

Den dolda lustgården

Baron Posses park på Rosenlund

Kartering med georadar hösten 2010 och våren 2011
inom den västra parken vid Rosenlunds herrgård.
Jönköpings stad och kommun, Jönköpings län.

Den dolda lustgården

Baron Posses park på Rosenlund

Kartering med georadar hösten 2010 och våren 2011 inom den västra parken vid Rosenlunds herrgård. Jönköpings stad och kommun, Jönköpings län.

Rapporttext: Anna Andreasson, Lars Winroth och Claes Pettersson
Foto och ritningar: Lars Winroth, Ingvar Rödger, Claes Pettersson och Laila Wing
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 - En bristvara på Rosenlund.....	6
Historik och kulturmiljö.....	7
1. Före herrgården Rosenlunds tillkomst.....	7
2. Baron Posses Rosenlund.....	8
Målsättning - Torpet som blev en park.....	9
Metod - Georadar i parkmiljö.....	10
Georadar som metod.....	10
Besvär och hinder vid genomförandet.....	10
Utsättning och inmätning - genomförandet.....	11
Komplettering av kvarvarande ytor.....	11
Publikt intresse av undersökningen.....	11
Resultat - Kartbilderna och den dolda parken.....	12
1. Samtliga karterade lämningar.....	12
2. Den senaste parken - 1900-talets Rosenlund.....	13
3. Vägen till lusthuset.....	14
4. Baron Posses formella trädgård och den tyska parken.....	15
5. Torpet Rosenlund och landvägen.....	16
6. Oidentifierade anomalier.....	17
7. Sentida störningar.....	18
Tolkning - Äldre lämningar vid Rosenlund.....	19
Landsvägen / Eriksgatan.....	19
Torpet Rosenlund.....	20
Tolkning - Lämningar efter trädgård och park vid Rosenlund.....	21
Två urskiljbara historiska skeden.....	21
En mönsteranläggning från sent 1700-tal.....	21
En brytningstid inom svensk trädgårdskonst.....	22
Den yngre trädgårdsanläggningen.....	22
Parterrerna.....	23
Axlar och siktlinjer.....	24
Planteringsgropar och andra nedgrävningar.....	24
Gångar och vägar.....	25
Den ovala dammen i norr.....	25
Nyttoodlingar och trädgårdsmästeri.....	26
Lämningar söder om huvudbyggnaden - ett orangeri?.....	26
Fruktträdgården, stallet och Rosariets tillkomst.....	27
Sammanfattning.....	28
Åtgärdsförslag.....	30
Administrativa uppgifter.....	33
Tekniska data.....	33
Referenser.....	34
Tryckta källor.....	34
Otryckta källor.....	35
Muntliga uppgifter 2011.....	35
Kartunderlag.....	35

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

Inledning

Inför en planerad upprustning och omgestaltning av den västra parken vid Rosenlunds herrgård i Jönköping genomförde Modern Arkeologi KB en kartering med georadar av den aktuella ytan. Uppdragsgivare var Gatu- och parkavdelningen vid Tekniska kontoret, Jönköpings kommun. Syftet med undersökningen var att lokalisera spår efter äldre aktiviteter inom området, främst då det torp som är känt sedan början av 1700-talet samt landsvägens tidigare sträckning.

Arbetet kom att genomföras i två etapper. Mellan den 16 och den 20 november 2010 karterades totalt 8636 m² under stor tidspress och svåra förhållanden med avseende på väder och årstid. Fältinsatsen avslutades med 30 minuter tillgodo mot vinterns första snöstorm. Knappt fem månader senare, den 8 april 2011, genomfördes en kompletterande kartering av sammanlagt 1470 m² som inte varit tillgängliga på grund av växtlighet, samt alltför blöt och mjuk mark. Vid detta tillfälle svepte nordliga vindar av stormstyrka ner längs Vättern och komplicerade arbetsförhållandena även denna gång. Att herrgårdens höglänta läge med dess vida utsikt också hade sina nackdelar framstod med all önskvärd tydlighet.

De uppnådda resultaten motsvarade och överträffade emellertid förväntningarna med god marginal. I tillägg till torpet Rosenlund och landsvägen mot Huskvarna framträdde en stor mängd anomalier på georadarbilderna. Merparten gav ett strukturerat intryck, präglat av en geometri som utgick från själva herrgårdsbyggnaden. De olika elementen kunde identifieras som ingående i flera faser av en avancerad parkanläggning som ursprungligen haft en klassicerande utformning, senare identifierad som en s.k. formell trädgård från sengustaviansk tid. Vad som påträffats var en idag närmast helt okänd park som var samtida med herrgårdens tillkomst under senare delen av 1780-talet. På grund av olika omständigheter har anläggningen kommit att bevaras i det närmaste oförändrad under senare påförda jordmassor. Parken väster om Rosenlunds herrgård kan genom sin komplexitet och sitt bevarandetilstånd sägas ha få, om ens någon motsvarighet i Skandinavien.

Fältarbetet i form av kartering med georadar utfördes av Lars Winroth och Laila Wing, Modern Arkeologi KB. All bearbetning av mätdata och framställning av tolkande kartbilder har utförts av Lars Winroth. Föreliggande rapport har i efterhand sammanställts av Claes Pettersson, Jönköpings läns museum (bakgrund, sammanfattning och åtgärder), Lars Winroth (teknisk beskrivning) samt Anna Andreasson, ArcheoGarden (tolkning och utvärdering). Rosariets tillkomst har beskrivits av Björn Kalin, Jönköpings kommun.

Rapportens består av en inledande orientering kring själva undersökningsobjektet och källäget. Därefter följer en teknisk beskrivning av metoden och en redovisning av resultat i form av kommenterade

FIGUR 2. Undersökningsytorna i Rosenlunds västra park markerade med grön skraffering.

FIGUR 3. Undersökningsobjektet. Rosenlunds park, sedd från nordväst, i slutet av maj 2011. Foto: Claes Pettersson JLM.

FIGUR 4. Ritning till 1896 års brandförsäkringshandlingar för Rosenlunds herrgård. Den idag äldsta kända karta som avbildar byggnaderna med deras inbördes läge. I Brandförsäkringsverkets arkiv, Stockholm.

FIGUR 5. Karta över Rosenlunds egendom och dess marker. Upprättad 1904 av lantmätaren C.O. von Gedda.

kartbilder. Det tolkande avsnittet innehåller två delar - en beskrivning av lämningar äldre än herrgården, respektive en genomgång av parkens olika element och faser. Därefter följer en sammanfattning och ett åtgärdsförslag. Avslutningsvis finns administrativa och tekniska uppgifter i tabellform, samt en litteraturlista. Rapporten publiceras i Jönköpings läns museums rapportserie. Dokumentationsmaterialet har i efterfrågad konverterad form tillställts uppdragsgivaren. All originaldata förvaras hos länsmuseet.

Källor - en bristvara på Rosenlund

Ett stort problem när det gäller att närma sig herrgården Rosenlund och dess historia är den anmärkningsvärda bristen på skriftligt källmaterial och äldre avbildningar. Vi känner till dess ägare, vet vilket år mangårdsbyggnaden uppfördes och kan i stora drag följa dess historia genom det sena 1700- och 1800-talet. Anläggningen omnämns sporadiskt och figurerar i bakgrunden på ett mindre antal samtida bilder med Jönköpingsmotiv. Dessutom finns bouppteckningen efter Gustaf Mauritz Posse som en viktig, om än i nuläget otillräckligt utforskad skriftlig källa.

Däremot saknas märkligt nog alla uppgifter om vilken arkitekt som ritat Rosenlunds huvudbyggnad, och som i tidens anda med stor sannolikhet också ansvarat för utformningen av dess park. Den första klara bilden ger egentligen 1896 års brandförsäkring med dess vidhängande karta över gårdens byggnadsbestånd (Karlson och Sörensen 2005:9). Problemet är emellertid att anläggningen är hundra år gammal vid detta tillfälle, varför man kan förutsätta att förändringar av det ursprungliga konceptet skett. Dessutom avbildas inte parken i detta sammanhang, eftersom det inte var av intresse för ändamålet; en brandförsäkringshandling.

Egentligen är det först i och med 1904 års karta som herrgårdens park och trädgårdsanläggningar blir synliga i detalj. Denna avbildning upprättades strax innan Jönköpings stad inköpte de marker som tillhörde Rosenlund. Där avbildas vad som i följande tolkning kallas den tyska parken med dess avrundade former. Delar av Posses ursprungliga anläggning har säkert fortfarande varit i bruk, men parken har likväl ändrat karaktär på ett betydligt sätt.

Det är möjligt att problemet med de fåtaliga, rent av saknade skriftliga källorna till Rosenlunds äldre historia främst är en fråga om otillräcklig källforskning. Även om ett tidigare gårdsarkiv verkligen har förkommit, kan betydande upplysningar finnas att söka i olika samlingar och arkiv. Här föreligger en intressant, om än tidkrävande forskningsuppgift för den som vill få fram en mer fullständig bild av herrgårdens tillkomst och utveckling under dess äldsta skede.

Historik och kulturmiljö

1. Före herrgården Rosenlunds tillkomst

Den framträdande åsen vid Rosenlund dominerar vyn över hela Jönköpingsdalen, speciellt för en norrifrån kommande resenär på Vättern eller längs Holavedsvägen. Dess geologiska tillkomstshistoria är komplicerad (se Waldemarson 1986), men rymmer i sig förutsättningar som gjort att platsen lämpat sig för mänsklig bosättning. Uppgifter från 1600-talet berättar om ett nu försvunnet höggravfält i höjdläge; bortodlat eller snarare utrasat som en följd av den kraftiga erosion de naturskyddade rasbranterna ständigt är utsatta för. Området kring dagens Rosenlund har med sina lättbrukade, väl-dränerade jordar och sjönära läge sannolikt alltid varit attraktivt ur bosättningssynpunkt. I västra delen av området ligger en bevarad bronsåldershög, *Lustigkulle*. Fynd från olika delar av förhistorien har påträffats på flera ställen och bara ett par kvarter öster om själva herrgården har en järnåldersboplats (Jönköping RAÄ 213) undersökts i början av 2000-talet. I samband med ett byggprojekt påträffades ett treskeppigt långhus och anslutande hägnadssystem (Skanser 2003). Bebyggelsen har existerat från förromersk järnålder in i folkvandringstid.

FIGUR 6. Rosenlundsområdet med herrgården och Huskvarnavägen till höger, rasbranterna invid Vättern till vänster. Elmia och Kinnarps arena ligger idag på de öppna fälten mitt i bilden. Flygfoto från 1934.

FIGUR 7. Utsnitt ur 1710 års karta över Höga gärde. Torpet Rosenlund syns som en husmarkering norr om landsvägen, vid siffran 15.

FIGUR 8. Vice hovrättspresidenten, baron Gustaf Mauritz Posse (1737 - 1827). Byggherre till Rosenlunds herrgård.

Områdets södra del tangeras av landsvägen mot Huskvarna, en gång riksväg, före det början på Holavedsleden mot Östergötland och en del av kungarnas Eriksgata. Från Jönköping har vägen passerat den branta backen vid Rosenlund och fortsatt vidare mot Sanna by, som fram till mitten av 1500-talet utgjort en egen socken. Därifrån har den löpt vidare mot Rumlaborg och passagen över Huskvarnaån. Bukten mellan åns utlopp och Rosenlundsbankarna är intressant, både geologiskt och arkeologiskt, eftersom Vätterns långsamma tippning söderöver här skapat ett för svenskt vidkommande unikt dränkt kulturlandskap där mossmarker, skog och minst en bronsåldershöj nu döljs under vattenytan (Nordström & Rönnby 2005).

Under 1600-talet benämndes de vidsträckta ängs- och betesmarkerna på åsryggen omdelbart öster om det nyligen flyttade Jönköping som *Höga gärde*. Området låg under kronan och var avsatt som underhållsjord för stadens slott (Karlson & Sörensen 2005:7). År 1741 överläts markerna till överdirektören Fredrik Ehrenpreus för att även i fortsättningen fungera som underhållsjord, men nu för Jönköpings Vapenfaktori (senare Huskvarna Faktori). Vid detta tillfälle fanns även ett torp i västra delen av markerna. Det hade upptagits på kronans jordar norr om landsvägen före år 1700 och givits namnet Rosenlund.

2. Baron Posses Rosenlund

År 1786 avskildes torpet med 65 tunnland från faktorietts jordar. Det var hovrättrådet, senare vice presidenten vid Göta Hovrätt, baron Gustaf Mauritz Posse (1737 - 1827) som införskaffade egendomen och upprättade vad som skulle bli Rosenlunds herrgård. Han var ingift i den Ehrenpreuska familjen och tillhörde en krets av jurister och högre ämbetsmän i Jönköping som lät skapa moderna jordbruksegendomar i regionen. Förhållandet påminner i hög grad om hur malmgårdarna kring Stockholm eller Göteborgs landerier uppkom och utvecklades. Posse själv beskrivs som en intresserad och aktiv lantbrukare vars herrgård Rosenlund väckte berättigad uppmärksamhet i sin samtid som något av en mönstergård (Karlson & Sörensen 2007:7). Att baronens engagemang var seriöst menat visas inte minst av att han blev en av de första medlemmarna när Kungliga Lantbruksakademien grundades år 1812. Under hans tid som ägare utökades egendomen genom övertag och arrende.

Herrgårdens huvudbyggnad uppfördes mellan åren 1786 och 1788 som ett timrat envåningshus med suterrängvåning av sten. Dess fasad har reveterats för att efterlikna ett helt igenom stenbyggt hus. Taket är högt brutet, valmat och skiffertäckt - en ovanlighet i trakten som Rosenlund delar med Nydala klostrets 1700-tals herrgård. Taket har frontoner på både långsidor och gavlar, där detaljarbetets utformning och kvalitet röjer ett släktskap med den samtida huvudbyggnaden på Åsens gård, strax sydväst om Jönköping

FIGUR 9. Rosenlunds herrgård sedd från väster år 1818. Parkanläggningen kan anas framför den vita huvudbyggnaden. Detalj ur akvarell av W.M.Carpelan. Tillhör Jönköpings läns museum.

(muntlig uppgift Bo E. Karlson JLM). Huvudingången finns på den östra långsidan. Ursprungliga ingångar finns även på gavlarna, medan herrgårdsbyggnadens västra långsida saknat dörrar ut mot parkanläggningen.

Av övriga äldre byggnader från Rosenlunds tidiga historia återstår på ursprunglig plats bara den s.k. inspektorsbostaden som enligt skriftliga källor skall vara uppförd 1845. Som framgår av denna rapport finns det emellertid skäl att anta att huset är äldre än så och i själva verket ingår i den arkitektoniska helhet som huvudbyggnaden med kringliggande park och trädgård bildat.

Efter Posses död gick Rosenlund vidare i släkten genom arv fram till 1894, då herrgården förvärvades av härdashövding Gustaf Lindman. Tolv år senare inköpte Jönköpings stad en stor del av den jordbruksmark som då inte redan blivit avstyckad från egendomen. Avsikten var att säkra tillgången på tomt- och kvartersmark vid en framtida expansion av stadens bebyggda område österut. År 1936 övertog staden även själva herrgården med dess park och byggnader. Därefter har den fungerat som i nämnd ordning privatbostad, ungdomsgård och lokaler för Ädelfors folkhögskola.

Målsättning - torpet som blev en park

Den ursprungliga målsättningen bakom georadarkarteringen av Rosenlunds västra park var att lokalisera eventuella lämningar efter äldre aktiviteter inom området. Denna information var av betydelse inför kommande markarbeten. De kända fornlämningarna utgjordes av torpet Rosenlund, anlagt under slutet av 1600-talet på Vapenfaktorietts underhållsjordar, samt sträckningen av den gamla landsvägen mot Huskvarna. Denna målsättning hade kunnat uppnås med en begränsad insats, något som föreslogs av utföraren. Uppdragsgivaren föredrog emellertid att beställa en så heltäckande kartering som omständigheterna medgav. Eftersom området kring Rosenlund/ Höga gärde generellt kan betraktas som fornlämningsrikt och då höjdsträckningens jordar sannolikt varit attraktiva för såväl odling som bosättning under alla perioder var detta beslut högst förstäeligt. På så sätt kunde eventuella konflikter med kulturminnesvården undvikas, samtidigt som en lyckad kartering med georadar skulle kunna användas som underlag i planarbetet.

Då omfattningen på de nyupptäckta lämningarna i parken blev kända beslöt man snabbt att en kompletterande kartering behövdes. Det var framför allt området närmast herrgårdens huvudbyggnad som pga. pågående markarbeten blev ofullständigt undersökt vid det första karteringstillfället. Här påträffades några av de mest intressanta strukturerna i form av två stenkantade parterrer. Det sågs som väsentligt att utreda dessa anläggningar tillstånd närmare och att kontrollera i vilken grad de skadats av sentida markarbeten. Dessutom behövdes ytterligare kunskap om den stengrund som

FIGUR 10. Undersökningsområdet vid Rosenlund. Överlägg på 1710 års karta. Det ursprungligen eftersökta torpets läge och landsvägens sträckning framgår.

FIGUR 11. Kartering med georadar i besvärlig terräng vid Rosenlund i april 2011. Foto: Laila Wing, Modern Arkeologi.

FIGUR 12. Den utrustning som använts vid kartering med georadar i Jönköping 2010-2011. Sensors & Software NogginPlus 500 MHz försedd med Smart Cart. Foto: Kennet Stark, UV Syd.

FIGUR 13. Kartering under mindre gynnsamma omständigheter. Lars Winroth provar sig fram i november 2010. Foto: Laila Wing, Modern Arkeologi.

FIGUR 14. Lösningen på våra problem - kommunens stora gräsklippare. Dess spår kunde urskiljas ner till 30 cm djup på radarbilderna! Foto: Laila Wing, Modern Arkeologi.

upptäckts invid huvudbyggnadens södra gavel. Läget blev extra intressant eftersom det försvunna huset tolkats som ett möjligt orangeri eller lusthus, beläget där en nybyggd servering-/ servicebyggnad övervägts.

Metod - georadar i parkmiljö

Sedan georadar introducerades som arkeologiskt hjälpmedel vid arkeologiska insatser i Jönköping under våren 2010 har metoden kommit till användning vid ett tiotal tillfällen. De hittills vunna resultaten visar på en snabb, tillförlitlig och därmed kostnadseffektiv väg att skaffa fram information kring objekt som ligger dolda under mark. (se Pettersson & Winroth 2010a, 2010b och 2011). Tekniken har hittills främst utnyttjats för att kartera lämningar efter Jönköpings slott (fem undersökningar) inför kommande byggnation inom det forna fästningsområdet. Här har läget varit extra gynnsamt för georadarkörningar eftersom det sökta objektet till stor del byggs upp av raka och breda mursträckningar, en typ av anomalier som lätt kan urskiljas vid analys av databilderna. På samma sätt kan långa, raka strukturer (ffa. gångar och kantsatta planteringar) förväntas framträda bra i en parkmiljö.

Georadar som metod

Georadar är en icke förstörande geofysisk metod som använder elektromagnetiska radarimpulser för att skapa en bild av vad som finns dolt under markytan. Metoden har använts länge inom prospektering efter olja och mineral, men först på senare tid funnit sin plats inom arkeologin. Något förenklat kan man säga att georadar fungerar ungefär som ekolod, fast för landbruk.

En undersökningsyta karteras i tätliggande linjer, s.k. profiler, som i datorn läggs samman till en 3D-volym. Denna volym kan därefter skivas till horisontella rasterbilder, s.k. djupskivor eller time slices. Djupskivorna läggs in i ett GIS, varefter eventuella anomalier ritas ut och friläggs för tolkning.

Besvär och hinder vid genomförandet

Det stora antalet ythinder, ca. 80 större träd och buskage, medförde problem vid utläggningen av karteringsområdet vid Rosenlund. Genom att bryta upp den totala ytan i 30 mindre delytor lyckades vi kringgå många av hindren, men på en del ställen var det omöjligt att komma fram med radarvagnen.

Kring själva herrgårdsbyggnaden pågick anläggningsarbeten som omöjliggjorde kartering. Inom dessa ytor genomfördes den kompletterande karteringen i april 2011.

Vid det första undersökningstillfället täcktes större delen av karteringsytan av långt, fruset gräs som hindrade radarvagnen från att rulla fritt över markytan. Kommunen reagerade emellertid snabbt

och skickade en maskin som redan andra dagen klippte alla återstående ytor. I radardatat kan man ända ner till 30 cm djup urskilja spåren efter den två ton tunga gräsklipparens hjul.

I vissa delar av parken försvårades inmätningen av de många och täta trädkronorna som hindrade satellitkontakten med GPS-systemet.

Utsättning och inmätning - genomförandet

All utsättning och inmätning gjordes med en Sokkia RTK-GPS med centimeternoggrannhet.

Utefter en tänkt baslinje i ungefär väst-östlig riktning, lades 30 delytor som en mosaik kring de många ythindren. Varje delyta karterades i mätprofiler med 25 cm inbördes avstånd, med hjälplinor utlagda på var meter i sidled. I varje mätprofil togs ett mätvärde, ett s.k. mätspår, för var femte centimeter i längsriktningen. Totalt karterades 40 305 m mätprofil med sammanlagt 806 100 mätspår.

Vid alla ythinder, såsom trädstammar eller buskage, avbröts mätprofilen, varefter mätningen fortsattes på andra sidan om hindret. Maximalt två avbrott per mätprofil tolererades. Under hela karteringsarbetet överfördes mätdata kontinuerligt från mätutrustningens radarenhet till en dator, samt till en extern backupenhet.

Komplettering av kvarvarande ytor

Vid karteringen hösten 2010 kunde ytorna närmast herrgårdsbyggnaden inte karteras på grund av pågående anläggningsarbeten. Därför genomfördes en mindre komplettering under våren 2011 i syfte att försöka få en klarare bild av de båda partererna och det tillstånd dessa befann sig i. Ytterligare en målsättning var att få mer radaryta i anslutning till den husgrund, möjligen ett orangeri, som upptäckts omedelbart söder om herrgårdens södra gavel.

Totalt karterades 1470 m² vid detta tillfälle, varav 536 m² överlappar de ytor som undersökts hösten 2010.

Publikt intresse av undersökningen

Det förtjänar att påpekas hur stort allmänhetens intresse för vårt karteringsarbete var. Trots årstid och stundtals otjänlig väderlek kom många förbipasserande fram till oss, frågade vad vi sysslade med och undrade samtidigt över vad som nu skulle ske med Rosenlund. Att herrgården och inte minst då parken som rekreationsyta har stor betydelse för de omkringboende framstod mycket klart för oss som arbetade med karteringen.

FIGUR 15. Tillgänglighet efter gräsklippning. Notera spåren i markytan! Foto: Laila Wing, Modern Arkeologi.

FIGUR 16. Samtliga karterade ytor vid Rosenlunds herrgård november 2010 - april 2011. Totalt 9 570 m² har undersökts med georadar.

FIGUR 17. Samtliga de anläggningar som kunnat identifieras vid karteringen med georadar i västra parken vid Rosenlund 2010 - 2011. Bilden visar vad som påträffats mellan markytan och två meters djup.

Resultat - Kartbilderna och den dolda parken

Resultatet av georadarundersökningen vid Rosenlund är mycket intressant ur såväl ett trädgårdsarkeologiskt perspektiv, som rent metodiskt. Få liknande karteringar av parkmiljöer har hittills genomförts i Skandinavien, undantaget mindre insatser vid Krappertup i Skåne, Mälsåker i Södermanland samt Strömsholm i Västmanland. (muntliga uppgifter Anna Andreasson, ArcheoGarden & Håkan Thorén, UV Teknik). De lyckade resultaten förtjänar att spridas eftersom de visar möjligheterna med en ny, icke förstörande undersökningsteknik.

1. Samtliga karterade anläggningar

När samtliga identifierade anläggningar inom Rosenlunds västra park redovisas i samma kartbild framträder förändringar och överlagringar tydligt. Dessutom blir det lätt att inse hur stort antalet strukturer verkligen är. Större linjära objekt som landsvägen i södra delen av området, gångsystemet mitt i parken och de stora, sannolikt stenkantade parterrererna är lätta att se. Undersökningens mest talrika objekt - planteringsgroparna - är däremot svårare att uppfatta vid

analys av insamlade data. En fördjupad genomgång av materialet skulle sannolikt ge avsevärt fler gropar och kunna leda till en fasin- delning även för denna kategori anläggningar. Det skulle emellertid kräva en arbetsinsats utöver vad som funnits ekonomiska ramar för inom föreliggande projekt.

FIGUR 18. De sentida gångsystemet i parken. Utlagt kring mitten av 1900-talet då parken förenklades jämfört med den anläggning som syns på 1904 års karta. Till viss del används gångarna fortfarande eller kan i varje fall skönjas i dagens igenvuxna park..

2. Den senaste parken - 1900-talets Rosenlund

Ner till en nivå av ca. 0,3 m under befintlig markyta kan man tydligt följa gångsystemet i den senaste fasen av parkens historia. De korsformiga gångarna har fungerat i en radikalt förenklad parkmiljö där man främst eftersträvat att anläggningen skall vara lättskött och rationellt upplagd. Mycket lite, om ens något, av äldre strukturer förefaller att ha överlevt från föregående fas. Utan att ha genomfört någon källstudie beträffande parkens 1900-talshistoria känns det ändå befogat att koppla denna omgestaltning till tiden efter att Jönköpings stad inköpt herrgården 1936.

En intressant detalj är de tydliga ränder som kan ses inom merparten av den karterade ytan. Vid ett första påseende liknar det spår efter plöjning eller harvning, en tolkning som inte varit otänkbar eftersom många parker i Sverige odlades upp under krigsåren. Men spåren har faktiskt orsakats av den tunga gräsklipparen i november 2010. Den blöta, vattenmättade marken har pressats samman och givit upphov till detta tydliga mönster.

FIGUR 19. Gångväg ut till det lusthus som syns på flygbilden från 1934. Grunden ligger ännu kvar ute vid den branta sluttningen ner mot Vätterstranden.

3. Vägen till lusthuset

Om man tittar närmare på flygbilden över Rosenlundsområdet 1934 (återgiven på sid 7) syns en mindre byggnad ute vid den branta brinken ner mot Vätterstranden. Här fanns ett lusthus i klassicerande stil, mångkantigt och försett med en omgivande kolonnad. Dess grund, inklusive trapphäll och pelarbaser kvarligger ännu, men fungerar idag mest som en grillplats med hänförande utsikt över Vättern. Vägen fram till lusthuset kan också urskiljas på flygbilden. På georadar märks ett tydligt eko ner till ca 0,5 m under dagens markyta. Intressant nog finns varken denna väg eller lusthuset med på 1904 års karta, vilket bör betyda att båda är tillkomna under 1900-talets första år.

4. Baron Posses formella trädgård och den tyska parken

Något av det första man lade märke till i radarbilderna var den markanta symmetrin i de lämningar som förekom kring nivå 0,6 - 0,7 meter under dagens markyta. Allt föreföll länkat till själva herrgårdbyggnaden som delar av en och samma arkitektoniska plan. Tydligast framträdde de stenkantade parterrerna vars inbördes avstånd motsvarade frontonens bredd. Likaså var gångsystemet anpassat till husets gavlar. Parterrens västra kant stämde exakt med inspektorsbostadens västra långsida. Och vissa av de största planteringsgroparna låg exakt i siktlinjen mitt genom hela anläggningen. Till detta kom fyndet av en skadad husgrund i öst-västlig orientering som tycktes binda samman huvudbyggnaden med flygeln i söder. Mot norr kompletterades den strikt uppbyggda trädgården av en oval damm. Vad som påträffats var lämningarna efter två tydliga skeden i parkens historia. Äldst är spåren efter Posses formella anläggning som som bör ha tillkommit samtidigt med upprättandet av Rosenlunds herrgård i slutet av 1700-talet. I ett senare skede (troligen kring mitten av 1800-talet) har anläggningen förändrats och linjerna mjukats upp på ett sätt som för tankarna till den s.k. tyska stilen, vanlig under 1800-talets andra hälft. Denna fas av parken är också vad som avbildas på 1904 års karta.

FIGUR 20. Den sengustavianska parken väster om Rosenlunds huvudbyggnad. En helgjuten anläggning med två parterrer, siktlinjer, gångar, mängder av planteringsgropar, en damm och kanske ett orangeri. Notera hur gångarna i den ombyggda tyska parken lagts över parterrerna!

FIGUR 21. Landsvägen mellan Jönköping och Huskvarna slingrar genom undersökningsområdets södra del. I den branta sluttningen har en djup hålväg bildats. Vägbanan har hårdgjorts, förmodligen med en knadderstensyta. Diagonalt genom området syns spåren efter den markväg som markerats på 1710 års karta. Norr därom ligger lämningarna av torpet Rosenlund.

5. Torpet Rosenlund och landsvägen

I södra delen av den karterade ytan framträdde den äldre landsvägens sträckning parallellt med nuvarande Huskvarnavägen. Vägen har ursprungligen slingrat sig uppför den branta backen där en 1,5 m djup och 6 - 7 m bred hålväg bildats genom slitage och erosion. För att i någon mån motverka processen förefaller man ha hårdgjort vägbanan. Vid karteringen med georadar syntes en knappt 2 m bred anomali som indikerade ett hårt material i botten av hålvägen. Det handlar knappast om någon regelbunden stenläggning, snarare då om vad som brukar kallas *knaddersten*, dvs. ett lager av utslängd småsten.

Diagonalt genom parken noterades en svag, men tydlig indikation på en mindre väg. Sträckningen överensstämmer helt med den markväg som återfinns på 1710 års karta; en brukningsväg ut till Höga gårde. Omedelbart norr om denna väg påträffades en rätvinklig anomali som bör kunna kopplas till torpet Rosenlund.

6. Oidentifierade anomalier

Precis som vid alla ”vanliga” arkeologiska undersökningar innehåller också georadarkarteringen av Rosenlunds park några anomalier / strukturer som i nuläget inte passar in i tolkningarna. Merparten befinner sig på ett djup som stämmer överens med 1700-talets formella trädgård, men de förefaller inte ha samband med denna anläggning. Möjligen kan en fördjupad analys visa vad det handlar om. Samtidigt kan man inte heller förvänta sig att förstå alla spår från mer än två seklers brukande av parken. Vissa lösryckta fragment förblir alltid obegripliga. I fallet med Rosenlundsparken är det istället så att en förbluffande stor del av lämningarna faktiskt gått att tolka på ett tillfredsställande sätt!

FIGUR 22. Strukturer som i nuläget inte kunnat föras till någon bestämd fas av parkens historia, men som uppträder på samma nivå som 1700-talets stilträdgård.

FIGUR 23. Sentida störningar registrerade inom undersökningsytan. Huvudsakligen rör det sig om elledningar och rörschakt som dragits in till herrgårdens huvudbyggnad och till inspektorsbostaden. I övrigt förefaller parken ligga närmast opåverkad av sentida markarbeten, en mycket anmärkningsvärd situation inne i ett tätbebyggt stadsområde.

7. Sentida störningar

De sentida störningar som registrerades i samband med karteringen i Rosenlunds park består av olika ledningsschakt. De har dragits fram till bostads- och serviceutrymmen i gårdens huvudbyggnad och till inspektorsflygeln. Schakten innehåller el- eller v/a-ledningar som tydligt framträder på georadar. Dessutom finns dräneringar närmast den stenbyggda suterrängvåningen, samt en större ledning längst i nordost. I övrigt förefaller parken att vara i det närmaste orörd av moderna markarbeten. Detta förhållande kan sägas vara högst anmärkningsvärt när det handlar om en så pass stor tomt mitt inne i en expansiv större stad. Resultatet visar också klart på det höga källvärde de bevarade lämningarna efter 1700-talets trädgårdsanläggning har, eftersom risken för inblandning av nyare frö- och växtmaterial i befintliga äldre lager är så pass liten.

Däremot är det beklagligt att ledningarna in till herrgården i hög grad stört husgrunden, det som möjligen kan vara lämningarna efter Rosenlunds orangeri.

FIGUR 24. Det äldre vägnätet runt Jönköping med det strategiskt viktiga vägskalet inne i den medeltida staden. Notera hur Eriksgatan passerar tätt intill dagens Rosenlund (markerad med röd fyrkant). Karta från Ridderberg 2010.

Tolkning 1 - Äldre lämningar vid Rosenlund

De undersökningar med georadar som företagits inom Rosenlunds västra park gav inga indikationer på förhistoriska eller medeltida lämningar, undantaget då den äldre landsvägens sträckning genom egendomen (se nedan). Man hade kunnat tänka sig förekomsten av olika sorters förhistoriska gravkonstruktioner intill en större färdled. Likaså hade existensen ett härdområde knappast kommit som en överraskning, eftersom denna fornlämningstyp ofta är knuten till höjdlägen nära vatten (se Haltiner Nordström 2009). Emellertid kom de lämningar som påträffades att nästan uteslutande knytas till 1700-talet och senare perioder. Det bör dock påpekas att chansen för att gravmarkeringer (t.ex. i form av högar, stensättningar, resta stenar) skulle ha lämnats orörda inom en herrgårdsmiljö präglad av klassicistiska ideal bör ha varit ytterst begränsad.

Landsvägen / Eriksgatan

I den södra delen av undersökningsytan kunde den äldre sträckningen av landsvägen mellan Jönköping och Huskvarna lokaliseras. På georadarbilderna syntes den som en djup, med jord igenfylld svacka som slingrade fram i öst-västlig riktning på norra sidan om nuvarande Huskvarnavägen. Landsvägen kunde följas på en sträcka av närmare 70 m.

Genom en kombination av slitage och erosion hade den hårt utnyttjade vägsträckan blivit en upp till 1,5 m djup hålväg med en bredd av på sina ställen 6 - 7 m. För att i någon mån försöka bromsa denna process och hålla vägen farbar under ogynnsamt väder har körbanan hårdgjorts. Detta syntes som en tydlig anomali, ett tätt och påfallande kompakt lager som följde botten av hålvägen. Antagligen skall man inte tänka sig någon broläggning med kullersten, det var reserverat för städernas huvudgator, utan snarast ett resultat av kontinuerlig påbättring genom åren. Då uppkommer vad som

FIGUR 25. Eriksgatan under utgrävning inne i Jönköping sommaren 2010. Notera hjulspåren och den hårdgjorda ytan - ett *knadderstenslager*. Foto: Claes Pettersson, JLM.

FIGUR 26. Välbevarad hålväg norr om Sandhem. Ingår i Eriksgatuleden, en sentida vandringsled som följer den medeltida vägsträckningen.

FIGUR 27. En tidig bild med Rosenlund i bakgrunden. Trädgårdsanläggningen väster om herrgården kan anas i strecken som återges framför huvudbyggnaden. Är det gångarna som antyds? Detalj ur Jönköpingsvy, laverad teckning utförd av E.V. von Schwerin år 1807. Tillhör Jönköpings läns museum.

ibland kallas *knaddersten*, dvs en armering av vägbanan bestående av påkastad småsten, dynga och erosionsmaterial.

Vägen förbi Rosenlund ingick i det system av landsvägar mellan riksdelen i Sverige som brukar kallas *Eriksgatan*. Här passerade tronpretendenterna efter att ha ha ridit genom gränsskogen Holaveden från Östergötland. Just vägsystemens sträckning och mötet mellan Eriksgatan och kustvägen till Halland brukar framhållas som av yttersta betydelse för Jönköpings uppkomst (se t.ex. Areslätt 1984:8). Under en följd av år har arkeologiska insatser i de västra delarna av Jönköpings centrum kommit att beröra just Eriksgatans sträckning. Utgrävningarna 2007 och 2010 var särskilt omfattande och kom bland annat att visa en en körbana som ständigt bättrats på med småsten, slagg och grus till dess att en kompakt, mycket hård slityta skapats (Pettersson 2010).

Välbevarade hålvägssystem finns på många håll i regionen. En förutsättning är att många färdats längs leder som passerat backig terräng bestående av lättroderade jordarter. Kända lokaler är vadstället vid Timmele i Västergötland (RAÄ 45:2 Timmele sn) där upp till 10 m breda hålvägar med ett djup på som mest 4,5 m leder ner mot Ätran. Närmare Jönköping finns leden över tallmorna i Sandhems socken, vilken dessutom ingår i Eriksgatan. Från sockenkyrkan och vidare norrut kan man följa mer eller mindre sammanhängande system av hålvägar över en sträcka av 7,2 km.

Torpet Rosenlund

Ett av de ursprungliga målen för undersökningen var att säkert lokalisera läget för 1700-talstorpet Rosenlund, herrgårdens föregångare. Detta har emellertid inte lyckats fullt ut, eftersom det fanns alltför mycket buskage och träd inom den del av parken där byggnadslämningarna borde ligga enligt det äldre kartmaterialet. En kraftig, rätvinklig anomali i kanten av det karterade området (se fig. 21) på ett djup av 0,8 m kan dock med stor sannolikhet knytas till någon av torpets byggnader. Möjligen kan det vara frågan om ett spisfundament, men huruvida denna tolkning är korrekt kan bara avgöras vid en arkeologisk undersökning.

En annan faktor som kan ha försvårat eftersökandet och identifieringen av lämningarna från det första Rosenlund är att man med största sannolikhet röjt bort alla äldre byggnadsrester då herrgården och dess park anlades. Denna typ av markarbeten har nyligen kunnat följas i detalj vid en annan av traktens herrgårdar, Odensjö gård i Barnarps socken. Där flyttades den äldre landsbyns gårdar till nya lägen intill landvägen då säteriet grundades på 1680-talet. I samband med enskiftet 1823 tömdes den tidigare bytomten så noga att varken stengrunder eller fundament fanns kvar efter de bokstavligen försvunna husen. Det har varit betydelsefullt att röja och städa av längs uppfartsvägen till godset; ett välordnade landskap hörde högreståndslivet till (se Pettersson 2011).

Tolkning 2 - Lämningar efter trädgård och park vid Rosenlund

Resultatet av georadarundersökningen vid Rosenlund är mycket intressant ur ett nordiskt trädgårdsarkeologiskt perspektiv. Få liknande undersökningar har gjorts tidigare, och med tanke på tydligheten i georadarbilderna och hur välbevarade lämningarna är, måste resultaten betraktas som snart sagt sensationella. Vid Rosenlund verkar strukturen efter den trädgård och park som sannolikt anlades i slutet av 1700-talet av Gustaf Mauritz Posse (1737-1827) ligga väl bevarad under markytan. Bland annat parterrer, gångar, damm och planteringsgropar syns tydligt på georadarbilderna. Egendomen ligger höglänt placerad i landskapet, med vid utsikt över södra Vätternbygden. Marken är väl-dränerad och herrgårdens omgivande trädgård har ett gynnsamt läge, exponerat för eftermiddagssol.

Två urskiljbara historiska skeden

Minst två olika skeden i trädgårdens historia kan urskiljas från georadarbilderna. Den äldsta är en symmetriskt regelbunden anläggning, sannolikt den som anlades i samband med att herrgården byggdes av G. M. Posse i slutet av 1700-talet. Den yngre är en anläggning med mer uppmjukad rundade linjer som, att döma av formspråket vilket mest påminner om den så kallade ”tyska” stilen, snarast bör härröra från 1800-talets mitt eller andra hälft (se Andreasson 2007:18). Det ser ut som om man i det andra skedet fortsatt använda de två parallella huvudgångarna, men förändrat anläggningen genom att bland annat täcka över parterrererna intill huvudbyggnaden och låta gångarna gå ihop i en rundad form, på det sätt som framgår av kartbilden från 1904.

En mönsteranläggning från sent 1700-tal

Den äldsta trädgårds- och parkanläggningen vid Rosenlund tillkom med största sannolikhet i samband med att herrgårdens huvudbyggnad uppfördes. Trädgårdsanläggningen är tydligt relaterad till huvudbyggnaden i sina dimensioner; exempelvis utgår de två parallella huvudgångarna från byggnadens hörn, och avståndet mellan de två parterrererna är detsamma som bredden hos trädgårdsfasadens centrala fronton.

I den antikvariska utredningen för Rosenlund beskrivs hela herrgården som en klassicistisk och medvetet planerad anläggning med stilmässig inspiration från de klassicistiska ideal som på riksp lanet förmedlades av arkitekter som Carl Fredrik Adelcrantz (Karlson & Sörensen 2005:19). Detta stämmer mycket väl även med den äldsta trädgårdsanläggningen, som verkar vara typisk för det sena 1700-talet. Rosenlund beskrivs också som en mönstergård: ”G M Posse var en mycket aktiv lanthushållare och Rosenlund blev en mönstergård som fick stor uppmärksamhet. Denna tradition fördes sedan

FIGUR 28. Den tyska parken - 1800-talets Rosenlund. Karta från 1904 med undersökningsytan markerad.

FIGUR 29. Den formella trädgården som ideal. Nors slott i Uppland, återgivet och påbättrat av Erik Dahlbergh i slutet av 1600-talet. Ingår i verket *Suecia Antiqua et Hodierna*: Originalet i Kungliga Biblioteket.

FIGUR 30. Idealet som inspiration på hemmaplan. Målning på dörröverstycke från Rosenlunds herrgård. Motivet är en idealiserad trädgårdsanläggning. Tillhör Jönköpings läns museum.

FIGUR 31. Idealet omsatt i praktiken. Gunnebo slott vid Mölndal. Uppfört på 1780-talet för göteborgsköpmannen John Hall efter ritningar av Carl Wilhelm Carlberg. Foto: Gunnebo slotts bildarkiv.

vidare i släkten” (ibid s.7). En anläggning av detta slag hade inte varit komplett utan en modern och tidsenlig trädgårdsanläggning.

Intressen för lantbruk och odling, samt viljan att skapa mönsteranläggningar till föredöme för allmogen, var högsta mode inom samhällets övre skikt vid tiden, och det verkar som G. M. Posse hörde till de mer intresserade. Ett bevis för detta är att han blev medlem av den kungliga Lantbruksakademien redan 1812 när detta sällskap just bildats (källa: Wikipedia). Lantbruksakademien samlade även personer intresserade av trädgårdsodling, och hade stor betydelse t.ex. för spridningen av både nytto- och prydnadsväxter i landet, inte minst via Hushållningssällskapen och försäljningen av växter från akademiens Experimentalfält i Stockholm.

En brytningstid inom svensk trädgårdskonst

Rosenlunds herrgård är tillkommen i en brytningstid inom svensk trädgårdskonst, där en äldre formell och strikt symmetrisk stil finns kvar, samtidigt som den nya informella ”engelska” landskapsparken är på väg (Olausson 2000:81). En annan känd svensk anläggning från denna tid är Gunnebo utanför Göteborg. I denna brytningstid verkade arkitekter som C.F. Adelcrantz. Han ritade bland annat trädgårdsanläggningar i en stil som till formen följde de äldre formella anläggningarna, men till sitt innehåll var inspirerade av upplysningstidens tankar och fysiokratismens ideologi. Ett av hans mer radikala drag var att han kunde lägga in nyttoodlingar, som grönsaksland och fruktträdgårdar, i sina anläggningar på ett mycket medvetet sätt (ibid s.81). Det är sannolikt att Rosenlunds äldsta trädgårds- och parkanläggning till form och innehåll varit inspirerad av samma för tiden moderna tankar och ideal (Flinck 1994:54).

I den antikvariska utredningen omnämns Rosenlund som ett intressant exempel på hur tjänstemän i staden Jönköping, ofta jurister knutna till Göta hovrätt, bosatte sig i eller kring staden och byggde upp egendomar där under 1700-talet och 1800-talet. Många av dessa jurister var adelsmän. Egendomarerna fungerade på liknande sätt som malmgårdarna utanför Stockholm och landerierna vid Göteborg. Man noterar också att en mindre grupp bland egendomarerna i Jönköpingsområdet, bland annat Rosenlund, står i en klass för sig när det gäller deras höga byggnadstekniska och estetiska värden (Karlson & Sörensen 2005:19). Det är i detta sammanhang som trädgårdsanläggningen vid Rosenlund måste betraktas.

Den yngre trädgårdsanläggningen

Under 1800-talets lopp verkar man ha förenklat och mjukat upp trädgårdsanläggningen avsevärt. Sannolikt har man fortsatt att använda de två parallella huvudgångarna, men mjukat upp linjerna bland annat genom att på platsen för de äldre parterrenerna anlägga nya rundade gångar, som bildade en rundel framför huvudbyggnaden. Huvuddragen i det yngre gångsystemet kan ses på den kart-

bild som finns från 1904. Det gångsystem som kartan från 1904 visar verkar snarast inspirerat av den ”tyska” stilen (se Andreasson 2007:18) och bör i så fall vara anlagt tidigast vid mitten av 1800-talet, eventuellt under 1800-talets andra hälft. Någon gång i slutet av 1800-talet eller början av 1900-talet har man också lagt till en gång mot nordväst, till det lusthus som syns på flygfotografiet från 1934. På samma foto kan man se att den nordliga av de två parallella gångarna fortfarande användes vid denna tid. Dagens korsande gångar har däremot tillkommit senare.

Parterrerna

Intill huvudbyggnaden syns på georadarbilderna, en knapp halv-meter ner i marken, lämningarna efter två symmetriskt placerade rektangulära parterrer, ca 11 m breda och 15,3 m långa. De tydliga linjerna på georadarbilderna beror med största sannolikhet på att de är kantade med sten, kanske till och med samma typ av sandsten som finns bland annat som våningsband och hörnrustik i huvudbyggnadens fasad (Karlson & Sörensen 2005:12). Varje parterr omges av två stenrader med ca 1,2 m mellanrum. Detta är med största sannolikhet spåren efter parterrernas kantrabatter, deras *plates-bandes* (Andreasson 2007:12). I den centrala delen har funnits någon form av parterrplantering, möjligen en broderiparterr av buxbom, men kanske mer sannolikt en något enklare utformad variant, t.ex. någon form av gräsparterr (Flinck 1994:54). På tidstypiskt sätt var parterrerna placerade så att de syntes mycket bra ovanifrån, från huvudvåningens rum mot trädgården, framförallt det centralt placerade sällskapsrum som kallats *Gula förmaket* (Karlson & Sörensen 2005:13). Det är intressant att notera att huvudbyggnaden vid tiden inte hade någon utgång till trädgården på denna sida. Det fanns på tidstypiskt sätt en nära koppling mellan inom- och utomhus rent visuellt, men ingen direkt väg att röra sig fysiskt mellan sällskapsrum och parterr.

Ytan med parterrerna har säkerligen varit helt plan. Det är intressant att notera att det finns en tydlig höjdskillnad än idag, mellan parterrytan och markytan strax intill denna. Kanske har det funnits någon form av terrassering mot resten av trädgården. Det verkar också som det yngre, mer rundade gångsystemet är anlagt rakt över parterrerna. Troligen har man fyllt ut med jord och därefter anlagt de nya gångarna. Detta skulle i så fall innebära att parterrerna ligger förseglade under ett påfört jordlager. En arkeologisk undersökning av parterrerna, som dokumenterar både de yngre och de äldre lämningarna, skulle sannolikt kunna klargöra hur detta förlopp gått till, liksom förhållandet mellan de olika tidsperioderna i trädgårdsanläggningen. Troligen är detta den plats man i första hand bör undersöka arkeologiskt, om man vill få ett grepp om huvuddragen i trädgårdens utveckling.

FIGUR 32. De båda parterrerna väster om huvudbyggnaden på Rosenlund. Georadarbild av nivå 0,60 - 0,65 m under nuvarande markyta. Notera skadan i den södra parterren, orsakad av en sentida röredläggning.

FIGUR 33. Tillvarataget stenmaterial, förvarat i Rosenlunds park våren 2011. Kalkstenshällarna kan komma från den skadade södra parterren. Foto: Lars Winroth, Modern Arkeologi.

FIGUR 34. Gula förmaket i Rosenlunds herrskapsvåning. Det centralt placerade sällskapsrum från vars stora fönster gästerna kunde beundra baron Posses parkanläggning. Foto: Claes Pettersson, JLM.

FIGUR 35. En motsvarande utsikt. Stilträdgården vid Gunnebo slott. Siktlinjer, gångsystem och planteringar återskapade. Foto: Gunnebo slotts bildarkiv.

Axlar och siktlinjer

Betraktar man hela gårdsanläggningen finns en tydlig axel i öst-västlig riktning, i form av den bokallékantade infartsvägen som leder fram till huvudbyggnadens entré från öster. Den fortsätter som en central siktlinje på trädgårdssidan, utgående från huvudbyggnadens mitt, och sträcker sig rakt genom hela anläggningen ner mot utsikten över Vättern. Troligen har den centrala ytan mellan de två parallella gångarna, åtminstone närmast huvudbyggnadens parterrer, varit mer öppen och lämnat sikten fri. Den kan t.ex. ha utgjorts av gräsmattor. Den centrala ytan mellan de två gångarna är ca 25 m bred.

Planteringsgropar och andra nedgrävningar

Ytorna på utsidorna om gångarna och längre ner mot öst i anläggningen kan ha varit planterade med träd – kanske i form av boskéer och/ eller regelbundet planterade fruktträd. Just planteringen av fruktträd låg i tiden, och förknippas inte minst med de tankar och ideal som omfattades av bland andra arkitekten Carl Fredrik Adelcrantz (se diskussion ovan, Olausson 2000:81). De många planteringsgroparna har olika storlek och form. En hel del verkar ha en diameter på ca 3 m och ett djup på knappt 1,5 m. Möjligen finns en tendens till större och djupare gropar i anläggningens västra del och på sidorna utanför de två parallella gångarna, men detta är svårt att säga utan mer noggranna studier. Sannolikt skulle man dock finna system och mönster bland groparna om man hade tid att studera dem och de samlade georadarresultaten mer ingående.

En del nedgrävningar är säkerligen spår efter andra typer av anläggningar än planteringsgropar. Har man tur skulle exempelvis någon av dem kunna vara lämningarna efter en samtida brunn där man i så fall, i konserverande vattendränkta lager, skulle kunna hitta bevarade frön och växtdelar som kunde säga mer om vad som odlats i trädgården. Ett exempel på en grop som väcker intresse är en stor, centralt placerad nedgrävning i trädgårdens västliga del. Den mäter

FIGUR 36. Kontrasten mellan natur och kultur. Siktlinjen genom parken vid Rosenlund utdragen. I fonden såg man de vid denna tiden kala klippbranterna vid Odenberg.

ca 4 x 3 m och är ca 1,5 m djup. Över den syns idag en låg jordkulle. Den centrala placeringen mitt i siktlinjen gör anläggningen speciellt intressant – kanske utgör den lämningarna efter någon form av dekoration eller iögonfallande plantering.

Gångar och vägar

De två parallella gångarna som sträcker sig i öst-västlig riktning, med utgångspunkter i höjd med huvudbyggnadens hörn, har sannolikt utgjort stommen i anläggningen under en stor del av dess historia. De verkar ha fortsatt att användas även då trädgården omformades under 1800-talet. Däremot verkar man under 1800-talet ha mjukat upp trädgårdens linjer, bland annat genom att över parterrerna anlägga gångar som bildade en rundel framför huvudbyggnaden. Någon gång i slutet av 1800-talet eller början av 1900-talet har man även lagt till en gång ut till det lusthus som syns på flygfotografiet från 1934, vid slutningen ner mot Vättern i nordväst. Dagens korsande gångar måste däremot ha tillkommit senare, även om de delvis följer de äldre gångsystemen.

När det gäller trädgårdens avgränsningar i norr och söder, kan man konstatera att symmetrin i 1700-talsanläggningen är mycket påtaglig, och det verkar sannolikt att man i samband med anläggningen fick rätat ut vägarna som omger trädgårdsanläggningen. Detta gäller alltså både landsvägen i söder och körvägen i norr, som blev den centrala förbindelsen inom gårdsanläggningen (Karlson & Sörensen 2005:9). Strax söder om den nordliga vägen visar georadarbilderna lager som skulle kunna vara lämningarna efter ytterligare en gång eller väg. Kanske fanns bredvid den norra vägen en parallell gång för promenad, medan den norra användes för vagnar och tyngre transporter. Det är möjligt att dessa i så fall skiljts åt av t.ex. en trädrad eller ett plank. Det finns exempel från andra anläggningar från samma tid med parallella alléer, vägar och promenadvägar, så det är möjligt att något liknande funnits även på Rosenlund.

Den ovala dammen i norr

Norr om den nordliga körvägen syns på georadarbilderna lämningarna efter vad som sannolikt är en oval damm. Att dammens botten syns så tydligt beror sannolikt på att den klätts med lera för att bli vattentät. Spåren efter dammen börjar en dryg halvmeter ner i marken. Den har varit ca 6 m bred (Ö-V), ca 13 m lång (N-S) och ca 1,40 m djup. Dess form i genomskärning är mjukt rundad, ungefär som ett halvt ägg. Vid mitten av dammens sidor mot öst och väst syns utbuktningar och vad som verkar vara en hårdare kant, möjligen rester efter en hårdgjord yta, t.ex. av grus, strax intill dammen.

Det verkar sannolikt att den ovala dammen hör till den äldsta trädgårdsanläggningen, men exakt när den anlagts är omöjligt att säga utan vidare studier. Även på kartan från 1904 syns en anlagd

FIGUR 37. Den ovala dammen kan anas som en mörk skugga i övre delen av bilden. Situationen på nivån 0,60 - 0,65 m under dagens markyta.

FIGUR 38. Parken nära dammens plats i slutet av maj 2011. Foto: Claes Pettersson, JLM.

FIGUR 39. Husgrunden mellan Rosenlunds huvudbyggnad och inspektorsbostaden. Grunden är skadad av flera ledningsschakt, men framför allt dess södra och östra sida kan tydligt urskiljas. Bilden visar situationen på nivån 0,80 - 0,85 m.

FIGUR 40. Det försvunna husets plats. Byggnaden har varit placerad i rät vinkel mot herrgården och inspektorsflygeln. Dess östra gavel har legat mitt för huvudbyggnadens mittaxel. På så sätt har också inspektorsbostaden skärmats av och fått en "egen" gårdsplan. Allt ger intryck av att ha planerats vid samma tillfälle. Foto: Claes Pettersson, JLM.

damm, men det är inte densamma. Den yngre dammen låg i den lilla ravin som skilde ladu- och stallgården från trädgård och huvudbyggnad (ibid s.9). Ravinens damm låg alltså snarare där cykelvägen finns idag. Det måste också poängteras att en igenlagd, och därmed tidsmässigt förseglad, damm är en mycket intressant lämning, inte minst på grund av att den sannolikt innehåller ännu vattendränkta lager. Här kan fröer och växtdelar ha bevarats, vilka kan säga mer om vad som faktiskt odlades i trädgården.

Nyttodlingar och trädgårdsmästeri

Längst ner i trädgårdsanläggningens västligaste del fanns på 1800-talet en trädgårdsmästarbostad och några mindre ekonomibyggnader (ibid s.9). Strax norr om trädgårdsmästarbostaden visar georadarundersökningen på lämningar som snarast liknar resterna efter grunder, nedgrävningar etc. Möjligen är detta rester efter olika typer av odlingsanläggningar/byggnader förknippade med herrgårdens nyttodlingar. Dessa har sannolikt varit omfattande vid en herrgård som Rosenlund. Under 1700-tal och 1800-tal var en duktig trädgårdsmästare – som bland annat med hjälp av olika typer av "kast", växthus, samt varm- och kallbänkar kunde få fram ovanliga trädgårdsprodukter, vårprimörer m.m. – av avgörande betydelse för ett herrgårdshushåll. Ville man äta gott och bjuda fint krävdes helt enkelt en skicklig trädgårdsmästare. Exakt vilken typ av lämningar det rör sig om är dock omöjligt att säga utan vidare studier och en arkeologisk undersökning.

Lämningar söder om huvudbyggnaden – ett orangeri?

Strax söder om huvudbyggnaden och öster om inspektorsbostaden visar georadarbilderna på omfattande lämningar, som kan vara någon form av grunder eller murar. Det är svårt att avgöra vad detta är utan att undersöka arkeologiskt, men lämningarna bör vara äldre än inspektorsbostaden, som enligt skriftliga uppgifter uppfördes 1845. Av läget att döma verkar det finnas en tydlig koppling till huvudbyggnaden. En möjlighet är att de är spåren efter en terrass. En annan möjlighet är att det rör sig om lämningarna efter någon form av lusthus eller orangeri. Det är mycket troligt att åtminstone ett enklare orangeri hörde till en anläggning som Rosenlund (jfr. Flinck 1994:49) och placeringen strax söder om huvudbyggnaden i höjd med parterren bör ha kunnat betraktas som lämplig. Den relativt stora ytan mellan huvudbyggnad och parterrer, som är ca 12 m bred i öst-västlig riktning, skulle mycket väl ha kunnat rymma utställda orangeriväxter under sommaren. Allt detta är naturligtvis i nuläget spekulationer och kvalificerade gissningar, men tolkningen bör betraktas som långt ifrån osannolik. Vidare studier och en arkeologisk undersökning är det enda som kan ge bättre besked.

Frukträdgården, stallet och Rosariets historia

Öster om herrgårdsbyggnaden låg vad som i alla fall sedan senare delen av 1800-talet utgjort en nyttoträdgård med frukträd, grönsaksodling och liknande. Det är möjligt, men inte bekräftat, att detta användningsområde varit reserverat för Rosenlunds östra trädgård ända sedan Posses tid. Efter att Jönköpings stad år 1906 övertog godsets jordbruksmark uppfördes en stallbyggnad inom området. Dess funktion har varierat genom åren, från att en tid ha varit stall för stadens polishästar till att idag hysa samlingslokaler, sommarcafé och utrymmen för parkförvaltningen.

1978 skapades det första rosariet på området öster om Rosenlunds herrgård. Initiativet kom från dåvarande stadsträdgårdsmästaren Bertil Wrangsjö. Det var förhållandevis enkelt uppbyggt med kvadratiska ytor där rabatter togs upp och planterades med välkända rabattrosor. Under andra halvan av 1980-talet kompletterades området med kullar bevuxna med marktäckande rosor, samt ett mindre område avsett för gammaldags rosor. I början av 1990-talet försågs den dåvarande entrévägen med portaler och planterades med såväl klätterrosor som andra klätterväxter. År 1993 färdigställdes ett område runt den rektangulära dammen i nordost. Rabatter med fleråriga växter och buskar i olika färgkombinationer döptes till *Sinnenas trädgård*. Senare ändrades namnet till *Lustgården*.

På grund av en sträng barnmarksvinter 1995-1996 for Rosariets rosor mycket illa. Landskapsarkitekt Björn Kalin skissade då på en helt ny gestaltning av parken. Tekniska kontoret avsatte medel för påbörja byggandet av det rosarium vi ser idag. Arbetet har skett i etapper mellan 1997 och 2010.

I nuläget finns på Rosenlunds rosarium c:a 500 sorters rosor, uppdelade i kvarter för de olika sortgrupperna. Parkens spaljéer för klätterrosor och clematis är byggda av lärk respektive järn. I områdets nordvästra del har ett område planerats för ett framtida

FIGUR 41. Orangeriet vid Gunnebo slott. En sentida anläggning i äldre stil. Utgrävningar med sikte på en rekonstruktion av det ursprungliga växthuset har nyligen genomförts. Foto: Gunnebo slotts bildarkiv.

FIGUR 42. De första fotografierna av Rosenlund. Herrgården i fonden på en bild tagen av Erik Åkerhielm år 1908. Utsnitt. Foto i Jönköpings läns museums samlingar.

FIGUR 43. Det nybyggda Rosenlund; som vanligt i bakgrunden. Detalj ur akvarell av J.C.Linnerhielm 1790 - strax efter stadsbranden vars spår syns till höger i bild. Tillhör Jönköpings läns museum.

klonarkiv, avsett för inventerade, okända historiska buskrosor i samarbete med POM (programmet för odlad mångfald).

Rosenlunds Rosarium utgör idag en modernt uppbyggd parkanläggning med inkomponerade klassiska drag. Dess inriktning på rosornas odlingshistoria inom svensk trädgårdskultur har rönt stor uppmärksamhet och generat höga besöksiffror. Med viss rätt kan man se Rosariet som en logisk fortsättning på Posses verk; som en ny mönsteranläggning för odling och inspiration.

Sammanfattning

I samband med en planerad upprensning och omgestaltning av parken väster om Rosenlunds herrgård i Jönköping genomfördes en omfattande kartering med georadar. Syftet var ursprungligen att lokalisera två mindre fornlämningsområden i form av en torplämning och en äldre vägsträcka. Det behövdes mer kunskap om dessa anläggningar, så att inte kommande markarbeten skulle hamna i konflikt med bevarandenaspekter och skydd enligt KML. Beställare av arbetet var Gatu- och parkavdelningen vid Tekniska kontoret, Jönköpings kommun. Som utförare fungerade Modern Arkeologi KB. I efterarbetet har personal från ArcheoGarden i Malmö och Jönköpings läns museum anlitats som sakkunniga för tolkning och faktasammanställning.

Från början var avsikten främst att lokalisera de kända äldre lämningarna inom parkområdet, ett 1700-tals torp samt sträckningen för den gamla landsvägen mot Huskvarna. I tillägg till detta gällde

FIGUR 44. Rosenlundsparkens planerade omgestaltning - bakgrunden till georadarkarteringen. Hur möts lämningarna efter en 200 år gammal park och de nya idéerna på bästa sätt?

det att klarlägga huruvida det kunde finnas förhistoriska spår inom den aktuella ytan. Fältarbetet genomfördes i två etapper med början i november 2010 och en kompletterande körning i april 2011. Valet av georadar som undersökningsmetod skedde med ledning av de goda resultat som strax innan uppnåtts på platsen för det tidigare Jönköpings slott. Tekniken bedömdes vara lämpad även för Rosenlunds vidkommande, speciellt som det handlar om en icke förstörande metod.

Redan i ett tidigt skede av karteringen stod det klart att resultatet skulle överträffa de uppsatta målen med god marginal. Förvisso lokaliserades såväl torpet, landsvägen och den markväg som ritats in på 1710 års karta, men en helt annan typ av dolda strukturer dominerade georadarbilderna. Det handlade om ytterst välbevarade lämningar efter den klassicistiskt influerade formella trädgård som med största sannolikhet anlades väster om herrgården strax efter att egendomen hade etablerats vid slutet av 1700-talet. Georadarbilderna visar med oväntad tydlighet gångsystem, parterrer, en damm, ett stort antal planteringsgropar för träd och buskar samt grunden till vad som kan ha varit ett orangeri eller lusthus. Utifrån ett historiskt perspektiv passar parken väl in, eftersom Rosenlund anlades av Gustaf Mauritz Posse, vice president vid Göta Hovrätt och en känd lantbruksreformator. Under hans ledning har godset utvecklats till något av en mönstergård i regionen, vilket också samtida besökare omvittnat.

Inga dokument som direkt berör herrgårdens tillkomst och dess arkitekt är dock kända idag. Det är lika illa ställt när det gäller äldre kartmaterial över Rosenlund. Därför var denna avancerade och för sin tid helt moderna parkanläggning okänd fram till dess att karteringen med georadar genomfördes 2010. De äldsta idag tillgängliga avbildningarna visar den trädgård i tysk stil som kring mitten av 1800-talet har ersatt Posses ursprungliga park. Tack vare karteringen finns nu en god dokumentation som visar hur hela anläggningen förändrats i takt med att stil, smak och behov skiftat.

Georadarundersökningen kom att bli den hittills mest omfattande kartering som utförts på denna typ av under mark dolda trädgårdslämningar här i landet. Dess betydelse från ett trädgårdsarkeologiskt perspektiv kan inte överskattas, trots att den typen av frågeställningar överhuvudtaget inte ingick i det ursprungliga uppdraget. De goda resultaten visar tydligt hur väl metoden kan fungera idag, tack vare den tekniska utveckling och förfining som skett under det gångna decenniet. Rosenlund framstår i och med publiceringen av de föreliggande undersökningsresultaten som en lokal med mycket högt skyddsvärde. Samtidigt finns med största sannolikhet en stor utvecklingspotential om man väljer att realisera de möjligheter som de nyupptäckta lämningarna efter den gustavianska parken erbjuder!

FIGUR 45. Trädgårdsarkeologi i praktiken. Utgrävningar vid Gunnebo slott. Foto: Gunnebo slotts bildarkiv.

FIGUR 46. Ringblomma. Autentiskt frö funnet vid utgrävningen av kv. Diplomaten i Jönköping 2007. Foto: Jens Heimdahl, UV Mitt.

Åtgärdsförslag

Utifrån det radikalt förändrade kunskapsläge som karteringen med georadar 2010 - 2011 resulterat i, framstår den västra parken vid Rosenlunds herrgård som en närmast unik lämning efter 1700-talets trädgårdskultur. Dess historia ligger idag dold under mark, men de olika utvecklingskedan den genomgått kan avläsas stratigrafiskt, nivå för nivå. Början finns i ett oansenligt torp nära landsvägen ute på vapenfaktoriets underhållsjord. Etableringen av en elegant gustaviansk herrgård på 1780-talet kompletterades med en s.k. formell trädgård helt i tidens smak. Anläggningen innehöll så många typiska element att den närmast kan stå som ett mönster för hur man under denna tid utformat högreståndsmiljöernas omgivningar. Tyvärr saknas i nuläget uppgifter om herrgårdens - och därmed också parkens - arkitekt, men ägarens, baron Gustaf Mauritz Posse, ställning och kontaktnät, liksom Rosenlunds arkitektoniska kvalitet antyder att han bör stå att söka bland dåtidens främsta yrkesmän. Här finns en i sig viktig uppgift i form av ren källforskning i arkiv och andra typer av samlingar. Även parkens fortsatta historia är värd att uppmärksammas, eftersom den speglar de förändringar i stil och smak som utmärker 1800-talets trädgårdskultur.

Ser man så till själva de påträffade lämningarna är komplexiteten och det goda bevaringstillståndet vad som utmärker parken vid Rosenlund. Här finns en i det närmaste intakt 1700-talsmiljö strax under dagens markyta, ett förhållande som med fog kan betecknas som exceptionellt. Kombinationen av byggnader, parterrer, gångsystem, dammar och planteringar bildar en arkitektonisk helhet som varit dold för människors blickar i ett och ett halvt sekel. På få platser kan historisk autenticitet upplevas så direkt som i denna ostörda parkmiljö.

Betraktat utifrån ett vetenskapligt perspektiv innehåller den nyupptäckta parken en stor forskningspotential. Med utnyttjande av dagens teknologi och analysmetoder vore det möjligt att spåra de växter som ingått i den ursprungliga anläggningen. Arkeobotaniska studier har tidigare bedrivits framgångsrikt i Jönköping (se t.ex. Heimdahl 2009, Heimdahl & Pettersson 2007a-b, Nordman & Pettersson 2009). Dessa resultat har i många avseenden bidragit till att omforma bilden av livet i stormaktstidens stad. På samma sätt skulle en analys av växtmaterialet från baron Posses park på Rosenlund kunna ge ny, högst konkret kunskap om den gustavianska trädgårdskulturen. Här skulle skriftliga uppgifter om odling och trädgårdsskötsel kunna jämföras med äkta fröer, frukter och annat växtmateriel. Ett steg vidare vore att testa grobarheten hos fröer insamlade ur stratigrafiskt daterbara nivåer. Tidigare försök med s.k. fröbank har visat att man under rätt omständigheter kan locka månghundraåriga växter att gro (muntlig uppgift, Tina D'Hertefeldt, LU). Lämpliga miljöer att söka denna typ av prov-

FIGUR 47. Den möjliga syntesen. Mötet mellan det gustavianska Rosenlund och Rosariet av idag. En spännande kontrast! Foto: Claes Pettersson, JLM.

material på Rosenlund vore t.ex. i planteringsgropar, parterrer eller dammar. Möjligheterna är många och resultaten lovar att bli uppseendeväckande. Studier på denna typ av äldre genetiskt material skulle med framgång kunna kopplas mot det klonarkiv för äldre, odlingsvärda rossorter som redan är under uppbyggnad vid Rosenlund (Jönköpings kommun 2011). Ett från början medvetet tvärvetenskapligt arbetssätt skulle kunna skapa en mötesplats för svensk och internationell trädgårdsforskning och på så sätt bidra till att ytterligare profilera Jönköping i detta avseende.

På det pedagogiska planet finns det stora förtjänster med att återskapa den autentiska parkmiljön; helt eller i sina viktigare beståndsdelar. Detta skulle i hög grad öka förståelsen för de stilideal och de tankar som präglade den bildade högreståndskulturen i det sena 1700-talets Sverige. Gustav III, Sergels och Ehrensvärds epok med dess klassicism fördes ut i landet av nydanare som Gustaf Mauritz Posse, själv jurist och omtalad lantbruksreformator. Hans umgängeskrets, både på Göta Hovrätt och bland traktens nytänkande jordägare, bidrog aktivt till att omskapa och modernisera Jönköpingsregionen. I den utvecklingen har Rosenlund med sin

eleganta park fungerat som något av ett nav; en mönstergård som tålde att visas fram.

En annan stor fördel vid ett eventuellt återskapande ligger i att Rosenlund redan idag är ett i högsta grad inarbetat varumärke bland trädgårdsälskare i Skandinavien. Med tillkomsten av Rosariet 1978 (omgestaltat 1997-1999) skapades ett turistmål av rang med en medvetet modern utveckling av klassiska trädgårdars formspråk. I en tänkt framtid skulle de två anläggningarna kunna illustrera mer än två sekel av trädgårdshistoria på ett mycket anslående sätt, med själva herrgårdsbyggnaden som både länk och brytpunkt. Detta vore ett sätt att öka platsens besöksvärde, speciellt om närheten till Vätterstranden och inte minst Elmiaområdet utnyttjades i lanseringen. Även en undersökning av den gustavianska parken och dess rekonstruktion skulle kunna utvecklas till en turistattraktion i linje med de arbeten och projekt som drivits på Gunnebo slott vid Mölndal (muntligen Inger Ernstsson, se också www.gunnebo.se). Allt sammantaget framstår utvecklingspotentialen för Rosenlund med dess nyupptäckta och befintliga parkmiljöer som mycket stor.

Om man så ser till den mer handgripliga bevarandenaspekten är det ytterst väsentligt att inga markarbeten som påverkar eller skadar de dolda lämningarna efter Rosenlunds västra park sker. Denna för svenskt vidkommande unika anläggning är samtidigt sårbar, eftersom dess olika delar (gångar, parterrer, dammar och planteringsgropar) ligger tämligen grunt. Ingrepp som den vattenledning vars brunn skadade den västra parterren bör undvikas inom parkområdet om dess höga värde skall bibehållas. Med tanke på det växtmaterial som bör finnas bevarat på nivåer motsvarande 1700- och 1800-talets markytor är det viktigt att ingen omblandning eller kontaminering av dessa vetenskapligt värdefulla fröbanker sker. I tillägg till det stora antalet planteringsgropar syns även nivåer med vad som kan antas vara intakta markytor och odlingslager på georadarkartorna. Även begränsade åtgärder inom denna känsliga miljö kan vålla stor skada. Därför är det väsentligt att en dialog mellan brukare, utvecklare och trädgårdshistoriskt sakkunniga bibehålls och fördjupas i samband med en eventuell kommande omdaning av Rosenlunds parkmiljö.

Den dolda trädgård som en gång skapades av Gustaf Mauritz Posse är en lika värdefull som ömtålig gåva till Jönköping. Rätt utnyttjad kan den bidra till att stärka stadens varumärke och dess upplevelsevärde. Men detta kräver eftertanke, samverkan och investeringar. Utdelningen kan emellertid på sikt räknas i vetenskapliga resultat, i ökande besökssiffror och arbetstillfällen. Och i att ha återskapat en grön mötesplats i bästa läge för stadens egna innevånare. Det vore inget dåligt mål att uppnå!

Administrativa uppgifter

Jönköpings läns museums dnr:.....	109/2011
Beställare:.....	Tekniska kontoret, Gatu- och parkavdelningen, Jönköpings kommun
Rapportansvarig:.....	Claes Pettersson
Fältansvarig:.....	Lars Winroth
Fältpersonal:.....	Lars Winroth, Laila Wing
Trädgårdsarkeologisk konsult:.....	Anna Andreasson
Fältarbetstid:.....	2010.11.16–2010.11.20 samt 2011.04.08
Län:.....	Jönköpings län
Kommun:.....	Jönköpings kommun
Socken:.....	Jönköpings stad/Ljungarums socken
Församling.....	Kristine
Fastighetsbeteckning:.....	Rosenlunds herrgård
Belägenhet:.....	Ekonomiska kartans blad 7E 1b
Koordinater:.....	x 6404805 y 453175
Undersökningsyta:.....	9570 m ²
Fornlämningsnummer:.....	saknas
Fornlämningstyp:.....	parkanläggning, övergiven.
Tidsperiod:.....	1700 - 1800-tal

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

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:.....	7,5 cm / ns
Maximal mättid djup:.....	80 ns
Mjukvara:.....	Sensors & Software EKKO Map- per 4, Geo Pad
Inmätning och utsättning:.....	Sokkia RTK GPS med nog- grannhet på cm-nivå
Projektion och höjdsystem:.....	SWEREF99, RH2000

Referenser

Tryckta källor

- Andréasson, A. (2007) *Trädgårdshistoria för inventerare*. 1. uppl., Centrum för biologisk mångfald, Alnarp, 2007. <http://www.pom.info/publ/skrift19.pdf>
- Areslätt, T. 1984 *Medeltidsstaden 58. Jönköping*. Riksantikvarieämbetet. Stockholm.
- Flinck, M. (1994) *Tusen år i trädgården: från sörmäländska herrgårdar och bakgårdar*. Tidens förlag, Stockholm.
- Haltiner Nordström, S. 2009 Kv. Valplatsen 4 - undersökning av boplatslämningar från äldre järnålder inom RAÄ 97, Hakarps socken, Jönköpings kommun, Jönköpings län. *Jönköpings läns museum. Arkeologisk rapport 2009:03*. Jönköping.
- Heimdahl, J. & Pettersson, C. 2007a De minsta pusselbitarna - växtrester som historisk källa. *Gudmundsgilletts årsbok 2007*. Habo.
- 2007b Från sumpig lyx till torrlagd misär. Växtrester berättar om livet i 1600-talets Jönköping. *Populär arkeologi 3/07*.
- Heimdahl, J. & Vestbö Franzén, Å. 2009 Tyska madens gröna rum. Specialstudier till den arkeologiska undersökningen i kvarteret Diplomaten. *Jönköpings läns museum. Arkeologisk rapport 2009:41*. Jönköping.
- Karlson, B. E. & Sörensen, M. (2005) Antikvarisk utredning Rosenlunds herrgård, Rosenlund: Ljungarums församling i Jönköpings kommun, Jönköpings län. *Byggnadsvårdsrapport 2005:25, Jönköpings läns museum*.
- Lange, U. (2002) *Experimentalfältet: Kungl. Lantbruksakademiens experiment- och försöks-verksamhet på Norra Djurgården i Stockholm 1816-1907*. Diss. Uppsala, Sveriges lantbruks-universitet, Uppsala. <http://epsilon.slu.se/avh/2000/91-576-5760-2.pdf>
- Nordman, A-M. & Pettersson, C. 2009 Den centrala periferin. Arkeologisk undersökning i kvarteret Diplomaten, faktori och hantverksgårdar i Jönköping 1620 - 1790. *Jönköpings läns museum. Arkeologisk rapport 2009:41*. Jönköping.
- Nordström, M. & Rönby, J. 2005 Röset i Huskvarnaviken - provgrävning i ett förmodat bronsåldersröse på fyra meters djup i Vättern. *Jönköpings läns museum. Arkeologisk rapport 2005:18*. Jönköping.
- Olausson, M. (2000) 'Carl Fredrik Adelcrantz' i: *Svensk trädgårdskonst under fyrahundra år*, Andersson, T., Jonstoj, T. & Lundquist, K. (red.), Byggförlaget, Stockholm.
- Pettersson, C. 2010 Eriksgatan - kommunikation i 1000 år. Artikel på www.jkpglm.se/arkeologi/projekt/lundstromsplats2010.html
- 2011 Odensjö - en by som alla andra? Särskild arkeologisk undersökning av Västergårdens tomt och metalldetektering inom byns västra del. RAÄ 186, Barnarps socken, Jönköpings kommun, Jönköpings län. *Jönköpings läns museum. Arkeologisk rapport* (in prep.).
- Pettersson, C. & Winroth, L. 2010a Ekot av ett slott. Georadarundersökning inom Västra kajen, RAÄ 137 slottsområdet. Jönköpings stad och

kommun. Jönköpings län. *Jönköpings läns museum. Arkeologisk rapport 2010:12*. Jönköping.

2010b Gustav Vasas rundtorn och Bastion Gustavus. Georadarundersökning inom slottsområdets sydvästra del, RAÄ 137 Jönköpings stad och kommun. Jönköpings län. *Jönköpings läns museum. Arkeologisk rapport 2010:81*. Jönköping.

2011 Muren, porten och pumphuset. Kartering med georadar i april 2011 inom det sydöstra fästningsområdet, Jönköpings slott RAÄ 137. Jönköpings stad och kommun. Jönköpings län. *Jönköpings läns museum. Arkeologisk rapport 2003:34* Jönköping. (in print).

Ridderberg, M (red.) 2010 *Minnen, människor, platser. Jönköpings stads historia*. Jönköpings läns museum. Jönköping.

Rosenlunds rosarium. 2011 Informationshäfte utgivet av Tekniska kontoret; Jönköpings kommun.

Skanser, L. 2003 Järnåldersgården i Ekparken. Arkeologisk för- och slutundersökning av en boplats inför husbyggnation inom fastigheten Rosenlund 2:1. *Jönköpings läns museum. Arkeologisk rapport 2003:32*. Jönköping.

Waldemarson, D. 1986 *Weichselian lithostratigraphy, depositional processes and deglaciation patterns in the Southern Vättern basin, south Sweden*. Lund.

Otryckta källor

Om Gunnebo slott : www.gunneboslott.se

Om Gustaf Mauritz Posse : Wikipedia, http://sv.wikipedia.org/wiki/Gustaf_Mauritz_Posse, 110331

Muntliga uppgifter 2011

Anna Andreasson, arkeolog, ArcheoGarden

Tina D'Hertefeldt, senior researcher, Institutionen för växtekologi och systematisk botanik, Ekologihuset, Lunds universitet

Inger Ernstsson, arkeolog, tid. Gunnebo slott

Bo E Karlson, byggnadsantikvarie, Jönköpings läns museum

Håkan Thorén, arkeolog, UV Teknik

Kartunderlag

Karta över Höga gärde, Ljungarums sn. 1710

Karta över den centrala delen av Rosenlunds herrgård. Upprättad år 1904 av C.O. von Gedda.

Rosenlunds eleganta gustavianska herrgård är en av Jönköpings mest kända äldre byggnader. I sitt framträdande läge med vid utsikt över Vätterstranden och centrum är den en mycket god representant för de lantställen som växte fram kring staden under 1600- och 1700-talet. Här hette byggherren Gustaf Mauritz Posse, baron och vice president vid Göta Hovrätt. Han lät uppföra huvudbyggnaden mellan åren 1786 och 1788. Att herrgården redan från början omgivits av en tidtypisk trädgård har man tagit för givet, eftersom Posse var känd som en reformator inom lantbruket. Hans Rosenlund fungerade som något av en modern mönstergård i regionen. Men såväl kartor som äldre avbildningar har saknats.

I samband med att herrgårdsparken skulle ges en välbehövlig ansiktslyftning engagerades Modern Arkeologi på hösten 2010 för genomföra en kartering av eventuella kulturlämningar under jord. Framför allt var man intresserad av det torp som funnits på platsen före herrgårdens tillkomst och av den äldre landsvägens sträckning. Dessa mål uppnåddes utan problem, men något högst oväntat tillkom. En välbevarad park av 1700-talstyp fanns bevarad med intakt grundplan dryga halvmeter under dagens gräsmattor. Baron Posses klassicistiskt utformade formella trädgård kunde på nytt beskådas med sin strikt symmetriska uppbyggnad där gångar, parterrer, vattenspeglar och såbäddar bildat en intagande helhet. Dess siktlinjer har riktats över sjön och staden, mot de vilda berg som syns vid horisonten i dåtidens öppna, avskogade landskap. Det välordnade samhället ställdes symboliskt mot den vilda naturen. I parken antyder mängder av planteringsgropar hur påkostad anläggningen varit under sin storhetstid. Det välkända Rosariet på Rosenlund har haft sin gustavianska föregångare!

Den dolda parken vid Rosenlund utgör en i många avseenden sensationell upptäckt, såväl i ett inhemskt som ur ett internationellt perspektiv. Den tydliga bild georadarundersökningen givit antyder att detta kan bli ett trädgårdshistoriskt forskningsobjekt av högsta dignitet. Med moderna analysmetoder skulle det vara möjligt att identifiera de växter som prytt baronens rabatter, liksom de träd och buskar som kantat gångarna. Ett återskapande ligger inom möjligheternas ram. Här finns ett spännande tillfälle att ge Jönköping en ny sevärdhet av yppersta klass!.