

Ny belysning inom Bastion Gustavus område


Arkeologisk övervakning av markarbeten för ny belysning inom del av RAÄ Jönköping 137 - Jönköpings slott. Jönköpings stad och kommun, Jönköpings län

Ny belysning inom Bastion Gustavus område

Arkeologisk övervakning av markarbeten för ny belysning inom del av RAÄ Jönköping 137 - Jönköpings slott. Jönköpings stad och kommun, Jönköpings län


Rapport, foto och ritningar: Claes Pettersson, Susanne Nordström, 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.....	5
Omfattning.....	5
Målsättning.....	5
Metod.....	6
Topografi.....	6
Fornlämnings- och kulturmiljö.....	7
Tidigare undersökningar.....	9
Resultat.....	10
Grävningen i december 2015.....	12
Grävningen i maj 2016.....	13
Fynd.....	14
Sammanfattning.....	14
Åtgärdsförslag.....	17
Administrativa uppgifter.....	18
Referenser.....	19
Tryckta källor.....	19
Arkiv.....	19
Muntliga uppgifter.....	19
Kartunderlag.....	19


FIGUR 1. Utdrag ur digitala fastighetskartans blad 64E 0eS, **64E 0fS**, 64E 0eN och 64E 0fN. Undersökningsytan markerad. Skala 1:10 000.

Inledning

Under två tillfällen, vid mitten av december 2015 samt fem månader senare, i mitten av maj 2016, genomfördes en arkeologisk schaktövervakning i kvarteret Götaland 6. Det aktuella exploateringsområdet utgjordes vid detta tillfälle dels av trädplantering invid en cykelbana, dels av en till parkeringsplats omvandlad före detta skolgård.

Anledningen till uppdraget var att Jönköpings kommun planerade att byta ut de befintliga belysningsstolparna utefter Vallgatans västra sida samt att sätta upp ny belysning inne på parkeringen vid Per Brahegymnasiet.

Efter en viss fördröjning kom arbetet att utföras i två etapper där Vallgatans belysning prioriterades och sattes ut precis innan jul 2015. Undersökningen inne på den forna skolgården kunde genomföras under bättre ljus- och väderförhållanden på försommaren 2016.

Claes Pettersson, Jönköpings läns museum, var ansvarig för projektet och har ställt samman denna rapport. Första etappen i fält utfördes av Susanne Nordström, Jönköpings läns museum. Etapp två delades mellan Claes Pettersson och Susanne Nordström.

Omfattning

Den här beskrivna undersökningen omfattade en schaktningsövervakning genomförd under två perioder, mitten av december 2015 samt mitten av maj 2016.

Insatsen gällde vid det första tillfället grävarbete för plintar till fyra belysningsstolpar avsedda att ersätta redan befintliga gatlampor längs cykelbanan på Vallgatans västra sida. Schakten berörde en yta av omkring 1,5 m² var och grävdes till ett djup av ca 70 cm.

Vid det andra tillfället grävdes hål för sex plintar plus sammanbindande ledningsschakt inne på den före detta skolgården till Per Brahegymnasiet vilken idag utgör en parkeringsplats. Även här grävdes hålen för plintarna ner till som mest ca 90 cm under dagens markyta. Ledningsschaktens djup begränsades däremot till ca 30-40 cm. Den sammanlagda längden för dessa ledningsschakt kom att uppgå till ca 145 meter.

Målsättning

Den primära målsättningen i samband med den här beskrivna arkeologiska övervakningen var att säkerställa att ingrepp i ruinen efter bastion Gustavus kunde undvikas, dvs främst förhindra ytterligare skador på idag kvarstående murar. Eller, om detta inte skulle visa sig vara möjligt, minimera omfattningen på de för byggnadslämningar och intakta kulturlagersekvenser skadliga ingreppen.


FIGUR 2. Detalj från den s.k. Karl IX': skamplun, en hastigt utförd skiss över den planerade nya staden Jönköping. Här finns den enda kända avbildningen av Gustav Vasas fästning med sina vallar och runda hörntorn. Krigsarkivet, SFP Jönköping nr. 002.

I de fall då intakta murar och andra spår från fästningsepoken påträffades skulle dessa mätas in och fotodokumenteras. Ett fyndmaterial skulle insamlas ur schakten förutsatt att de påträffade föremålen kunde antas ha en daterande potential eller om de var av funktions- eller aktivtetsbestämmande karaktär. Härvid sågs profiltegel som en viktig fyndkategori vilken skulle kunna komma att påträffas i samband med de planerade markarbetena.

En metodiskt väsentlig målsättning var att kunna jämföra den förhållandevis detaljerade bild som karteringen med georadar gav sommaren 2010. Stämde läget i xyz-led för de anomalier som då mättes in överens med verkliga lämningar efter befästningsverken? Var det rimligt att utnyttja resultaten av karteringen med georadar som ett hjälpmedel och en mall inför kommande markgrepp i området?

Metod

Fältarbetet genomfördes som övervakning med arkeolog närvarande då schaktning pågick. Själva grävningen genomfördes med en traktorgrävare och två man. Plintar för belysningsstolpar ställdes på plats omedelbart efter att "stolphålet" hade grävts. På samma sätt lades kabelrör ut omedelbart i de sammanbindande kabelschakten. Inget grävt parti kom därför att stå öppet någon längre stund, varför arkeologiska iakttagelser måste göras och dokumenteras omgående.

All fotodokumentation utfördes av grävningens personal och skedde med en Canon G7. Inmätning av schakt utfördes den 13 maj 2016 av Susanne Nordström, Jönköpings läns museum. All inmätning med nätverks-RTK har skett i SWEREF 99 TM.

Topografi

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 Ta-bergsån 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 Hamnkanalen.

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 och tunga stenbyggnader och befästningsverk; i alla fall inte utan ordentlig fundamentering.

Platsen där de tre klosterlängorna, sedermera de centrala slottsbyggnaderna uppfördes bör ha utgjort en tämligen jämn plåtå på en höjd av ca 92 till 93 möh med en svag stigning mot väster (Areslätt 1984:80ff). Det är dock svårt att uttala sig i detalj beträffande områdets ursprungstopografi i det centrala slottsområdet på grund av de omfattande markarbeten som här har skett ända sedan medeltiden. Bastionerna däremot förefaller att ha uppförts direkt på


befintlig markyta sådan denna var vid begynnelsen av 1600-talet.

Placeringen av klostret (slottet/fästningen) kan enklast förklaras utifrån tillgänglighets- och kommunikationsaspekter. Munksjön har utgjort det bästa, mest skyddade hamnläget i hela södra Västern. Dessutom förlades anläggningen intill ett av regionens mest strategiska färjelägen, senare bron över dagens Hamnkanal.

FIGUR 3. Perspektivskiss över slottet med den påbörjade befästningsgördeln. Bastion Gustavus i förgrunden. Utförd av slottsbyggmästare Hans Fleming omkring 1605. Krigsarkivet, SFP Jönköping nr. 001b.

Fornlämnings- och kulturmiljö

Ett första "Jönköpings hus" omtalas redan vid mitten av 1200-talet, men dess exakta läge är idag inte känt. Stadens franciskanerkloster instiftades år 1283, förmodligen på initiativ av Magnus Ladulås. Det fick med tiden en fyrårigad byggnad i sten och tegel. Dess kyrka låg i den norra längan. Anläggningen avvecklades som kloster strax efter reformationen. Byggnaderna togs över av Kronan och omvandlades på Gustav Vasas initiativ till en väl befäst slottsbyggnad omgiven av vallar, vallgrav och försedd med fyra runda kanontorn. Dessa arbeten inleddes kring 1545 (Engkvist 2014, s.73).

I samband med Nordiska Sjuårskriget brändes både slott och stad hösten 1567 inför ett hotande danskt anfall. Under lång tid låg slottet i ruiner, men mot slutet av seklet påbörjades en ambitiös


FIGUR 4. Bastion Adolphus med bastion Gustavus i bakgrunden. Fotografi från år 1862, strax innan de sista ruinerna demolerades. I JLM's bildarkiv.

om- och utbyggnadsperiod som med vissa avbrott kom att pågå under större delen av 1600-talet. Bastionssystemet påbörjades i början av 1600-talet med de båda landvända bastionerna Gustavus och Adolphus som sannolikt stod klara redan innan stadens brand 1612 (Karlson 1996 s.42f). De mot Munksjön vända Christina och Carolus gjordes mindre och prorerades lägre vid utbyggnadsarbetet. 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 s.k. raveliner.

I sitt fullt utbyggda skick kom Jönköpings slott att bli en av landets största riksborgar. Fästningens betydelse minskade dock efter Roskildefreden 1658, då Jönköping inte längre utgjorde en gränsstad, även om betydelsen i mobiliseringshänseende kvarstod. Denna funktion underströks mot seklets slut genom uppförandet av de två stora Tyghusen i förborgsområdet.

År 1737 drabbades det nu tämligen obsoleta slottet av en förödande brand, varefter det aldrig återuppbyggdes. De sista resterna av vallsystem och utanverk raserades 1871. Idag finns inga synliga rester överhuvudtaget ovan jord av Jönköpings slott.

Fästningens sydvästra bastion, Gustavus, var tillsammans med Adolphus i nordväst de starkaste försvarsverken på Jönköpings slott. De var omkring 13 meter höga och försedda med gallerier och kasematter i två våningar. Dessa delar tillhörde det sista som demolerades. På platsen uppfördes senare Jönköpings högre allmänna läroverk med dess tillhörande gymnastiksal. Den imponerande skolbyggnaden ritades av stadsarkitekt August Atterström och invigdes år 1913. Den yta som tidigare hyst de centrala delarna av bastion Gustavus kom att utnyttjas till skolgård och idrottsplats. Idag huserar Per Brahegymnasiet i lokalerna och skolgården har omvandlats till parkeringsplats.

Tidigare undersökningar

Den bästa källan till kunskap om fästningens tillkomst och 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, Engkvist 2014).

Mellan 2011 och 2014 genomfördes omfattande arkeologiska undersökningar inför planerad byggnation på dåvarande Västra kajen, idag Slottskajen. Här frilades och undersöktes ruinerna efter fästningens sydöstra bastion, Carolus, samt den östra kurtinmuren och slottets förstrand längs Munksjön (Pettersson 2012, 2014). Delar av ruinkomplexet finns bevarade och kan idag beskådas under Riksbyggens nya bostadshus. Dessutom har utformningen av den intilliggande Bastionsparken styrts av de forna befästningsverken vilka tolkats och till viss del återskapats i det formspråk arkitekterna använt.


FIGUR 5. Kartering med georadar (GPR) längs Vallgatan sommaren 2010. Foto: Erik Winroth.

När det gäller bastion Gustavus är uppgifterna om tidigare arkeologiska insatser knapphändiga. I rapporten *Medeltidsstaden 58 Jönköping* (Areslätt 1984) omtalas två observationer gjorda 1982 inom dåvarande kvarteret Läroverket som nr 115A och B. Det handlar om vid schaktningsarbeten påträffade murar varav den första tolkades som ingående i fästningens södra kurtinmur med dess välvda gevärs Galleri, medan den andra muren med stor sannolikhet tillhörde själva bastionen. Murverkets högsta bevarade punkt låg på +91.54 möh.

Inför en första planerad uppfräschning av parkeringsplatsen intill Per Brahegymnasiet år 2010 beslöts att markarbetet skulle föregås av en georadarkartering. Metoden hade då nyligen börjat tillämpas i Jönköping, men de resultat som vunnits på Västra kajen bådade gott inför fortsatta arkeologiska undersökningar där. Av den anledningen sågs denna icke-invasiva teknik som lämplig även för bastion Gustavus del. Detta antagande visade sig stämma fullt ut.

Karteringen visade att omfattande murpartier från de forna befästningsverken ännu fanns bevarade under jord (Pettersson & Winroth 2010). Dessutom konstaterades att ursprungliga fyllningsmassor låg intakta inom bastionens centrala del och därmed fungerade som ett skyddande lock över en närmare 600 m² stor markyta från tiden före fästningsbygget kring år 1600. En oväntad upptäckt utgjordes av den runda strukturer med en diameter på 12 meter som påträffades i områdets sydöstra del. Läge och storlek ledde till att anläggningen tolkades som grunden till den första fästningsepokens sydvästra kanontorn, en av de så kallade *postejjer* som på order av Gustav Vasa uppfördes vid 1550-talets mitt. Det var första gången som konkreta lämningar från denna period kunde identifieras inom slottsområdet.

Upptäckterna med åtföljande bedömning av de samlade lämningarnas vetenskapliga värde och därmed följande restriktioner ledde till att kommunen med omedelbar verkan förändrade sina planer för Per Braheparkeringen. Istället för de ursprungliga planerna genomfördes nu en betydligt enklare lösning som inte beräknades kunna störa eller skada platsens uppenbara kulturhistoriska värden.

Resultat

Av olika orsaker kom starten för fältinsatsen att dröja. När till sist arbetet verkligen kom till stånd var det sent lidet på året. En arkeologisk undersökning som företas i december är något som så långt möjligt bör undvikas, men i detta fall var den föreslagna insatsen av så pass begränsad karaktär att i vart fall en del av arbetet kunde genomföras. Utefter Vallgatans västra sida, längs cykelbanan, skulle bara en utskiftning av belysningsstolpar ske. Man skulle då utnyttja redan befintliga ”stolphål” och ansluta den nya belysningen till redan utlagda kablar. Därför kunde denna del av projektet genomföras


FIGUR 6. Parkeringsplatsen öster om Per Brahegymnasiet. Georadarbild som visar situationen 80-90 cm under befintlig markyta. Ljusa ytor = anomalier som i flera fall visar läge och utbredning på murar från fästningstiden som idag ligger begravda under jord. Bearbetning: Lars Winroth, Modern Arkeologi KB:


FIGUR 7. Karta över utbytta (E1) och nya (E2) belysningsstolpar i kvarteret Götaland år 2015-16. Stadsbyggnadskontoret i Jönköping.

raskt den 16 december 2015. Resten av de planerade markarbetena bedömdes av exploatören kunna vänta till dess att lämpligare väderlek inträtt. Därför grävdes hål för plintar och ledningsschakt på den tidigare skolgården intill Per Brahegymnasiet i mitten av maj 2015.

Grävningen i december 2015

Fyra schakt grävdes runt de befintliga belysningsstolparna. Det gällde de stolpar som står längst i öster, mellan cykelbanan och parkeringen. Schakten var ca 1,2 × 1,2 meter stora. Djupet som grävdes efter att den befintliga stolpen lyfts bort blev ca 70 cm.

I schakten framkom endast omblandad humös sand som lagts tillbaka efter att stolparna ställts ner, i alla schakt utom det andra från söder. Här förekom kalkbruk och mindre stenar i fyllningen. I den västra och norra schaktkanten synes rester efter en mur som troligen brutits upp när den äldre lyktstolpen placerades ut. Mot botten framkom två storstenstegel och några små kantiga stenar med rester efter bruk på sig. Inga andra fynd kunde ses. Muren framkom på ett djup av 0,4 meter under nuvarande marknivå, och var synlig ca 0,2 m in i schaktet. Det äldre fundamentet var ca 0,5 m i diameter. Allt uppgrävt material återfylldes i groppen.

Den nu påträffade muren bör jämföras med de murpartier från fästningens södra kurtin och skyttegalleri som delundersöktes 1982 (Areslätt 1984, s.64). Det kan i nuläget inte med säkerhet avgöras vilken del av befästningsverken i detta område som nyfyndet bör


räknas till, speciellt inte som det aktuella schaktet ligger utanför det område som karterades med georadar sommaren 2010. Men på motsvarande djup, strax väster om fyndplatsen framträder tydliga bevarade murpartier på georadarbilderna. Mest sannolikt är emellertid att muren kan ingå i bastionens korta östra flank.

Grävningen i maj 2016

Fältarbetet återupptogs den 10 maj 2016. Under vecka 19 grävdes åtta schakt för nya belysningsstolpar samt cirka 145 meter sammanbindande ledningsschakt inne på parkeringsplatsen öster om Per Brahegymnasiet.

Plintarna till de nya belysningsstolparna krävde ett djup på 90 cm, men i samtliga schakt kunde man gräva till detta djup utan att stöta på några murar. Vad beträffar kabelschakten var uppgiften förhållandevis enkel då ett djup på 30 till 40 cm ansåg vara nog. Schakten var dessutom smala eftersom de grävdes med kabelskopa.

I de tre schakt som grävdes på den östra sidan av parkeringsplatsen förekom enstaka bitar av äldre tegel, natursten och enstaka spår av kalkbruk mot botten av schakten för belysningsstolparna. Massorna var tydligt omblandade och bestod som väntat av sand med visst organiskt inslag.

Två belysningsstolpar sattes ner i gräsplanen söder om Per Brahegymnasiets gymnastiksal. Här hade en stor störning, närmast att karaktärisera som en urgrävd yta, konstaterats i samband med

FIGUR 8. Mur in situ i det andra belysningsschaktet från söder räknat utefter Vallgatan. Foto 16 december 2015 Susanne Nordström, JLM.


FIGUR 9. Kabelschakt inne på parkeringsplatsens västra del, den tidigare skolgården. Omblandade massor med ett påfallande inslag av kolstybb. Foto: Susanne Nordström, JLM.

georadarkarteringen 2010. Följaktligen fanns inte heller några som helst spår efter äldre aktiviteter i dessa båda schakt, bara ren sand ner till fullt djup av 90 cm.

Av de resterande tre ”stolphål” som togs upp i västra delen av parkeringsplatsen innehöll det norra - liksom kabelschaktet i detta parti - kolstybb vilket kan betraktas som karaktäristiskt för en gammal skolgård/idrottsplan. I schaktet för belysningsstolpen iaktogs även här tegelskrot, bitar av kalkbruk och annat rivningsmaterial mot schaktets botten. Det framstod som tydligt att intakta lager från demoleringen av befästningsverken kunde komma att påträffas bara lite djupare ner. I stolpschaktet längst i söder framkom småsten i fyllningen och mot botten löst kalkbruk, små sandstenar och hårdare packad sand.

Vid en jämförelse med kartbilderna från georadarundersökningen 2010 framstår de ovan beskrivna resultaten som högst rimliga. De tre stolpschakten i den östra räckan förefaller hamna mellan bevarade murpartier på nivån 90 cm under befintlig markyta. De två stolpar som sattes ner i gräsmattan intill gymnastiksalen står helt tydligt i en omfattande sentida störning, medan de tre schakt som togs upp i den västra räckan hamnar i fyllningsmassor innanför bastionens murar. Här kan man förvänta sig rivningsmassor, men inte någon förekomst av solida murar.

Fynd

Eftersom de ledningschakt som grävdes inför uppsättningen av ny belysning på Per Brahegymnasiets tidigare skolgård/idrottsplats, idag parkeringsplats, inte mer än som mest tangerade bevarade murar och lager från fästningstiden finns inget tillvarataget fyndmaterial insamlat från projektet.

I de fyllnings- och raseringsmassor som genomgrävdes kunde förekomst av tegelkross, kalkbruk och träkol konstateras, men inget som motiverade en insamling som arkeologiska fynd.

Sammanfattning

Under två korta perioder - mitten av december 2015 respektive mitten av maj 2016 - utfördes en schaktövervakning i samband med ledningsarbeten inom området för bastion Gustavus, det sydvästra hörnverket på fästningen Jönköpings slott. Att omfattande lämningar från fästningstiden kunde förväntas inom det nu aktuella exploateringsområdet var känt sedan länge (Areslätt 1984, s.64).

I samband med en planerad ändring av parkeringsytan 2010 genomfördes en heltäckande kartering med georadar (Pettersson & Winroth 2010). Därvid kunde ruinernas läge i x,y,z-led klargöras samtidigt som det blev möjligt att för första gången uppskatta lämningarnas faktiska bevaringstillstånd. Som något av en bonus


FIGUR 10. Hål grävt för plint till ny belysningsstolpe inne på parkeringsplatsens östra del, den tidigare skolgården. Omblandade massor med inslag av rivningsmaterial i form av tegelskrot och små bitar kalkbruk. Foto: Susanne Nordström, JLM.


FIGUR 10. Schakt för utbytta belysningstolpar längs Vallgatan, grävda i december 2015. Schakt för nya belysningstolpar inne på parkeringsplatsen vid Per Brahegymnasiet plus sammanbindande ledningsschakt, allt grävt i mitten av maj 2016. Notera schakt med påträffad mur in situ.

påträffades vid detta tillfälle även vad som tolkats vara fundamenteringen till ett av de runda kanontorn (postejjer) som uppfördes på order av Gustav Vasa kring mitten av 1550-talet.

Eftersom intakta murar kunde förväntas uppträda tätt under markytan i vissa välbevarade partier (muntlig uppgift, Tomas Areslätt 2010) fanns det all anledning att visa ett stort mått av varsamhet vid de markarbeten som beskrivs i föreliggande rapport.

Vid markarbetet i december 2015 utplacerades fyra nya belysningsstolpar utefter den cykelbana som ingår i nuvarande Vallgatan. Fem månader senare, i mitten av maj 2016, grävdes hål för plintarna till ytterligare åtta belysningsstolpar plus sammanbindande ledningsschakt mellan dessa stolpar inne på själva parkeringsplatsen, den tidigare skolgården till Per Brahegymnasiet. Ledningsschakten vållade inga direkta problem, då de inte grävdes djupare än 30 till 40 cm under befintlig markyta. Plintarna för belysningsstolparna däremot krävde ett djup på omkring 90 cm vilket antogs kunna skapa problem, eftersom intakta murar har konstaterats på detta djup inom andra delar av fästningsområdet och då toppnivån på de murar som 1982 påträffades i just kvarteret Läröverket (äldre beteckning) låg på +91.54 möh.

Bara i ett av de sammanlagt 12 schakt som togs upp för utbytta eller nya belysningsstolpar påträffades en murrest in situ. Intressant nogskedde detta i det parti där bastion Gustavus och den södra kurtinen med dess välvda skyttegång möts. Här finns också lämningar efter det runda kanontorn, den *postejj* som uppfördes vid mitten av 1550-talet. Det bör framhållas att den nyfunna muren liksom murarna 1982 låg nära dagens markyta, med överytan på ett djup av enbart 40 cm. Detta kan jämföras med det tämligen konstanta djup på 90 till 100 cm där murkrön återfanns inom utgrävningsfältet på Västra kajen 2011-2014 (Pettersson 2012, s.11, 2014, s.9).

Även i övrigt stämde resultaten från georadarkarteringen mycket väl med den verklighet som uppenbarades i schakten. I norr, intill den stora gymnastiksalen, syntes en sentida störning på georadarn. Den observationen styrktes av den rena sand som påträffades i de två stolpschakten; här fanns en större urgrävning. Den östra raden av belysningsstolpar föreföll hamna i närheten av kvarliggande murpartier även om inget påträffades i dessa tre ”titthål”. Men förekomsten av rivningsmassor med tegel och kalkbruk mot botten av schakten visade likväl att byggnadslämningar bör sökas i närheten. Däremot hamnade den västra raden i bastionens fyllning, ett område med tämligen homogena massor med en mäktighet av kanske upp till en meter som överlagrar en äldre markhorisont. Även här förekom emellertid rivningsmassor mot botten av ett, möjligen två schakt. Man kan anta att den förhållandevis snabba demolering som befästningsverkens västra delar utsattes för mot slutet av 1860-talet har medfört att raseringsmaterial har spritts över stora ytor.

Åtgärdsförslag

Vid den här beskrivna schaktningsövervakningen visades att markingrepp ner till ett djup av 40 cm under befintlig markyta sannolikt inte vållar några problem, eftersom man då gräver i utfyllnadsmassor. Vid ingrepp som når djupare, i detta fall 90 cm under befintlig markyta, kan man däremot räkna med att stöta på intakta murar och kvarliggande lagersekvenser från fästningstiden.

När det gäller att avgöra var intakta murar kan förväntas kan och bör resultaten från georadarkarteringen sommaren 2010 utnyttjas till fullo. De goda erfarenheter som gjordes i samband med utgrävningarna på Västra kajen (nu Slottskajen) 2011-2014 är med största sannolikhet tillämpliga inom området för den forna bastion Gustavus.

Speciell aktsamhet bör iakttas i det område där karteringen med georadar påvisat byggnadsrester vilka tolkats som en del av den äldsta fästningsanläggningen från 1500-talets mitt. I nuläget är detta den enda punkt inom det vidsträckta forna fästningsområdet där spår från detta första skede kunnat konstateras.

Det är också betydelsefullt att kunna bevara de intakta lager från fästningstiden som vid karteringen kunde konstateras kvarligga inom en yta på cirka 600 m² innanför bastion Gustavus murar. I sig kanske dessa fyllningslager är mindre intressanta, men de överlagrar en markyta som legat ostörd sedan den höljdes över i samband med att Hans Flemings nya befästningsverk började uppföras kring sekelskiftet 1600. Då den aktuella ytan tidigare ingått i franciskanerkonventets närområde; möjligen som trädgård eller annan typ av odlingsmark kan man förutsätta att ytan har en stor forskningspotential när det gäller ekofakter och andra spår från klostrets och stadens äldre historia. Därför är det också önskvärt att denna för Jönköpings del unika reliktyta varken fragmenteras eller kontamineras mer än vad som redan har skett.

Länsmuseet har samrått med Länsstyrelsen angående åtgärdsförslagen.

Administrativa uppgifter

Länsstyrelsens dnr: 431-5967-2015
 Länsstyrelsens beslutsdatum: 2015-10-12
 Jönköpings läns museums dnr: 259/2015
 Beställare: Stadsbyggnadskontoret, Jönköpings kommun
 Fält- och rapportansvarig: Claes Pettersson
 Fältpersonal: Susanne Nordström, Claes Pettersson
 Fältarbetstid: 2015-12-16 / 2016-05-10-2016-05-13
 Län: Jönköpings län
 Kommun: Jönköpings kommun
 Socken: Jönköpings stad
 Församling: Sofia församling
 Fastighetsbeteckning: Kv Götaland 6
 Belägenhet: Ekonomiska kartan 64E 0fS
 Koordinater: N 6404621 E 450379
 Koordinatsystem: SWEREF 99 TM
 Undersökningsyta: ca 150 m²
 Fornlämningsnummer: RAÄ Jönköping 137
 Fornlämningstyp: Borg, befästning
 Tidsperiod: Nyare tid (1600-tal)
 Tidigare undersökningar: JLM 178/10

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Areslätt, T. 1984. *Jönköping*. Medeltidsstaden 58. Stockholm.
- 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.
- JH - *Jönköpings Historia* (red. Björkman) 1917-1921. Jönköping.
- Karlson, B.E. 1996. *Bebyggelse i Jönköping 1612-1870. Produktion, rekreation*. Småländska Kulturbilder 1996. Jönköping.
- 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. 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.
- Pettersson, C. 2014. Fram i ljuset - utgrävningar på Jönköpings slott. I: Nordman, A-M., Nordström, M., Pettersson, C. (red.) *Stormaktsstaden Jönköping. 1614 och framåt*. JASS:3. Jönköping
- Pettersson, C., Winroth, L. 2010. 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.
- Ridderberg, M. 2010. *Minnen, människor, platser. Jönköpings stads historia*. Värnamo.

Arkiv

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

Muntliga uppgifter

- Tomas Areslätt, länsantikvarie (ret.), Jönköping.

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 021a Jönköping. (Plan av slottet Jönekiöpingh med Dessein 1682 af Gen:Quartermestaren Dahlbergh innlewererat) Upprättad år 1682 av Erik Dahlbergh.

På den plats som idag utgör en parkeringsplats intill Per Brahegymnasiet rymdes tidigare skolgård och idrottsplatsen till Jönköpings högre allmänna läroverk. Stadsarkitekt August Atterströms imponerande skolbyggnad invigdes år 1913. Men det finns en historia på platsen som går mycket längre tillbaks än så. För den asfaltstäckta tidigare skolgården motsvarar ganska precis den yta som upptogs det sydvästra hörnverket i Jönköpings slott. Dessförinnan fanns här jordvallar, vallgrav och ett kanontorn, allt uppfört under 1550-talet på order av Gustav Vasa. Under medeltiden låg området i nära anslutning till franciskanernas konvent och det är sannolikt att marken brukats av klostret för odling av något slag.

I samband med markarbeten för ny belysning under vintern 2015 och sommaren 2016 blev det anledning att genomföra arkeologiska kontroller på platsen. Det handlade om att sätta upp ett antal nya belysningsstolpar och att dra ledningschakt mellan dessa i ett område där lämningar från fästningstiden kunde förväntas ligga tämligen ytligt.

Inför tidigare anläggningsarbeten på denna parkering år 2010 genomfördes en kartering med georadar som visade att betydande lämningar efter bastion Gustavus fanns bevarade i området. Dessutom påträffades överraskande nog vad som tolkats vara grunden till slottets sydvästra postej; ett av de runda kanontorn som tillhört den äldsta fästningsepoken. Centralt inom den forna bastionens område kunde det konstateras att minst en meter av 1600-talets fyllningsmassor ännu låg in situ. Det innebar att en orörd markyta från tiden före de av Hans Fleming ledda befästningsarbetena borde finnas bevarad över ett större sammanhängande område.

Av dessa orsaker ansågs det väsentligt att noga övervaka de här beskrivna markarbetena. Gick det att lita på de nivåer för befintliga murar och lager som angivits med ledning av georadardata? Eller kunde spår från fästningstiden komma att påträffas på högre nivåer?