
8

Under mitten av 1900-talet och framåt har platsen främst varit tillhåll för öns ungdomar och

picknickplats för badgäster. På och runt gräsplan finns idag en mängd saker som håller

aktiviteten levande, så som lekplats, boulebana, volleybollplan, scen och pulkabacke. Det står

alltså klart att gräsplan genom historiens lopp har varit plats för en mängd aktiviteter med en

ständig rörelse av människor som har lämnat efter sig materialitet, antingen i form av föremål

eller av byggnader. Frågan är därför inte om vi kommer hitta något under markytan på denna

välbesökta plats, utan vad vi kommer hitta?

Utgrävningsplatsen

Det utgrävningstillstånd som vi fick av Park och natur i Göteborg omfattade i princip all

gräsyta vid färjeläget på Bratten. Denna stora yta öppnade upp för stora möjligheter och ett

fritt arbete för oss, men tidsbrist och upplägg gjorde att vi ändock fick begränsa oss till ett

mindre område. Vi valde att hålla oss i närheten av scenen och volleybollplan, ett val som

grundades på studier av fotografier vilka vi använde för att orientera oss geografiskt med

syftet att kunna lokalisera de objekt vi valt att studera.

Figur 6. Grävtillstånd från Park och Natur.

9

SYFTE OCH MÅL

Syftet med detta projekt var att visa på arkeologins betydelse och existens runt omkring oss,

oavsett om det rör sig om en 2000 år gammal grav eller en 40 år gammal kapsyl. Detta

gjordes genom att hålla en samtidsarkeologisk utgrävning på Styrsö i samband med huset

”Öbergskas” 200-års jubileum. Projektets mål var således att belysa arkeologin som ämne

genom att involvera allmänheten i de arkeologiska aktiviteterna.

 Anledningen till att vi valde platsen Styrsö för vår utgrävning var dels för att det är en av

projektledarnas hembygd och det föll sig således naturligt att spekulationerna började kretsa

kring denna ö.

Våra förhoppningar med utgrävningen var framförallt att hitta den springbrunn som stod

någonstans på området under första hälften av 1900-talet. Många är dom som har minnen av

brunnen, men dess exakta läge är dock omtvistat. Vi ville därför ta reda på sanningen och

lokalisera dess fundament under markskiktet. Vi hade också en förhoppning om att hitta

fundament efter den vackra badhusrestaurang som låg någonstans på gräsplan under slutet av

1800-talet och början av 1900-talet. Även här är det exakta läget okänt, och därför önskvärt

att lokalisera.

Vår frågeställning kan stolpas upp i följande frågor:

 Vilken aktivitet har förekommit på platsen under historien?

 Var låg springbrunnen och badhusrestaurangen?

 Hur kan platsen tolkas utifrån materialiteten?

METOD

Samtidsarkeologi

Att gräva fram samtiden är något som blir mer och mer vanligt och populärt, och intresset för

detta är många gånger lika stort, eller större, än att gräva fram forntiden. Med samtid menar vi

den period som vi själva har minnen ifrån, eller som vi kan ha ärvt minnen ifrån tidigare

generationer. Vi brukar räkna med att samtidsarkeologin omfattar tiden från och med år 1850

fram tills idag.

Fördelarna med samtidsarkeologi är många. När man gräver förhistorisk arkeologi har man

vanligtvis bara fornlämningen som kan ge oss information om platsen, men inom

samtidsarkeologi har vi många fler källor än så att tillgå. Vi kan bland annat använda oss utav

muntliga källor eller inspelningar, fotografier, skrifter och annat som berättar platsens

historia. Fältet är således tvärvetenskapligt och använder sig utav olika discipliner vilka,

10

förutom arkeologi, främst är historia och etnologi. Arkeologin tillför den grävande aspekten -

att kunna gräva fram direkta lämningar av den historia man studerar.

Samtidsarkeologi hjälper oss att ta tillvara på våra samtida lämningar och ge oss information

om dessa innan de glöms bort tillsammans med alla personliga minnen knutna till lämningen.

Publik arkeologi

Publik arkeologi innebär att man engagerar allmänheten i den arkeologiska disciplinen genom

att förmedla arkeologi på ett eller annat populärvetenskapligt sätt. Detta kan ske genom

internet, föreläsningar, tv-program eller genom att låta allmänheten delta i en arkeologisk

utgrävning. Den sistnämnda metoden, att låta besökare agera grävande arkeologer, ingår i vårt

projekt tillsammans med kunskapsspridande och diskussioner på utgrävningsplatsen. Vi

skapade även en informationsskylt med text och bilder som monterades upp bredvid

utgrävningen. Informationsskylten skapade en samlingsplats för diskussion samtidigt som

bilder och text bidrog till en större förståelse för platsens utseende under historien samt för de

objekt som vi valt att intressera oss för. Utöver detta fanns en guide på plats för att hålla tre

stycken visningar under dagen.

Publik arkeologi samspelar väldigt bra med samtidsarkeologi som allt som oftast gör

utgrävningsplatsen till en mötesplats för intressenter som på ett eller annat vis deltar i och

bidrar till den pågående arkeologiska verksamheten. Relationen mellan dessa två fält är

mycket viktig, och publik arkeologi kan i mångt och mycket anses vara en utgångspunkt för

samtidsarkeologiska grävningar.

11

Utgrävningens metodik

Utgrävningsdagen började med att projektledarna innan grävningens officiella start öppnade

upp ett par stycken meterrutor genom att gräva bort grässvålen. Detta för att besökarna direkt

skulle kunna involveras i grävningen. Den första rutan (R1) placerades precis i anslutning till

träscenen då det var många som trodde sig veta att springbrunnen låg delvis under scenen.

Den andra rutan (R2) placerades ett par meter öster om den första. Tanken var att hålla

rutorna hyfsat samlade för att skapa ett tätare forum för besökarna, men då lämningarna efter

restaurangen troddes ligga på en stor del av gräsplanen kändes denna placering relevant för

sökandet efter fundamentet. I R2 påträffades en stenanläggning på ca 10 cm djup, och vi valde

att utvidga denna ruta med ytterligare en ruta (R3) för att få en bättre helhet. I och med att

besöksantalet ökade och så även allas nyfikenhet öppnades en sista ruta (R4) precis bredvid

volleybollplanen då nya muntliga uppgifter tydde på att springbrunnen kunde ha varit

placerad där.

Grävningen gjordes till största del med skärslev, men i grävdagens slutskede användes även

spade för att komma djupare ner och blottlägga eventuella fundament. I ruta R1 stötte vi på ett

gruslager som var omöjligt att ta sig igenom med skärslev. Vi ville undersöka om detta var ett

konstant lager eller endast någon typ av utfyllnad. Även i detta fall använde vi spade, men

lyckades dessvärre inte ta oss igenom gruset. Näst intill all jord som grävdes upp sållades. Det

fyndförande lagret sträckte sig från grässvålen ner till det djup på ca 20 cm som vi grävde oss

Engagerade besökare kikar genom springorna på scenen för

att leta efter eventuellt synliga fundament efter brunnen.

12

ner till i samtliga rutor förutom R4. I den sistnämnda rutan fokuserade vi istället på

fundamentet och fynden sågs som sekundärt. Efter utgrävningens slut återställdes samtliga

gropar och grässvålen lades tillbaka.

Figur 7. Översiktsbild över Bratten.

Figur 8. Karta över öppnade grävytor i rött.

13

RESULTAT

Nedan finns resultaten från utgrävningen på gräsplan på Styrsö Bratten presenterade. Även

resultatet från den publikarkeologiska delen av utgrävningen finns presenterad nedan.

Publik och visningar

Då en del av syftet med utgrävningen var att berätta om platsens historia för allmänheten

utifrån nedskrivna och muntliga källor så hölls det tre stycken visningar för allmänheten och

grävdeltagarna. Visningarna hölls klockan 14.15, 15.15 samt 16.15 och lockade i snitt 10-15

deltagare. En lokalhistoriker höll i visningarna.

Figur 9. Visning under utgrävningen.

Under de timmar som utgrävningen höll på var intresset stort från allmänheten och flera

vuxna och barn deltog i utgrävningen under uppsikt av en arkeolog. Cirka 20 stycken personer

deltog i olika grad och tid under utgrävningsdagen.

Arkeologiskt resultat

Fyra stycken rutor öppnades upp under utgrävningen, och totalt 224 stycken fynd påträffades

och samlades in. Två stycken av rutorna (ruta R2 och R3) slogs under utgrävningen ihop och

blev ruta R2. I slutet av rapporten finns en fyndbilaga.

Ruta R1: I ruta R1 påträffades en större mängd glas och byggnadsmaterial i form av tegel

och cement. Glaset var av olika karaktär och en del kan mycket väl härstamma från slutet av

1800-talet eller början av 1900-talet. Även en del vitglaserat porslin påträffades varav något

material kan härstamma från den tidigare delen av 1900-talet. Två stycken ben utav djur

påträffades varav ett var en tand (okänt vilken typ av djur). I övrigt förekom ett avslag av

14

flinta, lite metaller av olika karaktär samt en del av en sko och en bit plast. Det mesta

materialet som påträffades i ruta R1 tros härstamma från den senare delen av 1900-talet.

Ruta R2 och R3: Ruta R2 och R3 slog ihop under utgrävningen och kommer vidare i texten

bara benämnas som ruta R2. I ruta R2 påträffades en möjlig stenanläggning som tordes

härstamma från senare hälften av 1900-talet, men detta går inte att helt bekräfta och den

möjliga anläggningen skulle kunna vara av något äldre karaktär. Stenanläggningen bestod av

ett antal kvadratformade stenar med storleken 10x10 cm samt en större sten i en syd-nordlig

linje. Innan stenanläggningen kunde tas fram helt och dokumenteras korrekt med foto så blev

anläggningen olyckligtvis rubbad ur sin kontext.

Figur 10. Ruta R2 och R3, Stenanläggning.

En större mängd glas påträffades i ruta R2 som till den största delen tordes härstamma från

den senare hälften av 1900-talet. Porslin med vit-blå dekor påträffades även. Ett större

metallföremål hittades som enligt muntliga källor på platsen kan ha varit en del utav en lie (se

bild nedan).

15

Figur 11. Metallföremål, del av möjlig lie.

Ett smält glasfragment påträffades i ruta R2. I övrigt så påträffades byggnadsmaterial i form

av tegel och cement, metaller, porslin, och kol.

Figur 12. Diverse fynd från ruta R2.

Ruta R4: I ruta R4 påträffades ett plastföremål i de översta lagren, vilket en av besökarna

kunde identifiera (se resultatdiskussion) som en del av en förpackning till strandleksaker.

Andra former av plast såsom plastkapsyler påträffades också i de övre lagren.

16

Figur 13. Plastfynd i övre lagret.

På cirka 30 cm påträffades porslin varav ett fragment med dekor.

Figur 14. Porslin med dekor.

Det hittades relativt få fynd i ruta R4 sett i jämnföresle med de övriga rutorna, och inget

glasmaterial. Fynden bestod av byggnadsmaterial i form av cement och tegel, och plaster.

På cirka 40 cm djup påträffades en stenanläggning som bestod av ett flertal större stenar.

Cirka 3-4 stenar rensades fram, men fler kunde kännas under jorden (vidare se

resultatdiskussion).

17

Figur 15. Stenanläggning söder-norr.

Resultatdiskussion

Som väntat påträffades det mycket material som kunde knytas till den senare delen av 1900-

talet och 2000-talet. En del av syftet var att undersöka om det fanns kvar fundament eller

rester av badhusrestaurangen som stått på platsen eller av den springbrunn som hade funnits

på platsen. Gällande springbrunnen så återfanns inget som kunde knytas an till denna i de

rutor som öppnades upp. Gällande eventuella rester av badhusrestaurangen på platsen så

påträffades det i tuta R4 en stenanläggning som skulle kunna ha ingått i grunden till den

badhusrestaurang som brann ner år 1901. Stenanläggningen påträffades på cirka 40 cm djup

och bestod av ett flertal stenar som rensades fram. Fler stenar kunde eventuellt kännas varav

det vid ytterligare ett utgrävningstillfälle kan vara bra att öppna upp en större yta vid ruta 4 för

att undersöka och försöka förstå stenanläggningen. Nedan syns en bild på ruinerna efter

badhusrestaurangen som fanns på platsen och som brann ner till grunden år 1901. Möjligt är

att stenanläggningen i ruta R4 eventuellt kunde tillhöra denna ruin. En besökare vid

utgrävningen som har en arkitektbakgrund, och som tittade på stenanläggningen, sade att

formen och storleken på stenarna i anläggningen mycket väl kunde ha ingått i en husgrund

från slutet av 1800-talet.

Även i ruta R2 påträffades en möjlig stenanläggning som bestod av några kvadratiska stenar.

Tyvärr så blev den möjliga stenanläggningen olyckligtvis söndergrävd innan den hann

undersökas vidare. Troligtvis så rör det sig om relativt moderna stenar som har ingått i någon

form av parkkonstruktion.

I ruta R1 påträffades flest fynd, vilket dels kan förklaras med att flest besökare som testade att

gräva gjorde det i störst utsträckning vid ruta R1. Ingen anläggning påträffades i denna ruta.

Benen som påträffades i ruta R1 är från djur, men oklart vilken typ av djur som det rör sig om.

Det intressanta är tanden då denna troligtvis inte härstammar ifrån en mer modern måltid som

avnjutits på gräsplan.

18

Den absolut störta fyndkategorin sett över samtliga rutor var glas av olika karaktär. Både glas

som med största sannolikhet var modernt, till smält glas som skulle kunna härstamma från

första delen av 1900-talet, och tunt fönsterglasliknande glas. Det smälta glaset skulle kunna

härröra från restaurangbranden. Den andra största fyndkategorin var byggnadsmaterial i form

av tegel och cement. Till skillnad från glas, som inte hittades i ruta R2, så påträffades

byggnadsmaterial i samtliga rutor. I övrigt så påträffades plaster i alla rutor utom i ruta R2. I

ruta 1 påträffades ett litet flintaavslag av obestämdbar karaktär. Då den aktuella platsen var

havsbotten under förhistorien så tillhör inte avslaget någon boplats utan ses som ett lösfynd,

eventuellt ditforslat under nyare tid, detta då det finns stora mängder flintaavslag på Styrsö på

en rad lokaler. I ruta R2 påträffades kol som kanske kan härstamma från de säkerligen många

picknickar som hållits på gräsplanen vid Bratten.

Figur 16. Ruinerna efter den nedbrunna restaurangen år 1901.

Eftersom inget konkret hittades som kan knytas an till springbrunnen så är funderingen om

hela fundamentet togs bort i och med att gräsplanen etablerades under 1970-talet. Ett annat

alternativ kan vara att delar av springbrunnen eller hela fundamentet finns under den

nuvarande scenen som står på gräsplanen, eller under det tjocka gruslager som påträffades i

ruta R1. För att undersöka detta kan en möjlighet vara att försöka få tillstånd till att undersöka

marken under scenen.

Fynden som hittades i de fyra rutorna visade på en användning av platsen under en lång

tidsaspekt. Fynd som säkerligen tillhörde det sena 1900-/tidiga 2000-talet hittades, och fynd

som mycket väl tillhörde det sena 1800-talet hittades. En av besökarna vid utgrävningen

kunde identifiera ett fynd från ruta R4 som en del av en förpackning till strandleksaker som

var mycket populär på 1970-talet och som kunde kopplas till ett strandlivs kontext. Den stora

19

mängden glasfynd som troligtvis kommer från dryckesflaskor av olika karaktär visar på att

platsen troligtvis har varit en populär plats att umgås och dricka på under många år.

SAMMANFATTNING

Dagen kan inte sammanfattas som annat än lyckad, både ur ett arkeologiskt och publikt

perspektiv. Solen lyste och vädret bidrog till en bra stämning på gräsplan vid Bratten. Den

publikarkeologiska undersökningen hade ett nära och lyckat samarbete med 200 års

jubileumet utav Öbergska huset. Målet att nå ut till allmänheten och låta nyfikna besökare

delta vid en arkeologisk utgrävning lyckades då ett flertal personer deltog. Både vuxna och

barn bidrog under dagen.

Ur arkeologisk synvinkel hittades inga spår av fundamentet till den springbrunn som ett av

syftena var att försöka hitta, men två stenanläggningar påträffades varav en var mer tydlig och

säker. Den tydligare stenanläggningen som hittades skulle kunna vara rester av

badhusrestaurangen som brann ner år 1901. Placeringsmässigt så stämmer området bra

överrens med foton från ruinen efter branden, men för att bekräfta eller avskriva detta så

skulle det behövas öppnas upp fler rutor i angränsning till den aktuella rutan i vilken

stenanläggningen hittades.

Gräsplanen vid Bratten verkar enligt fynden ha varit föremål för picknickar, badliv och

festligheter från badhusrestaurangens dagar fram till vår tid. Något som också berättades av

flera besökare som kom ihåg aktiviteter och händelser vid Bratten.

För att bättre förstå platsen och undersöka huruvida något finns kvar av badhusrestaurangens

ruiner eller av springbrunnen så behövs det ytterligare arkeologiska undersökningar på

gräsplan vid Bratten, och detta projekt hoppas vi att i framtiden få möjlighet att utföra detta.

20

REFERENSER

Herlitz, Ulla (red.) (2012). Öbergskans byggt 1812. [Sverige: Styrsö sockens

hembygdsförening.

Styrsö sockens hembygdsförening (2012). Om Styrsö [elektronisk]. Hämtad: 2013-01-25.

URL: http://www.styrso.nu/hembygd/omstyrso_3.htm

Tobisson, Lars (2011). Sommargäster på Styrsö. Göteborg: Tre böcker.

FIGURFÖRTECKNING

Figur 1. Styrsös placering i Sverige. Sveriges Lantbruks Universitet. URL:

http://www.slu.se/sv/bibliotek/soka/digitala-kartor/

Figur 2. Öbergska huset. Styrsö Sockens Hembygdsförening. Fotograf: Okänd.

Figur 3. Badhusrestaurangen 1882 – 1901. Styrsö Sockens Hembygdsförening. Fotograf:

Okänd.

Figur 4. Ruinen efter badhusrestaurangen. Styrsö Sockens Hembygdsförening. Fotograf:

Okänd.

Figur 5. Midsommarfirande på stora gräsplan under början av 1900-talet, med springbrunnen i

förgrunden. Styrsö Sockens Hembygdsförening. Fotograf: Okänd.

Figur 6. Grävtillstånd från Park och Natur. Park och Natur, Göteborg.

Figur 7. Översiktsbild över Bratten. Google Maps. URL: http://maps.google.com/

Figur 8. Karta över öppnade grävytor i rött. Google Maps. URL: http://maps.google.com/

Figur 9. Visning under utgrävningen. Fotograf: okänd

Figur 10. Ruta R2 och R3, Stenanläggning. Fotograf: Patrik Castillo

Figur 11. Metallföremål, del av möjlig lie. Fotograf: Therése Törnkvist

Figur 12. Diverse fynd från ruta R2. Fotograf: Therése Törnkvist

Figur 13. Plastfynd i övre lagret. Fotograf: Therése Törnkvist

Figur 14. Porslin med dekor. Fotograf: Therése Törnkvist

Figur 15. Stenanläggning söder-norr. Fotograf: Patrik Castillo

Figur 16. Ruinerna efter den nedbrunna restaurangen år 1901. Styrsö Sockens

Hembygdsförening. Fotograf: Okänd.

http://www.styrso.nu/hembygd/omstyrso_3.htm
file:///C:/Users/Therése/Desktop/Bratten_arkeologisk%20rapport.docx%23_Toc349591438
file:///C:/Users/Therése/Desktop/Bratten_arkeologisk%20rapport.docx%23_Toc349591439

21

Bilaga 1: FYNDLISTA

Ruta 1

Nr. Antal Sakord Material Övrigt

1 96 Okänt Glas Av olika karaktär.

2 2 Okänt Ben

3 1 Tand ben Från djur.

4 1 Sko Läder Del av sko med snörningshål.

5 8 Okänt Cement

6 2 Okänt järn

7 2 Spik järn

8 23 Tegel Bränd lera

9 3 Tegel Bränd lera Med puts eller färg på ena sidan.

10 1 Skärva Keramik? Glaserad på ena sidan.

11 1 Okänt Trä Bearbetat.

12 1 Sten Sten Med gul färg på ena sidan.

13 1 Okänt Plast Mjuk, vit plast.

14 1 Avslag Flinta

15 4 Kol Bränt trä

16 11 Okänt Porslin Vitglaserat.

Ruta 2+3

Nr. Antal Sakord Material Övrigt

1 21 Okänt Glas Glas av olika karaktär.

2 1 Spik Järn

3 8 Okänt Järn

4 8 Okänt Porslin Vitglaserat, varav en skärva med vit-blå dekor.

5 3 Kol Bränt trä

6 2 Okänt Glas

7 1 Okänt Smält glas

8 2 Okänt Cement

9 10 Tegel Bränd lera

10 1 Tegel Bränd lera Med vit färg på ena sidan.

11 1 Okänt Okänt

12 1 Redskapsdel Järn Del till en lie.

Ruta 4

Nr. Antal Sakord Material Övrigt

1 1 Okänt Cement Med ett vitfärgat streck på ena sidan.

2 2 Okänt Plast Röd plast.

3 2 Plast Förslutning till nätförpackning för plastleksaker.

4 1 Kapsyl Plast Av märket Coca-cola.

5 2 Okänt Porslin Varav en av skärvorna med blom-motiv, troligtvis från tallrik.

6 2 Tegel Bränd lera

