

Jönköpings slott, den östra muren

Arkeologisk förundersökning samt särskild undersökning inom RAÄ 137, slottsområdet, inför omdaning av Magnus Ladulås plats, kv. Gullvivan, intill Munksjön, Jönköpings stad i Jönköpings kommun, Jönköpings län

Jönköpings slott, den östra muren

Arkeologisk förundersökning samt särskild undersökning inom RAÄ 137, slottsområdet, inför omdaning av Magnus Ladulås plats, i kv. Gullvivan, intill Munksjön, Jönköpings stad, Sofia församling i Jönköpings kommun
Jönköpings län

Rapport: Susanne Haltiner Nordström
Grafisk design: Anna Stålhammar
Omslagsbild: Perspektivritning från ca 1650 över den centrala fästningen från sydväst. Krigsarkivet.
Tryck: Arkitektkopia

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

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2006/02097.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2010

Innehåll

Inledning.....	5
Målsättning och metod.....	5
Förundersökningen (Jlm dnr 304/06).....	5
Slutundersökningen (Jlm dnr 169/07).....	7
Topografi.....	7
Fornlämnings- och kulturmiljö.....	7
Tidigare undersökningar.....	7
Resultat.....	9
Muren.....	10
Fynd.....	11
Sammanfattning.....	11
Åtgärdsförslag.....	12
Administrativa uppgifter.....	13
Referenser.....	14
Tryckta källor.....	14
Otryckta källor.....	14
Arkiv.....	14
Kartunderlag.....	14

FIGUR 1. Utdrag ur ekonomiska kartans blad 7E1a. Skala 1:10 000.

Inledning

Med anledning av att det nya brotorget, Magnus Ladulås plats, skulle anläggas med en damm och öppna ytor, genomfördes våren 2006 en arkeologisk förundersökning i kvarteret Gullvivan, inom före detta trafikplats Munksjöleden. Området ingår i fornlämning 50, Jönköpings medeltida stad samt i slottsområdet RAÄ 137. Under sommaren 2007 utförde Jönköpings läns museum därefter en särskild undersökning (se FIGUR 1). Området som berördes var ca 300 m² stort.

Beställare var Jönköpings kommun, Utvecklingsenheten. Fält- och rapportansvarig var Susanne Haltiner Nordström. Rapporten gäller som rapportering för både för- och slutundersökningen inom området.

Målsättning och metod

Förundersökningen (Jlm dnr 304/06)

Inför det planerade brotorget, Magnus Ladulås plats (där anläggandet av en damm skulle innebära ingrepp i fast fornlämning) utfördes en arkeologisk förundersökning våren 2006.

Vid förundersökningen drogs sex mindre schakt i gräsmattan mellan den forna Munksjöleden och Munksjön (se FIGUR 2). Här framkom dock inget av antikvariskt intresse. I de två schakt som togs upp under asfalten för vägbanan påträffades delar av den östra kurtinmuren tillhörande Jönköpings slott. Enligt planerna på exploatering skulle denna eventuellt tas bort. I schaktet som löpte i öst-västlig riktning framkom delar av slottsmuren i hela sin bredd. I det nord-sydligt gående schaktet blottades enbart den östra sidan av muren. Den påträffade delen av muren var ca 3 meter bred och 1,5 meter lång och låg i syd-nordlig riktning. Den bestod av lätt tuktad gråsten och muren var till synes fylld med murbruk och mindre sten (se FIGUR 4 OCH 6).

Frågeställningarna handlade bland annat om vad som fanns i kurtinmurens närområde. Syftet var i första hand att fånga de stratigrafiska förhållandena samt omfattning och karaktär av bevarade lämningar och konstruktioner. I samband med förundersökningen framkom även ett brandlager vid botten av muren. Detta kan eventuellt kopplas till slottsbranden 1737. Dessa lager och deras relation till muren skulle ytterligare utredas under slutundersökningen.

Resultaten skulle ligga till grund för Länsstyrelsens beslut huruvida murlämningarna kunde ligga kvar eller måste tas bort.

FIGUR 2. Utdrag ur ekonomiska kartans blad 7E1a med förundersökningsområdet samt schakten markerade. I det norra, öst-väsliga schaktet påträffades rester efter slottsmuren. Skala 1:600.

Slutundersökningen (Jlm dnr 169/07)

Beslut togs att utföra ytterligare schaktningar, i form av en särskild undersökning, för att ta fram så mycket som möjligt av slottsmuren inom det aktuella undersökningsområdet. Förutom schaktet runt muren togs två schakt upp i den västra delen för att eftersöka rester av andra slottsbyggnader och de byggnader som funnits inom klosterområdet (se FIGUR 3 OCH 5).

Topografi

Undersökningsområdet ligger där tidigare Munksjöleden gick, strax intill Slottsbron och Munksjöns strand. Området används delvis som parkering. Här planerar kommunen att anlägga ett öppet torg, Magnus Ladulås plats, med en vattenspegel i form av en damm och stora stenlagda ytor.

Jönköpings medeltida stad anlades på en välldränerad sandrevel med Vättern som naturlig avgränsning åt norr, Junebäcken i väster, Tabergsåån i söder och Munksjön i öster. Läget på sandplatan gör att mycket litet organiskt material har bevarats inom området för det medeltida Jönköping.

Fornlämningens miljö

Inom Jönköpings västra stadsdel finns idag lämningar efter medeltidsstaden Jönköping, vilken utgör den västra delen av fornlämning RAÄ 50. Både byggnader och fynd har påträffats.

Det äldsta slottet i Jönköping, castrum Junakopung, omtalas första gången i ett brev 1278 och det är även det äldsta belägget för staden Jönköping. Inom den medeltida staden har ett stor del av kvarteren undersökts, vilket har visat på bland annat olika hantverk som smide och gjuteri. Förutom fyndmaterialet har även anläggningar och bebyggelseämningar från 1200-talets andra hälft till 1600-talet påträffats, vilka har kunnat ge en bild av stadens framväxt. Kvarter och gårdar har framkommit utefter Store gata som löpt genom den medeltida staden i öst-västlig riktning. Längs med gatan har stensatta källare påträffats som visar att de tomtägare som bodde närmast gatan har haft en bra materiell standard.

Det område där Jönköpings slott en gång låg är inom nuvarande Rådhusparken, Hamnparken och statliga verken, se FIGUR 4.

Angående slottshistoriken se under resultat.

Tidigare undersökningar

Vid tidigare undersökningar i närområdet har t ex grundmurar till norra och södra kurtinerna påträffats liksom delar av södra flanken till bastionen Carolus (Blekmose & Wennerberg 2009, Lindgren & Wennerberg 2009, Lindgren, Areslätt & Wennerberg 2009).

JÖNKÖPINGS SLOTT VID 1600-TALETS SLUT

FIGUR 3. Jönköpings slott inlagt i nuvarande stadsplan. Det undersökta området med den östra muren är beläget i den röda rektangeln.

FIGUR 4. Foto av den påträffade kurtinmuren. Foto Stefan Petterson.

FIGUR 5. Schaktöversikt med muren i mitten. Den bruna linjen på den västra sidan av muren är begränsningen av det påträffade kulturlagret intill muren.

Grundmurar tillhörande en ravelin (täckt skyttegång) framkom vid undersökningar 1997 och tidigare har rester efter slottets vallgravar påträffats inom kvarteret Göta 3, där den yttre vallgraven löper. Den inre vallgraven framkom vid Per Brahe-gymnasiet, mellan Verkstads-gatan och Residensgatan (Enbäck och Jansson 2006).

Resultat

Vid byggnadet av slottet användes det äldre Franciskanerklostret som stomme i befästningen. Klostret etablerades 1283 genom initiativ av Magnus Ladulås och bestod av en öppen klostergård omgiven av huslängor i norr, öster och söder, samt av en mur i väster. Klosterkyrkan, den norra längan, var den största. Klostret fick fortsätta sin sociala verksamhet, trots reformationen, fram till början av 1540-talet (Engqvist 2008; Ridderberg 2010).

Slottet började byggas på 1550-talet och man införlivade de gamla klosterbyggnaderna i den nya befästningen. De första fästningsverken var enkla och utgjordes endast av en tresidig uppkastad jordvall och vallgrav runt de före detta klosterbyggnaderna. Redan 1556 var befästningen försedd med artilleri. Vid Nordiska sjuårskrigets utbrott 1563 var slottet långt ifrån färdigt och när danskarna anföll 1567 övergavs och brändes både stad och befästning av de retirande svenska trupperna.

Upprustningen av slottet påbörjades under början på 1600-talet då arbetet leddes av flamländaren H. Flemming. Hörnbastionerna som skulle skydda slottet började byggas men troligen hann bara två färdigställas innan det danska fälttåget 1612 satte stopp.

Efter freden 1613 kom ett kungligt beslut att flytta staden till Sanden, vilket var det vattensjuka området som låg mellan Vättern och Munksjön, där vägen till Stockholm gick. Slottet började återuppbyggas och nu när staden inte längre låg i vägen kunde ytterligare mark tas i anspråk. Runt kärnbyggnaderna i den uppförda borgen låg höga försvarsmurar med runda hörntorn omgärdade av vallar och vallgravar. Det gamla befästningssystemet ersattes successivt med en fyrhörnig anläggning med spetsbastioner, och byggnationerna av en befäst förborg samt dubbla vallgravssystem påbörjades under 1600-talets första hälft.

De östra befästningsverken färdigställdes med bastioner och en mur mellan dessa, samt en förborg. Förborgen med Västerport blev porten in till både staden och slottet (Haltiner-Nordström 2002:34). Även tullhuset låg där och man uppförde stora och lilla tyghuset som kom att innehålla försvarets material såsom vapen, vagnar och uniformer. Under mitten på 1600-talet färdigställdes också utanverken och ravelinerna. Försöken som pågått under lång tid med att vattenfylla vallgravarna gavs upp och de fick förbli torra.

En större eldsvåda ödelade de centrala byggnaderna på slottet 1737. Istället uppfördes två fängelsebyggnader med nästan 20 års

FIGUR 6. Muren fotograferad från mobilkran. Söder är uppåt i bilden. I bildens nederdel syns schaktet med ledningar där muren inte kunde tas fram.

FIGUR 7. Undersökningsområdet med den påträffade muren i förhållande till slottets ungefärliga utbredning utifrån äldre kartor och tidigare observationer.

mellanrum. Även ett nytt landsarkiv och ett sädesmagasin till Kronobränneriet uppfördes.

Under 1800-talet började byggnader och vallar rivas. Först var det förborgen och dess byggnader som fick lämna plats åt Västra Storgatan. Rivningsmassorna från bastionerna användes i huvudsak till att fylla igen inre hamnen och att anlägga Östra Torget, samt att anlägga den nya yttre hamnen med hamnpiren. 1871 revs den sista bastionen, Adolfus, och Jönköpings slott försvann helt ovan mark.

Muren

Den påträffade muren var 3–4 meter bred och de framgrävda delerna ca 25 meter lång, se FIGUR 4, 5 OCH 6. På båda yttersidorna hade flata stenar valts för att ge en så rak ytterlinje som möjligt på muren, en så kallad skalmur. Mellan dessa båda skalmurar har man sedan använt kalkbruk och rundade naturstenar för att fylla upp muren och göra den stabil. Inget system syns i fyllandet av muren utan sten och bruk har östs ner i mellanrummet. All sten var natursten

och ca 0,2–0,8 meter stora, se FIGUR 4 OCH 6.

I den södra delen var muren söndergrävd av ledningar och endast 0,5 meter bred på smalaste stället. Muren var helt borttagen på en sträcka av 2 meter men framkom igen i den södra delen av schaktet. Den fortsätter söderut utanför undersökningsområdet. Ytterligare en störning fanns i den norra delen av schaktet. Tvärs över muren hade ledningar dragits ovanpå. Man har även tagit bort delar av muren för att få rum med ledningarna under den blivande vägbanan.

Vid undersökningen gjordes försök att gräva ner till murens början men grundvattnets tillströmning satte stop för detta. Muren fortsatte mer än 0,5 meter under den framschaktade ytan, vilket gör att muren var bevarad till minst 1-1,3 m. Murens höjdvärden kan ses i FIGUR 5.

Längs med den västra sidan av muren framkom ett lager som tolkades som ett kulturlager tillkommet under bruksperioden av slottet. Lagret bestod av brunfärgad humös sand med inslag av djurben. Benen är troligen slaktavfall som dumpats intill muren antingen i en avfallshög eller så har soldaterna suttit intill muren på sina matraster. Lagret innehöll inga andra fynd och det löpte utmed större delen av den västra mursidan, se FIGUR 5.

Ytterligare två sökschakt drogs väster om muren för att leta efter eventuella äldre slottsbyggnader. De var båda ca 20 m långa och 2 m breda. I det östligaste av de två påträffades ett lager med ”stubb”, slagg och tegel, även porslin fanns i detta lager. Det var ca 0,2-0,3 m djupt och framkom ca 0,4 m under bärlagret och låg ovan steril sand. Det västra schaktet var till största delen stört av vattenledningsrör i N/S-riktning. De inmätta delarna av den påträffade muren har lagts in på en karta över slottet där det framgår att de inte riktigt stämmer överens. Slottsplanen behöver således rektifieras ytterligare något åt öster, se FIGUR 7.

Fynd

Undersökningen resulterade endast i ett fynd förutom själva muren. I fyllnadsmassorna från schakt 2, påträffades ett ribbtegel (Fnr 1) som troligen har hört till de tidigare klosterbyggnaderna. Ribbteglet har eventuellt suttit uppe i ett valv i klosterkyrkan.

Sammanfattning

I sträckan för den nordliga Munksjöleden har Jönköpings läns museum utfört en för- och slutundersökning under våren 2006 och sommaren 2007. Inom ytan i förundersökningen, som var ca 2400 m² stor, framkom rester efter en mur som ingått i Jönköpings slott. Slutundersökningen berörde ca 1 200 m², där muren schaktades fram till en storlek av 24 meter lång och 3-4 m bred, löpande i syd-nordlig riktning. Muren är en del av östmuren, som på grund av sitt

läge mot Munksjön, inte har haft något behov av att vara bredare. Troligen är det delen strax söder om själva Bastionen Christina, se FIGUR 3. Muren, en så kallad skalmur, består av murad natursten, delvis tillhuggen och utvald i ytterkanterna samt fylld med bruk och mindre sten i mitten. Muren fortsatte i båda riktningarna men har skadats i den södra delen där senare negravningar har tagit bort mer än halva bredden.

Inga daterande fynd, förutom ett ribbtegel som förmodligen har suttit i ett valv i något av de äldre klosterbyggnaderna. Muren kan genom sitt läge kopplas till Jönköpings slotts östmur, som enligt beskrivningar inte varit lika bred som slottets övriga murar

Åtgärdsförslag

Slottsmuren ska enligt Länsstyrelsen på grund av sin betydelse för stadens historia inte tas bort i sin helhet. Ett förslag finns från kommunen och länsstyrelsen att bara den översta delen ska tas bort för att ge plats åt den planerade vattenspegeln och fontänen, som ska ligga i mitten av Magnus Ladulås plats. En konstruktion med glas planeras som ska synliggöra delar av muren som i så fall kommer att finnas kvar.

Själva ordningsställandet av Magnus Ladulåsplats har skjutits på framtiden.

Länsstyrelsen beslutar om ytterligare åtgärder.

Administrativa uppgifter

Länsstyrelsens tillstånd:431-5177-06 & 431-7421-07
Jönköpings läns museums dnr:304/2006 och 169/07
Beställare:.....Jönköpings kommun, Utvecklingsenheten
Fält och rapportansvarig:.....Susanne Haltiner Nordström
Teknisk inmätning:Ingvar Røjder
Fältarbetstid:.....FU 2006-04-10 – 05-04 och
UN 2007-08-13 – 08-22
Län:.....Jönköpings län
Kommun:.....Jönköpings kommun
Socken:.....Jönköpings stad
FörsamlingSofia församling
Fastighetsbeteckning:.....Kvarteret Gullvivan
Belägenhet:.....Ekonomiska kartans blad 7E1a
Koordinater:.....x 6407480 y 140200
Undersökningsyta:2 400 m².
Fornlämningsnummer:.....50
Fornlämningsstyp:.....Bebyggelselämningar
Tidsperiod:.....medeltid-1800-tal
Negativ nr:.....1-4
Fynd nr:1 (Ribbtegel, 1 st)
Tidigare undersökningar:.....Rapport 1984:56, 2006:49 båda
JLM
Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

Areslätt, T. 1984: Medeltidsstaden 58. Jönköping.

Bekmose, J., Wennerberg, R. 2009. Kvarteret Gåvan och Gångaren. Arkeologisk undersökning inför byggandet av nytt polishus inom södra delerna av Jönköpingslottsområde, RAÄ 137. Jönköpings läns museum. Rapport 2009:34. Jönköping.

Enbäck, B. Jansson, K. 2006. Arkeologisk förundersökning. Fjärrvärme och fjärrkyla genom medeltidsstaden. Jönköpings läns museum Rapport 2006:46-49. Jönköping.

Lindgren, J-G, Wennerberg, R. 2009. Kvarteret Göta. Arkeologisk undersökning inför uppförandet av statligaverkbyggnader inom södra delen av Jönköpingslottsområde, RAÄ 137. Jönköpings läns museum. Rapport in print.

Lindgren, J-G, Areslätt, T, Wennerberg, R. 2009. Munksjöleden. Arkeologiska undersökning inför byggandet av ny genomfartsled inom södra och östra delarna av Jönköpingslottsområde, RAÄ 137. Jönköpings läns museum. Rapport 2009:44. Jönköping.

Ridderberg 2010 (red.). Minnen, Människor, Platser. Jönköping stads historia. Jönköpings läns museum. Jönköping.

Otryckta källor

Engkvist, S. 2008. *Jönköpings kloster och slott*. Faktaunderlag. JLM

Arkiv

Jönköpings läns museums arkiv. Jönköping.

Kartunderlag

Ekonomiska kartan 7E 1a. Skala 10 000.

I sträckan för den nordliga Munksjöleden har Jönköpings läns museum utfört en för- och slutundersökning under våren 2006 och sommaren 2007. Inom ytan framkom rester efter en mur som ingått i Jönköpings slott. Troligen är det delen strax söder om själva Bastionen Christina. Muren, en så kallad skalmur, består av murad natursten, delvis tillhuggen och utvald i ytterkanterna samt fylld med bruk och mindre sten i mitten. Muren kan genom sitt läge kopplas till Jönköpings slotts östmur, som enligt beskrivningar inte varit lika bred som slottets övriga murar.