
KØBENHAVNS MUSEUM, 2018

Dronningens Tværgade, m.fl.
KBM4163

Sankt Annæ Vester Kvarter, Garnisons Sogn, Sokkelund
Herred, Københavns Kommune
Slots- og Kulturstyrelsens j.nr.: 16/05537
Sted- og sb.-nr.: 020306-687

Niels H. Andreasen

2

Københavns Museum
Stormgade 20
1555 København V
Telefon: +45 33 21 07 72
E-mail: museum@kff.kk.dk

Københavns Museums hjemmeside: www.copenhagen.dk

© Københavns Museum 2018

Forsideillustration: Sølvgades Kaserne og ”Materialhuset for de Kongelige Haver” i 1880’erne. København før
og nu – og aldrig, bd. 10.

mailto:museum@kff.kk.dk
file://///kk-dfs.kk.dk/KFF$/Afdelingsdrev/4679%20Københavns%20museer%20kunsthal%20og%20arkiv/196%20Københavns%20Museum/Formidling/Genveje
http://www.copenhagen.dk/

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 .. 13

5 Centrale problemstillinger.. 14

6 Udgravningsmetode .. 15

6.1 Arkæologisk udgravningsmetode .. 15

6.2 Målesystem ... 15

6.3 Fundindsamling og -håndtering ... 15

6.4 Prøvestrategi og metoder .. 15

6.5 Digital registrering og lagring ... 15

7 Undersøgelsens resultater .. 16

7.1 Kontekster.. 16

8 Diskuterende sammenfatning ... 21

9 Fremtidigt arbejde ... 22

10 Litteraturliste .. 23

11 Kontekstliste .. 24

12 Fotoliste ... 25

13 Oversigtsplan ... 26

4

Figur 1. Kortudsnit over København med markering af undersøgelsesområdet ved Dronningens Tværgade (rød
stjerne).

5

1 Abstract

I forbindelse med etablering af køl og fjernvarme i Adelgade, Dr. Tværgade,
Kronprinsessegade, Kongens Have og Georg Brandes Plads (Øster Voldgade) førtes der
arkæologisk overvågning med opgravningerne. I Adelgade og i Kronprinsessegade
fandtes to trævandrør. Ved indlægning af fjernvarme til Kongens Have undersøgtes en
sektion af fundamentet til gitterværket fra 1802-04 langs Kronprinsessegade. En
teglstensmur og et teglgulv fra en historisk kendt bygning i det nordlige, nu sløjfede
hjørne af Kongens Have blev dokumenteret ved krydset på Georg Brandes Plads. I den
sydlige del af pladsen fremkom desuden spor efter to generationer af
pikstensbelægninger.

Arkæologiske perioder: Enevælde (1661-1848)

Anlæg og fund: Trævandrør, fundament til gitterværk, bygningsfundament,
teglstensgulv, pikstensbelægning.

Nøgleord: Kongens Have, vandforsyning, vej/sti-belægning

6

2 Undersøgelsens forhistorie

I forbindelse med ledningsarbejder skulle HOFOR opgrave i gaden ved Adelgade 9-41,
Dronningens Tværgade 43-61, Kronprinsessegade 36-38 samt i Kongens Have. Senere
blev det klart, at en opgravning på den syd- og østlige del af Georg Brandes Plads nord
for Kongens Have ligeledes hørte til dette projekt.

En arkæologisk udvidet forundersøgelse (overvågning) blev iværksat, da jordarbejdet
forventedes at kunne nå ned i kulturlag fra 15-1800-tallet og dermed bidrage med
informationer om bebyggelseshistorien i området i historisk tid.

Der er tidligere foretaget en lang række arkæologiske observationer i området Adelgade,
Dronningens Tværgade og Kronprinsessegade:

KBM-nr. Lokalitet År Sb.nr. Beskrivelse

Uden nr. Kronprinsessegade 1952 Uden nr. Rektangulær vandrende af egetræ, nedgravet i
moræneleret, 1,60 m under gaden.

Uden nr. Dronningens Tværgade 40 1956 Uden nr. På byggeplads i karréen fandtes fundament af
gule tegl på kampesten.

Uden nr. Dronningens Tværgade 1970 Uden nr. Under anlægsarbejde i en baggård i gaden blev
opsamlet adskillige skår fra en uglaseret ovn fra
1600-1650.

892 Sølvgade 40 1992 Uden nr. Brønd fundet i gården til Sølvgade Kaserne.

1371 Kongens Have 1995 020306-131 Fund af en stensat rende med sider af
granitkvadre og bund af bl.a. små kampesten.
Potteskår fra 1600-tallet kan understøtte en
tolkning af anlægget som rester af en
vandledning fra Sortedams Sø til Chr. IV's
fiskedamme.

3258 Hjørnet af Dronningens
Tværgade og
Kronprinsessegade

2005 Toppen af trævandrør i gaden. Røret har
fungeret som hovedvandledning til
Kronprinsessegade indtil 1850’erne.

3114 Helsingørgade 2006 020306-322 Rester af Sukkerfabrikken fra 1872, en
bygningsrest på kampestensfundament,
formodentligt fra 1600-tallet samt en sekvens af
Vejen mod Helsingør, der blev anlagt i
middelalderen og var i brug indtil 1650-erne.

 Sølvgade Skole 2009 020306-466 Fundament fra minimum tre bygninger samt ni
gruber. Datering: 1500-1900 med hovedvægt på
1600-1700-tallet.

3810 Borgergade ved
Parkeringshus

2010 020306-444 Teglstensmure, pigstensbelægning, træpæle og
en kampesten med rest af teglsten på.

3988 Statens Museum for Kunst 2013 020306-539 Der blev påtruffet jordlag, der kan relateres til
befæstningen,

der blev anlagt i 1600-tallet.

3999 Borgergade 9-11 2013 020306-526 Fundamenter, gulve, brolægninger, humane
knogler samt en trævandledning. 213
indsamlede genstande dateres fra 1500-tallet til
1900-tallet.

4011 Sølvgade 34-40 2013 020306-563 Genstande, som kan dateres til 1700-tallet med
enkelte fund fra 1800-tallets første halvdel.
Desuden blev fundamenter fra tidligere
bebyggelse registreret.

3974 Adelgade 12 2014 020306-550 Flere faser af den nedlagte Helsingørsgade.

I udgravningen fremkom voldgraven rundt om
Skt. Klara bastion; del af en mulig fiskedam eller
en vandrende til vandmølledrift samt levn af de
gamle huse, som har ligget langs vejen fra 1600-

7

tallet og frem til 2. verdenskrig, inklusive en
kommunal badeanstalt anlagt i begyndelsen af
1900-tallet I de lange, smalle baggårde blev der
bl.a. fundet trækar, som muligvis har været
anvendt til brændevinsbrygning og mange
nedgravninger med aske og stenkul fra
produktionen. Desuden vandledninger af
udhulede træstammer.

4043 Adelgade 12 2014 020306-322 Fundamenter samt kulturlag fra 17-1800-tals
bebyggelse.

4073 Adelgade 11-16 2015 020306-602 Trævandrør samt kompakt lerlag, som muligvis
kan sættes i forbindelse med Sankt Klara
Bastion anlagt under Christian IV.

Tabel 1. Tidligere arkæologiske observationer og fund i området.

Figur 2. Rektangulær rende af egetræ, observeret i Kronprinsessegade i 1952.

8

3 Administrative data og udgravningsdata

3.1 Administrative data

10.6.2016 Museet modtager ledningsplaner for fjernvarmeprojektet.

27.6.2016 Museet anbefaler HOFOR arkæologisk overvågning.

08.7.2016 HOFOR sender supplerende oplysninger om projektet til museet.

25.7.2016 Der indsendes budget til Slots- og Kulturstyrelsen. Godkendelsen af

budgettet modtages samme dag.

19.8.2016 Budgettet godkendes af projektlederne for både HOFOR fjernvarme og

køl. HOFOR udmelder en opstart i oktober.

Efter projektstart blev det klart, at opgravning ved Georg Brandes Plads og Øster

Voldgade hørte under projektet. Da der i Adelgade og Dronningens Tværgade kunne

konstateres væsentlige forstyrrelser i en stor del af tracéet, var det muligt at indeholde

opgravningen på Georg Brandes Plads inden for det oprindelige budget.

Bygherre på projektet var HOFOR, der ligeledes, som bygherre, bekostede

undersøgelsen jf. Museumslovens § 26 stk. 2, 1. pkt. om arkæologiske undersøgelser i

forbindelse med bygge- og anlægsarbejder.

Al relevant dokumentation vedrørende KBM4163 Dronningens Tværgade, m.fl.
opbevares på Københavns Museum. Digital dokumentation, inklusiv fotos, Intrasis-
database, e-mails, m.v. er arkiveret på museets servere samt kommunens
journaliseringsprogram eDoc under administrativsag 2017-0013902.

Beretningen findes som papirkopi i museets arkiv samt i digital form på Københavns
Kommunes server. En digital kopi af beretningen sendes til bygherre og vil desuden blive
gjort offentlig tilgængelig på museets hjemmeside (https://cphmuseum.kk.dk) samt på
Slots- og Kulturstyrelsens nationale, online register ”Fund og Fortidsminder”
(http://www.kulturarv.dk/fundogfortidsminder/).

3.2 Udgravningsdata

Den arkæologiske overvågning blev foretaget af Niels H. Andreasen (udgravningsleder),
som også har skrevet beretningen. Udgravningsansvarlig var Rikke Simonsen.

https://cphmuseum.kk.dk/
http://www.kulturarv.dk/fundogfortidsminder/

9

KBM-nr. og internt journalnr. KBM4163, int.sagsnr.3511

Amt København

Herred Sokkelund

Kommune København

Kvarter Sankt Annæ Vester

Sogn Garnisons

Periode for feltarbejde 18.11.2016 – 7.2.2017

Arkæologer Niels H. Andreasen (udgravningsleder)

Areal (m2) samt % af område Ca. 720 m2

Volume (m3) samt % af område -

Koordinatsystem DKTM 3

Højdesystem DVR 90

X-koordinater 1173988-1173966 og 1173522-1173672

Y-koordinater 652060-652111 og 652348-652412

Meter over havet
4,2-4,6 m (Adelgade og Dr. Tværgade) og 7,6 m
(Georg Brandes Plads)

Bygherre HOFOR fjernvarme

Hovedentreprenør NCC

Tabel 2. Administrative data og udgravningsdata.

10

4 Kulturhistorisk baggrund og områdets
naturforhold

4.1 Kulturhistorisk baggrund

Adelgade, Dronningens Tværgade og Kronprinsessegade

Det er først omkring 1500-tallet, at området uden for det middelalderlige København,
mellem de middelalderlige volde og det som senere skulle blive til Kastellet, blev
bebygget. Indtil da lå det hen som mark- og engarealer, med små haveparceller og
enkelte småhuse. Indtil Kastellets opførsel blev påbegyndt, blev kreaturer ført ind og ud
af byen ad Østerport og drevet langs Helsingørsvejen ud til Fælleden, omtrent hvor
Fælledparken i dag ligger.

Adelgade og Dronningens Tværgade blev anlagt omkring 1650 som en del af bydelen
Ny-København efter nedlæggelsen af Østervold i 1647. Området var kendetegnet ved
lange, lige gader vinkelrette på hverandre.

I 1676 overførtes hele Ny-København, eller ”Sankt Annæ kvarter”, som det nu hed fra
den udenbys til den indenbys jordebog og blev dermed en del af byen. Området omkring
Helsingørgade gik fra at huse bedsteborgernes landsteder til at blive et decideret
bykvarter med alt det, der hørte med til en sådan betegnelse - bl.a. en mere broget
beboerskare. Gaderne i det nye kvarter fik imidlertid navne efter Adelen, Borgere,
Konger, Klerke, Dronninger, Prinser og Prinsesser. Kvarteret blev bebygget i en blanding
af boder, huse, gårde og købmandsgårde eller brændevinsgårde. Alene i Adelgade lå der
i 1728 ikke færre end 17 af slagsen.

Herregade skulle oprindeligt have været anlagt langs med Kongens Have, parallelt med
Adelgade. Dette projekt blev dog i første omgang ikke udført. I stedet kom de små private
haver bag Adelgade til at danne fronten mod Kongens Have, som mod disse var afsluttet
med kanaler og køkkenhaver. Efter at København i 1795 blev hærget af den anden store
brand i samme århundrede, blev det dog besluttet at nye pladser og bredere gader skulle
anlægges som brandbælter, og derved forhindre lignende brande i at brede sig. En
sådan forandring af den indre bys struktur ville medføre at mange byggegrunde gik tabt.
Byen manglede penge til at kompensere de mange grundejere, som måtte opgive jord til
gadeudvidelsen. Christian 7. forærede derfor et stykke af Kongens Have til byggegrunde
og udstykkede arealet langs vejen for bebyggelse i 1799. Indtægterne fra salget af disse
byggegrunde skulle bruges til kompensationen. Kronprinsessegade blev åbnet for
færdsel i 1804.

Georg Brandes Plads / Øster Voldgade

Øster Voldgade ligger i forlængelse af Nørre Voldgade og Vester Voldgade omkring Indre
By. De startede alle deres liv som smalle gader bag den befæstning, der omgav byen
indtil 1860'erne. Øster Voldgade lå således bag Østervold, der blev bygget i 1650'erne til
erstatning for den gamle vold af samme navn, der omtrent lå hvor Gothersgade nu ligger.
Omlægningen gjorde det muligt at inddrage et nyt stort område kaldet Ny-København i
den befæstede by.

I begyndelsen af 1606 købte Christian IV (1577-1648) en større mængde privathaver
udenfor Københavns volde og lod dem sammenlægge til det der senere blev kendt under
navnet Kongens Have. Af tidligere aktiviteter på havens nuværende grund kan nævnes

11

den kongelige frugthave og driverierne (Fig. 3 og 6), der lå til Sølvgade og den senere
Georg Brandes Plads inden det blev nedrevet i 1910 og stykket blev indlemmet i haven.

Figur 3. Hjørnebygningen på Geddes eleverede kort fra 1761 (markeret med rød cirkel). Bygningen fremstår ret

dominerende i området, men kun få år senere opføres det barokke Sølvgade Kaserne overfor på det andet

hjørne af Sølvgade.

Figur 4. Blik mod sydvest. Hjørnebygningen ses centralt i billedet. Man fornemmer ret tydeligt, hvordan
voldgaden er smallere end Sølvgade, men der er dog blevet plads til fortov mellem bygningerne og den
stenbelagte gade. Illustration af Christian Bayer udført i 1870’erne.

12

Figur 5. Området efter nedrivning af Østervold. Hjørnebygningen set mod syd med Rosenborg i baggrunden til
højre. Til venstre i billedet ses den flotte port til Sølvgade Kaserne opført 1765-71. Illustration af J.L. Ridter
1898.

Figur 6. Bygningstegning ”Forskellige til Rosenborg Slot henhørende bygninger” fra anden halvdel af 1800-
tallet. Hjørnebygningen markeret med gul farve blev påtruffet under den aktuelle forundersøgelse. De mange
bygninger udgør de kongelige driverier, der lå til Sølvgade inden de blevet revet ned i 1910, hvorefter stykket
blev indlemmet i haven. Rosenbergske Mappe nr. 26. Rigsarkivet. Ukendt år.

13

Figur 7. Dronningeporten som indgang til Kongens Have fra Georg Brandes Plads. Postkort fra ca. 1930.1

4.2 Topografi, terræn og undergrund

Området øst for Kongens Have var formentlig et fugtigt engområde forud for dets
ibrugtagen. I forbindelse med anlæggelsen af Ny-København og senere Frederiksstaden
blev det byggemodnet ved dumpning af renovation og byggeaffald. Der er formentlig
terrænreguleret ved etableringen af Kongens Have i 1600-tallet og senere igen i
forbindelse med etableringen af Kronprinsessegade i begyndelsen af 1800-tallet

Tidligere geotekniske boringer har dokumenteret glacialt moræneler omkring kote 2.4 -
2.81 mens en nedpumpningsboring længere mod syd stødte på moræneler omkring kote
2.0.2 Dog fandtes der ved indeværende undersøgelse gul, leret undergrund allerede ved
kote 3.73, hvilket svarer til ca. 1.65m under moderne terræn.

At undergrunden ved Kronprinsessegade skulle ligge en til to meter højere end det
omgivende terræn synes ikke umiddelbart at kunne forklares ved variationer i den
naturlige, lokale topografi, men kan skyldes lokale afgravninger eller deponeringer af ler i
forbindelse med planering af terrænet.

En geoteknisk boring fra det nordvestlige hjørne af Kongens Have (v. Georg Brandes
Plads) viser fyld indtil 2,8 m under terræn. Andre boringer syd for Øster Voldgade viser
flere meter med leret fyld.

1 http://www.indenforvoldene.dk/georg-brandes-plads
2 Jupiter boringsdatabase (GEUS).

http://www.indenforvoldene.dk/georg-brandes-plads

14

5 Centrale problemstillinger

Anlægsarbejdet foregik indenfor kulturarvsareal 020306-301, hvor frekvensen af
arkæologiske fund sædvanligvis er høj. Desuden talte placeringen på arealer, der
tidligere har hørt til Kongens Have, for, at der kunne afdækkes strukturer og fund fra
denne. Således blev der for eksempel i 1952 i vejen ud for Kronprinsessegade 42
afdækket en egetræsbygget vandrende med forløb tværs over gaden (Tabel 1 og Fig. 2).

Jordarbejdet ville yderligere omfatte muligheden for at påtræffe kulturlag fra 1500 til
1800-tallet og indhente informationer om den eftermiddelalderlige bebyggelseshistorie i
området.

15

6 Udgravningsmetode

6.1 Arkæologisk udgravningsmetode

Den udvidede arkæologiske forundersøgelse blev udført som en overvågning, hvor
museet i tæt dialog med entreprenøren fulgte og overvågede opgravningerne løbende.
Desværre var grøfterne i Adelgade og i Dronningens Tværgade markant prægede af
nyere tids forstyrrelser, hvorfor intensiteten af overvågningen blev tilpasset herefter.
Blandt andet løb der et gammelt gasrør i bunden af grøften i Dronningens Tværgade.

Registreringen foregik, så vidt mulig efter afstivning var sat op eller fra kanten af grøften.

6.2 Målesystem

Grøfterne blev løbende målt ind i forhold til stående bygninger og indtegnet på en
grundplan. Det samme gjaldt de to trævandrør, som fremkom i Adelgade og Dronningens
Tværgade. Grundplanen blev efterfølgende scannet og georefereret.

6.3 Fundindsamling og -håndtering

Der blev ikke indsamlet fund fra overvågningen, da det ikke med sikkerhed kunne
konstateres, at der blev gravet i intakte lag. Der er således ikke registreret nogen fund
under sagen. Blot blev der i bunkerne fra opgravningen i Kongens Have opsamlet en
komplet, lille tallerken i kohornsbemalet, glaseret rødgods (Fig. 11). Tallerkenen er
således heller ikke registreret under sagen, da der tale om et løsfund.

Fra Adelgade blev der observeret en stjert fra en stjertpotte, et vingetegl og resterne af
en børste i træ. Ingen af disse genstande blev indsamlet.

6.4 Prøvestrategi og metoder

Der blev ikke udtaget prøver til dendrokronologisk datering fra de påtrufne trævandrør da
bevaringsgraden af røret i Adelgade var ringe. Røret i Kronprinsessegade blev ikke
beskadiget af anlægsarbejdet, og det blev derfor besluttet ikke at udtage en prøve, da
udskæring af en skive til dendrokronologisk datering utvivlsomt vil føre til en hurtigere
nedbrydning af røret.

6.5 Digital registrering og lagring

Den håndtegnede grundplan med opmålingerne blev efter undersøgelsen overført til
museets digitale registreringssystem Intrasis, hvor data opbevares under sagsnummer
K2016:24.

16

7 Undersøgelsens resultater

7.1 Kontekster

Trævandrør i Adelgade (S100002)
I bunden af fjernvarmegrøften fremkom ud for nr. 19 og nr. 37 (hørende til Dronningens
Tværgade) et trævandrør i Adelgades længderetning og ca. midt i gaden.

Der er i grøften en del forstyrrelser i form af ledninger og betonkasser i de øverste 1.5 m
– både på tværs og på langs af Adelgade. Trævandrøret var kun synligt i svejsehullerne
idet disse lå ca. 0.5 m dybere end selve grøften i en dybde af 1.85 m. Trævandrøret
kunne således følges i to svejsehuller over henholdsvis 3,25 og 4,77 m.

Den øverste tredjedel af vandrøret var tilsyneladende bortgravet i forbindelse med
tidligere anlægsarbejde i gaden (ikke ved det aktuelle anlægsarbejde). Som følge heraf
var røret i en ringe forfatning og delvis bortrådnet. Ydre diameter var 0.32 m, men det var
ikke muligt at måle den indre diameter. Der kunne erkendes en nedgravning med mørkt
fyld til røret mod den gule, lerede undergrund. Trævandrøret var overlejret af brunt, leret
sand med gule og røde brokkefragmenter og pletter af gulbrunt undergrundssand/silt.

Figur 8a & b. Ringe bevaret trævandrør i Adelgades
længderetning.

I Dronningens Tværgade, ca. 50 meter fra hvor gaden udmunder i Kronprinsessegade,
gravedes grøften til en dybde af 1.2 m (bredde 1.55 m bred). I svejsehullerne gravedes
lidt dybere (1.5 m) og bredere (2 m). Svejsehullerne målte 3 m x 2.5 m. I midten i grøften
i bunden løb et gammelt gasrør af støbejern. Opfyldet herover var brunt, sandet og
ustratificeret med linser af lyst sand og mindre lommer af humus-holdig jord. Der sås
enkelte røde og gule teglstensfragmenter.

I krydset v. Dronningens Tværgade og Kronprinsessegade fandtes undergrund i form af
gul, sandet ler 154 cm under gaden. Herover lå brunt, ustratificeret opfyld. Opfyldet
indeholdt opefter en større andel af gule og røde teglstensfragmenter. Da grøften

17

dykkede lidt mod krydset med Kronprinsessegade sås gasrøret på dette sted 0.2-0.3 m
over bunden af grøften.

Trævandrør i Kronprinsessegade (S100005)
Der sås et trævandrør i den vestlige ende af Dronningens Tværgade. Røret løb i
Kronprinsessegades længderetning i dennes østlige side, 1.25 m under terræn. Det er
formentlig det samme rør, som blev iagttaget i 2005 (KBM3258).

Fundament til gitterværk omkring Kongens Have (S100006)
Ud for Kronprinsessegade nr. 36 førtes fjernvarmegrøften ind til Kongens Have under
fundamentet til det omkransende gitterværk (Fig. 9). Der blev således ikke fjernet eller
bortgravet dele af konstruktionen ved anlægsarbejdet. Opstigende grundvand i grøften
hindrede en detaljeret registrering af fundamentet, men hovedtrækkene i konstruktionen
blev dokumenteret ved opstalt (Fig. 10). Der er tale om et velbygget fundament fra ca.
1800 i gule tegl og sandstensblokke. På grund af områdets ringe bæreevne/bløde bund
er fundamentet forsynet med brede, murede aflastningsbuer til trykfordeling, hvis
bærende piller muligvis hviler på kampesten og nedrammede pæle.

Der fandtes en lille tallerken i rødbrændt keramik i den opgravede jord fra grøften i
Kongens Have (Fig. 11).

Figur 9. Fundament til gitterværket omkring Kongens Have som den fremstod i fjernvarmegrøften. Det ses
hvordan fjernvarmerørene er ført under en aflastningsbue hørende til fundamentet. Fotoet er taget inde fra
haven ud mod Kronprinsessegade.

18

Figur 10. Opstalt af hegnets fundament og aflastningsbuen. 1: Sandstensblokke, anlagt halvt under terræn.
Gitterværket er forankret i disse blokke; 2: gule teglsten dækket med kraftig mørtel; 3: gule teglsten i blokskifte;
4: enkelt skifte af lidt tykkere, gule teglsten; 5: enkelt skifte af sandstensblokke; 6: aflastningsbue i gule tegl.

Figur 11. Komplet, lille rødbrændt tallerken med
kohornsbemaling under blyglasur. Løsfund fra
grøften i Kongens Have. Datering 17-1800-tallet.

Mur og gulv fra sløjfet hjørnebygning v. Øster Voldgade (S100007 og S100008)
I opgravningen udenfor Dronningeporten ved Georg Brandes Plads fandtes rester af et
fundament i teglsten, som flugter med muren langs Kongens Have ud mod Øster
Voldgade (S100007). Muren var 0,5 m bred, bevaret 1,10 meter over grøftens bund og
sløjfet 1,03 m under terræn. Muren kunne ses i hele grøftens bredde (2 m), men var dog
delvis afskåret øverst i højre side af et nyere kabel (Fig. 12). Den var opbygget i
krydsforbandt af rødlige og gule sten (25 x 10 cm)

Ca. 0,8 m under terræn ligger en 0,2 m tyk muldhorisont op til murens inderside (ind mod
Kongens Have). Herover ligger fyldlag og moderne belægning.

19

Mellem muren og Dronningeporten fremkom en gulvbelægning (S100008). Gulvet lå 1,85
meter under terræn og var lagt med teglsten (21 x 10 cm), hvorimellem der var
”opstående” furer. Gulvet er lagt på skrå i forhold til den føromtalte mur. Over gulvet lå
leret opfyld med brokker.

Muren er en rest fra den hjørnebygning ved Kongens Have, der blev revet ned ca. 1909
til fordel for den ny indgang ad Dronningeporten fra nuværende Georg Brandes plads.
Bygningen var en materielbygning, og rummede nogle funktioner i tilknytning til
driverierne i det hjørne af haven.

Teglstensbelægningen vurderes at repræsentere et kældergulv eller et forsænket gulv
under terrænniveau. På trods af diverse reguleringer af området omkring Brandes Plads
efter nedrivningen af Østervold virker det ikke sandsynligt, at det omgivende terræn på
tidspunktet for bygningens funktionstid generelt lå 1,85 lavere end i dag. At gadekoten
ikke har ændret sig markant i i krydset Øster Voldgade / Sølvgade ses også af indgangen
til Sølvgades Kaserne, som var opført da hjørnebygningen var i funktion (Fig. 5) .

Figur 12. Den afrensede
mur til hjørnebygningen set
mod nordvest.

Figur 13. Gulvbelægningen set mod nordvest.
Længst tilbage i grøften ses de nedbrudte rester af
muren.

20

Pikstensbelægning ved Georg Brandes Plads (S100009)

I Øster Voldgade fandtes en pikstensbelægning 1,55 m under nuværende gadeniveau
(Fig. 14 & 15). Pikstenene er flankeret af en række større kantsten. Den største kantsten
er 45 x 33 cm, men mere typisk er stenene 25 x 25 cm. Belægningen kunne følges over
12,5 meter og løb omtrentligt parallelt med Kongens Have. Kanten af belægningen lå 9
meter fra muren omkring Kongens Have. Et enkelt sted var belægningen gennembrudt af
en ældre (gas?)ledning i jern.

Figur 14. Pikstensbelægningen i Øster Voldgade set
mod sydvest. De store sten afgrænser belægningen
af mindre sten.

Figur 15. Pikstensbelægningen i
Øster Voldgade i profil set mod
nordøst mod Georg Brandes Plads.
Bemærk resterne af yderligere en
belægning ca. 25 cm. længere
nede (umiddelbart til venstre for
fotostokken).

21

8 Diskuterende sammenfatning

I Kronprinsessegade fandtes spor af anlægsarbejder, som ret præcist kan dateres til
årene efter 1800, nemlig udbygning af vandforsyningen i Kronprinsessegade samt
etableringen af den ny afgrænsning ind til Kongens Have langs gaden. Begge dele fandt
sted på arealer, der var udstykket fra den kongelige have. Det velbyggede fundament til
gitterværket viser tydeligt, at man har været bevidst om den bløde bund i området.

Det nordvestlige hjørne af Kongens Have med de Kongelige driverier og bygningerne
langs Øster Voldgade har ikke tidligere været undersøgt arkæologisk. Det kunne
konstateres, at der under Georg Brandes Plads ligger bevarede levn fra ”Materialhuset”,
der har ligget på hjørnet af Øster Voldgade / Sølvgade.

Det kunne konstateres, at der er bevaret rester af minimum to generationer af
pikstensbelægninger omtrent halvanden meter under den nuværende Øster Voldgade.
Terrænet er hævet en del i forbindelse med sløjfningen af voldanlæggene og
reguleringen kan stadig fornemmes i gadebilledet langs Øster Voldgade, hvor facaden
langs de gamle bygninger på sydsiden af gaden samt Sølvgade Kaserne ligger op til 1
meter dybere end midten af gaden. På trods af terrænreguleringen i slutningen af 1800-
tallet synes belægningens placering ved kote ca. 6.09 m DVR dog at være for
dybtliggende til at kunne være den gamle voldgade. Pikstensbelægningen synes heller
ikke at være identisk med den langt mere regelmæssige brostensbelægning, der kendes
fra ældre illustrationer af Øster Voldgade og som endnu ses i flere københavnske gader.

Det er en mulighed, at belægningen er en vej eller sti, der har formidlet adgang til de
haveanlæg, der har ligget i området op til starten af 1600-tallet. Alternativt kan det have
været en af flere adgangsveje til Nyboder eller til Sankt Annæ Rotunda – Christian IV’s
ufuldendte kirke der blev placeret, hvor Københavns Universitets Geocenter ligger i dag.

22

9 Fremtidigt arbejde

Kommende undersøgelser bør fokusere på at bidrage til en sammenhængende stratigrafi
over områdets udvikling fra middelalder til nyere tid. Især savnes der et bedre kendskab
til opfyldsarbejderne ved anlæggelsen af Adelgade-kvarteret som en del af bydelen Ny-
København omkring 1650 og til 1942-saneringens konsekvenser for Borgergade-
Adelgade kvarterets arkæologi.

Ved fremtidige anlægsarbejde tæt ved afgrænsningen til Kongens Have vil det være af
interesse at se nærmere på, hvordan man omkring 1800 håndterede konstruktionen af
gitterværket i et område, hvor terrænets ringe bæreevne har været velkendt. Specielt vil
det være relevant at dokumentere de nederste dele af gitterværkets fundament. Her
tænkes på aflastningsbuernes piller og funderingen af disse med kampesten og/eller
nedbankede pæle.

Fundet af to dybtliggende, udaterede pikstensbelægninger under Georg Brandes Plads
var en overraskelse. Andre dele af belægningerne kan muligvis genfindes ved fremtidige
gravearbejder i Øster Voldgade selvom det må forventes, at de er kraftigt trunkerede af
senere forstyrrelser.

23

10 Litteraturliste

Jørgensen, C. 1990, København før og nu – og aldrig, bd. 9, Vestervold falder. Palle
Fogtdal.

Larsen, J. 2015. Den nye gade i Kongens Have. Berlingske, Kultur.

http://www.b.dk/kultur/den-nye-gade-i-kongens-have

Nielsen, O. 1885. Kjøbenhavn i Aarene 1536-1660, 2. Del, kap. 10. Kjøbenhavns Historie
og Beskrivelse IV. G.E.C. Gad, København.
http://www.eremit.dk/ebog/khb/4/khb4_10.html

Nielsen, O. 1889. Kjøbenhavn i Aarene 1660-1699, bog IV, kap. 3. Kjøbenhavns Historie
og Beskrivelse V. G.E.C. Gad, København.
http://www.eremit.dk/ebog/khb/5/khb5_4-3.html

http://www.b.dk/kultur/den-nye-gade-i-kongens-have
http://www.eremit.dk/ebog/khb/4/khb4_10.html
http://www.eremit.dk/ebog/khb/5/khb5_4-3.html

24

11 Kontekstliste

Id Beskrivelse Tolkning Datering

S100002 Trævandrør Hovedforsyningsrør i Adelgade 1650-1850

S100005 Trævandrør Hovedforsyningsrør i Kronprinsessegade c. 1800

S100006 Teglstensfundament Fundament til gitter omkring Kongens Have 1802-1804

S100007 Teglstensfundament Ydermur til bygning 1700-1800

S100008 Teglstensgulv Kældergulv i bygning 1700-1800

S100009 Pikstensbelægning Gadebelægning? 1650 - ?

25

12 Fotoliste

 Foto-nr Beskrivelse Set mod Dato Init.

100010 IMG_3246 Trævandrør i Adelgade, detailfoto - 21.11.16 NA

100011 IMG_3247 Trævandrør i Adelgade S 21.11.16 NA

100012 IMG_3250 Trævandrør i Adelgade N 21.11.16 NA

100013 IMG_3288 Profil v. Dronningens Tværgade 38 N 19.12.16 NA

100014 IMG_3308 Fundament for hegn omkring Kgs. Have SØ 12.1.17 NA

100015 IMG_3311 Fundament for hegn omkring Kgs. Have SØ 12.1.171 NA

100016 IMG_3325 Mur på Georg Brandes plads set mod
Øster Voldgade

NV 1.2.17 NA

100017 IMG_3329 Jordprofil ved mur V 1.2.17 NA

100018 IMG_3335 Teglstensgulv - 1.2.17 NA

100019 IMG_3338 Teglstensgulv. Nedbrudt mur i
baggrunden

NV 1.2.17 NA

100020 IMG_3339 Belægning, Øster Voldgade NØ 7.2.17 NA

100021 IMG_3342 Belægning, Øster Voldgade - 7.2.17 NA

100022 IMG_3344 Belægning, Øster Voldgade NØ 7.2.17 NA

100023 IMG_3345 Belægning, Øster Voldgade - 7.2.17 NA

100024 IMG_3346 Belægning, Øster Voldgade - 7.2.17 NA

100025 IMG_3347 Belægning, Øster Voldgade - 7.2.17 NA

100026 IMG_3348 Belægning, Øster Voldgade - 7.2.17 NA

100027 IMG_3349 Belægning, Øster Voldgade - 7.2.17 NA

100028 IMG_3350 Belægning, Øster Voldgade 7.2.17 NA

100029 IMG_3353 Belægning, Øster Voldgade SV 7.2.17 NA

100030 IMG_3355 Profil gennem belægning, Øster
Voldgade

SV 7.2.17 NA

100031 IMG_3356 Profil gennem belægning, Øster
Voldgade

SV 7.2.17 NA

26

13 Oversigtsplan

Figur 16. Ledningsgrøfterne i Adelgade, Dronningens Tværgade, Kronprinsessegade og
Kongens Have.

Figur 17. Ledningsgrøften på Georg Brandes Plads / Øster Voldgade.

