

Domdalsgård

- gravplads fra ældre romersk jernalder
- landsby fra ældre og yngre germansk jernalder

Kamilla Fiedler Terkildsen og Sanne Boddum

Kulturhistorisk Rapport

Viborg Museum 2011

Bygherrerapport nr. 61

Bygherre: Søndergård I/S ved brødrene Adler Jensen

ISBN 978-87-92778-11-6

Indledning

Sydvest for Finderup blev der forud for landbrugsbyggeri foretaget en forundersøgelse i 2009, hvor museet fandt omfattende spor af bebyggelse samt to jordfæstegrave. I den ene grav var lerkarrene synlige umiddelbart under pløjelaget. Graven var i stor risiko for at blive pløjet bort ved almindelig landbrugsdrift og blev derfor udgravet med det samme, selvom anlægsarbejdet blev rykket lidt i forhold til den oprindelige plan, således at kun kanten af gravpladsen ville blive berørt.

I forbindelse med opførelsen af den gamle gård var der afgravet og planeret i en sådan grad, at der ikke er bevaret anlægsspor under gårdspladsen og de eksisterende bygninger. Den nye stald skulle bygges i dette område og videre østpå, mens placeringen af det nye stuehus viste sig at være oven over en 1600 år gammel hustomt fra ældre germansk jernalder.

Vi forventede at gravpladsen ville fortsætte mod øst, og at anlægsarbejdet derfor slet ikke ville komme til at berøre gravpladsen. Vi blev imidlertid klogere, da vi begyndte undersøgelsen i forsommeren 2010, for da fandt vi yderligere to grave fra ældre romersk jernalder (0-150 e.Kr.). Desuden undersøgte vi et godt 32 meter langt hus fra ældre germansk jernalder (400 e.Kr.-550 e.Kr.) samt et usædvanligt grøftanlæg, som endnu er uden datering.

I 2011 skulle der opføres en ny gylletank og i den forbindelse fik vi mulighed for at undersøge en mindre del af en landsby fra germansk jernalder (400-775 e.Kr.), som var i 4-7 faser. Her blev der undersøgt adskillige langhuse, to grubehuse og mange hegnsforløb.

Luffoto med planer over udgravningerne og søgegrøfterne fra forundersøgelsen. Brønden og området i nordøst blev ikke undersøgt, da planerne for det kommende staldbyggeri blev rykket lidt, således at færrest fortidsminder vil blive berørt.

Arbejdsfoto med toppen af graven A700 med de mange lerkar i forgrunden, set fra øst.

Gravpladsen fra ældre romersk jernalder

Der er fundet tre jordfæstegrave. Genstande fra gravene daterer dem til ældre romersk jernalder (0-175 e.Kr.). Gravene er såkaldte "lerkargrave", men med træk der er specielle for det midt- og østjyske område. Disse grave kan have et varierende antal af lerkar, men ofte er placeringen af gravgaverne ens. Gravene er ofte meget brede og så store, at der nærmest er tale om kamre, hvori den døde har ligget på siden med benene trukket op under sig. Nogle gange har den gravlagte fået et fuldt bordservice, bestående af adskillige lerkar, en kniv og en steg med sig i graven.

Plan med de 3 grave og en mulig gravs placering i søgegrøfterne og i udgravningsfeltet. De prikkede anlæg er recente, og de øst-vestgående anlæg er rester af middelalderlige agersystemer.

A536 - Grav med bronze og tekstil

Der var kun 12 centimeter tilbage af den dyrkningstruede grav, men gravens bund var stadig nogenlunde intakt. Ploven havde dog skadet toppen af de højeste kar og fjernet så meget af graven, at et eventuelt kistelåg samt eventuelle gravgaver oven på låget var pløjet væk. Den gravlagte havde fået otte lerkar med i graven, samt en seks centimeter lang jernkniv. På hendes dragt har der siddet et smykke (fibula) af bronze. Lidt af stoffet var bevaret under fibulaen.

Den tømte grav A536 med lerkarrene stående endnu på deres oprindelige plads (set fra nordøst) samt tekstilresterne på bronzefibula fra samme grav.

A700 - Stor grav med mange lerkar

15 lerkar blev der fundet i en stor og 80 centimeter dyb grav, hvor selve nedgravningen var godt 2 meter bred og 3,4 meter lang. Heri har der været bygget en ca. 1,5 meter bred og 2,5 meter lang kiste eller kammer af træplanker, som blev støttet på ydersiden af sten.

Grav A700. Lerkarrene til venstre har stået linde i kisten, mens lerkarrene til højre i billedet har stået ovenpå kistelåget. Set fra nord.

Der var ingen spor efter den gravlagte, men han formodes at have ligget i hockerstilling midt i graven med hovedet mod vest og ansigtet mod syd. Midt i graven lå der en stor ravperle. Der blev fundet enkelte lerkar over kistelåget. Inde i selve kisten stod lerkarrene langs siderne, og i fodenden stod karrene stablet i flere lag.

Gravgaver fra grav A700: Ravperle x37 (venstre), ragekniv x47 og jernkniv x48 (højre).

I østenden af kisten var der stablet to store kar og tre små kar ovenpå hinanden (se tegningen side 7).

Langs den sydlige langside var der et "tomrum" mellem lerkarrene, hvor der blev fundet dels en halvrund ragekniv og en jernkniv. I denne slags grave ligger kniven ofte netop på dette sted, og i flere tilfælde er der fundet rester af træfade og en steg (dvs. dyreknoget) ved kniven.

Tegning af grav A700 med alle fund indtegnet. Genstande med grå farve er fundet over kistelåget (x24-x32), mens fund markeret med blå er fundet under kistelåget (x33-x48). De lyseblå kar lå over de mørkeblå kar. X37 er den store ravperle. Jerngenstandene x47 (ragekniv) og x48 (kniv) blev taget op i præparat og udgravet af en konservator. Lerkarrene til venstre på tegningen er dem, der ses til højre på fotografiet nedenfor.

Gravbunden med lerkarrene renset frem, set fra nord (se også forsidefoto). De stablede lerkar i østenden er taget op.

12 af de 15 lerkar fundet i grav A700. Flere af lerkarrene i graven var ornamenterede og kan på baggrund af denne udsmykning dateres til ældre romersk jernalder (0-175 e.Kr.). Alle lerkarrene kan ses på Museernes Samlingers hjemmeside under lokalitetens sagsnummer, VSM 09621 (www.kulturarv.dk/mussam/Forside.action).

Lerkar x39 fra grav A700.

Lerkar x44 fra grav A700.

A684 - Barnegrav

Få meter fra den dybe grav med de mange lerkar blev der undersøgt en knap 1 meter lang barnegrav. Der blev ikke fundet bevarede gravgaver i graven, hvor bunden var lagt af flade sten. Da de to andre undersøgte grave er dateret til ældre romersk jernalder, formodes barnegraven at have samme datering.

Til venstre ses barnegraven A684 halvt tørt, mens hele stenlægningen i gravens bund er frilagt i billedet til højre.

Landsby fra germansk jernalder

Ved udgravningen i 2010 blev der undersøgt et hus med spor efter vægstolper og to rækker kraftige stolper, der har stået inde i huset (parallelt med langvæggene) og båret taget. Denne hustype kaldes et "tre-skibet langhus". Huset var godt 32 meter langt og op til 6 meter bredt. Huset kan ud fra formen, og de enkelte ornamenterede lerkarskår, som blev fundet i huset stolpehuller, dateres til ældre germansk jernalder (375 e.Kr.-550 e.Kr.).

Eksempel på hvordan et tre-skibet hus fra jernalderen kunne have set ud. Læg mærke til de kraftige tagbærende stolper inde i huset, der opdeler rummet i tre. På grund af konstruktionen med jordgravede stolper og byggematerialerne i øvrigt havde et hus en begrænset levetid på ca. 30-50 år. (Illustration: Jeanette Nørgaard, Viborg Museum).

Plan over Hus 1, som var godt 32 meter langt og havde mindst to indgange. De prikkelige områder er moderne forstyrrelser.

Venstre: I fladen fremstod stolpehullerne til Hus 1 som mørke pletter, som der her er sat hvide mærker i. Set fra vest.

Højre: Lodret snit gennem et af husets stolpehuller, der ses som et mellembrent spor, som skæres af et gråbrunt plettet spor efter en moderne forstyrrelse/nedgravning (til højre).

Mellem Hus 1 og jordfæstegravene blev der fundet et ca. 3x4 meter stort grøftanlæg. Det er usikkert om grøften fortsatte længere mod syd, da den her blev forstyrret af kabler langs vejen. Funktionen såvel som datering af grøften er usikker. Det er uvist, om der har stået et hegn, der har omgivet noget, eller om der har været en lille bygning, altså om konstruktionen har haft tag.

Plan med grøftanlæg. De prikkede område er moderne forstyrrelser.

Desuden er det uklart om grøftanlægget har fungeret i forbindelse med bebyggelsen eller med gravpladsen, men en kommende C14-datering af forkullet materiale fra grøften vil muligvis kunne udelukke den ene eller begge muligheder, afhængig af hvad datering af grøften bliver.

Grøftanlæg, set fra nord.

I det store udgravningsfelt mod øst, hvor grøftanlægget og gravpladsen lå, blev der fundet enkelte andre spor fra bebyggelsesaktiviteter, bl.a. en brønd, som dog ikke blev undersøgt, da den ikke ville blive berørt af det kommende anlægsarbejde. Vest for den eksisterende gård var der også bebyggelsesspor, hvoraf en lille del blev udgravet i 2011.

Udgravningsfeltet i 2011 med bl.a. et langhus i flere faser langs venstre side af billedet og hegnsforløb i mange faser langs bunden af billedet. Set fra vest.

Udgravningen i 2011 viste, at der var tale om meget omfattende bebyggelsesspor fra en landsby i mindst fire og måske helt op til ti faser. Feltet var begrænset til 42x42 meter, hvori dele af mindst 12 langhuse, adskillige hegnsforløb samt to grubehuse fra germansk jernalder (400 e.Kr.-775 e.Kr.) blev undersøgt.

Plan over udgravningsfeltet i 2011 samt søgegrøfter fra forundersøgelsen i området. Grubehusene er farvet grønne, mens langhusene er blå og nogle af de overordnede hegnsløb er vist med turkis.

Foto af Hus 8 med omridset af væggen optegnet, set fra øst. Huset var 12 meter langt og godt 5 meter bredt og inde i huset var det opdelt af to rækker med hver tre tagstolpehuller hvori stolper, der bar taget, stod. Huset havde to indgange, som er markeret med pile på billedet.

Grubehus A1312 var et grubehus, hvilket vil sige et lille hus, hvor gulvniveauet er gravet ned, og taget er båret af to modstående stolper ved nedgravningens kant. Grubehus A1312 var ovalt, ca. 3x4 m i fladen og 65 cm dybt. Der fundet nogle enkelte skår i grubehusets gulvlag, men ikke noget der kunne sige noget om husets anvendelse, hvilket dog antages at være af håndværksmæssig karakter. Grubehuset lå nær østkanten af et stort vandhul, og ca. 10 meter nord for lå en brydegrav. Brydegrave og vandhuller eller brønde kan være anvendt ved bearbejdning af hør med henblik på tekstilproduktion, og det er derfor ikke helt utænkeligt at grubehus A1312 har indgået i denne produktion, og at der i grubehuset har stået en væv, som det ses ved grubehuse andre steder.

Eksempel på hvordan et grubehus kunne have set ud.

Foto af grubehus A1312 i profil med nedgravningen optegnet. Den ene halvdel af grubehuset er gravet væk, således at den resterende del ses i profilen. I kanten af gruben ses de to stolpehuller, hvori stolperne, som har båret taget har stået. Set fra nord.

Foto med brydegraven i forgrunden, set fra vest. Brydegraven var en lav nedgravning fyldt med ildsprængte sten og trækul; den formodes at have været anvendt til ristning af eksempelvis hør i forbindelse med tekstilproduktion.

Prøvegravningerne og udgravningerne viser kun en lille del af bebyggelsen fra germansk jernalder, men det ser ud til at der er tale om en landsby fra både ældre og yngre germansk jernalder (400-775 e.Kr.). Landsbyens udbredelse er ikke afklaret, men det ses ved tidligere prøvegravninger at der også mod syd og sydvest er bebyggelsesspor i mange faser, ligesom det er tilfældet lige umiddelbart nord for udgravningsfeltet fra 2011.

Oversigt over spor efter bebyggelsen i germansk jernalder.

Ved udgravninger i området er der ikke fundet huse, som har været samtidige med gravpladsen fra ældre romersk jernalder (0-175 e.Kr.), men bebyggelsen fra denne tid forventes at være i området, da bebyggelsen i ældre romersk jernalder oftest lå nær ved gravpladsen.

Domdalsgård i perspektiv

Bebyggelsen

Mens vi kender relativt få fund, der er samtidige med gravpladsen, så synes pladser fra yngre jernalder og altså samtidige med bebyggelsen at være mere almindelige i området. Dette kan dog skyldes den tradition, som også ses på Domdalsgård, at man boede lang tid (mange hundrede år) på samme sted, og at man boede mange sammen. Det betyder pladserne er store og derfor relativt nemme at finde. Samtidig ser det ud til, at mange af disse pladser, som opstår omkring år 500 e.Kr., ligger tæt på landsbyer med middelalderkirker, dvs. landsbyerne der formentlig har ligget der lige siden middelalderen. Noget tyder altså på, at man en gang i vikingetiden eller begyndelsen af middelalderen foretog den sidste flytning og derefter lagde sig fast på den placering, der så har holdt til i dag.

Bebyggelse fra yngre jernalder i området omkring Funderup.

Karakteristisk for mange af disse pladser er, at de er lokaliseret tæt på engområder, som har været ideelle til græsning for dyrene, ligesom det har været nemt at skaffe hø til vinteren. Ligeledes ligger mange af pladserne nær færdselsforbindelser – i Midtjylland oftest veje – så det var let at komme til f.eks. marked i de nærliggende byer. Netop sådan ligger pladsen ved Domdalsgård, og i løbet af vikingetiden er man flyttet sammen med nogle af de andre landsbyer, vi har fundet spor af lige øst for byen, og har dannet Funderup. Den nuværende kirke er formentlig bygget i 11-1200 tallet, men man mener, der har stået en trækirke på stedet 100-200 år tidligere. Den må altså være bygget omtrent på det tidspunkt, man ser ud til at have forladt Domdalsgård.

Gravpladsen

Gravskikken i ældre romersk jernalder er forskellige fra landsdel til landsdel, ligesom antallet af gravfund fra perioden varierer. Der er også gravpladser, hvor der kan være tradition for både urnebegravelse og jordfæstebegravelser samtidigt på samme sted (se J. Jensen 2003, B. Ejstrud & C. K. Jensen 2000). Der er dog nogle traditioner ved jordfæstegravene som koncentrerer sig i enkelte landsdele, således er såkaldte østjyske lerkargrave mest udbredt på Randesegnen. Gravene ved Domdalsgård er sådanne østjyske lerkargrave, hvor gravenes form, gravgavernes placering og typer ligesom den gravlagtes placering følger helt stramme regler, traditioner og ritualer.

Kort over udbredelsen af gravfund fra ældre romersk jernalder i Danmark. Fra Jørgen Jensen 2003, Danmarks Oldtid – ældre jernalder 500 f.Kr.-400 e.Kr., side 283.

Ved Domdalsgård var der i graven A700 med de mange lerkar, opbygget en trækiste eller et trækammer med støttende sten udenom. En anden men samtidig gravtype er stengravene, som er egentlige kamre opbygget af store sten. Omkring Løvel, knap 20 km nord for Domdalsgård er der fundet flere stengrave, som især findes i det Nordjyske. Ved Løvel Vandmølle, var stenkamret 3x1,5 meter og havde ståhøjde. Graven ved Løvel Vandmølle var dækket af en høj, men ved Domdalsgård var der ikke spor efter høje over graven.

Gravkamret i stengrav ved Løvel Vandmølle (FF 130808-131). I hjørnet til højre ses rester af den gravlagtes skelet, mens gravgaverne lå knust i to bunker udenfor kamret. Foto fra J. Brøndsted 1934, side 171.

Tak til brødrene Adler Jensen for det gode samarbejde i forbindelse med udgravningen.

Relevant litteratur

Jørgen Jensen, 2003: Danmarks Oldtid – Ældre jernalder 500 f. Kr. – 400 e. Kr.

Jørgen Jensen, 2004: Danmarks Oldtid – Yngre jernalder 400-1050 e. Kr.

Bo Ejstrud og Claus Kjeld Jensen, 2000: Vendehøj – landsby og gravplads.

Johannes Brøndsted, 1934: Ein nordjüdisches Steingrab aus der römische Zeit. Acta Archaeologica V.

Diverse oplysninger:

Viborg Museums j. nr.: VSM 09621

Lokalitet: Domdalsgård

Sogn, herred og amt: Finderup sogn, Nørlyng herred, Viborg amt

Fund og Fortidsminder: 130804-153, 154, 155, 157

Kulturarvsstyrelsens j. nr.: 2009-7.24.02/VSM0022

Bygherre: Søndergård I/S v. brødrene Adler Jensen, Stanghedevej 13.

Areal: 4 felter af i alt 3120 m².

Rendegravemaskine fra: CK Specialbyg A/S

Deltagere i udgravningen: Martin Mikkelsen (arkæolog, sagsansvarlig)
 Sanne Boddum (arkæolog, daglig leder og beretningsansvarlig)
 Kamilla Fiedler Terkildsen (arkæolog, daglig leder og beretningsansvarlig)
 Gorm Olesen (arbejdsmand)
 Katrine Vestergaard (studerende)
 Ida West Hansen (studerende)
 Mikkel Kiildsen (arkæolog)
 Lars Agersnap Larsen (arkæolog)

Dokumentationsmaterialet bestående af beretning, tegninger, fund, fotos m.v. opbevares på Viborg Museum, Hjultorvet 4, 8800 Viborg.

Undersøgelsen er betalt af bygherren, Kulturarvsstyrelsen og Viborg Museum

Om bygherrerapporter

Når der er foretaget en arkæologisk udgravning, der er helt eller delvist finansieret af en privat eller offentlig bygherre, skal der udarbejdes en særskilt rapport til bygherren. Bygherrerapporten skal være almindeligt tilgængelig, præsentere udgravningens resultater og sætte dem i sammenhæng med det omgivende landskabs kulturhistorie.¹

Viborg Stiftsmuseum har besluttet at udgive museets bygherrerapporter i en fortløbende serie. Ældre numre kan købes for 20 kr. (medmindre andet er anført) ved henvendelse til museet.

Liste over Viborg Stiftsmuseums bygherrerapporter

1. Båndruplund – en boplads fra bronzealder og tidlig jernalder. Martin Mikkelsen. 2004.
2. Nordentofte, Skals – en boplads fra sen yngre stenalder, bronzealder og tidlig jernalder. Martin Mikkelsen og Mikael H. Nielsen. 2004.
3. Brokbakken – en samlingsplads fra bronzealder og en gravplads fra ældre jernalder. Martin Mikkelsen og Mikael H. Nielsen. 2004.
4. Lynderup SV – et aktivitetsområde fra sen yngre stenalder og bronzealder. Martin Mikkelsen og Mikael H. Nielsen. 2006.
5. Teglværksvej – en boplads fra ældre bronzealder. Martin Mikkelsen. 2005.
6. Klejtrup Syd – en boplads fra sen yngre stenalder / tidlig ældre bronzealder. Marianne Høyem Andreasen. 2005.
7. Krogen, Aidt. Under udarbejdelse.
8. Højvangen, Ørum. Kamilla Fiedler Terkildsen og Martin Mikkelsen. Under udarbejdelse.
9. Stenshede – en gravhøj og andre fund fra yngre stenalder. Sanne Boddum og Martin Mikkelsen. 2006
10. Ørum Sportsplads – et aktivitetsområde fra ældre jernalder. Mikael H. Nielsen. 2005
11. Sundstrup Øst – en boplads fra yngre stenalder. Mikkel Kiildsen. 2006.
12. Ettrupvej, Fjelsø – to aktivitetsområder fra bronzealder eller jernalder. Kamilla Fiedler Terkildsen. 2006.
13. Løvel Syd - bebyggelsesspor fra yngre bronzealder og ældre germansk jernalder. Malene R. Beck & Dorthe Kaldal Mikkelsen. 2006.
14. Skaldehøj og Arildsvej - to bopladser fra førromersk jernalder. Mikkel Kiildsen. Under udarbejdelse.
15. Liseborg- et forsvarsværk fra tidlig førromersk jernalder. Dorthe Kaldal Mikkelsen 2009.
16. Lindum syd – langhus fra middelalderen. Jesper Hjerminde. 2006.
17. Søhuset, Viborg - på kanten af middelalderbyen. Marianne Greve Iversen. 2006.
18. Formyre SØ - hustomt og grave fra sen ældre bronzealder - fladmarksgravpladser fra tidlig jernalder. Martin Mikkelsen. 2009.
19. Tindbækvej 25 - Gravhøj fra enkeltgravskultur. Martin Mikkelsen og Mikkel Kiildsen. 2007.
20. Langmosegård - en boplads fra yngre bronzealder. Martin Mikkelsen. 2007.
21. Løgstrup SØ - en boplads fra yngre jernalder - aktivitetsspor fra yngre bronzealder. Sanne Boddum, Mikkel Kiildsen & Mikael H. Nielsen. 2007.
22. Viborg Vestermark - Bopladser fra bronzealderen. og Martin Mikkelsen. Under udarbejdelse.
23. Ridder Munks Vej - En gravplads m.m. fra stenalder, bronzealder og jernalder. Sanne Boddum og Martin Mikkelsen. 2007
24. Rødding SV - bebyggelse fra yngre bronzealder og ældre førromersk jernalder. Mikkel Kiildsen. 2009.
25. Randrup Mølle – et langhus med forsænket østende fra yngre stenalder. Sidsel Wåhlin og Martin Mikkelsen. 2008.
26. Spangsdal II og Gl. Asmild. Gårdsanlæg fra Middelalder og nyere tid. Mette Klingenberg og Lars Ager-snap Larsen. 2010.
27. Bjerring Hede - en gravplads fra ældre jernalder - en boplad- og aktivitetsspor fra ældre jernalder. Asger V. Amundsen og Martin Mikkelsen 2008. Under udarbejdelse.
28. Liseborg Høje - boplad fra yngre bronzealder - begravelse i vognfading fra vikingetid. Elin Vanting & Dorthe Kaldal Mikkelsen. 2009.
29. Stenshede Syd - Gravhøj fra enkeltgravskultur - bopladser fra yngre bronzealder og ældre jernalder. Claus Sørensen og Martin Mikkelsen. 2009.
30. Hjortdalgård - en boplads fra ældre jernalder. Claus Frederik Sørensen og Dorthe Kaldal Mikkelsen. 2009
31. Sønder Mose - en bebyggelse fra ældre bronzealder. Dorthe Kaldal Mikkelsen. 2009.
32. Rådmandshus – bebyggelse fra yngre vikingetid og ældre middelalder på Viborg Vestermark. Mikkel Kiildsen. 2009.
33. Højlund Spangsdal I – landsby fra yngre jernalder. Sanne Boddum. 2009.
34. Rugballegård – brandgrave og boplad fra førromersk jernalder. Martin Mikkelsen. 2009.

¹ Kulturarvsstyrelsen: Retningslinjer for udformning af rapport til bygherre/anlægsmyndighed

35. Kokær Høj – bebyggelse fra jernalder. Mikkel Kiildsen. 2009.
36. Birgittelyst – boplads og aktivitetsområde fra yngre bronzealder og førromersk jernalder samt vejforløb fra historisk tid. Jakob Westermann og Dorthe Kaldal Mikkelsen. 2009.
37. Ørum Industrivej – boplads fra yngre bronzealder og førromersk jernalder. Elin Vanting. 2009.
38. Mølgård, Resen – boplads fra førromersk jernalder. Martin Mikkelsen, Mikkel Kiildsen, Kamilla F. Terkildsen. 2009.
39. Iller – en bebyggelse fra yngre jernalder. Dorthe Kaldal Mikkelsen. 2009.
40. Toftumvej, Mønsted. Jættestuetomt fra yngre stenalder samt boplads fra romersk jernalder. Kamilla Fiedler Terkildsen. 2009.
41. Hulbækvej 31 – boplads og grave fra ældre jernalder. Martin Mikkelsen. 2009.
42. Hørup – bebyggelsesspor fra ældre og yngre jernalder. Mikkel Kiildsen & Dorthe Kaldal Mikkelsen. 2009.
43. Tindbæk Hestehave – en boplads fra yngre stenalder samt en boplads og en urnegrav fra yngre jernalder. Sanne Boddum. 2010.
44. Møllegård, Klejtrup – boplads fra sen yngre stenalder og bronzealder. Sanne Boddum. 2010.
45. Neder Hallum, Ravnstrup – bebyggelse og aktivitetsspor fra germansk jernalder og vikingetid. Mette Klingenberg. 2010.
46. Løgstrup Nord – bebyggelse fra yngre stenalder til førromersk jernalder. Mikkel Kiildsen. 2010.
47. Haugårdvej 17 – en bebyggelse fra yngre bronzealder. Lars Agersnap Larsen. 2010.
48. Ørndrup Vest – aktivitetsspor fra yngre stenalder og bebyggelse fra yngre bronzealder og ældre jernalder. Sanne Boddum. 2010.
49. Skals Nord – en bebyggelse fra yngre bronzealder og/eller tidlig førromersk jernalder. Lars Agersnap Larsen. 2010.
50. Hestdalvej, Viborg Vestermark – bebyggelse fra yngre vikingetid og ældre middelalder. Mikkel Kiildsen. 2011.
51. Hjarbækvej – en lille samlingsplads fra yngre bronzealder. Lars Agersnap Larsen. 2011.
52. Tapdrup Vest – bebyggelse og aktivitetsområde fra ældre jernalder samt overpløjet gravhøj fra yngre stenalder. Mikkel Kiildsen 2011.
53. Troelstrup – bebyggelse fra ældre jernalder. Mikkel Kiildsen 2011.
54. Duehøj Syd – boplads og begravelser fra bronzealderen. Martin Mikkelsen 2011.
55. Toftum – boplads fra ældre jernalder. Kamilla Fiedler Terkildsen
56. Hvolris Skovbakke, Hvolris Jernalderlandsby. Martin Mikkelsen
57. Låstrup Bakken – boplads fra yngre bronzealder. Bente Grundvad, Sidsel Wåhlin, Kamilla Fiedler Terkildsen og Martin Mikkelsen.
- 58.

Gengivet med tilladelse fra tidsskriftet SKALK