mm. Ibland påträffas dock inte hela ledhuvudet utan bara ett större eller mindre fragment som inte kan mätas med hjälp av ett skjutmått. I dessa fall användes istället en mall tillverkad för just detta ändamål. Mallen är en bit kraftig kartong där det i kanten av kartongen finns flera utskurna halvcirklar. Halvcirkelarna är gjorda så att deras respektive diametrar ligger med jämna mellanrum inom intervallet 38,5–52,4 mm. Genom att lägga ledhuvudet i dessa halvcirklar och se vilken av dem som passar ledhuvudets form bäst kan man se vilken diameter de har haft även om det bara är ett mindre fragment.

Alla enskilda drag som har varit möjliga att studera hos den enskilde individen har summerats för att få en så säker könsbedömning som möjligt. Det har dock varit svårt eftersom bevaringsförhållandena inte har varit de bästa för skeletten. Flera delar av skeletten var deformerade och förmultnade och har därför inte kunnat studeras. Det gör att könsbedömningarna i materialet blir något osäkra vilket givetvis även påverkas av att det finns en viss överlappning mellan manligt och kvinnligt.

Kroppslängd

För att kunna beräkna en individs kroppslängd utifrån skelettet mäter man längden på de långa rörbenen. Måtten sätter man därefter in i en formel, en för varje enskilt långt rörben, och man får då fram individens hela kroppslängd. Oftast brukar man använda sig av de formler för kroppslängdsberäkning som Trotter och Gleser (1952 och 1958) eller Sjøvold (1990) har tagit fram. Eftersom skeletten var så fragmentariska och förmultnade var det inte möjligt att beräkna kroppslängden hos något av de två skeletten.

Tandstatus

En särskild blankett användes för åldersbedömningen utifrån tänderna som visade en uppsättning tänder från både över- och underkåken. På samma blankett noterades även förekomsten av tandsten och karies. Andra avvikelser på tänderna såsom när de har växt snett eller var snedslitna noterades också.

Andra iakttagelser på skeletten

Andra förändringar såsom skador av olika slag noterades också oavsett om de har uppkommit före och efter döden liksom andra förändringar som kunde iakttagas.

Resultat

Grav 1

I grav 1 återfanns vid den arkeologiska undersökningen bara resterna efter höger höftben och lårben. Resterande delar av skelettet var bortgrävda sedan tidigare, dock utan arkeologisk medverkan. Vid den osteologiska analysen kunde konstateras att skelettet var ganska fragmentariskt och dåligt bevarat. Bland fragmenten fanns diafyssen från lårbenet (*femur*) samt en del av ledytan (*acetabulum*) till höften på bäckenet. Eftersom benen var så pass fragmentariska kunde inget av dem användas varken för köns- eller åldersbedömning. Av samma anledning var det heller inte möjligt att mäta benen för att kunna göra en beräkning av kroppslängden. Några spår av skador eller andra förändringar kunde inte observeras på benen.

Grav 2

Kraniet

Kraniet i grav 2 fick som ovan beskrivits mer eller mindre hackas fram med hjälp av en syl och en mejsel. Det var intryckt framförallt över bägge hjässbenen (*parietale*) men även kraniebasen var intryckt så att både atlas och axis hittades intryckta i kraniet. Skadorna på kraniet har dock inte orsakat personens död utan det har skett på grund av att skelettet har förmultnat och trycket från

den ovan liggande jorden. Även pannbenet (*frontale*) och den övre delen av ansiktet hade påverkats av detta tryck. Trots detta var det möjligt att göra en del observationer på kraniet för köns- och åldersbedömning.

På kraniets utsida kunde inte suturen mellan pannbenet (*frontale*) och hjässbenen (*parietale*) samt suturen mellan höger och vänster hjässben ses vilket innebär att de hade växt samman. På grund av att kraniet var deformerat var det dock inte möjligt att se hela den yta där suturen skulle ha suttit. Dessa suturer växer samman från omkring 20 års ålder tills individen är äldre än 50 vilket beror på vilken del av suturerna det gäller.

Trots att den övre delen av ansiktet var något deformerad gav ändå området vid näsroten (*glabella*) intrycket av att vara lätt uppdrivet. Utifrån könsbedömningen var den mellan neutral och lätt manlig. Pannbenets (*frontale*) lutning gav intrycket av att vara manligt men där kan kraniets deformation ha påverkat mer. Den övre kanten på ögonhålorna (*margo supraorbitalis*) kunde tyvärr inte studeras eftersom dessa fragment saknades och hade fallit bort på grund av att skelettet var ganska nedbrutet. Även ögonhålornas form verkade vara påverkade av trycket och kunde därför inte studeras för könsbedömningen. Vårtutskottet på tinningsbenen (*processus mastoideus*) var bara helt på höger sida men det var neutralt. På underkäken kunde hakan studeras och den var neutral till lätt manlig. Utskottet på hakans insida (*spina mentalis*) var utstickande och spetsigt. Underkäken gav ett ganska smalt intryck men det verkade som om även detta ben hade pressats ihop en del.

Tandstatus

På en del av tänderna i både över- och underkäken hade emaljen slitits så kraftigt att dentinet var synligt i större eller mindre grad. De tänder som hade slitits ned mest var de första molarerna men även de andra premolarerna var kraftigt slitna. De två molarer 1 som sitter på vänster sida var mest slitna och dessutom ganska snedslitna (se FIGUR 3 och 4). Dentinet hade helt exponerats i tändernas mesiala och linguala hörn. Eftersom det förekom hos motsvarande tänder i både över- och underkäken är det möjligt att det är någon särskild aktivitet som har orsakat snedslitningen av tänderna. Vad denna aktivitet skulle vara för något har dock inte varit möjligt att utröna.

Utifrån Brothwells schema för tandslitage hamnar tänderna inom åldersspannet 17–45 år men där de huvudsakligen ligger mellan 25–35 år. Om man istället utgår från Miles schema ligger åldern mellan 25–42 år och då huvudsakligen mellan 30–40 år.

På två av tänderna kunde karies noteras och det gäller bägge visdomständerna (molar 3) på vänster sida (se FIGUR 3). I överkäken var hålet 1,8 mm brett och ungefär lika djupt medan det var något

FIGUR 3. Tänderna på vänster sida i överkäken. Den första permanenta kindtanden är snedsliten i ena hörnet och på visdomständerna kan ett kariesangrepp ses i tuggytan. Foto: Anna Kloo Andersson.

FIGUR 4. Tänderna på vänster sida i underkäken. Den första permanenta kindtanden är snedsliten i ena hörnet. Foto: Anna Kloo Andersson.

FIGUR 5. Framtänderna i underkäken satt ganska ojämnt hos skelettet i grav 2. Foto: Anna Kloo Andersson.

mindre i underkäken. En del tandsten kunde även noteras framförallt på tänderna i överkäken. I överkäken fanns tandsten palatalt på hörntanden (*canin*), premolar 1 och 2 samt molar 1 och 3 på höger sida medan det fanns tandsten på premolar 1 och 2 samt molar 3 på vänster sida. På den buccala sidan i överkäken fanns det tandsten på premolar 2 samt molar 1 och 2 på vänster sida. I underkäken kunde tandsten bara ses lingvalt på premolar 2 på vänster sida.

I underkäken kunde man tydligt se att framtänderna inte bildade en jämn tandrad var den istället var ganska ojämn (se FIGUR 5). Detta är dock inget som är alltför ovanligt utan observeras emellanåt.

Det postkraniala skelettet

De fem första halskotorna (*vertebrae cervicale*) hittades i den klump som huvudsakligen utgjordes av kraniet men även resten av halskotorerna samt den första bröstkotan (*vertebrae thoracicae*) fanns med i det upptagna skelettmaterialet. På alla kotorna hade både den craniala och caudala epifysen vuxit fast vilket innebär att individen var äldre än cirka 25 år. Runt kotkropparnas epifyser kunde små extra benutväxter (osteofyter) observeras. På de flesta kotor kunde även små hål ses på kotkropparnas ledytor (*osteocondrosis*, se FIGUR 6). Dessa förändringar (*spondylosis deformans*) beror på åldersförändringar i det brosk som ligger mellan själva kotorna.

Från armarna fanns en del fragment från överarmarna (*humerus*), strålbenen (*radius*) och armbågsbenen (*ulna*). Det fanns även ett möjligt fragment från det ena ledhuvudet (*caput humeri*). Fragmentet var något deformerat och det var inte möjligt att avgöra om det hade vuxit fast eller ej. Diametern på fragmentet är 46,0 mm men eftersom det var något deformerat får det ses som något osäkert men det skulle eventuellt kunna komma från en man.

Från bäckenet fanns det enbart en mindre del av tarmbenet (*ilium*) med en mindre del av ledytan mot korsbenet (*facies auricularis*).

På vänster lårben kunde man se att den distala epifysen var fastvuxen och någon epifyslinje var heller inte synlig. Denna ledande växer fast vid 15–20 års ålder och eftersom epifyslinjen inte kunde ses innebär det att individen måste ha varit åtminstone något äldre än 20 år. Ett av ledhuvudena från lårbenet (*caput femori*) fanns även i materialet och där kunde man även se att det var fastvuxet vilket sker vid 15–21 års ålder. Ledhuvudet var något hoptryckt och beroende på i vilken riktning ledhuvudet mättes hade det en diameter på 49,2–51,1 mm. Eftersom det var något deformerat är det svårt att dra några säkra slutsatser om vilket kön individen har men med tanke på att diametern är ganska stor är det inte omöjligt att det kommer från en man. Senfästet på baksidan av lårbenets diafys är även något kraftigt vilket också tyder på att det kommer från en man. Även på bägge knäskålarna (*patella*) var epifyserna fastvuxna

FIGUR 6. Tredje halskotan med extra benutväxter (osteofyter) runt själva ledytan samt små hål (*osteocondrosis*) i ledytan. Foto: Anna Kloo Andersson.

vilket sker vid samma ålder som den distala diafysen på lårbenet.

På bägge skenbenen (*tibia*) hade den distala epifysen vuxit fast vilket sker vid 15–19 års ålder. På det vänstra skenbenet kunde man även se att den proximala epifysen var fastvuxen vilket sker vid 15–20 års ålder. På samma ben kunde även observeras två märken på diafysen men det var tydligt att dessa hade uppkommit i samband med att skelettet hittades och togs upp och inte var några skador som personen hade fått under sin levnad. På vadbenet (*fibula*) var den proximala epifysen fastvuxen vilket sker vid 15–20 års ålder.

Från fötterna hittades språngbenet (*talus*) och hällbenet (*calcaneus*) från både höger och vänster sida och på det sistnämnda benet kunde man tydligt se att *tuberositas calcanei* hade vuxit fast vilket sker vid 16–19 års ålder. På språngbenet från höger sida kunde en extra ledyta observeras på ledytan mot hällbenet (*facies articularis calcanea posterior*, se FIGUR 7). Ibland kan man på skelett notera skillnader på benen gentemot de flesta andra skelett. En del av dessa skillnader ligger dock inom ramen för de naturliga variationer som finns på skelettet och denna extra ledyta är ett sådant drag där man har observerat att det finns en viss variation. Bland skelettmaterialet fanns följande identifierade fotrotsben från vänster sida: *naviculare pedis*, *cuneiforme mediale*, *cuneiforme intermedium* samt *cuneiforme laterale*. Ytterligare några fragment av fotrotsben från vänster sida fanns i materialet och det fanns även några fragment från höger sida men dessa kunde inte säkert identifieras.

Saknade kroppsdelar

En del ben saknades vid den osteologiska analysen trots att skelettet hade hittats *in situ*. De kroppsdelar det är frågan om är de två skulderbladen (*scapula*), bägge nyckelbenen (*clavicula*), den övre delen av överarmsbenen (*humerus*) förutom ett eventuellt ledhuvud, de flesta bröstkotor (*vertebrae thoracicae*), ländkotorna (*vertebrae lumbale*), de flesta revbenen (*costae*), höger sida av bäckenet (*coxae*) och större delen av vänster sida av bäckenet, korsbenet (*sacrum*), svanskotorna (*vertebrae caudale*), den övre delen av bägge lårbenen (*femur*) förutom ett ledhuvud (*caput femori*) samt delar av bägge händerna och fötterna. Anledningen till att dessa ben saknades ligger framförallt i skelettets dåliga bevaringsgrad och att de därmed hade förmultnat. Det fanns dock i det undersökta materialet en del fragment som skulle kunna härröra från en del av de saknade kroppsdelarna men dessa benbitar var så fragmentariska att det inte var möjligt att identifiera vilka ben de kom ifrån.

FIGUR 7. Det högra språngbenet med den extra ledytan beror på en naturlig variation som ibland kan observeras på skelettet. Foto: Anna Kloo Andersson.

Sammanfattning grav 2

I grav 2 har större delen av skelettet tagits upp även om en del ben var så pass förmultnade att de inte fanns kvar eller bara finns kvar som enstaka oidentifierbara fragment.

På de långa rörbenen växer ledändarna huvudsakligen fast vid benkroppen mellan omkring 14–21 års medan det i ryggkotorna inte sker förrän vid cirka 25 års ålder. I några få fragment från det här undersökta materialet har det inte varit möjligt att observera huruvida ledänden har varit fastvuxen eller ej. Trots det så är det tydligt att individen i grav 2 har varit äldre än 25 år eftersom ledändarna har vuxit fast på kotorna. På de flesta kotorna kunde åldersrelaterade förändringar (*spondylosis deformans*) observeras vilket tyder på att de kommer från en något äldre individ.

De skullsömmar som kunde studeras på kraniet växer samman mellan 20 och drygt 50 års ålder. Det var dock inte möjligt att studera hela längden av dessa suturer på grund av kraniets bevarandegrad och deformation. På de delar där suturerna kunde studeras var de dock inte synliga vilket visar att de hade växt samman.

En del av tänderna var ganska slitna och om man utgår från Brothwells schema över tandslitage gav de flesta tänderna individen en ålder på 25–35 år medan om man istället använder sig av Miles schema så låg åldern på 30–40 år. En sammanlagd bedömning av den ålder som sammanväxningen av epifyserna och suturerna, tandslitage samt förändringarna på kotorna ger blir därför att personen var vuxen, troligen mellan 30–50 år.

Det är inte alla könsskiljande drag på skelettet som har varit möjliga att studera eftersom vissa delar har saknats, andra har varit dåligt bevarade och en del har varit deformerade. På kraniet har det dock varit möjligt att studera fem drag. Ett av dessa var neutralt, två var neutrala till lätt manliga och två var manliga. Dessutom finns det två ledhuvuden från överarmen och lårbenet som trots viss deformation tyder på att de kommer från en man. Den samlade bedömningen av de könsskiljande dragen på skelettet blir således att individen troligen var en man.

Eftersom inget av de långa rörbenen kunde mätas i sin hela längd innebär det att det inte har varit möjligt att beräkna mannens kroppslängd.

En del av tänderna var ganska slitna men inget som kan ses som onormalt mycket. Två av kindtänderna hade dock slitits något snett vilket kan bero på någon särskild aktivitet men det har inte varit möjligt att avgöra vad det i så fall skulle ha varit. På två visdomständer kunde man se angrepp av karies på tuggytan och det fanns även lite tandsten i både över- och underkäken.

Sammanfattning av skeletten från Köpmansgatan i Laholm

De skelett som här undersökts här hittades av Kulturmiljö Halland vid en förundersökning/undersökning år 2007 av RAÄ 19 i Köpmansgatan i Laholms stad. Skelettet i grav 1 var till största delen borttaget sedan tidigare utan att det har skett med arkeologisk medverkan. De enda bevarade skelettdelarna som hittades i den graven kommer från höger lårben och bäcken. Inget av de bevarade fragmenten kunde användas för köns- eller åldersbedömning och det var heller inte möjligt att göra någon beräkning av individens kroppslängd eftersom benen var så fragmentariska. Några skador eller andra förändringar kunde inte observeras på benen.

I grav 2 hittades större delen av skelettet men det var inte särskilt väl bevarat. Trots det har det varit möjligt att göra både en köns- och åldersbedömning av individen. Det visade sig vara en vuxen man som troligen var 30–50 år gammal när han dog. Eftersom inget av de långa rörbenen var helt har det inte varit möjligt att göra någon beräkning av mannens kroppslängd. Han hade ganska slitna tänder men det kan inte sägas vara ovanligt mycket. Lite tandsten och två kariesangrepp kunde också ses på tänderna.

Administrativa uppgifter

Jönköpings läns museums dnr: 53/09
Beställare: Kulturmiljö Halland
Beställarens dnr: 2007-186
Beställarens kontaktperson: Lena Bjugner
Rapportansvarig: Anna Kloo Andersson
Län: Hallands län
Kommun: Laholms stad & kommun
Fornlämningsnummer: RAÄ 19

Referenser

Tryckta källor

- Brothwell, D. R. 1981. *Digging up bones*. Cornell University Press. New York.
- Gejvall, N-G. 1948. II. Antropologisk del. I: Sahlström, K. E. & Gejvall, N-G.: *Gravfältet på Kyrkbacken i Horns socken, Västergötland*. KVHAA 60:2. Wahlström & Widstrand. Stockholm.
- Hillson, S. 1996. *Dental anthropology*. Cambridge University Press. Cambridge.
- Sjøvold, T. 1990. *Estimation of stature from long bones utilizing the line organic correlation*. Human evolution Vol 5-N5 (431-447).
- Trotter, M. & Gleser, G. 1952. *Estimation of stature from long bones of American Whites and Negroes*. Am. J. Phys. Anthropol. 10:463-515.
- Trotter, M. & Gleser, G. 1958. *A re-evaluation of estimation of stature based on measurements of stature taken during life and of long bones after death*. Am. J. Phys. Anthropol. 9:79-125.

Figurförteckning

Figur 1. Kraniet från grav 2 sett framifrån före den osteologiska analysen.	5
Figur 2. Kraniet från grav 2 sett från vänster sida före den osteologiska analysen.	5
Figur 3. Tänderna från vänster sida av överkäken. Snett sliten tand samt kariesangrepp.	9
Figur 4. Tänderna från vänster sida av underkäken. En kindtand är snett sliten.	9
Figur 5. Framtänderna i underkäken sitter ojämnt.	10
Figur 6. Åldersförändringar på tredje halskotan.	10
Figur 7. Extra ledyta på det högra språngbenet.	11

Ordlista

Alveol – tandhåla
 Atlas – första halskotan
 Astragalus – språngben hos djur
 Axis – andra halskotan hos människa
 Calcaneus – hälben
 Canin – hörntand
 Caput – ledhuvud
 Carpale – handloven
 Clavicula – nyckelben
 Condyl – ledknapp
 Condylus occipitale – ledytan på kraniet (occipitale) mot den första halskotan
 Costae – revben
 Coxae – bäckenben
 Dens axis/epistropheus – tandliknande utskott på andra halskotan hos människa/djur
 Dx (dexter) – höger
 Diafys – mittdelen av rörbenen
 Diploë – spongiöst skikt mellan kraniets två kompakta skikt (se tabula externa/interna)
 Dist el distal – den bendel som ligger längst från kroppens mitt
 Epifys – änden på rörbenen
 Epistropheus – andra halskotan hos djur
 Femur – lårben
 Fibula – vadben
 Foramen – hål
 Frontale – pannben
 Glabella – området mellan ögonbrynsbågarna
 Humerus – överarmsben
 Incisiv – framtand
 Mandibula – underkäke
 Margo supraorbitalis – ögonhålans övre kant
 Maxilla – överkäke
 Metacarpale – mellanhandsben
 Metapodie – mellanhands- eller mellanfotsben
 Metatarsale – mellanfotsben
 Molar – permanent kindtand
 Occipitale – nackbenet
 Parietale – hjässa-benet
 Pars petrosa – klippdelen av tinningsbenet (temporale)
 Patella – knäskål
 Phalanx (sing), phalanges (pl) – finger el tåben
 Premolar – sitter mellan hörntänderna (hos en del djur framtänderna) och de permanenta kindtänderna
 Prox el proximal – den bendel som är närmast kroppens mitt
 Radius – strålben
 Sacrum – korsben
 Scapula – skulderblad
 Sesamben – små extraben i händer och fötter
 Sin (sinister) – vänster
 Sphenoidale – kilben
 Spongiöst ben – svampigt ben
 Sutur – söm
 Synostos – sammanväxning av suturerna i kraniet
 Tabula externa – det yttre kompakta skiktet i kraniet
 Tabula interna – det inre kompakta skiktet i kraniet

Talus – språngben hos människa
Tarsale – fotroten
Temporale – tinningsbenet
Tibia – skenbenet
Ulna – armbågsben
Vertebrae – kота
Vertebrae cervicale – halskота
Vertebrae thoracicae – bröstkота
Vertebrae lumbale – ländkота
Vertebrae caudale – svanskота
Zygomaticum – okben

Arkeologisk rapport 2009:47
JÖNKÖPINGS LÄNS MUSEUM