
ARKEOLOGISK RAPPORT 2008:3

Förundersökt stenåldersboplats
Björlanda 323 | Låssby 1:7 (lotten A) | Boplats

Förundersökning 1996 | Göteborgs kommun

Johan Wigforss

BILD

ARKEOLOGISK RAPPORT FRÅN
GÖTEBORGS STADSMUSEUM

ISSN 1651-7636
© Göteborgs Stadsmuseum 2008

Norra Hamngatan 12
411 14 GÖTEBORG

www.stadsmuseum.goteborg.se

REDAKTION
Ulf Ragnesten

OMSLAGETS GRAFISKA FORM
Mimmi Andersson

Teckning: Hans Dillner

TOPOGRAFISKA OCH EKONOMISKA KARTAN
© Lantmäteriverket. Medgivande 507-98-3211

 KARTOR FRÅN STADSBYGGNADSKONTORETS DATABAS
© Göteborgs Stadsbyggnadskontor

1

FORNLÄMNING Bj 323
Arkeologisk förundersökning, boplats

Inför bygge av enfamiljshus gjordes en förundersökning av en del av boplatsom-
rådet Bj 323 i Björlanda socken. Inom boplatsområdet har tidigare tillvaratagits
ytinsamlade stenåldersföremål från såväl äldre som yngre stenålder. Förundersök-
ningen gjordes med maskingrävda provschakt. Dessa visade att området tidigare
varit åker. En begränsad mängd slagen fl inta fanns i den omplöjda matjorden.
Förundersökningen föranleder inte någon ytterligare undersökning.

ADMINISTRATIVA UPPGIFTER
Länsstyrelsens beslut diarienr: 220-14494-96
Uppdragsgivare: Peter Lindahl
Läge: del av fastigheten Låssby 1:7 (lotten A) vid Gamla
 Sörredsvägen i Låssby, Björlanda socken,
 Göteborgs kommun (fi g 1 och 2)
Ekonomisk karta: 7B 1c = 7112
Koordinater i rikets nät: x 6408,5 y 1263,9
Grävningsorsak: bygge av enfamiljsbostad, åretrunt
Grävningsinstitution: Göteborgs Stadsmuseum
Grävningstid: 1996-08-28
Undersökt yta: Inom den ca 2000 kvm stora ytan undersöktes ca
 20 kvm
Antal arkeologtimmar i fält: 7
Antal maskintimmar, traktorgrävare: 5
Platsledare: Johan Wigforss
Fyndens förvaringsplats: Göteborgs Stadsmuseum GSMA 960010

FORNLÄMNINGSMILJÖ
Boplatsområdet Bj 323 ligger i ett område som är synnerligen rikt på fornläm-
ningar varav de fl esta utgör stenåldersboplatser. Rösen och stensättningar fi nns på
höjdområdena men även fornlämningar från järnåldern förekommer. Landskapet är
varierat med låglänta områden som tidigare till största delen varit uppodlade blan-
dat med smärre höjdområden med impedimentmark med berg som nu är skogbe-
vuxna. Nivåerna över havet är mestadels 5-30 m vilket innebär att landskapet under
hela stenåldern utgjort ett typiskt skärgårdslandskap. I detta har det funnits många

2

Göteborgs Stadsmuseum

skyddade lägen lämpade för bosättning av fångstlevande men även jordbrukande
grupper.
 Den registrerade boplatsen utgörs av ett i N-S synnerligen långsträckt område,
ca 400 meter långt och 20-60 meter brett öster om Gamla Sörredsvägen (fi g 2).
Det utgör inte något särskilt enhetligt terrängområde. Området kan mycket väl
bestå av fl era skilda boplatsområden. Den nu aktuella undersökningsytan är belä-
gen alldeles söder om en åker som varit odlad till helt nyligen och som utgör den
nordligaste delen av boplatsområdet Bj 323. Det undersökta området var strax före
undersökningstillfället bevuxet med träd och buskar. Dessförinnan har det delvis
varit åker. Mitt på den nybildade fastigheten har tidigare funnits ett mindre sågverk
som revs för mer än 20 år sedan.
 Undersökningsområdet sluttar svagt åt nordväst och nivån över havet är 20-22
meter. Sydöstra delen av tomten utgörs av ett lågt bergsimpediment.

TIDIGARE FYND
De första fynden insamlades vid fl era olika tillfällen under 1920-talet av amatör-
arkeologen Axel Stene. De utgörs bl.a. av några kärnor, en kärnyxa och en skaft-
hålsyxa (inv nr. 30547-551, 31609-612 och 32382). Dessa fynd tillvaratogs längst i
söder och betecknades då Björlanda socken nr 122 C. Även amatörarkeologen John
Bunyan Johansson lämnade 1942 in ett obestämt fl intföremål (inv nr. 69623) från
denna del av boplatsen (= JBJ 513).
 På fastigheten Låssby 1:16 belägen i mitten av boplatsmarkeringen Bj 323
tillvaratogs 1980 i samband med avbaning för ett garagebygge en hel del fl intföre-
mål av tydlig neolitisk karaktär, bl.a. ett eggparti av slipad fl intyxa, ett eggparti av
slipad bergartsyxa samt fl era avslag med fl athuggning (senneolitikum-äldre brons-
ålder).
 Den norra delen av boplatsområdet registrerades av Arkeologiska museet sedan
John Bunyan Johansson 1942 insamlat fynd därifrån (= JBJ 540). Dessa fynd ut-
görs av en kärna, en skivyxa samt en kärnyxa och härrör från äldre stenålder. Dessa
sistnämnda fynd har inv. nr 69636-69638.
 Inga delar av boplatsområdet Bj 323 har tidigare undersökts.

UNDERSÖKNINGSMETOD
Undersökningen utfördes som en förundersökning med syfte att ta reda på fyndut-
bredning, fyndintensitet, förekomst av anläggningar och kulturlager samt lagerföljd
inom den fastighet, här benämnd lotten A, som utgör en del av fastigheten Låssby
1:7 och en del av boplatsområdet Bj 323. Med tanke på nivån över havet ägnades

3

Förundersökt stenåldersboplats

särskild uppmärksamhet åt frågan om en transgressionslagerföljd kunde iakttas.
Undersökningen gjordes med provschakt som grävdes med traktorgrävare försedd
med 1,4 meter bred planskopa. 4 st schakt på sammanlagt 14 meters längd grävdes
(fi g. 3).
 Den tillvaratagna fl intan har sorterats enligt Sorteringsschema för fl inta (An-
dersson m.fl . 1978). Den övriga fl intan har antecknats men ej tillvaratagits.

GRÄVNINGSIAKTTAGELSER
Lagerföljden i det undersökta området kan beskrivas utifrån lagerförhållandena i
provschakt 1 där följande lager iakttogs: De fyra provschaktens läge framgår av fi g.
3.

1) Matjordslager, tidigare ploglager, bestående av sandig mo,
med sparsamt med slagen fl inta men också tegel, glas och
porslin. Tjocklek 0,2-0,3 m.

2) Lera, brunfl äckig, bitvis styv men här och var något san-
dig, upp till 0,4 m tjock. Denna lera tolkas med hänsyn
till hela lagerföljden som postglacial.

3) Något lerbemängd sand 0,25 m tjock.
4) Grusig sand med kraftigt vattenslipat material och inne-

hållande en del svallade fl intklumpar. Lagret var endast
0,10-0,12 m tjockt.

5) Något sandig lera, åtminstone 0,7 m tjock. Denna lera kan
troligen tolkas som senglacial med hänsyn till tjockleken,
nivån över havet och ovanstående lagerföljd.

Lagren ovanför den senglaciala leran tolkas som utbildad i samband med den post-
glaciala transgressionen.
 Övergången mellan lager 2 och 3 undersöktes särskilt noga med hänsyn till fö-
rekomst av fynd eller spår av överlagrad bosättning. Inga fl intavslag, kolbitar eller
andra tecken på överlagrad boplats kunde emellertid iakttas.
 Mitt på fastigheten väster om schakt 3 var området skadat av den där tidigare
belägna sågen. Bland annat fanns diverse skräp och brandrester.
 Den sparsamt förekommande slagna fl intan fanns uteslutande i den av odling
och annan verksamhet omrörda matjorden. Den kan därmed dateras till tiden efter
den postglaciala transgressionen som når sitt maximum ca 7200 BP. Någon ytter-
ligare undersökning på den aktuella fastigheten bedöms ej nödvändig. Den under-
sökta fastigheten är således slutundersökt.

4

Göteborgs Stadsmuseum

FYNDBESKRIVNING

Fyndtabell, fl inta
GSMA-nr Fynd nr Område Avslag Övrig
 st gr st gr
960001:1 1 Schakt 1 1 3 4 156
960001:2 2 Schakt 3 1 3 5 71
960001:3 3 Schakt 4 1 2 3 3

Förutom de i fyndtabellen redovisade avslagen påträffades en del övrig fl inta, ett
tiotal stycken. Den övriga fl intan var av växlande karaktär. En del av den var slagen
och mestadels vitpatinerad och något svallad. Den övriga fl intan har kasserats.

TOLKNING OCH DATERING
Den sparsamt förekommande slagna fl intan fanns uteslutande i den av odling och
annan verksamhet omrörda matjorden. Den kan därmed dateras till tiden efter den
postglaciala transgressionen som når sitt maximum ca 7200 BP. Någon närmare da-
tering kan inte göras. Ytterligare undersökning på den aktuella fastigheten bedöms
ej nödvändig. Den undersökta fastigheten är således slutundersökt.

SAMMANFATTNING
Den med provschakt undersökta fastigheten har visat sig innehålla sparsamt med
slagen fl inta i form av några få avslag. Dessa låg uteslutande i matjorden som
befanns vara omplöjd och omrörd i samband med sentida verksamhet. I provschak-
ten kunde iakttas en lagerföljd som tolkats som utbildad i samband med den post-
glaciala transgressionen. Den tillvaratagna slagna fl intan kan med tanke på läget i
matjorden dateras till tiden efter den postglaciala transgressionen vars maximum
inträffar ca 7200 BP. Den undersökta fastigheten utgör en liten del av ett stort
boplatsområde inom vilket troligen fi nns spår av fl era bosättningar som härrör från
såväl äldre som yngre stenålder.
 Den nu redovisade förundersökningen är avslutad och föranleder inte någon
ytterligare undersökning. Övriga delar av boplatsen kvarligger och bör undersökas
i händelse av exploatering.

LITTERATUR
Andersson, Stina, m.fl . 1978. Sorteringsschema för fl inta. I: Fyndrapporter 1978.

Fig. 1. Fornlämningens läge på sydvästra Hisingen i Göteborg. Blå kartan, skala 1:100 000.

Fig. 2. Fastighetens plats på fornlämning Björlanda 323.

Fig. 3. Provschaktens läge på den förundersökta fastigheten.

	Rapport.pdf
	fig 1.pdf
	fig 2.pdf
	fig 3.pdf

