
KØBENHAVNS MUSEUM / MUSEUM OF COPENHAGEN /
ARCHAEOLOGICAL REPORT 2012

KBM 4009

Niels Hemmingsens Gade m.fl.
Frimands Kvarter, Helligånds sogn, Sokkelund Herred,
Københavns Amt. Sted nr. 020306-560

Stine Damsbo Winther

2

Københavns Museum

Vesterbrogade 59

1620 København V

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

E-mail: museum@kff.kk.dk

www.copenhagen.dk

Forsidebillede: Amagertorv 8. Fra http://www.indenforvoldene.dk/amagertorv.html

© Københavns Museum 2014

mailto:museum@kff.kk.dk
http://www.copenhagen.dk/
http://www.indenforvoldene.dk/amagertorv.html

3

Indholdsfortegnelse
Indholdsfortegnelse .. 3

1 Resume ... 5

2 Undersøgelsens forhistorie ... 7

3 Administrative data .. 8

4 Øvrige data .. 8

5 Topografi, terræn, undergrund .. 8

6 Målesystem ... 10

7 Udgravningsmetode .. 11

8 Undersøgelsens resultater .. 11

8.1 Fundmateriale .. 14

8.2 Sammenfatning og konklusion .. 14

9 Fremtidigt arbejde ... 14

10 Litteraturliste .. 14

11 Anlægsliste og –beskrivelse .. 15

12 Fotoliste ... 15

4

Figur 1 Oversigt over placeringen af KBM 4009 Niels Hemmingsens Gade m.fl. (rød stjerne).

5

1 Resume

Dansk

I forbindelse med nedlægning af fjernvarmerør i Niels Hemmingsens Gade samt flere
baggårde til Amagertorv førte Københavns Museum tilsyn med jordarbejdet. Det
arkæologiske feltarbejde udførtes som en tilsynssag.

Der blev påtruffet fundamenter i kridtsten samt opfyldslag. Anlæggene dateres til 1600-
1800-tallet.

Perioder: 16-1800-tallet
Anlæg: fundamenter, opfyld
Nøgleord: dronning Charlotte Amalie

English

In connection with HOFORs constructing the heating pipe grid at Niels Hemmingsens
Gade and several backyards at Amagertorv the Museum of Copenhagen decided that it
was necessary to conduct an archaeological watching brief.

Two chalkstone foundations and layers of fill were found. The structures are dated from
the 1600s to the 1800s.

Periods: 16-1800s
Features: foundation walls, fill
Key words: Queen Charlotte Amalie

6

Figur 2 Fjernevarmegrøfternes placering (rød markering).

7

2 Undersøgelsens forhistorie

Københavns Museum modtog d. 11.6.2013 en henvendelse fra HOFOR, idet der skulle
anlægges fjernvarme i Niels Hemmingsens Gade og i flere baggårde til Amagertorv (se
figur 2).
Henvendelsen blev fulgt op af en arkivalsk kontrol i Københavns Museums arkiv samt
Nationalmuseets database over arkæologiske fund i Danmark (Fund og Fortidsminder).
Dette arbejde afslørede, at anlægsarbejdet ville komme til at foregå indenfor et af Kultur-
styrelsens udpegede kulturarvsarealer samt et område, hvor der kunne forventes en høj
frekvens af arkæologiske fund.
Der er i området tidligere gjort fund fra den ældste middelalder til 1800-tallet, hvilket rej-
ste forventning om at ældre anlæg inde på matriklerne kunne berøres.

Sb-nr. KBM nr. Beskrivelse År Adresse

020360-
210

KBM2138 Registrering af den senmiddelalderlige
kirkemur, levn efter områdets boder, der
har vendt mod gaden. Derunder ældre
bygningsrester og tykke højmiddelalderlige
kulturlag. Derudover registrering af
senmiddelalderlig vejbelægning samt kar
af egeplanker.

2000 Niels
Hemmingsens
Gade 1

020306-
274

Rigsantikvarens
Fortidsmindeforvaltning
j.nr. F54-682.

Registrering af ældre kældergulv under
nuværende, sandsynligvis fra 1700-tallet.
Desuden mulig opfyldt kælder.

2004 Niels
Hemmingsens
Gade 1

020306-
448

KBM3297 & 3336 Registrering af tidlig middelalderlige
kulturlag samt efterfølgende perioder.
Ams-dateringer placerede den tidligste
aktivitet i 1100-tallet.

2006-
7

Købmagergade
11

020306-
506

KBM 3964 Registrering af middelalderligt murværk
samt kirkegård fra Gråbrødre Klostret samt
kulturlag fra middelalder til 1800-tallet,
herunder vejlag.

2012 Skindergade &
Niels
Hemmingsens
Gade

020306-
525

KBM3978 Registrering af
senmiddelalderlige/efterreformatoriske
fundamenter, vandledning fra 1700-tallet
samt opfyldslag fra slutningen af
middelalderen til 17-1800-tallet.

2012 Valkendorfsgade

020306-
547

KBM3996 Registrering af, sandsynligvis,
efterreformatorisk murværk og kulturlag.

2013 Løvstræde

Uden
j.nr.

- Ramsings iagttagelse af fundamenter,
blandt andet med hvælv, på matriklen.

1911 Niels
Hemmingsens
Gade 24

Uden
j.nr.

- Ved arbejde tværs over gaden registrering
af munkestensfundament på kampesten.

1960 Niels
Hemmingsens
Gade 24

Uden
j.nr.

- Ved udgravning i kælderen stødte man på
kampestensfundament.

1971 Niels
Hemmingsens
Gade 9

Tabel 1. Tidligere arkæologiske observationer i området omkring Niels Hemmingsens Gade.

14.6.2013 Københavns Museum sendte budget til godkendelse hos Kulturstyrelsen.

20.6.2013 Københavns Museum modtog Kulturstyrelsens godkendelse af budgettet.

Budgettet sendtes til bygherre.

28.6.2013 Københavns Museum modtog bygherres godkendelse af budgettet.

8

3 Administrative data

Bygherre på projektet var HOFOR, Ørestads Boulevard 35, 2300 København S. Entre-
prenør på jordarbejdet var NCC Construction Danmark A/S, Tuborg Havnevej 15, 2900
Hellerup.
Undersøgelserne blev bekostet af HOFOR som bygherre jf. Museumslovens § 26 stk. 2,

1. pkt. om arkæologiske undersøgelser i forbindelse med bygge- og anlægsarbejder.

Beretningen og al kommunikation med HOFOR, Kulturstyrelsen og andre interessenter

forbundet med undersøgelsen er at finde i museets sags- og dokummenthåndterings-

system eDoc. Beretningen ligger endvidere på museets arkivdrev.

Originaldokumentation opbevares hos Københavns Museum under journalnummer ”KBM

4009 Niels Hemmingsens Gade m.fl.” og internt sagsnummer 2925. En elektronisk kopi

af beretningen sendes til Kulturstyrelsen samt til HOFOR.

Kontaktperson fra HOFOR var Bo Keiser-Nielsen og tilsynsførende fra HOFOR var Mai-

britt Gjørup.

4 Øvrige data

Tilsynet blev startet d. 23.9.2013 og der blev løbende foretaget tilsyn med lokaliteten og

gravningerne frem til 10.3.2014.

Feltarbejdet blev varetaget af Københavns Museum med den indledende sagsbehandling
udført ved museumsinspektør Niels Grumløse. Udgravningsansvarlig var museumsin-
spektør Hoda El-Sharnouby. Daglig leder og beretningsansvarlig var arkæolog Stine
Damsbo Winther. Derudover deltog arkæolog Jacob Mosekilde og Niels Andreasen.

5 Topografi, terræn, undergrund

Det berørte område ved Niels Hemmingsens Gade og Amagertorv kan gennem ældre
kortmateriale og tidligere undersøgelser ses at have ligget centralt i den befæstede
middelalderby (se figur 1). Området har i begyndelsen af middelalderen ligget i
forholdsvis åbne omgivelser og omfattet et klosterkompleks samt matrikler beliggende ud
til et handelstorv.

Helligåndsklostret

På Niels Hemmingsens Gades vestlige side oprettedes i starten af middelalderen et
kloster under den augustinske Helligåndsorden. Det omtales første gang i 1449 i skriftlige
kilder1, hvor ordenen påtog sig omsorg for de syge og fattige, hvilket afspejles i
Helligåndshuset, der fungerede som hospital allerede fra 12962. Helligåndshospitalet
bestod indtil 1606, hvor det blev flyttet uden for byen til Gammel Vartov. I stedet
oprettede Christian IV et tugt- og børnehus, der skulle huses i de gamle
hospitalsbygninger. I klostrets østfløj ud mod den nuværende Niels Hemmingsens Gade
lå dormitoriet (soverummene) og kapitelsalen (mødesalen). Der har yderligere været
kirkegård omkring kirken. Klostret vendte mod syd direkte ud til det middelalderlige
Amagertorv. Med reformationen blev klostret nedlagt, men hospitalsfunktionen fortsatte,
mens kirken blev til sognekirke3.

Omkring kirkerne i større byer opstod der gennem middelalderen en randbebyggelse,
som ofte næsten lukkede kirken inde, men på kirkejorden var der normalt kun bygninger,
der havde tilknytning til kirken som fx præsteboliger4.

1 Møller 1998:314

2 Fleischer 1985

3 Møller 1988:318

4 Møller 1988:310

9

Af den oprindelige randbebyggelse omkring Helligåndskirken er der kun tre huse tilbage:
Amagertorv 18-20 og Niels Hemmingsens Gade 1-3. Bag facaderne gemmer der sig
middelalderlige mure et godt stykke op gennem stuen og førstesalen.

Figur 3 Den sydlige del af Niels Hemmingsens Gade (tidligere kaldet Lille Helliggejst Stræde) med tilhørende
matrikler 1689. Christensen:491

Niels Hemmingsens Gade

Stykket mellem Amagertorv og Valkendorfsgade hed oprindelig Lille Helliggejst Stræde5,
og er den ældste del af Niels Hemmingsens Gade. Den førte fra Amagertorv til
Helligåndsklostrets avlsgård bag ved det egentlige klosteranlæg og knækkede over i
Store Helliggejst Stræde, nu en del af Valkendorfsgade, der første videre ud til
Købmagergade.

I 1689 står Dronning Charlotte Amalie som ejer af
matriklerne 158, 159, 160 og 1616. Dronning Charlotte
Amalie blev født i 1650 og døde 17147. Hun blev i 1667
gift med Christian 5.

Amagertorv

Amagertorv kendes fra middelalderen og har fungeret
som centrum for handel i den indre by. Den har under
Chr. IV blandt andet været brugt til ridderturneringer
ved festlige lejligheder. Torvets langstrakte form vidner
om, at det ligeledes var en del af hovedfærdselsåren,
der gik øst-vest gennem byen.

Amagertorv 6-8
Bygningen på Amagertorv 6 er en renæssancebygning
opført til borgmester Mathias Hansen i 1616 (se figur
5). Bygningen blev ikke beskadiget af branden i 1728.
Foruden hovedhuset findes et sidehus samt et baghus.
Af beboere kan foruden Mathias Hansen nævnes

5 Tønnesen 1988:353f

6 http://www.kobenhavnshistorie.dk/bog/matrikel/frimand.html#160

7 http://dkks.dk/dronning-charlotte-amalie

Figur 4 Dronning Charlotte Amalie.
http://dkks.dk/dronning-charlotte-amalie

http://www.kobenhavnshistorie.dk/bog/matrikel/frimand.html#160
http://dkks.dk/dronning-charlotte-amalie
http://dkks.dk/dronning-charlotte-amalie

10

lægen Jens Bang (1737-1808), en professor i anatomi samt direktør for Københavns
fattigvæsen8. Også musikhandleren og komponisten Emil Hornemann (1809-1870) har
været bosiddende her. Fra 1912 til i dag huser bygningen butik for Royal Copenhagen.
Bygningen Amagertorv 8 blev opført i 1737-38 med kælder og tre etager for glarmester
Jens Pedersen9. Af beboere kan nævnes kirurgen C.C. Withusen (1778-1853).

Amagertorv 10
Forhuset blev i 1860'erne sammensat af to 1700-tals huse. Ejendommen består
yderligere af side- mellem og bagbygninger. Af beboere kan nævnes kirurgen og
professoren Thorkild Rovsing (1862-1927)10.

Amagertorv 14
Forhuset er fra ca. 1730 men blev i 1800-tallet stærkt ombygget. Bygningen består af
side og baghus. Af beboere kan nævnes jurist og forfatter Enevold de Fasen (1755-1808)
samt oldforskeren C.C. Rafn (1795-1864)11.

Figur 5 Amagertorv. I baggrunden ses husrækken, hvoraf flere af fjernevarmegrøfterne blev gravet. Blandt
andet Mathias Hansens renæssancebygning til højre i billedet (Amagertorv 6 med de dobbelte spidse gavle).
Tårnet bag ved husrækken er Helligåndskirken. Maleri af Heinrich Hansen 1860. Københavns Museum.

6 Målesystem

Det var ikke muligt at anvende GPS til indmåling grundet den tætte bebyggelse.
Indmåling blev derfor udført manuelt med målebånd i forhold til eksisterende bygninger
og derefter oprettet i museets digitale registreringsprogram IntraSIS. De fremkomne
arkæologiske anlæg blev målt ind i forhold til grøfterne samt de nuværende bygninger.
Registreringen af disse er primært udført som skitser, med tilhørende mål, der derved
efterfølgende kunne georefereres og lægges ind i IntraSIS.

8 http://www.indenforvoldene.dk/amagertorv%206.html

9 http://www.indenforvoldene.dk/amagertorv%208-8a-b.html

10 http://www.indenforvoldene.dk/amagertorv%2010-10a-c.html

11 http://www.indenforvoldene.dk/amagertorv%2014.html

http://www.indenforvoldene.dk/amagertorv%206.html
http://www.indenforvoldene.dk/amagertorv%208-8a-b.html
http://www.indenforvoldene.dk/amagertorv%2010-10a-c.html
http://www.indenforvoldene.dk/amagertorv%2014.html

11

7 Udgravningsmetode

Det arkæologiske arbejde bestod af et løbende tilsyn, hvorunder arkæologiske anlæg og
synlig stratigrafi blev registreret, digitalt fotodokumenteret. Det ansås ikke på noget tids-
punkt for nødvendigt at standse anlægsarbejdet, da det var muligt at dokumentere de
fremkomne anlæg hurtigt samt i gravefolkenes pauser.
Gravning af grøften blev foretaget med maskine, hvor den opgravede jord blev kørt væk
med dumper til en container placeret i Niels Hemmingsens Gade.
Da entreprenørens erfarne gravefolk i flere år har samarbejdet med museet på anlægs-
arbejder, blev der udvist stor forståelse for det arkæologiske arbejde.

8 Undersøgelsens resultater

I grøfterne placeret i Niels Hemmingsens Gade var den øverste halve meter under nuvæ-
rende overflade var generelt forstyrret af recente kabel og ledningsføringer.
I grøfterne i baggårdene bestod de øverste 0,40 meter generelt af recent stabilgrus under
brostensbelægningen.
Ved undersøgelsen blev der dokumenteret to stenkonstruktioner og et enkelt opfyldslag.

Figur 6 Oversigt over grøfter og anlæg.

12

Niels Hemmingsens Gade

Der blev i grøfterne ZT100 fundet to stenkonstruktioner (SD100002 og SD100003). De
blev fundet i grøfter med knap 22 meter i mellem. Disse var orienteret nordøst-sydvest
svarende til Niels Hemmingsens Gades orientering. Da fundamenternes længderetning lå
på tværs af grøfterne, blev kun få meter af fundamenterne erkendt ad gangen.

Stenkonstruktionerne bestod af en massiv kalkstensmur sat på fundament af blandet tegl
(røde, gule og brune). Kalkstenenes top lå i 0,40 meter under nuværende overflade
(UNO) og fortsatte ned til udgravningsgrænsen i 1,10 meter UNO. Dateringen er uvist da
der ikke var fund, der kunne knyttes til nedgravning. Dette var forårsaget af, at anlægget
var gravet, før arkæologerne ankom til feltet. Derved kunne det omkringliggende fyld

Figur 7

Kridtstensfundament SD100002 set mod vest.

Foto WP_20130923_10_14_10_Pro.

Figur 8

Kridtstensfundament SD10002 set mod Ø.

Foto WP_20130923_10_13_33_Pro.

13

heller ikke er kendes, da jorden ikke længere var synlig på grund af spunsning.

Ud fra fundamenternes ensartethed i materialer, opbygning og placering tolkes de til at
være samhørende både funktions- og dateringsmæssigt.

Fundamenterne lå ca. 1,5 meter fra den nuværende facadelinje, der på dette stykke af
gaden er trukket tilbage i forhold til resten af facadelinjen. Det kunne derfor tyde på, at
fundamenterne har udgjort den tidligere facade mod Niels Hemmingsens Gade, der har
flugtet med de resterende bygninger. Dette kan ligeledes erkendes på ældre
kortmateriale (se figur 3).

Kridtstensfundamenterne skiller sig ud fra de ellers tidligere erkendte fundamenter, der er
fundet i området. De hyppigst forekomne fundamenter synes primært at være bestående
af røde eller gule tegl12. Ejeren af matriklen i 1689 skiller sig ligeledes ud ved at være
royal. Om fundamenterne har været i funktion direkte i forbindelse til Dronning Charlotte
Amalies ejerskab kan ikke siges, da fundamentet ikke kan dateres nærmere.

Amagertorv

I baggården til Amagertorv 14 blev
der fundet en enkelt kridtsten, der
minder om typen af sten i
kridtstensfundamenterne (SD100002
og SD100003) i Niels Hemmingsens
Gade. Denne sten lå uden
samhørighed til andre anlæg og er
dermed sandsynligvis sekundært
deponeret. Den blev fundet ca. 1,10
meter UNO og lå i et omrodet
opfyldslag, der bestod af heterogen
mørk gråbrun let sandet ler
indeholdende brokker, sten og
mørtelnistre. Jorden var i områder
forstyrret af rødderne fra den
omkringstående beplantning. Laget
var omkring 1 meter tykt og fortsatte
ned til udgravningsgrænsen. Dette
lag synes at være udbredt over store
dele af det omkringliggende område
og er blevet erkendt i flere af felterne
samt på tidligere gravninger13. Der
blev ikke fundet nogen genstande,
der kunne datere fylden yderligere.

Figur 9 Profil C10006 med enkelt

kridtsten. Foto DSC_3607.

12 Se rapporter oplyst i Tabel 1

13 KBM 3964

14

8.1 Fundmateriale

Der blev ikke gjort arkæologiske fund ved tilsynet.

8.2 Sammenfatning og konklusion

Der er ved gravning i Niels Hemmingsens Gade og et mindre antal baggårde til
Amagertorv fundet spor efter tidligere bygninger samt omrodet opfyldslag.
Fundamenterne kan sandsynligvis sættes i forbindelse med Dronning Charlotte Amalie,
der i 1689 stod som ejer af matriklen.

9 Fremtidigt arbejde

Skal der i fremtiden foretages arbejder i et dybere niveau, vil det være lønsomt at foreta-
ge en undersøgelse, eftersom der endnu kan være såvel bevarede kulturlag, som jordfa-
ste fortidsminder herunder.
Det vurderes desuden, at de tilstødende arealer til de her undersøgte traceer, har
potentiale til at give væsentlige informationer om byens historie og dens borgere. Det
omfatter blandt andet muligheden for at påtræffe kulturlag, jordfaste fortidsminder som
nedgravninger i undergrundsniveau og informationer om beboelse, handel og
dagligdagsaktiviteter belyst ved rester af fundamenter, strukturer og genstande.

Københavns Museum

10 Litteraturliste

Christensen, V. 1912. Historiske meddelelser om København III. København.

Fleischer, J. 1985. København. Kulturhistorisk opslagsbog med turforslag. Afsnit H –
Helligåndskirken. København. Elektronisk udgave på:
http://www.kobenhavnshistorie.dk/bog/kko/h/kko_h-9.html

Møller. 1988. Strøget og Gammel Strand. I: Bramsen, B. (red.) 1988. København før og
nu – og aldrig. Bind 3. København.

Tønnesen, A. 1988. Nord for Strøget. I: Bramsen, B. (red.) 1988. København før og nu –
og aldrig. Bind 4. København.

http://dkks.dk/dronning-charlotte-amalie
http://www.kobenhavnshistorie.dk/bog/matrikel/frimand.html#160
http://www.indenforvoldene.dk/amagertorv.html
http://www.indenforvoldene.dk/amagertorv%206.html
http://www.indenforvoldene.dk/amagertorv%208-8a-b.html

http://www.indenforvoldene.dk/amagertorv%2010-10a-c.html

http://www.indenforvoldene.dk/amagertorv%2014.html

http://www.kobenhavnshistorie.dk/bog/kko/h/kko_h-9.html
http://dkks.dk/dronning-charlotte-amalie
http://www.kobenhavnshistorie.dk/bog/matrikel/frimand.html#160
http://www.indenforvoldene.dk/amagertorv.html
http://www.indenforvoldene.dk/amagertorv%206.html
http://www.indenforvoldene.dk/amagertorv%208-8a-b.html
http://www.indenforvoldene.dk/amagertorv%2010-10a-c.html
http://www.indenforvoldene.dk/amagertorv%2014.html

15

11 Anlægsliste og –beskrivelse

Id Name Subclass
Main
orienta-
tion

Basic
Inter-
preta-
tion

Description

100002 Mur 1
Stone/Brick
Structure

NW-SE Wall

Massiv kalkstensmur sat på fundament af blandet tegl. Rød,
Brun (!) og håndblandet gule tegl. 5 skifter Kalksten fra 40cm
UNO (Under nuværende overflade) til 110 cm under UNO.
Massivt rent kalk. Datering uvist da der ikke var fund der kunne
knyttes til nedgravning, årsaget af at anlæg allerede var gravet
før museet ankom. Ingen tegn på ildsvedning af denne mur.
Kraftig Mørtel, grågult, sandet med iblandet grus, store stykker
trækul.

100003 Mur 2
Stone/Brick
Structure

NW-SE Wall

Helmuret stor, fundamentsmur (?) Formodet fundamentsmur da
den ellers er utroligt dårligt opmuret, Gennemgravet af maskine
før besigtning af Københavns Museum. Umuligt at anslå skifte-
teknik. Stærk mørtel. spredte munkesten, brune teglsten (!) og
håndblandet gule teglsten. Ingen tegn på oprindelig overflade i
forbindelse med muren. Det er derfor ikke muligt af bekræftige
om muren stod over eller under gadeplan....
Muren var 1 metet bred. Øst højde af mur: 85 cm. Vest højde af
mur: 105 cm. Muligvis tegn på sværtning fra brand på øverste
skite, umulgt at afklare da spuns og højthængede brosten
(nedfaldningsfare) forhindre videre tilsyn.
Kraftig Mørtel, grågult, sandet med iblandet grus, store stykker
trækul.
Ingen fund.
Bund af grøft 1,70 (UNO)

100005
beton-
kanal

Distur-
bance

Distur-
bance

Moderne beton

12 Fotoliste

Foto nr: Set mod Dato Bemærkning

WP_20130923_09_37_32_Pro NØ 09-23-13 Teglstensfundament S100003

WP_20130923_09_37_52_Pro NV 09-23-13 Teglstensfundament S100003

WP_20130923_09_38_07_Pro N 09-23-13 Teglstensfundament S100003

WP_20130923_10_11_24_Pro NV 09-23-13 Kalkstensfundament S100002

WP_20130923_10_12_13_Pro NØ 09-23-13 Kalkstensfundament S100002

WP_20130923_10_12_51_Pro N 09-23-13 Kalkstensfundament S100002

WP_20130923_10_13_33_Pro Ø 09-23-13 Kalkstensfundament S100002

WP_20130923_10_13_52_Pro Ø 09-23-13 Kalkstensfundament S100002

WP_20130923_10_14_10_Pro V 09-23-13 Kalkstensfundament S100002

DSC_3600 SV 01-14-14 Opfyld, ZT100004 østlige del

DSC_3603 NØ 01-14-14 Opfyld, ZT100004 østlige del

DSC_3607 NV 01-14-14 Profil C100006, kridtsten

DSC_3608 Ø 01-14-14 Profil C100007, opfyld

DSC_3615 Ø 01-14-14 Arbejdsfoto, opfyld

