

Under Hamnparkens gatsten

Kartering med georadar inom förborgsområdet,
Jönköpings slott RAÄ 137, Jönköpings stad och
kommun, Jönköpings län.

Under Hamnparkens gatsten

Kartering med georadar inom förborgsområdet, Jönköpings slott RAÄ 137,
Jönköpings stad och kommun, Jönköpings län

Rapporttext: Claes Pettersson & Lars Winroth
Foto och ritningar: Lars Winroth och Ingvar Røjder
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 tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
Ur karta © Lantmäteriet. Medgivande MS2007/04833.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2011

Innehåll

Inledning.....	5
Källor.....	5
Historik och kulturmiljö	6
Tidigare undersökningar.....	7
Metod.....	8
Resultat.....	9
Förborg och äldre parklämningar.....	9
Sentida störningar.....	10
Sammanfattning.....	10
Åtgärdsförslag.....	11
Administrativa uppgifter.....	12
Referenser.....	13

Bilagor

Bilaga 1. Lars Winroth: Georadarkartering i Hamnparken i Jönköping

FIGUR 1. Utdrag ur den digitala fastighetskartan. Undersökningsytan markerad med svart ram. Skala 1: 10 000.

Inledning

Den 8 april 2011 genomfördes en undersökning med georadar (GPR) inom förborgsområdet invid Västerport i norra delen av det forna Jönköpings slott (RAÄ 137). Arbetet skedde på anmodan av Tekniska kontoret, Jönköpings kommun. Anledningen var att söka förbättra kunskapsläget inför en planerad förnyelse av Hamnparkens gestaltning. Den totala undersökningsytan kom att omfatta ca 950 m².

Inom dagens parker - Hamnparken och Rådhusparken - finns omfattande dolda lämningar efter 1600-talets fästningsanläggning. Den nu aktuella exploateringsytan låg ursprungligen i norra delen av slottets förborg. Här innefattas delar av den 2001 undersökta Västerport (Haltiner Nordström 2002), den s.k. skottvallen väster om stadporten och den inre vallgravens nordligaste parti. I det sistnämnda området fanns sedan slutet av 1600-talet också en tät stugbebyggelse sedan mark upplåtits för slottets personal (Karlson 1996:63).

Det äldre kartmaterial över fästningsområdet är rikligt, men har visat sig vara motsägelsefullt. Vad blev egentligen genomfört? Vilka av prospekten i Krigsarkivet (KA) ger egentligen en korrekt bild av Jönköpings slott? Idag använder man sig av rektifierade kartöverlägg i planarbetet (jfr Pettersson & Winroth 2010a, fig.6), men i vilken mån stämmer dessa med verkligheten? Speciellt när det gäller fattigfolksbebyggelse som stugorna ner i vallgraven kan man med fog undra hur verkligheten gestaltat sig.

Fältarbetet i form av kartering med georadar utfördes av Lars Winroth, Modern Arkeologi KB. Rapporten har i efterhand sammanställts av Claes Pettersson, Jönköpings läns museum (bakgrund och tolkning) och Lars Winroth (teknisk beskrivning). Dess innehåll kan med fördel studeras tillsammans med rapporterna JLM 2010:12, 2010:13, 2010:81 samt 2011:30 eftersom alla fyra behandlar georadarinsatser på slottsområdet.

Källor

I Krigsarkivet förvaras ett mycket omfattande kart- och planmaterial som behandlar Jönköpings slott. Det rör sig om olika utkast, kartor, planer och perspektivritningar 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 period, 1860-talet, finns också bevarade fotografier som visar slottsområdet med de ytterst förfallna bastionerna (Ridderberg 2010:48f.). Under 1900-talet tillkom även arkeologiska observationer och fynd från Jönköpings slott (se Areslätt 1984, Lindgren m fl. 2009a-b, Bekmose & Wennerberg 2009, Haltiner Nordström 2002, 2010).

FIGUR 2. Undersökningytan i Hamnparken markerad med grön skraffering.

FIGUR 3. Perspektivritning över föreslagen utformning av Förborgen. Antagligen utförd av slottsbyggmästare Hans Fleming på 1610-talet. Nu i Krigsarkivet.

FIGUR 4. Perspektivritning över Jönköpings slott med den centrala fästningen samt förborgsområdet med Västerport. Upprättad år 1617, sannolikt av slottsbyggmästaren Hans Fleming. KA - Serie Fortifikationen karta 4a.

Historik och kulturmiljö

Ett första ”*Jönköpings hus*” omtalas redan vid mitten av 1200-talet, men dess exakta läge är idag inte känt (se Ridderberg, red 2010:20f). Stadens franciskanerkloster instiftades år 1283, förmodligen på initiativ av Magnus Ladulås. Det fick med tiden en trelängad byggnad i sten och tegel. Dess kyrka låg i den norra längan. Anläggningen utvecklades som kloster strax efter reformationen. Byggnaderna togs emellertid över av Kronan och omvandlades på Gustav Vasas initiativ genom begränsade ombyggnader till en fungerade slotts-anläggning (ibid. sid.40f). Dessa arbeten inleddes efter 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 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 prioriterades lägre vid utbyggnadsarbetet.

I norr kompletterades det inre fästningsområdet med en stor förborg, vars utformning i stora drag kan föras tillbaka till Hans Flemings ursprungliga förslag från 1610-talet. De yttre anläggningarna kom i huvudsak att uppföras mellan 1615 och 1620 (Karlson 1996:46). De bestod av en bred s.k. skottvall avsedd för artilleri på förborgens västra, mest utsatta sida. I norr fanns en smalare, vinklad vall som också innefattade den tornförsedda stadsporten Västerport med dess kasematter. Sidan åt Hamnkanalen skyddades av en halvbastion.

Under 1600-talets lopp kompletterades fästningen med ett omfattande system av utanverk. Två breda torrgravar med en mellanliggande yttre vall skapades. Mot söder och väster förstärktes försvaret genom uppförandet av s.k. raveliner.

I sitt fullt utbyggda skick kom Jönköpings slott att bli en av landets största fästningar. Dess betydelse minskade dock efter Roskildefreden 1658 då Jönköping inte längre utgjorde en gränsstad, även om betydelsen i mobiliseringshänseende kvarstod. Denna funktion underströks mot seklets slut genom uppförandet av de två stora Tyghusen i förborgsområdet (Ibid. 1996:57f). I anslutning till dessa stora förrådsbyggnader fanns också flera tygverkstäder, en smedja, stall, vagnsbod samt ett Corps de Gard. Senare kom även mindre kålgårdar att rymmas inne på förborgens område. I den norra delen av den inre vallgraven uppfördes också enkla bostäder för slottets personal med början under senare delen av 1700-talet.

År 1737 drabbades det nu tämligen obsoleta slottet av en förödande brand, varefter dess huvudbyggnader aldrig återuppfördes. Emellertid kvarstod de militära förråds- och servicefunktionerna inne på fästningsområdet ända fram till mitten av 1800-talet, då materielen kunde överföras till det nybyggda Karlsborg. Därefter påbörjades rivningen av tyghusen och demoleringen av de nu ytterst förfallna utanverken. De sista resterna av vallsystem och bastioner raserades 1871 (Ridderberg 2010:49). Idag finns inga synliga rester överhuvudtaget ovan jord av Jönköpings slott.

Efter att slottsruinerna avlägsnats kunde Munksjöstranden utnyttjas som lastageplats för sjöfarten. Hit förlades kajer, 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 ruinerna inom merparten av det sydöstra slottsområdet.

På platsen för slottets huvudbyggnader reser sig idag Länsstyrelsen, medan Per Brahegymnasiet med sin gymnastiksal inramar den forna bastion Gustavus. Merparten av det forna förborgsområdet upptas numera av parker med restaurang Twin Cities beläget på Stora Tyghusets plats.

Tidigare undersökningar

Själva syftet med föreliggande studie var att skapa en bättre kunskapsbas kring befintliga lämningar efter förborgen vid Jönköpings slott, speciellt då området närmast innanför Västerport, dvs i den södra delen av dagens Hamnpark. Tidigare har delar av själva stadsportens grunder, identifierade som vaktrum och det s.k. Renteriet undersökts (Haltiner Nordström 2002).

Anläggningar tillhörande slottets södra befästningsgördel har kunnat dokumenteras vid ett flertal tillfällen; framför allt i samband med flera storskaliga byggnadsprojekt på 1970-talet (Bekmose

FIGUR 5. Plan över den fullt utbyggda fästningen, upprättad av Erik Dahlbergh år 1682. KA - Jönköping. Serie Fortifikationen karta 21a.

FIGUR 6. Plan över Jönköpings slott med dess olika delar markerade. Undersökningsytan i april 2011 var belägen i anslutning till Västerport i norra delen av förborgsområdet.

FIGUR 7. Grundmurar till Renteriet, sedda från öster. Utgrävning i Hamnparken år 2001. Foto JLM.

FIGUR 8. Västerport - vägen in i fästningen och staden västerifrån. Notera bron, vars södra fundament sannolikt återfunnits vid georadarundersökningen 2011. Rekonstruktionsteckning.

& Wennerberg 2009, Lindgren & Wennerberg 2009, Lindgren, Areslätt & Wennerberg 2009). Vid blivande Magnus Ladulås plats frilades en längre sträcka av kurtinen, slottets sjömur, år 2007 (Haltiner Nordström 2010). De senaste arkeologiska observationerna härrör från fyra undersökningar; den första en begränsad provundersökning utförd i november 2009. Vid detta tillfälle berördes såväl den sydöstra bastionen (Carolus) som kurtinen och strandzonens träkonstruktioner (Pettersson 2009). I samband med planerad bostadsbyggnation inom Västra Kajen, omedelbart öster om Länsstyrelsens byggnad, utfördes en georadarundersökning i april 2010 (Pettersson & Winroth 2010a). Vid detta tillfälle kunde ett drygt 100 meter långt parti av slottets befästningar karteras, inklusive själva bastionen i sin helhet. Strax därefter genomfördes ytterligare en kartering med georadar över det i söder angränsande område som innehåller lämningar efter själva vallgravssystemet med dess mellanliggande jordvall (Pettersson & Winroth 2010b). Under sommaren 2010 genomfördes ännu en kartering, denna gång på Per Brahegymnasiets skolgård. Ytan motsvarade i stort sett utbredningen för slottets sydvästra bastion, Gustavus. Här kunde det konstateras att demoleringen varit mer omfattande, men likväl återstod betydande murpartier av bastionens södra fasad och norra flank. Dessutom påträffades fundament till ett runt torn med 12 m diameter. Sannolikt utgör detta grunden till ett av slottets fyra rundlar vilka uppfördes på befallning av Gustav Vasa (Pettersson och Winroth 2010c).

Sammantaget blev resultaten av de tidigare genomförda karteringarna med georadar så lyckade att metoden hädanefter bör betraktas som ett självklart första steg vid fortsatta arbeten inom slottsområdet. Goda förutsättningar på grund av lämplig markbetskaffenhet med naturlig sand uppväger till stor del problemen med sentida störningar. Att merparten av insatserna dessutom riktats mot stora, tämligen lätt identifierade linjära objekt såsom breda mursträckningar och vallgravar har givetvis också bidragit till att förenkla tolkningsarbetet.

Metod och begränsning

Undersökningen med georadar genomfördes den 8 april 2011 av Lars Winroth, Modern Arkeologi KB (se bilaga 1, Georadarkartering, för en teknisk beskrivning). För fjärde gången utnyttjades nu georadar som metod att kartlägga dolda byggnadslämningar inom Jönköpings äldre stadsområde (RAÄ 50) och Jönköpings slott (RAÄ 137).

Vid den här redovisade undersökningen var förutsättningarna i vissa avseenden gynnsamma, eftersom ytan som skulle karteras var lättillgänglig utan störande vegetation och med plan, hårdgjord yta. Däremot försvarade de många stora och bredkronade lövträd

som omgav undersökningsytan utsättning och inmätning med RTK. Ytterligare en komplicerande faktor var den stora mängden störningar i form av rör- och ledningsschakt som dragits genom Hamnparken parallellt med Västra Storgatans sträckning. Den höga fragmenteringsgrad som på så vis uppkommit gör det svårt att tolka flera av de anomalier som registrerats med georadar på ett fullt tillfredsställande sätt.

Allt taget i beaktande får emellertid resultaten anses vara efter omständigheterna goda. De kan ses som tillförlitliga, trots de rikligt förekommande sentida störningarna. En reservation bör dock göras såtillvida att det i nuläget finns alltför få jämförelser gjorda mellan de anomalier som inmätts med georadar och konkreta grävningresultat från slottsområdet.

Resultat

Karteringen av Hamnparken är den fjärde insatsen med georadar inom det forna slottsområdet (RAÅ 137) i Jönköping. Metoden har visat sig ge ett lika värdefullt som kostnadseffektivt tillskott till kunskapen om fästningsområdets lämningar. Detta är ytterst betydelsefullt i en tid då stadens centrala delar omgestaltas i rask takt och dess historiska minnesmärken kan erbjudas en mer framträdande plats i stadsbilden än vad som tidigare varit fallet.

Förborg och äldre parklämningar

Georadarundersökningen inom Hamnparken har visat att det trots betydande sentida ingrepp, framför allt i form av ledningsdragningar, fortfarande finns äldre lämningar kvar under jord.

Inom arbetsytans östra del kunde lämningarna efter det 2001 framgrävda s.k. *Renteriet* registreras. Drygt tolv meter av denna husgrund kvarligger omkring en halvmeter under dagens markyta. Utifrån radarbilden förfaller dock vissa smärre störningar vid ledningsarbeten ha inträffat sedan murarna dokumenterades första gången för tio år sedan. Lite mer oroande är att inget spår överhuvudtaget gått att urskilja av den husgrund som framkom väster om *Renteriet* och vid utgrävningen 2001 tolkades som del av ett vaktrum. Om detta 1,8 m breda murhorn avlägsnats, eller om det av tekniska skäl inte framträder tydligt nog för att kunna identifieras kan i nuläget inte avgöras.

Däremot påträffades en hittills okänd murlämning eller fundament i undersökningsytans centrala del, på ett djup av 0,85 till 1,0 m under dagens markyta. Anomalin ifråga gav ett tydligt utslag och omfattade en till synes rektangulär yta om ca 3,5 x 7 m. Dess riktning avviker emellertid från vad som är känt av byggnader i området, men skulle däremot kunna kopplas till den bro som lett fram till Västerport. Anläggningen kommer inte att beröras av de markarbeten som nu planeras, men den förtjänar att uppmärksammas vid framtida ingrepp.

FIGUR 9. Georadar typ Sensors & Software NogginPlus 500 MHz med Smart Cart. Den typ av teknisk utrustning som utnyttjats vid kartering av Jönköpings slott 2010 - 2011. Foto: Kenneth Stark.

FIGUR 10. Den bebyggda förborgen 1787. "Jönköpings Artillerie Tjögård med all dess tillhörige Åbyggnad af Hus... Notera skottvallen väster om Västerport. KA - Jönköping. Serie Fortifikationen karta 26a."

FIGUR 11. Georadarbild av Hamnparken. Renteriets grund markerad (turkos linje). Väster därom en djupt liggande anomali, möjligen en mur eller stenista (gul linje). Kan vara ett fundament till bron över vallgraven.

FIGUR 12. Georadarbild av Hamnparken. Renteriets grund markerad (turkos linje). I fältets nordvästra del en tydlig anomalifläck, tolkad som hårdgjord yta på en äldre gångväg (gul linje).

FIGUR 13. Georadarbild av Hamnparken. Renteriets grund markerad (turkos linje). Befintliga elledningar (röda) och VA-ledningar (blå) inlagda i georadarkartan för att illustrera hur pass stort området egentligen är av sentida ingrepp.

FIGUR 14. Hamnparken i omgestaltningsskicket. Renteriets grund markerad (turkos linje) liksom den djupare liggande murlämningen i områdets mitt. De nya lekredskap som skall placeras ut betecknas med Lw, Sp, Hs och Bl1. Stadsbyggnadskontorets ritning med gjorda tillägg.

I den nordvästra delen av den karterade området påträffades ett lätt igenkännligt eko på 0,5 m djup. Det omfattade en yta på ca 3 x 8 m med utsträckning i NV - SO. Dess nära överensstämmelse med befintliga gångsystems orientering i parken ledde raskt till misstanken om att denna anomalifläck i själva verket var en hårdgjord yta till en äldre generation av promenadstråk. Det finns i nuläget ingen anledning att ifrågasätta denna tolkning.

Ytterligare en anomalifläck förtjänar att omtalas; en smal yta med öst - västlig utbredning mellan befintliga ledningsschakt strax norr om Västra Storgatan. Sannolikt är det frågan om en äldre gatu-beläggning som emellertid kan härstamma från slottstiden. Om så är fallet handlar det om att området innanför Västerport, öster om skottvallen har hårdgjorts. Spår av kullerstensläggningar som registrerades vid undersökningen 2001 kan peka i denna riktning. (se Haltiner Nordström 2002:11).

Sentida störningar

Undersökningsresultat vid Hamnparken 2011 har i hög grad påverkats av det stora antalet sentida störningar i området. Eftersom Västra Storgatan är (och alltid varit) en av Jönköpings viktigaste gator har stamnätet för el och VA följt dess sträckning alltsedan man började lägga ut olika typer av ledningar. Visserligen går merparten i den egentliga gatumarken, men det antal schakt som placerats under den norra gångbanan längs med Hamnparken räckte väl till för att fragmentera lämningarna från slottstiden.

Detta har resulterat i att de anomalier som framträder vid en georadarundersökning blir avsevärt mer svårtolkade, eftersom bara mindre delar av de ursprungliga strukturerna återstår. Av den anledningen tvingas man också ta större hänsyn till vad som trots allt återstår av byggnadslämningar, eftersom förståelsen av helheten får baseras på ett mindre, svagare underbyggt material. Även förhållandevis små byggnadsrester och kvarstående klackar av intakta kulturlager kan i detta sammanhang visa sig vara betydelsefulla.

Sammanfattning

Inför en planerad omgestaltning av Hamnparken, belägen norr om Västra Storgatan i centrala Jönköping, har en kartering med georadar genomförts. Anledningen är att arbetsytan är belägen inom fornlämningsområdet RAÄ 137, Jönköpings slott, närmare bestämt i norra delen av fästningens förborg. Tidigare undersökningar har påvisat grunt liggande lämningar efter Västerport och dess anslutande byggnader (se Haltiner Nordström 2002). Därför fanns det skäl att vara uppmärksam inför de nu planerade markingreppen, trots att dessa är av begränsad omfattning.

Vid den kartering som Modern Arkeologi KB genomförde i samarbete med länsmuseum den 8 april 2011 kunde det också konstateras

att det fanns flera tydliga anomalier som bör tolkas som murrester inom det aktuella området. Dels framträdde den tidigare dokumenterade grunden efter det s.k. Renteriet i ytans östra del, dels syntes två dessförinnan okända strukturer. Den centralt belägna anomalin ligger på ett djup av 0,8 till 1,0 m och bedöms kunna härstamma från slottstiden. Däremot visar det ekot som registrerades på 0,5 m djup i arbetsområdets nordvästra del en tydlig överensstämmelse med dagens gångsystem i parken. Sannolikt är det här frågan om en hårdgjord vägbana från en äldre version av Hamnparken. Även ett tydligt eko parallellt med dagens Västra Storgatan bör tolkas som rester av en äldre gatubeläggning eller trottoar.

Ett problem vid undersökningen har utgjorts av de lednings- och rörschakt som perforerat området utefter Västra Storgatan. De många nedgrävningarna har kraftigt fragmenterat lämningarna från slottstiden och försvårar tolkningen av radarbilderna avsevärt.

Åtgärdsförslag

Omfattningen på de ingrepp som nu planeras i samband med Hamnparkens omgestaltning får bedömas vara av tämligen ringa omfattning. Därför blir läns museets bedömning att grävning för fundament kan genomföras under överinseende av en arkeolog som deltar och övervakar då kommunens markarbete genomförs. Detta eftersom det vid tidigare tillfällen visat sig att äldre murlämningar förekommer redan på den nivå, 0,5 m under dagens markyta, som angivits bli maximalt arbetsdjup inom parkytan (se Haltiner Nordström 2002).

Jönköpings läns museum föreslår att det görs en arkeologisk förundersökning i form av schaktningskontroll i samband med markarbetena. Läns museet har samrått med länsstyrelsen i frågan.

Administrativa uppgifter

Jönköpings läns museums dnr:.....	355/2010
Beställare:.....	Stadsbyggnadskontoret, Jönköpings kommun
Fältansvarig:.....	Lars Winroth
Fältpersonal:.....	Lars Winroth, Laila Wing
Rapportansvarig:.....	Claes Pettersson
Fältarbetstid:.....	2011-04-08
Län:.....	Jönköpings län
Kommun:.....	Jönköpings kommun
Socken:.....	Jönköpings stad
Församling.....	Sofia församling
Fastighetsbeteckning:.....	Hamnparken
Belägenhet:.....	Ekonomiska kartans blad 7E 1a
Koordinater:.....	x6404862 y450470
Undersökningsyta:.....	950 m ²
Fornlämningsnummer:.....	RAÅ 137
Fornlämningstyp:.....	Befästningsanläggning
Tidsperiod:.....	1600 - 1800tal
Tidigare undersökningar:.....	Rapport JLM 2002:34, 2009:85, 2010:12, 2010:13, 2010:81

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Areslätt, T. 1984 Jönköping. Medeltidsstaden 58. Stockholm.
- Bekmose, J. & Wennerberg, R. 2009 Kvarteren Gåvan och Gångaren. Arkeologisk undersökning inför byggnation av nytt polishus inom södra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Arkeologisk rapport 2009:34. Jönköping.
- Haltiner Nordström, S. 2002 Västerport - stadens port. Arkeologisk förundersökning inom RAÄ 50, inför omformning av Hamnparken, Sofia församling i Jönköpings stad och kommun, Jönköpings län. Jönköpings läns museum. Arkeologisk rapport 2002:34. Jönköping.
- 2010b. 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 läns museum. Arkeologisk rapport 2010:25. Jönköping.
- Karlson, B. E. 1996 Bebyggelse i Jönköping 1612-1870. Produktion, rekreation. Småländska Kulturbilder 1996. Jönköping.
- Lindgren, J-G & Wennerberg, R. 2009a Kvarteret Göta. Arkeologisk undersökning inför uppförandet av statliga verksbyggnader inom södra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Arkeologisk rapport 2009:35. Jönköping.
- Lindgren, J-G, Areslätt, T. & Wennerberg, R. 2009b Munksjöleden. Arkeologisk undersökning inför byggandet av ny genomfartsled inom södra och östra delarna av Jönköpings slottsområde, RAÄ 137. Jönköpings läns museum. Arkeologisk rapport 2009:44. Jönköping.
- Pettersson, C. 2009 Jönköpings slott. Arkeologisk förundersökning i form av schaktkontroll inom området för slottslämning. Jönköpings läns museum. Arkeologisk rapport 2009:85. Jönköping.
- Pettersson, C. & Winroth, L. 2010a Ekot av ett slott. Georadarundersökning inom Västra kajen, RAÄ nr 137, slottsområdet, Jönköpings stad i Jönköpings kommun, Jönköpings län. Jönköpings läns museum. Arkeologisk rapport 2010:12. Jönköping.
- 2010b Vad döljs i Vallgraven? Georadarundersökning 2010 inom slottsrådets sydöstra del, RAÄ 137, Jönköpings stad och kommun, Jönköpings län. Jönköpings läns museum. Arkeologisk rapport 2010:13. Jönköping.
- 2010c Gustav Vasas rundtorn och Bastion Gustavus. Georadarundersökning inom slottsrådets sydvästra del. RAÄ 137, Jönköpings stad och kommun. Jönköpings län. Jönköpings läns museum. Arkeologisk rapport 2010:81. Jönköping.
- Ridderberg, M. 2010 Minnen, människor, platser. Jönköpings stads historia. Värnamo.

Stallarholmen 2011-05-12
Sidan 1 av 4

Georadarkartering i Hamnparken i Jönköping.

Inför en planerad förnyelse av Hamnparken genomfördes den 8 april 2011 en georadarkartering i syfte att kartlägga eventuella lämningar av Jönköpings slott. Under en dag karterades två närliggande delar om totalt ca 950 kvadratmeter.

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.

Besvär

Ytliggande hinder är ett stort besvär vid kartering med georadar. Undersökningsytan vid hamnparken var relativt fri från hinder med endast ett träd och några lyktstolpar som gav mindre luckor i karteringen. Dessa luckor har inte försvårat tolkningen nämnvärt.

Den stora mängden träd kring undersökningsområdet försvårade utsättning och inmätning då det ibland tog lång tid att få en RTK-fix. Kvaliten på inmätningen håller trots detta cm-nivå.

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

Resultat

Över större delen av den södra delytan finns ledningsschakt för vatten, avlopp och el, se bild 1. Dessa schakt är nästan 2,5 meter djupa och har i sin sträckning skadat eller raderat eventuella lämningar av slottet. I den södra delytans östra kant ser man i rester av det ränteriet som hittades i samband med Jönköpings läns museums undersökningar år 2000, rapport 2002:34. Husgrundslämningarna från samma undersökning verkar vara helt eller delvis förstörda och går inte att identifiera i radardatat.

I den del av undersökningsområdet som är fri från ledningsschakt finns en anomali som skulle kunna vara en murlämning från slottet, se bild 2. Anomalin är ca 3,5 x 7 meter och ligger på 85-100 cm djup från markytan.

I den nordvästra delytan finns en anomali, ca 3 x 8 meter, som förmodligen är en rest av en tidigare parkanläggning, eventuellt en gång med hård yta, se bild 3. Anomalin har sin översta nivå på ca 50 cm djup och ligger delvis under en befintlig gång i parken.

Bild 1

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

Bild 2
Bild 3

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

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	80 ns (~4 meter)
Mjukvara	Sensors&Software EKKO Mapper 4
Inmätning och utsättning	Sokkia RTK GPS med noggrannhet på cm-nivå Geopad mjukvara i TDS Nomad handdator
Projektion och höjdsystem	RT90, RH70

Digitala resultatfiler för GIS

Georefererade rasterbilder i TIFF-format per 5 cm för 0-250 cm ner i marken, sk time slices eller djupskivor. Enskilda bilder i jpeg-format för ovanstående samt en AVI-film som spelar samtliga djupskivor i följd.

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

Förborgen till Jönköpings slott var belägen norr om den centrala fästningen, mellan denna och Vätterns strand. Här påbörjades bygget omkring 1615 för att i stora drag vara genomfört fem år senare. Mot norr bestod skyddet av vallar och en halvbastion. I väster var en bred kanonvall uppförd. Här fanns också den tornförsedda Västerport, stadens ena huvudinfart och tullport. In genom dess välvda portvalv passerade alla västerifrån kommande resenärer, sedan svängde de vänster vid Stora Tyghuset och korsade vindbron över Hamnkanalen. Först då hade man kommit in bland Jönköpings gator och gårdar.

Förborgen rymde många av fästningens centrala funktioner. Här fanns all tänkbar militär utrustning lagrad i de båda stora tyghusen; här låg verkstäder, smedjor stall och vagnsskjul. Dessutom rymdes åtskilliga små odlingar, på samtidiga ritningar betecknade som ”*Kål Gårdar*” innanför vallarna. Tillsammans med de enkla bostäder som mot 1600-talets slut började uppföras nere i Västra Graven var förborgen som en hel liten stadsdel i sig

Med tiden minskade fästningens betydelse, även om de militära funktionerna i förborgen dröjde kvar långt slottets brand 1737. Först vid mitten av 1800-talet kunde man på allvar föra över materien till det nyuppförda Karlsborg, varefter lagerbyggnader och vapenverkstäder på vad som återstod av Jönköpings slott kunde demoleraras. Istället kom förborgsområdet att omvandlas till park- och gatumark i den nya stenstad som växte upp på Väster. Så uppfattar vi också dagens Hamnpark; området mellan Västra Storgatan och Järnväggsgatan.

År 2001 skedde en arkeologisk utgrävning av själva Västerport, varvid grunder och murrester från den 1845 rivna stadsporten påträffades och synliggjordes i markläggningen. Tio år senare, år 2011, har det blivit dags att ge Hamnparken en välbehövlig ansiktslyftning. Lekredskap skall placeras ut och vad som tidigare mest varit en plats för stressade bussresenärer skall istället rymma lek och stoj. Inför de markingrepp i fornlämningen detta medför genomfördes en georadarkartering av den blivande arbetsytan i april innevarande år. Olika byggnadsrester kunde då påvisas, något som medför att byggnadsprojekt inom området måste visa tillbörlig hänsyn inför lämningarna efter landets mest anonyma riksborg.