

BILAGA 1. KONTEXTER I TABELL

Fig 40. Tabellen visar samtliga inmätta kontexter. I tabellen har också angetts om de ingår i någon av kontextgrupperna och om de påträffats i något av de grävda provschakten.

Kontext nr	Kontexttyp	Kontextgrupp nr	Provschakt nr
300	Stenläggning	101	2983
313	Stenläggning	101	2983
327	Modern nedgrävning	–	2983
344	Stenläggning	101	–
349	Stenläggning	101	2725, 2983, 3038
394	Modern ledning	–	–
418	Modern nedgrävning	–	3038
428	Modern konstruktion	102	–
453	Ränn dal	101	3038
496	Stenläggning	101	3038
591	Ränn dal	101	–
605	Rännsten	101	–
610	Ränn dal	101	–
621	Rännsten	101	–
667	Grundmur	106	–
733	Golv	106	–
774	Golvbrunn	106	–
784	Trappsten	106	–
796	Svacka	101	–
818	Golv	102	–
837	Stenläggning	102	–
889	Golvbrunn	102	–
899	Modern ledning	–	2725, 2780, 3126, 3221
946	Stolprad	–	3221
1017	Stolpe	–	–
1169	Nedgrävning	102	–
1195	Stenläggning	102	–
1246	Fundament	102	–
1266	Tegelkonstruktion	102	–
1278	Stensyll	102	–
1308	Stenkonstruktion	102	–
1323	Golv	103	–
1334	Golv	103	–
1349	Modern konstruktion	101	–
1394	Stenläggning	–	–
1473	Modern konstruktion	–	–
1483	Stensyll	104	–
1539	Ränn dal	108	–
1560	Stenläggning	108	3961
1592	Modern konstruktion	101	–
1688	Stolprad	–	–
1733	Modern ledning	–	–
1795	Modern ledning	–	–
1862	Stenläggning	101	–
1890	Stensyll	102	–
1920	Modern nedgrävning	102	–

Kontext nr	Kontexttyp	Kontextgrupp nr	Provschakt nr
1929	Stolprad	–	–
2046	Stensyll	103	–
2088	Raseringslager	102	–
2155	Stolpe	–	–
2260	Stensyll	102	–
2312	Stensyll	102	–
2328	Stensyll	103	–
2391	Stenläggning	103	–
2413	Fundament	111	–
2444	Stensyll	111	–
2483	Stensyll	111	–
2620	Modern ledning	–	2725
2631	Modern ledning	–	2725, 2780
2640	Lager	–	2725
2652	Stock	–	2725
2664	Modern ledning	–	2725, 2780
2676	Modern ledning	–	2725
2681	Lager	–	2725
2697	Stenkonstruktion	–	2725
2705	Stock	–	2725
2709	Sten	–	2725
2716	Sättsandslager	–	2725
2745	Modern ledning	–	2780
2749	Modern ledning	–	2780
2757	Lager	–	2780
2761	Lager	–	2780
2765	Stock	–	2780
2772	Stock	–	2780
2776	Stock	–	2780
2787	Stensyll	111	–
2815	Trappsten	111	–
2834	Sten	–	2983
2850	Konstruktionslager	–	2983
2870	Stolpe	–	2983
2881	Stenkonstruktion	–	2983
2905	Stolpe	–	2951
2918	Stolpe	–	2951
2928	Stolpe	–	2951
2937	Träkonstruktion	–	2951
2955	Lager	–	2951
2960	Stolpe	–	2951
2968	Modern nedgrävning	–	2951, 3454
2990	Stolpe	–	3038
2998	Stolpe	–	3038
3007	Stolpe	–	3038
3015	Stolpe	–	3038
3022	Stolpe	–	3038
3030	Stock	–	3038
3034	Stenkonstruktion	–	3038
3046	Stock	–	3126

Kontext nr	Kontexttyp	Kontextgrupp nr	Provschakt nr
3050	Planka	–	3126
3054	Stock	–	3126
3062	Stock	–	3126
3066	Stock	–	3126
3073	Stock	–	3126
3117	Modern ledning	–	3126
3205	Stock	–	3221
3213	Timmerkista	–	3221
3257	Timmerkista	–	3458
3278	Träkonstruktion	–	3458
3311	Träkonstruktion	–	3458
3341	Träkonstruktion	–	3458
3420	Träkonstruktion	–	3458
3434	Träkonstruktion	–	3458
3444	Lager	–	3221
3463	Stensyll	103	–
3481	Modern ledning	–	3961
3495	Stensyll	112	5241
3549	Stenkonstruktion	–	3902
3603	Träkonstruktion	–	3902
3794	Modern nedgrävning	–	3902
3856	Stensyll	107	–
3869	Stolprad	–	3902
3887	Stenkonstruktion	–	3902
3895	Lager	–	3902
3909	Lager	–	3902
3915	Träkonstruktion	–	–
3953	Stock	–	3902
3970	Raseringslager	110	–
4016	Sättsandslager	–	3961
4020	Lager	–	3961
4025	Avfallslager	–	3961
4034	Avfallslager	–	3961
4038	Risbädd	–	3961
4045	Stensyll	110	–
4095	Stock	–	4112
4100	Lager	–	4112, 4181
4110	Modern ledning	–	4512
4119	Stenläggning	–	–
4146	Modern nedgrävning	–	4112
4163	Träggolv	–	4181
4177	Lager	–	4181
4210	Modern nedgrävning	–	4181
4245	Brunn	108	–
4249	Rännal	108	–
4435	Träkonstruktion	–	4431
4467	Träkonstruktion	–	4512
4499	Träkonstruktion	–	4512
4508	Utjämningslager	–	4512
4516	Träkonstruktion	–	4738

Kontext nr	Kontexttyp	Kontextgrupp nr	Provschakt nr
4549	Stolprad	–	4738
4606	Sten	–	4738
4614	Stolprad	–	4738
4776	Golv	105	4512
4809	Regelstock	105	–
4823	Golvregel	105	–
4840	Träkonstruktion	–	4966
4864	Sten	–	4966
4878	Stolprad	–	–
4898	Stolprad	–	–
4948	Konstruktionslager	105/109	4966
4974	Stenläggning	–	–
5164	Stensyll	105	4966
5209	Träsyll	105	–
5224	Träkonstruktion	–	5241
5252	Trägol	110	–
5296	Stenkonstruktion	110	–
5326	Trappa	–	–
5330	Brygga	–	–
5401	Modern konstruktion	–	–
5410	Stensyll	113	–
5424	Stensyll	113	–
5434	Stensyll	113	–
5449	Raseringslager	–	–
5468	Stenkonstruktion	–	–
5479	Stensyll	109	–

BILAGA 2. KONTEXTGRUPPER – BESKRIVNING AV DEN YNGSTA BEBYGGELSEN


Fig 41. Plan över kontextgrupper, d v s områdets yngsta bebyggelse, vilken revs i mitten av 1900-talet. På planen har inte de ingående kontexterna markerats. Flera av kontexterna kan komma att revideras i samband med den särskilda undersökningen. Skala 1:400.


Fig 42. Norra delen av gårdsytan KG101 på tomt 40–41. Foto mot NV.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
101	Gårdsyta tomt 40–41	300	Stenläggning
		313	Stenläggning
		344	Stenläggning
		349	Stenläggning
		453	Rännal
		496	Stenläggning
		591	Rännal
		605	Rännsten
		610	Rännal
		621	Rännsten
		796	Svacka
		1394	Stenläggning
		1592	Modern konstruktion
1862	Stenläggning		

Beskrivning

Gårdsyta, tomt 40, yngsta bebyggelsefasen

Gårdsytan omfattade kullerstensläggning på stora delar av tomt 40, framför allt dess östra del, och utgjorde den yngsta bebyggelsefasen på gården. Gårdsytan bestod av dels en jämnt lagd stenläggning av kullersten, A349, i en större sammanhållen yta i norra delen med vattenrännor, rännstenar etc, dels söder om hus KG102 och var där delvis av annan karaktär.

Stenläggningen A349 begränsades i norr av en stensatt gång av en enkel rad med kalkstenar (A300). Norr därom har stenläggningen fortsatt mot gatuhuset (A313), men har där blivit avgrävd av störning. I väster fanns en liknande stensatt gång med dubbla rader kalkstenar (A496). Stenläggningen fortsatte här fram till det västra gårdshuset (KG103). I öster har stenläggningen grävts sönder av en sentida dagvattenledning. I mellersta delen av tomten har

stenläggningen anslutit till gårdshuset (KG102), men relationen till denna var oklar och bör undersökas vidare. Sannolikt var stenläggningen senare än gårdshuset och samtida med gårdshusets utvidgning mot norr.

I västra delen fanns en vattenränna, A453, bestående av en nedsänkt stensatt rännal. Denna följde den västra kalkstensgången ner till gårdshuset (KG102). Direkt söder om gårdshusets SV hörn svängde vattenrännan snett mot söder. I rännans norra del hade den förbindelse med två rännstenar (A605 och A621) invid den bevarade delen av västra gårdshuset, vilka fortsatte i två rännalor (A591 och A610) och som hade förbindelse med den N-S vattenrännan, A453. Dessa båda rännstenar hade än idag ett samband med bevarade stuprör på byggnaden. Detta innebär att stenläggningen hade ett tydligt samband med den bevarade byggnadens nuvarande takfall och vattenavrinning.

I stenläggningens norra del fanns en markant svacka (A796). Den var ca 0,5 m bred och omfattade en 5 cm djup fördjupning, dock utan någon skillnad i stenmaterialet. I den norra delen av stenläggningen fanns även en N-S markering (A1862), bestående av två jämna rader med större stenar, inalles 0,35 m bred, som bildade en rak linje i N-S riktning, möjligen markering för äldre tomtgräns mellan tomt 41–42 alternativt linje gjord endast av praktiska skäl vid stensättningen.

Stenläggningen fortsatte söder om gårdshuset (KG103) med en närmast trekantig form (A1394), men var här utformad med storgatsten. Stenläggningen var sannolikt samtida(?) med och begränsades av rännalor A453 i Ö och stensatt gångväg i V. Stenläggningen var söndergrävd i södra delen av kabel (A1733), men tycktes fortsätta även i SO, utanför det uppschaktade området. Troligen har här funnits ett portluder ut mot Södra Strandgatan i det yngsta huset. I Ö fanns en recent dagvattenbrunn. I Ö fanns en oklar anslutning till ett betonggolv (A1349), vars södra del ingått i huset mot Södra Strandgatan (KG113) och norra del fungerat som gårdsbeläggning.

Det var oklart hur den trekantiga formen skulle tolkas. Rännalens sneddning mot SO började direkt S om gårdshuset. Däremot var det oklart vad som låg under betonggolvet (som låg orienterat efter den sneddande rännalor). Under betongen fanns små rester av kullerstensläggning i västra delen, i direkt anslutning rännalor A453, vilka möjligen kan tolkas som rester efter äldre stenläggning.

Norr om betonggolvet A1349 fanns rester av betongfundament (A1592) som låg i stenläggningen. Möjligen kan det tolkas som väggkonstruktion till en byggnad, alternativt en betongplatta utomhus. Dessa konstruktioner hörde sannolikt ihop med den gummiverkstad som fanns på platsen under 1900-talet.

Stenläggningen var troligen uppförd under 1800-talet och påbyggd/reparerad under 1900-talet.


Fig 43. Foto av KG102 mot SO.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
102	Hus tomt 40–41	428	Modern konstruktion
		818	Golv
		837	Stenläggning
		889	Golvbrunn
		1169	Nedgrävning
		1195	Stenläggning
		1246	Fundament
		1266	Tegelkonstruktion
		1278	Stensyll
		1308	Stenkonstruktion
		1890	Stensyll
		1920	Modern nedgrävning
		2088	Raseringslager
		2260	Stensyll
2312	Stensyll		

Beskrivning

Byggnad, gårdshuset i tomt 40, yngre bebyggelsefas

Byggnaden hade sannolikt två faser, med en sekundär tillbyggnad mot norr. Byggnadens storlek var ca 7,5x9,5 m.

Byggnaden begränsades i väster av stensyll A1278 och i öster av syllstenar A2260. Byggnadens södra del var oklar, sannolikt utgjorde syllstenen A2312 rester av den södra väggen, i södra delen fanns dessutom en nedgrävning alternativt raseringslager med tegelskrot (A1169).

I byggnadens mitt fanns ett spisfundament A1246. Strax söder om detta fanns en mindre tegelkonstruktion A1266, möjligen ett stolphål. Väster om spisfundamentet fanns en konstruktion A1308 i form av en rad med 2–3 markstenar (Ö-V riktning), möjligen kan den tolkas

som en inre golvkonstruktion, eventuellt en inre vägg. Stenraden låg i linje med spisfundamentets södra sida. Inne i byggnaden var ett lager, A2088, med träflis, mylla och rikligt med tegelkross, möjligen ett raseringslager. Under detta kan eventuellt finnas ett golvlager.

I byggnadens norra del fanns rester av en kullerstensläggning, A1195 i västra och A837 i östra delen. Stenläggningen har sannolikt utgjort en helhet, sekundärt störd av en nedgrävning för en betongcistern, A428. Det var oklart hur stenläggningen förhöll sig till byggnaden, möjligen har de ursprungligen legat utanför byggnaden. Stensyllen i väster, A1278, gick fram till stenläggningen A1195. På den östra sidan var förhållandet det omvända. Syllstenarna A1890 hade en fortsättning i form av en jämnt lagd syllstensrad, A2260, som utgjorde byggnadens begränsning i norr och öster. Denna syllstensrad var dock tydligt lagd ovanpå stenläggningen A837 och således sekundär.

Förhållandet tolkas så att byggnaden KG102 ursprungligen varit mindre, begränsad av stensyll i söder, öster och väster. I norr har det funnits kullerstensläggning (A837 och A1195). Vid ett senare tillfälle har byggnaden utvidgats mot norr och stenläggningen kom att ingå i byggnaden, som sedan begränsades av den sekundära syllstensraden A2260.

Sekundärt i byggnaden har sedermera tillkommit nedgrävning för betongcistern A428, samt nedgrävning för golvbrunn i nordöstra delen (A1920 och A889). Ovan stenläggningarna A837 och A1195 fanns ett betonggolv, A818, som anslöt till betongcisternen. Gårdsytan KG101 (stenläggning A349) anslöt direkt till detta betonggolv och cistern, och utgjorde således en yngsta fas.

Byggnaden var uppförd i slutet av 1800-talet, men kan vara en ombyggnation av ett äldre 1800-talshus. Huset hade byggts om under 1900-talet.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
103	Hus tomt 40–41	1323	Golv
		1334	Golv
		2328	Stensyll
		2391	Stenläggning
		3463	Stensyll

Beskrivning

Byggnad, västra gårdshuset på tomt 40

Byggnadens framrensade längd var ca 30 m och dess återstående bredd ca 2,5 m. Ursprungligen hade den haft en bredd på ca 5,5 m, men den var skadad i V i samband med uppförandet av byggnaden på granntomten.

Byggnaden bestod av en syllstensrad i Ö, den N delen A3463 resp. den S delen A2328. Sannolikt har byggnadskroppen varit uppdelad på flera byggnader och dessa syllstenar således tillhört olika byggnader. Detta var dock omöjligt att tolka arkeologiskt i detta skede av undersökningen. I södra delen fanns bl a en sliten kalksten som tolkas som trappsten. Ytterligare två inmätta lite större stenar kan tolkas som hörnstenar. Byggnadens avslutning i S var oklar. Några större stenar (A2046) tolkades ha ingått i byggnaden KG113.

I N delen fanns rester av byggnaden kvar i form av sent betonggolv A1323 och A1334. I byggnadens Ö del fanns även rester av grått kulturlager med kalkstensflis. Byggnadens inre hade störts av frischakt A2928 i V.

N delen av byggnaden har ursprungligen varit en del av den kvarstående flygeln, vilken uppfördes år 1772. Merparten av längan är från denna tid, men ombyggnationer har gjorts under 1800- och 1900-talen.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
104	Hus tomt 40–41	1483	Stensyll

Beskrivning

Byggnad, yngsta bebyggelsefasen tomt 41

Byggnaden utgjorde del av den Ö gårdshuslängan på tomten. Den var 4,6x4,8 m stor (Ö-V) och bestod av grundmur A1483 i form av en 0,6 m bred syllstensrad. Inne i byggnaden fanns sandlager med inslag av brandspår. Huset var skadat i samband med rivningen och syllstenar saknades i SO. I NV var den skadad i samband med anläggandet av ledning.

Byggnaden var troligen uppförd 1772, men ombyggd senare.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
105	Hus tomt 42	4776	Golv
		4809	Regelstock
		4823	Golvregel
		4948	Konstruktionslager
		5164	Stensyll
		5209	Träsyll

Beskrivning

Byggnad, belägen i S delen av gårdslängan tomt 42, yngsta fasen

Byggnaden var 12,8 m lång och bevarad till 2,6 m bredd. Byggnaden begränsades mot V av syllstock A5209 belägen ovan syllstensrad A5164. Gårdsytan KG108 V därom var delvis byggd ovan syllstocken. Byggnadens inre bestod av en längsgående golvregel A4809 och tvärställda golvregelstockar A4823. Dessa vilade på konstruktionslager A4948 (sand). Ett trägolv i N-S orientering hade ursprungligen legat ovanpå regelstockarna.

I byggnadens N del fanns ett tegelgolv med pålagd betong (senare fas), A4776. Huset var uppfört under 1800-talet, men ombyggt senare.


Fig 44. Foto av KG105 mot N.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
106	Hus tomt 40–41	667	Grundmur
		733	Golv
		774	Golvbrunn
		784	Trappsten

Beskrivning

Byggnad, N delen av den östra gårdslängan på tomt 41, yngsta bebyggelseskedet

Byggnaden var 5,60x4,90 m stor (Ö-V), belägen S om gatuhuset och N om hus KG104. Byggnaden bestod av en 0,85 m bred grundmur till källare ovan mark, med marksten, kalksten och tegel, sammanfogad med kalkbruk. Grundmuren hade två stenars bredd. N sidan var nästan helt bortgrävd, S sidan var också kraftigt skadad, V muren var skadad vid ledningsgrävning. På insidan av muren fanns kalkbruk. Dörröppningen i V var ca 1,05 m bred, möjligen har det funnits en dörrpost i NV delen av dörröppningen. S väggen hade legat dikt an mot N väggen i hus KG104.

I källarens inre fanns cementgolv (A733) lagt på grus och sandlager, skadat i söder i samband med att grundmuren bröts ned. Under det ca 0,3 m tjocka sand och gruslagret fanns ett lerlager (golv?), vilket täcktes av ett tunt sotlager (spår av brand?).

Källarens äldsta skeden var åtminstone från slutet av 1700-talet.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
107	Hus tomt 42	3856	Stensyll
		4948	Konstruktionslager

Beskrivning

Byggnad, gårdshus på V sidan av tomt 42, yngsta bebyggelsefasen

Byggnaden var 17x4,50 m stor (N-S), och bestod av stora (ca 1 m) glest lagda syllstenar. Byggnadens inre utgjordes av ett tjockt sandlager av samma typ som på östra sidan tomt. Ö om huset fanns gårdsytan KG108, dess stenläggning A1560 var dock yngre än syllstenarna. Det inre sandlagret har troligen fungerat som underlag för ett försvunnet golv. Byggandens inre var skadat i samband med husets rivning.

Bygganden uppfördes under 1800-talet och byggdes senare om.


Fig 45. Gårdsytan KG108 mot S. I bilden vänstra kant syns KG105.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
108	Gårdsyta tomt 42	1539	Rännadal
		1560	Stenläggning
		4245	Brunn
		4249	Rännadal

Beskrivning

Gårdsyta, tomt 42, yngsta bebyggelsefasen

Gårdsytan kunde dokumenteras till 32 m längd och som mest 8 m bredd. Gårdsytan omfattade ytan mellan Ö gårdslängan KG110-109-105 samt huset KG107 på V sidan. I N delen anslöt gårdsytan till tomtgränsen mot tomt 41. Avståndet mellan de V och Ö byggnaderna var 4,9 m.

Gårdsytan bestod av en större och sammanhängande kullerstensläggning, A1560. Utmed gränsen mot tomt 41 fanns en rännadal 1539. Även i Ö delen fanns en rännadal, A4249.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
109	Hus tomt 42	4948	Konstruktionslager
		5479	Stensyll

Beskrivning

Byggnad, mellersta gårdshuset på tomt 42:s Ö del, yngsta bebyggelsefasen

Byggnaden var minst 7,4 m lång och utgjordes av en stensyll (A5479) i husets V del. Den bestod av en enkel rad med stenar, avgrävd i N av sentida nedgrävning (A4210). Ca 2,5 meter från S fanns ett ca 1,4 meter stort mellanrum utan syllsten. Kullerstensläggningen gick här in en bit, vilket skulle kunna indikera att här funnits en ingång. Syllsten var belägen ovan ett stort sättsandslager, A4948, som även var beläget under huset KG105. Husets ursprungliga bredd (avgrävd i Ö i samband med uppförandet av hotel John Bauer) var ca 6 m.

Byggnaden var uppförd under 1800-talet och ombyggd senare.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
110	Hus tomt 42	3970	Raseringslager
		4045	Stensyll
		5252	Trägol
		5296	Stenkonstruktion

Beskrivning

Byggnad, N gårdshuset på tomt 42:s Ö del, yngsta bebyggelsefasen

Byggnaden var minst 6,7x2,6 m stor (N-S). Den begränsades i V och N av en stensyll, A4045. I NV delen av byggnaden fanns ett trägol, A5252, bestående av regel i N-S riktning och med plankor i Ö-V riktning. I byggnadens NV del fanns en stenkonstruktion, A5296, bestående av markstenar med slät ovanyta, 0,2–0,35 m stora, belägna mellan golvreglar och under golvplankor. Stenarna var troligen underlag för reglarna.

Över stora delar av byggnaden fanns ett raseringslager, A3970. Den S delen av huset har störts av nedgrävning, A4210. Dess ursprungliga bredd hade ursprungligen varit närmare 6 m, men den var söndergrävd i samband med uppförandet av hotel John Bauer.

Huset byggdes under 1800-talet, men blev ombyggt senare.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
111	Hus tomt 40–41	2413	Fundament
		2444	Stensyll
		2483	Stensyll
		2787	Stensyll
		2815	Trappsten

Beskrivning

Byggnad, Ö gårdslängan tomt 41, yngsta bebyggelsefasen

Byggnaden var 10,25x5,4 m stor och begränsades av syllstensrad i Ö och V, A2444. I N delen fanns ett spisfundament (A2413), vars N del sannolikt utgjort husets nordvägg. I S delen begränsades huset av en sannolik raserad syllstensrad, A2787. I V delen fanns en trappsten, A2815, en rektangulär kalksten med slät ovansida, som sannolikt kan tolkas som ingång till byggnaden.

Spisfundamentet A2413 var 2x3 m stort, 0,2 m högt, med rektangulär form, bestående av tegel, natursten, kalkbruk och kalksten. N sidan var markerad av större stenar, S och Ö låg an mot syllen. Direkt S om denna fanns en stensyll, A2483, bestående av två stora naturstenar, som möjligen kan tolkas som en innervägg.

Huset var troligen uppfört i slutet av 1770-talet och ombyggt under 1800–1900-talen.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
112	Hus tomt 40–41	3495	Stensyll

Beskrivning

Byggnad, Ö gårdslängan tomt 41, yngsta bebyggelsefasen

Byggnaden var 8,7x4,9 m stor, bestående av stensyll A3495. Huset bestod av två hus alternativt rum byggda samtidigt av samma storlek. Det är också möjligt att bygganden delvis ligger på en äldre byggnad.

Provschakt S5241 grävdes i N rummets S del, invid stensyllen. Denna visade sig bestå av minst två faser. Den övre yngre stensyllen var påtagligt slarvigt lagd, medan den undre var mer vällagd. Inom detta hus fanns ett lager lättslag, ca 0,1 m tjockt. Lagret låg i nivå från det övre skiftets nederdel och upp till dess övre kant. Lagret kan ha fungerat som utjämning till ett golv. Ett tunt humöst lager med träflis fanns under slagglagret. Träflislagret låg i nivå med det undre stenskitet och kan ha fungerat som golv till denna bebyggelsefas. Därunder hittades ett 0,2–0,3 m tjockt utjämningslager med tegelskrot. Detta lager fanns ner till botten av det undre stenskitet och har troligen fungerat som utjämningslager till denna bebyggelsefas.

Under detta utjämningslager fanns en träkonstruktion, A5224, bestående av en trästock (N-S), ca 1 m lång och 0,2 m bred. Stocken kunde endast framrensas till 1 m längd, därefter vattenfylldes schaktet. Den verkade fortsätta dels åt N i byggnadens inre, dels åt S under stensyll A3495. Under den undre delen av stensyllen iaktogs en stock i Ö-V riktning. I S delen fanns även en stolpe, belägen invid den N-S stocken, invid stensyllen, som sannolikt hör till samma konstruktion.

Träkonstruktionen tolkades som grundförstärkning till den äldre bebyggelsefasen alternativt en syll till en byggnad (en tredje bebyggelsefas).

I Ö syllens N förlängning fanns några stenar på rad, vilka anslöt till hus KG111:s östsyll. Dessa stenar kan ha hamnat här när byggnaden uppfördes. Härigenom skapades ett mindre rum mellan dessa byggnader.

Husets datering var sannolikt sent 1700-tal eller tidigt 1800-tal, beläget delvis utanför den utfyllda delen enligt 1790-års karta.


Fig 46. I förgrunden syns hus KG113 och närmast norr därom hus KG112. Foto mot N.

Kontextgrupp nr	Beskrivning	Kontext nr	Kontexttyp
113	Hus tomt 40–41	1473	–
		2046	–
		5410	Stensyll
		5424	Stensyll
		5434	Stensyll

Beskrivning

Byggnad, S delen av Ö gårdslängan och V gårdslängan tomt 40-41, yngsta bebyggelsefasen

Byggnadens längd (Ö-V) har åtminstone varit ca 21,5 m, dvs de bägge tomternas bredd, och bredd ca 7 m. I V och Ö har den vinklat av mot N anslutit mot V och Ö flygelbyggnaderna på tomten. Byggandens S del schaktades inte fram eftersom manskapsbod och en damm anlades här. I Ö fanns en Ö-V syllstensrad, A5410, bestående av kraftiga kalk- och markstenar, ca 0,15–0,7 m stora, tätt lagda och inpassade i varandra. Ovan syllstensraden fanns rester av kalkbruk. Syllstensraden A5424 utgjorde en rest av den östra gårdslängans västra husvägg, en fortsättning på stensyll A3495 i N (hus KG112). Husets Ö vägg bestod av stensyll A5434, med nästan uteslutande kalksten, vilket gjorde att den avvek mot anslutande syll i hus KG112. Östväggen var 0,5 m bred och med 0,3–0,65 m stora stenar. Den har en helt avvikande karaktär, med nästan uteslutande kalksten, i förhållande till anslutande syll mot norr.

I V fanns en syllstensrad, A2046, bestående av fyra större markstenar. Stenarna har troligen ingått i den här byggnaden, men de kan även ha fungerat i sydväggen på hus KG103. En mindre utbyggnad i betong (A1473) fanns i Ö delen på huset, i vinkeln mellan syllstensrad A5410 och A5424. Utbyggnaden har utgjort ett mindre rum, ca 2x3 m stort, och uppförts under 1900-talet. Rester av ett betonggolv fanns centralt inom byggnadens södra del (A1349). Betonggolvet fortsatte N om huset där det fungerat i gårdsbeläggningen (KG101). I V delen fortsatte kullerstensläggningen från gårdsytan söderut, genom huset, vilket tolkades som att här funnits ett portlider.

Huset var uppfört under 1800-talet och ombyggt under 1900-tal.

BILAGA 3. SCHAFTBESKRIVNINGAR


Fig 47. Plan över de 19 provschakten. Skala 1:400.


Fig 48. Schakt S2725 mot V.

Schakt S2725

Storlek: 4,7x3,4 m.

Bottenmått: +88,00 m ö h. I V delen av schaktet endast nergrävt till konstruktion A2697.

Provschakt i störning för dagvattenledning. I störningen fanns ett antal olika moderna ledningar A2631, A2745 och A2749.

Under kullerstensläggningen A349 fanns ett mäktigt påfört sättsandslager ner till +88,78 m ö h (A2716). Därunder, på nivå ca +88,70 m ö h, fanns en konstruktion, A2697 (och A2709), bestående av stenar lagda i grå lera, vilket tolkades som ett bebyggelseskikt, sannolikt 1770-tal. Det är oklart hur konstruktionen ska tolkas, som gårdsyta eller bebyggelseämning. Konstruktionen påminde om ett lager som fanns i provschakt S2983 (A2850). Under A2697 fanns ytterligare ett påfört sättsandslager, A2681, ner till +88,21 m ö h. Därunder vidtog ett träflislager, A2640, vilket tolkades som en tredje aktivitetshorisont. En trästock (A2652) låg i detta lager med orienteringen nordväst-sydost. Stocken var skadad av senare tiders ledningsgrävningar.

Schakt S2780

Storlek: 2,8x1,5 m.

Bottenmått: +87,30.

Provschakt i störning för dagvattenledning. I störningen fanns ett antal olika ledningar A2631, A2664, A2745 och A2749.

Schakt beläget strax V om stensyll A667 i hus 106. Ett mäktigt konstruktionslager, sättsand (jfr A2716), fanns under huset. Därunder fanns ett kompakt humuslager (A2757), tolkat av Jens Heimdahl som markyta. Markytans ovanyta låg på +88,40 m ö h. I detta lager hittades stock A2765, i NO-SV orientering. Stocken låg på en del stenar och tolkades kunna ingå i en byggnad. Ovankanten på stocken låg på +88,18 m ö h. Under detta marklager fanns träflislager


Fig 49 (t v).
Schakt S2780 mot Ö.

Fig 50 (nedan).
Schakt S2780 mot N.

(A2761) på nivå +87,92 m ö h. Markytan var således närmare 0,5 m kraftig och representerade troligen flera tidsskeden i och med att den även fanns under stocken/byggnaden. Träflislagret var hårt packat och övre delen tolkades som en markyta. På nivå +87,55 respektive +87,64 m ö h (ovanytor) fanns trästockarna A2772 och A2776, vilka låg i vinkel. Den senare stocken låg i samma orientering som den ovan beskrivna, medan den förra låg i NV-SO orientering. Stockarna var troligen sammanfogade i knut. Stockarna tolkades ingå i en kistkonstruktion eller möjligen som syllar i en byggnad. På grund av vattenflödet var det inte möjligt att klarlägga huruvida det fanns underliggande skift eller lagerbilden under stockarna (t ex kistutfylland/utjämningslager).


Fig 51. Schakt S2951 mot Ö.

Schakt S2951

Storlek: 3,7x1,7 m.

Bottenmått: +88,00 m ö h.

Schaktet placerades i frischakt för byggnad i V och i resterna av yngsta V gårdshuset A103 (syllstensrad A2328). Under detta fanns en träkonstruktion (framrensad storlek ca 1,3x1,3 m), bestående av plankor i mestadels Ö-V riktning (A2937), samt stolparna A2905, A2918, A2928. Stolparna fanns i NV och NÖ hörnen. Möjligen kan den tolkas som bryggkonstruktion. Ovanytan på stolparna var ca +88,17 m ö h. Under detta fanns ett sandigt lager (A2955), därefter kom alltför mycket vatten för att kunna fortsätta undersökningen. Konstruktionen var avgrävd i V i samband med husbyggnationen. Det var inte möjligt att klarlägga om det fanns flera skeden i konstruktionen. I anslutning till den förmodade bryggkonstruktionen hittades ett stort antal fynd, som t ex buteljglas och keramik.

Schakt S2983

Storlek: 4x2 m.

Bottenmått: +88,20.

Schaktet grävdes i norra delen av området genom 1900-talets stenläggning. Överst fanns stenläggning A349, vilken var lagd på den ca 0,3 m kraftiga sättsanden (jfr A2716). En större sten (A2834) låg i schaktets norra del. Stenen var nedgrävd i sättsanden, vilken fanns ovanpå ett sandigt grått lager A2850, med träflis på ovanytan. Lagrets ovanyta var ca +88,70 och det tolkades som en markyta. Det ca 0,15 m kraftiga lagret täckte dels stolpe (A2870), dels en stenkonstruktion innehållande ett grått lerigt lager (A2881). Dessa har troligen ingått i samma konstruktion och hade möjligen en fortsättning i schakt S3038. Schaktet grävdes endast till denna nivå.


Fig 52 (t v).
Schakt S2983 mot V.

Fig 53 (nedan).
Schakt S3038 mot V.

Schakt S3038

Storlek: 2,3x2 m.

Bottenmått: +87,00 m ö h.

Schaktet grävdes i NV delen av området i anslutning till rest av flygelbyggnad från 1770-talet och genom 1900-talets stenläggning. En störning fanns i N delen i form av nedgrävning för avlopp (A418).

En sektion mot V visade att nuvarande gårdshusets grundläggning består av ca fyra nivåer med markstenar. Därunder fanns stock A3030, vars undersida låg på +88,13 m ö h. Stocken, som var lagd i ett grått lerlager, var placerad i linje med byggnaden. Stocken och stengrunden var nedgrävda genom ett humöst lager, vars botten låg på +87,88 m ö h. Det humösa lagret var ca 0,30 m kraftigt och tolkades som en äldre markyta.

Konstruktionens tolkning är oklar, det kan röra sig om flera generationer byggnader eller en grundförstärkning avsedd för den befintliga flygelbyggnaden. Stocken gick ihop med konstruktionen A3034 i Ö, (fortsättning på A2881, se schakt S2983), som utgjordes av en Ö-V orienterad konstruktion, med sten och lera. I denna konstruktion/lerlager fanns fyra stolpar (A2990, A2998, A3007 och A3022) (jfr A2870 i schakt 2983).


Ovanytan på dessa stolpar var ca +88,05–88,35. Tre av stolparna bildade en rad, medan den fjärde stolpen stod N om den tredje. En femte stolpe fanns N om dessa två. Det var oklart om även denna stolpe ingick i konstruktionen. Ovanytan var närmare 0,5 m lägre och den stod inte i det ovan beskrivna A3034. Både konstruktionen och stolparna var stratigrafiskt yngre än det humösa lagret (markytan). Ett kraftigt träflislager, åtminstone 0,5 m tjockt, fanns under detta lager. I träflislagret fanns på nivå +87,63 m ö h en 10–20 cm tjock sandlins.

Schaktet kunde inte grävas till orörd botten med anledning av vattentillflödet.

Konstruktionen A3034 och stocken A3030 kan utgöra antingen en byggnad eller möjligen en förstärkning av tomten. Kan möjligen dateras till 1770-talet, alltså samtida med gårdshusets äldsta del, men representerar troligen ett äldre skede. Över detta har sedan påförts ett kraftigt sandlager som underlag för den sentida stenläggningen A349.

Schakt S3126

Storlek: 4,7x2 m.

Bottenmått: +87,50 m ö h.

Provschakt i störning för dagvattenledning. I schaktet fanns bl a ledning A3117.

I V sektion fanns i toppen stenläggningen A349, vilken låg på sättsand ner till +88,58 m ö h (jfr A2716). Därunder vidtog kulturlager till nivå +88,10 m ö h. Dessa humösa lager representerade troligen en eller flera markytor. Lagren täckte i sin tur fyllnadslager med ris och träflis. I fyllnadslagret påträffades flera stockar och plankor som troligen ingick i flera olika konstruktioner. I och med att en hel del av dem var kapade när ledningar grävdes ner, så fanns svårigheter att tolka deras funktion.

I schaktets N del låg stockarna/plankorna A3046, A3050 och A3066 på nivå ca +87,95–88,10 m ö h inom en ca 1,5x1,5 m stor yta. Stockarna hade sågats av för ledning. De tolkades som golvplankor, möjligen tillhörande två nivåer trägolv, alternativt rustbädd. I Ö delen gick de Ö-V orienterade plankorna in under stocken A3062, som låg i N-S riktning. Stocken var kapad i N för ledning. Stocken bedömdes kunna vara en syllstock till en byggnad eller möjligen en del av en trækista. Den var förbunden i knut med ovan beskrivna konstruktion.

I schaktets mellersta del fanns en Ö-V orienterad stock (A3054), vilken kapats i V i samband med ledningsnedläggningen. Den här stocken fortsatte åt Ö, utanför schaktet. Ytterligare ett stycke åt S i schaktet låg en N-S orienterad stock (A3073), vilken även denna var kapad i modern tid. Stockens ovanyta låg på ca +87,60 och den omgavs av flislager. De senare stockarna tolkades ha ingått i en större träkonstruktion. I och med vattenflödet var det inte möjligt att klarlägga om det fanns ytterligare stockskift längre ner.


Fig 54. Schakt S3126 mot S. I förgrunden syns ett förmodat golv.


Fig 55. Schakt S3221 mot V.

Schakt S3221

Storlek: 2,6x2 m.

Bottenmått: +86,40 m ö h (orörd botten nåddes inte).

Provschaktet grävdes med utgångspunkt från stolparna A946, där de sydligaste 8 stolparna fanns dokumenterade redan i den nedschaktade ytan. Vattenledning och dagvattenledning har endast stört de övre delarna, ner till nivå ca +87,50 m ö h.

I de V delarna av schaktet fanns ett till synes orört grått sandigt lager, i vilket träkonstruktionen A946 var nedgrävd. Den bestod av kraftigare stolpar nedkörda i marken, vilka kunde följas ända ner till schaktets botten. På utsidan av denna stolpkonstruktion fanns stående plankor, tätt sittande, som bildade en kistliknande konstruktion men av stående trä.

Därunder kom ett kraftigt träflislager på nivå +87,90 m ö h (A3444). En bit ner i detta lager hittades en Ö-V stock, A3205, på nivå +87,36 m ö h. Under denna fanns åtminstone en större sten. Detta skulle möjligen kunna tolkas som syllkonstruktion till byggnad, alternativt en yngre generation timmerkista. Träflislagret ändrade delvis karaktär under stocken och innehöll mer ris och tegel.

Längre ner i stratigrafen, strax S om ovan beskrivna stock, hittades rester efter en timmerkista (A3213), bestående av minst 4 skift timmer i Ö-V riktning. Timmerkistans överyta låg på +87,00 m ö h. Det var oklart om kistan var belägen N om schaktet eller om schaktet grävts inne i kistan. Träflislagret fanns hela vägen ner till grävd botten. I träflislagret hittades en tunnbottnen samt keramik med datering äldre än 1800-tal. I de övre delarna i anslutning till träkonstruktionen A946 hittades bland annat en vit fajanstillrik, datering 1800-tal.

Schakt S3454

Storlek: 4x2,2 m.

Bottenmått: +87,00 m ö h.

Provschaktet var beläget i frischakt för byggnad på V granntomten. Vid schaktningen kunde konstateras att frischaktet gått djupt (minst 2–3 meter från befintlig markyta) och att äldre byggnader inte verkar finnas kvar. Det är dock möjligt att kulturlager eller kistkonstruktioner kan finnas djupare ner än vad som nu lyckades gräva. I Ö kanten av provschaktet fanns rester kvar av kulturlager och bebyggelse.

Schakt S3458

Storlek: 3,2x2,3 m.

Bottenmått: +87,30 m ö h. Schaktkanterna rasade och arbetet fick avbrytas, varför orörd botten inte nåddes.

Schaktet grävdes på S delen av området.

I N och Ö delen hittades träkonstruktioner bestående av stolpar med liggande stock över. Dessa kan möjligen vara underlag för den senaste byggnaden, hus KG113 (A3420 och A3434). I schaktets SV del fanns ett flertal stolpar, vilka omfattande två eller möjligen tre nivåer. Den övre nivån, ca +88,40 m ö h, (A3341) kan eventuellt sammanhålla med A3420 och A3434. Den undre (A3278 och A3311, nivåer ca +87,80–88,30) var äldre än A3341, men kanske yngre än kistan A3257 (se nedan). I S delen av schaktet framkom en kistkonstruktion (A3257), vilken fortsatte S om provschaktet. Kistan var konstruerad av rektangulärt bilade stockar och sammanfogad så att tre mindre fack bildats. Två skift kunde grävas fram av den Ö-V väggen (kistans nordvägg). Kistans övermått var ca +87,85–88,05 m ö h. Rikligt med lös sand fanns kring samtliga konstruktioner.


Fig 56. Schakt S3458 mot S.


Fig 57. Schakt S3902 mot Ö.

Schakt S3902

Storlek: 3,8x2,6 m.

Bottenmått: +87,60 m ö h.

Schaktet grävdes centralt på undersökningsområdet inom det område som varit bebyggt sedan åtminstone 1770-talet. Övre delen var täckt av ett som mest ca 0,5 m tjockt raseringslager (A3794), vilket grävts ner i samband med rivningarna i mitten på 1900-talet. I lagret fanns tegel, kalkbruk, trä, stenar, plast och annat modernt material. Därunder i V delen av schaktet fanns stolpkonstruktionen A3603 som eventuellt fungerat som fundament – rustbädd (ovanyta +88,10 m ö h) till byggnad eller spis. Denna del var ca 1,0x1,0 m stor, med glesare ställda stolpar i öster. Dessa stolpar fanns på en något lägre nivå. A3603 föreföll fortsätta in i schaktväggen åt V. Träkonstruktionen täcktes av stenkonstruktionen A3549 som också i S och Ö låg ovanpå stolparna. Stenkonstruktionen bestod närmast av sprängsten.

I Ö delen av schaktet låg stenpackningen A3887 under raseringslagret A3794. A3887 låg i V ovanpå och upp mot A3549, och mot Ö upp mot stolpkonstruktionen A3869. Den senare hade en N-Sorientering och fanns i den äldre tomtragrensen.

Det är möjligt att samtliga konstruktioner ingått i den rivna längan från 1772. Det kan t ex vara frågan om ombyggnationer, men det kan inte uteslutas att stolpkonstruktionen A3606 utgjorde en äldre fas.


Fig 58. Schakt S3961 mot Ö.

Schakt S3961

Storlek: 4,3x2,6 m.

Bottenmått: +87,40 m ö h. Djupschaktning genomfördes centralt i schaktet.

I norra delen av schaktet fanns störningen A3481 (ledning) som fortsatte till ett djup av ca 0,50–0,60 m. Därunder fanns bevarade kulturlager.

I större delen av schaktet var 1900-talsstenläggningen bortplockad, troligen i samband med att ledningen grävdes ned. Under sättsanden (A4016, som var ca 0,3 m kraftig) till stenväggen (A1560) fanns en äldre gårdsyta (A4020). Utbredningen i norr var okänd till följd av störningen A3481, men gårdsytan fortsatte åt S, Ö och V. Lagret, som var ca 0,2 m kraftigt, bestod av humös sand med organiskt material i överytan. Det fanns en antydning till lagerskillnad med brunare övre del och gråare undre. Strukturen var dock likartad i lagret. Överytan låg på ca +88,67 m ö h. Under gårdsdraget fanns ett par relativt likartade avfalls-/bakgårds-lager. Det övre av dessa fanns i hela schaktet (A4025). Lagret, som var ca 0,4 m kraftigt, bestod av humös sandig silt med mycket trä, bark, flis, tegelkross och fynd. De senare utgjordes av djurben, kritpipor, yngre rödgods, fajans m m (F7–11). Lagret fanns inom hela schaktet och fortsatte utanför schaktkanterna. Lagrets överyta var +88,50 m ö h. Det underliggande avfallslaget (A4034) var mycket likt det ovanliggande, med ungefär samma tjocklek, men mer kompakt och innehöll mindre träflis och lera. Mot botten av lagret verkade innehållet av trä tillta. Även i detta lager fanns rikligt med fynd (F12–18). Detta lager låg ovanpå en risbädd, vars överyta låg på +87,65 m ö h. Risbädden kunde endast undersökas ner till ett djup av ca 0,2 m, varefter vattentillströmningen tilltog kraftigt.

Schakt S4112

Storlek: 3,2x1,5.

Bottenmått: Minst +87,50 m ö h.

Schaktet grävdes i det Ö frischaktet (A4146) för hotel John Bauer. En bit under +87,5 m ö h ändrade fyllnadsmaterialet (sand) karaktär och det är möjligt att det inte längre var stört. I Ö schaktkanten fanns sponten (A4110) kvar från husbygget 1985. Ö om sponten kan man där-
emot räkna med att alla äldre lämningar är bortgrävda.

I schaktets V del fanns störning A4210, bestående av rivningsmassor från den senaste byggnaden. Under denna hittades lager A4100, med inblandning av rikligt med kalksten samt kalkbruk med inblandning av träflis. Toppen på lagret var i S delen +88,10 m ö h och i N delen +88,60 m ö h. Även i schaktets Ö del, under störningen A4146, kan rester av lagret förekomma. Lagret tolkades primärt som en markyta äldre än hus KG109. En alternativ tolkning var att detta lager fungerat som konstruktionslager för denna byggnad.

I schaktets V del hittades en förmodad syllstock, A4095, i N-S riktning och i det närliggande schakt S4181 hittades ett trögolv, A4163, vilket troligen ingått i den förmodade byggnaden. Syllstockens överyta låg på ca +87,80 m ö h. I och med sponten i Ö och det framträngande grundvattnet var det inte möjligt att undersöka lämningarna under syllstocken.

Schakt S4181

Storlek: 1x0,8 m.

Bottenmått: +87,84 m ö h.

Provgropen grävdes inom byggnaden KG109. Överst fanns en lager med moderna rivningsmassor (A4210), vilka tillhörde huset som revs på 1900-talet. Därefter fanns det ovan beskrivna lagret med kalkstensflis (A4100). Detta täckte i sin tur ett lager med lera och visst inslag av sand, vars ovanyta låg på +87,95. Lagrets funktion var oklar. Lagret överlagrade i sin tur tre plankor i NO-SV riktning. Plankorna hade samma nivå och orientering som den förmodade syllstocken i schakt S4112 omedelbart i Ö och de tros utgöra samma konstruktion. De här plankorna har sannolikt ingått i ett golv till en byggnad. Plankorna fick ligga kvar intakt och lagerbilden undertill är oklar.


Fig 59. Schakt S4431 mot N.

Schakt S4431

Storlek: 1,65x1,15 m.

Bottenmått: +88,17 m ö h.

Schaktet grävdes mellan grunderna för byggnaderna KG107 och KG109, på den yta som fungerat som gårdsplan fram till moderna tid. Under kullerstensläggningen KG108 och dess sättsandslager fanns lager med grå sand respektive grå lera (möjligen äldre markytor), vilka täckte en träkonstruktion (A4435). Denna kunde rensas fram i den N schaktväggen och några decimeter söderut i schaktet. Konstruktionen hade sin fortsättning åt N. Den bestod av åtminstone fem rektangulärt tillhuggna stockar i N-S orientering. En stock i N-S riktning låg över dessa stockar. Hela konstruktionen var ca 0,25 m kraftig. Flera tunna lager anslöt till träkonstruktionen och tolkades som möjliga avfallslager och markytor. Ett tunt träflislager (markyta?) låg i överkant med den N-S stocken (söderut i schaktet). Detta täckte i sin tur sand, som överlagrade ett kalkbruksskikt (byggnationslager?). Detta låg ovanpå ett skikt med grus, lera, träflis och kalkbruk (utjämning?). Härunder fanns ett tunt träflislager (markyta?), som låg i nivå med de undre stockarna. Detta lager låg på lager innehållande sand, tegel och träflis, vilka även kunde följas in under träkonstruktionen, och som troligen fungerat som utjämning. Därefter grävdes inte på djupet eftersom grundvattnet tilltog.


Fig 60. Schakt S4512 mot V.

Schakt S4512

Storlek: 3,9x1,3 m.

Bottenmått: +88,00 m ö h.

Schaktet grävdes i frischakt för hotel John Bauer. I Ö delen påträffades sponten från detta bygge (AA4110). Schaktets V del tangerade tegelgolvet (A4776) till byggand KG105. Tegelgolvet låg ovanpå ett 0,3 m kraftigt sandlager (A4508). Under detta hittades en träkonstruktion (A4467) i V schaktkanten, bestående av en liggande stockar i N-S riktning omgiven av två stolpar. En Ö-V orienterad plank kunde ses mellan den N stolpen och nordkanten på den liggande stocken, samt även en Ö-V liggande stock N om stolpen. Ytterligare en liggande stock skymtade S om den S stolpen. Konstruktionen fortsatte åt V och S. Dess överyta var ca +88,40 m ö h. Funktionen var oklar, men möjligen rörde det sig om en bryggkonstruktion.

Ytterligare en träkonstruktion framkom under A4467 (A4499). Konstruktionen utgjordes av två stockar i Ö-V respektive N-S riktning och fortsatte västerut utanför schaktet. Överytan på den underliggande träkonstruktionen var ca +88,25 m. Även denna konstruktion skulle kunna utgöra en bryggrest. Schaktet kunde inte grävas djupare än den undre träkonstruktionen med anledning av vattentillströmningen.

Schakt S4738

Storlek: 7,8x1–2,5 m.

Bottenmått: +88,30 (N) och +86,00 (S).

Schaktet grävdes inom hus KG107. I N delen av schaktet var det möjligt att få en god bild av stratigrafin. Överst fanns planeringslager för denna byggnad, ca 0,3 m kraftiga. Därunder följde i tur och ordning rasering, grå sand med kalkstensflis och grågul sand, med sammanlagd tjocklek på ca 0,3 m. Tolkningen av dessa lager var osäker. De kan ha fungerat som utjämningslager för byggnaden KG107, men det kan inte uteslutas att mellanlagret med kalkstensflis utgjorde en äldre markyta. Lagren täckte två träkonstruktioner. Den S bestod av fyra, tätt


Fig 61. Schakt S4738 mot N.


Fig 62. Utfyllnadslager utanför A4614, kajkant, i schakt S4738. Foto mot S.

liggande, Ö-V orienterade plankor och ytterligare en plankor påträffades ca 0,5 m söderut i schaktet (A4516). Konstruktionens funktion tolkades vara ett golv eller möjligen en brygga. Överytan var +88,43 m ö h. Ett tiotal stolpar (A4549) stod i Ö-V riktning omedelbart N om denna konstruktion. Stolparna stack upp ca 0,20 m i förhållande till de liggande plankorna i S. Stolparna var relativt kläna (diameter ca 0,08 m) och de skulle kunna ha fungerat som en vägg i en enklare byggnad (vari de liggande plankorna kan ha ingått). I och med att stolparna vare kläna förefaller det som mindre troligt att de ingått i en kaj eller dylikt. En större sten (A4606) med oklar funktion låg norr om stolpraden.

I schaktets S del hittades en stolprad i NV-SO orientering (A4614), vilken tolkade som en kajfront mot S. Den bestod av närmare 20-talet spetsade klyvor, som stod tätt intill varandra. Överytan på stolparna var ca +88,50 m ö h. Nu var de ca 0,6 m långa men de bör ha varit betydligt högre eftersom de var avbrutna. Stolparna omgavs av flera olika utfyllnadslager med bl a träflis. Troligen har stolparna drivits ner genom dessa lager. Rikligt med tegel fanns i nederdelen av stolparna och under dessa. Ett djupschakt gjordes S om stolparna, varvid ytterligare en stolprad påträffades med nästan identisk utbredning och dimension som den övre. Denna stolprads överyta låg på ca +87,80–90 m ö h och botten ytterligare ca 0,5 m ner. Utfyllnadsmassor innehållande rikligt med tegel, träflis och annat organiskt material kunde ses ner till schaktbotten, vilken bör ha legat kring +86,00 m ö h eller något djupare.

Konstruktionerna A4516 och A4614 kan ha varit samtida i och med att den förra låg på lager, vilka den senares stolpar skar igenom.

Schakt S4966

Storlek: 2,5x2,25 m.

Bottenmått: +87,50.

Schaktet grävdes i hus KG105. Under detta påträffades ett 0,3 m tjockt sättsandslager (A4948) för byggnaden. Sanden täcktes av ett decimetertjockt träflislager som innehöll enstaka tegelbitar. Lagret täckte träkonstruktion A4840, som var klart äldre än hus KG105, samt flera större stenar, som kan ha ingått i konstruktionen. V delen av träkonstruktionen bestod av två N-S orienterade plankor vilka i S vilade på en Ö-V orienterad plankor (gick in mot V). N delen vilade på en bred plankor (ca 0,25 m), vilken i sin tur låg på en N-S stock som fortsatte åt N. Konstruktionens överyta låg ca +88,20 m ö h i V. Konstruktionen var skadad av yngre tiders aktiviteter och därför svårtolkad. Konstruktionen kan utgöra äldre brygga eller alternativt rustbädd för byggnad (före hus KG105). Hela konstruktionen låg på träflislager, vilka fortsatte så långt vi grävde.

Schakt S5241

Storlek: 2,7x2 m.

Bottenmått: +88,00 m ö h.

Schaktet grävdes i hus KG112, i dess norra rum, invid en mellanvägg. Under sentida lättslagglager hittades en tunn träflishorisont (möjligen golv- eller gårdsyta till en äldre fas av hus KG112), därunder ett ca 0,2–0,3 m tjockt utjämningslager med tegelkross och därunder träkonstruktionen A5224. Denna bestod av en (eller möjligen två) Ö-V stockar med en stolpe emellan och en utskjutande N-S stock. Ovanför stocken låg två stenskiift i grunden. Det övre tillhörde huset KG112, medan det undre skiftet, som var mer vällagt troligen tillhörde en äldre fas av KG112 eller en byggnad. Den ovan beskrivna träflishorisonten tolkades kunna vara en golvyta till det undre syllstenskiiftet. Den underliggande stocken bedömdes utgöra en tredje bebyggelsenivå eller alternativt en grundförstärkning för det undre skiftet.

Schaktets vattenfylldes snabbt och det var inte möjligt att närmare undersöka underliggande kulturlager.


Fig 63. Schakt S4966 mot Ö.

Schakt S5388

Storlek: 3,25x2 m.

Bottenmått: +86,50 m ö h.

Schaktet grävdes i området SÖ del. De översta massorna bestod av sentida rasering (ca 0,5 m tjockt). Därunder fanns relativt fin sand, vilken var påford. Schaktningsarbetet var tvungen av avbrytas innan äldre konstruktioner, kulturlager eller orörd botten nåddes eftersom schaktkanterna rasade in.

BILAGA 4. FYNDTABELL

Fig 64. Det insamlade fyndmaterialet från förundersökningen.

Fnr	Sakord	Material	Typ	Antal fragm	Kontext nr	Kontexttyp
1	Butelj	Glas	–	2	3970	Raseringslager
2	Kärl	Fajans	Fat	9	3970	Raseringslager
3	Kärl	Porslin	Kopp?	7	3970	Raseringslager
4	Figur	Porslin	Groda	1	3970	Raseringslager
5	Kärl	Keramik	Rödgoods, grönglas	1	3970	Raseringslager
6	Kritpipa	Vitlera	–	2	3970	Raseringslager
7	Kärl	Keramik	Rödgoods, vitlerdekor	1	4025	Avfallslager
8	Kärl	Keramik	Rödgoods	3	4025	Avfallslager
9	Kärl	Fajans	–	1	4025	Avfallslager
10	Kritpipa	Vitlera	Skaft	6	4025	Avfallslager
11	Spik	Järn	–	1	4025	Avfallslager
12	Kritpipa	Vitlera	Skaft	14	4034	Avfallslager
13	Kärl	Keramik	Rödgoods	7	4034	Avfallslager
14	Kärl	Keramik	Rödgoods, vitlerdekor	1	4034	Avfallslager
15	Fönsterglas	Glas	–	1	4034	Avfallslager
16	Kärl	Keramik	Stengods?	1	4034	Avfallslager
17	Butelj	Glas	–	1	4034	Avfallslager
18	Föremål	Järn	Beslag?	1	4034	Avfallslager
19	Mynt	CU-leg	5 öre 1957	1	349	Stenläggning
20	Kärl	Keramik	Stengods	1	2951	Schakt
21	Kärl	Fajans	Fat	3	2951	Schakt
22	Kärl	Fajans	Kopp	1	2951	Schakt
23	Butelj	Glas	–	1	2951	Schakt
24	Kärl	Keramik	Rödgoods, svartglaserad	7	2951	Schakt
25	Tunna	Trä	Botten	1	3458	Schakt
26	Tunna	Trä	Botten	1	2780	Schakt
27	Kärl	Keramik	Rödgoods, vitlerdekor,kopp	1	2780	Schakt