


Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV SYD RAPPORT 2002:29

ARKEOLOGISK UTREDNING

”Påskagänget”

Skåne, Dalby socken, del av Dalby 63:105 m. fl.

Anna Lagergren-Olsson

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV Syd
Åkergränden 8,
226 60 Lund
Tel. 046-32 95 00
Fax 046-32 95 39
www.raa.se/uv

© 2002 Riksantikvarieämbetet
UV Syd Rapport 2002:29
ISSN 1104-7526

Kart- och ritmaterial Anna Lagergren-Olsson

Layout Anita Esping Bodén

Tryck/Utskrift UV Syd, Lund, 2002
Kartor ur allmänt kartmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L 1999/3

Innehåll

Undersökningens förutsättningar	5
Mål och Metod	7
Resultat	8
Utvärdering	10
Sammanfattning	11
Administrativa uppgifter	12


Fig. 1. Utsnitt ur GSD-Röda kartan, Skåne län, med platsen för undersökningen markerad. Skala 1:250 000.

”Påskagänget”

Anna Lagergren-Olsson

Undersökningens förutsättningar

Lunds kommun planerar att bebygga ett område i SÖ Dalby, kallat ”Påskagänget”, (delar av fastigheten Dalby 63:105 m.fl) med bostäder (fig. 1 & 2). Med anledning av detta har Riksantikvarieämbetet, avdelningen för arkeologiska undersökningar, UV Syd på länsstyrelsens uppdrag utfört en arkeologisk utredning. Utredningen som bestod av Lunds kommun, genomfördes 30 september–3 oktober 2002. Utredningen föranleddes av bedömningen, efter besiktning samt översiktliga kart- och arkivstudier, av området som intressant ur arkeologisk synpunkt. En arkeologisk utredning för området har tidigare förordats, i samband med kommunens mark- och bostadsförsörjningsprogram, i vilket det har beteckningen 218.

Utbredningen av det exploateringsområde som bifogades ansökan till länsstyrelsen kom under ärendets gång att ändras och var vid undersökningstillfället något annorlunda (fig. 3). Det område som utretts och som denna rapport behandlar motsvarar det som markerats som ”Utredningsområde” i bifogade kartor.

Området omfattar drygt 7 ha och är beläget i sydöstra utkanten av Dalby, på gränsen mellan slättlandet i väster och den mer kuperade terrängen (utlöpare till Romeleåsen) i öster. Den västra delen av exploateringsytan utgörs av svagt kuperad åkermark och den östra av ängsmark med mer markerade höjdparter. Jordarten är enligt jordartskartan varierande, bestående av morän och sand. Närmaste vattendrag, ett numera kulverterat biflöde till Höje å, finns några hundra meter väster om ytan.

Nordöstra delen av exploateringsområdet berör den registrerade fornlämningen RAÄ 5 i Dalby socken, vilken utgörs av ett område som traditionellt benämnts galgabacken, på en karta från 1788 är området markerat som ”galgbacksåker”. Fornlämningsbilden i närområdet domineras i övrigt av inventerade stenåldersboplatser på slättlandet i söder och sydväst och av gravfält och röjningsrösen i den mer kuperade, steniga terrängen längre österut. Frånsett undersökningarna av medeltida lämningar inne i själva Dalby, där också förhistoriska boplatslämningar dokumenterats, har få arkeologiska undersökningar gjorts i dalbytrakten och fornlämningsbilden är alltså begränsad till de inventerade lämningarna.

Efter besiktningen av platsen samt studier av fornlämningsregistret, skånska rekognosceringskartan, jordartskartan och Arrhenius fosfatkarta, bedömdes tre områden inom exploateringsytan (vilken i det läget motsvarades av det streckade området i fig. 3) vara av


Fig. 2. Utdrag ur GSD Ekonomiska kartan blad 2C 4j med utredningsområdet och registrerade fornlämningar. Skala 1:10 000.


Fig. 3. Utdrag ur GSD Ekonomiska kartan blad 2C 4j med utredningsområdet och utbredningen av exploateringsområdet i ansökan till lst. Skala 1:5000.

särskilt arkeologiskt intresse. Dessa områden benämndes område A, B och C (fig. 4). Område A utgjordes av den del av RAÅ 5 som låg inom exploateringsområdet. Område B utgjordes av en västsluttning i åkermarken på vilken tätare förekomst av slagen flinta kunde iaktas vid besiktningen. Område C utgjordes av en sydsluttning, vilken bedömdes som lämpligt boplatsläge. Område C omfattade även ett kraftigare markerat höjdläge, vilket bedömdes som lämpligt gravläge. Med exploateringsområdets ändrade utbredning (se ovan) föll södra delen av område C bort. Istället tillkom ytor i öster med ytterligare kuperad ängsmark och en högindikation i form av en markering på Skånska rekognosceringskartan och en svag höjd, synlig i terrängen.

Mål och Metod

Målsättningen med den arkeologiska utredningen var att klargöra fornlämningsituationen inom den tilltänkta exploateringsytan. Dels lokalisera eventuella bevarade konstruktioner som skulle kunna


Fig. 4. Utdrag ur GSD Ekonomiska kartan blad 2C 4j med område A, B och C från undersökningsplanen. Skala 1:5000.

knytas till den registrerade fornlämningen RAÄ 5, dels avgöra om det fanns under mark dolda, bevarade fornlämningar i form av äldre boplatser och gravar. Utredningen syftade också till att ge en första, preliminär uppfattning om lämningarnas karaktär, utbredning och datering. Utredningsresultaten ligger till grund för länsstyrelsens fortsatta hantering av ärendet och syftar även till att användas som planeringsunderlag för exploitören att i största mån styra undan ingrepp som kan påverka bevarade fornlämningar.

Utredningen genomfördes med en kombination av ytinventering och sökschaktsgrävning med maskin. En grundlig ytinventering av hela exploateringsytan föregick och fick styra schaktinsatserna tillsammans med de bedömningar som gjorts i undersökningsplanen. Schaktningen företogs huvudsakligen i sökschakt, men en sammanhängande, mindre yta togs också upp, i syfte att få en tydligare uppfattning om den påträffade boplatslämningens karaktär. Påträffade anläggningar, schakt och undersökningsområde mättes in med GPS och dokumenterades i RAÄ:s fältdokumentationssystem Intrasis.

Resultat

Totalt avbanades 250 m sökschakt samt en yta på 43 m².

Område A

Område A motsvarar den del av RAÄ 5 som ligger inom exploateringsområdet.

Vid den inledande ytinventeringen kunde inga indikationer på lämningar som skulle kunna knytas till RAÄ 5, "galgbacken" konstateras. Inga schaktinsatser gjordes därför i denna del.

Område B

Område B omfattade en sluttning som vid besiktningen bedömdes utgöra ett lämpligt boplatssläge och där slagen flinta kunde iakttas i ytan. Marken utnyttjas som åker.

Vid ytinventeringen påträffades rikligt med slagen flinta av neolitisk karaktär, bl.a. en kniv, i den svacka som utgör exploateringsområdets och område B:s NV del. Schaktinsatserna koncentrerades till svackan och de svaga sluttningar som omger den i V, S och Ö. I ett "hängmatteläge" mellan svackan och de svaga höjderna påträffades bevarade boplatsslämningar i form av anläggningar och fyndförande kulturlager. Inom en yta av drygt 100 m² dokumenterades fyra stolphål och en grop, alla i direkt anslutning till kulturlagret. Vid rensning av kulturlagerytan vid schaktningen påträffades tämligen rikliga mängder flinta och keramik, f.a. i ett område i anslutning till de dokumenterade anläggningarna. En mindre del av kulturlagret banades av skiktvis i syfte att få ytterligare indikationer gällande anläggningstäthet. Lämningarna kan, på bas av ett karaktäristiskt mynningsfragment, dateras till TNI. Material från tidigare eller senare perioder kunde inte dokumenteras vare sig i kulturlagret eller i anläggningarna.

Alven i det område där lämningarna var bevarade var sandig, till skillnad från omgivande partier. Marken uppe på de svaga höjderna var kraftigt stenbunden och saknade bevarade lämningar. Även i svackan i NV var alven bitvis mycket stenig och endast tunnare rester av vad som sannolikt utgör samma kulturlager som beskrivits ovan kunde dokumenteras. Inga anläggningar påträffades heller i denna del (d.v.s. i svackan).

Boplatstens utbredning uppskattas, med ledning av schaktresultat och topografi till ca 1500 m². Boplatsten markeras som "B" i figur 5.

Område C

Område C utgör del av en kuperad ängsmark med vad som vid besiktningen bedömdes som gynnsamma lägen för både boplatst och gravar.

Vid den inledande ytinventeringen kunde indikationer på rester av gravhögar noteras på ängsmarken inom område C, men också på den östra del som tillkommit under ärendets gång (se ovan "Antikvarisk bakgrund"). Schaktinsatserna fokuserades på dessa indikationer samt den sydsluttning som bedömts utgöra ett lämpligt boplatssläge.

I sydsluttningen påträffades vid avbaningen ett fyndförande lager, upp till 0,5 m tjockt med rikliga mängder slagen flinta, vilken kan dateras till stenålder, sannolikt neolitisk tid. Enstaka fragment bränd lera förekom också i lagret, men inget material som kan dateras till yngre förhistoriska eller senare perioder. Lagrets utbredning följer


Fig. 5. Utdrag ur GSD Ekonomiska kartan blad 2C 4j med schakt, anläggningar och boplatslämningarnas uppskattade utbredning. Skala 1:2500.

de lägre partierna, längs foten av de små, men markerade höjderna. Inga anläggningar kunde dokumenteras i anslutning till lagret. Uppe på höjderna var matjorden relativt tunn och alven mycket kraftigt stenbunden och inte heller här kunde några anläggningar dokumenteras. Lagret utgör sannolikt rester av en boplats som förstörts genom odling. Lagrets utbredning markeras med "C" i fig. 5. Söder om "C", utanför det aktuella utredningsområdet, övergår topografin i en svagare sydsluttning, utgörande ett lämpligt boplatsläge med större bevaringspotential.

Utvärdering

En riktad arkeologisk utredning har utförts inom området genom en inledande, grundig ytinventering följt av matjordsavbaning med maskin. Schaktinsatserna utfördes med fokus på de områden som vid ytinventeringen gav positiva indikationer.

I NV delen av exploateringsområdet påträffades boplatslämningar omfattande både anläggningar och fyndförande kulturlager, vilka preliminärt kan bedömas vara av god kvalitet vad avser bevaringsförhållande och fyndinnehåll. Lämningarna härrör också sannolikt från en begränsad tidsperiod, TNI, och är utan större påverkan av tidigare eller senare aktiviteter. Längs Höje å och dess biflöden på

slätten nedanför (S och SV om) exploateringsområdet finns ett stort antal stenåldersboplatser registrerade. Lösfynd av bl.a. tidigneolitisk yxor är också gjorda i området. Ingen av dessa boplatser har undersökts och få undersökningar av förhistoriska lämningar i Dalbytrakten är utförda över huvud taget.

Boplatslämningarna bör därför undantas exploatering eller, om detta inte är genomförbart, förundersökas. Boplatssytan är av relativt begränsad omfattning och uppskattas till ca 1500 m².

Det fyndförande lager som påträffades i exploateringsområdets södra del ("C" i bifogad karta) innehöll ingen keramik, inga kolfragment och inga anläggningar kunde dokumenteras i dess närhet. Lagret utgör sannolikt rester av en boplatz som förstörts av odling och inget särskilt skydd eller vidare antikvariska insatser förordas för denna del. Däremot bör området söder härom (vilket ingick i det ursprungliga exploateringsområdet, se fig. 3 &4) bli föremål för arkeologisk utredning om en exploatering för denna del blir aktuell. Här finns goda möjligheter för bättre bevaringsförhållanden eftersom sydslutningen är flackare och odlingens påverkan därför sannolikt mindre.

Sammanfattning

Med anledning av att Lunds kommun planerar att bebygga ett område i östra delen av Dalby har en arkeologisk utredning utförts. Utredningen genomfördes med en kombination av ytinventering och söschaktsgrävning med maskin. I exploateringsområdets NV del dokumenterades boplatzlämningar, vilka kunde dateras till TNI. Lämningarna är av sådan karaktär att ett skydd förordas.

I områdets södra del dokumenterades ett fyndförande lager, vilket bedömdes som icke primärdeponerat. Inga vidare antikvariska åtgärder förordas för denna del, men området söder härom bör utredas om en exploatering för denna del blir aktuell.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 421-2460-2002

Länsstyrelsens dnr och datum för beslutet: 431-29127-02, 2002-09-30.

Projektnummer: 1420451.

Undersökningstid: 30 september–3 oktober 2002

Projektgrupp: Anna Lagergren-Olsson (projektledare)

Underkonsulter: Sydschakt Ekonomisk Förening

Exploateringsyta: 72 000 m²

Undersökt yta: 43 m² och 250 löpmetrar.

Läge: Ekonomiska kartan, blad 2C 4j, edition 70, x 6172,8 y 1346,0.

Koordinatsystem: RT 90 2,5 gonV