
KØBENHAVNS MUSEUM MUSEUM OF COPENHAGEN / ARCHAEOLOGICAL
REPORT

Nikolaj Plads 10
KBM 4014

Jacob Mosekilde

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

© Københavns Museum 2011

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

3

Indhold
1 Resume ... 5

1.1 English resume .. 5
2 Arkæologisk - Kulturhistorisk baggrund og topografi ... 7
3 Kulturhistorisk potentiale og mål ... 8
4 Metode .. 9
5 Resultater .. 11

5.1 Fremtidigt arbejde .. 13
5.2 Referencer ... 13

4

Figur 1 Oversigtskort over det indre København. Den røde linje markerer middelalderbyen,
Den blå linje angiver renæssancebyens udstrækning frem til voldene bliver sløjfet i midten
af 1800tallet. Kirker og klostre er angivet med navn. Den røde stjerne markerer lokaliteten,
der er relevante for denne rapport. Københavns Museum, 2013.

5

1 Resume

I forbindelse med anlæggelse af en ny kloak førte Københavns Museum tilsyn med
ledningsomlægninger ved Nikolaj kirke. Årsagen til tilsynet skal findes i, at der i
tilknytning til Nikolaj kirke findes en nu nedlagt kirkegård.
Da der var en reel mulighed for at påtræffe humant knoglemateriale i forbindelse med
arbejdet1, førtes der tilsyn for primært at registrere begravelser og dele af sådanne samt
indsamle humant knoglemateriale til osteologisk analyse og videre sikre en
gennedlæggelse på Bispebjerg kirkegård.
Der blev ikke påtruffet in situ begravelser i forbindelse med arbejdet, materialet bestod af
sekundært deponeret humane knogler.
I betragtning af tidligere fund af højtliggende børnebegravelser og massegrave på
Københavns nedlagte kirkegårde2 bør fremtidigt arbejde i området stadigvæk
underlægges arkæologisk tilsyn.

Perioder: 1200tallet til 1795
Anlæg: Kirkegård.
Nøgleord: Humant knoglemateriale, kirkegårdsjord.

1.1 English resume

Due to the upgrading of the utility lines at St. Nikolaj church the Museum of Copenhagen
supervised the work. The reason for the oversight is due to fact that there is an old
abandoned graveyard around the church building.
Since there was a valid prospect of finding human bone material the museum followed
the excavation so that human burials, parts of burials and human bone material could be
collected for osteological analysis and further ensures reinhumation at Bispebjerg
cemetery.
There were no in situ burials at the site, only secondarily deposited human bones were
found.
Given past experience with shallow children burials and mass graves in abandoned
cemeteries in Copenhagen, future work should still be subject to archaeological
supervision.
Periods: 13th century to 1795.
Features: Underground
Keywords: Cemetery, early medieval, natural underground.

1 Se KBM 3999 Kultorvet
2 ibid.

6

Figur 2 Kort over den nu nedlagte kirke Skt. Nikolaj. De gravede grøfter er markerede som
røde rektangler på nord siden af kirketårnet. Københavns Museum 2013

7

2 Arkæologisk - Kulturhistorisk baggrund og
topografi

Den nuværende Skt. Nikolaj kirke3 er måske anlagt på en endnu ældre kirke, kirken
omtales første gang i skriftlige kilder den 22. marts 1261. Den ophørte officielt med at
fungere som kirke i 1805, efter at have henligget som ruin siden Københavns brand i
1795. I 1914 afdækkede undersøgelser dele af den middelalderlige kirke og begravelser,
disse lå i en anseelig dybde. Kulturlagene er dybe, måske over 4 meter, og der har så
vidt vides ikke været andre anlæg af ældre karakter end kirkegård på pladsen.

På Figur 3. ses til højre de to nicher i tårnet, der blev gravet i. Den lille bygning, der ligger
indkilet imellem de 2 sydligste tårnstøtter, er et såkaldt benhus, hvor løse knogler blev
opbevaret. Levn fra dette anlæg blev ikke observeret.

3 Eller det der er tilbage efter branden i 1795

Figur 3 Tegning af Skt. Nikolaj kirke set fra vest, 1750. Københavns
Museum.

8

3 Kulturhistorisk potentiale og mål
Formålet med tilsynet var at sikre registreringen af begravelser i forbindelse med
anlægsarbejdet. Tidligere gravninger ved københavnske kirkegårde har resulteret i
fremkomsten af begravelser så højt som 60 cm under nuværende belægning, oftest i
forbindelse med massegrave fra de mange epidemier, der har ramt byen igennem tiden.
Det var derfor forventeligt, at arbejdet ved Nikolaj kirke ville bringe levn fra gravlæggelser
og knogler i større mængder for dagen.
Endvidere er der ved tidligere arbejder på københavnske kirkegårde påtruffet anselige
antal af begravelser af fostre og nyfødte, ofte begravet op imod selve kirkens mure. Disse
er notorisk svære at erkende for entreprenøren, når der graves med maskine
Begge aspekter, både massegrave og børnebegravelser, er vigtige for forståelsen af
begravelses ritualer, epidemier og datidens omgangsform med døden.
Afsluttende er en sikring af materiale for fremtidigt forskning, specielt inden for det
voksende felt af DNA-analyse af humant materiale men også bakterielle- og viruskultur,
åbenlys.

9

4 Metode
Det arkæologiske arbejde forgik som tilsyn. Udgravning og dokumentationen fulgte de
normer, som Københavns museum har fastsat i sine strategidokumenter for udgravning
inden for museets ansvarsområde

4.1.1 Tilsynsmetode
Gravearbejdet forgik på hverdage fra 0700 til 1100, Museet havde god dialog med
bygherre og entreprenør, så afgravningen skete under hensyntagen til eventuelle
arkæologiske forekomster.

4.1.2 Udgravningsmetode
Udgravningsmetoden var tillempet single kontekst. Fjernelse af lag med maskine skete
under arkæologisk overvågning. Da stratigrafien på pladsen ikke er synderlig kompleks
skabte denne fremgangsmåde ikke tolkningsmæssige problemer senere i arbejdet.

Der var fra bygherres side indledende blevet informeret om, at der skulle graves til en
dybde af 1,5 meter. Den maksimale dybde, der blev nået i felten, var 90 centimeter. Dette
medfører, måske, en diskrepans mellem det formodede potentiale, og hvad der faktisk
blev fundet.

4.1.3 Dokumentationsmetode
Alle udgravede områder blev opmålt med målebånd ud fra faste punkter på Nikolaj kirke.
Efterfølgende blev konteksterne fotograferet og derpå udgravet. Kontekster blev tolket
som henholdsvis:

 Jordlag, raseringslag,
 primært deponeret lag,
 sekundært deponeret lag
 Diverse, moderne anlæg, kabler og ledninger

4.1.4 Arkivmateriale
Der blev brugt et Nokia 920 Lumia til fotografering I feltet. Billederne blev overført til en
database på Københavns Museum og er at finde under sagsmappen: KBM4014 Skt.
Nicolaj Plads.

4.1.5 Fundindsamling og registeringsparametre
Alt humant knoglemateriale blev indsamlet til analyse og senere gennedlæggelse på
Bispebjerg kirkegård. Animalt knoglemateriale blev kasseret i felten. Der var ingen
keramikfund.

4.1.6 Bevaringsgrad
Generelt var bevaringsgraden udmærket for knoglematerialet.
Det humane knoglemateriale var tydeligt forstyrret ved etableringen af den defekte kloak,
der skulle skifte ved gravningen.

10

Dyreknogler havde få mærker af slidspor eller gnavmærker fra dyr. Langt hovedparten af
knoglerne bar ingen spor efter solblegning eller opflækning af de yderste knoglelag,
hvilket indikerer en hurtig og primær deponering af knoglerne efter slagt og konsumtion.
Teglsten og tagtegl var halve eller kvarte og bar tydelige spor efter at være kasseret
længe før, de blev deponeret i jorden på kirkegården.

4.1.7 Prøvetagningsmetode
Der blev ikke indsamlet naturvidenskabelige prøver, da ingen intakte grave blev
udgravet, og der ikke blev nået intakte jordlag. Normalt udtages der jordprøver fra
bækkenregionen på intakte grave med henblik på fremtidige analyser af kost, parasitter
eller dna fra enten individet eller diverse organismer, der har levet i individet. En sådan
fremgangsmåde blev ikke nødvendig her.

11

5 Resultater

Der blev gravet 2 grøfter. Disse blev gravet til en dybde af 90 cm under nuværende
overflade, formålet var at udskifte 2 drænrør. De øverste 15 cm bestod af brosten, derpå
fulgte 30 cm fint sand og de sidste 45 cm bestod af gråbrunt jordopfyld med anseelige
mængder knust tegl, både røde og gul. En ikke utypisk sammensætning af jorden på
Københavnske kirkegårde.

Det humane knoglematerialet har en rammedatering, der følger de år, hvor kirkegården
omkring Skt. Nikolaj var i funktion, dvs. fra 1200-tallet til 1795, hvor kirkegården ophører
med at modtage nye begravelser. Den østlige grøft indeholdt betydeligt mere
disartikuleret humant knoglemateriale end den vestlige4.

Arme-, ben-, hofte- og kraniemelementer blev indsamlet og medtaget til gennedlæggelse.
Knoglerne var enten fragmenterede eller manglede epifyser og egner sig ikke til videre
undersøgelser. Der blev registeret et minimum antal af individer på 3 (MNI:3), hvoraf et
individ var juvenilt. Det var ikke muligt at kønsbedømme elementerne. Det humane
knoglemateriale er tydeligt sekundært deponeret og formodes at stamme fra begravelser,
der er blevet forstyrret ved anlæggelsen af de første kloakrør. Der var ingen indikationer
på bevarede begravelser af fostre eller spædbørn op imod kirkens mur, som det blandt
andet forekommer på Trinitatis kirken5.

Figur 4 Det humane knogleelementer der blev til varetaget til gennedlæggelse. Københavns
Museum, 2013.

4 Se kap. 3, hvor der anmærkes at der har ligget et benhus i den sydligste niche.
5 KBM3959 Kultorvet, Københavns Museum.

12

Figur 5 Arbejdsfoto fra den nordlige af de to anlagte grøfter ved skt. Nikolaj kirke.
Københavns Museum, 2013.

13

5.1 Fremtidigt arbejde
Anlægsarbejde i området bør medføre arkæologiske arbejder. Undertegnede har ved
selvsyn registrerede murpartier nord for det nuværende skib i en dybde af 50 cm. i
forbindelse med fjernvarmearbejde, og muligheden for at afdække, blandt andet,
højtliggende begravelser på den ældre kirkegård bør absolut tages alvorligt ved
kommende anlægsarbejder i området.

5.2 Referencer
Danmarks kirker:
http://danmarkskirker.natmus.dk/uploads/tx_tcchurchsearch/KobenhavnBy1_459-
621.pdf

KBM3999 Kultorvet, udgravningsrapport. Jacob Mosekilde. Københavns Museum 2012.

http://danmarkskirker.natmus.dk/uploads/tx_tcchurchsearch/KobenhavnBy1_459-

