
KØBENHAVNS MUSEUM MUSEUM OF COPENHAGEN / ARCHAEOLOGICAL

RAPPORT

Droningens Tværgade et al.

KBM 3904, Frederiksstaden 2010

Københavns Sogn, Sokkelund Herred, Københavns Amt, Stednr. 020306 (KUAS J.nr.

2009-7.24.02/KBM-0035)

Claus Rohden Olesen, arkæolog, mag.art.

Københavns Museum

Vesterbrogade 59

1620 København V

Telefon: +45 33 21 07 72
Fax: +45 33 25 07 72

E-mail: sekr@bymuseum.dk

www.copenhagen.dk

© Københavns Museum 2011

mailto:sekr@bymuseum.dk

3

Indhold

1 Resumé .. 9

1.1 Abstrakt .. 9

1.2 Abstract (English version) .. 9

2 Undersøgelsens forhistorie .. 12

3 Administrative data ... 14

3.1 Bygherre .. 14

3.2 Entreprenør .. 14

3.3 Ansvar og rettigheder ... 14

3.4 Financiering ... 14

4 Øvrige data ... 15

5 Kulturhistorisk baggrund og topografi ... 16

5.1 Kulturhistorisk baggrund .. 16

5.1.1 Oldtiden .. 16

5.1.2 Landevejene ... 17

5.1.3 Haverne .. 18

5.1.4 Sankt Annæ Hospitalskapel ... 20

5.1.5 Sankt Annæ Bro ... 20

5.1.6 Krabbelykke.. 20

5.1.7 Svovlhuset .. 21

5.1.8 Den Nye teglgård ... 21

5.1.9 Iver Povlsens værftshus ... 22

5.1.10 Islandsk Kompagnis reberbane .. 22

5.1.11 Hafnia Metropolis Christianæ .. 23

5.1.11.1 Gadenet ... 23

5.1.12 Nyboder .. 23

5.1.13 Sankt Annæ Skanse ... 24

5.1.14 Frederiks Kastel .. 25

5.1.15 Citadellet Frederikshavn ... 25

5.1.16 Toldboden ... 25

5.1.17 Sankt Annæ By ... 26

5.1.17.1 Gadenet ... 26

5.1.17.2 Bebyggelsens karakter .. 26
5.1.17.3 Bevarede bygninger ... 27

5.1.18 Amaliegadekvarteret ... 28

5.1.19 Sophie Amalienborg ... 30

5.2 Topografi .. 30

5.2.1 Terræn og bonitet ... 31

5.2.2 Geologi ... 31

5.2.3 Kystlinie .. 31

6 Arkæologisk baggrund ... 33

6.1 Tidligere undersøgelser ... 33

4

7 Kulturhistorisk potentiale .. 37

7.1 Introduktion .. 37

7.2 Bebyggelse .. 37

7.3 Infrastruktur .. 37

7.4 Havnefronten ... 37

8 Metode ... 39

8.1 Udgravnings- og dokumentationsmetode 39

8.1.1 Udgravningsmetode ... 39

8.1.2 Dokumentationsmetode ... 39

8.1.3 Arkivering ... 41

8.2 Fundindsamling og registreringsparameter 41

8.2.1 Indsamling .. 41

8.2.2 Registrering .. 42

8.2.3 Fund kasseret efter registrering .. 43

8.2.4 Konservering og klargøring til magasinering 45

8.3 Prøveindsamling .. 45

8.3.1 Indsamling .. 45

8.3.2 Registrering .. 45

9 Resultater ... 48

9.1 Fund og bevaringsforhold .. 48

9.2 Fundmaterialet (af Rikke Kristensen) ... 50

9.2.1 Generelle iagttagelser i fundmaterialet 50

9.2.1.1 Datering ... 51

9.2.1.2 Perlemorsgenstande fra 1700-tallet 62

9.2.1.3 Spor efter lertøjsproduktion .. 65

9.2.1.4 Keramik .. 65

9.2.1.5 Kridtpiber ... 75
9.2.1.6 Glas .. 76

9.2.1.7 Bygningsmateriale .. 78

9.2.1.8 Læder- og tekstilfund ... 80
9.2.1.9 Slagge .. 84

9.2.1.10 Personlige ejendele ... 85

9.2.1.11 Husholdningsgenstande .. 85

9.2.1.12 Redskaber ... 86

9.3 Naturvidenskabelige analyseresultater 87

9.3.1 Jordprøver .. 87

9.3.2 Dendrokronologi ... 87

10 Kulturhistorisk fortolkning .. 88

10.1 Vandforsyningsnetværk ... 88

10.1.1 Vandforsyningsledning 1 .. 90

10.1.2 Vandforsyningsledning 2 .. 93

10.1.3 Vandforsyningsledning 3 .. 94

10.1.4 Vandforsyningsledning 4 .. 98

5

10.1.5 Vandforsyningsledning 5 .. 100

10.1.6 Vandforsyningsledning 6 .. 102

10.1.7 Vandforsyningsledning 7 .. 104

10.1.8 Vandforsyningsledning 8 .. 111

10.1.9 Vandforsyningsledning 9 .. 113

10.1.10 Vandforsyningsledning 10 .. 115

10.1.11 Vandforsyningsledning 11 .. 117

10.1.12 Vandforsyningsledning 12 .. 119

10.1.13 Vandforsyningsledning 13 .. 120

10.2 Sankt Annæ Grav .. 122

10.3 Etableringen af Sankt Annæ Plads .. 124

10.3.1 Opfyldningen af Sankt Annæ Grav 124

10.3.2 Bolværk .. 128

10.3.3 Historiske Sankt Annæ Plads ... 131

10.4 Norgesgade ... 133

10.4.1 Vejkasse ... 133

10.5 Teglbyggeri .. 135

10.5.1 Sophie Amalienborgs Bro? ... 135

10.6 Aktivitetsspor ... 139

10.6.1 Tømmerkonstruktioner .. 139

10.6.2 Kulturlag ... 140

11 Resultater .. 141

12 Potentialevurdering.. 143

12.1 Bevaringsforhold .. 143

12.2 Kulturhistorie .. 143

12.3 Fundmaterialet (af Rikke Kristensen) 144

13 Referencer ... 145

13.1 Litteratur ... 145

13.2 Rapporter ... 147

13.3 Arkivalier .. 148

13.3.1 Rigsarkivet .. 148

13.4 Strategiske dokumenter ... 148

13.5 Internet referencer ... 149

13.6 Forkortelser .. 149

14 Appendix ... 151

14.1 Profiltegninger .. 151

14.1.1 T1 ... 151

14.1.2 T16 ... 152

14.1.3 T18 ... 153

14.1.4 T19 & 20 ... 154

14.1.5 T21 ... 155

6

14.1.6 T28 ... 156

14.1.7 T103 ... 157

14.1.8 T105 ... 158

14.1.9 T108 ... 159

14.1.10 T111 ... 160

14.1.11 T117 ... 161

14.1.12 T120 ... 162

14.2 Fotoliste ... 162

14.3 IntraSiS registreringsparametre ... 181

14.3.1 Stratigrafiske objekter – undergruppeniveau 181

14.3.1.1 Kulturlag ... 181
14.3.1.2 Nedgravning .. 184

14.3.1.3 Stenkonstruktion ... 184
14.3.1.4 Tømmerkonstruktion .. 185

14.3.2 Fundobjekter – undergruppeniveau 185

14.3.2.1 Byggematerialer ... 185

14.3.2.2 Glas .. 185
14.3.2.3 Husholdningsgenstande .. 186

14.3.2.4 Keramik .. 187
14.3.2.5 Redskaber ... 194

14.3.2.6 Kridtpiber ... 194
14.3.2.7 Læder ... 194

14.3.2.8 Personlige genstande .. 195

14.3.2.9 Slagge .. 195
14.3.2.10 Tekstil ... 195

14.4 Konsulentrapporter .. 195

7

Figur 1. København med udgravningsfelterne indtegnet. Blå linie repræsenterer Københavns

udstrækning efterNy-Københavns grundlæggelse i midten af 1600-tallet. Rød linie repræsenterer
udgravningstraceérne.

8

Figur 2. Nærområdet med udgravningsfelterne indtegnet.

9

1 Resumé

1.1 Abstrakt

I forbindelse med Københavns Energis (KE) ønske om at etablere
fjernevarme og kølekanal i området omkring Dronningens Tværgade,
Adelgade, Bredgade og Sankt Annæ Plads vurderede Københavns
Museum, at det var relevant at foretage en arkæologisk undersøgelse af
det berørte område.

Det arkæologiske feltarbejde udførtes som en tilsynssag, der omfattede 4
ca. 1,7-2,7m brede og 1,5-2,5m dybde traceér med en samlet længde af
ca. 911m.

Området var karakteriseret af varierende bevaringsforhold, og
fundmaterialet viser, at kulturhistorien i området dækker et bredt spænd
fra ca. 1450-1850. Samtlige strukturer og konstruktioner, dvs. fortrinsvis
vandforsyningsledninger og anden infrastruktur, er dog dateret til nyere tid
med hovedvægten på 1700-tallet, hvor Frederiksstaden blev grundlagt.

1.2 Abstract (English version)

As København Energi (KE) was required to establish a new cooling duct
and a district canal in the area around Dronningens Tværgade, Adelgade,
Bredgade and Sankt Annæ Plads, Museum of Copenhagen found it
urgent to perform an evaluation excavation in order to assess the cultural
history in the area.

The archaeological field work was performed as watching briefs. A total
number of four treches, 1.7-2.7m wide, 1.5m-2.5m deep and with a total
length of approximately 911m, were examined.

The area was characterized by mixed preservation conditions, and
multiple artefacts dated to c.1450-1850 were found. However, most of the
actual structures, i.e. waterpipes and infrastructural constructions, seem to
date back to the 18th century – the era of the founding of Frederisstaden.

Perioder: Renæsancen til 1700-tallet.

Anlæg: Vandrør, bolværker, landindvinding, byggemodning.
Vejbelægning.

Nøgleord: Frederiksstadens grundlæggelse, Sankt Annæ Plads,
vandforsyning, infrastruktur.

10

Figur 3. Adelgadetraceét.

Figur 4. Dronningens Tværgade, nordlige Bredgade traceé samt Odd Fellow Palæets gård.

11

Figur 5. Sankt Annæ Plads og sydlige del af Bredgade traceérne.

12

2 Undersøgelsens forhistorie

Københavns Museum modtog i efteråret 2009 henvendelse fra
Københavns Energi Varme ved Projektingenør Mark Fajnburg, idet de
havde til hensigt at etablere fjernvarme- og kølekanal fra Borgergades
kryds med Dronningens Tværgade via Bredgade og Sankt Annæ Plads til
Kvæsthusbroen. Museets Antikvariske afdeling tog kontakt til bygherre
ved Projektingenør Mark Fajnburg for at varetage museets interesser i
området.

Henvendelsen fulgtes op af en arkivalisk kontrol i Københavns Museums
arkiv samt Nationalmuseets database over arkæoolgiske fund i Danmark
(DKCOnline, nuv. Fund og Fortidsminder). Dette arbejde afslørede, at
anlægsarbejdet vil komme til at foregå indenfor et af Kulturarvsstyrelsens
(nuv. Kulturstyrelsen) udpegede kulturarvsarealer samt et område, hvor
der forventes en høj frekvens af arkæologiske fund.

I de berørte områder ville der således med al sandsynlighed kunne
påtræffes dele af tidligere generationer af bebyggelse.1 Desuden måtte
det anses for ovenud sandsynligt, at de affaldslag, som området delvist er
opført på, vil blive berørt,2 og det antoges endvidere, at andre strukturer
ville blive berørt, heriblandt ældre bolværkskonstruktioner i området
tættest ved havnen.3

Københavns Museum indsendte herpå et budget for tilsyn ved større
arkæologisk forundersøgelse af ca. 3 måneders varighed til

1 020306-384. Sankt Annæ Plads 7 (KBM3488). Fund af fundamenter fra områdets 1700-tals
bebyggelse samt de opfyldslag fra 16-1700-tallet kvarterne er opført på.

020306-406. Bredgade 2 - Sankt Annæ Plads 22-24 (KBM3667). Fund af fundamenter fra 1700-
tallet samt knogler fra den nærliggende Garnisions kirkegård.

020306-95. Amaliegade 4b. Nationalmuseet (1585/87). Fund af brolægning og kakler fra 1600-
tallet.

020306-275. Borgergade. Nationalmuseet F.54/711. Registrering af forskellige bygningsrester fra
nyere tid.

KBM3257. Dronningens Tværgade 12. Fund af uforstyrrede kulturlag samt brolægninger.
2
 020306-333. Sankt Annæ Plads 28. KBM3500. Fund af trævandledninger samt opfyldslag fra

midten af 1500-tallet til midten af 1600-tallet.

Uden j.nr. 1970. Ved pilotering af bygning i Dronningens Tværgade fund af renæssancekakler.

Uden j.nr. 1968. Under Bredgade 32-34 blev opfyldningen af kanalen omkring Sofie Amalienborgs
Have undersøgt. Derfra mange genstande.

Uden j.nr. 1969. Under Bredgade 51. blev opfyldningen af kanalen omkring Sofie Amalienborgs
Have undersøgt. Derfra mange genstande.

Uden j.nr. 1971-72. Under Berntoffs Palæ fund af mange genstande.
3 020306-303. Kvæsthusbroen. KBM3100. Fund af bolværkskonstruktioner fra 1600-tallet og frem.

KBM3099. Kvæsthusbroen. Trækonstruktioner fra 16-1900-tallet.

Uden j.nr. 1953. Fund af trækonstruktioner på tværs af Sankt Annæ Plads.

KBM3258. Dronningens Tværgade/Kronprinsessegade. Registreret trævandrør.

13

Kulturarvsstyrelsen 10. december 2009. Dette godkendtes af
Kulturarvsstyrelsen 17. december 2009, hvorefter museet modtog
bygherres skriftlige godkendelse af budgettet 5. januar. Undersøgelsen
påbegyndtes 6. januar 2010.

14

3 Administrative data

3.1 Bygherre

Bygherre er Købehavns Energi A/S Varme, Ørestads Boulevard 35, 2300
København S. Kontakten mellem bygherre og Københavns Museum blev
varetaget af projektingeniør Mark Fajnburg.

3.2 Entreprenør

Entreprenørarbejdet i forbindelse undersøgelsesarbejdet var opdelt
mellem to aktører: Aarsleff-Kamco Jv I/S, Industriholmen 2, 2650 Hvidovre
med samt NCC Construction Danmark A/S, Tuborg Havnevej 15, 2900
Hellerup.

Aarleff-Kamco forestod anlægsarbejdet i Dronningen Tværgade,
Borgergade, Adelgade, Bredgade, Odd Fellow Palæets gård (Bredgade
28) samt rundt om Einar Utzon-Franks (1888-1955) Christian X (1912-
1947) statue i Sankt Annæ Plads’ vestende. Den resterende del af
anlægsarbejdet, dvs. Sankt Annæ Plads, blev udført af NCC Construction
Danmark A/S.

3.3 Ansvar og rettigheder

Københavns Museum var ansvarshavende ved undersøgerne og er
ligeledes ansvarlig for opbevaringen af originaldokumentation og
fundmateriale. Endvidere ejer Københavns Museum rettighederne til dette
materiale (cf. Kulturstyrelsens retningslinier)

3.4 Financiering

I henhold til aftale finansierede bygherre, Købehavns Energi A/S Varme,
Ørestads Boulevard 35, 2300 København Ø, undersøgelserne.

15

4 Øvrige data

Af hensyn til bygherres prioritering opdeltes udgravningen i to sideløbende
processer.

Det arkæologiske undersøgelsesarbejde blev udført i tidsrummet januar-
juni 2010.

Indledende sagsbehandling ved Niels Grumløse. Udgravningsansvarlig
var leder for Antikvarisk afdeling Joakim Thomasson, medens daglig leder
var cand.mag. Karen Bork-Pedersen. Herudover var M.A. Amanda
Sumerfield, cand.mag. Camilla Haarby Hansen, cand.mag. Jens Winther
Johansen, B.A. Mie Pedersen samt stud. Zenon Topcagic tilknyttet i
forskelligt omfang.

Endvidere blev fundregistreringen, herunder udarbejdelsen af
fundrapporten foretaget af cand.mag. Rikke Kristensen, medens arbejdet
med at sammenfatte undersøgelsesresultaterne og udfærdige rapporten
blev varetaget af arkæolog, mag.art. Claus Rohden Olesen.

16

5 Kulturhistorisk baggrund og topografi

5.1 Kulturhistorisk baggrund

5.1.1 Oldtiden

Oldtiden er noget overset, idet byens opståen og topografiske udvikling
var de dominerende temer hos de bærende kræfter i den kulturhistoriske
forsknings i pionertid.

Hans Nielsen Rosenkjær (1851-1907) udførte dog en række omfattende
undersøgelser i slutningen af 1800-tallet, der bl.a. førte til erkendelse af at
jægersamfund ældre end Ertebølletid (5400f.kr.-3900f.kr.) var present
indenfor det forhistoriske danske landskab. Rosenkjærs resultater skabte
dog ikke grobund for mere omfattende studier af oltiden i
Køebnhavnsområdet, og først med museumsinspektør fra Nationalmuseet
Hans Kjærs (1873-1932) artikel Under asfalt og Brosten behandles de på
daværende tidspunkt kendte oldtidsfund fra Københavnsegnen.4

Siden udførte også Holger Utke Ramsing (1868-1946) talrige
observationer og registreringer, men historisk påviselige fortidsminder var
det altoverskyggende omdrejningspunkt for hans arbejde. Ikke desto
mindre gennemgår han byens historie kronologisk i sit trebindsværk
Københavns Historie og Topografi fra 1940, og berører ved i den
sammenhæng også den førhistoriske udvikling, som den manifæsterede
sig i materielkulturen, e.g. flint og rensdyrtaks vidnesbyrd om
jærgersamfundenes tilstedeværelse i området etc.5

Professor Axel E. Christensen (1906-1981) berører ligedes de ældste fund
i København i Harald Jørgensens (1907-2009) København fra Boplads til
Storby fra 1948.6 Han beskæftiger sig kortfattet med dels med de spredte
redskabsfund fra forskellige steder indenfor det gamle voldområde, og
dels bopladssporene fra Frihavnen og Nytorv.7

Ramsings resultatfremlæggelse var autoritativ gennem mange år. Således
er det først med Nationalmuseets arkæologiske undersøgelser af
Frihavnen i 1985, at Rosenkjærs registreringsarbejde lod sig supplere. Det
var et arbejde, som førte til påvisningen af to bopladser, dateret til

4 Kjær 1928.
5 Ramsing 1940.
6 Jørgensen 1948 p. 9.
7 Stensager (u.å.) p. 1.

17

Kongemosetid (6400f.kr.-5400f.kr.).8 Disse undersøgelser fulgtes op af
enkelte mindre undersøgelser i 1991-1992, og endelig i 2004 blev der
udført enkelte prøveundersøgelser på lokaliteten for den nuværende
Amager Strandpark.

Foruden Frihavnsfundene, fundet nord for Amalienborg, så er fund fra
forhistorisk tid representeret i umiddelbar nærhed af Dronningens
Tværgade-Bredgade-Sankt Annæ Plads området, idet Nationalmuseet i
1960 påtraf bopladsspor indlejret i sandlag 2,5m under det daværende
gadeniveau. En præcis datering forligger ikke, men der er tale om fund fra
jægerstenalderen.9

Fund tilskrevet de følgende perioder af oldtiden, bronzealder, jernalder
samt vikingetid er ifølge Fund og fortidsminder ikke presente i nærheden
af den aktuelle undersøgelseslokalitet. Derfor er det end ikke muligt at
skitse, på et alment plan, hvorledes eventuelle kulturelle aktiviteter har
præget området i de pågældende perioder.10

5.1.2 Landevejene

De landeveje, der førte ind til Københavns Østerport i middelalderen og
renæssancen, vides der reelt ikke noget om, idet pålideligt kortmateriale
først er tilgænglig fra 1700-tallet. Imidlertid er der kendskab til flere af
disse vejes destinationer. Således udgik fra Østerport, der lå for enden af
Østergade (Strøget), en vej som gik gennem samtlige landsbyer på sin vej
mod nord til til endedestinationen Helsingør.

En sidste rest af denne landevej, den nu nedlagte Helsingørgade, som
forbandt Borgergade og Adelgade, blev undersøgt af Københavns
Museum i 2005.11 Ved den lejlighed på det påvist, at dens historie kunne
føres tilbage til den sidste del af 1200-tallet. Denne rest af det oprindelige
vejforløb formåede, da den ikke passede ind i det øvrige gadeforløb, at
overleve i kraft af sin ubebyggede karakter, indeklemt på en kommunal
grund i Borgergade 9.

8 Sb.nr.: 020306-236; 401362-2.
9 Sb.nr.: 020306-60.
10 http://www.kulturarv.dk/fundogfortidsminder/Sog/
11 KBM 3114.

18

Figur 6. ”Hafnia vulgo Kopenhagen”. Braun & Hogenberg c. 1588. Øverste kort formidler et indtryk

af karakteren af de landeveje, der førte ind til København i 1500-tallets anden halvdel, dvs. på
samme tid som Store og Lille Strandstræde opstod. Braun & Hogenberg c. 1588.

Store og Lille Strandstræde er andre eksempler på vejforløb ud af
Københavns middelalderlige Østerport. Gaderne, der blev forenet i
området omkring Sankt Annæ Plads, passede Sankt Annæ Bro (før 1590-
st. 1700-tallet) og Toldboden (e. 1628) på sin vej ud i det sjællandske
landskab. En datering baseret på henholdsvis omtale i skriftlige kilder eller
via arkæologisk kildemateriale foreligger imidlertid ikke. Opførelsen af
Sankt Annæ Kapel omkring år 1500 bør dog ses som en indikator på
vejens tilstedeværelse på dette tidspunkt.

5.1.3 Haverne

I høj- og senmiddalderen var området nord for Østerport præget af
borgernes havehold med havehuse, mindre beboelseshuse, diverse
udlejningsboder, blegedamme samt en stenhuggerplads beliggende
umiddelbart udenfor Østerport.12

12 Fabricius 2007 p. 170.

19

Figur 7. De flamse moestium (Den flamske køkkenhave). Tegning af Henri De Braekeleer 1840-
1888). Denne lidt sene havescene giver et indtryk af karakteren af haveholdet i området nord for
Østerport i renæssancen.

Overordnet set må især haveholdet dog have lagt beslag på en væsentlig
del af arealet. Således anfører jordebogen fra 1496, at af de fyrre haver,
der lå udenfor voldene, lå otte udenfor enten Nørre- eller Østerport. Tallet
kan imidlertid sagtens have været højere, idet alene byens grunde er listet
i jordebogen.

Såvel kirkelige som private grunde var tilstede i området. Kilder fra
eksempelvis 1570 og 1575 kan ses som bekræftende eksempler.13

På bagrund af listerne i jordebogen fra 1581 er det muligt at danne sig et
mere dækkende billede af haveholdet på dette tidspunkt. Således er 183
grunde anført fordelt i området mellem Nørre- og Østerport. Disse grunde
udgøres af såvel haver, boder og uudnyttede grunde. Interessant i den
henseende er det, at der blandt lejerne ses adskillige sociale klasser
repræsenteret, heriblandt kongelige embedsmænd samt folk tilknyttet
søfarten, så som rebslagere, sejlmagere og tømrere m.fl.

13 Fabricius 2007 p. 162.

20

5.1.4 Sankt Annæ Hospitalskapel

Sankt Annæ Hospitalskapel, er første bygning beliggende udenfor
Østerport, som optræder i de skriftlige kilder. Der forekommer dog nogen
usikkerhed vedrørende kapellets opførelsestidspunkt, men at det
påtænkes opført omtales i 1516.14 En kilde fra 1523, hvori det
berettes:”...ind fore sancte Anne capell her fore Kiøpnehaffn...” omtaler
det.15

Kapelbygningen er ikke direkte påtruffet arkæologisk, men til trods herfor
kan den omtrentlige beliggenhed bestemmes. Således lokaliseredes der
kistelagte jordfæstegrave i området omkring Kronprinsessegade-Sankt
Pauls Gade og Olfert Fischers Gade i henholdsvis 1870 og 1955. I relation
til 1870 undersøgelserne blev der ligledes omtalt fund af stenfundamenter,
som potentielt set kunne stamme fra klostret eller dets
hospitalsbygninger.16

Ifølge Jens Lauritsøn Wolf (1583-1660), der hørte om kapellet fra ældre
folk i sin barndom, lå kapellet i området mellem Nyboder og skibsbroen,
sankt Annæ Bro, en opfattelse der stemmer overens med de
arkæologiske observationer.17

5.1.5 Sankt Annæ Bro

Broen, der kun er kendt fra skriftlige kilder, omtales første gang i 1590.18 I
år 1600 omtales en stendæmning strækkende sig fra stranden og ud i
vandet.19 På projektkort til Ny-København og befæstning fra 1629 er broen
imidlertid indtegnet.20

Vejforbindelsen mellem Sankt Annæ Bro og Østerport er imidlertid bevaret
i form af Store Strandstræde (s.d.).

5.1.6 Krabbelykke

Navnet Krabbelykke, der formentlig henviser til en anløbsbro, er ligeledes
ikke påtruffet arkæologisk. Skriftlige kilder antyder imidlertid, at den var
beliggende ved stranden i forbindelse med eller umiddelbart nord for
orlogsværftet på Bremerholm.

14 Rørdam 1859-1863 p. 347.
15 KD IV p. 395.
16 Christophersen 1985 p. 123.
17 Wolf 1654 pp. 139-162.
18 KD II p. 444.
19 Rørdam 1859-1863 p. 357.
20 Christophersen 1985 p. 124.

21

Kilden om Krabbelykke opfattes værende fra før 1590, men kan muligvis
have yderligere et par årtier på bagen. Krabbelykke omtales sidste gang i
1615.21

5.1.7 Svovlhuset

I den sidste del af 1500-tallet opførtes der i området omkring
Fredericiagade og Store Kongensgade et svovlhus med det formål at
rense svovlen indsamlet på Island.

I jordebogen fra 1620 anføres en Hermand Wust at have retten til
anvendelsen af pladsen og derfor betalte jordskyld af den. I 1625 nævnes
svovlhuset igen, omend denne gang sekundært.22

Figur 8. Peder Hansen Resen (1625-1688). Stik fra J. P. Traps (1810-1885) Berømte Mænd og

Kvinder fra 1868.

5.1.8 Den Nye teglgård

Det antages at den nye teglgård, som omtales sammen med den gamle
teglgård i 1580, var beliggende mellem Kongens Have og Nyboder.
Bygningen ses desuden på prospektet over København fra 1596 samt
Peder Hansen Resens (1625-1688) Atlas Danicus fra 1677. På
sidstnævnte kort er det indført med numeret 17.

21 Fabricius 2007 p. 158-159.
22 Fabricius 2007 p. 169.

22

Figur 9. Resens Kort over København i Atlas Danicus fra 1677.

5.1.9 Iver Povlsens værftshus

I 1614 omtales det, at rådmand Iver Povlsen fik bevilling på at indrette en
beværtning i et hus han havde opført i området udenfor Østerport. Det
anføres endvidere, at han fik tilladelse til at sælge skinke, vin samt dansk
og tysk øl m.m.

Iver Povlsens værtshus, der var beliggende i en af de små stræder
mellem de mange haver i området, var formentlig ikke det eneste
udskænkningssted i området.23

5.1.10 Islandsk Kompagnis reberbane

I 1621 modtog Islandsk Kompagni bevilling på at opføre en lukket
reberbane. Den blev opført omtrent langs Amaliegade fra nordsiden af
Sankt Annæ Plads og til et stykke nord for Amalienborg.

23 Fabricius 2007 p. 169.

23

Figur 10. Erik Dahlbergs spionkort over København.

Efterhttp://marebalticum.natmus.dk/Genstande/306.jpg.

Reberbanen optræder på at spionkort udfærdiget af den svenske ingeniør
Erik Dahlberg (1625-1703) i 1658 i forbindelse med svenskerne belejring
af København. Her ses den beliggende tæt ved stranden.

5.1.11 Hafnia Metropolis Christianæ

Christian IV (konge 1588-1648) iværksatte et ambitiøst byudviklingsprojekt
for hele området nord for Gl. Østerport i i 1620’erne. Sine bestræbelser på
at udvikle byen til en moderne storby hentede han inspiration i
Amsterdam, da på daværende tidspunkt var en af nordeuropa vigtigste og
driftigste storbyer.

5.1.11.1 Gadenet

Den nye bydel, som aldrig nåede at blive navngivet skulle opdeles i
grundstykker med plads til rige købmandsgårde og samtidig tage hensyn
til tidens fortifikatoriske behov. Så udfra en oktogonal plads, skulle dette
gadenet stråle ud til bastionerne samt forbinde den nye bydel til
hovedgaderne i den ældre middelalderlige bykerne.24

5.1.12 Nyboder

I 1631 tog Christian IV initiativ til at opføre de første 20 huse på de
grunde, kongen tidligere havde købt uden for København. Navnet på den
nye bydel kaldes først "dy Boer til Søefolckied" - senere
"Bådsmandshusene". Det blev til ca. 200 boliger på hver ca. 40 m²
bestående af en stue på 19 m², et kammer, en forstue og køkken fælles
med nabolejligheden. Lejlighederne var spejlvendte to og to og vendte
ryggen mod hinanden, hvilket gav problemer med varme og kulde, fordi

24 Fabricius 2007 p. 148.

24

nogle fik sol, andre ikke. Trods den beskedne størrelse ragede de op over
datidens arbejderboliger. Byggeriet, som stod færdigt omkring 1639, var
planlagt i samarbejde med Hans van Steenwinckel den yngre (1587-1639)
og Leonhard Blasius (?-1644). Oprindelig fremstod de i nationale farver,
dvs. hvide og røde.

Da Christian IV påbegyndte opførelsen af de første 20 huse i 1631, var
stjerneformen stadig udgangspunkt for den nye bydel, hvorfor skrå
gadeforløb strækker sig på tværs af karéerne. De eneste steder
reminiscens den stjerneformede byplan ellers er bevaret er i Gammelvagt
og i Borgergade.

Flåden voksede i 1700-tallet, og det valgtes at opføre flere boder. Således
er de gule huse i to stokværk først opført i 1700-tallet. I 1700-tallet og
siden også i 1800-tallet blev mange af Christian IV’s oprindelige boder
revet ned for at skabe plads til mere tidssvarende boliger, så der idag kun
er en af de oprindelige boder tilbage i Sankt Paul Gade.25

Figur 11. Kort over København, dateret til 11. februar 1659.

5.1.13 Sankt Annæ Skanse

Det nuværende Kastellet var oprindelig et forsvarsværk kaldet Sankt
Annæ Skanse grundlagt Christian IV 28 oktober 1624. Fra begyndelsen af
blev det udformet som citadel.

25 Andersen 1981.

25

5.1.14 Frederiks Kastel

Ca. 1650 blev Sankt Annæ Skanse afløst af Frederiks Kastel, der reelt
skal ses som en forstærkning af Christian IV’s byggeri.

5.1.15 Citadellet Frederikshavn

Efter svenskerne belejring af Købehavn 1658-1660, blev den
nederlandske fæstningsingeniør Henrik Ruse (1624-1679) indkaldt for at
om- og udbygge Frederiks Kastel.

Det nye forstærkede fæstningsanlæg fik navnet Citadellet Frederikshavn,
men er idag kendt under navnet Kastellet. I modsætning til resten af
Københavns voldsystem var Kastellet ikke kun rettet mod fjenden, men
kunne også rettes mod byen.26

Figur 12. Citadellet Frederikshavn (nuv. Kastellet).

5.1.16 Toldboden

I 1628 blev Toldboden flyttet fra området ved Knippelsbro til sin
nuværende placering. Der vides næsten intet om den oprindelige bygning,
men den optræder på Allards prospekt over København fra 1620’erne.

26 Dirckinck-Holmfeld 1993.

26

1600-tals bygningen blev erstattet i 1735 af den bygning, som stod helt
frem til 1890.

5.1.17 Sankt Annæ By

I 1647 besluttede Christian IV at nedlægge Østervold og derved også den
gamle middelalderlige Østerport for i stedet udvide byens areal og
etablere en ny Østervold og port, som stod færdig i 1656. Samme år
påbegyndtes udstykning af grunde i dette område i stor skala.I
begyndelsen betegnedes bydelen som Sankt Annæ By, men skiftede
hurtigt navn til Ny-København.

5.1.17.1 Gadenet

Det projekterede stjerneformede gadenet blev imidlertid opgivet til fordel
for et mere traditionelt byplansprojekt med gader, som skar vinkelret på
hinanden. Dette forslag, der var udarbejdet af obserstløjtnant Axcel Urup
(1601-1671), blev imidlertid revideret af Henrik Ruse, der tiltrådte som
ansvarlig for fæstningearbejderne omkring København. Ruses forslag,
som indebar sløjfningen af enkelte projekterede gade og kanaler, blev i
store træk realiseret og lagde grunden for den bebyggelsesmæssige
karakterer, kvarteret fremtræder med idag.

Enkelte af gaderne og husene i området lader sig datere til før 1660.
Imidlertid vil det være problematisk at anvende disse dateringer, idet de i
reglen alene anføres stammende fra 1600-tallet, 1600-tallets slutning eller
før 1731.

Da området overgik fra udenbys til indenbys jordbog i 1676 bliver det
muligt at følge bebyggelsens udvikling. Således ses det, at størstedelen af
husene i 1600-tallet var enfamiliehuse, opført i et eller tostokværk over en
kælder. Endvidere kan det iagttages, at de større købmandgårde og
palæer lå ud til hovedstrøgene, medens de mindre bygninger, herunder
også våningerne, lå i sidegaderne.27

5.1.17.2 Bebyggelsens karakter

 I 1676, da den nye bydel overgik fra udenbys- til indenbys matrikulering,
og derved fik navnet Sankt Annæ Kvarter, blev der også åbnet for at få
indblik i bebyggelsens karakter. Det fremgår såleds, at mesendels af
bebyggelsen var enfamiliehuse i et til to stokværk over kælder i 1600-
tallet. Endvidere kan det iagttages, at de større gårde, som senere
erstattes af palæarkitektur overvejende lå ud til hovedstrøgene, hvorimod
de mindre gader havde en mere blandet karakter med indslag af både
boder, småhuse, købmandgårde og våninger m.m.

27 Hartmann et al. 1988 pp. 135-144.

27

5.1.17.3 Bevarede bygninger

Den ældste bebyggelse i området stammer fra begyndelsen af 1600-tallet,
men ingen bygninger fra denne periode er bevarede. Flere bygninger fra
senere i 1600-tallet er enten bevaret i dag eller har stået så længe, at vi
dag har kendskab til bygningerne arkitektur og karakter.

Figur 13. Den Colliske Gård (tidl. Bredgade 4).

Farvelagt tegning af Heinrich Hansen (1821-1890) 1850.

Et af disse er Kanneworffs hus (Bredgade 2) på hjørnet af Bredgade og
Kgs. Nytorv. De to nederste stokværk i denne bygning stammer fra en
1600-tals købmandgård. På adressen Bredgade 4 lå indtil 1853 den
collinske gård, en bindingsværksbygning i tre stokværk.

Af andre bygninger kan nævnes Helsingørgade 10-14 samt
Admiralsgården. Sidstnævnte, der oprindelig lå i Admiralgade, men blev

28

flyttet ud til Store Kongensgade 21-25 i 1647, hvor den stod frem til 1899,
blev opmålt af Nationalmuseet inden nedrivningen.

Figur 14. Admiralgården. Foto: Henrik Aage Langeland-Mathiesen (1868-1933) 1899.

5.1.18 Amaliegadekvarteret

De fortsat bevarede bygninger fra 1600-tallet er et vidnesbyrd om, at
bydelen overlevede de store brande i 1700-tallet (1728 og 1795). Den
mest afgørende begivenhed, set i forhold til udviklingen henimod det
udtryk der karakteriserer bydelen idag, var Frederik V’s (konge 1746-
1766) beslutning om at opføre Frederiksstaden.

I den brede offentlighed kendes Ny-København idag som bydelen
Frederiksstaden eller Amaliegadekvarteret. Saglig set omfatter
Frederisksstaden dog kun området mellem Bredgade, Esplanaden, haven
og den nordlige ende af Sankt Annæ Plads med Amalienborg som
centrum.

Anlæggelsen af den såkaldte Frederiksstad påbegyndtes i 1749 i
andledningen af den oldenborgske slægts 300 års jubilæum (Kristian I’s
(konge 1448-1481) tronbestigelse i 1448).

Projektet omtales første gang 21. august 1749, hvor overskretær for
Danske Kancelli Johan Ludvig Holstein (1694-1663) i en skrivelse til

29

Admiralitets- og General-Kommissariatskollegiet anførte, at kongen
overvejede at lade Amalienborgområdet bebygge, og derfor ønskede en
betænkning herom fra admiral Ulrik Frederik Suhm (1686-1758). Allerede
få dage efter returnerede Suhm skrivelsen med et projekt for arealernes
udnyttelse forfærdiget af handelsmanden Andreas Bjørn (1703-1750). I
denne betænkning tilrådede Suhm, at de eksisterende handelsdrivende
og mindre bebyggelse, herunder tømrer, brændevindsbrændere, bagere
etc. blev fjernet, samt at købmænd ikke fik lov til at slå sig ned i den nye
bydel. Ifølge skrivelsen for at sikre at en gentagelse af katastrofen i 1728
ikke gentog sig i dette nye kvarter.

Figur 15. Udsnit af kort over Sankt Annæ Kvarter. Fremstillet af Christian Gedde (1729-1798) i
1757.

Hovedansaverlig for bydelens anlæggelse blev Adam Gottlob Moltke
(1710-1792), medens chefarkitekt og byplanlægger var Nicolai Eigtved
(1701-1754). I Eigtveds vision var blandt andet anvendelsen af et
skakbrætmønster, som allerede kendtes fra det ældre Ny-København (se
Sankt Annæ Kvarter). Endvidere valgte Eigtved at give Frederisstaden en
mere sammenhængende og monumental karakter med en oktogonal
plads med fire Palæer som centrum samt Frederikskirken (Marmorkirken).
Længdeaksen i kvarteret blev Amaliegade, medes Frederiksgade
fremstod som tværaksen.

Ligesom handelsmænd (Andreas Bjørn) havde spillet en rolle ved ideens
fødsel, kom de også til at bosætte sig i bydelen. Hovedparten af de huse,
der rejstes her, blev opført for formuende handelsmand og håndværkere;
især de tømmerhandlere, der havde haft deres tømmerpladser ved
havnen. Interesserede kunne gratis få byggegrund i Frederiksstaden, og

30

de blev fritaget for told på indførte byggematerialer og for
indkvarteringsskat. Til gengæld skulle byggeriet stå færdigt inden for fem
år og nøje følge bestemmelser fastsat af Eigtved. Disse lempelige vilkår
satte skub i aktiviteten. Arkitekturen var den i perioden fremherskende
fransk inspirerede rokokostil.28

5.1.19 Sophie Amalienborg

Frederik III’s (konge 1648-1670) dronning Sophie Amalie (1628-1685) lod
opføre et slot i tidsrummet 1669-1673 på grunden for det senere
Amalienborg. Det var opført efter italiensk arkitektonisk forbillede i tre
etager og med et fremspringende midterparti med fladt tag. Slottet var
beliggende i Dronningens Lysthave udenfor den gamle Østerport.

Figur 16. Sophie Amalienborg. Oliemaleri af Johan Jacob Bruun (1715-1789) fra 1740. Maleriet er

udført efter et ældre forlæg, idet slottet nedbrændte 50 år før maleriets færdiggørelse.

Slottet nedbrændte under opførelsen af en opera 19. april 1689. Ruinen
blev nedbrudt i 1697, og byggematerialerne blev genanvendt i
Garnisonskirken og Operahuset i Bredgade.29

5.2 Topografi

28 Jespersen et al. 2010 pp. 235-240.
29 Faber 1989 pp. 169-171.

http://upload.wikimedia.org/wikipedia/commons/f/fe/Sophie_Amalienborg_(1740_painting).jpg

31

5.2.1 Terræn og bonitet

Den morænegrund, København blev grundlagt på, var oprindelig
bølgende fra havoverfladen og til ca. 30m højde. Nordsjælland fremstår
relativt bakket og skovbevokset, overvejende med løvtræ. Endvidere er
området præget af de mange dødissøer.30

Området var formentlig et eng- eller vådområde forud for dets ibrugtagen.
I forbindelse med anlæggelsen af Ny-København og senere
Frederiksstaden blev det imidlertid byggemodnet med opfyldninger i form
af gaderenovation og naturlige aflejringer.31

5.2.2 Geologi

Geotekniske undersøgelser i Kgs. Nytorvområdet påviste stratigrafi til en
dybde af 56m. Fra bunden og til op til 13m under terræn udgøres
sedimenterne af Danien kalk og Bryozoan kridt (ca. 65,5-61,7mill. år),
medens de øvre aflejringer udgøres af ler og grovkornet sand. Af
postglaciale afleringer ses fortrinsvis martint silt, hvori sand også er
indlejret. Silt og sandlagene er overlejret af gytje og omdannet tørv. Det
kunne ikke påvises med sikkerhed, hvorvidt silt og sandlagene er marine
aflejringer tilskrevet Littorina fasen for ca. 8000-9000 år siden eller skal
ses som senglaciale smeltevandsaflejringer.32

5.2.3 Kystlinie

Littorina Havet, der eksisterede for ca. 9000-8000 år siden, omfattende
fire transgressions (oversvømmelser) og regressions (tilbagetrænings)
cycler, som genererede fire forholdsvis stationære kystinier dateret til
henholdsvis sen atlantisk (ca. 7000-3900 f.kr.) og tidlig suboreal tid (ca.
3900-500 f.kr.). Havets maksimalhøjde i senatlantisk tid, ca. 4300 f.kr.
vurderes at have ligget i kote 3,2-4,1, dvs. i et højere niveau end
havoverfladen idag. Paleo-kystlinien lå omtrent, hvor Kronprinssegade
ligger idag.33

I tiden der fulgte efter Littorina Havet, trak vandet sig gradvist tilbage til
den kystlinie, vi kender idag. I følge beregninger tyder meget på, at
kystlinien omkring år 1000 befandt sig i kote 2,0-2,5, dvs. over nuværende
det havniveau, og følgende i linie fra umiddelbart øst for Det Kongelige
Teater, nordøst for Charlottenborg og gennem Amalienborgområdet.34

30 Kjersgaard 1980 p. 14.
31 KD VI p. 408.
32 Jeppesen 1982; Jacobsen 1982, 2010; Zander & El-Sharnouby 2011.
33 Christensen 1963 pp. 2-3.
34 Fabricius 1999 p. 223.

32

Den skitserede fremstilling af en forholdsvis fast kystlinie I
Københavnsområdet, inden byens opståen er imidlertid ikke helt
uproblematisk, idet det lavt liggende marsk/forstrandsterræn København
er bygget på ofte blev oversvømmet. Herved skabtes der en mere variabel
kystlinie end redegørelsen umiddelbart giver indtryk af.35

35 Christensen 1963 p. 3 et seq..; Steineke 2012.

33

6 Arkæologisk baggrund

6.1 Tidligere undersøgelser

Et meget betydeligt antal arkæologiske observationer er foretaget i det
berørte undersøgelsesområde.

En grundig gennemgang af Københavns Museums Arkæologiske Arkiv
viste, at der foreligger en ret anseelig mængde tidlige indberetninger af
arkæologisk art. Dette ofte ret sparsomt beskrevne materiale, er fortrinsvis
indsamlet af Rosenkjær og Ramsing, og har til trods for dets pudsige
karakter i mange hensender fortsat stor anvendelighed, dog bør tolkninger
af kulturhistorien foretaget i relation til observationer i lagserier betragtes
med stor skepsis.

De ældre undersøgelsers største styrke knytter sig til identifikationen af
historisk kendte, jordfaste anlæg. Den metodiske famlen, der så tydeligt
skinner igennem i de ældre kulturlagsfortolkninger, er ikke nær så udtalt i
denne henseende. Et forhold som skyldes, at det arkivalske materiale i høj
grad har kunnet levere den fornødne støtte til tolkningsarbejdet.

Da industrialiseringen ledte til radikale forandringer af de historiske
bykerner er megen viden om materialiseringen af Københavns ældre
historie gået tabt. Så i den henseende repræsenterer disse ældre
observationer i mange tilfælde den eneste eksisterende viden om mange
større bygningsværker fra middelalderen. Men som vores kendskab til
fæstningstårnet Kringelen under det nuværende Magasin du Nord på Kgs.
Nytorv illustrerer, er disse oplysninger langt fra lige pålidelige. I dette
tilfælde blev tårnets fundament tilsyneladende påvist af den militært
uddannede topografiske forfatter Ludvig Frederik Both (1823-1887) i
1873.36 Both er en særdeles problematisk person, idet han ikke havde de
nødvendige kulturhistoriske forkundskaber, og derfor havde en
fuldstændig ukritisk kildebehandling, og i flere tilfælde fabrikerede både
middelalderlige diplomer og andre kilder.37

I tillæg hertil relaterer en væsentlig andel af de ældre observationer, som
foreligger i arkæologisk arkiv materiale sig til en række indleveringer af
forskellige genstande. Materialesammensætningen taget i betragtning
forekommer det ganske sandsynligt, at de pågældende effekter oprindelig
var knyttet til Ny-København. Imidlertid er proveniensspørgsmålet altid
aktuelt i relation til indleveret materiale, idet fundomstædighederne ofte er
uklare, e.g. hvordan endte en 300 år gammel kniv i et buskas etc. En

36 KD I p. 234; Both 1873 p. 7; Ramsing 1940 p. 10.
37 Ludvig Frederik Both i Den Store danske Encyklopædi.

34

forholdsvis stor andel af de ældre observationer vedrører fund af diverse
artefakter, oftest dateret til 1700-1800-tallet, samt påvisning af ubrudte
lagfølger i forbindelse med anlægsarbejde.38

38 Ramsing noter u.å.

Sagsnr.: År Lokalitet Beskrivelse

u.j.nr. 1902 Droningens Tværgade Indberetning, geologiske observationer

u.j.nr. 1904 Bredgade 27 Indberetning, geologiske observationer

u.j.nr.
1910-
1940

Bredgade 37 Indberetning v. Ramsing, geologiske
observationer

u.j.nr.
1910-
1940

Dronninges Tværgade 3 Indberetning v. Ramsing, geologiske
observationer

u.j.nr.
1910-
1940

Store Kongensgade (u.nr.) Indberetning v. Ramsing, geologiske
observationer

u.j.nr.
1919 Store Kongensgade 24 Indberetning v. Ramsing, fund af

genstand (udateret)

u.j.nr.
1919 Store Kongensgade 49-53 Indberetning v. Ramsing, geologiske

observationer

u.j.nr. 1919 Sankt Annæ Plads Ramsing observerer ubrudte lagserier

u.j.nr.
1934 Dronningens Tværgade 41 Indberetning v. Ramsing, geologiske

observationer

u.j.nr.
1934 Store Kongensgade-Dronningens

Tværgade
Indberetning v. Ramsing, geologiske
observationer

u.j.nr. 1956 Dronningens Tværgade 40 Fundamentsrester

u.j.nr.
1969-
70

Bredgade 40 ”Balitica” Fund af genstande (1700-tallet)

u.j.nr.
1969 Bredgade 51 Fund af adskillige genstande (sl. 1600

et seq.)

u.j.nr. 1985 Bredgade 54 Uforstyrrede lagserier, vandforsyning

u. j.nr. 1970 Dronningens Tværgade Fund af renæssancekakler (udateret)

u. j.nr.
1971-
72

Bredgade 42/U. Bernstoffs Palæ Fund af adskillige genstande (1700-
tallet)

F.54/711 ? Borgergade Div. bygningsrester (16-700-tallet)

u.j.nr. 1983 Bredgade (generelt) Opfyld (nyere tid)

KBM 329 1987 Amaliegade 4B Brolægning og kakler (1600-tallet)

KBM 349 2000 Store Kongensgade 72

KBM 416 u.å. Sankt Annæ Plads 5

KBM 422 1971 Borgergade

KBM 483
1967 Bredgade 34 Opfyld af kanalen omkring Sofie

Amalienborg. Fund af genstande

KBM 484
1967 Bredgade 32 Opfyld af kanalen omkring Sofie

Amalienborg. Fund af genstande

KBM 2478 2001 Amaliegade

KBM 2831
2003 Sankt Annæ Plads 15 Bygningsrester, vandforsyning og

ubrudte lagserier (1700-tallet)

KBM 2920 2004 Bredgade 26 Trækonstruktioner (1600 et seq.)

KBM 2973 2004 Kvæsthusbroen Bolværk (1700-tallet)

35

Figure 12. Tidligere arkæologiske observationer og undersøgelser i området omkring Dronningens
Tværgade,Sankt Annæ Plads, Kvæsthusbroen samt den sydlige del af Store Kongensgade,

Bredgade og Amaliegade.

Både sideløbende med amatørernes indsats og i årene herefter (frem til
midten af 1980’erne) varetog Nationalmuseet en stribe arkæologiske
undersøgelser i København. Indsatsen var imidlertid systematisk eller
dækkende, idet museet enten agerede på eget initiativ eller vurderede
relevansen af undersøgelser ved konkrete henvendelser. Denne noget
ustruktureret tilgang til arkæologiske undersøgelser hænger dels sammen
med, at København reelt ikke var underlagt Nationalmuseet som et

KBM 3099 Kvæsthusbroen Bolværk (1700-tallet)

KBM 3257 2005 Dronningens Tværgade 12 Lagserier og brolægninger

KBM 3099 2006 Kvæsthusbroen, forsinkelsesbassin Bolværk (1600 et seq.)

KBM 3100 2005 Kvæsthusbroen, Skuespilshuset Bolværk (1600 et seq.)

KBM 3114
2006 Helsingørgade Vej (middelalder), fundamentsrester

(1600-tallet)

KBM 3258
 Dronningens

Tværgade/Kronprinsessegade
Vandforsyning

KBM 3260 2005 Sankt Annæ Plads 9

KBM 3261 2005 Sankt Annæ Plads 30

KBM 3330 ? Amaliehaven, Tolbodgade 34 Bolværk

KBM 3377 u.å. Bredgade (u. nr.) Fund af genstand

KBM 3458 2006 Sankt Annæ Plads m. fl.

KBM 3465

1974/

2006

Store Kongensgade (u. nr.) Fund af adskillige genstande (16-
1700-tallet)

KBM 3488 2006 Sankt Annæ Plads 7 Fundamenter (16-1700-tallet)

KBM 3497 2007 Store Kongensgade 72 Vandforsyning (16-1700-tallet)

KBM 3500
2007 Sankt Annæ Plads 28 Vandforsyning og ubrudte lagserier

(1500 et seq.)

KBM 3560 2007 Dronningens Tværgade 26-30

KBM 3667
2007 Bredgade 20-24 Stenfundamenter samt knogler fra

Garnisionskirkegården (1700-tallet)

KBM 3703 2008 Amaliegade m.fl.

KBM 3725
2008 Dronnigens Tværgade m.fl. Fundament, vandforsyning og opfyld

(16-1700-tallet)

KBM 3749 2008 Amaliegade Fundament

KBM 3806
2009 Store Kongensgade 90A Fundament, brolægnng og opfyld

(1700-tallet)

KBM 3810
2009 Dronningens Tværgade + parkering Stenfundament, trækonstruktion (1681

et seq.)

KBM 3826 2004 Amaliegade & Amalienborg Ingen kulturhistorie identificeret

KBM 3861 2009 Amaliegade 9

KBM 3864 2009 Bredgade 22 Synes ikke at være udført

KBM 3890 2009 Bredgade 53

KBM 3833
2012 Marmorkirken Opfyld, brønde og infrastruktur (1700-

tallet et seq.)

36

ansvarsområde og dels, at den museale lovgivning var skruet andeledes
sammen end idag.

Ca. 1985 ændrer billedet sig, idet Københavns Museum (daværende
Bymuseet) på dette tidspunkt får sin første arkæologiske stilling med
Københavns og Frederiksberg Kommune som arkæologisk
ansvarsområde. De moderne, egentlige arkæologiske undersøgelser har
fortrinsvis været i forbindelse kabel og kloakarbejde, ofte alene
identificeret i anlægskanterne. I visse tilfælde rummer iagttagelserne dog
spor af mere substantielle strukturer så som fundaments- og
bolværksrester m.m.

Stykkes de mange fragmentariske observationer vedrørende de generelle
etableringsprocesser (byggemodning) sammen kan et overodnet billede af
områdets tidlige udvikling formentlig tegnes. Ældst i området er de store
mængder opfyldsmateriale, som med nogen reglmæssighed lader sig
iagttage i området. Der er fortrinsvis tale om akkumuleringer dateret til 16-
1700-tallet, dog kan kulturlag henført til yngre perioder optræde i området.
I relation til disse byggemodningslag er en kongelig befaling fra 1664
særdeles værdifuld, idet den specificerer at byens husholds- og
dyreholdaffald skulle deponeres i det område, som i perioden 1669-1763
blev omdannet til slottet Sophie Amalienborg med tilhørende parkanlæg
(cf. forrige kapitel).39 At de øvrige dele af den nuværende Frederiksstad
også var præget af tilsvarende byggemodningsprocesser i lange perioder
er da åbenbart, da terrænniveauet kun befandt sig lidt over kote 0.40

Etableringen af de mange bolværker skal ses i forbindelse med
byggemodningsprocesserne, idet de bidrog til at sikre de akkumulerede
jordmasser i de områder, hvor land møder vand. Dendrokronologiske
dateringer af flere af disse bolværkskonstruktioner er søgt udført, men
prøverne lod sig ikke datere i disse tilfælde.41

39 KD IV p. 404.
40 E.g. KBM 3500.
41 KBM 3099; KBM 3100.

37

7 Kulturhistorisk potentiale

7.1 Introduktion

I det forgående er hovedlinierne i Ny-Københavns fremvoksning skitseret,
og det blev tydeligtgjort, at der er tale om en del af byen, hvis karakter har
ændret sig markant i århundredernes løb. Så fra oprindelig at udgøre et
ruralt område beliggende nord for København, præget af dyrehold og
udelukkende gennemskåret af de nordgående vejforløb, har det i markant
grad ændret karakter, og den bebyggelse vi kender idag er gradvist vokset
frem.

Endvidere viste den arkivalske kontrol af de berørte områder, at
bevaringsgraden tilsiger, at arkæologiske undersøgelser med med stor
sandsynlighed vil komme til at berøre dele af disse tidligere generationer
af bebyggelse på de berørte gader.

Der var således ingen tvivl om, at undersøgelsen på Dronningens
Tværgade, Bredgade og Sankt Annæ Plads m.fl. ville komme til at foregå i
et område med et stort arkæologisk potentiale. Tracéets betragtelige
dimensioner kombineret med de trafikale problemer i området, ledte
imidlertid til en formodning om, at arbejdsforholdene vil blive forholdsvis
komplekse.

7.2 Bebyggelse

Rester af ældre bygninger kan forekomme i tracéerne, dog vil der her
formentlig hovedsagelig være tale om rester af de forholdsvis få bygninger
fra tiden før ca. 1750. Dette begrundes med, at det nuværende gadenet er
etableret i tiden omkring grundlæggelsen af Frederiksstaden i midten af
1700-tallet, og i det store hele har været uforandret siden da.

7.3 Infrastruktur

Til denne bebyggelse skal ligeledes infrastrukturelle anlæg, så som
brolægninger etc. samt vandtekniske anlæg, herunder brønde og
trævandrør, ligledes henregnes. Desuden må det anses for ovetvejende
sandsynligt, at de affaldslag, som området delvist er opført på, vil blive
berørt (cf. forrige kapitel).

7.4 Havnefronten

Ny-Købehavn har i tidens løb været udgangspunkt for en ret omfattende
inddæmningsproces, som har strakt sig over flere hundrede år. Mange af

38

bygningerne øst for Amaliegade er således rejst på gammel havbund. I
hvilken grad de var funderet på pæle er ikke undersøgt nærmere, men en
interessant problemstilling, som fortjener opmærksomhed. Tættest ved
den nuværende havnefront er ældre bolværkskonstruktioner påtruffet ved
adskillige lejligheder.42

42 E.g. u.jr. 1953; KBM 3099; KBM 3100.

39

8 Metode

8.1 Udgravnings- og dokumentationsmetode

Nedenstående kapitel beskriver de applicerede undersøgelsesstrategier
og teknikker, herunder indsamlings- og dokumentationsprincipperne.
Endvidere berøres problemstillinger relateret til de metodiske overvejelser
i forbindelse med undersøgelsens konkrete udførelse.

8.1.1 Udgravningsmetode

Den arkæologiske undersøgelse blev varetaget som et tilsyn, hvilket
definerer udgravningsmetoden. Arbejdet blev således udført som en
permanent overvågningsopgave, dvs. 2-3 arkæologer fulgte den enkelte
gravemaskine indgående, medens den arbejdede sig mod de ca. 3m
brede tracéers bundniveau 1,7-2,5m under gadeterræn i.

Med andre ord udgjordes udgravningen af to sideløbende
arbejdsprocesser; en startende i den østlige ende af Sankt Annæ Plads
og en begyndende i den vestlige ende af Dronningens Tværgade. Skønt
gravearbejdet hovedsagelig blev varetaget af gravemaskinen medførte
lokaliseringen af potentielle kulturhistoriske levn til en grundigere
undersøgelser oftest med brug af henholdsvis skovl og graveske, med
henblik på at foretage en sikre identifikation af kontekstens art.

Som et led i denne proces blev større opfyldslag i reglen bortgravet,
medens alene egentlige strukturer blev frilagte og dokumenteret i plan.

Det afgravede jord håndterede entreprenøren, som siden redeponerede
det i tracéerne efter udgravningens ophør.

8.1.2 Dokumentationsmetode

Dokumentationsmetoden tager udgangspunkt i den opfattelse, at den
mindste identificerbare arkæologiske kontekst skal dokumenteres, dvs.
beskrives, opmåles og fotodokumenteres. Ideelt set vil de individuelle
kontekster blive dokumenteret i den takt de udgraves, dvs. startende med
de yngste (øverst) og sluttende med de ældste (nederst). Denne
fremgangsmåde betegnes som den stratigrafiske metode.

Forudsætningerne for et arkæologisk tilsyn medfører, at
dokumentationsprocessen ofte divergerer fra disse principper, da alene
egentlige strukturer registeres samt fordi lagfølgen ikke respekteres.
Denne mere hårdhændede metode medfører, at ikkestrukturelle

40

kontekster ofte udelukkende dokumenteres i profilerne i anlægskanterne.
Endvidere medfører tracérnes dybde, kombineret med manglende sikring,
at lokaliseret kontekster i bunden heraf i visse tilfælde alene kunne
fotodokumenteres, da grøfterne var i fare for at kollapse.

Kontekstregistreringen blev udført efter konventionelle principper i de tre
skitserede dimensioner (beskrivelse, opmåling og fotodokumentation).
Denne fremgangsmåde med dokumentation på flere planer tager
udgangspunkt den opfattelse, at dokumentationen skal foreligge i
henholdsvis en objektiv som i subjektiv (fortolkende) form.

Fotodokumentationen, der er den mest objektive dokumentationsform til
rådighed, blev udført med et mindre kompaktkamera af typen Olympus U
790 SW. Motiverne blev indført i en fotobog og nummereret fortløbende
fra 1 til 765. Endvidere blev fotoretningen angivet, og en mindre
identificerende tekst anført.

Beklageligvis levede kameraets kvalitet ikke op til gængse normer for
arkæologisk fotodokumentation, hvorfor mange billeder enten var
undereksponerede eller slørerede. Hertil kommer, at udgravningens
fysiske vilkår umuliggjorde fotodokumentation af de enkelte kontekster ud
fra de principper som almindeligvis opfattes som gældende. Umiddelbart
skønnes det således, at over 50% af de tilvejebragte fotos børe være at
betragte som uanvendelige. Dette er særdeles problematisk, men de
fornødne initiatier til at rette op herpå allerede iværksatte.

Opmålingsplanet adskiller sig grundlæggende fra fotoet ved at
videreformidle undersøgerens fortolkede opfattelse af de kulturelle levns
materialisering i målfast form. Opmålingsplanen, eller plantegningen, som
den også betegnes, er derfor bedre egnet til den videre kulturhistoriske
fortolkning, idet den i langte højere grad tillader rummelig indplacering.

Opmålingsarbejdet er udført på traditionel vis, dvs. ved applicering af
målebånd og tommestok. Den valgte skala var hovedsagelig 1:100, dog er
enkelte udført i skale 1:20. De er indmålt i forhold til markante,
permanente, fysiske pejlemærker, e.g. huse i gaderne etc., hvorefter de er
fortløbende nummeret fra 1-29 samt 100-120. De enkelte kontekstnumre
(A-numre) er påført opmålingsplanerne. I forbindelse med
efterbearbejdningen er samtlige plantegninger blevet georefereret,
digitaliseret og indført i IntraSiS.

Undersøgerens iagttagelser vedrørende de materielle levn er endvidere
beskrivet i en gravebog, og numereret fortløbende med A-numre.
Beskrivelsen er opdelt, således, at der dels forligger en nøgtern
beskrivelse af det påtrufne med angivelse af de relevante
hoveddimensioner, og dels foreligger en kulturhistorisk identifikation af
kontekstens art. Endelig gives også, i de tilfælde, hvor det er muligt, en

41

fortolkning af, hvordan den enkelte kontekst relaterer sig til andre
kontekster. I forbindelse med efterbearbejdningen er disse beskrivelser
indført i IntraSiS.

I forbindelse med efterbearbejdningen er samtlige kontekster endvidere
blevet grupperet og sub-grupperet i henhold til retningslinier udarbejdet i
museets regi i 2011.43

8.1.3 Arkivering

Al relevant dokumentation vedrørende Droningens Tværgade et al. (KBM
3904) opbevares på Københavns Museum. Hermed menes samtlige
papirer, så som korrespondance, bilag, gravebøger, opmålingsmateriale
samt digital dokumentation, incl. fotos, IntraSiS-databasen, e-mail
koorespondance etc. er arkiveret på museets terminalserver.

8.2 Fundindsamling og registreringsparameter

8.2.1 Indsamling

Fundindsamlingen i felten er foretaget i overensstemmelse med
Københavns Museums indsamlingspolitik, som den er angivet i Finds
Handbook.

Arkæologen sortérer fundene efter materialetype, e.g. metal, jern, træ,
keramik, tegl, tekstil etc., lægger dem i poser. Med senere identifikation for
øje påføres både posen og et manillamærke KBM-nummer,
kontekstnummer og der efterlades plads til senere anførelse af Fund-ID.
Sidstnævnte påføres i forbindelse med registreringen i IntraSiS.

Forud for registreringen er foretaget en prioritering af fundene, således at
et udvalg af de hjemtagne fund er frasorteret og efterfølgende kasseret.
Udvælgelsen er foretaget af fundkoordinator Rikke Søndergaard
Kristensen.

Udvælgelsesstrategien er som følgende: Løsfund er som udgangspunkt
frasorteret. Kun enkelte løsfund med særlig relevans eller egen værdi, vil
blive registrerede.

Lagrelaterede fund vil som udgangspunkt registreres, dog vil der, hvis
fundmængden inden for den enkelte kontekst er større, foretages en
frasortering blandt mindre informative mængdefund og fund som grundet
bevaringstilstand vurderes informationsløse.

43 Thomasson 2011.

42

Ved denne gravning er fund indenfor følgende fundtyper frasorteret før
registrering:

- kridtpibestilkfragmenter uden stempling eller anden dekoration.44

- alle løsfund.

8.2.2 Registrering

Fundene er registreret i IntraSIS databasen K2010:05. Alle fund er
relateret til et stratigrafisk objekt (S). Til fundene er oprindeligt knyttet et A-
nummer. I fundrapporten refereres udelukkende til intrasisnumrene.

Registreringen af fundene er foretaget på to registreringsniveauer, et class
niveau, som er mindstekravet for registreringen og således anvendes ved
alle fundtyper, og et subclass niveau, som er et specialregistreringsniveau
for fundtyper med specifikke registreringskrav og med særlige typologier
tilknyttede. Subclass niveauet anvendes således kun ved nogle fundtyper
såsom bygningsmaterialer, keramik, kridtpiber, mønter, flint, glas,
husholdningsgenstande, lædergenstande, personlige genstande, slagge
(herunder produktionsaffald), samt redskaber.

Ved hvert FO-nummer (IntraSIS fund-id) er der på class niveauet noteret
under følgende felter: Navnefelt, materiale, genstandens tilstand, antal,
vægt, mål, subclass, og betegnelse (angiver den oprindelige form/type
som fundet stammer fra)

Navnefeltet angiver søgeord vedrørende datering og fundtype.

Under antal skrives antallet af alle skår/fragmenter uanset om flere disse
tilhører samme genstand.

Mål noteres kun ved specialfund og i fald genstanden er hel eller næsten
helt bevaret, eller hvis det på anden vis vurderes relevant.

Fundregistreringen er foretaget ud fra følgende principper:

 skår/fragmenter, som tilhører samme genstand, er registreret under
ét x-nr. i fald de er fra samme fundkontekst

 skår/fragmenter, som ikke tilhører samme genstand, men som er
ens i både materialetype, (skærv)farve, formtype og
dekorationstype, er registreret under ét x-nr. i fald de er fra samme
fundkontekst

 derudover er der kun registeret én genstand under hvert x–nr.

44 15 stk. fra opfyldslag Odd Fellow (S100082), 6 stk. fra opfyldningslag (S100020), 2 stk. fra lag
under pigstensbelægning (S100109), 6 stk. fra opfyldslag på Skt. Annæ Plads (S100168), 3 stk. fra
lag på Skt. Annæ Plads (S100127).

43

Registreringen af fundene i IntraSIS databasen er foretaget af
museumsinspektør Vivi Lena Andersen (lædergenstande og
tekstilgenstande) og af fundkoordinator Rikke Søndergaard Kristensen
(øvrige genstandstyper). Den samlede bearbejdning af fundene er
udarbejdet af Rikke Søndergaard Kristensen med afsnit om læder- og
tekstilgenstandene forfattet af museumsinspektør Vivi Lena Andersen.

8.2.3 Fund kasseret efter registrering

Enkelte fund er umiddelbart efter registrering kasserede. Kassationen
beror på genstandenes ustabile bevaringsstilstand på længere sigt uden
konservering (Museets konservator Nicole Rehné er blevet konsulteret).
Alle kasserede fund er vurderet mindre værdigfulde i forhold til fremtidig
opbevaring og således er en konservering af fundene fravalgt.
Genstandene kasserede efter registrering er følgende:

X299: Kniv med rundt, lidt simpelt træskaft, der har samme diameter i
begge ender. Knivsbladet er af jern. Grundet knivens dårlige
bevaringstilstand med et stærkt rustet blad og et træskaft med kraftigt
mugudslag, er kniven valgt kasseret efter registrering. Kniven er fundet i
det formodede kanalopfyld på Skt. Annæ Plads (S100168).

Figur 17. Kniv af jern og træ kasseret efter registrering (x299)..

44

X302: To fragmenter af tøndebånd, som ligeledes er kasserede efter
registrering grundet mug. Disse er fra opfyldslag ved Odd Fellow
(S100082).

X303: Rektangulær træplade, groft tilskåret med et centralt hul, hvori der
sidder en trærest, som har været stukket gemmen hullet. Pladen er helt
flad på bagsiden, mens forsiden er tilskåret med tyndere kanter. Pladens
oprindelige funktion er ikke fastslået. Fundstedet er et affaldslag på Skt.
Annæs Plads (S100189). Grundet kraftigt mugudslag og dårlig
bevaringstilstand på sigt uden konservering er denne genstand ligeledes
valgt kasseret efter registrering.45

45 Flere fotos af fundene end de her i fundrapporten fremlagte, er at finde digitalt under sagen i
Københavns Museums arkiv. Dette gælder også for de kasserede fund.

Figur 18. To dele af tøndebånd af træ. Kasseret efter
registrering (x302.)

Figur 19. Tilskåret træplade med centralt hul. Kasseret efter
registering (x303).

45

8.2.4 Konservering og klargøring til magasinering

Et enkelt fund er valgt konserveret. Dette er en foldekniv, som valgt
konserveret, da det repræsenterer et typisk 1700-tals fund af en type som
der ikke er bevaret mange af. Kniven bærer en perlemorsdekoration. Der
forefindes ingen lignede genstand i museets samling (x234). Yderligere
beskrivelse folde kniven gives i relation til resultatgennemgangen.

Læder- og tekstilfundene frysetørres alle før magasinering. Genstande af
ben/knogle bliver tørret langsomt.46

8.3 Prøveindsamling

8.3.1 Indsamling

En række prøver blev taget med henblik på senere naturvidenskabelige
undersøgelser. I alt tredive prøver blev taget, hvoraf otteogtyve var
træprøver af vandrør, en prøve var træprøve af en stolpe og en var en
jordprøve, sidstnævnte fordelt på fire poser. Træprøverne blev primært
taget med henblik på dendrokronologisk datering, som derved vil kunne
fastlægge anlæggenes præcise alder. Jordprøven derimod blev taget med
henblik på at kunne udrede makroforsiler, som kan give et indblik i
områdets brug, og særligt skiftende brug, gennem tiden.

Prøverne blev alle udtaget af uddannede arkæologer, ud fra en klar faglig
prioritering og vurdering af, hvilke anlæg der var de mindst forstyrrede og
hvilke der ville kunne bidrage med bedst mulig indsigt i forhold til lag,
kontekst, etc. Størstedelen er, som nævnt, dendrokronologiske prøver,
som stammer fra de påtrufne trævandrør. Disse, der befandt sig i
Dronningens Tværgade og Bredgade, antages indtil videre at være
nedlagt i tiden omkring oprettelsen af nye bydel, Frederiksstaden.
Ydermere blev der som nævnt taget en træprøve af en stolpe i Bredgade.

Samtlige jordprøver blev taget ved Odd Fellow-palæet, hvor kulturlagene
blev vurderet at være ældre opfyld fra før etableringen af Frederiksstaden.

8.3.2 Registrering

Alle prøverne blev taget i registrede anlæg. Disse anlæg, samt de
tilhørende prøver, er blevet registreret og relateret, i museets database-
system ’Intrasis’. Prøverne er her listet under de anlæg, hvorfra de er

46 Proceduren for tørring af ben/knolgeforløber varetages af museets konservator Nicole Rehné og
forløber således: Genstandene placeres i en lukket plastpose med en datalogger. Derefter er der
lagt et lille tørt stykke træ ind i posen, der absorberer fugten fra knoglen, hvorved den relative
luftfugtighed(RH) falder langsomt. Knogler er særligt følsomme for sving i RH henover 40-45 % og
da indeluften pt. ligger omkring 30% er intentionen at passere dette følsomme punkt under relative
kontrollerede forhold.

46

taget, ligesom S-numre (Sample Number) og type (f.eks. Dendro) også er
anført.

Prøverne er derudover blevet registret i grave-manualerne under nummer,
type, placering og dato (cf. skema nedenfor).

S-nummer Type A-nummer Placering Dato/int.

S1 Dendro A101(tr.vandrør) 13/1-10
MP

S2 Dendro A107(tr.vandrør) 20/1-10
AS/MP

S3 Dendro A109(tr.vandrør) 24/1-10
MP/KBP

S4 Dendro A114(tr.vandrør) 25/1-10
CHH

S5 Dendro A116(tr.vandrør) Dr.tværgade 16 11/2-10
MP/CHH

S6 Dendro A117(tr.vandrør) Dr.tværgade 16 11/2-10
MP/CHH

S7 Dendro A123(tr.vandrør) Dr.tværgade 26 9/2-10
CHH

S8 Dendro A126(tr.vandrør) Dr.tyværgade 28 10/2-10
KBP

S9 Dendro A128(tr.vandrør) Borgergade/Dr.
Tværgade

18/2-10
KBP

S10 Dendro A132(tr.vandrør) Dr.tværgade/Bredgade 10/3-10
CHH

S11 Dendro A134(tr.vandrør) Bredgade 15/3-10
KBP

S12 Dendro A140(tr.vandrør) Bredgade 16/3-10
KBP

S13 Dendro A141(tr.vandrør) Bredgade 17/3-10
KBP

S14 Dendro A142(tr.vandrør) Bredgade 17/3-10
KBP

S15 Dendro A145(tr.vandrør) Bredgade 24/3-10
KBP

S16 Dendro A153(Stolpe/pæl) Bredgade 26/3-10
JWJ

S17 Dendro A150(tr.vandrør) Bredgade 26/3-10
JWJ

S18 Dendro A159(tr.vandrør) Bredgade 31/3-10
KBP

47

S19 Dendro A160(tr.vandrør) Bredgade 31/3-10
KBP

S20 Dendro A161(tr.vandrør) Bredgade 20 7/4-10
JWJ

S21 Dendro A169(tr.vandrør) Bredgade 20

S22 Dendro A170(tr.vandrør) Bredgade 20

S23 Dendro A171(tr.vandrør) Bredgade 24

S24 Dendro A172(tr.vandrør) Bredgade 24

S25 Jord
(listet
uspc. i
Intrasis)

A173 (jordprøve
4 poser)

Odd Fellow 20/4-10
CHH/KBP

S26 Dendro A180(tr.vandrør) Bredgade 22/24 22/4-10
JWJ

S27 Dendro A182(tr.vandrør) Bredgade 22/24 22/4-10
JWJ

S28 Dendro A206(tr.vandrør) Bredgade 26 28/4-10

S29 Dendro A213(tr.vandrør) Bredgade JWJ

S30 Dendro A215(tr.vandrør) Bredgade 14/6-10
KBP

48

9 Resultater

9.1 Fund og bevaringsforhold

Undersøgelserne omfattede fire særdeles lange ca. 2,5-3,0m brede og
1,7-2,5m dybde tracéer i Dronningens Tværgade, Bredgade, Sankt Annæ
Plads samt Adelgade.

Den største, der dækkede ca. 255m af Dronningens Tværgade, var også
ført ind i Odd Fellow Palæets gård, hvor den havde et vinklet ialt 44m
langt forløb, samt ca. 101m ned af Bredgade. Derudover dækkede endnu
en tracée yderligere ca. 95m af Bredgades sydlige del. I dette tilfælde blev
tracéet ført videre øst om rytterstatuen i Sankt Annæ Plads vestende for
derefter af følge pladsens nordlige kørebane over en strækning på 250.
Efter en afbrydelse på ca. 30m blev Sankt Annæ Plads tracéet ført
yderligere 38m i retning mod Københavns Havn. Den sidste
tracéestrækning var forholdsvis kort og lå isoleret i Adelgade, hvor den ca.
40m lange strækning befandt sig ud for nr. 10.

I forbindelse med undersøgelserne blev der identificeret en betydelig
mængde arkæologiske levn, der fortrinsvis kan relateres til den ældre
bebyggelse. Derudover repræsenterer flere kulturlag opfyld og udjævning
af tidligere marine og strandnære områder. Disse historiske opfyldninger,
udgjort af affald inde fra København, betyder at mængden af oldsager,
fortrinsvis keramik, er særdeles betydelig sammenlignet andre dele af
byen. De registrerede kontekster fordeler sig således:

Type Antal

Forstyrrelse 3

Lag 108

Nedgravning 4

Stenkonstruktion 6

Tømmerkonstruktion 90

Uklassificerede
kontekster

1

Total 212

 Tabel 1. Registrede kontekster.

Dateringen af kulturlevnene er udført på baggrund af fundmaterialet (cf.
Fundmaterialet). Den overordnede dateringsramme for samtlige fund gjort
i relation til KBM 3904 er således ca. 1450-1850.

Klassificeringen af konteksterne i IntraSiS er sket på et noget overordnet
fortolkningsniveau. Dette forhold skyldes, at sagen var Københavns

49

Museums byarkæologiske enheds første, hvortil IntraSiS er benyttet.
Processen med at udvikle definitionerne for hvilke attributer de enkelte
kontekster skulle kunne tildeles var således ikke tilendebragt på dette
tidspunkt. Parametre som Basic interpretation er således tilgængelige i
forbindelse med undersøgelsesarbejdet, hvorfor mere detaljerede
analyser af materialets kontekstuelle sammensætning ikke kan udføres på
statistisk niveau i IntraSiS.

Overordnet betragtet udgøres hoveddelen af konteksterne af kulturlag.
Grundet problemerne skitseret ovenfor er det dog ikke muligt at danne sig
et sikkert statistisk billede af deres disses karakterdiversitet. Enkelte
betragtninger lader sig dog knytte til disse. Således indikerer en hurtig
gennemgang af de 108 registrerede lag, at størstedelen udgøres af
tertiære akkumuleringer, dvs. redeponeringer med et yderst blandet
materialeindhold. Dette afspejler antageligvis eksisterende viden om, at
områdets etablering er produktet af en kontinuerlig opfyldningsproces,
hvis begyndelse ikke sikkert kan bestemmes, men som vides sat i system
med Frederik III’s (konge 1648-1670) forordning fra 1664 om at affald fra
København skal deponeres nord for Kongens Have.47

Næst mest representerede konteksttype er tømmerkonstruktionerne,
hvoraf 90 blev identificeret. Denne kategori udgøres langt overvejende af
trævandrør eller dele heraf nedlagt med henblik på at etablere
vandforsyning i området, angiveligt i 17-1800-tallet. Til
tømmerkonstruktionerne skal en række bolværker og diverse pæle etc.
ligeledes knyttes. Generelt betragtet er det lokaliserede træ velbevaret,
dog findes der enkelte eksempler på svær nedbrydning.

Stenkonstruktionerne udgør en ret begrænset kontekstgruppe, blot 6 stk.
Heriblandt er to stenfundamenter (1000084) og (100174) samt en
pigstensbelægning (100101).

Fraregnes kulturlagene, så er konteksterne lokaliseret i bunden af
tracéerne, dvs. ca. 17,-2,5m under nuværende gadeniveau. De er
endvidere i væsentlig grad påvirket af senere aktiviteter, dels i form af
nedbrydninger og funktionsstop. Skønt systemet ikke længere hænger
sammen, så fremstræder mange af vandrørene i intakt form i bunden af
grøfterne. Omfanget af yngre forstyrrelser er dog mere udtalt i nogle
områder end andre. Således bar især Dronningens Tværgade i højere
grad præg af den kontinuerlige tætte bebyggelse end både Sankt Annæ
Plads og Adelgade gjorde.

47 KD IV p. 404.

50

9.2 Fundmaterialet (af Rikke Kristensen)

Der er i alt registreret 604 fund fordelt på 375 fundposter (cf. tabel 2).
Totalvægten af de vejede genstande er 31468 gr. I totalvægten indgår
ikke læder- og tekstilgenstande. Disse materialetyper blev ikke vejet ved
registreringen, da vægten af de vandholdige fund blev vurderet for
misvisende.

Materiale Antal Vægt (gr.)

Knogle 2 26

Tegl 11 2406

Keramik 392 23045

Kobber 4 39

Glas 36 5367

Jern 1 78

Læder 106 -

Metal 3 30

Kridtpiber 30 214

Sølv 1 27

Slagge 1 110

Textil 13 -

Træ 4 126

I alt 604 31468

Tabel 2. Registrerede fund.

I appendikset (cf. Appendiks 14.5.2. Fundobjekter) vises en fuldstændig
fundliste med alle classregistreringer og tilknyttede stratigrafisk objekter.

9.2.1 Generelle iagttagelser i fundmaterialet

Hovedparten af fundene kommer fra opfyldslag med gode
bevaringsforhold, som netop er karakteristisk for Frederiksstaden. Således
er bevaringsgraden generel god for fundene og flere af fundene fremviser
tilnærmelsesvis hele former.

Grundet gunstige bevaringsforhold for organiske materialer er der ved
gravningen fremkommet et større antal lædergenstande (i alt 106 stk.),
som alle, bort set fra et enkelt fragment af et bælte, er sko eller dele af sko
(tabel 2) .Tekstil er også fundet i rimelig mængde (13 stk. i alt). Dog er
tekstilet præget af mindre fragmenter, men der forekommer dog
genkendelige elementer. En mindre mængde trægenstande (i alt 4 stk.) er
også fremkommet.

Den største grundgruppe er keramikfundene (i alt 392 skår). Også de
keramiske fund er velbevarede og kan under tiden fremvise
tilnærmelsesvis hele former. Dette gælder også glasgenstandene (i alt 36
stk.), hvoriblandt der ses næsten hele drikkeglas og flasker.

51

Kridtpiber er naturligt repræsenteret blandt fundene eftersom hvor
kridtpiberygningen havde sin storhedstid i 1600-1700-tallet.

Også fragmenter af keramisk bygningsmateriale (i alt 11 fragmenter) ses i
fundet. Disse fund dækker over dekorerede kakkelovnsfragmenter,
vægfliser og gulvfliser. Dertil kommer i mindre antal fund af metal (i alt 5
stk. inklusiv sølv og kobberlegering) og af ben/knoglegenstande (i alt 2
stk.).

9.2.1.1 Datering

Rammedatering på fundet som helhed spænder fra senmiddelalder til og
med enevælden, hvilket dækker perioden 1450-1850 (cf. tabel 3).

Vægten ligger helt markant på 1600-/1700-tallet (primært 1700-tallet),
med enkelte indslag fra middelalderen, renæssancen og første del af
1800-tallet. Andre dateringsindikatorer er, at den hollandske fajance er i
mindretal i forhold til fajancen fra fabrikken i St. Kongensgade, hvilket
peger på, at tyngden for fundet som helhed ligger efter fabrikken i St.
Kongensgades grundlæggelse i 1722 og før slutningen af 1700-tallet, idet
der ved gravningen ikke er fremkommet industrielt fremstillet stengods,
som bliver meget udbredt fra denne periode.

Dateringerne inden for de enkelte strategrafiske objekter ses på tabel 4.

Dating Antal

Senmiddelalderlig 2

Renæssance 30

Nyere tid 407

Efterreformatorisk 152

Ej daterbar 13

 I alt 604

Tabel 3. De registrerede fund fordelt på periodedatering.

Stratigrafisk
objekt (Context)

Dating Antal

100010 Late Post-Medieval 1

100010 Late Post-Medieval 1

100012 Post Medieval 1

100017 Post Medieval 1

100019 Post Medieval 1

100019 Post Medieval 1

52

100019 Early Post-Medieval 1

100020 Post Medieval 2

100020 Early Post-Medieval 1

100020 Late Post-Medieval 1

100020 Late Post-Medieval 1

100020 Late Post-Medieval 1

100020 Post Medieval 1

100020 Post Medieval 1

100020 Post Medieval 1

100020 Post Medieval 1

100020 Early Post-Medieval 3

100023 Late Post-Medieval 2

100023 Post Medieval 1

100023 Post Medieval 1

100023 Late Post-Medieval 1

100023 Late Post-Medieval 1

100032 Post Medieval 2

100037 Post Medieval 1

100046 Early Post-Medieval 1

100048 Early Post-Medieval 1

100048 Post Medieval 1

100048 Post Medieval 1

100048 Post Medieval 1

100048 Early Post-Medieval 1

100048 Early Post-Medieval 1

100065 Early Post-Medieval 1

100065 Post Medieval 1

100065 Early Post-Medieval 1

100065 Early Post-Medieval 1

100065 Early Post-Medieval 1

100065 Early Post-Medieval 1

100065

1

100065 Late Medieval 2

100066 Early Post-Medieval 1

100066 Post Medieval 1

100076 Late Post-Medieval 1

53

100076 Late Post-Medieval 1

100076 Late Post-Medieval 2

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Post Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100076 Late Post-Medieval 1

100082 Late Post-Medieval 2

100082 Late Post-Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 2

100082 Late Post-Medieval 2

100082 Post Medieval 3

100082 Late Post-Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 3

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 10

100082 Late Post-Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 12

100082 Late Post-Medieval 1

100082 Late Post-Medieval 8

100082 Post Medieval 2

100082 Post Medieval 1

100082 Late Post-Medieval 3

100082 Late Post-Medieval 5

100082 Post Medieval 8

100082 Late Post-Medieval 3

100082 Late Post-Medieval 5

54

100082 Late Post-Medieval 7

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 3

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Post Medieval 1

100082

2

100082 Post Medieval 5

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 3

100082 Post Medieval 5

100082 Post Medieval 7

100082 Post Medieval 4

100082 Post Medieval 2

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Post Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 3

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

55

100082 Late Post-Medieval 1

100082 Late Post-Medieval 2

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100082 Late Post-Medieval 1

100087 Post Medieval 1

100087 Late Post-Medieval 1

100088 Post Medieval 1

100102 Late Post-Medieval 1

100102 Late Post-Medieval 1

100102 Late Post-Medieval 1

100102

1

100107

1

100108 Late Post-Medieval 1

100109 Post Medieval 1

100109 Late Post-Medieval 1

100109 Post Medieval 1

100109 Late Post-Medieval 1

100109 Late Post-Medieval 1

100109 Post Medieval 1

100109 Late Post-Medieval 1

100111 Post Medieval 1

100116 Late Post-Medieval 1

100116 Post Medieval 1

100116 Late Post-Medieval 1

100116 Late Post-Medieval 1

100116 Late Post-Medieval 1

100116 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Post Medieval 1

100117 Post Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 3

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

56

100117 Late Post-Medieval 2

100117 Late Post-Medieval 2

100117 Late Post-Medieval 1

100117 Late Post-Medieval 2

100117 Late Post-Medieval 3

100117 Post Medieval 5

100117 Late Post-Medieval 1

100117 Post Medieval 1

100117 Post Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 5

100117 Post Medieval 1

100117 Post Medieval 1

100117 Late Post-Medieval 1

100117 Post Medieval 1

100117 Late Post-Medieval 1

100117 Post Medieval 1

100117 Early Post-Medieval 13

100117 Post Medieval 1

100117 Post Medieval 2

100117 Post Medieval 3

100117 Post Medieval 3

100117 Late Post-Medieval 1

100117 Late Post-Medieval 4

100117 Post Medieval 1

100117 Late Post-Medieval 1

100117 Post Medieval 2

100117 Post Medieval 3

100117 Post Medieval 9

100117 Post Medieval 7

100117 Post Medieval 3

100117 Post Medieval 2

100117

2

100117

1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 1

100117 Late Post-Medieval 2

100117 Late Post-Medieval 2

100117 Late Post-Medieval 1

100127 Late Post-Medieval 1

100127 Late Post-Medieval 2

57

100127 Late Post-Medieval 1

100127 Post Medieval 1

100127 Late Post-Medieval 1

100127 Late Post-Medieval 1

100131 Late Post-Medieval 2

100131 Late Post-Medieval 2

100131 Late Post-Medieval 1

100131 Late Post-Medieval 1

100131 Late Post-Medieval 1

100131 Late Post-Medieval 2

100131 Post Medieval 2

100131 Late Post-Medieval 1

100131

2

100131 Late Post-Medieval 1

100132 Late Post-Medieval 1

100132 Late Post-Medieval 1

100132 Late Post-Medieval 1

100132 Late Post-Medieval 1

100132 Late Post-Medieval 1

100132 Post Medieval 2

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Post Medieval 2

100133 Post Medieval 1

100133 Late Post-Medieval 2

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 1

100133 Post Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 2

100133 Post Medieval 1

100133 Late Post-Medieval 1

100133 Late Post-Medieval 2

100133 Late Post-Medieval 1

100136 Late Post-Medieval 1

100136 Late Post-Medieval 1

100136 Post Medieval 1

58

100136 Late Post-Medieval 1

100138 Post Medieval 1

100138 Post Medieval 1

100138 Post Medieval 1

100138 Late Post-Medieval 1

100138 Post Medieval 2

100139 Late Post-Medieval 1

100139

1

100139 Post Medieval 4

100139 Post Medieval 5

100139 Late Post-Medieval 1

100139 Post Medieval 6

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100141 Late Post-Medieval 1

100156 Late Post-Medieval 3

100158 Late Post-Medieval 1

100160 Post Medieval 1

100160 Late Post-Medieval 1

100161 Late Post-Medieval 1

100162 Late Post-Medieval 2

100162 Late Post-Medieval 1

100162 Post Medieval 2

100162 Late Post-Medieval 1

100166 Late Post-Medieval 1

100166 Late Post-Medieval 3

100166 Post Medieval 1

100168 Late Post-Medieval 4

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 2

100168 Late Post-Medieval 2

59

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 5

100168 Late Post-Medieval 2

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Post Medieval 2

100168 Post Medieval 2

100168 Post Medieval 1

100168 Post Medieval 1

100168 Late Post-Medieval 2

100168 Post Medieval 6

100168 Post Medieval 2

100168 Post Medieval 1

100168 Post Medieval 1

100168 Late Post-Medieval 3

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Post Medieval 1

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 2

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Post Medieval 6

100168 Post Medieval 1

100168

1

100168 Post Medieval 1

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Post Medieval 1

100168

1

100168 Post Medieval 8

100168 Post Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 2

100168 Late Post-Medieval 1

60

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100168 Late Post-Medieval 1

100169 Late Post-Medieval 1

100169 Late Post-Medieval 1

100169 Post Medieval 1

100169 Post Medieval 1

100169

1

100171 Post Medieval 1

100181 Post Medieval 1

100181 Late Post-Medieval 1

100183 Late Post-Medieval 1

100183 Post Medieval 1

100189 Late Post-Medieval 1

100189 Post Medieval 1

100189 Post Medieval 1

100189 Post Medieval 1

100189 Post Medieval 1

100189 Post Medieval 1

100189 Post Medieval 1

100189 Post Medieval 2

100189 Late Post-Medieval 1

100468 Post Medieval 1

100468 Post Medieval 1

100469 Post Medieval 4

100469 Post Medieval 3

100469 Late Post-Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Post Medieval 3

100469 Late Post-Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Post Medieval 1

100469 Early Post-Medieval 2

100469 Late Post-Medieval 1

61

100471 Late Post-Medieval 1

Tabel 4. Datering af de individuelle stratigrafiske objekter.

To lædersåler (x322) er de eneste fund, som daterer sig til
senmiddelalderen (late medieval, 1450-1550). Sålerne er fundet i
Bredgade i opfyldslag (S100065).

En mindre gruppe fund på i alt 30 stk. daterer sig til renæssancen (1500-
1650). Det drejer sig om skodele (x257,x321), keramik (x207,x210,
x214,xx215, x216, x219, x221, x222, x223, x224), et enkelt kridtpibehoved
(x88) samt fragmenter af dekorerede ovnkakler (x96, x96).
Renæssancefundene er hovedsageligt fra opfyldslag primært fra
Bredgadeområdet (S100020, S100066, S100046, S100048, S100019,
S100065, S100117, S100469).

Jævnfør databasen daterer 314 fund sig indenfor enevælden (late post-
medieval, 1650-1850). Hertil må lægges 88 lædergenstande, som i
databasen under periodedatering er registrerede som
”efterreformatoriske”, men som alle har en snævre datering til perioden
”Nyere tidl” (ca.1650-1850) og på denne vis må medregnes til fund fra
enevælden. Det samme gælder for fem af tekstilfundene. Således kan i alt
407 af fundene dateres til enevælden og dateringen på de fleste af disse
kan yderligere præciseres til 1700-tallet. Disse fund består foruden de
omtalte læder- og tekstilfund af keramik, kridtpiber, keramisk
bygningsmateriale og glas. Fundene kommer fra flere forskellige
kontekster (cf. tabel 4)). Blandt de fundrige kontekster med fund fra
enevælden kan fremhæves opfyldslag ved Odd Fellow (S100082) og
opfyldslag ved Skt. Annæ Plads (S100117).

152 af fundene er dateret inden for den brede eftermiddelalderlige periode
(”efterreformatorisk”), der spænder over både renæssance og nyere tid
(indtil 1850). For langt de fleste funds vedkommende skyldes denne brede
datering, at fundenes datering ikke lader sig begrænse af skilleåret 1650,
der markerer den noget kunstigt sat overgang fra renæssance til

Figur 20. Velbevaret kridtpibe med kronet V som
hælstempel (X1)

62

enevælde. Eftersom flere af fundtyperne produceres over en længere
periode kan en præcis datering i flere tilfælde være vanskelig.

De fleste af disse fund kan dog formentlig dateres inden 1600- og 1700-
tallet. Ingen af fundene derimod kan relateres til moderne tid (efter 1850).

Fund med eksakt datering

Dateringen af fundene bygger på stilistiske kriterier, men til enkelte af
fundene kan desuden knyttes eksakte dateringer. Disse er alle
kridtpibefragmenter med stempler. Stemplerne viser alle en
produktionsperiode, som ligger inden for enevældens periode.

En velbevaret kridtpibe med stempel med kronet V under hælen er fundet
i opfyldslag S100010 på Skt. Annæs Plads (x1) (Fig. 20). En god del af
stilk og hoved er bevaret. Piben er fremstillet i Holland og kan ud fra
hælstemplet dateres indenfor perioden 1682-1746.48

I opfyldslag ved Odd Fellow (S100082) fremkom et kridtpibehoved med
hele hovedets form bevaret (x4). Pibehovedet bærer et hælstempel med
et kronet 33 samt Goudas våbenskjold, der viser, at piben er fremstillet i
Gouda indenfor perioden 1719-1854.49

Et andet kridtpibehoved med hælstempel (x142) blev fundet i opfyldslag
på Skt. Annæ Plads (S 100168). Der er tale om slangemærket under
hælen samt Goudas våbenskjold på siden af hælen. Pibehovedet skal
dateres indenfor perioden 1667-1808.50

Et intakt kridtpibehoved med Goudas våbenskjold på siden og med
stemplet kronet 33 under hælen (x150) blev fundet i lag S100029 på Skt.
Annæ Plads. Stemplet daterer piben indenfor perioden 1719-1854. 51

Endelig blev der i på Skt. Annæ Plads i affaldslaget (S100189) fundet et
fragmentarisk kridtpibehoved med hælstemplet Kronet YH (x138). Dette
pibeværksted i Gouda i Holland producerede kridtpiber i en forholdsvis
kort periode fra 1715-1730.52

9.2.1.2 Perlemorsgenstande fra 1700-tallet

To genstande fra 1700-tallet dekoreret med perlemorsindlæg er
fremkommet ved gravningen.

48 Duco (2003), s. 153, kat.nr. 395.
49 Duco (2003), s. 190, kat.nr. 971.
50 Duco (2003), s. 131, kat.nr. 102.
51 Duco, (2003)s. 190, kat.nr. 971.
52 Duco, (2003) s. 160, kat.nr. 498.

63

I opfyldslag på Skt. Annæ Plads (S100168) blev fundet en mindre
foldekniv med indlagt perlemorsdekoration og indskrift påskrevet
knivsbladet (x234) (Fig.21-22).53 Knivbladet er af jern, mens fæstet består
af en ramme af messinglegering (kobber, zink og bly). I metalrammen er
indlagt organisk materiale, formentlig horn og i dette små stykker
perlemor. Perlemorsdekorationen har antagelig været ens på begge sider
af skaftet, men den er bedst bevaret på den ene side. Her ses en række af
perlemorsornamenter, der ind mod bladet fremstår mere firkantet for at gå
ud i mere cirkelformede indlæg, der ender i et hjerteformet ornament. På
den mindre velbevarede side mangler hjerteornamentet.

Figur 21. Lommekniv af komposit materiale dekoreret med perlemorsindlæg (konserveret) (x234).

På knivsbladets ene side, langs æggen, har der været en inskription, som
nu kun delvis anes på røntgenbillede (Fig.23). Kun et par bogstaver kan
ses: […]TRIN[…]. De to sidste bogstaver fremstår meget utydeligt og det
er usikkert om det er de her angivne. Man kunne gætte på, at det er
ejerens navn som har været indridset på bladet.

At dømme ud fra stil og de øvrige fund fundet i samme lag, må foldeknives
dateres til 1700-tallet.

53 Foldekniven er konserveret.

64

Figur 22. Lommekniv af komposit materiale dekoreret med perlemorsindlæg (konserveret) (x234).

Figur 23. Røntgenfoto af foldekniven, der viser del af indskrift (x234).

Figur 24. Knappeanordning udformet som manchetknap med perlemorsindlæg (x235).

65

Den anden genstand med perlemorsindlæg er en knapanordning udformet
som manchetknap med to skiver sammenføjet via øskenanordning (x235)
(Fig.24). Knappen er sandsynligvis i sølv at dømme efter metalfarven og
på den yderste skive er indlagt perlemor. Begge skiver er cirkelformede
med en diameter på 1,6 cm. Perlemorsknappen er fremkommet i
opfyldslag ved Odd Fellow (S100082), hvor de øvrige fund også primært
daterer sig til 1700-tallet blev der fundet. At dømme ud fra stil og datering
på de øvrige fund fra samme lag er dateringen 1700-tallet.

9.2.1.3 Spor efter lertøjsproduktion

En stjert fra en rødbrændt stjertpotte, er sandsynligvis affald fra et
pottemagerværksted (x59) (Fig.25). Skærven og ydersiden er blevet
mørkbrændt, men formen er ikke kommet ud af form, som man normalt
ser ved fejlbrændinger. Til gengæld er stjerten, som sædvanligvis plejer at
være hul her massiv, hvilket kunne tyde på, at den aldrig er blevet færdig.
Stjerten er fundet i et opfyldslag, der er observeret hele vejen ned ad Skt.
Annæ Plads fra Tolbodgade (S100132).

Figur 25. Aldrig færdiggjort stjert fra en rødbrændt stjertpotte (x59).

9.2.1.4 Keramik

Keramikken er klassificeret efter den godstypeliste, der anvendes som
standard ved Københavns Museum (cf. museets keramiske reference
samling). Der gøres opmærksom på, at referencesamlingen i skrivende
stund er under udarbejdelse og således ikke kan opfattes som fuldstændig
i sin nuværende form.

66

Der er i alt registreret 392 keramikskår (i alt 17264 gr.) (Cf. Appendiks
14.5.2.4). I tid strækker keramikken sig fra anden halvdel af 1500-tallet til
første halvdel af 1800-tallet.

Godttype Antal Vægt

Lertøj 244 17264

Fajance 71 3582

Majolica 4 138

Porcelæn 52 897

Stentøj 21 1164

I alt

392 23045

Tabel 5.De registrerede keramikfund fordelt på keramiktype.

Der er fundet skår af både lertøj, fajance, majolika, porcelæn og stentøj,
mens der er fravær af det industrielt fremstillede stengods, som først for
alvor kommer på marked i den sidste del af 1700-tallet. Hovedparten af
fundene er således fra før denne periode og ligger primært fra anden
halvdel af 1600-tallet til den første tredjedel af 1700-tallet. Generelt er der
tale om almindeligt husholdningskeramik i form af kander, tallerkener,
potter, pander, fade, kopper, krus og skåle.

Appendiks 14.5.2.4 viser alt registreret keramik på subclass niveau
undtagen fritekstfeltet som kun kan ses i databasen).

Der ses import fra flere steder, herunder Holsten, Rhinlandet,
Nederlandene, Kina, Italien samt Bornholm og Jylland. Iblandt det
rødbrændte lertøj må en del formodes at være fremstillet lokalt i
København, men eftersom den lokale stil endnu ikke klart kan udskilles, vil
typen indgå med øvrigt uklassificerbart rødgods fra Danmark såvel som
udlandet under undergodstypen Late redware.

9.2.1.4.1 Renæssancekeramikken (1550-1650)

Kun ti keramikskår kan tilskrives denne periode (Tabel 6). Der er tale om
både importvarer fra både Niedersachsen, Holland og Rhinegnen og
Italien samt formentlig lokaltproduceret rødgods. Et af importstykkerne må
fremhæves, da det er en lidt sjældnere vare af italiensk herkomst. Det er
et skår af en blådekoreret fajanceskål af typen ligurisk blu berettino , som
dateres til 1550-1650 (x224) (Fig.26).

Periodedatering X nr Keramiktype Beskrivelse Antal

Renæssance 210 Lertøj 1550-1650,Niedersachsen,stjertpot gulgla 1

Renæssance 219 Lertøj 1550-1700, rødbr, fad, kohornsdekor 1

Renæssance 221 Lertøj 1550-1650, rødbr. stjert, udekor. 1

Renæssance 222 Lertøj 1550-1650, rødbræ fad, kohorndekoration 1

Renæssance 223 Lertøj 1550-1650, rødbræ fad, rig sgrafito deko 1

Renæssance 224 Faiance 1550-1650, Italien,ligurisk blu berettino 1

Renæssance 216 Majolica 1600-150, hollandsk majolikafad, polykro 1

Renæssance 214 Stentøj 1550-1625, Stentøj Raeren, balusterkande 1

Renæssance 215 Stentøj 1550-1650, Raerenstentøjskrus/kande,udek 1

Renæssance 207 Stentøj 1550-1625, Raeren stentøjskande 1

10

67

I alt

Tabel 6. Renæssancekeramik.

Figur 26. Randskår af en blådekoreret fajanceskål af typen ligurisk blu berettino (x224).

9.2.1.4.2 Keramikken fra Nyere tid (1650-1850)

267 keramikskår kan dateres indenfor 1650—1850, som bredt kan siges
at dække enevælden (cf. (Tabel 7)54. Blandt lertøjet dominerer det
rødbrændte lertøj, hvoraf flere stykker formodes at være lokal produceret,
men der er også importstykker bestående af kohornsdekoreret keramik fra
Bornholm, jydepotter fra Jylland, dekoreret keramik fra Preetz i Holsten
samt flere stykker af udekoreret hollandsk rødbrændt køkkengods.

Periodedatering X nr Keramiktype Beskrivelse Antal

Late Post-Medieval 8 Earthenware 1725-1825, Bornholmsk lertøjstallerken 2

Late Post-Medieval 9 Earthenware 1725-1825, Bornholmsk fad, kohornsdekor 1

Late Post-Medieval 10 Earthenware 1750-1825, Borholmsk?,potte m hank, pibe 1

Late Post-Medieval 11 Earthenware 1700-1825, rødbrændt, kohornsdekor fad 1

Late Post-Medieval 12 Earthenware 1650-1800, stjertpotte, rød, kohornsdek 3

Late Post-Medieval 13 Earthenware 1700-1800, hvidbegittet skål, lysrødbræn 1

Late Post-Medieval 14 Earthenware 1700-1800, rødbrændt potte m hank, kohor 1

Late Post-Medieval 18 Earthenware 1700-1850, fad, kohorn, pibebegit. 1

Late Post-Medieval 19 Earthenware 1700-1825, grønglas, tallerken 1

54 Grundet den store mængde skår, der er tilknyttet denne dateringsgruppe, lader det sig ikke gøre
at fremstille disse skår i tabelform inde i rapporten. Det er derfor valgt at placere tabellen i
appendikset.

68

Late Post-Medieval 20 Earthenware 1700-1825, rødbræ. stjertpotteskår, koho 10

Late Post-Medieval 21 Earthenware 1650-1825, rødbræ. skål, kohornsdekor 2

Late Post-Medieval 22 Earthenware 1650-1850, rødbræ. fad, hemring, kohorn 1

Late Post-Medieval 23 Earthenware 1700-1850, rødbr, fad, kohor 12

Late Post-Medieval 24 Earthenware 1650-1850, rødbrændt stjert 1

Late Post-Medieval 25 Earthenware 1725-1825, Bornholmsk? potte/kande/udeko 8

Late Post-Medieval 41 Earthenware 1725-1825, rødbræ, kohor, tallerken 1

Late Post-Medieval 43 Earthenware 1700-1850, rødbræ. pot m hank 1

Late Post-Medieval 52 Earthenware 1650-1850, rødbræ lertøjsfade, kohorns 2

Late Post-Medieval 54 Earthenware 1700-1850, rødbræ. potte udekor, flad bu 1

Late Post-Medieval 55 Earthenware 1700-1850, rødbrændt tallerk. kohornsdek 1

Late Post-Medieval 56 Earthenware 1650-1850, rødbræ. potte med hank, pibel 1

Late Post-Medieval 57 Earthenware 1650-1850, rødbræ stjertpot, kohornsdeko 1

Late Post-Medieval 58 Earthenware 1725-1825, bornholnsk fad, kohorn 1

Late Post-Medieval 59 Earthenware Fejlbrænding?, rødbræ stjert, udekor. 1

Late Post-Medieval 61 Earthenware 1650-1850, rødbræ lille skål, udekor. 1

Late Post-Medieval 62 Earthenware 1700-1850, rødbræ. kohornsdekor potte 1

Late Post-Medieval 63 Earthenware 1700-1850, rødbræ. fad, kohornsdekor. 1

Late Post-Medieval 90 Earthenware 1675-1800, holl. rødbrændt fad 1

Late Post-Medieval 84 Earthenware 1725-1825, bornholmsk potte, kohornsdeko 1

Late Post-Medieval 85 Earthenware 1700-1900, lertøj el. stentøjskrus 1

Late Post-Medieval 91 Earthenware 1650-1800, holl. rødbræ. potte, udekor. 1

Late Post-Medieval 98 Earthenware 1650-1800, hvidbræ sgraffito,grøn glasur 1

Late Post-Medieval 76 Earthenware 1700-1800, rødbræ. pande m flæsekant 1

Late Post-Medieval 70 Earthenware 1725-1825, Bornholmsk lertøjsfad, kohorn 1

Late Post-Medieval 103 Earthenware 1700-1825, holl. rødbræ gryde el kar, ud 1

Late Post-Medieval 104 Earthenware 1700-1825, rødbræ. krus/skål m. øre, koh 1

Late Post-Medieval 105 Earthenware 1650-1850, rødbræ fad, kohornsdekor 1

Late Post-Medieval 66 Earthenware 1600-1850, lertøj, hollandsk potte 2

Late Post-Medieval 107 Earthenware 1650-1825, holl. rødbræ potte,udekor 4

Late Post-Medieval 108 Earthenware 1700-1800, stjertpande med flæsekant 1

Late Post-Medieval 109 Earthenware 1650-1850, rødbr ørepotte, udekor 1

Late Post-Medieval 110 Earthenware 1725-1825, bornhlm fad, kohorn 2

Late Post-Medieval 111 Earthenware 1650-1800, rødnr. stjertpot. kohornsdeko 2

Late Post-Medieval 113 Earthenware 1650-1800, rødbræ.tallerk.pibelerbe gul 1

Late Post-Medieval 114 Earthenware 1700-1850, rød dåse, pibeler+ grøn glas. 5

Late Post-Medieval 115 Earthenware 1650-1800, rødb. stjertpotte, kohorn 2

Late Post-Medieval 117 Earthenware 1700-1850, rødbræ. fad, kohornsdekor. 1

Late Post-Medieval 119 Earthenware 1650-1800, rødb, flødepotte, kohornsdeko 1

Late Post-Medieval 124 Earthenware 1725-1825, bornholmsk potte, kohorn 2

Late Post-Medieval 129 Earthenware 1725-1825, bornholmsk skål, kohornsdekor 3

Late Post-Medieval 144 Earthenware 1650-1850, rødbræ, fad, kohorn 1

Late Post-Medieval 162 Earthenware 1725-1825, bornholmsk lertøjsfad kohorns 2

Late Post-Medieval 163 Earthenware 1650-1800, rødbræ, fad, konhornsdekor. 3

Late Post-Medieval 165 Earthenware 1700-1850, jydepootefad m glittet mønste 1

69

Late Post-Medieval 168 Earthenware 1700-1800, rødbræ, stjertpotte, kohornsd 1

Late Post-Medieval 169 Earthenware 1650-1800, rødbræ, potte, kkohornsdekor 5

Late Post-Medieval 172 Earthenware 1700-1850, borholmsk krus?, udekor 1

Late Post-Medieval 174 Earthenware 1600-1800, rødbræ, olielampe, udekor. 1

Late Post-Medieval 180 Earthenware 1650-1850, lysbræ.tallerk,hemring,grøng 1

Late Post-Medieval 184 Earthenware 1650-1800, rødbræ, stjertpot, kohornsdek 1

Late Post-Medieval 185 Earthenware 1650-1800, rødbræ, potte, korhornsdekor 2

Late Post-Medieval 186 Earthenware 1600-1800, rødbr ørepotte 1

Late Post-Medieval 193 Earthenware 1600-1800, lystbræ,rand,pot,kohorn, pibe 1

Late Post-Medieval 194 Earthenware 1600-1800, rødbr, fad, udekor 1

Late Post-Medieval 195 Earthenware 1700-1800, rødbr pot, polykr kohornsdeko 1

Late Post-Medieval 196 Earthenware 1700-1850, rødbr fad, kohornsdekor 1

Late Post-Medieval 200 Earthenware 1650-1800, rødbræ potte, kohornsdekor 2

Late Post-Medieval 217 Earthenware 1700-1800, Preetz, fad, polykromdekorati 1

Late Post-Medieval 229 Earthenware 1650-1800, rødbræ potte, kohornsdekor 1

Late Post-Medieval 258 Earthenware 1650-1800, rødbræ, fad, kohorn, hemring 1

Late Post-Medieval 145 Earthenware 1650-1825, rødbr. stjertpot, kohornsdeko 1

Late Post-Medieval 146 Earthenware 1650-1825, holla. rødbr køkkentøj,udekor 2

Late Post-Medieval 147 Earthenware 1650-1850, rødbræ, fladbundpotte, pibele 1

Late Post-Medieval 44 Earthenware 1725-1850, rødbræ, potte, kohorndekor 2

Late Post-Medieval 28 Earthenware 1600-1850, tødbrændt potterande, udekor 3

Late Post-Medieval 29 Earthenware 1650-1850, hollandsk rødbræ, potteskår 5

Earthenware i
alt

139

Late Post-Medieval 31 Faience 1722-1772, st. kongensgade tall, blomstd 3

Late Post-Medieval 67 Faience 1650-1800, fajancenatpotte, udekor 1

Late Post-Medieval 68 Faience 1650-1750, fajancefoldefad, udekor 1

Late Post-Medieval 69 Faience 1700-1800, fajance, potte?, blådekor 1

Late Post-Medieval 32 Faience 1722-1772, St. Kongengade havevase, blåd 5

Late Post-Medieval 82 Faience 1722-1775, St. kongensg. tallerken, blåd 1

Late Post-Medieval 89 Faience 1660-1725, holl. fajance vase, blå kines 1

Late Post-Medieval 100 Faience 1722-1749, st. kongensg. tallerken, blåd 1

Late Post-Medieval 106 Faience 1722-1772, st. kongeng. taller, blådekor 1

Late Post-Medieval 131 Faience 1749-1772, St. Kongeng. tallerken, blåde 1

Late Post-Medieval 132 Faience 1722-1772, St. Kongeng. tallerken, netvæ 1

Late Post-Medieval 155 Faience 1722-1772, St. Kongensg,tallerk,udek ran 3

Late Post-Medieval 156 Faience 1650-1800, fajancetalleken, blådekor 1

Late Post-Medieval 157 Faience 1722-1772, St.Kongensg.tallk. netværksmø 1

Late Post-Medieval 158 Faience 1650-1800, fajanceteksttallerken 1

Late Post-Medieval 159 Faience 1722-1772, St. Kongeng.,dybt fad,blådeko 2

Late Post-Medieval 160 Faience 1722-1772, St. Kongensg.fad, blådekor 2

Late Post-Medieval 133 Faience 1722-1772, St. Kongeng.tallerk,udek,rand 1

Late Post-Medieval 134 Faience 1722-1749, St. Kongeng. tallerk, persill 1

Late Post-Medieval 137 Faience 1722-1749, St. Kongensg. tallerk, blomst 1

Late Post-Medieval 138 Faience 1722-1749, St. Kongensg. tallerk, persil 2

70

Late Post-Medieval 101 Faience 1722-1772, St. Kongensg. fad, landskab 1

Late Post-Medieval 49 Faience 1660-1725, hollan.fajancefad m kineseri 1

Late Post-Medieval 50 Faience 1722-1772, St. Kongensg. fad, netværksmø 1

Late Post-Medieval 51 Faience 1700-1800, blådekor. fajance fad 1

Late Post-Medieval 33 Faience 1722-1772, St.Kongensg,tallerk,udek fane 7

Late Post-Medieval 35 Faience 1749-1772, St. Kongeng. tallerk, 2. peri 1

Late Post-Medieval 36 Faience 1722-1772, St. Kongeng.tallerken, netvær 1

Late Post-Medieval 37 Faience 1722-1772, St.Kongeng. fad, blomsterkurv 1

Late Post-Medieval 38 Faience 1722-1772, St. Kongeng.? natpotte,udekor 2

Late Post-Medieval 177 Faience 1722-1772, St. Kongensg tallerkern 1

Late Post-Medieval 39 Faience 1722-1772, St. Kongensg. natpotte, blåde 1

Late Post-Medieval 73 Faience 1650-1800, fajancetall., blådekor 1

Late Post-Medieval 74 Faience 1722-1775,St.Kong..fajance tall.m.frugt 1

Late Post-Medieval 75 Faience 1700-1800, fajancetalleken, blådekor. 1

Late Post-Medieval 42 Faience 1722-1772, St.Kongeng.tallerken,udekfane 1

Late Post-Medieval 40 Faience 1700-1750, fajancevase, blådekor. 1

Late Post-Medieval 197 Faience 1722-1749,St. Kongensg tallerk,fugl på t 1

Late Post-Medieval 198 Faience 1650-1800,fajancetallerk, blådekor 1

Late Post-Medieval 266 Faience 1650-1775, fajance skål, blådekor 1

Late Post-Medieval 271 Faience 1650-1775, fajancefad, blådekoreret 1

Late Post-Medieval 199 Faience 1722-1772, St. Kongensg dåselågm blådeko 3

Late Post-Medieval 188 Faience 1650-178, fajancetall, blådekor 1

Late Post-Medieval 45 Faience 1722-1772, St. Kongensg. tallerk, blådek 1

Faience i alt

64

Late Post-Medieval 203 Majolica 1650-1750, majolika, hollandsk, polykrom 1

Late Post-Medieval 154 Majolica 1650-1800, fadskår med lysblå dekor 1

Late Post-Medieval 72 Majolica 1650-1750, holla. majolikafad, magan 1

Majolica i alt

3

Late Post-Medieval 5 Stoneware 1650-1775, Westerwaldkrus 2

Late Post-Medieval 6 Stoneware 1600-1800, brunstentøjskrukke 2

Late Post-Medieval 46 Stoneware 1730-1800, saksisk stentøjskrus 2

Late Post-Medieval 176 Stoneware 1600-1800, Westerwalddunk 1

Late Post-Medieval 78 Stoneware 1600-1800, stentøjsdunk, Westerwald 1

Late Post-Medieval 161 Stoneware 1665-1750, Westerwaldkrus 1

Stoneware i alt

9

Late Post-Medieval 327 Porcelain 1730-1775, kinaporc, underkop, blå 1

Late Post-Medieval 333 Porcelain 170-1775, Kinaporc.,underkop, blådekor 1

Late Post-Medieval 334 Porcelain 1730-1775, Kinaporc, underkop, blådekore 1

Late Post-Medieval 335 Porcelain 1730-1775, Kinaporc, underkop, blådekor 1

Late Post-Medieval 336 Porcelain 1730-1775, Kinaporc, kop, blådekor 1

Late Post-Medieval 337 Porcelain 1730-1775, Kinaporc,spølkum, blådekor 2

Late Post-Medieval 338 Porcelain 1730-1775, Kinaporc, spølkum, blådekor 2

Late Post-Medieval 339 Porcelain 1730-1775, Kinaporc., kop, emaljedekor 1

Late Post-Medieval 340 Porcelain 1730-1775, Kinaporc, underkop,jernrød 1

Late Post-Medieval 341 Porcelain 1730-1775, Kinaporc. underkop, bl¨dekor 1

71

Late Post-Medieval 342 Porcelain 1730-1775, Kinaporc, kop, blådekoreret 3

Late Post-Medieval 343 Porcelain 1730-1775, Kinaporc., underkop, blådekor 1

Late Post-Medieval 344 Porcelain 1730-1775, Kinaporc., tallerken, blådeko 1

Late Post-Medieval 345 Porcelain 1730-1775, Kinaporc., underkop, imari 1

Late Post-Medieval 346 Porcelain 1730-1775, Kinaporc., kop, blådekore 1

Late Post-Medieval 347 Porcelain 1730-1775, Kinaporc.tallerken, blådekore 1

Late Post-Medieval 348 Porcelain 1730-1775, Kinaporc.figur,siddende dreng 1

Late Post-Medieval 349 Porcelain 1730-1775, Kinaporc., underkop, emaljede 2

Late Post-Medieval 350 Porcelain 1730-1800, Kinaporc., fad, emaljedeko 1

Late Post-Medieval 351 Porcelain 1730-1775, Kinaporc.,underkop, emaljedek 1

Late Post-Medieval 352 Porcelain 1730-1775,Kinaporc., kop, imari 1

Late Post-Medieval 353 Porcelain 1730-1775, underkop, emalje 1

Late Post-Medieval 354 Porcelain 1730-1800, Kinaporc, tallerken, udekor 1

Late Post-Medieval 355 Porcelain 1730-1775, Kinaporc., tallerken, blådeko 1

Late Post-Medieval 356 Porcelain 1730-1775, Kinaporc, tallerken, blådekor 1

Late Post-Medieval 357 Porcelain 1730-1775, Kinaporc, kop, blådekor 1

Late Post-Medieval 358 Porcelain 1730-1775, Kinaporc, kop, blådekoreret 1

Late Post-Medieval 359 Porcelain 1730-1775, Kinaporc, underkop, blådek 1

Late Post-Medieval 361 Porcelain 1730-1775, Kinaporc, underkop, blådeko 1

Late Post-Medieval 362 Porcelain 1730-1775, Kinaporc, skål, blådekoreret 1

Late Post-Medieval 363 Porcelain 1730-1775,Kinaporc, underkop, blådeko 1

Late Post-Medieval 364 Porcelain 1730-1775,Kinaporc, fad, blådeko 1

Late Post-Medieval 365 Porcelain 1730-1775,Kinaporc, tallerken, blådeko 1

Late Post-Medieval 366 Porcelain 1730-1775,Kinaporc, kop, blådeko 2

Late Post-Medieval 367 Porcelain 1730-1775,Kinaporc,underkop blådeko 1

Late Post-Medieval 368 Porcelain 1730-1775,Kinaporc, underkop, jernrødt 1

Late Post-Medieval 369 Porcelain 1730-1775,Kinaporc, lågknop,tekande?,blå 1

Late Post-Medieval 370 Porcelain 1730-1775,Kinaporc, skål, blådeko 1

Late Post-Medieval 371 Porcelain 1730-1775,Kinaporc,skål , blådeko 1

Late Post-Medieval 372 Porcelain 1730-1775,Kinaporc, skål, blådeko 1

Late Post-Medieval 373 Porcelain 1730-1775,Kinaporc, underkop, emaljedeko 1

Late Post-Medieval 374 Porcelain 1730-1775,Kinaporc, underkop, jern rødt 1

Late Post-Medieval 375 Porcelain 1730-1775,Kinaporc, underkop, jern rødt 1

Late Post-Medieval 376 Porcelain 1730-1775,Kinaporc, underkop, blådeko 2

Late Post-Medieval 377 Porcelain 1730-1775,Kinaporc, kop, blådeko 1

Porcelain i alt

 52

Tabel 7. Keramik fra enevælden.

Imellem det bornholmske lertøj er et randskår af et større
kohornsdekoreret fad, som er en typisk repræsentant for det megen
bornholmske lertøj, som er kommet til København i 1700-tallet (x58)
(Fig.27). Fadet er fundet i et opfyldslag, som observeret hele vejen ned ad
Skt. Annæ Plads fra Tolbodgade (S100132).

72

Fajancen udgøres både af hollandsk fajance og dansk fajance fra
Fabrikken i St. Kongensgade. Den hollandske fajance er i mindretal,
hvilket peger på, at den primære datering for fundet som helhed er efter
fabrikken i St. Kongensgade er grundlagt (1722).

Figur 27. Randskår af bornholmsk lertøjsfad (x58).

Figur 28. Randskår af hollandsk fajancefad dekoreret med et kinesisk landskabsmotiv (x49).

73

Figur 29. Del af blådekoreret fajancevase fra Holland (x89).

På Skt. Annæ Plads i lag S100131 blev der fundet en større del af en
hollandsk fajanceskål med huller til ophæng i fodranden (x49) (Fig.28).
Hele skålens inderside er udfyldt med et landskabsmotiv med veltegnede
kinesere centralt placeret på spejlet samt på fanen. Dateringen er 1660-
1725. I opfyldslag S100020 blev der også fundet en hel bund af en mindre
blådekoreret fajancevase dekoreret med et kinesisk landskabsmotiv, der
udfylder hele den bevarede yderside af korpus (x89) (Fig.29).

Figur 30. Del af fajancetallerken fra fabrikken i St. Kongensgade (x74).

74

Hele spejlet er bevaret af en blådekoreret fajancetallerken fremstillet på
fabrikken i St. Kongensgade (x74) (Fig 30). Motivet er en simpel opstilling
med tre frugter på en flade. Der er ingen signaturer eller andre mærker
under bunden og skåret kan blot dateres indenfor fabrikkens virkeperiode
1722-1772. Det er fundet i opfyldslag på Skt. Annæs Plads.

Tre majolikaskår er fremkommet. Disse er alle hollandske og kan dateres
til 1650-1750.

Stentøjet tæller ni styk og er produceret forskellige steder i Tyskland
herunder Westerwald og Sachsen.

Porcelænet er velrepræsenteret med i alt 52 skår. Alle skårene er af
kinesisk oprindelse og er typisk for det porcelæn, som Asiatisk Kompagni
hjemførte efter grundlæggelsen i 1732. Meget af det stammer fra
bordservice i form af tallerkener og fade samt te/kaffekopper og
underkopper. Det blådekorerede porcelæn er det mest udbredte, men der
ses også flere eksempler på polykromt emaljemaleri.

9.2.1.4.3 Keramik fra renæssance/enevælden

Flere af keramikskårene er ud fra det bevarede vanskeligere at henføre til
enten renæssancen eller enevælden. Dette gælder i særlig grad
udekorerede og mindre formsignifikante skår. Dertil kommer, at flere af
formtyperne og dekorationstyperne kan have en bredere datering, som
dækker flere tidsperioder. Nogle af typerne kan dateres forholdsvis
snævret til 1600-1750, men da dateringen både rækker ind over
renæssancen (1550-1650) og nyere tid (1650-1850) er det som
udgangspunkt valgt at placere skår med den datering under denne
bredere dateringskategori.

I alt 114 skår lader sig indplacere under både renæssancen og enevælden
(Tabel 7).55

Blandt de 99 lertøjsskår er der to skår, som kan proveniensbestemmes til
Nederlandene. Det er i begge tilfælde rødbrændte potteskår uden
dekoration (x123, x220) ellers udgøres lertøjet af andet rødbrændt
udekoreret eller kohornsdekoreret lertøj samt jydepotter.

Til denne periodekategori hører også seks fajanceskår. Ingen af disse har
kunnet proveniensbestemmes med sikkerhed og dermed bliver dateringen
bredere.

55 Grundet den store mængde skår, der er tilknyttet denne dateringsgruppe, lader det sig ikke gøre
at fremstille disse skår i tabelform inde i rapporten. Det er derfor valgt at placere tabellen i
appendikset.

75

Stentøjet er i denne kategori repræsenteret ved ni skår produceret i
Tyskland, hvoraf to skår kan proveniensbestemmes til Westerwald (x7,
x267).

9.2.1.5 Kridtpiber

I alt 30 fragmenter af kridtpiber er registrerede (Tabel 9). Flere af
kridtpibefragmenterne kan dateres til 1700-tallet (x4, x150, x141, x149,
x151), mens to fragmenter har en bredere datering, der kan gå tilbage til
anden halvdel af 1600-tallet og op i 1700-tallet (142, x1). De øvrige
fragmenter har en bredere datering, herunder kridtpibestilke uden
dekoration.

Som omtalt tidligere (cf. 9.2.1.1 Datering) er der flere af
piberfragmenterne, der ud fra fabrikationsstempler kan dateres eksakt.

Blandt stilkfragmenter ses to stykker med del af et skriftbånd, der løber
partielt omkring stilken (x4). På det ene fragment læses [..]ENDERT,
mens der på det andet fragment læses[...] EIONC. Det har ikke været
muligt at identificere mærkerne, men det må formodes, at de kan være
fremstillet i Holland i 1700-1800-tallet. De er fremkommet i opfyldslag ved
Odd Fellow (S100082).56

Beskrivelse X nr Antal

1600-1750, kridtpibestilk, udekor. 268 1

1600-1750,kridtpibestilk,m.franskeLiljer 152 1

1600-1800, kridtpibestilk, udekor. 80 1

1600-1800, kridtpibestilke med dekoratio 87 2

1600-1825, kridtpibestilk med dekor. 102 1

1600-1825, kridtpibestilk, udekor. 86 1

1600-1850, kridtpibestilke m. dekor. 143 6

1650-1750, kridtpibehoved m utyde. mærke 88 1

1650-1825, kridtpibestilke med dekor. 2 2

1650-1850, Kridtpibestilk m skriftbånd 3 2

1650-1850, kridtpibestilk uden dekor 60 1

1650-1850, kridtpibestilke, udekor. 189 3

1667-1808, kridtpibehoved m slange 142 1

1682-1746, kridtpibe m. kronet V 1 1

1715-1730, kridtpibehoved m kronet YH 183 1

1719-1854, kridtpibeh., stempel krone 33 4 1

1719-1854, kridtpibehoved m kronet 33 150 1

1740-1850, kridtpibehoveder, u stempel 141 1

1750-1825, kridtpibehoved m. stempel 149 1

1750-1850, kridtpinestilk, dekor. 151 1

Kridtpiber i alt

30

Tabel 9. Registrerede kridtpibefragmenter.

56 Det har ikke været muligt at gengive de utydelige indskrifter på foto.

76

9.2.1.6 Glas

I alt 37 skår af glas er registeret fra gravningen (Tabel 10). Disse stammer
både fra vinduesglas, flasker, salvekrukker og drikkeglas. De fleste af
glasgenstandene kan dateres til 1700-tallet eller eventuelt første del af
1800-tallet.

Type Beskrivelse X nr Antal

Driking glass 1741-1777, formetknap-glas, Nøstetangen 244 1

Driking glass 1650-1850,randskårklart glas,drikkeglas? 293 1

Driking glass 1700-1850, bund af bægerglas, klart glas 248 1

Driking glass 1741-1777, formet knap-glas, Nøstetangen 243 1

Driking glass 1700-1900, bægerglas, klart glas 249 1

Driking glass 1741-1777, nøgen jomfru-glas, Nøstetangen 245 1

Ointment jar 1600-1800, intakt salveflaske, grøn glas 247 1

Ointment jar 1600-1800, glassalveflaske, grøn 278 1

Ointment jar 1700-1900, blågrøn bund af glasflaske 250 1

Bottle 1725-1800, intakt flaske, grøn 251 1

Bottle 1600-1800, hals fra mindre glasflaske 253 1

Bottle 1600-1800, grøn glasflaske 284 1

Bottle 1650-1800,LONDON glasmærke 254 1

Bottle 1700-1850, glasflaske bunde, grønne 273 3

Bottle 1700-1850, bund, glasflaske, firkantet 291 1

Bottle 1600-1800, hals fra glasflaske 296 1

Bottle 1750-1850, klukflaske, Nøstetangen? 279 1

Bottle 1750-1850, bundskår af cylindrisk glasflaske 286 1

Bottle 1700-1850, glas, flaske, grøn 289 1

Bottle 1750-1900, bundskår af grøn glasflaske 287 1

Bottle 1700-1850, flaske m firkantet bund, grøn 288 2

Bottle 1700-1900, blågrøn hals smal flaske+prop 294 1

Bottle 1700-1850, bund, glasflaske m kantet form 292 1

Bottle 1700-1850, glasflaske firkantet bund 290 1

Bottle 1725-1800, intakt flaske, grøn 282 1

Bottle 1750-1900, bundskår af cylindriske flask 285 4

Window glass efter middelalder, grønt vinduesglas 295 2

Window glass eftermiddelalder, vinduesglas, grønt 280 1

Sherd 1700-1900, skår af glasvase? 246 1

Sherd Efter middelald.glasfrag, ukendt formål 274 1

Glas i alt

37

 Tabel10. Registreret glas.

Seks af glasfundene er fra drikkeglas. Flere af disse er formentlig
fremstillet på Nøstetangen Glasværk i Norge (x244, x243, x245).

I affaldslaget S100076 ved Odd Fellow blev et velbevaret vinglas af typen
formet knap fundet. Det er formentlig fremstillet i Norge på Nøstetangen
glasværk i perioden 1741-1777 (x244) (Fig. 31). Glasset er i klar
glasmasse og hele stilken, nederste del af bæger og lidt af foden er
bevaret. Bægerets bund har en høj for tykning uden luftperler og formen
på bægret er konisk. Stilken har seks facetter og foden er udformet med
ombukket rand. Typen er oprindeligt af schlesisk type, men disse er med
stor sandsynlighed fremstillet i Nøstetangen i Norge.

77

Figur 31. Velbevaret vinglas af typen formet knap (x244).

Der er også fundet et lignende, lidt mindre velbevaret glas af samme type i
opfyldslag på Skt. Annæ Plads S 100138 (x243).

En anden glastype, som formentlig er fremstillet i Nøstetangen, er en stilk
af vinglastypen nøgen jomfru (x245). Denne er fundet i affaldslag ved Odd
Fellow S100076.

Tre af glasfundene er fra husholdningsflasker eller medicinflasker (x247,
x278, x 250).

Figur 32. Intakt glasflaske x251.

78

23 af glasfundene er fra større flasker. En intakt vinflaske er fundet i
opfyldslaget S100082 ved Odd Fellow X251 (Fig.32). Flasken er fremstillet
indenfor perioden 1725-1800. Flaskeskår fra denne periode er
gennemgående for fund fra gravningen.

Derudover er der tre fragmenter fra grønt vinduesglas (x295, x280) og to
skår som ikke kan formbestemmes med sikkerhed (x246, x274).

9.2.1.7 Bygningsmateriale

Under denne genstandsbetegnelse er kategoriseret fund af forskellige
materialer, der alle har været anvendt som bygningsmaterialer (Tabel 11).
Det gælder både keramiske kakler anvendt som beklædning til
kakkelovne, gulvfliser, fliser til beklædning af vægge samt tegl og mursten.

Tabel11. Registreret bygningsmateriale.

Der er i alt fundet fire fragmenter af ovnkakler. I opfyldslag S100020 blev
tre af kakkelfragmenterne fundet (x96) (Fig.34). De stammer muligvis fra
den samme uglaserede kakkel. Der er spor efter eisenfave på alle tre
stykker. På dette ene stykke ses den øverste del af en arkade med et
englehoved som svikkelmotiv, mens der på et andet fragment ses del af
en mandlig herme, der har indgået i arkademotivet som illuderende
bærende element. Det sidste stykke fremviser kun del af en ramme.

Der er fundet tre fragmenter af fajancevægfliser. Den ene af disse er
velbevaret (x140) (Fig.35). Flisen er dekoreret med
edderkoppeornamenter i hjørnerne og har hovedmotiv med landskab med
en hare og en bygning, som er indskrevet i en dobbeltcirkel. Flisen er
antagelig fremstillet på fabrikken i St. Kongensgade. Den er fundet i
opfyldslag på Skt. Annæs Plads (S100168).

Type Beskrivelse X nr Antal

Stove tile 1575-1650, kakler, uglas, arkade/herme 96 3

Stove tile 1550-1650,kakkel, grønglas, prisme 204 1

Wall tile 1650-1750, fajancevægflise, blådekor 81 1

Wall tile 1722-1772, St. Kongensgade, blådekoreret flise 140 1

Wall tile 1700-1775, St. Kongensgade? flise, bygningsmotiv 34 1

Floor tile post-med. uglaseret rødbræ. gulvflise 47 1

Floor tile 1500-1800, rødbræ. gulvflise, grønglas 233 1

Floor tile Fragment af tilhugget glimmersten 298 1

Teglsten 1750-1900, kamindele/tegl, brun glaseret og dekoreret 48 2

Bygningsmateriale i alt

12

79

Tre fragmenter keramiske gulvfliser er fundet ved gravningen (x81, x140).
Et fragment af glimmersten kan muligvis også have været fra en
stengulvflise, men funktionen er usikker (x298).

 Figur 34. Del af en blådekoreret fajancevægflise (x140).

Figur 33. Fragmenter af uglaserede ovnkakler (x96).

80

Dertil kommer et brunglaseret keramisk dekorationselement, som enten
kan stamme fra en kamin eller have været anvendt som dekorationssten i
en opmuring (x48).

9.2.1.8 Læder- og tekstilfund

De registrerede læderfund tæller i alt 88 fragmenter, hvoraf de 87 er fra
sko. Den sidste lædergenstand er et fragment af et bælte (x310) (Tabel
12).

Type Beskrivelse X nr Antal

Bæltet Bælte, datering ukendt 310 1

Sko 1650-1710, sko/tøffel med smal, høj tå 257 13

Sko 1600-1750, Bindsål og mellemsål 321 2

Sko 1700-1800, damesko 311 3

Sko 1740-1780, damesko med et bagstykke 312 5

Sko 1750-1780, herresko 313 7

Sko 1650-1800, barnesko 314 4

Sko 1700-1800, tøffel opr. sko med oval tå 323 2

Sko 1650-1750, stakket læderhæl 275 1

Sko 1600-1800, hældel af sål 276 2

Sko 1700-1800, tå fra tøffel 277 3

Sko 1700-1770, såler fra damesko 281 3

Sko 1720-1780, herresko 306 9

Sko 1720-1780, damesko, slidt 315 7

Sko 1700-1800, såler fra barnesko 317 3

Sko 1720-1800, tøffel tidl. sko 320 2

Sko 1720-1800, stakket hæl + sål 319 2

Sko 1720-1780, overlæder dobbelt lag 318 1

Sko 1700-1780, afskåret bagkappe 252 2

Sko 1700-1780, dametøffel 272 4

Sko 1700-1800, barnesko uden bagstykke 283 5

Sko 1730-1770, dametøffel med hæl intakt 307 6

Sko 1730-1770, bred dametøffel spids tå 263 1

Sko 1700-1750, damesko med træhæl 304 8

Sko 1700-1740, såler fra damesko 316 2

Sko 1700-1760, barnesko med filtbindsål 308 5

Sko 1700-1800, spids bindsål fra damesko 309 1

Læder i alt

88

Tabel12. Registrerede læderfund.

I alt 13 tekstilgenstande er hjemført fra gravningen (Tabel 13). Der er tale
om blandt andet strømpedele (x329, x324, x331).

Beskrivelse X nr Antal

Jakkerevers med fire huller 328 1

Vævet strømpe 329 1

Vævet tæppe 325 2

Bunke af tråd 326 1

Groft uld tekstil 330 2

1500-1800, strømpeskaft 324 1

1600-1800, strømpeskaft 331 1

1600-1800, fint mønstervævet taft 332 1

1700-1800, skosål af filt? 305 3

Tekstil i alt

13

Tabel13. Registrerede tekstilfund.

81

Herunder følger museumsinspektør og skospecialist Vivi Lena Andersens
gennemgang af det registrerede læder og tekstil.

Registrering

Målene, der er oplyst i Intrasis genstandsregistrering, er taget på det
bredeste/længste/tykkeste sted på genstanden.

Er både bindsål, mellemsål og ydersål bevaret fra samme sko, så er det
bindsålen, der er målt.

Uddybende opmålinger af genstanden kan evt. findes i tekstfeltet. Hvis
den registrerede genstand består af flere sammenhørende dele, så har
denne fået et samlende X-nummer, som dækker denne enhed. Er der
eksempelvis kun fundet en sål eller en hæl fra samme sko, så har denne
ene genstand fået sit eget X-nummer. Et X-nummer dækker således kun
én genstand, men som godt kan bestå af flere sammenhørende dele.

Der er ikke hjemtaget løsfund blandt det organiske materiale, så samtlige
organiske fund relaterer sig derfor kontekstuelt til et lag i form et A-
nummer.

Datering

Dateringen af materialet er foretaget typologisk ud fra de skodele, som har
bevaret daterbare elementer. De typologisk daterbare elementer, som ses
i de pågældende fund er her tåens form på sål og overlæder, sålens grad
af symmetri, hælens tilstedeværelse og udformning samt lukkeanordning
på hhv. overlæder eller bagstykke.

Dateringen er foruden de typologiske elementer også baseret på tekniske
og håndværksmæssige spor i skodelene. Eksempelvis er både
konstruktionsmetoden vendsyet og randsyet teknik repræsenteret i dette
fund. Dette viser, at der både er elementer fra middelalderen (ud fra
typologien, den sene del af middelalderen) og den postmiddelalderlige
periode. Også tilstedeværelsen af både symmetriske og asymmetriske
såler viser denne periodefordeling.

Kun få elementer af det fundne tekstil har elementer bevaret og er i sådan
en stand, at en egentlig datering er mulig. Dateringen af tekstilfundene er
derfor brede.

Samlet set er fundenes dateringramme ca. år 1500 til ca. slutningen af
1700-tallet.

Bemærkninger til tekstilet

82

Der er ingen intakte enheder, bestående af tekstil, bevaret. Dog er der
enkelte genkendelige elementer, så den tekstilets oprindelige funktion kan
genkendes.

Der er tre eksempler på strømper, hvoraf dele af skaftet er bevaret.
Strømpeskaft X329 er fra en særlig fin strømpe, ud fra god kvalitet i
stoffet, i konstruktion og i udførelse. Strømpeskaft X324 er derimod
eksempel på den modsatte ende af skalaen i form af grov, ulden kvalitet.

X328 kan genkendes som en lille del af kanten af et revers af uld fra enten
en jakke eller vest, hvor fire knaphuller er bevaret.

X325 er dele af vævet stof i en meget tyk og grov uldtråd. Tekstilet er så
groft, og kanten så tyk, at der må være tale om fragtmenter fra et tæppe
eller lignende.

Den ene fundenhed af de uidentificerbare stykker tekstil, X332, er et
stykke meget fint, glat og tyndt vævet stof – formentlig taft. Nuancen på
stoffet er gullig lysbrunt og har en lidt tykkere tråd vævet vandret ind i
stoffet som dekorativt element i form af gentagne linjer. Måske dette fine
stykke stof har været en del af en kjole, sjal, tørklæde eller lignende.

Bemærkninger til læderet

I fundmaterialet ses sko/skodele til både herre, dame og barn.
Typemæssigt er både tøfler og sko repræsenteret. Ser man på
repræsentativiteten på skodelene, så er næsten alle skodele
repræsenteret i form af såler(for-, bind-, mellem- og ydersål), rand,
overlæder, bagstykke og hæl. Såler er den typisk forekommende fundtype
inden for fodtøj, og sålerne er også i dette fund i flertal. Dette skyldes, at
én sko kan indeholde flere typer af såler og derudover er sålen oftest den
skodel, der er konstrueret af det kraftigste læder og derfor har størst
sandsynlighed for at blive bevaret bedst.

Nogle af skodelene afslører håndværksmæssig dårligt kvalitet, hvilket
primært vurderes ud fra syhullerne, som er skæve og uensartede i
placering, størrelse og form. Dog ses også eksempler på stringent og
veludført skomagerhåndværk. Eksempelvis er den intakte dametøffel,
X263(Fig.36), et fornemt eksempel på veludført skomagerhåndværk.
Tøflen har dog været flittigt brugt, så der ses meget slitage på hæl og sål.

83

Figur 35. Dametøffel af læder (x263).

Hele fire af de fundne sko er barnesko, hvilket i sig selv er procentvist højt
i forhold til det samlede lædermateriale og i forhold til, hvad man har
fundet på andre lokaliteter. Derudover er de velbevarede og i hhv. halv og
intakt stand, hvilket er forholdsvis særligt at finde (Fig. 37). X308 er en
intakt barnesko, som har endnu et særligt element, i form af en filtsål.
Skoen er i øvrigt flot udført og i god kvalitet, men den bløde filtsål som
bindsål, har gjort at skoen har været behageligere for barnet af have på.

Figur 36. Barnesko af læder (x283, x323).

84

Som eksempel på en sko, har været flittigt brugt ses barneskoen X323 (se
foto), som viser tydelige spor efter gentagen brug over længere tid ud fra
slitagen. Men derudover viser denne også tegn på en genbrugspraksis,
idet bagstykket er skåret af, så det har været muligt at lade skoen gå i arv
til en person med større fødder end den tidligere ejer. Eftersom det er en
barnesko, kan det også være selv samme barn, hvis fødder er vokset ud
af den oprindelige størrelse, og skoen er således blevet modificeret i
forhold dertil. Ved at skære bagstykket af gives ekstra plads til hælen og
derved forlænges den tidligere skos/ nuværende tøffels levetid. På
overlæderets tå ses en tåkappe, som kan have repareret et hul i tåen eller
blot forstærket tåen, så den blev mere modstandsdygtigt overfor slid. På
undersiden af skoen ses en reparation af ydersålen, som er hullet, ved at
man udenpå den oprindelige, slidte ydersål har syet(og naglet med
træpløkker) en ny ydersål fast.

Figur 37. Herresko af læder (x320).

Der ses generelt i dette fund mange eksempler på reparationer og
modificering af sko. Udover ovennævnte eksempler fandtes også X252,
som er et eksempel på afskårede remme som et led i genbrug og
derudover pløse og overlæderkanter, som er blevet skåret lavere samt
stakkede læderhæle, som har fået tilføjet nye flikker sat fast med enten
metalnagler eller træpløkker.

9.2.1.9 Slagge

2 stk. slagge er fundet i laget (S 100102) (x297). De stammer muligvis fra
jernproduktion at dømme ud fra farven.

85

9.2.1.10 Personlige ejendele

Under denne kategori hører i alt fire fund (Tabel 14). Det gælder de i afsnit
9.2.1.2 omtalte perlemorsdekorerede genstande (foldekniv x234 og
manchetknap x235) samt yderligere en knap af kobberlegering, som ikke
er udsmykket (x77) og del af et bæltespænde, som ligeledes er fremstillet
i kobberlegering (x241).

Type Betegnelse X nr Antal

Manchetknap 1700-1800,manchetknap sølv m perlemor 235 1

Knap Knap, kobberlegering 77 1

Kniv 1700-1800?,foldekniv m perlemor, KONSERV 234 1

Bæltespænde 1600-1800, bæltespænde, kobberlegering 241 1

Personlige ejendele i alt

4

Tabel14. Registrerede personlige ejendele.

9.2.1.11 Husholdningsgenstande

Under denne funktionskategori hører ni fund af både metal, ben/knogle og
træ (Tabel 15). Metalgenstandene udgøres blandt andet af metaldelen af
en ske (laf og stilk) (x237). Den er formentlig af sølv. Skaftet, som har
været påsat i et andet materiale evt. træ, er ikke bevaret. Der er intet
stempel på skeen. Dateringen er tidligst 1700-tallet.

Tabel15. Registrerede husholdningsgenstande.

En dekoreret metalplade i kobberlegering er fundet i et opfyldslag ved Odd
Fellow (x240) (Fig. 39). I sin nuværende form er pladen ombukket, men
den oprindelige længde har været ca. 12,5 cm. I den ene side er der to
hægter, hvormed pladen har kunnet fastsættes. Pladen har et indtrykt
rosetmønster med i alt ni rosetter, som lidt skødesløst er spredt ud over
pladen. At dømme ud fra stil og datering på de øvrige fund i laget, må
dateringen formentlig fastsættes til 1700-tallet.

Af ben eller knogle er to drejede genstande (x300,x301). Der har begge
gevind, således at de har kunnet pådrejes en anden genstand. Funktionen
er dog ikke helt fastlagt i begges tilfælde.

Beskrivelse Materiale X nr Antal

1700-1800, beslag, dekor, kobberlegering Kobber 240 1

1700-1900, skelaf m stilk, sølv? Sølv 237 1

Kniv af træ og jern, KASSERET Jern 299 1

datering?, ben/knolgegenstand m gevind Knogle 300 1

Futeral eller håndtag i horn/ben Knogle 301 1

Træ, låg? Træ 239 1

2 tøndebånd, KASSERET Træ 302 2

Tilskåret træplade, KASSERET Træ 303 1

Husholdningsgenstande i alt

9

86

Fire af fundene er af træ. Heriblandt forekommer to tøndebånd (x302).57
Funktionen af de øvrige trægenstande kan ikke udledes ud fra det
bevarede. En af disse genstande er en rektangulær træplade, groft
tilskåret med et centralt hul, hvori der sidder en trærest af gen genstand,
som har været stukket gemmen hullet (x301). Pladen er helt flad på
bagsiden, mens den er tilskåret med tyndere kanter på forsiden.

Figur 38. Dekoreret metalplade (x240).

9.2.1.12 Redskaber

To fund kan grupperes under denne funktionskategori. Det drejer sig om
en grovere ring af kobberlegering (x238). I opfyldslag i Bredgade
(S100065) fremkom en tynd messingskive uden prægning (x236) (Fig.40).
Et par steder har skiven spor efter ombukning. Hvilket formål denne skive
har tjent er usikkert, men forslag kunne være, at den har været benyttet
ved vægt- eller anden måleangivelse, eller der kunne evt. blot være tale
om produktionsaffald.

57 Kasseret efter registrering.

87

Figur 39. Rund metalskive (x236).

9.3 Naturvidenskabelige analyseresultater

9.3.1 Jordprøver

Den tilvejebragte jordprøve (S25), der blev udtaget med henblik på at
belyse spørgsmål vedrørende miljø, materialesammensætning eller lign.,
blev i forbindelse med efterbearbejdningsprocessen kasseret, da
prioriteringer betød, at der valgtes at blive set bort fra denne.

9.3.2 Dendrokronologi

Det valgtes I forbindelse med efterbearbejdningsprocessen at se bort fra
de prøver udtaget med henblik på dendrokronologisk analyse. Disse blev
herefter kasseret.

88

10 Kulturhistorisk fortolkning

10.1 Vandforsyningsnetværk

Kendskabet til Københavns vandforsyningsnetværks ældre historie kan
især lokalhistorikeren og politikeren Arne Sundbo (1886-1970) takkes for.
Han har med udgangspunkt i Stadsarkivets (før 1936 Raadstuearkivet)
arkivalier søgt at indkredse netværkets historie i en række artikler i
Historiske meddelelser om København fra 1927-29.58

Skriftlige oplysninger, som belyser den ældre historie af det
Københavnske vandforsyningsnets distribuering er imidlertid tilgængelige.
Især jordebøger, skøder og lign. dokumenter bidrager således indirekte til
at tegne et billede af, at der var behov for at hente vand udenfor voldene.
Artiklerne giver det klare indtryk, at det tilgængelige kildemateriale
fortrinsvis belyser spørgsmål af økonomisk og administrativ art, og i langt
mindre grad berører de tekniske problemstillinger, som relaterer sig til
systemets etablering og anvendelse. Endvidere rettede Sundbo ret
entydigt sit fokus mod det helt tidlige systems etablering i de centrale dele
af det middelalderlige København i 1500-1600-tallene.

Det tidligste system, som omtaltes i 1500-tallet, beroede på vand, som
ved Vesterport blev ført gennem Vestervold og ind byen. Herfra blev det
via Løngangsstræde ledt ned til Vandkunsten, som omtales første gang i
1539. Vandkunste var imidlertid ikke noget nyt fænomen på det tidspunkt,
idet de allerede omtales i Lübeck i slutningen af 1200-tallet. Her udgjorde
de definitionen på et pumpeværk, der via render førte ferskvand rundt i
byen. Vandkunsten i København, der således må karakteriseres som
forholdsvis sen, var konstrueret som et hestetrukket vandløfteværk, og er
de facto det første forsøg på at etablere en decideret vandforsyning, som
rakte ud over byens brønde. Det oplyses yderligere, at kong Frederik II
(1559-1588) i 1560’erne ønskede at anlægge en vandkunst på
Slotsholmen, og til det fik ført vand ind til byen og slottet. Kilden, der
rummer de ældste oplysninger om trævandrør, oplyser, at ca. 1500
trærender af ca. 8 alens længde (ca. 4,8 m) blev anvendt til arbejdet.
Afhængig af om der var tale om springvand eller pumpevand, blev vandet
hentet i Emdrup Sø, der med en beligghed ca. 15 m over havet kunne
levere det fornødne vandtryk til systemets oprationalitet, eller pumpet ind
fra Sct. Jørgens-, Pelinge- eller Sortedams Søen. Men i forhold til at
generere det fornødne tryk, der tillod at føre vandet det sidste stykke vej
ud på Slotsholmen, har den hestrukne vandkunst på Vandkunsten været
helt afgørende, idet vandet på det sidste stræk blev løftet op og via et
rørsystem ledt over kanalen og ud til vandkunsten på slotsholmen.59

58 Sundbo 1927-29a; Sundbo 1927-29b.
59 Sundbo 1927-29a pp. 249-256.

89

Indsigten i etableringen, vedligeholdelsen og udbygningen af det
københavnske vandforsyningsnetværk i Ny-København og
Frederiksstaden er beklageligvis væsentlig dårligere belyst end det tidlige
system, da ingen har fundet interesse i at beskæftige sig hermed. Om det
skyldes, at forsyningsnettet i denne ende af byen er flere hundrede år
yngre end de tidlige net omkring Slotsholmen, kan der ikke gives noget
entydeligt svar om, men det vides, at Københavns Stadsarkivs arkivalier
vedrørende emnet er særdeles righoldige og formentlig vil kunne bidrage
med talrige svar på spørgsmål om datidens syn på en række spørgsmål,
herunder ingeniørkunst, folksundhed, offentlige vedligeholdelsesarbjeder
etc.

De tekniske aspekter af forsyningsnetværkets historie er som sagt
væsentlig dårligere belyst, hvorfor der fra er arkæologisk side kun blevet til
enkelte bidrag, heriblandt en kort artikel af daværende museumsinspetør
Bi Skaarup i Københavns Kronik i 1988. I artiklen En vandledning i
Frederiksborggade skitserer hun hovedtrækkene af systemets historie
samt giver indblik i enkelte visse af de tekniske udfordringer, der var
forbundet med systemets brug.60

Det aktuelle forsyningsnetværk er repræsenteret i kraft af de ialt 13
identificerede vandforsyningsledninger, som omfatter hovedledninger og
stikledninger (cf. nedenfor). Denne netværksdefinering er imidlertid ikke
uproblematisk, da det ikke kan påvises, at samtlige fremdragne
forsyningsnetværk var operationelle samtidig, eftersom der ikke foreligger
særlige gode dateringer. Væsentligst i forhold til at knytte dem sammen i
samme netværk har været deres tekniske homogenitet sammenholdt med
kendskabet til vandforsyningens og kvarterets historie. Endvidere har det
også spillet ind, at mange af rørene besidder en bevaringsgrad, der
indikerer, at de opnåede en forholdvis lang levetid, muligvis mange årtier,
hvilket understøtter hypotesene om, at størstedelen af dem antagelig var i
brug samtidig i anden halvdel af 1700-tallet og første halvdel af 1800-tallet
frem til vandforsyningsreformen i 1854, hvor etableringen af nyt netværk
baseret på jernrør blev grundlagt.61

60 Skaarup 1988 pp. 5-8.
61 Skaarup 1988 pp. 7-8.

90

Figur 40. Vandforsyningsnetværket i Adelgade, Dronningens Tværgade, Bredgade og på Sankt

Annæ Plads.

10.1.1 Vandforsyningsledning 1

Dette gruppe udgøres af otte kontekster 100011 (109), 100016 (114),
100018 (116), 100019 (117), 100021 (119), 100022 (120), 100025 (123),
100027 (125) og 100028 (126). Der er tale om otte 0,59-5,25m lange,
horisontalt stillede, NV-SØ samt SV-NØ orienterede
tømmerkonstruktioner, som repræsenterer resterne af en
vandforsyningsledning med tilhørende stikledninger.

91

Figur 41. Vandforsyningsledning 1.

Flere forhold gør sig gældende i forhold til at tolke 100016 (114) og
100027 (125) som repræsenterende samme forsyningsledning, til trods for
den signifikante afstand (ca. 35m) mellem de individuelle trærør. Dels er
deres orientering, set i forhold til verdenshjørnerne er fuldstændig eksakte,
dels befinder de sig stort set i samme dybde under det nuværende
gadeniveau, henholdsvis 1,7m og 1,8m under nuværende niveau. Med
hensyn til eventuelle ligheder i deres konstruktion er situationen
vanskeligere, idet forholdsvis få data vedrørende dette foreligger fra
100027. Problemstillingen synes imidlertid ikke at være aktuel, idet
sammenhængende københavnske forsyningsledninger ofte udviser
mindre variationer de enkelte rør iblandt.

Det mest dækkende beskrevet trævandrør, 100016, har en ydre diamter
på 29cm samt en indre diameter på 13cm. Endvidere er en bøsning,
muligvis af bly, med en diameter på 1-2cm monteret i i rørets ene ende.

Forsyningsledningen følger eksakt det nuværende gadeforløb. Dette
forløb blev etableret i forbindelse med grundlæggelsen af Frederiksstaden
i midten af 1700-tallet. Således opfattes ledningen som indtænkt i denne
bebyggelse fra dennes grundlæggelse, og den har formentlig leveret vand
til flere af grundejerne langs gades nordsiden i 17-1800-tallet.

En række SV-NØ orienterede vandrørsfragmenter (100011, 100018,
100019, 100021, 100022, 100025, 100028) antages at repræsentere

92

resterne af de stikledninger, som formidlede forbindelsen mellem
hovedledningen (100016), (100027) og ejendommene på matriklerne
langs Dronningens Tværgades sydside. Til støtte for hypotesen er især
deres fuldstændig eksakte orientering på tværs af det nuværende
gadeforløb. Endvidere støttes teorien også op af deres omtrent identiske
niveau under det nuværende gadeniveau, dvs. mellem 1,64 og 1,9m
under terræn fordelt over en strækning på imponerende 155m. I
tolkningens disfavør er derimod tømmerkonstruktionernes fragmenterede
karakter. Således er der ikke sikker evidens for deres relation til
hovedledningen (1). Denne problemstilling skyldes de mange yngre
forstyrrelser forårsaget af de omfattende anlægsarbejder, der har fundet
sted i især moderne tid.

Figur 42. Vandrøret 100018 (A116). I oversiden lader de to gennembrydninger sig iagttage.

En teknisk detalje er, at stikledningen 100018 (116), der var konstrukeret
med en udvendig diameter 34cm samt en indvendig diameter på 13cm, i
sin overside var forsynet med to gennembrydninger, på henholdsvis 0,03
og 0,50m. Deres konkrete funktion er ikke forstået til fulde. Imidlertid må
det formodes, at der er tale om forbindelseshuller til stikledninger eller lign.

Id Navn Klasse Subklasse

100011 109 Stratigrafisk object Tømmerkonstruktion

100016 125 Stratigrafisk object Tømmerkonstruktion

100018 116 Stratigrafisk object Tømmerkonstruktion

93

100019 117 Stratigrafisk object Tømmerkonstruktion

100021 119 Stratigrafisk object Tømmerkonstruktion

100022 120 Stratigrafisk object Tømmerkonstruktion

100025 123 Stratigrafisk object Tømmerkonstruktion

100027 114 Stratigrafisk objekt Tømmerkonstruktion

10.1.2 Vandforsyningsledning 2

Dette gruppe udgøres af tre kontekster 100032 (130), 100033 (131) og
100035 (133). Der er tale om tre 1,16-1,75m lange, horisontalt stillede
tømmerkonstruktioner, der opfattes som repræsenterende resterne af
samme vandforsyningsledning, og som er lokaliseret i krydset mellem
Dronningens Tværgade og Bredgade.

Tolkningen rummer dog visse usikkerhedmomenter. Først og fremmest er
det evident, at de enkelte vandrørsfragmenter på ingen måde har samme
orientering, hvilket er særdeles problematisk. Vandrørene blev imidlertid
opfattet som værende udsat for moderne forstyrrelse og 100035 (133)
blev trukket fri af gravemaskinen, inden opmålingen fandt sted. På den
baggrund kan de enkelte fragmenters divergerende orientering ikke
benyttes til at afvise deres relation. Forsyningsledningens oprindelige
orienteringe antages at have været identisk med Dronningens Tværgades
forløb, dog er den ikke opfattet som værende relateret til
vandforsyningsledning (1), dertil er linieføringens orientering for afvigende.
Stærkest underbygges teorien om konteksternes samhørighed af deres
observationerne vedrørende deres dybde under nuværende gadeniveau.
100033 og 100032 er således lokaliseret eksakt 1,4m under terræn. Med
hensyn til deres udformning, så er de identiske, og de har en diameter på
henholdsvis 0,30 og 0,34m.

Da forsyningsledningen formentlig følger det nuværende gadeforløb er det
muligt tentativt at indkredse tidspunktet for dens ibrugtagen. Ledningen
blev således formentlig etableret i forbindelse med grundlæggelsen af
Frederiksstaden i midten af 1700-tallet, og ledningen opfattes indtænkt i
denne bebyggelse fra dennes grundlæggelse. Til hvem, den har leveret
vand, vides ikke, da ingen stikledninger o.lign. er identificeret. Potentielt
set kan den således have leveret til både de nærliggende ejendomme og
ført forsyningen videre til andre kvarterer i området.

94

Figur 43. Forsyningsledning (2) i krydset mellem Dronningens Tværgade og Bredgade.

Id Navn Klasse Subklasse

100032 130 Stratigrafisk object Tømmerkonstruktion

100033 131 Stratigrafisk object Tømmerkonstruktion

100035 133 Stratigrafisk object Tømmerkonstruktion

10.1.3 Vandforsyningsledning 3

Dette gruppe udgøres af to kontekster 100034 (132) og 100036 (134). Der
er tale om to 1,68 og 8,33m lange, horisontalt stillede

95

tømmerkonstruktioner, der repræsenterer resterne af en SV-NØ orienteret
vandforsyningsledning, og som er lokaliseret i krydset mellem
Dronningens Tværgade og Bredgade. Forsyningsledningen er imidlertid
tid forstyrret af et moderne vandrør, som følger Dronningens Tværgades
orientering.

Figur 44. Forsyningsnetværk 3 i krydset mellem Dronningens Tværgade og Bredgade.

Tømmerkonstruktionerne 100034 (132) og 100036 (134) i henholsvis syd og nord.

Der forekommer ingen tvivl vedrørende konteksternes indbyrdes relation.
Anderledes forholder det sig med vandrørets forbindelse til det
overordnede forsyningsnet, idet ingen potentielle videreførelser eller

96

stikledninger er identificerede. Det synes dog evident, at ledningens
etableringstidspunkt formentlig skal henføres til tiden omkring Bredgades
(opr. Norges Gade) anlæggelse. Begrundelsen herfor er dels ledningens
anseelige dybde 2,15-2,3m under nuværende terrænt samt, at den er
overlejret af forsyningsledning 2, som den dog ikke er forbundet med. Et
kvalificeret bud på en datering er således anden halvdel af 1700-tallet,
hvor materialiseringen af Adam Gottlob Moltkes visioner for
Frederiksstaden effektueres gennem Eigtveds gadeplan fra 1750’erne.62
Denne datering understøttes af fundene i det overlejrende kulturlag
100168 (570), der er et heterogent lag af gråhvidt og sort, let stribet sand,
og som opfattes som et opfyldslag. Heri blev signifikante mængder af
genstandsfund dateret til Nyere Tid, påtruffet. Tyngden i dette materiale
ligger imidlertid i anden halvdel af 1700-tallet. Lagets hetrogene karakter,
sandsynliggør dog, at yderligere akkumuleringer i princippet godt være
tilført laget i 1800-tallet. Hovedindstrykket af formationsprocesserne på
stedet ændres dog ikke herved.

62 Jespersen et al. 2010 pp. 236-237.

97

Figur 45. Lauritz de Thurahs plan over Frederiksstaden fra 1756. Efter Jespersen et al. 2010 p.

236.

Fraværet af en indbyrdes relation mellem aktuelle forsyningsledning og
den overlejrende forsyningsledning (2) rejser imidlertid flere spørgsmål,
idet to divergerende senarier antagelig præsenteres her. I udgangspunktet
forekommer det nærliggende at forstå overlejringen som et udtryk for
etableringen af en yngre fase af fase af vandforsyningsnettet i kvarteret,
idet indværende forsyningsledning åbenlyst er stratigrafisk ældre end
forsyningsledning (2). At det formentlig ikke forholder sig således er
allerede antydet ovenfor, idet dateringsrammen for
vandforsyningsledningerne i Dronningens Tværgade, herunder også den
overlejrende forsyningsledning (2), modsvarer den aktuelle datering.
Krydsende vandledninger var imidlertid ikke et noget ukendt fænomen i
tiden før vandforsyningsreformen i 1854, da dårlig organisering og

98

utilstrækkelig kortlægning desværre karakteriserede overblikket over
forsyningsnettets indretning inden da.63

Id Navn Klasse Subklasse

100034 132 Stratigrafisk object Tømmerkonstruktion

100036 134 Stratigrafisk object Tømmerkonstruktion

10.1.4 Vandforsyningsledning 4

Dette gruppe udgøres af en enkelt kontekst 100039 (137). Der er tale om
en 4,3m lang, horisontalt stillet tømmerkonstruktion, der opfattes som
repræsenterende resterne af en SV-NØ orienteret vandforsyningsledning,
lokaliseret i Bredgade.

Denne forsyningsledning blev alene anet i traceéts vestprofil over en
strækning på 4,3m, ca. 1m under nuværende gadeniveau. Den har en
ydre diameter på 0,25m og en indre diameter på 0,12m. Endvidere er den
orienteret så den fuldstændig modsvarer Bredgades og
vandforsyningsledning (4)’s orientering.

63 Skaarup 1988 pp. 5-8.

99

Figur 46. Vandforsyningsledning (4).

Der er ikke identificeret stikledninger forbundet med den aktuelle ledning,
som har ledt ind til evt. Moltkes Palæ (tidl. Gyldenløves lille palæ) på
hjørnet af Dronningens Tværgade og Bredgade eller bygningerne på den
modsatte side af gaden. Endvidere er der ej heller påvist en relation til det
overordnede forsyningsnet, idet ingen potentielle videreførelser er
identificerede.

Et etableringstidspunkt synes vanskelig at fastsætte. Diskussionen i
relation til dateringsproblematikken for Vandforsyningsledning (3) ovenfor
kan dog med fornuft inddrages med henblik på at datere indeværende

100

ledning. Et kvalificeret bud på en datering er således anden halvdel af
1700-tallet, hvor materialiseringen af Adam Gottlob Moltkes visioner for
Frederiksstaden effektueres gennem Eigtveds gadeplan fra 1750’erne.64
Til støtte for denne datering er igen fundene fra kulturlaget 100168 (570).
De stratigrafiske relationer er imidlertid uafklarede, hvorfor der kan rejses
tvivl om de indbyrdes relationer. Hovedindstrykket ændres der dog ikke på
for nærværende, da laget i sin karakter forekommer at modsvare de
enorme byggemodningslag, der er lokaliseret overalt i Frederiksstaden, og
som typisk kan henføres til Nyere Tid, og endvidere ofte er deponerede
gentagne gange.

Id Navn Klasse Subklasse

1000 137 Stratigrafisk object Tømmerkonstruktion

10.1.5 Vandforsyningsledning 5

Dette gruppe udgøres af konteksterne 100040 (138) og 100042 (140). Der
er tale om en 2,80m lang (100040) horisontalt stillet tømmerkonstruktion,
der er orienteret SV-NØ, samt en 1,05m lang, ligeledes horisontalt stillet
tømmerkonstruktion, som er orienteret omtrent Ø-V.

Disse to tømmerkonstruktioner, der formidlede vandforsyningen til Moltkes
Palæ (tidl. Gyldenløves lille palæ), og som er lokaliseret i Bredgade,
opfattes repræsenterende resterne af en vandforsyningsledning 100040,
der fulgte Bredgades forløb (opr. Norges Gade). Til denne hører
stikledningen 100042, som den er forbundet med.

I relation til spørgsmålet om dateringen må der henvises til diskussionen
herom i forbindelse med Vandforsyning (3) og (4). Således henføres
indeværende ledning til anden halvdel af 1700-tallet.

Hvorvidt de to ledninger, altså 100040 og 100042 overhovedet har være
forbundet lader sig imidlertid ikke sikkert bekræfte. Det taler dog for
hypotesen, at de var situeret i samme niveau, henholdsvis 1,65 og 1,67m
under nuværende gadeniveau. Føres denne diskussion videre, og
vandforsyningsledning (3) inddrages, så er det nærliggende at antage, at
denne (3) og forsyningsledning (5) kan have været forbundet, men at
ledning (5) på et senere tidspunkt er blevet forstyrret og derved forrykket.
Det er ikke muligt at afvise denne hypotese via stratigrafien, derimod taler
den markante niveauforskel, 1,65 overfor 2,15m under nuværende terræn,
i en anden retning.

I den periode, hvor forsyningsledningen menes at være etableret, var
Moltes Palæ ejet af den højadellige slægt Danneskiold-Laurvig, der var en

64 Jespersen et al. 2010 pp. 236-237.

101

sidegren til kongefamilien (opr. benævnt Gyldenløve, der var tilnavnet til
de uægte børn af henholdsvis Christian IV, Frederik III og Christian V).

Figur 47. Ferdinand Anton Lensgreve Danneskiold-Laurvig (1688-1754). Her fremstillet i harnisk og

som ”blå ridder”, dvs. Ridder af elefanten. En orden han modtog i 1713.

Følgende personer residerede i palæet i perioden 1686-1783. Ulrik
Frederik Gyldenløve (1638-1704), der var en søn af Frederik III
erhvervede sig ejendommen i 1686. Den oprindelige bygning var opført af
en Jørgen Henriksen Gosebuch i 1680’erne. Gyldenløve valgte imidlertid
af nedbryde denne og opføre et nyt og mere passende palæ.
Hovedbygningen skabtes af Ernst Brandenburger (? -1713), der arbejdede
som bygmester i den høj og senbarokale periode i Danmark. Hen rejste
den i perioden 1700-1702 ovenpå kælderhvælvingerne fra Gosebuch
bygning. Efter Gyldenløves død residerede sønnen Ferdinand
Anton Danneskiold-Laurvig (1688-1754) her frem til sin død. I den periode
blev hovedbygningens dimensioner øget ved mellemkomst af bygmester
og overlandbygmester. J. C. Kriger (1683-1755) i perioden 1716-1731.
Efter Ferdinands død overtog dennes søn Frederik Ludvig Danneskiold-
Laurvig (1717-1762), hvorefter enken Anna Joachimine Ahlefeldt (1717-
1795) boede her i en kortere periode indtil sønnen Christian Conrad
Danneskiold-Laurvig (1723-1783) overtog det i 1763 og siden beholdt det
indtil sin død. En af disse personer må antages at have stået bag
beslutningen om at opkoble huset på Københavns vandforsyningsnet.
Spørgsmålet om hvem kræver imidlertid et mere indgående studie af
arkivalierne i Københavns Stadsarkiv. Den mest oplagte kandidat er
Ferdinand, som allerede beboede ejendommen ved Frederiksstadens
grundlæggelse i 1751.65

65 Faber 1989 pp. 110-117.

http://da.wikipedia.org/wiki/Anna_Joachimine_Ahlefeldt
http://da.wikipedia.org/wiki/Christian_Conrad_Danneskiold-Laurvig
http://da.wikipedia.org/wiki/Christian_Conrad_Danneskiold-Laurvig

102

Figur 48. Forsyningsnetværk (5).

Id Navn Klasse Subklasse

100034 132 Stratigrafisk object Tømmerkonstruktion

100036 134 Stratigrafisk object Tømmerkonstruktion

10.1.6 Vandforsyningsledning 6

Dette gruppe udgøres af konteksten 100008 (106). Der er tale om en
4,57m lang horisontalt stillet tømmerkonstruktion, der er beliggende i

103

Dronningens Tværgade og omtrentlig er orienteret Ø-V. Konstruktionen
opfattes som repræsenterende resterne af en vandforsyningsledning i træ.

Dette trævandrør, hvoraf alene toppen blev frilagt ved undersøgelsen, var
tildannet af en stamme, som menes at være af fyrretræ, Pinus sp. Den har
en ydre diameter på ca. 31cm. Den indre diameter blev derimod ikke
registreret, da den som nævnt, kun blev delvist frilagt i forbindelse med
undersøgelsen. Materialet var meget dårligt bevaret, hvilket kom til udtryk
via flere gennembrydninger samt dens særdels mørnede karakter.

Figur 49. Vandforsyningsledning 100008 (106).

Om ledningen eventuelt har været forbundet til andre påtrufne
forsyningsledninger kunne ikke afklares, dertil var dens orientering for
afvigende. Da den ikke blev fuldstændig frilagt blev det ikke påvist,
hvorvidt den eventuelt ikke længere befinder sig in situ, og derfor i
princippet oprindelig havde en anden orientering. Eventuelle stikledninger,
som formidlede forbindelsen til de nærliggende bygninger blev ligeledes
ikke påtruffet.

104

I relation til dateringsspørgsmålet medfører fraværet af daterende
materiale i kontekstuelt relaterede lag visse problemer. På den baggrund
er der alene mulighed for at støtte sig til den overordnede rammedatering
for kvarterets vandforsyningsledninger (cf. Vandforsyningsledning (1-5)),
dvs. antageligvis 1700-tallets anden halvdel.

Id Navn Klasse Subklasse

100008 106 Stratigrafisk object Tømmerkonstruktion

10.1.7 Vandforsyningsledning 7

Dette gruppe udgøres af konteksterne 100047 (145), 100052 (150),
100055 (153), 100058 (156), 100068 (159), 100069 (160), 100070 (160),
100080 (171), 100089 (180), 100090 (181), 100188 (208), 100190 (210),
100198 (211), 100448 (212), 100449 (213), 100450 (214). Det drejer sig
om 27 1,10-6,68m lange horisontalt stillede tømmerkonstruktioner, der er
orienteret i overensstemmelse med Bredgades omtrent NØ-SV gående
forløb samt to vertikale tømmerkonstruktioner.

Tømmerkonstruktionerne er opfattet som repræsenterende resterne af en
længere vandforsyningsledning, hvis samlede længde har oversteget
197m. Vandrørene, der er ganske ensartede i deres udformning, har,
hvad man kan betegne som den almindelige udformning, dvs. de er
udhulede træstammer med tilnærmet, cirklært tværsnit. De er registreret
havende en udvendig diameter på mellem 31 og 42cm samt en indvendig
diameter på 13-15cm (ikke i alle tilfælde var tallene oplyst). De er desuden
iagttaget indbyrdes forbundne i 15 tilfælde. Samlingerne mellem
hovedledningens (100070, 100080, 100090, 100188, 100448, 100449,
100450) enkelte dele er imidlertid ikke beskrevne. Enkelte arbejdsfoto
dokumenterer dog, at der er tale om såkaldte muffer, dvs. vandtætte,
cylindriske bøsninger, som sidder i udsparringer inde i selve trærørene, og
af den vej forbinder de enkelte vandrør.

Forbindelsen mellem hovedledningen og ejendommene på begge sider af
Bredgade er formidlet af flere stikledninger. Heraf må seks opfattes som
potentielle stikledninger. Det drejer sig om 100047, 10052, 100058,
100068, 100069 og 100198. Herudover er også den mere
veldokumenterede stikledning 100190, som leder ind mod Bredgade 37.
Disse stikledninger er iagttaget havende længder mellem 1,17m og 2,3m,
og orienteret diagonalt på Bredgades omtrent sydøst-nordvest gående
forløb. Hertil kommer to vertikale tømmerkonstruktioner 100055 (153),
hvis formål synes at have været at understøtte 100052. Undtagen 100190,
der sidder pånittet hovedledningen, så er samtlige af disse horisontale
stikledninger registreret i hele grøftens bredde, dvs. de fortsætter ud af
denne mod henholdsvis sydøst og nordvest. Og det er således denne
uidentificerede relation til hovedledningen, der har givet anledning til
klassificeringen som potentielle stikledninger. I denne ende af Bredgade

105

antages hovedledningen fortsat at være beliggende uforstyrret vest for
Bredgadetraceét. At det umiddelbart er nærliggende at knytte disse seks
stikledninger til den påtrufne hovedledning hænger sammen med deres
niveau under nuværende terræn. I dette tilfælde er hovedledningen nemlig
registreret situeret i et niveau ca. 1,45-1,55m under terræn, medens
stikledningerne er påtruffet mellem 1,3 og 1,6m under terræn.
Stikledningerne følger det gængse mønster, idet de er registreret havende
en udvendig diameter på mellem 30 og 37cm samt en indvendig diameter
på 10-14cm (ikke i alle tilfælde var disse tal oplyst). 100078 er observeret
havende en blybøsning siddende i sin østlige ende, hvor den formidlede
forbindelsen til den nu forsvundne østlige forlængelse. Endvidere er
100052’s vestlige forlængelse formidlet af et blyrør med en diameter på
6cm. Dette rør, hvis nitteplade havde en diameter på 27cm understøtter
hypotesen om, at stikledningerne var forbundet med en uidentificert
hovedledning beliggende umiddelbart vest for traceét.

Figur 50. Stikledningens 100052 rørstub ses ført over i den meget store nitteplade, der er pånaglet

selve vandrøret.

Over en længere strækning er nedgravningen til hovedledningen
observeret 100090 (181). I denne er der gjort fund af en række genstande
af forskellig materialetype: tekstil (100562), (100569), en dekoreret
tallerken af tysk oprindelse (100379) samt et norsk vinglas (100447). I
forhold til dateringsdiskussionen er disse fund interessante. Den
overordnede dateringsramme for vandrørenes etablering er imidlertid
allerede skitseret tidligere (cf. Vandforsyningsledning 1-6), det er derfor
opportunt, at aktuelle fund er til rådighed, idet de synes at understøtte

106

hypotesen om forsyningsnetværkets etableringstidspunkt (anden halvdel
af 1700-tallet). I særlig grad retter opmærksomheden sig mod det
velbevarede vinglas. Det er af typen formet knap glas, som formentlig er
fremstillet i Norge på Nøstetangen i perioden 1741-1777. Glasset er i klar
glasmasse og hele stilken, nederste del af bæger og lidt af foden er
bevaret. Bægerets bund har en høj fortykning uden luftperler. Bægret er
konisk, stilken er med seks facetter, og foden er udformet med ombukket
rand. Typen er oprindeligt af schlesisk type, men disse er med stor
sandsynlighed fremstillet i Nøstetangen i Norge.

Palæet Bredgade 37, hvortil stilkledningen var ført ind, og som ligger på
hjørnet af Dronningens Tværgade og Bredgade, har haft flere prominente
ejere gennem tiderne.66 Oberst Samuel Christoph von Plessen (1640-
1704) erhvervede sig ejendommen i 1680. Han døde i 1704, hvorefter den
overgik til andre ejere. I 1730 erhvervede Jean Henri lensgreve Huguetan-
Gyldensteen (1665-1749) sig bygningen og lod den nyindrette samt
tilføjede en sidefløj til bygningen.67 Og i følge Københavnske
Jævnførelsesregistre 1689-2008 er Gyldensteens arvinger anført som
ejere af både Bredgade 33, 35 og 37 i anden halvdel af 1700-tallet.68 Vi
skal angiveligt finde beslutningen om at blive tilsluttet til hovednettet
indenfor denne personkreds.

66 Sankt Annæ Øster Kvarter, matrikel nr. 188.
67 Faber 1989 p. 108.
68 Westerbeek Dahl 2010, Sankt Annæ Øster Kvarter matr. Nr. 188, 189, 190.

107

Figur 51. Forsyningsnetværk 7.

108

Figur 52. Detail af vandforsyningsnetværk 7. På vandrørsfragmentet i midten anes en påmonteret

SØ-NV orienteret stikledning, der leder ind til nuværende Bredgade 37.

109

Figur 53. Vandforsyningsnetværk 7. Detail af den observerede nedgravning til forsyningsledningen.

Nedgravningen er markeret med gul.

110

Figur 54. Detail af Vandforsyningsledning 7. De såkaldt ”potentielle” stikledninger.

Id Navn Klasse Subklasse

100047 145 Stratigrafisk object Tømmerkonstruktion

100052 150 Stratigrafisk object Tømmerkonstruktion

100058 156 Stratigrafisk object Tømmerkonstruktion

100068 159 Stratigrafisk object Tømmerkonstruktion

100069 160 Stratigrafisk object Tømmerkonstruktion

100070 161 Stratigrafisk object Tømmerkonstruktion

100080 171 Stratigrafisk object Tømmerkonstruktion

111

100089 180 Stratigrafisk object Tømmerkonstruktion

100090 181 Stratigrafisk object Nedgravning

100188 208 Stratigrafisk object Tømmerkonstruktion

100190 210 Stratigrafisk object Tømmerkonstruktion

100198 211 Stratigrafisk object Tømmerkonstruktion

100448 212 Stratigrafisk object Tømmerkonstruktion

100449 213 Stratigrafisk object Tømmerkonstruktion

100450 214 Stratigrafisk object Tømmerkonstruktion

10.1.8 Vandforsyningsledning 8

Dette gruppe udgøres af konteksterne 100079 (170), 100081 (172),
100091 (182). Det drejer sig om otte 2,69-9,88m lange, horisontalt stillede
tømmerkonstruktioner, der er orienteret i overensstemmelse med
Bredgades omtrent NØ-SV gående forløb.

Tømmerkonstruktionerne er opfattet som repræsenterende resterne af en
længere vandforsyningsledning, hvis samlede længde har oversteget
42m. Vandrørene, der er ganske ensartede i deres udformning, har, hvad
man kan betegne som den almindelige udformning, dvs. de er udhulede
træstammer med tilnærmet, cirklært tværsnit. De er registreret havende
en udvendig diameter på mellem 28 og 40cm samt en indvendig diameter
på 13cm (ikke i alle tilfælde var disse tal oplyst). De er desuden iagttaget
indbyrdes forbundne i 6 tilfælde. Hertil kommer desuden også
stikledningen ind mod Bredgade 25. Samlingerne mellem de enkelte
vandrør er imidlertid ikke beskrevne. Vedrørende Bredgade 25’s tilslutning
til systemet, så er der iagttaget en forbindelse via et 1,2m langt blyrør med
en nitteplade i begge ender. Den er ganske vist ikke fotodokumenteret,
men der er formentlig tale om en type udgjort af et rør, der er drevet ud
som en rundet nitteplade i begge ender, der tillod fiksering med nagler.

I relation til dateringsdiskussione så må der henvises til ovenfor (cf.
Vandforsyningsledning 1-6). Dateringen forventes derfor også i dette
tilfælde at kunne henføres til anden halvdel af 1700-tallet. Dog taler
enkelte forhold for, at ledningen muligvis hører hjemme lidt senere i
perioden end forsyningsledning (7). Dette hænger sammen med, at den
befandt sig i et svagt forhøjet niveau ned vandforsyningsledning (7),
hvorfor indeværende forsyningsledning kan opfattes som en fornyelse
eller supplering af det eksisterende forsyningsnet.

Ejendommen Bredgade 25, som tidligere har haft adressen Norgesgade
97, 204, 19 og 25, og hvortil stilkledningen var ført ind, er gennembrudt af
Sankt Annæ Passage, og ligger overfor hjørnet af Sankt Annæ Plads,
vides ifølge Københavnske Jævnførelsesregistre 1689-2008 indehavet af
en sekretær ved navn Fleischer i 1689, en købmand ved navn Daniel

112

Frederik Reichhardt i 1756 samt en Carl C. Ernst i 1806.69 Vi skal
angiveligt finde beslutningen om at blive tilsluttet til hovednettet indenfor
denne personkreds, og i den henseende taler mest for Reichardt, om end
noget konkret ikke kan siges.

Figur 55. Vandforsyningsledning 7(højre) og 8 (venstre set mod N).

69 Westerbeek Dahl 2010, Sankt Annæ Øster Kvarter matr. nr. 194.

113

Figur 56. Vandforsyningsledning 8.

Id Navn Klasse Subklasse

100079 170 Stratigrafisk object Tømmerkonstruktion

100081 172 Stratigrafisk object Tømmerkonstruktion

100091 182 Stratigrafisk object Tømmerkonstruktion

10.1.9 Vandforsyningsledning 9

Denne gruppe udgøres af konteksten 100078 (169). Der er tale om en
horisontalt stillet tømmerkonstruktion, der har en længde på 1,17m, og
som er orienteret diagonal på Bredgades omtrent sydøst-nordvestgående
forløb.

Tømmerkonstruktionen er opfattet repræsenterende resterne af en
vandforsyningsledning, som muligvis har formidlet en form for forbindelse
mellem en uidentificret hovedvandforsyningsledning på Bredgade og en
ejendom på en af gadens sider. Denne uidentificerede ledning antages
fortsat at ligge uforstyrret på en af siderne af tracéet.

114

Vedrørende stikledningens alder er der ikke mange holdepunkter for en
datering, hvorfor der også i dette her tilfælde må henvises til diskussionen
ovenfor (cf. Vandforsyningsledning 1-7). Det kunne dog observeres, at
100078 var stratigrafisk yngre end forsyningsledning 8, som den
overlejrer. Et tentativt bud på en datering må således være mellem anden
halvdel af 1700-tallet og vandforsyningsreformen i 1854.

Id Navn Klasse Subklasse

100078 169 Stratigrafisk object Tømmerkonstruktion

Figur 57. Forsyningsnetværk 9.

115

Id Navn Klasse Subklasse

100047 145 Stratigrafisk object Tømmerkonstruktion

100052 150 Stratigrafisk object Tømmerkonstruktion

100058 156 Stratigrafisk object Tømmerkonstruktion

100068 159 Stratigrafisk object Tømmerkonstruktion

100069 160 Stratigrafisk object Tømmerkonstruktion

10.1.10 Vandforsyningsledning 10

Dette gruppe udgøres af konteksterne 100186 (206), 100549 (543) og
100153 (555). Der er tale om tre 1,57 og 2,27m lange, horisontalt stillede
tømmerkonstruktioner, der er orienteret i overensstemmelse med Sankt
Annæ Plads overvejende nordvest-sydøstlige orientering.

Figur 58. Vandforsyningsledning 10.

Tømmerkonstruktionerne er tentativt opfattet som repræsenterende de
meget sparsomme rester af en længere vandforsyningsledning, hvis
samlede længde har oversteget 77m. Vandrørene, der er ganske
ensartede i deres udformning, har, hvad man kan betegne som den
almindelige udformning, dvs. de er udhulede træstammer med et
tilnærmet, cirklært tværsnit. De er registreret havende en udvendig

116

diameter på henholdsvis 34 og 40cm. Den indvendige diameter er kun
registreret for 100549’s vedkommende, hvor den oplyses værende 12cm.

Flere forhold taler for, at vandforsyningsledning 10 bør opfattes som en
hovedledning. Argumentationen tager imidlertid fortrinsvis udgangspunkt i
oberservationer omkring det østligst beliggende vandrør 100543, idet dets
vestlige forlængelse samt et indstik orienteret mod nord er identificeret. I
vest kunne en bøsning af bly/jern, der ragede ca. 8cm ud af enden på
røret, iagttages. Bøsningen, som i funktionsperioden formidlede
forbindelsen mellem det pågældende rør og dets vestlige forlængelse,
havde en indre diameter på 0,06m. Endvidere kunne en ring af
metalnagler, der omkransede hullet, og som bidrog til fikseringen til rørets
vestlige forlængelse, identificeres. Desuden kunne der på
tømmerkonstruktionens østside, ca. 93cm fra dens vestende, observeres
et blyrørsindstik. Dette rør er ført ind til bygningen nord herfor, nuværende
nr. 5A, og formidlede således forbindelsen mellem hovedlinien og
slutbrugeren. Endelig kunne der i rørets overside, ca. 40cm fra dets
vestende, iagttages et omtrentlig ovalt hul med en diameter på 14x10cm.
Det funktion i relation til forsyningsnettet er ikke påvist, men der kunne
måske være tale om et udgangshul til et vertikal rør, som ledte vand op til
en vandpumpe (?). Rettes blikket slutteligt mod den vestligst beliggende
ledning 100186, så er det påtruffet i hele traceéts bredde, dvs. dens forløb
fortsætter mod henholdsvis nordvest og sydøst. Ingen gennembrydninger
relateret til stikledninger eller lignende kunne iagttages i dette tilfælde.

Figur 59. Lindencrones palæ.

Det er formentlig muligt at identificere initiativtageren til tilslutningen til
vandforsyningsnettet, hvortil den nordgående stikledning var ført.
Adressen Sankt Annæ Plads 5A, er matrikel 109 i Sankt Annæ Øster

117

Kvarter, som er beliggende på hjørnet af Bredgade og Sankt Annæ Plads.
Palæet, der er opført i forbindelse med etableringen af Frederiksstaden,
hedder Lindencrones Palæ. Det er opført 1751 efter tegninger af Nicolai
Eigtved (1701-1754) for justitsråd Christen Lintrup (1703-72), der i 1756
adledes under navnet Lindencrone. Den 13 fag lange bygning blev opført
af kridtsten fra Stevns, hvor Lindencrone ejede godset Gjorslev. Det
forekommer således nærliggende at antage, at Lintrup skal krediteres for
tilslutningen til vandforsyningsnettet, angiveligt i tiden tæt på bygningens
opførelse i 1751. Siden blev palæet i 1898 købt af den britiske dronning
Victoria (dronning 1837-1901) og var i britisk eje indtil 1980. I dag ejes det
af Slots- og ejendomsstyrelsen.70

Id Navn Klasse Subklasse

100153 555 Stratigrafisk object Tømmerkonstruktion

100186 206 Stratigrafisk object Tømmerkonstruktion

100549 543 Stratigrafisk object Tømmerkonstruktion

10.1.11 Vandforsyningsledning 11

Dette gruppe udgøres af konteksterne 100459 (216), 100460 (217) og
100461 (221). Der er tale om tre 2,50 2,36 og 19,32m lange, horisontalt
stillede tømmerkonstruktioner, der er orienteret henholdsvis i
overensstemmelse med Adelgades overvejende sydvest-nordøstlige
orientering samt diagonalt herpå.

Tømmerkonstruktionerne repræsenterer en del af en
vandforsyningsledning, hvis samlede længde har oversteget 19,32m.
Vandrørene, der er ganske ensartede i deres udformning, har, hvad man
kan betegne som den almindelige udformning, dvs. de er udhulede
træstammer med et tilnærmet, cirklært tværsnit. De er registreret havende
en udvendig diameter på ca. 30-35cm samt en indvendig diameter 10-
14cm.

Hovedledningen 100459 (216), der er udgjort af en tømmerkonstruktion
tildannet af en enkelt stamme, følger nøje Adelgade orientering. To
stikledninger, beliggende henholdsvis 7,50m og 15,8m fra traceéts
sydende og orienteret diagonalt herpå, formidler forbindelsen mellem
hovedledningen og ejendommen på Adelgades vestre side. Forbindelsen
mellem hovedledningen og stikledningerne er i begge tilfælde udgjort af
blyrør. Røret er beklageligvis ikke fotodokumenteret, men der er formentlig
tale om en type udgjort af et rør, der er drevet ud som en rundet nitteplade
i begge ender, hvorved der kunne tillades fiksering med nagler.

Interessant for dette ledningsnet er, at det er beliggende usædvanlig dybt,
ca. 2,35-2,4m under nuværende terræn. Umiddelbart foreligger der ikke

70 Westerbeek Dahl 2010 Sankt Annæ Øster Kvarter, matr. 109.

118

nogen forklaring herpå, men et ønske om at generere et større vandtryk
kan have spillet ind.

Figur 60. Vandforsyningsledning 11.

Vedrørende forsyningsledningens datering så er der ikke mange
holdepunkter, hvorfor der også i dette her tilfælde må henvises til
diskussionen ovenfor (cf. Vandforsyningsledning 1-7). Da vi er udenfor
Frederiksstadens område, kan der imidlertid argumenteres for en bredere
dateringramme end tidligere. Så på den baggrund må et tentativt bud på
en datering, således være mellem midten af 1600-tallet, hvor området
indlemmes i København, og vandforsyningsreformen i 1854.

119

Id Navn Klasse Subklasse

100459 216 Stratigrafisk object Tømmerkonstruktion

100460 217 Stratigrafisk object Tømmerkonstruktion

100461 221 Stratigrafisk object Tømmerkonstruktion

10.1.12 Vandforsyningsledning 12

Denne gruppe udgøres af konteksten 100462 (229), der består af en
enkelt horisontalt stillet tømmerkonstruktion, der er iattaget over en
strækning på 3,03m, men fortsætter ud af traceéts sider mod henholdsvis
sydvest og nordøst. Konstruktionen er således beliggende diagonalt på
Adelgade orientering.

Figur 61. Vandforsyningsledning 12.

120

Tømmerkonstruktionen er tentativt opfattet som repræsenterende en
stikledning til en uidentificeret hovedledning i vandforsyningsnettet. Ingen
samlinger er registreret, og der foreligger ej heller data til belysning af
ledningens dimensioner og konstruktion. Endvidere foreligger der ingen
fotodokumentation. Hvilken side af gaden ledningen ledte vand ind til er
således uklart.

Da oplysningerne om vandforsyningsledning 12 er mangelfulde, kniber det
også med de faste dateringsmæssige holdepunkter, hvorfor der også i
dette her tilfælde må henvises til diskussionen ovenfor (cf.
Vandforsyningsledning 1-7). Da vi er udenfor Frederiksstadens område,
kan der imidlertid argumenteres for en bredere dateringramme end
tidligere. Så på den baggrund må et tentativt bud på en datering, således
være mellem midten af 1600-tallet, hvor området indlemmes i København,
og vandforsyningsreformen i 1854.

Id Navn Klasse Subklasse

100462 229 Stratigrafisk object Tømmerkonstruktion

10.1.13 Vandforsyningsledning 13

Denne gruppe udgøres af konteksterne 100454 (233) og 100455 (234),
der består af en enkelt horisontalt stillet tømmerkonstruktion, iagttaget
over en strækning på 3,39m, samt dennes konstruktionsgrøft. Såvel
tømmerkonstruktion som nedgravning fortsætter imidlertid ud af traceét
mod henholdsvis sydvest og nordøst. Konstruktionen er således
beliggende diagonalt på Adelgade orientering.

Tømmerkonstruktionen er tentativt opfattet som repræsenterende en
stikledning til en uidentificeret hovedledning i vandforsyningsnettet. Ingen
samlinger er registreret, og der foreligger ej heller data til belysning af
ledningens dimensioner og konstruktion. Endvidere foreligger der ingen
fotodokumentation. Hvilken side af gaden, ledningen ledte vand ind til, er
således uklart. Imidlertid anses indeværende ledning ikke at være
relateret til vandforsyningsledning 12, idet denne befandt sig i et niveau på
1,7m under nuværende terræn, mod indværende rørs 2,3m under terræn.
På den baggrund forekommer det logisk at antage, at de modtog deres
vand fra to forskellige hovedledninger beliggende i hvert sit niveau.

121

Figur 62. Vandforsyningsledning 13.

Da oplysningerne om vandforsyningsledning 13 er utilstrækkelige, kniber
det også med de faste dateringsmæssige holdepunkter, hvorfor der også i
dette tilfælde må henvises til diskussionen ovenfor (cf.
Vandforsyningsledning 1-7). Da vi er udenfor Frederiksstadens område,
kan der imidlertid argumenteres for en bredere dateringramme end
tidligere. Så på den baggrund må et tentativt bud på en datering således
være mellem midten af 1600-tallet, hvor området indlemmes i København,
og vandforsyningsreformen i 1854.

122

Id Navn Klasse Subklasse

100454 233 Stratigrafisk object Tømmerkonstruktion

100455 234 Stratigrafisk object Nedgravning

10.2 Sankt Annæ Grav

Dette anlæg er udgjort af konteksten 100084 (174), der består af en
stenkonstruktion. Konstruktionen, der er orienteret i overensstemmelse
med Sankt Annæ Plads omtrent øst-vestlige orientering, er blev påvist i
hele traceéts 2,41m bredde tæt på pladsens vestlige ende.

Figur 63. Stenfundament til Sankt annæ Gravs kantsikring.

123

Stenkonstruktionen menes at repræsentere et mindre udsnit af
kampestensfundamentet til sydsiden i Sankt Annæ Gravs stensatte
kantsikring. Fundamentet, der blev påtruffet mere end 2m under
nuværende terræn, er situeret umiddelbart ovenpå det blå undergrundsler,
som det er gravet et stykke ned i. Det består af kampesten af anseelig
størrelse - diametre på 50-100cm er registreret. Stenene er jævnt
distribueret og pakket med mindre natursten med en diameter på ca. 20-
40. Bindemiddel er ikke observeret.

Figur 64. Sophie Amalienborg samt den omkrandsende Sankt Annæ Grav. Udsnit af kort over

København fra 1746. Den Danske Vitruvius, bd. 1, tavle 1.

124

Sankt Annæ Grav var en vandfyldt kanal, som omkransede parkanlægget
omkring lysstslottet Sophie Amalienborg. Den sydligste, østvest-
orienterede kanal, Sankt Annæ Grav, havde et forløb, som omtrent
modsvarer Sankt Annæ Plads nordlige halvdel i størstedelen af dennes
længderetning. Graven er afbilledet på Lauritz de Thuras kort over
København fra 1746. Udfor Sankt Annæ Plads nr. 7 er gravens stensatte
kantsikring påvist i forbindelse med en tidligere arkæologisk undersøgelse
udført af Københavns Museum.71

Den nuværende plads Sankt Annæ Plads blev anlagt i forbindelse med

anlæggelsen af Frederiksstaden i midten af 1700-tallet. I den forbindelse

blev Sankt Annæ Grav fyldt op for at gøre plads til en udvidelse af den

snævre Sankt Annæ Gade, der ved samme lejlighed så omdøbtes til

Sankt Annæ Plads.

Id Navn Klasse Subklasse

100084 174 Stratigrafisk object Stenkonstruktion

10.3 Etableringen af Sankt Annæ Plads

Efter branden på Sophie Amalienborg i 1689 og nedbrydningen af ruinen i
1697 fortsætter slotsparken med at være i brug under navnet Sophie
Amaliehaven i første halvdel af 1700-tallet. Eigtved og Moltkes meget
ambitiøse helhedsvision for den nye bydel, Frederiksstaden, krævede
imidlertid betydelige forandringer af det eksisterende byrum for at kunne
realiseres.. Den vandfyldte, ældre Annæ Grav, der omkransede
parkanlægget, måtte derfor opfyldes for at skabe plads til den brede
boulevardlignende Sankt Annæ Plads, hvis tiltænkte funktion var at levere
en veldisponeret sydlig indramning af bydelen.

10.3.1 Opfyldningen af Sankt Annæ Grav

Denne proces er udgjort af 100117 (518), 100118 (521), 100119 (520),
100120 (518), 100138 (539), 100547 (526) samt 100548 (574). Der er
overordnet tale om tre tømmerkonstruktioner 100118, 100119, 100120
samt en række kulturlag, hvoraf kun 100117, 100138, 100547 og 100458
kunne georefereres. Konteksterne, der er fordelt over en strækning på ca.
145m i den midterste del af Sankt Annæ Plads traceét, er kun i begrænset
omfang fysisk relaterede til hinanden, og ingen stratigrafiske relationer er
registerede.

Kulturlagene opfattes som repræsenterende den bevarede materialisering
af beslutningen om at lade Sankt Annæ Grav, der omgav Sohia
Amalienborg, opfylde. Akkumuleringernes sammensætning bestyrker

71 KBM 3488.

125

endvidere opfattelsen af hypotesens korrekthed. To af disse, 100117 og
100138, har således en næsten identisk karakter, dvs. mørkebrunt fedtet
sand indeholdende et betydeligt indslag af organisk materiale, herunder
halmstrå, animale fækalier, animalosteologisk materiale samt lidt keramik.
Materialesammensætningen taget i betragning forekommer det evident, at
der er tale om redeponeret husholdsnings- og slagteaffald akkumuleret i
stillestående vand. Lignende aflejringer er iagttaget i voldgraven omkring
København, hvor de også er tolket som opfyld deponeret i forbindelse
med dennes tildækning.72 Fundmaterialet relateret til indeværende
kontekster understøtter yderligere hypotesen, idet de peger i retning af en
datering til 1700-tallet, formentlig den midterste del, dvs. det gængse
billede af gravens tildækning tidspunkt bekræftes. Andetsteds er der
desuden også påvist betydelige mængder af byggeaffald, 100548, dvs.
teglbrokker etc. Sådanne affaldslag, hvad enten talen falder på
husholdnings- eller byggeaffald, er observeret utallige gange indenfor hele
det europæiske kulturlandskab. Her de også anvendt som byggemodning,
landindvinding og til terrænhævningsprocsser.

Figur 65. Konteksterne relaterede til Sankt Annæ Gravs opfyldning.

Tømmerkonstruktionernes 100118, 100119, 100120 eksakte funktion i
relation til opfyldningerne er vanskeligere at klarlægge. De består af såvel
horisontale og vertikale elementer og har en bolværks- eller
faskineligende karakter. En mulighed er, at de har været anvendt til at

72 KBM 3829.

126

bringe de hydrodynamiske processer i graven til ophør med henblik på at
skabe et miljø med stillestående vand, hvor vandplanter og lignende ville
kunne vokse og derved bidrage til Sophie Amaliehavens pragt. En anden
udlægning af deres brug kunne være at se dem som stabilitetsgivende i
forbindelse med opfyldningerne, idet de forhindrede deponeringerne i at
blive transporteret væk under arbejdet ved etableringen af Sankt Annæ
Plads. Herudover kan en funktion i relation til aflastningen af det
nyindvundne lands ”ydervægge” være plausibel. Det vil sige, at det bløde
og ustabile terræn i den opfyldte grav blev sektionsinddelt. Terræn- eller
molefundamenter appliceret efter samme grundlæggende princip, men i
væsentlig større skala kendes fra andre sammenhænge, heriblandt på
Gammelstrand, hvor flere rækker af bolværker er konstrueret som indre
sektioner i store kajanlæg.73 Bedst illustreret er formentlig de enorme
fundamenter til de kunstige øer Ballastøen og Ankerøen, der er
Frederiksholms forgængere på Holmen fra omkring 1750.74 At disse er
markant større og mere veludførte, angiveligt af Søetatens ingeniører,
hænger naturligt nok sammen med, at de dels skulle optage trykket fra
langt større jordmasser, samt at de er placeret i åbent vand, hvor der ikke
var nogle sider til at optage sin del af trykket. Så anskuet på denne vis,
kan der meget vel være tale om konstruktioner bygget efter samme
grundlæggende stabiliseringskoncept.

Identifikationen af opfyldningen af Sankt Annæ Grav har ikke været

uproblematiske, idet tilsynssagsmetodikken giver ugunstige vilkår for

udførelse egentlig kortlægning af ikkestrukturelle materielle levn, så som

redeponerede affaldslag. Da affaldslag, som der her er tale om, er ikke

endtydige i deres udsagnsværdi, er det essentielt at få overblik over deres

overordnede udstrækning, så denne kan sammenlignes med det almene

kendskab til gravens udstrækning. Dette er for indeværende ikke muligt.

Knyttet til denne problemstilling er de talrige lag, som blev påtruffet i

forbindelse med anlægsarbejdet og bortgravet med maskine uden

georeferering eller udredning af stratigrafiske relationer (cf. Kulturlag

14.5.1.1).75

Til gavn for en forståelse af de processer, der fandt sted i Ny-København i

almindelighed og i og omkring Sankt Annæ Grav i særdeles, er formentlig

Rigsarkivets arkivalier om Københavns Havn. Det er dels sager

vedrørende Opmudringsvæsenet (1788-1851), der var underlagt Den

Kongelige Havneadministration, og dels Havnekommissionens sager

vedrørende Pramlauget. At de har en væsentlig kildeværdi skyldes, at

73 Olesen & Bork-Pedersen 2012.
74 Steensen 1974 bd. 1 p. 220.
75 E.g. 100049 (147) og 100168 (570), der er opfattet som kanalopfyld eller et opfyldslag.
Førstnævnte ligner i sin sammensætning de øvrige opfyldslag relateret til Sankt Annæ Grav
opfyldning, dvs. mørkt fedtet sand. Imidlertid er den lokaliseret i Bredgade, hvor Gravens forløb
ikke er sikkert identificeret. Sidstnævnte lag fremstår ifølge oplysningerne meget heterogent og
indeholder diverse organiske fund, beklageligvis kan fundomstændighederne dog ikke indkredses
nærmere, og der mangler i dette tilfælde georeference.

127

opmudringen var delvist udliciteret i 17-1800-tallet samt at arkivalierne

rummer oplysninger om, hvor de var pålagt at deponere det opmudrede

havneslam.76

Figur 66. Molefundameter. I midten, syd for Nyholm, ses sænkekasser anlagt med henblik på

opfyldning i forbindelse med etableringen af Ballastøen og Ankerøen. Den Danske Vitrivius, bd. 1,
tavle 1. 1747-49.

Id Navn Klasse Subklasse

100117 518 Stratigrafisk object Kulturlag

100118 519 Stratigrafisk object Tømmerkonstruktion

100119 520 Stratigrafisk object Tømmerkonstruktion

100120 521 Stratigrafisk object Tømmerkonstruktion

100138 539 Stratigrafisk object Kulturlag

76 R.A. Københavns Havn, Den Kgl. Havneadministration: Sager vedr. Opmudringsvæsniet (1788-
1851) 1: 121305; Danske Kancelli, Komm. ang. havnens opmudring og Pramlauget: Kopibog
1784-1788; Danske Kancelli, Komm. Ang. havnens opmudring og Pramlauget:
Forhandlingsprotokoller 1782-1792. etc. cf. Arkivalier.

128

100547 526 Stratigrafisk object Kulturlag

100548 574 Stratigrafisk object Kulturlag

10.3.2 Bolværk

Dette gruppe udgøres af konteksterne 100103 (504), 100104 (505),
100105 (506), 100106 (507), 100107 (508), 100108 (509) og 100110
(511), der består af en række vertikale og horisontalt stillede
tømmerkonstruktioner samt to større kulturlag, der er iagttaget over en
strækning på 11,24m i den østlige ende af Sankt Annæ Plads. Strukturen,
der er orienteret omtrentlig nord-syd, dvs. diagonalt på Sankt Annæ Plads,
er i bredden registreret over en strækning på 3,77m, men fortsætter ud af
traceét mod både nord og syd.

Figur 67. Oversigt over bolværket.

129

Strukturen repræsenterer et mindre udsnit af et nord-sydgående,
træbygget bolværk. Det udviser en væsentlig grad af kompleksitet, idet
flere bolværksforløb er placeret successivt foran hinanden:
Bolværksforløbet længst mod vest er ret fragmentarisk dokumenteret. Det
består af en horisontalt stillet 25cm bred planke eller bjælke, der er
orienteret omtrent nord-syd og registreret over en længde på 95cm. Den
fortsætter imidlertid ud af grøften mod syd. På hvad, der opfattes som
bolværkets havne-/vandside, støttes planken af to lange, nedrammede
pæle med rektangulært tværsnit. De er henholdsvis 2,75m og 2,48m lange
og har et tværsnit på 14x16m og 16x17m. Herved skabes en såkaldt
faskinekonstruktion, dvs. de foranstående pæle holder på den ”væg” der
bærer den bagvedliggende jordmasse. At disse pæle opfattes som
nedrammet på havnesiden hænger sammen med, at kulturlaget 100108
(509) til landsiden består af gråt siltet sand indeholdende trækulsnistre og
andre mindre træfragmenter. Det er derimod ikke iagttaget, at der skulle
være tale om primære alluviale aflejringer, hvorfor det tolkes som
bolværksfyld deponeret i forbindelse etableringen. Yderligere en
faskinekonstruktion blev påtruffet 95cm længere mod øst. Denne bestod
ligeledes af en horisontalt stillet bjælke eller planke, som mod øst blev
fastholdt af tre nedrammede pæle med et tværsnit på 21-44cm. Yderligere
ca. 90cm længere mod øst befandt endnu en bolværkskonstruktion,
bestående af to klædningslag, sig. Det bagerste lag udgøres af en
særdeles kraftig, ca. 30cm bred, horisontalt stillet bjælke, som fastholdes
af to vertikale bjælker med rektangulært tværsnit (12x30cm), der
endvidere formidler den direkte forbindelse til den spinklere foranliggende
horisontale bjælke. Denne bolværksklædning er på forsiden fastholdet af
fire kraftige pæle med rektangulært til ovalt tværsnit. Også i dette tilfælde
formidler de en direkte relation til en hosliggende bolværksklædning, i
dette tilfælde den østligst identificerde bolværksklædning, der er
repræsenteret af en relativ solid horisontalt orienteret bjælke, som også
her var bevaret i hele traceéts bredde.

Flere problemstillinger springer i øjnene i relation til kortlægningen af
denne bolværkskonstruktion, idet kompleksiteten umiddelbart synes at
afspejle, at der er tale om flere faser af samme bolværk, hvor fornyelsen
er placeret foran (øst for) det eksisterende forløb. Den fuldstændig
identiske orientering, de enkelte forløb udviser, peger imidlertid i retning
af, at de konstruktive enkeltheder er tilpasset hinanden. Et forhold som får
yderligere støtte, da de enkelte lag forekommer at støtte sig bevidst til
hinanden. Desuden mangles der viden om de underliggende bjælkers
udformning, samt til hvilket niveau de lader sig følge. Væsentligt når flere
af de registrede pæle viste sig at være nedrammede til substantielle
dybder.

Bolværket er i den aktuelle kontekst umiddelbart ikke opfattet som
tilhørende Sankt Annæ Gravs nordgående, østlige forløb. Dette er
begrundet med, at det mangler stensætning (cf. Sankt Annæ Grav). Så
foreløbigt forekommer det sandsynligt, at det skal relateres til de store

130

opfyldninger, der udført i midten af 1700-tallet i forbindelse med
etableringen af Frederiksstaden. Bolværket har muligvis bidraget til Sankt
Annæ Plads fundering, hvor bolværker antages at have udvirket en
stabiliserende funktion for terrænet under pladsen (cf. Opfyldningen af
Sankt Annæ Grav). At bolværket skulle være etableret på dette tidspunkt
støttes af, at det (fysisk-)relaterede kulturlag 100108 (509), opfattet som et
raseringslag, dvs. en redeponering fra andetsteds i byen, angiveligt
akkumuleret i forbindelse med gravens opfyldning i midten af 1700-tallet –
en opfattelse der støttes af fundet af et stykke kinesisk porcelæn 100618,
dateret til 1730-1775 i fylden. Yderligere undersøgelser vil dog afklare,
hvorvidt denne status er retmæssig, eller om bolværket skal vindikeres
som en del af Sankt Annæ Grav.

Figur 68. Bolværket. Brun markerer tømmerkonstruktionen, medens gul repræsenterer

kulturlagene.

131

Id Navn Klasse Subklasse

100103 504 Stratigrafisk object Tømmerkonstruktion

100104 505 Stratigrafisk object Tømmerkonstruktion

100105 506 Stratigrafisk object Tømmerkonstruktion

100106 507 Stratigrafisk object Tømmerkonstruktion

100107 508 Stratigrafisk object Kulturlag

100108 509 Stratigrafisk object Kulturlag

100110 511 Stratigrafisk object Tømmerkonstruktion

10.3.3 Historiske Sankt Annæ Plads

Denne struktur består af konteksten 100101 (502), der er resterne af en
stenkonstruktion, som er er iattaget over en strækning på 4,79m af dets
længde i den østelige ende af Sankt Annæ Plads. Hvilken orientering
strukturen eventuelt måtte have kunne ikke kalrlægges, da den dels var
afbrudt mod vest og dels kunne registreres i hele traceéts bredde, som
den derfor påviseligt fortsætter ud af mod nord og syd, dog antages den at
have været af fladedækkende karakter.

Figur 69. Pigstensbelægningen på den oprindelige Sankt Annæ Plads.

132

Strukturen antages at repræsentere et udsnit af en stenlagt
pladsbelægning bevaret ca. 70cm under nuværende terræn. Tæt ved
traceéts nordlige længside var den dog forstyrret af en moderne
betonkonstruktion. Der er tale om en pigstensbelægning, udgjort af ca.
10x10cm store natursten, der var distriueret i sirlige rækker og orienteret
diagonalt på Sankt Annæ Plads’ længderetning.

Figur 70. Sankt Annæ Plads’ oprindelige pigstensbelægning.

Pigstensbelægningen er opfattet som en ældre pladsbelægning på Sankt
Annæ Plads og ikke en belægning relateret til den ældre og mindre Sankt
Annæ Gade. At en relation til førstnævnte forekommer mest plausibel må
begrundes med belægningens beliggenhed i den nordlige halvdel af
pladsen, hvortil Sankt Annæ Gade ikke strak sig i sin funktionsperiode.
Anskues belægningen herefter i dens pladsrelaterede kontekst, vicinia
urbanae, er der vægtige argumenter for at opfatte den som pladsens
oprindelige belægning fra tiden omkring ca. 1750. Dette begrundes først
og fremmest med, at den befinder sig i et forholdsvist højt terrænniveau,
ca. 70-80cm under nuværende terræn, samt at ingen overlejrende, yngre
belæninger blev påtruffet. Sådanne kunne naturligvis være bortgravet i
forbindelse med den almindelige pladsvedligehold i løbet af de seneste
ca. 260 år, men omvendt modsvarer 1750 terrænniveauet til det
nuværende, idet adskillige af de endnu stående bygninger på pladsen er
opført i forbindelse med pladsens etablering i 1750. Imidlertid befinder vi
os i Sankt Annæ Plads’ østlige ende, hvor der ikke rejstes store palæer i
forbindelse med etableringen af Frederiksstaden, og faldet mod havnen
derfor formentlig var større i datiden, end det er idag, derved lader

133

terrænforskellene sig tentativt forklare. Denne belægning er formentlig
indirekte påtruffet på andre dele af Sankt Annæ Plads. Således er ubrudte
lagserier af multiple stabiliseringslag, der blev identificeret som planering
under pladsens belægning, identificeret i et svagt lavere niveau end
indeværende ud for nr. 7.77 I det tilfælde var den egentlige belægning
imidlertid plyndret, hvorfor den underliggende afretning naturlig nok måtte
findes i et lavere niveau. Daterende materiale, som kan understøtte
hypotesen, er imidlertid fraværende, idet ingen fund er registreret i relation
til konteksten. Den stratigrafiske relation til det hosliggende bolværk lader
sig ligeledes ikke udrede, så at anvende ovennævnte procelænsfragment,
dateret til ca. 1730-1775, som dateringsmarkør forekommer forholdsvis
usikkert (cf. 100618), men peger dog foreløbigt i den rigtige retning.

Id Navn Klasse Subklasse

100101 502 Stratigrafisk object Stenkonstruktion

10.4 Norgesgade

Det mylrer i Norgesgade Med pyntede Damer og Mænd;

"Gentilernes Promenade",Saaledes kaldte man den.

Herrer i Snørliv, pudsige nok,I Munden Cigar,

i Lommen en Stok,Her offre hele Personen

til Modens Afgud paa Thronen.

 Johan Ludvig Heiberg (1791-1860)

Heiberg indfanger med sin poesi stemningen og livet, som det foldede sig

ud i tiden, hvor Norgesgade var blevet Frederiksstaden vigtigste

færdelsåre. En markant udvikling for gaden, der i middelalderen blot var

den dyresti, som blev brugt, når kreaturerne skulle drives ud til Fælleden.

Det var imidlertid den bredeste færdelsåre udenfor byen, deraf navnet

Bredgade. I forbindelse med etableringen af Ny-København ændrede

kongen dens navn til Norgesgade, men befolkningen vedblev at kalde den

Bredgade, så i 1877 blev det officielt dens navn.

10.4.1 Vejkasse

Dennne konstruktion udgøres af konteksten 100185 (205). Der er tale om
en tømmerkonstruktion påtruffet på Bredgade ud for Sankt Annæ Plads’
vestende. Den var synlig i traceéts østprofil og orienteret i
overensstemmelse med Bredgades omtrentlig nordsyd-gående forløb.
Konstruktionen, der udgøres af planker, er bevaret over en længde på
78cm, har en bredde på 26cm samt en tykkelse på 12cm.

77 KBM 3488.

134

Tømmerkonstruktionen er opfattet som repræsenterende resterne af en
vejkasse, dvs. den er muligvis bygget i forbindelse med etableringen af
Norgesgade eller eventuelt i forbindelse med vejens senere vedligehold.
Ingen datering foreligger.

Figur 71. Vejkassen i Bredgade 100185 (205).

Id Navn Klasse Subklasse

100185 205 Stratigrafisk object Tømmerkonstruktion

135

10.5 Teglbyggeri

Det nuværende gadenet var allerede etableret i tiden omkring Ny-
Københavns grundlæggelse, og byggede i sin kerne på ældre
middelalderlige vejforløb. Så derfor er det ikke forventligt at finde
bygningsrester i forbindelse med fjernvarmetraceér i de nuværende gader.
Teglkonstruktioner relateret til infrastrukturen må imidlertid antages at
have fundet anvendelse langt tilbage i tiden.

10.5.1 Sophie Amalienborgs Bro?

Denne konstruktion udgøres af konteksterne 100174 (193), 100175 (194),
100176 (195), 100177 (196), 100198 (198), 100180 (199), 100181 (201),
100182 (202), 100183 (203) og 100184 (204). Der er tale om en
stenkonstruktion, fire tømmerkonstruktioner og fire kulturlag. De blev
påtruffet i Odd Fellowpalæets gård (Bredgade 28), men med undtagelse
af 100174 er konteksterne kun registreret på profil T21.

Figur 72. Teglfundamentet i opstalt. Profil T21.

136

Figur 73. Teglfundamentet.

Stenkonstruktionen menes at repræsentere de sparsomt bevarede rester
af en teglbygget pille til broen, som, udfor Droningens Tværgade (tidl.
Dronningens Gade), forbandt Sophie Amaliehaven med Bredgade (tidl.
Norgesgade). Der er tale om et ca. 80cm høj og 1m bredt teglfundament,
der er forstyrret af moderne kabler opefter, men som er registreret i en
tykkelse på 55cm og fortrinsvis bygget af gule, men også af røde teglsten.
At konstruktionen i plan kunne observeres fremstående som en kvartcirkel
(dvs. et cirkelformet fragment, hvoraf kun ca. en fjerdel blev frilagt i
traceét), er den væsentligste årsag til den foreløbige tolkning som en
bropille. Den var bevaret op til et niveau til ca. 65cm under nuværende
terræn. Undersøgelserne klarlagde endvidere, at af den oprindelige mur er
i 12 skiftegange, udelukkende bestående af bindere, lagt en halv sten
forskudt i forhold til de over- og underliggende sten, bevaret. Teglstenenes
formater varierer, idet de er registreret i formaterne 14x5, 14x6 og
12x6cm. Deres længder er, i de få tilfælde de er registreret, målte i
længder på 28cm. Angiveligt på grund af det bløde underlag,
repræsenteret ved 100183 og 100184, der er udgjort af mørkt fedet sand
indeholdende organisk plantemateriale, affald og animalsk ostelogisk
materiale, og som opfattes som kanalfyld eller ældre havbund, har det
været nødvendigt at pilotere pillen. Til det formål er to horisontalt stillede

137

tømmerelementer, 100175 og 100176, anvendt som underlag for
teglmuren. Der er tale om to 9-10cm brede bjælker eller planker, som
nedefter aflastedes af yderligere en bjælke 100198, placeret diagonalt
under de to førstnævnte. Denne bjælke var kraftigere dimensioneret, ca.
15x9cm, forsynet med et rundet tværsnit og igen aflastet nedefter af den
ca. 56cm lange og 16cm brede, vertikalt stillede pæl 100180, der var
rammet ned i de bløde, underlæggende organiske aflejringer.

Figur 74. Teglfundamentet.

138

De organiske aflejringer kan opdeles i to faser, en ældre fase udgjort af
100183 og 100184, bestående af mørkt gråbrunt fedet sand indeholdende
både animalt ostelogisk materiale, organisk materiale og keramik, peger i
retning af, at der er tale om affald deponeret i kanalen. De stratigrafiske
relationer lader sig i dette tilfælde afdække, og her kan det iagttages,
hvorledes piloteringspælen 100180 er rammet ned gennem netop disse to
lag. Anderledes forholder det sig med de to kulturlag 100181 og 100182,
som evidentlig er aflejret efter tilkomsten af bropillen, dvs de tilhører en
yngre fase. I dette tilfælde er det stratigrafisk ældste, et sodlag (100182),
påtruffet umiddelbart ovenpå murværket tolket som brandspor. Dette
sammenholdt med forekomsten af sod på enkelte murværkets teglsten
kan sættes i forbindelse med branden på Sophie Amalienborg i 1689. Om
det er en troværdig relation er vanskelig at konkretisere ud fra det
forhåndenværende kildemateriale. Endelig omslutter den organiske
aflejring 100181, som reelt er identisk med 100183 i sin karakter,
fuldstændig den formodede pille helt op til dens topniveau. Hermed er der
grundlag for at postulere, at aflejringerne er deponeret i forbindelse med
opfyldningen af Sankt Annæ Grav.

Figur 75. Broen til Sophie Amaliehaven. Den Danske Vitruvius bd. 1, tavle 1, 1746.

At opfatte teglfundamentet som et pillefragment er ikke helt uproblematisk,
da blot en mindre del af konstruktionen blev frilagt ved undersøgelsen.
Tolkningen er imidlertid foranlediget af iagttagelsen af en smal,
brokonstruktion på kortet i Den Danske Vitruvius fra 1746. Velegnet

139

daterende materiale, der kan understøtte teorien om, at der er tale om et
bropillefragment, er ikke rigtig tilgængeligt. Et stykke lysbrændt keramik,
100284, dateret til ca. 1700-1900 samt en kridtpibestilk, 100285, dateret til
ca. 1600-1825, lokaliseret i 100183, der menes at repræsentere ældre
opfyld i graven, er påtruffet under fundamentet. Disse fund taler naturligvis
tale for, at anlægget ikke udgør resterne af en bropille, da de er yngre end
Sophie Amalienborg. En anden udlægning af tingenes sammenhæng er
imidlertid, at broen er en senere tilføjelse fra første halvdel af 1700-tallet. I
alle tilfælde må teorierne opfattes som foreløbige, eller at keramikkens
dateringsramme også kan føres ned i 1600-tallet. Endelig kanl det ikke
udelukkes, at der er tale om et opsamlingskammer relateret til områdets
vandforsyningsnetværk.

Id Navn Klasse Subklasse

100174 193 Stratigrafisk object Stenkonstruktion

100175 194 Stratigrafisk object Tømmerkonstruktion

100176 195 Stratigrafisk object Tømmerkonstruktion

100177 196 Stratigrafisk object Tømmerkonstruktion

100198 198 Stratigrafisk object Tømmerkonstruktion

100180 199 Stratigrafisk object Tømmerkonstruktion

100181 201 Stratigrafisk object Kulturlag

100182 202 Stratigrafisk object Kulturlag

100183 203 Stratigrafisk object Kulturlag

100184 204 Stratigrafisk object Kulturlag

10.6 Aktivitetsspor

Adskillige iagttagelser vedrørende tidligere tiders aktiviteter er gjort i
forbindelse med de arkæologiske undersøgelser. Imidlertid har det langt
fra alle tilfælde været muligt at indkredse den eksakte art af den
observerede aktivitet. På den baggrund er disse observationer søgt
samlet for i det mindste at givet et indtryk af omfanget at dissse
observationer. For at lette overblikket er disse iagttagelser klassificeret i
henhold til deres kontekstuelle identifikation.

10.6.1 Tømmerkonstruktioner

Denne gruppe udgøres af konteksterne 100458 (230) og 100077 (168).
Der er tale om to tømmerkonstruktioner påtruffet i Adelgade 100458 samt i
gården udfor Odd Fellowpalæet, 100077, Bredgade 28.

Førstnævnte er en nedrammet pæl med et tværsnit på 18x18cm samt en
længde på 56cm. Dens funktion er ukendt, men kan tænkes at have en
infrastrukturel betydning. Den anden er en forholdsvis kraftig horisontalt
stillet bjælke med et tværsnit på 30x30cm. Dens lå isoleret og dens
funktion er ukendt.

140

Id Navn Klasse Subklasse

100077 168 Stratigrafisk object Tømmerkonstruktion

100458 230 Stratigrafisk object Tømmerkonstruktion

10.6.2 Kulturlag

Denne gruppe udgøres af konteksterne 100049 (147), 100053 (151) samt
100456 (224). Der er tale om nedgravninger, gruber og kulturlag påtruffet I
henholdsvis Adelgade, 100456, og Bredgade, 100053, 100049.

Det har ikke været muligt at indkredese deres eksakte funktion og
datering, dog er 100049 foreslået værende fyld i Sankt Annæ Gravs
Bredgadeforløb, men der mangler yderligere data til at underbygge denne
hypotese.

Foruden disse tre kulturlag findes der registreret ca. 100 kulturlag, hvortil
ingen geografisk reference er tilknyttet. De er for størstedelens
vedkommende henført til de omfatttende opfyldninger, der har skabt
området i løbet af århundrederne.

Id Navn Klasse Subklasse

100049 147 Stratigrafisk object Kulturlag

100053 151 Stratigrafisk object Nedgravning

100458 230 Stratigrafisk object Grube

141

11 Resultater

De betydelige varmerørs- og kølekanalsarbejder, som strakte sig over ca.
halvdelen af 2010, førte til fund af en del velbevarede strukturer relateret
til senmiddelalderens, renæssancens og den nyere tids bymiljø i det
område af den historiske bykerne, der betegnes som Ny-København.

Området omkring Ny-København lå i middelalderen udenfor byens volde,
men i senmiddelalderen begynder byen at brede sig ud i området nord for
Kongens Nytorv. Spor af disse tidlige tegn på urbanisering i området
træder formentlig frem iblandt de mange genstandsfund, der blev gjort i
forbindelse med undersøgelserne.

Egentlige strukturer eller anlæg, heriblandt materialiseringen af
byplanlægning, dvs. byggemodning- og landindvindingsprocesser i form af
deponeringer af affald etc., hører dog formentlig alene til renæssancens
og nyere tids epoker til. De påtrufne rester af infrastruktur, konkretiseret i
form af trævandrør, vejlag, mulige brorester etc. er imidlertid alle opfattet
hjemhørende i 1700-tallet.

De mange deponeringer, tilhørende især 16-1700-tallene har det været
komplekst at få et overblik over, da de grundet undersøgelsens
tilsynskarakter ikke er registreret stratigrafisk. De er svært tolkbare, da der
er tale om redeponeret affald, herunder både husholdnings- og
byggeaffald etc. inde fra byen, men til trods for disse problemer bekræfter
de på klareste vis den eksisterende viden om, at området i stor
udstrækning er tilblevet ved brug af opfyld inde fra byen.

Kendskabet til kvarterets overordnede historie er velbelyst i de skriftlige
kilder. Derfor vides det, at området altid har huset store palæer og anden
fornem bebyggelse. Samtidig er kvarterets opførelse også i stor
udstrækning et udtryk for enevoldsmonarkens ambitioner om at skabe en
bydel, der kan give den fornødne prestige både indad- og udadtil.

Kvarterets ejendomsindehavere har været interesseret i at få indlagt vand,
så husholdningerne kunne fungere og springvandene kunne springe.
Rester af disse vandforsyningsnetværk blev påtruffet i hele området. De
var i deres udformning udpræget stereotype, idet der typisk var tale om en
træstamme med en tykkelse på 30-40cm, som var blevet udhulet og
havende en indvendig diameter på 11-14cm. De blev påtruffet i en
anseelig dybde, typisk 1,5-2,0m under terræn, dog i enkelte tilfælde helt
ned til 2,5m dybde. Da kvarterets 1700-tals bygninger fortsat står, må det
nuværende gadeniveau antages i stor udstrækning at repræsentere det
oprindelige 1700-tals niveau. At behovet for så store dybder skulle være
nødvendig er overraskende, og nogen plausibel forklaring herpå, har det
derfor ikke været mulig at give.

142

Det ses, at vandforsyningsnetværkets individuelle stammer er forbundet
ved brug af samlemuffet eller jernbøsninger, som sidder indplaceret i
indfalsninger i stammerne. Hovedledningen ses i alle tilfælde anlagt i
overensstemmelse med det nuværende gadenets orientering.
Stikledninger, som formidlede forbindelsen fra hovedledningen og til
slutbrugeren, ses i en række tilfælde. Forbindelsen mellem
hovedledningen og stikledningen skete ved mellemkomst af et blyrør, hvis
ender var pånaglet begge ledninger. Yderligere viste det sig i flere tilfælde
muligt at identificere slutbrugerens identitet.

Flere sideløbende forsyningsledninger blev påtruffet i Bredgade. Da de lå i
en anelse forskelligt niveau, blev de opfattet som faser af samme netværk.
Imidlertid kan der også være tale om ledninger med divergerende formål,
dvs. en tiltænkt de offentlige vandkunste og en tiltænkt de private brugere.
Det er ikke muligt at indkredse det yderligere, men det bør anføres, at
flere uafhængige systemer evidentlig har været i brug samtidig..

Rester af strukturer relateret til lystslottet Sophie Amalienborg blev
ligeledes identificeret. I første omgang drejer det sig om rester af den
stensatte kant på Sankt Annæ Grav, der omgav slottets parkanlæg, frem
til etableringen af Frederiksstaden i midten af 1700-tallet. Den blev fundet i
stor dybde, dvs. mere end 2m under terræn, hvilket modsvarer tilsvarende
iagttagelser gjort i forbindelse med andre undersøgelser. Herudover er der
muligvis også fundet rester af fundamentet til en bropille til den bro som
forbandt Sophie Amalienborg med Bredgade. Dateringen af denne er dog
problematisk, idet de få fund fra de relaterede lag indikerer en yngre
datering end anden halvdel af 1600-tallet. En anden udlægning af
konstruktionens funktion er også fremført, idet der muligvis er tale om
muret opsamlingskammer relateret til vandrørene. Lagene var imidlertid
ikke udgravet, men alene registreret i profil, så noget konkluderende
billede kan ikke gives.

Herudover er Sankt Annæ Grav identificeret i form af de mange og
omfangsrige akkumuleringer deponeret, da den blev nedlagt i forbindelse
med udvidelsen af den ældre Sankt Annæ Gade til de nuværende Sankt
Annæ Plads. Muligvis relateret hertil er også en større
bolværkskonstruktion i Sankt Annæ Plads østlige ende. Selve pladsens
stebelægning blev formentlig også fundet i umiddelbar relation til dette
bolværk, hvor rækker af ca. 10cm store natursten var udlagt som en
fladedækkende pigstensbelæning.

143

12 Potentialevurdering

’

12.1 Bevaringsforhold

Bevaringsforholdene i Droningens Tværgade, Bredgade, på Sankt Annæ
Palds samt i Adelgade var af varierende karakter, om end dog relativt
gode. Området er imidlertid en intensiv benyttet del af København, hvorfor
det antages, at en ikke ubetydelig mængde kulturhistoriske levn er blevet
bortgravet i forbindelse med de mange anlægsarbejder i kvarteret i især
18-1900-tallet. En vigtig indikator på, at det forholder sig således er, at
fund af strukturel karakter, så som bygningsrester etc. i mange tilfælde
først påtræffes i substantielle dybder, dvs. 1,5-2,0m under nuværende
terræn.

12.2 Kulturhistorie

Vurderet fra et kulturhistorisk synspunkt må de arkæologiske
undersøgelser siges at være at væsentlige, idet en stribe kulturelle levn
relateret til det urbane miljø, dateret til perioden ca. 1450 et seq., blev
påtruffet. Disse levn var fortrinsvis udgjort af rester af offentlige
infrastrukturelle tiltag i før-industriel tid, materialisering af 1700-tallet
landinvinding og byplanlægning samt kongeligt anlægsbyggeri. I den
henseende kan de fundne vandrør, angivelig dateret til 1700-tallet,
medvirke til at tegne hovedlinierne i det daværende distrbutionsnettet i
Frederiksstaden. Et lille indblik i de betydelige anstrengelser,
centraladministrationen og kongemagten gjorde sig i forbindelse med
etableringen af Sophie Amalienborg og grundlæggelsen af
Frederisstaden, gav indvidere det indtryk, at mange oplysninger
vedrørende de problemstillinger fortsat ligger bevaret i området, omend
ofte mere end en 1m under nuværende terræn.

Der er endvidere forskellige muligheder for at gå videre med
arkivundersøgelser vedrørende vandforsyningen for at komme systemets
brug nærmere. Stadsarkivet huser blandt andet en sammling arkivalier fra
en del vandkompagnier. Både springvandskompagnier og
pumpevandskompagnier. Ejerne i samme område dannede nemlig i
fælleskab et kompagni, som stod for rørlægningen. Desuden ville det
formentlig være givtigt undersøge Vanddirektionens arkiv nærmere(1659-
1714).78

78

 Af relevant kortmateriale kan nævnes: 4. 1677 Københavns pumpe- og springvand.
Kop. 1782 ved Lange. Nr: I B 1677-1783 /1. Signatur: I B.

144

12.3 Fundmaterialet (af Rikke Kristensen)

Sagen dækker et stort område, der inkluderer flere gadeforløb i
Frederiksstaden. Fundmængden har ved denne undersøgelse, som ved
øvrige gravninger foretaget i Frederiksstaden over årene, vist sig meget
massiv. Det skyldes, at man flere steder rammer den opfyldning, som har
fundet sted forud for bydelens anlæggelse. Gunstige bevaringsforhold for
organiske materialer har desuden bevirket, at et større udvalg af fundtyper
er bevarede herunder læder, tekstil og træ. Sammen med de øvrige
fundtyper herunder ben/knogle, metal og keramiske genstande giver
fundmaterialet som helhed et nuanceret og bredt udsyn til 1600- og 1700-
tallets københavnere. Den store fundmængde gør det desuden muligt at
få et indtryk af den kvantitative fordeling af typer, herunder forholdet
mellem import og lokal producerede varer.

Videre studier indenfor de forskellige forekommende materialetyper vil
have berettigelse blandt andet hvad angår typologi, handels- og
produktionshistorie samt forbrug, levestandard og brug/genbrug af de
forskellige fundtyper.

Dertil kommer at fundene giver værdigfuld information angående de
berørte lokaliteters historik, hvor de kan fungere som dateringsgrundlag.

.

145

13 Referencer

13.1 Litteratur

Andersen, H. Hellmuth et al. (1971): Århus Søndervold. En byarkæologisk

 undersøgelse. Århus.

Andersen, Hanne (1981): Nyboder : et københavnsk miljø, med en

 gennemgang af dets afspejling i litteraturen. Marinehistorisk Selskabs

 skrift, nr. 18. København.

Both, L. (1873): Et udgravet stykke af Kjøbenhavns Fortid. Nær og Fjern.

 København.

Braun & Hogenberg (c.1588): Liber Qvartus præ cipvarum to tivs mundi.

 Civitatis Orbis Terrarum, vol. IV, Köln.

Christensen, P. B. (1963): Undersøgelser og kortlægning af Københavns

 undergrund. Meddelelser fra Københavns Bygningsvæsen, nr. 1-1963.

 København, pp. 1-6.

Christophersen, Axel (1985): København og omegn gennem 6000 år. En

 kortlægning af de arkæologiske interesseområder i Københavns

 Kommune. København.

Faber, Tobias (1989): København før og nu – og aldrig. Frederiksstaden

 og Nyhavn (ed. Bo Bramsen), bd. 6, København.

Fabricius, H. (1999): Development of town and harbour in medieval

 Copenhagen. Maritime Topograhy and the Medieval Town. Papers from

 the 5th International Conference on Waterfront Archaeology in

 Copenhagen (ed. Bill, J & B. L. Clausen), 14-16 May 1998. PNM,

 Publications from the National Museum. Studies in Archaeology &

 History Vol. 4. København, pp. 221-236.

Fabricius, Hanne (2007): Gade og Mennesker i middelalderens og

 renæssancens København. Slotsholmen, Bremerholm og Ny-

 København, København.

146

Hartmanm, Sys; & Godfred Hartmann (1988): Købehavn før og ny – og

 aldrig. Kgs. Nytorv, Rosenborg og Nyboder (ed. Bo Bramsen), bd. 5,

 Købehavn.

Hjermind, Jesper et al. (ed.) (1998): Viborg Søndersø 1000-1300.

 Byarkæologiske undersøgelser, Århus.

Jacobsen, E. M. (1982): Littorinatransgressioner i Trundholm mose, NV-

 Sjælland, en foreløbig undersøgelse. Dansk geologisk Forening.

 Årsskrift 1981. København, s. 109-117.

Jespersen, Knud J. V. et al. (2010): Moltke Rigets mægtigste mand.

 København 2010.

Jørgensen, Harald (1948): Fra Boplads til Storby, vol. 1, København.

Kjersgaard, Erik (1980): Byen og borgen Havn. Københavns Historie. Bind

 1 indtil år 1600. København.

Kjær, Hans (1928): Under Asfalt og Brosten. Turistforeningens Aarbog,

 København, pp. 108-121.

Nielsen, Olof (ed.) (1872-1887): Kjøbenhavns Diplomatarium. Samling af

 Dokumenter, Breve og andre Kilder til Oplysning om Københavns ældre

 Forhold før 1728, vol. I-VIII, København.

Ramsing, H. U. (1940): Københavns Historie og Topografi, vol I-III,

 København.

Rørdam, H. F. (1859-1863): Kjøbenhavnske Kirker og Klostre i

 Middelalderen. Kjøbenhavns Universitets Historie fra 1537 til 1621, vol.

 4, Kjøbenhavn.

Skaarup, Bi (1988): En vandledning i Frederiksborggade. Københavns

 Kronik, nr. 42, København.

Steensen, R. Steen (1974): Flåden gennem 475 år, bd.1-2, København.

Sundbo, Arne (1927-29a): Københavns Ældste vandforsyningsanlæg.

 Historiske Meddelelser for København, 2. række, III,6, København.

147

Sundbo, Arne (1927-29b): Vandbygningsarbejder i det 17. Aarhundrede.

 Studier til Københavns Topografi. Historiske Meddelelser for

 København, 2. række, III,6, København.

Thurah, Lauritz de (1746-49): Den danske Vitruvius, indeholder

 grundtegninger, opstalter, og giennemsnitter af de merkværdigste

 bygninger i Kongeriget Dannemark, samt de kongelige tydske provintser

 tilligemed en kort beskrivelse over hver bygning i sær. Le Vitruve danois;

 contient les plans, les élévations et les profils des principaux bâtiments

 du Roiaume de Dannemarc, aussi bien que des provinces allemandes,

 dependantes du roi. Der dänische Vitruvius; enthält die Grundrisse,

 Aufrisse und Durchschnitte derer merkwürdigste n Gebäude des

 Königreichs Dännemark, und der könglichen teutschen

 Provintzen. Bd. 1-2, Kiøbenhavn.

Trap, J. P. (1868): Billeder af berømte danske Mænd og Kvinder, der

 have levet i Tidsrummet fra Reformations Indførelse indtil Kong Frederik

 VII’s Død, bd. 1-3, København.

Westerbeek Dahl, Bjørn (2010): Københavnske Jævnførelsesregistre

 1689-2008, København,

Wolf, Jens Lauritsøn (1654): Kiøbenhavn I: Encomion Regni Daniæ.

 Kiøbenhavn.

13.2 Rapporter

Jacobsen, E. M. (2010): Rapport over geotekniske undersøgelser af

 funderingsforholdene omkring Hviids Vinstue i forbindelse med

 understøbninger. Københavns Museum.

Jeppesen, P. O. (1982): Ny- og ombygning af Det Kongelige Teater.

 Geoteknisk Rapport, nr. 1. Københavns Bymuseum.

Johansen, Susanne Møller (2005): Kvæsthusbroen, forsinkelsesbassin.

 KBM 3099. Beretning for det arkæologiske tilsyn. Københavns

 Bymuseum

Johansen, Susanne Møller (2005): Kvæsthusbroen, Skuespilshuset. KBM

 3100. Beretning for det arkæologiske tilsyn. Københavns Bymuseum

148

Olesen, C. R.; & K. Bork-Pedersen (2012): The Gammelstrand

 Excavations 2010. KBM 3828. Museum of Copenhagen.

 Archaeological Report. Københavns Museum.

 Steineke, Morten (2012): Regional geology and topography (Unpublished

 Manuscript). Museum of Copenhagen.

Stensager, Anders Otte (u.å.): Fund af ældre stenalders redskaber i

 København. Intern rapport Københavns museum.

Zander, K.; & El-Sharnouby, H. (2011): Kulturlagsdybder i København og

 brokvarterene – tolkning af data fra geotekniske undersøgelser foretaget

 forud for anlæggelsen af Metro Cityringen. Københavns Museum of

 Copenhagen. Archaeological Report, Københavns Museum.

13.3 Arkivalier

13.3.1 Rigsarkivet

Danske Kancelli, Komm. ang. havnens opmudring og Pramlauget

232 Dokumenter til forhandlingsprotokollen 1781-1791 1. pk.

 Forhandlingsprotokoller 1782-1792 2. pk.

 Kopibog 1784-1788 1 bd.

Københavns Havn, Havneforvaltningen

121289 Oversigt over uddybningsarbejder (1873-1909) 1: 1873–1884.

121291 Oversigt over uddybningsarbejder (1873-1909) 2: 1887-1894.

121292 Oversigt over uddybningsarbejder (1873-1909) 3: 1898–1901.

121293 Oversigt over uddybningsarbejder (1873-1909) 4: 1903-1905.

121294 Oversigt over uddybningsarbejder (1873-1909) 5: 1907-1909.

Københavns Havn, Den Kgl. Havneadministration

121303 Kassebog for Opmudringsvæsenet (1813-1813) 1. bd.

121304 Regnskaber for Opmudringsvæsnet (1813-1816) 1 pk.

121305 Sager vedr. Opmudringsvæsnet (1788-1851) 1 pk.

121307 Notater til oplysning om havnens historie (1812-1812) 1 pk.

13.4 Strategiske dokumenter

Field Manual 2010. Københavns Museum

149

Finds Handbook 2010. Københavns Museum

Projekthåndbog 2009. Københavns Museum

Project Design 2009. Project design for archaeological investigations to be

 carried out on the Cityring Metro, stage 4 project in Copenhagen.

 Introductory report on the background knowledge, objectives,

 organisation and methodology. Københavns Museum.

Rammeavtal, Bilag 1 2009. Public Procurement nr 2009-070118

 Københavns Bymuseum. Arkæologi I forbindelse med Cityringen.

 Konservering og Naturvidenskap. Københavns Museum.

Report management 2010. Policy, Management and structure regarding

 reports at Copenhagen Museum. Københavns Museum.

Thomasson, J. 2011. Guidelines for Contextual Documentation.

 Definitions and typology for contexts, sub groups and groups, principle

 for contextual grouping of contexts. Københavns Museum.

13.5 Internet referencer

KUAS Vejledning 2010: Vejledning om gennemførelse af arkæologiske
undersøgelser, kapitel 6. Konservering og Naturvidenskab,
Antropologiske analyser. Kulturarvsstyrelsens hjemmeside per 11.
tilgængelig på:http://www.kulturarv.dk/fortidsminder/forvaltning-og-tilsyn/

arkaeologi-paa-land/vejledning-om-arkaeologiske-undersoegelser/kap-6-

konservering-og-naturvidenskab/ [Accessed 2.10.2009].

Fund og fortidsminder 2012: Fund og fortidsminder er et nationalt register
over fortidsminder, og steder, hvor museerne har gjort
arkæologiske fund. Registrets hjemmeside er pr. 24.2. tilgængelig
på: http://www.kulturarv.dk/fundogfortidsminder/

13.6 Forkortelser

AA: The Antiquarian and Topographical Archive numbers used before
1988, Københavns Museum.

Cf: Forkortelse for confer, dvs. jævnfør.

E.g: Forkortelse for exempli gratia, dvs. for eksempel.

Et al: Forkortelse for et alia, dvs. med flere.

Et seq: Forkortelse for et sequentes eller et sequential, dvs. flere

http://www.kulturarv.dk/fortidsminder/forvaltning-og-tilsyn/%20arkaeologi-paa-land/vejledning-om-arkaeologiske-undersoegelser/kap-6-konservering-og-naturvidenskab/
http://www.kulturarv.dk/fortidsminder/forvaltning-og-tilsyn/%20arkaeologi-paa-land/vejledning-om-arkaeologiske-undersoegelser/kap-6-konservering-og-naturvidenskab/
http://www.kulturarv.dk/fortidsminder/forvaltning-og-tilsyn/%20arkaeologi-paa-land/vejledning-om-arkaeologiske-undersoegelser/kap-6-konservering-og-naturvidenskab/
http://www.kulturarv.dk/fundogfortidsminder/

150

 følgende.

F: Finds objects number, refer to IntraSiS database

Fig: Figur.

G: Group identity, refer to IntraSiS database

KBM: Københavns Museum.

KD: Københavns Diplomatatium.

Komm: Kommission.

MC: Metroselskabet I/S.

P: Sample analysis identity, refer to IntraSiS database

R.A: Rigsarkivet

S: Stratigraphical object identity, refer to IntraSiS database

KUAS: Kulturarvsstyrelsen samt Kulturstyrelsen.

151

14 Appendix

14.1 Profiltegninger

14.1.1 T1

NB: T1 er ikke i skala.

152

14.1.2 T16

NB: T16 er ikke i skala.

153

14.1.3 T18

NB: T18 er ikke i skala.

154

14.1.4 T19 & 20

T19 & 20 er ikke i skala.

155

14.1.5 T21

NB: T21 er ikke i skala.

156

14.1.6 T28

NB: T28 er ikke i skala.

157

14.1.7 T103

NB: T103 er ikke i skala.

158

14.1.8 T105

NB: T105 er ikke i skala.

159

14.1.9 T108

 NB: T108 er ikke i skala.

160

14.1.10 T111

NB: T111 er ikke i skala.

161

14.1.11 T117

 NB: T117 er ikke i skala.

162

14.1.12 T120

 NB: T120 er ikke i skala.

14.2 Fotoliste

Nr. Motiv Set fra Placering Dato/sign.

1 Trævandrør A100 SØ Borgergade 13.1.10
MP/KBP

2 Trævandrør A101 SØ Borgergade 13.1.10
MP/KBP

3 Trævandrør A102 SØ Borgergade 13.1.10
MP/KBP

4 Trævandrør A102 SØ Borgergade 13.1.10
MP/KBP

5 Trævandrør A100-104,
v. krydset Borgergade-
Dr.Tværgade

SØ Borgergade 13.1.10
MP/KBP

6 NV-profil kryds
Borgergade-Dr.
Tværgade

SØ Borgergade 13.1.10
MP/KBP

7-8 Sporvognsskinner v. Dr. N Dr. Tværgade ud for 18.1.10 KBP

163

Tværgade ud mod
Bredgade

Moltkes Palæ

9-
10

Arb. foto af Mie og
Karen

 Dr. Tværgade ud for
Moltkes Palæ

18.1.10 KBP

11-
14

Trævandrør A106 Ø Dr. Tværgade mod
hjørnet af Bredgade,
ud for Moltkes Palæ

19.1.10 KBP

15-
16

Hul i A106 N 19.1.10 KBP

17 Hul i A106 N 19.1.10 KBP

18 Livgarden S 19.1.10 KBP

19-
20

Trævandrør A107 S 20.1.10 MP

21 Trævandrør A107 Ø 20.1.10 MP

22-
25

Trævandrør A107 20.1.10 MP

26-
27

Deletum

28 Trævandrør A101 el.
A102?

S Krydset
Borgergade-
Dr.Tværgade

21.1.10 KBP

29 Kulturlag A108 N Dr. Tværgade 2a 22.1.10 KBP

30 Trævandrør A109, detail Dr. Tværgade 2-4 24.1.10 KBP

31 Trævandrør A109 Dr. Tværgade 2-4 24.1.10 KBP

32 Trævandrør A109, detail Dr. Tværgade 2-4 24.1.10 KBP

33-
34

Moderne
spunskonstruktion

N Dr. Tværgade 2-4 24.1.10 MP

35-
36

Opfyldslag A110-A113 Ø Ud for Dr.
Tværgade 6

25.1.10 KBP

37 Trævandrør A114 V Ved Dr. Tværgade
30 (kryds ved
Borgergade)

25.1.10 CHH

38 Trævandrør A114 SV Ved Dr. Tværgade
30 (kryds ved
Borgergade)

25.1.10 CHH

39 Trævandrør A114,
bjærget

 Ved Dr. Tværgade
30 (kryds ved
Borgergade)

25.1.10 CHH

40 Trævandrør blymuffe,
bjærget

 Ved Dr. Tværgade
30 (kryds ved
Borgergade)

25.1.10 CHH

41-
44

Trævandrør A116,
bjærget

 Dr. Tværgade 2.2.10 KBP

45 Deletum

164

46 Trævandrør A117,
bjærget

 4.2.10 CHH

47 Trævandrør A117,
bjærget

 4.2.10 CHH

48 Trævandrør A117
(venstre) & A116

 4.2.10 CHH

49 Trævandrør A117 &
A116,
gennembrydninger
synlige på A116

 Set ovenfra 4.2.10 CHH

50 Trævandrør A116
(tættest på) & A117

 4.2.10 CHH

51 Trævandrør A117
(venstre) & A116

 4.2.10 CHH

52-
62

Deletum

63 Trævandrør A119 S Dr. Tværgade 22-26 8.2.10 KBP

64-
65

Trævandrør A120 Ø 8.2.10 KBP

66 Deletum

66-
70

Deletum

71-
72

Trævandrør A123 N Dr. Tværgade 26 9.2.10 CHH

73-
75

Trævandrør A123, detail Ø Dr. Tværgade 26 9.2.10 CHH

76 Trævandrør A125 faldet
ud af traceets nordprofil.

N Dr. Tværgade 26 9.2.10 CHH

77 Trævandrør A123, detail
det længste stykke m.
samlemuffe.

 Dr. Tværgade 26 9.2.10 CHH

78 Trævandrør A123, det
længste stykke.

 Dr. Tværgade 26 9.2.10 CHH

79-
80

Trævandrør A126,
bjærget

 Dr. Tværgade 26 10.2.10 KBP

81-
82

Trævandrør A126,
bjærget

 Dr. Tværgade 26 10.2.10 KBP

83-
95

Skt. Annæ

96-
97

Trævandrør A128,
bjærget

 Borgergade 18.2.10
MP/KBP

98-
99

Deletum

100
-

Skt. Annæ

165

101

102
-
105

Deletum

106 Trævandrør A131,
bjærget

 Krydset Dr.
Tværgade-
Bredgade

9.3.10 CHH

107
-
110

Trævandrør A132 & S-
profil

NV Krydset Dr.
Tværgade-
Bredgade

9.3.10 CHH

111
-
112

Trævandrør A132 & S-
profil

N Krydset Dr.
Tværgade-
Bredgade

9.3.10 CHH

113 S-profil. Sænkning m.
sort kulturjord (kanal?) &
div. kulturlag og
forstyrrelser

NNØ Krydset Dr.
Tværgade-
Bredgade

9.3.10 CHH

114 Trævandrør A132 in situ
under gasrøret. Snit
skabt ved profilen –vand
strømmer ud.

N Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

115
-
116

Trævandrør A132. N Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

117
-
118

Trævandrør A132 NNV Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

119 Som ovenfor N Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

120
-
121

Trævandrør A133 ikke
in situ

SSV Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

122 A132 nordligt forløb og
A133 i tracéet.

S Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

123
-
124

Trævandrør A132. S Krydset Dr.
Tværgade-
Bredgade

10.3.10 CHH

125
-
126

SKT. ANNÆ Krydset Dr.
Tværgade-
Bredgade

127
-
128

A132 opgravet og lagt
på kanten af traceét.

 Krydset Dr.
Tværgade-
Bredgade

12.3.10 JWJ

129 A134 in situ-under V Moltkes Palæ 12.3.10 CHH

166

-
131

fremdragning + skarp
overgang mellem
undergrund og A136.

132
-
135

Det sydligste forløb af
A134 under
fremdragning

V Moltkes Palæ 12.3.10 CHH

136 A134 under
fremgravning i traceé.

 Moltkes Palæ 12.3.10 CHH

137
-
138

Arbejdsfoto – Ronnie i
traceé + østprofil.

V Moltkes Palæ 12.3.10 CHH

139 Arb. Foto. Maskinen
graver.

SSV Moltkes Palæ 12.3.10 CHH

140
-
141

A134 saves over med
kædesav.

V Moltkes Palæ 12.3.10 CHH

142
-
143

A134 (den sydlige del)
løftes op.

SSV Moltkes Palæ 12.3.10 CHH

144
-
146

Trævandrør A134
sydende. Samling.

S Moltkes Palæ 15.3.10 KBP

147 A134 overskåret på
midten –snit af sydlige
del.

N Moltkes Palæ 15.3.10 CHH

148 Østprofil i traceé +
vandrør A134 (norddel)
in situ.

V Moltkes Palæ 15.3.10 CHH

149 Trævandrør A134 in
situ.

V Moltkes Palæ 15.3.10 CHH

150 Trævandrør A134
(norddel) løftes op i
maskinens skovl.
Muffe/samling.

S Moltkes Palæ 15.3.10 CHH

151 Hele A134 (i 2 dele) lagt
på kanten af traceét.

S Moltkes Palæ 15.3.10 CHH

152
-
153

A134 –vandrørets
nordlige ende og med
samling.

N Moltkes Palæ 15.3.10 CHH

154 A138 nordlig del under
fremgravning

V Moltkes Palæ 16.3.10 CHH

155 A138 og A139 (øverst)
under fremgravning.

V Moltkes Palæ 16.3.10 CHH

156
-
158

A140 saves over ved
profil.

V Moltkes Palæ 16.3.10 CHH

167

159
-
160

Østprofil i traceé A135
(moderne) og kanalfyld
A136

V Moltkes Palæ 16.3.10 KBP

161 Trævandrør A142,
afsavet, N-ende.

N Moltkes Palæ 17/3-10 KBP

162
-
163

Trævandrør A141,
afsavet, blymuffe-ende,
N-ende.

N Moltkes Palæ 17.3.10 KBP

164 Ø-profil V Bredgade 8 24.3.10 EL

165 Blyrør og blymuffe
A145, V-profil

 Bredgade 8 24.3.10 KBP

166 Ø-ende af trævandrør
A145

 24.3.10 KBP

167 Fyldskifte Ø Bredgade 10 25.3.10 EL

168 Fyldskifte Ø Bredgade 10 25.3.10 EL

169 Trævandrør i profil Ø Bredgade 10 25.3.10 EL

170 Træstykke i plan N Bredgade 12 25.3.10 EL

171 Trævandrør i profil Ø Bredgade 10 25.3.10 EL

172 Træstykke/planke N Bredgade 12 25.3.10 EL

173
-
176

Arb. foto, A153 S Bredgade 14-16 26.3.10 CHH

177 Støttestolpe A153 til
vandrør A150

V Bredgade 14-16 26.3.10 CHH

178
-
181

Støttestolpe A153 til
vandrør A150

S Bredgade 14-16 26.3.10 CHH

182 Østprofil og nedgravning
A151-152 i flade

V Bredgade 14-16 26.3.10 CHH

183 A150 V Bredgade 14-16 26.3.10 CHH

184
-
186

Arb. foto A150 S Bredgade 14-16 26.3.10 CHH

187 A150 V Bredgade 14-16 26.3.10 CHH

188
-
189

Bjælke m. udsparinger,
A153 delvis bjærget

 Bredgade 14-16 26.3.10 CHH

190
-
194

Arb. foto, A150 VSV Bredgade 14-16 26/3-10 CHH

195
-
197

Arb. foto, A150 V Bredgade 14-16 26.3.10 CHH

198 Arb. foto, A150 V Bredgade 14-16 26.3.10 CHH

168

199
-
200

Arb. foto, A150 l Bredgade 14-16 26.3.10 CHH

201
-
202

Vestprofil, aftryk af A150
samt blyrør

Ø Bredgade 14-16 26.3.10 CHH

203
-
210

Trævandrrør A150,
detail

 Bredgade 14-16 26.3.10 CHH

211
-
213

Trævandrør A150 N Bredgade 14-16 26.3.10 CHH

214 Trævandrør A150,
bjærget

V Bredgade 14-16 26.3.10 CHH

215
-17

Trævandrør A150,
bjærget

N Bredgade 14-16 26.3.10 CHH

218
-
219

Arb. foto, A150 N Bredgade 14-16 26.3.10 CHH

220
-
221

Tracé N Bredgade 14-16 26.3.10 CHH

222
-
223

Trævandrør A150,
bjærget

NV Bredgade 14-16 26.3.10 CHH

224 Arb. foto N Bredgade 14-16 26.3.10 CHH

225
-
229

Arb. foto N Bredgade 14-16 26.3.10 CHH

230
-
232

 31.3.10 KBP

233 V-profil, S for A161 Bredgade 20 6.4.10 KBP

234
-
235

Trævandrør A161 Bredgade 20 7.4.10 KBP

236 Grøft i gård v. Odd
Fellow

V Odd Fellow 7.4.10 KBP

237
-
238

Grøft i gård v. Odd
Fellow

SØ Odd Fellow 7.4.10 KBP

239
-
242

Blymuffe A161 Bredgade 20 7.4.10 KBP

243 V-profil, e.bjærgning af Bredgade 20 7.4.10 KBP

169

A161

244 Trævandrør A161 in situ
i N-profil

 Bredgade 20 7.4.10 KBP

245 Trævandrør A161 in situ
i S-profil

 Bredgade 20 7.4.10 KBP

246
-
249

N-profil længst mod V
hvor A161 sidder (ses
ikke på foto)

 Bredgade 20 7.4.10 KBP

250
-
251

Træ i fladen/ profilen.
Trævandrør?

NV Odd Fellow 9.4.10 ZT

252 Trævandrør A171 &
A172 (bagerst som en
lys stribe)

NV Bredgade 12.4.10 JWJ

253
-
254

Trævandrør A171 &
A172 (højre)

NV Bredgade 12.4.10 JWJ

255
-
264

Sprunget over

265
-
266

Trævandrør A172
(norddel), bjærget (N-
ende m. Muffe)

 Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

267
-
269

Trævandrør A172
(norddel), bjærget.
Blylignende plade –
lapning?

 Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

270
-
271

Tracé med A171 in situ
(norddel under gasrør)

Ø Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

272
-
273

Tracé med A171 in situ
(norddel under gasrør)

V Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

274 Tracé med A171 in situ
(norddel under gasrør)

Ø Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

275 Jimmi saver A171 over Ø Hjørnet Bredgade-
Skt. Annæ Plads

12.4.10 CHH

276 Nordlige dele af A171
og A172 in situ

Ø Bredgade-Skt.
Annæ Plads

12.4.10 CHH

277 Træværk under nuv.
Vejbelægning = spuns

SV Bredgade-Skt.
Annæ Plads

12.4.10 CHH

278 Arb. Foto A173
opfyldslag

S Odd Fellow 13.4.10 KBP

279
-

A168 bjælke V Odd Fellow 13.4.10 KBP

170

280

281
-
282

Træværk ved sydprofil
v. Hjørnet af Bredgade
og Skt. Annæ Plads

N Skt. Annæ Plads 2 13.4.10 CHH

283 Træværk ved sydprofil
v. Hjørnet af Bredgade
og Skt. Annæ Plads

Ovenfr
a S

Skt. Annæ Plads 2 13.4.10 CHH

284 Samme træværk som
ovenstående og vest
herfor

N Skt. Annæ Plads 2 13.4.10 CHH

285
-
286

Planke optaget fra
under kabelkasse

 Skt. Annæ Plads 2 13.4.10 CHH

287 Nordprofil ved
svejsehul. Igen intakte
lag!

S Skt. Annæ Plads 2 13.4.10 CHH

288 En stor sten i de
omrodede lag ved
Bredgade/Skt. Annæ
Plads

S Skt. Annæ Plads 2 14.4.10 CHH

289 Jens ved den del af
traceet, der blev gravet i
går. Igen mørke fyldlag.

S Skt. Annæ Plads 2 15.4.10 CHH

290
-
292

Nordvesthjørnet af nuv.
Tracé (se T18) sten i
profilen (A174)

SV Skt. Annæ Plads 2 15.4.10 CHH

293
-
294

174 (stort stenspor) og
A173

V Skt. Annæ Plads 2 15.4.10 CHH

295 Der graves langs med
vestprofil. A173 og A174

Ø Skt. Annæ Plads 2 15.4.10 CHH

296 Vestprofil, A173 og
A174

Ø Skt. Annæ Plads 2 15.4.10 CHH

97-
301

Østprofil m. A173 og
A174

V Skt. Annæ Plads 2 15.4.10 CHH

302 Vestprofil Ø Skt. Annæ Plads 2 15.4.10 CHH

303
-
305

Østprofil i NØ svejsehul
i Odd Fellow gården
(A173)

V Odd Fellow 19.4.10 KBP

306 Glasskår m- stempel fra
A173

 Odd Fellow 19.4.10 CHH

307
-
308

Dobbeltknap m.
Perlemor fra A173

 Odd Fellow 19.4.10 CHH

309 Parallelt forløb af V Bredgade 22 21.4.10 CHH

171

vandrør

310 Parallelt forløb af
vandrør

S Bredgade 22 21.4.10 CHH

311 Parallelt forløb af
vandrør

V Bredgade 22 21.4.10 CHH

312 Vandrør, det vestlige,
saves over

V Bredgade 22 21.4.10 CHH

313 Vestlige vandrør fjernes NNV Bredgade 22 21.4.10 CHH

314
-
315

Begge vandrør fjernet N Bredgade 22 21.4.10 CHH

316 Nordprofil i vestdel af
tracé. A177 over
undergrund

S Bredgade 22 21.4.10 CHH

317 Arb. foto Ø Odd Fellow 21.4.10 CHH

318
-
319

V-profil, T19 Ø Bredgade 22-24 22.4.10 KBP

320 Ø-profil, T20 V Bredgade 22-24 22.4.10 KBP

321
-
322

Trævandrør A180, N-
ende

 Optaget, T17 22.4.10 KBP

323
-
324

Trævandrør A180, S-
ende

 Optaget, T17 22.4.10 KBP

325 S-profil N Skt. Annæ Plads 2 22.4.10 CHH

326 Tracé V Skt. Annæ Plads 2 22.4.10 CHH

327 N-profil A188, A189 S Skt. Annæ Plads 2 22.4.10 CHH

328
-
330

N-profil mellem
svejsehuller a188, a189,
A190

S Skt. Annæ Plads 2 22.4.10 KBP

331 V-profil, hul fra blymuffe
A192, ses i profilen

Ø Bredgade 24 25.4.10
ZT/CHH

332
-
333

Trævandrør A180 og
A182 ss i fladen. A180 i
forgrunden

Ø Bredgade 24 25.4.10
ZT/CHH

334
-
335

Trævandrør A180,
nordlige forløb, bjærget

Ø Bredgade 26.4.10
ZT/CHH

336
-
338

A193 SØ Odd Fellow 26.4.10 KBP

339 Stolpe A199 SØ Odd Fellow 26.4.10 KBP

340 Stolper A199, SØ Odd Fellow 26.4.10 KBP

172

A195,A196, A198, A194

341
-
342

A193 SØ Odd Fellow 26.4.10 KBP

343 A200 S Odd Fellow 26.4.10 KBP

344 A200 SØ Odd Fellow 26.4.10 KBP

345 A196 SØ Odd Fellow 26.4.10 KBP

346
-
349

A199, A1203, A204 SØ Odd Fellow 26.4.10 KBP

350 A00 SØ Odd Fellow 26.4.10 KBP

351 S-profil overfor A200 NØ Odd Fellow 26.4.10 KBP

352
-
354

A200 SØ Odd Fellow 26.4.10 KBP

355
-
357

NV-hjørne, A200 SØ Odd Fellow 26.4.10 KBP

358
-
359

NV-hjørne, A200 SØ Odd Fellow 26.4.10 KBP

360
-
362

NV-hjørne, A200 NV Odd Fellow 26.4.10 KBP

363 NV-hjørne, A200 S Odd Fellow 26.4.10 KBP

364
-
365

Ø-profil m.
trækonstruktion A205

V Bredgade 26 27.4.10
ZT/JWJ

366 Trækonstruktion A205,
detail

V Bredgade 26 27.4.10
ZT/JWJ

367 Optaget A205 (bjælke) N Bredgade 26 27.4.10
ZT/JWJ

368
-
369

Trævandrør in situ i
fladen i tracée

N Bredgade 26 28.4.10
ZT/CHH

370
-
371

Trævandrør A206. Profil
med sten i hullet.

 Bredgade 26 28.4.10

ZT/CHH

372
-
373

Trævandrør A206. Profil
med sten i hullet.

 Bredgade 26 28.4.10

ZT/CHH

374 Trævandrør A206 m.
Bentonit-udfyldning.

 Bredgade 26 28.4.10

ZT/CHH

375
-

Stor muret kloak af gule
tegl på tværs af tracée

SV Skt. Annæ Plads 3.5.10 ZT

173

376

377
-
378

Grøft V Bredgade 4.5.10 JWJ

379
-
380

V-profil Ø Skt. Annæ Plads’
vestende

4.5.10 JWJ

381 Arb. foto (Brand) S Bredgade 26 5.5.10
JWJ/ZT

382
-
384

Arb. foto Ø Bredgade 6.5.10
JWJ/ZT

385
-
388

A210 forbundet med
A208. En samling i
A208 skimtes.

Ø Bredgade 6.5.10

JWJ/ZT

389
-
391

Trævandrør A210 &
A208, detail forbindelse

N Bredgade 6.5.10

JWJ/ZT

391
-
393

A210 er bortgravet.
Hullet til A210 ses i
trævandrøret A208.

 Bredgade 6.5.10

JWJ/ZT

394
-
395

Trævandrør A208 in situ
i fladen. Gasrør ses i
forgrunden.

Ø Bredgade 28 10.5.10
JWJ/ZT

396 Pæl på autoværn
fravelagt, på Bredgade,
evt. til væggen

NØ Bredgade v. Nyhavn 11.5.10
JWJ/ZT

397 Pæl på autoværn
fravelagt, på Bredgade,
evt. til væggen

S Bredgade v. Nyhavn 11.5.10
JWJ/ZT

398
-
399

Trævandrør A208 samt
ved profilvæg ud mod
den sydlige del af
Dronningens Tværgade

NØ Bredgade v. Odd
Fellow

11.5.10
JWJ/ZT

401
-
402

Arb. foto. Bredegade 12.5.10
WJ/ZT

403 A200 S Odd Fellow 29.5.10
SW/MP

404 A200, detail S Odd Fellow 29.5.10
SW/MP

405 A200, detail –
kampesten i sideprofil

N Odd Fellow 29.5.10
SW/MP

406
-
409

Arb. foto S Odd
Fellow/Bredgade

10.6.10 KBP

174

411 N-profil, cykelsti ud for
Odd Fellow Palæet

S Odd
Fellow/Bredgade

10.6.10 KBP

412 Kulturlag (A-XXX) SØ Adelgade 5-7 18.6.10 KBP

413
-
414

Arb. foto Adelgade 5-.7 18.6.10 KBP

415 Trævandrør A216-217 NV Adelgade 5-7 21.6.10 KBP

416 Trævandrør A216-217,
detail

NV Adelgade 5-7 21.6.10 KBP

417 Trævandrør A216-217 NV Adelgade 5-7 21.6.10 KBP

418 Trævandrør A216-217,
fortorvskant skrider

NV Adelgade 5-7 21.6.10 KBP

419 Trævandrør A216-217 NV Adelgade 5-7 21.6.10 KBP

420 Trævandrør A217, detail N Adelgade 5-7 21.6.10 KBP

421 Trævandrør A216-217 N Adelgade 5-7 21.6.10 KBP

422 Ø-profil e. bjærgning af
A216-217

V Adelgade 5-7 21.6.10 KBP

423
-
424

Ø-profil, brokkelag
A222, over A218

SØ Adelgade 5-7 22.6.10 KBP

425
-
426

Trævandrør A216 N Adelgade 5-7 23.6.10 KBP

427
-
428

Nedgravning A224 N Adelgade 5-7 23.6.10 KBP

429 Trævandrør A216 &
A224

N Adelgade 5-7 23.6.10 KBP

430 Trævandrør A224 Ø Adelgade 5-7 23.6.10 KBP

500 A504-506 Ø 17/2-10 KBP

501 A504-506 N 17/2-10 KBP

502
-
503

Arb. foto S 17/2-10 KBP

504 Pæle A505-506, bjærget 17/2-10 KBP

505 Pigstensbelægning S 17/2-10 KBP

506 Pigstensbelægning,
detail

N 17/2-10 KBP

507 Bolværk, detail V 18/2-10 KBP

508 A507, som F507 V 18/2-10 KBP

509 S-profil, A512-513 N Scandic Hotel 22/2-10 CHH

510 N-profil, A512, A515-
514

S Scandic Hotel 23/2-10 CHH

175

511 Arb. foto Ø Scandic Hotel 23/2-10 CHH

512 N-profil (vest for foto nr.
510), A512, A516, A514

S Scandic Hotel 23/2-10 CHH

513
-
514

Arb. foto V Skt. Annæ Plads nr.
19

25/2-10 CHH

515 Arb. foto S Skt. Annæ Plads nr.
19

26/2-10 CHH

516 Arb. foto SØ Skt. Annæ Plads nr.
19

26/2-10 CHH

517 Som F516 S 26/2-10 CHH

518
-
519

Ø-profil V Sankt Annæ Plads,
V for Toldbodgade

26/2-10 CHH

520 S-profil N 26/2-10 ZT

521
-
523

Arb. foto V 26/2-10 CHH

524 Arb. foto, A519 S 26/2-10 CHH

525 Arb. foto, A519 V 26/2-10 CHH

526
-
527

Stolpe relateret til A519 i
S-profil

N 26/2-10 ZT

528 Trækonstruktion A519 S 1/3-10 CHH

529 Samme som F528 SV 1/3-10 CHH

530 Samme som F528 S 1/3-10 CHH

531
-
533

Trækonstruktion A519.
SØ-lige del set i
profil/forfra

NØ 1/3-10 JWJ

534
-
535

Tracéets n-profil u
Sandbund stiger fra
1.95m til 1,60m under
flade.

S Skt. Annæ Plads 19 2/3-10 CHH

536
-
537

A521 (konstruktion) med
den lodrette stolpe A523
set i profil

ØNØ 2/3-10 CHH

538
-
540

Konstruktion A521 (ikke
A523) set ovenfra

S 2/3-10 JWJ

541
-
550

Kæmpesten! Lå i
havbundssand.
Arbejdsfotos

 2/3-10 KBP

551 ”Jens’ prøvehul” midt i
tracé – ca. 70x70cm og
55cm dybt.

SV 4/3-10 CHH

176

552 S-profil, A518 N Skt. Annæ Plads 17 4/3-10 CHH

553
-
555

N-profil S Skt. Annæ Plads 17 4/3-10 CHH

556
-
560

Arb. foto, A518 SV & S 4/3-10 CHH

561 Mere af tracéets
nordprofil ud for nr. 17 +
brokkelag i bunden

S 4/3-10 CHH

562 Trævandrør A130 N Dr. Tværgade 5/3-10 CHH

563 Som F562 S Dr. Tværgade 5/3-10 CHH

564
-
565

Trævandrør A524 Ø 8/3-10 CHH

566
-
568

Trævandrør A524 S Skt. Annæ Plads 15 8/3-10 CHH

569 Trævandrør A524 SØ Skt. Annæ Plads 15 8/3-10 CHH

570
-
571

Vandrør A524 optaget –
sydenden med muffe

 8/3-10 CHH

572 Vandrør A524 set fra
sydenden

 8/3-10 CHH

573 Vandrør A524
undersiden opad

 8/3-10 CHH

574 Vandrør A524 bark
delvist bevaret.
Undersiden

 8/3-10 CHH

575
-
579

Vandrør A524 set fra
sydenden med træmuffe
og metalring i enden.

 8/3-10 CHH

580 Vandrør A524 optaget,
set fra sydenden

 8/3-10 CHH

581 Vandrør A524 sydenden
med muffe

 8/3-10 CHH

582 Vandrør A524
nordenden

 8/3-10 CHH

583
-
584

Sten A526 optaget, men
placeret med samme
orientering som nede i
fyldlaget (A518)

S 8/3-10 CHH

585
-
587

Som ovenfor Ø 8/3-10 CHH

177

588 Som ovenfor V 8/3-10 CHH

589
-
590

Arbejdsfoto. Jens W. J.
holder tilsyn i tracéet

SV 11/3-10 CHH

591
-
292

N-profil udfor Skt. Annæ
Plads nr. 15

S 12/3-10 KBP

593 N-Profil ud for
Amaliegade, ved hjørnet
af nr. 15 Skt. Annæ
Plads. Jens ses
smilende i hjørnet

S 15/3-10 ZT

594 Close-up af N-profil ud
for Amaliegade – uden
Jens

S 15/3-10 ZT

595
-
596

Billede af tracé på langs
med Skt. Annæ Plads

NV 16/3-10 JWJ

597 Arbejdsfoto - Jens
graver grøft i tracé

SV 16/3-10 ZT

598 Som ovenfor V 16/3-10 ZT

599 Ø-profil af tracé, se evt.
T111

NV 16/3-10 ZT

600
-
601

Billede af gravet grøft i
tracé, se evt. T111

SV 16/3-10 ZT

602
-
603

Billede af Ø-profil, som
ved F599

NV 16/3-10 ZT

604 Mie viser grønne
kløverblade frem, som
blev fundet i 1700-tals
lag

N 26/2-10 KBP

605
-
606

Close-up af grønne
kløverblade optaget fra
tracé

N 26/2-10 KBP

607 Pigstensbelægning
A502

S Bemærkning: 607-
620 overført fra
Dr.Tværgade
fotoliste svarende til
82-95

17/2-10 KBP

608
-
609

Pigstensbelægning
A502

V 17/2-10 KBP

610 Pigstensbelægning
A502

Ø 17/2-10 KBP

178

611
-
612

Bolværk A504 og
pigsten A502

Ø 17/2-10 KBP

613
-
614

Bolværk A507 S 17/2-10 KBP

615 Bolværk A507 Ø 17/2-10 KBP

616 Bolværk A507, Close-up Ø 17/2-10 KBP

617 Bolværk A507, m.m. og
pigstensbelægning
A502

Ø 17/2-10 KBP

618 Bolværk A507, m.m. og
pigstensbelægning
A502

NØ 17/2-10 KBP

619
-
620

Bolværk A507, m.m. og
pigstensbelægning
A502

N 17/2-10 KBP

621 Tracé på Skt. Annæ
Plads

Ø Bemærkning. 621-
624 overført fra Dr.
Tværgade fotoliste
svarende til 67-70.

Skt. Annæ Plads 30

9/2-10 CHH

622 Tracé på Skt. Annæ
Plads

S Skt. Annæ Plads 30 9/2-10 CHH

623 Tracé med primært
opfyld

SØ Skt. Annæ Plads 30 9/2-10 CHH

624 Mie registrer opfyldslag Ø Skt. Annæ Plads 30 9/2-10 CHH

625
-
626

Arbejdsfoto. Traceet på
Skt. Annæ Plads

Ø Skt. Annæ Plads 23/3-10 CHH

627
-
629

Arbejdsfoto. Jens graver
profil ud for Skt. Annæ
Plads nr. 13

 Skt. Annæ Plads nr.
13

23/3-10 CHH

630
-
632

Arbejdsfoto. Tracé. V Skt. Annæ Plads nr. 23/3-10 CHH

633
-
636

Arbejdsfoto. Jens og
karen tager prøve.

637
-
638

Vestprofil ud for nr. 13.
Tværs over tracé.

Ø 23/3-10 JWJ

639
-
641

N-profil: moderne
opfyldslag til
rørnedlæggelser samt
opfyld A539.

S 26/3-10 JWJ

179

642
-
656

DR.
TVÆRGADE/BREDGA
DE

657
-
661

Tværprofil i tracé ud for
Ll. Strandstræde, Skt.
Annæ Plads.

Ø Ud for Ll.
Strandstræde, Skt.
Annæ Plads.

26/3-10 JWJ

662 Tværprofil i tracé ud for
Ll. Strandstræde, Skt.
Annæ Plads. Detailfoto
af overgangen mellem
recent opfyldslag
omkring den nordlige
spuns og de intakte
opfyldslag

Ø Ud for Ll.
Strandstræde, Skt.
Annæ Plads.

30/3-10 JWJ

663
-
664

Murermesterbeton ud
for Skt. Annæ Plads 11

Ø Skt. Annæ Plads 11 30/3-10 JWJ

665
-
666

Murermesterbeton
fortsætter ud for Skt.
Annæ Plads 11

S Skt. Annæ Plads 11 30/3-10 JWJ

667
-
668

Brian fra NCC på
murermesterbetonen

S Skt. Annæ Plads 11 30/3-10 JWJ

669
-
671

DR.
TVÆRGADE/BREDGA
DE

672
-
673

Lille tracé ud for Skt.
Annæ Plads 5a. Nord
og vestprofil med
vandrørssamlinger af
bly (fra A543)

 Skt. Annæ Plads 5a 7/4-10 CHH

674 Som ovenfor. Vestprofil
m. rørstump (A543s
videre forløb mod vest)

Ø Skt. Annæ Plads 5a 7/4-10 CHH

675 Arb. Foto Kurt fra NCC
ved profiler m.
rørstumper fra A543

Ø Skt. Annæ Plads 5a 7/4-10 CHH

676
-
678

Stikledningsmuffe/studs.
Optaget (sad på
nordside af A543)

 Skt. Annæ Plads 5a 7/4-10 CHH

679
-
680

Trævandrør A543
optaget

 Skt. Annæ Plads 5a 7/4-10 CHH

682
-
683

A543 hul hvor
stikledning har siddet
på.

 Skt. Annæ Plads 5a 7/4-10 CHH

180

684
-
686

Port ved Skt. Annæ
Plads 5a. nordprofil m.
placering af stikledning.

S Skt. Annæ Plads 5a 7/4-10 CHH

687
-
688

Nordprofil m. hul fra
stikledning til 5a.

S Skt. Annæ Plads 5a 7/4-10 CHH

689
-
690

Tracé i gården Skt.
Annæ Plads 5a

N Skt. Annæ Plads 5a 8/4-10 CHH

691
-
695

Jens og Zenon med
salvekrukken fra Skt.
Annæ Plads 5a, gården.

 8/4-10 CHH

696 Vestprofil i gården 5a NØ Skt. Annæ Plads 5a 8/4-10 CHH

697 Vestprofil i gården 5a Ø Skt. Annæ Plads 5a 8/4-10 CHH

698
-
701

Træklods A544 in situ
under fremgravning

N Skt. Annæ Plads 5a 7/4-10 JWJ

702
-
705

A544 og underliggende
planke in situ

N Skt. Annæ Plads 5a 8/4-10
KBP/ZT

706
-
707

Arbejdsfoto: Karen
tegner profil af A544 og
omkringliggende lag

NV Skt. Annæ Plads 5a 8/4-10 ZT

708
-
709

A553 og A554:
stolpehuller? i traceet.

Ø Skt. Annæ Plads 5a,
gården

9/4-10 JWJ

710
-
711

A555.
Træstykke/trævandrør i
gård til Skt. Annæ Plads
5a

N Skt. Annæ Plads 5a,
gården

12/4-10 ZT

712
-
735

Garnisons kirke

736
-
737

Trævandrør A555
stikker ud af nordlig
profil i porten til 5a.

S Skt. Annæ Plads 5a 14/4-10 ZT

738
-
739

Trævandrør A555,
optaget.

V Skt. Annæ Plads 5a 14/4-10 ZT

740 Blymuffe til A555, set fra
oven.

N Skt. Annæ Plads 5a 14/4-10 ZT

741
-
752

Arb. foto. Skt. Annæ Plads 5a 14/4-10 KBP

753 Grøft i port til 5a S Skt. Annæ Plads 5a 14/4-10 KBP

181

754
-
755

S-profil. Skt. Annæ
Plads.

N Skt. Annæ Plads 15/4-10 KBP

756
,75
8-
759

Deletum

757 Flagpyntet traktor /70års 16/4-10 ZT

760 Under port til 5a S Skt. Annæ Plads 5a 16/4-10 KBP

761 Trævandrør A569. Stik
til 5a

S Skt. Annæ Plads 5a 16/4-10 KBP

762 Trævandrør A569. Stik
til 5a

N Skt. Annæ Plads 5a 16/4-10 KBP

763
-
765

Skt. Annæ Plads:
Vestende færdiggravet!

 26/4-10 KBP

14.3 IntraSiS registreringsparametre

14.3.1 Stratigrafiske objekter – undergruppeniveau

14.3.1.1 Kulturlag

Id Name Class Subclass Delområde Undersøgelsesmetode

100005 103
Stratigrafisk
objekt

Lag Borgergade Machine

100006 104
Stratigrafisk
objekt

Lag Borgergade Machine

100007 105
Stratigrafisk
objekt

Lag Borgergade Machine

100010 108
Stratigrafisk
objekt

Lag

Machine

100012 110
Stratigrafisk
objekt

Lag

Maskine

100013 111
Stratigrafisk
objekt

Lag

Maskine

100014 112
Stratigrafisk
objekt

Lag

Maskine

100015 113
Stratigrafisk
objekt

Lag

Maskine

100017 115
Stratigrafisk
objekt

Lag

Maskine

100020 118
Stratigrafisk
objekt

Lag

Maskine

100023 121
Stratigrafisk
objekt

Lag

Maskine

100026 124
Stratigrafisk
objekt

Lag

Maskine

100038 136
Stratigrafisk
objekt

Lag

Maskine

100046 144
Stratigrafisk
objekt

Lag Bredgade Maskine

100048 146 Stratigrafisk Lag Bredgade Maskine

182

objekt

100049 147
Stratigrafisk
objekt

Lag

Maskine

100054 152
Stratigrafisk
objekt

Lag Bredgade Maskine

100065 157
Stratigrafisk
objekt

Lag Bredgade Maskine

100066 158
Stratigrafisk
objekt

Lag Bredgade Maskine

100071 162
Stratigrafisk
objekt

Lag Bredgade Maskine

100072 163
Stratigrafisk
objekt

Lag Bredgade Maskine

100073 164
Stratigrafisk
objekt

Lag Bredgade Maskine

100074 165
Stratigrafisk
objekt

Lag

Maskine

100075 166
Stratigrafisk
objekt

Lag

Maskine

100076 167
Stratigrafisk
objekt

Lag Odd Fellow Maskine

100082 173
Stratigrafisk
objekt

Lag Odd Fellow Maskine

100083 175
Stratigrafisk
objekt

Lag Bredgade Maskine

100086 177
Stratigrafisk
objekt

Lag Bredgade22 Maskine

100087 178
Stratigrafisk
objekt

Lag Bredgade22 Maskine

100088 179
Stratigrafisk
objekt

Lag Bredgade Maskine

100092 183
Stratigrafisk
objekt

Lag Bredgade Maskine

100093 184
Stratigrafisk
objekt

Lag Bredgade Maskine

100094 185
Stratigrafisk
objekt

Lag Bredgade Maskine

100095 186
Stratigrafisk
objekt

Lag Bredgade Maskine

100096 187
Stratigrafisk
objekt

Lag Bredgade Maskine

100097 188
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100098 189
Stratigrafisk
objekt

Lag Skt Annæ Maskine

100099 190
Stratigrafisk
objekt

Lag Skt Annæ Maskine

100100 191
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100102 503
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100107 508
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100108 509
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100109 510
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100111 512
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100112 513
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100113 514
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100114 515
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100115 516
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100116 517
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100117 518 Stratigrafisk Lag Skt Annæ P Maskine

183

objekt

100126 527
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100127 528
Stratigrafisk
objekt

Lag Skt. Annæ Maskine

100128 529
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100129 530
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100130 531
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100131 532
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100132 533
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100133 534
Stratigrafisk
objekt

Lag Skt Annæ P Spade/Hacke

100134 535
Stratigrafisk
objekt

Lag Skt Annæ P Spade/Hacke

100135 536
Stratigrafisk
objekt

Lag Skt Annæ P Spade/Hacke

100136 537
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100137 538
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100138 539
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100139 540
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100141 542
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100144 545
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100145 546
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100146 547
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100147 548
Stratigrafisk
objekt

Lag Skt Annæ P

100148 549
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100151 553
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100152 554
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100154 556
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100155 557
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100156 558
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100157 559
Stratigrafisk
objekt

Lag Skt. Annæ Maskine

100158 560
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100159 561
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100160 562
Stratigrafisk
objekt

Lag Sankt Annæ Maskine

100161 563
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100162 564
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100163 565
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100164 566
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100165 567
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

184

100166 568
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100168 570
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100169 571
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100170 572
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100171 573
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100181 201
Stratigrafisk
objekt

Lag Odd Fellow Maskine

100182 202
Stratigrafisk
objekt

Lag Odd Maskine

100183 203
Stratigrafisk
objekt

Lag Odd Fellow Maskine

100184 204
Stratigrafisk
objekt

Lag Odd Fellow Maskine

100189 209
Stratigrafisk
objekt

Lag Skt Annæ P Maskine

100457 225
Stratigrafisk
objekt

Lag

100463 235
Stratigrafisk
objekt

Lag

Maskine

100468 219
Stratigrafisk
objekt

Lag

Maskine

100469 218
Stratigrafisk
objekt

Lag

Maskine

100471 222
Stratigrafisk
objekt

Lag

Maskine

100505 220
Stratigrafisk
objekt

Lag

100509 226
Stratigrafisk
objekt

Lag

Maskine

100513 223
Stratigrafisk
objekt

Lag

Maskine

100514 228
Stratigrafisk
objekt

Lag

100515 227
Stratigrafisk
objekt

Lag

Maskine

100548 574
Stratigrafisk
objekt

Lag

Maskine

14.3.1.2 Nedgravning

Id Name Class Subclass Delområde Undersøgt Undersøgelsesmetode

100053 151
Stratigrafisk
objekt

Nedgravning Bredgade

Maskine

100090 181
Stratigrafisk
objekt

Nedgravning Bredgade

Maskine

100455 234
Stratigrafisk
objekt

Nedgravning

Maskine

100456 224
Stratigrafisk
objekt

Nedgravning

Maskine

14.3.1.3 Stenkonstruktion

Id Name Class Subclass Delområde Undersøgt Undersøgelsesmetode

100084 174
Stratigrafisk
objekt

Stenkonstruktion Bredgade

Maskine

100101 502
Stratigrafisk
objekt

Stenkonstruktion Skt Annæ P

Maskine

100125 526
Stratigrafisk
objekt

Stenkonstruktion Skt Annæ P

Maskine

100172 288
Stratigrafisk
objekt

Stenkonstruktion Skt Annæ P

Maskine

100174 193 Stratigrafisk Stenkonstruktion Skt Annæ P

Maskine

185

objekt

100547 526
Stratigrafisk
objekt

Stenkonstruktion

Maskine

14.3.1.4 Tømmerkonstruktion

14.3.2 Fundobjekter – undergruppeniveau

14.3.2.1 Byggematerialer

Id Name Subclass Material X nr Betegnelse Dating

100233
1700-1775, St. Kogengade?
flise, bygning

Building_materials CBM 34 Wall tile Late Post-Medieval

100246
post-med. uglaseret rødbræ.
gulvflise

Building_materials CBM 47 Floor tile Post Medieval

100247
1750-1900,
kamindele/tegl,brunglas.dekor

Building_materials CBM 48 Teglsten Late Post-Medieval

100280
1650-1750, fajancevægflise,
blådekor

Building_materials CBM 81 Wall tile Late Post-Medieval

100295
1575-1650, kakler,
uglas,arkade/herme

Building_materials CBM 96 Stove tile Early Post-Medieval

100339
1722-1772, St. Kongensg.
blådeko flise

Building_materials CBM 140 Wall tile Late Post-Medieval

100403
1550-1650,kakkel, grønglas,
prisme

Building_materials CBM 204 Stove tile Early Post-Medieval

100432
1500-1800, rødbr gulvflise,
grønglas

Building_materials CBM 233 Floor tile Post Medieval

100527
Fragment af tilhugget
glimmersten

Building_materials Stone 298

14.3.2.2 Glas

Id Name
X
nr

Betegnelse
Provinen
ce

Dating

10044
6

1741-1777, formet knap-glas,
Nøstetangen

24
3

Driking glass Norway
Late Post-
Medieval

10044
7

1741-1777, formetknap-glas,
Nøstetangen

24
4

Driking glass Norway
Late Post-
Medieval

10045
1

1741-1777, nøgen jomfru-glas,
Nøstetange

24
5

Driking glass Norway
Late Post-
Medieval

10045
2

1700-1900, skår af glasvase?
24

6
Sherd_glass_m

Post Medieval

10046
4

1600-1800, intakt salveflaske, grøn
glas

24
7

Ointment jar

Post Medieval

10046
5

1700-1850, bund af bægerglas, klart
glas

24
8

Driking glass

Late Post-
Medieval

10046
6

1700-1900, bægerglas, klart glas
24

9
Driking glass

Late Post-
Medieval

10046
7

1700-1900, blågrøn bund af
glasflaske

25
0

Ointment jar

Post Medieval

10047
0

1725-1800, intakt flaske, grøn
25

1
Bottle

Late Post-
Medieval

10047
4

1600-18010, hals fra mindre
glasflaske

25
3

Bottle

Post Medieval

10047
5

1650-1800,LONDON glasmærke
25

4
Bottle England

Late Post-
Medieval

10049
4

1700-1850, glasflaske bunde, grønne
27

3
Bottle

Late Post-
Medieval

186

10049
5

efter middelald.,glasfrag,ukendt
formål

27
4

Sherd_glass_m

Post Medieval

10049
9

1600-1800, glassalveflaske, grøn
27

8
Ointment jar

Post Medieval

10050
2

1750-1850, klukflaske, Nøstetangen?
27

9
Bottle

Late Post-
Medieval

10050
3

eftermiddelalder, vindueglas, grønt
28

0
Window
glass_glass_m

Post Medieval

10050
6

1725-1800, intakt flaske, grøn
28

2
Bottle

Late Post-
Medieval

10050
8

1600-1800, grøn glasflaske
28

4
Bottle

Post Medieval

10051
0

1750-1900, bundskår af cylindriske
flask

28
5

Bottle

Late Post-
Medieval

10051
1

1750-1850, bundskår af cylindrisk
glasfl

28
6

Bottle

Late Post-
Medieval

10051
2

1750-1900, bundskår af grøn
glasflaske

28
7

Bottle

Late Post-
Medieval

10051
7

1700-1850, flaske m firkantet bund,
grøn

28
8

Bottle

Late Post-
Medieval

10051
8

1700-1850, glas, flaske, grøn
28

9
Bottle

Late Post-
Medieval

10051
9

1700-185, glasflaske firkantet bund
29

0
Bottle

Late Post-
Medieval

10052
0

1700-1850, bund, glasflaske,
firkantet

29
1

Bottle

Late Post-
Medieval

10052
1

1700-1850, bund,glasflaske m kantet
form

29
2

Bottle

Late Post-
Medieval

10052
2

1650-1850,randskårklart
glas,drikkeglas?

29
3

Driking glass

Post Medieval

10052
3

1700-1900, blågrøn hals smal
flaske+prop

29
4

Bottle

Late Post-
Medieval

10052
4

efter middelalder, grønt vinduesglas
29

5
Window
glass_glass_m

Post Medieval

10052
5

1600-1800, hals fra glasflaske
29

6
Bottle

Late Post-
Medieval

14.3.2.3 Husholdningsgenstande

Id Name Class Material X nr Betegnelse
Genstands
tilstand

Antal Dating

100439
1700-1900, skelaf m
stilk, sølv?

Genstand Silver 237
Pendant_silve
r_m

Fragment 1
Post
Medieval

100441 Træ, låg? Genstand Wood 239 Lid Fragment 1

100443
1700-1800, beslag,
dekor, kobberlegering

Genstand
Copper
alloy

240 Attachment Intakt 1
Post
Medieval

100528
kniv af træ og jern,
KASSERET

Genstand Iron 299 Knife_iron_m Fragment 1
Post
Medieval

100529
datering?,
ben/knolgegenstand m
gevind

Genstand Bone 300
Handle_bone
_m

Fragment 1

100530
Futeral eller håndtag i
horn/ben

Genstand Bone 301
Handle_bone
_m

Fragment 1
Post
Medieval

100531
2 tøndebånd,
KASSERET

Genstand Wood 302
Barrel_wood_
m

Fragment 2

100532
Tilskåret træplade,
KASSERET

Genstand Wood 303 Attachment Fragment 1
Post
Medieval

187

14.3.2.4 Keramik

Id Name X nr Betegnelse Provinence Dating

100204 1650-1775, Westerwaldkrus 5 Mug Germany Late Post-Medieval

100205 1600-1800, brunstentøjskrukke 6 Jar_earthenware_m Germany Late Post-Medieval

100206 1600-1800, Westerwalddunk 7 Bottle Germany Post Medieval

100207
1725-1825, Bornholmsk
lertøjstallerken

8 Dish Bornholm Late Post-Medieval

100208
1725-1825, Bornholmsk fad,
kohornsdekor

9 Dish Bornholm Late Post-Medieval

100209
1750-1825, Borholmsk?,potte m
hank, pibe

10 Pot Bornholm Late Post-Medieval

100210
1700-1825, rødbrændt,
kohornsdekor fad

11 Dish

Late Post-Medieval

100211
1650-1800, stjertpotte, rød,
kohornsdek

12 Stjert Pot

Late Post-Medieval

100212
1700-1800, hvidbegittet skål,
lysrødbræn

13 Bowl

Late Post-Medieval

100213
1700-1800, rødbrændt potte m
hank, kohor

14 Pot

Late Post-Medieval

100214
1650-1850, hank, lertspand,
pibeler

15 Pot

Post Medieval

100215
1600-1800, rødbændt øreskål,
plastis udf

16 Bowl

Post Medieval

100216
1650-1850, rødbrændt,
gulglastallerkener

17 Lid_earthenware_m

Post Medieval

100217
1700-1850, fad, kohorn,
pibebegit.

18 Dish

Late Post-Medieval

100218 1700-1825, grønglas, tallerken 19 Plate

Late Post-Medieval

100219
1700-1825, rødbræ.
stjertpotteskår, koho

20 Pot

Late Post-Medieval

100220
1650-1825, rødbræ. skål,
kohornsdekor

21 Bowl

Late Post-Medieval

100221
1650-1850, rødbræ. fad, hemring,
kohorn

22 Dish

Late Post-Medieval

100222 1700-1850, rødbr, fad, kohor 23 Dish

Late Post-Medieval

100223 1650-1850, rødbrændt stjert 24 Pot

Late Post-Medieval

100224
1725-1825, Bornholmsk?
potte/kande/udeko

25 Pot Bornholm Late Post-Medieval

100225
1600-1850, rødbræ potte/kande,
udekor

26 Pot

Post Medieval

100226
1600-1850, uglas rødbr. potte
med hul

27 Pot

Post Medieval

100227
1600-1850, tødbrændt
potterande, udekor

28 Pot

Late Post-Medieval

100228
1650-1850, hollandsk rødbræ,
potteskår

29 Pot Holland/Netherlands Late Post-Medieval

100229 1600-1850, jydepotteskår 30 Pot Denmark Post Medieval

100230
1722-1772, st. kongensgade tall,
blomstd

31 Plate Denmark Late Post-Medieval

100231
1722-1772, St. Kongengade
havevase, blåd

32 Vase Denmark Late Post-Medieval

100232
1722-1772,
St.Kongensg,tallerk,udek fane

33 Plate Denmark Late Post-Medieval

100234
1749-1772, St. Kongeng. tallerk,
2. peri

35 Plate Denmark Late Post-Medieval

100235
1722-1772, St.
Kongeng.tallerken, netvær

36 Plate Denmark Late Post-Medieval

100236
1722-1772, St.Kongeng. fad,
blomsterkurv

37 Dish Denmark Late Post-Medieval

100237
1722-1772, St. Kongeng.?
natpotte,udekor

38 Chamberpot Denmark Late Post-Medieval

100238
1722-1772, St. Kongensg.
natpotte, blåde

39 Chamberpot Denmark Late Post-Medieval

100239
1700-1750, fajancevase,
blådekor.

40 Vase

Late Post-Medieval

100240 1725-1825, rødbræ, kohor, 41 Plate Bornholm Late Post-Medieval

188

tallerken

100241
1722-1772,
St.Kongeng.tallerken,udekfane

42 Plate Denmark Late Post-Medieval

100242 1700-1850, rødbræ. pot m hank 43 Pot

Late Post-Medieval

100243
1725-1850, rødbræ, potte,
kohorndekor

44 Pot

Late Post-Medieval

100244
1722-1772, St. Kongensg. tallerk,
blådek

45 Plate Denmark Late Post-Medieval

100245 1730-1800, saksisk stentøjskrus 46 Mug Germany Late Post-Medieval

100248
1660-1725, hollan.fajancefad m
kineseri

49 Bowl Holland/Netherlands Late Post-Medieval

100249
1722-1772, St. Kongensg. fad,
netværksmø

50 Plate Denmark Late Post-Medieval

100250 1700-1800, blådekor. fajance fad 51 Dish

Late Post-Medieval

100251
1650-1850, rødbræ lertøjsfade,
kohorns

52 Dish

Late Post-Medieval

100252 1600-1800, lertøjspotte, udekor 53 Pot

Post Medieval

100253
1700-1850, rødbræ. potte udekor,
flad bu

54 Pot

Late Post-Medieval

100254
1700-1850, rødbrændt tallerk.
kohornsdek

55 Plate

Late Post-Medieval

100255
1650-1850, rødbræ. potte med
hank, pibel

56 Pot

Late Post-Medieval

100256
1650-1850, rødbræ stjertpot,
kohornsdeko

57 Stjert Pot

Late Post-Medieval

100257
1725-1825, bornholnsk fad,
kohorn

58 Dish Bornholm Late Post-Medieval

100258
Fejlbrænding?, rødbræ stjert,
udekor.

59 Stjert Pot

Late Post-Medieval

100260
1650-1850, rødbræ lille skål,
udekor.

61 Bowl

Late Post-Medieval

100261
1700-1850, rødbræ.
kohornsdekor potte

62 Pot

Late Post-Medieval

100262
1700-1850, rødbræ. fad,
kohornsdekor.

63 Dish

Late Post-Medieval

100263
1600-1850, rødbræ. skår,
æbleskivepande

64 Pan

Post Medieval

100264 1600-1850, jydepotte 65 Pot

Post Medieval

100265 1600-1850, lertøj, hollandsk potte 66 Pot Holland/Netherlands Late Post-Medieval

100266
1650-1800, fajancenatpotte,
udekor

67 Chamberpot

Late Post-Medieval

100267
1650-1750, fajancefoldefad,
udekor

68 Dish Holland/Netherlands Late Post-Medieval

100268
1700-1800, fajance, potte?,
blådekor

69 Pot

Late Post-Medieval

100269
1725-1825, Bornholmsk
lertøjsfad, kohorn

70 Dish Bornholm Late Post-Medieval

100270 1600-1800, rødbræ fad, grønglas. 71 Dish

Post Medieval

100271
1650-1750, holla. majolikafad,
magan

72 Dish Holland/Netherlands Late Post-Medieval

100272 1650-1800, fajancetall., blådekor 73 Plate

Late Post-Medieval

100273
1722-1775,St.Kong..fajance
tall.m.frugt

74 Plate Denmark Late Post-Medieval

100274
1700-1800, fajancetalleken,
blådekor.

75 Plate

Late Post-Medieval

100275
1700-1800, rødbræ. pande m
flæsekant

76 Pan

Late Post-Medieval

100277
1600-1800, stentøjsdunk,
Westerwald

78 Bottle

Late Post-Medieval

100278 1450-1850, rødbrændt stjertdel 79 Stjert Pot

Post Medieval

100281
1722-1775, St. kongensg.
tallerken, blåd

82 Plate

Late Post-Medieval

100282 1500-1900, rødbrændt hank 83 Jug_eartenware_m

Post Medieval

100283
1725-1825, bornholmsk potte,
kohornsdeko

84 Pot

Late Post-Medieval

100284 1700-1900, lertøj el. stentøjskrus 85 Mug

Late Post-Medieval

189

100288
1660-1725, holl. fajance vase, blå
kines

89 Vase Holland/Netherlands Late Post-Medieval

100289 1675-1800, holl. rødbrændt fad 90 Dish Holland/Netherlands Late Post-Medieval

100290
1650-1800, holl. rødbræ. potte,
udekor.

91 Pot Holland/Netherlands Late Post-Medieval

100291
1550-1850, sknækket stjert uden
spids

92 Stjert Pot

Post Medieval

100292
1500-1800, rødbræ. pottebund,
udekor

93 Pot

Post Medieval

100293
1550-1800, rødbr. potteskår,
udekor

94 Pot

Post Medieval

100294 1600-1850, jydepotteben,glittet 95 Pot Denmark Post Medieval

100296
1550-1850, rødbræ. fad,
kohornsdekor

97 Dish

Post Medieval

100297
1650-1800, hvidbræ
sgraffito,grøn glasur

98 Dish

Late Post-Medieval

100298 1500-1850, jydepotte, bugskår 99 Pot Denmark Post Medieval

100299
1722-1749, st. kongensg.
tallerken, blåd

100 Plate Denmark Late Post-Medieval

100300
1722-1772, St. Kongensg. fad,
landskab

101 Dish

Late Post-Medieval

100302
1700-1825, holl. rødbræ gryde el
kar, ud

103 Vessel_earthenware_m Holland/Netherlands Late Post-Medieval

100303
1700-1825, rødbræ. krus/skål m.
øre, koh

104 Mug

Late Post-Medieval

100304
1650-1850, rødbræ fad,
kohornsdekor

105 Dish

Late Post-Medieval

100305
1722-1772, st. kongeng. taller,
blådekor

106 Plate

Late Post-Medieval

100306
1650-1825, holl. rødbræ
potte,udekor

107 Pot Holland/Netherlands Late Post-Medieval

100307
1700-1800, stjertpande med
flæsekant

108 Stjert pan

Late Post-Medieval

100308
1650-1850, rødbr ørepotte,
udekor

109 Pot

Late Post-Medieval

100309 1725-1825, bornhlm fad, kohorn 110 Dish Denmark Late Post-Medieval

100310
1650-1800, rødnr. stjertpot.
kohornsdeko

111 Stjert Pot

Late Post-Medieval

100311
1550-1850, rødbr, bundskår f
potte, udek

112 Pot

Post Medieval

100312
1650-1800,
rødbræ.tallerk.pibelerbe gul

113 Plate

Late Post-Medieval

100313
1700-1850, rød dåse, pibeler+
grøn glas.

114 Bowl

Late Post-Medieval

100314
1650-1800, rødb. stjertpotte,
kohorn

115 Stjert Pot

Late Post-Medieval

100315
1600-1800, rødbrændt olielampe,
udekor

116 Lamp

Post Medieval

100316
1700-1850, rødbræ. fad,
kohornsdekor.

117 Dish

Late Post-Medieval

100317 1500-1850, jydepotte, randskår 118 Pot Denmark Post Medieval

100318
1650-1800, rødb, flødepotte,
kohornsdeko

119 Pot

Late Post-Medieval

100319
1600-1800, rødbræ, hankepotter,
udekor

120 Pot

Post Medieval

100320
1600-1800, gulbræ,
hankepotteskår

121 Pot

Post Medieval

100321
1725-1825, bornholmsk fad,
kohorsdekor

122 Dish

Post Medieval

100322
1600-1800, hollandsk, rødbr, pot,
udekor

123 Pot

Post Medieval

100323
1725-1825, bornholmsk potte,
kohorn

124 Pot Bornholm Late Post-Medieval

100324 1650-1850, rødbræ, potte, kohorn 125 Pot

Post Medieval

100325
1600-1800, rødbræ. potte,
udekor, randsk

126 Pot

Post Medieval

100326
1650-1850, rødbræ, pot.
grønglas. pibele

127 Pot

Post Medieval

100327 1550-1850, rødnræ. pot. grønglas 128 Pot

Post Medieval

190

100328
1725-1825, bornholmsk skål,
kohornsdekor

129 Bowl Bornholm Late Post-Medieval

100329
1600-1800, stentøj, matavian
ware?

130 Jar_earthenware_m China Post Medieval

100330
1749-1772, St. Kongeng.
tallerken, blåde

131 Plate

Late Post-Medieval

100331
1722-1772, St. Kongeng.
tallerken, netvæ

132 Plate

Late Post-Medieval

100332
1722-1772, St.
Kongeng.tallerk,udek,rand

133 Plate

Late Post-Medieval

100333
1722-1749, St. Kongeng. tallerk,
persill

134 Plate

Late Post-Medieval

100334
1650-1800, fajancetallerkn,
blådekor

135 Plate

Post Medieval

100335
1650-1800, fajancetallerken,
randudspare

136 Plate

Post Medieval

100336
1722-1749, St. Kongensg. tallerk,
blomst

137 Plate

Late Post-Medieval

100337
1722-1749, St. Kongensg. tallerk,
persil

138 Plate

Late Post-Medieval

100338
1650-1800, fajance,
teksttallerken

139 Plate

Post Medieval

100343 1650-1850, rødbræ, fad, kohorn 144 Dish

Late Post-Medieval

100344
1650-1825, rødbr. stjertpot,
kohornsdeko

145 Pot

Late Post-Medieval

100345
1650-1825, holla. rødbr
køkkentøj,udekor

146 Vessel_earthenware_m

Late Post-Medieval

100346
1650-1850, rødbræ,
fladbundpotte, pibele

147 Pot

Late Post-Medieval

100347 1500-1850, rødbræ. potte på ben. 148 Pot

Post Medieval

100352
1650-1800, uglas. lystbræ.
havevase,rand

153 Gardenvase

Post Medieval

100353
1650-1800, fadskår med lysblå
dekor

154 Dish Holland/Netherlands Late Post-Medieval

100354
1722-1772, St.
Kongensg,tallerk,udek ran

155 Plate

Late Post-Medieval

100355
1650-1800, fajancetalleken,
blådekor

156 Plate

Late Post-Medieval

100356
1722-1772, St.Kongensg.tallk.
netværksmø

157 Plate

Late Post-Medieval

100357 1650-1800, fajanceteksttallerken 158 Plate

Late Post-Medieval

100358
1722-1772, St. Kongeng.,dybt
fad,blådeko

159 Plate

Late Post-Medieval

100359
1722-1772, St. Kongensg.fad,
blådekor

160 Dish

Late Post-Medieval

100360 1665-1750, Westerwaldkrus 161 Mug Germany Late Post-Medieval

100361
1725-1825, bornholmsk lertøjsfad
kohorns

162 Dish

Late Post-Medieval

100362
1650-1800, rødbræ, fad,
konhornsdekor.

163 Dish

Late Post-Medieval

100363 1500-1850, jydepotteskår 164 Pot

Post Medieval

100364
1700-1850, jydepootefad m glittet
mønste

165 Dish

Late Post-Medieval

100365
1600-1800, rødbræ. stjertpot
rullestempe

166 Stjert Pot

Post Medieval

100366 1600-1800, rødbræ. stjertpot 167 Stjert Pot

Post Medieval

100367
1700-1800, rødbræ, stjertpotte,
kohornsd

168 Stjert Pot

Late Post-Medieval

100368
1650-1800, rødbræ, potte,
kkohornsdekor

169 Pot

Late Post-Medieval

100369
1650-1800, lyst fad,pibeler,lodret
strib

170 Dish

Post Medieval

100370 1600-1800, rødbræ stjert 171 Stjert Pot

Post Medieval

100371
1700-1850, borholmsk krus?,
udekor

172 Mug

Late Post-Medieval

100372
1600-1800, rødbræ, øreskål,
kohornsdeko

173 Bowl

Post Medieval

100373
1600-1800, rødbræ, olielampe,
udekor.

174 Lamp

Late Post-Medieval

191

100374
1600-1800, rødbr fad,W
påskrevet

175 Dish

Post Medieval

100375 1600-1800, Westerwalddunk 176 Bottle

Late Post-Medieval

100376
1722-1772, St. Kongensg
tallerkern

177 Plate

Late Post-Medieval

100377
1550-1850, brun stentøjsbund,
kande?

178 Jug_eartenware_m

Post Medieval

100378
1650-1850, rødbræ. hank, spand,
udekor

179 Pot

Post Medieval

100379
1650-1850,
lysbræ.tallerk,hemring,grøng

180 Plate

Late Post-Medieval

100380 1500-1850, jydepotteskår 181 Pot Denmark Post Medieval

100381
1550-1850,brun stentøjsbund,
kande?

182 Jug_eartenware_m Germany Post Medieval

100383
1650-1800, rødbræ, stjertpot,
kohornsdek

184 Stjert Pot

Late Post-Medieval

100384
1650-1800, rødbræ, potte,
korhornsdekor

185 Pot

Late Post-Medieval

100385 1600-1800, rødbr ørepotte 186 Pot

Late Post-Medieval

100386
1600-1850,stentøjskrukke m
øre,brun

187 Jar_earthenware_m Germany Post Medieval

100387 1650-178, fajancetall, blådekor 188 Plate

Late Post-Medieval

100389
1600-1850, rødbræ, bundskår,
potte?, ude

190 Pot

Post Medieval

100390
1600-1850, rødbræ. bund, potte?,
udekor.

191 Pot

Post Medieval

100391
1600-1800, rødbræ, potteben,
udekor

192 Stjert Pot

Post Medieval

100392
1600-1800,
lystbræ,rand,pot,kohorn, pibe

193 Pot

Late Post-Medieval

100393 1600-1800, rødbr, fad, udekor 194 Dish

Late Post-Medieval

100394
1700-1800, rødbr pot, polykr
kohornsdeko

195 Pot

Late Post-Medieval

100395
1700-1850, rødbr fad,
kohornsdekor

196 Dish

Late Post-Medieval

100396
1722-1749,St. Kongensg
tallerk,fugl på t

197 Plate

Late Post-Medieval

100397
1650-1800,fajancetallerk,
blådekor

198 Plate

Late Post-Medieval

100398
1722-1772, St. Kongensg
dåselågm blådeko

199 Bowl

Late Post-Medieval

100399
1650-1800, rødbræ potte,
kohornsdekor

200 Pot

Late Post-Medieval

100400
1600-1800, rødbræ fad,
kohornsdekor

201 Dish

Post Medieval

100401
1600-1850, rødbræ,
potte/kande/fad, udek

202 Pot

Post Medieval

100402
1650-1750, majolika, hollandsk,
polykrom

203 Dish

Late Post-Medieval

100404
1600-
1800,fajancebugskår,kande/vase,
blå

205 Vase

Post Medieval

100405
1500-1850, rødbræ, bugskår,
potte?

206 Pot

Post Medieval

100406
1550-1625, Raeren
stentøjskande

207 Jug_eartenware_m

Early Post-
Medieval

100407 1600-1850, rødbræ, stjert, udekor 208 Stjert Pot

Post Medieval

100408 1500-1850, jydepotte, randskår 209 Pot

Post Medieval

100409
1550-
1650,Niedersachsen,stjertpot
gulgla

210 Stjert Pot Germany
Early Post-
Medieval

100410
1500-1800, bundskår stjertpot,
udekor

211 Stjert Pot

Post Medieval

100411 1600-1800, rødbræ stjert, udekor 212 Stjert Pot

Post Medieval

100412 1600-1800, rødbræ stjert, udekor 213 Stjert Pot

Post Medieval

100413
1550-1625, Stentøj Raeren,
balusterkande

214 Jug_eartenware_m Germany
Early Post-
Medieval

100414
1550-1650,
Raerenstentøjskrus/kande,udek

215 Mug Germany
Early Post-
Medieval

100415 1600-150, hollandsk majolikafad, 216 Dish Holland/Netherlands Early Post-

192

polykro Medieval

100416
1700-1800, Preetz, fad,
polykromdekorati

217 Dish Germany Late Post-Medieval

100417
1550-1800, rødbræ fad,
kohornsdekoration

218 Plate

Post Medieval

100418
1550-1700, rødbr, fad,
kohornsdekor

219 Dish

Early Post-
Medieval

100419
1600-1800, hollandsk, rødb pot,
udekor

220 Pot Holland/Netherlands Post Medieval

100420 1550-1650, rødbr. stjert, udekor. 221 Stjert Pot

Early Post-
Medieval

100421
1550-1650, rødbræ fad,
kohorndekoration

222 Dish

Early Post-
Medieval

100422
1550-1650, rødbræ fad, rig
sgrafito deko

223 Dish

Early Post-
Medieval

100423
1550-1650,Italien,ligurisk blu
berettino

224 Bowl Italy
Early Post-
Medieval

100424 1500-11850, jydepotte, glittet 225 Pot

Post Medieval

100425
1500-1850, rødbræ, bundskår,
potte?, ude

226 Pot

Post Medieval

100426
1600-1800, rødbr øre, øreskål,
udekor

227 Bowl

Post Medieval

100427
1600-1800, fajancetallerken,
blådekor

228 Plate

Post Medieval

100428
1650-1800, rødbræ potte,
kohornsdekor

229 Pot

Late Post-Medieval

100429
1500-1800, rødbræ stjertpande,ej
stjert

230 Stjert pan

Post Medieval

100430
1500-1850, rødbr bugskår,
udekor

231 Pot

Post Medieval

100431 1500-1850, rødbræ, potte, udekor 232 Pot

Post Medieval

100476
1600-1700, rødbræ. fad,
kohorndekoreret

255 Dish

Post Medieval

100477
1600-1800, rødbræ fadskår,
kohornsdekor

256 Dish

Post Medieval

100479
1650-1800, rødbræ, fad, kohorn,
hemring

258 Dish

Late Post-Medieval

100480
1600-1800, rødbr bugskår
kande/potte,ude

259 Pot

Post Medieval

100481
1550-1750,hvidbr
bikrom,hollandsk?,potte

260 Pot

Post Medieval

100482
1500-1800, røbdr, potteben,
udekor

261 Pot

Post Medieval

100483
1600-1850, rødbr, bun
kande/potte, udeko

262 Pot

Post Medieval

100485 1600-1800, rødbr, stjertspids 264 Stjert Pot

Post Medieval

100486 1500-1850, jydepotte skår, glittet 265 Pot Denmark Post Medieval

100487
1650-1775, fajance skål,
blådekor

266 Bowl

Late Post-Medieval

100488
1600-1750, Westerwald, skår,
kande?

267 Jug_eartenware_m

Post Medieval

100490
1550-1800, rødbræ fad,
kohornsdekor

269 Dish

Post Medieval

100491
1550-1750, rødbr potte,
grønglas.indrids

270 Pot

Post Medieval

100492
1650-1775, fajancefad,
blådekoreret

271 Dish

Late Post-Medieval

100564
1730-1775, kinaporc, underkop,
blå

327 Saucer

Late Post-Medieval

100570
170-1775, Kinaporc.,underkop,
blådekor

333 Saucer China Late Post-Medieval

100571
1730-1775, Kinaporc, underkop,
blådekore

334 Saucer China Late Post-Medieval

100572
1730-1775, Kinaporc, underkop,
blådekor

335 Saucer China Late Post-Medieval

100573
1730-1775, Kinaporc, kop,
blådekor

336 Cup China Late Post-Medieval

100574
1730-1775, Kinaporc,spølkum,
blådekor

337 Bowl China Late Post-Medieval

100575 1730-1775, Kinaporc, spølkum, 338 Bowl China Late Post-Medieval

193

blådekor

100576
1730-1775, Kinaporc., kop,
emaljedekor

339 Cup China Late Post-Medieval

100585
1730-1775, Kinaporc,
underkop,jernrød

340 Saucer China Late Post-Medieval

100589
1730-1775, Kinaporc. underkop,
bl¨dekor

341 Saucer China Late Post-Medieval

100590
1730-1775, Kinaporc, kop,
blådekoreret

342 Cup China Late Post-Medieval

100591
1730-1775, Kinaporc., underkop,
blådekor

343 Saucer China Late Post-Medieval

100592
1730-1775, Kinaporc., tallerken,
blådeko

344 Plate China Late Post-Medieval

100593
1730-1775, Kinaporc., underkop,
imari

345 Saucer China Late Post-Medieval

100594
1730-1775, Kinaporc., kop,
blådekore

346 Cup China Late Post-Medieval

100595
1730-1775, Kinaporc.tallerken,
blådekore

347 Plate China Late Post-Medieval

100596
1730-1775,
Kinaporc.figur,siddende dreng

348 Figur China Late Post-Medieval

100597
1730-1775, Kinaporc., underkop,
emaljede

349 Saucer China Late Post-Medieval

100598
1730-1800, Kinaporc., fad,
emaljedeko

350 Dish China Late Post-Medieval

100599
1730-1775, Kinaporc.,underkop,
emaljedek

351 Saucer China Late Post-Medieval

100600 1730-1775,Kinaporc., kop, imari 352 Cup China Late Post-Medieval

100601 1730-1775, underkop, emalje 353 Saucer China Late Post-Medieval

100602
1730-1800, Kinaporc, tallerken,
udekor

354 Plate China Late Post-Medieval

100603
1730-1775, Kinaporc., tallerken,
blådeko

355 Plate China Late Post-Medieval

100604
1730-1775, Kinaporc, tallerken,
blådekor

356 Plate China Late Post-Medieval

100605
1730-1775, Kinaporc, kop,
blådekor

357 Cup China Late Post-Medieval

100606
1730-1775, Kinaporc, kop,
blådekoreret

358 Cup China Late Post-Medieval

100618
1730-1775, Kinaporc, underkop,
blådek

359 Saucer China Late Post-Medieval

100620
1730-1775, Kinaporc, underkop,
blådeko

361 Saucer China Late Post-Medieval

100621
1730-1775, Kinaporc, skål,
blådekoreret

362 Bowl China Late Post-Medieval

100622
1730-1775,Kinaporc, underkop,
blådeko

363 Saucer China Late Post-Medieval

100623
1730-1775,Kinaporc, fad,
blådeko

364 Dish China Late Post-Medieval

100624
1730-1775,Kinaporc, tallerken,
blådeko

365 Plate China Late Post-Medieval

100625
1730-1775,Kinaporc, kop,
blådeko

366 Cup China Late Post-Medieval

100626
1730-1775,Kinaporc,underkop
blådeko

367 Saucer China Late Post-Medieval

100627
1730-1775,Kinaporc, underkop,
jernrødt

368 Saucer China Late Post-Medieval

100628
1730-1775,Kinaporc,
lågknop,tekande?,blå

369 Lid_earthenware_m China Late Post-Medieval

100629
1730-1775,Kinaporc, skål,
blådeko

370 Bowl China Late Post-Medieval

100630
1730-1775,Kinaporc,skål ,
blådeko

371 Bowl Holland/Netherlands Late Post-Medieval

100631
1730-1775,Kinaporc, skål,
blådeko

372 Bowl China Late Post-Medieval

100632
1730-1775,Kinaporc, underkop,
emaljedeko

373 Saucer China Late Post-Medieval

100633
1730-1775,Kinaporc, underkop,
jern rødt

374 Saucer Central Sweden Late Post-Medieval

100634 1730-1775,Kinaporc, underkop, 375 Saucer China Late Post-Medieval

194

jern rødt

100635
1730-1775,Kinaporc, underkop,
blådeko

376 Saucer China Late Post-Medieval

100636
1730-1775,Kinaporc, kop,
blådeko

377 Cup China Late Post-Medieval

14.3.2.5 Redskaber

Id Name Subclass Material X nr Betegnelse

100440 Ring, kobberlegering, funktion? Tools_metro Copper alloy 238 Ring

100438 Messingskive Tooll_metro Metal 236 Disk

14.3.2.6 Kridtpiber

Id Name Class Material X nr Provinence Dating

100199 1682-1746, kridtpibe m. kronet V Genstand Pipeclay 1 Holland/Netherlands
Late Post-
Medieval

100200
1650-1825, kridtpibestilke med
dekor.

Genstand Pipeclay 2 Holland/Netherlands
Late Post-
Medieval

100201
1650-1850, Kridtpibestilk m
skriftbånd

Genstand Pipeclay 3 Holland/Netherlands
Late Post-
Medieval

100202
1719-1854, kridtpibeh., stempel
krone 33

Genstand Pipeclay 4 Holland/Netherlands
Late Post-
Medieval

100259
1650-1850, kridtpibestilk uden
dekor

Genstand Pipeclay 60

Late Post-
Medieval

100279 1600-1800, kridtpibestilk, udekor. Genstand Pipeclay 80

Late Post-
Medieval

100285 1600-1825, kridtpibestilk, udekor. Genstand Pipeclay 86

Post Medieval

100286
1600-1800, kridtpibestilke med
dekoratio

Genstand Pipeclay 87

Post Medieval

100287
1650-1750, kridtpibehoved m
utyde. mærke

Genstand Pipeclay 88

Early Post-
Medieval

100301
1600-1825, kridtpibestilk med
dekor.

Genstand Pipeclay 102

Post Medieval

100340
1740-1850, kridtpibehoveder, u
stempel

Genstand Pipeclay 141 Holland/Netherlands
Late Post-
Medieval

100341
1667-1808, kridtpibehoved m
slange

Genstand Pipeclay 142 Holland/Netherlands
Late Post-
Medieval

100342
1600-1850, kridtpibestilke m.
dekor.

Genstand Pipeclay 143

Post Medieval

100348
1750-1825, kridtpibehoved m.
stempel

Genstand Pipeclay 149 Holland/Netherlands
Late Post-
Medieval

100349
1719-1854, kridtpibehoved m
kronet 33

Genstand Pipeclay 150 Holland/Netherlands
Late Post-
Medieval

100350 1750-1850, kridtpinestilk, dekor. Genstand Pipeclay 151

Late Post-
Medieval

100351
1600-
1750,kridtpibestilk,m.franskeLiljer

Genstand Pipeclay 152

Post Medieval

100382
1715-1730, kridtpibehoved m
kronet YH

Genstand Pipeclay 183 Holland/Netherlands Post Medieval

100388
1650-1850, kridtpibestilke,
udekor.

Genstand Pipeclay 189

Late Post-
Medieval

100489 1600-1750, kridtpibestilk, udekor. Genstand Pipeclay 268

Post Medieval

14.3.2.7 Læder

Id Name Class Subclass X nr Dating

100473 1700-1780, afskåret bagkappe Genstand Leather_clothing_and_shoes 252 Post Medieval

100478 1650-1710, sko/tøffel med smal, høj tå Genstand Leather_clothing_and_shoes 257
Early Post-
Medieval

100484 1730-1770, bred dametøffel spids tå Genstand Leather_clothing_and_shoes 263 Post Medieval

100493 1700-1780, dametøffel Genstand Leather_clothing_and_shoes 272 Post Medieval

100496 1650-1750, stakket læderhæl Genstand Leather_clothing_and_shoes 275 Post Medieval

195

100497 1600-1800, hældel af sål Genstand Leather_clothing_and_shoes 276 Post Medieval

100498 1700-1800, tå fra tøffel Genstand Leather_clothing_and_shoes 277 Post Medieval

100504 1700-1770, såler fra damesko Genstand Leather_clothing_and_shoes 281 Post Medieval

100507 1700-1800, barnesko uden bagstykke Genstand Leather_clothing_and_shoes 283 Post Medieval

100534 1700-1750, damesko med træhæl Genstand Leather_clothing_and_shoes 304 Post Medieval

100536 1720-1780, herresko Genstand Leather_clothing_and_shoes 306 Post Medieval

100537 1730-1770, dametøffel med hæl intakt Genstand Leather_clothing_and_shoes 307 Post Medieval

100538 1700-1760, barnesko med filtbindsål Genstand Leather_clothing_and_shoes 308 Post Medieval

100539 1700-1800, spids bindsål fra damesko Genstand Leather_clothing_and_shoes 309 Post Medieval

100540 Bælte, datering ukendt Genstand Leather_clothing_and_shoes 310 Post Medieval

100541 1700-1800, damesko Genstand Leather_clothing_and_shoes 311 Post Medieval

100542 1740-1780, damesko med et bagstykke Genstand Leather_clothing_and_shoes 312 Post Medieval

100543 1750-1780, herresko Genstand Leather_clothing_and_shoes 313 Post Medieval

100544 1650-1800, barnesko Genstand Leather_clothing_and_shoes 314 Post Medieval

100551 1720-1780, damesko, slidt Genstand Leather_clothing_and_shoes 315 Post Medieval

100552 1700-1740, såler fra damesko Genstand Leather_clothing_and_shoes 316 Post Medieval

100553 1700-1800, såler fra barnesko Genstand Leather_clothing_and_shoes 317 Post Medieval

100554 1720-1780, overlæder dobbelt lag Genstand Leather_clothing_and_shoes 318 Post Medieval

100555 1720-1800, stakket hæl + sål Genstand Leather_clothing_and_shoes 319 Post Medieval

100556 1720-1800, tøffel tidl. sko Genstand Leather_clothing_and_shoes 320 Post Medieval

100557 1600-1750, Bindsål og mellemsål Genstand Leather_clothing_and_shoes 321
Early Post-
Medieval

100559 1450-1550, såler Genstand Leather_clothing_and_shoes 322 Late Medieval

100560 1700-1800, tøffel opr. sko med oval tå Genstand Leather_clothing_and_shoes 323 Post Medieval

14.3.2.8 Personlige genstande

Id Name Material X nr Betegnelse
Genstands
tilstand

Dating

100276 Knap, kobberlegering Copper alloy 77 Button_cu_alloy_m Intakt

100434
1700-1800?,foldekniv m
perlemor, KONSERV

Metal 234

Intakt Post Medieval

100437
1700-
1800,manchetknap sølv
m perlemor

Metal 235 Cufflink Intakt Post Medieval

100444
1600-1800,
bæltespænde,
kobberlegering

Copper alloy 241 Buckle_cu_alloy_m Fragment Post Medieval

14.3.2.9 Slagge

Id Name Subclass Material X nr Genstands tilstand

100526 2 stk. slagge evt fra jernproduktion Slag_metal Slag 297 Fragment

14.3.2.10 Tekstil

Id Name Subclass Material X nr Genstands tilstand Dating

100535 1700-1800, skosål af filt? Textiles_metro Textile 305 Fragment Post Medieval

14.4 Konsulentrapporter

Konserveringsrapport for konserveringen af foldekniven A570 forefindes i
fysisk form i sagsmappen på Københavns Museum.

