

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV VÄST RAPPORT 2004:3

ARKEOLOGISK FÖRUNDESRÖKNING

Förundersökning vid Eklanda "gamla bytomt"

Västergötland, Mölndal stad, Fässbergs socken,
Trumman 10–13 och 14–16, RAÄ 130 och RAÄ 141

Pär Connelid och Glenn Johansson

UV VÄST RAPPORT 2004:3

ARKEOLOGISK FÖRUNDESRÖKNING

Förundersökning vid Eklanda "gamla bytomt"

Västergötland, Mölndal stad, Fässbergs socken,
Trumman 10–13 och 14–16, RAÄ 130 och RAÄ 141

Pär Connelid och Glenn Johansson

Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

UV Väst

Box 10 259, 434 23 Kungsbacka

Besöksadress: Nygatan 11

Växel: 0300-33 900

Fax: 0300-33 901

e-post: uwvaest@raa.se

e-post: fornamn.efternamn@raa.se

<http://www.raa.se/uv>

Bildredigering Anders Andersson och Lena Troedson

Layout Lena Troedson

Omslagsbild Utsnitt ur storskifteskartan över Eklanda by från år 1774,
utvisande bl.a. läget för de fyra gårdarna i byn och delar av den centrala
åkermarken. Akt nr N.24-11:1. Skannad karta: Lantmäteriverket.

Tryck/Utskrift Elanders Digitaltryck, Göteborg, 2004

Kartor ur allmänt kartmaterial,

© Lantmäteriverket, 801 82 Gävle. Dnr L1999/3.

© 2004 Riksantikvarieämbetet

UV Väst Rapport 2004:3

ISSN 1404-2029

Innehåll

Inledning 7

Områdets topografi och fornlämningar 7

Metod 10

Historisk-geografisk analys av

äldre kartmaterial över Eklanda 11

Inledning 11

Det äldre odlingslandskapet kring Eklanda 11

”Bytomten” i kartmaterialet 12

Sammanfattning 14

Resultat 15

Sammanfattning 15

Referenser 16

Administrativa uppgifter 17

Bilaga. Schaktbeskrivning 18

Figurförteckning 20

Fig. 1. Utsnitt ur GSD-Sverigekartan med platsen för undersökningen markerad.

Med anledning av planerad byggnation inom fastigheterna Trumman 10–13 och Trumman 14–16 i Mölndal socken, Mölndals kommun, har Riksantikvarieämbetet UV Väst i Kungsbacka utfört en arkeologisk förundersökning av aktuellt exploateringsområde. Trots det undersökta områdets omedelbara närhet till Eklanda gamla bytomt (RAÄ 130) samt även till en registrerad fyndplats för keramik av svartgodstyp (RAÄ 141) framkom vid undersökningen varken fynd eller andra lämningar som kunde sättas i samband med registrerade fornlämningar.

Inledning

Under sommaren år 2003 den 11–12 juni, utförde Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar, UV Väst en arkeologisk förundersökning inom fastigheterna Trumman 10–13 och 14–16 (tidigare Eklanda 1:47 respektive 1:68) Eklanda, Mölndal (fig. 1).

Förundersökningen föranledes av en av Myresjöhus (Trumman 10–13) och Gimlet Tomtförädling KB (Trumman 14–16) planerad husbyggnation inom fastigheterna.

Förundersökningen genomfördes enligt Länsstyrelsens beslut, efter det att bedömningen gjorts att de båda fornlämningarna RAÄ 130 och RAÄ 141 delvis skulle komma att beröras.

Den arkeologiska förundersökningens syfte var att klarlägga de båda fornlämningarnas omfattning, utbredning samt komplexitet inom berört exploateringsområde.

Den arkeologiska förundersökningen bekostades av Myresjöhus och Gimlet Tomtförädling.

Områdets topografi och fornlämningar

Undersökningsområdet var beläget på södra sidan av Fässbergsdalen, en dalgång som sträcker sig från Mölndals centrum i öster till Västra Frölunda och Önnered i väster (fig. 2). Från de flacka slänterna i dalgången tar längs dalgångens sidor mer bergig skogsterräng vid. I dalgångens botten finns glaciala och postglaciala leror som upp mot bergssidorna övergår i grus-, sand eller morän-avlagringar (Nordqvist 1996). Längs dalgångens båda sidor finns ett stort antal kända fornlämningar, framförallt boplatser från stenålderns äldre del. Under de senaste decennierna har flera av dessa mesolitiska boplatser blivit föremål för arkeologiska undersökningar (Nordqvist 1998, Johansson 2000 och Streiffert 2002).

Vid sidan av dessa äldre stenåldersboplatser finns i området även fornlämningar från senare perioder bl.a. ett flertal gravar från brons- och järnålder i form av rösen, stensättningar och gravhögar (fig. 3). Från dessa tidsperioder finns även en del boplatser kända, varav ett par är undersökta (Ängeby 1995).

Idag kan Fässbergsdalen i stort karaktäriseras som ett område starkt präglad av expansion. Under de senaste åren har det kring Söderleden skett en omfattande nybyggnation och etablering av såväll bostäder som industriområden. Det tidigare jordbrukslandskapet har genomgått en dramatisk förändring.

Fig. 2. Utsnitt ur Blå kartan, blad 61 Göteborg, med platsen för undersökningen markerad. Skala 1:100 000. Godkänd från sekretessynpunkt för spridning. Lantmäteriverket 2004-03-01. Dnr 601-2004/437.

Fig. 3. Utsnitt ur GSD-Ekonomiska kartan, blad 6B 93, med förundersökningsområde och närliggande fornlämningar markerade. Skala 1:10 000. Godkänd från sekretessynpunkt för spridning. Lantmäteriverket 2004-03-01. Dnr 601-2004/437.

Metod

Inför fältundersökningen gjordes arkiv- och kartstudier över området. Vid undersökningen i fält användes grävmaskin för söschaktsdragning och totalt drogs 16 söschakt om en sammanlagd längd av cirka 100 meter. Bredden på schakten var cirka 1,5 meter (fig. 4). Vid schaktdragningen gjordes kontinuerligt avsökningar med metalldetektor. Schakten inmättes med GPS och dokumenterades i det digitala dokumentationsprogrammet Intrasis.

Parallellt med undersökningen i fält gjordes en historisk-geografisk analys av äldre kartmaterial över Eklanda (se nedan).

Fig. 4. Plan över de förundersökta ytorna med söschakt inlagda. Skala 1:1000. Godkänd från sekretessynpunkt för spridning. Lantmäteriverket 2004-03-01. Dnr 601-2004/437.

Historisk-geografisk analys av äldre kartmaterial över Eklanda

Pär Connelid

Inledning

Kula HB har på uppdrag av Riksantikvarieämbetet UV Väst studerat det äldre lantmåterimaterialet inom ett område vid Eklanda i Mölndals kommun. Arbetet föranleddes av planerad villabebyggelse och ingår i en av länsstyrelsen beslutad förundersökning.

De äldre kartorna kontrollerades och excerperades på arkivet vid Lantmäteriets regionmyndighet i Göteborg. I några fall kompletterades analysen med tidigare avfotat kartmaterial från det centrala arkivet vid Lantmäteriverket (LMV) i Gävle. På grund av att arbetet initierades med kort varsel kunde endast en kort och översiktlig fältbesiktning av förundersökningsområdet göras, i sällskap med ansvarig arkeolog.

Kartanalysen visade att den exploaterade ytan nästan helt återfinns inom vad som kan benämnas Eklanda "gamla bytomt". Delar av denna är tidigare registrerad som fornlämning nr 130:1 respektive 130:2. Som framgår av redovisningen nedan är dock fornminnesregistrets avgränsning av det äldre bebyggelseområdet inte helt korrekt, för att inte säga direkt felaktig. Lantmäterikartorna visar att bebyggelsen under såväl 1700- som 1800-talet var utspridd på betydligt större ytor.

Den arkeologiska förundersökningen berör mark tillhörig ett av byns hemman. Förekomsten av bebyggelse i detta läge redan under 1700-talet innebär att man hypotetiskt måste räkna med att ytan kan ha varit ianspråktagen redan under medeltid.

Det äldre odlingslandskapet kring Eklanda

Eklanda utgör i det äldre skriftliga källmaterialet en by med fyra hemman, omnämnd första gången 1550 (*Eglanda*). Den har ibland kallats Långebergs Eklanda för att skiljas från en annan by med samma namn. De enskilda gårdsnamnen – Arnegården, Ryttagården, Östergården och Gökegården – är alla belagda sedan 1600-talet och samtliga med jordnaturen skatte. Den i detta sammanhang speciellt berörda Östergården räknades dock stundom till Gökegården, vilket möjligen kan tolkas som att de har ett gemensamt ursprung (*Ortnamnen i Göteborgs och Bohus län:59–60*).

Eklanda är således inte någon stor by och kan i flera avseenden sägas vara typisk för bebyggelsen i dalgången. Likt grannbyarna ligger den på de äldsta kartorna relativt väl samlad i anslutning till ett utskjutande, bergigt parti (jfr exempelvis kyrkbyn Fässberg), med huvuddelen av inägorna belägna i de lägre terrängavsnitten söderut. Byarnas inägomarker är i viss utsträckning sammanflätade, dels genom gemensamma hägnadsarrangemang (gärdeslag), dels genom viss ägoblandning. Utmarkerna är lokaliserade till höglänt terräng norr och söder om dalgången.

I beskrivningen till en karta över Fässbergs socken från åren 1725–26 (fig. 5) ges följande allmänna beskrivning av de olika markslagen:

... så består åcker och äng, dehls af medelmätig god lehra muhl och sand blandat iord, och dehls mager och tår sandiord, Muhlebetet

sambfält och magert af berg sand åsar, Liungmarck måsar, och någon ringa dehl gråsmarck, Skog finnes ingen utom på sombliga ställen af småt Enebuskasie, hwar af är någon hielp till brändzle, men ingen timber heller gierdzle skog, ...

Frånvaron av skog på utmarkerna är typisk för de mest kustnära delarna av Västsverige vid den aktuella tidpunkten; avskogningen tilltog sedermera under loppet av 1700-talet (jfr Streiffert och Connelid 2003:19).

"Bytomten" i kartmaterialet

Figur 6 visar ett kartöverlägg baserat på storskifteskartan från år 1774 (skiftet fastställt 1775). Där framgår bl.a. att senare tiders vägnät i hög grad sammanfaller med 1700-talets, exempelvis landsvägen strax söder om byn. Eklanda-gårdarna, vilka endast markeras med hussymboler på 1774 års karta, ligger något utspridda på det höjdparti som skjuter ut från Eklanda borg i nordost. Söder om byn skymtar den delvis mycket starkt tegskiftade åkermarken.

Förundersökningsområdet sammanfaller med Östergårdens lokalisering 1774. Eftersom kartan endast redovisar hussymboler, är det svårt att säga hur pass omfattande bebyggelsen var under andra hälften av 1700-talet. Vi får emellertid föreställa oss att den bestod av ett ganska stort antal hus, inte olik situationen på laga skifteskartan. Gården var sannolikt redan vid tiden för storskiftet uppdelad på minst ett par brukare.

I beskrivningen till 1774 års karta framgår att Östergården är byns minsta, med avseende på åkerinnehavet endast hälften så stor som Arnegården (drygt

Fig. 5. Utsnitt ur karta från 1725–26 över Fässbergs socken och angränsande delar av Frölunda socken. I mellersta delen syns Fässbergs kyrka, kyrkbyn och Eklanda by. Notera bebyggelsens läge nära de höglänta utmarkerna och de sammanhängande inägorna i dalgångens centrala delar. Akt nr N.24-1:3 i LMV:s forskningsarkiv i Gävle. Foto: Pär Connelid.

10 tunnland mot knappt 19). Arnegården återfinns f.ö. längst västerut, närmast landsvägen.

1841–47 genomfördes laga skiftet på Eklandas samtliga ägor och först med denna karta får vi en detaljerad bild av bebyggelsens utbredning. Som framgår av figur 7 fanns vid mitten av 1800-talet ett myller av byggnader på den gamla bytomten. Bebyggelsen under beteckningarna Q och R utgör Östergården. Av texten framgår att hemmanet vid den här tiden var uppdelad på inte mindre än sex stycken åbor. Två av dessa tvingades, som ett resultat av skiftesförrättningen, att flytta ut från den gamla tomten. En blick på figur 6 ger vid handen att flera av 1800-talets hus sammanfaller med byggnaderna på 1970-talets ekonomiska karta. Det finns anledning anta, att bebyggelsen ökat något i omfattning mellan 1774 och 1847, framför allt norrut men även österut.

Till laga skifteskartan hör relativt detaljerade byggnadsbeskrivningar, vilka erbjuder en fascinerande läsning. De ger en god och bitvis mycket målande bild av byggnadsbeståndet på ett litet hemman vid 1800-talets mitt. För en av hemmansdelarna på Östergården sägs följande:

Olof Andersson för 12 marker i Eklanda Östergården, flyttar omkring 1400 alnar med följande åbyggnader:

En bräckklädd manbyggnad, är 22 ½ alnar lång, 8 ½ alnar bred, 4 ½ alnar hög, taket af bräder, täckt till en del med tegel; den innehåller stuga med ett fönster, kammare med ett fönster, kök med ett litet fönster, vind, förstuga, under kammaren är källare; eldstäderna äro: en kaelugn af tegel-sten, en spis och en bakugn.

Ett litet bislag, af stollpar och bräder.

Fig 6. Digitalt kartöverlägg över Eklandas bytomt, baserat på storskifteskartan över Eklanda by från 1774 (akt nr 26 i regionmyndighetens arkiv i Göteborg). Underlagskarta: 1970-talets ekonomiska karta, bladet 6B9e. Montage och foto: Pär Comnelid.

Fig 7. Digitalt kartöverlägg över Eklandas bytomt, baserat på laga skifteskartan från åren 1841–47 (akt nr 124 i regionmyndighetens arkiv i Göteborg). Underlagskarta: 1970-talets ekonomiska karta, bladet 6B9e. Montage och foto: Pär Connellid.

Ladugården, 24 alnar lång, $9 \frac{3}{4}$ alnar bred, $4 \frac{3}{4}$ alnar hög, taket är af halm på läkten, den innehåller fähus, loge och lada.

En ladugårdsbyggnad, $10 \frac{1}{2}$ alnar lång, $6 \frac{3}{4}$ alnar bred, 3 alnar hög, taket är af halm på läkten, den innehåller stall och wagnbod. Båda ladugårdarna äro i dåligt skick.

Ett litet svinhus, $4 \frac{1}{2}$ alnar långt, 2 alnar bredt, är af stollpar och bräder med slutande tak af torf på bräder.

Ett skjul af stollpar och bräder, $9 \frac{3}{4}$ alnar långt, $4 \frac{1}{2}$ alnar bredt, taket slutande af halm på läkten.

Sammanfattning

Genomgången av det äldre lantmäterimaterialet över Eklanda har omfattat en översiktlig kontroll av samtliga befintliga, relevanta akter i arkivet vid Lantmäteriets regionmyndighet i Göteborg. Varken tiden eller ärendets art motiverade någon fördjupad analys av hela kartorna och deras beskrivningar. Arbetet koncentrerades således till själva bybebyggelsen, i första hand den gårdstomt som berördes av förundersökningen.

Analysen visar att förundersökningsytan omfattar en av de fyra ”gamla” gårdstomterna i Eklanda by – Östergården. Området är bebyggt både vid storskiftets genomförande 1774 och vid laga skiftet på 1840-talet. Bebyggelsen intar sannolikt samma läge även i början av 1700-talet.

Förhållandena i kartmaterialet innebär att man bör påräkna åtminstone ett senmedeltida, sannolikt äldre ursprung för bebyggelsen i det aktuella området. Däremot kan det faktum att just Östergården är byns minsta och sammanförandet med Gökegården i vissa äldre skriftliga källor, tyda på att gården tillkommit relativt sent. Belägenheten längst i öster, liksom själva namnet, talar för detta. En sådan ”avknoppning” kan dock ha avsevärt före 1700-talets karteringar, vilket innebär att vidare arkeologiska insatser är väl motiverade.

Det bör, som nämndes inledningsvis, observeras att fornminnesregistrets avgränsning av ”Eklanda gamla tomt” är alltför snäv.

Resultat

Trots det undersökta områdets omedelbara närhet till Eklanda gamla bytomt (RAÄ 130) samt även till registrerad fyndplats för keramik av svartgodstyp (RAÄ 141) framkom vid förundersökningen av fastigheterna Trumman 10–13 och 14–16 varken fynd eller andra lämningar som kunde sättas i samband med registrerade fornlämningar. Resultatet av förundersökningen motiverar därför ej vidare arkeologiska undersökningar av berört område.

Sammanfattning

Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar, UV Väst, har enligt Länsstyrelsens beslut utfört en arkeologisk förundersökning inom fastigheterna Trumman 10–13 och Trumman 14–16 i Mölndals kommun. Undersökningarna genomfördes den 10–11 juni år 2003 och föranledes av att Myresjöhus och Gimlet Tomtförädling KB avser att uppföra bostadshus inom fastigheterna.

I anslutning till och inom fastigheterna finns två kända fornlämningar registrerade, dels RAÄ 130 som är en by/gårdstomt samt väghållningssten och dels RAÄ 140 vilket är en registrerad fyndplats för keramik av svartgodstyp.

Den arkeologiska förundersökningen syftade till att klarlägga fornlämningarnas omfattning, utbredning samt komplexitet inom berörda områden. Förundersökningen berörde det äldsta kända läget för en av de sedan åtminstone 1500-talet belagda, fyra gårdarna i Eklanda by. Storskifteskartan från 1774 redovisar endast bebyggelsen med symboler men det råder inget tvivel om att den östligaste av gårdarna återfinns inom undersökningsområdet. Vid tiden för laga skiftet på 1840-talet har antalet hus sannolikt ökat och den aktuella gården ingår nu i en större ansamling av bebyggelse som sträcker sig både österut och mot nordväst.

Vid undersökningen användes grävmaskin för sökschaktsdragning och totalt drogs 16 schakt om en sammanlagd längd av cirka 100 meter. Schakten avsåktes även med metalldetektor och i anslutning till fältarbetet gjordes även arkiv och kartstudier.

Vid förundersökningen framkom utöver tidigare kända lämningar ej ytterligare bebyggelse lämningar. De fynd som påträffades utgjordes av keramik, glas, porslin, tegel samt järnföremål i form av spik. Fynden framkom i kraftigt omrörda lager och kan ej dateras till tidigare än 1800-tal.

Referenser

- Johansson, G. 2000. Mesolitiska, neolitiska och andra förhistoriska lämningar i Balltorp. *UV Väst Rapport* 2000:16. Riksantikvarieämbetet, UV Väst. Kungälv.
- Nordqvist, B. 1996. Boplats med bevarat organiskt material från sandarna-perioden samt lokal med spridda flintor från yngre stenålder. *Arkeologiska Resultat UV Väst Rapport* 1996:24. Riksantikvarieämbetet, UV Väst. Kungälv.
- Nordqvist, B. 1998. *A study of the mesolithic on the Swedish Westcoast. Including a casestudy of a coastal with organic remains from the Boreal and early Atlantic periods. Appendix: Eva-Lena Larsson.*
- Ortnamnen i Göteborgs och Bohus län III.* Ortnamnen i Askims härad och Mölndals stad. Institutet för ortnamns- och dialektforskning vid Göteborgs Högskola. Göteborg 1932.
- Streiffert, J. Förhistoriska lämningar vid Eklanda. *UV Väst Rapport* 2002:9. Riksantikvarieämbetet, UV Väst. Kungälv.
- Streiffert, J. och Connelid, P. 2003. Arkeologisk utredning inom del av Västra Balltorp. *UV Väst Rapport* 2003:16. Riksantikvarieämbetet, UV Väst. Kungälv.
- Ängeby, G. 1995. Boplatslämningar vid Eklanda by – äldre järnålder i Färsbergsdalgången. Slutundersökning av fornlämning 120 och 151 Eklanda, Mölndals stad, Västergötland. *Arkeologiska resultat UV Väst Rapport* 1995:3. Riksantikvarieämbetet, UV Väst. Kungälv.

Administrativa uppgifter

Västergötland, Mölndal stad, Trumman 14–16

Riksantikvarieämbetets dnr: 422-1289-2003.

Länsstyrelsens dnr: 431-21032-2003.

Projektnummer: 1320372.

Intrasisprojekt: V2003:26.

Undersökningstid: 11–12 juni 2003.

Projektgrupp: Glenn Johansson, Markus Keinänen och Kalle Thorsberg.

Underkonsulter: KULA HB, Pär Connelid.

Undersökt yta: 150 m².

Läge: Ekonomiska kartan, blad 6B 9e.

Höjdsystem: Rikets.

Digital dokumentation: förvaras på UV Väst.

Västergötland, Mölndal stad, Trumman 10–13

Riksantikvarieämbetets dnr: 422-1944-2003.

Länsstyrelsens dnr: 431-22123-2003.

Projektnummer: 1320371.

Intrasisprojekt: V2003:26.

Undersökningstid: 11–12 juni 2003.

Projektgrupp: Glenn Johansson, Markus Keinänen och Kalle Thorsberg.

Underkonsulter: KULA HB, Pär Connelid.

Undersökt yta: 150 m².

Läge: Ekonomiska kartan, blad 6B 9e.

Höjdsystem: Rikets.

Digital dokumentation: förvaras på UV Väst.

Bilaga. Schaktbeskrivning

Lagerföljd: Schakt 1–9

Förna, varierande tjocklek 0,1–0,15 meter

Brun humös, något lerig sand

Lagerföljd: Schakt 10–16

Omrörda lager, varierande tjocklek 0,2–0,5 meter

Sandig lera

Schakt 1

Längd: 5 meter

Djup: 0,3 meter

Schakt 2

Längd: 5 meter

Djup: 0,3 meter

Schakt 3

Längd: 7 meter

Djup: 0,2 meter

Schakt 4

Längd: 5 meter

Djup: 0,4 meter

Schakt 5

Längd: 8 meter

Djup: 0,3 meter

Schakt 6

Längd: 5 meter

Djup: 0,4 meter

Schakt 7

Längd: 5 meter

Djup: 0,4 meter

Schakt 8.

Längd: 5 meter

Djup: 0,2 meter

Schakt 9

Längd: 5 meter

Djup: 0,3 meter

Schakt 10

Längd: 15 meter

Djup: 0,4 meter

Schakt 11

Längd: 4 meter
Djup: 0,4 meter

Schakt 12

Längd: 8 meter
Djup: 0,5 meter

Schakt 13

Längd: 8 meter
Djup: 0,4 meter

Schakt 14

Längd: 5 meter
Djup: 0,4 meter

Schakt 15

Längd: 7 meter
Djup: 0,6 meter

Schakt 16

Längd: 10 meter
Djup: 0,6 meter

Figurförteckning

<i>Fig. 1. Utsnitt ur GSD-Sverigekartan med platsen för förundersökningen markerad.</i>	6
<i>Fig. 2. Utsnitt ur Blå kartan, blad 61 Göteborg, med platsen för undersökningen markerad. Skala 1:100 000.</i>	8
<i>Fig. 3. Utsnitt ur GSD-Ekonomiska kartan, blad 6B 93, med förundersökningsområde och närliggande fornlämningar markerade. Skala 1:10 000.</i>	9
<i>Fig. 4. Plan över de förundersökta ytorna med söschakt inlagda. Skala 1:1000.</i>	10
<i>Fig. 5. Utsnitt ur karta från 1725–26 över Fässbergs socken och angränsande delar av Frölunda socken. I mellersta delen syns Fässbergs kyrka, kyrkbyn och Eklanda by. Notera bebyggelsens läge nära de höglänta utmarkerna och de sammanhängande inägorna i dalgångens centrala delar. Akt nr N.24-1:3 i LMV:s forskningsarkiv i Gävle. Foto: Pär Connelid.</i>	12
<i>Fig 6. Digitalt kartöverlägg över Eklandas bytomt, baserat på storskifteskartan över Eklanda by från 1774 (akt nr 26 i regionmyndighetens arkiv i Göteborg). Underlagskarta: 1970-talets ekonomiska karta, bladet 6B9e. Montage och foto: Pär Connelid.</i>	13
<i>Fig 7. Digitalt kartöverlägg över Eklandas bytomt, baserat på laga skifteskartan från åren 1841–47 (akt nr 124 i regionmyndighetens arkiv i Göteborg). Underlagskarta: 1970-talets ekonomiska karta, bladet 6B9e. Montage och foto: Pär Connelid.</i>	14

Med anledning av planerad byggnation inom fastigheterna Trumman 10–13 och Trumman 14–16 i Mölndal socken, Mölndals kommun, har Riksantikvarieämbetet UV Väst i Kungsbacka utfört en arkeologisk förundersökning av aktuellt exploateringsområde. Trots det undersökta områdets omedelbara närhet till Eklanda gamla bytomt (RAÄ 130) samt även till en registrerad fyndplats för keramik av svartgodstyp (RAÄ 141) framkom vid undersökningen varken fynd eller andra lämningar som kunde sättas i samband med registrerade fornlämningar.

