


Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV SYD RAPPORT 2003:26
ARKEOLOGISK UTREDNING

Tegel i Dalby

Skåne, Dalby socken, Bangården i Dalby

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

© 2003 Riksantikvarieämbetet
UV Syd Rapport 2003:26
ISSN 1104-7526

Kart- och ritmaterial Henrik Pihl

Layout Anita Esping Bodén

Omslagsbild Utredningsschakt och Dalby kyrka samt tegel från A505. Foto: Anna Lagergren-Olsson

Tryck/Utskrift UV Syd, Lund, 2003

Kartor ur allmänt kartmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L 1999/3

Innehåll

Sammanfattning	5
Antikvarisk bakgrund	5
Topografi och fornlämningsmiljö	5
Målsättning och metod	8
Resultat	9
Utvärdering	11
Referenser	13
Administrativa uppgifter	13


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

Tegel i Dalby

Anna Lagergren-Olsson

Sammanfattning

Lunds kommun planerar att bebygga området ”Bangården” i Dalbys södra utkant (fig. 1). Med anledning av detta har Riksantikvarieämbetet, UV Syd på länsstyrelsens uppdrag utfört en arkeologisk utredning av en del av området.

Utredningen genomfördes med en kombination av ytinventering och sökschaktsgrävning. Resultaten visar på bevarade lämningar inom ett 8500 m² stort område i exploateringsområdets NÖ del (fig. 2). Lämningsarna utgör sannolikt spår av äldre, eventuellt medeltida tegeltillverkning.

Skydd alternativt arkeologisk förundersökning förordas för fornlämningen.

Antikvarisk bakgrund

Lunds kommun planerar att bebygga ett område i Dalbys södra del, kallat ”Bangården” (fig. 1 och 2). Hela den planerade exploateringsytan omfattar ca 35 ha. Den norra delen är redan bebyggd och i den västra delen fanns inga fornlämningsindikationer. Efter besiktning och översiktliga kart- och arkivstudier bedömdes ett område på 13 ha som intressant ur fornlämnings synpunkt och detta har nu utretts (fig. 2). Utredningen utfördes av Riksantikvarieämbetet, UV Syd på uppdrag från länsstyrelsen i Skåne län. Den bekostades av Lunds kommun och ansvarig arkeolog var författaren till denna rapport.

Topografi och fornlämningsmiljö

Det för utredning aktuella området (Dalby 31:49, 60:31, 23:3 m.fl.) utgörs av ett flackt område, i öster stigande mot högre terräng. Utredningsområdet delas av Genarpsvägen i en västlig och en östlig del (fig. 3). Den östra delen brukas idag som åker och den västra utgörs av åker, bete och vall. På skånska rekognosceringskartan finns en meandrande bäck markerad tvärs genom västra delen, i ca ONO–VSV riktning (fig. 4). Bäckens är numera, inom utredningsområdet, dels rätad och kulverterad, dels uppdämd i en damm (fig. 3).


Fig. 2. Utdrag ur GSD Ekonomiska kartan blad 2C 4i och 2C 4j med exploateringsområde, utredningsområde, påträffad bevarad fornlämning, registrerade fornlämningar och tidigare undersökningar. Skala 1:20 000


Fig. 3. Utdrag ur GSD Ekonomiska kartan blad 2C 4i och 2C 4j med utredningsområde, schakt och i texten omtalade topografiska strukturer markerade. Skala 1:10 000

Utredningsområdet ligger topografiskt på gränsen mellan den högre, bergigare terräng på vilken Dalby är beläget och den flacka slätten mellan Dalby och Staffanstorp. Fornlämningsskilderna i de två terrängtyperna skiljer sig åt. I den högre liggande moräntäckta bergigare terrängen dominerar fornlämningsskilderna av röjningsröseområden, gravrösen och stensättningar. Ner mot slätten dominerar istället stenålderslämningar i form av lösfunna föremål och ytinventerade boplatser. I ett stråk mellan de två terrängtyperna i utredningsområdets närhet finns i fornlämningsskilderna uppgifter om ett stort antal gravhögar, den närmaste 150 m söder om utredningsområdet. Ett par hundra meter norr om utredningsområdet ligger Dalby medeltida bytomt. Ca 500 m mot NO, längs bäcken, har en mindre, tidigneolitisk boplats påträffats vid en tidigare utredning (Lagergren-Olsson 2002). Inne i Dalby har ett par arkeologiska undersökningar av mindre ytor tidigare utförts. Härvid framkom inte bara medeltida lämningar utan också spår av förhistorisk bosättning (Wallin 1986), i ett fall daterade till äldre (förromersk) järnålder (Wallin 1985).

Jordarten i området utgörs huvudsakligen av moränlera enligt jordartskartan, men i anslutning till vattendraget finns lättare jordar i form av silt och sand. Vid besiktningstillfället var endast en mindre del av åkermarken plöjd, på huvuddelen stod stubb och växande be-


Fig. 4. Utgdrag ur Skånska rekogniseringskartan blad IIÖ 206 med utredningsområdets ungefärliga läge.
Skala 1:10 000

tor. Enstaka slagna flintor kunde iakttas i matjorden på slutningen öster om Genarpsvägen. Yterna väster om Genarpsvägen, närmast och på ömse sidor om dammen och den kulverterade bäcken var gräsbevuxna, vilket omöjliggjorde ytinventering här. Ett par lämpliga boplatslägen invid vattendraget kunde noteras inom det område som utifrån jordartskartan bedömts som sandiga. Enligt Arrhenius fosfatkarta är fosfathalterna förhöjda respektive kraftigt förhöjda på ömse sidor om vattendraget.

Målsättning och metod

Målsättningen med utredningen var att klargöra fornlämningsituationen inom den tilltänkta exploateringsytan. I detta fall att konstatera om det inom exploateringsområdets sydöstra del fanns under mark dolda fornlämningar. Utredningen syftade också till att ge en första preliminär uppfattning om de eventuella lämningarnas utbredning, karaktär 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 inledande grundlig ytinventering vilken följdes av avbaning med maskin i 1,8 m breda sökschakt. Schakten koncentrerades till de områden som vid den inledande inventeringen gett positiva indikationer i form av fynd i matjorden och i form av för boplatser lämpliga topografiska lägen. I ett par fall gjordes mindre schaktutvidgningar för att närmare bestämma påträffade lämningars karaktär och utbredning. Schakt, anläggningar samt fynd som påträffades vid ytinventeringen och vid avbaningen mättes in med GPS och registrerades i Riksantikvarieämbetets fält-dokumentationssystem Intrasis. Anläggningarna ytbeskrevs och utredningsområdet, liksom påträffade lämningar fotodokumenterades med digitalkamera.

Resultat

Totalt avbanades matjorden i drygt 1000 m sökschakt med en bredd av 1,8 m samt i två schaktutvidgningar om sammanlagt 95 m² (fig. 3).

Väster om Genarpsvägen koncentrerades schakten till de lägen som bedömts som lämpliga boplatzlägen. Väster om bäcken och dammen utgjordes alven av styv lera, bitvis stenig. Här kunde endast två gropar dokumenteras (fig. 5), den ena stenfylld och sannolikt med dränerande funktion. Båda groparna innehöll tegel i fyllningen. Öster om vattendraget utgjordes alven av lättare jordar i form av silt och sand. Här kunde också enstaka avslag noteras i matjorden vid schaktningen och två anläggningar, en grop och en härd (fig. 5), dokumenteras. Marken var mot bäcken ställvis utjämnad med påförda lager innehållande yngre rödgods, obränt ben och tegel. Området närmast Pumpvägen var stört av sentida aktivitet och utfyllt med div. dumpmassor och en del var inhägnad och betades av kor (fig. 3). Eftersom resultatet i intilliggande schakt var margert ur fornlämningssynpunkt gjordes inga schaktinsatser i det utfyllda området eller inne hos korna.

Öster om Genarpsvägen påträffades vid den inledande ytinventeringen slagen flinta och rikliga mängder bränd lera/tegelfragment i matjorden på en svag höjd och dess sluttning österut och norrut. Höjden utgör det högsta läget inom utredningsområdet och dess sluttningar vetter ner mot bäcken som här avgränsar utredningsområdet (fig. 5). På höjden och dess sluttningar kunde vid avbaningen ett stort område (ca 8500 m²) konstateras vara utjämnat/utfyllt med lager, bl a i form av humös lera med rikliga mängder tegelfragment. Lagrens mäktighet uppgick i delar till upp mot en meter. Ljus moränlera i tunnare skikt fanns ställvis påfört ovanpå den humösa leran med tegel. Tegel fanns i de flesta lagren och i ploggången, framför allt i den sydöstra delen av det utfyllda området.

En anläggning i form av värmepåverkad, rödfärgad lera innehållande större och mindre fragment av tegel kunde dokumenteras i sluttningen nära höjdens krön (A503, fig. 5 och 6). Större delen av anläggningen togs fram och kan uppskattas ha en storlek i schaktytan av 6×3–4 m. I anslutning till den rödbrända leran fanns en mindre stenläggning, ca 1×1 m i det närmaste fyrkantig. Stenarna var ca 0,10–0,15 m stora och tätt lagda. I kanterna av stenläggningen fanns smala stråk av kalk. Ett par större stenar fanns också i kanten av det rödfärgade området. Ca 25 m NV om anläggningen doku-


Fig. 5. Utdrag ur GSD Ekonomiska kartan blad 2C 4i och 2C 4j med utredningsområde, schakt och påträffade lämningar. Skala 1:4000

menterades ytterligare ett stråk med rödbränd lera, vilket anslöt till en avlång ansamling tegel och ett par större stenar, eventuellt i en nedgrävning (A505, fig. 5 och 6). Större sten (ca 0,2–0,4 m) fanns också spridda i schaktet och kunde också skymtas i en sentida nedgrävning (fig. 6). Från ytan av tegelansamlingen A505 tillvaratogs felbränt (uppsvällt och sintrat) tegel (se omslaget). En hel tegelsten kunde också tillvaratas och dimensionerna på denna (26×13×8,5 cm) gör att det kan bestämmas som s.k. storstenstegel, en typ som var i bruk från medeltid in i 1700-tal. Allt övrigt tegel som påträffades i anläggningar, lager och matjord var av samma karaktär och inget sentida tegel påträffades.

De spridda större stenarna i och kring A505 skulle kunna utgöra rester av en husgrund och de rikliga mängderna tegel således rester av en byggnad. Förekomsten av felbränt tegel och den totala frånvaron av andra fynd än tegel indikerar dock att området med tegel och


Fig. 6. Planskiss över schaktutvidgningar med A503 och 505. Skala 1:200

lager sannolikt inte ska tolkas som rester av bebyggelse. Anläggningen med den värmepåverkade leran visar att man eldat på platsen, varvid leran upphettats och fått sin röda färg. Detta, i kombination med förekomst av felbränt tegel gör att platsen preliminärt tolkas som en tillverkningsplats för tegel.

En väg kunde dokumenteras i form av en nedgrävning/försänkning med en fyllning av kompakt, humös lera med rikliga mängder tegelfragment. Vägen verkar ta hänsyn till området med tegel och lager och avgränsar det mot S (fig. 5).

Sporadiskt med slagen flinta, både i ploggången och underliggande lager kunde iaktas i tegelområdet, men inga förhistoriska lämningar kunde dokumenteras.

Utvärdering

Målsättningen med utredningen var att klargöra fornlämningsituationen inom den tilltänkta exploateringsytan och också att ge en första preliminär uppfattning om de eventuella lämningarnas utbredning, karaktär och datering. Det kunde konstateras att det fanns bevarade lämningar inom utredningsområdet. Dessa kunde också avgränsas, ges en preliminär tolkning och grovt dateras.

På de lägen invid bäcken väster om Genarpsvägen som bedömts som lämpliga boplatslägen kunde endast sporadiska lämningar konstateras och inget skydd eller vidare antikvariska insatser förordas för denna del.

Öster om Genarpsvägen gav den inledande ytinventeringen positiva indikationer i form av bränd lera/tegel och slagen flinta i matjorden. På den mindre yta där tätheten av bränd lera/tegel i matjordsytan var som störst kunde två anläggningar dokumenteras och i ett stort område lagerbildningar, en del påförda. Den rikliga tegelförekomsten i lager och anläggningar ska sannolikt inte tolkas som rester av bebyggelse även om större sten finns som skulle kunna utgöra rester av en husgrund. En anläggning med värmepåverkad lera samt förekomsten av felbränt tegel gör att platsen preliminnärt tolkas som en tillverkningsplats för tegel. En väg dokumenterades också som tar hänsyn till och avgränsar området med lager och tegel. En hel tegelsten kunde mätas och därmed dateras till medeltid–1700-tal. Inga markeringar som skulle tyda på tegelframställning på platsen finns på skånska rekognosceringskartan eller de genomgångna 1700-talskartorna (geometrisk avmätning 1719, geometrisk karta 1748, storskifte 1786 och tegskifte 1794). Ett sentida tegelbruk har funnits på andra sidan bäcken, några hundra meter mot NO, men teglet på utredningsområdet är av uppenbart äldre datum. Möjligen kan aktiviteten på platsen dateras till medeltid. Medeltida tegelugnar har vid några tillfällen undersökts i Skåne, bl.a. i Fågelsång, Lemmeströ och Malmö (Nielsen 1977, Nielsen 1978, Billberg 1982). Dessa har haft en storlek som ansluter till A503 i Dalby och ugnarna i Lemmeströ och Fågelsång är också belägna i sluttningar, i Fågelsång i närheten av ett vattendrag. Inga stående konstruktionselement som direkt kan jämföras med de tidigare undersökta ugnarna påträffades i Dalby, men stenläggningen i A503 och den avlånga tegel- och stensamlingen i A505 indikerar att rester av sådana finns. De medeltida ugnarnas golv kan ha mycket olika utformning; från tunna sandlager till stenläggningar (Rytter 2001, s. 135). I Lemmeströ utgjordes ugnsbotten av eldpåverkad alv (Nielsen 1978, s. 19), liksom den förmodade ugnen i Dalby.

Området med tegelförande lager och anläggningar och vägen bör undantas exploatering (fig. 2 och 5). Om detta inte är möjligt bör en förundersökning av lämningen komma till stånd med målsättningen att klarlägga platsens funktion, att datera lämningarna och utreda deras vetenskapliga potential. Utredningen visar att fyndmaterial för datering av lämningarna saknas eller är mycket sparsamt. Detta gör att det inom ramen för en eventuell förundersökning för datering av lämningarna dels bör finnas utrymme för mer ingående kart- och arkivstudier dels för ^{14}C -analys.

Referenser

- Billberg, I. 1982. En medeltida tegelugn i Malmö. *Bebyggelsehistorisk tidskrift* Nr. 3 1982. Stockholm. s. 205–213.
- Lagergren-Olsson, A. 2002. ”Påskagänget” Skåne, Dalby socken, del av Dalby 63:105 m.fl. *Riksantikvarieämbetet UV Syd Rapport* 2002:29.
- Nielsen, K. 1977. Tegelugnar i Fågelsång. *Ale* Nr. 2 1977. Lund. s. 4–7.
- 1978. En tegelugn i Lemmeströ – en av de äldsta i Skåne? *Ale* Nr. 1 1978. s. 13–24.
- Rytter, J. 2001. Teglovnen i Konghelle. I Andersson, H., Carlsson, K. Och Vretemark, M. (eds.): *Kungahälla. Problem och forskning kring stadens äldsta historia*. Stockholm-Uddevalla. s. 134–148.
- Wallin, L. 1985. Rapport Kv Axeln 22, 23, 31 och 32, fl 15, Dalby sn, Skåne, 1985. Riksantikvarieämbetet.
- 1986. Kvarteret Kloster i Dalby. Medeltida och eftermedeltida byggnadslämningar. *Riksantikvarieämbetet Rapport UV* 1985:15. Stockholm.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 421-2461-2002
Länsstyrelsens dnr och datum för beslutet: 431-29128-02, 2003-07-28
Projektnummer: 1420470
Undersökningstid: 1–8 september 2003
Projektgrupp: Anna Lagergren-Olsson (projektledare)
Exploateringsyta: 350 000 m²
Undersökt yta: 95 m² och 1004 löpmeter
Läge: Ekonomiska kartan, blad 2C 4i och 2C 4j, edition 70, x 55 39°30”N y 13°20’30”Ö
Koordinatsystem: RT 90 2,5 gonV
Koordinater för undersökningsytans sydvästra hörn: x 6172,65 y 1344,90
Dokumentationshandlingar som förvaras i Antikvarisk-topografiska arkivet (ATA), RAÄ, Stockholm: 1 st anläggningsbeskrivning och planskisser, ritfilm i A3-format. Digitalt dokumentationsmaterial förvaras hos Riksantikvarieämbetet, UV Syd i Lund.
Fynd: Tre teglstenar förvaras hos Riksantikvarieämbetet UV Syd i avvaktan på eventuella fortsatta undersökningar.