
Mats Sandin, Kalle Thorsberg och Tom WennbergKulturhistoriska rapporter 133
ISSN 1652-1897KULTUR

KOOPERATIV

RIO

A
R

K
E

O
L
O

G
I

Nya Lödöse, Göteborg 218
Arkeologisk förundersökning

-9000

-4200

-2300

-1800

-1100

-500

1

400

1000

-6000

-3300

600

800

-7700

-9000

-6000

-4200

-2300

-3000

-2000

1500

Mesolitikum

Tidigmesolitikum

Senmesolitikum

Neolitikum

Tidigneolitikum

Senneolitikum

Bronsålder

Äldre bronsålder

Yngre
bronsålder

Mellanneolitikum

Järnålder

Yngre
järnålder

Äldre järnålder

Romersk
järnålder

Folkvandringstid

Vikingatid

Hensbacka

Sandarna

Lihult

Trattbägarkultur

Grop-
keramisk
kultur

Båtyxkultur

Förromersk
järnålder

Vendeltid

Medeltid

Period Kultur

i

ii

a

b

© björn schagerström

Nya Lödöse, Göteborg 218
Arkeologisk förundersökning

Mats Sandin, Kalle Thorsberg och Tom Wennberg

Nya Lödöse, Göteborg 218
Arkeologisk förundersökning

Kulturhistoriska rapporter 133
© Rio Kulturkooperativ 2011

Fastighet: Gamlestaden 740:158 m. fl., Göteborgs stad och kommun, Västra Götalands län
Länsstyrelsebeslut dnr: 431-17630-2010
Belägenhet i SWEREF99 TM: Norr 6402370 m, Öst 321830 m
Höjd över havet: -1,3 – 2,5 meter
Beställare: Trafikkontoret, Göteborgs kommun
Projektnummer: 1161
Projektansvarig: Anna Gustavsson
Fältansvarig: Mats Sandin
Övrig personal: Tom Wennberg, Thomas Johansson
Konsulter: Leif Jonsson, Leif Jonsson/Osteology. Hans Lindersson, Nationella laboratoriet för
vedanatomi och dendrokronologi
Grävmaskinist: Nicklas Andersson, Bröderna Carlsons Entreprenad AB
För personalens meriter hänvisas till Rio Kulturkooperativs hemsida.
Fältarbetstid: 2011-10-05 - 2011-10-31
Undersökningsområdets storlek: 3,6 ha
Arkiv: Rio Kulturkooperativ
Foton: Där fotograf ej anges är bilder tagna av fältpersonalen
Omslagsbild: Utsnitt ur Lydinghielms karta från 1677. På kartan syns vallgraven och kyrkan
samt landeribebyggelsen tydligt, Krigsarkivet 0424:037:370a.
Orienteringskarta: Framställd av Rio Kulturkooperativ med data från Map Maker, FMIS samt
Länsstyrelsen i Västra Götaland
Topografisk grundkarta samt plankarta: Tillhandahållen av beställaren
Övriga kartor och situationsplaner: Framställda av Rio Kulturkooperativ
Redigering och layout: Optimal Press
Tryck: Nordbloms Trycksaker AB, Hamburgsund
ISSN 1652-1897

Sökord: Nya Lödöse, Nylöse, stadslager, befästningar, vallgrav, landeriet Marieholm, landeriet
Kristinedal, 1500-tal, 1600-tal, 1700-tal, historisk arkeologi.

Rio Kulturkooperativ
Ekelidsvägen 5
457 40 FJÄLLBACKA
www.riokultur.se
rio@riokultur.se

Innehåll
Sammanfattning	 5
Inledning				 7
Syfte							 7
Metod						 7
Förmedling	 7
Miljöfarliga massor	 7
Gamlestaden	 9
		 Nya Lödöse	 9
		 Stadsbefästningar	 11
		 Nylöses slut och övergång i landerier	 11
		 Ånäs – Gamla sockerbruket	 11
		 Kristinedal	 12
		 Marieholm	 13
		 Kviberg, Gamlestadens landeri, Mariedal	 13
Undersökningsområdet i modern tid	 13
Tidigare undersökningar	 16
Undersökningsresultat	 18
		 Stadslager NV	 18
		 Stadslager NO	 27
		 Stadslager S	 29
		 Stadsbefästningar	 29
Fynd							 34
		 Yngre rödgods och gulbrännande lergods	 34
		 Fajans	 35
		 Jydepotte	 35
		 Stengods	 37
		 Ostindiskt porslin	 37
		 Flintgods	 37
		 Tegel	 38
		 Glas	 38
		 Metallföremål	 38
		 Kamé	 38
		 Ben	 38
		 Konservering	 39
Analysresultat – Dendrokronologi	 39
Tolkning					 39
		 Stadslager NV	 39
		 Stadslager NO	 40
		 Stadslager S	 40
		 Stadsbefästningar	 40
Antikvarisk bedömning	 42

	Källor						 43

Bilagor				 	 45
		 1. Schakttabell med fynd
		 2. Dendrokronologisk analys – Hans Linderson
		 3. Osteologisk analys – Leif Jonsson

Illustration 1. Översiktskarta med läget för undersökningen markerat, skala 1:50 000.

5

dock över området vilket även graden av kom-
plexitet gör. Generellt kan man dra slutsatsen
att mera komplexa lämningar finns bevarade
i den nordvästra delen av staden, väster om
kyrkan. Detta har troligen även varit stadens
demografiska centrum. I öster och söder på-
träffades välbevarade kulturlager. Delar av
vallgraven och stadsvallen påträffades även
i söder och i nordöst. Vallgraven verkar vara
mycket välbevarad på dessa ställen.
	 Rio Kulturkooperativ anser att de vid denna
undersökningen berörda områdena bör under-
sökas genom noggranna fördjupade arkeolo-
giska förundersökningar inför bedömning av
eventuell vidare exploatering inom fornläm-
ningsområdet. Av särskild vikt är att utreda
fornlämningsbegränsningen i öster då kartma-
terial från 1880 antyder en större utbredning.

Sammanfattning
Under oktober månad 2011 utförde Rio Kultur-
kooperativ en övergripande förundersökning
av fornlämning Göteborg 218 i Göteborgs stad
och kommun. Förundersökningen föranleddes
av detaljplanearbete initierat av Fastighetskon-
toret, Göteborgs stad. Undersökningsområdet
utgjordes av stora delar av fornlämningen.
Syftet var att skapa en översiktlig bild av forn-
lämningens bevarandestatus. De schakt som
upptogs grävdes på platser där det var möjligt
att komma åt med hänsyn till vägar, ledningar
med mera. Detta innebar att framför allt gröny-
tor och parkeringsplatser undersöktes.
	 Fornlämningen utgörs av lämningar efter
den senmedeltida/tidigmoderna staden Nya
Lödöse. Staden existerade mellan åren 1473-
1624, med undantag för flytten till Älvsborgs
fästning under 1500-talets mitt 1547-1563.
Nya Lödöses borgare tvingades under 1620-ta-
let att flytta in till det nyanlagda Göteborg.
	 Vid undersökningen grävdes sammanlagt 38
schakt. Inom undersökningsområdena påträf-
fades kulturlager, välbevarade stenläggning-
ar och liggande virken som troligtvis ingått i
byggnadskonstruktioner som hus eller hamn-
anläggningar. Fyndmaterialet består av yngre
rödgods, stengods, fajans, metaller av bland
annat järn och koppar, glas, ben, läder, storte-
gel samt munktegel och enkupigt vingtegel.
	 Undersökningen visade att stora delar av
lämningen är bevarad, även i tidigare under-
sökta områden. Bevarandegraden skiljer sig

Nya Lödöse, Göteborg 218
Arkeologisk förundersökning

6

Illustration 2. Översiktskarta som visar fornlämning Göteborg 218, Nya Lödöse, markerad med tjock röd linje,
skala 1:3000. Även fornlämningarna Göteborg 213 och 452 syns på bilden.

7

Inledning
Under oktober månad 2011 utförde Rio Kultur-
kooperativ en förundersökning av fornlämning
Göteborg 218 i Göteborgs stad och kommun,
illustration 1, 2 och 3. Förundersökningen för-
anleddes av detaljplanearbete. Undersökning-
en var uppdelad i elva mindre områden och be-
rörde merparten av lämningen norr om Säveån
och de centrala delarna av lämningen på den
södra sidan av Säveån.
	 Inför genomförandet av undersökningen var
även några ytor i fornlämningens östra delar,
på var sida av Säveån inbegripna. Dessa kom
dock att utgå före fältarbetet påbörjades då
markägaren inte ville vara delaktig i kommu-
nens aktuella planarbete. Dessa ytor kommer
att till någon del synas på kartmaterialet i den-
na skrift och då vara skrafferade. Inga schakt
har lagts inom dessa ytor.

Syfte
Förundersökningens huvudsyfte var att förse
länsstyrelsen med ett fördjupat kunskapsun-
derlag inför prövning av arbetsföretaget enligt
2 kap. 12 § KML.
	 Förundersökningen utfördes som ett första
steg för att utreda den generella bevarande-
graden av stadslämningarna. Det främsta syf-
tet var att dokumentera, bedöma och tolka de
lämningar som framkom på ett övergripande
plan. Resultaten kommer att ligga till grund för
mera omfattande förundersökningsinsatser.
	 Eftersom förundersökningens ambitionsnivå
skulle vara tillräckligt hög för att motsvara un-
dersökningens syfte bedömdes ambitionsni-
vån som hög.

Metod
Vid förundersökningen grävdes 38 schakt med
grävmaskin. Schakten fördelades jämnt över
ytan i syfte att dokumentera, bedöma och tolka
fornlämningen inom undersökningsområdet.
Området uppdelades inte i intensiva, respekti-
ve extensiva ytor. De schakt som upptogs gräv-
des på platser där det var möjligt att komma
åt med hänsyn till vägar, ledningar med mera.
	 Fyndförande kontexter undersöktes för
hand i den uträckning de grävdes. Schakt och

kontexter mättes in med RTK GPS. Schaktpro-
filer och lämningar dokumenterades genom
lagerbeskrivning och fotografi. I enstaka fall
ritades profiler.
	 Det var beräknat för 10 dendrokronologiska
analyser. Analysen är viktig för att säkerställa
datering av lämningar i stadens olika faser och
för att utesluta eventuella yngre konstruktio-
ner. Analysen utfördes av Nationella labora-
toriet för vedanatomi och dendrokronologi vid
Lunds universitet.

Förmedling
Ingen förmedling planerades inför undersök-
ningen. Intresserade förbipasserande perso-
ner fick dock kortare presentationer av un-
dersökningens målsättning och Nya Lödöses
historia.

Miljöfarliga massor
Inom undersökningsområdets framkom jordla-
ger som den arkeologiska personalen bedöm-
de möjligen kunna innehålla miljöfarliga äm-
nen. Några av dessa massor var så bemängda
av illaluktande ämnen att den arkeologiska
undersökningen avbröts en bit ner i marken.
Schakten där miljöfarliga massor påträffades
är schakt 4, 15, 18, 22, 24, 27 och 37, illus-
tration 10 och bilaga 1.
	 De sannolikt miljöfarliga ämnena har trängt
ner och kontaminerat lager som i några fall be-
traktas som fornlämning. I somliga schakt har
grävning avbrutits innan det varit möjligt att
göra en bedömning angående eventuell före-
komst av fornlämning, bilaga 1. De miljöfarliga
massorna har därmed i vissa fall begränsat
möjligheten att förstå fornlämningens beva-
randegrad inom undersökningsområdet. Vid
förundersökningen togs prover av massorna
för att möjliggöra för exploatören att analysera
och bedöma dem. Dock har det vid tidpunkten
för denna rapports färdigställande ej redovi-
sats några resultat.
	 Om vidare exploatering sker i anslutning till
de områden där dessa massor påträffades
måste denna faktor vägas in i kommande ar-
keologiska undersökningar. Arbetsmiljö och
logistik vad gäller undersökningens utförande

8

Illustration 3. Plankarta med undersökningsområden, skala 1:3000. I planen är även de övergripande delområden
som rapporten i huvudsak är upplagd efter markerade.

9

kommer av denna anledning att påverkas.
Även hanteringen av kontaminerade kulturla-
ger och konstruktioner bör tas i beaktande.

Gamlestaden
Nya Lödöse
Undersökningen berörde Nya Lödöse, fornläm-
ning Göteborg 218, vilken utgörs av stadsläm-
ningar härrörande från åren 1473-1624, Grau-
ers 1923, Berg 1882, Strömbom 1924, Lilien-
berg 1928, Almquist 1929. Andersson 1973,
Järpe 1984, Kihlberg 1997. Staden kallades
även Nylöse och dess historia är kort men
komplicerad. Under en period av cirka 150 år
har staden brunnit och byggts upp, folk har bott
och tvångsförflyttats, trätt inbördes och visat
upp en enad front mot kungamakten. Staden
grundades 1473 till största delen med tvångs-
förflyttade människor från Lödöse och de sista
borgarna flyttade in till Göteborg 1624 efter
flera års motstånd med upptrappade hot om
tvångsförflyttning och nedbrända hus. Både an-
läggandet och den slutliga avflytten styrdes i
hög grad av tillgång till en svensk exporthamn.
Att människor flyttades från Lödöse berodde
helt enkelt av den stadens läge uppströms det
danska fästet Bohus och därifrån avkrävda tull-
avgifter.
	 Staden Götaholm var tänkt att ligga på Säv-
holmen, nuvarande Marieholms industriområ-
de. Detta motsatte sig de presumtiva innevå-
narna på grund av områdets sankhet. Namnet
på den nya staden föll inte heller innevånarna
på läppen, man ville istället behålla det väl in-
arbetade varumärket Lödöse. Från detta tidiga
skede av stadens existens finns inte mycket
skriftligt material tillgängligt. Ett litet antal
kungliga brev finns, dels som bevarade hand-
lingar i Riksarkivet och dels som utgående
skrivelser i riksregistraturen.
	 Nya Lödöse bränns ner två gånger under
de oroligheter som är mellan de nordiska län-
derna under 1500-talets början, vilket som
senare skall leda till en slutlig unionsupp-
lösning. Staden skövlas och bränns 1501 i
samband med en dansk belägring av Älvs-
borg. Nylöse byggs dock upp igen. 1521 är
det dags igen och staden bränns ner under

unionskrigens skälvande slutskede. Efter att
Gustav Eriksson (Vasa) valdes till kung i Sve-
rige blir det politiska läget förändrat.
	 Någon gång under slutet av 1530-talet ra-
sar delar av vallen runt staden ner i vallgraven
trots upprepade klagomål och krav på förstärk-
ningar från kungamaktens sida. Borgarna har
hela tiden framhärdat att kronan skall betala
för dessa förstärkningar, vilket den tämligen
koleriske Gustav I allt mer kraftigt tillbakavi-
sar. Efter stadsvallens kollaps och de allmänt
oroliga tiderna med bångstyriga västgötaher-
rar och småländska bönder tvångsflyttas be-
folkningen till en planlagd stad invid riksbor-
gen och fästningen Älvsborg. Flytten innebär
självklart dessutom att stadsmakternas kon-
troll över handeln ökar.
	 Riksregistraturen för den aktuella perioden
är publicerad och en större mängd korrespon-
dens berörande Nylöse finns här bevarad, be-
rörande stora och små ämnen. Detta tämligen
ensartade skriftliga material kompletteras i
någon mån av de tidigaste tullhandlingarna.
	 1547-63 var staden flyttad till Älvsborg under
namnet Älvsborgsstaden. Denna stadsbildning
brändes ner av borgarna själva i samband med
nordiska sjuårskriget 1563 och Nylöse uppstår
igen efter freden 1570, Scander 1970.
	 Från denna period till stadens upphörande är
källäget helt plötsligt ett annat. I stadens dom-
böcker, de så kallade tänkeböckerna, finns
omfattande information om innevånarnas dag-
liga liv, Nya Lödöse tänkeböcker 1586-1621,
Grauers 1923. Från denna och annat tillgäng-
ligt skriftligt material känner vi till var ett hund-
ratal innevånare bodde i staden med varierad
upplösning från vilken stadsdel till mera exakt
information. Eftersom många enskilda män-
niskors liv här går att följa tämligen detalje-
rat i ett par generationer är tänkeböckerna av
största intresse. Av diverse domar framgår till
exempel att inom stadens område har funnits
ett antal ödetomter och annan oanvänd mark.
Vidare framgår markanvändning på enskilda
tomter med varierad detaljgrad.
	 Under Kalmarkriget bränns staden ner igen
1612 och tillfaller danskarna fram till 1619.
En del av befolkningen stannar kvar under

10

Illustration 4. Utsnitt ur David Lydinghielms Situationskarta av Göta älv mellan staden och Lärje gård från 1677
med Nya Lödöses vallgrav tydligt markerad, Krigsarkivet 0424:037:370a.

Illustration 5. Utsnitt ur geometrisk avmätning av landerimarkerna från 1696 av lantmätare Erik Kuus.

11

dansk överhöghet, andra flyr. Av dessa flyende
borgare känner vi till ett hundratal som flyttar
till andra städer. Ungefär en tredjedel flyttar till
Alingsås. Efter Älvborgs andra lösen erlagts
återvänder många till Nylöse.
	 Bebyggelsen bestod av lägre trähus och
gatorna var smala och kullerstensbelagda.
Inga stenhus (tegelhus) är kända förutom den
centralt belägna kyrkan. I slutet av 1500-talet
beräknas befolkningen uppgå till cirka 1500
individer och analyser av skelettmaterial anty-
der en medellivslängd på cirka 35 år, Ström-
bom 1924, Huggert & Lewin 1967a, b och
1969. Tänkeböckerna visar en i huvudsak
svensk befolkning men även invånare med
norskt, danskt, tyskt, engelskt, skotskt, hol-
ländskt, flamländskt och frisiskt, kanske även
livländskt ursprung, finns omnämnda, Grauers
1923, Huggert & Lewin 1967a. Nya Lödöse
har under sitt slutskede således en mycket va-
rierad befolkning vilket understryker dess be-
tydelse som handelsstad. Nya Lödöse upphör
slutligen officiellt 1624 då stadsrättigheterna
övergick till det nyanlagda Göteborg.

Stadsbefästningar
I det skriftliga källmaterialet finns väldigt lite
information om stadens befästningar. Vi vet att
staden omgärdats av stadsvall, vallgrav samt, i
alla fall under Kalmarkriget, en palissad, Järpe
1984:22, Strömbom 1924:71ff och 177ff, il-
lustration 4, 5 och 6. I brev från Gustav Vasa
framgår att stadens försvarsanläggningar är
bristfälliga. Bland annat omnämns att delar
av stadsvallen och några gårdar i dess direkta
närhet rasat ut i vallgraven. Stadsvallen sägs
exempelvis i slutet av 1530-talet ha varit cirka
tre meter hög (fem alnar) och kungen skall även
ha varit tveksam till dess hållbarhet, Scander
1966:12. I brev nämns även en rundel i anslut-
ning till vallen, det vill säga en skans, Scan-
der 1966:25. Genom stadsvallen skall det ha
funnits fyra portar. Två stycken i var ände av
huvudgatan i norr och söder och en vid stads-
vallen på norra sidan Säveån och en på södra
sidan Säveån. De två östra portarna skall år
1611 beordrats att fyllas igen, Järpe 1984:22,
Lilienberg 1928:58, Munthe 1902:154.

Nylöses slut och övergång i landerier
Nylöses avveckling var en utdragen historia.
Stadens innevånare vägrar i det längsta att
flytta till den nya staden. Redan 1619, i den
tidigaste borgarlängden för Göteborg, upptas
borgare från Nylöse som innevånare i Göte-
borg, Långström 1923. Göteborgs styresman
Jakob van Dijck arrenderar så tidigt som 1621
ut marken i och omkring Nylöse till holländ-
ska bönder som ett påtryckningsmedel för att
få borgarna att flytta till Göteborg, Almquist
1929:67. I början av 1622 har större delen
av borgarna flyttat till Göteborg, Almquist
1929:68. Ännu 1624 finns några kvar i Nylöse
som driver borgerlig näring. I februari klagar
magistraten i Göteborg över detta till kungen
som beslutar att de skall tvingas att överflytta
och att deras hus i nödfall skall rivas eftersom
de hindrar de holländska bönderna, Almqvist
1929:69. Kort därefter invigs hamnen i Göte-
borg och de sista människorna flyttar över.
	 Marken i och kring Nylöse delades upp i
ett större antal bitar som dels användes för
kommunalt mulbete (betesmark) och dels för
odling. Dessa lotter kallades landerier, jäm-
för Fischer 1923, Almquist 1929 och 1935,
Enhörning 2006. Hur landerierna såg ut i
början vet vi inte mycket om. Osystematisk
information finns om vem som arrenderar
mark under 1600-talets första hälft. Längre
fram under 1600-talet läggs lotter samman
och arrenderas av samma person. Större
och mer sammanhängande markbitar skapas
på detta vis. Medlemmarna av magistraten i
Göteborg skaffar sig på detta vis lantegendo-
mar vilka arrenderas på livstid som ett slags
löneförmån. Landerierna karteras 1696 av
lantmätaren Erik Kruus, illustration 5. Fyra
av dessa landerier berörs av de aktuella un-
dersökningarna i Gamlestaden; Ånäs, Kristi-
nedal, Marieholm och Kviberg, illustration 6.

Ånäs – Gamla sockerbruket
Nya Lödöses sydvästra del utgörs av Ånäs lan-
deri, sedermera Gamla sockerburket och Gam-
lestadens fabriker. Området brukades under
1600-talet som mulebete för stadens innevå-
nare, illustration 4, 5 och 6. Nyttjanderätten till

12

marken skiftade flertalet gånger under 1600-ta-
let och tillföll 1712 ensamt rådman Nils Pers-
sons änka. Landeriets egentliga bebyggande
skedde i samband med anläggningen av sock-
erbruket 1730. Den ännu kvarvarande man-
gårdsbyggnaden slutfördes 1733. På 1696 års
karta finns två hus upptagna.

Kristinedal
Landeriet är beläget i Nya Lödöses sydös-
tra del. Från början var det uppdelat på flera
smålotter som förenades till en enhet först
vid mitten av 1700-talet. Enligt uppgifter från

1760-talet anläggs ett landeri först av Gierdt
Danielson som inkommit till Sverige från Hol-
land under Gustav II Adolfs regeringstid. Under
denna tid var landeriet uppdelat i en östlig och
en västlig del. Den östliga delen innehades se-
nare av Johan Gerdtsson som troligen är före-
gångarens son.
	 Den västra delen omtalas i beskrivningen till
1696 års karta som bokhållare Åke Håkens-
sons gård i gamle stan, illustration 5. En in-
tressent i denna del är Oluf Arvedsson som
arrenderar gårdens kålgårdar som dessutom
innehåller några fruktträd.

Illustration 6. Detalj ur karta från 1880, Regionarkivet GIV 74b. På kartan syns exempelvis landerierna Marieholm
och Kristinedal samt resterna av Ny Lödöses vallgrav vilken löper i en halvcirkel kring Gamlestaden.

13

	 När de två delarna bebyggdes är okänt men
på landerikartan finns två tvåvåningshus inrita-
de. Det har alltså funnits större byggnader på
vardera halvan i slutet av 1600-talet. Huvud-
byggnaden uppfördes sannolikt år 1800, illus-
tration 6. Kristinedal rivs slutligen i samband
med uppförandet av den nya trafiklösningen
under sent 1960-tal, tidigt 1970-tal.

Marieholm
Landeriet är beläget i Nya Lödöses nordväst-
ra del. Landeriets första kända besittare var
Gert Tommesson (eller Danielsson) i mitten av
1600-talet. På landerikartan från 1696 finns ett
större hus inritat och av en samtida beskrivning
framgår att det på egendomen finns en man-
gårdsbyggnad, ekonomibyggnader, stengärdes-
gårdar och plank runt gården samt nyanlagda
trädgårdar, illustration 5. Den under det tidiga
1900-talets kvarvarande huvudbyggnaden hade
en 1700-talsstomme och fick sitt slutgiltiga ut-
seende i början av 1800-talet, illustration 6.

Marieholm revs slutligen 1938 inför nybyggna-
tion av området under 1940-talet.

Kviberg, Gamlestadens landeri, Mariedal
Nylöses nordöstra del utgörs av mark tillhö-
rande landeriet Kviberg, även kallat Gamlesta-
dens landeri, illustration 5. Landeriet var tidigt
uppdelat på ett antal olika lotter där holländare
bedrev trädgårdsodling och boskapsskötsel. I
stadens räkenskaper 1643 upptas tre bruka-
re: Petter Cornelisson, Direch Giisen (Gierts-
son?) och Estri Börjes. På 1700-talet är lan-
deriet uppdelat i 6 delar. På flera av dessa har
under 1700-talet mangårdsbyggnader funnits.
Under 1800-talets senare del går landeriet un-
der namnet Mariedal, Fischer 1923:47ff.

Undersökningsområdet i modern tid
De områden som ingått i undersökningen ligger
i huvudsakligen i Gamlestadens industrimiljöer
från 1940-talet, illustration 7. I några områden
på södra sidan av Säveån är industrimiljöerna

Illustration 7. Plankarta över Gamlestaden norr om Säveån från 1963, med inventerade byggnadsår på dåvarande
bebyggelse, norr till höger i bild, Regionarkivet A 14225.

14

äldre, så gamla som från mitten av 1700-talet,
illustration 6. De ytor som undersökts har un-
der den senaste tiden fungerat som tomtmark,
vägområde och grönytor som park eller träd-
gård. Områdena ligger på var sida av Säveån.

	 De nordvästra undersökningsytorna ligger
på platsen där Marieholms landeri tidigare
låg illustration 2, 3, 6 och 7. Efter att lande-
riet revs kom området att tas i anspråk för
bland annat industriverksamhetet. I denna del

Illustration 8. Planritning över undersökta ytor av Göteborg 218 fram till och med 1970-talet, ur Järpe 1985.

15

	 De nordöstra undersökningsytorna ligger på
markerna för Gamlestadens landeri, illustra-
tion 2, 3, och 7. Här har under 1900-talet le-
gat ett bostadsområde med landshövdingehus
blandat med affärs- och industriverksamhet.
Idag är denna del huvudsakligen parkområde,
vägområde samt parkeringsytor.

Illustration 9. Detaljerad planritning undersökta ytor i norra delen av Göteborg 218 fram till och med 1970-talet, ur
Järpe 1985. Planen visar framförallt Strömboms underökningar 1915-1918, 1924.

av Gamlestaden har det funnits verkstäder,
drivmedelsförsäljning, åkeriverksamhet med
mera. Centralt på den norra sidan av Säveån
låg tidigare Gamlestadstorget med ruinerna
efter Nya Lödöses kyrka. Dessa fick stryka på
foten för den trafiklösning från tidigt 1970-tal
som idag upptar fornlämningens centrala delar.

16

mellan 1965-71 har inte nämnvärt presente-
rats i genomarbetad form.
	 Sixten Strömbom gjorde de första utgräv-
ningarna 1915-1918 med anledning av Göte-
borgs 300-årsjubileum, Strömbom 1924. Då
grävdes framför allt norra delen av staden med
tyngdpunkt på den nordvästra delen och om-
fattande lämningar av stenläggningar, stock-
verk och kulturlager påträffades, illustration 8
och 9. Han lokaliserade även kyrkoruinen som
togs fram i sin helhet. I ån gjordes systema-
tiska muddringar.
	 Inför anläggande av en större trafikplats för-
anleddes en omfattande arkeologisk insats
1965-71, Önstad 1965, Andersson 1969,
Järpe 1984. Då undersöktes framföra allt kyr-
koruinen med delar av omgivande kyrkogård,
området norr därom vilket bestod av stadsläm-
ningar samt området vid stranden söder om
Säveån vilket även utgjort platsen för landeriet
Kristinedal, illustration 9.
	 Göteborgs Stadsmuseum undersökte 2005-
2007 de västra delarna av fornlämningsom-
rådet i samband med utbyggnad av dubbel-
spår och triangelspår, Wennberg 2005, 2006,
2007a, 2007b. Rio Kulturkooperativ har ge-
nomfört en förundersökning i fornlämningens
sydvästra del våren 2010 och i fornlämning-
ens nordvästra del sensommaren 2010 med
anledning av planerade gång- och cykeltunnlar,
Sandin & Wennberg 2010, Sandin 2010.
	 Vid tidigare undersökningar har försvarsan-
läggningar härrörande staden påträffats vid
fem tillfällen. Strömbom dokumenterade delar
av vallgrav, stadsvall och palissad, Strömbom
1924 s81f, 120ff, 157, 161, 177-181, Järpe
1984 s 38, 42. Vallgrav har konstaterats vid
Gamlestadstorget, illustration 9 nr 222 A-B, i
kv. Långan och längs Säve Strandgata, illustra-
tion 8 nr 35 och 278 . Vallgraven undersöktes
med två profiler och visade sig vara nära 20
meter bred och nästan 2 m djup, Strömbom
1924:161. Vid kv Långan påträffades även
stadsvallen. Jordvallen var här förstärkt med
en stenskoning i vallens ytterkant, illustration
8 nr 34.
	 År 2006 utförde Göteborgs stadsmuseum
en förundersökning väster om banvallen söder

	 De södra ytorna är belägna där landerierna
Ånäs- och Kristinedals landerier tidigare legat.
På ytorna strax söder om Säveån ligger idag
kontors- och verksamhetslokaler med mindre
grönytor och stora parkeringsplatser. Vid gång-
och cykelvägarna invid Gamlestadsbro finns än
idag de gamla fruktträden efter landeriet Kris-
tinedal, illustration 2, 3, och 6. På Ånäs mark
i sydväst, ligger Gamlestadens fabriker. Här
ligger idag huvudsakligen kontors- och verk-
samhetslokaler. Kring byggnaderna finns stora
parkeringsområden. Än idag syns den gamla
huvudbyggnaden från Sahlgrenska sockerbru-
ket från 1730-talet samt en myllrande industri-
miljö från spinneriepoken under 1800-talet i
området, illustration 2, 3 och 6.
	 Fornlämningsregistret visar att fornläm-
ningarna i omgivningen härrör från vitt skilda
tidsavsnitt. På höjderna runt dalgången finns
stenåldersboplatser samt gravfält och sten-
sättningar från järnåldern. Öster om staden lig-
ger Kvibergs gamla bytomt och i sydost ligger
den medeltida kyrkoruinen av Härlanda kyrka.
Samtida med Nya Lödöse är den så kallade
Hospitalskyrkogården (Göteborg 96), vilken
ligger strax norr om stadsområdet. Inom forn-
lämningsområdet för Nya Lödöse ligger även
ett minnesmärke efter Nya Lödöses kyrka
(Göteborg 213) samt rester efter en hamnan-
läggning i form av stenkistor (Göteborg 452),
illustration 2. På denna plats skall även ett
skeppsvrak ha påträffats, 	
	 De aktuella undersökningsområdena berör
med andra ord stora delar av Nya Lödöse och
dess efterträdare i form av Göteborgs stads
landerier och Gamlestadens fabriker.

Tidigare undersökningar
Delar av Nya Lödöse är idag utgrävda vilket
framförallt har skett vid två större undersök-
ningsskeden 1915-1918 och 1965-1971, Jär-
pe 1984. De under senare tid utförda under-
sökningar kan sägas inleda en tredje fas.
	 Det är framför allt bebyggelsen norr om Sä-
veån som delvis dokumenterats arkeologiskt.
Strömboms undersökningar är väl publicerade
genom Göteborgsutställningens jubileumspu-
blikation, men de undersökningar som skedde

17

Illustration 10. Plan över grävda schakt vid den aktuella undersökningen, skala 1:2000.

18

om Säveån. Då gjordes en georadarundersök-
ning och vallgraven identifierades öster om
banvallen, Wennberg 2007a. Vid en förunder-
sökning 2010 berörande stadens sydvästli-
gaste del påträffades vallgravens utkant och
sediment i vallgraven iakttogs, Sandin och
Wennberg 2010.
	 Den aktuella perioden är annars relativt då-
ligt undersökt i regionen i övrigt men jämförba-
ra samtida utgrävningar är gjorda i Kungahälla,
Marstrand, Brätte och Ny Varberg.

Undersökningsresultat
Sammanlagt grävdes 38 schakt med grävma-
skin, illustration 10. Inom alla specifika un-
dersökningsområden påträffades lämningar
från Nya Lödöse, frånsett ytan direkt väster
om brofundamentet på södra sidan Säveån.
Lämningarna bestod av fyndbärande kulturla-
ger och konstruktioner som välbevarade sten-
packningar och liggande virken som troligtvis
ingått i byggnadskonstruktioner. På två platser
kunde även delar av vallgraven och stadsval-
len identifieras. Vid undersökningen framkom
även kulturlager och strukturer som kan kny-
tas till landerierna vilka varit belägna i området
sedan 1600-talet.

Stadslager NV
Området ligger på norra sidan av Säveån och
väster om Gamlestadsvägen, illustration 11.
Här påträffades under stora mängder påförda
jord och utfyllnadsmassor lämningar härrö-
rande från Nylöse, illustration 12, bilaga 1.
I området framkom även bevarade lager och
strukturer från landeriet Marieholm. Lämning-
arna framträdde på cirka 0,5-2,5 meters djup
under dagens marknivåer. Delar av lämningen
har undersökts tidigare, främst av Strömbom
under 1910-talet (Strömbom 1924). Lämning-
arna bedöms här vara mycket välbevarade och
verkar inte ha störts nämnvärt av byggnads-
verksamhet under 1900-talet.
	 Under raseringsmassorna efter djursjukhu-
set Blå Stjärnans gamla lokaler påträffades
välbevarade stenläggningar och lager, S1-S3
illustration 12-15, bilaga 1. I ett humöst lager
cirka 2 meter under marknivån påträffades
den äldre markhorisonten från 1900-talets
första hälft, L1, illustration 13 och 14. Här
påträffades ett äldre fyndmaterial från Nylöse
i huvudsak bestående av yngre rödgods och
gult lergods tillsammans med ostindiskt pors-
lin, buteljglas och flintgods från tidigt 1900-tal.
Bland annat identifierades servisen ”Hedera”

Illustration 11. Översikt över NV området, mot norr.

19

Illustration 12. Detaljerad planritning över det nordvästra området med bevarade lämningar, skala 1:1000.

20

som tillverkades av Gustavsberg under åren
1887-1913.
	 Under L1 i schakt 1 och 2 påträffades be-
varade lämningar från Nylöse, L2. I schakt
1 och 3 påträffades stenläggningar, illustra-
tion 14 och 15. Stenläggningen i schakt 3
bestod av kraftiga stenar i belägna i överkan-
ten av L2. Den norra delen av stenläggning-
en var här bortgrävd vilket sannolikt gjorts
vid Strömboms utgrävning 1917, Strömbom
1924. Stenläggningen i schakt 1 var mera
rudimentär. Här identifierades även en tydlig
brandhorisont. Stadslagren fortsatte österut
och intakta kulturlager påträffades i schakt
4, illustration 16. Fyndmaterialet uppfattas
som mycket omfattande och bestod till över-
vägande del av yngre rödgods. Vanligast var
trefotsgrytor och piplerdekorerade fat. Utöver
detta påträffades även enstaka skärvor jyde-
potte, stengods, fönsterglas, dricksglas, ben

och spik. Generellt uppvisar fynden en tydlig
karaktär av stadsmiljö.
	 I områdets södra del grävdes två schakt med
välbevarade lämningar, 9 och 10, illustration
12, 17 och 18. I schakt 9 påträffades under ett
strimmigt lager med kol och sand två liggande
trästockar i östvästlig riktning. Trästockarna in-
går sannolikt i en byggnadskonstruktion. Den
ena var väldigt murken men av den andra kunde
dendrokronologisk datering göras, bilaga 2. Vir-
ket var av ek och uppvisade ett fällningsår i in-
tervallet 1463±7 år. Detta innebär att virket är
äldre än Nylöses grundläggningsår 1473. Möjli-
gen har vi här en byggnad från den ursprungliga
fasen med virke från föregångaren Lödöse.
	 I schakt 10 påträffades två lager stenlägg-
ning belägna på ett äldre kulturlager, illustration
18. Den övre stenläggningen bestod av kuller-
sten och framkom 0,45 meter under nuvarande
marknivå. Under stenläggningen påträffades

Illustration 13. Profil i schakt 2 vilken illustrerar djupet ner till den äldre markhorisonten i det aktuella området,
mot O.

21

Illustration 14. Schakt 3 med kraftigare stenläggning, mot V. Till höger i bild har Strömboms schakt identifierats.

Illustration 15. Schakt 1 med en rudimentär stenläggning
och brandlager, mot N.

Illustration 16. Översikt över profil i schakt 4 vilken
tydligt illustrerar på vilka djup fornlämningen ligger i
denna del av undersökningsområdet, mot NV.

22

Illustration 17. Schakt 9 med bevarade virken, mot V.

Illustration 18. Profil i schakt 10 vilken uppvisar stenläggning och sättsand ovan äldre kulturlager, mot V.

23

Illustration 19. Profil i schakt 11, mot N. Ovan den ljusa sanden syns en äldre humös markhorisont.

Illustration 20. Lodfoto i schakt 7 över en rad större runda stenar som troligen utgjort en grundläggning, söder uppåt
i bild.

24

homogen sättsand. Under sättsanden framkom
den lägre belägna stenläggning på 0,75 meters
djup. Under denna stenläggningen identifiera-
des ett antal olika kulturlager, två brandhori-
sonter och släcksand. Fyndmaterialet bestod
av rikliga mängder välbevarade ben samt yngre
rödgods och stengods. Den övre stenläggning-
en är sannolikt anlagd under tiden för landeriet
Marieholm. Övriga lämningar tolkas härröra från
Nya Lödöse. Sammantaget mycket välbevarade
lämningar.
	 Längst i norr grävdes två schakt i den gräs-
klädda delen av trafikplatsen, schakt 11 och
12 illustration 12. Schakt 12 var troligen stört
av senare schaktningar. Schakt 11 uppvisade
ett humuslager med fyndmaterial från Nya
Lödöse men här fanns även inslag av yngre
material, illustration 19. Möjligen är det ett la-
ger omgrävt av Strömbom på 1910-talet. Fynd-
materialet bestod bland annat av av storte-
gel, gult mindre tegel, yngre rödgods, porslin,
passglas, flintgods (flytande blått, 1800-tal),
buteljglas, slagen flinta och en kamé. Således

ett blandat material. Inga fasta lämningar från
Nya Lödöse identifierades här.
	 Mitt i området låg en mindre park vilken i
huvudsak bestod av en hundrastgård, illustra-
tion 12. Detta är platsen för kyrkoruinen som
nämnts tidigare. I schakt 5 i väster påträffa-
des inga bevarade lämningar från Nya Lödöse.
Däremot påträffades en bevarad rad grundste-
nar i schakt 7, illustration 20. Stenarna var
runda, cirka 0,30 meter stora, och anlagda i
grå sand. De hade en närmast öst-västlig ut-
bredning. Grundstenarna har möjligen med
kyrkan att göra eller en noterad rustbädd, il-
lustration 8 nr 256, Järpe 1984:50. I schakt
33 verkade det mest vara omrörda lager. I ett
eventuellt omrört lager 1,6-1,9 meter ner på-
träffades munktegel, ett renässansbeslag och
lårben från en människa. Fynden kan knytas
till kyrkan. Under detta lager påträffades grå
homogen sand. På, eller i detta lager framkom
en ekträstock, illustration 21. Känslan var att
denna låg in situ. Dendrokronologisk analys
gav ett fällningsår vintern 1479/80. Virket är

Illustration 21. Schakt 33, mot N. På bilden syn profilen samt trästockarna varav den ena gav en datering till fäll-
ningsår 1479/1480.

25

Illustration 22. Översikt över schakt 25, mot NO. Stenläggningen syns tydligt i schaktets botten.

Illustration 23. Översikt över del av det nordöstra undersökningsområdet med ”Apoteket” mitt i bild, mot S.

26

Illustration 24. Plan över undersökningsområdets nordöstra del, skala 1:1000.

27

således fällt i samband med Nya Lödöses för-
sta tid, bara sex år efter staden etableras. I
schakt 8 och schakt 32 påträffades ett humus-
lager 0,5-0,7 meter ner. Här påträffades inga
fynd och lagret kan inte knytas till Nya Lödöse.
Därunder fanns bara äldre älvsediment vilken
utgjordes av grå orörd fin sand.
	 Invid Säveån och Gamlestadsbro grävdes
fem schakt, illustration 12. Lämningen visade
sig här vara relativt störd av yngre aktiviteter.
I schakt 22, 23 och 37 påträffades inga beva-
rade lämningar. I schakt 24 påträffades en hu-
mushorisont med både Nylöse- och 1700-tals-
material. Fynden bestod av yngre rödgods,
stengods, ben, kritpipor och ostindiskt porslin.
I schakt 25 rensades en stenläggning fram
med en sannolik datering till Nya Lödöse-tid,
illustration 22. Här påträffades bland annat
träspån och ben. Över packningen låg ett antal
buteljglas med en datering till 1700-/1800-tal.
I området finns således bevarade lämningar.
	 Ett schakt grävdes i områdets sydvästligaste
del, i närheten av Säveån, S26 illustration 12.

Vid schaktningen strömmade stora mängder
vatten in och dokumentationen av stratigrafin
blev därmed lidande. På ett djup av 1,4 me-
ter påträffades dock vad som förmodas vara
en stenläggning. I samband med detta på-
träffades träspån, tegelfragment, ben och en
bearbetad trästock. Trästocken analyserades
dendrokronologiskt och dateras till fällningsår
efter 1460±7, alternativt 1467±7.

Stadslager NO
I nordost påträffades vallgrav och partier av
bevarade lager, illustration 23 och 24. Denna
del av staden har tidigare delvis undersökts
men med låg intensitet. Området har tidigare
varit bebyggt med landshövdingehus och den-
na bebyggelse har påverkat bevarandegraden
av fornlämningen, illustration 7.
	 I norra delen påträffades vallgraven i schakt
30 vilket beskrivs nedan. I schakt 36 påträf-
fades rester av den ursprungliga markhori-
sonten i form av ett humuslager ovan äldre
sandiga sediment. I schakt 31 påträffades

Illustration 25. Översikt över schakt 31, mot N. Humöst
kulturlager och berghäll syns på bilden.

Illustration 26. Översikt över schakt 13, mot O. Rivnings-
massorna från den senaste bebyggelsen är fyllda med
oljebemängt vatten. Frågan om det fanns bevarade läm-
ningar från Nya Lödöse kunde inte utredas här.

28

ett bevarat kulturlager med fynd av framför
allt yngre rödgods, illustration 25. Delar av
schaktet var stört av ledningar och yngre
byggnadsrester. I schaktet påträffades även
ytligt berg. Det är oklart om det tidigare på-
träffats berg så ytligt inom fornlämningen.
	 I södra delen grävdes sammanlagt sju
schakt. Mellan spårväg och trafikplats gräv-
des ett mindre schakt, S34. Här påträffades
ett 0,2 meter tjockt humuslager ovan grå sand
och lera. Lagret är troligen inte den äldre mark-
horisonten och tolkningen försvårades då inga
fynd påträffades.
	 På SKF:s parkering grävdes tre schakt va-
rav S13 och S18 fick avbrytas på grund av in-
strömmande oljebemängda massor, illustra-
tion 26. Här kunde således inte utredas om
det fanns några bevarade lämningar. Däre-
mot kunde den ursprungliga markhorisonten
dokumenteras i schakt 14, illustration 27.
Olika humösa lager påträffades 1,4-1,8 me-
ter under nuvarande marknivå. Det nedersta
lagret bestod av kompakt torv. I humuslagren

påträffades bland annat tegel, stengods och
yngre rödgods.
	 Väster om parkeringen grävdes ett schakt i en
gräsyta, S17. Här påträffades äldre lämningar
som kan knytas till Nya Lödöse, illustration 28.
I en äldre humös markhorisont 0,5-0,85 meter
under marknivå påträffades yngre rödgods och
stengods blandat med 1800-tals flintgods. Un-
der denna påträffades en brandhorisont med
ett överlagrande homogent sandlager, troligen
släcksand. Det är möjligen rester efter en av de
stora bränderna. Under brandhorisonten doku-
menterades ett humöst kulturlager med fynd av
yngre rödgods samt brända och obrända ben.
	 Längs åkanten grävdes två schakt, S15 och
S16, vilka dock inte uppvisade några bevarade
lämningar från Nya Lödöse. I schakt 16 påträf-
fades ett humuslager med ett blandat fyndma-
terial bestående av stengods, yngre rödgods,
flintgods (ex. Cararra), ostindiskt porslin, krit-
pipskaft , glas och ben. Ett mångfacetterat ma-
terial som kan härledas till hela tidsintervallet
1500-tal fram till tidigt 1900-tal.

Illustration 27. Den östra profilen i schakt 14. Ovan ljus-
grå sand och under utfyllnadslager kunde äldre markho-
risonter dokumenteras.

Illustration 28. Översikt över schakt 17 med brandlager
och kulturlager, mot O.

29

Stadslager S
I den södra delen av staden har få undersök-
ningar genomförts och kunskapsnivån om
denna sida av staden är väldigt låg. I denna
del grävdes åtta schakt varav fem i anslutning
till Säveån, illustration 29 och 30. Väster om
nuvarande vägbro grävdes två schakt, schakt
27 och schakt 38, vilka påvisade ett större be-
tongfundament till den Gamlestadsbro som fö-
regick den nuvarande. Här fanns således inga
bevarade lämningar.
	 Direkt öster om bron över Säveån, påträffa-
des fyndförande intakta lager från Nya Lödöse
men även lager härrörande till landeriet Kristi-
nedal. I schakt 35 påträffades en äldre humös
markhorisont med fynd av ostindiskt porslin
och flintgods, illustration 31. Fyndmateria-
let går troligen att knyta till landeriet. Även i
schakt 28 och 29 påträffades äldre markhori-
sonter, illustration 32. Här gick det att tydligt
skilja på ett övre och ett nedre lager. Det övre
(L1) innehöll fynd som yngre rödgods, fajans,
jydepotte, ostindiskt porslin och ben, material
som både kan knytas till landeriet och Nylöse.
Det undre humösa lagret var mera kompakt
och här bestod fyndmaterialet av yngre röd-
gods och ben. Viktigt att notera, inga yngre

inslag av exempelvis ostindiskt porslin och
flintgods påträffades. Lagret låg på gulbrun
orörd lera.

Stadsbefästningar
Vid aktuell undersökning återfanns vallgraven
och stadsvallen till Nya Lödöse vid två ställen,
schakt 19-21 och 31, illustration 10 och 24.
Vallgraven kan än i dag i lämningens nordöst-
ligaste del ses som en svag fördjupning som
löper i NV-SO riktning genom parkområdet, il-
lustration 33. Schakt 30 grävdes i den södra
kanten av denna fördjupning (vallgravens insi-
da). På 0,6 meters djup påträffades en äldre
matjordshorisont från tidigt 1900-tal, illustra-
tion 34 och 35. Därunder framkom ett omrört
lerigt humuslager som innehöll äldre fynd som
skrottegel från stortegel men även en del skär-
vor ostindiskt porslin. Därunder påträffades ett
mörkbrunt gyttjigt och torvigt lager som tolkas
som vallgravssediment. I sedimentet framkom
fynd av stortegel, läder, pinnar och bearbetat
trä. Under sedimentlagret påträffades ett lerla-
ger med tegelfragment i ytan samt ett under-
liggande opåverkat stenigt och grusigt lager. I
schaktets södra del framkom kanten till vallgra-
ven tydligt. Här genomgrävdes ett lager av gul

Illustration 29. Översikt över södra undersökningsområdet, mot O.

30

Illustration 30. Plan över undersökningsområdets södra del, skala 1:1000.

31

Illustration 31. Översikt över schakt 35 med Säveån och Mats Sandin i fonden, mot NO.

Illustration 32. Profil i schakt 28 vilken tydligt visar de äldre markhorisonterna, mot V.

32

Illustration 34. Översikt över profil i schakt 30, mot NV.

Illustration 33. Översikt över den nordöstligaste delen av undersökning med schakt 30 i bildens framkant, mot SO.

33

lerig silt som vallgravssedimentet överlagrade.
Möjligen är detta lerlager rester efter stadsval-
len.
	 Även på ytan längst i söder framkom läm-
ningar efter vallgrav och stadsvall, illustration
10, 30 och 36. På det stora parkeringsområ-
det sydöst om Gamlestadens fabriker gräv-
des tre schakt. Ytligt liggande ledningar och
rör samt betongfundament efter hus gjorde
att schakten inte kunde grävas i större läng-
der. Dock framkom under yngre recenta lager i
schakt 19 ett gulbrunt homogent lerlager som

i sin tur låg på ett omrört lager bestående av
grå lera med humösa partier, illustration 37.
Under dessa lerlager påträffades ett fyndtomt
lager av brun kompakt humus. Skiktet tolkas
som ett torvlager, en rest efter de strandäng-
ar som funnits på platsen. Under dessa lager
framkom opåverkad lera. Tolkningen är att de
gulbruna lerlagren representerar stadsvallen,
vilken vid konstruktionstillfället kastades upp
ovanpå den gamla ursprungliga strandängsho-
risonten innanför vallgraven vid utgrävandet av
densamma.

Illustration 35. Profil mot NV i schakt 30.

Illustration 36. Översikt över parkering i söder, mot N.

34

	 I schakt 20 och 21 påträffades jordlager som
tolkades representera rester efter vallgraven, il-
lustration 10 och 30. Under raseringsmassor,
industriavfall och utfyllnadslager i schakt 20
framkom på cirka 1,6 meters djup humös sil-
tig sand och grus med fynd av tegel, en skärva
från jydepotte samt yngre rödgods. I lagrets
nederkant fanns en humösare lins. Lagret tol-
kas som rester efter vallgraven. På 2,0 meters
djup framkom opåverkad grå homogen lera. I
schakt 21 påträffades likartade äldre lager på
cirka 2,0 meters djup. Detta lager sluttar från
schakt 20 och blir djupare åt söder. Tolkningen
är att Nya Lödöses vallgrav identifierats i bot-
ten av båda dessa schakt. I schakt 19 framkom
den ursprungliga markhorisonten på ett djup av
1,25 meter under nuvarande marknivå. I schakt
20 och 21 är ytan på ett opåverkat lerlager cir-
ka 2,0-2,6 meter under marknivån. Skillnaden
mellan ytan på markhorisonten i schakt 19 och
vallgravsbotten i schakt 21 är cirka 1,35 meter.

Fynd
Här följer en kort sammanfattande redovisning
av det fyndmaterial som framkom under för-
undersökningen. De fynd som kan kopplas till
tiden för Nya Lödöse och landerierna får sär-
skilt fokus men även yngre material kommer
beröras. Fyndmaterialet nämns även i schakt-
beskrivningarna, bilaga 1. Inga fynd samlades
in för registrering med undantag för fyra kon-
serverade metallföremål.
	 Fyndmaterialet från undersökningen var
mycket varierat och bestod exempelvis av yng-
re rödgods, stengods, fajans, glas, ben, stor-
tegel samt munktegel och enkupigt vingtegel.

Yngre rödgods och gulbrännande lergods
Den absolut vanligaste fyndkategorin var yngre
rödgods. Merparten kan knytas till Nya Lödö-
se, men även skärvor från 1600- och 1700-ta-
lets landerifas finns i materialet. Yngre röd-
gods är dock generellt svårt att använda som

Illustration 37. Översikt över profil i schakt 19, mot V. Rester efter vallen framträder som gul lera tippad över en
äldre matjordshorisont.

35

dateringsunderlag, de kan snarare säga något
om fyndkontexten.
	 Det yngre rödgodset bestod huvudsakligen
av odekorerade skärvor från trefotsgrytor och
andra kärl samt piplerdekorerade fat och skå-
lar, illustration 38. Rödgodset påträffades i
större mängder framförallt i undersökningsom-
rådets nordvästra del, exempelvis i schakten
1 och 2 samt i schakt 29 på södra sidan om
Säveån. I övrigt påträffades det skärvor i fler-
talet av schakten.
	 Det gulbrännande lergodset skiljer sig egent-
ligen bara från yngre rödgods genom färgen på
godset. Det har tidigare diskuterats om detta
är importkeramik från kontinenten, Carlsson
och Rosén 2001:21. Denna fråga är långt
ifrån utredd men faktum är att de framkom-
mer i ett relativt mindre antal i förhållande till
rödgodset. Godstypen påträffades sporadiskt
över ytan, exempelvis i schakt 2, 29 och 31,
illustration 39.

Fajans
Fajansproduktionen började i Holland på
1500-talet men fick ett uppsving under
1600-talet. Tidigare undersökningar i staden
har visat att det förekommer fajanser i små
mängder och då framför allt i den sista fa-
sen, Strömbom 1924:194, Anderson 1969:5,
Carlsson & Rosén 2001:87.
	 Det påträffades bara en mindre skärva av
tennglaserad fajans vid hela undersökningen.
Denna framkom i lager 1 i schakt 9 och hade
blå dekor. Möjligen kan den generella frånva-
ron av fajanser indikera att de lämningar som
påträffats är från Nylöses första tid.

Jydepotte
Jydepotte är en godstyp med oglaserat redu-
cerat gods och grafiterad yta, oftast grytor.
Kärlen producerades på Jylland från 1500-ta-
let fram till tidigt 1900-tal, Guldberg 1999:35.
De förekommer ofta i stadsmiljö men i relativt
liten mängd, Wennberg 2010:79.

Illustration 38. Fynd från lager 2 i schakt 1 med tydlig proveniens Nya Lödöse. Majoriteten är yngre rödgods men
även jydepotte i bildens nedre vänstra kant.

36

	 Det påträffades ett mindre antal skärvor av
gods i jydepotte vid undersökningen. I schakt
1, 2 och 20 framkom skärvor från kontexter
som med största sannolikhet kan knytas till

Nya Lödöse, illustration 38. Även i anslut-
ning till vallgraven i schakt 20 påträffades en
skärva.

Illustration 39. Fynd från humöst lager mot hälleberg i schakt 31 härrörande från Nya Lödöse. Majoriteten är yngre
rödgods men även ett gulbrännande lergods syns i bildens centrala del.

Illustration 40. Fot från kanna i ljusgrått stengods, troligen
Siegburg daterat till 1500-tal, schakt 4.

Illustration 41. Del av fat i stengods med boksta-
ven ”E” från Raeren eller Frechen, från schakt 14.

37

Stengods
Stengods är ett sintrat och saltglaserat gods
som började framställas redan under tidigt
1500-tal i det tyska Rhenområdet. Man talar
ofta om gods från Frechen/Köln, Raeren, Sieg-
burg och Westerwald, var och en med sin egna
karaktäristik, Gaimster 1997.
	 Inom undersökningsområdet påträffades oli-
ka typer av stengods. Här kan nämnas en fot
från en kanna från Siegburg, troligen 1500-tal,
i schakt 4 , illustration 40. I schakt 14 påträf-
fades en bräm från ett fat (?) med bokstaven
”E” härrörande från Raeren eller Frechen, il-
lustration 41. Även i schakt 1, 2 och 31 påträf-
fades stengods som kan kopplas till Nylösetid.
	 Över undersökningsytan påträffades även
en del stengods som inte säkert kan kopplas
till Nylösetid. Bland annat påträffades typiskt
Westerwaldgods i schakt 16 tillsammans med
kritpipskaft, yngre rödgods, ostindiskt porslin
och flintgods.

Ostindiskt porslin
Ostindiskt porslin cirkulerar redan i norden
under 1600-talet men det är först i samband
med att Svenska ostindiska kompaniet bildas
1731 som stora mängder börjar föras in i Sve-
rige. Närvaro av ostindiskt porslin är således

en bra indikation på att en kontext är 1700-tal
eller yngre. De skärvor som påträffades här
kan sannolikt knytas till landerierna eller det
Sahlgrenska sockerbruket.
	 Överlag påträffades det ostindiska porslinet
i förhållande riklig mängd över området, näs-
tan uteslutande dekorerat med underglasyrblå
dekor. Vanligtvis framkom porslinet i humusla-
ger som i sammanhanget tolkas som en äldre
markhorisont från tiden efter Nylöses upp-
hörande på 1620-tal fram till tidigt 1900-tal.
Troligen härrör skärvorna från hushållsavfall
som förr vanligen spreds på odlingsytor som
näringsberikare.

Flintgods
Flintgods är ett mjukare lergods bestående av
ljusare lera och bränd flinta som började tillver-
kas i England under tidigt 1720-tal. Under slu-
tet av seklet började man dekorera med en ny
tryckteknik, så kallad överföringstryck, Denna
fick stort genomslag under tidigt 1800-tal och
slog helt ut fajansen. Förekomst av flintgods
med tryckdekor brukar vara en bra indikator på
datering till 1800-tal och tidigt 1900-tal.
	 Över ytan påträffades en hel del flintgods
och liksom det ostindiska porslinet framkom
det ofta i den övre äldre markhorisonten. Några

Illustration 42. Munktegel från schakt 33. Illustration 43. Kamé från schakt 11.

38

av dem kunde bestämmas till servis. Från mit-
ten av 1800-talet kan Flytande blått och Car-
rara (Gustavsberg 1860-1908) nämnas samt
sekelskiftesporslinet Hedera (Gustavsberg
1887-1913).

Tegel
Tegelfragment påträffades över större delen av
undersökningsområdet, men det var särskilt
vanligt i den nordvästra delen av undersöknings-
området. I schakt 33 påträffades både storte-
gel och taktegel i form av den äldre munk – och
nunne-typen, illustration 42. Stortegel påträffa-
des även i schakt 3, 11, 25 och 30, i huvudsak
i stadens centrala delar samt med närhet till kyr-
kan. I schakt 11 påträffades även gult mindre
tegel som möjligen importerats från Holland.

Glas
Relativt lite glas observerades. I kontexter
kopplade till Nya Lödöes kan fönsterglas,
passglas och andra dricksglas nämnas. Dessa
framkom framförallt i stadens centrala delar,
schakt 1 och 2.

Metallföremål
Relativt lite metallföremål framkom i äldre lager.
De som kunde identifieras var huvudsakligen

järnspik. I schakt 2 påträffades dock ett kniv-
blad samt en kniv/del av sax och i schakt 33
framkom ett beslag i renässansstil.

Kamé
I schakt 11 påträffades en kamé av oklar ål-
der, illustration 43. Den kom dock i ett lager
med ett blandat fyndmaterial från Nylösetid
fram till 1800-tal. En datering 1700-/1800-tal
är troligen rimlig.

Ben
Benmaterialet bedömdes bevarandemässigt
vara generellt i bra skick, bilaga 3. Ben före-
kom från såväl köttrika delar av djuren som
köttfattiga, samt yngre och äldre djur. I huvud-
sak härrör benmaterialet sannolikt från köks-
avfall. Närvaro av mellanfotsben och tåleder
av nöt kan vara hantverksavfall (skinnhante-
ring) men det finns inga spår av att mellanfots-
ben använts som råvara i hantverk.
	 Identifierade arter är de vanliga köttdjuren
nöt, svin och får samt höns. Insamlingen av ben
har dock inte varit konsekvent då fyndmateria-
let återdeponerats i schakten. Vattensållning
av kulturlager är av största vikt vid kommande
undersökningar för att fånga upp andra mindre
ryggradsdjur som exempelvis fisk och fågel.

Illustration 44. Konserverade järnföremål från aktuell
undersökning. Nedifrån räknat F1: Pinne med omböjd
ände, F2: Knivblad, F3: Kniv/del av sax, jämför tabell i
fyndkapitel.

Illustration 45. Renässansbeslag från schakt 33, lager
2.

39

	 I schakt 33, nära kyrkan och kyrkogården,
påträffades del av ett lårben från en männis-
ka. Storleken visar att det härrör från en vuxen
individ och ett kraftigt muskelfäste på benets
baksida indikerar manligt kön.

Konservering
Konserveringsbehovet var beräknat till 10 fö-
remål i normalstorlek. Konservatorsinstitution
var Studio Västsvensk Konservering (SVK) vid
Västarvet. Vid undersökningen bedömdes en-
dast fyra fynd vara motiverade att konservera,
illlustration 44, 45 och 46. De har registrerats
och förvaras på Göteborgs stadsmuseum.

Analysresultat – Dendrokronologi
Vid undersökningen genomfördes endast
dendrokronologisk analys som naturveten-
skaplig metod. Sammanlagt skickades fyra
prover, varav tre gick att dendrokronologiskt
datera, bilaga 2. Samtliga var av ek. Date-
ringarna hamnar i intervallet 1460-tal fram
till vintern 1479/1480. Detta visar att timret
härrör från Nylöses första tid och det äldsta
virket, som är fällt före stadens grundande
1473, kan ha en ursprunglig proveniens från
föregångaren Gamla Lödöse några mil upp-
ströms älven.

Tolkning
Undersökningen visade att det finns välbeva-
rade lämningar efter Nya Lödöse i olika omfatt-
ning över hela den undersökta delen. Senare
verksamhet har påverkat lämningarna i olika

grad på olika platser. På några ställen har större
markutjämningar och utfyllnader snarare skyd-
dat lämningen. De till synes omfattande gräv-
ningarna som utfördes av Sixten Strömbom på
tiotalet kan här ses som mindre ingrepp och
i de områden han har grävt finns mycket stor
kunskapspotential kvar, jämför illustration 7
och 8. Nedan följer en övergripande tolkning
av de områden som undersökningen berörde,
illustration 3, 10 och 47.

Stadslager NV
I detta område påträffades välbevarade läm-
ningar från Nya Lödöse. Mera intakta struktu-
rer framträdde i områdets västra del. Här på-
träffades stenläggningar och kulturlager med
rika fyndmaterial. Stenläggningarna kan både
representera gårdsplaner och vägar. Tidigare
undersökningar har visat att denna del troligen
skall ses som stadens huvudsakliga centrum.
Området ligger mellan kyrkan och hamnen och
är beläget längs Gamlestadsvägens ursprung-
liga sträckning. Här finns stor potential för väl-
bevarade huslämningar och stratigrafiska och
kronologiska analyser. Här finns även stor po-
tential att utreda stadens struktur med tomtin-
delningar och gatunät.
	 Vid kyrkan påträffades bevarade lämningar i
form av ekvirke och grundstenar. Området runt
kyrkan är undersökt i två omgångar, Strömbom
1924 och Önstad 1965. Vid det senare tillfället
togs kyrkans murar bort och rustbäddarna un-
der dem exponerades. Huruvida rustbäddarna
är borttagna är idag oklart. De lämningar som

Tabell2

Sida 1

Material Kontext Beskrivning
GSMS120001:1 56 mm, 2 mm, 1 gram.
GSMS120001:2

GSMS120001:3

GSMS120001:4

Inventarie nr Sakord
Pinne, omböjd ände Järn Schakt 1, lager 2
Knivblad Järn Schakt 2, lager 1 Avbruten tånge.117 mm lång,

eggdel ca 70 mm lång och 22
mm, tången 15 mm bred. 29
gram (okonserverad).

Kniv/del av sax Järn Schakt 2, lager 2 Avbruten med hål (2 mm) i
tången. Bevarad längd 127 mm,
eggdel 70 mm lång 16 mm bred.
Tånge 19 mm bred. 17 gram.

Beslag Cu-legering Schakt 33, lager 2 Renässansstil, fyrkantig med
blad. 35x35 mm, 0,5 mm tjock, 7
gram.

Illustration 46. Fyndtabell över konserverade och registrerade fynd.

40

påträffades vi förundersökningen kan antingen
härröra från kyrkan och dess omgivning eller
från strukturer före dess förmodade anläggan-
de under Gustav Vasas regim, Järpe 1984:71f.
	 Mellan spårvägen och Säveån visade sig om-
rådet vara relativt stört av yngre verksamheter.
Öster om nuvarande gångbro, som ligger vid
den ursprungliga Gamlestadsbron, finns stora
betongfundament under gräsytan tillhörande
den bro som togs bort inför anläggandet av
dagens trafiklösning. I östra delen, i schakt 24
och 25, påträffades dock bevarade lämningar
som härrör från Nya Lödöse. De lämningar
som finns kvar är av största vikt för att utreda
disponeringen av stadens centrala delar.
	 Inom området påträffades även en stenlägg-
ning och en äldre markhorisont härrörande
från landeriet Marieholm, Landeriet dateras
från 1600-tal fram till 1938. Då landeriets
äldre historia är mycket oklar är det av största
vikt att undersöka denna fas.

Stadslager NO
Inom området påträffades både störda områ-
den och välbevarade lämningar. Till skillnad
från det nordvästra området framkom inte
en komplex lagerstratigrafi här. Denna del av
staden har troligtvis inte varit lika intensivt
bebyggd som området kring kyrkan och ham-
nen. Som tidigare nämnts har här även funnits
kålgårdar inom stadsvallen. Troligtvis kan man
här föreställa sig en förhållandevis extensiv
bebyggelse med mindre odlingsytor mellan hu-
sen. Framtida undersökningar bör fokusera på
att utreda sådana förhållanden.
	 Då området tidigare varit bebyggt med
landshövdingehus och därmed påverkat beva-
randegraden av fornlämningen är de idag kvar-
varande resterna högst bevarandevärda. Om
området exploateras bör de bevarade ytorna
avgränsas och vidare undersökas. Det bör
även ges möjlighet att sammanfoga de äldre
undersökningsresultaten med kommande.

Stadslager S
Öster om brofästet på södra sidan om Säveån
påträffades kulturlager i form av humösa lager
som kunde knytas både till Nya Lödöse och

landeriet Kristinedal. Kulturlagren visade sig
vara relativt rika på fynd från båda tidsperio-
derna. Vidare undersökningar bör här fokusera
både på Nya Lödöse och landeriet Kristinedal
	 Inga intakta lämningar påträffades direkt
väster om bron invid Säveåns södra strand.
Dock kunde schakten endast grävas i anslut-
ning till vägbanken så sannolikheten att på-
träffa lämningar var mycket små. Vid framtida
ingrepp bör området dock allra minst schakt-
övervakas. Då kunskapen om Nya Lödöses
södra delar är nästan obefintlig är all potentiell
ny kunskap av största vikt för förståelsen av
denna del av staden.

Stadsbefästningar
Vallgrav och stadsvall påträffades både vid
Nylöses nordöstra del och i södra delen. Vall-
graven i nordöst bedöms vara relativt välbeva-
rad. De omgivande ytorna har varit bebyggda
men på innergårdarna bör den finnas beva-
rad. Stadsvallen som fanns kvar på 1910-ta-
let kan även den finnas kvar i mindre avsnitt.
Dessa rester skall ses som högst bevarande-
värda.
	 Även i söder kunde stadsvall och vallgrav be-
läggas. På samma sätt som på stadens norra
sida är dess utbredning viktig att utreda. Sta-
dens vallgrav ger per definition stadens utbred-
ning.
	 I en tidigare undersökning av Rio Kulturkoo-
perativ har det påpekats att begränsningen av
staden med stor sannolikhet är felaktig i forn-
lämningens östra del, Sandin 2010:21. I det-
ta område är begränsningen upp till 170 me-
ter fel, jämför illustration 47. Vid betraktande
av kartan från 1880-talet och den information
som sammanställts av Järpe framgår det att
det exempelvis påträffats kulturlager, brand-
lager, stenläggningar, ekpålar utanför dagens
begränsning, 1984:53. Den begränsning som
framgår av 1880-talskartan stämmer väl in
med de iakttagelser som framgår av Järpes
genomgång. Dessa företeelser skall kanske
knytas till stadens befästningar, illustration
47.
	 Befästningarna har inte nämnvärt beaktats
i tidigare undersökningar av staden varmed

Illustration 47. Rektifierad detalj ur karta från 1880, Regionarkivet GIV 74b. På kartan redovisas begränsning
för fornlämning Göteborg 218, aktuella förundersökningsschakt samt några av de äldre undersökningarnas
iakttagelser angående vallgrav och stadsvall, jämför illustration 6, 8-10. Kyrkans grundplan är inlagd på kartan
och har ett ungefärligt läge.

42

fokus för framtiden bör ligga på att söka in-
formation om exempelvis deras utbredning,
konstruktion och förändring i form av om- och
tillbyggnad.

Antikvarisk bedömning
Rio Kulturkooperativ anser att de vid denna
undersökningen berörda områdena bör under-

sökas genom noggranna fördjupade arkeolo-
giska förundersökningar inför bedömning av
eventuell vidare exploatering inom fornläm-
ningsområdet. Av särskild vikt är att utreda
fornlämningsbegränsningen i öster då kartan
från 1880 antyder en större utbredning, illus-
tration 47.

43

KällorKällor

1929

1935

Andersson, Hans 1969

Andersson, Hans 1973

1882 Samlingar till Göteborgs historia.

2002

Enhörning, Gunilla 2006

1923

1997

1923

1999

1967

1969

Järpe, Anna 1984

1997

1967

1928

Långström, Erland 1926

Sandin, Mats 2010

2010

1966

Almquist, Helge Göteborgs historia, grundläggningen och de första hundra åren.

Förra delen. Från grundläggandet till enväldet (1619-1680). Skrifter
utgivna till Göteborgs stads trehundraårsjubileum genom
jubileumsutställningens publikationskommitté I.

Almquist, Helge Göteborgs historia, grundläggningen och de första hundra åren.

Senare delen. Senare delen. Enväldets och det stora nordiska

krigets skede (1680-1718). Skrifter utgivna till Göteborgs stads
trehundraårsjubileum genom jubileumsutställningens
publikationskommitté II.

Rapport. Arkeologisk undersökning med anledning av planerad

utbyggnad av trafikplats på och omkring Gamlestadstorget, Nya

Lödöse, Göteborgs stad, Västergötland 1969. Göteborgs
stadsmuseum arkiv.

Nya Lödöse – Gamlestaden fem hundra år. Kungsbacka.

Berg, Wilhelm

Carlsson, Kristina och Christina
Rosén

Stadsbornas kärl – keramik i västsvenska städer från 1400-tal till
1700-tal. Urbaniseringsprocesser i Västsverige. En utvärdering av
uppdragsarkeologins möjligheter att belysa historiska processer.
Nossebro.

Landerierna i Göteborgs stadsbyggande. Chalmers tekniska
högskola. Institutionen för arkitektur.

Fischer, Ernst Göteborgs landerier. Skrifter utgivna till Göteborgs stads
trehundraårsjubileum genom jubileumsutställningens
publikationskommitté XIII.

Gaimster, David R. M. German Stoneware 1200-1900. Archaeology and Cultural History.
The Trustees och British Museum.

Grauers, Sven. (red) Nya Lödöse tänkeböcker 1586-1621. Skrifter utgivna till Göteborgs
stads trehundraårsjubileum; 6. Göteborg 1923, XXVII + 715 s.
Göteborg. 1923.

Guldberg, Mette Jydepotter fra Verde-egnen. Produktion og handel ca. 1650-1850.
Landbohistorisk Selskab.

Huggert, Anders & Thord Lewin Antropometriska undersökningar av skelettfynden från

utgrävningarna av Nylöse kyrka 1965. Anatomiska Institutionen,
Göteborgs Universitet, Göteborg.

Huggert, Anders & Thord Lewin Antropometriska undersökningar av skelettfynden från

utgrävningarna av Nylöse kyrka 1965. Fornvännen.

Nya Lödöse. Medeltidsstaden 60. Riksantikvarieämbetet och
Statens historiska museer.

Kihlberg, Stefan Nya Lödöse. Staden vid åmynningen. Fynd 97 1-2. Göteborgs
Stadsmuseum och Fornminnesföreningen i Göteborg.

Lewin, Thord & Anders Huggert Medicinska och sociala förhållanden bland befolkningen i Nya

Lödöse. Anatomiska Institutionen, Göteborgs Universitet, Göteborg.

Lilienberg, Albert Stadsbildningar och stadsplaner i Götaälvs mynningsområde från

äldsta tider till omkring adertonhundra. Skrifter utgivna till
Göteborgs stads trehundraårsjubileum 7. Göteborg.

Göteborgs stads borgarelängd 1621-1864

Göteborg 218, Nya Lödöse. Gångtunnel vid Gamlestadstorget.

Arkeologisk förundersökning i Göteborg kommun. Rio
Kulturkooperativ. Kulturhistoriska rapporter 93.

Sandin, Mats och Tom Wennberg, Göteborg 218, Nya Lödöse. Gångtunnel i Gamlestaden. Arkeologisk

förundersökning i Göteborg kommun. Rio Kulturkooperativ.
Kulturhistoriska rapporter 78.

Scander, Ralph Vad krönikor kan ställa till. Nya Lödöses flyttning till Älvsborgs slott
på 1540-talet. Göteborg förr och nu. Göteborgs hembygdsförbunds
skriftserie IV. S. 71-90.

44

1970

1924

1952

2005

2006

2007a

2007b

2010

1966

Arkiv

Krigsarkivet 2011

2010

Regionarkivet Göteborg 2010

Scander, Ralph Tre namn - En stad. Återuppbyggnaden av Älvsborg-Gullberg- Nya
Lödöse efter 1570. Göteborg förr och nu VI. 1970. Göteborg.

Strömbom, Sixten Forskningar på platsen för det forna Nya Lödöse (1915-1918).

Stadskrönika, grävningsberättelse, fyndkatalog. Göteborg.

Strömbom, Sixten Smärre meddelanden : Nya Lödöse-konturen på David Lydinghielms
karta av 1677. Göteborgs och Bohusläns Fornminnesförenings

tidskrift 1949-1950. Göteborg.

Wennberg, Tom Kulturlager vid Nya Lödöse. Göteborg 218. Arkeologisk rapport
2005:6. Göteborgs Stadsmuseum.

Wennberg, Tom Triangelspåret - arkeologisk förundersökning. Göteborg 218.
Arkeologisk rapport 2006:11. Göteborgs Stadsmuseum.

Wennberg, Tom Dubbelspåret – Gamlestaden. Göteborg 218. Arkeologisk rapport
2007:13. Göteborgs Stadsmuseum.

Wennberg, Tom Triangelspåret – Marieholm. Göteborg 218. Arkeologisk rapport
2007:14. Göteborgs Stadsmuseum.

Wennberg, Tom Kv, Härbärget. En arkeologisk undersökning av 1600-talets

Göteborg. Rio Kulturkooperativ. Kulturhistoriska rapporter 77.
Hamburgsund.

Önstad, Christina Rapport från undersökningarna på Gamlestads torg.

Gamlestadstorg och Hospitalsområdet 1965. ATA 1519/66.

Lydinghielms karta över Göta Älvs dalgång mellan Göteborg och
Lärjeholm från 1677. Akt: 0424:037:370a

Regionarkivet Göteborg Karta öfver en del af det till Götheborgs hörande områden.

Upprättad år 1880. Akt: GIV 74b

Plankarta över Gamlestaden norr om Säveån, från 1963. Akt: A
14224:5.

Källor

1929

1935

Andersson, Hans 1969

Andersson, Hans 1973

1882 Samlingar till Göteborgs historia.

2002

Enhörning, Gunilla 2006

1923

1997

1923

1999

1967

1969

Järpe, Anna 1984

1997

1967

1928

Långström, Erland 1926

Sandin, Mats 2010

2010

1966

Almquist, Helge Göteborgs historia, grundläggningen och de första hundra åren.

Förra delen. Från grundläggandet till enväldet (1619-1680). Skrifter
utgivna till Göteborgs stads trehundraårsjubileum genom
jubileumsutställningens publikationskommitté I.

Almquist, Helge Göteborgs historia, grundläggningen och de första hundra åren.

Senare delen. Senare delen. Enväldets och det stora nordiska

krigets skede (1680-1718). Skrifter utgivna till Göteborgs stads
trehundraårsjubileum genom jubileumsutställningens
publikationskommitté II.

Rapport. Arkeologisk undersökning med anledning av planerad

utbyggnad av trafikplats på och omkring Gamlestadstorget, Nya

Lödöse, Göteborgs stad, Västergötland 1969. Göteborgs
stadsmuseum arkiv.

Nya Lödöse – Gamlestaden fem hundra år. Kungsbacka.

Berg, Wilhelm

Carlsson, Kristina och Christina
Rosén

Stadsbornas kärl – keramik i västsvenska städer från 1400-tal till
1700-tal. Urbaniseringsprocesser i Västsverige. En utvärdering av
uppdragsarkeologins möjligheter att belysa historiska processer.
Nossebro.

Landerierna i Göteborgs stadsbyggande. Chalmers tekniska
högskola. Institutionen för arkitektur.

Fischer, Ernst Göteborgs landerier. Skrifter utgivna till Göteborgs stads
trehundraårsjubileum genom jubileumsutställningens
publikationskommitté XIII.

Gaimster, David R. M. German Stoneware 1200-1900. Archaeology and Cultural History.
The Trustees och British Museum.

Grauers, Sven. (red) Nya Lödöse tänkeböcker 1586-1621. Skrifter utgivna till Göteborgs
stads trehundraårsjubileum; 6. Göteborg 1923, XXVII + 715 s.
Göteborg. 1923.

Guldberg, Mette Jydepotter fra Verde-egnen. Produktion og handel ca. 1650-1850.
Landbohistorisk Selskab.

Huggert, Anders & Thord Lewin Antropometriska undersökningar av skelettfynden från

utgrävningarna av Nylöse kyrka 1965. Anatomiska Institutionen,
Göteborgs Universitet, Göteborg.

Huggert, Anders & Thord Lewin Antropometriska undersökningar av skelettfynden från

utgrävningarna av Nylöse kyrka 1965. Fornvännen.

Nya Lödöse. Medeltidsstaden 60. Riksantikvarieämbetet och
Statens historiska museer.

Kihlberg, Stefan Nya Lödöse. Staden vid åmynningen. Fynd 97 1-2. Göteborgs
Stadsmuseum och Fornminnesföreningen i Göteborg.

Lewin, Thord & Anders Huggert Medicinska och sociala förhållanden bland befolkningen i Nya

Lödöse. Anatomiska Institutionen, Göteborgs Universitet, Göteborg.

Lilienberg, Albert Stadsbildningar och stadsplaner i Götaälvs mynningsområde från

äldsta tider till omkring adertonhundra. Skrifter utgivna till
Göteborgs stads trehundraårsjubileum 7. Göteborg.

Göteborgs stads borgarelängd 1621-1864

Göteborg 218, Nya Lödöse. Gångtunnel vid Gamlestadstorget.

Arkeologisk förundersökning i Göteborg kommun. Rio
Kulturkooperativ. Kulturhistoriska rapporter 93.

Sandin, Mats och Tom Wennberg, Göteborg 218, Nya Lödöse. Gångtunnel i Gamlestaden. Arkeologisk

förundersökning i Göteborg kommun. Rio Kulturkooperativ.
Kulturhistoriska rapporter 78.

Scander, Ralph Vad krönikor kan ställa till. Nya Lödöses flyttning till Älvsborgs slott
på 1540-talet. Göteborg förr och nu. Göteborgs hembygdsförbunds
skriftserie IV. S. 71-90.

Bilagor

46

Bilaga 1. Schakttabell med fynd.
Bilaga 1. Schakttabell med fynd.
Djupmått i cm, jämför illustration 10. L1 motsvarar marknivån under det tidiga 1900-talet. L2 är en
gemensam benämning på intakta lager från Nya Lödöse. Detaljerade schaktplaner över schakt med fasta
konstruktioner av sten och virken följer beskrivningarna.

Schakt 1
0-20 Asfalt/bärlager.
20-45 Brun silt. Utfyllnadslager.
45-120 Osorterat rivningslager bestående av

lera och tegel. Raseringsmassor efter
djursjukhuset Blå stjärnan.

120-160 Rivnings- och avfallslager med tegel
och slagg.

160-210 L1: Brun homogen humus med fynda
av yngre rödgods och flintgods. Äldre
markhorisont från tidigt 1900-tal med
inslag av Nylösematerial. Fynd av
yngre rödgods, gult lergods, flintgods
(Hedera, Gustavsberg och Svea,
Göteborgs porslinsfabrik), ostindiskt
porslin, handblåst glas.

210- L2: Sandig humus med stenläggning
och större grundstenar samt sand-
och kolskikt. Fynd av yngre rödgods
(trefotsgrytor, tallrikar med
kritlerdekor och engobering),
stengods, jydepotte, glas (fönster,
dricksglas) järnföremål, ben (brända
och obrända).

Kommentar: Intakta lämningar efter Nya Lödöse
med fyndrika kulturlager och stenpackningar.

Schakt 2
0-40 Asfalt/bärlager.
40-130 Osorterat rivningslager med lera och

tegel. Raseringsmassor efter
djursjukhuset Blå stjärnan.

130-170 Brun lera och grus. Utfyllnadslager.
170-195 Omrörd humus med grus.
195-220 L1: Brun homogen humus med fynda

av yngre rödgods och flintgods. Äldre
markhorisont från tidigt 1900-tal med
inslag av Nylösematerial.

220- L2: Sandig humus med sand- och
kolskikt. Fynd av yngre rödgods,
stengods, jydepotte, glas (fönster,
drickglas), ben (brända och obrända)
tegel.

Kommentar: Intakta lämningar efter Nya Lödöse
med fyndrika kulturlager. Ned i L2 syntes en
yngre nedgrävning som antingen var ett äldre
dike eller möjligen Strömboms schakt från
grävningarna 1915-1918.

Schakt 3
0-15 Grässvål.
15-40 Bergkross.
40-170 Gulbrun lerig silt.

170-200 Brun lerig kompakt humus med stortegel
(Xx13x9), tegelkross, ben samt fynd av
flintgods i lagrets överkant.

200-230 L2: Varvig grå/gråbrun sand. Stenar
anlagda i detta lager.

230- Kompakt gulbrun varvig sand, före Nylöse.

Kommentar: En stenpackning med större stenar i
schaktets södra halva. Troligen har stenpackningen
tidigare varit framrensad av Strömbom då ett lager
med både Nylöse- och tidigt 1900-talsmaterial
överlagrade det. Stenarna var runda och ca 30 cm i
diameter. De var anlagda ner i sättsand. Norra delen
av schaktet var tidigare urschaktat vilket sannolikt
gjorts av Strömbom. Detta schakt har en öst-västlig
utbredning.

Schakt 4
0-10 Grässvål/humus.
10-70 Bergkross/grus.
70-170 Brungrå osorterad grus. Utfyllnadslager.
170-250 Omrörda humösa lager med inslag av

material från Nya Lödöse som rödgods och
glas men även yngre material i form av
flintgods. Lagret är förorenat av någon
oljeprodukt.

250-(270) L2: Skiktade bruna humösa kulturlager
från Nya Lödöse med mycket ben (nöt, får,
fågel mm, rödgods, stengods (Siegburg).

Kommentar: Intakta lager från Nya Lödöse.

Schakt 5
0-20 Grässvål/humus.
20-60 Asfalt/bergkross.
60-220 Brungrått osorterat fyllnadsmaterial.
220-300 Omrörd grå sand med trä och tegel.
300-320 Grå sand med lätt svallat material som

tegel och rödgods. Kändes omrört.
320-(350) Varvig grå sand med tunna humösa skikt.

Ej antropogent.

Kommentar: Inga bevarade lämningar från Nya
Lödöse.

Schakt 6
0-20 Grässvål.
20-40 Bärlager.
40-250 Osorterat sandigt utfyllnadslager.
250- Sand .

Kommentar: Mycket stört schakt och svårgrävt med
inrasande sand. En betongvägg kunde föjas ner i norr,
sannolikt grundlagd igenom eventuella lämningar.

47

Mitt i schaktet fanns även en betongplint. Inga
fynd. Troligtvis inga bevarade lämningar här.

Schakt 7
0-20 Grässvål/humus.
20-30 Bärlager.
30-60 Brun sandig humus.
60-95 Ljusbrun osorterat grus.
95-150 Brunt osorterat utfyllnadslager.
150-190 L1: Brun humus med enstaka tegel,

ljusare nedåt. En strimma med tegel
mitt i lagret. Fynd av flintgods.

190-(220) Gråbrun/grå sand. Här påträffades
rejäla grundstenar vars överkant
framträdde på ett djup av 210 cm.

Kommentar: En tydlig stengrund påträffades
vilken sannolikt härrör från Nylösetid. Inga fynd.

Schakt 8
0-30 Grässvål/humus.
30-50 Bärlager.
50-70 Brun humus.
70-110 Ljusbrun sand.
110-(350) Grå fin sand med enstaka pinnar och

skikt av vass. Före Nylösetid.

Kommentar: Inga fynd eller lämningar.

Schakt 9
0-20 Grässvål/humus.
20-110 Olika fyllnadslager av osorterat grus.
110-130 Humös sand med sot. I norr ev. en

stenpackning.
130-140 L2: Strimmor av kol och sand.
140- L2: Grå sand med intakta trästockar

in situ.

Kommentar: I schaktet påträffades trästockar
från Nya Lödöse in situ. Dendrokronologiska
prov är tagna. Den ena stocken var dock väldigt
murken.

Schakt 10
0-20 Asfalt/bärlager.
20-45 Grusigt utfyllnadslager.
45-60 Kullersten i västra delen och

grundstenar i östra delen av schaktet.
Möjligen härrörande från Marieholm.

60-75 Sättsand för kullerstenen. Sättsanden
är djupare mot SV, dvs nedanstående
lager lutar åt SV.

75-85 L2: Stenpackning sannolikt
härrörande från Nya Lödöse.

85-(100) L2: Olika lager från Nya Lödöse, Först
ett kulturlager, följt av en
brandhorisont. Släcksand (13 cm),
brandhorisont och sedan ytterligare
ett kulturlager. Mycket välbevarade
lämningar.

Kommentar: I L2 påträffades rikligt med ben i bra
skick och huggspån I övrigt relativt lite fynd
bestående av enstaka rödgods och stengods. Det går
ett nordsydligt skilje i schaktet vilket framförallt är
tydligt i Marieholmsfasen.

Schakt 11
0-25 Grässvål.
25-70 Bärlager, bergkross.
70-110 Påfyllt grått utfyllnadslager, 1900-tal.
110-125 L1?: Strömboms återfyllda grävningslager.

Fynd av stortegel (Xx14x8,5), gult tegel
(Xx10x4,5), porslin, flintgods (flytande
blått), buteljglas, järnspikar, tunnband,
yngre rödgods, tegel, lädersko m. klack,
ben, passglas, kamé, flinta.

125-140 L2: Mörkbrun kompakt sandig humus.
140-(185) Ljusgrå fin sand.

Kommentar: Mellan Strömboms lager och det
humösa lagret finns en tunn svart lins med sten.
Möjligen tramplager från Strömboms grävning? I
schaktets östra del iakttogs en trolig nedgrävning,
oval till formen. I dess mitt framkom äldre stortegel
och gult mindre tegel (holländskt?). Nedgrävningen
utgörs av ett sandstråk mot det humösa lagret. Södra
halvan av schaktet är grävt ner till opåverkade lager. I
sydöst grävdes med smalskopa till 185 cm djup.

Schakt 12
0-35 Grässvål, matjord.
35-60 Påförda humösa sandiga lager.
60-75 Gulbrun grov sand med något humösa

sandiga gråa partier.
75-105 Vattenavsatta strimmiga lager. Sandlager

med enstaka stenar.

Kommentar: I övergången mellan gulbrun grov sand
och vattenavsatta strimmiga sandlager finns en tunn
mörk strimma med humös sand. Denna kan vara
naturlig eller rester av tidigare lager/matjordsskikt. I
de påförda utjämningslagren finns stortegel, yngre
rödgods samt glas. Norra delen av schaktet nedgrävt
till ett djup av 105 cm, södra delen nedgrävd till ca
80 cm.

Schakt 13
0-45 Asfalt, bärlager.
45-145 Raseringsmassor.
145-190 Rivningslager med byggnadsrester.

Kontaminerat av olja.

Kommentar: Stört i hela schaktet av oljebemängt
vatten. Schaktet avbröts då detta vatten strömmade
in.

Schakt 14
0-15 Asfalt/bärlager.
15-35 Asfalt/bärlager.
35-85 Bärlager med tegel.
85-140 Utfyllnadslager av tegel, sten, lera, humus.

Mer lera mot botten.

48

140-155 L1: Sandig ljusbrun humus med tegel
och sot.

155-170 L1: Brun sandig humus, grövre
kornstorlekar än det ovanliggande,
med tegelfragment, ben, stengods
(text i relief ”E”) och rödgods
(trefotsgrytor, skål).

170-180 L1: Ett grovkornigt lager med ett
mörkbrunt kompakt torvliknande
lager mot botten, med rötter.

180-200 Ljus fin sand med lerlinser.
200-280 Lera i olika skiftningar.

Kommentar: Östra, västra och södra
schaktväggarna består av källarväggar till 1900-
tals landshövdingehus. Källarytterväggen gick
mitt i schaktet. Schaktet förlängdes i NV för att
utreda ev. ostörda lager, ca 0,5 meter. Denna
del djupgrävdes till ca 280 cm djup.

Schakt 15
0-15 Grässvål.
15-40 Bärlager.
40-70 Ljusbrun kompakt sand.
70- Gul lera.

Kommentar: Inga lämningar. I leran påträffades
en mindre, cirka 30 cm djup sänka bestående
av ljusbrun kompakt sand.

Schakt 16
0-10 Grässvål.
10-50 Bärlager.
50-80 Humösa utfyllnadslager med sten och

avfall från 1900-talet.
80-90 Lera.
90-130 L1: Mörkbrun humus. Fynd av

stengods (Westerwald), flintgods (ex.
Cararra), yngre rödgods, ostindiskt
porslin, kritpipsskaft och del av holk,
glas, ben , bearbetad skiffer,
hästskosöm, mm.

130-(150) Gulbrun lera.

Kommentar: Inga lämningar från Nylöse

Schakt 17
0-15 Grässvål.
15-50 Osorterad grus.
50-85 L1: Mörkbrun humus med fynd av

yngre rödgods, flintgods (ex. flytande
blått), stengods, ben.

85-100 L2: Homogen sand, släcklager.

100-115 L2: Brandhorisont samt ett brunt
humöst kulturlager med fynd av rödgods
(trefotsgryta) och brända och obrända ben.

Kommentar: Schaktning avbröts vid
brandhorisonten.

Schakt 18
0-20 Asfalt, bärlager.
20-(120) Raseringsmassor från landshövdingehuset.

Vid 120 cm rann det in olja och grävningen
avbröts.

Kommentar: Katastrof, inget resultat.

Schakt 19
0-40 Asfalt, bärlager.
40-60 Omrörd humus med lerkluttar.
60-120 L2?: Gulbrun homogen lera. Vallen?
120-125 L2?: Omrörd grå lera med humösa partier,

Vallen?
125-140 Brun kompakt humus, torv. Trolig

strandängs horisont.
140-(160) Grå homogen lera.

Kommentar: Inga fynd i torven. Tolkningen är att den
gulbruna leran är en del av vallen vilken kastades upp
vid grävandet av vallgraven och detta kan förklara
den fyndtomma torven. Lagret emellan är då rester
efter den ursprungliga markhorisonten vid
vallgravsgrävandet.

Schakt 20
 0-40 Asfalt, sand.
40-110 Raseringsmassor och industriavfall,

utfyllnadslager.
110-160 Grå lerig sand.
160-200 L2: Humös siltig sand med grus, tegel,

yngre rödgods och jydepotte. En humösare
lins i lagrets nederkant.

200-(230) Grå homogen lera.

Kommentar: L2 lutar möjligen något åt S och kan
vara rester efter vallgraven. En stenmur på rustbädd i
söder. Rustbädden förefaller inte ligga på samma
djup som lämningarna efter Nya Lödöse.

Schakt 21
0-50 Asfalt, sand.
50-115 Raseringsmassor och industriavfall, samt

delvis omgrävda lager med material från
Nya Lödöse, framförallt yngre rödgods.

115-125 Kalkbemängt.
125-150 Ljusbrunt osorterat gruslager.
150-160 Vattenavsatta humösa sediment.
160-190 Stenpackning med runda stenar (20-30 cm)

samt rikligt med rödgods, troligen
härrörande från det Sahlgrenska
sockerbruket.

190-230 L2: Siltig gråbrun gyttja/lera.
Vallgravsediment?

230-(260) Grå homogen lera.

Kommentar: Murar och ledningar begränsade
möjligheten att öppna upp längre schakt. Tolkningen
är dock att vi har Nya Lödöses vallgrav i botten av
schaktet. I schakt 19 framkom den ursprungliga
markhorisonten på ett djup av 125 cm under

49

nuvarande marknivå. Här är vallgravens botten
ca en meter djupare.

Schakt 22
0-10 Grässvål.
10-240 Slagg, industriavfall.
240- Grå lera.

Kommentar: Inga lämningar.

Schakt 23
0-15 Grässvål.
15-50 Gråbruna omrörda fyllnadsmassor.
50-80 Kompakt rödbrun sand.
80-(100) Grå lera.

Kommentar: Inga lämningar. I väster
påträffades grundstenar till senare bebyggelse.

Schakt 24
0-10 Grässvål.
10-80 Skikt av slagg och gråbrun grusig

sand. Utfyllnadslager.
80-85 Ljusbrun sand.
85-125 L1: Brun/gråbrun sandig humus,

mörkare nedåt. Fynd av stengods,
ostindiskt porslin, kritpipor, ben. Ett
kultiverat lager med inslag av 1700-
talsfynd utan säkra Nylösefynd.

125-(145) Gulbrun sand.

Kommentar: Orörd markhorisont från 1700-
talets landeri.

Schakt 25
0-30 Grässvål.
30-50 Bärlager.
50-85 Gråbrun sandig humus med inslag av

kalkbruk och tegel.
85-100 Siltig sand med stora mängder

kalkbruk och tegelkross.
Raseringslager bestående av
stortegel, enkupigt vingtegel, kalkputs.
Fynd av ett flertal buteljer med korken
bevarad, av tidigast 1700-talsdatering.

100- L2: Stenpackning med sannolik
datering till Nya Lödöse.

Schakt 26
0-10 Gräs.
10-140 Krossten, utfyllnadslager.
140-(160) L2?: Stenpackning och skiktad sand.

Fynd av träspån tegelfragment, ben
(kokäke), bearbetad trästock, snitt
10x10 cm, bevarad längd cirka 160
cm (prov taget).

Kommentar: Vatten forsade in vid nivå 120.
Därav svårt att säkerställa vad som framkom i
botten av schaktet. Sannolikt var det dock
lämningar från Nya Lödöse.

Schakt 27
0-10 Grässvål.
10-70 Osorterade fyllnadsmassor.
70-(150) Industrimassor, på ett djup av 120 cm

forsade oljebemängt vatten in. Grävning
avbröts därmed.

Kommentar: I schaktets östra del påträffades ett
brofundament av betong ca 80 cm under markytan.
Fundamentetet var långsmalt med en nordsydlig
utbredning (mot Säveån).

Schakt 28
0-10 Grässvål.
10-40 Gråbrun humus med fynd av exempelvis

flintgods.
40-70 L1: Brun humus med fynda av yngre

rödgods, ostindiskt porslin och ben.
Markhorisont till Kristinedal.

70-80 Ljusbrun homogen sand. Stenläggning i
överkant, sanden är delvis sättsand.

80-100 L2: Mörkbrun kompakt humus med fynd av
yngre rödgods, bryne och ben.

100-(120) Gulbrun lera.

Kommentar: Lager från landeriet Kristinedal och
Nya Lödöse.

Schakt 29
0-15 Grässvål.
15-30 Bärlager.
30-55 Ljusbrun homogen sand.
55-75 L1: Brun humus med ostindiskt porslin,

yngre rödgods, gulbrännande lergods,
jydepotte, fajans, bryne, ben. Fyndrikt. Obs
inget flintgods! Lagret härrör sannolikt till
Kristinedal och dateras fram till tidigt 1800-
tal.

75-80 Ljusbrun homogen sand.
80-100 L2: Kompakt brun humus med fynd av ben.
100-(120) Gulbrun lera.

Kommentar: Lager från landeriet Kristinedal och
Nya Lödöse.

Schakt 30
0-20 Grässvål/matjord.
20-50 Mörkbrun humus.
50-60 Gulbrun lera och tegel, utfyllnadslager.
60-120 Kompakt gråbrun humus, L1?
120-180 Lera och humus, omrört lager. Fynd av

ostindiskt porslin och stortegel.
180-200 L2 Mörkbrun gyttjig torv, vallgravssediment.

Fynd av stortegel, läder, pinnar och
bearbetat trä. Bra bevarandeförhållande för
organiskt material.

200-220 Grå homogen lera med tegelfragment.
220-(260) Grå grus med enstaka sten med inslag av

rötter.

Kommentar: Vallgraven påträffades i detta schakt.
Botten framkom 2 meter under markytan. Vid

50

sedimentets insida påträffades trästörar. För
detaljerad information, se illustration 35.

Schakt 31
0-20 Grässvål/matjord.
20-60 Gulbrun lera.
60-80 Omrörda fyllnadslager.
80-120 Mörkbrunt humöst lager. Kulturlager

med yngre rödgods (trefotsgrytor,
skålar), gulbrännande lergods och
stengods (ljusgrått).

120- Berg.

Kommentar: Berg påträffades mitt i schaktet
och var som ytligast 70 cm under nuvarande
marknivå. Norra delen av schaktet var mycket
stört av bland annat ett nersprängt
ledningsschakt.

Schakt 32
0-20 Grässvål/matjord.
20-40 Omrörd humus med tegel och yngre

rödgods.
40-60 Grå grus.
60-70 Ljusbrun sand med tegel i nederkant.
70-(150) Grå fin sand med musslor mot botten

av schaktet.

Kommentar: Inga lämningar.

Schakt 33
0-20 Grässvål/matjord.
20-70 Bergkross/homogen sand.
70-130 Omrörd sandig humus med stortegel,

kalkbruk, asfalt, vitt glas. Fyllningen
till ett NV/SO dike.

130-190 L2? Grå omrörd sand/grå lera med
stortegel (26x13x8), taktegel
(munktegel), ett beslag i renässansstil,
ben (människa del av lårben), träspån,
bearbetade trädelar, pinnar, bark,
musslor. OBS! Inget yngre material.

190- Grå homogen fin sand/lera. I öster
ligger sterilen ytligare, i nivå med
trästockarna.

Kommentar: Schaktet innehöll troligen
lämningar från Nya Lödöse.

Schakt 34
0-5 Förna.
5-30 Ljusbrun homogen sand.
30-50 Orörd humus.
50-65 Äldre förna.
65-80 Grå sand.
80-(200) Homogen grå lera.

Kommentar: Inga lämningar.

Schakt 35
0-10 Grässvål.
10-20 Bärlager.

20-60 Mörkbrun humus, delvis omrörd, med fynd
av flintgods, ostindiskt porslin och en ev.
swatow. Lagret representerar marknivå för
landeriet Kristinedal.

60-(100) Gul homogen lera.

Kommentar: Bevarad äldre markhorisont.

Schakt 36
0-20 Grässvål/matjord.
20-40 Omrört utfyllnadslager med modernt tegel.
40-80 Gul homogen lera. Utfyllnadslager.
80-90 Modernt raseringslager från det raserade

landshövdingehuset.
90-100 Mörkbrun/svart torv. Äldre markhorisont.
100-110 Gulbrun fin skiktad sand.
110-(210) Gulbrun sand/lera/grus i olika partier.

Steril.

Kommentar: Bevarad markhorisont från tiden för Nya
Lödöses grundande.

Schakt 37
0-15 Grässvål.
15-180 Slaggmaterial och omrörda.

fyllnadsmassor.

Kommentar: Inga lämningar. Grävdes invid Säveåns
norra sida för att lokalisera brofundament till den
föregående Gamlestadsbron. I massorna framkom
slaggmaterial som även påträffats i S24. I schaktet
påträffades troligen miljöfarliga ämnen som PAH:er. I
schaktet framkom betongfundament till bron.

Schakt 38
0-15 Grässvål.
15-200 Omrörda fyllnadsmassor.

Kommentar: Inga lämningar. Grävdes invid Säveåns
södra sida för att lokalisera brofundament till den
föregående Gamlestadsbron. I schaktet framkom
betongfundament till bron.

51

52

53

54

13 December 2011

Nationella Laboratoriet för Vedanatomi och Dendrokronologi, rapport nr 2011:69
Hans Linderson

DENDROKRONOLOGISK ANALYS AV ARKEOLOGISKA FYND I
SÖKSCHAKT, GAMLESTADEN FD NYA LÖDÖSE

Uppdragsgivare: Rio Kulturkooperativ, Fotögatan 6, 41474 Göteborg. FU Gö 218 steg 1, Nya
Lödöse Projktnummer 1161. Org nr 716445-1176 (kontakt person Tom Wennberg)
Område: Göteborg Prov nr: 15076-79 Antal sågprover: 4
Dendrokronologiskt objekt: S9=grundläggning hus, S33 grundläggn nära kyrkan, S26 okänt
.
Resultat:
CATRAS
Dendro
nr:

Prov
Nr :
Schakt

Träd-
slag Antal år;

annat än
2 radier

Splint (Sp)
Bark (B)
Vank. (W)

Datering av
yttersta
årsring i
provet

Beräknat
Fällningsår
E(Efter)
V(vinterhalv-
året)

Trädets
Egenålder
uppskattn

15076 S9P2 Asp 49;1 B Ej datering - 60-80
15077 S9P3 Ek 54 Sp 3, ej W 1449 1463 ± 7 70-90
15078 S26P4 Ek 58 Sp 1? ej W 1450 E 1460 alt

1467 ± 7
80-120

15079 S33P5 Ek 99 Sp 13, B 1479 V 1479/80 110-130

Kommentarer:
Samtliga ekprover dateras. De kan bilda två till tre skilda konstruktionstider, jämför tabellen.
Prov 15078:s ytkaraktärer uppträder bäst med en tydlig kurvatur som sannolikt följer kärnveds/splint-
gränsen. Splinten (savveden) som möjligen visas i den yttersta årsringen skulle ge dateringen 1460-
1474 förefaller mest sannolik. Den alternativa dateringen är efter 1460. Virkets proveniens är relativt
gemensam och bedömts vara halländsk.
Kuriosa:
Ekvirket särskilt prov 15079 korreleras visuellt och statistiskt mycket högt med ett litet bestånd
funnet vid en arkeologisk utgrävning i Köpenhamn (år 1585), så att de borde komma från samma
ståndort.
Prov 15076 är inte möjlig att datera. Det huvudsakliga skälet är att det är aspvirke och att det har en
kraftig skada (eventuellt yxhugg) som borde inträffat 1440 ± 10 om man utgår ifrån att den har en
liknande ålder som prov 15077.

Hans Linderson

LUND UNIVERSITY

DEPARTMENT OF QUATERNARY GEOLOGY
KVARTÄRGEOLOGISKA AVDELNINGEN
HANS LINDERSON

Bilaga 2. Dendrokronologisk analys – Hans Linderson

55

Bilaga 3. Osteologisk analys – Leif Jonsson

Osteologisk analys
Fornlämning Göteborg nr 218, Länsstyrelsens dnr 431-17630-2010
Leif Jonsson, januari 2012

Analysen omfattar djur- och människoben som framkom vid arkeologisk förundersökning
utförd av RIO Kulturkooperativ under oktober månad år 2011 (RIO dnr 1161).

Benen har identifierats med hjälp av den osteologiska referenssamlingen vid Göteborgs
Naturhistoriska Museum. Benen har när så varit möjligt identifierats till djurart, benslag, del
av benet, djurets egenålder (späd, ung, vuxen eller äldre), styckningsspår, gnagspår av
hund/råtta, eldpåverkan, benvävnadens bevaringsgrad (eventuell urkalkning, erosion osv).
Samlade vikten per djurart och fynd med 1 grams noggrannhet . Resultaten skall ligga till
grund för bedömning av de undersökta kulturlagrens karaktär och potential vid fortsatta
undersökningar på platsen.

Redovisningen följer schakt- och lagernumreringen enligt den arkeologiska rapporten.
Avslutningsvis ges sammanfattande synpunkter på benmaterialet som helhet.

Resultat:
S2, L2
Nötkreatur (25g): övre vänster kindtand (M1)
av vuxet djur; 1 övrigt fragment.

Får (2,7g): fragment av höger hälben.

Däggdjur (2,5g): 1 bränt fragment.

S4, L2
Nötkreatur (336 g): del av höger
underkäkshalva utan tänder; 4
revbensfragment; 1 vänster + 1 höger
diafysfragment av överarmsben (yngre
respektive vuxet djur). 1 helt bakre
mellanfotsben (vänster) av vuxet djur (hona?).

Får (8,3 g): övre del av vänster främre
mellanfotsben.

Svin (18,8 g): Diafys av vänster lårben av yngre
djur, distlt avhugget, utfällningar av vivianit.

Höns (2,5 g): övre del av höger skenben av
vuxet djur.

S11, Strömboms lager
Nötkreatur (79 g): 1 tvärutskott av ländkota; 1
längskluvet fragmdent av korskota från yngre
djur; 1 fragment av vänster övre led av
armbågsben; 1 fragment av bäckenbenets
symfys (blygdbensdelen);1 hel andra tåled

(längd 32,6 mm, hona?).

S14, L1
Nötkreatur (4 g): 1 revbensfragment.

Får (4,2 g): 1 övre visdomstand (m³) från höger
sida, vuxet djur.

S16, (L1)
Nötkreatur (31 g): 1 visdomstand (m³) från
vänster sida, vuxet djur; 1 fragment av
sidoutskott av sjätte halskota.

Höns (3 g): 1 helt vänster lårben av vuxet djur;
1 nedre led av vänster skenben, vuxet djur.

S17, L2
Nötkreatur (29 g): längskluven kotkropp av
ländkota, vuxet djur; 1 tredje tåled av vuxet
djur.

Större däggdjur (3 g): 2 vitbrända fragment.

S21
Nötkreatur (77 g): 1 övre led av höger
armbågsben av vuxet djur, översta delen
(olecranon) avslagen.

Svin (1 g): vänster övre framtand nr 1 av yngre
djur.

56

S24, L1
Däggdjur (1 g): 1 bränt fragment, större djur.

S24, L2
Nötkreatur (85 g): 2 fragment av skulderblad;
1 diafys av främre mellanfotsben; vänster
hälben (bkre del avhuggen): 1 fragment av
tåled 1 (urkalkad).

Större däggdjur (11 g): 1 diafysfragment.

Medelstort däggdjur (1 g): 1 revbensfragment.

S28, undre lager
Nötkreatur (199 g): vänster underkäkshalva av
äldre vuxet djur (premolarer och molar nr 1
avslagna efter döden, rötter kvar i käken); 1
kotkropp av ländkota av yngre djur; 1 eroderat
blygdbensfragment.

S29, L1?
Nötkreatur (41 g): 1 fragment av kraniets
högra okben; 1 vänster mjölkkindtand från
överkäken; 1 fragment av vänster kindtand

(M1) avslagen från käken; 1
underkäksfragment med tom alveol av
premolar nr 2, 1 fragment av korskota av
yngre djur.

Större däggdjur (10 g): 2 oidentifierade
fragment.

Medelstort däggdjur (1 g): 1 revbensfragment.

S31, L2
Nötkreatur (5 g): 1 fragmentariskt av halskota
av yngre djur.

S33
Människa (91 g): 1 diafysfragment av lårben,
vuxen individ, kraftigt muskelfäste på benets
baksida indikerar manlig kön. Att benet är
fragmentariskt tyder på att det påträffats i
sekundärt läge (från tidigare skadad grav i
närheten).

Nötkreatur (34 g): övre del av vänster lårben
av yngre djur.

Sammanfattande synpunkter
Huvuddelen av fragmenten har en välbevarad bensubstans. Många är mörkfärgade av ämnen
(bl a järn) från omgivande kulturlager. Kulturlagrens höga halt av fosfat och järn visar sig i
vivianitbeläggning på flera ben. Från sandigare och bättre dränerade lager finns urkalkade
och eroderade benfragment men i huvudsak har benen deponerats i fuktiga och fosfatrika
lager vilket bidragit till den goda bevaringsgraden.

Det förekommer ben från såväl köttrika delar av djuren som köttfattiga, samt yngre och äldre
djur. Huvuddelen av det undersökta materialet härrör sannolikt från köksavfall. Mellanfotsben
och tåleder av nöt kan vara hantverksavfall (skinnhantering) men det finns inga spår av att
mellanfotsben använts som råvara i hantverk.

Vattensållning av kulturlager skulle kunna ge många fynd av fisk, fågel och andra mindre
ryggradsdjur.

-9000

-4200

-2300

-1800

-1100

-500

1

400

1000

-6000

-3300

600

800

-7700

-9000

-6000

-4200

-2300

-3000

-2000

1500

Mesolitikum

Tidigmesolitikum

Senmesolitikum

Neolitikum

Tidigneolitikum

Senneolitikum

Bronsålder

Äldre bronsålder

Yngre
bronsålder

Mellanneolitikum

Järnålder

Yngre
järnålder

Äldre järnålder

Romersk
järnålder

Folkvandringstid

Vikingatid

Hensbacka

Sandarna

Lihult

Trattbägarkultur

Grop-
keramisk
kultur

Båtyxkultur

Förromersk
järnålder

Vendeltid

Medeltid

Period Kultur

i

ii

a

b

© björn schagerström

Mats Sandin, Kalle Thorsberg och Tom WennbergKulturhistoriska rapporter 133
ISSN 1652-1897KULTUR

KOOPERATIV

RIO

A
R

K
E

O
L
O

G
I

Nya Lödöse, Göteborg 218
Arkeologisk förundersökning

