

Gränna camping

Arkeologisk utredning inför utvidgning med servicehus,
vägdragning samt förtätning av stugor, Gränna socken i
Jönköpings kommun, Jönköpings län

Gränna camping

Arkeologisk utredning inför utvidgning med servicehus, vägdragning samt förtätning av stugor, Gränna socken i Jönköpings kommun, Jönköpings län

Rapport och foto: Susanne Haltiner Nordström och Ådel Franzén
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:
© Lantmäteriet. Ärende nr MS2007/04833.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2012

Innehåll

Inledning.....	5
Målsättning.....	5
Metod.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	5
Tidigare undersökningar.....	6
Landskapshistorisk analys.....	6
Resultat.....	8
Sammanfattning.....	8
Åtgärdsförslag.....	8
Administrativa uppgifter.....	9
Referenser.....	10
Tryckta källor.....	10
Arkiv.....	10
Kartor.....	11-15

FIGUR 1. Utdrag ur ekonomiska kartans blad 64E3 gS. Skala 1:10 000.

Inledning

Under hösten 2012 utförde Jönköpings läns museum en arkeologisk utredning inom Gränna camping. Anledningen var planerad utbyggnation av stugor, serviceanläggning och el-platser till en större campingyta. Den aktuella utredningsytan var 11 000 m². Beställare var Jönköpings kommun, Tekniska kontoret och fält och rapportansvarig arkeolog var Susanne Haltiner Nordström.

Målsättning

Utredningen ska fastställa förekomst av fasta fornlämningar och kulturlämningar. Med hänsyn till fornlämningsbilden anser länsstyrelsen det är motiverat med en arkeologisk utredning inför planerad exploatering.

Metod

Efter en arkiv- och kartgenomgång kommer sökschakt tas upp med hjälp av grävmaskin inom undersökningsytan. Schakt samt framkomna anläggningar mäts in digitalt med nätverks RTK.

Topografi

Campingplatsen ligger intill Vätterstranden i närheten av Gränna Hamn på platån strax ovanför själva stranden. Åkermarken och staden ligger på platån nedanför Grännaberget, som sträcker sig längs med Vättern och som delar in landskapet i den nedanför berget och den vidsträckta marken ovanför berget.

Fornlämnings- och kulturmiljö

Platån mellan Grännaberget och Vättern är rik på fornlämningar och i utredningsområdets närhet finns flera spår av förhistoriska boplatser. Närmast och dikt an norr om utredningsområdet ligger RAÄ 327, platsen för Bothults kapell. Det omnämns i en förteckning på 1500-talet. Idag finns inga synliga markeringar kvar ovan jord och området är numera bebyggt. Under Brahetid, det vill säga 1600-tal, fanns en tegellada på platsen. Ett flertal lösfynd av stenxor vittnar också om förhistoriska aktiviteter i området; RAÄ 239, 356 och 357. Av något yngre karaktär är RAÄ 254 som ligger öster om utredningsområdet och är platsen för Husaby i Gränna samt RAÄ 79 som ligger parallellt med berget och är ett stadslager med kulturlager från medeltid och framåt.

Tidigare undersökningar

I samband med arkeologiska undersökningar har härदार och boplatslämningar påträffats i närområdet; RAÄ 240 (med en datering till bronsålder-äldre järnålder), RAÄ 363, 364, 365 och 366 (Haltiner Nordström 1998 och Hylén 2009). Söder om Gränna mot Röttle, men fortfarande på platån finns fler förhistoriska boplatser registrerade varav några även är undersökta (Hylén 2010, Nordman 1993 och Ödeén 2009). Se även Arkeologiskt program för Jönköpings läns museum (Cassel 2005).

Landskapshistorisk analys

Från 1600-talets slut och framåt har Gränna stad och dess närmsta omgivning karterats flera gånger. Det är därför relativt lätt att följa de landskapliga förändringarna i stora drag. Vad gäller det aktuella området har det varit åkermark under staden sen de första kartorna upprättades.

På kartan från 1692 täcks hela utredningsområdet av åkermarken i Norra gårdet. Det enda som bryter monotonin är den väg som går från staden och ner mot hamnen förbi trädgårdarna strax väster om stadsbebyggelsen. Vägen tangerar norra delen av utredningsområdet. Det är framför allt det som finns norr om utredningsområdet som är av intresse. Förutom att det visar läget för hamnen från vilken man rodde till Visingsö finns här även den tegellada som var lagd under stadens tegelbruk markerade med nummer åtta.

Kartan från 1701 är en teglkarta. Åkern torde ha varit tegskiftat långt tillbaka men den geometriska exakthet som tegförbanden utvisar antyder att åkermarken har omskiftats och att det troligen är detta som föranleder karteringen. Tegförbanden om tio tegar i varje speglar troligen stadens kvartersindelning. Möjligen säger tegförbanden något om områdets topografi. Mellan de större sammanhängande tegförbanden Storåkra, Renekroka och Torsåkra finns några avlånga, så kallade spjäll med kortare tegar vid namn Vass-spjällen, Leråkrarna och Renekroksspjäll. Jag tolkar det som att spjällåkrarna ligger i sankare områden som har legat som blötare ”dalar” ner mot Vättern. Ett namn som Torsåkra kan inte förbigås okommenterat. Är det ett teofort namn? Har det rentutav legat en enhet vid namn Torsåkra i området som avhysts i samband med Gränna bys omvandling till stad? En tråd att släppa i detta sammanhang men väl värt att ha med sig i framtida studier av Gränna. Namnet på tegförbandet åt öster Korsåkra verkar inte gå tillbaka på någon utformning av åkrarnas fysiska form, utan kan spegla en företeelse som funnits/hittats i området.

Vägen som fanns på kartan från 1692 går 1701 fortfarande igenom utredningsområdets norra del. Att den har hamnat lite snett i förhållande till 1692-års karta beror på att rektifieringen utgick

från andra punkter än vägen och det kan i nuläget inte avgöras om 1692- eller 1701-års karta stämmer bäst med verkligheten då vägen försvinner innan 1700-talets slut. På 1701 års karta bryts åkertegarna av en ängsteg under gård/kvarter 10. I övrigt är hela utredningsområdet åker 1701. Det kan också konstateras att åkermarken är inhägnad ner mot Vättern. Ett intressant slösande med gårdsgårdsvirke kan tyckas då inget tyder på att den tunna remsan mot Vättern kan ha använts som strandbetesmark.

Strax norr om utredningsområdet antecknas med littera A på kartan ”gamble tegelugnes grund”, med B ”Gambla tegell ladan som nu förfallen är” och C ”åker af god leermylla jord som Tegelslagarne nu för tiden brukar och innehaver utan någon avgift.” Uppgiften att det vid denna tid fanns tegelslagare kvar på platsen visar att det bör ha bedrivits tegeltillverkning fram till ganska tätt inpå karteringstillfället. I detta sammanhang skall även beskrivningen av den en gång så stolt anlagda trädgården, antecknad med littera D, strax nedanför stadsgränsen återges ”Visar konungs trädgård, som varit planterat med allehanda slags inländska trän som och jordfrukt, men nu medelst wårdslöshet, är där af icke den ringaste nytta hvarken af träd eller jordfrukt, mer än allenast själva gräsväxten som årligen kan vara till 8 lass hö.” Men nu befinner vi oss alltså långt utanför utredningsområdet.

Storskifteskartan från 1776 visar återigen en nyordning av åkermarkens tegar, denna gång resultatet av storskiftets tämligen radikala uppdelning av åkermarken i långsmala skift från sjön och ända upp till stadsgränsen för varje gård/kvarter. De olika åkrarnas namn ger inga intressanta ledtrådar. Det enda man kan konstatera är att det inom utredningsområdet nu finns ett större inhägnat område med åkermark i linda. Hamnområdet är antecknat med Littera J, vilket jag inte återfunnit hänvisning till, men mer än en snabbgenomgång av det drygt 50-sidiga protokollet har inte hunnits med. Även vid tiden för storskiftet var åkermarken inhägnad ner mot strandkanten. Inte heller kartan från 1805 ger någon ledning till landskapshistoriska sensationer genom åkernamn eller strukturer i övrigt. Hamnområdet är skissartat inlagt och antecknas som ”Tegellada”. Ett par husschabloner finns längst ut mot Vättern.

Sammanfattningsvis kan konstateras att den karta som ger mest information är avmätningen från 1701. Framför allt ligger informationen i tegförbandens namn. Det kan vidare konstateras att utredningsområdet har legat som åkermark åtminstone tillbaka till 1692 och troligen innan dess sedan ”urminnes tider.”

Resultat

Sökschakts drogs över utredningsytan som berörde den befintliga campingytan och söder om campingplatsen. Totalt drogs 14 schakt med en förtätning mot den västra delen ner mot Vättern (se karta på sid 11). Schakten var ungefär 1 meter breda och mellan 0,3-0,5 meter djupa. Den totala sträckan schakt var 450 meter. Under matjorden framkom lera som bitvis var uppblandad med tegel, porslin och glas, vilket troligen beror på tidigare odling. Hela området var mycket vattensjukt. I inget av schaktet påträffades något som tyder på förhistorisk verksamhet eller andra forn- och kulturlämningar.

Sammanfattning

Gränna campingplats planerar att utöka antalet stugor, bygga en ny serviceanläggning samt att utöka antalet el-platser vilket medför kabeldragning och grusade gångar. Sökschakt drogs över hela ytan men inget av förhistorisk karaktär påträffades.

Åtgärdsförslag

Länsmuseet och Länsstyrelsen har samrått angående åtgärdsförslaget och Länsstyrelsen har beslutat att inga vidare arkeologiska åtgärder anses nödvändiga.

Administrativa uppgifter

Länsstyrelsens dnr: 431-4554-2011
Länsstyrelsens beslutsdatum: 2012-04-25
Jönköpings läns museums dnr: 38/2012
Beställare: Jönköpings kommun, Tekniska
kontoret
Fält och Rapportansvarig: Susanne Haltiner Nordström
Fältarbetstid: 2012-10-25–2012-10-26
Län: Jönköpings län
Kommun: Jönköpings kommun
Socken: Gränna socken
Fastighetsbeteckning: Gränna 6:2
Belägenhet: Ekonomiska kartans blad 64E3gS
Koordinater: X 6431700 Y 467900
Koordinatsystem: SWEREF99 TM
Undersökningsyta: 11 000 m²
Tidigare undersökningar: 1998, 2009, 2010

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Cassel, K. (red). 2005. Arkeologiskt program för Jönköpings läns museum. Jönköping.
- Haltiner Nordström, S. 1998. Boplatsspår från bronsåldern vid Gränna 5:1. Jönköpings läns museum, arkeologisk rapport 1998:12. Jönköping.
- Hylén, H. 2009. Nedläggning av jordkabel i Gränna. Arkeologisk utredning inför planerad nedläggning av jordkabel mellan Gränna kraftstation och Mällby, Gränna socken i Jönköpings kommun. Jönköpings län. Jönköpings läns museum, arkeologisk rapport 2009:93. Jönköping.
- Hylén, H. 2010. Kustbondens bosättning. Om två järnåldersgårdar vid Vätterns strand. Basdokumentation över särskild undersökning inom RAÄ-nr 339:1 inför planerad bostadsbebyggelse inom fastigheten Gränna 8:4, Gränna socken i Jönköpings kommun. Jönköpings län. Jönköpings läns museum, arkeologisk rapport 2010:5. Jönköping.
- Nordman, A-M. 1993. Arkeologisk utredning. Gränna södra, stg 54, 58,60 samt del av stg 52. Gränna socken, Jönköpings kommun. Jönköpings läns museum, arkeologisk rapport 1993:20.
- Ödeen, A. 2009. Gränna 8:8. Arkeologisk förundersökning inom Gränna 8:8 och RAÄ 169 inför nedläggande av jordkabel. Jönköpings läns museum, arkeologisk rapport 2009:01.

Arkiv

- Jönköpings läns museum. Jönköping.
- Lantmäteriet. www.lantmateriet.se:
- E43-1:1 Gränna stad 1692, Mätning, Anders Ekebohm
- 06-grs-4a Gränna stad, 1701, karta
- 06-grs-6 Gränna stad, storskifte, 1776
- E43-1:3 Gränna stad 1805, Mätning, Jonatan Montelin

Schaktplan med schakten markerade inom utredningsområdet. Skala 1:4000.

Detalj av karta över Gränna stad 1805

Arkeologisk rapport 2012:63
JÖNKÖPINGS LÄNS MUSEUM