

VÄRDEFULLA ODLINGSLANDSKAP

NATUR- OCH KULTURVÄRDEN I GÖTEBORGS JORDBRUKSOMRÅDEN

*Emil Nilsson
Karin Nordström
Ulf Ragnesten*

Göteborgs stadsmuseum Kulturmiljörapport 2014:1

**GÖTEBORGS
STADSMUSEUM**

Göteborgs Stad
Park och natur

*VÄRDEFULLA ODLINGSLANDSKAP. Natur- och kulturvärden i
Göteborgs jordbruksområden. 2014*

© Kulturförvaltningen och Park- och Naturförvaltningen.
Göteborgs Stad.

Text: Emil Nilsson, Karin Nordström och Ulf Ragnesten

Foto: Författarna om inget annat anges.

Omslagsbild: Öxnäsområdet på NV Hisingen.

Kartor

© Lantmäteriverket. Medgivande 507-98-3211

© Göteborgs Stadsbyggnadskontor

INNEHÅLLSFÖRTECKNING

FÖRORD	7
SAMMANFATTNING	8
INLEDNING	10
Syfte	10
Målgrupp	10
Avgränsning	10
Metod	10
Källor	13
Lagskydd och styrdokument	14
AGRARHISTORISK BAKGRUND	21
NATUR- OCH KULTURHISTORISKA VÄRDEN	26
Göteborgs odlingslandskap i siffror	29
Naturvärden i odlingslandskapet	29
Kulturhistoriska värden i odlingslandskapet	31
Kulturhistoriska spår i odlingslandskapet	40
DISKUSSION KRING NATUR- OCH KULTURMILJÖ- VÄRDEN I ODLINGSLANDSKAPET	49
OMRÅDEN	
Översiktskarta	55
1. Vättlefjäll	57
1:1 Mollsjönäs, Skrapekärr, Björsjöbacka, Sjötorpet, Roten, Björsjöås	61
1:1:1 Mollsjönäs	65
1:1:2 Skrapekärr	65
1:1:3 Sjötorpet och Björsjöbacka	65
1:1:4 Björsjöås	68
1:1:5 Roten	69
1:2 Skärsjölund	70

1:2:1 Skärsjölund.....	71
1:3 Kroksjölund	72
1:3:1 Kroksjölund	73
2. ANGERED OCH BERGUM	75
2:1 Angered och Bergum.....	79
2:1:1 Torvhög	83
2:1:2 Västra Bergum och Östra Bergum	83
2:1:3 Vråssereds by samt torp- och backstugelämningar.....	85
2:1:4 Torpet Mjörnås och backstugan.....	86
2:1:5 Bjørsbo.....	86
2:1:6 Bjørsbofors - Relsjödalen.....	86
2:1:7 Dansered	88
2:1:8 Rydstå	88
2:1:9 Kappered	88
2:2 Gunnilse.....	90
2:2:1 Gunnilse	95
2:2:2 Norra Gunnilse	95
3. ASKIM	97
3:1 Kustzonen med Stora Amundön.....	101
3:1:1 Stora Amundön.....	103
3:2 Billdals gård	103
3:2:1 Billdals gård	105
3:3 Gatersered.....	106
3:3:1 Gatersered.....	107
3:4 Välen	108
4. ÖARNA	111
4:1 Brännö, Galterö, Rivö	115
4:1:1 Galterö	117
4:1:2 Rivö	118
4:1:3 Brännö gårde.....	119
4:2 Styrösö, Vargö.....	121
4:2:1 Vargö	122
4:2:2 Brännholmsviken på Styrösö	124

4:3 Vrångö	124
4:3:1 Valö	126
5. TORSLANDA	129
5:1 Tumlehed	133
5:1:1 Lilla Tumlehed	137
5:1:2 Hällmålningen	137
5:1:3 Gabiels lycka och Skaret	137
5:1:4 Sillvik	138
5:1:5 Lottkärr	139
5:2 Bulycke, Skogen, Bur och Bua	139
5:3 Gossbydal	141
5:3:1 Gossbydal	143
6. BJÖRLANDA	145
6:1 Kallhed och Kippholmen	149
6:1:1 Kippholmen	151
6:1:2 Kallhed - norra	153
6:1:3 Kallhed - södra	153
6:2 Björlandas två större dalgångar	154
6:2:1 Björlandaberget	158
6:2:2 Norra Lexby nyetablering	160
6:2:3 Norra Lexbys gamla byplats	160
6:2:4 Gånggriften i Lexby	161
6:3 Bronsålderssundet	162
6:3:1 Fåglevik	164
6:3:2 Fornlämningarna och stigen i Bronsålderssundet	164
6:4 Kvisljungeby	165
6:4:1 Kvisljungeby	167
6:4:2 Ambros kulle	167
7. SÄVE- OCH TUVEBYGDEN	171
7:1 Skålvisered	175
7:1:1 Gullö	176
7:2 Huvudbygden i Säve	176
7:2:1 Kalshed	182
7:2:2 Bärby	182
7:2:3 Säve kyrkeby	182
7:2:4 Brunstorp	182

7:2:5 Västra Bärby	184
7:2:6 Trädet	184
7:2:7 Åseby och Kvillehed	185
7:2:8 Avrättningsplats	186
7:2:9 Askesby	187
7:2:10 Västra Askesby	187
7:2:11 Öxnäs, Lagmansholmen och Kallerhamn	188
7:3 Djupedal.....	193
7:3:1 Djupedal.....	194
7:4 Tuve	195
7:4:1 Holm Jakobsdal	198
7:4:2 Huke m.m.	198
7:4:3 Prästegårds hög och Hökälla	199
7:4:4 Skändla by	200
7:4:5 Skändlaberget.....	202
7:5 Bönered	203
7:5:1 Bönered	206
8. NORRA HISINGEN	209
8:1 Nordre älvdalen.....	213
8:1:1 Hakered och Göddered	217
8:1:2 Ragnhildsholmen.....	219
8:2 Göta älvdalen	220
8:2:1 Rönning	224
KÄLLOR OCH LITTERATUR	274
BILAGOR	278

FÖRORD

Antalet heltidsjordbrukare i Göteborg går idag att räkna på ena handens fingrar. Ändå är jordbruket nära var du än befinner dig i staden, oftast bara tjugo minuters resa från Brunnsparken.

Idag har något av en omsvängning skett av synen på jordbrukets betydelse i storstadens närhet. Det som för ett halvt sekel sedan i huvudsak var en markreserv för stadens expansion är idag något vi vill bevara och behålla, åtminstone till viss del. Här kommer natur- och kulturvärdena in som viktiga bedömningsgrunder för urvalet. Den här studien initierades från början som en del av den Fördjupade översiktsplanen för jordbruksmarken i Göteborg. Där lyfts odlingslandskapets sociala, ekonomiska och ekologiska värden fram för den hållbara stadsutvecklingen.

Odlingslandskapet är en viktig avspegling av vår kulturhistoria och de fysiska spåren i landskapet speglar olika tiders odling, användning och utbyggnad. Även äldre spår, från tiden innan vi var jordbrukare, finns ofta bevarade i odlingslandskapet. De kulturhistoriska spåren ställer särskilda krav på varsam skötsel och förvaltning för att de ska vara avläsbara även för kommande generationer.

Många växter och djur knutna till odlingslandskapet är älskade av många vilket återspeglas i litteratur, sånger och konst. Sånglärka, gullviva, mandelblom, kattfot och blå viol för att nämna några. Det senaste århundradet har dock många arter minskat på grund av förändringar i jordbruket. Skötseln och jordbrukets inriktning har stor betydelse dessa arters överlevnad. Ett mångformigt odlingslandskap med en variation av åkrar, ängar, betesmarker, gårdsmiljöer och andra miljöer och strukturer skapar goda förutsättningar för ett rikt växt- och djurliv.

Odlingslandskapet, det nuvarande eller det tidigare, är även av stor betydelse som rekreation och friluftsliv. Närheten till ett pedagogiskt landskap med en avläsbar kulturhistoria och en biologisk mångfald är även viktig för att skapa goda livsmiljöer. Vår förhoppning är att den här studien ska bidra till detta!

Ylva Blank

*Enhetschef Kulturmiljö
Göteborgs stadsmuseum*

Ingela Gustafsson

*Enhetschef Naturenheten
Förvaltning och planering
Park och naturförvaltningen*

SAMMANFATTNING

Denna rapport utgör en kommunövergripande sammanställning av odlingslandskapets natur- och kulturmiljövärden i Göteborg. Den utgör ett kompletterande underlag till den tematiska FÖP som tagits fram för jordbruksmarken i kommunen.

Arbetet har främst utgjorts av sammanställning och analys av befintligt material och kunskap, men många av miljöerna har även besökts på plats. Större delen av Göteborgs ca 8 200 ha jordbruksmark (ca 18 % av landytan) har beaktats i arbetet.

Arbetet har gjorts på uppdrag av Stadsbyggnadskontoret, Göteborgs stad och är finansierat av kommunen och det statliga bidraget för lokal naturvård (LONA). Arbetet har genomförts av en arbetsgrupp med deltagare från Göteborgs stadsmuseum och Park- och naturförvaltningen. Arbetsgruppen har fått stöd av en referensgrupp med representanter från Stadsbyggnadskontoret, Park- och naturförvaltningen, Fastighetskontoret, Miljöförvaltningen, Göteborgs stadsmuseum, Göteborgs universitet samt Jordbruksverket.

Resultatet visar att det finns höga värden i Göteborgs kommun som är knutna till odlingslandskapet. Fyra huvudtyper av odlingslandskap har identifierats, Vättlefjälls skogsbygd (fjäll), äldalar (Göta- och Nordre älvs dalgångar samt Lärjeåns dalgång), kustlandskapet på västra Hisingen och i Askim samt skärgårdens öar. Alla fyra landskapstyperna har värden som gör att de bedömts värda att bevara. Älvdals-, kust- och skärgårdslandskapet har särskilda värden. I dessa

landskap finns höga kulturmiljövärden i form av stora mängder fornlämningar och särpräglad bebyggelse. För den biologiska mångfalden finns också höga värden genom landskapens betydelse, bl.a. för många fågelarter, inte minst som rast och övervintringsområden. I skogslandskapet finns endast små rester kvar av odlingslandskapet, men med värden som bedömts ha riksintresse för kulturmiljövården. I alla fyra landskapstyperna finns ett växt- och djurliv som är beroende av öppna hävdade fodermarker. Bland dessa arter finns många som minskat kraftigt och som är upptagna på svenska rödlistan.

Rapporten redovisar odlingslandskapets värden på tre nivåer. Nivå 1 omfattar större landskapsavsnitt och belyser de värden som framträder och till stora delar är avhängigt stora samband. Majoriteten av kommunens jordbruksmark finns samlad under nivå 1 – områdena, sammanlagt åtta områden. Nivå 2 utgörs av sammanhängande odlingslandskap vilka bedöms hysa särskilda helhetsvärden. Här blir upplevelsevärdena och de pedagogiska värdena särskilt tydliga. På denna nivå görs också en gradering av områdets värde från 1 – 3 där klass 1 utgörs av de mest värdefulla områdena. Områdena klassas utifrån sitt natur- och kulturhistoriska värde. Klassningen är gjord ur ett kommunperspektiv. Nivå 3 utgörs oftast av mindre objekt eller områden och ger möjlighet att inhämta mer detaljerad information om platsen. Objekten eller områdena anses av olika skäl intressanta och värda en särskild beskrivning. Alla tre nivåerna är viktiga både i bevarandeperspektiv och i den fysiska planeringen.

INLEDNING

Göteborgs Stad har som mål att särskilt värdefulla natur-, kultur- och landskapsbildsvärden skall bevaras och levandegöras. Det finns också mål att jordbruksmarkens olika kvaliteter och värden skall beaktas. När det gäller odlingslandskapet finns det brister i stadens kulturmiljöunderlag. För de biologiska värdena finns behov av sammanställning och analys.

En pilotstudie begränsad till ett område kring Olofstorp i Bergums socken har genomförts (Nordström, Ragnesten, Wallman 2009). I pilotstudien har Kulturförvaltningen tagit fram metoder för att belysa, klassificera och analysera historiska landskapselement och epoker i odlingslandskapet. Göteborgs Stad utökar i denna rapport området för att täcka alla stadens jordbruksområden och samtidigt få en sammanlagd bild av odlingsmarken såväl ur kultur- som naturvårdssynpunkt. Arbetet startade hösten 2011 på uppdrag av Stadsbyggnadskontoret, Göteborgs stad och är finansierat av kommunen och det statliga bidraget för lokal naturvård (LONA).

Göteborgs Stad har genom översiktsplanen åtagit sig en fortlöpande uppdatering och redigering av det natur- och kulturhistoriska kunskapsunderlaget. Stadsbyggnadskontoret har också aktualiserat och förbättrat planeringsunderlag för jordbruksområden. Detta arbete utgör ett kompletterande underlag till den tematiska FÖP som tagits fram för jordbruksmarken i kommunen.

Syfte

Syftet med denna rapport är att kartlägga de kulturhistoriska och biologiska värden som kommunens odlingslandskap innehåller samt att förbättra underlaget för planering och förvaltning av kommunens jordbruksområden. Förhoppningen är att rapporten också ska kunna användas i andra sammanhang, t.ex. av kommunens jordbrukare och förvaltare av jordbruksmarken.

Målgrupp

Rapporten vänder sig i första hand till kommunens plan- och bygglovshandläggare och till markförvaltare i området. Vår förhoppning är att den också ska tjäna som ett viktigt underlag för friluftslivets planering och till kulturmiljöns förmedling. Allmänhetens stöd och engagemang och att markägare, beslutsfattare och kommuninvånare har goda kunskaper om kommunens natur- och kulturvärden har stor betydelse för möjligheterna att bedriva en framgångsrik natur- och kulturvård.

Avgränsning

Rapporten behandlar odlingslandskapet inom Göteborgs kommun och miljöer som är betraktade som jordbruksmark av Jordbruksverket, det vill säga enligt Jordbruksverkets blockinventering från 2009. Med jordbruksmark avses åkermark och betesmark. I begreppet betesmark ingår även slåtterängar. Som betesmark räknas också alvarbete, skogsbete, fäbodbete och mosaikbetesmark. Exempel på mark som inte är jordbruksmark är tomtmark, skog, dammar och vägar.

Marken mellan de utpekade områdena Även områden som ej är särskilt utpekade i denna rapport kan naturligtvis besitta natur- och kulturhistoriska värden. Fornlämningar kan finnas i hela området, inte minst gravar och boplatser i skogsområden. Alla fornlämningar har skydd enligt kulturminneslagen. Avsevärt fler gårdar med välbevarade byggnader finns i områden som ligger utanför de agrara miljöer som här behandlats.

Metod

Projektet eftersträvar att identifiera sammanhängande områden som kan betraktas som stadens värdefulla odlingslandskap när det gäller natur- och/eller kulturhistoriska värden. Kartläggningen är i första hand baserad på skrivbordsanalys av befintligt underlagsmaterial såsom kartor och andra datakällor. En stor del

Fig. 1. Jordbruksmarken i Göteborgs kommun.

av det befintliga underlagsmaterialet avseende natur och kultur finns samlat i Göteborgs stads digitala kartunderlag "Natur Kultur Sociotop". Därefter har besök och uppföljning gjorts i fält. Den samlade bilden ligger till grund för tolkning och analyser.

En beskrivning av områdets betydelsefulla natur- och kulturhistoriska kvaliteter har tagits fram. Detta gäller såväl de vetenskapliga värdena som de pedagogiska och upplevelsebaserade värden som området innehåller. Med utgångspunkt från detta har en karaktärisering framta-

gits som kan ligga till grund för fortsatt förvaltning och utveckling. Urvalet av analyserade miljöer har gjorts utifrån ett agrart perspektiv och miljöer som ligger utanför agrara områden har i huvudsak inte beaktats i rapporten. För att tydliggöra landskapets natur- och kulturhistoriska värden, såväl de vetenskapliga som de upplevelsebaserade, närmar sig redogörelsen områdena genom tre nivåer som var och en redovisas såväl på kartor som genom texter och illustrerande bilder.

Nivå 1 omfattar större landskapsavsnitt och således inte bara jordbruksmark. Denna nivå belyser de värden som framträder och till stora delar är avhängigt stora samband. Majoriteten av kommunens jordbruksmark finns samlad under nivå 1 – områdena.

Nivå 2 utgörs av sammanhängande odlingslandskap vilka bedöms hysa särskilda helhetsvärden (se översiktskarta i bilaga 2). Här blir upplevelsevärdena och de pedagogiska värdena särskilt tydliga. På denna nivå görs också en gradering av områdets värde från 1 – 3 där klass 1 utgörs av de mest värdefulla områdena. Områdena klassas utifrån sitt naturvärde och sitt kulturhistoriska värde. Klassningen är gjord ur ett kommunperspektiv.

Nivå 3 utgörs oftast av mindre objekt eller områden och ger möjlighet att inhämta mer detaljerad information om platsen. Objekten eller områdena anses av olika skäl intressanta och värda en särskild beskrivning.

Bedömning och klassning

Klassningen har skett för att belysa de olika områdenas värde ur ett natur- och kulturhistoriskt perspektiv. Ett antal kriterier har använts för att jämförelsen mellan olika områden skall bli relevant. Dessa följer till stor del rapporten Värdefulla odlingslandskap i Göteborgs och Bohus län (Länsstyrelsen i Göteborgs och Bohus län 1995). Klassningen har utförts av rapportens författare.

Landskapsbild

Ett värde som är särskilt tydligt beträffande jordbruksmarken är landskapsbilden. På flera platser i kommunen kan betydande arealer ses från en specifik punkt, t.ex. i Bergum eller på delar av Hisingen. Andra områden är mer avgränsade med tydliga rumsbildningar, t.ex. Bönered. Landskapsbilden har inte beaktats särskilt i denna rapport, men nämns där så bedöms vara relevant.

Kulturhistoria

Landskapets värden har tolkats med avseende på vilket kulturhistoriskt innehåll knutet till

agrara näringar som området representerar men också vilken kulturmiljönytta den agrara näringen har idag. De kulturhistoriska aspekterna hos det agrara landskapet har bedömts utifrån ett antal bedömningskriterier. I rapporten lyfts också de värden fram som man bör beakta i en framtida kommunal planering.

Bedömningskriterier

Kronologi

En viktig metod i arbetet har varit att ta hänsyn till landskapets kronologiska utveckling och om denna utveckling avspeglas i landskapet.

Representativitet/sällsynthet

Ett område kan ha en typisk karaktär och på så sätt vara en värdefull representant för ett karaktäristiskt drag. Ett område kan också utgöra ett ovanligt exempel, vilket gör det värdefullt på grund av det är sällsynt förekommande.

Mångfald

I vissa landskapsavsnitt finns en stor variationsrikedom av kulturhistoriska landskapselement, vilket skapar en mångfald.

Kontext

Att en miljö kan knytas till en större kontext som är bevarad, ökar förståelsen för området som helhet och kan göra att värdet i en större skala blir större.

Orördhet/ Frånvaro av exploatering

Vissa miljöer eller områden kan vara i stort sett oförändrade sedan lång tid tillbaka.

Kontinuitet och tradition

Det finns landskapsavsnitt som har lång kontinuitet i exempelvis bruk, markindelning, bebyggelsens läge etcetera.

Gynnande av kulturhistoriska värden

I vissa fall förekommer odlingslandskap som i sig inte bär på särskilda kulturhistoriska värden, men som gynnar ett bevarande och en förståelse av kulturvärden, även om dessa värden inte i sig har agrar koppling.

Naturvärden

Klassningen har skett för att belysa de olika områdenas värde ur ett biologiskt perspektiv. Områden som är starkt påverkade av exploatering, igenväxning och plantering har inte klassats, ej heller områden som saknar utpekade naturvärden knutna till eller beroende av fortsatt jordbruksdrift. Naturvärden i anslutning till jordbruksmark men som ej är beroende av jordbruksdrift redovisas kort där så är relevant, men utgör inte underlag för klassningen.

Att rättvist bedöma och klassa större odlingslandskap är svårt, bl.a. eftersom kunskapen mellan olika områden varierar, liksom områdenas innehåll. Klassningen bör ses i ljuset av detta. Områdenas klassning finns i tabellform i bilaga 1.

Bedömningskriterier

Representativitet

Området är representativt för sin typ och har kvar de biologiska kvaliteter som varit vanliga och kännetecknande för regionen. Området ger identitet åt bygden.

Säregen, märklig beskaffenhet

Området är av säregen och märklig beskaffenhet och har särdrag som avviker från de för regionen typiska karaktärsdragen.

Artrikedom

Området hyser ett för kommunen artrikt och livskraftigt hävdberoende växt- och djurliv.

Mångformighet

Området är mångformigt och mosaikartat. Traditionellt hävdade odlingsmarker, med inslag av olika typer av opåverkade naturliga fodermarker och/eller ett stort antal småbiotoper/restbiotoper som åkerholmar, stenmurar, diken, vägrenar, våtmarker etc. förekommer.

Raritet

Området innehåller hotade naturtyper, biotoper, vegetationstyper och arter.

Storlek – täthet

Området är stort. I första hand är ytan av kontinuerligt hävdad naturlig slätter- och betesmark av intresse. Stora sådana områden eller många mindre objekt är särskilt värdefullt med hänsyn till arters överlevnad.

Helhet

Helheten är bevarad och området utgör en komplett jordbruksmiljö med välbevarad rumslig struktur utan större sentida exploateringar, skogsplantering etc. Området har kvar de biologiska kvaliteter som varit vanliga i bygden och karaktäriseras av kontinuitet i användningen som jordbruksmark. Området hyser ett relativt oförändrat odlingsystem i form av småskalig åkermark, naturlig slätter- och betesmark, eventuellt betad skog, bebyggelse, vägar etc.

Källor

En stor del av det befintliga underlagsmaterialet avseende natur och kultur finns samlat i Göteborgs stads digitala kartunderlag "Natur Kultur Sociotop".

Kartor

En hel del av landskapsstudierna har utgått från kartor. Förutom stadsbyggnadskontorets moderna digitala kartor har främst äldre lantmäterikartor och ekonomiska kartor använts. Den så kallade Häradskartan från 1890-talet har varit till stor hjälp i nordöstra Göteborg medan 1930-talets ekonomiska karta har haft stor betydelse för arbetet med Hisingen. Dessa kartor redovisar ett agrart landskap när jordbruket hade störst utbredning. De äldre lantmäterikartorna avbildar och berättar framför allt om gårdarnas utbredning och markanvändning vid de stora skiftena såsom storskiftet under 1700-talet och enskifte och laga skifte under 1800-talet. Arbetsgruppen har även framställt egna digitala kartor som analyserar kulturhistoriska värden som har betydelse för upplevelse, planering och bevarande. Stadsbyggnadskontorets ortofoton har varit till stor hjälp för att tolka landskapet.

Arkiv

Arkiv på stadsmuseet har kommit väl till pass under arbetet. Museet har ett omfattande arkiv med uppgifter om bebyggelsehistoria och arkeologi. Arkiven innehåller bland annat rapporter om byggnadsutredningar och arkeologiska undersökningar.

Litteratur

Allmän kulturhistorisk litteratur, liksom landskapsöversikter, har använts under arbetets gång. Även lokalhistorisk forskning har studerats. En viktig utgångspunkt har varit Natur- och kulturvårdsprogrammet från 1979, och Kulturhistoriskt värdefull bebyggelse, ett program för bevarande sammanställt 1999.

Fältbesök

Fältbesök har gjorts i hela kommunen. Främst har detta skett översiktligt med bil i landskapet men flera områden har granskats närmare. Dessa miljöer har till exempel varit rika på agrar bebyggelse, fornlämningar, kvarnlämningar, kyrkomiljöer och torpplatser. Fältbesök har också gått till platser med långa siktlinjer där man kunnat uppleva landskapet i större vyer. Vid dessa fältbesök har det i några fall givits tillfälle till kontakt med boende eller verksamma på platsen, som berättat utifrån sina kunskaper om kulturlandskapet.

Lagskydd och styrdokument

Värdefulla kulturmiljöer och naturområden kan skyddas på flera olika sätt. Nedan beskrivs de skyddsformer som är aktuella i Göteborg. I miljöbalken (SFS 1998:811, 3 kap 4 §) slås fast att "jord- och skogsbruk är av nationell betydelse" och att "brukningsvärd jordbruksmark får tas i anspråk för bebyggelse eller anläggningar endast om det behövs för att tillgodose väsentliga samhällsintressen och detta behov inte kan tillgodoses på ett från allmän synpunkt tillfredsställande sätt genom att annan mark tas i anspråk". Bestämmelserna om hushållning med mark- och vattenområden i miljöbalken

skall tillämpas inom ramen för plan- och bygglagen (PBL) som reglerar när jordbruksmark fås tas i anspråk för bebyggelse eller anläggningar (2 kap 2§).

Fornlämningarna lyder under Kulturmiljölagen (SFS 1988:950) och delvis under miljöbalkens (SFS 1998:811) generella hänsynsregler vad gäller hänsyn till kulturlandskapet. Även kyrkor och äldre bebyggelse skyddas i viss mån av kulturmiljölagen.

I Plan- och bygglagen (SFS 2010:900) finns regler för hur mark- och vattenområden ska användas och hur den byggda miljön skall utvecklas och bevaras.

Kulturhistoriska lämningar i jordbruksmark skyddas även av Statens Jordbruksverks föreskrifter om hänsyn till natur- och kulturvården (SJVFS 1999:119). I skogsmark skyddas kulturlämningar och värdefulla kulturmiljöer som inte är fornlämningar enligt definitionen ovan, även av Skogsvårdslagen (SFS 1979:429).

Stora delar av det studerade området finns med i Göteborgs stads bevarandeprogram för kulturhistoriskt värdefull bebyggelse. Flera av de beskrivna gårdsanläggningarna finns upptagna i programmet.

Skyddsformer

Riksintresse – Miljöbalken (SFS 1998:808 3-4 kap.)

Områden kan enligt miljöbalken pekas ut som riksintresse om de är av nationell betydelse för vissa vitala samhällsintressen. Det kan gälla områden som är särskilt värdefulla för naturvården, kulturmiljövården eller friluftslivet, men även områden med värdefulla material eller som är särskilt lämpliga för anläggningar för energiproduktion, vattenförsörjning m.m. Områden som är av riksintresse ska skyddas mot åtgärder som kan påtagligt skada deras värden eller möjligheterna att använda dem för avsett ändamål.

Riksintressen kan beslutas av ett antal centrala myndigheter, beroende på verksamhetsområde. Naturvårdens och friluftslivets riksintressen ansvarar naturvårdsverket och havs- och vattenmyndigheten för. Riksantikvarieämbetet ansvarar för inrättande av område av riksintresse för kulturmiljövården.

Naturvårdens riksintresseområden representerar huvuddragen i den svenska naturen och är de mest värdefulla områdena i nationellt perspektiv enligt de kriterier som Naturvårdsverket satt upp. För att ett område ska vara av riksintresse för friluftslivet ska det ha stora friluftslivsvärden sett i ett nationellt perspektiv på grund av särskilda natur- och kulturkvaliteter, variationer i landskapet och god tillgänglighet för allmänheten.

Kulturmiljövårdens riksintresseområden utgörs av de ur nationellt perspektiv mest värdefulla och välbevarade kulturmiljöerna och kan utgöras av de bevarade stadskärnorna, de viktigaste fornlämningarna, de finaste byarna och många av de uttrycksfullaste kulturlandskapen. Riksintressena kan vara både stora och komplexa som exempelvis centrala Göteborg eller förhållandevis överskådliga som en väl bevarad jordbruksmiljö i en landsbygdskommun.

I Göteborgs kommun finns åtta områden av riksintresse för naturvården samt sex för friluftslivet. I flera fall sammanfaller de. I kommunen finns femton områden av riksintresse för kulturmiljövården, varav sju stycken ligger inom områden med jordbruksmark.

Reservat – Miljöbalken (SFS 1998:808 7 kap. 4-8 §)

Natur- eller kulturresevat får bildas av länsstyrelsen eller kommunen och kan utgöras av såväl mark- som vattenområden. Naturreservat är den mest använda skyddsformen i Västra Götalands län. Naturreservat kan bildas för att bevara biologisk mångfald, vårda och bevara värdefulla naturmiljöer eller tillgodose

behov av områden för friluftslivet. Ett område som behövs för att skydda, återställa eller nyskapa värdefulla naturmiljöer eller livsmiljöer för skyddsvärda arter får också förklaras som naturreservat. Kulturresevat kan inrättas för att bevara värdefulla, kulturpräglade landskap.

I alla naturreservat, naturvårdsområden och kulturresevat finns föreskrifter som reglerar vad man får och inte får göra. Länsstyrelsen kan lämna dispens från föreskrifterna. I kommunala naturreservat är det kommunen som kan lämna dispens. I Göteborg finns tolv naturreservat av varierande storlek, men fler reservat planeras. Inom kommunen finns inga kulturresevat.

Kulturmiljölagen (SFS 1988:950)

Fornlämningar är skyddade i enlighet med bestämmelser i lagens kapitel 2 och får inte skadas. I lagen anges vad som är en fast fornlämning, vilken utbredning en sådan har och hur tillståndsprövningen går till. Länsstyrelsen beslutar om fornlämningar och Riksantikvarieämbetet beslutar om fornfynd. Den som på något sätt vill ändra en fast fornlämning måste ha länsstyrelsens tillstånd. I Göteborgs kommun finns närmare 4000 fasta fornlämningar. Närmare 25% av dem har mer eller mindre varit föremål för arkeologisk undersökning.

En byggnad, anläggning eller miljö som anses ha ett synnerligen högt kulturhistoriskt värde eller ingår i ett sådant område, kan av länsstyrelsen förklaras som byggnadsminne, lagens kapitel 3. Även alla kyrkor och begravningsplatser uppförda före 1940 omfattas av lagen såsom kyrkliga kulturminnen, liksom en del senare tillkomna kyrkor, lagens kapitel 4.

Naturminne – Miljöbalken (SFS 1998:808 7 kap. 10 §)

Länsstyrelsen eller kommunen får förklara särpräglade naturföremål som behöver skyddas eller vårdas särskilt som naturminne. Ofta rör det sig om gamla träd men kan även gälla t.ex.

flyttblock och jättegrytor.

I Göteborg finns sex naturminnen, bestående av fyra träd, ett pegmatitbrott samt jättegrytor.

Biotopskyddsområde – Miljöbalken (SFS 1998:808 7 kap. 11 §)

Mindre mark- eller vattenområden som utgör livsmiljö för hotade djur- eller växtarter eller som annars är särskilt skyddsvärda får förklaras som biotopskyddsområde. Inom ett biotopskyddsområde får man inte bedriva verksamhet eller vidta åtgärder som kan skada naturmiljön. Sju mindre mark- och vattenområden i jordbruksmark utgörs av s.k. generella biotopskydd, dvs. de är alltid skyddade. Dessa är alléer, källor med omgivande våtmark, odlingsrösen, pilevallar, småvatten och våtmarker, stenmurar samt åkerholmar med en areal av högst 0,5 ha. Ytterligare biotoper kan skyddas av länsstyrelsen, skogsstyrelsen eller kommunen, t.ex. ängar och naturbetesmarker.

I Göteborg förekommer biotopskydd spritt över kommunen.

Djur- och växtskyddsområde – Miljöbalken (SFS 1998:808 7 kap. 12 §)

Med djur- och växtskyddsområden menas i dagligt tal oftast fågel- eller sälskyddsområden. Skyddet innebär att länsstyrelsen eller kommunen får meddela föreskrifter som inskränker rätten till jakt eller fiske eller allmänhetens eller markägarens rätt att uppehålla sig inom området.

I Göteborg finns tio djurskyddsområden, bestående av mindre öar och skär.

Strandskydd – Miljöbalken (SFS 1998:808 7 kap. 13-18 §)

Strandskyddet omfattar, enligt huvudregeln, land och vattenområden inom 100 meter från strandlinjen vid medelvattenstånd. Inom strand-

skyddsområde är det förbjudet att uppföra byggnader eller utföra anläggningar eller anordningar som hindrar allmänhetens tillträde till stranden eller väsentligt försämrar livsvillkoren för djur- och växtarter. För sådana arbeten krävs dispens från strandskyddsbestämmelserna. Dispens söks hos kommunen, men inom skyddade områden, exempelvis naturreservat och nationalparker, ska dispens sökas hos länsstyrelsen.

Natura 2000 – Miljöbalken (SFS 1998:808 7 kap. 27-29 §) och EU-direktiv

Natura 2000 är ett nätverk av värdefulla naturområden som skyddas inom EU. Nätverket skapades för att hejda utrotningen av djur och växter och för att förhindra att deras livsmiljöer försvinner. Natura 2000 bygger på två EU-direktiv, Fågeldirektivet och Art- och habitatdirektivet vilka utgör grunden för EU:s naturvårdspolitik. Sverige har ansvar för att områden som ingår i Natura 2000-nätverket får den skötsel de behöver och att naturvärdena bevaras. Målet är att naturtyperna och arterna ska ha gynnsam bevarandestatus.

Natura 2000-områden har skydd i Miljöbalken. Det innebär att det krävs tillstånd för verksamheter eller åtgärder som på ett betydande sätt kan påverka Natura 2000-arterna och livsmiljöerna i ett Natura 2000-område. Natura 2000-områden skiljer sig alltså från andra former av områdesskydd genom att det även kan påverka vad man får göra utanför det avgränsade området.

I Göteborg finns tolv Natura 2000-områden, varav flera även är naturreservat.

Ramsarområde – global naturvårdskonvention

1974 blev Sverige medlem i våtmarkskonventionen, även kallad Ramsar efter den plats i Iran där konventionen antogs 1971. Konventionen omfattar alla typer av våtmarker och målsättningen är att skydda och bevara värdefulla

Fig. 2. Riksintresse för kulturmiljövården (brunt), naturvården (grönt) och friluftslivet (gult).

våtmarksområden. Skälet var i första hand pga. oron över att många bestånd av änder, gäss och andra våtmarksfåglar minskade och att deras livsmiljö förstördes.

I Göteborg finns ett Ramsarområde, Nordre älvs estuarium.

Europeiska landskapskonventionen

Konventionen syftar till att förbättra skydd, förvaltning och planering av landskap i Europa. Den syftar också till att främja samarbetet kring

landscapsfrågor och till att stärka allmänhetens och lokalsamhällets delaktighet i det arbetet. Konventionen innefattar alla typer av landskap och konventionens parter erkänner att landskapet betyder mycket som uttryck för en mångfald av natur- och kulturarv och för att skapa identitet.

Landskapskonventionen spänner brett över många frågor och berör flera myndigheter. Därför har en särskild grupp bildats - Nationella samordningsgruppen för europeiska landskapskonventionen - bestående av åtta olika myndig-

heter: Boverket, Naturvårdsverket, Riksantikvarieämbetet, länsstyrelserna, Jordbruksverket, Skogsstyrelsen, Trafikverket samt Tillväxtverket. Sveriges regering har bedömt att lagstiftningen i Sverige lever upp till de generella krav som ställs i konventionen och som handlar om att landskapets betydelse ska erkännas i lag. Sverige har ratificerat konventionen och den trädde i kraft 1 maj 2011.

Artskydd – Artskyddsförordning (SFS 2007:845)

Flera arter omfattas av särskild lagstiftning. Starkast skydd har de djurarter som omfattas av artskyddsförordningens 4§. Det är förbjudet att:

1. avsiktligt fånga eller döda djur,
2. avsiktligt störa djur, särskilt under djurens parnings-, uppfödning-, övervintrings- och flyttperioder,
3. avsiktligt förstöra eller samla in ägg i naturen, och
4. skada eller förstöra djurens fortplantningsområden eller viloplatsar.

Förbudet gäller alla levnadsstadier hos djuren. Exempel på sådana arter i Göteborg är större vattensalamander, hasselsnok och fladdermöss.

Även andra arter, både växter och djur, kan omfattas av lagskydd, men det gäller då bara arten och inte livsmiljön.

Rödlistade arter – ArtDatabanken på uppdrag av Naturvårdsverket

I naturvårdssammanhang talas det ofta om rödlistade och hotade arter. Den svenska rödlistan visar risken för att en art ska dö ut i landet. Arterna klassas i följande kategorier: Nationellt utdöd (RE), Akut hotad (CR), Starkt hotad (EN), Sårbar (VU), Nära hotad (NT) eller Kunskapsbrist (DD). En art definieras som "hotad" när den är Akut hotad, Starkt hotad eller Sårbar. Det är ArtDatabanken som ansvarar för den svenska rödlistan.

Fig. 4. Rödlistningskategorier.

Nationella och lokala miljömål - politiska mål

Sverige har antagit 16 s.k. miljö kvalitetsmål, vilka skall vara uppnådda senast år 2020. Bland dessa finns t.ex. ett rikt odlingslandskap, myllrande våtmarker, ett rikt växt- och djurliv och god bebyggd miljö.

Göteborgs stad har antagit 12 lokala miljömål:

Bara naturlig försurning

Begränsad klimatpåverkan

Ett rikt odlingslandskap och myllrande våtmarker

Ett rikt växt- och djurliv

Frisk luft

Giftfri miljö

God bebyggd miljö

Grundvatten av god kvalitet

Hav i balans samt levande kust och skärgård

Ingen övergödning

Levande sjöar och vattendrag

Levande skogar

För att veta om miljömålen nås görs en årlig uppföljning som miljöförvaltningen, Göteborgs stad, ansvarar för. För Göteborgs jordbruksmark är framförallt fyra av miljömålen av särskild betydelse, Ett rikt odlingslandskap och myllrande våtmarker, Ett rikt växt- och djurliv, Ingen övergödning samt God bebyggd miljö.

Ett rikt odlingslandskap och myllrande våtmarker

Målet är formulerat "Natur-, kultur- och sociala värden i Göteborgs odlingslandskap och våtmarker ska bevaras och utvecklas samtidigt som produktionsförmågan behålls."

Målet är uppdelat i tre lokala delmål:

1. I Göteborg ska natur- och kulturvärden i jordbrukslandskap och våtmarker vårdas långsiktigt.

2. I Göteborg ska friluftslivet ha en hög tillgänglighet till jordbrukslandskap och våtmarker.

3. Göteborg ska ha ett odlingslandskap för produktion med särskild inriktning på ekologisk odling.

Ett rikt växt- och djurliv

Målet är formulerat "Göteborg ska ha ett attraktivt och varierat landskap med en bevarad mångfald av djur och växter."

Målet är uppdelat i tre lokala delmål:

1. Göteborg skall till 2025 ha ett landskap med en rik variation av

-naturtyper

-gröna stråk

-goda spridningsmöjligheter

-Fungerande ekologiska processer

Så att den biologiska mångfalden inte minskar jämfört med 2008.

2. I Göteborg skall senast 2025 finnas sådana livsmiljöer att dagfjärilar kan leva vidare i livskraftiga bestånd, med ett oförändrat eller ökande antal arter jämfört med 2008.

3. Göteborgarna skall ha tillgång till natur- och kulturmiljöer med ett varierat växt- och djurliv inom promenadavstånd (femhundra meter) från sin bostad.

Ingen övergödning

Målet är formulerat "Utsläppen av gödande ämnen i mark och vatten i Göteborg ska inte ha någon negativ inverkan på människors hälsa, förutsättningarna för biologisk mångfald eller möjligheterna till allsidig användning av mark och vatten."

Målet är uppdelat i tre lokala delmål:

1. Utsläppen av fosfor till vatten i Göteborg ska minska till under 40 ton per år till år 2015, jämfört med år 2002 (40 procent minskning).

2. Utsläppen av kväve till vatten i Göteborg ska minska till under 1200 ton per år till år 2015 jämfört med år 2002 (30 procent minskning).

3. Utsläppen av kväveoxider till luft i Göteborg ska minska till under 7 500 ton/år till år 2015 jämfört med år 2006 (30 procent minskning).

Fig. 3. Naturreservat, djurskyddsområden, naturminnen och Natura 2000-områden.

God bebyggd miljö

Målet är formulerat " Den bebyggda miljön i Göteborgs Stad skall bidra till en god livsmiljö där resurser nyttjas på ett hållbart sätt."

Målet är uppdelat i fem lokala delmål, varav ett kan vara relevant att nämna:

1. Bebyggelse, grönområden och andra offentliga platser samt transporter, skall samverka till en god stadsstruktur.

AGRARHISTORISK BAKGRUND

Aven under förhistorisk tid fanns de största jordbruksområdena på Hisingen om man ser till odlingslandskapets historia i Göteborgs kommun. Att man bedrev jordbruk på Hisingen under stenåldern berodde sannolikt mindre på att det fanns goda jordar där och mera på att det gick att komplettera det äldsta jordbruket med fiske nära kusten. Många var de lämpliga grunden, vikarna och fiskeplatserna inomskärs men också tillgången till fiske utomskärs. I dessa miljöer kunde man även anlägga små åkrar i de sandiga, väl-dränerade sluttningarna. De äldsta jordbrukarna i Göteborgsområdet liksom på många andra ställen tillhörde Trattbägarkulturen. Denna kultur är uppkallad efter de trattformade kärl vilka i många fall måste ha använts för jordbruksprodukternas förvaring. Ett femtontal boplatser från Trattbägarkulturen (cirka 4000-3000 f.Kr.) är kända i Göteborg. De är fördelade till Hisingen och södra Göteborg.

Tiden för jordbruket som huvudnäring började med bondestenåldern som inleddes omkring 4000 f.Kr. i Sydsandinavien (Welinder m.fl. 1998). I Mellansverige bör man räkna med en start för bondestenåldern något senare, ungefär från 3500 f.Kr. Till en början var det en kombination av jordbruk och jakt/fångst. Det var först vid stenålderns slut ca 1800 f.Kr. som jordbruket blev den dominerande födohushållningen. De små åkrar som inledningsvis uppodlades kan inte ha givit särskilt stora skördar. Det kan snarare ha varit så att jordbruket till en början var en innovation som inte innebar någon ekonomisk fördel utan var en

statusföreteelse eller rituell verksamhet. Boskapskötseln föregick troligen åkerbruket och det var inledningsvis en dominans av får och getter som hölls på de små gårdarna. På åkrarna odlades vete och korn. Under bronsåldern blev även hirs ett viktigt sädesslag. Råg och havre tillkom under början av järnåldern. Åkermarken låg till en början på lätt-dränerade, sandiga sluttningar. Det medförde att jorden snabbt urlakades och man måste regelbundet flytta åkrarna till nya platser. Landskapet öppnades nu upp allt mer, främst genom betesmarker men också genom större åkrar.

Vid övergången till järnåldern flyttade man ner betesmarkerna till lerslätterna och strandängarna. Under samma period började man stalla djuren under vintern, vilket gav gödsel till åkrarna men i gengäld krävde insamling av foder för vinterhalvåret. Det blev ängens avkastning som avgjorde åkerbrukets omfattning. Arealen äng översteg vida arealen åker. Även lövträden på ängen utnyttjades. Grenar och löv samlades in för att

Fig. 5. I den äldsta järnålderns gravar var jordbruksredskap ett viktigt inslag, här en järnskära tillsammans med en gravarna. Graven är mer än 2000 år gammal.

dryga ut vinterfodret till djuren. Bebyggelsen låg i anslutning till åker- och ängsmarken, på moränpartier vid lerslätterna.

Det är under järnåldern som jordbruket får riktigt fotfäste i den forntida ekonomin. Under den äldsta järnåldern, som inleds ca 500 f.Kr. var det fortfarande ett extensivt jordbruk med små och tillfälliga åkrar som flyttades runt i landskapet. Vid tiden strax före Kristi födelse blev lantgården mer fast etablerad (Ragnesten 2007). På dessa gårdar levde stora familjer som hade åkerbruk och boskapsskötsel som huvudnäring. Under den yngre järnåldern, efter ca 500 e.Kr. blev gårdarna fler, åkerbruket fick större betydelse och markanvändningen fick en fast uppdelning mellan åker och äng. Gårdar, gränser, ägor och funktioner i landskapet markerades med gärdesgårdar och gravmonument.

Man vet att bybebyggelse var relativt ovanlig i Västsverige under förhistorisk tid. Ensamgården var den dominerande enheten. Man vet inte i detalj hur lantbebyggelsen varit organiserad under förhistorisk tid, men man vet att långhuset var den dominerande byggnaden på gårdarna. I långhuset bars taket upp av två parallella rader stolpar som bildade ett treskeppigt hus. Husen var ofta över 30 m långa och 5-8 m breda. Vanligtvis var det en bostadsdel i ena halvan av huset och en ladugårdsdel med djurbås och hölada i den andra. Under den yngre järnåldern delades ladugårdsdelen upp i fler mindre byggnader, men långhuset bestod som byggnadskonstruktion ända fram till medeltiden.

Det är under slutet av den yngre järnåldern som grunden läggs till det bysystem som i stort sett kom att bestå i närmare tusen år eller fram till 1700-talets mitt. En kraftig expansion med nyodlingar och röjningar av skogsmark skedde under 1500-talet. Detta kan idag spåras genom by- och gårdsnamn med ändelsen -röd eller -red i betydelsen röja. Denna nyodlingstid förändrade utmarkens utseende till ett öppnare landskap med nya gårdar, ängslyckor och åkermark även i höjdområdena. Från 1500-talet blev också

skogbruket intensivare, delvis beroende på vattensågarnas utveckling. Detta tillsammans med nyodling bidrog till att landskapet blev kalare på många håll. Redan under medeltiden var skogen hotad på flera ställen inom Göteborgsområdet och på 1600-talet hade skogen helt skövats inom stora områden. (Agrarhistorisk landskapsanalys över Göteborg och Bohuslän 2000.)

Utmarkerna var mycket viktiga resurser för gårdarna. Förutom betet för djuren togs här bränsle till uppvärmning och matlagning, liksom byggnadsvirke och material till redskap och hantverk. Dessutom bedrevs jakt och fiske i utmarken. I de flesta byar har funnits platser där kalk-, grus-, sand- och torvtäkt bedrivits, platser vilka ofta fortfarande syns som samfälligheter på kartorna. Utmarkslandskapet utgjorde på 1700- och 1800-talet en mosaik av ljunghedar, gräsytor och betespåverkad blandskog. (Hansen & Nordström, 2007)

Det variationsrika landskapet, på såväl inägorna som utmarken, skapade förutsättningar för en mängd olika arter vilka idag ofta är sällsynta eller utdöda. Hamlade, solbelysta träd på inägomarken utgjorde en viktig miljö för bl.a. mossor, lavar och insekter. Ängsmarken var ofta mycket rik på blommande örter vilka i sin tur utgjorde födobasen för en mängd smådjur. I åkrarna fanns olika ogräs, t.ex. råglosta, klätt, blåklint och purrhavre, vilka idag är mycket sällsynta eller utdöda i Västsverige. Det vidsträckta ljunghedslandskapet hade en speciell fauna och flora knuten till sig och var viktigt t.ex. för fåglar som orre och raphöna.

Mellan år 1750 och 1870 mer än tredubblades Sveriges befolkning. Hemmansklyvningar ledde till att byns inägor kom att splittras på fler ägare och torpbebyggelsen formligen exploderade på utmarkerna och i gränzonerna till gårdarnas inägor. Under samma tid skedde omfattande förändring av jordbruket och dess förutsättningar. Skiftesreformer genomfördes för att förenkla landsbygdens ägostruktur. Laga skifte, som inleddes år 1827, fick som regel till

Fig. 6. Skifteskarta från Björsared i Bergums socken, 1803.

följd att bybebyggelsen i större eller mindre grad splittrades då gårdar i byn flyttades ut till sina nya, mer sammanhängande ägor. En rad nya eller förbättrade redskap utvecklades och tack vare de förbättrade redskapen började man kring sekelskiftet 1800 alltmer odla lerjordarna, en process som pågått sedan järnåldern. Detta förändrade odlingslandskapet markant. De gamla åkrarna på lättare sandjord och den steniga ängsmarken blev betesmark och ängsmarken på lerslätterna plöjdes upp till åker. Vallväxter i växelbruk på åkermarken ersatte i allt större utsträckning slåtterängarna. Skogsbygdernas fuktiga slåttermarker och mossmarker dikades ut och odlades upp. Svårodlade ytor som ängsmark i kuperad terräng kunde istället nyttjas som permanenta, hägnade beteshagar. På så sätt kunde kreaturens betesmarker förflyttas från utmarkerna till områden närmare gården. Den gamla utmarken utnyttjades allt mindre för bete. (Hansen & Nordström, 2007)

Under medeltiden fanns både ensamgårdar, småbyar och större byar i Västsverige. Klungby inom samfälld bytomt, det vill säga byggnader som ligger utan klar avgränsning mellan gårdarna på en gemensam tomt, har varit regel fram till laga skiftet under 1800-talet. De äldre gårdarna anlades i de bördiga dalgångarna, där terrängförhållandena bestämde deras läge och form. Karaktäristiskt är läget på krönet av en låg kulle eller i slutningen av ett bergsparti, med byvägen som gräns mot de brukade markerna. Kring byns hus fanns en mosaik av gårdsplaner, kålgårdar, blomstertäppor, fruktträd, gödselstackar, fågator, hägnader, stigar och småhagar. I många fall blev den ursprungliga byn utglesad i samband med laga skiftet och i vissa fall blev resultatet en ny bystruktur som påminner om en radby. De gårdar som flyttats ut ligger ofta glesare i utkanten av byarnas ägor. (Holmström och Odenbring Widmark 2004)

Det moderna brukandet av marken minskade variationen i landskapet och den biologiska mångfalden i jordbrukslandskapet utarmades. Denna utarmning fortgår ännu.

Med konstgödseln, också den introducerad under senare delen av 1800-talet, bröts det tidigare direkta sambandet mellan växtodling och djurhållning. Detta är en faktor som tillsammans med den växande folkmängden kom att gynna torpetableringar i utmarken, en utveckling vilken kulminerade under 1800-talet. Från slutet av 1800-talet ledde samhälleliga skeenden som urbanisering, industrialisering och emigration till att många av torpställena efter hand övergavs. Antalet obesuttna inom nuvarande Västra Götaland ökade med 460 procent mellan 1750 och 1870. Under samma period ökade antalet bönder med endast 25 procent.

Efter 1800-talets mitt blev växelbruk med vallodling i växtföljden allt vanligare. Detta kom att medföra gynnsamma förhållanden för mindre och medelstora familj jordbruk; allsidiga gårdar med spannmåls- och vallodling, mellan fem och tio kor, gris och höns. Under 1870-talet avtog nyodlingen och en omställning till ökad animalieproduktion ägde rum.

Först efter andra världskriget fick blandjordbruket successivt vika för specialisering och inriktning på antingen växtodling eller kreatursskötsel. Det var också från den här tiden som hästen på allvar började ersättas av traktorn, bekämpningsmedlen gjorde entré och användningen av konstgödsel ökade. Jordbruket gick mot att bli en industrigren med högre krav på avkastning och därmed rationalisering och fortsatt specialisering. Istället för hässjor och stackar ser vi idag på fälten mängder av vita plastbalar. I de lufttäta balarna konserveras gräset till ensilage.

I Västsverige var antalet jordbruk som störst vid slutet av 1910-talet. Från och med mitten av 1930-talet översteg industribefolkningens antal jordbruksbefolkningens. Antalet kvinnor i jordbruket minskade fortare än antalet män.

Lantbruket genomgick under åren 1940-1960 en stor omvandling, då mekaniseringen ökade kraftigt och antalet människor sysselsatta med jordbruk minskade i motsvarande omfattning.

På många håll i landet genomgick landskapet stora förändringar i och med utdikning, täckdikning och uträtning av åkerkanter, som genomfördes för att anpassa landskapet till de nya förutsättningarna med större och tyngre redskap. Nedläggningen av jordbruk har också påverkat landskapet såtillvida att delar växt igen och att slyridåer växt upp.

Ännu fler jordbruk har lagts ned under perioden 1960–2000, vilket ytterligare påverkat landskapsbilden genom igenväxning. De kvarvarande gårdarna med jordbruk är relativt stora och flera stora ekonomibyggnader, som silos och ligghallar, har uppförts. Flera gårdar har också blivit hästgårdar, vilket inneburit en förändring av markanvändningen genom att åkermark tagits i anspråk för bete. De stora hägnadssystemen är också markanta inslag i landskapet. Ännu i dag är landskapet öppet, men större delen av de gamla åkrarna och ängarna har blivit hagar eller vall. (Hansen & Nordström, 2007)

Fig. 7. Ligghall, Vråssered.

NATUR- OCH KULTUR-HISTORISKA VÄRDEN

Göteborg har en rikt varierad natur. Här finns allt från hav, kust och skärgård till ädellöv- och blandskogar samt bergs- och myrområden. Till detta kommer flera limniska miljöer i form av flera stora älvar och åar samt sjöar och ett stort antal dammar och andra småvatten. Göteborg ligger inom den södra lövskogsregionen där bl.a. ek och bok är naturligt skogsbildande trädslag. I öster löper flera barrskogsbevuxna bergsryggar från inlandet med lerslätter i dalarna och flera större dalgångar stöter samman i Göteborg. I dalarna rinner älvar och åar från det västgötska inlandet. I randzoner mellan lerslätterna och bergsryggarna växer ofta ädellövskogar.

Inlandsisen har grusat berggrunden till morän som tillsammans med lera utgör den huvudsakliga jordarten i Göteborgsområdet. Efter istiderna stod havet högt och i dalarna avlagrades de finare fraktionerna av moränen som lera och jord. I dalgångarnas mynnningar närmare kusten är landskapet flackare med avlagringar från vattendragen och det tillbakadragna havet. Vid kusten är bergen lägre och fortsätter ut i havet som skärgård.

Jordbruksmarken i Göteborgs kommun kan delas upp i några typer med delvis olika förutsättningar och struktur. Indelningen följer delvis rapporten Agrarhistorisk landskapsanalys över f.d. Göteborgs- och Bohus län (2000). I huvudsak ligger jordbruksmarken i Göteborg under högsta kustlinjen (HK) på lera och sedimentjord. Men i Vättlefjälls skogslandskap i kommunens nordöstra del finns några mindre områden som ligger över HK på moränmark. Bland annat utifrån dessa förutsättningar kan man identifiera fyra olika huvudtyper av jordbruksområden (se fig. 9 s.27):

Fig. 8 a-d. Fyra olika landskapstyper i Göteborg.

- Vättlefjälls skogsbygd (fjäll)
- Älvdalar (Göta- och Nordre älvs dalgångar samt Lärjeåns dalgång)
- Kustlandskapet på västra Hisingen och i Askim
- Skärgårdens öar.

Det är viktigt och värdefullt att landskapsavsnitt av alla fyra landskapstyperna bevaras. Det är betydelsefullt för landskapsbilden och för förståelsen och bevarandet av kulturarvet. Det har även stor betydelse för den biologiska mångfalden. De skillnader som finns i markförhållanden, variationen i landskapet, småbiotoper mm. mellan t.ex. det småskaliga skogsbetet i Vättlefjäll, de näringsrika strandängarna längs Göta och Nordre älv och de magra utmarksbetena i skärgården, skapar förutsättningar för en mer varierad och artrik flora och fauna i Göteborg.

Fig. 9. Olika typer av jordbruksmark.
 Orange: Vättlefjälls skogsbygd (fjäll)
 Gult: Älvdalar (Göta- och Nordre älvs dalgångar samt Lärjeåns dalgång)
 Blå: Kustlandskapet på västra Hisingen och i Askim
 Rosa: Skärgårdens öar.

Fig. 10. Översiktskarta över åkermark (gult) samt ängs- och betesmark (grönt).

Göteborgs odlingslandskap i siffror

I Göteborg finns ca 8 200 ha jordbruksmark, vilket motsvarar drygt 18 procent av landytan och 11 procent av Göteborgs totala yta (fig. 10). I Sverige som helhet utgör jordbruksmarken ca 7,7 procent och i Västra Götalands 21,5 procent. En stor del av Göteborgs jordbruksmark ägs av kommunen. Ca 3 100 ha, varav 1000 ha utgörs av hagmarksbete, ingår i den kommunala markreserven. Cirka 800 ha av den upplåtta jordbruksmarken är inom naturreservat eller inom mark som på annat sätt är skyddad, exempelvis inom strandskydd (Göteborgs Stad 2008). (Se figur nedan)

Naturvärden i odlingslandskapet

BAKGRUND

Människan har under mycket lång tid bedrivit jordbruk och det moderna odlingslandskapet har sitt ursprung i tusentals år av brukande och tillvaratagande av naturliga resurser vilket har bidragit till att forma odlingslandskapet av idag. Under lång tid präglades jordbruket av mångformighet och småskalighet. Åkrar, ängar, hagar, utmarker, hägnader, bruksvägar, gårdsmiljöer, våtmarker, åkerholmar och andra miljöer och strukturer gav stor variation åt odlingslandskapet. Detta gav goda förutsättningar för ett rikt växt- och djurliv.

Kring sekelskiftet 1800 kom en rad nya och förbättrade redskap vilket underlättade åkerbruket och allt fler lerjordar odlades upp. Detta förändrade odlingslandskapet markant. Sedan dess har jordbruket kommit att rationaliseras ytterligare. De historiskt och biologiskt intressanta strukturerna har ofta förstörts genom att diken lagts igen, stengärdesgårdar och odlingsrösen tagits bort och dammar och våtmarker dikats ut. Odlingslandskapet har blivit alltmer storskaligt och ensartat. Även användandet av konstgödsel och växtskyddsmedel har ökat vilket också har negativ inverkan på många arter.

Fig. 11. Större vattensalamander. Foto: Claes André.

SÄRSKILDA NATURVÄRDEN I GÖTEBORG

Den biologiska mångfalden i odlingslandskapet inom Göteborg är tämligen rik. Här förekommer ett stort antal sällsynta växter, svampar och djur av vilka flera har en betydande del av sina nationella förekomster inom kommunen. Vattenstånds (VU), klockgentiana (VU) och alkonblåvinge (EN) är exempel på sådana arter. Även större vattensalamander och vissa arter vaxskivlingar, *Hygrocybe* sp. har förhållandevis goda förekomster i kommunen, t.ex. praktvaxskivling (NT). Vaxskivlingarna växer ofta på gamla åkerholmar och gravfält, vilket belyser att jordbruksmarkens natur- och kulturvärden ofta är intimt förknippade. Stora delar av Göteborgs jordbruksmark utgörs dock av tämligen likartade, rationellt skötta åkerlandskap med begränsat naturvärde.

ARTGRUPPER I ODLINGSLANDSKAPET

Fåglar

Jordbrukslandskapet är speciellt viktigt för många fågelarter, både för häckning och som rast- och övervintringsmiljö. Till de typiska häckfåglarna, anpassade till öppna och mosaikartade marker, hör t.ex. tornfalk, kornknarr, tofsvipa, sånglärka, ladusvala, stare, gråsparv, pilfink, steglits, gulsparv, hämpling, sydlig gulärta, stenskvätta och göktyta. Till de arter som rastar och övervintrar i jordbruksmarken hör bl.a. arter som häckar på tundran eller i skogar i norr,

t.ex. vadare, gäss, svanar, tättingar, rovfåglar och ugglor. I jordbruksmarken finns ofta lättillgänglig föda. Småfåglar äter ofta frön på höstarna, duvor söker föda i flock på öppna fält och åkrar, gäss betar gräs och kråk- och måsfåglar födosöker efter traktorn vid plöjning. Både tornfalk och ormvråk ses ofta jaga över de öppna fälten bl.a. på grund av den goda tillgången på smågnagare. Mindre snömängder än i norr gör också födan mer lättillgänglig.

Under de senaste 30 åren har dock många jordbruksmarksfåglar minskat. Nästan 60 % av de fåglar som är knutna till odlingslandskapet har gått tillbaka, 20 % så kraftigt att bestånden mer än halverats. Huvudorsaken torde vara jordbrukets rationalisering och intensifiering vilket lett till minskad variation av biotoper i landskapet. Samtidigt har en minskad intensitet eller nedläggning av jordbruket skett i de mindre bördiga skogsbygderna. Denna likriktning av jordbruket blir extra allvarlig eftersom många fågelarter nyttjar flera olika biotoper bl.a. vid häckning (boplats och födosöksplats är ofta i olika biotoper). Även negativa förändringar i övervintringsområdena kan spela in.

Insekter

Jordbruksmarken är också särskilt viktig för många insekter. Den öppna varma miljön med rik blomning och många kantzoner och bryn utgör särskilt gynnsamma miljöer. Många insekter i jordbrukslandskapet har dock, liksom fåglarna, drabbats hårt av landskapets förändringar. Gaddsteklar som vilddin har minskat och många arter är rödlistade. Det beror främst på den minskande mängden blommande växter och på att det finns färre ytor med öppen sand i landskapet. Andra insektsgrupper som missgynnas i det moderna jordbrukslandskapet är t.ex. dyngbaggar, fjärilar och blomflugor. De senare pga. den minskande mängden blommande växter och den allt mer homogena jordbruksmarken.

Fig. 12. Stare.

Växter och svampar

Förändringar i jordbrukslandskapet, där bördiga delar sköts allt mer intensivt medan magrare marker överges, har en starkt negativ inverkan på många växter och svampar. Övergivna marker blir snart till skog och många arters livsmiljö försvinner. Särskilt allvarlig är minskningen av ängs- och naturbetesmarker, eftersom dessa är särskilt rika på växter och marksvampar. I intensivt brukade områden likriktas landskapet och ett fåtal arter breder ut sig över stora arealer.

Groddjur

Många av Sveriges groddjur är hotade. En anledning till detta är att groddjuren är beroende av flera olika habitat för att fullborda sin livscykel; dammar och sjöar för reproduktion, födosöksområden samt övervintringsområden. Det betyder att om endast ett av dessa habitat förstörs utplånas hela den lokala populationen. Utdikning och torrläggning av dammar och våtmarker har slagit hårt mot många bestånd av groddjur.

Kulturhistoriska värden i odlingslandskapet

FORNLÄMNINGAR

Många av dagens odlingsmarker som ligger lite högre i terrängen men ändå relativt nära kusten var under den äldre stenålderns jakt- och fångstkultur sluttande vikar vid stranden, lämpliga för kortvariga lägerplatser. Vid den tiden stod havsnivån 15-25 meter högre än idag. Det var därför dessa högt belägna områden låg vid stranden. Under denna period av stenåldern flyttade man från plats till plats och stranden var lämplig som tillfälligt läge för fiske och sjöfångst. Här fanns de väl-dränerade sandsluttningarna och ofta också en trädfri zon. Dessa platser var utmärkta boplatser. Denna landskaps- och samhällsutveckling förklarar varför man idag påträffar så många stenåldersboplatser högt över dagens havsnivå. Det förklarar också varför de ofta ligger i dagens åker- och ängsmark, vilka blev lättbrukade sandjordar och släta betesängar när landhöjningen fortsatte.

När stranden hade sjunkit ned till ca 15 meter över dagens nivå hade jägare och fångstfolk blivit jordbrukare. Då är vi framme i den yngre stenåldern, ca 3000 f.Kr. Fortfarande var de sandiga och lätt-dränerade sluttningarna eftertraktade som boplatser men nu var de även eftersökta som åkrar. Den yngre stenålderns människor jagade och fiskade fortfarande men de kompletterade alltmer sin fångst med jordbruksprodukter från de små åkrarna. På dessa höjder över dagens havsnivå (10-15 meter) bör vi följaktligen räkna med att åkermarken utnyttjats av både vår egen tids bönder och forntidens jordbrukare.

Längre fram i tiden, under bronsålder, järnålder och historisk tid, blev jordbruket den dominerande näringskällan. Man blev inte längre bunden till att ha sina boplatser och åkrar vid stranden där man också fiskade, samlade växter och jagade sjöfågel. Därför kunde man lämna stränderna och uppsöka lämplig åkermark längre in i landet.

Fig. 13. Praktiskt taget alla stenåldersboplatser låg en gång vid vatten.

Sammanfattningsvis kan man säga att det finns tre olika kronologiska samband mellan fornlämningar och jordbruksmark:

1. Jordbruksmark 15-25 meter över havet = Den äldre stenålderns boplatser i dagens åkermark.
2. Jordbruksmark 10-15 meter över havet = Den yngre stenålderns boplatser och jordbrukslämningar i dagens åkermark.
3. Jordbruksmark oberoende av höjden över havet = Boplatser och forntida jordbrukslämningar från bronsålder och framåt i dagens åkermark.

Fornlämningar och odlingsmarker har följaktligen ett komplicerat samband. Ibland finns både forntida och modernt jordbruk på samma marker och ibland finns fornlämningar av annat slag i dagens odlingsmark. Skötsel och hävd av

odlingsmarken betyder ofta skötsel och hävd av fornlämningar. Ett aktivt jordbruk leder till ett öppnare landskap, som i sin tur gynnar flora och fauna. På så sätt har jordbruk, kulturminnesvård och naturvård gått hand i hand.

Jordbruket har ibland skyddat fornlämningar men inte så sällan har jordbruket inneburit sönderplöjda fornlämningar, inte minst stenåldersboplatser. Den skada som jordbruket redan gjort i det fallet går inte att återställa, men vill man skydda fornlämningar bör man inte ta upp ny åkermark på fornlämningar som ligger i dagens skogsmiljö. Det är också viktigt att man undviker okontrollerad markberedning i skogen av just denna orsak. För det mesta innebär öppen jordbruksmark ett skydd av den miljö som fornlämningarna skapades i. Det gäller framför allt den öppna strandmiljön under stenåldern men också miljön från slutet av forntiden, det vill säga den yngre järnåldern, då jordbrukslandskapet blev öppet med större ytor av åker och äng.

Fig. 14. Gravfälten från järnåldern ligger ofta nära boplatserna, det vill säga vid åkermarken längre in från kusten. På bilden ser man domarringen på gravfältet vid Tuve kyrka.

För fornlämningsbilderna är det av vikt att det äldre jordbrukslandskapet bevaras. Det är detta som kan förenas med hur odlingsmiljön sett ut under kanske tusen år, med en del förändringar. Varsamma förändringar och åtgärder enligt kulturmiljölagen är av största betydelse för kunskap om det äldre lantbruket.

Bebyggelsemönster i landskapet

Bebyggelsemönstret är en viktig faktor så väl för upplevelsen av som för förståelsen för odlingslandskapet. Det är många faktorer som samverkar och skapar lokala och tidsmässiga kännetecken och miljöer.

Bebyggelsens placering i landskapet, gårdsanläggningarnas placering i förhållande till varandra, byggnadernas inbördes placering på gårdstomten, byggnadernas olika funktion, byggnadsmaterial och konstruktion, plantyper, färg och fönstersättning är faktorer som tillsammans bildar karaktäristiska bebyggelsemönster.

Karaktäristiskt för Göteborgsområdet och för södra Bohuslän är placeringen av den äldre jordbruksrelaterade bybebyggelsen på sluttningen av en kulle i odlingsmarken, alternativt så följer den bergskanterna och ligger i gränslandet mellan betesmark och åkermark. Detta bebyggelsemönster har lång kontinuitet med rötter i förhistorien. Vid laga skiftet under 1800-talet fick flera gårdsanläggningar nya lägen. Dessa nya placeringar följde också samma mönster. Senare tillkommen bebyggelse har i stor utsträckning förlagts på samma sätt, vilket kan bidra till att skapa en kontinuitet i bebyggelsestrukturen.

Byarnas storlek varierade mycket. Inom Göteborgs kommun är byarna arealmässigt relativt små. Kartmaterialet visar att byplatserna/gårdsplatserna har en lång kontinuitet, i många fall från förhistorisk tid fram till idag. I några fall talar ortnamnen om förhistorisk bebyggelse. Sådana exempel är sockennamnen Torslanda, Björlanda och Lundby och gårdsnamn som Bärby, Kvisljungeby och Låssby. Vissa byar bestod av

bara tre – fyra brukningsenheter/jordbruk som delade på ett mantal, som Knipared i Bergum. Andra byar var betydligt större, Tingstad i Backa hade 40 brukningsenheter/jordbruk och 12 mantal vid storskiftet 1820. En vanlig gård var på ungefär $\frac{1}{4}$ mantal vid 1800-talets början. Mantalet angav en gårds välstånd och var grunden för gårdens beskattning. I kommunen finns också områden där ensamgårdar var det vanliga, som till exempel i Vättelefjäll.

Torp och backstugor kunde vara placerade utanför den övriga bybebyggelsen, inte sällan i byns utkanter. De äldre byggnader som vi ser i odlingslandskapet idag är nästan uteslutande från 1800- och 1900-talen. Det är inte sannolikt att några backstugor finns bevarade, men däremot finns väl synliga rester efter backstugor.

Bebyggelsen före och efter Laga skiftet

I kommunen finns både byar vars bebyggelse har en struktur präglad av laga skifte och sådana där bebyggelsestrukturen från tiden före laga skifte fortfarande kan uppfattas. Det finns många goda exempel på de utglesade bystrukturerna som blev vanliga när flera gårdsanläggningar flyttats ut vid skiftena och i kommunen finns också ett mycket fint exempel på bebyggelsestruktur som vuxit fram som en nyetablering till följd av laga skiftet. De öppna jordbruksmarkerna runt byarna är en förutsättning för att bebyggelsens struktur ska förbli tydlig och förstälig. Ett förändrat bruk av marken kan påverka möjligheten att uppfatta bebyggelselägen och byar.

Öxnäs by i Säve är kanske kommunens tydligaste exempel på en by som behållit så mycket av sin bebyggelsestruktur från tiden före laga skiftet att man kan få en känsla av hur tät byklungan kunde vara med sin blandning av hus med olika funktioner (fig. 17). Typiskt är också smedjans placering en bit ifrån övriga hus. Kvisljungeby i Björlanda har också kvar sin täta klungbystruktur liknande tiden före Laga skifte. Västra Bergums by är ett fint exempel på en medeltida kyrkby och sockencentrum. Byn har ännu en bebyggelsestruktur som påminner om tiden före

Fig. 15. Bilden visar den äldre bebyggelsen typiska läge på en kulle i odlingslandskapet. Rydstå i Lärjeåns dalgång.

Fig. 16. Gravfält och byplatser tycks ha en topografisk närhet i Säve på Hisingen. Blågröna områden markerar byar och röda områden gravfält från järnåldern.

Fig. 17. Cirklarna visar gårdsanläggningar i Öxnäs på norra Hisingen, som behållit sin struktur trots laga skiftet.

Fig. 18. Kappereds bebyggelse har glesats ut och flyttats ut längs med vägen.

laga skifte, med en relativt tät bebyggelse i direkt anslutning till den ursprungliga byplatsen. Den medeltida kyrkan uppe på berget har ett väl synligt läge. Berget är fortfarande delvis obebyggt.

Byplatserna i Säve och på andra håll kan tyckas ha en nära relation till järnålderns gravfält (fig. 16). Gravfälten i Säve ligger nära byplatserna och ofta på samma bergsimpediment. Relationen kan tyda på att byarna har en kontinuitet tillbaka till järnåldern.

Utefter Björlanda Lexbyväg finns en bebyggelsestruktur som nyetablerats som en följd av Laga skifte med gårdarna glest placerade utefter vägen (fig. 19).

Fig. 19. Nyetablerad bystruktur genom Laga skiftet. Från Björlanda Lexbyväg.

Bebyggelsestrukturen på landsbygden i Göteborg är liksom i landet i övrigt starkt präglad av det laga skiftet som i huvudsak genomfördes under 1800-talets första hälft. Laga skifte innebar att odlingsmark som ofta varit uppdelad i många små tegar nu slogs ihop till mer sammanhängande, separata ägor. Gårdsbebyggelsen flyttades ut från byplatsen till gårdens mark. För göteborgsområdets del innebar det att mer än hälften av Hisingens gårdar flyttades ut från den ursprungliga byplatsen.

Fig. 20. Skrapekärr i Vättlefjäll är exempel på en ensamgård.

Kappered i Bergum utgör ett gott exempel på ett landskap och bybebyggelse som starkt präglats av laga skifte. Den tidigare klungbyns struktur liknar efter skiftet närmast en radby (fig. 18). Ett annat tydligt exempel på detta är Rönning i Rödbo, där gårdarna tillsammans bildar ett pärlband längs bergskanten och blickar ner mot älven.

I kommunen finns flera gårdar som etablerats som ensamgårdar utan by tillhörighet. I Vättlefjäll var detta särskilt vanligt. Genom att den mark som gått att odla varit begränsad har gårdarna aldrig styckats upp i delar så att byar bildats, utan de har förblivit så kallade ensamgårdar. Skrapekärr i Vättlefjäll är ett exempel på en ensamgård (fig. 20).

Gårdsbebyggelsens struktur

I kommunen finns gårdsanläggningar som är i det närmaste kringbyggda, ofta med stensatt gårdsplan, vilket var typiskt för gårdsbebyggelsen i södra Bohuslän vid 1800-talets mitt. Dessa stensatta gårdsplaner är en mycket viktig och karaktärsskapande del av gårdsmiljöerna. En parallell placering av bostadshus och ladugård är också vanlig. De gårdar som flyttats ut vid skiftet följer samma mönster som de gårdar som fick ligga kvar. Senare mot 1800-talets slut blir det vanligt att bostadshuset flyttas ut en bit från gårdsplanen och gårdsmönstret löses upp något.

Lilla Tumlehed i Torslanda har en parallell men mycket tät gårdsstruktur. Ladugården är en länga och bostadshuset är uppfört på dubbel bredd.

Röset i Rödbo har en kringbyggd stensatt gårdsplan. Ladugården är vinkelbyggd och bostadshuset är av den mer ålderdomliga typen som är uppförd på enkelbredd.

I Askesby Nordgården i Säve sluter byggnaderna runt en stensatt gårdsplan. Ladugården är u-formad och bostadshuset är av den mer ålderdomliga typen som är uppförd på enkelbredd men senare tillbyggd längs den bakre fasaden.

Fig. 21. Lilla Tumlehed i Torslanda.

Fig. 22. Röset i Rödbo.

Fig. 23. Askesby Nordgården i Säve.

Åseby Mellangård i Säve har en något upplöst struktur genom att en del av den äldre ladugården rivits och ersatts av en länga som placerats längre bort. På bondgårdarna från 1700- och 1800-talen fanns ofta många byggnader. Det var inte ovanligt med mellan 4–8 olika byggnadstyper på samma gård. Det kunde vara bostadshus, ladugård, jordkällare, källarvind, dass, smedja, brygghus/kokhus, bod, lada etc. Fattigare brukningsenheter och torp hade kanske enbart ett bostadshus, ett fähus och en källare medan backstugorna kunde sakna ekonomibygnader helt och hållet.

Fig. 24. Åseby Mellangård i Säve.

Bostadshus, ladugård, jordkällare, källarvind, dass, smedja, brygghus/kokhus, bod, lada etc. Alla har de eller har haft en viktig funktion i jordbruket och alla är de omistliga inslag i dagens jordbrukslandskap. Gårdens byggnader kan berätta om produktionsinriktning och byggnadstradition. Ekonomibygnaderna på våra gårdsanläggningar och i byarna är alltså av lika stort intresse som bostadshusen.

De äldre bostadshusen är byggda antingen ”på enkel bredd”, alltså med en bredd av en stocklängd och därmed ett rum eller ”på dubbel bredd”, med två rum i byggnadens djupled. De äldre dubbelhusen var oftast låga men med tiden kom dubbelhusen att uppföras på en hög stengrund.

Ladugårdslängan är resultatet av en sammanslagning av flera funktioner: djurstallar, foderförvaring (lador) och tröskplats (loge). Det är vanligt med ladugårdar som är byggda i L- eller U-form.

Källarbyggnaderna kan vara helt eller delvis nedgrävda eller ligga helt och hållet ovan mark. De kan vara byggda helt i sten och täckta av ett murat stenvalv, ett kallmurat så kallat överkragningsvalv, av stora flata hällar eller av ett enkelt tegeltak. Källarbyggnaden kan också vara en så kallad källarvind med ett sadeltak och bjälklag av trä där ett vindsutrymme bildas.

Fig. 25. Stensatt gårdsplan i en kringbyggd gård i Öxnäs.

Vatten

Tillgången på vatten har naturligtvis varit oerhört betydelsefull för människor i alla tider. På Hisingen är det ont om färskt vatten och åarna och bäckarna är relativt få. Här kan man se att dammar är mycket vanliga också ute i de gamla betesmarkerna. I Öxnäs på Hisingen finns ett 60-tal dammar varav många är stensatta, här fanns 3-4 stycken i nära anslutning till bybebyggelsen och alltså det stora flertalet ute i markerna. I Lärjeåns dalgång finns gott om bäckar som ansluter till Lärjeån. Här finns i stället flera exempel på dammar som konstruerats på berg ovanför bebyggelsen för att samla in ”markvatten” som sedan letts genom enklare ledningar ner till ladugårdar för att bevattna djuren. Ytterligare en bild av vattnets betydelse ger Olofs källa där man dragit bygränserna så att de tre byarna Bönered, Skogome och Tagene alla har tillgång till källan.

Stengärdesgårdar

Stengärdesgårdar finns rikligt på Hisingen men sparsamt i Lärjeåns dalgång (fig. 26-27). Vad detta beror på har inte studerats i denna rapport men skillnaden är påtaglig. Än viktigare för den historiska berättelsen blir då uppdelningen på mindre skiften, och inom dessa i mindre åkrar och beteshagar. Dagens fastighetsgränser stämmer ofta väl överens med de ägogränser som upprättades vid laga skiftet. Genom variation i bruket av markerna kan den historiska indelningen framgå även där de betydelsebärande stengärdesgårdarna inte finns vilket kan upplevas kring Bergums byar.

Fig. 26-27. Bilderna visar biotopskyddade landskapselement i ett utsnitt på Hisingen (ovan) respektive i Bergumsbygden (nedan). Här kan skillnaderna i förekomsten av stengärdesgårdar tydligt utläsas. På Hisingen består de skyddade elementen främst av stengärdesgårdar medan det i Bergum främst består av bäckar.

Fig. 28. Damm med betande djur i Kvillehed.

Kulturhistoriska spår i odlingslandskapet

Kulturhistoriska lämningar som stenmurar, ruiner, öppna diken, alléer, åkerholmar, dammar och småvatten står som tidsmärkörer i landskapet och berättar historien om livsbetingelser. De har ofta också ett miljöskapande värde och kan göra platser spännande och innehållsrika. Nedan följer beskrivningar av några av de viktigaste kulturhistoriska elementen i odlingslandskapet. Några skyddas som fornlämningar genom kulturminneslagen. Flera av dem är också lagskyddade biotoper, intressanta för växter och djur.

Ägogränser och markindelning

Ofta markeras fastighetsgränsen med en stenmur och då fungerar gränsen också som en visuell indelning av landskapet. Fastighetsgränserna kan framträda relativt tydligt också utan stenmurar. Dagens fastighetsgränser i odlingslandskapet

stämmer ofta mycket väl överens med de gränser som upprättades vid laga skiftet. Vissa markslag var så betydelsefulla att de delades upp i mycket smala remsor så att alla byar/gårdar i en socken skulle få sin del av den, ett exempel på detta är ägoindelingen av torvmossar. Man hade också samfälligheter, det vill säga mark som inte delats upp utan ägdes gemensamt. Detta kunde vara samfälliga sandtag och stentäkter, mägerlgropar och lertäkter (fig. 25).

Stengärdesgårdar

I de inre delarna av Västergötland och i östra Sverige finns hägnader i form av låga stenrader från järnåldern. Det är de första gränsmarkeringarna i odlingslandskapet. I Göteborgsområdet finns visserligen så kallad fossil åkermark som kan vara från järnåldern men det finns inte några så gamla stenhägnader.

Fig. 29. Ägogränser Halleröd torvmosse 1794.

Stengärdesgårdar finns som ägogränser och som hägnader. Ägogränser kunde också markeras av gränstenar. Åtminstone sedan skogsbristen inträtt har stengärdesgårdar varit den vanligaste hägnadstypen i kommunen. Under 1900-talet har först taggtråden och sedan el-tråden ersatt de tidigare hägnadsteknikerna. Vanligast är kanske att det är laga skiftets ägogränser som fortfarande genomkorsar odlingslandskapet med sina stenmurar. Hägnadernas grindstolpar står på många håll kvar och visar var en trädgård, en ägogräns eller en beteshage var belägen. Stengärdesgårdarnas skrymslen och vrår skapar livsmiljöer för bl.a. kräldjur. Dessutom lagrar stenarna värme, varför de är viktiga för växelvarma djur som ormar, ödlor och insekter.

Fig. 30. Stengärdesgård.

Fig. 31. Gränssten.

Gränsstenar

Gränsstenar är en typ av markeringar som är viktiga objekt där de står ensligt ute i skog och mark. Det är förbjudet att flytta sådana stenar både för att de kan vara skyddade kulturhistoris-

ka lämningar enligt kulturmiljölagen men också för att många fortfarande markerar verkliga ägo gränser. Det kan ibland vara svårt att skilja dessa stenar från vanliga naturstenar och vad gäller bergarten är det förstås ingen skillnad, men gränsstenarna brukar stå i ett litet stenröse. Stenröset kan ibland bestå av endast några enstaka stödstenar till gränsstenen men det kan också vara jättestora rösen. I skogarna vid gränsen mellan Sverige och Norge är gränsrösen jättestora och gulmålade. Gränsstenarna mellan gårdar är såvitt känt alltid omålade. Ibland kan det finnas enkla ristningar i dem som till exempel en liten fyrkant.

Landmärken

Både påtagliga landskapselement och byggnader kan fungera som orienteringspunkter i landskapet genom sin placering. Det kan vara en i förhållande till sin omgivning hög silo eller en kyrka men det kan också röra sig om en ensam lada mitt ute på betesmarken eller slättervallen.

Fig. 32. Landmärke (silos) i odlingslandskapet i Björso.

Bebyggelse

Bebyggelsens skala och placering i landskapet är betydelsefull för vår upplevelse av kulturlandskapet som landskapsbild. Men också gårdsanläggningarnas byggnader med sina olika funktioner och inbördes placering på gårdstomten, byggnadsmaterial och konstruktion etc har både upplevelsevärden och bär tydliga berättelser.

Ruiner

Bortsett från kvarvarande äldre bebyggelse finns runt om i markerna ruiner efter olika byggnadsverk. Det kan röra sig om lämningar efter allt från slott till koja! Inte sällan är det lämningar efter torp och backstugor, ofta är det källarnas kraftiga murar som står kvar. Torp och backstugor var ofta etablerade på den sämre marken inte sällan i byns eller socknens marginal, både i ekonomiskt och geografiskt hänseende. I bäckarna kan lämningar efter vattenkvarnar förekomma. Den vanligaste vattenkvarnen var skvaltkvarnen. Ute vid kusten och på öarna finns stora mängder så kallade tomtningar, lämningar efter säsonsboplatser för fiskare, flitigt använda under de så kallade sillfiskeperioderna alltifrån medeltiden och framåt.

Fig. 33. Torpruin i Kvillehed.

Åkerholmar

Karaktäristiskt för det göteborgska landskapet är de många små höjderna i landskapet, de ligger likt bergiga skär i ett hav av åkrar. Åkerholmarna nyttjades förr till slätter och bete och är ofta kringgårdade av en stengärdesgård. Åkerholmar kan utgöra viktiga reträtt- och livsmiljöer för arter som tidigare haft en större spridning i odlingslandskapet, t.ex. kräldjur, fjärilar och olika växtarter. Ofta omges åkerholmarna av brynvegetation som är viktiga för bl.a. fåglar och insekter.

Fig. 34. Åkerholmar i odlingslandskapet, Bergum.

Dammar

Det finns dammar, brunnar och vattenhål i riklig mängd i odlingslandskapet, många är stensatta. I nära anslutning till bybebyggelsen finns som regel en eller flera dammar men på sina håll ligger de också ute i betesmarkerna eller uppe på bergen. Dammar har funnits för flera olika ändamål bland annat till dricksvatten för boskap, tvätt samt brandskydd och för kraftöverföring vid kvarnar. Dammarna utgör mycket viktiga miljöer för bl.a. groddjur, trollsländor och vattenväxter, t.ex. sällsynta natar.

Fig. 35. Damm i Kvillehed.

Vägar

I kommunen finns en rik mängd av äldre väg-system bevarade. En stor del av vägarna ligger i stort sett i samma läge som på kartor från 1800-talets början. Det kan vara ett avsnitt av en gammal landsväg, häradsväg, byväg eller bruksväg. Vägytan kan vara stensatt på sina ställen. Till vägarna är broar, milstenar, väghållningsstenar samt inte sällan grindstenar knutna. Flera vägsträckor från 17- och 1800-talskartorna är fortfarande körbara, andra fungerar bra till fots.

Fig. 36. Gammal väg i Tuve.

Fig. 37. Lantmäterikarta från Kallhed år 1827 som bland annat visar vägarnas dåvarande sträckning.

Broar

Broar har varit viktiga så länge vi har haft vägar. De äldsta broarna i Norden finns i Danmark där man lade träbroar över svårframkomliga myrmarker redan under förromersk järnålder några hundra år före Kr.f.

I kommunen finns på flera håll gamla stenhällsbroar och stenvalvsbroar av stort kulturhistoriskt värde. De finns ofta kvar på de mindre bruksvägarna och på de äldre sträckningarna av moderniserade vägar. De visar bl.a. på vägens bruksvärde på den tid den användes.

Fossil åkermark

Fossil åkermark finns på några platser i kommunen och daterar sig vanligen från järnålder och framåt. Dessa lämningar framträder som s.k. hackerör (samlingar av små stenar som kastats bort från åkrarna), terrasseringar, ryggade åkrar eller välavgränsade ytor där årdrets vändning ofta framträder. I vissa fall överensstämmer dessa ytor med kartor från 16- och 1700-talen.

Odlingsrösen

I samband med uppodling av åkrar har i alla tider sten röjts bort. Stenen lades upp på åkerholmar, på berghällar, mot en större jordfast sten, eller ibland på någon förhistorisk grav. De äldsta odlingsrösen daterar sig till yngre bronsålder och äldsta järnålder, men några sådana är inte identifierade i Göteborgsområdet. Dessa odlingsrösen var låga och flacka och innehöll småsten. De kallas oftast för "hackerör". Under 1800-talet, när den djupplöjande järnplogen blev vanlig och nyodlingen ökade, intensifierades stenröjningen. Det är från denna period som de flesta odlingsrösen härrör. Odlingsrösen utgör viktiga miljöer för många mindre djur som skydds- och övervintringsmiljöer t.ex. för ormar, ödlor och salamandrar.

Fig. 38. Odlingsröse.

Fig. 39. Stenbro vid gamla Kongahällavägen (fornlämning Rö 76).

Fig. 40. Imponerande stenhällskonstruktion

Fig. 41. Gammal grustäkt. Nordtagene

Täkter

Täkter av olika slag, som sandtag, stentäkter, torv-, kalk- och lertäkter har varit viktiga för försörjningen och utgjort vanliga inslag i landskapet. De ofta varma och vindskyddade sandtäckerna utgör också viktiga miljöer för en lång rad insekter. Det gynnsamma lokalklimatet i kombination med blottad sand och stor blomrikedom erbjuder t.ex. lämpliga livsbetingelser för många arter av solitärbin.

Träd

Träd och dungar växer i många fall på de mindre höjderna, kullarna ute i odlingslandskapet, vilket ger höjderna en extra tydlig markering. Träden kan ha stor betydelse för landskapsbilden. Det är också vanligt att gårdsmiljöer inramas av en trädridå. De ger skydd för vinden och ramar in en privat sfär runt gården. Ofta har man valt en art

Fig. 42. Vårdträd.

och sedan har naturen kompletterat med arter från omgivningen.

Även i diken och längs stenvägar kan betydelsefulla miljöskapande träd ha vuxit fram.

Runt gårdarnas bebyggelsegrupper finns ofta en rad med hamlade träd.

Vårdträd är en annan kategori träd av betydelse för gårdsanläggningen. Ett vårdträd är ett träd som gården har varit aktsam om.

Dessa träd kunde

också heta Boträd eller Gårdsträd. De skulle växa aristokratiskt och ansågs ha beskyddande och goda krafter. Ibland kunde de placeras nära boningshuset för att suga upp vatten och minska risken för fukt i grunden. Vanligtvis planterades träden centralt framför husen alternativt på vardera sidan om ytterdörren. Ask, lönn, lind och ek har använts som vårdträd. Även alm, björk, oxel, blodbok och päronträd har förekommit.

Utöver dessa enskilda träd finns flera alléer med bland annat ask, lind, björk och oxel. Det finns också blandalléer med ask, alm, lönn, kastanj och bok. Trädmiljöer, såväl dungar, alléer som solitärträd, är mycket viktiga för en lång rad arter av bl.a. insekter, lavar, svampar, fåglar och fladdermöss.

Fig. 43. Träden i kulturlandskapet.

DISKUSSION KRING NATUR- OCH KULTURMILJÖVÄRDEN I ODLINGSLANDSKAPET

Jordbruksmarken har under lång tid varit ett viktigt markslag för överlevnad och välbefinnande. Därigenom har den också haft ett högt ekonomiskt värde. Så var fallet under hela självhushållningsperioden i jordbrukssamhället under ca 4000-5000 år. Det långvariga brukandet av markerna var länge präglat av mångformighet och småskalighet, där jakt, fiske och skogsbruk också var av väsentlig betydelse i hushållet. Vid inledningen av järnåldern fick jordbrukslandskapet och den fast etablerade bebyggelsen i stort det utseende och den lokalisering som sedan kom att ha i århundraden. Under 1800-talet började detta förhållande att förändras genom industrialismens intåg. Folk flyttade till städer och landsbygden avfolkades. Kvarvarande marker rationaliserades och äldre strukturer förändrades.

Sedan 1800-talet har arealen ängs- och hagmarker minskat dramatiskt i Sverige. Vid 1800-talets slut fanns ca 1,6 miljoner ha ängs- och betesmark. 2011 fanns ca 447 000 ha, en minskning med drygt 70 % (Jordbruksverket 2013). Enligt jordbruksverkets lantbruksregister minskar arealen betesmark och slätterängar fortfarande.

Även arealen åkermark har minskat i Sverige sedan sekelskiftet 1800-1900. Åkerarealen var som störst runt 1920 med ca 3,8 miljoner ha. 2011 hade arealen minskat till 2,6 miljoner ha (Jordbruksverket 2013). Den kvarvarande åkermarken sköts allt mer intensivt. Det relativt nya och stora intresset för hästhållning har avsevärt ökat användningen av de gamla ladugårdarna vilket har resulterat i att de tagits till vara och åkermark tagits i anspråk för bete. De stora hägnadssystemen är också markanta inslag i landskapet. Samtidigt tar storstaden mer mark i anspråk för nya bostadsområden, fritidsanläggningar och kommunikationsstråk på jordbrukets och dess bebyggelses bekostnad.

Två olika processer kan urskiljas i dagens odlingslandskap. Perifera marker överges eller blir mer extensivt brukade samtidigt som de centrala och bördiga markerna brukas alltmer intensivt. Denna likriktning av jordbruksmarken har haft stora negativa konsekvenser på jordbrukslandskapets biologiska mångfald. Landskapets innehåll har gått från mångformighet och småskalighet till ensidighet och storskalighet. I tätortsnära områden utgör exploatering för bostäder, vägar och verksamheter det kanske största hotet. Göteborg utgör inget undantag. Exploateringen av jordbruksmarken har pågått och accelererat från senare delen av 1800-talet och i stort sett fram till idag. En stor del av utbyggnaden av nya bostads- och industriområden under framförallt senare delen av 1900-talet har skett på jordbruksmark (se figurer på nästa sida). Dessutom har skogsplantering skett på många marker.

Landskapsomvandlingen med bristande markhävd har inneburit stor påverkan på såväl den biologiska mångfalden som på kulturlandskapet med sina historiska lämningar. Det har fått till följd att många av de landskapselement som vi förknippar med ett öppet jordbruks- eller beteslandskap idag kan återfinnas i skogsmarker eller marker utan hävd. Vidare har flikar med jordbruksmark, som sträckte sig upp i skogsområden, på sina håll skurits av från det större öppna landskapet så att de idag bildar gläntor eller lyckor. I de relativt få kvarvarande slätterängarna, hagmarkerna och utmarksbetena finns det fortfarande kvar betydande, men starkt hotade naturvärden.

Kemiska bekämpningsmedel och en allt effektivare utsädeskontroll har gjort att en mängd åkerogräs som tidigare varit vanligt förekommande idag är ovanliga. Blåklint, klätt med flera arter riskerar att dö ut om inget görs. Gifter och ett

Fig. 44-45. Bilden ovan visar jordbruksmarkens utbredning 1931 kring centrala Göteborg. Bilden nedan visar samma marker idag.

Fig. 46. Homogen och artfattig åker (vall i Bergum).

Fig. 47. Variations- och artrik ängsmark.

allt mer homogent åkerlandskap är även negativt för andra artgrupper som fåglar och insekter.

Förändringarna i odlingslandskapet har bl.a. bidragit till populationsminskningar hos flera vanliga jordbruksfåglar som stare och sånglärka. Stora delar av de ursprungliga våtmarkerna har försvunnit vid utdikning och uppodling och de för den biologiska mångfalden så viktiga slåtterängarna och naturbetesmarkerna har minskat (se fig. 46-47). Förlusten av äldre tiders mosaikartade landskap med småbiotoper och blomrika marker har slagit särskilt hårt mot pollen- och nektarsökande insektsarter, som är beroende av flera olika miljöer i nära anslutning till varandra. Många av dessa arter är dessutom beroende av specifika kärlväxter. T.ex. har många av odlingslandskapets dagfjärilar minskat starkt sedan början av 1900-talet. Förändringarna har lett till att en stor del av jordbrukslandskapets arter hamnat på den nationella rödlistan över hotade arter. Ca 50 % av Sveriges rödlistade arter hör helt eller delvis hemma i jordbrukslandskapet, bl.a. tre fjärdedelar av landets ca 400 utrotningshotade växtarter.

För att vända den negativa trenden och värna odlingslandskapets natur- och kulturmiljövärden krävs aktiva insatser på såväl landskapsnivå som på objektsnivå.

Säkerställande, skötsel och tillgänglighet

• Landskapskydd

En hel del av Göteborgs odlingslandskap är redan skyddat (fig. 48). Dessutom pågår säkerställande av mark genom reservatsbildning i Lärjedalen och i Välen. För att säkerställa att alla fyra utpekade typer av jordbruksområden skyddas långsiktigt bör ytterligare områden med värdefull odlingsmark säkerställas. Detta gäller särskilt i skärgården och på Hisingen. Exempel på sådana områden är Galterö och Rivö i den norra delen av skärgården samt Öxnäs på Hisingen. För att förhindra

fragmentering och isolation av områden bör man inrikta sig på att bevara sammanhängande arealer. Det är även viktigt för landskapsbilden. Områden som klassats högt i denna rapport, särskilt de med både höga natur- och kulturmiljövärden, bör prioriteras genom ytterligare landskapskydd.

Det har visat sig vara mycket svårt att finna en lämplig skyddsform för kulturmiljöns värden vid reservatsbildning. Såväl värdefulla byggnader som andra strukturer som hör samman med det historiska brukandet av landskapet faller lätt mellan stolarna. Reservatsbildaren drar sig för att formulera bestämmelser och skötsel för de kulturhistoriska värdena och detaljplaneinstrumentet anses inte aktuellt på landsbygden. Detta är ett problem som bör uppmärksammas.

• Småskaligt jordbruk

Generellt kan sägas att ett mindre intensivt brukande av jordbruksmarken är avgörande för att bevara och utveckla återstående natur- och kulturvärden i odlingslandskapet. Ett fortsatt brukande och skötsel av småskaliga miljöer genom exempelvis slåtter och bete är nödvändigt, så är också restaurering och återupptagen hävd av historiska ängs- och betesmarker som lämnats att växa igen.

• Markskötsel

Eftersom de natur- och kulturhistoriska värdena i odlingslandskapet är beroende av fortsatt hävd hade fördjupade studier kring skötseln varit värdefullt. Kommunen har här en viktig roll som markägare gentemot arrendatorer och brukare. Olika typer av kollektiva brukningsarrangemang som t.ex. sambete eller betessamfälligheter där man kan variera betesdjur på olika

ägare och skapa förutsättningar för en långsiktig landskapsvård. Detta skulle kunna bidra till att förstärka befintliga värden i landskapet och främja odlingslandskapets natur- och kulturhistoriska värden.

▪ **Anpassat bete**

Dagens jordbruk gör stora ingrepp i markytan. Många sten-, brons- och järnåldersboplatser upptäcks när plogen plöjt upp lämningar som ligger alldeles under ytan. Därför är det viktigt att fornlämningar skyddas från alltför intensiv odling. Det är angeläget att bete sker med hänsyn till marker och lämningar, inte minst i gravfältsmiljöer och i fossila odlingslandskap. Till exempel bör in- och utsläpp liksom utfodringsplatser placeras så att slitaget inte blir för stort. Utfodringsplatsernas placering är också viktigt för den hävdgynnade florans och faunan eftersom näringsläckage från foderplatserna här har en negativ påverkan.

▪ **Prioriterade marker och betespool**

En prioriteringslista över objekt, t.ex. tidigare utmark som nu växer igen, vore värdefullt för att kunna sätta in åtgärder där de är som mest betydande, t.ex. genom en kommunal betespool.

▪ **Biogas**

I Sverige finns flera projekt som undersöker hur vegetation från bl.a. våtmarker kan användas för att producera biogas. Om man kan använda markernas produktion för framställning av biogas skulle detta bidra till både en kretsloppsanpassad energiproduktion, gynnande av biologisk mångfald samt att hålla landskapet öppet.

▪ **Ny kunskap**

Befintlig kunskap om lantbrukets ekonomibyggnader bygger främst på

de byggnadsinventeringar som genomfördes under 1960 och 70-talen. Vi har inom ramen för denna studie inte haft möjlighet att genomföra en heltäckande bebyggelseinventering, den är i stället koncentrerad på det kulturhistoriskt värdefulla odlingslandskapet utifrån ett mer övergripande perspektiv. Det vill säga vi har inte systematiskt tittat på de enskilda byggnaderna och därmed inte heller beskrivit eller värderat dessa. Detta är ett arbete som återstår.

▪ **Lantbrukets bebyggelse**

utgör en väsentlig del av landsbygdens kulturarv och bidrar starkt till odlingslandskapets karaktär. Bebyggelsen är dock hela tiden utsatt för ett starkt förändringstryck. Omläggning inom jordbruket medför att många byggnader inte längre behövs för verksamheten, det kan t.ex. vara smedjor, magasin, lador, småfåhus, bryggghus, källare etc. Ett påtagligt hot mot den äldre bebyggelsen är nya krav i lagstiftningen, många äldre ladugårdar uppfyller t.ex. inte kraven för god djurhållning. För att dessa byggnader inte ska försvinna är det viktigt att möjligheten för nya användningar av byggnaderna underlättas.

▪ **Ny bebyggelse**

Känsligheten för kompletteringar i bebyggelsen varierar från plats till plats. Här spelar både landskapsrummets naturgivna förutsättningar i topografi, landskapsrummets storlek, karaktären av storskalighet eller småskalighet, och graden av bevarande in. Varje plats har sina förutsättningar och karaktär att ta hänsyn till. När nybebyggelse kommer allt närmare bykärnorna blir de historiska byplatserna svåra att uppfatta. Man bör därför bibehålla bykärnan och lämna omgivande betes- och odlingsmarker hävdade och obebyggda.

▪ **Intressanta kontraster**

I några jordbruksområden är kontrasten påtaglig, planerad och spännande mellan den agrara bebyggelsen och bebyggelsen i de renodlade bostadsområden som planerats och byggts i dess närhet. Bebyggelsens småskaliga karaktär i till exempel Gunnilse och Bönered sätter den kringliggande, storskaliga bebyggelsen från de så kallade rekordåren 1961-75 i ett historiskt sammanhang och kompletterar väl dessa bostadsområden. Detta samspel är värt att bevaras och ibland förtydligas genom planering och skötsel.

▪ **Gör natur- och kulturlandskapet tillgängligt**

Med denna rapport som grund finns goda förutsättningar att förbättra tillgängligheten till och förståelsen av odlingslandskapet till exempel genom att skapa vandringsstigar med informationsskyltar på strategiska platser eller att via digital teknik berätta om natur- och kulturlandskapet för allmänheten.

Fig. 48. Naturreservat och Natura 2000-områden i Göteborgs kommun.

OMRÅDEN

Fig. 49. Översiktsskarta över de utvalda områdena.

1. Vättlefjäll

Vättlefjäll i nordöstra Göteborg är det största oexploaterade skogsområdet i kommunen. Området utgörs av ett skogklätt höjdparti med flera höjder på upp till 150 m.ö.h. Urberg av gnejs bygger upp högplatån som domineras av barrskog. I området finns flera sjöar av varierande storlek. Här och var förekommer mindre ytor av jordbruksmark. Dessa utgörs oftast av betesmark med får. Jordbruksmarken mellan Mollsjön, Hållsjön och Björsjön är utpekad som riksintresse för kulturmiljövården. Stora delar av Vättlefjäll är naturreservat, Natura 2000-område samt utpekad som riksintresse för friluftsliv. Orremossen i väster utgör riksintresse för naturvården. Områdena närmast sjöarna omfattas av strandskydd. Vättlefjällsområdet finns väl beskrivet i *Vättlefjäll. Natur och Kulturminnen* (1983).

Skogen är förhållandevis ung och endast små arealer utgörs av skog äldre än 80 år. Fram till 1600-talet fanns här stora ekskogar som senare skövlades då ekvirket blev attraktivt i uppbygandet av staden Göteborg och dess skeppsbyg-

geri. Därefter och fram till i början av sekelskiftet 1900 bestod större delen av Vättlefjäll av betade ljung- och fukthedar och dessa hedlandskap ser man fortfarande resterna av. Bestånd av sällsynta ljunghedsväxter, som t.ex. cypresslumner (EN) förekommer ställvis. Skogen som växer i området idag består till största delen av tall- och granplanteringar som sattes i början av 1900-talet, samt dess självföryngring.

Nästan hela Vättlefjällsområdet är utpekad som ekologiskt särskilt känsligt område. Detta rör främst skogsmiljöer vilka omger jordbruksmarken, bl.a. barr- bland- och ekskogar. Skogarna utgör viktiga häckningsområden för fåglar, bl.a. duvhök, orre, sparvuggla, spillkråka, dubbeltrast, nattskärna (NT) och trädlärka. Flera sällsynta mossor har noterats i skogsmiljöerna.

I Vättlefjäll finns flera ensamgårdar, bl.a. i ett stråk mellan Mollsjön, Hållsjön och Björsjön. Dessa är sammanlänkade via betesmarker. Genom att den mark som gått att odla varit begränsad har gårdarna aldrig styckats upp i flera delar. Vättlefjäll var "kronohäradssallmanning" sedan medeltid och utnyttjades i huvudsak som utmark men flertalet gårdar fanns ändå etablerade

Fig. 50. Beteslandskap i Vättlefjäll.

under denna tid. Genom att modernt rationellt jordbruk aldrig införts finns många spår av äldre brukningsmetoder kvar. Området är rikt på kulturlämningar som gårdsruiner, hägnader, åkrar, fågator, kvarngrunder, fördämningar, torvtäkter, fångstgropar mm. Inägggränserna, som man kan se dem på 1700-tals-kartorna, finns i allmänhet kvar ännu idag som vällagda stengärdesgårdar med en del gränsstenar bevarade. Området är relativt stort och omfattar gårdarna Måhult, Rördalen, Mollsjönäs, Skrapekärr, Björsjöbacka - Sjötorpet, Roten, Björsjöås samt Skärsjölund och Kroksjölund. Området utgör ett gott exempel på småskaligt kulturlandskap med små ensamgårdar i Göteborgstraktens fjällbygder.

Gårdarna ligger i allmänhet högt. Gårdarna i Björsjöås, Sjötorpet, Skrapekärr, Mollsjönäs, Kroksjölund, Rördalen och gamla gårdsplatsen vid Skärsjölund har markerat krönläge. Övriga ligger relativt högt upp i sluttningar, eller intill bergspartier. I två fall har gårdarna lagts direkt på berg, så att gårdsplanen utgörs av slätt berg. Dessa är Björsjöås och Skärsjölunds gamla gårdsplatser.

De nuvarande byggnaderna är huvudsakligen uppförda under perioden 1880-1920. På 1930-talet gjordes flera om- och tillbyggnader. De flesta av manbyggnaderna är på dubbel bredd och har verandor och/eller frontespis. Ett intressant undantag är manbyggnaden på Skärsjölund från 1830-talet som är uppförd på enkel bredd.

Fig. 51. Gårdslämningar inom riksintresset vid Björsjöås.

Ladugårdarna är samtliga från tiden kring sekelskiftet 1900 och byggda som raka längor eller i vinkel. Brygghus, källarvindar och rejält byggda stenkällare finns på flera av gårdarna. Flera ruiner efter källare finns. Kålgårdar fanns vid samtliga gårdar. Av den omfattande fruktodlingen som beskrivs i *Tolvårsberättelse 1880*, finns rester vid flera av gårdarna.

Fornlämningarna i Vättlefjällsområdet är få. Det beror på att den äldsta bebyggelsen föredrog de kustnära trakterna, som låg vid stranden under förhistorisk tid. De mer perifert belägna skogsbygderna togs framför allt i bruk under slutet

av förhistorien och under tidig historisk tid. De fornlämningar som ändå finns i Vättlefjällsområdet är av den karaktär som är typisk för skogsbygder, nämligen lösfynd av jaktredskap, fångstgropar och äldre lågtekniskt präglade odlingslämningar, så kallad fossil åkermark. Den sistnämnda är idag främst synlig genom uppkastade odlingsrösen och i en del fall gamla åkerdiken.

Fig. 52. Blomsterodling i Skärsjölund.

1:1 MOLLSJÖNÄS MED FLERA

- 1:1:1 Mollsjönäs
- 1:1:2 Skrapekärr
- 1:1:3 Sjötorpet och Björsjöbacka
- 1:1:4 Björsjöås
- 1:1:5 Roten

1:2 SKÄRSJÖLUND

- 1:2:1 Skärsjölund

1:3 KROKSJÖLUND

- 1:3:1 Kroksjölund

Delområden i Vättelefjäll

1:1 MOLLSJÖNÄS, SKRAPEKÄRR, BJÖRSJÖBACKA, SJÖTORPET, ROTEN, BJÖRSJÖÅS

Området domineras idag av barrskog, men här och var förekommer mindre ytor med jordbruksmark. Ett större område mellan Mollsjön, Hållsjön och Björsjön är utpekat som riksintresse för kulturmiljövården. Det utgörs av ett stråk av ensamgårdar vilka är sammanlänkade via betesmarker. Stora delar är välhävdade av fårbeta.

Natur

Flera fågelarter är knutna till det småbrutna landskap som bildas genom att gårdsmiljöerna och de öppna landskapen ligger insprängda i skogslandskapet, bl.a. trädlärka, nattskärna (NT) och orre.

Området är rikt på lämningar från gångna tider och markerna har nyttjats hårt under lång tid. I det omväxlande landskapet finns en mosaik av olika relikrtade markslag, t.ex. utmagrade beteshagar, ljunghedsrester och slätterängar. Denna mosaik, tillsammans med äldre bebyggelse och den stora mängden stenslämningar skapar förutsättningar för en tämligen rik biologisk mångfald.

Fig. 53. Mollsjönäs.

Fig. 54. Damm med omgivande betesmark i Skrapekärr.

Kulturmiljö

Allmänt för gårdarna i Vättlefjäll gäller att gårds- läget är högt. Markerat krönläge har gårdarna i Björsjöås, Sjötorpet, Skrapekärr, Mollsjönäs. Övriga ligger relativt högt upp i sluttningar, eller intill bergspartier. I ett fall, Björsjöås gamla gårdsplats, har bebyggelsen anlagts direkt på berg, så att gårdsplanen utgörs av slätt berg. Inom gårdarna finns också gårds- och torpruiner från tidigare brukningsskeden, fägator och flera andra stenhägnader. Mellan Skrapekärr och Björsjöbacka på Sjötorpets mark är resterna av en kvarn synliga. Den äldre åkermarken är uppdelad på flera ytor med ett röjningsröseområde (se sid. 84).

De nuvarande byggnaderna är huvudsakligen uppförda under perioden 1880-1920. De flesta av manbyggnaderna är på dubbel bredd och har verandor och/eller frontespis. Ladugårdarna är

samtliga från tiden kring sekelskiftet 1900 och byggda som raka längor eller i vinkel. Brygghus, källarvindar och rejält byggda stenkällare finns på flera av gårdarna. Flera ruiner efter källare finns också. Kålgårdar fanns vid samtliga gårdar. Av den omfattande fruktodlingen som beskrivs från 1800-talets senare del, finns rester vid flera av gårdarna.

Gårdarna i Vättlefjäll har tillkommit genom nyodling från medeltiden till 1600-talet. De äldsta är Björsjöås, Björsjöbacka, Sjötorpet och Mollsjönäs som upptas i jordeboken från 1500-talet, som har sin början redan i tidig medeltid. Björsjöås har sin början redan i tidig medeltid. Roten och Skrapekärr tillkom först i början av 1600-talet. Gårdarna var små så kallade ensamgårdar och betecknades tidvis som ödelagda både på 1600-talet och 1700-talet. Under 1800-talets senare hälft anlades fruktträdgårdar i stor utsträckning på gårdarna.

Fig. 55. Skrapekärr.

Fig. 56. Björsjöbacka.

Fig. 57. Den gamla gårdslämningen i Björsjöås.

Bedömt natur- och kulturmiljö- värde

Odlingslandskapet bär på många och tydliga lämningar från äldre brukningsskeden. Gårdarnas byggnader är typiska för tiden kring sekelskiftet 1900 och de har till stor del bibehållit sin ursprungliga karaktär. Miljön som helhet visar hur områdets inägor och delvis också utmarker nyttjats under lång tid. Området är ett av mycket få i Göteborgstrakten där skogsbyte förekommer. Naturvärdena kopplade till jordbruksmarken hör inte till kommunens högsta, men området är unikt i kommunen och klart intressant.

Gårdarna är ett gott exempel på en ensamgård etablerad i socknens utkant på mycket magra marker där mångsyssleriet var en förutsättning för gårdarna. Fornlämningsförekomsten är mycket gles i området.

Klassning naturmiljö: 2

Klassning kulturmiljö: 1

Gällande dokument

Bevarandeplan för Natura 2000-område SE0520107 Vättlefjäll. 2005. Länsstyrelsen i Västra Götalands

län.

Göteborg – Kulturmiljöer av Riksintresse, Länsstyrelsen i Västra Götalands län 2008:8, publicerad 1992. Område O 9, Björsjöås.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4.

Att särskilt tänka på i planering och förvaltning

- De öppna/betade markerna.
- Det småbrutna landskapets betydelse för flera arter.
- Den småskaliga bebyggelsen med bostadshus, ladugård, källare.
- De många bebyggelse lämningar och stengärdesgårdar, murar, fägor etc. med vars hjälp vi kan förstå ett tidigare bruk. Gården Björsjöås har sina rötter i tidig medeltid.

1979. Område 101 och 102.

Naturreservatet Vättlefjäll i Ale och Göteborgs kommuner - Beslut om naturreservat enligt 7 kap 4 § miljöbalken. 2001. Länsstyrelsen i Västra Götalands län.

Riksintressanta kulturmiljöer i Sverige. 1990. Riksantikvarieämbetet.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur-och kulturmiljövärden. 1995. Länsstyrelsen.

1:1:1 Mollsjönäs

Mollsjönäs nämns första gången i jordeboken år 1573. Byggnaderna är delvis välbevarade från sent 1800-tal till tidigt 1900-tal. Gården omfattar ett modernt bostadshus, ett äldre bostadshus, ladugård, lillstuga och ytterligare ett mindre uthus. Dessa ligger samlade i en grupp på den ursprungliga gårdsplatsen. Det äldre bostadshuset uppfördes 1881 och har byggts till. Ladugår-

Fig. 58. Mollsjönäs.

Fig. 59. Boningshuset vid Mollsjönäs.

den är byggd i vinkel. Väster om byggnaderna finns en fruktträdgård med flera gamla träd. Bostadshuset ligger inom en stenhägnad som troligen varit kålgård tidigare och delvis används som köksträdgård idag. Inom gården finns också en kort fågata och flera andra stenhägnader. Vid norra inägo gränsen är resterna av Mollsjönäs kvarn bevarade.

1:1:2 Skrapekär

Gården Skrapekär upptas i jordeboken från 1623 och den ursprungliga gårdsplatsen är bibehållen. På Skrapekär ligger den vinkelbyggda ladugården väster om Mollsjövägen och på den östra sidan finns ett bostadshus, båda från sekelskiftet 1900. En äldre brygg- och bagarstuga samt en gammal lövlada tillhör gårdsmiljön. Bostadshuset är uppfört på dubbel bredd med en hög stenfot och omges av trädgård med gamla fruktträd. Trädgården tillkom på 1870-talet. Flera stenhägnader, rester av fågatan m.m. är bevarade inom gårdens ägor. I en mindre bäck väster om gårdsmiljön finns rester efter en kvarn.

Vid Skrapekär finns en mindre hårdvallsäng, vilken sluttar ner mot äldre åkermark. Ängen varierar från torr till frisk och har en intressant flora, med bl.a. bockrot, darrgräs, jungfrulin, prästkrage, ängsvädd, stagg, stor blåklocka och sommarfibbla (NT). För sommarfibbla är Skrapekärrs äng en av få kända lokaler i kommunen. Ängen har även inventerats på vaxskivlingar, *Hygrocybe sp.* Tre arter hittades vid inventeringstillfället. I anslutning till ängen har den rödlistade fjärilen violett kantad guldvinge (NT) påträffats. Avrinning med näringsrikt vatten från en ladugård skapar i ängens östra del en "flötäng" med dominans av nässlor.

Fig. 60. Stagg.

1:1:3 Sjötorpet och Björsjöbacka

Gården Sjötorpet ansluter i sydost till Hållsjön och byggnaderna ligger troligen på samma plats åtminstone sedan 1700-talet. Sjötorpets byggnader har i omgångar om- och tillbyggts. Till gården hör bostadshus, ladugård, smedja, potatiskällare samt trädgård. Välbevarade lämningar från tidigare perioder är åkerterrasser, en fågata och mycket välbyggda odlingsrösen. En tydlig kvarngrund finns på Sjötorpets gamla utmark vid vägen mellan Björsjöbacka och Skrapekärr.

Bebyggelsen vid Björsjöbacka omfattar ett bostadshus från 1800-talets första hälft och en ladugård uppförd cirka 1900. Bostadshuset är uppfört på dubbel bredd i en våning med låg stenfot, inredd vind och inbyggd veranda. Intill ligger den vinkelbyggda ladugården. Till gårdsanläggningen hör även källare och trädgård. Värdefulla lämningar från äldre brukningskedan

Fig. 62. Lövlada vid Skrapekärr.

är bland annat fågator omgivna av stenmurar, välbyggda odlingsrösen, ett uppsplittrat ålderdomligt åkersystem samt en gårdsruin.

Fig. 61. Kvarnlämning vid Skrapekärr.

I sin avhandling om den närbelägna gården Björsjöas skriver Berit Sandberg år 1987 att åkrarna vid Björsjöbacka var mycket uppsplittrade på grund av de begränsade odlingsmöjligheterna i Vättlefjäll. Åkermarken hittar man därför på två olika ställen, den ena ett stycke från gårdsplatsen, den andra nära gården. Den gamla åkermarken kallas idag fossil åkermark och utgörs av röjningsröseområden.

Björsjöbacka nämns första gången i jordeboken 1565, då det även kallades Skogen. År 1600 upptogs det som torp i jordeboken. År 1800 var gården ett skattehemman som omfattade ¼ mantal. Vid den tiden fanns det två hushåll på gården. 1880 omnämns gården som en av de större. Det fanns då 14 äppelträd, 11 plommonträd, 20 körsbärsträd och 50 bärbuskar. När djurbesättningen var som störst en bit in på 1900-talet hade man fem kor, några gödkalvar, två hästar, två grisar samt höns och kycklingar. Ibland fanns även några får. Gårdens produkter såldes på Kungstorget i Göteborg.

Dagens betesmarker sträcker sig i en öst-västlig riktning, från Hållsjön till Stora Björsjön. De innehåller stora mängder sten i form av stengärdesgårdar, husgrunder mm. vilket ger landskapet ett något särpräglat utseende. Delar av betesmarken är öppen, medan andra har buskar och träd, t.ex. ek, asp och björk. Marken varierar från torr - frisk och ställvis finns fuktiga - blöta partier.

Fig. 63. Ladugård i Skrapekärr.

Fig. 64. Beteslandskap i Björsjöbacka.

Fig. 65. Björsjöbacka, bostadshuset.

Bland kärlväxterna kan nämnas ängsvädd, gråfibbla, blåbär, stagg, hirsstarr och krustätel. Nära vägen växer den rödlistade slättergubben (NT). Området har inventerats på vaxskivlingar, *Hygrocybe sp.* och sex arter hittades vid ett och samma inventeringstillfälle. Vid Sjötorpet växer det sällsynta och rödlistade rosenbjörnbäret (EN).

1:1:4 Björsjöås

Björsjöås ursprungliga gårdsplats var höjdpunkt i väster på det nuvarande gårdsområdet. 1897 byggdes nya hus nedanför åsen. Särskilt värdefulla delar är det välbevarade ruinkomplexet efter den äldre gårdsanläggningen på åsen med husgrunder, fägata, hägnader, potatiskällare, vattenhål m.m. Av den yngre gårdsanläggningen är endast bostadshuset bevarat. Det är i en våning med inredd vind och verandor på båda långsidorna.

Berit Sandberg skrev 1987 en doktorsavhandling om gården Björsjöås. Hon tillämpade naturvetenskapliga metoder för att finna spår av verksamheten på gården. Sandberg skriver att

Fig. 67. Den gamla gårdsplatsen i Björsjöås.

Fig. 66. Scharlakansvaxskivling. Foto Lennart Gustafson.

morän-sluttningens möjlighet till odling troligen är orsak till att gården anlagts just här. Man har främst ägnat sig åt jordbruk men även åt skogsbruk, jakt, fiske, hantverk, fruktodling, öl- och koltillverkning, torvbrytning och handel med den närbelägna staden Göteborg. Hon visar att gården utvecklades från några enstaka hus till en alltmer komplex gårdsmiljö med ett tiotal byggnader och ett stort omland med skogsbeten.

Gården Björsjöås har åtminstone medeltida ursprung och var placerad intill den gamla vägen

som förr ledde från Bohus till Bergum. Den nämns i källorna första gången år 1388. Den äldsta kartan över området är från mitten av 1600-talet. Gårdsmiljön i Björsjöås är forn lämning (Bergum socken nr 39:1).

Området betas av får och, i mindre

omfattning, av hästar. Den västra delen av området sköts genom slätter. Västra delen är mycket rik på stenlämningar i form av gärdesgårdar och husgrunder. Jordskiktet är här mycket tunt och utmagrat och växtligheten består främst av björnmossa. I kanterna finns en något rikare flora med bl.a. ängsvädd, hirsstarr, knägräs och stagg. Ängen har inventerats på vaxskivlingar, *Hygrocybe* sp. Endast en art hittades under inventeringen, den rödlistade scharlakansvaxskivlingen (NT). Vid de före detta kålgårdarna finns både jungfru Marie nycklar och nattviol (se Blommande kulturmarker 2012).

Fig. 68. Den nya gårdsplatsen i Björsjöås.

1:1:5 Roten

Gården Roten etablerades under 1600-talet och byggnaderna låg ursprungligen i västra delen av inägomarken men flyttades till den nuvarande platsen 1904. Gårdsbebyggelsen består av ett bostadshus i en våning med inbyggd veranda samt en ladugård. Värdefulla äldre lämningar efter den tidigare gårdsanläggningen med en välbevarad fägata ligger kvar på den gamla platsen. Till Roten hör också grunden till torpet Intagan med en mycket fin intakt jordkällare med överkragningsvalv.

Fig. 70. Roten. Källare på torpet Intagan.

Fig. 69. Rotens fägata.

1:2 SKÄRSJÖLUND

Skärsjölund ligger vid Skärsjöns strand i Vättlefjälls västra del. Jordbruksmarken består av såväl åkermark som betesmark. Omgivningen består huvudsakligen av barrskog. Skärsjölund är ett exempel på en småskalig ensamgård.

Gården har stora växthus och här odlas trädgårdsväxter för avsalu. I början på 2000-talet odlades snittblommor på en stor del av åkerarealen.

1500- eller 1600-talet. Skärsjölunds gamla gårdsplats ligger med ett markerat krönläge väster om den nuvarande vid den gamla gränsen mellan in- och utmarken. Byggnaderna låg direkt på berg, så att gårdsplanen utgjordes av slätt berg.

Bedömt natur- och kulturmiljövärde

Skärsjölund är ett värdefullt exempel på de enstaka, relativt små gårdar som förekommit i Vättlefjäll. Viktiga karaktärsdrag är byggnadernas skala och inbördes placering med gårdsbebyggelsens täthet. Den trånga gårdsplanen med det ålderdomliga bostadshuset är av särskilt intresse.

Fig. 71. Skärsjölund, odlingar.

Kulturmiljö

Trots att nuvarande bebyggelse på Skärsjölund etablerades på platsen förhållandevis sent har gården den mest ålderdomliga prägeln i Vättlefjällsområdet. Miljöskapande är gårdsbebyggelsen med dess skala och täthet. I slutningen ner mot Skärsjön ligger öppna/betade marker. Gårdsbebyggelsen på Skärsjölund har bytt läge åtminstone en gång sedan etableringen under

Bostadshuset utgör ett särskilt intressant undantag i området genom att det är uppfört på enkel bredd och minimalt utbyggt på bredden.

Klassning naturmiljö: -

Klassning kulturmiljö: 2

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Att särskilt tänka på i planering och förvaltning

- De öppna/betade markerna ner mot sjön.
- Den småskaliga välbevarade täta gårdsbebyggelsen.
- Den gamla övergivna gårdsplatsen

1:2:1 Skärsjölund

Byggnaderna ligger tätt och bildar tillsammans med en låg stenmur ett litet halvslutet gårdsutrymme. I husgruppen ingår ett bostadshus uppfört på 1830-talet på enkel bredd (framkammarsstugan), en vinkelbyggd ladugård uppförd 1888, bagarstuga med källarvåning av gråsten, stensatt brunn, hönsburen och växthus. Inom ägor finns ett flertal lämningar efter tidigare byggnader och jordbruk, bl a husgrunder, stengårdsgårdar, en mindre rest av fägatan m m. På 1880-talet anlades en fruktträdgård och under hela 1900-talet har gården haft en ganska omfattande trädgårdsodling. I dag finns här ett stort växthus och på gården bedrivs fortfarande blomsterodling. Skärsjölund upptas första gången i jordeboken 1623, som frälsehemman. Nuvarande bebyggelseplats stämmer med den som finns på 1897 års karta, medan 1724 års karta och utmarkskartan redovisar bebyggelsen längre mot väster vid inägggränsen. Den ursprungliga gårdsplatsen hade ett markerat krönläge och byggnaderna låg direkt på berg, så att gårdsplanen utgjordes av slätt berg.

Fig. 72. Husen vid Skärsjölund.

1:3 KROKSJÖLUND

Kroksjölund, beläget söder om Stora Kroksjön omges av barrdominerad skog, men i områdets mitt finns en kil av klen till medelgrov ekskog. Jordbruksmarken utgörs av betesmark.

Kulturmiljö

Kroksjölund har ett typiskt krönläge i sluttningen ner mot Kroksjöns strand. Med skogen i ryggen ligger den lilla husgruppen högt placerad med de öppna markerna mellan byggnaderna och sjön. Gårdsbebyggelsen omfattar bostadshus, ladugård med hästvandring och källare. Här finns en originell åtskillnad mellan ”mangård” och ”fågård”, gårdsanläggningen är uppdelad så att bostadshusets trädgård är separerat från gårdsplanen vid ladugården, genom en låg mur och en häck.

Fig. 73. Kroksjölund från ovan.

Bedömt natur- och kulturmiljövärde

Trots att byggnaderna är relativt ombyggda har de kvar sin ursprungliga placering och gårdsmiljön upplevs som en avgränsad enhet med tydlig relation till de öppna markerna. Av särskilt intresse är hästvandringen.

Klassning naturmiljö: -

Klassning kulturmiljö: 3

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

1:3:1 Kroksjölund

Kroksjölund ligger vid Kroksjöns västra strand. Kroksjölund nämns i jordeboken första gången 1565. Bostadshuset och ladugården ligger relativt tätt men skiljs åt genom en låg mur och en häck, här bildas en "mangård" och "fägård". Gårdens bebyggelse omfattar även potatiskällare och ett par skjul. Bostadshuset uppfördes troligen omkring 1880 och är i en våning på enkel bredd och har ett par små utbyggnader. Ladugården uppfördes 1915 och är vinkelbyggd och mot baksidans vägg är en hästvandring utbyggd. En potatiskällare byggdes samma år. Hästvandringen lär ha flyttats hit från gården Skärsjölund. En trädgård med fruktträd och bärbuskar anlades på 1880-talet.

Att särskilt tänka på i planering och förvaltning

- Gårdsläget med tydlig relation till de omgivande, öppna markerna.
- Åtskillnad mellan "mangård" och "fägård" genom en låg mur och en häck.

2. Angered och Bergum

Området utgör en betydande del av Lärjeåns dalgång som sträcker sig från öster till väster, från källsjön Smala sjön i Lerum ut till mynningen i Göta älv. Området utgörs av ett mäktigt jordbrukslandskap med stora landskapsbildsvärden. Lärjeån är ett litet vattendrag i en stor dal. Ån och dess talrika tillflöden har skapat ett geologiskt värdefullt ravinlandskap med meandrande vattendrag, korvsjöar och flera olika skredtyper med västra Sveriges bäst utvecklade ravinsystem. Risken för jordskred i dalgången är den största i Sverige. Ån utgör ett viktigt lek- och uppväxtområde för bl.a. lax och öring och här finns även den sällsynta flodpärlmusslan (EN). Betydande delar av området är utpekade som riksintresse för naturvården och naturreservatsbildning pågår. Den nedre delen är Natura 2000-område.

Dalgången är varierad, med stora åker- och betesmarker, ädellövskogar och alskogar. Norr om dalgången ansluter Vättlefjällsområdet med barrskog, blandskog, fukthedar, våtmarker och sjöar. Även söder om dalen breder ett barrskogslandskap ut sig. I den öppna lerdalen höjer sig små distinkta kullar. Ridåer av lövträd och lövskogsdungar finns utspridda i dalen.

Längs Lärjeån, särskilt längs dalgångens sidor och i sidoraviner, finns på flera ställen värdefulla ädellövskogar. Ofta dominerar alm, ask och klibbal men även rena lindbestånd förekommer. I dessa fuktiga lövskogsmiljöer intill ån växer flera arter mindre vanliga sumpskogsväxter som springkorn, brudborste, vattenstäckra och gullpudra. Flertalet sällsynta lavar, mossor och svampar förekommer också. Lärjeåns dalgång är utpekad som ett viktigt rast- och övervintringsområde samt häckningsområdet för fåglar. Bland de häckande fåglarna finns många kulturbundna arter som tofsvipa, göktyta (NT), sånglärka (NT), buskskvätta, steglits, hämpling (VU) och törnskata, men även många skogsfåglar. Bland

Fig. 74. Böljande odlingslandskap i Bergum. Vy från Bergums kyrka.

de rastande och övervintrande fåglarna är många knutna till vatten, bl.a. kungsfiskare (VU), strömstare och forsärla, men området är också viktigt för olika rovfåglar som tornfalk och ormråk, vilka kan ses jaga över det öppna odlingslandskapet. Mindre flockar av tofsvipa, storspov (VU), ljungpipare, ringduva, stare och trastar kan ses på odlingsfälten under flyttningstiderna.

Det förhistoriska landskapet åskådliggörs idag av boplatser, gravar, depåfynd, lösfynd samt lämningar från jordbruk och hantverk. De karaktäriseras av lämningar från yngre stenålder (bondestenåldern) samt från bronsålder och järnålder. Några begränsade arkeologiska insatser i form av fältundersökningar har gjorts i området under åren. De påvisar ett samhälle som började etableras med enstaka boplatser under bondestenåldern för cirka 5000 år sedan men som framför allt fick en större utbredning under järnåldern för cirka 1500 år sedan. Vid denna tid begravde man de döda på gravfält vilket visar att bebyggelsen var stabil och att man bodde länge på samma gårdar. Att få lämningar från den äldre stenåldern finns i Bergum och Angered beror främst på att området inte var kustanknutet under den äldre stenåldern, vilket har visat sig vara mycket viktigt för etableringen av de äldsta stenåldersboplatserna. Det finns en "tröskel" i topografin vid Linnarhult där Lärjeån viker av i en nordsydlig bana. Tröskeln ligger omkring 40 m över havet. Området öster därom var ett inlandsområde under den äldre stenåldern och av mindre intresse för den äldre stenålderns jägare, fiskare och samlare.

De största byarna är Västra och Östra Bergum. Både Angered och Bergums kyrkor är tidigmedeltida. På Snipeberget finns också odlingsspår från flera skilda perioder. Bland annat finns här det bästa exemplet på terrassåkrar i kommunen. Den äldre jordbruksrelaterade bebyggelsen följer bergskanterna eller är placerade på mindre höjdparter ute i dalen. Detta bebyggelsemönster har en lång kontinuitet med rötter i förhistorien. Vägnätet är i stora drag samma som på 1890 års karta och den dominerande kommunikationsleden är Gråbovägen som sträcker sig

genom området i nordostlig-sydvästlig riktning huvudsakligen på den södra sidan om Lärjeån. I området finns en stor variation vad gäller byarnas storlek och bebyggelsestruktur.

Huvuddelen av dagens bebyggelse ligger på Lärjeåns södra sida och söder om Gråbovägen. Här breder modern villabebyggelse ut sig. Jordbruksmarken gränsar i väster till stora bostadsområden som etablerades på 1960- och 70-talen. Nyare bebyggelseområden finns också på höjderna i anslutning till byarna Bingared, Knipared och Björsared, som alla ligger på Gråbovägens södra sida. I avvikelser från detta bebyggelsemönster har nyare villor etablerats ute på den öppna jordbruksmarken på norra sidan av Lärjeån vid Varpekärr och Torvhög.

Fig. 75. Bergumsbygden.

Fig. 76. Skred längs Lärjeån. Foto: Helena Engvall.

2:1 ANGERED OCH BERGUM

- 2:1:1 Torvhög
- 2:1:2 V och Ö Bergum
- 2:1:3 Vrässereds by samt torp och backstugulämningar
- 2:1:4 Torpet Mjörnås och backstugan
- 2:1:5 Björso
- 2:1:6 Björsofors - Relsjödalen
- 2:1:7 Dansered
- 2:1:8 Rydstå
- 2:1:9 Kappered

2:2 GUNNILSE

- 2:2:1 Gunnilse
- 2:2:2 Norra Gunnilse

Delområden i Angered och Bergum

2:1 ANGERED OCH BERGUM

Landskapsrummet sträcker sig från höjden vid Angereds kyrka till kommungränsen ett stycke bortom Östra Bergum. Dalen har en tydlig östvästlig riktning. De skogklädda höjderna inramar området, som utgörs av ett ravinlandskap med meandrande vattendrag. En relativt tät växtlighet följer ofta ravinerna genom landskapet. Träd och dungar växer i många fall även på de mindre höjderna, kullarna ute i dalen, vilket ger dem en extra tydlig markering. På grund av bristande markhävd har i dalens utkanter igenväxningen tilltagit kraftigt. Det har fått till följd att övergången mellan öppna marker och skog/igenväxande marker inte alltid är tydligt markerad.

Med utblick från höjden i väster upplevs dalen bort mot Bergum som ett enda stort rum. Från Västra Bergum och västerut ges samma upplevelse. Dalen kan också indelas i ett antal mindre rum, som är mer eller mindre klart definierade av topografin, växtligheten och bebyggelsen.

Landskapet karaktäriseras också av att gårdarnas olika marker ligger som ett lapptäcke i dalgången. Genom att markerna ännu är uppdelade i inte alltför stora skiften, och inom dessa i mindre åkrar och beteshagar, skapas den livfulla variation som karaktäriserar dalgången. I dag används stora delar av ravinerna, och delar av den gamla ängs- och åkermarken, som betesmark. De sandigare jordarna invid och på kullarna och höjderna har gått från att utgöra åker- och tomtmark med trädgård till att bli betesmark och tomtmark med trädgård. Mönstret är tydligast i områdets östra hälft och är i stort sett uttraderat på golfbanan.

De många bäckarna har försörjt området med färskvatten och ravinerna har tjänat som ängs- och betesmarker sedan förhistorisk tid. De har också gett kraft till vattenkvarnar. Bäckarna har i många fall tjänat som ägogränser i området. De har haft stor betydelse för områdets utveckling.

Fig. 77. Odlingslandskap i Bergum.

Natur

Både florán och faunan är rik i området. Bl.a. förekommer många kulturbundna fågelarter, såväl häckande som rastande och övervintrande. På fuktigare mark längs dalgången växer här och var smörboll och brudborste, arter vars huvudsakliga utbredning i kommunen utgörs av Lärjedalen. På något torrare marker förekommer bl.a. ängsvädd, stagg, darrgräs, svinrot, prästkrage, grönvit nattviol och brudbröd.

Vattendragens meandring genom leran har skapat flera s.k. korvsjöar. Den rika förekomsten av småvatten är betydelsefull för flera arter, bl.a. för den sällsynta arten smal dammsnäcka (NT). Arten lever främst i mindre vegetationsrika vattensamlingar som dammar och gölar i låglandet, speciellt i sådana med ler- eller gyttejotten eller med botten täckt av löv. Den förekommer ganska ofta i vatten som torkar ut på sommaren. I Bergum är arten känd från flera dammar.

I bergsbranterna i nordväst häckar berggub (NT) och korp, vilka ibland födosöker på den öppna marken. Nedanför en av bergsbranterna längst i väster, i Gunsered, har hasselmus, påträffats. Lokalen utgörs av en sydostbrant som angränsar

mot en mindre väg. Arten har tidigare varit rödlistad, men betraktas nu som livskraftig i landet. Inom Göteborgs kommun är den bara känd från tre lokaler, Gunsered, Rellsjöområdet i Vättlefjäll samt Årekärr i Södra Göteborg.

Trots att området är förhållandevis storskaligt så ger förekomsten av vattenmiljöer, äldre bebyggelse och större åkerholmar ett ställvis varierat landskap, vilket bl.a. ger förutsättningar för olika fladdermöss. Fem arter är kända inom området; dvärg-, nordisk-, gräskimlig- och stor fladdermus samt en icke artbestämd fladdermus tillhörande det svärbestämda släktet *Myotis*.

Området är förhållandevis fattigt på biotopskydd, förutom längst i öster. De vanligaste objekten som omfattas av det generella biotopskyddet är stenmurar, men även naturliga bäckfåror, åkerholmar, diken, småvatten och alléer förekommer.

Skogen, vilken till stor del omger jordbruksmarken, i synnerhet i norr, är av skiftande karaktär. Barr- och blandskog dominerar, men på torrare områden förekommer ofta ek. En bärd av al växer ofta längs vattendragen och bildar stråk ut

Fig. 78. Bergumsbygden.

i jordbruksmarken, bl.a. i områdets sydöstra del, vid Eriksberg, där Vråsseredsbäcken har skurit ut en djup dal i lerjorden. Mindre hackspett (NT), stjärtmes, stenknäck och eventuellt skogsduva, häckar i området.

Kulturmiljö

Den äldre jordbruksrelaterade bebyggelsen följer bergskanterna eller är placerad på mindre höjdparter ute i dalen så som till exempel på Snipeberget vid Bergums kyrka. Detta bebyggelsemönster har lång kontinuitet med rötter i förhistorien. Vid laga skiftet fick flera gårdsanläggningar nya lägen. Dessa nya placeringar följde dock det sedan länge beprövade mönstret med byggnaderna placerade vid bergs- eller skogskanten eller på små höjder i dalen. Också senare tillkommen bebyggelse har i stor utsträckning förlagts på samma sätt.

Vägnätet är i stora drag samma som på 1890 års karta. De finaste exemplen på äldre vägsträckningar finns på norra sidan om Lärjeån. Den större förändring som skett är dagens Gråboväg, som breddats och rätats ut och på flera ställen flyttat ned från kanten av höjdparteriet och ut på lerjorden.

Från höjden vid avtagsvägen till Angereds kyrka kan man se Bergums kyrka, båda från tidig medeltid. Några få gårdar, till exempel Torvhög och Bjørsbo, har höga silos som fungerar som orienteringspunkter i landskapet. Några andra byggnader har genom sin placering liknande betydelse, till exempel ladugårdarna på Bergum 6:7, Bergum 6:3 och Bjørsbo 1:2.

Runt gårdarnas bebyggelsegrupper finns ofta en rad med hamlade träd, exempelvis på Bur, i Östra Bergum, i Vråssered och i Kappered.

Kartmaterialet visar att byplatserna/gårdsplatserna har en lång kontinuitet på platsen. I några fall talar ortnamnen om förhistorisk bebyggelse. Men det är framför allt tiden efter 1500-talet som varit den stora kolonisationsperioden i Ber-

gumsbygden, av ortnamnen att döma. Eftersom exploateringen varit begränsad i Bergumsbygden har man emellertid inte påträffat så många förhistoriska byggnader. Man kan dock anta att åtminstone en del järnåldersgårdar ligger på samma platser som dagens gårdar i Bergumsbygden. Den enda plats med anknytning till det förhistoriska landskapet som man kan uppfatta med blotta ögat är järnåldersgravfältet Domehög med 12 gravar bestående av högar och stensättningar. Man brukar anta att gravfält av den här storleken är gårdsgravfält där invånarna från en närbelägen gård begravt sina döda.

I området finns både byar vars bebyggelsestruktur helt förändrades i och med laga skifte och sådana där bebyggelsestrukturen från tiden före laga skifte inte påverkades i så stor omfattning. Byarnas storlek varierar mycket – vissa består av bara två-tre gårdar, medan andra utgörs av betydligt fler. I området finns också exempel på torp och ensamgårdar. Det är inte sannolikt att några backstugor finns bevarade, men däremot finns väl synliga rester efter backstugor.

Fig. 79. Bergums kyrka.

Fig. 80. Rydstå med sitt karaktäristiska läge i landskapet.

Bedömt natur- och kulturmiljövärde

Lärjeåns dalgång är ett mycket vackert och vidsträckt odlingslandskap med en storslagen landskapsbild. Området har intressanta geologiska/naturgeografiska former som åskådliggörs genom jordbruksdriften. Vattendragens meandering samt de återkommande skreden skapar även intressanta miljöer för många arter.

Fornlämningsbilden i Angered och Bergum präglas av lång kontinuitet. I området finns sten-, brons- och järnålderslämningar. Järnålderns gravfält är få och centralt belägna i jordbrukslandskapet.

Genom att markerna ännu är uppdelade i inte alltför stora skiften, och inom dessa i mindre åkrar och beteshagar, skapas den livfulla variation som karaktäriserar dalgången.

Den äldre jordbruksrelaterade bebyggelsen är traditionsenligt placerad på eller invid mindre höjdparter. Områdets bebyggelse spänner från ensamgårdar till kyrkby från välbeställda gårdar

till torp och backstugor. Här finns exempel som på ett pedagogiskt sätt gestaltar laga skiftets omstrukturering av bebyggelsen.

Klassning naturmiljö: 2

Klassning kulturmiljö: 1

Gällande dokument

Bevarandeplan för Natura 2000-område SE0520167 Lärjeån. 2005. Länsstyrelsen i Västra Götalands län.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Kulturhistoriskt värdefulla odlingslandskap Pilotstudie-Bergumsbygden. 2009. Karin Nordström, Ulf Ragnesten och Kristina Wallman.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 105.

Värdebeskrivningar - riksintresse för naturvård. 2008. Länsstyrelsen i Västra Götalands län.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Att särskilt tänka på i planering och förvaltning

- Den storslagna landskapsbilden är ovanligt vidsträckt för Göteborgsområdet.
- Området har intressanta geologiska/naturgeografiska former. Vattendragens meandring och de återkommande skreden skapar intressanta miljöer för många arter. Det är viktigt att de "levande vattendragen" och skreden får fortsätta.
- Mindre enheter av åkrar och beteshagar skapar variation i landskapet.
- Det är lång kontinuitet på bebyggelseplatser och där fornlämningarna koncentreras. Ett sådant exempel är området där Bergums kyrka ligger.
- Området visar ovanligt tydligt den bebyggelsestruktur som skapades efter laga skifte.
- Ute i landskapet ligger få, men betydelsefulla byggnader som fungerar som landmärken.
- Vägnätet är i stora drag samma som på Häradskartan från 1890-talet.

2:1:1 Torvhög

År 1989-90 gjordes arkeologisk utredning och förundersökning vid gården Torvhög i samband med en planerad naturgasledning genom Bergumsbygden. Då påträffades på en höjd i landskapet en huslämning med ett kulturlager som innehöll keramik, brända ben m.m (fornlämning Bergum 59). Lämningarna är sannolikt från bronsåldern eller den äldre järnåldern. Platsen har ett markant läge i landskapet, mitt i den stora dalgången. Denna typ av fornlämning, som troligen inte enbart är en vanlig gårdslämning utan även kan ha rituell betydelse, är mycket ovanliga i det forntida landskapet. Anspelningarna på platsens rituella betydelse kommer av närheten till forntida ristningar (skålgropar, dock något osäkra), kringliggande större kokgropar och kulturlager i impedimentets slutningar samt det extraordinära läget i landskapet.

Detta är en av mycket få platser i Bergumsbygden där man konstaterat förhistoriska huslämningar. Läget i landskapet kan tyda på att bebyggelsen har haft extraordinär betydelse.

2:1:2 Västra Bergum och Östra Bergum

Bergums kyrka ligger på en urbergskulle omgiven av jordbrukslandskap. Kullen är varierande med såväl skog, öppna marker som äldre bebyggelse. Två mycket sällsynta arter björnbär är kända från lokalen. Den ena arten, bergumsbjörnbär (CR) har här sin enda växtplats i Norden. Närmaste kända förekomster finns i Niedersachsen i Tyskland. I Bergum växer den i en gräsmark utmed en väg under några träd. Även det sällsynta grönbladsbjörnbäret (NT) förekommer.

Trädmiljöerna kring kyrkan är intressanta med flera gamla, grova träd. På lövträd i och intill kyrkogården växer bl.a. den mindre vanliga arten silverlav. På kullens södra del finns en mindre, torr – frisk, betesmark med bl.a. ängsvädd, gulmåra och brudbröd.

Fig. 81. Västra Bergum.

Fig. 82. Östra Bergum.

Även omgivningarna är intressanta. Ca 500 meter väster om Bergums kyrka rinner Hällebackens två fåror samman. På fundamentet till den bro som leder över bäcken har den rödlistade svämmossan (VU) påträffats. Norr om Bergums kyrka har dagfjärilen violettekantad guldvinge (NT) rapporterats.

Västra Bergums by är ett fint exempel på en medeltida kyrkby och sockencentrum. Byn har ännu en bebyggelsestruktur som påminner om tiden före laga skifte, med en relativt tät bebyggelse i direkt anslutning till den ursprungliga byplatsen. Gårdsstrukturen är karaktäristisk för området och gårdarna har ofta flera ekonomibyggnader. Den medeltida kyrkan uppe på berget har ett väl synligt läge. Berget är fortfarande delvis obebyggt.

På och kring berget vid Bergums kyrka finns ett flertal fornlämningar, framför allt från stenåldern. Några av dem påvisar det äldsta jordbruket i området och samtliga är från den yngre stenåldern (4000-5000 år gamla). Området där dessa stenålderslämningar ligger är så högt över havet (60-70 m) att de aldrig legat i anslutning till havsstranden. De har alltid legat i anslutning till åkermark och jaktmarker. På krönet av bergsområdet, ett stycke från Bergums kyrka, finns ett terrängparti med fossila odlingsspår. Dessa är knappast från stenåldern utan antas vara från slutet av järnålder eller från medeltid.

Även i Östra Bergum är den äldsta fornlämningen från den yngre stenåldern. Den utgörs av en fyndplats för en flintdolk. Den visar att människor sannolikt bott även i detta terrängparti i Östra Bergum under slutet av stenåldern. Det finns även lämningar från bronsåldern (ristningar och gravar) och järnåldern i området. Vid Östra Bergum finns det enda gravfältet i området, nämligen det som kallas Domelihög vid Dockered, och utgörs av 12 synliga högar ochstensättningar (fornlämning nr 2 i Bergums socken).

Fig. 83. Silverlav.

Östra Bergums by glesades ut vid laga skiftet. På den ursprungliga byplatsen ligger idag tre gårdar som omfattar både bostadshus och ekonomibyggnader. I närheten ligger också fritidslantgården Dockered. Norr om bykullen ligger museigården Bergum 2:7 som flyttades hit ut på 1860-talet i samband med skiftet.

Fastighetsgränserna överensstämmer i huvudsak med dem som upprättades under laga skiftet som i Bergum skedde mellan åren 1838 och 1857. Jordbruket runt dessa byar skapar ett varierat marktäckte.

2:1:3 Vrässereds by samt torp- och backstugelämningar

Vrässered är en relativt tät bybildning med för regionen karaktäristisk bebyggelse. Bebyggelsen har ett karaktäristiskt läge i anslutning till ett höjdparti. Norr om den äldre bybebyggelsen, mot Lärjeån, har byn både åkrar och betesmarker. Sydost om den äldre bybebyggelsen finns ett öppet, väl definierat landskapsrum med välbevarade torp- och backstugelämningar. Till dessa leder enstensatt äldre bruksväg. Här finns också en relativt stor gård som bedriver aktivt jordbruk idag.

2:1:4 Torpet Mjörnås och backstugan

Torpet Mjörnås och backstugan låg under Dockered. Lämningarna efter dem ligger i ett litet, öppet landskapsrum i skogen och visar på en småskalig etablering i socknens marginal, både i ekonomiskt och geografiskt hänseende. Bebyggelseresterna är karakteristiskt belägna i anslutning till öppna marker.

2:1:5 Bjørsbo

Bjørsbo har stor betydelse för landskapet av i dag, som en av få gårdar i området som ännu är i aktivt bruk. Gården har också stor betydelse för landskapsbilden, med en gårdsbebyggelse som sträcker sig över en lång tidsperiod. Här finns en silo som också uppfattas som landmärke i landskapet. På gården finns också en mycket välbevarad äldre smedja.

2:1:6 Bjørsbofors - Resjödalen

Bjørsbofors

Miljön kring Bjørsbofors och Kvarnabäcken är av stort kulturhistoriskt intresse. Den utgör ett värdefullt dokument över den verksamhet med bland annat kvarnar som bedrivits i området och som finns dokumenterad sedan 1400-talet. På en karta från 1654 är fem kvarnar redovisade. Sammanlagt har sju kvarnar funnits i vattendraget och mellan Högsjön och Bjørsbofors finns tre större fördämningar, vilka också fungerat som dämningar för ett elkraftverk. Den befintliga kvarn- och såganläggningen är från 1906 och drevs till 1960-talet. Det har även funnits ett sågverk på platsen. Bjørsbofors har ett stort pedagogiskt värde eftersom miljön är välbevarad och avläsbar, vilket bidrar till förståelsen för de olika verksamheter som varit knutna till bäcken. Den befintliga bebyggelsen på platsen utgörs av kvarn- och sågbyggnad, smedja och verkstad samt bostadshus med ekonomibygnad. I närheten finns en hög fördämningsvall av natursten.

Fig. 84 Äldre gårdsmiljö i Vrässered.

Fig. 85 Modernare gårdsmiljö i Vråssered.

Fig. 86. Lämningar av torpet Mjörnås.

Fig. 87. Bjørsbo med silos som utgör landmärken i landskapet.

Fig. 88. Smedja i Björsbo.

Relsjödalen upptas första gången i jordeboken 1777 och var då ett nyanlagt kronotorp. Under 1800-talet var ägaren också mjölnare och hade en kvarn i Kvarnabäcken. 1882 uppfördes de nuvarande byggnaderna, ett bostadshus och en ladugård, vilka senare byggdes till.

Relsjödalen

Väster om Björnsbofors utefter Kvarnabäcken ligger den lilla gården Relsjödalen som är ett intressant exempel på en sent uppodlad gård, där det under 1800-talet också fanns en kvarn. Gårdens inägor utgör ett väl definierat landskapsrum, som avgränsas av en stenmur. Bebyggelsen har en småskalig karaktär.

Fig. 89. Kvarn vid Björnsbofors.

2:1:7 Dansered

Bebyggelsens läge i gränzonen mellan odlingsmarken och skogen är typisk för stora delar av Västsverige. Byn utgör ett gott exempel på ett landskap och en bybebyggelse som starkt präglats av laga skifte. Byn och dess marker har stor betydelse för landskapsbildningen och upplevelsen av landskapsrummet mellan Dansered, Västra Bergum och Rydstå.

2:1:8 Rydstå

Rydstå är ett välbevarat exempel på en ensamgård. Gården har stor betydelse för landskapsbildningen och är med sin väl synliga placering på en höjd, ett karakteristiskt exempel på ett för området traditionellt bebyggelseläge. Dess bebyggelse utgör ett välbevarat exempel på typisk västsvensk gårdsbebyggelse från sekelskiftet 1900.

2:1:9 Kappered

Kappered utgör ett gott exempel på ett landskap och bybebyggelse som starkt präglats av laga skifte. Den tidigare klungbyns struktur liknar efter skiftet närmast en radby, där bebyggelsen är glest placerad utefter vägen.

Fig. 90. Dansered med sitt typiska bebyggelseläge vid skogsbrynet.

Fig. 93. Den äldre bystrukturen liknar närmast en radby.

Fig. 91. Rydstå.

Fig. 92. Kappered.

2:2 GUNNILSE

Lärjeåns dalgång med sina raviner är ett dominerande inslag i området. Som en kontrast till de så kallade rekordårens (1961-75) storskaliga bebyggelse har Gunnilse bevarat sin småskaliga och lantliga karaktär alldeles nära. Lärjeåns dalgång och Gunnilse utgör ett berikande komplement till kringliggande bostadsområden och är viktigt för förståelsen av vår historia. Kring Lärjeån låg flera stora byar, bl a Angereds by med sockenkyrkan. Dalgången är djupare i Gunnilse än längre öster ut, då den trängs samman av omgivande berg. Urbergskullar sticker här och var upp ur leran, vilket gör landskapet betydligt mer småskaligt än i Bergum.

Natur

I området finns flera betesmarker med en intressant flora. I Annered i områdets östra del växer bl.a. småborre, piggstarr och brudbröd. I Annedal, söder om Rannebergen, finns torrare betesmarker med bockrot, hässleklocka, svinrot och den rödlistade slättergubben (NT). I västra delen av Gunnilse samt längre söderut, i Linnarhult, breder större betesmarker ut sig. Här och var längs dalgången, på fuktigare mark, växer smörboll och brudborste.

Vid skogskanter och runt åkerholmar har ofta större sländominerade bryn bildats. Brynen är viktiga för såväl insekter som fåglar, samt ger skydd åt beteskänsliga växter. Vid det största brynet, i områdets nordvästra del, har den rödlistade fjärilen violett kantad guldvinge (NT) observerats.

Fig. 94. Vy över odlingslandskapet i Gunnilse.

De många skreden samt Lärjeåns meandrande har skapat flertalet mindre dammar, så kallad-korvsjöar, vilka ofta innehåller en intressant flora och fauna. En av de största dammarna, Kärse-pölen, är belägen strax norr om Angereds gård. Här finns flera mindre vanliga sumpväxter, bl.a. slokstarr, missne och madrör. Flera av vattenmiljöerna hyser förekomst av större vattensalamander, bl.a. flera dammar vid Lärjeåns trädgårdar. Arten har även hittats vid Gunnilse granväg samt längre öster ut, på Lerjedalens golfbana och den verkar vara relativt spridd inom området. I Gunnilse har även flera arter fladdermöss hittats; nordisk-, stor-, gråskimlig-, dvärgfladdermus samt obestämda fladdermöss tillhörande släktet *Myotis sp.*

Området är inte särskilt rikt på biotopskydd, men här finns drygt 20 stenmurar samt flera åkerholmar, alléer och småvatten. Här och var i jordbruksmarken finns gamla, grova träd, främst ek, men även stora aplar förekommer.

Skogen, vilken till stor del omger jordbruksmarken, är av skiftande karaktär. De högre partierna är ofta magra och domineras av barrträd, björk och ekskog. Närmare ån, på lägre belägna slänterna, har den näringsrika lerjorden givit upphov till ädellövskogar med alm, lind, ask, ek och hassel. Närmast ån dominerar al. Skogen är på många håll rik på död ved, bl.a. beroende på almsjukan. Ädellövskogen är artrik och innehåller många ovanliga och hotade arter. Bland de sällsynta arterna kan nämnas mossorna svämmossa (VU) och fågelfotsmossa (VU), skalbaggen källsnabblöpare (NT), lavarna blek kraterlav (NT) och klosterlav (NT) samt flera mycket sällsynta vedsvampar, t.ex. prakttagging (VU). Stora delar av området ingår i Natura 2000-området Lärjeån.

Kulturmiljö

Fornlämningarna är relativt få i Gunnilseområdet. De flesta lämningarna utgörs av objekt från historisk tid såsom minnesstenar och brolämningar. De flesta förhistoriska fornlämningarna ligger längs Gunnilsevägen och Gråbovägen. De

visar en lång kontinuitet i odlingslandskapet från cirka 3000 f.Kr. till cirka 1000 e.Kr.

Inom området ligger delar av byarna Angered och Gunnilse. Angereds kyrka från tidig medeltid ligger ett litet stycke söder om området. Gunnilse by var väl etablerad under 1500-talet då de skriftliga källorna kan ge besked. Den äldre jordbruksrelaterade bebyggelsen är placerad intill höjder ute i dalen. Vid laga skifte fick byarnas bebyggelse en mer utspridd placering och idag uppfattas inte gränsen mellan byarna utan landskapet på södra sidan om Lärjeån och norra sidan om Gråbovägen uppfattas som en enhet.

Fig. 95. Brudborste längs Lärjeån i Gunnilse.

Fig. 96. Violettkantad guldvinge.

Fig. 97. Landskapet bjuder på spännande kontraster.

Under 1800-talets senare del började jordbruksbygden i Angered att förändras. 1899 drogs Västgötatabanan genom socknen. Stationer med stationshus av trä byggdes bland annat i Gunnilse. Lokalhistoriskt är ekonomibygnaderna i området en viktig byggnadskategori för förståelsen av samhällets rötter och tydliggörandet av områdets två bebyggelseskeden. Dessutom har de ett miljöskapande värde.

Bedömt natur- och kulturmiljövärde

Landskapsbilden är tilltalande och kontrastrik där det väldiga Ranneberget kontrasterar mot de öppna markerna och Gunnilses småskalighet. Denna småskalighet och lantliga karaktär står

också som kontrast till kringliggande, storskaliga bostadsområden och är viktig för förståelsen av vår historia. Spåren i landskapet efter Västgötatabanan påminner om de tidigare kommunikationslederna.

Vattendragens meandring, de återkommande skreden samt det långvariga betet har skapat ett vackert och mångformigt landskap med miljöer intressanta för många arter.

Fornlämningarna är få i landskapet och präglas inte sällan av enstaka fynd.

Klassning naturmiljö: 2

Klassning kulturmiljö: 3

Gällande dokument

Bevarandeplan för Natura 2000-område SE0520167 Lärjeån. 2005. Länsstyrelsen i Västra Götalands län.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 105.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården. 1995. Länsstyrelsen.

Att särskilt tänka på i planering och förvaltning

- Varierande och kontrastrik landskapsbild.
- Området har intressanta geologiska/naturgeografiska former. Vattendragens meandring och de återkommande skreden skapar intressanta miljöer för många arter. Det är viktigt att de "levande vattendragen" och skreden får fortsätta.
- Småbiotoper som bryn, korvsjöar mm.
- Bebyggelsens småskaliga karaktär i Gunnilse sätter den kringliggande, storskaliga bebyggelsen från de så kallade rekordåren 1961-75 i ett historiskt sammanhang.
- Området utmed Gråbovägens sträckning har lång kontinuitet i odlingslandskapet och här återfinns de flesta förhistoriska lämningarna.

Fig. 98. Gunnilse.

Fig. 99. Norra Gunnilse.

2:2:1 Gunnilse

Fornlämningarna i Gunnilse präglas främst av historiska lämningar belägna längs Gunnilsevägen. Även ett par förhistoriska fornlämningar finns längs vägen.

Landskapsbilden är tilltalande med sina starka kontraster mellan berg och dallandskap och mellan storstadsområde och landsbygd. Området utgör ett gott exempel på ett landskap och en bebyggelse som starkt präglats av laga skifte. Den jordbruksanknutna bebyggelsen och dess marker har stor betydelse för landskapsbilden. Gunnilses gamla bybebyggelse har sitt centrum vid Stuguåsens fot men har senare kommit att flyttas ut i markerna.

Gunnilse by är känt i skriftliga källor från 1400-talet. Vid storskiftet 1759 fanns i Gunnilse gårdarna; Nedergården med 3 ägare/brukare, Mellangården med två ägare, Västergården med 3 ägare/brukare. Inom området ligger även en utflyttad gård som tillhör Angereds by. 1899 drogs Västgötabanan genom socknen. Stationer med stationshus av trä byggdes bland annat i Gunnilse och här finns också ett mycket fint exempel på ett banvaktarboställe. En gammal stenbro och resterna av Västgötabanan påminner om de tidigare kommunikationerna.

2:2:2 Norra Gunnilse

Området utgörs av ett varierat beteslandskap med tilltalande landskapsbild. Skred och erosion har skapat ett böljande landskap med torrkullar och blötare områden om vartannat. Flera korvsjöar finns i de östra delarna.

Större bryn, dominerade av slån, lyser vita i dalen under våren. Det största brynet växer på en uppstickande bergsknalle i områdets västra del. Utöver slån består buskskiktet av rosor och hagtorn medan trädskiktet utgörs av apel, ek och ask. I markskiktet förekommer bl.a. prästkrage, gullviva, åkervädd, gråfibbla och småborre. Den rödlistade dagfjärilen violettekantad guldvinge (NT) förekommer i området.

Floran är intressant även på andra ställen. På torra marker förekommer ställvis brudbröd och på friskare mark orkidéerna grönvit nattviol och Jungfru Marie nycklar. Vid korvsjöarna i öster växer bl.a. slokstarr och missne. Runt korvsjöarna växer smörbollor och brudborste.

De omgivande skogarna hyser flera intressanta och sällsynta svampar och lavar.

3. Askim

Askim ligger i södra Göteborg. Områdets karaktär är varierande, från öarna i havsbandet i väster till höjdplatån Sandsjöbacka i öster.

Området utgörs i inlandet av ett småbrutet sprickdalslandskap med mestadels skogsklädda höjder och inslag av småskaliga odlingsmarker i de många små dalgångarna. Bergspartierna består delvis av partier med berg i dagen men ofta är de bevuxna med tall-, björk- och ekskog. Mellan bergen och den öppna marken växer ofta ädellövskog, ställvis med en rik örtflora. De gamla åkermarkerna i dalgångarna är idag ofta betesmarker, med hästar som vanligaste betesdjur. Delar av området, särskilt i väster, är bebyggda. Närmare havet är karaktären delvis annorlunda och ofta påfallande varierande, allt ifrån exponerade stränder och hållmarker till lövskogar och öppna betes- och ängsmarker i mer skyddade lägen. Delar av området är skyddat; Sandsjöbacka i

öster är naturreservat, Natura 2000-område samt utpekad som riksintresse för friluftslivet. Hult Åsen i områdets norra del är naturreservat och Välen är under reservatsbildning. Områdena närmast sjöar, åar och havet omfattas av strandskydd.

Askim är rikt på fornlämningar, inte minst stenåldersboplatser. Det beror framför allt på närheten till havet, vilket var en mycket betydelsefull lokaliseringfaktor under stenåldern. Det gäller framför allt den äldre stenålderns boplatslägen. Under den äldre stenåldern eller jägarstenåldern som den också kallas jagade, samlade och fiskade människorna till största delen. Vid kusten kunde man fånga inte bara fisk utan även säl och sjöfågel. Man levde ett rörligt liv och flyttade säsongvis till områden som hade de bästa födoresurserna. Inom området Askim finns ett tiotal kända boplatser från den äldre stenåldern. Det verkliga antalet boplatser från perioden var sannolikt avsevärt större än de vi känner till.

Fig. 100. Västra delen av Stora Amundön.

Stenåldersboplatser från den yngre stenåldern, när jordbruk introducerats som en viktig hus-hållsekonomi, finns också i Askim. Dessa boplatser är både lokaliserade till den gamla kustzonen men också till inlandsområden. Under denna tid var man inte lika beroende av havet som födore-surs.

Bronsålderns samhälle tycks ha haft i stort sett samma utbredning som stenålderssamhället att döma av de stora bronsåldersrösenas placering. Järnålderns samhälle tycks av fornlämningarna att döma att ha varit något mindre utbredd. Endast några enstaka boplatser- och gravlägen från den här tiden är kända i Askim.

På öarna utanför den nuvarande kusten finns ett flertal fornlämningar. Dessa består till övervägande delen av tillfälliga hyddlämningar från sillfiskare. Sillfisket bedrevs intensivt under vissa perioder och det är belagt i historiska källor åtminstone sedan medeltiden. En del av fornlämningarna på öarna utgörs även av sjömärken från historisk tid.

Området blev svenskt under 1200-talet då Sverige lyckades erövra landet söder om Göta älv. Vid 1500-talets mitt hade bebyggelsen fått den utbredning som i huvudsak bibehölls till 1800-talets slut. I jordeboksförteckningen från 1545 upptas byarna Askim, Hult, Hylte, Hovås, Brottkärr, Skintebo, Svindal, Billdal, Årekärr och Gatersered samt 17 ensamma hemman. Billdals gård (Billdal Västergård) var den mest betydande i trakten. Laga skiftet började genomföras på 1840-talet. Säröbanan anlades 1898–1903, den fick stor betydelse för Askim och gav goda förutsättningar för fortsatt villabyggande. Den största stationen placerades i Billdal och inom Askim fanns ytterligare 5–10 hållplatser. 1965 stängdes Säröbanan och under 1960-talet påbörjades en utbyggnad som omfattade flera stora trafikleder. 1973 införlivades Askim med Göteborg.

Fig. 101. Highland cattle i Välen.

3:1 KUSTZONEN MED STORA AMUNDÖN
3:1:1 Stora Amundön

3:3 GATERSERED
3:3:1 Gatersered

3:2 BILLDALS GÅRD
3:2:1 Bildals gård

3:4 VÄLEN

Delområden i Askim

3:1 KUSTZONEN MED STORA AMUNDÖN

Stora Amundön är den största ön i Billdals skärgård. Dess natur är skiftande, från exponerade stränder och hållmarker i väster, till skyddade lövskogar och öppna betes- och ängsmarker i mer skyddade lägen. Ön är ett mycket populärt utflyktsmål med flera badplatser. Flera av de mindre öarna har tidigare nyttjats för utmarksbete.

Natur

Betes- och ängsmarken på Stora Amundön har en intressant flora med flera sällsynta växter. Dessutom utgör de öppna markerna viktiga miljöer för flera fågelarter. Skärgården utgör häckningslokal för bl.a. sånglärkan (NT), men är också ett viktigt rast- och övervintringsområde, främst för sjöfågel. Fem arter fladdermöss är kända från Stora Amundön.

Variationen i miljöer ger förutsättningar för många olika arter, bl.a. finns på Stora Amundön flera ovanliga arter insekter, vedsvampar och lavar. På ön Saltkälen i områdets sydligaste del förekommer den rödlistade strandpaddan (VU). På fastlandet, öster om Stora Amundön, finns flera dammar med större vattensalamander.

Biotopskydd förekommer tämligen rikligt, främst diken och stenmurar, men även åkerholmar och, i mindre omfattning, alléer, naturliga bäckfåror och odlingsrösen.

Fig. 102. St Amundön - ekhage. Foto Pamela Engström.

Kulturmiljö

Kustzonens fornlämningar i Askim är klart anknytta till den marina miljön. Det gäller framför allt hyddlämningarna tillhörande sillfisket från medeltiden och fram till åtminstone 1700-talet. Dessa lämningar kallas för "tomtningar" eller "hägnader". De ligger enstaka eller i grupper i skyddade lägen nära kusten. Ett 30-tal sådana lämningar är kända i kustzonen i Askim.

Av förklarliga skäl finns inte så många stenåldersboplatser i Askims kustzon. Under stenåldern låg många av dessa öar under havsytan. Den äldre stenålderns boplatser brukar man påträffa 15 m och högre i dagens landskap. Det finns således knappast förutsättningar att finna sådana på öarna eftersom de flesta är lägre än så. Den yngre stenålderns och bronsålderns lämningar påträffas man vanligtvis från 10 upp till 15 m över dagens havsstrand. Även dessa har därför små förutsättningar att påträffas i den yttersta kustzonen. Gravrösen från bronsåldern ligger ofta på bergskränen. Några sådana finns på Amundön.

Fig. 103. Rösen på Stora Amundön (fornlämning Askim 55).

Lämningar efter de två hemman som fanns på Stora Amundön är ännu möjliga att uppfatta. Stora Amundön är ett av de få ställen där en slätteräng ännu kan påvisas. Längs gångvägen mot sydväst ligger ett flertal stenhägnader och i söder finns en uppgrundad hamnplats.

På Amundön fanns 1550 1/8 skattehemman. På kartan för den geometriska avmätningen 1694 är en gård markerad, belägen mellan två höjder. Hela den nordöstra delen av ön kan tolkas som inägomark med åker och betesmark medan resten tycks vara utmark. Vid mitten av 1700-talet omfattade gården två hemman och fram till 1920-talet hade ön en gårdsanläggning med ett bostadshus på enkel bredd och ladugård.

Bedömt natur- och kulturmiljövärde

Områdets natur är mycket varierande. Det välbevarade jordbrukslandskapet innefattar artrika betesmarker och en slätteräng med flera sällsynta, rödlistade arter.

Den forntida landskapsbilden präglas främst av gravrösen på bergskrönen, vilka blir särskilt tydliga i den kala kustmiljön. Längs de steniga stränderna finns tomtningar från sillfiskets äldre historia. De har stort värde i denna välbesökta miljö. Flera tomtningar på ön vårdas av fornlämningsfaddrar som håller den täta låga växtligheten borta.

Klassning naturmiljö: 2

Klassning kulturmiljö: 2

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 6.

Kulturhistoriskt värdefull bebyggelse, ett program för bevarande.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården. 1995. Länsstyrelsen.

Billdals skärgård och Amundöarna planeras bli naturreservat och är upptaget som Område i 80-08 "Värdefulla odlingslandskap i Göteborgs och Bohus län. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården 1995"

Att särskilt tänka på i planering och förvaltning

- Den hävdgynnade floran och faunan
- Kvarvarande rester från äldre bebyggelseetableringar i form av hägnader, hamnplats och hävdade marker såsom slätteräng och hagmark.
- I området finns rikligt med skyddade biotoper.
- I området finns flera bronsåldersrösen och stenhägnader.

3:1:1 Stora Amundön

Öns nordöstra del består dels av ängsmark, dels av betesmark. Ängsmarken varierar från torr till våt, men domineras av friska till fuktiga partier. Floran är intressant med flera hävdgynnade arter som gulmåra, ängsskallra och liten blåklocka. Dessutom förekommer flera rödlistade växter, bl.a. saltstarr (NT), strandstarr (NT), saltmålla (EN), smal käringtand (NT) och rödsäv (NT). Sånglärka (NT) häckar på ängen.

Strax söder om ängen ligger en hästbetesmark. Här växer flera grova, solitära, ekar. I hagmarken häckar hämpling (VU) medan tofsvipa och rödbena, tillfälligt även mindre strandpipare, häckar på de betade strandängarna. Två rödlistade skalbaggar har noterats i området, korthornad ögonbagge (VU) och *Grynobius planus* (NT). Längre in på ön, i skogen, förekommer ytterligare en sällsynt art, brun trädbasbagge (VU). I skogsmiljö förekommer också växten desmeknopp (NT).

På öns södra sida förekommer de sällsynta växterna västkustbjörnbär (NT) och dvärglin (VU). Även den rödlistade dagfjärilen silversmygare (NT) finns bland annat här.

I området finns lämningar från bronsåldern. Två arkeologiska undersökningar har gjorts på Stora Amundön genom åren. Den ena gjordes 1966 på platsen för den förutvarande gårdsbebyggelsen på ön. Resultaten var magra och i stort sett påträffades inga fynd eller anläggningar som kan belysa bebyggelsen. Den andra undersökningen gjordes av fornlämning Askim 151. Även den utfördes år 1966. Resultaten visade att här fanns lämningar efter en förhistorisk boplats. Den kan inte vara äldre än bronsålder eftersom området dessförinnan var täckt av hav. Anläggningarna som påträffades utgjordes av boplatslämningar samt keramik från hushållsverksamhet.

Inom området finns ett flertal tomtningar (As 59, 211-214). En av dem (As 198) ligger på öns västra sida. Väster om området strax innanför den södra bukten ligger ytterligare två hägnader som fått fornlämningsstatus (As 213). Ca 170 m

Fig. 104. Silversmygare på ängsvädd.

nordväst om dessa finns ett sjömärke (As 259). Tydliga lämningar efter de gårdar som fanns här från 1500-talet och in mot 1900-talets mitt. På kartan för den geometriska avmätningen 1694 är en gård markerad, belägen mellan två höjder. Hela den nordöstra delen av ön kan tolkas som inägomark med åker och betesmark medan resten tycks vara utmark. Vid mitten av 1700-talet omfattade gården två hemman och fram till 1920-talet hade ön en gårdsanläggning med ett bostadshus på enkel bredd och ladugård.

3:2 BILLDALS GÅRD

Bildals gård är en för Göteborgsområdet unik miljö där jordbruksmark förenas med anlagd park, trädgård och naturområde. Huvudbyggnaden från 1860-talet ligger i parkmiljön och i anslutning till jordbruksmarken ligger flertalet andra gårdsbyggnader. Idag används området på flera sätt. Ett är användningen som populärt utflyktsmål och en stor del av marken och ekonomibyggnaderna arrenderas av Bildals ridklubb. Gårdens grundläggande struktur och form tycks vara bibehållen sedan 1870-talet. 1963 köptes gården av Göteborgs stad och används idag av Bildals ridklubb.

Fig. 105. Billdals gård.

Kulturmiljö

Billdals gård är den enda större gården av detta slag inom Göteborg. Den påkostade huvudbyggnaden, den vidsträckta parken, ekonomibyggnaderna och bostadshuset för gårdens anställda utgör tillsammans ett bra exempel på en "herrgårdsmiljö" från 1800-talets senare hälft. Värdefullt är också att jordbruksmarken delvis är bibehållen i anslutning till gården.

Gårdsanläggningen utgörs av bostadshus, stor stall- och ladugårdsbyggnad, växthus, mejeri, ishus, frukthus och telefonstation samt bostadshus för gårdens anställda, arrendatorsbostad och trädgårdsmästarebostad och ett relativt modernt stort ridhus.

Bedömt natur- och kulturmiljövärde

En herrgårdsanläggning från slutet av 1800-talet med bevarad bebyggelse och tydligt samband mellan bebyggelse, trädgård, park, naturområde och jordbruksmark.

Klassning naturmiljö: -
Klassning kulturmiljö: 1

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 6.

Att särskilt tänka på i planering och förvaltning

- Sambandet mellan anläggningens ingående delar: huvudbyggnad, gårdsbyggnader, anlagd park, trädgård, naturområde och jordbruksmark.
- Anläggningens äldre byggnader.

3:2:1 Billdals gård

På 1500-talet var Billdal en by som bestod av två hemman. Från 1600-talets senare hälft ägdes Billdal av göteborgare och på 1700-talet hade Billdal Västergården utvecklats till den mest betydande i socknen. Gården hade till skillnad från de övriga i området ett gediget tvåvånings bostadshus och en stor vacker trädgård. Omkring 1860 köptes Billdal av James Robertsson Dickson, göteborgsköpmann och brukspatron. Han lät bygga ett nytt bostadshus, som var en stor sommarvilla av trä i 2 våningar. Arkitekt var J A Westerberg. Parken förnyades samtidigt. År 1910 köptes gården av grosshandlare Gustav Werner som utökade egendomen. Även byggnaderna förnyades, bl.a. uppfördes en stor stall- och ladugårdsbyggnad, växthus, mejeri, ishus, frukthus och telefonstation samt bostadshus för gårdens anställda, arrendatorsbostad och trädgårdsmästarebostad. 1963 köptes gården av Göteborgs stad och används idag av Billdals ridklubb.

Huvudbyggnaden är av trä och har en ovanlig vinkelformad plan med huvudentrén i den inre vinkeln. Huset är i 2 våningar och har ett förhöjt takparti samt en stor veranda mot söder. Exte-

riören är utformad i nyrenässans och har inslag som är typiska för arkitekten J A Westerberg bl a fönster med mjukt avrundade hörn. Fasaden är klädd med liggande ljusmålad panel och byggnaden liknar på avstånd ett putsat stenhus. Interiören präglas också av nyrenässansens stilideal.

Ladugården/stallet är en stor fritt liggande byggnad med ett mittparti och tvärställda sidopartier. Mittpartiets nedre del är utförd i rött tegel, övriga fasader är klädda med rödfärgad panel och fönster med smårutsindelning finns bl a på gavlarna. Längs vägen till stallet står ett f d magasin som har fasader av rött tegel och dekorativa detaljer av gult tegel samt ett f d mejeri uppfört i rött tegel med panelklädda gavelpartier. F d bostäderna för de anställda ligger lite avsides bakom stallet. De inryms i två enkla envåningslängor av trä. Bostadshuset vid entrén från Billdals Allé har varit arrendatorbostad och telefonstation. Det är i en våning med en glasad veranda och dekorativa snickeridetalljer. F d trädgårdsmästarebostaden är ett envåningshus med enklare fasader och intill finns grunden till växthuset kvar. Värdefulla inslag i parkens södra del är tre små byggnader som tidigare var ishus, frukthus och dass samt en liten välvd bro.

Fig. 107. Billdals gård.

Parken norr om huvudbyggnaden avgränsas genom två höjdparter. I öster flyter den slingrande Krogabäcken som är utvidgad till en damm mitt i parken.

Fig. 106. Billdals gård. Bostadshuset skymtar i den "engelska parken".

3:3 GATERSERED

Gatersered ligger i en dalgång och är helt omsluten av bergsmark. Jordbruksmarken utgörs till största del av hästbete på tidigare åker. Den omgivande bergsmarken består dels av branta klippväggar, men även av mer sluttande partier med ädellövskog.

Jordbrukslandskapet och gårdarnas bebyggelse bildar ett relativt väl bevarat kulturlandskap. Jordbruksmarken är till stor del fortfarande i bruk mestadels som betesmarker och inom området är gamla vägsträckningar, stengärdsgårdar och ett flertal andra bebyggelserester bevarade. Området är rikt på fossila kulturlandskapsspår från 1600–1700-talet eller äldre.

Kulturmiljö

Området är rikt på fossila kulturlandskapsspår som hålvägar, åkrar, kvarngrunder. Några välbevarade gårdsbildningar finns inom området med hus från 1800-talets senare del och 1900-talets början. Inom området är gamla vägsträckningar, stengärdsgårdar och ett flertal andra bebyggelserester bevarade.

I området finns en samling äldre hägnader som kan sättas i samband med jordbruket under

Fig. 108. Gatersered, stenhägnader.

1700- och 1800-talen eller äldre tid. Hägnaderna är ofta belägna på små terrasser i bergsområden. Åker-terrasser och i flera fall djur har varit inhägnade. Ett område större än

Fig. 109. Äldre stensatt väg i Gatersered.

50 000 m² omfattas av hägnaderna. Gatersered finns i skriftliga källor från 1550. Bynamnet kommer av mansnamnet Gatulv. Byn genomgick storskifte 1818 med gårdarna Norgården och Sörgården och Laga skifte genomfördes 1855.

Bedömt natur- och kulturmiljövärde

I områdets bergssluttningar som gränsar till åkermarken ligger ett flertal inhägnader på små terraser. I några fall kan dessa ha odlats, i andra fall kan de ha varit tillfälliga beten för husdjur. Intressanta gårdsbildningar med byggnader från tiden före sekelskiftet 1900 finns i området.

Klassning naturmiljö: -

Klassning kulturmiljö: 2

Gällande dokument

Bevaringsprogram 1975: Årekärr 2:4.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 2.

Norra delen finns med i Område i 80-10 ”Värdefulla odlingslandskap i Göteborgs och Bohus län. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden 1995”.

Större delen av området ingår i Sandsjöbacka naturreservat.

Att särskilt tänka på i planering och förvaltning

- Området är rikt på äldre kulturlandskapsspår såsom stengårdsgårdar, inhägnader och hålvägar.
- Välbevarade gårdsbildningar med bebyggelse från 1800-talets senare del och 1900-talets början.

3:3:1 Gatersered

Inom området finns ett stort komplex med små inhägnader av sten, vilka kan ha använts för odling eller som boskapsfällor. De är belägna i små skrevor i bergssluttningar. Inhägnaderna har troligen haft olika funktioner kopplade till odlingslandskapet, såsom djurkättar och odlingar. Här finns också två hålvägar, en som är den gamla vägen mellan Gatersered och Tråkärrslätt. Lämningarna utgör spår från medeltid eller senare samt från 1800-talet.

Ett stycke söder om dessa lämningar längs en smal slingrande noggrant stensatt väg (Gaterseredsvägen) ligger Gatersered Sörgård som

Fig. 110. Stenhägnader i bergsslutningarna.

omfattar en husgrupp med bl a flera gamla ekonomibyggnader.

Gatersered finns i skriftliga källor från 1550.

Bynamnet kommer av mansnamnet Gatulv. Byn genomgick storskifte 1818 med gårdarna Norgården och Sörgården och Laga skifte genomfördes 1855.

3:4 VÄLEN

Välen är en grund havsvik i vilken Stora ån mynnar. Viken omges av bladvassbälten och videbuskar. I nordväst finns friska - våta betesmarker vilka hävdas av kor. Runt bergsknallar i väster förekommer ekskog. Resterande del av området omges av bebyggelse. Delar av området har tidigare använts som deponi. Välen är under reservatsbildande.

Natur

De betade strandängarna i kombination med de produktiva vattenmiljöerna skapar förutsättningar för en tämligen rik flora och fauna. Särskilt fågellivet är rikt och drygt 200 fågelarter har observerats i området sedan 1960-talet. Bland häckfåglarna kan nämnas mindre strandpipare,

rödbena, tofsvipa, ängspiplärka, törnskata, samt gräshoppsångare (NT), rörsångare och kärrsångare. Området är även viktigt för rastande och övervintrande fåglar, inte minst olika vadare som brushane (VU), grönbena, storspov (VU) och drillsnäppa (NT). På den gamla igenväxande mudderdeponin strax söder om Torstens ås rastar och övervintrar tättingar av olika slag, bl.a. flockar av frötande arter som steglits, vinterhämpling (EN) och gråsiska.

Utöver strandängarna förekommer flera andra naturtyper inom området såsom marina grundområden, lugnflytande vattendrag, vassbälten, halvöppna träd- och buskmarker och ädel-lövsskogar. I Välenvikens yttre del förekommer ålgräsängar och i Stora ån lever flera fiskarter. På höjder i väster växer hedartad ekskog. I randzoner med kraftigare jordtäckning ökar inslaget av andra ädellövträd som alm (VU) och lind. Här finns inslag av lundflora med arter som lundvår-lök, desmeknopp (NT) och vippärt. På ek växer mindre vanliga lavararter bl.a. silverlav och gulpu-dråd spiklav.

Kulturmiljö

I Välenområdet finns ett flertal fornlämningar av olika slag och från olika tidsperioder. Vid mynningen av Välenviken finns en fornborg. Den torde vara från järnåldern och har troligen

Fig. 111. Välen med Stora ån.

haft en stor betydelse antingen som en skyddsborg eller en borg varifrån man kontrollerade handel genom viken och in i landet. Fornborgen är inte arkeologiskt undersökt. Enstaka gravar (rösen och stensättningar) ligger på båda sidor av Välenviken. Några av dem kan vara från järnålder men troligen är de flesta något äldre. Ingen av dessa gravar är undersökta.

Bedömt natur- och kulturmiljövärde

Välen utgör ett viktigt område för många arter. Särskilt rikt är fågellivet på de betade strandängarna samt i vass och videsnåren. Fornlämningarna är av varierande slag i området, såsom fornborg, rösen och stensättningar.

Klassning naturmiljö: 3

Klassning kulturmiljö: 2

Gällande dokument

Välen är under reservatsbildande.

Att särskilt tänka på i planering och förvaltning

- Det rika fågellivet.
- I Välen finns en intressant kustnära brons- och järnåldersmiljö med fornborg och gravar.

4. Öarna

Göteborgs södra skärgård är en vidsträckt arkipelag bestående av nästan 300 öar och skär. Öarnas storlek varierar. De större öarna är bebodda, medan de mindre ofta nyttjas för utmarksbete, främst med får. De delar som är exponerade för salta havsvindar är ofta karga, medan det i skyddade lägen förekommer mer frodig vegetation. Här och var finns mindre skogsområden. Hela södra skärgården är utpekad som riksintresse för kulturmiljövården och friluftslivet, Galterö är även riksintresse för naturvården. Vrångöarkipelagen är naturreservat och Natura 2000-område. Även Vargö och Vinga är naturreservat.

Södra skärgården (Styrsö socken) omfattar bl.a. Styrsö, Donsö, Brännö, Galterö, Asperö, Rivö, Köpstadsö, Vrångö, Kungsö, Valö, Vargö, Käsö, Knarrholmen, Stora Förö, Kårholmen, Sjumansholmen, Källö, Stora Rävholmen och Vinga.

Södra skärgården har ett rikt växt- och djurliv. Det långvariga utmarksbetet på magra marker har bl.a. skapat förutsättningar för en rad sällsynta växter och insekter. Även fågellivet är rikt, både bland häckande såväl som för rastande och övervintrande fåglar. Bland häckfågeln kan nämnas grå- och vitkindad gås, stenskvätta, hämpling (VU), sånglärka (NT), ängsoplärka, törnskata, rödbena, skärnäppa och tornfalk. Till de rastande och övervintrande fåglarna hör t.ex. sånglärka, skärplärka, grönbena och många andra vadare. Området är naturligtvis även viktigt för många sjöfåglar. Flera av öarna är hemvist för den rödlistade strandpaddan (VU).

En överblick över fornlämningslandskapet på öarna i Göteborgs södra skärgård visar att stenålderslämningarna finns på de högst belägna platserna. Det är tydligast på de största öarna Styrsö och Brännö. Enstaka fornlämningar från stenåldern finns även på de östliga mindre öarna Köpstadsö, Donsö och Vrångö. Anledningen till att boplatserna från stenåldern ligger högt i terrängen är att lägre partier var täckta av hav under stenåldern. Stenålderslämningarna utgör i första

Fig. 112. Tomtning/stenhägnad på Vargö.

Fig. 113. Välbetad udde på Vargö.

hand flintrika boplatser belägna i dalgångar som en gång var havsvikar. En och annan fyndplats förekommer också, där enstaka flintredskap påträffats, kanske där de en gång tappats eller lagts undan. Stenåldersboplatserna på öarna är både från äldre och yngre stenålder, det vill säga både från den period när man enbart jagade och fiskade för mer än 6000 år sedan och från den yngre stenåldern fram till för cirka 4000 år sedan.

Bronsålderns landskap på öarna i södra skärgården består nästan uteslutande av gravrösen på bergstopparna. Bara på den lilla ön Knarrholmen finns fyra gravrösen. De kända boplatserna i dalgångarna är inte fler än ett par stycken i södra skärgården. De ligger båda på Styrso.

Järnålderns lämningar på öarna är ytterst sällsynta. De utgörs av enstaka gravlämningar på Styrso och Vrångö.

Fornlämningarna från historisk tid är desto fler på öarna i Södra skärgården. Det gäller inte minst de så kallade tomtningarna, det vill säga resterna från enkla bostäder använda under

sillfiskeperioderna från medeltiden och framåt. Men de historiska lämningarna utgörs även av sjömärken, sentida ristningar samt gravar.

På flera av de tidigare beskrivna öarna samt några av de övriga öarna finns områden med förhistoriska fornlämningar eller andra kulturhistoriskt värdefulla bebyggelserester, ”stenhågnader” m.m. som är upptagna i ”Natur- och kulturvårdsprogrammet”

Området är som helhet en ovanligt välbevarad skärgårdsmiljö med fornlämningar från det forntida fångstsamhället och en rikt varierad bebyggelse som speglar skärgårdssocknens historia och de olika öarnas skilda utveckling. Karakteristiskt för öarna är att markerna har haft många delägare och fisket har utgjort en viktig näring. Äldre jordbruksanknuten bebyggelse finns främst på Brännö och Styrso. Fisket har haft större betydelse på t ex Asperö där befolkningen varit fiskarbönder. Skärgårdens jordbruksmark utgörs främst av betesmark på utmarkerna men mindre ytor av f.d. inägojord (Brännö och Styrso) finns fortfarande kvar. Utmarksbetet var mycket viktigt

Fig. 114. Betande får i skärgården.

för byarnas ekonomi och i skärgården utgör inte sällan obebodda öar denna resurs. Under vissa, ofta korta, perioder kan man också ha haft mindre odlingar på utmarken.

De betade öarna ger en god möjlighet att uppleva de många tomtningarna, rester efter enklare tillfälliga bostäder som användes under de för västkusten så betydelsefulla sillperioderna. Betet

på öarna är oerhört betydelsefullt för skärgården i sin helhet. Betet är en förutsättning för att skärgårdens karaktär på västkusten ska bibehållas och att historien i landskapet blir avläsbart och tydligt.

4:1 BRÄNNÖ, GALTERÖ, RIVÖ
4:1:1 Galterö
4:1:2 Rivö
4:1:3 Brännö gårde

4:2 STYRSÖ, VARGÖ
4:2:1 Vargö
4:2:2 Brännholmsviken på Styrö

4:3 VRÅNGÖ
4:3:1 Valö

Delområden på öarna

4:1 BRÄNNÖ, GALTERÖ, RIVÖ

Området utgörs av öarna Brännö, Galterö och Rivö och representerar såväl inägomark som betesmarker för det säregna öjordbruket. Beteslandskapet karaktäriseras av kala berg, öppna ljungbeväxta marker och havsstrandängar och har lång kontinuitet som utmarksbete. Idag upprätthålls hävden av får. I en flack dalgång på centrala Brännö ligger områdets inägomark. Omgivningen utgörs av bebyggelse som sträcker sig upp på kanterna av de i huvudsak obebyggda höjderna. Här ligger områdets bebyggelsecentrum med bl.a. skola. Idag utgörs inägomarken av fårbetesmark.

Natur

Galterö och Rivö har under lång tid fungerat som utmarksbeten för Brännö respektive Asperö. Terrängen på de båda skoglösa öarna är kuperad och hyser en mosaik av hållmarker, gräshedar, havsstrandängar och blöta områden. Den långvariga betesdriften har skapat art- och individrika växtsamhällen med hävdgynnade arter. Även den lägre faunan är mycket intressant. Öarna är viktiga för häckande fåglar och som rastplats för sydsträckande fågelarter. Galterö är utpekad som riksintresse för naturvården.

Kulturmiljö

Det förhistoriska fornlämningsbeståndet är begränsat på öarna, dels för att flera områden är lågt belägna över havet, vilket inverkar på andelen stenåldersboplatser men också dels för att odlingsmarken är begränsad, vilket särskilt inverkar på järnålderslandskapets begränsade fornlämningsantal. På de nordliga öarna i Södra

skärgården finns flera stenåldersboplatser i de högt belägna områdena på centrala Brännö men för övrigt är de endast enstaka på dessa öar. Det samma gäller brons- och järnålderns lämningar, vilka är ännu färre. Den fornlämningstyp som däremot är vanlig är de så kallade tomtningarna. Dessa lämningar är särskilt vanliga på Galterö.

På Brännö ligger odlingsmarken ”Brännö gårde” i anslutning till den gamla bybebyggelsen. En stor del av den bebyggelse som härrör från jordbruksepoken ligger ännu kvar om än något ombyggd och kompletterad med nyare byggnader. Galterö var utmark till Brännö by och utmarken blev uppdelad i och med att laga skifte för Brännö genomfördes 1935. De vidsträckta ljungmarkerna brändes med jämna mellanrum.

Brännö hade på 1550-talet fem mantal. Brännö hade öarnas bästa jordar och var tidigt den största byn som baserade sin ekonomi huvudsakligen på jordbruk. Därför är det ett starkt pedagogiskt värde i att behålla Brännögärde som odlings- och betesmark. Här ligger också odlingsmarken i anslutning till bybebyggelsen.

Rivö var utmark till Asperö där invånarna försörjde sig som fiskarbönder. Inom Asperöns dalgångar fanns åkermark. Rivö användes som betesmark och fiske bedrevs från det grunda strandområdet.

Bedömt natur- och kulturmiljövärde

Galterö och Rivö har lång kontinuitet som utmarksbete och öarna är representativa för hur stora delar av skärgården har sett ut under lång tid. De båda öarna är de finaste exemplen på utmarksbete i skärgården. Det långvariga betet har skapat förutsättningar för en stor artrikedom med en lång rad sällsynta, betesgynnade arter.

Brännö är det bästa exemplet i Göteborg på ö-jordbruk genom att något av inägomarken ännu finns kvar och relationen mellan mark och jordbruksbebyggelsen finns kvar.

Fig. 115. Brännö gärde.

Fig. 116. Hustomtning på Galterö.

På Galterö har sillperioderna lämnat tydliga spår i landskapet med ruiner efter de tillfälliga bosättningarna, tomtningarna. Det förhistoriska fornlämningsbeståndet är begränsat och främst knutet till de högre terrängpartierna på Brännö.

Klassning naturmiljö: 1

Klassning kulturmiljö: 2

Gällande dokument

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Delområde E, F, G I, K.

Område i 80-08 "Värdefulla odlingslandskap i Göteborgs och Bohus län. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården 1995".

Värdebeskrivningar - riksintresse för naturvård. 2008. Länsstyrelsen i Västra Götalands län.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården. 1995. Länsstyrelsen.

Hela Göteborgs södra skärgård är av riksintresse för kulturmiljövården och för friluftslivet och södra delarna är Natura 2000-område.

Fig. 117. Den varierande naturmiljön på Galterö.

Att särskilt tänka på i planering och förvaltning

- Galterö utgör tillsammans med Rivö de finaste exemplen på utmarksbete i skärgården.
- Det rika fågellivet.
- Det långvariga betet har skapat förutsättningar för en artrik och hävdberoende flora och fauna med flera sällsynta arter.
- Brännö är det bästa exemplet i Göteborg på ö-jordbruk. Relationen mellan Brännö gårde och jordbruksbebyggelsen är ännu avläsbar.
- De talrika bevarade tomtningarna från sillfiskeperioder, särskilt rikt förekommande på Galterö.

4:1:1 Galterö

Galterö utgör ett område av riksintresse för naturvård. Ön består av öppna utmarker och havsstrandängar och har lång kontinuitet som utmarksbete. Hällmark dominerar men här finns även stora arealer gräsmarker i form av gräsheddar, risheddar och strandängar. Gräsmarkerna varierar från torra till fuktiga och betas av får. Hedarna är ofta magra, men ställvis förekommer skalgrus vilket ger en speciell vegetation. Saltängarna på öns östra sida har välutvecklad och artrik flora och är bland de intressantaste i sitt slag i Göteborg. Galterö är hemvist för många hävdgynnade växter, bl.a. knutarv, ormtunga, stagg, vildlin, smultronklöver, kustarun, sumpgentiana, kattfot, dvärglumner och spåtistel. Många av växterna är dessutom rödlistade, t.ex. låsbräken (NT), prickstarr (VU), kustgentiana (EN), bågstarr (EN), hartmansstarr (VU), granspira (NT), loppstarr (VU), ljungögontröst (VU) och ängsstarr (NT). De kortsnaggade, välbetade havsstrandängarna och de öppna sandfälten är en förutsättning för

flera ovanliga skalbaggsarter. I spillning på den torra, sandiga och öppna betesmarken förekommer bl.a. två rödlistade dyngbaggar, rakhorn-dyvel (NT) och hed-dyngbagge (NT). Även de rödlistade fjärilarna silversmygare (NT) och sexfläckig bastardsvärmare (NT) förekommer.

Fig. 118. Äldre jordbruksmark på Galterö.

Galterö har även ett stort ornitologiskt värde, främst som viktig rastplats för sydsträckande arter som vadarna kärrsnäppa, gluttsnäppa, småsnäppa och spovsnäppa. Drygt 30 vadarter har observerats. Även för häckfåglarna är ön viktig. Bl.a. sånglärka (NT), ängspiplärka, skärpiplärka, hämpling (VU), rödbena och stenskvätta häckar regelbundet.

I dammar och våtmarker förekommer den rödlistade strandpaddan (VU) samt den fridlysta åkergrodan.

De förhistoriska fornlämningarna på Galterö utsträcker sig till en enda plats, nämligen bronsåldersröset St 254. Röset är inte undersökt.

Galterö tillhör Brännö och var byns utmark. På Galterö finns rikligt med tomtningar från sillperioderna. Få om ens något område i Södra skärgården har så många tomtningar som Galterö. Som vanligt är ligger dessa stengrunder i väl skyddade små vikar nära havsstranden. Ibland ligger tomtningarna i grupper.

Gravplatsen med fornlämningsbeteckning Styrösö 241 ligger på västra sidan av viken vid Sundholmen. Den är ovanlig så tillvida att gravarna är markerade som rektanglar med större hörnstenar. Sju gravar är markerade på så sätt. Gravarna är sannolikt från historisk tid. Gravplatsen är utsatt för erosion då den ligger nära havsstranden.

På Brännö genomfördes laga skifte 1935, vilket innebar att utmarken blev uppdelad och detta gällde också Galterö. I början av seklet slog man mycket gräs på Hea på sydösta delen av Galterö (Bjurlén 2001). ”Fårar på Galterö hed tyder på att man odlat potatis där för många år sedan” (Bjurlén 2001).

4:1:2 Rivö

Det förhistoriska fornlämningsbeståndet på Rivö skiljer sig inte från det som gäller för de andra öarna i skärgården, nämligen att de är mycket få av rent naturliga orsaker såsom låga höjder över havsytan och begränsade odlingsmöjligheter. Sten- brons- och järnålderslämningarna på Rivö är därför endast ett par stycken. Fornlämningarna från historisk tid är däremot mycket intressanta. Här finns flera gravlämningar som antas vara gjorda över förlista sjömän men också den magnifika kolerakyrkogården med beteckning Styrösö 280. Den är muromgärdad. Murens omfattning och det fantastiska läget för denna kolerakyrkogård gör att man anar att muren kan ha inrymt något annat längre tillbaka i tiden, kanske någon byggnad. Strax norr om kolerakyrkogården har man påträffat en eldstad, men ej senare återfunnit (Styrösö 281).

För ett tiotal år sedan gjorde Göteborgs universitet en arkeologisk undersökning på södra sidan

av Rivö. Man fann en liten boplats från förromersk järnålder cirka 500 f.Kr.-0. Detta visar att mycket av det som varit boplatser och tillfälliga uppehållsplatser på öarna fortfarande är okända.

Rivö är bergig, trädfri och i stort sett obebyggd och har sedan långt tillbaka använts för färbete. Hävden är dock inte tillräcklig. Vegetationen karakteriseras av en mosaik av klippighet och torr gräshed, men även friska och fuktiga partier finns. De stora gräshedarna är ekologiskt intressanta då de påvisar samspelet mellan långvarigt betetryck och hög specialisering i florin. Bland de hävdgynnade kärlväxterna kan nämnas backnejlika, vildlin, spåstisteln och darrgräs. I fuktiga områden förekommer myskgräs. Flera rödlistade växter förekommer, bl.a. loppstarr (VU), knutört (VU), dvärglin (VU) och ängsstarr (NT).

Strandängarna utgör viktig häcklokal för bl.a. tornfalk, tofsvipa, rödbena, ängspiplärka, stenskvätta och hämpling (VU).

4:1:3 Brännö gärde

Området utgörs av en flack dalgång, omgiven av bebyggelse som sträcker sig upp på kanterna av de i huvudsak obebyggda höjderna. Landskapsrummet som sträcker sig från hamnplatsen Brännö Rödsten till ungefär öns mitt ligger mycket centralt på Brännö i nära förbindelse med områdets bebyggelsecentrum med skola etc. Jordbruksmarken utgörs av färbetade hagar.

På Brännö är sambandet ännu tydligt mellan bybebyggelsen och odlingsmarken, inägorna, genom att Brännö gärde har hållits öppet och obebyggt. Bymiljön ligger i ett ursprungligt läge och gårdsbebyggelsen ligger tätt ihop utefter vägen. Gårdarna bestod av ett lågt bostadshus på enkelbredd, en ladugård och en källarbyggnad. Några större bostadshus ingår också i byn. Här finns hus med en ålderdomlig prägel. Brännö gärde har använts för vallhö och här har odlats potatis.

Särskilt intressanta bebyggelsegrupper finns längs den slingrande branta tvärgatan (Faggeliden) och vid huvudstråkets mittparti där det

Fig. 119. Backnejlika.

Fig. 120. Brännö gärde.

står en rad små hus med entréer mot gatan. En särskilt intressant gårdsanläggning är Langegården, Brännö 1:44, uppförd omkring 1830 som lotsmästaregård. Gården ligger mellan ett par bergspartier och omges av trädgård och höga träd. Den omfattar ett stort bostadshus i 11/2 våning med veranda, en ekonomibyggning som är sammanbyggd med bostadshuset och en källarvind.

På 1500-talet var Brännö uppdelat mellan fem gårdar: Bergegården, Faggegården, Klavesgården, Norgården och Sörgården. Brännö omfattade på 1550-talet fem mantal. På 1700-talet hade en långsträckt by vuxit fram och från den förde vägen till Rödsten i norr och Husvik i söder. Laga skifte genomfördes 1935, vilket innebar att utmarken blev uppdelad.

Fig. 121. Brännö Langegården.

I den gamla isländska berättelsen ”Laxdölingasagan” skildras marknaden på Brännöarna i Älvskären. Under 900-talet var denna marknad vida känd och talrikt besökt. (Alin 1920) Man vet idag inte var platsen för denna marknad var, men det kan ha varit på de sluttande idag betade öppna terrängytorna på östra Brännö.

Det är tydligt hur stenålderslämningarna på Brännö ligger i smala dalgångar där havet en gång bildade lämpliga stränder för bosättning. Lämningsarna ligger koncentrerade på öns högst belägna terrängpartier .

4:2 STYRSÖ, VARGÖ

Området utgörs av öarna Styrso, Vargö och Stora Rävholmen och en del mindre öar och skär. Såväl Vargö som Stora Rävholmen har under lång tid använts för utmarksbete. Vargö har även utnyttjats som bränsletäkt. Beteslandskapet karaktäriseras av kala berg, öppna ljungbevuxta marker

och havssträndängar. Idag upprätthålls hävden av får. Strandkonturen hos öarna, särskilt Vargö, är synnerligen flikig med djupt inträngande vikar och utskjutande uddar. I skyddade dälдер förekommer rikligt med buskbryn. Vargös östra sida och delar av Styrso är skogsbevuxna. Större delen av Vargö är naturreservat.

Natur

Det långvariga utmarksbetet har skapat växtsamhällen med hävdgynnade arter. De talrika brynmiljöerna, inte minst på Vargö, är intressanta. Även på södra Styrso finns intressanta färbesmarker med betesgynnade arter som rödmire, knutört (VU) och smultronklöver.

Kulturmiljö

På Vargö finns inte någon känd förhistorisk fornlämning. De lämningar som är registrerade i fornlämningsregistret är alla från historisk tid. De många stenhägnaderna på Vargö utgör lämningar från de stora sillfiskeperioderna på 1500- och 1700-talen och ligger framför allt koncentrerade till en vik på öns södra del. I detta område finns ett femtontal hägnader. De är av varierande form och storlek. En del är grunder för mindre byggnader men hägnaderna är även skydd för små odlingsplatser eller djurkättar.

Fig. 122. Bryn i betesmark, Vargö.

På ön idag finns en f d sillsalteribyggnad. Under sillfiskeperioden cirka 1750–1800 fanns sillsalteri, trankokeri och saltfabrik på Vargö och i början av 1800-talet var platsen magasin för handelsvaror som fördes mellan England och Sverige.

Bedömt natur- och kulturmiljövärde

Vargö och delar av Styrösö har lång kontinuitet som utmarksbete och det långvariga betet har skapat förutsättningar för en stor artrikedom med flera sällsynta, betesgynnade arter.

En av skärgårdens finaste exempel på lämningar från sillperioderna som gynnas av en beteshävd finns på Vargö. Precis som på Brännö är det förhistoriska fornlämningsbeståndet begränsat och främst knutet till de högre terrängpartierna.

Klassning naturmiljö: 2

Klassning kulturmiljö: 2

Att särskilt tänka på i planering och förvaltning

- Vargö och Stora Rävholmen har lång kontinuitet som utmarksbete och Vargö har även nyttjats som bränsletäkt.
- Den hävdgynnade floran och faunan
- Många viktiga småbiotoper som bryn, stenlämningar mm.
- På Vargö finns ett av skärgårdens finaste exempel på lämningar från sillperioderna som gynnas av en beteshävd.
- Sten- och bronsåldersbosättningar i forntidens yttersta kustmiljö.

Gällande dokument

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Delområde E, F, G, I, K, M, R, S.

”Värdefulla odlingslandskap i Göteborgs och Bohus län. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995”. Område i 80-08.

Förklarande av delar av Vargö i Göteborgs södra skärgård, Göteborgs kommun, som naturreservat. 1986. Länsstyrelsen i Västra Götalands län.

Hela Göteborgs södra skärgård är av riksintresse för kulturmiljövärden och för friluftslivet och södra delarna är Natura 2000-område.

4:2:1 Vargö

Bebyggelsen omfattar idag en f d sillsalteribyggnad. F d sillsalteriet är av trä i 2 våningar med en mindre magasinsdel i en våning. Det är ombyggt till bostad och har en glasad veranda som tillkom 1916.

Större delen av Vargö är naturreservat. Den mycket flikiga ön består till stor del av hållmarksmosaik med kala klippor och hedar. I de mer skyddade dalgångarna växer busksnår och tall- och lövskog. Längs de många vikarna finns strandängar. Även andra gräsmarker finns på olika ställen i reservatet. Större delen av ön betas av får. Längs öns största vik, Minkviken, breder en större strandäng ut sig. Strandängen har både block- och lerstrand och kantas till stor del av busksnår. Här växer bl.a. marrisp (VU), kärrtörel, strandmalört, glesstarr och ormtunga. På ön förekommer även de rödlistade växterna rödsäv (NT) och dvärglin (VU). Den sällsynta och tidigare rödlistade snäckan smalgrynsnäcka är konstaterad från en gräs- och buskbevuxen dæld på öns nordvästra del. Ön, med sina buskrika naturbetesmarker, utgör även häckningsmiljö för hämpling (VU).

På Vargö finns två koncentrationer av tomtningar från sillfiskeperioderna. Den södra av de två koncentrationerna har fornlämningsbeteckning Styrösö 69 och består av minst 13 husgrunder. De

Fig. 123. Strandmalört.

ligger samlade på östra sidan av den så kallade "Döingeviken". Viken kallas även "Kyrkedragsviken". En del av stengrunderna har snarare utgjort hägnader och fällor än hyddbottnar. Det finns även en brunn i området. Privatforskaren John

Bunyan Johansson gjorde vid 1900-talets början en uppritning av stenlämningarna vilken finns i Stadsmuseets arkeologiska arkiv. Här finns även en kartering av lämningarna gjord 1984 av Stina Andersson och Ulf Kinding.

Fig. 124. Hustomtningar på Vargö.

Fig. 125. Brännholmsviken på Styrso. Foto från 1915. Göteborgs stadsmuseum.

4:2:2 Brännholmsviken på Styrso

På Styrso ligger den så kallade Vikingakyrkogården (fig. 125), som är en känd fornlämningsplats och ett välbesökt utflyktsmål. Det finns mycket lite av vikingatid i denna havsvik på södra Styrso, men det finns lämningar från den äldsta järnåldern omkring Kristi födelse. Dessa lämningar ligger i anslutning till den gamla kyrkogården (se nedan). Det finns även ett tjugotal tomtningar längs vikens strand (Styrso socken nr 20, 36, 37 38). Några av dessa var föremål för arkeologisk undersökning år 1987. Lämningarna kunde till viss del knytas till fisket. Dateringen visade på en användningstid från 1400-talet till och med 1700-talet. (Arwill-Nordbladh, Sandin, Thal, 1995)

Längre upp på stranden finns en kyrkogård som åtminstone har sitt ursprung i 1500-talet (Styrso socken nr 21). Här gjordes en arkeologisk undersökning 1917. Man fann flera gravar på kyrkogården. De flesta var från historisk tid. Man fann även eldstäder och keramikskärvor som tyder på att det funnits en äldre boplats vid kyrkogården. Den boplatsen var omkring 2000 år gammal.

4:3 VRÅNGÖ

Vrängö är den sydligaste av de bebodda öarna i södra skärgården. Bebyggelsen är centralt belägen på ön, medan den norra och södra delen ingår i Vrängöarkipelagens naturreservat samt Natura 2000-område. I skyddade områden växer skog, främst löv- men även tallskog. Söder om Vrängö ligger Tornö, Kungsö och Valö. Dessa har använts till utmarksbete. Öarna är i huvudsak skoglösa, men större buskbryn förekommer ofta i skyddade sprickor. I mer exponerade lägen är landskapet ofta kargt.

Natur

Delar av Vrängö samt de mindre öarna är präglade av långvarigt bete. På Vrängö har betet till stor del upphört och hävden vidhålls istället genom slitage av badande. Öarna har ett intressant växt- och djursamhälle, bl.a. så utgör Nötholmen på sydöstra Vrängö kommunens enda växtplats för martorn (EN). Här är även flera sällsynta insekter funna. Ofta utgörs betesmarkerna av magra gräs- och hållmarker, men på Valö finns en större dalgång med skaljordsinblandning. Här förekommer flera kalkkrävande arter, bl.a. orkidén ängsnycklar. På såväl Vrängö, Tornö, Kungsö som Valö förekommer den rödlistade och fridlysta strandpaddan (VU).

Kulturmiljö

Längst upp i nordväst samt på en utskjutande udde vid Storvik på nordöstra delen av Vrångö ligger ett flertal så kallade tomtningar. Tomtningarna ses ofta som låga stengrunder ibland placerade i grupper. Tomtningarna är oftast runda men kan också vara rektangulära.

Bedömt natur- och kulturmiljövärde

Delar av Vrångö samt de mindre öarna är präglade av långvarigt utmarksbete. Betet har givit upphov till en artrik, betesgynnad flora och fauna med flera sällsynta arter. På ön finns ett flertal tomtningar från sillfiskeperioderna.

Klassning naturmiljö: 2

Klassning kulturmiljö: 3

Gällande dokument

Bevarandeplan för Natura 2000-område SE0520001 Vrångöskärgården. 2011. Länsstyrelsen i Västra Götalands län.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Delområde T, U, V, X.

Förklarande av delar av Vrångö-skärgården i Göteborgs kommun som naturreservat. 1979. Länsstyrelsen i västra Götalands län.

Att särskilt tänka på i planering och förvaltning

- På Vrångö finns rikligt med tomtningar från sillfiskeperioderna.
- Den hävdgynnade floran och faunan.
- Många viktiga småbiotoper som bryn, stenslämningar mm.
- Tornö, Kungsö och Valö har lång kontinuitet som utmarksbete till Vrångö.

Fig. 126. Nötholmen på SÖ Vrångö.

4:3:1 Valö

Valö, strax söder om Vrångö, utgörs av öppen utmark. Hällmarker dominerar men här finns även dalgångar och havsstrandängar. En fyr finns på öns sydöstra del.

Tvärs över öns södra del sträcker sig en dalgång. Dalen kantas av rika buskbryn med bl.a. slån, rosor, kaprifol, en, olvon och hagtorn. I den västra delen, vid fyren, finns en större öppen yta med ett kärr. Den kalkhaltiga jorden ger förutsättningar till en rik flora med bl.a. skogslök, gullviva, storrams, lundbräsma, darrgräs, jungfru Marie nycklar och ängsnycklar. I dalgångens västra del breder en stor sedimentstrand ut sig. Stranden domineras av myskgräs. Även kärrtörel och strandmalört förekommer mycket rikligt.

På öns nordöstra del skär en vik långt in i ön. Den omges av saltängar med en intressant och karakteristisk flora, bl.a. ormtunga. Norr om

viken finns en mindre torräng. Viken är en god rastlokal för vadarfåglar. Valö är rik på löv- och busksnår och dessa utgör värdefulla rastplatser för flyttfåglar. Flera rödlistade växter är kända från ön, bl.a. marrisp (VU), dvärglin (VU), loppstarr (VU), knutört (VU) och ängsstarr (NT).

Ön betas inte längre och hotas därför av igenväxning.

Valö har troligen Göteborgs kommuns starkatse bestånd av den sällsynta strandpaddan (VU). Arten reproducerar sig i ca 60 hållkar på ön.

På Valö finns omkring 15 av de cirka 250 tomtningarna i Göteborgs skärgård. Tomtningarna brukar generellt dateras till perioden mellan medeltid och 1700-talet. En del kan till och med vara äldre.

Fig. 127. Valö, södra dalgången.

Fig. 128. Ängsnycklar på Valö.

5.Torslanda

Torslanda ligger på sydvästra Hisingen. Området domineras av kuperad bergsterräng med inslag av småskaliga odlingsmarker i de många små dalgångarna. Bergspartierna består till stor del av områden med berg i dagen men ofta är de bevuxna med barr- och blandskog. Områdets centrala delar är exploaterat. Delar av området präglas av sin närhet till havet, bl.a. finns flera skaljordsbankar i området.

Bland djurlivet märks hasselsnok (VU), som är känd från flera av de ljungebvuxna bergsområdena. I sänkor i bergsmarken finns dammar med större vattensalamander. I gränsen mellan bergsmarken och jordbruksmarken växer ofta ädel-lövskogar, främst ekskog. Skogen kantas ofta av större bryn. Ställvis är dock övergången mellan berg och den öppna marken brant, vilket skapar häckningslokaler för flera fåglar, bl.a. tornfalk och korp. Här och var finns grova, skyddsvärda träd, främst ek men även lind, alm (VU) och poppel.

Närheten till havet är anledningen till den rika förekomsten av fornlämningar i området. Närmare 400 fornlämningar finns inom det avgränsade området i Torslanda. Mer än hälften har stenåldersdatering. De flesta av dem har haft geografisk anknytning till stenålderns strandlinje. Det gäller såväl fornlämningarna från äldre stenålder som dem från yngre stenålder. Omkring 150 fornlämningar har datering till äldre stenålder. 109 har datering till yngre stenålder. 86 av dem har datering till både äldre och yngre stenålder. Intressant är att 23 av fornlämningarna från stenåldern endast har datering till yngre stenålder. Det tyder på att dessa upptagits som boplatser under jordbrukets äldsta tid. Dessa människor kan man säga var en sorts nybyggare eller nyodlare under stenåldern. Storstensgravar började generellt uppföras i samband med jordbrukskulturen. Storstensgravarna från yngre stenålder är mycket få i Torslandaområdet. Det fanns kanske en hällkista, som undersöktes på 1920-talet i Sillvik på gränsen till Björlanda (To 43). Fyndomständigheterna är oklara och det är högst osäkert om det varit en hällkista (se Stina Anderssons artikel om Yngre stenålder i *Fångstfolk och bönder* sidan 107).

Fig. 129. Tumlehedsdalen.

Fig. 130. Tofsvipa.

Bronsålderns lämningar i Torslandaområdet är mer knutna till inlandet än stenåldersboplatserna. Boplatserna ligger i dalgångar. De vanliga bronsåldersrösena på bergstopparna i Göteborgsområdet finns även i Torslanda.

Järnålderns fornlämningar har en ganska likartad utbredning i landskapet som bronsålderns. De ligger knutna till åkermark och dalstråk i inlandet. Fornborgen Tors slott (To 15) är ett klart undantag, men så var den också en borg belägen högt uppe på ett berg. Gravar från järnåldern i Torslanda är främst från den äldre järnåldern (500 f.Kr.-500 e.Kr.). Det finns inte några kända synliga gravfält inom det utvalda Torslandaområdet. Långt fram i historisk tid dominerade jordbruket som näring, men fiske har också varit betydelsefullt.

Torslandaområdet liksom en stor del av Hisingen tillhörde Norge före 1658 då det införlivades med Sverige. Torslanda kyrka är tidigmedeltida och socknens största gårdar eller byar var Torslanda, Amhult, Hästevik, Röd och Tumblehed. 1967 införlivades Torslandaområdet med Göteborg och stadsbebyggelsen har efter hand etablerat sig på jordbrukets bekostnad.

Delar med landsbygdskaraktär är fortfarande bevarade och värdefulla miljöer finns bl a i Tumblehed. Enstaka väl bevarade gårdsbebyggelser med jordbruksanknytning finns även i övriga delar.

Fig. 131. Bergartsyxa och flintyxor från äldre stenålder. Sådana är vanliga i Torslanda. Teckning: Andreas Åhman.

5:1 TUMLEHED

5:1:1 Lilla Tumlehed

5:1:2 Hällmålningen

5:1:3 Gabriels lycka och Skaret

5:1:4 Sillvik

5:1:5 Lottkärr

5:2 BULYCKE, SKOGEN, BUR OCH BUA

5:3 GOSSBYDAL

5:3:1 Gossbydal

Delområden i Torslanda

5:1 TUMLEHED

Området utgörs av en dalgång omgiven av bergsmark. Dalen sträcker sig i öst – västlig riktning och utgörs främst av åkermark. Omgivningen består till stor del av kuperad hällmarksljunghed men inslag av både fuktiga och rikare områden finns, bl.a. skaljordsbankar.

Områdets norra delar utgörs av Sillviks naturreservat och Natura 2000-område. Områdets västra del är riksintresse för kulturmiljövården.

Natur

I områdets norra del, i Sillviks naturreservat, finns en skaljordsbank. Skal från musslor, snäckor m.m. har ansamlats när området legat under vatten. Idag utgör det torra, kalkrika underlaget växtplats för en rad sällsynta växter.

I fuktiga partier kring det lilla kärret i områdets mitt förekommer flera sällsynta mossor och orkidéer. Mellan bergsmarken och åkermarken i Tumlehedsdalen finns flera större buskbryn. Ofta domineras de av slån, men även rosor, hagtorn, brakved, mm. förekommer allmänt. Flera av brynen är sydvända och utgör intressanta miljöer för bl.a. insekter och fåglar. Vid Lottkärr, i områdets östra del, är bergskanten dock brant. Korp har häckat i branten i många år och det är möjligt att även andra klipphäckande fåglar, som pilgrimsfalk (VU) och berggub (NT) kan använda berget.

Kulturmiljö

Tumlehedsområdet omfattar en värdefull fornlämningsmiljö med en unik hällmålning samt stenåldersboplatser. Här finns också ett delvis välbevarat jordbrukslandskap med intressant gårdsbebyggelse bl a på f d Lilla Tumlehed och Lottkärr men även på Stora Tumlehed. Förutom hällmålningen (Torslanda 216) finns på den norra sidan av dalgången ett par högst intressanta stenålderboplatser, To 165 och To 189. Den förstnämnda kallas Gabriels lycka och är känd bland arkeologer som en av de mer betydelsefulla boplatserna i Göteborgsområdet från den äldre stenåldern. Flera av stenåldersboplatserna längs kanten av jordbruksmarken i Tumledalen

Fig. 132. Tumledalen.

har lång kontinuitet. De utnyttjades inte sällan under flera tusen år i sträck. Man kan inte avgöra i detalj hur oavbrutet bebodda platserna var, men i jämförelse med andra stenåldersboplatser uppvisar de i Tumledalen ofta dateringar från både äldre och yngre stenålder. Lottkärr är en välbevarad gårdsanläggning och utgör ett fint exempel på en gård med byggnader från tiden kring sekelskiftet 1900.

Miljön och stenåldersboplatserna har stort pedagogiskt värde i Tumledalen. Dalens jordbruksmark påvisar den yta som en gång utgjorde ett sund eller en djup havsvik långt in i landet och vid vilken ett flertal stenåldersboplatser var belägna. Stenåldersboplatserna Gabriels lycka vårdas av Föreningen för Kulturmark då den utgör en vacker naturmiljö. Boplatserna har största pedagogiska värde ur arkeologisk synpunkt. Hällmålningens pedagogiska värde kan inte överskattas då den återger bilder från ett samhälle som existerade för flera tusen år sedan, när jakt och fiske i allmänhet dominerade människornas hushållning.

Bedömt natur- och kulturmiljövärde

Området har största värde ur fornlämnings synpunkt. Här finns orörda stenåldersboplatser från den äldsta stenåldern (t.ex. To 165) och här finns den kända hällmålningen från stenåldern (To 216). Ingen av dessa lämningar ligger dock direkt i odlingsmark, men 10-15 boplatslämningar inom området berör odlingsmarken. Det pedagogiska värdet är mycket stort ur fornlämnings synpunkt och även ur odlingshistorisk synpunkt med små åkerlappar uppe i bergen.

Två fina gårdsanläggningar Lilla Tumlehed 1:71 och Lottkärr Torslanda 29:45, även Lilla Tumlehed 1:70 samt intressant bebyggelse finns också på den utflyttade gården Stora Tumlehed 2:53. Delar av området, särskilt Sillvik skaljordsbank, uppvisar en stor artrikedom med flera sällsynta, rödlistade arter.

Klassning naturmiljö: 2

Klassning kulturmiljö: 1

Fig. 133. Hällmålningen i Tumlehed.

Gällande dokument

Bevarandeplan för natura 2000-område SE0520047 Sillvik. 2005. Länsstyrelsen i Västra Götalands län.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur - och kulturmiljövården. 1995. Länsstyrelsen.

Området utgör riksintresse för kulturmiljövården enligt miljöbalken.

Förklarande av ett område inom hemmanen Torslanda och Tumlehed, Göteborgs kommun, som naturreservat (3 bilagor). 1980. Länsstyrelsen i Västra Götalands län.

Att särskilt tänka på i planering och förvaltning

- Landskapsbilden gör det ännu möjligt att uppfatta den fjordarm som under stenåldern gick in i dalen.
- Området är mycket rikt på fornlämningar, i synnerhet stenåldersboplatser.
- I Tumlehed finns den välkända hållmålningen föreställande en jaktscen från stenåldern.
- På Sillviks skaljordsbank finns en artrik och hävdberoende flora och fauna.
- Här finns flera bevarade äldre gårdsmiljöer med fina exempel på jordbrukets bebyggelse (Lilla Tumlehed, Lottkärr och Stora Tumlehed).

Fig. 134. Lilla Tumlehed.

Fig. 135. Stenåldersboplatsen Gabriels lycka belägen mellan kala bergshöjder. Foto från 1900-talets början: Johan Alin.

5:1:1 Lilla Tumlehed

På den relativt branta sluttningen vid dalgångens norra sida ligger f d Lilla Tumleheds två gårdar, Tumlehed 1:70 och 1:71. Gårdsbebyggelsen omfattar bostadshus på dubbel bredd, enlängade ladugårdar och ett par mindre ekonomibyggnader. Särskilt intressant är f d Lilla Tumlehed 1:71 som har ett ovanligt välbevarat bostadshus med dekorativa snickeridetaljer och en bred källarvind.

Stora Tumleheds två gårdar är belägna vid dalgångens motsatta sida. Stora Tumlehed 2:53 har ett bostadshus på dubbel bredd med välbevarad glasad veranda och bland ekonomibyggnaderna märks särskilt en stor källarvind ute vid vägkanten.

5:1:2 Hällmålningen

På norra sidan av Tumleheds dalgång, ca 20 m över dagens havsnivå, ligger en av tre i hela Västsverige kända hällmålningar från stenåldern (Torslanda fornlämning Raä 216). Målningen är gjord på en plan nästan vertikal klippyta ganska nära det nuvarande bergets krön. Man kan se att målningen bl.a. föreställer en ren eller hjort med en stor hornkrona som är förbunden med ett nät. Vid sidan av renen är fiskar och våglinjer avbildade. Man är inte säker på hur gammal hällmålningen är, men om den gjordes när havsytan stod ända uppe vid målningen kan den vara så gammal som 8000 år.

5:1:3 Gabriels lycka och Skaret

Inte så långt från hällmålningen, på samma sida av Tumleheds dalgång, ligger en välbevarad stenåldersboplats från den äldre stenåldern (Torslanda fornlämning Raä 165). Boplatsen är inte arkeologiskt undersökt men har ytplockats när marken varit upplöjd. Man har bl.a. påträffat ett stort antal s.k. skivyxor av flinta. Den äldsta bosättningen på platsen är troligen från den s.k. hensbackakulturen för ca 11000 år sedan. Vid den tiden var Tumledalen ett sund som låg mer än 20 m över dagens nivå. Ett litet stycke öster om Gabriels lycka ligger stenåldersboplatsen Torslanda 189. Platsen kallas Skaret, dvs. skåran i berget. En bäck rinner precis öster om den lilla åkern som funnits där och där har man plockat flinta. Flinta finns även i bäcken. Det är i huvudsak en cirka 4000 år gammal stenåldersboplats som tillhör den s.k. gropkeramiska kulturen, uppkallad efter de gropar man gjorde i sin keramik. Området, som var nästan helt igenvuxet har börjat återställas av Föreningen för Kulturmark. Båda boplatssområdena sköts idag som ängsmark med årlig slåtter. På Gabriels lycka växer bl.a. grönvit nattviol. Gabriels lycka och Skaret är båda typiska exempel på de små åkerlyckor som förr var så vanliga uppe i bergen.

Fig. 136. Sexfläckig bastardsvärmare på åkervädd.

Fig. 137. Sillviks skaljordbank.

5:1:4 Sillvik

Delar av Sillviks naturreservat består av skalbankar. Dessa har ansamlats när området låg under vatten. Skalbankarnas kalkrika jord och skötseln genom årlig slåtter, ger förutsättningar för en artrik flora och fauna. Tidigare skaljordstäcker utgör idag Göteborgstraktens enda bevarade utpräglade kalkkärr. På och runt skalbankarna förekommer flera ovanliga växter och djur. De rödlistade fjärilarna mindre blåvinge (NT), sexfläckig bastardsvärmare (NT) och silversmygare (NT), förekommer relativt talrikt. Även ängsnätfjäril (NT) har påträffats under senare tid. Den sällsynta skalbaggen kullerlöpare (VU) och stekeln röd sammetsstekel (NT) förekommer inom området.

På torrbackarna växer flera kalk- och hävdgynnade arter, som växterna vårfingerört, kattfot, backsmultron, låsbräken, vildlin, sandmaskrosor, spåtistel, ängsgentiana och den rödlistade fält-

gentianan (EN). Torrbackarna är också hemvist för den rödlistade svampen kalkvaxskivling (NT), som här har sin enda växtplats i kommunen.

I fuktigare lägen tillkommer de mindre vanliga växterna kärrknipprot, ormtunga, loppstarr (VU) och ängsstarr (NT). Även svamparna dysternopping (NT) och den tidigare rödlistade svampen sumpåkerskivling förekommer här.

I ett par gamla täkter har vatten samlats och botten har blivit helt täckt av olika brunmossor, bl.a. *Calliergon giganteum*, *Cratoneuron filicinum* och flera olika arter i släktet *Scorpidium*. Särskilt intressant är *Palustriella commutata*, som har sin enda förekomst i Göteborgstrakten på lokalen. I de blöta delarna finns också den sällsynta smalgrynsnäcken. I området mellan de två skalbankarna växer bl.a. slättergubbe (NT).

5:1:5 Lottkärr

Gården Lottkärr (Torslanda 29:45) omfattar ett bostadshus och ekonomibyggnader uppförda cirka 1890–1905 och gårdsmiljön är väl bibehållen sedan dess. Lottkärr nås genom en gammal smal väg och ansluter till jordbruksmark. Gårdsanläggningen består av ett bostadshus på dubbel bredd och en vinkelbyggd ladugård som omger gårdsplanen samt ett par andra ekonomibyggnader bl a en stor källarvind. Intill bostadshuset finns en trädgård.

Fig. 138. Gårdsanläggning, Lottkärr.

5:2 BULYCKE, SKOGEN, BUR OCH BUA

Området karakteriseras av odlingslandskap på ömse sidor om skogsklädda bergsplatåer. Ut mot Torsviken breder lågt belägna betesmarker ut sig. De öppna markerna bildar olika mindre rum i landskapet. Många historiska strukturer finns kvar så som spår av äldre vägsystem och diken. Minst två större hästgårdar och en ridskola samt en hundklubb sätter sin prägel på landskapet. Bebyggelsen utgörs av nyare villor bland enstaka äldre bebyggelse.

Fornlämningsskulpturen påverkar knappast den synliga miljön då de flesta fornlämningar utgör boplatser som är osynliga ovan mark.

Områdets södra del ingår i Torsvikens Natura 2000-område. Torsviken är ursprungligen en långgrund havsvik med flera öar. Stora delar har exploaterats för hamn- och industriändamål, varför viken delvis fyllts ut och avsnörda bräckvattenbassänger bildats.

Natur

Torsviken är ett mycket viktigt fågelområde, såväl för häckande som rastande och övervintrande fåglar, främst sjöfågel. Det betade området i nordväst utgör landmiljö för flera fågelarter. Bland de häckande fåglarna kan nämnas tornfalk, tofsvipa, rödbena, sånglärka (NT) och sydlig gulärta (VU). Vissa rovfåglar, bl.a. tornfalk, övervintrar i området. Torsviken är även viktig för rastande vadare samt mindre flockar av vinterhämling (EN) och vissa andra tättingar som gräsiska och steglits. Delar av det betade området har också en intressant flora med krissla, stallört och blankstarr. Dessutom förekommer både större vattensalamander och åkergroda inom området

I norr angränsar ett område främst bestående av åker. Området kan utgöra ett viktigt komplementområde för Torsvikens fåglar. Dessutom finns större vattensalamander samt hasselnok (VU), båda skyddade arter, i omgivande terräng. Jordbruksmarken kan utgöra spridningszoner för arterna. Fem arter fladdermöss har registrerats i området.

Fig. 139. Stallört.

Kulturmiljö

Södra delen av detta område är vetenskapligt mindre viktigt ur arkeologisk synpunkt då det saknar fornlämningar, främst på grund av den låga nivån över havet. Den östra utlöparen av området är desto mer viktig. Här ligger flera boplatzlämningar med dateringar till den äldre stenåldern. I detta område har den nuvarande jordbruksmarken varit en havsvik när boplatserna utnyttjades. Av denna orsak har områdets

östra del stort vetenskapligt värde som en avskild boplatzmiljö från den äldre stenåldern, belägen kring en forntida havsvik. Fornlämningarna i den norra delen av området har genom delundersökningar visat sig ha lång kontinuitet under förhistorisk tid, alltifrån äldre stenålder till yngre bronsålder, en period på ca 6000 år. De flesta boplatserna är funna i odlingsmarken.

Fig. 140. Gården Skogen.

De tre socknarna Torslanda, Lundby och Björlanda möts i denna del av Hisingen. Gårdarna finns upptecknade från 1500-talet. Skogen 1:1 ligger i ett delvis välbevarat jordbrukslandskap. Till anläggningen hör ett bostadshus från 1800-talets början samt ekonomibygnader av hög ålder samt betesmarker med äldre brukningsstrukturer.

Bedömt natur- och kulturmiljövärde

Området är artrikt och flera sällsynta arter förekommer. Särskilt rikt är fågellivet.

Flera förhistoriska boplatser i dalgångarna upplevs i sitt sammanhang på grund av den öppna åkermarken.

Klassning naturmiljö: 3

Klassning kulturmiljö: 3

Gällande dokument

Bevarandeplan för natura 2000-område SE0520055 Torsviken. 2005. Länsstyrelsen i Västra Götalands län.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Att särskilt tänka på i planering och förvaltning

- Den östra utlöparen av området har pedagogiskt värde då man kan uppleva dagens åkermark som en forntida havsvik med boplatser runt omkring.
- Torsvikens rika fågelliv.
- Gården Skogen är ett exempel på de gårdstyper som förekommit i Torslanda.

5:3 GOSSBYDAL

Området domineras av bergsmark bevuxen med främst barrskog. Mindre ytor med jordbruksmark finns i området.

Natur

Vid Gossbydal, i områdets södra del, finns en kalkpåverkad friskäng. Ängen slås årligen av Park- och naturförvaltningen tillsammans med Föreningen för Kulturmark. Den återkommande slättern tillsammans med den kalkrika jorden ger en rik flora med flera sällsynta växter.

Kulturmiljö

I området finns några boplatser med lång kontinuitet (To 183, 186, 105, 107, 108, 258). På dessa platser har man påträffat fynd från både sten-, brons- och järnålder. I områdets södra del ligger den välbevarade stenåldersboplatsen Gossbydal (To 17) med ytplockade fynd från större delen av stenåldern. På några platser finns även rösen och stensättningar, det vill säga gravar från brons- eller järnålder. Området är följaktligen fornlämningsrikt. Fornlämningarna från brons- och järnålder har däremot inte varit strandbundna så som platserna var under stenåldern. När landskapet utnyttjades under brons- och järnålder var det troligen för odlingslandskapets skull mer än för jakt och fångst.

Miljön representerar ett av få exempel på en sen torpetablering som fortfarande brukas. Etableringen är inte markerad på 1854 års karta och kan antas ha tillkommit senare. Bebyggelsen är relativt ung, omkring 1940-60-tal .

Fig. 141. Ängsvegetation med bland annat Jungfru Marie nycklar och ängsskallra i Gossbydal.

Fig. 142. Utmarken till Torslanda by.

Bedömt natur- och kulturmiljövärde

Delar av området utgörs av en kalkrik slätteräng med flera sällsynta, hävdgynnade arter. Stenåldersboplatsen i Gossbydal är en av de mest betydelsefulla stenåldersboplatserna ur vetenskaplig synpunkt. En del av boplatsens långa kontinuitet kan upplevas i det öppna åkerlandskapet, där havsytan en gång låg.

Klassning naturmiljö: 3

Klassning kulturmiljö: 1

Gällande dokument

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979. Område 123.

Att särskilt tänka på i planering och förvaltning

- Norra delen av området har en småskalig, tilltalande landskapsbild.
- Den hävdgynnade floran.
- I Gossbydal ligger en välbevarad stenålderboplats med lång kontinuitet under minst 4000 år.

5:3:1 Gossbydal

Det aktuella området utgörs av en kalkpåverkad friskäng som sköts genom slätter. Området är välhävdad och ett flertal sällsynta och hävdgynnade växtarter finns här, t.ex. darrgräs, höskallra, svinrot, Jungfru Marie nycklar och tätört.

Den välbevarade stenåldersboplatsen Gossbydal (To 17) är känd sedan 1900-talets början. I samband med Göteborgsinventeringen, som bl.a. redovisades på Göteborgsutställningen 1923, registrerades ett stort antal skivyxor från den äldre stenåldern på denna boplats. De låg högst upp på boplatområdet där havsstranden en gång låg. Längre ned på boplatsen, där havsstranden låg något senare, har yngre fynd påträffats. Det är fynden med denna långa kontinuitet som gör boplatsen så vetenskapligt värdefull. Även en närbelägen skalgrusbänk gör platsen viktig eftersom den kan ha medfört att ben kan ha bevarats, som kan berätta om kosthållet under stenåldern. Någon omfattande arkeologisk undersökning har inte utförts på boplatsen vid Gossbydal.

Fig. 143. Svinrot.

Fig. 144. Tätört.

6. Björlanda

Området ligger på Hisingen precis där Nordre älv möter havet och utgör en del av Björlanda socken. Landskapet har en varierad topografi som innehåller större bergspartier med avsatser och platåer vilka genomskärs av dalgångarna med sina lågt liggande odlingsmarker.

Fornlämningsmiljön i Björlandaområdet karaktäriseras särskilt av den långa kontinuiteten, från äldsta stenålder fram till slutet av järnåldern. På höjderna i landskapet ligger gravar men också boplatser från den äldsta stenåldern. Lite lägre i terrängen ligger gravfält och boplatser från senare delen av forntiden. På några platser i den ännu lägre jordbruksmarken finns spår av äldre odling, så kallad fossil åkermark. Flera arkeologiska undersökningar har utförts i Björlanda och resultaten har givit betydelsefull kunskap om forntida förhållanden. Från bronsåldern

har det framkommit boplatssfynd av intressant art vid Hovgården och i höjdområdet norr om Osbäcken. Arkeologiska undersökningar med betydelsefulla resultat från järnåldern har ägt rum på fornlämningarna vid Skra bro, vid Storegården och vid de låga impedimenten norr om Osbäcken samt på fornlämningar i östra Björlanda i samband med vägbygge och anläggande av galoppbana. Inget område i Göteborg har ett så rikt kulturlandskap från brons- och järnålder som Björlanda. Från bronsåldern utgör riksintresset Bronsåldersundet ett unikt område där man kan uppleva bronsålderns landskap med gravar och boplatser i en kustmiljö. I Björlanda finns flera stora gravfält från järnåldern med intressanta gravformer. De ligger i en miljö som har klar koppling till de efterföljande byarna och gårdarna av vilka flera fortfarande finns kvar på samma plats.

Odlingsmarken i Björlanda är till stor del fortfarande brukad och omfattar en mängd kulturbärande landskapselement från historisk tid såsom fornlämningar, stengärdesgårdar, åkerholmar, diken och dammar. Karaktäristiskt är de små men många impedimenten i dalgångarna, de sling-

Fig. 145. Björlandabygden.

rande byvägarna, husklungor med bostadshus och ladugårdar och det lapptäcke som bildas av jordbruksmarkens indelning och som syns i form av gårdesgårdar och diken vilka i de flesta fall härrör från 1800-talet. Den äldre bebyggelsen ligger företrädesvis i slutningen av ett bergsparti eller på krönet av en låg kulle med byvägen som gräns mot de brukade markerna.

Kartmaterialet visar att byplatserna/gårdsplatserna har en lång kontinuitet, i många fall från förhistorisk tid fram till idag. Utredningsområdet blir en pedagogisk provkarta på det västsvenska jordbrukets utveckling åtminstone från 1700-talets slut och in i 1900-talet. Inom utredningsområdet finns tydliga exempel på byar som behållit något av sin bebyggelsestruktur från tiden före laga skiftet, nämligen Kvisljungeby och Låssby. Det finns också goda exempel på de utglesade bystrukturerna som blev vanliga när flera gårdsanläggningar flyttats ut vid skiftena, till exempel

Fig. 146. På sydvästra Hisingen gick ett sund under bronsåldern (1800-500 f.Kr.) då havet stod cirka 10 m över dagens nivå.

Björlanda, Storegården och Lunnegården. I anslutning till utredningsområdet finns också ett mycket fint exempel på bebyggelsestruktur som vuxit fram som en nyetablering till följd av laga skiftet med gårdarna glest placerade utefter Björlanda Lexbyväg i Osbäckens dalgång. De öppna markerna runt byarna är en förutsättning för att bebyggelsens struktur ska bli tydlig och förstäelig. Nya bostadsområden och olika servicefunktioner har tillkommit liksom enskilda nya hus. Den tillkommande bebyggelsen har fram till nyligen lämnat dalgångarna med åkermarken fria och i stället etablerats på de bergigare områdena. På senare tid har även traditionell åker- och ängsmark tagits i anspråk för bostadsbebyggelse.

Naturvärdena i Björlanda är till stor del kopplade till kulturlandskapet. Området har många ängs- och hagmarker, strandängar samt magrare ljungdominerade hållmarker. Ängs- och hagmarker har generellt höga naturvärden men de är också kulturhistoriska betydelsebärare från en äldre indelning av jordbrukslandskapet, tillsammans med bl.a. stenmurar och diken. Björlanda är även rikt på andra biotopskydd, t.ex. småvatten. I dammar förekommer bl.a. åkergroda och större vattensalamander. Den senare har ett starkt fäste i området. Hållmarksområdena är hemvist för hasselsnok (VU) och i blötare partier förekommer ställvis klockgentiana (VU) och alkonblåvinge (EN). Delar av området är viktigt för såväl häckande som rastande och övervintrande fåglar.

Bland häckfåglarna kan nämnas göktyta (NT), sånglärka (NT), törnskata, hämpling (VU), tofsvipa, rödbena och rosenfink (VU). Rastande och övervintrande fåglar är t.ex. brun kärrhök, stor-spov (VU) och sånglärka, samt många sjöfåglar. Området karaktäriseras till stor del av estuariet, där Nordre älvs näringsrika vatten blandas med havet. Estuariet utgör en särpräglad och artrik

miljö. Även strandmiljöerna är värdefulla. Nordre älv estuarium är naturreservat, Natura 2000-område, RAMSAR-området samt utpekat som riksintresse för naturvården. Den norra delen av området är dessutom utpekat som riksintresse för friluftslivet. Mellan bergen och den brukade jorden finns ädellövsskogar. Koncentrationen av ädellövsskogar i Björlanda är bland de största i Göteborg.

Fig. 147. Björlanda kyrka med målningar från såväl medeltiden som från 1950-talet.

6:1 KALLHED OCH KIPPHOLMEN

- 6:1:1 Kippholmen
- 6:1:2 Kallhed - norra
- 6:1:3 Kallhed - södra

6:2 BJÖRLANDAS TVÅ STÖRRE DALGÅNGAR

- 6:2:1 Björlandaberget
- 6:2:2 Norra Lexby nyetablering
- 6:2:3 Norra Lexbys gamla byplats
- 6:2:4 Gånggriften i Lexby

6:3 BRONSÅLDERSSUNDET

- 6:3:1 Fåglevik

6:3:2 Fornlämningarna och stigen i Bronsåldersundet

6:4 KVISLJUNGEBY

- 6:4:1 Kvisljungeby
- 6:4:2 Ambros kulle

Delområden i Björlanda

6:1 KALLHED OCH KIPPHOLMEN

Området karakteriseras av ett småskaligt jordbrukslandskap med öppna marker som bryts upp av mindre löv- och barrträdbevuxta partier på mindre höjder. Det inramas av skogsklädda bergspartier i väster, söder och öster. I norr ansluter Nordre älv. På bergspartiet i öster ligger ett område med sommarstugor och permanentbostäder.

Natur

Det småbrutna landskapsrummet skapar en varierad och intressant miljö. Stora delar av området är utpekade som viktigt häckningsområde för bl.a. törnskata, hämpling (VU), steglits och kattuggla. Tillfälligt förekommer bl.a. kornknarr (NT). Området är rikt på biotopskydd, bl.a. småvatten. Från sydost sträcker sig en diabasgång över Hisingen, vilken bryter fram i området. Detta ger förutsättningar för flera krävande växtarter, bl.a. finns i Kallhedslunden Göteborgs rikaste lokal för blåsippa.

Kulturmiljö

Inom det beskrivna landskapsavsnittet finns tiotalet fornlämningar. Fyra av dem tillhör historisk tid. Övriga lämningar utgörs huvudsakligen av stensättningar vilka är gravar från brons- och järnålder. En stenåldersboplats (Bj 370) förundersöktes 1990 i samband med exploatering. Boplatsen kunde inte mer exakt funktions- eller tidsbestämmas.

Här ligger den utflyttade gården Kallhed 1:11 och ensamgården Kippholmen 1:1. Gårdarna är välbevarade helheter med äldre bostadshus av ålderdomlig typ, ladugårdar och andra mindre ekonomibyggnader.

Vägen från Kippholmen till Kallhed och Nolvik finns beskriven från 1594. Vägnätet är mycket välbevarat till sin sträckning och är kantat av stenmurar samt trädrader av kraftiga äldre lövträd.

Fig. 148. Odlingslandskap vid Kippholmen.

Fig. 149. Långloftsstuga i Kallhed.

Fig. 150. Kallhed.

Bedömt natur- och kulturmiljövärde

Kulturlandskapet med jordbruksanknutna gårdsanläggningar, stenmurar, vägnät, dammar, trädrader samt rester efter äldre anläggningar är till sin helhet välbevarat. Av särskilt intresse är långloftstugan Kallhed 1:11, då det finns få byggnader av denna ålderdomliga typ i kommunen. Det förhistoriska fornlämningsbeståndet är begränsat. Det småskaliga och varierande landskapet är artrikt med flera sällsynta arter.

Klassning naturmiljö: 2

Klassning kulturmiljö: 3

Bevarandestatus och gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

6:1:1 Kippholmen

Markerna kring Kallhed och Kippholmen har varit bebodda åtminstone sedan den yngre stenåldern. Därefter har människor vistats i landskapet kontinuerligt under bronsålder, järnålder och in i vår tid. Det är osäkert hur mycket landskapet utnyttjades under medeltid. Utöver spridda litterära omnämnananden har vi inga kända lämningar i landskapet från den tiden.

På Kippholmen finns lämningarna efter en skans som anlades cirka 1720. I söder och öster finns ett par mindre försvarsvallar som kan ha hört samman med skansen. Skansanläggningen är närmast rektangulär 19 x 13 m stor. Här fanns också två sillsalterier på 1760-talet. Minst fyra husgrunder från byggnader på platsen har använts för sillindustrins verksamhet. Området är cirka 80 x 45 m stort.

Att särskilt tänka på i planering och förvaltning

- Det småskaliga, varierade och artrika landskapet.
- Sammanhangen i landskapet där gårdsanläggningarna med dess byggnader spelar en avgörande roll tillsammans med vägmiljön.
- Försvarsanläggningen vid Kippholmen ger stor förståelse för den militärstrategiska betydelsen av Nordre älv och tidens politiska spänningar.

Kippholmen har varit ensamgård under äldre tid, antagligen utflyttad från Kallheds by. Redan på kartan från 1695 redovisas gårdsbebyggelse på platsen där Kippholmens gårdsanläggning ligger idag. På samma karta finns en kvarn redovisad, Bäckekvarn. Gården har ett bostadshus uppfört 1829, det är en framkammarsstuga med sidoutbyggnader vid köksdelen och flera ekonomibyggnader som tillsammans bildar en betydelsefull helhet.

6:1:2 Kallhed - norra

Området ligger i huvudsak inom Kallheds bys ägor med den utflyttade gården Kallhed 1:11. Vägen från Kippholmen till Kallhed och Nolvik finns beskriven i biskop Jens Nilssøns visitationsberättelse från 1594, då hans båt landades vid Kippholmen. Bebyggelsen på den utflyttade gården Kallhed omfattar bland annat ett äldre bostadshus en s.k. långloftstuga med två in-

Fig. 151. Gården Kippholmen.

Fig. 152. Kippholmen Kallhed 1695.

gångar, ladugård, stensatt damm mm. Av särskilt intresse är långloftstugan då det finns få byggnader av denna ålderdomliga typ i kommunen.

6:1:3 Kallhed - södra

Norr om Kvarnbäcken och öster om Kippholmsvägen ligger ett småskaligt kulturlandskap som utgörs av åker- och betesmark. Beteshävden har dock upphört på senaste år.

I södra delen av området finns ett sydvänt bryn med bl.a. slån, hassel och en. Här bryter en diabasgång fram vilket skapar förutsättningar för flera krävande växtarter. Brynet utgör bl.a. Göteborgs enda kända växtplats för korskovall (NT). Även andra mindre vanliga växter som svinrot, sötvedel, backvial, brudbröd, blodnäva, ängshavre och stor blålocka förekommer.

I områdets norra del finns två dammar. I den södra dammen finns de båda fridlysta arterna större vattensalamander och citronfläckad kärrtrollslända. I detta område ligger

grunden efter en utskiftad gård från Kallheds byplats. På den angränsande bergshällen växer laven strutskinlav (NT). Vid dammen har den mindre vanliga växten strandmolke påträffats. I den norra dammen förekommer tre olika arter andmat varav stor andmat och korsandmat är mindre vanliga.

Fig. 154. Kallhed 1:11.

Fig. 153. Damm vid Kallhed 1:11.

Fig. 155. Göteborgs enda kända förekomst av korskovall finns vid Kallhed.

Fig. 156. Citronfläckad kärrtrollslända.

6:2 BJÖRLANDAS TVÅ STÖRRE DALGÅNGAR

Området utgörs av två dalgångar som förenas vid Björlanda by och fortsätter som en enda dal och avslutas ungefär vid Norrleden med Helgereds och Östergärdes skogbeväxta höjder. Dalgångarna skapar en vacker vy med högt landskapsbildsvärde. Osbäcken rinner igenom dalen i öst-västlig riktning och där dalen delar sig följer bäcken den södra sträckningen ut i havet. I östra delen av området är de små bergsimpedimenten i dalgången typiska. Björlanda-Lexbyväg skär från öster till väster genom den östra delen av området.

Natur

Området utgörs av ett relativt homogent åkerlandskap, men med spridda förekomster av betesmarker. Biotopskydd förekommer tämligen rikligt, främst som stenmurar och diken vilka avgränsar åkerlapparna. Även åkerholmar, småvatten, våtmarker och odlingsrösen förekommer.

Delar av området utgör viktiga miljöer för fåglar. I Nolviks kile, i områdets norra del, samt i Prästgårdskilen i söder finns vassbälten och strandängar, miljöer viktiga för bl.a. häckande tofsvipa. Nolviks kile är även ett viktigt rast- och övervintringsområde, bl.a. för olika vadare. Även andra fågelarter rastar och övervintrar inom området, t.ex. grågäss, kanadagäss och sångsvanar, samt flockar av ringduvor, trastar, starar, kråkfåglar och stora mängder grönfink under flyttningstiderna. Enstaka rovfåglar, bl. a. brun- och blå kärrhök (NT) samt varfågel använder också området. Även ett område i öster, kring Madbäcksdammarna, är ornitologiskt intressant. Området består av en blandning av åker och naturliga fodermarker och häckande fåglar är bl.a. kornknarr (NT), göktyta (NT), sånglärka (NT) och törnskata.

Åkermarkens dominans till trots finns flera intressanta ängs- och hagmarker spridda i området. Flera hävdgynnade arter har påträffats, bl.a. slätterfibbla, slättergubbe (NT), stagg, svinrot och ängshavre. I kantzoner och runt åkerholmar förekommer bryn, främst bestående av slån. I områdets centrala delar förekommer fler grova, ibland ihåliga, lövträd.

Större vattensalamander är spridd och känd från flera dammar inom området, så även åkergroda. Hasselsnok (VU) är känd från Björlandahalvön.

Kulturmiljö

Det finns få platser i Sverige som kan mäta sig med Björlandaområdet vad beträffar antalet fornlämningar och den kontinuitet som dessa uppvisar i landskapet. Inom det här avgränsade landskapsavsnittet finns cirka 150 fornlämningar.

Fig. 157. Öppet odlingslandskap i Björlanda.

Hälften av dem utgör boplatser och den andra hälften gravar och lämningar från äldre tids jordbruk. Ungefär hälften av boplatserna har helt eller delvis datering till stenåldern och de äldsta tillhör den äldre stenåldern. Det var då som bebyggelsen etablerades i Björlandaområdet. Då var det fråga om människor som livnärde sig på jakt och fiske. Dalgångarna i Björlanda var vattenfyllda vid den tiden (för mer än 4000 år sedan) och dessa äldsta boplatser hittar man därför högt upp i terrängen. I Göteborgsområdet finns ett 50-tal s.k. bronsåldersrösen på bergskrönen. Långsträckta rösen, s.k. långrösen är betydligt färre. På några platser ligger ett runt röse och ett långröse tillsammans. Så är det på bergskrönet längst ut på Store Udd. Som vanligt i Göteborgsområdet är det svårt att finna den yngre järnålderns boplatser och så har även varit fallet i Björlandaområdet. Ingen av de 44 boplatserna har någon känd datering till den yngre järnåldern, det vill säga vendel- eller vikingatiden (600-1050). I ett enstaka fall finns en medeltida datering. Däremot finns dokument bevarade från denna tid. Främst den så kallade Röde bok, en

jordebok som biskopen i Oslo stift skrev år 1180 över kyrkogodsens, men även andra medeltida källor redovisar byarna i Björlanda. En vanlig förklaring till att man inte påträffar boplatser från den yngre järnåldern är att dessa ligger precis där dagens bebyggelse finns och att de därför inte upptäckts.

Karaktäristiskt i landskapet är de äldre vägnäten, husklungor med bostadshus och ladugårdar och det lapptäcke som bildas av markens indelning och som avgränsas med stengärdesgårdar, diken och åkerholmar. Den rumsliga strukturen är till stor del oförändrad sedan laga skiftet på 1800-talet. Det gäller t.ex. husens placering och ägo gränser men som tidigare nämnts finns också betydligt äldre kopplingar. Kyrkan i Björlanda daterar sig till 1100-talet. Dess läge uppe på kullen var tidigare mer framträdande än idag då landskapet varit trädfattigt. Exempel på välbevarade gårdsanläggningar med bostadshus, ladugårdar och källarbyggnader finns på flera ställen i landskapet.

Fig. 158. Småbrutet landskap i Björlanda.

Gårdarna utefter Björlanda Lexbyväg bildar ett mycket välbevarat stråk av utskiftade gårdar längs den öppna dalgången runt Osbäcken. Bebyggelsen i Alleby ligger på den gamla bytomten och kan förväntas ha en hög ålder, liksom några av husen i Norra Lexby.

Bedömt natur- och kulturmiljövärde

Hela dalgången med sina två armar som sträcker sig ut mot havet har en mycket värdefull landskapsbild. I området kan en mer än tusenårig

markanvändning upplevas. Fornlämningsbilden i denna centralbygd i Björlanda har få motsvarigheter i landet. Här finns lämningar i stort antal från alla förhistoriska perioder. Lämningarna från järnåldern är särskilt framträdande.

Runt Björlandaberget finns goda exempel på utglesade bystrukturer som blev vanliga när flera gårdsanläggningar flyttats ut vid skiftena och i östra delen av området finns också ett mycket fint exempel på bebyggelsemönster som bildats genom en nyetablering till följd av laga skiftet.

Fig. 159. Gårdsmiljö vid Storegården.

I det stora, relativt homogena åkerlandskapet finns spridda förekomster av betesmarker, strandängar och småbiotoper.

Klassning naturmiljö: 3

Klassning kulturmiljö: 1

Bevarandestatus och gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Kulturlandskapsområde 128 Björlanda, i Natur- och kulturvårdsprogrammet har antagits på grund av dess höga kulturlandskaps- och bebyggelsevärden. Kommunens forum för samlade värden av natur- och kultur ”Natur Kultur Sociotop” beskriver området.

Att särskilt tänka på i planering och förvaltning

- Kulturlandskapet i området bjuder på en exceptionellt tydlig kontinuitet. Utvecklingen kan följas från äldsta stenåldern till brons- och järnåldern, medeltiden samt 1800-talet efter laga skiftet.
- Det brukade landskapet ger en storslagen vy genom dalgångarna mot havet.
- Småbiotoper som bryn, dammar m.m. bör särskilt beaktas.
- Arkeologiska undersökningar har visat att det finns ett stort men okänt antal fornlämningar i skogsmarken, på impedimenten och i åkermarken.
- Hovgårdens järnåldersgravfält är en centralpunkt i Björlandas huvudbygd kring kyrkan. Kyrkan har ett strategiskt och tydligt läge i navet mellan dalgångarna.
- I dalgången finns goda exempel både på byar som glesats ut och sådana som nyetablerats i samband med laga skifte.

6:2:1 Björlandaberget

Fornlämningarna på och kring Björlandaberget präglas av lång kontinuitet. Det finns flera boplatser från den äldsta stenåldern och det finns bronsålderslämningar i form av boplatser och gravar. Gravarna utgörs av stensättning och rösen. Det som tydligast präglar det forntida landskapet är gravfälten kring Björlanda kyrka (1). De speglar en etablerad gårdsbebyggelse som sträcker sig tillbaka till vår tideräknings början. Gårds- och bybebyggelsen i Björlanda och i Göteborgsområdet överhuvudtaget fastlades sannolikt redan under den äldre järnåldern (ca 200 f.Kr. – 400 e.Kr.). Från den perioden finns flera bebyggelselämningar i Björlanda och på andra

ställen. Under folkvandringstiden (400-600) bör en omlokalisering av den äldre järnålderns bebyggelse ha skett, då dagens bebyggelselägen togs i anspråk. Men alla bebyggelselägen flyttades inte.

En gård som legat kvar på samma plats sedan den äldre järnåldern är Storegården (2). Vid en arkeologisk undersökning år 2006 påträffades en gårdsmiljö från den romerska järnåldern (0-400), alldeles intill dagens gårdsplats. Storegårdens byplats låg vid Björlandabergets fot, rakt norr om kyrkan. En gård ligger kvar på byplatsen medan resten flyttats ut till en glesare formation längs bergskanten, utan någon direkt gräns till nästa by.

Fig. 160. Björlanda kyrka.

Fig. 161a. Gården Högen.

Fig. 161b. Siffrorna på kartan relaterar till texten i 6:2:1 Björlandaberget.

Det finns flera förhistoriska boplatser i Björlandaområdet. Strax norr om Skra Bro ligger en sådan, Björlanda 372 **(3)**. Denna boplatser förundersöktes 2003 och visade sig omfatta huslämningar och boplatser från bronsålder och äldre järnålder. Tidigare har man påträffat fynd från den äldsta stenåldern på platsen. Det finns fem kända gravfält från järnåldern i det beskrivna landskapsavsnittet i Björlanda. Gravfälten är dels belägna kring Björlanda kyrka dels längre österut. Gravfälten speglar sannolikt en fast etablerad jordbruksbebyggelse med början redan i den äldsta järnåldern. I närheten av de nämnda gravfälten i centrala Björlanda finns flera boplatser med datering till järnåldern. Bebyggelsen i Björlandaområdet fortsatte in i medeltid och nyare tid men då begravades människorna vid kyrkorna och inte på gravfält. Vid Hovgården ligger Björlandaområdets största gravfält med fler än 50 synliga högar och stensättningar **(4)**.

Det forntida kulturlandskapet i Osbäckens dalgång präglas av kontinuitet. Där finns mycket gamla stenåldersboplatser liksom boplatser och gravar som är något yngre. Där finns även fornlämningar från brons- och järnåldern. Fornlämningarna ligger framförallt i sluttningarna upp emot bergsområdena som begränsar dalgången. Det gäller såväl stenåldersboplatserna som gravarna från brons- och järnålder. Under senare år har det framkommit att det finns flera järnåldersboplatser på de små höjdryggarna alldeles söder och norr om Osbäcken. På flera platser här ligger koncentrationer av boplatser från brons- och järnålder. Norr om Osbäcken har man även påträffat några områden med fossil odlingsmark.

Björlanda by har varit en centralpunkt i regionen åtminstone sedan tidig medeltid, troligen mycket längre. Sockenkyrkan är daterad till 1100-talet och uppförd i anslutning till den gamla byplatsen. Byns bebyggelse glesades ut vid laga skiftet och gårdarna placerades utefter bergskantens södra sluttning. I norr och nordost gränsar Björlanda till Högen, Hovgården, Storegården och Lunnegården, fyra byar som högst sannolikt

brutits loss från Björlanda by under tidens gång. I dag ligger de olika gårdarna längs bergskanten utan någon tydlig gräns mellan byarna. Sammantaget bildade de fem byarna ett stort sockencentrum under äldre tid. Rakt österut från kyrkan ligger Björlanda folkskola.

På Hovgårdens ägor ligger gravfältet Björlanda 53, sannolikt ett så kallat gårdsgravfält. Hovgårdens bebyggelse låg ursprungligen nära platsen där Björlandagården (skolan) ligger idag. Laga skifte genomfördes år 1835. En av gårdarnas byggnader fick ligga kvar på den ursprungliga byplatsen, det var en av områdets största gårdar. Bostadshuset finns ännu kvar (Hovgården 1:97) **(5)** och är en herrgårdsliknande byggnad uppförd under 1800-talets första hälft. Ekonomibyggnaderna är dock rivna. De båda andra gårdarna flyttade till marker på andra sidan Kongahällavägen. På Hovgårdens mark på Björlanda bykulle ligger folkskolan, uppförd 1908. Här var också en väderkvarn i bruk från 1860 till 1913. Högens byplats låg på kullen där Högen 1:4 ligger idag. Byn skiftades 1847 och består idag av två strukturellt väl bevarade gårdar, en på den gamla byplatsen på höjden (Högen 1:4) **(6)** och en vid Björlandakullens fot (Högen 1:3). På Högens ägor ligger även järnåldersgravfälten Björlanda 52 och 85. Lunnegården låg strax västerut, närmare Kallhedsvägen. En gårdsanläggning ligger kvar på byplatsen medan resten flyttats ut till en glesare formation längs bergskanten. Uppe på bergets norra del ligger en stor stensködd damm **(7)**. Byarna innehåller enskilda byggnader och hela anläggningar av högt kulturhistoriskt värde. De har bostadshus på enkel eller dubbel bredd och vinkelbyggda ladugårdar. Källarvindar och andra ekonomibygnader med hög sockel av gråsten utgör ett karaktäristiskt inslag. Den utflyttade gården Hovgården 1:4 **(8)** är ännu i bruk och en av flera värdefulla gårdsanläggningar. Bostadshuset inom området är s.k. dubbelhus ofta med en fyr- eller sexdelad planlösning. Flera intressanta ekonomibygnader däribland en smedja finns på gården. Inom området finns också ett antal husgrunder och stensatta brunnar efter torp, flera av torpen finns redovisade på 1834 års karta.

6:2:2 Norra Lexby nyetablering

I området finns ett mycket fint exempel på bebyggelsestruktur som nyetablerats i samband med laga skiftet omkring 1840 då Norra Lexbys gårdar skiftades ut. Gårdarna ligger glest placerade utefter Björlanda Lexbyväg i Osbäckens dalgång. Den rumsliga strukturen är sannolikt oförändrad sedan laga skifte, det gäller såväl bebyggelsens placering som ägo- och gränser och den öppna markens arrondering. Marken är fortfarande brukad och omfattar även en mängd kulturbärande landskapselement såsom stengärdesgårdar, odlingsrösen och dammar. Gårdsanläggningarna har bostadshus på dubbelbredd, ladugårdar och källare.

6:2:3 Norra Lexbys gamla byplats

Lexby är känt från skriftliga källor från 1300-talet och var Björlanda sockens näst största by. Lexby delades tidigt upp norr och söder om Osbäcken. Norra Lexby utgjordes av Bergsgården och Smedjegården. Före skiftena finns byns bebyggelsen norr om byvägen, söder om densamma finns den samlade odlingsmarken ända ned mot Osbäcken. Vid Storskiftet 1820 var de två gårdarna uppdelade på cirka 10 brukningsenheter/gårdsanläggningar med 27 byggnader av olika storlek som fanns på byplatsen. Idag ligger här en gårdsanläggning. Området är rikt på lämningar efter den gamla byplatsens gårdsanläggningar.

Fig. 162. På bilden syns gårdsanläggningarna utplacerade på rad.

Fig. 163. Norra Lexbys gamla byplats.

6:2:4 Gånggriften i Lexby

Gånggriften i Lexby är från yngre stenålder (Bj 190). Det är den enda bevarade i Göteborg. I folkmun har den blivit kallad Kung Östens grav. Gånggriften är främst kända från Falbygden i Västergötland där de finns till ett antal av ca 300. Graven i Lexby ligger i en 10 m stor hög som är ca 1 m hög. Själva gravkammaren är uppbyggd

av klumpstenar och är delvis synlig. Lexbygraven är inte undersökt. Gånggriften är den tidiga bondekulturens gravar. De var kollektivgravar och användes i flera generationer. Runtomkring gravbyggnaden ligger även en boplats (Bj 394). Den är däremot daterad till den äldre stenåldern och har troligen inget samband med gånggriften.

Fig. 164. Gånggriften i Lexby. Foto: Sören Hallgren.

6:3 BRONSÅLDERS- SUNDET

Området är en del av det sund som sträckte sig tvärs över Hisingen under bronsåldern och som idag utgörs av åker- och betesmark omgivet av bergsområden och i söder av bebyggelse. Fågelvik har ett varierat kulturlandskap med bergspartier och odlad lerslätt, marken är fortfarande i bruk som betes- och odlingsmark.

Natur

Odlingslandskapet utgörs främst av åker och betesmark, men här förekommer också två mindre slätterängar. Bronsålderssundet är rikt på biotopskydd bl.a. åkerholmar, stenmurar och diken. I dammar förekommer större vattensalamander och ett mindre Natura 2000-område är inrättat för arten. Även åkergroda förekommer. Delar av området har en intressant flora och fauna med sällsynta arter, bl.a. klockgentiana (VU) och alkonblåvinge (EN). På strandängar i områdets norra del häckar bl.a. flera arter vadare. Runt åkerholmar och i kantzonen mellan berg och öppen mark förekommer brynmiljöer, främst bestående av slån. De ljungbeklädda bergshälarna är hemvist för hasselsnok (VU).

Fig. 165. Alkonblåvinge på klockgentiana.

Kulturmiljö

Bronsålderssundet är mycket intressant med avseende på hur fornlämningar kan iakttas i förhållande till den forntida stranden under bronsåldern. Längs sundets norra sida ligger knappt tio forntida boplatser där man påträffat bitar av trasiga lerkärl, flintavfall och redskap. De flesta boplatser är inte undersökta och kan därför inte dateras. Lösfynd som hittats i ploglagren visar ändå att boplatserna kan dateras till sten- och bronsålder (Bj 281-288).

På bergshöjderna ovanför boplatserna ligger gravar från brons- och järnålder. De största rösen på bergstopparna är sannolikt från bronsåldern (Bj 28, 30-35). Rösen i Björlandaområdet ingår i ett rösestråk, som sträcker sig längs Västkusten, från Varberg upp till norska gränsen. En del rösen ligger på öar i den dåtida skärgården. Längs Bronsålderssundets södra sida ligger en del stensättningar (Bj 15:1-3 och 16) och ett par gravfält (Bj 13 och 25).

Fågelviks by finns omnämnd i skriftliga källor sedan 1300-talet och de två gårdarna vid Bremsegårdsvägen ligger kvar på Fågelviks ursprungliga byplats. Två gårdsenheter strax västerut är utflyttade i samband med laga skiftet 1845. Idag finns här några relativt välbevarade gårdsanläggningar med bostadshus på dubbel bredd och vinkelbyggda ladugårdar.

Bedömt natur- och kulturmiljövärde

Området är ett för Hisingen typiskt kustlandskap där odlingsmarken rymms mellan bergspartier i direkt anslutning till havet. Landskapsbildningen är vacker. I dalgången finns äldre gårdslägen med bevarad bebyggelse knuten till odlingslandskapet.

Området är tämligen mångformigt med betesmarker, slätterängar och strandängar samt gott om småbiotoper som åkerholmar och dammar.

Fig. 166. Beteslandskap i Bronsåldersundet.

Fig. 167. Bronsåldersundet, Fåglevik.

Bronsålderssundet har högsta prioritet vad gäller vetenskapligt och pedagogiskt värde för arkeologin. Stigen i sundet visar på ett bra sätt hur man kan uppleva boplatser och gravar (framför allt rösen) från stenåldern och bronsåldern.

Klassning naturmiljö: 3

Klassning kulturmiljö: 1

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Området utgör riksintresse för kulturmiljövården enligt miljöbalken.

Att särskilt tänka på i planering och förvaltning

- Området är en del av det sund som delade Hisingen i två större öar under bronsåldern.
- Längs den norra sidan av dalgången finns ett stort antal gravar och boplatser som kan hänföras till bronsåldern (1700-500 f.Kr.).
- Området är tämligen rikt på småbiotoper såsom dammar, åkerholmar och stenmurar som även står som tidsmarkörer i landskapet.

6:3:1 Fåglevik

Fågleviks by bestod av gårdarna Bremsegården, Mellangården och Annexgården. Laga skifte genomfördes i byn 1845 då Mellangården och Annexgården utflyttade åt väster. På Fågleviks byplats finns fortfarande två gårdsanläggningar som tillhör Bremsegården placerade.

6:3:2 Fornlämningarna och stigen i Bronsålderssundet

Bronsålderssundet utgör en fornlämningssmiljö med dominerande läge i landskapet som åskådliggör den äldre bronsålderns kulturlandskap. Norra delen av det sund som under bronsåldern skiljde av den västra delen av Hisingen kantas av stora gravrösen, stensättningar och boplatser på höjdryggar och i dalgångarna. Här går en skyltad natur- och kulturstig från en parkeringsplats vid Gamla Lillebyvägen ända ut till havet. Söder om "sundet" finns flera stenåldersboplatser men även gravfält vars ursprung kan sökas i den allra äldsta järnåldern (ca 500 f.Kr.). Flera av dem har blivit undersökta i samband med omfattande villabebyggelse.

Stigen i Bronsålderssundet är mycket välbesökt, dels av kringboende men också av folk som kommer med bil till parkeringsplatsen, där stigen börjar. Även mullegrupper och skolklasser utnyttjar stigen. Längs stigen finns en hel del intressant växtlighet, bl.a. kalkgynnade växter som blåsippa, gullviva och blodnäva. Enstaka exemplar av den sällsynta klockgentianan har också iakttagits. Vid stigen finns två mindre slätterängar, som sköts av Föreningen för Kulturmark. Här är växtligheten rik med t.ex. mängder av blommande svinrot i maj. Senare blommor orkidéerna jungfru Marie nycklar i stor mängd och nattviol i enstaka exemplar. Den alltmer minskande slättergubben (NT) finns här liksom den ganska ovanliga och krävande stor fetknopp samt brudbröd och darrgräs. Under sensommaren lockar gullris och ängsvädd till sig många fjärilar.

Fig. 168. En av Fågleviks vid Laga skifte utflyttade gårdar.

6:4 KVISLJUNGEBY

Området utgörs av ett brutet landskap bestående av odlingsmark och mindre, skogsbevuxna höjdområden. Detta kulturlandskap har åtskilliga ålderdomliga drag bevarade; bruksvägar, impediment, ägo gränser i form av stengärdesgårdar m.m.

Kulturmiljö

Fornlämningarna i området är framför allt knutna till de bergiga partierna och där åker- och ängsmark gränsar till bergs- och skogsområden.

Kvisljungeby har kvar sitt ålderdomliga bebyggelsemönster som en tät klungby, liknande tiden före Laga skifte. Här är det möjligt att få en känsla av hur byplatser kunde vara med gårdarnas olika byggnader tätt placerade på bykullen. Omlandet kring bykullen i Kvisljungeby är ett

Fig. 169. Kvisljungeby.

Fig. 170. Ekonomibygnad i Kvislungeby.

öppet, levande och innehållsrikt kulturlandskap. Åkrarna med sina ägogränser i form av stenmurar löper från bykullarna ner över de lägre liggande bördiga lerslätterna. De öppna markerna förtydligar byns oskiftade karaktär och dess historiska bruk. Flertalet av gårdarna har kvar sina ekonomibygnader och uthus. Bymiljön består av bostadshus, ekonomibygnader och ett anslutande vägsystem av avsevärd ålder. I landskapsområdets sydöstra del ligger den övergivna Önnereds byplats. Kopplingen mellan Kvislungeby byplats och gravfältet Ambros kulle antyder en lång tradition av bebyggelse på platsen.

Gravfältet som går under namnet Ambros kulle i Kvislungeby, är ett av de största och mest välbevarade i Göteborgs kommun. Det tillhör den yngre järnåldern och troligen främst vikingatid (750-1050 e.Kr.). Sammanlagt finns ett 40-tal anläggningar på gravfältet. De utgörs främst av runda stensättningar men också runda högar. Även 2 skeppsformiga stensättningar förekommer. Gravfältet är inte undersökt.

Bedömt natur- och kulturmiljövärde

Kvislungeby är en av en handfull välbevarade klungbyar på Hisingen och ett pedagogiskt exempel på en bebyggelsestruktur som i de flesta fall försvann vid Laga skiftet men här i huvudsak finns kvar. Typiskt är läget i landskapet, bebyggelsestrukturen och samspelet mellan bebyggelse och marker. Ur fornlämnings synpunkt präglas området främst av det stora vikingatida gravfältet Ambros kulle och dess närhet till byn Kvislungeby. Sambandet kan vara ursprungligt.

Klassning naturmiljö: -

Klassning kulturmiljö: 1

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Att särskilt tänka på i planering och förvaltning

- Området utgör ett rikt fornlämningslandskap. Här finns betydelsefulla stenåldersboplatser. Särskilt framträdande är det vikingatida gravfältet på Ambros kulle.
- Kvisljungeby utgör ett pedagogiskt exempel på de täta bybildningar som var vanliga före laga skiftesreformen.
- Flera av byggnaderna i byn är från 1800-talet och ett par av husen har mycket välbevarad exteriör.
- Vägnetet är av hög ålder.

6:4:1 Kvisljungeby

Den historiska bybildningen Kvisljungeby har troligen ett förhistoriskt ursprung. I anslutning till byn ligger det väl kända gravfältet Ambros kulle från järnålder.

Kvisljungeby är känt från skriftliga källor från 1300-talet och vid storskiftet 1793 bestod byn av tre hela hemman uppdelade på åtta brukningsenheter, Kronogården (två brukningsenheter), Trulsegården (tre brukningsenheter) och Skomakaregården (tre brukningsenheter). Runt bykullen breder byns odlingsmark ut sig. På storskifteskartan redovisas en inhägnad ”park”, Lunden som gränsande till inägomarken åt öster. Vid genomförandet av laga skifte 1852 blev nästan alla gårdar kvar på den ursprungliga byplatsen som därför har kvar sin täta bebyggelsestruktur. Här kan bebyggelsestrukturen från tiden före

laga skifte fortfarande uppfattas. Kvisljungeby är fortfarande en jordbruksby med flera intressanta gårdsanläggningar på byplatsen och Lunden finns fortfarande kvar som tydligt avgränsat skogsområde.

Gårdsanläggningarna har bostadshus på dubbel bredd och vinkelbyggda ladugårdar eller längor, källarvindar och andra ekonomibygnader. Här kan särskilt nämnas Kvisljungeby 2:4, 2:5, 3:8 och 1:2. På den utflyttade gården Kvisljungeby 3:6 finns ett fint exempel på det så kallade dubbelhuset.

6:4:2 Ambros kulle

Inom Kvisljungebyområdet utmärker sig särskilt gravfältet Björlanda 5 som kallas Ambros kulle. Det ligger alldeles väster om byn Kvisljungeby. Gravfältet är ett av de största och mest välbevarade i Göteborgs kommun. Det tillhör den yngre järnåldern och troligen främst vikingatid (750-1050 e.Kr.). Sammanlagt finns ett 40-tal anläggningar på gravfältet, främst stensättningar men också runda högar. Även två treuddar och två skeppsformiga stensättningar förekommer. Gravfältet är inte undersökt. Det vårdas av Föreningen för Kulturmark. På ett par av gravhögarna växer den hävdgynnade slättergubben (NT).

Väster om Ambros kulle ligger en stor stensättning (Bj 9) monumentalt i landskapet. Idag är den kringbyggd av villor och därför lite svår att nå. Stensättningen är begränsad av en s.k. kantkedja av löst lagda stenar. Väster om gravfältet ligger också en mindre stensättning (Bj 12) och en hög (Bj 6).

Bronsålderssundet har högsta prioritet vad gäller vetenskapligt och pedagogiskt värde för arkeologin. Stigen i sundet visar på ett bra sätt hur man kan uppleva boplatser och gravar (framför allt rösen) från stenåldern och bronsåldern.

Fig. 171. Kvislungebys betes- och åkerlandskap.

Fig. 172. Gårdsmiljö i Kvislungeby.

Fig. 173. Ladugård i Kvisljungeby.

Fig. 174. Gravkullar på Ambros kulle i Kvisljungeby. Foto: Stina Andersson.

7. Säve- och Tuvebygden

Området på nordvästra Hisingen är det största sammanhängande jordbrukslandskapet i kommunen. Området har mycket välbevarad landsbygdskaraktär och här finns flera värdefulla jordbruksmiljöer. Huvudbygden utgörs av ett stort och öppet landskap kring Säve kyrka och Öxnäs by. Området är inget fullåkerlandskap utan en mosaik av mindre bergsområden och stora impediment. Åar och bäckar flyter genom landskapet, där Kvillen, Kvillebäcken och Pansarkvillen är de största. Även den smala och flacka Djupedalens i nordost samt områdena i syd, kring Stora Holm i Tuve och Hökälla gård i Säve, ingår i området. Längst i sydöst ligger Böneredsåsen och dess sluttningar ger en tydlig rumsbildning i odlingslandskapet med vidsträckt utsikt över dalarna på bägge sidor. Den västra delen karakteriseras av närheten till Nordre älv. Moderna och äldre vägsträckningar sammanbinder dels

den lokala bebyggelsen och dels större regionala områden utanför Sävebygden.

Det vidträckta, varierande jordbrukslandskapet besitter mycket höga biologiska värden. Delar av området har utgjort betesmark under flera hundra år och den hävdgynnade floran och faunan tillhör Göteborgs rikaste. De betade älvstränderna och våtmarkerna utgör viktiga livsmiljöer bl.a. för många fåglar och kärlväxter. Åkerlandskapet är viktigt bl.a. för rastande fågelarter.

Ur fornlämningsynpunkt är Sävebygden det område som mest av alla i Göteborg förbinds med den yngre järnålderns odlingslandskap. Här finns ålderdomlig gårds- och bybebyggelse som av allt att döma har sina rötter i järnåldern. Bilden förstärks av de många gravfälten som ligger kvar på bergsimpedimenten. Detta är inte minst tydligt kring Öxnäs by, Brunstorp och Skändla. Bygden är förhållandevis oexploaterad om man jämför med till exempel Torslanda och Björlanda. Det har inneburit att relativt få arkeologiska undersökningar gjorts i Sävebygden. Mest information om järnålderslandskapet får man därför av de synliga lämningarna i form av gravfält, enstaka gravar, fossil åkermark och fornborgar.

Fig. 175. Sävebygden, vy mot väster.

Säve var norskt fram till 1658 medan Tuve blev svenskt redan på 1200-talet. Tuve utgjorde därför länge en kil in i det norska området på Hisingen. På östra sidan av denna kil utgjorde Kvillen gräns mot Norge. Både Säve och Tuve kyrkor har medeltida ursprung och är placerade i Kvillens dalgång. Det var en välmående bygd med relativt många och ganska stora byar. Till Säve hörde bland andra Kyrkeby, Brunnstorp, Gunnesby, Öxnäs, Askesby, Bärby, Åseby, Kvillehed och Bönered. Till Tuve hörde bland andra Skändla, Tuve, Huke och Säteriet Holm som bildades på 1600-talet genom sammanslagning av tre mindre

gårdar. Som gränsbygd utsattes området flera gånger för krigshandlingar. Området har idag några av Göteborgs finaste bymiljöer och fler exempel på intressant gårdsbebyggelse finns också. Den äldre bebyggelsen ligger företrädesvis i slutningen av ett bergsparti eller på krönet av en låg kulle. En mängd kulturbärande landskapselement från historisk tid såsom stengärdesgårdar, äldre brukningsvägar, åkerholmar, tåkter, diken och dammar står som tidsmarkörer i markerna. Ett varsamt jordbruk är en av förutsättningarna för en fortsatt historisk förankring i landsbygdens bebyggelseutveckling.

Fig. 176. Vy från Öxnäs.

Fig. 177. Åseby bykulle.

Fig. 178. Grindstolpe vid Öxnäs by.

7:1 SKÅLVISERED
7:1:1 Gullö

7:2 HUVUDBYGDEN I SÄVE

7:2:1 Kalshed
7:2:2 Bärby
7:2:3 Säve kyrkeby
7:2:4 Brunstorp
7:2:5 V Bärby
7:2:6 Trädet
7:2:7 Åseby och Kvillehed
7:2:8 Avrättningsplats

7:2:9 Askesby
7:2:10 V Askesby
7:2:11 Öxnäs, Lagmansholmen och Kallerhamn

7:3 DJUPEDAL

7:3:1 Djupedal

7:4 TUVE

7:4:1 Holm Jakobsdal
7:4:2 Huke m.m.
7:4:3 Prästegårds hög, Hökälla
7:4:4 Skändla by
7:4:5 Skändlaberget

7:5 BÖNERED
7:5:1 Bönered

Delområden i Säve- och Tuve- bygden

7:1 SKÅLVISERED

Området utgörs av ett smalt jordbrukslandskap beläget mellan Nordre älv i väster och skogsklädda höjder i öster.

Natur

Området består till stora delar av fuktiga till våta betesmarker med höga naturvärden. Områdets västra del, närmast älven, är naturreservat och natura 2000-område (Göta- och Nordre älvs dalgångar samt Nordre älvs estuarium) samt utpekad som riksintresse för natur och friluftsliv.

Gamla flodarmar, från den tid då Nordre älv också hade en sydligare fåra, utgör idag sankområden och sumpar. Dessa fuktiga områden samt dagens älvstränder har mycket höga botaniska värden med en rad sällsynta växtarter, bl.a. förekommer den fridlysta och rödlistade käppkrokossan (NT) vid Gullö i områdets norra delar.

De västra delarna är viktiga för såväl häckande som rastande och övervintrande fåglar. Bland häckfåglarna kan nämnas brun kärrhök, enkelbeckasin, buskskvätta, gräshoppsångare (NT), hämpling (VU), tornfalk, sånglärka (NT) och rosenfink (VU). Tillfälligt förekommer även törnskata och kornknarr (NT). De rastande och övervintrande fåglarna utgörs främst av sjöfågel men tillfälligt också av övervintrande rördrom (NT), skäggmes och varfågel. Beckasiner och andra vadare förekommer under flyttningstiderna. Södra delen av området, norr om Kornhallsvägen, hänger samman med Säveslätten som utgör ett viktigt rast- och övervintringsområde för fågel.

Fig. 179. Vattenstånd.

Området i sin helhet är tämligen rikt på biotopskydd, främst i form av stenmurar men även småvatten och enstaka åkerholmar.

Kulturmiljö

I området finns flera fornlämningar, de flesta daterade till järnålder. Det gäller i de flesta fall ensamliggande stensättningar och en domarring. Stenålderslämningarna är få eftersom området är lågt beläget i förhållande till havsytan.

Bedömt natur- och kulturmiljövärde

Området utgör ett representativt odlingslandskap med en artrik, hävdberoende flora och fauna.

Klassning naturmiljö: 2

Klassning kulturmiljö: -

Gällande dokument

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Natura 2000-område (Göta- och Nordre älvs dalgångar samt Nordre älvs estuarium)

Att särskilt tänka på i planering och förvaltning

- Det rika fågellivet.
- Strandängarna och sumparna har höga botaniska värden.

Fig. 180. Sump med vattenaloe vid Gullö.

7:1:1 Gullö

Området domineras av högrötfuktängar och vassar intill Nordre älv. En tidigare älvfåra genom området har skapat små sumpar. Öster om våtmarkerna sluttar marken upp mot järnvägen. Området betas av nötkreatur.

Områdets topografi, från höjderna i öster ner till sumparna och älven, skapar förutsättningar för en rik och varierad flora. I de friska betesmarkerna växer bl.a. darrgräs, nattviol, slättergubbe (NT), svinrot och den rödlistade svampen praktvaxskivling (NT). I våtmarkerna ingår arter som smörboll, ängsnycklar, tuvstarr, vattenskräppa, hästskräppa, tagelstarr, vattenstånds (VU) och kärrspira. Sumparna domineras av vattenaloe, men även dyblad, vattenblink, sprängört, vattenmärke och vattenstäkra förekommer. Sumparna är även hemvist för blodigel samt den skyddade arten citronfläckad kärrtrollslända.

Områdets mossflora är högintressant med arter som den rödlistade käppkrokmossa (NT), lockvitmossa, guldspärrmossa, stor skedmossa, späd skorpionmossa, röd skorpionmossa, korvskorpionmossa samt trådkrokmossa som här har sin enda förekomst i Bohuslän.

7:2 HUVUDBYGDEN I SÄVE

Området utgör den större slätten/centrala jordbruksmarken i Säve. I det öppna landskapet finns distinkta höjder som omväxlande är trädbeväxta och omväxlande tämligen kala och välbetade. Igenom östra och norra delen rinner Kvillen och igenom den västra och södra rinner Pansarkvillen. I nordväst avgränsar Nordre älv. Säveslätten domineras av åkermark, men stora delar utgörs av betesmark, i synnerhet nära älven. Delar av det stora området har brukats under mycket lång tid. I detta område är det tydligt att naturvärden och kulturvärden är varandras förutsättningar, inte minst genom kulturlandskapselementen i form av till exempel stenmurar, gårdsträd och dammar som också utgör viktiga biotoper.

Fig. 181. Strandängar vi Norder älv.

Natur

Området i sin helhet är viktigt bl.a. för rastande fågel. På stubbåkrar och andra fält rastar mycket fågel under flyttningstiderna. Stora flockar av ringduvor med inslag av skogsduva ses ofta. Även kråkfåglar, måsfåglar, tofsvipor, starar, lärkor och andra tättingar förekommer rikligt. Gäss och sångsvanar betar ofta på fälten. Jagande rovfåglar bl.a. brun och blå kärrhök (NT), ormråk, duvhök och tornfalk ses regelbundet. Även enstaka varfåglar förekommer.

Områdets främsta naturvärden är dock förknippade med älvstränderna samt de betade höjderna. Dessa områden utgör för regionen ett unikt odlingslandskap och botaniskt och kulturhistoriskt har det mycket få motsvarigheter i landet. Naturbetesmarkerna är mycket varierade, ofta mosaikartade. Inom området finns inte mindre än 32 utpekade ängs- hagmarksobjekt, flera med en mycket intressant flora. De rymmer en mängd olika natur- och vegetationstyper, från helt öppna betesmarker via träd- och buskbärande marker till betade skogsmiljöer. De är till största delen

ogödslade och innehåller ett stort antal arter som tyder på lång kontinuitet av bete eller slåtter. Områdets västra delar, närmast älven, utgör mycket viktiga rast- och övervintringsområden samt häckningsmiljöer för många fåglar.

Området är i sin helhet mycket rikt på biotopskydd av olika slag. Den största delen utgörs av stenmurar, men även åkerholmar, alléer, naturliga bäckfåror, källor och småvatten. I många dammar förekommer större vattensalamander. Runt de många uppstickande bergen finns brynmiljöer och i anslutning till äldre bebyggelse finns gott om grova, skyddsvärda träd.

Kulturmiljö

Inget område i Göteborgs kommun har så stark koppling mellan förhistoriska lämningar och odlingslandskapet som huvudbygden i Säve. På i stort sett varje impediment i dagens odlingslandskap ligger fornlämningar som kan knytas till järnålderns agrara miljö. Lämningarna utgörs av boplatser i någon mån men framför allt av

Fig. 182. Kor på bete i Sävebygden.

Fig. 183. Kallerhamns gravfält med resta stenar.

gravar och gravfält. I enstaka fall finns bevarade lämningar av ett fossilt odlingslandskap i form av ålderdomliga hägnader och ryggade åkrar. Gårds- och bynamn med ändelser på -torp och -by kan föras tillbaka till den yngre järnåldern (Askesby, Bärby, Gunnesby, Åseby, Assmundtorp och Brunstorp). De tvåstaviga ortnamnen såsom till exempel Säve, Tuve och Skändla har sannolikt sitt ursprung ännu längre tillbaka i tiden.

Marken bär tydliga spår av olika tiders ägoskiften och brukningsmetoder. Fossila åkermarker, äldre hägnadssystem, stenmurar längs ägo- gränser, rikligt med dammar inte sällan stenskodda,

vägar och stigar etc. visar jordbrukets utveckling från järnåldern via laga skifte och fram till idag. Dagens ägo- eller markgränser är till stor del desamma som efter laga skiftet kring 1800-talets mitt.

Många av Säveslättns byar finns omnämnda i skriftliga källor redan på 1300-talet och läget för byarna i landskapet kan bekräftas via kartor från 1600-talet och läget för byggnaderna ser vi i vissa fall på kartor från 1700-talet. Landskapsrummet visar tydliga by- och torpplatser med lång kontinuitet, där flera fortfarande brukas medan andra är delvis eller helt övergivna. Här finns också

Fig. 184. Öxnäs by.

Fig. 185. Ladugård i Öxnäs by.

senare utflyttade gårdar, små sommarstugor och några exempel på folkhemmets villor. Inom området finns också välbevarade byggnader så som bostadshus, ladugårdar och källare uppförda under 1800-tal och tidigt 1900-tal. Här bör Öxnäs, Askesby med Högen, liksom Kvillehed och Åseby särskilt nämnas.

Bedömt natur- och kulturmiljövärde

Sävebygden är kommunens främsta exempel på förhistoriska lämningar som har starka kopplingar till odlingslandskapet och då främst från järnåldern. Området har dokumenterats i skriftliga källor från tidig medeltid då flertalet av dagens byar finns omnämnda. Här finns ett särskilt högt pedagogiskt värde då markerna rymmer rikligt med lämningar från många skeden i jordbrukets utveckling, från järnålder via de olika skiftena fram till idag. Lämningarna representerar också i viss mån en social bredd med såväl torp som bondgårdar. Här finns flera av kommunens bäst bevarade bybildningar, där Öxnäs, med flera välbevarade gårdsanläggningar utmärker sig.

Huvudbygden i Säve påminner mycket om Björlandas två stora dalgångar med ett stort antal fornlämningar, inte minst gravfält från järnåldern. Dessa är tydligt knutna till odlingslandskapet. På höjdområdena finns även sten- och bronsålderslämningar.

De biologiska värdena är generellt mycket höga. Områdets främsta naturvärden är dock förknippade med älvstränderna och de betade höjderna. Dessa områden utgör för regionen ett unikt odlingslandskap och såväl botaniskt som kulturhistoriskt har det mycket få motsvarigheter i landet. Även fågellivet är rikt.

Klassning naturmiljö: 1

Klassning kulturmiljö: 1

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Områdets centrala och västra delar är utpekade som riksintresse för såväl natur, kultur som friluftsliv. Delar av nämnda område är dessutom Natura 2000-område. Stränderna längs Nordre älv är naturreservat.

Att särskilt tänka på i planering och förvaltning

- Sävebygden utgör ett för regionen unikt odlingslandskap. Såväl botaniskt som kulturhistoriskt har det få motsvarigheter i landet.
- Landskapsbilden är storslagen och präglas av ett öppet, brukat landskap med distinkta höjder.
- Området har mycket höga naturvärden, främst förknippade med älvstränderna och de betade höjderna. De betade älvstränderna och våtmarkerna utgör viktiga livsmiljöer bl.a. för många fåglar och kärlväxter.
- Sävebygden är rik på fornlämningar, särskilt från järnåldern. Man ser relativt tydligt kopplingen mellan järnålderns gravfält och medeltidens byplatser. Gravfälten är särskilt

framträdande i Brunstorpsområdet.

- Under järnåldern var Sävebygden i tät kontakt med andra områden i Skandinavien och Norra Europa, vilket visats genom handelsvaror och en omlastningsplats vid Kallerhamn.
- Marken bär tydliga spår av olika tiders ägoskiftet och brukningsmetoder, vilka visar sig genom kulturlandskapselement som stenmurar, åkerholmar, ryggade åkrar, gårds-träd och alléer, bäckar och dammar. Dessa utgör även viktiga biotoper.
- Öxnäs är det främsta exemplet i kommunen på en tät bybildning som var vanlig före laga skiftesreformen.
- I området finns byplatser som helt har övergivits (Solberg) och de som delvis har flyttats (Kvillehed) liksom de där gårdsanläggningarna till stor del fortfarande ligger på gammal plats (Askesby mfl).

7:2:1 Kalshed

Kulturmiljön kring Kalshed uppvisar som på så många andra platser i Göteborgsområdet en lång kontinuitet under förhistorisk tid. Stenåldersboplatser, hållristningar från bronsåldern och gravfält från järnåldern visar detta. Inte färre än fem mindre gravfält ligger kring gården och västerut. Stenåldersboplatserna är knutna till övergångszonen mellan odlingsmark och skogsmark. Man kan förmoda att gravfälten har en koppling till gårdens historia medan stenåldersboplatserna endast är lokaliserade i förhållande till en allmänt lämplig topografi i anslutning till den forna havsstranden.

Kalshed finns omnämnt i skriftliga källor sedan 1388. Vid Storskiftet 1776 fanns gårdarna Nordgården, Mellangården, Berggården, Skattegården och Sörgården. Dessa fem gårdar var tillsammans uppdelade så att byn då hade åtta brukningsenheter. Byn ligger typiskt placerad på läsidan av en höjd på gränsen mellan morän och lera. Idag finns här flera gårdsanläggningar vars byggnader präglats av jordbruket.

7:2:2 Bärby

Fornlämningsbilden i Bärby är mycket lik den i Kalshed. I byns närhet finns fyra gravfält och minst en stenåldersboplat. I området finns även en ristningsyta som kan ha bronsåldersdatering. Det är mycket sannolikt att gravfälten har en koppling till byns etablering, vilken kan ha sin början redan i den äldre järnåldern (500 f.Kr.-500 e.Kr.). Ett gravfynd från bronsåldern har gjorts genom en arkeologisk undersökning 1968 (Sä 40). Graven som var 3000 år gammal innehöll förutom brända ben och kol en bronsdolk. Ett gravfynd från den äldre järnåldern har också gjorts nära byn (Sä 376).

Bärby är ett gammalt tingsställe och var en viktig punkt i bygden. Bärby är känt i skriftliga källor sedan 1300-talet.

I jordeboken för år 1573 redovisas två hemman, Nedergården och Övergården. Bärby Nedergård överläts kring år 1680 som löneboställe till häradshövdingen. Tingshuset stod klart 1827 och ritades av stadsarkitekt J Hagberg i Göteborg. I källaren finns den fd arrestlokalen kvar. I Bärby öppnades Säves första skola redan 1819.

7:2:3 Säve kyrkeby

Området har en för göteborgska förhållanden ovanligt väl bevarad bymiljö i anslutning till en kyrka. Säve Kyrkeby med Säve kyrka helgad till S:t Olof har sedan tidig medeltid varit socknens centrum. Kyrkan representerar de medeltida sockenkyrkor som senare byggts om till salskyrka (1730). Takmålningarna från 1704 utförda av Christian von Schönfeldt anses vara en av landets mest värdefulla från barocktiden. Byn omfattade fyra mantal och bebyggelsen var koncentrerad till området norr om kyrkan. Byn hade tidigt gårdarna Berggården, Björsegården, Gullringegården och Nordgården. Dessa var i sin tur delade i flera brukningsenheter. Vid laga skifte 1830 flyttade några gårdar ut men 4–5 brukningsenheter låg kvar på och intill den gamla byplatsen. Idag omfattar byn två gårdsanläggningar, Kyrkeby Bergegård och Kyrkeby Björsegård, som fortfarande är i drift.

Den äldre gårdsanläggningen på Björsegårdens mark består av ett bostadshus, en ladugård och en källarvind. Gården var tidigare kringbyggd med en vinkelbyggd ladugård. Idag är en ladugårdslänga riven men gårdsplanen är fortfarande stenbelagd och kringbyggd på tre sidor. Byggnaderna är troligen uppförda under 1800-talets mitt. Flera kulturlandskapsspår i form av stengärdesgårdar, dammar, bebyggelserester etc är fortfarande tydliga i byn.

7:2:4 Brunstorp

Området utgörs av en bebyggd kulle mellan Säve kyrkeby och Öxnäs. De västra och södra delarna är särskilt intressanta. Områdets södra

Fig. 186. Säve kyrkeby.

del utgörs av fornlämning (gravfält) som betas av kor. Betesmarken delas i en nordlig och en sydlig gräskulle av en körväg. Marken är i huvudsak frisk men torrare partier finns i högre lägen och i anslutning till mindre bergknallar. Området är mycket intressant för ängssvampar, inte mindre än tolv arter vaxskivlingar, *Hygrocybe sp.*, har hittats vid ett och samma inventeringstillfälle, vilket gör området till ett av kommunens intressantaste för ängssvampar. Bland arterna kan nämnas de rödlistade arterna scharlakansvaxskivling (NT), praktvaxskivling (NT) och knoppvaxing (NT). Även kärlväxtfloran är intressant med bl.a. ängsvädd, kattfot och mandelblomma. De intressanta miljöerna är begränsade till små ytor i sluttningar och skärningar i de övre delarna. Stora delar av resterande område är gödselpåverkat pga. stödutfodring.

Betesmarken samt det bryn som sträcker sig på bergets västra sida utgör intressanta insektsmiljöer. Den rödlistade viveln *Bagous diglyptus* (NT), som lever av mandel-

blomma, samt den tidigare rödlistade jordloppan *Longitarsus anchusae* är funna i betesmarken. I brynet är den sällsynta rovflugan *Dioctria oelandica* funnen. I anslutning till brynet uppe på höjden finns ett gravfält med en slätteräng, vilken sköts av Kulturmarksföreningen. Här förekommer bl.a. slättergubbe (NT), brudbröd, svinrot, tjärblomster, ängshavre och stagg.

Brons- och järnålderslämningarna i sydvästra Brunstorp är mycket omfattande. Här finns bland annat flera ytor med skålgropar, det vill

Fig. 187. Mandelblomma.

Fig. 188. Slättergubbe.

säga gropar som hackats och slipats in i berget. Groparna ligger på mindre berghällar i åker- och beteslandskapet (Sä 385). Skålgropar kan sättas i samband med fruktbarhetskult under bronsåldern och den äldsta järnåldern. Inte mindre än fem gravfält från järnåldern ligger i Brunstorp. Särskilt ett – Säve 73 – är välvärdat och vackert med utsikt åt flera håll och sköts som slätteräng. Ingen av Brunstorphöjdens gravar är undersökta.

7:2:5 Västra Bärby

Området utgörs av betesmark bestående av två bergskullar med mellanliggande öppen tuvtåteläng. Den torra till friska marken är öppen, men med spridda enbuskar och rikligt med berghällar. Bland kärlväxterna kan nämnas slättergubbe (NT), slätterfibbla, kattfot och mycket rikligt med svinrot. Betestrycket är dock svagt och borde intensifieras eller kompletteras med slätter.

Flera arter vaxskivlingar, *Hygrocybe* sp., är kända från betesmarken, bl.a. de rödlistade arterna praktvaxskivling (NT), korallvaxing (NT) och scharlakansvaxskivling (NT).

7:2:6 Trädet

Trädet är en färbetad kulle belägen söder om Bärby. Omgivningen består av åkerlandskap. Betesmarken är torr till frisk och välhävdad. Marken är öppen, men med spridda enbuskar och rikligt med berghällar och större stenar. Kullen har varit betad under mycket lång tid och domineras av fårsvingel, ljung, krustätel, rödven, stagg och gråfibbla. Andra intressanta, hävdgynnade arter är svinrot, slättergubbe (NT), slätterfibbla och kattfot. Sex arter vaxskivlingar, *Hygrocybe* sp., är kända från kullen, bl.a. de rödlistade arterna praktvaxskivling (NT) och scharlakansvaxskivling (NT).

Fig. 189. Vy över området Trädet med gravfält på krönet av berget.

Fig. 190. Den magra betade marken på Trädet.

7:2:7 Åseby och Kvillehed

Området vid Åseby och Kvillehed är inget undantag vad gäller fornlämningsbilden i Säve. I anslutning till gårdarna finns såväl sten-, brons- och järnålderslämningar med betoning på det sistnämnda. De nuvarande gårdarna har i flera fall tydliga samband med järnåldersgravfälten som visar att de åtminstone har sin föregångare i den yngre järnåldern. Just i det här området finns en fyndplats för en stockbåt från den äldsta järnåldern (Sä 387). Det lär vara en av Europas största stockbåtar, den så kallade Kvillehedsbåten. Den påträffades i Pansarkvillen år 1953 och förvaras på Göteborgs stadsmuseum jämte dokumentationen som gjordes i samband med upptagandet. Kvillehedsbåten visar hur viktig

transportleden genom Hisingen var under den tidigaste järnåldern och indirekt hur viktiga kontakterna var med områden utanför Hisingen.

Kvilleheds bybebyggelse var redan 1808 placerade i två separata lägen. Byn nämns första gången i skriftliga källor på 1500-talet. Vid storskiftet år 1808 har Kvillehed sju brukningsenheter fördelade på gårdarna Bergegården, Kronogården och Skattegården. Byn underhöll gemensamt ett båtsmanstorp på utmarken med gräns mot ängarna i sydost. Det finns idag en befintlig gårdsanläggning på vardera byplats. På den västra byplatsen norr om vägen ligger en gårdsanläggning med ett aktivt jordbruk, med bl a mjölkkor. Byvägen leder ut till en båtplats som också är markerad på 1808 års karta. Längs byvägen ligger ytterligare en gårdsanläggning som flyttats

Fig. 189. Vy över området Trädet med gravfält på krönet av berget.

till platsen vid laga skiftet ca 1830. På den västra byplatsen söder om vägen flyttades gårdsbebyggelsen ut vid skiftet och idag markerar stensatta dammar, vårdträd/gårdsträd, vägar och hägnader gårdarnas tidigare lägen. Byplatsen är mycket välskött med ett väl avvägt bete.

Från (den västra) byplatsen går en bruksväg söder ut över fd utmarken till en övergiven torpplats som låg typiskt placerad på byns utmark vid gränsen mot Nolviks utmark. På platsen finns torplämning med hägnadssystem, källarruiner och husgrund. I närheten finns också marker med odlingsspår.

Åseby är ett exempel på en by med en lång tradition på platsen. Byn nämns första gången i skriftliga källor på 1300-talet. På 1500-talet hade byn tre gårdar: Mellangården, Västergården och Östergården. Vid storskiftet år 1809 redovisas åtta brukningsenheter i Åseby. I dag finns två - tre gårdsanläggningar på byplatsen, flera stora dammar, alléer, vägar och hägnader. Åseby Mellangård (1:2) är en särskilt välbevarad och intressant gårdsanläggning, med byggnader från 1800-talets mitt och speglar en relativt välbärgad bondgård med avsaluprodukter till Göteborg. Gårdsanläggningen har en gles uppbruten form och består av ett bostadshus på dubbelbredd, en äldre ladugård, en magasinsbyggnad med körhus och hönshus, en jordkällare, en källarvind och en smedja.

7:2:8 Avrättningsplats

Myckle äng var Häradets avrättningsplats. Den sista avrättningen ska enligt tradition ha ägt rum 1868. I ängens nordöstra del finns två odlingsrösen där galgen lär ha stått.

7:2:9 Askesby

Fornlämningsbilden i Askesby skiljer sig inte från de andra byarna i Säve. I Askesby är de dock något färre. Men där finns troligen en bronsålderslämning (Sä 67) samt gravfält och stensätt-

Fig. 191. Kvilleheds byplats.

Fig. 192. Kvillehed. Torpplats.

Fig. 193. Åseby byplats med damm.

ningar från brons- och järnålder. I Askesby finns även en hällkista (Sä 23) och en boplats från yngre stenålder (Sä 226). År 1967 undersöktes ett gravfält väster om Askesby (Sä 15). Det visade sig vara från vendel- och vikingatid, det vill säga från den yngre järnåldern. En av gravarna utgjordes av en 15 m stor hög. Den innehöll flera värdefulla gravgåvor såsom bronsspanne, spelbrickor av ben, kniv, eldstål och benkammar. Även fina lertrissor fanns bland fynden. De har troligen varit vävtyngder i en vävstol.

Askesby är känt från skriftliga källor från 1300-talet. Byn är delad mellan gårdarna Norgården, Sörgården och Östergården. Vid laga skiftet 1828 var gårdarna uppdelade i tillsammans ca 10 brukningsenheter och tre obesuttna hushåll (hus på annans mark). Askesby höll ett båtmans-torp tillsammans med Askesby Högen.

Vid storskiftet 1760 redovisas Askesby Högen som en gård med ett helt mantal skattehemman uppdelat på tre brukningsenheter. I Askesby Högen genomfördes enskifte år 1825. Här var det relativt lätt att samla alla ägor i en lott eftersom gårdarna låg på rad. Enskiftet medförde att tegarna samlades i tre lotter som sträckte sig från gårdsbebyggelsen och norrut. Dessa ägo-gränser ligger kvar än i dag.

I likhet med bland andra Kalshed, Åseby och Öxnäs ligger Askesby med Högen karaktäristiskt placerade på sluttningen av en kulle. Till miljön hör också de slingrande vägarna, stengärdesgårdarna, vattendammarna och trädgårdarna med ap-lar och syren. Flera av de äldre gårdsanläggningarna i Askesby och Askesby Högen är i det närmaste kringbyggda med en ladugård i vinkel och ett bostadshus samt i vissa fall en källarbyggnad. De har också stensatt gårdsplan, vilket var typiskt för gårdsbebyggelsen i södra Bohuslän vid 1800-talets mitt. I byarna finns fortfarande fina exempel på bostadshus som är uppförda på enkel bredd, så kallade framkammarsstugor.

Fig. 194. Fynd från yngre järnåldersgrav i Askesby, kam och spelbrickor av ben. Foto: Uno Lindström.

7:2:10 Västra Askesby

Området utgörs av en öst-västlig, ekbevuxen höjdrygg med flera kullar omgivna av jordbrukslandskap och Nordre älv. Delar av ekskogen samt stränderna längs älven betas av nötkreatur. Ekskogen är till största delen ganska lågvuxen och hedartad. I lägre delar är det ställvis rikare pga. skalinslag i marken och här växer bl.a. hassel och asp.

I områdets sydvästra del finns en slättermad. Floran är högintressant med arter som hartmansstarr (VU), ängsstarr (NT), slankstarr, nålstarr, loppstarr (VU), krussilja, kärrespira, tagelsäv, ängsskära (NT), ängsnycklar, tätört, vildlin, smörboll, ängsruta, höskallra, myskgräs och madrör.

På sydvästsidan av höjdområdet, vid Niklasgården, breder ett mäktigt bryn ut sig. Brynet domineras av slån men även bl.a. rosor, hagtorn och druvfläder förekommer. I betesmarken, vilken omger brynet, växer bl.a. småborre, prästkrage, stagg och slätterfibbla. I angränsande delar, i väster, finns ett litet öppet parti på skalgrusinblandat underlag. Här finner man t.ex. klasefibbla (NT), backsmörblomma, ängsskära (NT), krissla, orm-

rot, svinrot och stor blåkllocka. Området utgör ett viktigt häckningsområde med bl.a. nattskärria (NT), ängspiplärka, buskskvätta, kärrsångare, härmsångare och tillfälligt även kornknarr (NT).

Ekskogen har en intressant flora. Här växer bl.a. desmeknopp (NT), nässelklocka, smånunneört, hässlebrodd, lundslok och trolldruva. En lång rad ovanliga svampar är påträffade i området sedan 1970-talet, men kraftiga avverkningar i början av 2000-talet missgynnade svamparna och kan ha medfört att vissa arter försvunnit. Nyligen påträffade arter är bl.a. den rödlistade räfflad nagelskivling (NT) samt signalarten lömsk flugsvamp. Ekskogen är ovanligt rik på kremlor och riskor, bl.a. förekommer gulmjölkig ekriska, som är en karaktärsart för hedekskogar på västkusten.

7:2:11 Öxnäs, Lagmansholmen och Kallerhamn

Öxnäs och Lagmansholmen består av öppna, betade urbergskullar med en mosaik av betesprä-

lad vegetation i form av gräs- och ljunghedar. Lagmansholmen har tidigare varit helt kringfluten av Nordre älv, men idag utgörs området mellan Lagmansholmen och Öxnäs av stora fuktängar. Intill älven finns vidsträckt vassområden. Området är ett för regionen unikt odlingslandskap och botaniskt och kulturhistoriskt har det mycket få motsvarigheter i landet.

Naturbetesmarkerna är mycket varierade och inrymmer en mängd olika natur- och vegetationstyper, från torra och näringsfattiga marker på bergskullarna till våta, näringsrika områden närmare älven. Markerna är till största delen ogödslade och innehåller en lång rad hävdgynnade arter. Där skaljord utgör underlag förekommer inslag av kalkgynnade växter.

De smala skiftena på Öxnäskullen är bland de botaniskt sett rikaste och här växer rariteter som ljungögontröst (VU), granspira (NT), fältgentiana (EN), slätterfibbla, slättergubbe (NT) och klockgentiana (VU). Området utgör också ett av Göteborgstraktens värdefullaste objekt för ängsvampar. Inte mindre än 18 arter vaxskivlingar,

Fig. 195. Blommande bryn vid Niklasgården.

Hygrocybe sp., är kända, varav sex rödlistade. På flacka hållar i betesmarken förekommer strutskinnlav (NT). De magra växtsamhällena på kullen och dess sluttningar övergår mot älven i vidsträckt fuktängar. Här förekommer flera sällsynta och näringskrävande växter som vattenstäckra, kärrvial, sprängört, vattenstånds (VU), ängsnycklar och rörsvingel. Denna typ av vegetation är i regionen ojämförligt bäst utvecklad här kring Nordre älvs stränder.

I området finns ett rikt fågelliv. Till de häckande fåglarna hör bl.a. enkelbeckasin, rödbena, tofsvipa, sånglärka (NT), ängspioplärka, gräshoppsångare (NT), rörsångare, kärrensångare, sävsångare, törnskata, tornfalk, buskskvätta, stenskvätta, hämpling (VU), steglits och gråsiska. Tillfälligt häckar även kornknarr (NT), hornuggla, gulärta och skägges. Det stora beteshävdade våtmarksområdet samt vassbältena längs med älven utgör viktiga rast- och övervintringsområden för fåglar. Enkelbeckasin rastar i stora antal på fuktängarna, även dvärgbeckasin och enstaka dubbelbeckasiner (NT) förekommer. Andra vadare som grönbena och skogssnäppa förekommer under flyttningstiderna liksom mindre flockar av kricka och andra simänder. Skägges ses regelbundet i vassarna. På odlingsmarker rastar flockar av sångsvan, grågås, kanadagås, kråk- och måsfåglar samt tättingar av olika slag, bl.a. starar, gulärter och piplärkor. Området är viktigt för rovfåglar, t.ex. ormvråk, (även häckande), fjällvråk, blå kärrhök (NT), brun kärrhök (även häckande vissa år), tornfalk, hornuggla, jorduggla (NT) m.fl. samt varfågel. Därtill kommer olika sjöfåglar vilka rastar och övervintrar i älven.

Området är viktigt för insekter och flera rödlistade arter är kända, bl.a. silversmygare (NT), svävfluglik dagsvärmare (NT) och allmän purpurmätare (NT). Öxnäs med närområde utgör dessutom ett viktigt område för större vattensalamander.

I norra delen av området vid Älvstranden ligger Kallerhamn. Där finns två gravfält med beteckningen Säve 71 och 72. Alldeles intill finns en

Fig. 196. Klockgentiana.

Fig. 197. Strutskinnlav.

förhistorisk boplats med okänd datering (Sä 277). På det ena gravfältet undersöktes år 1994 två gravar. Den ena var mycket fyndrik. Den innehöll bland annat en sköldbuckla av järn, en järnkniv, en pilspets av järn, en lertrissa samt mer än 400 båtnitar. Utifrån nitarna har man kunnat konstatera att de sannolikt tillhört en båt som varit cirka 10 meter lång. Graven är från vikingatiden och på så sätt kan man säga att båten varit ett litet vikingaskepp. Eftersom graven var en brandgrav har hela gravinventariet varit med på gravbålet och inget annat finns kvar än det ickeorganiska materialet. Graven med båtnitarna visar på samma sätt som stockbåten i Kvillehed att handelskontakter med områden utanför Hisingen varit viktiga under järnåldern. Alldeles intill gravfältet i Kallerhamn påträffade man träspån som tyder på att man tillverkat eller reparerat båtar på platsen. Inte nog med det. Man har också hittat en pålspärr tvärs över Nordre älv vid Kallerhamn. De äldsta delarna av den är från vikingatidens slut. Spärren visar att någon kung eller hövding i området kontrollerat inloppet till områden längre in i landet.

Fig. 198. Större vattensalamander förekommer i flera dammar i området.

I likhet med andra byar i Säve finns skålgropar och gravfält i anslutning till gårdsmiljön i Öxnäs. Det visar sannolikt att gårdarna har koppling till ett agrart förhistoriskt kulturlandskap. På ett gravfält norr om Öxnäs undersöktes 1994 två gravar. De visade sig vara från vikingatiden och stärker antagandet att gravfälten i Säve många gånger är just från den yngre järnåldern. I Öxnäs finns dessutom ett par platser med så kallat fossil odlingslandskap. Den ena platsen (Sä 65) utgörs av ett gammalt stensträngssystem som kan ha mycket gamla anor. Den andra platsen (Sä 288) består av fossil åkermark och anslutande

Fig. 199. Husgrund på gammal gårdsplats i Kallerhamn.

Fig. 200. Öxnäsbyen.

husgrunder. Öxnäs by antas ha haft samma läge under yngre järnålder som idag. Några arkeologiska undersökningar har inte gjorts i byn eller på de närmaste gravfälten. Berit Hall har i flera skrifter behandlat förhistorien och historien i Öxnäs (se litteraturlistan).

Öxnäs nämns första gången i skriftliga källor under 1300-talet. Under 1500-talet fanns fyra till sex gårdar i Öxnäs. 1657 beskattades byn för sin boskap som bestod av 28 kor eller stutar, 47 får och svin. Öxnäs saknade då hästar. Vid Storskifte 1783 har Öxnäs fem hela mantal och arton brukningsenheter fördelade på de fem gårdarna Mellangården, Nordgården, Sörgården, Västergården och Östergården. År 1800 upptas följande som obesuttna i Öxnäs: smeden, skomakaren, en torpare samt två båtsmän.

Den täta bebyggelsen på Öxnäs bykulle är en ovanligt väl bevarad bymiljö med tydlig klung-

bys- karaktär. Gårdarna, som ligger typiskt placerade på bykullen ligger också tätt längs smala vägar. I byn ingår stenvägar, trädrader och dammar som är viktiga delar i miljön. På Öxnäs bys marker finns ett 60-tal dammar varav många är stensatta.

Flera av de äldre gårdsanläggningarna i Öxnäs har en kringbyggd karaktär med en ladugård i vinkel och ett bostadshus som nästan sluter det stenlagda gårdsrummet. I byarna finns fortfarande fina exempel på bostadshus som är uppförda på enkel bredd, så kallade framkammarstugor och bostadshus som är uppförda på dubbel bredd, så kallade dubbelhus.

Grunderna till en liten backstuga med omgivande stenvägg ligger på Öxnäs utmark nära den stenvägg som avgränsade byarna Öxnäs och Askesby Högen. Det var ett litet bostadshus med eldstad och en källarbyggnad, och benämns enligt tradition Ola i Berga.

Fig. 201. Öxnäs by.

Fig. 202. Ladugård i Öxnäs by.

7:3 DJUPEDAL

Djupedal ligger centralt på den norra delen av Hisingen. Dalgången är stor och naturskön och viktig för landskapsbilden. Området utgörs nästan helt av åkermark, men mindre områden med bete förekommer. Genom dalgången rinner en bäck, Djupedalsbäcken. De skogsklädda höjderna vilka omger dalgången utgör viktiga miljöer för bl.a. häckande fågel, mossor och fladdermöss.

Kulturmiljö

Det finns förutom enstaka stenåldersboplatser några utmärkande fornlämningar i Djupedal. Det ena är de två varandra närliggande fornborgarna (Sä 133 och 134). Det är oviss hur nära knutna dessa fornborgar är till Djupedalens odlingsbygd. Med tanke på de omfattande murarna särskilt i den mindre fornborgen (Sä 134) har borgarna använts av en större befolkning än vad som rymts i Djupedal. En annan utmärkande fornlämning i Djupedal är flatmarksgravfältet i Lid (Rö 10). Det är endast delundersökt men har givit intressanta fynd från den förromerska järnåldern (500 f.Kr.-0). Gravfältet undersöktes 1917 i samband med förberedelserna för Göte-

borgs Jubileumsutställning. Gravfältet är beläget på en gruslämning där Djupedalen har sin högsta punkt. Bredvid gravfältet går en gammal väg. I södra delen av dalgången möter Djupedal Säves större odlingsbygd. Här ligger stenåldersgraven "Drottning Hackas grav" (Sä 57), som är återuppbyggd på nästan samma plats där den undersöktes 1978.

I Djupedal finns ett antal gårdsplatser, några med intressanta äldre byggnader knutna till odlingslandskapet.

Bedömt natur- och kulturmiljövärde

Den vidsträckta dalgången är naturskön och viktig för landskapsbilden. I dalgången finns äldre gårdslägen med bevarad bebyggelse knuten till odlingslandskapet. Inom det avgränsade området finns särskilt fyra fornlämningar som bör uppmärksammas. Det är de två fornborgarna Sä 133 och Sä 134 samt gravfältet i Lid (Rö 10) och den rekonstruerade långdösen som kallas Drottning Hackas grav (Sä 57).

Fig. 203. Djupedals dalgång.

Klassning naturmiljö: -

Klassning kulturmiljö: 2

Gällande dokument

Natur- och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövården. 1995. Länsstyrelsen.

Att särskilt tänka på i planering och förvaltning

- Den trånga dalgången med uppodlade marker skapar en vacker landskapsbild.
- Djupedals förhistoriska lämningar präglas av den omfattande fornborgsmiljön öster om dalgången och den äldre vägmiljön med gravfält nere i dalgången. Lämningarna kan knytas till järnåldern. I södra delen av Djupedalen ligger även Drottning Hackas grav, som undersöktes 1978 men är återuppbyggd

7:3:1 Djupedal

I södra delen av Djupedal ligger Svensbydösen eller Drottning Hackas grav som den också kallas. Den har fornlämningsnummer 57 i Säve socken. Graven undersöktes 1978 för att ge plats till Norrleden. Dösen bestod av en kammare med omgivande stenpackning och kantkedja. När den byggdes för mer än 5000 år sedan låg den vid stranden på en ö i skärgården. Efter utgrävningen byggdes långdösen upp igen ett tiotal meter från sin ursprungliga plats. (Andersson 2005) Det är där vi ser den idag.

Djupedal är inte minst känt för de två fornborgarna på berget öster om dalgången (Sä 133 och 134). Borgarna har varit föremål för arkeologisk delundersökning. I den största fornborgen fann man vid undersökningstillfället inga fynd alls. Man vet därför inte hur gammal denna borg är eller vad den använts till. I den lilla borgen (Sä 134) fann man däremot en hel del som ger klarhet i dess användning. Man fann en smideshård och en kolningsgrop med datering till vikingatiden. Man har följaktligen bearbetat järn på borgen. Varför vet man dock inte. Kanske kan det hänga samman med byggandet av murarna där man har förstärkt konstruktionen med järn-

Fig. 204. Drottning Hackas grav.

beslag eller spikning i träkonstruktioner. Man fann även keramikskärvor från matkärl vilket visar att man uppehöll sig ganska länge från gång till gång uppe på fornborgen. Dateringarna från den arkeologiska undersökningen visar att fornborgen Sä 134 använts under mycket lång tid, alltifrån bronsåldern till 1500-talet. Men allra mest använde man borgen under förromersk järnålder (500 f.Kr.-0).

En kilometer norr om fornborgarna i Djupedal ligger ett gravfält från den förromerska järnåldern. Platsen kallas Lid. Gravfältet ligger på en grusås som använts som grustag i senare tid. Man har därför gjort mindre undersökningar för att rädda visa gravar från ödeläggelse. Gravar från den äldsta järnåldern är ofta enkla och utan gravgåvor. På gravfältet vid Lid har man ändå funnit keramikurnor och mindre gravgåvor. Flera gravar ligger sannolikt kvar på gravfältet, där man nu upphört att ta grus. Alldeles intill gravfältet går en liten väg som förbinder odlingsbygden i Djupedal med jordbruksbygden på norra Hisingen och älvstranden vid Nordre älv. Vägen kan vara mycket gammal.

7:4 TUVE

Jordbruksmarken följer Kvillens, Kvillebäckens och Hukebäckens sträckningar. Landskapet domineras av åkermark men även betesmark och enstaka slätterobjekt förekommer. I områdets västra delar ligger två höjder, Skändlaberget och ett skogsklätt höjddparti vid Stora Holm. Områdets topografi är ställvis varierande och såväl torra kalkrika backar som våtmarksområden förekommer. Längs Kvillen sträcker sig ett avlångt, relativt storskaligt landskap utan rumslig avgränsning i norr och söder medan Skändlaberget och bergen vid Tuve kyrka liksom bergen på östra sidan om Kvillen avgränsar dalen i öster

respektive väster. Dessa berg är också betydelsefulla hållpunkter i landskapet. Tuvevägen är dominerande och en mental barriär i dalen. I kontrast till detta är landskapet i sydväst utefter Hukevägen småskaligt och tydligt rumsligt avgränsat genom de omgivande trädbevuxna höjderna.

Natur

Naturen i området är tämligen varierad, från de uppstickande, barrskogsdominerade bergen till fuktiga betesmarker längs åarna. Här finns en ganska rik förekomst av näringsrika dammar och våtmarker, bl.a. vid Stora Holm och Hökälla. Hökälla utgör ett av kommunens rikaste fågelområden för såväl rastande som häckande fåglar. I dammarna förekommer de sällsynta vattenväxterna knöl- och spetsnate. Även Stora Holmdammarna är hemvist för spetsnate och andra sällsynta arter. Området söder om Stora Holm utgör häckningslokal för den sällsynta fågeln kornknarr (NT). På Skändlabergets östra sida finns en kalkrik torrbacke, Skändla skalgrusbänk, med intressant flora och fauna.

Området är rikt på biotopskydd, främst i form av stenmurar men även diken, åkerholmar småvatten och odlingsrösen.

De skyddade arterna större vattensalamander och hasselsnok (VU) förekommer. Större vattensalamander har ett av Göteborgstraktens starkaste fästen på Albatross golfbana, precis öster om det utpekade området. I området, i synnerhet vid Tuve kyrkogård, finns flertalet grova träd, varav några är hålträd. Flera intressanta brynmiljöer finns också i omgivningarna runt Skändla skalgrusbänk och vid Hökälla.

Kulturmiljö

Skändlaområdet innehåller ett stort antal intressanta objekt från såväl förhistorisk som historisk tid och är som helhet en mycket värdefull miljö. Boplatserna här ligger framför allt i åkermarker nära skogskanten. De som utgör sten- och bronsåldersboplatser låg en gång vid stranden

när Skändlaberget var en ö i havet. Vid Skändlaberget ligger också ett större gravfält från vikingatiden (Tu 7). Det undersöktes delvis 1917 och 1918 och gav ett av de finaste fyndmaterial som finns från Göteborgsområdets vikingatid. Orsaken till undersökningen var att man ville skaffa mer odlingsmark! Eftersom berget utgjort en del av riksgränsen har det ett allmänt historiskt intresse.

Fig. 205. Den norra dammen i Hökälla med omgivande betesmarker.

Huvuddelen av området ligger i Kvillens dalgång. Denna dalgång var seglingsbar så sent som under vikingatid. Dess strandnära områden var leriga och utnyttjades inte som åkermark förrän senare i historisk tid. Under vikingatiden användes de torrlagda strandängarna runt Kvillesundet som betesmark.

Skändla by ligger utefter byvägens gamla sträckning. Bymiljön representerar en bebyggelse som var vanlig i Västsverige under nästan 200 år och den visar på en kontinuitet hos bebyggelsen. De bevarade äldre byggnaderna representerar olika gård- och husstyper. Flera gårdsbildningar är till sin karaktär typisk för bondgårdarna på 1800-talets mitt där många delar ingår i helheten. Flera avgränsande murar är synliga och gårdsanläggningarna består av flera byggnader. Skändla Sörgård (byggnadsmin-

ne Tuve 3:19) är av kringbyggd karaktär medan Skändla Nordgård (Tuve 43:5) har en öppnare struktur. Skändla Sörgård vars boningshus är av "framkammartyp" och Skändla Nordgård med sitt "dubbelhus" representerar var sin av de två dominerande mangårdstyperna i Västsverige.

I området söder om Holmbäcken i Tuve finns också gravfält från järnåldern. På lägre nivåer i landskapet, i kanten mellan bergsområden och dagens åkermark, ligger flera stenåldersboplatser.

Fig. 206. Gravfält vid Tuve kyrka.

Fig. 207. Gårdsmiljö i Skändla, Tuve.

Landskapet i sydväst utefter Hukevägen bär spår från medeltid och framåt men här speglas kanske först och främst tiden kring förra sekelskiftet. En större gårdsanläggning och några torpmiljöer ingår i området och det småskaliga landskapet är rikt på avgränsande stengärdesgårdar och välbetade marker.

Bedömt natur- och kulturmiljövärde

Kanske finns inget område så rikt på fornlämningar som Skändlaberget och dess lägre belägna delar. Här finns också stor variation på lämningarna såsom gravar, gravfält, fornborg och boplatser från alla förhistoriska perioder. Eftersom berget utgjort en del av riksgränsen har det ett allmänt historiskt intresse. I Skändla by finns äldre strukturer till exempel vägsystemet som är avläsbart på skifteskartan från 1826. Gårdsanläggningen Skändla Sörgård är ett av de bäst bevarade exemplen på ett kringbyggt gårdskomplex i Göteborgstrakten. Skändla Nordgård är ytterligare ett fint exempel på ett gårdskomplex

med många intressanta ekonomibyggnader, också bostadshuset är av intresse. Det småskaliga landskapet längs Hukevägen har stora upplevelsevärden med skogskantade välskötta marker och beteshagar. Området är stort och varierat. Här förekommer såväl kalkrika torrbackar som näringsrika dammar. Flera sällsynta arter förekommer inom området.

Klassning naturmiljö: 2

Klassning kulturmiljö: 1

Gällande dokument

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Att särskilt tänka på i planering och förvaltning

- På och kring Skändlaberget finns ett stort antal intressanta fornlämningar från såväl förhistorisk som historisk tid. Det utgör som helhet en mycket värdefull kulturmiljö.
- Landskapet kring Tuve kyrka utgör en rik fornlämningsmiljö.
- Området är rikt på biotopskydd, främst i form av stenmurar men även diken, åkerholmar, småvatten och odlingsrösen, som även har kulturhistoriska värden.
- Vid Hökälla och Stora Holm finns flera näringsrika större dammar med sällsynta växter och djur.
- Skändla Sörgård (Tuve 3:19) är ett av de bäst bevarade exemplen på ett kringbyggt gårds-komplex i Göteborgstrakten och skyddas som byggnadsminne. Skändla Nordgård (Tuve 43:5) är ytterligare ett fint exempel på ett gårdskomplex.
- Det småskaliga landskapet längs Hukevägen har stora upplevelsevärden med skogskantade välskötta marker och beteshagar.

Fig. 208. Blåsuga.

7:4:1 Holm Jakobsdal

Holm Jakobsdal utgörs av en betad torrbacke med omgivande gräsmarker och ligger alldeles sydost om Säve depå. Kor betar hagen som varierar från torr till frisk. Tvärs Hisingen går en diabasgång, vilken bryter fram här och skapar förutsättningar för en krävande flora. Här växer bl.a. blåsuga, ängsvädd, bockrot, jungfrulin, stagg och brudbröd. De rödlistade arterna slättergubbe (NT) och silversmygare (NT) förekommer.

7:4:2 Huke m.m.

Speciellt i östra och västra delen av Hukeområdet ligger flera gravfält från järnåldern. Båda områdena ligger i kanten av den stora dalgången som leder från centrala Hisingens odlingsbygder till Kvillens dalgång på östra Hisingen. Detta förklarar till en del gravfältens koncentration. Enstaka stenåldersboplatser finns också i Hukeområdet men för övrigt är det ganska fornlämningsfattigt. En del fornlämningar är undersökta och borttagna.

Huke blev i slutet av 1600-talet komministerboställe för Tuve församling (ägd av kronan) och var det fram till 1800-talets slut. Till underhåll åt kyrkans präst upprättades först Tuve prästgård.

Fig. 209. Torpmiljö.

Kyrkoherden flyttade därifrån till Lundby 1639 (Tuve och Lundby socknar delade präster) och Prästgården arrenderades ut och friköptes 1729. Huke ersatte alltså Tuve prästgård som prästboställe. År 1835 hade gården en häst och fyra kor, utsädet gav fem tunnor säd och fyra tunnor potatis.

7:4:3 Prästegårds hög och Hökälla

I västra delen av området ligger det relativt stora gravfältet "Prästegårds hög" (Tu 17). Det består av tjugotalet gravar där resta stenar och domarringar ingår. Gravfältets läge nära Tuve medeltida kyrka gör kulturmiljön ytterst intressant i området. Runtomkring berget med gravfältet ligger flera stenåldersboplatser. De har lång tidskontinuitet av fyndmaterial att döma. Ursprungligen låg dessa boplatser vid den forna havsstranden.

Tuve kyrka är socknens äldsta byggnad. Kyrkan är relativt liten, uppförd utan torn och typisk för de kyrkor som byggdes i dessa trakter på 1100- och 1200-talen. Exteriören karaktäriseras främst av två perioder: medeltiden och

1700-talet. Anläggningens kärna består av kyrka, klockstapel och begravningsplats. Då Tuve haft en kyrka sedan medeltiden kan man utgå ifrån att kyrkogården är samtida med kyrkan. En kallmurad skalmur omgärdar den äldre delen av kyrkogården i anslutning till kyrkan. Kyrkogården har utvidgats i omgångar, något som kan avläsas i kyrkogårdsmurarna. Vid murarna finns träd planterade. Träden på den äldsta delen av kyrkogården har kraftiga dimensioner och bidrar till den ålderdomliga karaktären på miljön.

Vid Tuve kyrka finns en större färbetesmark på bergkullen som till stor del utgörs av det tidigare nämnda gravfältet. Marken är torr till frisk och bevuxen med enbuskar och spridda lövträd och

Fig. 210. Tuve kyrka.

Fig. 211. Spetsnate.

tall. I markskiktet finns bl.a. ljung, krustätel, rödven, stagg, knägräs och ängshavre. Hävden är bristfällig och gödslingspåverkan ställvis tydlig. I områdets norra del, vid kyrkan, förekommer flera äldre lövträd, främst askar, vilka bär spår av hamling. På träden växer flera intressanta lavar, bl.a. silverlav, lönnlav och orangelaven *Caloplaca chlorina*. Kulturmarksföreningen har på senare år gjort en del röjnings- och slätterinsatser på gravfältet.

Vid Hökälla rinner vattnet åt två olika håll, en så kallad bifurkation. Kvillen rinner norrut och Kvillebäcken söderut. I Kvillebäckens norra del har Göteborgs kommun genom dämningar av Kvillebäcken skapat en våtmark, Hökälla våtmarkspark. I området finns en nordlig och en sydlig damm omgivna av vass och betesmarker. Den norra dammen har en öppen vattenyta på ca 2 ha medan den södra är mindre, ca 1 ha. Området utgör ett av kommunens rikaste fågelområden för såväl rastande som häckande fåglar. Bland de häckande arterna kan nämnas smådopping, tornfalk, vattenrall, tofsvipa, sånglärka (NT), ängspiplärka, buskskvätta, gulärta och enkelbeckasin. Andra arter som ses i området är sångsvan, skedand, snatterand och ärta (VU). Även gott om rastande ringduvor och flockar av olika tättingar förekommer under flyttningstiderna i området. Hökälla utgör även en värdefull amfibiemiljö. Vanlig groda, åkergroda, padda och mindre vattensalamander förekommer. I dammarna förekommer de mycket sällsynta och röd-

listade vattenväxterna spets- och knölnate (EN). Dammarna har även ett intressant insektsliv, bl.a. förekommer den mindre vanliga trollsländan bred trollslända och de ovanliga buksimmarna *Sigara iactans* och *Sigara scotti*. Även de mindre vanliga snäckorna ribbskivsnäcka och sjöskivsnäcka förekommer.

7:4:4 Skändla by

I Skändla ligger tre generationers vägar parallellt med Skändlavägen en bit upp på berget, med Tuve kyrkväg ett litet stycke längre ner, och till sist den stora Tuvevägen i dalen.

Byn nämns första gången i skriftliga källor på 1300-talet. Namnet beskriver byns läge vid slutningen av ett berg som var solbelyst, "skin-hälla". 1757 bestod byn av tre hemman uppdelade på de tre gårdarna Nordgården, Mellangården och Sörgården som i sin tur var uppdelade på flera brukningsenheter. Tillsammans hade byn 10 brukare. En brand ödelade byn 1819 och vid enskiftet år 1826 var bebyggelsen till stor del nybyggd och fick ligga kvar på den gamla bytomten.

Byggnadsminnet Skändla Sörgård

Byggnaderna på Skändla Sörgård uppfördes troligen efter tomtindelingsplanen 1821. På enskifterskartan 1826 syns bostadshuset och en parallellställd ladugård så som husen ligger idag. Senare har ladugården fått vinkelbyggnader i norr. Gårdsplanen är stenlagd. Under senare delen av 1800-talet tillkom ett svinhus och en källarvind. Både bostadshus och ladugård är målade med röd slamfärg. Bostadshuset är uppfört på enkelbredd och är av "framkammartyp" med kök, stuga och en "framkammare". Husets huvudingång var vid köket. Bostadshuset har byggts om i två omgångar. 1874 byggdes "lillekammer'n" i bredd med framkammaren och 1927 byggdes huset ut med farstu och ytterligare en kammare åt söder samt glasveranda.

Fig. 212. Skändla Sörgård.

Skändla Nordgården (Tuve 43:5)

Gårdens läge finns markerat på storskifteskartan från år 1757, då fanns fyra nordgårdar. Vid enskiftet år 1826 fick gårdsbebyggelsen ligga kvar. Gårdsanläggningen ligger utefter byvägens gamla sträckning och gårdsbildningen är till sin karaktär typisk för bondgårdarna på 1800-talets mitt där många delar ingår i helheten. Den

gamla vägsträckningen kantas av träd och flera avgränsande murar är synliga. Boningshuset är troligen uppfört omkring 1850 på dubbelbredd med sexdelad planlösning. Gårdsplanen är sten-satt, ladugården är vinkelbyggd och bildar tillsammans med boningshuset en till hälften slutet enhet. Till gården hör också flera mindre ekonomibyggnader troligen från 1800-talets mitt.

Fig. 213. Skändla Nordgård.

Fig. 214. Skändlabergets västra del med det vikingatida gravfältet Tuve nr 7 i bergsslutningen.

7:4:5 Skändlaberget

Få områden på Hisingen är så rika på fornlämningar som Skändlaberget. På berget och i dess kanter nära odlingsmarkerna ligger lämningar såväl från stenåldern som från bronsåldern och järnåldern. Flera av fornlämningarna är skyltade och det finns kartor med markerade stigar i området där man kan vandra och uppleva kulturlämningar. Park- och Naturförvaltningen sköter en stor del av området och samarbetet med Kulturförvaltningen gynnar förmedlingen av både natur- och kultur i området. Skändlaberget var ursprungligen en ö, vilket förklarar stenåldersboplatsernas belägenhet i bergets utkanter i anslutning till dagens odlingsmark. Där ligger de på lite olika höjd över havet beroende på från vilken

del av stenåldern de är. Boplatserna är obetydligt undersökta. I kanten sydväst om berget ligger det stora vikingatida gravfältet, som delvis undersöktes 1917 och 1918. I gravarna fanns i flera fall ett rikt inventarium av pärlor, metallföremål och keramikkarl. Alldeles intill ligger en boplatz som förväntas vara från samma tid som gravfältet. Längre in på Skändlaberget finns en fornborg som också antas vara från järnåldern. På toppen av Skändlaberget ligger det ståtliga runda bronsåldersröset och det imponerande långröset (Sä 49). På de markerade stigarna når man lätt fram till rösemiljön.

7:5 BÖNERED

Området omfattar Bönereds by samt delar av Nordtagene. Jordbruksmarken i Bönered utgörs av en blandning av åker- och betesmark. I områdets mitt reser sig en markerad moränrygg ca 10 meter över omgivande lermark. Ryggen är ca 300 meter lång och 100 meter bred och ett av kommunens få geologiskt utpekade värden. Böneredsåsen och dess sluttningar ger en tydlig rumsbildning i odlingslandskapet med vidsträckt utsikt över dalarna på bägge sidor. Karaktäristiskt är den vida utsikten där byn med sina öppna marker kontrasterar mot Kärrens centrum och Gårdstensbergen. Från bytomten på åsen syns hela byns betesmarker, åkrarna och bäckraviner, såväl upp mot berget i öster, vid Nordtagene som i väster där den branta Kopparåsen inramar dalen.

Kulturmiljö

I Bönered med omgivningarna är kända fornlämningar till övervägande del från järnåldern. Järnålderslämningar som ligger koncentrerade kring gårds- eller bymiljöer kan betyda att dessa gårdar eller byar har kontinuitet som jordbruksenheter mer än tusen år tillbaka i tiden. I direkt anslutning till Bönereds bytomt helt nära byns äldsta ladugård observerades 2004 ett sedan tidigare ej registrerat gravfält. Det bedöms bestå av sex stycken väl avgränsade stensättningar. Gravfältet har inregistrerats som Säve 398 i Riksantikvarieämbetes fornlämningsregister.

Gravfält från järnåldern har inte sällan koppling till en gård eller byplats. Ett röjningsröse observerades även norr om gravfältet. Området är inte utrett arkeologiskt, men det finns ytterligare några fornlämningar registrerade. I trädgården till fastighet Bönered 1:27 återfinns en skålgropssten. Sydost om Bönereds bebyggelse ligger en stensättning. I nordöstra delen av område, i Nordtagene återfinns förutom en fyndplats för

Fig. 215. Landskapsbild i Bönered. I bakgrunden Angeredsbron.

en yxa från äldre sten-
åldern skålgropar samt
stensättningar.

Vägen över åsryggen har
troligen använts sedan
förhistorisk tid. Vägen
förenade de två färjelä-
gena Orrekulla skans vid
Göta älv och Kornhall
vid Nordre älv. Byvägen
är en kulturhistoriskt
innehållsrik miljö som
kantas av byns gårdar.
Bönered är omnämnd
i skriftliga källor se-
dan medeltid och har ett
mycket tydligt läge uppe
på åsen. Läget för bybe-
byggelsen kan bekräftas
via kartor från tiden
kring storskiftet 1823.
Byns bebyggelsestruktur
innefattar vägen, bo-
stadshus, ekonomibyggnader,
planterade träd,
dammar, brunnar och
stenmurar. En särställ-
ning i byn har ladugår-
den i norra delen av by-
tomten väster om vägen
som sannolikt är uppförd
kring sekelskiftet 1800.

Denna har ett mycket
högt byggnadshistoriskt
värde. Byns marker brukas fortfarande och det
går än idag att följa den stenvägg som markerar
gräns mot kringliggande byar. Miljöskapande
och betydelsebärande är också kontakten mel-
lan de öppna odlade markerna och den trädbe-
växta betesmarken på det närliggande berget vid
Nordtagene. Detta samband är omväxlande för
ögat och var en viktig komponent för jordbruks-
näringen. Gården Nordtagene är en av Göte-
borgstraktens få herrgårdar med huvudbyggnad,
flygelbyggnad, och överbyggd källarbyggnad.

Fig. 216. Odlingslandskap i Bönered.

Fig. 217. Bönereds by.

Bedömt natur- och kulturmiljövärde

Bönereds by är i sin helhet en mycket värde-
full kulturmiljö med en säregen landskapsbild
av högt värde. Fornlämningsbilderna ger intryck
av kontinuitet mellan dagens gårdslägen och
järnålderns gravfält. Kulturlandskapet i Bönered
är ett berikande komplement till den storskaliga
bebyggelsen i Kärra och en resurs för Göteborg
i stort. Traktgränsen för Bönereds by är av stort
värde för förståelsen av byn som organisatorisk

Fig. 218. Ålderdomlig ladugård i Bönered.

samhällsenhet. Gränsen är till största delen fortfarande markerad av stenmurar. Ett särskilt värde ligger i gårdsanläggningar som inbegriper såväl bostadshus som ladugård och uthus. Den komplexa gårdsbebyggelsen ger en fullödigare bild av byns livsbetingelser samtidigt som det ger byggnadsbeståndet variation. I Göteborgs kommun finns endast ett fåtal ladugårdar av så hög ålder som ladugården Bönered 1:5 bevarade. Av stor betydelse för helheten är vägen som mjukt slingrar sig fram i dalen och upp på åsen. Vägen kantas bitvis av hamlade träd.

Klassning naturmiljö: -

Klassning kulturmiljö: 2

Gällande dokument

Kulturmiljöunderlag Kärra. Detaljplaner för bostäder m.m. väster om Kärra respektive bostäder öster om Albastross golfbana. 2010. Göteborgs stadsmuseum.

Natur- och kulturstudie Kärra. 2004. Göteborgs stadsmuseum.

Att särskilt tänka på i planering och förvaltning

- Böneredsåsen är ett av få utpekade geologiska objekt i kommunen.
- Bönered är ett fint exempel på en bondby med kontinuitet ner i förhistorisk tid och där laga skiftet på 1800- talet inte ledde till att gårdsbebyggelsen flyttades ut.
- Bygränsen markeras genom en stenmur som än idag går att följa runt hela byns marker.

- Den äldre gårdsbebyggelsen där ekonomibygnaderna har ett särskilt värde då de illustrerar gårdens försörjning.
- Böneredsvägen har ett uråldrigt läge på åsen och vägen är starkt miljöskapande då den mjukt följer landskapet.
- S:t Olofs källa är ett av få exempel på "plats med tradition" i kommunen. Källan anses vara tillägnad helgonet S:t Olof.
- De förhistoriska lämningarna i Bönered har stor betydelse i sin kontext tillsammans med den historiska bymiljön.

7:5:1 Bönered

Odlingslandskapets nästan organiskt framväxta bebyggelse kontrasterar mot de strikt planlagda och storskaliga Gårdstenshusen, vindkraftverket och Angeredsbron i horisonten i öster. Andra viktiga inslag i landskapet är hamlade träd, allér, dammar och stenmurar.

Fornlämningsbilden i området visar ett väl sammanhängande kulturlandskap med kontinuitet från förhistorien fram till samtid med en tonvikt från järnåldern. Lämningarna är variationsrika och visar på både ett tidsdjup, en bredd och intensitet av mänskliga aktiviteter. Järnåldersgravfält har inte sällan koppling till en gård eller byplats. Befintlig bebyggelse i Bönereds by kan dölja den järnåldersbebyggelse som har haft koppling till gravfältet. Området ger möjligheten att uppfatta järnålderslandskapet med dess lämningar. En fornlämnings omgivande miljö är i många fall avgörande för hur fornlämningen upplevs och skapar även en förståelse för den tid den brukats och de människor som skapade den.

S:t Olofs källa ligger på gränsen mellan de tre byarna Bönered, Skogome och Tagene, efter vägen söder om Bönereds bybebyggelse. Detta visar källans betydelse, då gränserna till byar har dragits så att alla tre byarna haft tillgång till källan. Källans kanter är skodda med stenblock på tre

sidor. Området tillhörde Säve socken och kyrkan var helgad till S:t Olof, den norske kungen Olov II (995-1030), vilket ger en koppling till källan.

Traktgränsen för Bönereds by är av stort värde för förståelsen av byn som organisatorisk samhällsenhet. Gränsen är till största delen fortfarande markerad av stenmurar. På en av byns nuvarande gårdsanläggningar (Bönered 1:5) står en ladugård som finns redovisad på storskifteskartan från 1823 (delar kan vara mycket äldre). I kommunen finns endast ett fåtal ladugårdar av så hög ålder bevarade. Till gårdsanläggningen hör ett bostadshus uppfört på 1890-talet. Ytterligare tre gårdsanläggningar med ladugårdar och uthus finns i byn och dessutom flera bostadshus av hög kvalitet. Vid laga skifte flyttades endast en gård ut från bykärnan, vilket är anmärkningsvärt lite. Det var gården Ängen som uppfördes intill gränsen mot Nordtagene. Gårdsbebyggelsen där har nyligen rivits.

Väster om Böneredsvägen ligger en försvarsvall från 1914.

Fig. 219. Gårdsmiljö i Bönered.

Fig. 220. Stenmuren som markerar bygränsen.

Fig. 221. St Olofs källa.

8. Norra Hisingen

Området sträcker sig utefter de två älvarna Nordre och Göta älv. Längs älvarna finns större, sammanhängande områden med jordbruksmark. Områdets centrala delar utgörs främst av skogsbeklädda kullar mellan vilka spridda, mindre jordbruksområden förekommer. Skogsmiljöerna, framförallt i den västra delen, består till betydande del av ädellövskogar, med bl.a. ek, bok och lind, medan de centrala delarna av norra Hisingen domineras av barrskog.

Älvarnas näringsrika vatten har skapat förutsättningar för en intressant flora med flera sällsynta växter både i vattnet och på strandängarna (fig. 224). Även djurlivet är rikt, bl.a. förekommer

flera rödlistade fåglar som rosenfink (VU), göktyta (NT) och kornknarr (NT).

Längs Göta älv följer ett långsträckt slättlandskap som inramas av skogsklädda höjder, brantare på östra sidan av älven men markanta också på den västra sidan. Gårdarna klättrar upp mot den skogsklädda höjden och odlingsmarken breder ut sig i den svaga sluttningen. Närmare älven tar de sankta, f.d. betesmarkerna vid. Området genomkorsas av E 20 motorväg som tar nästan all uppmärksamhet, och helhetsmiljön upplevs som splittrad. Utefter Nordre älv breder ett mer småbrutet landskap ut sig bland annat präglat

Fig. 222. Betesmark längs Nordre älv.

Fig. 235. Stentrappa och murar på Ragnhildsholmens borgruin.

av Nordre älvs förändrade vattenflöden. Också i denna del utgör skogen en fond till den bördigare dalen.

Norra Hisingen är inget undantag vad gäller fornlämningstäthet i förhållande till övriga Hisingen. Det finns ett stort antal fornlämningar i Rödbo. Lämningarna är knutna till odlingsbygden och därför något färre i skogsmarkerna på östra Hisingen. Man har också observerat att man velat undvika att bo för nära Nordre älvs kustområde, troligen av säkerhetsskäl i en tid när snabba överfall kunde äga rum.

Området utgörs av det som tidigare var Rödbo socken som hade ett 20-tal byar och gårdar bl a Göddered, Röset, Grimås, Ellesbo, Rönning, Kockhed, Hög, Maggered och Backered. Om-

rådet var norskt till 1658. Socknen fick en egen kyrka vid Vedbacka på 1500-talet. Här finns delar av kyrkogården kvar på platsen. Socknen har genom tiderna haft starka band till Kungälv och Kastellegården som ägde många av gårdarna. Efter att kyrkan förstördes på 1600-talet använde socknen Kungälv's kyrka fram till 1929 då en ny kyrka byggdes. Ragnhildsholmens medeltida borgruin speglar tillsammans med Kastellegårdens område ett betydelsefullt skede i nordisk historia. Lite senare var den förnämsta egendomen i Rödbo socken Ellesbo som utvecklades till en herrgårdsliknande anläggning på 1790-talet. Rödbo har som helhet en mycket väl bibehållen landsbygdskaraktär med flera värdefulla jordbruksmiljöer, med såväl bevarade som övergivna gårdsplatser och byar. Flera välbevarade exempel på intressant gårdsbebyggelse finns också kvar.

Fig. 224. Blomvass är sällsynt men växer längs älvstranden vid Tjuvholmen.

8:1 NORDRE ÄLVDALEN
8:1:1 Hakered och Göddered
8:1:2 Ragnildsholmen

8:2 GÖTA ÄLVDALEN
8:2:1 Rönning

Delområden på norra Hisingen

8:1 NORDRE ÄLVDALEN

Området har en småskalig och varierad karaktär. Åkermark, betesmarker, lövskogar och blötare områden förekommer om vartannat. Även topografin är varierande med flera mindre, skogsbevuxna berg som reser sig ur det annars relativt flacka landskapet. Markerna har kvar mycket av sin ålderdomliga karaktär med omväxlande öppna marker, beteshagar, strandängar, lundar och lövskogar.

Natur

Norra och västra delen av området ingår i Natura 2000-området och naturreservatet Göta och Nordre älvs dalgångar samt är utpekad som riksintresse för natur och friluftsliv.

Närheten till Nordre älv präglar området. Längs älvstränderna finns frodig fuktängs- och strandvegetation med sällsynta arter som vattenstånd (VU), smörbollor och tuvstarr. Älven har tidigare också haft en sydligare fåra, söder om Ragnhilds holmen. I den gamla älvarmen finns idag flera näringsrika sumpar med intressant flora. Områdets östra halva utgörs av mindre områden med jordbruksmark omgivna av skog.

Fig. 225. Göddered.

Fig. 226. Odlingslandskap vid gården Åsen.

I området finns flera ängs- och hagmarksobjekt och runt åkerholmar och längs skogskanter förekommer brynmiljöer. Området utgör dessutom ett av de största ädellövskogsområdena i kommunen. Det omväxlande landskapet skapar förutsättningar för en rik och varierande flora och fauna. Exempel på variationens betydelse ges av aspvedgeting, *Symmorphus connexus*, som bygger bon i vedhåligheter och samlar småfjärilar till sina larver. Den är därför beroende av naken ved i kombination med blomsterrika ängar.

Flera sällsynta svampar och växter förekommer. Norra Hisingen är en viktig lokal för det mycket sällsynta och västliga naggbjörnbäret (VU) och i en kohage i Göddered har flera sällsynta och rödlistade ängssvampar hittats. Bland de häckande fåglarna kan nämnas tofsvipa, gräshoppsångare (NT) och göktyta (NT). Tillfälligt förekommer även törnskata. Fem arter fladdermöss samt hasselnok (VU) och större vattensalamander är kända från området.

Området är tämligen rikt på biotopskydd, främst i nordost. Dessa utgörs främst av stenmurar, men även småvatten, diken och åkerholmar.

Kulturmiljö

Detta område innehåller ett flertal intressanta fornlämningar. Lämningarna i området karaktäriseras av ett stort tidsdjup. Här finns boplatser från äldsta tid såsom Rödbo 38 och 39 samt by/gårdstomt för Göddereds gamla by (Rö 72) från historisk tid. I området finns även Hakereds fornborg (Rö 5) som kan antas vara från järnåldern och med en storartad utsikt över Nordre älv och den norra sidan av älven. Det finns även ett ganska stort antal allmänt förhistoriska boplatser som kan vara från såväl sten- som brons- och järnålder. I den sydvästra delen av området finns bl.a. lämningar av brons- och järnåldersboplatser. Enstaka fornlämningar har stort pedagogiskt värde. Det gäller inte minst Hakereds fornborg och Göddereds gamla byplats. På grund av en lägre exploateringsgrad har få fornlämningar blivit undersökta på norra Hisingen.

I stort sett samtliga fornlämningar har koppling till odlingslandskapet i detta område. Det skiljer sig från övriga områden då flera av lämningarna är från historisk tid. Det gäller förstas den vetenskapligt intressanta Ragnhildsholmens borgruin från medeltiden men även några by- och gårdstomter, brolämning och sannolikt

områdena med odlingsrösen. Ragnhildsholmens borgruin har största pedagogiska värde. Man kan också uppleva kopplingen till den medeltida staden Kongahälla på andra sidan Nordre älv vid Ragnhildsholmen.

I norr ligger Hakered och Göddered som är intressanta exempel på byar som uppodlades under tidig medeltid. Det omgivande kulturlandskapet är ovanligt välbevarat åtminstone från 1700-talet och framåt och innehåller tydliga strukturer från äldre tiders brukande av markerna. Här är det möjligt att förstå brukningssystemet med in- och utmark, fågator, bevattningsdammar, vägar etc. I området finns också fina exempel på bostadshus och ekonomibyggnader av olika typer. Här finns tydliga exempel på helt frånflyttad byplats och på välbevarad utflyttad gård. Här finns även exempel på de traditionella typerna av bohuslänsk gårdsbebyggelse med bostadshus på enkelbredd och kringbyggd gårdsplan samt bostadshus på dubbel bredd med en lösare gruppering av byggnaderna. Gården Röset är ett värdefullt exempel

på bostadshus på enkel bredd och delvis kringbyggd stensatt gårdsplan. Tillsammans med den gamla vägen, en äldre sträckning av Kongahällavägen, utgör gården Röset en unik miljö.

I nord-sydlig riktning sträcker sig inom området en brukad dalgång omgiven av såväl bevarade som övergivna gårdsplatser och byar. I dalgången finns flera exempel på intressanta gårdsmiljöer, Grimås, Höga och gamla Högen kan nämnas. Några riktigt fina miljöer som representerar övergivna gårdar finns också i dalgången. Här kan nämnas Åsens gård med små åkrar, husgrunder, hägnader, fruktträd m.m; lämningar som ger landskapet ett historiskt djup. Stengärdesgårdarna är andra tydliga tidsmarkörer i landskapet. Vägen som sträcker sig genom dalen är också av kulturhistoriskt intresse. Vägen delar sig och den ena armen binder samman denna dalgång med Djupedal. Det var på denna väg som den norske biskopen Jens Nilssøn reste vid sin visitationsresa på 1590-talet. Den andra vägarman ansluter till den gamla landsvägen mellan Göteborg och Kungälv.

Fig. 227. Bred fågata i Göddered.

Fig. 228. Fornminnesområde i Göddered.

Förutom de vetenskapliga värden som finns i dalens byggnader, gränsmarkeringar, vägsträckningar, bebyggelseämningar etc har området ett starkt upplevelsevärde av rofyllt landskap.

Bedömt natur- och kulturmiljövärde

Kulturlandskapet är ovanligt välbevarat sedan åtminstone 1700-talet och innehåller tydliga strukturer från äldre tiders brukande av markerna med omväxlande öppna åkermarker, beteshagar, strandängar, lundar och lövskogar. Det långvariga brukandet av marken har skapat förutsättningar för en artrik, hävdberoende flora och fauna och flera sällsynta arter förekommer inom området.

Nordre älvs dalgång innehåller ett flertal intressanta fornlämningar. Lämningarna karaktäriseras av ett stort tidsdjup och i stort sett samtliga har koppling till odlingslandskapet. Området skiljer sig från övriga områden då flera av lämningarna är från historisk tid.

I området finns by- och gårdsbebyggelse på ursprunglig plats som representerar olika karaktärsdrag hos den agrara bebyggelsen. Bostadshus på enkelbredd och kringbyggd gårdsplan, och bostadshus på dubbel bredd med en lösare gruppering av byggnaderna. Ekonomibygnader av många olika slag.

Förutom de vetenskapliga värden som finns i dalens byggnader, gränsmarkeringar, vägsträckningar, bebyggelseämningar etc har området ett starkt upplevelsevärde av rofyllt landskap.

Klassning naturmiljö: 2

Klassning kulturmiljö: 1

Gällande dokument

Bevarandeplan för Natura 2000-område. SE0520035 Göta älv - Nordre älvs dalgång. 2005. Länsstyrelsen i Västra Götalands län.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Natura 2000-området och naturreservatet Göta och Nordre älvs dalgångar samt är utpekade som riksintresse för natur och friluftsliv.

Förklarande av delar av Göta och Nordre älvs dalgångar som naturreservat. 1974. Länsstyrelsen i Västra Götalands län.

Att särskilt tänka på i planering och förvaltning

- I området finns synliga strukturer från tidigare markbruk med stenmurar för in- och utmark samt för beteshagar, fågator, diken och åkerholmar, bevattningsdammar etc. De flesta av dessa utgör även skyddade biotoper.
- Det långvariga brukandet av marken har skapat förutsättningar för en artrik och hävdberoende flora och fauna med flera sällsynta arter.
- Det rika fågellivet, särskilt längs älven.
- Strandängar och sumpar har höga botaniska värden.
- Norra Hisingens fornlämningsmiljöer präglas av lämningar såväl från äldsta stenåldern som från järnåldern och medeltid. Som exempel kan nämnas boplatserna vid Göddered, fornborgen vid Hakered och den medeltida borgen på Ragnhildsholmen.
- Den äldre bebyggelsens karaktärsdrag med bostadshus på enkelbredd och kringbyggd gårdsplan, bostadshus på dubbelbredd med en lösare gruppering av byggnaderna.
- I området finns rester av flera äldre vägsträckningar. Förutom gamla Kongahällavägen finns bl a en vägsträckning från Djupedal mot Ragnhildsholmen. Utmed dessa vägar finns på flera håll även bevarade stenbroar.

8:1:1 Hakered och Göddered

Fornlämningsbilden

Hakereds fornborg (Rödbo 5) är en imponerande anläggning på ett högt berg på norra Hisingen. Borgen har inte undersökts arkeologiskt men i likhet med andra fornborgar finns betydande stenlagda murar på vissa partier av berget. Utsikten är imponerande från fornborgens högsta krön. Borgen kan ha utnyttjats i ett samlat försvar av Sävebygden på Hisingen tillsammans med Hisingens övriga fornborgar. Forskning som gjordes på 1990-talet har kommit fram till denna slutsats (Hall 2007). Norr om fornborgen finns stenåldersboplatser i dalgångarna. Några av dem har lämnat fynd från den allra äldsta jägar- och samlarkulturen i Västsverige nämligen Hensbackakulturen. Typiskt för denna kultur är bland annat ett flintmaterial av långa smala spån och den så kallade skivyxan, som tillverkades att ett stort vasst flintavslag. På fornlämningarna Rö 38 och 39 har hittat sådana flintfynd.

Hakereds byplats

Hakered nämns första gången i skriftliga källor år 1354 då det tillhörde Kastellklostret i Kongahälla. År 1734 köptes gården från Ryttmästare Bonge då han fick avsked från Bohus fästning.

Fig. 229. Dadelvaxskivling. Foto: Lennart Gustafson.

Byn var värderad till ett halvt skattehemman och på storskifteskartan 1796 finns två brukningsenheter. En av gårdarna (1:3) ligger kvar på ursprunglig tomt, dock brann det intressanta bostadshuset ner i början av 2000-talet men lillstugan och ekonomibyggnaderna finns kvar på platsen. Landskapsstrukturerna såsom trädgård, stengårdesgårdar, dammar, vägar, odlingslandskap och fågata går lätt att avläsa.

Göddered

I en kohage söder om Göddereds Sörgård, i områdets nordöstra del, har flera sällsynta marksvampar påträffats. Lokalen utgörs av mosaikartad, tuvig gräsmark med inslag av stenhällar. Marken är huvudsakligen fuktig. I hagen växer rikligt med ängsvädd, på magrare partier även stagg, ljung och gråfibbla. I hagens västra del finns en påtaglig gödselpåverkan beroende på stödutfodring. I denna del saknades ängssvampar helt. 14 arter vaxskivlingar, *Hygrocybe sp.*, är kända från hagen, bl.a. de rödlistade arterna scharlakansvaxskivling (NT), praktvaxskivling (NT) och dadelvaxskivling (VU). Även andra ängssvampar förekommer och hagen utgör ett gott exempel på en värdefull betesmark.

Göddered är känt från skriftliga källor sedan

Fig. 230. Gårdsmiljö i Göddered.

Fig. 231. Ladugård i Göddered.

1388. Namnet anses betyda röjning vid Gautelfr (Göta elv). Byn var värderad till ett helt skattehemman och på storskifteskartan från år 1812 redovisas 7 brukningsenheter. Byns byggnader låg mycket tätt grupperade på (den nu frånflyttade) bytomten, en fågata leder till utmarken åt söder. Laga skifte genomfördes 1838 då flertalet byggnader flyttades ut från byplatsen. Idag finns ingen gårdsbebyggelse kvar. Tydliga äldre struk-

Fig. 232. Gården Röset.

turer markerar byplatsen så som vägar, stengärdesgårdar, vattenhål, husgrunder och äldre träd. Helt nära den ursprungliga byplatsen är Sörgårdens byggnader placerade. Det är en välbevarad, utskiftad gårdsanläggning med bostadshus på dubbelbredd och kraftig stenfoot, ladugård, mjölk-källare och potatiskällare.

Gården Röset

Gårdsbebyggelsen ligger utefter Kongahällvägens gamla sträckning. Röset som har varit en relativt liten gård upptas på 1760-talet som 1/4 mantal. Enligt traditionen skänktes gården på 1560-talet till en familj sedan mannen offrat sitt liv för att rädda Bohus fästning åt svenskarna. Bostadshuset uppfördes 1827 på enkelbredd och den vinkelbyggda ladugården under 1800-talets senare del. Byggnaderna bildar ett halvslutet gårdsutrymme med stensatt gårdsplan. Vid bostadshusets gavel finns en gammal trädgård omgiven av en välbyggd stengärdsgård. Bostadshuset är i en våning och har en planlösning av framkammartyp. Gården som helhet är mycket välbevarad och har en säregen ålderdomlig karaktär. Tillsammans med den gamla vägen utgör den en unik miljö.

8:1:2 Ragnhildsholmen

Ragnhildsholmen är en före detta ö i Nordre älv. En tidigare älvarm utgörs idag av ett smalt sumpområde med en större vattenspegel. De fuktiga delarna domineras av vassar och strandängar. Här och var växer träd och buskar, t.ex. al och vide och längs älven glesa strandskogspartier. Ön domineras av en torrängskulle, på vilken en borgruin är belägen. Runt ruinen finns flera åkerholmar, vilka kantas av större slånbyn. Delar av området betas av kor och får.

Området utgör en viktig lokal för såväl häckande som rastande och övervintrande fåglar. Brun kärnhök, kornknarr (NT), enkelbeckasin, sånglärka (NT), ängspiplärka, buskskvätta, näktergal,

Fig. 223. Ragnhildsholmens borgruin.

Fig. 233. Tuvstarr vid Ragnhildsholmen.

Fig. 234. Ragnhildsholmens borgruin.

8:2 GÖTA ÄLVDALLEN

gräshoppsångare (NT), sävsångare, kärrsångare, rörsångare, härmsångare, törnskata, hämpling (VU) och rosenfink (VU) häckar vid Ragnhildsholmen. Mindre antal av vadare, t.ex. beckasiner, änder och vissa tättingar använder området under flyttningstiderna. Under vintern uppehåller sig gärna rovfåglar som ormvråk, fjällvråk (NT), blå kärrhök (NT), tornfalk liksom varfågel i området.

Vatten som sipprar över ruinens murar löser ut kalk i murbruket. Detta gör att murarna och torrbackarna runtomkring ruinen är en gynnsam miljö för många sällsynta och kalkgynnade växter som grusbräcka, glansnäva, gullviva och stånds. De gamla fästningsmurarna och den intilliggande kalkrika jorden utgör även hemvist för flera sällsynta, kalkkrävande kryptogamer t.ex. murlansmossa (VU), stor klockmossa, skrynklig skinnlav (VU) och seg gelélav.

Den fuktiga marken hyser flera sällsynta växter som myskgräs, tuvstarr, smörbollor, kärrvial och vattenstånds (VU). I områdets västra del finns en sump med öppen vattenspegel. Här förekommer bl.a. vattenaloe.

I södra delen av det norska Bohuslän byggdes tre borgar under medeltiden; Sigurd Jorsalafars kastell i Kungahälla, Ragnhildsholmen och Bohus i Kungälv. Ragnhildsholmen byggdes på 1250-talet i anslutning till staden Kungahälla. Borgen övergavs omkring 1320, sannolikt till följd av brand. Ragnhildsholmens borgruin undersöktes av Wilhelm Berg på 1880-talet. Borgen har konstaterats vara ombyggd i flera etapper. Den hyste en permanent besättning av soldater under sin användningstid. Den hade även funktionen av ett hem. I slutet av 1280-talet hade borgen funktionen av fristad för danska adelsmän som gjorde angrepp på Danmark.

Området omfattar främst de flacka åker- och betesmarkerna mellan motorvägen E6 och Göta älv. Området är starkt danat av Göta älv och utgörs till största del av vassar och sankafuktängar. Den största delen av de älvnära områdena befinner sig i olika stadier av igenväxning och domineras av högvuxna starrarter, älgört och videbuskar. Bara området norr om Jordfallsbron (Bredungen) betas ännu. Detta beror på att områdets södra del utgör drickvattentäkt för Göteborg (vattenskyddsområde) och djurhållningen är därför reglerad i lag. Delar av området mellan motorvägen och älven brukas ännu som åker. Ett område mitt för Ellesbo bokskog användes under 1970-talet som upplagsplats och har sedan växt igen med skog, främst björk.

Natur

Större delen av området är utpekad som riksintresse för natur och friluftsliv. Norra halvan av området ingår i naturreservatet och Natura 2000-området Göta älv- Nordre älvs dalgångar. Området har en rik flora och fauna och är mycket viktigt för såväl häckande som rastande- och övervintrande fåglar. Det rikaste fågellivet återfinns i den norra delen, som fortfarande betas, men även resten av sträckan har många skyddsvärda arter.

Bland häckfåglarna kan nämnas rosenfink (VU), ormvråk, tornfalk, tofsvipa, enkelbeckasin, sånglärka (NT), ängspioplärka, gulärka, buskskvätta och flera arter sångare som exempelvis gräshoppsångare (NT) och sävsångare. Tillfälligt häckar även skäggmes, törnskata och brun kärrhök. Kornknarr (NT) och pungmes (EN) påträffas sporadiskt. Till de rastande och övervintrande fågelarterna hör bl.a. varfågel, skäggmes, pioplärkor, starar, pilfinkar, ringduvor, gråsiskor, gäss samt beckasiner och andra sankmarksarter. Sångsva-

Fig. 236. Vy över Göta älvs dalgång mot nordost.

nar, grågäss och kanadagäss samt tofsvipor rastar och betar på strandängar och odlade marker. Göta älvs dalgång utgör en viktig sträckled för flyttande arter under våren och hösten längs älven, bl.a. för svanar, änder, vadare och olika tättingarter. Vintertid har området varit betydelsefullt för rovfåglar, särskilt ormvråk och tornfalk, men antalet exemplar har minskat under senare år, troligen på grund av igenväxningen. Den bristfälliga hävden i området utgör även ett hot mot de häckande fåglarna.

Flera sällsynta, näringskrävande växter förekommer i området bl. a. vattenstånds (VU), springkorn och tuvstarr. Vid Rönning, i områdets centrala delar fanns tidigare flera sumpar med värdefull flora, bl.a. spetsnate (EN), vattenaloe, dyblad och vattenblink. Sumparna är numer dock igenvuxna.

I väster, mellan bergen och jordbrukslandskapet, finns flera intressanta skogsmiljöer, bl.a. bokskog. Vid Ellesbo, i områdets centrala delar, förekommer rikligt med grova, skyddsvärda träd. Främst utgörs de av stora ekar, men grov bok, lind, alm, al, ask och lönn förekommer också. Flera av

träden är ihåliga och därmed särskilt värdefulla för många arter.

Relativt få biotopskydd finns inom området, flest finns i den södra delen. Dessa utgörs nästan helt av stenmurar.

Fig. 237. Ormvråk.

Kulturmiljö

Bebyggelsen ligger i tydliga och typiska lägen upp mot åsen med markerna i sluttningen ner mot älven, historiskt kanske framför allt betesmarker. Inom området märks idag särskilt byn Rönning. Vid Laga skiftet 1833 omformades bebyggelsemönstret i Rönning från att ha varit en för området typisk klungby till att efter skiftet likna en lång radby. Idag ligger gårdarnas byggnader fortfarande med samma placering, som ett pärlband i skogskanten upp mot åsen och blickar ut över Göta älv. Byn har stor betydelse för landskapsbilden med byggnadernas karakteristiska

placering. Några av gårdarna har också välbevarade byggnader av hög ålder.

Ellesbo som ligger inom området strax norr om Rönning är ett exempel på de herrgårdsliknande anläggningar som skapades av framstående göteborgsfamiljer under 1700-talet. Intressant är den anlagda parken med många slag av främmande och sällsynta trädarter som när den skapades låg integrerad med jordbruksmarken.

Det låglänta området mellan E6:an och Göta älv hyser inte några kända förhistoriska fornlämningar.

Fig. 238. Springkorn vid Göta älv.

Bedömt natur- och kulturmiljövärde

Området har stor betydelse för många växt- och djurarter. Särskilt rikt är fågellivet med flera hotade arter.

Bebyggelsen har ett karaktäristiskt läge för bebyggelsestrukturer formade av det laga skiftet. Bebyggelsemönstret liknar en lång radby och det är lätt att uppfatta de olika ägornas uppdelning och förhållande till gårdsbebyggelsen. Bebyggelsen har stor betydelse för landskapsbilden med byggnadernas karaktäristiska placering i skogskanten.

Klassning naturmiljö: 2

Klassning kulturmiljö: 3

Att särskilt tänka på i planering och förvaltning

- Göta älvdalen skapar en stor-skalig landskapsbild.
- Området har stor betydelse för många växt- och djurarter. Särskilt rikt är fågellivet med flera hotade arter. Artrikedomen hotas dock av igenväxning.
- Byn Rönning har en bystruktur skapad vid laga skifte med karaktären av lång radby. Byn har stor betydelse för landskapsbilden med byggnadernas karaktäristiska placering.
- Ellesbo gård med anlagd park har många slag av främmande och sällsynta trädslag, som när den skapades låg integrerad med jordbruksmarken.

Gällande dokument

Bevarandeplan för Natura 2000-område. SE0520035 Göta älv – Nordre älvs dalgång. 2005. Länsstyrelsen i Västra Götalands län.

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur-och kulturmiljövården. 1995. Länsstyrelsen.

Förklarande av delar av Göta och Nordre älvs dalgångar som naturreservat. 1974. Länsstyrelsen i Västra Götalands län.

Större delen av området är utpekad som riksintresse för natur och friluftsliv. Norra halvan av området ingår i naturreservatet och Natura 2000-området Göta älv- Nordre älvs dalgångar.

8:2:1 Rönning

Rönning är känt från skriftliga källor sedan 1354. Namnet anses betyda röjning. Byn var värderad till ett 2 1/4 hemman och bestod av tre gårdar; Nordgården, Sörgården och Mellangården. Odlingsmarken finns samlad i ett stycke mellan byn och älven, uppdelad i smala parceller. Ängsmark, också denna i smala parceller, omger odlingsmarken utmed älven. Laga skifte på inägomark 1833 splittrade bybebyggelsen så att karaktären efter skiftet liknar en radby. Några av gårdarna har idag välbevarade byggnader av hög ålder.

Fig. 240. Bilden visar inägorna till byn Rönning 1799 inför storskiftet och gårdarnas då samlade läge.

Fig. 239. Rönning.

Fig. 241. Bilden visar gårdarnas läge idag, som formades av skiftet 1833.

KÄLLOR OCH LITTERATUR

Kartor

Ekonomiska kartan 1930, 1975, 1992.
Generalstab Hisingen och Göteborg 1863.
Häradsekonomisk karta Jonsered 1890-97.
Laga Skifteskartor mellan åren 1829-1874.
Storskifteskartor mellan åren 1703-1813.

Litteratur

Andersson, Stina. 2005. *Yngre stenålder. I: Fångstfolk och bönder. Om forntiden i Göteborg*, sid. 69-113.

Andersson, Stina, Myhrén, Sture, Söderpalm, Kristina. 1980. *Bergumsbygden*. Utgiven av Göteborgs arkeologiska museum.

Andersson, Stina, Myhrén, Sture, Söderpalm, Kristina. 1981. *Skändlaberget på Hisingen*. Utgiven av Göteborgs arkeologiska museum.

Agrarhistorisk landskapsöversikt över Västergötland och Dalsland. 2002. projektledare Catarina Mascher.

Agrarhistorisk landskapsanalys över f.d. Göteborg och Bohuslän 2000. Red Franzén, Britt-Marie, Lindholm, Kristina, Uddén, Jan och Carlsson, Helene.

Arwill-Nordbladh, Sandin, Thal, 1995. *Ett stenhägnadskomplex i Göteborgs skärgård*. Undersökning av ett fornlämningsområde på södra Styrösö. GOTARC Serie D. Arkeologiska rapporter No.29.

Bevarandeplan för Natura 2000-område SE0520035 Göta älv - Nordre älvs dalgång. 2005. Länsstyrelsen i Västra Götalands län.

Bevarandeplan för Natura 2000-område SE0520167 Lärjeån. 2005. Länsstyrelsen i Västra Götalands län.

Bevarandeplan för natura 2000-område SE0520047 Sillvik. 2005. Länsstyrelsen i Västra Götalands län.

Bevarandeplan för natura 2000-område SE0520055 Torsviken. 2005. Länsstyrelsen i Västra Götalands län.

Bevarandeplan för Natura 2000-område SE0520001 Vrångöskärgården. 2011. Länsstyrelsen i Västra Götalands län.

Bevarandeplan för Natura 2000-område SE0520107 Vättlefjäll. 2005. Länsstyrelsen i Västra Götalands län.

Blommande kulturmarker: med 14 utflyktsmål i Göteborgstrakten. 2012. Red. Stina Andersson, Iréne Fant och Carl-Henrik Fant.

Bondens hus – En skrift om lantbrukets äldre ekonomibyggnader i Västra Götaland. 2002. Projektledare Marie Odenbring Widmark.

Cserhalmi, Niklas. 1999. *Fårad mark. Handbok för tolkning av historiska kartor och landskap.*

Cullberg, Kjerstin. 1982. *Det bohuslänska odlingslandskapet.* Skrifter utgivna av Bohusläns museum och Bohusläns hembygdsförbund. Nr 2

Cullberg, Kjerstin. 1978. *Kulturlandskap i Göteborg.* Utgiven av Göteborgs arkeologiska museum.

Elling, Bengt. 1978. *Säve Rödbo Kärra. Sevärigheter och utflyktsmål.* Göteborg.

Fångsfolk och bönder. Om forntiden i Göteborg. 2005. Red. Stina Andersson och Ulf Ragnesten. Göteborgs stadsmuseum.

Göteborg – Kulturmiljöer av Riksintresse, Länsstyrelsen i Västra Götalands län 2008:8, publicerad 1992. Område O 9, Björnsjöås.

Hall, Berit (red.). 2007. *Vikingagravar vid Nordre älv.* Göteborg.

Hansen, Andreas & Nordström, Karin. 2007. *Gårdar kring Göteborg – en bebyggelsehistorisk översikt.*

Holmström, Erik och Odenbring Widmark, Marie. 2004. *Gårdar i Västergötland. - en bebyggelsehistorisk översikt.* Publikation: 2004:36.

Jordbruksstatistisk - årsbok 2013, med data om livsmedel. 2013. Jordbruksverket.

Kulturhistoriskt värdefulla odlingslandskap. Pilotstudie- Bergumsbygden. 2009. Karin Nordström, Ulf Ragnesten och Kristina Wallman.

Kulturhistoriskt värdefull bebyggelse – ett program för bevarande. 1999. Red. Gudrun Lönnroth. Göteborg.

Kulturmiljöunderlag Kärra. Detaljplaner för bostäder m.m. väster om Kärra respektive bostäder öster om Albastross golfbana. 2010. Göteborgs stadsmuseum.

Lindgren, Anette, Magnusson, Maria, Swedberg, Stig. 2004. *Översiktlig studie av natur- och kulturvärden i Björlanda.* Göteborgs stadsmuseum.

Miljö kvalitetsmål – Myllrande våtmarker/Ett rikt odlingslandskap. 2008. Göteborgs Stad.

Natur och kulturstudie Kärra. 2004. Göteborgs stadsmuseum.

Natur och kulturvårdsprogram för Göteborg. Rapport 4, 1979.

Naturreseptatet Vättlefjäll i Ale och Göteborgs kommuner - Beslut om naturreseptat enligt 7 kap 4 § miljöbalken. 2001. Länsstyrelsen i Västra Götalands län.

Nilsson, Hannes, Nordström, Karin, Ragnesten, Ulf. *Björlanda-Uppdatering av natur- och kulturvärden*. Göteborgs stadsmuseum.

Ortnamnen i Älvsborgs län. Del XIII Vättle härad. 1908. Pamp, Bengt. 1967. Ortnamnen i Sverige.

Ragnesten, Ulf. 2007. *Individ och kollektiv i förromersk järnålder. GOTARC. Gothenburg Archaeological Theses. Series B No 46.*

Riksintressanta kulturmiljöer i Sverige. 1990. Riksantikvarieämbetet.

Sandberg, Berit. 1982. *Björnsjöas i Vättlefjäll*. Utgiven av Göteborgs arkeologiska museum.

Sandberg, Berit. 1984. *Vättlefjäll. Ett bergsområde*. Utgiven av Göteborgs arkeologiska museum.

Strukturstudier Björlanda 2004. Göteborgs stadsmuseum.

Tolfårsberättelse med bilagor om Planteringssällskapet i Bergjum verksamhet till 1880. Göteborg.

Tre byar Askesby, Askesby Högen, Öxnäs. 2003. Göteborgs stadsmuseum.

Wadström, Roger. 1983. *Ortnamn i Bohuslän*.

Welinder, Stig, Pedersen, Ellen Anne, Widgren, Mats. 1998. *Jordbrukets första femtusen år. 4000 f.Kr. - 1000 e. Kr.*

Värdefulla odlingslandskap i Göteborgs och Bohuslän. Bevarandeprogram för odlingslandskapets natur- och kulturmiljövärden. 1995. Länsstyrelsen.

Vättlefjäll. Natur och Kulturminnen. 1983. Naturinventeringar i Göteborgs och Bohus län 1983:1. Kulturhistoriska rapporter 1983:8. Länsstyrelsen, planeringsavdelningen.

Övriga källor

Göteborgs Stad, 2011 Natur, kultur och sociotop - kunskapsunderlag för Göteborgs stad. Digitalt kartunderlag i Göteborgs stads infovisare, innehåller utdrag ur ett stort antal inventeringar och annat underlag vilka inte redovisas i referenslistan.

Beskrivningar för riksintresse för naturvård, kulturmiljövård och friluftsliv.

Ängs- och hagmarksinventeringen.

Ekologiskt särskilt känsliga områden i Göteborgs kommun, stadsbyggnadskontoret 1993.

BILAGOR

Bilaga 1

Område	Representativitet	Särigen, märklig beskaffenhet	Artrikedom	Mångformighet	Raritet	Storlek – täthet	Helhet	Klass
1.1 Björsjöbacka mm	X	X		X			X	2
1.2 Skärsjölund								-
1.3 Kroksjölund								-
2.1 Bergum	X					X		2
2.2 Gunnilse	X			X				2
3.1 St. Amundön mm.	X		X		X			2
3.2 Billdals gård								-
3.3 Gatersered								-
3.4 Välen			X					3
4.1 Brännö, Galterö, Rivö	X		X	X	X		X	1
4.2 Styrö, Vargö	X		X				X	2
4.3 Vrångö	X		X		X			2
5.1 Tumlehed			X		X			2
5.2 Bulycke mm			X					3
5.3 Gossbydal			X		X			3
6.1 Nordre älvs södra strand			X		X			2
6.2 Björlandas två större dalgångar						X		3
6.3 Bronsålderssundet				X				3
6.4 Kvisljungeby								-
7.1 Skålvisered	X		X	X	X			2
7.2 Huvudbygden i Säve	X		X	X	X	X	X	1
7.3 Djupedal								-
7.4 Tuve			X		X			2
7.5 Bönered								-
8.1 Nordre älvdal	X		X		X			2
8.2 Göta älvdal			X		X			2

Klassningskriterier - naturvärden

Bilaga 2

Bilaga 3

