

Ekot av ett slott


Georadarundersökning inom Västra kajen, RAÄ nr 137,
slottsområdet, Jönköping stad i Jönköpings kommun,
Jönköpings län

Arkeologisk förundersökning

Ekot av ett slott.

Georadarundersökning inom Västra kajen. Slottsområdet, RAÄ 137,
Jönköpings stad och kommun, Jönköpings län.


Rapporttext: Claes Pettersson & Lars Winroth

Foto och ritningar: Claes Pettersson och Lars Winroth om inte annat anges

Grafisk design: Anna Stålhammar

Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping

Tel: 036-30 18 00

E-post: info@jkpglm.se

www.jkpglm.se

Utdrag ur primärkartan, Jönköpings stad, är återgivet enligt tillstånd.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2010

Innehåll

Inledning.....	5
Källor.....	5
Historik och kulturmiljö	5
Tidigare undersökningar.....	6
Resultat - Georadar 2010.....	7
Bastion Carolus	8
Nya tolkningar av bastionen.....	8
Rundtorn.....	9
Kurtinen - sjömuren.....	9
Strandskoning.....	10
Vad som INTE syntes.....	10
Sammanfattning.....	10
Åtgärdsförslag.....	11
Slutord.....	12
Administrativa uppgifter.....	14
Referenser.....	14

Bilagor

Bilaga 1. Lars Winroth : Georadarkartering på Västra kajen i Jönköping


FIGUR 1. Utdrag ur digitala fastighetskartan. Undersökningsplatsen är markerad med en röd cirkel. Den forna utbredningen av slottet är också inlagd. Skala 1:10 000.

Inledning

Under april 2010 har en undersökning med georadar utförts inom området för det forna Jönköpings slott (RAÄ 137). Arbetet skedde på anmodan av Tekniska kontoret, Jönköpings kommun i samråd med Vätterhem och Riksbyggen. Anledningen var att söka förbättra kunskapsläget inför en planerad bostadsbyggnation inom Västra Kajen-området, f.d. Munksjöleden. Exploateringsområdet uppskattades initialt till ca 6000 m², men den verkliga arbetsytan kom att omfatta 4318 m².

Längs Munksjöns nordvästra strandzon finns idag dolda lämningar efter 1600-talsslottets utanverk. De delar som skulle komma att beröras av en byggnation är framför allt den sydöstra bastionen, Carolus, samt den i norr anslutande sjömuren (kurtinen). Det äldre kartmaterialet över området är rikligt, men motsägelsefullt. Vad blev egentligen genomfört? Vilka av de ambitiösa planerna och prospekten ger en korrekt bild av verklighetens Jönköpings slott? Idag använder man sig av rektifierade kartöverlägg i planarbetet – men i vilken mån stämmer dessa?

Källor

I Krigsarkivet (KA) förvaras ett mycket omfattande kart- och planmaterial som berör Jönköpings slott. Det rör sig om olika utkast, kartor, planer och perspektivritningar som härstammar från 1600-talets första år fram till senare delen av samma sekel. Ett senare skede representeras av de uppmätningar som gjordes vid mitten av 1800-talet inför och under slopandet av slottets kvarstående utanverk. Från samma tid, 1860-talet, finns också bevarade fotografier som visar slottsområdet med de ytterst förfallna bastionerna. Under 1900-talet tillkommer arkeologiska noteringar om observationer och fynd från Jönköpings slott.

Historik och kulturmiljö

Ett första ”Jönköpings hus” omtalas redan vid mitten av 1200-talet, men dess exakta läge är idag inte känt (Se Ridderberg 2010:20f). Stadens franciskanerkloster instiftades år 1283, förmodligen på initiativ av Magnus Ladulås. Det fick en trelängad byggnad i sten och tegel med kyrka i den norra längan. Anläggningen avvecklades som kloster strax efter reformationen. Byggnaderna togs emellertid över av Kronan och omvandlades på Gustav Vasas initiativ genom begränsade ombyggnader till en fungerade slottanläggning (ibid. sid. 42f). Dessa arbeten inleddes kring 1545.

I samband med Nordiska Sjuårskriget brändes både slott och stad hösten 1567 inför ett hotande danskt anfall (ibid. sid. 42f). Under lång tid låg slottet i ruiner, men mot slutet av seklet påbörjades en ambitiös om- och utbyggnadsperiod som med vissa avbrott kom att


FIGUR 2. Undersökningsområdets läge på Västra kajen.


FIGUR 3. Jönköpings slott år 1617. Perspektivritning utförd av Hans Fleming. KA - Jönköping, Serie Fortifikationen, karta 4a.

pågå under större delen av 1600-talet. Bastionssystemet påbörjades i början av 1600-talet med de båda landvända bastionerna Gustavus och Adolphus som sannolikt stod klara redan innan stadens brand 1612 (Karlson 1996:42f). De mot Munksjön vända Christina och Carolus gjordes mindre och prorigerades lägre vid utbyggnadsarbetet, men blev även de färdigställda under 1610-talet.

I sitt fullt utbyggda skick kom Jönköpings slott att bli en av landets största riksborgar. Fästningens betydelse minskade dock efter Roskildefreden 1658 då Jönköping inte längre utgjorde en gränstad, även om betydelsen i mobiliseringshänseende kvarstod. Denna funktion underströks genom uppförandet av de två stora Tyghusen i förborgsområdet på 1680-talet (ibid.1996:57f).

År 1737 drabbades det nu tämligen obsoleta slottet av en förödande brand, varefter det aldrig återuppbyggdes. De sista resterna av vallsystem och utanverk raserades 1871 (Ridderberg 2010:49, se foto). Idag finns inga synliga rester överhuvudtaget ovan jord av Jönköpings slott.

Efter att slottsruinerna avlägsnats kunde Västra kajen utnyttjas som lastageplats för sjöfarten. Hit förlades också järnvägsspår och en mindre stationsbyggnad, Hamnstationen. I mitten av 1970-talet togs området i anspråk för en större trafikled, Munksjöleden. Lämningar från alla dessa sentida aktiviteter kan därför förväntas överlagra slottsruinerna.


FIGUR 4. Jönköpings slott i fullt utbyggt skick vid slutet av 1600-talet. Notera läget för bastion Carolus i sydöst.

Tidigare undersökningar

Själva syftet med föreliggande studie var att skapa en bättre kunskapsbas kring de i området befintliga lämningarna efter Jönköpings slott, ffa. då bastion Carolus, uppförd i början av 1600-talet och

raserad drygt två sekel senare (Karlson 1996:40 ff). Murar från detta byggnadsverk och övriga anläggningar inom slottets södra befästningsgördel har kunnat dokumenteras vid ett flertal tillfällen, framför allt i samband med flera storskaliga byggnadsprojekt på 1970-talet (Bekmose & Wennerberg 2009, Lindgren & Wennerberg 2009, Lindgren, Areslätt & Wennerberg 2009). Inom den nu aktuella ytan kunde därför högst substansiella lämningar efter befästningsverken förväntas. Problemet var att i nuläget avgöra det exakta läget för bevarade mursträckningar, kasematter och fundament.

Viss ledning beträffande läge och bevaringstillstånd för slottets sjömur erhöles vis undersökningar på blivande Magnus Ladulås plats år 2007, där en ca 30 meter lång sträcka av kurtinen kunde friläggas (Haltiner Nordström, in print). De senaste arkeologiska observationerna härrör från en begränsad provundersökning, utförd i november 2009. Vid detta tillfälle berördes såväl bastion Carolus som kurtinen och strandzonens träkonstruktioner (Pettersson 2009).

Resultat - Georadar 2010

Undersökningen i fält 2010 genomförs av Lars Winroth, Modern Arkeologi KB (se bilaga 1 för en teknisk redogörelse). För första gången testades georadar som metod att kartlägga byggnadslämningar inom Jönköpings äldre stadsområde (RAÄ 50) och Jönköpings slott (RAÄ 137). Arbetet inleddes med en begränsad testkörning av utrustningen inom en mindre yta den 20 mars. Utifrån då erhållna lovande resultat genomfördes en fullskalig undersökning under helgen den 10 - 11 april 2010. Vid detta tillfälle omfattades hela den tilltänkta exploateringsytan, undantaget områden med fysiska hinder som planteringar och stängsel.

Goda förutsättningar på grund av lämplig markbeskaffenhet med naturlig sand uppvägrade till stor del de förväntade problemen med sentida störningar. De erhållna resultaten får därför sägas ha blivit ytterst tillfredsställande trots rikligt förekommande störningar av typen ledningar, schakt, järnvägsspår etc. Redan vid testkörningen i mars antydde metodens potential för det ifrågasvarande objektet. När mätresultat och tolkningar av dessa jämfördes mot kända, tidigare påträffade mursträckningar noterades direkt en överraskande god korrelation.

Det finns en avgjord fördel i att karteringen riktats mot ett stort, linjärt uppbyggt objekt bestående av breda mursulor. Det var också positivt att området innehöll så pass lite rasmassor och byggnadssten. Ett huvudsyfte med rivningen vid mitten av 1800-talet var ju, förutom att frilägga värdefull tomtmark, att skaffa fyllningsmaterial till pirar och järnvägsbankar. Sammantaget innebär detta att de anomalier i radarbilden som förorsakades av kvarstående fästningsmurar mestadels framträder tydligt, i alla fall sett över så pass stora ytor som exploateringsområdet Västra Kajen utgör.


FIGUR 5. Kurtinmuren. Undersökningar på blivande Magnus Ladulås plats år 2007. Foto : Stefan Pettersson.


FIGUR 6. Undersökningsområden 2010. Västra kajen tonad + park och körväg skrafferat. Slottets ungefärliga läge angivet med orange linje.


FIGUR 7. Georadar typ Sensors & Software NogginPlus 500MHz med Smart Cart. I färl den 10 april 2010. Foto : Kennet Stark.

Bastion Carolus

Den för byggprojektets del mest intressanta byggnadslämningen utgörs av slottets sydöstra spetsbastion, Carolus. Med den nya information som kunnat erhållas genom undersökningen med georadar har det skapats en avsevärt klarare bild av bastionens läge, storlek och form. Inte minst beträffande dess inre strukturer och rumsindelning har bilden klarnat.

En bastion kan lite vanvördigt beskrivas som människoskapad kulle med branta, stenkädda sidor. Dess huvudsyfte är att skapa ett höjdövertag för fästningens eget artilleri och manskap, samt att utgöra en elastisk skyddsvall för slottsbyggnaderna i samband med belägring och beskjutning. Jordmassorna absorberar härvid kraften i fientliga projektiler. Bastionen kompletteras med gevärgallerier och flankeringsbatterier i markplanet, detta för att avvärja direktanfall mot fästningsmurarna.

Nya tolkningar av Bastionen

Bastion Carolus framträder som mindre och spetsigare till formen än vad som tidigare antagits. Den utgjorde fästningens svagaste spetsbastion; men var också belägen i den minst utsatta positionen inom slottsområdet. Dess sydöstra hörn skyddades ju primärt av Munksjön.

Centralt inom bastion Carolus framträder ett mörkt område i princip utan anomalier. Det handlar om de rena jordmassor anläggningen primärt byggts upp av. Jorden stöddes upp av en vid basen ca 3 m bred mur med sten i kalkbruk. Utanför denna breda stödmur fanns ett gevärgalleri och sannolikt minst en flankeringsställning ut mot kurtinmuren. Nischer för gevärsskyttar syns tydligt i georadarbilderna, något som kan jämföras med redan dokumenterade murnischer (Lindgren m.fl 2009, bild 12, 13, 16).

Den idag bevarade murhöjden förefaller att ligga kring 1 meter, med toppen av intakta murar belägen ca 1 – 1.2 m under befintlig markyta på parkeringen (dvs. f.d. Munksjöleden). Avrivningsnivån framträder som påfallande jämn inom ruinområdet. Sannolikt har det funnits praktiska orsaker till att välja denna nivå och till att låta murarnas nedersta skift kvarligga inom ruinområdet.

Vid undersökningen framträdde oväntat intakta murpartier i bastionens norra flank, längs sjösidan och delvis i dess södra muravsnitt. Omfattande skador kunde däremot konstateras inom den västra flankens murar. Med största sannolikhet kan detta förhållande kopplas till de stora ledningsdragningar som utfördes då Munksjöleden byggdes i mitten av 1970-talet.

Sammantaget ger resultaten en god uppfattning om bastion Carolus planform och nuvarande bevaringstillstånd. Dessa uppgifter är av central betydelse inför eventuella kommande arkeologiska undersökningar och markarbeten.


FIGUR 8. Radargram - en ekolodsbild av markförhållanden. Gammal gatubeläggning på 0.3 m. Fyllnings- och raseringsmassor från ca 0.5 till 1.1 m. Kvarstående mur till höger i bild från 1.0 till 2.2 m.

Rundtorn?

En tydlig, djupgående anomali det i västra delfältets norra parti har en påtaglig rundad form. Förekomsten av rundtorn vid Jönköpings slott i likhet andra Vasaborgar har tidigare diskuterats, men inget avgörande har utifrån hittills tillgängligt källmaterial nåtts i frågan. Se t.ex. den s.k. skamplunen från 1611, samt de runda strukturer som återges på Hans Flemings perspektivritning från 1605 (Karlson 1996:39 och 47).

Den nu registrerade strukturen skulle kunna tolkas som en del av en stödmur till bastion Carolus. Eller som en del av ett svängt trapphus; en vindeltrappa som i så fall lett upp till de högre belägna delarna av fästningsverket. Dessa förklaringar motsägs emellertid av storleken, eftersom strukturens fulla diameter kan uppskattas till knappt 20 meter. I så fall blir ett hypotetiskt hörntorn av jämförbar storlek med motsvarigheterna på t.ex. Vadstena eller Kalmar slott.

Läget i direkt anslutning till den södra jordvallen är högst rimligt för ett kvarliggande äldre murparti. Muren har kunnat behålla en stödande funktion, samtidigt som den inte varit i vägen vid själva bygget av bastion Carolus.

OM denna uppmätta kraftiga anomali skulle visa sig vara en del av ett äldre rundtorn skulle en helt ny fas av slottets byggnadshistoria komma i dagen. Samtidigt måste man hålla i minnet vilka stora osäkerhetsmoment som är inblandade i ett sådant resonemang. För att nå ett avgörande krävs fortsatta arkeologiska insatser.

Kurtinen – sjömuren

Ett längre parti av sjömuren avtäcktes redan år 2007 på blivande Magnus Ladulås plats (Haltiner Nordström, in print). I området framför tidigare Lantmäteriet dokumenterades kurtinens fundament och nedersta skift dagermur. Den här framtagna muren avses att bli sparad och delvis synliggjord i de planer som presenterats för den öppna ytans framtida gestaltning (ibid). I samband med Västra Kajen-projektet kan sjömurens sträckning kompletteras med avsnittet från bastion Carolus och vidare norrut.

Vad som framträder på radarbilden är de undre delarna av en kraftig mur som tycks ha en svårförklarlig bredd i sitt södra parti. En tolkning skulle kunna vara att muren här dubblerats med en mellanliggande jordfyllning, något som antydde av resultaten från provundersökningen i november 2009 (Pettersson 2010:2). Alternativt sett skulle den ökade murbredden kunna passa väl överens med den vinkling utåt av sjömuren som framträder på Hans Flemings noggranna perspektivskiss från 1617 (Krigsarkivet, Serie Fortifikationen, Jönköping nr 4a).

I de karterade delarna av kurtinen syns ett flertal sentida murgenombrott från olika ledningsschakt och liknande. Trots skadorna framträder muren väl genom merparten av det undersökta området.


FIGUR 9. Radarbild av bastion Carolus norra flank. Parallella mursträckningar i riktning nordväst till sydöst. Murarna syns som ljusa partier i bilden. Mellanliggande mörka ytor troligen rum i skyttegång.


FIGUR 10. Jönköpings slott och stad. Skiss, daterad 1611. Notera hur slottet återgivits schematiskt med bara vallar och runda hörntorn. KA - Jönköping, Serie Fortifikationen, karta 2. Utsnitt.


FIGUR 11. Radarbild över undersökningsområdets västra del. Situationen mellan 1.8 och 1.9 m under dagens markyta återgiven. Murar från bastion Carolus i söder, kurtinen (sjömuren) i norr.

Här spelar längdfaktorn stor roll för att lyfta fram och tydliggöra denna linjära struktur.

Av de spår som kunde förväntas i anslutning till kurtinen syntes slottets sjöport överhuvudtaget inte. Det kan bero på skador eller förekomst av rivningsmassor i det aktuella partiet. Alternativt ligger porten precis norr om det 2010 karterade området. Samma förhållande gäller för övrigt den s.k. Vattenkonstbyggnaden, det stora pump- och förrådshus som syns på Dahlberghs skisser. Denna tornbyggnad uppfördes 1685 – 1687 (Karlson 1996:55).

Strandskoning

I det strandnära området förekommer strukturer på radarbilden som kan tolkas till någon form av strandskoning eller kajkonstruktion. Det är emellertid osäkert om den i så fall tillhör kloster- eller slottstiden. Denna typ av anläggningar bör emellertid ha funnits alltsedan strandzonen bebyggdes. Kraftiga timmerkistor påträffades också vid provundersökningen 2009 (Pettersson 2009:2, schakt 1).

Vad som INTE syntes...

Anläggandet av både bastion Carolus och slottets sjömur måste ha föregåtts av omfattande markarbeten. Ett läge direkt vid stranden, intill Munksjöns djupaste parti, i ett område som huvudsakligen består av sand kräver att ordentliga fundament först lagts ut. Problemet är att dessa timmerkistor idag befinner sig väl under grundvattennivån och att virket av denna anledning är helt vattenmättat. Det kommer av denna anledning inte att framträda på en georadarbild.

Kraftigt timmer påträffades emellertid in situ parallellt med stranden vid provundersökningen i november 2009. Stockarna låg på ett djup av drygt 250 cm under befintlig markyta. De tolkades som delar av en kistkonstruktion för antingen en kaj eller ett stöd för de murar som varit belägna högre upp på stranden (ibid).

Vid en kommande arkeologisk undersökning måste förekomsten av omfattande och djupgående fundament, sannolikt i form av kraftiga timmerkistor, förutsättas inom alla de partier av arbetsområdet där mursträckningar förekommer.

Sammanfattning

Georadarundersökningen på Västra kajen har högst väsentligt ökat kunskapen om slottets utanverk, deras uppbyggnad, läge och nuvarande tillstånd. Dessa nya rön blir av största vikt inför det fortsatta planarbetet inom området.

Med de huvudsakliga mursträckningarna lokaliserade utan direkta markingrepp kan en förundersökning istället inriktas mot att klargöra förhållanden på de punkter som förblivit oklara. Av samma anledning kan antalet schakt, liksom undersökt yta och

volym reduceras väsentligt. Vidare kan rektifierade kartbilder med inlagda lämningar efter slottet enkelt jämföras med de nu aktuella planerna för nybyggnation på Västra Kajen.

Den givna slutsatsen blir att georadar visat sig vara ett snabbt och kostnadseffektivt verktyg vid denna typ av insatser. Metoden kräver fortfarande mer utvärdering; framför allt genom att framtagna kartbilder med vidhängande tolkningar i detalj kan jämföras med konkreta grävningens resultat. Ett viktigt mål i metodhänseende vid det fortsatta arbetet blir därför att utvärdera och bedöma de tolkningar som gjorts av inmätta anomalier.

Den första större insatsen med georadar inom Jönköpings äldre stadsområde har gett ett resultat som väl överträffat redan högt ställda förväntningar. På kort tid, med begränsad insats av tid och resurser, har en tillförlitlig bild av slottsområdets sydöstra utanverk kunnat skapas. Detta trots att undersökningsobjektet ligger under en f.d. motorled, Munksjöleden, och tillika i ett f.d. spårområde till Hamnstationen. Följaktligen var området fullt av diverse nedgrävningar för ledningar, kablar osv.

De mest påtagliga analysproblemen uppkom där ledningsdragningar och sentida schakt lagts parallellt med äldre murpartier. Rasmassorna var av däremot av begränsad omfattning, men där de förekommer kring stående murar kan tolkningsarbetet kompliceras. Överlagrande massor skalas däremot enkelt bort med ökat djup på radarbilden och utgör ett avsevärt mindre problem.

Ett tillfälligt, men likafullt irriterande arbetshinder i april 2010 utgjordes av det kvarliggande grus från vinterns halkbekämpning som vid mätningstillfället låg kvar i tjocka lager på refugerna inom arbetsytan. Gruset fick mätutrustningens odometerhjul att slira, vilket i sin tur påverkade mätresultatet. Detta ledde till mer redigeringsarbete (se bil. 1).

Åtgärdsförslag

Följande utgör ett förslag till en strategisk utplacering av schakt vid en kommande förundersökning. Schaktens lokalisering baseras på georadarundersökningens resultat och de frågor som väckts vid efterföljande analysarbete.

1. Område med möjligt rundtorn.

Syftet blir att utreda förekomsten av en eventuell äldre befästningsanläggning, baserad på runda hörntorn med kanonbestyckning. Denna utformning skulle då kunna jämföras med t.ex. Kalmar eller Vadstena slott.

2. Norra flanken i bastion Carolus.

Syftet blir att knyta samman tidigare framgrävda murpartier och kontrollera eventuella avvikelser. Dessutom skall förekomsten av


FIGUR 12. Radarbild över undersökningsområdets västra del. Situationen mellan 1.8 och 1.9 m under dagens markyta återgiven. Murar från bastion Carolus i söder, kurtinen (sjömuren) i norr. Tillagda linjer förtydligar tolkning.


FIGUR 13. Bastion Carolus - detaljerad tolkning med markering av skottgluggar synliga på radarbild. Murrest från möjligt rundtorn t.v. i bild

bevarade golvlager undersökas i de rum som funnits i utrymmet mellan stödmur och fasadmur. Om möjligt skall också bastionens grundkonstruktion undersökas. Hur har fästningsbygget grundlagts?

3. Skadat parti av västra flanken.

Syftet blir att undersöka vad som kan finnas kvar av bevarade murpartier i detta område. Har den befintliga kulverten ödelagt alla lämningar på 1970-talet?

4. Parti av stranden/ Snitt upp över kurtinmur.

Syftet blir att konstatera förekomsten av strandnära anläggningar och klargöra dessas relation till sjömurens sträckning. Samt att avgöra huruvida kurtinen består av en enkelmur eller av två parallella murar med mellanliggande jordfyllning.

5. Parti av södra muren i bastion Carolus.

Syftet blir att avgöra bevaringstillståndet i detta lite otydliga parti. Samt att bestämma vallgravens läge och förekomsten av en s.k. glacis.

Slutord

Georadar har visat sig vara en lika snabb som kostnadseffektiv metod när den utnyttjats inom det forna Jönköpings slott (RAÅ 137). Det lyckade resultatet har hjälpts av gynnsamma markförhållanden (sand), liksom av objektets storlek samt av omfattningen på det undersökta området. Enkelt uttryckt syns en stor, linjärt uppbyggd struktur bra så fort den karterade ytan blir tillräckligt stor.

Det nu framtagna materialet kan direkt användas i planerings-sammanhang och som underlag inför fortsatta arkeologiska insatser på Västra Kajen. Vid en kommande förundersökning kan antalet schakt minskas; samtidigt som man redan från början uppmärksammar de oklara partier som kräver vidare insatser.


FIGUR 14. Västra kajen med karterade ytor 2010 inlagda. Rött = tidigare utnyttjad schablonbild som utvisar slottets ungefärliga läge. Gult = mursträckningar belagda vid georadarundersökning. Blått = vid tidigare undersökningar påträffade murar.

Administrativa uppgifter

Jönköpings läns museums dnr:.....	052-10
Beställare:.....	Jönköpings kommun, TK
Rapportansvarig:.....	Claes Pettersson
Fältansvarig:.....	Lars Winroth
Fältarbetstid:.....	2010-04-10-04-11
Län:.....	Jönköpings län
Kommun:.....	Jönköpings kommun
Socken:.....	Jönköpings stad
Församling.....	Sofia fsg
Fastighetsbeteckning:.....	Västra kajen
Belägenhet:.....	Ekonomiska kartans blad 7E1a
Koordinater:.....	x6407380; y1402570
Undersökningsyta:.....	4318 m ²
Fornlämningsnummer:.....	RAÄ 137
Fornlämningstyp:.....	Borg, befästning
Tidsperiod:.....	Nyare tid

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

- Areslätt, T. 1984 Jönköping. Medeltidsstaden 58. Stockholm.
- Bekmose, J. & Wennerberg, R. 2009 Kvarteren Gävan och Gångaren. Arkeologisk undersökning inför byggnation av nytt polishus inom södra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Rapport 2009:34. Jönköping.
- Haltiner Nordström, S. - Magnus Ladulås plats. Arkeologisk undersökning inom RAÄ 137, Jönköpings slottsområde 2007. Jönköpings läns museum. Rapport. in print.
- Karlson, B. E. 1996 Bebyggelse i Jönköping 1612-1870. Produktion, rekreation. Småländska Kulturbilder 1996. Jönköping.
- Lindgren, J-G & Wennerberg, R. 2009. Kvarteret Göta. Arkeologisk undersökning inför uppförandet av statliga verksbyggnader inom södra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Rapport 2009:35. Jönköping.
- Lindgren, J-G, Areslätt, T. & Wennerberg, R. 2009 Munksjöleden. Arkeologisk undersökning inför byggandet av ny genomfartsled inom södra och östra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Rapport 2009:44. Jönköping.
- Pettersson, C. 2009 Jönköpings slott. Arkeologisk förundersökning i form av schaktkontroll inom området för slottslämning. Jönköpings läns museum. Rapport 2009:85. Jönköping.
- Ridderberg, M. 2010 Minnen, människor, platser. Jönköpings stads historia. Värnamo.

Georadarkartering på Västra kajen i Jönköping.

I syfte att försöka kartlägga resterna av Jönköpings slotts sydöstra fästningsverk genomfördes 10-11 april 2010 en georadarkartering på Västra kajen i Jönköping. Totalt karterades 4318 kvadratmeter uppdelat på två delytor om 3328 respektive 990 kvadratmeter.

Trots att fästningsverken revs i slutet av 1800-talet och undersökningsytan sedan dess har genomgått markarbeten och ledningsdragningar för en kajläggning, järnväg med station, Munksjöleden och slutligen en parkering, så kan man med georadarns hjälp se tydliga rester av bastion Carolus och den östra kurtinmuren.

Metod och genomförande

Vid kartering med georadar mäter man i profiler. Profilerna läggs parallellt över hela undersökningsytan med 25 cm avstånd. I varje profil tas 20 mätpunkter per löpmeter. För att minimera störningar är varje mätpunkt i sin tur ett snitt av 4 individuella mätningar. Omräknat till antal mätpunkter per kvadratmeter blir det $20 \cdot 100 / 25 = 80$ punkter/kvm.

I datorn läggs de parallella mätprofilerna ihop till en 3D-volym som sedan skivas uppifrån i valfri tjocklek, t ex 10 cm. Detta kallas för time slices eller djupskivor.

Georadarn fungerar lite som ett ekolod för landbruk och mäter egentligen bara tiden för ekon från objekt i marken. Tiden omvandlas sedan till djup i cm genom att uppskatta signalhastigheten. Om tiden för ett eko är 50 ns och hastigheten är 10 cm/ns så blir djupet från markytan till objektet $50 \cdot 10 / 2 = 250$ cm. Man delar med två eftersom tiden för ett eko räknas från radarantennen, ner till objektet och sedan tillbaka till radarantennen igen.

Vid kartering av linjära objekt, t ex murar, bör man köra georadarn vinkelrätt mot dem. På Västra kajen innebar det att radarprofilerna togs i väst-östlig riktning. På den östra delytan togs 497 profiler och på den västra 180 profiler. Sammanlagt över båda ytorna mättes 17 401 profilmeter.

Adress	Telefon	Bankgiro	Org-nr
Modern Arkeologi Parkgatan 29 645 61 Stallarholmen	0152 - 347 14 070 - 238 13 13	5206 - 2296	969643 - 1676 Bolaget har F-skatt

Besvär

Genom hela den östra undersökningsytan går en gräsbevuxen refug mellan gamla munksjöleden och en GC-väg. På gräset låg tjocka lager av grus från vinterns snöröjning, vilket försvårade exakt positionering med georadarns odometerhjul. Refugens höga kant mot gamla Munksjöleden gav också mindre avvikelser i positioneringen. Som mest är avvikelserna +/- 15 cm med ett snitt på +/- 5 cm.


Resultat

Med speciell programvara skapas en mängd bilder, djupskivor, för varje 10 cm ner i marken. Djupskivorna läggs in och georefereras i ett GIS för tolkning och presentation tillsammans med annan information från tidigare undersökningar, kända ledningar mm.

Ett vanligt sätt att presentera djupskivor är att skapa en film av en serie djupskivor och spela dessa i snabb följd. Då ser man lättare hur konstruktioner ”dyker upp” på ett visst djup.

För karteringen på Västra kajen har vi skapat en mängd serier med djupskivor med tillhörande filmer samt en omfattande GIS med georefererade djupskivor, kartor, inmätta objekt, kända ledningar och resultat från tidigare undersökningar.

Utöver resultatfiler levereras också digitalt rådata för framtida bearbetning.

Tekniska data

Georadar	Sensors&Software NogginPlus 500 MHz med Smart Cart
Typ av grid	Y
Profilavstånd	25 cm
Mätavstånd i profil	5 cm
Signalhastighet i snitt	10 cm / ns
Maximal mättid djup	100 ns (5 meter)
Mjukvara	Sensors&Software EKKO Mapper 4
Inmätning och utsättning	Sokkia RTK GPS med noggrannhet på cm-nivå Geopad mjukvara i TDS Nomad handdator

Under drygt tre sekel, från 1500-talet mitt fram till den avslutande rivningen 1871 utgjorde Jönköpings slott ett dominerande inslag i stadsbilden. Det nedlagda franciskanerkloster som Kronan övertog byggdes om och försågs efterhand med omfattande utanverk av modernaste snitt. Jönköpings slott var under 1600-talet en av landets starkaste fästningar; en riksborg som tillsammans med Kalmar slott och Älvsborgs fästning skulle trygga gränsen i söder. Egentliga krigshandlingar inträffades bara vid två tillfällen. År 1567 brändes både stad och slott av retirerande försvarare; 1612 utsattes slottet för en kortare, resultatlös dansk belägring. Efter Roskildefreden 1658 flyttades riksgränsen till Öresund. Jönköping var inte längre en gränstad och fästningens betydelse minskade. Efter en förödande brand 1737 återuppbyggdes aldrig själva slottsbyggnaderna. Bastioner och vallar förföll och revs slutligen under 1800-talets lopp. Därefter utnyttjades den nordvästra Munksjöstranden till kajer och järnväg, för att på 1970-talet förvandlas till en genomfartsgata, Munksjöleden. I samband med revitaliseringen av stadskärnan planeras nu bostadsbebyggelse på Västra kajen. Därför genomfördes en storskalig undersökning med georadar under april 2010 i syfte att säkert lokalisera murar och andra lämningar från Jönköpings slott (RAÄ 137). Det var första gången metoden användes inom stads- och fästningsområdet. Som ett resultat föreligger nu en detaljerad kartering av de sydöstra utanverken; kurtinmuren och bastion Carolus.