


Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

UV ÖST RAPPORT 2001:60

ARKEOLOGISK FÖR- OCH SLUTUNDERSÖKNING

En 1600-tals källare i kv Vattnet

*Norrköpings stad och kommun
Östergötland*

Dnr: 422-333-2001, 423-547-2001

Pär Karlsson, Hanna Menander och Johan Westerlund

UV ÖST RAPPORT 2001:60

ARKEOLOGISK FÖR- OCH SLUTUNDERSÖKNING

En 1600-tals källare i kv Vattnet

*Norrköpings stad och kommun
Östergötland*

Dnr: 422-333-2001, 423-547-2001

Pär Karlsson, Hanna Menander och Johan Westerlund


Riksantikvarieämbetet
Avdelningen för arkeologiska undersökningar

Riksantikvarieämbetet

Avdelningen för arkeologiska undersökningar

UV Öst

Roxengatan 7, 582 73 Linköping

Tel. 013-24 47 00

Fax 013-10 13 24

uvost@raa.se

www.raa.se/uv

Produktion och layout Britt Lundberg

Grafik Lars Östlin

Foto Rikard Hedvall

Tryck City-Tryck, Motala 2001

Kartor ur allmänt kartmaterial, © Lantmäteriverket, 801 82 Gävle. Dnr L 1999/3.

© 2001 Riksantikvarieämbetet

UV Öst, Rapport 2001:60

ISSN 1404-0875

Innehåll

Inledning	5
Antikvarisk bakgrund	5
Kv Vattnet	6
Förundersökningen	7
<i>Ärendet</i>	<i>7</i>
<i>Målsättning</i>	<i>7</i>
<i>Metod och genomförande</i>	<i>7</i>
<i>Resultat</i>	<i>9</i>
<i>Sammanfattning</i>	<i>9</i>
Slutundersökningen	9
<i>Målsättning</i>	<i>9</i>
<i>Metod och genomförande</i>	<i>9</i>
<i>Resultat</i>	<i>10</i>
<i>Sammanfattning</i>	<i>12</i>
Referenser	12
<i>Muntliga uppgifter</i>	<i>12</i>
Administrativa uppgifter	12
Bilaga 1. Beskrivning av sektionen mot sydväst, schakt VI	13
Bilaga 2. Fyndmaterialet från slutundersökningen	14


Fig 1. Stadsplan över Norrköping samkopierad med 1640-års karta (rödmarkerad). Undersökningsområdet markerat.

Arkeologisk för- och slutundersökning En 1600-tals källare i kv Vattnet

Inledning

Riksantikvarieämbetet, Avdelningen för arkeologiska undersökningar, UV Öst genomförde en arkeologisk förundersökning samt en arkeologisk slutundersökning i kv Vattnet 9, 10 och 11, Norrköpings stad och kommun, Östergötland, under tiden 2001-02-07 – 02-16 samt 2001-02-28 – 03-08.

De arkeologiska undersökningarna föranleddes av att Peab Sverige AB planerade att bebygga området med fastigheter, parkeringsytor och ett underjordiskt garage. Ansvarig för undersökningen var Pär Karlsson. Övriga medverkande i projektet var Rikard Hedvall, Hanna Menander samt Johan Westerlund. Föreliggande rapport omfattar såväl den arkeologiska för- som slutundersökningen.

Undersökningarna visade att det funnits en stenkällare, uppförd under 1600-talets första hälft i kvarteret. I övrigt var undersökningsområdet helt utschaktat under modern tid.

Antikvarisk bakgrund

Norrköping var en av Östergötlands sex medeltida städer och Sveriges andra stad i storlek under stormaktstid. Den medeltida staden föregicks troligen av en centralort under yngre järnålder och tidig medeltid, men det finns även lämningar med förhistoriska dateringar inom det nuvarande stadsområdet. Omfattande arkeologiska undersökningar i stadens omland har visat på en mycket fornlämningsrik bygd med lång kontinuitet.

Motala ström har varit en av de faktorer som i hög grad påverkat etableringen och utvecklingen i Norrköpingsområdet. Strömmen har fungerat som en kraftkälla för bland annat kvarndrift, som naturresurs i samband med ädelfiske samt inte minst som en viktig kommunikations- och transportled vilken bundit samman Götalands inland med Östersjön. Norrköping ligger dessutom vid strömmens lägsta belägna fall där omlastning varit nödvändig.

Orten präglades under tidig medeltid av jordbruk, fiske och kvarndrift men även viss marknadshandel idkades, vilket efterledet -köping antyder. Det fanns två medeltida kyrkor, S:t Olai och S:t Johannes varav den sistnämnda var landsförsamlingens kyrka. Området i anslutning till och på båda sidor om Motala ström vid läget för Gamle bro, med tyngdpunkten på den södra stranden, runt Gamla torget och upp mot de två kyrkorna har pekats ut som det centrala under medeltid (Lindgren-Hertz 1999).

Trots att Norrköping fick stadsprivilegier redan under första halvan av 1300-talet förblev staden en mindre ort medeltiden igenom. Det var först under 1500-talet, i samband med att Gustav Vasa förlade en utförselhamn i Norrköping, som staden kom att expandera. Kvarndriften och havsfisket intensifierades också under denna tid och Norrköping kom även att få en viktig funktion i förvaltningsapparaten. Under 1600-talets första hälft grundlades ett vapenfaktori och senare även ett mässingsbruk samt ett vantmakeri, som kom att expandera som Holmens Bruk under Louis de Geers ledning. I samband med att Norrköping expanderade och blev Sveriges första egentliga industristad ökade befolkningen kraftigt. Nya områden togs i bruk för bebyggelse och industriverksamheten kom snart att präglade hela staden (Helmfrid 1965, Broberg 1984).

I samband med stadens kraftiga expansion under det sena 1500-talet och 1600-talets första hälft planerades en omfattande stadsreglering, vilken syftade till en stadsbild med vinkelräta kvartersformationer. År 1640 upprättades därför en karta över det befintliga gatunätet i syfte att utgöra underlag för den planerade stadsregleringen. Regleringen iscensattes dock först efter den stora stadsbranden år 1655 och har sedan successivt förverkligats. Stadsregleringen har medfört att dagens gatunät och kvartersfigurer uppvisar ytterst få likheter med den stadsplan som avbildas på den bevarade kartan från år 1640. Kartan ger en bild av stadens rumsliga organisation före stadsplaneregleringen men det är okänt vad som styr utformningen av den äldre staden och hur långt tillbaka i tid kartbilden kan föras, likaså vilket innehåll kvartersfigurerna kan fyllas med. Troligt är dock att 1640-års karta åtminstone delvis överensstämmer med den medeltida stadens gatunät och kvarter.

Kv Vattnet

Kv Vattnet ligger i den östra delen av Strandkvarteret även kallat Östantill, utanför det som har betraktats som den medeltida stadens kärnområde. Kvarteret ligger på 1640-års karta i ett område där kvartersstrukturen har en yngre karaktär. Kvarteren längs strömmen var små och genomkorsade av gränder, längre bort från vattnet var kvarteren större. Kartbilden kan tolkas som att den småskaliga, förtätade stadsbebyggelsen var lokaliserad till strömmen medan de större kvartersfigurerna avspeglar större stadsgårdar som var glest placerade (Lindgren-Hertz 1999).

Det finns inga uppgifter om när kv Vattnet anläggs, men kvartersnamnet går att belägga från och med 1695-års stadskarta. Den äldsta kartan som avbildar bebyggelsen i kv Vattnet visar stående byggnader år 1879. Den rumsliga dispositionen inom kvarteret går dock att följa tillbaka till 1790-talet genom brandförsäkringar som förvaras i Norrköpings stadsarkiv (muntl uppg Ek 2001). Beskrivningen av 1790-talets bebyggelse överensstämmer väl med den som avbildas 1879. Hur bebyggelsen eller tomtdispositionen i kvarteret såg ut före det är dock okänt.

Stadshistorikern Björn Helmfrid har framfört åsikten att kungsgården Norrköpingshus skulle ha legat i den östra delen av Norrköping i närheten av nuvarande kv Vattnet. Han vill placera kungsgården invid Hedvigs kyrka. Den föreslagna placeringen grundas på kvartersnamn i området såsom Väktaren, Trädgården, Ruddammen och Vattenkonsten men även på kartstudier och arkeologiska iakttagelser (Helmfrid 1960:18 ff).

I samband med Norrköpings mycket kraftiga expansion under tidigmodern tid lät Gustav Vasa anlägga en kunglig stödjepunkt i staden. Gården skulle fungera som ett kungligt mönsterjordbruk och som en replipunkt för hovet. Norrköpingshus ödelades första gången av brand i samband de danska härjningarna 1567. Johan III lät dock återuppföra Norrköpingshus några år senare, men då utvidgat och i skepnad av ett slott. Efter att även denna anläggning brunnit ner till grunden år 1604 återuppfördes den aldrig på nytt. I stället såldes all användbar sten från ruinen varefter borgarna i Norrköping tilläts använda ruinen som tegeltäkt. Enligt samtida källor resulterade det i att de synliga resterna efter Norrköpingshus snart var borta. Det skriftliga källmaterialet ger oss emellertid en bild av Norrköpingshus och därtill hörande anläggningar. Slottets huvudbyggnad hade två eller tre murade källare och minst ett större och ett mindre torn. Slottet var troligtvis också omgärdat av en vallgrav och hade en vindbrygga som ledde in mot staden. Det finns också uppgifter om tillhörande trädgård och ruddamm vilka skulle ha legat i anläggningens omedelbara närhet (Helmfrid 1960:7 ff).

Plundringen av ruinen, det faktum att samtida kartmaterial saknas samt Norrköpings snabba bebyggelseexpansion under 1600-talets första hälft samverkar till att det exakta läget för Norrköpingshus idag är osäkert.

Relativt få arkeologiska undersökningar är utförda i den östra delen av Norrköpings innerstad och det är svårt att dra några generella slutsatser utifrån dem. På Nya torget, söder om kv Vattnet, utförde Riksantikvarieämbetet, UV Öst, en arkeologisk förundersökning år 2000. Resultaten från undersökningen är huvudsakligen att omfattande utschaktningar i modern tid har utplånat eventuella äldre lämningar (Sundberg 2001). I kv Rosen, väster om kv Vattnet, genomförde UV Öst en arkeologisk provundersökning 1985. Där kunde bebyggelselämningar från 17 – 1800-talen dokumenteras men i övrigt karakteriserades även kv Rosen av omfattande utschaktningar (Syse 1985).

Förundersökningen

Ärendet

Peab Sverige AB planerade att exploatera de delar av kv Vattnet som idag används som parkeringsyta – ca 3 400 m². Inför förundersökningen kunde det konstateras att:

- samtliga tidigare ingrepp i kvarteret skett utan arkeologisk närvaro,
- att kvarterets byggnadshistoria inte finns dokumenterad längre bakåt i tid än till 1790-talet (Stadsarkivets register över brandförsäkringar och äldre byggnadsinventeringar) samt
- att den dokumenterade utschaktningsgraden i kvarteret var mycket låg så sent som vid upprättandet av Norrköpings stadsarkeologiska rapport (Broberg 1984).

Målsättning

Utifrån ovan skisserade bakgrund och potential var målsättningen med förundersökningen att:

- Utröna om det inom kv Vattnet 9, 10 och 11 fanns bevarade lämningar och kulturlager och att i så fall bedöma deras omfattning och bevarandegrad.
- Datera och tolka eventuella lämningar vad avser tiden för ianspråkstagandet av och områdets nyttjande, särskilt i relation till 1640-års karta.
- Undersöka om det fanns spår efter kungsgården Norrköpingshus inom exploateringsområdet.

Metod och genomförande

Totalt grävdes nio schakt inom exploateringsytan som omfattade ca 3400 m² (fig 2). En yta om ca 215 m² var redan schaktad när förundersökningen påbörjades vilket medförde att den delen av exploateringsområdet endast kunde arkeologiskt kontrolleras i gropens sektioner (se fig 2, schakt 1).

Den totala schaktlängden uppgick till omkring 73 löpmeter och till en yta omkring 190 m². Schakten togs upp med hjälp av grävmaskin. Inledningsvis schaktades en långsektion fram utmed exploateringsområdets östra kant i syfte att utgöra underlag för det fortsatta schaktandet (fig 2, schakt IV – VI). Därefter togs ett antal mindre schakt upp inom kvarteret. Schaktens placering utgick ifrån läget för känd äldre bebyggelse i syfte att öka sannolikheten att påträffa av senare tiders aktiviteter orörda lämningar. Schaktningen gjordes skiktvis med ambitionen att stoppa vid eventuella bevarade kulturlager eller konstruktioner för att sedan handgräva dessa. I de schakt där det endast påträffades raseringsmassor från 18- och 1900-talens bebyggelse grävdes med maskin ned till orörd bottenlera.

Dokumentation av schaktens läge och utbredning gjordes med hjälp av totalstation. All övrig dokumentation gjordes i form av plan- och sektionsritningar samt fotografering med färgdia.


Fig 2. Plan över undersökningsområdet med förundersökningsschakten markerade samt den vid slutundersökningen framtagna källaren. Skala 1:500.

Resultat

Förundersökningen visade att kvarteret Vattnet, likt de omgivande kvarteren Rosen och Nya Torget, varit föremål för omfattande utschaktningar i modern tid. I samtliga schakt utom ett påträffades orörd bottenlera omedelbart under 18- och 1900-talens raserings- och fyllnadsmassor.

I undersökningsområdets sydöstra del, schakt VI, påträffades delar av en stenkällare från tiden före 1790-tal, det vill säga då den äldsta kända bebyggelsen på platsen var uppförd. Ett cirka tre meter långt parti av murverket och cirka tre m² av ett kullerstenlagt golv kunde friläggas. Det gick inte att säkert fastställa när stenkällaren var uppförd, men däremot att den var fylld med raseringsmassor från 17 – 1800- talen. Raseringsmassorna kunde kopplas 1790-talets bebyggelse.

I samband med förundersökningen gjordes inga fynd i källaren som kunde bidra till en datering eller funktionsbestämning av densamma.

Sammanfattning

Den huvudsakliga målsättningen med förundersökningen var att utröna om det fanns bevarade lämningar inom exploateringsområdet. Undersökningen resulterade i att delar av en stenkällare, sannolikt från 1600-talet men möjligen ännu äldre, kunde dokumenteras i ett i övrigt under 18- och 1900-talen helt utschaktat kvarter.

Slutundersökningen

Den vid förundersökningen framkomna stenkällaren låg så placerad i kvarteret att den oundvikligen skulle komma att beröras av den planerade exploateringen.

Målsättning

Källaren tillhörde ett skede i kvarterets historia som var äldre än den bebyggelse som finns dokumenterad från 1790-talet. Den kunde med största sannolikhet kopplas till den äldre kvartersstruktur som avbildas på kartan från år 1640. Det är dock oklart när denna kvartersstruktur tillkommer i de östra delarna av Norrköping. Möjligen redan under 1500-talet, i samband med kungsgården eller först under stormaktstid. Inför slutundersökningen formulerades därför följande målsättningar:

- En dokumentation av källarens konstruktion vad gäller murverk, golv och rumdisposition samt om möjligt en datering av källarens anläggande.
- En funktionsbestämning av källaren. Hur har den använts, och av vem? Representerar källaren bebyggelsen inom en tidigmodern stadsgård eller har den ingått i kungsgårdsanläggningen?

Metod och genomförande

Förundersökningen visade att källaren var igenfylld med raseringsmassor från 17 – 1800-talen varför en tidseffektiv metod för friläggandet kunde väljas vid slutundersökningen. Källaren schaktades fram med maskin ned till orört murverk samt orörd golvnivå. Den totala yta som frilades kom att uppgå till ungefär 110 m². Både murverket och golvytan frilades till sista delen för hand för att om möjligt iaktta detaljer eller bevarade kulturlager. I murverkets norra del påträffades en tegelomfattad dörrportal vilken frilades manuellt.

Dokumentation gjordes i form av plan- och sektionsritningar samt genom fotografering. Källarens utbredning och läge samt utvalda detaljer mättes in digitalt med totalstation. Planritningarna digitaliserades efter avslutad fältundersökning.

Utvalda delar av golvet i källaren undersöktes manuellt. Handgrävningen koncentrerades till ytan omedelbart innanför ingången samt till ytorna utmed väggarna och i hörnen. Inga ytterligare golvnivåer, konstruktioner eller konstruktionsdetaljer kunde iaktas i samband med slutundersökningen.


Fig 3. Källarens placering på den nuvarande stadskartan och den äldsta kända kartan från år 1640.

Resultat

Källaren, vars hela grund var intakt, har legat i den nordöstra kanten på den stora kvartersfigur som vi ser på den äldsta kända kartan från 1640. Den har därmed troligen vett ut mot den smala gränd eller gata som avtecknar sig norr om kvarteret (fig 3). Källaren var byggd som en sutte-rängkonstruktion där endast den södra murväggen var ingrävd i den svaga sluttning som kunde iakttas både i dagens kvarter och i den ursprungliga topografin. Den norra delen av källaren har således varit i nivå med den dåvarande markytan. Det fanns emellertid inga spår efter någon gata eller gårdsplan norr om källaren (fig 4).


Fig 4. Källaren och delar av exploateringsområdet från sydöst. I bakgrunden syns Hedvigs kyrka och till vänster rådhusornet. Foto Rikard Hedvall.


Fig 5. Källaren murverk i det sydöstra hörnet. Foto Rikard Hedvall.


Fig 6. Källaren från sydöst med den framtagna grundmuren, ingången och kullerstensgolvet. Foto Rikard Hedvall.


Fig 7. Det kullerstenslagda golvet från väster med tre längsgående markeringar samt ingången mot norr. Foto Rikard Hedvall.

Källarens innermått var 11,7x7,2 meter. Murarnas tjocklek uppgick till omkring en meter, och var som mest bevarad till en höjd av cirka en meter. Källaren var murad med natursten i skalmursteknik. Stenarnas godsida var grovt tuktad och delvis putsad med ett lerigt kalkbruk. Mellan stenarna fanns småsten och taktegel som kilstenar (fig 5 och 8). En tegelmurad ingång framträdde i mitten på källarens norra sida. Den har varit försedd med dubbla dörrar som indikerades av en gångjärnsstapel på källarens yttervägg och två gångjärnsstaplar på ömse sidor om innerväggen. Omedelbart innanför ingången som var 1,8x2,5 meter utgjordes golvet av en rektangulär entré med bearbetad kalksten och tunna stående gula (holländska) tegelstenar (fig 6). Flertalet av kalkstenarna var borttagna. Det övriga golvet utgjordes av en kullerstensläggning. Golvet hade tre längsgående markeringar gjorda med större stenar vilka medförde att rummet fick fyra visuella avdelningar (fig 7). Runt om grundmuren, i mötet mellan golvet och muren var golvet nedsänkt så att det hade något av en konvex form. Konstruktionen kan ha haft en dränerande och smutssamlade funktion. Golvet var lagt i ett cirka 0,15 meter tjockt sättsandslager. Källaren har med största sannolikhet haft en av trä eller tegel påbyggd övervåning som kan ha varit en bostadsdel, men inga säkra spår av bjälklagskonstruktioner eller motsvarande kunde konstateras. Av de fynd som påträffades mellan och under kullerstensgolvet är det framför allt ett skaft från en kritpipa som ger den bästa dateringsmöjligheten. Skaftet är från en så kallad Jonah-pipa, tillverkad i Gouda mellan åren 1625 – 35 (Duco, 1981:254, 460). Andra fynd av bland annat passglas har samma datering (Gaimster 1997).

Källarens funktion är svår att bedömd men den sutteränglika byggandskonstruktionen och det faktum att den var försedd med dubbla dörrar kan indikera att den använts för förvaring av temperaturkänsliga varor. Möjligen har källaren rymt grödor eller handelsvaror som tyg, öl eller vin. Källarens storlek, ca 85 m², den ansenliga entrén och det välarbetade golvet kan antyda att källaren eller möjligtvis hela byggnaden har haft en offentlig karaktär.

Sammanfattning

Förundersökningen av kv Vattnet visade att huvudparten av kvarteret blivit utschaktat under modern tid. I den sydöstra delen av undersökningsområdet kvarstod dock en stenkällare som var äldre än den äldsta kända bebyggelsen från 1790-talet. Vid slutundersökningen kunde det konstateras att källarens hela utbredning fanns kvar och cirka en meter av murverket. Genom fynd kan källarens uppförande dateras till 1620 – 40-tal. Dateringen omöjliggör en koppling till kungsgården Norrköpingshus som brann ner till grunden redan 1604. Källaren har däremot troligen uppförts på samma mark som Norrköpingshus legat. Huruvida marken fortfarande tillhörde kronan vid tiden för källarens uppförande är oklart men om så var fallet är det troligt att byggnaden med källaren har haft en offentlig, möjligen förvaltande, funktion.

Referenser

- Broberg, B. 1984. *Medeltidsstaden 50. Norrköping*. RAÄ rapport. Stockholm.
- Duco, D. H. 1981. The Clay Tobacco Pipe in Seventeenth Century Netherlands. I: Davey, P. (ed.) *The Archaeology of the Clay Tobacco Pipe, V. British Archaeological Reports 106 (ii)*. Oxford.
- Gaimster, D. 1997. *German Stoneware 1200 – 1900*. London.
- Helmfrid, B. 1960. *Norrköpingshus*. Publikationsserie rörande Norrköping och norrköpingsbornas kulturhistoria N:o 9. Norrköping.
- Helmfrid, B. 1965. *Norrköpings historia 5. Tiden 1568 – 1655*. Stockholm.
- Lindgren-Hertz, L. 1999. *Mellan Landsförsamlingens kyrka och Strömmen. Kv Konstantinopel*. Arkeologisk förundersökning. Norrköpings stad och kommun. RAÄ, Rapport UV Linköping 1999:4. Linköping.
- Sundberg, K. 2001. *Nya Torget*. Arkeologisk förundersökning. Norrköpings stad och kommun. RAÄ, UV Öst Rapport 2001:46. Linköping.
- Syse, B. 1985. *Provundersökning, kv Rosen, Norrköping, Östergötland*. Linköping.

Muntliga uppgifter

Ek, I. Stadsarkivet i Norrköping.

Administrativa uppgifter

- Riksantikvarieämbetets dnr: 422-333-2001, 423-547-2001.
- Länsstyrelsens dnr och datum för beslutet: 220-1127-01, 220-2194-01, 2001-02-26.
- Projektnummer: 1520335, 1520338.
- Undersökningstid: 7 – 16 feb 2001, 28 feb - 8 mars 2001.
- Projektgrupp: Rikard Hedvall, Pär Karlsson, Hanna Menander, Johan Westerlund.
- Exploateringsyta: 3400 m².
- Undersökt yta: 190 m².
- Läge: Ekonomiska kartan, blad 8G 9e, edition 2, x6496720 y1522450.
- Koordinatsystem: Norrköpings lokala.
- Höjdsystem: Rikets höjdsystem.
- Arkiv: Dokumentationshandlingar som förvaras i Antikvarisk-topografiska arkivet (ATA), RAÄ, Stockholm; 4 planritningar i skala 1:20.
- Fynd: Fnr 1 – 7, inlämnade till Östergötlands Länsmuseum, ÖLM.

Bilaga 1. Beskrivning av sektionen mot sydväst, schakt VI


Fig 8. Sektionsritning från öster, schakt VI. Skala 1:40.


Fig 9. Sektionsritning på murverket från väster och norr. Den gråmarkerade skrafferingen är lerputs. Skala 1:40.

Bilaga 2. Fyndmaterialet från slutundersökningen

Fnr	Id	Sakord	Material	Del	Typ	Antal	Vikt	Kommentar
1	16	Kärl	Keramik	Mynning	B	1	11	Vit brännande lergods
2	16	Kärl	Glas	Fot	Remmare?	1	1	–
3	16	Kärl	Glas	Fot	Remmare?	1	4	–
4	16	Kritpipa	Lera	Skaf	Jona	1	4	Datering 1625 – 35
5	14	Kärl	Glas	Buk	–	1	6	–
6	14	Kärl	Glas	Fot	Remmare	1	1	–
7	14	Kärl	Glas	Buk	Passglas	1	1	–