

LUNDS UNIVERSITET

Institutionen för arkeologi och antikens historia

Kurslitteratur för ARKD02, Från högbyggare till järnsmeder i Skåne, 15 hp

Fastställd av institutionsstyrelsen 2013-12-10

Översikter (423 s.)

Gröhn, Anna. 2004. *Positioning the Bronze Age in social theory and research contexts*. Acta archaeologica Lundensia. Series in 8^o, 47. Stockholm: Almqvist & Wiksell International. (370 s.)

Rosborn, Sven. 1999. *Den skånska historien. Före skrivkonsten*. Höllviken: Fotevikens museum. (s. 83-136). Även fritt tillgängligt via nätet: http://www.fotevikensmuseum.se/art_50_99/viking_art67.htm.2012-07-11.

Delkurs 1 Hus och gård (877 s.)

Artursson, Magnus. 2007. Byggnadstraditionen i Västland. Artursson, Magnus. (red.) *Vägar till Västland. en bronsåldersbygd i nordöstra Skåne 2300-500 f. Kr.* Stockholm: Riksantikvarieämbetets förlag. (s. 63-76).

Artursson, Magnus. 2005. Gårds- och bebyggelsestruktur. Lagerås, Per. & Bo Strömberg (red.) *Bronsåldersbygd 2300 – 500 f.Kr.* Skånska spår. Lund: UV Syd, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet. (s. 84-155).

Artursson, Magnus. & Tony Björk. 2007. Västland – ett vattenrike. Artursson, Magnus. (red.) *Vägar till Västland. en bronsåldersbygd i nordöstra Skåne 2300-500 f. Kr.* Stockholm: Riksantikvarieämbetets förlag. (s. 295-354).

Artursson, Magnus, Karsten, Per. & Bo Strömberg. 2005. Aspekter på samhällsutveckling. Lagerås, Per. & Bo Strömberg (red.) *Bronsåldersbygd 2300 – 500 f.Kr.* Skånska spår. Lund: UV Syd, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet. (s. 496-547).

Björk, Tony. 2007. Kring förfädernas bopålar. Artursson, Magnus. (red.) *Vägar till Västland. en bronsåldersbygd i nordöstra Skåne 2300-500 f. Kr.* Stockholm: Riksantikvarieämbetets förlag. (s. 25-62).

Högberg, A., Grandin, L. & Anna Brusling. 2011. Brons, guld, silver och koppar – yngre bronsålderns metallhantverk vid Kristineberg. Högberg, A. (red.) *Södra Kristineberg – hantverk i fokus*. Kristianstad: Sydsvensk Arkeologi AB. (s. 19-81). (även tillgänglig som PDF)

Högberg, Anders. & Debbie Olausson. 2005. Flinta under yngre bronsåldern – några tankar om nu och då. Goldhahn, Joakim. (red.) *Mellan sten och järn*. Göteborg: Institutionen för arkeologi, Göteborgs universitet. (s. 97-122). (även tillgänglig som PDF)

Lindström, Jonathan. 2009. *Bronsåldersmordet: om arkeologi och ond bråd död*. Stockholm: Norstedt. C. 500s.

Ottaway, Barbara. S. 2001. Innovation, Production and Specialisation in Early Prehistoric Metallurgy. *European Journal of Archaeology* vol. 4:1. S, 87-112. (även tillgänglig som e-resurs)

Petré, Rolf. 1959. En bronsåldersby i Bromölla. *Skånes Hembygdsförbunds Årsbok 1959*. (s. 47-55). (även tillgänglig som PDF)

Rudebeck, Elisabeth. 2001. Vägar, vägkorsningar och vadställen – liminala platser och arkeologi. Larsson, Lars. (red.) *Kommunikation i tid och rum*. Report series / University of Lund, Institute of Archaeology 82. (s. 93-112).

Winkler, Mia. 2001. Vägen från Södra Sallerup. Larsson, Lars. (red.) *Kommunikation i tid och rum*. Report series / University of Lund, Institute of Archaeology 82. (s. 41-49).

Delkurs 2. Gravar och hällristningar (379 s).

Andersson, Magnus. 1997. Tranarpshögen. En gravhög från yngre bronsålder. Karsten, Per. (red.) *Carpe Scaniam*. Lund: Riksantikvarieämbetet. (s. 59-88). (även tillgänglig som PDF)

Arcini, Caroline. & Fredrik Svanberg. 2005. Den yngre bronsålderns brandgravsmiljöer. Lagerås, Per. & Bo Strömberg (red.) *Bronsåldersbygd 2300 – 500 f.Kr.* Skånska spår. Lund: UV Syd, Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet. (s. 284-365).

Arcini, Caroline., Höst, E. & Fredrik Svanberg. 2007. Gravar, bålplatser och två bronsåldersmiljöer i Gualöv. Artursson, Magnus. (red.) *Vägar till Vætland. en bronsåldersbygd i nordöstra Skåne 2300-500 f. Kr.* Stockholm: Riksantikvarieämbetets förlag. (s. 107-168).

Goldhahn, Joakim. 2005. Bredarör i Kivik Nya analyser och dateringar av människoben. *Fornvännen* 2005. (s. 97-100). Även fritt tillgängligt på nätet: http://fornvannen.se/pdf/2000talet/2005_097.pdf, 2012-07-11

Goldhahn, Joakim. 2006. Från landskapens monument till monumentens landskap – om döda och efterlevande med exempel från äldre bronsålder, 1700-1100 cal BC. Østigård, Terje (red.). *Lik og ulik. Tilnærminger til variasjon i gravskikk*. Bergen. Universitetet i Bergen Arkeologiske Skrifter. (s. 171-202). Även fritt tillgängligt på nätet: http://goldhahn.se/Publicerat_files/Landskap%20%26%20Monument.pdf, 2012-07-11

Jennbert, Kristina. 1993. Släkternas hågkomst. Om bruket av bronsåldershögar. Larsson, Lars. (red.) *Bronsålderns gravhögar*. Report series / University of Lund, Institute of Archaeology. Lund: Arkeologiska institutionen och Historiska museet, Univ. (s. 69-79).

Kaul, F. 2005. Hvad skete med den dødes sjæl? Goldhahn, J., (red) *Mellan sten och järn*. Göteborg: Institutionen för arkeologi, Göteborgs universitet. (s. 263-278).

Larsson, L. Relationer till ett röse – några aspekter på Kiviksgraven Larsson, Lars. (red.) *Bronsålderns gravhögar*. Report series / University of Lund, Institute of Archaeology. Lund: Arkeologiska institutionen och Historiska museet, Univ. (s. 135-150).

Larsson, T.B. 1993. Storhögar i södra Sverige. Kring några utbredningskartor. Larsson, Lars. (red.) *Bronsålderns gravhögar*. Report series / University of Lund, Institute of Archaeology. Lund: Arkeologiska institutionen och Historiska museet, Univ. (s. 47-58).

Nord Paulsson, Jenny. 2002. Ritualiserandet av ett landskap – tankar om Bjäres bronsålder. Goldhahn, J. (red) *Bilder av bronsålder*. Stockholm. S. 113-129.

Olausson, D. 1993. The Bronze Age Barrow as a Symbol. Larsson, Lars. (red.) *Bronsålderns gravhögar*. Report series / University of Lund, Institute of Archaeology. Lund: Arkeologiska institutionen och Historiska museet, Univ. (s. 91-114).

Rasmussen, Marianne. 1993. Gravhøje og bopladser. En foreløbig undersøgelse af lokalisering og sammenhænge. Larsson, Lars. (red.) *Bronsålderns gravhøgar*. Report series / University of Lund, Institute of Archaeology. Lund: Arkeologiska institutionen och Historiska museet, Univ.(s. 171-186).

Strömberg, Märta. 1993. Gravhögars källvärde i relation till andra lämningar. Exempel från sydöstra Skåne. Larsson, Lars. (red.) *Bronsålderns gravhøgar*. (s. 151-160).

Svanberg, Fredrik. 2007. Aristokratiska husgravar under bronsåldern. Artursson, Magnus. (red.) *Vägar till Vætland. en bronsåldersbygd i nordöstra Skåne 2300-500 f. Kr.* Stockholm: Riksantikvarieämbetets förlag. (s. 187-222).

Säfvstad, Ulf. 1993. Högen och bygden—territoriell organisation i skånsk bronsålder. Larsson, Lars (red.) *Bronsålderns gravhøgar*. Report series / University of Lund, Institute of Archaeology 48. (s. 161-171).

Thedéén, Susanne. 2005. Till frågan om hövdingadömet under bronsåldern. Goldhahn, Joakim. (red.) *Mellan sten och järn*. Göteborg: Institutionen för arkeologi, Göteborgs universitet. (s. 385-401).

Referenslitteratur

Håkansson, Inger, Thörn, Raimond, & Linde, Petter (1999). *Bildkompendium: Bronsåldern*. Lund: Institutionen för arkeologi och antikens historia, Lunds universitet (91 s.) (Kompendium, säljs på expeditionen).

Lindahl, Anders, Olausson, Debbie & Carlie, Anne (red.) 2002. *Keramik i Sydsverige. En handbok för arkeologer*. Lund: Keramiska forskningslaboratoriet, Lunds universitet (169 s.) (Kompendium, säljs på expeditionen).

Welinder, Stig. 1998. Del 1. *Jordbrukets första femtusen år*. Stockholm: Natur och Kultur. (s. 13-236).