

Fullerö park

Arkeologisk förstudie

Fullerö 21:66, 21:57

Uppsala kommun

Gamla Uppsala socken, Uppland

Ann Lindkvist & Kent Andersson


SAU rapport 2008:20

Dateringsförklaring

Huvudperiod		Delperiod	Cirka i faktiska år
Stenålder		Mesolitisk tid	8000-4000 f Kr
		Tidigneolitisk tid	4000-3300 f Kr
		Mellanneolitisk tid	3300-2350 f Kr
		Senneolitisk tid	2350-1700 f Kr
Bronsålder		Äldre bronsålder	1700-1000 f Kr
		Yngre bronsålder	1000-500 f Kr
Järnålder	Äldre	Förromersk järnålder	500-Kr f
		Romersk järnålder	Kr f-400 e Kr
		Folkvandringstid	400-600 e Kr
	Yngre	Vendeltid	600-800 e Kr
		Vikingatid	800-1050 e Kr
Medeltid			1050-1500 e Kr

Innehållsförteckning

Sammanfattning	1
Inledning	3
Syfte, metod och genomförande	3
Läsanvisningar	3
Topografi och naturmiljö	4
Fornlämningsmiljö och tidigare undersökningar	5
Arkeologiska lösfynd	8
Historiska ägoförhållanden, kartor och ortnamn	8
Resultat och slutsatser	10
Förslag	12
Referenser	13
Tekniska och administrativa uppgifter	15

Sammanfattning

En arkeologisk förstudie har gjorts inom ett område som planeras exploateras för handels- och upplevelseaktiviteter i anslutning till Trafikplats Fullerö vid E4 norr om Uppsala (fig 1). Det kunde konstateras att området kring den berörda ytan är mycket rikt på kända fornlämningar från främst brons- och järnålder och i mindre utsträckning stenålder. Inom själva undersökningsområdet (UO) finns redan tre kända övriga kulturhistoriska lämningar. Dessa utgörs av vad som med osäkerhet bedömts som gravliknande bildningar. Förstudien har visat att det finns förutsättningar för att nya fornlämningar från brons- och järnålder men möjligen även stenålder skulle kunna påträffas inom UO. SAU förordar att en arkeologisk utredning av hela UO görs ifall området skall exploateras. Det är dock upp till Länsstyrelsen att besluta i frågan.


Figur 1. Undersökningsområdet markerat med blått på Terrängkartan. Skala 1:100 000. Ur Terrängkarta © Lantmäteriverket Gävle 2007. Medgivande MS2007/04080.

Inledning

Projektet Fullerö park har för avsikt att bygga upp ett handels- och upplevelseområde vid E4 en knapp mil norr om Uppsala. Som en del av planeringsprocessen görs en arkeologisk förstudie. Planområdet är beläget i anslutning Trafikplats Fullerö vid den nya sträckningen av E4 (fig 1). Uppdraget har utförts av Societas Archaeologica Upsaliensis (SAU) under september 2008, på uppdrag av Varest AB. Ansvarig för projektets genomförande har varit Ann Lindkvist och Kent Andersson.

Syfte, metod och genomförande

Syftet med förstudien är att utreda vilka kända fornlämningar som finns i undersökningsområdet (UO) samt om det i hela eller delar av området finns förutsättningar för att fler ännu icke kända lämningar skulle kunna påträffas. Målet är också att göra en bedömning av vilka typer av fornlämningar som eventuellt kan påträffas.

Förstudien har gjorts främst som en genomgång av material som finns i olika arkiv, databaser och kartor. En besiktning av förhållandena i fält har också genomförts. Mer specificerat har arbetet utförts enligt följande. Uppgifter om redan kända fornlämningar har hämtats från Riksantikvarieämbetets databas FMIS. Information om tidigare genomförda undersökningar har erhållits genom arkeologiska rapporter. Antikvariskt arkivmaterial har sökts vid Riksantikvarieämbetet, ATA och Upplandsmuseet. För att få fram uppgifter om tidigare kända arkeologiska lösfynd har fynddatabasen vid Statens Historiska Museum, Uppsala universitets museum för nordiska fornsaker samt Upplandsmuseet kontrollerats. Förhållanden som rått under medeltid och senare historisk tid har undersökts med genomgångar av ”Det medeltida Sverige” (DMS) (sammanställning av de äldsta källmaterialen som berör fastigheter etc) samt lantmäterikartor från 1600-1800-talen. För en bedömning av ortnamnen användes DMS samt Namnavdelningens ortnamnsdatabas vid Institutet för språk och folkminnen. Slutligen utnyttjades topografiska- och jordartskartor. Uppgifterna från de olika källmaterialen samt besiktningen i fält har slutligen analyserats och bedömts.

Läsanvisningar

De olika förhistoriska perioderna nämns återkommande och en sammanställning av dessa med faktiska år angivna finns på insidan av rapportens framsida. I den följande texten används förkortningen RAÄ (förkortning för Riksantikvarieämbetet) före numren på de kända fornlämningarna vilka finns registrerade i Riksantikvarieämbetets databas FMIS. Detta är det vedertagna sättet att beteckna fornlämningar. Vidare används förkortningarna SHM och UMH för att hänvisa till fynd i Statens Historiska Museum respektive Uppsala universitets museum för nordiska fornsaker.

Topografi och naturmiljö

UO är beläget på den östra sidan av Trafikplats Fullerö vid E4 (fig. 1). Området ligger i kanten av Fyrisåns dalgång och utgörs av huvudsakligen av kalhuggen skog men även av åkermark som nu var bevuxen med slagen vall. I den östligaste delen av skogsmarken finns en uppvuxen granplantering och närmast åkern finns en smal remsa med sparade träd. Skogsmarken är mycket kuperad och terrängen är rik på stenblock i alla storlekar vilka på sina ställen också ligger relativt tätt. De högsta partierna i skogsmarken är belägna strax över 40 m ö h. Marken sänker sig därifrån ner mot ån, i skogskanten finns nivån för 30 m ö h och den nordligaste änden av UO tangerar nivån 25 m ö h. Ett större skogsparti breder ut sig söder och öster om UO. Mellan UO och Fyrisån i nordväst finns öppen åkermark med en del åkerholmar och spridd bebyggelse samt länsväg 290 (fig. 2). Mot sydväst breder Uppsalaslätten ut sig.


Figur 2. Vy över åkermarken mot nordväst. Foto: Ann Lindkvist.

De underliggande jordarterna har betydelse för hur marken används och ger också vissa ledtrådar till vilka typer av fornlämningar som kan förväntas och läget för dem. Fördelningen sammanfaller i huvudsak med markanvändningen. Således utgörs skogsmarken nästan helt av grusig morän med ett litet inslag av ytligt urberg. Åkermarken består huvudsakligen av glacial lera med en mindre yta med post-glacial lera i den norra änden av UO (Jordartskarta, SGU).

Inom UO finns högsta marknivåer vilka är belägna omkring 35-40 m ö h (fig. 3). Detta innebär att en äldsta bosättning hypotetiskt kunde ha varit möjlig från den mellersta delen av stenålder (ca 3000 f Kr). Vid denna tid hade strandförskjutningen gått så långt att en skärgård fanns i området. Vid äldre bronsålder (ca 1500-1400 f Kr) fanns stranden ca 25 m ö h och UO låg då vid en havsvik. När havsvattnet dragit sig tillbaka helt från området, några århundraden före Kristi födelse, hade Fyrisån bildats och rann i en fåra med stränder belägna ca 15 m ö h.

Fornlämningsmiljö och tidigare undersökningar

Fullerö är beläget i en av de fornminnestätaste trakterna i Sverige med lämningar från främst brons- och järnålder och i mindre utsträckning från stenålder. I närområdet finns Gamla Uppsala som varit centralort under järnålder och medeltid. De områden som kan räknas till Gamla Uppsalakomplexet är mycket vidsträckta och bl a ingår den till stora delar undersökta boplatsen från äldre järnålder vid Bredåker vilken bara i sig är ca 600 x 400 m (Fröund & Schutz 2007). Det vendeltida båtgravfältet vid Valsgårde ligger också mellan Gamla Uppsala och Fullerö. Något mindre allmänt kända men betydelsefulla lämningar utgörs av gravfältet vid Fullerö backar (RAÄ 208) vilket består av 47 stensättningar, en hög, en stensträng (hägnadsrest) och en skansliknande konstruktion (fig. 3). Ytterligare ett par viktiga fornlämningar har undersökts i området men dessa behandlas utförligare längre fram i detta avsnitt. I samband med att den nya E4:an byggdes framkom och undersöktes många nya fornlämningar i området. De i detta sammanhang viktigaste fornlämningarna beskrivs kortfattat nedan.

Inom UO finns tre kända objekt registerade i fornlämningsregistret (FMIS) (fig. 3). Det rör sig om tre anläggningar för vilka bedömningen är väldigt osäker men som dock möjligen kunna vara gravar. En stensättningsliknande bildning (RAÄ 175:1) är rund, ca 9 m i diameter och ca 0,3 m hög. I närheten av denna finns två höglignande bildningar (RAÄ 175:2, 3). Den förstnämnda är rund, 12-15 m i diameter och cirka 1 m hög. Den andra är lika stor men något lägre, 0,5-0,6 m hög.

I direkt anslutning till UO finns ett flertal fornlämningar. I en åkerkant nordväst om UO ligger sex gravar i form av sk stensättningar. Fem av dem är runda till formen (RAÄ 171:1-3, 173:1-2) medan en är rektangulär (RAÄ 172). Norrut i åkern där av- och påfarten till E4 nu går fanns en nu undersökt boplats (RAÄ 602) vilken behandlas mer nedan. Intill platsen för denna ligger ett mindre gravfält (RAÄ 176), vilket består av fem runda stensättningar. På åkerholmar mot nordöst ligger fler fornlämningar. Ett grav- och boplatssområde (RAÄ 179:1) består av tolv runda stensättningar och sju sk skärvestenshögar (hög med fyllning av jord och eldsprängda stenar, vanligen med koppling till boplatser från bronsålder). Ytterligare tre skärvestenshögar (RAÄ 179:2-4) ligger fritt ute i åkern. Mellan skogen och ån ligger fornlämningarna tätt och samtliga förhistoriska lämningar bör vara från bronsålder-järnålder. Det rör sig huvudsakligen om boplatssytor (ex RAÄ 197, 598, 601, 602) och skärvestenshögar (ex RAÄ 177:1-3, 180, 181:1-6, 189:1, 190:2) samt gravar i form av mer eller mindre ensamliggande stensättningar (ex RAÄ 168, 169, 185, 187:1-6, 636) och gravfält (ex RAÄ 166, 176, 186, 188, 191, 247). Vid ån ligger också den ena delen av Fullerös äldsta bytomt (RAÄ 207) (den andra delen av bytomten som legat vid Söderby är ej fornlämning). Bytomten kan säkert beläggas ha varit bruk från 1600-talet (se avsnittet om äldre kartor nedan) men skulle möjligen kunna ha medeltida rötter.

En av de boplatser som undersökts i samband med byggandet av E4:an är Trekanten och Björkgården (RAÄ 602, 601) (Onsten-Molander & Wikborg 2006). Inom RAÄ 602, vilken tangerar UO, framkom boplatsslämningar i form av bl a 22 huskonstruktioner, de flesta långhus, vilka kunde dateras till äldre bronsålder-vendeltid/vikingatid. Värt att notera är fynd av två gjutformsfragment vilka indikerar att man sysslat med bronsgjutning. Även några trattformiga gropar för tjärfremställning från romersk järnålder var intressanta då de tillhör en fornlämningskategori som uppmärksammades första gången i samband med E4-undersökningarna. Det visade sig också att ytan med boplatsslämningar sträcker sig ytterligare ca 50 m åt väster.

En annan av de mest närbelägna undersökningarna, vilken också gjordes för E4:an är det boplatss- och gravområdet som ligger nära Fullerö (RAÄ 598) (Björck & Appelgren 2006).

Minst två långhus påträffades men sannolik har fler funnits på platsen. Även här framkom tjärframställningsgropar. Boplatsen har varit i bruk från slutet av yngre bronsålder till folkvandringstid. Den sträcker sig något utanför vägkorridoren, åtminstone mot öster. Gravfältet var beläget på det impediment som ligger just sydväst om boplatsen (saknas på karta, ej i FMIS). Sammanlagt undersöktes 24 stensättningar av olika form samt två gravar invid mittblock. Gravarna kunde dateras till övergången mellan yngre bronsålder och äldre järnålder.


Figur 3. Kända fornlämningar (RAÄ-nr) i anslutning till UO som är markerat med blått. Höjdkurvorna för 40, 35, 30, 25, 20 och 15 meter över havet är förstärkta med mörkgrönt-ljusgrönt. Vägområdet för den nya sträckningen av E4 och anslutningsvägarna är markerade med svart. Skala 1:15 000. Ur Fastighetskarta © Lantmäteriverket Gävle 2007. Medgivande MS2007/04080.

I anslutning till Söderby och vid Ekeby har också bl a boplatslämningar påträffats vid undersökningarna inför anläggandet av den gång- och cykelväg som löper längs med länsvägen. Vid Söderby (RAÄ 298) framkom förutom boplatslämningar en tegelugn från 1500-talet och en järnframställningsugn från 100-talet e Kr (Karlenby 1993:29-46). Som råmaterial i ugnen har inte som brukligt vid tiden sjömalm använts utan istället bergmalm. Detta är det äldsta belägget

för bergmalmsshantering i Sverige. Vid Ekeby (RAÄ 640) undersöktes del av en boplatssyta från romersk järnålder (Karlenby 1993:47-56).

Bland äldre undersökningar som skett inom Fullerö skall framför allt det märkliga gravfynd som framkom 1934 nämnas. Undersökningen kom till stånd efter att en gravhög hade skadats vid breddning av länsväg 290 vid Söderbyn och undersökningen utfördes av G A Hellman (SHM 20724) (RAÄ 645). Det rör sig om ett av de rikaste gravfynden från 300-talet e Kr som påträffats i Sverige. Graven, en kammargrav, innehöll tre fingerringar av guld varav den ena är den tyngsta fingerring av guld som är känd från forntiden i Sverige, ett ämbarformigt hänge av guld samt ett romerskt guldmynt (en aureus) som försetts med ögla och burits som hänge. Vid sidan av dessa föremål innehöll graven resterna efter en vapenuppsättning där det bland annat ingått en ringbrynja samt diverse silverbeslag och silverföremål. Flera av föremålen ger en antydning om att den gravlagde kan ha varit soldat i den romerska armén och graven indikerar närvaron av en social elit i området.

Betydligt enklare till sin karaktär, men möjligen grovt sett samtida med ovan nämnda grav, är de gravar som samme Hellman undersökte någon tid senare (SHM 21219). De var skadade av vägarbete och utgjordes av en skelettgrav i N-S anlagd för ett barn samt en brandgrav med rensade brända ben. Ytterligare en anläggning undersöktes vid detta tillfälle, en oregelbunden stensättning med en rektangulär grop i. Anläggningen är dock osäker. I samband med vägbygget hade också en bronsarmring anträffats. I närområdet har också ett möjligt boplatssyfynd gjorts. Det rör sig om en skadad hög där kol och lerkliningsbitar påträffades (SHM 20238). Till detta kommer ett gravfynd från Söderby (UMF 5887) med bland annat ett kamfragment samt hartstättning vilket indikerar äldre järnålder. I samband med denna undersökning påträffades även boplatsslämningar.

Slutligen skall nämnas de undersökningar som utfördes under professor Greta Arwidsons ledning på 1960-talet inom RAÄ 163. Bland annat undersöktes inom ramen för detta projekt gravar från vendel- och vikingatid. Bland fynden kan framhållas ett mycket välbevarat svärd samt diverse dräktspännen, en bärnstenspärla, föremål med granatinläggningar, spelbrickor, pilspetsar, glaspärlor, karneolpärlor, bärnstenspärlor etc. Intressanta är de resultat som uppnåddes vid undersökningen av en intilliggande terrassering. Man lyckades där påvisa ett förhållandevis väl bevarat nedbrunnet hus som avtecknade sig som ”vallar” av lerklining. Med andra ord fanns resterna av de lerbestrukna väggarna kvar på plats. Fyndmängden i anslutning till huset var stor och bestod av obrända djurben samt diverse fynd från vendel- och vikingatid. Förekomsten av gjutformar, deglar och ej färdiga eller misslyckade smycken tyder på att framställning av smycken skett på platsen. Detta är intressant eftersom det möjligen visar på hög social status. Verkstadsfynd från vikingatiden är annars ovanliga men förekommer till exempel på Birka och likartade platser.

Resultaten av alla de olika undersökningarna som företagits i området visar att det under bronsålder och äldre järnålder funnits ett flertal bebyggelselägen mellan ån och skogen på Fullerös och Ekebys marker. Möjligen flyttas bebyggelsen närmare ån och de historiskt kända bytomterna under yngre järnålder. Från denna period finns också lämningar som antyder närvaron av personer med stort anseende och rikedom. Var den medeltida bebyggelsen legat är inte helt klart men kanske kan den ha legat på eller invid de bytomter som är kända från 1600-talet och senare.

Arkeologiska lösfynd

Antalet arkeologiska enstaka fynd från Fullerö är inte anmärkningsvärt stort. De exakta fyndplatserna är normalt inte kända och detta gäller även för fynden från Fullerö. En enkel skafthålsyxå som infördes i SHM:s samlingar 1883 och uppges ha hittats av arrendatorn Carl Gustafsson kan dateras till stenålderns slutskede eller bronsålderns inledning (SHM 7247). En likartad skafthålsyxå har dessutom hittats vid gruståkt (SHM 10021). Ungefår samtida eller möjligen något yngre ån dessa båda föremål är en fragmentarisk grönstensyxå (SHM 8853:126). I samlingarna vid Uppsala universitets museum för nordiska fornsaker (UMF) finns ytterligare några fynd från yngre stenålder. Det rör sig om en skafthålsyxå (UMF 2024), en borrtapp till en skafthålsyxå (UMF 4374) samt en mejsel av svartgrön bergart (UMF 2025). I en diskussion av dessa fynd har en hypotes förts fram om att de skulle kunna indikera att ett senneolitiskt boplatsovråde funnits vid Fullerö (Guinard 2001:f).

Lösfynd från bronsålder eller järnålder är inte kända. Den just nämnda borrtappen skulle dock möjligen även kunna härröra från äldre bronsålder.

Historiska ägoförhållanden, kartor och ortnamn

Fullerö har hört till Gamla Uppsala socken och Vaksala härad. Det finns vissa uppgifter om ägoförhållandena i Fullerö från 1200-talet slut och senare (DMS 1:2:188f). I källorna skymtar landbor (arrendebönder) fram och marken ägs av bl a olika kyrkliga institutioner och adliga personer. Från mitten av 1500-talet finns allt mer fullständiga skattehandlingar och i dem framgår att byn då var relativt stor (8 markland) och att den bestod av 10 gårdar. Av dessa var en skattegård, sex hade olika former av kyrkligt ägande (ingick bl a i Fullerö och Grillby kanonikat), en ägdes av adelsmannen Ture Pedersson (Bielke), två ingick i Gustav Vasas privategendom (arv och eget). Som en del av reduktionen drogs dock 1559 de sex kyrkligt ägda gårdarna in av kungen och förenades med hans arv och eget-gods. De kyrkligt ägda gårdarna bör under tidigare medeltid ha ägts av frälsepersoner. Det var vanligt att de människor som hade möjlighet donerade, testamenterade och skänkte mark och gårdar till kyrkan. Åven Gustav Vasas gårdar var ursprungligen frälse. Han var själv adelsman och hade ärvt egendomarna efter sin far (Söderberg 1977:19f).

De äldsta kartorna har upprättats för att användas vid beskattningen vilken bestämdes av avkastningen från jordbruksmarken. Marken har tillhört de olika byarna och de olika ägarnas respektive markinnehav har legat utspridda inom byns territorium efter olika typer av skiften och har omorganiserats en del över tid. Den äldsta kartan över Fullerö är en sk geometrisk avmätning från 1640 (Akt: A5:96-99). Här framgår att byn ligger nära ån och centralt i förhållande till åkermarken. De tio gårdarna i byn är fördelade på två tomter, dels den mot norr och nära ån belägna Gammelgården (RAÅ 207) och dels den södra ånnu bebyggda (senare Söderby) som ligger just väster om länsvågen. (Dagens Fullerö gård ligger inte på någon av de äldre tomterna.) Sjålva UO utgjordes vid denna tid precis som idag av skog och åkermark. Den största skillnaden är att åkerkanten genom århundradena rakats ut. Den lilla udden i öster har också från början hängt samman med de mot norr numera fritt liggande åkerholmarna. UO:s norra spets sammanfaller med ett litet stycke av den sk tvåsådeshågnaden. Den fastighetsgråns som nu finns där går alltså tillbaka på denna mycket äldre struktur. Kartorna från 1700- och 1800-talen (ågodelning, storskifte, laga skifte; akt: B22-9:1, B22-9:2, B22-9:5) är i stort sett identiska med den geometriska kartan i de avseenden som här nämnts. Den kartbild som framtråder på den Häradsekonomiska kartan från 1859-63 (Akt: J112-84-2) motsvarar mycket

väl de äldre förhållandena (fig. 4). En skillnad är de körvägar, som går i åkerkanten respektive i UO:s nordöstra kant, vilka tillkommer någon gång under första halvan av 1800-talet.


Figur 4. Utsnitt ur Häradskartan från 1859-83 med platsen för UO markerat. (Akt: J112-84-2) Copyright Lantmäteriet 2003-10-20. Ur Häradsekonomska kartan på DVD.

Namnet Fullerö finns i skrift första gången 1299 som *(de) Fuldrethum*. Förleden innehåller ett ånamn *Full* vilket syftar på 'den fulla'. Efterleden innehåller ordet *ed* som här syftar på 'vadställe'. Fyrisån har på den sträckning som rinner förbi byn haft namnet *Full* (Wahlberg 2003:83). *Hammaren* är ett äldre namn på hela eller en del av skogsmarken återfinns på Storskifteskartan från 1763 (Akt: B22-9:2). Namnet har bl a betydelsen 'stenig höjd, stenbacke' (jfr Wahlberg 2003:108f) vilket passar bra som beskrivning för området. Det finns också ett belägg noterat för namnet *Fulleröhammarn* i ortnamnsdatabasen vid Institutet för språk och folkminnen.

Resultat och slutsatser

De ovan redovisade materialet har kompletterats med en besiktning av förhållandena i fält. Det visade sig att det finns vissa indikationer på att ytterligare fornlämningar kan finnas både i skogsmarken och i åkern. Ett par lämpliga lägen för stenåldersboplatser kunde identifieras i den södra delen av området (fig 5). Båda är belägna omkring 35-40 m ö h. Läge 1 utgörs av en avsats i terrängen som är ca 50 x 30 m och som vänder sig mot öster. Ytan är relativt stenfri och marken utgörs av sand. Läge 2 ligger ett 50-tal meter längre mot syd (fig 6). Det rör sig om en något mindre, ca 30 x 30 m, relativt stenfri avsats som orienterar sig mot nordöst. Marken består av sand/morän. De båda lägena ligger skyddade av mindre höjder och marken omkring är kuperad och mycket blockrik. För att utröna om det verkligen finns fornlämningar på ytorna måste dock en arkeologisk utredning med maskinschaktning eller handgrävning av rutor göras. Möjligheter finns också för att påträffa fler lämpliga boplatslägen i skogsmarken, kanske främst i den västra delen.

De registrerade lämningar i form av en stensättningsliknande och två höglignande bildningar (RAÅ 175:1-3) som ligger inom UO besöktes också (fig 5). Det visade sig att de var mycket svåra att identifiera. Detta berodde säkert till stor del på att markytan var relativt skadad av skogsmaskiner och markberedning. Den ursprungliga bedömningen av dem som övrig kulturhistorisk lämning får anses vara mycket osäker.

Vid avsökningen av åkerkanten kunde det konstateras att det där fanns samlingar med stora mängder sten som röjts bort från åkern under de senare århundradena. På några ställen kunde också åkerkanter i olika lägen och av olika ålder urskiljas utifrån åkerstenen. En äldre åker eller äng påträffades också (fig 5). Det rör sig om en planare och delvis stenröjd ca 75 x 50 m stor yta som ligger i skogsmarken men i anslutning till åkern. Den finns inte utsatt på någon av de äldre kartorna med bör vara från sent 1800-tal eller tidigt 1900-tal. Ingen av de lämningar som kunde noteras i åkerkanten kan komma att utgöra fornlämning.

Själva åkern var bevuxen med slagen vall varför den var svår att besiktiga. Fynden av några eldsprängda stenar antyder dock att samma typ av boplatslämningar som ingår i RAÅ 602 kan finnas i marken. Det är i denna del av UO som det är störst sannolikhet att påträffa fornlämningar. Det behövs dock göras en arkeologisk utredning med sökschaktning för att få klarhet i hur det förhåller sig.

Bara den rika förekomsten av redan kända fornlämningar i området kring Fullerö talar i sig för att det finns stora förutsättningarna för att fler skall framkomma. Det har funnits en ganska omfattande bebyggelse och många gravar i området redan under slutet av yngre bronsålder och intensiteten har sannolikt tilltagit in i järnålder. Från århundradena efter Kristus och in i den yngre järnåldern finns dessutom indikationer på hög social status genom bl a det rika gravfyndet vid Söderby och hantverks- och boplatslämningarna från samma område. Fullerö by har i historisk tid varit mycket stor och marken har under medeltid helt eller till stor del tillhört frälset. Möjligen kan detta betyda att det finns en kontinuitet av hög social status som har sin början redan under slutet av äldre järnålder.

Hur förhållandena varit under stenålder och för den delen även äldre bronsålder är inte lika lätt att bedöma. Besiktningen av skogsmarken gav dock vid handen att det där möjligen skulle kunna finnas boplatslämningar från i första hand mellaneneolitikum. De lösfunna stenxorna antyder att det under senneolitikum finns någon typ av närvaro i området kring Fullerö. En sådan bebyggelse skulle mest sannolikt kunna påträffas i skogsmarken nära åkern samt i åkermarken. Vad gäller äldre bronsålder har redan hus från denna tid undersökts inom RAÅ

602. Det skulle mycket väl kunna finnas fler spår av bosättning från denna tid främst i åkern men även i den norra delen av skogsmarken. Samma sak kan sägas gälla för boplatzlämningar från yngre bronsålder och äldre järnålder. Det är väl känt att bebyggelseområden från denna tid kan vara mycket vidsträckta. Ett exempel är den tidigare nämnda boplatserna vid Bredåker och ett annat är boplatserna vid Kyrsta och Vaxmyra, belägna i grannsocknen Ärentuna, vilka undersöktes inför E4. Där fanns en äldre järnåldersbebyggelse med en utsträckning på åtminstone 1,4 km i ena längdriktningen (Lindkvist & Wikborg 2007:407). Den yngre järnålderns och medeltidens bebyggelse har mer sannolikt varit belägen i anslutning till Fyrisån. Trots att inga gravar påträffades vid fältbesiktningen går det heller inte att utesluta att gravar från brons- och järnålder skulle kunna finnas i eller i anslutning till åkern.


Figur 5. UO (blå markering) med de två potentiella lägena för stenåldersboplatser (gula markeringar). Höjdkurvorna för 40, 35, 30 och 25 meter över havet är förstärkta med mörkgrönt-ljusgrönt. Vägområdet för den nya sträckningen av E4 och anslutningsvägarna är markerade med svart. Skala 1:6 000. Ur Fastighetskarta © Lantmäteriverket Gävle 2007. Medgivande MS2007/04080.

Förslag

Det finns förutsättningar för och indikationer på att det kan finnas fornlämningar från olika perioder inom UO. Om en exploatering skulle bli aktuell förordar SAU att en arkeologisk utredning med en inledande inventering och därpå följande sökschaktning och eventuellt rutgrävning görs inom delar av UO. Den på vissa ställen mycket blockiga terrängen gör att det här bör räcka med en översiktlig inventering och att de grävande insatserna kan koncentreras till s k lämpliga lägen, området nära åkerkanten och åkern. Det är dock upp till Länsstyrelsen att besluta i frågan om ytterligare antikvariska insatser i samband med den sedvanliga handläggningen är planärenden.


Figur 6. Kent Andersson på det s k stenålders läget 2 i den södra delen av skogsmarken. Mot sydöst. Foto: Ann Lindkvist.

Referenser

Litteratur

Björck, Niclas & Appelgren, Katarina. 2006. *Boplats och gravar från äldre järnålder i Fyrisåns dalgång. Väg E4, sträckan Uppsala-Mehedeby. Uppland, Gamla Uppsala socken, Fullerö 21:21, 21:57, RAÄ 598. Arkeologisk förundersökning och undersökning*. Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar. UV GAL, rapport 2005:5. Stockholm.

Dahlbäck, Göran, Ferm, Olle & Rahmqvist, Sigurd. 1984. *Det medeltida Sverige. Uppland. Tiundaland. Ulleråker, Vaksala, Uppsala stad.1:2*. (DMS 1:2) Riksantikvarieämbetet. Stockholm.

Fröund, Per & Schutz, Berit (red.). 2007. *Bebyggelse och bronsgjutare i Bredåker och Gamla Uppsala. Arkeologisk undersökning. Fornlämning 134, 596 & 599, Uppsala socken, Uppland*. Upplandsmuseet rapport 2007:03.

Guinard, Michel. 2001. *Fördjupad arkeologisk utredning inför utarbetandet av detaljplaneprogram för områdena Ulleråker och Rosendal. Bondkyrko socken, Uppsala kommun. Lst dnr (220-4170-00)*. SAU Rapport 2001:3 U.

Karlenby, Leif. 1993. *Ett tvärsnitt genom Gamla Uppsala socken. Arkeologiska undersökningar inför gång- och cykelvägen mellan Gamla Uppsala och Storvreta*. Riksantikvarieämbetet och Statens Historiska Museer. Rapport UV 1993:3. Värnamo.

Lindkvist, A. & Wikborg, J. 2007. *Bebyggelsen i Ärentuna socken. Från skärgård till odlingslandskap. I: Land och samhälle i förändring. Uppländska bygder i ett långtidsperspektiv. Volym 4*. Hjærtner-Holdar, E., Ranheden, H. & Seiler, A., (red). Arkeologi E4 Uppland – studier.

Onsten-Molander, Anna & Wikborg, Jonas. 2006. *Trekanten och Björkgården. Boplatslämningar från brons- och järnålder vid Fullerö. Undersökningar för E4. RAÄ 601 & 602, Gamla Uppsala socken, Uppland*. SAU skrifter 13. Uppsala.

Söderberg, Ulf. 1977. *Gustav I:s arv och eget i Uppland – en godsmassas framväxt, organisation och förvaltning*. (Studier till det medeltida Sverige 1.) KVHAA. Stockholm.

Wahlberg, Mats (red.). 2003. *Svenskt ortnamnslexikon*. Språk- och folkminnesinstitutet. Uppsala.

Kartor

Aktbeteckning	Enhet/blad	Typ	Verkställd/ fastställd år	Arkiv/källa
A5:96-99	Fullerö	Geometrisk karta	1640	Lantmäteristyrelsens arkiv
B22-9:1	Fullerö	Ägodelning	1720	Lantmäteristyrelsens arkiv
B22-9:2	Fullerö	Storskifte	1763/1764	Lantmäteristyrelsens arkiv
B22-9:5	Fullerö	Laga skifte	1842-43/ 1849	Lantmäteristyrelsens arkiv
J112-84-2	Erentuna	Ekonomisk häradskarta	1859-63	Rikets allmänna kartverk

Arkiv och databaser

Antikvarisk-Topografiska arkivet (ATA), Riksantikvarieämbetet, Stockholm.

Digitala tillväxten, katalog över fynd, Statens historiska museum (SHM).

FMIS, Digital databas för fornminnesinformation, Riksantikvarieämbetet.

Lantmäteriverkets digitala tjänst Historiska Kartor.

Namnavdelningens ortnamnsdatabas, Institutet för språk och folkminnen.

Uppsala universitets museum för nordiska fornsaker

Tekniska och administrativa uppgifter

<i>SAU:s projektnr:</i>	1092
<i>Län, Landskap, kommun och socken:</i>	Uppsala län, Uppland, Uppsala kommun, Gamla Uppsala socken
<i>Fastighetsbeteckning:</i>	Fullerö 21:57, 21:66
<i>Koordinater:</i>	X 6647 975, Y 1603 758 (SV hörnet)
<i>Koordinatsystem:</i>	RT90 2,5 gon V
<i>Undersökningsområde:</i>	350 970 m ²
<i>Personal:</i>	Ann Lindkvist och Kent Anderson
<i>Digitala planer:</i>	Ann Lindkvist


SOCIETAS
ARCHAEOLOGICA

UPSALIENSIS

Gamla Prefektbostaden

Villavägen 6G, 752 36 Uppsala

Tel: 018 – 10 79 30, fax: 018 – 10 79 40

www.sau.se