

UMARK 57

Arkeologisk rapport
Institutionen för idé- och samhällsstudier
Umeå universitet

Provundersökning av husgrundsterrass Raä 70:1 i Allsta, Tuna sn, Medelpad Västernorrlands län

Per H Ramqvist

- Umeå 2010 -

UMARK 57

Arkeologisk rapport

Institutionen för idé- och samhällsstudier

Umeå universitet

**Provundersökning av husgrundsterrass
Raä 70:1 i Allsta, Tuna sn, Medelpad
Västernorrlands län**

Per H Ramqvist

- Umeå 2010 -

Omslagsbilden visar en av klasserna från Allsta skola som fick prova på arkeologi.

Foton i rapporten, där inget annat anges, författaren.

© Författaren och Institutionen för Idé- och samhälls-
studier vid Umeå universitet

Eget tryck
Umeå 2010

ISSN 1401-5986

Innehåll

FÖRORD	5
BAKGRUND OCH SYFTE	7
FORNLÄMNINGARNA	9
UNDERSÖKNINGEN	10
ADMINISTRATIVA UPPGIFTER	12
REFERENSER	12
UTGIVNA RAPPORTER I UMARK-SERIEN	14

Förord

MED STÖD från Föreningen Klingstagårdens byforskningsgrupp genomfördes under tecknad Lennart Forsberg KMVA i Härnösand, under två veckor en öppet arkeologiskt ”event” för framförallt skolelever och allmänhet vid ett fornlämningskomplex i Allsta, Tuna socken i Medelpad. Vi hade framgångsrikt bedrivit ett motsvarande projekt i Stige, Indal socken i Medelpad.

I ALLSTA handlade till stor del om att skapa förståelse för hur arkeologisk kunskap växer fram genom att deltagarna fick prova på några viktiga arkeologiska arbetsätt såsom grävning, inventering och i viss mån kartering. Ur pedagogisk synpunkt var projektet mycket lyckat då över hundra skolelever (från förskola till gymnasium) deltog åtminstone en halv dag.

JAG VILL härmed tacka alla inblandade för ett trevligt samarbete och hoppas att vi gett en bra bild av vad arkeologi kan handla om.

Umeå den 20 april 2010

Per H Ramqvist

Fig 1. Fornlämningarna kring Klingstjärnen. I nederkant slingrar sig Ljungan. Husgrundsterrassen Raä 70:1 är markerad.

Fig 2. Karta från 1944 upprättad av G. Westin, Raä. I mitten syns husgrundsterrassen Raä nr 70 och till höger syns det överplöjda gravfältet Raä 73:1 som delundersöktes sommaren 2008 (Lindqvist & Ramqvist 2009). Senare har Raä 71 slagits samman med Raä 70:1.

Bakgrund och syfte

Under sensommaren 2004 bestämde undertecknad tillsammans med Lennart Forsberg vid KMVA i Härnösand och Föreningen Klingstagårdens byforskningsgrupp att göra en provundersökning - öppen för skolor och allmänhet - av husgrundsterrassen i Allsta (Raä 70:1 i Tuna sn). I princip samtliga elever i Allsta och en del andra skolor från Sundsvall samt ett 30-tal övriga deltog i projektet. Syftet var framför allt att ge deltagarna en förståelse för vad arkeologi handlar om och göra dem vaksamma för vad fornlämningar är och att de är fredade av lagen. I och med att området kring husgrunden är så pass rikt på fornlämningar ägnades mycken tid åt att gå runt i landskapet och visa på variationer och detaljer bland fornlämningarna.

Fornlämningmiljön kring Klingstatjärnen hör till Mellannorrlands mest intressanta från järnåldern och har inte tidigare varit föremål för några mer omfattande analyser (jfr Selinge 1977). Det har varit lite av ett frågetecken hur och varför en så pass rik järnåldersbygd etablerats runt Klingstabäckenet, som är uppdraget ett par km norr om Ljungans dalgång. Men med tanke på att Ljungan i detta avsnitt är forsigtig och trång blir det en naturlig väg att gå/rida/åka skjuts genom detta område.

Det är en påfallande förtätad bebyggelse med mängder av gravfält och gravgrupper och enstaka gravar. Strategiskt ovan Klingstatjärnen ligger en fornborg på

Prästhusberget (fig 3). På ungefär samma sätt som vid Vattjom, strax N om Matfors, grenar sig i Allsta kommunikationslederna. Ljngaleden leder i Allsta, via smärre dalgångar, naturligt över till Sundsvallsområdet via Sidsjön. Vid Vattjom löper från Ljungan en likaledes naturlig led in till det centrala Selånger med bl a Högomkomplexet.

Runt Klingstatjärnen finns också en intressant ortnamnsskatt, med *-vi*, *-tuna*, m fl namn, som indikerar såväl kultplatser som administrativa centralfunktioner under järnåldern.

Järnåldersbebyggelse i mer förtätad form finns nedströms Ljungan. I dess mynningsområde finner vi Kvissle/Nolby, som är ett av Mellannorrlands viktigaste, med ett komplex av storhögar från den äldre järnåldern, sannolikt med någon slags maktpolitisk kontinuitet fram till och med den äldre medeltiden. Uppströms Ljungan finner vi ännu en förtätad järnåldersbebyggelse runt Marmen, där det finns antydningar om att vi har de allra äldsta mellannorrländska spåren av bofast jordbebyggelse och tidiga uttryck för politisk makt. Klingstabygden ligger således mitt emellan dessa bygder, men ingår i samma kommunikationsled. Några uttryck för social särställning finns, men är inte lika påtagliga som i t ex Kvissle eller Marmen-området. Det som kommer närmast är en av de överplöjda gravhögar på Raä 73:1, där en av anläggningarna tycks ha varit drygt 25 m diameter (Lindqvist & Ramqvist 2009).

Fig 3. Vy mot S över Klingstatjärnen från fornborgen på Prästhusberget. Hitanför fondbergen rinner Ljungan (obs bildmontaget medvetet schematiskt). Platsen för husgrundsterrassen markerad (Raä 70:1).

Fig 4. Terrassen från norr efter slyröjningen.

Fig 5. Terrassen från söder efter slyröjningen.

Fig 6. I särskilt husgrundsterrassens S halva kunde ett flertal takbärande stolphål ses direkt i markytan (jfr fig 7).

Fornlämningarna

Som framgår av fig 2 och 4 är området just runt husgrundsterrassen särskilt rik på gravar. Inte mindre än tre gravfält, tre gravgrupper och en enskild grav ligger inom drygt 100 m från terrassen (jfr fig 3). Det blir nog lite väl mycket för en enda gård, med tanke på att sannolikt alla gravar kan tillhöra den äldre järnåldern och vara samtida med terrassen. Det överplöjda gravfältet Raä 73:1 har nyligen delundersökts och de två undersökta gravarna tillhör båda yngre romersk järnålder - folkvandringstid (Lindqvist & Ramqvist 2009). Den runda, eller som det heter i inventeringsprotokollet, kvadratiska stensättningen Raä 69:1 (fig

7), med sin tämligen kraftiga kantkedja tillhör sannolikt den äldre järnåldern (Selling 1977). Detta gäller flera av gravarna som ger ett intryck av att vara från den äldre järnåldern. Husgrundsterrassen är från den äldre järnåldern om vi ska tro tidigare vunna resultat (Liedgren 1992). De spridda gravarna närmast terrassen, inklusive treudden, samt de små gravfälten nr Raä 75 och 76 hör sannolikt till denna gård (summa 15 gravar). Det överplöjda gravfältet Raä nr 73 samt eventuellt de mera spridda Raä 72 och 74 (summa ca 16 gravar) hör sannolikt till en annan samtida gård som ännu inte påträffats. Två granngårdar från den äldre järnåldern är väl det mest troliga scenariot. Vart man

Fig 7. Fornlämningarna som de karterades av projektet 2004. På planen är de i husgrunden påträffades stolphålen och "bakhållen" markerade.

sedan flyttat är oklart, och liksom i norra Hälsingland är den yngre järnåldern betydligt svårare att få grepp om (jfr Liedgren 1992).

I terrassens närområde finns särskilt en intressant fornlämning, nämligen en treudd (fig 7). Typen är sällsynt och kan förekomma under i princip hela årtusendet e Kr (jfr Hyenstrand 1984). Det har nyligen föreslagits att fornlämningstypen utgör en representation av världsträdet Yggdrasil med sina tre rötter (Andrén 2004). Treuddarna oftast är de placerade högst i sitt område, vilket stämmer bra i Allsta. Som en parallell till fornlämningskategorin "skeppssättning" (en representation av ett skepp), benämner han således treudden som *trädsättning*. Platser med trädsättning skulle mycket

väl kunna markera platsen för offer- och kultverksamheter. Tydligast i det avseendet är kanske fallet på Helgö i Mälardalen (Zachrisson 2004).

Undersökningen

Under en vecka före den öppna undersökningen ägnades tid åt att röja det kraftigt beväxta området för husgrundsterrassen. Efter röjningen (fig 4-5) kunde faktiskt många observationer göras enligt den modell som framgångsrikt utarbetats av Lars Liedgren (se 1992) i norra Hälsingland på motsvarande lokaler. Det gick att tydligt se fördjupningar av flera av de större stolphålen (fig 6-7). Sammanlagt iaktogs 3 stolpar samt en av hörnstolparna. Därtill jordsondade vi delar

Fig 8. Planen visar var de tre rutorna öppnades, numrerade 1-3.

av ytan och stötte då på en mycket karaktäristisk rödfärgning strax söder om husgrundens mitt (rödfärgad på fig 7). Det rör sig sannolikt om den dryga metern stora ”bakhällen” som brukar finnas i långhusens bostadsdel (jfr Ramqvist 1983, Liedgren 1992).

Nya iakttagelser gjordes också direkt öster om husgrundsterrassen. Där fanns svaga spår av en mindre husgrund ca 7 x 3 m stor (Ö-V). Strax söder om denna i sin tur fanns en grop som kan ha med komplexet att göra (fig 7). På nästan alla platser i Medelpad och N Hälsingland med husgrundsterrasser förekommer ytterligare såväl stora som små husgrunder (jfr Liedgren 1992). Det är således inte överraskande att fler husgrunder finns på platsen, tvärt om. Möjligt är väl också att det ligger (har legat) ytterligare husgrunder under sommarstugetomten direkt V om terrassen (fig 7). På figur 7 kan det förefalla kort avstånd mellan husgrunden och t ex treudden, men i och med att det skiljer ca 4 meter i höjddled upplevs närheten inte alls. Husgrunden ligger ca 58 och anläggningarna 2 (treudden) och 3 (stensättningen) ca 62 m ö h.

Eftersom nästan all tid gick åt till kartering, instruktioner och rundvandringar kom vi inte att gräva särskilt mycket och inte heller färdiggrävdes de tre små öppnade rutorna (1-3 på fig 8). De avtorvades och i ruta nr 1 grävdes ner ca 15 cm medan de övriga grävdes ca 10 cm. Det framkom praktiskt taget inga fynd, fränsett ett mycket litet bränt ben och några fragment bränd lera. Inga anläggningar eller andra konstruktioner hittades eller för den delen påverkades av undersökningen. Sannolikt placerades rutorna 1-2 i den del av husgrunden som utgjort färhus och förrådsdelar. Bostadsdelen ligger intill den framsondade härden och möjligen ligger ruta 3 i denna del. Men den grävdes bara ytligt och nära väggen varför inga fynd framkom. Det är dock troligt att huset brunnit genom att en liten mängd bränd lera fanns i ruta 2. Jämfört med t ex hus I i Gene (Ramqvist 1983:70, fig 4:15) och hus A i Trogsta (Liedgren 1992:58, fig 3:52) ser man att endast små mängder bränd lera uppträder utanför husens bostadsdelar.

Administrativa uppgifter

Länsstyrelsens dnr: 431-8941-04

Län: Västernorrlands län

Landskap: ÅMedelpad

Kommun: Sundsvall

Socken: Tuna

Raä nr: 70:1

Fastighet: Allsta 7:1

M ö h: 57 m ö h

Ekonomisk karta: 17H2e

Undersökningstid: 2004-08-23 - 09-09

Undersökningsledare: Per H Ramqvist och Lennart Forsberg

Undersökt yta: 20 kvm.

Koordinatsystem: RT90.

Husgrundens mittenkoordinat: X 1573478/Y 6912775

Fynd: Inga fynd påträffades

Deltagare: Skolklasser från främst Allsta skola och en intresserad allmänhet

Referenser

- Andrén, Anders 2004. I skuggan av Yggdrasil. Trädet mellan idé och realitet i nordisk tradition. *Ordning mot kaos. Studier i nordisk förkristen kosmologi* (red André, Anders & Jennbert, Kristina & Raudvere, Catharina). Vägar till Midgård 4:389-430. Lund.
- Hyenstrand, Åke 1984. *Fasta fornlämningar och arkeologiska regioner*. Raä och SHM. Rapport 1984:7. Stockholm.
- Liedgren, Lars 1992. *Hus och gård i Hälsingland. En studie av agrar bebyggelse och bebyggelseutveckling i norra Hälsingland Kr.f. - 600 e.Kr.* Studia archaeologica universitatis Umenensis 2. Umeå.
- Lindqvist, Anna-Karin & Ramqvist, Per H 2009. *Undersökning av två överplöjda högar från folkvandringstid i Allsta, Raä 73:1 i Tuna socken, Medelpad*. Angaria 9. Umeå.
- Ramqvist, Per H 1983. *Gene. On the origin, function and development of sedentary Iron Age settlement in Northern Sweden*. Archaeology and Environment 1. Umeå.
- Selinge Klas-Göran 1977. Järnålderns bondekultur i Västernorrland. *Västernorrlands förhistoria 1977*:153-459. Härnösand.
- Zachrisson, Torun 2004. Det heliga på Helgö och dess kosmiska referenser. *Ordning mot kaos. Studier i nordisk förkristen kosmologi* (red André, Anders & Jennbert, Kristina & Raudvere, Catharina). Vägar till Midgård 4:343-388. Lund.

Några av deltagarna under veckorna i Allsta sensommaren 2004.

Arkeologiska rapporter från Umeå universitet (Umark 1995 -)

- Erik Norberg 1995. Rapport över arkeologisk undersökning av fornlämning Raä 249, Karl-Gustav sn, Norrbotten. Anläggning 6 hyddbotten och anläggning 7 boplatsgrop. Umark 1. Umeå.
- Erik Norberg 1996. Rapport över arkeologisk undersökning av fornlämning Raä 249, Karl-Gustav sn, Norrbotten. Anläggning 5, hyddbotten. Umark 2. Umeå.
- Per-Erik Egeback 1996. Rapport över arkeologisk undersökning, Pörnnullbacken, Vörå sn, Österbotten. Osteologisk rapport: Barbro Hårding. Arkeobotanisk rapport: Karin Viklund. Umark 3. Umeå.
- Anna-Karin Lindqvist med bidrag av Per H. Ramqvist och Barbro Hårding 1996. Gallsätter. Arkeologisk undersökning av fornl. komplex Raä 7, Skog sn, Ångermanland 1994-1995. Umark 4. Umeå. (OBS Utvidgad färgedition finns för Mac eller PC).
- Joakim Goldhahn 1997. Röse och stensättning vid Yttertavle 1:41, Umeå sn, Västerbotten. Umark 5. Umeå.
- Björn Oscarsson 1997. Rapport över arkeologisk undersökning av fornlämning Raä 172, Nysättra sn, Strandfors 2:14, 1:16, Västerbottens län. Umark 6. Umeå.
- Åsa Lundberg & Tarja Ylinen 1997. Rapport över arkeologisk undersökning av boplat Raä 510, Västerdal 1:1, Flurkmark, Umeå sn, Västerbotten. Umark 7. Umeå.
- Cecilia Hällström 1997. Rapport över arkeologisk undersökning av Raä 152 och 150, Hög sn, Gävleborgs län. Umark 8. Umeå.
- Cecilia Hällström 1997. Rapport över arkeologisk undersökning av Raä 127, Jättendal sn, Gävleborgs län. Umark 9. Umeå.
- Per-Erik Egeback 1997. Rapport över arkeologisk undersökning, Pörnnullbacken, Vörå sn, Österbotten. Umark 10. Umeå.
- David Loeffler 1998. Arkeologisk undersökning av Grodan, Vuollerim, Raä 1292, Jokkmokks sn, Lappland, 1987. Umark 11. Umeå.
- David Loeffler 1998. Arkeologisk undersökning av Norpan 1 (J106E), Vuollerim, Raä 1292, Jokkmokks sn, Lappland, 1983 och 1987. Umark 12. Umeå.
- David Loeffler 1998. Arkeologisk undersökning av Norpan 2 (J106A), Vuollerim, Raä 1292, Jokkmokks sn, Lappland, 1983-1987. Del 1-8. Umark 13. Umeå.
- Per H. Ramqvist 1999. Den äldre bebyggelsekontinuiteten i Ångermanland. Rapport från ett arkeologiskt projekt omfattande undersökningar på Raä nr 1 och 2 i Arnäs sn, Raä 32 i Sjäevad sn samt fyra fosfatkarteringar i Sjäevad och Arnäs sockar. Umark 14. Umeå.
- Christina Westlin. (red) 1999. Arkeologisk undersökning av Pörnnullbacken, Vörå, Österbotten, Finland. Del 1-2. Umark 15. Umeå.
- Carina Olson 1999. Osteologisk rapport över brända ben från Hedningahällan, Raä 68, Enånger socken, Hälsingland. Umark 16. Umeå.
- Lennart Klang 2000. Arkeologiska utgrävningar i Fattenborg, Töre socken, Västerbottens län, Norrbottens län. 1996. Delundersökning av boplatvallar och boplatsgropar. Raä 318, 341 och 408. Umark 17. Umeå.
- David Loeffler 2000. Arkeologisk undersökning av Bäckishällorna Oravais, Kimo Finland 1999. Umark 18. Umeå.
- Anna-Karin Lindqvist 2000. ”Banafjäll, raä 304 i Grundsunda socken, Ångermanland. Bilaga: Geofysiska mätmetoder tillämpade i ett arkeologiskt sammanhang”. Umark 19. Umeå.
- Christina Westlin (red) 2000. Arkeologisk undersökning av Pörnnullbacken, Vörå sn, Österbotten, Finland. 1999. Del 1-2. Umark 20. Umeå.
- Thomas Larsson & Lillian Rathje 2001. ”Arkeologisk undersökning av stensättningar, skärvstenshögar och kokgrop i Skäran, Nysättra socken (RAÄ 10 & 240), Västerbottens län”. Umark 21. Umeå.
- Erik Norberg & Leif Jonsson (osteologisk rapport) 2001. Rapport över arkeologisk undersökning av fornlämning Raä. 249 Karl-Gustavs sn. 1997. Umark 22. Umeå.
- Noel D. Broadbent & Johan Olofsson 2002. Archaeological Investigations of the S. A. Andrée Site, White Island, Svalbard 1998 and 2000. Umark 23. Umeå.
- Anders Huggert & Nina Karlsson 2002. Rapport över arkeologisk delundersökning av härdområdet fornlämning nr 173 samt markkemisk kartering av härdgruppen fornlämning 47, Holmträsk 1:20, Degerfors sn, Vindelns kn, Västerbottens län. 2001. Umark 24. Umeå.
- Alf Björck 2003. Arktiska pilbågar. Katalog över Christian Pfaffs pilbågesamling. Umark 25. Umeå.
- Alf Björck 2003. Pilar och pilspetsar från Västgrönland. Katalog över Christian Pfaffs pilbågesamling. Umark 26. Umeå.
- Helena Andersson, Roger Engelmark & Johan Linderholm 2003. Miljöarkeologisk undersökning av Fattenborg, Raä 341, 405:2 samt 318, Töre sn, Norrbottens län. Umark 27. Umeå.
- Erik Norberg 2002. Rapport arkeologisk forskningsundersökning av en senneolitisk boplatvall RAÄ 264 Karl Gustav sn, Norrbotten. Osteologisk rapport av Anders Fandén 2003. Umark 28. Umeå.
- Lillian Rathje 2003. Provundersökning av fornlämning Raä 508 i Böle 3:4, Lövånger socken, Västerbottens län. Umark 29. Umeå.
- Lillian Rathje 2003. Arkeologisk undersökning av stensättningar och kokgrop i Skäran, Nysättra socken, Västerbottens län. Umark 30. Umeå.
- Birgitta Fossum & Nina Karlsson 2003. Rapport arkeologisk forskningsundersökning av samiska härdar och boplatser vid RAÄ 1453, 738, 739, 300 och 737, Gråträsk, Piteå sn, Lappland 2002. Umark 31. Umeå.
- Birgitta Fossum & Nina Karlsson 2003. Rapport arkeologisk forskningsundersökning vid samiskt viste RAÄ 300 från yngre

- metalltid -tidig medeltid, Gråträsk, Piteå sn, Lappland 2002. Osteologisk rapport av Leif Johnsson. Umark **32**. Umeå.
- Sara Hjalmarsson 2003. Arkeologisk och miljöarkeologisk undersökning av skärvtenshögen Raä 94:6, Ullevi 5:1, Gåsinge-Dillnäs sn., Södermanland, samt undersökning av provschakt i områdets åkermark. En del i forsknings- och metodutvecklingsprojektet Hällbilder, språk och miljö. Umark **33**. Umeå.
- Oili Riihala 2003. Rapport över arkeologisk undersökning av fornlämning Huhtalehto Raä 221 Hietaniemi sn. Norrbotten 1997. Umark **34**. Umeå.
- Kristina Josephson Hesse (red.) 2004. Arkeologisk rapport. RAÄ 16 Mariehem Umeå sn. Västerbotten 2003. Umark **35**. Umeå.
- Britta Lindgren 2004. Hällbilder i norr. Forskningsläget i Jämtlands- Västerbottens- och Västernorrlands län. Umark **36**. Umeå.
- Britta Lindgren & Johan Olofsson (red.) 2004. Rapport över arkeologisk undersökning av Raä 158, Ådals-Liden sn, Ångermanland. Umark **37**. Umeå.
- Britta Lindgren 2005.. Rapport över arkeologisk undersökning av markyta framför hällmälningsslokal, RAÄ 160, Ramsele sn, Ångermanland, 2001. Umark **38**. Umeå.
- Daniel Eriksson 2005. Rapport över undersökning av fångstgrop RAÄ 16, Högberget I, Ramsele sn, Ångermanland, 2002. Umark **39**. Umeå.
- Peter Holmblad 2005. Rapport över arkeologisk undersökning av Högberget III, Ramsele sn, Ångermanland, 2003. Umark **40**. Umeå.
- Anna-Karin Lindqvist 2005. Arkeologiska undersökningar i Själevad socken. Stensättning Raä 92 i Gene samt boplatserna Raä 219 och 155 i Vågsnäs, norra Ångermanland. Umark **41**. Umeå.
- Radoslaw Grabowski 2005. Arkeologisk kursundersökning av RAÄ 158 Ådals-Lidens sn. 2005. Umark **42**. Umeå.
- Thomas Larsson & Johan Olofsson (red.) 2006. Rapport över arkeologisk undersökning av Raä 158, Ådals-Liden sn, Ångermanland. Umark **43**. Umeå.
- Roger Engelmark & Johnny Harju 2007. Rapport över arkeologisk förundersökning av Raä 183, Ramsele sn, Ångermanland, 2005. Umark **44**. Umeå.
- Johnny Harju & Erik Sandén 2007. Rapport över arkeologisk undersökning av Raä 202 samt del av Raä 206, Sävar sn, Västerbotten 1992. Umark **45**. Umeå.
- Johnny Harju 2007. Rapport över arkeologisk undersökning av Raä 40, Umeå sn, Västerbotten, 1997. Umark **46**. Umeå.
- Johnny Harju 2007. Rapport över arkeologisk undersökning av Raä 76, Umeå sn, Västerbotten, 1997. Umark **47**. Umeå.
- Ramqvist, Per H. 2008. Fortsatt arkeologisk undersökning av boplatser Raä 510, Västerdal 1:1, Flurkmark, Umeå sn, Västerbotten. Seminariegrävningarna 1998-1999. Umark **48**. Umeå.
- Thomas B Larsson 2008. Rapport över arkeologisk undersökning av Raä 158, Ådals-Liden sn, Västernorrlands län, 2006. Umark **49**. Umeå.
- Ramqvist, Per H. 2009. En brandgrav från äldre bronsålder. Arkeologisk undersökning av stensättning på gravfältet Raä 77 i Röbbäck, Umeå socken och kommun, Västernorrlands län. Seminariegrävningen 2007. Umark **50**. Umeå.
- Thomas B Larsson 2009. Rapport över arkeologisk delundersökning av fornlämning nr 49:1, Bygdeå sn, Västerbottens län, 25-28 maj 2009. Umark **51**. Umeå.
- Thomas B Larsson 2009. Arkeologisk delundersökning av boplatser, Raä 183, Ramsele sn, Västernorrlands län, 2009. Umark **52**. Umeå.
- Thomas B Larsson, Radoslaw Grabowski & Göran Ericsson 2009. Arkeologisk delundersökning av boplatser, Raä 471:1, Sorsele sn, Västerbottens län, 2009. Umark **53**. Umeå.
- Ramqvist, Per H. 2010. Lokaliseringen av fyndplatsen för den s k Hampnästoften våren 2001. Umark **54**. Umeå.
- Ramqvist, Per H. 2010. Undersökning av boplatsspår i Gene, Raä 22, Själevad sn, Örnsköldsviks kommun, Västernorrlands län. Seminariegrävningen 2008. Umark **55**. Umeå.
- Ramqvist, Per H. 2010. En skadad hög från vikingatid och nyupptäckta boplatsspår från förrromersk järnålder. Arkeologiska undersökningar vid Raä 36 i Stige, Indal socken, Sundsvalls kommun, Medelpad. Umark **56**. Umeå.
- Ramqvist, Per H. 2010. Provundersökning av husgrundsterrass Raä 70:1 i Allsta, Tuna sn, Medelpad Västernorrlands län. Umark **57**. Umeå.

UMARK

Arkeologisk rapportserie vid institutionen för idé- och samhällsstudier, Umeå universitet.

Distribution:
Institutionen för idé- och samhällsstudier
Arkeologi
Umeå universitet
901 87 Umeå