

Fjärrvärme i Eksjö

Arkeologisk förundersökning av stadslager i centrala Eksjö, fornlämning RAÄ Eksjö 134:1, Eksjö stad, Jönköpings län.


Fjärrvärme i Eksjö

Arkeologisk förundersökning av stadslager i centrala Eksjö, fornlämning
RAÄ Eksjö 134:1, Eksjö stad, Jönköpings län.


Rapport och ritningar: Linnea Kallerskog
Foto: Tomas Areslätt, Klas Börjesson
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 2015

Innehåll

Inledning.....	5
Syfte	5
Dokumentation.....	6
Tidigare publiceringar och arkeologisk bearbetning av fjärrvärmeundersökningarna i Eksjö.....	7
Eksjö stads historia - kort bakgrundshistorik	8
Den medeltida stadens läge.....	10
Naturgeografiska förutsättningar.....	10
Fornlämningar.....	10
Redogörelse för förundersökningen.....	13
Resultat.....	45
Fynd	46
Förslag på framtida frågeställningar utifrån aktuellt projekt.....	46
Sammanfattning.....	51
Appendix.....	51
Eksjöoriginalen ”Krokodilen” Nordström	51
Index Stadsarkeologiskt Register.....	52
Administrativa uppgifter.....	53
Referenser.....	54
Tryckta källor	54
Arkiv.....	54
Kartunderlag.....	54

Bilagor

Bilaga 1	Fyndtabell
----------	------------


FIGUR 1. Utdrag ur digitala fastighetskartan, ruta 63E 9j SO. Skala 1:10 000. Den arkeologiska schaktkontrollen/förundersökningen utfördes inom fornlämningsområdet RAÄ Eksjö 134:1, avgränsad med röd heldragen linje.

Inledning

I slutet på 1970-talet genomförde Jönköpings läns museum arkeologiska kontroller i samband med schaktningsarbeten för anläggande av fjärrvärmerör framförallt i gatumark i centrala Eksjö. De arkeologiska insatserna bestod i att undersöka och dokumentera kulturlager och lämningar från den gamla staden Eksjö. Denna rapport redovisar resultaten av ett intensivt arkeologiskt fältarbete utfört åren 1978–1982 med tyngdpunkt på åren 1978 och 1979.

De arkeologiska insatserna berörde Eksjö stadsområde där äldre lämningar och kulturlager från medeltid och 1500–1800-tal kunde påträffas. Undersökningarna blev ett betydelsefullt metodiskt avstamp för en systematisk kartläggning av Eksjös stadslager och för den fortsatta arkeologin i Eksjö. Tidigare hade Eksjö museum, Eksjö hembygdsförening och lokala forskare bidragit med viktiga insatser genom insamlande och dokumentation av iakttagelser, fynd och lämningar som uppdagats vid olika schaktningsarbeten i jordlagren inom stadsområdet.

Syfte

Syftet med undersökningen var att:

- Undersöka, dokumentera och analysera kulturlager och lämningar.
- Konstatera förekomst av medeltida eller förhistoriska lämningar och fynd.
- Fastställa nivå för opåverkade lager.


FIGUR 2. Fjärrvärmeschakt i Nybrogatan. SR 37.
Foto från väst.

Ytterligare aspekter vid undersökningarna var att visa kulturlageruppbyggnad och bedöma översta nivå för opåverkade lager.

Dokumentation

Den fältarkeologiska dokumentationen av fjärrvärmeschakten utgörs huvudsakligen av sektionsritningar (profiler). Dessa upprättades med syftet att dokumentera jordlagerstratigrafi som illustrerar kulturlagerförekomst, dess mäktighet och karaktär men också sentida påverkan av jordlagren. Enskilda lager har indelats i bland annat fyllnadslager, markyteskikt och aktivitetslager. Kulturlager definieras i enlighet med Larsson ...”människoskapade depositioner” (Larsson 2000 sid. 97). Begreppet kulturlager innefattar framförallt människans verksamheter som avsatt spår i form av aktiviteter och lämningar i jord.

Plandokumentation har utförts på samtliga undersökta anläggningar. Fotodokumentation är utförd i svart-vit och i diabilder.

Sektionsritningar av jordlager har upprättats i stort sett i varje gata där fjärrvärmeledningar drogs fram. Profiler och anläggningar har antingen mätts in med teodolit eller manuellt med upphängningspunkter i förhållande till intilliggande bebyggelse.

Koordinaterna har i rapportarbetet omvandlats från koordinatnätet RT R 06 2,5 gon V 63:-1 till SWEREF 99 TM.

Fynd har tillvaratagits och där de har påträffats i lagsersammanhang har dessa relaterats till lager och sektionsritning. En förteckning över fynden finns i Bilaga 1.

Vid undersökningen deltog Tomas Areslätt, Klas Börjesson och Tore Artelius från Jönköpings läns museum. Den arkeologiska dokumentationen presenteras i föreliggande rapport i katalogform.


FIGUR 3. Dokumentation av schaktvägg i Södra Storgatan. SR 39. Foto från ostnordost.


FIGUR 4. Schakt för fjärrvärme i Jungfrugatan. SR 35. Foto från nordväst.

Tidigare publiceringar och arkeologisk bearbetning av fjärrvärmeundersökningarna i Eksjö

De arkeologiska resultaten av schaktningskontrollerna avseende fjärrvärmeschaktningarna finns redovisade i Rapport Medeltidsstaden Eksjö som sammanfattar det stadsarkeologiska läget i Eksjö fram till år 1984 (Kallerskog 1984). Den arkeologiska dokumentationen från fjärrvärmegrävningarna har på senare år digitaliserats inom digitaliseringsprojektet StadsGIS Eksjö. Uppgifter från undersökningarna har länkats till en databas med sammanfattande information om varje dokumentationstillfälle. Syftet med GIS projekt är att skapa ett överskådligt arkeologiskt kunskapsunderlag (Kallerskog och Røjder 2014).

Varje arkeologisk observation med relevans till stadslagerkontext erhöll ett nummer, från och med SR 1 (SR= Stadsarkeologiskt Register) och vidare i löpnummerordning framåt. Varje nummer hänvisar till en observation eller ett arkeologiskt dokumentationstillfälle. Detta nummerregister avser att visa samtliga arkeologiska iakttagelser och undersökningar utförda inom fornlämningsområdet RAÄ Eksjö 134:1. Numreringen är i stort sett kronologisk (vissa undantag finns); lägst nummer speglar de äldsta iakttagelserna osv. Målsättningen är att ajourhålla registret för att upprätthålla god status i det löpande antikvariska och administrativa arbetet. SR – numren är ett av sökkriterierna i den digitala databasen.

Eksjö stads historia – kort bakgrundshistorik

Bebyggelsenamnet Eksjö skrevs *Ekesyo* (1345) som har sitt ursprung i ett sjönamn *Ekesjö* bestående av *eke* 'ekbestånd' och *sio* 'insjö' (nu Hunsnäsen). Hunsnäsen benämndes *Byasjön* 1588 och under 1600-talet *Ekesjön*. De lokaler som under medeltid kan beläggas heta *Eksjö* är kyrkan, prästgården, tingsplatsen, sjön, staden och kvarnen. Från 1406 härrör det äldsta arkivaliska belägget på staden Eksjö *Stadzenns ihnnsegble ... Echesiö*. Staden torde ha grundlagts vid denna tid, möjligen kring sekelskiftet 1400 (Agertz 2008 sid. 84). Stadens sigill kan tidigast beläggas från år 1406 (Agertz 1992 sid. 16).

Eksjö stad har vuxit fram vid ett vägmöte där vägar sammanstrålade från Växjö och Kalmar. Norrut utgick väg mot Skänninge varifrån förbindelser utgick mot Bergslagen respektive Linköping – Stockholm. I Eksjö anslöt även en öst-västliga väg med förbindelser till respektive kust, Vimmerby – Jönköping – Göteborg – Halmstad.

Eksjö ingår i södra Vedbo härad som i kyrkligt hänseende tillhörde Linköpings stift under hela medeltiden. Eksjö sockenkyrka finns arkivaliskt belagd från 1300-talets förra hälft.

Eksjös näringsliv under 1400-talet var till stor del baserad på handel och köpenskap. 1452 tillerkändes stadens invånare samma handelsfriheter och privilegier som andra axelstäder. Eksjö benämns som köpstad för första gången i historiskt källmaterial år 1470 och uppgifter om borgare förekommer i 1400-talets källmaterial. Utifrån Kalmars tullräkenskaper får man en bild av Eksjös handel där särskilt animalieprodukter som djurhudar, pälsverk, talg och smör utförts.

Eksjö kvarn eller Bykvarnen låg söder om bebyggelsen i Eksjöån. *Stadzens Quarnar*, kallad *Byaquarnar* står att utläsa på lantmäterikartorna från slutet av 1600-talet. Kvarnen finns belagd från medeltid (Agertz 1992 sid. 17). I Eksjö har hållits häradsting för södra Vedbo härad under medeltid.

Eksjös tidigare generösa handelsrättigheter skärptes under Gustav Vasas regering, ett led i kronans centraliseringspolitik. Gustav Vasa satsade på mer ekonomiskt bärkraftiga orter och nedläggning hotade mindre livskraftiga städer, däribland Eksjö. År 1526 bekräftar dock Gustav Vasa stadens privilegier som hans föregångare tidigare givit. Dock var stadens rättigheter indragna åren 1544–1569 (Agertz 1992 sid. 17). I samband med nordiska sjuårskriget (1563–1570) nedbrändes Eksjö av danskarna år 1568. Staden förlades därefter på dess nuvarande plats, öster om Eksjöån. Staden omgavs nu till stora delar av vattendrag och närbelägna sjöar. Eksjöån kringgärdade stadsområdet i nordost, norr och väst och sjöarna Hunsnäsen, Södra Rokalven och Kvarnarpsjön i öst respektive väst samt i söder. Stadens läge var nu mer skyddat, förlagd mellan vattendrag och sjöar som bör ha varit mer gynnsamt ur försvarssynpunkt.


Äldsta bevarade stadsplan för Eksjö stad är en renoverad karta från 1703. Kartan är kopierad i två omgångar (1699, 1703) från en originalkarta upprättad 1696. Stadsplanen från 1703 utvisar stadens gatunät och kvartersindelning. Den visar en senmedeltida planlösning vilken än idag finns till stora delar bevarad i centrala norra stadscentrat.

Staden upplevde en expansiv period efter dess återuppbyggnad med återinrättade marknadsdagar och förnyade handelsprivilegier. Stadens existens vacklade dock ånyo men återhämtade sig senare under 1600-talet då staden expanderade särskilt genom ökad oxhandel som riktades mot Bergslagens och Stockholms behov. Under 1600- och 1700-talen ökade hantverksnäringarna i Eksjö med bland annat garveriverksamhet, smide och tenngjuteri. 1697 blev Eksjö militär förläggningssort då Ränneslätt i stadens västra del anges som kamperingsplats för "Småländske Regementet". År 1856 eldhärjades Eksjös södra stadsdel och en ny stadsplan utformades med strikt rätvinkliga gatu- och kvarterssystem inom södra centrumområdet.

FIGUR 5. Stadsplan över Eksjö (Nummer 1) med gator och kvartersindelning. Planen är en renovation från år 1703 av karta från år 1699, vilken i sin tur avritades från en originalkarta daterad Jönköpings slott 22 februari 1696 (Lantmäteriets arkiv). Stadskartan 1703 visar en senmedeltida planlösning vilken än idag till stora delar är bevarad i norra centrala stadsområdet.

Södra stadsdelen ombyggdes efter stadsbrand år 1856 och är därefter utformad i ett rätvinkligt gatu- och kvarterssystem.

Etablerandet av småindustrier, samt förläggandet av regemente till staden bidrog till viss expansion under 1900-talet.

Den medeltida stadens läge

Läget för den medeltida staden finns inte direkt angivet i det medeltida källmaterialet. Jan Agertz har dock genom kartläggning av historiskt källmaterial funnit belägg eller indicier för att medeltidsstadens torg låg strax söder om *Fargärdet* (Ageretz 1992 sid. 18). Fargärdet finns angivet på historiska kartor över Eksjös omgivning från slutet på 1600-talet, (1698, 1703).

Naturgeografiska förutsättningar

Eksjö omges av sjöarna Hunsnäsen i nordost, Rokalven i nordväst och Kvarnarpsjön i söder. Genom staden rinner Eksjöån som är ett källflöde till Emån. Ån har här två förgreningar, en som i öst avvattnar sjön Hunsnäsen och så huvudfåran i nordväst som avvattnar sjön Södra Rokalven. Ågrenarna sammanstrålar i stadscentrals nordvästra utkant och bildar därefter ett kraftigare flöde som på sin väg via Solgen förenas med Emån längre i sydöst öster om Vetlanda. I ett vidare geografiskt perspektiv kan bygden placeras in i norra delen av ett nord-sydligt vattensystem med förbindelser mot norr genom Svartån via Sommen in i Östergötlands kärnbygder samt mot sydost via Emån genom östra Småland och vid Emsfors ut i Östersjön. Vattenlederna har troligen utgjort en viktig förutsättning för etablering av bosättningar under förhistorisk tid. Vattendragen har fungerat som länkar mellan hav och inland.

Fornlämningar

Tyngdpunkten för den förhistoriska bygden kring Eksjö kan förläggas norr och söderut och till kommunens sydöstra del. Höreda socken utgör den dominerande med en rad fornlämningar som representerar yngre stenålder - bronsålder och järnålder.

Närmast Eksjö inte långt från Kvarnarap ligger ett större gravfält från yngre järnålder, det s.k. Nifsarpsgravfältet (RAÄ Höreda 28:1).

Inom stadsområdet, främst södra delen bland annat Bykvarnsområdet, har funnits en hällkista, undersökt och daterad till senneolitisk tid- bronsålder (RAÄ Eksjö 42:1). Vidare finns ett jordfynd av en folkvandringstida halsring av brons med silverbeslag (RAÄ Eksjö 176:1). Inom Bykvarnsområdet och i nuvarande centrumområde har även lämningar efter förhistoriska kulturlagerrester och enstaka jordfynd framkommit vid en rad arkeologiska undersökningar (Kallerskog och Røjder 2014).

Vid Eksjö kyrka finns en runsten uppställd. Den påträffades i två delar, inmurade i gamla kyrkans grund då kyrkan revs år 1887. Runstenen återinmurades in i den nya kyrkan, men togs senare ut ur kyrkväggen och ställdes år 1943 utanför kyrkan. Den tydbara delen av inskriften lyder: *Järp lät resa ... efter Sibbe, sin broder, och*


FIGUR 6. Karta över Eksjö stads ägor, 1703. Fargärdet här sekundärt markerat.

göra bro ... Sibbe ... Stenen omnämner brobygge och troligen har den stått rest intill en bro över Eksjöån, förmodligen norr om kyrkan (Sm 130, Kinnander 1961, sid. 274 f.) utmed en bropassage över Eksjöån där den ”urgamla” färdvägen passerat ån. I Vattenledningsparken i centrala Eksjö, står ytterligare en runsten ditflyttad från dess ursprungsläge vid östra sidan av Kvarnarpsjön (tidigare Munksjön) söder om Eksjö. Runstenen uppmärksammades vid *Prästerskapets Rannsakningar* 1667 och uppgavs då ligga omkullfallen utmed Munksjön och landsvägen nära sockengränsen mellan Eksjö och Höreda (Rannsakningar 1992, sid. 63). Stenen lär ha stått vid *Munkabroen* (Kvarnarps bro) vid Kvarnarpsjöns utlopp i Kvarnarpaån. Av stenens inskrift kan följande utläsas: ... *göra denna bro efter Klint, sin son, Gud hjälpe hans ande*. Stenen flyttades i början av 1900-talet till dess nuvarande plats i Vattenledningsparken i Eksjö (Sm 137, Kinnander 1961, sid. 283 f.).

Vidare söderut längs gamla landsvägen åt Vetlanda kantas vägen över Höreda – Mellby – Värne – Vetlanda av ytterligare fyra runstenar. Där har funnits fler, men dessa har försvunnit genom olyckliga omständigheter. Vägen följer Solgenåns västra dalgång och passerar ett mindre vattendrag som på senare tid benämns Runstensbäcken efter den runsten som där står placerad (RAÅ Vetlanda 10:1). Runstensbäcken är för övrigt ett mindre tillflöde till Solgenån. Längs vägen finns förutom runstenarna även flera höggravfält från yngre järnålder.

Redogörelse för förundersökningen

Almen 451 (Broarpsvägen)

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
41	27	N 6391384,36 498141,61

Schakt för fjärrvärme, längd ca 85 meter. Bredd 1,8-2 meter, djup 1,2–1,5 meter.

Profil nr 27 (skiss), längd 1,5 meter. Nivå nuvarande markyta 210,02–210,10 m.ö.h. Höjdnivå där opåverkade lager bedömdes vidta var ca 209,7 m.ö.h.

Under nuvarande markyta framkom ett 0,4 meter tjockt humuslager. Därunder ett 0,5 meter tjockt lager av ljusbrun grusig grovsand med mörka stråk av grovsandsskiktningar som ned till schaktets botten överlagrade ett 0,6 meter tjockt lager av ljusbrun, ljusgrå hård, fuktig lera med sten (0,01–0,1 meter i storlek).

Samtliga lager under humuslagret bedömdes som naturliga, opåverkade. Schaktväggarna uppvisade i hela dess sträckning samma lagerföljd med något varierande tjocklek på humuslagret.


FIGUR 7. Profildokumentation i kvarteret Almen 451 (Broarpsvägen). SR 41.


FIGUR 8. Profildokumentation i Bondegränd/Jungfrugatan. SR 34.

FIGUR 9. Profil 17. Ritad från ostnordost. Bondegränd. SR 34 a.

Lagerbeskrivning

- 1 Asfalt.
- 2 Fyllning av ljusbrunt stenigt grus.
- 3 Gråbrun, något lerig grovsand, småsten, humus. Troligen äldre markyta.
- 4 Gråbrun sandblandad lera.
- 5 Ljusbrunt grus.

Bondegränd

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
34 a, b.	17	N 6391458,96 E 498414,57

Schakt för fjärrvärme, ca 50 meter långt. 1,5 meter brett, djup 1,1–1,2 meter.

a) Profil 17 (skiss). Längd 1 meter. Nivå nuvarande markyta: 208,23–208,33 m.ö.h. Höjdnivå där opåverkade lager bedömdes vidta var 207,51 m.ö.h.

Under asfalt och bärlager (0,3 meter tjockt) framkom ett 0,2–0,35 meter tjockt lager av gråbrun sandblandad lera, vilket bedömdes som en äldre markyta. Detta lager vilade på lager av ljusbrunt grus till schaktbotten.

Schaktet var i lagerbilden ensartad i lagerföljden. Störningar i form av kabelschakt som skar genom de äldre jordlagerskikten.

Fynd nr 29-41: Fem skärvor yngre rödgods, en fajansskärva; en flintgodsskärva, en skärva fönsterglas; en skärva av glasbutelj, ett fragment av kritpipeskaft, en bit förslaggat tegel samt sex fragment förslaggat kakel. Merparten av fynden härrörde från fyllnadslager.

b) Arkeologisk observation. Lager av liknande karaktär som beskrivits i profilsnitt 17.


Broarpsvägen

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
43 A, B.	30, 32	N 6391306 E 498151,84

Schakt för fjärrvärme. Bredd 2 meter. Djup 1,5–1,8 meter.

A) Profil 30, längd 1 meter. Nivå nuvarande markyta 210,01 m.ö.h.

Under asfalt med bärlager (krossgrus) sammanlagd tjocklek 0,15 meter tjockt, framkom två utfyllnadslager med grus 0,32 respektive 0,25 meter tjocka. Därunder framkom en vegetationsyta, tolkad som äldsta markhorisont, sandig mylla, 0,3 meter tjockt. Därunder vidtog opåverkade lager från nivån 209,12 m.ö.h.

B) Profil 32, längd 6 meter. Nivå nuvarande markyta: 209,95 m.ö. h. Fyra äldre mark/vägbanehorisonter:

Överst asfalt och bärlager med krossgrus, sammanlagt 0,15 m tjockt och ett undre fyllnadslager för vägbana, sandigt krossgrus, 0,35–0,5 meter tjockt lager. Därunder hårt packad grå finsan med grus och stenkross, 0,1 meter tjockt lager (väghorisont 4). Därunder hårt packad svagt myllhaltig finsand, med inslag av grus och fingrus, 0,1–0,15 meter tjockt (väghorisont 3). Därunder hårt packad mörkgrå myllhaltig finsand, inslag av fingrus och stenkross, 0,1 meter tjockt lager (väghorisont 2). Därunder hårt packat brungrå, svagt myllhaltig fingrusig finsand med enstaka sot- och kolfläckar, 0,05–0,15 meter tjockt lager (väghorisont 1).

Sammanlagd tjocklek av lager med fyra väghorisonter 0,5 meter, 0,4–0,9 meter under dagens marknivå. Äldsta väghorisont (1) anslöt mot opåverkat brunt grovsandigt grus.

Höjdnivå där opåverkade lager (sandigt grus) bedömdes vidta var 209,15 m.ö.h.


FIGUR 10. Profildokumentation i Broarpsvägen, SR 43.


FIGUR 11. Profildokumentation Bykvarnsgatan/Västra Ågatan. SR 44.

Lagerbeskrivning profil 11

- 1 Asfalt.
- 2 Bärlager och stenkross.
- 3 Grusig sand.
- 4 Mörkbrunt sandigt svagt myllhaltigt grus.
- 5 Brungrått svagt lerhaltigt sandigt fingrus.
- 6 Brunt sandigt grus.
- 7 Gråbrunt sandigt grus, träfragment.
- 8 Grått svagt lerhaltigt grus, småsten. Opåverkat.
- 9 Grått lerhaltigt grus. Opåverkat.
- 10 Grå lerhaltig sand. Opåverkat.
- 11 Timmer .
- 12 Fyllnadslager. Sand, grus.
- 13 Nedgrävning för stengrund.
- 14 Sten.
- 15 Fyllnadslager, gråbrunt finsandigt fingrus.
- 16 Sandlins.

FIGUR 12. Profil 11. Ritad från västnordväst. Bykvarnsgatan. SR 44 a.


Bykvarnsgatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
44 a,b	11	

Schakt för fjärrvärme nordväst om nuvarande bro över Eksjöån vid Bykvarnsgatan – Västra Ågatan.

Schaktbredd 2 meter. Djup 1,5–1,8 meter.

Ca 1,5 meter under nuvarande västliga strandbrink påträffades ett ca 0,5–0,7 meter djupt lager av svåmlager av lera och dy. Leran var skiktad i tunna horisonter. Under detta lager var morängrus.

a) Profil 11, längd 5,75 meter. Schaktdjup ca 1,8 meter. Nivå nuvarande markyta 204,93 m.ö.h. Höjdnivå där opåverkade lager vidtog bedömdes till 203,73 m.ö.h.

0,7 meter under nuvarande markyta framkom lämning efter rustbädd med minst två stocksift bevarade. Anläggningen utgjordes av skradda timmerstockar, firsidigt tvärsnitt, 0,2–0,3 meter i sida. Stocklagret var 0,6 meter högt. Stockarna låg i lager av sandigt grus som blev något lerigare i timmerbäddens undre skikt. Mot söder var rustbädden bortgrävd för en sentida stengrund.

b) Nuvarande markyta 204,82 m.ö.h.

0,5 meter tjockt lager av myllblandad sand. Opåverkade lager bedömdes vidta från och med 203,9 m.ö.h.

Fynd nr 48 och 49. Järnföremål.

Eksjö kyrka

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
Nr 60		N 6391663,29 E 498289,18

Grundfundament till bogårdsmur, Eksjö kyrka.

Fundament uppfört av flata stenar och av småsten i kallmur. Synlig bredd var 1,7 meter, bevarad upp till 1,1 meters höjd. Lämnningen framkom ungefär 0,3 meter under dagens markyta. Muren fortsatte in i respektive schaktvägg.


FIGUR 13. Grundmurfundament. SR 60.

FIGUR 14. Grundmurfundament. Foto från nordnordväst.


FIGUR 15. Profildokumentation Jungfrugatan. SR 35.

Jungfrugatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
35	18	N 6391479,54 E 498395,1

Schakt för fjärrvärme. Ca 55 meter långt, bredd 1,8 meter, djup 1,2–1,3 meter.

Profil 18, längd 14,5 meter.

Nivåer nuvarande markyta 208,52/208,71 m.ö.h. Höjdnivå varifrån opåverkade lager vidtog bedömdes till 207,84 m.ö.h.

Bottenlager av lera och sand. Ovanpå (0,75 meter under dagens marknivå motsvarande 208,06 m.ö.h.) framkom resterna av ett trägolv som avtecknades i form av ett 0,1 meter tjockt lager av starkt förmultnat trä. Golvytan var i profilväggen 4,6 meter lång och föreföll vara avgränsad i väst och öst där träresterna tunnade ut. I lagret låg två regler av klivna stockar med diametern 0,16 meter. Trägolvet täcktes av ett 0,2–0,3 meter tjockt påfört sandlager med en ny och förhöjd golvnivå av kullersten av 0,08–0,12 meter stora och tätt lagda kullerstenar. Stenläggningen var ca 4,5 meter bred med större stenar, dels i mitten, dels som avgränsning i nordöst. Stenläggningen låg 0,4 meter under dagens marknivå, 208,4 m.ö.h. Den hade samma utbredning från nordöst som det undre trägolvsdraget. Lämningen hör samman med bebyggelse före stadsbranden år 1856.

I nordöstra delen av profilschaktet framkom ett 0,1 meter tjockt brandlager vars utbredning avtog mot kullerstenläggningen. Till brandlagret hörde ett anslutande, delvis underliggande lager av omrört sandblandad lera med tegel och kol, näverbitar och sten. I detta lager framkom fynden nr 12–21. Lagret utgjordes av allt att döma ett raseringslager från stadsbranden 1856.

Lagren täcktes av sand och ett skede med kullerstensatt gata innan asfaltering av Jungfrugatan. Den kullerstenlagda gatunivån låg 0,1 meter under dagens gatunivå av asfalt.

Fynd nr 12–21: Tre skärvor yngre rödgods, en glasskärva, ett blyföremål, hantverksavfall i form av klipp av koppar, två fragment av läderskor, fyra textilfragment, slagg, troligen bronslagg. Lagerrelaterade fynd.


Lagerbeskrivning

- 1 Asfalt.
- 2 Fyllnadsmaterial i sentida nedgrävning.
- 3 Kullersten, äldre gatuläggning i grå sandbladad lera, tegel- och kolfragment.
- 4 Grov stenkross.
- 5 Ljus fyllnadssand.
- 6 Kullersten, äldre gatuläggning i ljusbrun grusblandad grovsand.
- 7 Förkolnat trä.
- 8 Ljusbrun grusblandad grovsand.
- 9 Brungrå sandblandad lera med tegelrester, kolrester, näverbitar, sten.
- 10 Förmultnat trä.
- 11 Ljus brungrå lera med tegel- och kolfragment.

Fortsättning profil 18.

FIGUR 16. Profil 18, östra delen. Ritad från nordnordväst. Jungfrugatan. SR 35.

- 12 Förmultnat trä.
- 13 Ljust brun stenig grovsand.
- 14 Grå lerblandad grovsand, något småstenig och grov grusig.
- 15 Vitgrått sandblandat grus.
- 16 Mörkrunt humusrikt lerblandad grovsand.
- 17 Brunvitt sandblandat grus.
- 18 Brungrå lerblandad sand.


Lagerbeskrivning

- 1 Asfalt (översta lagret).
- 2 a (västra delen). Kullerstensläggning (under asfaltlagret) i lager av brunt grus blandat med grovsand samt inslag av tegelkross.
- 2 b (östra delen). Kullerstensläggning (under asfaltlagret) i lager av ljusbrunt grusblandad grovsand.
- 3 Förkolnat trä.
- 4 Sentida nedgrävning. Fyllnadsmaterial.
- 5 Ändträ.
- 6 Kolat trä
- 7 Kullerstensläggning (undre skiktet i lager 10). Siffran 7 ej inprickad.
- 8 Förmultnat trä.

FIGUR 17. Profil 18, västra delen. Ritad från nordnordväst. Jungfrugatan. SR 35.

- 9 Ljusbrunt grus.
- 10 Ljust brun stenig grovsand.
- 11 Ljusgrå sandblandad lera med ovanpåliggande kullerstensläggning.
- 12 Trä i förmultning. Golv.
- 13 Ljusbrun grovsand.
- 14 Grå lerblandad grovsand, något småstenig och grovgrusig.
- 15 Brunvitt sandblandat grus.
- 16 Ljusgrått lerigt stenigt sandblandat grus.


FIGUR 18. Profildokumentation. Köpmangatan. SR 36.

FIGUR 19. Profil 21. Ritad från nordnordväst. Köpmangatan. SR 36 a.


Köpmangatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
Nr 36 a, b	21, 34	N 6391433,32 E 498453,95

Schakt för fjärrvärme. Bredd 2 meter, djup 1,4 meter.

Nivå nuvarande markyta 207,79 m.ö.h. Höjdnivå varifrån opåverkade lager bedömdes vidta 206,79 m.ö.h.

a) Profil 21, längd 1 meter, 1,4 meter djupt schakt.

Under asfalt med bärlager framkom en äldre gatunivå med kullersten. 0,9 meter under asfalt framkom ett äldre markyteskikt av ett mörkbrunt myllskikt, 0,1 meter tjockt, nivå 206,9 m.ö.h. Därunder något lerblandat och något grusig ljusbrun grovsand och mot botten i schaktet fanns lerblandat lager.

Schaktet löpte längs Köpmangatans södra sida. Den beskrivna lagerföljden var till stora delar representativ för hela schaktet (samt för schakt i Regementsgatan och Skolgatan). Markyteskiktet var ställvis kraftigare och med ökande volym västerut i riktning mot Södra Storgatan.

b) Profil 34, längd 1 meter. Nivå nuvarande markyta: 208,16 m.ö.h. Nivån där opåverkade lager bedömdes vidta var 206,70 m.ö.h.

Mot schaktets botten och 1,05 meter under dagens marknivå fanns fuktigare dylager med lera.

Fynd nr 43,44,46: En spik, två kakelfragmentsamt en skärva förslagget taktegel.

Lagerbeskrivning

- 1 Asfalt.
- 2 Krossten.
- 3 Grus, sand.
- 4 Äldre gatunivå med kullersten.
- 5 Sättsand för gatsten. Grus och småstensblandad brun sand.
- 6 Grus och stenblandad brun grovsand med rottrådar och mörkare humusfläckar.
- 7 Mörkbrunt myllskikt. Äldre markyta.
- 8 Något lerblandad och något grusig ljusbrun grovsand.
- 9 Lerblandad och något grusig ljusbrun grovsand.

Lunden

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
Nr 45	31	N 6391287,07 E 498154,4

Schakt för fjärrvärme. Bredd 1,5 meter. Ledningsdjup 1,1 meter. Dokumenterad till 2,3 meters djup.

Profil (skiss) 31, längd 1 meter. Nivå nuvarande markyta 207,97 m.ö.h.

Schaktbotten 0,7 meter under dagens markyta. Kulturlager i form av sandig, lerig mylla. Ej grävt till opåverkade lager.


FIGUR 20. Profildokumentation kvarteret Lunden. SR 45.


FIGUR 21. Profildokumentation Norra Storgatan. SR 56.

FIGUR 22. Profil 42. Ritad från ostnordost. Norra Storgatan. SR 56 B.

Lagerbeskrivning

- 1 Asfalt.
- 2 Kullersten, tidigare gatuläggning, Norra Storgatan.
- 3 Mörkt brungrå svagt lerhaltig sand. Sättningslager för gatsten.
- 4 Gråbrun fingrusig sand, enstaka småsten. Påfört. Fyllnadslager.
- 5 Mörkt brungrå fingrusig sand. Svagt myllhaltig, sotinblandning, enstaka tegelfragment. Markyta.
- 6 Brun fingrusig sand. Påverkat av ovanpåliggande lager. Påfört fyllnadslager.
- 7 Mörkbrun ler- och myllhaltig sand. Innehåller kol- och tegelfragment, sten samt djurben. Äldsta markyta, brandrester.
- 8 Mörkbrun svagt myllhaltig fingrusig sand. Gräns mellan äldsta markyteskikt och opåverkade lager.
- 9 Mörkt gulbrun sandigt fint grus. Opåverkat lager.
- 10 Brungul fingrusig sand. Opåverkat lager.

Norra Storgatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
56 A, B, C, D (SR 46 utgår i föreliggande rapport)	41, 42, 43, 44	N 6391688,74 E 498257,93

Schakt för ledningsdragnings. Bredd, ca 1,5–2 meter, djup 1,9–2,6 meter.

A) Profil 41, längd 1 meter.

Nivå nuvarande markyta 210,75 m.ö.h. Höjdnivå där opåverkade lager bedömdes vidta 210,2 m.ö.h.

Under asfalt, äldre gatunivå med kullersten. Därunder tunt lager sotig sand som täckte ett 0,2 meter tjockt markytelager vilket anslöt i botten mot opåverkade lager.

B) Profil 42, längd 1,2 meter. Nivå nuvarande markyta 210,04 m.ö.h. Nivå där opåverkade lager vidtog 209 m.ö.h.

Äldsta avsatta markyteskiktet framkom 0,9 meter under nuvarande markyta. Lagret bestod av ler- och myllhaltig, sotig sand, 0,15 meter tjockt med kolfragment, tegelfragment, ben och enstaka sten. Lagret blev först synligt tio meter söder om Vaxblekargränd. Lagret var befintligt i schaktet mellan 10–20 meter söder om Vaxblekargränd. 0,25 meter ovan äldsta marknivån framkom en yngre markytanivå (lager 5) 0,5 meter under dagens marknivå.


C) Norra Storgatan (Åbron) Profil 43. Längd 1 meter. Nivå nuvarande marknivå 207,1 m.ö.h. Nivå för opåverkade lager bedömdes till 205,63 m.ö.h.

Under asfalten framkom en äldre gatunivå med kullersten i sättsand. Därunder framkom en äldre marknivå, 0,2 meter under dagens marknivå. Ytan utgjordes av mörkt brungrå grovsand, tegelfragment. Därunder fanns två fyllnadslager med sand och grus, sammanlagt 0,55 meter tjockt. De täckte ett äldsta markytesykikt av mörkgrå myllhaltig sand med tegelfragment och kolinslag. Avsatt markyta, 0,35 meter tjockt lager. Lagret framkom 1 meter under dagens gatunivå.

D) Norra Storgatan (Åbron) Profil 44. Längd 1,5 meter. Nivå nuvarande marknivå 206,97 m.ö.h. Nivå för opåverkade lager bedömdes till 204,83 m.ö.h.

Endast omgrävda lager. I schaktet fanns ett flertal ledningar i olika riktningar.

Lagerbeskrivning

- 1 Asfalt.
- 2 Kullersten i sättsand.
- 3 Mörk brungrå grovgrusig sand, tegelfragment. Äldre markyta.
- 4 Brun grovgrusig sand. Enstaka sten. Påfört fyllnadslager.
- 5 Brun sand, enstaka grus, småsten. Fyllnadslager.
- 6 Mörkgrå myllhaltig finsand, enstaka fint grus, tegelfragment, kolfragment, småsten. Ben, brända ben. Kulturlager.
- 7 Gråbrun sand, enstaka fint grus, kolfragment, tegelfragment.
- 8 Brun sandigt grus.
- 9 Ljusbrun finsand.
- 10 Brun sand.
- 11 Ljusgrå finsandig mjåla.
- 12 Ljusgrå sand.

FIGUR 23. Profil 43. Ritad från ostnordost. Norra Storgatan. SR 56 C.


FIGUR 24. Profildokumentation Nybrogatan. SR 37.

FIGUR 25. Profil 2. Ritad från nordöst. Nybrogatan. SR 37 A.


Lagerbeskrivning

- 1 Gatsten/Kantsten.
- 2 Gråbrunt sandigt grus. Körbanelager.
- 3 Gatsten i sand.
- 4 Brun fingrusig sand.
- 5 Mörkgrå myllhaltig sand, inslag av grus samt kolfragment och tegelfragment. Äldsta markyta.
- 6 Brun sand.
- 7 Brun fingrusig grov sand.
- 8 Svart sotig myllhaltig finsand. Tegelfragment av tegelsten och taktegel, brandpåverkat. Fyllnadslager.
- 9 Mörk gråbrun lerhaltig grusig sand och sten, tegelfragment, kol. Fyllnadslager.
- 10 Brungrå fingrusig sand, svagt myllhaltig.
- 11 Sten i nedgrävning.

Nybrogatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
37 A, B, C, D, E, F, G, H.	2, 3, 5, 6, 7, 8, 22	N 6391528,3 E 498345,17

Schakt för fjärrvärme. Bredd 1,8 meter, djup 1,2 meter.

A) Profil 2, längd 2 meter. Profilens södra halva förskjutet 0,5 meter åt söder. Nivå för nuvarande markyta 209,94 m.ö.h. Nivå där opåverkade lager vidtog bedömdes till 208,88 m.ö.h.

0,84 meter under dagens markyta fanns ett äldsta markyteskikt på nivå 209,1 m.ö.h. Lagret var 0,2 meter tjockt, myllhaltigt med kolinslag och bedömdes som kulturlager. Därunder vidtog sand i olika strukturer. Ovanpå äldsta marknivån fanns sandlager samt rest av en kullerstensyta. Den täcktes av ett sandigt gruslager tolkat som ett tillfälligt markyteskikt. En 1,8 meter djup grop skar genom samtliga lager utom det översta och yngsta markyteskiktet. Gropen var fylld med sten i understa skiktet, ovanpå fanns tre skikt med fyllnadslager med bland annat inslag av kol och tegelbitar. I det översta fanns brandpåverkat tegel. Förmodligen utgjorde fyllnadslagren påförda rasmassor från stadsbranden år 1856. Gropens ursprungsfunktion var oklar. Sten i dess botten kan möjligen indikera en raserad brunn.

B) Profil 3, längd 2,4 meter.

0,25–0,3 meter under dagens markyta framkom översta skiftet till en brunn av natursten, 0,2–0,4 meter stora stenar lagda i kallmur. Brunnens innerdiameter var 1,2 meter och dess ytterdiameter 1,7 meter. Brunnen kunde följas till två meters djup. Brunnen skar genom en äldre markyta. Såväl brunn som markyteskiktet täcktes av ett yngre markyteskikt vilket hade sänkts och omdisponerats efter stadsbranden 1856. Brunnen var nedgrävd i orörd sand och moränlera. Tämligen ytligt, 0,75 meter under dagens markyta, framträdde naturliga opåverkade lager från och med nivån 209,52 m.ö.h. Brunnen har sannolikt ingått i tomtbebyggelse före stadsbranden 1856.

C) Profilsnitt.

Stenskodd grop med träbotten. Oklar funktion.

D) Profil 5, längd 6 meter. Nuvarande markyta 208,27 m.ö.h. Nivå där opåverkade lager vidtog bedömdes till ca 207,13 m.ö.h.

Lämning efter husgrund, avgränsad i väst respektive öst av en

enkelradig stengrund, bevarad upp till 0,5–0,7 meter och uppförd av 0,2–0,3 meter stora stenar i kallmur. På den östra sidan var de översta stenarna raserade. Anläggningens övermått räknat från stengrunden låg 0,4 meter under asfalt. Anläggningens invändiga mått var 3,9 meter. Utvändigt mått inklusive stengrund var 4,2 meter och bevarad höjd uppgick till 0,5 meter. I anläggningens botten, 0,9 meter under dagens marknivå, fanns resterna efter ett starkt förmulnat trägolv med rester av plank samt därunder regler av bl.a. klivna stockar lagda i grov sand. Förmulnad näver iaktogs i anslutning till golvet, troligen som isolering. Trägolvsdraget låg i linje med den understa stenen i respektive sida. Golvytan låg på nivån 207,27 m. ö h.

Ovanpå golvet fanns fyllnadslager/raseringslager av brun sandblandad lera, grus och sten, sot, förmulnade trärester samt enstaka tegelbitar. Ett brunt påfört sandlager täckte anläggningen överst. Däröver vidtog bärlager av grus till asfalten överst.

Enligt dokumentationsmaterialet var byggnadslämningens grund anlagd i ett utjämningskikt som skar 0,5–0,6 meter genom sandlager och ljusgrå brun hård lera.

Lämningen föreföll nedgrävd och kan möjligen ha utgjort en så kallad halvkällare. Byggnadslämning före stadsbranden 1856.

E) Profil 6, längd 5,5 meter (för kulvertgrävning). 1,4 meter djupt schakt. Nuvarande markyta 207,35 m.ö.h. Nivå där opåverkade lager vidtog bedömdes till 206,19 m.ö.h.

0,7–0,8 meter under nuvarande markyta framkom rester av en träkonstruktion, en husgrund med trägolv. Anläggningens övre nivå var 206,57 m.ö.h. Anläggningen kunde följas inom en 2,4 x 2,4 meter stor yta och bestod av 0,2–0,3 meter breda och 0,15 meter tjocka trästockar vilka låg på regler av klivna stockar med plan sida nedåt. Reglarna låg på 1,7 meters inbördes avstånd. Genom anläggningen i nord-sydlig riktning skar två sentida störningar.

Anläggningen fortsatte in i östra schaktväggen. Mellan träplanken fanns lera. Reglarna vilade direkt på dåvarande markyta vilken dock skalats ned inför anläggandet. I sydöstra sidan fanns resterna efter ett stenfundament. Byggnaden har ingått i stadsbebyggelsen före stadsbranden 1856.

Byggnaden täcktes av ett raseringslager med tegelrester och kol omblandat som förmodligen härrörde från branden 1856. Ovanpå raseringslagret fanns ett markyteskikt som delvis var täckt med starkt förmulnade trärester och barkavfall. Däröver fanns ett yngre marklager och rest av en sentida gatunivå med stenläggning av kullersten 0,3 meter under dagens gatunivå. Kulturlager 0,6 meter tjockt.

F) Profil 8, längd 1,6 meter. Schaktdjup 1 meter.

Under asfalt fanns grusiga sandlager. Mot botten vidtog lerhaltig sand. Inga kulturlager.


FIGUR 26. Brunn i Nybrogatan, riven för fjärrvärmledning. Se profilsektion. SR 37 B.

FIGUR 27. Brunn. Profil 3. Ritad från nordnordväst. Nybrogatan. SR 37 B.


Lagerbeskrivning

- 1 Asfalt.
- 2 Krossgrus/Bärlager.
- 3 Grusig sand, myll- och lerblandad. Påfört. Äldre markyta.
- 4 Återfyllnadsmassor.
- 5 Sand, grus. Återfyllnadsmassor.
- 6 Mörkgrå svagt ler-/myllhaltig fingrusig finsand. Hård yta. Äldre markyta.
- 7 Ljust gråbrunt grovsandigt fint grus.
- 8 Ljusbrun finsand. Opåverkat lager.
- 9 Brun grovsand. Opåverkat lager.
- 10 Ljusbrun grovsand. Opåverkat lager.
- 11 brun grovsand och fingrus. Opåverkat lager.
- 12 Grå sandig, grusig lera. Hård. Moränlera. Opåverkat lager.
- 13 Grov lera (grå), grovt grus och sten. Moränlera. Opåverkat lager.


FIGUR 28. Profil 5. Ritad från nordnordväst.
Nybrogatan. SR 37 D. Husgrund.

Lagerbeskrivning

- 1 Påfört grus, bärlager till asfalt. (Ovanpåliggande 4 cm tjockt asfaltlager borttaget).
- 2 Sandblandad lera med grus och sten.
- 3 Sandblandad gråbrun finlera .
- 4 Brun sand. Påfört.
- 5 Sandblandad lera med grus och sten, sotfragment, förmultnade träfragment, tegelrester. Raseringslager.
- 6 Förmultnat trä och näver.
- 7 Trä. Golv.
- 8 Ljusbrun grovsand. Påförd.
- 9 Sandblandad gråbrun finlera.
- 10 Brun sand. Påförd.
- 11 Ljust gråbrun hård finlera.

G) Profil 7, längd 1 meter. Schaktdjup 1,1 meter. Nuvarande marknivå 206,96 m.ö.h.

0,25 meter under dagens gatunivå, asfalt och bärlager, framkom en äldre gatuläggning av kullersten. Därunder, 0,6 meter under dagens gatunivå fanns ett 0,1 meter tjockt lager som innehöll träfragment, sten, småsten. Lagret kunde möjligen ha utgjort rest av markyteskikt/kulturlager. Därunder vidtog lerig sand i olika skikt.

H) Profil 22, längd 1,2 meter. Schaktdjup 2,4 meter. Nuvarande marknivå 206,44 m.ö.h.

Två meter under asfalt och dagens markyta, framkom ett 0,15 meter tjockt lager av mörkgrå, något lerhaltig, finsandig mylla. Lagret innehöll enstaka träfragment och krossat smågrus. Lagret tolkades som ett äldre markyteskikt. I östra schaktväggen framkom på motsvarande nivå kullerstensläggning i två skikt i markyteskiktet. Markytan täcktes av tre fyllnadslager, brungrå, lerhaltig sand – sandlager i olika nyanser och grovlek. Lagrens sammanlagda tjocklek var 0,55 meter. Ovanpå och 1,4 meter under asfalt framkom ett lager av ljusgrå, myllhaltig lera med tämligen kraftig kolinblandning och tegel. Lagret var 0,15 meter tjockt. Det kan ha utgjort ett jordgolv. Nivå 205 m.ö.h. Lagret anslöt i väst mot en eventuell syllsten.


Lagerbeskrivning

- 1 Asfalt.
- 2 Bärlager, krossgrus.
- 3 Mörkgrått sandigt grus. Äldre markyta. Hårt packad yta.
- 4 Fingrusig sand, tegelfragment, kol, träfragment.
- 5 Grå sandig lera med stor mängd tegelskrot.
- 6 Förmultnat trä och barkavfall, tegelfragment, kolinslag.
- 7 Mörkgrå humushaltig lerig finsand med enstaka småsten, tegelfragment, kolinslag. Troligen äldre markyta.
- 8 Ljusgrå humushaltig lerig sand med fint grus enstaka tegelfragment, kolfragment samt trärester.
- 9 Trä.
- 10 Ljus gråbrun fingrusig sand.
- 11 Förmultnat trä.
- 12 Mörkgrå hård humusblandad lera med stor mängd trä, bark och småsten.
- 13 Gulgrå hård fingrusig lera med sten/småsten. Opåverkat.
- 14 Ljust gråbrun fingrusig sand.
- 15 Nedgrävning. Sand grus.
- 16 Nedgrävning. Sand grus.
- 17 Sentida nedgrävningar.

FIGUR 29. Profil 6. Ritad från sydsydöst. Nybrogatan. SR 37 E.


FIGUR 30. Planritning husgrund med trägolv. Nybrogatan. SR 37 E.


FIGUR 31. Husgrund med trägolv påträffat 0,8 meter under dagens gatunivå i Nybrogatan. SR 37 E.

FIGUR 32. Profil 22. Ritad från ostnordost. Nybrogatan. SR 37 H.

Lagerbeskrivning

- 1 Asfalt.
- 2 Bärlager.
- 3 Grå sand.
- 4 Brun sand.
- 5 Ljusbrun fin hård sand med grus och tegelfragment.
- 6 Mörkt grå hård myllhaltig fin sand, tegelfragment.
- 7 Brun svagt myllhaltig fin sand med tegelfragment, putsfragment och sten. Fyllnadslager.
- 8 Gråbrun svagt lerhaltig fin sand, tegel- och putsfragment. Fyllnadslager.
- 9 Gulbrun fingrusig finsand, tegel- och putsfragment, kol. Fyllnadslager.
- 10 Fingrå myllhaltig lera med riklig inblandning av kol, tegel, putsfragment. Jordgolv eller tillfällig markyta.
- 11 Brunrå svagt myllhaltig finsand enstaka småsten, kol och tegelfragment.
- 12 Ljusbrun sand. Fyllnadslager.
- 13 Ljusbrun grov sand med inslag av fingrus. Fyllnadslager.
- 14 Mörkgrå svagt lerhaltig finsandig mylla, hård yta med smågrusinblandning samt enstaka träfragment. Kullerstensläggning. Jordgolv eller tillfällig markyta.
- 15 Kullersten genom lager 14 och 15.
- 16 Ljusgrå lera. Opåverkad.


Nygatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
57	47	N 6391775,1 E 498184,4

Schakt för fjärrvärme. Bredd 2 meter. Djup 1,2 meter.

Profil 47, längd 1 meter. Nivå nuvarande markyta 209,52 m.ö.h. Nivå där opåverkade lager bedömdes vidta (sandigt grus) 208,92 m.ö.h.

Äldre markyta/vegetationsskikt under kullerstensyta, motsvarande äldre gatuskikt.


FIGUR 33. Profildokumentation. Nygatan. SR 57.


FIGUR 34. Profil 47. Ritad från öst. Nygatan. SR 57.

Lagerbeskrivning

- 1 Asfalt.
- 2 Brun sand, brun sättsand för kullersten.
- 3 Mörkgrå hårt packad yta av svagt myllhaltig finsand.
- 4 Gråbrun svagt myllhaltig sand med enstaka grus. Vegetationsskikt.
- 5 Brunt sandigt grus. Opåverkat lager.


FIGUR 35. Profildokumentation. Skomakaregränd. SR 47.

Skomakaregränd

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
47 A-C	50 A-C	N 6392001,3 E 498122,17

Schakt för fjärrvärme. Djup ca 1,6 meter.

A-C. Arkeologiska iakttagelser. Ingen ursprunglig stratigrafi kunde spåras i schaktet. Endast omgrävda lager ned till 1,6 meter under nuvarande marknivå motsvarande schaktbotten.

Sofieholmsgatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
48 A, B, C. 48	36, 35, 28, 29	N 6391320,71 E 497885,74

Schakt för fjärrvärme. Bredd 1,7–2 meter. Djup 1,4 meter.

A) Profil 36. Längd 1 meter. Nivåer: Nuvarande markyta 207,71 m.ö.h.

Opåverkade lager bedömdes vidta från nivån 206,97 m.ö.h. Kulturlager, lerblandad mylla, 0,12 meter tjockt, 0,6 meter under dagens markyta, nivå 207,1 m.ö.h.

B) Profil 35. Längd 1 meter. Nuvarande markyta 209,16 m.ö.h. Opåverkade lager bedömdes vidta från 208,4 m.ö.h. 0,15 meter tjockt kulturlager, grusblandad mylla.

C) Profil 28. Längd 4,8 meter. Nuvarande markyta 211,1 m.ö.h. Nivå för opåverkade lager bedömdes till 210,5 m.ö.h. Matjordslager, 0,2 meter tjockt 0,5 meter under dagens markyta. Inga avsatta kulturlager. Två större sentida nedgrävningar skar genom lagerbilden. Nedgrävningarna skar genom lager av fingrusig sand med sten och lera, därunder grå hård lera med sten till schaktbotten 1,4 meter under markytan. Inga kulturlager eller konstruktioner.

SR 48. Profil 29. Längd 1,5 meter. Nuvarande markyta 210,04 m.ö.h. Nivå där opåverkade lager bedömdes vidta 209,44 m.ö.h.

Tidigare markyta, avsatt myllblandad sand, tjocklek 0,3–0,5 meter. Lagerföljden representativ för hela västra delen av schakter i Sofieholmsgatan.


FIGUR 36 (TILL VÄNSTER). Profildokumentation. Sofieholmsgatan. SR 48 A-C.

FIGUR 37. Profildokumentation. Sofieholmsgatan. SR 48, Profil 29.


Södra Kyrkogatan


FIGUR 38. Profil 1. Ritad från söder. SR 38 a.
 1 Brunt sandigt grus.
 2 Hård yta av grå myllblandad finsandigt fint grus. Tegelfragment, kolfragment. Markyta.
 3 Mylla. Förmultnat organiskt material.
 4 Hård yta av mörkgrå lerblandad mylla.
 5 Fingrusig lerig grå finsand. Tegelfragment, småsten. Påfört lager.
 6 Fingrusig sand, lerblandad. Enstaka tegelfragment.
 7 Brun-svart humusblandad lera (torv, dyinslag), växtdelar.
 8 Gråbrun svagt lerblandad sand.
 9 Ljust beige grå svagt lerblandad sand. Opåverkat lager.
 10 Brunt grovsandigt fint grus. Opåverkat lager.

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
38 a, b, c. 50	1, 10, 9	N 6391659,53 E 498414,86

Schakt för fjärrvärme. Bredd 1,2 meter, djup 1,1 meter.

38 a) Profil 1, längd 1,3 meter. Nuvarande markyta ca 209,67 m.ö.h. Nivå där opåverkade lager vidtog bedömdes till ca 208,67 m.ö.h.

Äldre markyteskikt 0,2 meter under dagens markyta. Enstaka tegelrester i såväl markyteskikt som i underliggande sand- och gruslager.

38 b) Profil 10, längd 3,5 meter. 0,8 meter under markytan framkom kollager. Schaktet nådde ej nivå för opåverkade lager.

38 c) Profil 9, längd 2–2,4 meter. Under asfalt fanns ett lager med mörkbrun sand med sten. Därunder, 0,5 meter under asfalt framkom ett äldre markyteskikt motsvarande 0,2 meter tjockt lager av mörkbrun sandig humus motsvarande kulturlager. Schaktdjupet var 0,9 meter och nådde ej steril/orörd nivå.

Södra Kyrkogatan SR 50. Nuvarande markyta 210,8 m.ö.h. Nivå för opåverkade lager ej nådd. Schaktbotten 207,6 m.ö.h. Profilskiss (ej numrerad) 1,5 meter lång. Brandlager, nivå 207,95 m.ö.h. i anslutning till brandpåverkad stenläggning, täckt av rivningslager.

FIGUR 39. Profildokumentation. Södra Kyrkogatan. SR 38. 50 (skiss, ej numrerad).


Södra Storgatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
39 A, B	19,20	N 6391377,51 E 498392,83

Schakt för fjärrvärme. Bredd ca 1,5 meter, djup 1,5 meter.

A) Profil 19, längd 7,4 meter. Nuvarande marknivå 208,81 m.ö.h. Nivå där opåverkade lager bedömdes vidta var 206,95 m.ö.h.

Översta lagret utgjordes av påförda utfyllnadslager. Därunder, ca 1,6 meter under nuvarande gatunivå fanns kulturlager i form av ett äldre markyteskikt, 0,2 meter tjockt; matjordslager med inblandning av dy och växtdelar samt med trärester. Lagret tolkades som markyta eller vägbana och var av fuktig karaktär. I lagret fanns tätt liggande slonor (0,1 meter i diameter) i öst-västlig riktning inom en 2x1 meter stor yta i schaktet på nivå 207,25 m.ö.h. Omfattningen av anläggningen kunde inte fastställas eftersom den fortsatte i västra respektive östra schaktväggen och mot norr och söder. Slanorna låg bland en del större stenar 0,3–0,5 meter stora. Vidare fanns rikligt med sten som ingick i det opåverkade bottenlagret. Då anläggningen framkom i närheten av platsen för stadens södra tullhus tolkades lämningen preliminärt haft samband med tullstaketet som här utgjorde gräns in i staden från söder.

B) Profil 20, längd 7,56 meter. Nuvarande markyta: 208,75. Nivå där opåverkade lager bedömdes vidta var 207,95 m.ö.h.

Byggnadsrester bestående av ett stenfundament, troligen ugnsfundament, av 0,2–0,5 meter stora stenar i ett lerlager med humusinblandning (Lager 16). Fundamentet var 2,7 meter i sida (NNV-SSÖ) och bevarat upp till 0,8 meters höjd. Anläggningen var nedgrävd i sandblandad lera. Anläggningen omgavs av rasmassor av förkolnat trä och täcktes av ett lager med riklig förekomst av tegelrester från en byggnad med murstock som raserats efter stadsbranden år 1856. Raseringslagret framkom 0,4 meter under nuvarande gatunivå. Brandlager från 1856 års stadsbrand samt raseringslager.

Fynd som framkom i anslutning till profil 20 omfattar fyndnummer 22–28. Dessa bestod av två skärvor flintgods, tre skärvor yngre rödgods, ett kakelfragment, en skärva fönsterglas, ett kritpipefragment.


FIGUR 40. Profildokumentation. Södra Storgatan. SR 39.


FIGUR 41. Ritning över anläggning med träslanor och sten 1,5 meter under dagens markyta, på nivån 207,25 m.ö.h. i Södra Storgatan. SR 39 A.


FIGUR 42. Samkopiering av historisk karta från år 1798 med dagens karta över Eksjö stad och med de påträffade lämningarna i Södra Storgatan som vid undersökningen tolkades kunna härröra från stadens södra tullstaket. Sammanställningen visar en tämligen god överensstämmelse mellan tullplatsen och den arkeologiska lämningen (SR 39 A).


FIGUR 43. Profil 19. Ritad från väst. Södra Storgatan. SR 39 A.

Lagerbeskrivning.

- 1 Asfalt.
- 2 Sentida nedgrävning.
- 3 Ljusbrun, grusig sand. Sättsandlager/fyllnadslager för gatten.
- 4 Sandigt gråbrunt fingrus.
- 5 Grå sandig, grusig lera. Fyllnadslager. Påfört.
- 6 Grå lerhaltig sand, inslag av fingrus. Fyllnadslager. Påfört.
- 7 Ljusbrun fingrusig sand.
- 8 Grå lerhaltig finsand och grus. Troligen markyta.
- 9 Grå lerhaltig finsand och grus. I ytan mer lera än i lager 8.
- 10 Myllhaltig grusig finsand. Påfört.
- 11 Ljus gråbrun sandigt grus. Påfört.
- 12 Brunrå svagt lerhaltigt sandigt fint grus.

- 13 Brun fingrusig sand svag myllinblandning och kolfragment.
- 14 Ljus brungul mo/finsand. Påfört.
- 15 Brunrå svagt lerhaltig fingrusig sand. Fyllning.
- 16 Brun fingrusig finsand/mo, sten och träfragment. Fyllning.
- 17 brun fingrusig sand/mo, småsten och träfragment. Fyllning.
- 18 Mörkt brunrå myllhaltig finsand och fingrus. Påfört.
- 19 Grå fingrusig svagt lerhaltig finsand. Fyllning.
- 20 Gråbrun svagt myllhaltigt fingrus och sand med enstaka träfragment. Påfört.
- 21 Gulbrunt svagt myllhaltigt sand med inslag av träfragment.
- 22 Mörkgrå mylla/matjordstälvis av dykaraktär med förmultnade växtdelar.
- 23 Grå sand med inslag av fingrus. Träfragment.
- 24 Gråbrun finsand. Fyllnadslager. Påfört.
- 25 Trä.
- 26 Mörkgrå mylla. Matjord med dyinblandning och förmultnade växtdelar. Markyta och växthorisont.
- 27 Brunrå svagt lerhaltig fingrusig sand. Fyllnadsmaterial.
- 28 Moränlera, blågrå med sten.


FIGUR 44. Profil 20. Ritad från öst. Södra Storgatan. SR 39 B.

Lagerbeskrivning:

- 1 Asfalt.
- 2 Stenläggning.
- 3 Ljusbrun, grusig sand. Sättsandlager/fyllnadslager för gatsten.
- 4 Brunt grovsandigt grus.
- 5 Brunrå grusblandad humusfärgad grovsand med tegel och kolfragment.
- 6 Brun grusblandad humusfärgad grovsand med tegel och kolfragment.
- 7 Kolat bränt trä.

- 8 Lerinblandat grus, kraftigt tegelförande 0,01-0,2 meter stora tegelfragment. Tunt sotskikt i lagrets botten.
- 9 Grovsandigt grus med sten.
- 10 Kolat bränt trä.
- 11 Lerinblandat grus, kraftigt tegelförande 0,01-0,2 meter stora tegelfragment. Tunt sotskikt i lagrets botten.
- 12 Sotig ler- och grusblandad grovsand med tegel och sten.
- 13 Ljusbrun sand.
- 14 Sandblandad humus, rotträdar.
- 15 Förmultnat (låg) trä. Delvis bränt.
- 16 Gråbrunt sand- och grusblandad lera med rotträdar och humusinblandning. I lagret är ett stenfundament, nedgrävt i lager 17.
- 17 Gråbrun sandblandad och grusblandad lera.

Traktörsgränd

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
51	11 (skiss)	N 6391454,19 E 498305,18

Traktörsgränd SR 51. Profil 11 (skiss). Nivå för nuvarande markyta 209,10 m.ö.h. Nivå där opåverkade lager bedömdes vidta 208,20 m.ö.h.

Opåverkat lager av stenig lera, ca 0,8 meter under markytan. Omrört grusfyll och enstaka nedgrävningar, humös, sotig sand.


FIGUR 45. Profildokumentation. Traktörsgränd. SR 51.

Tingsgatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
58	37	N 6391499,13 E 498161,24

Schakt för fjärrvärme. Bredd 1,5 meter. Djup 2 meter.
 Profil 37, längd 1 meter. Nivå för nuvarande marknivå 206,8 m.ö.h.
 Nivå där opåverkade lager bedömdes vidta 205,88 m.ö.h.
 Kulturlager, lerhaltig mylla, ca 0,25 meter tjockt.


FIGUR 46. Profildokumentation. Tingsgatan. SR 58.

Vattentorget (f.d)

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
61 a, b	39	N 6391378,23 E 498268,5

Profil 39, längd 1,7 meter. Djup 1,6 meter. Nivå för nuvarande markyta 207 m.ö.h. Nivå där opåverkade lager bedömdes vidta (grusig lera) 206 m.ö.h.

a) Avloppstrumma västnordvästlig-ostsydostlig riktning.

Avloppstrumma, underjordisk, 0,8–0,9 meter bred, 0,9–1 meter hög. Kallmurade sidor, tre stenskit av rundade och skarpkantade stenar, 0,3–0,6 meter stora. Överliggare, tak, 1 meter bred av kvadratiska 0,3–0,8 meter stora hållar och 0,2–0,3 meter tjocka stenhällar. Trumman var anlagd på sand.

Sträckning upp mot Köpmangatan (ÖSÖ) där den befanns vara avgrävd, men anslöt där till glaserat avloppsrör. Mot åbron (VNV) igensatt, där den stod i vatten.

Avloppstrumman anlagd i slutet av 1800-talet.

b) Profil 39. Profilen visar generell lagerbild i södra delen av Vattentorget med tre markyteskikt och verksamhetslager. Äldsta markytan framkom 0,9 meter under dagens markyta. Lagret utgjordes av grå myllig lera som låg på ett grusigt lerlager infiltrerat av ovanpåliggande lager. Ovanpå fanns påförda lager med sten och verksamhetslager med avfallsrester av trä och bark. 0,5 meter under dagens asfalt framkom en senare markytenivå, 0,1–0,2 meter tjockt. Ovanpå ett mellanskikt av påförd sand framkom ett tredje markyteskikt, 0,1 meter tjockt av sandigt grus, 0,15 meter under dagens asfalt.


FIGUR 47. Profildokumentation. SR 61.


FIGUR 48. Underjordisk välvd stentrumma för avlopp. SR 61 a.


FIGUR 49. Profildokumentation.
Kvarteret Vaxblekaren 9. SR 52.

Vaxblekaren 9

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
52 A, B, C, D		N 6391715,91 E 498335,9

Schakt för fjärrvärme.

A) Profil längd 2 meter. Nivå nuvarande markyta 208,2 m.ö.h. Nivå där opåverkade lager bedömdes från 205,94 m.ö.h.

Kulturlager ca 0,8-1 meter tjockt lager. Brandlager 207 m.ö.h.

B) Profil längd 1,5 meter. Nivå nuvarande markyta 206,37 m.ö.h. Nivå där opåverkade lager bedömdes från ca 205,77 m.ö.h (grusig sand). Därunder torv/mosslager ovanpå grusig sand.

C) Profil, längd 1,6 meter. Nivå nuvarande markyta 207,31 m.ö.h.

D) Profil, längd 1 meter. Nivå nuvarande markyta 206,8 m.ö.h. Nivå där opåverkade lager bedömdes vidta 205,9 m.ö.h.

Brandlager nivå 206,40 m.ö.h. 0,2–0,3 meter tjockt kulturlager.

Vaxblekargatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
53 a, b		N 6391782 E 498232

Schakt för fjärrvärme. 2 meter bred, 1,4 meter djupt.

a) Profil längd 1 meter. Nivå nuvarande markyta 201,42 m.ö.h.
Nivå där opåverkade lager bedömdes vidta 201,2 m.ö.h.
Äldre markyta, lerhaltig sand, 0,1 m tjockt. Kulturlager.

b) Profil, längd 1,5 meter. Kulturlager, 0,6 meter tjockt.

Lager av garveriavfall, slaktavfall och bark. I schaktets nedre del fanns en rustbäddskonstruktion, nivå 205,13 m.ö.h som vilade på dylager. I botten av schaktet fanns torv.

Fynd nr 50–54: 1 spik, 1 skärva fönsterglas; 1 skärva porslin, 1 kritpipefragment, 1 skärva yngre rödgods.


FIGUR 50. Profildokumentation. Vaxblekaregatan. SR 53.


FIGUR 51. Profildokumentation. Västanå 371. SR 42.

Västanå 371

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
42 A, B, C, D	23, 24, 25, 26	N 6391454,9 E 498161,23

Schakt för fjärrvärme. Bredd 1,8 meter, djup 1,8 meter.

A) Profil 23, längd 0,6 meter. Ca 0,2 meter tjockt kulturlager av myllhaltig sand.

B) Profil 24, längd 0,6 meter. Nuvarande markyta, 207,36 m.ö.h. Nivå där opåverkade lager bedömdes vidta 206,43 m.ö.h.

Två markyteskikt, 0,1 respektive 0,15 meter tjocka lager.

C) Profil 25, längd 1,5 meter. Nuvarande markyta 207,92 m.ö.h. Nivå för orörda lager ej fastställt.

Urschaktat ned till schaktets botten. Kulturlager saknades. Påförda omrörda lager.

D) Profil 26, längd 0,8 meter. Kulturlager, avsatt markyta, 0,2 meter tjockt lager.

FIGUR 52. Profildokumentation. Västanå 372. SR 59.


Västanå 372

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
59		N 6391572,93 E 498135,4

Profil, längd 1 meter. Nuvarande markyta 206,91 m.ö.h.

Nivå där opåverkade lager bedömdes vidta 205,45 m.ö.h.

Kulturlager, ursprunglig nivå, vegetationsskikt, mylla, lagret var ca 0,15 meter tjockt.

Västerlånggatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
40 a, b, c, d, e	13, 14, 15, 16	N 6391504,97 E 498232,4

Schakt för fjärrvärme.

a) Profil 13 skiss. Kulturlager, ler-/humusblandad sand, 0,9 meter tjockt lager.

b) Profil 14, skiss. Stentrumma, uppbyggd av flata sidostenar och en locksten, ca tidigt 1900-tal. Troligen för avledning av dagvatten.

c) Profil 15, skiss. Stenpackning/grundmur.

d) Profil 16, skiss. Stentrumma, samma som b.

e) Västerlånggatan utmed kvarteret Bryggaren (ej markerad i FIGUR 53). Allmän beskrivning: Följande stratigrafi iaktogs som även bedömdes vara generellt giltig längs hela kvarteret. Under asfalt vidtog 0,55 meter tjockt lager krossgrus, under detta 0,15 meter tjockt lager av hård fingrusig myllhaltig sand och med inslag av kolfragment. Lagret utgjorde troligen en äldre markyta. Därunder vidtog ett 0,6 meter tjockt fyllnadslager av myllhaltig sand.

Generell observation.

Ett schakt upptogs i Västerlånggatans västra sida ca 0,5 meter öster om trottoarkant. I schaktväggarna kunde utläsas följande: Under asfalt vidtog 0,55 meter tjockt lager av krossgrus. Under detta ett 0,15 meter tjockt lager av mörkt brunrå hård fingrusig myllhaltig fin sand med kolfragment, vilket tolkades som en äldre markyta. Därunder vidtog ett 0,6 meter tjockt fyllnadslager, mörkgrå myllhaltig sand med sten, tegelfragment, kol och multnade trärester. Lagren bedömdes som generell för den del av Västerlånggatan där schakt för fjärrvärmeledning drogs.


FIGUR 53. Profildokumentation. Västerlånggatan. SR 40.


FIGUR 54. Profildokumentation. Åängen. SR 54.

Åängen

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
54		N 6391665,73 E 498386,52

Schakt för fjärrvärme. 2 meter bred, 1 meter djup.

Profilsnitt. Nuvarande marknivå 207,75 m.ö.h. Nivå där opåverkade lager, bedömdes vidta 205,53 m.ö.h. (moränlera).

Två markyteskikt 0,1 meter tjocka lager samt 0,2 meter tjockt lager med bl.a. tegelflis och kol.


FIGUR 55. Profildokumentation. Österlånggatan. SR 55.

Österlånggatan

Stadsarkeologiskt Register SR	Profil nr	Läge SWEREF 99 TM
55		N 6391665,73 E 498386,52

Profilsnitt. Schakt för fjärrvärme.

Profil, längd 0,6 meter. Nuvarande markyta, 208,02 m.ö.h. Nivå där opåverkade lager bedömdes vidta 206,77 m.ö.h.

0,7 meter tjockt kulturlager i form av brandlager. I schaktbotten framkom torv.

Resultat

Schaktbredd 1–2 meter och schaktdjup ca 1–1,2 meter under dagens markyta begränsade givet möjligheterna att arkeologiskt undersöka utbredning och djup på jordlager relaterade till kulturlager samt anläggningar. Dokumentationen representerade och får representera riktlinjer för kommande arkeologiska insatser.

Profildokumentationerna beskriver huvudsakligen morän och grusig sand i stadsområdets högre partier med lerinslag i bottenskikt. I lägre partier och närmare ån vidtar lerigare och fuktigare lager med inslag av svåmlager, torv, dy och lera vilka här och var dessutom har fyllts ut. I Bymarksområdet består jordlagren mestadels sand och grus, dock med inslag av sankmark som torv och lera i de lägre delarna, bland annat mot Eksjöån.

En för arkeologin källkritisk faktor att ta hänsyn till vid bedömning av kulturlagens karaktär och vad de representerar är att schaktkontrollen till stora delar berört gatumark vilken i norra delen av Eksjö representerar en stadsplan som till stora delar är oförändrad sedan äldsta kända stadsplanen upprättad 1696, (1699, 1703) vilken avspeglar stadens bebyggelsemönster från att staden flyttats hit efter den brand som drabbade staden år 1567.

Kulturlagren i gatumarken är inom den norra äldre stadsdelen ensartad och uppvisar inga andra bebyggelse lämningar av urban karaktär än just gatumark eftersom dessa till synes aldrig bebyggts eller nyttjats för andra ändamål från det att stadsbebyggelse uppfördes här under 1500-talets senare del. Möjligen har gatumarken här och var nyttjats för depositioner, men spåren därifrån är svåra att fastställa. Däremot har flera gatunivåer urskiljts med mellanliggande utfyllnadslager i takt med att markytan höjts. Vidare fanns givetvis möjligheter att påträffa preurbana och/eller förhistoriska lämningar men inga sådana kunde påvisas. Den äldsta stadsplanen från slutet på 1600-talet representerar som helhet det bebyggelsemönster staden erhöll från dess nyuppförande på dess nya plats efter branden år 1567 och stämmer i hög grad mot dagens vad gäller norra gamla stadsdelen.

Södra delen av stadsområdet reglerades efter att det eldhärjades 1856. För det avbrända området upprättades en ny rätvinklig stadsplan med förändrade kvartersbildningar och gatusträckningar. De arkeologiska observationerna i gatorna på söder kom därmed att beröra tomtmark som ingått i den gamla stadsplanen och här konstaterades bebyggelse lämningar i gatumark, bland annat flera husgrunder och minst en brunn i Nybrogatan (SR 37) i Södra Storgatan (SR 39), vilka troligen härrörde från 1700-tal och 1800-talets förra hälft, d.v.s. från stadsbebyggelsen innan området eldhärjades vid stadsbranden 1856. I flera av schakten i södra stadsdelen fanns också tydliga lämningar av branden år 1856 i form av brandlager och raseringslager.

Spår av metallhantverk, kopparbearbetning, framkom i Jungfrugatan där fynd av kopparklipp och bronsslag framkom. Vidare framkom garveriafall i Vaxblekaregatan.

Fynd

Fyndmaterialet omfattar 68 fyndnummer. Merparten av fynden består av yngre rödgodsskärvor från krukor, grytor, fat och skålar. Framförallt rör det sig om keramik som härrör från 1800-talets förra hälft med något enstaka äldre inslag. Spår av dekor finns i skärvor från fat och skålar, vanligen i form av traditionell cirkeldecor i vitlerengobe. Vidare finns ben från trefotsgrutor. Övrig keramik är kärlskärvor av fajans och flintgods samt en skärva av stengods. Vad gäller det sistnämnda rör det sig om en skärva till krus av Westerswaldtyp. Vidare framkom skärvor från sentida glaskärl.

Bland byggnadsmaterial finns skärvor av taktegel och byggnadstegel, samt kakelfragment, varav några med spår av sekundär förslagning och enstaka skärvor av gröntonat fönsterglas.

Ett fyndnummer representeras av läder samt två fyndnummer med textilfragment vilka utgjordes av rester från tillskärning av grönfärgad ulltyg vävt i kyperteknik. Enstaka fynd av kritpipor framkom, i form av kritpipeskaft, varav ett är dekorerat med streckdecor.

Metallföremålen representeras av spik och hantverksavfall i form av kopparklipp samt slag, eventuellt bronsslag.

Merparten av föremålen är lagerrelaterade och/eller relaterat till gatuschakt. Flera av föremålen är brandskadade troligen i samband med branden 1856.

Förslag på framtida frågeställningar utifrån aktuellt projekt

För framtida insatser i gatumark kan följande frågeställningar vara aktuella vid gatuschaktningar. Finns indikationer på äldre vägstråk än de som anlades vid stadens anläggande 1568? Vilka bebyggelse-spår finns från staden före branden 1568 i södra stadsdelen. I Bykvarnsområdet - finns spår av medeltida vägar? Finns preurbana aktiviteter? Finns äldre brolämnigar, rustbäddar eller kavelbroar i anslutning till Eksjöån?


FIGUR 57. Arkeologiska observationer vid fjärrvärmeschaktningar (rödmarkerat) inom södra stadsdelen och inom det medeltida stadsområdet med bl.a. Fargärdet (brunstreckat), jämför FIGUR 6. Nummer efter Stadsarkeologiskt Register (SR).


FIGUR 58. Arkeologiska observationer vid fjärrvärmeschaktningar (rödmarkerat) ungefärligt skalanpassat mot karta Eksjö stad med omgivningar år 1666. Nummer efter Stadsarkeologiskt Register (SR). Infälld markering och text "Fargärdet" samt infälld N-pil. Skala 1:10 000.


FIGUR 59. Modern stadskarta med arkeologiska observationer, fjärrvärmeschaktningar (rödmarkerat) ungefärligt skalanspassat mot karta Eksjö stad med omgivning år 1666. Nummer efter Stadsarkeologiskt Register (SR). Infälld markering och text "Fargärdet" samt infälld N-pil. Skala 1:10 000.

Sammanfattning

Under åren 1978–1982 genomförde Jönköpings läns museum kontroll i samband med schaktningsarbeten för fjärrvärme inom centrala Eksjö. Till största delen berörde schaktningsarbetena gatumark. De arkeologiska insatserna bestod i att undersöka och dokumentera kulturlager och lämningar från den gamla staden Eksjö samt om möjligt fastställa tidigare aktivitetsspår. Ytterligare aspekter vid undersökningarna var att visa kulturlagerstrukturer samt bedöma översta nivå för opåverkade lager. Den fältarkeologiska dokumentationen av fjärrvärmeschakten utgörs i huvudsak av sektionsritningar (profiler) där ett urval redovisas i föreliggande rapport vilken är upprättad i katalogform och redovisar den arkeologiska dokumentationen efter gatu- och kvartersnamn.

I södra stadsdelen framkom bebyggelselämningar som brunn, husgrunder, trägolvs konstruktioner och fundament som ingick i stadens bebyggelse före branden 1856 innan södra stadsdelen omreglerades.

Appendix

Eksjöoriginalet "Krokodilen" Nordström

Med anledning av den påträffade underjordiska avloppstrumman i Vattentorget, SR 61, återges här en berättelse ur boken *Gamla Eksjöoriginal* (Paulsson 2012) gällande förfarandet av stadens avloppsrensning.

I Eksjö fanns förr en man vid Nordström, "Krokodilen" kallad. Han skötte bland annat rengöringen av stadens stora kloaktrumma vilken han lär ha rengjort på följande sätt. Nordström anordnade en träsläde som var formad efter trumman. I släden fästes en lång lina som löpte genom hela trumman till utloppet i ån. I änden på linan spändes ett par hästar vilka långsamt drog Nordström genom trumman, en underjordisk färd på omkring 700 meter. Under färden rensades trumman genom att kloaksörjan fördes framför släden ut till avloppstrummans mynning, där sörjan förmodligen hamnade i Eksjöån. När rengöringen var klar sägs Nordström ha varit nerkletad till oigenkännlighet. Han lär dock aldrig ha visat tecken på att det oglamorösa arbetet bekom honom. Han tömde också cementkistorna vid lasarettet på så kallat "blandat avfall". Ingen kunde utstå den stanken, utom Nordström.

– Sådan var "Krokodilen", som människa så olik andra.


FIGUR 60. Underjordisk avloppstrumma i sten med valv (SR 61) skymtar i schaktväggen under Logotype och trä planket där trumman avskurits för markarbeten. Trumman har lett vidare åt Eksjöån. Männe denna som "Krokodilen" Nordström rensade?

Index Stadsarkeologiskt Register

SR 34.....	Bondegränd
SR 35.....	Jungfrugatan
SR 36.....	Köpmangatan
SR 37.....	Nybrogatan
SR 38.....	Södra Kyrkogatan
SR 39.....	Södra Storgatan
SR 40.....	Västerlånggatan
SR 41.....	Kv Almen (Broarpsvägen)
SR 42.....	Västanå 371
SR 43.....	Broarpsvägen
SR 44.....	Bykvarnsgatan
SR 45.....	Lunden
SR 47.....	Skomakaregränd
SR 48.....	Sofieholmsgatan
SR 50.....	Södra Kyrkogatan
SR 51.....	Traktörsgränd
SR 52.....	Vaxblekaren 9
SR 53.....	Vaxblekargatan
SR 54.....	Åängen
SR 55.....	Österlånggatan
SR 56.....	Norra Storgatan
SR 57.....	Nygatan
SR 58.....	Tingsgatan
SR 59.....	Västanå 372
SR 60.....	Eksjö kyrka
SR 61.....	Vattentorget (f.d.)

Administrativa uppgifter

Länsstyrelsens dnr: 11.399-2124-78. Beslutsdatum
1978-06-09; 11.391-1200-
79. Beslutsdatum 1979-06-
01.

Jönköpings läns museums dnr: 995/1978; 769/1979

Beställare: Eksjö Kommun

Rapport: Linnea Kallerskog

Fältansvarig: Tomas Areslätt, Klas Börjesson

Fältpersonal: Tomas Areslätt, Klas Börjesson,
..... Tore Artelius

Fältarbetstid: 1978-1982

Län: Jönköpings län

Kommun: Eksjö kommun

Socken: Eksjö socken

Församling Eksjö församling

Koordinater: N: 6391198 E: 498214

Koordinatsystem: RT R 06 2,5 gon V 63:-1 och
SWEREF 99 TM

Fornlämningsnummer: RAÅ Eksjö 134:1

Fornlämningstyp: Stadslager

Tidsperiod: Medeltid och 1600-1800-tal

Negativ nr: LXIV

Fynd nr: 1-68

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Agertz, J. 1992. *Eksjö i norra Småland. Namnet och lokalerna*. Eksjö stads historia 1:1. Taberg.
- Agertz, J. 2008. *Om ortnamn i Jönköpings län*. Småländska Kulturbilder. Värnamo.
- Kallerskog, L. 1984. *Eksjö*. RAÄ/SHM Rapport Medeltidsstaden 65. Göteborg.
- Kallerskog, L. och Røjder, I. 2014. *StadsGIS Jönköping, Eksjö*. Utvecklingsprojektet Arkeologiskt GIS för Jönköping och Eksjö. RAÄ Jönköping 50:1 och RAÄ Eksjö 134:1, Jönköpings och Eksjö kommuner, Jönköpings län. Jönköpings läns museum. Arkeologisk rapport 2014:09.
- Kinnander, R. 1961. *Smålands runinskrifter*. Andra häftet. Jönköpings läns och Kalmar läns runinskrifter. Uppsala.
- Larsson, S. 2000. *Stadens dolda kulturskikt*. Lundaarkeologins förutsättningar och förståelsehorisonter uttryckt genom praxis för källmaterialsproduktion 1890-1990. Archaeologica Lundensia. Investigations de antiqvitatibus urbis Lundae. IX. Lund.
- Paulsson, L. (Red). 2012 (2:a utgåvan). *Gamla Eksjöoriginal*. Paul M Johanssons berättelser sammanställda av Laurentii Gille i Eksjö. TRT Estland.
- Rannsakingar efter antikviteter*. 1992. Red Ståhle. C.I. och Stahre N-G. Uddevalla.

Arkiv

- Jönköpings läns museum. *Antikvarisk-topografiskt arkiv*.
- F-Topo*. Databas över ortnamn i Jönköpings län. Jan Agertz.
- Riksantikvarieämbetets fornminnesregister (RAÄ), FMIS, Fornsök:
<http://www.fmis.raa.se/cocoon/fornsok/search.html>

Kartunderlag

Lantmäteriet. ArkivSök. www.lantmateriet.se :

Lantmäterimyndigheternas arkiv:

- Geometrisk avmätning. Eksjö stads ägor. Upprättad år 1698 av Jonas Duker. Akt 0686k-3.
- Geometrisk avmätning. Eksjö stads kvarter. 1703 (1699,1696). Akt 0686k-4.

Lantmäteristyrelsens arkiv

- Geometrisk avmätning. Eksjö stads kvarter. 1699 (1696,1703). Upprättad av Jonas Petersson Duker. Akt E29-1:5.
- Geometrisk avmätning. Eksjö stads ägor. 1703. Akt E29-1:2.
- Geometrisk avmätning. Eksjö stads ägor (södra delen). 1703 (1696, 1699). Akt E29-1:7.
- Karta över Eksjö stad. 1798. Upprättad av Anders Chytraeus. Akt E29-1:15.

Fyndförteckning

Fnr	Gata	Sakord	Ant ex	Frågm.	Ant fragm.	Material	Mått mm	Vikt gram	Profil/Lager	Nivå m.ö.h.	Beskrivning	Fyndomst.
1	Nybrogatan	Kakel	6	F	7	Kakel		409	P2/L2	209,35/209,24	Brandskadade, delvis förslaggade kakelfragment. En skärva täckt med blyglasyr. (Utgallrad)	
2	Nybrogatan	Oid	1	F	1	Glas?		41	P2/L2	209,35/209,24	Förslaggat, grönt.	
3	Nybrogatan	Spik	1	H		Järn	l:105	11	P2/L2	209,35/209,24		
4	Nybrogatan	Kärl, skärva	1	F	1	Ker Bill	t:4	2	P6/L9,11	206,58	Invändigt mörkgrön blyglasyr med vågbandsdekor i vitlerengobe	
5	Nybrogatan	Fat, mynningsskärva	1	F	1	Ker Bill	t:7	14	P6/L5,8	206,73	Invändigt vågbandsdekor samt vitlerengoberade fält, transparent glasyr.	
6	Nybrogatan	Fat, skärva	1	F	1	Ker Bill	t:5	5	P6/L4	206,80	Insidan brun och dekor av piplera, transparent blyglasyr. Usidan drejförar.	
7	Nybrogatan	Skål, mynningsskärvor	1	F	2	Ker Bill	t:4-5	10	P6/L9	206,62/206,60	Insidan täckt med grön knotttrig blyglasyr. Vitlerdekor.	
8	S Kyrkogatan	Kruka, hank- och mynningsskärva	1	F	2	Ker Bill	t:7	128	P9/L3	207,60/207,40	Bandhänkel (horisontell) med hålkälad utsida. Inv. heltäckande grön blyglasyr. Rekonstruerad ursprunglig mynningsdiam: ca 180 mm.	
9	S Kyrkogatan	Krus, mynningsskärva	1	F	1	Ker CII	d:28; t:5	29	P9/L3	207,6/207,4	Gråvit godsfärg. Del av hals och mynning med avbruten vertikal hänkel. Utvändigt transparent saltglasyr med mörkblå fläckvisa inslag. Westerwaldtyp.	
10	S Kyrkogatan	Kritpipa, skaft	-	F	6	Piplera	l:24-42; di:6-10	15	P9/L3	-		
11	S Kyrkogatan	Kärl	1	F	1	Ker CII	t:3	2			Heltäckande svart blyglasyr. (Utgallrad)	Lösfynd
12	Jungfrugatan	Kärl	1	F	1		t:6	5		208,00	På insidan syns spår av grön knotttrig blyglasyr. Utsidan sotig, drejförar.	
13	Jungfrugatan	Kärl, bottenskarva	1	F	1	Glas	h:38	13		208,00	Facetterad bottenrand. Recent. (Utgallrad)	
14	Jungfrugatan	Kärl	1	F	1	Ker Bill	t:6	2		207,98	Delvis täck med piplera. (Utgallrad)	
15	Jungfrugatan	Stylus?	1	H		Skiffer	l:32; t:4-5	1		207,98	6-sidigt långsmalt, med spetsade ändar.	
16	Jungfrugatan	Slagg	4			Cu		44		207,98	Spår av kopparoxid. Lila-grön, partiell glasig yta.	

Fnr	Gata	Sakord	Ant ex	Fragm.	Ant fragm	Material	Mått mm	Vikt gram	Profil/Lager	Nivå m.ö.h.	Beskrivning	Fyndomst.
17	Jungfrugatan	Textil		F	3	Ull	120x65-94x85			207,99	Tuskafthindning. Spillbitar från tillskärning. Grönt.	
18	Jungfrugatan	Hantverksavfall	3			Cu-leg	t:1	2		207,99	Kopparklipp.	
19	Jungfrugatan	Oid		F	2	Läder				207,99	Två läderbitar 210x60 resp 115x45 mm. Sömhål längs långsidorna.	
20	Jungfrugatan	Textil		F	1	Ull	125x57			207,99	Tuskafthindning. Spillbit från tillskärning. Grönt.	
21	Jungfrugatan	Kruka, mynningsskärva	1	F	1	Ker CII	t:8	50		208,10	Invändigt är stänkt av brun blyglasyr. Utsidan oglaserad. Rekonstruerad ursprunglig mynningsdiam: Ca 160 mm.	
22	S Storgatan	Fat, mynningsskärva	2	F	2	Flintgods	t:6	72	P20/L6	208,35-207,90	Brandskadat, förslagat. En skärva med vegetativ dekor längs kanten.	
23	S Storgatan	Kakel	1	F	1	Ker BII		38	P20/L6	208,35-207,90	Skärva av rumpkakel.	
24	S Storgatan	Fönsterglas	1	F	1	Glas	t:2	2	P20/L6	208,35-207,90	Svag grön ton.	
25	S Storgatan	Kärl, hank	1	F	1	Ker BII	t:10, b:34	31	P20/L6	208,35-207,90	Hank med hållkålad utsida. Delvis reduktionsbränt. Oglaserat.	
26	S Storgatan	Fat	1	F	1	Ker BII	t:6	15	P20/L6	208,35-207,90	Del av brätte. Vegetativt piplerdekor täckt med blyglasyr samt grönglaserade punkter på insidan.	
27	S Storgatan	Kärl	1	F	1	Ker BII	t:7	13	P20/L6	208,35-207,90	Insidan täckt med knotttrig blyglasyr, ev sekundärt smält.	
28	S Storgatan	Kritpipa, skaft	1	F	1	Piplera	l:72; d:9	7	P20/L6	208,35-207,90		
29	Bondegränd	Kruka, bukskärva	1	F	1	Ker BII	t:6	20			Invändigt heltäckande brun-svart blyglasyr. Utsidan mörkbrun heltäckande blyglasyr.	Lösfynd
30	Bondegränd	Slagg	1			Tegel?		19			Glasig grå-lila yta.	Lösfynd
31	Bondegränd	Kärl	1	F	1	Ker BII	t:6	12			På insidan är heltäckande brun-svart melerad blyglasyr.	Lösfynd
32	Bondegränd	Kärl	1	F	1	Fajans	t:2	1			Utv. Blå blomdekor	Lösfynd
33	Bondegränd	Kritpipa, skaft	1	F	1	Piplera	l:26; t:7	2				Lösfynd
34	Bondegränd	Butelj	1	F	1	Glas		10			Grönt.	Lösfynd
35	Bondegränd	Kärl	1	F	1	Ker BII	t:5	12			Sliten blyglasyr på insidan.	Lösfynd
36	Bondegränd	Fat, mynningsskärva	1	F	1	Flintgods		5			Vegetativ dekor på insidan.	Lösfynd

Fnr	Gata	Sakord	Ant ex	Fragm.	Ant fragm	Material	Mått mm	Vikt gram	Profil/Lager	Nivå m.ö.h.	Beskrivning	fyndomst.
37	Bondegränd	Fönsterglas	1	F	1	Glas		1			Smältrand. Glaspest.	Lösfynd
38	Bondegränd	Skål, botten-skärva	1	F	1	Ker Bll	t:4-8	40			Invändigt heltäckande grön blyglasyr. Ingen glasyr på utsidan.	Lösfynd
39	Bondegränd	Trebensgryta, ben	1	D	1	Ker Bll	l:37; di:21-35	28			Avbruten. Oglaserad.	Lösfynd
40	Bondegränd	Kritpipa, skaft	1	F	1	Piplera	l:52; di:9	6				Lösfynd
41	Bondegränd	Kritpipa, skaft	-	F	3	Piplera	l:23-81; di:8-9	13	Profil 22			Lösfynd
42	Köpmangatan	Kakel	1	F	1	Kakel		91			Del av rump. Delvis täckt av blyglasyr, förslaggad.	Lösfynd
43	Köpmangatan	Spik	1	H		Järn	l:80	6	P34/L7,8	207,25-207,0		
44	Köpmangatan	Kakel	2	F	2	Kakel	t:7-8	54	P34/L7,8	207,25-207,0	Skärvor med blyglasyr på vitlerengobe. Grov kornig yta, ev misslyckad bränning.	
45	Köpmangatan	Utgår										
46	Köpmangatan	Slagg	1			Tegel		17	P34/L7,8	207,25-207,0	Glasig yta. Troligen förslaggat tegel.	
47	Broarpsvägen/sofholmogatan	Kärl	1	F	2	Ker Bll	t:2-3	4			Utvändigt heltäckande brun-svart blyglasyr. (Utgallrad)	Lösfynd
48		Kärl	2	F	2	Glas	t:2-3	5			Ofärgat glas. Recent.	Lösfynd
49	Bykvarnsgatan, åbron	Bult?	1	H		Järn	l:123; b:11-15	108			Rektangulärt tvärsnitt, avsmalnande spets.	
50	Vaxblekargatan	Spik	1	H		Järn	l:88	9	P52/L6	206,0-205,92		
51	Vaxblekargatan	Fönsterglas		F	2	Glas	t:1-2	7	P52/L11	205,5-205-30	Två sammansmälta skärvor. Grönt. Glaspest.	
52	Vaxblekargatan	Kärl, botten-skärva	1	F	1	Porslin	t:2-3	17	P52/L13	205,3-204,96	Bottendiam: 50 mm. (Utgallrad)	
53	Vaxblekargatan	Kritpipa, skaft	-	F	2	Piplera	l:35; di:7	4	P52/L13	205,3-204,96	Ett skaffragment dekorerat med streckdekor.	
54	Vaxblekargatan	Kruka, mynnings-skärva	1	F	1	Ker Bll	t:5-10	44	P52/L17	204,9-204,65	Invändigt täckt med blyglasyr med knottig yta, grönfäckt mot brun botten. Sotig på utsidan och drefårar. Godset delvis reduktionsbränt.	
55	Broarpsvägen/sofholmogatan	Skaft?	1	D		Tenn?	l:115; b:4-13; t:3	13	P29/L5	209,82-209,44	Långsmalt, i ena änden tillplattat med spår av dekor/inskrift.	
56	Vaxblekargatan	Skål, botten-skärva	1	F	1	Ker Bll	t:8; h:76	86	P52/L13	205,3-204,96	Invändigt grön cirkel- och vågbandsdekor samt prickar mot brun botten. Blyglasyr. Utvändigt oglaserad.	F3

Fnr	Gata	Sakord	Ant ex	Fragm.	Ant fragm	Material	Mått mm	Vikt gram	Profil/Lager	Nivå m.ö.h.	Beskrivning	Fyndomst.
57	Österlånggatan	Taktegel	1	F	1	Bränd lera	t:15	226			Skärva av enkupigt taktegel. (Utgallrad)	Lösfynd
58	Österlånggatan	Trebensgryta, ben	1	F	1	Ker Bill	l:55; d:15-40	54			Komplett ben till trefotsryta.	Lösfynd
59	Österlånggatan	Skål, mynningskärva	1	F	1	Ker Bill	t:5	18			Invändigt och utvändigt heltäckande vitlerengobe täckt med transparent blyglasyr. Utvändigt vågbandsdekor (brun) och gröna fläckar.	Lösfynd
60	Sofieholmsgatan?	Slagg	1			Järn		273	P28			
61	Sofieholmsgatan	Tegel	3	F	3	Bränd lera	t:9; br:14	3729	P 28		Tegelstensfragment. (Utgallrad)	
62		Skål, bottenskärva	1	F	1	Porslin	t:4; br:ca 50	16			Eldpåverkad. Smält glasyr.	
63		Fat, bottenskärva	1	F	1	Ker Bill	t:7; h:24	53			Invändigt cirkeldekor i vitlera mot brun botten. Heltäckande blyglasyr. Drejförar på utsidan.	
64		Trebensgryta, ben	1	F	1	Ker Bill	l:50	25				
65		Skål, mynningsbottenskärva	1	F	1	Ker Bill	t:5; h:36	17			Invändigt heltäckande grön blyglasyr. Spår av dekor i vitlera. Utvändigt bottendiameter rekonstruerad till ca 50 mm. Mynningsdiameter rekonstruerad till ca 100 mm.	
66		Kakel	1	F	2	Bränd lera	t:ca 6	94			Utgallrad	
67	S Storgatan	Mynt	1	D	1	Cu		10			1/2 skilling (1802-1830). Eldpåverkad. Delvis smält.	Lösfynd
68	S Storgatan	Mynt	1	H	1	Cu	t:1; d:20	2	P20		1/2 skilling (1802).	Lösfynd

Under åren 1978–1982 genomförde Jönköpings läns museum arkeologisk kontroll i samband med schaktningsarbeten för fjärrvärme inom centrala Eksjö. Rapporten redovisar den omfattande dokumentation som utfördes i form av jordlagerprofiler samt dokumentation av de bebyggelse lämningar som påträffades i schakten. Till största delen berörde schaktningsarbetena gatumark.

I södra stadsdelen framkom bebyggelse lämningar som en brunn, husgrunder, trägolvs konstruktioner och fundament. Lämningarna kunde knytas till stadens bebyggelse före branden 1856 innan södra stadsdelen omreglerades.