

Museigatan

Arkeologisk förundersökning i form av schaktövervakning av del inom RAÄ 50, inför planerad omgestaltning av Museigatan i Jönköpings stad, Jönköpings kommun

Museigatan

Arkeologisk förundersökning i form av schaktövervakning inom del av RAÄ 50, inför planerad omgestaltning av Museigatan i Jönköpings stad, Jönköpings kommun

Rapport, foto och ritningar: Susanne Haltiner Nordström
Foto på framsidan: Kanalen vid Hovrätten. JLM 93/2:1077.
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.
Primärkarta Jönköpings kommun nyttjas enligt avtal.

ISSN: 1103-4076

© JÖNKÖPINGS LÄNS MUSEUM 2013

Innehåll

Inledning.....	5
Målsättning och metod	5
Topografi.....	5
Tidigare undersökningar.....	6
Resultat.....	7
Fynd.....	10
Sammanfattning.....	10
Åtgärdsförslag.....	10
Administrativa uppgifter.....	11
Referenser.....	12
Tryckta källor.....	12
Arkiv.....	12

Bilaga 1. Bildbilaga

FIGUR 1. Utdrag ur digitala fastighetskartan 64E0fS. Förundersökningsområdet markerat med en svart ring. Skala 1:10 000.

Inledning

Under vinter och vår 2012–2013 så utförde Jönköpings läns museum en arkeologisk förundersökning i form av schaktkontroll inom Museigatan intill Hovrättstorget, Kanalgatan och Slottsgatan. Anledningen var att en omgestaltning av gatan skulle göras med nya ledningar, brunnar, träd, gatubelysning och markbeläggning. Från början hade ytan som berördes av förundersökningen beräknats till 20 m², vilket kraftigt kom att ökas till ca 180 m². Beställare var Jönköpings kommun, Stadsbyggnadskontoret. Fält- och rapportansvarig var Susanne Haltiner Nordström.

Målsättning och metod

Förundersökningens syfte och målsättning var att klarlägga om det fanns bevarade lämningar efter fornlämning 50, Jönköpings stad, vilken art och i vilken omfattning. Förundersökningen genomfördes som en schaktövervakning där anläggningsarbetet styrde var och hur schakten skulle dras. Beroende på om det var vattenledning eller belysningsstolpar och dylikt så varierade djupet på schakten mellan 0,3 och 1,5 meter under nuvarande marknivå. De påträffade anläggningarna och lagren skulle undersökas och tas bort om de inte var för många.

Topografi

Museigatan ligger inom den stadsdel som kallas Öster, med andra ord på den östra sidan av kanalen mellan Vättern och Munksjön. Under medeltiden låg staden Jönköping på den västra sidan av kanalen på sandig och torr mark runt omkring det området som nu kallas Juneporten. På den östra sidan, som kallades Sanden gick vägen mot öster och vidare norrut. Intill den relativt smala sandreveln var området mycket blött och sankt och ingen var i princip bosatt där. Större delen av denna stadsdel ligger idag på uppbyggd sjöbotten och sankmark. Intill vägen fanns även mindre områden med uppodlad mark. Rester efter dessa odlingar med spår efter årdar, påträffades inom kvarteret Abborren 2009 (Nordström 2012). I övrigt bestod området av sankmark och kärr mellan Vättern och Munksjön. Efter danskarnas anfall 1612, då den svenska hären satte staden i brand för att försvåra för den anfallande danska armén togs ett kungligt beslut att staden Jönköping skulle flyttas till den östra delen, i skydd av slottsanläggningen och kanalen. Beslutet var inte populärt och borgarna försökte slippa flytta till detta sankområde, men flytten genomfördes trots protester. Marken blev tvungen att dräneras och göras beboelig. Detta gjorde man genom att timra ihop ramar som sänktes ner i vattnet, fylldes med sand, jord och avfall, och när man fått en ny marknivå byggdes husen på detta. Man har trots detta haft problem med fukt och tidvis även översvämningar.

Inom den östra delen av staden fanns en hamn och en kanal. Grävarbetena för Kanalen påbörjades troligen i slutet av 1620-talet och var färdig med en förbindelse mellan Munksjön och Vättern i slutet 1600-talet. Kanalen var närmast ett brett dike och från början bestod kanterna av tätt nedslagna pålar. Under 1700-talet byggdes kanalen ut så att en förbindelse även med Rocksjön kom till stånd vilket gjorde att vattnet kunde cirkulera som det var tänkt från början. I slutet av 1600-talet anlades även den stora inre hamnbassängen som fick namnet Breda hamnen, där Östra torget ligger idag. I hamnen låg de mindre båtarna som kunde färdas på kanalen, särskilt till marknaderna vid Torget. Hamnen lades igen i slutet av 1830-talet och då byggdes samtidigt nya stenbroar längs kanalen. Under 1880-talet minskades bredden på kanalen och 1926–27 lades den slutligen igen helt.

Det nuvarande Hovrättstorget hette från början endast Torget men fick senare benämningen Stora Torget eller Stortorget. Dagens namn fick det först efter 1800-talets mitt. Torget fanns utlagt redan i de första stadsplanerna för den nya staden på 1610-talet med en rektangulär plan och med de omgivande tomterna utstakade. Tomten på torgets södra sidan togs i slutet på 1630-talet i anspråk för hovrättsbyggnaden. Torget hade samma form och storlek till efter den stora stadsbranden 1790 då det gjordes större i den östra delen. Teaterbyggnaden vid östra delen av torget uppfördes 1823 (Karlson 1984).

Tidigare undersökningar

Från början av 1970-talet och framåt har Jönköpings läns museum utfört ett antal större arkeologiska undersökningar inom 1600-talets stadsområde, det vill säga nuvarande stadsdelen Öster. Bland dessa kan nämnas kvarteren Abborren, Ankaret, Ansvaret, Apeln, Apoteket, Arkadien, Diplomaten, Dolken, Dromedaren och Droskan. Vid dessa undersökningar har dokumenterats bland annat lämningar efter hela gårdar och enskilda trähus. Gårdarna som påträffats inom kvarter som börjar på bokstaven D, räknas till den så kallade Tyska och Svenska Maden, ett hantverksområde med varierad sammansättning. Där har även det här aktuella projektet ingått.

Som ett genomgående drag vid alla undersökningarna på Öster har man kunnat konstatera hur markfukt och hög grundvattennivå vållat problem vid anläggandet av bebyggelse. Lager av granris och sand i kombination med timmerkistor fyllda med avfall, jord eller sten har använts för att bygga upp och stabilisera ny tomtmark. Nedgrävda källare har överhuvudtaget inte varit möjligt att anlägga inom området.

Fjärrvärmeledningar grävdes ner inom Öster 1984, bland annat i Museigatan, Östra Storgatan, Kanalgatan och Slottsgatan (JLM:s arkiv, dnr 1984/312). Inom Museigatan, delen mellan Kanalgatan

och Slottsgatan påträffades lämningar efter kanalen. Det var stenblock med flathuggna sidor in mot själva kanalen. Stenarna var ca 0,6 till 0,8 meter stora. Den tidigare kanalen var fylld med sand och ca 1 meter under marknivå framkom en konstruktion med liggande plank som kan ha utgjort botten på kanalen i slutet av 1800-talet när både bredden och djupet minskades.

Resultat

Vid schaktningar i den norra delen av Museigatan, utanför Teaterhuset och intill Rådhusorget framkom överst en kullerstenläggning. Sedan följde olika påförda lager med sand innehållande tegel, kol och sot ner till ca 0,8 meter under marknivå. Därunder påträffades ett brandlager som kan härröra från en av de stora stadsbränderna 1785 eller 1790, svårt av avgöra vilken (jämför Karlson 2010). Ungefär 1 meter under den nuvarande marknivån framkom ett lager som tolkats som en trampnivå bestående av flammig grå sand. Sedan följde ett träflislager och ett svämsandslager. I botten på schaktet, ca 1,2 meter under marknivån framkom ett rödbrunt humöst organiskt lager med träflis, kvistar och djurben. Träflislagret låg på en nivå av +88,67 (Lager 12 i FIGUR 3). Dessa tre bottenlager har tolkats som de äldsta lagren på plats då man fyllde på det vattensjuka området intill Munksjön med kvistar och träflis för att skapa ny mark för bebyggelse. Sjön har svämmat över och lämnat ett sandlager och ytterligare flis har lagts på, se FIGUR 2, 3 OCH 6. Detta gjordes i början på 1620-talet då marken togs i anspråk efter att staden flyttats från Väster. Inga daterande fynd framkom i det äldsta lagret.

FIGUR 2. Den framrensade profilen med Teaterhuset i bakgrunden.

FIGUR 3. Profilritning av kulturlagret i den norra delen. Profilens längd är 1 meter.

1. Kullersten i sättsand. 2. Mörkbrun humös sand, tegel, kol, sot, påfört. 3. Påförd sand. 5. Nedgrävning, troligen för kanalen. 6. Brungrå humös sand med tegel och sot. 7. Brandlager, kol/sot, lera och sand, avsatt. 8. Påförd gul sand. 9. Flammig grå sand, troligen trampyta. 10. Mörkbrun humöst organiskt lager, träflis. 11. Sand, ev svämsand. 12. Rödbrun humöst organiskt lager med träflis och kvistar.

FIGUR 4. Karta över förundersökningsområdet med de påträffade lämningarna markerade. Skala 1:1 000.

FIGUR 5. Översikt över ledningsschaktet med den stenlagda kajkanten från 1880-talet i förgrunden.

I korsningen mellan Kanalgatan och Museigatan framkom rester efter den kanal som byggdes i början på 1600-talet. Här påträffades två stora huggna granitblock som var ca 1,5 meter långa och 0,4 meter breda/tjocka (se FIGUR 4 OCH 5). Dessa har utgjort den övre kajkanten till den stenlagda begränsning för kanalen som utfördes på 1880-tal då den gjordes smalare. Den stenlagda kanten fortsatte i båda schaktkanterna. Under stenarna har ett fundament byggts av liggande plankor. I den östra delen fanns även stående pålar under det liggande planket.

Schaktningarna mellan Kanalgatan och söderut mot Slottsgatan innehöll delar av den äldsta kanalen med träpålar som begränsande kant. Dessa var synliga i den östra delen av schaktet, se FIGUR 4 OCH 6. De bestod av pålar, spetsade i toppen och ca 0,1 meter i diameter och ca 1,5–2 meter långa.

I den södra delen av schaktet, framför gaveln till Hovrättens arkivbyggnad, påträffades en träkonstruktion som tolkats som tillhörande fjärrvärmerören, se FIGUR 7. Pålar har slagits ner i marken, och ovanpå dessa fanns liggande plankor i två riktningar och ovanpå alltsamman låg fjärrvärmerören.

Schaktningar utfördes även i Slottsgatan och utanför museibygnaden/biblioteket men där hade befintliga ledningar förstört alla eventuella lämningar och intill byggnaderna var inte schaktdjupet tillräckligt för att beröra arkeologiska lämningar.

FIGUR 6. Delar av den äldsta kanalkanten bestående av stående pålar.

FIGUR 7. Träkonstruktionen under fjärrvärmerören i den östra kanten av schaktet.

Fynd

Inga fynd tillvaratogs.

Sammanfattning

Inför upprustningsarbeten på Museigatan i form av ny markbegräddning, ledningar för vatten och belysning samt trädplantering utförde Jönköpings läns museum en förundersökning i form av schaktövervakning. I ledningssträckan schaktades ner till ca 1,5 meters djup. De andra sträckorna schaktades ner i varierande grad till direkt under asfalt och ca 0,5 meter under marknivå.

I det djupare vattenledningsschaktet framkom i den norra delen lager från den första etableringen inför stadsflytten i början av 1600-talet. I början har man som på så många andra tomter på den östra sidan staden blivit tvungna att lägga ut ris och kvistar för att motverka fukten som trängde upp vid Munksjöns strand. En trampyta som troligen hör till 1700-talet och ett brandlager som kan höra till en av stadsbränderna i slutet på 1700-talet syntes i profilen, men inga daterande fynd hittades.

Rester efter både den äldsta kanten till kanalen, från början av 1600-talet och den senare stensatta som tillkom i slutet av 1800-talet, framkom vid schaktningarna. Kulturlager och resterna efter kanalen finns fortfarande vid sidan av det dragna schaktet.

Åtgärdsförslag

Inga ytterligare arkeologiska insatser behövs i samband med det aktuella arbetsföretaget. Läns museet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Referenser

Tryckta källor

Karlsson, B. 1984. *Bebyggelse i Jönköping 1612–1870. Offentliga Institutioner*. Småländska kulöurbilder 1984. Jönköping 1984.

Nordström Haltiner, S. 2012. *Under Chinabiografen. Arkeologisk för- och slutundersökning inför nybyggnation inom kvarteret Abborren 6, inom RAÄ nr 50, Jönköpings stad och kommun*. Jönköpings läns museum rapport 2012:66.

Arkiv

Jönköpings läns museum.

Museigatan sedd från Slottsgatan. Foto Jönköpings läns museum, JM 1987/1-1016.

Museigatan sedd från Slottsgatan. Kanalen läggs igen på 1920-talet. Foto Jönköpings läns museum, JM 93/2-1080.

Museigatan sedd från Hovrättstorget vid förra seklets början. Foto Jönköpings läns museum, JM 93/2-1077.

Slottsgatan mot väster, sedd från korsningen mot Museigatan. Notera båtarna som ligger vid kajen, ungefär vid nuvarande Museirondellen. Foto Jönköpings läns museum, JM 93/2-1071.

Under vintern 2012–2013 utförde Jönköpings läns museum en arkeologisk förundersökning i Museigatan inför en omgestaltung av gatumiljön. Där påträffades resterna efter både den äldsta kanalkanten och den mindre och stensatta kanten till 1800-talskanalen. Även den ursprungliga strandkanten ut mot Munksjön, innan Hovrättstorget etablerades i mitten på 1600-talet, kom fram i dagens ljus.

