

Fritidshus Göteborgs kommun 2008

Del 1, södra Göteborg

Kulturhistorisk inventering
Kulturmiljöenheten
Göteborgs stadsmuseum

GÖTEBORGS
STADSMUSEUM

Innehåll

INLEDNING	3
Delprojekt	3
Tid och utförande	3
Syfte med projektet	3
Metoder	3
Plan för resultatpridning.....	4
FRITIDSSTUGAN – BAKGRUND OCH HISTORIK.....	5
Bakgrund för ämnesval Fritidsbebyggelse	5
Sommarnöje	5
Sommarstuga /sportstuga /fritidshus	6
Mycket enkla enskilda sommarstugor.....	6
Fritidsanläggningar uppförda av företag, fackföreningar eller andra sammanslutningar.....	6
Stugornas utformning – olika stugtyper	7
KARTA 1	8
Asperö, Brännö, Köpstadsö, Knarrholmen, Stora Förö, Stora Källö	8
1. ASPERÖ	9
2. BRÄNNÖ.....	10
3. KÖPSTADSÖ.....	11
4. KNARRHOLMEN	13
5. STORA FÖRÖ	14
6. STORA KÄLLÖ	16
KARTA 2.....	17
Styrsö, Donsö, Kårholmen, Sjumansholmen.....	17
7. STYRSÖ	18
8. DONSÖ.....	19
9. KÅRHOLMEN	20
10. SJUMANSHOLMEN	21
KARTA 3.....	22
Hovås-Billdal.....	22
11. HOVÅS-BILLDAL	23
KARTA 4.....	24
Hultåsens sportstugeförening, Smithska udden, Askims fritidsby.....	24
12. HULTÅSENS SPORTSTUGE FÖRENING	25
13. SMITHSKA UDDEN	26
14. ASKIMS FRITIDSBY	27

Inledning

Föreliggande projektpresentation består av tre delar. Den första behandlar södra Göteborg, den andra norra Göteborg och den tredje Hisingen.

Delprojekt

Projektet **Fritidsbebyggelse** är ett delprojekt inom den tematiska satsningen Moderna Västra Götaland som har tagits fram av en gemensam arbetsgrupp mellan Göteborgs stadsmuseum, Västarvet, och Länsstyrelsen. Syftet är att sätta fokus på 1900-talets historia och kulturarv i en strävan att öka kunskapsnivån, medvetenheten och brukandet av detta kulturarv.

Projektet **Fritidsbebyggelse** är också kopplat till Kunskapsunderlaget inom samverkansprojektet Tätortsnära natur, som görs i samarbete med Park- och naturförvaltningen, Miljöförvaltningen, Stadsbyggnadskontoret och Fastighetskontoret i Göteborgs kommun.

Tid och utförande

Projektet har genomförts under tidsperioden 2008 02 25 – 2008 11 15 av Göteborgs Stadsmuseum genom Kristina Wallman och Karin Nordström.

Syfte med projektet

Vi vill genom projektet **Fritidsbebyggelse** komplettera kunskapsbilden av det moderna samhällsprojektet genom att titta på den enklare fritidsbebyggelse som tog fart från 1930-talet och framåt i samband med semesterlagstiftningens tillkomst. Inom projektet har allt från självbyggen med återanvänt material till sportstugor, planerade områden med kataloghus, mindre, kvalitetsbyggda sommarstugor och semesterbyar anlagda av fackföreningar och företag undersökts.

För göteborgare och besökare som vistas i dessa områden kan resultatet fungera som kunskapskälla om kulturhistoriska kvaliteter.

Ett tredje syfte är att få en komplettering till Göteborgs kommuns bevarandeprogram, som kan tjäna som planeringsunderlag för fysisk planering i Göteborg, samt att fördjupa kunskapen hos förvaltare av sommarstugor.

Metoder

- De områden vi beskrivit har varit från olika tidsperioder inom ett spann från ca 1930 till 2000-tal och innehåller olika kategorier sommarstugor.
- Vi har använt oss av befintlig information i form av beskrivningar, inventeringar, kartor och litteratur.
- Vi har fotograferat och översiktligt beskrivit de områden vi besökt.
- Informationen har digitaliserats och redovisats på GIS- kartor, med länk till tillhörande text.

- Ett urval av områden och enskilda intressanta byggnader skall också registreras i RAÄ:s bebyggelseregister. Detta kommer att göras under våren 2009.

Plan för resultatspridning

- Det samlade materialet kommer att finnas tillgängligt för kommunens planerare i Mapinfo-format (samt programmet "InfoVisaren"). En populärversion för allmänheten skall tas fram och finns då tillgänglig på Internet, via Göteborgs kommuns hemsida.
- Områden och enskilda intressanta byggnader skall registreras i RAÄ:s bebyggelseregister.
- Publika vandringar i utvalda och intressanta sommarstugeområden är planerade att genomföras under våren 2009.
- En utställning om fritidsbebyggelse är planerad till våren 2009.

FRITIDSSTUGAN – bakgrund och historik

Bakgrund för ämnesval Fritidsbebyggelse

I Sverige finns det ca 600 000 fritidshus och nästan 40 % av befolkningen har tillgång till ett hus på helgen eller semestern. Som exempel kan nämnas att det enbart i Göteborgs södra skärgård, i stadsdelen Styrso finns ca 1100 fritidshus. Att ha fritidshus är en folkrörelse av stora mått.

I början av förra seklet var det den välbärgade delen av befolkningen som hade tillgång till sommarhus, vilket då snarare var i form av sommarresidens och grosshandlarvillor belägna några mil utanför staden. Den tyska rörelsen Lebensreform förespråkade dock enkla stugor för helgliv och enkelt friluftsliv. Den stora rörelsen för övervägande delen av befolkningen var annars in till staden och bort från landsbygden.

I samband med de första lagstadgade semesterveckorna under 30-talet började man längta bort från staden och många enkla små stugor byggdes i trakterna runt städerna. Ihopsamlade lådor blev stommar, redan använda brädor med utdragna spikar blev väggar. Återanvändning av material var nödvändigt för ekonomin. Tidigt fanns det också kataloghus att köpa vilka kom färdiga att sättas upp. Runt om Göteborg växte små sommarstugeområden fram. Dessa områden var oftast inte planlagda utan växte fram självt. Senare planlades stugområden av kommunen – Björlanda, Lilleby, Askim och Långedrag är exempel på områden där ”vild” bebyggelse blev uppstrukturerad efter hand.

På 60-talet, när semestern blev längre, kom den stora utbyggnaden av fritidshus. Ekonomin var bättre och bilen gjorde det möjligt att åka längre bort. Den enkla sportstugan blev populär samtidigt som längtan tillbaka till barndomen hos mormor och morfar fick husfabrikanterna att börja tillverka den röda lilla stugan. Fritidshuset fick också högre standard för att kunna användas vintertid under jul- och sportlov.

Idag har tv-program som ”Sommartorpet” ökat intresset för de ursprungliga röda små stugorna, det vill säga de torp som finns kvar. Dessa ska gärna ha kvar så mycket ursprunglig inredning som möjligt, som sedan pietetsfullt renoveras eller ibland helt byggs om. En annan trend är också att man nu väljer att bo året om i fritidshuset. Många flyttar ut till sina hus och pendlar in till arbetet.

Sommarnöje

Under senare delen av 1700-talet började borgare arrendera eller friköpa torp och gårdar vid vattnet i städernas närhet. Detta för att ombilda dem till sommarnöjen genom om- eller nybyggnad till mindre herrgårdsliknande anläggningar med trädgårdar. Det var dock under 1800-talets senare del som byggandet av sommarvillor kom igång på allvar i landet. Före sekelskiftet 1900 var det främst den förmögna borgarklassen som hade råd att låta bygga eller hyra en sommarvilla, senare blev det fler som fick möjlighet till ett sommarboende.

Sommarstuga /sportstuga /fritidshus

De så kallade sommar- eller sportstugorna som introducerades på 1910-talet var både mindre och enklare än 1800-talets sommarvillor och byggda för ett liv med mycket vistelse ute i naturen. Industrialiseringen skapade ett behov av fritid, friluftsliv och idrott och av att återknyta till landsbygden och naturen.

Eftersom stora delar av Sveriges befolkning fortfarande bodde på landsbygden och därför inte var i behov av detta var det främst stadsbor som började uppföra och nyttja sportstugan. Det var främst medelklassen som hade möjlighet att skaffa en stuga, medan arbetarklassen till en början var hänvisad till koloniträdgårdarna. Förbättrade ekonomiska och sociala villkor ledde till att sommarboendet blev möjligt för en större allmänhet under det tidiga 1900-talet. Semesterlagstiftningens tillkomst på 1930-talet var en starkt bidragande faktor till uppförandet av de sport- och fritidshusområden som kom att byggas under 1930-40 och 50-talen.

Från 1920 var sportstuga det etablerade begreppet och så småningom (efter 1945) ersattes benämningen sportstuga av fritidsstuga eller fritidsbostad. En av huvudtankarna med sportstugan var att den skulle vara enkel och tämligen primitiv; från början var den inte heller ämnad för övernattnings. Sportstugans popularitet berodde till stor del på att den var billig att uppföra och fler hade därför råd att köpa eller själv bygga sig en egen stuga. Redan på 1910-talet hade det funnits en förbindelse med egnahems- och kolonistugerörelserna. Det bildades hela stugområden.

Mycket enkla enskilda sommarstugor

Vid sidan av sportstugeområdenas prefabricerade sportstugor var det även vanligt med mycket enkla stugor som uppfördes av ägaren själv. I många fall användes begagnade billådar som stomme.

Fritidsanläggningar uppförda av företag, fackföreningar eller andra sammanslutningar

Industrisamhället har skapat en tydlig tudelning av människors liv i arbete och fritid. Framväxten av en fritid, en rekreationstid, kom tidigt att stöttas av arbetsmarknadens parter där såväl arbetsgivare som fackföreningar och pensionsstiftelser lät uppföra anläggningar till stöd för företagets anställda respektive medlemmar i den egna fackföreningen. Framväxten av sådana anläggningar inleddes under seklets två första decennier och fick sin kulmen under 1940-60-talen. Kårholmen, Knarrholmen, Sjumansholmen och Stora Förö är öar som bebyggdes av fackföreningsfolk och arbetare. På dessa öar arbetade man kollektivt och byggde bryggor, dansbanor och affärer gemensamt. Öarna fungerar fortfarande kollektivt i föreningsform. Askims fritidsby, Lilleby fritidsby, Skeppstadsholmen och Stora Varholmen var så kallade havsbadskolonier.

Stugornas utformning – olika stugtyper

1929 gjorde tidskriften Hem i Sverige ett försök att definiera skillnaden mellan en kolonistuga, sportstuga och en liten sommarstuga:

Kolonistugan var på ca 20 m², försedd med järnspis och skorsten och användes i viss mån även vintertid (men var inte vinterbonad). Sportstugan hade samband både med kolonistugan och campingen men var en utveckling av dessa, den skulle vara större och mer ombonad så att den kunde nyttjas vintertid. Sommarstugan (fortfarande bara för de mer burgna klasserna) behövde inte vara vinterbonad men däremot rikare inredd och utrustad då den skulle användas hela sommaren.

De flesta stugor som uppfördes under pionjäråren på 1910-talet var mycket små och inspirerade av mellansvenska torpstugor eller dalastugor. Internationell inspiration kom främst från England men även från Norge och Tyskland.

På 1920-talet började sportstugeområden etableras i utkanterna av de svenska städerna och stugorna skulle helst anläggas i kolonier efter en enkel plan. Stugområdena placerades ofta i närhet till vatten. Även insjöarnas stränder exploaterades varpå allmänhetens tillgång till stränderna begränsades.

I slutet av 1920-talet började samtida arkitekter att engagera sig i sportstugornas utformning. Dessa stugor var ofta monteringsfärdiga och fanns att få i både allmogestil och funktionalistisk stil. Man kan säga att det rådde delade meningar om hur stugorna skulle vara utformade. Nytänkande arkitekter propagerade för den enkla funktionalistiska stilen medan sportstugeägarna själva föredrog allmogestilen, som under 30-talet kallades för torparromantik. Stugornas stomme var ofta uppförd av plank eller reglar. Fasaderna var klädda med stockpanel som imiterade den äkta timmerfasaden eller en liggande panel på förvandring som var en modernare efterföljare. Vanligt var också den traditionella locklistpanelen, det vill säga stående panel med ribb. En vanlig färgsättning av de torparromantiska sportstugorna var faluröda fasader med vita snickerier eller bruna fasader, ibland tjärade men vanligen strukna med en modernare impregneringsfärg eller målade med oljefärg. Både på de rödmålade och de bruna stugorna blev det vanligt med fönsterluckor som målades gröna. Ljusa fasadkulörer förekom främst på de senare funktionalistiska stugorna.

I de flesta fall var stugorna små, en genomsnittlig stuga var runt 40 m² och bestod av ett enda stort rum, storstugan, försedd med öppen spis, en sovalkov och ett litet kök. Inredningen var spartansk och enkel. Enkla så kallade tältstugor i masonit på ca 15-20 m² uppfördes också på flera håll, ofta samlade i mindre områden.

På 1960-talet var fritidshusen ofta tillverkade efter ett modulsystem och färdigisolerade väggelement sattes samman till olika stugtyper. De fritidshus som uppförs idag är oftast avsedda för åretruntbruk.

Inom Göteborgs kommun kan man i dag skönja en tendens till att bestämma fritidshusens storlek till 60 m². Detta framkommer i de planbestämmelser som läggs över områden som är bebyggda med hus för fritidsändamål.

Karta 1

Asperö, Brännö, Köpstadsö, Knarrholmen, Stora Förö, Stora Källö

1. Asperö
2. Brännö
3. Köpstadsö
4. Knarrholmen
5. Stora Förö
6. Stora Källö

1. Asperö

Asperö är en relativt liten ö. Bebyggelsen ligger samlad i en dalgång på nordvästra delen av ön, med den tätaste och äldsta bebyggelsen närmast hamnen. På ön finns ett mindre antal fritidshus, belägna dels vid vattnet på västra sidan, dels bland villabebyggelsen i utkanten av de centrala delarna och dels bland klipporna mitt på ön. Fritidshusen är uppförda från 1930- talet och framåt i en för tiden typisk stil och med typiska material. Fasaderna är i trä, med fjäll- eller stockpanel, taken är av tegel, papp eller tegelimiterande plåt. Bland tomterna finns en variation från omsorgsfullt anlagda trädgårdar med fruktträd, planteringar och buskar till naturtomter. Flera av fritidshusen har välbevarad karaktär och är goda exempel på byggnader från tillkomsttiden.

Exempel på fritidshus på Asperö.

Källor

Göteborg Kulturhistoriskt värdefull bebyggelse Ett program för bevarande, del II. Västerås 1999.

2. Brännö

Brännö ligger i norra delen av Göteborgs södra skärgård. På ön har bedrivits jordbruk åtminstone sedan medeltiden. Öns äldre, odlingsanknutna bebyggelse ligger samlad i bergskanten invid den gamla åkermarken, som i dag betas av får. Söderut längs Husviksvägen ligger flera äldre, stora bostadshus uppförda av lotsar kring förra sekelskiftet. Brännö genomgick laga skifte så sent som 1925-35, och efter detta styckades många tomter av. Tomterna, belägna norr, öster och söder om den äldre bebyggelsen, bebyggdes i många fall med fritidshus. Merparten av dessa är bevarade till i dag och en inte ringa andel är ännu fritidshus, även om många omvandlats till helårsboende. Husen är ofta uppförda i en enkel, funktionalistiskt inspirerad stil med fjällpanel, fönsterband med fönster utan spröjs och sadeltak med papp, ler- eller betongtegel eller eternit. Många av husen har öppna verandor, ofta under tak, och trädgårdar med fruktträd och buskar. På Brännö finns också exempel på fritidshus från 1900-talets sista århundraden och även från 2000-talet. Många av husen har en välbevarad karaktär och ger sammantaget en god bild av 1900-talets fritidshusideal.

Ett litet urval av de många fritidshus som finns på Brännö. Överst till vänster ett hus från ca 1930-40, till höger ett från 1960-talet, uppfört efter gammal förlaga. I nedre raden två hus med tydlig funktionalistisk prägel.

Källor

Göteborg Kulturhistoriskt värdefull bebyggelse Ett program för bevarande, del II. Västerås 1999.

3. Köpstadsö

Köpstadsö, även kallad Kössö, ligger i Göteborgs södra skärgård mellan Asperö och Styrso. Bebyggelsen har tillkommit i omgångar, som är tydligt avläsbara. Den äldsta bebyggelsen, som ligger på öns södra del, består till övervägande delen av tätt liggande dubbelhus från sent 1800-tal och tidigt 1900-tal med glasverandor och genomarbetade snickerier. I början av 1900-talet tillkom sommarvillorna strax nordost om den äldre bebyggelsen och från 1930-talet och framåt uppfördes ett antal fritidshus utanför den befintliga bebyggelsen. Flera av dem har locklistpanel eller fjällpanel i trä och tak av ler- eller betongtegel. Fönstren är ofta utan spröjs. På Köpstadsö finns också fritidshus som ritats av kända arkitekter som Erik Friberger, Björner Hedlund och Sten Branzell. Köpstadsö karakteriseras i hög grad av den äldre bebyggelsen. Flera av de yngre fritidshusen har välbevarad och tidstypisk karaktär.

I övre raden hus ritade av Björner Hedlund, det vänstra 1920 och det högra 1936-37. Nederst till vänster ett mindre fritidshus, sannolikt från 1920-30-talen. Nederst till höger Erik Fribergers hus, uppfört på järnbalkar mellan två bergknallar.

Till vänster ett fritidshus (Fribohus) uppfört 1963. Till höger ett stramt, ovanligt fritidshus med stora fönsterpartier mot havet, ritat av arkitekt Axel Risber samt ägaren Bengt Ottander och uppfört 1959.

4. Knarrholmen

Knarrholmen ligger i Göteborgs södra skärgård, mellan fastlandet och Köpstadsö. Ön donerades 1940 till arbetarna på Götaverken av Axel Ax:son Johnson. I samband med detta bildades en förening, som skulle handha skötseln av ön, som började bebyggas strax därefter. Under kriget uppförde militären paviljonger på öns västsida för att ha uppsikt över det södra hamninloppet. Dessa övertogs senare av föreningen, som 1945-62 uppförde stugor runt om på ön. Stugorna hyrs ut veckovis till medlemmar i Metall och Handels, som tagit över efter föreningen. På östsidan finns också tältstaden, ett område med så kallade tältstugor (ursprungligen mycket enkla konstruktioner i masonit). Marken arrenderas ut av föreningen medan stugorna är privatägda. Stugorna var ursprungligen 10 m², men får i dag vara upp till 25 m². Flera enkla stugor i masonit finns bevarade, men flera har byggts om och till och försetts med locklistpanel i trä. De flacka taken är täckta med papp. Runt stugorna finns en del rabatter och altaner, men inga större trädgårdsanläggningar. De större uthyrningsstugorna har locklistpanel i enhetliga kulörer och flacka, papptäckta tak. De ligger i flera fall direkt på klipporna och har inga trädgårdar. Karaktären av fritidsområde är synnerligen välbevarad.

*I övre raden tältstaden. Till höger en 17 m² stor stuga i enkelt utförande med väggbeklädnad av masonit.
I nedre raden exempel på uthyrningsstugorna.*

Källor

Boende samt utställning i vänthallen på Knarrholmen

5. Stora Förö

Stora Förö ligger i Göteborgs södra skärgård, mellan fastlandet och Köpstadsö. Ön började bebyggas på 1930-talet och har i dag ett hundratal privatägda fritidshus. Många av husen var monteringsfärdiga hus från en fabrik i Värnamo, som tillhandahöll såväl funktionslistiska hus som mer traditionellt utformade stugor. Här finns också ett mindre antal arrendestugor, varav flera är så kallade tältstugor - ursprungligen mycket enkla konstruktioner i masonit eller liknande material, men i dag ofta ombyggda och försedda med träpanel. Bebyggelsen ligger företrädesvis på klipporna och är ofta terränganpassad, i bemärkelsen att det inte sprängts för byggena. Byggnaderna har vitt skild karaktär och de flesta har byggts om och till under årens lopp. Locklistpanel i trä är vanligt, men fjällpanel, stockpanel, tegel, eternit, masonit och puts förekommer också som fasadmateriäl. Taken är belagda med ler- eller betongtegel, papp, tegelimiterande plåt eller eternit. Karaktären av fritidshusbebyggelse är ännu välbevarad. Öns vägnät består av smala vägar belagda med grus, sten eller betong, och eftersom det redan från början lades ut en strandväg runt ön är hela strandlinjen tillgänglig. På ön finns en sommaröppen affär, fotbollsplan, dansbana, skjutbana och strandpaviljong med kafé.

Exempel på de olika typer av hus som finns på Förö, uppförda i skilda material med varierad utformning. Huset nederst till vänster uppfördes 1935.

Till vänster dansbanan med skjutbanan i bakgrunden. Till höger en välbevarad tältstuga i masonit.

Källor

"1930-talet Möte mellan gammalt och nytt i södra skärgården", skrift utgiven av Styrös sockens hembygdsförening, Göteborg 2007.

6. Stora Källö

Källö ligger i Göteborgs södra skärgård, strax norr om Styrso. Ön är karg och bergig och utgörs till större delen av ett obebyggt naturområde. Merparten av bebyggelsen är belägen på den södra delen av ön. Här finns en gård från mitten av 1800-talet och ett par äldre bostadshus med anknytning till jordbruk och fiske, men i övrigt består byns bebyggelse uteslutande av fritidshus. De uppfördes från 1930-talet och framåt. En stor del av ön arrenderas sedan 1932 av Göteborgs motorbåtsförening, GMBF, som anlagt bryggor, kiosk, dansbana och på senare år en servicebyggnad med dusch och toalett för gästhamnen. Fritidshusen, som är privatägda, har fasader i trä (locklistpanel, fjällpanel) eller masonit med locklister. Något hus har fasad i betongtegel. Taken är belagda med lertegel, betongtegel, papp, eternit eller plåt. Fritidshuskaraktären är mycket välbevarad.

Exempel på fritidshus på Källö. Överst till vänster dansbanan.

Karta 2

Styrsö, Donsö, Kårholmen, Sjumansholmen

- 7. Styrsö
- 8. Donsö
- 9. Kårholmen
- 10. Sjumansholmen

7. Styrösö

Styrösö ligger i södra delen av Göteborgs södra skärgård. Ön har länge präglats av jordbruk och fiskeanknuten verksamhet och har två större bebyggelseetableringar, Tången och kyrkbyn, som ännu utgör stommen i öns bebyggelse. I början av 1900-talet uppfördes sommarvillor på öns norra del, i närheten av Styrösö havsbad. Under senare halvan av 1900-talet har bebyggelsen utökats med villor vid Maden och Halsvik. Under 1900-talets mitt uppfördes fritidshus runt om på ön, dock ej i någon större omfattning. Fritidshusen, som ofta förlagts till sluttningar eller klipporna, har fasader i trä (locklistpanel, fjällpanel) eller eternit. Taken är belagda med lertegel, betongtegel, papp, eternit eller plåt. Fönstren är ofta utan spröjs.

Exempel på fritidshus på Styrösö. Huset överst till höger har nationalromantiska drag, medan de övriga har tydlig funktionalistisk prägel med fönsterband, strama former och enkel utformning.

Källor

”1930-talet Möte mellan gammalt och nytt i södra skärgården”, Styrösö sockens hembygdsförening 2007.

8. Donsö

Donsö ligger i Göteborgs södra skärgård. Ön var fram till 1800-talet ett mindre jordbrukssamhälle med fiske som binäring, men i takt med att befolkningen ökade på 1800-talet blev fisket allt mer av en huvudsyssla. Detta har präglat bebyggelsen, som ligger samlad på öns centrala del. De äldsta delarna karakteriseras av tätt liggande bebyggelse vid ett oregelbundet nät av smala gator, medan de yngre områdena mer har karaktären av villaområden. På öns östra sida finns två mindre områden med fritidshus, ett i norr och ett söder. Det norra består av två hus, sannolikt uppförda 1930-50, med locklistpanel i trä, spröjsade fönster och papptak. Det södra består av 13 fastigheter grupperade i två klungor. Större delen av bebyggelsen uppfördes 1955-60 med tidstypisk utformning. Flera av stugorna har fjäll- eller locklistpanel med tak av papp, tegel eller plåt. Eternit som fasad- eller takmaterial förekommer också. Ett par hus är uppförda under den senaste tioårsperioden. Alla hus i området nyttjas som fritidshus och områdets karaktär är välbevarad.

Fritidshuset på norra Donsö överst. Nederst hus vid Eneliden på södra delen av ön.

9. Kårholmen

Kårholmen ligger i Göteborgs södra skärgård, strax norr om Donsö. Ön är klippig och kal, med träd och annan rikligare växtlighet endast i ett par mindre dalstråk. Ön arrenderades 1933 av den nybildade föreningen *Arbetarna till havet*, som några år senare byggde de första husen av rivningsvirke inifrån staden. I dag är de flesta av de äldsta husen utbytta eller ombyggda och öns bebyggelse är brokig både i färg och form, men några exempel på tidigt tillkomna fritidshus finns bevarade. De har papptäckt pulpettak, fasad i trä eller masonit och fönster utan spröjs med smäckra bågar. De senare husen har ofta flackt sadeltak täckt med papp, plåt eller betongtegel. Fasaden har ofta eternit, locklist- eller fjällpanel i trä och fönstren är så gott som alltid utan spröjs. Husen, cirka 80 stycken, klättrar på klipporna och invid flera av dem har murar byggts som skydd mot väder och vind. Mellan husen går dels stigar, dels vägar i betong. I de två mindre dalgångar som finns ligger en lekplats och en dansbana. Öns karaktär av fritidshusområde är mycket välbevarad.

Exempel på fritidshus på Kårholmen. I övre raden två av de äldre husen med pulpettak, troligen uppförda i början på 1940-talet. I nedre raden till vänster ett hus av något senare modell, till höger ett äldre hus med en senare tillkommen tillbyggnad.

Källor

"Arbetarna till havet! –en längtan" av Anna Kahn och Ingemar Härd, Kungälv 1993

10. Sjumansholmen

Sjumansholmen ligger i Göteborgs södra skärgård, strax norr om Vrångö. Ön är mycket klippig, med endast ett mindre parti med plan mark och något högre växtlighet. Mellan 1929 och 1935 bedrevs här barnkoloniverksamhet i Sveriges kommunistiska partis regi. Parallellt tältade vuxna på ön. 1937 byggdes de första, mycket små husen på åtta till tolv kvadratmeter invid ängen, men det var först efter kriget som föreningen fick bygglov. Under slutet av 40-talet och på 50-talet uppfördes fler hus. I dag är flera av dem ombyggda eller ersatta av nya hus. Flera av husen har flackt sadeltak täckt med papp, plåt eller betongtegel. Fasaderna har ofta locklist- eller fjällpanel i trä. Masonit förekommer ännu som fasadmateriel. Fönstren är så gott som alltid utan spröjs. Vid ängen ligger en gemensamhetslokal och på ön finns också en gemensam bastu. Öns fritidshuskaraktär är mycket välbevarad.

I övre raden två av de hus på ön som har äldre karaktär. I nedre raden hus sannolikt uppförda under mitten på 1960-talet.

Källor

"Arbetarna till havet! –en längtan" av Anna Kahn och Ingemar Härd, Kungälv 1993

Karta 3

Hovås-Billdal

11. Hovås-Billdal

11. Hovås-Billdal

I Hovås och Billdal, i stadsdelen Askim i södra Göteborg, uppfördes fritidshus relativt tidigt. Många av dem har från 1960-talet och framåt ersatts av villor, men i de mer lantliga delarna av stadsdelen finns delar av fritidshusbebyggelsen ännu bevarad. Många av husen är små, uppförda under 1930-50-talen i en för tiden typisk stil med fjäll- eller locklistpanel i trä, flacka sadeltak och fönster utan spröjs. Många av dem ligger i områden som sannolikt kommer att bebyggas med villor.

Exempel på fritidshus från olika tider och i olika utföranden.

Karta 4

Hultåsens sportstugeförening, Smithska udden, Askims fritidsby

- 12. Hultåsens sportstugeförening
- 13. Smithska udden
- 14. Askims fritidsby

12. Hultåsens sportstugeförening

I norra Askim, på en höjd omgiven av villaområden, ligger Hultåsens sportstugeförening. Stugorna ligger utspridda i en skogsdunge med stigar emellan. Flertalet har naturtomt, men mer genomarbetade trädgårdsanläggningar förekommer också. Merparten av husen är uppförda på 1940- och 50-talen i en för tiden typisk stil med locklist- eller fjällpanel, flacka papp- eller plåttak och fönster mestadels utan spröjs. Fasadkulörerna varierar, men rött, brunt och grått är vanligt. Stugorna har enkel standard med sommarvatten och torrklosett. El är inte indragen.

Exempel på fritidshus på Hultåsen. Huset överst till vänster är det senaste tillskottet i området och uppfördes i början på 2000-talet.

13. Smithska udden

Smithska udden ligger utanför Önnered i sydvästra Göteborg. Området innanför själva udden är i dag ett villaområde med kontinuerligt framvuxen bebyggelse. Udden är klippig och relativt karg. Här ligger ca 90 fritidshus, uppförda från 1930-talet och framåt, utspridda på klipporna. Många av stugorna saknar farbar väg och nås endast via små stigar. Marken ägs av kommunen, som arrenderar ut den till stugägarna. I området finns två stugföreningar, Stensholmen och Runsten. Stora delar av bebyggelsen uppfördes på 30-50-talen med tidstypisk utformning. Stugorna har ofta fjäll-, locklist- eller stockpanel och tak av papp, tegel eller plåt. De senare tillkomna stugorna ansluter i såväl materialval som utformning till den äldre bebyggelsen. Största tillåtna byggnadsyta är 30 m², vilket regleras i områdesbestämmelser från mitten av 1990-talet. Områdets karaktär av fritidshusområde är mycket välbevarad.

Exempel på fritidshus i området.

14. Askims fritidsby

Askims fritidsby ligger strax norr om Askimsbadet i södra Göteborg. Den startade 1939 som en campingförening, Göteborgs fritidsförening Askim, GFA. De tidiga årens tältande övergick till boende i enkla masonitskjul, som togs ned över vintern och sattes upp igen på våren. I början av 1950-talet började man i stället uppföra enkla men permanenta stugor i sex delområden, som sammantaget omfattar 540 stugor. Område A, B, C och D ligger på plan mark, medan område E klättrar i en brant slänt. Stugorna, som är av fem olika typer, har en enhetlig färgsättning i rött, brunt eller olika grå/gråblå nyanser. Fasaderna har fjällpanel, locklistpanel eller spontad panel. Masonitskivor med locklister i trä förekommer också. Taken har flack vinkel och är täckta med papp, korrugerad plåt eller tegelimiterande plåt. Kommunen upplåter marken till föreningen, som i sin tur arrenderar ut den till medlemmarna. Husen är privatägda och i arrendeavtalet ingår 50 cm mark runt huset. I många fall har mer av den omkringliggande marken tagits i anspråk för trädgårdar, även i det starkt sluttande område E. Mellan trädgårdarna löper stigar och trappor. Områdets karaktär av fritidsområde är mycket välbevarad.

Till vänster exempel på stugor i Askims fritidsby. Överst till höger område E, nedan till höger en av de mindre vägarna i området.