

Titthål i Hovrättstorget

Arkeologisk efterundersökning av fyra schaktade gropar
inför belysningsstolpar på Hovrättstorget, inom del av
RAÄ 50:1, Jönköpings stad och kommun, Jönköpings län

Titthål i Hovrättstorget

Arkeologisk efterundersökning av fyra schaktade gropar inför
belysningsstolpar på Hovrättstorget, inom del av RAÄ 50:1, Jönköpings
stad och kommun

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

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
Målsättning och metod	5
Fornlämnings- och kulturmiljö.....	5
Tidigare undersökningar.....	5
Resultat.....	6
Det nordöstra schaktet, schakt 1.....	6
Det sydvästra schaktet, schakt 2.....	7
Det sydöstra schaktet, schakt 3.....	8
Det nordvästra schaktet, schakt 4.....	8
Fynd.....	8
Sammanfattning.....	8
Åtgärdsförslag.....	9
Administrativa uppgifter.....	10
Referenser.....	10
Tryckta källor.....	10
Otryckta källor.....	10
Arkiv.....	10

Bilaga 1. Profilritning

Bilaga 2, Detaljkarta över schakten

FIGUR 1. Utdrag ur ekonomiska kartans blad 64E0fS. Undersökningsplatsen markerad med en cirkel. Skala 1:10 000.

Inledning

Under en dag i oktober utförde Jönköpings läns museum en efterundersökning av redan schaktade gropar inom Hovrättstorget, där fyra större belysningsstolpar skulle placeras. Groparna var ca 3 x 3 till 5 x 5 meter stora och ca 1 meter djupa. I dessa hade även betongfundament satts ner vilket i viss mån hindrade efterundersökningen. Den totala ytan var ca 60 m² stor. Beställare var Jönköpings Energi AB och Susanne Haltiner Nordström var fält- och rapportansvarig.

Målsättning och metod

Den enkla målsättningen var att se hur mycket information som kunde ses i profilkanterna i de schaktade groparna. Botten på ytan var nästan så gott som borta på grund av de heltäckande betongfundamenten som placerats där. Profilerna och botten rensades fram och vid behov användes även geologspjut för att undersöka underliggande lager. Frågeställningen var att om möjligt få information om hur har den gamla torgytan använts under olika tidsperioder.

Fornlämnings- och kulturmiljö

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. En teaterbyggnad vid östra delen av torget uppfördes 1823 (Karlson 1984).

Tidigare undersökningar

I samband med att Museigatan skulle omgestaltas 2012 utförde Jönköpings läns museum en förundersökning från Östra Strandgatan till Slottsgatan. Här framkom den ursprungliga topografin längs med Teatern och vid Kanalgatan. 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. Bottenlagret 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. Detta gjordes i början på 1620-talet då marken togs i anspråk efter att staden flyttats från Väster.

FIGUR 2, OVAN. Schakt 3 i sydöstra delen av torget. Fotografierna i FIGUR 2-6 är tagna den 26 september innan länsmuseet fått uppdraget att efterundersöka schakten av länsstyrelsen. När väl undersökningen beslutats hade det kommit betongfundament i groparna vilket ytterligare begränsade möjligheten till dokumentation.

FIGUR 3, HÖGER. Schakt 1 i nordöstra delen av torget.

FIGUR 4, Schakt 2 i sydvästra delen av torget.

Rester efter både den äldre träinklädda kanalkanten från början av 1600-talet och den stensatta kanten från mitten av 1800-talet framkom där Kanalgatan korsar Museigatan (Nordström 2013:33).

Resultat

Det var fyra schakt som tagits upp inom torgytan, varav tre innehöll kulturlager. Den nordvästra bestod endast av påförda sentida massor. De övriga tre schakten innehöll alla spår efter tidens gång.

Det nordöstra schaktet, schakt 1

Det var ca 4 x 5 meter stort. Överst fanns ett ljus sandlager med småsten, ca 0,3 meter tjockt. Därunder fanns ett homogent brunt lager bestående av humös sand, kol, tegel, och sten. Lagret var 0,3-0,5 meter tjockt med linser av lera och slagg som kan komma från gjuteriverksamhet. I lagret framkom yngre rödgoods. Därunder ner till schaktbotten fanns ett brunt lager med humös sand med mycket trä, tegel och kol, ca 0,2-0,3 meter tjockt (se FIGUR 2).

FIGUR 5, OVAN. Schakt 3 i sydöstra delen av torget.

Det sydvästra schaktet, schakt 2

Här fanns kulturlager i den norra och östra schaktväggen. I den östra fanns ett lager mörkbrun humus med sand och mycket träinslag som kan ha utgjort spänger eller likanade i torgytan. Lagret var 0,3–0,4 meter tjockt och fortsatte ner till steril sand strax ovan schaktbotten. I den norra profilväggen syntes ett stolphål. Anläggningen var 0,3–0,4 meter bred och syntes i schaktbotten ca 0,2 meter ut i schaktet. Fortsatte in i schaktväggen, se FIGUR 3. Fyllningen bestod av humus med sand, kol och småsten. I botten syntes tydligt en begränsning av trä i ytterkanten. Stolphålet var 0,7 meter djupt. Anläggningen har skurit igenom ett äldre lager bestående av gjutformar och slagg i mörkbrun humös sand som breder ut sig mot väster i schaktet, ca 0,05–0,1 meter djupt. Gjutformarna var kraftigt sönderslagna och med svårighet kunde några släta gjutsidor (inner eller ytterformar) skönjas. Gjutformslaget kan ha förts till platsen för att fylla upp torgytan. Inom staden bedrevs mycket gjuteri som innebar stora mängder avfall som måste placeras någonstans. Inom den östra delen av Jönköping har gjutformat använts som både fyllnadslager och ett så kallat kapilärlager det vill säga ett lager som ska kunna

FIGUR 6. Schakt 4 i nordvästra delen av torget.

FIGUR 7. Foto över profilen i schakt 1, i den nordöstra hörnet av torget. Den ljusa påförda sandfyllningen som fanns över hela torget syns tydligt i profilen och därunder och sedan de två lagren som beskrivs i texten.

FIGUR 8. Stolphålet, i det sydvästra schaktet (schakt 2), framträder tydligt i den norra profilen. Den ljusbruna ytan strax intill stolphålet innehöll ett gjutformslager.

FIGUR 9. Profilen i det sydöstra schaktet (schakt 3), där de nedstuckna störarna som tolkats som staket eller gränsmarkering, syns tydligt. Foto från SV.

suga upp och behålla fukten så att golvet till exempel, i en källare, förblir torrt (Nordström 2012). Både stolphålet och gjutformslaget låg i steril sand.

Det sydöstra schaktet, schakt 3

I den sydöstra delen av Hovrättstorget hade det största schaktet tagits upp, ca 5 x 5 meter stort. Några mindre störningar fanns i den norra och den södra delen av gropen. Samma homogena lager som i schaktet i det nordöstra hörnet, med humös sand, kol, tegel, småsten och fläckar med lera, framkom i den västra halvan av schaktet. Lagret var 0,2 meter tjockt och låg direkt under gatstenen och sättsandslaget i toppen av profilen. Sedan vidtog ett ca 0,1 meter tjockt mellerat sandlager med småsten och tegel. Det har tolkats som en äldre trampnivå. Den östra profilväggen innehöll ytterligare information. Där fanns ett brunt kulturlager i den södra halvan av profilen som i botten hade spår av fyra störar som tryckts ner i ett underliggande sandlager. Tolkningen är att de utgjort ett mindre staket eller en gränsmarkering. Efter 1612 fylldes det sankta området upp för att skapa ny mark. Mot botten av schaktet framkom även här en äldre trampnivå strax ovan den sterila sanden (SE BILAGA 1).

Det nordvästra schaktet, schakt 4

Schakt 4 låg i det nordvästra hörnet av torget och innehöll enbart sentida påförda massor.

Fynd

Tre fynd tillvaratogs. Två fynd (sju gjutformar och en bit slagg) från gjutformslaget i det sydvästra schaktet (schakt 2) och en keramikskärva från det sydöstra. Fnr 1 var en keramikskärva av typen yngre rödgods med knottig brun/grön glasyr. Av formen går det inte att avgöra vilken sorts kärl det rör sig om eller ge en närmare datering än till 1700-talet. Gjutformarna var sköra, lätt brända vid gjutningen och med några fragment där den släta gjutytan kunde ses. Både inner och ytterformar påträffades och möjligen kan en bit vara ett ben till en gryta. Troligen har gjutformarna fraktats till platsen för att fylla upp torgytan. Det har sannolikt inte bedrivits gjutning på platsen. Slaggen var lätt och mycket blåsig. På ytan var en brunröd tunn hinna och inuti var den grå med många luftbubblor.

Sammanfattning

Hösten 2013 togs det upp det fyra schakt inom Hovrättstorget inför utplacering av större armaturstolpar. Det skedde utan antikvarisk medverkan. Jönköpings läns museum utförde därefter en efterundersökning av de öppnade ytorna. På grund av att stora betongfundament ställts ner så kunde bara schaktkanterna undersökas.

I alla utom en av groparna framkom äldre kulturlager. I schakt 2 framkom ett stolphål och ett gjutformslager. Exempel på gjutformar och slagg har tillvaratagits. I det schakt 3 påträffades nedstuckna störar som kan ha utgjort ett staket eller någon form av gränsmarkering. I detta schakt syntes även en äldre trampyta strax ovan den sterila nivån (se BILAGA 1).

Trots det olyckliga faktum att groparna tagits upp utan arkeologisk närvaro, så har viktig information kunnat utvinnas. I den sydvästra delen av torget har minst en större stolpe stått och där har man spridit ut använda gjutformar. Det var ett vanligt och plat-skrävande avfall som producerades i stora mängder inom staden.

Åtgärdsförslag

Länsmuseet har samrått med Länsstyrelsen och anser att inga ytterligare antikvariska åtgärder behövs.

Fnr	Sakord	Material	Antal	Schakt	Lager	Beskrivning
1.	Keramik	Lera	1	3	Lager 9, se profil, bilaga 1	Mörkgrön knottrig glasyr
2	Gjutform	Lera	7	2	Gjutformslager	Både inner och ytterformar
3	Slagg	Slagg	1	2	Gjutformslager	Blåsigt och lätt slagg

FIGUR 10. Fyndtabell med de tre tillvaratagna fynden.

Administrativa uppgifter

Länsstyrelsens dnr:	431-7389-2013
Länsstyrelsens beslutsdatum:	2013-11-15
Jönköpings läns museums dnr:	276/2013
Beställare:	Jönköpings Energi AB
Fält- och Rapportansvarig:	Susanne Haltiner Nordström
Fältarbetstid:	2012-10-01–2012-10-02
Län:	Jönköpings län
Kommun:	Jönköpings kommun
Församling	Kristine
Fastighetsbeteckning:	Hovrättstorget
Belägenhet:	Ekonomiska kartans blad 64E0fS
Koordinater:	N 6404700 E 451010
Koordinatsystem:	SWEREF 99 TM
Undersökningsyta:	60 m ²
Fornlämningsnummer:	50:1
Fornlämningstyp:	Stadsbebyggelse och kulturlager
Tidsperiod:	1600-1800-talet
Fynd nr:	1-3
Tidigare undersökningar:	Museigatan FU 175/2012

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

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

Haltiner Nordström, S. 2013. *Museigatan*. Arkeologisk förundersökning i form av schaktövervakning av del inom RAÄ 50, inför planerad omgestaltning av Museigatan i Jönköpings stad, Jönköpings kommun. JLM rapport 2013:33.

Arkiv

Jönköpings läns museum.

Uppdragsregistret. Databas över arkeologiska uppdrag i Jönköpings län.

F-Topo. Databas över ortnamn i Jönköpings län.

Riksantikvarieämbetets fornminnesregister, FMIS, Forsök: <http://www.fmis.raa.se/cocoon/fornsok/search.html>.

1. Gatsten, sand och grus
2. Sand, grus- recent
3. Mörkbrunt kulturlager med humös sand, småsten, tegel och kol
4. Gul och vit melerad sand, sten
5. Nedgrävning/störning bestående av melerad sand, kol och grus
6. Ljusgul sand, sättsand?
7. Äldsta marknivån. Mörkbrun humös sand med kol och trä
8. Mörkbrun humös sand, kol, sot, trä och tegel
9. Melerad humös sand, kol och trä
10. Marknivå men inte så humös som nr 7, med trä och tegel
11. Steril ljus sand
12. Störrar

Profilen var två meter lång och ritad i skala 1:20.

BILAGA 2. Plan över schakten. I schakt 2 dokumenterades ett stolphål och ett gjutformslager. Den dokumenterade profilen fanns i schakt 3. Skala 1:400.

Jönköpings läns museum har utfört en efterundersökning av fyra schakt inom Hovrättstorget. Det var fyra höga belysningsstolpar som skulle sättas upp. Schaktprofilerna innehöll små pusselbitar, i form av stolphål, gjutformslager etcetera, till hur Hovrättstorget har använts under 400 år.

