

Talavidsparken och nya Järnvägsgatan

Arkeologisk förundersökning inom del av RAÄ nr
50:1 inför VA-ledning och vägomläggning inom
Talavidsparken, Västra Storgatan och Järnvägsgatan,
Jönköpings stad och kommun, Jönköpings län

Talavidsparken och nya Järnvägsgatan

Arkeologisk förundersökning inom del av RAÄ nr 50:1 inför VA-ledning och vägomläggning inom Talavidsparken, Västra Storgatan och Järnvägsgatan, Jönköpings stad och kommun, Jönköpings län

Rapport, foto och ritningar: Susanne Haltiner Nordström
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

Primärkartan återgiven med tillstånd av Jönköpings kommun.
Utdrag ur tryckta och ajourhållna ekonomiska kartor, Geografiska Grunddata samt Geodata (FUK) är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833, nr MS2012/03742 samt dnr i2012/1091.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2013

Innehåll

Inledning.....	5
Omfattning.....	5
Målsättning och metod.....	5
Topografi.....	5
Fornlämnings- och kulturmiljö.....	6
Tidigare undersökningar.....	7
Resultat.....	8
Anläggningar.....	11
Norr om Västra Storgatan.....	12
Fynd.....	13
Sammanfattning.....	13
Åtgärdsförslag.....	13
Administrativa uppgifter.....	14
Referenser.....	15
Tryckta källor.....	15
Arkiv.....	15

FIGUR 1. Utdrag ur ekonomiska kartans blad 64E0fs med förundersökningsområdet markerat med blått. Skala 1:10 000.

Inledning

Förundersökningen utfördes av Jönköpings läns museum och inleddes i augusti 2011 och avslutades först våren 2013. Ärendet indelades i två olika etapper (jlm dnr 251/10 och 99/2012) på grund av arbetsföretagets upplägg. Orsaken var att en ny pumpstation med tillhörande ledningar och en ny rondell skulle uppföras inom Talavidsområdet, Junegatan och Väster1:1. Mellan Junegatan och järnvägen, norr om rondellen skulle ledningar och den nya Järnväggsgatan anslutas. Allt tillhörande RAÄ nr 50, Jönköpings stad. Beställare var Jönköpings kommun och ansvarig i fält och för rapport var Susanne Haltiner Nordström, antikvarie vid Jönköpings läns museum.

Omfattning

Förundersökningen var från början beräknad att beröra ett ca 300 m² stort område med ett schakt på ca 100 meter som skulle vara 2–3 meter brett. Nu blev schaktet istället 4–5 meter brett och djupet mellan 4,5–5,5 meter, vilket gjorde att schaktet blev ca 500 m² stort och bortkörningen av alla massor tog mycket lång tid vilket gjorde att projektet tog längre tid än planerat. Länsstyrelsen fattade beslut om en kompletterande arkeologisk förundersökning 2012 vilket även skulle täcka de vidare schaktningarna norr om den blivande rondellen, intill den gamla pumpstationen mellan Junegatan och järnvägen. Under september 2011 genomfördes en partiell slutundersökning inom en del av förundersökningsområdet (Haltiner Nordström 2012)

Målsättning och metod

Syftet med förundersökningen var att närmare avgränsa fornlämningsområdet för Jönköpings medeltida stad samt avgöra om det vid Junebäckens ursprungliga östra strandbrink fanns bevarade lämningar efter medeltida eller förhistoriska aktiviteter som bebyggelse- eller boplatslämningar, brygg- eller båtlämningar.

Metoden var att genom schaktövervakning vid arbetsföretagets löpande schaktningar studera schaktkanterna och botten av schakten för att kunna upptäcka ursprunglig strandbrink eller andra spår och konstruktioner. Eventuella lämningar skulle dokumenteras i plan och fotograferas.

Topografi

Området är idag ganska platt, men där terrängen stiger kraftigt upp mot Dalvik i väster och en svag lutning upp mot det som tidigare var den medeltida staden Jönköping i öster. Även mot Vättern i norr

är området ganska platt efter stora uppfyllnader för järnväg, vägar och cykelbana. Juneleden löper mot söder. I och med anläggandet av Juneleden och kulvertering av den numera lilla Junebäcken, försvann de sita resterna efter den dalgång som ursprungligen utgjorde Junebäckens landskap.

Området mellan Hamnkanalen och Junebäcken och söderut ner mot Tabergsåån har utgjort en del av den medeltida stadens jord. När staden i början av 1600-talet flyttades till Sanden, på Öster, fortsatte området att brukas som stadsjord. Två huvudvägar har passerat genom området. Den nordliga mot Falköping, som motsvarade Storegatan i den medeltida staden. Den sydliga vägen gick mot Taberg. Väster om Junebäcken sträckte sig ett svagt sluttande område med åkrar och betesmarker upp mot höjderna i väster. Det fanns omfattade betes- och skogsmarker vid Dunkehallaån, speciellt i den norra och nordvästra delen. I sydväst fanns mest skogsmarker. En stor del av området kom förmodligen att göras till stadsjord efter det att staden grundades vid 1200-talets slut, och äldre byar lades förmodligen då under stadens jord (Karlson 2010).

Fornlämnings- och kulturmiljö

Denna del av staden var en mycket viktig plats under medeltiden, då Junebäcken utgjorde gränsen mellan Småland och Västergötland. Enligt den äldre Västgöotalagen möttes västgötar och östgötar vid bron som gick över Junebäcken. På sina Eriksgator, som kungarna gjorde runt om i riket, var det bestämt att på bron vid Junebäcken skulle den vaktstyrka som skyddade kungen bytas mellan dessa båda landsändar. Brofästet utgjorde en mötesplats mellan de båda landskapen under de medeltida kungarnas Eriksgator.

”Svearna äga att taga konung och likaså att vräka. Han skall med gisslan fara ned och till Östergötland. Då skall han skicka sändemän hit till alla götars ting. Då skall lagmannen utse gisslomän, två från södra delen av landet och två från norra delen av landet; sedan skall han sända fyra andra män från landet med dem. De skola fara till Junabäck att möta honom. Östgötarnas gisslomän skola följa honom dit och bära vittne, att han har kommit in i deras land så, som deras lag säger”. Ur den äldre Västgöotalagen. Rättslösbalken 1 (Holmbäck & Wessén 1979).

Platsen har alltså inte bara varit historiskt intressant utan även vackert belägen intill Vätterns strand. Längs med Junebäcken kan man även tänka sig att det har funnits förhistoriska boplatser.

Inom närområdet har även Jönköpings hospital legat och möjligen även ett kapell. Hospital var vårdinrättningar, främst för spe-tälska. De har medeltida ursprung, men ändrade karaktär under 1600- och 1700-talen. De blev statliga fattigvårdsinrättningar för de svåraste fallen av oförsörjda och obotligt sjuka. Ansvaret för fattigvår-

den flyttades under 1600-talet alltmer till städerna och socknarna. När sedan länslasarett och kurhus inrättades under 1700-talet blev hospitalen främst inriktade på vård av psykiskt sjuka. Hospitalet i Jönköping, som under medeltiden haft en tomt i den södra delen av staden, fick senare en tomt väster om den gamla staden på behörigt avstånd från slottet. I nära anslutning till en tidigare raserad medeltida kapellbyggnad med förmodad kyrkogård, anlades hospitalet, numera benämns området Gamla Hospitalgården. Hospitalet bestod först av några enkla träbyggnader. Ett kapell byggdes 1691 efter ritningar av landshövding Erik Dahlberg. Byggnaden hade ett torn och en direkt förbindelse med hjonhuset. Den revs redan 1785 och någon avbildning är inte känd. Under 1700-talet tillkom en rad nya byggnader, ett hjonhuset av trä och olika förrådsbyggnader. I början av 1770-talet tillkom en stenbyggnad som skulle vara sysslomannabostad som byggdes över en fristående befintlig källare. Denna tidiga källare tillkom troligen redan 1617. Ett större hjonhus i två våningar av trä uppfördes 1795, på samma plats där tidigare en ladugård stod i öst/västlig riktning med långsidan mot Vättern. Hjonhuset står fortfarande kvar på området och används numera av Hembygdsförbundet och Hushållningssällskapet. Under 1800-talet tillkom stall, avträden, en vagnsbod med mera. Hela hospitalet lades ner 1825, men byggnaderna övertogs av lasarettet som bedrev verksamhet i området till 1877 (Karlson 2010:160, 1984:134f, Åsgrim-Berlin 1989: 58f).

Området för denna historiskt viktiga och intressanta plats har inte undersökts arkeologiskt tidigare, annat än i små och grunda ledningsschakt. Platsen hade alltså en stor potential att kunna bidra med ny kunskap gällande Jönköpings stads tidigaste historia.

När beslutet togs om att kulvertera delar av Junebäcken på 1930-talet var det många som gav sig in i debatten både för och emot vilket finns att läsa i läns museets rapport som gjordes inför planerad utbyggnad av VA-ledningar i Junegatan och Friaregatan (Kallerskog 2012).

Tidigare undersökningar

I området har tidigare mycket få undersökningar gjorts. I samband med anläggandet av en parkeringsplats utmed Junegatan kunde konstateras att inom området för den arkeologiska utredningen fanns inga äldre, orörda lager eller lämningar. Endast påförda massor över den ursprungliga marknivån framkom (Kloo Andersson 2008).

Inom Talavidsparken, söder om Talavidskolan har schakt dragits inför ombyggnation av rondellen, där det konstaterades att endast påförda massor med bland annat sprängsten och skrot har lagts på platsen (Haltiner Nordström 2012). Norr om rondellen, intill järnvägspåret, hade en stor mängd sten och skrot tryckts ner i marken. Ingen ursprunglig marknivå kunde ses.

FIGUR 2. Översikt över förundersökningsområdet söder om Västra Storgatan. Västra delen av gamla Hospitalsgården syns i bakgrunden. Det gamla länslasarettet uppfört 1851-52 är den stora grå byggnaden.

FIGUR 3A-B. Foto på profilen i den södra delen som visar hur den ursprungliga topografin sluttat ner mot Junebäcken.

Efter den första delen av förundersökningen utfördes en slutundersökning av ett mindre område inom förundersökningsområdet, se FIGUR 4. Här påträffades bryggkonstruktioner och kulturlager, från strandbrinken till Junebäcken, som daterats till 1500–1700-talen (Haltiner Nordström 2012:23.)

Resultat

Under slutet av augusti 2011 påbörjade Jönköpings läns museum en arkeologisk förundersökning i form av schaktningskontroll inom fornlämning RAÄ nr 50:1, Jönköpings stad, vid Talavidsparken, Väster 1:1, intill kvarteret Jamben (se FIGUR 2 och 4). Det visade sig finnas kulturlager under de sentida störningarna, ca tre meter under nuvarande marknivå, i det ca 5 meter breda schaktet som löpte i nord-sydlig riktning. De översta lagren innehöll påförd sand, till ca 1 meters djup, vilket kom direkt under matjorden. I den västra delen av schaktet framkom delar av betonggrunder som troligen hörde till de järnvägsspår och rangerbangård som legat här tidigare. Denna västra del schaktades endast ner till ca 4 meters djup, vilket utgjorde halva delen av schaktbotten. Inför ledningsarbetet hade långa trästolpar tryckts och pålats ner på plats för att senare sågas av till önskad längd i syfte att bära upp den vattenledning som ska placeras här, se FIGUR 2.

Under den påförda sanden kom ett mörkbrunt kulturlager innehållande djurben, tegel, glas, och kritpipor. Fyndmaterialet daterar kulturlagret till 1700-tal. Lagret har avsatts på plats under Hospitalets brukningsperiod. Hospitalet låg i stans ytterområde och omgivningarna bestod av åkermark och passagen över Junebäcken. Kulturlagret var ca 0,6-0,8 meter tjockt och har sluttat svagt ner mot bäckravinen. Landskapet såg helt annorlunda ut då med en ganska stor bäckravine som mynnade ut i Vättern, se FIGUR 5.

De sandlinser som syns på fotot över profilen i FIGUR 3 kommer från själva bäcken, inom område nummer 1 i FIGUR 4. Vid högtvattenflöde har sanden följt med och överlagrat stranden gång på gång. När vattnet dragit sig tillbaka har lagret med organiskt material såsom vass, växtdelar och rester efter människors vistelse vid bäcken, lagt sig tillrätta på stranden igen. Rester efter ett byggnadslager som innehöll lera, kalk och träflis tyder på att någon form av aktivitet har skett på platsen. Vad som har uppförts är dock okänt.

Mot botten av schaktet kom något som tolkades som en rustbädd, bestående av kvistar och små grenar. Detta utgör det första tydliga tecknet på att stranden intill bäcken har använts av människor som genom rustbädden ville få området lite torrare och därmed enklare att använda. Längs med hela schaktet har detta kulturlager kunnat följas men inga fynd eller konstruktioner syntes till förrän i den norra delen, strax intill där schaktet skulle svänga upp mot Västra Storgatan, se FIGUR 4. På kartan syns den del av förundersökningen

FIGUR 4. Förundersökningsschakten (nr 1–5) markerade med rött och den särskilda undersökningen med lila. Skala 1:2000.

FIGUR 5. Detaljförstoring av en akvarell av Jonas Carl Linnerhielm 1790. Det stora vita huset i mitten är Hospitalet. Till höger syns Slottskapellet. Nedanför Hospitalet syns ravinen med Junebäcken.

FIGUR 6. Profil i den norra delen av schakt 1 som tydligt visar avsatta lager som tillhör stranden till Junebäcken. Stolpen som syns i FIGUR 7 står i bildens högra kant.

som gjordes först, område 1 i den södra delen. Det lila området på kartan markerar platsen för en särskild arkeologisk undersökning, som gjordes i direkt samband med förundersökningen och innan densamma var avslutad (JLM dnr 238/11; Haltiner Nordström 2012). Den särskilda undersökningen omfattade kulturlagerrester i strandbrinken. Förundersökningen fortsatte sedan i den norra delen av Talavidsparken (schakt nr 2), över Västra Storgatan, inom RIA-tomten (schakt nr 3) och över den gamla Pumpstationen (schakt nr 4) och längs med järnvägsspåret mot väster intill June-gatan (schakt nr 5).

I den östra schaktkanten, i den norra delen, inom område nr 1 på FIGUR 4, framkom en större stock, se FIGUR 7. Den var tillhuggen till en rektangulär stolpe och har troligen ingått i en bryggkonstruktion. Stocken/stolpen hade stagats upp i botten av två stenar. Den var 0,3 meter bred och 0,7 meter hög. Ytterligare ett antal kulturlager innehållande djurben, tegel, keramik, träflis och träpålar framkom, de flesta verkade vara påförda. Den sammanlagda tjockleken på lagren var ca 1,5 meter. I det understa lagret ovanpå sjöbottensan-

FIGUR 7. Detalj av profil i den norra delen av schakt 1 med en stolpe som troligen utgjort del i en brygga.

den framkom keramikskärivor från en trefotsgryta och ett fat som troligen kan dateras till 1500-tal. Några mindre spetsade pinnar/stolpar var nedtryckta i bottensanden och har även de troligen ingått i någon form av brygga eller förtöjningsanläggning. Inget tydligt system syntes i de spetsade träpålarnas placering. I direkt anslutning till dessa lämningar gjordes en särskild undersökning av kulturlagren (Haltiner Nordström 2012). Den arkeologiska förundersökningen fortsatte, direkt norr om området som ingick i den särskilda undersökningen, och gick vidare mot Vättern, över Västra Storgatan och sedan längs med järnvägsspåren.

Anläggningar

I den norra delen av schakt 1, strax intill Västra Storgatans södra del, påträffades två anläggningar, A1 och A2, se FIGUR 8 OCH 9.

A1 var en laggad tunna, ca 0,5 meter i diameter, som bestod av laggade stavar sammansatta med en träslana, se FIGUR 10. Höjden på tunnan var 0,2 meter och den östra delen var bevarad i hela tunnans höjd och även botten var bevarad. Tunnan dokumenterades men togs ej tillvara. Tolkningen är att den varit nedgrävd vid vattenbrynet för att hålla något kallt eller också har tunnan tappats i ån och sedan sjunkit till botten.

FIGUR 9. Översikt av schakt 2, som delvis gick ut i Västra Storgatan. Foto från väster.

FIGUR 10. Anläggning 1 i schakt 2, rester av en laggad tunna.

FIGUR 8. Karta över de två anläggningarna i schakt 2, A1 och A2.

FIGUR 11. Profil i den norra delen av schakt 2, strax intill Västra Storgatan. Ett svart lager med kol och sot låg inbäddat mellan tegellagren.

FIGUR 12. Anläggning 2, i schakt 2, den rektangulära träkonstruktionen som tolkats som resterna av en brygga.

FIGUR 13. Översikt över området längs mot väster mellan Junegatan och järnvägsspåren. I kanten sv schakt 5 ans den ursprungliga strandlinjen.

Tunnan stod i sjösanden men de övriga lagren var svårtolkade. De översta 1,5 metrarna bestod av fyllnadsmassor med sand, betong, sten, tegel och grus. Under detta vidtog ett lager med kol och sot som var ca 0,2 meter tjockt, se FIGUR 11. Därefter fanns ett tegellager hörande till Tändsticksfabriken, vilket var ca 0,1 meter tjockt. Mellan detta tegellager och nästa som framkom på ca 2 meters djup fanns ytterligare blandade fyllnadsmassor. Sedan vidtog ett täckande kulturlager med mycket organiskt material såsom träflis som var ca 0,1 meter tjockt. Den naturliga topografin steg tydligt här med ungefär 0,1 meter per 1 meter och i den västra delen av schaktet framkom ett svämsandslager och under detta kom den första strandlinjenivån. Tunnan framkom på höjden +88,65 meter över havet.

A2 bestod av en rektangulär träkonstruktion, ca 1,5 x 1 meter stor och har tolkats som en brygga, se FIGUR 12. Även den framkom i skiljet mellan kulturlagret och sjösanden. Över anläggningen låg lera, tegel, djurben och bark. Leran var heltäckande och 0,1 meter tjockt. Bryggan låg på en höjd av + 88,65 meter över havet. Den bestod av två stockar i vardera norra respektive södra kanten som löpte längs hela anläggningen. Även mot väster och öster har begränsande stockar legat. Tjockleken på bryggresten var 0,10–0,15 meter.

I den delen av schaktet som låg ute i Västra Storgatan och längst mot öster var det stört ner till 1,70 meters djup. En vattenledning hade grävts ner där sedan tidigare. I denna del framkom bottensanden/sjöbotten redan 1,8–2,0 meter under nuvarande marknivå.

Norr om Västra Storgatan

På denna sida av vägen var schakten (nr 3–5) endast mellan 3–4 meter breda till skillnad från den södra sidan där det var 5–6 meter brett. Intill den stående byggnaden norr om Västra Storgatan och söder om järnvägsspåren så var schaktet ca 3 meter brett och 3 meter djupt, (schakt nr 3 på FIGUR 4). Här fanns påförda sentida fyllnadsmassor och några källargrunder av betong vilket gjorde att det bara bitvis fanns något kvar av de äldsta lagren. På några ställen

syntes strax intill schaktbotten ett kulturlager bestående av mörkbrun humös sand och varvig sjösand. Kulturlagret innehöll även en mindre mängd tegel och var 0,2–0,4 meter tjockt. I den södra delen syntes även svallad sten i ytan på sjösanden.

Den smalare sträckan (schakt nr 4 på FIGUR 4), var endast 2 meter bred och 2 meter djup. Där fanns bara sentida störningar.

I schakt nr 5 (SE FIGUR 4), så var det sedan tidigare omrört för en större brunn men i schaktkanterna kunde trots allt den ursprungliga topografin ses. Där framkom den ursprungliga strandlinjen till Vättern, alltså ca 70 meter längre söderut än vad stranden är nu. Det är en lång sträcka som fyllts ut, dels för Tändsticksområdet, dels för järnvägen och gång/cykelbanan.

Fynd

Inga fynd har tillvara tagits under förundersökningen. De fynd som påträffades i schakt 1, som blev slutundersökt, har redovisats i den undersökningen (Haltiner Nordström 2012).

Sammanfattning

Förundersökningen genomfördes av och till under en mycket lång period, från augusti 2011 till våren 2013. Det berodde på att arbetsföretaget försvårades genom läget intill en mycket trafikerad rondell som hela tiden måste hållas öppen för trafik. Huvudorsaken till förundersökningen var den nya vattenledningen som skulle dras till och från den nya pumpstationen, men även ytor för den ombyggda Järnvägsgatan och tillfällig rondellbyggnation berördes.

Vattenledningen skulle ligga på ca 5 meters djup vilket medförde ett minst lika brett schakt.

I schaktet öster om Juneleden framkom ett kulturlager ovan och intill Junebäcken, som tidigare runnit fram här, men som numera är kulverterad. Lagren visade på strandaktiviteter såsom bryggkonstruktioner, men också tegel och huggspån som tolkats som skräplager man slängt i strandbrinken samt svämsandslager.

I området strax norr om Västra Storgatan var det mesta av den ursprungliga topografin borta på grund av sentida källare och husgrunder. Detta gällde även ytan intill den gamla pumpstationen.

Strax väster om byggnaden var åter topografin orörd och här framkom den ursprungliga marknivån och strandlinjen till Vättern. Den låg ca 70 meter mer söderut än vad dagens strandlinje gör.

Åtgärdsförslag

Några ytterligare antikvariska åtgärder anses inte nödvändiga. Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen.

FIGUR 14. Profil i den norra delen av schakt 5, där den ursprungliga strandlinjen syns som varvig sand blandat med mörkare organiskt material. Därunder syns den orörda grå sjöbotten.

Administrativa uppgifter

Länsstyrelsens dnr:	431-7317-2012; jämför 431-1448-2010
Länsstyrelsens beslutsdatum:	2012-04-25; jämför tidigare beslut 2010-11-03
Jönköpings läns museums dnr:	251/2010, 99/2012
Beställare:	Jönköpings kommun
Fält- och rapportansvarig:	Susanne Haltiner Nordström
Fältpersonal:	Anna Ödeén
Fältarbetstid:	2011-08-16–2013-04-20
Län:	Jönköpings län
Kommun:	Jönköpings kommun
Socken:	Jönköpings stad
Församling	Sofia
Fastighetsbeteckning:	Talavidsparken, Väster 1:1
Belägenhet:	Ekonomiska kartans blad
Koordinater:	N6405150 E449700
Koordinatsystem:	SWEREF 99 TM
Undersökningsyta:	500 m ² och ytterligare 100 löp- meter norr om Västra Storgatan
Fornlämningsnummer:	RAÄ nr 50:1
Fornlämningstyp:	Stadslager, kulturlager
Tidsperiod:	1500–1700-tal

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Haltiner Nordström, S. 2012. *Talavidsparken intill den ursprungliga Junebäcken.. Arkeologisk undersökning inom del av RAÅ nr 50:1, inför ny VA-ledning och fjärrvärme inom Talavidsparken, Väster 1:1 Jönköpings stad och kommun, Jönköpings län.* JLM rapport 2012:23.
- Haltiner Nordström, S. 2011. *Källare i utkanten av det medeltida Jönköping. Slutrapport över arkeologisk för- och slutundersökning mellan Skolgatan och Västrastorgatan av RAÅ 50, Jönköpings stad och kommun.* Jönköpings läns museum rapport 2011:17.
- Kallerskog, L. 2012. *Junebäcken– ett vattendrag med skiftande öden.* Arkeologisk utredning etapp 1 inför planerad utbyggnad av VA-ledningar i Junegatan och Friaredalen, Jönköping stad. JLM rapport 2012:37.
- Karlson, B. 1984. *Bebyggelse i Jönköping 1612-1879. Offentliga Institutioner.* Småländska Kulturbilder 1984. Jönköping.
- Karlson, B. 2010. *Jönköping–den nya staden. Bebyggelse och stadsplanering 1612-1870.* Småländska kulturbilder 2010. Malmö.
- Kloo Andersson, A. 2008. *Junegatan. Inför utvidgning av parkeringsplats på Väster 1:1, Sofia församling, RAÅ 50, Jönköpings stad.* JLM rapport 2008:56.
- Wessén, E & Holmbäck, Å(red.). 1979. *Svenska landskapslagar: tolkade och förklarade för nutidens svenskar. Ser. 5, Äldre västgöotalagen, Yngre västgöotalagen, Småländslagens kyrkobalk och Bjärköarätten.* Stockholm.
- Åsgrim-Berlin, A. 1989. *Stadsdelen Väster i Jönköping: kulturhistorisk utredning och förslag till bevarandeprogram.* Jönköping: Jönköpings läns museum

Arkiv

Jönköpings läns museum. Jönköping.

Förundersökningen genomfördes av och till från augusti 2011 till våren 2013. Det berodde på att arbetsföretaget försvarades genom läget intill en mycket trafikerad rondell som hela tiden måste hållas öppen för trafik. Huvudorsaken till förundersökningen var den nya vattenledningen som skulle dras till och från den nya pumpstationen, men även ytor för den ombyggda Järnvägsgatan och tillfällig rondellbyggnation berördes.

I schaktet öster om Juneleden framkom ett kulturlager ovan och intill Junebäcken, som tidigare runnit fram här, men som numera är kulverterad. Lagren visade på strandaktiviteter såsom bryggkonstruktioner, men också tegel och huggspån som tolkats som skräplager man slängt i strandbrinken samt svämsandslager.