

Arkeologisk undersökning i form av schaktningsövervakning 2017

Falsterbo 19:29, fornlämning 15

HUSBYGGE

Falsterbo socken, Vellinge kommun
Skåne län


SKÅNE
ARKEOLOGI

Skånearkeologi
Rapport 2018:4

Per Sarnäs

Arkeologisk undersökning i form av schaktningsövervakning 2017

Falsterbo 19:29, fornlämning 15

HUSBYGGE

Falsterbo socken, Vellinge kommun
Skåne län

Skånearkeologi

Per Sarnäs

Midgårdsgatan 3

216 19 Malmö

Tel: 0708-82 78 16

E-post: info@skanearkeologi.se

Webb: www.skanearkeologi.se

Arkeologisk undersökning i form av schaktningsövervakning 2017

Falsterbo 19:29, fornlämning 15

Husbygge

Falsterbo socken, Vellinge kommun

Skåne län

Skånearkeologi

Rapport 2018:4

Författare: Per Sarnäs

Grafisk form: Anders Gutehall

Omslagsbild: Per Sarnäs

© Skånearkeologi 2018

Innehåll

Inledning	5
Topografi och fornlämningsmiljö	5
Äldre undersökningar	5
Undersökningsresultat	6
Referenser	8
Tekniska och administrativa uppgifter	8

Bilagor

Bilaga 1 Anläggningslista

Bilaga 2 Fyndlista


Figur 1. Karta över Skåne med Vellinge kommun markerat med blå färg.

Figur 2. Karta över Näset med undersökningsområdet markerat med blå fylld cirkel. © Lantmäteriet


Inledning

Med anledning av att ett enfamiljshus skulle uppföras inom Falsterbo medeltida stads- och marknadsområde (fornlämning Falsterbo 15:1), beslutade Länsstyrelsen om en arkeologisk undersökning i form av en schaktningsövervakning.

Topografi och fornlämningsmiljö

Under medeltiden fungerade Falsterbo tillsammans med Skanör som stora produktions- och distributionsorter för det årliga sillfisket i Öresund och södra Östersjön, genom den s.k. Skånemarknaden som var en säsongsbunden marknad som förekom på flera olika platser. Den äldsta skriftliga källa som omnämner marknadsbebyggelsen i Falsterbo är ett privilegiebrev från år 1268 (Ersgård 1984, s.12). I anslutning till marknadsområdena i Falsterbo och Skanör växte även permanenta strukturer fram, vilka under senmedeltiden framträdde med rådsstadens organisation och institutioner (Ersgård 1988). I en krönika från tiden 1171–1209 nämner Arnold av Lübeck att slaverna årligen begav sig till Skåne för att uppköpa sill. Från mitten av 1200-talet och framåt tilldelades en rad utländska städer handelsprivilegier och mark i området. Dessa markstycken, s.k. fiter, användes vid handeln och i den övriga verksamheten inom marknaden. Sannolikt var Lübeck en av de städer som etablerade sig först i Falsterbo. Städerna Anklam, Greifswald, Stralsund och Stettin har alla etablerat sig på Skånemarknaden senast i slutet av 1200-talet, men deras närvaro i Falsterbo kan beläggas tidigast under 1300-talets första hälft. Den säsongsmässiga bebyggelsens fiskelägen och fiter sträckte sig över hela sydspetsen av halvön, från fyrplatsen längst i sydväst till den nuvarande stadsbebyggelsen i öster samt norr ut till de s.k. Grumbodama. Var de olika städernas fiter har legat är svårt att rekonstruera då deras lägen beskrivs i förhållande till varandra (Ersgård 1988, s.83). Falsterbo når sin storhetsperiod i mitten av 1300-talet. Vid denna tidpunkt tar bebyggelseutvecklingen i Falsterbo en ny riktning mot en reglering och omstrukturering av marknadsområdet. Den tillfälliga bebyggelsen avlöses av mera permanenta bodkonstruktioner i ett fixerat tomtsystem. Därtill inrättas också fitområdena i en hårdare reglerad bebyggelsestruktur. I samband med att Hansan under sen medeltiden fick monopol på Skånemarknaden blev Falsterbo den dominerande orten på halvön (Ersgård 1984; 1988, s.149).

Under 1500-talet förlorar Hansan sin politiska och ekonomiska ställning vilket har till följd att det sker en tillbakagång för Falsterbo. Dock sänder alltså städerna Lübeck, Danzig, Rostock, Stettin och Stralsund marknadsfogdar till Falsterbo för att upprätthålla sina rättigheter på respektive fitområde. Det sista belägget på marknadsaktiviteter är från år 1674.

Under följande århundraden bibehåller de båda orterna Skanör och Falsterbo fortfarande formellt sina stadsrättigheter, dock förenade med en gemensam förvaltning och kyrkoherde med säte i Skanör. Under 1800-talet är i själva verket Skanör och Falsterbo ingenting annat än vanliga kustbyar med jordbruk och fiske för egen försörjning (Ersgård 1984, s. 10).

Det arkeologiska materialet daterar den äldsta bebyggelsen i Falsterbo till tidigt 1200-tal, som då låg samlad i sydväst kring det äldsta Falsterbohus, den Danska och den Tyska kyrkan. Lämnings efter en äldre bebyggelse har även påträffats vid nuvarande Skoltorget samt sydväst om stadskyrkan S:ta Gertrud.

ÄLDRE UNDERSÖKNINGAR

Endast ett fåtal arkeologiska undersökningar har genomförts i närområdet. I de fall äldre lämningar har framkommit har dessa utgjorts av kulturlager och i ett fall två trätunnor.

Beteckningen SR xx refererar till Stadsarkeologiskt register (Ersgård 1984; 1988). S29:0xx är Malmö museers arkivnummer.

SR 4A-C – Tre provschakt i vilka det framkom 0,2–0,5 m tjocka kulturlager (1980).

SR 6A-B – Två provschakt i vilka det framkom ett ca 0,75 m tjockt kulturlager (1978).

Figur 3. Karta med de närmaste utförda arkeologiska undersökningarna enligt Stadsarkeologiskt register och Malmö museers arkiv. Undersökningsområdet är rödmarkerat.


Figur 4. Sektionsritning över brunnen med rester efter en trätunna. I brunnsfyllningen framkom stengods av Siegburgtyp. Skala 1:25.

- L.1: Grå/ljusgrå sand med fläckar av gul sand.
- L.2: Ljusgrå sand.
- L.3: Grå skiktad sand.
- L.4: Vatten.

SR 7 – Ett provschakt i vilket det framkom ett 0,4 m tjockt kulturlager.

SR 92A-C – Tre provschakt i vilka det framkom en kalksläckningsgrop och kulturlager med en tjocklek av 0,4–0,6 m (1979).

SR 93 – Fynd av två trätunnor (1933).

SR 117 – Ett provschakt i vilket framkom kulturlager (1986).

S29:008 (Falsterbo 16:12) – Vid förundersökningen grävdes tre schakt med en sammanlagd yta på ca 40 m². Schakten grävdes med grävmaskin. Djupet på schakten var ca 0,5 meter. Tjockleken på matjorden uppgick till ca 0,2 m. Under matjorden framkom grå svagt kulturpåverkad sand, troligen flygsand. Bottensanden framkom ej i något av schakten. Inga arkeologiska lämningar påträffades (Heimer 2005a).

S29:009 (Falsterbo 16:13) – Ett nytt hus uppfördes på samma plats som en äldre byggnad. Undersökningsområdet var ca 50 m² stort. Vid undersökningen schaktades ytan ner ca 0,5 m. Inga arkeologiska lämningar påträffades. Området där den äldre byggnaden stått, samt området utanför denna var förstört av moderna nedgrävningar (Heimer 2005b).

S29:016 (Falsterbo 16:19) – Huset uppfördes på platta vilket innebar att schaktdjupet endast uppgick till 0,2–0,3 m. Det framkom inga synliga arkeologiska lämningar (Ohlsson 2008).

Undersökningsresultat

Matjordsavbaningen genomfördes med grävmaskin och började i södra delen, varvid det framkom 32 stolphål, 3 diken, 2 brunnar varav en med rester av en trätunna och 2 större nedgrävningar. Fynd av äldre svartgods, yngre svartgods, stengods, vitbrännande gods med glasyr på insidan yngre rödgods samt slagg. Matjordstjockleken varierade mellan 0,4 och 0,6 m.

Vid metalldetektoravsökningen av schaktet påträffades 1 liten bit blyplåt, 1 blysmälta och en deformerad muskötkula (avfyrad). Inga av dessa föremål har tillvaratagits.

Centralt i schaktet framkom en stolphålsrad med 11 stolphål som löpte i nord-sydlig riktning. Av dessa undersöktes 6 stycken (anl. 1, 3–5, 7 och 15). I två av stolphålen framkom fynd av medeltida keramik i form av yngre svartgods och stengods (anl. 6 och 16). I anl. 4 framkom dock något som närmast påminner om koksslagg och i anl. 5 ett järnföremål som troligen har varit någon sorts redskap. Fyllningen i stolphålen liknade den nuvarande matjorden varför det gjordes en bedömning att stolphålsraden troligen är eftermedeltida och att de medeltida fynden var sekundära. Två av stolphålen (anl. 5 och 7) var grävda genom diken, anl. 6, 8 och 10.

I norra delen av schaktet framkom 3 diken som löpte parallellt och som slutade tvärt i schaktet. Dikena undersöktes i sin helhet varvid det påträffades yngre svartgods och stengods av siegburgtyp som ger en datering till 1200–1300-tal. Det

Figur 5. Sektionsritning över de tre diken i vilka det framkom yngre svartgods och stengods av Siegburgtyp. Fyllningen utgjordes av grå humös sand. Fyllningen i anl. 10 var något ljusare. Skala 1:20.


påträffades även ett par bitar slagg och ett oidentifierat järnföremål (ej tillvaratagna). Vid tömningen av diken framkom ett stolphål (anl. 9). Två sektioner dokumenterades, och förutom den som återges i rapporten dokumenterades en sektion vid anl. 5 och 7. Dikena har inte funnits samtidigt då anl. 6 delvis var grävt genom anl. 10. Anl. 6 och anl. 8 har eventuellt varit samtida då de var parallella och nästan gick ihop i västra avslutet. Det brott som finns på schaktplanen var diffust och otydligt vid inmätningen.

Trätunnan i brunnen (anl. 12) var nästan helt förmultnad och det var i stort sett bara en färgning kvar. I bottenfyllningen påträffades en del av ett stengodskrus av siegburgtyp. I botten av brunnen rann vattnet till.

Det framkom relativt mycket anläggningar och fynd i schaktet vilket tyder på att det inte har varit en perifer del av Falsterbos marknadsområde.


Figur 6. Schaktplan med samtliga framkomna anläggningar. Anläggningsnummer innebär att anläggningen har undersökts (se bilaga 1).

Referenser

Litteratur

- Ersgård, L. 1984. Skanör – Falsterbo. Riksantikvarieämbetet och Statens historiska Museer rapport Medeltidsstaden 53.
- Ersgård, L. 1988. ”Vår marknad i Skåne”. Bebyggelse, handel och urbanisering i Skanör och Falsterbo under medeltiden. Lund studies in medieval archaeology 4.
- Ohlsson, Th. 2008. Falsterbo 16:19. Dokumentation i samband med nybyggnad, Raå Falsterbo 15:1. Rapport över arkeologisk förundersökning i form av schaktningsövervakning 2007. Malmö Kulturmiljö, Enheten för arkeologi rapport 2008:101.

Opublicerat material

- Heimer, O. 2005a. Falsterbo 16:12. Rapport över arkeologisk förundersökning 2004. Arkivrapport, Malmö Kulturmiljö.
- Heimer, O. 2005b. Falsterbo 16:13. Rapport över arkeologisk förundersökning 2004. Arkivrapport, Malmö Kulturmiljö.

Kartmaterial

Fastighetskartan

Tekniska och administrativa uppgifter

Länsstyrelsens diarienummer 431-16638-2017
Skånearkeologis diarienummer 201717
LUHM nr 32853

Län Skåne
Kommun Vellinge
Socken Falsterbo
Fastighet Falsterbo 19:29
RAÄ-nummer Falsterbo 15:1

Ekonomiska kartans blad 61D 4g S
Koordinatsystem Sweref 99 TM
N koordinat 6140501
E koordinat 362720
M ö.h. 1,7-1,8

Fältarbetstid 2017-10-19-2017-10-20
Antal arbetsdagar 2
Antal arkeologtimmar 16

Undersökt yta 138 m²

Projektansvarig Per Sarnäs
Uppdragsgivare Jan Dinkelspiel

Kostnader

Projektledning/administration: 650:-
Fältarbete: 10 400:-
Rapport: 13 000:-
Tryck: 1 000:-
Resor: 520:-
RTK-GNSS: 1 900:-
Summa: 24 870:-

Fynd och arkivmaterial förvaras på Lunds universitets historiska museum.

Bilaga 1

Anläggningslista

Anl. nr	Anl. typ	Fyllning	Storlek \emptyset x dj (m)	M ö.h.	Övrigt	Grävd (%)
Anl. 1	Stolphål	1	0,29 x 0,25			50
Anl. 2	Grop	2-4	4,65 x 1,10		Stengods, spik, tegel	5
Anl. 3	Stolphål	1	0,37 x 0,20		Tegel	100
Anl. 4	Stolphål	1	0,37 x 0,11		Slagg (koks?)	100
Anl. 5	Stolphål	1	0,26 x 0,21			100
Anl. 6	Dike	3	7,10 x 0,40		Stengods, ben	100
Anl. 7	Stolphål	1	0,24 x 0,30			100
Anl. 8	Dike	2	7,00 x 0,40		Stengods, yngre svartgods, slagg	100
Anl. 9	Stolphål	3	0,30 x 0,21			50
Anl. 10	Dike	3	7,56 x 0,3		Stengods, Yngre svartgods, slagg, järnföremål	100
Anl. 11	Stolphål	1	0,32 x 0,1		Tegel	50
Anl. 12	Brunn	4	1,28 x 0,72		Stengods, trä tunna	50
Anl. 13	Brunn	2-4	0,70 x 0,50		Yngre rödgods, tegel	50
Anl. 14	Stolphål	1	0,30 x 0,08			50
Anl. 15	Stolphål	1	0,40 x 0,35		Yngre svartgods	50
Anl. 16	Stolphål	3	0,38 x 0,54		Stengods	50
Anl. 17	Stolphål	2, 4	0,2 x 0,14			50
Anl. 18	Stolphål	2-4	0,28 x 0,15			50
Anl. 19	Stolphål	3	0,26 x 0,15		Taktegel	50
Anl. 20	Stolphål	5	0,32 x 0,24		Stensatt	50

Lager 1: Svartbrun humös sand

Lager 2: Mörkgrå humös sand

Lager 3: Grå humös sand

Lager 4: Ljusgrå svagt humös sand

Lager 5: Svartgrå humös sand

Bilaga 2

Fyndlista

Fnr	Sakord	Typ	Material	Del	Antal	Fragm.	Vikt	Anl.	Beskrivning	Övrigt
1	Krus	Stengods	Keramik		1		3	2	Köln?	
2	Krus	Stengods	Keramik		2		25	2	Siegburg	
3	Krus	Stengods	Keramik		1		1	6	Siegburg	Sektion 2
4	Kärl	Yngre svartgods	Keramik		2		11	6		
5	Krus	Stengods	Keramik		1		2	8	Siegburg	
6	Kärl	Yngre svartgods	Keramik		1		10	8		Sektion 2
7	Kärl	Yngre svartgods	Keramik		2		4	8		
8	Kärl	Äldre svartgods	Keramik		1		5			Lösfynd
9	Kärl	Äldre rödgods	Keramik		2		3	10		Sektion 2
10	Kärl	Vitbrännande	Keramik		1		8	10	Glasyr insida	Sektion 2
11	Krus	Stengods	Keramik		1		26	10	Siegburg	
12	Krus	Stengods	Keramik	Handtag	1		16	10	Siegburg	
13	Krus	Stengods	Keramik		1		1	10	Siegburg?	
14	Kärl	Yngre svartgods	Keramik		1		2	10		
15	Krus	Stengods	Keramik		1	3	40	12		
16	Kärl	Yngre svartgods	Keramik		1		9	15		
17	Krus	Stengods	Keramik		1		5	16		
18	Kärl	Yngre svartgods	Keramik	Mynning	1		7			Lösfynd
19	Kärl	Yngre svartgods	Keramik		1		3			Lösfynd