

LILLEBYHÖJD

Kvisljungeby 2:188, Björlanda socken,
Göteborgs stad.

Särskild arkeologisk utredning

Rapporter från Arkeologikonsult 2007:2130

Claes Theliander
Mattias Ahlbeck

LILLEBYHÖJD

Kvisljungeby 2:188, Björlanda socken,
Göteborgs stad.

Särskild arkeologisk utredning

Rapporter från Arkeologikonsult 2007:2130

Claes Theliander
Mattias Ahlbeck

Omslag. Mot SO. Utsikt mot Kvisljungeby

Arkeologikonsult
Box 466
194 04 Upplands Väsby
Tel 08-590 840 41
Fax 08-590 725 41
www.arkeologikonsult.se

INNEHÅLLSFÖRTECKNING

SAMMANFATTNING.....	7
INLEDNING.....	8
UTREDNINGSOMRÅDETS KARAKTÄR.....	8
KULTURGEOGRAFISK ÖVERSIKT.....	8
TIDIGARE UNDERSÖKNINGAR.....	10
GENOMFÖRANDE.....	11
UTREDNINGSRISULTAT.....	11
HÖGAR.....	14
BOPLATSEN.....	14
REKOMMENDATIONER.....	15
REFERENSER.....	16
TEKNISKA OCH ADMINISTRATIVA UPPGIFTER.....	17
RUT- OCH FYNDBESKRIVNINGAR.....	18

Karta 1. Översiktskarta med utredningsområdet markerat med en blå ring. Skala 1:65 000.

SAMMANFATTNING

I april 2007 gjorde Arkeologikonsult en arkeologisk utredning på fastigheten Göteborg Kvisljungeby 2:188. I en sydvästsluttning påträffades en fornlämning som inte var känd sedan tidigare. Det var en boplats från jägarstenålder samt på denna två gravhögar från brons- eller järnålder. Den påträffade

fornlämningen berör två av de planerade tomterna. Arkeologikonsult föreslår i första hand att dessa två tomter undantas från exploatering. I andra hand föreslår vi att en arkeologisk förundersökning görs inför en eventuell särskild undersökning (slutundersökning).

Karta 2. Fastighetskartan över Lillebyhöjd med utredningsområdet markerat i blått. Skala 1:10 000.

INLEDNING

Götenehus AB planerar att uppföra åtta småhus samt en tillhörande lokalväg på fastigheten Kvisljungeby 2:188 på Hisingen i Göteborgs stad. Inga registrerade fornlämningar finns inom området. Däremot hade flera undersökningar på samma och angränsande fastigheter (Raä 297, 301, 302, 303, 304 och 443) givit många fynd, främst från stenålder. Dessutom gränsar fastigheten till riksintresseområde nr 1 i Västra Götaland, det så kallade Bronsåldersundet.

Därför ansåg länsstyrelsen att en särskild arkeologisk utredning av det nu aktuella planområdet borde göras och utsåg genom direktval Arkeologikonsult att göra denna. Syftet med utredningen var dels att fastställa eventuell förekomst av fornlämningar inom det aktuella området, dels att lämna ett underlag till länsstyrelsen inför eventuellt beslut om förundersökning.

Utredningsområdets karaktär

Det utredda området är rektangulärt, ca 20 000 m² stort och sträcker sig i NO – SV riktning längs med kanten av en plåtå, ca 49–56 meter över dagens havsnivå. Områdets sydöstra långsida är en ca 10–15 meter hög, brant sluttande bergvägg. I nordväst begränsas området, och därmed även fastigheten av en stenmur och mitt i detta parti finns en ca 200 m² stor damm som enligt planen skall bevaras.

Fig 1. Från NNV. Dammen som enligt planen skall bevaras.

Fig 2. Från NV. Bilden tagen i de centrala delarna av området.

Området består till stor del av starkt kuperad terräng med i huvudsak berg i dagen, eller med ett tunt humuslager och/eller mossa. Här och var finns mindre och delvis sankta partier bevuxna med tät, risig blandskog. Det fanns sedan tidigare inga kända fornlämningar inom utredningsområdet.

Kulturgeografisk översikt

På de äldre kartorna framgår att utredningsområdet var en del av Kvisljungebys utmark men lämnar i övrigt inte mycket information. Den äldsta kartan över Kvisljungeby är en storskifteskarta från 1793, men den är bara över inägomarken och där är inte utredningsområdet med. Nästa karta över Kvisljungeby är en laga skifteskarta från 1846–47. Där utgörs undersökningsområdet mestadels av berg med någon enstaka hagmark. Den ägogräns som även utgör utredningsområdets nordvästra gräns och idag syns i landskapet som en stenmur återfinns

Karta 3. Utredningsområdet på laga skifteskartan med provrutor, gravar och boplots markerade. Skala 1:2 000.

Fig 3. Från NO. Parti av ägo gränsen som även syns på laga skifteskartan 1846-47.

på laga skifteskartan. Vare sig den ekonomiska kartan från 1973 eller den från 1934 visar något annat än skogsmark i området.

Utredningsområdet har varit beboeligt sedan ca 10000 f Kr då vattenytan stod ungefär 50 meter över dagens nivå (Wigforss 2005:39, efter Pässe). Den höga höjden på boplatsen innebär att transgressionsproblematiken inte är relevant på lokalen, den ligger helt enkelt för högt i terrängen för att ha kunnat påverkas av senare tiders höjningar av vattennivån.

Tidigare undersökningar

Kvisljungeby är ett förhållandevis välundersökt område. Flera fornlämningar som gränsar till utredningsområdet har undersökts på senare år. Det handlar om RAÄ 297, 301A, 302 samt 443. Dessutom har ett antal undersökts i närområdet. Dessa undersökningar visar att människor verkat på platsen framförallt under äldre stenålder (mesolitikum), bronsålder samt äldre järnålder. Tydligast framgår detta av resultaten från Riksantikvarieämbetet UV Västs undersökningar 1998-99 av delar av RAÄ 297 och 302 (Bengtsson & Ryberg 2001), vilka hade föregåtts av arkeologisk utredning (Bengtsson 1997). Senare har även Göteborgs stadsmuseum avgränsat RAÄ 297 (Filipsson & Ödlund 2004).

RAÄ 297 låg på samma fastighet som det nu aktuella området, ett par hundra meter åt sydväst, och 23-24 m ö h. Här hittades svallad flinta som strandlinjedaterades till ca 9000 BC (9750-9640 BP), men även något yngre, osvallad flinta. Den daterade anläggningen, en kokgrop, kunde däremot föras till bronsåldern. En annan yta på samma boplats gav fynd från tvärpilsfasen (övergången mellan senmesolitikum och tidigneolitikum), men även här noterades svallad flinta. I detta fall kunde tvärpilsfasen stödjas med två ¹⁴C-dateringar.

Vid samma tillfälle undersöktes även delar av RAÄ 302, även denna fornlämning på samma fastighet som den nu aktuella, men ca 100 m söder ut. Den föreslagna dateringen av den på RAÄ 302 påträffade svallade flintan är även den ca 9000 BC, även om det noterades att fynden inom en delyta låg vid en äldre strandlinje. Den anläggning som daterades var däremot från förromersk järnålder.

RAÄ 301A, en hensbackaboplats, var belägen helt nära RAÄ 302 och ca hundra meter sydväst om utredningsområdet, 36 m ö h. Den undersöktes av Göteborgs stadsmuseum 2000 och kan vara den äldsta kända boplatsen i Göteborgsområdet, daterad ca 9500 BC (Wigforss 2005:45). Vid undersökningen påträffades vitpatinerade skivvyxor, breda spån och spånkärnor. Däremot fanns inga anläggningar bevarade (Ragnesten 2003).

RAÄ 443, en lihultboplats, undersöktes av Göteborgs stadsmuseum 1996-97 men är ännu inte publicerad. Den var belägen ca 100 meter nordost om utredningsområdet, 25-30 m ö h. På platsen undersöktes ett fyndrikt kulturlager som innehöll flintor, främst från lihultkulturen. Över detta lager påträffades även keramik och en förmodad keramikugn daterad till järnålder (FMIS samt Wigforss & Andersson 2004).

GENOMFÖRANDE

Först sammanställdes översiktligt de omfattande undersökningar som tidigare utförts vid undersökningsområdet samt gjordes en genomgång av det kulturgeografiska materialet. Fältarbetet började med att hela det 20 000 m²

Fig 4. Från S. Mattias Ahlebeck gräver ruta 20.

stora området noga inventerades till fots. På grund av topografin och den tätvuxna och risiga skogen som dessutom innehöll flera vindfällen, kunde inte maskin användas vid grävarbetet. Istället grävdes ett tjugotal halvmeterstora

rutor för hand någorlunda jämt fördelade över området. Dessutom skrapades mossa och ett centimetertjockt humuslager bort på flera ställen i jakt på lämpliga platser för rutgrävning. Samtliga halvmeterstora rutor grävdes ner till det att berg i dagen påträffades eller en bit ner i den osorterade moränen. Därefter beskrevs lagerföljden i rutorna. De påträffade fynden – flinta – återdeponerades efter fotografering och beskrivning.

Varje ruta och de två högarna mättes in med en GPS. Efter utredningen fylldes jorden tillbaka och marken återställdes.

Fig 5. Från NO. Ruta 2.

UTREDNINGSRISULTAT

Vi kunde ganska omgående konstatera att det i områdets centrala och sydöstra delar fanns ett bra boplatsläge, ett mot ONO sluttande sadelläge vid kanten av höjden men ändå skyddat ut mot den havsvik som under sten- och bronsålder fanns i dalen där Gamla Lillebyvägen nu slingrar sig fram. Dessutom låg på samma plats, nära branten och invid vad som kan ha varit en äldre stig eller kommunikationsled två högar, en rund och en oval, som kan vara gravar från brons- eller järnålder.

De tjugoprovgroparnas innehåll och lagerföljd är närmare redovisade i en tabell på sidan 18 och deras spridning på karta 4. Rutorna 5–20 var fyndtomma och av dessa bestod flera egentligen bara av ett tunt torv- och humuslager direkt på berghäll. De övriga fyndtomma rutorna bestod i allmänhet, under torvlagret, av ett mörkt lager som var eller visade tecken på att periodvis vara mycket fuktiga. Ruta 18 däremot innehöll rödjord som också visar att marken periodvis är mycket fuktig där.

Rutorna 1–4 låg på det möjliga boplatsläget och var samtliga fyndförande. Lagerföljden i de fyra rutorna bestod av tre naturliga geologiska lager: Först en växthorisont följt av humus. Under detta följde i samtliga fyra rutor ett sandigt fyndförande lager, under vilket en stenig/blockig horisont följde. Under det blockrika lagret följde osorterad morän. Fynden – flinta – framkom främst i nedre delen av lager 2 och i viss mån lager 3. Fyndmaterialet i ruta 1–3 tyder på bearbetning av flintnoder. Utifrån det påträffade materialet kan endast direkt mjukhammarteknik konstateras. Vidare förekommer det även tydliga tecken på att materialet i områdets övre del (ruta 1 och 2) påverkats av värme/eld.

Läget och fyndmaterialet visar alltså på förekomst av en stenåldersboplats. Denna boplats kan ganska enkelt avgränsas då den i norr, söder och i väster i huvudsak omges av 2–4 meter höga bergspartier och mot öster en brant nedåt sluttande 10 meter bergvägg. I norr och i söder övergår boplaten i mer sanka partier.

Det är naturligtvis svårt att närmare diskutera lokalens datering endast utifrån resultatet av en utredning. Det finns dock ett antal punkter att titta närmare på. Fyndmaterialet består uteslutande av flinta, varför en datering till stenåldern är mest sannolik. Av särskilt intresse framstår här det decortifieringsavslag som framkom i ruta 3. Detta har framställts med direkt mjukhammarteknik, vilket generellt sett är den teknik som användes för att framställa den äldsta, västsvenska spåntypen (Nordqvist 1999:116). Detta gör det troligt att boplaten är från Hensbackatid, dvs 9800 – 8000 f Kr, något som understryks av att flera av de påträffade flintorna var patinerade. Även boplatsens läge indikerar en sådan datering. När vattnet stod cirka 50 meter högre än idag, utgjorde lokalen en liten strand, skyddad från det öppna havet av en klippa som fungerade som vågbrytare. Platsen var därför vid denna

tid en skyddad plats med idealiska förhållanden för den som kom paddlande eller seglande från havet.

Den närliggande Hensbackaboplatsen RAÄ 301A, var belägen ca 36 m ö h (Ragnesten 2003:26). Den är av Johan Wigforss (2005:45) daterad till ca 9500 f Kr och är därmed en boplats från Hensbackagruppens äldre del som enligt Hans Kindgren (1995) karakteriseras av små boplatser i ytterskärgården. Även i detta mönster passar den nyupptäckta lokalen på Lillebyhöjd in. Den är lokaliserad närmare 13 meter högre upp i terrängen än RAÄ 301A, varför en mycket tidig datering är fullt möjlig.

Vid inventering till fots av området påträffades även på den ovan beskrivna stenåldersboplaten två möjliga gravhögar. Provgrop 4 lades i kanten av hög 1 men inga stenar eller andra konstruktionsdetaljer kunde iakttagas vid grävningen. I övrigt grävdes inte i högarna. Dateringen av dessa får därför mycket försiktigt sättas till bronsålder-järnålder, det vill säga ca 1800 f Kr–1000 e Kr.

Sammanfattningsvis finns det inom utredningsområdet tre fornlämningsobjekt: nr 1 och 2 som är högar samt 3, ett boplatsoområde, se karta 4. Vi kommer att skicka in följande beskrivningar av dessa till Fornminnesregistret, FMIS (se sid. 14):

Fig 6. Fynd från ruta 3.

Karta 4. Karta över utredningsområdet med provrutor, gravar och boplats markerade. Skala 1:1200.

Högar

Objekt 1, hög, rund, 5 m i diam och 0,6 m h. Jordfylld och antydande till grop i mitten. Vid utredning i april 2007 grävdes en halvmeterstor ruta i högens västra del varvid kunde konstateras att fyllningen bestod av homogen torv ner till moränen. Belägen 5 m norr om objekt 2.

På kanten av högplatå. Skogsmark.

50 m ö h

Objekt 2, hög, oval 7 x 5,5 m stor och 1,8 – 1,5 m h. Jordfylld med enstaka synliga stenar i ytan. Skadad av rotvälta i norr. Belägen 5 meter söder om objekt 1.

På kanten av högplatå. Skogsmark.

50 m ö h

Boplatsen

Objekt 3, boplatssområde, 30 x 50 m (ONO-VSV). Vid utredningsgrävning påträffades ett flertal flintavslag. Sadelläge vid kanten av bergsmark. Skogsmark

49–56 m ö h

REKOMMENDATIONER

På delar av utredningsområdet finns idag en fornlämning, en stenåldersboplats av mycket hög ålder samt två möjliga gravar från brons- eller järnålder. Eftersom marken aldrig tycks ha brukats och då det heller inte i övrigt tycks ha förekommit verksamhet på platsen under historisk tid är möjligheten stor att där finns bevarade, äldre anläggningar såsom stolphål, hyddbottnar, härdar och så vidare. Där kan även finnas fler gravar. Troligen hör boplatsen till mesolitikum, den äldsta stenåldern, och har därför tillsammans med resultaten från andra närbelägna undersökta mesolitiska lokaler hög vetenskaplig och pedagogisk potential. Detta

gäller även gravarna eftersom, relativt sett, endast ett fåtal gravar från metalltid är undersökta i området.

Arkeologikonsult föreslår i första hand att de två tomter som berörs av fornlämningen undantas från arbetsföretaget. I andra hand föreslår vi att länsstyrelsen beslutar om arkeologisk förundersökning av hela det på kartan markerade fornlämningsområdet inför en eventuell särskild undersökning. Dessutom bör länsstyrelsen meddela Götenehus att den stenmur som utgör områdets nordvästra gräns skall bevaras och skyddas under byggnationstiden.

Fig 7. Från V. Mot utredningsområdets södra del. Bilden tagen på höjden ovanför området.

REFERENSER

Kartor

Ekonomiskt kartblad 7B 1c Syrhåla, 1973

Ekonomiskt kartblad 10 NO Torslanda, 1934

Laga skifte över Qvislinge, 1846-47, LMV Akt N5-14:2

Citerad litteratur

Bengtsson, Lisbeth 1997: Kvisljungeby. *Kvisljungeby 2:188, Björlanda socken, Göteborgs kommun, Västergötland*. Arkeologiska utredningar UV Väst 1997:8

Bengtsson, Lisbeth. & Rydberg, Eva 2001: *Kvisljungeby. Stenåldersboplats i brytningstid med inslag av bronsålder, samt en boplats från äldre järnålder. Bohuslän, Björlanda socken, Kvisljungeby 2:188, RAÄ 297 och 302:2*. UV Väst rapport 2001:8.

Filipsson, E.-B. & Ödlund, F. 2004: *Boplatsundersökning i Kvisljungeby*. Arkeologisk rapport från Göteborgs Stadsmuseum 2004:21.

Kindgren, Hans 1995: 'Hensbacka-Hogen-Hornborgasjön. Early Mesolithic coastal and inland settlements in western Sweden' I: Fischer, A. (red.) *Man and Sea in the Mesolithic. Coastal settlement above and below present sea level*. Proceedings of the International Symposium, Kalundborg, Denmark 1993, s. 171-184.

Nordqvist, Bengt 1999: 'Spån och spånkärnor som kronologiska markörer' *In Situ*, s. 113-118.

Ragnesten, Ulf 2003: *Hisingens äldsta boplats*. Arkeologisk rapport från Göteborgs stadsmuseum 2003:1.

Wigforss, Johan 2005: 'Äldre stenålder. Jägare och fiskare' I: Stina Andersson m fl (red) *Fångstfolk och bönder*. Om forntiden i Göteborg. ss 35 -68 Göteborgs stadsmuseum

Wigforss, Johan & Andersson, Stina 2004: *Senmesolitikum i Göteborgs- och Alingsåsområdena*. GOTARC Serie C No 58, Coast to coast books 12

TEKNISKA OCH ADMINISTRATIVA UPPGIFTER

Länsstyrelsens dnr:	431-14314-2007
Arkeologikonsults projektnummer:	2007:2130
Uppdragsgivare:	Götenehus AB
Utförare:	Arkeologikonsult AB
Fastighet:	Göteborg Kvisljungeby 2:188
Fornl nr:	–
Socken:	Björlanda
Kommun:	Göteborg
Län:	Västra Götaland
Landskap:	Västergötland
Typ av undersökning:	Särskild arkeologisk utredning
Utförandetid:	18 april–20 april 2007
Fältarbete, arkiv, litteratur och dokumentation:	Claes Theliander och Mattias Ahlbeck
Kartframtagning och rektifiering:	Medea Huuva och Samuel Björklund
Bildbehandling och layout:	Toralf Fors

RUT- OCH FYNDBESKRIVNINGAR

Ruta 1	Lagerbeskrivning	Djup	Noteringar
	Lager 1: Växthorisont och humus	15 cm	
	Lager 2: Rödbrun sand/silt	18 cm	Ett flintavslag i övergången till lager 3.
	Lager 3: Ett stenigt lager dominerat av block (>20 cm).		
Fynd	Ett större fragment (ca 4x3 cm) av ett öppnings-/decortifieringsavslag. Den i det ursprungliga avslaget inre frakturen lätt s-formad, vilket tyder på eld- värmepåverkan.		
Ruta 2			
	Lager 1: Växthorisont och humus	12 cm	
	Lager 2: Humös sandig silt	13 cm	Fynd i form av flintavslag.
	Lager 3: Ett stenigt lager dominerat av block (> 20 cm), under vilket osorterad morän tar över.		
Fynd	<p>Ett patinerat avslag. Ca 4x3 cm stort med sekundär cortex.</p> <p>Ett avslagsfragment (ca 2,5 x 3,5 cm) med sekundär cortex. Grytlock på dorsal och ventralsida påvisar värme/eld påverkan.</p> <p>Ett ca. 3 x 1,5 cm stort fragment med tydliga tecken på värme/eld påverkan. Troligen härör fragmentet från ett avslag, men det går inte att utesluta att det utgör ett spånfragment.</p>		
Ruta 3:			
	Lager 1: Växthorisont och humus	10 cm	
	Lager 2: Humös sandig silt med enstaka stenar	20 cm	Flinta framkom en bit ner i lager 2.
	Lager 3: Ett stenigt lager dominerat av block (>20 cm).		Flinta framkom i den övre delen.
Fynd	<p>Två mindre bitar svallad och patinerad flinta. Troligtvis naturlig/obearbetad även om en av dem uppvisar spår som kan tolkas som avspaltningssärr.</p> <p>Ett öppnings- decortifieringsavslag i direkt mjukhammar teknik. Cirka 4,5 x 5 cm stort och patinerat.</p>		

Ruta 4: Lagerbeskrivning		Djup	Noteringar
Lager 1: Växthorisont		10 cm	
Lager 2: Porös torv		50-70 cm	
Lager 3: Stenigt med enstaka block (>20 cm)			Flinta
Fynd	Två (ca 6-7 cm) sannolikt naturliga flintnoder, varav en helt patinerad. En (ca 3 x 2 cm) stor, troligtvis naturlig flintnodul.		
Ruta 5:			
Lager 1: Växthorisont och humus		10 cm	
Lager 2: Mörkbrunt, siltigt och humöst.		30 cm	
Lager 3: Ett stenigt lager dominerat av block (> 20 cm).			
	Vatten trängde in under grävningen.		
Ruta 6:			
Lager 1: Växthorisont och humus		10 cm	
Lager 2: Mörkt svart, siltigt och humöst.		20 cm	Bedömt som vattenavsatt.
	I botten framkom ett block samt rödbrun siltig sand.		
Ruta 7:			
Lager 1: Växthorisont och humus		10 cm	
Lager 2: Mörkt svart, siltigt och humöst.		10-20 cm	Bedömt som vattenavsatt.
	I botten en håll.		
Ruta 8:			
Lager 1: Växthorisont och humus		10 cm	
	I botten en håll.		

Ruta 9: Lagerbeskrivning	Djup	Noteringar
Lager 1: Växthorisont och humus	12-13 cm	
Lager 2: Mörkt svart, siltigt och humöst.	10 cm	
Lager 3: Mörkt grå sand	5 cm	
I botten brun, osorterad morän.		
Ruta 10:		
Lager 1: Växthorisont och humus	12 cm	
Lager 2: Mörkt svart, siltigt och humöst.	10 cm	
I botten berghäll		
Ruta 11		
Lager 1: Växthorisont och humus med kraftigt inslag av tjocka rötter	10 cm	
I botten berghäll		
Ruta 12		
Lager 1: Torv		
I botten berghäll		
Ruta 13		
Lager 1: Torv och mull	10-15 cm	
Lager 2: Mörkt svart, siltigt och humöst.	5-10 cm	
I botten berghäll		
Ruta 14		
Torv och mull	10-15 cm	
I botten berghäll		

Ruta 15 Lagerbeskrivning	Djup	Noteringar
Torv och mull I botten berghäll	7-10 cm	
Ruta 16		
Torv och mull I botten berghäll	7-10 cm	
Ruta 17		
Lager 1: Torv och mull	10 cm	
Lager 2: Mörkt svart, siltigt och humöst.	10 cm	
Lager 3: Brun, humös sand	> 10 cm	
Ruta 18		
Lager 1: Torv och mull	10 cm	
Rödjord med enstaka block (> 20 cm)	> 10 cm	
Ruta 19		
Lager 1: Torv och mull	10 cm	
Lager 2: Mörkt svart, siltigt humöst och vattenbemängt. I botten berghäll	15 cm	Vatten sipprade fram vid undersökning
Ruta 20		
Lager 1: Torv och mull	10 cm	
Lager 2: Mörkt svart, siltigt humöst och vattenbemängt. I botten berghäll	15 cm	

Arkeologikonsult Tel 08-590 840 41
Box 466 Fax 08-590 725 41
194 04 Upplands Väsby www.arkeologikonsult.se

