

Bastionens yttersta spets

Arkeologisk förundersökning av bastion Carolus östra och södra fas, belägen inom RAÄ 137:1 Jönköpings slott, inför restaurering av stenkaj i kvarteret Väster 1:1 / Slottskajen. Jönköpings stad och kommun, Jönköpings län.

Bastionens yttersta spets

Arkeologisk förundersökning av bastion Carolus östra och södra fas, belägen inom RAÄ 137:1 Jönköpings slott, inför restaurering av stenkaj i kvarteret Väster 1:1 / Slottskajen. Jönköpings stad och kommun, Jönköpings län.

Rapport, foto och ritningar: Claes Pettersson, Robin Gullbrandsson, Ingvar Røjder
Grafisk mall: 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 2016

Innehåll

Inledning - En ny stenkaaj skall byggas.....	5
Omfattning - Spetsen av en bastion	6
Målsättning - Att säkra utan att skada	6
Förutsättningar - förankring av en stenkaaj.....	7
Målsättning - Att lokalisera fästningsmurar	8
Metod - Grävmaskin, hacka och länsypump	9
Inmätning och fotodokumentation	11
Fyndhantering utan fynd?	11
Analys av en stock.....	12
Sentida störningar - Dagvatten och stålsypont.....	12
Miljöundersökningar - Mark och vatten	14
Topografi - På stranden av Munksjön.....	14
Fornlämnings- och kulturmiljö.....	15
Tidigare undersökningar och källmaterial	17
Resultat - Fas, kasematt och embrassy.....	21
Bastionens östra fas	21
Bastionens södra fas	24
Kanon- och gevärnsnicher	26
Korridoren	28
Golvnivåer och golvbeläggning.....	30
Fundamentering av murarna - ett grundläggande problem..	31
Spår från demoleringsarbetet på 1830-talet	32
Avslutande arbeten i november 2014.....	33
Fynd...eller inte fynd?	33
Publik verksamhet och media.....	35
Sammanfattning.....	35
Åtgärdsförslag	39
Administrativa uppgifter.....	41
Referenser.....	42
Tryckta källor	42
Digitala källor	44
Arkiv.....	44
Muntliga uppgifter.....	44
Kartunderlag.....	44

Bilagor

- Bilaga 1. Anläggningsbeskrivning
- Bilaga 2. Dendrokronologisk rapport
- Bilaga 3. Miljökontroll vid länsypumpning
- Bilaga 4. ¹⁴C-datering av ekstock från Slottskajen

FIGUR 1. Undersökningsområdet på Slottskajen i november 2014. Utdrag ur den digitala fastighetskartan.

Inledning - en ny stenkaaj skall byggas

Under två intensiva novemberveckor 2014 genomförde arkeologer från Jönköpings läns museum en arkeologisk förundersökning på Slottskajen (tidigare Västra kajen) i Jönköping innerstad, alldeles intill Munksjön. Uppdraget föranleddes av kommunens planer på en genomgripande omgestaltning av hela det sjönära stråket från Rättscentrum upp till Slottsbron. I detta projekt ingick en renovering, eller rättare sagt utskiftning, av hela kajens stenkäladnad. Arbetet var nödvunget, eftersom strömmar ställvis hade eroderat bort såväl de rustbäddar som de övre delarna av de träpålar som kajen vilade på. Långa stycken av stenkajen hängde bokstavligt talat löst och rasrisken var uppebar. Den livligt frekventerade Slottskajen utgjorde en farlig plats inne i stadsrummet!

Undersökningen berörde ingen stor areal, den omfattade bara cirka 175 m² vilket kan betraktas som närmast försumbart inom ett fästningsområde som sammanlagt upptar omkring 10 hektar. Trots detta var det möjligt att både uppfylla projektets praktiska målsättning om att skapa ett bättre kunskapsunderlag inför renoveringen av kajen och att besvara ett antal frågor av väsentlig betydelse för förståelsen av 1600-talets befästningsverk. Arbetet i fält pågick från den 10 fram till den 21 november men den egentliga arkeologin avslutades redan den 19. Därefter vidtog skyddsinspackning av ruinen samt återställning av markyta och gång-/cykelväg.

Beställare var Stadsbyggnadskontoret, Jönköpings kommun. Parallellt med planläggning och genomförande av den här beskrivna undersökningen har diskussioner förts indirekt med de utförare som varit intresserade av att lämna anbud på bygget av den nya stenkajen. I samband med efterarbetet och rapportskrivandet har dessa diskussioner fortsatt med företrädare för SKANSKA AB vars anbud vann upphandlingen.

Claes Pettersson, Jönköpings läns museum, har fungerat som projektledare och huvudsaklig arbetskraft vid förundersökningen på Slottskajen i november 2014. Därutöver deltog i fält från museet under kortare tid Kristina Jansson, Ingvar Røjder (inmätning) och Robin Gullbrandsson (fotodokumentation utöver arbetsfoto). Grävningsarbete med maskin utfördes av Lars Ericsson, Vätterbygdens Mark och Entreprenad AB.

Som militärhistorisk konsult i projektet fungerade museichef Sven Engkvist, Miliseum/ Regementsheden i Skillingaryd. Tomas Areslätt, tidigare länsantikvarie i F-län och en av dem som grävde ut bastion Carolus första gången 1975 har bidragit med råd och värdefulla erfarenheter under arbetets gång. Resultaten från förundersökningen 2014 har kommunicerats till den vetenskapliga referensgrupp som sattes samman i samband med de stora utgrävningsprojekten 2011 och 2012. I gruppen ingår docent Martin Hansson, docent Christian Lovén och FK Mats Sandin. Förelig-

FIGUR 2. Bastion Carolus under uppförande. Utsnitt ur perspektivskiss utförd av Hans Fleming omkring 1605. Krigsarkivet, SFP Jönköping nr. 001b.

gande rapport har utarbetats av Claes Pettersson under januari 2015. Ingvar Røjder har bearbetat mätdata och utformat rapportens plan- och ritningsmaterial.

Omfattning - spetsen av en bastion

Den arkeologiska förundersökningen i mitten av november 2014 kom att beröra den sydöstra delen av bastion Carolus som utgjort en del av slottets inre befästningsgördel. Detta parti av Jönköpings slott, RAÅ Jönköping 137, har under de senaste åren varit föremål för en lång rad arkeologiska insatser, såväl karteringar med georadar som storskaliga utgrävningar (Pettersson 2012, 2014, 2016). Årets undersökningsyta omfattade bara omkring 175 m² men gav likväl viktig information till den pågående tolkningen av fästningsverkens byggnadshistoria.

Bastion Carolus avbildades för första gången på en perspektivskiss från 1605 (KA SFP Jönköping 001b). Bygget var vid detta tillfälle påbörjat, men bara den västra fasen och gevärs Galleriet ut mot vallgraven i söder hade ännu uppförts. Undersökningen har kunnat dokumentera ett antal skillnader mellan denna, förmodat första byggnadsetapp och den efterföljande, vars murverk lags längs Munsjöns strandlinje.

Den här beskrivna undersökningen frilade bastionens spets i sydost, ut mot Munksjön. Fältets största utbredning var cirka 23 meter i nord-sydlig riktning respektive drygt 10 meter i öst-västlig. Tre kanonischer (embrassyrer) samt en gevärsnisch dokumenterades. Murarnas överyta låg i genomsnitt omkring 1 meter under dagens marknivå. Tyvärr fanns även omfattande sentida störningar inom arbetsytan; ett resultat av att de överenskommelser som ingicks i samband med en tidigare undersökning år 1975 inte hade efterlevts. Ruinen fick aldrig det skydd mot nya markgrepp som hade utlovats från ansvarigt håll (Tomas Areslätt, muntligen 2014).

Målsättning - att säkra utan att skada

Redan i samband med de omfattande arkeologiska undersökningarna inför bygget av Riksbyggens och Vätterhemets båda punkthus på Slottskajen (dåvarande Västra kajen) sommaren 2012 uppmärksammades den konflikt som skulle kunna komma att uppstå mellan bevarandet av fästningsruinen i form av bastion Carolus och de nödvändiga renoveringsarbeten som krävdes för själva stenkajen. Den första ombyggnadsetappen avslutades som det antogs strax söder om spetsen på/södra fasen av bastionen. Vid utgrävningen 2014 skulle det visa sig att detta antagande var felaktigt och att bakspont till kajbygget i själva verket slagits ner en meter in i södra fasens mur.

Förutsättningar - förankring av en stenkaj

Från början diskuterades två huvudalternativ när det gällde att förankra Slottskajens nya stenbeklädning. Det ena innebar att man skulle fortsätta enligt samma metod som i föregående etapp av arbetet, nämligen med förankring in i en bakspont som placerats cirka åtta till tio meter innanför kajkanten. Detta förslag förkastades omedelbart av de antikvariska myndigheterna eftersom dess genomförande skulle förutsätta mycket stora ingrepp i ruinkomplexet.

I det andra förslaget lanserades tanken på att fästa kajens stenfasad med jordankare bestående av ett foderrör och en injekteringskropp vilka borrats in med cirka 30° vinkel från sjösidan. Totalt skulle ett tjugotal sådana ankare krävas på den nu aktuella sträckan. Norr om bastion Carolus östra fas skulle det å andra sidan innebära att sätta ut bakspont, eftersom man här bara skulle komma att beröra utfyllda massor från tiden efter fästningens demolering. De problem som metoden skulle kunna komma att medföra sammanfattas dels i byggföretagets oro för att jordankare inte skulle komma att fästa tillräckligt bra i den sand som utgör naturlig sand och sjöbotten, del i risken att stöta på djupare liggande strukturer från fästningstiden. Efter moget övervägande från både antikvariska myndigheter och exploitör kom man fram till att hålla fast vid det sistnämnda förslaget.

Det förhindrade inte ett tredje alternativ till konstruktion från att dyka upp vid en mer pressad situation under fältarbetet. När det stod klart hur pass välbevarade bastionens murar i själva verket var och att några begränsade ingrepp sannolikt inte skulle accepteras från myndigheternas sida lanserades ett tredje seriöst menat alternativ. Enligt detta skulle baksponten ersättas med en gjuten betongbalk i samma läge; en balk placerad i en ränna vars lägsta tillåtna bottennivå på +89,5 meter över havet skulle ligga klart över bevarad fast mur från bastionen. Även detta förslag bedömdes vara fullt acceptabelt från den antikvariska sidan varför ett utförande i enlighet med dessa riktlinjer kunde tillstyrkas efter ett möte i fält den 19 november.

Eftersom det föreföll som om enighet hade uppnåtts kring byggmetoden upplevdes det som högst anmärkningsvärt att ett fjärde förslag till förankring, framtaget av utföraren SKANSKA, dök upp den 12 december. Ett förslag som i allt väsentligt innebar en återgång till bakspontning som metod, med den skillnaden att spontlinjen nu hade flyttats ytterligare några meter in på fast land. På så sätt berördes visserligen inte bastionens östra fasadmur, men istället löpte baksponten rakt in i bastionens inre mur. Dessutom skulle denna placering medföra att ett hittills inte undersökt parti av fornlämningen RAÄ 137 Jönköpings slott skulle komma att beröras vilket per automatik skulle föranleda en ny arkeologisk undersökning. På dessa grunder förkastades detta fjärde förslag till teknisk lösning med omedelbar verkan.

FIGUR 3. Sektionsritning av förankring med foderrör och injekteringskropp. Ritning G101 SKANSKA 2015.

FIGUR 4. Reviderat förslag till förankring av kajfront med bakspont. Förkastat av länsstyrelsen p.g.a. påverkan på ruinen. Ritning SKANSKA 2014-12-12.

FIGUR 5. Slutlig lösning för Slottskajens restaurering. Borrade jordstag i anslutning till ruinen av bastion Carolus. Bakspont längs stranden norr om ruinområdet. Ritning SKANSKA G15.0-001.

Därför framtogs ett femte förslag till förankring som i allt väsentligt innebär en återgång till alternativ nummer två. Den nya kajfronten kommer att fästas med jordstag borrade i 30° lutning där man annars skulle riskera att hamna i konflikt med fästningsmurarna. Längre norrut, bortom bastion Carolus lämningar, övergår man till bakspont och flackt placerade stag mellan spont och kajfront.

Målsättning - att lokalisera fästningsmurar

Den målsättning med undersökningen som angavs i Länsstyrelsens förfrågningsunderlag (2014-07-21) var att ta fram ett kunskapsunderlag så att det kommande arbetsföretaget kring en renovering av Slottskajen skulle undvika att beröra stående murar och andra lämningar efter Jönköpings slott. Det gällde primärt att lokalisera

dessa lämningar, att dokumentera dem med avseende på skick och bevarandegrad samt att genomföra en noggrann inmätning. Ett andra uttalat syfte var att söka klarlägga lämningarnas omfattning, innehåll och datering.

Dessa uppgifter kunde i ett senare skede komma att bli av stor vikt om det gällde att bedöma betydelsen av denna del i ruinkomplexet inför ett beslut om eventuellt borttagande och behov av ytterligare arkeologiska undersökningar.

Metod - grävmaskin, hacka och länspump

Utifrån den kunskap som redan förelåg när det gäller bastion Carolus östra och sydöstra delar ansågs ett friläggande av bevarade murpartier med i huvudsak maskin som det enda lämpliga arbets sättet. Underlaget utgjordes av de båda karteringar med georadar (GPR) som utfördes i det nu aktuella området år 2010 (Pettersson & Winroth 2010a, 2010b) samt de samlade uppgifterna från den arkeologiska undersökningen inför bygget av Munksjöleden 1975 (Lindgren *et al.* 2009). De bevarade murpartiernas läge i såväl plan som nivå var därmed i stora drag kända. Till detta kom de observationer beträffande slottsmurarnas utformning och nuvarande tillstånd som gjordes i samband med utgrävningarna på platsen för Riksbyggens nya hus på Slottskajen (f.d. Västra kajen) under åren 2011 och 2012 (Pettersson 2012, 2016).

Efter att asfalt och bärlager till gång-/cykelvägen hade avlägsnats grävdes kajfyllningen undan ner till en nivå av cirka 89,5 meter över havet, vilket motsvarade en nivå något över där fast mur kunde förväntas. Denna uppskattning visade sig efterhand stämma väl med verkligheten. Inledningsvis påträffades dock på flera ställen sten och bruk som gav intryck av kvarliggande mur, men som vid närmare kontroll visade sig vara byggnadsmaterial som hamnat i sentida störningar.

När väl rätt nivå för kvarliggande mur hade fastställts i anslutning till 1975 års schakt frilades murlämningens överyta med maskin och finrensades för hand. Med hjälp av georadarbilder och de detaljerade ritningar som upprättats vid den tidigare utgrävningen var det möjligt att i förväg uppskatta läget för fasadlinjen i öster, innerväggarnas placering och kanonnichernas form. På detta vis kunde maskininsatsen ske så rationellt som möjligt. En komplikation utgjordes av att de uppgrävda massorna (frånsett asfalt) skulle utnyttjas för återfyllning då schaktet lades igen efter genomförd undersökning. Detta medförde att schakthögarna inne på den stängslade arbetsytan växte i utbredning och på höjden, vilket efterhand kom att begränsa rörligheten. Några större utvidgningar eller sökschakt åt landsidan kunde det därför inte bli tal om att utföra. Dessutom sattes en gräns för schaktets utbredning mot väster av den elkabel som försåg BlueWalls byggarbetsplats på Slottskajen med

FIGUR 6. Bastion Carolus enligt kartering med georadar 2010. Längs den östra fasen finns sju kanonnichs markerade. I verkligheten fanns åtta nischer, men den södra var så pass hårt nedriven att den inte framträdde på GPR. Av nischerna i den östra fasen blev de två nordligaste frilagda år 2012, medan de tre i den södra änden grävdes ut hösten 2014. Ritning upprättad av Lars Winroth, Modern Arkeologi KB 2010.

FIGUR 7. Det dieseldrivna elverket - en förutsättning för en framgångsrik utgrävning där inströmmande vatten måste hållas undan. Foto: Claes Pettersson, JLM.

FIGUR 8. En trefas dränkpump med hög kapacitet. Pumpning var nödvändig flera gånger varje arbetsdag. Foto: Claes Pettersson, JLM.

ström. Denna kabel skulle inte flyttas. Ett resultat blev att bredden på den bakre muren i östra fasens korridor inte kunde bestämmas, eftersom elkabeln låg i vägen för ett sökschakt.

Demoleringen av bastionen på 1830-talet hade genomförts med stor noggrannhet i detta parti. Mängden rasmassor och skrotsten var därför försumbar. Dock täcktes fast mur av ett lager på 0,1 - 0,2 meter med löst kalkbruk och mindre stenflis i de avsnitt som inte hade frilagts och rensats redan i samband med utgrävningarna på sommaren 1975. Detta sten- och murbrukslager rensades i huvudsak bort manuellt.

På utsidan av fasaden mot Munksjön var det möjligt att gräva sig ner med en skopbredd till ursprunglig sand, det vill säga sjöbotten. Mängden av rasmassor och större sten var även här försumbar, något som tydligt visar hur metodiskt och försiktigt man gått till väga då bastionen demolerades.

Det hela tiden återkommande problemet i samband med förundersökningen på Slottskajen i november 2014 var hur man skulle kunna hålla schaktet så pass länsumpat att arkeologiska insatser blev möjliga överhuvudtaget. Dels fanns grundvattennivån att ta hänsyn till, en nivå som väl korresponderade med eller till och med låg något över Munksjöns vattennivå. Sjöns vattenstånd kunde jämföras med Vätterns, vars nivå under september 2014 varierade mellan + 88.48 och + 88.58 meter över havet enligt SMHI-s mätningar. Vilka problem detta vållade i ett schakt där krönet på bevarade murar in situ påträffades strax över + 89.00 meter över havet säger sig självt. Dessutom befann sig schaktkanten bara lite drygt 3 meter från Munksjön på det ställe där avståndet var som kortast. När vatten på detta vis pressas in i ett schakt både underifrån och från sidan ställs höga krav på pumputrustningen.

Lösningen blev att hyra in ett stort dieseldrivet elverk som kraftkälla till en trefas dränkpump med hög kapacitet. Varje morgon tömdes schaktet på vatten så långt möjligt var genom länsumpning under 20 - 25 minuter. Under resten av arbetsdagen skedde pumpning med cirka 10 minuter varannan timme så att arbetet kunde fortgå obehindrat. Uppskattningsvis mellan 5000 och 6000 liter vatten pumpades ut ur schaktet dagligen.

En fullständigt oväntad komplikation som kom att både försinka och fördyra fältarbetet utgjordes av de ovälkomna besökare som valde att försöka passera vår arbetsyta under de första dagarnas fältarbete. Orsaken var att en av innerstadens mest frekventerade gång och cykelstråk hade stängts av. Visserligen fanns avspärningar utplacerade med tydliga anvisningar för hur trafikanter lättast kunde hitta en alternativ väg runt det avspärrade området, men detta räckte inte. Trots att det bara handlade om en omväg på ett par hundra meter var det förvånansvärt många som valde att ta sig förbi avspärningar och byggstaket för att fortsätta in på en arbetsyta med maskiner

och djupa schakt i hopp om att kunna passera hindret. Lösningen blev att beställa ytterligare kompletterande stängsel och kravallstaket. Mest anmärkningsvärt var nog det dussin personer som valde att gå på utsidan av våra avspärningar på sjösidan. Det innebar en promenad på cirka 30 meter, balanserade på en smal och ojämn avsats med ett byggstängsel som lutade utåt att gripa tag i. Att den sortens akrobatkonster var förenade med livsfara under regnblöta novemberdagar borde säga sig självt. Likväl upphörde inte trafiken förrän även denna sida försetts med ytterligare avspärningar.

Inmätning och fotodokumentation

All inmätning i samband med förundersökningen på Slottskajen/Västra kajen i Jönköping under november 2014 utfördes med RTK varvid mätprogrammet *Intrasis* användes i enlighet med läns museets gällande standard. Inmätning, redigering och annan bearbetning av mätdata har utförts av läns museets GIS-ingenjör Ingvar Røjder.

Fotografering med digital utrustning har dels skett kontinuerligt under fältarbetets gång i syfte att erhålla en primär dokumentation av arbetsprocessen, dels som en särskild dokumentation inriktad på murverket. Den sistnämnda uppgiften utfördes den 19 november av byggnadsantikvarie Robin Gullbrandsson. Rent generellt bör framhållas att tidpunkten för undersökningen, mitten av november, samt det rådande väderläget, täta moln, inte innebär några direkt gynnsamma förhållanden för fotografering.

Fyndhantering utan fynd?

Redan i planeringsskedet antogs att en undersökning i den aktuella delen av befästningarna och med de förutsättningar som gavs knappast skulle komma att generera någon större mängd fynd. Tidigare fältarbete 2011 och 2012 inne i bastionens norra och västra flank hade tydligt visat hur tomma på föremål dessa utrymmen hade varit. Om detta faktum sedan berodde på en väl genomförd röjning då fästningen avrustades, eller om fyndfattigdomen helt enkelt speglar en begränsad användning av Carolus kasematter och gallerier är i nuläget inte lätt att säga. Men för undersökningen 2014 gällde att inga ytor motsvarande dem som visat sig fyndrika vid tidigare insatser skulle bli aktuella. Arbetet berörde inte vallgravarna eller strandzonen. Och av sjöbotten utanför fästningen blev bara ett mindre parti föremål för grävning, utförd med maskin. Det fanns heller inte utrymme för sållning; varken i form av tid eller personal. Dessutom var de uppgrävda massorna från intressanta nivåer så pass blöta att de knappast gått att sålla överhuvudtaget. En begränsad insats med metalldetektor var inplanerad, men kunde inte genomföras på grund av tidsbrist.

FIGUR 9. Robin Gullbrandsson fotodokumenterar byggnadsdetaljer från bastionens kanonnischer som påträffats löst liggande i raseringsmassorna. Foto: Claes Pettersson; JLM.

FIGUR 10. Den hittills äldsta belagda indikationen på mänsklig aktivitet på Slottskajen. En ekstock med en belagd egenålder på 101 år. Sågsnittet härrör från 1970-talets markarbeten. Foto: Claes Pettersson, JLM.

Analys av en stock

Av de olika analyser som diskuterades inför grävningen 2014 var murbruksanalys (Stilborg & Pettersson 2015) och datering via dendrokronologi de två metoder som ansågs mest lämpade. Emellertid beslöt länsstyrelsen att en murbruksanalys skulle få anstå till en eventuell slutundersökning.

Den typ av analyser som bedömdes ha bäst förutsättningar att nå ett lyckat resultat var dendrokronologin. Möjligheterna att hitta mer av erosionsskydd likt de stolpar som påträffades utanför bastionens nordöstra hörn 2012 (Linderson i Pettersson 2016) bedömdes som goda. Om skador på murverket förkom i schaktet fanns även chansen att påträffa timmer från rustbäddar. En mindre summa avsattes i projektets budget, reserverad för dendrokronologisk analys. Det visade sig emellertid att de få träföremål - spetsade stölar - som påträffades i det begränsade schaktet intill den östra fasens fasad var för klena för att kunna åldersbestämmas. Istället tillvaratogs en stock i anslutning till det schakt genom den södra fasens mur som grävts efter 1975 för den stora dagvattenledningen. Stocken i kanten av en nedgrävning, i ett sekundärt läge, men det bedömdes att den skulle tillmätas ett visst värde ur dateringshänseende eftersom dess ursprungliga läge kunde ha varit under 1600-talsmuren. Emellertid skulle det visa sig att ekstocken vars egenålder var 101 år, fick en helt annan datering och därmed också tolkning än den förväntade. Allt tyder på ett tämligen recent fällningsår vilket bekräftats av både en dendrokronologisk analys och med ^{14}C -analys (Linderson, bil. 2; Possnert, bil.4).

Sentida störningar - Dagvatten och stålspont

Det nyligen framgrävda murverk som syns på foton och planer i samband med undersökningen 1975 hade visserligen utsatts för en del ingrepp. Till exempel syns dagvattenbrunnen invid den mittersta kanonnischen redan stå utplacerad på två bilder (Lindgren, *et al.* 2009: 16). Man ser tydligt hur ett parti av korridorrens östra vägglinje har brutits bort. Utifrån det publicerade ritningsmaterialet förefaller det som om även det sydligaste partiet av korridorrens inre vägg varit bortbrutet vid denna tidpunkt (*ibid*, bil.1 fig. 2). Skadan borde ha uppstått redan när den äldre dräneringen med tegelrör från Skromberga tegelbruk (Bjuvs kommun, Skåne) lades ut i förlängningen av Brunnsgatan.

Efter genomförd arkeologisk undersökning sommaren 1975 var det överenskommet att de påträffade murpartierna skulle skyddas och märkas ut så att inga ytterligare skador skulle behöva uppstå. Tanken var att lägga sand över murarna och dessutom lägga markeringsband över lämningarna (Tomas Areslätt, muntlig uppgift i november 2014). Att så aldrig skett blev emellertid uppenbart vid förundersökningen 39 år senare. Varken sandlager eller rester av markeringsband påträffades i schaktet.

Vad som istället blev uppenbart var att den stora dagvattenbrunnen från 1975 vid något tillfälle hade flyttats från sitt ursprungliga läge. Brunnen hade först frigrävt med grävmaskin, något som förorsakat avsevärda skador på muren mellan den södra och den mittersta kanonnischen. Vidare hade den kulvert som dragits söderut från brunnen placerats exakt i det långschakt som undersöktes 1975 (schakt C i Lindgren *et al.* 2009). Därvid hade den mur som påträffades i norra änden av schaktet (A3) avlägsnats. Idag vet vi att man på så sätt åstadkom ett två meter brett, ej dokumenterat genombrott i bastionens kvarliggande södra fasadmur.

Drygt sju meter norr om dagvattenbrunnen hade även en mindre rännstensbrunn placerats ut. Brunnarna förbands med en ledning som placerats genom bastionens östra korridor. Även här hade korridorens östra innervägg skadats vid utsättningen av brunnen, liksom även den norra kanonnischens ena vägg. Den enda slutsatsen blir att omfattande markarbeten har utförts vid flera tillfällen inom det skyddade fornlämningsområdet sedan undersökningen 1975. Arbeten som genomförts utan myndigheters tillstånd och därmed utan arkeologisk dokumentation.

Den senaste skadan på murarna efter bastion Carolus kan dateras till sommaren 2012. Vid detta tillfälle utförde SKANSKA AB en renovering och ansiktslyftning av kajstråket från Rättscentrum och vidare norrut till det nu aktuella arbetsområdet där man då stoppade sin första utbyggnadsetapp. Precis som i ett av de ursprungliga förslagen till säkring av kajens nya stenbeklädnad år 2014 hade man då valt att förankra den nya konstruktionen i en djupt nedslagen bakspont av stål. Spontningen hade vid detta tillfälle förts så pass långt norrut att drygt en meter hamnat rakt ner i bastionens södra fasadmur. Här fanns dock en viss osäkerhet kring murens exakta läge, varför ingen skall lastas för det inträffade.

I sammanhanget kan även de elkablar som snarare begränsade rörligheten vid utgrävningen än utgjorde egentliga störningar i traditionell bemärkelse. I väster fanns en större kabel som ledde in ström till Blue Walls byggarbetsplats. Ledningen kunde inte plockas bort och kom därför att utgöra en slumpmässigt dragen gränslinje för schaktet i denna riktningen. Längs med kajen i öster löpte ytterligare en strömkabel, nämligen en av innerstadens viktigaste starkströmskablar. För en kortare tid kunde strömmen ledas om så att just den aktuella sträckan kunde kopplas bort och utgrävningsarbetet fick fortgå utan avbrott.

Till gruppen ”sentida störningar” bör kanske även stenskoningen för den sjösättningsramp som legat i förlängningen av Brunnsgratan räknas. Rampen som sådan finns med på kartor från tidigt 1900-tal och bör ha tillkommit i detta utförande i samband med att stenka- jen uppfördes vid slutet av 1800-talet. Rampens norra stenklädda sida nådde omkring en meter in över den östra fasens mur. Dess centrala del utgjordes av en välvd, välld kullerstensyta som lagts ut

FIGUR 11. Utgrävningfältet 2014 med störningar i form av dagvattenschakt och andra ledningsdragningar markerade. De mest omfattande skadorna hade uppstått efter 1975 års arkeologiska undersökningar.

FIGUR 12. Siltgardinen på plats och i funktion. Länsvattens innehåll av siltpartiklar sedimenteras på geotextilen och förs inte vidare ut i Munksjön. Foto: Claes Pettersson, JLM.

över sättsand och större stenblock med en stabiliserande funktion. Emellertid kan man påstå att denna kraftigt utförda konstruktion snarast har skyddat vad som här återstod av fästningen, eftersom rampen har bildat ett effektivt lock som skyddat äldre murverk.

Miljöundersökningar - mark och vatten

En omfattande miljöteknisk markundersökning av hela det idag obebyggda området vid Västra kajen/ Slottskajen genomfördes år 2014 av Vatten och Samhällsteknik AB på uppdrag av Stadsbyggnadskontoret, Jönköpings kommun (Vatten och Samhällsteknik 2014). Området indelades i fyra delar, Magnus Ladulås plats, Bastionen, Slottskajen och Norrporten baserat på kommande användning för respektive område. För den här beskrivna arkeologiska undersökningens vidkommande var analysresultaten från Bastionens östra hälft samt ett mindre parti av Slottskajen av intresse. Detta motsvarar rutorna C12 och C13; provtagningspunkterna 30, 31, 43 samt 49. Generellt sett var halterna av föroreningar låga inom det nu undersökta området, något som kanske kan förvåna med tanke på dess förflytna som lastageplats och rangerbangård. Men samma punktvisa uppträdande av förhöjda halter miljögifter var vad som utmärkte de ytor som blev föremål för arkeologiska undersökningar 2011 och 2012 (Pettersson 2012: 14, Pettersson 2016).

Ytterligare en komplikation var att det vatten som pumpades ut inte kunde gå rakt ut i Munksjön. Dels var det osäkert i vilken mån det hade kontaminerats av föroreningar i marken, dels ville man undvika att sjöns vatten grumlades av den silt som följde med vid pumpningen. Lösningen blev att lägga en flytande läns utanför utsläppspunkten i syfte att förhindra spridning av eventuella oljeföroreningar. Silten samlades i en uppspänd geotextil vilken fungerade som partikelfilter för de vattenmassor som pumpades upp. Systemet var förvisso improviserat på platsen men kom att fungera bra. Miljökontroll och analys av vattenkvalitet genomfördes av personal från Vatten och samhällsteknik AB (bil. 3).

Topografi - På stranden av Munksjön

Fästningsområdet (RAÄ Jönköping 137) är beläget omedelbart väster om Munksjön, vars äldre namn Lillsjön bör ses i relation till den närbelägna Vättern. Sjön har sin huvudsakliga tillrinning via Tabergsåån i söder som i sin tur avvattnar ett område på ca 245 km², till stor del bestående av myr- och skogsmark. Dess utlopp sker genom det korta, kanaliserade ålöp som idag bär namnet Hamnkanelen. Tidigare var detta vattendrag påfallande strömt, och utgjorde ett avsevärt hinder för den som färdades längs Eriksgatan, landsvägen mellan Öster- och Västergötland. På den äldsta kända kartan över Jönköping stad (KA SFP Jönköping nr 002) som daterats till

1611, men som sannolikt är äldre, avbildas ån med inlagda pilar som markerar strömriktning.

Man kan också studera Munksjöns bottenpografi, där en djuprännan som motsvarar Tabergsåns förlängda lopp, följer tätt inpå sjöns västra strandlinje. Botten av denna brant nerskurna submarina dalgång ligger i medeltal 14 till 16 meter under sjöns nuvarande medelvattennivå på + 89 meter över havet. I den östra delen uppvisar Munksjön en grund och tämligen flack bottenpografi. Men det var på den västra stranden som klostret, sedermera slottet och fästningen uppfördes. Marken består här som i hela det medeltida stadsområdet av djupa lager postglacial sand/ finsand. Detta medför att grundförhållandena inte är de allra bästa för att uppföra stora stenhus eller befästningsverk; i alla fall inte i strandnära lägen ut-sätta för kraftig erosion.

Utgrävningarna 2011 och 2012 har visat hur långt ut mot djuprännan genom Munksjön som bastion Carolus har uppförts. Man har ställt denna mycket tunga konstruktion av sten och jord precis på avsatsen, kanten där sjön börjar djupna. Precis så är också fästningen avbildad på samtida stick och målningar, med bastionens östra fas helt ute i vattnet (Engkvist 2014: 70, 90). Att bygga så var ett vågspel och såväl de skriftliga som arkeologiska beläggen för det pris man fick betala för sin djärvhet är tydliga nog (Pettersson 2014: 113ff). Den östra sidan av fästningen och speciellt då bastion Carolus, blev föremål för svåra sättningar, sprickbildning och ras. De första tillbudena kom redan få år efter att bygget hade färdigställts. Vid utgrävningarna 2012 påträffades dels spåren efter ett omfattande ras där den östra fasens beklädnadssten hade lossnat från murkärnan och fallit rakt ut i Munksjön, dels en provisorisk stödpålning längs sjösidan som kommit på plats redan på 1620-talet (Pettersson 2016).

Jönköpings slott må ha placerats på en idealisk plats sett från militärstrategiska utgångspunkter, men samma lokalisering skulle också komma att innebära avsevärda problem, vilka fanns kvar så länge som fästningens murar stod.

Fornlämnings- och kulturmiljö

Ett första *Jönköpings hus* omtalas redan under andra hälften av 1200-talet, men dess exakta läge är idag inte känt (Ridderberg 2010: 20f). Stadens franciskanerkloster instiftades år 1283, förmodligen på initiativ av Magnus Ladulås. Det blev med tiden en trelängad byggnad i sten och tegel. Dess kyrka låg i den norra längan. Anläggningen avvecklades som kloster strax efter reformationen. Byggnaderna togs emellertid över av Kronan och omvandlades på Gustav Vasas initiativ genom begränsade förändringar till en väl fungerade slottsanläggning (Engkvist 2014: 72ff). Dessa arbeten inleddes omkring år 1545.

FIGUR 13. Munksjöns branta bottenprofil på dess västra sida. Djupkurvor med 2 meters ekvidistans. Karta upprättad av Tekniska kontoret, Jönköpings kommun.

FIGUR 14. Jönköpings slott med färdigställd befästningsgördel och förborg. Perspektivritning utförd av slottsbyggmästare Hans Fleming år 1617. Krigsarkivet, SFP Jönköping nr. 004a.

I samband med Nordiska Sjuårskriget brändes både slott och stad hösten 1567 inför ett hotande danskt anfall (ibid: 73f). Under en tid låg slottet i ruiner, men mot slutet av seklet påbörjades en ambitiös om- och utbyggnadsperiod som med vissa avbrott kom att pågå under första hälften av 1600-talet. Bastionssystemet påbörjades kring år 1600 med de båda södra bastionerna Gustavus och Carolus som sannolikt stod klara redan innan stadens brand 1612 (Karlson 1996: 42f). Även den nordvästra spetsbastionen, Adolphus, var förmodligen i det närmaste färdigställd vid detta tillfälle medan Christina i nordöst som prioriterats lägre byggdes klar först några år senare. De mot Munksjön vända bastionerna Christina och Carolus gjordes mindre än de båda landvända, vars kasematter och gallerier byggdes ut i två våningar och kom att nå en höjd om ca 13 meter över den omgivande vallgravens botten.

Mot norr, fram till Vätterns strand, uppfördes samtidigt en rymlig och väl befäst förborg. Arbetet följde i huvudsak en enhetlig plan som upprättats av den kunglige slottsbyggmästaren Hans Fleming. Vid de arkeologiska undersökningen på Slottskajen hösten 2011 och sommaren 2012 var det emellertid möjligt att belägga avsteg från den ursprungliga planen genom olika förenklingar som genomförts strax efter 1612 års belägring.

Under 1600-talets lopp kompletterades fästningen med ett omfattande system av utanverk. Två breda torrgravar med en mellanliggande yttre vall skapades. Mot söder och väster förstärktes försvaret genom uppförandet av så kallade raveliner, stora tresidiga jordskansar.

I sitt fullt utbyggda skick kom Jönköpings slott att bli en av landets största fästningar. Dess strategiska betydelse minskade dock efter Roskildefreden 1658 då Jönköping inte längre var en gränsstad, även om betydelsen i mobiliseringshänseende kvarstod

(Engkvist 2014: 84). Denna funktion underströks genom uppförandet av de två stora Tyghusen i förborgsområdet på 1680-talet (Karlson 1996: 57f).

År 1737 drabbades det tämligen obsoleta slottet av en förödande brand, varefter det inte återuppbyggdes. Ambitiösa planer på uppförande av ett nytt landshövdingeresidens efter Carl Hårlemans ritningar 1752 kom aldrig till utförande. Kronan lämnade slutgiltigt Jönköpings slott år 1842 och flyttade sina centralförråd till det nyligen uppförda Karlsborg. Därefter togs området över av Jönköpings stad. De sista resterna av vallsystem och utanverk raserades 1871 (Ridderberg 2010: 49). Idag finns inga synliga rester överhuvudtaget ovan jord av Jönköpings slott.

Efter att slottsruinerna avlägsnats kunde Munksjöstranden utnyttjas som lastageplats för sjöfarten. Hit förlades kajer, järnvägsspår och en mindre stationsbyggnad, Hamnstationen. I mitten av 1970-talet togs området i anspråk för en större trafikled, Munksjöleden. Lämningar från dessa sentida aktiviteter överlagrar slottsruinerna inom merparten av det östra och sydöstra slottsområdet.

Tidigare undersökningar och källmaterial

Den bästa källan till kunskap om fästningens tillkomst byggnadshistoria utgörs av Ludvig W:son Munthes monografi över svensk befästningshistoria (Munthe 1902-1906). Även i Björkmans standardverk *Jönköpings historia*, utgiven 1917-1920, är slottets historia väl beskriven. Från senare år finns flera artiklar och enskilda omnämmanden som i olika sammanhang tar upp klostrets och slottets historia som en del i större redogörelser med inriktning mot stadens förflutna (Areslätt 1984; Karlsson 1996; Ridderberg 2010).

Krigsarkivet i Stockholm innehar ett omfattande samtida ritningsmaterial som behandlar Jönköpings slott och fästning. De äldsta avbildningarna härstammar från Hans Flemings inledande arbeten kring år 1600 medan de yngsta härrör från 1800-talets demoleringsarbeten. Dessa ritningar och beskrivningar har utnyttjats som underlag för moderna framställningar av slottet och dess historia (Karlson 1996).

När det gäller tidigare arkeologiska insatser har anläggningar tillhörande slottets södra och östra befästningsgördel dokumenteras vid ett flertal tillfällen; framför allt i samband med storskaliga byggnadsprojekt på 1970-talet (Bekmose & Wennerberg 2009, Lindgren & Wennerberg 2009). Av speciellt intresse för undersökningarna 2014 är de sökschakt och provgröpar som grävdes i samband med att Munksjöleden skulle anläggas vid mitten av 1970-talet. Vid detta tillfället frilades delar av bastion Carolus murverk med dess embrassyrer, kasematter och gallerier. Det stod klart att denna del av fästningen fortfarande innehöll ansevära lämningar efter 1600-talets byggnadsverk (Lindgren *et al.* 2009).

Vid blivande Magnus Ladulås plats dokumenterades den östra kurtinen, slottets sjömur, år 2007 (Haltiner Nordström 2010). De senaste årens mer omfattande undersökningar av Jönköpings slott inleddes med en begränsad provundersökning i november 2009. Då berördes såväl bastion Carolus som kurtinen och strandzonens träkonstruktioner (Pettersson 2009). En första kartering av slottslämningarna genomfördes i april 2010 (Pettersson & Winroth 2010a). Vid detta tillfälle kunde ett drygt 100 meter långt parti av slottets befästningar karteras, inklusive själva bastionen i sin helhet. En tid senare skedde ytterligare en kartering av det södra vallgravssystemet med dess mellanliggande jordvall (Pettersson & Winroth 2010b). Sommaren 2010 karterades Per Brahegymnasiets skolgård. Ytan motsvarade i stort sett utbredningen för slottets sydvästra bastion, Gustavus. Här noterades förekomst av betydande murpartier samt fundament till ett runt torn med 12 meters diameter. Sannolikt utgör detta grunden till en av slottets fyra rundlar vilka uppfördes på befallning av Gustav Vasa under 1550-talet (Pettersson & Winroth 2010c). Undersökningarna med georadar syftade till att skapa ett utökat kunskapsunderlag inför kommande bostadsbyggnation inom slottsområdets östra del. .

De förundersökningar som pågick inom fästningsområdet mellan slutet av augusti och början av oktober 2011 fungerade som en lokalisering av befintliga fästningsmurar vilka framgrävdes ner till en nivå motsvarande strax över grundvattnets, detta för att kunna slippa kontinuerlig pumpning med wellpointsystem.

Det kunde konstateras att resultaten från karteringen med georadar stämde mycket väl överens med faktiska förhållanden på undersökningssytan. Bevarat murverk började dyka fram cirka 0,9 meter under dagens markyta. Det blev fort uppenbart att betydande lämningar efter såväl bastionens norra fas med dess kasematter och kanonportar som av sjömuren; fästningens östra kurtin, fanns kvar inne i rasmassor och annat rivningsmateriel. Rummen inne i bastionen tömdes på jord och sten så långt som var möjligt. När det gällde den östra kurtinen kunde det konstateras att dess nedersta meter fungerat närmast som en terrassmur för en utfyllnad som fått den inre borggården att ligga plant. Tyvärr återstod väldigt lite av äldre lämningar på insidan av kurtinen, mot själva slottsbyggnaderna till. Däremot kunde ett relativt omfattande material av medeltida profiltegel samlas in från rasmassorna; kasserat byggnadsmaterial från demoleringen av Jönköpings slott efter branden 1737.

Längs stranden av Munksjön, öster om kurtinen dokumenterade en nivå med byggnadslämningar från mitten av 1800-talet, bodar och lagerhus omgivna av kullerstensytor. Detta var rester från den första bebyggelsen i det hamnområdet som utvecklades efter fästningsvallarnas demolering. Det fyndmaterial som insamlades i samband med förundersökningen hösten 2011 var av begränsad omfattning men hade ett tydligt inslag av militärt relaterade föremål (Pettersson 2012).

Under det följande årets utgrävningar frilades även bastionens västra flank med dess tre kasematter och embassyrer. Dessutom kom en täckt förbindelsegång försedd med utfallsport samt en mindre del av den södra kurtinens gevärgalleri fram i ljuset (Pettersson 2016). Intressant i sammanhanget var hur pass klen murverket i den västra flanken visade sig vara, speciellt som murningsarbetet var påfallande illa utfört. Det var inte missriktat att börja tala i termer av byggfusk (Pettersson 2014: 114).

Den redan året innan frilagda norra flankens utrymmen tömdes nu ner till vad som förmodades vara golvnivåer eller snarast något djupare än så där detta var möjligt. Efter att den gång/cykelväg i öster hade stängts och avlägsnats blev det möjligt att även undersöka ett parti av bastionens östra fas med dess nord-sydliga korridor och två kanonnischer. Detta parti av befästningsverket präglades av svåra sättningar och av att ett större ras fått minst 10 meter av den östra fasadens beklädnadssten att störta ner i Munksjön (Pettersson 2016).

Även slottets östra kurtin grävdes nu fram i sin helhet. Det visade sig handla om cirka 50 meter massiv fullmur, upp till 4 meter tjock som ställts rakt på strandsanden utan att någon föregående fundamentering hade lagts ut. Muren hade uppenbarligen byggts

FIGUR 15. Bastion Carolus norra flank, frilagd 2012 och bevarad i ruinrummet under Riksbyggens hus på Slottskajen. Tre kasematter och fem kanonnischer helt eller delvis synliga. Dessutom syns början av den korridor som löpt genom bastionens östra fas. Foto: Claes Pettersson,

under stor brådska, något som bland annat visades av att den lagts rakt över resterna av en tidigare byggnad, försedd med en stor ugn murad i tegel. Möjligen är detta den högra av de byggnader som syns intill stranden på Flemings perspektivritning från 1605 (KA SFP Jönköping nr 001b). Längre norr ut, resterande 25 meter i schaktet, fanns ingen egentlig mur. I dess ställe låg en ojämn stenrad och ett lager av ett hydrauliskt bruk; närmast som en platta eller underlag. Konstruktionen har tolkats som att kurtinens norra del utgjordes av en jordvall förstärkt med en stenrevetering på sjösidan (Pettersson 2014: 106ff).

Öster om kurtinen, på vad som egentligen utgjort en smal strandzon intill Munksjön, undersöktes lämningarna efter två byggnader. Dels ett tvårums timmerhus som utifrån fyndmaterialet har fungerat som en reparationsverkstads för varjehanda vapen under slutet av 1600-talet och en bit in i följande sekel. Dels en kraftigt fundamenterad närmast kvadratisk byggnad som bör vara identisk med den *Vattenkonst*, det tornlika pumphus som Erik Dahlbergh har avbildat i detta läge (Engkvist 2014: 70).

Under dessa båda byggnader var strandzonen fylld av olika timmerkonstruktioner i form av jord- och torvbyggda terrasseringsar med ram av stockar, täta pålrader och i vattenbrynet utlagt timmer. Allt sannolikt avsett som försök att skydda fästningens mer utsatta delar från erosion, förorsakad av vågor och strömmar i Munksjön (Pettersson 2016).

Från de perioder som föregått fästningsbygget var lämningarna förhållandevis få och svårtolkade. Men i tillägg finns ett fyndmaterial, inklusive en myntskatt daterad till sent 1300-tal, som visar på olika aktiviteter längs stranden och inte minst då handel. Dessutom har de arkeobotaniska analyser som företogs både 2011 och 2012 visat förekomsten av olika trädgårdsväxter med koppling till klostrets och slottets odlingar (Heimdahl i Pettersson 2012, bil. 6; samt i Pettersson 2016, bilaga 4). Goda dateringssekvenser har kommit ut av de omfattande dendrokronologiska analyser som gjorts på material från Jönköpings slott (Linderson i Pettersson 2012, bil. 3; samt i Pettersson 2016: bil. 3).

Efter att de egentliga särskilda arkeologiska undersökningarna på Jönköpings slott avslutades i mitten av juli 2012 har det funnits skäl för arkeologerna att återkomma vid ett flertal tillfällen. Det har dels gällt en undersökning hösten 2012 i Hamngatans södra förlängning, det vill säga rakt genom fästningsområdets utanverk med två vallgravar åtskilda av en mellanvall, dels en rad olika insatser kopplade till nybyggnationen på Slottskajen och till bevarandet av fästningsmurar under de nya husen. Sålunda skedde borttagandet av den östra kurtinmuren under arkeologisk kontroll och dokumentation i mars 2013, därpå följde bevakning i samband med pålning och sågning av murar något senare under våren samma år (Pettersson 2016).

Slutligen har de återstående ytor som funnits obebyggda och tillgängliga inom fästningsområdet, vilket motsvarar Braheparken och Rådhusparken, nu karterats med georadar (GPR). Detta innebär att vi idag med största sannolikhet har kännedom om läget för alla bevarade lämningar efter Jönköpings slott (Pettersson & Winroth 2016 in print).

Resultat - Fas, kasematt och embrassy

Trots den begränsade omfattningen på den arkeologiska insats som utfördes i mitten av november 2014 får resultaten anses ha infriat och överträffat de förväntningar som ställdes. Genom att frilägga den sydöstra delen av bastion Carolus och de olika utrymmen som fanns i detta parti av befästningen har det blivit möjligt att närmare utreda såväl anläggningens byggnadshistoria som dess funktion. Likaså har de praktiska problem som kringgärdat fästningsbygget framträtt ännu tydligare som ett resultat av denna undersökning. Om man betänker att den undersökta ytan kom att omfatta cirka 175 m² och att arbetet i huvudsak utfördes av en grävmaskin plus en arkeolog utrustad med fyllhammare kan man nog vara tämligen nöjd med vad som uppnåtts.

Murverkets utförande och det stenmaterial som utnyttjats har ingående beskrivits av Robin Gullbrandsson, byggnadsantikvarie vid Jönköpings läns museum, i samband med rapporteringen av undersökningarna 2011 och 2012 (Gullbrandsson i Pettersson 2012 samt 2016). Då dagermurarna i det nu aktuella partiet var nedrivna till en så pass låg nivå som 0,5 till 0,7 meter över grundens fundamentstenar ansågs det inte föreligga något större behov av en manuell dokumentation, sten för sten. Foto av kvarstående mur bedömdes vara tillräckligt som metod.

Ett par fortifikatoriska termer kan emellertid behöva förklaras innan en mer detaljerad redogörelse för utgrävningsresultaten påbörjas.

- **Fas** - långsidan på en bastion (dess kortsidor kallas flanker)
- **Embrassy** - skottglugg/ kanonport i en befästningsmur
- **Kanonnisch** - utrymme för placering av artilleri
- **Gevärnsnisch** - utrymme för skytt innanför skottglugg
- **Kasematt** - skyddat rum utsparat inne i murverk eller sprängt in i fast berg

Bastionens östra fas

Bastion Carolus östra fas, det vill säga den långsida som vätter ut mot Munksjön, har redan varit föremål för arkeologiska undersökningar vid två tillfällen. Sommaren 1975 frilades 8 meter av fasadmuren, inklusive en kanonnisch (Lindgren *et al.* 2009: 16 samt bilaga 1 figur 3). Trettiosju år senare var det dags igen. Då dokumenterades 14 meter av den östra fasen, från bastionens nordöstra hörn och söderut. Ytterligare två kanonnischer undersöktes, varav den norra

FIGUR 16. Undersökningsytan från november 2014 med de frilagda partierna av bastion Carolus sydöstra del. Tre kanonnischer, en gevärsnisch och den sammanbindande korridoren framträder.

i sin fulla utsträckning medan enbart den norra innerväggen blev tillgänglig i nästa nisch vid undersökningen 2012. I detta schakt var det möjligt att dokumentera den östra fasen i dess fulla bredd om ca 9 meter, varav fasadmuren ut mot sjön höll en genomsnittlig bredd på cirka 4 meter. Vid något tillfälle hade ett större ras inträffat där fasadens beklädnadssten hade lossnat från murkärnan på en sträcka av minst 10 meter och störtat ut i Munksjön. Därefter hade en osakkunnigt reparation utförts där påfallande lite murbruk hade utnyttjats till de bevarade skiften fasadsten. Orsaken kan ha varit att dagermuren på denna nivå befann sig under eller alltför nära vattenytan vid olyckstillfället som en följd av sättningar och ändrade hydrologiska förhållanden (Pettersson 2016).

Senhösten 2014 frilades omkring 22 meter av den östra fasens fasadmur med lämningar efter 3 mot kanonporten (embassyren) avsmalnande kanonnischer. Muren var noga riven till en jämn nivå kring + 89 meter över havet. Den bestod av obearbetad natursten i varierande storlekar, från halvmeterstora block ner till stenflis som utnyttjats till att fylla ut tomrum. Muren var fogad med ett gulvitt kalkbruk som vid undersökningstillfället var vattenbemängt och tämligen löst. Fasaden ut mot Munksjön hade en beklädnad av huvudsakligen kluven natursten med förskalning av små stenflis (ofta av skiffer eller sandsten) som förskalning. Tegelflis förekom, men ytterst sparsamt. Avjämnande skift av tunna stenflisor (sandsten och enstaka skiffer) fanns kvar på platsen för den norra kanonnischens kanonport (embassyr). Detta har utgjort underlag för kanonportens tröskelsten på samma sätt som i den delvis bevarade porten vid norra flankens västra kasematt (Pettersson 2014: 106).

Bevarad höjd på fasaden (dagermur) uppgick till cirka 0,6 till 0,7 meter. Muren vilade på en något bredare fundamentering av obearbetade större stenblock (avsnittet Fundamentering av murarna). Murens insida mot korridoren var, liksom kanonnischerna, murad med mindre sten som kunde vara både lätt tillhuggen på skådesidan eller helt obearbetad. Även här var mellanrummen utfyllda med mindre stenflis. Spår av puts eller kalkslamning kunde inte konstateras på de få och låga murytor som återstod i någotsånär intakt skick.

Rent generellt kan man framhålla att de murpartier som frilades i november 2014 i hög grad påminde om dem som dokumenterats under föregående grävningssäsonger (Gullbrandsson i Pettersson 2012, 2016) när det gäller teknik och materialval. Om sedan detta kan tas till intäkt på att den östra fasen och den norra flanken uppförts i en och samma byggnadsetapp får emellertid förbli en öppen fråga. Möjligen hade man kunnat komma svaret närmare genom att analysera kalkbrukets sammansättning i de båda byggnadsdelarna i enlighet med den metod som tidigare prövats på bastion Carolus (Stilborg & Pettersson 2015). Denna typ av analys fanns på förslag, men bedömdes bli aktuell först i samband med en eventuell särskild arkeologisk undersökning.

FIGUR 17. Bastion Carolus sydöstra parti. Den östra fasens mur mot Munksjön. Två kanonnischer synliga. Notera den stora dagvattenbrunnen mitt i bild. Foto: Robin Gullbrandsson, JLM.

FIGUR 18. Den östra fasens fasadmur ut mot Munksjön. Natursten fogad med gulvitt kalkbruk. Avjämnningsskift med tunna av skiffer och sandsten utlagda på platsen för kanonportens tröskelsten. Foto: Robin Gullbrandsson, JLM.

FIGUR 19. Bakspons till bygget av Slottskajen, etapp 1 år 2012. Olyckligtvis nedslagen minst en meter in i murverket till den södra fasen i bastion Carolus. Men skadan var redan skedd - mellan sponten och skopan syns den nedgrävning som 1975 års dagvattenledning vilar i. Foto: Robin Gullbrandsson, JLM.

FIGUR 20. Frilagt parti av den södra fasens fasadmur i bastion Carolus. Natursten lagd i gulvitt kalkbruk. Bevarad höjd över fundament maximalt 0,7 meter. Foto: Robin Gullbrandsson, JLM.

Bastionens södra fas

När grävningen inleddes fanns en uttalad förhoppning om att det skulle bli möjligt att frilägga och exakt kunna mäta in bastionens spets, dess sydöstra hörn. Detta mål kunde inte uppnås av två skäl. Dels hindrade den viktiga starkströmskabel som utplacerats i nytt läge längs med Västra kajen i samband med grävningarna 2012 att schaktet öppnades längre österut. Detta medförde att fasadlinjens sista 7,5 meter mot söder inte gick att gräva fram eftersom kabeln inte fick rubbas. Dels hade den första etappen av kajens renovering/omgestaltning år 2012 nått så pass långt norrut att en stor dagvattenbrunn hade placerats mycket nära den punkt där bastionens spets enligt alla bedömningar borde befinna sig. Eller kanske snarare hade befunnit sig fram till sommaren 2012, eftersom nedgrävningen för ovan nämnda brunnskar och dess anslutande ledningar föreföll vara rätt omfattande. Det var aldrig möjligt att gräva närmare än till en punkt cirka 2,5 meter från spetsens förmodade position.

När det gäller de omkring 7 meter av den södra fasens yttermur som trots allt kunde grävas fram i november 2014 så var dessa murlämningar svårt skadade. Den äldsta störningen utgjordes av en dränering lagd med tegelrör, nästa av det närmare 2 meter breda schaktet för den dagvattenledning som placerats ut efter 1975 års utgrävning och där den då beskrivna murlämningen A3 avlägsnats (Lindgren *et al.* 2009: 16). Slutligen hade baksponsen från kajrenoveringen 2012 slagits ner minst en meter in i den södra fasens fasadmur. Den yta som kunde undersökas och där intakta lämningar efter den södra fasens yttermur kunde dokumenteras var av dessa anledningar begränsad.

Likväl får det anses att resultaten från detta illa tilltygade parti av ruinen blev mycket lyckade. Visserligen blev det på grund av skadorna i murverket omöjligt att avgöra huruvida någon kanonisch verkligen hade funnits i förlängningen av den östra fasens korridor, ett arrangemang som i så fall hade påmint om hur utrymmen hade disponerats i bastionens nordöstra hörn (Pettersson 2014: 108f). Istället kunde en skyttenisch avtäckas och mätas in, början på det gevärgalleri som löpt genom hela bastionens södra fas.

Murlämningar från detta galleri påträffades i fyra av de schakt/provgropar som grävdes sommaren 1975 (schakten C, D, E samt provgrop A13). Såväl fasadmur som innermur i den södra fasens korridor kunde mätas in vid detta tillfälle (Lindgren *et al.* 2009: 15ff).

En viktig detalj som kunde fastslås 2+014 var att den södra fasadmuren var avsevärt tunnare (25 %) än bastionens östra mur. Den var inte lika klen som den västra flankens mur med sina blott 2,4 meter i själva fasadmuren, men med 3 meters mäktighet likväl avsevärt tunnare än den östra fasens mur mot Munksjön som mätte drygt 4 meter i tjocklek. Nämnas kan att den norra flankens mur var 3,5 meter tjock, oräknat de murklackar som bildade skiljeväggar mellan kasematterna. Orsaken till dessa variationer kan i nuläget

inte fullt ut förklaras, men det vore kanske rimligast att betrakta dem som spår efter olika byggnadsetapper? En antydning ges av Hans Flemings egen perspektivskiss över befästningsbygget från år 1605 (KA SFP Jönköping nr 001b). Där syns den västra flankens kasematter vara klara, medan den södra fasens skyttegalleri närmar sig sin fullbordan. Vid detta tillfälle finns inget som tyder på att man ens påbörjat uppförandet av bastion Carolus östra fas. Antyder de påtagliga skillnaderna i murtjocklek - och för den västra flanken även murningsarbetets bristande kvalitet - olika byggnadsetapper? Det är fullt möjligt.

Beträffande den södra fasens konstruktion är det svårt att uttala sig beträffande detaljer, eftersom murverket var så pass svårt skadat. Men bruk och utvalt stenmaterial påminde föga förvånande om den östra fasens yttre mur. Möjligen kunde man se en tendens till att större och tätare placerad sten använts ju närmare bastionens spets man kom. Det förefaller också rimligt att man lagt sig vinn om att bygga starkt i detta utsatta parti av befästningsverket.

Det blev möjligt att på en kortare sträcka, 2,5 meter, frilägga den södra fasens dagermur helt ner till dess fundament. Det kunde då konstateras att även här hade 0,6 till 0,7 meter av dagermuren

FIGUR 21. Den nordligaste av de tre kanonischer som frilades i bastion Carolus östra fas. Notera dess koniska form och det tunna avjämningskiftet i murverket som visar var kanonportens tröskelsten varit placerad. Till höger i bild syns en kvarsittande hörnsten ut mot korridoren; ett blocka av finhuggen sandsten. Den nord-sydliga korridorens bakre vägg syns under den gula ledningstrumman. Foto: Claes Pettersson, JLM.

FIGUR 22. Den mittre av de tre framgrävda kanonnischerna. Vid första friläggningen år 1975 var dess södra vägg (till höger i bild) ännu bevarad. Den har senare till större delen förstörts vid oönskade markarbeten. Foto: Robin Gullbrandsson, JLM.

FIGUR 23. Den sydligaste av östra fasens totalt åtta kanonnischer under framgrävning. Också den sämst bevarade nischen, vilket medförde att anläggningen inte gick att urskilja vid bearbetningen av 2010 års kartering med georadar. Sidorna i nischen var nästan helt bortbrutna och på kanonportens plats fanns ett stenfundament till 1800-talets breda sjösättningsramp. Notera det decimeter-tjocka golvet av kalkbruk som låg i hela denna nisch. Foto: Claes Pettersson, JLM.

bevarats. Som fasadbeklädnad hade lätt tillhuggna eller helt obearbetade block upp till drygt 0,5 i diameter använts.

Kanon- och gevärnischer

Vid undersökningen frilades tre av de sammanlagt åtta embrassyrer och kanonnischer som har funnits i bastionens östra fas. Vid den kartering med georadar som genomfördes inom fästningsområdets sydöstra delar år 2010 framträdde sju av dessa nischer som tydliga anomalier (Pettersson & Winroth 2010: 12). Den sydligast gick inte att urskilja vid detta tillfälle då murverket här var alltför demolerat för att någon entydig bild skulle framträda. De båda nischerna i bastionens nordöstra hörn frilades och dokumenterades vid utgrävningen år 2012 (Pettersson 2016). Nischen i mitten av det murparti som frilades på senhösten 2014 var även för en kort tid framgrävd i samband med undersökningen inför bygget av Munksjöleden sommaren 1975 (Lindgren *et al.* 2009: 16).

De nu undersökta nischerna var cirka 2,5 meter breda och cirka 1,8 meter djupa. De var utsparade i den östra fasens mur som i detta parti höll en bredd på strax under 4 meter. Nischerna var tydligt avsmalnande mot öster och har med största sannolikhet varit täckta av ett tunnvalv. Så framträder andra av fästningens kanonkasematter i det samtida ritningsmaterialet (KA SFP 037a). Bevarade valv har även dokumenterats in situ i lämningarna efter bastion Adolphus vid grävningar i Rådhusparken 1952 (Areslätt 1984: 66).

Vid inmätningen gav lämningarna efter dessa kanonnischer ett förhållandevis oregelbundet intryck, trots att man kanske hade förväntat sig att de skulle ha varit noggrant och symmetriskt uppmurade. Emellertid kan avvikelserna till viss del skyllas på att såpass lite återstod av dagermuren, vanligtvis bara ett eller som mest två skift sten. Dessutom hade flera av de för tolkningen viktiga finhuggna sandstensblock som utgjort nedersta skift i hörnkedjan mellan kanonnisch och bakomliggande korridor rubbats ur läge eller försvunnit. Av sex block återstod bara två in situ vid undersökningstillfället. För övriga fick placeringen rekonstrueras så gott som lät sig göra. Minst två av sandstensblocken hade hamnat i sekundära lägen i samband med de grävningar för dagvattenledningar som utförts efter 1975.

När det gäller kanonnischernas oregelbundna utformning innebär detta egentligen inget tolkningsproblem. Vid en jämförelse med de väldokumenterade och bevarade kasematterna i bastionens norra flank utmärks inte heller dessa av någon större exakthet i sin grundplan. Detta trots att de ingår i ruinkomplexets bäst utförda murverk och har väggar bevarade till upp mot 1,5 meters höjd (Pettersson 2014: 108f - lodfoto).

Vad beträffar själva embrassyrerna, det vill säga kanonportarna, var murverket alltför långt nedrivet för att stenar från tröskel eller omfattning skulle kunna kvarligga in situ. Däremot fanns vid det

norra kanonvärnet i 2014-års schakt de avjämningskift som lagts ut som ett plant underlag för fasadens tröskelsten kvar. Här hade tunna stenflisor utnyttjats på samma sätt som i den välbevarade västra embrassyren i bastionens norra flank (Pettersson 2012: fig. 50; Pettersson 2014: 106). I rasmassorna utanför fasaden, nedsjunkna i Munksjöns sandbotten, påträffades ett finhugget sandstensblock som utifrån sitt läge bör ha ingått i kanonportens norra karm. Ytterligare en något mindre omfattningssten av samma typ påträffades i de rasmassor som täckte fasens murkrön norr om embrassyren.

I det begränsade parti av bastionens södra fas som kunde undersökas påträffades ytterligare en nisch, men denna var av annan form och storlek och bedömdes därför också att ha haft en annan uppgift i fästningens närförsvar. Denna nisch var avsevärt mindre än de först undersökta, bara 1,8 meter bred och cirka 1 meter djup. Här hade knappast någon artilleripjäs kunnat rymmas. Istället tolkas denna nisch som avsedd för en ensam gevärsskytt med sitt vapen.

Så bör också Hans Flemings perspektivritning från 1605 betraktas där bastionens ännu ej färdigställda södra fas avbildas som en lång korridor försedd med fem regelbundet utplacerade ljusöppningar - eller snarare högt sittande små skottgluggar. På samma vis har även passagen genom den södra kurtinen framställts hos Fleming; som ett sammanhängande gevärsgalleri med totalt tretton skottgluggar. Vad man ser illustrerat i kanonkasematter och gevärsgallerier är två olika faser i fästningens närförsvar där kanonerna avger flankerande eld längs med hotade raka murpartier. Detta har varit den uppgift som reserverats för batterierna i norra och västra flanken på bastion Carolus. De gevärsskyttar som placerats i gallerierna skulle däremot beskjuta de fientliga soldater som lyckats nå ner i den inre vallgraven. Hit kunde försvararna också sända ut egna soldater via utfallportar likt den som påträffades mellan Carolus norra flank och den södra kurtinen (Pettersson 2014: 113).

En fråga som restes i samband med undersökningarna 2012 var huruvida den då fullt framgrävda nischen i bastion Carolus östra fas verkligen borde tolkas som en kanonkasematt med embrassyren. Kunde det inte lika gärna vara en lastport eftersom öppningen legat rakt ut mot öppet vatten? Huvudargumentet var att så här lågt placerade artilleripjäser bara användes för att avge flankerande eld och att det av denna anledning inte skulle ha varit motiverat att placera ett batteri riktat rakt ut över Munksjön. En komplicerande faktor var att fasadens beklädnadssten hade rasat och att en högst osakkunnig reparation hade utförts. Det gick alltså inte att säga vilken funktion öppningen kunde ha haft då inget ursprungligt murverk i porten fanns bevarat.

Efter undersökningen 2014 har denna fråga kunnat besvaras på ett trovärdigt och väl underbyggt sätt. Det var verkligen fråga om kanonkasematter. Åtta stycken nischer av jämförbar storlek har sparats ut i muren till bastionens östra fas. De har kunnat rymma

FIGUR 24. Den frilagda skyttenischen i den södra fasens fasadmur. Ut mot vallgraven har närförsvaret ombesörjts av gevärsskyttar. Notera det skadade sandstensblocket till höger i bild som utvisar var hörnet mot den södra korridoren har funnits. Denna nisch har bara behövt vara hälften så djup som kanonnischerna i den östra fasens fasad ut mot Munksjön. Foto: Claes Pettersson, JLM.

FIGUR 25. Kvarstittande sandstensblock som har ingått i omfattningen till den mittre av de tre kanonnischer som frilades 2014. Stenen dokumenterades redan 1975, men har sedan dess utsatts för åverkan och skiktats horisontellt. Det försvunna fragmentet återfanns emellertid i raseringsmassorna och har nu återställts till ursprunglig plats. Den östra fasens fasadmur ut mot Munksjön. Foto: Robin Gullbrandsson, JLM.

FIGUR 26. Omfattningssten till den norra av den 2014 frilagda kanonportarna. Har ursprungligen suttit i dess norra karm, men tappades i vattnet vid rivningen av bastion Carolus. Återfanns i rasmassorna på fasadmurens utsida. Notera stenens välgjorda dekorhuggning. Foto: Robin Gullbrandsson, JLM.

lättare pjäser i storlek upp till sex eller åtta pund. Batteriet har med största sannolikhet inrättats för att kunna samverka med kanoner uppställda i en av stadsbefästningens bastioner på Munksjöns östra strand. Då skulle man kunna skjuta förödande korseld mot en fiende som närmade sig staden över vattnet eller kanske ännu farligare - över isen vintertid. Med den tolkningen blir de åtta kanonerna i Carolus östra fas ett högst ändamålsenligt tillskott till Jönköpings försvar. Det fanns bara ett problem. Eftersom stadens planerade befästningar aldrig kom att uppföras blev detta batteri av betydligt mindre betydelse. Frågan är om kasematterna överhuvudtaget bestyckades?

En viktig detalj när det gäller fästningens närförsvar som man hoppades kunna lösa i samband med den här beskrivna undersökningen kunde inte besvaras. Det gäller frågan om hur man skyddat vallgravssystemets utsatta östra ändpunkter närmast Munksjön. Här skulle det kunna ha varit möjligt för en anfallande styrka att från öster ta sig rakt in i torrgravarna och tämligen enkelt stå rakt framför de centrala fästningsmurarna. Ett sätt att motverka eller i vart fall försvåra en sådan manöver vore att placera ytterligare en kanon i den södra fasen, nära bastionens spets. Då skulle denna pjäs erhålla fritt skottfält över det farliga partiet av utanverken. Tyvärr blev det inte möjligt att avgöra om någon kanon placerats i detta strategiskt riktiga läge, eftersom de sentida störningarna var alltför omfattande. Såväl den stora dagvattenledningen som ett äldre ledningsschakt hade grävts rakt genom detta avsnitt av murverket. Dessutom hade den bakspons som sattes ut i samband med den första renoveringsetappen av Slottskajen slagits ner till en punkt som låg cirka 1,5 meter innanför den södra fasens fasadlinje.

Korridoren

Genom bastionens faser löpte en 3,5 meter bred korridor som förband kanonnischerna och möjliggjorde säker förflyttning av soldater vid en belägring. Tanken var att fästningens försvarare skulle kunna röra sig obehindrat runt hela den inre befästningsgördeln. Utsatta punkter skulle på så sätt snabbt kunna få förstärkningar. Men det var i teorin; i realiteten omöjliggjordes detta koncept i och med att slottets östra kurtin byggdes som en fullmur utan gevärs Galleri och då bastion Christina aldrig blev mer än en hög jordskans, förstärkt med låga stödjande murar (Pettersson 2014: 107ff).

Men korridorerna löpte runt bastion Carolus som uppfördes innan Kalmarkriget, före belägringen på sommaren 1612 vid en tidpunkt då man fortfarande höll fast vid den ursprungliga planen utan förenklingar och besparingar. Dessa passager kunde dokumenteras i norra och västra flankens utrymmen vid undersökningarna 2011 och 2012 (Pettersson 2014: 105f). Korridorrens bredd i västra flanken var knappt tre meter. Dess bakre vägg som kunde friläggas på en sträcka av drygt 3,5 meter, var oväntat nog murad av stora

obearbetade stenblock. Här dokumenterades också spår av anfangen till ett långsgående tunnvalv (Pettersson 2016).

I den östra fasen hade en mindre del av korridoren grävts fram redan sommaren 2012. Dess norra ände finns bevarad och synlig inne i ruinkällaren under Riksbyggens nya punkthus. Vid den här beskrivna förundersökningen i november 2014 var det lämningarna efter korridorens södra del som tillfälligt frilades. Visserligen hade detta parti skadats betydligt i samband med att schakten för dagvattenledningar grävdes, men delar av den östra vägglinjen med två hörnstenar till kanonnischer var ännu intakta. Det var också möjligt att lokalisera korridorens västra vägglinje. Ett kortare parti kunde grävas fram och mätas in. Tyvärr omöjliggjordes vidare grävning här av den elkabel som försåg BlueWalls byggarbetsplats med ström. Därför kunde inte den inre murens bredd bestämmas. På den sträcka av den inre väggen som frilades fanns inga framskjutande murklackar eller dörröppningar, något som påträffades i motsvarande lägen i den västra flankens innermur (Pettersson 2016). Den södra delen av korridorens innermur eftersöktes vid utgrävningen 2014 men kunde inte lokaliseras. Antagligen hade denna murlämning förstörts redan i samband med att den stora dagvattenbrunnen placerades ut. Vid en jämförelse med dokumentationen från grävningarna för Munksjöleden år 1975 föreföll muren saknas redan vid detta tillfälle.

FIGUR 27. Den östra fasens fasadmur 2014 med de två bäst bevarade kanonnischer. Ursprungligen har man planerat att ha åtta lätta pjäser i storleken tre- till sexpundiga kanoner i bastion Carolus batteri ut mot Munksjön. Avsikten var att kunna stänga sjön genom korseld tillsammans med motsvarande kanoner placerade i stadsbefästningarna på östra stranden. Foto: Claes Pettersson, JLM.

FIGUR 28. Den bakre väggen i den nord-sydliga korridor som bundit samman kanonvärnen i bastion Carolus östra fasens fas. De gula ledningstrummorna innehöll bygg-el till BlueWalls arbetsplats och markerade därmed undersökningsytans maximala utsträckning mot väster. Foto: Claes Pettersson, JLM.

Någon golvnivå kunde inte identifieras, bara den grå sand som fyllde utrymmena mellan fundamentets stora stenar. Men här kan de omfattande störningarna i området ha spelat in, liksom det faktum att en nivå motsvarande ett eventuellt jordgolv befann sig under vatten större delen av den tid då korridoren fanns framgrävd. Däremot fanns ett jämt lager av kalkbruk utlagt där den östra och den södra fasens korridorer möttes.

Av den södra fasens korridor kunde bara dess allra östligaste del friläggas, ungefär 1 meter. Även här gällde att ta hänsyn till den stora elkabeln in till byggarbetsplatsen norr om utgrävningsfältet. Den inre, norra väggen var avlägsnad, men utifrån spår i form av löst liggande kalkbruk och andra rivningsmassor bedömdes korridorrens bredd att ha varit cirka 3,5 meter även här. Denna uppskattning stämmer också väl med läget för den mur som påträffades i ett av schakten år 1975 (Lindgren *et al.* 2009: 16 - anläggning A4).

Golvnivåer och golvbeläggning

En anmärkningsvärd omständighet när det gäller undersökningarna i bastion Carolus norra och västra flank år 2012 var att inga tydliga golvnivåer kunde identifieras. I själva kanonnischen låg rasmassor och lös sten helt ner till den nivå av större obearbetad sten som utgjorde yttermurens/ fasadens fundament. I de bakomliggande kasematterna fanns omblandade lager utan säkra spår av de tramphorisonter som skulle utmärka ett jordgolv.

Likväl måste ett jämnt och fast golv ha funnits i alla fall i själva kanonvärnen, eftersom lavetterna skall ha ett plant underlag att rulla över då kanonen rekylerar efter att ha avfyrats. Därför borde någon form av trädäck ha funnits inne i dessa utrymmen, sannolikt utformat som ett friliggande flytgolv. En indikation på att så har varit fallet fanns i form av spår i den kalkslamning som hade anbringats på väggarna i den korta förbindelsegången mellan bastionens västra flank och den södra kurtinens skyttegalleri (Pettersson 2016). Att trägolv funnits inne i bastionens gångar och rum skulle till viss del kunna förklara avsaknaden av föremålsfynd inne i bastionens olika utrymmen (avsnittet *Fynd ...eller inte fynd?*).

När det gäller förekomsten av golv i de delar av bastion Carolus som undersöktes hösten 2014 gäller samma förhållanden, men med ett viktigt undantag. Inne i den norra och den mittersta kanonnischen påträffades inga spår efter golv eller egentliga golvnivåer. Detta skulle i och för sig kunna förklaras på flera sätt. Den mittersta nischen grävdes ut en första gång redan 1975 varvid den tömts ner till en nivå med synliga sten även i botten av nischen (Lindgren *et al.* 2009: fig. 5). Spår av ett golv skulle ha kunnat förbises. Under insatsen 39 år senare grävdes bastionens lämningar fram under tidspress och huvudsakligen med maskin. Dessutom var det sällan möjligt att hålla undan det inträngande vattnet på de nivåer där ett golv borde ha funnits. Kort sagt, förhållandena för denna typ

av arkeologiska observationer var inte optimala. Samma sak gällde för den bakomliggande korridoren genom bastionens östra fas. Här fanns dessutom omfattande störningar, förorsakade av de dagvattenledningar som dragits genom ruinen.

I bastionens sydligaste rum, motsvarande en kanonnisch, mötet mellan den östra och den södra fasens korridorer samt den grunda skyttenischen på södra sidan fanns emellertid något som skulle kunna tolkas som ett golv. Här hade ett lager med gulvitt kalkbruk strukits ut i en jämn nivå ända fram till rummets vägglinjer. På grund av grundvattnet var bruket mjukt och tämligen upplöst, men lagret påminde likväl mycket om de kalkbruksgolv som är vanliga i medeltida kyrkor. Lagrets mäktighet varierade från 3-5 centimeter mitt i rummen till omkring 10 centimeter i ostörda lägen närmast en vägglinje.

Frågan är emellertid om detta lager av kalkbruk bör betraktas som ett riktigt hårdgjort golv, eller om det kan ha haft en annan funktion? Det är anmärkningsvärt att denna typ av golvlager inte tidigare påträffats i ruinen. Men just här, på den lägst liggande punkten i bastion Carolus, har man lagt ut ett hårdgjort golv. En alternativ tolkning kunde vara att lagret avsetts fungera som en isolering, som en fuktspärr i ett blött utrymme. Olika typer av åtgärder mot inströmmande grundvatten är kända från 1600-talets nya stadsområde (Haltiner Nordström 2012: 32f) så det vore knappast orimligt att man försökt lösa sina problem på liknande sätt vid Jönköpings slott.

I detta sammanhang kan nämnas att det förekom svämlager i den norra kanonnischen. De låg tydligt över den grå sand som fyllde ut hålrummen mellan de stora stenblock som utgjorde fundament till bastionens östra fas. Här kunde ett upp till decimetertjockt lager av svämsand följas inne i hela den bevarade delen av nischen. När detta lager avsatts är givetvis omöjligt att säga, men förekomsten visar vilka problem som uppstått av och till i dessa utsatta utrymmen med sina lågt placerade kanonportar.

Fundamentering av murarna - ett grundläggande problem

En av de frågor som var och är av central betydelse för projektet kunde inte besvaras. På grund av den höga grundvattennivån och det raskt inströmmande vattnet blev det aldrig möjligt att i detalj undersöka hur man på 1600-talet hade fundamenterat för fästningens tunga murar. I detta utsatta läge, på en sandstrand alldeles intill vattnet, hade man kunnat förvänta sig både tät pålning och rustbäddar av timmer som underlag. Dessa metoder finns beskrivna i samtida verk om fortifikation (Manesson Mallet 1684) och är väl belagda från andra utgrävningar, till exempel stormaktstidens stadsbefästningar i både Kalmar och Göteborg (Tagesson 2013; Bramstång 2006). När det gäller Jönköping slott förefaller man emellertid ha gjort en annan bedömning. Vid de borrhningar som

FIGUR 29. Den södra delen av undersökningsytan med bevarat murverk och det något enigmatiska kalkbruksgolv som bara påträffats i denna begränsade del av bastion Carolus. Vilken funktion hade denna golvbeläggning? Rakt genom ruinen går nedgrävningen för 1975 års dagvattenledning som ett tydligt avgränsat brunt stråk. Foto: Claes Pettersson, JLM.

FIGUR 30. Stenscott stolphål som bilats ner i resterna av den östra fasens murverk. Tolkad som en pollare som placerats ut i samband med demoleringen av sjösidans befästningsverk på 1830-talet. Foto: Robin Gullbrandsson, JLM.

FIGUR 31. Det rektangulära stenblocket mitt i bilden ingick i sjösättningsrampens norra kant vilken överlagrade och i viss mån skyddade fästningsruinens murverk. Foto: Claes Pettersson, JLM.

genomfördes inför pålning i ruinen av bastion Carolus norra flank på sommaren 2012 kunde förekomst av liggande träverk konstaterat i flera av borrhålen, däremot framkom inga indikationer på pålning (Pettersson 2016). Vid rivningen av den östra kurtinen i mars 2013 kunde det konstateras att den upp till 4,5 meter breda fullmuren saknat varje form av förberedande grundläggning. Den hade murats upp med det första skiftet sten och bruk utlagt direkt på strandsanden (Pettersson 2016).

Vissa observationer beträffande befästningsbyggets inledande skede kunde emellertid göras i 2014 års schakt. Även om det egentligen förblev omöjligt att gå under 1600-talets dagermurar konstaterades förekomsten av stora, obearbetade stenblock såväl under stående mur som under golvnivån i nischer, kasematter och korridorer. Dessa upp till meterstora block bildade ett till synes jämnt lager under hela den östra fasens bredd på cirka 10 meter. Som ett första markarbete verkar man ha grävt ut ett schakt motsvarande bastionens murverk och rum i sandstranden. Detta schakt har därefter fyllts ut med stenblock av ungefär samma storlek. Inget kalkbruk förekom mellan stenarna.

När det gäller förekomst av rustbäddar i den sydöstra delen av bastion Carolus är det omöjligt att ge något klart besked. En möjlig indikation i form av en timmerstock hämtades emellertid upp i anslutning till dagvattenschaktet i fältets södra del. Prov från denna stock lämnades in för dendrokronologisk datering men gav en datering som var 600 år äldre än förväntat (bilaga 2).

Spår från demoleringsarbetet på 1830-talet

Precis som i huvudschaktet vid undersökningarna 2011-2012 fanns det påtagliga spår efter demoleringsarbetet vid mitten av 1830-talet. Förutom kvarlämnad sten och andra raseringsmassor kan man notera hur jämnt avrivet murverket i bastionens östra fas var. Den dryga halvmeter av dagermuren och murkärna som sparats bör ha utgjort ett bra underlag vid utlastning av sten och jord från demolerade befästningsverk. Med tanke på läget intill, eller snarare en bit ut i Munksjön kanske man rentav bör betrakta detta parti av ruinen som en medvetet lämnad provisorisk lastkaj.

I passagen mellan den norra flankens östra och mittersta kasematt påträffades en kraftig stock i ett stenscott stolphål (Pettersson 2014: 108f). Stocken var placerad med rotänden uppåt och hade rötterna avkapade en bit från stammen. Anläggningen tolkades som en primitiv pollare, en angoringspunkt från tiden för fästningsverkens demolering eller något senare. Den kopplades till det lager av aska, slagg och kolstybbliknande material som låg i den norra, utgrävda, delen av den östrafasens korridor. Sedda tillsammans betraktas dessa lämningar som spår efter de tidiga ångbåtar som lagt till och rengjort sina pannor vid den nya kajen (Pettersson 2014: 103; Pettersson 2016).

Vid friläggandet av den östra fasens murkärna i november 2014 påträffades två stolphål, varav det ena (A329) hade kvarstående trärester av en stolpe med en diameter på cirka 20-25 centimeter. Båda stolphålen hade bilats ner i det äldre murverket. Det södra (A330) hade försetts med en stabiliserande stenskoning på sin västra sida, kanske för att man inte förmått bila tillräckligt djupt så att stolpen stått stadigt. Bägge dessa anläggningar har tolkats som pollare med en sannolik datering till demoleringsskedet. Man bör notera att i alla fall den södra pollaren inte kan ha stått kvar när den breda sjösättningsrampen i Brunnsgatans förlängning anlagts. Den skulle i så fall ha hamnat mitt i denna ramp.

Avslutande arbeten i november 2014

Direkt efter att den arkeologiska undersökningen hade avslutats kläddes de framgrävda murpartierna med geotextil och packades därefter in i ca 50 cm ren sand. De finhuggna sandstensblock som påträffats sekundärt i de sentida störningarna lades tillbaka på sin ursprungliga plats där så var möjligt. Avsikten med denna inpackning var dels att skydda muren, dels att underlätta dess lokalisering vid framtida markarbeten. Samma metod tillämpades vid återställandet av ytan framför Hamnstationens byggnad hösten 2012. Vid detta tillfälle inkapslades de murpartier från bastion Carolus västra flank som frilagts inför anläggandet av Hamngatans nya sträckning (FU 206/11. Pettersson 2016).

När befästningsmurarna väl hade packats in fylldes schaktet på nytt varefter gång-/cykelvägen längs Munksjön återställdes för en kortare tid innan SKANSKA påbörjade reoveringen av kajstråket strax efter årsskiftet, i januari 2015.

Fynd ...eller inte fynd?

I samband med undersökningen av bastion Carolus sydöstra parti tillvaratogs inga fynd. Avsaknaden av föremål i anslutning till själva ruinen kom emellertid inte som någon direkt överraskning. Redan vid de tidigare utgrävningarna 2011 och 2012 kunde det konstateras att bastionens korridorer, kasematter och embrassyrer var i det närmaste tomma på fynd som kunde knytas till fästningstiden. Det omfattande material som insamlades vid dessa båda undersökningar framkom nästan utan undantag utanför fästningsmurarna (Pettersson 2012: 45ff, Pettersson 2016).

Rimligtvis har befästningsverken städats ur med största noggrannhet när Jönköpings slott avrustades. Man kan emellertid också fråga sig i vilken utsträckning bastionens rum och gångar överhuvudtaget utnyttjats i avsett syfte. När det gäller det parti som nu undersöks visar till exempel förekomst av svämlager inne i kasematterna på de problem som funnits. Om dessa utrymmen, eller delar av dem, tidvis varit översvämmade skall man nog inte heller förvänta sig alltför många föremålsfynd.

FIGUR 32. Sjösättningsrampen som legat i Brunnsgatans förlängning fanns delvis kvar i november 2014. Den kom att utgöra en skyddad plats för vår siltsamlare. Notera också den farliga lutningen på stenkajens underminerade kant. Uppenbar rasrisk! Foto: Claes Pettersson, JLM.

FIGUR 33. Murarna packas in med geotextil och sand efter genomförd arkeologisk undersökning. Foto: Lasse Ericsson, Vätterbygdens Mark och Entreprenad AB.

FIGUR 34. Länsstyrelsen besöker utgrävningen den 19 november 2014. Från vänster Bo Annuswer, Tomas Areslätt (som deltog i undersökningarna 1975) och projektledaren Claes Pettersson. Foto: Robin Gullbrandsson, JLM.

Samtidigt skall det också erkännas att undersökningsmetoden vid detta tillfälle varit tämligen grov. Det handlade om framrensning av bevarade murpartier med grävmaskin, där bara den sista finrensningen skedde manuellt. Dessutom hade vissa delar av den nu aktuella undersökningsytan redan frilagts år 1975. Utifrån den kortfattade rapport som sammanställdes 24 år efter att grävningarna inför bygget av Munksjöleden genomfördes, framgår inte huruvida några fynd tillvaratogs. Undersökningens huvudsakliga syfte varv emellertid att med profiler och i mindre provschakt dokumentera kvarliggande lämningar från fästningstiden i form av murar, vallar och vallgravar (Lindgren *et al.* 2009).

Vid friläggningen av bastionens östra fas/ fasaden mot Munksjön grävdes en skopbredd ner till ursprunglig strand/sjöbotten utanför befästningsverken. I rasmassorna påträffades fint tillhuggen sandsten från omfattningen till den norra av de tre påträffade kanonportarna. Inne i ruinen återfanns också sandstensblock som 1975 ännu låg på plats i hörnen vid kanonnischena, men som vid markarbeten därefter rubbats och hamnat i raseringsmassorna. Dessa välgjorda, dekorhuggna byggnadsdetaljer fotograferades, men placerades in i sina ursprungliga lägen vid igenfyllandet. Det bedömdes vara en mer meningsfull åtgärd än att samla in stenblocken för placering i ett museimagasin.

Vid friläggandet av bastionens östra fasad följde även delar av några klena pålar, eller snarare stölar, med i skopan. Sannolikt har

de varit nerslagna i sandbotten, men då de varken kunde bestämmas till form eller funktion lämnades dessa träföremål därhän. En större stolpe/ stock som påträffades i kanten av dagvattenledningens schakt i den södra delen av undersökningsytan blev emellertid insamlad som provmaterial för en dendrokronologisk analys. Visserligen framkom stocken i ett stort parti, men då den bedömdes kunna härröra från en rustbädd eller liknande fundament under bastionens mur samlades den likväl in. Emellertid visade såväl en dendrokronologisk analys som en kontrollerande ¹⁴C-analys att det insända virkesprovet hade en recent datering till trots att träslaget var ek (Linderson, bil. 2; Possnert, bil. 4).

Det kan även påpekas att någon metalldetektering inte genomfördes i det här beskrivna projektet. Orsaken var tids- och personalbrist samt de dåliga resultat som tidigare insatser med detektor givit inne i själva ruinen.

Publik verksamhet och media

Den arkeologiska undersökningen på Slottskajen i november 2014 utfördes på kort tid, i direkt anslutning till en större byggarbetsplats (Blue Wall uppförde bostadshus för Riksbyggens och Vätterhems räkning alldeles norr om vårt fält) och i en väderlek som inte direkt brukar locka besökare. Dessutom var det frågan om en i flera avseenden farlig arbetsplats med begränsat utrymme, rastrike och vatten i mängd. Därför gjordes det redan från början klart att projektet inte skulle innehålla några publika visningar.

Undersökningen presenterades istället för allmänheten genom en radiointervju, gjord på ort och ställe torsdagen den 13 november. Inslaget sändes samma dag i Radio P4 Jönköping och finns tillgängligt på hemsidan (<http://sverigesradio.se/sida/artikel.aspx?programid=91&artikel=6017966>). Under den tid som fältarbetet pågick skedde även en kontinuerlig rapportering om utgrävningen på den Facebooksida som upprättats för undersökningarna av Jönköpings slott (<https://www.facebook.com/jonkopingslott>).

Sammanfattning

I samband med den här beskrivna förundersökningen dokumenterades kvarliggande murar efter den sydöstra delen av bastion Carolus, uppförd mellan 1605 och 1612 som en del av den inre befästningsgördeln kring Jönköpings slott.

Intakta murar påträffades ungefär en meter under dagens markyta. Murverket var jämnt avrivet i samband med att bastionen demolerades under åren 1834-1835. Höjden på kvarstående mur ovanför fundament (mursula) varierade mellan 0,5 och 0,7 meter. Det bevarade murkrönet täcktes av upp till 0,2 meter krossat kalkbruk och mindre stenflis. På sjösidan påträffades två pollare som

FIGUR 35. Ett talande fynd från Slottskajen 2014. Röd-vinsflaska av märket Motörhead. Ej registrerat/ ej intaget. Foto: Claes Pettersson, JLM.

FIGUR 36. Rekonstruktion av bastion Carolus sydöstra parti med dess tre kanonischer vända mot Munksjön och gevärsnischen ut mot vallgraven i söder. Utrymmen som binds samman av genomgående korridorer.

sekundärt hade placerats i stolphål vilka hackats ner i murkärnan. Dessa pollare var sannolikt del av en förtöjningsanordning från rivningsperioden.

Ett parti av bastionens östra fas, fasaden ut mot Munksjön, frilades på en sträcka av 22 meter i nord-sydlig sträckning. Muren utgjordes av en omkring 4 meter bred fullmur vars kärna bestod av obearbetad natursten lagts i gulvitt, idag tämligen upplöst kalkbruk. Fasaden har varit klädd med kluvna naturstensblock, omgivna av skolning i form av stenflis. Sekundärt använt tegel förekom mycket sparsamt. Kring muröppningar i form av kanonportar fanns omfattningar av finhuggen sandsten. I den östra fasens mur dokumenterades tre djupa nischer, avsedda för uppställning av kanoner. Nischerna var ca 2,5 meter breda och ca 1,8 meter djupa. I hörnen ut mot bakomliggande korridor fanns hörnkedjor av finhuggna sandstensblock som försetts med utsmyckning i form av kantband och dekorativ ytbehuggning. Den nord-sydligt orienterade korridoren längs den östra fasen var ca 3,5 meter bred. Insidan av dess bakre vägg kunde lokaliseras i schaktets norra del, men dess södra sträckning i schaktet verkar ha förstörts vid sentida markarbeten.

Av bastionens södra fas (mot vallgraven) frilades omkring 7,5 meter i öst-västlig riktning. Trots omfattande sentida skador på grund av ledningsschakt kunde ytterligare en nisch lokaliseras i detta avsnitt. Den var avsevärt mindre, bara 1,8 meter bred och 1 meter djup. Denna murnisch bör snarast tolkas som en fast position för en gevärsskytt. Den har då ingått i ett gevärgalleri av liknande slag som det i den södra kurtinen (muntlig uppgift Tomas Areslätt), avsett till närförsvar mot en fiende som lyckats tränga ner i den inre vallgraven. Detta galleri längs bastionens södra fas bands samman av en korridor, vilken kunde uppskattas till att ha haft samma bredd som den östra, 3,5 meter.

Det bör påpekas att fasadmuren i detta avsnitt var omkring 1 meter smalare än muren på bastionens östra sida, bara dryga 3 meter. De skillnader i murtjocklek som tidigare observerats mellan den norra och västra flanken (Pettersson 2014: 114) har således sin motsvarighet även i detta parti. Förhållandet kan tolkas som olika byggnadsetapper, något som får stöd i Hans Flemings perspektivritning från 1605 (fig. 2). Det kan förefalla som om planerna har förändrats i så mån att man beslutat sig för att förstärka och förbättra bastionens murverk halvvägs in i byggnationen. Men man har inte kunnat - eller velat - åtgärda befintliga brister i vad som redan hade uppförts. Olyckligtvis har detta inneburit att de två sidor av bastionen som direkt har kunnats exponeras för fientlig beskjutning, nämligen dess västra flank och södra fas, också blivit de svagaste.

En annan intressant detalj från undersökningen 2014 utgörs av det kalkbruksgolv som påträffades i hörnet där den östra och södra korridoren möttes. Golvet fanns även inne i östväggens södra kanonisch samt i den grunda gevärnischen i sydväggen. Fast golvbelägg-

ning av detta slag har inte tidigare observerats inne i ruinen. Man kan fråga sig varför en fast golvbeläggning av detta slag har ansetts nödvändig i just detta avsnitt av bastionens rum och gångsystem men inte i resten av byggnaden? Eftersom detta är bastionens lägst liggande del och dessutom det parti som ligger närmast Munksjön skulle en möjlig förklaring kunna vara att man försökt täta en golvnivå - eller kanske snarare nivån under ett trögolv - genom att lägga ut ett lager av kalkbruk.

En enkel grundläggning till murarna förefaller att ha gjorts genom att ett schakt motsvarande byggets hela bredd om cirka 10 meter, har grävts ner i strandsanden till ett djup av omkring en meters djup. Schaktet har därefter fyllts på med upp till 1 meter stora, obearbetade stensblock vilka inte fästs samman med kalkbruk. Detta har utgjort den bädd på vilken bastionsmurarna vilat. Någon pålning påträffades inte; möjligen kan timmer som framkom i anslutning till en större störning i fältets södra del härröra från någon form av rustbädd.

Det ras som kunde dokumenteras i den östra fasens norra parti 2012 där fasadbeklädnadens sten lossat från murkärnan på en sträcka av mer än 10 meter (Pettersson 2016) Tycks inte ha påverkat det nu frilagda murpartiet. Däremot visade förekomsten av tydliga svämlager inne i den norra kanonnischen i östra fasen att bastionens inre delar varit utsatta för översvämningar. Kanonportarna har varit lågt placerade på sjösidan vilket gjort dem utsatta för inträngande vatten vid storm eller förändringar i Munksjöns vattenstånd. Man bör nog ifrågasätta huruvida dessa kasematter överhuvudtaget har blivit utrustade med kanoner, speciellt som batteriet i Carolus östra fas kanske främst avsetts samverka med motsvarande artilleripjäser i de aldrig uppförda stadsbefästningarna på Munksjöns östra sida (Pettersson 2016).

Den nu undersökta delen av bastion Carolus ruin har utsatts för omfattande, ej dokumenterad påverkan sedan den första arkeologiska undersökningen 1975. En större dagvattensbrunn samt en rännstensbrunn, båda med tillhörande ledningar, har placerats inne i byggnadslämningen. Dessutom har stålspons drivits ner i befintligt murverk i bastionens södra fas i samband med renovering av Slottskajen, etapp 1 år 2012. Detta trots löften i samband med undersökningarna 1975 om att murpartierna skulle märkas ut och fredas från vidare påverkan (Tomas Areslätt, muntlig uppgift 2014). Upptäckten av dessa okända ingrepp visar bara vikten av att hålla även något så till synes påtagligt och solitt som en fästningsruin under kontinuerlig antikvarisk bevakning.

Åtgärdsförslag

I enlighet med det uppdrag som gavs inför den här beskrivna undersökningen har nu den sydöstra delen av bastion Carolus frilagts, dokumenterats och mätts in. Så långt det varit möjligt har ett underlag inför den kommande renoveringen - eller snarare nybyggnationen - av Slottskajen med dess stenskonung tagits fram. Ruinens exakta läge är känt och nuvarande status finns beskriven. De uppgifter som efterfrågats av uppdragsgivaren, Stadsbyggnadskontoret i Jönköpings kommun, och utföraren av renoveringen, SKANSKA AB, har överlämnats. De skaderisker och eventuella ingrepp i befintliga murar som kan komma att bli följden av arbetsprojektet har kommunicerats till Länsstyrelsen. Detta fick bland annat till följd att ett förslag från utförarsidan som byggde på att den nya stenskonungen skulle förankras i en bakspont inne i ruinområdet bedömdes som till avgjort men för fornlämningen. Förslaget förkastades därför av Länsstyrelsens kulturmiljöenhet.

Istället har två andra alternativ till förankring lagts fram, dels med en gjuten betongbalk lagd i en ränna på säker nivå över ruinen (lägsta tillåtna bottennivå + 89,5 meter över havet), dels med snedborrade ankarjärn in i marken under murarna. Utföraren har valt det sistnämnda alternativet vilket i och för sig kan medföra att borring sker genom stenfundamentet under bastionens dagermur i dess sydligaste parti. Denna störning bedöms dock som överkomlig, speciellt i jämförelse med övriga redovisade alternativ. Det kan framhållas att lösningen med jordankare också ingick i det ursprungliga förslaget till arbetsmetod när hela projektet presenterades sommaren 2014.

När det gäller skyddet för de hösten 2014 frilagda murpartierna sett utifrån ett mer långsiktigt perspektiv så har de som ovan omtalats täckts med geotextil och packats in i ett tjockt lager ren sand. På så sätt kommer en framtida utförare av markarbeten i området inte att kunna missa att man närmar sig den lagskyddade fornlämningen. Så förhindras en upprepning av de olyckliga informationsmissar mellan antikvariska myndigheter och markägare som ledde till de omfattande skador på murverket som kunde konstateras vid undersökningen hösten 2014.

Genom den här beskrivna undersökningen har det varit möjligt att visa hur pass omfattande och välbevarade lämningarna efter slottets inre befästningsgördel verkligen är. För trots en omsorgsfullt utförd demolering av bastionen under 1830-talet och trots att sentida ingrepp i form av ledningsdragningar har skadat murarna är det likafullt ett högst substantiellt ruinkomplex som döljs i marken framför Hamnstationens byggnad. Detta är något som måste beaktas inför kommande markarbeten, exempelvis i samband med anläggandet av den planerade Bastionsparken. Här kommer arkeologiska insatser i olika form med största sannolikhet att krävas.

Som en rekommendation kan vikten av en förnyad kartering med georadar (GPR) framhållas. Orsaken är att karteringen 2010 av Västra kajens dåvarande gatu- och parkeringsmark var den första storskaliga insats som gjorts med denna teknik i Jönköpings innerstad (Pettersson & Winroth 2010). Sedan dess har ett flertal karteringar genomförts och den samlade erfarenheten har växt. Dessutom var inte hela den planerade arbetsytan tillgänglig för kartering år 2010 på grund av de planterade ytor och vildvuxna häckar som delade upp ytan. Av dessa skäl vore en förnyad kartering en värdefull tillgång inför en kommande gestaltning av Bastionsparken och dess närmiljö.

Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen.

FIGUR 37. Bastionsparken inom en inte alltför avlägsen framtid? Förslag till utformning upprättat av Sydväst Arkitektur och Landskap inför byggnation och iordningsställandet av dåvarande Västra kajen; idag Slottskajen.

Administrativa uppgifter

Länsstyrelsens dnr:	431-5393-2014
Länsstyrelsens beslutsdatum:	2014-10-02
Jönköpings läns museums dnr:	190/2014
Beställare:	Stadsbyggnadskontoret, Jönköpings kommun
Fält- och rapportansvarig:	Claes Pettersson
Fältpersonal:	Claes Pettersson, Ingvar Röjder, Kristina Jansson, Robin Gullbrandsson, Lars Ericsson (maskinist)
Fältarbetstid:	2014-11-10–2014-11-21
Län:	Jönköpings län
Kommun:	Jönköpings kommun
Församling	Sofia församling
Fastighetsbeteckning:	Väster 1:1/Slottskajen
Belägenhet:	Ekonomiska kartan 64E 0fS
Koordinater:	N6404520 E450524
Koordinatsystem:	SWEREF 99TM
Undersökningsyta:	175 m ²
Fornlämningsnummer:	RAÄ Jönköping 137
Fornlämningstyp:	Fästning/skans
Tidsperiod:	Tidigmodern tid
Fynd nr:	- (inga tillvaratagna)
Tidigare undersökningar:	JLM 658/74, 52/10, 87/10, 206/11, 218/11, 45/12, 71/13, 132/13, 133/13

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Areslätt, T. 1984. *Jönköping*. Medeltidsstaden 58. Stockholm.
- Bekmose, J. & Wennerberg, R. 2009. *Kvarteren Gåvan och Gångaren. Arkeologisk undersökning inför byggnation av nytt polishus inom södra delarna av Jönköpings slottsområde, RAÄ 137*. Jönköpings läns museum. Arkeologisk rapport 2009:34. Jönköping.
- Bramstång, C. (red.) 2006. *Fästningsstaden Göteborg. Samlingar till stadens arkeologi*. RAÄ UV Väst. Mölndal.
- Engkvist, S. 2014. Jönköpings slott och garnison. Ett slotts uppgång och fall. I: Nordman, A-M., Nordström, M., Pettersson, C. (red.) *Stormaktsstaden Jönköping. 1614 och framåt*. JASS:3. Jönköping.
- Haltiner Nordström, S. 2002. *Västerport - stadens port. Arkeologisk förundersökning inom RAÄ 50, inför omformning av Hamnparken, Sofia församling i Jönköpings stad och kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2002:34. Jönköping.
2010. *Jönköpings slott, den östra muren. Arkeologisk förundersökning samt särskild undersökning inom RAÄ 137, slottsområdet, inför omdaning av Magnus Ladulås plats, kv. Gullvivan, intill Munksjön. Jönköpings stad i Jönköpings kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2010:25. Jönköping.
2012. *Under Chinabiografen. Arkeologisk för- och slutundersökning inför nybyggnation inom kvarteret Abborren 6, inom fornlämning nr 50, Jönköpings stad och kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2012:66. Jönköping.
- 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.
- JH - *Jönköpings Historia* (red. Björkman) 1917-1921. Jönköping.
- Karlson, B.E. 1996. *Bebyggelse i Jönköping 1612-1870. Produktion, rekreation*. Småländska Kulturbilder 1996. Jönköping.
- Lindgren, J-G., Wennerberg, R. 2009. *Kvarteret Göta. Arkeologisk undersökning inför uppförandet av statliga verksbyggnader inom södra delarna av Jönköpings slottsområde, RAÄ 137*. Jönköpings läns museum. Arkeologisk rapport 2009:35. Jönköping.
- Lindgren, J-G., Areslätt, T., Wennerberg, R. 2009. *Munksjöleden. Arkeologisk undersökning inför byggandet av ny genomfartsled inom södra och östra delarna av Jönköpings slottsområde, RAÄ 137*. Jönköpings läns museum. Arkeologisk rapport 2009:44. Jönköping.
- Lorentzson, M., Sandin, M., Wennberg, T. 2011. *Gamla Älvsborg i nytt ljus. Arkeologiska undersökningar 2004-2006*. Göteborgs stadsmuseum. Rapport 2011:1. Göteborg.
- Manesson Mallet, A. 1684. *Les Travaux de Mars ou L'Art de la Guerre*. Amsterdam.
- Munthe, L.W. 1902-1906. *Kongliga Fortifikationens Historia*. Stockholm.

- Nordman, A-M., Nordström, M., Pettersson, C. (red.) 2014. *Stormaktsstaden Jönköping. 1614 och framåt*. JASS:3. Jönköping.
- Pettersson, C. 2009. *Jönköpings slott. Arkeologisk förundersökning i form av schaktkontroll inom området för slottslämning*. Jönköpings läns museum. Arkeologisk rapport 2009:85. Jönköping.
2012. *Murar på stranden - bastion Carolus och sjömuren. Arkeologiska förundersökningar inom RAÄ nr 49:1, 50:1 och 137:1, Jönköpings slott, inför bostadsbyggnation inom kvarteren Väster 1:1 och Götaland 5, Jönköpings stad och kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2012:17. Jönköping.
2014. *Fram i ljust - utgrävningar på Jönköpings slott. I: Nordman, A-M., Nordström, M., Pettersson, C. (red.) Stormaktsstaden Jönköping. 1614 och framåt*. JASS:3. Jönköping.
2016. (in print). *Fästning byggd på lös sand. Jönköpings slott – bastion Carolus, sjömuren och stranden. Särskilda arkeologiska undersökningar A44/12, A45/12, A71/13, A72/13, förundersökningar A206/11, A132/13, A133/13 samt pedagogikprojektet A124/12 inom RAÄ 137, Jönköpings slott, år 2012 – 2013 inför bostadsbyggnation och ny lokalgata inom kv. Väster 1:1 och Götaland 5. Jönköpings stad och kommun, Jönköpings län*. Jönköpings läns museum arkeologisk rapport 2015. Jönköping.
- Pettersson, C., Winroth, L. 2010a. *Ekot av ett slott. Georadarundersökning inom Västra kajen, RAÄ nr 137, slottsområdet, Jönköpings stad i Jönköpings kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2010:12. Jönköping.
- 2010b. *Vad döljs i Vallgraven? Georadarundersökning 2010 inom slottsområdets sydöstra del, RAÄ 137, Jönköpings stad och kommun, Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2010:13. Jönköping.
- 2010c. *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.
2016. (in print) *Vad ligger förborgat i parken? Kartering med georadar inom förborgsområdet och de västra utanverken på Jönköpings slott år 2013. RAÄ 137, Jönköpings stad och kommun. Jönköpings län*. Jönköpings läns museum. Arkeologisk rapport 2015. Jönköping.
- Ridderberg, M. 2010. *Minnen, människor, platser. Jönköpings stads historia*. Värnamo.
- Rördam, H. 1884. *Historiske kildeskrifter. II:1. Dagbog over Daniel Rantzous Vinterfelttog i Sverig*. Köpenhamn.
- Stilborg, O., Pettersson, C. 2015. *Brukets blandade berättelser. Om analyser av kalkbruk från bastion Carolus på Jönköpings slott. Fornvännen 2/2015*. S. 97-110.
- Tagesson, G. (red.) 2013. *Drömmen om det nya Kalmar: arkeologi på Kvarnholmen*. Linköping.
- Vatten och samhällsteknik 2014. *Västra kajen. Miljöteknisk undersökning*. Jönköping.

Digitala källor

Intervju under grävningen 2014.11.13. I Radio P4 Jönköpings arkiv:
<http://sverigesradio.se/sida/artikel.aspx?programid=91&artikel=6017966>
Arkeologiska undersökningar på Jönköpings slott. Grupp på Facebook:
<https://www.facebook.com/jonkopingslott>
Stadsbyggnadsvision 2.0. Förnyelse av Västra kajen inom ramen för Stadsbyggnadsvision 2.0:
www.jonkoping.se/stadsbyggnadsvisionen

Arkiv

Jönköpings läns museums arkiv, Jönköping.
Jönköpings kommuns arkiv, Jönköping.

Muntliga uppgifter

Tomas Areslätt, länsantikvarie (ret.), Jönköping.
Sven Engkvist, museichef. Milseum/ Regementsheden i Skillingaryd.

Kartunderlag

Planer och perspektivritningar i Krigsarkivet, Stockholm (KA):

SFP nr 001b Jönköping. Fortifikationen. (Perspektiv av slottet och fästningsverken) Upprättad år 1605 av Hans Fleming.
SFP nr 004a Jönköping. Fortifikationen. (Perspektiv av hela fästningsområdet med förborgen) Upprättad år 1617 av Hans Fleming.
SFP nr 019 Jönköping. Fortifikationen. (Jönekiöpingz slätt med Dessein) Upprättad år 1636 av Olof Hansson Örnehufvud.
SFP nr 020 Jönköping. Fortifikationen. (Jönekiöpingz slätt med Dessein) Upprättad år 1636 av Olof Hansson Örnehufvud.
SFP nr 021a Jönköping. (Plan av slottet Jönekiöpingh med Dessein 1682 af Gen:Quartermestaren Dahlbergh innlewererat) Upprättad år 1682 av Erik Dahlbergh.
SFP nr 021b Jönköping. (Plan af Jönkiöpings slätt) Upprättad år 1682 av Erik Dahlbergh.
SFP nr 037a Jönköping. Detaille Ritningar till kostnads förslaget öfver reparation af Jönköpings Citadell. Upprättad år 1851 av A. Wiggman

Planer i Lantmäteriets arkiv:

LMV06 JÖS 70.5 1842 (Fästningsområdet)
LMV06 JÖS 67.5 1850 (Stadsplan)

Bilaga 1. Anläggningsbeskrivning

ANLÄGGNINGSNR	ANLÄGGNINGSTYP	STORLEK	ANMÄRKNING
201	Mur - bastion Carolus östra fas.	22 meter framgrävd i nord-sydlig riktning. Bredd: 3,89 meter i intakt mur verk vid den mittrre embrassyren Bevarad höjd: cirka 0,7 meter	A201 - Bastionens östra fas. Fasadmur ut mot Munksjön. Bevarad höjd cirka 0,7 meter. Motsvarar grundskift och ett fåtgäl skift av dagermuren. Uppförd med en kärna av naturstensblock lagda i gulvitt kalkbruk. Fasad av kliven nartursten, med stenflis som förskälning. Våluggen sandsten i omfattningar runt kanonportar och kring embrassyren inne i den nord-sydliga korridoren. I muren finns tre avsmalnande kanonnischer - embrassyren med ett djup varierande mellan 2 och 2,4 meter. Bredd varierande mellan 2,4 och 2,6 meter. Muren A201 är riven till en påfallande jämn nivå - underlag för transporter vid befästningsverkens demolering. Anläggningen kvarligger.
226	Sandstenskvader	Längd 0,68 meter Bredd 0,35 meter	A226 - Kvarsittande omfattningssten till embrassyren i muren A201. Ytbehuggen.
230	Mur - bakre vägg i nord-sydlig korridor	3,2 meter framgrävd längd. Bevarad höjd cirka 0,7 meter	A230 - Bakre vägg i den nord-sydliga korridor som bundit samman bastionens östra fas med den norra flanken och den södra fasen.
232	Sandstenskvader	Längd 0,81 meter Bredd 0,34 meter	A232 - Kvarsittande omfattningssten till embrassyren i muren A201. Ytbehuggen.
329	Stolpe i stolphål	Diameter 0,25 meter	A329 - Trästolpe som placerats sekundärt i muren A201 i samband med demoleringsarbetet. Avsedd som pollare?
330	Stenskott stolphål	Mått: 0,7 x 0,5 meter	A330 - Stenskott stolphål som bilats ner i murverket till A201.
337	Kantsten	0,9 meter framgrävd längd. Bredd: 0,5 meter	A337 - Kantsten till sjösättningsramp. Daterad till 1800-talets senare hälft.
365	Mur - bastion Carolus södra fas	2,2 meter bevarad längd. 0,6 meter bevarad bredd	A356 - Murparti, del av bastionen södra fas som bevarats mellan två sentida störningar.
398	Golvlager	Största utbredning 3,5 meter i N-S / 2,8 meter i Ö-V. Tjocklek som mest 0,1 meter.	A398 - Golvlager av gulvitt kalkbruk. Har fyllt hela den södra kanonnischen och angränsande del av korridoren. Uppdraget mot innerväggarna. Samma som A425.
407	Mur - bakre vägg i öst-västlig korridor	Frilagt 0,8 meter	A407 - Spår av mur, bakvägg i öst-västlig korridor som bundit samman bastionens östra fas med dess västra flank. Dokumenterad 1975 med därefter delvis förstörd vid utplacering av dagvattenbrunn.
409	Mur - bastion Carolus södra fas	3,6 meter framgrävd längd. Bredd: 2,9 meter vid nisch. Bevarad höjd: cirka 0,6 meter.	A407 - Bastionens södra fas. Framgrävt parti som visade full murtjocklek. Murad som A201, men klenare. I muren finns en grund nisch - en gevärsnisch 1,05 meter djup/ 1,7 meter bred.
420	Sandstenskvader	Längd 0,71 meter Bredd 0,33 meter	A420 - Kvarsittande omfattningssten till embrassyren i muren A409. Ytbehuggen.
425	Golvlager	Största utbredning 4,3 meter i N-S / 2,9 meter i Ö-V. Tjocklek som mest 0,1 meter.	A425 - Golvlager av gulvitt kalkbruk. Har fyllt hela gevärsnischen och angränsande del av korridoren. Samma som A398.

Bilaga 2. Dendrokronologisk rapport

27 maj 2015

Nationella Laboratoriet för Vedanatomi och Dendrokronologi, rapport nr 2015:33
Hans Linderson

DENDROKRONOLOGISK OCH C14 ANALYS AV ETT VIRKESFYND VID BASTIONEN CAROLUS, JÖNKÖPING SLOTT

Uppdragsgivare: Jönköpings läns museum, box 2133, 550 02 Jönköping. Ref Jönköpings läns museum A 2014/190-slottskajen, förundersökning. Kontaktperson: Claes.Petterson@jkpglm.se

Område: Jönköping **Prov nr:** 61883 **Antal sågprov:** 1

Dendrokronologiskt objekt: Respons på ett C14-resultat.

Resultat:

Dendro nr:	Prov Nr :	Trädslag	Antal år (2 radier om ej annat anges)	Splint (Sp) Bark (B) Vankant (W)	Datering av yttersta årsring i provet	Beräknat Fällningsår E(Efter) V(vinterhalv-året) S(sommaren)	Trädets egenålder, Beräkning ±20år
61883	1	Ek	101+ew	Sp=17+ew	1770-2010	S	130

Kommentarer till den dendrokronologiska analysen:

Provet daterades först inte i den dendrokronologiska analysen. Det fanns dock en misstanke om hög ålder. Vi valde därför att komplettera med en C14-analys. Denna visade att årsring 14-23 av 101 dateras till år 1690-1930(Ua 50313) . Det framskymtar tidvis en osäkerhet när det gäller om rätt material är uttaget för C14-analys. C14-prover tagna ur ett dendrokronologiskt material måste bedömmas som mycket säkert med ytterst få kontaminationsrisker. Till resultatet skall läggas provets egenålder som är 83 år. Avverkningen har således **skett någon gång under åren 1770-2010** (avrundat)

Inom denna period finns det endast svaga dendrokronologiska indikationer för en datering. Den minst svaga indikerar att avverkningen har inträffat sommaren 1915. Detta skall ses som ett mycket vågat dendrokronologiskt dateringsförslag.

Bilaga 3. Miljökontroll vid länsumpning

PM Miljökontroll länsumpn Västra kajen

2015-01-19

PM

Miljökontroll utförd i samband med länsumpning vid arkeologisk förundersökning vid Västra kajen

Inledning

Uppdrag

Vatten och Samhällsteknik har på uppdrag av Samhällsbyggnadskontoret, Jönköpings kommun, utfört miljökontroll i samband med länsumpning vid arkeologisk förundersökning vid Västra kajen (Slottskajen) i Jönköping¹. Miljökontrollen har omfattat kontroll av grumlingsskydd i Munksjön samt nivåmätning och provtagning av grundvatten och utförts i enlighet med upprättat kontrollprogram ”Västra kajen – KP länsumpning 141031 rev. 141111”, Vatten och Samhällsteknik AB.

Förutsättningar

Arbetet med den arkeologiska förundersökningen pågick under perioden 2014-11-11 – 2014-11-21 och länsumpning utfördes intermittent under perioden 2014-11-13 – 2014-11-21. Länsumpning utfördes under ca 20-25 minuter varje morgon och sedan under ca 10 minuter ungefär varannan timme resten av arbetsdagen. På så sätt pumpades sammanlagt ca 5000 – 6000 liter länsvatten per arbetsdag (8 h), vilket motsvarar ca 0,2 l/s.²

För att minimera grumling vid utsläpp av länsumpningsvatten från undersökningsgropen till Munksjön spändes en geotextil ut över vattenytan i strandkanten intill undersökningsområdet. Utsläpp av länsumpningsvattnet skedde ovanför geotextilen, varvid denna fungerade som ett partikelfilter. För att förhindra spridning av eventuell oljeförorening lades en läns ut i vattenytan utanför geotextilen, se *figur 1* nedan.

¹ Projekt JLM 190/2014, ABK-avdelningen, Jönköpings läns museum.

² Enligt uppgift från Claes Petterson vid Jönköpings läns museum, som ansvarade för den arkeologiska undersökningen.

PM Miljökontroll läns pumpn Västra kajen

2015-01-19

Figur 1 Skyddsanordningar för att minimera grumling samt spridning av ev. oljeförorening till Munksjön.

Genomförande och resultat av miljökontroll

Kontroll av grumlings- och oljeskydd

Skyddsanordningarna i Munksjön med syfte att minimera grumling och förhindra spridning av ev. oljeförorening bedömdes vid kontroll vara tillfredsställande.

Provtagning grundvatten

Två grundvattenprover uttogs 2014-11-13 i den öppna undersökningsgropen, i syfte att kontrollera föroreningshalter för utsläpp av läns pumpningsvatten till Munksjön. Det första grundvattenprovet uttogs på förmiddagen, före första läns pumpningen. Det andra grundvattenprovet uttogs på eftermiddagen efter att läns pumpningen hade startat.

Grundvattenproverna lämnades till ackrediterat laboratorium för analys med avseende på BTEX, alifater, aromater, PAH och tungmetaller. Analysresultaten från båda grundvattenproverna visade på icke detekterbara eller låga halter, d.v.s. under fastställda riktvärden³, av samtliga analyserade ämnen. Analysrapporter från grundvattenprovtagningen redovisas i **bilaga 1**.

Av bifogad **Plansch 1** framgår undersökningsområdets läge inom vilket grundvattenprovtagning utförts.

³”Västra kajen – KP läns pumpning 141031 rev. 141111”, Vatten och Samhällsteknik AB. Tabell 2 och 3. Föreslagna riktvärden har godkänts av naturvårdshandläggare Mari Lindh, Länsstyrelsen i Jönköpings län.

PM Miljökontroll länsdumpn Västra kajen

2015-01-19

Kontroll av grundvattennivåer

För att kontrollera länsdumpningens effekt på grundvattenståndet i närområdet kring undersökningsområdet har mätning av grundvattennivåer utförts vid fyra tillfällen i två befintliga grundvattenrör inom intilliggande parkeringsyta; ett rör (pkt 42) strax väster om (uppströms) och ett rör (pkt 57) ca 30 m sydsydväst om undersökningsgropen. Exakta lägen för grundvattenrören framgår av **Plansch 1**.

Tabell 1. Uppmätta grundvattennivåer

Datum och tid	Gv-rör pkt 42 (m.u.rök.)	Gv-rör pkt 57 (m.u.rök.)
2014-11-11, kl. 8(referens)	1,35	1,09
2014-11-14, kl. 16	- Innanför låst område	1,10
2014-11-17, kl. 14	1,39	1,09
2014-11-21, kl. 12	1,34	1,09

Av tabellen framgår att grundvattennivån i marken alldeles intill undersökningsgropen som mest sjönk med ca 4 cm under undersökningsperioden. I grundvattenröret längre söderut uppmättes som mest 1 cm nivåskillnad under mätperioden, vilket bedöms ligga inom mätosäkerhetsmarginalen.

Sammanfattande bedömning

Sammanfattningsvis bedöms utförd länsdumpning av grundvatten i samband med den arkeologiska förundersökningen vid Västra kajen inte ha medfört några negativa effekter på omgivningen, varken beträffande utsläpp av föroreningar till Munksjön eller avseende oacceptabel sänkning av grundvattennivån.

Jönköping 2015-01-19

VATTEN OCH SAMHÄLLSTEKNIK AB

Maria Sandström

Peter Sandström

Eurofins Environment Sweden AB
(Lidköping)
Box 887
Sjöhagsg. 3
SE-53119 Lidköping

Tlf: +46 10 490 8170
Fax: +46 10 490 8390

Vatten och Samhällsteknik AB
Maria Sandström
Box 24
551 12 JÖNKÖPING

AR-14-SL-155654-01

EUSELI2-00208431

Kundnummer: SL8428152

Uppdragsmärkn.
Västra Kajen-miljökontroll länshälln.
grundvatten

Analysrapport

Provnummer:	177-2014-11140025	Ankomsttemp °C	13	
Provbeskrivning:		Provtagare	Maria Sandström	
Matris:	Grundvatten	Provtagningsdatum	2014-11-13	
Provet ankom:	2014-11-13			
Utskriftsdatum:	2014-11-17			
Provmärkning:	Länsgrundvatten 1			
Analys	Resultat	Enhet	Mäto.	Metod/ref
Bensen	< 0.00050	mg/l	30%	LidMiljö.0A.01.21 a)
Toluen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
Etylbensen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
M/P/O-Xylen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
Summa TEX	< 0.0020	mg/l		LidMiljö.0A.01.21 a)
Alifater >C5-C8	< 0.020	mg/l	30%	LidMiljö.0A.01.21 a)
Alifater >C8-C10	< 0.020	mg/l	35%	LidMiljö.0A.01.21 a)
Alifater >C10-C12	< 0.020	mg/l	20%	LidMiljö.0A.01.34 a)
Alifater >C5-C12	< 0.030	mg/l	25%	LidMiljö.0A.01.21/34 a)
Alifater >C12-C16	< 0.020	mg/l	20%	LidMiljö.0A.01.34 a)
Alifater >C16-C35	< 0.050	mg/l	25%	LidMiljö.0A.01.34 a)
Alifater >C12-C35	< 0.050	mg/l	25%	LidMiljö.0A.01.34 a)
Aromater >C8-C10	< 0.070	mg/l	30%	LidMiljö.0A.01.21 a)
Aromater >C10-C16	< 0.010	mg/l	20%	LidMiljö.0A.01.34 a)
Aromater >C16-C35	< 0.0050	mg/l	25%	LidMiljö.0A.01.34 a)
Oljetyp	Ej påvisad			a)*
Benso(a)antracen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Krysen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Benso(b,k)fluoranten	0.020	µg/l	20%	LidMiljö.0A.01.35 a)
Benso(a)pyren	0.017	µg/l	25%	LidMiljö.0A.01.35 a)
Indeno(1,2,3-cd)pyren	0.011	µg/l	20%	LidMiljö.0A.01.35 a)
Dibenso(a,h)antracen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Summa cancerogena PAH	< 0.20	µg/l		LidMiljö.0A.01.35 a)
Naftalen	< 0.020	µg/l	30%	LidMiljö.0A.01.35 a)
Acenaftylen	< 0.010	µg/l	15%	LidMiljö.0A.01.35 a)
Acenaften	< 0.010	µg/l	20%	LidMiljö.0A.01.35 a)
Fluoren	< 0.010	µg/l	15%	LidMiljö.0A.01.35 a)

Förklaringar

AR-003v37

Laboratoriet/laboratorierna är ackrediterade av respektive lands ackrediteringsorgan. Ej ackrediterade analyser är markerade med *

Mätosäkerheten, om inget annat anges, redovisas som utvidgad mätosäkerhet med täckningsfaktor 2. Undantag relaterat till analyser utförda utanför Sverige kan förekomma. Ytterligare upplysningar samt mätosäkerhet och detektionsnivåer för mikrobiologiska analyser lämnas på begäran.

Denna rapport får endast återges i sin helhet, om inte utförande laboratorium i förväg skriftligen godkänt annat. Resultaten relaterar endast till det insända provet.

AR-14-SL-155654-01

EUSELI2-00208431

Fenantren	< 0.010	µg/l	20%	LidMiljö.0A.01.35	a)
Antracen	< 0.010	µg/l	20%	LidMiljö.0A.01.35	a)
Fluoranten	< 0.010	µg/l	20%	LidMiljö.0A.01.35	a)
Pyren	< 0.010	µg/l	20%	LidMiljö.0A.01.35	a)
Benso(ghi)perylene	0.011	µg/l	20%	LidMiljö.0A.01.35	a)
Summa övriga PAH	< 0.30	µg/l		LidMiljö.0A.01.35	a)
Summa PAH med låg molekylvikt	< 0.20	µg/l		LidMiljö.0A.01.35	a)
Summa PAH med medelhög molekylvikt	< 0.30	µg/l		LidMiljö.0A.01.35	a)
Summa PAH med hög molekylvikt	< 0.30	µg/l		LidMiljö.0A.01.35	a)
Arsenik As (uppslutet)	0.0018	mg/l	35%	SS 028150-2 / ICP-MS	a)
Barium Ba (uppslutet)	0.030	mg/l	20%	SS 028150-2 / ICP-AES	a)
Bly Pb (uppslutet)	0.0043	mg/l	25%	SS 028150-2 / ICP-MS	a)
Kadmium Cd (uppslutet)	< 0.00010	mg/l	50%	SS 028150-2 / ICP-MS	a)
Kobolt Co (uppslutet)	< 0.0010	mg/l	25%	SS 028150-2 / ICP-MS	a)
Koppar Cu (uppslutet)	0.0083	mg/l	15%	SS 028150-2 / ICP-MS	a)
Krom Cr (uppslutet)	0.0013	mg/l	25%	SS 028150-2 / ICP-MS	a)
Kvicksilver Hg (uppslutet)	< 0.00010	mg/l	20%	SS EN 1483	a)
Nickel Ni (uppslutet)	0.0012	mg/l	40%	SS 028150-2 / ICP-MS	a)
Vanadin V (uppslutet)	0.0043	mg/l	30%	SS 028150-2 / ICP-MS	a)
Zink Zn (uppslutet)	0.0069	mg/l	20%	SS 028150-2 / ICP-MS	a)

Utförande laboratorium/underleverantör:

a) Eurofins Environment Sweden AB (Lidköping), SWEDEN

Kopia till:

Peter Sandström (peter.sandstrom@vosteknik.se)

Maria Edström Sahlgren, Rapportansvarig

Denna rapport är elektroniskt signerad.

Förklaringar

AR-003v37

Laboratoriet/laboratorierna är ackrediterade av respektive lands ackrediteringsorgan. Ej ackrediterade analyser är markerade med *

Mätosäkerheten, om inget annat anges, redovisas som utvidgad mätosäkerhet med täckningsfaktor 2. Undantag relaterat till analyser utförda utanför Sverige kan förekomma. Ytterligare upplysningar samt mätosäkerhet och detektionsnivåer för mikrobiologiska analyser lämnas på begäran.

Denna rapport får endast återges i sin helhet, om inte utförande laboratorium i förväg skriftligen godkänt annat. Resultaten relaterar endast till det insända provet.

Eurofins Environment Sweden AB
(Lidköping)
Box 887
Sjöhagsg. 3
SE-53119 Lidköping

Tlf: +46 10 490 8110
Fax: +46 10 490 8390

Vatten och Samhällsteknik AB
Maria Sandström
Box 24
551 12 JÖNKÖPING

AR-14-SL-154957-01

EUSELI2-00208431

Kundnummer: SL8428152

Uppdragsmärkn.
Västra Kajan-miljökontroll länshälln.
grundvatten

Analysrapport

Provnummer:	177-2014-11140026	Ankomsttemp °C	13	
Provbeskrivning:		Provtagare	Maria Sandström	
Matris:	Grundvatten	Provtagningsdatum	2014-11-13	
Provet ankom:	2014-11-13			
Utskriftsdatum:	2014-11-14			
Provmärkning:	Länsgrundvatten 2			
Provtagningsplats:	Västra Kajen			
Analys	Resultat	Enhet	Mäto.	Metod/ref
Bensen	< 0.00050	mg/l	30%	LidMiljö.0A.01.21 a)
Toluen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
Etylbensen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
M/P/O-Xylen	< 0.0010	mg/l	30%	LidMiljö.0A.01.21 a)
Summa TEX	< 0.0020	mg/l		LidMiljö.0A.01.21 a)
Alifater >C5-C8	< 0.020	mg/l	30%	LidMiljö.0A.01.21 a)
Alifater >C8-C10	< 0.020	mg/l	35%	LidMiljö.0A.01.21 a)
Alifater >C10-C12	< 0.020	mg/l	20%	LidMiljö.0A.01.34 a)
Alifater >C5-C12	< 0.030	mg/l	25%	LidMiljö.0A.01.21/34 a)
Alifater >C12-C16	< 0.020	mg/l	20%	LidMiljö.0A.01.34 a)
Alifater >C16-C35	< 0.050	mg/l	25%	LidMiljö.0A.01.34 a)
Alifater >C12-C35	< 0.050	mg/l	25%	LidMiljö.0A.01.34 a)
Aromater >C8-C10	< 0.070	mg/l	30%	LidMiljö.0A.01.21 a)
Aromater >C10-C16	< 0.010	mg/l	20%	LidMiljö.0A.01.34 a)
Aromater >C16-C35	< 0.0050	mg/l	25%	LidMiljö.0A.01.34 a)
Oljetyp	Ej påvisad			a)*
Benso(a)antracen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Krysen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Benso(b,k)fluoranten	0.025	µg/l	20%	LidMiljö.0A.01.35 a)
Benso(a)pyren	0.013	µg/l	25%	LidMiljö.0A.01.35 a)
Indeno(1,2,3-cd)pyren	0.017	µg/l	20%	LidMiljö.0A.01.35 a)
Dibenso(a,h)antracen	< 0.010	µg/l	25%	LidMiljö.0A.01.35 a)
Summa cancerogena PAH	< 0.20	µg/l		LidMiljö.0A.01.35 a)
Naftalen	< 0.020	µg/l	30%	LidMiljö.0A.01.35 a)
Acenaftylen	< 0.010	µg/l	15%	LidMiljö.0A.01.35 a)
Acenaften	< 0.010	µg/l	20%	LidMiljö.0A.01.35 a)

Förklaringar

AR-003v37

Laboratoriet/laboratorierna är ackrediterade av respektive lands ackrediteringsorgan. Ej ackrediterade analyser är markerade med *

Mätosäkerheten, om inget annat anges, redovisas som utvidgad mätosäkerhet med täckningsfaktor 2. Undantag relaterat till analyser utförda utanför Sverige kan förekomma. Ytterligare upplysningar samt mätosäkerhet och detektionsnivåer för mikrobiologiska analyser lämnas på begäran.

Denna rapport får endast återges i sin helhet, om inte utförande laboratorium i förväg skriftligen godkänt annat. Resultaten relaterar endast till det insända provet.

AR-14-SL-154957-01

EUSELI2-00208431

Fluoren	< 0.010	µg/l	15%	LidMijö.0A.01.35	a)
Fenantren	< 0.010	µg/l	20%	LidMijö.0A.01.35	a)
Antracen	< 0.010	µg/l	20%	LidMijö.0A.01.35	a)
Fluoranten	0.011	µg/l	20%	LidMijö.0A.01.35	a)
Pyren	0.012	µg/l	20%	LidMijö.0A.01.35	a)
Benso(ghi)perylene	0.015	µg/l	20%	LidMijö.0A.01.35	a)
Summa övriga PAH	< 0.30	µg/l		LidMijö.0A.01.35	a)
Summa PAH med låg molekylvikt	< 0.20	µg/l		LidMijö.0A.01.35	a)
Summa PAH med medelhög molekylvikt	< 0.30	µg/l		LidMijö.0A.01.35	a)
Summa PAH med hög molekylvikt	< 0.30	µg/l		LidMijö.0A.01.35	a)
Arsenik As (uppslutet)	0.0027	mg/l	30%	SS 028150-2 / ICP-MS	a)
Barium Ba (uppslutet)	0.053	mg/l	20%	SS 028150-2 / ICP-AES	a)
Bly Pb (uppslutet)	0.017	mg/l	25%	SS 028150-2 / ICP-MS	a)
Kadmium Cd (uppslutet)	< 0.00010	mg/l	50%	SS 028150-2 / ICP-MS	a)
Kobolt Co (uppslutet)	0.0019	mg/l	25%	SS 028150-2 / ICP-MS	a)
Koppar Cu (uppslutet)	0.018	mg/l	15%	SS 028150-2 / ICP-MS	a)
Krom Cr (uppslutet)	0.0038	mg/l	25%	SS 028150-2 / ICP-MS	a)
Kvicksilver Hg (uppslutet)	< 0.00010	mg/l	20%	SS EN 1483	a)
Nickel Ni (uppslutet)	0.0037	mg/l	15%	SS 028150-2 / ICP-MS	a)
Vanadin V (uppslutet)	0.0081	mg/l	30%	SS 028150-2 / ICP-MS	a)
Zink Zn (uppslutet)	0.028	mg/l	15%	SS 028150-2 / ICP-MS	a)

Utförande laboratorium/underleverantör:

a) Eurofins Environment Sweden AB (Lidköping), SWEDEN

Kopia till:

Peter Sandström (peter.sandstrom@vosteknik.se)

Paola Nilson, Rapportansvarig

Denna rapport är elektroniskt signerad.

Förklaringar

AR-003v37

Laboratoriet/laboratorierna är ackrediterade av respektive lands ackrediteringsorgan. Ej ackrediterade analyser är markerade med *

Mätosäkerheten, om inget annat anges, redovisas som utvidgad mätosäkerhet med täckningsfaktor 2. Undantag relaterat till analyser utförda utanför Sverige kan förekomma. Ytterligare upplysningar samt mätosäkerhet och detektionsnivåer för mikrobiologiska analyser lämnas på begäran.

Denna rapport får endast återges i sin helhet, om inte utförande laboratorium i förväg skriftligen godkänt annat. Resultaten relaterar endast till det insända provet.

Sida 2 av 2

JÖNKÖPINGS KRISTINALLDOMSTOLEN
JÖNKÖPINGS SOFIA-JÄRSTORPS FÖRSÄMLING

Bilaga 4. ^{14}C -datering av ekstock från slottskajen

UPPSALA
UNIVERSITET

Uppsala 2015-03-17

Claes Pettersson
Jönköpings läns museum
Box 2133
550 02 JÖNKÖPING

Angströmlaboratoriet
Tandemlaboratoriet

Göran Possnert

Besöksadress:
Angströmlaboratoriet
Lägerhyddsvägen 1
Rum 4143

Postadress:
Box 529
751 20 Uppsala

Telefon:
018 – 471 30 59

Telefax:
018 – 55 57 36

Hemsida:
<http://www.angstrom.uu.se>

E-post:
Goran.Possnert@Angstrom.uu.se

Resultat av ^{14}C datering av trä från Slottskajen, Jönköpings stad, Småland.

Förbehandling av träkol och liknande material:

1. Synliga rottrådar borttages.
2. 1 % HCl tillsätts (8-10 timmar, under kokpunkten) (karbonat bort).
3. 1 % NaOH tillsätts (8-10 timmar, under kokpunkten). Löslig fraktion fälls genom tillsättning av konc. HCl. Fällningen som till största delen består av humusmaterial, tvättas, torkas och benämns fraktion SOL. Olöslig del, som benämns INS, består främst av det ursprungliga organiska materialet. Denna fraktion ger därför den mest relevanta åldern. Fraktionen SOL däremot ger information om eventuella föroreningars inverkan.

Före acceleratorbestämningen av ^{14}C -innehållet förbränns det tvättade och intorkade materialet, surgjort till pH 4, till CO_2 -gas, som i sin tur konverteras till fast grafit genom en Fe-katalytisk reaktion. I den aktuella undersökningen har fraktionen INS daterats

RESULTAT

Labnummer	Prov	$\delta^{13}\text{C}\text{‰ VPDB}$	^{14}C age BP
Ua-50313	Slottskajen FU 2014/190	-26,1	64 ± 31

Med vänlig hälsning

Göran Possnert/ Elisabet Pettersson

Stenkajen längs Munksjöns nordvästra strand var platsen där de vita ångbåtarna en gång lade till. Här var vattendjupet stort och godsvagnarna stod redo för omlastning inne på spåren framför Hamnstationen. Men tiden av stök, støj och intensiv aktivitet är sedan länge förbi. Idag har den förfallna kajen underminerats när pålning och rustbäddar eroderats bort. Rasrisken blev uppenbar och en renovering av hela kajstråket ingår som en viktig del i den pågående omdaning av Norra Munksjöområdet.

Men alldeles innanför kajens stenskoning ligger dolda murar, ruiner efter befästningarna kring Jönköpings slott. Hur skulle de påverkas av bygget och av de förankringar som krävdes för den nya stenkajen? För att besvara dessa frågor genomfördes en förundersökning på Slottskajen i mitten av november 2014. Den södra spetsen av bastion Carolus frilades och mättes in samtidigt som skicket på det bevarade murverket bedömdes.

Drygt 20 meter av bastionens östra sida, fasaden ut mot Munksjön, avräcktes. Här fanns tre stora nischer avsedda för kanoner och en bred förbindelsegång. Även ett kortare parti av den södra sidan, ut mot den inre vallgraven, undersöktes. Här har närförsvaret skötts av gevärsskyttar, uppställda i mindre och grundare nischer i murverket. En av dessa skyttenischer kunde dokumenteras.

Vid undersökningen kunde det konstateras att bastionens murverk fanns bevarat till mellan 0,5 och 0,7 meter över fundamenten. Demoleringen på 1830-talet var noga utförd ner till en jämn arbetsnivå. En intressant observation var att den södra sidan var cirka 1 meter tunnare än bastionens östmur. Denna skillnad i murtjocklek observerades redan vid undersökningarna 2012 och bör tolkas som att planerna ändrats i samband med att en ny byggnadsetapp påbörjats. En detalj som förtjänar uppmärksamhet var de svämlager som påträffades inne i bastionens kasematter. Frågan är huruvida återkommande översvämningar har hindrat användningen av detta parti av befästningarna?