
Archaeological Textiles – Links Between Past and Present

NESAT XIII

Milena Bravermanová – Helena Březinová – Jane Malcolm-Davies (Editors)


Technical University of Liberec, Faculty of Textile Engineering

in cooperation with

Institute of Archaeology of the CAS, Prague

Liberec – Praha

2017

Archaeological Textiles – Links Between Past and Present. NESAT XIII.


Milena Bravermanová – Helena Březinová – Jane Malcolm-Davies (Editors)

NESAT board:

Johanna Banck-Burgess, Landesamt für Denkmalpflege Baden-Württemberg, Germany
Helena Březinová, Institute of Archaeology of the CAS, Prague, Czech Republic
Margarita Gleba, University of Cambridge, Great Britain
Karina Grömer, Natural History Museum, Vienna, Austria
Sanna Lipkin, University of Oulu, Finland
Jerzy Maik, Institute of Archaeology and Ethnology, Polish Academy of Sciences, Poland
Ulla Mannerling, National Museum of Denmark, Denmark
Antoinette Rast-Eicher, Archeotex, Switzerland

Peer-reviewers:

NESAT board members, Chrystel Brandenburgh, Milena Bravermanová, Maria Cybulská, Lise Bender Jørgensen, Katrin Kania, David Kohout, Noortje Kramer, Hana Lukešová, Magdalena Majorek, Frances Pritchard, Magdalena Przymorska-Sztuczka, Dana Szemályová, Tereza Štolcová, Veronika Šulcová, Agata Ulanowska, Kristýna Urbanová, Ina Vanden Berghe, John Peter Wild


© Technical University of Liberec, Faculty of Textile Engineering

© Institute of Archaeology of the CAS, Prague

© The authors

ISBN 978-80-7494-397-3 (Technical University of Liberec, Faculty of Textile Engineering)

ISBN 978-80-7581-003-8 (Institute of Archaeology of the CAS, Prague)

Katalogizace v knize / Cataloguing in Publication

902.2 * 903.2 * 902:904 * 677.074/.077 * (4) * (062.534)

- archeologické výzkumy -- Evropa	- excavations (archaeology) -- Europe
- archeologické nálezy -- Evropa	- antiquities -- Europe
- textilie – dějiny	- textile fabrics -- history
- sborníky konferencí	- proceedings of conferences
677 - Textilní průmysl [19]	677 - Textiles [19]


CONTENTS

NESAT XIII – North European Symposium for Archaeological Textiles	7
Foreword	9
<i>M. Bravermanová – H. Březinová: Archaeological Textile Research in the Czech Republic</i>	11
I. PREHISTORY & PROTOHISTORY	19
<hr/>	
<i>S. Harris – A. M. Jones: Beautiful Things</i>	21
Textiles and fibre artefacts from an Early Bronze Age cremation, Whitehorse Hill, England	
<i>J. Ślomska – Ł. Antosik: Textile Products from Świbie</i>	31
Clues to textile production in the Early Iron Age in modern Poland	
<i>M. Przymorska-Sztuczka: New Textile Finds from the Wielbark Culture Cemetery in Wilkowo, Lębork District, Poland</i>	39
<i>N. Kramer: Archaeological Textiles from the Roman Period in the Netherlands</i>	51
<i>T. Štolcová – D. Schaarschmidt – I. Vanden Berghe – S. Mischke: Insights into Multicoloured Tapestry Textiles from Poprad-Matejovce, Slovakia</i>	61
Excavation, conservation and analysis	
<i>A. Rast-Eicher – W. Nowik – N. Garnier: Textiles from Two Late Roman Graves Found in a Mausoleum in Jaunay-Clan near Poitiers, France</i>	73
<i>Z. Kaczmarek: Creolising Textiles</i>	83
Some new light on textile production and consumption in Roman Age Free Germania	
II. EARLY MIDDLE AGES	93
<hr/>	
<i>K. Grömer – E. Nowotny – M. Obenau: Simple Linen, Patterned Fabrics and Silk Textiles</i>	95
Textile culture on the south border of Great Moravia: Thunau in Lower Austria	
<i>U. Mannerling – I. Skals: Textile News from Bornholm in Denmark</i>	107
Recently excavated textiles from a well-known Late Iron Age cemetery	
<i>F. Pritchard: Twill Weaves from Viking Age Dublin</i>	115
<i>E. Wincott Heckett: Textiles from the Viking Warrior Grave, Woodstown, County Waterford, Ireland</i>	125
<i>S. Jansone: Textile Imprints in Grobiņa</i>	
Fabrics and their possible uses	133
<i>M. Brunori – V. Sonnati – I. Degano – S. Bracci: The Coffin Cloth of Henry VII, Holy Roman Emperor (†1313)</i>	139
A diagnostic investigation and conservation intervention	

III. MIDDLE AGES	149
<i>E. Retournard: Textiles for Miners and Mining</i>	151
Archaeological textiles from the 12th to 14th centuries from Brandes-en-Oisans, Isère, France	
<i>R. Rammo: Archaeological Textiles from a Medieval Cog Found in Estonia</i>	159
<i>R. Case – M. McNealy – B. Nutz: The Lengberg Finds</i>	167
Remnants of a lost 15th century tailoring revolution	
<i>D. Henri: Textile Production and Consumption in the 15th and 16th Centuries in Tours, France</i>	177
An archaeological approach	
IV. MODERN ERA	185
<i>J. Malcolm-Davies: 'Silk' Hats from a Sheep's Back</i>	187
How sixteenth century craftspeople created legal luxuries	
<i>N. A. Pavlova: Children's Burial Clothing from the 16th and 17th Centuries Excavated in the Ascension Convent of the Moscow Kremlin</i>	197
<i>B. Nutz: Peasants and Servants</i>	207
Deliberately concealed garments, textiles and textile tools from a rural farm building	
V. ANALYSES	217
<i>H. Lukešová: Application of the Herzog Test to Archaeological Plant Fibre Textiles</i>	219
The possibilities and limits of polarised light microscopy	
<i>K. Vajanto – M. Pasanen: Lichen Purple, Tannin Red</i>	227
Reconstructing a Viking Age Finnish woman's woollen shawl	
<i>A. Bruselius Scharff: The Assessment of Natural Pigmentation in Archaeological Wool</i>	235
VI. EXPERIMENTAL ARCHAEOLOGY & TEXTILE TOOLS	243
<i>J. Banck-Burges – H. Igel: Experimental Archaeology as a Key for the Recognition of the Cultural-Historical Value of Archaeological Textiles</i>	245
<i>A. Rast-Eicher: The Pfäffikon-Irgenhausen Textile</i>	259
Discussion of a decoration system	
<i>K. Kania: To Spin a Good Yarn</i>	265
Spinning techniques with handspindles	
<i>I. Demant: Making an Iron Age Dress on the Warp-Weighted Loom</i>	275
The results of experimental archaeology	

J. Chylíková: An Interpretation of the ‘Bombastic’ Cham Culture Spindle Whorls by an Archaeological Experiment	283
<i>M. de Diego – R. Piqué – M. Saña – I. Clemente – M. Mozota – A. Palomo – X. Terradas: Fibre Production and Emerging Textile Technology in the Early Neolithic Settlement of La Draga</i> Banyoles, north-east Iberia; 5300 to 4900 cal BC	293
VII. OVERVIEWS	<hr/> 303
J. Maik: The Beginnings of Polish Research on Archaeological Textiles	305
A. Rybarczyk: Knitting in Old Elbląg Archaeological and historical evidence	311
M. Cybulska – D. Berbelska: Museum Collections in the Study of Archaeological and Historic Textiles	321
VIII. COLOUR PLATES SECTION	<hr/> 329
IX. POSTERS	<hr/> 347