
KØBENHAVNS MUSEUM, 2016

Ny Kongensgade 15
KBM4127

Slots- og Kulturstyrelsens J.nr.: 16/01226

Helligånds Sogn, Sokkelund Herred, Københavns Amt,

Sted- og Sb-nummer: 020306-658

Mikkel B. Siebken

Københavns Museum

Vesterbrogade 59

1620 København V

Telefon: +45 33 21 07 72
E-mail: museum@kff.kk.dk

Københavns Museums hjemmeside: www.copenhagen.dk

© Københavns Museum 2016

Forside: Grøften i Ny Kongensgade set mod syd.

file://kk-dfs.kk.dk/KFF$/Afdelingsdrev/4679%20Københavns%20museer%20kunsthal%20og%20arkiv/196%20Københavns%20Museum/Formidling/Genveje

3

Indholdsfortegnelse

1 Abstract ... 5

2 Undersøgelsens forhistorie ... 6

3 Administrative data og udgravningsdata ... 8

3.1 Administrative data .. 8

3.2 Udgravningsdata ... 8

4 Kulturhistorisk baggrund og områdets naturforhold .. 10

4.1 Kulturhistorisk baggrund .. 10

4.2 Topografi, terræn og undergrund .. 10

5 Centrale problemstillinger.. 11

6 Udgravningsmetode .. 12

6.1 Arkæologisk udgravningsmetode .. 12

6.2 Målesystem ... 12

6.3 Fundindsamling og -håndtering ... 12

6.4 Prøvestrategi og metoder .. 12

6.5 Digital registrering og lagring ... 12

7 Undersøgelsens resultater .. 13

7.1 S100001 .. 13

7.2 S100011 .. 14

7.3 S100012 .. 14

7.4 S100013 .. 14

7.5 Faseinddeling .. 14

7.6 Fundmateriale .. 15

8 Diskuterende sammenfatning ... 16

9 Fremtidigt arbejde ... 17

10 Litteraturliste .. 18

11 Kontekstliste .. 19

12 Fotoliste ... 20

13 Oversigtsplan ... 21

4

Figur 1. Kort over del af det centrale København med markering af undersøgelsesområdet.

5

1 Abstract

I forbindelse med HOFORs etablering af fjernvarme på strækningen fra Vester Voldgade
til Ny Kongensgade 15, førte Københavns Museum et arkæologisk tilsyn med
anlægsarbejdet Der var mange forstyrrelser, men der fremkom et trævandrør, opfyldslag
og en muret kloak.

Arkæologiske perioder: 1800-1900-tallet

Anlæg og fund: Raseringslag, trævandrør, opfyld, kloak

Nøgleord: Anlægsarbejde 1800-tal

English

Museum of Copenhagen has conducted a watching brief in connection to HOFOR
establishing district heating from Vester Voldgade to Ny Kongensgade 15. The area was
rather disturbed, but a wooden water pipe was uncovered together with a undisturbed
deposit and a sewer build with bricks.

Archaeological periods: 19
th
 – 20

th
 century

Structures and finds: Demolition layer, water pipe, deposit, sewer

Keywords: Construction work 19
th
-century

6

2 Undersøgelsens forhistorie

I forbindelse med HOFORs omlægning af fjernvarme i Ny Kongensgade, udførte KBM et
arkæologisk tilsyn. Årsagen til tilsynet var, at der i det aktuelle område tidligere er
fremkommet opfyldslag, trævandledninger, teglbyggede kloakledninger samt
trækonstruktioner med ukendt funktion (KBM3928). Nogle af de tidligere afdækkede
trævandrør er formentlig samtidige med den ældste bebyggelse i området fra 1680’erne.

I baggårdene er der kun fremkommet bygningslevn fra nyere tid (KBM3940).

KBM-nr. Lokalitet År Beskrivelse

3966 Ny Kongensgade 4-14 2012
Opfyld, trævandrør 1600-
1700-tallet

3928 Vester Voldgade m.fl. 2011
Trævandrør,
eftermiddelalderlig

3940 Frederiksholms Kanal 16-18 2011
Opfyldslag og nedgravning.
Murværk, nyere tid.

Tabel 1. Tidligere arkæologiske observationer i området.

7

Figur 2. Kort med markering af det undersøgte område.

8

3 Administrative data og udgravningsdata

3.1 Administrative data

30/11 – 2015 Museet modtager ledningsplanen. Der foretages arkivalsk kontrol.

11/02 – 2016 Museet indsender budget og argumentation til SLKS.

16/02 – 2016 Museet modtager godkendelse af budget fra SLKS og fra HOFOR

16/02 – 2016 Museet kontaktes af NCC. Gravearbejdet er gået i gang

17/02 – 2016 Det arkæologiske tilsyn begynder.

04/03 – 2016 Det arkæologiske tilsyn slutter

Bygherre på projektet var HOFOR der således bekostede undersøgelsen jf.
Museumslovens § 26 stk. 2, 1. pkt. om arkæologiske undersøgelser i forbindelse med
bygge- og anlægsarbejder.

Entreprenør på projektet var NCC.

Beretningen og kommunikation med bygherre, Slots- og Kulturstyrelsen og andre
involverede parter forbundet med undersøgelsen er at finde i museets sags- og
dokumenthåndteringssystem e-Doc.

Beretningen ligger endvidere på museets arkivdrev. Originaldokumentation opbevares
hos Københavns Museum under journalnummer ”KBM4127 Ny Kongensgade 15”, internt
sagsnummer: 3430.

En elektronisk kopi af beretningen fremsendes til Kulturstyrelsen og til bygherre.

3.2 Udgravningsdata

Det arkæologiske tilsyn blev ført i perioden 17/02 til 04/03 2016. Daglig leder var
arkæolog Mikkel B. Siebken.

9

KBM-nr. og internt journalnr. KBM4127, int. j.nr. 3430

Slots- og Kulturstyrelsen journalnr. 16/01226

Amt København

Herred Sokkelund

Kommune København

Kvarter Vester kvarter

Sogn Helligånds

Periode for feltarbejde 17.02.2016 – 04.03.2016

Arkæologer Mikkel B. Siebken

Areal (m2) samt % af område 143 m
2

Koordinatsystem DKTM 3

Højdesystem DVR 90

X-koordinater 1172372-1172411

Y-koordinater 651926-651970

Meter over havet 1,8-2,3

Bygherre HOFOR

Hovedentreprenør NCC

Tabel 2. Administrative data og udgravningsdata.

10

4 Kulturhistorisk baggrund og områdets
naturforhold

4.1 Kulturhistorisk baggrund

Tilsynet i Ny Kongensgade foregik midt i det som betegnes Frederiksholm, området
mellem Frederiksholms Kanal mod øst og Vester Voldgade mod vest.

Hele området stod oprindeligt under vand ved det sted, som betegnedes Kallebod
Strand. Anlæggelsen af Frederiksholm var et resultat af stormen på København 11.
februar 1659, hvor svenskerne kom over isen. Svenskerne taber slaget men fortsætter
belejringen indtil 27. maj 1660. For at undgå et lignende angreb på København og øge
beskyttelsen af Slotsholmen, hyrer Fredrik d. 3. den hollandske fæstningsingeniør Henrik
Rüse, som får stor indflydelse på den bymæssige planlægning af Frederiksholm og
resten København. Rüssensten, som han også kaldes, kom med flere forslag for området
mellem Slotsholmen og den kommende Vestervold. I 1662 begynder opfyldningen og
udtørringen af området til den ny bydel og i 1664 stikkes de ny gader af.1 Københavns
Vestvold og Holcks Bastion, som lå på vestsiden af Vester Voldgade ved det nuværende
Dantes Plads, opførtes i perioden 1668-1670. Efter anlæggelsen opføres de første
bindingsværkshuse i 1670 og i 1681 er anlæggelsen Frederiksholms Kanal færdig.
Bydelen Frederiksholm står færdig i 1684.2 Området ændres først i 1888 med
nedlæggelsen af Holcks Bastion og tilkastningen af voldgraven.

4.2 Topografi, terræn og undergrund

Opfyldet, der kendes fra tidligere undersøgelser, har et højt indhold af organisk materiale
i form af gødning og latrinaffald, men også træ- og læderaffald samt dyreknogler. De
uorganiske fund indbefatter keramik, som kan dateres fra midten af 1600-tallet. Opfyldet
er delvist forstyrret af senere anlægsarbejder – ikke mindst i forbindelse med
anlæggelsen af Københavns Vestervold med Holcks Bastion og nedbrydning i 1888

Figur 3. Geddes kort fra 1761 med Holcks Bastion og Ny Kongensgade. Kort: Københavns Kommune.

1 Linvald 1987, s. 234
2 Linvald 1987, s. 203

11

5 Centrale problemstillinger

Placeringen lige på kanten af middelalderbyen, umiddelbart indenfor fæstningsvolden og
tæt på den oprindelige kystlinje talte for, at lokaliteten havde arkæologisk potentiale med
muligheden for at afdække spor fra den tidligste fase af områdets anlæggelse og
opbygningen af Københavns Vestvold. Arkæologiske levn, som tidligere er fremkommet i
området ved Ny Kongensgade indbefatter, udover opfyldslag, trævandrør, kloakledninger
i gult tegl. Trævandrørene kan være fra den ældste del af bebyggelsen i området – fra
engang i 1680’erne.

12

6 Udgravningsmetode

6.1 Arkæologisk udgravningsmetode

Anlægsarbejdet i Ny Kongensgade foregik inden for normal arbejdstid. Tilsynet blev ført
periodevist, da der var flere ophold i gravearbejdet. Alt gravearbejdet blev udført med
maskine. På grund af en fejl i ledningsplanen, blev grøften i Ny Kongensgade ikke anlagt
som planlagt. Placeringen af flere moderne installationer i gaden var ændret i forhold til
angivelsen på den oprindelige ledningsplan. Der gravet langs med dem og igennem
stærkt forstyrrede lag. Til tider var det ikke muligt at komme ned i grøften, da den
nederste del enten stod under vand.

6.2 Målesystem

Al opmåling blev foretaget manuelt på grund af det ringe signal for museets GPS langs
husmurene.

6.3 Fundindsamling og -håndtering

Der fremkom kun et enkelt løsfund i forbindelse med tilsynet. Der er tale om et keramisk
låg til lukning af kloakrør. Låget er produceret af Höganäs i Sverige. Det blev ikke indført i
museets samling. Yderligere information nedenfor.

6.4 Prøvestrategi og metoder

Der blev ikke udtaget prøver i forbindelse med tilsynet.

6.5 Digital registrering og lagring

Skitsen af grøften blev overført til museets registreringssystem IntraSIS under
sagsnummer K2016:05. Relevante fotos er relateret i IntraSIS-projektet, som er lagret på
museets server.

13

7 Undersøgelsens resultater

Overordnet set er resultatet af undersøgelsen meget begrænset på grund af de mange
forstyrrelser i Ny Kongensgade og Vester Voldgade. Der fremkom et mindre antal anlæg
og et enkelt fund, som der redegøres for nedenfor.

Anlægstype Antal

Opfyld 1

Trævandrør 1

Kloak 1

Redeponeret lag 1

Total 4

Tabel 1. Registrerede anlæg.

7.1 S100001

Mindre stykke af trævandrør fundet ca. 2 m UNO i Vester Voldgade. Der var ikke meget
af røret bevaret, men det var velbevaret og havde et forløb gående NV-SØ, langs med
Vester Voldgade. Røret havde en ydre diameter på ca. 30 cm. (fig. 4). Det kan muligvis
dateres til den ældste del af bebyggelsen i 1680’erne.

Figur 4. S100001, rest af trævandrør i Vester Voldgade. Opfyldet S100011 ses nederst i billedet.

14

7.2 S100011

Opfyldslag i Vester Voldgade. Det blev set i grøftens NV-profil (fig. 3) hvor det fortsatte
ind under den murede teglstenskloak S100013. Laget har muligvis været påvirket af vand
og ligger ca. i kote 0. Lige over opfyldet ses trævandrøret S100011. Laget må ligge lige
over det tidligere strandniveau.

7.3 S100012

Et redeponeret og meget forstyrret lag fra 1800-tallet (?), som kunne følges hele vejen
igennem grøften i Ny Kongensgade. Der er hovedsageligt tale om moderne forstyrrelser.
Det er dette lag, hvor tilsynets eneste genstand blev fundet. Se nedenfor.

7.4 S100013

Muret kloak af gult tegl (fig. 5). Stenene målte 21x10x6,5 cm. S100013 havde en bredde
på ca. 2 m og lå en lille meter under den nuværende belægning. Formentlig er den anlagt
efter sløjfningen af Holcks Bastion i 1888. Muret kloakering kommer først til København
efter 1857.3

Figur 5. S100013, muret kloak i Vester Voldgade.

7.5 Faseinddeling

Det ældste anlæg fundet i forbindelse med tilsynet er opfyldslaget S100011, som
trævandrøret S10001 graves ned i. Efter sløjfningen af Holcks Bastion i 1888 anlægges
den murede kloak S100013. Yngste fase består af det redeponerede og forstyrrede lag
S100012.

3 Therkelsen 2011, s. 49.

15

7.6 Fundmateriale

Der fremkom et enkelt løsfund (fig. 6). Et lille låg i keramik producent af svenske
Höganäs – en producent af keramiske kloakrør. Låget er formentlig fra omkring år 1900,
hvilket kan passe fint med nogle af forstyrrelserne i Ny Kongensgade.4 Låget indgår ikke i
museets samling.

Figur 6. Løsfund fra S100012, et lille keramisk låg fra Höganäs.

4 Ved et tidligere tilsyn (KBM4122 Knabrostræde m. fl.) blev et fragment af et keramisk kloakrør fra
Höganäs fundet. Det var stemplet 29.04.1901.

16

8 Diskuterende sammenfatning

Tilsynet har ikke givet de store resultater. Dette forhold er hovedsageligt forårsaget af de
mange moderne forstyrrelser i området. Strækningen fra Ny Kongensgade til krydset ved
Vester Voldgade var stærkt forstyrret. Generelt var bevaringsforholdene bedre fra i den
sidste del af grøften, vest for kloakken, specielt i de dybere områder af grøften. 2 m nede
i grøften, omkring kote 0 synes der at være områder som er næsten uforstyrret.
Formentlig fordi lagene her ligger under de moderne installationer i Vester Voldgade

17

9 Fremtidigt arbejde

Det arkæologiske tilsyn har vist, at dele af Ny Kongensgade er stærkt forstyrret af
moderne anlægsarbejde. Dette kommer ikke som en overraskelse. Omvendt står det
også klart, at hvis der graves dybere i områder som er uforstyrret, i særdeleshed i Vester
Voldgade, vil der være mulighed for at afdække dele af den tidligste fase af bebyggelsen
– f.eks. opfyldningen af området i midten af 1600-tallet. Københavns Museum vil derfor
fortsat føre tilsyn i forbindelse med fremtidigt anlægsarbejde på det aktuelle areal.

18

10 Litteraturliste

Therkelsen, KG 2011: KBM3928 Vester Voldgade m.fl. København.

Linvald, S 1987: Gammelholm og Frederiksholm. I: Bramsen, B: København før og nu –

og aldrig. Bd. 2. København.

19

11 Kontekstliste

Id Navn Type Tolkning Datering

100001

Trævandrør Træstruktur Trævandrør 1680-1700-t

100011 Opfyld Lag Fyldlag
2. hd. 1600-t
og frem

100012
Omrodet/
redeponeret

Lag Lag 1800-t

100013 Kloak
Sten/tegl
konstruktion

Sten Efter 1888

20

12 Fotoliste

Id Navn Fotograf Dato
Set
mod

Beskrivelse

100002 IMG_0544 mbs 18.02.16 S Ny Kongensgade

100003 IMG_0548 mbs 18.02.16 SV
Grøft med fjernvarmekassen i den ene
side.

100004 IMG_0549 mbs 18.02.16 S Grøften

100005 IMG_0566 mbs 24.02.16 NØ Grøften

100006 IMG_0568 mbs 25.02.16 SØ Grøft ved Vester Voldgade

100007 IMG_0570 mbs 25.02.16 NØ Grøften i Vester Voldgade

100008 IMG_0571 mbs 25.02.16 NV Grøften i Vester Voldgade og trævandrør.

100009 IMG_0572 mbs 25.02.16 NV Vandrør

100010 IMG_0573 mbs 25.02.16 V Grøft i Vester Voldgade

21

13 Oversigtsplan

