

Kvarteret Apeln 29

Rapport över arkeologisk undersökning 1988 inom del av
RAÄ nr 50:1, inför nybyggnation inom kvarteret Apeln
29, Jönköpings stad och kommun, Jönköpings län

Apeln 29

Rapport över arkeologisk undersökning 1988 inom del av RAÄ nr 50:1,
inför nybyggnation inom kvarteret Apeln 29, Jönköpings stad och kommun,
Jönköpings län

Foto och ritningar: Christian Runeby. Rapport: Susanne Haltiner Nordström.
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2014

Innehåll

Inledning och omfattning.....	5
Målsättning och metod	5
Fornlämnings- och kulturmiljö.....	5
Tidigare undersökningar.....	5
Resultat.....	5
Gårdslänga på tomt 39.....	8
Gårdslänga på tomt 40.....	9
Fynd.....	9
Sammanfattning.....	10
Administrativa uppgifter.....	11
Referenser.....	12
Tryckta källor.....	12
Arkiv.....	12

Bilagor

- Bilaga 1. Anläggningsbeskrivningar
- Bilaga 2. Plan och profilritningar
- Bilaga 3. Fyndtabell

FIGUR 1. Utdrag ur ekonomiska kartans blad 64E0fS. Undersökningsområdet markerat med en ring och ett grönt fält. Skala 1:10 000.

Inledning

Undersökningen utfördes under hösten 1988 inför en nybyggnation. Undersökningsytan var 170 m². Utgrävningsansvarig var Christian Runeby, Jönköpings läns museum. Rapportansvarig Susanne Haltiner Nordström.

Målsättning och metod

Målsättningen var att ta bort och dokumentera de lämningar som påträffades i samband med undersökningen. Med hjälp av grävmaskin schaktade man ner genom lagren till bottensanden. Grundvattnet var hela tiden ett problem då pumparna inte maktade med att få bort allt vatten.

Fornlämnings- och kulturmiljö

Utgrävningsområdet ligger inom det som tidigare gick under beteckningen Torgkvarteret 38, 39 och 40, numera Apeln 29. Området bebyggdes i samband med att staden flyttades till öster efter 1612 års stadsbrand. Tomterna var långsmala och sträckte sig från Smedjegatan ner över tomtmarken och avslutades med bryggor ut i Munksjön, intill nuvarande Södra Strandgatan. Under 1600-talet gick Munksjön till mer än hälften in över den tomtmark som finns mellan Smedjegatan och Södra Strandvägen idag.

Tidigare undersökningar

En mycket stor undersökning ägde rum under 2003 och 2004 som berörde nästan hela kvarteret Apeln, mellan Torgkvarteret 35 och 42, förutom gatuhuset mot Smedjegatan tillhörande tomterna 39 till 42. Dessa undersökningar var till stor hjälp när den här aktuella, och till ytan lilla, undersökningen från 1988 ska sättas in i ett sammanhang i bebyggelsen runt Smedjegatan (Haltiner Nordström och Pettersson 2014).

Resultat

Undersökningen som berörde en ca 170 m² stor yta låg i mitten av tomten. Bostadshus fanns mot Smedjegatan och mot söder var en stor asfalterad parkeringsyta. Under hela undersökningen så försvårade den höga grundvattennivån den arkeologiska tolkningen eftersom vattnet, trots pumpar, inte kunde hållas undan. Schaktet var ca 25 x 6,5 meter stort men vid schaktbotten något mindre.

FIGUR 2. Plan över de undersökta ytorna inom kvarteret Apeln. De blåmarkerade ytorna undersöktes 2003 och 2004. Norr om Smidesgränd ligger ytan (UO) som var föremål för undersökningen 1988. De påträffade träkonstruktionerna i Apeln 29 stämmer väl överrens med tomt- och gårdsindelningen intill.

Sammanlagt dokumenterades sex anläggningar bestående av träkonstruktioner i form av trækistor som gjort det möjligt att skapa ny fast mark på det som tidigare varit sumpmark och sjöbotten, men också av timrade fundament till spisar och skorstensmurar, se FIGUR 3–6.

De stora undersökningarna i kvarteret som berörde hela den stora parkeringsytan som fanns väster och söder om den aktuella undersökningen, har visat att gårdshuset grundlades under tidigt 1600-tal och sedan har legat relativt fast inom tomtområdet. Trots att de både brunnit och rivits/moderniserats så har placeringen varit densamma. Detta gör att syllstensrader/väggar till byggnaderna varit svåra att skilja åt åldersmässigt. De har oftast bara byggts på med ytterligare ett varv sten och ett nytt golv. När man studerar profilritningarna från Apeln 29, syns att sådana byggnader, väggar och golv har schaktats igenom och att antalet påverkade anläggningar egentligen var fler än de som redovisas här. I de dokumenterade profilerna syns både syllstenar, golvlager och fyllnadslager mellan de olika generationerna av hus, se BILAGA 2 A OCH B. I profilritningen, se BILAGA 2, syns även ett heltäckande tunt brandlager mellan anläggning 1 och vidare till schaktkanten i öster, som troligen kan härledas till den stora stadsbranden 1785. Med ett större pumpsystem hade man säkert tydligare sett anläggningarna i schaktkanten och påträffat fler kistor och även eventuella gräns/tomtmarkeringar i botten på schaktet, precis som vid undersökningen 2004.

När inmätningar från de olika Apelnundersökningarna sammanställs framgår att Apeln 29 (den nutida numreringen) berör två gårdsplaner och två huslängor, se FIGUR 2 OCH 3. De blåmarkerade

FIGUR 3. Detalj från föregående karta med enbart den aktuella ytan. De röda markeringarna visar de två tomtindelningarna och vreten mellan de två tomtarna. Gårdsplanerna har legat längst mot väster för tomt 39 och längst mot öster på tomt 40.

FIGUR 4. Träkistan, anläggning 1, med de synliga timmervarven i kistan.

FIGUR 5. Anläggning 2, fundamentet till spismuren.

FIGUR 6. Planritning över undersökningen 1988 i kvarteret Apeln 29. Koordinatangivelsen är i Jönköpings kommuns gamla system.

ytorna i kartan visar 2004 års undersökning, där man tydligt ser tomtindelningarna med gårdsplanerna emellan, SE FIGUR 2. Det är lämningar från de två tomtarna nr 39 och 40 som framkommit, SE FIGUR 3, med den smala vreten mellan sig.

Tomt 39, Gårdslänga

Gårdslängan har legat på den västra halvan av tomten, med gård nr 40 (se FIGUR 6), på bara en vrets avstånd, det vill säga 1 aln = 0,6 meter. Anläggning 1 hör till den träkista, det vill säga fundamentet, som legat under byggnaden som stått här, se FIGUR 4. I profilen syns golvlager och syllstenar, se BILAGA 2B. Byggnaden har, utifrån vad undersökningen 2004 har visat, varit en verkstad eller förrådshus som tillkommit vid de stora uppfyllningsarbeten som gjordes i kvarteret efter 1650-talet. Då bodde och verkade många vapensmeder här. Även andra metallhantverkare har haft sin utkomst inom kvarteret. Stora laggade tunnor för skinnberedning har påträffats inom tomtarna 38, 41 och 42, som tillhört skinnmästarna. Tunnorna syns som runda fyllda bruna cirklar i FIGUR 2.

Undersökningarna som gjorts inom hela kvarteret Apeln har visat att alla tomter har haft boningshuset mot Smedjegatan, ibland har dessa haft en lokal för försäljning i bottenvåningen. Innanför den första byggnaden har en köksdel eller ytterligare rum legat för att därefter följas av en källare. Det har inte varit en nedgrävd källare, eftersom den höga grundvattennivån gjort sådant omöjligt. Här har det istället handlat om en mindre byggnad med tjocka stenväggar som på så sätt har behållit kylan. Verkstäderna har alla haft kraftiga eldstäder/spismurar både för själva hantverket och för värme och ljus.

Fig. 3. Plankarta över Jönköping 1745. Av C. M. Edborg.
Jönköpings stadsingeniörskontor.

- A. Västra kvarteret. — B. Torgkvarteret. — C. Kyrkokvarteret. — D. Östra kvarteret. —
E. Svenska maden. — F. Tyska maden. — a. Vindbron. — b. Nya vågboden. — c.
Gamla vågboden. — d. Kyrkans materialbod. — e. Stadens spruthus. — f. Östra
tullstugan. — g. Stadsporten.

Efter dessa byggnader har sedan den första generationens bryggor och kajanläggningar framkommit. Alla tomter längs Smedjegatan har haft strandtomter med alla de fördelar detta gett för transport till och från gården. Vi har tydligt sett att dessa anläggningar var av olika karaktär, där tomtägarens kunskap och finansiella möjligheter, har spelat stor roll. Även samarbete mellan tomtägare syns i att vissa bryggor och kajer har byggts samman över två tomter. Fundamentet, A 2, har anlagts nere i träkistan för att kunna staga upp den kraftiga eldstad/spismur i huset/verkstaden, se FIGUR 5 OCH 6.

Tomt 40, Gårdslänga

I den östra delen av undersökningsytan fanns tomt nr 40, där det också framkom del av en gårdslänga. Gårdarna har endast haft vreten mellan sig. I profilen, se BILAGA 2B, syns att stenar har slängts ut mellan husen, antagligen för att försöka motverka den blöta sörja som säkert i perioder fanns här. I vreten har man slängt mycket avfall, både trasiga keramikkarl och hushållssopor, så gårdens alla djur trivdes säkert i dessa trånga utrymmen.

Anläggning 3 utgjordes av den träkista som byggts innan huset uppfördes. Den har suttit ihop med trägolvet, anläggning 6, som troligen hör samman med anläggning 4, även det rester efter ett golv.

Anläggning 5 låg inom gårdsplanen till tomten och möjligen kan det röra sig om en av de tidiga brygg- eller kajanläggningarna, se BILAGA 2. Det är en träkonstruktion med halverade stockar som placerats tätt på den norra sidan, vilket kan tyda på att men velat ha en tät spärr, eventuellt mot vattnet.

FIGUR 6. Karta från 1745 med Jönköpings tomtindelningar. Kvarteret Apeln ligger i den ovala ringen.

FIGUR 7. Stengodsskärvan med den typiska dekoren som har tillhört en importerad trebenstjärna.

Fynd

Sammanlagt tillvaratogs 45 fynd. Av dessa så var 17 fyndposter hushållskeramik av olika slag, alltså nästan 50%, vilket är den vanliga mängden på en stadsgrävning. Bland materialet finns några tydliga 1600-tals kärl med sin typiska mörkgröna lite knottriga glasyr. De dominerande är dock 1700-tals keramiken med piplersdekor, gula/gröna mönster och glasyrer men även transperanta och oglaserade kärl förekommer. Två typiska trebenstjärnor kunde urskiljas. En skärva kommer från ett importerat stengodskärl. Godset är brunaktigt i färgen och delar av dess typiska reliefdekor syns på FIGUR 7.

Ett fragment av en pressform till kakel med pressat blommönster syns på FIGUR 8. Pressformen har använts för att tillverka ett så kallat figurkakel, och att det är själva formen som påträffats, talar den oglaserade ytan för. Om det var ett färdigt figurkakel skulle det vara glaserat. Dock kan det även röra sig om en kakelplatta som ännu inte fått sin glasyr innan det kasserats. Då kommer det troligen från ett krukmakeri. Dock finns inga sådana kända i närheten.

Fyndmaterialet var i övrigt av ordinär karaktär. Fem fyndposter innehåller kritpipor men dessa saknar stämplor eller dekor som kan dateras. Fönsterglas kommer från de olika byggnaderna inom tomten. Slaggen och skodetaljerna kan peka på vilka hantverk som bedrivits inom området. Fynden visar på en samstämmig datering med lämningarna och förstärker bilden av gårdar som vuxit fram och använts under en period av 300 år, SE BILAGA 3.

Sammanfattning

Under en höstmånad 1988 utförde Jönköpings läns museum en arkeologisk undersökning inför nybyggnation av ca 170 m² inom en del av kvarteret Apeln 29. Beställare var N.E. Sörman Bygg AB, Jönköping.

Här framkom bottenkonstruktioner till de byggnader som uppförts på platsen under slutet av 1600-talet och början på 1700-talet. Lämningarna bestod av träkistor som lagts i det som då var en sumpmark och sjöbotten för att göra det möjligt att skapa en ny marknivå. I toppen av kistorna, som var synliga i tre varv, hade även ett kraftigt fundament lagts, troligen för att bära upp en kraftig verkstadshård/spis. Resterna efter ett trägolv och någon form av brygga/kaj framkom också. I profilen syntes resterna efter hus med tillhörande golvnivåer, gårdsplaner och en vret.

FIGUR 8. Den oglaserade kakelplatta/pressformen som påträffades i A2.

Administrativa uppgifter

Länsstyrelsens dnr: 11.391-1328-1988
 Länsstyrelsens beslutsdatum: 1988-09-01
 Jönköpings läns museums dnr: 504/1988
 Beställare: NE Sörman Bygg AB
 Rapportansvarig: Susanne Haltiner Nordström
 Fältansvarig: Christian Runeby
 Fältpersonal: Christian Runeby, Lars Östvall
 Fältarbetstid: 1988-09-12–1988-09-23
 Län: Jönköpings län
 Kommun: Jönköping kommun
 Församling: Kristine församling
 Fastighetsbeteckning: Kvarteret Apeln 29
 Belägenhet: Ekonomiska kartans blad 64E0fS
 Koordinater: N 644540 E450770
 Koordinatsystem: SWEREF 99 TM
 Undersökningsyta: Ca 170 m²
 Fornlämningsnummer: 50:1
 Fornlämningstyp: Jönköpings stad stadslager
 Tidsperiod: Historisk tid
 Fynd nr: 1– 45

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

Nordström, S. & Pettersson, C. 2014. *Smedernas gårdar. Vapenfaktoriet vid Smedjegatan. Arkeologisk slutundersökning 2003-2004 i Kv. Apeln och Arkadien. RAÄ 50, Jönköpings stad.* Jönköpings läns museum arkeologisk rapport 2013:48.

Karlson, B. 2010. *Jönköping- den nya staden Bebyggelse och stadsplanering 1612-1870.* Småländska kulturbilder 2010.

Arkiv

Jönköpings läns museum. Jönköping.

Anläggningsbeskrivningar

A 1 Träkista

Framkom i den västra delen av undersökningsområdet och fortsatte in i den norra schaktväggen. Kistan var 12 meter lång, men synlig i schaktet endast som en stockbredd. Låg delvis under A2, och fortsatte bort mot A3. Den har tolkats som uppbyggd i två delar, med en liten vinkelskillnad. Kistan var synlig i tre varv, med knutar från de stockar som löpte i nordsydlig riktning på tre ställen. Har delvis utgjort konstruktionen som stockverket/fundamentet A2 vilade på. Anläggningen hör till Tomt 39.

A 2 Stockverk/ Fundament

Anläggningen bestod av 16 st stockar som låg i N-S riktning. Storleken på stockarna var 0,15-0,20 meter i diameter och hela fundamentet var 3,5 x 3,5 meter stort. I den södra delen fanns två tvärgående plankor som höll ihop hela anläggningen. Ovan fundamentet låg ett sandlager, ca 0,3 meter tjockt och på detta fanns ett lerlager som troligen utgjort botten på spismuren. Leran har tolkats som bränd eller uppvärmd. I lerlagret fanns mindre sten och ett humöst lager med ben och keramik. Fynden bestod av en stengodsskärva och ett kakelfragment, se FIGUR 7 OCH 8. Spismuren har stått i hörnet till den byggnad som funnits inom Tomt 39. Byggnaden kan, utifrån tolkningar från 2004 års undersökningar, ha varit en verkstad.

A3 Träkista

Tre stockar låg på varandra i N-S riktning, och de var synliga i 8 meter med en timmerknot och en delvis bevarad stock från kistkonstruktionen. Den södra stocken låg under anläggning A6. Fragmentariska delar av de stockar som utgjort hela kistan syns öster om A4 och här stod även en stör som troligen utgjort en riktare. Dessa stående störor riktade kistans hörn rätt när de sänktes ner i vattnet, innan kistan fylldes med sand, sten och avfall, och på så sätt skapade en ny marknivå. Träkistan har tillhört Tomt 40.

A4 Trärest/Golv

Ett delvis bevarat golv som var 5 x 2 meter stort. Bestående av två stockar som fortsatte in i schaktväggen och mellan dessa fanns liggande plankor. Det handlar troligen om ett delvis bevarat golv, där A3 kan vara en del av vägglinjen och A6 kan vara fortsättning på golvet. Under de liggande plankorna, ca 0,2 meter breda, så framkom tvärställda pålar i ett kraftigt rislager. Strax öster om anläggningen var ett område med stenfyllning/kullersten som tolkats som en gårdsplan inom tomt 40.

A5 Stockrester

En stock i öst-västlig riktning som var ca 9 meter lång, fortsatte in i den östra schaktväggen. Stocken var troligen sekundäranvänd eftersom den har ett mindre (0,15 meter) och ett större (0,8 meter) uttag i vardera änden. I det större uttaget sticker resterna av en dymling fram. På den norra sidan av stocken stod halverade stockar som någon form av tydlig avgränsning eller stopp. Dessa har tidigare tolkats som vattenavskiljare vid kaj eller en mindre hamnanläggning inom tomt 40. Lämningsarna av de stående stockarna kan alltså ha utgjort en tidigare kajplats när vattnet i Munksjön gick upp hit. I så fall kan de dateras till tidigt 1700-tal.

A 6 Trärest/Golv

Belägen i den södra schaktväggen och anläggningen fortsatte in i den. Var synlig ca 4 meter och bestod av en stock utmed schaktkanten. Stocken hade ett fyrkantigt tvärsnitt. I mitten av stocken satt ett antal plankor fast som troligen har utgjort ett golv, ca 2,5 x 2,5 meter stort. Troligen hör A6 till samma byggnad som A4. De olika plankriktningarna kan tyda på att det handlat om två olika rum. Tillhör tomt 40.

Plan- och profilritningar

- A1 Träkista
- A2 Stockverk/ Fundament
- A3 Träkista
- A4 Trärest/ Golv
- A5 Stockrester
- A6 Trärester/Golv

BILAGA 2. Planritning över undersökningen med de påträffade anläggningarna. I den vänstra delen syns tomtindelningarna och den smala vreten som fanns mellan tomtarna. OBS koordinaterna är angivna i Jönköpings kommunala gamla koordinatsystem.

BILAGA 2 B. Den västra delen av långprofilen i den norra schaktkanten. A1 mellan 0- 5,5. A2 var de tätt liggande stockarna från 5,5-9 m. Under anläggningarna syns de träkistor som bär upp alltsammans, SE BILAGA 2.

Lagerbeskrivning till båda profilerna:

1. Brun/svart kompakt humuslager med träfflis, kvistar, tegel och lera.
2. Sand.
3. Grå/brunt humös sand med kol, tegel, träfflis.
4. Bränd sand.
5. Gul sand.
6. Grus.
7. Fyllmassor med sand, tegel, sten.
8. Brandlager med sot och träkol.
9. Grå/brun humös sand med träfflis.
10. Grå/brun homogen sand med fläckar av homöst material.
11. Grå/brun humös sand och träkol.
12. Brunt kompakt humuslager.
13. Omblandat grå/brunt sandlager med tegel, kalkbitar och linser med lera.
14. Grå/svart sand med sot och träkol samt tegelffis.
15. Grå/brun humogen sand.
16. Brandlager med sot och träkol.

BILAGA 2 B. Fortsättning av profilen i den norra schaktkanten, den östra delen. A2 i den västra kanten, A3 de två stockarna som ligger tätt på varandra vid 11,5. A4 tar vid direkt efter och fortsätter till slutet av profilritningen.

Fyndlista

Fnr	Sakord	Material	Antal	Fragm.	Vikt	Anl	Beskrivning	Fyndomst
1	Kärl	Keramik	11	F	97,5	A 2	Mynningsdel, pipersdekor, gul o grön glasyr	Fyllning under A2
2	Pipa	Lera	3	F			Piphuvud och två skaft, en dekorerad	Fyllning under A2
3	Slagg	Slagg	2		131,0	A 2		Fyllning under A2
4	Kärl	Keramik	1	F	7,2	A 6	Transparent glaserad	Upprensning över A6
5	Sko	Läder	2	D	12,1	A 2	Delar av klack	Upprensning över A6
6	Kärl	Keramik	13	F		A 2	Grön o gul glasyr, stämpeldekor	Upprensning över A2
7	Fönsterglas	Glas	2	F	5,1	A 2	Grönfärgad, en med spröjskant	Upprensning över A2
8	Pipa	Lera	1	F	2,5	A 2	Skaftdel	Upprensning över A2
9	Kärl	Keramik	8	F	59,7	A 2	Brun glasyr, piplera, mynning , rörskaft	Upprensning över A2
10	Kärl	Keramik	1	F	22,1	A 1	Pipersdekor, mynningsdel	Upprensning över A1
11	Fönsterglas	Glas	2	F	3,6	A 1	Grönfärgat	Upprensning över A1
12	Slagg	Slagg	4		240,7	A 1		Upprensning över A1
13	Oid	Järn	1		24,8	A 1	Bandformig med förtjockning i ena änden	Upprensning över A1
14	Sko	Läder	1	D	5,2	A 3	Skodel med pligg	Upprensning över A3
15	Kärl	Keramik	2	F	39,8	A 1	Mynningsbit med mörkgrön linjedekor	Upprensning över A1
16	Kärl	Keramik	2	F	18,3	A 2	Transparent- och pipersdekor	Upprensning över A2
17	Kärl	Keramik	2	F	7,0	A 6	Brun o grön glasyr. Stämpeldekor	Upprensning öster om A6
18	Pipa	Lera	1	F	1,0	A 6	Skaft	Upprensning öster om A6
19	Oid föremål	Trä	1	D	12,7	A 6	Halvcirkelformas med mitthål, spikhål	Upprensning öster om A6
20	Kärl	Keramik	6	F	156,2	A 2	Grön/spräcklig glasyr, piplera, bottendel	Upprensning över A2
21	Fönsterglas	Glas	1	F	7,6	A 2	Grönfärgat	Upprensning över A2
22	Slagg	Slagg	3		36,0	A 2		Upprensning över A2
23	Slagg	Slagg	11		303,7	A 3		Upprensning över A3
24	Kärl	Keramik	4	F	22,1	A 3	Brun/grön/transparent/piplera	Upprensning över A3
25	Kärl	Keramik	1	F	14,6	A 5	Mynningsbit. Grön/brun/transparent glasyr	Upprensning över A5
26	Sko	Läder	1	D	2,3	A 5	Del av sula, klackdel	Upprensning över A5
27	Kärl	Keramik	11	F	128,4	A 2	Mynningsbitar. Brun/grön glasyr, piplera	Fyllning under A2
28	Kakel	Lera	1	F	63,0	A 2	Pressad växtdekor i upphöjd relief	Fyllning under A2
29	Kärl	Stengods	1	F	13,1	A 2	Pålagd stämpeldekor	Fyllning under A2
30	Slagg	Slagg	6		207,6	A 2		Fyllning under A2
31	Kärl	Keramik	2	F	18,9	A 6	Transparent glasyr med mönster i gul/grön	Upprensning över A6
32	Kärl	Keramik	3	F	130,3	A 6	Bottenbit, hänkelbit. Brun/transparent glasyr	Upprensning över A6
33	Kärl	Glas	1	F	29,5	A 6		Upprensning över A6
34	Kärl	Keramik	6	F	182,5	A 1	Mynning, botten / rörhänkel. Grön glasyr	Upprensning över A1
35	Slagg	Slagg	4		65,7	A 1		Upprensning över A1
36	Slagg	Slagg	25		835,3	A 1		Upprensning över A1
37	Pipa	Lera	1	F	3,3	A 1	Skaft	Upprensning över A1
38	Kärl	Keramik	1	F	21,0	A 1	Brunglaserad bottendel	Upprensning över A1
39	Sko	Läder	1	D	9,7	A 1	Del av sula, klacken	Upprensning över A1
40	Pipa	Lera	2	F	3,5	A 3	Skaftdelar	Upprensning över A3
41	Kärl	Keramik	7	F	42,9	A 3	Mynningsdel, grönspräcklig glasyr, piplera	Upprensning över A3
42	Fönsterglas	Glas	2	F	2,9	A 3	Grönfärgat	Upprensning över A3
43	Kärl	Glas	1	F	0,3	A 3	Grönfärgat	Upprensning över A3
44	Oid föremål	Ben	1		5,3	A 3	Bågformig benplatta, bearbetad	Upprensning över A3
45	Slagg	Slagg	29		827,8	A 3		Upprensning över A3

Hösten 1988 utförde Jönköpings läns museum en arkeologisk undersökning inom kvarteret Apeln 29. Här påträffades grundkonstruktioner till de byggnader som uppfördes i slutet av 1600-talet och början på 1700-talet. Det var timrade ramar som sänktes ner i bottendyn för att fungera som grundläggning till husen. Stora fundament där spis och skorsten vilat framkom också.

