

Arkeologisk rapport från Göteborgs Stadsmuseum 2016:16

Undersökning: Schaktningsövervakning

Lst:s dnr: 431-2501-2016

Ansvarig institution: Göteborgs stadsmuseum

Eget dnr: 531/16

Ansvarig för undersökningen: Tom Wennberg


Fynd: Ja Nej

Lägeskoordinater: N:6397 695 / E:147 079 (SWEREF 99 12 00)

Landskap	Västergötland
Socken/Stad	Göteborg
Fornlämningsnummer	Göteborg 216, Göteborg 342:1
Fastighet/kvarter	Masthugget 712:41
Fornlämningstyp	Stadslager
Undersökningsår	2016
Typ av undersökning	Arkeologisk undersökning i form av schaktningsövervakning
Dokumentationsmaterial	Ritningar och kartmaterial
Materiallista bifogas	-
Datering	1700 – 1800-tal
Inventarienummer	GSMS:160017
<p>Beskrivning (ex.: orsak till undersökningen, beskrivning av undersökningsområdet, undersökningens omfattning, sammanfattning av resultaten, fyndkategorier)</p> <p>Göteborgs stadsmuseum har genomfört en arkeologisk schaktningsövervakning med anledning av förstärkning av spårvägen på Linnégatan i Göteborg. Den aktuella ytan gällde området mellan tvärgatorna Tredje Långgatan och Plantagegatan och berör landeriet "Möllerska plantaget". Schaktet var cirka 8 meter brett med ett generellt djup på 0,7 meter. Det grävdes ner till befintliga ledningsschakt som löper i Linnégatans riktning. Inga kulturlager eller arkeologiska fynd påträffades. Det är dock inte uteslutet att bevarade lämningar kan finnas kvar under befintliga ledningsschakt.</p>	
<p>Resultaten har publicerats i:</p> <p>Denna rapport</p>	
<p>Sammanställt av, namn och datum</p> <p>Tara Gullbrand 2016-11-09</p>	

På uppdrag av Länsstyrelsen i Västra Götaland har Göteborgs stadsmuseum utfört en arkeologisk undersökning i form av schaktningsövervakning på Linnégatan i Göteborg, fastighet Masthugget 712:41 (fastigheten utgörs av gatunätet söder om Första Långgatan i stadsdelen Masthugget, se figur 3). Trafikkontoret i Göteborgs stad utförde under sommaren 2016 förstärkning av överbyggnad för spårvägen samt en ny anslutning för hantering av dagvatten inom det aktuella området. Det generella schaktdjupet var 0,7 meter med en bredd på ca 8 meter.

I förfrågningsunderlaget ingick även ytterligare ett schakt för en dagvattenanslutning i hörnet av Linnégatan och Plantagegatan, vars schaktdjup beräknades uppgå till cirka 2 meter. Detta var tänkt att grävas vid ett senare tillfälle, men trots sökt kontakt så hörde exploitören inte av sig angående detta.


Figur 1. Linnégatan går i nord-sydlig riktning i mitten av bilden, och spår förstärkningsschaktet är utmärkt i sin helhet i mörkblå färg. Fornlämningarna är markerade med röda linjer och området där Möllerska plantaget en gång låg är markerat i gult.

Längs med Linnégatan går gränsen mellan fornlämningarna Göteborg 216 och Göteborg 342:1 som båda utgör stadslager och lämningar från staden Göteborgs äldre tider. Det aktuella området för denna undersökning gällde sträckningen mellan tvärgatorna Tredje Långgatan och Plantagegatan som berör landeriet ”Möllerska plantaget” som uppfördes på 1700-talet.

Historik

Det forna landeriets huvudbyggnad ska ha varit ett trähus i två våningar från 1700-talet och haft en entré med grå stenpelare samt en vacker park med allé som ledde fram till huset. Det kallades från början Homeyerska huset efter den preussiska familjen Homeyer som bodde här under 1700-talet.

Namnet Möllerska plantaget har sitt ursprung i början av 1800-talet då änkefru Möller drev ett uppskattat värdshus här. Den forna Breda vägen passerade förbi värdshusets norra del. Fru Möller dog i koleraepidemin 1834 och då använde staden lokalerna som epidemisjukhus, i vilken egenskap de tjänstgjorde fram till 1886, då det nya sjukhuset i Annedal öppnades. I samma veva beslöts att byggnaderna vid Breda vägen skulle brännas ner, och platsen anpassades till Linnégatans utläggning. Namnet går igen i en av de nya gatorna, Plantagegatan.

Grävningssiakttagelser

Den arkeologiska undersökningen genomfördes i form av en schaktningsövervakning i samband med planerade markarbeten. Det aktuella området gällde en cirka 150 meter lång sträcka längs spårvägen på Linnégatan, mellan tvärgatorna Tredje Långgatan och Plantagegatan (se figur 1). Schaktdjupet uppgick endast till cirka 0,7 meter djupt och grävdes i redan tidigare gjorda ledningsschakt. Här löper ett flertal olika ledningar från senare tid, som fortfarande är i bruk, de äldsta är från slutet av 1800-talet då husen runt Linnégatan byggdes.

Endast omrörda massor från modern tid kunde iakttas, med enstaka trasiga delar av virke och tegel. Inget av antikvariskt intresse framkom.

Antikvarisk bedömning

Markarbetet berörde inga arkeologiska kulturlager, men det är emellertid inte uteslutet att bevarade lämningar kan förekomma på djupare nivå. Lagskyddet kvarstår för de delar av fornlämningen som inte berörts av exploateringen.

Nästa uppslag:

Figur 2. Karta från 1885 över Möllerska plantaget som ligger vid Breda vägen. Linnégatan och Långgatorna har ritats in över landeriets byggnader och parkområde. Byggnadsnämnden godkände ritningen i sitt protokoll den 14 juli 1885. Källa: Regionarkivet. Kartan har blivit rektifierad och schaktet är utmärkt av de mörkblå linjerna och fornlämningarnas utbredning av de röda linjerna (jämför figur 1).

Figur 3. Fastighetskarta med den aktuella fastigheten Masthugget 712:41. Schaktet på Linnégatan är utmärkt i östra delen av fastigheten.

KARTA

öfver

s.k. Möllerska Plantaget

uti Förstaden Masthuggen vid Göteborg.

Sammandragen år 1855 af

A. W. Strand
Topograf

