
KØBENHAVNS MUSEUM 2015

KBM 4041 Bredgade 68-70
Matr.nr. 142b, c, e, f og 384, Sankt Annæ Øster Kvarter,

Garnisons Sogn, Sokkelund Herred, Københavns Amt,

Sted- og Sb-nummer 020306-575.

Kulturstyrelsens j.nr. 2014-7.24.02/KBM-0002.

Perioder: 1700-tallet.

Fund: Trævandrør, teglstensfundamenter, opfyldslag

Udgravningsleder: Niels H. Andreasen

Niels H. Andreasen

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 2014

3

Indholdsfortegnelse

1 Abstract .. 5

2 Undersøgelsens forhistorie .. 6

3 Administrative og øvrige data. .. 8

3.1 Administrative data ... 8

3.2 Øvrige data ... 8

4 Kulturhistorisk baggrund, topografi, terræn og undergrund ... 9

4.1 Kulturhistorisk baggrund ... 9

4.2 Topografi, terræn og undergrund ... 12

5 Udgravningsmetode ... 14

5.1 Arkæologisk udgravningsmetode ... 14

5.2 Fundindsamling og -håndtering .. 14

5.3 Naturvidenskabelige prøver .. 14

5.4 Digital registrering og lagring .. 14

6 Undersøgelsens resultater ... 15

6.1 Fundmateriale ... 18

6.2 Diskuterende sammenfatning ... 18

7 Fremtidigt arbejde... 20

8 Litteraturliste ... 21

9 Anlægs- og lagliste ... 22

10 Fundrapport- og liste (af Mie Pedersen) ... 23

10.1 Opsummering ... 23

10.2 Datering .. 23

10.3 Fundgennemgang .. 23

11 Fotoliste .. 39

4

Figur 1. Kort over Frederiksstaden i København med markering af det arkæologiske arbejde (rød stjerne).

5

1 Abstract

I forbindelse med etablering af fjernvarme i baggården nord for Designmuseum

Danmark (tidligere Frederiks Hospital) førtes der arkæologisk tilsyn med

opgravningen af et hovedtracé og to stik med en samlet længde af 190m. Der

fandtes flere sektioner af et formodentlig fortløbende teglstensfundament sat på

natursten. Et af fundamentstykkerne var delvist bygget i fæstningsforbandt.

Fundamentet er ikke genfundet på ældre kortmateriale, men forløbet er i

overensstemmelse med kvarterets overordnede orientering.

En vandforsyningsledning, som skærer fundamentet, er formentlig fra 1700-tallet,

hvor Frederiksstaden blev grundlagt. Ligeledes kan det ustratificerede opfyld

påtruffet i fjernvarmegrøften på baggrund af fundene dateres ret snævert til omkring

1730-1760.

English

In connection with the establishment of district heating in the backyard just north of

Design Museum Denmark (former Frederik’s Hospital), Copenhagen Museum carried

out an archaeological watching brief during the excavation of the main trench and

two connecting trenches with a total length of 190m. Several sections of a brick

foundation wall were placed on natural stone. At one section was observed a building

technique characteristic of brickwork in fortified structures. The foundations have not

been identified on older maps but their orientation is in agreement with the district’s

general orientation.

A wooden water pipe, which truncates one of the sections of the brick foundation,

should probably be dated to the 1700s when Frederiksstaden was founded. Based

on the finds, the unstratified fill in the area can be dated narrowly around 1730-1760.

6

2 Undersøgelsens forhistorie

Københavns Museum modtog d. 21.1.2014 en henvendelse fra HOFOR, idet der

skulle anlægges fjernvarme umiddelbart nord for Designmuseum Danmark.

Henvendelsen blev fulgt op af en arkivalsk kontrol i Københavns Museums

topografiske arkiv samt Kulturstyrelsens database over arkæologiske fund i Danmark

(www.kulturarv.dk 2014). Dette arbejde afslørede, at anlægsarbejdet ville komme til

at foregå inden for et af Kulturstyrelsens udpegede kulturarvsarealer samt et område,

hvor der kunne forventes en høj frekvens af arkæologiske fund.

Der er i området omkring Bredgade-Amaliegade tidligere gjort en del fund primært fra

1600-1700-tallet (Tabel 1). Placeringen af lokaliteten, der lå mellem de to gadeforløb,

rejste forventninger om, at fundrige lag kunne berøres ved arbejdet.

Arkivalsk kontrol blev foretaget i Københavns Museums topografiske arkiv og i

Kulturstyrelsens database (www.kulturarv.dk 2014). De relevante registreringer

fremgår af Tabel 1.

År Lokalitet SB-nr. Arkæologisk observation

1922
Kunst- og

Industrimuseet
020306-113

Fund af klæberstensskrin indeholdende 7 guldmønter

fra 1750’erne

1998 Esplanaden 020306-179
KBM2047. Ved gravearbejde blev en buet

murstenskonstruktion registreret

2003-4
Mærsks

Hovedsæde
020306-254

Ved udvidelse af Mærsks hovedsæde (KBM2307) og

etableringen af en vareindlevering (KBM2909) blev

der registreret udsnit af massive affaldslag fra

slutningen af 1600-tallet/starten af 1700-tallet.

2004
Amalienborg, Chr.

D. VIII’s palæ
020306-307

KBM3043. Ved anlægsarbejder på Amalienborg

registreredes trækonstruktioner fra 1600-tallet,

brolægninger og trævandrør samt de genstandsrige

affaldslag i området.

2006 Churchillparken 020306-329
KBM3892. Registrering af fundament, plankeveje

samt de genstandsrige opfyldslag fra 1700-tallet.

2006 Amaliegade 40-42 020306-332

KBM3492. Arkæologisk tilsyn ved efterfundering af

bygning afdækkede en brolignende konstruktion

samt opfyldslagene i området fra 1700-tallet.

2009
Amalienborg, Chr.

D. VIII’s palæ
020306-447

KBM3825. Tilsyn med fjernvarmearbejde, registrering

af affaldslag fra sen 1500-tal og 16-1700-tallet.

2009 Frederiksgade 020306-467

KBM3806. Registrering af elementer fra tidligere

bebyggelse i området samt store genstandsmængder

fra affaldslagene i området fra 17-1800-tallet.

1947 Amaliegade 39 Uden nr.
Ved nybyggeri på grunden blev en mængde

genstande fra 1600-tallet bragt for dagen.

1969 Bredgade 51 Uden nr.
Ved jordarbejder på matriklen fremdragelse af

genstande fra områdets affaldslag, fra 16-1700-tallet.

http://www.kulturarv.dk/
http://www.kulturarv.dk/

7

1970 Amaliegade 37 Uden nr.
Ved pilotering af bygning registrering af affaldslag fra

Store Kongensgade-fabrikken.

1972 Bredgade 42 Uden nr.
Ved jordarbejder afdækning af genstande fra 16-

1700-tallet. Derunder glas og kinesiske figurer.

1975 Amaliegade 23-27 Uden nr.

Fremdragelse af genstande fra affaldslag ved

pilotering af bygningen. Genstandene er fra 15-1700-

tallet.

1975 Amaliegade 44 Uden nr.

Ved udgravning af kælder fulgte museet arbejdet og

registrerede de genstandsrige affaldslag i området

fra 1700-tallet.

1985 Bredgade 54 Uden nr.
Besigtigelse af jordarbejder, registrering af

trævandrør samt jordlagenes lagfølge i området.

1988 Bredgade 64 Uden nr.
Besigtigelse af sten fundet ved jordarbejde i

rosenbed, fra 1700-tallet.

1997 Amaliegade 27 Uden nr.
Besigtigelse af 3 vandledninger i træ samt omrodede

opfyldslag.

Tabel 1. Tidligere arkæologiske observationer i området.

Figur 2. Kort med markering af det udgravede område.

8

3 Administrative og øvrige data.

3.1 Administrative data

Bygherre på projektet var HOFOR, Ørestads Boulevard 35, 2300 København S.

Entreprenør 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 sagsregistreringsdatabase og sagsakter m.v. er desuden lagt i eDoc.

Originaldokumentation og genstandsmateriale opbevares hos Københavns Museum

under journalnummer ”KBM 4041 Bredgade 68-70” og internt sagsnummer 3092. En

elektronisk kopi af beretningen sendes til Kulturstyrelsen og til HOFOR.

3.2 Øvrige data

Det arkæologiske undersøgelsesarbejde blev udført i tidsrummet 1.7.2014 –

5.8.2014. Indledende sagsbehandling ved Niels Grumløse. Udgravningsansvarlig var

museumsinspektør Hoda El-Sharnouby, medens daglig leder var arkæolog Niels H.

Andreasen. Herudover var Jacob Mosekilde og Mikkel B. Siebken tilknyttet i

forskelligt omfang. Endvidere blev fundregistreringen, herunder udarbejdelsen af

fundrapporten foretaget af museets fundregistrator Mie Pedersen, medens arbejdet

med at sammenfatte undersøgelsesresultaterne og udfærdige rapporten blev

varetaget af arkæolog Niels H. Andreasen.

En glat afvikling af tilsynet skyldtes ikke mindst NCC’s folk på pladsen, som takkes

for et godt samarbejde. En særlig tak rettes til maskinfører Jan samt til Ole og Bo for

hjælp med indsamling af løsfund.

9

4 Kulturhistorisk baggrund, topografi, terræn og

undergrund

4.1 Kulturhistorisk baggrund

Før anlæggelsen af Frederiksstaden var området et fugtigt engområde med

græssende får og køer.1 Det lå uden for byens volde, og blev senere hen opkøbt af

Christian d. IV. Han ønskede at anlægge en ny bydel og gøre København til en

moderne og driftig handelsby. I løbet af 1600-tallet begynder arealet langsomt at

blive fyldt op med affald fra byen.2 Under kongelig befaling i 1664 blev det beordret,

at byens affald fra både husholdning og dyrehold skulle føres ud på området.

I midten af 1600-tallet fik generalløjtnant Axel Urup ansvaret for opsynet med

voldene og samtidig fik han til opgave at udarbejde en plan for området.3 Planen gik

grundlæggende ud på, at kvarterets gader skulle ligge vinkelret på hinanden i et

skaklignende mønster, i modsætning til middelalderbyens kringlede gadenet. Det

blev dog i stedet den hollandske ingeniør Henrik Ryse, der bebygger området i

forbindelse med bl.a. anlæggelsen af Kastellet. Den nye bydel fik navnet Ny-

København. Men inden byggeriet rigtigt kommer i gang, fik området en prominent

ejer, da Dronning Sophie Amalie i 1660’erne opkøber grunde for at bygge sit

sommerslot – Sophie Amalienborg. Slottet blev opført i 1667-1673 og nedbrændte

under tragiske omstændigheder i 1689 fire år efter Dronning Sophie Amalies død.4

Slottet er endnu ikke påvist arkæologisk, men menes at have ligget hvor

Amalienborg ligger i dag.

”Det andet Amalienborg” opførtes af Frederik 4. (1699-1730) i begyndelsen af hans

regering. Det var ikke et egentligt slot, men snarere en pavillonbygning i midten med

orangerihuse og buegange til begge sider. Bygningerne dannede skel mellem den i

fransk stil anlagte have, der strakte sig mod syd til Garnisonskirken, og den nye,

store eksercerplads, som - indvunden ved opfyldning - nåede mod nord helt ud til

Toldboden.

1 Faber 1989, 167ff.
2 Nielsen 1884, 408.
3 Faber 1989, 167ff.
4 Faber 1989, 171.

10

Figur 3. Området efter 1706, hvor Frederik d. 4.’s pavillionbygning har erstattet det nedbrændte Sophie

Amalienborg. Den blå prik angiver udgravningens omtrentlige placering på den store eksercerplads.

11

Figur 4. Udsnit af J.F. Arnoldts kort fra 1728. Længst mod nord ses Kastellets ydre voldgrav og

umiddelbart sydøst herfor ses det område, hvor Frederiks Hospital anlægges et par årtier senere.

Eksercerpladsen og Frederik d. 4.’s pavillon er nu borte og på den store matrikel ses nu flere

blegdamme og fritstående, mindre bygninger. Den blå prik angiver udgravningens omtrentlige placering.

Figur 5. Frederiks Hospitals store karré ses på dette kraftigt beskårede udsnit af en plan over

Frederiksstaden fra 1756, der stammer fra hofbygmester Lauritz de Thurahs tegnestue. Man bemærker

de endnu tomme byggegrunde omkring hospitalet. Rigsarkivet.

12

Figur 6. Kraftigt beskåret udsnit af Geddes eleverede kort fra 1761 med karreen omkring Frederiks

Hospital. Sammenligner man med Thurahs kort ovenfor, kan man se, at der i løbet af de fem

mellemliggende år blandt andet er opført en fleretagers ejendom på hjørnematriklen nord for hospitalets

nordfløj samt en mindre bygning inde på hospitalets matrikel. Dette er et godt billede på, hvor hurtigt

udbygningen af Frederiksstaden gik.

I 1749 frigiver Frederik V haven og eksercerpladsen til bebyggelse og anlæggelsen

af den nye bydel Frederiksstaden. Ved siden af de mange palæer, som byggedes i

Frederiksstaden, er det tidligere Kgl. Frederiks Hospital et af de mest markante

bygningsanlæg i bydelen, som strækker sig fra St. Annæ Plads til Esplanaden og

afgrænses af havnen mod øst og mod vest af Bredgade. Det kgl. Frederiks Hospital

blev opført 1752-1757 og givet af Frederik V til Københavns befolkning som det

første offentlige hospital. Det blev tegnet af hofarkitekterne Nicolaj Eigtved,

Frederiksstadens arkitekt, som skabte retningslinjerne for bebyggelsens karakter og

de fleste af bydelens mest markante bygningsværker herunder Amalienborg, og

Lauritz de Thurah.

Hospitalet fungerede helt til 1908 og blev derefter i 1919 skænket til Det danske

Kunst-industrimuseum, som i dag hedder Designmuseum Danmark.

4.2 Topografi, terræn og undergrund

I følge beregninger tyder meget på, at kystlinjen omkring år 1000 befandt sig i kote

2,0-2,5, dvs. over nuværende det havniveau, og fulgte en linje umiddelbart øst for

Det Kongelige Teater, nordøst for Charlottenborg og gennem Amalienborg området.5

5 Fabricius 1999, 223.

13

Den skitserede fremstilling af en forholdsvis fast kystlinje 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 kystlinje end redegørelsen umiddelbart giver indtryk af.6

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. Kortmateriale fra 16-1700-tallet viser, at området senere fungerede som

plantage-/slotshave.

6 Christensen 1963, 3.

14

5 Udgravningsmetode

5.1 Arkæologisk udgravningsmetode

Det arkæologiske arbejde bestod af et løbende tilsyn, hvorunder arkæologiske anlæg

og synlig stratigrafi blev registreret, digitalt fotodokumenteret og fund blev indsamlet.

Optagning af brostensbelægning og opgravning af ledningsgrøften blev foretaget

med en lille gravemaskine på gummibånd udstyret med rabatskov. Det ansås ikke på

noget tidspunkt for nødvendigt at standse anlægsarbejdet, da det var muligt at

dokumentere arkæologien parallelt med opgravningen eller i gravefolkenes pauser.

Da gravning af grøfterne foregik med maskine, hvor jorden blev placeret direkte på

en dumper, var der ringe mulighed for at rode jorden igennem for fund. Fund blev

henført til det grøftestykke, hvor fra de blev optaget. Da entreprenørens maskinfører

tidligere har samarbejdet med museet på anlægsarbejder blev der udvist stor

forståelse for det arkæologiske arbejde. Således opsamlede NCC’s folk flere gange

arkæologiske genstande til arkæologen under jordarbejdet.

De fremkomne arkæologiske anlæg blev fotograferet og målt ind i forhold til grøfterne

samt de nuværende bygninger. Registreringen af anlæggene er primært udført som

skitser, med tilhørende mål.

5.2 Fundindsamling og -håndtering

Arkæologiske fund blev indsamlet med det primære formål at fremskaffe en

rammedatering for opfyldslagene på lokaliteten. De 208 genstandsfund blev ikke

indmålt individuelt men blev samlet henført til det kulturlag, der blev påtruffet i stort

set hele grøftens længde. Alle fund blev lagt i plasticposer og transporteret til

museet, hvor de blev vasket og registreret.

5.3 Naturvidenskabelige prøver

Der blev ikke indsamlet prøver til datering eller til naturvidenskabelige undersøgelser.

5.4 Digital registrering og lagring

I baggården var det ikke muligt at benytte museets GPS på grund af for usikker

præcision. I stedet blev grøfterne målt ind manuelt med målebånd i forhold til

eksisterende bygninger og derefter lagt ind i museets digitale registreringssystem

IntraSIS under sagsnummer K2014:03.

15

6 Undersøgelsens resultater

Resumé

Ved undersøgelsen fandtes fem arkæologiske anlæg og et kulturlag. Tre af

anlæggene er teglstensfundamenter, hvoraf to partier med sikkerhed er dele af

samme forløb (Figur 7). Et trævandrør gennembryder et af fundamenterne og må

derfor være yngre end disse.

Anlægstype Antal Datering

Teglstensmur 3 c. 1667-1750

Trævandrør 1 c. 1750-1850

Træpæl 1 -

Kulturlag 1 c. 1730-1760

Total 6

Tabel 2. Registrerede kontekster.

Figur 7. Den nordvestlige del af hovedgrøften med murfundamenter og trævandrør. For overordnet

placering, se Fig. 2.

Hovedgrøften var i den østlige del ud mod Amaliegade forstyrret af tværgående

kabelbokse af beton. Også langs den nordlige side af hovedgrøften løb en

S100006

S100005

S100010

S100007

Designmuseum Danmark

16

kabelboks. En del af en kloakbrønd midt i grøften var funderet på mursten fra

Teglholmsgård Teglværk, som kan dateres til 1846-1916.

0,75 meter under belægningen sås et lokalt nedrivningslag indeholdende røde

teglsten og mørtel, hvorunder fandtes mørk jord med røde og gule teglstykker.

I den østligste del af grøften blev der påtruffet blåler i bunden af grøften omkring kote

2 meter. Selvom udstrækningen ikke kunne erkendes (der gravedes kun lokalt til 2

meter), er der muligvis tale om oprindelig bund. I den øvrige del af grøften gravedes

til en dybde mellem 1 og 1,5 meter dybde med svejsehullerne gravet en smule

dybere. Øverste 50 cm bestod af brosten med sættesand, hvorunder lå grågult sand.

Næste 50 cm var mørk, brun kulturjord.

Teglstensfundament S100005 og S100006

Der fandtes to partier af et 58 cm tykt teglstensfundament, opbygget af gule,

rød/flammede teglsten med dimensionerne 21,5 x 10,2 x 4,5 cm. Den øverste del af

fundamentet lå 1,54 meter under nuværende brostensbelægning. Imellem skifterne

og de enkelte teglsten sås en grålig, fast mørtel. Enkelte skifter blev bortgravet i

grøften indtil anlægskoten og det er usikkert, hvor meget af fundamentet som stadig

er bevaret.

Figur 8. Teglstensfundament S100006 og til højre herfor trævandrør S100007.

Teglstensfundament S100010

Murværk sat nederst med fæstningsforbandt, som typologisk minder om forbandter

observeret ved Marmorkirken og på Slotsholmen. De øverste syv skifter var løse, da

mørtlen var forvitret. De nederste skifters mørtel var intakt og besad stadig sin

bindingskraft, hvilket afstedkom stort besvær for maskinføreren. Murpartiet fortsatte

under anlægskoten. Det kunne ikke fastslås om forskellen i mørtlen skyldes to faser i

17

bygningshistorikken eller om det skyldes almen fluvial nedbrydningen af mørtlen i de

øverste skifter. Umiddelbart tolkes det dog som værende en sammenhængende

bygningsfase, da teglsten og mørtel havde samme konsistens og typologi. Dette

udelukker dog ikke, at det muligvis drejer sig om to bygningsfaser. Der var ingen tegn

på nedgravning til anlægget og det formodes, at selve nedgravningen ligger uden for

det berørte område.

Trævandrør S100007

Trævandrør løbende i NNØ-SSV retning. Vandledningen blev formentlig etableret i

forbindelse med grundlæggelsen af Frederiksstaden i midten af 1700-tallet, og

ledningen opfattes som indtænkt i denne bebyggelse fra dennes grundlæggelse. Til

hvem, den har leveret vand, vides ikke, da ingen stikledninger eller lignende er

identificeret. Potentielt set kan den således have leveret til både Frederiks Hospital

eller til parcellen umiddelbart nordfor.

Stolpe S100008

Resterne af enlig, opretståede stolpe, ca. 20 cm i diameter fundet ved det nordøstlige

hjørne af Designmuseum Danmark. Toppen fandtes i en dybde af 1,3 meter under

den moderne brostensbelægning. Stolpen var ringe bevaret og kunne ikke sættes i

forbindelse med andre arkæologiske strukturer.

Kulturlag S100009

Brun, homogen sandet jord med moderate mængder af skår fra jydepotter,

rødbrændt kohornsbemalet keramik, stentøj, kinesisk porcelæn samt fragmenter af

klare drikkeglas. Desuden var bevaringsforholdene særdeles gode for organiske

materialer, såsom læder og knogler. Der er ikke tale om et heterogent affalds- eller

opfyldslag med møddingsrester, byggerester, større koncentrationer af genstande,

etc.

Figur 9. Kulturlaget S100009.

18

6.1 Fundmateriale

Der er hjemtaget 208 genstande, som er registreret under 17 x-numre. Disse

genstande er beskrevet nærmere i fundrapporten herunder. Fundenes datering ligger

snævert omkring perioden 1730-1760.

Ej hjemtaget er en mursten fra Klostermosegård Teglværk i Nordøstsjælland

stemplet KLOSTER / MOSEGAARD / G DITHMER. Teglværket blev grundlagt i 1846

af slesvigeren Georg Friedrich Dithmer og var i drift til 1916.7 Murstenen blev optaget

fra den østligste del af grøften ud mod Amaliegade, hvor der fandtes en del moderne

forstyrrelser.

Tabel 3. Oversigt over registrerede fund.

6.2 Diskuterende sammenfatning

Desværre har det ikke været muligt at identificere de fundne fundamenter på

grundlag af ældre kortmateriale, men kort senere end Frederikshospitalets

anlæggelse viser, at der ikke har stået bygninger, hvor fundamenterne fandtes.

Der kunne ikke konstateres nedgravninger omkring fundamenterne, som var

overlejret af den samme ustratificerede opfyld, der fandtes i det meste af

ledningstracéets udstrækning. Dette tyder på, opfyldet er påført efter at muren til

fundamentet er nedrevet.

På baggrund af dateringer af genstande fra laget, kan dette tolkes som henkastet

affald og opfyld i tilknytning til byggemodning af området i perioden mellem

nedlæggelse af excerserpladsen (sent i 1720’erne?) og indtil 1752, hvor Frederik V

anlægger Frederiks Hospital. Hvis opfyldet (og Frederikshospitalet) er yngre end

fundamenterne, må fundamenterne formentlig have været en del af 1600-tallets Ny-

København og dermed anlagt inden Frederik V for alvor går i gang med at udbygge

Frederiksstaden. Da fundamentet er bygget i tegl, der minder om flensborgsten, skal

7 http://www.helsingorleksikon.dk/index.php/Klostermosegaard_Teglv%C3%A6rk

Materialegruppe Antal

Glas 41

Keramik 147

Kridtpiber 8

Metal 7

Træ 1

Ben 1

Komposit træ/ben 1

Skal 1

Ukendt materiale 1

Total 208

19

en datering formentlig findes fra omkring slutningen af 1600-tallet. Kan der være tale

om et murforløb, der har afgrænset den kongelige matrikel mod nord?

Fund fra det arkæologiske tilsyn på nordsiden af det gamle Frederiks Hospital har

vist, at opfyldslaget på denne del af matriklen blev deponeret mellem 1730-1760,

altså i årene umiddelbart inden Frederikshospitalet og de omgivende bygninger blev

opført.

Det almindelige, rødbrændte lertøj udgør hovedparten af det keramiske materiale,

men der er også andre typer af bedre kvalitet såsom fajancer fra Store

Kongensgade-fabrikken (1723-1772), fajancer af udenlandsk oprindelse samt

kinesisk porcelæn. Der kan fremhæves flere fine fund fra undersøgelsen, bl.a. en

intakt, kinesisk hundefigur med polykrom bemaling og en sekskantet kinesisk skål

med blå bemaling, norske og tyske drikkeglas af klart glas (Perl Kelchen) samt et

skår som forestiller næsen, kinderne og overlæberne fra et ansigt. Sammen med

resultaterne fra tidligere udgravninger i denne opfyldszone, kan genstandsmaterialet

give væsentlige informationer om aspekter af hverdagslivet, byens husholdninger,

folks ernæring og hygiejniske forhold, erhverv og produktion, samt ikke mindst byens

handelsforbindelser til hele verden.

20

7 Fremtidigt arbejde

Da bunden af fjernvarmetracéet ikke nåede undergrund eller de strandnære, marine

aflejringer, som kan forventes at optræde i området, har det interesse at følge

fremtidige jordarbejder, der går dybere end den udførte gravning – ikke mindst hvor

der er mulighed for at følge kystens forløb forud for opfyldningen til Frederiksstaden.

Desuden bør man også i fremtiden være opmærksom på anlægsarbejder, der

foregår i gårdsarealerne i denne del af Frederiksstaden, da undersøgelsen viste, at

der ligger velbevarede bygningsfundamenter og genstandsrige kulturlag under de

moderne belægninger. Selvom den arkæologiske forhistorie for Frederiksstaden

efterhånden er temmelig omfattende, kan området til stadighed bidrage med nye og

interessante resultater.

21

8 Litteraturliste

Christensen, P. B. 1963

Undersøgelser og kortlægning af Københavns undergrund. Meddelelser fra

Københavns Bygningsvæsen, nr. 1-1963. København, pp. 1-6.

Faber, T.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 Topography

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.

Nielsen, O. (ed.) 1872-1887

Kjøbenhavns Diplomatarium. Samling af Dokumenter, Breve og andre Kilder til

Oplysning om Københavns ældre Forhold før 1728, vol. I-VIII, København.

22

9 Anlægs- og lagliste

IntraSIS Type Beskrivelse Datering Kontekst

100005 Teglstensmur

Teglstensmur opbygget af gule,

rød/flammede teglsten og grålig, fast

mørtel.

2. halvdel af

1600-tallet?
Z100001

100006 Teglstensmur Del af 10005
2. halvdel af

1600-tallet?
Z100001

100007 Trævandrør 1750 -1850 Z100001

100008 Træpæl Ringe bevaret, ø20cm Z100001

100009 Kulturlag
Brun, homogen sandet jord med

moderate mængder af fund.
ca. 1730-1760 Z100001

100010 Teglstensmur
Murværk sat delvist med

fæstningsforbandt

2. halvdel af

1600-tallet?
Z100001

23

10 Fundrapport- og liste (af Mie Pedersen)

10.1 Opsummering

Der er på denne sag indsamlet 208 skår og fragmenter med en samlet vægt på ca.

11,5kg registreret under 17 x-numre i intraSis databasen K2014:03.

10.2 Datering

Fundene er meget typiske for opfyldningen i Frederiksstaden og ligger meget

snævert omkring midten af 1700tallet, ca. 1730-1760.

10.3 Fundgennemgang

Grundet den store fundmængde og den sparsomme tid er der her valgt en alternativ

måde at registrerer genstandene på fra indeværende sag. Hver fundgruppe har fået

et X-nummer, og dernæst er der kort listet hvilke genstande der befinder sig under

hvert x-nummer.

10.3.1 Rødbrændt lertøj, udekoreret – x1

Antal: 12

Vægt: 1698gr

-2 sammenhørende skår stammer fra en kande med klar blyglasur på indersiden og

en lille båndhank bevaret (Fig. 1).

-2 randskår stammer fra køkkenpotter med klar blyglasur på indersiden og sod på

ydersiden.

-1 randskår stammer fra en potte med en lys, grøn blyglasur på indersiden.

-1 ben med klar blyglasur på indersiden.

Fig. 1: Skår fra en kande med klar blyglasur

på indersiden og en hank bevaret på

ydersiden (x1).

24

-1 randskår fra en potte med lodretsiddende båndhank på ydersiden og en mørk,

grønlig blyglasur på indersiden.

-1 næsten intakt lille salvekrukke med klar blyglasur på begge sider (Fig. 2).

-1 skår fra en stjertpotte med trompetformet stjert og brunlig blyglasur på indersiden.

-1 randskår fra en stor stegepande med ombukket rand og skinnende, klar blyglasur

på indersiden. Hollandsk.

-2 randskår fra køkkenpotter med skinnende, klar blyglasur på begge. Begge skår

har ligeledes en lodret siddende hank med let optrukket spids. Hollandsk.

Fig. 2: Lille, næsten intakt salvekrukke (x1).

10.3.2 Rødbrændt lertøj, dekoreret – x2

Antal: 16

Vægt: 1837gr

-1 randskår fra en større potte med klar blyglasur på indersiden og halvdelen af

ydersiden. På ydersiden ses et dekorativt mønster i hvid kohornsbemaling.

-1 bundskår fra et fad med hvid kohornsbemaling på indersiden, og oven på denne

ses klar blyglasur og detaljer i grøn blyglasur. På fadet kan læses årstallet 1746 (Fig.

3).

-1 bundskår fra et fad hvor den hvide kohornsbemaling på indersiden er sprunget af

og den klare blyglasur er krakeleret. Der kan læses tallet 50, og der har efter alt at

dømme stået 1750 (Fig. 3).

-1 hank fra en øreskål med hvid kohornsbemaling og klar blyglasur på begge sider.

Hanken har desuden også små fingerindtryk.

-1 bugskår fra en kuglesparebøsse, som er dekoreret med hvid omløbende bånd i

kohornsdekoration og klar blyglasur på ydersiden. Indersiden er uglaseret (Fig. 4).

-1 bugskår fra en stjertpotte med klar blyglasur på begge sider og hvid

kohornsbemaling på ydersiden.

-3 bugskår fra potter med klar blyglasur på begge sider og hvid kohornsbemaling på

ydersiden. Alle tre skår har en lodretsiddende båndhank bevaret på ydersiden.

-1 randskår fra et fad med hvid kohornsbemaling og klar blyglasur på indersiden.

Dekorationen ses som bølgebånd og omløbende bånd.

25

-1 randskår fra et stort fad med tæt kohornsbemaling på indersiden ud ført i hvidt

med klar blyglasur ovenpå og detaljer udført i brun blyglasur. Der kan på selve

spejlet anes et blomsterinspireret motiv og på fanen ses dekorative detaljer (Fig. 5).

-2 hanke, formentlig fra den samme øreskål, med hvid begitning og lysegrøn

blyglasur på begge sider.

-1 bundskår fra en lille skål/potte med flad standflade og klar blyglasur på indersiden,

og på ydersiden ses en hvid, let marmoreret begitning med klar blyglasur over.

-1 bundskår fra en skål med flad standflade og på indersiden ses en hvid begitning

med klar blyglasur over.

-1 ben med klar blyglasur på indersiden og på ydersiden ses en fladedækkende hvid

begitning med klar blyglasur over.

Fig. 3: Øverst ses skåret med årstallet 1746, og

nederst ses skåret med årstallet (17)50 (x2).

Fig. 4:

Bugskår fra

en

kuglespare-

bøsse (x2).

Fig. 5: Randskår fra et stort fad

med tæt kohornsbemaling (x2).

26

10.3.3 Lystbrændt lertøj, udekoreret – x3

Antal: 2

Vægt: 45,5gr

-1 bundskår fra en skål med flad standflade og grønlig blyglasur på indersiden. Lys,

gullig ler. Niedersachsen.

-1 bugskår fra en potte med gullig blyglasur på indersiden. Lys, gullig ler.

Niedersachsen.

10.3.4 Lystbrændt lertøj, dekoreret – x4

Antal: 2

Vægt: 24gr

-2 sammenhørende randskår fra en rigt dekoreret skål. På ydersiden ses en hvid

begitning med store lysebrune prikker og rækker af mindre mørkebrune prikker

imellem, og klar blyglasur ovenpå. Oven på randen ses også hvid begitning med

rullestempelsdekoration og grønlig blyglasur ovenpå. På indersiden ses mørkebrun

og hvid kohornsdekoration, og på den hvid dekoration er der lagt en grøn blyglasur

og på hele fladen ses en klar blyglasur. Dekorationen er en smule udtrukket og

fjerlignende. Lys, let gullig. Typisk 1700tals varer fra Preetz i Slesvig-Holsten.

10.3.5 Jydepotte – x5

Antal: 1

Vægt: 99,5gr

-1 randskår fra en jydepotte med glittet mønster på ydersiden. Der er i ved tidligere

gravninger af 1700tals kontekster i Frederiksstaden fundet lignende potter (Fig. 6).

Fig. 6: Randskår fra stor jydepotte med

glittet mønster på ydersiden (x5).

27

10.3.6 Stentøj – x6

Antal: 3

Vægt: 180gr

-1 bundskår fra en mindre krukke. Uglaseret på indersiden, og ydersiden er brun og

saltglaseret. Tyskland.

-1 bugskår fra et drikkekrus med saltglaseret inderside og yderside. På ydersiden ses

fæstnet fra en lodretsiddende hank, indridset dekoration samt mangan bemaling.

Westerwald.

-1 bugskår fra en mineralvandsdunk. Uglaseret på indersiden og saltglasur på

ydersiden. Westerwald.

10.3.7 Majolika – x7

Antal: 1

Vægt: 28,5gr

-1 bundskår fra et fad med ringfod. På undersiden ses klar blyglasur, og på oversiden

ses en blåmalet dekoration på den hvid tinglasur – det er dog ikke muligt at erkende

motivet ud fra det bevarede.

10.3.8 Fajance – x8

Antal: 38

Vægt: 1215gr

-1 randskår fra et stort bukkelfad af typen wit goet. Holland.

-1 randskår fra et mindre bukkelfad med blåmalet dekoration på oversiden. Holland.

-1 randskår fra en krukke med lågfals. Udekoreret. Holland?

-4 randskår fra tallerkner med blå stribe.

-1 fladt bundskår, udekoreret. Fad/tallerken.

-1 randskår fra en tallerken, ingen dekoration bevaret.

-1 fladt bundskår med blå dekoration på oversiden. Fad/tallerken

-1 randskår, udekoreret. Kande/vase.

-1 bundskår fra en tallerken med blå fuglemotiv. St. Kongensgade?

-1 randskår fra et låg(?). Glaseret med hvid tinglasur på begge sider, og blåmalet

dekoration på oversiden. St. Kongensgade?

-1 bundskår fra et fad med ringfod. Blåmalet landskabsmotiv på oversiden.

-1 bundskår fra en tallerken i Stettinergods med blåt fuglemotiv på oversiden.

-1 skår som forestiller næsen, kinderne og overlæberne fra et ansigt. Glaseret på

begge sider med en mørk, næsten sort glasur. Det lader til at det har været muligt at

hælde indholdet ud af næsen på figuren (Fig. 7). Kande?

-1 randskår fra en øreskål med blåmalet dekoration på indersiden og på selve

hanken. St. Kongensgade.

-1 randskår fra en skål med blåmalet dekoration på indersiden. St. Kongensgade.

-1 sideskår fra en skål med blåmalet dekoration på indersiden. Store Kongensgade.

-1 sideskår fra en skål med blåmalet dekoration på indersiden. Holland?

-1 større skår fra et fad med et blåmalet motiv der sidder på både spejlet og fanen.

Forestiller muligvis et landskab med en stor fugl som centralmotiv. Holland?

28

-1 bundskår fra et drikkekrus med blåmalet dekoration på ydersiden. Bunden er

signeret. St. Kongensgade (muligvis første periode fra 1722-1749) (Fig. 8).

-1 randskår fra en tallerken med blåmalet dekoration på hele fanen. St.

Kongensgade.

-Sammenhørende randskår og bundskår fra en lav skål med en bred, blå stribe på

indersiden. Holland?

-3 bundskår fra tallerkner med blåmalet dekoration på indersiden. Motivet er

sandsynligvis det velkendt Frugter i Kurv. St. Kongensgade eller Holland.

-1 bugskår, muligvis fra en kande, med en meget mørk, næsten sort dekoration på

ydersiden. Tyskland?

-1 randskår fra et drikkekrus med polykrom dekoration på ydersiden. St.

Kongensgade.

-1 lille randskår fra en tallerken med en smule blåmalet dekoration bevaret. St.

Kongensgade.

-1 lille bundskår fra en tallerken med et muligt landskabsmotiv malet i blå på

indersiden.

-1 kraftigt bugskår med riflet og blåmalet yderside. Måske fra en havevase.

-1bundskår fra en tallerken med kronet monogram. Monogrammet er malet i blåt. Der

er for lidt bevaret til at det kan erkendes hvem der gemmer sig bag monogrammet.

St. Kongensgade. Muligvis fejlbrændt (Fig. 9).

-1 randskår fra en skål med blåmalet dekoration på begge sider. På indersiden er

den blå dekoration sprunget af. St. Kongensgade. Fejlproduktion.

-1 bundskår med tæt blåmalet dekoration på oversiden. Den blå farve er krakeleret.

St. Kongensgade. Fejlbrændt.

-1 bundskår fra en skål med ringfod. På indersiden ses et blåmalet motiv der

forestiller to mænd i båd, kinesisk inspireret. St. Kongensgade? Fejlbrændt?

Fig. 7: Skår udformet som en del af et ansigt med næsen, kinder og overlæbe bevaret. Glaseret på

begge sider, og der har formentlig været muligt at hælde ud af næsen på genstanden (x8).

29

Fig. 8: Bundskår, formentlig fra et drikkekrus. Signaturen stammer fra St. Kongensgadefabrikken (x8).

Fig. 9: Tallerken med kronet

monogram. Formenligt produceret

på St. Kongensgadefabrikken.

Muligvis fejlbrændt (x8).

10.3.9 Porcelæn – x9

Antal: 72

Vægt: 1375,5gr

- 2 bundskår og et randskår fra skåle med imari dekoration på indersiden. Kina.

-1 bugskår fra en skål/kande/vase med imari dekoration på ydersiden. Kina

-1 bundskål med høj ringfod. Imari dekoration på indersiden og café au lait glasur på

ydersiden. Kina.

-1 kraftigt bundskår, muligvis fra et fad, med imari dekoration på oversiden. Kina

-1 større bundskår fra en lille tallerken eller underkop med imari dekoration på

oversiden og café au lait glasur på undersiden Kina.

-2 bundskår og et randskår fra små kopper med imari dekoration på indersiden og

café au lait glasur på ydersiden. Kina.

-1 låg med café au lait glasur og imari dekoration på oversiden. Kina

30

- 2 sammenhørende bundskår fra en skål med café au lait glasur og imari dekoration

på ydersiden, indersiden er udekoreret. Kina

-2 skulderskår, formentlig fra samme genstand men ikke sammenhørende, fra en

krukke med café au lait glasur og famille verte på ydersiden, indersiden er

udekoreret. Kina (Fig. 11).

-1 faneskår fra en tallerken med famille verte dekoration på oversiden.

-1 bugskår fra en lille kop med famille verte dekoration på indersiden og café au lait

glasur på ydersiden. På den ene brudflade ses noget sorte materiale. Forsøg på

”limning” i 1700tallet? Kina.

-1 intakt hundefigur i polykrom bemaling. Kina (Fig. 12).

-1 større stykke fra en sekskantet skål med underglasur blåt på ydersiden. Der er

desuden en lille, rund fod bevaret. Kina (Fig. 13).

-1 bundskår fra en større skål med underglasur blåt på begge sider. Der ses desuden

et mærke på bunden. Kina (Fig. 14).

-2 randskår og et bundskår fra små tallerkner eller underkopper med rød

emaljedekoration og guldfarvede detaljer på oversiden og café au lait glasur på

undersiden. Kina.

-1 bundskår og et randskår fra små skåle med rød emaljedekoration på indersiden.

Kina

-4 bundskår og et bugskår fra små kopper med rød emaljedekoration og guldfarvede

detaljer på indersiden samt café au lait glasur på ydersiden.

-1 bugskår fra en kop med hank bevaret. Mørk bemaling på ydersiden. Kina.

-1 bundskår fra en underkop med famille rose på indersiden og café au lait glasur på

ydersiden. Kina.

-1 bundskår fra en lille tallerken med famille rose på indersiden. Kina.

-1 randskår, muligvis fra en skål, med en smule mørk muligvis grøn dekoration på

ydersiden. Kina.

-1 randskår fra en tallerken guldfarvet stribet langs randen og mørke blomster på

fanen. Kina.

-1 bundskår fra en kop med underglasur blåt på ydersiden. Kina.

-3 bundskår og et randskår fra kopper med underglasur blåt på indersiden og café au

lait glasur på ydersiden. Kina.

-4 randskår fra skåle med underglasur blåt på indersiden og café au lait glasur på

ydersiden. Kina.

-1 større skår fra en skål med underglasur blåt på ydersiden og café au lait glasur på

ydersiden. Kina.

-1 randskår fra en underkop med tæt dekoration i underglasur blåt på indersiden.

Kina.

-1 bundskår med underglasur blåt på oversiden. Tallerken/fad/skål. Kina.

-1 bundskår fra en skål, tyndvægget, med underglasur blåt på indersiden. Kina.

-2 randskår og et faneskår fra tallerkner med tæt dekoration i underglasur blåt på

oversiden. Kina.

-1 større randskår fra en tallerken med tæt dekoration i underglasur blåt på

oversiden. Kina.

-1 bundskår fra en skål med høj ringfod samt en smule grønlig dekoration på

ydersiden. Kina.

-1 randskår fra en tallerken med bølget rand, og underblåt glasur på oversiden. Kina

-3 bundskår, muligvis fra samme skål med underglasur blåt på indersiden. Kina.

31

-2 bugskår fra vaser eller kander med underglasur blåt på ydersiden. Kina.

-1 bundskår fra en skål med høj ringfod samt underglasur blåt på indersiden. Kina.

-2 bugskår fra en skål med underglasur blåt på indersiden og café au lait glasur på

ydersiden. Kina.

-1 faneskår fra tallerken med en lille smule underglasur blåt bevaret på oversiden.

Kina.

- 1 bundskår og et bugskår fra skåle med en smule underglasur blåt på begge sider.

Kina.

-1 bugskår, muligvis fra en kop, med underglasur blåt på indersiden og café au lait på

ydersiden. På den ene brudflade ses noget sort materiale. Forsøg på ”limning”?

-1 bundskår med underglasur blåt på oversiden. Tallerken/fad. Kina.

-1 bugskår med underglasur blåt på indersiden og café au lait glasur på ydersiden.

Kop/skål. Kina.

-1 randskår fra en kop. Udekoreret. Kina?

-1 faneskår fra en tallerken. Udekoreret. Kina?

-1 bundskår fra en skål med underglasur blåt på indersiden og en flødefarvet

yderside. Europæisk?

-1 randskår fra en kop med musselmalet underglasur blåt på ydersiden. Europæisk. I

fald den er dansk kan den tidligst være fra slutningen af 1700tallet.

Fig. 10: Eksempler på genstande

med imari dekoration (x9).

Fig. 11: Låg fra en kande med

café au lait glasur og imari

dekoration (x10).

32

Fig. 12: Intakt hundefigur med polykrom bemaling (x10).

Fig. 13: Sekskantet skål med

underglasur blåt på ydersiden

(x10).

Fig. 14: Skål med rig underglasur blåt dekoreret på begge sider, og mærke på bunden (x9).

33

10.3.10 Kridtpiber – x10

Antal: 8

Vægt: 74gr

- 2 stilke med rød voks.

-1 udekoreret stilk

-2 hoveder med Kronet L, og den ene bærer desuden Goudas våbenskjold på begge

sider. 1740-1760.

-1 hoved med Kronet 7, og Goudas våbenskjold på begge sider. Stemplet kendes fra

Gouda hvor det blev anvendt fra 1730-1796. (1740-1760).

-1 hoved med LS. Gouda, 1730-1750.

-1 hoved med Krydsede Piber. Gouda, 1730-1750.

Fig. 15: Samlet foto af kridtpibefragmenterne (x10).

10.3.11 Glas – x11

Antal: 41

Vægt: 5090,5 gr

-5 Perl Kelchen med 8 luftperler. Klart glas. Norge (Fig. 16 og 18).

-3 Perl Kelchen med 6 luftperler. Klart glas. Tyskland (Fig. 17 og 18).

-3 Nøgen Jomfru. Klart glas Norge?

-1 Formet Knap med fire facetter. Klart glas.

-1 Formet Knap med seks facetter og slebet dekoration på pokalen. Klart glas (Fig.

19).

-1 Danziger Kelchen med slebet dekoration på pokalen. Klart glas (Fig. 19).

-1 bundskår fra et riflet ølglas. Klart glas.

-1 skår fra et vinglas, hvor det ikke er muligt at bestemme typen ud fra det bevarede.

Klart glas.

-1 bugskår i let manganfarvet glas med pålagt bredt bånd på ydersiden. Vase?

-1 flaskehals med pålagt bånd fra en likørflaske i klart glas.

-1 flaskehals fra en likørflaske i grønt glas. Måske fra Frankrig?

-1 bund fra en lille flaske, f.eks. en medicinflaske. Grønt glas.

34

-1 kropsskår fra en likørflaske i lyseblåt glas. Italien/Frankrig.

-1 bundskår fra en slank flaske i lyseblåt glas. Italien/Frankrig.

-1 vinglas med fire vulster på stilken. Kraftigt misfarvet glas, men formentlig har det

oprindeligt været klart.

-2 skår fra fødder til vinglas i klart glas (meget lig dem der ses på Perl Kelchen).

-1 bundskår fra en 8-kantet flaske i grønt glas.

-1 bundskår fra en firkantet flaske i grønt glas.

-1 næsten intakt, cylindrisk vinflaske med segl på skulderene. På seglet kan ses

bogstaverne MT. Grønt glas (Fig. 20).

-1 næsten intakt og let klokkeformet vinflaske i grønt glas.

-1 segl med bogstaverne IS i grønt glas (Fig. 21).

-1 bundskår fra en rund vinflaske i grønt glas.

-1 halsskår fra en rund flaske med segl bevaret på skulderen. På seglet kan ses

bogstaverne AE, skrevet som et monogram (Fig. 22).

-9 halsskår fra runde vinflasker i grønt glas samt to korkpropper.

-1 skår i kunstglas, mælkehvidt med rød dekoration. Pyntegenstand.

Fig. 16: Norske Perl Kelchen med 8

luftperler (x11).

Fig. 17: Tyske Perl Kelchen med 6

luftperler (x11).

35

Fig. 18: Perl Kelchen, til venstre ses én fra Tyskland og

til højre ses én fra Norge (x11).

Fig. 19: Vinglas med slebet dekoration på

pokalen. Til venstre ses et glas kaldet

”Formet Knap” og til højre ses et glas kaldet

”Danziger Kelchen” (x11).

Fig. 20: Næsten intakt vinflaske med segl på

skulderen. På seglet kan læses bogstaverne

MT (x11).

36

Fig. 21: Segl med bogstaverne IS bevaret (x11).

Fig. 22: Flaskehals med segl bevaret på

 skulderen (x11).

10.3.12 Metal – x12

-1 Hank? Jern.

-1 søm, smedet. Jern.

-2 fragmenter af messingblik.

-1 større fragment, kraftigt korroderet. Nagle? Jern.

-1 fragment med søm og et stykke som ligner en form for spændebånd. Jern.

-1 kraftigt stykke jern, vinklet, kraftigt korroderet. Beslag?

10.3.13 Træ – x13

-1 snurretop (Fig. 23).

37

Fig. 23: Næsten intakt snurretop (x13).

10.3.14 Ben – x14

-1 týndt fragment, udskåret med hul (Fig. 24).

Fig. 24: Udskåret

stykke ben (x14).

10.3.15 Komposit/træ-ben – x15

-1 togrenet gaffel med skaft i ben (Fig. 25).

Fig. 25:

Togrenet gaffel

med skaft i

udskåret ben

(x15).

38

10.3.16 Skal – x16

-1 snoet sneglehus.

10.3.17 Ukendt materiale – x17

-1 aflangt fragment i et blødt, skinnende materiale. Virker slidt på den ene side.

Id Name
X-

num.
Materiale Antal Datering

100014 Rødb. lertøj, forskellige genstande,

ude

1 Keramik 12 Eftermiddelalder

100015 Rødb. lertøj, forsk. genstande, dek 2 Keramik 16 Eftermiddelalder

100016 Lystbr. lertøj, forskell. genst, udekor 3 Keramik 2 Eftermiddelalder

100017 Lystbr. lertøj, skål, Preetz 4 Keramik 2 Eftermiddelalder

100018 Jydepotte, glittet 5 Keramik 1 Eftermiddelalder

100019 Stentøj, forskellige genstande,

West/Ty

6 Keramik 3 Eftermiddelalder

100020 Majolika, fad, blåmalet 7 Keramik 1 Eftermiddelalder

100021 Fajance, forsk. gernstande/oprindel 8 Keramik 38 Eftermiddelalder

100022 Porcelæn, forskell genst/oprindelse 9 Keramik 72 Eftermiddelalder

100023 Kridtpiber, Holland, 1730-1760 10 Pibeler 8 Eftermiddelalder

100024 Glas, flasker/drikkeglas 11 Glas 41 Eftermiddelalder

100025 Diverse jerngenstande 12 Jern 7 Eftermiddelalder

100026 Træ, snurretop 13 Træ 1 Eftermiddelalder

100027 Udskåret stykke ben 14 Ben 1 Eftermiddelalder

100028 Togrenet gaffel med benhåndtag 15 Jern 1 Eftermiddelalder

100029 Sneglehus 16 Skaller 1

100030 Ukendt materiale 17 Udef. 1

100031 Mursten fra fæstningsforbandt 18 CBM 1 Eftermiddelalder

39

11 Fotoliste

Her indsættes fotolisten.

IntraSIS Foto nr. Motiv Set mod

mod

Dato Sign.

100032 1 Oversigtsfoto af hovedgrøften Ø 15.7.2014 JM

100033 2 Blik mod øst gennem hovedgrøften SØ 15.7.2014 JM

100034 3 Teglstensfundament S100010 NV 21.7.2014 JM

100035 4 Teglstensfundament S100010 - 21.7.2014 JM

100036 5 Teglstensfundament S100010 NNV 21.7.2014 JM

100037 6 Teglstensfundament S100010 SØ 22.7.2014 JM

100038 7 Teglstensfundament S100010 - 22.7.2014 JM

100039 8 Teglstensfundament S100010 NV 22.7.2014 JM

100040 9 Teglstensfundament S100010 NV 22.7.2014 JM

100041 10 Teglstensfundament S100005 - 4.8.2014 NHA

100042 11 Teglstensfundament S100005 NV 5.8.2014 NHA

100043 12 Teglstensfundament S100006 med

trævandrør S1000007 til højre herfor.
SV

5.8.2014 NHA

100044 13 Teglstensfundament S100006 med

S100005 i baggrunden i grøften. I

forgrunden ses trævandrør S100007.

SØ

5.8.2014 NHA

100045 14 Teglstensfundament S100006 med

S100005 i baggrunden i grøften.
SØ

5.8.2014 NHA

100046 15 Det færdiggravede Stik 1 (Z100002) N 12.8.2014 NHA

100047 16 Opfyldslag S100009 i hovedgrøften. SV 2.7.2014 NHA

100048 17 Opfyldslag S100009 i hovedgrøften. SØ 4.7.2014 NHA

100049 18 Overblik over hovedgrøften Z100001. SØ 7.7.2014 NHA

100050 19 Overblik over hovedgrøften Z100001. NV 7.7.2014 NHA

