

Gamla Älvsborg

Befästningsverk och porterindustri

Göteborg 185 | Fästning | Historisk tid
Förundersökning | Göteborgs kommun

Mats Sandin & Tom Wennberg

med bidrag av Tommie Vester

Gamla Älvsborg

Befästningsverk och porterindustri

Mats Sandin & Tom Wennberg

ARKEOLOGISK RAPPORT FRÅN GÖTEBORGS STADSMUSEUM 2007:30
ISSN 1651-7636

ARKEOLOGISK RAPPORT FRÅN
GÖTEBORGS STADSMUSEUM
ISSN 1651-7636
© Göteborgs Stadsmuseum 2007
Norra Hamngatan 12
411 14 GÖTEBORG
www.stadsmuseum.goteborg.se

REDAKTION
Mona Lorentzson

OMSLAGETS GRAFISKA FORM OCH LAYOUT
Mimmi Andersson

REDIGERING
Tom Wennberg

FOTO
Göteborgs Stadsmuseum
Bilden på försättsbladet visar norra delen av undeökningsområdet mot V
Inlagan visar dansk segermedalj över belägringen av Älvsborgs slott 1612

TOPOGRAFISKA OCH EKONOMISKA KARTAN
© Lantmäteriverket. Medgivande 507-98-3211

KARTOR FRÅN STADSBYGGNADSKONTORETS DATABAS
© Göteborgs Stadsbyggnadskontor

TRYCK
Elanders Digitaltryckeri, Göteborg. 2007

INNEHÅLL

ADMINISTRATIVA UPPGIFTER	1
TOPOGRAFI OCH FORNLÄMNINGSMILJÖ	2
GAMLA ÄLVSBERG	3
INDUSTRIEPOKEN VID KLIPPAN	4
UTSEENDE FÖRE UNDERSÖKNING	6
TIDIGARE FYND OCH UNDERSÖKNINGAR	7
MÅLSÄTTNING	7
SYFTE OCH FRÅGESTÄLLNING	7
UNDERSÖKNINGSMETOD	8
NATURVETENSKAPLIGA BESTÄMNINGAR	9
GRÄVNINGSIAKTTAGELSER	9
FYNDBESKRIVNING	23
TOLKNING OCH DATERING	24
ANTIKVARISK BEDÖMNING	25
LITTERATUR	26

BILAGOR

1. Fyndtabell

Figur 1. Blå Kartan, 1:100 000, 61 Göteborg med undersökningsområdet markerat.

FORNLÄMNING GÖTEBORG 185

Arkeologisk förundersökning, Gamla Älvsborg

Med anledning av ledningsdragningar för el, tele, bredband, vatten och avlopp utförde personal från Göteborgs Stadsmuseum en arkeologisk förundersökning i form av schaktningsövervakning av delar av fornlämning Gö 185, Gamla Älvsborg, på fastigheten Majorna S:4 (fig 1, 2 & 3). Fornlämningen ligger inom riksintresseområdet "Klippan-Carnegie-Gamla Älvsborg".

På ytan påträffades lämningar från Gamla Älvsborgs slotts yttre befästningsanläggningar. Centralt i schaktet dokumenterades en stenmur på rustbädd vilken kan härledas i det äldre kartmaterialet.

ADMINISTRATIVA UPPGIFTER

Länsstyrelsens beslut nr:	431-67216-2005
GSM dnr:	1652/05 5332
Uppdragsgivare:	Klippan Kulturfastigheter AB
Läge:	Göteborgs kn, Majorna S:4
Ekonomisk karta:	7B0d - 7103
Koordinater i rikets nät:	X=6402,8, Y=1267,7
Grävningsorsak:	Ledningsdragning
Grävningsinstitution:	Göteborgs Stadsmuseum
Tidpunkt för undersökning:	Fältarkeologi: 2005-12-06 - 2006-02-21
Undersökt yta:	750 m ²
Antal arkeologtimmar i fält:	75 tim
Platsledare:	Mats Sandin
Övriga deltagare i fält:	Tom Wennberg
GSMA nr:	050047

Figur 2. Översikt och fornlämningsbild över närområdet, skala 1:15 000.

TOPOGRAFI OCH FORNLÄMNINGSMILJÖ

Gamla Älvsborgs slott är beläget lite innanför Göta älvs mynning på en höjd vid älvens södra strand (fig 2). Berget ligger i den västra kanten av en dalgång som skär in i landet åt sydöst. Bergets höjd är ca 21 meter över havet. I öst och väst ligger markanta höjdryggar. I direkt anslutning till borgklippan finns i öst och väst flacka ytor som tidigare varit stränder mot älven. I söder och sydväst sluttar marken nedåt från Sannahöjden.

Fornlämningssmiljön i området präglas av stenålderboplatsen Gö 15 vilken är mera känd som Sandarnaboplatsen (fig 2). Fornlämning består även av en av det största och fyndriktaste senmesolitiska boplatsen i regionen. Direkt väster om denna ligger den mesolitiska boplatsen Gö 16. Även på Gö 18 har man påträffat slaggen flinta vilket indikerar en datering till stenålder.

Vid Färjenäs, tvärs över älven låg Karl IX:s Göteborg (Lu 135) som grundlades 1603 som en holländsk handelsstad men brändes ner av danskarna redan 1611 (fig 2). I området finns även Kungsladugård som flyttade till sin nuvarande plats under 1600-talets andra hälft. Öster om borgklippan finns även byggnader från 1700-talet vilka uppfördes av Ostindiska kompaniet som utrustningslokaler för handeln med Kina. Ett flertal byggnader från 1800-talets intensiva industriepok finns fortfarande bevarade i området.

INDUSTRIEPOKEN VID KLIPPAN - Tommie Vester

Intresset för området runt fästningsklippan vid Älvsborg fick en annan inriktning fram emot 1700-talets slut. Den viktigaste faktorn för tidens mera fredliga inrättningar var tillgången till Göteborgsområdets enda djuphamn, som säkerligen varit i bruk genom tiderna för allehanda intressen. I anslutning till Skinnareklippan etablerade Svenska Ostindiska Companiet sina fasta anläggningar vid mitten av 1700-talet och ungefär vid samma tid uppfördes en sillsalterianläggning väster om fästningsklippan invid älven.

Den första industriella etableringen i området var det glasbruk som Johan Schutz och Volrath Öltken lät uppföra vid Klippan 1763. Göteborgs Glasbruk övertogs vid slutet av 1790-talet av Peter Bagge. Vid denna tid tycks området söder om Klippan i huvudsak ha legat obrukade. I äldre kartmaterial finns fortfarande en stor del av den gamla vallgraven kvar, ständigt fylld av grundvatten och det naturliga tillflödet från Silverkällan.

Göteborg som handels- och industristad kom att få ett drastiskt uppsving i början på 1800-talet. 1806 proklamerade Napoleon kontinentalblockaden mot Storbritannien med hopp om att svälta britterna till fred. Åren mellan 1808 och 1813 var goda år för Göteborg som transitohamn. Sverige var i praktiken, trots statsmakternas lagstiftning, det enda landet på kontinenten som mer eller mindre fritt handlade med britterna.

Figur 4. Carnegiska bruket med bebyggelseperioder. Karta av C. G. Schalin 1842 (Bodman och Reuterskiöld 1934).

I denna belysning etablerade den hamburgske köpmannen Abraham Robert Lorent ett sockerbruk vid Klippan 1808 och ett porterbryggeri 1813. Sockerbruket förlades på den gamla glasbrukstomten sydväst om Klippan medan porterbruket anlades på den norra och nordöstra sidan. Det Lorentska bruket var således inte bara tänkt för avsalu på en lokal marknad utan också för export. Det innebar en snabb utveckling som inte minst på den produktionstekniska sidan låg i spetsen på ett nationellt plan. Främst importerades engelsk teknik och engelska produktionsledare. Porterbruket mekaniserades bland annat med en av landets första ångmaskiner.

Porterbrukets läge mellan älven och fästningsklippan måste tidigt ha inneburit ständiga utfyllnader i älven där strandlinjen tidigare i princip följde bergssluttningen. Produktionsbyggnader såsom brygghus, jäskällare, tappningslokaler och lagerhus uppfördes i en länga mot älven medan mälterier och kölnor förlades öster om klippan.

Med ledning av det tillgängliga kartmaterialet över denna den östra delen fanns Klippans Tullstation och rester kvar efter det 1806 avsmnade Ostindiska kompaniet. Här fanns också ett av de äldsta färjelägena över Göta älv i förlängningen av den gamla landsvägen, den s.k. Allmänna vägen. I det mer eller mindre tillförlitliga kartmaterialet från porterbrukets första decennier finns resterna efter den gamla vallgraven fortfarande kvar.

Figur 5. Carnegiska bruken 1862 med bebyggelseperioder (Bodman & Uddenberg 1938).

Bruksrörelsens utveckling stagnerade tämligen omgående efter de goda åren. Efter Napoleons nederlag vid Leipzig 1813 upphörde kontinentalblockaden och konjunkturen för de göteborgska handels- och industriintressena gick drastiskt ned. Åren 1814 -1817 kom att kallas ”rekylen” och konkurserna duggade tätt. Mest känd blev det Hallska handelshusets bankrutt som gav efterklang i hela landet. Dessa ständigt svängande konjunkturen påverkade också det Lorentska företaget. Redan 1816 måste A.R. Lorent söka nytt rörelsekapital för att överleva. Till hjälp kom brodern Paul Emil Lorent. Trots detta och att även Lorents svärfar John Nonnen engagerat sig i företaget gick rörelsen mot konkurs 1836.

Ny ägare till företaget blev skotten David Carnegie Jr. Han hade sedan några år varit engagerad i sin farbror David Carnegie Sr:s rörelse i Göteborg. Det Carnegieska handelshuset som främst handlade med svenskt järn och trä hade under lyckliga omständigheter överlevt lågkonjunkturen på 1810-talet. Dels hade man lyckats överta mycket av de övriga handelshusens verksamhet och fasta tillgångar, men också blivit mer eller mindre ensam aktör för denna handelsverksamhet i Göteborg. Carnegie Jr. som övertagit farbroderns verksamhet blev nu en av de mest kapitalstarka företagen i Göteborgsområdet.

Tillsammans med John Nonnen kunde nu verksamheten vändas mot betydande vinster redan på 1840-talet. På 1840- och 1850-talen växte så det fabriksamhälle fram som till sitt innehåll kunde jämföras med de mellansvenska bruken. På en karta ritad av C.G. Schalin från 1842 kan man tydligt se porterrörelsens expansion (fig 4). Uppenbarligen hade man in i det längsta sökt undvika en expansion söderut mot det gamla vallgravsområdet. Det första mälteriet byggdes ungefärligen i samma läge som det senast i bruk varande mälteriet på porterbruket. Strax öster om detta längs med kanten till vallgraven finns nu redovisat ett tvåvånings portertappningshus i tegel. Söder därom fanns en materialbod med en vidbyggd ladugårdsbyggnad.

På en karta från 1862 har ytterligare ett antal byggnader tillkommit söder om portertappningshuset rubricerade som uthus, varav ett för förvaring av kalk, möjligen ett kalkslageri (fig 5). Detta läge innebär att vallgraven nu är ifyllt. Flera av de beskrivna uthusen var knutna till både socker- och portertillverkningen utan någon direkt strikt placering. Här fanns också byggnader för hantverk och underhåll.

UTSEENDE FÖRE UNDERSÖKNING

Undersökningsytan var beläget öster om borgklippan (fig 2 & 3). Ledningsdragningen skulle ske i befintlig väg och ytbeläggningen av denna bestod av asfalt och gatsten.

TIDIGARE FYND OCH UNDERSÖKNINGAR

Mer omfattande undersökningar av fornlämningen har tidigare skett under två skilda omgångar. Under tidigt 1900-tal undersökte Wilhelm Berg den västra sidan av borgklippan vid uppförandet av bl.a. toppsockerstationen. Då dokumenterades framförallt murdetaljer. Under 1930-talet undersökte Harald Wideen stora delar av borgklippan och slottsruinen. Under tidigt 1950-tal undersökte Wideen även delar av de östra befästningsdetaljerna. Bland annat påträffades ett stockverk i anslutning till borgklippan.

Vid nyligen, av Göteborg Stadsmuseum, genomförda undersökningar söder och sydöst om borgklippan har delar av vallgraven och välbevarade yttre befästningsverk påträffats och dokumenterats. I nordost påträffades sommaren 2005 en större klinkerbyggd fartygslämning daterad till 1560-70-tal (Gö 343).

MÅLSÄTTNING

Kart- och planmaterialet från 1500- och 1600-talet visar att området där markingreppet planeras berör den befästningsvall som har konstruerats mellan Skinnarklippan och slottets huvudentré (Fig 6). Inga undersökningar har tidigare genomförts här. Detta markingrepp gav unika möjligheter att utreda om bevarade strukturerna av slottets yttre befästningsverk och tillhörande konstruktioner fanns bevarade på platsen.

Tidigare undersökningar har visat att det äldre kartmaterialet är otillförlitligt beträffande befästningsdetaljer. Detta beroende på att plankartorna till stor del avbildar hur man planerat att befästningarna skulle byggas ut. Av olika skäl byggde man bevisligen inte allt som planerats. Vid slutundersökningen 2004/2005 av vallgraven söder om slottet påvisades avvikelser mellan kartmaterialet och de iakttagna konstruktionerna.

Vid undersökningen av SU Gö185 etapp 3 påträffades murar vilka bekräftats tillhöra den aktuella perioden. Överkanten av denna mur påträffades ytligt och förväntas påträffas i ledningsschaktet. Med hänsyn till detta är det viktigt att dokumentera alla konstruktioner och lämningar som påträffas från slottsepoken för att nyansera bilden av konstruktionerna i anslutning till slottet.

SYFTE OCH FRÅGESTÄLLNING

Syftet var att identifiera konstruktioner från fästningens yttre befästningssystem och befästningens byggnadshistoria. Med konstruktioner menas befästningsverk som murar, stenkonstruktioner, träkonstruktioner. Resultaten kommer att användas i komparativa studier rörande samtida dokumenterade befästningsanläggningar i

Figur 6. Planritning över Älvsborg från 1657, norr nedåt i bild (GSM arkiv). Undersökningsområdet är infogat i bilden och dess placering skall med, hänsyn till originalets otillförlitliga mått, ses som mycket ungefärligt.

Göta älvs mynningsområde. Som ovan nämnts, har ingen undersökning skett i det aktuella området. Avbildningar finns av slottet med omgivande yttre befästningsverk (fig 6). Anläggningarnas utformning varierar från karta till karta. Bara en arkeologisk undersökning kan klargöra hur Gamla Älvsborgs slott en gång har sett ut.

Syftet är också att via fynden ge information om verksamheter och händelseförlopp i anslutning till slottets ingång. Fynden är viktiga för att datera strukturer och lager. Av denna anledning lades stor vikt vid att ta till vara fyndmaterial. Fynden är även viktiga för respektive tidsepok i fästningens utvecklingshistoria och ger oss värdefull information om och inblick i aktiviteter kring fästningen. Därför anser Göteborgs Stadsmuseum det som synnerligen viktigt att insamlandet av fynd sker inom detta riksintresseområde.

UNDERSÖKNINGSMETOD

Den arkeologiska förundersökningen genomfördes i samband med schaktningsarbetet. Kortare sträckor av ledningarna anlades etappvis vilket medför att museipersonal närvarade vid tidpunkten för schaktningsarbetet vid respektive sträcka. Schaktningen utfördes med stegvis avbanning av jordlager till ledningsschaktets anläggningsdjup.

Den arkeologiska dokumentationen utfördes med digital inmätning, ritning och fotografering. Alla fältiakttagelser fotograferades både analogt och digitalt.

Fynd insamlades systematiskt för att ge svar på de upprättade frågeställningarna. De artefakter som påträffas är viktiga både för datering av de olika kulturlagren och för analys av de aktiviteter som försiggått omkring borgen.

NATURVETENSKAPLIGA BESTÄMNINGAR

Inga naturvetenskapliga analyser utfördes på platsen.

GRÄVNINGSIAKTTAGELSER

Området där ledningarna skulle nedläggas var beräknad till ca 750 m². Längden på schaktet uppskattades till ca 260 m och med en bredd av ca 3,5 m (fig 3). Under arbetets gång framkom äldre ledningar som fortfarande var i drift. Därmed gjordes förändringar i ledningssträckningen för att möjliggöra fortsatt framdrift. I vissa delar av schakten nedlades ledningar enbart till smärre djup varmed arkeologisk dokumentation ej var nödvändig. Den förändrade schaktplanen avviker från den ursprungliga (fig 7). Totalt undersöktes ca 1 000 m³ fyllnadsmassor och jord. De undersökta schaktens längd var ca 160 m. Bredden på schakten varierade mellan

Figur 7. Område där schaktning med arkeologisk övervakning utförts.

Figur 8. Planritning över ledningsschaktets norra del, skala 1:300.

Figur 9. Lockstenar till kulvert mot SV. Foto: Mats Sandin.

6,5 m till 1,5 m. Schaktets djup var i norr ca 1,3 m. I söder låg schaktbotten på ca 1,8 m under marknivå. Vid anläggande av brunnar grävdes schakten ca 0,4 m djupare än ledningsdragnings schaktbotten.

De lämningar som primärt undersökts och dokumenterats påträffades ca 1,0 -2,2 m under nuvarande marknivå. Det påträffades även strukturer och lager från de intensiva industriperioderna efter fästningsepoken. Undersökningen omfattade blandade fyllnadslager i äldre schakt, olika industrilager samt ett stratigrafiskt avskilt kulturlager. Beskrivningen som följer börjar i ledningsschaktets nordöstra del och följer sedan schaktet åt väster och sedan söderut.

Figur 10. Planritning över ledningsschaktets nordvästra del, skala 1:200.

I ledningsschaktets nordöstliga del iaktogs en kulvert från industriperioden (fig 8 & 9). Lockstenarna och överkant på kulvertens sidor framrensades till en längd wav ca 5,5 m och en bredd av 1,6 m. Kulverten var byggd i nord – sydlig riktning. Lockstenarna var släta och varierade i storlek på 1,0 x 0,5 m – 1,2 x 0,8 m och framkom ca 1,7 m under marknivå. Kulverten lämnades orörd under ledningsdragningen. Två meter söderut, i direkt anslutning till denna del dokumenterades kulverten översiktligt och grävdes bort vid slutundersökning 2005.

Vid schaktning invid ”gamla mälteriet” framkom en grundmur (Mur 1) på rustbädd (fig 8, 10 & 11). Muren var 1,0 m bred och byggd i öst – västlig riktning. Stenarna var anlagda i två lager. Rustbäddens underkant låg ca 1,2 m under markytan. Rustbädden var byggd på utfyllnadsmassor. Stenarna i muren var i huvudsak rektangulära och ca 0,4 x 0,6 x 0,3 m stora. Rustbädden bestod av längsgående plankor liggande på korta tvärgående plankor. De tvärgående plankorna återfanns enbart från schaktets mitt och åt norr. Denna mur har möjligen ingått i den byggnad innehållande en mäskbunge som uppfördes på platsen mellan 1842 – 1862 (fig 5, byggnad 48). Muren var tvungen att rivras för att ge plats för ledningsdragningen.

Några meter söder om Mur 1 framkom tre träpålar i raseringslager (fig 10) med en diameter på ca 0,3 m. Överkant träpålar låg ca 0,8 – 1,1 m under marknivå. Pålarna lämnades orörda i schaktet. Tolkningen av denna lämning är oklar.

Figur 11. Mur 1 mot NO. Foto: Tom Wennberg.

Resterna av en grundmur (Mur 2) med en rännsten i tegel påträffades 25 m söder om Mur 1 (fig 12 & 13). Murens överkant framkom ca 0,8 m under markytan. Muren var 1,2 m hög, 1,8 m bred och kallmurad i 3 – 4 lager sten. Stenarna varierade i storlek mellan 1,1 x 0,9 x 0,7 m och 0,4 x 0,3 x 0,2 m. En sträcka av 4 meter dokumenterades av muren. Rustbädden var kraftigt förmultnad och bestod av tvärgående plankor liggande på en längsgående plankor. Under muren påträffades en stor sten som låg i av muren opåverkad omrörd lera. Detta lerlager härrör

Figur 12. Planritning över ledningsschaktets sydvästra del, skala 1:200.

Figur 13. Mur 2 mot N. Foto: Tom Wennberg.

troligen från fästningstid. Teglet i rännstenen var lagt i två lager med underliggande tegellager längs med muren och ovanliggande lager tvärs mot muren. Teglet var slaget på tegelbruket Skärbo 1848 och var signerat I. G. Svahn (fig 17). Grundmuren har tillhört en utbyggnad av det ”gamla mälteriet” som uppfördes på platsen i början av 1820-talet (fig 4, byggnad 45). Utbyggnaden uppfördes före 1842. Muren kunde bara bevaras i schaktets östra del.

Grundmuren till gaveln tillhörande ovan nämnda byggnad återfanns 3 meter söder om Mur 2. Murens (Mur 3) överkant framkom ca 0,6 m under markytan (fig 12 & 14). Muren var 1,3 m hög, 1,3 m bred och kallmurad i 4 lager sten med en utskjutande sockel de två första stenlagren. Stenarna varierade i storlek mellan 1,3

Figur 14. Mur 3 och kullersten invid gamla mälteriet mot O. Foto: Mats Sandin.

x 0,6 x 0,5 m och 0,4 x 0,3 x 0,2 m. En 3 meter lång sträcka av muren dokumenterades. Inga spår efter rustbädd iaktogs. Rustbädden ligger kvar under schaktbotten. Muren var byggd på utfyllnadsmassor. Invid muren åt söder och invid ”gamla mälteriet” framkom det en kullerstenläggning med rännsten (fig 12 & 14). Muren och kullerstenläggningen kunde enbart bevaras i schaktets östra del.

Direkt väster om ”gamla mälteriet” södra spets framkom en kopplingspunkt för två vattenledningar av trä (fig 12, 15 & 16). Vattenledningarna framkom på 1,8 m

Figur 15. Planritning över ledningsschaktets södra del, skala 1:200.

djup precis i övergången till äldre jordlager från fästningstid. Ledningarnas ytterdiameter var ca 0,3 m och med en inre diameter på 0,1 m. Den ena ledningen går i nordostlig riktning. Efter kopplingspunkten går ledningen i nordvästlig riktning. Vid förstärkning av skarven har ett järnband dragits över det norra trärörets ände (fig 16 & 17). Denna del av vattenledningen var ca 3 m lång och kunde inte bevaras. Kopplingen mellan de två rören var gjord med ett ”metallrör” av kopparlegering (fig 17). Mitt på detta skarvstycke finns en upphöjd fals vilken gör att röret går lika långt in i var träledning. Vattenledningen hör samman med porterindustrin och anlades troligen under tidigt 1800-tal.

Figur 16. Vattenledningsrör i trä tillhörande porterindustrin mot NO. Foto: Mats Sandin.

Figur 17. Tegelstenar från rännsten samt skarvstycke och förstärkningsband från porterbrukets vattenledning. Foto: Tone Sommervold.

Figur 18. Mur 4 och 5 mot NV. Foto: Mats Sandin.

Fem meter söder om vattenledningen påträffades ytterligare en stenmur (Mur 4) som tidigare iakttagits vid slutundersökningar på fastigheten invid 2005 (fig 15 & 18 & 19). Den låg i sydvästlig – nordostlig riktning och en sträcka av ungefär två meter dokumenterades. Muren var kallmurad, 1,2 m bred samt minst 1,3 m hög. Den var byggd i 5 skift sten och varierade i storlek mellan 1,0 x 0,6 x 0,3 m och 0,3 x 0,2 x 0,2 m. Murens utsida var lodrät och vällagd och riktad mot sydöst. Murens insida lutade och bestod mest av oregelbundna klumpstenar mot vilka utfyllnadsmassor varit anlagda. Delar av muren var tvungen att rivras ner till 2 m djup under marknivå. Detta lämnade de lägst synliga stenarna intakta. Murens anläggningsdjup är okänt. I norr invid muren kunde delar av vallgravens inre slänt dokumenteras. På profilen syns denna som L5 (fig 19). Detta lager dokumenterades varefter delar schaktades bort. Muren påträffades invid vallgravens innerkant och i lager som inte är påverkade under industritiden. Den kan förmodligen ha ingått som en del i befästningskonstruktionen (fig 6). Alternativt är muren en del av konstruktionerna kring Kungsladugårdsdammen/Ruddammen och är då uppförd under ett senare skede.

I direkt anslutning till mur 4 framkom en mur (Mur 5) i nordsydlig riktning (fig 15 & 18). Muren, som divergerar från mur 4, var kallmurad, 3,2 m lång, minst 1,0 m bred samt minst 1,2 m hög. Muren var byggd i 5 skift sten och varierade i storlek mellan 0,7 x 0,6 x 0,4 m och 0,3 x 0,2 x 0,2 m. Den sida av muren som kunde

Figur 19. Profil Mur 4 mot O. L1: Recenta material, L2: Brungrå sandig silt med sten, tegelkross, kalk, L3: Lera med mycket kalk, L4: Brungrå siltig lera med tegelkross och kalk, L5: Grå siltig lera, L6: Varviga industriavfallslager, L7: Störning? Eventuellt industriavfall. Renritning: Mats Sandin.

Figur 20. Mur 6 mot NO. Foto: Mats Sandin.

dokumenteras liknade insidan av mur 4. Muren var anlagd 2,1 m under markytan och stenarna låg i utfyllnadslager från industritid. Betraktar man anläggningsytan mellan mur 4 och mur 5 syns det att de två murarna ej är samtida. Mur 5 ligger mycket högre och är byggd mot mur 4. Troligen är detta en insida av en grundmur tillhörande kalkslageriet uppfört mellan 1842 och 1862 (fig 5, byggnad 56).

En 4 m lång mur (Mur 6) i nordvästlig - sydöstlig riktning påträffades 7 meter söder om Mur 5. Denna kallmur är uppbyggd på samma sätt som mur 5 och är anlagd på samma djup och i samma lager (fig 15 & 20). Då delar av muren behövde rivras grävdes den södra delen av muren fram på båda sidor. I och med detta kunde

Figur 21. Mur 8 mot SO. Foto: Mats Sandin.

den västra sidan av muren dokumenteras. Den var vällagd och slät och troligen en utsida av en grundmur. Troligen är mur 5 och mur 6 delar av samma grundmur och som ovan nämnts ingått i en byggnad för kalkslageri (fig 5, byggnad 56). Muren revs delvis för att ge plats åt ledningarna.

En grundmur (Mur 8) framkom 3 meter söder om mur 6 som tidigare påträffats vid slutundersökningar på fastigheten invid 2005 (fig 15 & 21). Den var kallmurad och byggd i två lager sten och löpte i sydvästlig - nordostlig riktning. Muren var 1,0 m bred med stenar som varierade i storlek mellan 0,6 x 0,5 x 0,3 m och 0,3 x 0,2 x 0,2 m. Murens anläggningsdjup är på aktuell plats okänt. Muren ligger i

Figur 22. Mur 7 med plankvägg mot SO. Foto: Mats Sandin.

utfyllnadsmassor härrörande från industritiden och schaktbotten låg här på 1,9 m. Muren revs till adekvat djup för att ge plats för ledningarna. Även denna grundmur bör ha ingått i det tidigare nämnda kalkslageriet (fig 5, byggnad 56). Möjligen har den sitt ursprung i materialboden och svinhuset som föregått kalkslageriet (fig 4, byggnad 56). Denna byggnad uppfördes mellan 1823 och 1842.

Längst i schaktets södra ände påträffades en stenmur (Mur 7) med en vidbyggd plankvägg (fig 15 & 22). Denna kallmur låg i schaktets västra kant och framkom 0,4 m under markytan. Muren var 1,4 m hög, minst 1,2 m bred och kallmurad i 3 lager sten med en sockel det första stenlagren. Stenarna varierade i storlek mellan 1,2 x 0,7 x 0,5 m och 0,4 x 0,3 x 0,2 m. Tre och en halv meter av muren dokumenterades. Muren ligger i utfyllnadsmassor härrörande från industritiden och schaktbotten låg på 1,8 m. Muren bör ha fungerat som gavel till en av porterindustrins byggnader. Grundmuren kan då antingen ha tillhört en materialbod från 1820-30-tal (fig 4, byggnad 56) eller det mellan 1842-1862 uppförda magasinet (fig 5, byggnad 55). Lämningen kunde bevaras intakt. Invid mur 7 dokumenterades rester av en plankvägg. Rester av väggen framkom vid schaktbotten. Plankväggen var dubbel med liggande plank mot stående rund stolpe. Plankväggen kunde följas i sydostlig riktning till ett hörn där väggen avvek i nittio grader mot nord ost. Den dokumen-

Figur 23. Planritning över ett mindre schakt i västra delen av undersökningsområdet, skala 1:300.

terade väggens totala längd var 3,2 meter. Väggen kan därmed ha ingått i huskonstruktionen tillhörande mur 7 och mur 8.

Invid fastigheten Majorna 140:9 dokumenterades en kort sträcka av ledningsschaktet (fig 23 & 24). I detta schakt iaktogs stenar vilka framkom på 0,8 m djup och var täckta av recenta fyllnadsmassor. Mellan husväggen och stenarna fanns en ledning. Schaktets djup var ca 1,0 m under marknivå. Stenarnas funktion är okänd men de kan vara rester från fästningen. Platsen för ledningsdragningen ligger i området för Älvsborgs slotts huvudentré.

Figur 24. Stenar påträffade i schaktet i västra delen undersökningsområdet mot V (fig 23). Foto: Mats Sandin.

FYNDBESKRIVNING

Vid undersökningen påträffades fynd som tegel, takpannor, keramik och metallföremål som spik och liknande järnskrot. Keramiken som påträffades bestod av små fragment av yngre rödgods. Totalt insamlades sju föremål till Göteborgs Stadsmuseums samlingar (bilaga 1). En del av en kakelplatta med blåvit dekor påträffades vid mur 4. Denna typ har tidigare påträffats vid undersökningar i området. Även en skärva av holländsk fajans från första hälften av 1600-talet framkom vid denna mur. Ett skarvstycke i koppar samt ett förstärkningsband i järn tillhörande porterbrukets vattenledning tillvaratogs (fig 17). Två tegelstenar stämplade med texten Skärbo togs in från rännstenen invid mur 2. Den ena ytterligare stämplad med

Figur 25. Barkspade. Foto: Tom Wennberg.

texten I.G.Svahn, 1848 (fig 17). Även en barkspade som påträffades i uppgrävda massor i området omkring mur 3 och mur 4 togs in (fig 25). Denna har en oklar fyndkontext.

TOLKNING OCH DATERING

Vid undersökningen genomfördes en översiktlig dokumentation av grundmurar till fyra byggnader samt en kulvert tillhörande porterbryggeriet (fig 8, 10, 12 & 15). Vidare påträffades en mur invid vallgravens innerkant som förmodligen ingått som en del av befästningskonstruktionen (fig 12 & 15). Alternativt är denna mur en del av konstruktionerna kring Kungsladugårdsdammen/Ruddammen och är då uppförd under ett senare skede. I norr invid muren kunde delar av vallgravens inre slänt dokumenteras. Muren påträffades invid vallgravens innerkant och i lager som inte är påverkade av industritiden. Den kan förmodligen ha ingått som en del i befästningskonstruktionen. I området norr om denna mur påträffades en vattenledning i trä från porterindustrin. I ledningsschaktets nordöstliga del iaktogs en kulvert från industriperioden.

De grävda ytorna söder om portertappningshuset som senare under 1800-talet byggdes om till mälteri i två våningar, innehåller flera grundmurar som är svåra att knyta till det ofullständiga kartmaterialet. Att notera är att flertalet kartor är uppgjorda med avseende på försäkringsvärden etc. och inte redovisande exakt placering. Flertalet av grundmurarna härrör med största sannolikhet till brukets mindre uthus och hantverksbyggnader. Möjligen kan murarnas grovlek bero på dåliga grundförhållanden.

ANTI-KVARISK BEDÖMNING

Det område som har beskrivits är undersökt till ett djup varierande mellan 1–2,2 m. Under de undersökta nivåerna ligger fornlämningen kvar. Inga ytterliggare antikvariska åtgärder krävs inför den planerade exploateringen av berörd yta. Lagskyddet kvarstår för de delar av fornlämningen som inte berörts av exploateringen.

LITTERATUR

Andersson, Stina, Hall, Berit & Öborn, Gösta (red.). 1992. *Borgar från forntid och medeltid i Västsverige*. Arkeologi i Västsverige 5. Göteborgs arkeologiska museum 1992. Kungälv.

Berg, Wilhelm 1902. *Gamla Älfsborg*. S 393-427. Göteborg.

Bodman, Gösta & Reuterskiöld, Sigvard. 1934. *Sockerbruket i Göteborg 1808-1934*. Göteborgs sockerbruk. Göteborg.

Bodman, Gösta & Uddenberg, Arvid. 1938. *Carnegieska porterbruket 1813-1938*. Göteborg.

Larsson, Lars-Olof. 1982. *Paul Dolnsteins dagbok. Göteborg förr och nu*. Göteborgs hembygdsförbunds skriftserie XVIII. s. 71-90. Göteborg.

Lovén, Christian. 1996. *Borgar och befästningar i det medeltida Sverige*. Kungl. Vitterhets Historie och Antikvitets Akademien. Motala 1999.

Johansson, Birgitta & Pettersson, Ing-Marie. 1993. *Från borg till bunker. Befästa anläggningar från förhistorisk och historisk tid. Fornlämningar i Sverige 2*. Riksantikvarieämbetet. Borås.

Järpe, Anna. 1984. *Nya Lödöse. Medeltidsstaden 60*. Riksantikvarieämbetet och Statens historiska museer.

Sandin, Mats & Wennberg, Tom. 2007a. *Gamla Älvsborg Etapp 1 & 3*. Göteborg 185 | Fästning | Historisk tid | Förundersökning | Göteborgs kommun. Arkeologiska rapport 2007:18. Göteborgs Stadsmuseum. Göteborg.

Sandin, Mats & Wennberg, Tom. 2007b. *Gamla Älvsborg Etapp 2*. Göteborg 185 | Fästning | Historisk tid | Förundersökning | Göteborgs kommun. Arkeologiska rapport 2007:19. Göteborgs Stadsmuseum. Göteborg.

Sandin, Mats & Wennberg, Tom. 2007c. *Gamla Älvsborg Va-verket*. Göteborg 185 | Fästning | Historisk tid | Förundersökning | Göteborgs kommun. Arkeologiska rapport 2007:20. Göteborgs Stadsmuseum. Göteborg.

Sandin, Mats & Wennberg, Tom. 2007d. *Gamla Älvsborg Etapp 4*. Göteborg 185 | Fästning | Historisk tid | Förundersökning | Göteborgs kommun. Arkeologiska rapport 2007:26. Göteborgs Stadsmuseum. Göteborg.

Sandin, Mats & Wennberg, Tom. 2007e. *Gamla Älvsborg Yttre befästningsverk*. Göteborg 185 | Fästning | Historisk tid | Förundersökning | Göteborgs kommun. Arkeologiska rapport 2007:29. Göteborgs Stadsmuseum. Göteborg.

Wideen, Harald. 1963. Älvsborgs slott. Grävningfynd och byggnadsdata. *Göteborgs Historiska Museum. Berättelser för 1960-1962*. S. 35-91. Göteborg.

Bilaga 1. Fyndlista

GSMA

050047: Grävningens enhet	Sakord	st	gr	Material	Beskrivning	
1	Vid mur 4	Kakel	1	66	Keramik	Blåvit dekor. Likadan dekor som tidigare påträffats vid slottsruinen.
2	Vid mur 4	Holländsk fajans	1	23	Keramik	Blå, gult, vit, brun, grön dekor. Mynning.
3	Vattenledning	Skarvstycke	1	1280	Koppar	Fungerat som skarv mellan två trärör i en vattenledning. Denna skarv var monterad i ett trärörs ände och via ett hål in i ett annat trärörs sida. Skarvstycket, 275 mm långt, består av två kortare kopparrör förbundna på mitten med en upprättstående fals. Rördiametern är konisk, i ändarna ca 90 mm och mot mitten där fallsen ligger ca 110 mm. Falsens höjd är ca 20 mm.
4	Vattenledning	Förstärkningsband	1	2000	Järn	Rund järnring, diameter på 270 mm. Bandets bredd är 40 mm och 10 mm tjockt. Har suttit i änden av ett vattenledningsrör i trä. Fungerat som förstärkning av rörets ände för att förhindra sprickbildning
5	Mur 2	Tegelsten	1	2450	Lera	Storleken är 253 x 143 x 43 mm. Stämplad med Skärbo, I.G.Svahn, 1848.
6	Mur 2	Tegelsten	1	2300	Lera	Storleken är 253 x 143 x 43 mm. Stämplad med Skärbo.
7	Lösfynd vid mur 3 och mur 4	Barkspade	1	1100	Järn	Barkspaden är totalt 54 cm lång, Skaftet är 43 cm långt och holkdelen på skaftet är 10 cm lång med en yttre diameter på 5 cm. Barkspadens blad är rektangulärt 14,5 x 11 cm. Den längre sidan motsvarar eggen.