

JENS HEIMDAHL & ÅDEL VESTBÖ FRANZÉN

Tyska madens gröna rum

Specialstudier till den arkeologiska undersökningen
i kvarteret Diplomaten

Tyska madens gröna rum

JENS HEIMDAHL & ÅDEL VESTBÖ FRANZÉN

Tyska madens gröna rum

Specialstudier till den arkeologiska undersökningen
i kvarteret Diplomaten, RAÄ 50, Jönköpings stad

JÖNKÖPINGS LÄNS MUSEUM
Arkeologisk rapport 2009:41

Jönköpings äldre stadsområde, fornlämning RAÄ 50. Den medeltida staden väster om hamnkanalen, stormaktstidens i öster.

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

Grafisk form & omslag: Anna Stålhammar
Omslagsbild: Hector Loffmans nivelleringskarta från 1658
Illustration kapitelvinjetter: Jens Heimdahl
Foton, kapitel 2: Jens Heimdahl

Utdrag ur tryckta och à jourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur allmänt kartmaterial från Lantmäteriet, medgivande MS2007/04833, samt
enligt tillstånd från Krigsarkivet, KrA dnr. 422-2009/01255.

© JÖNKÖPINGS LÄNS MUSEUM 2009

ISBN: 978-91-85692-78-1

ISSN: 1103-4076

Tryck: Fälth & Hässler, Värnamo 2009

Innehåll

CLAES PETERSSON & ANN-MARIE NORDMAN	
1. Tyska madens gröna rum – inledning	7
Bakgrund	8
Undersökning	8
JENS HEIMDAHL	
2. Geoarkeologiska analyser av stratigrafi och växtmakrofossil från kvarteret Diplomaten, Jönköping	11
Bakgrund och syfte	12
Metod och källkritik	12
Fältmetoder 12 Laborativa analysmetoder 13 Ekologiska analyser 13 Källkritik 13	
Resultat	14
Diskussion	14
Kvarteret Diplomatens geologi – kulturlager 14 Kvarterets miljöutveckling 14 Djurhållning 19	
Odling 22 Insamling av vilda bär 29 Matrester 31	
ÅDEL VESTBÖ FRANZÉN	
3. Diplomaten och kålgårdarna	
En studie av markanvändningen i kålgårdsområdet mellan 1611 och 1850 utifrån det äldre kartmaterialet	37
Inledning	38
De tidiga plankartorna	38
Stadsplanskissen från 1611	39
1625 års karta	39
En karta från 1658	39
Kartan från 1674	41
Kartan från 1688	42
Väderkvarnen, dammarna och Blekholmen	43
Ofullbordade planer och fysiska barriärer	44
Konceptkartan från 1696	45
Fanns det bebyggelse inom kålgårdsområdet?	47
Stadskartan från 1696	48
1745–1749	49
Jönköpings stads belägenhet år 1758	49
Jonas Carl Linnerhielms akvarell	51
Montelins karta från 1819	51
Stadskartan från 1855	52
Sammanfattande tolkning	53

CLAES PETERSSON & ANN-MARIE NORDMAN	
4. Tyska madens gröna rum – en sammanfattning.....	55
Bakgrund.....	56
Gearkeologi.....	57
Kartor och kulturgeografi.....	58
Slutord.....	59
Referenser.....	61
Litteratur.....	61
Otryckta källor.....	62
Muntliga uppgifter.....	62
Kartor.....	62
BILAGA. Artlista.....	63

KAPITEL 1.

Tyska madens gröna rum
– inledning

Bakgrund

Tyska maden är en mytomspunnen stadsdel i Jönköping. Namnet kan härledas till de vävare och andra textilhantverkare som tilldelades tomter och hus i området kring 1620. De hade värvats i Tyskland för att med sin expertis medverka i uppbyggnaden av stadens klädesfaktori, *Vantmakeriet*. Satsningen, som genomfördes med kronans stöd, avsåg att förse krigsmakt och myndigheter med goda ylletyger av inhemsk tillverkning (JSH II:79 ff). Under drygt tre decennier fungerade alltså två strategiskt viktiga faktorier i Jönköping – vapenfaktori, sedermera Huskvarna Gevärsfaktori, var det andra. Denna inriktning på produktion för kronans och framförallt då militärens behov satte under lång tid sin prägel på stadens liv. Inte minst bidrog det stora inslaget av invandrade hantverkare. Denna grupp bör ha utgjort så mycket som 10 % av stadens totala invånarantal under 1600-talets första hälft (jfr. Karlson 2004:20).

Trots detta är *Vantmakeriets* existens idag närmast bortglömd. Medan stadens andra manufaktursatsning överlevde kriser och omstruktureringar för att efterhand utvecklas till en världskänd industrikoncern (HVA), lades klädesproduktionen ner redan i slutet av 1650-talet. Det medförde också att minnet av en grupp människor som på många vis hade utgjort en god parallell till bruksorternas valloner så sakta bleknade bort. Jönköping kom att förknippas med en vapenproduktion som flyttades till grannstaden Huskvarna, med tung industri, med pappersbruk, tändstickor och fläkttillverkning. Att staden också för en tid varit ett innovationscenter för svensk textilproduktion glömdes. Den rollen övertogs på sikt istället av Borås, ytterligare en av de städer som grundats under Gustav II Adolfs regeringstid.

Efter att faktorierna lagts ner utvecklades stadsdelen *Tyska maden* mot att bli ett mer ordinärt hantverksområde, där ett flertal yrken fanns representerade. Olika former av metall-, skinn- och trähantering verkar dock ha dominerat. Under 1700-talet tillkom krukmakeri och kakelugnstillverkning i kvarteret Diplomaten (Stilborg 2008). Områdets status under frihetstiden kan närmast beskrivas som typisk för denna typ av bebyggelse. Här bodde och verkade en arbetande befolkning som utan att på något vis kunna ses som förmögna, inte heller tillhörde stadens fattigaste skikt.

Efter en förödande stadsbrand 1790 ändrades förhållandena. Återuppbyggnaden tog tid och genomfördes dessutom ofullständigt inom delar av området. På de

tomter som inte bebyggts på grund av översvämningar och problem med dränering och som till viss del utnyttjats till köksodling, blev nu inslaget av odlingslotter för en tid ännu större. Samtidigt medförde den allmänna samhällsomvandlingen under 1800-talet med inflyttning, industrialisering och proletarisering att *Tyska maden* utvecklades mot att bli en fattigstadsdel präglad av trångboddhet, förfall och sociala konflikter. Detta får också sägas vara en vanlig bild av området bland äldre Jönköpingsbor. Ett förflutet med kungliga satsningar, avancerat hantverk och ett internationellt präglat stadsliv har därigenom fått vika för skildringar som inte står Lubbe Nordströms klassiska bilder av Fattigsverige efter (Ericsson 2006:40).

När det gäller att förändra och nyansera sentida uppfattningar om *Tyska maden* får vi i hög grad lita till arkeologin, eftersom det skriftliga källmaterialet ofta visat sig vara ofullständigt och svårtolkat för denna del av Jönköping. Läns museet har företagit stora undersökningar i området alltsedan tidigt 1980-tal (se Stibéus 2008). Faktiskt i en sådan omfattning att den sista kvarvarande större ytan med sammanhängande kulturlager och huslämningar grävdes ut år 2007 – kvarteret Diplomaten, ämnet för denna skrift. Att en hel stadsdel blivit föremål för arkeologiska undersökningar är närmast unikt i Sverige. Dessutom rör det sig om kvarter som karaktäriseras av ypperliga bevaringsförhållanden för organiska material. Viktigast är emellertid den historia som rymts inom dessa lämningar; berättelser om hur storskaliga initiativ och samhällsförändringar påverkat såväl stadens som den enskilda människans liv. Och – hur processer och reformer som initierats under stormaktstiden fortfarande kan beröra vår tillvaro.

Undersökning

Med allt detta i åtanke kom diskussionerna om hur man bäst skulle närma sig ett arkeologiskt objekt som kvarteret Diplomaten att bli både komplicerade och långdragna. Problemen var både ekonomiska och vetenskapliga. Orsaken till exploateringen var kommunens önskemål om att uppföra ett så kallat ABM-hus, ett annex till det befintliga museet och stadsbiblioteket, inom en del av kvarteret. Resten av ytan skulle upptas av ett parkeringshus, i sig ett led i genomförandet av det så kallade Atollenprojektet. Den föreslagna exploateringsytan var stor; den omfattade ca 3000 m² och innehöll ett tiotal äldre tomter som skulle komma att beröras i

olika utsträckning. En arkeologisk undersökning i en sådan miljö, med komplex stratigrafi och kulturlagerdjup på upp till 2 meter, skulle bli både komplicerad och dyrbar att genomföra.

Därför gällde det att redan från början välja lämpliga metoder och strategier som både var lämpliga ur ekonomisk och vetenskaplig synvinkel. Dessutom fanns tidsramar visavi det kommande byggprojektet som inte fick överskridas. Resultatet blev en personalintensiv undersökning som med omfattande maskinstöd utfördes av Jönköpings läns museum från maj till december 2007. De arkeologiska insatserna genomfördes med utnyttjande av modern inmätningsteknik, konsekvent metalldetektering och andra lämpliga hjälpmedel. Dessutom inkallades en lång rad externa sakkunniga för att hjälpa till i projektet. Genom dendrokronologiska analyser, utförda av Hans Linderson vid Nationella Laboratoriet för Vedanatomi och Dendrokronologi, Lunds Universitet, kunde olika faser av det äldsta stadsskedet dateras exakt till år och säsong (Linderson 2008). Det omfattande materialet från keramik- och kakelugnstillverkningen bearbetades av Ole Stilborg, KFL, Lunds universitet (Stilborg 2008). Senare har även Torbjörn Brorsson, Kontoret för Keramiska Studier, arbetat med den importerade keramiken (Brorsson 2009). Dessutom har vi från projektets sida vid behov kontaktat en lång rad forskare och institutioner som på olika sätt varit oss behjälpliga i arbetet och visat stort intresse för de resultat som efterhand framkommit.

När allt material sammanställs har det emellertid visat sig att två av de specialstudier som utförts i anslutning till projekt kvarteret Diplomaten borde ges utrymme i en separat volym, precis som redan skett med keramikmaterialet. Det gäller den geoarkeologiska analys som utfördes av Jens Heimdahl och den kulturgeografiska studie som genomfördes av Ådel Vestbö Franzén. Tillsammans bildar de en väl fungerande helhet, eftersom läsaren kan göra sig en detaljerad bild av den kulturpräglade naturmiljö som existerade i och kring staden. Frågor kring hur området såg ut innan stadsflyttningen, kring själva stadsbyggnadsprocessen, markutnyttjade, olika typer av odling, insamling av foder och matvanor blir belysta. I tillägg till de mer konkreta resultaten berörs även företeelser som har att göra med kulturella preferenser, med kunskap om olika växters egenskaper, om oväntade importvaror och mycket annat.

Överhuvudtaget lyfts åtskilliga aspekter på stadslivet i Jönköping fram i dessa specialstudier; företeelser som ald-

rig tidigare kunnat behandlas utifrån arkeologiska material. Därmed finns också ett allmänt intresse för resultaten och det är vår förhoppning att uppsatserna skall kunna läsas och utnyttjas under lång tid. Dels som ett arbetsmaterial i samband med framtida undersökningar i Jönköping. Dels av alla som har ett intresse för stadsliv och tillvarons villkor i det tidigmoderna Sverige!

KAPITEL 2.
Geoarkeologiska
analyser av stratigrafi
och växtmakrofossil från
kvarteret Diplomaten,
Jönköping

Bakgrund och syfte

Under de arkeologiska slutundersökningarna av lämningarna i kvarteret Diplomaten i Jönköping 2007 genomfördes ett tvärvetenskapligt geoarkeologiskt samarbete i fält. Samarbetet innefattade stratigrafisk analys av geologiska bildningar och kulturlagren i undersökningsområdet, samt makroskopisk analys av jordprover med fokus på botaniska lämningar. Preliminära analyser utfördes under fältarbetet juni–december 2007, laborativa makroskopiska analyser genomfördes januari–juli 2008.

De strata som förekommer i kvarteret Diplomaten har formats av kulturella, geologiska och biologiska processer. För att kunna tolka den tidiga miljön, det tidiga markutnyttjandet och framväxten av staden krävs ett kombinerat perspektiv av arkeologi, geologi och biologi.

Utgrävningen av kvarteret Diplomaten skedde därför under medverkan av såväl arkeologer som en kvartärgeolog/ paleoekolog. Vid sidan om stratigrafisk fälttolkning har växtmakrofossilanalys använts som huvudsaklig metod. Målsättningen var att samla in data för en tolkning av platsens arkeologi och miljöhistoria och att sammanväva detta till en helhetsbild av områdets utveckling.

De övergripande frågeställningarna¹ har varit:

1. Den allmänna och storskaliga bilden av kvarterets och regionens miljöutveckling.
2. Särskilda frågor om enskilda arkeologiska anläggningar och deras funktion.
3. Den naturliga och kulturella utvecklingen i området före kvarteret Diplomatens tillkomst.

De stratigrafiska tolkningsresultaten av kulturlagren presenteras huvudsakligen integrerat i den arkeologiska rapporten, eftersom detta skedde som en integrerad del i fältarbetet. Resultaten och tolkningen av makrofossilanalyserna och de äldre geologiska bildningarna presenteras i denna tekniska rapport.

Metod och källkritik

Fältmetoder

De geoarkeologiska fältmetoderna och provtagningen följde principerna i Heimdahl *et al* 2005. Proverna floterades, våtsiktades och undersöktes direkt i fält så att kompletterade prover kunde tas om pilotprovet visade sig innehålla för lite material eller material av särskilt intresse. På detta

sätt blev sedimentinnehållet i lagren undersökt samtidigt som de grävdes ut, vilket var viktigt för den stratigrafiska diskussionen och tolkningen i fält. Omkring 230 prover preliminäranalyserades på detta sätt under den pågående utgrävningen.

Provernas volym låg i allmänhet, om inte materialbrist förelåg, kring 0,5 liter i jord, men i vissa fall när prover bedömdes som särskilt intressanta, eller fattiga på organiskt material, kompletterades volymen upp till 5 liter. Proverna togs i första hand ur vertikala sektioner där risken för kontamination av recenta material var minst och kontrollen av stratigrafin var säkrast. Annars skedde provtagningen genom att en utvald del av lagret skars bort som en orörd enhet och placerades i en tillslutbar plastpåse. När ett prov var taget floterades eller våtsiktades det direkt, eller lagrades tillfälligt i den upprättade fältarbetsboden till dess att flotering kunde ske. Flotering och våtsiktning genomfördes med hjälp av en plasthink och en sikt med masksidor på 0,25 mm. För prover med grövre material som pinnar och bark användes även siktar med grövre maskdiameter, 3 och 10 mm, för att göra provet lättare att genomsöka. Flotering gjordes i de fall proverna innehöll minerogent material av mellansandsfraktion eller större. Prover med finkornigt material räckte att våtsikta i sin helhet. Proceduren följde Wasylikowa 1986. Efter våtsiktning placerades proven i plastburkar med lock. Proverna preliminärbesiktigades omedelbart med hjälp av en stereolupp (×10–40) och förvarades sedan i burkar fyllda med vatten till dess att transport för vidare analys kunde ske.

Vid sidan om att underlätta den pågående fälttolkningen var målet med provtagningen att samla in och välja ut prover från olika kontexttyper som efter noggrannare laboratorieanalys kunde belysa olika aspekter av materialet. De olika kontexttyperna var: naturliga avsättningar innan stadens anläggande; djurhållning (till exempel fåhus); latriner/latrinavfall; fyllnadsmassor; lokala ogräsmiljöer (lokalfloren) samt odlingsjordar. Genom fälterfarenhet från preliminäranalyser av prover tagna ur renodlade kontexter underlättades identifieringen av blandade kontexter. Genom kunskap om typiska karaktärsarter för innehållet i dyngan i de lokala fåhusen blev det till exempel lättare att känna igen när dynga förekom i andra sammanhang genom närvaron av dessa karaktärsarter. Ytterligare prover prioriterades för laboratorieanalys eftersom de visat sig innehålla enstaka material av särskilt intresse, till exempel sädeskorn eller andra odlingsväxter.

Totalt valdes 59 prover ut för noggrannare laboratorieanalyser. Varje prov undersöktes med målet att samla

1. Som presenterade i projektbeskrivningen till Länsstyrelsen 2007-02-21

in tillräckligt stor mängd data för en välunderbyggd ekologisk analys av makrofossilinnehållet. Detta innebar i praktiken en strävan att identifiera minst 300 fröer/frukter per prov. Vissa prover kom dock att innehålla material av betydligt mindre omfattning, i synnerhet de prover som valts ut på grund av förekomst av enstaka intressanta arter.

Laborativa analysmetoder

Prover som inte var tillräckligt rena våtsiktades på nytt i ljummet vatten. Analysen av de insamlade proverna genomfördes med hjälp av stereomikroskop (förstoring $\times 6-100$). Vissa genomskinliga frön och frukter med karakteristisk cellstruktur undersöktes under mikroskop med genomfallande ljus ($\times 100-1000$). Makroskopiskt material (här avses även slagg, mollusker, ben och artefakter) plockades ut med fjäderpincett, bestämdes och sorterades i mindre vattenfyllda burkar med lock.

Bestämningsarbetet skedde till stor del med hjälp av referenssamlingar. Som bestämningslitteratur användes Anderberg 1998, Bejerink 1976, Berggren 1969 & 1981, Jacomet *et al.*, 1989, Jacomet 1987, Katz *et al.* 1965, Körber-Grohne 1964 & 1991 och Schoch *et al.* 1988.

Kvantifieringen av frön/frukter skedde genom räkning där summan frön/frukter avrundades uppåt till närmsta heltal. Fragmenterade rester hanterades för sig och uppskattades kvantitativt. Särskild notering gjordes om fröna/frukterna var bevarade som subfossil eller om de bevarats genom förkolning. Det fragmenterade materialet i proverna som inte var fröer och frukter kvantifierades enligt en relativ skala 1-3, där 1 innebär förekomst av enstaka fragment (ca 1-10) i hela provet. 2 innebär att materialet är vanligt – att det hittas i de flesta genomletningar av de teskedsstora subsamlingar som gjorts. 3 innebär att materialet är så vanligt att de kan sägas vara ett av de dominerande materialen i provet och man hittar det var man än tittar.

Ekologiska analyser

De ekologiska analyserna och grupperingssystemen baserar sig främst på Grime *et al.* 1988, Ellenberg *et al.* 1991, Mossberg *et al.* 1992, på noteringar i Den virtuella floran (Anderberg 2008) samt egna iakttagelser i fält. På detta sätt har både grupperingssystem där en växt kopplas ihop med ett visst typhabitat (hierarkiskt system) och system där den antas kunna trivas på ett flertal olika habitat (heterarkiskt system) använts. De olika habitaterna var:

- Ängar och betesmarker (indelad i torr och fuktig typ)
- Ruderatmark och åker
- Näringsrik ruderatmark
- Torrbacke/klippor
- Skog/lund
- Strandkant
- Vattenväxter

Träd, större buskar, odlade, importerade och insamlade växter hanterades för sig. Denna indelning låg till grund för att skapa enklare diagram över de olika provernas ekologiska signatur. På detta sätt kunde signalen från olika typhabitat avläsas i proverna och deras sammansättning blev lättare att avläsa, framförallt med avseende på signalen från ängs- och betesmark (från dynga eller foderrester) och signalen från områdets lokala flora.

Källkritik

Vid sidan av missbedömningar vid identifiering av frön/frukter är den svåraste felkällan i dessa fall kopplingen mellan den faktiska vegetation som vuxit på platsen och de spår den lämnat efter sig. Representationen för det faktiska växtsamhällets sammansättning är inte alltid tillförlitligt återspeglad i makrofossilerna. Aspekterna på detta problem är flera. Olika växter sätter olika mängd frön/frukter som sprids på olika sätt olika långt ifrån moderplantan. Skilda arter har varierande motståndskraft och bevaras därför inte lika väl subfossilt eller i förkolnat skick. Detta kan i sin tur leda till att endast mycket motståndskraftiga fröer bevaras i omlagrat material, vilket i sin tur leder till över- respektive underrepresentation av vissa arter. Olika makrofossil är olika lätta att finna beroende på storlek, form och färg och olika sediment är olika lätt analyserade. I några typer av sediment kan man till exempel tänka sig att frön inom ett visst storleksintervall bevaras särskilt lätt.

Analysen av makrofossil har också samma typer av felkällor som den arkeologiska analysen. Fyndmaterialet är underställt de kulturellt relaterade strukturerna som rått i området och gett upphov till lämningen. På detta sätt kan makrofossilens sammansättning ha påverkats av kulturella faktorer, som till exempel selektiv bortrensning av växter från vissa ytor, av insamlingstekniker, betesstrategier och avfallshantering.

För att komma till rätta med svårigheten att hitta vissa typer av frön har prover i flera fall genomletats i olika siktfraktioner, olika förstoringar och med ljus respektive svart bakgrund. Likaså har motståndskraftiga frön (främst från mällor) särskilt beaktats, varvid fröinnehållet i de fall där omlagringsrisken varit stor inte betraktats som mindre representativt för den lokala vegetationen.

Vad gäller kontamination från färskt material i form av moderna fröer kan felkällor i detta fall uteslutas. Dels var kontrollen här mycket noggrann och dels var de lätta att upptäcka i de fall då de ändå förekom. Detta eftersom färska frön/frukter skiljer sig från gamla.

Bevarandegraden för det organiska materialet från Diplomaten var inte homogen. På vissa platser fanns bevarade mark-/golvhorisonter som kompakterats och/eller bestod av finkornigt material. Dessa horisonter var stratigrafiskt väldefinierade och innehöll välbevarat organiskt material. I de fall där dessa horisonter begränsades av skarpa stratigrafiska kontakter mellan lager och inte innehöll spår av daggmack, antas innehållet i dem representera material som deponerats under den tid ytan varit exponerad. Det organiska materialet i dessa horisonter antas alltså ha ett högt källvärde när det gäller rekonstruktionen av miljön och aktiviteterna i kvarteret.

Vissa anläggningar, till exempel ugnar, innehöll bränt material. I dessa anläggningar förekom också i vissa fall färska rottrådar och bevarat organiskt obränt material. Detta material har betraktats som representativt för den miljö som uppstått i anläggningen efter att denna övergivits (postdepositionellt) och behandlas därför separat i analysen. I dessa anläggningar är det istället de brända växtresterna som utgör det primära källmaterialet vid en tolkning av anläggningens funktion.

Alla växtrester som utsatts för brand eller hetta bevaras inte genom förkolning. Detta gäller framförallt fröer med stort fettinnehåll eller ömtålig struktur (till exempel flockblomstriga växter). Fröer och frukter som bevaras genom förkolning har ofta en liten kvot i förhållandet mellan yta och volym (ex. sädeskorn) eller har hårda skal (ex. mål-lor). Av detta följer att växtmaterial som bevarats genom förkolning bara representerar en liten del av de växter som ursprungligen utsatts för hetta/brand.

Jorden i de prover som härhörde från odlingsjordar och i många utomhusmiljöer karakteriserades av så kallad ”smulstruktur” (*crumb-microstructure*) vilken uppstår när daggmackar är, eller har varit aktiva i jorden. Kokonger av daggmack hittades också i dessa prover, liksom fragment av rottrådar. Detta visar att materialet var omrört till följd av biologisk aktivitet och att färskt biologiskt material kan ha förts ner och blandats med de äldre arkeologiska lämningarna (jmf. Heimdahl 2004 & 2005). Att de stratigrafiska enheterna fortfarande var tydligt urskiljbara tyder på att den övervägande delen av materialet i dem varit *in situ* efter den ursprungliga depositionen. Större partiklar har sannolikt rubbats mindre än mindre partiklar till följd av maskarnas påverkan.

Resultat

Resultaten av analyserna redovisas i tabellform i Bilaga. Förkolnade fröer/frukter är markerade med en asterisk.

Diskussion

Diskussion och tolkning av resultaten presenteras tematiskt utifrån olika aspekter. Inledningsvis diskuteras uppbyggnaden av den lokala geologin, kulturlagren och de botaniska resterna i kvarteret generellt, varpå en kronologisk miljöutveckling skisseras. Därefter följer särskilda avsnitt som behandlar djurhållning, odling och spår av kosthållning. Av detta följer att innehållet i ett och samma prov ibland diskuteras under olika rubriker.

Kvarteret Diplomaten geologi – kulturlager

Den naturliga underliggande jordarten i Kvarteret Diplomaten består av en metertjock starrtorv som överlagrar sand och svallgrus. Över torven har man inledningsvis berett marken med sand varvat med ris, övervägande granris. Utfyllnaden av kvarteret har fortsatt efter att den tidigaste bebyggelsen etablerats och nyare lager av fyllnadssand har förts på efterhand. All sand i kvarteret har samma kornstorlek och rundningsgrad som de svallavlagringar som dominerar de lokala jordarterna, till exempel vid Vättens södra strand. Massorna består alltså av sand som hämtats lokalt, ibland omlagrad från äldre utfyllnader. Kvarterets jord är till stor del utblandad med organiskt material, främst i form av träspån och dynga. Vid sidan av det botaniska makroskopiska materialet, som denna analys främst handlar om, innehöll jorden också animaliskt och oorganiskt material. Denna typ av material har noterats i analysen och kvantifierats efter en grov skala (se ovan), eftersom de också utgör indikatorer på olika miljöer och aktiviteter.

Kvarterets miljöutveckling

Före staden

(PM 200282, 20028I, 3929I och 42590)

Det äldsta undersökta materialet (PM 200282) är hämtat ur svallgrus, beläget en halvmeter under sanden under starrtorven. Åldern på detta grus är okänd, men det är förmodligen avsatt vid sjöstrandkanten under bronsålder eller förromersk järnålder. Svallgruset innehöll rottrådar av vass (yngre än gruset), men också en hel del fragment av träkol som avsatts samtidigt med gruset. Träkol efter naturliga skogsbränder är inget ovanligt i markhorisonter på landbacken, men de är ovanligare i strandavlagringar.

När de förekommer i mängd som i detta fall är de ofta en följd av närhet till mänsklig aktivitet. Det är alltså rimligt att anta att denna förhistoriska sjöstrand varit regelbunden besökt av människor. I gruset hittades också säv och bergssyra. Säven har antagligen vuxit i vattenbrynet, medan bergssyran härstammar från torrare ängs- eller strandhedsområden uppåt land. Det är möjligt att bergssyrans förekomst i denna kontext visar att den sandiga miljön kring sjön utnyttjats för bete i förhistorisk tid.

Svallgruset ersattes av svallsandavlagringar. I denna nivå, +86,3 möh, påträffades en tallstubbe, ett träd vars död daterades till 20–180 e.Kr. (92 % sannolikhet 2σ , Poz-25002). Tallen har alltså grott på platsen kring Kristi födelse, vilket visar att området vid denna tid varit tillräckligt torrt för tall och inte drabbat av översvämningar. I sanden (PM 200281) förekom rottrådar av vass och starr som antagligen börjat växa där när området blev fuktigt igen (och tallen dog). Här fanns också ett par starrfrukter, men eftersom dessa inte kunnat bestämmas till art har inga slutsatser huruvida de indikerar torr eller fuktig miljö dragits. Däremot fanns bevarade dagmaskkonger i materialet vilket bekräftar att marken här varit torr under en period. I samband med att området vattendränktes

20–180 e.Kr. utvecklades starrstrandängar. I det äldsta skiktet av den starrtorv (PM 39291, 80 cm djup) som började bildas vid detta tillfälle fanns också spår av den föregående floran med inslag av blodrot och daggekåpa. Även dessa växter kan tolkas som spår av en äldre frisk betesmarksmiljö.

Starrfloran dominerade området de följande 1500 åren. Under denna period utvecklades den nära metertjocka (här 80 cm) starrtorv som utgjort kvarterets substrat. Tillväxten för denna torv var alltså grovt räknat 0,53 mm/år. Starrtorven var inte homogen, vilket visar att lokala miljöförändringar ägt rum under perioden. I torvens sandiga substrat (PM 200281) förekom vassrottrådar vilket kan tyda på att försumpningen av området inletts med en mycket blöt fas då översvämningar dominerat. Efter en tid försvann vassen (PM 39291) varefter starren börjat växa vilket tyder på torrare omständigheter. Vassbältet återkom dock med blötare förhållanden (PM 39291, på 60–40 cm djup) grovt räknat under folkvandringstid och vendeltid. Detta följdes åter av en torrare period med starrängar, ett tillstånd som ägt bestånd fram till 1500-talet. Från 1400-talet och de sista 200 åren fram till 1600-talets början (motsvarande de översta 15 centimetrarna torv) började olika typer av mossa

FIGUR 1. Torven domineras av olika typer av starr. Starren ger sig också tillkänna i rotfilten som är karaktäristisk för släktet.

konkurrera med starren. Det översta torvlagret är därför att betrakta som en blandtorv. Mossan är ett tecken på att en miljöförändring ägt rum under denna period, men det är svårt att avgöra vad denna miljöförändring bestått i. Inslag av andra växter som vattenklöver och säv kan indikera att området åter blivit fuktigare. Markytan karaktäriserades av tuvor och förekomsten av hinnkräftor visar att det troligtvis funnits permanenta vattensamlingar inom ytan.

På ett ställe i kvarterets syöstra hörn visade sig spår efter en grund täkt i torven. Man hade här skurit ut tuvor, sannolikt i syfte att använda som byggnadsmaterial. Dock kunde inget sådant material påträffas i lämningarna av kvarteret. Om torven använts lokalt så har materialet gått förlorat i någon fas av ombyggnation. Ett prov från täktens överyta (PM 42590) undersöktes i syfte att utröna huruvida denna täkt stått öppen länge innan fyllnadssanden påfördes. Om täkten var flera säsonger äldre än fyllnadssanden så kan en ny vegetation ha uppstått i den, och olika djur skulle ha kunnat utvecklas i de vattenpölar som bör ha bildats i täkten. Resultatet visar dock att detta prov inte på något sätt skiljer sig från de övriga prover som tagits i torvens översta skikt, vilket leder till slutsatsen att torvtäkten måste ha täckts över med sand så gott som omedelbart efter det att den tagits upp. Senare stratigrafiska observationer gör gällande att denna del av kvarteret var det område som sist blev täckt av fyllnadsmassor (Nordman & Pettersson 2009b:68).

*De första fyllnadsmassorna, omkring 1620–1630
(PM 7409, 32504 och 48630)*

De äldsta fyllnadsmassorna i kvarteret Diplomaten bestod av sand som i lager om 30–50 cm varvats med kapillärbrytande, decimetertjocka bäddar av huvudsakligen gran- men också tallris. Sanden var tillsynes ren; här och där med klumpig struktur som visade att den bestod av omgrävda massor. Från sanden finns tre prover, tagna på olika platser i kvarteret (PM 7409, 32504 och 48630). Som förväntat var dessa betydligt fattigare till sitt innehåll av organiskt material än de flesta undersökta kulturlager i kvarteret Diplomaten. Likväl innehöll proverna material som visade att sandens historia var mer komplex än om den hämtats ur en geologisk avlagring, till exempel på en strand eller i en grustäkt. Vid sidan om ett innehåll med dynga, träffis, bark och barr (som kan ha hamnat i sanden vid utläggandet av risbäddarna) förekom också material som är svårare att förklara som tillkommet under utläggandet; till exempel tegelfragment, djur och fiskben och ogräsfrön.

Bland ogräsfröerna märktes flera arter som senare blev vanliga i kvarteret, till exempel mallor, trampört och nässlor.

Däremot fanns ingen rotfilt, eller spår av någon markhorisont utbildad i närheten av de djupast liggande sandmassorna. Detta gör det troligt att dessa fröer inte är spår av lokal fröbank efter en flora som grott på platsen, utan att fröerna i sanden utgjort rester av omlagrad fröbank från en eller flera andra platser. Detta märktes tydligast i förekomsten av vissa ruderväxter som är främmande för den flora som senare kom att känneteckna kvarteret. Hit hör bland annat bolmört och sandnarv. Av totalt 66 identifierade bolmörtsfröer från kvarteret kom 62 från den äldsta fyllnadsmassan. Samtliga tre prover ur de äldsta fyllnadsmassorna innehöll bolmört, jämfört med endast tre av de övriga 200 proverna från kvarteret. Av 14 identifierade sandnarvsfröer kom sju från den äldsta fyllnadsmassan. Samtliga tre prover från fyllnadsmassan innehöll sandnarv; en art som bara förekom i fyra av de övriga 200 proverna från kvarteret. Gemensamt för dessa två arter är att de trivs i en torrare miljö än de flesta andra ogräs som senare kom att dominera i kvarteret. Det är därigenom inte omöjligt att både bolmört och sandnarv kan ha grott på vissa torrare platser också i kvarteret Diplomaten, till exempel på dumphögar, men de har i så fall inte alls varit lika vanliga som på den plats varifrån dumpmassorna ursprungligen hämtats.

De äldsta sandmassorna innehöll en del spår av dynga i form av ängs- och betesmarksväxter som starr och tåg. Med tanke på förekomsten av näringskrävande ruderväxter är det rimligt att anta att också denna dynga varit blandad i den mark varifrån sandmassorna hämtats. Detta faktum antyder att även fyllnadssandens ursprung varit en plats med stall och/ eller fåhus. Denna omlagrade dynga avhandlas mer ingående under kapitlet om djurhållning.

Materialet är i sig för fattigt för att säkert kunna jämföras med dyngan i kvarteret Diplomaten, möjligen kan man ana en större andel tågfrukter i dyngan från utfyllnadssanden. En stor andel tåg – i synnerhet vecketåg – tyder på dominans av dynga innehållande växter som härhör från en viss typ av hårt betad fuktäng med tågтуvor (Heimdahl 2005:36). Spår efter denna typ av tuvig betesmark verkar inte finnas representerad i det övriga arkeobotaniska materialet från kvarteret Diplomaten. Kreaturen, på den plats sanden hämtades från, betade alltså på andra marker än de djur som senare hölls i kvarteret Diplomatens egna gårdar.

Den sand som transporterats in till undersökningsområdet är således hämtad från en störd, sannolikt tätbefolkad miljö karaktäriserad av en näringsrik jordmån. Denna plats bör ha varit gödslad av trampande kreatur, men samtidigt betydligt torrare än kvarteret Diplomaten.

FIGUR 2. Av 66 identifierade bolmörtsfröer från Diplomaten kommer 62 från den äldsta fyllnadsmassan vilket visar att denna torrbacksväxt vuxit i det område sanden hämtats ifrån.

Utfyllnadsmassorna av sand har varvats med risbäddar (av främst gran) varifrån två prover analyserats (PM 7410 och 7411). Båda proverna innehöll stora mängder hinnkräfter, insekter och puppor vilket visar att risbäddarna blivit vattendränkta efter att de lagts ut. Vattnet har funnits kvar tillräckligt länge för att hinnkräfter skulle kunna utvecklas i vattensamlingarna och insekter hinna lägga ägg där. I ett av proverna fanns också spår av rötter som visar att det hunnit utbildas en rotfilt. I materialet ingick också väldiga mängder av fröer från tiggarranunkel, en ört som trivs på näringsrik fuktig sand. Det är troligt att just denna art, den första i kvarterets nya flora, har gett upphov till denna äldsta rotfilt. Antagandet bekräftas av innehållet i den tydligt utbildade rotfilt och markhorisont som identifierats i fyllnadssand som överlagrar de äldsta risbäddarna (PM 7194). Även här dominerar tiggarranunkeln, med 87 % av det totala antalet fröer. Det resterande materialet består till övervägande del av fröer vars sammansättning indikerar dynga.

Det finns således tydliga tecken på att arbetet med att bereda marken i kvarteret utförts i etapper, med flera avbrott dessemellan. Under dessa avbrott har vissa ytor stått öppna. Ursprungligen har de varit täckta med sand eller granris för att efterhand växa igen med ogräs, främst då tiggarranunkel. Tillsammans med förekomsten av hinnkräfter och insekter, vilka finns i samtliga prov från detta tidiga skede, antyder detta att miljön alltså varit mycket fuktig. I sanden och riset har det till och med bildats vattenpölar som stått öppna länge. Den väl utbildade rotfilten visar att delar av ytan stått öppen flera säsonger innan nya sandmassor förts på.

Förändringar i den lokala floran 1620–1900

I kvarterets lokala flora märks både förändringar och likheter mellan de olika perioderna. I princip samtliga lokala ogräs var relativt näringskrävande, vilket är typiskt för äldre stadsfloror. Likaså förekommer i alla perioder trampåliga växter (till exempel trampört och revsmörblomma).

De flesta prover från kvarteret är tagna i material avsatt under 1600-talet. Typiskt för lokalfloran under denna tid var den starka dominansen av växten tiggarranunkel. Denna finns i 77 % (20 av 26) av de prover som innehöll tio eller fler fröer. Artens fröer utgjorde totalt 48 % (1371 av 2837) av ruderväxtfröerna i materialet från denna period. Tiggarranunkeln trivs på genomfuktig sandmark, och dess dominans visar att kvarterets mark under denna period varit mycket fuktig. Arten skulle också ha kunnat härröra från dynga genom att den betats i fuktiga miljöer, men detta motsägs av att flera prover som inte innehöll spår av dynga i form av andra karaktärsarter ändå rymde stora mängder tiggarranunkel (till exempel PM 7410 och 7411, och 35357). Tiggarranunkeln minskade i det yngre materialet. Under 1700-talet var den fortfarande vanlig i lokalfloran, men utgjorde då bara 21 % av ruderväxtfröerna. I provmaterialet från 1800-talet har inga spår av arten hittats. En annan förändring märktes bland mållorna (huvudsakligen svinmålla), som hade en uppgång under 1700-talet. Från att ha utgjort 18 % av ruderväxtfröerna under 1600-talet ökade dess andel till 39 % under 1700-talet. Materialet från 1800-talet är alltför knappt för att en bra jämförelse ska kunna göras, men arten förefaller ha varit vanlig även under denna period.

Förändringen i tiggarranunkelns uppträdande i kvarteret leder till två tolkningar. Dels den höga grad av fuktighet som måste ha karaktäriserat miljön i områdets tidiga historia, då tiggarranunkeln är mycket fuktkrävande och trivs i ständigt vattendränkta miljöer som stundom översvämmas, till exempel flodbäddar. Dels tolkas artens minskning med tiden som ett tecken på områdets upptorkning. Om denna förändring av miljön, liksom artens försvinnande ur lokalfloran ägt rum successivt eller plötsligt är svårare att uttyda. Den extremt rika förekomsten av tiggarranunkel i de äldre kulturlagren gör att arten också kan förväntas dyka upp omlagrad i de yngre massorna. En koncentrerad förekomst till vissa bakgårdskontexter med ogräs (PM 31620 & 31621) kan tyda på att arten ändå funnits kvar i lokalfloran en bit in på 1700-talet och att dess minskning varit successiv och därmed kopplad till en gradvis upptorkning av kvarterets miljö. Områdets allt torrare förhållanden bekräftades också av förändringen i förekomst av vattenlevande djur som hinnkräftor (*Daphnia* sp.) och vilosporer av mossdjur (*Cristatella* sp.). Sådana fossil förekom i betydligt högre grad i lämningar från kvarterets tidiga skede än i det senare.

I sammanhanget är det intressant att notera den stora mängd granbarr som förekom i kulturlagren. Detta kan tolkas som att granris använts som marktäckare i gränder,

på gångar och gårdsplaner i syfte att bilda ett torrare underlag. Riset har antagligen bytts ut med jämna mellanrum, men barren ha fallit av och finns kvar i jorden.

Bland de mer extremt näringskrävande arterna (nässlor och blå-/rödmålla) märktes ingen egentlig skillnad mellan 1600- och 1700-talet. Marken har varit omblandad med dynga från lokalt hållna kreatur under bägge perioderna, och denna typ av växter utgjorde 10–20 % av fröerna under dessa århundraden.

Under 1600-talet förekom ett antal ogräs som verkar ha försvunnit från kvarteret under 1700-talet. Hit hör vildpersilja, åkerbinda och rödplister, vilka alla är typiska trädgårdsogräs. Möjligen kan detta tyda på en förändring av markanvändningen i kvarteret från 1600- till 1700-talet med en minskning av den lokala odlingen, men detta måste jämföras med de arkeologiska resultaten och de historiska noteringarna.

Förändring i renhållning?

Kulturlagren från Diplomaten följer det generella mönstret från stadskulturlager i så motto att det finns en tydlig fördelning av avfall i jorden, vilket tolkas som spår efter reglerad renhållning. Kvarterets avfall har alltså hanterats enligt vissa mönster. Latriner, utmockad dynga från fåhus och matavfall har tömts på särskilda platser, i allmänhet utanför staden. Ibland har det återanvänts inom kvarteret. Hantverksavfall verkar i större utsträckning ha hanterats inom tomtgränserna.

Det går också att se förändringar i kvarterets renhållning mellan 1600 och 1700-talet vad gäller latrinavfall, vilket jag vill ge två exempel på:

- För det första i existensen av latrinfyllningen i den vret, daterad 1635–1650, som sannolikt tillhört en fastighet ägd av en tysk skraddare. Volymen av avföring (och det säsongsvarierande innehållet i denna avföring) i vreten antyder att detta inte är en engångsföreteelse, utan något som skett vid flera tillfällen. Jag tolkar företeelsen att latrin tömts i mellanrummet mellan husen som resultatet av en brist på fungerande system för latrinhantering. I normala fall borde man ha transporterat latrinernas innehåll ut ur staden. Med tanke på de spår av välstånd som anas i det aktuella hushållet är just avsaknaden på avfallshantering anmärkningsvärd. En intressant fråga är vad orsakerna till detta kan ha varit. Berodde det till exempel på en kulturskillnad (att man var van vid ett annat system från kontinenten?), eller på diskriminering (de som tömde latrinerna kanske underlät att tömma

tyskarnas dass?), eller kanske i ett tillfälligt systemfel? Latrinavfallet i vreten kan också tolkas som att den värvade textilhantverkaren till skillnad från kvarterets senare inneånare inte bedrev odling i kvarteret. Denna hypotes faller emellertid på förekomsten av fröer från odlingsväxter där fröet inte äts i just detta avfall (kål, sallad, libsticka etc.), något som indikerar en samtida odling av dessa växter lokalt. Det förefaller därför troligare att denne skraddare haft en annan syn på avfallet såsom otjänligt som gödning i ett trädgårdsland.

- För det andra finns det flera exempel från 1600-talslämningarna på jord som innehöll små mängder latrinrester² (PM 42501, 48635, 7192, 16179, 31812 och 52181), medan sådana helt saknades i 1700-talslämningarna där latrinavfall bara hittats i träspannar. Detta förhållande kan tolkas på två sätt. Det ena är att latrinhanteringen generellt sett var mer effektiv under 1700-talet än 1600-talet och att kvarterets invånare då och då under 1600-talet tömde nattkärlens innehåll lokalt. Detta förslag förefaller dock märkligt eftersom spåren var så pass utspridda. Om man regelbundet tömt sin latrin inom den egna tomten, bör man rimligtvis ha gjort det på en härtill avsedd plats, till exempel i den form vi hittar avfallet i den ovan nämnda vreten. En mer rimlig tolkning är att istället förklara dessa utspridda rester under 1600-talet som fragment av ett system där man använt latrinavfallet till gödning för egna lokala odlingar. Detta skulle förklara den höga fragmenteringen.

Frågan om träd

Växte det träd i Jönköpings gamla stadsmiljö? Frågan kan ställas, eftersom frön av vårtbjörk och lönn förekom i fyra av de undersökta proverna (PM 19006, 31620, 44116 och 8811). Materialet kommer från 1630-tal, tidigt 1700-tal och sent 1800-tal. Det är svårt att förklara fröerna på annat sätt än de härstammar från lokalt växande träd. Omgivningarna söder om kvarteret kännetecknades av fuktiga och sannolikt trädlösa starrängar, och trä transporterades in i staden i avkostat skick. Möjligen kan man tänka sig att björkfröer kommit in i staden genom att man hanterat björkris som byggnadsmaterial i samband med att träden satte frö. Det kan också tänkas att man hanterat björkris i dekorativt syfte. Däremot är det svårare att förklara lönnfrukten som härstammande från något annat än ett lokalt växande träd,

2. Här räknas latrinavfall som förekomst av minst två olika arter från olika biotoper vars fröer äts och passerar tarmkanalen.

eftersom dess kvistar och ris sannolikt inte använts på samma sätt som björkens. Möjligen kan lönnris ha hanterats som foder, men detta förefaller också lite märkligt i en miljö omgiven av så rikt fodermaterial i våtmarkerna.

Vi ska minnas att trä- och bränsleåtgången i en stad vid denna tid var mycket stor. Träd som växte inom det tätbebyggda området betraktades sannolikt som attraktiva att hugga ner till ved eller byggnadsmaterial. Varför högs i så fall inte alla träd ner? Fick vissa träd växa upp av estetiska skäl? En lönn som vuxit inne i Jönköping under det tidiga 1600-talet kan mycket väl ha varit odlad som prydnadssträd i en privat eller offentlig miljö. Den kan till exempel vara ett spår av en allé eller parkanläggning.

Frågan om träd i Jönköping får knappast sitt slutgiltiga svar genom det sparsamma innehållet i proverna från Diplomaten, men materialet väcker onekligen frågor som berör stadens offentliga och privata estetik och därmed dess reglering av vad som fick huggas ner och inte.

Djurhållning

Spåren av dynga³ i kvarteret Diplomaten var, liksom i de flesta stadskulturlager från denna tid, ständigt närvarande då nästan all jord innehöll fragment av denna avfallstyp. I en miljö där man håller djur är det en självklar följd att markskiktet med tiden blir dyngblandat. Detta kan undvikas med hårda markbeläggningar, men eftersom detta förstör djurens klövar var den mesta av marken inte stenlagd där man regelbundet höll och drev djur.

Dyngan i kvarteret innehöll spår av växter från två miljöer, dels ängar där man slagit foder för vintern och dels olika typer av betesmarker som varit i bruk under sommar och höst. Det är rimligt att anta att dyngan i utomhus liggande markskikt huvudsakligen hörhär från djur som fått sin föda genom bete. Detta eftersom marken är mjuk och tjälfri under sommar och höst när bete är möjligt. På samma sätt bör vi rimligen kunna anta att den övervägande delen av den dynga som hittas i fåhus, eller i sammanhang som visar att materialet legat i fåhus⁴, huvudsakligen producerats under vinter och tidig vår när fodret utgjorts av slaget vinterfoder som hämtats från omgivningens ängar.

3. Här avses avföring från kreatur eller hästar. Avföring från får och getter är av ett slag som oftare behåller sin form och knappast skulle hittas i den typ av dynga vi påträffade i kvarteret Diplomaten.

4. Här avses fyndkontexter där ängsväxter hittats blandat med material som tolkas ha utgjort golvbeläggning i stall och fåhus, t.ex. vitmossa och granris. Även träfis och bark kan ha använts som golvbeläggning, men denna typ av material är så vanlig att det är vanligare dra slutsatser om dess tafonomi utanför slutna fåhuskontexter.

Fähus

(PM 36834; 31812; 6399; 13432 och 48579, 35357)

I Diplomaten hittades flera hus som på grund av sin konstruktion, genom fyndmaterial och makroskopiskt innehåll i golvlagret tolkades som fähus eller stall. Därtill visade sig flera träspannar och nedgrävda behållare innehålla spår av dynga blandat med golvmaterial från fähus. Följande resonemang grundar sig på sex prover ur sådana miljöer (PM 36834; 31812; 6399; 13432 och 48579, 35357).

Gemensamt för dessa prover är en extremt stor koncentration av makrobotaniskt material (inte sällan omkring 5000–8000 fröer/dl.) samt en dominans av strå- och blad- delar av örter, det vill säga huvudbeståndsdelen i dynga. Dessutom förekom vitmossa och granbarr i samtliga kontexter vilket tolkats som spår av stallströ. Det rika innehållet av träspån och bark visar att också sådant material har använts på golven i fähusen. I ett fall (PM 19007) fanns spår av att ett fähus brunnit, vilket inneburit att en del slaget foder fanns kvar i delvis förkolnad form. Detta fynd utgör en kontrollreferens till den dynga som hittades på fähusens golv, eftersom dyngan på golvet bör ha bildats när djuren ätit liknande foder. Det är dock viktigt att inse att vi också kan förvänta oss en skillnad med tanke på fyndens olika bevarandeförhållanden.

Innehållet i de båda proverna visar att lämningarna huvudsakligen utgjordes av samma beståndsdelar, något som också bekräftades av artinnehållet i gruppen örter (till exempel fackelblomster, blodrot och bergssyra). De

skilde sig emellertid åt i proportion, främst genom att den brända dyngan innehöll betydligt mer gräs. Detta är något som med stor säkerhet beror på skillnader i bevarandeförhållanden då det är välkänt att många gräsfrukter bevaras och identifieras lättare i bränt tillstånd. Det fanns dock vissa markanta artskillnader mellan det brända fodret och dyngan på golvet. Till exempel innehöll golvdyngan arter som brunört och daggekåpa vilka inte förekom i fodret. Denna skillnad förklaras genom att de specifika arternas är kortväxta och trivs på betesmark, vilket alltså visar att golvdyngan till viss del innehöll spår av sommar/höstdynga, men uppenbarligen till mindre del. Fähusen har alltså använts även under denna period av året, om än inte lika regelbundet.

Betesmarker och ängar

Som konstaterats ovan finns alltså ett fynd av hö (PM19007) vilket låter oss urskilja en viss ängstyp. Till sammans med dynga från fähusen kan detta material ge en bild av vilken sorts ängar som använts för att vinterutfodra kvarterets djur. Dessa miljöer har uppenbarligen dominerats av fuktängar med en flora av halvgräs och gräs, samt ett begränsat inslag av örter som blodrot, gökört och fackelblomster. Miljön liknar på många sätt den starrkärrsmiljö som föregick kvarteret och det är fullt möjligt att den bestod av de fuktmarker som bredde ut sig i söder längs Munksjöns stränder. Därtill verkar man också ha utnyttjat torrare marker som dominerats av bergssyra med inslag av

DIAGRAM 1. Jämförelse mellan artinnehåll i det brända höet (vänster) och dyngan (höger) på golvet i samma fähus. Skillnaderna är små och beror på provernas olika bevarandeförhållanden (höet är bränt). Likheterna visar att det slagna fodret inhämtats från samma biotop som djuren betat: strandängarna kring Munksjön.

till exempel grässtjärneblomma. Detta kan både tolkas som separata ängar, skilda från fuktängarna, eller som torrare delar av fuktängarna. Här kan nämnas de holmar som låg ute i kärrmarkerna och som avbildas i det äldre kartmaterialet (Vestbö Franzén, denna volym s. 40).

Det är svårt att skilja ut betesmarken ur materialet, sannolikt för att man hållit bete och brukat ängsmark inom samma miljötyp – strandängar dominerade av starr. Regelbundet dyker mer specifika betesmarksörter upp (till exempel daggekåpa, brunört, blåsuga, ärenpris etc.), men bilden domineras alltid av starr. Dyngan i kvarteret Diplomaten är alltså väldigt enhetlig; samma arter och typer återkommer gång på gång. Det verkar som att Munksjöns stränder och de fuktiga markerna mellan sjöarna både använts som betesmark och ängar, något som också bekräftas av kartmaterialet (Vestbö Franzén, denna volym s. 41–42). Det är möjligt att man utnyttjat dessa tillgångar på ett kollektivt eller gemensamt sätt.

Främmande betesmarker och ängar

(PM 48579, 48635, 7409, 32504 och 48630)

Det enhetliga mönstret för djurutfodringen i kvarteret gör det visserligen svårt att skilja ut hagen från ängen, men desto tydligare sticker främmande inslag ut. I tre provkontexter fanns dynga som skilde ut sig och som därför är värd att notera.

I ett prov (PM 48579) dominerade tåg (främst vecketåg) nästan hälften av materialet. Denna typ av tåg betas inte av djuren och står ibland kvar som tuvor i kortbetade hagar. Ändå hamnar frukterna i rikliga mängder i djurens dynga eftersom de fastnar på den betade vegetationen. Mönstret är mycket typiskt för denna typ av betesmark. Av den i övrigt ringa tågmängden i dyngan från Diplomaten att döma har inte denna betesmiljö funnits i närheten i någon större utsträckning (jmf. Heimdahl 2005). Detta gör att provet ifråga sticker ut som något främmande. Vad beror detta på? Har innehavaren till detta fähus haft tillgång till helt andra betesmarker än övriga invånare i kvarteret? Har djur från andra områden av någon anledning samlats här?

Det skulle kunna vara aktuellt för till exempel en slaktare, djurhandlare, smed eller liknade yrkesmän. Alternativt skulle stallet kunna ha utnyttjats för gästande djur. Intressant i sammanhanget var att denna dynga antagligen också var lik den dynga som omlagrats från slottsområdet (se nedan).

Det tydligaste exemplet på främmande dynga återfanns i kvarterets tidigaste uppbyggnadsfas, det vill säga i de tramphorisonter som utbildats under arbetet med att markbereda området med sand och ris. PM 48635 kom från en sådan horisont och innehållet i denna dynga skilde sig radikalt från dyngan i kvarteret. Provet dominerades till två tredjedelar av de karaktäristiska fröerna från slamkrypa, en decimeterhög växt som trivs på blöta lerstränder och åkanter, men som idag är sällsynt i Sverige. Resten av provet bestod till övervägande del av vecketåg. Eftersom slamkrypan helt saknas i materialet från kvarterets djurhållning kan vi dra slutsatsen att den inte vuxit på Jönköpings betesmarker (vilket inte heller är förväntat). Den kan inte heller ha vuxit längs Vätterstranden, eftersom den botten- eller strandtyp där slamkrypan trivs inte förekommer i anslutning till stadsområdet. (Se bild på nästa sida.)

Om vi identifierar de närliggande områden där slamkrypa kan ha vuxit, bör vi också kunna ringa in ett antal platser varifrån bönder som kört sand från slottet till kvarteret Diplomaten rekryterats. Den närmaste kända nutida växtplatsen är Landsjön, 8 km norr om Huskvarna (Strand 2006:10ff), men lokalen är möjligen alltför avlägsen för att vara aktuell i detta fall. Emellertid visar förekomsten att arten finns i regionen även idag. Marker som innehåller denna miljötyp är numera ovanliga kring Jönköping. Om vi hypotetiskt utgår från att kronan för transportarbetet rekryterade arbetskraft bland bönder inom en omkrets av 5 km från staden, kan vi med hjälp av SGU:s jordartskartor (Svantesson 1984 & Hildén 1991) ringa in några intressanta områden där slamkrypan kan ha betats, eller där vatten med slamkrypefröer kan ha druckits av dragdjuren. Områden med leriga och siltiga sediment ligger/låg längs meandrande vattendrag söder om staden.

Område	Avstånd till slottet	Avstånd till Diplomaten
Junebäck eller Junebäcksdalen	300 m V -1500 m SV	1500 m V-2500 m SV
Strömbergsbäckens dalgång eller sjön söder om denna	2500-3000 m SO	2000-3000 m S
Tabergsåns dalgång och Lillåns dalgång	1500->5000 m S och SSO	2500->5000 m SO

TABELL 1. Troliga områden inom 5 km omkrets varifrån dragdjur, utnyttjade i masstransporterna till kvarteret Diplomaten betat. Urval sorterat efter närhet till arbetsområdet mellan slottet och Diplomaten. (Källor för namn på vattendrag: Ekonomiska kartan, 7E0a Ljungarum, och 7E1a Jönköping. Första ed. 1954).

FIGUR 3. Fröer av slamkrypa dominerade dynga som avsatts i den äldsta fyllnadssanden. Dragdjuren som drog ut vagnar med sand till kvarteret Diplomaten hade betat på leriga och översvämmade sjö- eller åstränder.

Resultaten visar alltså att de inkallade böndernas djur kan ha betat på områden kring Junebäcksdalen (till exempel Torpa, Bäckalyckan, Junegården); Strömbergsbäcken (Ljungarum) eller möjligen Tabergsåns/ Lillåns dalgångar (till exempel Gräshagen, Tokarp, Kättilstorp, Råslätt).

Proverna från de äldsta sandmassorna (PM 7409, 32504 och 48630) vilka omlagrats från slottsområdet, innehöll fragmentariska spår av dynga i form av ängs- och betesmarksväxter som starr och tåg. Materialet är för fattigt för att säkert jämföras med dyngan i kvarteret Diplomaten, men det är tydligt att andelen tågfrukter är betydligt större i denna äldre omlagrade dynga. Kreaturen från den plats där sanden hämtades betade alltså på i en miljö som liknande den vi finner spår av i PM 48579 ovan.

Odling

Två typer av odlingsspår påträffades i kvarteret: spår efter den regionala odlingen i form av spannmål, samt spår efter lokalodling i form av mindre täppor i själva kvarteret.

Spannmål, tröskning och åkerbruk

Fynden av spannmål inom kvarteret är mycket fåtaliga. I de 230 undersökta proverna hittades endast 22 sädeskorn, vilket innebär en koncentration på ungefär ett sädeskorn på 15 liter jord, vilket är att betrakta som lite för ett stads-kvarter.⁵ Tillsammans med de fyra sädeskorn som hittades

5. Detta kan jämföras med koncentrationen från andra stadsundersökningar. Kvarteret Druvan, Karlstad: 1 sädeskorn per 3 dl; Kvarteret Konstantinopel,

DIAGRAM 2. Fördelningen av sädeslag mellan de 26 sädeskornen som påträffades i kvarteret Diplomaten under för- och slutundersökningarna. Sädesfynden i kvarterets kulturlager var mycket fåtaliga.

på förundersökningen (Heimdahl 2006) blir summan 26. Normalt sett hittas säd i förkolnad form och utgör rester av matlagning. I detta fall var åtta av sädeskornen oförkolnade och hittades i en latrin, vilket innebär att de inte är spår av matlagning. Ser vi bara till de förkolnade sädeskornen så är koncentrationen naturligtvis ännu mindre, endast ett sädeskorn per 24 liter. Den ringa förekomsten av säd som spår av matlagning talar antagligen för att kvarteret inte bör betraktas som i första hand ett bostadskvarter i normal mening. Det har funnits hushåll här, men mycket av kvarterets yta har antagligen tagit upp av verkstäder och byggnader i vilka man inte lagar mat. Detta förhållande bidrar till den sparsamma förekomsten av säd.

Utifrån de fåtaliga sädeskornen går det inte att dra alltför höga växlar på sädens sammansättning, men vi kan ändå undersöka ungefär vartåt det pekar. Fördelningen mellan sädeslagen presenteras i diagrammet ovan. Råg dominerar bilden följt av en nästan lika stor andel korn (skalkorn); därefter följt av havre och vete (brödvete). Det är värt att notera att vete var ett betydligt dyrare sädeslag än de andra och kan betraktas som exklusivt. I urbana sammanhang är vete ofta representerat i högre grad än på landsbygden där arten ofta saknas helt. I detta speciella fall är emellertid veteandelen stor; kanske något större

Norrköping: 1 sädeskorn per 8 dl; Linköpingsgatan, Skänninge: 1 sädeskorn per l. Ett extremt exempel är Lundströms plats i Jönköping där den undersökta jorden har en koncentration på >1 sädeskorn per cl.

än i flera motsvarande urbana sammanhang. Råg och havre är intressanta, därför att odling av dessa sädeslag enligt historiska källor under denna tid karakteriserade olika landsändar. Rågen dominerade i öst (Mälardalen, östra Östergötland och Småland), medan havren dominerat de västsvenska landskapen och Värmland (Myrdal 1999 och Lejonhufvud 2001). I Jönköping skulle alltså andelen råg och havre, om än lite halsbrytande, kunna indikera vilken landsände man haft mest kontakter och handel med eller influenser ifrån. Stadens strategiska läge i en brytningspunkt mellan öst och väst gör den intressant i detta hänseende. Det är dock viktigt att notera att den säd som påträffats i Jönköping sannolikt till övervägande del också är odlad i stadens omgivningar. Detta är ett mönster som visat sig gälla för andra städer av motsvarande storlek under perioden.⁶ Frågan om ett östligt eller västligt inflytande rör alltså snarast jordbruket i Jönköpings omgivningar. I detta sammanhang noteras att rågens andel i kvarteret Diplomaten var nästan dubbelt så stor som havrens, vilket möjligen kan tolkas som ett dominerade östligt inflytande på jordbruket. Materialet är emellertid så pass begränsat att denna slutsats bör tas med en stor nypa salt.

I ett av proven, (PM 54867), ett latrinprov från 1600-talet som innehöll skaln av 8 sädeskorn, hittades även agndelar från brödvete. Agndelen och sädeskorn i latrinen var inte en del av avföringen, utan utgjorde en annan avfallstyp som råkat hamna där.⁷ Förekomsten av agndelar visar att materialet är lokalt odlat, sannolikt av ett hushåll i kvarteret⁸, och att man tröskat i närheten. Det är värt att nämna att det är mycket ovanligt att hitta sädeskorn i oförkolnat tillstånd, eftersom de mycket lätt bryts ner. I avföringen har de dock kunnat bevaras mycket bra på grund av avsaknaden av syre. Detta innebär också att sädeskornen antagligen hamnat i latrinen i samband med tröskning och att denna aktivitet pågått nära. Detta utgör det enda spåret efter att något hushåll i kvarteret bedrivit eget åkerbruk. Provet innehöll dessutom spår av typiska åkerogräs, vilka i sig är atypiska för den lokala stadsfloran, till exempel klätt, blåklint och åkerbinda. De nämnda arterna bör ha kommit in med skörden.

6. Karlstad och Norrköping (Heimdahl 2005:43), Skänninge (Heimdahl manuskript)

7. Sädeskornen skulle ha brutits ner om de ätits, agndelen bekräftar att sädesresterna här har en annorlunda tafonomi.

8. Otröskad säd (kärvar) hanterades i allmänhet inte utanför det odlade hushållet, eftersom den är otymplig att hantera. Spannmål såldes i tröskad eller mald form.

En växt som inte räknas till spannmålen, men väl som en åkergröda avsedd för mjöl, är bovete. Arten förekom i latrinprov PM 54867. Bovetets historia före 1800 är i princip okänd i Sverige, men det har tidigare hittas enstaka fröer i 1600-talslager från Karlstad (Heimdahl 2005:36). Fröer av bovete äts inte hela utan mals till mjöl. Därför är också detta frö att betrakta som spår efter odling av arten; något som är känt från kontinenten under 1600-talet. Det är möjligt att någon av kvarterets tyska invandrare tagit med sig denna odlingstradition hemifrån.

Olje- och fiberväxter

Bland odlingsväxterna i kvarteret hittades fröer av spånadsväxterna lin och hampa – grödor som ofta odlats i större skala och som därför kan tänkas ha vuxit på åkrar utanför Jönköping. Lin har påträffats i kvarteret både i form av textilfibrer i en golvhorisont (vari även ullfibrer och sybehör återfanns, se bilaga) och i form av frön (PM 54867, 48629, 10230 och 10231). Hampfibrer har inte kunnat identifieras, men det utesluter naturligtvis inte att även sådana förekommit i materialet. Proverna från latrinerna utgör antagligen spår av att linfrö ingått i kosten, men skulle också kunna vara frön avsedda för odling. Linfrö kan också ha varit ämnade för pressning till olja, eller ingått i medicin (se nedan).

Ett gåtfullt fynd är de hampafröer som påträffades tillsammans med latrinavfall i botten av tunna A8829 (PM10230 och 10231), på det som möjligen är prosten Junbäcks tomt. Antagligen odlades hampan i hushållets trädgård, men varför fröna hamnat i latrinerna är okänt. Antingen har fröerna av någon anledning ätits, eller så utgjorde de avfall av annat slag. Tunnan ifråga innehöll nämligen inte bara avföring utan också annat avfall. Kanske var de ämnade att odlas, liksom de fröer av selleri och rädisa som hittades i samma prov. Det är dock värt att notera att även hampfrön kan användas för framställning av olja. Om lin och hampa odlats lokalt för sina fibrer eller sin olja finner jag det mest troligt att dessa odlingar pågått i större skala utanför staden; knappast i kvarterets odlingsbäddar. Om småskaliga odlingar förekommit ligger det närmast tillhands att förklara dessa med ett officiellt syfte (se nedan).

Odling i kvarteret

Det är tydligt att man i perioder utnyttjat olika delar av kvartersmarken för odling, sannolikt i form av mindre grönsaksland eller örtagårdar. Spåren efter dessa lokala odlingar förekom huvudsakligen i två former: som odlingsjord och som fröer efter odlingsväxter. Under grävningens gång identifierades flera ytor vilka tolkades som

brukade för småskalig odling. De preliminära tolkningarna bekräftades också av det makroskopiska innehållet (till exempel PM 35276, 31620 & 31621). I kvarteret hittades också mängder av fröer från odlingsväxter som troligen kultiverats på de olika tomterna.

Stratigrafiska spår av odlingslager tolkas utifrån utbredning, form och placering, men kännetecknas också av stratigrafiska spår av att jorden omgrävts. Det makroskopiska innehållet skall kännetecknas genom spår av gödning (dynga och möjligen latrin eller köksavfall), spår av rotträdar och ogräs, samt lämningar efter daggmak i form av kokonger. Ingen av dessa kännetecken utgör emellertid något egentligt bevis för odling. Snarare är det fråga om kedjor av indicier där tolkningen som odlingsjord blir den som ligger närmast tillhands. Det är mycket ovanligt att hitta frömaterial från de växter man odlat i själva odlingsjorden. Undantagen utgörs möjligen av växter vilka tilläts sätta frukt och som dessutom har motståndskraftiga fröer, till exempel vissa bärbuskar.

Den andra typen av spår utgörs av frömaterial från olika kontexter; fröer vars närvaro närmast förklaras av att de varit ämnade att så.⁹ Denna typ av bevisning klargör dock endast att man hanterat material ämnat att så i kvarteret. Det är ju inte nödvändigt att man sått fröerna just där, även om detta förefaller troligt.

Jordarna i kvarteret Diplomaten var sandiga, väl-dränerade och lämpliga att odla. I synnerhet lämpade sig jorden antagligen för många typer av rotsaker. Föga förvånande har man huvudsakligen gödslat jorden med stalldynga. Tidigare har vi också diskuterat möjligheten att man under 1600-talet även gödslat sina täppor med latrinavfall. En intressant fråga är om frånvaron av utspridda latrinrester i 1700-talets markhorisont utgör tecken på ett ändrat beteende i detta avseende. Från perioden finns en rättsak noterad, där boende i kvarteret framför klagomål gällande hur en grannes latrinavfall läcker in på en odlingslott (Jönköpings stads dombok, 14 okt 1730). Speglar detta en förändring i synen på hur mänskligt träck kunnat utnyttjas till gödning?

Köksväxter (grönsaker och kryddor)

Förekomst av fröer och frukter från grönsaker och kryddor vilka odlats för sin blast eller rot – något som gäller många grönsaker – kan inte tillfredställande förklaras genom att de utgjort en del av mat- eller latrinavfall.

9. Detta gäller exempelvis oätliga fröer och frukter som normalt inte är en del av den skördade produkterna, t.ex. fröer från grönsaker som odlas för sin rot eller blast, eller växter som skördas innan de hunnit sätta frukt.

Istället måste vi söka andra förklaringar, till exempel att fröerna hanterats i handel och odling eller att de är spår av odlingsväxter som förvildats till lokalt ogräs. I proverna från kvarteret Diplomaten fanns så mycket material från grönsaker och kryddor att det med säkerhet går att påstå att många av dessa arter verkligen odlats i kvarteret. Detta gäller i synnerhet när den stratigrafiska tolkningen av mindre odlingsbäddars lokalisering vägs in.

De flesta av arterna är välbekanta i dagens köksträdgårdar och har en beskriven svensk odlingshistoria sedan medeltid eller järnålder. Jag väljer här att kommentera fem av arterna närmare:

- **Lungroten** verkar ha varit vanlig i odlingar i Sverige från medeltiden fram till 1800-talet. Blasten kunde (precis som många andra mållors blad) användas som spenat, men växten hade också medicinska egenskaper (se nedan).
- **Humle** kan möjligen ha odlats i kvarteret Diplomaten, men det är troligare att frukterna är spår av ölbrygging med humle som tagits in utifrån. Jag bedömer de ytor på kvarterets bakgårdar som varit disponibla för odling som alltför små för att odlingen ska ha kunnat ge en rimlig avkastning. Det är lättare att tänka sig humlegårdar inom de hela tomter som i perioder varit obebyggda.
- **Lins** hittas sällan i arkeologiska sammanhang i Sverige, men verkar ha förekommit här sedan medeltiden. Kanske har den också odlats i äldre tid, men detta är osäkert. Liksom andra ärtväxter kan den med fördel odlas tidigt i en succession då den har förmågan att fixera kväve från luften och därmed göder odlingsjorden.
- **Tomat** började importeras som prydnadsväxt till Syd-europa redan under 1500-talet, och infördes till Sverige 1659. Den verkar ha börjat odlas under 1800-talet, men blev vanlig i kosten först i början av 1900-talet. Förekomsten av tomatfrön i en latrin från sent 1800-tal eller tidigt 1900-tal kan därför ses som en indikation på att denna latrin snarast bör dateras till 1900-talets första hälft.
- **Jordgubben** är en korsning mellan nordamerikanska smultronarter som gjordes i Frankrike på 1750-talet. Till Sverige verkar den ha kommit under slutet av 1700-talet eller början av 1800-talet. Den blev vanlig att odla under slutet av 1800-talet. I kvarteret Diplomaten förekom frö av jordgubbe i en latrin som därför kan vara likåldrig med den latrin som innehöll tomat.

	1600-tal	1700-tal	1800-tal
Dill	x	x	
Fänkål	x		
Gräslök	x		
Humle	x	x	
Jordgubbe			x
Koriander	x		
Kummin	x		
Kål ospec.	x		
Libbsticka	x		
Lins	x		
Lungrot	x		
Oregano	x		
Palsternacka	x		
Persilja	x		
Rädisa/Rättika		x	
Sallat	x		
Selleri		x	
Svartsenap	x		
Tomat			x
Vitsenap	x		

TABELL 2. I tabellen ovan presenteras köksväxter (grönsaker och kryddor) som hittats i kvarteret Diplomaten och som kan ha odlats på platsen. Växter vars frön inte har ätits är markerade med fetstil; dessa fröer har alltså sannolikt hanterats i odlingssyfte. Övriga fröer kan utgöra delar av mat- eller latrin avfall, men kan naturligtvis också ha odlats lokalt.

FIGUR 4. Koriander är ett exempel på en kryddväxt som kan ha odlats i kvarteret Diplomaten.

	1600-tal	1700-tal
Akleja	x	
Bolmört	x	
Hjärtstillä	x	x
Kattmynta*	x	
Opievallmo*	x	
Ringblomma	x	

TABELL 3. Odlingsväxter med främst medicinsk användning vars fröer påträffades i prover från kvarteret Diplomaten. *Opievallmo och kattmynta härlör från förundersökningen (Heimdahl 2006). Vid sidan av dessa växter förekom en mängd vilda arter samt odlade krydd- och matväxter vars användning också kan ha varit officiell.

FIGUR 5. Det karaktäristiska ringblommefröet hittades i flera kontexter tillhörande 1600-talet, bland annat i ett spisfundament daterat till 1636. Odlades den som medicinalväxt eller som prydnad?

Husapotek och prydnadsväxter

Vid sidan om köksväxterna fanns också spår av odlingsväxter som förmodligen odlats i officiellt syfte, samt efter vissa arter som även kan ha odlats i prydnadssyfte. Privata, folkliga och officiella odlingar var inte ovanliga under 1600- och 1700-talet då till exempel apotekare bedrev odling i egna örtagårdar.

De växter som listats ovan utgör bara ett mindre urval där jag ansett att en av de mest troliga förklaringarna till odling är en funktion som läkeväxt. En mängd andra växter som påträffats har också använts officiellt under 1600- och 1700-talet, till exempel odlingsväxter som libbsticka, lungrot, fänkål, lin, dill, persilja; samt vilda växter som nässla, groblad, hampa, gåsört, blodrot och våtarv. I allmänhet ligger det dock närmare tillhands att förklara dessa växters närvaro i proverna genom förekomst i betad flora eller som i första hand köksväxter. Akleja, ringblomma och hjärtstillä var emellertid alla välkända

medicinalväxter vars närvaro knappast kan förstås på annat sätt än genom odling. Ett fynd av ringblomma (PM 37734) gjordes i en kontext som daterats dendrokronologiskt till år 1626. Bolmörten förekommer omlagrad i äldre fyllnadsmassor, men dyker också upp i senare lager (PM 35276 och 32504). Om detta är fröer från växter som vuxit i kvarteret kan denna närvaro förklaras genom odling (jmf. Heimdahl, manuskript).

Det är intressant att jämföra medicinalväxterna från Jönköping med en småländsk bok i folklig örtmedicin som fick stor spridning i samtiden: *En myckit nyttigh Örta-Book* av Arvid Månsson från Rydaholm som gavs ut i åtta upplagor mellan 1628 och 1644. Månsson tar upp samtliga de örter som nämnts ovan med undantag för hjärtstilla. I detta sammanhang skall också några specifika fyndkontexter, vilka kan tolkas som spår av medicinanvändning tas upp. I provet rPM 48629 påträffades stora mängder linfröer. Om dessa utgjort en del av ett fekalt material skulle en medicinsk användning kunna motivera den rikliga andelen linfrö. Enligt Månsson lindrar linfrö bland annat hosta och magbesvär. Ett annat fynd som möjligen kan tolkas som spår av officiellt bruk är prosten Junbäcks tunna (A8829) vilken innehöll frö av såväl hampa som hjärtstilla.

Som potentiella prydnadsväxter är det främst akleja och ringblomma som är intressanta i sammanhanget. Förekomst av prydnadsodling utanför högre ståndskretsar under 1600-talet är i princip ett okänt och obeforskat område!

Fruktträd och bärbuskar

I ett odlingshistoriskt perspektiv utgör fruktträd och bärbuskar särskilda inslag som ibland odlats för sig, i särskilda trädgårdar, varför det kan vara lämpligt att behandla denna grupp separat. De arkeobotaniska spåren efter fruktträd och bärbuskar i kvarteret Diplomaten var rikliga, men det går inte att idag avgöra om odling skett lokalt eller om det helt och hållet rör sig om material som tagits in i kvarteret som mat. Eftersom den övervägande delen av materialet kommer från latriner – vilket också är orsaken till att material från 1700-talet saknas, då det inte finns något latrinfynd från denna period – finns det skäl att misstänka att frukt- och bärodling inte varit vanligt i kvarteret på samma sätt som grönsaks, krydd- och medicinalodling. Om fruktträd och bärbuskar förekommit i någon större omfattning borde fler spår i form av fallfruktens

	1600-tal	1900-tal
Krikon	x	x
Krusbär	x	
Plommon	x	x
Päron	x	x
Röda vinbär	x	
Surkörsbär	x	
Svarta vinbär	x	
Sötkörsbär	x	x
Äpple	x	

TABELL 4. I tabellen presenteras de fruktträd och bärbuskar vars fröer hittats i kvarteret Diplomaten. Vissa av dessa arter kan ha odlats på platsen.

bevarade fröer ha avsatts i markskiktet, i synnerhet av björnbär och stenfrukter. Möjligen är fallet annorlunda med hallon och smultron, men dessa arter kan också förklaras genom vild förekomst. I detta sammanhang bör vi dock notera de rotsystem av ett fruktträd (äpple, päron, plommon eller körsbär) från omkring 1750 som hittades i det närliggande kvarteret Apeln (Pettersson 2007:124, fig. 9). Fyndet visar att fruktträd i alla fall funnits inom stadsbebyggelsen.

Mycket lite forskning om denna typ av odlingar i äldre tid (före 1800-talet) har bedrivits, och därför är det svårt att ställa materialet i relation till andra data. Det kan dock konstateras att fynden från kvarteret Diplomaten sticker ut i fråga om såväl art- som mängdriktighet vid jämförelser med andra stadsundersökningar från samma period, något vi återkommer till nedan.

Bland frukterna verkar krikon, sötkörsbär och apel ha varit de vanligaste, medan plommon, surkörsbär och päron varit ovanligare. Generellt gäller att frukter och bär som dessa var betydligt vanligare som ingredienser i 1600-talets matlagning än idag.

Eftersom bär av detta slag sällan påträffas i agrara bebyggelselämningar från perioden kan vi anta att fruktodling kunnat innebära en möjlighet till inkomster för landsbygdsbefolkningen. Detta var fallet under 1800-talet (Flinck 2005:323) då fruktproduktionen hos många lantbrukare var ekonomiskt mer betydande än spannmålsproduktionen.

En svårtolkad grupp när det gäller odling utgörs av hallon, björnbär och smultron eftersom dessa växter också är vanliga i den vilda floran och mycket väl kan ha plockats från vilda plantor. I föreliggande material kan vi konstatera att dessa bär utgjort en betydande andel

FIGUR 6. Stenkärna av krikon.

FIGUR 7 och 8. Fröer av björnbär (t.v.) och hallon (t.h.), en svårtolkad grupp, eftersom dessa växter både kan vara odlade och insamlade vilda bär.

(36 %) av det totala antalet ätliga växter som hittades i latrinerna. Denna stora andel antyder om inte annat att dessa växter varit efterfrågade i Jönköping. Därmed lär det också ha funnits underlag för odlingar som kunnat säkra tillgången på bär.

Insamling av vilda bär

Växtmakrofossilen i kvarteret Diplomaten innehöll spår av vilda bär i en mängd och mångfald som inte tidigare påträffats i liknande lämningar. I synnerhet gällde detta blåbär och lingon, arter som förekom i samtliga latriner från 1600-tal fram till 1900-tal (se nedan). Trots att det kulturella fenomenet bärplockning är mycket kärt och omhuldat i nutidens Sverige är dess historia till stora delar outredd. Etnobotaniska studier har tydligt visat att det folkliga fenomenet främst hör till perioden från slutet av 1800-talet. Bärplockning förekom naturligtvis även tidigare, men det är okänt vilken roll den spelat i kulturen och ekonomin och vilken omfattning den haft. Etnobotaniska historiker har uppmärksammat att det i äldre tid, åtminstone under 1800-talet, funnits en utbredd skepsis gentemot bär och bärplockning hos den svenska allmogen. Inte minst var denna inställning tydlig gentemot blåbär som kallades "fågelmat" eller "björnmat". Bland vittnesmålen märks också ett manschauvinistiskt förakt mot bärplockning som en syssla för kvinnor, gamla och barn (Fjellström 2005:244ff). Samtidigt konstateras det att bärplockning många gånger kunde inbringa viktiga biinkomster till den landsortsbefolkning som sålde bär till borgarna i städerna. Bärplockningen i äldre tid visar sig vara ett outrett fenomen med många bottnar. I det sammanhanget utgör matkulturen i Jönköping ett synnerligen intressant studieobjekt.

För att kunna konservera bär, med undantag för lingon och hjortron, behövs socker; en exklusiv vara fram till början av 1900-talet. Detta innebär att bärkonsumtion i form av sylt före 1900 generellt kan kopplas till välstånd. I arkeobotaniskt material från andra tidigmoderna städer förkommer blåbär och lingon mycket sparsamt, som i Norrköping och Skänninge, eller som i Karlstad där en (1) blåbärskärna hittades och inget lingon överhuvudtaget (Heimdahl 2005, 2007). Detta trots att provmaterialet innefattar latrinavfall. Däremot var hallon och smultron vanliga i dessa städer, men de växterna kan ha varit odlade. Den tydligaste kontrasten märks alltså mellan Karlstad och Jönköping. Ser vi kanske här en skillnad mellan

FIGUR 9. Hjortronkärnor var vanliga i latrinavfallet, i synnerhet under det tidiga 1600-talet.

	Jönköping	Norrköping	Karlstad	Skänninge
Björnbär				
Blåbär				
Blåhallon				
Enbär				
Hallon				
Hassel				
Hjortron				
Lingon				
Rönnbär				
Slån				
Smultron				
Tranbär				
Åkerbär				

TABELL 5. Lista över insamlade vildväxande bär och nötter som identifierats från efterreformatoriska lämningar (inklusive latrinavfall) i fyra svenska städer. Gråskalan anger graden av relativ förekomst. Vitt: arten ej påträffad; ljusgrå: enstaka fynd; grå: vanlig; svart: mycket vanlig. Fynden från kvarteret Diplomaten (Jönköping) sticker ut både kvantitativt och kvalitativt. Det är osäkert huruvida arterna hallon, björnbär och smultron representerar vilda eller odlade bär.

olika samhällsklassers matkultur? Karlstads tidiga befolkning utgjordes till stor del av tidigare lantbor, medan invånarna i Jönköpingskvarteret Diplomaten bestod av en etablerad borgarklass. Förklaringen är frestande enkel, men borde inte också Karlstadsborna efter några generationer ha anammat en mer borgerlig matkultur? Eller var kanske vanan att utnyttja lingon och blåbär i kosten snarare en fråga om regionala kulturskillnader?

FIGUR 10. Fröer av fikon, *Ficus carica*, från det tidiga 1600-talets latrinmaterial. Fikonfröer hittas allmänt i såväl medeltida som tidigmoderna urbana lämningar i Sverige. I likhet med russin importerades de torkade.

I skrivande stund finner jag två troliga förklaringar till den stora förekomsten av bär i Jönköping. Dels en tafonomisk; latrinfynden i Jönköping är unika och bidrar till den stora mängden bärrester. Dels en kulturell, där förekomsten av vissa bär, till exempel blåbär, lingon och tranbär, förmodligen berott på att en särart beträffande smakpreferenser och matkultur präglade de individer/ de grupper i staden vars avfall nu analyserats. Lingon sägs till exempel ha blivit mer åtråvärda i borgerskapets kost från 1830-talet (Fjellström 2005:251), men det verkar alltså som om dessa bär varit populära långt tidigare för innevånarna i kvarteret Diplomaten. Det går också att söka alternativa förklaringar till bärens användning. Enligt kosthistoriker Ulrika Söderlind (muntlig uppgift) har lingon stundom brukats som konserverande medium för mat. Kanske var denna användning utbredd i Jönköping. Blåbär och lingon är kända för att också ha utnyttjats officiellt. Dessutom pågick det under, åtminstone 1700-talet, merkantila försök att göra vin på inhemska råvaror, exempelvis då blåbär

(Fjellström 2005). Kanske delar av det till synes så rikhaltiga bärmaterialiet kan förklaras genom liknande aktiviteter?

Ett annat intressant bär är hjortron, i synnerhet eftersom det, liksom lingon kunde konserveras utan tillsats av socker eller salt och därmed var lämplig att frakta långa sträckor. Det äldsta historiska belägget för syltade hjortron kommer från Gripsholms slott år 1549, men kärnor från dessa bär påträffas också i medeltida stadslämningar. Under 1600-talet sägs det att hjortron såldes till städerna där borgarna åt dem konserverade med salt, som tilltugg till varmrätter. Varifrån kom då hjortronen? Trots att hjortron växer allmänt på myrar i nästan hela landet, inte minst småländska höglandet, fokuserar nästan all litteratur som behandlar hjortronplockning på Norrland. Naturligtvis kan hjortronen i Jönköping vara en norrländsk import, men jag vill inte utesluta att de lika gärna kan komma från någon annan landsända, eller rent av insamlats i skogarna runt Jönköping. Ett mer säkert tecken på en verklig norrländsk import utgörs då istället av åkerbäret, som idag huvudsakligen förekommer norr om Mälardalen.

Matrester

De rester av matkultur som hittats i kvarteret Diplomaten har fyra tafonomiska förklaringar: som fekalt material i latriner eller latrinavfall; som avfall i spisar eller spisavfall, som avsilade rester av dryckesbrygging och slutligen som spår efter smååtande. Den sista kategorin skiljer sig från de övriga genom att dessa spår är svåra att hitta som isolerade kontexter (jämfört med till exempel latrintunnor eller spisar). De kan möjligen betraktas som isolerade när till exempel nötskal, eller körsbärskärnor hittas på ett stallgolv, såvida de då inte bör tolkas som rester efter svinfoder.

Utan jämförelse utgjorde latrinresterna det mest informationsrika materialet i kvarteret. Totalt har fem olika latriner undersökts om vi inte räknar in de prover som delvis utgjordes av jord uppblandad med latrinavfall. Två av latrinerna kunde dateras till 1600-talet, en till 1700-talet samt två antagligen från 1900-talet. De båda sistnämnda är inte minst intressanta som jämförelseobjekt med tanke på kvarterets dramatiska 1900-talshistoria (se Ericsson 2006). Latrinernas botaniska innehåll diskuteras och jämförs här var för sig.

Den tyske skräddarens vret (PM 19006)

En vret (gränsdike) daterad till perioden 1635–1650 i kvarterets södra del visade sig till viss del vara fylld med en ansevärd volym latrinavfall. På grund av provets kontextuella värde undersöktes en liter av detta material, var över 1500 rester av fröer och frukter påträffades. Av detta material bestod 88 % av mänskligt fekalt material, resten utgjordes av ogräsrester och lite (3 %) dynga. Jordmassan bestod alltså sannolikt mest av bevarade fekalier. Provet innehöll också stora mängder vitmossa och annan mossa som antagligen använts som ”toalettpapper”. Även äggskal hittades i provet.

De fekala vegetabilierna bestod främst av vilda växter (76 %) som smultron och hallon (vilka kan ha varit odlade) samt blåbär och lingon. Här förekom också odlade bär som körsbär, plommon, äpple, päron, krusbär etc. samt kryddor som dill, kummin och koriander. Det mest slående inslaget i provet var emellertid dess betydande inslag av importerade växter (8 %) såsom fikon, korinter (russin), peppar, mandel, citrus (sannolikt citron) och vattenmelon. Tillsammans med exklusiva inhemska bär som åkerbär och hjortron (importen av hjortron från Norrland till städerna var omfattande åtminstone under 1700-talet) visar detta att åtminstone någon person i det hushåll som gett upphov till fekalierna åt exklusiv mat. Bland avfallet i vreten hittades också skal av ostron och

blåmussla. De animaliska matspåren tycks alltså bekräfta resultaten från de vegetabiliska resterna. Långväga importer som peppar var mycket dyrt under den tidigmoderna perioden. Många av dessa växter förknippas snarast med hovliv; till viss del möjligen om en befälhavares skeppskost (till exempel Söderlind 2006). Fikon, mandel och korinter kunde importeras torkade, men det var en annan sak med citrusfrukter och melon som måste ha varit mycket dyra om de importerats. Dessa frukter var visserligen möjliga att odla lokalt i orangerier, men denna exklusiva och statusmarkerande form av nöjesodling lär knappast ha frambringat något som normalt sett hamnat på andra bord än högadelns. Alternativet att det rör sig om en långväga import bör därför övervägas. Det finns också en möjlighet att fynden kan indikera nära kontakter med lokala högreståndspersoner; något som inte kan anses osannolikt för en skicklig hantverkare.

Man kan fråga sig hur vi ska tolka denna uppenbara lyxkonsumtion. Möjligen skulle vi kunna betrakta den som en specialimport för den nyinvandrade tyska populationen i staden; som ett sätt att ta med sin egen kontinentala matkultur. Om man tänker sig att en socialt isolerad grupp samordnat en egen import av exotiska varor som till exempel meloner och citroner, bör detta ha kunnat göras till betydligt lägre kostnader än om handeln skulle ha ar-

DIAGRAM 3. Sammansättning av fekalieresterna i PM 19006. De vilda bären utgjordes främst av blåbär och lingon, de odlade bären och frukterna utgjordes främst av olika typer av körsbär och plommon.

rangerats på vanligt sätt. Vad beträffar Jönköpings tyska textilhantverkare, så känner vi till hur högklassiga tyger importerats från Tyskland för fabriksräkning. Man bör således ha förfogat över kanaler även för annan import.

En annan förklaring kan vara att en skicklig skraddare har gjort affärer med traktens högreståndskretsar och därmed fått tillgång till importerade (eller lokalt odlade) lyxvaror. Den tyske textilhantverkarens matkultur är visserligen att betrakta som mycket exklusiv i sin samtid, men den kanske inte nödvändigtvis var orealistiskt dyr?

I detta sammanhang är det också intressant att notera hur surkörsbär var vanligare än sötkörsbär i provet, ett resultat som går tvärt emot övriga latrinlämningar i kvarteret. Kanske kan även detta förhållande tolkas som ett tecken på en kontinental smak från ett Tyskland där surkörsbären var vanligare än här. Den rika förekomsten av kärnor från körsbär och plommon tyder på att dessa bär ätits färska, och inte syltade eftersom kärnorna i så fall hade rensats bort. Tillsammans med den starka dominansen av smultron som endast äts färska, inte syltade, tyder detta på att den övervägande delen av materialet representerar kost som intagits under sensommar och höst.

Latrinavfall okänt (PM 54867)

Ytterligare latrinavfall från 1630-talet, möjligen samtida med den tyske skraddarens hushåll, hittades i kvarterets norra del. Till skillnad från andra prover med latrinavfall i kvarteret Diplomaten visade sig detta inte innehålla några spår av dynga. Däremot förekom som tidigare diskuterats spår av sädeskorn, tröskningsrester och åkerogräs i materialet. Fröerna från detta odlingsmaterial utgjorde 13 % av provets innehåll, ytterligare 3 % bestod av fröer från andra odlingsväxter, till exempel gräslök, kål och akleja, där fröerna inte äts och därför inte här räknas som en del av latrinavfallet. Resterande 84 % av fröerna har antagligen ätits och tillhör därmed avföringen i materialet. Den övervägande delen av jorden i detta prov bestod alltså av bevarade fekalier.

Innehållet i avföringen var mycket likartat det som återfanns i den tyske skraddarens vret (PM 19006), med en betydande andel importerade exklusiva frukter, i detta fall fikon,

FIGUR 11. (Överst) Slånkärnor, *Prunus cf. spinosa*, funnet i latrin från det tidiga 1600-talet. Slån är ett exempel på de vilda bär som ingick i Jönköpingsbornas kost under perioden.

FIGUR 12. Pepparfrukter, *Piper nigrum*, funnet i latrinmaterial från det tidiga 1600-talet. Den importerades från Fjärran Östern. Peppar finns omnämnt i exklusiva sammanhang från svensk medeltid, men kryddan var en lyxvara även under det tidiga 1600-talet, även om kryddan då blev mer tillgänglig i Nordeuropa tack vare de engelska, holländska och danska Ostindiska Kompanierna.

FIGUR 13. Kärnor av citrusfrukt, antagligen citron, *Citrus cf. x limon*, från latrin från det tidiga 1600-talet. Under perioden importerades citrus till högreståndsmiljöer i Sverige. Citrus fynd har gjorts i marina sammanhang och från flottans arkiv framgår det att det ofta var fråga om citroner.

DIAGRAM 4. Sammansättning av fekalieresterna i PM 54867. De vilda bären utgjordes främst av blåbär och lingon, de odlade bären och frukterna utgjordes främst av äpple.

DIAGRAM 5. Sammansättning av fekalierester i de två proverna från A 8829, tunnan på prosten Junbäcks tomt. De vilda bären utgjordes främst av tranbär, blåbär och lingon men även tranbär förekom.

peppar och russin, samt en stor variation av vilda och odlade bär. Även i detta prov återkom inhemska exklusiva bär som åkerbär och hjortron. Dock saknades de färskimporterade exklusiva varor som återfanns i PM 19006. Möjligen skulle denna skillnad kunna tolkas som beroende av växtsäsongen. Inte minst eftersom en säsongsbetingad variation också anas genom dominansen av smultron och körsbär i prov 19006, liksom i dominansen av björnbär och äpple i detta prov. Den lilla andelen smultron och körsbär kan tyda på att materialet främst representerar en vinter-/vårkost och en mindre andel sommarkost. Detta överensstämmer med dominansen av äpple som bättre klarar vinterlagring, och björnbär, hallon, vinbär, krusbär och rönnbär som kan syltas för vinterförvaring. Eftersom syltning av bär kräver socker, en exklusiv vara under 1600-talet, kan även dessa syltade bär tolkas som indikationer på välstånd.

Sammantaget kan alltså sägas om prov PM 54867 att det sannolikt representerar ett likartat hushåll som PM 16009. Detta kan i sin tur tala för att det välstånd som speglas i detta prov inte är en engångsföreteelse, utan var något som gällde generellt för de första innevånarna, kvarterets tyska textilhantverkare.

Prosten Junbäcks latrinavfall (A 8829, PM 10230 och 10231)

Avfallet i prosten Junbäcks tunna härrör från 1730-talet. Det var från början uppenbart att innehållet i tunnan på prostens tomt inte var homogent, utan bestod av ett blandat material. Detta syntes bland annat genom att

andelen av sand och kvistar var lägre i tunnans botten än högre upp. Därför undersöktes innehållet med två prover, ett i botten (PM 10230) och ett 15 cm upp i tunnan (PM 10231). Innehållet i proverna visade tydligt att det undre provet till större andel bestod av fekalt material än det övre som innehöll mer sand. Det makrobotaniska innehållet utgjordes mest av mänsklig avföring och djurdynga (omkring 80–85%), och i övrigt av annat hushållsavfall som till exempel trädgårdsavfall. Det är alltså möjligt att tunnan använts i trädgårdsbruket, bland annat för att hantera gödsel som både kommit från fähus och dass. Det undre provet bestod nästan till hälften (48 %) av latrinavfall och det är möjligt att tunnan ursprungligen använts som dasstunna. Kvalitativt var innehållet i det fekala materialet i de båda proverna mycket likartat och när detta innehåll diskuteras kan de två proverna med fördel slås samman.

Vilda bär utgjorde nästan hela andelen av ätliga vegetabilier i avföringen. Kontrasten mot sammansättningen i den tyske skraddarens 100 år äldre latrin (PM 19006) är slående. Nu förekom inte några spår av exklusiva kryddor eller frukter och innehållet bestod huvudsakligen av vilda bär som kan ha växt i Jönköpings omgivning. Artsammansättningen dominerades av tranbär, följt av blåbär och lingon. Det är mycket möjligt att fekalierna till övervägande del avsatts vintertid, då man åt sylt av dessa bär. Det dominerande inslaget av tranbär är unikt för just denna tunna; möjligen beror detta på personliga smakpreferenser. Den med Junbäck samtida Linné kom-

menterade till exempel tranbär med att ”*De äts knapt af någon med behag, ty de äro alt för sura*” (Linné 1749:25). Under 1600- och 1700-talen användes bären också till att vitkoka silver (Linné 1755), men i detta sammanhang är bärens förekomst snarast att tolka som att de ätits eller ingått som syrlig smaksättare i mat, eftersom de förekommer tillsammans med blåbär och lingon.

*Två sentida latriner från omkring 1900
(PM 8811 och 9202)*

Två laggkärl av trä som innehöll fekalt material antogs på stratigrafiska grunder höra till senare hälften av 1800-talet eller möjligen det tidiga 1900-talet. I en av tunnorna hittades delar till en porslinsdocka som kan vara till hjälp när det gäller dateringen. I övrigt var åldern svår att fastslå, men en del av innehållet i tunnorna kunde, som vi snart skall se, möjligen ge en ledtråd vad gäller åldern. I detta sammanhang är det värt att notera att innevanorna i stadsdelen Öster, i synnerhet då på Maderna där kvarteret Diplomaten är beläget, omkring förra sekelskiftet tillhörde stadens fattigare befolkningsskikt (Ericsson 2006). Det är alltså rimligt att anta att latrinavfallet ifråga kan antas spegla en del av den vegetabiliska kosten i mer obemedlade hushåll.

Innehållet i de två tunnorna påminde om varandra, och karakteriserades bland annat av äggskal och rester av fisk och fågel. Dessutom förekom borst eller hår, antagligen från svin, nöt eller häst. Liksom i de övriga latrinerna verkar vitmossa och annan mjuk mossa ha tjänat som papper. Ungefär hälften av det makroskopiska växtmate-

rialet kommer från djurdynga, en fjärdedel från mänsklig avföring, och en fjärdedel består av annat avfall. Kvalitativt är innehållet i tunnorna mycket likartat.

Endast detaljer skilde innehållet av fekalierester i dessa tunnor. De vilda bären i PM 8811 dominerades av blåbär, medan de i PM 9202 istället dominerades av lingon. Jordgubbe förekom endast i PM 9202 medan tomat och vindruva endast påträffades i PM 8811. Enstaka spår av fikong förekom i båda tunnorna, liksom körsbär och plommon. Den mycket likartade sammansättningen kan tolkas som att tunnorna kommer från ett och samma hushåll, eller åtminstone från hushåll med liknande social status. Tunnorna kan ha använts i trädgårdsarbetet som behållare för gödning.

Det är värt att kommentera förekomsten av fikong och russin (vindruvekärnor) i latrinen. I tidigare lämningar, i synnerhet från tiden före 1700-talet, var förekomsten av dessa importerade torkade frukter spår av exklusiv konsumtion. Fattiga människor kom antagligen sällan över dessa varor, men under 1800-talet och det tidiga 1900-talet hade priserna sjunkit. Det behöver alltså inte vara särskilt anmärkningsvärt finna russin och torkade fikong i latrinavfall från fattiga hushåll på Tyska maden.

Förekomsten av tomat är däremot anmärkningsvärd i så måtto att tomaten inte etablerades i de svenska folkköken och trädgårdarna förrän efter sekelskiftet 1900. Tomaten introducerades visserligen tidigare under namnet *kärleksäpple*, men dess smak ansågs länge främmande och exotisk. Förekomsten av tomatkärnor i dessa prov kan alltså indikera att materialet härstammar från den

DIAGRAM 6. Fekalierester i två sentida tunnor PM 8811 och PM 9202. Sammansättningen var mycket likartad. De vilda bären dominerades av blåbär och lingon.

första hälften av 1900-talet, men detta är inte säkert. Något som möjligen kan tala för en tidigare datering är den stratigrafiska relationen till en intilliggande byggnad med stora mängder slakteriavfall (jämför med djurhåren i tunnorna). Under golvet i denna byggnad hittades ett mynt som daterats till efter 1850 (Pettersson, muntligt). Om latrinerna är från slutet av 1800-talet är fyndet av tomat mycket anmärkningsvärt.

I jämförelse med latrinerna från 1600-talets ekonomiskt välbärgade hushåll kan här noteras att proverna till betydligt större andel dominerades av vilda bär i form av blåbär och lingon. Att hallon och smultron förekom i så liten utsträckning kan tolkas som att huvuddelen av dessa arter varit odlade i de äldre proverna och att bara en mindre andel insamlats från vildfloran. För att kunna göra en bättre bedömning av materialet i latrinerna skulle en datering av till exempel porslinsdockan vara till stor hjälp. En sådan skulle också ge en vägledning om en bedömning av priset på fikon och russin. Information av detta slag skulle kunna ge en intressant inblick i kosthållningen i ett hushåll ur en socialgrupp som fått mycket lite vetenskaplig uppmärksamhet ur detta perspektiv.

Spisar och hårdkonstruktioner

(PM 52181; PM 52182; PM 32505)

De spis-, ugn- och hårdkonstruktioner som återfanns under grävningen provtogs regelbundet. Det makroskopiska innehållet kan ge ledtrådar om huruvida spisen använts för matlagning, något som till exempel gällde den spis som påträffades under förundersökningen (Heimdahl 2006). Resultaten av de makroskopiska undersökningar som utfördes under grävningens gång visade dock att ytterst få matlagingsrester fanns i de spiskonstruktioner som påträffades. Många av eldstäderna tolkades istället som hantverksrelaterade konstruktioner, till exempel keramikugnar och hårdar för metallhantverk och smide.

Två spiskonstruktioner innehöll emellertid enstaka förkolnade matrester i form av säd, PM 52181 i fundamentet under hus 345 och PM 52182 i hus 400:2. Båda dessa prover innehöll också amorfa förkolnade klumpar som kan utgöra förkolnade matrester, samt brända benrester av fågel, fisk och däggdjur. Sammansättningen visar att anläggningarna utgjorde rester av spisar ämnade för allhanda matlagning. De har sannolikt ingått i köksdelen till bostadshus. Ett förkolnat sädeskorn hittades också i ett prov (PM 34615) som tog nära en spis i hus 401:2. Det är rimligt att kontextuellt knyta detta sädeskorn till

spisen, eftersom denna också innehöll gott om brända fragment av djurben, vilket visar att även detta varit en matlagningsspis. Totalt identifierades alltså bara fyra säkra matlagningsspisar i kvarteret. Samtidigt var förekomsten av förkolnade sädeskorn, som tidigare konstaterats, mycket låg. Förklaringen är förmodligen att de undersökta delarna i kvarteret huvudsakligen varit bebyggt med verkstäder, bodar och fåhus.

Ölbrygging

(PM 42501; PM 44341; PM 48629; PM 19006; PM 54867, PM 28715, PM 10230 och PM 10231)

Brygging av eget öl i hushållet var vanligt ända fram i 1800-talet, då den storskaliga bryggingen alltmer tog över. Därför är det vanligt att hitta arkeologiska spår från ölbrygging i såväl städer som på landsbygden långt fram i tidigmodern tid. Resterna hittas vanligen i form av avsilad humle och ibland kan även andra ölkryddor som till exempel pors förekomma. I princip påträffas spår av ölbrygging vid alla arkeologiska stadsgrävningar där makrofossilanalys utförs. Humle förekom också i Diplomaten, men fynden var få.

Av sex prover där humle påträffades innehöll fyra (PM 19006, PM 54867, PM 48629 och PM 10230-1023) också tydliga spår av latrinavfall och annat köksavfall. Att humle förekommer tillsammans med annat avfall kan tolkas som att det ingår i lokalt deponerat hushållsavfall och inte är omlagrat med jord som transporterats hit som fyllnadsmassor. Det finns alltså starka argument för att vissa av hushållen inom kvarteren har bryggt sitt eget öl både under 1600- och 1700-talet. Dock verkar denna brygging ha skett i mindre skala än vad som var vanligt under perioden. Kanske var man tillräckligt välbeställd för att komplettera med färdigbryggt öl.

Flera andra kryddor är kända för att ha använts som ölkryddor tillsammans med humle, men för att kunna diskutera detta behövs kontextuellt slutna fynd, vilket vi inte har i detta sammanhang. Det finns däremot en krydda vars rikliga förekomst i Jönköping möjligen skulle kunna förklaras av brygging eller dryckestillverkning, nämligen enbär. Enbär påträffades i en tredjedel av proverna från kvarterets kulturlager, en anmärkningsvärt rik förekomst. I hus 324, daterat till 1730-talet, påträffades dessutom en massförekomst av enbär (PM 28715) vilket inte kan förklaras genom kryddning av mat eller att det legat enris på golvet. Den närmaste förklaringen är att enbären utgör en avsilningsrest från tillverkning av någon slags enbärsdryck.

KAPITEL 2

Animaliska makroskopiska rester

Det skall också noteras att matrester inte bara hittas i form av vegetabilier. Vid sidan om fröer har också stora mängder makroskopiska animaliska rester påträffats. Här kan nämnas brända och obrända benfragment, blåmusselskal, ostronskal, fjädrar och äggskal. Äggen kan både ha kommit från höns i det egna hushållet eller införskaffats på torget. Förekomsten av fjädrar/dun tolkas i detta sammanhang som att man hållit och slaktat höns i hushållet. Detta är antagligen första gången fjädrar hittats i svenskt arkeologiskt material. I skrivande stund är det okänt huruvida detta hittats på andra håll.

KAPITEL 3.

Diplomaten och kålgårdarna

En studie av markanvändningen i
kålgårdsområdet mellan 1611 och 1850
utifrån det äldre kartmaterialet

Inledning

Anläggandet av den nya staden Jönköping på sandreveln mellan Munksjön (*Lillesjön*) och Vättern medförde inte enbart en flyttning av hus och föremål. Den urbana ekonomin var under 1600-talet och ytterligare ett par århundraden framåt påfallande rural. Till gårdarna i staden hörde åkrar, ängar, kål-, humle- och trädgårdar. Man höll även boskap. Flytten av Jönköping på 1620-talet innebar således att även den agrara strukturen fick återuppföras i den nya stadsdelen. Framför allt innebar flytten ett behov av nya ängsmarker och kålgårdar.

När vi kommer fram till de kartor som upprättades över staden från sent 1600-tal och framåt ser vi i kartorna hur området söder om den nya staden hägnats in och fördelats mellan borgarna. I de *tidigaste* kartorna från staden som upprättas mellan 1611 och 1670 saknas dessa strukturer. Nedan ämnar jag, utifrån kartor och andra avbildande källor resonera kring framväxten av Kålgårdsområdet. När tog processen sin början? Hur

utvecklades kålgårdsområdet över tiden? När upphörde området att användas som odlingsmark åt stadsborna? Genom att studera hägnadernas dragning kan information erhållas om den rumsliga relationen mellan odling och betad mark.

De tidiga plankartorna

De plankartorna som upprättats mellan ca 1611 och fram till ca 1660 är till liten hjälp när det gäller områdena utanför stadsbebyggelsen. Dessa kartor har kommit till för att styra och reglera den framväxande kvartersstrukturen. Eftersom det länge fanns planer på att bygga befästningsvallar söder om staden, upprättades ett flertal plankartor under 1620-talet där en tänkt kvartersstruktur inom ett omgivande vallsystem lagts in. Befästningarna var tänkt att bestå av jordvallar med kasematter, utvändigt förstärkta med stenklädda partier.

Vid något tillfälle övergavs dessa ambitioner. Ännu i stadskartan från 1657 redovisas en tänkt kvartersindelning åt söder som dock inte kom att fullföljas. Så länge planerna

FIGUR 14. Thomes karta från 1625 visar stadens dåtida tomtutläggning. Strax söder om bebyggelsen syns tullstaketet som förefaller fortsätta ut på pålar i Munksjön. Längre åt söder har Thome skissat in den tänkta befästningsgördeln. Se även figur 19.

FIGUR 15. Bearbetad version av stadsplaneskissen från 1611. Området söder om sandreveln dit staden skulle flytta (uppåt i kartan) betecknas kort och gott som moraset.

på en försvarsgördel fortfarande fanns aktuella på ritbordet kan inte någon reglerad utläggning av kålgårdar eller uppdelning av marken mellan *Råcksjön* och *Munksjön* ha kommit till stånd.

Stadsplaneskissen från 1611

På en tidig skiss över den tänkta stadsstrukturen på öster, troligen tecknad redan 1611, beskrivs området för det som senare blev stadsdelen Kålgården som *Moratzet*, alltså ett område präglad av sankmark. Intressant är dock den kanal som är ritad från morasområdet till Vättern. Var planerna att dränera moraset genom en avtappningskanal eller skall denna avskärning i terrängen snarare uppfattas som en enkel försvarsåtgärd?

1625 års karta

I kartan över staden från 1625 betecknas det senare kålgårdsområdet som *moraset* och det som lyfts fram i kartan är istället den befästningsgördel som man planerade att bygga som skydd åt söder för den nyligen flyttade staden (se figur 14). Befästningen är endast skissartat inritat på kartan. I

kartan syns också, markerad med tunn linje, en inhägnande struktur närmare stadsbebyggelsen. I kartan betecknas detta som *staket*. Troligen är detta det tidigaste tullstaketet som kom att omge staden (se figur 19). I Jönköpings historia anges att det första tullstaketet byggdes under våren år 1623 (JH, bd II: 133–135). Tullstaketet omslöt hela staden, även sidan mot Vättern, där det ständigt förstördes av vågorna. Mot söder kom staketet att äga bestånd åtminstone fram till 1674, varefter det försvinner ur kartorna.

En karta från 1658

– avmätt "uti en stark vinter" och visar det tidiga 1600-talets kålgårdsområde

Den 1–9 februari 1658 genomförde lantmätare Hector Loffman en höjdnivellering av det stora sankområdet söder om staden med sina uppstickande holmar.

Området betecknades vid denna tid fortfarande som *Morazet* och varken kartsymboler eller karttext redovisar någon användning av området till ångar eller kålgårdar. Däremot fanns tullstaketet kvar. Staketet har vid denna tid ett antal skansformade utbyggnader vilket indikerar att tullstaketet även hade en fortifi-

FIGUR 16. Hector Loffmans nivelleringskarta från 1658 visar var de dåvarande kålgårdarna var belägna, nämligen utanför Österport (vänster i kartan). Man ser även att de sydligaste tomterna, närmast tullstaketet, är uppdelade i en bebyggd och en odlad del. Den odlade delen benämns kryddgårdar och visar att det funnits köksodlingar även innanför tullstaketet vid denna tid.

katorisk funktion. Kanske var det vid denna tid mer att betrakta som en palissad.

Karteringens syfte var att nivellera stadens omkringliggande ägor gentemot Vättern, Munksjön och Rocksjöns vattenytor. Troligen var detta ett led i att undersöka grundförhållandena inför byggandet av det tänkta försvarsverket. De i sankmarken belägna Holmarnas höjd angavs i roder. En rode var 3,77 m och var ett mått som ofta användes i fortifikationsssammanhang under 1600- och 1700-talet (Jansson 1995:214, samt muntlig uppgift Bo Lundström, 1:e arkivarie, Krigsarkivet). Lantmätaren anger att holmarna och höjddpartierna låg 4-22 roder över vattennivån. Om vi räknar om hans angivelser i hela roder blir höjderna obegripligt överdrivna, men om vi istället antar att han räknat i tiondelar av roden stämmer det hela. Mätstocken i kartans kant visar nämligen den nedersta roden indelad i tio underavdelningar som således borde vara 0,37 m vardera, alltså lite längre än det traditionella fotmåtten. Vi får då det förhållandet att holmarna låg 2–5 m över ytan i

de tre omkringliggande sjöarna, medan själva moraset låg mellan 0,6 och 1 m över vattenytan.

Att området för de senare kålgårdarna inte var helt oanvänt vid tiden för kartans tillkomst visar förekomsten av en kvarn på holmen som markeras med L. Holmen betecknades *Bleekholmen* vilket visar att blekningsverksamhet och kvarndrift vid samma tid konkurrerade om platsen på det lilla höjddpartiet intill Munksjön.

Icke desto mindre kan vi säga precis var stadens kålgårdar låg vid denna tid. Öster om det tullstaket som omgav staden vidtog ett område på kartan markerat närmast som åkermark och betecknat med ett D. Samma areal redovisas även på kartan från 1625. I texten till 1658 års karta uppges att detta är stadens krydd- och kålgårdar. Området sträckte sig över det som i dag är Liljeholmen. Samma skraffering återfinns på en del av de sydligaste tomterna i staden, vilket antyder att man även här haft en agrar struktur på de tomter som låg närmast träpalissaden. Ett embryo till det som senare skulle odlas ut till stadens kålgårdsområde kan således identifieras redan vid denna tid.

Kartan från 1674

– ängar, holmar och moras

Peter Jonsson Dukers karta från 1674 täcker ett område från Kortebo i väster till Liljeholmen i öster och är den första kartan där vi kan se Jönköpings stadsjordar och de omgivande gårdarna och byarna i förhållande till centrala staden.

Själva stadsområdet på öster finns dock inte med i kartan, utan skulle karteras separat. Det kom dock att dröja ca 20 år innan denna karta gjordes.

Söder om stadsområdet på Öster vidtog ett område som bestod av *Sank madäng*. Några antydningar om uppdelning i kålgårdslotter finns inte i kartan. På de sank maderna kunde man erhålla madvallshö och starrhö; ett inte särskilt näringsrikt gräs men ändå hö som fungerade till bukfylla åt

djuret under vintern (se Heimdal, denna volym s. 20–21). På de enstaka tallbäklädda holmar som höjde sig över moraset fanns möjligen någon plätt där hårdvallshö kunde skördas, men troligare är att vegetationen här dominerades av tämligen mager, sandanpassad växtlighet. Vi får betrakta området som en allmänning, där ingen intern uppdelning skett, men där borgarna hade rättighet att ta madhö när så behövdes.

Kartan från 1674 finns kvar både i koncept (original) (figur 17a) och två renovationer (kopia) (figur 17b). Konceptet och renovationerna överensstämmer i allt väsentligt, men skiljer sig åt i detaljer, bland annat just i området för kålgårdarna. Det finns två holmar som sticker upp ur den omgivande sankmarken. I konceptet kallas dessa holmar för *Lilla* och *Stora Holmen*, medan holmarna i de två renovationerna kallas *Ängholmar*. På dessa torrare

FIGUR 17A. Dukers konceptkarta från 1674 visar att moraset nu hade börjat användas för slätter av mad- och starrhö. Troligen har man kunnat skörda hårdvallshö på de torrare ängholmarna. Detta kan jämföras med vegetationshistorikern Jens Heimdal's analysresultat av de stallade djurens dynga i kvarteret Diplomaten. (Se Heimdal, denna volym, s. 20).

FIGUR 17B. Renovationen av kartan från 1674. Tjugo år tidigare (1658) var en kvarn belägen på Blekholmen, men från och med 1674 och några årtionden framöver kan kvarnen beläggas i området strax intill tullstaketet som skiljer kålgårdsområdet från Stadsplatsen.

och högre liggande holmar slogs för hårdvallshö, alltså det näringsrikare vinterfodret.

Dessa partier är identiska med de områden som i senare kartor kallas Östra respektive Västra Holmen och som utgjorde torrare partier i det sankområde som vidtog söder om stadsbebyggelsen. Något söder om läns museet, där ett ålderdomshem nu är beläget, fanns år 1674 en väderkvarn på ytterligare en holme i ängsmarken. Väderkvarnar är mycket sällsynta i kartmaterialet från Jönköpings län. Söder om väderkvarnen och intill Munksjön fanns Blekholmen, alltså ett område där man blekte de tyger som användes vid vantmakeriets verksamhet inne på Tyska maden.

Sammanfattningsvis kan det konstateras att området söder om staden nu började tas i anspråk för skilda verksamheter. Ett icke reglerat nyttjande av sankmarkerna till slätter av mad- och starrhö kan beläggas. Blekning av tyg och malning av mjöl med väderkvarn är verksamheter som fanns belagda i området redan 1658. Kvarnplatsen hade år 1674 flyttat något närmare staden.

Kartan från 1688

Västra Holmen och dess struktur

År 1688 karterades Västra Holmen, en större äga inom det tidigare ängsområdet söder om stadskärnan. Arealen, som låg på ett torrare parti, kallades i 1674 års karta för *Ängholmen*. Västra holmen var 1688 omgärdad med trähägnad där ett led hade tagits upp åt norr. Ägan innehades och användes av *salige Sven Pedersons arvingar* och brukades som äng. Den västra delen av den inhägnade ytan betecknas som *aspelund*. Troligen användes asparna för hamling till lövfoder. Inom den södra delen av området fanns sank mad, där man tog madhö. Intressant är förekomsten av två dammar, båda belägna inom lottens södra del. Vad dammarna använts till är oklart, men troligen har de varit en del av de dräneringsåtgärder som skett i området. Man kan givetvis också ha haft fisk i dammarna. Utanför den inhägnade ytan markeras med prickad linje ett område *varest på bägge Holmarna är utgrävne och sanden bortförd till fyllning*. Vi vet alltså att man vid 1680-talets slut transporterat

bort sand för att fylla ut sankare partier. Det är inte troligt att dessa massor har fraktats särskilt långt, för strax intill står det *Kålgårdsplatser som av kärret är intagne och uppfylte*.

Någon gång mellan 1674 och 1688 har således ett utfyllningsarbete skett, där sand tagits från torrare områden och deponerats i kärrmarken. Sanden har fungerat som en dräneringsåtgärd och jordförbättring. På dessa sandbäddar har därefter kålgårdar anlagts. Till Västra Holmen gränsade också ett antal lotter som var åtskilda med hägnader. Dessa lotter betecknades genomgående som kålgårdar tillhörande olika ägare och hela området går under beteckningen *Kålgårdsplatsen*. Detta är den första indikationen på att området verkligen använts som kålgårdar. Det är således tydligt att det år 1688 finns en struktur av inhägnade hagar eller lotter. En väg går förbi *gamla väderkvarnen* men själva kvarnen är inte inritad i den annars så detaljerade kartan.

Vi kan konkludera att etablerandet av en fysisk ramstruktur kring ett antal kålgårdar och inhägnade ängar

skedde mellan 1674 och 1688. Planerna på en befästningsgördel var nu skrinlagda för gott. Äntligen kunde marken upplåtas till borgarna som fram till dess måste ha haft kålhagar och odlingar på annan plats; företrädesvis på platsen för det gamla stadsområdet på Väster, samt i de områden som var markerade som kålgårdar i 1658 års karta.

Väderkvarnen, dammarna och Blekholmen

Reminiscenser efter tidigindustriell verksamhet?

Vantmakeriets uppkomst, fortlevnad och nergång finns detaljerat beskrivet i Jönköpings historia (JH 1918:197–210) och skall inte genomgå någon djupare analys i denna text. Vantmakeriet var beläget på Tyska maden, bland annat i kvarteret Diplomaten, och stod och föll med dess ägare under tre decennier, Peder Gudmundsson, adlad Strömberg, som gick ur tiden 1655. Eftersom vantmakeriets främsta

FIGUR 18. Genom kartan över Västra Holmen från 1688 kan en uppdelning av området i ängs- och kålgårdslotter beläggas. Själva Västra Holmen användes som äng, medan de angränsande lotterna benämns kålgårdar.

roll var som leverantör av kläde till militären, gjorde de instundande fredstiderna att verksamheten så småningom upphörde helt. Till vantmakeriets verksamhet knöts anläggningar på andra platser i staden, t ex hade vantmakeriet sin valkvarn i Dunkehallaån. Kålgårdskartorna erbjuder ett par observationer som möjligen kan knytas till vantmakeriets verksamhet eller annan tillverkningsindustri i den nya staden.

”Blekholmen” finns inte belagt i de kartor jag har gått igenom före år 1658, alltså efter att vantmakeriets upplevt sin storhetstid och var på väg neråt. Dock bör behovet av en blekplats förstås mot bakgrund av tygtillverkning och att vantmakeriet haft en blekplats i nära anslutning bör kunna förutsättas. De tidigare Jönköpingskartornas fokus har varit den tänkta fortifikationsbyggnationen. Denna är tecknad rakt över Blekholmen, vilket bör vara skälet till att Blekholmens namn inte satts ut.

På kartorna över kålgårdarna från 1688 och framåt finns dammar utritade. Rent och stilla vatten behövs i blekningsprocessen, så dessa skulle kunna vara rester efter de dammar som användes till tygblekning. Problemet är bara att dammarna ändrat läge från karta till karta. De är helt klart vattenfyllda och används således fram till åtminstone 1750. De ökar också i antal mellan 1696 och 1745 då vantmakeriverksamheten sedan länge upphört, vilket snarast leder tanken till att dammarna varit fiskdammar samtidigt som de haft en dränerande effekt. Det är dock inte omöjligt att de dammar som finns utritade på Västra Holmen år 1688 har använts som blekdammar, ty Blekholmen är belägen strax intill.

År 1658 finns en väderkvarn inritad på Blekholmen. Väderkvarnar är mycket ovanliga i kartmaterialet från Jönköpings län. Den goda tillgången på åar och bäckar med fall har gjort att man valt vattenkraft istället för vindkraft. Varför uppfördes en väderkvarn vid Blekholmen? Har den fungerat som kraftkälla till något moment i tygtillverkningen eller annan tidigindustriell verksamhet? Har den, likt de holländska väderkvarnarna från samma tid använts till att dränera den sankamaden på vatten? Detta borde i så fall ha belagts i skriftliga källor. Mellan 1658 och 1674 flyttades kvarnen norrut till ett läge strax söder om stadsstaketet. Där fanns den kvar fram till 1600-talet slut då den försvinner ur kartmaterialet.

Troligen var väderkvarnen en vanlig mjölkvarn som användes av stadsborna, men läget på en holme i sankmarkerna söder om staden förbryllar.

Ofullbordade planer och fysiska barriärer

Om kålgårdsområdet 1620–1680

Anläggandet av kålgårdarna skedde ca 60 år efter det att staden flyttats österut, till Sanden och Maderna. Detta är en tämligen lång tid under vilken stadsborna fick nöja sig med kålgårdarna utanför Österport, samt på väster. Orsaken till detta är uppenbarligen att planerna på bygget av en försvarsgördel hölls vid liv fram till ca 1660. Så länge diskussionerna om byggets vara eller inte vara pågick hade borgarna endast möjlighet att utnyttja området till ängstäkt, men kunde knappast tillåtas att dela upp det i kålgårdslotter.

Två frågor kan ställas – dels varför vallar och utanverk inte uppfördes redan under 1600-talets början, dels varför det storslagna byggprojektet inte alls kom att förverkligas? På den första frågan kan bland annat grundförhållanden anföras. Att bygga en befästning med en bas av flera tiotals meters bredd och försedd murar av motsvarande höjd, hade krävt ett avancerat ingenjörarbete. På den andra frågan hade man varit tvungen att lägga ut kraftiga rustbäddar och påla för att vinna bärighet. Dessutom handlade det om en vallsträckning som avsågs bli flera hundra meter lång. På bredden skulle arbetsområdet omfatta kanske 100 meter.

Att stadsbefästningen inte *alls* kom till stånd har förklarats med ändrade politiska förhållanden. Efter freden i Roskilde 1658 gick inte riksgränsen längre på bara några dagsmarschers avstånd från Jönköping. Nu kunde planerna på ett försvarsverk skrinläggas.

Så länge befästningsplanerna hölls vid liv förblev området söder om stadskärnan ett ingenmansland. Den planerade försvarsgördeln blev aldrig verklighet. En mer påtaglig struktur var då det tullstaket som omgav staden och som finns med på kartor från 1625 och framåt. Detta staket framställdes år 1658 som utrustat med mer markerade skansar eller redutter, vilket antyder att det även kom att få en försvarsfunktion. År 1674 avbildas staketet stiliserat; inga skansar är utritade och det har fått ett vinkelrät hörn åt sydost. I övrigt är dragningen densamma som tidigare, vilket innebär att staketet bör ha funnits kvar tills åtminstone 1670-talets mitt. En öppning fanns vid Österport.

År 1674 har man börjat ta starrhö från maderna söder om tullstaketet. Troligen sammanhänger detta med att planerna på en stadsbefästning nu slopats. I kartan

FIGUR 19. Någon gång mellan 1674 och 1688 försvinner det tullstaket som har kunnat följas i kartorna från 1625. Den nya tillgängligheten till området strax söder om stadens bebyggda tomter leder till en snabb etablering av kålgårdslotter och ängar i den tidigare morasmarken.

från 1658 ser man tydligt hur stadens sydligaste tomter har försetts med *kryddgårdar*. Det är således troligt att mindre täppor avsedda till krydd- och kålgårdar har lagts ut norr om tullstaketet redan kring 1600-talets mitt. Tullstaketets rivande blev således förutsättningen för utläggandet av kålgårdar längre söderut. Som vi kommer att se i kartan från 1696 finns det strukturella skillnader i kålgårdarnas disponering norr och söder om tullstaketet. I norr utgjorde de närmast en förlängning av kvartersstrukturen, medan kålgårdarna söder om det då rivna tullstaketet var mer oregelbundna till sin struktur och utläggning.

Konceptkartan från 1696

År 1696, alltså åtta år efter den förra kartan, upprättades en karta över marken söder om staden. Kartan finns endast i koncept och är mycket svårläst. Flera lager text överlagras varandra, dels namnen på ägarna till olika delar av marken, dels uppgifter om ägans storlek. Slutligen finns en littera eller ett nummer som hänvisar till en skriven handling som icke har kunnat påträffas. På kartan finns också en fastklistrad papperslapp med texten:

Gammal, söndrig och nästan oduglig Concept Karta öfver Jönks: Stads Kålgårdar, afmätte År 1696

FIGUR 20. Utsnitt av kålgårdskartan från 1696 som på 1800-talet omtalas som "Gammal, söndrig och nästan oduglig".

För att göra det enklare att följa informationen i kartan har en renritning gjorts.

Klart är att man på 1690-talet helt måste ha övergivit tanken på en expansion för stadens bebyggelse söderut. Området var nu istället indelat i ca 100 lotter i storleksordningen från ca hundra kvadratmeter till uppemot $\frac{3}{4}$ ha. I Jönköpings Historia omtalas en hävdeförteckning över kålgårdarnas olika ägare (JH 1919:342), men tyvärr saknas hänvisning till var denna förteckning finns. Tiden har inte medgett något letande efter primärkällor förutom kartor, varför frågan om denna hävdeförteckning får bero tills vidare. Utan tillgång till källhänvisningen kan vi inte heller säga hur lotterna har använts. Kartan från år 1688 gav emellertid en fingervisning, då den antydde en uppdelning mellan inhägnade ängar å ena sidan och kålgårdslotter å den andra.

En intressant detalj är områdets uppdelning i norr där det ansluter till stadens bebyggelse. Här indelades kålgårdarna i en ramstruktur av vinkelräta gator som närmast ger intryck av en kvartersindelning. Längre söderut avtar regelbundenheten. Troligen har de nordligaste kålgårdarna anpassats till en kvartersstruktur som stakats ut i samband med planerna på att utvidga bebyggelsen åt söder. Utvidgningen kom aldrig till stånd men själva ramverket fanns kvar, markerat av mindre vägar eller andra gränselement. På så sätt kom kålgårdstapporna att anpassa sig till denna underliggande äldre struktur. Gränsen mellan regelbunden och oregelbunden utläggning av kålgårdarna ansluter till var det gamla tullstaketet en gång stod.

I området fanns år 1696 endast en åker markerad. Denna låg på det något torrare parti som vi från andra kartor känner som *Östra Holmen*. En detalj förbryllar och det är hägnaderna. I konceptet går hägnaderna att följa; de har

markerats av lantmätaren med de för hägnadsåtergivning så karakteristiska bockpar som snett tvärrar de raka linjerna. Men redovisningen synes inte vara komplett. Vissa hägnader upphör plötsligt och lämnar hål där de borde finnas. En jämförelse mellan 1696 års karta och kartan från 1688 är intressant, eftersom den äldre kartan redovisar gårdsgårdar där den yngre bara återger ett rakt streck. Troligt är att lantmätaren inte konsekvent redovisade alla hägnader med bockpar i konceptet till 1696 års karta, utan nöjde sig med att rita hägnadsbockar på vissa linjer. I renritningen av 1696 års karta har jag dock följt lantmätarens avritning och inte "diktat till" hägnader. Den ger således inte en sann bild av dragningen för hank- och störgårdsgårdarna i området, men bilden ger däremot en bra sammanfattning över kålgårdarnas struktur.

Väderkvarnen antyds mycket svagt i kartan från 1696, men ordet väderkvarn kan urskiljas. Med förstoringsglas kan man ana en stiliserad väderkvarn strax intill en hus-symbol, möjligen en mjölnarstuga.

Fanns det bebyggelse inom kålgårdsområdet?

Den eventuella mjölnarstugan är den enda byggnad som markerats med en traditionell hussymbol, alltså ett från sidan sett hus. Icke desto mindre finns en illustration som antyder att det funnits fler hus på Kålgårdsområdet, nämligen den förlaga till bildverket *Suecia Antiqua et Hodierna* som finns från Jönköping; en teckning som troligen utfördes ca 1690.

Förlagan anses ha ett större källvärde än bokverkets slutgiltiga illustrationer och det är därför intressant att se hur kålgårdarna avbildas (Karlson 2004:103). Tecknaren har stått ungefär vid torpet Holmen och ger oss Jönköping i ett tämligen förljuget perspektiv. Framställningen blir ändå mycket pedagogisk, eftersom han får med "allt". I området för kålgårdarna finns till exempel ett antal små trähus inritade och man kan även skönja gränser mellan odlingslotterna. De byggnader som är belägna närmast

FIGUR 21. Renritning av kartan från 1696. En åker kan beläggas på Östra Holmen, i övrigt är området indelat i ett hundratals kålgårds- och ångslotter. Den enda bebyggelse som tas med i kartan är tullstugan, och intill denna, kvarnen. Renritning: Ådel V. Franzén.

FIGUR 22. På 1690-talet gjordes förlageillustrationen till Jönköpingsvyn som skulle presenteras i Sveciaverket. Åt öster syns kålgårdarna. De hus som ligger med gaveln mot Munksjön är troligen båthus, medan övrig bebyggelse bör vara bodar och förvaringshus som fanns i anslutning till kålgårdslotterna. Dessa småhus avbildas inte i kartorna.

strandkanten och har sina gavlar vända mot Munksjön har sannolikt fungerat som båthus; två båtar som drar nät mellan sig syns nära stranden. Övriga hus bör vara hölador och andra förvaringshus. Att ängslador och andra mindre ekonomibyggnader funnits inom kålgårdsområdet framgår alltså av Erik Dahlbergs illustration från 1690. Det verkar rimligt att denna typ av bebyggelse funnits här för förvaring eller som överbyggda foderplatser till de djur som tillfälligt betat inom de inhägnade plättarna. Men husen finns inte med i kartorna varken under 1600- eller 1700-talet. Denna typ av småhus- och bodbebyggelse är också generellt underrepresenterad i de äldsta kartorna och visar återigen att vi inte blint kan "lita" på att kartan skall utgöra en sanningsenlig avbildning av verkligheten.

Stadskartan från 1696

Själva staden avmättes 1696 och även denna karta återfinns endast i konceptform vilken saknar textdel. Dock antyds här en förlängning av kålgårdsområdet åt nordväst. Söder om hovrättens nybyggda hus finns en större äga som betecknas som *Hovrättgård Kålgårdar*. Ägan avgränsas av kanalen i öster och söder. Hovrättstorget utgör stadens centrum och kålgårdarna söder om hovrättsbyggnaden bör troligen ses som en kombinerad kål- och trädgård. I stadskartan från 1745 omtalas området som *Hovrättens trädgårdar*.

FIGUR 23. Kålgårdskartan från 1745–49 (här i renovation från 1777) visar hur Holmgatornas sträckning nu har lagts ut. Inom kålgårdsområdets norra del kan man se skillnaden mellan den reglerade tomstrukturen i norr och den mer oregelbundna utläggningen i söder. Gränsen sammanfaller med tullstaketets tidigare sträckning.

1745–1749

Kålgårdarnas struktur framträder

På 1740-talet upprättades en karta som har kålgårdarna och de stadsnära stadsjordarna i fokus. Den betecknas som en geometrisk karta över Jönköpings stads kålgårdsplatser, men även områden med åkermark har tagits med i framställningen. Åkermarken återfinns inom ägorna *Västra* och *Östra Holmen*; områden som redan i kartor från 1620-talet omtalats som torrare och mer höglänta. Återigen påminns man om stadens rurala struktur.

Kålgårds- och ängsområdena täckte nu en areal som var mer än dubbelt så stor som själva stadsbebyggelsen.

Kartan är behagligt lättläst och detaljrik. I textdelen finns också en förteckning över odlingslotternas innehavare. En fördjupad studie över vilka som ägde dessa lotter och huruvida de låg nära eller långt ifrån ägarens hus i staden vore önskvärd, men har inte rymts inom ramen för detta arbete.

Färgskillnader och streckade partier i kartan ger en antydning om i vilken mån marken är torr eller fuktig. Flera dammar finns i kartbilden. Det är troligt att dammarna haft en dränerande effekt och fungerat som bassänger för överskottsvatten. Det är självklart inte omöjligt att man också hade fisk i dammarna. Kompletterande historiska källor skulle möjligen kunna belysa dammarnas funktion. Östra delen av kålgårdsområdet upptas av sankäng inom den stora yta som här betecknas G.

I kartan från år 1745 går det äntligen att säga något om hägnadssystemen inom kålgårdsområdet. Det är sannolikt att större sårhågnade ytor använts som äng och att de mindre inhägnaderna utgjort själva kålgårdarna. Hägnaderna ut mot vägar och bebyggda ytor i staden är logiska. Ingen boskap fick komma in på kålgårdslotterna eller ängsytor. När ängarna var avbärgade användes troligen ängsmarken som beteshagar. Därför fanns även ett behov av skydd mellan ängsmark och kålgårdsmark. Men vad hade de många hägnaderna mellan de olika kålgårdarna för roll utöver att skilja olika ägares odlingslotter åt? Jämför man med den tegblandning som fanns i åkermark vid samma tid, så var tegarna skilda åt med hjälp av grunda diken, gräsrenar eller terrasser. Varför hägnades varje kålgård in? Troligen därför att även dessa användes som beteshagar efter skörd. Måhända lämnade man blasten när man tagit upp rotfrukterna och lät boskapen äta av

denna; ogräs fanns troligen därtill i överflöd. Bökande svin kan ha gett jorden en bra genombearbetning och djuren har samtidigt gödlat med sin spillning. De individuellt hägnade kålgårdslotterna visar att man inte samordnat betesinsatserna. På så sätt skilde sig stadens jordbruk från landsbygdens, där det kollektiva samordnandet av arbetsinsatser och betesorganisation inom en by bidrog till att hägnadernas omfattning kunde minimeras.

Jönköpings stads belägenhet år 1758

Tullkartan

Detta är i egentligen mening ingen karta, utan snarare en skissartad framställning av Jönköpings belägenhet i förhållande till Vättern, Munksjön och Råcksjön. Kartan var en tullkarta och någon geometrisk exakthet var inte eftersträvad. (Se figur på nästa sida.) Därför är den omöjlig att georeferera gentemot nyare ekonomiska kartor, men ger ändå en viktig pusselbit när det gäller utbredningen av stadens bebyggelse vid 1700-talets mitt. Igenkännbara strukturer är kvarteren, kanalen och den inre hamnbassängen, trots kartans schematiska karaktär. Dock bekräftar denna karta antagandena från den förra, nämligen att östra delen av kålgårdsområdet bestod av kärr och mader. Detsamma gällde även för områdets sydligaste del, beläget söder om 1745–1749 års gräns. De egentliga kålgårdarna har endast funnits inom torrare områden. En vägsträckning, lika stiliserad och ungefärlig som kartans övriga innehåll, innesluter ett område där det anges att *Stadens kålgårdar äro belägna här inom denna väg*. Kartan redogör inte för de individuella lotterna och redovisar heller inga hägnader.

Intressant i sammanhanget är att kvarteret Diplomaten faller inom det område som betecknas som kålgårdar, fast vi vet att området vid denna tid var fullt bebyggt. Kvarteret saknar fast avgränsning åt söder och åt öster är gränsen endast antydd genom en vägstump, motsvarande dagens Målargatan. Tullkartan redovisar inget tullstaket åt söder; det finns dock en stuga, *Sjötullen*, belägen i området för de tidigare tullstugorna.

Vänster sida: FIGUR 24 (överst). Tullkartan från 1758 utan tullstaket åt söder. Dock finns tullstugan, Lillsjö tull, belägen strax intill Blekholmen. I karthandlingen diskuteras behovet av ett nytt tullstaket åt söder, men man konkluderar att detta är en orimlig lösning, då stadsborna i så fall inte skulle kunna komma åt sina kålgårdsplotter. FIGUR 25 (nederst). Linnerhielms akvarell från 1799 ger liten ledning vad gäller kålgårdsområdets eventuella bebyggelse. Konstnären har komprimerat vyn och förvrängt perspektivet något så att kålgårdsområdet endast skymtar bakom Aspholmen. Ovan: FIGUR 26. Montelins karta över kålgårdarna och ängsmarken från 1819. Ängsmarken är grönfärgad och kålgårdsplotterna ligger inom de gulbeiga områdena.

Jonas Carl Linnerhielms akvarell

Den 20:e januari 1790 målade konstnären J.C. Linnerhielm ett av sina många motiv från den södra Vätterbygden. *Utsigt ytterst på Vallen vid Jönköping, åt Lill=el Munksjön* visar ett bart vinterlandskap där endast de rimfrostbetäckta granarna vid Munksjöns östra strand skvallrar om årstiden.

I bildens vänstra kant skymtar den södra delen av slottsvallen. Vi får en utsikt mot ostnordost där hovrättens byggnad framträder och bakom den Kristine kyrka. I fonden finns en man som fiskar från en eka och strax ovanför honom, vid sjöns östra sida, skymtar en bit av kålgårdsområdet. Perspektivet mot är emellertid mycket komprimerat. Vi ser till exempel Ryhov som här förefaller ligga vid Munksjöns strand, fast det egentli-

gen finns ytterligare en sjö, Rocksjön, mellan betraktaren och det dåvarande landshövdingebostället. Utöver detta ser man bebyggelsen på Aspholmen. Inga småhus, båthus eller hölador kan skymtas och det är troligt att själva kålgården inte alls finns med i akvarellens synfält, utan att området döljs i det sund som antyds mellan Hovrätten och Aspholmen.

Montelins karta från 1819

Vilka ägor utgjorde de egentliga kålgårdarna och vilka områden användes som äng? År 1819 sammanställde lantmätare Montelin kartor över Jönköpings samtliga kålgårdar och bymarker.

Montelin beskriver varje äga, dess ägandeförhållande och dess funktion. De egentliga kålgårdsplotterna är mar-

kerade med gult och ängsmark och övrig mark med grönt. Fortfarande märks det att kålgårdsområdet var beläget i en sankmark. Ägora mot Munksjön i väster och Rocksjön i öster omtalas som kärr och centralt i kålgårdsområdet finns en yta som betecknas som *mossa*. Ytterligare ägor betecknas *ängekärr* vilket visar att detta är slättermarker för mad- och starrhö.

Det har således funnits en differentiering mellan markslagen och troligt är att ytornas funktion även har varierat med tiden. Även kärr och mossmarker har delats upp mellan stadens borgare. Marken har dessutom åsatts en kvalitetsgradering. Detta tyder på att även den tuviga kärr- och mossmarken använts till täkt av vinterfoder.

Den enda bebyggelse som redovisas i kartan från 1819 är Aspholmen, utvårdshuset som finns avbildat med en större och två mindre hussymboler. Återigen kan vi fråga oss om det funnits småhus och bodar som lantmätaren inte tagit med, eller om området vid 1800-talets början var närmast obebyggt. Det förefaller troligt att kålgårdsområdet även vid 1800-talets början

hade en bebyggelse av redskapsskjul och förvaringsbodar. Dammarna från 1688 och 1749 års karta är borta, men Aspelunden som fanns med i 1688 års karta finns kvar i namnet Aspholmen.

Stadskartan från 1855

År 1855 har kålgårdsområdet ändrat karaktär. Den expansion av bebyggelsen som var påtänkt 200 år tidigare hade nu förverkligats och ett flertal byggnader har tillkommit.

Från 1800-talets mitt finns fotografier, ritningar och ett historiskt källmaterial som ger oss en bra inblick i kålgårdsområdets utveckling. Från och med nu blir de historiska kartorna ett komplement. I Bo E. Karlsons avhandling refereras lantmätaren Jonas Allvin som år 1839 skildrar

...stadens nära tvåhundra, kålgårdar – en eröfring från de här försvunna sankärren, igenom fyllning af sand och andra ämnen, af vilka de flesta hafva sitt, mer eller mindre prydliga lusthus; vittnar om människans förmåga att omskapa jordens yta.

(Karlson 2004:105)

FIGUR 27. En bearbetad version av Montelins karta med lantmätarens olika beteckningar på ängskvaliteten från kärr och mossa till ängkärr. Kartan visar att områdets sank huvudkaraktär är kvar i de partier som gränsar mot Munksjön och Rocksjön.

Lusthus dit stadens borgare tog sig sommartid och där man nu anlade trädgårdar bland kåltäpporna, för närmast tanken till 1900-talets kolonilotter. Utvårdshuset Aspholmen och Fortuna anlades redan under 1700-talets slut. Under 1800-talet tillkom trädgården Tivoli, samtidigt som världshuset Fortuna även kom att hysa stadens första teaterlokal (ibid: 103–105). Kålgårdsområdet förändring från ett produktionslandskap till ett rekreationslandskap bör ha varit en följd av nya försörjningsstrategier. Grön-saks- och animalieproduktion för egen försörjning ersattes successivt med torghandel där varor från ett omland erbjöds stadsborna.

Sammanfattande tolkning

Sammanfattningsvis kan det konstateras att man ända fram till 1650-talets slut hyste planer på att uppföra en omfattande befästningsgördel söder om Jönköpings dåvarande stadsområde. Vallar och utanverk skulle byggas i det område som i flera kartor beskrevs som *Morasat*. Meningen var att staden skulle utvidgas åt söder och att kvartersindelningen skulle fortsätta fram till stadsvallens fot.

I Heinrich Thomes karta från 1625 finns en tillfällig stadsavgränsning åt söder angiven. Gränsen markerades genom det tullstaket som med till- och ombyggnationer kom att finnas kvar i samma område fram till ca 1675, varefter det av okänd orsak revs. I kartor från 1600-talet senare del återfinns inte denna struktur. Troligen blev den obsolet i samband med att planerna på stadsbefästningen skrinlades. Att detta omfattande byggnadsverk aldrig kom till stånd kan delvis bero på dåliga markförhållanden, men även realpolitiska och ekonomiska faktorer bör ha spelat en väsentlig roll.

Mellan ca 1620, då arkeologiska rön visar att den första bebyggelsen etablerades i kvarteret Diplomatén, och fram till ca 1660 är det inte troligt att någon uppdelning av marken i inhägnade ängar eller kålgårdslotter genomförts ner mot det område där man planerade att uppföra stadsvallen. Däremot kan man utifrån 1658 års karta se att obebyggd tomtmark i de sydligaste stadskvarteren då har utnyttjats som kryddgårdar.

Området söder om tullstaketet omtalas år 1674 som *sank madäng* och användes av stadens borgare som en extra resurs med avseende på insamling av mad- och starrhö till vinterfoder. Någon uppdelning i ängslotter har inte gjorts, utan området får ses som en gemensamt utnyttjad resurs. Kartan redovisar för all del hägnader, men dessa avgränsar området i dess helhet. Det är troligt att de skrinlagda

FIGUR 28. År 1855 har Kålgården ändrat karaktär från produktionslandskap till rekreationslandskap allt eftersom självförsörjningsgraden bland stadens borgare minskat i omfattning.

planerna på en stadsbefästning har lett till att området nu börjar hävdas som äng. De torrare partierna som i kartorna kallas Holmarna har troligen bidragit med mer näringsrikt hårdvallshö.

Fjorton år senare upprättades en karta över en del av moraset, nämligen de torrare partierna kring Västra Holmen. Ur kartan framgår dels att området kring Holmen var indelat i mindre kålgårdslotter, dels att sandmassor flyttats från torrare till sankare delar av kålgårdsområdet för att dränera och förbereda nya arealer för odling.

År 1696 består Kålgårdsområdet av ca 100 odlingslotter som var fördelade mellan stadens borgare. Nu hade kålgårdsområdet permanentats och tullstaketet var borta. Intressant är det regelbundna vägnätet inom kålgårdsområdet som i norr förete en närmast kvartersliknande struktur. Troligen är detta reminiscens av tidigare utstakade men aldrig bebyggda kvarter som i söder anslutit till tullstaketet. Ur förlagan till Dahlbergs bild över Jönköping ca 1690 framgår att båthus och mindre förrådshus eller redskapsbodarna då fanns spridda inom kålgårdsområdet.

Mellan ca 1820 och 1850 skedde en snabb bebyggelseetablering ut över Kålgårdsområdet som på några årtionden helt ändrade karaktär från ett produktions- till ett rekreationslandskap. Stadens borgare lät uppföra lusthus och nöjen i anslutning till sina tidigare kålgårds- eller ängslotter, samtidigt som brunnar och världshus etablerades.

KAPITEL 4.

Tyska madens gröna rum
– en sammanfattning

Bakgrund

Den omfattande satsningen på geoarkeologiska analyser i samband med de arkeologiska undersökningarna i kvarteret Diplomaten 2007 har visat sig vara en klok investering. Tillsammans med de dendrokronologiska och kulturgeo-grafiska detaljstudier som också genomfördes, har vi fått en ny bild av såväl naturmiljö som levnadsförhållanden inom den stadsdel som kom att gå under namnet *Tyska maden*. Vid de tidigare tillfällen då området berörts av utgrävningar, år 1982–1987 i kvarteret Dolken, samt 1988 i kvarteret Droskan (Stibéus 2008) hade man inte tillgång till dessa metoder, något som allvarligt hämmade möjligheterna till en mer djupgående studie av tillvaron i dessa hantverkskvarter. Det förelåg en betydande diskrepans mellan det skriftliga källmaterialets uppgifter och ett påfallande magert fyndmaterial.

Tyska madens historia var redan från början kopplad till grundandet av *Vantmakeriet*, ett av stadens två faktorier, i och med att värvade tyska textilhantverkare tilldelades tomter och hus i området. I en redan tidigare internationellt präglat stad borde etableringen av denna såväl etniskt som yrkesmässigt väl sammanhållna enklav år 1620 ha satt sina spår. Med de inhyrda mästarna, deras gesäller och respektive familjer handlade det om ett nytillskott på ca 150 personer i en stad med totalt kanske knappt 1500 innevånare (Karlson 2004:20). En så stor och på många vis speciell grupp invandrare bör i vart fall under de första åren ha utmärkt sig genom sitt språk, sina sedvänjor och värderingar, men också genom sin konkreta materiella kultur. Detta förhållande uppmärksammades vid de tidigare arkeologiska utgrävningarna, men utan att några mer påtagliga resultat kunde uppnås. Även det textila hantverkets lämningar visade sig vara svårfångade, eftersom de redskap som utnyttjats antingen varit allmänt förekommande i dåtidens hushåll, enkelt utformade, flyttbara eller tillverkade i förgängliga material. Dessutom krävdes inga specifikt inrättade hus eller ens rum för arbetets olika moment (Stibéus 2008:117).

Därför var det av största vikt att pröva andra metoder; att finna nya vägar för att närma sig dessa centrala frågeställningar då arkeologiska insatser återigen blev aktuella på Tyska maden år 2006. Dessutom skulle en total exploatering av kvarteret Diplomaten medföra att stadsdelens sista parti med sammanhängande bevarade byggnadslämningar och kulturlager skulle komma att skatta åt förgängelsen. Därefter skulle bara mindre ytor, framför allt belägna under sentida gatumark återstå.

Att man kunde förvänta sig goda bevaringsförhållanden på den kommande undersökningsytan stod klart redan från början. Utgrävningar inom såväl Munksjöns strandzon (kvarteret Ansvaret 1986 (Nilsson & Stibeus 1992), kvarteret Apeln 2004 (Haltiner Nordström & Pettersson 2004) och Tyska maden 1984–88 (Stibéus 2008) hade visat detta på ett mycket påtagligt sätt. Samtidigt stod det klart att nya analysmetoder som tagits i bruk inom den urbana arkeologin under det senaste decenniet skulle kunna utnyttja den stora kunskapspotentialen som ryms i Jönköpings vattendränkta kulturlager ännu bättre.

I kvarteret Apeln hade dendrokronologin fått ett efterlängtat genombrott beträffande 1600-talsmaterialet eftersom det blev möjligt att tack vare långa provserier lösa problemet med de tillväxtkollapser som är karakteristiska för stadsbyggnadsskedets timmer (Linderson 2006). Därför framstod en fortsatt satsning på dendrokronologi som motiverad även inom projekt kvarteret Diplomaten. Årsexakta dateringar från kvarterets gårdar skulle kunna bidra till att klargöra frågor kring *Tyska madens* ianspråktagande och bebyggelsens utveckling. Samtidigt skulle resultat från de äldre undersökningarna i kvarteret Dolken och Droskan kunna ses i en ny belysning.

En annan metod som rönt stor uppmärksamhet när det gällt urban arkeologi och inte minst då material från den tidigmoderna epoken, är geoarkeologin. Undersökningar i bland annat Norrköping och Karlstad (Heimdahl 2005) hade en gång för alla klargjort vilka utomordentliga möjligheter som rymdes i denna typ av analyser. Därför tog man från projektets sida tidigt kontakt med Jens Heimdahl, kvartärgeolog på RAÄ UV Mitt, som är den forskare i Sverige som arbetat mest med paleoekologi i urbana sammanhang. Resultatet av dessa diskussioner blev att Jönköpings 1600-talsstad framstod som en ytterst väl lämpad plats för denna typ av studier.

Staden som biotop, odling av olika slags nyttoväxter, foderfångst och djurhållning, utnyttjande av medicinalväxter, import av födoämnen – listan på infallsvinklar blev snabbt lång. Viktigast var att det handlade om ämnen som tidigare forskning inte förmått belysa i någon större omfattning. Dessutom bedömdes det bli möjligt att rekonstruera platsens ursprungliga flora; vilket en gång för alla skulle klargöra vad som doldes bakom namnet *Moratzet* på 1611 års karta. Likaså fanns det goda chanser att spåra de förödande översvämningar som i så hög grad hade präglat fästningsstadens tidiga år.

En pilotstudie utfördes redan i samband med förundersökningen i kvarteret Diplomaten (ABM-tomten hösten

2006 – Heimdahl i Nordman & Pettersson 2009a). Resultaten av denna första analys blev så goda att man beslöt att genomföra en storskalig satsning på geoarkeologi vid slutundersökningen 2007. Ett viktigt inslag utgjordes av specialisters medverkan i fält. Att kunna ha direkt tillgång till sakkunniga utlåtanden och, vid behov, diagnostiska analyser bedömdes som högst väsentligt för fältarbete och provtagning i dessa komplexa stratigrafiska miljöer. Inte minst då de metodiska och vetenskapliga diskussionerna flyttades direkt ut till själva objektet – kulturlagren i kvarteret Diplomaten. På så sätt skapades en stimulerande vetenskaplig miljö, samtidigt som den sakkunnige lärde känna sitt studieobjekt. Resultatet blev mycket lyckat!

Ytterligare ett delprojekt i undersökningen av kvarteret Diplomaten tillkom i ett relativt sent skede. Det gäller den kartstudie av *Kålgården* som utförts av läns museets kulturgeograf Ådel Vestbö Franzén. I samband med ett annat projekt hade hon kommit att arbeta med det äldre kartmaterial som berörde Jönköpings stadsnära odlingsmark och speciellt då vad som i dagligt tal benämns *Kålgårdssområdet*. Därför var det möjligt att genom en smärre förskjutning av fokus också genomföra en mer detaljerad studie på området direkt söder om 1600-talets uppbyggda stadsområde. Det ingenmansland som skapades i väntan på att staden skulle förses med en yttre befästningsgördel omvandlades raskt till odlingslotter för stadens borgare med början kring 1680. Denna process har kunnat följas genom analys av kartor upprättade mellan 1611 och 1819.

Geoarkeologi

Resultaten från de geoarkeologiska studierna i kvarteret Diplomaten är mycket rika. De innehåller information om en mängd kulturella företeelser som inte är möjliga att komma åt på annat sätt. Utifrån ett material bestående av 230 översiktligt analyserade jordprover från olika lager och kontexter inom undersökningsytan valdes totalt 59 prover för djupanalys. Slutsatserna om kvarterets utveckling grundar sig på både de översiktligt analyserade och de djupanalyserade proverna.

De äldsta proverna under kvarteret Diplomaten är tagna i sand och grus, avsatt på en förhistorisk strand bevuxen med säv och kanske i anslutning till betad mark. Sanden hade ett ovanligt högt innehåll av träkol som kan indikera tidig mänsklig påverkan i området, antagligen under bronsålder eller förromersk järnålder. Omkring Kristi födelse hade området torkat upp tillräckligt mycket för att stora tallar skulle kunna växa. Under de första århundra-

dena e.Kr. steg sjöns nivå åter och området växte igen, först med vass och senare starr. Det finns indikationer på att de förhistoriska stränderna kan ha utnyttjats för bete innan igenväxningen. Det är fullt möjligt att de starrstrandängar som dominerade omgivningen de följande 1500 åren också kan ha utnyttjats till bete eller som ängar. Från 1400-talet finns tecken på att miljön åter blivit något blötare. Gölar med vattenklöver och hinnkräftor förekom då bland starrtuvarna. Det är i denna blöta naturmiljö som kvarteret Diplomaten börjar anläggas.

Sand varvat med granrisbäddar lades ut på torven kring 1620. Fröerna i sanden visar att den inte tagits från en geologisk avlagring som en isälvstäkt eller en sandstrand, utan från torrare belägna fyllnadsmassor vid slottsområdet i väster. Arbetskraften som transporterat och lagt ut sanden lämnade spår i form av dragdjurens dynga. Innehållet i dyngan visar att djuren betat i någon av de leriga ådalarna i närheten, kanske invid Junebäcken. Arbetet med markberedningen skedde i etapper och på den utlagda sanden etablerades en fuktälskande ogräsflora dominerad av tiggarranunkel. Den nyskapade marken fortsatte att vara mycket blöt och rik på gölar. Under hela 1600-talet fick invånarna kämpa med markfukten, vilken man sökt bli kvitt genom nya sandutfyllnader och lager av granris.

På den ännu fuktiga marken etablerades den tidigaste bebyggelsen; hushåll som i många fall bör ha haft anknytning till *Vantmakeriet*. Spår av de tyska hantverkarnas matvanor har framkommit i form av latrinrester, vilka uppvisat en häpnadsväckande exklusivitet. Vid sidan av en mängd örtkryddor hittades spår av importerade lyxvaror som peppar, mandel, citron och vattenmelon, inhemska lyxvaror som åkerbär och hjortron, samt en mängd andra odlade och vilda bär och frukter. Detta kan tolkas som ett spår efter ett internt, kanske etniskt betingat importnätverk, eller som nära förbindelser med en lokal högadel. Samtidigt är det slående att denna konsumtion skett i en allt annat än lyxig miljö. Förutom stora fuktproblem märks omfattande tecken på bristfällig hantering av latrinavfall på ett sätt som saknar motstycke i samtida svenska stadsmiljöer. Det är värt att notera att denna brist på offentlig service i en stormaktstida stad gäller för kvarter där en etnisk minoritet varit bosatt.

Spåren efter lyxkonsumtion försvann alltmer mot slutet av 1600-talet och framåt, men matvanorna i kvarteret präglades även framöver av en märkvärdigt hög konsumtion av bär, både vilda och odlade. Denna företeelse sticker ut i jämförelser med liknande lämningar

i samtida svenska städer. De vilda bärens ekonomiska och kulturella betydelse under perioden är ett i stora delar okänt och outrett ämne. Det är möjligt att traditionen att plocka och äta vilda bär varierat lokalt och att Jönköping därvid utmärks av en särskild matkultur. Få spår av matlagning påträffades annars i kvarteret i form av basvaror som till exempel spannmålsrester. Då denna typ av avfall normalt dominerar i miljöer med ett permanent boende tolkas de fåtaliga fynden som att kvarterets undersökta delar huvudsakligen varit byggd med verkstäder, bodar och fähus under 1600- och 1700-talet. De anmärkningsvärt sparsamma spåren efter ölbrygging, vanligt i enskilda hushåll under perioden, pekar i samma riktning.

Redan från det tidigaste skedet bedrevs odlingar för hushållsbruk i kvarteret och trädgårdsavfall har identifierats både från 1600- och 1700-talet. Vid sidan om en rad grönsaker och örtekryddor märks officiell odling, bland annat genom förekomst av ringblomma och akleja. Dessa arter var välkända medicinalväxter i samtiden, men kan också ha fyllt ett estetiskt syfte. Även privatpersoners medicinska odlingar är ett till stora delar okänt område. Att sådana odlingar kan beläggas i Jönköping ger ett betydande bidrag till den medicinhistoriska forskningen.

Renhållningen i kvarteret blev bättre mot slutet av 1600-talet; latrinavfall hittas därefter återutnyttjat i odlingsjordar och som kvarvarande rester i nedgrävda ämbar. Under 1700-talet märks också en successiv upptorkning av marken i kvarteret genom en minskning av fuktkrävande växter och djur. Upptorkningen var en följd av det successiva påförandet av nya fyllnadsmassor och en höjning av markytan. Kreatur hölls i kvarterets bakgårdar både under 1600- och 1700-talet. Utfodringen har varit mycket likartad under hela perioden. Sannolikt har samma område mellan Munksjön och Rocksjön, karaktäriserat av blöta starrängar och enstaka torrare holmar, genom åren utnyttjats till både bete och ängsmark.

Ett par sentida latriner, daterade ca 1850–1950, analyserades också. De kan vara av intresse som ett jämförande material när fattigdomen under industrialiseringen diskuteras. Innehållet visar på en betydligt större förekomst av vilda bär i form av lingon och blåbär i förhållande till odlade bär. Även spår av exotiska frukter som russin och fikon förekom, vilket visar att dessa varor under senare tid vann inträde även i fattigare hushåll. Fyndet av tomat är anmärkningsvärt, i synnerhet om latrinen är från 1800-talet, då tomaten normalt anses ha vunnit inträde i folkliga hushåll först under 1900-talet.

Kartor och kulturgeografi

I jämförelse med andra delar av det centrala stadsområdet inom 1600-talets nygrundlagda Jönköping är såväl skriftliga källor som äldre kartmaterial påfallande ofullständigt när det gäller *Tyska maden*. Stadsdelens tidiga invånare saknas i stor utsträckning i de olika officiella längder och förteckningar över stadens befolkning som varit tillgängliga i samband med rapportarbetet. Sannolikt är detta en följd av områdets särställning, eftersom faktorianställda redovisats separat vilket till exempel framhålls i 1639 års mantalslängd (JH 1918:210) Trots att *Vantmakeriet* upphört under 1650-talet fortsätter emellertid de skriftliga källorna att tita fram till seklets slut. Därefter finns tämligen omfattande uppgifter om invånarna i dessa kvarter (muntligt Westerdahl 2009).

Vad beträffar kartmaterialet över *Tyska maden* förekommer de första tillförlitliga avbildningarna på Heinrich Thomes kartor från 1624–25. Där framträder snarast bilden av en byggarbetsplats; av ett område i stadens sydöstra periferi som kvarterlagts och tomtindelats enbart i sin norra del (det vill säga dagens kvarteret Dolken). Resten, inklusive 2007 års utgrävning, har avbildats som en öppen yta. Idag vet vi emellertid att man i alla fall hade påbörjat de omfattande markbyggnadsarbetena även i detta parti, eftersom dendrokronologiska dateringar till 1620-talets början föreligger från terrasserings- och timmerkistor inom kvarteret Diplomatenstomter (se Linderson 2008). Precis som ifråga om de skriftliga källorna finns en lakun beträffande detaljerade områdeskartor fram till 1600-talets slut. Från följande sekel finns flera bevarade kartor som visar kvarter, gator och tomtindelning inom *Tyska maden*, men några avbildningar av den befintliga bebyggelsen existerar inte. För att hitta dylika får man söka sig förbi den förödande branden 1790 och fram till 1800-talets senare del (se Nordman & Pettersson 2009a). Följaktligen äger de ingen som helst relevans för 2007 års arkeologiska undersökning som huvudsakligen behandlade huslämningar äldre än 1790.

Men det fanns emellertid ytterligare ett kartmaterial som kunde utnyttjas i samband med de arkeologiska undersökningarna i kvarteret Diplomaten. Eftersom det nya Jönköping avsågs bli en befäst stad karterade man även utanför det egentliga blivande stadsområdet. De moderna vallsystem med tillhörande gravar och utanverk som planerades skulle kräva stort utrymme (jfr. KA 7 i Karlson 2004:65). Inom det område som avsågs för stadsbefästningarna (motsvarande dagens Kålgården) var grund-

förhållandena osäkra. Därför var det viktigt att utföra noggranna karteringar innan bygget igångsattes, samtidigt som ett antal olika planförslag i tidens anda upprättades. Detta resulterade i ett omfattande kartmaterial som idag förvaras på Krigsarkivet (Karlson 2004:60 ff). Parallellerna till det samtida Göteborg – där stadsbefästningarna verkligen uppfördes (Bramstång 2006) och till det något yngre Kalmar på Kvarnholmen (Bergström 2008:12ff) är mycket iögonfallande.

De ambitiösa planerna på fästningsstaden Jönköping kom dock inte att förverkligas. Slottet byggdes ut till en stark fästning, men staden förblev obefäst. Den palissad eller tullstaket som syns på Thomes karta redan 1625 kan i och för sig ha utnyttjats till försvar i samband med mindre oroligheter, men någon viktigare militär funktion har det inte haft. Orsaken till att stadsbefästningarna inte uppfördes kan främst sökas i det statsfinansiella läget; det fanns helt enkelt inte medel till att förverkliga alla de projekt som planerades runt om i landet under 1600-talets första decennier. Dessutom kom Jönköpings strategiska betydelse att minskas allteftersom Sveriges ställning som Nordens dominerande militärmakt stärktes. Efter Roskildefreden 1658, då Bohuslän, Halland, Skåne och Blekinge införlivades i riket, var stadens roll inte längre den utsatta gränsfästningens. Funktionen som mobiliseringsort kvarstod emellertid och rustningsindustrin fortsatte att spela en framträdande roll.

De ytor kring Jönköpings stadsområde som avsatts för befästningsändamål kunde nu lösas för andra ändamål. Dittills hade markerna sannolikt mest utnyttjats till bete och slätter för stadsbornas kreatur. Under 1680-talet tillkom de första regelrätta odlingslotterna ute i vad som skulle bli *Kålgårdsområdet*. Denna första etapp av uppodling finns belagd i en karta över Västra Holmen, upprättad 1688. Bara åtta år senare, år 1696, existerade omkring 150 separata odlingslotter karterade inom området. Ianspråkstagandet har således gått raskt när väl ett beslut tagits om att lägga befästningsplanerna på hyllan. Det är dessutom tydligt att man anpassat dessa inhägnade kålgårdar och små hagar till en kvartersliknande struktur. Med ledning av resultaten från utgrävningarna i kvarteret Diplomaten kan man anta att det i norra delen av Kålgårdsområdet existerat ytor som markberetts inför en bebyggelse som aldrig kom att uppföras. Speciellt tydligt är detta i anslutning till de befintliga kvarteren Diplomaten och Droskan.

Analysen av hur detta komplementära resursområde för stadens behov uppkom och utvecklades väcker intres-

santa frågor om odling och markutnyttjande i urbana sammanhang under tidigmodern tid. Inte minst är det tankeväckande att man tvingats till omfattande markarbeten även här ute. Odlingslotterna har till stora delar byggts upp med ditförda massor, precis som inne i det egentliga stadsområdet.

Den bild de äldre kartorna ger av hur området omvandlats från naturtillståndets blöta kärr och sank ångsmarker (*Moratzet* på 1611 års karta) till allt mer omfattande hävd kan jämföras med resultat från de paleoekologiska analyser Jens Heimdahl utfört. Biotopbeskrivningar och artlistor knutna till bebyggelsens olika faser, kan med fördel betraktas mot bakgrund av kartornas bild av tilltagande odlingsaktiviteter precis utanför stadens hank och stör.

Slutord

Genom de satsningar som genomförts på olika typer av källmaterial från kvarteret Diplomaten i Jönköping har ny kunskap i ordets verkliga bemärkelse skapats. Med hjälp av sakkunskap från en rad ämnen och institutioner har en mycket fullödigare bild av den tidigmoderna staden som rum och miljö skapats. Naturvetenskapliga konstateranden, sprungna ur olika analysresultat, har kunnat kopplas mot historiska skeenden och ur skriftligt källmaterial belagda enskilda händelser. Samtidigt har den materiella kulturen hos kvarterets (och stadsdelens) hantverkarbefolkning sådan den är känd genom arkeologiska fynd, kunnat kompletteras med lärdomar om hushållens matvanor, odling och kreaturshållning.

Likaså har arbetet med att bygga upp en stad från grunden kunnat följas in i detalj. Själva arbetsprocesserna, frågor om logistik och materialanskaffning och de problem man mött under arbetets gång har kunnat belysas. Där man tidigare främst varit hänvisad till skriftliga vittnesbörd, har vi nu tillgång till illustrativa och pedagogiska fakta kring ett lika viktigt som genomgripande förändringsskede i den svenska historien. Jönköping framstår alltmer som en av de bästa representanterna för den framväxande stormaktens nya städer.

Utifrån visionära planer har man eftersträvat skapandet av en modern fästningsstad, samtidigt ett lås för Riket och en ekonomisk knutpunkt med faktorier, värvad specialkompetens och reformerad administration. Denna process kan i oväntat hög grad följas i det arkeologiska materialet – förutsatt att detta kompletteras med upplys-

KAPITEL 4

ningar från andra typer av källor. De i många avseenden uppseendeväckande resultat som vunnits i samband med utgrävningen av kvarteret Diplomaten år 2007 utgör ett gott exempel på detta.

Det är författarnas förhoppning att kunna sprida dessa resultat till dem som arbetar med eller intresserar sig för stadsväsendet i Norden under den tidigmoderna epoken. Arkeologins möjligheter att kunna bidra med ny och relevant kunskap kring dessa näraliggande och till synes välbekanta perioder har tidigare ifrågasatts. Därför är det väsentligt att kunna lyfta fram goda exempel, utgrävningar som verkligen kunnat förändra den traditionella uppfattningen om 1600- och 1700-talets samhälle. Detta syfte uppfylldes i högsta grad av de storskaliga undersökningar Jönköpings läns museum företog år 2007 i kvarteret Diplomaten.

Referenser

Litteratur

- Anderberg, A-L., 1994. *Atlas of seeds. Part 4. Resedaceae-Umbelliferae*. Naturhistoriska Riksmuseet, Stockholm.
- Beijerinck, W., 1976. *Zadenatlas der Nederlandsche Flora*. Backhuys & Meesters. Amsterdam.
- Berggren, G., 1969. *Atlas of seeds. Part 2. Cyperaceae*. Naturvetenskapliga Forskningsrådet, Stockholm.
1981. *Atlas of seeds. Part 3. Salicaceae-Cruciferae*. Naturvetenskapliga Forskningsrådet, Stockholm.
- Bergström, A., 2008. Stormaktstidens fästningsstäder. I gränsbygden mellan Sverige och Danmark. *Bebyggelsehistorisk tidskrift* 56.
- Bramstång, C. (red.), 2006. *Fästningen Göteborg: samlingar till stadens arkeologi*. Avdelningen för arkeologiska undersökningar, Riksantikvarieämbetet
- Ellenberg, H., Weber, E.H., Düll, R., Wirth, V., Werner, W. & Paulissen, D., 1991. Indicator values of plants in Central Europe. *Scripta Geobotanica*. Vol. 18. 1–166.
- Ericsson, M. 2006. *Tattarkravallerna i Jönköping 1948. En studie av arbetarkulturen och utanförskapet*. Seminarieuppsats, Historiska Institutionen LU
- Fjellström, C., 2005. Skogens skafferier. I: Petterson B. m.fl. (red.): *Människan och floran. Etnobiologi i Sverige 2*. Uppsala.
- Flinck, M., 2005: Trädgårdar. I: Tunon, H. (red.): *Människan och floran. Etnobiologi i Sverige band 2*: Uppsala s. 291-348
- Grime, J. P., Hodgson, J. G. & Hunt, R. 1988. Comparative Plant Ecology. 742 pp. Unwin Hyman, London.
- Haltiner Nordström, S. & Pettersson, C. 2005 En stad i vatten. *Gudmundsgillet's Årsbok 2005*. Jönköping.
- Heimdahl, J., 2004. Ögonblick och kontinuitet – Horisontbegreppets användbarhet inom kulturlagerstratigrfi. *META* 04:2. s.65–74
2005. *Urbanised Nature in the Past: Site formation and Environmental Development in Two Swedish Towns AD 1200–1800*. Stockholms universitet.
2006. Makroskopisk analys av jordprover från FU Diplomaten, Jönköping. Teknisk rapport. Jönköpings museum.
- [manuskript]: Makroskopisk analys av jordprover från Linköpingsgatan, Skänninge. Teknisk rapport. Riksantikvarieämbetet UV Öst.
- Heimdahl, J., Menander, H. & Karlsson, P., 2005. A New Method for Urban Geoarchaeological Excavation, Example from Norrköping, Sweden. *Norwegian Archaeological Review*. Vol 38: 102–112
- Von Jacomet, S., 1987. *Prähistorische Getreidefunde, Eine Anleitung zur Bestimmung prähistorischer Gersten- und Weizen-Funde*. Botanisches Institut der Universität Abteilung Pflanzensystematik und Geobotanik, Basel 1987.
- Von Jacomet, S.; Brombacher, C. & Dick, M. 1989. *Archäobotanic am Zürichsee*. Ackerbau, Sammelwirtschaft und Umwelt von neolitischen und bronzezeitlichen Seeufersiedlungen im Raum Zürich. Züricher Denkmalpflege, Monografien 7. Zürich.
- Jansson, S. O., 1995. *Måttordboken*, Stockholm
- JH – Jönköpings Historia*, bd. I–III 1917–1919. (Björkman, R.) Jönköping.
- Jönköpings stads historia (JSHII) 1965. *Jönköpings stads historia Del II: från stadens brand 1612 till kommunalreformen 1862* red. Rystad, G, Sallnäs, B. & Wessman, L. Jönköping.
- Karlson, B.E., 2004. *Stadens förnyelse och kontinuitet. Bebyggelse i Jönköping 1612–1870*. A.a. Jönköpings läns museum.
- Katz, N.J.; Katz, S.V. & Kipiani, M.G. 1965. Atlas of fruits and seeds occurring in quaternary deposits of the USSR. Moskva.
- Körber-Grohne, U., 1964. Bestimmungsschlüssel für subfossile *Juncus*-Samen und *Gramineen*-Früchte. Probleme der Küstenforschung im südlichen Nordseegebiet. *Schriftenreihe des Niedersächsischen Landesinstitutes für Marschen- und Wurtenforschung. Band 7*. 1–32. 21 pl.
- Körber-Grohne, U., 1991. Bestimmungsschlüssel für subfossile Gramineen-Früchte, Identification key for subfossil *Gramineae* fruits. Probleme der Küstenforschung im südlichen Nordseegebiet. *Schriftenreihe des Niedersächsischen Landesinstitutes für Marschen- und Wurtenforschung. Band 18*. 169–234. 24 pl.
- Lejonhufvud, L., 2001. Grain Tithes and Manorial Yields in Early Modern Sweden. Trends and patterns of production and productivity c. 1540–1680. *Agraria* 309, 359 pp. Swedish University of Agricultural Sciences. Uppsala
- von Linné, C. 1749. *Flora Oeconomica eller Hushålls-Nyttan af de i Sverige, Wildt växande örter*. Stockholm
- 1755 *Flora Svecica*. Stockholm
- Mossberg, B., Stenberg, L. & Ericsson, S., 1992. *Den Nordiska Floran*. Stockholm.
- Myrdal, J., 1999. *Jordbruket under feodalismen 1000–1700*. Det Svenska jordbrukets historia. Band 2. Stockholm.
- Månsson, A., 1642. *En myckit nyttigh örta-bok ...* Stockholm.
- Nilsson, Y. & Stibéus, M. 1992. Kv. Ansaret 7–8. Arkeologisk och byggnadshistorisk undersökning av fyra gårdar från

1600–1800-talen. *Jönköpings läns museum Arkeologisk Rapport 1992:21*. Jönköping.

Nordman, A-M. & Pettersson, C. 2009a. Att öppna arkivet. Arkeologisk förundersökning inför planerad byggnation av ABM-hus inom del av kvarteret Diplomaten, Jönköpings stad, fornlämning RAÄ 50. *Jönköpings läns museum Arkeologisk rapport 2009:39*. Jönköping.

Nordman, A-M. & Pettersson, C. 2009b. Den centrala periferin. Arkeologisk slutundersökning i kvarteret Diplomaten, faktori- och hantverksgårdar i Jönköping 1620–1790, RAÄ 50, Jönköpings stad. *Jönköpings läns museum. Arkeologisk rapport 2009:40*. Jönköping

Rystad, G., Sallnäs, B. & Wessman, L., 1965. *Jönköpings stads historia (JSH). Del II 1965. Från stadens brand 1612 till kommunalreformen 1862*. Jönköping

Pettersson, C. 2007. Visionen och verkligheten. Jönköping och drömmen om den moderna staden 1620 till 2005. I *Modernitet och Arkeologi. Artiklar från VIII Nordic TAG i Lund 2005*. Red. Lars Ersgård. Riksantikvarieämbetet.

Schoch W.H., Pawlik, B. & Schweingruber F. H., 1988. *Botanical macro-remains*, Paul Haupt Publishers. Stuttgart.

Stibeus, M. 2008. Tyska maden i 1600-talets Jönköping. Tre undersökningar i kvarteret Dolken och kvarteret Droskan RAÄ 50. *JLM Arkeologisk rapport 2008:88*

Strand, J., 2006. Undervattensväxter i Landsjön. Jönköpings kommun. Nätupplaga 2008-08-07 <<http://www.jonkoping.se/download/18.468d9b1c10ed63313a180001721/Landsjonsubmersert.pdf>>

Söderlind, U., 2006. *Skrovsmål: kosthållning och matlagning i den svenska flottan från 1500-tal till 1700-tal*. Stockholm

Wasylikowa, K., 1986. Analysis of fossil fruits and seeds. In Berglund, B. E. (ed.): *Handbook of Holocene Palaeoecology and Palaeohydrology*. John Wiley & Sons Ltd. 571–590.

Otryckta källor

Brorsson, T., 2009. Lokalproducerad och importerad keramik. ICP-analys av 1600- och 1700-talskeramik från k. Diplomaten, Jönköping, Småland. *KKS Rapport 35*

Linderson, H., 2006. Dendrokronologisk analys av byggnadsrester från kvarteren Apeln 38 och Arkadien, Jönköping. Samt en kompletterande analys av 15 prover från kvarteret Apeln. *Nationella Laboratoriet för Vedanatomi och Dendrokronologi, rapport nr 2006:12*.

Linderson, H., 2008. Dendrokronologisk analys av byggnadsrester från kvarteret Diplomaten, Jönköping. *Nationella Laboratoriet för Vedanatomi och Dendrokronologi, rapport nr 2008:12*.

Stilborg, O., 2008. Krukor och kakelugnar. Produktionen

på krukmakeriet på Kv. Diplomaten, Jönköping ca 1730–1800. *KFL Rapport 08/1022*.

Muntliga uppgifter

Per Ericsson, arkivarie

Bo Lundström, 1:e arkivarie, Krigsarkivet

Claes Pettersson, Jönköpings läns museum

Ulrika Söderlind, historiker

Dan-Erik Westerdahl, historiker

Kartor

Ekonomiska kartan, första upplagan 1954. 7Eoa Ljungarum

Ekonomiska kartan, första upplagan 1954. 7Eia Jönköping

Svantesson, S. I., 1984. Jordartskartan Jönköping SV, Ae 59. SGU. Uppsala.

Hildén, A., 1991. Jordartskartan Ulricehamn SO, Ae 109. SGU. Uppsala.

BILAGA. Artlista, kvarteret Diplomaten 2007

Diplomaten SU		Datering AD												
		-200	0	200	550	900	1250	1600	1600	1600	1600	1600	1620-1630	1620-1630
		Kontext												
		Äldsta prov, Svalgrus	Sand under torv	Äldsta torven 80 cm djup	Torven 60 cm djup	Torven 40 cm djup	Torven 20 cm djup	Utskuren torv 39030	Yngsta torven i ytan som täcks över	Torvprov NV, 87,45möh	Torvtäktens botten	Djup sandfyllnad T-shakt	Omlagrad fyllnad SV hörnet	
		Lager												
		AL												
		PM												
Tot. analyserad vol. I		200282	200281	43590	43590	43590	43590	39277	43590			7409	32497	
		2	2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,4	3	2
Träd och buskar	Obränt träflis (0-3)												2	3
	Obränd bark/näver (0-3)													2
	Pinnar/kvistar/ris													
	Tallbarr		1											
	Enbarr													
	Granbarr		2										1	
	Träkol	2	1										2	2
Örter och gräs	Strån och örtdelar	1	2*			1	1	2	1	1	3*	2		
	Agndelar (tröpskningsrester)													
	Vassstrån (<i>Phragmites australis</i>)	1	2		2									
	Förkolnade strån och örtdelar													
	Rotträdar	2*		1	3	3	3	2	2	3	3*			
Mossa	Mossa						1	3	3	2	3*			
	<i>Sphagnum</i> sp. Vitmossa								1	2	1*			
Faunarester	Daggmaskkokonger		1											
	Puppor/kokonger leddjur									1				
	Insekter							1						
	Daphnia, Cristatella etc.							1	1			1	1	
	Grod/kräldjur													
	Fjädrar													
	Däggdjurshår/borst													
Matavfall	Brända amorfa klumpar													
	Däggdjurs- och fågelben													1
	Fiskben och -fjäll													1
	Musselskal (ostron & blåmussla)													
Hantverk-/byggnadsavfall	Äggskal													
	Mineralsmältor/sintrad lera													
	Smidesloppor													
	Keramik													
	Läder													
	Yllefibrer/textil													
	Murbruk/kalkbruk													
	Tegel/bränd lera													

BILAGA

		AL			50265	50265	50265	50265	50265	50265	50265	50265			
		PM	200282	200281	43590	43590	43590	43590	39277	43590				7409	32497
	Latinskt namn														
Lönn	<i>Acer platanoides</i>														
Rölleka	<i>Achillea millefolium</i>														
Vildpersilja	<i>Aethusa cynapium</i>														
Klätt	<i>Agrostemma githago</i>														
Blåsuga	<i>Ajuga pyramidalis</i>														
Daggkåpa ospec.	<i>Alchemilla sp.</i>			3											
Svalting	<i>Alisma plantago-aquatica</i>														
Löktrav	<i>Alliaria petiolata</i>														
Gräslök	<i>Allium cf. schoenoprasum</i>														
Ängskavle	<i>Alopecurus pratensis</i>														
Kamomillkulla	<i>Anthemis cotula</i>														
Dill	<i>Anethum graveolens</i>														
Hundkåx	<i>Anthriscus sylvestris</i>														
Flockblomstrig (ospec.)	Apiaceae indet														
Selleri	<i>Apium graveolens</i>														
Akleja	<i>Aquilegia vulgaris</i>														
Sandnarv	<i>Arenaria serpyllifolia</i>												2	4	
Vägmålla	<i>Atriplex patula</i>														
Havre	<i>Avena sativa</i>														
Björk	<i>Betula sp.</i>														
Brunskära	<i>Bidens tripartita</i>														
Kål ospec.	<i>Brassica cf. oleracea</i>														
Svartsenap	<i>Brassica cf. nigra</i>														
Kålväxt ospec.	<i>Brassica sp.</i>														
Korsblommig (ospec.)	Brassicaceae indet.														
Ringblomma	<i>Calendula officinalis</i>														
Hampa	<i>Cannabis sativa</i>														
Lomme	<i>Capsella bursa-pastoris</i>													1	
Gråstarr-typ	<i>Carex canescens</i> -typ		1	2	3	5	2	6			4	2			4
Slankstarr-typ	<i>Carex flacca</i> -typ						1	5	1	1					
Knaggelstarr-typ	<i>Carex flava</i> -typ			3			1	2	1	28	3	1			
Grusstarr-typ	<i>Carex hirta</i> -typ														4
Dystarr	<i>Carex limosa</i>		1					31				2			
Hundstarr-typ	<i>Carex nigra</i> -typ				18	12	2	7	5		7				
Ärtstarr-typ	<i>Carex oderei</i> -typ											1			
Blankstarr-typ	<i>Carex otrubae</i> -typ														
Harstarr-typ	<i>Carex ovalis</i> -typ														
Flaskstarr-typ	<i>Carex rostrata</i> -typ							2	1	1					
Kummin	<i>Carum carvi</i>														
Blåklint	<i>Centaurea cyanus</i>														
Fältarv	<i>Cerastium arvense</i>														
Sädeskorn ospec.	Cerealiala indet.														
Mållväxt (ospec.)	Chenopodiaceae indet.														
Svinmålla	<i>Chenopodium album</i> -typ												20	46	
Lungrot	<i>Chenopodium bonus-henricus</i>														
Blå-/Rödmålla	<i>Chenopodium glaucum/rubrum</i>														
Åkertistel	<i>Cirsium arvense</i>														
Vattenmelon	<i>Citrullus lanatus</i>														
Citron	<i>Citrus cf. x limon</i>														

		AL			50265	50265	50265	50265	50265	50265	50265	50265			32497	
		PM	200282	200281	43590	43590	43590	43590	39277	43590			7409	32504		
Koriander	<i>Coriandrum sativum</i>															
Hassel	<i>Corylus avellana</i>															
Skånefibbla	<i>Crepis cf. biennis</i>															
Dvärggag	<i>Cypreus fuscus</i>															
Hundäxing	<i>Dactylis glomerata</i>															
Bovete	<i>Fagopyrum esculentum</i>															
Slamkrypa	<i>Elatine hydropiper</i>															
Flytsäv	<i>Eleogiton cf. flutians</i>															
Revormstörel	<i>Euphorbia helioscopia</i>														1	
Åkerbinda	<i>Fallopia convolvulus</i>															
Fikon	<i>Ficus carica</i>															
Älggräs	<i>Filipendula ulmaria</i>															
Fänkål	<i>Foeniculum vulgare</i>															
Parksmultron	<i>Fragaria cf. moscata</i>															
Smultron	<i>Fragaria vesca</i>															
Jordgubbe	<i>Fragaria cf. x ananassa</i>															
Jordrök	<i>Fumaria officinalis</i>															
Hamp-/Pipdån	<i>Galeopsis tetrahit/bifida</i>															
Humleblomster	<i>Geum rivale</i>															
Mannagräs	<i>Glyceria fluitans</i>															
Fibbla (ospec.)	<i>Hieracium sp.</i>															
Korn ospec.	<i>Hordeum vulgare</i>															
Skalkorn	<i>Hordeum vulgare ssp. vulgare</i>															
Humle	<i>Humulus lupulus</i>															
Bolmört	<i>Hyoscyamus niger</i>													2	52	
Äkta johannersört	<i>Hypericum cf. perforatum</i>															
Veketåg	<i>Juncus cf. effusus</i>													4	10	
Tåg ospec.	<i>Juncus spp.</i>															
En	<i>Juniperus communis</i>															
Sallat	<i>Lactuca sativa</i>															
Kransblommig (ospec.)	Lamiaceae indet															
Vitplister	<i>Lamium album</i>															
Rödplister	<i>Lamium purpureum</i>															
Lins	<i>Lens culinaris</i>															
Hjärtstillä	<i>Leonurus cardiaca</i>															
Höstfibbla	<i>Leontodon autumnalis</i>															
Gatkrassning	<i>Lepidium cf. ruderale</i>															
Libbsticka	<i>Levisticum officinale</i>															
Lin	<i>Linum usitatissimum</i>															
Ängsfryle	<i>Lutzula cf. multiflora</i>															
Strandklo	<i>Lycopus europaeus</i>															
Gökblomster	<i>Lynchis flos-cuculi</i>															
Strandlysning	cf. <i>Lysimachia vulgaris</i>															
Fackelblomster	<i>Lythrum salicaria</i>															
Äpple	<i>Malus domestica/silvestris</i>															
Kamomill	<i>Matricaria recutita</i>															
Vattenmynta	<i>Mentha aquatica</i>															
Åkermynta	<i>Mentha cf. arvensis</i>															
Mynta (ospec.)	<i>Mentha sp.</i>															
Vattenklöver	<i>Menyanthes trifoliata</i>								12							
Skogsnarv	<i>Moehringia trinervia</i>															

BILAGA

		AL			50265	50265	50265	50265	50265	50265	50265	50265		32497
		PM	200282	200281	43590	43590	43590	43590	39277	43590			7409	32504
Blåtåtel	<i>Molina careulea</i>													
Stagg	<i>Nardus stricta</i>													
Gul näckros	<i>Nyphar luteum</i>													
Stallört	<i>Ononis arvensis</i>													
Oregano	cf. <i>Origanum vulgare</i>													
Palsternacka	<i>Pastinaca sativa</i>													
Bitterpilört	<i>Persicaria hydropiper</i>													
Pilört	<i>Persicaria laphatifolia</i>													
Persilja	<i>Petroselinum crispum</i>													
Rörflen	<i>Phalais arundinacea</i>													
Vass	<i>Phragmites australis</i>													
Peppar	<i>Piper nigrum</i>													
Svarkämpar	<i>Plantago lanceolata</i>													
Groblad	<i>Plantago major</i>													
Kärrgröe	<i>Poa palustris</i>													
Ängsgröe	<i>Poa cf. pratensis</i>													
Gräs (ospec.)	Poaceae indet.													
Trampört	<i>Polygonum aviculare</i>												4	
Nate (osepc.)	<i>Potamogeton</i> sp.													1
Gåsört	<i>Potentilla anserina</i>													5
Femfingerört	<i>Potentilla argentea</i>													
Blodrot	<i>Potentilla cf. erecta</i>				1									1
Brunört	<i>Prunella vulgaris</i>												1	
Mandel	<i>Prunus amygdalus</i>													
Sötkörbär	<i>Prunus avium</i>													
Söt-/surkörbär	<i>Prunus avium/cerasus</i> indif.													
Surkörbär	<i>Prunus cerasus</i>													
Plommon	<i>Prunus domestica</i> ssp. <i>domestica</i>													
Krikon	<i>Prunus domestica</i> ssp. <i>initita</i>													
Slån	<i>Prunus spinosa</i>													
Backsippa	<i>Pulsatilla vulgaris</i>													
Päron	<i>Pyrus communis</i>													
Smörblomma	<i>Ranunculus acris</i>													
Ältranunkel	<i>Ranunculus flammula</i>													
Revmörblomma	<i>Ranunculus repens</i>												1	
Tiggarranunkel	<i>Ranunculus sceleratus</i>												1	1
Ranunkel (ospec.)	<i>Ranunculus</i> sp.													
Räddisa/Rätika	<i>Raphanus sativum</i>													
Svarta vinbär	<i>Ribes nigrum</i>													
Röda vinbär	<i>Ribes rubrum</i>													
Krusbär	<i>Ribes uva-crispa</i>													
Källfräne	<i>Rorippa nasturtium-aquaticum</i>													
Sumpräne	<i>Rorippa palustris</i>													
Ros	<i>Rosa</i> sp.													
Åkerbär	<i>Rubus arcticus</i>													
Blåhallon	<i>Rubus caesius</i>													
Hjortron	<i>Rubus camemorus</i>													
Hallon	<i>Rubus idaeus</i>												1	1
Björnbär	<i>Rubus</i> subg. <i>Rubus</i> sect. <i>Rubus</i>													
Bergsyra	<i>Rumex acetocella</i>		1											
Krusskärppa	<i>Rumex cf. crispus</i>													

		AL			50265	50265	50265	50265	50265	50265	50265	50265			32497
		PM	200282	200281	43590	43590	43590	43590	39277	43590				7409	32504
Skräppa (ospec.)	<i>Rumex sp.</i>														2
Sälg ospec.	<i>Salix sp.</i>														
Säv (ospec.)	<i>Scirpus sp.</i>							2							
Säv	<i>Scoenoplectus lacustris</i>	1													2
Råg	<i>Secale cereale</i>														
Fetknopp (ospec.)	<i>Sedum sp.</i>														
Korsört	<i>Senecio vulgaris</i>														
Smällglim	<i>Silene vulgaris</i>														
Vitsenap	<i>Sinapsis alba</i>														
Besksöta	<i>Solanum dulcamara</i>														
Tomat	<i>Solanum lycopersicum</i>														
Rönn	<i>Sorbus intermedia</i>														
Åkerspergel	<i>Spergula arvensis</i>														
Knölsyska	<i>Stachys palustris</i>														
Blekarv	<i>Stellaria cf. pallida</i>														
Grässtjärneblomma	<i>Stellaria graminea</i>														
Våtarv	<i>Stellaria media</i>														
Kärrstjärneblomma	<i>Stellaria palustris</i>														
Penningört	<i>Thlaspi arvense</i>														
Rödklöver	<i>Trifolium cf. pratense</i>														
Vitklöver	<i>Trifolium cf. repens</i>														
Brödvete	<i>Triticum aestivum</i>														
Kavledun	<i>Typha sp.</i>														
Brännässla	<i>Urtica dioica</i>													1	
Eternässla	<i>Urtica urens</i>													1	
Tranbär	<i>Vaccinium oxycoccus</i>														
Blåbär	<i>Vaccinium myrtillus</i>														
Lingon	<i>Vaccinium vitis-idaea</i>														
Teveronika	<i>Veronica chamaedrys</i>														
Årenpris	<i>Veronica officinalis</i>														
Kärrviol	<i>Viola cf. palustris</i>												1		
Viol	<i>Viola sp.</i>														
Vinranka	<i>Vitis vinifera</i>														
Småsärv	<i>Zannichellia palustris var. repens</i>														
Oidentifierad frö/frukt	Problematica												2		

		Datering AD											
		1620-1630	1620-1630	1620-1630	1620-1630	1620-1630	1620-1630	1620-1630	1620-1630	1620-1630	1620-1635	1620-1635	
	Kontext	Tidig stenlaggd väg											
	Lager	42484											
	AL	41028											
	PM	42501	48630	7410	7411	48635	7202	7194	7192	51743	16179	19006	53248
	Tot. analyserad vol. I	2	3	1	1	1	2	2	1	0,5	0,5	0,5	0
Träd och buskar	Obränt träflis (0-3)	2	1				1	2	3	3	3	2	2
	Obränd bark/näver (0-3)	2		1		1	3	2	3		2	2	2
	Pinnar/kvistar/ris			3	3	2	3	3	2	1		2	
	Tallbarr		1			2	1						
	Enbarr						1						
	Granbarr			3	3	3	2	2	1	1			
	Träkol	1	1			1	2	1	2	2	3	2	
Örter och gräs	Strån och örtdelar	3	2			3	2	1	1		1		
	Agndelar (tröpskningsrester)												
	Vassstrån (<i>Phragmites australis</i>)												
	Förkolnade strån och örtdelar												
	Rottrådar				1		2	3	1		2		2
Mossa	Mossa					2	3	2				2	
	<i>Sphagnum</i> sp. Vitmossa						1	1		2	3		
Faunarester	Daggmaskkokonger	1			1		1	1	1	1	2	3	
	Puppor/kokonger leddjur	1		2	1		1	1	2		1		
	Insekter	1		2	1		2	1	1		2		
	Daphnia, Cristatella etc.		1	3	2	2	1	2	1		2		
	Grod/kräddjur												
	Fjädrar												
	Däggdjurshår/borst												
Matavfall	Brända amorfa klumpar												
	Däggdjurs- och fågelben		1				2						
	Fiskben och -fjäll								2				
	Musselskal (ostron & blåmussla)										1	1	
	Äggskal											2	
Hantverk-/byggnadsavfall	Mineralsmältor/sintrad lera			1									
	Smidesloppor												
	Keramik							3					
	Läder											2	
	Yllefibrer/textil												
	Murbruk/kalkbruk												
	Tegel/bränd lera		1										
													Vret mellan 213 & 218 (snabbanalys)

		AL	41028								51073	16161	16515	
		PM	42501	48630	7410	7411	48635	7202	7194	7192	51743	16179	19006	53248
	Latinskt namn													
Lönn	<i>Acer platanoides</i>												1	
Rölleka	<i>Achillea millefolium</i>													
Vildpersilja	<i>Aethusa cynapium</i>											10	2	9
Klätt	<i>Agrostemma githago</i>													
Blåsuga	<i>Ajuga pyramidalis</i>	1												
Daggkåpa ospec.	<i>Alchemilla sp.</i>							1	1	1				
Svalting	<i>Alisma plantago-aquatica</i>													
Löktrav	<i>Alliaria petiolata</i>													
Gräslök	<i>Allium cf. schoenoprasum</i>													
Ängskavle	<i>Alopecurus pratensis</i>													
Kamomillkulla	<i>Anthemis cotula</i>													
Dill	<i>Anethum graveolens</i>									1			6	
Hundkåx	<i>Anthriscus sylvestris</i>													
Flockblomstrig (ospec.)	Apiaceae indet												8	
Selleri	<i>Apium graveolens</i>													
Akleja	<i>Aquilegia vulgaris</i>													
Sandnarv	<i>Arenaria serpyllifolia</i>		1				4					1		
Vägmålla	<i>Atriplex patula</i>	20										3		
Havre	<i>Avena sativa</i>													
Björk	<i>Betula sp.</i>												1	
Brunskära	<i>Bidens tripartita</i>						1							
Kål ospec.	<i>Brassica cf. oleracea</i>									1			2	
Svartsenap	<i>Brassica cf. nigra</i>													
Kålväxt ospec.	<i>Brassica sp.</i>													
Korsblommig (ospec.)	Brassicaceae indet.													
Ringblomma	<i>Calendula officinalis</i>													
Hampa	<i>Cannabis sativa</i>													
Lomme	<i>Capsella bursa-pastoris</i>	2												
Gråstarr-typ	<i>Carex canescens</i> -typ	4	1		1	11	39	1					1	
Slankstarr-typ	<i>Carex flacca</i> -typ	3			1	1							5	
Knaggelstarr-typ	<i>Carex flava</i> -typ		2				26					2		
Grusstarr-typ	<i>Carex hirta</i> -typ	2								10				
Dystarr	<i>Carex limosa</i>									2			6	
Hundstarr-typ	<i>Carex nigra</i> -typ	7	1		1	9	3	7				1	2	
Ärtstarr-typ	<i>Carex oderei</i> -typ	2								1				
Blankstarr-typ	<i>Carex otrubae</i> -typ	2					5			1				
Harstarr-typ	<i>Carex ovalis</i> -typ	5					29	9	3					
Flaskstarr-typ	<i>Carex rostrata</i> -typ													
Kummin	<i>Carum carvi</i>												2	
Blåklint	<i>Centaurea cyanus</i>													
Fältarv	<i>Cerastium arvense</i>												2	
Sädeskorn ospec.	Cerealialia indet.													
Mållväxt (ospec.)	Chenopodiaceae indet.												1	
Svinmålla	<i>Chenopodium album</i> -typ	133	8			5	51	2	2				23	33
Lungrot	<i>Chenopodium bonus-henricus</i>												1	
Blå-/Rödmålla	<i>Chenopodium glaucum/rubrum</i>		1									17		
Åkertistel	<i>Cirsium arvense</i>	1											1	
Vattenmelon	<i>Citrullus lanatus</i>												2	
Citron	<i>Citrus cf. x limon</i>												2	

BILAGA

		AL	41028									51073	16161	16515	
		PM	42501	48630	7410	7411	48635	7202	7194	7192	51743	16179	19006	53248	
Koriander	<i>Coriandrum sativum</i>														3
Hassel	<i>Corylus avellana</i>							2							3
Skånefibbla	<i>Crepis cf. biennis</i>														
Dvärgag	<i>Cypreus fuscus</i>									10					
Hundäxing	<i>Dactylis glomerata</i>	1													
Bovete	<i>Fagopyrum esculentum</i>														
Slamkrypa	<i>Elatine hydropiper</i>						199								
Flytsäv	<i>Eleogiton cf. flutians</i>														
Revormstörel	<i>Euphorbia helioscopia</i>														
Åkerbinda	<i>Fallopia convolvulus</i>	1		1					1						6
Fikon	<i>Ficus carica</i>											9			94
Älggräs	<i>Filipendula ulmaria</i>														
Fänkål	<i>Foeniculum vulgare</i>														8
Parksmultron	<i>Fragaria cf. moscata</i>														
Smultron	<i>Fragaria vesca</i>	1								1		20			612
Jordgubbe	<i>Fragaria cf. x ananassa</i>														
Jordrök	<i>Fumaria officinalis</i>														1
Hamp-/Pipdån	<i>Galeopsis tetrahit/bifida</i>	2	1					2		1					4
Humleblomster	<i>Geum rivale</i>														
Mannagräs	<i>Glyceria fluitans</i>									1					
Fibbla (ospec.)	<i>Hieracium sp.</i>														
Korn ospec.	<i>Hordeum vulgare</i>														
Skalkorn	<i>Hordeum vulgare ssp. vulgare</i>										1*	1*			
Humle	<i>Humulus lupulus</i>	1													3
Bolmört	<i>Hyoscyamus niger</i>	1	8												
Äkta johannersört	<i>Hypericum cf. perforatum</i>	1													
Veketåg	<i>Juncus cf. effusus</i>	14	7				62								
Tåg ospec.	<i>Juncus spp.</i>				3					9					1
En	<i>Juniperus communis</i>	1					2			2					3
Sallat	<i>Lactuca sativa</i>														2
Kransblommig (ospec.)	Lamiaceae indet														
Vitplister	<i>Lamium album</i>														
Rödsplister	<i>Lamium purpureum</i>	2	3										1		1
Lins	<i>Lens culinaris</i>														
Hjärtstilla	<i>Leonurus cardiaca</i>														
Höstfibbla	<i>Leontodon autumnalis</i>							2							
Gatkrassning	<i>Lepidium cf. ruderale</i>														
Libbsticka	<i>Levisticum officinale</i>														1
Lin	<i>Linum usitatissimum</i>														
Ängsfryle	<i>Lutzula cf. multiflora</i>							1	3	5					
Strandklo	<i>Lycopus europaeus</i>					2				2					
Gökblomster	<i>Lynchis flos-cuculi</i>														
Strandlysning	cf. <i>Lysimachia vulgaris</i>														
Fackelblomster	<i>Lythrum salicaria</i>								1	1					2
Äpple	<i>Malus domestica/silvestris</i>												1		7
Kamomill	<i>Matricaria recutita</i>	3													
Vattenmynta	<i>Mentha aquatica</i>							2							
Åkermynta	<i>Mentha cf. arvensis</i>														
Mynta (ospec.)	<i>Mentha sp.</i>														2
Vattenklöver	<i>Menyanthes trifoliata</i>						2		2						
Skogsnarv	<i>Moehringia trinervia</i>														

		AL	41028									51073	16161	16515	
		PM	42501	48630	7410	7411	48635	7202	7194	7192		51743	16179	19006	53248
Blåtåtel	<i>Molina careulea</i>														
Stagg	<i>Nardus stricta</i>														
Gul näckros	<i>Nyphar luteum</i>														
Stallört	<i>Ononis arvensis</i>	1													
Oregano	cf. <i>Origanum vulgare</i>														
Palsternacka	<i>Pastinaca sativa</i>													1	
Bitterpilört	<i>Persicaria hydropiper</i>		1											1	
Pilört	<i>Persicaria laphatifolia</i>	1						9		1		1		1	
Persilja	<i>Petroselinum crispum</i>													2	
Rörflen	<i>Phalais arundinacea</i>														
Vass	<i>Phragmites australis</i>						1			1					
Peppar	<i>Piper nigrum</i>													4	
Svarkämpar	<i>Plantago lanceolata</i>														
Groblad	<i>Plantago major</i>							5					1		
Kärrgröe	<i>Poa palustris</i>	1		2		1	1							4	
Ängsgröe	<i>Poa cf. pratensis</i>	1													
Gräs (ospec.)	Poaceae indet.													2	
Trampört	<i>Polygonum aviculare</i>	8	3			7	39			2		1			
Nate (osepc.)	<i>Potamogeton</i> sp.					2						1			
Gåsört	<i>Potentilla anserina</i>						10								
Femfingerört	<i>Potentilla argentea</i>	15	1				72					1			
Blodrot	<i>Potentilla cf. erecta</i>	9							1	1		1		2	
Brunört	<i>Prunella vulgaris</i>	6					1								
Mandel	<i>Prunus amygdalus</i>													1	
Sötkörbär	<i>Prunus avium</i>													35	
Söt-/surkörbär	<i>Prunus avium/cerasus</i> indif.													14	
Surkörbär	<i>Prunus cerasus</i>													100	
Plommon	<i>Prunus domestica</i> ssp. <i>domestica</i>													3	
Krikon	<i>Prunus domestica</i> ssp. <i>initita</i>													24	
Slån	<i>Prunus spinosa</i>													8	
Backsippa	<i>Pulsatilla vulgaris</i>														
Päron	<i>Pyrus communis</i>													1	
Smörblomma	<i>Ranunculus acris</i>														
Ältranunkel	<i>Ranunculus flammula</i>							7	1	2				1	
Revmörblomma	<i>Ranunculus repens</i>							2	1	2					
Tiggarranunkel	<i>Ranunculus sceleratus</i>	9		131	322	19			431	31		151	65	27	
Ranunkel (ospec.)	<i>Ranunculus</i> sp.													1	
Räddisa/Rätika	<i>Raphanus sativum</i>														
Svarta vinbär	<i>Ribes nigrum</i>														
Röda vinbär	<i>Ribes rubrum</i>														
Krusbär	<i>Ribes uva-crispa</i>													1	
Källfräne	<i>Rorippa nasturtium-aquaticum</i>														
Sumpfräne	<i>Rorippa palustris</i>														
Ros	<i>Rosa</i> sp.													3	
Åkerbär	<i>Rubus arcticus</i>													2	
Blåhallon	<i>Rubus caesius</i>									1		1		3	
Hjortron	<i>Rubus camemorus</i>													15	
Hallon	<i>Rubus idaeus</i>					1				1		8		54	
Björnbär	<i>Rubus</i> subg. <i>Rubus</i> sect. <i>Rubus</i>													7	
Bergsyra	<i>Rumex acetocella</i>	29	3							4		1		6	
Krusskärrpa	<i>Rumex cf. crispus</i>									1					

BILAGA

		AL	41028									51073	16161	16515	
		PM	42501	48630	7410	7411	48635	7202	7194	7192	51743	16179	19006	53248	
Skräppa (ospec.)	<i>Rumex sp.</i>														
Sälg ospec.	<i>Salix sp.</i>														
Säv (ospec.)	<i>Scirpus sp.</i>									1					
Säv	<i>Scoenoplectus lacustris</i>														
Råg	<i>Secale cereale</i>														
Fetknopp (ospec.)	<i>Sedum sp.</i>														
Korsört	<i>Senecio vulgaris</i>						3								
Smällglim	<i>Silene vulgaris</i>														
Vitsenap	<i>Sinapsis alba</i>														
Besksöta	<i>Solanum dulcamara</i>														
Tomat	<i>Solanum lycopersicum</i>														
Rönn	<i>Sorbus intermedia</i>														
Åkerspergel	<i>Spergula arvensis</i>														
Knölsyska	<i>Stachys palustris</i>														
Blekarv	<i>Stellaria cf. pallida</i>														
Grässtjärneblomma	<i>Stellaria graminea</i>	1								2					
Våtarv	<i>Stellaria media</i>	3					1	1			3	10			
Kärrstjärneblomma	<i>Stellaria palustris</i>														
Penningört	<i>Thlaspi arvense</i>	1											2		
Rödklöver	<i>Trifolium cf. pratense</i>														
Vitklöver	<i>Trifolium cf. repens</i>						1								
Brödvete	<i>Triticum aestivum</i>														
Kavledun	<i>Typha sp.</i>														
Brännässla	<i>Urtica dioica</i>		4							1	66	4	20		
Eternässla	<i>Urtica urens</i>	4	5								11	7			
Tranbär	<i>Vaccinium oxycoccus</i>														
Blåbär	<i>Vaccinium myrtillus</i>					1							220		
Lingon	<i>Vaccinium vitis-idaea</i>	1											102		
Teveronika	<i>Veronica chamaedrys</i>														
Ärenpris	<i>Veronica officinalis</i>	1													
Kärrviol	<i>Viola cf. palustris</i>														
Viol	<i>Viola sp.</i>	2						3					1		
Vinranka	<i>Vitis vinifera</i>												8		
Småsäv	<i>Zannichellia palustris var.repens</i>					5									
Oidentifierad frö/frukt	Problematica														

		Datering AD														
		1626	1630-tal	1630-tal	1630-tal	1630-tal	1630-1640	1630-tal	1630-tal	1630-tal	1630-tal	kring 1650	1650-1700	1650-1700	före 1680	1680
	Kontext	Hus 350 spisfund	Nedgrävning med tunna	Latrin/latrinafall	Odlingsjord (?) N hus 336	Fåhus 349	Hus 358, Väster	Hus 358, Öster	Nära spis	Råg	Hus 337, NO-hörnet	Hus 337, S				
	Lager															
	AL	36384	53431	54862	34765	36403			32505	45666	34815	34815	41011	41794		
	PM	37734	53441	54867	35276	36834			34615	45704	35357	35358	41809	43133		
	Tot. analyserad vol. l	0,5	0,5	0,1	0,1	0,1	0,5	1	1	1	0,1	0,1	1	0,5		
Träd och buskar	Obränt träflis (0-3)	3	3	1	3	3	3	3	3		3		3			
	Obränd bark/näver (0-3)		3			3	3	3			2					
	Pinnar/kvistar/ris			1										2		
	Tallbarr															
	Enbarr															
	Granbarr					2							2			
	Träkol	3	1		2		2	2	3					3		
Örter och gräs	Strån och örtdelar		3	2	3	3							3		3	
	Agndelar (tröpskningsrester)			1												
	Vassstrån (<i>Phragmites australis</i>)															
	Förkolnade strån och örtdelar															
	Rottrådar				2						1					
Mossa	Mossa		2	2												2
	<i>Sphagnum</i> sp. Vitmossa		2	2		2							2			
Faunarester	Daggmaskkokonger				3						2					
	Puppor/kokonger leddjur			3												
	Insekter			3	2											
	Daphnia, Cristatella etc.			1	1	2					3	2				
	Grod/kräddjur															
	Fjädrar			1												
	Däggdjurshår/borst			2												
Matavfall	Brända amorfa klumpar	1														
	Däggdjurs- och fågelben	2		1			1	1	2							
	Fiskben och -fjäll	1		3										1		
	Musselskal (ostron & blåmussla)					1										
	Äggskal			1												
Hantverk-/byggnadsavfall	Mineralsmältor/sintrad lera															
	Smidesloppor						1	1								
	Keramik															
	Läder															
	Yllefibrer/textil			1												
	Murbruk/kalkbruk													2		
	Tegel/bränd lera															

BILAGA

		AL	36384	53431	54862	34765	36403			32505	45666	34815	34815	41011	43129
		PM	37734	53441	54867	35276	36834	Hus 358	Hus 358	34615	45704	35357	35358	41809	43133
	Latinskt namn														
Lönn	<i>Acer platanoides</i>														
Rölleka	<i>Achillea millefolium</i>														
Vildpersilja	<i>Aethusa cynapium</i>													1	
Klätt	<i>Agrostemma githago</i>			7											
Blåsuga	<i>Ajuga pyramidalis</i>														
Daggkåpa ospec.	<i>Alchemilla sp.</i>				1	6							1		
Svalting	<i>Alisma plantago-aquatica</i>			2											
Löktrav	<i>Alliaria petiolata</i>														
Gräslök	<i>Allium cf. schoenoprasum</i>			3											
Ängskavle	<i>Alopecurus pratensis</i>														
Kamomillkulla	<i>Anthemis cotula</i>														
Dill	<i>Anethum graveolens</i>			1											
Hundkäs	<i>Anthriscus sylvestris</i>														
Flockblomstrig (ospec.)	Apiaceae indet														
Selleri	<i>Apium graveolens</i>														
Akleja	<i>Aquilegia vulgaris</i>			1											
Sandnarv	<i>Arenaria serpyllifolia</i>					2									
Vägmålla	<i>Atriplex patula</i>	1				1									
Havre	<i>Avena sativa</i>			4											
Björk	<i>Betula sp.</i>														
Brunskära	<i>Bidens tripartita</i>														
Kål ospec.	<i>Brassica cf. oleracea</i>			4											
Svartsenap	<i>Brassica cf. nigra</i>			4											
Kålväxt ospec.	<i>Brassica sp.</i>														
Korsblommig (ospec.)	Brassicaceae indet.														
Ringblomma	<i>Calendula officinalis</i>	3													
Hampa	<i>Cannabis sativa</i>														
Lomme	<i>Capsella bursa-pastoris</i>					2									
Gråstarr-typ	<i>Carex canescens</i> -typ			1	2	5					1	18			
Slankstarr-typ	<i>Carex flacca</i> -typ					4							13		
Knaggelstarr-typ	<i>Carex flava</i> -typ				9				3			41			
Grusstarr-typ	<i>Carex hirta</i> -typ														
Dystarr	<i>Carex limosa</i>				8	6					3	2			
Hundstarr-typ	<i>Carex nigra</i> -typ	1				1						15	1		
Ärtstarr-typ	<i>Carex oderei</i> -typ					3					1	13			
Blankstarr-typ	<i>Carex otrubae</i> -typ														
Harstarr-typ	<i>Carex ovalis</i> -typ														
Flaskstarr-typ	<i>Carex rostrata</i> -typ														
Kummin	<i>Carum carvi</i>														
Blåklint	<i>Centaurea cyanus</i>			3											
Fältarv	<i>Cerastium arvense</i>														
Sädeskorn ospec.	Cerealiala indet.														
Mållväxt (ospec.)	Chenopodiaceae indet.														
Svinmålla	<i>Chenopodium album</i> -typ			11	71	15			17		4	12	20		
Lungrot	<i>Chenopodium bonus-henricus</i>			3											
Blå-/Rödmålla	<i>Chenopodium glaucum/rubrum</i>				1										
Åkertistel	<i>Cirsium arvense</i>														
Vattenmelon	<i>Citrullus lanatus</i>														
Citron	<i>Citrus cf. x limon</i>														

		AL	36384	53431	54862	34765	36403			32505	45666	34815	34815	41011	43129
		PM	37734	53441	54867	35276	36834	Hus 358	Hus 358	34615	45704	35357	35358	41809	43133
Koriander	<i>Coriandrum sativum</i>														
Hassel	<i>Corylus avellana</i>														
Skånefibbla	<i>Crepis cf. biennis</i>														
Dvärgag	<i>Cyperus fuscus</i>														
Hundäxing	<i>Dactylis glomerata</i>														
Bovete	<i>Fagopyrum esculentum</i>				1										
Slamkrypa	<i>Elatine hydropiper</i>														
Flytsäv	<i>Eleogiton cf. flutians</i>														
Revormstörel	<i>Euphorbia helioscopia</i>				1										
Åkerbinda	<i>Fallopia convolvulus</i>				8										
Fikon	<i>Ficus carica</i>				16										
Älggräs	<i>Filipendula ulmaria</i>														
Fänkål	<i>Foeniculum vulgare</i>														
Parksmultron	<i>Fragaria cf. moscata</i>														
Smultron	<i>Fragaria vesca</i>				22										
Jordgubbe	<i>Fragaria cf. x ananassa</i>														
Jordrök	<i>Fumaria officinalis</i>														
Hamp-/Pipdån	<i>Galeopsis tetrahit/bifida</i>				3	1									
Humbleblomster	<i>Geum rivale</i>														
Mannagräs	<i>Glyceria fluitans</i>														
Fibbla (ospec.)	<i>Hieracium sp.</i>														
Korn ospec.	<i>Hordeum vulgare</i>				1										
Skalkorn	<i>Hordeum vulgare ssp. vulgare</i>									1*					
Humle	<i>Humulus lupulus</i>				3										
Bolmört	<i>Hyoscyamus niger</i>					2				1					
Äkta johannersört	<i>Hypericum cf. perforatum</i>						2								
Veketåg	<i>Juncus cf. effusus</i>	2													
Tåg ospec.	<i>Juncus spp.</i>					4	47						3		
En	<i>Juniperus communis</i>				2	1									
Sallat	<i>Lactuca sativa</i>														
Kransblommig (ospec.)	Lamiaceae indet														
Vitplister	<i>Lamium album</i>					25						2			
Rödplister	<i>Lamium purpureum</i>					2									
Lins	<i>Lens culinaris</i>														
Hjärtstilla	<i>Leonurus cardiaca</i>														
Höstfibbla	<i>Leontodon autumnalis</i>														
Gatkrassing	<i>Lepidium cf. ruderale</i>							2							
Libbsticka	<i>Levisticum officinale</i>														
Lin	<i>Linum usitatissimum</i>				2										
Ängsfryle	<i>Lutzula cf. multiflora</i>					6	6						43		
Strandklo	<i>Lycopus europaeus</i>														
Gökblomster	<i>Lynchis flos-cuculi</i>							3							
Strandlysning	cf. <i>Lysimachia vulgaris</i>														
Fackelblomster	<i>Lythrum salicaria</i>														
Äpple	<i>Malus domestica/silvestris</i>				56									2	
Kamomill	<i>Matricaria recutita</i>														
Vattenmynta	<i>Mentha aquatica</i>														
Åkermynta	<i>Mentha cf. arvensis</i>														
Mynta (ospec.)	<i>Mentha sp.</i>														
Vattenklöver	<i>Menyanthes trifoliata</i>											1			
Skogsnarv	<i>Moehringia trinervia</i>						2								

BILAGA

		AL	36384	53431	54862	34765	36403			32505	45666	34815	34815	41011	43129
		PM	37734	53441	54867	35276	36834	Hus 358	Hus 358	34615	45704	35357	35358	41809	43133
Blåtåtel	<i>Molina careulea</i>														
Stagg	<i>Nardus stricta</i>														
Gul näckros	<i>Nyphar luteum</i>														
Stallört	<i>Ononis arvensis</i>														
Oregano	cf. <i>Origanum vulgare</i>														
Palsternacka	<i>Pastinaca sativa</i>														1
Bitterpilört	<i>Persicaria hydropiper</i>	1		3											
Pilört	<i>Persicaria laphatifolia</i>			3											
Persilja	<i>Petroselinum crispum</i>			4											
Rörflen	<i>Phalais arundinacea</i>														
Vass	<i>Phragmites australis</i>														
Peppar	<i>Piper nigrum</i>			1											
Svarkämpar	<i>Plantago lanceolata</i>														
Groblad	<i>Plantago major</i>														
Kärrgröe	<i>Poa palustris</i>														
Ängsgröe	<i>Poa cf. pratensis</i>				5										
Gräs (ospec.)	Poaceae indet.														
Trampört	<i>Polygonum aviculare</i>													1	
Nate (osepc.)	<i>Potamogeton</i> sp.														
Gåsört	<i>Potentilla anserina</i>														
Femfingerört	<i>Potentilla argentea</i>					7						3			
Blodrot	<i>Potentilla cf. erecta</i>				1							25			
Brunört	<i>Prunella vulgaris</i>			1											
Mandel	<i>Prunus amygdalus</i>														
Sötkörbär	<i>Prunus avium</i>			2											
Söt-/surkörbär	<i>Prunus avium/cerasus</i> indif.			1											
Surkörbär	<i>Prunus cerasus</i>														
Plommon	<i>Prunus domestica</i> ssp. <i>domestica</i>														
Krikon	<i>Prunus domestica</i> ssp. <i>initita</i>			15											
Slån	<i>Prunus spinosa</i>			4											
Backsippa	<i>Pulsatilla vulgaris</i>														
Päron	<i>Pyrus communis</i>														
Smörblomma	<i>Ranunculus acris</i>														
Ältranunkel	<i>Ranunculus flammula</i>												1		
Revmörblomma	<i>Ranunculus repens</i>												1		
Tiggarranunkel	<i>Ranunculus sceleratus</i>	1			67	22			2		80	4			
Ranunkel (ospec.)	<i>Ranunculus</i> sp.														
Räddisa/Rätika	<i>Raphanus sativum</i>														
Svarta vinbär	<i>Ribes nigrum</i>			9											
Röda vinbär	<i>Ribes rubrum</i>			4											
Krusbär	<i>Ribes uva-crispa</i>			10											
Källfräne	<i>Rorippa nasturtium-aquaticum</i>														
Sumpfräne	<i>Rorippa palustris</i>														
Ros	<i>Rosa</i> sp.														
Åkerbär	<i>Rubus arcticus</i>			1											
Blåhallon	<i>Rubus caesius</i>			6											
Hjortron	<i>Rubus camemorus</i>			12											
Hallon	<i>Rubus idaeus</i>	1		31											
Björnbär	<i>Rubus</i> subg. <i>Rubus</i> sect. <i>Rubus</i>			75											
Bergsyra	<i>Rumex acetocella</i>				11	12						79			
Krusskärppa	<i>Rumex cf. crispus</i>			2	1									1	

		AL	36384	53431	54862	34765	36403			32505	45666	34815	34815	41011	43129
		PM	37734	53441	54867	35276	36834	Hus 358	Hus 358	34615	45704	35357	35358	41809	43133
Skräppa (ospec.)	<i>Rumex sp.</i>														
Sälg ospec.	<i>Salix sp.</i>						7						9		
Säv (ospec.)	<i>Scirpus sp.</i>				1								1		
Säv	<i>Scoenoplectus lacustris</i>												1		
Råg	<i>Secale cereale</i>		1*	2						1*					
Fetknopp (ospec.)	<i>Sedum sp.</i>						1								
Korsört	<i>Senecio vulgaris</i>														
Smällglim	<i>Silene vulgaris</i>														
Vitsenap	<i>Sinapsis alba</i>			7											
Besksöta	<i>Solanum dulcamara</i>														
Tomat	<i>Solanum lycopersicum</i>														
Rönn	<i>Sorbus intermedia</i>			7											
Åkerspergel	<i>Spergula arvensis</i>														
Knölsyska	<i>Stachys palustris</i>						1								
Blekarv	<i>Stellaria cf. pallida</i>														
Grässtjärneblomma	<i>Stellaria graminea</i>				1	29					1				
Våtarv	<i>Stellaria media</i>	4	9	111	2						1		21		
Kärrstjärneblomma	<i>Stellaria palustris</i>														
Penningört	<i>Thlaspi arvense</i>			2	1				1						
Rödklöver	<i>Trifolium cf. pratense</i>														
Vitklöver	<i>Trifolium cf. repens</i>														
Brödvete	<i>Triticum aestivum</i>			1			1*	1*							
Kavledun	<i>Typha sp.</i>														
Brännässla	<i>Urtica dioica</i>				25	173			3		4	37			
Eternässla	<i>Urtica urens</i>				29										
Tranbär	<i>Vaccinium oxycoccus</i>			7											
Blåbär	<i>Vaccinium myrtillus</i>			78											
Lingon	<i>Vaccinium vitis-idaea</i>			40											
Teveronika	<i>Veronica chamaedrys</i>														
Ärenpris	<i>Veronica officinalis</i>														
Kärrviol	<i>Viola cf. palustris</i>														
Viol	<i>Viola sp.</i>								2						
Vinranka	<i>Vitis vinifera</i>			7											
Småsärv	<i>Zannichellia palustris var.repens</i>														
Oidentifierad frö/frukt	Problematica			6											

		Datering AD													
		1680	1650-1680	1680	? 1700-	1700-	1700-	1700-	1700-	1700 ?	1720 -	1720 -	1720	1720	1730-tal
	Kontext	Humös sand (profil)	Spisfundament under hus 345	Spisfundament i hus 370	Dynga		Lera i träkista	Gårdsyta med tak	Fähus 344	Hus 324	Trälisområde		Humle	Botten av Junbäcks tunna	
	Lager														
	AL		51733	51404	40241	38551	50930	53078	31796	28158	28158	44110	44110	8829	
	PM	48629	52181	52182	48579	50752	51970	53562	31812	28715	29851	44116	44341		
	Tot. analyserad vol. I	0,1	1	1	0,1	1	1	0,1	0,1	0,1	0,1	1	1	0,2	
Träd och buskar	Obränt träflis (0-3)	2	3	3	3		3	3	2	3				3	
	Obränd bark/näver (0-3)	2	2	2				3	2	2				3	
	Pinnar/kvistar/ris	1												2	
	Tallbarr														
	Enbarr						1								
	Granbarr	2			2			2	2					3	
	Träkol	2	3	3	1		2		1	3				2	
Örter och gräs	Strån och örtdelar	3			3		2		3					2	
	Agndelar (tröpskningsrester)														
	Vassstrån (<i>Phragmites australis</i>)														
	Förkolnade strån och örtdelar														
	Rottrådar													1	
Mossa	Mossa	1												2	
	<i>Sphagnum</i> sp. Vitmossa	1			1				3					3	
Faunarester	Daggmaskkokonger						1		2						
	Puppor/kokonger leddjur	1							2					3	
	Insekter	2												3	
	Daphnia, Cristatella etc.	1					1							1	
	Grod/kräldjur			2											
	Fjädrar														
	Däggdjurshår/borst													1	
Matavfall	Brända amorfa klumpar		1	2											
	Däggdjurs- och fågelben		1	1										1	
	Fiskben och -fjäll		1	1										1	
	Musselskal (ostron & blåmussla)														
	Äggskal													1	
Hantverk-/byggnadsavfall	Mineralsmältor/sintrad lera														
	Smidesloppor														
	Keramik														
	Läder													3	
	Yllefibrer/textil														
	Murbruk/kalkbruk		1	1											
	Tegel/bränd lera														

		AL																
		PM	48629	52181	52182	48579	50752	51970	53562	31812	28715	29851	44116	44341	44110	44110	8829	
	Latinskt namn																	
Lönn	<i>Acer platanoides</i>																	
Rölleka	<i>Achillea millefolium</i>				1													
Vildpersilja	<i>Aethusa cynapium</i>																	
Klätt	<i>Agrostemma githago</i>							1										
Blåsuga	<i>Ajuga pyramidalis</i>		2															
Daggkäpa ospec.	<i>Alchemilla sp.</i>				16			1	8	5								1
Svalting	<i>Alisma plantago-aquatica</i>																	
Löktrav	<i>Alliaria petiolata</i>									1								
Gräslök	<i>Allium cf. schoenoprasum</i>																	
Ängskavle	<i>Alopecurus pratensis</i>										2							
Kamomillkulla	<i>Anthemis cotula</i>																	
Dill	<i>Anethum graveolens</i>																	1
Hundkåx	<i>Anthriscus sylvestris</i>								1									
Flockblomstrig (ospec.)	Apiaceae indet																	
Selleri	<i>Apium graveolens</i>																	1
Akleja	<i>Aquilegia vulgaris</i>																	
Sandnarv	<i>Arenaria serpyllifolia</i>		1															
Vägmålla	<i>Atriplex patula</i>									22								
Havre	<i>Avena sativa</i>			1*														
Björk	<i>Betula sp.</i>												2					
Brunskära	<i>Bidens tripartita</i>																	
Kål ospec.	<i>Brassica cf. oleracea</i>		1	1														
Svartsenap	<i>Brassica cf. nigra</i>																	
Kålväxt ospec.	<i>Brassica sp.</i>						1											
Korsblommig (ospec.)	Brassicaceae indet.										2							1
Ringblomma	<i>Calendula officinalis</i>																	
Hampa	<i>Cannabis sativa</i>																	15
Lomme	<i>Capsella bursa-pastoris</i>		1															
Gråstarr-typ	<i>Carex canescens</i> -typ					8			2	3	1							
Slankstarr-typ	<i>Carex flacca</i> -typ		1	1		13				2								1
Knaggelstarr-typ	<i>Carex flava</i> -typ		3			22		1	1	7	3	1						
Grusstarr-typ	<i>Carex hirta</i> -typ																	2
Dystarr	<i>Carex limosa</i>		16	1		33			1	13	2							
Hundstarr-typ	<i>Carex nigra</i> -typ		21			5		1	1	6	2							3
Ärtstarr-typ	<i>Carex oderei</i> -typ					13		1		5								
Blankstarr-typ	<i>Carex otrubae</i> -typ		1			2												
Harstarr-typ	<i>Carex ovalis</i> -typ																	
Flaskstarr-typ	<i>Carex rostrata</i> -typ										1							
Kummin	<i>Carum carvi</i>		1															
Blåklint	<i>Centaurea cyanus</i>							1										
Fältarv	<i>Cerastium arvense</i>																	3
Sädeskorn ospec.	Cerealia indet.			1														
Mållväxt (ospec.)	Chenopodiaceae indet.																	
Svinmålla	<i>Chenopodium album</i> -typ		32	3	2	2			2	45								31
Lungrot	<i>Chenopodium bonus-henricus</i>		1							10								
Blå-/Rödmålla	<i>Chenopodium glaucum/rubrum</i>		1						12	1								1
Åkertistel	<i>Cirsium arvense</i>								1									
Vattenmelon	<i>Citrullus lanatus</i>																	
Citron	<i>Citrus cf. x limon</i>																	

BILAGA

		AL		51733	51404	40241	38551	50930	53078	31796	28158	28158	44110	44110	8829
		PM	48629	52181	52182	48579	50752	51970	53562	31812	28715	29851	44116	44341	
Koriander	<i>Coriandrum sativum</i>														
Hassel	<i>Corylus avellana</i>	1													
Skånefibbla	<i>Crepis cf. biennis</i>														1
Dvärggag	<i>Cypreus fuscus</i>														
Hundäxing	<i>Dactylis glomerata</i>														
Bovete	<i>Fagopyrum esculentum</i>														
Slamkrypa	<i>Elatine hydropiper</i>														
Flytsäv	<i>Eleogiton cf. flutians</i>				2										
Revormstörel	<i>Euphorbia helioscopia</i>														
Åkerbinda	<i>Fallopia convolvulus</i>	7													
Fikon	<i>Ficus carica</i>							324							
Älggräs	<i>Filipendula ulmaria</i>														
Fänkål	<i>Foeniculum vulgare</i>														
Parksmultron	<i>Fragaria cf. moscata</i>														
Smultron	<i>Fragaria vesca</i>	8													3
Jordgubbe	<i>Fragaria cf. x ananassa</i>														
Jordrök	<i>Fumaria officinalis</i>														1
Hamp-/Pipdån	<i>Galeopsis tetrahit/bifida</i>									1					
Humleblomster	<i>Geum rivale</i>														
Mannagräs	<i>Glyceria fluitans</i>														
Fibbla (ospec.)	<i>Hieracium sp.</i>														
Korn ospec.	<i>Hordeum vulgare</i>														
Skalkorn	<i>Hordeum vulgare ssp. vulgare</i>		1*												
Humle	<i>Humulus lupulus</i>	1												2	1
Bolmört	<i>Hyoscyamus niger</i>														
Äkta johannersört	<i>Hypericum cf. perforatum</i>														
Veketåg	<i>Juncus cf. effusus</i>				119										
Tåg ospec.	<i>Juncus spp.</i>				29					1					83
En	<i>Juniperus communis</i>		3					1		3	626	10			1
Sallat	<i>Lactuca sativa</i>														
Kransblommig (ospec.)	Lamiaceae indet									1					
Vitplister	<i>Lamium album</i>									5					
Rödsplister	<i>Lamium purpureum</i>									5					
Lins	<i>Lens culinaris</i>			1											
Hjärtstilla	<i>Leonurus cardiaca</i>									1					1
Höstfibbla	<i>Leontodon autumnalis</i>														
Gatkrassning	<i>Lepidium cf. ruderale</i>														
Libbsticka	<i>Levisticum officinale</i>														
Lin	<i>Linum usitatissimum</i>	140													4
Ängsfryle	<i>Lutzula cf. multiflora</i>	1			1										
Strandklo	<i>Lycopus europaeus</i>														
Gökblomster	<i>Lynchis flos-cuculi</i>	1			5				2						
Strandlysning	cf. <i>Lysimachia vulgaris</i>														
Fackelblomster	<i>Lythrum salicaria</i>														
Äpple	<i>Malus domestica/silvestris</i>														
Kamomill	<i>Matricaria recutita</i>														1
Vattenmynta	<i>Mentha aquatica</i>														
Åkermynta	<i>Mentha cf. arvensis</i>														
Mynta (ospec.)	<i>Mentha sp.</i>														
Vattenklöver	<i>Menyanthes trifoliata</i>														
Skogsnarv	<i>Moehringia trinervia</i>														

		AL												
		48629	52181	52182	48579	50752	51970	53562	31812	28715	29851	44116	44341	8829
		PM												
Blåtåtel	<i>Molina careulea</i>													
Stagg	<i>Nardus stricta</i>													
Gul näckros	<i>Nyphar luteum</i>													
Stallört	<i>Ononis arvensis</i>													
Oregano	cf. <i>Origanum vulgare</i>	1												
Palsternacka	<i>Pastinaca sativa</i>													
Bitterpilört	<i>Persicaria hydropiper</i>								17					
Pilört	<i>Persicaria laphatifolia</i>	1							1					1
Persilja	<i>Petroselinum crispum</i>													
Rörflen	<i>Phalasis arundinacea</i>													
Vass	<i>Phragmites australis</i>													
Peppar	<i>Piper nigrum</i>													
Svarkämpar	<i>Plantago lanceolata</i>													
Groblad	<i>Plantago major</i>													
Kärrgröe	<i>Poa palustris</i>	1												1
Ängsgröe	<i>Poa cf. pratensis</i>								2					
Gräs (ospec.)	Poaceae indet.													
Trampört	<i>Polygonum aviculare</i>	4					1		5					2
Nate (osepc.)	<i>Potamogeton</i> sp.													
Gåsört	<i>Potentilla anserina</i>	3							1					
Femfingerört	<i>Potentilla argentea</i>				1			24						
Blodrot	<i>Potentilla cf. erecta</i>	4			14				2					2
Brunört	<i>Prunella vulgaris</i>	8												
Mandel	<i>Prunus amygdalus</i>													
Sötkörbär	<i>Prunus avium</i>													
Söt-/surkörbär	<i>Prunus avium/cerasus</i> indif.													
Surkörbär	<i>Prunus cerasus</i>													
Plommon	<i>Prunus domestica</i> ssp. <i>domestica</i>													
Krikon	<i>Prunus domestica</i> ssp. <i>initita</i>													
Slån	<i>Prunus spinosa</i>													
Backsippa	<i>Pulsatilla vulgaris</i>													
Päron	<i>Pyrus communis</i>													
Smörblomma	<i>Ranunculus acris</i>									1				
Ältranunkel	<i>Ranunculus flammula</i>	8			1			21	2					
Revsörblomma	<i>Ranunculus repens</i>	2												1
Tiggarranunkel	<i>Ranunculus sceleratus</i>	4	1		6			1	24					4
Ranunkel (ospec.)	<i>Ranunculus</i> sp.													
Räddisa/Rätika	<i>Raphanus sativum</i>													1
Svarta vinbär	<i>Ribes nigrum</i>													
Röda vinbär	<i>Ribes rubrum</i>													
Krusbär	<i>Ribes uva-crispa</i>													
Källfräne	<i>Rorippa nasturtium-aquaticum</i>													
Sumpräne	<i>Rorippa palustris</i>													
Ros	<i>Rosa</i> sp.													
Åkerbär	<i>Rubus arcticus</i>													
Blåhallon	<i>Rubus caesius</i>													
Hjortron	<i>Rubus camemorus</i>													
Hallon	<i>Rubus idaeus</i>								1		1			3
Björnbär	<i>Rubus</i> subg. <i>Rubus</i> sect. <i>Rubus</i>													
Bergsyra	<i>Rumex acetocella</i>	12			37				3	4				5
Krusskärppa	<i>Rumex cf. crispus</i>	1												

BILAGA

		AL															
		PM	48629	52181	52182	48579	50752	51970	53562	31812	28715	29851	44116	44341			8829
Skräppa (ospec.)	<i>Rumex sp.</i>																
Sälg ospec.	<i>Salix sp.</i>																
Säv (ospec.)	<i>Scirpus sp.</i>																
Säv	<i>Scoenoplectus lacustris</i>																
Råg	<i>Secale cereale</i>			3*													
Fetknopp (ospec.)	<i>Sedum sp.</i>																
Korsört	<i>Senecio vulgaris</i>																
Smällglim	<i>Silene vulgaris</i>	1															
Vitsenap	<i>Sinapsis alba</i>																
Besksöta	<i>Solanum dulcamara</i>																1
Tomat	<i>Solanum lycopersicum</i>																
Rönn	<i>Sorbus intermedia</i>																
Åkerspergel	<i>Spergula arvensis</i>	1															
Knölsyska	<i>Stachys palustris</i>				2												
Blekarv	<i>Stellaria cf. pallida</i>																
Grässtjärneblomma	<i>Stellaria graminea</i>								1								
Våtarv	<i>Stellaria media</i>	5							2	128							15
Kärrstjärneblomma	<i>Stellaria palustris</i>																
Penningört	<i>Thlaspi arvense</i>																
Rödklöver	<i>Trifolium cf. pratense</i>																
Vitklöver	<i>Trifolium cf. repens</i>		1														
Brödvete	<i>Triticum aestivum</i>											1*					
Kavledun	<i>Typha sp.</i>																
Brännässla	<i>Urtica dioica</i>	3			2					2							1
Eternässla	<i>Urtica urens</i>									7							3
Tranbär	<i>Vaccinium oxycoccus</i>																35
Blåbär	<i>Vaccinium myrtillus</i>																33
Lingon	<i>Vaccinium vitis-idaea</i>	3															53
Teveronika	<i>Veronica chamaedrys</i>																
Årenpris	<i>Veronica officinalis</i>																
Kärrviol	<i>Viola cf. palustris</i>																
Viol	<i>Viola sp.</i>								1								1
Vinranka	<i>Vitis vinifera</i>																
Småsärv	<i>Zannichellia palustris var. repens</i>																
Oidentifierad frö/frukt	Problematica	1								1							1

		Datering AD									
		1730-tal	-1790	-1790	1650-1700	1730	1800-tal	1750	1880	1880	
	Kontext	Högre upp i Junbäckes tunna	Fåhus bränt hö	Fåhus	Hus 318	Ogräsbevuxen yta, möjlig odling	Laggekårlsbotten, hus 303	Fåhus 311	Latrin	Latrin (norra)	
	Lager				38415						
	AL	8829	19602	19640	38415		6045	15928	8406	8416	
	PM		19007	19008	38856	^{31620 & 31621}	6399	13432	8811	9202	
	Tot. analyserad vol. l	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1	
Träd och buskar	Obränt träflis (0-3)	2		2	3	2	3	3	3	2	
	Obränd bark/näver (0-3)	2		2	3	2	3		2	2	
	Pinnar/kvistar/ris	3				2	2			1	
	Tallbarr										
	Enbarr										
	Granbarr	2		2			1	1	2	1	
	Träkol	2	2		3	2	1	1			2
Örter och gräs	Strån och örtdelar			2		2	3	2	3	2	
	Agndelar (tröpskningsrester)										
	Vassstrån (<i>Phragmites australis</i>)								1		
	Förkolnade strån och örtdelar		3								
	Rottrådar					3					
Mossa	Mossa	2				3		1	1	1	
	<i>Sphagnum</i> sp. Vitmossa	3		1			2	2	2	3	
Faunarester	Daggmaskkokonger							1		1	
	Puppor/kokonger leddjur	3	1			3	2	2	2	2	
	Insekter	3				3	2		1	2	
	Daphnia, Cristatella etc.					1	1				
	Grod/kräldjur										
	Fjädrar										
	Däggdjurshår/borst								2	2	
Matavfall	Brända amorfa klumpar										
	Däggdjurs- och fågelben	2							1	1	
	Fiskben och -fjäll								1	2	
	Musselskal (ostron & blåmussla)										
	Äggskal								2	2	
Hantverk-/byggnadsavfall	Mineralsmältor/sintrad lera		2								
	Smidesloppor				2						
	Keramik										
	Läder										
	Yllefibrer/textil								1		
	Murbruk/kalkbruk										
Tegel/bränd lera											

BILAGA

		AL	8829	19602	19640	38415		6045	15928	8406	8416	
		PM		19007	19008	38856	31 620 & 31 621	6399	13432	8811	9202	
	Latinskt namn											
Lönn	<i>Acer platanoides</i>											
Rölleka	<i>Achillea millefolium</i>											
Vildpersilja	<i>Aethusa cynapium</i>											
Klätt	<i>Agrostemma githago</i>											
Blåsuga	<i>Ajuga pyramidalis</i>											
Daggkåpa ospec.	<i>Alchemilla sp.</i>		1	17		2	24	34	3	1		
Svalting	<i>Alisma plantago-aquatica</i>											
Löktrav	<i>Alliaria petiolata</i>											
Gräslök	<i>Allium cf. schoenoprasum</i>											
Ängskavle	<i>Alopecurus pratensis</i>		19								2	
Kamomillkulla	<i>Anthemis cotula</i>					2						
Dill	<i>Anethum graveolens</i>											
Hundkäs	<i>Anthriscus sylvestris</i>									2		
Flockblomstrig (ospec.)	Apiaceae indet.											
Selleri	<i>Apium graveolens</i>											
Akleja	<i>Aquilegia vulgaris</i>											
Sandnarv	<i>Arenaria serpyllifolia</i>						1	1				
Vägmålla	<i>Atriplex patula</i>					1						
Havre	<i>Avena sativa</i>											
Björk	<i>Betula sp.</i>					1				1		
Brunskära	<i>Bidens tripartita</i>											
Kål ospec.	<i>Brassica cf. oleracea</i>											
Svartsenap	<i>Brassica cf. nigra</i>											
Kålväxt ospec.	<i>Brassica sp.</i>											
Korsblommig (ospec.)	Brassicaceae indet.							1				
Ringblomma	<i>Calendula officinalis</i>											
Hampa	<i>Cannabis sativa</i>	3								1		
Lomme	<i>Capsella bursa-pastoris</i>					1						
Gråstarr-typ	<i>Carex canescens</i> -typ	1	33	4		5	6	5				
Slankstarr-typ	<i>Carex flacca</i> -typ	1	4	1		5	5	16				
Knaggelstarr-typ	<i>Carex flava</i> -typ		5	3			21	94				
Grusstarr-typ	<i>Carex hirta</i> -typ					24	2				1	
Dystarr	<i>Carex limosa</i>		19	3								
Hundstarr-typ	<i>Carex nigra</i> -typ		81	16		14	18	15	2	2		
Ärtstarr-typ	<i>Carex oderei</i> -typ						20	50				
Blankstarr-typ	<i>Carex otrubae</i> -typ						1					
Harstarr-typ	<i>Carex ovalis</i> -typ									2		
Flaskstarr-typ	<i>Carex rostrata</i> -typ											
Kummin	<i>Carum carvi</i>											
Blåklint	<i>Centaurea cyanus</i>											
Fältarv	<i>Cerastium arvense</i>						1		2	2		
Sädeskorn ospec.	Cerealia indet.											
Mållväxt (ospec.)	Chenopodiaceae indet.											
Svinmålla	<i>Chenopodium album</i> -typ	6				3	5	16	4	3		
Lungrot	<i>Chenopodium bonus-henricus</i>											
Blå-/Rödmålla	<i>Chenopodium glaucum/rubrum</i>						1	1				
Åkertistel	<i>Cirsium arvense</i>					1						
Vattenmelon	<i>Citrullus lanatus</i>											
Citron	<i>Citrus cf. x limon</i>											

		AL	8829	19602	19640	38415		6045	15928	8406	8416	
		PM		19007	19008	38856	31620 & 31621	6399	13432	8811	9202	
Koriander	<i>Coriandrum sativum</i>											
Hassel	<i>Corylus avellana</i>										3	
Skånefibbla	<i>Crepis cf. biennis</i>											
Dvärgag	<i>Cypreus fuscus</i>											
Hundäxing	<i>Dactylis glomerata</i>											
Bovete	<i>Fagopyrum esculentum</i>											
Slamkrypa	<i>Elatine hydropiper</i>											
Flytsäv	<i>Eleogiton cf. flutians</i>							1				
Revormstörel	<i>Euphorbia helioscopia</i>											
Åkerbinda	<i>Fallopia convolvulus</i>											
Fikon	<i>Ficus carica</i>									2	1	
Älggräs	<i>Filipendula ulmaria</i>		2			1						
Fänkål	<i>Foeniculum vulgare</i>											
Parksmultron	<i>Fragaria cf. moscata</i>											
Smultron	<i>Fragaria vesca</i>					1			4	2		
Jordgubbe	<i>Fragaria cf. x ananassa</i>										3	
Jordrök	<i>Fumaria officinalis</i>											
Hamp-/Pipdån	<i>Galeopsis tetrahit/bifida</i>								1	1		
Humbleblomster	<i>Geum rivale</i>		1									
Mannagräs	<i>Glyceria fluitans</i>											
Fibbla (ospec.)	<i>Hieracium sp.</i>										1	
Korn ospec.	<i>Hordeum vulgare</i>											
Skalkorn	<i>Hordeum vulgare ssp. vulgare</i>					1*						
Humle	<i>Humulus lupulus</i>											
Bolmört	<i>Hyoscyamus niger</i>											
Äkta johannersört	<i>Hypericum cf. perforatum</i>											
Veketåg	<i>Juncus cf. effusus</i>											
Tåg ospec.	<i>Juncus spp.</i>		79	10		13	2	31	6	27		
En	<i>Juniperus communis</i>								5	1		
Sallat	<i>Lactuca sativa</i>											
Kransblommig (ospec.)	Lamiaceae indet											
Vitplister	<i>Lamium album</i>		1			1						
Rödplister	<i>Lamium purpureum</i>											
Lins	<i>Lens culinaris</i>											
Hjärtstillä	<i>Leonurus cardiaca</i>											
Höstfibbla	<i>Leontodon autumnalis</i>											
Gatkrassing	<i>Lepidium cf. ruderale</i>											
Libbsticka	<i>Levisticum officinale</i>											
Lin	<i>Linum usitatissimum</i>		4									
Ängsfryle	<i>Lutzula cf. multiflora</i>		4			14	8	2		6		
Strandklo	<i>Lycopus europaeus</i>					1						
Gökblomster	<i>Lynchis flos-cuculi</i>								1	3		
Strandlysning	cf. <i>Lysimachia vulgaris</i>		1									
Fackelblomster	<i>Lythrum salicaria</i>		22	2		1	1		1			
Äpple	<i>Malus domestica/silvestris</i>											
Kamomill	<i>Matricaria recutita</i>					1						
Vattenmynta	<i>Mentha aquatica</i>											
Åkermynta	<i>Mentha cf. arvensis</i>										1	
Mynta (ospec.)	<i>Mentha sp.</i>											
Vattenklöver	<i>Menyanthes trifoliata</i>							2				
Skogsnarv	<i>Moehringia trinervia</i>											

BILAGA

		AL	8829	19602	19640	38415		6045	15928	8406	8416	
		PM		19007	19008	38856	31.620 & 31.621	6399	13432	8811	9202	
Blåtåtel	<i>Molina careulea</i>			7								
Stagg	<i>Nardus stricta</i>			3								
Gul näckros	<i>Nyphar luteum</i>			11								
Ställört	<i>Ononis arvensis</i>						1			22	47	
Oregano	cf. <i>Origanum vulgare</i>											
Palsternacka	<i>Pastinaca sativa</i>											
Bitterpilört	<i>Persicaria hydropiper</i>						5					
Pilört	<i>Persicaria laphatifolia</i>									2	3	
Persilja	<i>Petroselinum crispum</i>											
Rörflen	<i>Phalasis arundinacea</i>			10								
Vass	<i>Phragmites australis</i>											
Peppar	<i>Piper nigrum</i>											
Svarkämpar	<i>Plantago lanceolata</i>							1				
Groblad	<i>Plantago major</i>											3
Kärrgröe	<i>Poa palustris</i>		1	59	3		1	2		11	14	
Ängsgröe	<i>Poa cf. pratensis</i>							1		2	4	
Gräs (ospec.)	Poaceae indet.		1	51				13		1	1	
Trampört	<i>Polygonum aviculare</i>							2			2	
Nate (osepc.)	<i>Potamogeton</i> sp.											
Gåsört	<i>Potentilla anserina</i>											
Femfingerört	<i>Potentilla argentea</i>											
Blodrot	<i>Potentilla cf. erecta</i>			13	12		5	17	39			
Brunört	<i>Prunella vulgaris</i>				4			1				
Mandel	<i>Prunus amygdalus</i>											
Sötkörbär	<i>Prunus avium</i>									15	5	
Söt-/surkörbär	<i>Prunus avium/cerasus</i> indif.										1	
Surkörbär	<i>Prunus cerasus</i>											
Plommon	<i>Prunus domestica</i> ssp. <i>domestica</i>											1
Krikon	<i>Prunus domestica</i> ssp. <i>initita</i>									1	1	
Slån	<i>Prunus spinosa</i>											
Backsippa	<i>Pulsatilla vulgaris</i>			1								
Päron	<i>Pyrus communis</i>											
Smörblomma	<i>Ranunculus acris</i>			26								
Ältranunkel	<i>Ranunculus flammula</i>						14			2		
Revmörblomma	<i>Ranunculus repens</i>		1				4	5	1	22	4	
Tiggarranunkel	<i>Ranunculus sceleratus</i>		1				26		10			
Ranunkel (ospec.)	<i>Ranunculus</i> sp.											
Räddisa/Rätika	<i>Raphanus sativum</i>											
Svarta vinbär	<i>Ribes nigrum</i>											
Röda vinbär	<i>Ribes rubrum</i>											
Krusbär	<i>Ribes uva-crispa</i>											
Källfräne	<i>Rorippa nasturtium-aquaticum</i>								1			
Sumpfräne	<i>Rorippa palustris</i>										1	
Ros	<i>Rosa</i> sp.											
Åkerbär	<i>Rubus arcticus</i>											
Blåhallon	<i>Rubus caesius</i>									5		
Hjortron	<i>Rubus camemorus</i>											
Hallon	<i>Rubus idaeus</i>							1		6	9	
Björnbär	<i>Rubus</i> subg. <i>Rubus</i> sect. <i>Rubus</i>											
Bergsyra	<i>Rumex acetocella</i>			39	6		12	143	9	119	103	
Krusskärppa	<i>Rumex cf. crispus</i>							1				

		AL	8829	19602	19640	38415		6045	15928	8406	8416	
		PM		19007	19008	38856	31620 & 31621	6399	13432	8811	9202	
Skräppa (ospec.)	<i>Rumex sp.</i>											
Sälg ospec.	<i>Salix sp.</i>											
Säv (ospec.)	<i>Scirpus sp.</i>			17								
Säv	<i>Scoenoplectus lacustris</i>											
Råg	<i>Secale cereale</i>											
Fetknopp (ospec.)	<i>Sedum sp.</i>											
Korsört	<i>Senecio vulgaris</i>											
Smällglim	<i>Silene vulgaris</i>											
Vitsenap	<i>Sinapsis alba</i>											
Besksöta	<i>Solanum dulcamara</i>											
Tomat	<i>Solanum lycopersicum</i>									2		
Rönn	<i>Sorbus intermedia</i>											
Åkerspergel	<i>Spergula arvensis</i>											
Knölsyska	<i>Stachys palustris</i>											
Blekarv	<i>Stellaria cf. pallida</i>							1			3	
Grässtjärneblomma	<i>Stellaria graminea</i>		3				1	1		1		
Våtarv	<i>Stellaria media</i>		40		2		15	1	1		3	
Kärrstjärneblomma	<i>Stellaria palustris</i>						7					
Penningört	<i>Thlaspi arvense</i>								2	2		
Rödklöver	<i>Trifolium cf. pratense</i>											
Vitklöver	<i>Trifolium cf. repens</i>											
Brödvete	<i>Triticum aestivum</i>											
Kavledun	<i>Typha sp.</i>									1	1	
Brännässla	<i>Urtica dioica</i>						2		4			
Eternässla	<i>Urtica urens</i>		10									
Tranbär	<i>Vaccinium oxycoccus</i>		25									
Blåbär	<i>Vaccinium myrtillus</i>		2							58	18	
Lingon	<i>Vaccinium vitis-idaea</i>									14	22	
Teveronika	<i>Veronica chamaedrys</i>									1		
Ärenpris	<i>Veronica officinalis</i>											
Kärrviol	<i>Viola cf. palustris</i>											
Viol	<i>Viola sp.</i>						3		2	2		
Vinranka	<i>Vitis vinifera</i>									1		
Småsärv	<i>Zannichellia palustris var. repens</i>											
Oidentifierad frö/frukt	Problematica							4			5	

Jönköpings situation; förteckning

Hjälpska Wadsten med 24 gårdar
Gamborn, gahor och Rindögår.
Hjälpska C. Wadsten. D. Rindögår.
D. och Rindögår. E. Wadsten.
Rindögår. G. Rindögår 22 äker.
Hjälpska Wadsten 17 a 20.
Rindögår. G. Rindögår 22 äker.
Rindögår. H. Wadsten 16 äker.
Wadsten. I. Wadsten 15 a 16 1/2.
Wadsten. J. Wadsten 10 a 11.
Wadsten. K. Wadsten 19 a 22.
Wadsten. L. Wadsten 7. 6. a 7.
Wadsten. M. Wadsten 22. 23 a 26.
Wadsten. N. Wadsten 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200. 201. 202. 203. 204. 205. 206. 207. 208. 209. 210. 211. 212. 213. 214. 215. 216. 217. 218. 219. 220. 221. 222. 223. 224. 225. 226. 227. 228. 229. 230. 231. 232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265. 266. 267. 268. 269. 270. 271. 272. 273. 274. 275. 276. 277. 278. 279. 280. 281. 282. 283. 284. 285. 286. 287. 288. 289. 290. 291. 292. 293. 294. 295. 296. 297. 298. 299. 300. 301. 302. 303. 304. 305. 306. 307. 308. 309. 310. 311. 312. 313. 314. 315. 316. 317. 318. 319. 320. 321. 322. 323. 324. 325. 326. 327. 328. 329. 330. 331. 332. 333. 334. 335. 336. 337. 338. 339. 340. 341. 342. 343. 344. 345. 346. 347. 348. 349. 350. 351. 352. 353. 354. 355. 356. 357. 358. 359. 360. 361. 362. 363. 364. 365. 366. 367. 368. 369. 370. 371. 372. 373. 374. 375. 376. 377. 378. 379. 380. 381. 382. 383. 384. 385. 386. 387. 388. 389. 390. 391. 392. 393. 394. 395. 396. 397. 398. 399. 400. 401. 402. 403. 404. 405. 406. 407. 408. 409. 410. 411. 412. 413. 414. 415. 416. 417. 418. 419. 420. 421. 422. 423. 424. 425. 426. 427. 428. 429. 430. 431. 432. 433. 434. 435. 436. 437. 438. 439. 440. 441. 442. 443. 444. 445. 446. 447. 448. 449. 450. 451. 452. 453. 454. 455. 456. 457. 458. 459. 460. 461. 462. 463. 464. 465. 466. 467. 468. 469. 470. 471. 472. 473. 474. 475. 476. 477. 478. 479. 480. 481. 482. 483. 484. 485. 486. 487. 488. 489. 490. 491. 492. 493. 494. 495. 496. 497. 498. 499. 500. 501. 502. 503. 504. 505. 506. 507. 508. 509. 510. 511. 512. 513. 514. 515. 516. 517. 518. 519. 520. 521. 522. 523. 524. 525. 526. 527. 528. 529. 530. 531. 532. 533. 534. 535. 536. 537. 538. 539. 540. 541. 542. 543. 544. 545. 546. 547. 548. 549. 550. 551. 552. 553. 554. 555. 556. 557. 558. 559. 560. 561. 562. 563. 564. 565. 566. 567. 568. 569. 570. 571. 572. 573. 574. 575. 576. 577. 578. 579. 580. 581. 582. 583. 584. 585. 586. 587. 588. 589. 590. 591. 592. 593. 594. 595. 596. 597. 598. 599. 600. 601. 602. 603. 604. 605. 606. 607. 608. 609. 610. 611. 612. 613. 614. 615. 616. 617. 618. 619. 620. 621. 622. 623. 624. 625. 626. 627. 628. 629. 630. 631. 632. 633. 634. 635. 636. 637. 638. 639. 640. 641. 642. 643. 644. 645. 646. 647. 648. 649. 650. 651. 652. 653. 654. 655. 656. 657. 658. 659. 660. 661. 662. 663. 664. 665. 666. 667. 668. 669. 670. 671. 672. 673. 674. 675. 676. 677. 678. 679. 680. 681. 682. 683. 684. 685. 686. 687. 688. 689. 690. 691. 692. 693. 694. 695. 696. 697. 698. 699. 700. 701. 702. 703. 704. 705. 706. 707. 708. 709. 710. 711. 712. 713. 714. 715. 716. 717. 718. 719. 720. 721. 722. 723. 724. 725. 726. 727. 728. 729. 730. 731. 732. 733. 734. 735. 736. 737. 738. 739. 740. 741. 742. 743. 744. 745. 746. 747. 748. 749. 750. 751. 752. 753. 754. 755. 756. 757. 758. 759. 760. 761. 762. 763. 764. 765. 766. 767. 768. 769. 770. 771. 772. 773. 774. 775. 776. 777. 778. 779. 780. 781. 782. 783. 784. 785. 786. 787. 788. 789. 790. 791. 792. 793. 794. 795. 796. 797. 798. 799. 800. 801. 802. 803. 804. 805. 806. 807. 808. 809. 810. 811. 812. 813. 814. 815. 816. 817. 818. 819. 820. 821. 822. 823. 824. 825. 826. 827. 828. 829. 830. 831. 832. 833. 834. 835. 836. 837. 838. 839. 840. 841. 842. 843. 844. 845. 846. 847. 848. 849. 850. 851. 852. 853. 854. 855. 856. 857. 858. 859. 860. 861. 862. 863. 864. 865. 866. 867. 868. 869. 870. 871. 872. 873. 874. 875. 876. 877. 878. 879. 880. 881. 882. 883. 884. 885. 886. 887. 888. 889. 890. 891. 892. 893. 894. 895. 896. 897. 898. 899. 900. 901. 902. 903. 904. 905. 906. 907. 908. 909. 910. 911. 912. 913. 914. 915. 916. 917. 918. 919. 920. 921. 922. 923. 924. 925. 926. 927. 928. 929. 930. 931. 932. 933. 934. 935. 936. 937. 938. 939. 940. 941. 942. 943. 944. 945. 946. 947. 948. 949. 950. 951. 952. 953. 954. 955. 956. 957. 958. 959. 960. 961. 962. 963. 964. 965. 966. 967. 968. 969. 970. 971. 972. 973. 974. 975. 976. 977. 978. 979. 980. 981. 982. 983. 984. 985. 986. 987. 988. 989. 990. 991. 992. 993. 994. 995. 996. 997. 998. 999. 1000.

År 2007 genomfördes en av de mest omfattande arkeologiska undersökningarna någonsin inom stormaktstidens Jönköping. Utgrävningen av kvarteret Diplomatens berörde ett tiotal gårdar belägna på Tyska maden. Hela denna stadsdel planlades ursprungligen för Vantmakeriet, ett klädefabriks grundlagt på Kronans initiativ år 1620. Under 1700-talet präglades området av välstånd och varierat hantverk, men ödelades vid stadsbranden 1790. Under följande sekel skedde en tilltagande förslumning med trångboddhet och förfall.

Parallellt med utgrävningarna 2007 genomfördes ett antal specialstudier vilka blev centrala för tolkningen av det arkeologiska materialet. I denna volym presenteras de geoarkeologiska och kulturgeografiska analyserna som på många vis hänger intimt samman.

Utifrån växtrester och äldre kartors vittnesbörd spåras den ursprungliga naturmiljön från tiden före stadens tillkomst. Man kan följa det lika långdragna som komplicerade arbetet med att bygga upp en ny stad bland kärr och moras. Invånarnas mer eller mindre luxuösa matvanor, liksom deras kunskaper om odling och avfallshantering har kartlagts. Konsekvenserna av de återkommande översvämningarna på Maderna framträder tydligt.

Avsikten är att dessa specialstudier inte skall försvinna som bilagor till en grävningsrapport. De resultat som makrofossilanalys och kulturgeografi bidragit med har betydelse långt utanför Jönköpings gränser. Vår förhoppning är att texterna skall bli lästa av dem som intresserar sig för stadsväsende i Norden under den tidigmoderna epoken.

JÖNKÖPINGS LÄNS MUSEUM