

Arkeologisk schaktningsövervakning

Arkeologi i Dragarbrunnsgatan-
Smedsgränd, Uppsala

Dragarbrunn 27:2, 31:1 m fl
Uppsala stad 88:1
Uppsala kommun
Uppland

Anna Ölund

2 Upplandsmuseets rapporter 2014:09

Upplandsmuseets rapporter 2014:09 3

Arkeologisk schaktningsövervakning

Arkeologi i Dragarbrunnsgatan-
Smedsgränd, Uppsala

Dragarbrunn 27:2, 31:1 m fl
Uppsala stad 88:1
Uppsala kommun
Uppland

Anna Ölund

4 Upplandsmuseets rapporter 2014:09

Omslagsbild: Anna Ölund rensar fram resterna efter ett golv från 1500-talet i

Dragarbrunnsgatan. Foto mot N, Joakim Kjellberg, Upplandsmuseet.

Upplandsmuseets rapporter 2014:09
ISSN 1654-8280

Fotograf och bearbetning av foton där inget annat anges: Anna Ölund
Planframställning där inget annat anges: Anna Ölund
Vetenskaplig granskning: Bent Syse

Allmänt kartmaterial: © Lantmäteriet. Ärende nr MS2006/1674

© Upplandsmuseet, 2014

Upplandsmuseet, Fyristorg 2, 753 10 Uppsala
Telefon 018 – 16 91 00
www.upplandsmuseet.se

http://www.upplandsmuseet.se/

Upplandsmuseets rapporter 2014:09 5

Innehåll

Inledning 6

Bakgrund 7

Gator och kvarter 8
Tidigare arkeologiska undersökningar 10

Genomförande och metod 12

Undersökningsresultat 14

Smedsgränd 14
Korsningen Dragarbrunnsgatan - Smedsgränd 15
Dragarbrunnsgatan 19
Fynd 36

Tolkningsdiskussion 41

Sammanfattning 42

Administrativa uppgifter 42

Referenser 43

Bilagor

Bilaga 1. Sektion 6 45
Bilaga 2. Sektion 9 och 10 47
Bilaga 3. Fyndlista 49
Bilaga 4. Kritpipsrapport. Arne Åkerhagen 63
Bilaga 5. Konserveringsrapport. Acta konservering 65

6 Upplandsmuseets rapporter 2014:09

Inledning

Upplandsmuseets avdelning Arkeologi utförde under maj-augusti 2013 en arkeologisk
schaktningsövervakning i Dragarbrunnsgatan och Smedsgränd i centrala Uppsala.
Arbetet skedde efter beslut från Länsstyrelsen i Uppsala län, kulturmiljöenheten (dnr
431-5767-12, beslutsdatum 2013-05-07). Arbetet omfattade schaktning för VA och
fjärrvärme och beställare var Uppsala Vatten och Avfall AB. Det arkeologiska
fältarbetet utfördes av Anna Ölund, Joakim Kjellberg och Bent Syse. Projektansvarig
var Anna Ölund, som också författat rapporten.

Figur 1. Fornlämningsområde för Uppsala stad, RAÄ 88:1 med kvartersnamn. Röd cirkel anger
den aktuella platsen för undersökningen.

Upplandsmuseets rapporter 2014:09 7

Bakgrund

Schakten för VA (vatten/avlopp) och fjärrvärme var belägna i den östra delen av
fornlämningsområdet RAÄ 88:1, stadslager i Uppsala. Fornlämningsområdet
begränsas åt öster av Kungsgatan. Gränsen är dragen efter 1600-talets kartor, exakt
var den medeltida stadsgränsen fanns, är inte känt. Däremot vet vi utifrån tidigare
arkeologiska undersökningar att det finns medeltida lämningar bevarade inom det
aktuella området.

Figur 2. Schaktplan som visar aktuell schaktsträcka, svart linje. Det blå anger schakt för
fjärrvärme det röda anger schakt för ny dragning av vatten, spillvatten och dagvatten.
Kartunderlag Uppsala kommun och Uppsala vatten. Skala 1:1000.

8 Upplandsmuseets rapporter 2014:09

Gator och kvarter

I de kvarter som omger den aktuella schaktsträckan är bebyggelsen till övervägande
del uppförd under andra halvan av 1900-talet. Kvarteren Sala och Lejonet är så gott
som helt urschaktade och även kvarteren Oxen och Pantern är till stor del
urschaktade (Redin 1976).

Figur 3. Dragarbrunnsgatan mot sydöst från Vaksalagatan. Till vänster ses kvarteret Sala och
kvarteret Oxen. De bortre husen i kvarteren uppfördes alla under 1800-talets andra hälft sedan
Dragarbrunnsgatan förlängts från Smedsgränd söderut. Bebyggelsen i kvarteret Sala revs 1969.
Foto 1901-1902 av Alfred Dahlgren, Upplandsmuseets bildarkiv.

Gator

Vaksalagatan var en av de nya huvudgatorna på regleringskartans förslag från 1643.
Namnet syftar på Vaksalatullen (Wahlberg 1994 s.119). Det tycks dock som om det
1643 redan fanns en gata i samma sträckning vilket framgår av regleringskartan. Fram
till Dragarbrunnsgatan var gatusträckningen samma som idag, därefter är den äldre
gatusträckningen förskjuten söderut (jfr figur 4).

Dragarbrunnsgatans benämndes under 1600-1700-talet som Själagatan, ett namn
som den hade övertagit från en gata som fanns före regleringen på 1600-talet. Det
gamla namnet användes parallellt med det nya ännu på 1820-talet. De första skriftliga
beläggen på namnet Dragarbrunnsgatan är från mitten av 1700-talet. Namnet syftar
på den pumpförsedda brunn som fanns i korsningen S:t Persgatan–
Dragarbrunnsgatan fram till 1870-talet (Wahlberg 1994 s.110f). Resterna efter
brunnen har dokumenterats vid två tillfällen (UM top ark; Syse 1985). Vid

Upplandsmuseets rapporter 2014:09 9

stadsregleringen 1643 var det tänkt att Dragarbrunnsgatan skulle fortsätta mot söder,
från Vaksalagatan till Vretgränd. Genomförandet försenades och fick göras i etapper
och först 1768 drogs gatan fram ned till Smedsgränd. Den sträcka som nu är aktuell
för markarbeten och arkeologi har under 1820-talet omnämnts som Besvärsgränd,
namnet bör antyda de tvister och besvär som uppstod när den nya gatusträckningen
skulle dras (Wahlberg 1994 s.110f).

Smedsgränd har en medeltida föregångare, vilken omnämndes Jon Olofssons
gränd på 1600-talet. Det nya namnet är sannolikt givet efter smeder boende i gränden
(Wahlberg 1994, s 117).

Historiska kartor

På regleringskartan från 1643 (LMV B70-1:3) finns både det dåvarande och det
planerade, rätlinjiga gatunätet utritade. Vaksalagatan och Smedsgränd löper delvis i
samma sträckning som på regleringskartan. Dragarbrunnsgatan kan visserligen sägas
ha föregångare i det gamla gatunätet, men läget är förändrat. Detta innebär att 2013
års schakt i Dragarbrunnsgatan berör det som enligt regleringskartan var
kvartersmark. För Smedsgränd ses den äldre gatusträckningen längs den schaktade
sträckan.

Det finns två kvarterskartor upprättade över Uppsala runt slutet av 1600-talet;
Boomans från 1671 (UUB) och Hoffstedts från 1702 (LMV B70-1:12). Båda utvisar
stadstomterna och vem som äger dem.

Från ungefär samma tid finns tre huskartor över Uppsala stad. De ger en slags
falsk perspektivbild där enskilda byggnader har ritats ut. Den första av dessa
huskartor är Olof Rudbecks huskarta, tryckt i Atlantica 1679 (Anund et al 2001:97ff).

Figur 4. Utsnitt ur regleringskartan
över Uppsala stad från 1643 (LMV
B70-1:3). Schaktets ungefärliga
läge är markerat med rött. Stora
torget ses till vänster på bilden.
Bilden är orienterad mot NV.

10 Upplandsmuseets rapporter 2014:09

Tidigare arkeologiska undersökningar

Ett flertal större och mindre arkeologiska undersökningar har företagits i närliggande
gator och kvarter sedan 1930-talet och framåt (StadsGIS Uppsala, Syse manus). De
flesta är dock inte avrapproterade utan finns som arkivmaterial, slutanmälan och
dylikt. I Dragarbrunnsgatan finns ingen uppgift på utförd arkeologisk övervakning
längs den nu aktuella sträckan mellan Smedsgränd och Vaksalagatan.
Schaktningsarbeten har dock övervakats längre norrut på gatan (Syse 1985) samt
längre söderut (Roslund 1997). De schaktningsövervakningar som gjorts i
Smedsgränd gäller främst sträckan mellan Dragarbrunnsgatan och Kungsängsgatan
(Roslund 1997).

I hörnet Dragarbrunnsgatan-Smedsgränd längsmed kvarteret Pantern doku-
menterades ca 1 m tjocka kulturlager i samband med omläggning av gamla VA-
ledningar. Här framkom två trätunnor nedgrävda i den sterila leran (Roslund 1997, s
13f). I Smedsgränd observerades vid samma undersökning rester efter en gärdesgård,
ett dike, samt flera bebyggelsenivåer i form av trärester, tegel mm (Roslund 1997, s
14f).

Kvarteret Lejonet

I norra delen av kvarteret Lejonet, vid adressen Vaksalagatan 3, har en timrad brunn
med laxade knutar framkommit i samband med schaktningar 1952 (UM top ark). I
kvarterets södra del, i hörnet Kungsängsgatan–Smedsgränd, gjordes schaktningar
inför ett källarbygge 1936. Här påträffades ett stort antal konstruktioner av olika slag;
byggnadslämningar som syllstenar, nedslagna pålar och kubbar, plankgolv, samt flera
brunnar varav en i resvirke. Bland fyndmaterialet märks bl.a. en del av ett gotiskt
masverksfönster i kalksten (UM top ark; Redin 1976, s 5). En observation gjordes
1939 inne i kvarterets södra del. Här var fyllnadslagren närmare 3,5 m tjocka, därpå
följde ett ca 1,3 m tjockt kulturlagerskikt. I detta påträffades ett tråg. Från kvarteret
finns också en kniv med rikt dekorerat skaft med bl. a. guldinläggningar (UM top ark).

Figur 5. Utsnitt ur Rudbecks huskarta från 1679.
Schaktets ungefärliga läge är markerat med rött.
Efter Anund et al 2001.

Upplandsmuseets rapporter 2014:09 11

Kvarteret Sala

I kvarteret Sala hittades delar av en stockledning vid schaktningar 1940 vid adressen
Vaksalagatan 9. Ledningen löpte parallellt med Vaksalagatan, 2,6 m söder om denna,
och 1,4 m under den dåvarande markytan. Stockledningens diameter var 0,43 m och
hålets diameter 0,12 m (UM top ark).

Kvarteret Oxen

Kvarteret Oxen ligger söder om den aktuella schaktsträckan. I kvarterets västra hörn
gjordes en provundersökning av en 900 m2 stor exploateringsyta, under en arbetsdag
hösten 1983 (Roslund 1983). På platsen observerades äldre kullerstensläggningar samt
kulturlager vilka tolkats som rester 0,45 m tjock ängsmark med datering till 1700-talet.

Kvarteret Pantern

Åren 1989-1990 gjordes ett flertal etappvisa undersökningar i kvarteret Panterns östra
del som vetter mot Dragarbrunnsgatan. Här framkom bl.a. resterna efter de två
gränderna Allmänna vägen och gamla Bredgränd samt lämningarna efter ett bronsgjuteri.
Norr om detta framkom ett område med nedgrävda tunnor samt gödselblandade
avfallslager, möjligen betesmark (Anund m fl 1992, s 221).

Figur 6. Byggnation av Forum-huset 1952 i kv. Pantern. Inga arkeologiska insatser föregick

bygget. Foto Axel Sagerholm, Upplandsmuseets bildarkiv.

12 Upplandsmuseets rapporter 2014:09

Genomförande och metod

Under sommaren 2013 utfördes en arkeologisk schaktningsövervakning i samband
med markarbeten i Dragarbrunnsgatan och Smedsgränd. De berörda sträckorna var
Dragarbrunnsgatan mellan Smedsgränd och Vaksalagatan, samt Smedsgränd mellan
Dragarbrunnsgatan och Kungsgatan. Orsaken till arbetet var nedläggning av ny
fjärrvärme och nya vattenledningar, spillvattenledningar och dagvattenledningar. Vid
samma tillfälle passade man även på att lägga om eller justera el, tele och markvärme.
Insatserna vid denna gatusträcka var den sista etappen av Uppsala kommuns satsning
”Vision Dragarbrunn”.

Schaktningen övervakades löpande under perioden maj-september. Arbetet
började i gatukorsningen Dragarbrunnsgatan-Smedsgränd. Därefter vidtog
schaktningar i Smedsgränd. Från korsningen Dragarbrunnsgatan-Smedsgränd
schaktades därefter sträckan mot norr.

Figur 7. Schaktningsarbetet och den arkeologiska övervakningen försvårades avsevärt av alla
äldre ledningsdragningar. På fotot framgår situationen i början av augusti vid korsningen
Dragarbrunnsgatan-Smedsgränd. Foto mot S och Kv. Pantern.

För grävarbetet användes en hjulburen stor grävmaskin. Schakten var av varierande
bredd och djup. Generellt kan sägas att schakten för fjärrvärme var ca 2 m breda och
2,2 m djupa. Fjärrvärmeschaktet i Smedsgränd var dock endast 0,8 m djupt och 1,5 m
brett. Schakten för vatten var på vissa ställen mycket djupa, upp till 3,7 m under

Upplandsmuseets rapporter 2014:09 13

markytan. I Dragarbrunnsgatan upptog den gemensamma bredden för
fjärrvärmeschaktet och det parallellt liggande schaktet för vatten hela körbanans
bredd, dvs ca 7- 7,5 m (figur 2).

Som framgår av figur 7 var schaktningen och ledningsarbetet mycket besvärligt.
Detta påverkade naturligtvis den arkeologiska situationen. Stora delar av kulturlagren
var sedan tidigare bortschaktade eller kraftigt skadade av äldre ledningsdragningar.
Vanligen fanns endast mindre öar av kulturlager kvar mellan äldre schakt. Schaktens
djup var också en försvårande faktor, då det gällde att dokumentera sektioner innan
schaktet grävts för djupt och kulturlagren inte längre var åtkomliga för
dokumentation. Under markarbetet var många personer inblandade med olika
uppgifter och det arkeologiska arbetet fick således passas in i övriga tidsplaner.
Arbetet skedde hela tiden i små etapper för att säkra trafiksituationen, tillgången till
kringliggande fastigheter samt avstängning av vatten mm.

Det arkeologiska arbetet omfattade fotodokumentation och beskrivning av
schakten och de påträffade lämningarna. Över schakten upprättades plan- och
sektionsritningar. Lägesbestämning i X och Y led gjordes utifrån identifierbara
element såsom byggnader. Ingen höjdmätning (Z-värde) av lämningarna gjordes utan
höjden är angiven i förhållande till den befintliga gatunivån. Denna nivå uppmättes av
kommunens mättekniker till 6,62 m. ö. h. vid ett brunnslock i korsningen Dragar-
brunnsgatan-Smedsgränd.

Figur 8. Del av arbetsstyrkan för
schaktning och
ledningsdragningar. Foto mot SV.

Figur 9. Joakim Kjellberg
dokumenterar kulturlager i sektion
längs Dragarbrunnsgatan. Foto
mot N.

14 Upplandsmuseets rapporter 2014:09

Undersökningsresultat

I följande avsnitt presenteras påträffade lämningar och fynd. Fältarbetet skedde
etappvis med ett flertal olika schakt som tillsammans tillslut skapade ett stort
sammanhängande uppschaktat område. För att på ett överskådligt vis redogöra för
resultaten, presenteras varje gata för sig, samt situationen i den aktuella
gatukorsningen.

Smedsgränd

I Smedsgränd grävdes schakt för fjärrvärme samt ett litet schakt längs upp mot
Kungsgatan för relining av äldre vattenledningar. Fjärrvärmeschaktet sträckte sig från
korsningen Dragarbrunnsgatan - Smedsgränd, fram till mitten av kv. Oxen. Schaktet
var ca 1,5-2 m brett och ca 0,8 m djupt. I den NV-schaktkanten var det möjligt att se
en äldre gatunivå, ca 0,5 m under nuvarande gata. Den utgjordes av 0,1-0,2 m stora
runda kullerstenar som sekundärt hade försetts med betongtäckning. Ovan denna
gatunivå fanns endast recenta grusfyllnader och asfalt. Under gatunivån observerades
brunt lerigt grus med tegelkross. Inga fynd påträffades vid denna schaktsträcka.

Figur 10. Schakt för fjärrvärme
längs Smedsgränd. Foto mot NÖ
och Kungsgatan.

Upplandsmuseets rapporter 2014:09 15

Figur 11. I schaktkanten i Smedsgränd framkom en äldre kullerstensläggning, troligen en äldre
gatunivå. Foto mot N.

Det lilla schaktet närmast Kungsgatans trottoar i hörnet Smedsgränd - Kungsgatan
grävdes för att möjliggöra relining, tryckning av ledning under mark. Schaktet var 2 x
2 m i dagöppning och ca 2,2 m djupt. I schaktet syntes endast recent grusfyllning.

Figur 12. Det lilla reliningschaktet i hörnet Smedsgränd - Kungsgatan fyllt med recent grus.

16 Upplandsmuseets rapporter 2014:09

Korsningen Dragarbrunnsgatan - Smedsgränd

Situationen i korsningen Dragarbrunnsgatan - Smedsgränd var under hela perioden
maj - september svår att överblicka. Schaktet utökades etappvis åt olika håll. Alla
ledningar kopplades ihop i korsningen och äldre och nya ledningar låg på olika nivåer
under mark. Mellan dessa fanns på enstaka rester av kulturlager. Dessa var i många
fall riskfyllda att komma åt, då schaktet bitvis var upp till 3,7 m djupt.

Figur 13 och 14. Korsningen Dragarbrunnsgatan - Smedsgränd maj och juni 2013. Foton mot SÖ

och Dragarbrunnsgatan.

Figur 15 och 16. Korsningen Dragarbrunnsgatan - Smedsgränd juli 2013. Figur 15 fotad mot SV

och Smedsgränd. Figur 16 fotad mot SÖ och Dragarbrunnsgatan.

Sektioner

På tre ställen i korsningen framkom bevarade kulturlager i kanten av schaktet, se figur
17. Dessa dokumenterades genom sektionsritning och fotografering. De begränsade
ytorna med skadade kulturlagren gör materialet mycket svårtolkat. Troligen rör det sig
om lämningar efter bebyggelse samt odlingsytor.

Upplandsmuseets rapporter 2014:09 17

Lagren vid sektion 1 innehöll relativt mycket sot och kol. I schaktbotten påträffades
ett stolphål med bevarad stolpe. I botten av schaktet framkom också en
(senmedeltida?) vitgodsskärva som importerats från Holland eller Tyskland.

Vid sektion 2 dokumenterades 1,1 m tjocka kulturlager som delvis skadats av ett
äldre gasledningsschakt. Vid sektion 3 dokumenterades 0,8 m tjocka kulturlager.

Figur 17. Förenklad situationsplan över
korsningen Dragarbrunnsgatan-
Smedsgränd. De blå linjerna anger
schaktkanter. Grå yta visar position för
fjärrvärmekulvert. Röda streck anger
upprättade sektioner i korsningen. Skala
1:600.

Figur 18. Sektion 1 i skala 1:40.

Sektionsbeskrivning:
1. Recent fyll av grus och sten.
2. Omblandad sotig lera med sand, grus, tegelkross och

kalkbruksstänk.

3. Kompakt homogen sotig lera, med kolstänk,

tegelbitar och träflis.

4. Nedgrävning med otydlig avgränsning, fylld med sotig

lera.

5. Kollins.

6. Finkornigt brungult grus.

7. Infiltrerad lera med stråk av blålera och kolstänk.

8. Stolphål i schaktbotten med kvarvarande stolpe, ca

0,2 m i diam.

18 Upplandsmuseets rapporter 2014:09

Figur 19. Sektion 2 i skala 1:40.

Sektionsbeskrivning:
1. Gatusten, kantsten.
2. Recent grusfyllning.

3. Omrörd grusig lera med mycket tegel. Störd av

gasledning.

4. Kompakt grå homogen ngt sotig lera med stänk av

kol, träflis, kalkbruk och tegel.

5. Infiltrerad naturlig ljus lera med enstaka kolstänk.

6. Naturlig ren ljus lera med stråk av blålera.

Figur 20. Sektion 3 i skala 1:40.

Sektionsbeskrivning:
1. Asfalt med värmeslingor.
2. Hårt grus.
3. Gatsten- äldre gatubeläggning.
4. Recent fyll av sand och grus.
5. Störning, ledning lagd på tegel.
6. Bränd svartgrå lera med tegel och stänk av kalkbruk.
F14, ben till trefotsgryta av yngre rödgods.
7. Gråbrun humös kompakt lera med gödsel, träflis, kol,
tegelkross, djurben, kalkbruksstänk.
8. Ljusgrå lera.
9. Ljus gråbrun homogen lerig silt med horisontella stråk
och inslag av träflis.
10. Infiltrerad lera.
11. Nedgrävning för ledning.
12. Ren blålera.
13. Parti med kol. F75, Fynd av odekorerat kritpipsskaft.

Upplandsmuseets rapporter 2014:09 19

Figur 21. Sektion 1, fotad mot NNÖ.

Figur 22. Sektion 2, fotad mot SSÖ.

Figur 23. Sektion 3, fotad mot N.

20 Upplandsmuseets rapporter 2014:09

Dragarbrunnsgatan

Schaktsträckan i Dragarbrunnsgatan mellan korsning Dragarbrunnsgatan-
Smedsgränd och Vaksalagatan uppgick till ca 70 m. Längsmed halva sträckan grävdes
schakt för fjärrvärme och längsmed hela sträckan grävdes ett djupt schakt för byte av
vattenledningar. Stora delar av denna sträcka var alltså redan sedan tidigare grävd i
samband med nedläggningen av vattenledningarna, vilket gissningsvis skett på 1950-
1960-talet. Sträckan för fjärrvärmen var däremot orörd och här framkom välbevarade,
innehållsrika kulturlager. Situationen i Dragarbrunnsgatan innebar att
schaktningsövervakningen var som mest intensiv vid grävning av fjärrvärmeschaktet.
Vid grävning av schakt för vattenledningar gjordes punktvisa insatser, då kulturlagren
i denna del av gatan sedan tidigare var bortgrävda.

Ett litet schakt upptogs närmast korsningen till Vaksalagatan i syfte att
kontrollera ledningarnas status. Här upprättades en sektion (S4) över äldre gatunivåer
av Dragarbrunnsgatan, se figur 24, 27 och 28.

Schaktet för fjärrvärme var ca 2,5-3 m brett och 1,5 m djupt. Schaktet för vatten
grävdes ca 3,5-4 m brett, med ett generellt djup på 2,5 m. Schaktets mitt grävdes dock
ned till 3,7 m under markytan.

Figur 24. Situationsplan över schakt i Dragarbrunnsgatan. Blått markerar schakt för fjärrvärme
och rött markerar schakt för vatten. Det lilla schaktet i Dragarbrunnsgatan, närmast korsningen
Vaksalagatan, grävdes i syfte att kontrollera äldre ledningar. Skala 1:1000.

Upplandsmuseets rapporter 2014:09 21

Figur 25. Schaktning i Dragarbrunnsgatan. Det högra schaktet på bilden var avsett för fjärrvärmen
och det vänstra för vattenledningar. Foto mot V och Kv. Lejonet.

Figur 26. Schaktning i Dragarbrunnsgatan. I bild ses det djupa vattenschaktet till vänster och
fjärrvärmeschaktet till höger. Foto mot NV.

22 Upplandsmuseets rapporter 2014:09

I Dragarbrunnsgatan nära korsningen av Vaksalagatan upptogs ett litet schakt för att
kontrollera äldre ledningar. Kulturlagren på platsen var sedan tidigare bortgrävda och
fanns endast bevarade längs den östra schaktkanten. Här framkom ett flertal äldre
gatunivåer. I sektionen påträffades kritpipsskaft (F74) samt glaserat kakel (F10).
Lagren visar tydligt Dragarbrunnsgatans långa användningstid. Orörd mark
påträffades ej i schaktet.

Figur 27. Sektion 4 i schakt i
Dragarbrunnsgatan, nära hörnet av
Vaksalagatan. Av bilden framgår äldre
gatunivåer. Foto mot NÖ.

Figur 28. Sektion 4 i skala 1:40.

Sektionsbeskrivning:
1. Asfalt i flera skikt.
2. Kompakt grus.
3. Gatsten- äldre gatubeläggning.
4. Konstruktionslager, ljus sand.
5. Melerad sand med grått grus och kol.
6. Gulbrunt grus.
7. Sand och grus i horisontella lager, vissa inslag av grå
lera, kol och tegelkross. F74.
8. Ljus grågul sandig lera med tegelkross.
9. Äldre gatunivå med 0,1-0,2 m stora stenar, stänk av
kol i grå lera. F10.
10. Rödbrunt grus med småsten.
11. Kompakt grå lera med inslag av grus.
12. Grått grus i ljusgul lera.
13. Gulbrunt grus med inslag av lera.
14. Grått kompakt grus med stänk av kol.
15. Som 14 fast ljusare.
16. Stenläggning av 0,05-0,1 m stora stenar. Äldre
gatunivå?
17. Gödselblandat mörkbrunt grus.
18. Grå mycket kompakt lera med gödselinslag, träflis
och tegelkross.

Upplandsmuseets rapporter 2014:09 23

Den arkeologiska schaktningsövervakningen följde som tidigare nämnts kontinuerligt
markarbetet (se figur 25 och 26). Det var främst fjärrvärmeschaktet som löpte i orörd
mark. Vattenledningsschaktet var sedan tidigare stört av äldre nedgrävningar, men
bitvis fanns det även här bevarade partier av kulturlager. Varje schaktsträcka uppgick
vanligen endast till ett fåtal meter för att grävmaskinen skulle kunna nå. Detta
medförde också att schakten plandokumenterades i omgångar, i bitar om ca 2 m i
taget.

Längsmed de sträckor där det fanns bevarade kulturlager upprättades sektioner.
Dessa fanns främst längs östra kanten av körbanan på Dragarbrunnsgatans men även
tvärsektioner upprättades (figur 29).

Figur 29. Översiktsplan över Dragarbrunnsgatan. Blåa linjer anger uppschaktat område. Grå ytor i
schaktet visar störda partier. Röda linjer anger var sektionsritningar upprättats. Planen är i skala
1:200.

N

24 Upplandsmuseets rapporter 2014:09

Ytor, anläggningar och sektioner

De påträffade anläggningarna och de upprättade sektionerna har delats upp i ytor för
att undersökningsresultatet ska bli begripligt och översiktligt.

Figur 30. Schaktplan med ytor, anläggningar och dokumenterade sektioner. Blå linje anger
schaktets placering och grå ytor i schaktet anger störda partier. Skala 1:200.

Yta 1

Yta 1 utgör det södra partiet i fjärrvärmeschaktet på Dragarbrunnsgatan. Schaktet var
ca 2,5 m brett och 1,4-1,5 m djupt. Inom ytan upprättades två sektioner, S5 och S6.

Figur 31. Sektion 5 i skala 1:40.

Sektionsbeskrivning:
1, Trottoarkantsten. 2, Kompakt grus . 3, Recent fyll av ljus gulbrun grusig sand. 4, Nedgrävning för brunn, mkt likt lager 3.
5, Betonglock till brunn i schaktbotten. 6, Bevarade kulturlager med okänd tjocklek. Mörk svartbrun lerig silt med mkt
träflis, kol, sot och tegelkross. Homogent, ej mikrohorisonter. F149 och F150 yngre rödgods. 7, Som 6, troligen samma
lager. F15 yngre rödgods.

Upplandsmuseets rapporter 2014:09 25

Inom yta 1 i partiet vid sektion 5 var tyvärr redan schaktbotten grusad när arkeolog
anlände till platsen, därav saknas dokumentation för detta parti. Av sektionen och
fynd från denna framgår att det fanns bevarade kulturlager sannolikt med
konstruktioner. Fyndmaterialet pekar mot en datering till 1600-1700-tal.

Inom yta 1 påträffades ett flertal konstruktioner, A2, A3, A7 och A8. Dessa framkom
på -1,3 m djup. Ovan dessa konstruktioner fanns ca 1-1,2 m recenta fyllnadslager av
asfalt och ljusgulbrunt grus. Under denna nivå fanns ett 0,1-0,2 m tjockt lager av
mörkbrungrå humös lera med inslag av träflis, putsfragment och tegelkross samt stora
djurben. Detta har tolkats som rester av raseringslager med en generell datering till
1600-1700-tal. Inga konstruktioner var möjliga att se i lagret som innehöll gott om
yngre rödgods, glas och spik.

A2 utgjordes av tre långa förmultnade träplankor. Plankorna låg direkt på en
hårdgjord ljus, något sotig leryta vilket tolkats konstruktionslager.

A3 utgjordes av en mycket fragmentarisk stenläggning som anlagts på A2 och
A8 och stört denna äldre träkonstruktion. Möjligen anlades stenläggningen på 1600
eller 1700-talet. Stenarna var ca 0,1 m stora och låg på gulbrunt grus.

A8 har tolkats som resterna efter ett golv. Golvet utgjordes av sammanlagt ett
20-tal träplankor som låg i schaktets längdriktning, dvs NNV-SSÖ. Plankorna var
något förmultnade och låg tätt ihop utan mellanrum. Både i den norra och i den södra
delen fanns bevarade underliggande träkluvor. I den norra delen fanns även en kubb,
som tolkats som ingående i huskonstruktionen. Som framgår av figur 30 var trägolvet
ca 7 m långt och som mest 2,5 m brett. Det fanns en tydlig skarv i plankläggningen
(se figur 30) och det kan tänka sig att golvet varit ännu större med en utbredning mot
söder. Det grå partiet i figur 30, mellan A2 och A8, har tolkats som en äldre störning/
nedgrävning. I denna påträffades yngre rödgods och fajans (F33-F38) med en trolig
datering till 1600 - 1700-tal.

På träläggningen A8 fanns ett tunt kompakt tramplager av siltig lera med gödsel,
sot, kol och mycket träflis. Detta lager innehöll föremål som tolkats som tillhörande
trägolvets användningstid. Här påträffades bla ett bokbeslag i silver, en skärva
Westerwaldkeramik och ett flertal skärvor passglas. En glasskärva är av en mycket

Figur 32. Sektion 5 i
Dragarbrunnsgatan. Foto
mot NNÖ.

26 Upplandsmuseets rapporter 2014:09

ovanligt typ, sk Vetro a retorti. Fyndmaterialet kan datera A8 till 1500-talets slut till
början av 1600-talet. Endast uppstickande delar av A8 togs bort innan schaktet
grusades över och fjärrvärmeledningarna lades på plats. En mindre grop grävdes
under A8 som visade att denna anlagts på ett 0,1 m tjockt konstruktionslager av ljus,
något sotig lera. Under detta fanns ett lager infiltrerad lera ca 0,1 m tjockt och därefter
vidtog naturlig varvig glacial lera.

Figur 33. Trägolv A8 i Dragarbrunnsgatan. Foto mot SSÖ.

Figur 34. Trägolv A8 i Dragarbrunnsgatan.

Upplandsmuseets rapporter 2014:09 27

A7 var grävd genom trägolv A8s södra del. A7 utgjordes av en avfallsbinge med
rektangulär form 1,7 x 1,2 m. Den låg i schaktkanten mot NÖ och dess mått kan
alltså ha varit större. Avfallsbingen var träskodd med kluvor i den NV och den SV
kanten. I den SÖ-kanten fanns istället tätt stående störar, ca 0,15 m i diameter. Den
var synlig från -1,25-1,6 m under markytan och nedgrävd i opåverkad lera.
Avfallsbingen innehöll gödselblandad lera med inslag av bark, träflis, näver, stora
djurben, ett tunnband samt relativt mycket keramik.

Figur 35.
Fjärrvärmeschaktet och
södra delen av A8 samt
A7 under pågående
undersökning. Foto mot
SSÖ.

Figur 36. Ett urval av de
fynd som påträffades i
avfallsbinge A7.

28 Upplandsmuseets rapporter 2014:09

Sektion 6 upprättades i den NÖ kanten av yta 1. Sektionens längd uppgick till 10 m.
Denna finns presenterad i sin helhet i bilaga 1.

Figur 37. Joakim Kjellberg dokumenterar sektion 6 vid yta 1. Foto mot NNV.

Sammanfattningsvis kan konstateras att yta 1 innehöll lämningar i form av
konstruktioner och kulturlager från slutet av 1500-tal till 1700 talets senare del. Inom
ytan påträffades ett trägolv tillhörande en huskonstruktion med en trolig datering till
slutet av 1500-talet eller 1600-talets början. Denna hade redan under 1700-talet
förstörts av olika nedgrävningar och konstruktioner varav en stenläggning och en
avfallsbinge.

Yta 2

Yta 2 omfattar en del av vattenledningsschaktet som inte var helt förstörd av äldre
ledningsschakt. Ytan var ca 15 m lång i NNV-SSÖ riktning och 1,5 m bred och delvis
förstörd av tvärgående ledningsdragningar (se figur 38). Ovan de påträffade
lämningarna inom ytan fanns recenta fyllnadsmassor av grus, sten och asfalt ned till
0,7-0,9 m under mark. Därefter vidtog grus och sandblandade kulturlager med en
generell datering till 1700-tal, ca 0,4-0,5 m tjockt. De äldre kulturlagerskikten var
tillsammans ca 0,5 m tjocka och mer ler- och gödselblandade med inslag av träflis.
Detta framgår av de upprättade sektionerna S7 och S10 (se figur 44 och 42).

Upplandsmuseets rapporter 2014:09 29

A1 betecknar en rad störar inom ytans södra del. Denna har tolkats som en hägnad
bestående av sammanlagt tio tätt ställda störar. Störarna var omkring 0,1 m i diameter
och delvis förmultnade. De var nedslagna genom kompakt brunsvart lerig silt med
inslag av krossat tegel ca 1,15 m under nuvarande markyta. Av störarna var ca 0,4-0,5
m bevarade och de var nedslagna i den opåverkade leran. I det lager som störarna var
nedslagna i påträffades ett flertal skärvor av yngre rödgods från grytor och fat (F9,
F14, F60, F61) samt glas (F64 och F76) liksom en liten kniv (F6). Fynden kan dateras
till 1600-1700-tal, vilket tyder på att hägnaden troligen funnits på platsen under andra
halvan av 1700-talet.

Figur 38. Plan över yta 2 i vattenledningsschakt i
Dragarbrunnsgatan. Blå linjer anger
schaktkanter. Grå partier i schaktet markerar
störningar. Röda linjer anger upprättade
sektioner. Skala 1:200.

Figur 39. I södra delen av yta 2 påträffades
en hägnad av sammanlagt tio störar. Den
kan troligtvis dateras till 1700-talets senare
hälft. Foto mot NNV.

30 Upplandsmuseets rapporter 2014:09

A4 utgjordes av en rektangulär nedgrävning under A5. Den mätte 1,2 x 0,9 m och var
synlig vid 1,4 m djup under befintlig markyta. Nedgrävningen hade vertikala kanter
och plan botten och var synlig ned till 2,33 m under markytan. Nedgrävningens norra
kant var träskodd av kraftigt multnade kluvor. I nedgrävningens NÖ-del fanns
resterna efter ett 0,3 m stort stolphål. A4 innehöll inget fyndmaterial och fyllningen
utgjordes av mörkbrun humös lera med inslag av träflis, gödsel kol och sot.
Nedgrävningens funktion är oklar. Möjligen kan latringrop eller avfallsgrop vara
hypotetiska tolkningar.

A5 utgjordes av tre liggande plank som framkom på -1,2 m djup under
markytan. Plankorna var 0,2 m breda och 1,5- 4 m långa och delvis förmultnade. De
låg med ett mellanrum om 0,1 m på en plan hårdgjord yta av ljus lera. Dessa tre
plankor har tolkats som golvplankor i en byggnad.

A6 låg under konstruktionslagret till A5 på -1,5 m djup under markytan. Det var
en ca 2 m bred, skålformad nedgrävning ca 0,25 m djup. Nedgrävningen var fylld med
humös lera med stort inslag av bark och trärester. Nedgrävningen har tolkats som ett
äldre dike som löpt i närmast Ö-V riktning.

Figur 40. Arbetsbild över yta
2. Foto mot NV.

Figur 41. Nedgrävningar
efter latringrop/avfallsgrop
A4 till höger och efter dike
A6 till vänster. Foto mot Ö.

Upplandsmuseets rapporter 2014:09 31

A9, på norra delen av yta 2, utgjordes av två stolphål ca 0,35 m i diameter. Stolphålen
hade vertikala nedgrävningskanter och plan botten. Själva stolparna har troligen
dragits upp och hålen innehöll vid undersökningstillfället brun humös lera med träflis
och kolstänk.

A10 utgjorde en fragmentarisk rest av stenläggning på ca -1,2 m djup under
befintlig markyta. Stenläggningen var lagd av 0,05 m stora runda stenar och dess
sammanlagda yta var ca 1 m2. Den har tolkats som en rest efter en gårdsplan eller
dylikt med en datering till sent 1700-tal.

A11 utgjordes av ett stolphål som sannolikt hör samman med stolphålen A9. Även
detta stolphål var fyllt humös brungrå lera med träflis. Sannolikt utgör de tre stolparna
A9 (2 st) och A11 tillsammans en konstruktion. Dess stratigrafi pekar mot en datering
till 1700-tal.

Figur 43. Fragmentarisk
stenläggning A10 inom yta
2. Foto mot N.

Figur 42. Sektion 10 i skala 1:40.

Sektionsbeskrivning:
1, Asfalt.
2, Asfalt.
3, Stenkross.
4, Sten och grusfyllning runt ledning.
5, Ljus gulbrunt grus.
6, Nedgrävning för markvärme.
7, Nedgrävning för brunn, stenkross.
8, Betongbrunn.
9, Grusigt torrt kulturlager av grå sandig lera med stänk av
kol, tegel, kalkbruk, sten. Raseringslager 1700-tal.
10, Som 9 men med mer lera och gödselinslag.
11, Bebyggelsenivå av liggande träplank i brun myllig lera
med träflis, bark, kolbitar.
12, Ljus gråbrun lera med gödsel, bark, tegelkross och
djurben (konstruktionslager?)
13, Mörk gråbrun kompakt lera med gödsel och kol.
14, Opåverkad varvig lera.
15, som L13

32 Upplandsmuseets rapporter 2014:09

Partiet söder om A9 övervakades inte då det grävts bort före arkeolog kom till
platsen. Partiet norr om A11 och sektion S7 övervakades (figur 38). Här kunde
samma lagerföljd som i sektionen observeras. Från bottenlagret insamlades en hel del
kammakerispill. Detta utgjordes av avhuggna ledändar från djurben (nöt och häst)
samt enstaka fragment av förarbeten till kamskenor (F91). Inget daterbart material
framkom i lagret men dess stratigrafiska förhållande och kammakerispillet gör det
troligt att det representerar ett medeltida avfallslager uppkommet genom
hantverksaktivitet.

Figur 45. Sektion 7 i norra delen av yta 2. Foto mot N. Joakim Kjellberg, Upplandsmuseet.

Figur 44. Sektion 7 i skala 1:40.

Sektionsbeskrivning:
1, Asfalt.
2, Betong.
3, Asfalt.
4, Ledningsschakt.
5, Ledningsschakt.
6, Storgatsten, äldre vägbeläggning.
7, Ledningsschakt för spillvatten.
8, Ljus sand, recent.
9, Rödbrun grusig lera med sten, recent.
10, Humös gråbrun lera med träflis och tegelkross. Raseringslager
1700-tal.
11, Stenläggning A10.
12, Gråbrun lera med rikliga inslag av tegelkross och stenflis.
Raseringslager.
13, Ljus gråbrun lera med gödsel, bark, tegelkross och djurben.
14, Mörk gråbrun kompakt lera med gödsel, bark, tegelkross och
djurben.
15, Gödselblandad lera med kol, djurben och enstaka träflis. Fynd av
kammakerispill.
16, Opåverkad varvig lera.

Upplandsmuseets rapporter 2014:09 33

Sammanfattningsvis kan fastslås att yta 2 innehöll konstruktioner och kulturlager från
medeltid till 1700-talets senare del. De yngsta lämningarna inom ytan utgjordes av en
hägnad samt en stenläggning med en trolig datering till 1700-talets andra hälft. Inom
ytan påträffades också resterna efter ett planklagt golv med en trolig datering till 1500-
1600-tal (utifrån stratigrafin). Från samma fas torde även konstruktionen tillhörande
de stolpar som påträffades härröra. Under denna bebyggelsenivå fanns ett äldre dike
samt en avfallsbinge/latringrop. Inom ytan påträffades ett avfallslager med
kammakerispill, sannolikt medeltida. Om tillverkningen av kammar skett på platsen
eller någon annan närliggande plats var inte möjligt att reda ut pga sentida störningar.

Yta 3

Yta 3 omfattar en ostörd del av fjärrvärmeschaktet norr om yta 1. Ytan var ca 5 m
lång i NNV-SSÖ riktning och 2 m bred och delvis förstörd av tvärgående
ledningsdragningar (se figur 46). Ovan de påträffade lämningarna inom ytan fanns
recenta fyllnadsmassor av grus, sten och asfalt ned till 1 m under mark. Därefter
vidtog grus och sandblandade kulturlager med en generell datering till 1700-tal, ca 0,4-
0,5 m tjockt. Kulturlagren grävdes inte ned till opåverkad nivå. För bottennivåer se
sektion 6). Två sektioner upprättades inom ytan, sektion 8 och 9. Dessa finns
redovisade i bilaga 2.

Figur 46. Översikt över yta 3 och upprättade sektioner, S8 och S9 vilka presenteras i bilaga 2.
Foto mot Ö. Joakim Kjellberg, Upplandsmuseet.

34 Upplandsmuseets rapporter 2014:09

A12 utgjordes av en kubb med kvadratiskt tvärsnitt ca 0,35 x 0,35 m stor. Den var
delvis förmultnad och påträffades ca 1 m under markytan. Den hör sannolikt samman
med stolparna A16 som påträffades ett fåtal meter mot norr.

A13 utgjordes av en oval nedgrävning som uppfattades som stenskodd. Den
påträffades -1,1 m under markytan och var 0,7-1 m i diameter och ca 0,2 m djup. Den
innehöll trärester i grusig lera och dess funktion är ej klarlagd.

A14 utgjordes av en stensatt ränna. Den påträffades -1,3 m under markytan och
var lagd ett skift av 0,1 m stora runda stenar. Rännan löpte i schaktets riktning, dvs
NNV-SSÖ. Den har tolkats som en syllränna sammanhörande med A12, A16 och
A18. I rännan påträffades F81, en holländsk kritpipa daterad till 1620-1635.

Figur 47. Plan över yta 3 i fjärrvärmeschaktet i
Dragarbrunnsgatan. Blå linjer anger schaktkanter.
Grå partier i schaktet markerar störningar. Röda linjer
anger upprättade sektioner. Skala 1:200.

Figur 48. Fragmentarisk kubb A12 på
yta 3. Foto Joakim Kjellberg,
Upplandsmuseet.

Upplandsmuseets rapporter 2014:09 35

A15 utgjordes av en mycket fragmentarisk rest efter en trälagd yta, möjligen ett
brädgolv. Denna var störd av ovanliggande lämningar som dateras till 1700-talet.
Direkt under A15 påträffades ett kritpipsskaft som daterats till 1620-1635.

A16 betecknar resterna efter två runda kubb eller stolpar. Dessa hade en
nedbruten trästruktur och var 0,4 m i diameter. De påträffades ca 1 m under
markytan och låg i kanten av den stensatta rännan A14. Sannolikt hör de samman
med kubb A12.

A17 utgjordes av ett 0,2 m tjockt lager av bitar av tegelstenar med inblandning
av kalkbruk. Lagret framkom 1 m under befintlig markyta och skar delvis
underliggande A14. A17 har tolkats som lämningarna av ett fundament, möjligen ett
spisfundament. Troligen har denna en relativt sen dagtering, gissningsvis från slutet av
1700-talet.

A18 utgjordes av horisontellt liggande trärester som påträffades bredvid den
stensatta rännan A14. Trät var stark förmultnat och gödselblandat. Det påträffades i
schaktkanten och därför är det svårt att avgöra ursprungligt utseende och funktion.

Figur 49. Stensatt ränna A14.
Foto Joakim Kjellberg,
Upplandsmuseet.

Figur 50. A17, lämningar som
tolkats som resterna efter ett
spisfundament. Foto mot N av
Joakim Kjellberg,
Upplandsmuseet.

36 Upplandsmuseets rapporter 2014:09

Sammantaget innehöll yta 3 ett flertal tidsskikt från 1600-talets början till slutet av
1700-tal. Troligen finns även ca 0,2-0,3 m tjocka kulturlager kvar under det nu
undersökta lämningarna. Inom ytan påträffades ett spisfundament från slutet av 1700-
talet. Under detta fanns spår efter en byggnad i form av stolphål, kubb och en stensatt
ränna (A12, A14 och A16). Denna bebyggelse kan troligen härledas till början eller
mitten av 1700-talet. De äldsta spåren av bebyggelse utgjordes av en rest efter ett
brädgolv. Denna har preliminärt daterats till första halvan av 1600-talet.

Fynd

Fyndmaterialet från undersökningen är relativt omfattande med tanke på ansenliga
sentida störningar i det övervakade området. I fält valdes endast fynd som var möjliga
att knyta till en kontext att samlas in. Inte heller sentida fyndmaterial från störningar
och raseringslager har omhändertagits.
Sammanlagt omfattar fyndmaterialet 150 fyndposter och 193 enskilda fynd.
Fyndmaterialet utgörs främst av keramik med en tyngdpunkt på yngre rödgods från
1600-1700-tal. I materialet finns också glas, järnföremål och kritpipor. För fullständig
fyndlista se bilaga 3. Nedan lyfts endast enskilda fynd fram som representerar
materialets mångsidighet och datering.

Figur 51. Fyndmaterialet från
undersökningen.

Upplandsmuseets rapporter 2014:09 37

Keramik

Keramikmaterialet utgör huvudparten av fyndmaterialet från undersökningen. I
materialet finns främst yngre rödgods men även stengods, vitgods, majolika, fajans
och porslin. Det yngre rödgodset, BII:4, är en stor och varierad keramikgrupp som
spänner över en lång tidsperiod. Det yngre rödgodset från denna undersökning kan
främst dateras till 1600-1800-tal. I materialet förekommer kärl med hornmålning i
figurala motiv, cirkelmotiv, punktmotiv samt engoberade kärl med hemmring och
även sekundärbrända kärl. Den övervägande delen av det yngre rödgodset är lokalt
producerat med det förekommer även importerade kärl (se fyndlistan, bilaga 1). I
materialet finns också de vanligt förekommande trefotsgrytorna.

Fyra fyndposter keramik är stengods CII och nästanstengods. Den ena
stengodsskärvan kommer från ett högdekorerat tyskt stengodskrus, sk
Westerwaldgods (F139) med datering till 1600-talets första fjärdedel. De två skärvorna
nästanstengods F57 är tillverkat i Siegburg respektive F58, troligen Niedersachen,
med en möjlig datering till 1400-tal.

Värt att lyfta fram är även skärvor av vitgods. Dessa fyra skärvor kommer från kärl
vilka troligen importerats från Holland och Tyskland. I materialet finns även en
skärva fajans (F34) med vit och blå heltäckande tennglasyr med växtornamentik.
Möjligen är detta en skärva Faenza från Italien.

Glas

13 fyndposter utgörs av glas. Det rör sig om planglas till fönster, buteljglas samt glas
från dryckeskärl. Mest intressant är fynden av dryckeskärl. I gruppen finns ett passglas
med pålagd glastråd (F28) samt ytterligare en skärva från en ett dryckeskärl med
pålagd glastråd (F31).

Anmärkningsvärd är skärva F25 som troligen kommer från ett venetianskt
importkärl. Skärvan som är opakvit har en bård med tvinnad glastråd tillverkad i en
ovanlig teknik kallad Vetro a retorti.

Figur 52. Fragment av rikligt
dekorerat dryckeskrus med
karakteristisk koboltblå glasyr
från Westerwaldomådet,
F139. Foto Olle Norling,
Upplandsmuseet

38 Upplandsmuseets rapporter 2014:09

Glasbiten F25 härrör från en dryckesbägare där bården med den tvinnade glastråden
troligen suttit horisontellt på bägarens övre del en bit ifrån kanten. Glas av detta slag
är ovanliga i Sverige och några direkta paralleller har inte gått att hitta, men finns
sannolikt om man djupdyker i materialet och går igenom olika föremålsmagasin.
Skärvor med reticella/latticino teknik har påträffats i Stockholms medeltida
kulturlager. Dessa har en huvudsaklig datering till slutet av 1400-talet till slutet av
1500-talet (Henricson 2002). Det är oklart om dessa skärvor har likhet med skärvan
från Dragarbrunnsgatan.

Glas med Vertro a retorti tillverkas uteslutande i Venedig under 1300-talet. Från
mitten av 1400-talet startade en produktion av glas som försökte efterlikna det
venetianska glaset och dess tekniker. Detta glas tillverkat främst i Tyskland,
Nederländerna, England, Frankrike och Spanien omnämns ”facon de Venise”
(venetiansk stil) och att okulärt avgöra var ett glas är tillverkat är i princip omöjligt
(Willmott 2004 s, 271ff). Under 1500-talet ökade efterfrågan på högkvalitativt
venetianskt glas i Europa och under 1500-talets senare del står England för en stor del
av importen. Att äga dessa exklusiva glasbägare blir mode bland samhällets översta
skikt. I arkeologiska kontexter från 1500-talets England påträffas skärvor av glaset
främst i slottsmiljöer och palats. Under 1600-talet sprider sig användandet av
exklusivt glas till fler i samhället än det absoluta toppskiktet, men det är fortfarande
inte en var mans ägodel (Willmott 2004).

Glasskärvan från Dragarbrunnsgatan (F25) påträffades i sektionen, precis
ovanpå trägolvet A8. Stratigrafiskt kan kontexten dateras till slutet av 1500-talet till
början av 1600-talet. Att påträffa en glasbit från en så exklusiv glasbägare i
Dragarbrunnsgatan är intressant. Möjligen bodde någon på platsen som tillhörde
samhällets övre skikt eller så har glasbiten på något sätt hamnat där ändå.

Figur 53. Fragment av rikligt
dekorerad glasbägare med
bård med tvinnad glastråd,
Vetro a retorti. Tillverkad i
Venedig, Italien eller i
Nederländerna vid slutet av
1500-talet eller tidigt 1600-tal.
F25. Foto Olle Norling,
Upplandsmuseet

Figur 54. Rekonstruktionsskiss av
dryckesbägare med Vetro a retorti
samt Vetro fili (vid foten) teknik.
Påträffad i Canons Ashby i
Northamptonshire. Daterad till 1540-
1560. Från Willmott 2004.

Upplandsmuseets rapporter 2014:09 39

Metallföremål

Vid den arkeologiska schaktningsövervakningen påträffades nio metallföremål i de
kontexter som undersökts. Detta innebär att metallföremål från sentida kontexter
gallrades direkt i fält däribland spik, järnbeslag mm. Bland metallföremålen finns åtta
järnföremål samt ett föremål i silver. Järnföremålen F2-F5 utgörs av en nit, en
dörrkläpp, en byggnadsdetalj av okänd funktion samt en nyckel. I materialet finns två
knivar F6 och F7. Den ena, F6 är sannolikt en vanlig arbetskniv med nedsliten egg.
F7 utgörs av en matkniv (bordskniv) med snidat hornhandtag med kanaler som ger
skaftet ett mångfasetterat tvärsnitt. Även en hästsko (F8) i järn samt en spik F33
påträffades, vilka båda har gallrats.

Silverföremålet är ett bokbeslag (F1). Beslaget är endast 2,5 x 2,5 cm stort och
ca 2 mm tjockt. Det har en triangulär form med genombruten bågform längs ena
kanten. Ovansidan har dekorerade fält samt ett monogram i mitten, möjligen med
initialerna HB. Ovanför detta ses något som påminner om ett bomärke. Beslaget har
troligen från början suttit på en bibel.

Bokbeslaget hittades på trägolvet A8. Detta medför att beslaget och glasskärvan
troligen är samtida. Båda dessa fynd indikerar en högreståndsmiljö.

Kritpipor

Vid schaktningsövervakningen påträffades nio skaft från kritpipor. Fem av dessa var
odekorerade och ej möjliga att ges en datering. Fyra kritpipsskaft var försedda med
dekor. F32 hade kryss och punktornering, sk millning. Till Arne Åkerhagen, Tobaks
och tändsticksmuseet sändes kritpipsskaften F81, F82 och F143. Dessa tre var
försedda dekor av med 4-rombsbunt (fyra romber som sitter tätt) med fransk lilja.
Det rör sig om holländska pipor med en datering till 1620-1635 (se fyndlista samt
bilaga 3).

Figur 55. F1, Bokbeslag i silver ca
2,5 x 2,5 cm stort. I mitten ses ett
lagerkransomgärdat monogram, HB,
samt ovan detta ett bomärke.
Beslaget har sannolikt suttit på en
bibel och kan stratigrafiskt och
stilmässigt dateras till 1600-talets
början. Foto Bengt Backlund,
Upplandsmuseet.

Figur 56. Ett av tre F81 kritpipsskaft,
med dekor, daterad till 1620-1635.
Foto Arne Åkerhagen, Tobaks och
tändsticksmuseum.

40 Upplandsmuseets rapporter 2014:09

Fyndomständigheterna och dateringen av kritpiporna visar att bebyggelselämningarna
på yta As norra del troligen är från 1600-talets första hälft.

Övrigt

Kakel finns representerat i tre fyndposter, F10, F39 och F49. Dessa är sannolikt så
kallat rumpkalkel och alla tre har grön glasyr. F39 är troligen en del av ett krön och
F49 har figuralt motiv.

Vid undersökningen påträffades även ett kilformat bryne (F56) med slipskåra
för en nål.

I sektion 7, i botten av schaktet påträffades närmare 800 g kammakerispill (F91).
Detta utgjordes av avsågade ledändar från häst och nöt, samt förarbeten till
kamskenor. I samma lager påträffades även ett hornämne (F72), en slaggbit (F92), en
bit lerklining (F93) samt en bit av ett tunnband i trä (F73). Fynden är troligen de
äldsta på platsen med en preliminär datering till medeltid.

Fynden förvaras på Upplandsmuseet i väntan på fyndfördelning från
Riksantikvarieämbetet. I skrivandets stund är metallföremålen på konservering hos
konservator Tomas Lindell på Malmö Museer. Glasbiten F25 konserveras på Acta
Föremålskonservering AB i Stockholm.

Upplandsmuseets rapporter 2014:09 41

Tolkningsdiskussion

Schakten på Dragarbrunnsgatan och Smedsgränd var relativt stora och djupa. Till
största delen följdes äldre ledningsdragningar där var kulturlagren sedan länge var
bortgrävda. Inom avgränsade partier fanns dock välbevarade kulturlager kvar.

I schaktet på Dragarbrunnsgatan fanns lämningar efter stadsbebyggelse med en
generell datering till perioden 1500-1750. Här påträffades rester efter hus i form av
raseringslager, trälagda golvlager och stolphål. Intill dessa ytor fanns hägnader, diken
samt fragmentariska gårdsytor/ gårdsbeläggningar. Bevarandegraden var relativt hög
trots hårt kompakterad stratigrafi. Sannolikt rör det sig lämningar efter bostadshus.
Bebyggelsen har inte varit mjölig att närmare avgränsa eller karakterisera på grund av
de begränsade ytorna och störningar.

Utifrån de begränsade schakten är det problematiskt att tolka de rumsliga
strukturerna på platsen. Det finns dock en tendens till att husen följer
Dragarbrunnsgatans nuvarande sträckning, d.v.s NV-SÖ-riktning. Troligen har
schakten berört ett kvarter med stadstomter som under 1760-talet revs i samband
med framdragandet av gatan. Några av de diken och hägnader som påträffats skulle
kunna utgöra tomtgränser inom detta forna kvarter. Men det finns också ett stort dike
som löper i närmast Ö-V riktning. Möjligen kan detta dike vara äldre och representera
en förändring av markutnyttjande från odlingsmark till bebyggd yta.

Kulturlagertjockleken på platsen varierade beroende på hur tjocka de recenta
fyllnadsmassorna var, samt hur djupt schakten grävdes. Generellt rörde det sig om ca
0,6-1,2 m tjocka lager. De övre kulturlagren var mer uttorkade och grusblandade än
de nedre, som innehöll mer gödsel och bevarat trä.

Från undersökningen har sammanlagt 150 fyndposter och 193 enskilda fynd
registrerats. Fyndmaterialet utgörs främst av yngre rödgods från 1600-1700-talen. I
materialet finns även stengods, vitgods, majolika, fajans och porslin representerat
varav en hel del från importerade kärl. Nämnas bör också ett bokbeslag i silver med
ett bomärke, samt fyra kritpipsfragment från Holland, vilka daterats till 1620-1635.
Även en mycket ovanlig glasskärva har påträffats på platsen. Denna är från en rikt
dekorerad dryckesbägare med tvinnad tråd, sk Vetro a retorti. Glaset som troligen är
från slutet av 1500-talet har möjligen tillverkats i Venedig eller någonstans i
Nordeuropa (då som ”kopia” av ett venetianskt glas).

Endast på ett ställe i Dragarbrunnsgatan kunde medeltida kulturlager
dokumenterats. Detta lager innehöll närmare ett kilo kammakeriavfall från tillverkning
av kammar. Avfallet utgjordes av avsågade ledändar från nöt- och hästben, samt
förarbeten till kamskenor. I samma lager påträffades även ett hornämne, lerklining,
slagg och ett tunnband. Att datera det medeltida fyndmaterialet närmare, låter sig inte
göras.

Sammanfattningsvis visar den arkeologiska undersökningen på
Dragarbrunnsgatan-Smedsgränd på lämningar efter urban bebyggelse från 1500-1700-
tal, samt hantverksaktivitet från medeltid.

42 Upplandsmuseets rapporter 2014:09

Sammanfattning

Efter beslut från Länsstyrelsen i Uppsala län har Upplandsmuseet, avdelning
Arkeologi utfört en arkeologisk schaktningsövervakning i samband med markarbeten
i Dragarbrunnsgatan och Smedsgränd i centrala Uppsala. Bakgrunden till arbetet var
Uppsala Vattens omläggning och renoveringar av äldre vattenledningar och
fjärrvärme. Arbetet samordnades med Uppsala kommuns arbeten med markvärme
och el. Arbetet utfördes maj-augusti 2013 efter beslut av Länsstyrelsen i Uppsala län,
Kulturmiljöenheten (dnr 431-5767-13).

Det arkeologiska resultatet visar på bitvis mycket välbevarade kulturlager på
platsen. Här framkom rester efter golv i bostadshus, äldre gårdsytor, hägnader, diken
och avfallsgropar. Merparten av de undersökta lämningarna har en generell datering
till ca 1500-1750. På platsen framkom även rester efter medeltida
kammakeriverksamhet. Fyndmaterialet var relativt omfattande och dominerades av
yngre rödgods. Bland fynden finns även skärvor av importerat stengods, importerade
kritpipor med en datering till 1600-talets första hälft, ett bokbeslag i silver samt en
ovanlig glasbit vilken möjligen tillverkats i Venedig under slutet av 1500-talet. Trots
att stora delar av kulturlagren sedan tidigare var utschaktade har den arkeologiska
övervakningen har givit ett breddat kunskapsläge kring bybyggelsens etablering och
utveckling i Dragarbrunnsområdet.

Administrativa uppgifter

Plats: Dragarbrunnsgatan-Smedsgränd, Dragarbrunn 27:2, 31:1 mfl. Uppsala stad.
Fornlämning: Uppsala stad 88:1
Fornlämningstyp: Stadslager.
Undersökningstyp: Schaktningsövervakning.
Orsak till undersökning: Övervakning i samband med markarbeten för VA, FV, el och
markvärme.
Uppdragsgivare: Uppsala Vatten och Avfall AB.
Fältarbetsperiod: 16/5 - 10/8 2013
Upplandsmuseets projektledare: Anna Ölund.
Upplandsmuseets diarienummer: Ar 266-2013
Upplandsmuseets projektnummer: 8438
Länsstyrelsens handläggare: Tony Engström.
Länsstyrelsens diarienummer och beslutsdatum: 431-5767-12. 2013-05-07
Koordinatsystem och höjdsystem: Uppsala kommun. Sweref 99, RT 2000.
Dokumentationsmaterial: Förvaras i Upplandsmuseets arkiv.
Fynd: 150 fyndposter och 193 enskilda fynd varav 4 gallrade. Fynden förvaras på
Upplandsmuseet i väntan på fyndfördelning.

Upplandsmuseets rapporter 2014:09 43

Referenser

Anund, Johan., Carlsson, Ronnie & Syse, Bent. 2001. Uppsalas medeltid och 1600-
talets kartor. Uppland 2001. Uppsala.

Anund, Johan., Bergquist, Ulla., Bäck, Mathias & Pettersson, Karin. 1992. A Medieval
Cauldron-Foundry. Craftmanship and Craftsmen in Pantern, Uppsala. I Rescue and
Research. Riksantikvarieämbetet. Arkeologiska undersökningar. Skrifter No 2.
Stockholm.

Henricson, Lars G. 2002. ”Drycke glass” i Stockholms jord från 1200-tal till 1900-tal.

I Upptaget. Arkeologi i Stockholm inför 2000-talet. Stockholm.

Redin, Lars. 1976. Medeltidsstaden 3 1976. Den tidiga urbaniseringsprocessens
konsekvenser för nutida planering. Uppsala. RAÄ och SHM rapport. Stockholm.

Roslund, Ylva. 1983. Rapport. Stadsarkeologisk provundersökning i fastigheten
Dragarbrunnsgatan 28:1, Kvarteret Oxen, Uppsala, Uppland. Arkivrapport.

Roslund, Ylva. 1997. Uppsala innerstad. Arkeologisk förundersökning.
Dragarbrunnsgatan, Bredgränd, Smedsgränd, Bangårdsgatan, Kungsängsgatan, S:t
Persgatan med Gamla torget och S:t Larsgatan. Raä 88, Uppsala, Uppland. UV
Uppsala Rapport 1997:53.

Syse, Bent. 1985. Dragarbrunnsgatan i Uppsala. En arkeologisk schaktningskontroll
1984. RAÄ Rapport UV 1985:27.

Syse, Bent (manus) med bidrag av Anna Ölund och Joakim Kjellberg. StadsGIS 1
Uppsala. Förstudie av arkeologiska undersökningar inom fornlämningsområdet för
Uppsala äldre stadsbebyggelse. Upplandsmuseet.

Wahlberg, Mats. 1994. Uppsala stads historia IX:1. Uppsalas gatunamn. Uppsala.

Willmott, H. 2004. Venitian and Falçon de Venise Glass in England. In Page, J A.

Beyond Veice: glass in Venetian style 1500-1750. New York.

UM Top. Upplandsmuseets Topografiska Arkiv. Arkivmaterial.

LMV. Lantmäteriverkets arkiv. Regleringskarta. Uppsala stad. År 1643. Akt B70-1:3.

LMV. Lantmäteriverkets arkiv. Kvarterskarta, Uppsala stad. År 1702. Akt B70-1:12.

UUB. Uppsala universitetsbibliotek. Kvarterskarta, Uppsala stad. År 1671.

Uppgifter via mail från Arne Åkerhagen, Tobaks och Tändsticksmuseum, Skansen.
Stockholm.

44 Upplandsmuseets rapporter 2014:09

45

Sektion 6. Dragarbrunnsgatan. Ritad mot NNÖ.

Figur bilaga 1. Sektion 6 i skala 1:40.

Sektionsbeskrivning:
1. Trottoarsten. 17. Trästör, nedbruten struktur.
2. Bärlager av grus, sand och betong. 18. Del av kluva, nedbruten struktur.
3. Bärlager av grus. 19. Äldre störning. Homogen rödbrun sand.
4. Brunsvart heterogen lera med träflis, kol och ben. 20. Homogen brunsvart lera med träflis, djurben och enstaka tegelstänk.
5. Gödsel- och träflisblandad lera. 21. Brunsvart lucker kolblandad lera med rikligt av träflis.
6. Gråsvart heterogen lera med mycket träflis och enstaka tegelkross. 22. Brunsvart kompakt lera med inslag av kol.
7. Ljusgrå sandig lera. 23. Ljus gråbrun siltig lera med inslag av enstaka tegelbitar.
8. Svart kolblandad lera med inslag av gödsel och träflis. Ev brandlager. 24. Sentida nedgrävning med rödbrun sand.
9. Ljus gråbrun lera med tegelkross och småsten. 25. Ljusgrå homogen siltig lera med enstaka tegelbitar.
10. Brungrå heterogen lucker lera med rikligt av träflis. 26. Brunsvart kompakt lera med rikligt av träflis och kol, enstaka tegelbitar.
11. Heterogen sandig lera med kalkbruk, enstaka tegel. 27. Mörkbrun siltig lera med träflis och tegel.
12. Ljusgrå sandig lera. 28. Stock ingående i A8, projekterad.
13. Mörkbrun lera med träflis, småsten och djurben. Medeltid? 29. Liggande träplanka med nedbruten struktur. Golv A8.
14. Opåverkad ljus lera.
15. Gråsvart heterogen lera.
16. Kalkbruk.

B
ila

g
a

 1

46

47

Sektion 9 och 8. Ritad mot NNV respektive NNÖ.

Figur bilaga 2. Sektion 9 och 8 i skala 1:40.

Sektionsbeskrivning sektion 9: Sektionsbeskrivning sektion 8:
1. Asfalt. 1. Trottoarsten.
2. Storgatsten, äldre gatunivå. 2. Bärlager av sand.
3. Bärlager av sand, samt äldre ledningsdragning. 3. Betongfundament.
4. Störning, äldre dagvattenschakt. 4. Bärlager, stenkross.
5. Gråbrun heterogen sand och grusblandad lera med inslag av tegelkross. 5. Brunröd sandig lera med tegelkross, kol, murbruksklumpar. Raseringslager 1700-tal.
6. Gödselblandad lera med stråk av rent gödsel. 6. Gråsvart sandig lera med småsten och tegelkross. Marknivå 1600-1700-tal.
7. Brunröd homogen gödselblandad lera med träflis. Bebyggelsenivå 1500-1600-tal (A15). 7. Som 5.
8. Lager med tegelkross samt enstaka hela tegelstenar. Inslag av murbruk. Rasering/ fundament (A17). 8. Som 6.

9. Brunröd grusig lera med rikligt av sten, träflis, tegelkross. Mkt yngre rödgods i lagret.
1600-tal.
10. Stenfylld väggränna A14.
11. Gödselblandad smetig lera med kolinslag.

B
ila

g
a

 2

48

49

Bilaga 3. Fyndlista

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

1 Yta 1 Ovan A8 Silver Beslag Bokbeslag 25 25 4 1 1 Senmedeltid Triangulärt bleck med
genombruten bågform längs ena
kanten. Dekorerade fält. I mitten
monogram och ovan detta ett
bomärke.

Konserveras Malmö Museer (MM)

2 Yta 2 Sektion 7
Lager 2

Järn Nit Båtnit? hel 40 25 59 2 1 Två stora nitar varav en med
rombiskt huvud

Konserveras MM

3 Yta 1 A8 Järn Handtag Dörrkläpp? hel 100 100 149 1 1 Rund intakt järnring med vuls på
ena sidan.

Konserveras MM

4 Yta 1 A8 Järn Nyckel hel 130 5 33 1 1 Intakt nyckel. Rundat grepp, vridet
ax i förhållande till ansats, platt
stam, Tappar ej synliga.

Konserveras MM

5 Yta 3 Ovan A15 Järn 140 35 147 1 1 1500-tal? Långsmalt korroderat föremål.
Ihåligt av järn med trärester.

Konserveras MM

6 Yta 2 Schaktfynd
Vid A1
 -1,2 m

Järn Kniv 125 15-22 60 1 1 Kniv med kort trubbigt blad, lång
tånge ej handtag.

Konserveras MM

7 Yta 1 Sektion 8
Lager 2

Järn Kniv Brodskniv hel 185 15 44 1 1 Bordskniv av järn med tunt
spetsigt blad. Snidat skaft av horn.

50

Konserveras MM

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

 Anmärkning

8 Yta 1 Ovan A8 Järn Hästsko 100 35 98 1 1 Halv korroderad hästsko.

Gallrad

9 Yta 2 Yta 2
-1,3 m

N om A1

Keramik Fat Yngre
rödgods

mynning 200 75 176 1 1 Fatmynning med kraftig profilerad
mynning. Vit engobe,
hornmålning, rinnande glasyr
utsida.

10 Schakt i
Dragarbr.g

närmast
Vaksalag.

Sektion 4
Lager 9

Kakel Platta 45 25 20 1 1 Del av kalkelplatta, troligen
rumpkakel. Ovansida med grön
glasyr.

11 Korsning
Dragarbr-
Smedsg.

Sektion 1
Lager 7

Keramik Kärl Vitgods buk Import, Tyskland 40 25 6 1 1 Ljust tunnt gods. Gul blyglasyr

12 Yta 2 Ovan A1
-1,2 m

Keramik Fat Yngre
rödgods

mynning 80 28 39 1 1 D-formad mynning, vit engobe,
hornmålad, polykrom.

13 Yta 2 Ovan A1
-1,35 m

Keramik Gryta Yngre
rödgods

mynning 85 25 46 1 3 Mörkgrön blyglasyr

14 Korsning
Dragarbr-
Smedsgr.

Sektion 3
Lager 6

Keramik Gryta Yngre
rödgods

fot 50 35 113 1 2 Tjockt ben till trefotsgryta.

15 Yta 1 Sektion 5
Lager 7

Keramik Gryta Yngre
rödgods

fot 45 24 28 1 1 Ben till trefotsgryta med rinnande
glasyr.

16 Yta 2 Vid A1 Keramik Panna Yngre
rödgods

skaft 96 65 107 1 1 Rörskaft till gulglaserad panna.

17 Yta 2 Vid A1 Keramik Kärl Yngre
rödgods

 25 20 4 1 1 Tunnväggig. Gul blyglasyr.

18 Yta 2 Ovan A1 Keramik Kruka Yngre mynning 110 40 129 1 5 Brun blyglasyr

51

rödgods

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

19 Yta 2 Ovan A1 Glas

Kärl Buteljglas 25 20 3 1 1 Ljusgrönt buteljglas.

20 Yta 2 A5 Keramik Skål Yngre
rödgods

mynning 42 30 15 1 1 Brun blyglasyr, vit engobe.

21 Korsning
Dragarbr-
Smedsgr

Sektion 1 Keramik Kärl Yngre
rödgods

 41 31 13 1 1 Heltäckande vit engobe,
hemmring.

22 Yta 1 A2 Keramik Kärl Yngre
rödgods

 45 45 22 1 1 Polykrom glasyr, hornmålning,
figuralt motiv.

23 Yta 1 A2 Glas

Planglas Fönsterglas 40 30 5 1 1 Planglas med kröjsade kanter.

24 Yta 2 Sektion 10
Lager 9

Keramik Kärl Yngre
rödgods

mynning 20 10 1 1 1 Brungrön blyglasyr.

25 Yta 1 Sektion 6,
bottenlagret

A8

Glas Kärl Dryckeskärl Venedig? 14 12 1 1 1 Vetro a retorti- bård med tvinnad
glastråd. opakvit.

Konserveras ACTA

26 Yta 1 Sektion 6,
bottenlagret

A8

Keramik Kruka Yngre
rödgods

mynning 120 40 86 1 1 Brun blyglasyr. Mynning med
bakåtböjd, uppvikt vågig kant.

27 Yta 1 Ovan A8 Glas Kärl Dryckeskärl mynning 27 19 1 1 1 Ljusgrönt tunt glas med små blåsor
i glasmassan.

28 Yta 1 Ovan A8 Glas

Kärl Dryckeskärl Buk 35 33 2 1 1 Passglas med pålagd glastråd

29 Yta 1 Ovan A8 Glas Planglas Fönsterglas 35 25 6 2 2 Två bitar grönt fönsterglas med
krösade kanter.

30 Yta 1 Ovan A8 Glas Planglas 33 33 2 1 1 Plan glasbit med tydliga spår efter
infästning.

31 Yta 1 Ovan A8 Glas

Kärl Bägare skuldra 20 10 1 1 1 Ljus gulgrönt. Med pålagd glastråd.

52

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

32 Yta 1 Rensfynd- S-
delen av A8

Br. lera Kritpipa skaft 43 6 1 1 1 Kritpipsskaft med kryss- och
punktornamentik. Millning.

33 Yta 1 Rensfynd- S
delen av A8

Järn Spik 70 10 17 1 1 Spik, korroderad.

Gallrad

34 Yta 1 Rensfynd- S
delen av A8

Keramik Skål Fajans mynning Holland? 55 25 12 1 1 Vit och blå heltäckande tennglasyr,
växtornamentik. Faenza? Italien?
Tidig datering?

35 Yta 1 Rensfynd- S
delen av A8

Keramik Skål Yngre
rödgods

mynning Import, Holland? 105 30 34 1 1 Avfallen blyglasyr? Ljust gods.

36 Yta 1 Rensfynd- S-
delen av A8

Keramik Gryta Yngre
rödgods

 70 48 77 1 3 Tre skärvor från rörskaftsgryta.
Brun blyglasyr.

37 Yta 1 Rensfynd- S
delen av A8

Keramik Kärl Yngre
rödgods

 40 30 19 1 2 Två skärvor med kornig brun
blyglasyr.

38 Yta 1 Rensfynd- S
delen av A8

Keramik Gryta Yngre
rödgods

skaft 70 35 31 1 1 Del till rörskaftsgryta.

39 Yta 1 Sektion 6
Lager 3

Kakel Platta krön 40 40 26 1 1 Grönglaserat rumpkakel.

40 Yta 1 Sektion 6
Lager 3

Keramik Fat Yngre
rödgods

mynning 80 25 42 1 1 D-formad mynningsrand.
Hornmålning.

41 Yta 1 Sektion 6
Lager 3

Keramik Fat Yngre
rödgods

botten 65 45 39 1 1 Brun blyglasyr, hornmålning.

42 Yta 1 Sektion 6
Lager 3

Keramik Panna Vitgods botten 105 115 170 1 1 Rundad botten, brun blyglasyr.

43 Yta 1 Sektion 6
Lager 3

Keramik Kruka Yngre
rödgods

botten 150 95 107 1 1 Botten med brun blyglasyr.

44 Yta 1 N-delen A8 Keramik Gryta Yngre skaft 140 80 239 1 2 Skaft till trefotsgryta med grön

53

rödgods

blyglasyr.

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

45 Yta 1 N-delen A8 Keramik Gryta Yngre
rödgods

mynning 11 60 70 1 1 Närmast svart sekundärbränt
gods, profilerad kant. Brun
blyglasyr.

46 Yta 1 N- delen A8

Keramik Skål Vitgods buk Holland? 64 40 30 1 1 Ljus brungul glasyr.

47 Yta 1 N- delen A8 Keramik Skål Fajans Kina? 95 38 37 1 1 Tjock vit tennglasyr. Ljust gulvitt
gods. Bemålning i lila och gult.

48 Yta 1 N- delen A8 Keramik Fat Yngre
rödgods

botten 35 20 12 1 1 Brun blyglasyr.

49 Yta 1 N- delen A8 Kakel Platta 50 50 59 1 1 Grönglaserat figurativt motiv..

50 Yta 1 N- delen A8 Keramik Fat Yngre
rödgods

brätte 100 85 84 1 1 Brun blyglasyr, hornmålning,
vågband.

51 Yta 1 N- delen A8 Keramik Fat Yngre
rödgods

mynning ? 66 60 52 1 1 Avfallen polykrom glasyr, grön.
Sgrafitio. Tunt hårdbränt ljust
gods.

52 Yta 1 N- delen A8 Keramik Kärl Yngre
rödgods

brätte 42 20 9 1 1 Hornmålning, ränder.

53 Yta 1 N- delen A8 Keramik Kärl Yngre
rödgods

buk 70 45 40 1 1 Brun blyglasyr.

54 Yta 1 N- delen A8 Keramik Skål Yngre
rödgods

botten 65 35 44 1 1 Gulbrun blyglasyr.

55 Yta 2 Sektion 7
 Lager 2

Slagg 50 50 46 1 2

56 Yta 2 Sektion 7
Lager 2

Sten Bryne 80 50 282 1 1 Tårtbitsformat bryne. Skåra för nål
på ovansidan. Övriga sidor slipade.

57 Yta 2 Sektion 7
Lager 2

Keramik Kärl Nästan
stengods

buk Siegburg. 25 25 4 1 1 1400-tal Tunnväggig, räfflad utsida. Kornig
slamning. Nästan genomsintrad.

54

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

58 Yta 2 Sektion 7
 Lager 2

Keramik Kärl Nästan
stengods

buk Niedersachen? 25 10 2 1 1 1400-tal Gulaktigt gods. Räfflad utsida.
Kornig brun slamning. Nästan
genomsintrad.

59 Yta 2 Sektion 7
Lager 2

Glas Planglas 25 10 1 1 1 Blått glas ca 1 mm tjockt.

60 6 Keramik Kärl Yngre
rödgods

mynning 40 30 17 1 1 Heltäckande vit engobe.

61 6 Keramik Gryta Yngre
rödgods

mynning 120 45 59 1 1 Sekundärbränt. Mörkbrun
invändig blyglasyr.

62 Yta 1 Vid A2 Keramik Kruka Yngre
rödgods

mynning 45 29 15 1 1 Grönbrun blyglasyr.

63 Yta 1 Vid A2 Keramik Kruka Yngre
rödgods

mynning 35 25 13 1 1 Brun kornig blyglasyr.

64 Yta 2 Schaktfynd
Vid A1
 -1,2 m

Glas Kärl mynning 45 35 11 1 1 Grönt glas, möjligen skål.

65 Yta 3 Invid A15 Järn Spik 120 10 70 1 1 Spik.

Gallrad.

66 Yta 3 Invid A15 Keramik Gryta Yngre
rödgods

skaft 100 40 148 1 1 Rör skaft till trefotsgryta.

67 Yta 3 Invid A15 Keramik Kärl Yngre
rödgods

 30 18 10 1 1 Brun blyglasyr. Räfflad utsida.

68 Yta 3 Invid A15 Glas 18 10 1 1 1 Glasbit, något vågig. Glaspest.

69 Yta 3 Rensfynd invid
A12

Keramik Skål Fajans buk Kina 40 36 15 1 1 Vit tennglasyr. Blåmålad kinesiskt
motiv, människor.

55

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

70 Yta 3 Rensfynd invid
A12

Keramik Fat Yngre
rödgods

brätte Werra 90 52 52 1 1 Hornmålad, gröngul glasyr.
Radiella vågband och streck på
brätte. Werra?

71 Yta 3 Rensfynd invid
A12

Keramik Kruka Yngre
rödgods

mynning 55 45 44 1 1 Kruka/Kanna, med kraftig skuldra.
Brun blyglasyr.

72 Yta 2 Sektion 7
Lager 2

Horn Ämne 105 65 140 1 1 Hornämne, bearbetat.

73 Yta 2 Sektion 7
Lager 2

Trä Kärl Tunnband 180 35 65 1 1 Tunnband med urtag.

Gallrad.

74 Schakt i
Dragarbrg.

närmast
Vaksalag.

Sektion 4
Lager 7

Br. lera Kritpipa skaft 55 6 8 2 2 Två odekorerade kritpipsskaft.

75 Korsningen
Dragarbr-

Smedsgränd

Sektion 3
Lager 13

Br. lera Kritpipa skaft 30 5 3 1 1 Ett odekorerat kritpipsskaft.

76 Yta 2 Schaktfynd
Vid A1
 -1,2 m

Glas 20 10 1 1 1 Vågig ljusgrön glasbit. Flaska?

77 Yta 3 A14 Keramik Fat Fajans mynning Holland? 50 25 11 1 1 Avfallen vit tennglasyr med blå
bemålning. Mkt lik F34.

78 Yta 3 A14 Keramik Skål Yngre
rödgods

mynning Holland? 40 32 17 1 1 Ljus gods, Vitengoberat kärl.

79 Yta 3 A14 Keramik Buk Yngre
rödgods

 44 39 19 1 1 Koncentrisk cirkeldekor. Passning
nr 80. Skål med rät mynningskant.

80 Yta 3 A14 Keramik Skål Yngre
rödgods

mynning 50 28 19 1 1 Vit engobkant, brun blyglasyr.
Passning 79.

56

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

81 Yta 3 A14 Br. lera Kritpipa skaft Holland 56 8 5 1 1 1620-35 Skaftfragment från holländsk pipa
med dekor av 4-rombsbunt med
fransk lilja. Originaldekor består av
flera buntar med rillband mellan.
Analys Arne Åkerhagen.

82 Yta 3 Under A15,
schaktbotten

Br. lera Kritpipa skaft Holland 30 8 3 1 1 1620-35 Skaftfragment från holländsk pipa
med dekor av 4-rombsbunt med
fransk lilja. Originaldekor består av
flera buntar med rillband mellan.
Analys Arne Åkerhagen.

83 Yta 3 Under A15
schaktbotten

Keramik Gryta Yngre
rödgods

Fot 80 60 131 1 1 Fot till trefotsgryta. Gulbrun
blyglasyr

84 Yta 3 Under A15
schaktbotten

Keramik Kopp Yngre
rödgods

handtag Tyskland 30 12 7 1 1 Handtag till liten supkopp.
Brunglasyr på mörkrött gods,
Import.

85 Yta 3 Under A15
schaktbotten

Keramik Skål Vitgods botten Holland? 43 20 7 1 1 Gul kornig blyglasyr.

86 Yta 1 A3 Keramik Gryta Yngre
rödgods

fot 30 30 32 1 1 Fot till trefotsgryta. Gulbrun
blyglasyr.

87 Yta 1 A3 Keramik Gryta Yngre
rödgods

fot 42 35 48 1 1 Fot till trefotsgryta. Gulbrun glasyr.

88 Yta 1 A3 Keramik Gryta Yngre
rödgods

mynning 43 25 14 1 1 Sekundärbränd. Mörk svartbrun
blyglasyr.

89 Yta 1 A3 Keramik Kruka Yngre
rödgods

mynning 52 37 27 1 1 Mörkgrön blyglasyr.

90 Yta 1 A3 Glas Planglas Fönsterglas 33 26 5 1 1 Planglas med krösad kant.

91 Yta 2 Sektion 7
 Lager 2

Ben Bearb. Ben Kammakeri-
spill

 799 42 Kammakerispill. Avhuggna
ledändar och förarbeten,
kamskenor. Häst och Nöt.

57

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

92 Yta 2 Sektion 7
Lager 2

Slagg 37 1 1 Järnslagg

93 Yta 2 Sektion 7
Lager 2

Br. Lera Klining 55 37 41 1 1 Lerklining med växtavtryck.

94 Yta 3 sektion 8
Lager 2

Keramik Kärl Yngre
rödgods

hank 72 29 57 1 1 Hank med runnen brun blyglasyr.

95 Yta 3 sektion 8
 Lager 2

Keramik Kopp Yngre
rödgods

botten 44 37 22 1 1 Mörkrött gods, kornig inv brun
blyglasyr. Avfallen brun blyglasyr,
utsida.

96 Yta 3 Sektion 8
Lager 2

Keramik Kruka Yngre
rödgods

mynning 62 44 58 1 1 Kraftig, d-formad mynning.
Gulbrun blyglasyr.

97 Yta 3 Sektion 8
Lager 2

Keramik Kärl Yngre
rödgods

botten 49 50 31 1 1 Ljusrött gods, gulbrun blyglasyr.
Möjligen botten till panna.

98 Yta 3 Sektion 8
 Lager 2

Keramik Kärl Yngre
rödgods

mynning 33 29 10 1 1 Ljusrött gods, genomskinlig
blyglasyr både ut och inv. Sned i
formen, produktionsfel?

99 Yta 3 Sektion 8
Lager 2

Keramik Kärl Yngre
rödgods

buk 32 29 10 1 1 In och utv gulbrun blyglasyr.
Räfflad utsida.

100 Yta 3 Sektion 8
Lager 2

Keramik Skål Yngre
rödgods

brätte 59 35 25 1 1 Brätte med hornmålad punkt och
streckornering. Fält med
heltäckande vit engobe,
hemmring.

101 Yta 3 Sektion 8
Lager 2

Keramik Kärl Yngre
rödgods

buk 25 22 5 1 1 Gröngul blyglasyr, räfflad utsida.

102 Yta 3 A13 Keramik Kärl Yngre
rödgods

brätte 33 28 16 1 1 Koncentrisk cirkeldekor.

103 Yta 3 A13 Keramik Kruka Yngre
rödgods

mynning 72 60 117 1 2 Sekundärbränd kruka. En
mynningsbit med glasyr på

58

mynningsranden. En bukbit med
fläck av utvändig brungul glasyr.

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

104 Yta 3 A13 Keramik Kärl Yngre
rödgods

buk 50 35 42 1 1 Tjockt gods. Heltäckande vit
engobe, avfallen glasyr.

105 Yta 3 A13 Keramik Skål Yngre
rödgods

buk 45 36 18 1 1 Ljusbrun kornig blyglasyr, räfflad
utsida.

106 Yta 3 A13 Keramik Kruka Yngre
rödgods

mynning 66 28 32 1 1 Ljusbrun blyglasyr.

107 Yta 3 A13 Br. lera Kritpipa skaft 32 8 3 1 1 Odekorerat kritpipsskaft.

108 Yta 1 Ovan A7
schaktfynd

Keramik Skål Yngre
rödgods

mynning 129 32 70 1 1 Sgrafitio. Vågornering i fält med vit
engobering.

109 Yta 1 Ovan A7
schaktfynd

Keramik Skål Yngre
rödgods

botten 92 35 57 1 1 Buk och botten. Hornmålning,
koncentriska cirkl i botten. Fält
med vit engobe och hemmring.

110 Yta 1 Ovan A7
schaktfynd

Keramik Kärl Yngre
rödgods

botten 22 29 11 1 1 Stänkmålning, blyglasyr, räfflad
insida. Brunglaserad utsida.

111 Yta 1 Ovan A7
schaktfynd

Keramik Skål Yngre
rödgods

mynning 50 25 11 1 1 Tunn mynningsrand, hornmålning.
Brunröd blyglasyr.

112 Yta 1 Ovan A7
schaktfynd

Keramik Kärl Yngre
rödgods

buk 40 35 18 1 1 Sekundärbränd. Brungul kornig
blyglasyr.

113 Yta 1 Ovan A7
schaktfynd

Keramik Kärl Yngre
rödgods

buk 46 39 16 1 1 Brun blyglasyr. Räfflad utsida.

114 Yta 1 Ovan A7
schaktfynd

Keramik Fat Yngre
rödgods

brätte 52 27 12 1 1 Hornmålning.

115 Yta 1 Ovan A7
schaktfynd

Keramik Skål Yngre
rödgods

botten 40 40 32 1 1 Koncentrisk cirkeldekor. Möjligen
samma som 109.

116 Yta 1 Ovan A7
schaktfynd

Keramik Kruka Yngre
rödgods

mynning 66 31 29 1 1 Tunn blyglasyr.

117 Yta 1 Rensfynd
under grus/

bärlager

Keramik Kärl Fajans lock 60 25 19 1 1 Vit tennglasyr, blå rand. Lock? Till
förvaringskärl.

59

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

118 Yta 1 Rensfynd
under grus/

bärlager

Keramik skål Yngre
rödgods

botten 70 65 76 1 1 Kornig brun glasyr, räfflad utsida.

119 Yta 1 Rensfynd
under grus

Keramik Skål Yngre
rödgods

botten 72 63 70 1 1 Koncentrisk cirkeldekor.

120 Yta 1 Rensfynd
under grus/

bärlager

Keramik Gryta Yngre
rödgods

botten 88 42 48 1 1 Botten till en trefotsgryta. Gröngul
blyglasyr.

121 Yta 1 Ovan A8 Keramik Gryta Yngre
rödgods

skaft 150 80 282 1 4 Rörskaftsgryta, flera delar. Kornig
brun blyglasyr.

122 Yta 1 Ovan A8 Keramik Kruka Yngre
rödgods

mynning 52 41 26 1 1 Mörkrött gods, kornig inv brun
blyglasyr. Avfallen brun blyglasyr,
utsida.

123 Yta 1 Ovan A8 Keramik Fat Yngre
rödgods

mynning 130 45 110 1 1 Hårt sekundärbränt fat. Svart-
mörkbrunt. Bubblig hornmålning.

124 Yta 1 Ovan A8 Keramik Fat Yngre
rödgods

botten 85 55 93 1 2 Hornmålning, växtdekor. Gulgrön
blyglasyr.

125 Yta 1 Ovan A8 Keramik Kopp Yngre
rödgods

mynning 27 21 9 1 1 Grön blyglasyr, ut och invändigt.

126 Yta 1 Ovan A8 Keramik Kopp Fajans buk 20 20 2 1 1 Gulaktigt gods, blåvit tennglasyr,
blåbemålat.

127 Yta 1 Ovan A8 Keramik Fat Yngre
rödgods

botten 81 75 97 1 1 Botten med koncentrisk cirkeldek.
Streckad dekor på sidan.

128 Yta 1 Ovan A8 Keramik Kärl Yngre
rödgods

hank 45 50 42 1 1 Mynning och hank. Gul blyglasyr.

129 Yta 1 Ovan A8 Keramik Gryta Yngre
rödgods

skaft 100 25 104 1 1 Rörskaft.

130 Yta 1 Ovan A8 Keramik Gryta Yngre
rödgods

fot 78 42 77 1 2 Del av ben och buk till trefotsgryta.
Kornig grön blyglasyr.

60

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

131 Yta 1 Ovan A8 Keramik Gryta Yngre
rödgods

buk 62 50 33 1 1 Hårt sekundärbränt. Mörkgrågrön
bubblig blyglasyr, ut och invändigt.

132 Yta 1 A7 Keramik Gryta Yngre
rödgods

 610 1 17 Flera delar av sek,br trefotsgryta
med invändig mörkbrun kornig
blyglasyr.

133 Yta 1 A7 Keramik Fat Yngre
rödgods

brätte 65 55 51 1 1 Hornmålning, brätten med
koncentriska cirklar, buk med
växtdekor.

134 Yta 1 A7 Keramik Skål Yngre
rödgods

mynning 55 55 43 1 1 Kraftig vinkel mellan buk och
mynning. Invändig grön blyglasyr.
Hornmålad mynningskant och
mynningsrand.

135 Yta 1 A7 Keramik Gryta Yngre
rödgods

mynning 111 60 147 1 3 Brun kornig blyglasyr.

136 Yta 1 A7 Bergart Flinta 50 35 37 1 1 Flintstycke med krusta på en sida.
Knackspår.

137 Yta 1 A7 Keramik Kärl Stengods buk 33 20 4 1 1 Gråbrun fint gods, bruns slät
utsida. Saltglasyr.

138 Yta 1 A7 Keramik Fat Yngre
rödgods

mynning 105 45 64 1 2 Trol vikt fat. Skröjbränd.
Krukmakerispill. Oglaserad.
Felproducerad.

139 Yta 1 Ovan A8, Keramik Kanna Stengods buk Westerwald 30 16 7 1 1 1600-tal Koboltblå glasyr, blomdekor. 1600-
1625.

140 Yta 3 Sektion 8
 Lager 5

Keramik Skål Yngre
rödgods

botten 70 50 76 1 3 Invändig heltäckande engob,
ljusgrön.

141 Yta 3 Sektion 8
 Lager 5

Keramik Kruka Yngre
rödgods

mynning 85 53 64 1 1 Tjock brun kornig blyglasyr.

142 Yta 3 Sektion 8
 Lager 5

Br. lera Kritpipa skaft 41 7 3 1 1 Odekorerat kritpipsskaft.

61

Nr Yta Kontext Material Sakord Undertyp Del Proveniens Längd Bredd Vikt Antal Antal
frag

Datering Beskrivning

Anmärkning

143 Yta 3 Sektion 8
Lager 5

Br. lera Kritpipa skaft Holland 58 9 9 1 1 1620-35 Skaftfragment från holländsk pipa
med dekor av 4-rombsbunt med
fransk lilja. Originaldekor består av
flera buntar med rillband mellan.
Analys Arne Åkerhagen.

144 Yta 3 Sektion 8
 Lager 5

Keramik Fat Yngre
rödgods

mynning Holland? 50 24 16 1 1 Ljust gods. Vit engob, hemmring.
Avfallen blyglasyr.

145 Yta 3 Sektion 8
Lager 5

Keramik Gryta Yngre
rödgods

fot 105 60 157 1 2 Trefotsgryta/fat med plan botten.
Brungrön tunn blyglasyr.

146 Yta 3 Sektion 8
 Lager 2

Keramik Fat Yngre
rödgods

botten 60 50 32 1 2 Brungrön tunn blyglasyr.

147 Yta 3 Sektion 8,
Lager 2

Keramik Skål Yngre
rödgods

mynning 60 31 26 1 1 Mörkrött gods, Kraftigt profilerad
myning. Opak kornig blyglasyr.

148 Yta 2 Sektion 10
Lager 9

Br. lera Kritpipa skaft 55 9 10 2 2 Odekorerade kritpipsskaft

149 Yta 1 Sektion 5
Lager 6

Keramik Gryta Yngre
rödgods

Fot 100 60 122 1 1 Ben till trefotsgryta. Ut och
invändig gulbrun blyglasyr.

150 Yta 1 Sektion 5
Lager 6

Keramik Fat Yngre
rödgods

buk 50 50 40 1 1 Hornmålning, växtdekor.

63

Bilaga 4. Kritpipsrapport.

Arne Åkerhagen

Kritpipsrapport från Dragarbrunnsgatan, Uppsala.

F81 A14.

Skaftfragment från holländsk pipa med dekor av 4-rombsbunt med fransk lilja.
Originaldekor består av flera buntar med rillband mellan.
Förekom 1620-1635.
Dia 9. R2,8.

F81 A15.

Skaftfragment från holländsk pipa med dekor av 4-rombsbunt med fransk lilja.
Originaldekor består av flera buntar med rillband mellan.
Förekom 1620-1635.
Dia 9. R2,8.

Vendelsö 5 december 2013.

Arne Åkerhagen
Tobaks- & Tändsticksmuseum
Stockholm

64

65

Bilaga 5. Konserveringsrapport - Glas

Acta konservering AB

Carola Bohm

66

	Rapport 2014_09
	20014_09_Bilaga 1-3
	2014_09_Bilaga 4-5

