

Länsstyrelsen
Västernorrland

 murberget
Länsmuseet Västernorrland

Forntid i Västernorrlands län.

**En historik över arkeologiska undersökningar under
drygt 330 år.**

Rapportnummer 2014:17
Kulturmiljö- och samlingsavdelningen, Murberget, läns museet
Västernorrland

Rapportnummer 2014:24
Samhällsbyggnadsenheten, Länsstyrelsen Västernorrland
Peter Persson

Bilden på framsidan visar spridningen av de arkeologiska undersökningarna i Västernorrlands län. Bearbetning i GIS av författaren.

Murberget Läns museet Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Forntid i Västernorrlands län. En historik över arkeologiska undersökningar under drygt 330 år.

Rapport 2014:17

© Murberget Läns museet Västernorrland, Peter Persson
Härnösand 2014

ISSN 2000-0111

Länsstyrelsen Västernorrland
Pumpbacksgatan 19
871 86 Härnösand

Länsstyrelsen Västernorrlands publikationsserie.

Rapport nr 2014:24

ISSN 1403-624x

Sammanfattning	5
Accessarbetet.....	6
ADIN.....	6
Nyheter i ADIN	6
Rapportdatabasen	8
Källkritiska aspekter	9
Undersökningar och undersökare	10
1600-tal	10
1700-tal.....	10
1800-talet	11
1900-talets första årtionde.....	13
1910-talet	13
1920-talet.....	14
1930-talet.....	15
1940-talet	16
1950-talet.....	17
1960-talet	18
1970-talet.....	19
1980-talet	20
1990-talet	21
2000-talets första årtionde	23
2010-talet	25
Undersökningarnas fördelning per tidsperiod.....	27
Forsknings- kontra exploateringsundersökningar	28
Forntid i Västernorrland - en arkeologisk historik.....	30
Undersökningar per kommun.....	31
Stenåldersdateringar i Västernorrland	32
Mesolitikum 8000-4200 f.Kr.	32
Neolitikum 4200-1800 f.Kr.	46
Bronsåldersdateringar i Västernorrland	118
Bronsålder 1800-500 f.Kr.	118
Järnåldersdateringar i Västernorrland	181
Järnålder 500 f.Kr. – 1050 E.Kr.....	181
Förromersk järnålder 500 f.Kr. – kr.f	184
Romersk järnålder 0 – 400 e.Kr.....	193
Folkvandringstid 400 – 600 e.Kr.....	230
Vendeltid 600 - 800 e.Kr.....	277
Vikingatid 800 – 1050 e.Kr.	299
Högstatusområden och centraliseringstendenser under järnåldern	315
Medeltid i Västernorrland.....	330
Medeltid 1050-1520 e.Kr.	330
Nyare tid.....	353
Nyare tid 1520-idag	353
Källor & litteratur.....	364

Sammanfattning

Under åren 2006-2008 deltog författaren i det s.k. Access-projektet på Länsmuseet Västernorrland med syfte att tillgängliggöra kulturhistoriskt material. Uppdraget var att leta fram kulturhistoriska rapporter och sätta samman ett register över dessa. Rapporterna skulle sedan skannas och tillgängliggöras. Rapporterna skulle sedan gås igenom och fakta skulle extraheras och föras in i en databas. Databasen kallad ADIN (Arkeologiska Databaser I Norrland) startades 1995 på initiativ av Per H Ramqvist då på Umeå universitet. Databasen har sedan tidigare innehållit information om arkeologiska undersökningar i hela Norrland som utförts under åren 1950-1995 (Ramqvist 2000). Mitt uppdrag var att fylla igen luckorna, d.v.s. tiden före 1950 och efter 1995 för länet Västernorrland. Ur detta arbete skapades en rapportdatabas för kulturhistoriska rapporter som nu finns på Murberget, Länsmuseet Västernorrlands hemsida. Den innehåller idag ca 1200 titlar och en stor del av dessa är tillgängliga i pdf-format. Den arkeologiska databasen ADIN innehåller nu de allra flesta undersökningar som gjorts i Västernorrlands län från 1680-2014. En avslutning på arbetet var att sätta samman kunskaperna från alla dessa undersökningar i en arkeologisk sammanställning eller historik. Någon sådan sammanställning har inte gjorts sedan 1977 då Evert Baudou och Klas-Göran Selinge gjorde den gedigna Västernorrlands förhistoria. Utan detta verk hade den nuvarande sammanställningen inte varit möjlig. Det har inte varit författarens syfte att skapa ett verk liknande deras, som fortfarande är standardverket för all arkeologisk forskning i länet. Jag hoppas dock på att denna sammanställning kan fungera som komplement till deras arbete. Det har trots allt gått nära 40 år sedan Västernorrlands förhistoria kom ut och mycket har hänt sedan dess. Tyvärr hann arbetet inte avslutas under Accessprojektet och därför har heller detta arbete inte kunnat komma till användning annat än som rapportmanus. Jag har under åren sedan 2008 försökt att någon månad per år avsätta tid till att avsluta arbetet. Länsstyrelsen i Västernorrland avsatte under 2014 medel för att kunna avsluta rapporten eftersom denna typ av historisk eller arkeologisk sammanställning är värdefullt inte bara för länsstyrelsens handläggare utan även för arkeologiska aktörer som skall verka i länet och för intresserad allmänhet samt för forskningen. Syftet har dock varit att förbättra möjligheterna att ställa relevanta frågeställningar till det arkeologiska materialet vid arkeologiska undersökningar, d.v.s. vad vet vi och vad vet vi inte. Vad kan vi veta och vad kan vi inte veta. Därför finns också för varje tidsperiod förslag på frågeställningar. Rapporten fick ett rapportnummer i Murbergets rapportserie, 2008:23. När man ser hänvisningar till detta rapportnummer är det det ofärdiga manuset till denna rapport. Rapportnumret har nu återtagits och rapporten fått ett nytt rapportnummer, eller två för att vara exakt. Då halva rapporten gjorts vid Murberget och halva på länsstyrelsen är det rätt att den får rapportnummer på båda platser. Jag hoppas att detta arbete kan komma till nytta.

Peter Persson

Accessarbetet ADIN

ADIN (Arkeologiska Databaser I Norrland) startades 1995 på initiativ av Prof. Per H Ramqvist då på Umeå universitet. Projektet ADIN övertogs av Regional arkeologi på Mitthögskolan vid millennieskiftet. Databasen innehåller uppgifter om arkeologiska undersökningar i Norrland mellan åren 1950-1995. Den bakre gränsen sattes till 1950 eftersom man av erfarenhet av upprättande av databaser över arkeologiska undersökningar vet att det går relativt enkelt att finna material från 1950-talet och framåt. Arbetet med databasen skedde främst under åren 1995-1996 och under år 2000 (Ramqvist 2000:2). Under åren 2006-2008 har undertecknad via det s.k. Accessprojektet fått möjlighet att uppdatera databasen för Västernorrlands del med åren före 1950 och efter 1995. Vid uppdateringsens början fanns 261 poster registrerade i databasen gällande Västernorrlands län och under Accesstiden ökade antalet poster till 706 st. Detta var en ökning av antalet poster med 170 % under projektets gång. Fram till April 2014 har antalet poster ökat till 803. Vi har nu en väsentligt bättre bild av de undersökningar som gjorts under årens lopp och resultaten av undersökningarna. De äldsta undersökningarna i databasen härrör från 1680-talet och de yngsta är från 2014, en tidsperiod på 334 år. Ett kriterium för om en grävning skall komma

med i databasen är att det skall vara någon form av undersökning. Metoderna har under årens lopp förändrats varför man inte kan ställa samma krav på professionalism för att kalla de äldre grävningarna för undersökningar som vi gör idag. Däremot har inte plundringsgrävningar av privatpersoner kommit att tas med även om många av de "vetenskapliga" undersökningarna från 1800-talet snarast har formen av plundringsgrävningar.

NYHETER I ADIN

Några nyheter i databasen är att det finns ett eget fält för dateringsresultat. Eftersom det kan vara av intresse att se dateringsresultaten på ett enkelt sätt även när databasen konverteras till GIS (Geografiskt Informations-System) har jag valt att göra ett eget fält för detta. Nya fält finns även för länkar i form av URL så att relevant information från olika aktörer kan nås på ett enkelt sätt i GIS (bild 2).

län	Y	landskap	Än	brändnings- tegel	Grav
kommun	Härnösand			undersökt föreläggning & anläggning	Hög 4 st
socken	Härnösand			kontext	Grävfält om 20 gravar med hålväg mellan gravarna
lokal	Vangsta 1:21			period	Järnålder, vendeltid
raå nr	1			datering	¹⁴ C-datering
X	6947227	Y	1612293	Dateringsresultat	Grav 1. 1260 ± 30 BP (brända ben av människa) Grav 3. 1275 ± 35 BP (brända ben av människa)
m ö h	60-75			institution	Murberget, Länsmuseum Västernorrland
kartblad	1719c SV			år	2007
dnr lst	435-2441-07			titel	Lindeberg, Maria.
dnr övr	YLM dnr 2003/581			undersökningstyp	Skadeundersökning, forskning, återställning
URL FMS	http://www.lms.raa.se/00000/linberg/0435/			undersökt yta m ²	
URL SHS					
URL Ömög	http://www.lindeberg.se/rapport/0435/043507.htm				
URL Ömög 2	http://www.lindeberg.se/rapport/0435/043507.htm				
URL Rapport	http://www.lindeberg.se/rapport/0435/043507.htm				
<p>Undersökning av 4 gravhögar av 20 på grävfältet vid gamla skolan i Vangsta på grund av att 7 gravar skadats vid markberedning. Ytterligare en grav (grav 2) avtrotades men visade sig inte vara skadad varför den sparades inför framtiden. Grav 2 utgjordes av en fyrkantig stenram.</p> <p>Grav 1. Rektangulär stensättning med stående hörnstenar och kallmurade sidor som bildade en inre "kista" för själva begravningen. I botten på graven fanns ett brandlager och någon gång efter att graven var anlagd har en eld placerats ovanpå graven vilket syntes som en skålformad rödfärgning. Fynd: fragment av oval spännbuckla (typ P37) av brons, fragment av likarmat spänne av brons (typ P64), bronsfragment av smycken (vissa genombrutna), knivblad av järn, järnhål, ca 90 nitar och spikar varav många med nitbricka, järnhank med ring av järn, ca 54 glaspärlor varav 3 segmenterade & en med genomgående bronstråd, sländtrissa av horn, 4 fökolnade bitar av ett träföremål med streckormering (en kopp eller ett fat?), delar av ornerad benkam, 7,8 kg brända ben av två individer (juvenilis, adultus), och sammanlagt 9 djur, får/get, get, gris, häst, nöt. Graven är ¹⁴C-daterad till vendeltid.</p> <p>Grav 3. Liten hög med kärnröse och brandgrop. Benen var rengjorda men inte tvättade. Mycket litet kol framkom. bengömman har förmodligen täckts av en större flat sten. Fynd: välbevarad kniv av järn, nit med nitbricka, brända ben varav en björnfalng. En halv meter SV om stenpackningen framkom ett jämföremål (sölja?). Graven ¹⁴C-daterad till vendeltid</p>					
<p>publication och rapport</p> <p>Maria Lindeberg 2008:18. Arkeologisk undersökning av grävfältet Raå 1 i Vangsta, Härnösand.</p>					
övngr	G. Gustavsson Nr 1.				
källor	Maria Lindeberg 2008:18.				

Bild 1. Formulär ur ADIN

län	Y	landskap	Än	fornlags- kategori	Grav
kommun	Härnösand				undersökt fornlämning & anläggning
socken	Härnösand				Hög 4 st
lokal	Vangsta 1:21				kontext
raå nr	1				Gravfält om 20 gravar med hålväg mellan gravarna
X	6947227	Y	1612293	period	Järnålder, vordeltid
m ö h	60-75				datering
kartblad	1719c SV				¹⁴ C-datering
dnr lst	435-2441-07				Dateringsresultat
dnr övr	YLM dnr 2003/581				Grav 1. 1260 ± 30 BP (brända ben av människa)
URL FMIS	http://www.lms.raa.se/00000/msegl/1/1a7k				Grav 3. 1275 ± 35 BP (brända ben av människa)
URL SHM					institution
URL Övrig 1	http://www.murberget.se/appback/botpost.asp				Murberget, Länsmuseum Västernorrland
URL Övrig 2	http://www.murberget.se/appback/botpost.asp				år
URL Rapport	http://www.murberget.se/rapportdata/10/454c				2007
dateringsunderlag och kommentarer					översikt kartor
					Lindeberg, Maria.
					undersökningstyp
					Skadeundersökning, forskning, återställning
					undersökt yta m

Bild 2. Del av formuläret till ADIN. De röda pilarna visar de nya fältens placering

De nya fälten är tänkta för länkar till framförallt Riksantikvarieämbetets digitala fornminnesregister (FMIS), till Statens Historiska Museers (SHM) föremålsdatabas, Murberget, Länsmuseum Västernorrlands (YLM) foto- & föremålsdatabaser samt till rapportdatabasen men eftersom två av fälten är döpta till URL övrigt & URL övrigt 2 kan man lägga in vilka länkar man vill. I modernare versioner av GIS-program kan man ha flera länkar aktiva som Hotlinks samtidigt. I äldre varianter av t.ex. MapInfo kan man endast ha en aktiv Hotlink åt gången vilket kan vara till besvär. Man kan förutom att exportera ADIN-poster till GIS även konvertera dem till .kmz-format för att öppna i Google Earth (bild 3).

Bild 3. ADIN konverterad av Lars-Göran Spång, Murberget för att kunna öppnas i Google Earth eller Google Maps

Rapportdatabasen

I Accessarbetet har även ingått att skapa ett register över de rapporter som skrivits om kulturhistoria i länet. Vidare har ingått att Kulturarvs-IT på Murberget, Länsmuseum Västernorrland skannat de rapporter som funnits till handa och de rapporter som undertecknad lyckats leta fram. Länsmuseum har under Accessprojektets gång fått möjlighet att låna hela det digra excerptmaterialet för fornminnesinventeringarna och Kulturarvs-IT på Murberget har skannat de ca 36 000 dokumenten. Dessa har sedan gått igenom av undertecknad för att finna för oss kända och okända rapporter. Det har tidigare inte funnits något heltäckande register över framförallt äldre rapporter vilket har försvärat uppsökandet av dessa. Hur många rapporter som återstår att finna är i nuläget oklart. Rapporterna har efter att de återfunnits skannats av Kulturarvs-IT och gjorts om till pdf-format. Rapportregistret har sedan lagts in i en rapportdatabas som nu finns tillgänglig på Murbergets hemsida. Rapportdatabasen innehåller nu 1254 rapporttitlar och ca 83 % av dessa finns tillgängliga i pdf-format. I rapportdatabasen kan man söka på år, socken, ämne eller författare (bild 4).

murberget
Länsmuseum Västernorrland

Välkommen till Murberget i Härnösand. **Hitta hit**
Museibygnaden öppen tisdag - söndag 11-16.

Textilarkivet Västernorrland

Start Se & göra Upptäck Fråga Skola Projekt **Om oss** Anpassa sidan | Prenumerera |

Rapporter och uppsatser

Här kan du söka och ladda ner rapporter över dokumentationer som utförts i Västernorrland.

Det gäller rapporter över arkeologiska undersökningar, byggnadsinventeringar, etnologiska dokumentationer, samtidsdokumentation m.m. Några rapporter har publicerats men flertalet finns i museets arkiv. Andra institutioners rapporter finns också i databasen, till exempel från universitet och Riksantikvarieämbetet.

Visar senaste uppladdade rapporter (10 st)

Spång Lars Göran LOGGBOK Underlag till skriften Norra Alnön - ett riksintresse 2013	Ladda ner (25752 KB)
Mascher Bodil Multrä Kyrka 2013	Ladda ner (21379 KB)
Mascher Bodil Sollefteå Gravkapell 2013	Ladda ner (42870 KB)
Mascher Bodil Mo kyrka 2013	Ladda ner (11900 KB)
Mascher Bodil Brantestad Jenny Inventering av kyrkliga inventarier 2013 2013	Ladda ner (1266 KB)
Mascher Bodil Häggdångers kyrka 2013	Ladda ner (6569 KB)
Mascher Bodil Björna kyrka 2013	Ladda ner (5999 KB)
Mascher Bodil BERGHAMNS KAPELL Tak- och fasadrestaurering 2013	Ladda ner (11892 KB)
Mascher Bodil Nätra kyrka 2013	Ladda ner (39562 KB)
Mascher Bodil VIKSJÖ KYRKA OCH KLOCKSTAPEL Restaurering av fasader och tak 2012	Ladda ner (37741 KB)

Information

I registret finns 1254 rapporter. 82.7 % av dessa går att ladda ner i pdf-format.

Nya rapporter skannas och läggs in kontinuerligt.

Om du känner till rapporter som inte finns i registret, eller om du har en rapport som inte finns hos oss i digital form, hör gärna av dig!

Sök
Du kan göra utval på år, plats och ämne.

Välj år

Välj socken

Välj ämne

Välj författare

Eller sök i registret via Google

Google™ Anpassa Sök x

Bild 4. Murberget, Länsmuseum Västernorrlands rapportdatabas

Källkritiska aspekter

Ett register eller en databas är aldrig bättre än det data som lagts in i den. Detta gäller även ADIN. En hel del tid har gått åt att kvalitetsgranska tidigare inlagda uppgifter där XY-koordinater misstämmer eller korrigering av stavfel måste göras. Ett stavfel kan göra att en post inte kommer med när man gör ett urval. Ett annat problem vid urval är terminologi. Terminologin har under årens lopp förändrats för lämningar som t.ex. rösen som i äldre tid kallades kummel. Men även steniga högar kunde kallas kummel i den äldre litteraturen och rapporterna. Är man inte uppmärksam på detta kan bilden bli felaktig och fel typ av lämning läggs in.

När man gör statistikuttag ur databasen för generaliseringar måste man också vara medveten om den geografiska fördelningen av de arkeologiska undersökningarna. Man kan konstatera att ungefär lika många undersökningar är gjorda i Ångermanland som i Medelpad men typen av lämningar som undersökts i de båda landskapen skiljer sig väsentligt åt. I Medelpad är det framförallt järnålderns lämningar som undersökts medan de övriga tidsperioderna är eftersatta, spridningen mellan tidsperioderna i Ångermanland är mer jämnt fördelat (se nedan). Detta kan vara av vikt när man gör generaliseringar över företeelser och fyndspridningar från databasen över länet. Man måste också vara medveten om vid vilken tidsperiod undersökningarna är gjorda eftersom man under olika tider varit intresserade av olika aspekter gällande gravarna och deras innehåll. Under 1700-1800-talen var det framförallt gravfynden som hägrade och man var inte alls lika mån om att dokumentera anläggningarnas morfologi eller inre konstruktioner. Idag när man har möjlighet att nyttja avancerad teknik och naturvetenskapliga metoder är problemet snarare nedbrytningen av det arkeologiska metallmaterialet. Mycket av metallmaterialet som framkommer idag är så pass nedbrutet att man ofta har svårt att avgöra vilken typ av föremål det ursprungligen har varit.

Ett annat problem med denna typ av sammanställning av arkeologiska undersökningar är att inte alla undersökningar har avrapporterats. Många undersökningar inom stora projekt är idag inte avrapporterade i form av en teknisk rapport. Många undersökningar har redovisats i artikelform vilket är bra men det går inte att bedöma rimligheten i de tolkningar som gjorts utan den tekniska rapporten, där fakta från undersökningen redogörs för som är så lite subjektivt färgad som det är möjligt. Med källkritiska ögon kan man säga att den tekniska rapporten utgör en förstahandskälla medan en artikel, hur ingående den än är, bäst kan sägas utgöra en andrahandskälla. En annan viktig aspekt är att vid undersökningar framkommer material och anläggningar som kanske inte hör till det man är intresserad av.

I en teknisk rapport skall allt framkommet material redovisas medan en artikel bara redovisar det som har relevans för det som studerats. Detta märks inte minst på att det vid undersökningar av både stenåldersmiljöer och järnåldersmiljöer ibland kan finnas indikationer på bronsåldersaktiviteter och eftersom vi har så få bronsåldersmiljöer undersökta är denna information mycket viktig. Undersökningar inom stora projekt som t.ex. Norrlands tidiga bebyggelse (NTB), delar av Risöfjärdsprojektet och Centralort i Norr väntar fortfarande på att slutrapporteras eller rapporteras över huvud taget i form av tekniska rapporter. Detta är ett stort problem för arkeologin i länet samt för Norrland och Sverige i sin helhet då viktiga fakta inte kommer vetenskapen till godo. Fynden från dessa undersökningar kan heller inte fyndfördelas eftersom teknisk rapport krävs för att fyndfördelningen skall kunna göras. Det krävs ett krafttag från Länsstyrelsen och Riksantikvarieämbetet för att komma till rätta med dessa problem.

För en del undersökningar i länet saknas förutom rapport även allt dokumentationsmaterial i form av ritningar och foton. Ett stort antal gravar undersöktes t.ex. på Alnön under slutet av 1970-talet där ingen dokumentation idag står att finna. Även fynden från dessa undersökningar och andra gjorda av samma undersökare tycks saknas. Dessa undersökningar är tämligen värdelösa för vetenskapen och är inte mycket bättre än plundringsgrävningar även om själva undersökningarna utfördes på ett vetenskapligt korrekt sätt.

Ytterligare en källkritisk aspekt är de gravar som daterats utifrån fyndmaterial eller morfologi. Man kan inte vara helt säker på att de fynd vi hittar i gravarna ger en säker bild på när graven anlagts. Vissa gravar med föremål som av tidigare forskning tolkats höra till en viss period har visat sig vara antingen äldre eller yngre när de ¹⁴C-daterats. I t.ex. Para i Sänga socken gjordes 2007 en undersökning av erosionsskadade gravar. I en av gravarna, den rikaste Ångermanländska folkvandringstida graven som är känd, hittades en guldring av en spirallagd guldtin och ett 50-tal agraffer med häktesspännen, handtagskam och spelbrickor m.m. Guldringen hör hemma i slutet av romersk järnålder/tidig folkvandringstid medan agrafferna ligger i andra halvan av folkvandringstiden och handtagskammarna har inte använts efter folkvandringstiden. Graven ¹⁴C-daterades på människoben och gav ett vendeltida resultat.

Man kan inte utesluta att en del av gravmaterialet är arvegods men även ¹⁴C-dateringar kan slå fel. Detsamma gäller morfologiska drag så som kantkedja på gravhögar som Klas-Göran Selinge (1977:231f) i Västernorrlands förhistoria för till äldre järnålder, men vid en undersökning i Vangsta på Härnön i Ångermanland undersöktes en gravhög med fint lagd kantkedja daterades (även denna på människoben) till vendeltid. Selinge gör i och för sig gällande att kantkedja hör till äldre järnålder i Medelpad och han bygger sina teser på förstagångsinventeringens material och på undersökningar gjorda före 1977. Samma gäller även kanträna på gravhögar som enligt tidigare kunskapsläge alltid skulle föras till yngre järnålder och specifikt till vikingatid. Nu har vi daterade gravar med kanträna från romersk järnålder fram till vikingatid.

Undersökningar och undersökare

I Västernorrland har det utförts över 800 undersökningar från 1680-talet fram till idag. Under årens lopp har grävningsteknik och syfte förändrats från att vara rena rovgrävningar för att komma åt fina gravfynd till att bli de vetenskapligt hållna undersökningar vi har idag där inte bara naturvetenskapliga discipliner är en viktig del utan även tekniska hjälpmedel har blivit en stor del av det arkeologiska arbetet.

Även om en del "undersökningar" gjordes under 1600-1700-talet är det först under slutet av 1800-talet och början av 1900-talet som systematiska undersökningar gjordes i länet. Dels gjorde Nils Johan Ekdahl några mindre undersökningar vid sina inventeringar för Kungliga Vitterhets, Historie och Antiquitets Akademien (KVHAA) under 1820-talet och detsamma gjorde Karl Sidenbladh under 1860-talet för samma institution och 1873 utförde B. E. Hildebrand en undersökning på Stabergsgravfältet i Björkä i Överlänns socken.

1600-tal

1600-talets undersökningar utfördes av landshövdingen Eric Teet på 1680-talet före de s.k. Rannsakingar efter Antiquiteter som genomfördes 1684 i Medelpad (Stähle [Red] 1960). Han undersökte tre gravar varav en i Högom i Selånger socken och två på Alnön. På Alnön undersöktes Vårdeshögen och en mindre hög intill.

1700-tal

Endast två undersökningar genomfördes under detta århundrade vad vi nu känner till. Båda har dokumenterats av lektorn och senare biskopen Karl Gustav Nordin. Den ena grävningen utförde han själv och den andra utfördes av dåvarande landshövdingen Baronen Bunge. Båda undersökningarna gjordes i nuvarande Härnösands kommun (Hellman 1986).

Bild 5. Undersökningarnas fördelning per tidsperiod under 1800-talet.

1800-talet

Det var först med lektor Gottfrid Adlerz undersökningar under 1890-talet som man kan tala om systematiska undersökningar. Under åren 1896-1902 undersökte han 88 gravar, främst i Medelpad men även en hög i Nora sn (Raä 88) i Ångermanland. Hans undersökningar rörde främst järnåldershögar men även rösen, både på bronsålders- såväl som järnåldersnivåer, undersöktes. Metoden tycks ha varit att gräva ett schakt in i högen för att finna gravgömman och de fynd som fanns däri. Om man gör en spridningsbild över Adlerz undersökningar år för år (*bild 6*) ser man att hans grävningar hade betydligt större geografisk spridning under åren 1896 och 1898 än under 1899. Under sina grävningar 1899 koncentrerades dessa främst till Tuna sn och framförallt till Vattjom. Under de tidigare åren rörde han sig över betydligt större geografiska områden och i många socknar. Han undersökte ett flertal gravar i Indal, Liden, Skön och Selånger men även på många andra platser. Han grävde på många platser som idag är kända som bl.a. Kumoröset i Skönsmon och en grav på gravfältet i Högom i Selånger socken.

Bild 6. Adlerz undersökningar 1896-1902. Röda prickar-1896, blå prickar-1898, gröna prickar-1899, mörkröd prick-1900 och orange prick-1902.

Bland de intressantaste slutsatserna från hans undersökningar är att det på många platser förekommer mer än en begravning i många gravar. Med utgångspunkt från Adlerz grävningar och de undersökningar och efterundersökningar som genomfördes av Björn Ambrosiani på 1950-talet med anledning av vattenregleringen av Indalsälven vet vi att 11 högar hade fler än en begravning, vissa upp till tre begravningar. Ambrosiani efterundersökte ett flertal av de gravar Adlerz grävde 1896. Resultatet av Ambrosianis efterundersökningar är att vi kan dra slutsatsen att Adlerz grävningar inte var heltäckande, d.v.s. det framkom mycket mer information från gravarna 1953 än det gjorde 1896. Detta beror naturligtvis på att Adlerz grävningar bestod av schaktgrävningar medan Ambrosianis undersökningar bestod av totalundersökningar. I en av gravarna i Indal (Raä 21, grav 4) framkom 1953 en mycket ovanlig konstruktionsdetalj som helt hade undgått Adlerz ögon. Det var en valvkonstruktion under det centrala kärnröset (Adlerz 1896, Adlerz 1898, Adlerz 1899, Ambrosiani 1954:70ff). Detta är än så länge helt okänt från andra gravar i länet.

1900-talets första årtionde

Under första årtiondet av 1900-talet gjordes ett tjugotal undersökningar, bl.a. av O. B. Santesson som gjorde några mindre undersökningar i Överveda i Nordingrå med anledning av de fynd som lämnats in till Historiska museet. Han gjorde även en undersökning av den första kända stenåldersboplatsen i Norrland som han själv som 13 åring hade upptäckt vid Backsjön i Ed socken. 1908 genomfördes den första vetenskapliga arkeologiska undersökningen i nuvarande Härnösands kommun av Oskar Almgren. Han undersökte ett folkvandringstida-vendeltida gravfält (Raä 17). Med sig hade han läroverksadjunkten Erik Johansson och studenten Eskil Olsson. De senare kom att göra både inventeringar och undersökningar i länet. Johansson höll sig mest i Medelpad där han mellan åren 1908-1910 undersökte ett antal gravar både i form av järnåldershögar och bronsåldersrösen. Han gjorde även några undersökningar i Ångermanland där han undersökte gravhögar i Vangsta på Härnön och i Rossvik i Nora socken.

Bild 7. Undersökningarnas fördelning per tidsperiod under 1900-talets första årtionde

1910-talet

Eskil Olsson kom att göra sina undersökningar under åren 1910-1911 i Ångermanland där han främst inriktade sig på bronsåldersrösen, bl.a. det stora röset vid Tjärdalsbäcken i Säbrå socken med skelettrester och en slagen bit flinta och ett antal rösen i vid Näske fäbodrar i Nätra socken där det framkom brända ben i två kistor i ett av rösena. Det är lite oklart om det även är Olsson som undersökt två gravhögar vid Lövudden i Säbrå socken där det framkom brända ben, bl.a. av en benkam.

Regementspastorn Erik Modin gjorde ett antal undersökningar mellan åren 1907-1938, framförallt i Multrä socken men han gjorde även en undersökning av den medeltida fogdeborgen Styresholm tillsammans med officerare för Västernorrlands regemente. Den undersökningen som genomfördes 1907 är dåligt känd och Modin rapporterar att "varjehanda föremål" skulle ha anträffats. Var dessa är och vad fynden bestod utav är nu är okänt. Modin grävde också en gravhög

i övergård i Torrom, Nora socken. Den innehöll bl.a. delar av en häst med betsel och järnbeslag m.m. Han grävde även boplatsgropar i Ramsele socken vid Stenviksstrand. Dessa boplatsgropar provundersöktes även av O. B. Santesson.

Bild 8. Undersökningarnas fördelning per tidsperiod under 1910-talet

1920-talet

Under 1920-talet gjorde Gustaf Hallström en undersökning av hällkistan i Lindvarpe vid Lagmansören i Indal socken. Det var fram till 2003 då den neolitiska graven på Bjästamon upptäcktes den enda kända stenåldersgraven i Västernorrland. Hallström efterundersökte också en bronsåldersgrav i Frötuna, Ljustorp socken 1921. Det är en av de få bronsåldersgravarna i länet som givit fynd i form av en bronsnål. Han undersökte även en storhög kallad "Westmanskullen" i Västland i Skön socken 1922 med fynd av bl.a. en Vestlandskittel. Vidare gjordes under årtiondet undersökningar i fyra medeltida kyrkor och kapell. Under 1920-talet gjordes överlag ganska lite undersökningar men det är det årtionde där exploateringsundersökningarna för första gången blir fler än forskningsundersökningarna.

Bild 9. Undersökningarnas fördelning per tidsperiod under 1920-talet

1930-talet

Under 1930-talet är det fortfarande järnåldersgravarna som intresserar forskarna och det är framförallt Gunnar Ekelunds undersökningar och restaureringar av gravar på Alnön som gör sig gällande men det görs också flera undersökningar av kyrkor och kyrkoruiner och omfattande undersökningar görs också av Gottfrid Holmlund av den medeltida boplatsslämningen med kyrkogrunnen i Kyrkesviken i Grundsunda socken. Järnålderns lämningar och främst gravarna fortsätter att vara de mest undersökta under resten av 1900-talet och även början av 2000-talet.

Boplotsundersökningar av stenåldersboplatser görs bl.a. av Hallström i Nämforsen i Ådals-Liden socken och av H. Lagerström i Tvillingsta i Själevad socken där en stor mängd fynd framkommit i samband med anläggandet av ett pumphus.

Bild 10. Undersökningarnas fördelning per tidsperiod under 1930-talet

1940-talet

Det är dock först under 1940-talet med de stora vattenkraftsregleringarna som stenåldersundersökningarna kommer igång, bl.a. Hallströms undersökningar av Råinget norr om Nämforsen. Under 1940-talet görs också omfattande undersökningar av järnåldersgravfält i länet, bl.a. undersöktes 9 högar på Stabergsgravfältet vid Björkäbruk i Överlännäs socken av Bo Hellman 1943. Bo Hellman som senare skulle bli chef för friluftsmuseet Murberget gjorde redan 1938 undersökningar av kyrkoruiner i Nätra och i Nordingrä socknar. Under slutet av 1940-talet och början av 1950-talet undersöktes bl.a. storhögskomplexet i Högom i Selånger socken med den rika kammargraven nr 2 av Dagmar Selling och Sverker Jansson och Johannes Brøndstedt undersökte tre gravar 1949 på det s.k. Holmgravfältet i Överlännäs socken där det också framkom en kammargrav.

Bild 11. Undersökningarnas fördelning per tidsperiod under 1940-talet

1950-talet

Under 1950-talet fortsatte undersökningarna vid Holmgravfältet då Bo Hellman undersökte 6 gravar. Även undersökningarna med anledning av vattenkraftsregleringarna fortsatte med boplotsundersökningar i Ångermanland och gravundersökningar i Medelpad, främst i Indals och Lidens socknar. Bland annat så efterundersöktes som tidigare sagts flera av de gravar som Adlerz undersökt 1896. Även i Ångermanland undersöktes en gravhög på Sörånäset i Ramsele socken av Harald Hvarfner.

På Högomgravfältet undersöktes 1954 två mindre gravar av Björn Ambrosiani och 1956 undersökte Margareta Biörnstad grav nr 4. En annan stor undersökning var den som Karl Cajmatz gjorde 1954 på klockarjorden i Timrå där 15 överplöjda gravhögar undersöktes. En av gravarna, grav nr 2, visade sig vara en rik folkvandringstida grav med guldring och vapen i form av svärd, spjut, sköld m.m. Där framkom också i grav nr 13 en bronsplåt som Agnes Gaijer på Historiska Museet och Klas-Göran Selinge tolkat som en vendeltida hjälm detalj (Gaijer 1958:11, Selinge 1977:). Om detta skulle kunna verifieras är det den enda hjälm detaljen vi känner till från länet. Vid kontakt med Gunnar Andersson på Historiska museet ställde han sig dock tveksam till att det skulle röra sig om en hjälm detalj eftersom bronsfragmentet syntes för flat i genomskärning för detta (Andersson muntligen). Cajmatz grävde också 1953 vapengravarna i Skottsund i Njurunda socken i samband med att de skadats av golfbanebygget.

Bild 12. Undersökningarnas fördelning per tidsperiod under 1950-talet

1960-talet

Fram till och med 1960-talet rör de flesta undersökningarna gravar, främst från järnåldern och många av dessa i Medelpad med undantag för 1910-talet då bronsåldersundersökningarna var fler på grund av Eskil Olssons projekt. Under slutet av 1950-talet och i början av 1960-talet gjorde Evert Baudou som sedan blev professor vid Umeå Universitet ett antal undersökningar av gravrösen i Grundsunda och Vibyggerå socknar. Syftet med undersökningarna var att få bättre kännedom om de norrländska kuströsenas konstruktion. Dessa undersökningar ligger till grund för vår förståelse av bronsålderns kustgravar eftersom inga mer omfattande, riktade undersökningar av denna typ av lämning gjorts i länet efter Baudous undersökningar. Baudou gjorde också 1962 undersökningar av tre av gravarna på Geneboplatsen i Själevad socken.

Under slutet av 1960-talet dras också undersökningarna i projektet Norrlands tidiga bebyggelse (NTB) igång med ett tiotal undersökningar i länet som sträckte sig fram till 1972. Bl.a. undersöktes 1969-1970 den stora boplatsen i Överveda i Nordingrå socken. Projektledare för NTB var förutom Evert Baudou även Margareta Biörnstad. Syftet med projektet var att "...under två treårsperioder 1968-1973, studera den forntida bebyggelsens förändringar i Norrland och anknytningen till historiskt kända förhållanden." (Biörnstad 1968:178ff). Några tekniska rapporter från undersökningarna finns inte med undantag för Övervedaundersökningen som sammanställdes 1998 (Taffinder; Engfelt & Nordqvist 1998).

Margareta Beskow undersökte ett flertal gravar som skadats vid vägbygge i Tuna socken samt en grav i Högom i Skön socken. Denna grav var en vikingatida kammargrav. På Högomgravfältet i Selånger undersöktes grav nr 3 av Rolf Petré 1960. Graven visade sig inte ha någon begravning i dess mitt. Högen tycks istället vara anlagd över ett nedbrunnet hus från övergången mellan äldre och mellersta järnåldern. Även vattenregleringsundersökningarna fortsatte under årtiondet.

Bild 13. Undersökningarnas fördelning per tidsperiod under 1960-talet

1970-talet

Under 1970-talet påbörjadess undersökningar i stadslagren i Härnösand. Stadsgrävningarna blev betydligt fler under de efterkommande årtiondena med en topp på 1990-talet. Under 1970-talet gjordes ett antal undersökningar på Alnön där 19 stensättningar undersöktes. Det gjordes även undersökningar i Tuna socken vid byarna Vi och Runsvik. Inget dokumentationsmaterial har gått att återfinna från dessa undersökningar. Inte heller fynden från undersökningarna på Alnön eller Tuna-Vi har kunnat lokaliseras och eftersom det inte finns någon rapport ligger fynden från Runsvik i ett magasin i Tumba och kan inte fyndfördelas.

1977 startade Umeå universitet forskningsundersökningarna av järnåldersboplatsen på Genesmon i Själevad socken. Dessa undersökningar fortsatte sedan fram till 1988 under ledning av Per. H. Ramqvist som numera är professor vid Umeå universitet.

Fram till 1972 fortsatte även forskningsprojektet NTB. Det är också under detta årtionde som exploateringsundersökningarna drar ifrån forskningsundersökningarna i antal vilket blir tydligare under de efterkommande årtiondena.

Även om en del undersökningar gjorts av personal på Murberget sedan 1940-talet är det först under slutet 1970-talet när Murberget blir länsmuseum som undersökningar gjorda av museet ökar.

Bild 14. Undersökningarnas fördelning per tidsperiod under 1970-talet

1980-talet

Under 1980-talet kommer verkligen Länsmuseets uppdragsverksamhet igång och av 89 undersökningar under 1980-talet utför Länsmuseet, själva eller i samarbete med den arkeologiska institutionen vid Umeå universitet, 53 undersökningar. Det är ca 60 % av undersökningarna under årtiondet. Övriga aktörer aktiva i länet var förutom Länsmuseet och Umeå universitet även Riksantikvarieämbetets uppdragsverksamhet.

Antalet undersökningar per årtionde steg markant under 1980-talet och det är främst exploateringsundersökningarna som stod för ökningen. Bl.a. fortsatte vattenregleringsundersökningarna, denna gång vid Lafssjön i Ramsele socken. Lafssjön skulle användas som vattenmagasin till Lafssjö kraftverk och 22 av 29 fornlämningar som registrerats undersöktes av Riksantikvarieämbetet UV.

En stor del av exploateringarna utgjordes också av stadsgrävningar, framförallt i Sundsvall och Härnösand. Andra exploateringar utgjordes av nybyggnationer och vägdragningar. Ett område som exploaterades var Västland, Maland & Sunds gamla byar i Skön socken. Dalgången med järnålderslämningar är en av de mest intressanta i länet och består bl.a. av storhögar, högstatusfynd, runstenar och en numera riven medeltida kyrka med två torn, en s.k. klövsadelskyrka. Åsen på dalgångens södra sida där kyrkan står är en av de fornlämningstätaste i länet och Ljustadalen som ligger parallellt med denna har varit en havsvik under järnåldern. Det är därmed anmärkningsvärt att dalgången Västland, Maland, Sund fått exploateras så hårt och det gäller även Ljustadalen där Birsta handelsområde nu utvidgas.

Bland forskningsundersökningarna, som minskade i antal under 1980-talet, kan nämnas förutom Geneprojektet även Styresholmsprojektet. Undersökningarna inom Styresholmsprojektet skedde i form av sommarkurser och den första kursen genomfördes sommaren 1987 och den sista undersökningen genomfördes 1998. Förutom det medeltida borgkomplexet Styresholm-

”Pukeborg” undersöktes även ”Skelettakern” i Björned (en medeltida begravningsplats), Torsäkers kyrka, ”Bjärträ fäste” (en medeltida kungsgårdsanläggning), Boteå kyrka och Rogstaklippen (en fornborg från järnåldern).

Under 1980-talet påbörjades också undersökningarna av grav och boplotsområdet vid Arnäsbacken av Umeå universitet inom projektet ”Den äldre bebyggelsekontinuiteten i Ångermanland”.

Bild 15. Undersökningarnas fördelning per tidsperiod under 1980-talet

1990-talet

1990-talet är det årtionde då det gjorts flest undersökningar i Västernorrlands län. 174 undersökningar gjordes och av dessa är 138 (79 %) exploateringsundersökningar. Det är också första gången som det undersöktes fler järnålderslämningar än 1890-talet. Stadsgrävningarna som var ett tjugotal under årtiondet skedde främst i Härnösand men även i Sundsvall och i Sollefteå. Under 1990-talet gjorde Länsmuseum Västernorrland 83 % av undersökningarna i länet. Andra aktörer verksamma i länet under 1990-talet var Umeå universitet, Örnsköldsviks museum, Kulturmiljövård och arkeologi (KMVA), Angaria AB och Riksantikvarieämbetet UV-Mitt.

Under årtiondet gjordes stora infrastruktursatsningar med bl.a. omdragning av E:4-Norr och utredningar för E:4-Syd. Vid omdragningen av E:4-Norr gjordes de omfattande undersökningarna mellan åren 1993-1995 av järnåldersgårdarna vid Lappnäset och Gallsätter i Nora och Skogs socknar samt ett antal mindre undersökningar på andra håll. Det gjordes även ett antal utredningsundersökningar för den planerade men kontroversiella dragningen av E:4-Syd genom ett riksintresse för kulturmiljövården i Kvissle-Nolby i Njurunda socken samt inom Sundsvall stads område.

Ett annat infrastrukturprojekt som startade under årtiondet var nydragningen av Botniabanan, järnvägen mellan Umeå och Nyland i Kramfors, där boplotsen vid Lill-Mosjön undersöktes.

Det var inte bara exploateringsundersökningarna som blev fler till antalet, även forskningsundersökningarna blev fler jämfört med de föregående årtiondena. Många stora projekt var igång eller påbörjades.

Styresholmsprojektet fortgick fram till 1998 och Den äldre bebyggelsekontinuiteten i Ångermanland pågick till 1991. Mellan åren 1990-1992 gjordes undersökningar inom "Risöfjärdsprojektet" lett av Leif Grundberg.

Risöfjärdsprojektets syfte var att studera sammanhang, förändringar och kontinuitet inom maritima kulturmiljöer och näringar i norra Ångermanland. Huvudman för projektet var Länsmuseum Västernorrland. Där undersöktes en medeltida hamn och handelsplats kallad Kyrkesviken. Kyrkesviken undersöktes redan under 1930-talet av Gottfrid Holmlund under ett antal år. Inom projektet gjordes också undersökningar av några gravar i Grundsunda socken i form av ett röse och två stensättningar med datering till äldre romersk järnålder, folkvandringstid & vendeltid/vikingatid. Undersökningar gjordes även i några tomtningar med datering till vendeltid & vikingatid/medeltid. Undersökningarna har inte funnits tillgängliga i form av teknisk rapport förrän under de senaste åren då rapporterna har sammanställts av Murberget, Länsmuseum Västernorrland. Detta gäller .bl.a. stensättningarna och tomtningarna i Grundsunda sn. Den gamla handelsplatsen har ännu inte avrapporterats vilket är mycket tråkigt.

Ett annat forskningsprojekt lett av Per Ramqvist och Leif Grundberg kallat "Centralort i norr" genomfördes mellan 1993-1995. Huvudman för detta projekt var Umeå universitet. Syftet var att studera de medeltida centralortsbildningarna i Medelpad. Undersökningarna under projektet gjordes vid Kvissle kapell i Njurunda och en hamnplats på Kungsnäs i Selånger kallad Sankt Olofs hamn. Inte heller från dessa undersökningar har det kommit några tekniska rapporter.

I projektet "Norra Norrlands kustland under äldre järnålder - bosättning, ekonomi och teknologi" gjordes undersökningar av Anna-Karin Lindqvist vid Umeå universitet. Örnsköldsviks museum hade forskningsprojektet "Härdar och gravar i Norra Ångermanland" där Bernt Ove Viklund och Carina Ödlund bl.a. undersökte en folkvandringstida grav i Anundsjö socken under vad som av undersökaren tolkats som en oval härd. Det är dock troligt att stenarna i ytan är en gravmarkering.

Länsmuseum Västernorrland utförde forskningsundersökningar vid Fagervikssjön i Holms socken under projektet "Mesolitiska boplatser, Fagervikssjön" under ledning av David Loeffler. Vid Fagervikssjön finns ett stort antal överdämda boplatser som eroderar ut i strandkanterna på grund av skillnader i vattennivån i sjön som används som vattenmagasin till Leringens kraftstation. Där finns boplatser och anläggningar från mesolitisk tid till medeltid.

Länsmuseum hade också ett forskningsprojekt av en neolitisk kustboplats vid Kittjärn i Säbrå socken, det s.k. Kittjärnsprojektet, som sträckte sig mellan åren 1992-1996. Projektet var ett samarbete mellan Länsmuseum Västernorrland, Pensionärsuniversitetet och Härnösands folkhögskola.

Bild 16. Undersökningarnas fördelning per tidsperiod under 1990-talet

2000-talets första årtionde

Under 2000-talet har det gjorts 108 undersökningar i Västernorrlands län. Bland aktörerna verksamma i länet gällande exploateringsundersökningar har under detta årtionde förutom Murberget, Länsmuseet Västernorrland varit KMV AB (tidigare KMVA), Riksantikvarieämbetet UV-Mitt, Angaria AB, Skogsmuseet i Lycksele, Mittuniversitetet (tidigare Mitthögskolan), Umeå universitet, Miljöarkeologiska laboratoriet (Umeå universitet), Statens maritima museer, Stockholms universitet, Stigfinnaren Arkeologi och Consulting och Länsmuseet Västerbotten. Även Stiftelsen Nämforsen, Sundsvalls folkhögskola och Gene fornby har varit delaktiga i undersökningar tillsammans med universitetet och länsmuseet Västernorrland. Geofysisk utredning har genomförts av SAGA - Skandinavisk Arkeologisk Geofysik AB i samband med Länsmuseet Västernorrlands undersökningar på Hemsön.

Man kan se att järnålderslämningarnas dominans bland de undersökta objekten inte längre är lika stor som under tidigare årtionden. Bland de stora exploateringarna i länet är det framförallt järnvägsprojekten, nybyggnationen av Botniabanan och uträtningen av Ådalsbanan, som dominerat. Vid nydragningen av Botniabanan genomfördes undersökningar bl.a. av den stora neolitiska boplatsen vid Bjästamon och Kornsjövägen i Nätra socken. Undersökningen som är den största arkeologiska undersökningen som är gjord i länet genomfördes som ett samarbete mellan Riksantikvarieämbetet UV-Mitt, Länsmuseet Västernorrland, KMV AB, Angaria AB och Länsmuseet i Västerbotten. Resultaten från undersökningarna visar att vi måste tänka om när det gäller bofasthet under neolitikum i Norrland.

I övrigt är det utvidgningen av Birsta handelsområde och ombyggnaden av vägen förbi Sidsjön i Sundsvall samt några golfbanebyggen och kyrkgårdsutvidgningar som står för exploateringarna.

Bland forskningsundersökningarna har ett antal aktörer varit verksamma. Förutom Murberget, Länsmuseet Västernorrland har Umeå universitet, Mitthögskolan/Mittuniversitetet, Statens

maritima museer och Stockholms universitet Riksantikvarieämbetet UV-Mitt och Angaria AB, genomfört arkeologiska forsknings-undersökningar av varierande slag.

Stora forskningsprojekt var framförallt RANE (Rock Art i Northern Europe) där några undersökningar gjordes vid boplatsen vid Nämforsen (Raä 158) i Ådals-Liden socken av Umeå universitet bl.a. i samarbete med Läns museet Västernorrland. RANE-projektet var ett EU-interregprojekt som omfattade 46 institutioner i Norden och Östersjöområdet. Umeå universitet gjorde även undersökningar på Raä 158 under projektet "Hällbilder, språk och miljö" som var ett underprojekt till RANE. I Ramsele under projektet "Möten i norr" gjordes ett antal undersökningar i anslutning till Högberget, ett område med flera hällmålningsslokaler, av Umeå universitet under åren 2001-2003.

Under åren 2003-2004 gjorde Regional arkeologi på dåvarande Mitthögskolan, nu Mittuniversitetet, i samarbete med KMV AB, under ledning av Per Ramqvist och Lennart Forsberg, några undersökningar i Stige i Indal socken under projektet "Depå, handel, bebyggelse". I Stige gjordes 1903 fyndet av en stor silverskatt och projektet syftade till att undersöka områdena runt depåfyndplatserna. Öppna undersökningar genomfördes också på en husgrundsterrass i Allsta i Tuna av Regional arkeologi i samarbete med KMV AB. Ramqvist, nu på Umeå universitet har under 2008 i samarbete med Anna-Karin Lindqvist på Angaria AB åter genomfört öppna undersökningar i Allsta i Tuna socken. Denna gång undersöktes två överodlade gravhögar för att fastställa om det fanns något vetenskapligt värde kvar i högarna trots överodlingen.

Mittuniversitetet har i samarbete med Läns museet under ledning av Ola George genomfört undersökningar av en skogsfinsk gård i Räsjö i Borgsjö socken i Medelpad under åren 2003-2005.

Under 2006 genomförde Ulf Fransson på Stockholms universitet en forskningsundersökning vid gravfältet Raä 1 i Ed socken men resultaten från undersökningen har ännu inte avrapporterats.

Under årtiondet har även en del undersökningar i samband med återställningsarbete efter skadegörelse av skogsbruket, bl.a. 11 fornlämningslokaler i form av boplatser och fångstgropar i Åkroken i Graninge socken och på järnåldersgravfältet i Vangsta på Härnön som blev kraftigt skadade i samband med markberedning. Skadorna på fornlämningar i skogsmiljö är ett stort problem i ett skogslän som Västernorrland där stora delar inte revideringsinventerats. En stor mängd skador på fornlämningar är kända och kommer att skadedokumenteras och förhoppningsvis undersökas och återställas.

Ett annat problem som uppmärksammas under 2000-talet är erosionsproblematiken efter älvdalarna i länet. Under åren 2006-2008 har ett antal undersökningar gjorts av erosions-skadade fornlämningar och under 2008 har Läns museet dragit igång ett projekt för att avgöra hur stort erosionsproblemet är. 2006 undersöktes en gravhög i Nordankäl i Ramsele socken som redan 1998 delundersökts på grund av erosions-skador. Under 2007 genomfördes undersökningar och en kursgrävning av två gravhögar i Para i Sänga socken. Redan 2006 hade Läns museet och Länsstyrelsen gjort en besiktning av platsen som skulle avverkas och då uppmärksammat att gravarna var hotade av nipras. En av gravarna visade sig vara den rikaste folkvandringstida graven som undersöktes i Ångermanland. Under 2008 har ytterligare en undersökning genomförts av en grav på gravfältet i Para. En förstudie med provgrävning gjordes också 2007 i den norra platan på den medeltida fogdeborgen Styresholm i Torsäkers socken i Ångermanland. Borgen som tidigare undersöktes under Styresholmsprojektet har kraftiga erosions-skador ut mot älven och syftet med undersökningen var att fastställa vad som riskerar att gå förlorat om erosionen får fortsätta obehindrat. Resultaten motsäger en del tidigare antaganden angående borgens övergivande.

Två fartyglämningar har också undersökts under 2000-talets första årtionde. År 2000 undersökte Riksantikvarieämbetet en fartyglämning i Nattviken i Härnösand för att datera vad som i massmedia omskrivits som ett vikingatida fartyg men som visade sig vara från nyare tid. Det andra fartyget var vraket i Åkroken i Selångersån i Sundsvall som undersöktes av Statens Maritima

Museer 2006. Det som tidigare tolkats som ett medeltida vrak visade sig vara från slutet av 1500-talet.

Bild 17. Undersökningarnas fördelning per tidsperiod under 2000-talets första årtionde

2010-talet

Fram till 2013 har det utförts undersökningar som givit 50 poster i ADIN. Ett antal företag har verkat i länet under dessa år. Förutom Murberget, Länsmuseum Västernorrland har Miljöarkeologiska laboratoriet på Umeå universitet, Sjöhistoriska museet, Västerbottens museum, Angaria AB, Stigfinnaren Arkeologi och Consulting och Arkeologiceentrum gjort undersökningar i Västernorrlands län. Flera Geofysiska undersökningar har utförts av Modern Arkeologi i samband med olika projekt.

Flest undersökningar har tillkommit på grund av omdragningen av E4 söder om Sundsvall. Där har gjorts såväl utredningar, förundersökningar och slutundersökningar av olika slag. Det är framförallt järnålderslämningar som påverkats men även bronsåldersrösen har tagits bort. Här deltog flera företag bl.a. Murberget, Länsmuseum Västernorrland, Angaria AB och Arkeologiceentrum.

I samband med E4-omdragningen lyfte länsstyrelsen i Västernorrland frågan om en informationsplats för riksintresset Kvissle/Nolby. Informationsplatsen skall ligga på åkern vid Raä 131 i Njurunda socken. Arbetet med denna informationsplats är pågående och en förundersökning och slutundersökning har utförts av Murberget, Länsmuseum Västernorrland.

Undersökningar kopplade till erosionsskadeprojektet har också genomförts med undersökning av en gravhög över flera gravbål och ett harg i Para, Sänga socken.

Utbyggnaden av Domkyrkan i Härnösand genererade såväl schaktkontroller som förundersökningar då gamla kyrkogården skulle påverkas.

I samband planerna på triangelspår i Västland-Maland i Skön socken har en utredning utförts av Västerbottens museum i samarbete med Angaria AB. Tillsammans med triangelsåret fanns planer på en utbyggnad av kraftvärmeverket vid Tunadal och Ola George på Murberget, Läns museet Västernorrland gjorde utredningen.

Utredningar har också gjorts för en mötesstation för Ostkustbanan mellan Dingersjö och Tingstagärdesbacken i Njurunda socken. Där har tidigare gjorts vissa utredningsgrävningar då man fann bottnar till gravhögar som också syns på en 1700-talskarta. I samband med denna utredning genomfördes först en markradarundersökning och en metalldetektoravsökning av Lars Winroth på Modern Arkeologi. Där kunde konstateras att det man tidigare tolkat som gravbottnar *de facto* är gravbottnar. Utredningen utfördes av Elise Hovanta på Stigfinnaren Arkeologi och Consulting.

I samband med att Timrå kyrka skulle restaureras på grund av mögel och svampangrepp fick Ola George m.fl. på Murberget, Läns museet Västernorrland möjlighet att titta under golvet. Där hittades inte bara resterna efter Timrå gamla kyrka utan det kunde även konstateras att den uppgift som Abraham Abrahamsson Hülphers lämnat om att den gamla kyrkan skulle ha stått på en stor gravhög verkligen stämde. Riksantikvarieämbetet gick då in med särskilda medel för att undersöka gravhögen.

I Anundsjö skadades 2008 en boplatsvall från mesolitikum vid markberedning. Miljöarkeologiska laboratoriet på Umeå universitet fick därmed möjlighet att göra såväl en skadedokumentation som seminarieundersökningar i och omkring denna boplatsvall. Boplatsvallen har sedan återställts till ursprungligt skick. Undersökningarna har letts av Johan Linderholm på Umeå universitet.

Skador har också åsamkats en stor gravhög vid Vi, Alnö socken. Mittsverige-vatten hade anlagt en väg rakt över graven. Trots detta kunde arkeologerna på Murberget, Läns museet Västernorrland, ledd av Maria Lindeberg, hitta lite brända ben i en ganska förstörd anläggning. Det kunde dock konstateras att graven ursprungligen varit en storhög med både yttre och inre kantkedja.

Viss forskning har också genomförts under första halvan av 2010-talet. Det är framförallt Murberget, läns museet Västernorrland som stått för den. Även ovanstående undersökning i Anundsjö bör föras till forskningsundersökning även om det primärt var en räddningsundersökning. Gällande Murbergets forskningsundersökningar kan räknas en undersökning vid Hällkistan i Lagmansören från senneolitikum där det framkom stolphål, förhistorisk keramik, brända ben och en nedgrävning med en stående stenhäll. Till denna undersökning kan även räknas en undersökning vid höggravfältet i Vinoret där boplatsmaterial plöjts fram under många år och rena kursundersökningar vid grav & boplatsområdet vid Runsviks skola och vid Kvissle kapell i Njurunda socken.

Undersökningarnas fördelning per tidsperiod

Den mest undersökta tidsperioden i Västernorrlands län är utan tvekan järnåldern. Fördelningen av undersökta tidsperioder per årtionde visar att endast under 1910-talet översteg bronsåldersundersökningarna de undersökningar som berör järnåldern.

Det är anmärkningsvärt att många av de toppar man ser i bild 18 kan kopplas till enstaka individer. 1890-talets topp motsvarar Gottfrid Adlerz undersökningar av gravar från järnåldern i Medelpad och 1910-talets topp motsvarar Eskil Olssons undersökningar av rösen från bronsåldern. Toppen under 1930-talet är Gunnar Ekelunds undersökningar och restaureringar på Alnön och under 1960-talet kan man klart skönja Evert Baudous undersökningar av bronsåldersrösen.

Efter 1960-talet är bilden inte lika tydlig då exploateringsundersökningarna blir fler medan antalet forskningsundersökningar håller sig på en någorlunda stabil nivå men med en topp under 1990-talet som motsvaras av de stora forskningsprojekten under årtiondet. Detta är mest tydligt för de medeltida lämningarna på grund av Styresholmsprojektet.

Bild 18. Undersökningarnas fördelning per tidsperiod per årtionde i Västernorrlands län

Forsknings- kontra exploateringsundersökningar

Av drygt 800 undersökningar som kunnat definieras som antingen exploaterings- eller forskningsundersökningar mellan 1680-talet och 2013 är 441 undersökningar exploateringsundersökningar och 345 är forskningsundersökningar. Fram till och med 1940-talet är endast 38 stycken exploateringsundersökningar medan forskningsundersökningarna utgör 168 stycken. Det är en klar övervikt för forskningsundersökningar fram till 1940-talet då exploateringsundersökningarna går förbi i antal. Kurvorna följs sedan åt fram till 1970-talet då exploateringsundersökningarna drar iväg fram till och med 1990-talet. Efter det minskar skillnaderna återigen under 2000-talets första årtionde. Under de första åren på 2010-talet blir skillnaderna större igen och exploateringsundersökningarna blir åter i klar majoritet (bild 19).

Bild 19. Fördelningen mellan exploaterings- och forskningsundersökningar per årtionde mellan 1890-talet fram till 2013.

Att exploateringsundersökningarna blivit så dominerande under de senare årtiondena får naturligtvis konsekvenser för vår förståelse av forntiden. Det säger sig självt att man inte kan få samma information från en exploateringsundersökning som man kan få från en forskningsundersökning som pågår under lång tid med väl definierade frågeställningar. Vid en exploateringsundersökning är tiden oftast pressad och eftersom det förutom mellan åren 1950-1995 inte funnits någon sammanställning av undersökningarna som gjorts i länet eller omgivande län har det varit svårt att sammanställa frågeställningar att besvara vid undersökningarna. Vi har tidigare inte haft något grepp om var forskningsluckorna ligger och det har i vissa fall under arbetets gång visat sig att vissa "sanningar" fått stryka på foten och en omvärdering fått göras. Bristen på forskning kan ibland leda till skapandet och spridandet av s.k. faktoider. Faktoider har förmågan att se ut som fakta men har alltså ingen grund i verkligheten. Vissa tidsperioder så som bronsåldern är särskilt utsatt för faktoider då väldigt lite forskning skett på denna tidsperiod i Norrland under senare år.

Det är också tydligt att under de årtionden då forskningsundersökningarna i stort sett var allena rådande var metodiken undermålig med dagens standard. Även om många

forskningsundersökningar är gjorda fram till 1940-talet så har vi få svar och många frågeställningar återstår att besvara. Tydligast är detta när man tittar på de efterundersökningar som Ambrosiani gjorde i de gravar Adlerz undersökt under 1890-talet då väsentligt mer information framkom.

Även exploateringsarkeologin har förändrats under årens lopp. Mer och mer handlar det om kostnadseffektivitet istället för att värna den vetenskapligt goda kvaliteten. Tanken att arkeologi måste få kosta pengar för att motivera till alternativ till en exploatering och rädda kvar kulturarvet till framtida generationer har fått vika åt sidan för tanken på att arkeologi är en affärsverksamhet som vilken annan verksamhet som helst. Här har begreppet kostnadseffektivitet fått betydelsen "billig" vilket inte kan ha varit intentionen när lagen skapades. Under många år har man banat av stora områden åkermark för att undersöka bottnar på anläggningar och allt fyndmaterial från dessa anläggningar hamnar i dumphögarna. Lars Winroth på Modern Arkeologi har mångårig erfarenhet av metaldetektoravsökningar och har deltagit i ett flertal projekt med inriktning mot bl.a. slagfältsarkeologi. Enligt honom ligger den förhistoriska metall regelmässigt i matjorden ovan anläggningarna, "*Förhållandet mellan mängden förhistorisk metall i matjorden mot mängden i anläggningarna kan nå 100:1, enligt en mängd undersökningar av Raä UV Syd och UV Mitt*" (Winroth 2012:4). Man vet också att i de flesta fall kommer fyndmaterialet inte att flytta sig särskilt långt från den anläggning det kommer ifrån, speciellt om det är av mindre storlek. Det tumlar runt i matjorden men håller sig relativt nära ursprungsanläggningen. Vi riskerar således att tappa viktig arkeologisk data om vi fortsätter med stora avbaningar utan genomsällning av matjorden eller hittar andra metoder där fyndmaterialet kan tas omhand.

Forntid i Västernorrland - en arkeologisk historik

Som vi kunde se ovan är järnåldern den mest undersökta tidsperioden i Västernorrland. Det är dock stor skillnad mellan landskapen vad det gäller undersökta tidsperioder. I Ångermanland är det bättre fördelning mellan tidsperioderna än i Medelpad (Bild 20 & 21). När det gäller undersökta lämningar med stenålders- och bronsåldersdateringar ligger de med klar övervikt i Ångermanland. Detta gör att vi bättre känner till stenålderns och bronsålderns lämningar i Ångermanland än i Medelpad medan vi vada bättre känner till järnålderns lämningar i Medelpad. Av 410 undersökta järnåldersgravar i länet är 73 % från Medelpad. Det är också känt att 20,7 % av Medelpads kända fornlämningar från järnåldern inte gick att återfinna vid förstagångsinventeringen och att det samma gällde för 46,5 % av de kända järnåldersfornlämningarna i Ångermanland. Detta gör att vi inte okritiskt göra generaliseringar om järnålderns gravskick och fyndmaterial i Ångermanland utifrån ett länsperspektiv och inte heller kan vi okritiskt generalisera om stenålderns och bronsålderns lämningar i länet.

Bild 20. Undersökningarnas fördelning per tidsperiod i Ångermanland.

Bild 21. Undersökningarnas fördelning per tidsperiod i Medelpad.

Undersökningar per kommun

Det är stor skillnad mellan kommunerna när det gäller antal undersökningar. De allra flesta arkeologiska undersökningarna har gjorts inom Sundsvalls kommun där 46 % av undersökningarna är gjorda. Örnsköldsvik som har haft näst mest undersökningar har haft 15 % av undersökningarna. Minst undersökningar är gjorda i Ånge och Timrå kommuner där endast 2 % respektive 3 % av undersökningarna är gjorda. I Härnösand, Kramfors och Sollefteå kommuner har mellan 10-14 % av undersökningarna gjorts. Denna snedfördelning är något man måste ta i beaktande när man gör urval för kommande forskningsundersökningar.

Bild 22. Antal undersökningar per kommun.

Stenåldersdateringar i Västernorrland

I ADIN finns 106 poster med stenåldersdateringar i Västernorrland. Detta motsvarar 13 % av de daterade undersökningarna i länet. Den allra största delen, 88 poster, av dessa lämningar finns i Ångermanland medan endast 18 poster finns i Medelpad. 73 poster har daterats närmare än stenålder och är fördelade på 23 poster med mesolitisk datering och 50 har en neolitisk datering.

Bild 23. Antalet stenåldersundersökningar per kommun i Västernorrland.

MESOLITIKUM 8000-4200 F.KR.

De flesta mesolitiska dateringarna från undersökningar hittar man i Sollefteå kommun, runt Lafssjön. Boplatserna är föremålsdaterade och på vissa platser finns längre kontinuitet eller att boplatserna nyttjats vid flera tillfällen under årens lopp varför det kan vara svårt att avgöra när boplatserna nyttjats mest intensivt. Majoriteten av de mesolitiska dateringarna är från de inre delarna av länet men det finns även datering från senare år från undersökningar vid kusten.

Bild 24. Antalet undersökningar med mesolitisk datering per kommun i Västernorrland.

Det har även uppmärksammats en hel del boplatser på nivåer över 100 meter över havet, främst i Härnösands kommun, med anledning av inventeringar på privat initiativ. Två av dessa har delundersökts i samband med Ådalsbanebygget i Högsjö och Säbrå socknar och de har daterats via termoluminiscensdatering varav den ena boplatser i Östersjäländ fick en datering till mesolitikum (Säbrå 291). Den andra boplatser som också ligger på nivå över 100 meter över havet fick en neolitisk datering men eftersom hela boplatser inte är undersökt kan vi inte veta när boplatser först togs i bruk.

Bild 25. Granskade höghöjdsboplatser i Härnösands kommun.

Två undersökta boplatser, den ena i Ådals-Liden sn (Raä 194) vid namn Snickerstensmon och den andra i Sidensjö sn (Raä 65) i Ödsbyn har nästintill lika dateringar. De ligger med 95 % sannolikhet (Kal 2 σ) inom intervallet 6440 – 6090 f. Kr. för Snickerstensmon och 6430 – 6090 f.Kr. för Ödsbyn (bild 26.) Dessa är de hittills äldsta kända boplatserna i Västernorrlands län.

Bild 26. Multiplot utförd i Oxcal 3.10 av författaren

Ödsbyn

1997 förundersöktes en boplatser i Ödsbyn (Raä 65) i Sidensjö sn. Anledningen var att en täkt skulle återställas (George 1997b). Vid förundersökningen konstaterades att det fanns anläggningar av förhistorisk karaktär i form av härdar. Höjden över havet (120 m.ö.h.) indikerade att boplatser var

mycket gammal. Läns museet fick sedan i uppdrag att undersöka och ta bort de delar av boplatsen som kom att påverkas av återställningen av tälten. Vid den arkeologiska undersökningen visade det sig att en av härdarna fick omtolkas till en kokgrop/jordugn (Forsberg & George 1997a). Denna var fylld med ca 300 liter skörbränd sten. Den var rektangulär i formen, 1,4 – 1,6 m stor, 0,64 m djup. Gropen hade använts vid ett flertal tillfällen. Förutom kokgropen/jordugnen fanns också kulturlagerrester och färgningar. Den mesolitiska dateringen kommer från kokgropen/jordugnen. Det är bara de områden som påverkades av återställningen av tälten som undersökts varför boplatsen bör kunna utgöra ett potentiellt forskningsobjekt som parallell till Snickerstensmoplatsen.

Snickerstensmon

2009 genomfördes ett samarbetsprojekt mellan Rock art Nämforsen- hållbildscentrum i norr och Murberget, Läns museet Västernorrland där en skolgrävning skulle genomföras på en stenåldersboplats (George 2010a). Platsen som valdes kallas Snickerstensmon (Raä 194) i Ådals-Liden sn. Det är en boplats som framkommit på grund av att marken banats av för att användas som vändplan för virkestransporter. Platsen ligger vid en å, Skäljån, som leder ut i Ångermanälven. Boplatsen låg vid tiden inte så långt från kusten som gick in som en djup fjärd in i landet. Vid denna tid låg även Nämforsen under vatten. Trots att ytan banats av var kulturlagren ändå förhållandevis tjocka. Undersökningen var begränsad till en mindre yta där skolbarn grävde under arkeologers vakande ögon (bild 27).

Bild 27. Skolbarn gräver på Snickerstensmon 2009. Foto författaren.

De anläggningar som kunde konstateras vid den begränsade undersökningen var en kokgrop, härdrester, områden med brända ben och mörkfärgningar. Fynden omfattade avslag och skrapor, varav en kölskrapa. Vidare fanns även en sänkessten och bitar av rödockra samt brända ben. Stenmaterialet bestod till största delen av kvarts och i mindre grad av kvartsit. Där fanns även tuffit, porfyrisk bergart, bergart, skiffer, rosenkvarts och flinta. Vid undersökningen hittades 1,6 kg brända ben varav 18,5 % har kunnat identifieras. Majoriteten av benen kom från älg men även bäver och ett ben av säl, fågel (järpe) samt en tand av gädda. 7 oidentifierade ben hade snittspår. Ett av älgbenen skickades in för ¹⁴C-analys varvid det kunde konstateras att boplatsen var samtida med den äldsta kända boplatsen i Västernorrlands län. Opublicerade analyser talar också för att området kan ha varit påverkat av människor mycket tidigare än vad ¹⁴C-analysen visar.

Lafssjön

I samband med vattenreglering av Lafssjön i Ramsele socken i Sollefteå kommun utfördes ett antal undersökningar av tidigare registrerade fornlämningar efter Lafssjöns stränder 1980 (Jennbert 1984). Området inventerades 1970 i samband med fornminnesinventeringen. Då registrerades ett 30-tal fornlämningar runt sjön (Jennbert 1984:8). 1979 genomfördes ytterligare inventering och en omklassificering av lämningarna gjordes. Vissa lämningar som klassats som boplatser klassades om till skärvstensförekomst medan andra som klassats som skärvstensförekomst klassades om till boplatser. Tidigare hade klassificeringen byggts på ytlig omfattning av förekomster medan den senare byggde på förekomst av fynd. Lafssjön är ovanligt rik på förhistoriska aktiviteter. Där finns boplatser från mesolitisk tid fram till åtminstone bronsålder. På nio av boplatserna finns indikationer på bosättning under mesolitikum (bild 28).

Bild 28. Boplatser runt Lafssjön i Ramsele sn, Sollefteå kommun. Röda figurer fornlämningar i FMIS, ljusblå prickar undersökta boplatser senare än mesolitikum, mörkblå prickar mesolitiska boplatser. Numreringen utgörs av Raä-nummer.

Den äldsta boplatserna (Raä 128) har daterats med 95,4 % sannolikhet ($Kal\ 2\ \sigma$) till mellan 6400 – 5600 f.Kr. Detta innebär att den kan vara delvis samtida med boplatserna på Snickerstensmon och i Ödsbyn. Förmodligen är den dock något yngre. Många av boplatserna hade få fynd och flera var så skadade av erosion att det inte gick att undersöka mer än att ta tillvara fynd från strandplanet (Jennbert 1984:13). Av de fyndrikaste boplatserna finns mesolitiska fynd på två av dem, Raä 128 och Raä 136-137. Den senare var tidigare registrerad som två boplatser men undersökningen fastställde att det var en och samma boplatser. Endast fyra av de nio boplatserna med mesolitiska dateringar var rena mesolitiska boplatser (Raä 111, 133, 138 & 139). De övriga har använts under olika tidsperioder. Petrografiska analyser visar att det mest använda stenartsmaterialet under mesolitikum vid Lafssjön var kvarts. Men man har även använt andra stenarter så som kvartsit, hälleflinta, porfyr, skiffer och flinta. Bland de mesolitiska föremål man hittar rör det sig om skivavslag, handtagskärnor, kölskrapor och avslag. Flera av de mer omfattande boplatserna hade

stora mängder avslag från redskapstillverkning. T.ex. Raä 128 hade över 2000 avslag och Raä 136-137 hade närmare 600 avslag. Där fanns också brända ben av bäver och älg.

Tuna-Berge

2005 inkom uppgifter från en privatperson som studerade arkeologi att det vid nybyggnation av ett bostadshus, vid Tuna-Berge (Raä 337) i Tuna socken, framkommit förhistoriskt material. Murbergets arkeolog Magnus Holmqvist fick i uppdrag av länsstyrelsen att åka ner och utreda vad som kunde finnas där. Holmqvist kunde snabbt konstatera att det mesta av boplatsen som låg på en höjd av 120 m.ö.h. var bortschaktad. Länsstyrelsen gav Murberget i uppdrag att dokumentera det kvarvarande och om möjligt ta hand om fynd. Trots att boplatsen i stort sett var bortschaktad kunde man tillvarata fynd. Fynden bestod av hantagskärnor, kniv/skrapa, mikrospån, skrapa, borrh, brända ben, avslag, splitter samt begränsat med skärvsten. Stenmaterialet bestod av kvarts, kvartsit, grönsten, hälleflinta m.m. benen sändes iväg för osteologisk analys och kunde konstateras bestå av mindre och större däggdjur, stor och liten gräsätare. Ett av benen kan vara av björn. Ett bränt benfragment skickades för ¹⁴C-datering. Resultatet visar att boplatsen varit i bruk någon gång mellan 6060-5800 f.Kr. med 95,4 % säkerhet (Holmqvist 2008).

Haverö

I samband med projektet Norrlands Tidiga Bebyggelse (NTB) gjordes undersökningar vid Holmsjön i Haverö. Två boplatser undersöktes som gav mesolitiska dateringar. Den ena var Raä 12 i Haverö sn. Boplatsen är föremålsdaterad. Där framkom över 2100 kärnor och avslag samt 19 skrapor varav 2 var kölskrapor. Stenmaterialet bestod av hälleflinta, kvarts, kvartsit, porfyr och flinta. Bland de brända benen fanns ben av älg och bäver (Baudou 1978).

Bild 29. Exempel på kölskrapor från Haverö. Dessa har dock framkommit som lösfynd. Foto författaren.

Den andra boplatsen var Raä 36, Haverö sn. Egentligen var det en grav från järnåldern man undersökte och boplatismaterial från en underliggande boplats kom fram. Från boplatismaterialet hittades kärnor, avslag och skrapor varav en kölskrapa samt ett bryne. Där fanns även brända ben av älg, mård, fågel och abborre. Det är inte fastslaget om alla de brända benen kom från den underliggande boplatsen eller från den överlagrande gravhögen i vilken kom människoben och hundben (Baudou 1977, Baudou 1978).

Vid Fagervikssjön i Holm socken har Murberget, Länsmuseum Västernorrland drivit ett projekt, *Mesolitiska boplatser, Fagervikssjön*, i samarbete med arkeologen David Loeffler. Runt sjöarna i området, Holmsjön, Fagervikssjön och Leringen, finns en stor mängd boplatser varav många har eroderat ut på grund av att sjöarna är reglerade. Anläggningar på två boplatser har undersökts som givit datering till mesolitikum.

På den ena boplatsen, Raä 174, Holm sn, dokumenterades 1995 en kokgrop samt sällades och tillvaratogs material som uteroderat ut från anläggningen ner på strandhaket. Jord och kolprover togs. Fynden bestod av 1054 gram brända ben, 180 avslag, 70 splitter/stycken, 12 knivar/skrapor, 8 skrapor, 5 mikrospån, 6 fragment av kärnor. Stenmaterialet bestod till största del av hälleflinta

och kvarts men även flinta fanns närvarande. Förmodade mikrospån och hantagskärnor daterar kokgropen till mesolitisk tid. Stenmaterialet domineras av hälleflinta, vilket också pekar på att området kring kokgropen använts under mesolitisk tid (Loeffler 1996).

På den andra boplatsen, (Raä 133, Holm sn) undersöktes 2006 två erosionskadade kokgropar. Den ena visade sig vara från romersk järnålder medan den andra var en mesolitisk anläggning. Den senare, anläggning 4, bestod av en närmast oval ca 190 x 150 cm stor anläggning som var ca 35-45 cm djup. Anläggningen hade en fyllning bestående av två lager varav det undre lagret gav den mesolitiska dateringen (5210 - 4990 f.Kr.). Det övre lagret tycks ha varit en omrörd blandning av ljusbrun samt rostjordsfärgad sand med inslag av sot och kol. Detta lager daterades till neolitikum (3130 – 2920 f.Kr.). Fyndmaterialet bestod av 6 avslag av kvarts varav ett var bearbetat, 12 gr brända ben och skärvsten (Loeffler 2006).

Långmyran

2005 genomfördes undersökningar i samband med ombyggnation av Ådalsbanan i Säbrå socken. Vid utredningen för en tillfartsväg registrerades två boplatser på höjder över 100 m.ö.h. Dessa misstänktes kunna vara från mesolitikum. Den ena av dessa, Raä 291 Säbrå sn, visade sig vara mesolitisk medan den andra hamnade i neolitikum. Den mesolitiska boplatsen låg i Östersjäländ i Säbrå vid en myr kallad Långmyran. Genom boplatsen gick en arbetsväg som utplånat en del av boplatsen. Endast den del av boplatsen som skulle påverkas av den nya tillfartsvägen undersöktes varför det inte går att säga hur stor boplatsen egentligen är. I anslutning till myren fanns två ansamlingar med skärvsten varav den ena var en härd. Runt om dessa ansamlingar hittades föremål så som avslag och splitter (hälleflinta, kvarts, grönsten) varav en del är retuscherade, bipolär kärna av kvarts, borrh(?) av kvartsit och en borrh av hälleflinta (bild 30). En termoluminiscens-datering genomfördes på en bränd sten och resultatet hamnade på 5300 ± 300 f.Kr. (Lindeberg & Vinberg 2006).

Bild 30. Borrh av Hälleflinta från den mesolitiska boplatsen i Östersjäländ. Foto Maria Lindeberg.

Åkroken

I maj 2005 gjorde länsstyrelsen tillsyn på ett stort område i Åkroken i Granninge sn, Sollefteå kommun med boplatser och fångstgropar. Det var inför en planerad markberedning som tillsynen gjordes. Länsstyrelsen konstaterade att inga skador fanns på fornlämningarna. Länsstyrelsen ställde krav på att ingen markberedning fick ske inom fornlämningsområdena till de fornlämningar som fanns där. En månad senare kunde konstateras att hela området med boplatser och fångstgropar hade markberetts (Lindeberg 2005). Man hade till och med lyckats med konststycket att markbereda nere i fångstgroparna (bild 31).

Bild 31. exempel på marberedningsgrop i botten på en av fångstgroparna i Åkroken i Granninge sn. Foto författaren.

Det bestämdes att bolaget i fråga skulle bekosta en återställning av fornlämningarna och att en liten undersökning skulle genomföras. Murberget som fick uppdraget att utföra återställningarna genomförde också en kurs för några av bolagets personal. Vid återställandet undersöktes en fångstgrop som visade sig vara den äldsta då daterade fångstgropen i och en förmodad kokgrop (Raä 248) eller härd som framkom som nyfynd. Denna anläggning daterades genom ¹⁴C-datering på bränt ben till mellan 5 380 - 5 210 f.Kr. Fynden bestod av brända ben, skärvsten, en skrapa, avslag och splinter av kvarts av olika färg och kvalitéer och bergart (George 2007a). Undersökningen var alltså mycket marginell. 13 fragment av bränt ben har analyserats men endast en liten del av dessa kunde identifieras till liten gräsätare (bild 32).

Benlista. (L UNG = liten gräsätare, Indet = oidentifierat)						
Fyndnr	Vikt (g)	Ant	Art	Benslag	Del	Kommentar
1	0,58	1	Indet	Indet	Ledytefragment	Av ledytans storlek att döma tillhör det ett mindre benelement. Vitbränd
2	0,87	4	Indet			Vitbrända
3						
Grop 2	1,46	4	Indet	Indet		Vitbrända
Grop 2	0,66	1	L UNG	Lårben	Distalt ledytefragment	Vitbränd
Grop 2	1,1	2	L UNG	Långa rörben	Diafysfragment	Vitbrända
Grop 2	0,92	1	Indet	Indet	ledytefragment	Vitbränd
S.a	5,59	13				

Bild 32. Tabell över analyserade benfragment från Åkroken, Raä 248, Granninge sn.

Lillsjön

2008 inkom uppgifter till Länsstyrelsen om att en boplatzvall i Anundsjö sn, (Raä 260) hade blivit skadad vid markberedning. När Länsstyrelsens antikvarier kom till platsen kunde konstateras att markberedningsaggregatet gått rakt över fornlämningen trots att den var markerad med högstubbar. Boplatzvallen hade när den registrerades beskrivits som en oval 17 x 11 meter stor anläggning med 3 meter breda vallar. Den inre fördjupningen var 7 x 3 meter stor. Umeå Universitets miljöarkeologiska laboratorium (MAL) fick i uppdrag att skadedokumentera fornlämningen och dess omgivning. Mal kunde konstatera att mellan 6 – 8 % av själva boplatzvallen exploaterats genom markberedningen och i närområdet var det till och med värre med en exploateringsgrad på 15 % (30 % om man även räknar in övertäckning av torvor) (Linderholm 2009). Detta föranledde att länsstyrelsen ställde krav på skogsbolaget i fråga att ställa medel till förfogande för återställning och en viss undersökning. Undersökningen var inte tänkt att ta upp nya ytor utan man nöjde sig med att dokumentera de markskador markberedningen orsakat. Eftersom markberedningsgroparna låg med ett jämnt intervall kunde detta användas för att få en bild över större delen av boplatzvallen. Umeå Universitet har under ett antal år använt platsen för seminariegrävningar bekostade av skogsbolaget som orsakade skadan (bild 33).

Bild 33. Umeå Universitets seminariegrävning 2012. Foto författaren.

Det har ännu inte kommit någon slutlig teknisk rapport varför det är mycket svårt att dra några vidare slutsatser. Vad som hittills framkommit är att 4 ¹⁴C-dateringar samstämmigt pekar på att anläggningen varit i bruk mellan 5300 och 4300 f.Kr. Det innebär med andra ord att detta är det första mesolitiska huset som hittats i Västernorrlands län. Ingen av de övriga begränsade undersökningarna har kunnat belägga några bostadshus. Vad som också är av intresse är att just denna boplatzvall verkar vara fossil, alltså att den inte använts efter mesolitikum. Ca 100 markberedningsskador har undersökts och åtgärdats i vallen och 17 anläggningar har identifierats varav 3 kokgropar, 2 härdar?, 1 större sammanhängande kulturlager/nedgrävningar med stora mängder fragmenterat benmaterial, 2 stolpavtryck, 2 slagplatser och förkolnat flätverk, möjligen från takkonstruktion (bild 34).

Bild 34. Rester efter flätverk, möjligen nedrasad takkonstruktion, syns från rutans högra halva. Foto författaren.

Fyndet bestod av 1492 artefakter varav 96 % är avslag. Där kom även 1 bearbetat stycke, 28 kärnor, 1 mikrolit?, 1 mikrospånskärna el. skrapa, 1 redskap med retuscherad tånge, spets el. borr, 17 skrapor, 2 skrapor?, 1 skrapa/stickel. Det petrografiska materialet bestod till 99 % av kvarts och kvartsit varav kvartsen stod för 87 %. Andra bergarter var vulkanit, bergskristall, flinta, kvartsporfyr och rökkvarts. Reduktionstekniken har analyserats av Anders Olofsson. Hans analys pekar på bipolär teknik 10 %, plattformsteknik 11 %, Plattform på städ 0,3 % och obestämd teknik 77 %. Osteologin visar på att älg dominerar men där finns även bäver och enstaka ben från mindre hunddjur (räv?). De flesta benen var brända men även enstaka obrända ben hittades. Via pollenanalyser från en närliggande sjö har man kunnat konstatera att vid 7600 f.Kr. hade isen redan lämnat området och träd hade redan växt upp. Intill Boplatsvallen mot Lillsjön togs en annan pollenanalys vilket kunde peka på en öppning av skogen redan under tidig neolitikum med ökad brandfrekvens vilket talar för hävdande (Linderholm 2013). Detta är alltså efter att boplatsen vid Lillsjön övergivits. Det finns även aktiviteter under senare perioder i pollendiagrammen (se vidare under senneolitikum & bronsålder).

Anundsjö 260 är inte ensam i denna miljö utan är en av flera boplatsvallar i närområdet. En välbevarad boplatsvall (Raä 556) belägen ligger drygt 700 meter SO om Raä 260 (bild 35) och ytterligare en (Raä 261) ligger ca 350 meter i NV.

Bild 35. Boplatsvallen Raä 556, Anundsjö sn. Foto författaren.

Denna investering i landskapet av en permanent bebyggelse är av stort intresse. Förmodligen representerar dessa boplatsvallar vinterbosättningar. Det är under vinter det är viktigt att ha bastanta byggnader och rikligt med sten att hetta upp, något som visar sig i de vallar fyllda med skärvsten som omger husgrunden. En investering i permanenta boplatser talar för en tillvaro av relativ bofasthet, åtminstone under delar av året. Boplatsvallar används som vinterbostäder från mesolitikum fram till åtminstone övergången till bronsålder.

Bellsås

Förutom boplatsvallen i Anundsjö finns också den runda boplatsvallen (Raä 101) i Bellsås i Täsjö socken i Jämtlands län men i landskapet Ångermanland, som även den bör ha varit i bruk under slutet av mesolitikum (Baudou 1977:93ff). Baudou använder okalibrerade ¹⁴C-värden i sin redovisning vilket också är fallet i det utdrag till rapport som skrevs efter undersökningarna (Althin-Modig 1969). Om man kalibrerar värdena ser man dock att boplatsen dateras till mellan 4830-3650 f.Kr. (bild 36). En datering har också tagits 30 cm under understa fyndförande lagret. Denna har dock ringa värde i detta fall eftersom det inte är en mänsklig påverkan.

Bild 36. Kalibrerade värden för boplatsten i Bellsås (Raä 101), Tåsjö sn.

Av intresse kan sägas att vid boplatstullen i Bellsås har man även i de lager som är mesolitiska hittat avslag och slipade spetsar av skiffer (bild 37). Vanligen anses skifferspetsar komma senare.

BELLSÅS S 65				
Lager	C 14 - dat. B.C.	Slipade spetsar av skiffer	Avslag av skiffer	
			Schakt T2 - T10	Ruta 06
1			12	—
2	3.150 ± 100		3	2
3		eggdel med udd (T7)	7	6
4	3.240 ± 140	basparti med tånge och mothakar (06)	52	15
5	3.475 ± 140	uddfragment (T6)	29	49
6	3.795 ± 110	skadad spets med tånge och moth. T7	5	14
7		omgjort eggfragment (T7)	—	—
8			2	1
30 cm under kulturlagret	5.250 ± 130		—	—

Bild 37. Tabell över lager och spridningen av spetsar och avslag av skiffer från boplatstullen i Bellsås (Raä 101), Tåsjö sn. (Baudou 1977:97). ¹⁴C-värdena i tabellen är okalibrerade.

Klissbacken

Vid Klissbacken vid Sidsjön i Sundsvall påträffades 2008 spåren efter boplatser (Raä 100, 101) vid en särskild arkeologisk utredning för nybyggnation för ett nytt bostadsområde. Höjden över havet tillsammans med de föremål som hittades talar för att boplatsten bör ha varit i bruk runt 5000 f.Kr. På platån norr om tennisbanan påträffades avslag av hälleflinta/bergart, flinta, och kvarts och en kärna av hälleflinta/bergart men även ett par brända ben och skörbränd sten. kärnan är plattformskärna som slagits med städteknik (Lindeberg 2008a).

Sammanfattning & Forskningsluckor

Valet av bergarter för föremålstillverkning var under mesolitikum varierat och förutom kvarts som var vanligast var kvartsit, hälleflinta, porfyr vanligt. Ibland fanns även flinta. Från senmesolitikum och fram till mitten av neolitikum dominerar kvartsen råmaterialet (Forsberg 1985:4ff). Vanliga föremålstyper är skrapor (bl.a. kölskrapor), spetsar, borrar m.m. Bland avfallet finns avslag (bl.a. skivavslag) och kärnor (bl.a. plattformskärnor och handtagskärnor). Bland de brända ben som hittats på olika boplatser finns ben från älg, bäver, björn och på en boplatz vid Holmsjön i Haverö i Ånge socken framkom brända ben från fågel, abborre, älg och mård. På boplatzen fanns även en gravhög från mellersta järnåldern (400-500 e.Kr.) vilket innebär att aktiviteter förekommit som kan ha avsatt material på platsen som inte är mesolitiska och eftersom benen inte är daterade kan vi inte okritiskt använda dem för att avgöra kosten under mesolitikum. På boplatzen vid Snickerstensmon hittades ben förutom från älg och bäver även ett ben från säl, järpe och en tand från gädda. Undersökningen 2005 vid Tuna-Berge kan visa på kosten vid kusten. Där fanns inga ben från säl vilket man kunde ha förväntat sig av en kustbosättning men där fanns större däggdjur och mindre gräsätare (förmodligen ren) och möjligen björn representerat.

Några gravar från mesolitikum är inte kända i Västernorrlands län men i Norrbotten har två kustanknutna stensättningar med rödockra undersöks och daterats till senmesolitikum (Länsstyrelsen i Norrbotten m.fl. 1998:27; Liedgren 2014:1ff). Sammanlagt har 18 stensättningar med rödockra hittats i Norrbotten. Majoriteten är runda men det finns också ovala och rektangulära (Liedgren 2014:32) Även i Västernorrland finns rösen och stensättningar på nivåer över havet som gör att de skulle kunna vara anlagda under mesolitikum. Ingen är dock undersökt.

Hällbilder

Av intresse kan man redan här börja diskutera kring hällbilder. Hällbilderna är notoriskt svåra att datera. Man har försökt med datering utifrån strandlinjer och med jämförelse med andra kända hällbilder. Många gånger har man också tittat på boplatser i anslutning till hällbilderna för att bilda sig en uppfattning av när ristningarna kan ha tillkommit. Alla dessa metoder innehåller stora felkällor och daterar inte ristningarna i sig på ett vetenskapligt godtagbart sätt. Gällande strandlinjeförskjutning som dateringsmetod kan sägas att de höjdkurvor som finns till t.ex. den ekonomiska kartan kan på flera platser visa fel på upp till några 10-tals meter. Det är allt för långt mellan mätpunkterna för att man okritiskt skall kunna använda sig av dem. Ofta kan det också uppstå en cirkelbevisning när någon på osäkert underlag gör en gissning av ålder på ett ristningsområde och en annan forskare tar upp denna datering för ett annat område med liknande ristningar/målningar varefter dateringen av den första platsen stärks av dateringen av den andra.

Redan från början när Hallström dokumenterade ristningarna i Nämforsen (Raä 193, Ådals-Lidens sn) så var han inne på att de skulle dateras till bronsålder. Hallström ansåg att skeppsristingarna liknade de sydsandinaviska skeppsristingarna (Baudou 1992a:83) Detta var något som även Mats P Malmer var inne på (Sjöstrand 2011:46ff). Han menade att förlagan till Nämforsens skeppsristingar var sydsandinaviska skeppsristingar av typen A1 som skulle ha sitt ursprungsområde i Danmark från vilket det spridit sig. Dessa dateras till Montelius period I, d.v.s äldre bronsålder. Följden av detta blir att alla andra typer av ristningar blir yngre än dessa konturhuggna bilder. Malmer såg också kopplingen till de stora naturalistiska ristningarna av älg och ren som ansetts vara äldre och dateras till stenålder. Dessa var också konturhuggna varför det var naturligt att se de övriga konturhuggna ristningarna som äldst. Detta kom att kritiseras av bl.a. Christian Lindqvist som förövrigt ansåg att de ythuggna ristningarna var äldre (Nykvist uppsatsmanus). Arkeologen Pia Nykvist har i ett uppsatsarbete tittat närmare på ristningarna i Nämforsen och på andra ristningsområden i Europa. Hennes arbete visar tydligt att det bör vara en skillnad i tid mellan ythuggna och konturhuggna ristningar. Hennes uppfattning är att de ythuggna är äldst. Vad hon kan visa på är att på ytor med ythuggna figurer finns få om ens några av de konturhuggna och tvärtom. Detta talar för en skillnad i tid där man respekterat äldre ristningar när man huggit nya. Detta förutsätter också att ristningarna varit synliga eller att man haft kunskap om hur man skall se dem. Det finns visserligen exempel på ristningar som överlagras varandra men i stor utsträckning verkar man respektera äldre ristningar.

Evert Baudou har vid ett flertal tillfällen diskuterat hållristningarna i Nämforsen och han har delat upp ristningarna i tre perioder utifrån landhöjningen. Den äldsta perioden sträckte sig mellan ca 4000 - 2300 f Kr till vilken han för konturtecknade och relieftecknade skepp, kontur- och reliefhuggna älgar samt konturhuggna älg huvudsymboler och människofigurer. Mellersta fasen sträckte sig mellan 2300 - 1800 f.Kr. med konturhuggna älgar och skepp, rombiska människofigurer samt X-tecknet. Sista fasen är 1800 - 1400/1000 f Kr med motiv som fotsulor, hjulkors/solkors och enstaka båtar (Nykvist manus). Ser man till Baudous resonemang kring hur de olika ristningstyperna formerar sig i förhållande till höjden över havet så kan man dra slutsatsen att det är vid 4000 f.Kr. som forsens utbildas och det är då som man börjar knacka in de första ristningarna (Baudou 1992a:88).

Vid en undersökning under Rane-projektet (Rock art in Northern Europe) av en boplats (Raä 158) på motsatta stranden från den s.k. ställverksboplatsen (Raä 10) 2003 kunde det konstateras att de äldsta spåren av aktiviteter på Raä 158, en 1,5 m x 0,6 m stor rödockraansamling som ¹⁴C-daterades till 5255 ± 45 BP, eller 4230-3970 f.Kr. (med 95 % säkerhet) (George & Engelmark 2004). Eftersom boplatsen Raä 158 ligger på en höjd av 78 m.ö.h. visar detta att forsens var nästan helt utvecklad vid denna tid. Detta innebär i princip att ristanget i Nämforsen teoretiskt kan ha börjat mycket tidigare, d.v.s under mesolitikum. Platsen blir ett resursområde när forsens utbildas och det uppstår ett hinder, en katarakt, som gör att lax och öring inte längre med lätthet kan ta sig förbi. Den ansamlas nedanför forsens för att invänta bästa förutsättningarna för att ta sig förbi. Det är då den är lätt att fånga. Allt talar för att det är detta som gjort platsen så speciell. Många människor kan samlas för att ta del av en naturresurs av stora mått. Sådana platser blir också naturliga mötesplatser. Möjligen kan man också ha sett denna och liknande platser som heliga av någon anledning. Vetskapen om att forsens var fullt utbildad vid 4000 f.Kr. gör att man kan ifrågasätta om de äldsta ristningarna ligger i denna tid. Vid floden Vyg i Ryssland finns flera stora hållristningsområden bl.a. Zalavrug och Jerpın Pudas. Ristningarna är jämförbara med de ythuggna älgarna i Nämforsen (bild 38 & 39).

Bild 38. Ythuggna älgar i Nämforsen. Foto författaren.

Bild 39. Ythuggna älgar i Jerpın pudas vid floden Vyg. Från Gjerde 2010.

Vid undersökningar av kulturlager i anslutning till ristningsområdena vid Vyg uppmärksammades att kulturlagrena i både Jerpin Pudas 3 och Zalavruga 1 överlagrade hållristningar (Gjerde 2010:291ff). Detta är av mycket stor vikt för att på ett vetenskapligt godtagbart sätt kunna datera ristningar av en viss typ. I detta fall de ythuggna älgarna. De överlagrade ristningarna kan inte vara yngre än den äldsta dateringen på det överlagrande kulturlagret och härdarna. 6 ¹⁴C-dateringar av det överlagrande kulturlagret i Jerpin Pudas 3 ligger inom intervallet 5560-4180 f.Kr. I Zalavruga var dateringarna yngre och faller inom tidigneolitikum. Detta visar med all önskvärd tydlighet att de ythuggna älgarna teoretiskt kan gå tillbaka till mesolitikum. Även i Nämforsen finns alltså möjligheter att de äldsta ristningarna kan ha kommit till så tidigt. Det finns i alla fall inget i dagsläget som talar emot det.

Även hållmålningarna visar samma uppdelning mellan konturmålade och ytmålade motiv och kan alltså diskuteras i detta sammanhang. Om det finns en koppling mellan hållmålningar och hållristningar, vilket likheten i motiv och utförande talar för, bör de kunna dateras på samma sätt. De ytmålade bör vara äldre än de konturmålade. En undersökning av marken under en hållmålning med ytmålade älgar (Raä 160, Ramsle sn) kallad Högberget I visade på aktiviteter under tidigneolitikum som omfattade en sten med rödockra (se nedan under neolitikum). I andra fall finns dateringar till bronsålder kopplade till flera hållmålningssplatser (se nedan under bronsålder)

Bild 40. Stenåldersundersökningarnas fördelning över Västernorrlands län.

NEOLITIKUM 4200-1800 F.KR.

De undersökta platserna med neolitisk datering är betydligt fler än de med mesolitisk datering. Undersökningarna är gjorda både i inlandet såväl som vid kusten. De speciella förhållandena i länet med världens högsta isostatiska landhöjning gör att boplatser långt in i inlandet kan vara samtida med de på högre höjd vid kusten. Flest undersökningar med neolitiska dateringar finner man i Sollefteå och Örnsköldsviks kommuner med 19 respektive 16 poster. Det är också i dessa kommuner som majoriteten av stenåldersundersökningarna är gjorda (bild 41).

Bild 41. Antalet undersökningar med neolitisk datering i Västerbotten.

I Örnsköldsvik finns det stora flertalet undersökta boplatser med neolitisk datering i Nätra socken med den största arkeologiska undersökningen i Norrland vid Bjästamon & Kornsjövägenboplatserna.

I Sollefteå ligger de flesta platserna med neolitisk datering vid Lafssjön och runt Nämforsen i Ådalsliden socken med boplatserna vid ställverket och vid Näsåker nedanför ett av norra Europas största sammanhängande hållristningsområden.

I Kramfors kommun är det främst den stora boplatserna vid Överveda med sitt rikliga skiffermaterial men undersökningar med stenåldersmaterial har också gjorts i Styrnäs socken i samband med Botniabaneundersökningarna.

I Härnösands kommun är få undersökningar genomförda som berört stenålderslämningar, vid t.ex. Kittjärn i Säbrå som genomfördes en kursundersökning av Murberget i samarbete med Pensionärsuniversitetet samt de lämningar som framkom och skulle beröras av Ådalsbanan som undersökts från stenåldern.

I Sundsvalls kommun är det främst undersökningarna vid Fagervikssjön i Holms socken och några stenåldersdateringar på platser med järnålderslämningar vid Marmen som givit neolitiska indikationer. Till detta kommer den neolitiska kammargraven vid Lagmansören i Indals socken som före gravfyndet på Bjästamon var den enda kända stenåldersgraven i länet.

I Ånge kommun har stenåldersdateringarna framkommit främst vid undersökningar av lämningar från andra tidsperioder som gravar från järnåldern och en skogsfinnsk gård vid Råsjön i Borgsjö socken.

Boplatser

Mjäla

1978 utförde Lena Gullmert-Häger och Lena Pettersson (idag Edblom) för avdelningen för arkeologi på Umeå universitet en undersökning av en boplatz (Nätra 54:1) som kraftigt påverats av täktverksamhet i Mjäla vid Nätraån i Nätra socken. Endast en liten del fanns kvar på en grusklack i området (bild 42).

Bild 42. Den kvarvarande klacken med boplatzrester i sandtaget i Mjäla. Från Gullmert-Häger & Pettersson 1979.

Boplatzresterna låg på en höjd av 50-54 meter över havet. Större delen av området på grusklacken hade avbanats med maskin och det fanns inga möjligheter att veta hur mycket som tagits bort i denna schaktning. Trots detta hittades inom ett 7 x 14 m stort område ändå en anläggningsrest och ett antal fynd. Anläggningen bestod av en 1,1 x 1,15 meter stor och 0,1-0,2 m tjock sotfärgning med ett 15-tal skörbrända stenar, möjligen en hårdbotten (bild 43).

Bild 43. Härdrest(?) i norra området. Från Gullmert-Häger & Pettersson 1979.

Fynden bestod av 13 bitar ornerad och oornerad keramik, brända ben, 2 kvartsavslag, 2 bitar skiffer samt skörbränd sten. Längre söderut fanns ett 6 x 6 meter stort område som var oavbanat. Inom detta område framkom ett flertal föremål, dock inga anläggningar. Fynden bestod av ornerad och oornerad keramik, brända ben, kvarts, kol och skärvsten. Ingen stratigrafi kunde urskiljas och skärvor från samma kärl hittades i de olika nivåerna. Sammanlagt hittades 361 skärvor keramik med såväl ornering som oornerade (Gullmert-Häger & Pettersson 1979). Keramiken består av såväl neolitisk keramik (bild 44) som bronsålderskeramik (Hultén 1991:10; Salvén 1995:174; Lindholm, Olsson & Runesson 2007:209). Endast den neolitiska keramiken diskuteras här (för bronsålderskeramiken se Bronsålder nedan).

Bild 44. Neolitisk keramik från Nämforsen & Mjälaboplatsen. Skärva a & h från Nämforsen, övriga från Mjåla. Från Hultén 1991:12, fig 7.

Den neolitiska keramiken är till största delen bergartsmagrad men innehåller också andra magringsmedel. Vanligast är krossat ben men även biotit förekommer. Oftast rör det sig om en blandning av bergartskross och benkross men det förekommer keramik med bara benkross som magringsmedel. Den ornering som förekommer på den neolitiska keramiken är framförallt snörintryck men även gropornering och ristade kryss finns representerade (Gullmert-Häger & Pettersson 1979:16f). Erik Salvén (1995:174) menar att det kan röra sig om stridsyxekeramik. Av 361 skärvor keramik är 209 (568 g) neolitisk keramik. 15 skärvor är ornerade. Kärlden har varit flatbottnade (Lindholm, Olsson & Runesson 2007:209ff). Enligt Lindholm, Olsson & Runesson (2007:215) faller den neolitiska keramiken från Mjåla inom en period från 2400-2600 f.Kr. d.v.s. mellan-neolitikum. Benen från Mjålaboplatsen har bestämts till säl och bäver (Gullmert-Häger & Pettersson 1979).

Agnsjön

I samband med att Graningevarken ville dämna Agnsjön gjordes en utredning av dämningsområdet av Riksantikvarieämbetet 1959. Där upptäcktes tre stenåldersboplatser och en rest av ett medeltida ödesböle, Agnsjögården, känd från den s.k. "Kalvskinnsdomen" från 1443. Året efter, 1960, genomfördes en undersökning av en av boplatserna kallad Lokal 1140 (Raä 61, Anundsjö sn) (Lindqvist 1962). Det verkar inte ha funnits några direkta anläggningar om man skall tro rapporten utan allt kom i ett kulturlager som var 7 meter långt och 0,5 meter djupt (Lindqvist 1962:7). Detta bestod av rödbränd sand, skörbränd sten och anmärkningsvärda mängder obrända ben. Boplatserna visade sig vara den benrikaste boplatserna som undersökts hittills. Närmare 72 kg ben hittades vid undersökningen, till det mesta av älg men även bäver, mård, tjäder och gädda har hittats. Bland älgbenen finns exempel på fallhorn, något som talar för att boplatserna kan ha använts vintertid alternativt vår-vinter (Baudou 1977:61f). Benen kom i hela kulturlagret, speciellt i anslutning till områden med rödbränd sand, sten och kol (härdbottnar?), men även en större koncentration av ben hittades. Bland benen finns också en svinbete (SHM 26515 [Översiktskatalog samt Huvudkatalog del A]). Jag känner inte till några fynd av vildsvin från arkeologiska kontexter i Norrland från denna tid, eller senare för den delen. Däremot finns tidigneolitiska fynd av tamsvin från Nordankäl, Raä 51, Ramsele socken (se nedan). Vilken period denna bete hör till är inte fastslaget men den hittades i samma arkeologiska kontext som övriga fynd från neolitikum och bronsålder. Det finns lite olika uppgifter om fynd och om petrografiskt material från denna undersökning. Baudou (1977:61ff) menar att det mesta avslagsmaterialet och de ca 200 skraporna till största del är av kvarts men att där också finns 15 av flinta. I Föremålskatalogen på Historiska museet (SHM 26515 [Översiktskatalog samt Huvudkatalog del A]) kan man läsa att det mesta materialet är av kvartsit. Det är svårt att få ett grepp om vilket som stämmer. Enligt Baudou skall 93,7 % av de ca 3400 avslagen vara av kvarts. Enligt SHM fanns det ca 2900 avslag. En mycket stor andel avslag kom från en och samma slagplats, ca 1500 avslag kom från denna plats. Många av dessa avslag hade retuscher. Baudou skriver att där finns 15 spetsar av skiffer. Dessa är dels hela och dels som fragment. Vissa har tånge medan andra har konkav eller slipad bas. De senare hör hemma i senneolitikum/bronsålder. Där fanns även benföremål som t.ex. ett par harpuner med asymmetriskt placerade hullingar och andra spetsar (bild 45). Enligt rapporten (Lindqvist 1962:9) så hittades pil- eller spjutspetsar av kvartsit och röd eller grå skiffer samt en krumkniv av skiffer. Även en håleggad mejsel av grönsten hittades. Denna hade en inslipad fästeränna på ena flatsidan, nära basen. På boplatserna har också hittats asbestkeramik och en stenklubba så vi vet att aktiviteterna har fortsatt på platsen in i bronsålder.

Bild 45. fragmenterad harpunspets från Agnsjöboplatserna. SHM nr 26515, bild 23205, © Statens historiska museum.

Överveda

I Överveda (Raä 26 i Nordingrå socken) i Ångermanland har sedan 1870-talet hittats föremål vid odling. Under slutet av 1800-talet och under 1900-talets första hälft har vid flera tillfällen föremål inlämnats från Överveda. 1905 genomförde O.B. Santesson också en mindre undersökning där han inte fann vare sig fynd eller anläggningar men väl ett kollager som han tolkade som resterna av en skogsbrand (Santesson 1905; Baudou 1977 41ff; Engfelt, Taffinder & Nordqvist 1998:1).

Bild 46. Överveda i Nordingrå socken. Foto författaren.

Boplatsen undersöktes 1969-1970 i projektet Norrlands tidiga bebyggelse (NTB) och ett rapportmanus sammanställdes av fältarbetsledaren Anna Mohr. Det blev dock aldrig en färdig rapport och först 1998 gjordes rapporten färdig av Carolina Engfelt, Jacqueline Taffinder och Gun Nordqvist (1998:1). Man frilade 549 m² och totalundersökte 365 m² dels i långa schakt och dels i schackbrädemönster i 16 3 x 3 meter stora rutor (bild 47). Vid undersökningen framkom endast en handfull anläggningar i form av tre härdar eller härdrester och två koncentrationer av bearbetat material.

Bild 47. Schakt- och rutplan från undersökningen rektifierad över fastighetskartan. De röda fälten är geometrierna från FMIS över boplatsen.

Anläggningarna bestod av härdar eller rester därav. Anläggning 1 var en härd som bestod av en skärvtstenspackning 1 x 1,1 m stor och 0,15 m djup. Den var oregelbundet rundad i formen. Den innehöll kol och brända ben. Det är ur material i denna härd som ¹⁴C-dateringen till tidigneolitikum bygger på, den hamnade i tidsintervallet 3370-3640 f.Kr. Anläggning 2 var en härdrest i en triangulär fördjupning i berget. Det var en 0,5 x 0,5 m stor tät packning av starkt skörbränd sten, mindre än 0,1 m i storlek. Fyllningen bestod av stora mängder kol och brända ben av säl samt hasselnötsskal. Anläggning 3 var en förmodad härdrest som fanns i schaktväggen och som man tog kol ur för ¹⁴C-datering. Anläggningen var störd av flera täckdiken och dateringen hamnade i romersk järnålder (Engfelt, Taffinder & Nordqvist 1998:3).

Om anläggningarna var få så var fynden desto mer omfattande med ca 4800 kärnor och avslag, 75 skrapor av kvarts; ca 600 kärnor och avslag av kvartsit; < 600 kärnor och avslag, 1 skrappa av flinta; < 600 kärnor och avslag, 1 fragment av slipat redskap av hälleflinta; ca 1140 kärnor och avslag, 17 tångespetsar, 3 spetsar utan tånge, 12 oklassificerade fragment av raka dubbeleggade redskap, 9 spetsformade föremål utan egg, 29 förarbeten till raka redskap, 6 krumknivar, 10 bananformade knivar, 5 oklassificerade böjda redskap, 12 förarbeten till böjda redskap, 1 böjt redskap med konvex mejslegg, 5 T-formade redskap, 9 förarbeten till T-formade redskap, 7 mejslar, 2 fragment med facetterat eggparti, 3 oklassificerade redskap, 85 fragment av slipat redskap, 12 fragment med sågfåra, 62 förarbeten till redskap, skiffer; 1 tväryxa, grönsten; 1 redskap med skafränna, 4 brynstenar, 26 sänkestenar, 1 fragment av löpare, övrig bergart; 630 g brända och obrända ben.

De brända benen var till största delen från vikaresäl men där fanns också ett bränt ben från får eller get. Bland de obrända benen hittades ben från nöt och höns, dessa är dock med största sannolikhet recenta. Detta kan inte sägas med lika stor säkerhet när det gäller får/getbenet som

möjlig kan höra samman med det neolitiska materialet. I Makrofossilanalysen hittades endast 3 fragment av hasselnötsskal (Engfelt, Taffinder & Nordqvist 1998). Intressant är fragmentet av en löpare. Har den använts till att mala säd eller är det till nötter? Om boplatsen har varit i bruk även under mellanneolitikum (se nedan) är det inte uteslutet med sädesprodukter.

När det gäller fynden som hittats vid plöjning vid Överveda och som under 1800- och 1900-talet inlämnats till museerna kan man konstatera att bosättningen på platsen avsatt många föremål. Om detta skett under längre tid eller intensivt under kortare perioder kan inte besvaras idag. Man har hittat 43 st T-formade redskap i Överveda varav 7 är hela, 10 är färdiggjorda men fragmenterade och resten är hela eller fragmenterade förarbeten. Endast en är av grå skiffer medan de övriga är av röd skiffer. 13 hittades vid undersökningen medan resten är funna som lösfynd. Vad de använts till är fortfarande oklart. Övriga fynd som framkommit under åren är bl.a. tängespetsar av skiffer, dolkar, krumknivar, bananformade knivar, mejslar, håleggad yxa, dubbeleggad yxa, skafthålsyxa med imiterad båtform (bild 48), slip- eller brynstenar, runda föremål med mitthål och olika slipade fragment från olika typer av föremål. Skafthålsyxan som är gjord för att efterlikna en båtyxa och många andra föremål visar att boplatsen även går in i mellanneolitikum.

Bild 48. Skafthålsyxa, gjord för att efterlikna en båtyxa hittad i Överveda. SHM 7231:5. Foto Jackie Taffinder.

Karaktäristiskt för Övervedaboplatsen är den stora mängden skifferföremål och mängden T-formade redskap i synnerhet (bild 49). Man verkar i stor utsträckning ha tillverkat föremål på platsen vilket alla halvfabrikat visar på. Boplatsen har koppling till sälfångsten men där kan alltså även finnas tamdjur i form av får/get. Detta bör dock undersökas noggrannare genom ¹⁴C-datering.

Bild 49. T-formade redskap i Murberget, Läns museet Västernorrlands fasta utställning. De allra flesta är från Överveda. Foto författaren.

Anundsjön

Under projektet Norrlands tidiga bebyggelse (NTB) genomfördes ett antal undersökningar invid bl.a. Anundsjön. Ingen av undersökningarna har avrapporterats i tekniska rapporter men de finns till viss del beskrivna i olika publikationer (Baudou 1967; Baudou 1969; Baudou 1977; Baudou 1992a m.fl.). Att reda ut vilka boplatser som undersökts och vart de legat är heller inte lätt då många av boplatserna inte finns i FMIS och inga planer eller ritningar har funnits till hands.

Bild 50. Karta över del av Anundsjön med omgivning. Blå områden – platser utpekade på karta där man funnit indikationer på bosättning vid NTB undersökningarna, röda områden och punkter registrerade lämningar i FMIS. Som synes har flera av platserna som hittats under NTB-projektet inte hamnat i FMIS.

Undersökningarna i NTB-projektet utfördes i syfte att lösa frågan om boplatsernas kronologi samt deras kulturella tillhörighet. Många boplatser har brukats under lång tid och föremålen kan där ligga omblandade så att allt från mesolitiska fynd kan ligga blandade med fynd från bronsålder, järnålder och senare tider. Ett sätt att lösa problemet var att använda sig av landhöjningens effekter för att datera strandbundna boplatser och sedan att jämföra materialet från dessa för att se hur förändringen sett ut gällande föremålstyper och petrografiskt material. Grundtanken var att när landhöjningen gjort ett boplatsläge ogynnsamt så flyttades boplatser till ett bättre läge. De övergivna boplatserna borde, om detta skulle visa sig stämma, kunna betraktas som fossila. Fyndmaterial och petrografiskt material skulle då kunna särskiljas och tidsbestämmas (Baudou 1967:81ff; 1968:36). Resultaten från undersökningarna har visat att det verkligen gick att göra den typen av bestämningar som man tänkte sig i projektet (Baudou 1977:57). T.ex. är boplatser där majoriteten av avslag och föremål av kvarts tidigare än de med stora inslag av kvartsit (bild 51). Undersökningarna har med andra ord haft en stor betydelse för tolkningen av norrländsk stenålder och därför är det av stor vikt att resultaten också kommer forskningen till godo. Redan 1966 gjordes inventeringar i Anundsjön och inför dessa inventeringar hade man genomfört flygbildstolkning med stereolupp (Baudou 1967:84). Utifrån flygbildstolkningen genomfördes sedan fältinventeringar. Vid Anundsjön hittades 11 boplatser varav 8 har undersökts i större eller mindre grad. Eftersom många av boplatserna inte har hamnat i fornminnesregistret så har också många av dessa boplatser försvunnit, helt eller delvis genom sandtäkt. Det är i dagsläget oklart om de undersökningar som gjorts har varit totala eller enbart delundersökningar.

Boplats	Höjd ö.h. m.	Kvarts Ant. %	Kvartsit Ant. %	Skiffer Ant. %	Hälleflinta Ant. %	Flinta Ant. %	Övrigt Ant. %	Summa
Norrböle 1970	70 – 75	14						14
Yttersel	70 – 75	273 92,5	17 5,8		4 1,4	1 0,3		295
Mellansel	68 – 74	236 98,3	3 1,3	1 0,4				240
Norrböle 69-70	58 – 62	90 9,6	582 63,5	8 0,8	232 25,4	6 0,6		918
Sandudden ö.	58 – 60		37					37
Sandudden n.	49 – 51	1	19					20
Norrböle 1968	51 – 54	2	1					3

Bild 51. tabell över det petrografiska materialets fördelning på de olika boplatserna. Modifierad efter Baudou 1977:59.

Mellansel

Första undersökningen av boplatser vid Anundsjön var en provundersökning 1967 i Mellansel 1:2 (Baudou 1967). Detta är en av de boplatser som inte hamnat i fornminnesregistret. Denna har undersökts även under åren 1968-1970. Detta är en av de få undersökningar som någon form av avrapportering gjorts för. Av denna rapport kan man se att man tagit upp 42 rutor om 3 x 3 meter, d.v.s. 378 m². Man hittade ett tiotal härdar eller härdbottnar och redskap och avslag av kvarts. Över hela boplatserna fanns skörbränd sten. Boplatsernas höjd över havet bestämdes till 68-74 m.ö.h. En utförlig rapport med fyndredovisning skulle följa men det verkar inte ha blivit någon sådan. Undersökningen 1968 var en utvidgning av det föregående årets undersökning (Baudou 1968:38 ff). Detta år togs ytterligare 54 m² upp. Fynden bestod av 35 skrapor, ett par sticklar, en stenyxa samt 178 avslag och kärnor av kvarts. Flera härdar hittades också, hur många redovisas inte. 97 % av fyndmaterialet bestod av kvarts och endast 2 % av kvartsit. Utifrån den tidens landhöjningskurvor ansåg Baudou att boplatserna bör dateras till tiden omkring 3000 f.Kr. Endast yxan avviker från en sådan datering. Den är inte färdigslipad och typen är osäker men Baudou tänker sig en eventuell datering på denna till mellaneneolitikum. En ¹⁴C-datering av kol från en härd hamnade i tidsintervallet 3500-2850 f.Kr. Kal med 2 σ (95,4 % säkerhet) (Baudou 1977:60). De övriga årens undersökningar har jag inte hittat några redogörelser för. Ser man till den totala petrografiska fördelningen efter alla årens undersökningar på Mellanselsboplatserna så ligger kvartsen på en nivå av 98,3 %, kvartsiten på 1,3 % och skiffer på 0,4 %. Bland de brända benen fanns ben där vikaresäl och bäver var vanligast men även älg, hare, gädda, gås och orre förekom (Baudou 1977:61). Här finns alltså en blandning av kost från havet och skogen något som inte är vanligt på boplatserna i länet. Detta kan ju vara en forskningslucka eftersom långt ifrån alla undersökningar har haft osteologiska undersökningar kopplade till sig. Möjligen kan det ha att göra med boplatsernas geografiska läge i en miljö som inte är vare sig kustnära eller inlandsmiljö. Det är ett mellanting.

Norrböle 1970

1970 undersöktes en skadad boplats i Norrböle kallad Norrböle 1970. Denna boplats ligger på en höjd av 70-75 m.ö.h. ungefär på samma höjd som Yttersel- och Mellanselsboplatserna. Inte mycket information står att finna kring denna undersökning annat än att det lilla fyndmaterialet består av kvarts. Boplatserna har inte registrerats i fornminnesregistret och det är oklart om det finns något kvar av boplatserna idag.

Yttersel 3:3

Även boplatserna vid Yttersel 3:3 m.fl. är oregistrerade och informationen om undersökningen är sparsam och endast till liten del beskriven (Baudou 1977:57ff; Baudou 1992a:7). Det var i samband med att en täkt skulle anläggas som undersökningarna kom till stånd och därför är det osäkert om

någon del av boplatsen finns kvar. Vad som hittats är oklart men vid en besiktning 1969 hittades rikligt med skörbränd sten och ett avslag av kvarts (Hellman 1969 ATA).

Yttersel 3:1

Boplatsen vid Yttersel 3:1 (Raä 697) undersöktes även den med anledning av utvidgning av täkt. Enligt kartor i excerptmaterialet för fornminnesinventeringarna skall en boplats ha legat SÖ om FMIS-punkten för Raä 697. Boplatsen låg på 70-75 m.ö.h. Vid undersökningen framkom rester av härदार, två benkoncentrationer och bearbetat stenmaterial. Fyndmaterialet utgjordes av 13 skrapor av kvarts, 295 kärnor och avslag (Arkeologi i Sverige 1970:49). Majoriteten av avslagen och föremålen var av kvarts (92,5 %) men där fanns också kvartsit (5,8 %) samt hälleflinta (1,4 %) och flinta (0,3 %). Brända ben av bäver, älg och säl var ungefär lika vanliga men där förekom även hare, braxen, gädda, abborre, en laxart och en sikart. Precis som på Mellanselsboplatsen hittar man alltså spår av såväl marin- som inlandskost blandat. Baudou menar att boplatserna i Mellansel och Yttersel har karaktären av basboplatser (Baudou 1992a:76).

Norrböle 69-70

Vid Norrböle 1:9 på Moälvens norra sida undersöktes en boplats kallad Norrböle 69-70 (Raä 93, Anundsjö sn) på en höjd av 58-62 m.ö.h. Som beteckningen visar undersöktes boplatsen under NTB under åren 1969-1970. Intressant här är att Raä 93 är registrerat i FMIS som fyndplats för en stenklubba men med hänvisning att här har Baudou genomfört en undersökning. Stenklubban finns nu i Anundsjö hembygdsgårds samlingar med inventarienummer 1212. Detta är märkligt med tanke på att det är en av de boplatser där Baudou hittade mest fynd. Det finns ingen rapport från denna grävning heller och det är svårt att veta vilken plats som undersökts. Jag har kommit fram till att platsen torde vara samma som Raä 93 (bild 52). Enligt excerptmaterialet för fornminnesinventeringarna skall boplatsen istället ligga ca 850 meter ÖSÖ om denna plats men den boplatsen torde vara Mellansel 1:2 (se ovan).

Bild 52. Några av boplatserna vid Anundsjön i Anundsjö socken. Röda ytor med streckad linje samt röda punkter är geometrier i FMIS, helrödaytor är Baudous boplatser. Norrböle 69-70 torde vara boplatsen i mitten på åns norra sida.

Informationen om denna boplats är bristfällig. Vi vet t.ex. inte hur många anläggningar som hittades. Vad vi vet från Baudous undersökning är att boplatsen ¹⁴C-daterats genom kol från en härd med stor felmarginal till 2900-2250 f.Kr. Kal med 2 σ (95,4 % säkerhet) (Baudou 1977:60). Boplatsen torde med andra ord vara mellaneneolitisk. Råmaterialet som använts för redskapstillverkningen bestod till 63,5 % av kvartsit och endast till 9,6 % av kvarts. 24,5 % av det

petrografiska materialet bestod av hälleflinta. Sammanlagt hittades 918 avslag och kärnor. I Västernorrlands förhistoria skrev Baudou (1977:58ff) att det osteologiska materialet bestod av enbart älgben men i Norrlands forntid (1992:76f) skrev han att det osteologiska materialet till största del bestod av bäver, säl och gädda och till mindre del av älg, hare, orre, braxen, abborre och en sikart.

Sandudden övre

På Sandudden på norra sidan av Anundsjön finns två boplatser på olika höjd över havet. Den nedre boplatserna hör troligen till bronsålder medan den övre hör till neolitikum.

Bild 53. Boplatser vid Anundsjön. Röda ytor med streckad linje och röda punkter är geometrier i FMIS, helröda ytor är Baudous boplatser från NTB-projektet. Vissa är registrerade i FMIS andra inte.

Den övre boplatserna som inte är registrerad i FMIS låg på en höjd av 58-60 m.ö.h. Man undersökte en ca 300 m² stor yta (bild 54).

Bild 54. undersökningsytan på boplatserna Sandudden övre vid undersökningarna 1968. Från Baudou 1992a: 77 fig. 54.

Man hittade flera välbevarade härdar och 37 avslag och kärnor samt sex skrapor. Det petrografiska materialet bestod till 100 % av kvartsit (Baudou 1968:40f).

Norrböle II (provplats)

Norrböle II är en myr intill Norrböle 1968 (se vidare under bronsålder nedan) och ingen boplats. Ur denna myr togs pollenprover för att utröna vegetationshistorien i landskapet. Resultaten från provtagningen är av stor betydelse för förståelsen av näringsfånget inte bara vid Anundsjön utan även i hela Mellannorrland (se vidare under odling och tamdjursdrift under neolitikum). Här finns några av de tidigaste indikationerna på odling som daterats i länet. Vid någon period mellan 2500-2000 f.Kr. har man odlat korn och vete i området. Där finns också åkerogräs och örter så som humle/hampa, mållväxter, malört och nässlor. Även björken ökar under perioden. Där finns alltså inte bara pollen från cerialier utan även växter som vanligen dyker upp i samband med odling.

Ställverksboplatsen

Vid Nämforsen (bild 55) i Ådals-Lidens socken undersöktes 1944 en boplats (Raä 10) som i arkeologiska kretsar kallas Ställverksboplatsen. Undersökningen kom till stånd på grund av planer på att anlägga ett ställverk på platsen (Jansson 1944:2).

Bild 55. Nämforsen i Ådals-Lidens socken i Ångermanland. På hållarna på öarna finns ca 2500 ristningar från förhistorisk tid. I bilden vänstra del syns ett tak på en byggnad som ligger nära ytan där Ställverksboplatsen legat. Foto författaren.

Där visade sig att inom en 1200 m² stor yta fanns stora mängder föremål från ca 4000 f.Kr. till historisk tid. Boplatsens läge vid forsen med det stora hållristningsfältet har dragit till sig forskarnas intresse och man menar att de som bodde på ställverksboplatsen, men även boplatser runt omkring, var de som också ristade på hållarna i Nämforsen.

Bild 56. Ristningarna vid Nämforsen. I bildens högra övre del syns ängsmarken vid boplatsen Raä 158, Ådals-Lidens socken. Foto författaren.

Undersökningen 1944 utfördes under ledning av först Bertil Almgren och sedan av Wencke Sloman under ett par dagar för att sedan hamna på Sverker Jansson på Riksantikvarieämbetet (Jansson, 1944:1; Baudou 1977:73ff; Käck 2001:25ff; Käck 2009:50ff). Boplatsen är mycket fyndrik och har räknats som en av de fyndrikaste boplatserna i Norrland (Käck 2009:50; Baudou 1992a:83). Den 1200 m² stora ytan (bild 57) delades upp i ett rutnätssystem där de flesta rutorna hade storleken 2,5 x 2,5 meter (Jansson 1944:2). Där fanns även rutor som var väsentligt större. Man grävde i stort till ett djup mellan 40 – 60 cm eller tills fyndmängden avtagit. Ingenstans hittade man någon anläggning i form av härdar eller kokgropar. Skörbränd sten fanns över hela ytan men alltså ingen anläggning som producerat denna skörvsten. På det stora hela verkade det inte finnas några lager utan allt var omrört. Man betraktade grävningen snarast som en fyndinsamling (Jansson 1944:3; Käck 2009:52; Käck 2001:26). Man blir dock fundersam över vissa stycken i texten som talar om brandlager och gamla markytor (Jansson 1944:3). Det finns även en bild på dessa brandlager (bild 59). Man ställer sig genast frågan om det är podsoleringen som ställde till det för dem? Podsoleringen suddar med tiden ut alla lagerföljder genom urlakning av mineraler. Kan de omtalade gamla markytorna och brandlagren visa att där ändå fanns en viss lagerföljd?

Bild 57. Hallströms karta över hällristningsområdet med Ställverksboplatsens läge och utbredning utritad rektifierad över ortofoto.

Bild 58. Foto från utgrävningen 1944. Fotograf Sverker Jansson ATA.

Bild 59. Gamla brandlager i schaktväggen i västra delen av Ställverksboplatsen. Foto Sverker Jansson.

På boplatsen kom 700 hela eller fragment av pilspetsar varav över 100 var av skiffer. Övriga var av kvartsit eller brecciakvarts och hör till en senare period (se vidare under bronsålder). Där hittades också ca 750 skrapor av kvarts och brecciakvarts, ca 6 kg keramik av olika slag varav en del kan dateras till neolitikum, ca 50 brynen, några yxor och mejslar, skifferknivar, skifferhängen samt lite brända och obrända ben. 118 000 avslag från redskapstillverkning framkom också varav majoriteten, 107 100 st (ca 90 %), var av kvartsit eller brecciakvarts, alltså från en senare fas. Eftersom fynden låg blandade har man haft svårt att få någon djupare förståelse av boplatsen och den totala bristen på anläggningar kopplat till stora mängder fynd har gjort den ännu mer obegriplig. Evert Baudou (1992a:85) har tänkt sig ställverksboplatsen som en samlingsboplats kopplat till årliga sammankomster när lax och öring gick upp för att leka och fastnade vid forsen. Basboplatser fanns i närområdet så som Råinget m.fl. Han menar vidare att den tidigaste bosättningen vid Ställverksboplatsen och de tidigaste ristningarna kan vara samtida.

Jenny Käck som studerat boplatsen närmare har i bl.a. sin avhandling visat att mer information går att få ut ur denna utgrävning. Trots att man inte kan få fyndens läge vertikalt så kan man nå nya kunskaper genom horisontella analyser (Käck 2001:29). Genom de horisontella analyserna kan Käck visa att boplatsens olika delar har använts olika under olika tider genom att se hur olika fyndkategorier hittats på boplatsen. Genom kännedom om fyndmaterialets förändring över tid så kan man alltså få en bild av boplatsens nyttjande över tid. Käck ser att boplatsen kan delas upp i tre områden (bild 60) inom boplatsen som nyttjats under olika tider (Käck 2009:95ff).

Bild 60. Käcks tre huvudområden för de olika faserna på Ställverksboplatsen.

Äldsta delen av boplatsen är den längst i väster kallat område A. Denna yta har enligt Käck använts under lång tid mellan ca 4000 – 2300 f.Kr. och karaktäriseras av bananformade skifferknivar och andra skifferknivar samt ett 70-tal slipade skifferspetsar, inklusive några förarbeten, med tänge med mothakar. Vidare fanns där ett par hundra skrapor av kvarts, kvartsit, 5 mejslar, 25 brynen, 70 skifferfragment, 5 hängen, möjligen keramik, rödockra, 10 000-tals avslag varav ett 20-tal med retusch, ben och skörbränd sten (Käck 2009:96). Avslagen och förarbetena talar för en tillverkning av föremål på platsen men det rör sig troligen inte om några större omfattningar. Käck menar att under denna period fungerar boplatsen som ett basläger för en mindre grupp människor under en längre tid, alltså tvärt emot Baudous tes.

Område B som Käck för till tiden 2300 – 1800 f.Kr. ligger österut på boplatsen. Det var ca 25 x 20 meter stort. Där återfanns ett 30-tal slipade skifferspetsar eller fragment därav och ett 100-tal hela eller delar av slagna kvartsit/brecciakvartspilspetsar. Där fanns också en delar av en skafthålsyxa, en Kiukaisyxa, ett par flintspetsar av sydiskandinavisk typ, ett 20-tal brynen, ca 100 skifferfragment, keramik, råasbest, 6 plattformskärnor, 10 000-tals avslag varav ett 50-tal med retusch, ben och skörbränd sten (Käck 2009:99). Karaktäristiskt för denna fas är skifferspetsar med rak eller konkav bas och slipad skära, de sydiskandinaviska flintaspetsarna varav en kan vara av en typ som användes av gropkeramiker, och huggna spetsar av kvartsit/brecciakvarts men här finns även skifferspetsar med tänge och mothakar. Käck tänker sig att denna del av boplatsen bara fungerat som basläger under en kortare tid (Käck 2009:100).

Område C som hör till tiden 1800 – Kr.f. har sitt mest intensiva område mitt i boplatsen. Det sträcker sig egentligen över hela boplatsen men den fyndtätaste delen av är det som markerats ut som område C. Materialet här består av hela eller delar av slagna spetsar av brecciakvarts/kvartsit och förarbeten samt rundkärnor och avslag för slagna spetsar. Här saknas nästan helt avslag av

röd skiffer något som hittades både i det västra och i det östra området (Käck 2009:101). Spetsarna är flathuggna med rak eller svagt konkav bas. Vanligen är denna typ av kvartsit men vid Ställverksboplatsen är det mest av brecciakvarts. Detta kopplar denna boplats till t.ex. Råingetboplatsen där det finns liknande spetsar, också av brecciakvarts (se nedan). Majoriteten av fynden och avslagen hör till denna fas av bosättning. Område C innehåller en koncentration av fynd och avslag som talar för framställning av föremål på denna plats. Vid undersökningen visade sig denna del av boplatsen bestå av ett stråk av klappersten. Kanske användes denna del av boplatsen till föremålstillverkning för att den inte kunde användas till annat (Käck 2009:101). Käck menar att denna del av boplatsen användes av ett mindre antal människor under lång tid och att de använde platsen för tillverkning av föremål snarare än som basboplats.

Käck tänker sig alltså att när bosättningen tog sin början använde man framförallt området längst i väster. Denna yta användes främst under tidig och mellaneneolitikum. Under seneneolitikum/bronsålder tar man upp en yta längre i öster för sin bosättning, kanske för att den gamla ytan blivit för nedskräpad. Det var på denna yta man bodde när man övergick från de slipade spetsarna av skiffer till de parallellhuggna spetsarna av kvartsit/brecciakvarts. I detta område hittar man också råasbest. Under bronsåldern förskjuts boplatsen åter åt väster med den mest intensivt nyttjade ytan i mitten av Ställverksområdet. Käcks slutsats är alltså att boplatsen inte under någon fas varit en samlingsboplats med många människor som vistats där under kortare perioder utan tvärt om få personer under lång tid.

När det gäller mängden ben på boplatsen får det anses som anmärkningsvärt att endast 107 g brända och 50 g obrända ben framkom vid undersökningen (Baudou 1977:75; Baudou 1992a:85; Käck 2009:86). Bland de brända benen kom bäver, lax, gädda, id, och en falang av säl. Bland de obrända benen kom bäver, lax och öring. En ny genomgång av benen 2001 av Christian Lindqvist visar att där också fanns älgben (Käck 2009:86), något som inte var känt sedan tidigare och som varit uppe för diskussion eftersom man räknat med att ställverksboplatsen borde med sitt inlandsläge ha innehållit älgben (Baudou 1977:75). Det är svårt att veta vilken tid älgbenen är från då de inte är daterade. Det är lätt att bli misstänksam när det gäller mängden ben. Här kan man inte ha tagit reda på ben vid undersökningen. Man kan inte skylla på att ben inte bevaras i norrländska miljöer, eftersom ben bevarar ben så finns goda chanser att hitta även obrända ben på en boplats med så lång brukningstid (se t.ex. Bastulokenboplatsen, Raä 183, Ramsele sn eller Agnsjöboplatsen, Raä 61, Anundsjö sn med 29 respektive 72 kg obrända ben). De brända benen är, om de är hårdbrända, motståndskraftiga mot nedbrytning och därmed borde man ha hittat mer än 107 g. På den mellan-senneolitiska boplatsen på Bjästamon (se nedan) kom mer än 60 kg ben, det mesta bränt. Det är därför osannolikt att det skulle ha bevarats så lite ben på just en så omfattande boplats som Ställverksboplatsen.

Keramiken på Ställverksboplatsen är också av intresse. Det framkom ca 6 kg keramik på Ställverksboplatsen. Majoriteten av denna keramik hör till boplatsens senare faser (se bronsålder och järnålder nedan), men det fanns även neolitisk keramik på boplatsen. Birgitta Hultén har analyserat 68 skärvor (466 g) av keramiken från Ställverksboplatsen. Av dessa var 7 (67 g) att betrakta som neolitisk keramik (Hultén 1991:10; Käck 2009:75). Denna är magrad med krossad bergart, granit. Där fanns också keramik magrad med både bergart och ben. Orneringen på några av dessa bestod av gropintryck, snörintryck kamintryck eller ristade linjer (Hultén 1991:11; Lindholm, Olsson & Runesson 2007:209). Keramiken har samma innehåll som den i Mjåla enligt Hultén, både gällande lera och magringsmedel (Hultén 1991:11).

Käck har i sin avhandling med en karta med keramikens spridning på boplatsen (bild 61). Ingen analys har gjorts för att fastställa vilka keramiktyper som hör till vilket område vilket är synd. Tyvärr finns ett större problem med denna karta. De tomma rutorna är inte enligt tabellen tomma. De kan innehålla allt från 0 till 49 skärvor. Den kan alltså inte användas för att se förekomst/icke förekomst. Detta problem med att det inte går att se 0-värden finns i flera spridningskartor. Kartan visar dock att keramikskärvorna ibland hittades i kluster. Det går dock inte att veta om det är enstaka kärl som spruckit i många skärvor eller om det rör sig om flera kärl på samma plats.

Bild 61. Keramikens spridning på Ställverksboplatsen. Från Käck 2009:74, fig 3.13.

Man kan också se att keramik har kommit inom alla boplatsytorna (bild 62). Här hade det varit önskvärt att veta vilka typer av keramik som kommit inom vilken yta.

Bild 62. Keramikens förhållande till de tre områdena på boplatsen.

Under RANE-projektet gjordes en provundersökning för att se om undersökningen 1944 verkligen hade nått sterila lager. Detta för att man vid undersökningarna vid Raä 158 i Ådals-Lidens socken hittat kulturlager som låg blandade med översvänningslager till ett djup av 2,5 meter (se nedan). Undersökningen gjordes i form av provgrovsgrävning för att nå ner under de 40-60 cm som 1944 års grävning nått ner till. Misstanken fanns att man missat att kulturlager kan ha funnits under naturligt avsatta lager som uppstått vid t.ex. översvämningar. Fyra mindre schakt togs upp. Schakt 1 visade sig innehålla skräp och betongblock. I de omrörda lagren hittades dock två avslag av kvartsit. Schakt 2 innehöll en stenpackning och skärvsten. Schakt 3 innehöll enstaka skärvsten till ett djup av 1,15 meter. I schakt 3 hittades också ett avslag av hälleflinta. Schakt 4 var tomt (George 2005b). Det är således teoretiskt möjligt att man vid den tidigare undersökningen inte nått botten på boplatsen.

Bastuvallen

På andra sidan forsen från Ställverksboplatsen ligger ett odlat näs (bild 63). Kanske är det detta näs som är ursprunget till namnet Näsåker? 1994 upptäcktes vid en kulturhistorisk inventering av Riksantikvarieämbetet en boplats på näset, Raä 158, Ådals-Lidens socken. Vid strandhak och i ett 10-tal provgropar hittades ställvis rikligt med skörbränd sten (Loeffler 1997:1). Man bedömde att boplatsen var 240 x 20-70 meter stor. Första undersökningen kom till två år senare, 1996, då Länsmuseum Västernorrland i samarbete med Stiftelsen Nämforsten och Vuxenskolan i Sollefteå genomförde en kursundersökning på uppdrag av Länsstyrelsen. Syftet var att skapa klarhet kring bosättningar kring hållristningsområdet i Nämforsten (George 1997c:2). Ett 20 meter långt schakt drogs över näset ner mot älven. Endast det översta lagret undersöktes men en provgrop grävdes djupare, 1,1 meter. Där kunde konstateras att mellan boplatsindikationerna fanns naturligt avsatta lager som bör hänga samman med översvämningar i samband med t.ex. vårfloder. Man grävde i fiktiva lager eller dokumentationsnivåer (Dn) om 10 cm. De flesta fynden kom i Dn 1-2 men även i Dn 3. Dessa bestod av avslag, främst av kvartsit och någon enstaka av kvarts, smidesslagg, hittades i ytan, ben och tänder, enstaka bränd lera och tegelbit. Vid ytbesiktning runt schaktet hittades en del lösfynd så som en sänkessten, asbestmagrad keramik, ett förarbete av grönsten och avslag. I provgropen som grävdes djupare än schaktet i övrigt hittades ett fragment i Dn 7 av en yxa med triangulärt tvärsnitt (George 1997c:5).

Bild 63. Näset med boplatsen Raä 158, Ådals-Liden socken. Foto författaren.

Året efter, 1997, fortsatte kursundersökningarna. Man tog upp 7 kvadratmeterrutor och tanken var att öppna fler men tiden räckte inte till då det visade sig att djupet på groparna blev större än man hade förväntat sig. Man kunde konstatera att det fanns kulturpåverkade lager på ett djup av 2,5 meter. Mellan de olika aktivitetslagren förekom översvänningslager av olika tjocklek (bild 64).

Vissa översvämningsslager är så kraftiga att man valt att kalla dem katastroflager (Loeffler 1997:5ff). Flera sådana katastroflager finns i lagerföljden.

Bild 64. Exempel på lagerföljderna på boplatzen. Från Loeffler 1997.

Inga tydliga anläggningar hittades men väl stratigrafiska lager med spår av förhistoriska aktiviteter. Fynden bestod av skrapor av flinta, sandstensbrynen, retuscherat avslag, avslag (kvarts, kvartsit, hälleflinta, skiffer), materialblock av kvarts, brända och obrända ben, asbestkeramik (varav en bit med kamstämpelornering), bränd lera, rödockra och skärsten. Om man lägger samman informationen från alla rutorna så fanns indikationer på mänsklig aktivitet i alla rensningsnivåer till ett djup av 2,5 meter.

En osteologisk analys av benen gjordes av Christian Lindqvist 2000. Han kunde konstatera att de flesta av de brända benen som kunde identifieras var av bäver. Sedan fanns också fisk, troligen någon mindre laxfisk så som sik eller harr. Det fanns också en del små benfragment som skulle kunna vara av vikaresäl (Lindqvist 2000:1). Det framkom även obrända ben från nöt, får eller get, svin och häst (Lindqvist 2000:5f). Ålder på dessa är okänt och de kan vara recenta men det förekommer ben från domesticerade djur i förhistoriska kontexter i länet så det är inte omöjligt att de kan ha högre ålder.

2003 gjordes nya kursundersökningar på boplatsen. Denna gång under RANE-projektet. Länsmuseet Västernorrland samarbetade då med arkeologiska institutionen och miljöarekologiska institutionen.

Bild 65. Vid 2003 års grävningar deltog bl.a. klass 5 och 6 på Näsåkersskolan. Foto författaren.

Målsättningen var att datera de tidigare dokumenterade jordlagren och att genom analyser och prover rekonstruera växtligheten under årens lopp (George & Engelmark 2004:5). Man använde en mindre grävmaskin och grävde sig skiktvis ner genom jordlagren. Vid undersökningen påträffades ett antal anläggningar. Bl.a. hittades ett stenscott stophål. Detta var ca 0,4 - 0,45 meter i diameter och 0,42 meter djupt. Ca 1,5 meter NV om stolphålet kom en stensamling av större skörbrända stenar, dock ingen härd. Stensamlingen var 0,8-1 meter i diameter. Vidare framkom en rödockraansamling. Denna var 1,5 meter lång och 0,6 meter bred samt några cm tjock. I fyllningen fanns förutom rödockra även brända benfnyk. En stensamling som möjligen är en stolphålsbotten eller en härdbotten hittades också. Den var 0,4 meter i diameter och 0,15 meter djup och var fylld med skärvsten. Flera härdar fanns där samt mörkfärgning och ytterligare en stolphålsbotten. Fynden bestod av slipad skiffer (varav en med rester av egg), 118 avslag av kvarts, kvartsit och bergart (grå kvartsit dominerar), 22 bitar keramik (asbestmagrad, glimmermagrad & nästan omagrad), smidesslagg, en ovanlig pilspets av järn, 10 skrapor och ett mynt (skilling 1518-1522, Kristian II). ¹⁴C-dateringarna av anläggningarna var av stort intresse för tolkningen av hela Nämforsenområdet, speciellt när det gäller dateringsförsöken av hållristningarna. Raå 158 ligger nämligen på en lägre nivå över havet eller på liknande höjd som de lägst liggande ristningsytorna. Rödockraansamlingen daterades till 4200-4000 f.Kr. (George & Engelmark 2004:13) vilket gör att havsnivån bör ha legat så att hela forsen i stort sett var fullt utbildad vid denna tid. Det finns alltså inget som hindrar att de äldsta ristningarna kan föras tillbaks till mesolitikum (se diskussionen gällande hållristningsområdet i Vyg ovan). Det visar också med all önskvärd tydlighet att man inte

kan använda sig av landhöjningskurvor för att datera hållristningarna på det sätt man gjort tidigare. Andra lösningar måste till. Ett annat rödockralager som låg på en högre nivå daterades till 2900-2400 f.Kr. och ytterligare en rödockrasamling hamnade i liknande tidsintervall. Intressant är att man tycks ha tillverkat rödockra i området vid flera tillfällen mellan 4000-2500 f.Kr (George 2004:14). En härd (A4) daterades till förromersk järnålder (George & Engelmark 2004:13).

2004 fortsatte undersökningarna på boplatsen Raä 158 med ett par utgrävningar (George 2005c). Dels en fortsättning på föregående års kursundersökningar och dels i form av seminariegrävning med Umeå universitets studenter. Länsmuseet Västernorrlands undersökningar var uppdelade dels på en amatörarkeologisk kurs och dels en kurs med skolbarn i klasserna 5 och 6 på Näsåkersskolan (bild 65). Tre anläggningar framkom vid Länsmuseet Västernorrlands undersökning bestående av två gropar och en härdrest? (George 2005c:5ff). Två av anläggningarna har inte preparerats fram i sin helhet utan fortsätter utanför de upptagna schakten. En av anläggningarna A8 var en grop med en fyllning av kulturpåverkad brun mjåla med inslag av kol och enstaka skärvstenar. Den del som grävdes fram var 2,15 x 0,85 m stor och 0,23 m djup. I fyllningen till gropen hittades asbestmagrad keramik samt grå och vit kvartsit. Den andra gropen, A9, var så långt som den var framgrävd 0,95 x 0,55 m stor och 0,25 m djup. Fyllningen bestod av gråbrun mjåla med inslag av kol och skärvsten. Den tredje anläggningen, A10, var en möjlig härdrest. Den bestod av en 0,65 x 0,45 m stor rödbränd yta med förekomst av skärvsten. I botten på anläggningen fanns ett 0,01-0,2 m tjockt kollager. Fynden från undersökningen bestod av avslag av kvarts, kvartsit, bergart och flinta. Bland avslagen var den gråa kvartsiten dominerande. En kärna slagen med plattformsteknik med städ, en kärna av kvarts, 11 skrapor, ett fragment av en pilspets av kvartsit, keramik (asbest, glimmer och sandmagrad), ben av älg, nöt, svin, fågel (tättingar) samt liten gnagare, asbestfibrer, järnfragment varav fragment av en kniv samt en liten pärla (George 2005c:8ff). En hel del av fynden pekar alltså på en datering till bronsålder (se vidare under bronsålder).

Senare samma år utfördes en seminarieundersökning för CD-studenter på Umeå universitet (Lindgren [Red] 2004). Man tog upp 6 schakt med en total yta av 28,2 m². Man grävde i fiktiva lager om 5 cm (Lindgren [Red] 2004:10ff).. Man fortsatte grävningen av två tidigare upptagna schakt och öppnade ytterligare fyra nya schakt. I dessa schakt hittades fyra anläggningar varav två har kunnat tolkas närmare till sin funktion. A1002 har tolkats som en härd. Den bestod av en kolkoncentration med både skörbränd och icke skörbränd sten. I botten av anläggningen framkom ett 0,1 meter tjockt lager med kol. A1003 var en mörkfärgning/nedgrävning med jämn avrundad botten. Fyllningen var mörkbrun med kolinblandning. Storleken var 0,52 meter i diameter och 0,18 meter djup. A1004 var en mörkfärgning som tolkats som ett möjligt stolphål. Det hade en större koncentration av kol och under fanns rödfärgning som talar för att det har brunnit i anläggningen. I botten fanns ett kraftigt kollager. A1005 var en cirkelformad mörkfärgning med spår av långsgående stavar. Vedartsanalys från denna anläggning visar på kol av sålg och tall. A1006 var först tolkad som en anläggning bestående av en stenpackning. Detta har sedan omtolkats till att vara spår efter ett katastroflager. I ett av schakten (schakt 19) hittades på ett djup av 0,2 m en samling med skörbränd sten som tolkades som ett röjningsröse. Det är oklart varför man gjorde den tolkningen. Man ansåg att anläggningen inte var av intresse för undersökningen och valde att inte dokumentera den (Lindgren [Red] 2004:15ff).. Det finns inte några mått på den så det går inte att förstå den så här i efterhand. Fyndmaterialet från undersökningen bestod av avslag (kvarts, kvartsit, flinta, bergskristall, brecciakvarts, sandsten, skiffer), glas, kritpipsfragment, beslag (järnmalm med kopparnit), bearbetad kvartsit, kvartsitpets?, asbest, keramik (asbestgods, asbestkeramik, glimmermagrad), bränd flinta, ben (bränt och obränt), skrapor, bearbetad stötkantskärna av mörk kvartsit, pilspets av kvarts, sten med motiv?, kniv av brecciakvarts, rödockrasten, glättsten, kvartskärna. Av de 23 skärvor keramik som hittades var 20 asbestmagrade och 3 glimmermagrade. 16 skärvor analyserades av Brigitta Hultén (Lindgren [Red] 2004 bilaga 16). och hon kunde konstatera att av dessa 16 skärvor var fem av asbestkeramik och åtta av asbestgods och tre magrade med glimmer. Två skärvor asbestgods var dekorerade. F1102 hade fem parallella linjer dragna med trissa och därunder en vinkelställd linje. F1123 var

dekorerad med 3 kamstämplade linjer under mynningen och 5 mm under mynningen fanns ett 3 mm stort borrarat hål. Hultén liknar både orneringen och det borrarade hålet med asbestgods från boplatserna i närområdet till Nämforsen. Endast 56 g ben hittades vid undersökningen. 40 g var bränt och resten obränt. Inga osteologiska analyser har gjorts. I makroproverna hittades brända frön från Ögontröst och Ängsfryle, båda vanligt förekommande på ängs- och betesmarker eller i skogsbrynen. Även recenta frön från Mälla och Smörblomma framkom (Lindgren [Red] 2004 bilaga 4).

2005 genomförde Umeå universitet ytterligare en par seminariegrävning för CD-studenter samt en amatörarkeologisk kursgrävning (Larsson & Olofsson [Red] 2005; Grabowski 2005). Seminariegrävningen fortsatte till största del i redan upptagna schakt. Ett ytterligare schakt kallat schakt 22 togs upp samt ett s.k. geologischakt. Sammanlagt grävdes i 6 schakt varav alla utom ett (Geo-schaktet) grävdes i 5 cm tjocka fiktiva lager. Geoschaktet grävdes med maskin. Sammanlagt hittades under 2005 års grävning 14 anläggningar varav 10 i Geo-schaktet. Ytterligare anläggningar som kunde tolkas som pinnhål bedömdes ej som anläggningar och dokumenterades inte. Dessa hade ett medeldjup av 3 cm. Något diametermått finns inte beskrivet. Andra anläggningar, främst i geologischaktet, fick anläggningsnummer men utgick för att man i fält inte trodde att de var anläggningar skapade av människohänder och således dokumenterades de ej. Dock kunde konstateras vid jordprovsanalyser från dessa anläggningar att där fanns rödockra, ben och kol. Anläggningarna har nummer utifrån att det var det andra året man gjorde seminariegrävningar på platsen. De börjar alltså med nummer A2001 och sträcker sig till A2014. Varför man inte fortsatte att använda de nummerserier som tagits fram vid de tidigare undersökningarna som startade 1996 framgår inte. Samma gäller fyndnumren. Anläggningarna hade olika karaktär och var från olika tider. Tyvärr finns inga ¹⁴C-dateringar från denna undersökning redovisade. Inga andra analyser var heller gjorda när rapporten skrevs. Enligt anläggningsbeskrivningarna kan man få ut att A2001 var en mörkfärgning med lätt oval form, ca 0,22 m i diameter och 0,13 m djup. Den hade oregelbunden form i profil. Denna anläggning framkom i det nyöppnade schakt 22. Även de två efterföljande anläggningsnumren hör till schakt 22. A2002 var en hårdliknande skärvstenspackning i ett skikt, kanske en hårdbotten. A2003 har tolkats som en kokgrop. I geologischaktet hittades 10 anläggningar men inte alla finns dokumenterade (se ovan). A2004-2006 bestod av skärvstenspackningar med en diameter av ca 0,5 meter. A2007 var ett möjligt stolphål, ca 0,25-0,3 meter i diameter och 0,1 m djupt. A2008-2011 var de anläggningar som avskrevs i fält men innehöll ben, rödockra och kol. Av vilken typ dessa anläggningar var framgår ingenstans. A2012 var en stor rödockrafläck och den kan höra samman med en av rödockrafläckarna från 2003 års grävning. A2013 var en smal, avlång stenpackning med många skörbrända stenar. I denna fanns ben från fisk i stor mängd samt ben från mindre däggdjur. A2014 framkom i schakt 15/18 och bestod av en tät ansamling skörbrända stenar. Fyndmaterialet från 2005 års undersökning bestod av keramik (asbestmagrad, asbestgods), brända ben, skrapor (kvarts, kvartsit), rödockra, skärvsten, avslag (flinta, kvartsit, kvarts), pilspets (kvarts), skiffer, gulockra, eventuell kvartskärna och en skifferspets.

Den arkeologiska kursundersökningen 2005 fortsatte att gräva i sedan tidigare öppna schakt. Vissa utökningar gjorde på grund av att schaktkanterna började ge vika. Endast en möjlig anläggning framkom och få fynd. Man kunde konstatera att trots att anläggningarna var få så fanns flera kulturlager, vissa med inslag av rödockra och kol. Inga analyser gjordes från denna undersökning. Fyndmaterialet bestod av avslag, skrapa, pilspets och slagna stenar, samtliga av kvartsit, benfragment, en brynsten, knacksten och keramik (asbestmagrad samt en skärva av glimmermagrad keramik) och järnfragment bl.a. ett hästskobeslag(?) som kom i DN 7 (Grabowski 2005).

Skall man sammanfatta undersökningarna från Raä 158 i Ådals-Liden socken så kan man säga att boplatserna har en fantastisk potential för att kunna läsa upp kunskapen om områdena runt älven. På grund av att området regelbundet har varit utsatt för översvämningar så har de olika kulturlagren till stor del konserverats och ligger som fossila ytor mellan översvämningsslagren. Detta gör att man kan undersöka ostörda lager från olika tider på ett sätt man inte kunde på

Ställverksboplatsen på andra sidan älven. Naturligtvis torde översvämningarna ha kunnat spola bort material så man kan nog inte förvänta sig helt ostörda lager men man kan på ett bättre sätt datera olika typer av föremål och anläggningstyper genom såväl stratigrafiska analyser som ¹⁴C-dateringar. Vad vi kan se idag finns lager från 4200 f.Kr. – förromersk järnålder. Där kan finnas senare faser också men med tanke på hur mycket material som följer med gödselstackarna ut på åkrarna så är det vanskligt att tolka enskilda föremål som spår efter aktiviteter så som bosättning m.m. En stor del av fynden och anläggningarna hör till tidsperioden bronsålder-förromersk järnålder. Dessa kommer att diskuteras vidare nedan. Tyvärr har man under åren lagt ut schakt lite på måfå istället för att utvidga tidigare schakt så att man kunnat lära sig mer om större aktivitetsytor (bild 66).

Bild 66. De olika årens undersökta ytor. Vissa ytor har undersökts under mer än ett år men de flesta har man undersökt endast under enstaka säsonger.

Det är i nuläget inte lätt att skaffa sig en uppfattning av vad man faktiskt hittat och hur dessa anläggningar och fynd hör samman. Tanken från början var att Umeå universitet skulle undersöka Raä 158 under fem år med seminariegrävningar. Tyvärr blev det inte mer än två säsonger med undersökningar. En enhetlig plan med alla anläggningar utritade på hade varit önskvärd. Även fyndspridningskartor hade varit värdefulla.

Råinget I

I samband med grävning 1946 för att få material till en vägbank hittades i en av groparna en stensamling och kol (Käck 2009:124). Arbetet avbröts och Gustaf Hallström tillkallades. Han kunde konstatera att det rörde sig om en boplats, idag kallad Råinget 1. Boplatsen (Raä 123:1, Ådals-Lidens socken) låg i ett sådant läge att den skulle komma att översvämmas när kraftverket togs i bruk varför en undersökning kom till samma år. Tyvärr har det inte färdigställts någon teknisk rapport. Man undersökte omkring 560 m² till ett djup av 1 meter som mest. Det som gör denna boplats så intressant för forskningen är att boplatsen hade klara tydliga stratigrafiska lager (bild 67).

Bild 67. Hallströms renritade profil genom Härd XIV. Märk här att det inte är en rak profil utan den är grävd i vinkel. Den högra profildelen ligger alltså 1 meter längre norrut än den längst till vänster. Mittendelen ligger också i N/S riktning till skillnad mot de övriga som ligger i Ö/V riktning.

Man har kunnat konstatera att det fanns åtminstone fem distinkta kulturlager på boplatsen. Med tanke på hur stratigrafin ser ut på Raä 158 med mellanliggande översvämnings-lager kan man inte utesluta att det under de lager som grävdes av Hallström kan finnas äldre kulturlager. Dock är boplatsen idag överdämd. Delar av boplatsen finns kvar ovan vattenlinjen och i rasbranten ut mot älven eroderar skörbränd sten och brända ben fram (bild 68 & 69).

Bild 68 t.v. Kvarvarande delar av boplatsen vid Råinget. Foto författaren.

Bild 69 nedan. Brända benbitar som eroderat fram i rasbranten. Foto författaren.

På den undersökta ytan framkom ett 20-tal härdar varav några var som stora stenflak (bild 70 & 71).

Bild 70. Foto över de stora stenflaken, "golven", på boplatsen i Råinget. Foto Gustaf Hallström. Från George 2001:124 fig. 10.

Bild 71. Hallströms renritade plan över Råingetboplatsen.

Bild 72. 3D-modell av boplatsen Råinget 1 sett från älven.

Bild 73. 3D-modell över boplatsen Råinget 1 sett från SSO.

Hallström själv uttalade sig i pressen att de stora stenflaken troligen utgjort golv i större bostäder (Käck 2009:124). Vi känner inte till några förhistoriska bostäder med stenlagt golv på andra platser i Norrland men formen på det stora stenflaket kallat "härd XVI" gör att man inte kan utesluta en sådan tolkning. Denna anläggning har ansetts som den viktigaste anläggningen på bopplatsen eftersom denna har täckt ett större område och hindrat senare tiders aktiviteter från att sammanblanda föremål från olika tider. Baudou (1977:82ff) menar att under anläggning XVI finns ett senneolitiskt fyndmaterial medan man ovan anläggning XVI hittar framförallt material från bronsåldern. Nu skall man vara uppmärksam på att vid tiden för Baudous skrift så lades gränsen mellan neolitikum och bronsålder vid 1500 f.Kr. (Baudou 1977:21). Idag sätter vi den gränsen vid 1800 f.Kr. Om denna gränsdragning är rätt eller fel går jag inte närmare in på här. Fyndmaterialet på bopplatsen och de utförda ¹⁴C-dateringarna visar att bopplatsen till sin största del ligger i bronsålder (se vidare under Bronsålder).

Vissa av skifferspetsarna som hittats, främst i lagren under anläggning XVI, hör framförallt till senneolitikum men kan förmodligen även förekomma in i äldre bronsålder så som skifferspetsar med tånge (bild 74) och särskilt de med konkav bas och med slipad skära, s.k. Sunderøytyp (bild 75) (Baudou 1977:84).

Bild 74. Skifferspets med tånge från Råinget. Modifierat foto från SHM 23740, bild nr 311174, fotograf Marcus Persson SHMM.

Bild 75. skifferspets av Sunderøytyp från Råinget. Modifierat foto från SHM 23740, bild nr 311187, fotograf Marcus Persson SHMM.

Bild 76. skifferspetsarnas spridning på boplatsytan. De gröna anläggningarna är de som låg i lager 4 och de blå låg precis i botten på lager 3 mot lager 4.

Gällande skifferspetsarna så skriver Baudou (1977:84) att under anläggning XVI dominerar kvarts och skifferspetsar medan slagna spetsar, kvartsit och brecciakvarts dominerar ovan anläggning XVI. Ser man till lager 5 så finns inga spetsar i fyndlistan och i lager 4 finns 8 spetsar varav 6 av skiffer. De flesta skifferspetsar är dock funna i lager 3 som anläggning XVI ligger i botten på. Läger man här samman kvartsit- och brecciakvartsspetsar så hamnar man på 20 st medan skiffer spetsarna är 12 till antalet. Till dessa finns också 2 kvartsspetsar. I lager 5 är kvartsen betydligt vanligare än kvartsit och brecciakvarts men redan i lager 4 har detta ändrats och när man når lager 1 dominerar kvartsit/brecciakvarts det petrografiska materialet.

En märklig detalj här är de ¹⁴C-dateringar som gjorts på såväl obrända ben som på keramik från Råinget 1, lager 4 som borde vara senneolitiskt dateras snarare till bronsålder (George 2001:122; Forsberg 2001:141). Det finns *de facto* inte mycket bland ¹⁴C-dateringarna som talar för en neolitisk datering. Endast någon datering går med felmarginalen in i senneolitikum men de kan lika gärna vara från bronsålder. Om något lager skall kunna föras till senneolitikum bör det alltså, med viss tvekan, vara lager 5. Under härd XII som låg i lager 4 hittades ett ristat skifferstycke (bild 77). Härd XII är bland de äldsta anläggningarna som undersökts på Råinget 1 (George 2001:127).

Bild 77. Avritning av skifferstycke med ristningar från Råinget. Från Baudou 1992a:89 fig. 69.

Det förekommer också keramik i lager 5 (bild 78). Det rör sig om hår- och organsikt magrad keramik. Forsberg har låtit datera keramik från Råingetboplatsen och enligt hans tabell kan man se att den hårmagrade keramiken dateras till äldre bronsålder, ca 1700 – 1400 f.Kr. (Forsberg 2001:141).

Lager 5

Bild 78. spridningen av keramik i lager 5. Beige cirklar är hårmagrad textilkeramik, röda trianglar är porös organiskt magrad keramik. Från Forsberg 2001:147 fig. 10.

Tveksamheten kring om man kan föra någon del av Råinget 1 till senneolitikum är alltså stor med tanke på alla ¹⁴C-dateringar som gjorts. Det man dock kan säga är att boplatsens tyngdpunkt är bronsålder (se vidare diskussioner där).

Bjästamon

Under åren 2001-2003 gjordes en av de största arkeologiska undersökningarna i Norrland någonsin (bild 79).

Bild 79. Undersökningsområdet på Bjästamon vid undersökningarna 2002. Foto författaren.

Dessa undersökningar kom till stånd på grund av en nydragning av Botniabanans. Undersökningarna genomfördes av Raä UV-Mitt i samarbete med Länsmuseum Västernorrland, Kulturmiljövårdarna i Härnösand-AB, Angaria AB och Länsmuseum i Västerbotten (Gustafsson 2007). I Botniabanans sträckning fanns flera arkeologiska objekt från olika tider och däribland några från neolitisk tid. Förutom den stora boplatsen på Bjästamon (Raä 307, 318, 321, Nätra socken) fanns den närliggande och tillika stora boplatsen kallad Kornsjövägen (Raä 306, Nätra sn), en boplats vid Lill-Mosjön (Raä 356, Grundsunda sn) och en tillfällig boplats (Raä 359, Nätra sn) vid Kornsjön. Innan Bjästamo-undersökningarna så var flera fornlämningar registrerade i sträckan. Dessa visade sig vara olika komponenter i en större boplats. Botniabanans sträckning skulle göra en korridor genom boplatsen och därför finns idag både ovanför och nedför järnvägen bevarade delar av boplatsen. Dessa är troligen de äldre och yngre faserna av boplatsen som vi idag inte har några större grepp om. I VSV på andra sidan av en liten utstickare av ett berg finns boplatsen kallad Kornsjövägen som också undersöktes i samband med Botniabanebygget.

Boplatserna har legat vid en liten vik i havet för ca 4500-5000 år sedan (bild 80 & 81).

Bild 80. Datamodell av området vid boplatserna vid Bjästamon och Kornsjövägen vid tiden för bosättningen. Boplatsernas lägen markerade med hussymboler. Farleden markerad med ljusare stråk. Illustratörer: Lars-Göran Spång & Lennart Vessberg.

Bild 81. De båda boplatsernas förhållande till varandra. De röda polygonerna är vad man tolkat som hus. Strax nedanför boplatserna finns ett relativt stort rösegravfält, Nätra 3:1, med 15 gravar.

Båda boplatserna har legat i samma vik under samma tidsavsnitt. Läger man på en vattennivå på ca 50 m.ö.h. kan man få en bättre uppfattning av hur landskapet såg ut på platsen (bild 82).

*Bild 82. Viken med de båda boplatserna så som det såg ut när havet stod 50 meter högre än idag.
Illustration författaren.*

Jordarterna i närområdet till Bjästamon visar att här gått en isälv under senaste istiden (bild 83). Bjästamon ligger vid en grusås som löper genom landskapet från inlandet till kusten och i närområdet till boplatsen finns havssedimenterad sand vilket varit attraktiva som bosättningslägen. Flera kända boplatser ligger i detta område och i anslutning till grusåsen.

Bild 83. Jordarterna vid Bjästamon. Gröna områden med svarta punkter är grusås med rygghorm, orangea områden med svarta prickar är marint avsatt sand. Röda prickar och polygoner är boplatser. De två inringade områdena är boplatserna vid Bjästamon & Kornsjövägen.

Det som drog till sig allas ögon på Bjästamon var ansamlingen av stenåldershus, olyckligt benämnda boplatstvallar/hyddvallar. Namnen för enligt min mening tankarna mot ett primitivt boende vilket det inte var (se även Holback 2007:162). Boplatstvallar består av en huskonstruktion med nedgrävt golv och där man deponerat avfall utmed väggarna så att när husen senare kollapsat har en rundad vall uppstått. En bättre benämning enligt min mening är vallformiga husgrunder. Det finns daterade boplatstvallar från ca 5000 f.Kr. (se Snickerstensmon ovan) till ca 1800 f.Kr. (se Bastuloken nedan). Troligen finns stora skillnader mellan de äldsta och de yngsta husen av denna typ i länet men inte många är totalundersökta och det går därmed inte att göra andra jämförelser än morfologiska. Eftersom det finns huskonstruktioner av denna typ i ett mycket stort område i Norrland, Norge, Finland och Ryssland (Norberg 2008:129) borde det dock kunna gå att hitta jämförelsematerial. Man kan se att det under beteckningen boplatstvallar/hyddvallar finns en uppsjö av huskonstruktioner från olika tider och områden varför man skulle vilja ha en bättre uppdelning både i tid och i konstruktion. Att ha samma beteckning på alla dessa olika hus gör lätt att man får för sig att de är exakt likadana. Är det rätt att göra jämförelser mellan anläggningar från olika tid och plats? Representerar de samma sak? De har den likheten att de har nedgrävt golv och vallar kring väggarna men hur är det med olikheterna? Hur har taket burits upp? Hur har väggarna eller taken varit konstruerade? Hur har detta förändrats under tidens gång och hur skiljer sig konstruktionerna åt i olika områden från samma tid?

Boplatserna har daterats med ett antal ^{14}C -dateringar på olika typer av material. Man har daterat såväl hasselnötsskal med låg egenålder som på harts på pilspetsar eller i "tuggummin" och på harts på stenar. Den del av boplatserna som undersökts har en brukningstid mellan 2800 – 2100 f.Kr. enligt ^{14}C -dateringarna (Runesson 2007:81). Visst fyndmaterial talar för att det även finns äldre bronsålder representerat. Boplatserna har delats upp i tre olika faser där man ser skillnader i artefakttyper och keramik. Fas 1, den äldre fasen, varade mellan 2800-2600 f.Kr. Fas 2,

mellanfasen, varade mellan 2600 – 2400 f.Kr. och fas 3, den senare fasen, varade mellan 2400 - 2100 f.Kr. (Runesson 2007:90).

På Bjästamon hittades ett 10-tal hus av olika storlek, form och konstruktion (bild 84). Vanligast var de ovala långsmala konstruktionerna. Endast fyra av husen undersöktes mer intensivt och endast hus 1 (A983) gavs rikliga resurser i form av många grävande arkeologer. Hus 5 undersöktes av en ensam arkeolog medan det vid hus 1 var åtta verksamma arkeologer. Hus 2 och 4 totalundersöktes också. Hus 2 låg i vallen till hus 1 och har därmed undersökts i samband med att man undersökte hus 1. Flera av de övriga husen, som låg utanför exploateringsområdet, drogs det upp schakt i eller öppnades provrutor. Det gjordes omfattande markkemiska analyser också och i resultaten från dessa kan man ana husgrunder som inte avtecknat sig så som boplatsvallarna gjorde. Dessa har heller inte undersökts trots att i ett av dem kom kulturlager med rikligt med boplatsmaterial (bild 85).

Bild 84. Husens placering på Bjästamon. Omarbetad efter Runesson 2007:95 Fig. 64.

Bild 85. MS och fosfatanalys på del av undersökningsområdet vid Bjästamon. Här har MS och fosfat lagts på varandra för att förstärka bilden av mänskliga aktiviteter på platsen. I området med den röda ringen i bildens vänstra nedre del fanns kulturlager och artefakter och där är också MS- och fosfatvärdena höga. Modifierad från Engelmark m.fl. 2004.

Det hus man kan säga något mer definitivt om gällande konstruktionen är framförallt hus 1. Det uppvisade flera stilvariationer med drag både från söder och från öster. Huset var 24 x 6,5 meter stort och uppenbarligen uppdelad i olika delar efter funktion (Holback 2007:168ff). Den östnordöstra delen hade troligen haft bärande väggar, möjligen i liggvirkeskonstruktion i form av knuttimring eller liknande. Det fanns alltså inga stolpar i väggarna. I mitten av det nedsänkta golvet fanns stolphål efter takbärande stolpar s.k. mesulor (bild 86) och tre härdar. Denna del av byggnaden har tolkats som bostadsdel. Ytan på bostadsdelen var 12 x 6,5 meter.

Bild 86. Rekonstruktionsförslag på hur hus 1 kan ha sett ut från söder. Illustration av Franciska Sieurin-Lönnqvist. Från Holback 2007:176.

Det fanns en mittendel som möjligen fungerat som ingång till huset. Denna har legat mellan de större huskropparna i huskonstruktionen. Entrédelen var 2 x 6,5 meter stort. I mitten av huset verkar ha funnits en förrådsgröp 5 x 2 meter stor. Den västsydvästligaste delen har tolkats som en förrådsdel. Denna del av huset har haft en mesula men inte liggvirkeskonstruktion i väggarna som bostadsdelen hade. Här kan det vara frågan om stolpburna väggar av en annan byggnadstradition. Förrådsdelen saknade härdar och hade nedsänkt golvnivå jämfört med den östliga sidan av huset. Förrådsdelen var ca 10 x 6,5 meter stor. I gaveländen fanns en samling med obrända stenar, en stendepå. I botten på stolphålet till mesulan fanns en depå av slagen tuffit och en knacksten. Hus 1 verkar ha en brukningstid på ett par hundra år mellan 2400 -2100 f.Kr. (Holback 2007:168).

Fynden på boplatsen var rikliga och talar om aktiviteter under lång tid på platsen. Fynden bestod av skrapor (300 st, kvarts, kvartsit, bergart, flinta), slipstenar/brynen (54 st, kvartsit, bergart), spetsar (31 st, kvarts, kvartsit, bergart, skiffer), fragment av spetsar (20 st, flinta, skiffer), knackstenar (20 st, kvarts, kvartsit, bergart), stenar med harts (36 st, bergart, skiffer), yxa/mejsel (13 st, bergart, skiffer, grönsten), yxfragment (22 st, bergart, flinta, grönsten), nätsänken (24 st, bergart, skiffer), förarbeten (15 st, kvartsit, bergart, skiffer), eldslagningssten (9 st, kvarts, flinta), malsten (6 st, bergart), fragment av en malsten (44 st, sandsten), ristad sten (5 st, bergart, skiffer), dolkar (4 st, skiffer), fragment av slipat föremål (4 st, skiffer), knivar (2 st, skiffer), skärande redskap (4 st, kvartsit, flinta), borrar (2 st, (kvarts, flinta), hänge (2 st, bergart, skiffer), Städsten (2 st, bergart), älghuvud (skiffer), eggverktyg (skiffer), multi-tool (kvarts), platta med borrar hål (skiffer), nordbottniskt redskap (grönsten), asymmetriskt redskap (grönsten), avslag, splitter, keramik (fast gods, poröst gods, asbestmagrad, rödgods, fajans), bärnsten, bränd lera, brända ben, organiskt material (hasselnötsskal, harts, tuggkäda, sädeskorn), rödockra, metallbleck (bleck av ren koppar med endast mindre föroreningar av järn och aluminium, utan dekor) (Holback, Lindholm & Runesson 2004).

Bild 87. exempel på olika typer av skifferspetsar från Bjästamoboplatsens tre faser. Spetsen längst till vänster med tånge och mothakar är från den tidiga fasen ca 2800-2600 f.Kr., pilen i mitten med inhak är från mellanfasen 2600-2400 f.Kr. och pilen till höger i bilden hör till den sena fasen 2400-2100 f.Kr. Obs, bilden är ett montage och spetsarna inte skalenliga. Foto & montage av författaren.

Bild 88. Unik(?) spjutspets av slipad kvartsit hittad i hus 1. Foto författaren.

På Bjästamon framkom 42,6 kg neolitisk keramik. Det har inte funnits så många kända förekomster av neolitisk keramik i Norrland. I Västernorrland var, före Botniabaneundersökningarna, neolitisk keramik endast känd från boplatser som Ställverksboplatsen eller Mjåla. Kärnen på Bjästamon har haft flat botten och varit dekorerade med bl.a. gropar och snörörnering och tvärsnodd. Det fanns olika typer av keramik från olika

tidshorisonter, dels fanns porig keramik och dels fanns fast gods magrat med bergart eller kvarts från mellan och senneolitikum. Där fanns också asbestkeramik. Asbestkeramiken dateras troligen till senneolitikum - äldre bronsålder, förmodligen till den senare delen snarare än den förra. Keramiken inom komplexet var ovanligt rikhaltig med Norrländska mått mätt. På exempelvis ställverksboplatsen framkom ca 6 kg keramik, mest bronsålders- och järnålderskeramik. Endast 67 gram var neolitisk keramik. Mjälaboplatsen i Nätra socken hade 568 gram och Lill-Mosjön i Grundsunda hade 815 gram neolitisk keramik. Raä 364 i Nätra socken som ligger i anslutning till Bjästamon hade 584 gram keramik från neolitikum medan Bjästamon och Kornsjövägen hade över 42,6 kg respektive drygt 2,5 kg neolitisk keramik (Lindholm, Olsson & Runesson 2007:201ff). Ser man till Bjästamons olika faser ser man att under den tidigaste fasen 2800-2600 f.Kr. fanns små mängder keramik av god kvalitet. Keramiken var porig eftersom den varit magrad med organiskt material som försvunnit genom vittring. Vanliga organiska material som använts vid magring är brända ben eller hår. Denna typ av porigt gods har även hittats på boplatserna i Mjåla och på Kornsjövägen. Under fas 2 mellan 2600-2400 f.Kr. finns enstaka porigt gods av dålig kvalitet medan under fas 3 finns rikligt med keramik av fast godstyp. Denna senare keramik är magrad med krossad bergart, främst granit. Det poriga godset kan ha ornering i form av kamstämplar eller linjeornering och liknar mest keramik från den gropkeramiska kulturen eller Fagervik III-IV. Det fasta godset liknar mer stridsyxekulturens C- och E-typer och är dekorerade med tvärsnodd eller snördecor och ibland med gropornering (bild 89). Det förekommer även andra orneringar som taggträdsdecor och nagelintryck.

Bild 89. Mynningsbit till keramikvård dekorerad med blandade stilelement så som gropar och tvärsnodd från Bjästamon. Foto författaren

Blandningen av dekorelement gör att keramiken visar stora likheter med den s.k. tredje gruppen vars keramiktradition sträcker sig, vad vi vet idag, från Mälardalen och Gotland till mellersta Norrland (Lindholm, Olsson & Runesson 2007:217) (bild 90).

Bild 90. Fyndplatser för keramik från den s.k. "Tredje gruppen" som innehåller stildrag från både gropkeramisk som för stridsyxekeramisk kultur. Från Lindholm, Olsson & Runesson 2007:217 Fig 142.

De osteologiska analyserna visar på en huvudsakligen maritim kost. Vid undersökningen framkom 68,2 kg brända ben, 9,4 kg är analyserade. Majoriteten av de brända benen kom från säl (vikare, grönlandssäl) men även bäver, utter, fisk (abborre, gös, gädda, lake, simpa, sik, flundra, laxfisk, torsk), olika fåglar (hönsfågel, andfågel, tjäder, järpe obestämd art), även landbaserade djur så som älg, räv eller hund, hare, mårddjur, stor gräsätare förekom (Olson, Runesson, Sigvallius & Storå 2007:51ff).

Makrofossilanalyser gjordes i stor skala och resultaten var något omvälvande för många norrlandsarkeologer. Man fann 27 sädeskorn (skalkorn och naket korn, kubbvete samt säd obestämd), ogräs (målla, åkervinda, dân, måra, knavel, gräs), insamlade växter (hassel, häggbär, mjölon, kräkbär, hallon, enbär och blåbär) (Ranheden 2004; Engelmark, Linderholm & Olofsson 2004). Åkerogräsen kan tala för odling på platsen men de är inte så många att man omedelbart kan dra den slutsatsen. Det är dock inte uteslutet att det kan finnas någon åkeryta inte allt för långt från platsen. De fyra malstenarna (bild 91) tillsammans med sädeskornen (bild 92 & 93) talar för att jordbruk var en del av vardagen på Bjästamon. Det finns ytterligare indikationer på odling i länet under denna tid (se nedan). Dock stod jakten, framförallt på säl, och fisket för en mycket stor del av näringen för Bjästamons människor.

Bild 91. En välanvänd malsten från Bjästamon i händerna på Lennart Forsberg. Foto Författaren.

Bild 92. Sädeskorn av sädesslaget korn daterat till ca 2250 f.Kr. Foto Håkan Ranheden. Från Runesson 2007:114

Bild 93. Sädeskornen i förhållande till husen på Bjästamon. Från Runesson 2007:95 fig 64.

En anläggning av mycket stort intresse som framkom under sista årets undersökningar var vad alla hade gått och väntat på, en grav från stenåldern. Det var den andra kända stenåldersgraven i länet. Tidigare hade bara hällkistan i Lagmansören i Indals socken varit känd med en dubbelbegravning av en kvinna och ett barn (se nedan). Gravarna är helt olika varandra, Bjästamograven hade ingen kista men där fanns sten som bildade en 1,1 x 0,55 m stor kallmurad "skorsten" som ledde ner till den gravlagde. Rödockra var strödd vid huvud, bäcken och fötter. Vid fötterna låg en skifferspjutspets (bild 94 & 95).

Bild 94. Rödockragraven på Bjästamon. De tre cirkelarna markerar rödockrafläckarna vid huvud bäcken och fötter. Foto Per Lindholm.

Bild 95. Schematisk bild av hur man tänker sig att personen legat i graven. Omgjord efter Lindholm 2007:257 fig. 169.

Kornsjövägen

Nära intill boplatsen vid Bjästamon fanns en annan boplats eller möjligen en annan del av samma boplats populärt kallad Kornsjövägen (Raä 306, Nätra socken). De ligger så nära varandra i samma forna vik att det är svårt att se att det skall röra sig om två separata boplatser (bild 81 & 82). Avståndet fågelvägen är ca 400 meter. Läget i landskapet var en utifrån känd fornlämningsbild en avvikelse. Marken sluttade delvis kraftigt och i vissa delar hade jordmassor kalvat ner för slänten och övertäckte delar av boplatsen. Även vid Kornsjövägen kom flera huslämningar. De var av olika slag, från rektangulära till runda hus. Man har hittat fem huslämningar från neolitikum vid undersökningen och ytterligare två har tolkats finnas efter genomgång av materialet efter fältsäsongen (bild 96).

Bild 96. Boplatsen vid Kornsjövägen. Mörkare gula området – boplatsens utsträckning, röda polygoner med rutnätsmönster – huslämningar, blå stor yta -geometrin i FMIS vilken uppenbarligen inte stämmer. Omarbetad från Lindqvist 2007:119 fig 77.

Ytterligare ett hus hittades norr om hus 3 i slutningen ned mot Kornsjövägen men detta har inte frilagts utan finns bara dokumenterat i en schaktprofil. Huruvida detta hus finns kvar eller inte framgår inte (Lindqvist 2007:120). Vissa av husen, t.ex. hus 1 (bild 97) och hus 3, på ovasidan Kornsjövägen i slutningen och hus 4 nedanför Kornsjövägen hade grävts in i slänten som en form av suterränghus (Lindqvist 2007:142).

Bild 97. Profil i hus 1. Notera såväl lutningen på lagren som det överlagrande grusiga materialet. Här syns tydligt hur man grävt sig in i en skarpt sluttande backe. Foto Anna-Karin Lindqvist.

Huskonstruktionerna skiljer sig från de på Bjästamon på flera sätt. Hus 1 på Kornsjövägen hade t.ex. stolpar i vägglinjen vilket inte de undersökta långhusen på Bjästamon hade. Hus 1 är inte helt lätt att få grepp om när det gäller de bärande stolparna. I huset finns rikligt med rödockra överlag och speciellt i rännor som kan höra till vägglinjerna. Stolparna är dock inte i de flesta fall direkt kopplade till dessa rännor (bild 98). Kanske är det olika faser av hus på samma plats?

Bild 98. Anläggningar kopplade till hus 1. Röda polygoner – rödockrafärgade rännor och områden, blå cirklar – stolphål. Från Lindqvist 2007:122 fig. 80.

Hus 1 var 15 meter långt och 4,5 meter brett omgivet av 1 – 1,4 meter breda vallar. Den södra vällen hade skadats i samband med att man drog Kornsjövägen i området men fanns ställvis bevarad så att man kunde få grepp om dess utbredning. Hus 4 liknade hus 1 genom att vara ett suterränghus med bärande väggstolpar. Inga mesulor eller liggvirke som på Bjästamon alltså.

Minst ett hus, möjligen så många som tre, var runda (se bild 96 ovan). Hus 2 var det tydligaste och det som konstaterades redan i fält (bild 99).

Bild 99. Hus 2 vid undersökningen. Foto Lisette Eriksson.

Huset var 5 meter i diameter och omgiven av en 0,3-0,8 meter bred ränna. Rännans djup var mellan 0,15-0,3 meter. Inga stolphål kunde iakttagas så förmodligen var det fråga om en lättare konstruktion. Rännans form skvallrade om att byggnaden hade ingång i norr, alltså bort från havets vindar. Två härdgropar fanns i husets mitt. Härdgroparnas datering visar att huset varit i bruk mellan 2870-2310 f.Kr. med 63 % sannolikhet.

Övriga anläggningstyper inom boplatsen var t.ex. benkoncentrationer, rännor, gropar, härdar, hög med skörbränd sten, rödfärgning, skärvtstensansamling, sotfärgning, stenansamling och stolphål. Den senare stod för 21 % av anläggningarna

Fyndmaterialet bestod bl.a. av pilskafstglättare, bearbetade stenar, keramik c:a 2,6 kg (fast gods varav 60 skärvor med tvärsnoddсорnering samt en grövre keramik utan dekor och enstaka skärvor poröst gods), knackstenar varav en del av en flintyxa, pilspetar (varav en spånspilspets), skifferspetsar, skiffermejslar, skrapor, bärnstenspärla/hänge, järnslag, kvartsstycke, skifferfragment, hästkosöm, nordbottniska redskap, skifferdolk (del av) och skifferknivar, flintknivar, älghuvud (från skifferkniv), kärnor, förarbeten, harts, sten med rödockra, järnfragment, grönstensmejsel (alt. yxa), fragment av T-formigt redskap, brynen, järnkniv (förarbete), kritpipa (skaftdel), järnnitar och spikar, järnkrampa, keramik, stenar med hartsbeläggning, handtagskärna, avslag, järnlänk med ögla, sandstensyxa (del av), järnten, järnbeslag, spjutspetsar av skiffer, tegel, tuggkäda, slipsten (del av), malsten (del av), nätsänken, bränd lera.

Bland de mest kända av fynden från Kornsjövägen som fick bli symbol inte bara för Kornsjövägsboplatsen utan för arkeologin på hela Botniabanan var det lilla älghuvudet som varit avslutning till en skifferkniv (bild 100).

Bild 100. Det utsökt skulpterade älghuvudet av skiffer från Kornsjövägenboplatsen. Älghuvudet är endast 18 mm mellanmule och öra och har troligen suttit som avslutning på en skifferkniv. Från Lindqvist 2004 bilaga 5 fig 30.

Både på Bjästamon och Kornsjövägen hittades bärnsten, något som måste ha varit eftertraktat eftersom det var så exotiskt och genom sina elektorstatiska egenskaper. På kornsjövägen hittades bl.a. en bärnstenspärla (bild 101).

*Bild 101. delar av en bärnstenspärla
Från Kornsjövägen. Från Lindqvist
2004 bilaga 5 fig 50.*

Det kom ca 2,5 kg (2584 skärvor) förhistorisk keramik på Kornsjövägsboplatsen (bild 102). Majoriteten av keramiken kom från hus 4 (Lindqvist 2004, bilaga 5 fig 23). Keramiken var genomgående av fast gods. Orneringen bestod av tvärsnodd i en eller två parallella linjer eller i ett enstaka fall i sicksack-form.

*Bild 102. Exempel på ornerad keramik på
Kornsjövägenboplatsen. Foto Anna-
Karin Lindqvist. Från Lindqvist 2004,
bilaga 5 fig 24.*

Den osteologiska analysen visade på ben från framförallt säl (97%) vikare och grönländssäl och gräsäl samt övriga däggdjur (bäver, utter, mindre mårddjur, hjortdjur), fisk (gädda, lax, torskfisk, flundra [skrubbskädda]) samt ett fågelben (hönsfågel [järpe el. ripa]). Bland benen av hjortdjur fanns 2 fragment som kan vara från älghorn (Lindqvist 2007:139) Vid analys av fragmenten framkom att endast 33% av benen kom från köttrika delar av djuren, av de fragment som analyserats var alla vuxna individer utom en som varit ca ett år och på 16 fragment framkom spår av slakt- eller gnagspår från rovdjur.

Makrofossilanalysen visade endast på Hasselnötsskal och ett par enbär (Engelmark, Linderholm & Olofsson 2004:9). Det kom alltså inga sädeskorn på Kornsjövägen men väl en malsten.

Boplatsen på Kornsjövägen har varit i bruk mellan ca 3800-2100 f.Kr. Det finns flera dateringar till bronsålder och järnålder men boplatsen har nog inte varit i bruk under järnåldern. Närheten till ett relativt stort rösegravfält (Raä 3, Nätra socken) gör att man inte kan utesluta bronsålder i området. Dock verkar många dateringar uppvisa kontaminering och när man analyserat om material från vissa anläggningar med stenåldersmaterial men med järnåldersdatering så har också dateringarna hamnat rätt, d.v.s. mellan neolitikum (Lindqvist 2004 bilaga 3). 2/3 av dateringarna hamnar i neolitikum och resten i allt från bronsålder till nyare tid. Fyndmaterialet på boplatsen är företrädesvis från neolitikum.

Boplatsvallarna/husen på Bjästamon-Kornsjövägen representerar en så stor investering att de torde vara åretruntboende och det visar även analyserna av boplatsmaterialet. Det som skulle kunna motsäga åretruntboende är att mängden skärvsten tycks vara för liten. Hus 1 på Bjästamon är ett mesulahus med märklig konstruktion som bygger på två olika traditioner varav ena delen har nedsänkt golv och stående väggstolpar medan den andra delen var knuttimrad med liggande virke (Holback 2007:1161ff). Antalet byggnader inom Bjästamon-Kornsjövägenkomplexet (ca 17 st) och den långa användningstiden gör platsen unik i Norrland ännu så länge. Läget för den s.k. Kornsjöboplatsen har ansetts som atypiskt för stenåldersboplatser då den låg i sluttande moränmark med husen inbyggda som suterränghus. Frågan är om läget är atypiskt eller om det rör sig om en inventeringslucka.

Rakt norr om Bjästamon finns ytterligare boplatslämningar. Vid en av dessa (Raä 364, Nätra sn) har Umeå universitet genomfört en seminariegrävning 2002. Fynden bestod av brända ben, kvarts, tuggkåda, keramik (grop-, snör-, stämpel- och streckornerad), förarbete till mejsel och knackstenar. Fyndmaterialet liknar det som hittats på Bjästamon (Broadbent & Hesse 2002).

Mosjön

Mellan Mosjön och Lill-Mosjön i Arnäs och Grundsunda socknar delundersöktes två boplatser från neolitikum i samband med byggandet av Botniabanan, den ena i Grundsunda socken (Raä 356:1) och den andra i Arnäs socken (Raä 256:2). Redan vid utredningen för Botniabanan 1997 registrerades åtta sedan tidigare okända fornlämningar av Arkeologikonsult (Lindqvist & Eriksson 1998:15). Den ena boplatsen kallad AK 42 (Raä 356) visade sig vara av stort intresse. Vid förundersökningen, som utfördes av Angaria AB under ledning av Anna-Karin Lindqvist, hittades skörbränd sten och två anläggningar (Lindqvist & Eriksson 1998:30ff). A1 tolkades vara en nedgrävning, alternativt en del av en husgrund (bild 103). I anslutning till denna anläggning hittades neolitisk keramik, brända ben och kvartsavslag.

Bild 103. Anläggning 1 från förundersökningen vid Lill-Mosjön. Kring denna anläggning hittades neolitisk keramik, brända ben och kvartsavslag. Från Lindqvist & Eriksson 1998:31 fig. 17.

Keramiken har analyserats på keramiska forsknings-Laboratoriet på Lunds universitet av Birgitta Hulthén (Färjare & Olsson 2000:90ff, bilaga 9). Keramiken på Lill-Mosjön är uteslutande magrad med krossad bergart. Man hittade 336 skärvor (317 enligt Hulthén) keramik vägande 787 g (727,1 g enligt Hulthén) (Lindqvist & Eriksson 1998:33; Färjare & Olsson 2000:91, bilaga 9). 186 skärvor var dekorerade (Lindqvist & Eriksson 1998:33). Orneringen består till mesta del av streckornering i vinkel eller som fiskbensmönster (bild 104). Det förekommer också snörintryck och kryssdekor samt med gropintryck. Vissa av skärvorna är dekorerade både på insidan och på utsidan.

Bild 104. Exempel på keramik från Lill-Mosjön. Från Lindholm & Runesson 2007:149 fig. 106. Fotograf Pehr Lindholm.

En försiktig uppskattning av hur många kärl som keramikskärvorna representerar är 10 kärl. Detta utifrån godsets sammansättning och typologiska element (Färjare & Olsson 2000:92, bilaga 9).

A2 var en benkoncentration som ¹⁴C-daterades till 2840 – 2460 f.Kr. med 95 % sannolikhet (Kal 2 σ), alltså mellan-neolitikum (Lindqvist & Eriksson 1998:33).

Vid den arkeologiska undersökningen hittades ingen mer keramik. Man hittade dock 12 anläggningar av boplatskaraktär på Raä 356 (Färjare & Olsson 2000:19ff). Det rörde sig om gropar, kvartskoncentrationer, benkoncentrationer, stenkonzentrationer, en härdgrop och en härdlin från olika tidsperioder. Två av groparna innehöll fynd från arkeometallurgisk verksamhet. Vid A8 hittades en större mängd brända djurben, asbestkeramik, smidesslagg och bränd lera vilket det senare tolkats som ett blästermunstycke eller blästerskydd. Vissa av asbestkeramikskärvorna har slaggdroppar på sig vilket visar att asbestkeramiken varit involverad i smidesverksamheten. A8 har tolkats som en anläggning för smide (Färjare & Olsson 2000:20).

Fynden bestod av keramik (asbestkeramik eller asbestgods), brända ben, slagen kvarts (bl.a. koncentration av kvarts i anl. 5) koncentration av obränd grå lera, bränd lera, slagg (smidesslagg, framkom i toppen av lerkonzentrationen) delar av blästermunstycke(?) (från samma anläggning som slaggen, anl. 8, som även innehöll asbestkeramik och brända ben), järnbit, skrapa av kvarts, avslag av kvarts, splitter av kvarts, förkolnade hasselnötsskal. Dessutom hittades vid en arkeobotanisk analys utförd av Roger Engelmark (Färjare & Olsson 2000:68ff, bilaga 5), ett bränt sädeskorn av korn (naket korn – *Hordeum nudum*). Detta sädeskorn, som är ett av de nordligaste sädeskornen från neolitikum som hittats i Sverige, användes för ¹⁴C-datering. Dateringen hamnade i tidsintervallet 2460-2035 f.Kr. Detta är en av flera indikationer på odling i Örnsköldsviks kommun från mellan- till senneolitikum. Fyra av de totalt 12 ¹⁴C-dateringarna som utförts hamnar i tidsintervallet ca 2835-2035 f.Kr. d.v.s. mellan-senneolitikum (Färjare & Olsson 2000:34).

Osteologiska analyser som utförts av Barbro Härding och Carina Olson (Färjare & Olsson 2000:80, bilaga 8) visar att man jagat marina eller maritima arter. Där har framkommit ben av säl, grönländssäl, vikaresäl, bäver, utter, mård, mårddjur, andfågel, fisk så som lax, sik, gädda, torsk, aborre, karpfisk och simpa samt hjortdjur. Bland djurbenen kan man också hitta bearbetade ben som ben med spår av snideri, en möjlig hulling från något föremål, ett borrat hål på ett annat fragment och ytterligare ett annat fragment kan ha ornering i form av streckdekor (Färjare & Olsson 2000:81, bilaga 8).

När det gäller anläggningstäthet och fynd kan man diskutera om man verkligen funnit centrum av boplatsen. Det mesta talar för att man undersökt de mer perifera delarna av en större boplats. Det kan dock även röra sig om en boplats som inte använts under längre tider varför det inte ansamlats

anläggningar eller fynd på platsen. Med tanke på alla boplatsindikationer runt omkring tillsammans med läget i landskapet och jordarterna så är nog den första tanken mer trolig.

Lill-Mosjön

Den andra boplatsen som undersöktes var Raä 256 i Arnäs socken (Lindqvist & Eriksson 2000) liggande på ett höjdparti ovan Lill-Mosjön. Avståndet mellan boplatserna är ca 1 km. Vid båda boplatserna finns fångstgropssystem. Precis som vid Raä 356 i Grundsunda socken finns flera faser på denna boplats och troligen har endast perifera delar av boplatserna undersökts. Tre anläggningar har ¹⁴C-daterats till neolitikum, A11, A13 och A22. De två senare till mellanneolitikum och den förra till senneolitikum. De flesta dateringarna hamnade dock i bronsålder (se vidare under bronsålder). Fyndmaterialet som omfattade ett 100-tal föremål hade endast ett fåtal förhistoriska fynd. De övriga hörde till senare aktiviteter på platsen så som aktiviteter hörande till den samiska kulturen. Det samlade fyndmaterialet från förhistorisk tid bestod av en skifferkniv, skrapor (kvartsit, kvarts), avslag (av kvarts, kvartsit, flinta), knacksten, två brynen?, två limpformade stenar (städ?), bitar av rödockra, två glättstenar, sju nätsänken, bärnsten (med spår av viss bearbetning, möjligen rester av en pärla) och brända ben. Endast skifferkniven kan med bestämdhet föras till neolitikum medan de andra fynden lika gärna kan ligga i bronsålder. Osteologiska analyser har utförts av Barbro Hårding och Carina Olson (Lindqvist & Eriksson 2000, bilaga c). enligt deras analys kan endast ben hörande till aborre, laxfisk och säl kopplas till förhistoriska kontexter. Samtliga sälben är från vuxna individer.

Bastuloken

Vid Bastuloken i Ramsele socken (Raä 183) finns flera boplatsvallar varav flera är relativt stora (bild 105). Intill, några hundra meter öster om området med boplatsvallar finns också en hållmålning (Raä 182) på en bergsknalle kallad Lillklippen.

Bild 105. en av boplatsvallarna vid Bastuloken. Själva loken, som är en s.k. artesisk källa, syns i bakgrunden. Foto författaren.

Boplatsen upptäcktes 2001 av Forntid i Ramsese (Viklund 2004:2). 2005 genomfördes en mindre undersökning i en av boplatsvallarna vid Bastuloken av Umeå universitet under ledning av Roger Engelmark (Engelmark & Harju 2005). Platsen där Bastuloken ligger är uppbyggd av flygsand och ansluter till ett mot mellan två älvar, Vängelälven och Fjällsjöälven. Närområdet är mycket rikt på förhistoriska lämningar i form av boplatser och fångstgropar (bild 106.). Området hade avverkats och markberetts och boplatsmaterial syntes i markberedningsgroparna. Vid undersökningen 2005 tog man upp en m² ruta i den omgivande vallen på ett av husen. Man grävde i artificiella lager om ca 0,1 meters tjocklek. Undersökningen visade på att kulturlagret var ca 70 cm djupt. I boplatsvallen framkom mycket stora mängder skörbränd sten (135 liter) och stora mängder ben (över 6 kg), 98% av benen härrörde från älg. Fynden bestod av avslag (kvartsit, flinta, skiffer, hälleflinta), skrapor (kvartsit, hälleflinta, kvarts), ben, skifferspetsar och fragment (röd, grå och svart), tandfragment, rödockra och benföremål varav ett bearbetat på bägge sidor. Man tog två ¹⁴C-dateringar varav den ena hamnade i järnålder men denna datering är nog ett tecken på kontaminering. Den andra hamnade i mellaneneolitikum 2880 – 2570 f.Kr. med 95 % sannolikhet (Kal 2 σ). Denna datering stämmer bättre med anläggningstypen och fynden.

Bild 106. Jordarterna vid Bastuloken. De orangea områdena med mäsvingar är flygsandsområden. Orangea områden med prickar är sand. Gula områden med röda prickar är finmo och röda områden är berg i dagen, röda punkter och ytor är lämningar registrerade i FMIS, gula punkter med svart mittprick är oregistrerade fångstgropar hittade av Umeå universitet.

Bild 107. 3D-modell av samma område sedd från söder. Läget för bosättning i detta område är optimalt.

I samband med forskningsprojektet *Älgen och människan i norr – en mångtusenårig relation* genomförde Umeå universitet undersökningar under ledning av Thomas B Larsson under 2009 & 2010. Syftet med undersökningen var att få fakta om genetiska och morfologiska skillnader mellan dagens älgpopulation och forntida populationer. Bastuloken valdes på grund av den stora mängden obrända älgben som framkom vid 2005 års undersökning. Man trodde också att boplatsen hade lång kontinuitet och därigenom skulle man kunna få information om förändringar av älgstammen över tid (Larsson 2010a:6). Man tog under 2009 års undersökning upp två m² rutor nära den tidigare undersökta rutan (Larsson 2009). I schakten A-B kunde man påvisa en tydlig stratigrafi som byggts upp under årens lopp utan att senare störningar. Larsson uttrycker det så här: "I Schakt B fanns en närmast perfekt stratigrafisk sekvens, där benen blir äldre med ökat djup" (Larsson 2010b:12). Närmare 23 kg obrända ben till största delen av älg grävdes fram, det brända benmaterialet uppgick till 221 gr. Fyndmaterialet bestod av spetsar av grå, röd och tvåfärgad skiffer, skrapor av kvarsit, hälleflinta och bergart, slipad sten av bergart, bearbetad sten? av bergart, avslag av kvartsit, bergart, skiffer, flinta, hälleflinta? 184 lit. skärvsten. En av skifferspetsarna kan vara ett hänge. Man tog ut en obränd tand/obränd ben från varje dokumentationsnivå och skickade dem för datering (Larsson 2010b:13). Sammanlagt 12 ¹⁴C-dateringar gjordes (bild 108).

Bild 108. Multiplot över ¹⁴C-dateringarna för bastuloken.

Boplatsen har varit i bruk åtminstone under tidsperioden 2600 – 1800 f.Kr. d.v.s. under minst 800 år. Larsson (2010a:22) menar att boplatsen överges strax efter 2000 f.Kr. Med tanke på hur lite av boplatsen som är undersökt är det en modig slutsats att dra. Dateringarna kommer från två av rutorna i vallen och dessa är närliggande. Tydligt är, av de olika årens undersökningar, att rutorna A-B visar på samtida händelser och sekvenser men det säger inget om dateringarna från andra delar av vallarna. Dock har ännu inga flathuggna pilspetsar av kvartsit eller brecciakvarts eller spetsar av Sunderøytyp hittats på platsen vilket man kunnat förvänta sig om boplatsen var yngre (Larsson 2010a:17).

Eftersom en av frågeställningarna rörde älgens genetiska profil under delar forntiden krävdes ben från flera djur som levat relativt nära varandra i tid. För att uppnå detta krävdes att man tog upp nya rutor en bit ifrån de tidigare för att säkerställa att det inte blev samma individer man gjorde analyser på. Man öppnade 2010 upp 6 rutor på olika ställen i vallen (bild 109) och undersökte i artificiella lager om 10 cm (Larsson 2010a:5). På varje dokumentationsnivå insamlades ben. Man tillvaratog 5,5 kg obrända ben från 2010 års grävning vilket var väsentligt mindre än året innan (Larsson 2010a:26). Dessutom hittades 309 g brända ben (Larsson 2010a:27).

Bild 109. de undersökta ytorna i förhållande till några av boplatsvallarna på Bastulokenboplatsen. Från Larsson 2010a:19 fig. 16.

Fynden bestod av skrapor (kvarsit, flinta), avslag (skiffer, kvartsit, flinta), 6 spetsar av skiffer, dolkhandtag av skiffer med ornering i form av sicksackmönster (bild 110), slipad stenkula av bergart och en glättsten? med polerad yta (Larsson 2010:28). Man hittade också ett skalltak av älg fyllt med rödockra (Larsson 2010a:15f).

Bild 110. Del av ornerat skaft till skifferkniv. Jämförelse med andra föremål med sicksacklinje visar att de oftast avslutas med ett huvud och representerar med största sannolikhet ormar. Från Larsson 2010a:12 fig. 9.

Osteologiska analyser har utförts på osteologiska forskningslaboratoriet på Stockholms universitet av Jan Storå, Lisa Strand och Monica Fridén-Rolstadsaas (2011). Enligt analysen utgörs majoriteten av benen älgben. Även om älg dominerar benmaterialet finns även andra djur representerade. T.ex. har man hittat obrända ben av hund (*Canis familiaris*), skogsmård, bäver, tjäder samt obestämd fågel. Bland de brända benen fanns förutom redan nämnda arter även utter, laxfisk, gädda, mört och abborre (Storå, Strand & Fridén-Rolstadsaas 2011:7). Genom att benen samlades in på varje dokumentationsnivå kunde man få en bild av skillnader mellan de olika faserna i vallen. Tydligast var detta gällande de brända benen. Man kan se att majoriteten av de brända benen hittades i de övre lagren i de flesta groparna. Man kan också se en generell ökning av brända ben över tid. Även sammansättningen av de brända benen förändrades över tiden. Man konstaterade att pälsdjur var vanligare i de övre lagren än i de nedre medan ben från större däggdjur (älg) i det brända materialet ökar i de flesta gropar på större djup. Brända fågelben saknas på större djup men där finns då istället obrända ben av fågel (Storå, Strand & Fridén-Rolstadsaas 2011:7). Analysen visar också att man har valt ut vissa delar av älgen och fört dem till boplatsen, t.ex. extremiteter. Man har förutom köttet varit intresserad av benmärgen. På de mindre däggdjuren har man främst hittat delar av bälen eller kroppen. Detta gäller också för fåglarna. Även för pälsdjuren är det de köttrikare delarna som finns representerade inte de delar som följer med när djuren flås. Man menar att aktiviteterna på Bastuloken, utifrån den osteologiska analysen, bör ha varit mest intensiva under vinterhalvåret (Storå, Strand & Fridén-Rolstadsaas 2011:57). Inga aDNA-analyser har genomförts vilket är tråkigt eftersom det var det som var en av de bärande frågeställningarna i projektet.

Nordankäl

Redan 1998 gjordes en undersökning vid Ärterhäll i Nordankäl i Ramsele socken (Raä 51:2) under ledning av Bernt Ove Viklund på länsmuseum Västernorrland. Då undersöktes delar av en gravhög från yngre järnålder med kantränna som riskerade att erodera ut i älven. Ingen teknisk rapport verkar ha skrivits och halva högen låg kvar, övertäckt med en rutten presenning (bild 111) fram till 2006 då resten av högen undersöktes (George 2007b:4).

Bild 111. Kvarvarande halvan av gravhögen, Raä 51:2 i Ramsele socken med de trasiga och uppruttnade presenningarna vid länsstyrelsens och länsmuseets besiktning 2005. Foto författaren.

Graven låg på en betydligt äldre boplats (Ramsele 51:1) som hittats redan vid fornminnesinventeringen 1970. Då kunde man på ett 130 x 5-10 meter stort område konstatera skärvstensförekomster (FMIS nr 51, Ramsele socken). Vid undersökningarna under 1998 & 2006 hittades i fyllningen till graven ben och avfall från den underliggande boplatsen. När benen daterades konstaterades att benen kom från aktiviteter under mellan-neolitikum. Av intresse var att några av de brända benen kom från tamgris (*Sus domesticus*) och andra kom från människa. Längre var det osäkert till vilken kontext benen hörde eftersom det också fanns en gravhög från äldre järnålder på platsen (George 2007b:3). Gravhögen var en skelettgrav i kista från vendeltid och därför var det osannolikt att de brända benen skulle komma från den kontexten. Möjligen kan man tänka sig att man i samband med begravningen förrättat någon slags kommunionsoffer, en gemensamhetsmåltid vid graven, så som verkar vara fallet i Vangsta på Härnön (Lindeberg 2008b:22). Kistnedgrävningen hade gjorts i en boplatsgrop/kokgrop av äldre datum. Fyndmaterialet från 2006 års undersökning som kom från stenålderskontexten bestod av ett fragmentariskt sandstensbryne, avslag (kvartsit, kvarts, bergart), brända ben och 47 kg skärvsten. De brända benen uppgick till 979 brända benfragment motsvarande 283,4 g. Ylva Telldahl utförde den osteologiska undersökningen och kom fram till att de arter som fanns representerade var

förutom de ovan omtalade människo- och tamgrisbenen även ben av älg, ren och björn. De brända benen från människa var två till antalet och kom från underkäke och långa rörben. Av älgbenen är det strålben och falanger, från renen är det ben från vadbenet och från björn och svin är det mellanhandsben och kronben (George 2007b:12f). Benen som kunnat artbestämmas är alltså från extremiteter. ¹⁴C-datering av ett bränt ben från gravens fyllning dateras till 3 340-2920 f. Kr (med 95,4% sannolikhet, Kal 2 σ).

Murberget, Länsmuseum Västernorrland lät ¹⁴C-datera benen av människa och tamsvin med stöd av Björkä AB fornminnesfond. Resultatet var minst sagt omvälvande då det visade sig att såväl människobenen som tamsvinsbenen hörde hemma i stenåldern, sen tidigneolitikum för svinbenen (3650 – 3100 f.Kr. Kal 2 σ) och övergångsperioden tidigneolitikum-mellanneolitikum för människobenen (3500 – 3020 f.Kr. Kal 2 σ) (George 2011:12f).

Dateringen av tamsvinsbenen är av stort intresse då de ligger i det tidigaste skiktet av tamsvinsben som daterats i Skandinavien (bild 112) (Sørensen & Karg 2012:10).

Bild 112. De tidigaste daterade tamsvinsbenen i Skandinavien. Datat är hämtat från Sørensen & Karg 2012:10 fig 11 och George 2011:12f. Tamsvinet från Nordankäl är tidsmässigt samtida med dessa. Almhov ligger i Skåne, Aale ligger på Jutland i Danmark och Nordankäl ligger i Ramsele sn i Ångermanland i Västernorrlands län och övriga ligger i Västergötland.

Detta resultat föranledde en ny mindre undersökning på platsen. Lars Winroth på Modern Arkeologi genomförde också en magnetometerkartering av en del av boplatsen. Resultaten av denna visar att det finns potential för fler aktivitetsytor på platsen (bild 113).

Bild 113. plan över området med boplatsen och graven i Årterhäll i Nordankäl i Ramsle socken. Röda ytor på magnetometerkarteringen visar på förhöjd magnetism vilket indikerar eldning på platsen. Från George 2012a:35 fig 4.

Anläggningarna som framkom vid 2009 års undersökning bestod av en grop, 1,35 x 0,85 m stor med fyllning av kulturlager och skärvsten (George 2011:6ff). Skärvstenen vägde ca 14 kg. Möjligen rör det sig om en kokgrop. En annan anläggning var ett skärvstensflak med härdrest och kokgrop, samt en bränd yta. Skärvstensflaket med härdresten och kokgropen fanns på en 4,4 x 1,42 m stor yta. Halva anläggningen undersöktes och man fann 95 kg skärvsten varav 27 kg från gropen. Då mjölan kändes fet så drog man slutatasen att man tillagat mat på platsen. När det gäller fynden så hittades inga artefakter men några avslag av kvarts och kvartsit samt brända ben. Den osteologiska analysen visade att det rörde sig om brända ben från extremiteterna av älg.

Flera saker sticker alltså ut när det gäller denna boplats. För det första finns brända ben av människa från övergången tidig- till mellanneolitikum och för det andra så finns tamgrisben från senare delen av tidigneolitikum. Magnetometerkarteringen indikerar att det finns fler spår av aktiviteter i området. Allt har inte eroderat bort.

Lagmansören

Före 2002 fanns endast en känd stenåldersgrav i Västernorrland. Det var hällkistegraven i Lagmansören i Indal socken. Graven påträffades vid en vägomläggning 1923. Genom en tidningsartikel nådde informationen riksantikvarien som gav Gustaf Hallström i uppgift att besöka platsen och utföra en undersökning (Hallström 1924a:1ff). Kistan av flata stenhällar var placerad i NO-SV riktning och hade skadats i SV kortändan vid arbetet och de hällar som utgjort SV kortändan var vid Hallströms anländande uppställda för att skydda innehållet i kistan. Hela kistan var nergrävd i marken och ingen synlig markering för graven fanns ovan jord. Vädret vid undersökningen var det sämsta tänkbara med kraftigt oväder. Kistan bestod som sagts av flera flata stenhällar med en stor flat takhäll (bild 114).

Bild 114. Hällkistan blottad vid undersökningen 1923. Foto Gustaf Hallström 1923 ATA.

Den bevarade inre längden var 1,43 meter. Den inre bredden varierade mellan 0,57-0,67 meter. Den var bredast i NO och smalare i SV. Hallström gör bedömningen att kistan möjligen har varit ca 20 cm längre utifrån de hällar som utgjort den skadade delen av kistan. Som mest antar han ett mått på 1,7 meter i längd, troligen kortare. Kistan var fylld till största del med sand men det fanns ett utrymme på ca 10 cm under takhällen som aldrig varit sandfyllt. Sanden i kistan hade samma lutning som sluttningen utanför. I kistans fyllning hittades enstaka stenflisor och några få bitar brända ben samt kolpartiklar (bild 115).

Bild 115. Hallströms ritning i plan och profil av hällkistan i Lagmansören från undersökningen 1923. Märk väl även kokgropen NÖ om kistan.

Vid gravens påträffande hade man hittat obrända ben i kistans södra delar, bl.a. en ledkota av lårben. Ca 0,32 meter under sandfyllningens yta hittades första spåren av de gravlagda. Då framkom de övre delarna av en huvudskål i norra delen av gravan. Vid detta kranium fanns ytterligare ett kranium. Skeletten var i dåligt skick och vädret dåligt men Hallström lyckades trots detta ta ett fotografi på skeletten *in situ* (bild 116).

Bild 116. De bevarade delarna av skeletten i hällkistan i Lagmansören in situ. Foto Gustaf Hallström 1923 ATA.

Bild 117. Skallen från kvinnan i hällkistan i Lagmansören. Från Hallström 1924b:171. fig 7.

Skeletten var bevarade från hjässa till bäckenpartiet. Det västra skelettet har legat utsträckt på rygg och det östra kraniet lutade mot det västra kraniets tinning. Det fanns inte mycket kvar av det östra skelettet mer än kraniet som dessutom var i så dåligt skick att det föll i bitar vid upptagandet. Det östra skelettet kan ha legat så att det legat i en sidoställning lutande mot det västra skelettet. Endast ett fynd framkom i kistan, ett 5,6 x 2,4 x 1,15 cm stort slaget flintstycke (bild 118).

Bild 118. Flintstycket från hällkistan i Lagmansören. SHM nr 17426, bild 19649, © Statens historiska museum.

Enligt professoren C. M. Fürst skulle benen härröra från en kvinna i 30 årsåldern (det västra skelettet) och ett barn i åldern 7-8 år (det östra skelettet). Fürst ansåg att kvinnans längd inte överskridit 150 cm.

Genom spetting i marken runt hällkistan upptäcktes en hård, eller snarare en kokgrop, ca 30 cm från hällkistans NÖ sida. Den var 0,95 m lång, 0,75 m bred och 0,43 m djup (bild 115). Stenarna var brända. Bland dessa brända stenar hittades en kvartssplittra och en skärva av gulgrå bergart som kan ha varit slipad. Hallström föreslog att det kunde röra sig om "en skafthålsyx" av

stridsyxetyp” (Hallström 1924a:11; Hallström 1924b:166). Även sanden mellan stenarna visade spår av eldning. Där framkom även brända ben och brända fragment av tänder från ett större växtätande däggdjur. En undersökning av dessa tandfragment utfördes av professor E. Lönnberg på Riksmuseet och konservator Ch. H. Roth på veterinärhögskolan. De kom fram till att tänderna kom från nöt, får/get, svin och möjligen häst (Hallström 1924b:174f). Ingen datering finns från kokgruppen så vi kan således inte veta om dessa tamdjur är samtida med hällkistan. Hallström beskriver dock att han hittade liknande ben i fyllningen till hällkistan som dem han hittade i kokgruppen varför det inte är uteslutet (Hallström 1924b:167).

Gällande åldern på hällkistan så trodde Evert Baudou (1977:48) att den kunde vara från ca 3000 f.Kr. och höra samman med den finska s.k. Järkälägruppen. En ¹⁴C-datering utfördes på obrända ben från hällkistan av Länsmuseum Västernorrland och den visade att graven med stor felmarginal skulle kunna hamna i tidsspannet 2700-1950 f.Kr. (George 2012a:37). En senare ¹⁴C-datering tagen av Per Ramqvist visade att graven till och med skulle vara yngre än neolitikum (George 2012a:37). Murberget, Länsmuseum Västernorrland lät därför utföra nya ¹⁴C-dateringar av de obrända benen från hällkistan. De två ¹⁴C-dateringarna visade samstämmigt att graven dateras till 2200-2000 f.Kr. alltså senneolitikum (bild 123).

2013, 90 år efter Hallströms undersökning av hällkistan i Lagmansören, genomförde Murberget, Länsmuseum Västernorrland under ledning av Ola George en mindre undersökning i anslutning till hällkistan. Syftet var att ta reda på mer kring vilken kontext hällkistan hörde hemma. Fanns där mer än den kokgrupp Hallström hittade 1923? Lars Winroth på Modern Arkeologi genomförde geofysiska undersökningar på platsen redan 2011 och där kunde man se flera anomalier som kan misstänkas höra samman med aktiviteter på platsen. Vid Murbergets undersökning påträffades flera spännande spår att nysta vidare med. Bl.a. hittades nedgravningar som kan vara stolphål och fynd så som förhistorisk keramik, avslag och en parallellhuggen pilspets, möjligen av kvartsit (bild 119-121). Pilspetsen daterar boplatzlämningarna till senneolitikum-äldre bronsålder. Även brända ben har hittats. Inga analyser har dock ännu genomförts.

Bild 119. Möjligt stolphål inte långt från hällkistan i Lagmansören. Foto författaren.

Bild 120. Keramik från Lagmansören. Foto författaren.

Bild 121. Huggen pilspets av kvartsit (?). Foto författaren.

Pilspetsen kom någon meter ovan hällkistan i en ruta som öppnats strax intill hällkistan. I denna ruta hittades en stående hällsten och vid denna fanns en mörkfärgning som kan indikera att det rör sig om en rektangulär härd (bild 122). Detta kommer dock att undersökas närmare under 2014 års grävning. Vidare analyser av fyndmaterialet och benen kan svara på frågan om hällkistan och boplatsen är samtida och vilken kontext den tillhör.

Bild 122. Den kantställda hällen och klumpstenar vid en mörkfärgning under undersökningen 2014. I denna mörkfärgning hittades pilspetsen vid undersökningen 2013. Foto John Molin

Murberget, Länsmuseum Västernorrland har ett samarbetsprojekt med Stockholms universitet kring just Lagmansören och 2013 års undersökning är en del i detta projekt. I projektet kommer också aDNA från skeletten att analyseras. Preliminära resultat visar att barnet kan vara en pojke.

Skall man göra en sammanfattning av de kända gravarna från Västernorrlands stenålder kan man säga att de skiljer sig helt åt inbördes. De är heller inte från samma delar av stenåldern. De brända människoben från Nordankäl i Ramsele är äldst och är från övergången mellan tidigneolitikum – mellaneneolitikum (ca 3380-3020 f.Kr.). Där finns ingen känd gravanläggning. Vad representerar de brända människoben, är det en kremeringsgrav eller har benen hamnat i elden av andra anledningar. Inom stridsyxekulturen har man funnit vad som verkar vara brandgravar på Bollbacken i Västmanland och på det mesolitiska gravfältet på Skateholm har två brandgravar påträffats (George 2007b:16). Näst äldst bland Västernorrlands gravar är den från Bjästamon. Denna är en mellaneneolitisk grav med rödockra (ca 2800-2600 f.Kr.). Den hade ingen kista men väl en "skorsten" av kantställda stenar som ledde ner till den döde. Dessa stenar syntes långt innan det kunde konstateras att det rörde sig om en grav. Detta var en skelettgrav och väldigt lite av benmaterialet fanns bevarat. Den tredje och yngsta stenåldersgraven är alltså den från Lagmansören som daterats till senneolitikum (ca 2200-2000 f.Kr.). Denna har en riktig hållkista av kantställda hällar och en takhäll. Denna har fungerat som grav till två individer. I omgivningen till alla tre begravningar finns alltså boplatser. Det återstår dock ännu att se om Lagmansörenboplatser är samtida med begravningen.

Bild 123. ¹⁴C-dateringar från stenåldersgravar i Västernorrland. ¹⁴C-dateringarna från lagmansören är tagen på obrända människoben.

Sköle

Med anledning av att man tänkt dra om väg 544 mellan Ortsjön och Vattjom i Tuna socken genomförde Länsmuseum Västernorrland en förundersökning 1992. Vid omdragning av VA-ledningar inför vägomläggningen hittades tre platser med aktiviteter från forntiden. En av dessa fick arbetsnamnet Sköle 2 (Raä 328, Tuna socken). Fältarbetsledare var Magnus Holmqvist. Man kunde redan vid fältinventeringen konstatera rikligt med skörbränd sten (Holmqvist 1994a:3). Boplatser låg på åkermark. Under matjordslagret var marken sandig. Förundersökningsytorna avbanades med caterpillar vilket förmodligen inte bara tog bort majoriteten av fynden utan även förstörde anläggningar genom bandavtryck m.m. Hur många anläggningar som försvann i avbaningen kan man bara spekulera i. Efter detta sattes traktorgrävare in med släntskopa samt manuell rensning med skyffel och skärslev. På lokalen kallad Sköle 2 hittades endast tre anläggningar, två härdar och en sot/kolfläck. Fynden bestod av bl.a. en eggdel till en slipad

bergartsyxa, avslag (porfyr, kvartsit, kvarts, flinta), keramik, redskap(?) av bergart, spets(?) av kvarts, sandstensbryne, knacksten samt rödgods. Det fanns rikligt med skörbränd sten inom området (Holmqvist 1994a:7).

Senare under året utförde Läns museet Västernorrland under ledning av Per-Erik Egeback och Magnus Holmqvist en slutundersökning på platsen (Egeback 1993). Man undersökte sammanlagt 1510 m² och hittade 52 anläggningar. Dessa utgjordes av 46 gropar, 2 härdar och en ränna. Vad de tre resterande anläggningarna var framgår inte av rapporten (Egeback 1993:7). Man samlade in runt 500 fynd vid undersökningen men de flesta var dock inte förhistoriska och majoriteten av dessa har kasserats. Bland de förhistoriska fynden finns bl.a. en flintpilspets med urnupen bas, en föremålstyp som förekommer under senneolitikum/bronsålder och keramik som troligen hör hemma i senneolitikum. Till detta hittades över hela boplatsen ca 30 avslag av flinta, ett 10-tal av kvarts och ett av kvartsit.

Hällbilder

Som visats ovan kan de första hällbilderna ha tillkommit redan under mesolitikum men en stor del av hällbilderna bör dock kunna höra till neolitikum. Om de ryska hällristningarna kan användas för jämförelser för de norrländska ristningarna så hör de ythuggna/helmålade älgarna till ett äldre skick och som kan ha sitt ursprung i mesolitikum. Om man som många forskare gjort under åren, funderar över skillnaderna mellan de olika framställningsstilarna, så kan man komma till slutsatsen att skillnaden ligger i olika moden. Tar man Nämforsen som exempel så kan man se att de olika formerna generellt inte ligger på samma ytor, d.v.s. där man har många ythuggna figurer finns få konturhuggna och tvärtom. Detta talar i mina ögon för att de skiljer sig åt i tid och att man respekterat de äldre ristningarna. Här kan man ju fråga sig om ristningarna varit imålade, speciellt med tanke på rödockraproduktionen på Bastuvallen (se även diskussionen under mesolitikum). Vi har goda indikationer på ett yngre hällristningsskick som tar sin början under senneolitikum men som fortsätter under äldre bronsålder. För enkelhetens skull diskuteras dessa under bronsålderskapitlet. Under den tid vi kallar neolitikum har man alltså både ythuggit hällristningar och helmålade hällmålningar för att sedan övergå till att endast hugga eller måla konturerna på figurerna. Exakt när denna övergång skett vet vi idag inte men det bör ha skett under denna period. Det finns också övergångsformer där delar av kroppen är ythuggna och delar av kroppen är konturhuggen (bild 124). Vanligaste motivet har varit älgen men även skepp/båtar och människor förekommer. Vissa av skeppen har älg huvudstävar och vanligt på de större skeppsrisingarna är manskapsstreck och människofigurer.

Bild 124. Exempel på övergångsform med både ythuggen och konturhuggen form se nedersta älgen närmast spången. Exempel på skeppsrättning med älghuvudstäv i bildens mitt.

På senare år har ett flertal hällmålningar hittats i länet. Många har hittats både i Jämtlands och Västernorrlands län i samband med arkeologikursen Arkeologi i Ramsele (bild 125) och på senare tid har arkeologen Annika Söderlind hittat fler (bild 126) i Junsele socken (Söderlind 2011). Vi har också under 2014 fått ett hett tips om en hällmålning vid Indalsälven i Liden sn i Medelpad. Denna är ännu inte granskad men bilderna som kom med tipset visar att det är stor sannolikhet för att det skall vara en hällmålning, den första kända i Medelpad.

Bild 125. hällbilder i Mellannorrland. Röda punkter – hällmålningar, röda fyrkanter – hällristningar.

*Bild 126.
Hällmålning
föreställande
älg på "Spå
Herr Olof
klippa" vid
Betarsjön i
Junsele socken.
Hällmålningen
som hittades av
Annika
Söderlind var
den första då
kända i
socknen. Sedan
dess har fler
uppdagats,
främst genom
Söderlinds
inventeringar.
Foto
författaren.*

Ett par undersökningar i anslutning till hällmålningar har genomförts av Umeå universitet (Lindgren 2005). Vid flera hällmålningar i Jämtlands- och Västerbottens län har man funnit föremål deponerade alldeles intill målningarna. Det rör sig mest om pilspetsar (Lindgren 2004:47; Lindgren 2005:12). Typen av pilspetsar, parallellhuggna spetsar av kvartsit m.m., dateras till senneolitikum/bronsålder vilket var något förvånande. 2001 genomförde Umeå universitet den första undersökningen vid Högberget i Ramsele med sina många hällmålningar. Syftet var att utvärdera hällmålningarnas lokala arkeologiska kontext (Lindgren 2005:10). Man tog upp en ca 15 m² stor undersökningsyta i direkt anslutning till hällmålningssytan kallad Högberget I (Raä 160:1, Ramsele socken) (bild 127). Någon meter utanför målningssytan ligger fångstgropar i ett fångstgropssystem med 35 gropar (Raä 16:1). Tre kolkoncentrationer framkom vid undersökningen samt en sten med rödockra (bild 128).

*Bild 127. Sten med
rödockra hittad
mellan två
kolkoncentrationer
nedanför
hällmålningen
Högberget I. Från
Lindgren 2004:51.
Foto Thomas
Larsson.*

Stenen överlagras av en kolkoncentration som daterats till bronsålder/förromersk järnålder (770-400 f.Kr. med 95,4 % säkerhet) och överlagrar en annan av kolkoncentrationerna som givit datering till tidigneolitikum (3790-3370 f.Kr. med 95,4 % sannolikhet). Ytterligare en kolkoncentration, som hittades ca 0,4 meter ifrån stenen, har givit datering till tidigneolitikum. Stenen med rödockra har alltså hamnat i det läge det låg någon gång mellan tidigneolitikum och bronsålder. Inga fynd gjordes vid undersökningen. Lindgren drar slutsatsen att målningen är äldre alternativt samtida med kolkoncentrationen som rödockrastenen överlagrade, d.v.s. tidigneolitikum (Lindgren 2004:52; Lindgren 2005:23). Sanningen är att detta kan man i nuläget inte veta. Det är sannolikt att den tillkommit senast när den överlagrande elden stått på platsen, nämligen bronsålder/förromersk järnålder men vidare slutsatser går för närvarande inte att dra.

*Bild 128.
Hällmålning-
ytan
Högberget I i
bakgrunden
och två
igenväxande
fångstgropar i
fångstgrops-
systemet Raä
16, Ramsele sn
i förgrunden.
Foto
författaren.*

2002 genomfördes en undersökning av en av fångstgroparna i fångstgropssystemet Raä 16, Ramsele socken (Eriksson 2005). Den grop som undersöktes var den grop som låg närmast hällmålningssytan Högberget I. I gropen hittades en äldre rödockralins. Hur gammal denna rödockralins är har inte kunnat fastställas. Eriksson antar att den är samtida med hällmålningarna. I själva fångstgropen hittades kol som kan höra samman med någon konstruktionsdetalj men detta är osäkert. Detta kol daterades till äldre bronsålder (1440 – 1260 f.Kr. med 95,4 % sannolikhet, Kal 2 σ) (Eriksson 2005:3).

2003 gjordes en undersökning av en flyttblockgrotta vid lokalen Högberget III (Raä 180, Ramsele socken) (Holmblad 2005). Man grävde ut sammanlagt 9 m² (Holmblad 2005:6) och hittade en tydlig anläggning. Denna som kallades Anl 2 bestod av skärvsten och en färgning. Anläggningen tolkades som en 2 x 2 meter stor kvadratisk härd (Holmblad 2005:10). Fynden var få, en sten med rödockra hittade i sekundärt läge och en knacksten samt brecciakvarts med möjlig retusch. Där kom också en cylindrisk bit harts som dock kan vara naturlig. Kol från härdens daterar den till äldre bronsålder. Där fanns även äldre kol men inte från någon tydlig kolhorisont och saknar därmed för tillfället relevans i sammahanget.

Odlings- och tamdjurshållningsindikationer

Neolitikum som period kännetecknas av neolitisering, d.v.s en övergång från jägar/samlartillvaro till odling och/eller tamdjurshållning. Under lång tid har det hävdats att odling i Västernorrland inte förekommit i någon större skala förrän vid Kristi födelse (Baudou 1977:130; Baudou 1992a:78; Baudou 1997:31; Viklund 2011:240), eller ca 500 e.Kr i Ångermanland (Wallin 1994:127ff). Man har visserligen hittat indikationer av såväl odling som tamdjurshållning från både sten och bronsålder i pollenanalyser i Västernorrland redan under 1970-talet (Engelmark 1978). Dessa har dock setts som tillfälliga nedslag utan fortsättning (Baudou 1992a:78). Som vi skall se kan man börja ifrågasätta detta då nya rön har framkommit under årens lopp. Om man skulle godta att man i Mellannorrland inte börjat med odling eller tamdjursdrift förrän efter Kristi födelse skulle detta medföra att man i mellersta och nordligaste Norrland levde i en mesolitisk tradition fram till mitten av första årtusendet efter Kristus. Vi skulle med andra ord inte ha någon neolitisering att tala om. Denna bild av den retarderade norrlänningen sticker i ögonen och har mycket lite med verkligheten att göra. Vad krävs då för att ha s.k. neolitisering? Ylva Sjöstrand har i sin avhandling (2011) listat ett antal kriterier (utifrån andra forskares rön) som bör vara uppfyllda för att man skall tala om neolitisering (Sjöstrand 2011:199). Dessa är:

- Kollektivt bruk
- Organisatoriska moment
- Reglering av landskapet
- Investering i platsbunden materiell kultur
- Produktion byggd på försenad avkastning

Sjöstrands tanke är att neolitisering inte är kopplat till vissa produkter så som sädesprodukter eller tamboskap m.m. Hon ser istället neolitisering som en kognitiv struktur ”*där företeelser som organisatoriska moment, kollektiva produktionskrafter, investering i platsbundna strukturer, reglering av landskapet, och produktion med försenad avkastning utgör viktiga hörnstenar*” (Sjöstrand 2011:198). Bruket av boplatzvallar och fångstgropar för älg uppfyller tämligen väl de uppställda kriterierna utan att man behöver blanda in odling-bete i ekvationen. Om man godtar detta resonemang hamnar man dock i vissa problem, denna investering i landskapet, kollektiva bruk och produktion med försenad avkastning m.m. förekommer redan under mesolitikum (se t.ex. det mesolitiska huset i Anundsjö). Dessutom är begreppet neolitisering nära kopplat till den neolitiska revolutionen som *de facto* handlar om odling och tamdjurshållning i motsats till den tidigare jägare/samlare-kulturen.

Med neolitisering räknar jag här med införandet av odling och tamdjurshållning och detta förutsätter mer eller mindre platsbundenhet. Vi skall här dock komma ihåg att platsbundenheten inte behöver sträcka sig över hundratals år. Vid t.ex. svedjebränning kommer man att efter en tid ha utarmat markerna så pass mycket att man är tvungen att flytta till nya marker som sedermera bränns och odlas. Vi vet naturligtvis inte i nuläget om man svedjade under neolitikum men med tanke på att man under den tidiga odlingen i Norrland inte stallade djuren (vad vi vet) så kunde man heller inte gödsla åkrarna. Såväl naket korn som emmerveite kan odlas utan gödsling (Göransson 2014:78). Korn är också självpollinerande och mycket lite av dess pollen sprider sig utanför odlingen. Endast när man tröskar sprider sig stora mängder kornpollen (Göransson 2014:76).

Bristen på gödsling gör att man får räkna med att man kanske inte bodde alltför länge på samma plats och att bosättningarna flyttat runt inom ett område. Att pollen från korn inte färdas så långt från odlingsytan får naturligtvis betydelse när man skall tolka de få pollenanalyser som genomförts under åren i Västernorrland. Det är även av vikt att ha i åtanke att de allra flesta provtagningsplatserna för pollenanalyser har legat långt från de arkeologiskt heta platserna. Baudou framförde 1997 välbefogad kritik mot valet av provplatser: ”*Men pollenanalyserna i Ångermanland kommer inte från platser som är relevanta för frågeställningen. De saknas i de fornlämningsstättade områdena och där de arkeologiskt äldsta dateringarna förekommer*” (Baudou 1997:37).

Vilka är då indikationerna på neolitisering i Västernorrland före Kristi födelse? Sammanlagt har jag hittat 39 platser i Västernorrland, Västerbotten och Norrbotten som har indikationer på odling eller tamdjurshållning före Kristi födelse (bild 129). Av dessa 39 platser så har vi indikationer på odling och/eller tamdjurshållning före Kristi födelse på 26 platser i Västernorrlands län varav 9 platser med indikationer på tamdjurshållning eller odling under neolitikum eller äldsta bronsålder (bild 130). Även i norra Norge finns ett flertal indikationer på odling/betesdrift före Kristi födelse.

Bild 129. Platser i norra Norge och norra Sverige med indikationer på odling och/eller tamdjurshållning före Kristi födelse.

Bild 130. Platser i Västernorrland med indikationer på odling och/eller tamdjurshållning under neolitikum

De äldsta indikationerna på neolitisering är som tidigare beskrivits tamdjursbenen av gris på boplatsen i Nordantjäl i Ramsele från slutet av tidigneolitikum. De första indikationerna av odling kommer dock först ca 2700 f.Kr. från en liten tjärn, Rudetjärnen, i Matfors i Tuna socken i Medelpad. Vid analysen hittades visserligen bara ett pollenkorn av sädeslaget vete men man hittade även åkergräs vilket pekar mot att det faktiskt rör sig om odling i närområdet. Man hittade även spår av en öppning av markerna vilket talar för att man också kan ha haft betesdrift i mindre skala (Engelmark 1978:45; Baudou 1992a:78; Viklund 2011:238).

Plats	Socken	Raa_nr	Datering	Period	Län	Odling_betesindikation	Kommentar	Indikation	Publikation	X	Y
Nordantjäl	Ramsela	51	3650-3120 f.Kr.	Tidig neolitikum	Västernorrland	Bete	Daterad	Tamsvin	George 2007:4 & 2011:1	7062030	1530709
Rudetjärn	Tuna		2700-2500 fkr	Mellanneolitikum & yngre bronsålder	Västernorrland	Odling- /betesindikation	I slutet av bronsålder förekommer indikationer på betesdrift	Triticum	Early Norrland 11, Engelmärk 1978	6917671	1561711
Bjästamon	Nätra	307	2600-2100 fkr	Mellanneolitikum/senneolitikum	Västernorrland	Odling	Sädeskorn, malstenar	Hordeum + obestämda cerialier	Holback, m.fl. 2004	7014789	1634359
Norrböle	Anundsjö	92	2500-2000 fkr	Mellanneolitikum/senneolitikum	Västernorrland	Odling- /betesindikation		Triticum + Hordeum + Humulus/Canabis, chenopodiaceae, artemesia, urtica	Early Norrland 1. Huttunen m.fl. 1972, Baudou 1977.	7038545	1623519
LillMosjön	Grundsunda	356:2	2200 fkr	Senneolitikum	Västernorrland	Odling		Hordeum	Färjare & Olsson 2000	7027121	1660352
Lagmansören	Indal	1	2200-2000 f.Kr.	Senneolitikum	Västernorrland	Bete	Ej daterade	Nöt, svin, får/get, häst	Hallström 1924	6936598	1673275
Överveda	Nordingrå	26		Neolitikum?	Västernorrland	Bete	Även obrända ben av nöt och hönsfågel av okänd ålder	Får/get	Taffinder 1998	6987273	1624489
Tuna Prästbord	Tuna	325	2140-1610 fkr	Senneolitikum/äldre bronsålder	Västernorrland	Odling		Obestämda cerialier	Holmqvist 1994	6913706	1565282
Bjurselet		14	2000-1500 f.Kr.	Senneolitikum/äldre bronsålder	Västerbotten	Odling		Korn	Early Norrland 9, Engelmärk m.fl. 1976; Med Arkeologen Sverige runt	7220938	1747268
Lillsjön	Anundsjö	260	2000-1500 f.Kr.	Senneolitikum/äldre bronsålder	Västernorrland	Bete	Öppning av landskapet med ökat gräs och ljungtillväxt samt erosion i landskapet, kraftigt betat.	Gräs och ljungtillväxt	Johan Linderholm 2013	7067977	1597077
Edånger	Nordingrå		Ca 2000 f.Kr. & 1220-770 f.Kr.	Neolitikum & Ybrå	Västernorrland	Bete		Pollenanalys visar på öppning av skogen och ökning av vildgräs både under senneolitikum och i bronsålder	Baudou Evert, 1977. Den förhistoriska fångstkulturen i Norrland. Västernorrlands förhistoria.	6994746	1625188
Norrfors	Umeå stad	226		Neolitikum/bronsålder?	Västerbotten	Tamdjurshållning	Ej daterade	Får/get, 5 fragment av brända ben	Ramqvist, Per H., 1988 Boplats och hållröster i Norrforrs, Umeälven. AIN 1.	7092891	1707198

Bild 131. Tabell över platser med indikationer på odling/tamdjurshållning under neolitikum i mellersta Norrland.

På Bjästamon och vid Lill-Mosjön har man hittat sädeskorn från mellanneolitikum och på Bjästamon fanns flera malstenar. Vid Norrböle i Anundsjö sn finns indikationer inte bara på sädesodling utan även av åkergräs som visar att odling skett på platsen. Vid Lillsjön i Anundsjö sn kan man i pollendiagrammen se en öppning av landskapet och ökning av vildgräs under perioden 2000-1500 f.Kr. vilket tillsammans med erosion indikerar bete i området och vid Edånger har man även där indikationer på bete i form av ökad gräs och ljungtillväxt runt 2000 f.Kr.

När man sätter samman kunskap som ackumulerats under årens lopp så blir det svårt att vidmakthålla bilden av en retarderad landsdel. Jag tror att vi bara har skrapat på ytan när det gäller neolitiseringsen i de norra delarna av landet (se också under bronsålder för vidare diskussion). Vi har inte bara pollenanalyser utan även sädeskorn, malstenar, skärar och djurben från tamdjur. Det återstår mycket mer forskning för att komma vidare med neolitiseringsfasen i norra och mellersta Norrland men med tanke på hur många indikationer som finns måste vi börja öppna ögonen för att denna del av landet inte är mycket senare med neolitiseringsen än många andra delar av nuvarande Sverige.

Sammanfattning & Forskningsluckor

Snedfördelningen vad det gäller riktade stenåldersundersökningar gör generaliseringar av tidsperioden vanskelig sett ur ett länsperspektiv. Det har vid undersökningarna av vissa boplatser som Råinget, Ställverksboplatsen och Raå 158 i Ådals-Lidens socken, Övervedaboplatsen och Bjästamo-Kornsjövägen påträffats stora mängder föremål men på de flesta boplatserna har det hittats förvånansvärt lite anläggningar. Det har mest rört sig om härdar, kokgropar, skärvstensförekomster eller kulturlager och ibland ett eller annat stolphål. Det har inte heller påträffats mycket keramik eller gravar i Mellannorrland från stenåldern. Undersökningarna vid Bjästamon-Kornsjövägen och Lill-Mosjön inför nybyggnationen av Botniabanan har kunnat vända på den bilden. Bjästamon-Kornsjövägenkomplexet i Nätra socken har också kunnat visa att de indikationer på odling som framkommit vid miljöarkeologiska analyser, t.ex. vid boplatserna vid Anundsjön, faktiskt kan vara indikationer på fast boende. I Västernorrland har flera odlingsindikationer framkommit i form av sädespollen, sädeskorn, flera malstenar och tamdjursben. Föremålsmaterialen skiljer sig till största del inte mellan kust och inland. På kustboplatserna finns ibland redskapstyper som inte förekommer i större mängd på inlandsboplatserna som t.ex. de T-formade redskapen. Troligen är dessa kopplade till någon aktivitet som har med havet att göra. I övrigt liknar boplatserna varandra på många sätt. Gällande råmaterial, det s.k. petrografiska materialet, så finns en skillnad mellan äldre och yngre neolitikum. Från senare delarna av mesolitikum och under de äldre delarna av neolitikum dominerar kvartsen redskapsmaterialen men från och med ca 2500 f.Kr. sker en förändring där man mer och mer övergår till att använda kvartsit vid framställande av föremål så som t.ex. pilspetsar. Helt genomförd är denna förändring i äldre bronsålder (Forsberg 1985:4ff). På en del platser kan man ibland läsa att skiffer var så vanligt i Mellannorrland att man kan tala om en skifferkultur. På några boplatser är skiffer väldigt vanligt (se t.ex. Övervedaboplatsen) men i stort sätt är detta en sanning med modifikation. Mängden skifferföremål och restprodukter på boplatserna i Mellannorrland är inte särskilt hög i förhållande till andra bergarter (Forsberg 1985:4). Förändringen av redskapsmaterial och råmaterial börjar ungefär vid samma tid som när odling och tamdjurshållning börjar synas i källmaterialen. Boplatsvallar förekommer både i kust och i inlandet, föremålsmaterialen är i stort sätt lika. Det som skiljer sig är valet av bytesdjur där man i inlandet mer har varit inriktad på älg medan kustbefolkningen inriktat sig på säl. Begreppet boplatsvallar eller hyddvallar är olyckliga begrepp enligt min mening. Det tar fokus från att det *de facto* är husgrunder. Kanske hade ett bättre begrepp varit vallformiga husgrunder. Det faktum att de boplatsvallarna förekommer redan under mesolitikum är av stort intresse då det visar på en investering i landskapet som säger något om människornas mobilitet. Man verkar åtminstone under delar av året ha bott i permanenta hus.

När det gäller forskningsluckorna inom stenåldern är de många. Dels finns en snedfördelning där de flesta stenåldersundersökningarna är gjorda i Sollefteå och Örnsköldsviks kommuner. Väldigt få undersökningar är gjorda i Medelpad. Mycket talar för att fast boende börjar växa fram under neolitikum i Norrland, att odling och tamdjurshållning förekom och att begravingar förekom i synliga anläggningar redan under mesolitikum, åtminstone i Norrbotten. Valet av bytesdjur skiljer sig mellan kustmiljöerna och inlandet men även mellan mesolitikum och neolitikum vid kusten. Vi vet att mesolitiska boplatser förekommer även vid dagens kust på höga höjder över havet. Mesolitikum är dock så dåligt undersökt i länet att vi inte kan säga så mycket mer. Riktade undersökningar mot boplatser på höga höjder skulle kunna ge många nya svar.

Kan det t.ex. finnas stensättningar från mesolitisk och/eller neolitisk tid även i Västernorrland. Det är känt att det förekommer rösen på mycket höga höjder över havet i länet. Det kan finnas olika anledningar till detta, men om det inte finns några hinder för gravarna att vara placerade på lägre höjd måste man fråga sig om inte vissa av dessa gravar *de facto* är mesolitiska eller neolitiska. Riktade undersökningar krävs.

De brända benen från Nordankäl kan möjligen tala för att vi har kremeringsbegravingar under neolitikum. Det är fortfarande för tidigt att säga något om detta men mer forskning kommer att krävas.

När börjar odlingen/tamdjurshållningen i Norrland? De indikationer som finns dels i form av miljöarkeologiska analyser t.ex. i Anundsjö socken m.fl. och dels i form av malstenar, sädeskorn vid bl.a. Bjästamon samt halvmåneformade redskap som kan tolkas som skärar som hittats i länet talar för odling redan under mellanneolitikum. I hur stor skala man odlat är ännu oklart. Fler undersökningar krävs.

Vad betyder förekomsten av keramiken av typen 3:e gruppen? Är det folk från söder som flyttar till regionen eller är det en gemensam kulturgrupp över ett större område? Mer forskning krävs.

När kommer de domesticerade djuren in i regionen? De indikationer som finns vid Lagmansören och Nordankäl i Ramsele socken har stor forskningspotential. Det är också av intresse att den person som analyserades från hållkistan i Lagmansören inte visade tecken på marin diet. Behovet av nya analyser är stort. Dels behövs ¹⁴C-datering av kokgropen i anslutning till hållkistan och dels behövs modernare studier av skelettmaterialet för att studera stabila isotoper och om möjligt aDNA.

Betyder skillnader i valet av bytesdjur att det är någon kulturell skillnad mellan inlandets befolkning och kustbefolkningen? Inga större skillnader finns i redskapsmaterialet, om man bortser från bl.a. de T-formade redskapen, och det faktum att älgen, trots att den inte dyker upp i samma omfattning i benmaterialet vid kustboplatserna, har ett starkt symbolvärde talar emot det men mer forskning behövs.

Varför sker bytet av redskapsmaterial och av råmaterial? Skiftet är inte abrupt utan pågår från ca 2500 – 1600 f.Kr. om man får tro Baudou. Detta talar för att vi inte har ett skifte av befolkning utan den tidigare befolkningen tar upp influenser från omgivande kulturer och sätter egen prägel på dessa. Skiftet sker både vid kusten och i inlandet vid samma tid. Att skiftet sker samtidigt som odlingsindikationerna dyker upp måste beaktas och diskuteras vidare.

Bronsåldersdateringar i Västernorrland

BRONSÅLDER 1800-500 F.KR.

Bronsålderns lämningar i länet är till största delen representerat av gravrösen och röseliknande stensättningar men även boplatser, främst i inlandet, är kända. I ADIN finns 120 poster med bronsåldersdateringar. Hela 73 % av dessa ligger i Ångermanland. Störst andel undersökningar med bronsåldersdatering har gjorts i Sundsvalls kommun med 30 objekt. Sedan följer kommunerna Örnsköldsvik och Sollefteå som har 29 respektive 28 poster varefter Kramfors har 21 poster. Härnösand har 9 poster under perioden, Timrå 3 medan det inte undersökts något med bronsåldersdatering i Ånge kommun.

Bild 132. Antalet undersökningar med bronsåldersdateringar per kommun i Västernorrland.

Bronsåldern är en tidsperiod som tilldragit sig förvånansvärt lite intresse under årens lopp varför det är få riktade undersökningar som studerat olika aspekter av perioden. Istället för forskning har tidsperioden dragits med faktoider och felaktiga påståenden som bygger på det förhållandevis magra faktamaterialet. De riktade undersökningarna har till största del varit riktade mot gravarna och deras ålder. När det gäller boplatserna har ytterst lite forskning gjorts, mycket därför att man inte vetat var man skulle leta efter dem. Stor förvirring har också skapats av att man bortsett från tidsperioden på de boplatser som undersökts och riktat intresset för stenåldern istället. Exempel på detta är boplatserna runt Nämforsen som refereras till som stenåldersboplatser trots att den mest intensiva perioden för de allra flesta boplatser där är under bronsålder. Majoriteten av fynd från Ställverksboplatserna och Råinget m.fl. är från just bronsåldern. Trots detta talas bara om stenåldern när man diskuterar Nämforsen och dess omgivning. Andra problem är olika föremålsgrupper och deras koppling till etnisk tillhörighet. Många absurda påståenden har slängts ut men få bevis finns. Frågor som berör olika fornlämnings- och föremålsformer kopplat till etnicitet diskuteras längre fram.

Boplatser

I Adin finns 53 poster som berör boplatser där anläggningar eller fynd daterats till bronsålder. Få av dessa boplatser har dock undersökts i syfte att studera just bronsålderns människors liv och leverne. Många gånger dyker bronsåldersföremål eller anläggningar upp när man undersöker andra tidsperioder. De dyker upp såväl på stenålders- som på järnålderslokaler. Ingen vidare analys har gjorts på vad detta betyder. Bristen på forskning gällande tidsperioden har gjort att det till synes funnits boplatser i inlandet men inga gravar och gravar vid kusten men inga boplatser.

Bild 133. Fördelningen av undersökningar i Västernorrland med dateringar till bronsålder. Röda punkter – undersökta gravar, blå fyrkanter – undersökta boplatser med dateringar till bronsålder, gula punkter – fångstgropar.

Tuna Prästbord

Vid en planerad utvidgning av kyrkogården i Tuna socken utfördes en undersökning 1991 av en mycket viktig bosättning (Raä 325, Tuna sn). Boplatserna var inte sedan tidigare kända utan framkom vid utredningen som utfördes tidigare samma år (Holmqvist 1994b:4). Området runt Tuna kyrka är mycket rik på fornlämningar från framförallt järnåldern. Ovanför detta boplatsoområde vid Runsviks skola ligger en av länets tydligaste grav- & boplatsoområden (Raä 7, Tuna sn) med husgrundsterrasser och gravar från järnålder. Det finns anledning att tro att området ovan kyrkan och området ovan skolan hänger samman. Vid undersökningen 1991 undersöktes 6500 m² (bild 134) och man hittade 955 anläggningar (enligt Baudou dock endast 836 st) (Holmqvist 1994b:8; Baudou 1997:19).

*Bild 134.
Undersökningsytan för
Raä 325 i Tuna socken.*

En stor del av dessa anläggningar utgjordes av stolp- och pinnhål samt nedgrävningar och mörkfärgningar. Där fanns även härदार och kokgropar. Några av nedgrävningarna kan utgöra grophus. Enligt rapporten räknade man, med tanke på stolphålen, med en förekomst av minst sju förhistoriska hus (Holmqvist 1994b:16f). Detta har ifrågasatts av såväl Baudou (1997) som av George (1999) som endast kan se tre tydliga huslämningar bland anläggningarna (bild 135). Till dessa tre stolpbyggda hus kommer också minst tre grophus.

*Bild 135. Anläggningarna på
boplatsen vid Tuna kyrka, Raä 325,
Tuna sn. Röda ytor – Holmqvists
förslag på husytor, blå ytor –
Georges förslag på husytor, gula
anläggningar – grophus, svarta
anläggningar – stolp- & pinnhål,
gröna anläggningar – övrigt.*

Man banade av stora ytor vilket med all sannolikhet påverkade fyndbilden och endast 152 fynd finns registrerade varav en stor del var bränd lera och obestämbara järnfragment. Detta är som tidigare sagts ett stort problem på många boplatser. Man banar av matjorden och därmed försvinner en stor del av fyndmaterialet. Kvar har man bottnar på anläggningar som endast klarat sig på grund av att de legat djupare än vad plojen kommit åt. Det gör det svårare att tolka sammanhangen för både anläggningar såväl som för fynd. Man tog 30 ¹⁴C-dateringar som har en spridning från senneolitikum till vikingatid (bild 136). Man kan tydligt se att det är främst perioden bronsålder – förromersk järnålder som är representerad på denna boplat.

Bild 136. multiplott i Oxcal över ¹⁴C-dateringarna från Raä 325. De röda strecken visar de olika perioderna. 1 – senneolitikum, 2 – bronsålder, 3 – förromersk järnålder, 4 – romersk järnålder, 5 - folkvandringstid, 6 – vendeltid, 7 – vikingatid.

Av de daterade anläggningarna hittar man 6 anläggningar som dateras från övergången senneolitikum/äldre bronsålder till yngre bronsålder (bild 137).

Bild 137. Anläggningar som dateras till bronsålder. Röda punkter – provtagningsplats, gula ytor – grophus, svarta anläggningar – stolp- & pinnhål, gröna anläggningar övrigt.

Tre av anläggningarna daterade till denna period är härdar eller kokgropar med skörbränd sten, en är en nedgrävning utan kol eller sten och en är ett grophus. Fynden från tidsperioden är dock magra, endast en flintskrapa och avslag av flinta och kvartsit har hittats (Baudou 1997: 24). Detta beror dock troligen på avbaningen snarare än på något annat. Av stort intresse är att man i den äldsta anläggningen, en härd som daterats till 2140-1610 f.Kr. innehöll två obestämbara sädeskorn. Sedan visar makrofossilanalysen för hela undersökningsområdet på sädeslaget Korn (*Hordeum vulgare*), svinmålla (*Chenopodium album*), skalfragment av hasselnöt och hallon. Granbarr fanns i stor utsträckning något som tolkats som att golven har varit täckta med granris.

Runsvik

1991 genomförde länsmuseum Murberget en utredning för en planerad VA-ledning mellan Tuna kyrka och Runsvik (Eliasson 1993a). Man påträffade indikationer fornlämningar och kulturlager på sex platser. Först i december 1991 kunde arbetet komma till stånd trots att Länsmuseum försökt få det flyttat till våren. De omöjliga arbetsförhållandena gjorde att arbetet fick skjutas till året efter. Arbetet fortsatte 1992. På en lagna i Runsvik fanns spår efter flera boplatser, bl.a. en boplatser med dateringar från övergången yngre bronsålder-förrömersk järnålder (Tuna 331:1) (bild 138). Avståndet från Raä 325 i Tuna socken till Raä 331 är ca 500 meter.

*Bild 138.
Området med
boplatserna
Raä 331 & 332
i Tuna socken,
Medelpad som
hittades vid
utredning för
VA-ledning.*

I schakten A-G (bild 139) fanns ett flertal anläggningar så som t.ex. en 5,8 x 2,5 meter stor halvcirkel av packad sten som misstänks vara en överplöjd grav och skärvstensförekomster (härdbottnar?), varav en rektangulär, ca 0,4 x 0,5 meter stor. En annan var rundat oval. Där fanns också en 6 x 2,5 meter stor sotomgårdad halvcirkelformad stenläggning. Ingen av dessa anläggningar undersöktes då man ansåg att det inte var värt kostnaden för en arkeologisk undersökning för att lägga ledningen just där. Man tog då upp ett nytt schakt i SV, schakt H, där anläggningstätheten inte var lika stor. Där fanns trots allt anläggningar men som sagt inte lika tät som i schakt A-G. De tillvaratagna fynden från schakt A-G bestod av 11 bitar lerklining av vilka 3 har tydliga kvistavtryck. Dessutom hittades 17 bitar bränd lera som också antas utgöra rester från klinade väggar. Dessutom hittades 3 flintavslag, brända benfragment, sandstensbryne, delar av kritpipa, slagg och fragmentariska järnföremål m.m. Många av dessa hittades i schaktmassorna eller i marjordsskiktet. Av ca 20 insamlade benfragment har 14 påträffats i ett mörkt lager i A I (stenpackning). Ett av dessa består av ett kraniefragment från får/get eller hund.

Bild 139. Schakten från utredning och undersökning på Raä 331 i Tuna socken, Medelpad. Blå polygon – schakten A-G från utredningen, röd polygon – schakt H som slutundersöktes, grön polygon – schakt I som också innehöll lämningar. Den röda linjen visar geometrin i FMIS.

I schakt H hittades 14 anläggningar bestående av gropar, stolphål, nedgrävningar, mörkfärgningar, rännor m.m. åtminstone ett av stolphålen var stenskött. Flera av anläggningarna har ¹⁴C-daterats till övergången yngre bronsålder – förromersk järnålder. Det rör A2, en sotfylld stenpackning, A5, en grop och A10, en nedgrävning (bild 140).

Bild 140. Multiplott i Oxcal över dateringarna från anläggningar på boplatsen Raä 331, Tuna socken, Medelpad.

Fyndmaterialet i schakt H bestod av bränd lera, lerklining, järnfragment, järnslag, brända ben, kvarts & flintavslag. Bränd lera & lerklining framkom även i A10 som ligger i övergången yngre bronsålder – förromersk järnålder (Eliasson 1993a:12ff). Inga ytterligare undersökningar har gjorts på platsen efter 1992.

Gallsätter

Under åren 1993-1995 undersöktes en järnåldersgård vid Storsjön, nära Gallsätter i Skog socken av Länsmuseum Västernorrland och Umeå universitet. Anledningen till undersökningen var den planerade nysträckningen för E4. Gården ligger inom riksintresse för kulturmiljövården. I riksintressebeskrivningens motivering står att det är en: *Fomlämningsmiljö med bronsåldersrösen i bevarad strandkontakt.* Uttryck för detta riksintresse är: *Ensamliggande bronsåldersrösen vid en från Bottenhavet avsnörd sjö. I miljön ingår även ett gravfält från järnåldern och fossil åkermark med inslag av röjningsrösen.* Av intresse här är alltså att Storsjön ligger på samma nivå över havet som havet gjorde ca 1000 f.Kr. Man kan således se rösen i den miljö de anlades i vilket inte hör till vanligheten (bild 141 & 142).

Bild 141. Riksintresset KR82002 Gallsäter (Y28) vid Storsjön i Skog socken. Stora röda området är riksintresset. Röda punkter och områden med heldragna linjer är forn lämningar. Raä 7 i Skogs socken i bildens mitt.

Bild 142. Röse (Raä 4, Skog sn) liggande i samma förhållande till vattenlinjen som när det anlades under bronsålder. Foto Maria Olsson.

Vid undersökningen av järnåldersgården kom fynd även från bronsåldern (Lindqvist 1997). Det finns också en ¹⁴C-datering från ett kulturlager under ett röjningsröse som hamnar i bronsålder (1515 – 855 f.Kr.) (Lindqvist 1997:67). Föremålen som möjligen kan kopplas till denna period är bl.a. två flathuggna pilspetsar (bild 143 & 144) av kvarts och kvartsit (Lindqvist 1997:67), kärnor och skrapor av kvarts, avslag (kvarts, kvartsit, basalt, skiffer), tuggad kåda/harts.

Bild 143 t.v. Del av flathuggen pilspets av kvartsit. Från Lindqvist 1997:67 Fig 4. Foto Tarja Ylinen.

Bild 144 t.h. Del av flathuggen pilspets av kvarts. Från Lindqvist 1997:67 Fig 4. Foto Tarja Ylinen.

Arnäsbacken

Även vid järnåldersgården vid Arnäsbacken (Raä 1, Arnäs sn) med Sveriges nordligaste höggravfält har man hittat föremål som daterar sig till före järnåldern. Dels kom en stenklubba med skafränna, skärvsten och avslag av kvarts (Ramqvist 1999:16). Stenklubban och skärvstenen kom i yta D vid gravarna 2-3 (bild 145).

Bild 145. Arnäsbacken med Sveriges nordligaste höggravfält (Raä 1, Arnäs sn) och järnålders och medeltidsgården (Raä 2, Arnäs sn) Från Ramqvist 1998:32 fig 16.

Vinoret

Under 2013 & 2014 har Murberget, Länsmuseet Västernorrland genomfört undersökningar, dels en förundersökning och dels kursundersökningar, av en järnåldersgård vid Marmen i Tuna socken (Raä 205:2). Före undersökningarna genomförde Lars Winroth på Modern Arkeologi för Länsstyrelsens räkning en geofys-undersökning av området. Anledningen till undersökningarna

var att boplatsen ligger i sluttande åker. Jordflykten nedåt sluttningen gjorde att matjordslagret med åren blev tunnare och tunnare. Längst uppe vid vägen plöjdes årligen boplatsmaterial, främst i form av lerklining, och anläggningar upp och för att ta reda på hur mycket av boplatsen som fanns kvar lät Länsstyrelsen undersöka platsen. Man har hittills funnit spåren efter järnåldersbebyggelse i form av stolpburna hus. De dateringar som hitintills framkommit ligger i romersk järnålder men bland fyndmaterialet finns också asbestmagrad keramik (det är ännu inte klargjort om det är spannförmig keramik eller asbestkeramik/gods) och möjligen glimmermagrad keramik. Om detta visar sig vara fallet kan man alltså ha verkat på platsen sedan bronsåldern på samma sätt som på andra sidan sjön vid Tuna Prästbord (Raä 325, Tuna sn). Ingen rapport finns dock ännu och analyser väntar.

Gene

Vid järnåldersgården i Gene (Raä 22, Själevad sn), har fynd framkommit som pekar mot bronsåldersaktiviteter på platsen. Dels har man hittat en stenklubba med skafränna (bild 146) och dels asbestkeramik av typen Säresniemi 2 (bild 147) (Ramqvist 1983:76 & 108; Forsberg 1996:184).

Bild 146. Stenklubba hittad vid järnåldersgården i Gene. Från Ramqvist 1983:76. Fig 4:18.

Man har även hittat s.k. spannförmig keramik magrad med asbest men denna keramiktyp hör dock hemma i järnåldern efter Kristi födelse. Den äldre asbestkeramiken hittades i område J där hus XII fanns (bild 148). Just hus XII verkar av beskrivningarna vara annorlunda uppbyggt än övriga hus (Lindqvist & Ramqvist 1993:32; Lindqvist & Ramqvist 2009:6). Huset skall ha haft stolpburet tak och ha varit orienterat i en annan riktning mot övriga hus i området. Enligt Lindqvist "Hus XII är till skillnad mot alla andra hus på boplatsen orienterat i öst-västlig riktning och är inte ett regelrätt treskeppigt hus. Det är dock konstruerat med tämligen kraftiga takbärande stolpar och har en centralt belägen härd" (Lindqvist & Ramqvist 2009:6). Huset och omgivningen undersöktes under 1982-1983 och man upplevde att området skiljde sig från de andra delarna av boplatsen. Det kulturpåverkade lagret var kraftigare och jorden fetare och mer mörkbrun till sin karaktär. Man hittade rikligt med brända ben och den brända leran var annorlunda, mer porös och mindre bränd. Benen från undersökningen konstaterades komma från säl, fågel och fisk (Lindqvist & Ramqvist 2009:15). Vid undersökningar under 2007-2008 hittades i ett område söder om hus XII avslag av flinta, kvarts och kvartsit samt en bit bearbetad kvarts (Lindqvist & Ramqvist 2009:21).

Bild 148. Yta J och hus XII på järnåldersgården i Gene (Raä 22, Själevad sn.). Plan över mörkfärgningar rektifierad över plan över undersökningsytor och anläggningar. Från Lindqvist & Ramqvist 1993:25 fig 9 & Lindqvist & Ramqvist 2009:8 fig 3.

Ca 150 meter norr om hus XII finns ytterligare boplatsslämningar (Raä 59, Själevad sn.). Även där hittade man asbestkeramik (bild 149) (Lindqvist 1995:44ff).

Bild 149. Asbestkeramikens spridning på de undersökta delarna av boplatserna (Raä 59, Själevad sn.). Svarta prickar – antalet gram asbestkeramik/m², grå ytor tolkade som hyddbottnar med mitthärd.

Fyndmaterialet i övrigt bestod av skarapor, och avslag av kvarts och kvartsit (Lindqvist 1995:44f). ¹⁴C-dateringar på boplatserna visar på aktiviteter någon gång mellan 750 f.Kr. – Kristi

födelse. Enligt Lindqvist är boplatsen från förromersk järnålder men om det är fråga om asbestkeramik, inte asbestgods, är frågan om boplatsen inte går tillbaka till yngre bronsålder. ¹⁴C-dateringen lämnar en öppning för det trots den stora felmarginalen.

Para

I byn Para i Sänga socken har ett gravfält (Raä 8, Sänga sn) från järnåldern undersökts under flera år, 2007-2010 (George 2012b). Flera gravar riskerade att falla ut för nipkanten och för att rädda informationen bunden i dessa gravar lät länsstyrelsen i Västernorrland genom Murberget, länsmuseum Västernorrland räddningsgräva flera av högarna. Redan under 2007 när en av de mindre gravarna undersöktes hittades i fyllningen till graven en bit asbestmagrad keramikskärva (George 2008a:9f). När sedan en av de större gravarna som låg ytterst på gravfältet undersöktes visade den sig vara mer komplicerad än någon kunnat ana. Högen var ingen vanlig gravhög. Den täckte flera gravbål, en stenläggning (ett möjligt harg) och ett par härdar. En av dessa härdar (bild 150) var 1,55 x 1,25 meter stor och innehöll 104 kg skärvig och skörbränd sten. I härden hittades ett bränt hornfragment av gräsätare. Det rör sig troligen om nöt men kan också vara av får eller get. Detta fragment har ¹⁴C-daterats till yngre bronsålder (1010-840 f.Kr. Kal 2 σ) (George 2012b:27). Här har vi tydliga bevis för tamdjurshållning vid Ångermanälven under yngre bronsåldern.

Bild 150. Härd från bronsålder under en järnåldershög i Para (Raä 8, Sänga sn). I härden fanns en bit av horn från gräsätare, troligen nöt, men möjligen får/get, daterad till 1010-840 f.Kr.

Agnsjögården

Vid den redan omtalade Agnsjögården (Raä 61, Anundsjö) (se under neolitikum) framkom förutom neolitiskt material även föremål som hör hemma i övergången senneolitikum/bronsålder och bronsålder (Lindqvist 1962; Baudou 1977). Dels har man funnit skifferpilspetsar med konkav bas och slipad skära och dels har man funnit skärvor av asbestmagrad keramik (Baudou 1977:61f) och en stenklubba.

Norrböle 1968

Vid Norrböle undersöktes, under NTB-undersökningarna, 1968 en boplats kallad just Norrböle 1968 (Raä 92, Anundsjö sn). Denna boplats låg på en höjd av 51-54,5 m.ö.h (Baudou 1969:41f). Undersökningen var inte så omfattande och endast 175 m² undersöktes. Fyndmaterialet var magert men mycket spännande. Det utgjordes av 3 avslag och kärnor, 2 skrapor varav en av flinta, en flathuggen pilspets av kvartsit med taggiga eggare och svagt konkav bas och 13 keramikbitar med asbestmagring. De senare var gulbruna i färgen och svagt räfflade men utan textilornering. Där fanns också 4 stenar av kvartsit, en av kvarts och en av flinta. Baudou menar utifrån landhöjningskurvor att boplatsen inte kan vara äldre än 2300 f.Kr. Fyndmaterialet talar för en bosättning från bronsålder men det är inte omöjligt att där även finns tidigare faser. Invid denna boplats finns en myr i vilken man tagit prover för pollenanalyser och som visar på odling vid 2500-2000 f.Kr. (Huttunen, Olsson, Tollonen & Tollonen 1972; Baudou 1977:61) (se Norrböle II under neolitikum ovan).

Bild 151. Sanduddenboplatserna och Norrböle 1968 samt några oregistrerade boplatser vid Anundsjön. Blå områden – boplatser enligt NTB-projektet, röda punkter och områden – registrerade lämningar i FMIS. Gul punkt provplatsen för pollenanalysen som visade på odling och betesdrift mellan 2500-2000 f.Kr.

Sandudden nedre

Vid Sandudden hittades två boplatser under NTB:s undersökningar (Baudou 1967:86f; Baudou 1969:40f). Den ena kallades Sandudden övre och den andra Sandudden undre. Den nedre boplatserna finns registrerad som Anundsjö 91:1 (bild 152). Denna boplatser ligger på en höjd över havet på ca 49,5-51 m.ö.h. Den övre boplatserna har inte registrerats i FMIS och ligger på en höjd av 58,5-60 m.ö.h. Vid Sandudden nedre (Raä 91) utfördes en undersökning under NTB-projektet och man undersökte ett område på ca 375 m². Man hittade flera härdrester, minst tio (Baudou 1967:86) men få fynd, endast 12 avslag och kärnor och tre skrapor. Alla utom ett av fynden bestod av kvartsit (Baudou 1969:40f). Enligt Baudous beräkningar av strandlinjeförskjutningen kan boplatserna inte vara äldre än ca 1800 f.Kr. (Baudou 1969:42). Vid fornminnesinventeringen 1990 hittade man på boplatserna en keramikskärva (FMIS Anundsjö 91:1). Det framgår dock inte vilken typ av keramik, d.v.s. vilket magringsmedel som använts.

Bild 152. Den nedre boplatsen på Sandudden vid Anundsjön. På bilden syns skärvsten från framrensade härdar. Från Baudou 1992a: 76 fig. 53.

Bastuvallen

Boplatsen vid Bastuvallen (Raä 158, Ådals-Liden sn) har redogjorts för under neolitikum (se vidare där) och kommer därför inte att redovisas i sin helhet här. Det är uppenbart med tanke på fyndmaterialet att bronsåldern och förromersk järnålder är rikt företrädd på denna udde. Det är främst flathuggna spetsar av kvartsit eller kvarts, avslag från tillverkningen av kvartsitspetsar m.m. och keramiken med asbest och glimmer i magringen som sticker ut. Det förekommer även asbestfibrer, som trots att det inte rör sig om några större mängder, kan tala för att man tillverkat keramik på platsen (George 2005c:11). Det finns både asbestkeramik och asbestgods bland keramikskärvorna. Då man uppmärksammade att keramiken, även asbestkeramiken, hade matskorpa på insidan fanns det en misstanke att de använts som matlagningskärl. Tre skärvor skickades på analys, både analys av de organiska beläggningarnas sammansättning och ¹⁴C-datering. Två av skärvorna var från asbestmagrade kärl och en var från ett glimmermagrat kärl (bild 153). Dateringen visade att alla kärlen var från tiden yngre bronsålder – äldre förromersk järnålder. Alla hade organiska rester som visade att de använts som matlagningskärl, även de asbestmagrade. Analysen visade vidare på att alla hade innehållit mat med en bas bestående av sädesprodukter. I ett fall fanns även animaliskt fett från idisslare, möjligen mjölk och i en annan fanns spår av fisk (George 2005c:24f).

Bild 153. Glimmermagrad keramikskärva från Bastuvallen (Raä 158, Ådals-Liden sn). Analys från bl.a. denna skärva visade på en kost av sädesprodukter och möjligen mjölk en annan visade på spår av sädesprodukter och fisk. Från George 2005c:10. Foto Ola George.

En annan intressant sak är den fosfatanalys som Umeå universitet lät utföra under åren 2004-2005 (Larsson & Olofsson (red) 2005). Då anläggningarna som kommer under matjorden tycks ligga i yngre bronsålder – förromersk järnålder så visar fosfatanalysen fosfatansamlingarna kopplad till denna tidsperiod (bild 154).

Bild 154. Interpolering (IDW) av fosfatanalysen på Bastuvallen. Mörkblå färg indikerar lägre fosfatvärden medan orangea och röda visar på högre fosfatvärden. Lägsta fosfatvärdet var 27 P° och det högsta på 152 P°. De olika färgade ytorna är de olika årens schakt och rutor. Röda punkter visar fyndplatserna för de tre keramikskärvorna som analyserades för de organiska beläggningarnas sammansättning.

Ingen djupare analys har kunnat göras av denna boplats i denna rapport. Det har helt enkelt inte funnits tid till detta. Det är önskvärt att få in alla anläggningarna på samma plan och att alla fynden förs in i samma fyndlista. Vi skulle behöva fler dateringar och analyser som visar på vad man haft för sig på platsen. Vissa stolphål har framkommit under åren men vi vet inte idag om det stått några permanenta hus där. Det är dock inte otroligt, åtminstone för de yngre perioderna, yngre bronsålder & förromersk järnålder. Fyndmaterialet från denna boplats består till stor del av asbestmagrad keramik, kvartsitavslag och flathuggna pilspetsar m.m. De osteologiska analyserna visar att man ätit älg, nöt, svin, får/get, häst, fågel, bäver, harr/sik, och fisk obestämd (George 2005c:12; Lindqvist 2001:90). Inga ¹⁴C-dateringar har utförts på brända ben så vi vet i dagsläget inte vilken ålder det är på dem. Med tanke på sammansättningen på matskorporna på keramikskärvorna kan man inte utesluta att även tamdjursbenen kan höra hemma i en förhistorisk kontext. Detta kan vi dock veta först då benen ¹⁴C-daterats.

Ställverksboplatsen

Även Ställverksboplatsen (Raä 10, Ådals-Liden sn) har redogjorts för under neolitikum varför ingen längre redogörelse görs här (se vidare under neolitikum). Som tidigare sagts är den mest intensiva perioden för bosättning på Ställverksboplatsen under bronsåldern. Fyndmaterialet kopplat till denna tidsperiod är slagna pilspetsar med rak eller urnupen bas. Normalt är dessa av kvartsit men i Nämforsområdet är det vanligt med brecciakvarts som liknar kvartsit i strukturen. Som tidigare sagts är majoriteten av fynden och avslagen på Ställverksboplatsen från denna tidsperiod. Av 118 797 avslag och kärnor hittade på ställverksboplatsen är 107 101 av brecciakvarts eller kvartist (Baudou 1977:74) Man har nyttjat i stort sett hela boplatsområdet men med fokus på områdets mittersta delar, det som Käck kallar område C, eller område III (Käck

2009:101ff) (bild 60). Fynden och avslagen i område C talar starkt för att man tillverkat föremål på platsen (bild 155). Enligt Käck är det i område B (område II) som tillverkningen av de parallellhuggna spetsarna börjar under senneolitikum/bronsålder och man har också där hittat råasbest (Käck 2009:106).

Bild 155. typer av spetsar hittade på Ställverksboplatsen. Övre raden är slipade spetsar av skiffer medan undre raden är slagna spetsar av brecciakvarts eller kvartsit. Från Baudou 1977:74. Fig. 38.

Bosättningen har sedan succesivt förskjutits västerut. Område C är sämre ur bosättningssynpunkt med tanke på att där gick ett stråk av klappersten och Käck menar att området mer liknar en tillverkningsplats (Käck 2009:107). En alternativ tolkning kan vara att område C är ett verksamhetsområde där man slagit sina spetsar, en bit från den plats man faktiskt bodde på eftersom avslagen och andra restprodukter varit en olägenhet. Man skulle då misstänka att bosättningen fortlevat i område B även under bronsåldern. För detta talar också spridningen av keramiken (bild 62). Majoriteten av keramiken är asbestmagrad och hör till bronsålder – förromersk järnålder. ¹⁴C-dateringar av keramik från Råingetlokalen visar med all önskvärd tydlighet att bl.a. asbestkeramik hör till bronsålder och asbestgodset hör till bronsålder/förromersk järnålder. Asbestmagrad keramik förekommer dock ända fram till folkvandringstid men den senare typen är spannformiga kärl och brukar inte räknas till den typiska asbestkeramiken. Spannformig asbestkeramik hittas vanligen på de stora järnåldersgårdarna.

Råinget

Som de ovanstående boplatserna så som Ställverksboplatsen och Bastuvallsboplatsen så har Råingetboplatsen (Ådals-Liden 123) beskrivits till stor del under neolitikum och därmed kommer de delarna inte att återupprepas här (se vidare under neolitikum). Som övriga boplatser i Nämforsområdet är det framförallt under bronsålder som de mest intensiva faserna på Råinget I verkar ha varit. Keramiken på Råinget har analyserats bl.a. av Lars Forsberg (2001:133). Majoriteten av keramiken är asbestgods, både dekorerad och odecorerad. Dekorerad asbestgods dominerar men där finns annan keramik också, asbestkeramik och keramik magrad med glimmer eller hår och s.k. IT-keramik (imiterat textilintryck). ¹⁴C-datering på keramik från Norrland och Finland har visat att asbestkeramik har använts mellan ca 1500 f.Kr.-200 e.Kr. med en tyngdpunkt på förromersk järnålder. Textileramik dateras till mellan 1850-800 f.Kr. med en tyngdpunkt på perioden 1600-1000 f.Kr. (Forsberg 2001:136ff) (bild 156).

Bild 156. Resultat av ¹⁴C-dateringar på keramik från Råinget. Från Forsberg 2001:141. Fig 6.

Keramiken hade olika grad av dekoration från helt odekorerad till rikt dekorerad. vanligast var textiltryck men även snörintryck, ringmönster, kamstämpel, ristade linjer och gropar förekom. Läger man ut fyndplatserna för den asbestmagrade keramiken tillsammans med råasbest och de slagna spetsarna ser man att man nyttjat större delen av boplatsytan under bronsålder och förromersk järnålder (bild 157). Dock är det svårt att avgöra om det funnits några kluster med tanke på att fynden är registrerade på rutan de hittats i. Prickarna visar alltså mittpunkt på rutan och inte exakta fyndplatsen.

Bild 157. Spridningskarta över råasbest, asbestkeramik och flathuggna pilspetsar av kvartsit/brecciakvarts. Röda punkter – asbestkeramik, blå punkter – råasbest, gula romber – parallellhuggna pilspetsar av kvartsit/brecciakvarts. Färgade anläggningar är från lager 2-3.

Bild 158. Rekonstruktion av asbestmagrat kärl från Råinget. Foto från SHM nr 23740, bild nr 74152. Fotograf Yliali Asp SHMM.

Andra fynd från perioden är framförallt de flathuggna pilspetsarna av kvartsit/brecciakvarts (bild 159) men även stenklubbor med skaftträna (bild 160) och en skafthålsyx (bild 161 & 162) samt metaller, både av brons och av järn.

Bild 159. Parallellhuggen pilspets av brecciakvarts från Råinget. Foto från SHM nr23740, bild nr 311162. Fotograf Marcus Persson SHMM.

Bild 160. Stenklubba med skaftträna från Råinget. Foto från SHM nr 23740, bild nr 311181. Fotograf Marcus Persson SHMM.

Bild 161. Enkel skafthålsyx från Råinget. Foto från SHM nr23740, bild nr 311194. Fotograf Marcus Persson SHMM.

Bild 162. Enkel skafthålsyx från Råinget. Foto från SHM nr23740, bild nr 311195. Fotograf Marcus Persson SHMM.

På uppdrag av Länsmuseum Västernorrland utförde Eva Hjärthner-holdar och Peter Kresten en analys av fynd från Råingetlokalen som hade arkeometallurgisk anknytning (Hjärthner-Holdar & Kresten 2000:1). Bland fyndmaterialet har man hittat slagg, ugnsfördring och gjutspill m.m. som visar att man hållit på med metallhantering på platsen både under bronsåldern och under

järnåldern. Av intresse är att man på boplatsen hittat såväl ett bronsfragment, förmodligen från en s.k. ananinoxsa, och ett format lerfragment som möjligen kan utgöra en kärna för gjutning av en ananinoxsa från yngre bronsålder. När det gäller bronsfragmentet (bild 163) så sägs i rapporten (Hjärthner-Holdar & Kresten 2000:1) om fynd F059 att det är "ett bronsfragment med ornamentik som med stor reservation kan bedömas tillhöra holkxor av ananinotyp. Fragmentet är för litet för att någon säker bestämning skulle kunna göras. Tydligt är att mynningen är utkragad vilket är vanligt hos vissa typer av ananinoxor. Ornamentiken kan också sägas vara karakteristisk med zig-zag band och runtgående linje/vulstornering. Fragmentet kan delvis jämföras med en yxa från Sorsele (Tallgren 1937:15, fig 27). Denna bedömning har gjorts i samråd med Leif Karlenby (UV Örebro)."

Bild 163. Bronsfragment, förmodligen från en s.k. ananinoxsa från Råinget I. Fotot från SHM nr23740, modifierat från bild nr411144. Fotograf Marcus Persson SHMM.

Om lerfragmentet F997 sägs att det "är ett format lerfragment. Möjligen är det en del av en kärna för gjutning av en holkysa och då troligen en ananinoxsa med utkragad mynning. Den eventuella kärnan är inte särskilt väl modellerad och leran är inte väl homogeniserad. Trots detta vill jag påstå att man med en viss sannolikhet kan säga att detta är en kärna som använts vid gjutning av en ananinoxsa." (Hjärthner-Holdar & Kresten 2000:1).

Förutom ovanstående fynd hittades också flera andra bronsfragment bland materialet varav ett som kan vara ett gjutspill. Andra intressanta fynd som hör samman med metallhantering är bl.a. några degelfragment (bild 164).

Bild 164. a. degelskärvan från råinget, b. skärvan i genomskärning, c. rekonstruktion av degel från Skälby i Uppland av samma typ. Från Hulthén 1991:24 fig. 24 [Oldeberg 1960:fig 24].

Degeln har varit av en öppen, grund, oval typ av samma slag som den sena bronsåldersdegeln från Skälby i Uppland (Hulthén 1991:24ff). Enligt Hulthén har Råingetdegelns insida reparerats två

gångar då temperaturen överstigit lerans smältpunkt. Detta har resulterat i att leran sintrat och porer och blåsor uppstått. Man har helt enkelt lagt på ett nytt lager med lera på ytan för att reparera dessa skador. Mellan de olika reparationslagren fanns slagg och metallpartiklar som visade att degeln från Råinget I hade använts för smält koppar och brons. Enligt Hulthén visar detta att man inte bara smält om importerat brons utan även skapat sina egna bronslegeringar (Hulthén 1991:25).

Bild 165. Fynd förknippade med metallhantering på Råinget. Blå punkter - gjutform(?), gjutspill & degelfragment, röda punkter - andra rester av metallhantering så som slagg, smidesskällor, malmstycken och delar av ässjefodring. De senare troligen från järnåldern.

Granforsen

Samma år som undersökningarna vid Råinget genomförde Hallström grävningar av flera andra boplatser i området runt Nämforsen. Bl.a. undersöktes en skadad boplatz vid Granforsen (Raä 126, Ådals-Liden sn) ca 2,7 km uppströms Råinget I. Där fanns några härdar och fynden talar för att bosättningen brukats under bronsåldern (Hallström 1946:1f). Enligt fyndkatalogen på SHM bestod fynden av stenklubbor med skafträna, pilspetsar, skrapor och avfall av kvarts och kvartsit, keramik (textil-, asbestmagrad keramik), brända ben m.m. Boplatzen är idag överdämd.

Forsås by

1947 fick Hallström uppgifter om fynd i Forsås by (Raä 128, Ådals-Liden sn), på västra sidan älven ca 600 meter ovan hållristningsområdet. Tyvärr kom uppgifterna så sent att boplatzen redan börjat översvämmas. Undersökningen tog snart formen av en föremålsinsamling under vatten. Då

ingen formell undersökning var möjlig lämnade Hallström arbetet och återvände till Stockholm medan fyndinsamlingen pågick. Man påträffade såväl skörbränd sten som stora mängder obrända ben och tänder. Enligt Hallström var det troligt att det var av älg. Man hittade också ett fåtal avslag (kvarts, kvartsit, skiffer), fragment av kvartsitpilspetsar och asbestkeramik (Hallström 1947:1f). Enligt benkatalogen hos SHM så är benen obrända och främst av älg (4,2 Kg) men även lite från nötkreatur (0,035 Kg). Ingen ¹⁴C-datering är gjord på nötbeneden.

Bjästamon

På den stora i huvud sak neolitiska boplatsen på Bjästamon (Raä 307 m.fl., Nätra sn) har flera indikationer på aktiviteter under bronsålder framkommit. Redan innan undersökningarna 2001-2003 hade Länsmuseum Västernorrland genomfört en förundersökning på två boplatslägen vid en sandtäckt i området (Raä 320 & 321, Nätra sn). Där hade tidigare Lena Pettersson (nu Edblom) hittat såväl föremål som brända ben. Vid Raä 320 hittade Pettersson keramik magrat med kvarts, asbestkeramik, avslag av kvartsit och brända ben. Vid förundersökningen var boplatsen helt förstörd. Intill vid boplatsen Raä 321 fanns dock rester av boplatsen kvar inom ett 120 m² stort område. Pettersson hade i detta område hittat keramik magrat med kvarts, asbestkeramik, avslag av kvartsit och brända ben (Forsberg & George 1997b:7f).

Vid ett av de på lägre nivå liggande husen på Bjästamon (Raä 307) hittades flera föremål som pekar på en bronsåldersfas. Dels hittades asbestmagrat keramik och dels en skålgropssten (bild 166).

Bild 166. Sten med skålgropar på bägge sidor hittad vid ett av de lägre liggande husen på Bjästamon. Foto författaren.

Skålgropsstenar (bild 167) har även hittats på Ryssgården norr om Uppsala i Uppland (Lindberg 2008:239f). Dessa hittades centralt i Hus 11 på Ryssgården och den andra en bit därifrån. Där finns

två byggnader hus 11a daterat till äldre bronsålder 1300-900 f.Kr. och hus 11b daterat till yngre bronsålder 900-700 f.Kr. (Karlenby 2008:88ff). Den ena av skålgropsstenarna F1 är identisk med den från Bjästamon då den har en skålgrop på båda sidor om en flatrundad sten. Funktionen är okänd.

Bild 167. Skålgropsstenar från Ryssgården norr om Uppsala i Uppland. Den vänstra (F1) är identisk med den från Bjästamon. Från Lindberg 2008:240 fig. 107.

Ett par slagna pilspetsar påträffades också varav en hade rak bas (bild 168). Där fanns även flera skifferspetsar med urnupen bas och slipad skära som kan dateras till senneolitikum/bronsålder. Med tanke på att de lägre delarna av boplatsen inte är undersökta i någon större utsträckning och med tanke på det stora gravfältet mellan Bjästamon och Kornsjövägen (bild 81) finns det goda möjligheter att hitta mer lämningar och fynd av aktiviteter under bronsålder på Bjästamon.

Bild 168. Flathuggen pilspets av kvarts med rak bas från Bjästamon.

Kornsjövägen

På Kornsjövägenboplatsen (Raä 306, Nätra sn) är det främst ¹⁴C-dateringar som pekar på bronsåldersaktiviteter. Det är här svårt att veta om det rör sig om kontaminerade prover eller om faktiska aktiviteter under tidsperioden. På yta A med hus 1 daterades två anläggningar, en stenansamling (A5) som daterats till 1400-1130 f.Kr. och en härd (A28) som daterades till 1260-1040 f.Kr. Det finns dock inga föremål daterade till perioden. På yta B daterades en härdgrop (A8) till äldre bronsålder, 1520-1400 f.Kr. och på yta C daterades en bit tuggkäda till 1300-1110 f.Kr. (Lindqvist 2004:36ff).

Mosjön

Vid förundersökningen vid Mosjön (Raä 356, Grundsunda sn) inför Botniabanebygget hittade Angaria bl.a. en del av en parallellhuggen pilspets av mörk kvartsit i en provgrop tillsammans med skörbränd sten (Lindqvist 1998:33). Vid slutundersökningen hittades vid avbaningen en annan bit av en liknande pilspets, dock inte samma, vid det intilliggande fångstgropssystemet (Raä 345:2) i öster. Man hittade även asbestmagrad keramik. Det var främst i anläggningarna A8 och A23 som keramiken kom. Några av dessa är asbestgods enligt Birgitta Hulthén som gjort en okulär besiktning av tre skärvor. Den sista skulle kunna vara asbestkeramik (F449). Det verkar som om den asbestmagrade keramiken i båda dessa anläggningar hänger samman med metallurgisk verksamhet, precis som anläggningarna i sig. Några av keramikbitarna, mest i A8, har vidhängande slaggbitar på sig (Färjare & Olsson 2000:24). Två anläggningar har ¹⁴C-daterats till bronsålder. Huruvida dessa dateringar stämmer är ännu oklart. Den ena anläggningen har två ¹⁴C-dateringar som skiljer sig åt radikalt. Det är en benkoncentration (A21) som dels har en datering till 2570-2150 f.Kr. (Kal 2 σ) på träkol från tall. Den andra dateringen hamnar i övergången äldre- till yngre bronsålder, 1190-830 f.Kr. (Kal 2 σ). Den senare dateringen är på pollen av Mjölön från anläggningen. Träkolets egenålder kan inte förklara skillnaden i dateringen i detta fall. Det är för lång tid mellan dateringarna. Frågan är då vilken datering som stämmer? En annan anläggning som daterats till bronsålder är A23 som innehöll såväl asbestmagrad keramik som spår av metallhantverk. Denna anläggning har också daterats på träkol från tall och hamnar i yngre bronsålder-äldre förromersk järnålder, 800-400 f.Kr. (Kal 2 σ) (Färjare & Olsson 2000:34).

Lill-Mosjön

Samtidigt som man gjorde undersökningarna vid Mosjön i Grundsunda socken så genomfördes också undersökningar vid den närliggande Lill-Mosjön i Arnäs socken (Raä 256, Arnäs sn). Avståndet mellan boplatserna är endast ca 700 meter. Vid förundersökningen hittades en anläggning som tolkades som en husgrund (bild 169). Husgrunden består av två svaga vallformationer med en golvyta emellan. Den uppmättes till 15 x 7,5 meter med i allmänhet 1,5 meter breda vallar. I de delar som undersöktes fanns störningar från senare tid med skräp i form av plast och plåtburkar. I hela schaktet fanns rikligt med skärvsten. När man grävde ner för profilen hittades ett stolphål som var 0,4 meter i diameter och 0,8 meter djupt. Det var delvis omgivet av några 0,15 m stora stenar som troligen utgör delar av en stenskoning. I resterna efter ett kulturlager under den senare störningen hittades ett par brända ben varav ett konstaterades vara från säl. Man hittade även ett flintavslag och sex kvartsavslag (Lindqvist 1998:21ff). Husgrunden har ¹⁴C-daterats till 1770-1530 f.Kr. (Kal 2 σ) alltså äldre bronsålder.

Bild 169. Boplatserna vid Lill-Mosjön (Raä 256, Arnäs sn). Plan över boplatserna rektifierad på ortofoto. Husgrunden (A3) markerad i blått. Planen är hämtad från Lindqvist 2007:153. fig. 111.

Andra anläggningar som daterats till bronsålder är A12, ett stolphål, som ¹⁴C-daterats till 830-760 f.Kr. (Kal 2 σ), A15a, ett stolphål(?) som ¹⁴C-daterats till 980-820 f.Kr. (Kal 2 σ), A27, en härd, som ¹⁴C-daterats med stor felmarginal till 1300-350 f.Kr. (Kal 2 σ), och sist A29, en förmodad fångstgrop som ¹⁴C-daterats till 900-590 f.Kr. med 95,4 % sannolikhet (Kal 2 σ) med 85,7 %

sannolikhet hamnar den i 850-740 f.Kr. (bild 170) (Lindqvist & Eriksson 2000:31ff).

Bild 170. De anläggningar som daterats till bronsålder på Lill-Mosjöboplatserna (Raä 256, Arnäs sn),

Edånger

Vid Edånger i Vibyggerå socken undersöktes en

bronsåldersboplats 1969 (bild 171) (Raä 99, Vibyggerå sn) inom projektet Norrlands Tidiga Bebyggelse (NTB). Vid denna undersökning framkom bl.a. stora mängder skärvsten men få fynd. Man undersökte en ca 200 m² stor yta i sluttande åkermark. Övre delarna av anläggningarna var förstörda av plöjning men man kunde undersöka anläggningsbottnar. Bland fynden fanns bl.a. ca 30 skärivor asbestkeramik med imiterat textilmönster, 3 sänkesstenar, en spets av skiffer eller sandsten, 3 avslag och 145 små brända ben. Boplatsen har ¹⁴C-daterats till ca 1220-770 f.Kr. Kal 2 σ. Det är en av få tydliga kända bronsåldersboplatserna vid kusten. Pollenanalyser i anslutning till boplatsen visar att betesdrift kan ha förekommit både före och under tiden som boplatsen var i bruk (Baudou 1977:48ff).

Bild 171. Boplatsen vid Edånger vid undersökningen 1969. Foto Evert Baudou. Från Baudou 1977: 49 fig 17.

Utvik

Vid Utvik i Nora socken (Raä 298) genomförde Länsmuseum Västernorrland en undersökning av en boplats från yngre bronsålder - äldre järnålder. Tre härdar och en skärvstenshögd undersöktes och i en av härdarna som troligen hör samman med skärvstenshögen framkom brända ben av gris (Viklund 1994). Det var inte möjligt att avgöra om det var domesticerad gris eller vildsvin. Vi känner dock inte till att det skall ha funnits vildsvin i denna del av landet vid denna tid.

Ljusta

2008 genomförde Murberget, Länsmuseum Västernorrlands arkeologer undersökningar i Ljusta, Sköns socken i samband med vägdragning för en ny underfart mellan östra och västra handelsområdena i Birsta. Där framkom en härd daterad till bronsålder. Inte långt från denna låg två kokgropar daterade till romersk järnålder och färgningar daterade till vendeltid (Raä 146, Skön sn). Om denna bronsåldershärd hör till en boplats eller är en tillfällig anläggning kan i nuläget inte besvaras (Lindeberg 2008c).

Gravar

När det gäller undersökningar från perioden är det främst gravarna som intresserat forskarna. 67 gravar från bronsåldern har undersökts i länet (bild 172) varav de flesta är rösen. Röseundersökningar gjordes som tidigare skrivits under första årtiondet av 1900-talet då Eskil Olsson genomförde sin forskning och under 1960-talet av Evert Baudou. Även Gunnar Ekelund undersökte rösen när han undersökte och restaurerade gravar på Alnön. Fyndmaterialet i rösen har emellertid varit ganska magert och bara enstaka bronsfynd har framkommit. Baudou kunde med sin forskning visa att rösen på nivåer mellan 30-45 meter över havet hör till bronsåldern. Många rösen ligger dock både över och under dessa nivåer och i Hälsingland ligger så mycket som 45 % av rösen på järnåldersnivåer. I Medelpad ligger ca 30 % på järnåldersnivå och vid en

genomgång av rösen i Härnösands kommun visar det sig att ca 40 % ligger på järnåldersnivåer. Ett stort antal rösen ligger också på höjder som motsvarar den neolitiska kustlinjen och högre. Alla rösen hör med andra ord inte till bronsålder.

Bild 172. Undersökningar, rösen och röseliknande stensättningar i Västernorrland. Röda prickar – undersökta bronsåldersgravar, gula prickar – rösen, ljusblå prickar – röseliknande stensättningar.

Vad som är av intresse är dock att rösen på bronsåldersnivåer ofta ligger på samma uddar som järnåldersrösen. Det finns med andra ord en klar koppling mellan bronsålderns rösen och järnålderns (se nedan under järnålder). Baudou har med sina undersökningar visat att den äldre bronsålderns rösen innehåller en manslång kista för skelettbegravning medan den yngre bronsålderns rösen innehåller en liten kista för kremeringsbegravning. Detta följer utvecklingen av gravarna i södra Sverige.

Bild 173. Den s.k. Dansbanan i Sund, Vibyggerå sn (Raä 22) som undersökts av Baudou 1961. Foto författaren

Olsson beskriver en intressant detalj vid sina undersökningar och det är att många rösen i botten har ett lager med sand eller grus. Eftersom rösen oftast ligger på hållmark måste man fråga sig om inte sanden och gruset har förts till platsen för begravningen och att det hör till begravningsskicket. Precis som under järnåldern är antalet gravar under bronsåldern för litet för att representera en livskraftig befolkning. Ett faktum som gör att man måste vara öppen för att andra typer av begravningar kan finnas men som till dags dato inte är kända.

Bild 174. Antalet undersökta bronsåldersgravar per kommun i Västernorrland.

Endast ett fåtal av rösen har givit fyndmaterial och/eller skelettmaterial. Det ligger i anläggningens natur att vatten och syre har lättare att komma i kontakt med materialet och öka nedbrytningsstakten. Dessutom är många av rösen plundrade under årens lopp. Vid Eskil Olssons undersökningar framkom skelett och brända ben i en grav vid Tjärdalsbäcken, Raä 43 i Säbrå socken strax norr om Hämsösand och brända ben ur några rösen vid Näske fåbodar i Nätra socken. I kistan (bild 176) vid Tjärdalsbäcken framkom även en flintbit (bild 175), slagen runt om. Den ser

dock ut att vara svallad. Olsson föreslog att flintan var eldslagningsflinta medan Statens historiska museer har kallat den för en skrapa (SHM 15619).

Bild 175. Flintföremålet från Tjärdalsbäcken. Foto författaren.

Enligt Eskil Olssons (Olsson 1911; Olsson 1914) beskrivning var röset ca 18 meter i diameter (enligt FMIS är röset ca 20 meter i diameter) och 3 meter högt. Runt röset fanns spår av kantkedja och ungefär fem meter innanför kantkedjan fanns en ca 1 meter hög kallmurad mur (bild 178). i rösets botten fanns ett ca 25 cm tjockt lager med grus. Ett gruslager fanns också under det översta stenlagret i röset samt i botten på hällkistan. I det senare fallet var gruslagret ca 35 cm tjockt. Hällkistan var välkonstruerad, ca 1,95 m lång och ca 0,5 meter bred (bild 179). Den var uppbyggd av flata hällar och mellanrummen mellan hällarna hade tätats med stenflisor. Kistan var helt orörd.

Bild 176. Olssons avritning av hällkistan med skelettfynd från undersökningen av stora röset vid Tjärdalsbäcken i Säbrå sn (Raä 43).

Bild 177. Tjärdalsbäcksröset i profil. Observera linjerna med beteckningen a på ritningen som motsvarades av en inre kallmurad mur runt kistan. Observera också att "plundringsskåpan" inte ligger centralt i graven.

Bild 178. Den inre kallmurade muren i röset vid Tjärdalsbäcken. Foto Eskil Olsson 1911 (ATA).

Bild 179. Den oplundrade hållkistan i röset vid Tjärdalsbäcken. Foto Eskil Olsson 1911 (ATA).

2009 lät Murberget, Länsmuseet Västernorrland analysera benen från Tjärdalsbäcken. Analysen utfördes av Anna Linderholm och Petra Molnar vid Arkeologiska forskningslaboratoriet, institutionen för Arkeologi och antikens kultur, Stockholms universitet. Det var dels en osteologisk analys och dels en analys av stabila isotoper. Försök till extraktion för aDNA-analys gjordes också men misslyckades då det inte fanns tillräckligt med aDNA kvar att analysera. Även en ^{14}C -datering genomfördes på obrända ben från graven. Resultatet av denna ^{14}C -datering visar att röset anlagts under äldre bronsålder, Montelius period II (bild 180) (Linderholm 2009; George 2010b:27ff).

Bild 180. ^{14}C -datering av benen från Tjärdalsbäcken

Den osteologiska analysen visar att den begravde i röset var en man i åldern 20-25 år. Mannen var gracilt byggd och troligtvis var han kort till växten. Det är en skelettbegravning men ett flertal benfragment (62 st. rörben & kraniefragment) uppvisar spår av kremering (Molnar 2009). Vad detta innebär är i nuläget oklart. Kanske rör det sig om en sekundärbegravning? Det fanns inga spår av att graven skulle ha öppnats för en senare begravning. Tidigare har det ansetts att gravar med brända ben är senare än de med skelettbegravningar i manslång kista (Baodou 1968:154; 1977:111) men vid en undersökning av en röseliknande stensättning 2007 i Röbbäck, Umeå socken och kommun (Raä 77:4) framkom brända ben daterade till 1380 – 1210 f.Kr., alltså Montelius period III. En intilliggande stensättning (Raä 77:3) omdaterades till 1420 – 1310 f.Kr., Montelius period II. Den senare hade tidigare daterats vid undersökningen 1993 på kol till tidig romersk järnålder. De nya dateringarna gjordes på brända ben. Detta visar att brandbegravningar förekom redan under de äldre delarna av bronsåldern (Ramqvist 2009a:15).

När det gäller analysen av de stabila isotoperna är resultaten spännande och något omvälvande. Via analyser av stabila kol- och kväveisotoper (^{13}C , ^{15}N) kan man avgöra kosthållning och stabila svavelisotoper (^{34}S) kan ge en fingervisning om geografisk tillhörighet. I korthet kan man säga att låga ^{13}C -värden (-21 - -19 ‰) indikerar högt intag av landbaserad föda (terrestrisk diet) medan högre värden indikerar mer marin diet (bild 181). Mellanvärden indikerar blandad kost. Genom att det är kol från kollagen i benet som används för analyserna visar värdena vilken kost man ätit under de senaste 10-15 åren av livet eftersom kollagenet i ben byts med jämna intervall (Linderholm 2009:2f).

Bild 181. Schematisk bild av de olika ^{13}C -värdena för olika dieter, terrestrisk vs marin (Linderholm 2009:2).

Även kväveisotoperna kan användas för att avgöra kostintaget. Framförallt visar ^{15}N -värdena var i näringskedjan man befunnit sig (trofinivå). Värdet kan dock användas för att se förhållandet mellan marint och terrestriskt intag (Linderholm 2009:3).

Resultatet av dessa analyser visar med stor tydlighet att mannen i röset vid Tjärdalsbäcken inte ätit marin diet. Både ^{13}C och ^{15}N -värdena talar för en rent terrestrisk diet och ^{15}N -värdena talar för terrestriskt producerat protein (Linderholm 2009:5). Eftersom man inte analyserade material ur tänderna kan vi inte i detta läge säga om mannen bytt kostintag under sin livstid. Eftersom kollagenet byts med ett intervall på 10-15 år kan vi bara se hur kosten sett ut under det sista 1-1,5 decenniet av hans liv. Hade analyser gjorts på tandmaterial hade man kunnat se huruvida kosten ändrats eftersom isotoperna är låsta i tandmaterialet och kan visa hur kosten var när tänderna bildades.

När det gäller ^{34}S -värdena hos den gravlagde har vi inte mycket att jämföra med, åtminstone inte från samma tidsperiod. Skall vi göra jämförelser måste vi titta på betydligt yngre material. Vid Styresholmsprojektet (se vikingatid och medeltid nedan) undersöktes en tidigmedeltida begravningsplats i Björned i Torsäkers socken. Analyser av benmaterialet har gett bilden av att personerna som begravts där till stor del inte kommer från samma geografiska område. Vissa individer har dock liknande epigenetiska särdrag som gör att de kan vara släkt (George 2003; Andersson 2006). Av intresse när det gäller mannen i röset vid Tjärdalsbäcken är att en man som skiljer sig från gruppen med liknande epigenetiska särdrag (A36) har ett ^{34}S -värde som ligger väldigt nära ^{34}S -värdet från Tjärdalsbäcksmannen (bild 182). Även kosthållningen tycks ha varit lika. Möjligen indikerar ^{34}S -värdena att de under de sista 10-15 åren av sina respektive liv bott på samma plats eller plats med liknande svavelvärden. Kanske har mannen i grav A36 bott i nuvarande Säbrå socken under en tid innan han dog? Tyvärr kan vi inte veta detta eftersom vi bara har en analyserad individ att jämföra med och vi vet inte med säkerhet om Tjärdalsbäcksmannen hade sin hemvist där han slutligen begravdes. Eftersom inga analyser gjordes på tandmaterialet kan vi heller inte se om Tjärdalsbäcksmannen flyttat under sin livstid. Detta hade varit möjligt genom att jämföra halten ^{34}S i tänder och från ben. Om det inte varit någon skillnad kunde man dra slutsatsen att han dött på samma plats han växt upp.

Bild 182. Diagram med ^{13}C - & ^{34}S -isotopvärden från människor och djur från Björnedsgravfältet, en individ från Björkågravfältet och mannen från Tjärdalsbäcken. Diagrammet modifierat efter Karin Andersson 2006. Den röda ringen markerar Tjärdalsbäcksmannen (röd fyrkant) och mannen från Björned (A36).

Som kuriosa kan nämnas att mannen från Björned (A36) också var kort till växten, precis som Tjärdalsbäcksmannen (Grundberg 2005a:285).

I grav nummer 5 i Olssons förteckning över rösen vid Näske fäboddar (Raä 29, Nätra sn) fanns rikligt med kol och i en grop som sträckte sig under sidostenarna i kistan fanns brända ben, brända ben fanns även i kistans SV del. Olsson anmärker att kistan ställts på plats efter att benen nedlagts eftersom två av kistans sidohällar överlagrar benen (Olsson 1911).

Brända ben bevaras bättre än obrända och gravar med brända ben är i majoritet. Vid Baudous undersökningar framkom brända ben i 8 gravar medan han fann en färgning efter ett skelett i en grav i Själevad socken.

I några rösen har det även hittats ben från djur. I en grav i Arnäs socken framkom obrända ben av get. Osteologen som analyserade benen ansåg att de var recenta och kasserade benen efter analysen. I en grav i Själevad socken framkom ben av svin och i en grav i Tynderö socken låg ett mellanfotsben av kalv i botten på graven som undersöktes av Gottfrid Adlerz vid slutet av 1800-talet (bild 183). Det är olyckligt att inga dateringar finns på dessa ben eftersom de kan vara indikationer på betesdrift med domesticerade djur.

Plats	Socken	Raa_nr	Datering	Anläggning	Period	Kommentar	Indikation	Publikation	X	Y
Stranne	Arnäs	9		Röse	Ä.brå	Ej daterade	Get	Baudou 1957	7026867	1651114
Para	Sänga	8	1010-840 f.Kr.	Härd	Äbrå	Daterad	Nöt (alt får-get)	George 2012	7008074	1585921
Utvik	Nora	298		Härd	Ä.brå	Ej daterade	Svin	Viklund 1994:1	6971920	1610620
Vågsnäs	Själevad	25		Röse	Brå	Ej daterade	(brända ben)	Baudou 1957	7017982	1645872
Myckeläng	Tynderö	53		Röse	Brå	Ej daterade	Nöt (kalv)	Adlerz 1899	6926984	1592676
Forsås, Nämforsen	Ådals-Liden	128		Boplats	Brå – Förrom jäå	Ej daterade	Nöt	Hallström 1947; SHM benkatalog	7037830	1553346

Bild 183. Tabell över ben från tamdjur i anläggningar daterade till bronsålder. Själva benen är dock endast i ett fall daterat.

Ett av de mest omtalade rösen i Västernorrland är det s.k. Kumoröset i Sundsvalls kommun och socken (Raä 12, Sundsvalls sn [tidigare Skönsmon]). Detta röse har genomgått undersökningar vid flera tillfällen. Det verkar dock som undersökningarna till största del är kopplade till den stora, av stenhällar byggda kistan. Röset och säkert många rösen runtomkring blev under 1890-talet kraftigt påverkade och till och med förstörda av stentäkt. Man fraktade enligt uppgift hundratals lass med sten från platsen som kallades för Hälberget, för att fylla en kaj vid Kumo (Sundsvalls Nyheter 9/4-1892; Adlerz 1896:24; Hallström 1924c:259). När man rev Kumoröset 1892 hittade man upp till fyra kistor av sten. Två hade helt spolierats och på en tredje hade man lyft takhällarna. Endast en fick ligga kvar i sitt orubbade läge (Sundsvalls Nyheter 9/4-1892). Man hade enligt uppgift hittat ben som avlägsnades från platsen av en av arbetarna. Det torde ha rört sig om obrända ben. Man hittade också näver i ena änden (Hallström 1924c:260f). Vid detta större röse fanns även två mindre gravar varav den ena tycks ha varit helt berövad sin stentäckning och endast kistan fanns kvar (Sundsvalls Nyheter 9/4-1892). Denna hällkista är idag borta och vi vet idag inte var den låg.

Bild 184. Kumoröset i plan och profil. Uppmätning och ritning av T. Åhlfeldt. Från Hallström 1924c:261 fig. 2.

När Adlerz genomförde sin undersökning (bild 185) hittade han förutom den stora kistan även en mindre kammare som var uppbyggd genom kallmurning. De skulle enligt Adlerz ha legat parallellt med varandra med ett avstånd av ca 2 meter.

Bild 185. Bild från undersökningen 1896. Från Berglund & Wennstedt-Edwinger 2014:52 fig 3.

Frågor har rests angående hällkistan och den ritning som Åhlfeldt ritade 1924 (Lindqvist 2011:11; Berglund & Wennstedt-Edwinger 2014:28ff). Detta kommer att redas ut längre fram (se nedan). Adlerz konstaterade att den stora kistan var 3,7 meter lång och 1,1 meter bred på norra sidan och 1 meter bred på den södra (Adlerz 1896:24ff). Takhällarna låg på sidan om kistan och det är väl stor sannolikhet att detta är samma kista som refereras till i tidningsartikeln från 1892 som den öppnade kistan. Måtten är i stort sett identiska i de båda beskrivningarna. Adlerz undersökte det tunna lagret av jord i kistans botten och hittade två flintbitar och en bit glimerskiffer (bild 186). Där fanns också näverbitar (Adlerz 1896 24ff; Hallström 1924c:261ff).

Bild 186. De två flintbitarna som hittades av Adlerz vid undersökningen 1896. Modifierad bild från Hallström 1924c:263 fig. 4.

1924 besöktes röset av en J. Th. Höglund som i kistans sydöstra hörn hittade en pilspets (bild 187) av kvartsit (Hallström 1924c:263ff).

Bild 187. Parallellhuggen pilspets av kvartsit med urnupen bas hittad i den stora kistan i Kumoröset 1924. Typen känns igen från boplatser från senneolitikum och bronsålder i länet t.ex. från Råinget eller Ställverksboplatsen, båda vid Nämforsen. Modifierad bild från Hallström 1924c:263 fig. 4.

Pilspetsen från Kumoröset är av stort intresse då den kopplar gravrösen vid kusten med ett redskapsmaterial som används både vid kusten och i inlandet. Vid t.ex. boplatserna vid Nämforsen är denna typ av pilspets mycket vanlig. Pilspetsen fick Hallström att spekulera kring rösets ålder. Enligt honom bör pilspetsen höra till vad som vid tiden kallades "hällkisttid" d.v.s. senneolitikum. Han uppmärksammar att denna typ av spetsar liknar de av flinta i södra delarna av landet från senneolitikum (Hallström 1924c:264f). Spetstypen förekommer dock långt in i bronsåldern.

I samband med en omdragning av E4 söder om Sundsvall skulle Kumoröset och det närliggande mindre röset (Raä 12:1-2, Sundsvall sn) samt flera rösebottnar (Raä 20:1-3, Sundsvalls sn) komma att hamna i vägen. Såväl Kumoröset som rösebottnarna låg i vägsträckningen och det mindre röset intill Kumoröset skulle hamna i en miljö omgiven av vägar och tillgängligheten till graven skulle vara lika med noll. Därför beslutade länsstyrelsen om att gravarna skulle undersökas och tas bort. Angaria AB fick i uppdrag att förundersöka gravarna och förundersökningen kom till stånd 2011 (Lindqvist 2011). Innan förundersökningen hann påbörjas skadades en av gravarna av bygget av E4:an. En av rösebottnarna (Raä 20:2) hade innan ingreppet ett stort kvartsrikt block i dess mitt (bild 188). Detta block som nu var grått av föroreningar och nerklottrat med graffiti har ursprungligen varit lysande vit och måste ha varit ett riktmärke i landskapet. Den som fått en sådan markör för sin grav måste ha haft betydelse i det dåvarande samhället.

Bild 188. Det nu gråa flyttblocket som utgjort mittblock i röset (Raä 20:2, Sundsvalls sn). Blocken på bilden flyttades och krossades innan förundersökningen.

Innan förundersökningen hann påbörjas kördes stenblocken på bilden bort av det företag som arbetade med E4-bygget och krossades. En anmälan om fornminnesbrott lämnades in av länsstyrelsen men åtalet lades ner av åklagaren. Inga fynd påträffades under förundersökningen i de tre rösebottnarna (Raä 20) men i det stora Kumoröset (Raä 12:1) hittades en kvartskärna (Lindqvist 2011:10).

2012 genomfördes slutundersökning av rösen och rösebottnarna av Arkeologcentrum AB. Undersökningen tycks ha gått väldigt snabbt och på ett par dagar togs de två rösen (bild 189) och de tre rösebottnarna bort. Dokumentationen kring rösen är bristfällig och det finns t.ex. inga profilritningar från de större rösen. I de tre rösebottnarna (Raä 20) fanns inget av antikvariskt värde kvar. De var helt enkelt förstörda. Kumoröset var trots skadegörelsen på 1890-talet ett förhållandevis stort röse, ca 17 x 14 meter stort.

Bild 189. De två skadade röset vid Kumo. Stora röset till höger i bild är det s.k. Kumoröset (Raä 12:1, Sundsvall sn). En bit ner i skogen på vänster sidan på bilden kan anas ett mindre röset (Raä 12:2, Sundsvall sn) som också undersökts och tagits bort. Bilden är tagen samtidigt med undersökningarna 2012. Foto författaren.

När man undersökte det stora Kumoröset (Raä 12:1) hade man förväntningarna att man skulle finna inte bara en utan flera hållkistor i röset. Man utgick från Hallströms artikel och tänkte sig att man skulle finna en vinkelbyggd stenkista och möjligen tre till fyra ytterligare stenkistor (Berglund & Wennstedt-Edwinger 2014:59). Det finns inget stöd för en sådan utgångspunkt i källmaterialet. Gällande den ritning som Åhlfeldt ritade 1924 så måste man läsa Adlerz beskrivning för att förstå vad som hänt. Enligt Adlerz fanns två kammare, den ena bestod av den öppnade hållkistan och den andra av en kammare som inte var uppbyggd av hållar utan med kallmurningsteknik. De båda kamrarna skiljdes åt med ett avstånd av ca 2 meter och var parallella med varandra.

Adlerz skriver så här: ”Vester om hållkistan fanns en af mindre, kantiga stenar kallmurad grafkammare till sin längdriktning parallell med kistan. Dess längd var ungefär 1,80 meter. Vestra långväggen var till större delen nedrifven, men att döma af hvad som återstod torde kammarens bredd ha varit ungefär 0,6 meter. Höjden af den kvarstående östra långväggen var 0,85 met. Gaflarna utgjordes också af hoppassade mer eller mindre platta stenar. Ingenting anträffades i denna kammare.” (Adlerz 1896:26).

Ser man på Åhlfeldts ritning med detta i bakhuvudet så inser man snart att en del av vinkelbyggnaden de facto innehöll den andra kammaren som Adlerz beskriver (bild 190). Någon har alltså öppnat upp mellan de båda kamrarna varvid det till synes ser ut som en vinkelbyggd kista. Detta är viktig kunskap som var viktig ha med sig när man genomförde en undersökning i röset, att det inte rört sig enbart om hållkistor utan även om kallmurade kammare. Är man inte uppmärksam är det nog lätt att missa en kallmurad mindre kammare, speciellt om kammaren är igenfylld med sten. Man hittade heller inga ytterligare kammare. Om det beror på att det *de facto* inte fanns fler kammare eller om man var så inriktad på hållkistor att man missade dem går inte att veta idag.

Bild 190. Blå figur – hällkistan, röd figur – den kallmurade kammarens läge enligt Adlerz beskrivning.

När det gäller de övriga omtalade kistorna så beskriver tidningsartikeln från 1892 att "...hade man dock tagit sig för att köra bort detsamma och ej en gång upphört därmed, sedan man upptäckt, att det var en forngraf, utan hänsynslöst borttagit minst tvenne hällkistor och lyft taket af en tredje samt dessutom blottat en del af en fjärde. (...) Angående belägenheten af de redan alldeles bortplockde hällkistorna kunde vi erhålla endast sparsamma upplysningar; spår af den ena synas dock. Ännu sparsammare voro upplysningarna angående deras innehåll." (Sundsvalls Nyheter 9/4-1892).

Det mindre röset (Raä 12:2) var också skadat av stenplockningen på 1890-talet. Det som fanns kvar var dock av stort antikvariskt värde. Detta röse låg ca 25 meter öster om stora Kumoröset. Det som återstod av röset vid undersökningarna var ca 9 meter i diameter med en inre anläggning med kallmurad kant som var ca 4 meter i diameter. Stenmaterialet var mer kantigt än i stora Kumoröset där stenmaterialet var rundat. Den inre konstruktionen hade troligen bestått av en stenkupol uppförd genom överkragning till s.k. falskt valv (bild 191 & 192). I röset fanns en kammare med brända ben (Berglund & Wennstedt-Edwinger 2014:61ff).

Bild 191. Planritning över den inre konstruktionen i det mindre röset i Kumo (Raä 12:2, Sundsvall sn). Det grå området – rösets utbredning. Från Berglund & Wennstedt-Edwinger 2014:107.

Bild 192. Närbild på den för länet unika konstruktionsdetaljen, delar av en stenkupol över gravgömmen som byggts upp genom överkragning av sten. Foto författaren.

Detta är, åtminstone i Västernorrland, en unik konstruktion. Möjligen kan man tänka sig att gravar som t.ex. Tjärdalsbäcksröset (se ovan) kan ha haft något liknande på sin inre konstruktion. Det går dock idag inte att säga mer om detta då röset är förstört av Eskil Olssons undersökning och dokumentationen är för bristfällig. Även när det gäller det mindre röset på Kumo finns en brist på dokumentation. Här finns en planritning på den inre konstruktionen men det hade varit mycket värdefullt även med en profilritning, något som inte finns. Röset har uppenbarligen varit öppnat och legat öppet under en tid. Enligt ett foto från 1916 av J. Th. Höglund i Svenska turistföreningens årsskrift ser man att röset vid den tiden var helt öppnat (Berglund & Wennstedt-Edwinger 2014:63). Att något över huvud taget fanns bevarat i röset är en gåta. På berghällen under röset fanns en naturlig avsats som tillsammans med två kantställda stenar bildade en mindre kista. Denna mindre kista var endast 0,5 x 0,2 meter stor och orienterad i N-S riktning. I denna kista fanns bland mineraljordenbrända ben och tunna fragment av näver (Berglund & Wennstedt-Edwinger 2014:64). Den osteologiska analysen visade att det rörde sig om ett barn i åldern 2-4 år. När det gäller nävret så är det nog så som Wennstedt-Edwinger (2014:66) föreslår att nävret kan ha hört till en behållare som de brända barnbenen legat i. Detta är ett begravningskick som vi känner igen från senare tider i området. Begravningen bör enligt två av ¹⁴C-dateringarna ha skett under övergången mellan äldre och yngre bronsålder (bild 193).

Bild 193. ¹⁴C-dateringar på brända ben (övre) och från näver (nedre) från den lilla kistan i det mindre röset vid Kumo. De brända benen kom från ett barn på ca 2-4 år.

Ytterligare en ¹⁴C-datering utfördes på material från detta röse men det är uppenbarligen inte från rösets uppförandetid. Det har daterats till vikingatid. Även dateringar från rösebottnarna har gett dateringar till järnålder men det har nog väldigt lite att göra med rösenas användning. Samtliga rösen har legat öppna för väder och vind och det har nog gått en och annan skogsbrand över området som kan påverka dateringen.

Om man sammanfattar Kumorösen kan man säga att skadegörelsen 1892 förstörde möjligheterna att fullt förstå dessa monument. Det stora Kumoröset bör ha varit av stor betydelse både för den tidens människor och för vår förståelse av dessa människor. Att ett röse innehåller flera begravningar är i sig inte ovanligt, vi har t.ex. ett antal långrösen med flera kistor i. Detta var enligt beskrivningarna inte ett långröse. Helt säkert kan vi dock inte vara men man får av tidningsartikeln från 1892 uppfattningen att det ursprungligen varit ett runt röse (Sundsvalls Nyheter 9/4-1892). Här skall ha funnits tre hällkistor, varav två var borta när tidningsartikelns författare var på platsen, och en kallmurad kammare. Det skall ha funnits ben i graven och man får uppfattningen att det skall ha rört sig om obrända ben. Fyndmaterialet var magert och man har i röset hittat två bearbetade flintbitar, en parallellhuggen pilspets av kvartsit, näver, bitar av glimmerskiffer och från förundersökningen kom en kvartskärna. Graven bör dateras till äldre bronsålder utifrån anläggningstypologin. Pilspetstypen förekommer från senneolitikum och långt in i bronsålder och är därmed svår att använda för dateringsändamål. Wennstedt-Edvinger diskuterar åldern på Kumoröset och föreslår en senneolitisk datering på röset. Det är inte omöjligt att rösen går tillbaks till neolitikum, till och med troligt i några fall, men det krävs bättre dateringsunderlag för att vi skall kunna säga mer säkert. Pilspetsen och höjd över havet är för oprecisa för att kunna användas i detta fall.

Det mindre röset intill har uppenbarligen legat öppet under en tid. Trots detta har både näver och brända ben kunnat bevaras. Här finns en viktig lärdom att dra. Många är de arkeologer som hävdar att det inte finns något bevarat i bronsåldersrösen då de är öppna för både vatten och syre men det är en sanning med modifikation. Att det ofta inte finns så mycket kvar i rösen betyder inte att det inte *kan* finnas något i dem. Röset har vad vi nu vet haft en för länet unik konstruktion där man genom överkragning har byggt en stenkupol över gravgömmen i s.k. falskt valv. Om graven byggts för det lilla barnet vars ben man fann går inte att veta. Det kan ju också vara en sekundär begravning. Barnet dog någon gång mellan 1120-920 f.Kr. (Kal 2 σ).

De tre rösebottnarna innehöll inte längre något av antikvariskt värde. Värdet var att se var de legat så att man får en uppfattning om hur lokalen kan ha sett sig innan den ödesdigra vintern 1892.

I något av rösen i området har man 1869 hittat flera bronsföremål (Hallström 1924c:267ff; SHM 10450). Det rör sig om ett svärd eller dolk av brons med ornering (bild 194), en holkylxa (bild 195) och en bronskniv (bild 196). Enligt beskrivningarna kring fyndomständigheterna skall fynden

komma från en hög av jord och sten vid Mon i Skön socken (Hallström 1924c:268). I omgivningen finns bara rösen så det är väl troligt att det även i detta fall rör sig om ett röse.

Bild 194. Kortsvärdet/dolken från Skönsmon med ornering som daterar den till yngre bronsålder. Fotot från SHM nr 10450, modifierat från bild nr 240664. Fotograf Sara Kusmin SHMM.

Bild 195. Holkyxa från samma grav som svärdet ovan. Fotot från SHM nr 10450, modifierat från bild nr 74037. Fotograf Yliali Asp SHMM.

Bild 196. Avbildning av bronskniven som hittades tillsammans med svärdet och holkyxan. Från Hallström 1924c:269 fig. 6.

Enligt Dr Olof Wikström som 1888 lämnade in fynden till Nordiska museet skall man ha hittat brända ben i graven och på ett annat ställe skall han ha uppgivit att "en hop ben lära äfven omgifvit fyndet" (Hallström 1924c:268). Fynden i sig tycks inte vara brända så de har nog inte följt med på ett brandbål. Enligt Baudou (1977:124) skall svärdet ha varit längre men gjorts om och dekoren på svärdet/dolken hör hemma i 800-700-talet f.Kr. Holkyxan bör dock vara äldre (Hallström 1924c:268f).

När det gäller rena gravfynd rör det sig om enstaka föremål som har påträffats vid arkeologisk undersökning. I ett röse i Grundsunda (Raä 110, Grundsunda sn) framkom en liten bit lapis lazuli (SHM 32888) (Baudou 1968) och i ett röse i sund (Raä 22) i Vibyggerå fanns ett bronsblad (Baudou 1961). En rakkniv av brons hittades av Ekelund vid undersökningen av ett röse (Raä 78) på Alnön (Ekelund 1939). I Ljustorp framkom en bronsnål i ett röse (Raä 10) som skadats vid stenbrytning (bild 197) (Hallström 1924c). Som ovan sagts framkom även en svallad slagen flintbit från Tjärdalsbäcksröset (Raä 43) i Säbrå sn (Olsson 1911; Olsson 1914).

Bild 197. Några av gravfynden av brons från Medelpad, bl.a. rakkniven från Alnön och bronsnålen från Frötuna i Ljustorp samt holkyxan, kniven och svärdet från Kumo. Från Selinge 1975:36.

Andra fynd av brons har framkommit vid på olika platser ibland vid exploateringar och ibland som lösfynd. I källmaterialet kan man hitta uppgifter om 28 fynd av bronser från bronsåldern hittade i länet (bild 198 & 199). 13 av dessa är yxor, 5 är spetsar och 3 är svärd. Man har också hittat enstaka föremål så som en kniv, en dolk, en rakkniv, en glasögonfibula och en bronsnål.

Raä nr	SHM/M-nummer	Socken	Plats	Föremål	X	Y	Kommentar
Härnösand 139		Härnösand	Bondsjöstaden	Spjutspets	6948929	1608294	
Boteå 116	M11966	Boteå	Stöndarbränna	Svärd, spjut	7006885	1597333	
	M10724	Tynderö	Myckeläng	Holkyxa	6928880	1589270	Ej känd fyndplats
	M89	Tynderö	Myckeläng	Holkyxa	6928650	1589290	Ej känd fyndplats
	M10718	Sjålevad	Tjärn	Holkyxa	7027115	1641740	
Sjålevad 52:1	SHM 19982	Sjålevad	Backsjö	Holkyxa	7027100	1641737	
Sjålevad 161:1	SHM 20553	Sjålevad	Billsta	Holkyxa	7027655	1635599	
Vibyggerå 22:2	SHM 26991	Vibyggerå	Sund	Kniv	6994723	1634565	
	SHM 9806	Överlännäs	Björkä	Dolk	7008360	1590210	Ej känd fyndplats
Alnö 78:1	SHM 22506	Alnö	Rökland	Rakkniv	6917366	1583860	
Borgsjö 66:1	SHM 17669	Borgsjö	Parteboda, Hästholmen	Spjutspets	6936197	1497753	
Hässjö 56:1	SHM 14531	Hässjö	Lögdö	Holkyxa	6939544	1581260	
Hässjö 129:1	SHM 16524	Hässjö	Åvike	Holkyxa	6934703	1598932	
	SHM 17153	Liden	Österflygge	Holkyxa	6951450	1553460	Ej känd fyndplats
Ljustorp 10:1	SHM 17568	Ljustorp	Frötuna	Nål	6944369	1581574	
Njurunda 234:1	SHM 2559	Njurunda	Hummelviksberget	Svärd	6907017	1580403	
Sundsvall 14:1	SHM 10450	Sundsvall	Mon	Svärd, holkyxa, kniv	6918396	1580665	
	SHM 17739	Tynderö	Myckelängsby	Bronsyxa	6928950	1589030	Ej känd fyndplats
	SHM 788	Timrå	Lunde	Kantyx	6936010	1580150	
Ådals-Liden 123:1		Ådals-Liden	Råinget	Bronsfragment varav del av Ananinyxa	7040088	1552447	
Nordingrå 63:1	M15826	Nordingrå	Sebång 5:1	Glasögonfibula	6985344	1627177	
Haverö 59:1		Haverö	Turingen	Holkyxa, Mälardalstyp	6928743	1451692	
Ljustorp 288:1		Ljustorp		Holkyxa	6946903	1578456	Ej känd fyndplats
	SHM 13220	Sollefteå	Billsta	Pil- eller harpunspets av brons			Ej känd fyndplats

Bild 198. Tabell över bronsfynd, både lösfynd och från anläggningar, hittade i länet.

Bild 199. Karta över bronsfynden hittade i Västernorrlands län.

Bland dessa fynd har t.ex. har två bronssvärd påträffats vid exploatering, dels för byggandet av Njurunda nya kyrka på 1800-talet där man bröt sten vid Hummelviksberget (Raä 234, Njurunda sn) och dels vid nydragning av väg vid Stöndarbränna (Raä 116, Boteå sn). Båda svärderna är hittade vid eller under stora stenar (bild 201). Vid Stöndarbrännasvärdet (bild 202) framkom även en spjutspets av brons (bild 203). Vid en efterundersökning vid Stöndarbränna av Bo Hellman framkom inga andra fynd eller ben.

Bild 200. Svärdet från Hummelviksberget. Från Selinge 1975:36

Bild 201. Foto från fyndplatsen. Fyndet skall ha hittats i anslutning till den stora stenen i bildens mitt. Foto Bo Hellman 1944.

Bild 202. Bronssvärdet från Stöndarbränna, Boteå socken. Foto författaren.

Bild 203. Spjutspetsen som hittades tillsammans med svärdet vid Stöndarbränna i Boteå. Foto Björn Granqvist.

Ett av de mer spännande fynden förutom svärderna är en av holkyxorna (SHM 14531) från Lögdö bruk (Raä 56, Hässjö sn). Där hittades 1907 vid rättarebostaden en holkyxa med bevarat träskaft (bild 204). Fyndet skall ha hittats på 0,9 meters djup (SHM14531, bronsålderskatalogen).

Bild 204. Holkyxa med bevarat träskaft hittat vid rättarebostaden vid Lögdö bruk i Hässjö sn. Från Bronsålderskatalogen SHM 14531.

Odling & tamdjurshållning

När det gäller indikationer på jordbruk och tamdjurshållning finns betydligt fler indikationer från denna tidsperiod än från neolitikum. Sätter man samman alla indikationer ser man att i Norrland från Västernorrland upp till Västerbotten så hittar man indikationer på odling, tamdjurshållning eller båda delarna på 31 platser. 18 av platserna finns i Västernorrland och 14 i Västerbotten. Endast på en plats har man indikationer på tamdjurshållning som kan vara från bronsålder i Norrbotten (bild 205 & 206).

Plats	Socken	Raa_nr	Datering	Period	Län	Odling_betesindikation	Kommentar	Indikation	Publikation
Rudetjärn	Tuna		2700-2500 f.kr	Mellanneolitikum & yngre bronsålder	Västernorrland	Odling-/betesindikation	I slutet av bronsålder förekommer indikationer på betesdrift	Triticum	Early Norrland 11, Engelmärk 1978
Tuna Prästbord	Tuna	325	2140-1610 f.kr	Senneolitikum/äldre bronsålder	Västernorrland	Odling		Obestämda cerialier	Holmqvist 1994
Bjurselet		14	2000-1500 f.Kr.	Senneolitikum/äldre bronsålder	Västerbotten	Odling		Korn	Early Norrland 9, Engelmärk m.fl. 1976; Med Arkeologen Sverige runt
Lillsjön	Anundsjö	260	2000-1500 f.Kr.	Senneolitikum/äldre bronsålder	Västernorrland	Bete	Öppning av landskapet med ökat gräs och ljungtillväxt samt erosion i landskapet, kraftigt betat.	Gräs och ljungtillväxt	Johan Linderholm 2013
Tunbyn	Tuna		1800 f.Kr.	Äldre bronsålder	Västernorrland	Odling		Triticum + Hordeum	Early Norrland 11, Engelmärk 1978
Solberg	Njurunda		1500 f.Kr.	Äldre bronsålder	Västernorrland	Odling/bete?	Kontinuerlig odling, förmodligen fram till idag	Hordeum, Segale Cereale m.m.	Wallin 2012
Klabbolevägen	Umeå	366	1400-1130 f.Kr.	Äldre bronsålder	Västerbotten	Odling/tamdjurshållning	Sädeskorn och tamdjursben	Korn, får/get, tamsvin	
Mariehem (Umeå)	Umeå		1270-1040 f.kr	Äldre bronsålder	Västerbotten	Odling		Hordeum	Viklund 2011
Stranne	Amås	9		Äldre bronsålder	Västernorrland	Bete	Ej daterade	Get	Baudou 1957
Para	Sånga	8	1010-840 f.Kr.	Äldre bronsålder	Västernorrland	Bete	Daterad	Nöt (alt får-get)	George 2012:28
Utvik	Nora	298		Äldre bronsålder	Västernorrland	Bete	Ej daterade	Svin	Viklund 1994:1
Prästsjömyren	Umeå stad		1400-800 f.Kr.	Äldre/ynge bronsålder	Västerbotten	Odling		Korn & kulturgynnade växter	Wallin 2013
Mariehem (Umeå)	Umeå		1000-820 fkr	Yngre bronsålder	Västerbotten	Odling		Hordeum	Viklund 2011
Prästsjön	Umeå		900/700-600 fkr	Yngre bronsålder	Västerbotten	Odling		korn, vete, havre, råg	Viklund 2011; Early Norrland 9, Engelmärk m.fl. 1976
Omsorget-Konnsjöberget	Njurunda		1000-800 fkr	Yngre bronsålder	Västernorrland	Odling-/betesindikation	Odling under en 200-års period	Cerialier	Engelmärk Roger, 1997. Övergången bronsålder/järnålder i Mellannorrland. Arkeologi i Mittnorden. Ett symposium kring nya arkeologiska forskningsrön. Kurt Gullberg (Red).
Edånger	Nordingrå		Ca 2000 f.Kr. & 1220-770 f.Kr	Neolitikum & Yvra	Västernorrland	Bete		Pollenanalys visar på öppning av skogen och ökning av vildgräs	Baudou Evert, 1977. Den förhistoriska fångstkulturen i Norrland. Västerorrlands förhistoria.
Hampstjärn	Umeå		900-800 f.Kr.	Yngre bronsålder	Västerbotten	Odling		Triticum	Early norrland 1, Tollonen 1972; Early Norrland 9, Engelmärk 1976
Bastuvallen/Nåmforsen	Ådals-Liden	158	900 - 410 f.Kr. 790 - 410 f.Kr. 770 - 410 f.Kr.	Yngre bronsålder	Västernorrland	Odling-/betesindikation		Tre keramikskårvor analyserade. Indikationer på säd och animaliskt fett från idisslare, möjligen mjölk.	George 2005.
Umeådalen	Umeå		760-400 fkr	Yngre bronsålder	Västerbotten	Odling		Hordeum	Viklund 2011
Juånäs	Haverö			Yngre bronsålder	Västernorrland	Bete		Regelbundna röjningar för betesdrift, ogräs och björkpollen	Early Norrland 11, Engelmärk 1978
Bymyren	Haverö			Yngre bronsålder	Västernorrland	Bete		Regelbundna röjningar för betesdrift, ogräs och björkpollen	Early Norrland 11, Engelmärk 1978
Vassnäs	Haverö			Yngre bronsålder	Västernorrland	Bete		Regelbundna röjningar för betesdrift, ogräs och björkpollen	Early Norrland 11, Engelmärk 1978
Haverövalen	Haverö			Yngre bronsålder	Västernorrland	Bete		Regelbundna röjningar för betesdrift, ogräs och björkpollen	Early Norrland 11, Engelmärk 1978
Klockarbäcken	Umeå	587-589		Bronsålder	Västerbotten	Odling		Korn	
Sockenvägen	Umeå stad	479		Bronsålder	Västerbotten	odling-/tamdjurshållning	Stora mängder cerialia. I ett stolphål kom ca 1000 sädeskorn av korn	Korn, får/get	Viklund 2013
Potattislandet	Umeå	225		Bronsålder	Västerbotten	odling-/tamdjurshållning		Korn (skalkorn), får/get	Susanne Sundström 2002
Vågsnäs	Sjålevad	25		Bronsålder	Västernorrland	Bete	Ej daterade	Svin	Baudou 1957
Myckelång	Tynderö	53		Bronsålder	Västernorrland	Bete	Ej daterade	Nöt (kalv)	Adlerz 1899
Forsås, Nåmforsen	Ådals-Liden	128		Bronsålder/förromersk järnålder	Västernorrland	Bete	Ej daterade	Nöt	Hallström 1947; SHM benkatalog
Östra Falmark	Bureå	252		Bronsålder	Västerbotten	Tamdjurshållning	Ej C14	Svin, får	Broadbent 1982
Mårtensåboda	Nysätra	172	500 f.Kr.	Bronsålder/förromersk järnålder	Västerbotten	Odling		Pollenanalys visar på odling	Forsber. Lars
Norrfors	Umeå stad	226		Neolitikum/bronsålder?	Västerbotten	Tamdjurshållning	Ej daterade	Får/get, 5 fragment av brända ben	Ramqvist. Per H., 1988 AiN 1. Wahlberg G. 1984. Förhistoria.
Jävre	Hortlax	73		Bronsålder?	Norrbotten	Tamdjurshållning	Ej C14	Får/get	Bennerhag. Carina 2011. Norrbotten – en guldgruva för arkeologer!

Bild 205. Tabell över odlings och/eller tamdjurshållning i Västernorrland, Västerbotten och Norrbotten under bronsålder. Blå färg – Västernorrland, grön färg – Västerbotten, orange färg – Norrbotten.

Bild 206. Karta över odlings-/tamdjursindikationerna i Västernorrland, Västerbotten och Norrbotten.

Av stort intresse är att indikationerna inte enbart är kopplade till kusten. I t.ex. Haverö och vid Lillsjön i Anundsjö samt vid Nämforsen finns klara tydliga indikationer på framförallt betesdrift under bronsålder. Både i Haverö och vid Lillsjön i Anundsjö har man genomfört pollenanalyser som visar på en öppning av skogen och utbredande av gräs som talar för betesdrift (Engelmark 1978; Linderholm 2013). Vid Nämforsen gjordes lipidanalyser på keramik som daterats till yngre bronsålder/förromersk järnålder, som visade på att man tillagat sädesprodukter och möjligen mjölk (George 2005c). I Para i Sänga sn hittades fragment av horn, troligen från nöt (alt. får/get) i en härd. Hornbiten har ^{14}C -daterats till 1010-840 f.Kr. (Kal 2 σ). Där framkom även bitar av asbestmagrad keramik.

Bild 207. Platser och indikationer på odling eller betesdrift/tamdjurshållning i Västernorrlands län under bronsåldern.

Tydligaste odlingsindikationerna kommer från södra Medelpads kustland, speciellt i anslutning till Ljungans dalgång (bild 208).

Bild 208. Platser med indikationer på odling och/eller bete i anslutning till Ljungans dalgång.

Vid Rudetjärnen nära Matfors, där de äldsta odlingsindikationerna i länet konstaterats, kan man i pollenanalysen påvisa att det förekommit bete under yngre bronsåldern (Engelmark 1978:45). Vid Tuna Prästbord hittades obestämda sädeskorn i en härd som daterades med stor felmarginal till 2140-1610 f.Kr. (Holmqvist 1994:13f). Med tanke på övriga dateringar och kontexten bör nog härderna och sädeskornen ligga i bronsålderns tidigare del.

Mellan Omsberget och Konnsjöberget i Njurunda socken gjordes en pollenanalys från en myr mellan bergen i samband med en undersökning av en terrass (Raä 447) (Engelmark 1997:45ff). Både på Omsberget och på Konnsjöberget finns intressanta rösemiljöer (bild 209).

Bild 209. Fornlämningssmiljöerna vid Omsberget och Konnsjöberget. Röda figurer och punter – fornlämningar i FMIS, gul punkt – myren där pollenprovet togs från.

Pollenprovet visade att man odlat i området under en kortare period någon gång under perioden 1000-800 f.Kr. (bild 210).

Bild 210. Multiplott över ¹⁴C-dateringar från odlingsfasen vid Omsberget och Konnsjöberget i Njurunda sn.

Den mest intressantaste platsen som hittills hittats när det gäller odlingsindikationer är en myr i Solberg i Njurunda. I samband med omdragningen av E4 togs ett pollenprov ur en liten myr i Solberg (bild 211). Jan-Erik Wallin på Pollenlaboratoriet i Umeå AB utförde analysen. Han konstaterar att man från ca 1500 f.Kr. odlat korn i området (Wallin 2012). Han menar att man inte kan utesluta att odlings- och betesverksamhet kan ha pågått utan uppehåll från bronsålder fram till idag, minst i 3500 år (Wallin 2012:6). Med tanke på att man odlat kontinuerligt på samma plats under så lång tid bör man redan från början ha gödlat sina åkrar och för detta krävs tamboskap som stallats. Detta talar för fast boende i hus. Exakt var man bott är dock inte utrett men det finns en plats alldeles i anslutning till provtagningsplatsen där man gjort flera fynd från tidsperioden (Raä 361, Njurunda sn). Där har framkommit såväl skafthålsyxor, rombiska yxor och en stenklubba samt bitar av kvarts och skiffer. Ingen undersökning är gjord på platsen.

Bild 211. Provtagningsplatsen och lösfynd samt möjligt boplatsläge i Solberg, Njurunda sn. Bronsfyndet är ett bronssvärd hittat på Hummelviksberget (Raä 234, Njurunda).

Bild 212. 3D-modell av landskapet så som det kan ha sett sig under bronsåldern. Röda punkter – Rösen, gul punkt – provtagningsplatsen i Solberg, Njurunda sn.

Det är inte bara i Västernorrland som vi har goda indikationer på odling- och/eller tamdjurshållning under bronsåldern. I Umeåälvens mynning har man sedan länge haft goda indikationer på odling och tamdjurshållning under en längre tid (Engelmark 1976; Viklund 2011). Vid undersökningarna för den s.k. Västra länken har dock framkommit lämningar och fynd som fått många arkeologer att höja på ögonbrynen. För första gången har bronsåldershus hittats på dessa breddgrader (Västerbottens kuriren 4/10 2013). Det rör sig om hus med s.k. sidsulekonstruktion eller treskeppiga hus som de också kallas. Detta innebär att taket har burits upp av parställda stolpar (bild 213). Konstruktionen liknar de från Fosie i Malmö från samma tid.

Bild 213. Stolphälen och härd från ett treskeppigt hus från bronsåldern vid Sockenvägen i Umeå. Från Västerbottens museums hemsida. Foto Nina Granholm.

Det är inte bara på en plats man hittat bronsåldersbyar i Umeåälvens dalgång. Faktum att man hittade bronsåldersboplatser på flera platser i närområdet. Tillsammans med tidigare utförda undersökningar och provtagningar börjar nu en veritabel bronsåldersbygd växa fram (bild 214).

Bild 214. Platser i Umeåområdet där man hittat indikationer på odling och bete under bronsåldern. Gula punkter – platser som uppvisar tecken på odling och/eller tamdjurshållning, röd punkt – hållristningsområdet i Norrfors, blå fyrkanter visar var bronsåldershusen hittats. På Klabbölevägen rör det sig om stolphål och en möjlig boplatsvall. Vattennivån visar hur landskapet såg ut under bronsåldern.

Arkeologen Ellinor Johansson på Västerbotten museum berättar i ett mail (1/10-2014) att det framkommit tre stolphus, två vid Sockenvägen (Raä 479, Umeå stad) och ett vid Klockarbäcken (Raä 587-589 Umeå socken). Dessutom har man funnit stolphål och en möjlig boplatsvall vid Klabbölevägen (Raä 366, Umeå socken) söder om älven.

Boplatsen vid Sockenvägen är mycket intressant. Där har man hittat två av de tre stolphusen i området (se bild 213 ovan). I ett av stolphålen hittade man över 1000 sädeskorn, eller delar därav, varav 340 konstaterades vara av korn. I det närliggande stolphålet kom nära 150 sädeskorn. Frågan är om det är ett husoffer eller om det är en indikation på var i huset man processat säden. Enstaka sädeskorn av havre och råg har också hittats (Viklund 2013). Dessutom har man i husets härd och i en kokgrop från bronsålder hittat vad som förmodligen är ben från får/get. Dateringar på säden hamnar i tidsintervallet 840-560 f.Kr.

Boplatsen vid Klockarbäcken visar att där också finns stolphus. Där har man dock inte hittat några tamdjursben men man har korn från sädesslaget korn.

Vid Klabbölevägen har man hittat stolphål som daterats till bronsålder och från samma tid är också en boplatsvall. Där har man hittat korn som daterats till 1400-1130 f.Kr. Det är det äldsta daterade sädeskornet från Västerbotten. På denna boplats finns också ben från såväl får/get som tamsvin. Benen är ännu inte ¹⁴C-daterade (Johansson mail 1/10-2014).

Till de äldsta dateringarna på odling kan läggas en pollenanalys från Prästjomyren, en liten myr vid Prästsjön. Pollenanalyser vid Prästsjön har tidigare givit indikationer på odling under yngre

bronsålder (Engelmark 1976; Viklund 2011). Den senaste pollenanalysen visade dock att odlingen har betydligt äldre anor i området än vad tidigare analyser visat. En första odlingsfas verkar ha pågått någon gång under perioden 1400-1000 f.Kr. (Wallin 2013). och då var andelen gräspollen också höga men kan hänga samman, åtminstone delvis, med naturliga strandängar. Den andra odlingsfasen har daterats till perioden 1300-800 f.Kr. Då finns också stora mängder med kolpartiklar som tyder på omfattande röjningsbränning. Enligt Wallin är avtrycken från odling betydligt starkare under denna fas (Wallin 2013:5).

Hällbilder

När det gäller hällbildernas ålder finns inte mycket man kan använda för att datera dem. Som vi såg gällande hällbildernas äldsta dateringar (se under mesolitikum) så kan vissa ristningar dateras på grund av att de överlagrats med kulturlager. Här kan man få en uppfattning om ålder då kulturlagret är yngre än ristningarna. När det gäller de yngsta ristningarna kan vi liksom använda oss av vetenskapliga metoder. Vi har här turen att t.ex. Norrforsristningarna inte kan vara äldre än ca 2000 f.Kr. på grund av landhöjningen (Ramqvist 1992b:37). Man ristade ju inte gärna under vatten vad vi vet. En annan sak är att man under perioden från ca 2000 f.Kr. verkar ha dekorerat föremål med ristningar. Mest känt är skifferstycket med ristningen från Råinget (bild 215).

Bild 215. fotomontage av skifferstycke med ristningar hittat under härd XII på Råinget 1. Montaget är från foton från SHM fotonummer 226945 -226947. Foto Ronnie Carlsson SHMM. Montaget av författaren.

Det finns ett flertal föremål med ristningar från denna tid från ca 2000 f.Kr. och in i bronsåldern. Vanliga motiv på dessa föremål är människofigurer, ofta med horn och gärna triangulära, men ibland med rombiska eller rektangulära kroppar, ormfigurer, älgar och +tecken (bild 216-217). Älgarna är oftast mest lika Norrforsälgar med raka korta ben. De har dock sällan de inre kroppslinjerna som förmodligen skall efterlikna de inre organen som en del av Norrforsristningarna har, dock inte alla.

Bild 216. Exempel på skifferspetsar med ristningar.
Huggert 2002:23ff fig 2 & 9.

Bild 217. Skifferspets med urnupen bas och Från med slipad skåra Från Bondsjö i Säbrå sn.

Föremålen som ristningarna finns på hör till perioden efter 2000 f.Kr. och in i bronsåldern. Här har man alltså flera former och symboler som också bör kunna spåras på hållbildslokaler runt om i Norrland. De triangulära/rombiska människofigurerna, älgar av Norrforstyp, ormar m.m. bör alltså hör till den senare fasen på Nämforsen. Det samma gäller även det lilla fåtalet rena bronsåldersristningar av sydsandinavisk typ i form av solkors, fotsulor och vissa av skeppen/båtarna. Andra ristningar kan dateras genom att studera vad de föreställer. T.ex. yxor och spjutspetsar kan vara sådana daterande element. En av de större skeppsristningarna är mycket intressant, inte minst för att det innehåller ett flertal människofigurer med triangulära kroppar och horn, vilket liknar ristningarna på de lösa föremålen. Skeppet (Hallström PI XVII grupp II subgrupp C:6,7), har ett innehåll som liknar en ristning från Ekenberg i Östergötland. De har ristats i olika ristningstraditioner men de verkar ha symbolelement gemensamma (bild 220-222).

Bild 218 (tv) & 219 (th). Foton på pilspets från Notön vid Nämforsen. Foton från SHM nr 19122, modifierat från bild nr 299957 & 299958. Fotograf Sara Kusmin SHMM.

Bild 220. Skeppsristningen från Notöns norra sida i Nämforsen (Raä 193, Ådals-Liden sn). Den röda ringen visar en figur och en sol. Från Hallström 1960 Pl XVII.

Bild 221. Del av ritning av Arthur Nordén från 1925 från skeppsristning från Ekenberg, Östra Eneby sn. i Östergötland. Den röda ringen visar på en liknande figur som ovan och en sol i samband med ett skepp. Från Selinge 1994: 161.

Det kanske inte är så tydligt vid första anblick men om man tar ut figurerna och sätter dem vid varandra blir det mer tydligt (bild 222).

Bild 222. Nämforsenfiguren till vänster och Ekenbergfiguren till höger. De är ristade i olika ristningstraditioner men motivet är samma.

Till båda skeppsristningarna finns alltså en märklig figur, en solsymbol och skålgropar. Skålgroparna i Nämforsen har huggits in utanför skeppet medan i Ekenberg har man huggit in dem i skeppet. Ekenbergsristningen är från bronsålder och om motivet i de båda ristningarna är det samma bör även skeppsristningen i Nämforsen dateras till bronsålder. Det samma gäller alla människofigurer med triangulär kropp och horn. Intressant att se två ristningar från olika traditioner med samma innehåll. Vad det betyder är dock oklart.

Här kan man se genom att använda vetenskapliga metoder att de allra äldsta ristningarna verkar vara ristningar som är ythuggna (se mesolitikum ovan) och de yngsta är konturhuggna. Detta är tvärtom mot för vad Mats P. Malmer antog (Malmer 1992:11).

Faktoidernas bronsålder

En faktoid är ett uttalande eller en åsikt som har formen av fakta men som saknar grund i verkligheten. I många fall är det hypoteser som aldrig testats som vuxit till "sanningar" som alla känner till. Ingen har dock granskat dem eftersom det är något som alla håller för sanning. När Evert Baudou slängde ur sig hypotesen att "fenni" från Tacitus Germania skulle vara det folk som levde på jägar/fiskarboplatserna med den yngsta asbestkeramiken och att detta kunde vara samerna togs den snart upp som en sanning (Baudou 1977:142). Kanske borde man ha testat hypotesen istället. Som omtalats ovan finns många påståenden och halvsanningar om bronsålderns samhällen i Norrland. Man talar ofta om ett dualistiskt samhälle med en inlandskultur och en kustkultur. Kustkulturen skall vara influerad av sydsandinavien medan inlandet skall ha sina kulturkontakter öster ut i ryska Sibirien (Baudou 1977:144f; Broadbent 1991:45). Man talar ofta om en arktisk inlandskultur och en sydsandinavisk kustkultur (se t.ex. Baudou 1986:21; Bolin 1999:3ff). Här är ibland underförstått och ibland uttalat att den arktiska inlandskulturen eller norra kulturen är det samma som samernas förfäder (Baudou 1988:20; Baudou 1992a:111). Varför det skulle vara just två kulturer i Norrland under hela förhistorien har inte förklarats. Varför är det t.ex. inte tre, fem eller arton kulturer? En som sticker ut i sammanhanget är Per H Ramqvist (2007) som tycker sig se fem norrländska kulturer utifrån det arkeologiska materialet. Jag tror att det hänger samman med att man från historisk tid sett två kulturer i området och detta vill man flytta tillbaka till förhistorisk tid. Detta låter sig dock inte göras utan empirisk forskning. Man kan helt enkelt inte ta ut en företeelse eller ett föremål från förhistorien och sätta en etnisk stämpel på dem. Detta är inte vetenskap utan pseudovetenskap. Man måste utgå från det kända och söka sig tillbaka från det. Man måste hitta fakta som steg för steg kan knyta ihop de olika tiderna. Ett av de nordliga läns museerna har en perfekt sammanfattning av det s.k. dualistiska bronsålderssamhället. Där kan man så sent som 2014 t.ex. läsa gällande bronsåldern på deras hemsida:

"Det är längst kusten som den sydsandinaviska bronsålderskulturen först kan anas. Den saknas däremot i inlandet. I norra Norrlands inland kommer det istället från ca 2000 f.Kr. influenser från öster, från Ryssland och Sibirien. Det innebär att nya föremålsformer som asbestkeramik, kvartsitspetsar med rak bas och östliga bronsföremål. Människorna verkar ha sökt sig längre in mot fjällen, kanske har man börjat utnyttja renen mer systematiskt. (...) En gräns är tydlig mellan norra och mellersta Norrland. Norr om denna gräns finns asbestkeramik, kvartsitspetsar med rak bas och vissa typiska östliga bronsföremål. (...) Söder om ovan nämnda gräns, finns längs kusten spår från den typiska sydsandinaviska bronsåldern. De många gravrösena har sydsandinaviska förebilder. Skillnaden mellan övre Norrland och Mellannorrland kan därefter följas framåt i historien. En stor skillnad mellan sydsandinavien och norra Norrland under yngre stenålder och bronsålder är avsaknaden av odling i norr. Förutom spår efter tillfällig odling vid kusten, först ca 2000 f.Kr. och sedan 500 f.kr., etableras bestående odlingsverksamhet först ca 500 e.Kr. Dock är odling och kreatursskötsel fortfarande vid den tiden endast en bisyssla vid sidan om jakt och fiske".

Det finns alltså ett antal företeelser och föremål som skall vara kopplade till de två kulturkretsarna. Det östliga inflytandet skall bestå i s.k. arktiska bronser, asbestkeramik och de flathuggna/parallellhuggna pilspetsarna. Evert Baudou (1986:23; 1992:112; även Ramqvist

2007:154) har satt en gräns för var den nordliga kulturkretsen mötte den Mellannorrländska kulturkretsen som i detta fall, åtminstone vid kusten, likställs med sydskandinaviskt inflytande (bild 223).

Bild 223. Baudous föreslagna (grova) gränser för den mellannorrländska kulturprovinsen. Den grövre i norr går genom norra Ångermanland och Jämtland. Norr om gränsen finns enligt Baudou en nordlig kulturprovins med s.k. "arktiska" bronsar, asbestkeramik och flathuggna pilspetsar. Denna gräns skall enligt Baudou även hålla i sig genom hela järnåldern.

Flera forskare (Bolin 1999; Forsberg 1996; Carlsson 2001) har vänt sig mot denna bild av kulturdualism i den Norrländska förhistorien. Anders Carlsson uttrycker det så här: "Vi tolkar ju inte kuströsen i andra delar av landet som spår efter invandring eller ens idéspredning, så varför just i Norrland? Relationen kuströsen – inland utan rösen känner vi också från andra områden. Inte heller här tolkar vi det som spår efter olika folk. Så varför göra detta i Norrland?" (Carlsson 2001:33). Både Hans Bolin och Lars Forsberg har tittat närmare på påståendena om separata kulturer och kommer fram till att det inte kan vara fråga om någon kulturdualism. Detta har dock inte gett något genomslag i Norrländsk bronsåldersforskning. Fortfarande kan man alltså 2014 på läns museers hemsidor hitta påståendena om kulturdualismen i Norrland. Jag skall här göra som Bolin & Forsberg, jag skall titta närmare på påståendena kring några av de mest framträdande föremålen som satts i samband med den norra kulturkretsen, den som alltså inte skall finnas söder om gränsen mellan norra Norrland och Mellannorrland.

Arktiska bronser - sydsckandinaviska bronser

Som vi sett ovan är det vanligaste bronsföremålet som hittats i Västernorrland s.k. holkyxor. Detta är inte så konstigt med tanke på att de flesta bronsfynden från bronsåldern i Norrland är holkyxor. Den yxtyp man satt i samband med den s.k. "arktiska" kulturen är yxorna från Ananinokulturen i Ryssland. Till de sydsckandinaviska yxorna räknas bl.a. de s.k. Mälardalsyxorna.

Bild 224. Yxa av mälardalstyp överst och tre yxor av Ananinotyp underst. Från Nerman 1918:195 fig 4-6.

Redan på 1970-talet sattes det samman spridningskartor som visade hur dessa bronsyxor förhöll sig till varandra (bild 225).

Bild 225. Spridningskarta över "arktiska" bronser och "nordiska" bronser under yngre bronsålder enligt Bakka. Från Baudou 1986:21 fig. 3.

Det är en vacker karta och ofta använd för att belysa de olika kulturerna. Men vad visar kartan egentligen? Är det bronser från två kulturer, en sibirisk bronsålderskultur och en sydsandinavisk bronsålderskultur? Nej, så är det faktiskt inte (Bolin 1999:6). För att förstå bronserna bättre måste vi titta på betydligt större områden än bara lilla Skandinavien (bild 226).

Bild 226. Spridningskarta över såväl Mälardalsyxor som Ananinoyxor. Kartan bygger på spridningskarter från t.ex. Bolin 1999 & Christiansson [Zbrujeva] 1961.

Som synes på kartan ovan kommer de två yxtyperna från samma ursprungsområde, Volga/Kamaområdet i centrala Ryssland. Om man lyssnat till många forskare som förfäktar den dualistiska synen på kulturerna i Norrland kan man lätt tro att Ananinokulturen är en Sibirisk/arktisk kultur av jägare-samlare. Inget kunde vara längre från sanningen. Ananinokulturen var en centralrysk jordbrukande och boskapsskötande kultur som även födde upp hästar. De bodde i befästa boplatser på de höga flodniporna (Forsberg 1996:174). Vad är det då som skiljer dessa bronsstyper? Lars-Göran Spång ger svaret i sin avhandling Fångst samhäll i handelssystem, "Det är emellertid vilseledande, som Broadbent påpekar (...) att jämföra gränser mellan nordisk och arktisk bronsålder eftersom Ananinoinflytandet avlöser inflytandet från nordisk bronsålder" (Spång 1997:34). Det är alltså så att det som skiljer yxtyperna åt är ålder, inte vilken kulturkrets de tillhör. Mälardalsyxorna hör till bronsålderns period IV (1100-900 f.Kr.) medan Ananinobronserna hör till period V-VI (800-300 f.Kr.). Man har alltså jämfört äpplen med päron när man gjort kartor så som Bakkas karta ovan (bild 225). Ser man noggrant på Bakkas karta ser man också att Ananinobronserna förekommer så långt ner som i Skåne. Det rör sig inte om några stora mängder men det förekommer. Hur har de två olika yxtyperna kommit att symbolisera så skilda kulturer i Skandinavien? Det är faktiskt obegripligt. Om man skall tänka sig ett inflytande från Ananinokulturen så skulle det i så fall ha förväntats att man skulle se odling i större skala snarare än jägar-samlarkultur.

Asbestkeramik

En annan markör eller etniskt idiom som pekats ut för den nordliga kulturkretsen är asbestkeramiken (bild 227) (Forsberg 1996:168ff). Enligt Baudou (1992a:113) så finns inte i Mellannorrland någon motsvarighet till den nordliga och östliga asbestkeramiken eller asbestgodset.

Bild 227. Asbestkeramikens spridning. Grått område – spridningsområde för asbestkeramik enligt Hulthén [Jørgensen & Olsson] 1991, blå punkter -asbestgoods av Säräisniemi 2-typ enligt Baudou 1992.

Enligt alla sammanställningar som visar asbestkeramikens spridning så är det tydligt att det inte finns varken asbestkeramik eller asbestgodset vid kusten. Stämmer det verkligen? Nej, det gör det inte (bild 228).

Bild 228. Asbestkeramik från arkeologiska undersökningar registrerad i ADIN. Här skall tilläggas att det är endast i Västernorrland som ADIN är komplett. Det kan således finnas mycket mer än bilden visar.

Asbestkeramik och asbestgods förekommer vid kusten såväl som i inlandet. Här skall tilläggas att det framkommit asbestkeramik även vid bronsåldershusen i Umeå. Bilden som använts har helt enkelt inte varit fullständig, och det är den ännu inte. Asbestkeramik har hittats så långt söderut som i Hälsingland. I Rösta i Harmånger socken har man t.ex. hittat asbestkeramik och flathuggna pilspetsar (Forsberg 1985:5) och i Tegelhögen vid Prästgården i Hög socken hittades en linjedekorerad asbestkeramikskärva i fyllningen (Liedgren 1988:89; Lindqvist 1996:41). Att asbestkeramik inte skulle finnas i Mellannorrland visar sig vid en närmare studie inte hålla.

Baudou har framförallt framfört att det är det yngsta asbestgodset, Säräisniemi2-keramiken eller Kjelmøy-keramik som är det främsta etniska idiomet (Baudou 1988:20; Forsberg 1996:170f). Denna keramiktyp skall enligt flera forskare vara homogen. Skall den kunna användas så som man gjort, för att peka ut en etnisk grupp så är det nog ett krav att den skall vara homogen. Är då Säräisniemi2-keramiken en homogen grupp? Åter blir svaret nej (bild 229).

Bild 229. Karta över de olika Säräisniemi2-keramikstiltyperna i Skandinavien. Datat är hämtat från Forsberg 1996:170 fig 2.

Om Säräisniemi 2-keramiken inte är homogen så kan den nog inte användas som etniskt idiom. Av intresse är också Baudous uttalande om glappet mellan Säräisniemi 2-keramiken och de tidigaste spåren efter den samiska kulturen. Hans skriver: "Mellan Säräisniemi 2-keramikens tid och tiden för de vanligaste typerna i de samiska metalldepåerna från sen vikingatid och äldre medeltid känner vi inte några föremålstyper som kan förbindas med samisk etnicitet i Norrland." (Baudou 1988:15). Med ett så långt glapp i tid kan man fråga sig om man verkligen kan göra en sådan koppling mellan en grupp arkeologiska fynd och en från historisk tid känd etnisk grupp?

Flathuggna/parallellhuggna pilspetsar

Även de parallellhuggna pilspetsarna skall enligt den dualistiska synen på kulturerna i Norrland upphöra vid gränsen mellan norra Norrland och Mellannorrland. Om man testat detta påstående så ser man att de parallellhuggna spetsarna är vanliga även i Mellannorrland söder om kulturgränsen (bild 230).

Bild 230. Fyndplatser för parallellhuggna pilspetsar i Västernorrlands län. Märk väl att detta inte är alla spetsar hittade i länet men det är de spetsar som finns registrerade i olika databaser och som kunnat lägesbestämmas. De visar dock att det finns pilspetsar av denna typ i Mellannorrland söder om den s.k. kulturgränsen.

Även söder om Västernorrlands län finns parallellhuggna pilspetsar. Som ovan omtalats har man hittat asbestkeramik och flathuggna pilspetsar i Rösta i Harmånger socken i Hälsingland. Så långt ner som Sommaränge skog i Viksta socken i Uppland hittade man en kvartsitetspets av denna typ vid arbetena med E4 mellan Uppsala och Tierp (bild 231) (Hagerman 2011:117).

Bild 231. parallellhuggen pilspets av kvartsit hittad i Sommaränge skog i Viksta sn, Uppland. Från Hagerman 2011:117.

Man kan också fråga sig varför man uppfattat de parallellhuggna spetsarna av kvartsit som östliga. Om man ser på pilspetsar från södra Skandinavien från samma tid så är de slagna i samma teknik och har rak eller urnupen bas men är av flinta istället för kvartsit. Eftersom flinta inte förekommer naturligt i dessa trakter så har man istället valt ett naturligt förekommande råmaterial som kunnat bearbetas på samma sätt som flintan. Man kan inte utesluta kontakter med södra Skandinavien bara för att råmaterialet är annorlunda. Parallellhuggningstekniken skall alltså inte ses som en östlig teknik utan en allmänskandinavisk teknik men med olika råmaterial.

Sammanfattar man denna test av den dualistiska modellen ser man att den inte håller på någon punkt. Vi kan inte se under vare sig stenåldern eller under bronsålder att föremålsmaterialet eller för den delen det petrografiska materialet skiljer sig mellan kust och inland. Man kan inte jämföra material från olika tider så som man gjort med bronserna. Det är att jämföra äpplen med päron. Vad vi behöver är också en genomgång av föremålssamlingar och uppgifter om fynd och lägesbestämma dessa för att kunna se spridningsbilder. Så som det är nu är detta näst intill omöjligt och de gamla spridningskartorna går knappast att använda på det sätt som gjorts. Precis

som Bolin, Forsberg och Carlsson kan jag inte se att man kan upprätthålla idén om två kulturer. Jag kan heller inte hålla med om Ramqvists modell om fem kulturer eftersom denna i många fall bygger på samma idéer om östliga "arktiska" och sydsandinaviska föremål (Ramqvist 2007).

Intressant är att Evert Baudou som tidigare starkt förfäktat en tydlig kulturgräns mellan den norra kulturen och det sydskanandinaviskt påverkade Mellannorrlands kustland i en artikel 2002 fullständigt förkastar ett dualistiskt Mellannorrland under järnålder. Han skriver t.ex. om artiklarna från 1986 & 1987 att han utgått från Knut Odners diskussion om stressituationers betydelse för skapandet av etnicitet men att: *"I efterhand kan man se att stressituationen inte alls räcker som förklaring."* (Baudou 2002:5). Ett viktigt ställningstagande kan man utläsa i stycken som: *"Nästa steg är att med hjälp av forskningen om utmarksbruk och variationen i näringar och ekonomi studera kust och inland som en ekonomiskt och socialt fungerande enhet. Likaså kan man se kust och inland som en ideologisk enhet markerad av gravarnas speciella innebörd. Mot denna tolkning av Mellannorrlands järnålder som en nordisk kulturprovins står uppfattningen om ett tvåkulturområde med germansk och samisk kulturell identitet. Det samiska skulle ytterst gå tillbaka på en uråldrig fångstkultur som under järnåldern i Mellannorrland succesivt assimilerats av den nordiska kulturen och som markerats av samiska arkeologiska och språkliga substrat. Jag avvisar en sådan tolkning och betraktar "fångstkultur" som ett felaktigt använt begrepp."* (Baudou 2002:6f).

Det finns alltså idag ingen anledning till att hålla kvar vid en föråldrad syn på ett dualistiskt Norrland. Baudou använder sig av både arkeologiskt material och av ortnamn i sin artikel från 2002. Detta är av stort intresse eftersom en viss kategori ortnamn är så ålderdomliga och verkar ha sina rötter i yngre bronsålder.

Ortnamn

Ortnamn har av tradition inte förts längre tillbaks än till järnålder. Det säger sig självt att det bör finnas ortnamn som kan vara äldre men det är dock svårt att leda i bevis. Vissa ortnamn kan föras tillbaks till Kristi födelse men längre tillbaks än så brukar inte ortnamnsforskarna tordas datera ortnamnen. En ortnamnskategori som dock tycks kunna bryta detta mönster är de s.k. –und-namnen, namn som t.ex. Njurunda i Medelpad eller Ragunda i Jämtland. Eva Nyman har undersökt ortnamnsgruppen i sin avhandling från 2000 och kan visa på att ortnamnet har en stor spridning i Skandinavien (bild 232).

–und i ortnamn betyder oftast att platsen kännetecknas av det som förleden i ortnamnet pekar mot (Nyman 2000:420). Oftast är dock förelederna så dunkla att det inte går med enkelhet att avgöra vad som åsyftas (Nyman 2000:152). När det gäller ålder på –und-namnen menar hon att man inte kan göra en finare datering utan endast i grövre drag. Hon menar att de allra flesta går tillbaks till urgermansk eller urnordisk tid men att dateringen bakåt mot den förgermanska tiden är öppen, d.v.s. det finns ingen bakre gräns mot bronsåldern. Hons säger bl.a. att: *"Givetvis ligger bevisbördan på den som vill påstå att ett visst namn skulle ha traderats från förgermansk tid, men möjligheten att ett namn på en central bygd överlevt finns otvivelaktigt i områden med språklig kontinuitet från bronsåldern."* (Nyman 2000:144).

Baudou (2002:13) menar att när man gör en jämförelse mellan arkeologiskt material och –und-namnen så talar det för en datering till bronsålder. Nyman menar dock att man inte kan föra –und-namnen längre tillbaks än sen bronsålder (Nyman 2010:24).

Bild 232. Ortnamn på -und i Skandinavien. Datat är hämtat från Edlund 2011:50 fig 1.

En annan sak som Nyman säger som är av intresse är att "Det synes alltså vara klart att det språk som talades i dessa områden (de områden där -und-namnen uppträder, författarens anmärkning) före germansk tid har varit ett indoeuropeiskt språk, och att "germaniseringen", hur den nu har gått till, ej har inneburit något kontinuitetsbrott." (Nyman 2000:145). Mycket talar alltså för att man, inom det område där -und-namnen finns, talades ett indoeuropeiskt språk redan innan språket fick sin germanska dialekt och att språket finns kvar som en relik i landskapet i form av ortnamn som traderats, kanske från yngre bronsålder fram till idag.

Sammanfattning & Forskningsluckor

Bronsåldern är en spännande tidsperiod som vi vet alldeles för lite om. Det är också därför det har uppstått en massa "sanningar" eller faktoider kring denna tidsperiod. När faktaunderlaget är för dåligt så frodas spekulationerna. Dåligt underbyggda hypoteser likställs med fakta och eftersom alla vet att dessa hypoteser är "sanna" så behöver man heller inte testa dem. Vi måste låta fakta styra teorierna istället för att låta teorierna styra fakta. Vi kan inte tvinga in empiriska data i felaktiga modeller. Det är också av vikt att se att redskapsmaterialet vid kusten och i inlandet (eller mellan söder och norr om man så vill) inte skiljer sig åt så som många arekologer trott. Det behövs bättre spridningskartor över olika föremålstyper för att få en klarare bild men spridningskartorna ovan har i alla fall visat att de föremålsformer som inte skulle finnas nedan den s.k. kulturgränsen mellan den "arktiska" kulturen och den sydskanandinaviska *de facto* finns där och är till och med vanliga. De finns också i både kust- och inlandsmiljöer. Det är av största vikt att få bukt med de faktoider som spridit sig så att en seriös forskning kan komma till. Det är rätt uppenbart att den dualistiska modellen inte håller för granskning. Det är dock svårare att förstå varför modellen fortfarande används trots Forsbergs och Bolins genomgångar på 1990-talet som klart och tydligt visade att modellen inte höll.

Länge har det varit så att vi känt till gravarna efter kusten men inga eller få boplatser och det omvända för inlandet, få eller inga gravar men kända boplatser. Många av dateringarna till bronsåldern har framkommit i samband med undersökningar som främst varit riktad mot andra tidsperioder. Bronsåldern har legat som ett bakgrundsbrus när man undersökt såväl sten- som järnåldern vid kusten. De riktade undersökningarna mot bronsålderns gravar har bara gett svar på själva gravskicket. Baudous undersökningar har klargjort hur gravarna förhåller sig till gravar från andra delar av landet men man har inte lyckat koppla gravarna till boplatser. Gravarnas placering i landskapet kan vara en viktig indikator för var vi skall finna boplatserna vid kusten från denna period. Ser man till hur de ligger exponerade mot färdvägarna på havet ger de en bild av var man skall söka dessa boplatser. De kan mycket väl ha fungerat som markörer i landskapet för att visa var de bebyggda områdena finns. Vid studier av rösemiljöer i Härnösands kommun har det visat sig att bronsålderns rösen ligger på samma uddar som järnålderns vilket indikerar ett mycket segt och långlivat begravningsskick. Viss rösen ligger också på höjder över havet att de teoretiskt kan vara neolitiska.

Om man lägesbestämmer fynd och gör spridningskartor så öppnas nya dörrar för förståelse. Man kan se var människor levde och verkade under tidsperioden och man kan få tips om var man skall söka boplatserna (bild 233). Som vi sett ovan så följer många järnåldersboplatser spåren efter bronsålderns boplatser.

Bild 233. spridningskarta över föremål från senneolitikum/bronsålder i Västerbotten. Att vissa föremålstyper är vanligare i kustmiljön kan bero på att det är där den brukade åkermarken ligger och därmed är det också vanligare att hitta upplöjda föremål så som t.ex. yxor. Det är också en föremålstyp som många människor förstår är människotillverkade och därför lämnar in till museerna.

När det gäller odlingen så har vi nog bara skrapat på ytan än så länge. För första gången har vi en provplats där man kan se kontinuerlig odling från äldre bronsålder och fram till idag. Vi har tillräckligt många indikationer såväl vid kusten som i inlandet på att man inte bara odlat utan även haft tamdjurshållning i det som nu är Västernorrland, men även längre norrut, för att säga att odling och bete hör den norrländska bronsåldern till. Detta öppnar för nya frågeställningar. När uppstod t.ex. sätersbruket? Hur beroende var man av odlingen och var man mer stationära än vi trott under denna tid?

Hur lång tid har man begravt i rösen och röseliknande stensättningar? riktade undersökningar behövs.

Var finns boplatserna för den befolkning som anlägger sina rösen vid kusten? Indikationer på boplatzlägen i nu avsnörda vikar kan utgöras av ansamlingar av bronsåldersgravar som ligger riktade mot den forna viken. Ett tydligt exempel finns t.ex. vid Knivsjön i Häggdänger socken där rösen ligger hela vägen in mot det som idag är en sjö. Någon känd boplatz finns inte men en riktad inventering torde kunna svara på detta.

Var finns gravarna som hör till boplatserna i inlandet? Stora delar av inlandet i Västernorrland är inte ordentligt inventerat. Så mycket som 60 mil² anses av Riksantikvarieämbetet som oinventerat i Västernorrlands inland. Stora delar av Ångermanland har bara förstagångsinventerats och med tanke på mängden "nya" lämningar som framkom mellan förstagångsinventeringen och revideringsinventeringen så borde denna fråga kunna lösas genom riktade inventeringar. En annan möjlighet är att gravskicket är ett annat än det vid kusten. Vad detta i så fall skulle betyda är oklart. Samtidigt är antalet gravar vid kusten för få för att representera en livskraftig befolkning så det torde finnas gravtyper även vid kusten som inte är kända.

Finns det andra typer av begravingar som vi inte ännu har hittat? Svärdsfynden vid stora stenar i Boteå och Njurunda socknar skulle kunna indikera detta men de kan ju också vara offerfynd. Finns det flatmarksgravar som inte syns ovan mark?

Vilken typ av näring levde befolkningen av? Är de ben från get, svin och kalv som hittats vid undersökningar i rösen indikationer på tamdjurhushållning eller är det recenta ben som hamnat i gravarna vid plundring? Isotopanalyser av människoben från rösen kan visa om födan varit marin eller om det rör sig om landbaserad föda. Hur mycket har man odlat och var har man odlat? Än så länge är platser med indikationer på tamdjurshållning fler men det kan bero på att pollenanalyser inte tagits i relevanta miljöer. Här bör man titta på de miljöer där man har indikationer på odling från neolitikum.

Hur bodde man? Inga huskonstruktioner har ännu hittats från tidsperioden men med tanke på att hus 1 på Bjästamon från senneolitisk tid har visat sig vara en mesulakonstruktion och undersökningen av boplatzen vid Tuna kyrka (Raä 325, Tuna sn), vid Myre i Njurunda (Raä 530, Njurunda sn) och vid Västbo i Njurunda (Raä 844, Njurunda sn) har visat att treskeppiga byggnader finns under förromersk järnålder så borde det ha funnits hus under denna tidsperiod också. Ser man dessutom till bronsåldershusen som hittades i Umeå så är de också treskeppiga. Vi kan därför förvänta oss att hitta liknande byggnader i Västernorrland från samma tid.

Vad har man sysslat med på boplatzen i Råinget? Om hypotesen att de stora golvlikande stenläggningarna skulle vara någons slags golv till huskonstruktioner, vad har de då använts till? Kan det röra sig om metallhantering så som en del metallfynd, deglar och spill visar tecken på? Om det är metallhantering på platsen med både nedsmältning av brons och skapande av egna legeringar så är detta av stor vikt. Man brukar ha boplatssaktiviteterna en bit från metallhanteringsplatser på grund av brandrisk så var är då boplatssdelen? Brända ben och skörbränd sten visar att det finns delar kvar av boplatzen ovan vattenlinjen.

Järnåldersdateringar i Västernorrland

JÄRNÅLDER 500 F.KR. – 1050 E.KR.

Järnåldern är den mest undersökta tidsperioden i Västernorrlands län. 396 poster, eller över 49 % av ADINs poster, rör järnålder och 291 av dessa rör gravar. 68 % av järnåldersundersökningarna i länet har gjorts i Medelpad. Över 450 järnåldersgravar är undersökta i Västernorrland varav ca 73 % låg eller ligger i Medelpad. Snedfördelningen av järnåldersundersökningarna gör länsövergripande generaliseringar vanskliga. Det skall också påpekas att bortodlingsgraden tycks vara högre i Ångermanland än i Medelpad. T.ex. redogör Klas-Göran Selinge (1977:174) att vid förstagångsinventeringen gick det inte att återfinna 20,7 % av Medelpads antikvariskt kända fornlämningar och att det gällde för hela 46,5 % av de kända fornlämningarna i Ångermanland. Man har tidigare ansett att Medelpad fick fast bebyggelse mycket tidigare än Ångermanland något som undersökningarna i bl.a. Gene visade inte stämde. Tanken att Ångermanland är något senare koloniserat än Medelpad lever dock kvar och dyker upp lite då och då i olika skrifter men med tanke på att så mycket mindre är undersökt i Ångermanland kan man inte okritiskt dra sådana slutsatser.

När det gäller periodindelningen föreligger en del oklarheter. Flera författare har dragit gränsen mellan äldre och yngre järnålder i slutet av folkvandringstiden vilket man inte gör i de södra delarna av landet. Selinge har i Västernorrlands förhistoria velat förflytta gränsen för folkvandringstidens början till 350 e.Kr. på grund av fyndmaterialet och han menar att folkvandringstiden kan sträcka sig fram till 600 (Selinge 1977:219ff). Detta skulle göra att vi i Mellannorrland har en äldre järnålder som är 1100 år lång medan den yngre järnåldern bara skulle vara 450 år lång. Detta blir orimligt och jag föreslår snarare att folkvandringstiden, som är en övergångsperiod när föremålsformer från den äldre järnåldern finns kvar samtidigt som föremålsformer som blir vanliga under yngre järnålder börjar komma in, bör kallas mellersta järnåldern. Detta skulle göra att vi har äldre järnålder från 500 f.Kr.-350 e.Kr., mellersta järnålder 350-600 e.Kr. och yngre järnålder 600-1050 e.Kr.. En viss överlappning förekommer naturligtvis mellan perioderna. I Rapporten används de allmänt använda gränserna för järnålderns olika perioder men folkvandringstiden kommer att kallas för mellersta järnåldern.

Bild 234. Spridningsbild över undersökningar med järnåldersdatering i Västernorrlands län.

Bild 235. Fördelning undersökningar per period under järnåldern i Västernorrland

Det råder snedfördelning av undersökta perioder under järnåldern främst i Medelpad där det är mest gravar som är undersökta. I Ångermanland är undersökningarna per tidsperioderna mer spridda.

Bild 236. Antal undersökningar per järnåldersperiod i Medelpad

Bild 237. Antal undersökningar per järnåldersperiod i Ångermanland

FÖRROMERSK JÄRNÅLDER 500 F.KR. – KR.F

Förromersk järnålder är inte rikt företrädd i länet. Flest dateringar till förromersk järnålder kommer från Örnsköldsviks kommun från socknarna Grundsunda, Själevad, Arnäs och Nätra. Det rör sig mest om boplatser med skrapor och avslag av kvarts och flinta och asbestkeramik.

Bild 238. Fördelningen av undersökningar som givit förromerska dateringar i Västernorrland.

Bild 239. Fördelningen av undersökningar per kommun som givit förromerska dateringar i Västernorrland.

På en boplats inte långt från den stora järnåldersboplatsen på Genegården har Anna-Karin Lindqvist undersökt "hyddor" från förromersk järnålder med fynd av asbestkeramik, skrapor och avfall av kvarts och kvartsit, flintavslag, brynen, järnfragment, brända ben, fiskben och en möjlig gjutform. Från flera av anläggningarna kommer förkolnade frön av korn (se beskrivningen under bronsålder ovan).

1988 genomfördes en provundersökning i Vårby i Själevad (Ramqvist 1999:65ff). Anledningen var att man ville hitta bebyggelsen till en känd grav (Raä 32:1, Själevad sn). Man utförde fosfatanalyser som visade på förhöjda värden i området kring gravarna (bild 240). Då hittades även en sedan tidigare okänd grav, en delvis skadad stensättning (Raä 32:2, Själevad sn) som skadats av anläggandet av en stig.

Bild 240. Fosfaternas fördelning i området för gravarna i Vårby, Raä 32:1-2 i Sjålevad sn. Gult motsvarar fosfatvärden på mellan 100-149 fosfatgrader, orange färg motsvarar 150-199 fosfatgrader och rött motsvarar värden över 200 fosfatgrader. Datat är hämtat från Ramqvist 1999:66 fig. 60.

Man tog upp några provgropar utan att hitta något direkt boplatsindikerande men en av de mest intressanta ytorna med de högsta fosfatvärdena var vid undersökningstillfället övertäckt med träflis. Man genomförde också en delundersökning av den nyfunna gravens skadade delar. Man kunde konstatera att ca 1/3 av graven tagits bort vid anläggande av stigen. Graven visade också på skador från någon tidigare plundring. Den ursprungliga diametern var ca 4 meter och höjden var endast några decimeter (bild 241 & 242).

Bild 241. Profil av graven. Datat är hämtat från Ramqvist 1999:69 fig. 64.

Bild 242. Plan över graven. Det röda krysset torde motsvara var benkoncentrationen hittades. Datat är hämtat från Ramqvist 1999:68 fig. 63.

I graven hittades ca 50 gr brända ben varav majoriteten var av människa. Endast en liten bit ben kunde konstateras vara från ett osteologiskt obestämt djur. Benen var spridda i alla dokumentationsnivåer men en majoritet av benen, ca 75 %, hittades i en koncentration. Inga ben hittades i den lilla del av det intakta brandlagret som hittades i botten på graven. Benen var rengjorda och skalltak och kraniefragment var överrepresenterade. Osteologen kunde konstatera att benen kom från en vuxen individ (adultus). Förutom benen hittades också några kvartsavslag. En ^{14}C -datering av brandlagerresten hamnade i förromersk järnålder ca 400-250 f.Kr. (Ramqvist 1999:65ff). Här måste man fråga sig om lagret man tagit ^{14}C -dateringen från är en del av ett brandlager hörande till begravningen eller en del av boplagsaktiviteter i området. Inga ben hittades i brandlagret vilket gör att man kan misstänka att det är två olika händelser. Vi känner heller inte till några förromerska gravar i Västernorrland över huvud taget och vi vet i dagsläget inte hur dessa ser ut. Det verkar som om det daterade lagret snarast skall föras till aktiviteter innan graven anlades. För detta talar också fosfaterna. Mycket talar dock för att graven hör till de äldre delarna av järnåldern men kanske inte så gammal som förromersk järnåldern. Ser man till beskrivningen verkar graven vara en urnegrav. Man har samlat in utvalda delar av den döde, i detta fall delar av skallen, och rengjort dessa. Sedan har de deponerats på särskild plats i graven, förmodligen i ett kärl av förgängligt material. Avslagen av kvarts kan komma från ett boplagslager men det är också vanligt att man hittar kvarts eller kvartsitavslag i gravar från järnåldern. Det har dock inte alltid uppmärksammats av undersökarna.

Under tre säsonger (1993-1994 & 1996) genomförde Anna-Karin Lindqvist (2000) undersökningar vid Banafjäl i Grundsunda socken. Där undersöktes en boplats (Raä 304) och några nyfunna stensättningar. Boplatsen hittades 1990 vid en nybruten väg. Man hittade rikliga mängder skörbränd sten i anslutning till vägen. Området som sådant kännetecknas av rösemiljöer. Ca 250-300 meter mot norr finns rösen, ensamliggande och i gravfält, i typiska bronsålderslägen (bild 243).

Bild 243. Området vid Banafjäl i Grundsunda socken. Blå punkt visar boplatsläget. Röda punkter och ytor är geometrier från FMIS. Alla röda punkter och områden på näset är rösen och röselikande stensättningar. Vattennivån är satt till ca 500 f.Kr.

Boplatsen hade troligen skadats av den nydragna vägen men man kunde dock konstatera mänskliga aktiviteter genom den skörbrända stenen. Vid undersökningen hittades inga tydliga anläggningar på den ca 70 m² stora ytan som togs upp. Där fanns dock två skärvstenskoncentrationer A1 och A2. Bägge var halvmåneformade och innehöll ca 100 liter skörbränd sten. Strax utanför A1 hittades en kvartsskrapa och i A2 hittades en kvartsitskrapa. Sammanlagt hittades 6 skrapor, 4 av flinta och en vardera av kvarts och kvartsit.

Man hittade också på berget ovan boplatsen 15 stensättningar eller stensättningsliknande lämningar. Tre av dessa undersöktes (bild 244). En av de undersökta stensättningarna tycks vara Raä 305.

Bild 244. Boplatsen, Raå 304:1, stensättningarna (blåmarkerade) och myren med provplatsen för pollenanalyserna.

Fynden i stensättningarna var få i en av stensättningarna hittades flera sandstensfragment som var glättade, möjligen kan det vara från ett bryne. Man hittade även tre bitar brända ben varav en är osteologiskt bedömd som säl, troligen vikaresäl. I en annan stensättning hittades ett kvartsitavslag (bild 245). Statusen på anläggningarna är idag oklar. De finns inte registrerade i FMIS.

Bild 245. Fynden från undersökningen.

Det mest intressanta med undersökningen var dock pollenanalysen från myren NV om boplatsen. Roger Engelmark som gjort analysen skriver att "i en nivå precis i övergången mellan mineraljorden (sand) och myrtorven finns en pollenzon med stark dominans av pollen från åkerogräs. Torven direkt ovanför sanden har givit en datering på 2110±70 BP. Denna pollenzon går att återfinna mellan 5 och 20 m ut från fastmarksgränsen vid en linjeprovtagning. Hur stor den areella utbredningen är har ej undersökts. De ur pollenanalytisk synpunkt extrema pollenfrekvenserna för åkerväxter kan endast tolkas så att området utgjort åker och på grund av hydrologiska och kanske klimatologiska orsaker har en myrbildning startat senare." (Lindqvist 2000:23). Dateringen av torv som överlagrar pollenzonen hamnar alltså i tidsintervallet 370 f.Kr. – 30 e.Kr. kal 2 σ (95,4 % sannolikhet). Enligt Engelmark har marken försumpats i samband med eller omedelbart efter att marken använts som åker då även känsliga pollentyper har bevarats.

2001 genomförde Prof. Per Ramqvist, då vid Mittuniversitetet, en efterundersökning av en fyndplats för en toft, sittbräda, till en båt av Hjortspringstyp som hittades vid schaktning för en affärsbyggnad (bild 246). Vid efterundersökningen framkom inget nytt fynd av bearbetat material. Toften har ¹⁴C-daterats till 400-20 f.Kr. med 95 % sannolikhet (Kal 2 σ) och bör ligga i tiden runt 200-talet (Ramqvist 2009b:93ff).

Bild 246. Toften påträffad i Hampnäs i Själevad sn, Örnsköldsvik, från en båt av Hjortspringstyp från förromersk järnålder. Foto författaren.

Bild 247 & 248. Foto på replik av båt av Hjortspringstyp i Murbergets fasta utställning "Möte mellan älvarna". På bild 248 (th) syns sittoftarna och toften i murbergets samling motsvaras av dem längst i fören eller i aktern. Foto författaren.

Sundsvalls kommun är den kommun som har näst mest dateringar till perioden. Det är två områden som sticker ut när det gäller förromersk järnålder. Det är främst vid Marmen med goda indikationer på bosättning i treskeppiga hus redan under förromersk järnålder. Vid den stora boplatsen vid Tuna kyrka (Raä 325), som tidigare omtalats (se bronsålder ovan), finns ett antal treskeppiga byggnader och härdar. Det verkar som om platsen tagits i bruk redan under

neolitikum med sporadisk bosättning för att under yngre bronsålder – förromersk järnålder bli en fast bosättning med treskeppiga hus. På platsen finns även lämningar från vendel- och vikingatid. Ser man till de daterade anläggningarna så märker man att alla de möjliga grophusen (bild 249) kan höra till denna tid eller tidigare och det samma gäller ett av de stolpburna husen (bild 250).

Bild 249. Anläggningar på boplatsen vid Tuna kyrka (Raä 325, Tuna socken). De lila ytorna är de möjliga grophusen, de röda rektanglarna är Ola Georges förslag på hus. Gråa områden är olika typer av anläggningar så som t.ex. stolp- och pinnhål, nedgrävningar och mörkfärgningar.

Bild 250. Det treskeppiga huset som daterats till förromersk järnålder.

Fynden över hela ytan bestod av avslag av kvartsit och flinta, skrapa av flinta, järnfragment, 9 skärvor keramik bl a asbestkeramik (förmodligen ett spannformat kärl), brända ben, bränd lera, 2 bitar av gjutformar, lödningskavalett, lerfodring till reduceringsgropar eller ugnsanläggningar och slagg. Botaniska analyser har visat på förkolnat korn (*Hordeum vulgare*), svinmålla (*Chenopodium album*), skalfragment av hasselnöt och hallon. Granbarr fanns i stor utsträckning något som tolkats som att golven har varit täkta med granris (Holmqvist 1994b). Endast 152 fyndnummer finns från denna undersökning något som endast kan förklaras av att man banade av hela ytan.

Ca 500 m VNV om boplatsen Raä 325, finns ytterligare en boplats med dateringar till yngre bronsålder - förromersk järnålder, Raä 331 (se beskrivning under bronsålder ovan). Även där har stolphål framkommit (Eliasson 1993a).

I Myre i Njurunda framkom stolphål, troligen från en treskeppig byggnad (Raä 530) som ¹⁴C-daterades till förromersk järnålder, vid utredning för den planerade nya E4an. Enda fyndet var ett bryne i ett av stolphålen. Huset är inte vidare undersökt (George 1996:5f).

Vid utredningarna för E4-syd 2011 hittades en stolphålsrad (Raä 844, Njurunda) i Västbo (George & Hägerman 2012:39ff). Stolphålen var ca 0,5 meter stora (bild 251). Ett stolphål snittades och djupet var ca 0,35 meter. Fyllningen bestod av brun sand. Makrofossilanalysen visade endast på träkol. En ¹⁴C-datering gav ett tidsintervall på 210-40 f.Kr. Inga vidare undersökningar är gjorda då de inte skulle beröras av arbetsföretaget.

Bild 251. Stolphålsraden från det förromerska huset i Västbo i Njurunda socken (Raä 844). Från George & Hägerman 2012:30 fig. 24. Fotograf Britt-Marie Hägerman.

Alla platser i Medelpad med dateringar till förromersk järnålder har framkommit i samband med exploateringar. Få forskningsundersökningar är gjorda på objekten från denna tidsperiod trots att forskningspotentialen är så stor för att klargöra övergången från bronsålder till järnålder, speciellt på platserna vid Marmen i Sundsvalls kommun. Inga gravar är kända från perioden. Förmodligen är det bl.a. bland rösen efter kusten på nivåer som motsvarar förromersk järnålder som man skall finna gravar från denna period. Man kan heller inte utesluta flatmarksgravar eller låga oansenliga stensättningar.

ROMERSK JÄRNÅLDER 0 – 400 E.KR.

Nästan dubbelt så många dateringar från undersökningar i länet hamnar i romersk järnålder jämfört med förromersk järnålder. Av de 64 poster i ADIN med datering till romersk järnålder ligger 49 i Medelpad. Endast 15 poster berör lämningar i Ångermanland (bild 252). Det vi ser på bild 252 behöver inte spegla den faktiska spridningen av romersk bosättning med tanke på att så mycket mer är undersökt i Medelpad än i Ångermanland. 39 av posterna rör gravar medan 33 rör boplatser. Flera av posterna berör både boplatzlämningar och gravar. Majoriteten av de undersökta lämningarna med datering till perioden ligger i Sundsvalls kommun och majoriteten av dessa ligger runt sjön Marmen i Tuna och Attmar socknar. Det är inte förvånande med tanke på att det är där vi har indikationer på fast bosättning i treskeppiga hus redan under förromersk järnålder och med tanke på att det är ett av de mest undersökta områdena i länet när det gäller järnålder. Gottfrid Adlerz har undersökt 39 gravar i området under slutet av 1800-talet och området har varit attraktivt för exploatering.

Bild 252. fördelningen av undersökningar med dateringar till romersk järnålder i Västernorrlands län.

Bild 253. fördelningen av undersökningar med datering till romersk järnålder per kommun i Västernorrland.

Boplatser

Ett flertal boplatser har framkommit i länet med dateringar till romersk järnålder, de flesta har undersökts i Medelpad men även ett antal boplatser i Ångermanland har dateringar till romersk järnålder. De allra flesta undersökta boplatserna har lång kontinuitet och det gäller inte minst de boplatser i inlandsmiljö som t.ex. Råinget i Ådals-Lidens socken och boplatser vid Fagerviken i Holms socken som har dateringar från alla tidsperioder. Många av de bebyggelser med fast boende vid kusten har kontinuitet som oftast sträcker sig flera hundra år fram i tiden. Flertalet av Medelpads boplatser med datering till romersk järnålder ligger som förväntat runt Marmen.

Medelpad

Runsvik

Av största intresse är boplatserna nära Tuna kyrka. Raä 325 och 331 har tidigare beskrivits men mellan dessa boplatser som konstaterats vara i bruk redan under förromersk järnålder finns Raä 332 med dateringar till romersk järnålder. Boplatserna som framkom vid utredning för VA-ledningsdragning var kraftigt skadade av odling och många anläggningar var fragmenterade (Eliasson 1993a). Det är dock av stort intresse att boplatserna med tidiga dateringar ligger på rad nedanför vägen. Ovanför vägen har daterade lämningar något senare dateringar varför man kan spekulera i om bosättningarna flyttar uppåt under senare tider för att frigöra mer odlingsmarker. 2007 genomförde Murberget, Länsmuseum Västernorrland en utredning med anledning av planerad nybyggnation strax norr om Raä 331 varvid en husgrundsterrass framkom (Raä 335) med stolphål och vävtyngder (Lindeberg 2007). Boplatserna är inte daterade men uppbyggda husgrundsterrasser ligger allmänt i äldre och mellersta järnålder i Medelpad och Hälsingland. Av det lilla antalet husgrundsterrasser som är kända i Ångermanland är få undersökta.

Fors

I Fors i Tuna framkom vid en förundersökning 1985 ett antal härdar (Raä 252, Tuna sn). Vid senare undersökningar visade det sig att där fanns ett tiotal härdar och boplatserindikerande material i vad som tolkades som ett aktivitetsområde. Dateringarna från detta område visade att det var i bruk under förromersk- och äldre romersk järnålder (Forberg 1999a). Boplatserna är inte slutundersökta så kunskaperna om dem är ganska diffusa.

Vattjom

I Vattjom i Tuna finns också en mycket intressant boplats (Raä 330, Tuna sn), undersökt av Länsmuseum Västernorrland 1992-1993 under ledning av Magnus Holmqvist, med anledning av en omdragning av väg 544 (Holmqvist 1994c). Där framkom förutom vad som tolkades som två huslämningar varav utanför det ena fanns en vävstolsgrop även en rostbädd, något som indikerar järnhantering och stolphål efter en 35 meter lång palissad. I det ena huset framkom ett fragment av en kräftfibula som enligt fyndomständigheterna tolkades ha legat i ett träskrin. Vad palissaden skulle ha skyddat mot vet man inte. Det är dock av intresse att området runt denna bosättning är ovanligt rik på vapengravar. Av intresse är också ortnamnet Tuna som förekommer på flera platser i närområdet, bl.a. vid Tunbacken ovanför Tuna kyrka och Tunbyn vid Klingstatjärn nere vid Ljungan och vid utloppet av Ljungan vid storhögområdet vid Kvissle-Nolby. Ortnamnet Tuna indikerar nämligen en inhägnad gård av central administrativ karaktär.

Vivsta

Runt Marmen finns flera intressanta ortnamn. Mot Marmens utlopp i Ljungans nedre del finns ortnamn som talar för kult så som Vi och Vivsta. Vi är bland de vanligaste ortnamnen som talar för kult och Vivsta kan innehålla beteckningen på en kultplatsledare, en s.k. vivil/vifil som skulle motsvara de på Island kända hovgodarna som skötte hoven och som var sociopolitiska ledare med makt över personförbund. På Island kallades dessa maktområden för Goðorð. Vid Vivsta har en boplats delundersökts av Länsmuseum Västernorrland i samband med en planerad husbyggnation där det framkom anläggningar och fynd daterade till romersk järnålder – folkvandringstid (Raä 307, Tuna sn). Där framkom stolphål och härdrester samt lerklining med kvistavtryck något som indikerar att ett hus stött i närheten. Undersökningen är inte avrapporterad men två besiktningsprotokoll finns (YLM Dnr 214-89). Från dessa kan man se att man undersökt ett ca 63,5 m² stort område, d.v.s. ytan för ledningen. Man hittade 23 anläggningar varav tre var dräneringsdiken. Övriga anläggningar var av förhistorisk boplatskaraktär. I ett stolphål framkom 9 kärnor av korn. ¹⁴C-dateringar av anläggningar, bl.a. stolphål, härdar och kulturlager visar att boplatsen varit i bruk från Kristi födelse fram till åtminstone 500 e.Kr. Då boplatsen inte är fullständigt undersökt kan inget mer sägas i nuläget.

Lucksta

I Lucksta i Attmar vid Marmen genomfördes en exploateringsundersökning 1982-1983 av Länsmuseum där en grav skulle undersökas (Raä 3, Attmar sn). Det visade sig dock vara mer komplicerat än en enkel gravundersökning då det visade sig att högen överlagrade en stensättning på över 20 meter i diameter som överlagrade en husgrundsterrass som överlagrade en odlingsyta med årderspår. Kulturlagret under husgrundsterrassen har daterats till romersk järnålder (Broadbent m.fl. 1984).

Högom

Även boplatsen i Högom (Raä 1) i Selånger tar förmodligen sin början under romersk järnålder men har sin storhetstid under folkvandringstiden. Under grav 2 & 3 framkom resterna av treskeppiga hus och under grav 4 framkom förutom resterna av ett hus även årderspår (Ramqvist 1992a).

Kungsnäs

En undersökning på Kungsnäs (Raä 87) i Selånger socken med anledning av planerad utbyggnad av kyrkogården har visat att den första odlingsfasen tar sin början under romersk järnålder (Strucke & Bäck 2003).

Ljusta

Som tidigare skrivits upptäcktes två kokgropar i Ljusta (Raä 146) i Sköns socken vid undersökningarna för den nya förbindelsen mellan östra och västra handelsområdena i Birsta 2008. Kokgroparna var väl anlagda med hundratals liter skörbränd sten och låg med ett mellanrum av några meter. Området låg under yngre bronsålder – äldre järnålder på strandplanet till en havsvik. Det är mycket svårt att avgöra om det rör sig om en regelrätt boplats eller om

tillfälliga aktivitetsytor. Lämningarna låg vid den högsta punkten och man kan misstänka att boplatsen i så fall byggts sönder av gården som låg där under historisk tid (Lindeberg 2009a).

Kaptensdalen

Vid undersökningarna för nya E4 dragingen genom riksintresset Kvissle/Nolby i Njurunda hittades flera lämningar. Bl.a. hittades boplatslämningar vid den s.k. Kaptensdalen (Raä 837, Njurunda sn), en nu vattenfylld försänkning vid Ljungan samt härd och kokgropsområde norr om Tunavägen (Raä 846, Njurunda sn).

Bild 254. Området vid Kaptensdalen innan undersökningarna. Till vänster finns den vattenfyllda sänkan kallad Kaptensdalen. I bakgrunden syns Nolbykullen. Foto författaren.

Vid utredningen 2009-2010 inför E4 dragingen hittades i området vid Kaptensdalen ett stolphål (Raä837) och en härd (Raä 840). Härden och stolphålet visade sig höra till samma forn lämning och fornlämningsnumret 840 har därmed utgått och hamnat under Raä 837. Härden daterades till 250-420 e.Kr. d.v.s. yngre romersk järnålder (George & Hägerman 2012). Vid förundersökningen framkom flera härdar i området till synes liggande på rad ovan sänkan. Där hittades även en kulturlagerrest och ett störhål. Två härdar undersöktes.

A5 var en härd från förromersk-/äldre romersk järnålder (20f.Kr.-130 e.Kr.), den miljöarkeologiska analysen visade att härden innehöll chenopodium album (svinmålla [åkerogräs]), sädeskorn Avena sativa? (havre), stellaria media (våtarv), tall, gran, björk och al.

A7 var också en härd daterad till övergången äldre/yngre romersk järnålder (80-250 e.Kr.). Den innehöll även den chenopodium album (svinmålla [åkerogräs]), cerialiafragment, Ranunculus sp (smörblomma), tall, gran och asp/sälg.

Fynden var från olika tider och bestod av bl.a tegel, rödgods, spikar, nitar, järnföremål, kindtänder från får och nöt, brända ben från medelstort däggdjur, kopparbleck, bryne, blykula, blyklumpar, kniv med tånge, hästsko, hästkosöm, nål, ornerade kopparknappar, planglas, mynt från 1700-1800-tal, bokbeslag, slagg, kopparsmälta. Man hittade även två eldstäl (George & Hägerman 2012:40ff).

Vid den särskilda arkeologiska undersökningen hittades ca 60 anläggningar. De bestod av härdar, kokgropar, bålplatser, stenpackningar, stensamlingar, stenfylld grop, tegelugn, ränna, mörkfärgningar, nedgrävningar, stolphål, pinn- och störhål. Flest var härdarna som uppgick till ca 30 st (bild 255) (George & Hlín Valdimarsdóttir 2013a).

Bild 255. Härdar vid sänkan kallad Kaptensdalen. Foto författaren.

Fynden bestod av 8 yxor (holkyxor, skafthålsyxor) (bild 256 & 257), del av ornerad silverspiralring, ringspänne av kopparlegering med upprullade ändar (bild 258), ormöglespänne(?) eller bleck med ormöglespännets grundform (bild 259), ornerat föremål med fågelmotiv (bild 260), ornerade bleck av kopparlegering varav en kan ha en H-runa från äldre Futharken inristad (bild 261), ljuster, hästbroddar, knivar, båtningar med brickor, lerklining och bränd lera, smidesslagg, slipstenar och malstensfragment.

Bild 256. Yxor från Kaptensdalen. Bild x tv. är en holkyxa och bild 257 till höger är en skafthålsyxa av vikingatida snitt. Foto av Vivian Smiths vid Studio Västsvensk konservering.

Bild 258. Ringspänne av brons medupprullade ändar. Foto Björn Granqvist.

Bild 259. Bleck med ormöglespännets grundform. Foto Björn Granqvist.

Bild 260. Fågelfigur av brons med försänkningar, möjligen för infattningar av glas eller halvädalstenar. Foto Björn Granqvist. Bearbetad av författaren.

Bild 261. Ornerat föremål av kopparlegering med H-runa från den äldre futharken. Foto Vivian Smiths vid Studio Västsvensk konservering.

De osteologiska analyserna visade på förekomst av nöt, svin, får och/eller get och fågel. Utöver dessa har även artgrupperna stor idisslare, idisslare, mellanstort däggdjur och stor gräsätare identifierats. En underkäke med tänder från en ungnöt/kalv påträffades i norra delen av A25.

Analys av makrofossil från anläggningarna visar på följande:

A24 (stolphål, yngre romersk järnålder-folkvandringstid) brända frön från *Persicaria lapathifolia*, *Rumex crispus*, *Chenopodium cf. album*, *Spergula arvensis* och *Galium aparine*, *Stellaria media*, *Rubus idaeus* och ett större antal *Hordeum vulgare* (korn) talar för ett öppet odlingslandskap. Fredrik Olsson som utfört makrofossilanalysen säger om fröerna från A24 så här: "De förkolnade fröerna från detta stolphål representerar troligen åkerogräs från omgivande odlingar av korn (*Hordeum vulgare*) från markerna runt anläggningen. Ur ett miljöarkeologiskt perspektiv så är många av de påträffade örterna vanligt förekommande tillsammans med sädeskorn." (George & Hlín Valdimarsdóttir 2013a:125, [bilaga 6]).

A25 (kokgrop, yngre romersk järnålder) Hasselnötsskal (*Corylus avellana*), samt endast enstaka fröer av *Persicaria lapathifolia*, *Rumex crispus* och *Chenopodium album*, samt ett *Carex* indet.

A9 (bålplats, äldre romersk järnålder) brända frön av bland annat *Rumex crispus* och *Chenopodium album*, *Prunella vulgaris*. *Prunella vulgaris* växer oftast på fuktiga humusrika marker såsom skogsvägar, gräsmattor, ängar, stigar, och örtrika skogar.

A34 (bålplats, äldre/ yngre romersk järnålder) *Persicaria foliosa*, *Mentha arvensis*, *Fallopia convolvulus*, *Capsella bursa-pastoris*, *Rhinanthus*, *Galeopsis ladanum*, *Rumex acetosella*, *umex crispus*, *Chenopodium album*, *Stellaria media* och *Spergula arvensis*. *Persicaria foliosa* växer på översvämmade dy- och lerstränder vid älvkanter, deltan, sjöar och kreaturstrampade strandängar.

A51 (hård, äldre/ yngre romersk järnålder) *Chenopodium* sp. och *Galeopsis* sp. Även *Spergula arvensis* och ett sädeskorn av *Hordeum vulgare* (korn) hittades. Kol av *Picea abies* bestämdes.

A56 (tegelugn, medeltid, nyare tid) kol från *Picea abies* och *Pinus sylvestris*, samt ett sädeskorn av *Hordeum vulgare*.

En pollenanalys genomfördes också. Resultatet visar att ca 50 f.Kr.-80 e.Kr. fanns en hög andel av al & björk, även hög andel gräspollen, pollen från sädeslaget korn. 300-400 e.Kr. låga värden för al, björk, tall & gran, högre för gräs, gråbo, nejlikväxter, skallror & smörblommor. Korn i högre andel, även åkerogräs mallor och syror (George & Hlín Valdimarsdóttir 2013a:131, [bilaga 7]).

¹⁴C-dateringar av anläggningar visar att platsen använts främst under romersk järnålder (bild 262). Fynden talar dock för en längre brukningstid, minst fram till och med vikingatid.

Bild 262. Multiplott i Oxcal över ¹⁴C-dateringarna från Kaptensdalen. 10 av 12 dateringar hamnar mellan Kristi födelse och ca 500 e.Kr. Dateringen till yngre järnålder är bevarat trä från en av yxorna. Den yngsta dateringen kommer från en tegelugn.

Anläggningarna som de många härdarna och bålplatserna tillsammans med fyndsammansättningen och spridningen av skärvstenen ut i det som tidigare var våtmark talar för att det inte rör sig om en vanlig bosättning. Det som bäst beskriver denna plats torde vara en offerplats. Vi har i länet hittat ett 30-tal yxor från järnåldern. Här kom 8 yxor på en och samma plats. Vi har här troligen en s.k. rituellt våtmark (George & Hlín Valdimarsdóttir 2013a:43). Här är också föremålet med ristad H-runa intressant. Kanske är detta ett redskap för divination, en lott för lottkastning?

Solberg/Häljum

2006 skadades ett grav och boplatsoområde (Raä 455) i Häljum i Njurunda socken vid en markberedning (Lindeberg 2009b; Lindeberg 2009c). Murberget, Länsmuseum Västernorrland fick i uppdrag att kartera skadorna och sedan undersöka och återställa vissa ytor (bild 263).

Bild 263. Murbergets kartering av skadorna vid Raä 455 i Häljum, Njurunda sn.

Undersökningarna 2009 blev begränsade och koncentrerade sig till en av terrasserna där det framkommit slagg. Inom området framkom två stenskodda stolphäl, stenrader och ett omfattande sot och kollager. Ett av stolphäl överlagrades av en stenrad vilket antyder flera faser av byggnation. Fynden bestod av slagg (smidesslagg, bottenskälla och små kulor av slagg), skärvsten, järnfragment och några bitar bränd- & sintrad lera (härdfodring från äsja?). Kol ur slagg har ¹⁴C-daterats till romersk järnålder. Sädskorn från ett stolphäl har daterats till vendeltid.

Vinoret

Vid Vinoret, som omtalats tidigare under bronsålder ovan, har undersökningar pågått under 2013 & 2014. Vinoret ligger vid sjön Marmen vid utloppet till Ljungans nedre del. Vinoret är ett grav & boplatsoområde (Raä 205; Tuna sn) (bild 264). Där finns ett 20-tal gravar och i åkern intill finns rikliga mängder med lerklining, vissa med avtryck av stockar m.m (bild 265). Genom att åkern sluttar så sjunker jordnivån i de övre delarna och plögen tar mer och mer av anläggningarna. Detta gjorde att Länsstyrelsen i Västernorrland ansåg det nödvändigt att avsätta medel för att rädda den information som finns bunden i anläggningarna. Detta har gjorts genom att Murberget, Länsmuseum Västernorrland haft kursundersökningar med skolbarn och intresserad allmänhet

genom Ålsta folkhögskola. 2011 innan undersökningarna genomfördes gjorde Lars Winroth vid Modern Arkeologi en magnetometerkartering av området för att försöka avgöra storleken på järnåldersgården och om möjligt se om det var någon skillnad mellan de övre delarna av boplatsen där plogen gjorde som mest skada och de nedre delarna som bedömdes ha större chans att klara sig från plogen. Det som syntes i karteringen var att det fanns betydligt fler bevarade anläggningar längre ner i sluttningen än vid de övre delarna. Vid en förundersökning 2013 kunde det konstateras att de anomalier som magnetometern detekterat var härdar, kokgropar och brända områden (bild 266). Däremot fångade inte magnetometern upp de många stolphälen från flera treskeppiga hus. Dessa hittades dock vid schaktningen.

Bild 264. Fornlämningen Raä 205 vid Vinoret i Tuna socken. Raä 205:1 är gravfältet som är gränslinjebestämt och Raä 205:2 är boplatsläget. De röda cirklarna är gravarna så som de karterats 1954. Ytterligare gravar är hittade i anslutning till de tre i NÖ hörnet av området.

Bild 265. Ytfynd av lerklining från ett järnåldershus hittat i åkern vid Raä 205 i Vinoret i Tuna sn. Denna bit lerklining har avtryck från stockar på två sidor. Foto författaren

Bild 266. Två blöta studenter rensar ett av schakten från förundersökningen 2013. De svarta rundlarna är hårdar som exakt motsvarar en magnetisk anomali på magnetometerkarteringen. Foto författaren.

Då undersökningarna inte är färdiga och ingen rapport ännu har utkommit så är kunskaperna ännu så länge begränsade. Förutom stolphål till ett två – tre hus så har även ett grophus

framkommit med fynd av bl.a. ett möjligt lås och flera bitar av vävtyngder. I dumpmassorna vid ett av husen hittades en bit av en ornerad pincett av silver och det har kommit brända ben. Några ¹⁴C-dateringar visar att bopplatsen varit i bruk under såväl romersk järnålder som folkvandringstid och vendeltid/vikingatid (bild 267).

Bild 267. Multiplott över ¹⁴C-dateringar från Vinoret (Raå 205, Tuna sn).

Ångermanland

Gene

Den största och i tid längsta undersökningen av en järnåldersgård i Ångermanland har gjorts i Gene i Själeved socken under åren 1962 då Evert Baudou undersökte några av gravarna på bopplatsen och sedan mellan åren 1977-1988 och 2007-2008 av Umeå universitet under ledning av Per Ramqvist och Anna-Karin Lindqvist. Bopplatsen tar enligt Ramqvist sin början under romersk järnålder men fortlever fram till 600-talet (Ramqvist 1983:183; Lindqvist & Ramqvist 2009a). Ramqvist (1983:183ff; 1993:30ff) tänker sig att hus I på bopplatsen, som utgör början på den fast bebyggelsen på platsen, anläggs på 100-talet e.Kr. Detta skulle vara mycket tidigt för den hustyp som användes i Gene och som är känd även från andra delar av landet. Svante Norr (1996) som tittat på järnåldershus och deras dateringar har omkalibrerat ¹⁴C-dateringarna från Gene och kommit fram till helt andra resultat. Enligt Norrs kalibreringar bör hus I föras till yngre romersk järnålder, inte äldre romersk järnålder. Han menar att hus I bör ha anlagts under 300-talet. Han går så långt som att säga att "...we arrive at an earliest possible construction date at c 300 AD" (Norr 1996). Han menar att hus I troligast är uppfört ca 350 e.Kr. och hus II ca 450 e.Kr. Detta stämmer då bättre ihop med de dateringar man fått på likande hus i övriga Skandianvien. På bopplatsen har man undersökt ett 15-tal treskeppiga långhus, ett grophus, en vävgrop, en smedja med förkolnade takrester och husgrund av ramverkstyp från medeltid. Man har även funnit årderspår som man förmodar hör till medeltidsfasen. Där har framkommit stora mängder föremål som indikerar metallhantering, både järnsmide och bronsgjutning.

Gallsätter

Vid nydragning av E:4 norr om Ångermanälven undersöktes två gårdar från järnåldern vid Lappnäset och vid Gallsätter i Nora och Skogs socknar. Undersökningarna genomfördes i samarbete mellan Länsmuseet Västernorrland och Umeå universitet. De bägge boplatserna ligger på var sin sida om ett litet sund i Storsjön. Gården i Gallsätter (Raå 7. Skog sn) tog sin början i romersk järnålder och försvinner under 500-talet medan gården på Lappnäset anläggs under folkvandringstid varför man kan fråga sig om det de facto rör sig om en kortare förflyttning av bopplatsen. På Gallsättersbopplatsen undersöktes 6 huslämningar av treskeppig typ varav en, hus nr 1, låg på en husgrundsterrass. Hus nr 3 visade sig välbevarad med förkolnad syllstock och näverfodring runt hela huset. Där förekom även förkolnade väggstolpar, härdar; smideshärdar, dubbelhärdar, 17 odlingsrösen, en stensträng och eventuellt en fägata, en stensättning samt

skalgröpar av tidigare okänd typ. Vid undersökningen framkom även fynd som pekar på aktiviteter redan under bronsålder eller förromersk järnålder (Lindqvist 1996).

Björned

Vid undersökningar under Styresholmsprojektet, av en medeltida begravningsplats kallad "Skelettakern" i Björned i Torsåker socken, framkom lämningarna av en boplats från järnåldern. De äldsta delarna av boplatsen är daterade till romersk järnålder. Det rör sig om flera generationer av stolpbyggda lerklinade hus från äldre järnålder och ett 6 x 6 meter stort timrat hus från yngre järnålder. Boplatsen har troligen haft kontinuitet från romersk järnålder fram till vikingatid. Osteologiska analyser visar på ben från hund, nöt el häst, häst och får/get. På boplatsen framkom också flera fragment av vridkvarnar (George m.fl. 2003).

Gravar

Vi känner som tidigare sagts inte till några förromerska gravar även om vi har goda indikationer på fast boende vid den tiden (se ovan). Under romersk järnålder kommer höggravskicket in och under yngre romersk järnålder och framförallt under folkvandringstiden anläggs mycket stora högar i länet. 34 gravar har dateringen romersk järnålder i ADIN. 28 av dessa ligger i Medelpad. Till dessa har Selinge identifierat ett antal gravar som hör till perioden utifrån fyndsammansättningen i inlämnade gravfynd. Sammanlagt rör det sig om ett 40-tal gravar. De äldsta konstaterade gravarna dateras till 100-talet eller däromkring. Ett stort antal av gravarna från denna tidshorisont (14 st) är vapengravar (Selinge 1977:253). De vanligaste vapnen i mansgravarna är spjutspetsar och sköldar. Svärd är inte speciellt vanliga under perioden men förekommer. Majoriteten av gravarna är mansgravar men det förekommer också några säkra kvinnogravar. De är 5-6 till antalet och har bedömts som kvinnogravar utifrån fyndmaterialet i de flesta fallen, oftast på grund av förekomsten av fibulor. Alla undersökta gravar daterade till perioden är högar eller övertorvade stensättningar utom graven i Grundsunda (Raä 126) som är ett röse i typisk rösemiljö. 6 gravar är skelettgravar varav två är kammargravar (För vidare diskussion om skelett & kammargravar se *Högstatusområden och centraliseringstendenser under järnåldern* nedan).

Bild 268. Gravar från romersk järnålder i Västernorrlands län.

Till den äldre och mellersta järnåldern finns flera morfologiska drag och inre gravskick. Selinge har visat att kantkedja i Medelpad hör till ett äldre gravskick medan kanträna hör till ett yngre. En gravhög i Vangsta på Härnön i Ångermanland hade kantkedja men visade sig höra till vendeltid. Graven som kan ligga i 600-talet kan dock innehålla äldre formelement. I graven framkom också björnfalanger något som är vanligast under romersk järnålder – folkvandringstid. Små stenkistor för själva gravgömman är också ett drag som hör till ett äldre begravningsskick och flera av vestlandskittlarna har stått i små stenkistor av kantställda stenar. Redan från romersk järnålder förekommer skelettgravar och kammargravar. Bland de äldsta är exempelvis kammargraven (Raä 5) i Attmarby och vapengraven (Raä 60V) vid Timrå kyrka.

Gravar i urval

Bland de äldsta gravarna som undersökts i länet är två gravar på ett gravfält i Vattjom (Raä 218, Tuna sn) som undersökts av Gottfrid Adlerz (1900). Båda är brandgravar och kan föras till typen urnebegravningar. Båda gravarna är vapengravar och innehåller spjut och sköld. Fyndkombinationen visar att de anlagts under slutet av första och början av andra århundradet e.Kr. (Selinge 1977:252).

*Bild 269. Osammansatt kam, krumkniv, bronsnål
Och ögonfibula från grav 6 på gravfältet i Vattjom
(Raä 218, Tuna sn). Från Selinge 1975. Foto ATA*

*Bild 270. Vapenfynden från grav nr 6 enligt Adlerz på
gravfältet i Vattjom (Raä 218, Tuna sn). Från Selinge
1975. Foto ATA*

Inom projektet *Maritima näringsstrukturer och kulturmiljöer i Ångermanland 800-1800*. Exemplet *Risöfjärden/Skagshalvön* undersöktes under ledning av Leif Grundberg bl.a. några rösegravar på Burholmen i Grundsunda socken. En av gravarna (Raä 126, Grundsunda sn) innehöll ett gravmaterial från äldre romersk järnålder (Johansson & Grundberg 2011a). Undersökningen genomfördes 1992 men ingen rapport har funnits tillhanda förrän 2011. Graven utgjordes av ett runt röse, ca 3 meter i diameter och 0,3 meter högt. Den hade varit omgiven av en "kantkedja" av något större stenar och i mitten fanns en plundringsgrop. Gravgömman var nedgrävd ca 0,5 meter ner i marken och var ca 1,2 x 0,5 meter stor och bestod av ett 0,01-0,05 meter tjockt lager med brun fet sand utan kol eller brända ben. Man hittade dock fyra obrända tandfragment från ett barn i åldern 10-14 år. ¹⁴C-dateringar av ett tandfragment samt från ett kolprov hamnade i medeltid (ca 1200-1400 e.Kr.). Om det inte rör sig om kontaminering så har graven störts efter att den anlagts. Fyndmaterialet från graven visar med alla önskvärd

Bild 271. Fibulan från Burholmen. Foto författaren.

tydlighet att den hör till järnålder och då till äldre romersk järnålder. De bestod av en fibula av brons (bild 271) (kraftigt profilerad fibula grupp IV (Almgren), [äldre romersk järnålder, B2]), en bronsstav med profilerad ände med lädersnodd, tre röda pärlor av glasfluss, metallpärlor (bly och brons), en järnkniv, två små runda järnringar (söljor?), flera oidentifierade järnfragment varav en kan vara en nål, en sten av kvarts, fragment av glas, bränd lera samt bränt ben.

I Attmarby i Attmar socken efterundersökte, enligt vissa källor, Gottfrid Adlerz en skelettgrav i form av en kammargrav (Raä 5) med rika fynd. I graven hade framkommit ett tveeggat svärd med tänge, hornbeklädd tänge till svärd eller dolk, spjutspets av järn med kort holkskonig av brons, spetsoval eldslagningssten med bronsband, fragmentariskt bronsband till dito och bronsbeslag till ett dryckeshorn (ändknopp, kedja och mynningsbeslag) (bild 272). Kammargraven från Attmarby kan dateras till 100- eller 200-talet e.Kr. (Selling 1977:253f).

Bild 272. Bronsbeslagen till dryckeshorn från Attmarby, Attmar socken. Foto författaren.

En annan storhög med rika gravfynd från perioden kommer från Timrådalen vid Timrå kyrka. I området har flera storhögar funnits, idag finns endast en storhög kvar. Graven (Raä 60V) som

skadades och togs bort med anledning av framdragandet av landsväg (samma sträckning som nuvarande E:4) innehöll en trasig östlandsskittel s.k. Juellingetyp (Sellinge 1977:252; Persson 2012; Persson 2014). Kitteln var helt fragmenterad. Där fanns också en guldfingerring av typ 5 (Andersson 1993:241) (bild 275), vapen i form av svärd, sköld (bild 273) och spjut och bitar av en sax samt andra järnfragment. Eftersom graven inte undersöktes av sakkunnig kompetens går det inte att säga något om ifall graven innehållit en gravkammare. Med tanke på fyndmaterialet går det dock inte att utesluta. Man kan gå så långt som att säga att det till och med är troligt med tanke på östlandsskitteln och det faktum att det är en skelettbegravning. Graven som kan dateras till slutet av äldre romersk järnålder är en av de tidigaste storbegravarna i Skandinavien (Sellinge 1977:252; Bratt 2008:42; Persson 2012).

Bild 273. Sköldbucklan från Högen vid Timrå kyrka. Foto från SHM 13112, bild nr 182083, fotograf Karl Axel Lindwall SHMM.

Bild 274. Ritning av en Östlandsskittel, R 347, från Farnen, Hamar k. [Lorange 1873], efter Hjørungdal 2009, fig. 9.

Bild 275. kopia av guldringen från graven vid Timrå kyrka, Raä 60 V. Foto författaren

Timrågraven är en del av ett storhögskomplex i trakten runt Timrå kyrka. Här är troligen sätet för en betydande familj som avsatt spår av högstatus i många generationer från äldre romersk järnålder fram till medeltid. Troligen har Timrå kyrka börjat som en stormannakyrka. Möjligen har platsen där kyrkan ligger burit namnet Vi. För detta talar namnet på grannbyn Vivsta som troligen innehåller ett Vivill/Vifill som är en beteckning på en kultfunktionär vid ett Vi (Persson 2012:124). Under romersk järnålder anläggs även en annan grav i området. Enligt Abraham Abrahamsson Hülphers (1780) skall den gamla kyrkan i Timrå vara anlagd på en stor hög och klockstapeln skulle ha stått på ytterligare en stor hög. Vi vet att klockstapeln verkligen stod på en stor gravhög eftersom den finns utritad på en geometrisk avmätning från 1701 (bild 276).

Bild 276. Del av geometrisk avmätning från 1701. Röd cirkel markerar klockstapeln på den stora gravhögen. Blå cirkel markerar den gamla kyrkan i Timrå. Den gröna cirkeln med bruten linje markerar ungefärligt läge för krigargraven (Räa 60V) från äldre romersk järnålder.

Vid en undersökning under golvet på Timrå nya kyrka 2013 fanns alltså möjligheten att avgöra om den gamla kyrkan *de facto* var byggd på en storhög. Vid undersökningen, som ännu inte är avrapporterad, hittade man grunderna efter den medeltida kyrkan (Raä 144, Timrå sn) och delvis under denna fanns ett stenmaterial som skiljde sig från den tuktade stenen hörande till kyrkan. Det visade sig vara en del av ett kärnröse till en järnåldersgrav (Raä 143, Timrå sn) (bild 277).

Bild 277. Vid lattan syns ett mörkt band som skiljer den tuktade stenen ovanför från naturstenen under. Den tuktade stenen hör till den äldre kyrkan medan naturstenen är från ett kärnröse under kyrkan. I botten på kärnröset, i bildens högra del, fanns ett rödbränt lager med kol innehållande brända ben.

Endast brända ben hittades i brandlagret under kärnröset. Endast en del av graven har kunnat undersökas på grund av att nya kyrkans södra vägg står på högen. Pollenanalys från marklager under gravhögen visar på gräs, gullris, kattfot, röllika, prästkrage, fibblor, maskros, våtarv, stjärnblomma, rödblåra, smörblommor, dvärglumner, korn (Hordeum), gran, tall, al och björk vilket indikerar ett betes och ängslandskap med inslag av odling. En ¹⁴C-datering visar att graven anlagts under romersk järnålder, ca 130-340 e.Kr. med 95,4 % sannolikhet (Kal 2 σ)

I samband med den nya E4-dragningen genom riksintresset för kulturmiljö i Kvissle/Nolby utfördes undersökningar vid platsen för den planerade informationsplatsen i området. Informationsplatsen kommer att hamna i direkt anslutning till ett gravfält (Raä 131, Njurunda sn). Raä 131 är ursprungligen en del av ett större gravfält där även Raä 200 ingår (bild 278).

Bild 278. Del av området vid Kvissle/Nolby där informationsplatsen anläggs ligger i bildens mitt (Njurunda 131:1-3). Dessa gravar är ursprungligen en del av ett större gravfält tillsammans med Raä 200. Flera större gravfält ligger orienterade mot det gamla kvisslet (älvgrenen) som löpt genom området.

I samband med utredningen gjordes en magnetometerkartering och en metalldetektoravsökning av Lars Winroth och Laila Wing på Modern Arkeologi. Vid detta tillfälle hittades en del av ett vendeltida arabiskt silvermynt (bild 279).

Bild 279. Del av arabiskt silvermynt, kanske en umayyadisk dirhem från 700-talet e.Kr. Foto Lars Winroth.

Vid förundersökningen, som gjordes av Murberget, Länsmuseum Västernorrland under ledning av Maria Lindeberg, i anslutning till gravhögarna hittades tre stora stolphål (bild 280). Man avtorvade också lämningarna på åkern och det visade sig finnas fler gravar än vad som tidigare var registrerade. En lång limpa på åkern visade sig innehålla två kärnrösen och ett spismursröse. Genom en av gravarna gick också ett dike som skadat graven. Sammanlagt undersöktes två gravar och en gravbotten dokumenterades. I den senare fanns inget kvar av antikvariskt värde. Ingen rapport föreligger ännu men man hittade brända ben och vi har dateringar från stolphälarna och från en av gravarna.

Bild 280. Ett av stolphålen i profil. I gropen står John Molin från Länsstyrelsen och uppe till höger i bild syns grävningsledaren Maria Lindeberg från Murberget, Länsmuseum Västernorrland. Foto författaren.

Bild 281. Ett av två gravklot från Raä 131. Ett var känt sedan tidigare men det andra var ett nyfynd. Båda stenarna är dekorerade med ett inhugget kors. Foto författaren.

¹⁴C-dateringarna visar att den östra graven var äldst. Den dateras till äldre romersk järnålder (50-240 e.Kr. [Kal 2 σ]). De tre stolphålen visade sig inte vara samtida med varandra. Faktum är att de inte har någon överlappning i tid. Man hittade inget i stolphålen och de bildade inget mönster (d.v.s. de stod inte på rad). Frågan är vad de använts till? Det äldsta stolphålet var A3 som daterades till yngre romersk järnålder (250-420 e.Kr. [Kal 2 σ]). Stolphålet A4 har en datering till folkvandringstid (430-610 e.Kr. [Kal 2 σ]) och stolphålet A1 har daterats till vendeltid (610-770 e.Kr. [Kal 2 σ]).

En märklig grav i Östanskär i Indal socken undersöktes av Björn Ambrosinai & Bo Hellman 1952. Graven (Raä 10, Indal sn) som bestod av en gravhög hade i botten en 2 meter bred och 6 meter lång stenpackning. I anslutning till denna stenpackning framkom inte mindre än två gravklot. Bland gravfynden framkom kamfragment, en nål av brons med ögla, skaft av ben, bitar av en fingerring av guld, profilerat bleck av guld, smältor av ljusare guld och brons, spiralen till en fibula, armborstfibula, 9 triangulära benpilspetsar, 4 benföremål (kambeslag?). Bland de dåligt brända benen i högen fanns ca 200 större och mindre kalottdelar, halskotor, 75 fragment av tänder. Av benen framgår att minst tre individer var begravda i högen, 1 man och två kvinnor. Den äldsta individen var i övre medelådern, en individ var i 20 årsåldern. Den äldsta individen har en kota som visar spår av diskdegeneration (Ambrosiani & Hellman 1952; Ambrosiani 1954a:65ff). Armborstfibulan daterar graven till 200-talet e.Kr. Vad stenpackningen haft för funktion är oklart men en liknande, dock mindre, stenpackning har framkommit i Para, Sänga sn i Sollefteå. Denna var från vendeltid. Stenpackningen i Para har tolkats som ett harg (se nedan).

Bland de rikare gravarna som undersökts från perioden kan man bl.a. nämna den romartida storhögen (Raä 155, Njurunda) som skadades i samband med anläggandet av golfbanan i Skottsund i Njurunda på 1950-talet (Cajmatz 1953; Selinge 1977; Selinge 1985:125ff). Graven, som hade ett diametermått på ca 25 meter, undersöktes 1953 av den då nyblivne intendenten Karl Cajmatz på Medelpads fornhem. Graven som hade mycket lite brända ben i sig måste ha varit en skelettbegravning eftersom inget av gravgodset visar tecken på att ha legat i ett gravbål. Fynden bestod av förgyllda silverbeslag som suttit på ett bälte eller svärdsgehäng (bild 282), svärd, sköld, möjligen ett spjut, knappar, bronssölja, remlöpare av brons med stiliserade djurhuvuden, glasbitar från importerade glasbägare (dels med pålagda glastrådar och andra med ljus glas med överfång av grönt eller blått glas med inslipade färör och facetter), keramik, en sax och rester av klädedräkten i form av textilrester och läderrester, kniv och en pincett.

Bild 282. Förgyllda silverbeslag från Skottsundsgraven (Raä 155, Njurunda sn) Från Selinge 1975. Foto ATA

I Horsta i Timrå har det framkommit en komplett vapenuppsättning i en skelettgrav (Raä 4, Timrå sn) som grävdes sönder vid grundgrävning på 1920-talet (Enqvist 1948). Där fanns spjut, lans, sköld och svärd med en rund doppsko. I Murbergets utställning har man monterat en bronsbuckla, som också hittades i graven, på den runda doppskon. Bronsbucklan är troligtvis ett bandolerbeslag som ursprungligen suttit på svärdsgehänget (bild 283). Bandolerbeslaget hade kommit på avvägar vid upptagandet och lämnades in först tre år senare. Av svärdsgehänget hittades 9 bronsnitar med silverskallar fästade på en bit läder. Där hittades också tygstycken. Några av tygstyckena, som var av ylle med glasögonsmönster, visar avtryck av bandolerbeslaget.

Dessutom fanns en rund granitboll med okänt användningsområde i graven. Att föremålen inte är brända och att textilierna överlevt talar för en skelettbegravning.

Bild 283. Doppsko med bandolerbeslag från Horsta, Timrå. Foto författaren.

1954 undersökte Björn Ambrosiani en relativt stor gravhög i Sköle, Raä 127 i Tuna sn. Högen var omkring 12 meter i diameter och 0,8 meter hög (Ambrosiani 1954b). Högens fyllning bestod av sand och enstaka stenar. I mitten av högen fanns en oval stenpackning, 4,5 x 3 meter stor (bild 284). Under stenpackningen framkom en nedgrävning till en kammare (bild 285).

*Bild 284.
Stenpackningen
över
gravkammaren i
Sköle, Raä 127 i
Tuna sn. Foto
Björn
Ambrosiani.*

Bild 285. kammaren med delar av stenpackningen gravkammaren i Sköle, Raä 127 i Tuna sn. Foto Björn Ambrosiani.

Bild 286. Kammargraven i profil. Digitaliserad efter Ambrosianis ritning av författaren.

Bild 287. Gravkammaren, med fynd, i plan. Digitaliserad efter Ambrosianis ritning av författaren. 1. Lansspets. 2. Kastspjut. 3.) Sköld. 4.) Guldfingerring (electrum). 5.) Kindtand av människa (obränd). 6.) Trärester av kammarens vägg. 7.) Större obränt ben 8.) Mindre fragment av obränt ben. Den grå figuren är en tolkning av hur mannen kan ha legat i kammaren utifrån ben och fynd.

Nedgrävningen var ca 2,5 x 1,0 meter stor och mellan 0,5-0,7 meter djup (bild 286). Av själva kammaren kunde man se spår av schaktets väggar och förkolnade trärester av kammarens tak. Enligt dessa spår kunde man avgöra att kammaren varit 2,25 meter lång. I kammaren hittades en lans, ett kastspjut, en guldfingerring och de sammanpressade lämningarna efter en sköld (bild 287). Sköldbucklan var i flera delar och runt den fanns inom en yta av ca 0,3 meter i diameter trärester och röda färgspår. Detta är förmodligen färgrester från sköldens bemalning (Ambrosiani 1954b:3). I kammaren hittades också obrända ben. De flesta var i sådant dåligt skick att de inte gick att ta hand om. En kindtand och ett större ben omhändertogs dock. Av fynden och benresterna kan man dra slutsatsen att den döde legat med huvudet mot väster. Han har haft fingerringen på sin högra hand och vapnen på sin vänstra sida (Ambrosiani 1954b:3). Normalt brukar fingerringen, när sådan finns, sitta på vänstra handen. Selinge (1977:256) har utifrån vapnen daterat graven till 300-talet.

2005 genomfördes en undersökning av en grav utan synlig markering ovan mark i Lunde i Tuna socken, Raä 123:2, av Länsmuseum Västernorrland (Holmqvist 2005, Holmqvist 2008; Holmqvist 2011). Detta efter att ett fynd av en tidig Vestlandskittel lämnats in året innan (bild 288). Upphittaren hade lämnat uppgifter som talade för att det var ett gravfynd eftersom han beskrev grå klumpar i kitteln, något han hållt tillbaka i gropen han grävt. Vid undersökningen kunde ingen överbyggnad skönjas och graven har därför tolkats som en flatmarksgrav. Fyndet av en Vestlandskittel var det första på ca 50 år. Bland gravmaterialet fanns förutom kitteln smälta glasbitar och glasfragment bl.a. med påsmälta glastrådar, bleck av brons och silver/kopparlegering, sölja av järn med läderrester, agraffer av järn varav en hade silverrester på huvudet, nitar av järn, kamfragment och lerklining. Bland benfynden vars artsammansättning var ovanligt rik fanns bl.a. falanger av både björn och lo, brända ben av häst, hund, får/get och fågel. Metallurgiska analyser utförda av Ljunga Lab AB 2006, visar att kitteln bestod av nästan ren koppar (96 %). På utsidan fanns ett separat skikt av tenn men det hade inte varit legerat med kopparen. Ljunga Lab AB menar att lagret med tenn utgörs av en förtening och det skulle då innebära att kitteln varit silverfärgad (Aronsson 2006).

Bild 288. Tidig Vestlandskittel från Lunde i Tuna socken. Den första Vestlandskitteln som hittats på 50 år. Foto författaren.

1952 genomförde Bo Hellman för riksantikvarieämbetets räkning en undersökning av två skadade gravar i Västerasby (Raä 3, Torsåker sn) (Hellman 1959a). Gravarna hade varit en del av en gravgrupp om fyra gravar (bild 289). Gravarna skadades då man schaktade av området med caterpillar med intentionen att öppna en grustäkt. Gravarna var helt ramponerade och det gick inte att utläsa deras ursprungliga diameter eller höjd. Gravarna har dock fotats vid ett tidigare tillfälle av Östmans ateljé 1950 i Nyland men där går inte att få någon direkt uppfattning om deras storlek (bild 290).

Bild 289. Gravarnas läge vid Västerasby. Två gravar finns kvar i området (Raä 3:1-2) medan grav 1 och grav 2 förstördes vid tåktning. Datat hämtat från Hellmans kartering på platsen i samband med undersökningen. Av någon anledning har man lagt punkten med uppgifterna om de försvunna gravarna (Raä 3:3) SV om de kvarvarande gravarna vilket inte stämmer med karteringen.

Bild 290. En av de förstörda högarna i Västerasby i Torsåker sn. innan skadegörelsen. Foto Östmans ateljé i Nyland.

Den rapport som Hellman lämnade in är mycket knapphändig och redogörelsen ger inte så mycket information. Vad vi får reda på är att han i jordmassor som hörde till grav 1 hittade delar av en sköldbuckla och något han kallar en "icke närmare undersökt klump", som förefaller innehålla ben och möjligen textilfragment." och i grav 2 hittade han fragment av en kniv av järn (Hellman

1959:1). I marginalen till rapporten har någon skrivit i anslutningen till beskrivningen av "klumpen", "Död katt! Kollas". Leif Grundberg har i Stora Ådalen skrivit om gravarna från Västerasby (Grundberg 2005b:149f). Han skriver att sköldbucklan är av en typ som förekommer under yngre romersk järnålder/folkvandringstid (Grundberg 2005b:149f, Selinge 1977:279) och att denna skall vara funnen tillsammans med en kniv, textilfragment samt brända och obrända ben. Frågan är om den "döda katten" *de facto* var textilier och obrända ben? Benen har analyserats av Barbro Hårding (Hårding 2000; Grundberg 2005b:149f). Analysen visade att de obrända benen kom från en individ med en ungefärlig ålder av 25 år. Benen var tämligen dåligt bevarade och svårbedömda när det gäller konstllhörighet. Hårding gör dock en försiktig bedömning att det kan komma från en man (Hårding 2000:2). De brända benen uppgick till 530 g och av dessa har 287 g bedömts till människa (Hårding 2000:3). Hårding gör bedömningen att det rört sig om en äldre kvinna (över 50 år) (Hårding 2000:4). 160 g har bedömts som djurben (hund, nöt, tamsvin och får/get). Hundbenet uppvisar spår efter styckning, kanske i samband med att man flätt hunden för att ta vara på skinnet (Hårding 2000:4). Alla djuren utom hunden var ungdjur och de var samtliga slaktade. Hårding menar att mångfalden av djur i graven talar för en datering till yngre järnålder. Det går inte att avgöra vilka ben som kommer från vilken grav men om den "döda katten" är textil och benresterna så kan man dra slutsatsen att de obrända benen kommer från grav 1 med sköldbucklan. Vi skulle i så fall ha en skelettgrav med vapen från yngre romersk järnålder.

I samband med utredning av en brukningsväg i Västbo i Njuruda socken 2014 har framkommit ett antal förhistoriska anläggningar. Området som måste betecknas som ett grav & boplatsområde är ännu inte färdigundersökt och därför finns det begränsat med fakta kring detta intressanta område. Vissa fakta finns dock och det gör att vi kan föra en av anläggningarna till romersk järnålder (George 2014a, George 2014b). Området ligger helt nära flera sedan tidigare kända fornlämningar. Området ligger mellan det förromerska huset (Raä 844, Njurunda) och tre registrerade gravar (Raä 198:1-3, Njurunda sn) (bild 291). Området har sedan tidigare magnetometerkarterats av Lars Winroth på Modern arkeologi.

Bild 291. Området vid Västbo med de nyfunna lämningarna. Vid Raä 198 har ytterligare en grav påträffats. De är nu fyra istället för tre. Raä 843 var en härd från romersk järnålder som undersökts och tagits bort. Raä 844 är det förromerska huset.

Vid utredningen, utförd av Murberget, Länsmuseum Västernorrland, framkom ett antal anläggningar av olika slag och ett lösfynd av en holkyxa av järn. De anläggningar som framkom var två rödbrända ytor, sex mörkfärgningar, ett område med korsande årderspår, två rösen, en brandgrav (urnegravstyp) under flat mark (George 2014a). Flatmarksgravar har saknats bland gravtyperna i Västernorrland. Vi har vetat att de borde finnas men ingen har ännu hittats. Kittelgraven från Lunde (se ovan) i Tuna socken (Raä 123:2) hittades vid en stor sten och saknade överbyggnad men nära intill finns en stensättning (Raä 123:1) så det kan inte uteslutas att det kan ha rört sig om en borttagen överbyggnad och vid Rombäck i Torp socken (Raä 116) där fyra skelettgravar från folkvandringstid kom fram (se nedan) skall det ha funnits högar tidigare så inte ens där kan vi säga att det rört sig om flatmarksgravar. Denna typ av små anspråkslösa gropar med rengjorda brända ben är alltså ny för länet.

Vid förundersökningen utökades schaktningen och fler anläggningar hittades. Vid detta tillfälle hittades ytterligare en urnegrav under flat mark med brända ben och kamfragment, en ränna som förmodligen utgör en kantränna på en överodlad gravhög, två mörkfärgningar, och en stenpackning (bild 292). Kamfragmenten är från en osammasatt kam med punktcirklarnering från romersk järnålder.

Bild 292. Anläggningarna vid Västbo. De röda prickarna är pinnhål. Den grå ytan är det magnetometerkarterade området. Svarta och vita områden är magnetiska anomalier som kan utgöra anläggningar.

Fortsatta undersökningar på platsen och analyser från anläggningarna kommer att ge oss fler svar om denna intressanta plats. Indikationer från den arkeologiska undersökningen har dock framkommit att det kan finnas upp mot 4 flatmarksgravar sammanlagt och i mitten av kantrännan kommer vad som kan vara en urnenedsättning med båt nit och brodd. Det är troligen den centrala gravgömmen till den bortodlade graven. Där fanns inget brandlager så gravbålet måste ha stått någon annan stans.

Vid det stora erosionskadeprojektet kallat Hotade kulturmiljöer längs Västernorrlands älvar har flera gravar undersökts. Flest vid Para i Sänga socken (Raä 8, Sänga sn). Den sista undersökningen inom projektet utfördes 2010 på en av de större gravarna på gravfältet. Gravfältet ligger precis på nipkanten och riskerar att till stor del ramla ner för nipbranterna. Gravfältet finns markerat på laga skifteskarta från 1852 och innehåller då 9 synliga gravar. Läger man på de inmätta gravarna från karteringen i fält så ser man att åtminstone två gravar är helt borta idag. Möjligen finns även fler idag borttagna gravar på gravfältet (bild 293).

Bild 293. Gravfältet i Para (Raä 8, Sänga sn) på laga skifteskarta från 1852. Yttre röda linjer är geometrierna i FMIS. Orangea cirklar är de inmätta gravarna på gravfältet. Det är framförallt gravarna i öster som idag inte går att återfinna. De undersökta gravarna på gravfältet är markerade med rött rutnätsmönster.

Grav 8:9 var kraftigt skadad av täktning och av nipras. Den ursprungliga diametern har beräknats till ca 16 meter. Höjden var omkring 2,8 meter. Runt högen fanns en kraftig kantränna på ca 2 meters bredd och 1 meters djup. Graven var tydligt välvd och var en av de två mest monumentala högarna på gravfältet. Högen bestod av mjåla (bild 294) (George 2012b).

Bild 294. Graven 8:9 i profil vid undersökningen. Till höger i bilden syns kantrännen som omgivit högen. På vänster sida syns nipbranten. Foto Murberget, Läns museet Västernorrland.

Från gravens fyllning kom keramik, bryne?, kvarts, bränd lera, slagg, fragment av bergskristall (del av pärla?), brända och obrända ben bl.a. obrända hästtänder (3 st), obrända nöttänder (2 st) käkfragment och 2 benfragment av större gräsätare. I botten på högen fanns ett flertal anläggningar från vitt skilda tider. Den äldsta var en härd från bronsålder (se ovan). Där fanns en stenläggning i gravens mitt som tolkas vara ett harg från vendeltid (se nedan). Det fanns också flera brandlager som var skilda från varandra både i plan och stratigrafiskt. Viss sammanblandning förekom, speciellt två brandlager som överlagrade varandra. Det blev snart uppenbart att under den stora högen fanns en yta där man kremerat sina döda under generationer. Många av de som bränts på platsen har fått sina gravar anlagda på annan plats. Det är första gången som man funnit en kremeringsplats för begravningar på annan plats än där gravbålet stått i länet. Det är vanligt med gravar som byggts direkt över bälplatsen men att hitta bälplatser för begravningar som anlagts på annan plats är i Västernorrland unikt.

Bilaga 2. Plan och profilritningar

Bild 295. Anläggningarna under högen 8:9 i Para i Sänga sn. Stenläggningen i gravens mitt har tolkats som ett harg. De olika brandlagrena representerar generationer av kremeringar på platsen.

Man kan dela upp anläggningarna under högen i olika faser där fas 1 är härden från bronsålder.

Fas 2 representeras av det undre östra brandlagret. Det är ett brandlager (bålplats) från äldre romersk järnålder (10-260 e.Kr.) De östra brandlagren var delvis omrörda och delvis sammanblandade, ben i de båda lagren visade sig ha passning. Även föremålen är svåra att skilja lagervis. Vissa föremål kan föras till lager medan andra bara kan föras till Östra brandlagren. Fynden från det undre brandlagret består av en häkta till ett häktesspänne (bild 296), keramik, järnblecksfragment, järnbleck, kopparsmälta, asbestmagrad keramik, asbestfibrer, sintrat material, kamfragment, bearbetat horn, spelbricksfragment och brända ben.

Bild 296. Häkta till ett häktesspänne av brons av ovanlig typ för Västernorrland. Troligen för agraffer av profilerad typ och bred bas. Foto författaren.

Den osteologiska analysen visade att det i det undre östra brandlagret endast kom 43 g brända ben härrörande till människa. Benen kom från en individ över 20 år (adultus). Passning fanns mellan delar av vänster handrotsben i övre och undre lagret vilket visar på en omblandning av materialet. Där fanns även djurben så som björn och liten gnagare. Även obrända tandfragment hittades av obestämt däggdjur

Makrofossilanalys visade på 2 + 1 fragm av stamknölar av knylhavre (*Arrhenaterum elatius* ssp *bolbusum*), mälla, trampört, viol, vicker, åkerbinda, smultron, fryle, rödblåra, hallon, skräppa, gräs, frövitör, gran och tallbarr. Kol från björk, tall och gran. Knylhavren kan vara att betrakta som en gravgåva (Engelmark 1984; Viklund 2011). Karin Viklund på Miljöarkeologiska laboratoriet vid Umeå universitet skriver att knylhavren och speciellt underarten pärlhavre är den mest typiska gravväxten och att den är känd som gravfynd i södra delarna av landet och på kontinenten men att det är första gången som den hittats i Norrland. Den förekommer i gravsammanhang från yngre bronsålder fram till vikingatid. Hon menar att Knylhavre hittats på forntida boplatser i sammanhang som tolkats som rituella (Viklund 2011). Hon skriver vidare: *"Knylhavreknölar har lökform och det är mycket möjligt att det är denna form som "laddat" växten med magisk kraft. Lökars användning inom rit och magi är ju belagd i såväl antika som fornnordiska källor och den förekommer som gravgåva i antiken (Viklund 2002). Knylhavrens magiska roll kan ha varit knuten till livscykel och pånyttfödelse (Artelius 1999, Viklund 2002). Lökarna innehåller stärkelse men är i övrigt inte kända för något innehåll av speciella ämnen."* (Viklund 2011).

Fas 3 representeras av det övre östra brandlagret. Det är ett brandlager (bålplats) från övergången äldre/yngre romersk järnålder (120-350 e.Kr.). Fynden bestod av brynefragment, keramik (ornerad med streckornering och polerad), härdfodring, spelbricksfragment, kamfragment, järnbleck, agraffknappar (omega samt plana med onering i form av punktcirkel och kantränder), agraff? (alternativt ryggnapp till ryggnappsspänne) (bild 297) av kopparlegering och ornering

med löpande hund. dekorknappar i form av korpar (vendelkråkor) av järn med nitbrickor (bild 298), bearbetat horn och brända ben.

Bild 297 stor agraff eller ryggknapp till ett ryggknappspänne från de östra brandlagren under graven 8:9 i Para i Sänga socken. Foto författaren.

Bild 298. Dekornitar med fågelmotiv av typen "Vendelkråkor". Modifierade foton från Studio Västsvensk konservering.

Dekornitarna med korpmotiv och den möjliga ryggknappen skulle kunna tala för att brandlagren sammanblandats med ett vendeltida material.

Fynd som inte kan skiljas till enskilt lager: Spelbricksfragment, kamfragment, smälta kopparfragment, koppar- och järnblecksfragment, smälta silverfragment, järnbleck, agraffknapp med omegaornering, sintrat material, märlor, järnbleck med läderrest, järnpinne, spikfragment. Osteologi: endast 43 g brända ben härrörande till människa över 20 år (adultus). Passning fanns mellan delar av vänster handrotsben i övre och undre lagret vilket visar på en omblandning av

materialet. Även djurben så som björn, nöt, stor gräsätare, mellanstort däggdjur samt obrända tandfragment hittades av obestämt däggdjur Makrofossilanalys: vicker & kol från björk och al. De övriga faserna ligger i folkvandringstid och vendeltid se vidare där för beskrivningar.

I samband med nya E4 dragningen undersöktes en liten höglignande stensättning (Raä 153, Njurunda sn) med tydlig kanträna på mark tillhörande Prästbolet i Njurunda (George & Hlín Valdimarsdóttir 2013b). Graven var anlagd vid älven. Den var 6 x 5,5 meter stor (NÖ-SV) och ca 0,2 meter hög, kantränan var ca 0,5 meter bred och ca 0,3 meter djup (bild 299).

Bild 299. Graven vid Ljungan, Raä 153, Njurunda socken vid undersökningen. Gravens flacka profil och kanträna tydde innan undersökningen på en vikingatida datering men den visade sig vara en urnebegravning från yngre romersk järnålder. Foto Murberget, Länsmuseet Västernorrland.

Det fanns inga indikationer på att graven legat invid en gård utan tycks hänga samman med farleden på Ljungan. Gravens ringa storlek talade för att begravningen gått relativt snabbt. Under högen framkom ett brandlager och en koncentration av ben (bild 300) talar för en urnebegravning i en urna av förgängligt material (näver eller trä). Benen i urnan var tvättade vilket stödjer tesen att det rör sig om en urnebegravning. Fynden bestod av en järnsax, bältesring av kopparlegering, smälta av kopparlegering, krumkniv och brända ben av människa. Den osteologiska analysen visade att den gravlagde var i åldern 40-59 år gammal och hade mycket dålig tandstatus och en kronisk inflammation i ett mellanhandsben. Det gick inte att göra någon könsbedömning utifrån benmaterialet men fyndet av saxen skulle kunna tyda på en man. Totalt hittades 1676,4 g brända ben varav 1586,7 g i urnan och 107,1 i det omgivande brandlagret. ¹⁴C-dateringen visar att begravningen skett mellan 230- 390 e.Kr. (Kal 2 σ [94,4% sannolikhet]), alltså under yngre romersk järnålder. Detta är den äldsta graven med kanträna som undersökts i länet. Man har sedan 1970-talet betraktat gravar med kanträna som hörande till framförallt vikingatid. Vi har dock några kända gravar med kanträna som är äldre än vikingatid t.ex. den folkvandringstida kammargraven från Björkä (se nedan), den ovan nämnda hargraven i Para (se ovan) och en kistgrav från Nordankäl i Ramsele. De två senare från vendeltid.

Bild 300. Bensamlingen (vid tumstocken) från urnegraven, Raå 153, Njurunda socken. Foto Murberget, Läns museet Västernorrland.

Graven vid Nordankäl och graven vid Ljungan är av samma typ trots ålderskillnaden. De tycks vara anlagda som begravingar efter någon som dött på färd och inte vara kopplade till gårdsbebyggelse.

Vid grav & boplatsoområdet vid Runsviks skola, Raå 7 i Tuna socken, genomförde Murberget, Länsmuseum Västernorrland 2013 kursundersökningar av ett par skadade gravar. Undersökningen är ännu inte avrapporterad och inga analyser är tillgängliga. Endast ett par ¹⁴C-dateringar visar att graven hör till romersk järnålder. Grav nr 17 på Selinges kartering över området (bild 301) var kraftigt skadad av en anlagd parkering och endast en halvmåne tycktes finnas kvar. Dock visade det sig att parkeringen inte tagit bort allt och man hittade intakta delar av graven. Fynden bestod bl.a. av brända ben (bl.a. björnfalanger) och en malsten. Man hittade även under parkeringsplatsen vad som tolkades som en tredje, nu förstörd grav innehållande bl.a. brukskeramik från järnålder. Två ¹⁴C-dateringar har gjorts på brända ben från grav 17. Den äldsta dateringen hamnade i tidsintervallet 130-340 e.Kr. (Kal 2 σ) medan den andra hamnade i tidsintervallet 220-390 e.Kr. (Kal 2 σ).

Bild 301. Grav & boplatsoområdet vid Runsviks skola (Raå 7, Tuna sn). Den rödmarkerade, halverade graven, nr 17 på Selinges kartering, undersöktes och daterades till yngre romersk järnålder.

Bild 302. Kursgrävning av skadad gravhög på grav och boplatsoområdet vid Runsviks skola i Tuna socken. Graven som undersöks är nr 17 på Selinges kartering. Foto författaren.

Fynd

Bearbetade föremål av ben/horn är vanligt i gravar från äldre – mellersta järnåldern i länet. Det rör sig om osammansatta kammar, bennålar, triangulära benpilspetsar, runda benskivor med hål i mitten m.m. Vanligt är också falanger av björn.

Man brukar kalla folkvandringstiden för Nordens guldålder men faktum är att guldfynden från Västernorrland till största del ligger i romersk järnålder. 9 guldfynd har dateringen romersk järnålder medan endast 6 har dateringen folkvandringstid. Ytterligare tre guldfynd finns i länet men utan datering till mer exakt tidsperiod. De allra flesta guldfynden i länet har framkommit i Medelpad och av de som dateras till romersk järnålder har i Ångermanland endast påträffats fynd Vid Hornön i Nora sn, än så länge. Guldringarna från Para hör till en variant som vanligen dateras till just romersk järnålder men dateringen av gravarna ligger i slutet av folkvandringstiden.

Bland de mer spektakulära guldfynden från perioden kan nämnas ormhuvudringen från Häljum (bild 303) i Njurunda som framkom i samband med plöjningsarbete ”i en åker, der han för tvenne år sedan afröjt en liten kulle” 1786. Ortnamnet Häljum som även förekommer på flera platser i länet, ofta med ett inte allt för långt avstånd från kyrkor, är en sammansättning mellan ortnamnelementen Helig- & -hem. Denna sammansättning kan tyda på en kultplats.

*Bild 303. Ormhuvudring från Häljum, Njurunda.
Foto författaren.*

Ett annat guldfynd från perioden är den stämpelorerade halsring av s.k. elektron (guld och silverlegering) som hittats i skottgård i Timrå (bild 304). Timrådalen är ovanligt rik på guldfynd då fem av Västernorrlands fyndplatser för guld är belägna där. Även Selånger har många guldfynd.

Bild 304. Guldhalsringen från Skottgård, Timrå. Foto författaren.

Bild 305. Fragment av glaskärl med pålagda glastrådar från Lunde, Tuna socken. Foto Björn Grankvist, Murberget.

Importerade glaskärl förekommer också under yngre romersk järnålder – folkvandringstid. Från perioden finns glasfynd från gravhögen i Skottsund och från kittelgraven i Lunde i Tuna.

FOLKVANDRINGSTID 400 – 600 E.KR.

Folkvandringstiden är den tidsperiod med absolut mest undersökta lämningar i Västernorrlands län. Mest rör det sig om gravar. Folkvandringstiden som jag valt att kalla mellersta järnåldern är en övergångsperiod från äldre till yngre järnåldern. Element från äldre järnåldern samsas med element från yngre järnålder. Det är den period när vi har de flesta indikationerna på att högstatusmiljöer växer fram. Det finns högstatusmiljöer från folkvandringstid, eller kanske rent av tidigare som vidmakthållerhåller sin position större delen av järnåldern med centraliseringstendenser. Där samsas rika gravfynd med monumentala gravar och ortnamn som talar för centralorter. 93 poster i ADIN berör folkvandringstiden. 66 av dessa poster berör platser i Medelpad medan endast 27 ligger i Ångermanland. 30 av posterna berör boplatser medan 76 av posterna berör 96 gravar. 68 av gravarna ligger i Medelpad medan endast 28 ligger i Ångermanland. Allra flest dateringar till perioden finns i Sundsvalls kommun med så många som 63 poster. De kommuner som ligger närmast i antal är Sollefteå, Örnsköldsvik och Kramfors med mellan 8-9 poster. Det är inte förvånande att Ångermanland har mindre kända anläggningar från tidsperioden med tanke på att så mycket mer är gjort i Medelpad när det gäller hela järnåldern. Det som är förvånande är att så lite är gjort i Timrå kommun rent arkeologiskt. Fynd från denna tidsperiod är rikhaltig i Timrå men de flesta är lösfynd.

Bild 306. Fördelningen av undersökningar med folkvandringstida datering per kommun i Västernorrland

Bild 307. Fördelningen av undersökningar som berör folkvandringstid i Västernorrland.

Boplatser

De undersökta boplatserna från tidsperioden är fler än från de tidigare perioderna. Främst ligger de i Medelpad men de finns även i Ångermanland. Det rör sig dels om boplatser som tog sin början redan under förromersk- eller romersk järnålder som t.ex. Raä 325 vid Tuna kyrka och Vattjomboplatsen i Tuna socken, Högom, Gallsätter, Vivsta, Gene och Björned m.fl. men även andra boplatser (se ovan).

Boplatsen på Lappnäset i Nora socken (Raä 5 & 6) togs i bruk under perioden och frågan är om boplatsen är en nyetablering eller om det sker ett skifte av boplatser från Gallsätter till Lappnäset. Dateringarna visar att boplatsen sträcker sig mellan folkvandringstid och vikingatid med en bosättningsfas mellan 600-900 e.Kr.. Den tidigare fasen indikeras av att området röjts på skog redan under folkvandringstid. Vid undersökningen undersöktes delar av ett treskeppigt hus med rektangulär centralhärd som kan vara en smedja samt ett grophus med vävtyngder. Inget bostadshus undersöktes eftersom exploateringen bara berörde vägkorridoren. Fem gravar undersöktes också och flera röjningsrösen. Det visade sig att det inte var lätt att skilja gravar från de vällagda röjningsrösen (Eliasson m.fl. 1997).

I Valla i Selånger socken gjorde Läns museet Västernorrland en utredningsgrävning 1993 i anslutning till en fyndplats för en järnkittel med ämnesjärn (Raä 142). Kitteln hade varit placerad upp och ned vid nedläggelsen. Vid schaktningen framkom 11 stenskodda stolphål och fynd av en knacksten, slagg och järnföremål. Boplatsen är inte vidare undersökt (Viklund 1993).

1970 undersöktes en husgrundsterrass (Raä 39) i Gomaj i Njurunda socken på grund av en omdragning av E4:an. Undersökningen genomfördes under ledning av Sverker Söderberg på Raä UV. Husgrundsterrassen var innan undersökningen 28 meter lång och låg i N-S riktning med den östra långsidan uppbyggd av sten. Inget egentligt kulturlager fanns. Lerkliningsbitar fanns spritt i fyllningen och det enda egentliga fyndet bestod av ett fragment av en vävtyngd av lera. I terrassen fanns ett flertal nedgrävningar som förmodligen utgjorde stolphål och härdar (Söderberg 1994). Vid undersökningen av husgrundsterrassen undersöktes även en gravhög.

I Äkrom i Selånger undersöktes en husgrundsterrass (Raä 2) under åren 1982-1983 av Margareta Bergvall på Läns museet. Den bestod av en husgrund i skalmursteknik och var av kämpegravstyp. Det är en av ett fåtal undersökta husgrundsterrasser i länet. Fynden från Äkrom var magra och bestod i en svarvad benknopp till en bennål, en sölja av järn daterbar till folkvandringstid/vendeltid, järnknivar, nitar, spikar, en halv vävtyngd samt små fragment bränd lera. En av knivarna som hittades hade en böjd spets och kan eventuellt vara ett husoffer (Sjölander 2007).

Även om inte så många boplatser är undersökta så indikerar varje gravhög en boplatser med kortare eller längre livstid. Lars Liedgren har visat att gravarna från åtminstone yngre romersk järnålder ligger inom en radie av 150 meter från husen i Hälsingland (Liedgren 1992:220f). Detsamma torde gälla även för Västernorrland.

Bild 308. Fördelningen av lämningar från folkvandringstiden i Västernorrlands län. Röda punkter med gröna prickar är gravar, övriga är framförallt boplatser men även en fornborg i Torsåker socken.

Gravar

Undersökningar som berör gravar är betydligt fler än dem som berör boplatser från folkvandringstid. I västernorrland har 96 gravar från folkvandringstiden undersökts varav 68 ligger i Medelpad och majoriteten av dessa ligger i Sundsvalls kommun. Endast 28 ligger i Ångermanland. 65 gravar ligger i Sundsvalls kommun, i övrigt kommer ingen kommun ens upp till 10 gravar. Örnsköldsvik kommer närmast med 9 gravar och Sollefteå 8 och sedan Kramfors med 7. I Härnösand har endast 4 gravar undersökts som dateras till folkvandringstid. I Timrå har två gravar undersökts från perioden och endast en i Ånge. Från denna tidsperiod finns även en del gravar kända långt in i landet varav en flatmarksgrav (alternativt en stensättning) i Anundsjö socken och en s.k. insjögrav i Haverö socken. Kammargravar förekommer under perioden. Förutom Högomgraven framkom gravkammare i två av gravarna i Gene och en kammargrav har hittats i Rännö i Tuna socken i en grav undersökt av Erik Johansson 1910. Enqvists undersökta grav vid Nackstavretarna är med all sannolikhet en kammargrav. Även På Skyttbergsgravfältet i Timrå finns en kammargrav (se nedan). Den senaste upptäckta kammargraven framkom 2009 i Björkä i Överlänäs socken (Raä 20). Det gör att vi till idag känner till 7 kammargravar från denna tid i Västernorrland. Förutom kammargravarna finns ytterligare 10 skelettgravar i länet då det inte kan konstateras kammare (För vidare diskussion om skelett & kammargravar se *Högstatusområden och centraliseringstendenser under järnåldern* nedan).

Många av de morfologiska dragen och inre gravskicken lever kvar från romersk järnålder in i folkvandringstiden. En sak som skiljer de två tidsperioderna åt är att relativt många av

högstatusgravarna under yngre romersk järnålder var skelettbegravningar. I och för sig var den rikaste undersökta graven i Norrland, kammargraven i Högom från 500-talet, en skelettbegravning och både på Genegravfältet, i Björkä i Överlänns socken och i Rännö i Tuna socken förekommer kammargravar med skelettbegravning. Dock är många av de monumentala gravarna och kittelgravarna under folkvandringstid brandgravar. Därmed har mycket av det organiska materialet förbränts och bara fragment av den rikedom den gravlagde haft med sig på bålet står att återfinna. Kittelgravar med Vestlands- och Östlandskittlar har ännu bara återfunnits i Medelpad.

Kittelgravskicket

Ett begravningsskick som är utmärkande för framförallt Medelpad är de s.k. kittelgravarna (för en fullständigare genomgång se Persson 2014). Dessa utgörs av brandgravar där en brons eller kopparkittel använts som gravurna. Kitteln har ställts i en liten kista av sten med täckhäll och ibland med bottenhäll. Ofta finns under kistan ett brandlager med delar av gravgodset. Kistan har varit uppbyggd i kärnröset. Det är inte ovanligt att kittlarna varit nävertäckta eller att de brända benen varit förpackade i näver (Hjørungdal 2009:96). I Kvissleby vid Tingstagärdebacken (se nedan) var även kistan i vilken kitteln var placerad klädd i näver.

I Medelpad har under årens lopp hittats ett 10-tal Vestlands- och Östlandskittlar. Östlandskittlarna är något äldre än Vestlandskittlarna och är nära förknippade med vapengravar (se t.ex. Raä 60V, Timrå sn). Vestlandskittlarna däremot förekommer mycket sällan i samband med vapen. I de fall Vestlandskittlar förekommer med vapen är när kittlarna varit en del av

gravgävorna och alltså inte använts som gravurna (se t.ex. grav 2 Högom, Skön sn.). Dessa tenderar också vara något yngre än de typiska kittelgravarna. Den som senast gjort en djupdykning i Vestlandskittlarnas värld är Tove Hjørungdal (2009). Ser man till hennes spridningskarta (bild 309) är det uppenbart varför dessa bronskittlar fått benämningen Vestlandskittlar. Av 164 kända Vestlandskittlar har 78 hittats i Norge och då främst i Vestlandet.

Bild 309. Spridningskarta över kända Vestlandskittlar i Skandinavien. Från Hjørungdal 2009:16.

På Hjørungdals spridningskarta finns inte alla de Medelpadska kittlarna med och uppenbarligen inte heller alla de norska. Detta beror nog på att spridningskartan visar kända kittlar som använts som benbehållare för brända ben. 90 av de 164 kända Vestlandskittlarna har använts som benbehållare (54 %). De övriga fördelar sig enligt följande: i myrar 15 st, som gravgods i skelettgravar 14 st, skattfynd 5 st, ospecificerad kontext 40 st (Hjørungdal 2009:11). I nuvarande Sverige finns kända Vestlandskittlar som använts som benbehållare bara i

Medelpad och på Gotland. De gotländska fynden är dock endast två till antalet. En enda Vestlandskittel är känd från nuvarande Danmark. Av intresse är att södra delarna av nuvarande Sverige, förutom Gotland, saknar Vestlandskittlar. Även i Mälardalen finns bronskittlar men av andra typer. Kent Andersson (2001:218) som tittat på romersk import i Uppland och Västmanland räknar upp 17 bronskärl i nämnda landskap. Det rör sig då om Östlandskittlar, Hemmoorkärl, Kasseroler m.m. importerade från det romerska imperiet.

Bild 310. Romersk import i Sverige. Efter Stenberger 1979.

Vestlandskittlar har använts som benbehållare från slutet av romersk järnålder och genom hela folkvandringstiden (Hjørungdal 2009:13). I Medelpad räknar Selinge (1977:264) med att Vestlandskittlar använts som benbehållare under decennierna omkring år 400 e.Kr. Högom grav 2 är något århundrade yngre än kittelgravshorisonten men den har heller inte använts som benbehållare.

Fyndmaterialet förknippat med Vestlandskittlarna är av hög status. Själva kittlarna är provincialromersk import och det förekommer ofta importerade glasbägare i det brända materialet. I vissa fall som finns också guld med kittlarna som t.ex. vid Prästbordet i Njurunda (Raä 125). Där hittades en guldring och en solidus präglad 364-375 e.Kr. för kejsaren Valens. Myntet är nästan helt oslitet (Selinge 1977:264). Björnfallanger och triangulära benpilspetsar

påträffas ofta tillsammans med Vestlandskittlar. Möjligen kan de triangulära benpilspetsarna vara vapen men det är också de enda vapen man hittar med Vestlandskittelgravskicket. Vanligt är också att brända ben från människor och djur ligger blandade i kittlarna. Bland djurbenen finns både vilda djur och tamdjur. Vanligaste djurbenen är björnfallanger (Hjørungdal 2009:94f). I en Vestlandskittel funnen i en av storhögarna i Västland i Skön sn (Raä 107) fanns t.ex. ben av människa blandat med ben av björn, svin, nöt och däggdjur (SHM 17062, benkatalog). Denna hög är en av de glasrikaste gravarna vi känner till från denna tid (Wellinder 2009:378). På samma åker som den ovan nämnda kittel hittades en Vestlandskittel av en P. A. Holmbom vid borttagande av en stor sten på åkern (Adlerz 1899:8). Denna sten visade sig vara täckhällen till en stenkista i vilken kitteln var placerad. Benen från kitteln visade sig vara från ett barn (SHM 10940, Benkatalogen, benpost 579695). Samma Holmbom hade tidigare låtit bortföra några mycket stora högar på sin åker för jordförbättring men blivit besviken när han inte fann något i högarna (Adlerz 1899:8).

En kittelgrav (Raä 102, Boteå sn) finns också i Ångermanland men det rör sig inte om en Vestlands- eller Östlandskittel. Kitteln (M127) är troligen ett lokalt producerat kärl (bild 311). Det består enligt en metallurgisk analys (Tronner & Nord 1998) av nästan ren koppar (97-99 %) och är hopsatt av två delar som nitats ihop. Kitteln är hittad i samband med uppförandet av en ny prästgård 1879. Graven hade enligt beskrivningen en kantkedja av sten på den södra sidan i form av en rundad kallmurad stenmur, ca 1,8 meter lång, 0,9 meter bred och 0,3-0,45 meter hög. Innanför denna mur fanns ett lager med aska och träkol. I mitten av graven fanns en stenhäll/täckhäll varunder kopparkitteln hittades. I kitteln fanns brända ben och delar av en benkam. Där fanns också ett mindre stycke metall som tyvärr föll sönder vid försök till rengöring.

Bild 311. Utdrag ur Murbergets lappkatalog för Boteåkitteln, M127

Professor Gustaf Trotzig (2000) har genomfört en undersökning av kopparkitteln och kommit fram till att kärlet inte har någon känd motsvarighet i landet. Trotzig menar att rena kopparkärl inte är kända förrän vid 800-900 e.Kr. Han menar att Boteåkärlet (bild 312) inte kan vara mycket äldre än denna tid och att allt talar för att det är från yngre vikingatid (Trotzig 2000:3, Wallander 2005a:232). Detta kan inte stämma då begravningsskicket med kantkedja, brons/kopparkittel

med täckhäll talar för en äldre datering (Persson 2014). Även flera Vestlandskittlar är av ren koppar. Av 25 analyserade Vestlandskärler är 11 av ren koppar, bl.a Vestlandskitteln från Lunde i Tuna sn (se Raä 123:2 ovan), en av kittlarna från Västland i skön sn (Raä 107) samt en av kittlarna från Tingstagärdebacken vid Kvissle (Raä 114:2) i Njurunda (Hjørungdal 2009:41). Det finns därför all anledning att föra även Boteåkitteln till samma tid som de övriga kittelgravarna. Troztzig har en enda möjliga parallell till Boteåkitteln som bara i viss mån påminner om Boteåkärl. Det är ett vikingatida gravkärl från Tuna i Hjalsta sn, Uppland men han säger också att kärlet skiljer sig kraftigt åt både gällande storlek och tillverkningsteknik. Troztzig menar att kitteln "är tillverkad på ett sätt som radikalt avviker från det på vilket vikingatidskärlet normalt är gjorda" (Troztzig 2000:4).

Bild 312. Boteåskitteln, M127. Foto författaren

Ett vanligt inre gravskick när det gäller Vestlandskittlarna är som ovan beskrivits att kittlarna varit placerade i en liten kammare/kista av flata kantställda stenar med en täckhäll. Små kistor av kantställda flata stenar förekommer i några gravar utan kittel och bör vara påverkat av ovanstående gravskick (Sellinge 1977:265). Bl.a. fanns en liten kista av kantställda stenar i en gravhög i Rossvik i Nora sn (Raä 42), i en gravhög som grävdes 1785 vid Bondjöns strand i Säbrå sn (Raä 234? se vidare nedan), i hög nummer 5 på Högomgravfältet (Raä 1), i en hög i Nävsta i Selånger (raä 71), i en hög vid Böle vid Sidsjön i Sundsvall (Raä 5) i två högar på ett överodlat gravfält i Vi i Tuna socken och i två överodlade högar i Allsta i Tuna sn (Raä 73) som undersöktes 2008 (Lindqvist & Ramqvist 2009b).

Bild 313. fynd av brons-/kopparkittlar och fat samt förekomsten av stenkistor i högar utan kittlar. Orangea figurer – brons-/kopparkittlar och fat, grå fyrkanter – stenkistor i högar där kittel saknas.

I Lidgatu i Ådals-Liden sn grävdes en grav på Myrgårn (bild 314) vid slutet av 1800-talet (Geijer 1906). På en sandås ca 60 meter från älven fanns flera gravar. En av högarerna öppnades. Den var omkring 5 meter i diameter och innehöll ett kärnröse. Under kärnröset fanns en stenkista av flata hällar, ca 1,2 x 0,6 meter stor. Kistan skall enligt uppgift ha innehållit ben. Benen skall ha skickats till Stockholm för undersökning och informanten tyckte sig komma ihåg att benen bedömdes som av människa.

Bild 314. Laga skifteskarta 1845 rektifierad på ortofoto över platsen för graven med stenkistan i Lidgatu i Ådals-Liden sn.

Storhögarna får sitt genomslag under folkvandringstid och högar på upp till 30-40 meter i diameter förekommer på flera platser i länet. Av 8 platser med de största högarna på mellan 30-40 meter i diameter ligger tre av platserna i Ångermanland (se högstatusområden och centraliseringstendenser nedan).

De allra största gravhögarna med ett diametermått på runt 40 meter i diameter finns bara i Högom i Selånger, Prästbolet i Njurunda, och har funnits på Härnön i Härnösand. Jag har i en artikel skrivit att det i Nora och i Styrnäs funnits högar på 40 meter i diameter (Persson 2009) men det är fel. Den i Nora var 40 meter i omkrets och den i Styrnäs var felskriven i inventeringsboken. Den senare var ca 40 alnar i diameter vilket motsvarar den hög vars botten ännu syns på platsen, d.v.s. runt 24-25 meter i diameter. Den finns även på en laga skifteskarta karta från 1834. De största högarna med ett diametermått överstigande 30 meter i diameter, kungshögarna, indikerar med största sannolikhet det högsta skiktet i det folkvandringstida samhället och många av platserna tycks fortsätta vara fokus för makt under hela järnåldern. Storhögar med en diameter på mellan 20-29 meter och stora högar på mellan 15-19 meter i diameter indikerar de sociala skikten under de högsta ledarna men över den vanliga befolkningen. Storleken på gravhöggar i allmänhet överstiger sällan 10 meter i diameter.

Bild 315. Storhögen på Prästbordet i Njurunda, Norrlands största gravhög. Foto författaren.

Det har länge varit känt att alla människor under järnåldern inte kan ha fått synliga begravningar eftersom de kända gravarna är för få för att representera en livskraftig befolkning (Sellinge 1977:412f). Något som också varit känt är att vissa av gravrösen efter kusten legat på sådana nivåer över havet att de inte kan vara anlagda tidigare än järnåldern. Dessa rösen som går under beteckningen nykuströsen följer en tradition från bronsålder och det verkar som det frågan om en kontinuerlig begravningstradition på många platser. Beteckningen nykuströsen är därför en olycklig benämning. Som tidigare nämnts ligger en stor del av de kända rösen på nivåer som motsvarar järnålderns kustlinje (se vendeltid nedan).

Under Risfjärdsprojektet undersökte Leif Grundberg några gravar (Raä 125) på Burholmen i Grundsunda socken. En av dessa (Raä 125:3) var en röseliknande stensättning som dateras till övergången folkvandringstid – vendeltid. Graven var centrerad kring ett större block. De rensade benen låg på en ca 0,4 m stor yta. Vid undersökningen framkom en kniv av järn samt brända ben av människa, hund, svin, får/get samt tre björnfalanger (Johansson & Grundberg 2011a).

Vid Holmsjön i Haverö socken undersöktes 1972 en gravhög av insjögravstyp av Evert Baudou. Graven låg på en boplats från stenålder. Gravhögen var rund med mittblock och hade en ojämn stenpackning bestående av skärvensten i flera lager. Intill mittblocket påträffades ett brandlager bestående av en kolkoncentration, brända ben samt metall- och benföremål. Fynden bestod av fragment av 2 spjutspetsar varav den ena med treflikig genomskärning, en nål av järn, krampor av järn, fragment av nit, böjd ten av järn, fragmentarisk mejsel av järn, sölja av brons, ornerade kamfragment av ben, bryne och barkfragment (Baudou 1977:106ff). Där fanns även brända ben av en vuxen individ och en hund.

Gravar i urval

Undersökningarna på gravar från perioden är omfattande och alla kan inte beskrivas varför ett urval av Gravar/gravfält presenteras nedan.

Bland storhögarna som undersökts i länet under perioden kan nämnas Högomgravarna (Raä 1, Selånger socken) med den rika kammargraven, grav 2, med sina osedvanligt rika fynd. Det är en högstatusgrav av högsta rang.

Bild 316. Storhögarna på gravfältet i Högom, Raä 1, Selånger sn. Foto författaren.

*Bild 317.
Högomgravfältet.
Bilden modifierad
efter Ramqvist
1992a:18 fig 4.*

Bild 318. Generaliserad profil av kammargraven i Högom (Ramqvist 1992a:47 fig 30).

Bild 319. Dagmar Sellings plan över kammaren i grav 2. (Ramqvist 1992a Pl 10).

Där fanns en fullständig vapenutrustning med svärd, lans, spjut, sköld och en uppsättning stridspilspetsar av järn med triangulärt tvärsnitt. Svärdet är av spatatyp med rikt dekorerat hjalt. Den pyramidala svärdsknappen består av förgyllt silver med inläggningar av niello. Även svärdsskidan har dekorerade bleck med stiliserade djur och mönster.

Bild 320. Avritning av Högomsvärdets hjalt och svärdsskida (Ramqvist 1992a Pl 17).

Bild 321. Delar av de rika fynden från Högommannens gravkammare. Foto författaren.

Där fanns hästutrustning som visade att det rör sig om en beriden krigare. Bland annat fanns en sadel, två betsel varav ett stridsbetsel och sporrar. Bland gravgodset fanns bl.a. en Vestlandskittel av brons, bronsfat, ett ämbar av trä med bardvalsbarder, 2 facettslipade koniska glasbägare, keramikvård spannförmig keramik, textilier, agraffknappar av förgyllt silver, bälte med eldslagingssten, elddon, handtagskam, kamfodral, pincett, läderpung med hasselnötter, bälteväska, bronslösja, remändebeslag, remtung, remhållare och rembeslag avsatskam, guldföremål i form av 2 släta guldringar, 1 myntliknande guldpans (obol, karonspenning), 2 skedformade guldpändanger, 2 tandpetsliknande guldstickor i bälteväskan och träföremål i form av tallrikar och fat (Ramqvist 1992a:31ff).

Bild 322. Resterna efter sadeln i Högommannens gravkammare. Foto författaren.

Bland textilierna fanns brickband med mönster som föreställer stiliserade djur, förmodligen björnar, på var sida av en mansfigur med ett öga (bild 323) möjligen föreställer mansfiguren Oden vilket skulle kunna tala för en koppling till Odenskulten (Näsström 2006:111ff).

Bild 323. Nedre delen av tunikan med Oden flankerad av björnar(?) (Nockert 1991).

Bild 324. rekonstruktion av tunikan i Högomutställningen (modifierat foto från Lindqvist 2005:15 fig 7).

Hög 3 på Högomgravfältet innehöll ingen begravning utan var en s.k. kenotaf överlagrande en husgrund.

Vid Holms säteri i Överlänns ligger ett för Västernorrland förhållandevis stort gravfält med monumentala gravhögar (Raä 16, Överlänns socken). 9 gravar på gravfältet har undersökts vid ett par tillfällen. Holmgravfältet har ofta satts i samband med det s.k. Björkägravfältet (Raä 19) ca 800 meter västerut. Mellan dessa gravfält ligger en gravgrupp (Raä 17) och ett mindre gravfält (Raä 18). Det senare område har tidigare gått under namnet *Oppom*.

Bild 325. Gravarna på Holmgravfältet. Gravarna med symboler på är undersökta. Symbolerna visar hur Selinge daterar gravarna. Som synes finns i eller under flera av gravarna flera begravningar. Från Selinge 1977:316 fig. 65.

Undersökningarna på gravfältet har visat dels att begravningar har skett på platsen från övergången yngre romersk järnålder/äldre folkvandringstiden till yngre vikingatid och dels att de gravlagda har haft hög status i järnålderssamhället. Man kan också se att i flera gravar finns fler än en begravning. Ibland rör det sig om sekundära begravningar i samma hög men ibland rör det sig om att gravar överlagras varandra på ett sätt som gör att man bör fundera på om det kan röra sig om ett kontinuitetsbrott i vem som ägt gården. Man har i åtminstone ett fall (grav 2) farit fram ganska vårdslöst vid gravläggningen och förstört en befintlig grav på gravfältet (grav 16). Det bör inte vara så stor åldersskillnad mellan gravarna så man måste fråga sig varför man farit fram så vårdslöst om det rört sig om en nära släkting. Här är dock frågan om graven skadats vid anläggandet av grav 2 eller vid en senare utvidgning av grav 2 som det finns spår av (Hellman 1959b). I stark kontrast till förstörandet av en tidigare grav kan man se på gravfältet i Para i Sänga socken ca 5,5 km fågelvägen uppströms Holm där man under vendeltid lyckats skada en begravning från folkvandringstid och flyttat begravningen ett par meter åt sidan (se Raä 8, Sänga sn nedan). Där har man alltså visat den döde anförvanten stor respekt till skillnad mot fallet i Holm.

De gravar som dateras till folkvandringstid undersöktes 1954-1955 av Bo Hellman (Hellman 1959b). Hellman undersökte 6 gravar på gravfältet men i dessa ingick sammanlagt 8 begravningar. En av de undersökta gravarna var den ovan omtalade grav 2. Ulf Fransson, doktorand från Stockholms universitet, har studerat både gravfältet i Holm och i Björkä (Staberg) till sin avhandling. Han har låtit ¹⁴C-datera flera av gravarna på gravfältet. Jag kommer inte att gå in djupare på dateringarna då de kommer att publiceras i hans avhandling. Jag har dock använt mig av dem för att kunna placera gravarna rätt i denna rapport. Det finns nämligen en viss skillnad

mellan en del av de föremåls- och anläggningstypsdateringar som använts tidigare och ¹⁴C-resultaten.

Grav 1 var en stensättning bestående av en förhöjning med kantkedja och mittblock innehållande koncentration av brända ben. Graven bör väl närmast betraktas som en urnegrav. Berit Sigvallius som gjort den osteologiska analysen menar att benen troligen kommer från en man i åldern 18-44 år och att det förekommer djurben från både hund och häst (Sigvallius 1995; Grundberg 2005b:16) Denna grav hör till folkvandringstid.

Grav 2 var en storhög på 20 – 22 meter i diameter och med en höjd av ca 3,2 meter (Hellman 1959a:7ff). Denna överlagrade en mindre hög, Grav 16. Grav 16 hade förstörts antingen vid anläggandet av grav 2 eller vid en utvidgning av grav 2. Hellman hittade ett mörkt skikt i profilen till grav 2 som han menar möjligen kan tolkas som att högen byggts på efter att högen har anlagts. I fyllningen till grav 2 fanns föremål och stenar från den underligande grav 16. Föremålen och stenarna hittades ovan det mörka skiktet och kan därmed ha hamnat där i samband med en påbyggnad av graven. Vi får dock ingen indikation på när denna utvidgning skall ha skett. Grav 2 hade ett kärnröse som var ca 14 meter i diameter och 1,3 meter högt. Röset var vällagt med markerad kantkedja. En 1,5 meter lång, 0,9 meter bred och 0,15 meter tjock parallelltrapetsoid flat stenhäll kan ha stått i rösets topp. Av grav 16 återstod endast den västra delen av en kantkedja med ett par rader stenpackning innanför. Fyndmaterialet från grav 16 visade att fynden i fyllningen i grav 2 kom från denna grav. Den ursprungliga diametern för grav 16 beräknades till ca 5 meter. En svag avböjning av kärnröset i grav 2 visar att man torde ha varit medveten om grav 16 varför det verkar som om man medvetet förstört grav 16. Som Hellman säger i rapporten "*En hög av den storleksordning det måste ha varit frågan om kan icke gärna ha undgått att märkas*" (Hellman 1959b:10). Grav 2 hade utsatts för plundring och en plundringsgrop nådde ända ner till marknivå.

I botten av kärnröset i grav 2 hittades intill en jordfast sten en fördjupning med en samling brända ben med en flat sten som täckhäll. Ovanpå täckhällen fanns rester av näver och harts, enstaka brända ben och en bottenknapp till en klasbägare (bild 326). Resten av bägaren låg direkt väster om den flata stenen. Bägaren hade skyddats av den anledningen att den hamnat i ett hålrum mellan några stenar. Bägarens vänstra sida var täckt av näver. Även i grav 16 samt i fyllningen till grav 2 hittades glasfragment med pålagda glastrådar. Även om det inte framgår med tydlighet av rapporten tycks här röra sig om två glasbägare. Minst en i grav 16 och en i grav 2.

Bild 326. Den s.k. Holmbägaren från grav 2 på gravfältet (Raä 16, Överlänns sn) vid Holms säteri. Foto författaren.

Fynden från grav 2 bestod av den ovan omtalade glasbägaren med pålagda glastrådar, en spelbricka av ben, fragment av en ornerad benskiva, fragment av benpilspetsar, 2 fragment av ett ornerat benföremål, 6 björnfalanger, fragment av hartstätning och flagor av näver. Benen från individen i grav 2 kunde inte könsbestämmas men var i åldersintervallet 18-44 år (Sigvallius 1995; Grundberg 2005b:163).

I fyllningen till grav 2 fanns ett större antal föremål som ursprungligen kommer från grav 16. Bland fynden hittades keramikskärvor från flera kärl varav 13 skärvor som enligt Hellmans rapport skall vara drejade. De verkar utifrån beskrivningen inte alla komma från ett och samma kärl. Vissa bitar är av rödaktigt gods medan andra är av grått fast gods och ytterligare andra av gulaktigt gods. Vissa bitar har också streckornering. Det finns både grått ornerat gods och rött ornerat gods. Vi känner inte till några andra kärl från Västernorrland med drejat gods från folkvandringstid. Frågan är om det rör sig om importgods eller om det är tillverkat på plats. Med tanke på att vi inte känner till några andra fall av drejat gods så är det väl sannolikt att det rör sig om importgods. Dessutom fanns flera skärvor där det inte står något om tillverkningsteknik. Förutom keramiken kom också järnnitar med bricka, flera fragment av en, eller flera(?), glasbägare med pålagda glastrådar, bearbetade benfragment bl.a. från en benskiva, bronsring, spelbrickor, olika bronsföremål, en metalldroppe av silver?, spikar, en bronsbygel med fyrkantig fotplatta med nitar på undersidan, eldslagningssten, järnten samt ett obränt fragment av större rörben.

I resterna av grav 16 hittades fynd av keramik bl.a. med streckornering, fragment av glasbägare med pålagda glastrådar och ett järnbleck med nitar (Hellman 1959b:7ff). Från fyndsammansättningen med t.ex. fragment av ett praktbälte med eldslagningssten kan man dra slutsatsen att grav 16 är en mansgrav.

Under grav 3 som var en gravhög om ca 18 meters diameter och med en höjd av ca 2,5 meter hittades tre begravingar varav den som graven är anlagd över hör till vendeltid. Man hittade också två bendepositioner med brända ben, fyndnummer 14-15. Båda dessa begravingar hör till folkvandringstid. I den ena av dessa gravar fanns ben efter vad Sigvallius tolkar vara en man och djurben från hund, häst, får/get, gris och björn (falanger) (Sigvallius 1995; Grundberg 2005b:163).

2009 genomförde Murberget, Läsmuseet Västernorrland under ledning av Ola George en räddningsundersökning, under projektet *Hotade kulturmiljöer längs Västernorrland älvar*, av en gravhög i Björkä i Överlänns socken (Raä 20) (George 2012c). Högen låg på en nippkant på andra sidan Björkåns dalgång från det kända Stabergsgravfältet och delar av graven hade redan börjat rasa ut. Gravhögen, som måste betraktas som en storhög, hade en kraftig kantränna delvis bevarad. Högen var ca 19 meter i diameter exklusive kantrännan. Hela anläggningen var över 20 meter i diameter. Under högen fanns också en härd och en anläggning med slagg. Härden var oval, 2,3 x 1,4 meter stor. Den innehöll ca 18,5 kg skörbränd sten. Lagerföljden visar att härden använts vid minst 2 tillfällen. Härden har daterats till yngre romersk järnålder-tidig folkvandringstid (250-420 e.Kr.). Endast ett ben på 0,2 g fanns i härden. Makrofossilanalys från härden visade på närvaro av Mälla/Chenopodium. Under högens norra del framkom en stenansamling med slaggförekomst. En bit slagg är magnetisk, en annan utgörs av blåsigt salgg med insmälta gruskorn. En tredje bit är en del av en bottenskälla. Bottenskällebiten hittades ca 4,5 m söder om anläggningen. Troligen är det fråga om smidesslagg.

Gravhögen var 19 meter i diameter, plus en kantränna vars bredd varierade mellan 1-3,5 meter. Höjden på högen var ca 1,55 m. En del av högen hade försvunnit i nipras. I högens topp fanns en grop full med bränt sentida skräp. Under högen hittades nedgrävning till en gravkammare (bild 327). Nedgrävningen var ca 4,3 x 1,9 meter stor i VNV-ÖSÖ riktning. Spår av bränt trä i nedgrävningens botten visade att kammaren varit ca 3,8 x 1,2 m stor. Kammarens höjd beräknades till 1 meter. Delvis på kanten till nedgrävningen men också i den låg ett rektangulärt kärnröse som legat på kammarens tak. Flera faktorer, bl.a. fyndspridning (bild 328), talade för att kammaren hade plundrats på delar av sitt begärliga material. Torts detta fanns rika fynd i kammaren. dateringen (björnpäls) faller mellan 460-490 AD (2,3 %) och 530- 650 (93,1 %).

Bild 327. Framrensningen av kammaren i kammargraven i Björkä. Stenarna som legat uppe på kammarens tak hade fyllt kammaren när den rasade ihop. Foto författaren.

Bild 328. Fyndens spridning i kammaren. Färgade ytor i botten är en interpolering av fosfatvärden. Man kan på bl.a. spridningen av agrafferna se att kammaren har påverkats av plundring. T.ex. finns ett fäste för en eldslagningssten men stenen saknas. Det röda området utanför kammaren är övre kanten på nedgrävningen.

Fynden bestod av bältesdetaljer i form av sölja av brons, pincett av brons, bältesfäste till oval eldslagningssten med försilvrade nitar, söljor, bronsrör/hylsor, textilier, päls (förmodligen av björn), bleck av brons, häktesspännen med förgyllda profilerade agraffer av silver (även häktesspännena är av silver), hartstättning, keramik av norsk typ, liten ring av guld (örhänge? el. betalningsguld?), sax av järn med träfodral, krumkniv av järn, kamfragment, brynefragment, järnfragment, handtag av skrin eller kista, järnhank.

Bild 329. Del av häktesspanne av silver med förgyllda silveragraffer samt bevarade fragment av brickband. Foto Murberget, Läns museet Västernorrland.

Bild 330. Saxfodral av trä innehållande en sax av järn. Foto Murberget, Läns museet Västernorrland.

Bild 331. Liten guldring, möjligen ett örhänge eller en bit betalningsguld?

Analys av textilierna har utförts av Margareta Nockert. Enligt henne var det vanligast med 2/2 kypert med olika trådtäthet Z/Z. Fragment av bl.a. brickband hittades, bl.a. vid häktesspännena. Man hade använt 16-18 brickor/ cm när banden vävdes. Tillsammans med textilierna fanns rester av päls av björn och får.

Makrofossilanalysen visade på bränt hallonfrö/*Rubus idaeus*, ett bränt sädeskorn av korn/*Hordeum vulgare*.

I Vi vid Klingstatjärn i Tuna socken (Raä 90) är en storhög undersökt 1979 av Lena Gullmårt-Häger vid Länsmuseet. Tyvärr är undersökningen inte avrapporterad men vi vet att vid tillfället undersöktes 7 gravar varav 2 högar på 15 och 20 meter i diameter. Bägge hade kistformig bengömma och i storhögen framkom brända ben, kol och björnfalanger (Gullmert-Häger 1980:12ff). En av de mindre gravarna Nr 11 (bild 332) var placerade uppe på de större och är därmed yngre än den underliggande storhögen. Denna grav som var en stensättning hade ett hopsamlat brandlager som täcktes av en täckhäll. I den kom förutom kol och brända ben även två bronsringar (Gullmert-Häger 1980:13). Alla fynd och dokumentationen från undersökningen är idag förkomna. Storhögen är en av få i området runt Klingstatjärnen och därför är det synd att allt dokumentationsmaterial och alla fynd är borta.

Bild 332. Plan över de undersökta högarna vid Tuna-Vi (Raä 90, Tuna sn) Efter Häger 1980.

En storhög (Raä 114, Njurunda sn) undersöktes 1916 vid Tingstagärdebacken i Njurunda av Arvid Enqvist på grund av att Ostkustbanan skulle ha sin sträckning där. I området fanns tidigare tre storhögar varav den största, som inte är undersökt, ännu finns kvar. En hög hade tidigare skadats vid vägarbete i slutet av 1800-talet varvid en Vestlandskittel hade framkommit. Kitteln hade enligt utsago varit "väl inbäddad och ommurad av sten". Vid undersökningen 1916 framkom ytterligare en Vestlandskittel stående i en liten kista av sten, med både golv och tak av flata stenhällar, under ett kärnröse. Runt detta kärnröse fanns en ring av kantställda stenar en bit ut från kärnröset. Kistan och kitteln var klädda med näver. Kitteln innehöll brända ben, bl.a. triangulära benpilspetsar och björnfalanger. Under graven fanns ett brandlager med resterna av kremeringen. Där framkom fler benpilspetsar, keramik och smälta fragment av färgat glas (Enqvist 1916; Enqvist 1919). Ortnamnet kan indikera att där funnits en tingsplats.

Bild 333 (ovan). Enqvists planritning av den 1916 undersökta storhögen vid tingstagärdebacken, hög 114 B enligt planen & bild 334 (th) situationsplan över gravgruppen.

Vid Prästbolet i Njurunda socken (Raä 125) som tidigare hette Tuna förstördes en grav när trävarupatronen A. P. Hedberg, som grundade Klampenborg, lät ta massor ur högen för vägarbete och jordförbättring. I graven framkom en Vestlandskittel (bild 336) i en liten stenkista. Graven skall, enligt Ekdahls avritning av gravfältet från första halvan av 1800-talet, ha varit 50 alnar i diameter (ca 30 meter) och 9 alnar hög (ca 5 meter). Hedberg åtalades för sitt tilltag och fick böta 500 kronor Enqvist 1916). I kitteln fanns brända ben, en bronssölja, smälta glasbitar, ett guldmynt (solidus) och en guldring. Guldmyntet (bild 337-338) var präglat för den romerske kejsaren Valens (328-378 e Kr) (Ekelund 1950; SHM 6772; arkivmaterial ATA).

Bild 335. Den kraftigt skadade högen ur vilken Vestlandskitteln hittades. Foto författaren

Bild 336. Vestlandskitteln från den förstörda graven. SHM 6772, bild 74344. Fotograf Yliali Asp.

Bild 337 & 338. Solidusmyntet som låg i kitteln. Från Spång 2003:21

En av högarna vid Timrå kyrka, den som klockstapeln stod på (se bild 276 under romersk järnålder) förstördes i samband med att man skulle anlägga en skola invid kyrkan. I denna hittades i en liten stenkista, en västlandskittel. Kitteln hade innehållit brända ben och kol. Kitteln hade legat i en "skräpgömma" i kyrkan i 20 år när det visades för Gottfrid Adlerz på 1890-talet (Adlerz 1899).

I Västland i Skön socken undersökte Gustaf Hallström en storhög 1922 (bild 339) kallad "Westmanskullen" (Raä 107). Högen var ca 30 meter i diameter. Även denna hög hade en liten kista av sten i mitten (bild 340) och innehöll en Vestlandskittel med hank. Där fanns även klumpar av smält glas och bitar av osmält glas med slipade ovaler, en järnkniv, näverfragment, björnfalanger och brända ben av människa och djur, obrända ben av djur, bronsfragment, bitar av 2 benpilspetsar och kamfragment. Selinge (1977:263) menar att det förmodligen rört sig om tre glaskärl från högen. Undersökningen har inte avrapporterats och som det verkar har ännu en hög intill undersökts (hög III enl. plan, bild 342) varför fynden kan ha blandats ihop.

Bild 339. Storhögen "Westmanskullen" (Raä 107, Skön sn) i profil. Digitaliserat av författaren från Hallströms ritning.

Bild 340. Stenkistan med kitteln i storhögen Raä 107, Skön sn, Medelpad.

Bild 341. Typer av glas från Westmanskullen (Raä 107, Skön sn). Efter Näsman 1984.

Bild 342. Hallströms plan över kungshögen Nr I och storhög Nr III i Västland i Skön sn. Se också den av Hallström utpekade rest av hög (nr II). Möjligen ännu en storhög?

Bild 343. Storhögen "Westmanskullen" (Raä 107, Skön sn) vid undersökningen. Foto Gustaf Hallström 1922.

Bild 344. Närbild på den lilla stenkistan med Västlandskitteln in situ. Foto Gustaf Hallström 1922.

1684 genomförde häradshövdingen Eric Teet en undersökning av en storhög i Röde på Alnön (Raä 10, Alnö sn). I denna fann han "en förmurknad Urna av Messing med brända been". Intill låg en mindre grav som också undersöktes av Teet. I den mindre högen framkom vapen, stigbyglar och hästben. Enligt Eric Tuneld skall en förgylld kopparstigbygel vara funnen där och enligt Liljegren skall det röra sig om två stigbyglar (Enqvist 1943:26) medan det i Historiska museets föremålsdatabas står att det skall finnas tre stigbyglar från denna plats (SHM 326, huvudkatalog del A).

Bild 345. "Värdeshögen" Raä 10, Alnö sn. Denna hög undersöktes på 1680-talet av Eric Teet som hittade delar av en brons- eller kopparkittel, kanske en östlands- eller västlandskittel. Den är nu förkommen.

Många rika gravar är undersökta i länet som klart understiger storhögsmåttet 20 meter i diameter. Bland annat kan nämnas ett överodlat gravfält i Skyttberg i Timrå (Raä 48) inte långt från storhögskomplexet vid Prästbordet (bild 346).

Bild 346. Gravfältet Raä 48, Timrå sn och kommun. Digitaliserat av författaren från Cajmatz ritningar.

På gravfältet som undersöktes 1954 av Karl Cajmatz fanns två storhögar, grav I & V. Cajmatz delundersökte de två storhögarna men när han inte hittade vare sig kärnröse eller brandlager gav han upp (Cajmatz 1956). Den ena, grav I, efterundersöktes av Sverker Söderberg 1970 (Söderberg 2000) och det visade sig vara en brandgrop med en kittelgrav daterad till vendeltid (se under vendeltid nedan). Bland de övriga 14 gravarna framkom en folkvandringstida grav, grav II, med rika fynd (Cajmatz 1956). Graven, som var en skelettbegravning (dock inga bevarade ben), var helt bortplöjd och tecknades endast som en ljus fläck, ca 8 meter i diameter, i matjorden. Under matjorden framkom ett ovalt kärnröse med en nedgrävning under kärnröset. Nedgrävningen hade enligt beskrivningen och på en av profilritningarna skarpa kanter (bild 347 & 348). Graven var alltså en kammargrav.

Bild 347. kortprofil av kammargraven från VNV. Digitaliserat av författaren från Cajmatz ritningar.

Bild 348. Långprofil av kammargraven från SSO. Digitaliserat av författaren från Cajmatz ritningar. De streckade linjerna markerar ungefär kammarens botten och övre del. Dessa fanns inte med i ritningen men kunde räknas ut från kortprofilen. Gula kryss är fynd. Det svarta området vid kortprofilen var kolblandad jord inom ett område av 0,8 x 0,4 meter och 0,2 meter tjockt. Vid fynden framkom även trärester.

Bild 349. Kärnröset från kammargraven i plan. Digitaliserat av författaren från Cajmatz ritningar. Gula kryss är fynd. Det svarta området vid kortprofilen var kolblandad jord inom ett område av 0,8 x 0,4 meter och 0,2 meter tjockt.

Bild 350. Ramqvists tolkning av kammargraven i Skyttberg (Ramqvist 2012:92 fig 9).

I graven framkom en ring av elektron (guld/silverlegering), ryggad med två runda vulster. Ringen ser enligt en analys från 1958 av Ulf Erik Hagberg ny och oanvänd ut då åsar på ringen är skarpkantade (Hagberg 1958 SHM 25518 Huvudkatalog A:1). Där fanns också en smält droppe av elektron samt två förgyllda agraffknappar av brons med profilerad sida och med niellerad kant på översidan och karvsnittsornering i form av fyra spiraler. I mitten av agrafferna finns uppstående niellerade nabbar. Vid de profilerade agraffernas botten fanns skivor av läder (?) kring en nit som vilade på ett dubbelvikt brickband av hög kvalitet med soumak-artad broschering. Brickbandet liknar brickband från Snartemo, Hægebostad i Vest-Agder fylke i Norge. Agnes Geijer skriver "Brickbandet är av mycket fin kvalitet, ca 15 brickor per cm. hela den bevarade bredden (ofullständig) är cirka 2,5 cm, alltså har bandet vävts med minst 40 st. brickor" (Geijer 1958 SHM 25518 Huvudkatalog A:2). En av bronsknapparna låg inbäddad i ett stycke skinnfäll och näver. Brickbandet är mönstrat med hästhår som troligen varit färgat i flera färger, rött och möjligen blått (Nockert 1991:41). Nära de profilerade agrafferna hittades också en bronsring med konkav undersida.

Även häktesspännen med agraffer framkom. Dessa hade form av enkla oornrade knappar av brons. Dessa häktesspännen hade tre knappar per häktesspännehalva, d.v.s sex knappar per par. Dessa var fästade på brickband men av grövre kvalitet än vid de profilerade agrafferna (Geijer 1958 SHM 25518 Huvudkatalog A:1, Nockert 1991:42).

Margareta Nockert (1991:42f) har gjort en tolkning av agrafferna och textilresterna. De profilerade agrafferna har suttit vid ärmlinningarna men de har inte suttit på häktesspännen eftersom häkta/hyska saknas. Häktesspännen med enkla flata agraffer har suttit på byxbenens linningar. Bronsringen med konkav undersida och brickbandet kan ha hört till ett svärdsgehäng och grova rester av textil kan ha hört till mantel eller en filt.

I graven framkom också keramik av norsk typ av fint grått gods med svart ytbehandling. Keramiken var ornerad om buken med vertikala ribbor. Godstjockleken var mellan 0,4-0,5 cm.

Den döde hade också fått med sig vapen i form av två spjut, svärd, sköld, kniv och en lancettformad pilspets. Spjuten var kastspjut med hullingar. Vapnen var kraftigt korroderade och av svärds klingan hittades ett 30-tal fragment. Cajmatz hittade också en del av den u-formade doppskon av brons på vilken satt delar av svärdskidans trä och läder. Där fanns också några lösa järnbeslag och en nit av silver. Vidare framkom ett 50-tal hartstättningsbitar och ett mindre slaggstycke (Hagberg 1958 SHM 25518 Huvudkatalog A:1).

1937 anmäldes till Arvid Enqvist på Medelpads fornhem att en grav påträffats vid Nackstavretarna i Sundsvall (Enqvist 1937). Fyndet av graven hade gjorts vid anläggande av en fotbollsplan. När Enqvist kom till platsen hade stora delar av området schaktats ut men en fyrkant med själva graven hade sparats. Vid undersökningen framkom ett ovalt kärnröse på 6,5 x 3 meter (bild 351).

Bild 351. Enqvists plan över kammargraven vid Nackstavretarna i Sundsvall, digitaliserad av författaren.

Kärnröset gick ner något över en meter under den dåvarande marknivån. Mitten på kärnröset var något nedsänkt. Vid Enqvists undersökning hittades alldeles intill röset på en nivå av ca 0,5 meter under marknivå ett brandlager som inte hade kontakt med kärnröset. Brandlagret var omkring 2 meter i diameter och innehöll starkt brända stenar, brända ben och kol. Detta brandlager kan höra till en annan gravsättning eller möjligen en bålplats för en brandbegravning. Det faktum att brandlagret låg på 0,5 meters djup talar för att det är den ursprungliga marknivån. Kammaren har alltså gått ner högst en halv meter under. Under kärnröset hittades obrända föremål så som rembeslag av järn med bronsring (med textilrester vid bronsringen), Järnfragment, 15-tal bitar av hartstättning, spjut el. pilspets av järn med hullingar, fragment av spänne av järn (enbart nål och spiral bevarad) samt fragment av järnkniv med tånge. Enligt SHM 22006 kan spännet ha varit korsformat (?), kniven hade rester av träskaftet bevarat. Inga spår fanns efter skelett. Allt talar för att graven är en kammargrav. Enqvists notering att kärnröset varit nedsänkt i mitten liknar de kända kammargravarna i länet. Han har dock inte dokumenterat nedgrävningen till kammaren.

1962 genomförde Evert Baudou undersökningar av tre gravar på det s.k. Genegravfältet. Undersökningen är inte avrapporterad vilket gör att vi har begränsade kunskaper om gravarna (Ramqvist 1983). Gravarna omnämns i en artikel i Arkiv för norrländsk hembygdsforskning (Baudou 1968:139) men det finns ingen beskrivning av gravarnas uppbyggnad. Den enda uppgiften är att ett kamfragment skulle datera en av gravarna till vikingatid. Detta har på goda grunder ifrågasatts av Ramqvist (1983:128). Kamfragmentet är från en sammansatt kam med avsats vilket snarare för den till folkvandringstid. Enligt Ramqvist var en av de undersökta gravarna (grav 3) en skelettgrav. Denna likande en av gravarna (grav 6) som undersöktes av Ramqvist & Lindqvist 1981 (bild 352 & 353).

Bild 352. Plan över grav nummer 6 på gravfältet i Gene. Digitaliserad från Ramqvist 1983 av författaren.

Bild 353. plan över kammaren i grav 6 på gravfältet i Gene Digitaliserad från Ramqvist 1983 av författaren.

I Para i Sänga socken har Ångermanlands rikaste folkvandringstida/vendeltida grav undersökts under 2007 (George 2008a). Gravfältet som graven ligger på har varit betydligt större än det vi ser idag och har haft minst ett 15-tal gravar. På en laga skifteskarta över öster-Para från 1852 (bild 293) ser man 9 "ättehögar" varav 7 sammanfaller med idag kända gravhögar. Till dessa skall läggas 5-6 ytterligare gravar som kartan inte redovisar men som dock är gravhögar eller möjliga gravhögar. Inför en planerad avverkning 2006 besiktades gravfältet av Länsstyrelsen i Västernorrland tillsammans med Murbergets arkeologer. Man kunde då konstatera att gravarna börjat erodera bort vid nipras. Ett gemensamt beslut togs att rädda kunskapen som fanns bevarad i högarna genom undersökningar. En av gravarna valdes ut som ett objekt (Raä 8:1) där undersökningarna kunde ske i kursform medan den andra (8:3) låg alldeles för farligt till på nippkanten för att en kursundersökning skulle kunna genomföras. Dessa undersökningar genomfördes under 2007.

Graven 8:1 visade sig bestå av en plundrad primärgrav och en oplundrad sekundärgrav (8:1:2). Den ursprungliga storleken var omkring 6 meter i diameter och vid undersökningstillfället bedömdes höjden till omkring 0,4 meter. I graven fanns inget kärnröse utan fyllningen bestod av mjåla, enstaka skärviga stenar och en skärva av asbestmagrad keramik (förmodligen boplatsmaterial). Primärgravens var som sagts plundrad och i toppen av högen syntes en nedgrävning, 1,3 i diameter och 0,4-0,5 meter djup. Runt gropen framkom brända ben och fragment av en avsatskam. I botten av gropen fanns en platt sten som möjligen kan ha utgjort täcksten till en urnebegravning. Under högen fanns ett sotigt lager (dock ej brandlager) där det framkom en kniv av järn. Benen var rengjorda men inte tvättade. Bland de brända benen fanns också tre tänder av häst. Benmaterialet var för fragmenterat för att någon köns- eller åldersbestämning skulle kunna göras. En ¹⁴C-datering togs på brända människoben och hamnade med 95,4 % sannolikhet (Kal 2 σ) mellan 410-620 e. Kr. Med 68,2 % sannolikhet (Kal 1 σ) i intervallet 430-570 e. Kr. (George 2008a)

Sekundärgravens, 8:1:2, bestod av en urnebegravning, förmodligen i ett trä eller näverkärl. Där fanns inga hartstätningar men benen låg väl samlade inom en yta, ca 0,3 m i diameter och ca 0,15 m djup. Benen var tvättade. Bland de brända benen fanns förutom ben från människa även litet hov-klövdjur. Den döde har inte kunnat könsbestämmas men var mellan 20-30 år vid sin död. Även i denna grav framkom en avsatskam. Där fanns också fragment av två triangulära benpilspetsar och en bennål. Graven har ¹⁴C-daterats till 550-620 e. Kr. med 68,2 % sannolikhet (Kal 1 σ) och med 94 % sannolikhet (Kal 2 σ) till 530-650 e. Kr. (George 2008a)

Gravhögen (Raä 8:3) som var mycket flack i profil och var till en början mycket svår att bedöma diametermått på. Den bedömda ursprungliga diametern var uppskattningsvis 14 m. Under manteln av mjåla framkom ett kraftigt vällagt kärnröse med ett gravklot på toppen. Graven var en brandgrav med hopskottat brandlager, men innehöll dock en mängd statusföremål. Bland gravfynden framkom 50 agraffer på häktesspännen av olika typ. Bland annat framkom förgyllda profilerade agraffer av brons med omegaliknande dekor av samma typ som i Högomgraven (bild 354). Där framkom även en guldspiralring, typ 30 var (bild 355), tre bronsnålar, bearbetade benföremål, bl.a. triangulära bennålspetsar, 15 hela och 76 fragment av spelbrickor, bennålar och fragment av en handtagskam av ben. Från en björnfäll hittades 15 björnfalanger. Där fanns också bronsdetaljer från ett bälte av samma typ som Högommannens, bl.a. i form av söljor, remändesbeslag och hälkälsringar. Bland de brända benen framkom brända ben av människa, björn, fågel, hönsfågel, litet däggdjur (strl. hermelin), hare, litet däggdjur (trol. liten hund), stort däggdjur (nöt/älg/häst/björn), litet hov-klövdjur (får/get/gris), stor ungluat (nöt/häst/älg). Graven är med all sannolikhet en mansgrav och är anlagd under slutet av folkvandringstiden - början av vendeltiden. Guldspiralringar av typen 30 var hittas vanligen i krigargravar och tillhör skiktet under den högsta militära ledningen (George 2008a; George 2009a)

Bild 354. Del av häktesspänne med förgyllda profilerade agraffer från Para i Sänga socken. Foto Maria Lindeberg.

Bild 355. Guldspiralringar typ 30 var, från Paragravarna i Sänga socken. Till vänster ringen från 8:3, till höger fragment av ringen från 8:2. Foto författaren.

Året efter, 2008, startade projektet "Hotade kulturmiljöer längs Västernorrlands älvar" med syfte att studera erosionsproblematiken vid älvdalarna i västernorrland. Projektet bekostas av Murberget i form av egeninsatser och av Länsstyrelsen Västernorrland i form av bidrag. Projektet har dels innefattat en inventering av fornlämningar nära älvarna för att få ett grepp om erosionsproblemet och dels har gravar som bedömts som direkt hotade undersökts. Under 2008 har både inventering genomförts och undersökning av ytterligare en grav på gravfältet i Para.

Även undersökningen 2008 av gravhögen, Raä 8:2, av samma dimensioner och utseende som den rika mansgraven i Para, ca 14,5 m och höjden 0,9 m, har visat på att gården där gravfältet låg måste ha haft hög status (George 2009b). Graven som hade ett mindre och asymmetriskt placerat vällagt kärnröse innehöll en kvinnobegravning. Kvinnan är osteologiskt bedömd att ha varit i åldern 40-59 år. I graven framkom ett ihopskottat brandlager (precis som mansgraven ovan) med fynd av kraftigt korroderade bronsföremål bl.a. häktesspännen med enkla agraffer, en smälta av vad som sannolikt är ett korsformat spänne, en sländtrissa av sten och delar av en guldspiralring av samma typ som Paramannens (bild 355) samt ett litet guldföremål, förmodligen en detalj från ett reliefspänne (bild 356) med en infattning av steatit (täljsten). Även ett litet silverfragment

hittades som förmodligen är den nedre delen av ett reliefspänne (bild 358). Fragmentet ser ut att ha en ornering liknande ett ansikte. Om man bortser från orneringen påminner formen om de nedre delarna av ett bågspänne från Näs i Säbrå socken med reliefspännets grundform (bild 357). Bland kolet hittades också ett fragment av textil (bild 359). Det förkolnade fragmentet kommer från ett brickbandsvävt band som sitter fäst vid kypertvävt tyg. Brickbandets ena kant är vävt med minst åtta parvis motställda brickor. Textilen utgör troligen en del av en ärmlinning. Kvaliteten motsvarar den från grav 2 i Högom. Där fanns också häkte/hyska av brons, en guldfoliepärla samt flera benföremål, bl.a. kamfragment från en avsatskam. Bland djurbenen i graven fanns björnfalanger samt del av hästhov. Graven är daterad till folkvandringstid och är troligen någon generation äldre än den rika mansgraven (George 2009b).

Bild 356. Den ca 6 mm stora smyckesdetaljen av guld, från ett reliefspänn, med infattning av steatit från kvinnograven grav 8:2 i Para. Foto Ola George. Fotot uppförstorat.

Bild 357. Bågspänne från Näs, Säbrå sn (SHM 14411) med reliefspännets grundform. De nedre delarna påminner starkt om silverfragmentet från grav 8:2, Para. Foto författaren.

Bild 358. silverfragment av reliefspänne.

Foto Ola George. Fotot ej i skala

Bild 359. Det förkolnade textilfragmentet från 8:2. Fragmentet är av brickband som sitter fäst vid kypertvävt tyg. Kvalitén kan jämföras med textilierna i Högom grav 2. Foto Björn Granqvist.

Vid undersökningarna 2008 gjordes också en koll med metalldetektor i anslutning till en av de nu försvunna gravarna på gravfältet. Där hittades en del av en bronsring med infattning av glas (bild 360). Ringen har ingen direkt motsvarighet i landet men liknar vissa ringar från romersk järnålder om än i betydligt enklare utformning och materialval. Glaset är bubblig vilket indikerar att den har utsatts för stark hetta.

Bild 360. Bronsringen med glasinfattning från Para. Foto författaren.

Under 2009 undersöktes en grav som förmodades vara i stort sett borteroaderad och där man i nippkanten fann en del av ett skallben 2007 i samband med upptäckten av graven (George 2010c). Vid undersökningen visade det sig att endast en del av kärnröset hade åkt ner för nippkanten. Större delen av kärnröset fanns alltså kvar. Nipbildning och diken hade förstört graven så att ursprunglig storlek inte gick att avgöra. Inte heller gick den ursprungliga höjden att avgöra eftersom graven överlagrats av jordflykt på grund av odling. Den bevarade delen av kärnröset var 3,2 - 2,9 meter i diameter. Under kärnröset kom ett brandlager med gravfynden. Även i denna grav framkom häktesspännen med enkla, ornerade och oornrade agraffer av brons och möjligen rester av agraffer av silver. Tre häktesspännehälvor hade triangulära agraffer vilket inte är känt sedan tidigare. Ett av häktesspännena hade två agraffer medan flera av de övriga (bl.a. de med triangulära agraffer) hade en agraff per spännehälva. Flera fragment av ett ornerat benföremål (bild 361) påträffades i brandlagret och den centrala bengömman. Det är inte fastställt vad för slags föremål det rör sig om. Det är dock ornerat med fyra djupa längsgående linjer på vardera långsidan. Det föremål som det mest liknar är en del av ett svärdshjalt från Sundsvalls stad (bild 374). Även denna grav har haft en avsatskam och där framkom även en bit slagg i form av smidesslagg. Den döde har osteologiskt bedömts som kvinna i åldern 40-59 år. Där fanns också fragment av 15-18 separata klofalanger av björn, något som kan tolkas som att en björnfäll funnits med på bålet. Bland de övriga brända djurbenen hittades också stor gräsätare och troligen svin. Även obrända ben från stor gräsätare hittades i materialet (George 2010c:9).

Bild 361. Ornerat benföremål som mest liknar en del av ett svärdshjalt liknande det som hittades i Sundsvalls stad efter branden 1888 (se bild 374 nedan).

2010 fortsatte undersökningarna av en av de större gravarna på gravfältet (se ovan under romersk järnålder). Graven gick under beteckningen 8:9 och utgjordes av en hög, ursprungligen ca 16 meter i diameter och 2,8 meter hög med kraftig välvning och en ca 2 meter bred och 1 meter djup omgivande kantränna (George 2012b). Under högen fanns spår efter flera faser på platsen innan högen uppfördes (se även bronsålder och romersk järnålder ovan för de tidigare faserna). Folkvandringstiden representeras av två faser/händelser, kremeringar i Södra brandlagret och i Västra brandlagret. Fas 4 bestod av Södra brandlagret utgjordes av ett brandlager (bålplats) 2,8 x 2,4 m stort, från folkvandringstid + rester av urnebegravning (420-560 e.Kr.; 420-580 e.Kr.). På Södra bålplatsen har en man bränts under folkvandringstid. Benen har samlats i en urna av förgängligt material. En benkoncentration med hartstätning framkom i Södra brandlagret. Benen har passning med urnebegravningen och med lösa ben i Södra brandlagret (se nedan fas 6). Fynden bestod av hartstätning, smälta metalldroppar, spelbricka, spik, spikfragment, järnnitar med nitbrickor, järnbleck med nitar, krampa av järn, smälta av kopparlegering/smält agraffknapp?, ornerade remändesbeslag, ornerad remhållare, ornerat bältesbeslag, syl?, sintrat material, kamfragment och brända ben. Osteologiska analyser visade på en man 20-39 år gammal som lidit av benhinneinflammation, brända ben av björn, nöt, mellanstor och större däggdjur och gräsätare (förmodligen nöt el. får/get). Makrofossilanalys visade på förekost av vicker, mälla, viol och smörblomma. Kol av björk, tall och al.

Fas 5 utgjordes av Västra brandlagret (bålplats, rest av). Endast en 1,5 x 1,25 m stor yta med sot fanns kvar av detta brandlager som till största delen rasat ut över branten. Brandlagret daterades till folkvandringstid-vendeltid (430-610 e.Kr.). Fynden bestod av spikfragment, metallsmälta, kamfragment, brända ben. Den osteologiska analysen konstaterade ben från ett mellanstort däggdjur. Makrofossilanalysen visade på förekomst av vicker, en, mälla och smultron. Senare under vendeltid fortsatte verksamheten på platsen med skapandet av kantrännan och anläggandet av en stenkonstruktion, ett möjligt harg på platsen (se vidare under vendeltid nedan)

1958 undersöktes en grav i Skjulsta (Raä 198) i Stöde socken av Länsmuseum. Graven som gick under namnet "*Signhilds hög*" var skadad av grävningar och den var påförd odlingssten. Vid undersökningen framkom häktesspännen med agraffer (Sellinge 1977:272), 10 bronsnitar och 3 huvuden till nitar av brons (samtliga med kupiga huvuden [agraffer]), 2 fragmentariska silverskällor till nithuvuden, 17 fragment av benkam/mar, 1 dubbelvikt bronsbleck sammanhållet av två nitar (knivslidsbeslag?), 1 ring av brons (fästad i en bronsbygel), 1 bronsplåt med nithål, 1 bronsnit med treflikigt plant huvud, 1 krampa av brons, 1 knapp av brons med ornering, smältor och fragment av brons, 1 järnbleck med bronsnit, 1 hake med rombisk platta av järn, 1 krampa av järn, fragment av spikar och nitar av järn, 33 spelbrickor av ben, 30 fragment av spelbrickor, 2 spelbrickor samt 2 fragment av liknande med välvd översida med ornering, 2 tärningar av ben, tand av rovdjur och brända ben (335 gr), björnfalanger. I brandlagret låg också en mängd buteljglas av 1800-talstyp. (Metz 1958; Hellman 1967; Sellinge 1977:272).

Vid undersökningarna vid Gomaj 1970 (se ovan) undersöktes även en gravhög (Raä 46, Njurunda). Den utgjordes av en låg hög, ca 8,6 meter i diameter och ca 1 meter hög med kraftigt kärnröse. I mitten av graven fanns ett större jordfast block mot vilken kremeringen varit anlagd. Graven innehöll förutom ben även häktesspännen och enkla knappliknande agraffer, järnfragment och keramik. Bland keramiken fanns en skärva av svart gods med eventuell stämpelornering (Söderberg 1994).

1910 genomförde dåvarande läroverksadjunkten Erik Johansson undersökningar i både Medelpad och Ångermanland. En av de gravar Johansson undersökte var en kammargrav i Rännö i Tuna socken (Raä 156). Dokumentationen är schematisk och någon riktig rapport finns inte. Graven var 6,5-7,5 meter i diameter (bild 362). I mitten av gravens topp fanns en försänkning. Under högen i mitten av graven fanns en kammare, ca 3 x 1,4 meter stor. Johansson beskriver att kammaren varit fylld med sten, något som inte framgår av hans ritningar (E. Johansson ATA). Detta liknar flera av länets övriga kammargravar där ett stenlager legat på kammarens tak.

Bild 362, t.v.. Kammargraven Raä 156 i Rännö, Tuna socken, Medelpad i profil och plan. Digitaliserat av författaren från Johanssons ritning.

Bild 363. Förslag på hur den döde legat i kammaren. Röda kryss = fynd. Bruna kryss = benspår.

I kammaren hittade Johansson resterna efter ett skelett, en sax av järn, en kniv av järn, en pilspets av järn och andra järnföremål. Av brons hittade han en pincett, en knapp och ett antal stift (agraffer?), där fanns även små fragment av ett glaskärl, en oval eldsslagningssten och trärester (Johansson ATA; Selinge 1977:267; SHM 14276).

Det är uppenbart att graven blivit störd vid något tillfälle. Gropen i högens topp med brandlager i botten samt fyndens spridning talar starkt för att graven plundrats. Saxens, pincettens och flera av benenfragmentens läge visar på detta.

Flera gravar i länet avviker mot de vanliga runda högarna. Bl.a. undersöktes ett gravfält i Rombäck (Raä 116) i Torps socken efter att skelett påträffats vid vägdragning 1933. Gravarna hade ingen synlig överbyggnad och skulle möjligen kunna tolkas som flatmarksgravar. Selinge (1977:419 not 18) menar dock att det funnits höggravar i närheten varför han menar att de förmodligen inte är

flatmarksgravar. Enligt Th. Lindström (1933) som genomförde undersökningen låg flera av de begravda med ansiktet nedåt och det fanns indikationer på att de legat i kistor. Gravarna skall ha varit öst-väst orienterade. Bland fyndmaterialet fanns bl.a. vapen i form av spjut, eldslagningsstenar, agraffer, knivar, sölja av järn och ett obränt ben från får/get (Lindström 1933; SHM 20438). Vid agrafferna fanns bevarad textil (bild 364).

Bild 364. Agraffer och bevarad textil från Knaggsveden i Torp socken. Fotot från SHM nr 20438, modifierat från bild nr 320083. Fotograf Eva Vedin SHMM.

Vid Degerberget i Anundsjö socken undersöktes 1996 vad som tolkats som en oval härd (Raä 682) under projektet Härdar och gravar i Norra Ångermanland, lett av Bernt Ove Viklund. Där framkom en begravning med fynd av järnpilspetsar, 2 knivar (en mindre och en längre), holkyxa, spjutspets (alt. lansspets) samt en eldslagningssten. Graven låg på en boplatz från stenåldern och tolkningen som då gjordes var att en oval härd överlagrade en begravning från folkvandringstid som i sin tur överlagrade en stenåldersboplatz (Viklund & Ödlund 1997; Ramqvist 2014). En alternativ tolkning är att den ovala härden de facto utgör gravmarkeringen ovan mark och att det är en tidigare okänd gravtyp.

I Harvom i Indals socken efterundersökte Björn Ambrosiani (1954) en grav som redan 1896 undersökts av Gottfrid Adlerz. Adlerz hade vid sin undersökning konstaterat att graven innehöll två olika begravningar. Primärgravens, som var en brandbegravning, låg under ett kärnröse i gravens mitt medan sekundärgravens i gravens topp var en skelettbegravning. Vid Ambrosianis efterundersökning framkom att kärnröset som var mångkantigt var så konstruerat att det bildade en valvkonstruktion med en röd toppsten. Fynden bestod av en osammansatt kam av ben, pilspetsar av ben, keramikkräsl av västnorskt typ, rundbukigt med markerad skuldra och något utsvängd hals med ett öra och geometriska ornering.

I Allsta i Tuna socken genomförde Umeå Universitet, Angaria AB och folkhögskolan i Sundsvall en publik undersökning 2008 av två överodlade gravar (Raä 73) för att få svar på frågan om huruvida det fanns något av forskningsvärde trots överodlingen. Där framkom två folkvandringstida gravar med kraftigt kärnröse och båg med kantställda stenar som en kista i mitten av gravarna med bottenhällar och den ena hade en bevarad lockhäll (bild 365). Den andra var plundrad men torde ursprungligen ha haft en liknande lockhäll. Detta tyder på att högarna är kraftigt influerade av kittelgravsskicket även om ingen kittel fanns i gravarna. Båda gravarna var brandgravar med underliggande brandlager. Bland fynden framkom en hel och delar av två silverringar. I den ena högen (grav 2) fanns en hel och sex bitar av en silverring. Den trasiga ringen var inte mer än 1 mm tjock och 4 mm bred med streckornering och spår av förgyllning. I den andra graven (grav 1) framkom endast en bit av en silverring liknande den i grav 2. Övriga fynd bestod av skärvor av keramik av norsk typ med ornering, fragment av handtagskam, bronsfragment (förmodligen från bronsnålar) och järnfragment bl.a. beslag (Lindqvist & Ramqvist 2009b).

Bild 365. Den lilla stenkistan i en av gravarna i Allsta, Raä 73, Tuna sn. Foto författaren.

Redan 1785 lät den dåvarande landshövdingen Baronen Bunge bryta upp en "stenbacke" vid Bondsjöns strand i Säbrå socken. Närvarande var lektorn och senare biskopen Karl Gustav Nordin som dokumenterade undersökningen. Nordin hade redan 6 år tidigare själv grävt en hög på Härnön. Detta är den tidigaste kända undersökningen i Härnösand som vi känner till. Högen på Bondsjöstranden är intressant på många sätt, inte minst på grund av högens uppbyggnad. Den hade enligt Nordin en kantkedja och en inre stenkista (Hellman 1986). Även denna hög är alltså influerad av kittelgravskicket och bör ligga i samma tidsrymd som dessa. Bland de ben som återfanns i graven ansågs de som Nordin förde till Stockholm vara hästben. Det finns inga andra uppgifter om fynd. Det är osäkert vilken grav som undersökts men det mest troliga är att det är en högformation intill Raä 234 i Säbrå socken vid Bondsjöns strand (bild 366 & 367).

Bild 366. Bevarad gravhög vid Bondsjöns strand, Raä 234, Säbrå socken.

Bild 367. Formation vid Raä 234 i Säbrå sn som kan utgöra rester efter graven som undersöktes 1785. Stenarna som syns på formationens baksida kan utgöra resterna efter en kantkedja. Foto författaren.

1908 genomfördes den första vetenskapliga undersökningen i Härnösand av ett gravfält i den då planerade stadsparken, idag kallad Tullportsparken, i Härnösand. 1828 när Nils Johan Ekdahl gjorde sin inventering för Kungliga Vitterhets- Historie och Antiquitetsakademins (KVHAA) räkning fanns fortfarande på platsen ett för Mellannorrlands del ett riktigt stort gravfält. Ekdahl skriver att ” *I Räntmästarens hästhage, S. om Landsvägen, nära invid Hernösands stad, finnas mellan 20 och 30 större och mindre rösen och kullar af jord och sten med ordentliga randstenar. I täpporna Ö. och S. från denna hage, finnas åtskilliga större och mindre rösen och kullar af jord och sten, hvaraf flera med randstenar (fotkedja).*” (Ekdahl 1833:30f) Lanträntmästaren under de åren Ekdahl genomförde sin inventering hette Erik Gustav Harlin och enligt en karta över Gädeå från 1835 hade han sin beteshage just på den plats där Tullportsparken är idag. Även Sidenbladh (Sidenbladh 1868; Sidenbladh 1869) tycks ha uppmärksammat gravarna där och även han talar om både högar och rösen. Han genomförde en provundersökning 1865 i ett av dessa rösen och fann där en bit järn. Idag finns inga rösen kvar utan alla lämningar består av regelrätta högar och höglignande stensättningar. Inte finns det heller några lämningar med kantkedja kvar. Enligt den kartering som genomfördes 1941 & 1950 av Bo Hellman kan man se att två av gravarna då hade delvis bevarad kantkedja. Tre gravar skall också ha försvunnit på 1870-talet då man drog fram landsvägen genom gravfältet. Deras exakta placering är idag okänd (bild 368).

Bild 368. Räntmästarens hästhage och gravfältet i Tullportsparken (Raä 17-19, 63 & 141). Områden med röda heldragna linjer och röda punkter är geometrier i FMIS, Röda cirklar med rött rutnät är bevarade gravar, röda cirklar med gult rutnät är undersökta och borttagna gravar, röda cirklar med bruten kantlinje är gravar vars placering i gravfältet är okända men de finns kända i historiska källor, blå cirklar med rött rutnät är formationer som karterats in vid karteringarna 1908, 1941 & 1950.

1908 genomförde Oskar Almgren biträdd av Erik Johansson och Eskil Olsson en undersökning av fyra gravar inom gravfältet Raä 17 varav tre borttogs (Almgren 1908). Fyndmaterialet i gravarna daterar gravfältet till folkvandringstid - vendeltid. Två av gravarna tycks ha varit skelettbegravningar då det saknades bränd ben. Brandlagret i grav 1 hade varit täckt av en större sten. En av gravarna, grav 2, har haft en kraftig inre kantkedja av större stenar under kärnröset på östra sidan.

Grav 1 var en kremeringsgrav med en större sten i mitten av graven. Under stenen framkom ett brandlager med fragment av en nitad kam och resterna efter den döde i form av brända ben. Kamfragmenten var av en s.k. avsatskam som daterar graven till folkvandringstid.

Grav 2 (bild 433) var över 12 meter i diameter och ca 1,25 meter hög. Under torven fanns ett kraftigt kärnröse med större stenar lagda som en inre kantkedja åt öster. Denna grav hade inget brandlager, även om där fanns kolbitar. Det rör sig förmodligen om en skelettgrav. Inte heller föremålen som följt den döde på bälet var brända. Mitt i högen låg ett bronsspänne, en s.k. fibula, från folkvandringstiden med pålagt silver. Vid nälen fanns rester av textil bevarad. I övrigt hittades endast järnfragment.

I grav 3 (bild 434) som var omkring 10 meter i diameter, hittades en järnsax och hartstätning till ett kärl av trä eller näver. Hartstätningar av detta slag brukar finnas i gravar från äldre till mellersta delarna av järnåldern. Även denna grav bör dateras till folkvandringstid. I hartsen kunde man se tydliga märken efter sömmar där kärlet varit ihopsatt. Det fanns inga brända ben i denna grav varför det troligen utgjordes av en skelettbegravning. (För beskrivning av grav 4 se vendeltid nedan).

Bild 369. Undersökningen 1908 av grav 2. Foto Eskil Olsson eller Erik Johansson.

1942 gjordes nästa undersökning när husen vid Tullportbacken byggdes. Vid det nedersta huset undersöktes en gravhög av Bo Hellman (Raä 63, Härnösand sn & stad). Dokumentationen från undersökningen saknas. Enligt Hellmans beskrivning verkar dock högen varit 7 meter i diameter och 0,75 meter hög. Graven var sedan tidigare kraftigt plundrad av skattsökare och de enda fynden som gjordes var brända ben och kol (Hellman 1942).

1985 genomfördes en undersökning i samband med att man planerade en cykelbana. Mitt i den planerade cykelbanan låg två högar (Raä 18, Härnösand sn & stad). Man lyckades göra en förändring av sträckan och räddade högarna, men en tredje hög undersöktes och borttogs. Graven var ca 9 meter i diameter och 0,8 meter hög. Den var svårt skadad av plundring. Fynden i graven var mesta sentida men där fanns järnfragment och något föremål av järn som kan vara från järnåldern. Ett föremålet var ett hästskoformat beslag som kan vara en doppsko till ett svärd. Doppskon har suttit längst ner på svärdsskidan som skydd för denna. Nedanför de två gravarna vid vägen hittade man en stor sten omgiven av slagg (Fransson & Holmgren 1985). Det kan vara resterna efter en järnbearbetningsplats, kanske rent av en smedja. Två år efter undersökningen 1985 när man höll på med cykelbanan, kom det fram brända ben i anslutning till de två gravarna vid E:4. En liten provundersökning gjordes då och man fann att mellan gravarna fanns en sten som förmodligen är en mittsten till en grav. Den är dock så låg att den inte syns idag. De brända benen kommer troligen från en människa (Forsberg 1987).

1908 undersökte Erik Johansson flera högar i Rossvik i Nora socken, bl.a. två högar på Raä 42 (Johansson 1908 ATA). I den ena (bild 370-371) fanns ett jordfritt kärnröse övertäckt med sand (SHM 13641). Under kärnröset framkom en stenkista av kantställda stenar vars flata sidor bildade

en liten kammare. Denna stenkista var uppdelad i två etage med rengjorda ben i den övre delen och kol och gravfynd i den nedre (Sellinge 1977:265). Utanför kistan hittades ett 30-tal fragment av keramik av norsk typ. Det var välslammat med rik ornering och starkt markerad bukkant. I kistans botten framkom förutom en större mängd brända ben även två bronsringar fastsittande på rektangulära beslag (förmodligen från ett bälte), en kniv av järn, fragment av två triangulära benpilspetsar och fragment av en benkam (avsatskam).

Bild 370. Plan över graven i Rossvik, Raä 42 i Nora sn, med sin stenkista. Digitaliserat av författaren från Johanssons ritning.

Bild 371. Graven i profil. Rossvik, Raä 42, Nora sn. Digitaliserat av författaren från Johanssons ritning.

2011 skadades en gravhög i Vi på Alnön kraftigt (Raä 59, Alnö sn) i samband med arbete med anläggning av vattenledning. I samband med arbetena hade man släntat av ett stort område och anlagt en körväg för ett tillfälligt upplag för jordmassor i fornlämningsområdet. Körvägen hade man anlagt rakt över en stor gravhög, registrerad som ca 15 meter i diameter. Det gick inte att se någon rest av gravhögen och länsstyrelsen lämnade in en anmälan om brott mot kulturminneslagen (KML). Åklagaren lade dock ner förundersökningen då hon ansåg att man inte kunde styrka att brott hade begåtts, ett öde som drabbar många anmälningar. Mittsverige Vatten som orsakat skadan var dock villiga att ta kostnaden för en efterundersökning och under 2013 undersökte Murberget, Länsmuseum Västernorrland under ledning av Maria Lindeberg resterna av graven. Det visade sig snart att graven inte var helt demolerad och ungefär halva graven fanns kvar under vägen. Den största skadan hade uppstått när man släntade i området. Då tog man bort ena halvan av graven. Det som återstod var dock av stort intresse då den inre konstruktionen visade sig

vara speciell. Det är idag svårt att avgöra exakt hur graven varit uppbyggd men graven kan möjligen betraktas som en stensättning med mitthög. Vad som är klart är dock att graven längst ut mot kanten haft en kraftig kantkedja. Innanför denna kantkedja har funnits ett brätte av mindre stenar och i mitten av graven har funnits ett kärnröse med vällagd kantkedja (bild 372). Hela anläggningen har varit omkring 20 meter i diameter och skulle med andra ord betraktas som en storhög. Tyvärr hittades inga föremål i graven då den var alltför skadad. Endast människoben och tänder från får/get hittades. Vid dateringarna av dessa ben hamnade får/get-benen i folkvandringstid och människobenen hamnade i modern tid. Människobenen bör vara kontaminerade på något sätt. Rapporten är inte färdig. Möjligen får vi mer svar när denna är färdigställd.

Bild 372. Delar av graven vid Vi på Alnön (Raä 59). I bilden syns dels delar av brättet (tv) och den vällagda kantkedjan vid mittröset. Foto författaren.

Fynd

Fyndmaterialet från perioden är rikt för att inte säga mycket rikt. Vanligt är att de rikare gravarna innehåller en mängd bronsföremål av olika slag. I mansgravarna förekommer ofta vapen och bältesdetaljer. De ovala eldslagningsstenarna har varit gjorda att bäras i bältet. Bearbetade benföremål förekommer ofta i gravarna. Det rör sig om bennålar, triangulära benpilspetsar, kammar (osammansatta, avsatskammar & hantagskammar), spelbrickor m.m. Agraffer, antingen lösa eller sittande på häktesspännen förekommer i olika former från de exklusiva sfäriska agrafferna från Högom grav 2 över profilerade agrafferna från bl.a. Högom och Para m.fl. till de enkla knappliknande agrafferna. De senare är vanligast. Dessa kan dock vara ornerade och ibland förgyllda eller försilvrade. Keramik av norsk typ förekommer under perioden. Det rör sig inte om brukskeramik utan används som begravningskärl. Flera är rikt dekorerade och ibland kan kärnen vara mångkantiga.

Bild 373. Keramikkärl av norsk typ från Kvarndalen i Indal socken. Ur Adlerz 1899.

Bland vapnen i vapengravarna förekommer svärd, sköld, spjut och ibland lans. Den rika kammargraven i Högom har den mest exklusiva vapenuppsättningen vi känner till från perioden. Graven innehöll en fullständig vapenuppsättning och det är den enda gravens med strispilspetsar av järn som hittats. Pilspetsar förekommer i många gravar under järnåldern men ofta rör det sig

nog om jaktspetsar. Möjligen kan de triangulära benpilspetsarna vara vapenpilar då de har samma form som Högomgravens järnpilspetsar. Ett intressant faktum är att benpilspetsarna i stort sätt aldrig förekommer i gravar med andra vapen. De är relativt vanliga i gravar med björnfalanger (som inte heller är vanliga i vapengravar). Om de triangulära benpilspetsarna skall ses som vapenspetsar bör de vara en indikation på en speciell typ av krigare, bågskytten. När det gäller hjaltet på det exklusiva svärdet i Högomgravens finns en parallell hittad efter branden i Sundsvall 1888 (bild 374). Det är ett hjalt av horn eller ben med liknande form som högomsvärdets.

Bild 374. Svärdshjaltet (MFH 692) från Sundsvall, i Medelpads fornhems samlingar. Foto författaren.

Från yngre romersk järnålder – folkvandringstid är också de ovan omtalade s.k. vestlandskittlarna. Det har ännu så länge inte framkommit någon Vestlandskittel i Ångermanland även om det på flera platser förekommer högar med stenkista samt en kopparkittel från Boteå (se ovan). Det har hittats ett tiotal bronskittlar i Medelpad.

Bild 375. Vestlandskitteln från den stora högen i Västland, Skön sn (Raä 107:1). Foto författaren.

Glas förekommer ibland i de rika gravarna i länet. I grav nr 2 i Holm i Överlänns socken framkom länets bäst bevarade glasbägare (bild 326) och även grav 16 som underlagrade grav 2 innehöll glasfragment från en bägare. I kammargraven i Högom framkom 2 facettslipade koniska glasbägare och i storhögen vid Tingstagärdebacken som undersöktes 1916 framkom fragment av glaskärl samt i storhögen i Västland kallad Västmanskullen framkom både smält och osmält glas varav några med inslipade ovaler. På Alnön har glas från glaskärl påträffats i ett par gravar.

Som tidigare skrivits hör de flesta guldfynd i länet till romersk järnålder. 6 av guldfynden från Västernorrland ligger i folkvandringstid. Två av fyndplatserna ligger i Ångermanland. Den ena fyndplatsen från vilket guld inlämnats två gånger är Hornön i Nora socken. Fynden som bestod av en fingerring och tenar av guld hittades vid plöjningsarbete och har ingen känd koppling till någon grav. I Para i Sänga socken har guld framkommit från två av gravarna. Det rör sig om spiralringar och ett litet föremål av guld, kanske från ett hänge? Dessutom var flera av agrafferna förgyllda. Detta gällde inte bara de profilerade agrafferna utan även flera av de enklare.

Från Skottgård i Timrå kommer en solidus av guld. Timrå är den rikaste kommunen när det gäller guldfynd från järnåldern. Där har guld påträffats på fem platser, de flesta från romersk järnålder.

I kammargraven i Högom framkom förutom 2 släta guldringar även en myntliknande guldplans, 2 skedformade guldpendingar, 2 tandpetsliknande guldstickor i bälteväskan

Till tidsperioden hör också de spadformiga ämnesjärnen. Dessa har satts i samband med den stora järnframställningen som skedde i Jämtland under folkvandringstiden. Ämnesjärn är funna på många platser i länet och då främst i Medelpad. Några fyndplatser ligger dock även i Ångermanland. I Häggdånger i Härnösands kommun har ett antal ämnesjärn hittats och lämnats in till Murberget men fyndomständigheterna och själva fyndplatsen är okända.

VENDELTID 600 - 800 E.KR.

Någonting händer under övergången till vendeltid. Själva språket tycks under denna tid genomgå genomripande förändringar vilket bl.a. syns på att runalfabetet, Futharken, reduceras från 24 till 16 tecken under tidsperioden 500-700-tal. Man slutar att anlägga monumentala gravhögar i Mellannorrland, kantkedja på gravar anläggs inte längre, åtminstone inte i Medelpad, och flera av föremålstraditionerna bryts. Vestlandskittlar används inte längre i gravarna även om traditionen att använda kittlar som begravningskärl även förekommer under vendeltid. T.ex. hittades en järnkittel i en grav vid Timrå prästbol (Raä 48 V) med ett vendeltida fyndmaterial och det samma gäller grav 4 på Högomgravfältet (Raä 1, Selånger). Eldslagningsstenar byts mot flinta och eldstål. Denna teknik att göra eld kommer in redan under folkvandringstiden men blir allena rådande under vendeltiden och framåt. Mängden bearbetade benföremål minskar och benpilspetsarna börjar försvinna i gravmaterialet. Inte heller är det lika vanligt med björnfalanger även om de fortfarande förekommer, speciellt under de äldre delarna av vendeltiden.

Man har tidigare menat att det är en nedgång under vendeltiden eftersom man inte hittat så många gravar och boplatser från tidsperioden. Selinge har till och med talat om en retardation under vendeltiden (Selinge 1977:284ff). Selinge menar att föremålen som kan dateras till vendeltid hör hemma i 500-talets senare del och till 600-talet medan han till 700-talet menar att det knappast är möjligt att säkert datera några kända gravfynd (Selinge 1977:290). Många av boplatserna som tar sin början i den äldre och mellersta järnåldern tycks även ha övergivits under övergången mellan folkvandringstid – vendeltid (Ramqvist 1998:17) men i andra fall verkar ny bebyggelse dyka upp någonstans i närheten. Frågan är om det rör sig om omlokalisering snarare än övergivande av gårdslägena. Kanske är det så man skall förstå Lappnäset och Gallstätersboplatserna. Man flyttar helt enkelt gården över sundet. Detta behöver inte innebära att det gamla gårdsläget blir obrukat utan aktiviteter som bete, slätter m.m. kan fortsätta under lång tid. Bilden av en vendeltida retardation har med tiden ändrats och man kan med dagens kunskap inte säga att vendeltiden är dåligt företrädd i länet och att det finns svårigheter att utifrån föremålsformer datera artefakter och därmed gravar till en viss tidsperiod eftersom det är ett visst överlapp. Vissa typer av spännen som brukar föras till tidig vikingatid kommer i bruk redan under 700-talet (se nedan). Bl.a. ¹⁴C-dateringar visar att vi har ungefär lika många dateringar till denna tidsperiod som till vikingatid i länet. Det står dock klart är att något händer med samhället i stort.

Bild 376. Fördelningen av undersökningar med vendeltida datering per kommun i Västernorrland

Undersökningarna med datering till vendeltid är inte lika många som de med folkvandringstida dateringar. Sundsvalls kommun har flest vendeltida dateringar följt av Örnsköldsvik och

Kramfors kommuner. Ånge har inga undersökningar med vendeltida datering. Sammanlagt har 54 poster i ADIN datering till vendeltid varav 39 berör gravar och 26 berör boplatser. Vissa av posterna berör både boplatser och gravar från perioden.

Bild 377. Fördelningen av undersökningar med vendeltida dateringar i Västernorrlands län

Boplatser

Ett antal boplatser är kända som har dateringar i vendeltid. Många är kända från föregående perioder så som t.ex. Prästbordet i Tuna (Raä 325), boplatserna vid Vattjom i Tuna socken (Raä 330), Äkromboplatserna i Selånger, Gallsätter- och Lappnäsetboplatserna, Gene- samt Björnedsboplatserna.

Andra boplatser som dyker upp är t.ex. Arnäsbacken (Raä 2) i Arnäs socken i Ångermanland med dateringar från vendeltid till medeltid. Där genomförde arkeologiska institutionen på Umeå universitet undersökningar mellan åren 1987 till 1991. Där framkom 6 stolpbyggda, varav 5 treskeppiga långhus, och 1 osäkert enskeppigt hus, 2 gropus, 11 ramverkshus samt en grop eller källare på den smala åsen. Vid undersökningarna framkom över 1800 föremål från olika tidsperioder. Bland föremålen märks: glaspärlor, halsbandslås av brons, bronslänkar, enskaligt ovalspänne av brons (krypdyrsspänne), ovalt spänne av brons med listverk (oval spännbuckla enskalig), likarmat bronsspänne, ringformigt bronsspänne, järnfibula, ornerad bronsnyckel, järnnyckel (bultlåsnyckel), keramik, kubooktaedriskt viktlod av brons, järnknivar, brynen, hängbrynen, nålbrynen, vridkvarn (fragm). sländtrissa av lera, vävtynger av lera, ljusterspets av järn, sänkestenar, eldstål, eldslagingsflinta, hyvel av järn, käppskoning av järn, spiksökare av

järn, järnkil, järnsax, pilspets av järn, järnfil. Förekommande djurarter: nöt, får/get, svin, häst, hare, fågel, fisk, säl, bäver, ekorre, mård (Ramqvist 1998; Ramqvist 1999).

Bild 378. Grav & boplatsoområdet vid Arnäsbacken, Raä 1-2, Arnäs socken. De grå ytorna är undersökningsschakten. Från Ramqvist 1998:44 fig.25.

Vid Dal i Själevad socken delundersökte Anna-Karin Lindqvist ett boplatsoområde (Raä 219, Själevad sn) med skörbränd sten. Där framkom en rest av en härdgrop med datering till vendeltid (Lindqvist 2005).

I Härnösand förundersöktes en boplatz av KMVA och Länsmuseum inför byggandet av ett nytt bibliotek. Området ligger i direkt anslutning till den försvunna byn Hov med minst tre storhögar (Raä 119, Härnösand sn och stad). Ortnamnet Hov indikerar kultplatser för en större grupp människor under järnåldern. Storhögar varav den största varit i storleksklass med de största i länet har varit minst tre till antalet. Vid förundersökningen framkom ca 65 anläggningar i form av husgrunder, härdar och gropar. Både huslämningar och en härd daterades till medeltid vid förundersökningen men Länsstyrelsen lämnade bara tre dagar för arkeologerna att slutundersöka lämningarna. I härderna med den medeltida dateringen framkom ett sädeskorn som daterades till vendeltid (Forsberg 1999b).

Inom det s.k. Risöfjärdsprojektet lett av Leif Grundberg undersöktes bl.a. en tomtning vid Skeppsmalen (Raä 72) i Grundsunda socken 1990. I tomtningens mitt framkom en härd med brända ben av säl samt eldslagningsflinta. Härderna ¹⁴C-daterades till vendeltid (Johansson & Grundberg 2011b).

De övriga boplatserna som undersökts och som givit datering till yngre järnålder ligger i Medelpad. De flesta ligger som man kan förvänta runt Ljungan och Marmen.

Förutom Raä 325 och 330 i Tuna socken framkom en kokgrop i Lunde (Raä 336, Tuna sn) vid en förundersökning genomförd av läns museet 2007. Den daterades till folkvandringstid/äldre vendeltid (Åkermark 2008).

1989 genomförde läns museet en delundersökning av skadade gravar och kulturlager inom ett grav och boplatsoområde (Raä 9, Tuna sn) ca 350 meter från boplatzen vid Prästbordet i Tuna socken. Där framkom nitar med nitbricka, spik, pärlor, krampa av järn, ornerade benbitar, tegel, avslag av kvarts, järnten, järnbeslag, järnfragment och en sölja av järn. Bland de ornerade bitarna av ben fanns fragment som förmodligen är delar av stödskenor till sammansatta kammar daterbara till vendeltid/vikingatid (George 1997a).

Vid planerad dragning av en vattenledning undersökte Läns museet 1992 grav och boplatsslämningar (Raä 90, Alnö sn) i Gösta på Alnö. Graven och vad som i rapporten kallades för en vall med grop daterades till vikingatid men under dessa fanns ett boplatslager som daterades till vendeltid, dels genom ¹⁴C-datering och dels genom fynd. I kulturlagret framkom fynd av en grön vendeltida glaspärla, en kniv och sintrad lera (Eliasson 1993b).

I Västland i Sköns socken förundersöktes ett område mellan två storhögar där det sedan tidigare framkommit fynd från folkvandringstid (Raä 130). På platsen har tidigare funnits gravar. Vid schaktningen som utfördes av Riksantikvarieämbetet på grund av planerad exploatering för nybyggnation framkom fyndförande kulturlager med fynd av en fyrsegmenterad pärla av glasfluss, båt nit, bronsbleck, keramik och hästtänder. Pärlan som var en blå segmenterad pärla daterades till vikingatid men typen förekommer även under andra halvan av 700-talet (Calmer 1997, tabell 16). Två ¹⁴C-dateringar från platsen med stora standardavvikelser hamnade i vendeltid (Söderberg 1984).

På andra sidan dalgången i byn Maland gjordes en utredning 2011 av Västerbottens museum och Angaria AB under ledning av Jans Heinerud och Anna-Karin Lindqvist. Området hade sedan tidigare karterats med magnetometer och markradar av Lars Winroth och Laila Wing på Modern arkeologi (Winroth 2011). Vid detta tillfälle hittades ett betselhänge av förgylld brons (bild 379). Ett liknande har hittats i Smiss i Eke socken på Gotland (bild 380).

Bild 379 (tv) Betselhänget hittat i Maland i Skön socken i Medelpad. Foto Västerbottens museum. Bild 380 (th) Delar av ett bronsbetsel från Smiss i Eke sn, på Gotland. Foton från SHM nr 4078, modifierat från bild nr 29219. Fotograf Kerstin Engdahl SHMM.

Vid utredningen hittades flera anläggningar (Raä 164, Skön sn) och geofysmätningarna visar att där finns mycket mer än utredningen visade. Vid utredningen hittades i området mörkfärgningar, diken, ett stolphål m.m. Fynden bestod förutom betselhänget av bränd lera, järnspikar, brända ben, järnfragment, gångjärn, glacerat yngre rödgods, kritpipa, rektangulär sölja, tegel. Det mesta var dock av recent art. Ett bränt ben från ett 5 x 3 meter stort kulturlager (A1) med skörbränd sten ^{14}C -daterades till vendeltid (Johansson 2011). Även betselhänget ligger i övergången vendeltid/vikingatid.

Bild 381. Gravar & boplatser daterade till vendeltid.

Vid den tidigare omtalade undersökningen i Ljusta (Raä 146) i Sköns socken framkom en mörkfärgning i anslutning till de förhistoriska anläggningarna från bronsålder och romersk järnålder som ^{14}C -daterades till vendeltid (Lindeberg 2009a).

Gravar

37 gravar daterade till vendeltid är undersökta i Västernorrland. Det rör sig mest om högar men även stensättningar och rösen förekommer. Skillnaden mellan antalet gravar daterade till denna tid och till den föregående är stor. Nästan dubbelt så många gravar som undersökts dateras till

folkvandringstid som till vendeltid. Vissa av gravarna ligger dock i övergången och det är inte alltid lätt att tidsbestämma dem. Gravarnas morfologi är under perioden varierat i kontrast till föregående period där det mest rört sig om runda högar och höglignande stensättningar, med eller utan kantkedja. Under vendeltid finns såväl runda högar och höglignande stensättningar, rektangulära stensättningar, rösen och röseliknade stensättningar (det har dessutom visat sig vara mycket svårt att skilja mellan röjningsrösen och gravar). Det förekommer enstaka gravar med hel eller delvis kantkedja antingen som yttre kantkedja eller en inre dito (d.v.s. som inte varit synlig utifrån) och kantrännor börjar bli vanligare i det yttre begravningskicket. En av gravarna på gravfältet i Vangsta (se nedan) har haft en rektangulär kallmurad mur runt ett jordfyllt rektangulärt inre och med stående hörnstenar. Under torven kan gravarna fortfarande ha ett kärnröse. I en grav förekom en stenram under kärnröset som begränsade brandlagret och rösen med kista förekommer. Rena kistbegravningar så som vi känner dem från vikingatid förekommer i minst ett fall i en grav i Ramsele (se nedan). Det inre begravningskicket består oftast av brandlager, brandgrop, urnebegravning, benlager eller kombinationer av dessa.

Gravar i urval

I Öråker i Skön socken undersöktes fyra gravar daterade till folkvandringstid – vikingatid (Raä 99). En av gravarna daterades utifrån fyndmaterialet till äldre vendeltid (grav 99:2). Materialet är dock sådant att det lika gärna kan falla inom folkvandringstiden. Graven kan alltså dateras till övergångsskedet mellan folkvandringstid – tidig vendeltid. Fyndmaterialet är rikt på bronser i form av rembeslag och remändesbeslag som uppvisar både folkvandringstida och vendeltida drag (Selinge 1977:286). Beslagen visar att den gravlagde har haft ett bälte på sig. Med sig i graven har han även fått spelbrickor av ben och en tärning. En av spelpjäserna var av keramik och formad som ett gravklot med en korsformig vulst över toppen. Där framkom även ett stort antal nitar med nitbricka, järnbeslag, bryne, kamfragment och brända ben (Söderberg 1975).

Vid undersökningen 1908 vid Tullportsparken i Härnösand (Raä 17) av Oskar Almgren undersöktes också en grav som daterades till vendeltid. Grav nr 4, den grav som återställdes efter undersökningen, var något mindre än de andra gravarna. Den innehöll en kremeringsgrav med brandlager där det hittades delar av två järnnålar, en avbruten järnnål med facetterat huvud och spetsen till en annan järnnål, samt ett krumböjt järnbeslag med spår av en nit, smälta glaspärlor och delar av en nitad ornerad benkam. I brandlagret fanns även brända ben efter den döde samt av en hund. Nälen med facetterat huvud daterar graven till äldre vendeltid (Almgren 1908).

I Timrå på gravfältet Raä 48 har två undersökningar gjorts. Dels utförde Karl Cajmatz en undersökning 1954 av 15 överplöjda gravar daterade till folkvandringstid – vendeltid (se folkvandringstid ovan) och dels utförde Sverker Söderberg 1970 en undersökning av grav I på samma gravfält. Cajmatz delundersökte grav I och V men hittade inget brandlager varvid han avbröt grävningarna. Söderbergs undersökning skulle visa att detta var ett misstag (se nedan). Förutom den tidigare omtalade rika kammargraven med folkvandringstida datering framkom även några rika vendeltida gravar (Cajmatz 1956; Persson 2012).

Den ena, grav III enligt rapporten (bild 382-384), som var en helt utplöjd hög, innehöll textilfragment, kamfragment, bronsbleck, mynningsdel till glaskärl, stav av glas, bryne, en möjlig spelbricka, flinta, brända ben varav en björnfalang. Graven är daterad till äldre vendeltid.

Bild 382. Grav III i plan. Digitaliserat av författaren från Cajmatz ritningar.

Bild 383. Grav III i profil från S. Digitaliserat av författaren från Cajmatz ritningar.

Bild 384. Grav III i profil från V. Digitaliserat av författaren från Cajmatz ritningar.

Den andra, grav XIII, som bestod av en avlång hög med kärnröse. Den var 10 meter lång, 4,5 meter bred och 0,7 meter hög. Kärnröset var 4,8 x 3,6 meter stort och 0,9 meter högt med kantkedja. Cajmatz betecknar högen som deformerad. Kantkedjan saknades på östra sidan mot en bäckravin, något som Cajmatz tog som indikation på att graven delvis åkt ner i ravinen. De yttre begränsningarna på undersökningen visar att man inte undersökt hela graven. Det är därför inte omöjligt att man under kan påträffa brandlager som fortfarande är oskadat (bild 385).

Bild 385. Grav XIII på gravfältet Raä 48 i Skyttberg vid Timrå kyrka. Det är rätt uppenbart att hela graven inte undersöktes. Man verkar ha slutat vid kärnrösets yttre begränsning, resten har fått ligga kvar. Foto Karl Cajmatz 1954.

Bild 386 till ovan visar grav XIII i plan med de yttre begränsningarna för undersökningen som svarta heldragna linjer, de bruna linjerna visar profilernas placering. Hela graven har således inte undersökts. Bild 387 (nedre tv). profil från norr. Bild 388 (nedre th). Profil från väster.

Ritningarna saknar många detaljer så som vad fyllningen bestod av och brandlagrets utbredning m.m.

Graven innehöll en knapp och nitar av brons, en plåt av brons med tvärstrecksstriering (bild 389) som påminner om ögonbrynsbågarna och hjälmkammarna på hjälmarna från Vendel, järnfragment, kamfragment och brända ben. Bland benen framkom björnfalanger, fågelben och hästtänder.

I beskrivningen från SHM står att bronsplåten med streckstrieringen förmodligen är en del av en hjälmkam. Selinge (1977:286) tolkar den dock som en ögonbrynsbåge till en vendeltida prakthjälm. Vid kontakt med professor emerita Birgit Arrhenius framkom att tanken på att det skulle kunna röra sig om en hjälm detalj inte var orimlig beroende på om plåten hade rätt form och enligt Gunnar Andersson på SHM synes den vara för platt för att utgöra en hjälm detalj. Det är fortfarande en öppen fråga om den kan ha deformerats av hettan i elden. Tvärribbornas likhet med de vendeltida prakthjälmarnas ögonbrynsbågar och hjälmkammarna är slående (bild 390).

Bild 389. bronsblecket från grav XIII på gravfältet Raä 48 i Timrå socken. Fotograf Gunnar Andersson SHM. © Statens historiska museum.

Bild 390. Prakhjälm från grav XII i Vendel. Foto från SHM nr 23740, bild nr 311181. © Statens historiska museum.

Vid Söderbergs undersökning av grav I som var en hög med brandgrop tillvaratogs en järnkittel, pärlor, sölja, bältesbeslag, remändesbeslag, sammansatt kam, ett stort antal spelbrickor och andra föremål av ben, fragment av brons och järn, glaskärl, skällor av brons och nitar av järn (Söderberg 2000; Persson 2012). En remlöpare av brons (bild 391) hade formen av en djurmask med spår av silverinläggningar av niello och förgyllning och med ögon av granater där remtungan passade i djurets mun som en utstickande tunga (Selling 1977:286). Selling jämför remlöparen och en liten sölja med föremål från båtgravarna i Vendel. Selling tycks också ha missuppfattat vilken av gravarna Söderberg undersökte. Fynden av dessa högstatusföremål i en grav anslutande till grav XIII kan öka chansen att det lilla bronsblecket från grav XIII de facto är från en vendeltida prakthjälm.

Bild 391. Remlöpare av brons i form av ett häst(?)ansikte med tunga. Liknande har hittats i t.ex. grav XII i Vendel, Uppland. Foto författaren.

Grav V som Cajmatz också undersökte men inte fann något i har också efterundersökts. Detta skedde i samband med kurundersökningar på gravfältet under 2014. Kursundersökningarna som bekostades av länsstyrelsen Västernorrland har hållits av Murberget, Länsmuseet Västernorrland. Man undersökte dels grav V och dels grav XV som det också fanns rester kvar av. Det visade sig att båda gravarna fortfarande innehåller anläggningar. I fallet grav V som är en storhög fanns i botten ett brandlager med brända ben. De brända benen kommer dels från människa men även från får/get, nöt eller älg och hund. Graven är bara delundersökt med ett schakt rakt igenom högen (bild 392). Man kunde konstatera att brandlagret är ca 5-6 meter i diameter och innehåller brända ben. Ålder på högen är ännu inte fastställd. Under hög XV fanns mörkfärgningar där åtminstone något kan vara stolphål. Inte heller denna hög är färdigundersökt. I fyllningen till högen hittades brända ben och smält glas.

Bild 392. Schaktet genom grav V på gravfältet (Raä 48) vid Timrå kyrka. Graven delundersöktes 1954 av Karl Cajmatz som dock gav upp innan han nådde brandlagret. 2014 års undersökning har dock bevisat att brandlagret fortfarande finns bevarat i högens botten. Foto Författaren.

I Ängom i Njurunda undersökte Kulturmiljövård och arkeologi (KMVA) en skadad gravhög (Raä 275) med kanträna och ett kärnröse i koncentriska cirklar. I brandlagret fanns brända ben efter en ung kvinna i 15 års åldern och däggdjur varav några från skogshare. Övriga däggdjursben kunde inte artbestämmas. Överallt i högen och i närliggande röjningsrösen framkom bearbetad kvarts, något som inte är ovanligt i gravar i Västernorrland (Forsberg & George 1998).

Selinge (1977:290) beskriver fynd från en grav i Ljustorps sn från en undersökning av Erik Johansson 1910. Enligt Selinge skulle fynden ha gjorts i Frötuna i Raä 12 vilket inte stämmer med Johanssons egen beskrivning. I den graven fanns inga spår efter begravning. Det kan istället röra sig om Raä 110 i Skälljom där Johansson undersökte tre gravar. Enligt beskrivningen skulle han i grav nr 3 enligt förteckningen funnit delar av föremål av brons, nitar och spikar av järn, pärlor, järnföremål samt brända ben (Erik Johansson 1910, Ljustorp sn, Skälljom, ATA). Enligt Selinge skall bland föremålen av brons finnas minst 13 fragment av en bronsarmring med långslöpande vulst och stämpeldecor. Han anser att det är ett s.k. Bornholmsarmband samt att bland de övriga

bronsfragmenten finns rester av andra smycken av vendeltyp bl.a. ett fragmentariskt fackverk av brons där bitar av en splittrad bergskristall passar.

På Holmgravfältet (Raä 16), i Överlänns sn undersöktes 1954-55 fyra gravar av Bo Hellman daterade till vendeltid (Hellman 1959b). En av gravarna (grav 4) var en kammargrav (bild 394-395). Kammargraven dateras till äldre vendeltid och innehöll föremål som vapen i form av ett eneggat svärd med rester av svärdsskida, sköldbuckla samt en spjutspets av järn, där fanns även pilspetsar och en kniv av järn (bild 393). Övriga föremål var sölja, en pärla av glas, bryne av skiffer, flintbitar och delar av en kam. Av den gravlagde hittades spår av ben och tänder.

Bild 393. Vapenfynden från grav 4 i Holm. Foto från Murbergets fotodatabas (Fo-U5340).

Bild 394. Kammaren i grav 4 i Holm. Digitaliserat av författaren från Hellmans ritning.

Bild 395. Kammargraven, grav 4, på gravfältet i Holm (Raä 16, Överlänns) i profil. Digitaliserat av författaren från Hellmans ritning.

En annan grav var grav 3 som var en brandbegravning under hög. Högen var ca 18 meter i diameter och ca 2,5 meter hög. Det fanns tre begravningar under högen (se folkvandringstid ovan) men endast centralgraven var från vendeltid. Graven överlagrar alltså två begravningar från äldre tid. Vi vet inte om dessa haft någon överbyggnad. I högens mitt fanns ett brandlager med rikligt med brända ben. Benen låg i en "grytliknande" hålighet mellan stenarna. Där benen låg som tätast fanns ett ca 2 mm tjockt lager som möjligen kan ha utgjort rester efter ett kärl av organiskt material som förmultnat. Fynden bestod av fyra havklotformiga skällor av brons, spikar, järnfragment, bitar av brynen en ornerad hornbit och brända ben samt en tand (Hellman 1959b). Den döde var en man i ålderskategorin 18-44 år och att han fått med sig hund, häst, får/get, svin och björnfalanger. Falangerna antyder att han legat på en björnfäll när han brändes (Sigvallius 1995; Grundberg 2005b:163).

Grav 6 är en av få kända treuddar i Västernorrland och den enda som är arkeologiskt undersökt. Graven undersöktes under ledning av professor Johannes Brøndstedt på Köpenhamns universitet 1949. Treudden hade ca 15 meter långa insvängda sidor. Höjden bestämdes till 0,75 meter. Graven innehöll en förstörd centralgrav och ett brandlager som är äldre än centralgraven. I brandlagret som var 3 x 3 meter stort hittades två knivar, en skära, fragment av beslag, två nitar med nitbricka (troligen till ett träskrin), ett böjt järnbeslag (också till skrinet?). beslagsresterna, den större kniven och skäran hittades med en bensamling bestående av kraniedelar (Brøndstedt m.fl. 1950). Individens i brandlagret kunde inte könsbestämmas men bör ha varit i åldern 15-20 år (Sigvallius 1995; Grundberg 2005b:163).

Grav 12 som också undersöktes av Köpenhamns universitet visade sig innehålla tre begravningar varav en har en vendeltida datering. Den vendeltida begravningen var troligen att betrakta som en urnebegravning med brända ben. Benen låg samlade inom ett område med en diameter på ca 20 cm. De tycks inte ha varit nedgrävda i marken. Fyndmaterialet bestod av kamfragment, en hornsked med ornamentik, en pärla och nitar. Ulf Fransson som tittat närmare på dessa anser dock att skedens ornamentik talar för en vikingatida datering. Det är inte vanligt med

urnebegravningar med rengjorda ben från vikingatid i Västernorrland så fråga är öppen om exakt datering.

På Lappnäset (Raä 5 & 6) i Nora sn undersökte Länsmuseum Västernorrland en boplats med gravar daterade till största delen till vendeltid. Samtliga gravar var brandgravar men i övrigt var det ett varierat inre gravskick med ett brandlager med möjlig urnegrav, benlager, brandgrop och en möjlig stenkista. Det yttre gravskicket var högar och stensättningar varav två hade kantränna och en hade kantkedja. En av gravarna var en flatmarksgrav, ett gravskick som inte är vanligt i Västernorrland. Flatmarksgravar kan ha förekommit under folkvandringstiden i Rombäck i Torp sn och i kittelgraven i Lunde i Tuna sn (se ovan). Fyndmaterialet i gravarna bestod av pärlor (glas-, sten- och bronsspiralpärlor), järnfragment, fragment av hartstätningar (förmodligen till trä eller näverkärl), ornerade ben, en sländtrissa av svart sten, remsöljor av brons, förkolnade textilfragment och ett möjligt halsbandslås av järn (Eliasson m.fl. 1997).

I Nordantjäl (Raä 51) i Ramsele undersökte Murbergets arkeologer en sedan tidigare delundersökt grav 2006. Det var en hög uppbyggd av mjåla, med kraftig kantränna. Graven låg på en boplats från övergången tidig- mellanneolitikum (se ovan). Under graven fanns en nedgrävning för en skelettbegravning i träkista. Fyndmaterialet bestod endast av några järnfragment varav det ena möjligen från ett knivblad. På det andra fanns trärester vilket kan tyda på ett skaftat föremål. Dateringen hamnade i vendeltid vilket kan tyckas tidigt för denna typ av begraving. Skelettbegravningar förekommer dock redan från romersk järnålder och det gör även kantrännor (se ovan). I fyllningen till graven framkom boplatsmaterial från den omgivande boplatsen (George 2007b).

Grav 4 på gravfältet i Högom innehöll två begravingar (Ramqvist 1992a). Dels fanns i gravens centrum den primära graven, som var en brandgrav, och dels en sekundärbegravning i högens mantel. I primärgraven fanns en järnkittel av ihopnitade järnplåtar, liknande den som hittades med ämnesjärn i Valla i Selånger, tillsammans med gravgåvorna. Kitteln hade varit klädd både på in- och utsidan med näver. Fynden från primärgraven bestod av ornerat pressbleck av brons,

bronsbeslag med hål, bronsstift, fragment av benkam och kamfodral (tandskydd), kedja av järn, ten och nitar av järn. Den osteologiska analysen visade att benen var brända ben av vuxen människa troligen man, björnfalanger, delar av svin (äldre än 3,5 år), och häst (äldre än 1,5 år). I sekundärgraven hittades fragment av bronsföremål, järnnitar, benkam (avsatskam), kamfodral (tandskydd), ornerad bennål, fragm av handtag till benskede (?), kilformad ornerad bennål med linjeornament, bränd flinta, björnfalanger, ben av vuxen människa samt brända ben av hund, häst och får/get. Marta Lindeberg (2010) har på goda grunder daterat primärgraven till övergången folkvandringstid/vendeltid. Ramqvist hade på grund av att benen låg i en kittel fört den till romersk järnålder/folkvandringstid men om man ser till t.ex. den vendeltida graven från Skyttberg i Timrå (Raä 48 grav I) som undersöktes av Söderberg (se ovan) så är gravskicket detsamma. De saknar båda den lilla stenkistan som var så vanlig under tiden för kittelgravskicket (omkring år 400 e.Kr.) och bör därför inte vara från samma tid.

Bild 396. Järnkittlen från Högom grav 4 som använts som urna för de brända benen. Från Ramqvist 1992a Pl 146.

Bild 397. Fragment av dekorerad bronsplatta från Högom grav 4. Kan det vara en dekorationsplåt till en vendeltida hjälm? Från Ramqvist 1992a Pl 147.

2007 undersökte Murbergets arkeologer ett antal gravar på ett gravfält i Vangsta på Härnön (Raä 1, Härnösands sn & stad) (Lindeberg 2008b). Gravfältet som består av ett 20-tal gravar hade skadats vid markberedning. Gravfältet har undersökts redan 1908 & 1909 av Erik Johansson som undersökte tre gravar. En av gravarna delundersöktes bara vilket blev tydligt vid 2007 års grävning. Murberget undersökte fyra av de skadade gravarna och en femte avtorvades men bedömdes som oskadad varför torven lades tillbaks. Morfologiskt skiljde en av gravarna ut sig (grav 1) genom att den var rektangulär i formen och med kallmurade sidor med stående hörnstenar. De övriga var högar varav en hade kantkedja och en hade antydningar till kantränna. Grav 1 (bild 398) är ännu så länge unik i sin uppbyggnad och vi känner inte till en liknande grav. Grav 2, som avtorvades men aldrig undersöktes bestod av en fyrkantig stenram och även andra oskadade gravar på gravfältet uppvisar rektangulära former varför grav 1 kanske inte är ensam i sin utformning. Samtliga gravar har daterats på brända ben och de hamnar alla i vendeltid.

I grav 1 hade två unga individer gravlagts. Fyndmaterialet talar för att minst en av dessa var en kvinna. Bland de brända benen som uppgick till nästan 8 kg fanns rester efter 9 djur bestående av får/get, get, häst, nöt och svin. Hela djur var lagda på gravbålet vilket måste ha motsvarat en mindre förmögenhet. Fyndmaterialet i grav 1 bestod av fragment av en oval spännbuckla (typ P37 [bild 407]), fragment av ett likarmat spänne av brons (typ P64 [bild 409]), flera bronsfragment av smycken varav flera genombrutna, knivblad av järn, järnnål, ca 90 nitar och spikar, järnhank med ring av järn, ca 54 glaspärlor varav 3 segmenterade, sländtrissa av horn, 4 förkolnade fragment av ett träföremål med streckornering och delar av en ornerad benkam. Efter att graven konstruerats har en eld anlagts uppe på graven, något som indikerades av en skålformad rödfärgning med brända ben. Möjligen resterna efter ett offer.

Bild 398. grav 1 i Vangsta efter restaureringen.

Grav 3 var en liten hög med kärnröse och med bengrop. Benen var rengjorda men inte tvättade. Bengömman hade täckts med en flat sten. Förutom de fåtaliga brända benen framkom en välbevarad kniv av järn, en nit med nitbricka och en björnfalang.

Grav 4 bestod av en hög med vällagd kantkedja av rundade stenar och kärnröse. Kärnröset var inte heltäckande i graven utan den västra sidan fram till mitten av graven hade lite sten. Fynden bestod av en kniv med kraftigt tilltagen rygg, flera fragment av ett eller flera brynen, eldstål, eldslagningflinta, ett spetsigt järnföremål med fyrkantigt tvärsnitt och avsmalnande mot ändarna (ett liknande hittades 1908-09) möjligen kan det vara en pilspets, nitar och spikar av järn, kamfragment och brända ben från en vuxen individ samt ben från nöt, får/get och 11 björnfalanger. Kantkedjan, björnfalangerna och ¹⁴C-dateringen talar för äldre vendeltid.

Grav 5 bestod av en hög med kraftigt kärnröse. Det visade sig att denna hög var den hög som delundersökts under 1908-09 års grävning då bl.a. ett mynt från 1899 hittades i graven. Under graven fanns två stolphål som kan hänga ihop med genomgående stolpar eller en konstruktion för kremeringen. Fynden bestod av 15 blåa, röda, gröna och flerfärgade pärlor av vendeltida typ, ornerade kamfragment, nitar och krampor av järn samt en 22 x 8 cm stor järnplåt. Det framkom även fyra små bitar av vad som måste vara cloisonné inläggningar (bild 399). Professor Emerita Birgit Arrhenius tillfrågades om det kunde röra sig om cloisonné inläggningar och hon kunde bekräfta att det var så (Arrhenius mail 21/1-2011). Hon pekade på de så vanliga retuscherade kanterna som tydligt syns på inläggningarna från Vangsta.

Bild 399. Cloisonné inläggningar från grav 5 i Vangsta (Raä 1, Härnösand). Foto Maria Lindeberg.

Cloisonné inläggningar kan enligt Arrhenius förekomma på såväl smycken som på andra föremål så som bokomslag och läder- eller träföremål. Här i Skandinavien är det dock mest vanligt med cloisonné inläggningar på smycken. Inget smycke har dock hittats som skulle kunna husera dessa cloisonné inläggningar.

Bland de brända benen fanns förutom människa även nöt, får/get och svin. ¹⁴C-dateringen hamnar i vendeltid och pärlorna talar för senare halvan av 700-talet.

En möjlig parallell till grav 1 i Vangsta är en stenig hög i Hovid på Alnön (Raä 2, Alnö sn) som undersöktes och restaurerades av Gunnar Ekelund 1939 (Ekelund 1939:8ff). Ekelund undersökte och restaurerade ett stort antal gravar på Alnön. Ekelund beskriver graven som ett jordblandat röse med en stenista uppbyggd med kallmurade sidor och med takhällar. Kistans inre mått var 1,75 meter lång, 0,4-0,45 meter bred och ca 0,4 meter djup (bild 400). Kistan var fylld med mindre stenar och starkt sandblandad jord. De enda fynden var brända ben. Graven kan inte dateras närmare än till järnålder men likheten med kallmurade sidor på en stenista gör att man inte kan utesluta samtidighet. Skillnaden är att Vangsta grav 1 inte hade hög över kistan och att Vangstagraven hade stående hörnstenar vilket inte Hovidgraven tycks ha haft.

Bild 400. Längsidorna på den inre stenkistan i graven Raä 2, Alnö socken, digitaliserad av författaren från Ekelunds ritning.

Ytterligare en grav hade en rektangulär stensättning under hög. I Vi på Alnöns västra sida undersökte Ekelund en grav (Raä 61) med ett rektangulärt brandlager under ett kärnröse (Ekelund 1939:49). Runt brandlagret hade man lagt en stenram av klumpstenar (bild 401). Högen ovan kärnröset hade varit mellan 11,-11,5 meter i diameter och 1,3 meter hög. Fyllningen bestod av stenblandad jord. Fynden i brandlagret bestod av en stor mängd brända ben, ett bronssmycke med pånitad rundel (jmf. ryggnappspännen), en bronssten, bronsbleck, järnkrampa, två bronsspiralpärlor, fem röda glaspärlor och två fragment av brunt smält glas. Under brandlagret framkom en obränd kam av ben och en obränd nål av ben. Graven är daterad till äldre vendeltid (Seling 1977:286, SHM 22492). De brända benen bestod av drygt 2,2 kg brända och obrända ben av människa, nöt, får/get och hund (SHM 22492, benkatalog).

Bild 401. Den rektangulära bengömmen under hög, Raä 61, Alnö sn. Digitaliserad av författaren från Ekelunds ritning.

Vid en undersökning 2005, utförd av länsmuseet Västernorrland och Raä UV-MITT, av ett röse vid Ulvvik i Säbrå socken (Raä 277) liggande ca 15 meter över havet framkom fynd av ett skalltak, en kniv, en sölja av järn, en torne?, en järnbricka och slagen kvarts. Det rörde sig alltså om en skelettbegravning. ¹⁴C-datering gjord på skalltaget visar att gravan är anlagd i övergången mellan folkvandringstid och vendeltid. Graven har alltså precis som bronsåldersrösen varit placerad precis vid vattenbrynet. Graven var anlagd mot ett jordfast block och hade en kistformig gömma där den döde troligen legat i fosterställning eftersom kistan inte var tillräckligt stor för att den döde skulle ha kunnat ligga utsträckt. Analyser av stabila isotoper har visat att den gravlagde inte ätit marin föda (se också Tjärdalsbäcken under bronsålder ovan), vilket man annars kunde ha förväntat sig (George 2006b; George 2010). Försök till aDNA-analys gjordes men det fanns för lite kollagen kvar för en sådan analys. Den begravnade var en man yngre än 30 år.

Bild 402. Järnåldersröset vid Gårdberget, Raä 277, Säbrå sn. Foto författaren

Vid analyser gjorda av rösemiljöerna i Härnösands kommun framkom att järnåldersrösen ofta ligger på samma uddar som bronsåldersrösen. Vid samtal med inventerare som deltagit i fornminnesinventeringarna framkom att de nivåerna över havet ansetts som bortkastade att inventera eftersom man inte förväntade sig hitta något där. Det kan med andra ord finnas många fler rösen på dessa nivåer än som idag är känt. Inventeringar på privat initiativ i Härnösands kommun visar också att så är fallet. En annan intressant iakttagelse är att i vissa områden i Härnösands kommun ligger det gravhögar på järnåldersnivåerna nedanför rösemiljöer från bronsåldern (bild 403). Detta kan indikera att det är samma befolkning som anlägger både högar och rösen.

Bild 403. Rösemiljöer i Härnösands kommun. Gula prickar – rösen, ljusblå prickar – röseliknande stensättningar, mörklila prickar - rösen och stensättningar funna vid en privat inventering, ljusrosa prickar – högar, röd prick – höggravfält. Höjdkurvorna motsvarar 30 respektive 10 m.ö.h.

Även två rösen och en röseliknande stensättning på järnåldersnivå över havet har daterats till vendeltid. Bl.a. har Leif Grundberg undersökt ett röse och en stensättning i Grundsunda sn. Ett röse (Raä 30) hade redan 1865 delvis undersökts av Karl Sidenbladh (Grundberg & Hårding 2002). Graven räddningsgrävdes 1996 och visade sig innehålla brända ben bl.a. av en medelålders individ, fragment av soljor och en kniv eller pilspets. Stensättningen (Raä 125) som undersöktes inom Risöfjärdsprojektet var en liten stensättning på omkring 2 meter i diameter med en mindre flat sten som täckte gravgömman. Fynden bestod av 24 röda och orangefärgade glasflusspärlor, en trearmad skobrodd av järn, nitar och beslag av järn, kvartssten och möjligen hartstättning. Den döde som var en vuxen individ på mellan 20 – 40 år gammal hade fått med sig en hund i graven (Johansson & Grundberg 2011).

Även i Tynderö har ett röse föremålsdaterats till vendeltid (Raä 20). 1909 genomförde Erik Johansson en efterundersökning av ett röse som borttagits 1904-05 och i botten på detta fanns ett brandlager med brända ben, kol och pärlor av glasflus.

2010 års undersökning på det rika gravfältet i Para, Raå 8 i sånga socken (se även under bronsålder, romersk järnålder och folkvandringstid ovan) av grav 8:9 innehöll spår av händelser även från vendeltid. De vendeltida faserna handlade mycket om kultiska inslag på platsen (George 2012b).

Fas 6 bestod av anläggandet av en ränna, flytt av urnebegravning och anläggande av rund stenpackning. Vid anläggande av en 4,5 m l och 1,2-1,8 m br. ränna grävdes en del av Södra brandlagret bort och urnebegravningen flyttades flera meter mot ÖNÖ. Ben från benansamlingen i södra brandlagret och från urnebegravningen har passning. I rännan har en rund stenpackning anlagts. Urnegraven bestod av en oval benkoncentration 0,22 x 0,33 m stor och 0,1 m djup. Benen har daterats till 420-580 e.Kr. Fynd från urnebegravningen: brända ben och kamfragment. Fynd från rännan: brända ben.

Fas 7 bestod i anläggandet av Harget under vendeltid (530-650 e.Kr.). Harget bestod av en stenpackning, ca 3 m i diam med två utstående "armar" av sten i norr och möjligen i SÖ (bild 404). harget överlagrade Södra brandlagret, runda stenpackningen och rännan. Fynd från harget utgjordes av hästtand, hartskakor (bild 405) och näveransamling (som låg runt hartskakorna). Dateringen kommer från hästtanden.

Bild 404. Harget under framrensningen. Den ena av armarna som stack ut i norr syns i bildens övre vänstra del. Foto Murberget, Läns museet Västernorrland.

Bild 405. De två hartsakorna från harget i Para, Raä 8, Sänga socken. Dessa är sammansatta av nävertjära, tall/grantjära och en akvatisk animalisk olja. Foto Murberget, Läns museet Västernorrland.

Fas 8 utgjordes av förseglandet av ett harg, bålplatser m.m. genom anläggande av en hög med kraftig kantränna. (vendeltid). Högen har ursprungligen varit ca 16 m i diam, 2,8 m hög. Kantrännan var ca 2 m bred och 1 m djup.

Fynd från fyllningen, keramik, bryne?, kvarts, bränd lera, slagg, fragment av bergskristall (del av pärla?), brända och obrända ben bl.a. obrända hästtänder (3 st), obrända nöttänder (2 st) käkfragment och 2 benfragment av större gräsätare. Makrofossilanalys provpunkt 3044: enbärsfrö, hallon. Kol från björk med inslag av en. Datering till folkvandringstid (400-550 e.Kr.). Pollenanalys från punktnummer 3673 (daterad till folkvandringstid 410-570 e.Kr.): al, björk, tall, gran, alm, sälg, gräs, korgblommiga växter, smörblommor, nejlikväxter, skallror, mjölkört, gräbo, mälla, lopplummer, lummer, ormbunkar, vitmossa.

Sammanfattningsvis kan man säga om graven 8:9 att det är än så länge ett unikum på fler än ett sätt. Dels har vi här en bålplats där man kremerat sina döda återkommande under generationerna från äldre romersk järnålder fram till och med folkvandringstid, och dels har vi uppbyggandet av en anläggning som inte kan förklaras på annat sätt än att det har med kultisk verksamhet att göra. Som det verkar så har man under vendeltid anlagt en ränna genom området (inte kantrännan dock) och i och med det så har man flyttat en folkvandringstida urnegrav några meter och återbegravt den en bit från ursprungliga urnenedsättningen. Detta visar att man månat om kvarlevorna, något som kan tyda på en kontinuitet i släktskap. Sedan har man anlagt en mindre rund stenläggning i rännan. Om detta varit ett fundament för något går idag inte att säga. Efter en tid så har man anlagt en större stenläggning med två armar som gått ut mot norr. I denna hittades en obränd hästtand och två hartsakor liggande i vad som uppfattas som en behållare av näver. Hartsakorna bestod av både nävertjära och tall/grantjära samt med en akvatisk animalisk olja. Hästtanden visar att anläggningen är från tiden ca 530-650 e.Kr. Här är också fynden av knyllhavre intressant eftersom de kan knytas till kultiska aktiviteter i samband med begravningar (se romersk järnålder ovan). Efter detta har man förseglat hela platsen med en stor monumental gravhög. Högen har alltså inte, vad det verkar, ha anlagts över en enskild person utan över en plats för behandling av gårdens döda under lång tid och av kultiska aktiviteter.

Under åren 1994-1995 undersökte Länsmuseum Västernorrland under ledning av Pia Nykvist en blästerugn i Saxen (Raä 224) i Torp socken. Det är den enda förhistoriska järnframställningsplatsen som är undersökt i Västernorrlands län. Blästerugnen låg inte i ett strandbundet läge som de jämtländska järnåldersugnarna brukar vara utan var belägen i skogsmark vid en myr (Nykvist 1995). Vid ugnen fanns ytterligare en ugn, minst fem slagghvarp, en kolningsgrop och en kolbotten. En ¹⁴C-datering hamnar med 95,4 % sannolikhet (Kal 2 σ) mellan 430-660 e.Kr. Med 68,2 % sannolikhet (Kal 1 σ) hamnar dateringen i tidsintervallet 545-635 e.Kr.

Fynd

För den äldre vendeltiden har fynden kvar drag av folkvandringstidens föremålsformer och typer. Bearbetade benföremål som var vanligt i gravar från äldre till mellersta järnåldern förekommer under äldre vendeltid men i färre antal. Benpilspetsar förekommer i några fall och det gör även björnfalanger. Även bronsföremålen som var rikhaltiga under de äldre och mellersta delarna av järnåldern fortsätter in i vendeltid, framförallt bältesdetaljer. Föremålstyper som ökar i antal är framförallt nitar och pärlor. I Vangsta grav 1 framkom ett stort antal pärlor och nitar med nitbricka. Sammansatta kammar förekommer redan under mellersta järnåldern men då i form av avsatskammar och handtagskammar. Dessa typer förekommer mycket sällan under vendeltid och Selinge kan bara finna en avsatskam från vendeltiden (1977:286). Vanligt blir istället kammar med konvex-konkav ryggsprofil. Nålar med polyedriska huvuden hör till perioden. En sådan har hittats i grav 4 på gravfältet vid Tullportsparken i Härnösand (Raä 17) och en i en grav i Indal (Raä 21). Vissa föremålsformer som är vanliga under vikingatidens tidigaste del kommer i bruk redan under 700-talets andra hälft som t.ex. de ovala spännbucklorna (P37) och likarmade spännerna av Tromstyp (P64) som bl.a. hittades i grav 1 i Vangsta.

*Bild 406. Fragment av spännbuckla av typen P37 från grav 1 i Vangsta
Foto Samir Hussein.*

*Bild 407. Oval spännbuckla typ P37 från Björkö.
(Jansson 1985:50)*

Tromsspännet är inte speciellt vanligt förekommande i Sverige och räknas som praktspännen (Ambrosiani & Ericson 1994:23)

*Bild 408. Fragment av likarmat spänne typ P64 från grav 1 i Vangsta
Foto Samir Hussein.*

*Bild 409. Likarmat spänne typ P64 från Austnes, Troms i Norge.
(Roedahl 1992:252).*

VIKINGATID 800 – 1050 E.KR.

Söker man i ADIN på vikingatid får man 57 träffar, alltså bara marginellt mer är vendeltida dateringar. Den stora uppgången som Selinge beskriver (1977:291ff) syns inte i detta material. Nu tas inte lösfnidsmaterialet med i samma omfattning som i Selinges genomgång. Det är ändå anmärkningsvärt att det vid arkeologiska undersökningar inte påträffats fler vikingatida lämningar om tesen att vikingatiden skulle vara en tid för expansion efter en nedgångsperiod skulle vara rätt. Många dateringar hamnar i övergångsperioder och i flera fall är det svårt att avgöra vilken sida om gränsen de skall hamna. Många föremålsformer som t.ex. bland de ovala spännbucklorna kommer in redan under vendeltiden men blir vanliga under vikingatid. I många fall kan man således inte göra en närmare datering än till yngre järnålder. En anmärkningsvärd sak att uppmärksamma under denna tidsperiod är de relativt många silverskatterna varav de flesta är funna i Ångermanland.

Bild 410. Fördelningen av undersökningar med vikingatida datering i Västerbottens län. Röda punkter – gravar, blå fyrkanter – boplatser.

Boplatser

Det är inte många regelrätta boplatser undersökta från vikingatid i Västernorrland, endast 10 stycken, varav 5 i Ångermanland. Visserligen indikerar gravhögar boplatslägena eftersom de legat på inägorna till gården men väldigt lite är undersökt av dessa gårdar. 5 boplatser med vikingatida dateringar är undersökta i Ångermanland och lika många är undersökta i Medelpad. På Arnäsbacken fortsätter den bosättning som tog sin början i vendeltid och den fortsätter in i medeltid. På boplatserna vid Tuna kyrka har stolphål från huslämningar daterats till vikingatid så vi vet att boplatserna levde kvar. I Västland i Skön på boplatserna med vendeltida dateringar (Raä 130) har vikingatida material framkommit, bl.a. en fyrsegmenterad pärla, varför boplatserna troligen fortfarande var i bruk under denna tid. Även på Lappnäset fortsätter bosättningen under vikingatid.

2001 undersökte KMVA och sedan Raä UV-Mitt en boplatser på Kungsnäs i Selånger (Raä 87) . Där framkom ett treskeppigt hus där två stolphål ¹⁴C-daterats till vikingatid. Fynden bestod av lerklining, vävtyngd, skifferbryne, järnföremål, avslag av flinta, hästska av järn, lie av järn, en underliggare till en malsten av bergart m.m. UV-Mitt tolkade det treskeppiga huset som ett torkhus för tegeltillverkning främst på grund av att det i botten på ett av stolphålen hittades en bit tegel. Det finns dock flera sätt att förklara denna tegelbit och det går inte att bortförklara de vikingatida dateringarna (Forsberg 1999c; Strucke & Bäck 2003).

På boplatserna Råinget i Ådals-Liden sn (Raä 123) finns också dateringar från övergången vendeltid – vikingatid. Från järnålder har påträffats fynd av en yxa, kniv eller sax, nål, tenar, platta och slag av järn. På boplatserna har metallhantverk förekommit och man har funnit slag (bl.a. med ässjefordring), en bottenskälla med vidhängande blästerskydd, bronsfragment/gjutspill och degelfragment (George 2001; Hjærtner-Holder & Kresten 2000).

En tomtning i Grundsunda sn (Raä 79) undersöktes 1990 av Leif Grundberg under Risöfjärdsprojektet. Det framkom inga fynd men en härd daterades till vikingatid (Johansson & Grundberg 2011b).

Gravar

I ADIN finns 44 gravar daterade till vikingatid, bara 7 fler än de daterade till vendeltid, varav 26 i Ångermanland och 18 i Medelpad. Detta stämmer dåligt med den ångermanländska dominansen som Selinge såg i sitt material (Selinge 1977:191). 58 % av gravarna daterade till denna tid ligger alltså i Ångermanland och 64 % (12 st) av de ångermanländska gravarna kommer från två gravfält (Holm & Björkä). De undersökta gravarna daterade till vikingatid varierar både i yttre och inre gravskick. Det yttre gravskicket består av högar och höglignande stensättningar, även andra former än runda stensättningar förekommer som t.ex. en treudd på Holmgravfältet, rösen och röseliknande stensättningar samt jordblandade rösen. Den sistnämnda kategorin förekommer under flera perioder och det är inte alldeles lätt att avgöra vad det rör sig om framförallt när det gäller de äldre källorna. Idag registreras denna typ av grav som hög i FMIS. I ett fall liknas graven med ett odlingsröse (Raä 65, Alnö). Såväl enstaka kantkedjor som kantrännor förekommer och i något fall en rest sten på graven. Det inre gravskicket som består av både brandgravar med brandlager eller brandgrop och skelettbegravningar under hög i kista eller kammargrav men även bland de kristna kistgravarna på gravfältet i Björned i Torsåker sn finns dateringar på gränsen mellan vikingatid och medeltid. Flera gravar såväl i Ångermanland som i Medelpad innehåller mer än en begravning. På Stabergsgravfältet i Björkä innehåller en grav så många som fem begravningar. Även i Indal och Liden snr finns gravar med upp till tre begravningar. Sundsvalls kommun har flest gravar daterade till vikingatid trots det stora antalet undersökta gravar i Holm & Björkä.

Gravar i urval

I Holm i Överlänns sn (Raä 16) med sina monumentala gravhögar undersökte Köpenhamns universitet under ledning av Johannes Brøndstedt 1949 tre vikingatida gravar varav en kammargrav (bild 411). Den rika kammargraven (grav 5) som var en kvinnograv hade även en egen avdelning för en häst. Kammaren hade ett golv av trä. Enligt Brøndstedt skall hela kammaren varit uppbyggd av hopnitade träplankor. Graven liknar kammargravarna man funnit i bl.a. Birka. Bland fynden fanns en silverbrakteat (bild 412) präglad för kejsaren Constantinus Gallus (351-354 e.Kr.), två arabiska silvermynt från 901-907 e.Kr., 16 pärlor varav två silverpärlor, fyra hela guldfoliepärlor och två fragment av dito, övriga pärlor var av glas och glasfluss. Två nålhus hittades i graven varav den ena hade minst en nål inuti samt kedjor som sammanlänkat nålhusen med andra föremål. I det ena fallet med silverbrakteaten och i det andra med en pincett av brons och ett skifferhänge. Kvinnan hade också fått med sig en järnkniv som hade haft ett skaft som var omlindat med en silvertråd. I knivens skaftända hade en silverring varit fästad med en silvermärsla. Hon hade också fått med sig en träspann och ett skrin av trä efter vilka rester i form av hankar spikar och stift samt beslag återfanns. Övriga föremål var t.ex. en sax av sisare-modell, en dragkrok av järn, tre broddar, två flintflisor, ett möjligt eldstål samt beslag och spikar av järn. Förutom hästbenen framkom även ben av gris (Brøndstedt m.fl. 1950).

Bild 411. Brøndstedts avritning av kammargraven i Holm (grav 5), Överlänns sn.

Bild 412. Några av föremålen från den rika kvinnograven, bl.a. silverbrakteaten och nålhus m.m. Foto författaren.

Grav 6, som otalats ovan (se under vendeltid) var en treudd och innehöll såväl ett vendeltida brandlager som en vikingatida centralgrav. Gravgömmen i centralgraven var kraftigt förstörd och man hittade endast fragmenterade ben från en skelettbegravning (Brøndstedt m.fl. 1950).

Grav 12 innehöll tre begravingar, en skelettgrav och två brandgravar. Den ena av brandgravarna har redogjorts för under vendeltid. Grav 12 bestod av en hög, ca 19 meter i diameter. Det intressanta här är att brandgravarna tolkas som primära medan skelettgraven var en sekundär begraving. I den brandgrav som dateras till vikingatid framkom en spelpjäs av ben, ornerade fragment av en benkam, järnspik eller nit, en rörformig benbit (möjligen ett hängsmycke) och tre krukskärvor av gråbrunt gods. Den döde kunde inte könsbestämmas men var i ålderskategorin 18-44 år. Fynden från skelettgraven bestod enbart av en kniv med ett silvertrådomlindat skaft. Av den döde fanns bara fragment av ben som inte kunde könsbestämmas. Åldersintervallet för den döde var 35-64 år (Brøndstedt m.fl. 1950; Sigvallius 1995; Grundberg 2005b:163).

1954-1955 undersökte Bo Hellman 6 gravar på gravfältet i Holm med dateringar som sträckte sig mellan folkvandringstid till och med vikingatid. Grav 15 som bestod av en plattrundad hög innehöll en rest oval sten och trärester som kan vara från en gravkammmarkonstruktion. Bland fynden framkom bl.a. knappar och ett föremål av järn (en möjligen kniv, bleck av brons och en flintbit). Graven har föremålsdaterats till vikingatid (Hellman 1959b).

Bild 413. Plan & profilritning av grav 15 på gravfältet vid Holms säteri (Raä 16, Överlänns sn).

1943 undersökte Bo Hellman 9 högar på det största höggravfältet i Västernorrland (bild 414) nämligen Stabergsgravfältet vid Björkäbruk (Raä 19). 8 av dessa har daterats till vikingatid och den 9:e till vendeltid (Hellman 1944). Det finns en skillnad mellan numreringen på Hellmans kartering och de nummer som finns i rapporten. Numreringen nedan bygger på rapportens numrering.

Bild 414. Gravarna på Stabergsgravfältet vid Björkäbruk (Raä 19) i Överlänns sn. Karteringen har gjorts av Murberget, Länsmuseum Västernorrland. De gulmarkerade anläggningarna med nummer är de av Hellman undersökta gravarna. Numreringen kommer från Hellmans rapport. Den som identifierat vilka av gravarna som är undersökta är Ulf Fransson, doktorand på Stockholms universitet.

En av gravarna (nr 30) innehöll fem individer i fyra separata begravningar varav två nedgrävda kammare varav den ena hade haft väggar klätt med rundvirke. Storleken var ca 2 x 1 meter (bild 415). Den andra bestod av även den av en kammare men hade inga spår av rundvirke. Begravningarna fick namnen den övre, den västra undre och den östra undre graven. Alla begravningar var skelettbegravningar i denna hög som var förhållandevis ordinär i storlek (7,5 m i diameter och ca 0,85 m hög).

Bild 415. Begravningarna under hög 30 enligt Hellmans rapport. Kamrarna har beteckningarna II & III. I består av en skelettgrav och bredvid denna finns en samling brända ben som utgör en brandgrav. Modifierad bild från Fransson 2011:99 fig 1.

Från den övre graven framkom förutom skelettdelar från en ung kvinna i åldern 15-16 år, även fynd i form av två ovala spännbucklor, 28 pärlor, en genomborrad djurtand och en genomborrad snäcka, en knopp till en dräktnål av brons med en länk eller ring av järn i öglan, en järnsax, spiral av bronstråd, ett bandformigt föremål av järn och spikar. Där fanns också en samling brända ben av hund eller räv.

Från den västra undre graven med den med rundvirke klädda kammaren framkom skelett efter två individer bl.a. ett barn i 6 årsåldern. Fynden bestod av 13 pärlor, 2 hängen av brons, 2 äspor av järn, ringspänne av järn (sölja), nålhus, järnkniv med rester av träskaft, 2 flintbitar, runt hänge av järn, 3 skal från blåmussla, 1 gråsten, en hartsklump, en genomborrad djurtand och ett kohorn. Där framkom även ben från nöt, svin och björn.

Från den östra undre graven som bestod av en kammare framkom ett skelett av en kvinna i åldern 17-25 år. Fynden bestod av 1 pärla samt en kniv av järn (Hellman 1944; Fransson 2011; Sigvallius 1995; Grundberg 2005b:165).

Hög nr 15 var en grav på ca 14 meter i diameter med de brända benen av en man i åldern 18-44 år. Fynden bestod av 1 pärla, spik, brända ben av hund, nöt och nöt/häst (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165). Enligt Selinge (1977:302) skall där även framkommit ett bronsbeslag och två förmodade bronsvikter. Om detta stämmer kan vi förmoda att handel har ägt rum i området och det skulle också förklara varför gravfältet är så stort i förhållande till andra höggravfält i länet.

Hög nr 19 som också var en skelettgrav, förmodligen en kvinnograv, innehöll förutom skelettet efter en vuxen individ i åldern 25-35 år även ben av hare, 2 spännbucklor, nålhus? av horn, en dräktnål av brons, textilfragment, en kniv med spår av träskaftet och järnspik (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

I Hög 24 framkom de brända benen från en man i runt 50 årsåldern och ben från nöt. Fynden var fåtaliga och bestod av järnfragment (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

Hög 27 var en skelettgrav där benen inte kunnat könsbestämmas men var från en vuxen individ. Fynden bestod av järnfragment (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

I hög 28 framkom spåren efter en skelettbegravning och en kniv (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

Även grav 32 var en hög med en underliggande kammare (bild 416) för begravningen som varit beklädd med trä. I schaktet framkom skelettet efter en man i 40-50 årsåldern. Fynden bestod av 2 pärlor, fragment av en kam, 2 järnbitar och fragment av järnföremål. Där framkom även brända ben från hund och nöt och delar av en häst (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

*Bild 416.
Vikingatida
kammargrav (nr
32) från
Stabergsgravfältet
vid Björkäbruk
(Raä 19) i
Överlänäs socken.
Från Selinge
1977:304 fig. 61.*

Hög 34 innehöll skelettet efter en man i åldern 25-35 år liggande på mage (bild 417). Mannen saknade höger hand och fot. Det verkar som om mannen legat inom en ram av stockar. Denna låga kammare/stockram har bara till liten del varit nedgrävd i marken (Hellman 1944; Sigvallius 1995; Grundberg 2005b:165).

Bild 417. Skelett av en man i 25-35 årsåldern liggande på mage i en kammare (nr 34) på Stabergsgravfältet vid Björkäbruk (Raä 19) i Överlänns socken. Mannen saknade höger hand och höger fot. Foto Bo Hellman 1943, ATA. Från Selinge 1977:305 fig. 62.

Kammarbegravningar under hög har varit relativt vanligt i Västernorrland under vikingatid. De är begravda på ett sätt som inte för tankarna till ett kristet begravningskick. Storlek och utförande varierar och det finns typiska "Birka kammare" med särskild avdelning för häst både i Holm och i Högom i Skön socken. Andra kammare är inte lika påkostade men är att betrakta som rum snarare än ett kistschakt.

2014 genomförde Murberget, Läns museet Västernorrland en undersökning inom gravfältet för att försöka finna boplatzlämningar hörande till gravfältet. Man hittade inga boplatzlämningar men man hittade däremot en flatmarksgrav från vikingatid. I denna hittades brända ben och olika föremål, bl.a. en oval spännbuckla. Analyser och rapport kommer att komma längre fram och då kommer vi att veta mera om denna intressanta grav.

I Äskja i Ullånger undersökte Axel Palm en hög (Raä 70) 1907 som upptäckts vid stenbrytning "af en jordkulle" samma år där fynd påträffats. Enligt markägaren skulle graven möjligen haft en eller till och med två kammare bland stenarna. Palm skrev dock inget om några kammare i sin undersökningsrapport varför uppgiften är osäker (Palm 1907). Graven innehöll relativt många föremål bl.a. fyra ovala spännbucklor något som kan indikera att det rör sig om en dubbelbegravning. Bland benen fanns rester efter en häst. Palm uppmärksammade ett 10-tal spikar som låg i ett mörkare band i leran och han tolkade det som nitar till bordläggningen till en båt (jmf med Högom i Skön sn & grav 5 på Holmgravfältet i Överlänns sn). Förutom spännbucklorna (Sv f 577, [P 55]) framkom även två likarmade spännen, 2 skivor av brons med

stämplade cirklar och i mitten en knopp, 2 bronsbleck, en bronsbrakteat med spår av förgyllning ornerad med en S-formig djurfigur (bild 418), en häkta, 80 pärlor (glasfluss, silverfolie- och guldfoliepärlor), en böjd krok av järn (till släde eller vagn), betsel av järn, en järnkniv och andra järnfragment. Bronsbrakteaten är äldre än övriga fynd och hör snarast hemma i vendeltid. Orneringen kan vara stil C och liknar ett runt spänne från Gotland (Sv. F. 596). Det skulle då höra hemma i slutet av 600-talet till mitten av 700-talet (Nerman 1947:123).

*Bild 418. Bronsbrakteaten från Åskja, Ullångers sn.
Foto Samir Hussein*

2004 lät Läns museet Västernorrland göra en konservering av ett antal metallföremål från Ångermanland, bl.a. från Åskjagraven. Konserveringen utfördes av Åsa Norlander på Antikvarisk-tekniska avdelningen på Riksantikvarieämbetet. Betslet från Åskja var ett av de fynd som konserverades. Där kunde man konstatera att betslet haft tenninläggning och att där fanns rester av flugpupp. 2001 genomfördes en undersökning av ett saxiskt gravfält i Breamore i Hampshire i England (Time Team 2002 episod 13). Där fanns tre dubbelbegravningar vilket var ovanligt många på ett och samma gravfält. Undersökningen föranleddes av ett metalldetektorfynd av en förtennad bysantinsk mässingskittel från 500-talet. Diskussionerna kring de många dubbelbegravningarna var att de kunde representera ett begravningskick där gravarna legat öppna under en tid då det sågs som osannolikt att så många skulle ha dött två och två samtidigt. På en spjutspets hittades också en flugpuppa.

De flesta flugor lägger sina ägg under perioden maj – september. Enligt rättsentomologen Anders Lindström (muntligen 2010-02-11-12) tar det olika lång tid för olika flugarter att gå från ägg till fluga men även temperaturen påverkar flugans livscykel. Vissa flugarter är specialiserade på att gräva sig ner i jorden för att lägga ägg på kadaver (s.k. likflugor) medan de vanliga spyflugearterna kan hindras av ett relativt tunt jordtäck. Det behöver dock inte ta lång tid för att flugorna skall komma åt kroppen för att lägga ägg. Vid varmt väder kan det gå på någon timme. Om spyflugorna, som är de vanligaste flugorna på alla typer av kadaver, hunnit lägga ägg på kroppen innan den begravs kan de utvecklas till larver och förpupa sig även under mark. Det är med andra ord svårt att säga vad fluglarverna på betslet betyder. Enligt Lindström (muntligen 2010-02-23) är pupporna på Åskjabetslet storleksmässigt mest lika spyflugepupp (bild 419).

Kan man som vid undersökningarna av det saxiska gravfältet i Braemore dra slutsatsen att det är ett speciellt gravskick där vissa gravar legat öppna en tid varefter ytterligare en individ gravlagts innan graven stängdes? Flugorna skulle kunna vara en indikation på detta men samtidigt visar Lindström att det är mer komplicerat än så. Flugorna behöver inte alls tyda på att graven legat öppen. Flugor kan komma åt kroppen medan den väntar på att gravsättas och larverna kan klara att täckas över med jord. Paleontomologen Phil Buckland, Umeå universitet, menar att om man funnit utvecklade flugor i pupporna kan detta indikera att övertäckningen av kropparna avbrutit utvecklingen (muntligen 2010-02-10). Tyvärr finns inget av pupporna kvar på betslet efter konserveringen och vid en okulär besiktning med lupp av betslet kunde endast avtryck av pupporna anas.

Bild 419. Detalj av betslet från Askjagraven. På betslet finns avtryck av fyra flugpupper samlade på en liten yta. Foto författaren.

Eftersom inga fler gravar undersökts i det aktuella området kan vi inte heller säga något om hur vanligt det varit med dubbelbegravningar på platsen. Vi kan alltså i detta skede inte säga vad förekomsten av fluglarvspupper betyder men man bör nog vara mer uppmärksam på denna typ av lämning i framtiden.

Av intresse i detta sammanhang är den beskrivning som finns gällande en begravning av en storman/hövding på 920-talet i trakterna av Volga. Begravningen bevittnades och beskrevs av sändebudet Ahmed ibn Fadlan, som deltog i en delegation utsänd av kalifen i Bagdad till Volgabulgarerna. Han fick möjligheten att bevittna begravningen av en storman hos *ar-Rūsīya*, d.v.s. ruserna (nordmän). *"Så fick jag en dag höra, att en ansedd man bland dem hade dött. De lade honom då i en grav och övertäckte den i tio dagar, tills de var färdiga med att skära till och sy hans kläder. (...) Då man kom till graven togs jorden bort från träverket, och man tog också bort detta. Sedan drog man fram honom iförd de kläder i vilka han dött. Jag märkte att han blivit svart på grund av kölden i landet. Tillsammans med honom i graven hade de lagt hans nabīd (öl, mjöd?), frukt samt en mandolin. Allt detta tog de upp. Den döde luktade märkligt nog icke och ingenting utom hudfärgen hade förändrat sig på honom. (Ström 1997[1961]:209ff)."* Om detta var ett för de högre klasserna förbehållet begravningsskick eller om det var det allena rådande förhållningssättet vet vi inte. Det verkar dock sannolikt att alla begravningar hade sin förberedelsetid. Askjagraven är en högstatusgrav och det är därmed möjligt att man tillfälligt kan ha begravt de döda under förberedelsetiden, precis som fallet beskrivet av ibn Fadlan. I fallet med stormannen hos ruserna verkar liket inte vara påverkat av fluglarver. Troligen för att temperaturen var för låg men kanske var övertäckningen i en tillfällig grav tillräcklig för att flugorna inte skulle komma åt. Enligt Lindström (muntligen 2010-03-01) är det möjligt att den tillfälliga gravsättningen under förberedelsetiden haft till syfte att hålla flugorna borta och för att hålla kroppen sval för att förhindra förruttelse.

1908 undersökte Erik Johansson en grav i Rossvik i Nora sn (Raä 50). Under graven fanns en gravgrop ca 1 meter djup. Graven var en brandgrav med ben av bl.a. häst och nöt. Fynden bestod av vapen i form av en sköldbuckla (typ Sv F 577) och en spjutspets (typ Sv F 504). Vidare framkom

ett spetsovalt eldstål av järn, brodd av järn, en järnkrok (som av Eskil Olsson (1914) tolkade som en dragkrok till en släde), en sölja? av järn, en järnring med fasthängande hake, nit och spik av järn, två obrända benstycken och tre flintstycken. Bland de brända benen framkom även tänder från häst och nöt (Olsson 1914).

1909 undersökte pastorn Erik Modin en märklig gravhög i Skedom i Multrä sn (Raä 12) (Modin 1910). I gravhögen fanns genombränt rundvirke liggande kors och tvärs i graven. Graven som var en brandgrav innehöll brända ben spritt i högen men även en ansamling av brända ben fanns där. Fynden bestod av en oval dubbelskalig spännbuckla av brons (typ Sv F 556), nitar och spikar av järn, järnbeslag och en del av en underkäke och delar av kraniet av en människa samt djuränder. Kan rundvirket tala för att graven var en kammargrav?

I samband med vattenregleringarna undersökte Harald Hvarfner en gravhög på Sörånäset i Ramsele sn (Raä 45). Graven hade kanträna och var en skelettgrav i kista nedgrävd under högen. Endast spår efter skelettet kunde skönjas. Fynden bestod av en kniv av järn och en järnyxa. Tidigare har en oval spännbuckla hittats på Sörånäset (Hvarfner 1957).

Under det stora Styresholmsprojektet undersöktes ett kristet gravfält/kyrkogård kallat skelettakern i Björned (Raä 23) i Torsäkers sn (George, Grundberg & Hårding 2003; Grundberg 2005a). Där tycks ha funnits en lite träkyrka, något som indikeras av en gravtom yta bland begravingarna. Inga fysiska spår av en byggnad har dock hittats. Gravarna som har ¹⁴C-daterats ger en bild av en lång tradition av begravingar på platsen. Den äldsta begravingen som daterats ligger i vikingatid och begravingar har skett in på 1200-talet, kanske fram till 1300 e.Kr. Graven som daterats till vikingatid innehåller ett spädbarn liggande i hockerställning och skiljer sig därigenom från de övriga begravingarna. Riktningen på graven är dock densamma som övriga gravar och saknar gravgåvor varför Grundberg menar att den bör betraktas som kristen (Grundberg 2005a:279).

1896 undersökte Gottfrid Adlerz ett antal gravar i Medelpad, bl.a. högar i Indal och Liden snr. I Nilsböle i Liden undersökte han en hög (Raä 101) där ben hittats på stranden nedanför högen. Benen visade inga tecken på att ha varit brända. Vid Adlerz undersökning av högen framkom från högens mitt brända ben, ett ringspänne av brons och två pilspetsar av järn. I samband med vattenregleringarna 1952-53 undersökte Björn Ambrosianai och Bo Hellman några högar i samma område, bl.a. den hög Adlerz redan undersökt 1896. Hög nr 1 visade sig vara fyndtom men grav nr 2 som Adlerz tidigare grävt visade sig innehålla två sekundärbegravingar varav en missats av Adlerz. Från sekundärbegraving 1 framkom brända ben, järnföremål, två yxor (typ Petersen C), 7 pilspetsar i olika former, 3 knivar, 1 ringnål, 1 eldstål, 2 kammar, 2 brynen, 1 flintstycke och järnföremål. Från sekundärgrav 2 framkom brända ben, kamfragment och ett runt spänne med volutornamentik. Under högen fanns vinkellagda trästycken och brända och obrända ben. De osteologiska bedömningarna var att i sekundärbegraving 1 låg en vuxen kvinna och en 15-18 årig man. I sekundärbegraving 2 låg en vuxen man och en hund (Adlerz 1896; Ambrosiani & Hellman 1953; Ambrosiani 1954a).

Adlerz undersökte även flera gravar i Indal sn bl.a. Raä 21 i Harvom. Det enda han fann i graven (nr 3) var ett brandlager med brända ben. Vid Ambrosianis efterundersökning av högen 1953 i samband med vattenregleringarna framkom att graven innehöll två begravingar (Adlerz 1896; Ambrosiani & Hellman 1953; Ambrosiani 1954a). Där framkom två benkoncentrationer varav i koncentration 1 framkom en nit med nitbricka, kamfragment och brända ben. I koncentration 2 framkom kamfragment, brynesfragment och brända ben. Intill denna hög låg grav nr 2, även denna kan ha haft två begravingar även om det kan vara svårt att avgöra på grund av att graven var skadad. I brandlager 1 framkom spelbrickor av ben, bleck av brons, nitar av järn, björnfalanger och brända ben. I brandlager 2 framkom bleck av brons, en bronsöverdragen vikt av järn, nitar av järn, spelbricka av ben, en björnfalang och brända ben. Här är inte lätt att veta om bägge begravingarna hör till vikingatid eller om en yngre grav stört en äldre. Björnfalanger hör normalt i det Västernorrländska materialet till äldre till mellersta järnåldern och ingen annan grav från

denna tidshorisont har björnfalanger. Den bronsöverdragna järnvikten indikerar handel vilket är spännande. Endast ett fåtal vikter är funna i länet (se t.ex. hög 15 i Holm ovan och vid Högom i Skön sn nedan samt på boplatsen vid Arnäsbacken, Raä 2).

Vid planerad nybyggnation för ett hus framkom en samling lämningar i Lucksta i Attmar (Raä 3). Det som från början såg ut som en gravhög visade sig var betydligt mer komplicerat. Under högen fanns ytterligare en grav, en stensättning som var ca 20 meter i diameter med kantkedja (se ovan). Under stensättningen framkom en husgrundsterrass och under denna framkom fossila odlingsytor i form av årderspår. Odlingsytan, husgrundsterrassen och stensättningen hör till äldre och mellersta järnåldern medan den överst liggande högen har daterats till vikingatid. Eftersom anläggandet av högen stört den stora stensättningen har material sammanblandats och det är inte lätt att avgöra vilka föremål som hör till vilken grav. Vissa föremål som t.ex. björnfalanger, bennål och delar av en osammansatt kam hör med stor sannolikhet till stensättningen vars uppbyggnad talar för äldre till mellersta järnåldern medan fragment av en spännbuckla och fragment av en sammansatt kam talar för yngre järnåldern. Andra föremål som bältesbeslag, nitlar, asbestkeramik, smält glas (möjligen från en pärla), degelfragment m.m. går inte att avgöra från vilken grav de kommer eller om de kommer från husgrundsterrassen (Broadbent m.fl. 1984).

I Högom i Skön sn (inte att sammanblanda med Högom i Selånger) vid en undersökning för vägbygge undersöktes en hög (Raä 55) med kärnröse (bild 420 & 421) (Beskow 1965). Enligt Beskows rapport får man klart för sig att graven måste ha varit en kammargrav med särskild avdelning för en häst.

Bild 420. Kartering av området vid Högom (Raä 52, 54 & 55) i Skön socken rektifierad på ortofoto. Blåmarkerad grav är den nu borttagna kammargraven. I området är också hittat en västlandskittel. Inom Raä 54 finns en storhög. Området uppvisar tydliga tecken på högreståndsmiljö under järnålder.

Bild 421. kärnröset i kammargraven i Högom (Raä 55) i Skön sn. Foto Margareta Beskow 1965.

I fyllningen till högen fanns kulturlager som kanske kommer från en omgivande boplats. Det rör sig om brända ben, slagg, glasslagg, keramik, en ring av brons, beslag av järn m.m. Man fann även ett stort antal nitar och spikar av järn. I flera fall kunde man konstatera att nitarna låg på rad. Sammanlagt kom 217 nitar och spikar i fyllningen på olika nivåer från 0,4 meter från högens topp ner till gravens botten. Det fanns en tydlig koncentration till gravens centrum. När man kommit ner en bit i graven kunde det konstateras att i gravens centrum fanns en rektangulär stensamling orienterad i VNV-ÖSÖ (bild 422). Den var 4,5 meter lång och 1-1,2 meter bred. Nitarna och spikarna som hittades i fyllningen var alltså koncentrerade till denna konstruktion. Spikraderna som hittades på flera ställen hade spikar med ett intervall på ca 0,2 meter från varandra (Beskow 1965:2). Det rör sig uppenbarligen om en kammare av trä där plankorna varit ihopsatta med klinknaglar (jmf med grav 5 i Holm & Äskjagraven ovan). Under den 0,7 meter tjocka stensamlingen hittade man själva begravningen. Man hittade svaga spår av skelettet efter en man, en häst (bild 423) och bitar av en hund. Man kunde konstatera att runt mansskelettet fanns trärester efter en kista, 0,95 x 2,25 meter stor (bild 424). Man fann i botten även vad som måste vara bottenplankor till kistan. Man kunde också konstatera att mannen varit täckt av näver som delvis fanns bevarat i kistan. Man hittade också rester av en klädedräkt av ylle samt organiskt material som kan vara skinn. Man hittade på några platser strängar av organiskt material med nitar, förmodligen från olika remmar (Beskow 1965:3f). Fynden i övrigt bestod av bältesbeslag med stiliserad växtornamentik (bild 425), en bredbladig yxa (bild 426), pilar, nitar och spikar, rasselbleck till hästutrustning. Där fanns flera nitar med välvda huvuden som kan vara sköldnitar. Enligt SHM skall även en blyvikt finnas i fyndmaterialet. I avdelningen för hästen framkom förutom hästbenen även broddar, betsel och kedja av järn, beslag av brons med stiliserad växtornamentik, en sträng av filtartat material med några nitar, kanske en del av töm eller seldon. Även en hund fanns med i graven. Av någon anledning hade hästens hovar kapats bort, något som skulle kunna indikera att hästen fläts, kanske för att huden skulle placeras synligt utanför graven som en typ av offer. Det finns inget annat synbart skäl till att man annars skulle kapa bort hästens hovar. Vanligen vid denna typ av offer har även huvudet avlägsnats och man har till och med talat om en "hov- och huvudkult" (Bengtsson 2008:92ff). I dessa fall är det just hovarna och huvuden som hittas i gravsammanhang. I fallet Högom i Skön är det tvärtom så att hovarna avlägsnats.

Bild 422. Stenar som ramlat ner i kammaren. Blompinnarna till höger visar var raden av nitar gick. Man kan nog utgå från att det utgör ena begränsningen på en träkammare. Foto Margareta Beskow 1965.

Bild 423. Hästen i den särskilda sektionen i kammaren. Längst upp i bilden syns den kantställda stenen som skiljde hästen från dess ägare. Hästen hade fått sina hovar avlägsnade. Foto Margareta Beskow 1965.

Bild 424. plan över kammaren i kammargraven i Högom i Skön socken. Kammaren har varit uppdelad i en gravkammare för den dode, som också legat i en tråkista, och en särskild avdelning för hästen. Avdelaren har utgjorts av ett kantställt stenblock.

Bild 425 (tv) orientaliska bältesbeslag. Bild 426 (th) stridsyxa, betsel, rasselbleck, broddar och kedja med krok. Föremålen funna i den vikingatida kammargraven i Högom i skön sn. Från Selinge 1977:300f fig 58-59. Foton S. Hallgren SHM.

En av högarna på gravfältet i Öraker i Skön (Raä 99) som undersöktes 1971 av Sverker Söderberg daterades till vikingatid (A3) (Söderberg 1975). Graven som var en stensättning innehöll en oval spänbuckla och ett likarmat spänne, ringar av brons samt ett 30-tal pärlor av bergskristall, karneol och glas.

1939 genomförde Gunnar Ekelund ett undersöknings- & restaureringsprojekt av gravar på Alnön. Där undersöktes ett stort antal gravar, bl.a. en hög i Öde (Raä 56) med ett vikingatida fyndmaterial. Under gravhögen fanns ett brandlager och en grop där de samlade brända benen låg. Bland fynden fanns en svärdsknapp (typ Petersen Vikingatidens sverd II) med spår av pålagda silvertrådar. Där fanns även ett eldstålsliknande järnföremål, en lancettformad pilspets, 2 bandliknande broddar, 46 nitar samt ett 50-tal bitar av nitar och spikar, samtliga av järn. Vidare fanns 2 spelbrickor av ben, 3 flintbitar, ett sandstensbryne och brända ben (Ekelund 1939).

Fynd

Silverskatter

Ett flertal vikingatida silverskatter är funna i länet, främst i Ångermanland men även i Medelpad har flera silverfynd och skatter påträffats. I hela länet har framkommit 13 skattfynd varav två osäkra. 10 av dessa är funna i Ångermanland och tre i Medelpad. Mest känd bland dessa är Stigeskatten med över 3 kg silver. En silverskatt hittades i en myr mellan Birsta och Finsta byar. Där har 173 mynt framkommit vid två tillfällen vid torvtäkt från myren. Då framkom även en fingerring av silver och tre större pärlor. Detta är det enda kända exemplet av deposition av ädelmetaller i våtmark i länet. Vid Sund i Skön sn har hittats en mindre silverskatt med 36 mynt och en bärnstenspärla samt delar av den skinnpung föremålen legat i. De vikingatida silverskatterna på Gotland har satts i samband med samtida boplatser och i ett försök att se om samma förhållande gäller för de västernorrländska vikingatida skatterna gjorde Per H. Ramqvist och Lennart Forsberg utgrävningar och metalldetektoravsökningar i Stige åren 2003-2004 (Ramqvist 2003:14, 2004). Tyvärr kunde man vid undersökningarna inte återfinna den exakta platsen där silverskatten hittades 1903. Från Ångermanland kommer 8 säkra skattfynd och ytterligare 2 möjliga skattfynd. Bland de senare finns en uppgift om ett fynd från Årsta i Dal sn och en flätad silverhalsring från Bredsätter i Nora som hittades 1863. I Bredsätter har det förövrigt även framkommit ytterligare en flätad silverhalsring och 9 tyska och 5 engelska silvermynt. De största av de vikingatida silverskatterna i länet är, förutom Stigeskatten, den från Djuped i Styrnäs sn med över 1400 mynt, bitsilver och två ornerade skivor av silver varav den ena med ett fågelmotiv, samt den från Undrom i Boteå sn med 998 hela och 126 bitar av mynt (ytterligare 468 mynt inlöstes inte), en hel armrings och flera fragment av armrings samt en halsring. Armrings(bild 427) är av stort intresse eftersom den i ena änden avslutas med ett drak- eller

ormhuvud med spår av niello och förgyllning. Förutom silverskatterna förekommer även enstaka arabiska silvermynt i några gravar, t.ex. i Indal och i Överlänns snr.

Fig 427. Armrings från Undromskatten, Boteå sn. SHM 1318, bild 350392. Foto Gabriel Hildebrand SHMM.

När det gäller vapenfynden har endast ett fåtal framkommit vid arkeologiska undersökningar. Selinge (1977:296ff) listar 51 vapen som hör till perioden men majoriteten av dessa har påträffats som lösfynd eller plundringsgravningar. Enligt Selinges tabell har endast 14 vapenfynd hittats i Medelpad medan hela 37 vapenfynd framkommit i Ångermanland. Endast på 6 platser som undersökts arkeologiskt har vapen hittats daterade till vikingatid. I en grav i Nilsböle i Liden sn framkom två yxor. Fem av vapenfynden utgörs av yxor men även en svärdsknapp med silverinläggningar har påträffats i en hög på Alnön (Raä 56) och i Rossvik i Nora framkom en spjutspets och en sköldbuckla i en hög (Raä 50). Endast en av de fem yxorna kommer från kärnbygderna vid kusten, nämligen den från kammar/kistgraven i Högom i Skön (Raä 55). De övriga yxorna kommer från Sörånäset i Ramsele sn (Raä 45), Rödsta i Resele sn (Raä 8) och den ovan omtalade graven i Nilsböle i Lidens sn (Raä 101).

Bland de övriga vikingatida fyndkategorierna finns främst smycken, framförallt de ovala spännbucklorna och de likarmade spännena av brons. Även om pärlor förekommer under de tidigare perioderna under järnåldern ökar antalet pärlor under yngre järnålder. Antalet stiger redan under vendeltiden och i vissa fall som t.ex. Vangsta grav 1 från andra halvan av 700-talet framkom 59 pärlor. I det vikingatida Åskjafyndet som förmodligen är en dubbelbegravning framkom ett 80-tal pärlor tillsammans med två uppsättningar av ovala spännbucklor och likarmade spännena (se ovan) och i grav 30 på Stabergsgravfältet vid Björkäbruk framkom 28 pärlor i den övre begravningen tillsammans med ovala spännbucklor. Även i den vikingatida graven A3 i Öråker i Sköns sn framkom ett 30-tal pärlor och i grav 5 i Holm framkom 16 pärlor. Pärlor finns i både kvinno- och mansgravar men i mansgravarna är det bara fråga om några enstaka pärlor medan kvinnorna kan ha väldigt många. Även antalet nitar verkar öka under den yngre järnåldern. Nitar förekommer i gravar redan från folkvandringstiden men blir betydligt vanligare under den yngre järnåldern från några enstaka i vissa gravar till närmare hundratalet. I fallet med kammargraven i Högom i Skön som varit klinkbyggt uppgick antalet nitar till över 200. Föremål som t.ex. nålhus och pincetter m.m. som varit sammanlänkade med kedjor hör det vikingatida kvinnodräktskicket till men även i mansgravar kan det förekomma små knippor med föremål. Bronsvikter och vikter av andra metaller finns som ovan sagts på några platser och har en tydlig koppling till handel. Sammansatta ornerade kammar är mycket vanliga i gravmaterialet.

HÖGSTATUSOMRÅDEN OCH CENTRALISERINGSTENDENSER UNDER JÄRNÅLDERN

Genom studier av fyndmaterial, storlek på gravar och gravfält tillsammans med centralortsindikerande ortnamn kan man få en bild av centraliseringstendenser redan under järnåldern i Västernorrland. En sådan analys är gjord av författaren (Persson 2009). Vid analysen framkom 26 större och mindre områden där högstatusfynd, stora högar, stora gravfält och centralortsindikerande ortnamn fanns koncentrerade. De mindre områdena i denna analys indikerar förmodligen stormäns gårdar eller småbygder kontrollerade av en storman. De större områdena med många indikationer på centralitet kan ses representera en bygd styrd av en hövding. I isländska källor är det känt att det fanns en typ av religiös och sociopolitisk ledare kallad *goðe* som styrde över maktområden kallade *goðorð*. Dessa maktområden var inte över geografiska områden utan över personförbund och det stod vem som helst fritt att knyta sig till en storman för sitt beskydd. Detta gjorde att den politiska kartan inte var statisk utan under ständig förändring. *Goðarna* kontrollerade kultplatserna, hoven, som förmodligen, åtminstone under vikingatiden, bestod av speciella byggnader som även kunde användas som gästbudshallar (Vikstrand 1992; Persson 2001).

De högstatusfynd som valts ut för analysen har varit: vapen, ädelmetaller, importerat glas (glaskärl eller dryckesglas), vestlandskittlar, björnfalanger, agraffer, triangulära benpilspetsar, spelpjäser, häst och hästmundering.

Bild 428. Högstatusfyndens fördelning i landskapet.

Bland fornlämningarna har stora gravfält valts ut eftersom endast någon eller några personer per generation fått en synlig begravning. Gravfälten i länet överstiger sällan 10 gravar. De stora gravfälten bör således symbolisera något mer än en normalgård kanske är vissa gravfält begravningsplatser för mer än den egna gårdens befolkning. De riktigt stora gravfälten över 20 gravar kan symbolisera samlingsplatser och i vissa fall handels- och/eller kultplatser.

Bild 429. Stora gravfält 10-19 gravar – grå fyrkanter, Större gravfält 20-50 gravar – svarta fyrkanter, röda skrafferade fält - högstatusbygder.

Stora högar har också valts ut på grund av den stora arbetsinsats som krävs i samband med anläggandet. Stora gravar är inte bara monument över en död person utan även en maktmanifestation för de levande. Peter Bratt (1996:25) menar att då ickemonumentala högstatusgravar bara uppvisar maktmanifestation under själva begravningsakten så har storhögarna ett evigt symbolvärde. Förmodligen har anläggandet av monumentala gravar i nya områden varit något som inte alltid setts med blida ögon av de redan etablerade stormannaätterna då det setts som en utmaning mot deras position. Bratt menar att då det bara förekommer en storhög på en gård kan det vara en s.k. *founders Grave*, den första gravan i ett nyetablerat maktcentrum och när detta inte har blivit ifrågasatt har inga nya maktmanifestationer varit nödvändiga. Detta medför att där vi har flera storhögar har maktpositionen inte varit säker varför nya manifestationer har varit nödvändiga. Man kan också misstänka att storleken på högarna är knutna till den status personen eller ätten haft och att det bara är det högsta ledande skiktet i samhället som vågar sig på att anlägga de största högarna. De monumentala men något mindre högarna som också är högstatusgravar skulle med detta resonemang vara stormän i vasallförhållande till hövdingarna i de största högarna.

På 9 platser i länet finns riktigt stora högar med ett diametermått på mellan 30-40 meter i diameter. I brist på andra beteckningar har jag valt att använda den gamla beteckningen kungshögar. På dessa 9 platser finns 18 kungshögar men det är bara på gravfälten i Högom i Selångers sn, prästbolet i Njurunda sn och i Tybränn i Överlänns socken som det finns mer än en kungshög per gravfält medan i området med Skön/Alnö finns fyra kungshögar spridda inom ett område på ca 1 km. De absolut största högarna med ett diametermått på runt 40 meter i diameter har bara funnits på Härnön i Härnösand, Prästbordet i Njurunda och i Högom i Selångers socken.

Bild 430. kungshögarnas och högstatusområdenas fördelning i Västernorrland. Röda cirklar – högstatusområden (Gene och Arnäsområdena hamnar utanför kartan men har ej några storhögar), Röda punkter – Kungshögar över 30 meter i diameter.

Storhögarna med en diameter på mellan 20-29 meter i diameter är 83 till antalet och är spridda från Överlänås i norr till Njurunda i söder. I anslutning till de platser där det finns kungshögar finns också storhögar men de förekommer även på många platser där det inte finns några kungshögar.

Stora högar med ett diameterrätt på mellan 15-19 meter är betydligt fler än de föregående. De är 154 till antalet och deras placering förstärker bilden av högstatusområdena då de oftast ligger i anslutning till de större högarna. Förutom det ser man en spridning inåt landet där inga större högar finns och i dessa bygder får de anses som storhögar eftersom de avviker från den normala storleken på gravar. Gravhögar i Västernorrland överstiger sällan 10 meter i diameter.

Skelett- och kammargravar

Västernorrland har ett förhållandevis stort antal skelett och kammargravar (bild 431). Även om brandgravskicket är det förhärskande gravskicket under större delen av järnåldern så förekommer även skelettgravar under alla järnålderns perioder efter Kristi födelse. Under yngre vikingatid kan man ana ett inflytande av kristet begravningsskick men det gäller inte de äldre perioderna. John Ljungkvist (2011) har senast tittat på skelettgravar i Mälardalen och Mellannorrland från tidsperioderna romersk järnålder till vendeltid. Hans utgångspunkt är att även om skelettbegravningar har förekommit under hela järnåldern så har de aldrig varit särskilt vanliga och gravmaterialet är oftast rikt varför de troligen representerar en elit, särskilt kammar- och båtgravarna. "Skelettgravar representerar i hög grad en elit som i stor utsträckning strävat efter att begravas på ett likartat vis." (Ljungkvist 2011:148f). Endast någon procent av det totala antalet gravar som undersökts har varit skelettgravar (Ljungkvist 2011:130).

Bild 431. Fördelning av skelettgravar, perioden 0-700 e.Kr. från Mälardalen upp till och med Norrland.

Det finns olika typer av skelettgravar. Vissa av gravarna har fått mycket stor uppmärksamhet i forskningen och det är framför allt kammargravarna och de s.k. båtgravarna. Sedan finns också kistgravar samt ospecificerade skelettgravar. Det senare där det av olika anledningar inte går att avgöra om det funnits någon konstruktion i graven. Kammar- och båtgravar har ofta ett mycket exklusivt innehåll även om många av kammargravarna i Mälardalen är plundrade redan under förhistorisk tid. Det är inte alltid lätt att skilja mellan en kammargrav och en kistgrav. Ljungkvist visar på svårigheterna när det gäller olika definitioner (Ljungkvist 2011:131ff) och den definition som verkar mest tillförlitlig är den som Jan Peder Lamm förordar (Lamm 1973:84). Skillnaden ligger i om det är en fast eller en flyttbar konstruktion. Ljungkvist ser dock problem med denna definition när den skall användas i praktiken. Det är inte alltid man kan se rester av själva konstruktionen då träet ruttnat bort (Ljungkvist 2011:132). Allt som då finns kvar är själva nedgrävningen. Ljungkvist för fram 8 olika kategorier av skelettbegravningar där 1-3 utgörs av varianter av kammargravar kategori 4-6 är olika varianter på skelettbegravningar, kategori 7 är båtgravar och kategori 8 är odefinierbara skelettgravar. (Ljungkvist 2011:134f). Tidsmässigt är de flesta skelettbegravningarna från andra halvan av folkvandringstid och in i tidig vendeltid enligt Ljungkvists genomgång (Ljungkvist 2011:139). Han har dock inte haft kännedom om alla skelettgravar i Västernorrlands län.

I Västernorrlands län finns 27 skelettgravar kända från perioden 0-700 e.Kr. varav 11 är kammargravar. Redan 1977 listar Selinge (1977:233) 25 skelettgravar under aktuell period men då han inte kände till flera av gravarna i min genomgång måste det alltså finnas fler skelettgravar i Västernorrland. I sina listor med daterade gravar redogör Selinge dock för endast 10 skelettgravar.

Socken	Raä_nr	Grav_nr	Kammare	Skelettgrav	Period
Tuna	127		K		Romersk järnålder
Njurunda	155			S	Romersk järnålder
Grundsund	126			S	Romersk järnålder
Attmar	5		K		Romersk järnålder
Timrå	60V			S	Romersk järnålder
Timrå	4			S	Romersk järnålder
Hämösand	17	2		S	Folkvandringstid
Hämösand	17	3		S	Folkvandringstid
Torp	116	1		S	Folkvandringstid
Torp	116	2		S	Folkvandringstid
Torp	116	3		S	Folkvandringstid
Torp	116	4		S	Folkvandringstid
Sundsvall	13		K		Folkvandringstid
Indal	21			S	Folkvandringstid
Tuna	156		K		Folkvandringstid
Tuna	225	3		S	Folkvandringstid
Njurunda	159			S	Folkvandringstid
Överlänäs	20		K		Folkvandringstid
Timrå	48	2	K		Folkvandringstid
Selånger	1	2	K		Folkvandringstid
Själevad	22	3	K		Folkvandringstid
Själevad	22	6	K		Folkvandringstid
Sollefteå	141			S	Folkvandringstid
Säbrå	277			S	Vendeltid
Ramsele	51			S	Vendeltid
Nora	80		K		Vendeltid
Överlänäs	16	4	K		Vendeltid
Summa			11	16	27

Bild 432. Lista över kända skelett- & kammargravar i Västernorrland under perioden 0-700 e.Kr.

Några av skelettgravarna från Västernorrland finns med i Ljungkvists genomgång, bl.a. kammargraven i Högom och skelettgravarna under flat mark i Knaggsveden i Torp sn (Raä 116) samt en av skelettgravarna på gravfältet i Tullportsparken i Härnösand stad (Raä 17). De två senare har Ljungkvist använt som exempel på att inte alla skelettgravar uppvisar elitstatus (Ljungkvist 2011:149). Jag är här inte böjd att hålla med honom. Ser man till fyndmaterialet från skelettgravarna i t.ex. Knaggsveden så har framkommit såväl vapen som förgyllda agraffer (se ovan). När det gäller skelettgraven i Härnösand så visar Almgren i sin rapport att graven *de facto* har en plundringsgrop (Almgren 1908). Det ligger nära till hands att tro att graven, som är en av de största på gravfältet, faktiskt har plundrats på det mesta av sitt begärliga material. Samma sak gäller den andra skelettgraven på samma gravfält. Den hade också en kraftig plundringsgrop i mitten av högen. Gravfältet har också varit ett av de fem största som vi känner till i Västernorrlands län.

Bild 433. Almgrens ritning av skelettgrav i hög nr 2
På gravfältet Raä 17, Härnösands stad

Bild 434. Almgrens ritning av skelettgrav i hög
nr 3 På gravfältet Raä 17, Härnösands stad

Bland skelettgravarna finns flera som direkt kan konstateras vara kistgravar. Det gäller såväl gravarna från Knaggsveden (Raä 116 i Torp) och graven från Ramsele (Raä 51) där spår efter kistan hittades. Skelettgraven från Säbrå (Raä 277) hade en av sten uppbyggd kista i ett kärnröse. Denna liknar till viss del den lilla kammaren från Holm (Raä 116) i Överlänäs då kistan varit för liten för en vuxen person att ligga i. Möjligen rör det sig om en begravningsform där den döde suttit i högen (se även kammargraven i Attmar sn [Raä 5] från äldre romersk järnålder).

Kammargravar i Sverige äldre järnålder

Västernorrlands kammargravar utgör en stor del av landets bestånd. I hela landet finns 58 kända kammargravar (undantaget stenkammargravar) som hör till tiden från Kristi födelse till ca 700 e.Kr. Det största antalet finns i Mälardalen och då främst i Uppland (bild 435). I Jan Peder Lamms sammanställning (1973:85ff) av kända kammargravar i Skandinavien listar han 29 kända kammargravar i nuvarande Sverige. Peter Bratt (2008:161) redogör för 34 kammargravar i Mälardalen varav en del är osäkra. En senare sammanställning i kartform har gjorts av Fischer, Soulat & Viktor 2009. Dessa redovisningar kan kombineras med nyare fynd av kammargravar, t.ex. Karby i Täby (Grönwall 2008), Lilla Sylta som undersöktes i samband med Norrortsleden (Viktor & Fischer 2008) samt Äggelunda i Järfälla (Evanni & Hamilton 2011) samt de västernorrländska som identifierats vid detta arbete. De flesta kammargravarna finns som sagts i Mälaronrådet. 40 (69 %) av landets kända kammargravar finns i landskapen runt Mälaren. Västernorrlands 11 kammargravar utgör således 19 % av totalantalet. Övriga kammargravar är spridda olika landskap i landet från Skåne i söder till Jämtland i norr. Dessa är dock enstaka. Det är uppenbart att det finns två områden där det finns kluster av kammargravar i landet, Mälardalen och Västernorrland. Kammargravskicket är ett uttryck för en samhällselit. Det finns starka kopplingar till den kontinentala eliten som också valde att begrava sina ledare i kammargravar under århundradena efter Kristi födelse (Lamm 1973; Bratt 2008:155; Ramqvist 2011:113ff).

Bild 435. Spridningsbild av kammargravar i Sverige

Landskap	Socken	Plats	Raä nr	Grav nr	Antal	Period
Ångermanland	Själevad	Gene	22	6	1	Fvt
Ångermanland	Själevad	Gene	22	3	1	Fvt
Ångermanland	Överlänäs	Björkä	20		1	Fvt
Ångermanland	Överlänäs	Holm	16	4	1	Vend
Ångermanland	Nora		80		1	Vend
Medelpad	Attmar	Attmarby	5		1	Rom
Medelpad	Selånger	Högom	1	2	1	Fvt
Medelpad	Timrå	Skyttberg	48	2	1	Fvt
Medelpad	Tuna	Rännö	156		1	Fvt
Medelpad	Tuna	Sköle	127		1	Rom
Medelpad	Sundsvall	Nacksta	13		1	Fvt
Hälsingland	Norråla	Borg	44:1		1	Fvt
Jämtland	Brunnflo	Brunnflo	77:1		1	Fvt
Uppland	Alsike	Tuna	40:2	14	1	Fvt
Uppland	Altuna	Fröslunda	30	5	1	Rom
Uppland	Danmark	Danmarks by	100	1	1	Fvt
Uppland	Danmark	Danmarks by	100	4	1	Fvt
Uppland	Danmark	Danmarks by	100	5	1	Fvt
Uppland	Danmark	Danmarks by	100	7	1	Fvt
Uppland	Danmark	Danmarks by	100	8	1	Fvt
Uppland	Danmark	Danmarks by	100	15	1	Fvt
Uppland	Danmark	Danmarks by	100	17	1	Fvt
Uppland	Danmark	Danmarks by	100	46	1	Fvt
Uppland	Danmark	Danmarks by	100	47	1	Fvt
Uppland	Danmark	Danmarks by	100	79	1	Fvt
Uppland	Danmark	Danmarks by	100	118	1	Fvt
Uppland	Danmark	Danmarks by	100	124	1	Fvt
Uppland	Danmark	Danmarks by	100	136	1	Fvt
Uppland	Danmark	Danmarks by	100	156	1	Fvt
Uppland	Gamla Uppsala	Fullerö	163:2 (645)		1	Rom
Uppland	Gamla Uppsala	Valsgårde	209:1	20	1	Fvt
Uppland	Gamla Uppsala	Valsgårde	209:1	24	1	Fvt
Uppland	Gamla Uppsala	Valsgårde	209:1	27	1	Fvt
Uppland	Lövö	Viken	57:1	1	1	Fvt
Uppland	Lövö	Viken	57:1	3	1	Fvt
Uppland	Lövö	Viken	57:1	12	1	Fvt
Uppland	Litslena	Tibble	279		1	Rom
Uppland	Skuttunge	Skuttunge by	oreg		1	Rom
Uppland	Tensta	Gödåker	50?	7	1	Rom
Uppland	Tensta	Gödåker	50?	8	1	Rom
Uppland	Tensta	Gödåker	50?	22	1	Rom
Uppland	Västra Ryd	Torsätra	80:1		1	Fvt
Uppland	Fresta	Sylta	91	2	1	Fvt
Uppland	Fresta	Sylta	91	3	1	Fvt
Uppland	Fresta	Sylta	91	4	1	Fvt
Uppland	Täby	Karby	57	3	1	Fvt
Uppland	Täby	Ensta	124	A125	1	Rom-ft
Uppland	Solna	Tomteboda	39	A34	1	Vend
Uppland	Järfälla	Äggelunda	28	3	1	Fvt
Uppland	Söderby-Karl	Norrby 2	150		1	Fvt
Västmanland	Badelunda	Tuna	575	x	1	Rom
Södermanland	Toresund	Salby	37:1		1	Fvt
Södermanland	Botkyrka	Alby	116:1		1	?
Östergötland	Östra Eneby	Fiskeby	12:1 el. 14:1		1	Rom
Småland	Djursdala	Lilla Vi	23:3		1	Rom
Bohuslän	Kville	Lilla Jored			1	Fvt
Skåne	Simris	Simris	34?	54	1	Rom
Skåne	Trollenäs	Gullarp			1	Rom
Summa					58	

Bild 436. Tabell över kända kammargravar i Sverige

Västernorrlands kammargravar äldre järnålder

I dagsläget känner vi till 11 kammargravar från tiden 0-700 e.Kr. i Västernorrland (bild 437). Fem av kammargravarna ligger i Ångermanland och 6 st ligger i Medelpad. Närmare beskrivning av dessa gravar ligger under respektive period ovan.

Bild 437. Kända kammargravar i Västernorrland under perioden 0-700 e.Kr.

Vissa av kammargravarna, tex. Högom grav 2, är stora rum med en rikedom på utrustning medan andra är mindre och inte lika överdådigt utrustade. Här kan man ana att det finns en delning mellan en övre elit och en undre elit. Vissa kammargravar täcks också av mycket stora högar medan andra är mer modesta. T.ex. är högen som täcker kammargraven i Högom ca 40 meter i diameter medan högen i Skyttberg (Raä 48 grav II, Timrås sn) bara var omkring 8-10 meter i diameter. Peter Bratt (1996:24) som studerat stora högar i Mälardalen menar att det är skillnad mellan högstatusgravar i form av storhögar som var tänkta att synas i all evig tid och t.ex. kammargravar som bara uppvisar hög status under själva begravningsakten. Den yttersta eliten manifesterade sin makt genom de monumentala gravhögarna medan de undre ledarskikten valde något mindre, men ändå monumentala, högar eller kammargravar med mer modesta högar.

Vapen är vanligt förekommande i de Västernorrländska kammargravarna. Av de 11 kammargravarna förekommer vapen i 9 gravar. I vissa av gravarna består vapnen av kombinationer av svärd, sköld, spjut och/eller lans medan i andra endast någon pilspets eller som i fallet Gene (Sjålevad 22:6) av en möjlig dolk (Ramqvist 1983:130). Många av gravarna kan misstänkas vara plundrade. Högomgravnen (Raä 1, Selånger) har den mest kompletta

vapenuppsättningen av alla gravar i länet. Även bland skelettgravarna där kammare inte kan fastställas finns vapen. I fem av skelettgravarna finns vapen där graven från Horsta (Raä 4, Timrå sn) har den mest kompletta uppsättningen bland skelettgravarna. Detta innebär att det kan konstateras vapen i 14 av de 27 skelettgravarna. Många av de övriga kan ha haft vapen men ha plundrats på sitt begärligamaterial så som vissa plundringsgropar antyder. Det är som sagt inte omöjligt att det bland de övriga skelettgravarna finns ytterligare kammargravar men dokumentationen är för bristfällig för att en sådan tolkning skall kunna göras.

Västernorrlands kammargravar yngre järnålder

Även under Yngre järnålder har det anlagts kammargravar i Västernorrland. Sammanlagt känner vi till 9 kammargravar från vikingatid i länet (bild 438 & 439) varav flera har beskrivits ovan. Dels finns kammargravarna av Birkatyp med särskild avdelning för häst där grav 5 i Holm (Raä 16, Överlänns sn) är ett tydligt exempel. Även kammargraven i Högom (Raä 55) i Skön socken kan vara av en liknande typ men kammaren tycks ha varit mindre där. Båda dessa kammare har varit klinkbyggda vilket är spännande. Dubbelbegravningen i Äskja (Raä 70, Ullånger sn) kan ha haft två kammare om man skall tro på uppgifterna från den som öppnade graven. Även denna skall ha haft nitar på rad och här uppstår då frågan om det är ytterligare en klinkbyggd kammare? Av Palms rapport får vi ingen hjälp då han inte dokumenterat undersökningen på ett sådant sätt att det kunnat beläggas. Ingen av kammargravarna i Västernorrland från vikingatid kan sägas vara kristna gravar. Alla tecken pekar på ett "hedniskt" begravningsskick. Detta utesluter ju inte att det inte kan finnas influenser från kristendom i begravningsskicket eller ibland föremålen i gravarna. Seden att placera föremål i gravarna hör dock inte till kristendomen.

Bild 438. Vikingatida kammargravar i Västernorrland. Flest har hittats i Överlänns socken på gravfälten vid Holms säteri och vid Björkäbruk (Staberg).

Raä nr	Antal	Grav nr	X	Y
Skön 55:1, Högom	1		6923312	1579577
Överlänns 16:1, Holm	1	15	7007775	1591618
Överlänns 16:1, Holm	1	5	7007776	1591619
Överlänns 19:1, Staberg/Björkå	1	30a	7008166	1590690
Överlänns 19:1, Staberg/Björkå	1	30b	7008166	1590690
Överlänns 19:1, Staberg/Björkå	1	34	7008166	1590690
Ullånger 70:1, Åskja	1		6991778	1621800
Torsåker 44:1	1		6998811	1597415
Resele 8:1, Rödsta	1		7027212	1561358
Summa	9			

Bild 439. Tabell över kammargravar från vikingatid hittade i Västernorrland.

Ser man på de större områdena med centraliseringstendenser i Västernorrland tar många sin början senast under äldre till mellersta järnåldern. På några platser i länet finns indikationer, i form av högstatusföremål och stora högar, på att centraliseringstendenserna tar sin början redan under äldre romersk järnålder. Här tänker jag främst på stormannagården vid Timrå kyrka där man låter anlägga en storhög runt år 200 och under äldre romersk järnålder står ett gravbål i Para i Sänga socken vilket verkar vara starten på ett gravfält med rika gravar. Bägge platserna tycks ha kontinuitet fram till åtminstone vendeltid. Ännu har inget vikingatida material kommit fram på de båda enheterna.

Sammanfattning & Forskningsluckor

Järnåldern är den mest undersökta tidsperioden i Västernorrlands län. De flesta undersökningarna har genomförts i Medelpad, främst i Sundsvalls kommun. Majoriteten av undersökningarna av järnålderslämningar har rört gravar. 73 % av de undersökta gravarna i länet ligger i Medelpad. I Ångermanland har fler gravar försvunnit vid jordbruksexpansion än i Medelpad. Flest undersökta gravar från järnåldern har folkvandringstida datering. Ser man till fyndmaterialet i gravarna är denna tidsperiod något längre än den periodindelning man normalt använder i södra Sverige och bör sträcka sig mellan ca 350 e.Kr. fram till 600 e.Kr., kanske även en bit in på 600-talet. Flera författare vill föra folkvandringstiden till den äldre järnåldern men det skulle ge en sned bild av järnåldern i länet då den äldre järnåldern skulle bli orimligt lång i förhållande till den yngre. Författaren föreslår istället en indelning i äldre-, mellersta- och yngre järnålder, där folkvandringstiden skulle ligga i mellersta järnåldern.

Flera dateringar från undersökningar faller inom förromersk järnålder. Där finns framförallt boplatlämningar och fynd men ännu är inga gravar kända från denna tidsperiod. Fyndet av en toft, sittbräda, i Hamptnäs i Själevads sn till en båt av Hjortspringstyp är av stort intresse. När det gäller indikationer på fast boende är det framförallt några boplatser i Medelpad som sticker ut. Vid Marmen finns en boplat vid Tuna kyrka med flera treskeppiga hus från olika perioder under järnåldern. Boplaten har varit i bruk under väldigt lång tid från neolitikum, bronsålder och genom hela järnåldern. Ett treskeppigt hus har daterats till förromersk järnålder. Inte långt från denna plats, ca 500 meter ifrån, finns flera lämningar med datering till perioden. Även där har stolphål framkommit. I Myre i Njurunda framkom flera stolphål daterade till förromersk järnålder. Även i Västbo i Njurunda har man hittat stolphål som daterats till förromersk järnålder. Samtliga av dessa boplatser har påträffats vid exploatering och inga forskningsundersökningar av boplatserna har gjorts.

Från romersk järnålder blir antalet undersökta platser nästan dubbelt så många som från föregående period. Majoriteten ligger i Medelpad och främst från området runt Marmen. Ett flertal treskeppiga hus har framkommit i området och odlingsindikationerna blir starkare såväl i

Medelpad som i Ångermanland. I det senare landskapet är det främst järnåldersgården i Gene som undersökts men även Gallsättersboplatsen och boplatsen vid den s.k. skelettakern i Björned i Torsäkers sn som förmodligen tas i bruk vid denna tid. När det gäller gravarna så kommer högggravskicket in under romersk järnålder. Den tidigaste vi känner till är storhögen från området vid Timrå kyrka (Raä 60V) från omkring år 200 och från de yngre delarna av perioden finns också flera storhögar och kungshögar undersökta. Fynden är i många fall rika och pekar på handel över stora områden. Romerska eller provincialromerska lyxvaror har hittats på flera platser i Medelpad. Flera av gravarna är skelettgravar och även ett par kammargravar är kända från perioden. Under yngre romersk järnålder kommer de s.k. Vestlandskittlarna in och de är nästan alltid brandgravar. Kittlarna har varit placerade i en liten stenkista i graven och de har använts som gravurnor. Några gravar är påverkade av begravningsskicket och har en liten stenkista i mitten av graven men innehåller inga kända kittlar. Flera av gravarna från perioden är vapengravar. Av de kända gravarna från perioden finns 5-6 kvinnogravar, de övriga är mansgravar. Kvinnogravarna har bedömts som sådana utifrån fyndmaterialet. De flesta guldfynden som är gjorda i länet hör till denna period.

Flest undersökta lämningar i länet hör till folkvandringstiden. Av dessa ligger flertalet i Medelpad och då främst i Sundsvalls kommun. Timrå kommun har mycket få undersökningar trots att många högstatusfynd är gjorda där. De flesta är dock lösfynd. Undersökta boplatser hörande till perioden är fler än från föregående perioder. Flera boplatser från föregående period var dock fortfarande i bruk. En stor mängd gravar hörande till folkvandringstid är undersökta och då främst i Sundsvalls kommun. Vissa morfologiska drag och inre gravskick levde kvar från föregående period och detta gäller flera av föremålstyperna. Kammargravar har hittats t.ex. i Högom i Selånger, i Gene i Själevad sn, i Rännö i Tuna sn, i Björkä i Överlänns sn, i Skyttberg i Timrå och i Nacksta i Sundsvalls stad. Vestlandskittelgravarna är förutom Högomgraven brandgravar och den senast funna Vestlandskitteln från Lunde i Tuna kan ha varit en flatmarksgrav men det är mycket osäkert. Flera gravar från perioden har monumentala mått och det finns flera gravar med diametermått över 30 meter i diameter. Några är upp till 40 meter i diameter och den största finns på Prästbordet i Njurunda. Flera av dessa har undersökts. Några rösen och röseliknande stensättningar som undersökts hör till övergången mellan folkvandringstid-vendeltid. Nästan lika många guldfynd hör till denna tidsperiod som till föregående. De senast undersökta gravarna med guldföremål var den mycket rika mansgraven i Para i Sänga socken och den intilliggande kvinnograven, båda med guldspralringar och i den senare även ett litet hänge med en infattad sten av steatit (täljsten). Bronser är vanligt förekommande i dräktdetaljer liksom bearbetade benföremål och björnfalanger. Flera av gravarna har ett rikt fyndmaterial och där förekommer förutom ädelmetaller även importföremål som vestlandskittlar och importerat glas. Keramik av norsk typ är inte heller ovanliga. Flera gravar är också vapengravar där den rika graven i Högom har en fullständig vapenuppsättning även med stridspilspetsar av järn. Dessa är de enda stridspetsarna av järn som är funna i länet. Möjligen skall de triangulära benpilspetsarna räknas som stridspetsar då de är mycket lika de järnspetsar som är funna i Högomgraven. Bältesdetaljer är vanligt i mansgravarna och de ovala eldslagningsstenarna har varit gjorda att bära i bältet. Häktesspännen och agraffer är väldigt vanliga. Det är så vanligt i Västernorrland med agraffer att man måste börja fundera över om det inte varit en lokal produktion av dem. Formerna varierar från enkla odekorerade agraffer till exklusiva ornerade stil I agraffer. Vanligast är det med knappliknande agraffer och de porfilerade agrafferna med omegaliknande ornering. Mer ovanliga är de triangulära agrafferna från grav 8:4 i Para. Sammansatta kammar börjar förekomma under perioden och då i form av avsatskammar och handtagkammar.

Vendeltiden har av flera forskare setts som en tid av kraftig tillbakagång. Detta är en sanning med modifikation. Visserligen har färre lämningar undersökts som gett en vendeltida datering än folkvandringstida men bilden har börjat ändras. På ett gravfält i Vangsta på Härnön som skadats vid markberedning undersöktes och återställdes fyra gravar och alla har daterats på brända ben. Samtliga hamnar i vendeltid. Många av de boplatser som togs i bruk under föregående perioder var fortfarande i bruk under vendeltiden men även en del nya kom i bruk. Nu börjar också Ångermanland synas bättre i materialet. Arnäsbackenboplatsen kom i bruk under vendeltid och en

boplats i Härnösand har givit vendeltida datering (Raä 119). Gravarnas utformning blir under den yngre järnåldern mer varierad. Det förekommer förutom de runda högarna även stensättningar och rösen. Vissa av stensättningarna från perioden är rektangulära som t.ex. den rika kvinnograven i Vangsta på Härnön som hade kallmurade sidor och stående hörnstenar. Vissa gravar under perioden har ett fyndmaterial som går tillbaka på den föregående perioden. Dessa är rika på bronser och det förekommer bearbetade benföremål och ibland björnfalanger. Flera gravar är mycket rika och en del av materialet påminner om vendelgravarna i Uppland. Mycket förändras under vendeltiden. Språket tycks genomgå en förändring som märks i att runalfabetet görs om och antalet tecken reduceras. Gravskicket genomgår en förändring både i utformningen av gravar och i gravfynden. De runda högarna och övertorvade stensättningarna finns kvar men man slutar att anlägga monumentala gravhögar. Kantränna blir vanligare medan kantkedjor blir mer sällsynta. Vissa gårdar verkar överges men kan fortfarande brukas och nya gårdar etableras. Möjligen sker en omlokalisering som inte behöver ligga så långt från det äldre gårdsläget. Även i fyndmaterialet händer något under vendeltiden. Under den tidiga vendeltiden liknar fyndmaterialet det folkvandringstida i och med att de innehåller ett rikt bronsmaterial och bearbetade benföremål. I några fall innehåller de triangulära benpilspetsar och björnfalanger vilket är betydligt vanligare under de föregående perioderna. Under yngre vendeltid kommer ett fyndmaterial in som blir vanligt under vikingatiden som t.ex. de ovala spännbucklorna och de likarmade spännena av yngre typ. Pärlor och nitar blir betydligt vanligare och kammarna får en annorlunda utformning. Borta är avsatskammor och handtagskammor och in kommer sammansatta kammor med konvex-konkav ryggprofil. Vapengravar förekommer men den enda fullständiga vapengravan är kammargraven (Raä 16:4) från Holm i Överlänns socken med ett eneggat svärd med fragment av svärdsskidan, sköldbuckla och spjutspets.

Den stora uppgången under vikingatid i Ångermanland som Selinge såg i sitt material kan inte ses i materialet från undersökningarna. Snarare är det så att Sundsvalls kommun är den kommun i länet som har haft flest undersökningar som gett vikingatida dateringar. Timrå kommun har en, medan det i Ånge kommun inte har gjorts några undersökningar som gett datering till vikingatid. I samtliga kommuner i Ångermanland har gjorts undersökningar med vikingatida dateringar. Antalet undersökningar med vikingatida datering är bara marginellt fler än de som gett vendeltida datering. Få boplatser har undersökts som hamnar i vikingatid. Flera boplatser fortsätter dock att vara i bruk från föregående perioder. När det gäller gravarna kan man se att 58 % av de undersökta gravarna i länet som dateras till vikingatid ligger i Ångermanland och av dessa kommer 64 % från två gravfält, Stabergs- och Holmgravfälten i Överlänns socken (Raä 16, 19). Även om skelettgravar förekommit under de tidigare perioderna så blir det vanligt med skelettbegravningar i kista och i kammare under vikingatiden. Flera av skelettbegravningarna har framkommit utefter Ångermanälven och av kammargravarna har det hittats flera vid gravfälten i Holm- och Stabergsgravfälten vid Björkäbruk. I Holm framkom en kammargrav av samma typ som man funnit bl.a. Birka. Flera av gravarna innehåller mer än en begravning och i en av gravarna på Stabergsgravfältet innehöll fem individer i fyra separata begravningar. Även i Åskja i Ullånger och i Indals och Lidens socknar förekommer gravar med flera begravningar. Under perioden börjar man också anlägga kristna gravar på gravfältet i Björned i Torsåker. Tecken på handelsmän börjar dyka upp i materialet i form av metallvikter. Bl.a. hade mannen i kammargraven i Högom i Skön socken en vikt av bly i graven och i en av gravarna i Björkä verkar ha funnits två bronsvikter. När det gäller fynden från perioden vet vi att det i framförallt Ångermanland men även i Medelpad hittats ett flertal silverskatter vid olika tillfällen. Tyvärr har ingen av fyndplatserna undersökts av arkeologer. Ett försök att finna den exakta fyndplatsen gjordes 2003-2004 i Stige i Indal socken där man 1903 gjorde fyndet av en nästan 3 kg tung silverskatt men tyvärr misslyckades detta. När det gäller vapenfynden från perioden har bara ett fåtal av de kända vapnen påträffats vid arkeologiska undersökningar. Till största del rör det sig om yxor men även en svärdsknapp med silverinläggningar har hittats på Alnön och i Nora har en spjutspets och en sköldbuckla framkommit. Ovala spännbucklor blir vanliga under perioden liksom de likarmade spännena av brons. Pärlor och nitar blir också vanligare och i flera fall är mängden pärlor och nitar per begravning mycket stor. Knippor med föremål som hängt i bältet dyker upp både i kvinnogravar. I några fall har nålhus och pincetter framkommit hörande till det kvinnliga materialet.

I 26 större och mindre områden i länet samlas stora högar, stora gravfält, högstatusfynd och centralindikerande ortnamn. Detta indikerar att centraliseringen börjar ske redan under slutet av äldre och mellersta delarna av järnåldern och dessa områden fortsätter att vara centrumbildningar under hela järnåldern. De största högarna (över 30 meter i diameter) symboliserar förmodligen den högsta rangen i järnålderssamhället och de mindre men fortfarande monumentala gravarna representerar stormän i vasallförhållande till hövdingarna. De stora gravfälten kan i vissa fall vara samlingsplatser för handel och/eller kultiska handlingar och ting. Det finns många ortnamn som talar för centralitet, ortnamn som t.ex. Tuna som indikerar centrala platser av administrativ karaktär och Hov och Vi som utgjort stora kultplatser men även andra namn kan vara av intresse. De allra flesta är osäkra men genom att sätta dem samman med vad som är känt arkeologiskt och med de säkra ortnamnen kan tolkningarna av dessa namn som centralortsindikerande få en större tyngd.

Även om järnåldern är den mest undersökta perioden finns det mycket vi inte känner till eller som måste utforskas närmare. Många av de undersökningar som gjorts i länet har gjorts för mycket länge sedan när grävtekniken utgjordes av schaktgrävningar för att finna fina fynd. Man var inte så intresserad av gravarnas uppbyggnad eller av vad som kunde tänkas finnas i fyllningen som kunde ge svar på frågor kring den omgivande boplatsen. Ambrosianis efterundersökningar av Adlerz undersökta gravar visar med all tydlighet att mycket hade missats vid undersökningarna på 1890-talet och med tanke på att Adlerz undersökte nära 100 gravar, vilket motsvarar nära $\frac{1}{4}$ av de undersökta gravarna i Västernorrland, finns trots det stora antalet undersökningar många forskningsluckor.

Var finns den äldsta järnålderns gravar? Vi känner inte till några gravar från förromersk järnålder men beror det på att man inte anlade synliga monument under denna tidsperiod eller har vi inte letat på rätt ställen? Vi känner till att en stor del av de gravrösen och röseliknande stensättningar som finns efter kusten ligger på nivåer över havet som motsvarar kustlinjerna under järnåldern och kanske skall vi leta efter de förromerska gravarna där.

När och hur uppstod bygderna? Ortnamnsskicket tycks ha starka kopplingar västerut. Många av de gamla ortnamnen har sina närmaste paralleller i Jämtland och Norge. Dessa typer av ortnamn finns i ringa grad eller inte alls i landskapen direkt söder om Västernorrland.

Vad händer i samhället när höggravskicket kommer in? Under romersk järnålder börjar höggravskicket göra sitt intåg men vad beror detta på, varifrån kommer impulserna? Ortnamnen ger oss en indikation av att det är från väster impulserna kommer och det visar också fynden i gravarna. Om de tidigare gravarna finns i samma miljöer som bronsålderns gravar eller om det finns gravformer som vi inte idag känner till måste införandet av en ny typ av begravning ha inneburit en förändring av föreställningsvärlden och de religiösa riterna. Hur har man tacklat dessa förändringar och hur har det påverkat övriga delar av samhället? En annan fråga är varför man valde att flytta begravningarna från yttersta kusten till den egna gården. Genomgripande förändringar måste ligga bakom denna ändring av gravskick.

Varför fortsätter man att anlägga rösegravar under järnåldern? Det stora antalet rösen och röseliknande stensättningar som ligger på nivåer över havet som motsvarar järnålderns kustlinjer visar på ett seglivat begravningsskick. På en del platser kan man skönja lång platskontinuitet för begravningar då järnålderns gravrösen ligger på samma uddar som bronsålderns.

Länsövergripande ser man att rösen är vanligare längre norr ut medan högarna är färre. I söder är högarna fler medan rösen är färre. Det verkar med andra ord som om höggravskicket inte slagit igenom som gravform i lika hög grad i norr som i söder. Vad beror detta på? Varför blir inte höggravskicket allena rådande?

Visar anläggandet av monumentala gravar på en ökad differentiering av samhället? Har vi början av ett framväxande klassamhälle eller har det funnits även tidigare? Man kan hävda att eftersom inte alla fått en synlig begravning så måste samhället ha varit differentierat redan under bronsåldern. När gravhögarna gör sitt intåg och högar blir vanligare måste de högre klasserna manifesterat sin makt genom monumentala gravar. Detta blir viktigt främst i tider av konflikt och maktkamp om resurser. Flera forskare har lyft fram järnhanteringen som den resurs som skapat

ett överflöd i länet. Vissa forskare ser det som att det är just i kampen om denna tillgång som det övre skiktet i samhället känner sig tvingade att manifesteras sin makt genom monumentala högar. Det verkar dock som om det även finns en differentiering inom det övre skiktet då det finns olika storlekar på storhögarna och man kan misstänka att eftersom anläggandet av en storhög blir en utmaning mot omgivande maktsfärer så har bara det yttersta maktskiktet tordats anlägga riktigt stora gravhögar över 30 meter i diameter.

Vad händer i samhället som gör att importföremålen och högstatusföremålen ökar i omfattning under slutet av romersk järnålder och under folkvandringstid och varför verkar denna rikedom minska under vendeltid? Hänger det samman med exporten av järn från järnframställningsplatserna i Jämtland och av skinnprodukter från det inre av Ångermanland? Är det frågan om redistribuerande system eller kan det redan nu vara frågan om ren handel?

Förmodligen kan bägge systemen fungera sida vid sida och fylla olika typer av funktioner. En annan fråga är om föremålen kommit hit via handelsvägar, alternativt redistribuerats hit, eller om föremålen hämtats på plats.

Varför har man inte funnit vestlandskittlar i Ångermanland? Influenserna finns i Ångermanland med stenkistor i gravar och kopparkitteln från Boteå men man har ännu inte funnit någon Vestlandskittel.

Vad säger ortnamnen om det samhälle som rådde under järnåldern? Det finns många ortnamn som kommit till under järnåldern men inga riktiga bebyggelseanalyser är genomförda för att förstå hur bebyggelsen förändrats över tid. Vi kan se att många av de typiska ortnamnen talar för en västlig koppling under den äldre järnåldern och det har föreslagits att denna västliga koppling skall ha brutits under yngre järnålder då t.ex. –sta-namnen skulle peka på ett inflytande från Mälardalen. Det finns dock inget som hindrar att –sta-namnen också har en västlig koppling då de inte är ovanliga i Norge. Vissa av ortnamnen pekar också på centraliseringstendenser och kult. Många av dessa ortnamn är dock osäkra och måste genomgå en språklig analys och en bebyggelsehistorisk analys.

Vad händer i samhället under den yngre järnåldern när föremålstraditioner och gravtraditioner bryts? Till detta kan också föras förändringarna som verkar hända inom det språkliga området i Skandinavien. Vissa forskare har också menat att bebyggelse tas ur bruk under vendeltiden men det verkar dyka upp ny bebyggelse inte långt från den gamla. Vad betyder denna omlokalisering? Varför är så många färre gravar undersökta som daterar sig till vendeltid än till folkvandringstid? Finns det andra typer av begravingar som gör att vi inte ser dem i materialet? Kan det vara så att många gravar föremålsdaterats till fel tidsperiod?

Varför har så få boplatser undersökts som har datering till vikingatid? Är det så att de är anlagda på ett sådant sätt att de är mycket svårupptäckta i förhållande till den äldre järnålderns husgrundsterrasser?

Vad händer i övergången från hedniskt begravingsskick till kristet? Kan man se skelettgravar i kista eller kammare under hög som influerade av kristet begravingsskick? Om kristendomen kommer in redan under 1000-talet vilket indikeras av barngraven i Björned och stenkyrkorna som tidigast anlagts under 1200-talet så bör det ha funnits kyrkor av trä, vilket kan vara fallet vid Skelettakern i Björned. Hur har dessa i så fall varit konstruerade? Rör det sig om stavkyrkor liknande de norska eller har det funnits andra konstruktioner? I fallet Björned finns inga tydliga tecken på en byggnad förutom ett område där gravarna verkar vara anlagda med hänsyn till ett kapell/kyrka. Finns det andra platser liknande Björned? Vissa indikationer finns på detta (se nedan).

Varför har man inte funnit några runstenar i Ångermanland? Föremål med runor är funna i Ångermanland men inga runstenar. Det kan inte bero på att Ångermanland kristnats senare än Medelpad, vilket skelettakern i Torsåker visar. Kan det vara så att Ångermanland kristnades tidigare än Medelpad varför det inte behövdes manifesteras via runstenar eftersom det inte fanns någon konflikt mellan hedniskt och kristet vid denna tid?

Medeltid i Västernorrland

Medeltid 1050-1520 e.Kr.

I 52 poster i ADIN finns dateringar till medeltid. Vissa av dessa poster rör platser som undersökts vid två eller fler tillfällen, t.ex. Styresholm och några av de medeltida kyrkorna. Till största del är det fråga om undersökta kyrkor som gett en medeltida datering. 21 av posterna till denna tidsperiod har koppling till kyrka/kapell eller kristen begravningsplats. Endast några boplatser har undersökts i större eller mindre omfattning. Stora resurser lades ner i det s.k.

Styresholmsprojektet för att bl.a. undersöka de medeltida fästena Styresholm och Pukeborg. Undersökningarna av dessa pågick under många år.

Bild 440. Antalet undersökta platser i Västernorrland per kommun med datering till medeltid.

Bild 441. Fördelningen av undersökningar som gett medeltida datering i Västernorrland

Boplatser

De medeltida boplatserna kan inte sägas vara väl undersökta. Endast på åtta platser i Västernorrland har man undersökt huslämningar från medeltiden varav sex i Ångermanland. Fem av dessa har undersökts i Örnsköldsviks kommun och den sista i Härnösand. På två platser i Medelpad, på Omsberget i Njurunda och på Prästbordet i Tynderö har lämningar undersökts som kan vara boplatser från medeltid. Detta är på tok för lite material att grunda några teorier på.

Bild 442. Undersökta boplatser med datering till medeltid

Den medeltida boplatser som undersökts mest är den i Kyrkesviken (Raä 121) i Grundsunda socken som dels undersöktes under åren 1931-1936 av Gottfrid Holmlund & Torsten Michanek och dels under åren 1990-1992 av Leif Grundberg. Holmlunds & Michaneks undersökningar har avrapporterats allt eftersom de utfördes men tyvärr dog Holmlund innan någon genomgående analys av materialet hade gjorts och någon sammanfattande rapport över undersökningarna finns således inte. Tyvärr har heller inte Grundbergs undersökningar avrapporterats i teknisk form. Han har dock skrivit om undersökningarna i flera artiklar och i sin avhandling (Grundberg 2006). Genomgången av materialet från Holmlunds & Michaneks undersökningar samt från Grundbergs undersökningar har visat att det rör sig om en plats som haft sin tyngdpunkt under 1200-talet. ¹⁴C-dateringarna ligger dock med en tyngdpunkt på 1100-talet vilket är förvirrande. Inget föremål från före 1200 har hittats på platsen. Bland de anläggningar som framkommit finns en 10,5 x 7 m stor kyrkolämning med smalare rakslutet kor. Flera huslämningar har också undersökts varav ett par smedjor, sex hushusgrunder, några med spismursrösen och en syllstensrad. Förutom smedjorna har även en slaggvarp undersökts som visar att man sysslade med metallhantverk på platsen. Nere vid vattnet har man vidare undersökt vad man tolkar som en kajkonstruktion. Bland fynden finns förutom föremål kopplade till metallhantering även personlig utrustning i form av kammar, dräkt detaljer och smycken, husgeråd, inredningsdetaljer, olika redskap, jakt och fiskeutrustning och kyrkliga föremål som t.ex. rökelsekar och ett möjligt lock till ett chrismatorium (ett oljekar för vigd olja avsedd för vigsel och dop). Bland smyckena fanns en silverring med ett Sankt George kors omgiven av en Ave Maria-inskription. Liknande har hittats på andra platser i landet och de verkar ha en koppling till cistercienserkloster. Man har även funnit sex mynt (brakteater) som alla dateras

till 1200-talet (Grundberg 2006). Hur man skall se på denna plats är inte lätt att avgöra. Att platsen varit av betydelse under 1200-talet är klart men vem har anlagt den och varför? Varför påbörjade man kyrkbygget utan att avsluta och varför övergav man platsen? Frågorna är fler än svaren.

Under åren 1987-1991 undersökte Umeå universitet gården vid Arnäsbacken (Raä 1) i Arnäs socken med bebyggelseämningar från vendeltid till historisk tid (Ramqvist 1998, Ramqvist 1999). På platsen fanns ett flertal byggnader från järnåldern och medeltiden. Fyra av husen har bedömts som medeltida varav två har ¹⁴C-daterats till 1200-talet och 1400-talet. Hus 1 från 1400-talet bestod av en 8 x 7,5 meter stor husgrund och hade ett spismursröse i SÖ hörnet. Runt husgrunden fanns 0,05-0,15 m höga vallar. Hus 2 som låg alldeles intill hus 1 hade på norra sidan en tydlig syllstensrad. Huset var 7,9 x 6,3 meter stor med ett spisröse i SV hörnet. Inga dateringar finns från detta hus men fyndsammansättning och utseende talar för en medeltida datering. Endast en liten del av Hus 3 har undersökts. Uppskattningsvis har huset varit ca 6 x 6 meter stort med en hörnhärd i NÖ delen. Inga dateringar finns från hus 3 men bör vara medeltida. Hus 6 var endast ca 4,6 x 4 meter stor med en härdpall i SV hörnet. En ¹⁴C-datering har gjorts på ett sotlager intill byggnaden som troligen hör samman med denna och den hamnar i 1200-tal.

Även på boplatsen på Genesmon (Raä 22) i Själevad socken har en medeltida huslämning undersökts. Den har daterats till 1200-tal. Även ärderspår hittade på platsen har tolkats höra samman med den medeltida fasen på platsen (Lindqvist & Ramqvist 1993).

Bild 443. Plan över hus III i Gene med datering till medeltid. Huset har haft syllstenar och spismur i hörnet. Från Lindqvist & Ramqvist 1993:50 fig. 35.

1959-1960 undersökte Olle Lindqvist ett ödesböle i samband med vattenregleringarna. Det var den s.k. Agnsjögården (Raä 61) i Anundsjö socken som omnämns redan 1443. Där framkom spisrösen och stockrester av rektangulära byggnader av trä. På platsen framkom även stenmaterial från en stenåldersboplats. Fynden från den medeltida gården bestod av fragment av brons, hästkosöm och en hästsko, spikar av järn, en brodd, brända ben och tegel (Lindqvist 1962).

I Härnösand undersöktes 1997-1998 i samband med byggnationen av det nya Sambiblioteket en boplats (Raä 119, Härnösands sn & stad) som redan vid utredningen visade sig ha byggnader och anläggningar från medeltiden (Forsberg 1997, Forsberg 1999b). Boplatsen låg i direkt anslutning till de nu försvunna storhögarna på Hovsjorden. Tyvärr gjorde Länsstyrelsen den bedömningen att det inte var tillräckligt intressant för att ge mer undersökningstid än tre dagar, trots att 65 anläggningar hade framkommit vid utredningen. Av tre husgrunder som framkom vid utredningen

kunde en dateras till medeltid. På grund av den korta undersökningstiden kunde ingen anläggning grävas i botten och fynden som framkom hittades i omrörda lager. Även en härd hade medeltida datering och i den hittades ett sädeskorn som daterades till vendeltid (se ovan).

Vid en kulturhistorisk utredning vid kyrkogården på prästbordet (Raä 110) i Tynderö framkom röjningsrösen, en syllstensrad till en husgrund och färgningar. Fynden bestod av skörbränd sten, bränd lera, en keramikbit med grön glasyr, sot och kol samt ett obränt ben från nöt eller älg. Platsen har inte daterats närmare men kan vara från medeltid (Forsberg 1998).

På Omsberget (Raä 447) i Njurunda socken, i armplågan undersökte 1995 Umeå universitet en förmodad husgrundsterrass i ett område med förhistoriska lämningar. Vid undersökningen framkom skärvtsten och kol i en grop vid terrassen. Kolet har daterats till 1200-talet. Terrassen bedömdes som att ursprungligen ha utgjorts av en naturlig strandterrass (Engelmark 1997).

Kyrkor & begravningsplatser

Kyrkolämningar är de mest undersökta lämningarna från denna period. 15 medeltida kyrkor/kapell har undersökts i länet. Vissa har undersökts mer än en gång som t.ex. Kvissle kapell, Njurunda kyrka och Tuna kyrka. I Anundsjö som har två medeltida kyrkor inte långt från varandra har bägge undersökts.

Bild 444. Undersökta kyrkor och kapell i Västernorrland. Gula kryss – kyrkor eller kapell med medeltida belägg, svarta punkter undersökta kyrkor/kapell

Kvissle kapell (bild 445) på Prästbordet (Raä 123) i Njurunda socken har som sagt undersökts vid två tillfällen. 1928-1929 restaurerade Sten Anjou kapellet och kyrkan vid Njurundabommen (Anjou 1929). Han verkar ha varit mer intresserad av själva byggnaden varför få fynd finns dokumenterade. De fynd som finns med i dokumentationen är figurskulpterade delar av en dopfont av gotländsk kalksten och tre medeltida mynt. Eftersom han även restaurerade kyrkan vid Njurundabommen där det också framkom medeltida mynt har dessa sammanblandats och det går idag inte att avgöra vilka som är vilka.

Bild 445. Kvissle kapell (Raä 123, Njurunda sn) i förgrunden och bakom björkarna kan man ana storhögarna (Raä 125).

Under mitten av 1990-talet ansåg Länsstyrelsen att en ny restaurering var av behov och då genomfördes också en arkeologisk undersökning. Kapellruinen som endast är 13,5 x 7,2 meter stor med rakslutet kor har redan under medeltiden avsnörts och koret hade murats igen. Fynden från undersökningen bestod av ett medeltida silverhänge, beslag av koppar, spikar och nitar av järn, två stycken 3 cm stora likarmade kors av järn, fem medeltida mynt varav 4 svenska 1400-talsbrakteater och ett gotländskt mynt från 1200-talet. I koret framkom ben av minst 8 spädbarn samt en vuxen individ och i långhuset kom ytterligare ben från spädbarn och benen från en vuxen man. Kapellet är anlagt på gravar från järnåldern och i en grop under koret framkom ett hängsmycke av silver med filigran- och granulationsarbete (bild 446) (Grundberg 2006:32ff).

Bild 446. Silverhänge med filigranarbete hittat i en grop under golvet på kapellet. Från Grundberg 2006:41 fig. 9

Vid restaureringen och "undersökningen" av Njurunda gamla kyrka (Raä 229) 1928 redovisas endast en gravsten från 1595 men även där framkom medeltida mynt.

Anjou restaurerade även Selångers kyrkoruin (Raä 86) vid samma tillfälle som Njurunda och Kvissle kapell. Ett 10-tal meter norr om kyrkan framkom delar av en figurskulpterad romansk dopfunt av gotländsk kalksten (Anjou 1928).

1946 genomförde Sven Hammarlund en ny restaurering av gamla kyrkan i Njurunda. Bland fynden framkom profiltegel (förmodligen från tegelvalv, ett kopparmynt (1/4 öre), fönsterglas, två gångjärn och två kisthandtag av järn (Hammarlund 1946)

Under åren 1956-1957 undersökte Bo Hellman en kyrkolämning (Raä 53) i Anundsjö socken (Hellman 1988a). Där hade inte långt från den nuvarande kyrkan uppmärksamats att när man plöjde så stötte man i sten och där framkom skelett delar. Ortsbefolkningen drog således slutsatsen att där måste den äldsta kyrkan ha legat. Hellman genomförde undersökningen och fastställde att ortsbefolkningen hade rätt. Där fanns grunderna till en kyrkobyggnad som ursprungligen var mindre än kapellet i Kvissle. Den var ursprungligen 12,5 meter lång och 7,5 meter bred med rakslutet kor. Den har med tiden utökats och förlängts till ca 18 meters längd. En stensträng norr om kyrkan visar att en breddning av kyrkan varit planerad till ca 9,7 meter, men den tycks aldrig ha genomförts i sin helhet.

Bild 447. Plan över Anundsjö gamla kyrka. Digitaliserad från originalet av Ola George, Murberget, Länsmuseet Västernorrland. Gröna prickar visar fynd.

Bild 448. Foto av ruinen under utgrävningen 1957. Foto Bo Hellman.

Bland fynden framkom ett silvermynt i form av en ½ örtug präglat mellan 1512-1520 och ett fragment av en silverbrakteat som dock är odaterat. Även fem radbandspärlor av bärnsten framkom vid undersökningen. Av fönstren framkom bitar av tunt grönt glas utan några målningar. En ljuspipa av brons till en ljuskrona framkom också samt en ljus/blosshållare av järn. Tegel och tegelfragment framkom som visar att fönsterbågarna varit uppbyggda av tegel.

Vid en restaurering av Anundsjö "nya" kyrka (Raä 65) 1978 skulle golvet i vapenhuset bytas på grund av röta. Vid borttagande av golvet uppmärksammades att där fanns skelettdelar av människa. Läns museet gjorde en besiktning och kunde konstatera att där fanns ett flertal gravar anlagda ovanpå varandra i flera lager. Under 7 dagar genomfördes då en arkeologisk undersökning av gravarna eftersom en betongplatta skulle läggas under det nya trägolvet. I det lilla utrymmet under vapenhuset, ca 20 m², fanns 49 gravar varav 43 barngravar. Bland fynden framkom 8 mynt varav de äldsta utgjordes av 2 penningar från slutet av 1400-talet eller början av 1500-talet. De övriga mynten härrör från 1600-talets första hälft till mitten av 1700-talet. Övriga fynd utgjordes av bokspännen, nålar, textilrester, knappar av brons, kors av tenn och kistdetaljer (Wallander 1978).

Under 1930-talet och 1990-talet undersöktes en märklig boplats med en påbörjad men ej avslutad kyrkobyggnad i Kyrkesviken (Raä 121) i Grundsunda (Grundberg 1994). Den finns inte omnämnd i några historiska källor och man vet inte varför en bebyggelse växt upp där eller vem som anlagt den. Fynden från platsen visar dock att den var i bruk främst under 1200-talet. Kyrkan var som ovan omnämnt 10,5 x 7 m stor. Murarna var uppbyggda av kallmurad sten utan bruk till en bredd av 1,3-1,6 meter. Kyrkan verkar vara påbörjad men inte färdigställd. Inga fynd eller inredningsdetaljer har påträffats i anslutning till kyrkobyggnaden. Det skulle kunna röra sig om en träkyrka med stengrund men det förklarar inte murarnas bredd och bristen på fynd. Fynd med kyrklig koppling har dock hittats i området (se ovan).

Bild 449. Grunden från kyrkan vid Kyrkesviken. Från Grundberg 1994:18 fig. 3.

I samband med omläggande av golv i Torsåkers kyrka (Raä 83) 1989 undersöktes spåren av tidigare bebyggelsefaser av Läns museet. Kyrkan hade ursprungligen ett smalare rakslutet kor, ca 4 x 4 meter stort. Vid undersökningen av långhuset framkom vid den gamla kortväggen två fundament till sidoaltare och fynden var många. Vid undersökningen av koret framkom de äldre sidomurarna och ett fundament till mittaltaret. Fem gravar framkom där varav en kista med ett spädbarn. Även inom denna yta var det rikligt med fynd. Fynden från undersökningen bestod av

mynt, beslag, kistdetaljer, textilier och ben. Alla benen härrör inte från människa utan även av djur. En bränd underkåke av får/get hittades också och kan härröra från tiden innan kyrkan anlades. 89 mynt framkom vid undersökningen med en spridning från 1200-talets början fram till 1830-talet. 37 av dessa ligger före 1500-talet och 20 före 1390 (George 1997d).

1955 undersöktes Ådalslidens kyrkoruin (Raä 18) av Kerstin Appelgren på Länsmuseum. Vid undersökningen framkom att kyrkan hade ett rektangulärt bottenplan med yttre mått av 14,5 x 10 meter. 1646 hade en träkyrka anlagts ovanpå ruinen men inga spår av denna fanns kvar vid undersökningen. När stenkyrkan revs vet man inte när den bör ha funnits så sent som å 1500-talet då kyrkan fick ge upp sin största klocka i Gusav Vasas klockskatt. Ca 52 gravar framkom vid undersökningen. Bland fynden framkom tegel och fönsterglas från själva byggnaden samt 106 mynt från 1250-talet början fram till 1799, psalmboksbeslag, en björntand, skospänne, keramik, kisthandtag, ändbeslaget till en svärdsskida, skiffer, brosch, en pärla av ben, en nålhållare och en ljushållare (Appelberg 1955).

1928 undersökte Märten Stenberger gravar och byggnadsrester under Tuna Kyrka. Tuna nuvarande kyrka är anlagd ovanpå den medeltida kyrkan. Den medeltida kyrkan var uppbyggd i skalmursteknik som var bevarade till en höjd av ca 1 meter. Kyrkan hade varit 17 meter lång och ca 9,5 meter bred med smalare rakslutet kor. Sett till innermåtten ansåg Stenberger att långhuset varit i stort sett kvadratisk ca 7 x 7 meter. Vid undersökningen framkom tre gravkammare med murade väggar av gråsten. I gravkammare 1 fanns skelett efter 4 individer samt några kisthandtag av järn. I gravkammare 2 fanns skelett efter två individer och rester efter kistor och förmultnade kläder och läderrester. Från gravkammare 3 fanns 2 ekkistor varav det ena skelettet var iförd en klädedräkt av brun sammet och med manschetter av skinn med två knappar. Kisthandtagen var av järn och av 1700-talsformer. I fotändan av den södra kistan hittades ett mynt från 1731. Stenberger kom fram till att samtliga gravar var från 1700-talet (Stenberger 1928).

2004 undersökte Murbergets arkeologer under ledning av Ola George kulturlagren under västligaste delen av långhuset i Tuna kyrka i samband med att en omläggning av golvet skulle göras. Vid undersökningen framkom fem gravar, 2 bensamlingar och en grop. Gravarna under långhuset låg mycket grunt och var endast täckta av ett tunt lager sand. Detta kan indikera att jordlager borttagits i samband med anläggande av långhuset. På ett ställe låg tre skallar samlade tillsammans med lösa benbitar. Rester efter träkistor kunde hittas på några ställen och på ett ställe framkom att man begravt ovanpå en annan äldre grav. Fynden bestod av ben och där fanns även brända ben, bränd och sintrad lera, bitar av tegel, glas, kistspikar, slagg, huggen sandsten, kopparsmälta, två mynt (1676 & mitten av 1800-talet). Det äldre hittades intill grav II i den medeltida kyrkoruinen under koret på nuvarande kyrkan. Det hittades även putsbitar varav några med spår av färg på den vita kalken. Den brända leran, de brända benen, smidesslaggen och bronssmältan kan möjligen indikera tidigare aktiviteter på platsen (George 2005d).

1935 undersöktes lagren i Högsjö gamla kyrka. Kyrkan har rektangulär grundplan och restaurerades efter ryssarnas plundring och nedbränning 1721. Redan på 1780-talet bygde man dock en ny kyrka på andra sidan sjön. Under kyrkans golv framkom ett brandlager och ett flertal begravingar. I en gravkammare under korets södra del framkom ett 10-tal skelett och 6 skallar samt kisthandtag. Under hela kyrkans golv fanns ytterligare begravingar och fynd av bl.a. fönsterglas och delar av glasflaska, beslag av horn, en gångjärnshake, en järnbit, 3 kilar, en låskolv, spikar, ett par glasögon, fyra gjutna knappar av koppar eller brons, 3 bokbeslag av brons eller mässing och ett knivskaft av brons(?). Från en av gravarna, grav nr 10, framkom en hårpryddnad av tyg, metalltråd och hår kring en stomme av fågelpenna samt trä m.m. med knappnålar på ursprunglig plats. Från grav nr 4 och 5 framkom textilfragment. Ett 30-tal mynt framkom vid undersökningen med det äldsta, en brakteat, från slutet av 1300-talet – början av 1400-talet och det yngsta ½ skilling polett från 1800. Ytterligare ett medeltida mynt framkom från slutet av 1400-talet – början av 1500-talet, de övriga ligger i 1600 – 1700-tal (Ekelund 1935, Svedberg 1937).

1938-1939 undersökte och restaurerade Bo Hellman Nordingrå kyrkoruin (Raä 10). Kyrkan som tidigast haft ett närmast rektangulärt långhus och mindre rakslutet kor var uppbyggd med skalmurar. I den äldsta delen framkom två Aros-mynt från 1100 – 1200-talet. Kyrkan har byggts ut vid ett flertal tillfällen och i sin sista form hade den tváskeppigt långhus. Hellmans slutsats är att kyrkans slutgiltiga form bör ha varit klar redan under slutet av 1300-talet eller början av 1400-talet och den skulle då vara Ångermanlands största medeltida kyrka med måtten 28 meter lång och 16,4 meter bred. Vid undersökningen framkom en stor mängd mynt (837 st varav 47 brakteater, 153 silvermynt och 637 kopparmynt). Myntens daterings sträcker sig alltså mellan 1200-talet första hälft till 1800-tal. Förutom mynten framkom ett stort antal föremål bl.a. en guldring, 11 släta mässingsringar, en blyring, glasögon, pärlor varav några radbandspärlor, dräktdetaljer (knappar, nålar, spännen m.m.), textiliefragment, keramik, dosor av olika metaller, kniv och yxa av järn, kritpipsfragment, yttre delen av ena armen på ett mindre krusifix av trä med förgyllda bronsbleck, kistdetaljer, ljuspipor av järn, krokar av järn och kalkputs med rester av målning, förnsterglas, blyspröjs m.m. från själva kyrkobyggnaden (Hellman 1940).

Bild 450. Nordingrå gamla kyrka i anslutning till den nya kyrkan. Foto författaren.

Hellman provgrävde också 1947 kyrkan i Själevad (Raä 40). Han skall då också ha gjort en uppmätning av kyrkans murar. Hittills har ingen rapport hittats från den undersökningen och frågan är om det skrevs någon. Ett fåtal bilder från undersökningen finns i Murbergets fotodatabas men inga ritningar finns i arkivet. Enligt fornminnesregistret skall dock kyrkan ha varit 30 x 13,5 meter stor innan den revs. Till detta fanns vapenhus och sakristia. Kyrkans murar var kallmurade med 1,2 – 1,6 meter breda murar. Den äldsta delen av kyrkan skulle enligt Hellman ha varit 22 x 13,5 meter stor och Hellman bedömde kyrkans uppförande till 1200-talets förra hälft. Grävningen tycks enbart ha haft som syfte att hitta grundmurarna till kyrkan och det finns inga uppgifter om

fynd. Vid kyrkan finns ett rikt dekorerat minneskors av järn som enligt uppgift skall ha suttit på den gamla kyrkans tak (Hellman 1988b).

1937 genomförde Hellman undersökning och restaurering av gamla kyrkoruinen i Nätra (Raä 40). Kyrkans grundplan var rektangulär och på södra långsidan har funnits ett vapenhus. På norra sidan fanns en sakristia. I anslutning till långhuset fanns murar till en oregelbundet formad byggnad som inte hade varit ihopbyggd med kyrkan. På korväggen fanns spår av puts med delar av en enkel linjär dekoration. Fynden var fåtaliga och kan betyda att kyrkan rensades vid rivningen 1807. Bland de fynd som hittades var förutom skelettdelar och puts med dekoration bl.a. en gravsten med inskription, två kopparmynt (1676 & 1718), bitar av fönsterglas, huvudet på en kritpipa, 2 järnbeslag till större skrin av trä, tre kisthandtag, 9 järnkilar, en järnten, 16 spikar och en spade av 1800-talstyp (Hellman 1937).

Kanske den mest spännande undersökning av kyrkor i länet är den som Wilhelm Holmqvist genomförde 1938 i Gudmundrå kyrka (Raä 3). Holmqvist kunde identifiera två byggnadsfaser, en äldre och en utbyggnad under 1400-talet. Vid triumfbågsmuren hittades fundamenten till två lekmannaaltare en i norr och en i söder. Vid 1400-talets ombyggnad valvslogs kyrkan med gotiskt stjärnvalv. En öppning hade tagits upp invid det nordöstra hörnet till en tillbyggd sakristia. Under sakristians golv fanns en källargrop. En förstävning hade tillförts södra väggen på grund av dåliga grundförhållanden. Enkla röda bårder fanns på skråkanterna på valvribborna. Det fanns inga tecken på figural målning på bevarade putsytor. Under golvet i kyrkan fanns gravar bl.a. en gravkammare av tegel av sent datum. En orörd begravning hittades vid korväggen där det framkom kisthandtag och näver som troligen klätt kistan. Av själva kistan fanns inget kvar. Sammanlagt framkom 357 mynt varav 130 medeltida brakteater. Fynden var rikhaltiga i hela kyrkan. Förutom mynten kan nämnas fragment av medeltida glasmålningar och odecorerat glas, ljuspipor och hållare, ett stort antal knappar, bokspännen och knäppen, dräktspännen, pärlor varav ett antal bärnstenspärlor (förmodligen till radband), ringar, textilfragment bl.a. av band till mässhake och 3 pilgrimsmärken (Birgitta) av bly och mycket, mycket mer (Holmqvist 1938).

Undersökningen av den s.k. skelettakern i Björned (Raä 23) under Styresholmsprojektet har givit mycket spännande resultat. Det rör sig om en tidigmedeltida begravningsplats med rötterna i vikingatid. Intill begravningsplatsen finns också lämningar från en bebyggelse som går ner i romersk järnålder. Vid undersökningen framkom benen efter sammanlagt ett 50-tal individer varav 28 av dessa låg *in situ*. Grävningarna genomfördes som kurs- och seminariegrävningar. De jordade var lagda i västnordväst-östsydöstlig riktning med huvudena mot väster och med korslagda armar och i vissa fall kunde rester efter kistor påvisas. Samtliga begravningar saknade gravgävor förutom i en grav där en kniv framkom under bäckenet. Förutom vuxna individer fanns ben efter ett 20-tal barn. Dateringen på de gravlagda sträcker sig mellan 1000-talet och 1200-talet (Grundberg 2005a:279). De flesta tillvaratagna skelett härrör från män men även fyra begravningar är från kvinnogravar. Den sneda könsfördelningen kan dock ha sina rötter i traditionen att särskilja könen på begravningsplatserna under förreformatorisk tid (Grundberg 2005a:302ff). Man har spekulerat om ett i stort sett tomt område på begravningsplatsen, där det bara finns en grav, ifall där skulle kunna ha stått en kyrkobyggnad. Det har dock inte framkommit några lämningar som skulle stödja detta, men tesen skulle kunna stödjas av könsfördelningen av de gravlagda samt att området i stort sett är tomt på begravningar. Den solitära graven skulle då kunna vara en patronatsgrav, d.v.s. stiftargrav (Grundberg 2005a:302). Vid de osteologiska bedömningarna har man tittat på bl.a. de spår av ärftliga drag (epigenetiska särdrag) hos de döda för att avgöra om det rör sig om en släktkyrkogård. Utifrån dessa har man dragit slutsatsen att det kan röra sig om en familje- eller släktkyrkogård eftersom flera individer tycks ha liknande särdrag. Även studier av aDNA visar att alla studerade individer (6 st) utom en hade alleler som skulle kunna tala för släktskap. Studier av stabila isotoper (^{13}C , ^{15}N , ^{34}S) har också genomförts av benmaterialet. Studiet av svavelisotoper (^{34}S), visar att personerna begravda på Björnedsgravfältet inte växt upp på samma plats utan torde ha olika ursprung (Linderholm 2008). Det rör sig alltså inte uteslutande om ett släktgravfält, även om individer på gravfältet kan var släkt så är även personer från andra geografiska platser också begravda där.

Här kan det vara på sin plats att göra en beskrivning av en av individerna på gravfältet eftersom individen (A36) diskuterades gällande likheter i kosthållning och svavelvärden med ett bronsåldersskelett från Tjärdalsbäcken i Säbrå socken (se bronsålder ovan). Enligt den osteologiska analys som utfördes av Barbro Hårding är den begravde en man i åldern 37-46 år. Han var kort, ca 165 cm lång, vilket var kortare än medellängden för de begravda männen i Björned. Han hade skador som indikerade att han varit utsatt för yttre våld i form av ett hack ovanför vänster öga som tillkommit av ett skarpeggat föremål. Skadan har läkt varför detta inte varit orsaken till hans död. Även bentillväxt på mannens vänstra nyckelben kan indikera yttre våld (Andersson 2006, George m.fl. 2003). Flera av de undersökta individerna på gravfältet i Björned kan vara släkt med varandra men denna individ skiljer ut sig då det gäller de epigenetiska särdragen. Det samma gäller halten av ³⁴S som är avsevärt högre än genomsnittet. Ännu högre ³⁴S-värden hade ett 6 månader gammalt barn (A7) som är den äldsta daterade individen på gravfältet. Babyn är gravlagd under vikingatiden (Linderholm 2008:15, Grundberg 2005a:279).

A36

Bild 451. Avritning av den begravde mannen i graven A36 i Björned, Torsåkers socken, Ångermanland (George m.fl. 2003).

En liknande plats som den i Björned skall ha framkommit i Nässom i Bjarträ socken 1933 vid framdragande av väg ca 150 meter söder om gamla kyrkan i Bjarträ. Vid fyndtillfället framkom delar av 14 skelett (mest kranium) och enligt Erik Modin, som var Riksantikvarieämbetets ombud i trakten, skall även en kallmurad rundad mur ha påträffats (Modin 1933). Den skall ha varit 2,2 meter hög och 1 meter tjock. Någon vetenskaplig undersökning har inte gjorts på platsen. Ett försök gjordes under Styresholmsprojektet men man fick inte tillgång till platsen för undersökningar. Några schakt togs upp på andra sidan vägen. Tyvärr finns ingen rapport på den grävningen. Enligt muntliga uppgifter skall det enda fyndet ha varit en botten till ett medeltida kärl (muntligen Maria Nordlund).

Den senaste undersökningen av medeltida kyrkor har utförts under 2013 av Murberget, Länsmuseum Västernorrland under ledning av Ola George. Då den nya kyrkan i Timrå (Raä 144) angripits av mögel och hussvamp och skulle saneras fick Murbergets arkeologer möjlighet att undersöka om det fanns några rester efter den gamla kyrkan. Man har sedan tidigare ansett att den äldre kyrkan skall ha tillkommit under 1400-talet och det finns uppgifter om att den skall ha stått på en stor gravhög (Persson 2012). När golvet avlägsnades och framrensning gjorts framträdde rustbädden till murarna efter den gamla kyrkan. Man kunde konstatera att den äldre kyrkan hade smalare rakslutet kor vilket talade för att kyrkan var ett par hundra år äldre än vad som tidigare antagits. I koret hittade flera skelett från bl.a. barn. Bland fynden finns t.ex. mynt och brakteatrar, skelett, stylus, bokbeslag, och en tegelsten med inskription. Bland mynten fanns några 1200-talsmynt vilket bekräftar dateringen utifrån arkitekturen. Två ¹⁴C-dateringar på obrända ben från barn hittade i koret hamnar båda i 1200-talet, troligen i dess första hälft. Ett av barnen daterades till 1175-1275 e.Kr. med 95,4 % sannolikhet (Kal 2 σ) och det andra till 1150-1270 e.Kr. med 90 % sannolikhet (Kal 2 σ). Det kunde också konstateras att kyrkan verkligen hade stått på en gravhög som sägnen omtalade (se romersk järnålder ovan).

Bild 451. (tv) En stylus hittad i koret till Timrå gamla kyrka. Bild 452. (th) Ett bokspänne i okonserverat tillstånd. Foto Ola George.

Bild 453. Olika mynt- och brakteattyper hittade i Timrå gamla kyrka.

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

Bild 454. ¹⁴C-dateringar av barnskelett från koret i Timrå gamla kyrka. Båda barnen tycks ha dött under 1200-talets första hälft vilket också ger en bättre datering till kyrkans tillkomst.

Bild 455. Arkeologisk undersökning under golvet på Timrå kyrka. Stenarna i bildens mitt under gången är rustbädden för gamla kyrkan. Längst bort i bild finns koret. Foto författaren.

Medeltida befästningsanläggningar och kungsgårdar

I Torsåker i Ångermanland ligger nuvarande Sveriges nordligaste fogdeborg, Styresholm (Raä 17, Torsåker sn). Den är uppförd under slutet av 1300-talet, förmodligen av de s.k. vitalianerna eller vitaliebröderna som var allierade med Albrecht av Mecklenburg i kampen om den svenska kronan med drottning Margareta. Dessa fick namn av att man lyckades förse den belägrade staden Stockholm med matvaror (viktualier). Dessa vitalianer byggde ett antal borgar efter Norrlandskusten och i Korsholm i dagens Finland under sista årtiondena på 1300-talet. Redan i Hälsingelagen från omkring 1320 finns tre kungsgårdar upptagna i det som idag utgör Västernorrlands län, Kungsnäs i Selånger, Norrstig i Säbrå och i Kutuby i Bjärträ. Dessa verkar ha förlorat sin betydelse under tiden Vitalianerna hade herraväldet men åtminstone kungsgården i Bjärträ verkar ha åter tagits i bruk efter att vitalianerna lämnat över styret och borgen Styresholm till drottning Margareta 1398. Ångermanland och halva Medelpad kom att förlänsas till Algot Magnusson och borgen blev då en fogdeborg. Folktraditionen i bygden menade att borgen skall ha stormats och nedbränts i samband med Engelbrektupproret 1434 och ledaren för stormningen skall ha varit Erik Puke. Enligt tidigare forskning (Blomqvist 2005:556) skall borgen redan tidigt efter Algot Magnussons övertagande ha övergivits under fredliga former och verksamheten flyttades till kungsgården i Bjärträ, detta eftersom det inte finns något omnämnde i Erikskrönikan att borgen skulle ha stormats och det faktum borgen inte nämns efter 1405 när Algot Magnusson får borgen och Ångermanland som förläning. Nyare undersökningar stöder inte denna tes då dateringar som gjorts visar att borgen varit i bruk minst en bra bit in på 1400-talet och det finns indikationer på flera uppbyggnadsfaser med mellanliggande destruktionsfaser i form av nedbränning (George 2008b).

Bild 456. Illustration av hur man tänkt sig att området vid "Pukeborg" till vänster och Styresholm till höger såg ut när det begav sig. Det har dock visat sig att de höjdmodeller man hade till sitt förfogande inte riktigt stämmer. Båda anläggningarna är delundersökta. Här finns också en modell av en blida, en kastmaskin, från vilken man hittat en låsanordning på Pukeborg. Illustration av Lars Högberg.

Styresholm har länge varit känd utifrån de historiska källorna och under lång tid har det spekulerats om var denna borg låg. I folktraditionen hade Styresholm legat på samma plats som Styrnäs kyrka ligger idag och kullarna på Torsåkerssidan skulle ha varit den 1434 anfallande styrkans anläggningar. Anledningen till att folktraditionen ville förlägga borgen till Styrnässidans var dels namnligheten och dels att Styrnäs gamla kyrka varit en s.k. klövsadelskyrka och man menade att ett av de två tornen skulle ha utgjorts av en äldre kastal. Redan under första halvan av 1700-talet finns dock källor som omtalar kullarna på Torsåkerssidan och de går då under benämningen "Borgen" (Wallander 2005b:373). Styresholm & "Pukeborg" har antagligen hört till samma komplex och de är uppbyggda på samma sätt i form av näsborgar med castrum – curia anläggningar, d.v.s. en befäst del och en ekonomibyggnad, med utgrävda vallgravar mellan de olika delarna. Pukeborg upptäcktes först på 1920-talet och tyvärr är anläggningen skadad i samband med att Härnösand - Sollefteå järnväg drogs fram där under slutet av 1800-talet.

Styresholm har "undersökts" ett antal gånger sedan 1865 då Karl Sidenbladh gjorde en första ansats till undersökning. Han tycks mest ha undersökt yttersidans rasbranter och konstaterade att under vallarna fanns en grop med kullerstenar som han tolkar som resterna efter en eldstad. Under eldstaden fanns djurben något som han tolkade som resterna efter måltider. Han fann även delar av ett betsel, spik och söm av järn, bränt trä, tegel och smidesslagg. Han skriver att "*Dessa vallar anser jag hafva varit grunden till Styresholms fästning*" (Sidenbladh 1865:210).

1907 undersöktes återigen Styresholm, denna gång av officerare för Västernorrlands regemente under ledning av regementspastorn Erik Modin. Någon dokumentation finns inte och gällande fynden skulle "varjehanda föremål" ha anträffats.

1918 genomförde Kapten A. Zetterström en undersökning av vallarna. Föremålen från "undersökningen" bestod av olika järnföremål och en ring av brons (bild 457).

Bild 457. Föremål från Zetterströms "undersökning" 1918. Ur Murbergets fotodatabas. Foto Kjell Nilsson.

1968-1969 genomfördes schaktgrävningar i norra och mellersta kullen för att dränera ur de försänkningar som finns där. Risken för att smältvattnet som samlades i försänkningarna skulle skada borgarna bedömdes som stor och dräneringsarbeten genomfördes. Ansvarig arkeolog var Barbro Gramén. Schakten som var 1 meter breda och 3 meter djupa togs upp på västra sidan borgen. Gramén konstaterade att på den norra plattan, ca 40 cm under nuvarande ytan, fanns ett ca 50 cm brett kullerstenslager som hon antog gick runt mittgropen. Hon observerade ett liknande på den mittersta plattan 1968. Fynden från norra plattan vid kullerstenslagret bestod av en avbruten järnspik och större kolstycken. Från en hård i mittgropen i norra plattan framkom benbitar, rostiga järndelar, kol och bränd jord (Gramén 1969).

Mellan åren 1987-1995 genomfördes det stora Styresholmsprojektet med undersökningar av ett antal platser från olika tidsperioder i Ådalen. Syftet var att sätta fokus på den vita fläck som norrländsk medeltid stod för, men även järnåldern i Ångermanland var dåligt känd (Wallander 2005b:373ff). Man bestämde sig för att undersöka den bäst bevarade borgkullen på Styresholm, mittplatån, som motsvarades av curia-delen eller ekonomibyggnaden och en anläggning nedanför denna borgkulle på vad man kallade "nedre södra platån". Namnet nedre södra platån är dock missvisande eftersom det de facto är nedre mittenplatån. Det verkar också som att man från Styresholmsprojektets sida tolkat mittenplatån som castrum-delen (Wallander 2005b:392) vilket inte kan stämma. Det logiska är att castrum-delen är den del som är svårast för en anfallande styrka att nå och det skulle vara den norra platån där man är tvungen att ta sig över två torrgravar. Fosfatkarteringar som genomfördes 1987 (Linderholm 1987) visar förhöjda värden framförallt i den norra platån och mittenplatån. Analyserna visar också på höga värden på den södra platån och Linderholm föreslår att dessa kan hänga samman med ekonomibyggnader. Vid undersökningarna som pågick mellan åren 1988-1995 framkom två huslämningar. Huslämningen i den övre mittenplatån tolkades som bostadshus med eldstad och huslämningen i den nedre mittenplatån (nedre södra enl. tidigare litteratur) tolkades som bak- eller badstuga på grund av den stora mängden skörbränd sten. Huslämningen i övre mittenplatån har tolkats som bara haft en fas. Fynden från Styresholm bestod av ett stort antal föremål som t.ex. keramik, lås av järn, fingerringar av brons, spik, tegel, ben, slagg, eldskadat trä, skiva av järn, en holk eller beslag av järn, bränd lera, beslag eller ornament av bly?, sentradsnystan, sölja av järn, ring av järn, flinta, bronsbleck, järnknivar, ströning av kopparlegering, järnplåt, kalk, armborstpil av järn, en bronsknapp och tre möjliga slungstenar. En järnplåt som hittades i den nedre mittenplatån ("nedre södra") är tolkad som en rustningsplåt och där framkom även fragment av

ringbrynjer. Bland de brända och obrända benen fanns nöt, hund, får, får/get, get, svin, gädda, sik, abborre, lax m.m. De två ¹⁴C-dateringarna som gjordes hamnar dels med 95,4 % sannolikhet (Kal 2 σ) mellan 1280-1440 e.Kr. och dels med 69,1 % sannolikhet (Kal 1 σ) mellan 1380-1530 e.Kr. Dateringarna gjordes på träkol varför egenålder på träet inte är inräknat.

Styresholm har alltid varit utsatt för erosion och man kan räkna med att ungefär halva norra platån eroderat bort sedan medeltiden. 2005 blev dock situationen akut då borgen skadats svårt och stora massor av borgen hade kalvat ner mot älven. Länsstyrelsen ansåg att en förundersökning skulle genomföras för att ta reda på hur stor skada som skett och vad som riskerades gå förlorat om erosionen fortsatte. 2007 utfördes en provundersökning och

Bild 458. Armborstskytt med ringbrynja och armborstpil i munnen på väggen i Torsäkers kyrka. Målningarna dateras till slutet av 1400-talet. Foto Björn Granqvist.

dokumentation av Murbergets arkeologer (George 2008b). Dels dokumenterades en långprofil i rasbranten och dels togs en 3 x 1 meter stor provruta upp i norra platån, d.v.s. den befästa castrumdelen. Trots den begränsade undersökningen så framkom många nya resultat. Där fanns flera faser med mellanliggande brandhorisonter. Anläggningen har alltså brunnit vid två tillfällen. Vid de tidigare undersökningarna av curia-delen hade endast en armborstpilspets påträffats. Vid denna undersökning framkom 10 armborstpilspetsar varav 7 hittades inom ett begränsat område i älven nedanför borgen. De armborstpilspetsar som framkom i älven skiljer sig i vikt och storlek från de som hittades i borgen (bild 459). Det är således inte uteslutet att de representerar en konflikt mellan en anfallande styrka och en försvarande. Förutom armborstpilspetsarna framkom även en spjutspets/pikspets med tånge. Även tre mynt hittades, något man vid de tidigare undersökningarna på Styresholm inte hittat. De tre mynten har alla en datering till slutet av 1300-talet varav två är slagna för Albrecht av Mecklenburg. Det tredje, en artig, är slaget för Livländska orden. Där kom även en liten bit keramik (rödgoods) med gul galsyr, kalksten, tegel, flinta, hasselnötsskal, spikar, slag (bl.a. en plankonvex bottenskälla), brända och obrända ben, kopparbleck, hankar till kärl av koppar, brons och järn, en del av ett söljebeslag av silver, ett saxliknande järnföremål och en kniv av järn. Några av föremålen, t.ex. söljebeslaget och en oglaserad keramikskärva, framkom i älven nedanför borgen. De osteologiska analyserna visar på en kost av nöt, älg, får/get, svin, hare, fågel (tamhöns, andfågel) och fisk (abborre, gädda, lax och karpfisk). En ¹⁴C-datering gjordes på hasselnötsskal, som har låg egenålder, som visar på aktiviteter en bra bit in i 1400-talet. Hasselnötsskalet kom från de undre lagren vid undersökningen men kan naturligtvis vara neddraget av djur. Dateringen sträcker sig med 77,3 % sannolikhet mellan 1420-1530.

Bild 459. Två typer av armborstpilspetsar. Den större hittades på Norra platån och den mindre i älven vid förstudien 2007. Foto Ola George.

2008 genomförde Lasse Winroth på uppdrag av Murberget, Läns museet Västernorrland en magnetometerundersökning på Styresholm. Resultaten är klart positiva. Ett flertal anomalier har framkommit, även på ytor som man tidigare ansåg vara utan intresse. Förmodligen har aktiviteter förekommit på alla ytor eftersom befästningen behövt byggnader inte bara för förnödenheter utan även för skatteuppbörden. Där bör även ha funnits smedjor och andra hantverksbyggnader samt stall m.m.

"Pukeborg" som ligger en liten bit från Styresholm undersöktes också i samband med Styresholmsprojektet mellan åren 1987-1988 & 1994-1995 (Wallander 2005b). Borgen har som ovan sagts samma form som Styresholm med ett avgrävt näs men det är spegelvänt i förhållande till Styresholm. Deras likhet i konstruktion gör att man kan dra slutsatsen att de är konstruerade av samma människor. Frågan är dock om de varit i bruk samtidigt eller om "Pukeborg" är föregångaren till Styresholm. Styresholmsprojektet tolkade det som att där fanns två faser där den första faser skulle motsvaras av en första etableringsplats för vitalianerna. Den andra faser är när den befästs. Bland fynden från undersökningen fanns bl.a. en stockram och avfyringsmekanismen till en blida, en medeltida motviktsslunga. Dessa har använts i syfte att radera fasta befästningar. Deras konstruktion gör dem opraktiska till försvar eftersom det är lätt för fienden att flytta på sig medan det tar lång tid att ställa om blidan till ett nytt mål. Flera armborstpilspetsar har hittats vid undersökningen (7 st) och en spjutspets med holk, remhållare till en trissporre av järn samt fragment av en ringbrynja. Till detta framkom fragment av ett lårben (tibia) av människa (Hårding 2002:9) på "Pukeborg". Allt detta tillsammans med det faktum att bränder härjat på Styresholm

och att man där funnit vad man tolkar som slungstenar (inga sådana är funna på "Pukeborg") talar för krigiska aktiviteter. Fyndmaterialet i övrigt bestod av fem medeltida brakteater, järnföremål (beslag, knivar, stift, hästskosöm, bultlås, nitar och nitbrickor och obestämbara järnfragment), tegel, flintavslag, bronskärl, bronsbleck till knivtänge, bronsgöt och gjutavfall av brons, glasfragment, horn, trä, kalksten, bryne, lerklining, glaspärla och en bronsölja. Den osteologiska analysen visar att bland benen fanns förutom människa även ben från nöt, häst, får/get, svin, hare, fågel, tamhöns och lax. Makrofossilanalysen visade på skalkorn och åkerogräs. På en plats där en gammal markyta fanns bevarad framkom extremt höga halter korn- och rågpollen (Wallander 2005b:380). En ¹⁴C-datering gjordes med resultatet 1270-1440 e.Kr. med 95,4 % sannolikhet (Kal 2 o) och med 50,4 % sannolikhet mellan 1290-1370 e.Kr.. Dateringen är den äldsta av dem som genomförts på anläggningarna vilket skulle kunna stödja tesen att "Pukeborg" är något äldre än Styresholm men motsäger inte att de brukats som en enhet.

Kanske är det så att Pukeborgsdelen var övergiven på 1400-talet och kan ha använts av en anfallande styrka i syfte att anfälla Styresholm. Man har under Styresholmsprojektet sett att det finns två faser på "Pukeborg" med en tidigare obefäst fas och en senare befäst fas. En väpnad konflikt skulle förklara både blidan på "Pukeborg" och slungstenarna och de brända husen på Styresholm. Stridigheter skulle också förklara skillnaden på typer av arborstpipspetsar som hittas i älven jämfört med dem man hittar på Styresholm. Det skulle även kunna förklara mänsikobenet på "Pukeborg" som inte kan ha hamnat där naturligt. Det går heller inte att bortförklara detta ben som en förhistorisk begravning eftersom höjden över havet inte tillåter en sådan tolkning. Wallander (2005:418) föreslår att en belägring kan ha ägt rum och att "*Det ej är troligt att någon annan aktör än kungamakten hade resurser och kunskap att använda en blida av denna typ...*" och att denna belägring skall ha skett i anslutning till överlämnandet av makten, och borgen, till unionsmonarkin 1398. Det finns dock inget som talar emot att borgen kan ha stormats 36 år senare. Snarare vore det konstigt om det skulle ha skett i samband med överlämnandet eftersom borgen överlämnades i det då befintliga skicket (Blomqvist 2005:554), vilket indikerar att byggnaderna stod oskadade. Algot Magnusson försäkrar också 1405 att borgen och förläningen skall överlämnas till kronan efter hans död. Det vore därför märkligt om han något år efter övertagandet lägger ner borgen.

Bild 460. Detalj av arborstskytt från 1400-talsmålningarna i Torsåkers kyrka. Även denna armborstskytt bär ringbrynja under tunikan. Foto Björn Granqvist.

Under Styresholmsprojektet undersöktes även en anläggning ute i en myr vid Kungsgården i Bjärträ socken kallad "Bjärträ skans" eller "Bjärträ fäste" (Raä 44, Bjärträ socken). Denna hade uppmärksammats under lång tid och redan under 1780-talet skrev Abraham Hülphers om lämningar efter murar "som förmenes varit någon sakntz". 1828 skriver Ekdahl om lämningar av ett "kastell" ca 300 meter nordväst om Kungsgården som varit omgivet av en vattengrav och som haft pålverk. 1990 gjordes en provundersökning av kullen i Kungsgårdsmyren. Vid denna undersökning framkom inga anläggningar men väl bränd lera och keramik. Keramiken var av medeltida typ och importerad från kontinenten. Eftersom keramik anses som sällsynt på den svenska landsbygden och bara förekom i städer och på borgar visade detta på verksamhet av högre social status på platsen. Undersökningarna fortsatte under åren 1994-1997 och då använde man sig av en liten grävmaskin. Vid dessa undersökningar framkom en vallgrav runt en central förhöjning. I vallgraven fanns välbevarade stockar efter en palissad eller timmerskoning. Tolkningen från Styresholmsprojektets sida är att det förmodligen inte rör sig om en palissad då den är för vällagd. Flera av stockarna visade sig härröra från en eller flera nedmonterade byggnader. Tecken fanns på att många stockar brunnit. På förhöjningen framkom också resterna efter ett 8 x 8 meter stort knuttimrat hus som brunnit. Fynden bestod av ett 10-tal armborstspilspetsar av järn, keramik (yngre svartgods, stengods av Siegburg-typ), bultlås, fragment av nycklar, fragment av gjuten järngryta, betselring, viktlojd i brons, spikar och nitar av järn och ett näverlock samt en karvstock av trä (räknesticka med skårer) (Grundberg 2005:424ff; Grundberg & Johansson 2010)). Flera dateringar genomfördes. Bl.a. gjordes dendrodateringar där majoriteten av stockarna fällts vintern 1427-1428. Även ¹⁴C-dateringar togs på stockar. Den äldsta av ¹⁴C-dateringarna visar en fas som ligger före 1400-talet. Med 95,4 % sannolikhet (Kal 2 σ) ligger dateringen mellan 1200-1410 e.Kr. och med 44,6 % sannolikhet mellan 1250-1320 e.Kr. samt med 23,6 % sannolikhet mellan 1350-1390. Den yngsta dateringen ligger med 77 % sannolikhet mellan 1380-1530 e.Kr. och med 64,4 % sannolikhet mellan 1390-1480 e.Kr.. Att anläggningen hänger samman med kungsgården "Kutuby" kan nog inte betvivlas men vad som hände med kungsgården

(och de övriga kungsgårdarna) under vitalianernas herravälde är oklart. Inga undersökningar har genomförts på själva kungsgårdarna i länet men som här och i Selånger har anläggningar som förmodas ha koppling till kungsgårdarna undersökts (Grundberg & Johansson 2010).

Under projektet Centralort i norr undersöktes ett område vid Kungsnäs i Selånger. I området skall den medeltida kungsgården ha legat. Enligt traditionen skall här ha funnits en hamn vid namn S:t Olovs hamn. Abraham Hülphers omtalar på 1770-talet en stenbrygga nedanför kyrkan som skall ha tillhört denna S:t Olovs hamn. Vid undersökningen som genomfördes 1993-1995 undersöktes en yta kopplad till en i terrängen synlig formation bestående av en halvcirkelformad terrassering. Även andra formationer var synliga i landskapet. Undersökningen kunde påvisa flera hus och delar av en hägnad. Man kunde också konstatera ett flertal lämningar efter kalkbränning, t.ex. kalkmilor och kalkupplag. Fynden bestod av mynt, importerad keramik, bokbeslag av brons m.m. keramiken bestod av bl.a. stengods av Siegburg-typ och en skärva av ej helt genomslutet stengods. Det senare daterat till slutet av 1200-talet – början av 1300-talet. Vidare hittades ett bultlås och en s.k. spansk hästska. Två mynt framkom i samband med undersökningarna, präglade för Magnus Eriksson (1340-1354), vid ett av husen (Grundberg 1997). Mynten har dock haft en lång brukningstid på grund av silverbrist i landet (Mogren 1995:103) och har varit i cirkulation in i 1400-talet. 6 ¹⁴C-dateringar genomfördes på olika anläggningar. Den äldsta daterade anläggningen, en kalkmila, daterades till 1200-talets mitt eller andra hälft. Fyra anläggningar från hamnområdet daterades till 1300-talet medan det sista ligger i 1400-talet (Grundberg 1997). Inga egentliga anläggningar kopplade till en hamn framkom vid undersökningarna. Frågan är om dessa anläggningar hör till kungsgården eller om de hör till kyrkobygget. Kalkmilen nedanför kyrkoruinen kan mycket väl höra samman med kyrkobygget under 1200-talet. Fler undersökningar behövs för att klargöra detta. Tyvärr har ingen teknisk rapport skrivits gällande undersökningarna.

Andra medeltida anläggningar

Förutom kyrkor, medeltida fortifikationsanläggningar och boplatser har även ett antal fångstgropar och en kolningsanläggning daterats till Medeltid. Vid Backsjö i Ed socken har två fångstgropar (Raä 23) daterats till medeltid (Holm & Forsberg 1989) och vid Laxsjön i Ljustrop socken har 6 fångstgropar (Raä 36) undersökts och majoriteten ligger i medeltid (Öberg 1991) medan de övriga ligger i övergången till nyare tid. På Bryngeberget i Arnäs socken undersöktes 1998 en kolningsanläggning (Raä 324), en s.k. liggmila, daterad till medeltid med anledning av nydragning av Botniabanan (Lindqvist & Eriksson 1998).

Sammanfattning & Forskningsluckor

Sammanfattningsvis kan man säga att det vi vet om medeltiden i Västernorrland kommer från undersökningar av kyrkor, befästa anläggningar och enstaka boplatser. Boplatserna är i de flesta fall dåligt dokumenterade av olika anledning. Detta gäller naturligtvis inte gården i Arnäs som undersökts på ett vetenskapligt sätt. Evert Baudou sammanfattade läget redan 1992 så här "*I kontrast mot den snabbt ökande forskningen om den äldre järnåldern så har det inte skett mycket inom den arkeologiska vikingatids- och medeltidsforskningen. Forskningen ligger så långt efter att det t o m är svårt att formulera frågorna*" (Baudou 1992b:11). Vi kan nu konstatera att inte mycket hänt sedan dess gällande den vanliga befolkningen under tidsperioden. De anläggningar som undersökts hör till absolut största delen till kyrkans och den styrande maktens sfärer. Dessa kan i många fall inte säga något om förhållandena på en vanlig gård. Vi vet inte ens hur en normalgård såg ut under medeltiden eftersom vi inte har undersökt paralleller till Arnäsgården. Arnäsgården är en bra utgångspunkt att jämföra med men för att kunna jämföra måste vi också undersöka.

De boplatser som undersökts (8 st) ligger till största del i Ångermanland och 6 av dessa ligger i Örnsköldsvik. Endast ett medeltida gårdsläge är undersökt i Härnösand där Länsstyrelsen endast tillät tre undersökningss dagar på 65 anläggningar där flera utgjordes av medeltida hus. Arnäsbacken i Arnäs socken har kontinuitet från vendeltid till historisk tid. Fyra av husen på gårdsläget har daterats till medeltid. Husen är av ramverkstyp med spismursrösen. I Kyrkesviken

har flera undersökningar genomförts dels 1931-1936 av Gottfrid Holmlund och dels 1990-1992 av Leif Grundberg. Det är en egendomlig plats som inte finns omtalade i de historiska källorna trots att där påbörjats ett kyrkobygge, som dock inte avslutats. Platsen verkar ha sin tyngdpunkt i 1200-talet och där fanns förutom den påbörjade kyrkan även flera hus och smedjor. Sex husgrunder undersöktes och visade att det rört sig om ramverkshus med syllstenar och spismursrösen. Två smedjor undersöktes också samt en slagghvarp. Fynden bestod dels av föremål av kyrklig karaktär som t.ex. rökelsekar av brons, en silverring med koppling till cistercienserorden och ett doslock till vad som tolkats som ett smörjelsekär (chrismatorium). Flera 1200-talsmynt framkom också vid undersökningen samt föremål kopplade till metallhantering. Keramiken var rehnländsk och nederländsk. Hur denna plats skall tolkas är ännu oklart och mer kontinuerliga undersökningar med riktade frågeställningar krävs. De övriga boplotsundersökningarna har varit få och små och bidrar inte mycket till förståelsen av medeltidens bosättning. Fler undersökningar behövs.

När det gäller de kyrkliga lämningarna från medeltiden har vi mer att gå på. Av 51 poster i ADIN som rör medeltiden står 21 poster för kyrkolämningar och begravningsplatser. 16 kyrkor/kapell med medeltida belägg har undersökts i länet. Flera av dessa har undersökts mer än en gång och i flera fall på grund av att de första "undersökningarna" var inriktade på kyrkans arkitektur. Man har alltså inte, i flera fall, undersökt hela anläggningen utan bara murarna. Detta har också gjort att från flera undersökningar har det inte kommit så många fynd. Från de undersökningar som gjorts kan konstateras att många av de ursprungliga kyrkorna har haft smalare rakslutet kor vilket anses vara en indikation på att de anlagts på 1200-talet. Andra kyrkor har haft rektangulärt bottenplan. Några kyrkor har ursprungligen varit mycket små. Kvissle kapell som var 13,5 x 7,2 meter stor är inte den minsta. Anundsjö gamla kyrka var ursprungligen 12,5 x 7,5 meter vilket är nästan 4 m² mindre än kvissle kapell. Den klart minsta kyrkan är dock grunden till den ofullständiga kyrkan i Kyrkesviken som endast var 10,5 x 7 meter stor. Den största medeltida kyrkan som stod i färdigt skick efter ombyggnader i slutet av 1300-talet eller början av 1400-talet var Nordingrå gamla kyrka. Den hade då måtten 28 x 16,4 meter. Många av kyrkorna har byggts ut vid mer än ett tillfälle och det är allmänt accepterat att under 1400-talet valvslogs många kyrkor. Dendrokronologiska dateringar har genomförts på takstolar i Boteå kyrka under Styresholmsprojektet. Där framkom tre faser för takstolarna där den äldsta fasen låg i 1470-talet, den mellersta fasen låg i 1490-talet och en sista fas 1501-02. Även senare dendrodateringar har utförts på takstolarna på Grundsunda kyrka som visar att dessa fällts under andra halvan av 1400-talet (Grundberg 2005a:329ff). Dateringen torde visa när valvslagning förekommit och detta verkar vara det århundrade när både valv och många kyrkomålningar kommer till. Det pekar på ett århundrade med stora rikedomar.

1983 gjorde Brita Malmer och Ian Wiséhn en sammanställning av myntfynden i Ångermanland. De kunde då konstatera att av 268 mynt som har medeltida datering hade 246 påträffats vid undersökningar av kyrkor eller kyrkoruiner (Malmer & Wiséhn 1983:9). Bland de äldsta myntdateringarna ifrån kyrkor hör de s.k. AROS-mynten som präglats för ärkebiskopen i Uppsala mellan ca 1190-1215. Dessa har påträffats i Gudmundrå och Nordingrå kyrkoruiner. I Gudmundrås kyrkoruin har även en gotländsk penning (1190-1215) framkommit. I Ådalslidens gamla kyrka har en penning möjligen präglad för Valdemar Birgersson (1250-1275) hittats. Eftersom mynt kan cirkulera länge efter präglingsdatumet kan de inte användas för att exakt datera kyrkorna men de kan ändå vara viktiga indikatorer. Ser man till det totala antalet mynt från medeltiden i Malmer & Wiséhns sammanställning stiger antalet mynt rejält från slutet av 1100-/ 1200-talet fram till 1300-talet och sedan sker en ny stegring av antalet mynt när man kommer till 1400-1520 (Malmer & Wiséhn 1983:10). Under slutet av 1300-talet efter Magnus Erikssons tid uppstod en silverbrist vilket gör att vissa mynt används en bit in på 1400-talet (Mogren 1995:103, Grundberg 2006:47)

Undersökningarna av kyrkorna är inte jämförbara eftersom i vissa kyrkor är det den arkitektoniska informationen man varit ute efter varför få fynd påträffats. Det går därmed inte att se t.ex. vilka kyrkor som var rikast. Vi har helt enkelt inte all information. Flera av kyrkorna (t.ex. Gudmundrå & Nordingrå m.fl.) har dock ett rikt material och det vore värdefullt att en djupare analys av

fyndmaterialet kunde göras. Av intresse är t.ex. pilgrimsmärkena från Gudmundrå kyrka och det kyrkliga materialet från Kyrkesviken.

Fynden av en tidigkristen begravningsplats i Björned i Torsåkers socken är än så länge ett unikum men kan möjligen ha en parallell i skelettfynden i Bjärträ. Resultaten av undersökningarna är mycket spännande. Det tycks som det är en begravningsplats för människor från olika platser men även för människor från samma familj. Om där funnits en kyrka är oklart eftersom inga fysiska spår har påträffats men en yta har uppenbarligen tagits hänsyn till då där bara finns en begraving. Skulle det ha stått en kyrka på platsen har konstruktionen varit sådan att inga spår finns kvar. Det har med andra ord inte varit en stavkyrka. Mycket information har kommit fram om människorna vid studiet av skeletten vilket vi inte fått från boplatsundersökningarna. Detta är mycket viktigt. Det är trots allt människorna vi studerar.

När den gäller den styrande maktens lämningar har framförallt borgkomplexet Styresholm/Pukeborg samt kungsgårdarna tilldragit forskarnas intresse. Redan från 1860-talet har Styresholm, då kallat "Borgen", undersökts av både lekmän och forskare. "Pukeborg" upptäcktes inte förrän på 1920-talet. Karl Sidenbladh gjorde en första ansats till undersökning av borgen när han genomförde sina inventeringar för Kungliga Vitterhets-, Historie- och Antiquitetsakademien. Dokumentationen är bristfällig och det verkar mest ha varit att han rotat i rasmassorna på yttersidan borgen. Hans måttsangivelser är dock av intresse med anledning av den fortsatta erosionen. Vi vet genom hans uppgifter hur mycket som försvunnit av borgen sedan 1860-talet. Flera andra undersökningar har genomförts under årens lopp men ofta med bristfällig dokumentation och i flera fall saknas närmare uppgifter om vad som framkommit.

Det var först under det s.k. Styresholmsprojektet som de vetenskapliga undersökningarna fick sin start. Under åren 1987-1995 genomfördes årligen undersökningar i form av kurser och seminariegrävningar. På Styresholm undersöktes den mittersta platans övre och nedre delar. Den nedre kallades under projektet för "Nedre södra" av någon anledning men borde kallas nedre mittersta platån. Anledningen till att just Mittplatån valdes ut för undersökning var att den var minst skadad av erosionen och för att man tolkade den som Castrum-delen, d.v.s. den befästa delen av borgen. Detta kan inte stämma eftersom den norra platån är den som är svårast för en anfallande styrka att nå och den har tydlig försvarsvall mot mellanplatån. På dessa vallar finns även depressioner som kan utgöra palissadbotten. Fynden av mynt och vapen stöder att det är just Norra platån som är castrum-delen. Det är också nedanför Norra platån som högre ständsföremål hittats i älven bl.a. i form av ett säljebeslag av silver.

De magnetometerundersökningar som genomförts visar att aktiviteter förekommit på södra platån och på den nedre södra platån (alltså inte den tidigare kallad "Nedre södra" nu nedre mittersta). Båda anläggningarna (Styresholm & "Pukeborg") är av s.k. castrum-curia-typ. Där har alltså funnits både en ekonomidel och en befäst del. Deras likhet i konstruktion gör det sannolikt att, åtminstone under första fasen på "Pukeborg", de skulle vara anlagda av samma grupp, nämligen Vitalianerna.

Enligt Styresholmsprojektet finns två faser på "Pukeborg" där den första fasen inte varit befäst. Först i en senare fas skall "Pukeborg" ha befästs och Wallander föreslår att detta skall ha skett i samband med Vitalianernas överlämnande av borgen till Drottning Margareta 1398. Detta skulle förklara varför resterna efter ett belägringsvapen hittades där. Tolkningen att "Pukeborg" använts vid en belägring stöds av vapenfynden, ringbrynjeringsarna på båda anläggningarna, rustningsplåten, nedbränningsfaserna på Norra platån på Styresholm samt slungstenarna där som inte återfinns på "Pukeborg". Människobonet som hittades på "Pukeborg" talar dock för att striderna inte kan ha varit ensidiga. Av intresse är också de målningar från 1400-talet av arborstskyttar och riddare i rustning på väggarna i Torsåkers kyrka. Har dessa motiv någon koppling till närmiljön? Eller med andra ord: har modellerna funnits i närområdet?

Frågan är när en eventuell stormning skall ha ägt rum? Enligt folktraditionen skall detta ha skett i samband med Engelbrektsupproret 1434 och stormningen skall ha letts av Erik Puke. Från Styresholmsprojektets sida har man sett detta som osannolikt och man har föreslagit att borgen lades ner strax efter Algot Magnussons övertagande av borgen. Detta för att borgen inte nämns i senare källor. ¹⁴C-dateringarna från Styresholm stöder inte detta antagande då hasselnötsskal, som har låg egenålder, visar att borgen varit i bruk långt in på 1400-talet. Den kan således ha varit i bruk vid tiden för Engelbrektsupproret även om den inte nämns i samtida källor. De historiska källorna från denna tid är som bekant mycket sparsamma och frånvaron av omnämnande är inte ett bevis för att borgen skall ha varit nedlagd före 1407. Även om man flyttar verksamhet till kungsgården Kutuby i Bjärträ, vilket verkar vara fallet, så är det strategiska läget i älven en tillräckligt god anledning till att ha kvar verksamhet på platsen.

Undersökningarna kopplade till de medeltida kungsgårdarna är av intresse för att förstå processen bakom riksenandet. Kungsgårdarna var kungens gods som inte fick upplätas. Dit skulle skatterna levereras och kungens ställföreträdare, kungsåren, skulle där hämta skatteuppbörden. De undersökningar som genomförts vid två av Västernorrlands tre kungsgårdar har inte berört själva kungsgårdarna utan anläggningar som man tolkar hör till dessa. När det gäller Bjärträ skans är kopplingarna till kungsgården tydliga med importerad keramik, vapen och en anläggning i en myr med vallgrav. När det gäller anläggningarna i anslutning till den s.k. S:t Olovs hamn är dock kopplingarna mer otydliga. Flera av anläggningarna kan höra till uppbyggandet av kyrkan. Den äldsta anläggningen som daterats och som hör till 1200-talet är nämligen en kalkugn och denna låg nedanför den gamla kyrkan. Namnet S:t Olovs hamn är inte särskilt gammalt i de historiska källorna (omtalas enbart 1519) men om de anläggningar som undersökts på Kungsnäs är en hamnanläggning från medeltiden stärker det att namnet kan vara äldre. Det är dock mycket svårt att bevisa. Även de medeltida mynten kan ha koppling till aktiviteter kring till kyrkan. Den sista kungsgården, Norrstig i Säbrå socken, har inte varit föremål för undersökning mer än att Murbergets arkeologer gått över en del av ytan för att försöka finna indikationer på var den skulle ha legat. Detta arbete är bara i sin linda ännu och drivs i liten skala när tiden tillåter. Denna kungsgård nämns bara i Hälsingelagen så kunskaperna om den är i stort sett obefintliga. Inte heller har den från medeltiden kända Korsmässomarknaden i Härnösand undersökts eller lokaliserats.

Sammanfattningsvis kan man säga att vi vet betydligt mer om medeltidens religiösa- och styrande maktens liv än vi vet om den vanliga befolkningens. Precis som Baudou påpekade är kunskaperna så bristfälliga att det är svårt att ställa frågorna. Var skall man börja?

Hur ser en normalgård ut under medeltiden? Paralleller till Arnäsgården måste lokaliseras och undersökas.

Vad har man odlat? Miljöarkeologiska studier måste till för att svara på detta. De studier som gjorts på borgar säger inget om förhållandena för de lägre klasserna.

Vad har man ätit? Hur såg matvanorna ut för de lägre klasserna? Inte heller här kan vi använda oss av materialet från högstatusmiljöerna.

Vilka andra specialiserade hantverk fanns förutom järnhantering & smide? Fanns det överhuvudtaget andra rena hantverkare?

När kom kristendomen in? Fanns det någon konflikt mellan de tidigkristna och de som höll kvar vid den gamla tron? Hur länge fanns den gamla tron kvar?

Det verkar som om många stenkyrkor anläggs under 1200-talet och många valvslogs under 1400-talet men vem bekostade detta? Är det lokalbefolkningen som bekostar måste det ha funnits en stor rikedom i det som nu är Västernorrland. Västernorrland har ett relativt stort antal medeltida kyrkor och kyrktätheten är mycket stor i Ådalen.

Om det fanns stor rikedom i landskapen under 1200- & 1400-talet, hur har denna uppstått? Är vissa områden rikare än andra? Det är svårt att utifrån de olika typerna av undersökningar i kyrkorna att utläsa detta. Det är inte i alla kyrkor som undersökts som man tillvaratagit mynt. Annars kan valörer på mynten ge en fingervisning.

Fanns det träkyrkor innan stenkyrkorna anlades på 1200-talet? Om inte så var firade man sina gudstjänster? Indikationerna på tidigkristen verksamhet från Björned talar för att gudstjänstlokaler måste ha funnits men hur såg de ut? Och var låg de i förhållande till stenkyrkorna. Vi har inte funnit några spår efter dem vid undersökningar av stenkyrkorna. Från vilket håll kristnades Västernorrland? Har kontakterna med Norge försvunnit och har impulserna nu börjat komma från södra delarna av Sverige? Mycket talar för att kontakterna med Norge fortfarande är starka i och med den s.k. S:t Olovsskatten betalades till Trondheim. Kronan lyckas först under 1300-talet få Västernorränningarna att lova att betala den till Uppsala. Hur gick sockenbildningen till? Fanns här redan färdiga bygder eller har de skapats av kyrkan? Mycket tyder på att här fanns färdiga bygder och flera sockennamn innehåller ändelsen –rå (Säbrå, Vibygerå, Gudmundrå, Multrä, Nordingrå). Detta –rå har en icke utredd koppling till de i södra Sverige vanliga häradsnamnen. –rå har i sin ursprungliga betydelse varit ett område som någon enskild person eller en bygdegemenskap rådit över. Det är så betydelsen av –rå i härad har tolkats. Det är alltså frågan om ett maktområde. Hur gamla dessa namn är, är inte klarlagt. Hur såg maktens landskap ut i Västernorrland? Hur såg själva kungsgårdarna ut och vad hände med dem under mellanperioden när Vitalianerna hade makten. Var det bara Kutuby i Bjärträ som åter togs i bruk efter vitalianernas överlämnande av Styresholm till Drottning Margareta? Fanns där befästa anläggningar vid alla kungsgårdar? Hur länge var Styresholm/"Pukeborg" i bruk? När anlades den och när försvann den? Har borgen stormats och i så fall när och av vem? Är "Pukeborg" befäst av en anfallande styrka eller hör den till Styresholm. Vilka fler anläggningar finns på de ytor som inte är undersökta och vad kan de säga oss? Om folktraditionen stämmer att de döda efter stormningen lades i en grop, var är gropan? Vad kan eventuella mänskliga rester säga oss om stridsteknik och om vilka som hade borgen vid tillfället? Vilka är krigarna på målningarna i Torsäkers kyrka? Har de en koppling till Styresholm/"Pukeborg"? Var är handelsplatserna? På Härnön fanns under medeltiden den s.k. Korsmässommarknaden som enligt tradition skulle ha legat på "Korsmässudden". Det var en av de stora marknaderna efter Norrlandskusten under medeltiden. Men var exakt är "Korsmässudden"? Varför bildades inga städer i Norrland norr om Gävle under medeltiden? Spår av starka centraliseringstendenser finns redan under järnåldern så varför fanns inget behov av städer under medeltiden? Varför känner man inte till några adelsmän i Norrland? Även här finns spår redan under järnåldern att det fanns starka familjer. Även fynd av beridna krigare har hittats dels i form av hästar och hästmundering men även av lansspetsar. Var tog denna överklass vägen under medeltiden?

Frågorna kan ställas i oändlighet och för varje svar dyker flera nya upp. Det är viktigt att fastslå att våra kunskaper om denna period är mycket bristfälliga. Riktade undersökningar måste genomföras.

Nyare tid

NYARE TID 1520-IDAG

Från nyare tid finns 118 poster i ADIN. En stor del av dessa är stadsgrävningar, framförallt i Härnösand och i Sundsvall. Där är också en stor del av städerna fornlämning på grund av de äldre kulturlager som finns där. Härnösand blev den andra staden i Norrland ovanför Gävle som kom att anläggas. Härnösand blev stad 1585. Bara Hudiksvall var tidigare (1582) medan Sundsvall blev stad 1621. De allra flesta undersökningarna från denna tidsperiod har gjorts i Härnösands kommun, tätt följt av Sundsvalls kommun. Sollefteå och Örnsköldsviks kommuner är jämbördiga med ungefär hälften så många undersökningar per kommun som Härnösand och Sundsvall. Timrå och Ånge kommuner som är dåligt undersökta gällande alla tidsperioder har två respektive tre undersökningar gjorda med datering till denna tidsperiod. Många av dateringarna till nyare tid har också framkommit vid undersökningar av lämningar från tidigare perioder. Det är således relativt ofta fynden från nyare tid är av sekundärt intresse vid undersökningarna.

Bild 461. Fördelningen av undersökningar med datering till nyare tid per kommun.

*Bild 462.
Spridningsbild av
undersökningar med
datering till nyare tid i
Västernorrland.*

Av de 118 posterna i ADIN som berör nyare tid är knappt 30 % relaterade till stadslager i Sundsvall och Härnösand (Raå 21, Sundsvall & Raå 26, Härnösand). Som ovan sagts fick Härnösand sina stadsrättigheter 1585 av Johann III medan Sundsvall fick stadsrättigheter 36 år senare av Gustaf II Adolf. I Härnösand har staden i stort sett alltid legat på samma plats medan den i Sundsvall flyttade från Åkroken ner mot där stadskärnan ligger idag. I Härnösand började stadslagersundersökningar komma till stånd under 1970-talets sista år men främst utfördes de under 1980-1990-talet. Några undersökningar har också gjorts under 2000-talet. I Sundsvall utfördes i stort sett alla undersökningar av stadslagren under 1980-1990-talen.

I Härnösands stad har drygt ett 20-tal undersökningar gjorts av de gamla stadslagren. Bland de undersökta anläggningarna finns byggnadsrester av hus, sjöbodar eller bryggor, brunnar, avlopps- och dräneringskanaler, stenpackningar, golvytor och stolphål. Fynden härrör från 1600-1800-tal. Möjligen kan där även finnas material från andra halvan av 1500-talet. Fynden består av glas, keramik (fajans, rödgods, porslin, hårt grått gods, flintgods, stengods och ett geneverkrus av äldre typ), mynt, djurben, trä och organsikt material, tegel, bränd lera, slagg, flaskor, allehanda järnföremål, kakel m.m. Ett intressant fynd är en muskötgaffel från 1600-talet (M24978) hittat i kvarteret Tullen 2. Till dessa undersökningar hör också en mindre undersökning av ett fartygsvrak som under en tid figurerade i tidningarna som ett "vikingatida" vrak. Vid undersökningen konstaterades att fartyget, som var klinkbyggt, var av betydligt yngre datum och kunde dateras till slutet av 1700 till början av 1800-talet.

I Sundsvalls stad har mindre än 20 undersökningar genomförts. Bland de anläggningar som framkommit har det rört sig mest om bebyggelselämningar i form av källargrunder och husgrunder. I övrigt har det hittats stenmurar, stensträngar, stensamlingar och kulturlager. Spännande är också en hamnanläggning med rustbädd och pälverk i området vid Storgatan-

Kyrkogatan. Fynden från undersökningarna består av allehanda järnföremål, keramik (fajans, rödgods och porslin), slagg, kritpipor, kakel, glas, tegel, knivar och en del av en sax, kil, beslag, bränd lera, djurben, spikar, flinta, en försilvråd sked, lerkrus, nyckel, ljusstake, hästsko och kohorn m.m. Dateringen på anläggningar och fynd ligger i 1600-1800-talet. Flera fartygsvrak har undersökts, dels vid Sundsvalls hamn och dels vid Åkroken där den äldsta delen av staden låg. Det senare var klinkbyggt men med de övre delarna har varit bordlagd på kravell. Flera dateringar har gjorts på vraket. Bland annat har två ¹⁴C-dateringar genomförts med lite olika resultat. Drevmaterialet mellan plankorna daterades till 1280-1430 med två Sigma medan träet i fartyget daterades till 1410-1530; 1540-1640 med två Sigma. En dendrokronologisk datering har gett resultatet 1571 ± 2 år. I anslutning till fartyget, som inte hade något bevarat kulturlager, hittades kalksten och stångjärn. Det kan inte uteslutas att de hör till fartygets last men det går heller inte att utesluta att de kan ha kommit till platsen vid andra tidpunkter.

I Sollefteå har endast ett fåtal undersökningar gjorts i stadslagen med dateringar till nyare tid. I kv. Staden (Raä 4, 133) har ett område undersökts vid ett flertal tillfällen under 1990-talet. I området finns ett antal gravhögar och där framkom bl.a. en härd som daterades till nyare tid. Fyndmaterialet bestod av slagg, kritpipsskaft, spik, hästkosöm, stengodsfragment, keramikfragment, porslin samt glasflaska m.m. I Rödsta (Raä 5) undersöktes 1974 vad som tidigare tolkats som en gravhög. Vid undersökningen kunde dock inte anläggningen bekräftas som fornlämning då endast tegel, obrända ben av djur och en järnögla framkom. En tolkning är att det rörde sig om en tegelugn.

Varken i Kramfors eller i Örnsköldsvik har några undersökningar gjorts på stadslager. Detta har sin förklaring i att Kramfors blev stad först 1946 och Örnsköldsvik blev stad på 1890-talet så det finns inga stadslager där av någon ålder.

Flera kyrkliga miljöer har också undersökts, främst i Härnösands kommun. Naturligtvis finns en stor mängd material från nyare tid även i de medeltida kyrkorna. Här redovisas dock bara de från kyrkor utan medeltida belägg. Dels har flera gravläggningar undersökts vid den numer nerlagda kyrkogården vid Domkyrkan i Härnösand men även den gamla kyrkan som var Domkyrkans föregångare har "undersökts".

1942 gjorde Bo Hellman en undersökning av den äldre kyrkans grundmurar (Raä 25, Härnösand sn & stad). Undersökningen har inte avrapporterats och det finns inga uppgifter om fynd. Enligt en tidningsartikel i Härnösandsposten 4/7 1942 framkom ett kollager som förmodligen avsatts när ryssarna brände staden 1721. Hellmans primära uppgift verkar ha varit att synliggöra murarnas sträckning i förhållande till den nuvarande kyrkan. Den äldsta kyrkan på platsen tillkom på 1590-talet. Efter branden 1721 återuppbyggdes den och kyrkan stod till dess den nya, nuvarande, kyrkan byggdes. Den stod färdig 1846. Kyrkan på denna plats hade sin föregångare i ett kapell/kyrka med förmodat medeltida anor uppe på Prästjorden på Härnön. Härnö omtalas redan 1374 som egen socken och då bör en sockenkyrka ha funnits. På Prästänget skall också ha påträffats gravar på 1830-talet.

1978 undersöktes flera gravläggningar vid nuvarande Domkyrkan (Raä 25). Det hade vid schaktning för en ny mur och trappa samt nedläggning av elkabel framkommit människoskelett. Länsmuseum fick i uppdrag att genomföra en arkeologisk undersökning. Vid undersökningen framkom fem helt eller delvis bevarade skelett. Två av dessa hade delvis bevarad kista av trä. Alla skeletten härrör från vuxna individer. Ytterligare ben hittades också men de tycks ha varit nedgrävda vid ett senare tillfälle. Benen låg inte i anatomisk ordning. Bland fynden fanns hankar och spikar från kistorna men det framkom även ett tyskt kopparmynt (Pfenning Scheidemüntz) präglat för George I Ludwig (1698-1727) i Braunschweig-Lüneburg och en krukskärva av grått hårdbränt gods (Wallander 1979).

2005 gjordes en schaktkontroll inför en planerad tillbyggnad till Domkyrkan. Enligt de kartor som finns bevarade har bogårdsmuren sträckt sig söder om kyrkan. Det planerade bygget skulle ske

norr om Domkyrkan. Vid schaktkontrollen framkom skelettdelar. Detta kan indikera att kyrkogården varit större än vad kartmaterialet visar.

2007 genomfördes en utredning på Domkyrkans södra sida för samma planerade tillbyggnad som 2005. Flera schakt togs upp för att avgöra kyrkogårdens utsträckning. Vid utredningen framkom inga gravläggningar men väl skelettdelar och byggnadsmaterialrester i form av tegel och puts som kan komma från den äldre kyrkan samt en riklig mängd av glas, skaft från kritpipa, kistspikar, keramik (glaserat rödgods), en bit flinta, en knapp, en ornerad plåtbit och ett mynt. I profilerna till de två schakten finns ett kol och sotlager som kan höra ihop med branden 1721. Vid rektifiering av en karta över kyrkan från 1780-talet visade sig schakten ligga precis utanför bogårdsmuren (Åkermark 2007).

I samband med arbetena kring utbyggnaden utförde Murberget, Läns museet Västernorrland flera schaktövervakningar och en undersökning under åren 2010-2011. Man hittade delar av den gamla bogårdsmyren på två sidor. Möjligen hittade man delar av en stigport i söder. Man hittade rikligt med skelettdelar men inga intakta gravar. Vid undersökningen gjordes ett ingrepp i den gamla kyrkogården. Där hittades förutom bogårdsmuren även vad som tolkas som en kalkugn. Putsen på bogårdsmuren visade att den var rödfärgad. Fynden från undersökningen bestod av djurben (svin, får/get och nöt enligt Britt-Marie Hägerman, osteolog vid Murberget) metallskräp, kalkbruk med spår av rödaktig bemålning, järnbeslag (troligen från kista), spikar, bränd kalksten, förglasad kalksten, fönsterglas, kritpipsfragment, ett eventuellt fragment av ett silvermynt. Myntfragmentet hittades i kalklagrets översta del (George, Johansson & Holmqvist 2011).

Under åren 2006-2007 undersöktes lämningar (Raä 19, 44 & 58) i anslutning till Hemsö kapell, i Prästhus numer under Utanö. Kapellet omtalas i de historiska källorna redan år 1600 i Johannes Bureus anteckningar, som finns sammanställda i Sumlén (Bureus, ed. Klemming 1886:220). Kapellet finns också utritat på kartor från 1678-1837. Namnet Prästhus finns tidigast omnämnt i hjälpskattelängden "Gärder och hjälper" från 1535. Detta är väsentligt tidigare än Bureus uppteckning. I projektet ingick att lokalisera det nu försvunna kapellet och att om möjligt datera det. Kapellet flyttades på 1840-talet till den nya kyrkplatsen. Där uppfördes på 1850-talet den nuvarande kyrkan. Vid kapellplatsen finns också flera byggnadsrester av bostadshus. Vid undersökningen framkom vid gårds-/torplämningen (Raä 19) ett fyndmaterial som hör till 1700-1800-talets bosättning i form av keramik (rödgods, stengods), tegel, brända ben, porslin, spik, järnfragment, fönsterglas, flaskglas, bränd lera, bryne och bränd flinta, järnfragment, blystycke, porslin, kopparsfragment, handtag av järn, spik, kvarts, glaspärla, järnplåt, mynt och gjutjärnsgrötsfragment (George 2007c).

Från åkern söder om Raä 19 hittades en stor mängd mynt och ett bokspänne av brons. Sammanlagt hittades 33 mynt från 1660-talet till 1830-talet. Detta har tolkats som platsen för kapellet (Raä 58). Mängden mynt och kartöverlägg tyder på detta. Inga tydliga kyrkliga föremål har dock hittats. Bokspännet kan ha med den kyrkliga miljön att göra men kan också komma från en profan miljö. Det var inte bara kyrkliga böcker som hölls samman med bokspännen. Förutom mynten och bokspännet hittades också tegel, fönsterglas, kritpipsfragment, bronsknapp, kopparring, kopparbleck, små mängder brända ben, bränd lera, porslin, glas, flaskglas, en läderbit, keramik (glaserat rödgods), järnfragment, järnkrok, bränd flinta, spikar, järnplatta, hästkosömmar, mynt, piplock, en del av en bjällra och knappar. Förutom igenfyllda diken kunde endast en anläggning med tegel och kol identifieras inom ytan. Inga rester efter eventuella gravar eller byggnadskonstruktioner till kapellet kunde iaktas (George 2007c).

Vid undersökningen av bebyggelselämningen Raä 44 som enligt källorna kallades "Gammelgården" på 1830-talet hittades resterna efter en torkbastu för säd. Detta indikerades av att det inte framkom några föremål av bostadskaraktär och analyser av pollen från anläggningen. Provet innehöll höga andelar av pollen från sädeslagen korn och vete/havre (18.7% resp. 7.4%). Andelen sädeslagspollenkorn är betydligt högre än man finner i prover tagna invid åkermarker. Mängden pollen tyder på en plats med onaturlig ansamling av korn- och vete-/havrepollen.

Kanske ett ställe där man förvarat säd eller tröskat säden. Vid undersökningen hittades även en terrass för ett hus med spismursröse. Fynden från denna bestod i keramik i form av glaserat rödgods (glaserat på insidan och oregelbunden glasyr- rand på utsidan), hank med del av spann av kopparplåt, mynt (1/4 öre från drottning Kristinas regentperiod), och en järnkrok. Detta verkar vara den äldsta delen av bosättningen på platsen (George 2007c).

Viss dokumentation verkar också ha genomförts 1972 av grunderna av den gamla kyrkan från 1560-talet under Stigsjö nuvarande kyrka. Foton finns från dokumentationen i Murbergets fotodatabas men det verkar inte finnas mycket mer.

När det gäller andra lämningar från denna period kan nämnas två fångstgropar (Raä 41:2, Ed sn & 36, Ljustorp sn). Raä 41:2 i Ed sn som undersöktes 1993 bestod av en oval fångstgrop med rester av väggkonstruktion av trä. Denna har daterats till nyare tid och är inte äldre än 250 år. I botten på anläggningen kom rester av vad som tolkats som en spade av järn (Nykvist & Eriksson 1994). Undersökningen 1990 vid Raä 36 i Ljustorp rörde 4 fångstgropar i ett system av 73 gropar. De undersökta daterades till medeltid och till nyare tid. Dessa var runda med omgivande vall och tre av dem hade rester av sparklådor av trä. Den yngsta daterades med två ¹⁴C-dateringar till medeltid-nyare tid (1435 ± 70 e.Kr., 1570 ± 70 e.Kr.) (Öberg 1991).

Inte många boplatser/hus utanför städerna är undersökta från denna tid. 2003-2004 genomförde Läns museet Västernorrland exploateringsundersökningar vid Sidsjön i Sundsvall i samband med en omdragning av vägen. Där framkom vid utredningen bl.a. lämningarna efter en byggnad (Raä 4) i form av ett spismursröse. Huset finns utmarkerat redan på 1600-talskartor och borde således vara fast fornlämning. Tyvärr bedömde Länsstyrelsen att lämningarna inte skulle undersökas innan borttagande. I anslutning till lämningarna fanns flera fornlämningar från järnålder i form av gravar. Det framkom även en sölja och ornerad keramik som kan vara förhistoriska i anslutning till byggnadslämningen från nyare tid. Fyndmaterialet från denna anläggning bestod av bl.a. glaserat rödgods, brynen, benrester, en fingerborg, kritpipsrester och tegel (George 2004a).

I samband med planerna för en nydragning av Botniabanan gjordes stora utredningar. Vid Stranne (Raä 323) i Arnäs sn i Örnsköldsvik genomförde Angaria AB en förundersökning 1998 som resulterade i att material från nyare tid framkom, dock inga anläggningar. Bland fyndmaterialet fanns bl.a. spikar av järn, pryl av järn, hästskosöm, järnbleck, järnbult, glas, kritpipa, keramik (stengods, yngre rödgods), bränd lera flinta, obrända ben, brända ben och tegel. Stengodset av typ C kan dateras till 1300-1500-tal. Övrigt material daterades till 1600-1800-tal (Lindqvist & Eriksson 1998).

Vid en utredning i Älva på Alnön utanför Sundsvall (Raä 102) genomförde Läns museet en utredning inför planerad nybyggnation. Bland anläggningar som högar från järnålder fanns också röjningsrösen och vad som tolkats som en kalkugnsruin. Vid utredningsgrävningen framkom att det inte rörde sig om någon ruin av en kalkugn utan om en stensatt källare till ett hus. Fyndmaterialet bestod av tegel varav en del eldfast Höganästegel. Inga vidare undersökningar gjordes (Besikttningsprotokoll YLM dnr 2007/73).

När det gäller agrara lämningar från perioden har endast några röjningsrösen och gropar vid Raä 68, Hässjö sn undersökts. Fyndmaterialet bestod av bränd flinta, lera, järn, glas, porslin, tegel, kritpipa och ben (Forsberg 1988).

I Västernorrland finns förutom majoritetsbefolkningens lämningar även lämningar från de olika minoritetsfolken. Bland annat har Murberget, Läns museet Västernorrland deltagit i ett skogsfinskt projekt i samarbete med Mittuniversitetet, s.k. *Etnicitet i landskap och materiell kultur*. Under åren 2003-2005 genomfördes undersökningar på den skogsfinska gården Räsjö i Borgsjö sn i Ånge kommun (Raä 165). Syftet med undersökningen var att klarlägga odlingens utveckling från etableringsskedet och framåt. Andra frågeställningar var att se om man kunde studera fynd och fyndspridning utifrån etnicitet. Gården fanns belagd från 1618 och den äldsta kartan över gården

är en geometrisk karta från 1639 av Olof Tresk. Gården flyttades till motsatta sidan av sjön 1716. Vid undersökningarna lokaliserades flera byggnadsrester och några av dem undersöktes arkeologiskt, bl.a. en rökstuga med rösugn, ett röjningsröse, ett åkerhak och ett bostadshus. Rökstugan vid vattnet finns med på den första kartan och detta tillsammans med de arkeologiska resultaten talar för att detta hus var det första på platsen. Huset kan förutom att vara en ria/torkbastu även fungerat som bostadshus, åtminstone initialt. På platsen framkom även föremål från stenåldern. Fyndmaterialet från den skogsfinska gården bestod av bränd och sintrade lera, brända och obrända ben (mest älg och en del annat vilt men även tamdjur som t.ex. nöt, svin och får/get), spik, glas, keramik (glaserat rödgods), flinta, bronsfragment, bryne, kritpipsfragment, täljstensgrytfragment, harts(?), mynt, kvarts, kalk(?), järnföremål (hake, krok, bleck, hästkosöm, knivar m.m.), kvartsit, tegel, bronsbleck, kopparfragment, järntråd, bälteshake, fönsterglasfragment (varav en smält bit glas som tillsammans med de smälta stenarna och den sintrade leran indikerade att huset brunnit), skära (bågskära), gevärskulor och kratts, hyskor, järnbleck, flinta, malstensfragment?, löparstensfragment?, benslevsblad, hästskoliknande beslag, blyklipp, ett plåtbleck m.m. Pollenanalys visar att man initialt odlat råg på svedjade åkrar men att man efter några årtionden övergått till att odla korn. Osteologiska analyser visar att man ätit mycket vilt (främst älg) och fisk men även får/get, svin och nöt. De ursprungliga planerna på en längre tids undersökningar på platsen gick om intet i samband med att Mittuniversitetet lade ner sin arkeologiutbildning. Detta medförde att de flesta anläggningarna inte undersöktes i sin helhet (George 2004b; George 2005a; George 2006a).

Flera projekt har rört samernas verksamheter i länet, bl.a. det stora projektet Ljusminne. Arkeologiskt är dock de samiska lämningarna dåligt undersökta. De lämningar som undersökts är oftast härdar som tolkats som samiska. Dessa är i stort sett alltid unga. Flera lämningstyper har tolkats som samiska utan att detta kunnat verifieras och i många fall på väldigt lösa grunder. Bland annat s.k. insjögravar, liggande hönor, tomtningar och ibland järnåldersrösen. Det finns dock inget i nuläget som talar för att dessa lämningar skulle höra samman med den samiska kulturen. Tvärt om. Att samerna funnits och verkat här råder det dock inga tvivel om, åtminstone under nyare tid. Hur långt tillbaks man kan föra den samiska närvaron i länet har helt enkelt inte undersökts på ett vetenskapligt godtagbart sätt. Det går heller inte att göra förrän man definierat vad samiskt är. Vem är same och vad skall ligga till grund för en sådan etnisk beteckning? Är det ens relevant att göra distinktionen?

I Björna undersöktes sex härdar av samisk typ 1990 (Raä 122, 124, 206, 207, 210:2 samt en oregistrerad härd i Slätmon i Björna sn) av Bernt Ove Viklund, då på Länsmuseum Västernorrland. Från dessa togs kol för ¹⁴C-datering. Dateringen från samtliga anläggningar visar att de är yngre än 250 år.

Vid undersökningarna för Botniabanan 1999 vid Lill-Mosjön (Raä 256) i Arnäs socken av Angaria AB framkom två härdar av samisk typ. Dessa dateras genom mynt samt andra fynd till 1700-talet. Fynden vid den ena härden (A10) bestod av kritpipor, järnföremål, glasbitar, skinnskrapa, kniv, två knivspetsar, järnhacka, eldstål, kvarts, hästsko, tre mynt (ett från tiden 1632-42, två från tiden 1719-26), brända ben (från nöt, får/get), obrända ben av tjäder och häst. Fynden från den andra härden (A25) bestod av ben, kniv och ett mynt (1749) (Lindqvist & Eriksson 2000).

Under samma projekt men vid Bjästamon i Nätra socken, där en stor stenåldersboplats undersöktes av Riksantikvarieämbetet, Länsmuseum Västernorrland och KMV AB, hittades också fyra härdar av samisk typ. Dessa har daterats till 1700-talet. Fyndmaterialet bestod av glas, kritpipa, järnknivar (varav en fällkniv), blykulor, ett eldstål, ett stort läsbeslag av järn, enstaka spikar, ett korroderat kopparmynt av 1700-talstyp och en remdelare av kopparlegering (Holm 2007).

Vid undersökningarna inför byggandet av en arbetsväg för nydragningen av Ådalsbanan undersöktes en härd av förmodat samisk typ i Östersjäland i Säbrå socken (Raä 290) 2005 av Länsmuseum Västernorrland. De enda fynden var sju skärvor keramik, rödgods. Två av skärvorna

var glaserade. En av skärorna var från ett kokkärl som är äldre än 1800-talet (Lindeberg & Vinberg 2006).

Sammanfattningsvis kan man säga att kunskapen om de samiska miljöerna i Västernorrland utifrån arkeologin är tunn för att inte säga obefintlig. Det är heller inte lätt att skilja mellan härdar av samisk typ och andra härdar. De ovan beskrivna härdarna har tolkats som samiska härdar, ofta inte beroende på erfarenhetsmässiga grunder utan på olika sannolikhetsöverväganden från undersökarnas sida.

I Västernorrland har även några industriella miljöer från nyare tid undersökts arkeologiskt. I Graninge socken i Sollefteå kommun genomfördes 1996 en förundersökning av Läns museet Västernorrland med anledning av anläggande av avloppstank, avloppsledningar och infiltrationstank inom område för hytt- och hammarområde (Raä 232). Där påträffades en stenrad av okänt användningsområde samt upp till 2 m djupa lager med sotig jord med slagg, bränd lera och tegel. 4 schakt drogs och samtliga innehöll fyllnadslager med spår av järnhanteringen.

Under åren 2008-2009 har Murberget, Läns museet Västernorrland, under ledning av Maria Lindeberg, undersökt en industrianläggning från 1600-talet i Ljusta i Skön socken (Raä 150). Platsen utreddes inför planerad utbyggnad av Birsta handelsplats på östra sidan E:4 (Lindeberg 2008c; Lindeberg 2009a).

Vid förundersökningen framkom flera anläggningar i form av gropar fyllda med material och spåren av ett hus som syntes som en färgning i mjålan. Det fanns också en smedja inom området med slaggvarp (Raä 148). Vid den särskilda arkeologiska undersökningen visade sig flera av groparna vara fyllda med stora mängder keramik, tegel, järnföremål, ben och ett flertal mynt. Vid undersökningen framkom att groparna var igenfyllda keramikugnar. Området var alltså en keramikverkstad/krukmakeri. Detta var förvånande eftersom krukmakerierna var förbehållna städerna och detta krukmakeri ligger 6,5 km nordost om de äldsta delarna av Sundsvalls stad.

Undersökningen som påbörjades 2008 fortsatte under 2009 då omfattningen av verkstadsplatsen visade sig vara större och mer komplicerad än vad som tidigare framkommit. Där framkom 4-5 uttjänta ugnar, 2 huslämningar, stolphål och gropar. I området fanns också järnåldersinslag i form av en härd från äldre romersk järnålder (se ovan). Med tanke på ¹⁴C-resultaten från brända ben från anläggningarna från historisk tid kan man misstänka att material från järnåldern åkt med i anläggningarna när de fylldes med skräp. En av huslämningarna syntes bara som en mörkfärgning där väggarna varit och enstaka syllstenar. Den andra hade kallmurad grund av sten och i den norra delen fanns resterna av en keramikugn (bild 465).

Bild 463 (tv) & 464 (ovan). Urval av keramik från keramikugnarna i Ljusta. Foto Maria Lindeberg.

Bild 465. Lennart Kristiansson betraktar Ola Georges arbete i husgrunden A1540 i Ljusta, Skön socken. Vid metalldetektorn finns keramikugnen. Foto Maria Lindeberg.

Innan undersökningen var inte någon keramiktillverkning känd norr om Gävle från denna tid. Det är för övrigt mycket ovanligt med fynd av keramikugnar. Fyndmaterialet bestod av stora mängder keramik, bl.a. glaserat rödgods i bjärta färger (bild 463 & 464).

Där kom också järnföremål i form av knivar, nitar, spikar, beslag, grytfragment, gångjärn, nycklar, hästskor och hästkosöm, del av en skära eller lie m.m. Av koppar eller kopparlegering hittades bl.a. en kopparsmälta i anslutning till en av ugnarna och en knapp, en kula/droppe, del av en ljuspipa, fingerborg, brosch, samt bleckplåtar m.m. har påträffats. Där framkom även ett flertal

kritpipor, brända och obrända ben (slaktavfall), fönsterglas, bränd lera, flera blyföremål och ur en av anläggningarna, A1626, hittades en skärtråd som förmodligen använts vid keramiktillverkningen. Vid undersökningen framkom också 23 mynt varav 11 st. i anläggningar. Fyra hittades i schaktmassorna och de resterande åtta hittades med metalldetektor i området. Det äldsta myntet i någon av anläggningarna dateras till 1500-talets sista år och det yngsta dateras till 1700-talet. Bland lösfynden finns ett mynt från 1521 och det yngsta dateras till 1851. 13 av mynten ligger i 1600-talet.

Bild 466. Mynt av silver från 1521 hittat som lösfynd (18 penningar, 1521. XR). Foto Maria Lindeberg.

Bild 467. Mynt av silver, 1/2 öre från 1599? Hittat i huslämningen A1335. Foto Maria Lindeberg.

Bild 468. Keramikugnen A1636 under undersökning. Foto Maria Lindeberg.

Alla analyser har ännu inte inkommit och det återstår en del arbete innan rapporten är färdig. ¹⁴C-dateringarna som främst gjorts på brända ben har gett en del konstiga resultat. Möjligen är en del av dateringarna kontaminerade av järnåldersaktiviteterna på platsen. Den datering som gjordes på husgrunden med ugnen hamnar t.ex. i andra halvan av 1400-talet. Det är dock inte uteslutet att

det kan ha förekommit aktiviteter på platsen vid denna tid med tanke på myntet från 1521 men det är ännu för tidigt att säga. I en annan av keramikugnarna hamnar dateringen av ett bränt ben till mellan 500-1000 e.Kr. Det kan vara så att när man dumpat skräp från omgivningen i den nedlagda keramikugnen så fick man med sig material från järnåldersaktiviteterna men det kan också röra sig om kontaminering. En del av ett silvermynt som kan vara från vikingatid har dock hittats varför man lutar åt att man fått med material hörande till järnåldern när man fyllde igen ugnarna.

Sammanfattning & Forskningsluckor

Trots att 118 undersökningar har gett dateringar till nyare tid har inte många undersökningar haft som syfte att undersöka just lämningar från nyare tid. En stor del av undersökningarna är exploateringsundersökningar av stadslager men det har inte funnits någon ambition att sammanställa undersökningsresultaten i någon större omfattning. Detta gör att vi inte har någon större förståelse utifrån de arkeologiska resultaten hur städerna utvecklats under den nyare tiden. Till sådan forskning används till största del det historiska materialet. Det hade varit av värde att testa det historiska materialet mot det arkeologiska för att se om man kan vinna mer kunskaper. När sådana jämförelser gjorts, t.ex. inom slagfältsarkeologi, kan man nästan alltid se att det historiska och arkeologiska materialet skiljer sig på många punkter. Det är främst i Härnösands och Sundsvalls stadslager undersökningar har gjorts medan endast ett fåtal undersökningar har gjorts i Sollefteå. Inga undersökningar på stadslager har gjorts i Örnsköldsvik eller Kramfors. Örnsköldsvik blev stad på 1890-talet och Sollefteå 1917. Kramfors blev stad så sent som 1946.

Bland de kyrkliga lämningarna som undersökts från denna tidsperiod är det framförallt i Härnösands kommun så skett. Det förekommer föremål från nyare tid även i de medeltida kyrkorna i länet men i denna genomgång har bara kyrkundersökningar i kyrkor som saknar medeltida belägg redovisats. Flera undersökningar har genomförts i anslutning till den nuvarande Domkyrkan i Härnösand. Dels har murarna efter den äldre kyrkan tagits fram och dels har skelettdelar undersökts på den nu mer nedlagda kyrkogården hörande till den äldre kyrkan. Några utredningar har också gjorts inför planerad byggnation vid kyrkan.

Mer riktade undersökningar genomfördes 2006-2007 när Murbergets arkeologer i samverkan med intresseföreningarna ute på Hemsön i kursform undersökte kapellplatsen och gårds/torplämningarna i Prästhus. Där var syftet att finna och datera kapellet som är känt från historiska källor till år 1600. Vid undersökningen framkom ett stort antal mynt (33 st) präglade mellan 1660-talet och 1830-talet. Där hittades också ett bokspänne. Inga direkta spår av kapellet framkom men det historiska kartmaterial som finns tillsammans med myntens spridning visar att platsen för kapellet bör ligga på åkern nedanför gårds-/torplämningarna. Undersökningar av boplatslämningarna vid läget för "Gammelgården" visade att där funnits en torkbastu för säd. Vid undersökningarna hittades också en husgrundsterrass med spismursröse. Fyndmaterialet från denna talar för att det är det äldsta läget för bosättning på platsen.

Undersökningar av lämningar från Sveriges minoriteter har undersökts väldigt lite. De riktade undersökningarna av den skogsfinska gården Råsjö i Borgsjö socken i Ånge kommun har gett intressanta resultat. Undersökningarna genomfördes som ett samarbete mellan Murberget, Länsmuseum Västernorrland och Mittuniversitetet under projektet *Etnicitet i landskap och materiell kultur*. Tyvärr valde Mittuniversitetet att lägga ner sin arkeologiska undervisning vilket medförde att projektet fick läggas ner i förtid.

När det gäller de samiska lämningarna i Västernorrland är inte mycket undersökt och endast härdar som tolkats som samiska har undersökts. Alla hör till nyare tid och är inte äldre än 300 år. Vi vet med andra ord inte mycket om den samiska närvaron i länet före 1700 om man utgår från de arkeologiska bevisen. Inte för att man kan dra speciellt många slutsatser från materialet kring de få undersökta härdarna heller.

När det gäller majoritetsbefolkningen har vi undersökt mycket få gårdslämningar utanför städerna från denna tid. Möjligheterna att undersöka gårdslämningen vid Sidsjön som fanns utmarkerad på

kartor från 1600-talet sågs av Länsmuseum som nödvändiga medan Länsstyrelsen menade att kunskaperna om dessa lämningar var så goda att det inte behövdes.

När det gäller industriella lämningar är det framförallt undersökningarna av keramikverkstaden från 1600-talet i Ljusta i Skön socken som gett intressanta resultat. Keramikverkstäder från denna tid har inte varit kända norr om Gävle. Det är också mycket ovanligt att finna keramikugnar. I Ljusta har fyra-fem keramikugnar hittats tillsammans med två huslämningar och stolphål och gropar. I området fanns också en möjligen två smedjor och vid bäcken har funnits en kvarn. Dateringarna utifrån fynden visar att keramikverkstaden varit i bruk senast under 1600-talet. Där fanns också spår av järnåldersaktiviteter vilket kan ha påverkat vissa av ¹⁴C-dateringarna. Eller så har järnåldersmaterial hamnat i anläggningarna när de fyllts igen efter att keramikugnarna tagits ur bruk. Vissa tecken tyder dock på att aktiviteter i området har förekommit i övergången mellan medeltid och nyare tid.

Sammanfattningsvis kan man säga att vi vet alldeles för lite om denna period på grund av att så få riktade undersökningar har genomförts. Om den tidiga historiska tiden vet vi nästan inget utifrån arkeologin och det är det samma gällande det historiska materialet innan städernas uppkomst. Vi kan inte säga mycket om hur folk levde på landsbygden eller hur städernas tidiga historia såg ut. Detta är märkligt med tanke på att jämförelser mellan historiska dokument och arkeologiska resultat borde kunna ge en mycket bättre bild än från någon annan period.

Hur såg en normalgård ut under denna tidsperiod och hur har den förändrats?

Hur har städerna sett ut från starten och hur har de förändrats?

Hur har städerna förändrat livsmönstren både för de som flyttade in till städerna och för befolkningen utanför städerna? Hur har eventuella ändringar påverkat hälsan?

Hur har infrastrukturen förändrats över tid?

Hur har den stora invandringen från Finland påverkat samhället?

Vad betyder det att vi inte hittar samiska lämningar äldre än 1700-talet i länet? Beror det på att deras livsmönster såg annorlunda ut före 1700 eller finns det äldre lämningar som vi bara inte undersökt? Riktade undersökningar behövs där man utgår från det som är känt och söker sig tillbaka i tiden. Det går inte att börja leta efter samerna i förhistorien då vi inte kan se etnicitet i det arkeologiska materialet, bara kulturyttringar. Vi kan inte sätta etniska beteckningar på så gammalt material utan att se en utvecklingslinje däremellan.

Vad betyder keramikverkstaden i Ljusta som ligger 6,5 km utanför Sundsvalls stad vid en tid då keramik tillverkning var förbehållet städerna? Vem var mästaren som gjorde keramiken? Varför finns inget i de historiska dokumenten? Har denna verkstad levererat keramik till både Sundsvall och Härnösand, eller till och med till andra städer? När kom området att börja användas för industriella ändamål? Har där funnits en gård eller är det enbart en verkstadsplats? Vilka andra typer av verksamheter i industriell skala har vi ännu inte upptäckt i länet? Vilka verksamheter i industriell skala känner vi till men inte undersökt?

Källor & litteratur

A

Adlerz, Gottfrid 1896. *Adlerz undersökningar 1896*. (ATA)

Adlerz, Gottfrid 1898-99. Arkeologiska undersökningar i Medelpad 1898. *Månadsbladet Tjugosjunde och tjugooåttonde årgångarna 1898, 1899*.

Adlerz, Gottfrid 1900. Arkeologiska undersökningar i Medelpad 1899. *Månadsbladet Tjugonionde årgången 1900*.

Almgren, Oskar 1908. *Undersökning av gravar i Tullportsparken, Härnösand, Ångermanland*.

Althin-Modig, Agneta 1969. *Utdrag ur rapport angående undersökningar av fornlämning S 65, Bellsås, Hoting 2:58, Täsjö sn, Ångermanland, Jämtlands län*.

Ambrosiani, Björn 1954a. En märklig gravkonstruktion och andra gravfynd vid Indalsälvens nedre lopp. *Fornvännen 1954*.

Ambrosiani, B. 1954b. *Rapport över undersökning av en mindre gravhög å Sköle 17:3, Tuna sn, Medelpad*. Riksantikvarieämbetet.

Ambrosiani, Björn & Hellman, Bo 1952. *Undersökning av fast fornl samt några fornlämningsliknande företeelser i Östanskär och Arklo byar, Indals-Lidens sn, Medelpad*.

Andersson, Karin 2006. *Diet & identitet. Analyser av kol-, kväve- och svavelisotoper på individer från det kristna senvikingatida gravfältet i Björned, Torsåker socken, Ångermanland*. CD-uppsats i laborativ arkeologi 2005/2006. Stockholms universitet.

Andersson, Kent 1993. *Romartida guldsmede i Norden I. Katalog*. Aun 17. Soceitas Archaeologica Upsaliensis 1993. Uppsala.

Andersson, Kent 2001. Romerska kärl i Uppland och Västmanland. *Fornvännen 96*. 2001.

Anjou, Sten 1928. *Rapport över undersökningar vid Njurunda och Selångers kyrkoruiner*.

Appelberg, Kerstin 1955. *Utgrävning av Ådalslidens kyrkoruin*.

Arkeologi i Sverige 1970.

Aronsson, Rolf 2006. *Metallurgisk analys av plåtfragment (koppar) från Lunde 2:9, Tuna sn, Medelpad*. Ljungalab AB. Ljungaverk.

B

Baudou, Evert 1961. *Rapport över arkeologisk undersökning av rösen vid Sund, Vibyggerå sn, Ångermanland. 1961*. Riksantikvarieämbetet.

Baudou, Evert 1967. Inventering av forntida kustboplatser i Ångermanland år 1966. *Fornvännen 81-92*.

Baudou, Evert 1968. Forntida bebyggelse i Ångermanlands Kustland. Arkeologiska undersökningar av ångermanländska kuströsen. *Arkiv för norrländsk hembygdsforskning XVII 1968*.

- Baudou, Evert 1969. Forskningsprojektet Norrlands tidiga bebyggelse och de arkeologiska undersökningarna i Ångermanland 1968. *Ångermanland 11*.
- Baudou, Evert 1977. Den förhistoriska fångstkulturen i Västernorrland. *Västernorrlands förhistoria*.
- Baudou, Evert 1978. Archaeological investigations at L. Holmsjön, Medelpad. *Early Norrland 11. Archaeological and palaeoecological studies in Medelpad, N. Sweden*.
- Baudou, Evert 1986. Ortnamn och nordliga kulturprovinser under järnålder och medeltid. *Tre kulturer 3*. Umeå.
- Baudou, Evert 1988. Samer och germaner i det förhistoriska Norrland. En kritisk översikt över tio års forskning. *Samer och germaner i det förhistoriska Norrland. Bebyggelsehistorisk tidskrift nr 14. 1987*.
- Baudou, Evert 1992a. *Norrlands forntid – ett historiskt perspektiv*. Höganäs.
- Baudou, Evert 1992b. Forskningsläget för medeltidsarkeologin i Norrland. *Mittnordisk medeltid. Medeltidssymposium 11-12 september 1986 på Håla folkhögskola*. Härnösand.
- Baudou, Evert 1997. Om uppkomsten av järnålderns jordbruksbygd i Mellannorrland och boplatsen vid Tuna kyrka. *Arkeologi i Mittnorden. Ett symposium kring nya arkeologiska forskningsrön*.
- Baudou, Evert 2002. Kulturprovinser Mellannorrland under järnåldern. *Namn och bygd 90*. Uppsala.
- Bengtsson, Kristina 2008. *Häst & härskare. Hästen i mytologi, etnologi och arkeologi*. Licentiatuppsats, Seminarieupplaga. Institutionen för arkeologi och antikens kultur, Göteborgs universitet.
- Berglund, Joel & Wennstedt-Edwinger, Britta 2014. *Rösegravar på Kumo. Arkeologisk undersökning. Fornlämningarna Sundsvall 12:1-2 och 20:1-3, Skönsmon, Sundsvalls kommun, Västernorrlands län*. Rapportmanus från Arkeologisentrum 2013:03.
- Beskow, Margareta 1965. *Rapport över arkeologisk undersökning av en grav å gravfält 55, Högom 2:1, Skön sn, Sundsvalls stad, Medelpad. 1965*. Riksantikvarieämbetet.
- Biörnstad, Margareta & Baudou, Evert 1968. Forskningsprojektet Norrlands tidiga bebyggelse. *Fornvännen 178-185*.
- Blomkvist, Nils 2005. Lokal makt och centralmakt. Ett arenaperspektiv på svensk medeltid och tidig vasatid. *Stora Ådalen. Kulturmiljö och dess glömda förflutna. Styresholmsprojektet – en monografi*. Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.
- Bolin, Hans 1999. Crossroads of Culture. Aspects of the social and cultural setting in the northern Sweden during the last two Millennia BC. *Fennoscandia archaeologica XVI*.
- Bratt, Peter 1996. Storhögar och maktstrukturer i Mälardalen under järnåldern. *Aktuell Arkeologi V*. Stockholm Archaeological Reports nr 30. Stockholm.
- Bratt, Peter 2008. *Makt uttyckt i jord och sten. Stora högar och maktstrukturer i Mälardalen under Järnåldern*. Stockholm studies in archaeology 46. Stockholm.

Broadbent, Noel; Bergvall, Margareta; Backe, Margareta & Engelman, Roger 1984. *Rapport. Preliminär rapport, Lucksta, Attmar socken, Medelpad. Osteologisk rapport; Margareta Backe och Botanisk rapport; Roger Engelman*. Umeå universitet, institutionen för arkeologi och Länsmuseum Västernorrland.

Broadbent, Noel 1991. Norrländsk förhistoria (sten- och bronsålder). *Arkeologi i Sverige 2. Bönder och bronsjutare*. Burenhult, Göran (Red). 2:a omarbetade upplagan.

Broadbent, Noel & Josephson Hesse, K. 2002. *Rapport över arkeologisk undersökning av Raä 364, Nätra sn, Örnsköldsvik, Ångermanland, 2002. Seminariegrävning. Umeå Universitet, institutionen för arkeologi och samiska studier*.

Brøndstedt, Johannes 1950. *Rapport över grävningarna vid Holm, högarna 5, 6, 12, Överlänäs sn, Ångermanland*. (I rapporten ingår Voss, O. 1950 & Thorkiel Ramskou. utan år)

Bureus, Johannes »Sumlen». Efter författarens handskrift i urval af G.E. Klemming. *Nyare bidrag till kännedom om de svenska landsmälen och svenskt folklied III (I:2)*. Stockholm 1886.

C

Callmer, Johan 1997. Beads and bead production in Scandinavia and the Baltic Region c. AD 600-1100: a general outline. *Perlen. Archäologie, Techniken, Analysen. Akten des Internationalen perlensymposiums in Mannheim vom 11. Bis 14. November 1994*. von Freeden, Uta & Weiczorek, Alfred (Red).

Cajmatz, Karl 1953. *Rapport över undersökning av fyndplats för svärd, sköldbuckla och sporre å golfbanan i Skottsund, Njurunda sn*.

Cajmatz, Karl 1956. *Besiktning, kartläggning och undersökning av ett överodlat gravfält i Skyttberg, Timrå köping, Medelpad*. ATA: dnr 003140. Stockholm.

Carlsson, Anders 2001. *Tolkande arkeologi och svensk forntidshistoria. Bronsåldern (med senneolitikum och förromersk järnålder)*. Stockholm Studies in Archaeology 22. Stockholm.

Christiansson, Hans 1961. Kring stenåldern i övre Norrland. Västerbotten. *Västerbottens läns hembygdsförenings årsbok årgång 42. 1961*. Westin, Gunnar & Westerlund, Ernst (red).

E

Edlund, Lars-Erik 2011. Mellan väst och öst. Det jämtska språkområdet över tid ur ett nordiskt perspektiv. *Jämtland och den jämtländska världen 1000-1645*. Kungl. Vitterhets, historie och antikvitets akademien konferenser 75. Stockholm.

Egebäck, P-E. 1993. *Arkeologisk undersökning av boplatser i Sköle by, Tuna sn, Medelpad*.

Ekdahl, Nils Johan 1833. *Berättelse till Kongl. Vitterhets, Historie och Antikvitets Akademien om de Wettenskapliga Forskningsresor som blivit företagna åren 1827, 1829, 1830 i Norrland till granskande af dess Historiska och Antikvariska märkvärdigheter, enligt Kongl Mats Nådigste Befallning uppsatt och afgiven*.

Ekelund, Gunnar 1935. *Rapport rörande undersökningar i Högsjö gamla kyrka, Ångermanland*.

Ekelund, Gunnar 1939. *Rapport över restaurering och undersökningar av de inom Alnö socken, Medelpad förekommande fasta fornlämningar*.

- Ekelund, Gunnar 1950. Medelpads forntid. *En bok om Medelpad*. Utgiven Av Sundsvalls Sparbank i Anledning Av Dess 100-åriga Tillvaro. Sundsvall.
- Eliasson, Laila 1993a. *Rapport över arkeologisk undersökning inom fastigheten Runsvik 4;18 och Ön 3;5, Tuna sn, Medelpad*.
- Eliasson, Laila 1993b. *Arkeologisk undersökning av nyupptäckta fornlämningar intill Raä 90 och Raä 55, Fast. Gösta 1:1, Alnö sn, Medelpad*.
- Eliasson, Laila; Forsberg, Lennart; George, Ola; Jonsson, Ritha & Öberg, Carina. (med bidrag av Ramqvist, P.H. & Salomonsson, G.) 1997. *Lappnäset. Arkeologiska undersökningar på Lappnäset, raä 5-6 i Nora sn, Ångermanland*. Härnösand.
- Engelmark, Roger 1976. The vegetation history of the Umeå area during the past 4000 years. *Paleo-ecological investigations in Coastal Västerbotten, N. Sweden. Early Norrland 9*. Stockholm.
- Engelmark, Roger 1978. The comparative vegetational history of inland and coastal sites in Medelpad, N Sweden, during the Iron Age. *Early Norrland 11. Archaeological and palaeoecological studies in Medelpad, N. Sweden*.
- Engelmark, Roger 1984. Two Useful Plants from Iron Age Graves in Central Sweden. *Archaeology and Environment 2*. Papers in Northern Archaeology. Baudou, Evert (Red). Umeå.
- Engelmark, Roger 1997. Övergången bronsålder/järnålder i Mellannorrland. *Arkeologi i Mittnorden. Ett symposium kring nya arkeologiska forskningsrön*. Vasa.
- Engelmark, Roger; Linderholm, Johan & Olofsson, Johan 2004. *Miljöarkeologiska undersökningar inom projektet Botniabanan, Skorpedsåsen, RAÄ 307, 318 och 321, Nätra sn, Ångermanland*. Miljöarkeologiska laboratoriet, Institutionen för arkeologi och samiska studier, Umeå Universitet.
- Engelmark, Roger & Harju, Johnny 2007. *Rapport över arkeologisk förundersökning av Raä 183, Ramsele sn, Ångermanland, 2005*.
- Engfelt, Carolina; Taffinder, Jacqueline & Nordqvist, Gun 1998. Rapport. Arkeologisk undersökning, Ångermanland, Nordingrå sn, Raä 26, Överveda.
- Enqvist, Arvid 1916. *Berättelse över undersökning av gravhög i Kvittsle-by, Njurunda s:n, Vesternorrlands län*.
- Enqvist, Arvid 1919. Några norrländska gravfynd från äldre folkvaringstid. *Arkiv för Norrländsk hembygdsforskning 1919*.
- Enqvist, Arvid 1937. *Rapport angående undersökning av överplöjd gravhög å Nackstavretarna, Sundsvalls stad*.
- Enqvist, Arvid 1943. Äldre systematiska inventeringar av Medelpads fornminnen. *Det gamla Medelpad, N:r 1*. Sundsvall.
- Enqvist, Arvid 1948. *Angående fynd från Horsta, Timrå socken, Medelpad*.
- Eriksson, Daniel 2005. *Rapport över undersökningen av fångstgrop Raä 16, Högberget I, Ramsele sn, Ångermanland, 2002*.

Evanni, L & Hamilton, H. 2011. Ännu en kammargrav funnen i Uppland. *Populär arkeologi*. Nr 3/2011.

F

Forsberg, Lars 1985. *Site Variability and Settlement Patterns. An analysis of the Hunter-Gatherer Settlement System in the Lule River Valley, 1500 B.C-BC/AD*. *Archaeology and Environment* 5. Umeå.

Forsberg, Lars 1996. Forskningslinjer inom tidig samisk förhistoria. *Arkeologi i Norr* 6/7. 1993/94. Umeå.

Forsberg, Lars 2001. Keramiken från Räingetlokalerna. Mångfald i tid och formspråk. *Tidsspår. Forntidsvärld och gränslöst kulturarv*. Härnösand.

Forsberg, Lennart 1987. *Rapport över arkeologisk provundersökning invid fornlämning 18 i Härnösand*.

Forsberg, Lennart 1988. *Rapport över arkeologisk undersökning i samband med ombyggnad av E4 mellan Sörberge och Torsboda och som berör fornl nr 5 i Hässjö sn, Medelpad*.

Forsberg, Lennart 1997. *Kulturhistorisk utredning, fornlämning 119, kv Ädelstenen, Härnösands sn och stad, Ångermanland*.

Forsberg, Lennart 1998. *Arkeologisk utredning, fastigheten Prästbordet 1:3, Tynderö sn, Timrå kn, Medelpad*.

Forsberg, Lennart 1999a. *Arkeologisk dokumentation fornl Raä 252*.

Forsberg, Lennart 1999b. *Arkeologisk förundersökning och särskild undersökning, fornlämning 119, kv Ädelstenen, Härnösands stad, Ångermanland*.

Forsberg, Lennart 1999c. *Kulturhistorisk utredning. Fornlämning 87, fastigheten Kungsnäs 1:11, Selånger sn*.

Forsberg, Lennart & George, Ola 1997a. *Huvudundersökning, Raä 65, Ödsbyn 2:4, Sidensjö sn, Örnsköldsviks kn, Ångermanland*.

Forsberg, Lennart & George, Ola 1997b. *Arkeologisk förundersökning, fornlämning 320, 321, fastigheten Bjästa 6:2 och 55:1, Nätra sn, Örnsköldsviks kn, Ångermanland*.

Forsberg, Lennart & George, Ola 1998. *Rapport över arkeologisk undersökning av raä 275, Njurunda sn, Medelpad*

Fransson, Ann & Holmgren, Åsa 1985. *Rapport över arkeologisk förundersökning vid Tullportsparken, Södra vägen, Härnösands kommun, Västernorrlands län. Länsmuseet Murberget. Härnösand*.

Fransson, Ulf 2011. Från tand till kammargrav. Om att vara barn, att bli stor och att dö i en hög. *Spåren av de små. Arkeologiska perspektiv på barn och barndom*. Stockholm Studies in Archaeology 54. 2011. Fahlander, Fredrik (Red).

Färjare, Anette & Olsson, Eva 2000. Lill-Mosjön. *Boplatslämningar och fångstgropar från neolitikum, äldre järnålder och historisk tid. Ångermanland, Grundsunda socken, Banafjäl 1:10 och 21:1. Raä 345:1-2 och 356.*

G

Geijer, Agnes 1958. inv. 25518 Medelpad, Timrå sn, Skyttberg (SHM 25518)

Geijer, Herman 1906. *Angående gravhögar på Myrgårn i Lidgatu by, Ådals-Liden sn, Ångermanland.*

George, Ola 1996. *Kulturhistorisk utredning avseende sträckan Myre-Vindskärsudde inför planerad ny E-4, inom Sundsvalls stads och Njurunda snr, Medelpad.*

George, Ola 1997a. *Arkeologisk huvudundersökning av Raä 9. Prästbordet 1:1, Tuna sn, Sundsvalls kn, Medelpad.*

George, Ola 1997b. *Arkeologisk förundersökning av boplatstrester, Raä 65.*

George, Ola 1997c. *Arkeologisk undersökning av boplat Raä 158, Näsåker 12:1, Ådals-Liden sn, Sollefteå kn, Ångermanland.*

George, Ola 1997d. *Arkeologisk undersökning 1989 av Torsåkers kyrka, Torsåker sn, Ångermanland. (Raä 83).*

George, Ola 1999. *Bebyggelsen vid Prästbordet, Tuna socken, Medelpad under järnåldern. D-uppsats. Mitthögskolan.*

George, Ola 2001. *Boplaten vid Råinget. Tidsspår. Forntidsvärld och gränslöst kulturarv. Härnösand.*

George, Ola 2004a. *Arkeologisk förundersökning av fornlämningarna Raä 4 och 5, och slutundersökning av Raä 5 vid Böle, Sidsjön.*

George, Ola 2004b. *Arkeologisk forskningsundersökning av en skogsfinsk gård, Raä 165.*

George, Ola 2005a. *Arkeologisk undersökning av skogsfinsk gård vid Råsjön från 1600-1700-tal.*

George, Ola 2005b. *Arkeologisk undersökning av Raä 10, Ådals-Lidens sn.*

George, Ola 2005c. *Arkeologisk kursundersökning av Raä 158 Ådals-Lidens sn. Boplat och lämningar från stenålder-historisk tid.*

George, Ola 2005d. *Arkeologisk undersökning i västra delen av långhuset i Tuna kyrka.*

George, Ola 2006a. *Arkeologisk undersökning av rösugn och huslämning på den skogsfinska gården vid Råsjön*

George, Ola 2006b. *Arkeologisk undersökning av gravröse vid Ålandsfjärden, fornlämning Raä 277, fastighet Ulvvik 4:9, Säbrå sn, Härnösands kommun, Ångermanland.*

George, Ola 2007a. *Rapport över undersökning av fångstgrop och stenåldersboplat samt kursverksamhet och återställningsarbeten av markberedningsskador på fångstgropar i Graninge socken.*

- George, Ola 2007b. *Arkeologisk undersökning i kursform av gravhög från yngre järnålder och boplatzrester från mellanneolitikum i Ramsele sn, Ångermanland.*
- George, Ola 2007c. *Arkeologisk kursundersökning av kapellplats och bebyggelseämningar från historisk tid inom projektet Hemsöns historia.*
- George, Ola 2008a. *Arkeologisk undersökning i kursform av skadade gravar på gravfältet Raä 8 i Para, Sänga socken.*
- George, Ola 2008b. *Arkeologisk undersökning och förstudie av det medeltida fästet Styresholms norra del.*
- George, Ola 2009a. *Arkeologisk undersökning av den folkvandringstida graven Raä 8:2 i Sänga socken. Delrapport 2 inom projektet hotade kulturmiljöer längs Västernorrlands älvar.*
- George, Ola 2009b. *Guldålder i Para. Ett folkvandringstida gravfält vid Ångermanälven. Arkeologi i Norr 11.*
- George, Ola 2010a. *Arkeologisk kursundersökning av stenåldersboplatz Raä 194 på Snickerstensmon.*
- Ola George 2010b. *Rösegravar och näringsfång i ny belysning. Arkeologi i Norr 12. Umeå*
- George, Ola 2010c. *Arkeologisk undersökning av den folkvandringstida graven Raä 8:4 i Sänga socken. Delrapport 3 inom projektet Hotade kulturmiljöer längs Västernorrlands älvar.*
- George, Ola 2011. *Arkeologisk forskningsundersökning av stenåldersboplatzen Raä 51:1*
- George, Ola 2012a. *Neolitiska människor och svin i Ångermanland. Arkeologi i Norr 13. Umeå.*
- George, Ola 2012b. *Arkeologisk undersökning av bålplatser, harg och gravhög inom Raä 8:9 i Sänga socken. Delrapport 6 inom projektet hotade kulturmiljöer längs Västernorrlands älvar.*
- George, Ola 2012c. *Arkeologisk undersökning av den folkvandringstida kammargraven Raä 20 samt restaurering av gravhögen Raä 21 i Överlännäs sn. Delrapport 5 inom projektet hotade kulturmiljöer längs Västernorrlands älvar.*
- George, Ola 2014a. *PM över arkeologisk utredning inför planerad brukningsväg på fastigheten Västbo 2:2 m:fl. i Njurunda socken, Sundsvalls kommun.*
- George, Ola 2014b. *PM över arkeologisk förundersökning inför planerad brukningsväg på fastigheten Västbo 2:2 m:fl. i Njurunda socken, Sundsvalls kommun.*
- George, Ola (Red.); Grundberg, Leif & Härding, Barbro 2003. *Arkeologisk undersökning av en medeltida begravningsplats och boplatz från järnåldern, raä 23 och 97, Torsåkers socken. Del 1 och 2.*
- George, Ola & Engelmark, Roger 2004. *Arkeologisk forsknings, amatör och skolundersökning av boplatz och lämningar från stenålder.*
- George, Ola & Vinberg, Ann 2006. *Arkeologisk undersökning av gravröse vid Ålandsfjärden.*

- George, Ola; Johansson, Maria & Holmqvist, Magnus 2011. *Arkeologisk schaktkontroll samt undersökning med anledning av utbyggnad av Domkyrkan Raä 25:1 och 26:1, fastigheten Öhn 2:48, Härnösands kommun, Ångermanland.*
- George, Ola & Hägerman, Britt-Marie 2012. Arkeologisk förundersökning sträckan Myre-Nolby samt kompletterande särskild utredning sträckan Myre-Skönsmon, inför E4 Sundsvall syd.
- George, Ola & Hlín Valdimarsdóttir, Inga 2013a. Särskild arkeologisk undersökning av fornlämning Raä 846 inom fastigheten Nolby 2:3, Njurunda socken, Sundsvalls kommun.
- George, Ola & Hlín Valdimarsdóttir, Inga 2013b. Särskild arkeologisk undersökning av fornlämning nr 153 inom fastigheten Njurunda Prästboll:1, Njurunda socken, Sundsvalls kommun.
- Gjerde, Jan Magne 2010. *Rock art and Landscapes. Studies of Stone Age rock art from Northern Fennoscandia.* Tromsø.
- Grabowski, Radoslaw 2005. *Arkeologisk kursundersökning av raä 158, Ådals-Lidens sn.*
- Gramén, Barbro 1969. *Beskrivning av dräneringsarbete i Styresholms fogdeborg, Torsåker sn, utfört den 29 1969.*
- Grundberg, Leif 1994. Kyrka, socken och sägen. Om Kyrkesviken, religionsskiftet och kyrkobyggandet i norra Ångermanland. *Oknytt 1994/3-4.*
- Grundberg, Leif 1997. Medeltida statsmakt i Norrland. Etablering av de medeltida kungsgårdarna längs Norrlandskusten. *Arkeologi i mittnorden. Ett symposium kring nya arkeologiska forskningsrön.* Vasa.
- Grundberg, Leif 2005a. Torsåker, Björned och kyrkorna. Möten mellan hednisk och kristen kult. *Stora Ådalen. Kulturmiljö och dess glömda förflutna. Styresholmsprojektet – en monografi.* Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.
- Grundberg, Leif 2005b. Ådalsbygd blir till. En järnåldersbygd vid Ångermanälven. *Stora Ådalen. Kulturmiljö och dess glömda förflutna. Styresholmsprojektet – en monografi.* Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.
- Grundberg, Leif 2005c. Kungens gård i Bjärträ. Stora Ådalen. Kulturmiljö och dess glömda förflutna. Styresholmsprojektet – en monografi. Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.
- Grundberg, Leif 2006. *Medeltid i centrum. Europeisering, historieskrivning och kulturarvsbruk i Norrländska kulturmiljöer.* Studia Archaeologica Universitatis Umensis 20. Kungl. Skytteanska Samfundets handlingar 59. Luleå.
- Grundberg, Leif & Hårding, Barbro 2002. *Arkeologisk undersökning av gravröset Raä 30, Grundsunda sn, Ångermanland.*
- Grundberg, Leif & Johansson, Maria 2010. *Arkeologiska undersökningar av Bjärträ fäste, Raä 43 44, Bjärträ sn, Ångermanland.*
- Grönwall, Richard 2008. En folkvandringstida kammargrav vid Karby i Täby socken, Uppland. *Fornvännen 103, 2008.*

Gullmert-Häger, Lena 1980. Från utgrävningen av ett gravfält i Wii. *Tunabygden*.

Gullmärt-Häger, Lena & Pettersson, Lena 1979. *Rapport ang. fornlämning Nätra 54, boplatzrest, yngre stenålder, Mjåla 1:13, nätra sn, Örnsköldsviks kn, Ångermanland*.

Gustafsson, Per 2007. Förord. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.

Göransson, Hans 2014. The Middle Neolithic landscape at Alvastra in Östergötland. *Fornvännen* 2014/2. Sundbyberg.

H

Hagerman, Maja 2011. *Försvunnen värld. Om den största arkeologiska utgrävningen någonsin i Sverige*.

Hallström, Gustaf 1924a. *Grävningsberättelse, Hällkistan i Lagmansören, Indal sn, Medelpad*.

Hallström, Gustaf 1924b. En norrländsk megalitgrav. *Fornvännen* 1924/3.

Hallström, Gustaf 1924c. Bronsåldersgravar i Medelpad. *Fornvännen* 1924/4.

Hallström, Gustaf 1946. *Preliminär rapport över grävningsundersökningar i Ådalslidens socken, Ångermanland. År 1946*.

Hallström, Gustaf 1947. *Undersökningar inom dämningssområdet för Nämforsens kraftverk sept. 1947*.

Hallström, Gustaf 1960. *Monumental Art of Northern Sweden from the Stone Age*.

Hammarlund, Sven 1946. *Kontroll av restaurering av kyrkoruinen vid Kyrkmon, Njurunda socken, Medelpad*.

Hellman, Bo 1937. *Rapport över undersökning av Nätra kyrkoruin, Nätra sn, Ångermanland*.

Hellman, Bo 1940. *Utgrävningen och konserveringsarbetet av Nordingrå kyrkoruin, Nordingrå sn, Ångermanland*.

Hellman, Bo 1942. *Undersökning av en hög och en förmodad fornlämning i kvarteret Folkparken i Härnösand*.

Hellman, Bo 1944. *Arkeologiska undersökningar i Björkäbruk, Överlänns sn, Ångermanland*.

Hellman, Bo 1959a. *Besiktning av två skadade gravhögar i Västerspy, Torsåkers socken, Ångermanland*.

Hellman, Bo 1959b. *Redogörelse för de arkeologiska undersökningarna vid Holm Säteri i Överlänns socken, Ångermanland, åren 1954 och 1955*.

Hellman, Bo [1959] 1967. *Redogörelse för undersökningen av en fast fornlämning på Skjulsta 1:12 i Stöde socken och kommun utförd i oktober 1958*.

Hellman, Bo 1969. *Ang. täktplan berörande yttersel 3:3, 4:18, 4:19, 4:23, 4:24, 22:1 och samfällad mark till Yttersele by i Anundsjö socken och kommun. ATA dnr 6186*.

Hellman, Bo 1986 [1971]. Härnösandsområdets forntid. Boken om Säbrå. Kommunens och socknarnas historia. Härnösand.

Holmqvist, Magnus 2008. *Arkeologisk undersökning av en mesolitisk jakt- fångststation*.

Hellman, B. 1988a. Två Anundsjökyrkor -- Två dateringsproblem. *Studier och uppsatser 1*. Härnösands Stiftshistoriska Sällskap. Härnösand.

Hellman, Bo 1988b. Själevads gamla kyrka : fakta och funderingar. *Själevad 1988*. Örnsköldsvik.
Hjärtner-Holdar, Eva & Kresten, Peter 2000. *Analys av fyndmaterialet från bopplatsen Råinget 1. SHM 23740/1. Ådals-Lidens socken, Ångermanland*. Geoarkeologiskt laboratorium.
Analysrapport 13/2000

Hjørungdal, Tove 2009. *A hybrid burial practice ´. Situated Practices and the Production of Situated Knowledges in the Archaeology of the Vestland Cauldron*. Oxford.

Holback, Torbjörn 2007. En dåre som byggde sitt hus på sand? *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.

Holback, Torbjörn; Lindholm, Pehr & Runeson, Henrik 2004. *Bjästamon. Ett kustbundet boplatsskomplex från slutet från neolitikum Botniabanan. Raä 307, 318, 321*.

Holm, Lena 2007. Härdar från historisk tid – en betraktelse. *Stenålderns stationer. Arkeologi i Botniabanans spår*.

Holm, Lena & Forsberg, Lennart 1989. *Rapport över arkeologisk undersökning av fornlämning 23 i Ed socken, Ångermanland*.

Holmblad, Peter 2005. *Rapport över arkeologisk undersökning av Högberget III, Ramsele socken, Ångermanland, 2003*.

Holmqvist, Magnus 1994a. *Arkeologiska förundersökningar inom boplatssområdena Raä 327, 328 och 330 i samband med ny dragning av väg 544 Matfors (Sköle 6:12 samt Vattjom 2:23), Tuna socken, Medelpad*.

Holmqvist, Magnus 1994b. *Arkeologisk undersökning av fornlämning RAÄ 325, Prästbordet 1;1, Tuna sn, Medelpad. Del 1-2*.

Holmqvist, Magnus 1994c. *Arkeologisk undersökning av boplatss från äldre järnålder (Raä 330) på fastighet Vattjom 2:23, Tuna socken, Medelpad*.

Holmqvist, Magnus 2005. *PM över arkeologisk efterundersökning på fastigheten Lunde 2:9, Tuna sn*.

Holmqvist, Magnus 2008. *Arkeologisk undersökning av fyndplats för en tidig Västlandskittel*.

Holmqvist, Magnus 2011. Ein früher Westlandkessel aus Lunde im Südlichen Nordschweden. *Archäologisches Korrespondenzblatt. Jahrgang 41. 2011. Heft 3*

Holmquist, Wilhelm 1938. *Rapport rörande restaureringen av Gudmundrå kyrkoruin, Ångermanland*.

Huggert, Anders 2002. I ormens tecken. Ormfigurer i den nordeuropeiska taigan. Hällbilder & hällbildernas rum. *Studier i Regional arkeologi 2*. Klang, Lennart; Lindgren, Britta & Ramqvist, Per H. (Red).

Hulthén, Birgitta 1991. *On Ceramic Ware in Northern Scandinavia during the Neolithic, Bronze and Early Iron Age*. *Archaeology and Environment* 8. Umeå.

Huttunen, Pertti; Olsson, Ingrid; Tollonen, Kimmo & Tollonen, Mirjami 1972. *Pollen-Analytical Studies of Prehistoric Agriculture in Northern Ångermanland*. *Early Norrland* 1.

Harald Hvarfner 1957. *Fångstmän och nybyggare i Ångermanälvens källområden under järnåldern*. *Arkiv för Norrländsk Hembygdsforskning* 1957. XV.

Hülphers, Abraham 1780. *Samlingar til en beskrifning öfwer Norrland : Första samlingen om Medelpad 1771 samt Fierde samlingen om Ångermanland 1780*.

Hårding, Barbro 2000. *Osteologisk analys av ett obränt skelett och brända ben från Raä3, Västerasby, Torsåkers sn, Ångermanland*. Opubl. rapportmanus.

Hårding, Barbro 2002. *Osteologisk undersökning av de Medeltida borgarna Styresholm och "Pukeborg" i Torsåkers socken*.

J

Jansson, Ingmar 1985. *Ovala spännbucklor. En studie av vikingatida standardsmycken med utgångspunkt från Björkö-fyndet*. *Archaeological Studies Uppsala University Institute of Northern European Archaeology*. Aun 7. Uppsala 1985.

Janson, Sverker. 1944. *Rapport över de arkeologiska undersökningarna vid Statens Vattenfallsverks kraftverksbygge vid Nämforsen, Ådalsliden sn, Ångermanland, under tiden den 6 juli – 29 augusti samt den 10 – 17 oktober 1944*. Opublicerad rapport. Riksantikvarieämbetet. Stockholm.

Jennbert, Kristina & Iregren, Elisabeth 1984. *Stenåldersboplatser vid Lafssjön, Ramsele socken, Ångermanland*. *Arkeologisk undersökning 1980*. Riksantikvarieämbetet och statens historiska museer.

Johansson, Ellinor 2011. *Särskild arkeologisk utredning med anledning av ett planerat triangelspår i Västland-Maland, Västland 12:29 m.fl. Sköns socken, Sundsvalls kommun, Västernorrlands län*.

Johansson, Maria & Grundberg, Leif 2011a. *Arkeologiska undersökningar av stensättning och röse på Burholmen, Raä 125 och 126, fjärdvik 1:1 Grundsunda socken, Örnsköldsviks kommun, Ångermanland*.

Johansson, Maria & Grundberg, Leif 2011b. *Tomtningar från järnålder och medeltid på Skagshalvön i Norra Ångermanland*. *Arkeologiska undersökningar av fornlämningarna Raä 72, 73, 74 och 79, Grundsunda socken, Ångermanland*.

K

Karlenby, Leif 2008. *Hus och hem. Mellan himmel och jord. Ryssgården, en guldkimrande bronsåldersmiljö i centrala Uppland*. Volym 5. *Arkeologi E4 Uppland – studier*. Hjærtner-Holdar, Eva; Eriksson, Thomas & Östling, Anna (redaktörer).

Käck, Bengt-Olav 2001. *Boplatser vid forsen. Tidsspår. Forntidsvärld och gränslöst kulturarv*. Härnösand.

Käck, Jenny 2009. *Samlingsboplatser? En diskussion om människors möten i norr 7000 f.Kr. – Kr.f. med särskild utgångspunkt i data från Ställverksboplatsen vid Nämforsen*. Umeå.

L

Lamm, Jan Peder 1973. En folkvandringstida kammargrav vid Torsätra. *Fornvännen* 68.

Larsson, Tomas B. 2009. *Arkeologisk delundersökning av boplatzvall, Raä 183, Ramsele sn, Västernorrlands län, 2009*.

Larsson, Tomas B. 2010a. *Arkeologisk delundersökning av boplatzvall, Raä 183, Ramsele sn, Västernorrlands län, 2010*.

Larsson, Tomas B. 2010b. Människan och älgen vid Bastuloken. En delundersökt boplatzvall från neolitikum i Västernorrland. *Arkeologi i Norr* 12. Umeå.

Larsson, Thomas B & Olofsson, Johan (Red). CD-studenter ht 2005. *Rapport över arkeologisk undersökning av Raä 158, Ådals-Liden sn, Ångermanland*.

Liedgren, Lars 1988. Synpunkter på den sedentära bebyggelsens etablering i Norrland. *Samer och germaner i det förhistoriska Norrland. Bebyggelsehistorisk tidskrift nr 14. 1987*.

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.

Liedgren, Lars 2014. Rödockragarvar i Norrbotten. *Arkeologi i Norr* 14.

Lindberg, Karl-Fredrik 2008. Slaget och slipat i sten. *Mellan himmel och jord. Ryssgården, en guldkimrande bronsåldersmiljö i centrala Uppland. Volym 5. Arkeologi E4 Uppland – studier*. Hjærtner-Holder, Eva; Eriksson, Thomas & östling, Anna (redaktörer).

Lindeberg, Maria 2005. *Dokumentation av markberedningsskador på fångstgropar och stenåldersboplatser i Graninge socken*.

Lindeberg, Maria 2007. *Särskild arkeologisk utredning i Runsvik, Raä 335 Tuna socken*.

Lindeberg, Maria 2008a. *Särskild arkeologisk utredning i Klissbacken, Sörnacksta, Sundsvall*.

Lindeberg, Maria 2008b. *Arkeologisk undersökning av gravfältet Raä 1 i Vangsta, Härnösand*.

Lindeberg, Maria 2008c. *Särskild arkeologisk utredning i Ljusta, Sköns socken*

Lindeberg, Maria 2009a. *Arkeologisk för- och slutundersökning av RAÄ 146 samt förundersökning av RAÄ 147, 148, 149 och 150, Sköns socken i Ljusta, Sundsvall*.

Lindeberg, Maria 2009b. *PM över arkeologisk undersökning av fornlämning Raä 455, Njurunda sn, Sundsvalls kommun*.

Lindeberg, Maria 2009c. *Arkeologisk undersökning av en husgrundsterrass med smedja i Häljum, Raä 455 i Njurunda socken*.

Lindeberg, Maria & Vinberg, Ann 2006. *Långmyran - Arkeologisk undersökning av en mesolitisk boplatz och en härd från historisk tid i Säbrå socken*.

- Linderholm, Anna 2008. *Migration in prehistory : DNA and stable isotope analyses of Swedish skeletal material*. Theses and papers in scientific archaeology. Stockholm.
- Linderholm, Anna 2009. *Stabila isotopanalyser på skelettmaterial från Raä 43:1, Säbrå Sn, Ångermanland*. Stockholms universitet
- Linderholm, Johan 1987. *Fosfatkartering 1987 av Styresholm och Pukeborg, Torsåker socken, Ångermanland*.
- Linderholm, Johan 2009. *Skadelägesdokumentation och markkartering av boplatsvall vid Lilltjärn, Raä 260, Anundsjö sn, Ångermanland*.
- Linderholm, Johan 2013. *Arkeologisk skadelägesundersökning samt återställning av boplatsvall – boplatsområde raä 260, Anundsjö sn, Ångermanland. En sammanfattning*.
- Lindgren, Britta 2004. Hällbilder i Norr, Forskningsläget i Jämtlands, Västerbottens och Västernorrlands län. Umeå 2004.
- Lindgren, Britta 2005. *Rapport över arkeologisk undersökning av markyta framför hällmålningsslokal Raä 160, Ramsele sn, Ångermanland. Umeå universitet*.
- Lindholm, Per 2007. Så många som levat – så få vi hittar. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.
- Lindholm, Per; Olsson, Eva & Runesson, Henrik 2007. Grop, snöre och kam. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.
- Lindholm, Per & Runesson, Henrik 2007. Lillmosjön – en dagsresa bort? *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.
- Lindqvist, Anna-Karin 1995. Uppkomsten av den bofasta bebyggelsen längs Mellannorrlands kust. *Oknytt 1994/3-4*.
- Lindqvist, Anna-Karin (med bidrag av Ramqvist, P.H. & Hårding, B) 1996. *Gallsätter. Arkeologisk undersökning av fornlämningskomplex raä nr 7 i Skog sn, Ångermanland 1994-1995*. Umark 4. Institutionen för arkeologi, Umeå universitet. Umeå.
- Lindqvist, Anna-Karin. 1997. Den äldre järnåldern vid Gallsäter. Ett exploateringsobjekt i södra Ångermanland. *Arkeologi i Mittnorden. Ett symposium kring nya arkeologiska forskningsrön*. Studier i Österbottens förhistoria nr 4. Vasa.
- Lindqvist, Anna-Karin 2004. *Kornsjövägen – boplatzlämning med hus från yngre stenålder i Västernorrlands kustland. Ångermanland, Nätra socken, Bjästa 5:9 m.fl., Raä 306*. Stockholm.
- Lindqvist, Anna-Karin 2005. *Arkeologiska undersökningar i Själevad socken. Stensättning Raä 92 i Gene samt boplatserna Raä 219 och 155 i Vågsnäs, norra Ångermanland*. Umeå.
- Lindqvist, Anna-Karin 2007. I viken bakom berget. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.
- Lindqvist, Anna-Karin 2011. *Arkeologisk förundersökning längs sträckan Övre Bredsand - Skönsmon Raä 12:1-2, 20:1-3 och 79:1 i Sundsvall socken samt Raä 527 i Njurunda socken*.

- Lindqvist, Anna-Karin 2000. *Banafjäll, raä 304 i Grundsunda socken, Ångermanland. Bilaga: Geofysiska mätmetoder tillämpade i ett arkeologiskt sammanhang*. Umeå.
- Lindqvist, Anna-Karin & Eriksson, Lisette (med bidrag av Yvonne Hallén) 1998. *Arkeologisk förundersökning. Botniabanan, delsträcka Svartby - Lill-Mosjön, norra Ångermanland*.
- Lindqvist, Anna-Karin & Eriksson, Lisette 2000. *Lill-Mosjön, Raä 256:1-2 Arnäs sn, norra Ångermanland. Särskild arkeologisk underökning - Botniabanan*.
- Lindqvist, Anna-Karin & Ramqvist, Per H. 1993. *Gene. En stormansgård från äldre järnålder i Mellannorrland*. HB Prehistorica. Umeå.
- Lindqvist, Anna-Karin & Ramqvist, Per H. 2009a. *Fortsatta arkeologiska undersökningar vid den äldre järnåldersgården i Gene, Raä 22:1, Själevad socken, Ångermanland. Kursgrävningar år 2007 och 2008*.
- Lindqvist, Anna-Karin & Ramqvist, Per H. 2009b. *Undersökning av två överplöjda högar från folkvandringstid i Allsta, Raä 73:1 i Tuna socken, Medelpad*.
- Lindqvist, Christian 2000. *Osteologisk analys och tolkning av faunamaterialet från utgrävningarna vid Nämforsen, Raä 158, Näsåker 12:1, Ådalsliden sn, Ångermanland åren 1996-97*.
- Lindqvist, Christian 2000. *Osteologisk analys och tolkning av faunamaterialet från utgrävningarna vid Nämforsen, Raä 158, Näsåker 12:1, Ådalsliden sn, Ångermanland åren 1996-97*.
- Lindqvist, Christian 2001. *Nämforsen. Ådalen och Ångermanlandskusten – en gynnsam natur- och kulturmiljö under förhistorisk tid. Tidsspår. Forntidsvärld och gränslöst kulturarv*. Härnösand.
- Lindqvist, Olle 1962. *Rapport över kulturhistoriska undersökningar vid Agnsjön med Översjön, Anundsjö sn, Ångermanland. 1959- 1960*.
- Lindström, Th 1933. *Anteckningar om skelettfyndet på torpet Knaggsveden i Rombäck*.
- Ljungkvist, John 2011. *Skelettgravar i tiden – från sen romersk järnålder till tidig vendeltid. Runnhusa : bosättningen på berget med de många husen*. Olausson, Michael (Red). Skrifter från projektet Runsa borg, Eds socken, Uppland. 1. Stockholm.
- Loeffler, David 1996. *Arkeologiska undersökningar av överdämda och erosionskadade boplatser vid Fagervikssjön och Leringen, Holm och Torp sn. Medelpad*.
- Loeffler, David 1997. *Arkeologisk undersökning av boplatser Raä 158, Ådals-Lidens sn, Ångermanland*.
- Loeffler, David 2006. *Rapport över arkeologisk undersökning av Raä 133, Holm socken, Medelpad*.
- Länsstyrelsen i Norrbotten; Åjtte; Norrbottens museum; Riksantikvarieämbetet & Silvermuseet 1998. *Arkeologi i Norrbotten. En forskningsöversikt*.
- M**
- Malmer, Brita & Wiséhn, Ian 1983. *Myntfynd från Ångermanland. Sveriges mynthistoria. Landskapsinventeringen 2*. Kungl. Myntkabinettet. Stockholm.

Malmer, Mats P. 1992. Har nordlig och sydlig hållristningstradition påverkat varandra – i så fall hur, och varför? *Arkeologi i Norr* 3. 1990. Umeå.

Metz, Tio 1958. *Rapport över undersökning av och provschakt i anläggningar i Skjulstaområdet i Stöde i samband med planering av ny förvaltningsbyggnad.*

Modin, Erik 1910. *Undersökning av högar (4 st) i Väster- och Österstrinne by, Multrä sn. 1909.*

Modin, Erik 1933. Meddelande om framkomna skelettdelar vid vägarbete i Nässoms by, Bjärträ socken, Ångermanland.

Mogren, Mats 1995. *Faxeholm i maktens landskap. En historisk arkeologi.* Lund Studies in Medieval Archaeology 24. Stockholm: Almqvist & Wiksell International 2000.

Molnar, Petra 2009. *Osteologisk undersökning av skelettdelar från bronsåldersröse (SHM 15619, Raä 43:1) vid Tjärdalsbäcken i Säbrå sn, Ångermanland, för Länsmuseet Västernorrland.*

N

Nerman, Birger 1918. En svensk bosättning i Östra Ryssland omkring år 1000 före Kristus. *RIG – Kulturhistorisk tidskrift Vol 1, Nr 4 (1918).*

Nerman, Birger 1947. Arkeologisk datering av vendeltidens nordiska runinskrifter. *Fornvännen* 1947.

Nockert, Margareta 1991. *The Högom find and other Migration Period textiles and costumes in Scandinavia. Högom Part II.* Archaeology and Environment 9. Umeå.

Norberg, Erik 2008. *Boplatsvallen som bostad i Norrbottens kustland 5000 till 2000 före vår tideräkning. En studie av kontinuitet och förändringar.* Umeå.

Norr, Svante 1996. Part V. Much ado about housing: more than a summary. *Fyra järnåldersboplatser längs mäljarbanan.* Hulth, Helena & Norr, Svante (Red).

Nykvist, Pia 1995. *Arkeologisk undersökning av blästerugn, RAÄ 224, på fastigheten Kilen 1:1, Torp sn, Medelpad.*

Nykvist, Pia. *Ristat i berg. En diskussion kring fångstfolkens bilder I norr.* Uppsatsmanus.

Nykvist, Pia. & Eriksson, Märten 1994. *Arkeologisk undersökning och borttagande av fångstgropar, fornlämningarna Raä 41:2, 28, 33, 56, 57 och 75 i Ed socken, Ångermanland.*

Nyman, Eva 2000. *Nordiska ortnamn på -und.* Diss. Uppsala : Kungl. Gustav Adolfs Akademien, 2000 (Acta Academiae regiae Gustavi Adolphi. Studier till en svensk ortnamnsatlas : 16

Nyman, Eva 2010. Mellannorrlands ortnamnsskick mellan väst och syd, några synpunkter. *Saga och sed. Kungl. Gustav Adolfs Akademiens årsbok 2010.* Uppsala.

Näsman, Ulf 1984. *Glas och handel i senromersk tid och folkvandringstid En studie kring glas från Eketorp II, Öland, Sverige.* Archaeological studies, Uppsala university, institute of North-European archaeology 5. Uppsala.

Näsström, Britt-Mari 2006. *Bärsärkarna. Vikingatidens elitsoldater.* Stockholm.

O

Olson, Carina; Runesson, Henrik; Sigvallius, Berit & Storå, Jan 2007. Människor och Djur. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.

Olsson, Eskil 1911. *Berättelse öfver arkeologiska undersökningar i Ångermanland*.

Olsson, Eskil 1914. Översikt av de fasta fornlämningarna i Ångermanland. *Fornvännen 1914*.

P

Palm, Axel 1907. *Undersökning av fornlämningarna å Åskja bys ägor, Ullångers socken, Ångermanland*.

Persson, Peter 2001. *Hov – Tre centralorter i Västernorrland under järnålder/tidig medeltid med fokus på Säbrå/Härnö området*.

Persson, Peter 2009. Centarlorter i Västernorrland under järnåldern. *Arkeologi i Norr 11*. Umeå.

Persson, Peter 2012. Timrådalen – en förbisedd högstatusbygd i Medelpad. *Arkeologi i Norr 13*. Umeå.

Persson, Peter 2014. Boteåkitteln – en fråga om datering. *Arkeologi i Norr 14*. Umeå

R

Ranheden, Håkan 2004. *Bestämning av makrofossil från boplatsvallen A983. Frampreparerade sädeslagsfrön från Bjästamon, Raå 307*.

Ramqvist, P H. 1983. *Gene. On the origin, function and development of sedentary Iron Age settlement in Northern Sweden*. Archaeology and Environment 1. Department of archaeology University of Umeå.

Ramqvist, Per H. 1992a. *Högom. Part 1. The excavations 1949-1984*. Archaeology and Environment 13. Umeå.

Ramqvist, Per H. 1992b. Hällbilder som utgångspunkt vid tolkningar av jägarsamhället. *Arkeologi i Norr 3. 1990*.

Ramqvist, Per H. 1998. *Arnäsbacken. En gård från yngre järnålder och medeltid*. HB Prehistorica. Umeå.

Ramqvist, Per H. 1999. *Den äldre bebyggelsekontinuiteten i Ångermanland. Rapport från ett arkeologiskt projekt omfattande undersökningar på raå nr 1 och 2 i Arnäs sn, raå nr 32 i Själevad sn samt fyra fosfatkarteringar i Själevad och Arnäs socknar*. Umark 14. Institutionen för arkeologi, Umeå universitet.

Ramqvist, Per H. 2000. Arkeologiska utgrävningar i Norrland 1950-1995. En databas sammanfattande 1700 undersökningar. *Studier i Regional Arkeologi 1*. Mitthögskolan. Örnsköldsvik.

Ramqvist, Per H 2003. Depå Handel Bebyggelse. Raå nr 36 i Stige, Indal sn, Medelpad. En öppen arkeologisk undersökning med tillgänglighet och folkbildning i centrum. En bildbetonad rapport från aktiviteterna den 25 augusti - 19 september 2003. *Rapporter från Regional Arkeologi 2*. Mitthögskolan. Örnsköldsvik.

Ramqvist, per H. 2007. Fem Norrland. Om norrländska regioner och deras interaktion. *Arkeologi i Norr 10:153-180*.

Ramqvist, Per H. 2009a. *En brandgrav från äldre bronsålder. Arkeologisk undersökning av stensättning på gravfältet Raä 77 i Röbbäck, Umeå socken och kommun, Västerbottens län. Seminariegravningen 2007.*

Ramqvist, Per H. 2009b. Hampnäs-toften. Tradition eller förnyelse? *Arkeologi i Norr 11*. Umeå.

Roesdahl, Else (Red). *Från Vikingar till Korsfarare. Norden och Europa 800-1200*. Nordiska ministerrådet i samarbete med Europarådet. Europarådets 22:a utställning. Uddevalla 1992.

Runesson, Henrik 2007. Den goda ordningen. *Stenålderns stationer. Arkeologi i Botniabanans spår*. Sundbyberg.

S

Sandén, Erik 1995. An Early Bronze Age site on the coast of Västerbotten, Sweden, with hair-tempered textile pottery. *Fennoscandia archaeologica XII*.

Santesson, Otto Bernt 1905. *Undersökning Överänget-Överveda, Nordingrå sn. Reseberättelse 1905.*

Selinge, Klas-Göran 1975. Forntida kultur i Medelpad. *Medelpad ett bildverk*. Liljeroth, Erik & Svensson, Artur S. (Red).

Selinge, Klas-Göran 1977. Järnålderns bondekultur. *Västernorrlands förhistoria*. Härnösand.

Selinge, Klas-Göran 1985. Skottsund. An Early Iron Age grave in Medelpad. In Honorem Evert Baudou. *Archaeology and Environment 4*. Umeå.

Selinge, Klas-Göran 1994. Östergötland. *Hällristningar och hållmålningar i Sverige*. Eskilstuna.

Sidenbladh, Karl 1865. Berättelse till Kongl. Witterhets Historie och Antiquitets Akademien om de antikvariska undersökningar gjorda under 1865.

Sidenbladh Karl 1868. Fornlemningar i Ångermanland och Medelpad 1864-1868. ATA.

Sidenbladh, Karl 1869. Fornlemningar i Norrland.1 : Öfversigt af Ångermanlands fasta fornlemningar. Aftryck ur: *Antiqvarisk tidskrift för Sverige. D. 2*

Sigvallius, Berit 1995. *Holm. Osteologisk undersökning av benmaterial från Överlännäs socken, Ångermanland, Holms säteri 1954-55*. Osteologiska enheten SHM 1995:6

Sjölander, Madeleine 2007. *Arkeologisk undersökning av fornlämningarna Raä 2 och 3, Selånger sn, Sundsvalls kommun*.

Sjöstrand, Ylva 2011. *Med älgen i huvudrollen. Om fångstgropar, hållbilder och skärvstensvallar i mellersta Norrland*. Stockholm.

Spång, Lars Göran 1997. *Fångstsamhälle i handelssystem. Åsele lappmark. Neolitikum – bronsålder*.

Stenberger, Märten 1928. *Redogörelse för undersökning av gravar och äldre byggnadsrester i Tuna kyrka, Medelpad*.

Storå, Jan; Strand, Lisa & Fridén-Rolstadaas, Monica 2011. *Osteologisk analys av obrända och brända skelettfynd från stenålderslokalen Bastuloken RAÄ 183, Ramsele sn, Västernorrlands län.*

Strucke, Ulf; Bäck, Mattias 2003. *Förhistoriska lämningar och förindustriell tegeltillverkning i Selånger.*

Ståhle, Carl Ivar (red.) 1960. *Rannsakingar efter antikviteter, band 1, häfte 1.* KVHAA. Stockholm.

Svedberg, Oscar 1937. Högsjö gamla kyrka. *Arkiv för Norrländsk hembygdsforskning 1937.*

Söderberg, Sverker 1975. *Del av gravfält 99 Öråker, Sköns sn, Medelpad. Arkeologisk undersökning 1971. Uppdragsverksamheten.* Riksantikvarieämbetet Rapport 1975 B 35. Stockholm.

Söderberg, Sverker 1984. *En bygd vid Alnösundet. Sund, Västland och Maland. Sköns sn, Medelpad. Arkeologisk förundersökning 1983.* Riksantikvarieämbetet Rapport UV 1984:38. Stockholm.

Söderberg, Sverker 1994. *Arkeologisk undersökning av Raä 39 och 46, Njurunda socken, Medelpad. Husgrundsterrass och hög.*

Söderberg, Sverker 2000. *Rapport över undersökningar av högarna Raä 46, 47 & del av 48, på fastigheterna Vivsta 3:1 & Prästbolet 1:1, Timrå socken och kommun.* Stockholm.

Söderlind, Annika 2011. *Hällmålningarna vid Spå Herr Olas klippa och Lill-Älgsjön i Junsele socken, Ångermanland.*

Sørensen, Lasse & Karg, Sabine 2012. The expansion of agrarian societies towards the north: new evidence for agriculture during the Mesolithic/Neolithic transition in Southern Scandinavia. *Journal of Archaeological Science 2012.*

Wallin, Jan-Erik 1994. Den fast jordbruksnäringens utveckling i Ångermanälvens nedre dalgång under järnålder och medeltid – en paleoekologisk undersökning. *Järnålder i Mittnorden Ett symposium kring nya arkeologiska forskningsrön.*

T

Tronner, Kate & Nord, Anders G. 1998. Analysrapport 98-10-07. Riksantikvarieämbetet, Antikvarie-tekniska avdelningen. Dnr 818-4343-98.

Trotzig, Gustaf 2000. *Ett gåtfullt kopparkärl från Boteå.* Stockholm.

V

Wallander, Anders 1978. *Rapport över undersökning av gravar i vapenhuset, Anundsjö kyrka, Anundsjö sn, Örnsköldsviks kommun.*

Wallander, Anders 1979. *Rapport över undersökning av schakt inom fornlämningskyddat kyrkogårdsområde för Härnösands gamla kyrka.*

Wallander, Anders 2005a. "Höven å Hola har den bästa jola". Om en försvunnen storhögbygd i Ångermanland. *Stora Ådalen. Kulturmiljön och dess glömda förflutna. Styresholmsprojektet - en monografi.* Läns museet Västernorrland. Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.

Wallander, Anders 2005b. Styresholm och "Pukeborg". Två Castrum-curia-anläggningar från medeltiden. *Stora Ådalen. Kulturmiljö och dess glömda förflutna. Styresholmsprojektet – en monografi*. Arkiv för norrländsk hembygdsforskning XXVII 2005. Sundsvall.

Wallin, Jan-Erik 2012. *Odling under mer än 3000 år vid Ljungans mynning. En undersökning baserad på pollen- och kolpartikelanalys från en myr, Solberg, Njurunda, Medelpad.*

Wallin, Jan-Erik 2013. *Odling för 3000 år sedan vid Umeälvens mynning. En undersökning baserad på pollen- och kolpartikelanalys från en myr, Prästsjömyren, Umeå kommun, Västerbottens län.*

Wellinder, Stig 2009. *Sveriges historia : 13000 f.Kr - 600 e.Kr*. Stockholm.

Victor, H. & Fischer, S. 2008. De gnistrande kammargravarna i Lilla Sylta. I. Olausson, Michael (Red). *Hem till Jarlabanke*. Historiska Media. Lund.

Viklund, Bernt Ove 1993. *Arkeologisk utredning av E14, sträckan Nacksta-Töva, Selånger sn, Medelpad.*

Viklund, Bernt Ove 1994. *Arkeologisk förundersökning inom fornlämningsområde Raä 298, på fastigheterna Utvik 1:2, 1:14 och 1:5, Nora socken, Ångermanland.*

Viklund Bernt Ove 2004. *Bastuloken. Ett boplatsområde vid våtmark i Stenviksstrand i Ramsele socken, Ångermanland. Västernorrlands län.*

Viklund, Bernt Ove & Ödlund, Carina 1997. *Forskningsprojektet Härdar och gravar i Norra Ångermanland.*

Viklund, Karin 2011. Early Farming at Umeå in Västerbotten. Charred Cereal Grains Dated to the Bronze Age. *Fornvännen 2011/3*

Viklund, Karin 2013. *Arkeobotanisk analys av 20 jordprover tagna vid grävningar för Västra länken, vid Klockaråkern och Umedalen-Prästsjön, Umeå 2012.*

Vikstrand, Per 1992. Hov – sakralt, terrängbetecknande eller bägge delarna? *Sakrale navne*. Norna rapporter 48. Fellows-Jensen, Gillian & Holmberg, Bente (Red). Uppsala.

Winroth, Lars 2011. *Arkeologisk/geofysisk kartering vid Maland i Sköns socken, Västernorrlands län, 2011.*

Å

Åkermark, Benjamin 2007. *Särskild arkeologisk utredning med anledning av en planerad byggnation intill domkyrkan.*

Åkermark, Benjamin 2008. *Särskild arkeologisk utredning inför planerad byggnation av bostadshus samt slutundersökning av kokgrop. RAÄ nr 336, Tuna socken.*

Ö

Öberg, Carina 1991. *Rapport. Arkeologisk efterundersökning och återställande av fångstgropsystem nr 36, Laxsjön 1:1, Ljustorps sn, Medelpad.*

Muntliga uppgifter & mail

Andersson, Gunnar 2006-12-12 Historiska museet.

Arrhenius, Birgit 2011. Mail 21/1-2011.

Buckland, Phil (paleontolog, Umeå universitet). 2010-02-10.

Johansson, Ellinor 2014-10-01. Västerbottens museum.

Lindström, Anders (rättsentomolog). 2010-02-11-12; 2010-02-23 & 2010-03-01.

Nordlund, Maria. Antikvarie Murberget, Läns museet Västernorrland.

Tidningsartiklar

Härnösandsposten 4/7 1942

Sundsvalls Nyheter 9/4-1892.

Västerbottenskuriren 4/10-2013

Arkivmaterial

Besiktningssprotokoll Läns museet Murberget Dnr 214-89. Gustafsson 91-07-04; Eliasson 91-08-13.

Besiktningssprotokoll Läns museet Västernorrland Dnr 2007/73. George 2007.

Geijer, Agnes 1958. Inv. 25518 Medelpad, Timrå sn, Skyttberg Huvudkatalog A:2, SHM nr 25518. Stockholm.

Hagberg, Ulf Erik 1958. Inv. 25518 Medelpad, Timrå sn, Skyttberg . Huvudkatalog A:1, SHM nr 25518. Stockholm.

Johansson, Erik. Antikvarisk-Topografiska Arkivet. Inv. 13641. Stockholm.

Johansson, Erik 1910, Skälljom, ATA Ljustorp sn.

Johansson, Erik i juli 1909, ATA Tynderö sn.