

UV RAPPORT 2012:99

ARKEOLOGISK FÖRUNDESRÖKNING

Tidig medeltid i Hovås

Arkeologisk förundersökning inför husbyggnation i Askim

Västergötland, Askims socken, Hovås 451:30 med flera, Askim 298

Petra Nordin

UV RAPPORT 2012:99

ARKEOLOGISK FÖRUNDESRÖKNING

Tidig medeltid i Hovås

Arkeologisk förundersökning inför husbyggnation i Askim

Västergötland, Askims socken, Hovås 451:30 med flera, Askim 298

Dnr 422-02079-2011

Petra Nordin

SWEDISH NATIONAL HERITAGE BOARD
RIKSANTIKVARIÉÄMBETET

Riksantikvarieämbetet,
Arkeologiska uppdragsverksamheten (UV Väst)
Kvarnbygatan 12
431 34 Mölndal
Tel.: 010-480 81 90
Fax: 010-480 82 13

e-post: uvvast@raa.se
e-post: fornamn.efternamn@raa.se
www.arkeologiu.se

© 2012 Riksantikvarieämbetet
UV Rapport 2012:99

Kartor ur allmänt kartmaterial, © Lantmäteriet Gävle 2011. Medgivande I 2011/0233.
Kartor är godkända från sekretessynpunkt för spridning.
Lantmäteriverket 2012-02-02. Dnr 601-2012/592.

Bildredigering Henrik Pihl
Layout Lena Troedson

Omslag Petra Nordin ska tillsammans med grävmaskinisten börja schakta inom
exploateringsområdet. I bakgrunden ses Brottkärrsskolan till höger och en
cirkulationsplats till vänster. Foto, från nordöst: Louise Olsson.

Tryck/utskrift E-Print, Stockholm 2012

Innehåll

Inledning	5
Topografi	5
Fornlämningar	5
Historiska kartor	7
Målsättningar och metod	7
Resultat	9
Åtgärder	14
Referenser	14
Administrativa uppgifter	15
Bilagor	16
Bilaga 1a. Schaktplan	16
Bilaga 1b. Schaktlista	17
Bilaga 2. Anläggningslista	18
Bilaga 3. ¹⁴ C-dateringar	19
Figurförteckning	21

Figur 1. Platsen för förundersökningen markerad på utsnitt ur Vägkartan, blad 61 Göteborg (skala 1:100 000), och GSD-Sverigekartan.

Under två dagar i slutet av augusti 2011 förundersökte Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten (UV Väst), boplatsen Askim 298 i Hovås. Uppdraget föranleddes av att HSB tänker uppföra bostäder inom fastigheten Hovås 451:30 med flera. Vid förundersökningen dokumenterades 24 boplatserelaterade anläggningar. Träkol från ett stenskott stolphål har daterats till tidig medeltid, 1020–1160 efter Kristus.

Inledning

På uppdrag av HSB och enligt beslut utfärdat av länsstyrelsen i Västra Götalands län har Riksantikvarieämbetets Arkeologiska Uppdragsverksamhet, UV Väst, under hösten 2011 förundersökt boplatsen Askim 298. Boplatsen upptäcktes vid en utredning i maj 2011 (Ragnesten 2011). Vid förundersökningen upptogs nio sökschakt och 24 anläggningar påträffades. Träkol från ett sotigt stolphål med stenskoning har med hjälp av ¹⁴C-metoden daterats till tidig medeltid. Ett liknande stolphål hade påträffats i ett schakt vid utredningen.

I den östra delen av boplatsen observerades en ugn. Träkol från anläggningen har daterats till yngre stenålder.

UV Väst rekommenderar att boplatsen, som är cirka 2000 kvadratmeter stor, bör slutundersökas innan en exploatering kan äga rum.

Topografi

Förundersökningsområdet är beläget på fastigheten Hovås 451:30 med flera i Askim, i den sydvästra delen av Göteborgs kommun. Boplatsen ligger en bit från kusten, på en platta i en dalgång mellan höga berg och 30 meter över havet.

Avfarten från Säröleden ner till Skintebo och Brottkärr passerar öster om fornlämningen. I söder och sydost finns en bensinstation och Ica Maxi. I väster ligger Brottkärrsskolan. Flera vägar och rondeller har anlagts runt fornlämningen. Eftersom vägarna och berget i norr hindrar att vattenflödet kan försvinna från ytan, fylldes förundersökningsschakten ganska omgående till bredden med vatten.

Fornlämningar

Askims socken är rik på fornlämningar. Generellt domineras fornlämningsbilden av boplatser med ett flintmaterial från stenålder, allt från äldre mesolitikum till neolitikum. Vid en arkeologisk utredning i maj 2011 upptäcktes den aktuella boplatsen (Ragnesten 2011). Boplatsen har fått benämningen Askim RAÅ 298.

Närmast belägna är fyndplatserna Askim 143 och 145, samt boplatserna Askim 146, 154, 171, 281, 285 och 296.

Figur 2. Förundersökningsområdet markerat på utsnitt ur GSD-Fastighetskartan, blad 63D 8b NO. Skala 1:10 000.

Lämningar från järnålder har påträffats på boplatsen Askim 287, som är belägen någon kilometer sydväst om förundersökningsområdet. (Östlund, A. 2008). På ett bergsmassiv i sydväst ligger ett röse (Askim 54:1), sjömärken (Askim 78, 261–263) och gravar (Askim 53:1 och 79:1, rest sten).

I sydost, på fastigheten Hästebäck 1:3 i Uggedal, finns en övergiven gårdstomt, Askim 239:1 (Bramstäng 2001).

Boplatslämningar från yngre bronsålder, medeltid och senmesolitikum har iakttagits på fornlämningarna Askim 270, 272 och 276.

På boplatsen Askim 285, som är belägen väster om förundersökningsområdet, dokumenterades lämningar från senmesolitikum/tidig neolitikum och mellanmesolitikum (von der Luft, M. 2010).

Historiska kartor

Boplatsen Askim 298 är belägen på två fastigheter: Hovås 451:30 med flera i Askims socken. Häradet omnämns för första gången på 1200-talet som *Askemshaeraed* och ingick i den del av Danmark, som tillföll Västergötland och Sverige först i mitten av 1200-talet. Askeme finns omnämnt i historiska källor år 1420.

Byn Hovås omnämns för första gången på 1500-talet som Hoffås 1546 och Hoffuås 1550. I äldre jordböcker kallas byn ibland för Klåvan (Klaffuo, 1550). Hovås betyder ”åsen som höjer sig”. Klåvan betyder i en klyfta/gång i berg. Att Hovås skulle härstamma ur Hov, gudatempel, bör enligt ortsnamnsvetaren avböjas (Lindroth 1932).

Lilla Hovås är ett skattehemman av ålder som i äldre handlingar benämns Klåva(n). Namnet lilla Hovås omnämns för första gången i jordeböckerna från 1715. År 1799 omnämns Lilla Hovås som Område P på storkifteskartan och består av Klåvan och Båtsmanstorpet. På både Enskifteskartan (1843) och Laga Skifteskartan (1847) finns båtsmanstorpet markerat. På laga skifteskartan har stora delar av området uppodlats.

Befintlig väg direkt väster om förundersökningsområdet kallas Klåvavägen. På andra sidan Klåvavägen ligger Brottkärrsskolan uppförd på ”Kungsgårdsängen”. Kombinationen av stora, stenskodda, tidigmedeltida stolphål med benämningar som Klåvavägen och kungsgårdsängen i Hovås är mycket intressant.

Målsättningar och metod

Syftet med förundersökningen var att fastställa och beskriva fornlämningens karaktär, datering, utbredning, omfattning sammansättning och komplexitet. I förundersökningen ingick också att bedöma fornlämningens pedagogiska och vetenskapliga potential. Frågor inför förundersökningen var:

- Från vilken tid kan vi finna lämningar?
- Hur stor utbredning har fornlämningen?
- Kan vi finna bebyggelsestrukturer och aktivitetsytor?
- Finns flera tidsperioder representerade inom boplatsytan?

Figur 3. Utdrag ur FMIS (Formimmesinformationssystem).

Figur 4a. Storskifteskartan från 1799. Littera P omfattar 1 Hemman Klofwa och Lilla Hofås samt båtsmanstorpet d och båtsmanstorpet e. Bebyggelsen är markerad på intag (5), norr om båtsmanstorpet.

En mindre grävmaskin användes för att dra schakt över ytan. Schakt, anläggningar och fynd mättes in med DGPS (Differential Global Positioning System) och förvaras i ett intrasisprojekt på UV (UV2011:124). Foton från förundersökningen lagras på CD och skickas till ATA (Antikvarisk-topografiska arkivet). Träkol insamlades från anläggningar. Prover har skickats till Ulf Strucke på UV Mitt som har analyserat vedarten. Två prover skickades till Ångströmlaboratoriet i Uppsala för ¹⁴C-datering.

Sammanlagt upptogs 247,5 löpmeter schakt på en yta av cirka 2000 kvadratmeter.

Resultat

Vid förundersökningen dokumenterades 24 anläggningar i nio sökschakt: en härd, 14 stolphål, 3 gropar, 4 rännor, ett dike och en trolig keramikugn. Boplatsens utbredning avgränsades vid förundersökningen och upptar en yta av cirka 2000 kvadratmeter. Det finns boplatslämningar från olika tidsperioder inom fornlämningen. De stora och stenskodda stolphälen fyllda med kol och sot har både observerats vid den tidigare utredningen och vid

Figur 4b. Rektifierad laga skifteskarta över Stora och Lilla Skintebo 1853. Förundersökningsområdet berör delvis ägan båtsmantorpet.

Figur 5. Schaktplan med anläggningar. Skala 1:400.

Figur 6. A242 från söder. Kol från anläggningen har daterats till tidig medeltid. Foto, från söder: Petra Nordin.

Figur 7. Louise Olsson rensar fram anläggningen A237. Foto, från nordöst: Petra Nordin.

den aktuella förundersökningen (sammanlagt har tre stycken iakttagits). Målet med förundersökningen var delvis att försöka finna stora stolphål och datera kol från ett av dem.

Kol från det stenskodda stolphålet, A242, har daterats till tidig medeltid (1020–1160 efter Kristus, 95,4 procents sannolikhet). Träkol från en trolig keramikugn på den östra delen av boplatsen är flera tusen år äldre (2300–2040 före Kristus, 95,4 procents sannolikhet).

På boplatsen iaktogs också ett spritt och magert flintmaterial och en rödgodsskärva från 1500- eller 1600-talet.

Åtgärder

UV Väst anser att boplatsen RAÄ 298 i Askims socken bör slutundersökas innan exploatering äger rum.

Vid en slutundersökning bör fokus läggas på att försöka dokumentera avtrycken efter bebyggelselämningar från tidig medeltid. I södra delen av boplatsen återfinns en pålagd grusväg (inga ingrepp i marken har gjorts) som fungerar som cykelbana. Vid en eventuell slutundersökning bör även området för cykelbanan banas av. Slutundersökningen bör också omfatta en utökad studie av skriftliga källor och en analys av Klåvans läge i Askims socken.

Det finns en stor vetenskaplig och pedagogisk potential i lämningarna på boplatsen. Skolbarn från den närliggande Brottkärrsskolan kan besöka utgrävningen. Man kan ordna en guidad visning för en intresserad allmänhet och presentera resultatet av undersökningen på hembygdsgården. Resultatet bör presenteras i en artikel, som fokuseras på perioden yngre järnålder till tidig medeltid på västkusten.

Referenser

- Bramstång, C. 2001. UV Väst Rapport 2001:3. Arkeologisk förundersökning. Övergiven gård i Uggedal, Askim. Västergötland, Askim socken, RAÄ 239. Riksantikvarieämbetet, Avdelningen för Arkeologiska undersökningar. Kungsbacka.
- Lindroth, H. 1936. Ortsnamnen i Göteborgs och Bohuslän del III. Ortsnamnen i Askims Härad och Mölndals Stad.
- Rudd, P. 2010. Skintebo 10:1, Askims socken, Göteborgs kommun. Särskild utredning. Rio Kulturhistoriska Rapporter 98. Fjällbacka.
- Ragnesten, U. 2011. Slutanmälan till fornminnesregistret.
- Von der Luft, M. 2010. Askim 285 inom Brottkärr 493:5. Askims socken, Göteborgs Kommun. Arkeologisk förundersökning och slutundersökning. Rio Kulturhistoriska Rapporter no. 76. Fjällbacka.
- Östlund, A. 2008. Arkeologisk förundersökning och slutundersökning Askim 287, Hovås sn, Göteborg. Rio Kulturhistoriska Rapporter nr. 30 2008. Dingle.

Administrativa uppgifter

Riksantikvarieämbetets dnr: 422-02079-2011.

Länsstyrelsens dnr: 431-14630-2011.

Riksantikvarieämbetets projektnummer: 12037.

Intrasisprojekt: UV2011:124.

Undersökningstid: 29–30 augusti 2011.

Projektgrupp: Petra Nordin, Louise Olsson, Christina Rosén
och Ulf Strucke (vedartsanalys).

Underkonsulter: Ångströmlaboratoriet, Uppsala.

Exploateringsyta: 2000 kvadratmeter.

Undersökt yta: 247,5 löpmeter.

Läge: GSD-Fastighetskartan, blad 63D 8b NO.

Koordinatsystem: Sweref 99 TM.

Höjdsystem: –.

*Dokumentationshandlingar som förvaras i Antikvarisk-topografiska
arkivet (ATA), RAÄ, Stockholm:* 50 foton med Unr 4932:1–50,

Digital dokumentation: förvaras på UV Väst.

Fynd: Inga fynd tillvaratogs.

Bilagor

Bilaga 1a. Schaktplan

Bilaga 1b. Schaktlista

Id	Subklass	Beskrivning	Storlek (m ²)	Anläggningar	Anmärkning
200	Schakt	0–0,3 m lerinblandad matjord 0,3 m– gulbrun lera	21	Stolphål: 201, 202, 203 och 205	
204	Schakt	0–0,3 m lerinblandad matjord 0,3 m– sandinblandad gulbrun lera	19	Ränna: 239	
207	Schakt	0–0,4 m lerinblandad matjord 0,4–0,5 m mörkt lager 0,5 m– gulbrun lera	28	Stolphål: 209, 213. Ränna: 210, 211 (forts av A239). Dike: 212	Ytterligare en anläggning i östra delen. Hann inte mätas in innan schaktet vattenfylldes, men finns där
214	Schakt	0–0,4 m lerinblandad matjord 0,4–0,5 m mörkt lager 0,5 m– gulbrun lera	8	Grop: 216	
217	Schakt	0–0,4 m lerinblandad matjord 0,4–0,5 m mörkt lager 0,5 m– gulbrun lera	53	Stolphål: 219, 221, 222. Hård: 220. Störning: 218	Rödgoods (1600-tal) observerat. I nordväst påförda gruslager, del av väg
223	Schakt	0–0,4 m gruslager under torven 0,4 m– gulbrun lera, något sandinblandad	6		Område för äldre väg
224	Schakt	0–0,4 m lerinblandad matjord 0,4–0,5 m mörkt lager 0,5 m– gulbrun lera	43	Stolphål: 225, 227, 229, 232. Ränna: 228. Grop: 233	Området i väster fylldes snabbt med vatten
236	Schakt	0–0,3 m lerinblandad matjord 0,3 m– sandinblandad lera	60	Ugn: 237	Anläggningen är inte grävd. Datering: senneolitikum/äldre bronsålder
240	Schakt	0–0,4 m lerinblandad matjord 0,4–0,5 m mörkt lager 0,5 m– gulbrun lera	9,5	Stolphål: 242. Ränna: 241. Grop: 244	Stenskott stolphål. Sotigt. Datering: tidig medeltid
			247,5		

Bilaga 2. Anläggningslista

Id	Subklass	Storlek	Beskrivning	Undersökt
201	Stolphål	0,3		
202	Stolphål	0,3		
203	Stolphål	0,3		
205	Stolphål	0,3		
209	Stolphål	0,4	Sotig, svart fyllning i stolphålet (likt A242). Beläget i gulbrun lera.	
210	Ränna	0,35	3,5 meter lång.	
211	Ränna	0,4	Synlig i två schakt. Gränsindelning???	
212	Dike	1		
213	Stolphål	0,35		
216	Grop	0,8		
218	Störning	0,6	Gruslager invid den gamla vägen.	
219	Stolphål	0,35		
220	Härd	1,5	Grop, 1,5 m i diameter stor. Sten i toppen av anläggningen.	
221	Stolphål	0,35		
222	Stolphål	0,3		
225	Stolphål	0,3		
227	Stolphål	0,35		
228	Ränna	0,4	0,4 meter bred och ca 3,7 meter synlig i FU schaktet.. Fortsätter åt nordost. Svänger av åt nordväst. Två stolphål är belägna utmed den sydöstra sidan av rännan. Fyllning brun sand på gulbrun lera.	
229	Stolphål	0,35	Mörk fyllning. Kol i stolphålet. Vid framrensning av anläggningen framkom en rödgodsskärva som preliminärt kan dateras till 15- till 1600-tal.	
232	Stolphål	0,35		
233	Grop	0,7		
237	Ugn	1,7 x 0,65	Keramikslag i matjorden. Kanske en keramikugn? Anläggningen är 1,7 m (n-s) x 0,65 m bred. Hårt bränd lera och kol påträffades i anläggningen. Kolprov insamlat för datering. Datering: 2300-2040 f. Kr.	
239	Ränna	0,35	Synlig i två schakt.	
241	Ränna	0,4	Rännan är fylld med brun, lerinblandad sand.	
242	Stolphål	0,4	Stolpen är 0,4 meter i diameter stor och 0,35 meter djup. Datering: 1020-1160 AD.	JA
244	Grop	0,9	Mycket mörk (nästan svart) sand. Enstaka kol. Anläggningen är belägen i gulbrun lera.	

Bilaga 3. ¹⁴C-dateringar

UPPSALA
UNIVERSITET

Uppsala 2011-10-14

Petra Nordin
RAÄ, UV Väst
Kvarnbygatan 12
431 34 MÖLNDAL

Ångströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Ångströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 - 471 30 59

Telefax:
018 - 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ¹⁴C datering av träkol från Göteborg, Bohuslän.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ¹⁴C-innehållet förbränns, det tvättade och intorkade materialet surgjort till pH 4, till CO₂-gas, som i sin tur konverteras till fast grafit genom en Fe-katalytiskreaktion. I den aktuella undersökningen har fraktionen INS daterats.

RESULTAT

Labnummer	Prov	δ ¹³ C ‰ VPDB	¹⁴ C ålder BP
Ua-30100	Askim Ny A237 Pnr 238 (ask)	-27,8	3 766 ± 36
Ua-30101	Askim Ny A242 Pnr 243 (ask)	-25,6	941 ± 30

Med vänlig hälsning

Göran Possnert/Ingela Sundström

Figurförteckning

Figur 1. Platsen för förundersökningen markerad på utsnitt ur Vägkartan, blad 61 Göteborg (skala 1:100 000), och GSD-Sverigekartan.....	4
Figur 2. Förundersökningsområdet markerat på utsnitt ur GSD-Fastighetskartan, blad 63D 8b NO. Skala 1:10 000.....	6
Figur 3. Utdrag ur FMIS (Fornminnesinformationssystem). Skala 1:10 000.....	8
Figur 4a. Storskifteskartan från 1799. Littera P omfattar 1 Hemman Klofwa och Lilla Hofås samt båtsmanstorpet d och båtsmanstorpet e. Bebyggelsen är markerad på intag (5), norr om båtsmanstorpet.	9
Figur 4b. Rektifierad laga skifteskarta över Stora och Lilla Skintebo 1853. Förundersökningsområdet berör delvis ägan båtsmanstorpet.....	10
Figur 5. Schaktplan med anläggningar. Skala 1:400.	11
Figur 6. A242 från söder. Kol från anläggningen har daterats till tidig medeltid. Foto, från söder: Petra Nordin.....	12
Figur 7. Louise Olsson rensar fram anläggningen A237. Foto, från nordöst: Petra Nordin.	13

Tidig medeltid i Hovås

Under två dagar i slutet av augusti 2011 förundersökte Riksantikvarieämbetet, Arkeologiska uppdragsverksamheten (UV Väst), bopplatsen Askim 298 i Hovås. Uppdraget föranleddes av att HSB tänker uppföra bostäder inom fastigheten Hovås 451:30 med flera. Vid förundersökningen dokumenterades 24 bopplatsrelaterade anläggningar. Träkol från ett stenskott stolphål har daterats till tidig medeltid, 1020–1160 efter Kristus.