

Smeltediglerne fra Kvæsthusbroen

-et case study i nyere tids arkæologi

af Susanne Møller Johansen, Ajax Allé 45A, 2650 Hvidovre

Kandidatspeciale

Studieordning 1998, FHA 308, 1/2 årsværk

Forhistorisk Arkæologi, Saxo-Instituttet, Københavns Universitet

April 2010

Vejleder: Henriette Lyngstrøm

Forsideillustration: Alkymistisk symbol på en smeltedigel.

Susanne Møller Johansen, frit efter Valentine, B. 1671: Last Will and Testament. Printed by S.

Griffin. and B. Griffin for Edward Brewster. London. (Originalt manuskript er fra 1645 og oversat

fra tysk i 1671).

Abstract

Specialet tager udgangspunkt i det arkæologiske materiale fremkommet ved undersøgelsen på

Kvæsthusbroen i København i 2005 (KBM 3100). Materialet omfatter blandt andet mere end 50

fragmenter af smeltedigler, der kan dateres til perioden omkring 1600-1750 e. Kr. I specialet

fremlægges et komparativt materiale af digler fra ind- og udland og nyere forskningsresultater fra

England diskuteres. I relation til denne diskussion perspektiveres de danske smeltediglers kontekst

og proveniens og deres anvendelsesområder, herunder alkymi, behandles.

Afslutningsvist anvendes den arkæologiske undersøgelse på Kvæsthusbroen til at synliggøre

potentialet af nyere tids arkæologi.

Specialet konkluderer på baggrund af det fremlagte materiale, at der foreligger et stort potentiale i

en videre forskning af middelalderlige og post-middelalderlige smeltediger samt arkæologiske

genstande med tilknytning til alkymi. Fremtidige studier og forskning bør foregå i et tværfagligt

samarbejde med kollegaer fra ind- og udland.

Diskussionen vedrørende potentialet af nyere tids arkæologi konkluderer, at diciplinen er yderst

relevant. En nedprioritering af nyere tids arkæologi vil være ensbetydende med en

underrepræsentation af arkæologisk genstandsmateriale fra denne periode. Dette vil medføre et

uhensigtsmæssigt hul i vores materielle kulturarv.

Abstract

The thesis is based on the archaeological material obtained from the excavation on Kvæsthusbroen

in Copenhagen in 2005 (KBM 3100). The material includes more than 50 fragments of crucibles,

which can be dated to the period around 1600-1750 AD. The thesis presents a comparative material

of crucibles from Denmark and abroad, and recent research results from the United Kingdom are

discussed. In connection with this discussion, the thesis seeks to place the Danish crucibles into a

wider perspective. Furthermore, their context, provenance, and their usage, including alchemy, are

discussed.

Finally, the potential of post-medieval archeology in Denmark are illustrated through the

archaeological investigation at Kvæsthusbroen.

The thesis concludes that there is a great potential in further research of medieval and post-medieval

crucibles and archaeological objects related to alchemy as well.

Future research and studies should be conducted in an interdisciplinary collaboration with

colleagues from home and abroad.

The discussion concerning the potential of post-medieval archaeology concludes that the discipline

is highly relevant. A downgrading of contemporary archeology would lead to an under-

representation of archaeological material from this period. This will result in an undesirable gap

in our material cultural heritage.

INDLEDNING...1

PROBLEMFORMULERING..2

METODE OG AFGRÆNSNING..2

FORSKNINGSHISTORIK ..3

TOPOGRAFI OG HISTORISK BAGGRUND..4

DEN ARKÆOLOGISKE UNDERSØGELSE PÅ KVÆSTHUSBROEN...6

BAGGRUNDEN FOR UNDERSØGELSEN ..6
UDGRAVNINGSHISTORIK ...7
UDGRAVNINGSMETODE...8
FUNDMATERIALET ..9
ANLÆG ...9
GENSTANDE ..9

Alberelli ...10
Aluminiafajancer ...10
DFDS-service ..11
Glasflasker...11
Glasballoner..11
Kanonkugle..12
Smeltedigler...12

SAMMENFATNING ..13

SMELTEDIGLER ..13

SMELTEDIGLERNE FRA KVÆSTHUSBROEN ..14
ANALYSE AF SMELTEDIGLERNE FRA KVÆSTHUSBROEN..16

Analyse af leret ..17
Analyse af indholdet ..17

SAMMENFATNING ..18

KOMPARATIVT MATERIALE ..18

SMELTEDIGLEN FRA AMALIENBORG ...19
SMELTEDIGLERNE FRA ROVBORG ...21
ANALYSE AF SMELTEDIGLERNE FRA ROVBORG...21

Analysen af leret ..22
Analyse af indholdet ..22

SAMMENLIGNING AF DE TRE SMELTEDIGELFUND – OVERENSSTEMMELSER OG DIFFERENCER24

SAMMENFATNING ..25

ALKYMI..26

ALKYMI I DANMARK...28
Bjørnkær..28
Rosenholm ...30
Gammel Estrup..30
Egeskov..31
Rosenborg..31
Uranienborg ..32

SAMMENFATNING ..33

ALKYMI UDENFOR DANMARK...33
Basel, Schweiz ...33
Oberstockstall, Østrig..35

SAMMENFATNING ..37

MIDDELALDERLIGE OG POST-MIDDELALDERLIGE SMELTEDIGELPRODUCENTER37

HESSEN...39

UDVALGTE FUNDSTEDER ..41
Jamestown, USA..41
Trondheim, Norge..42

BAYERN..44

UDVALGTE FUNDSTEDER ..45
Oxford, England ..45
Rio de Janeiro, Brasilien ...47

SAMMENFATNING ..48

DISKUSSION..49

DELKONKLUSION...50

NYERE TIDS ARKÆOLOGI ...51

HISTORIK ..51
NYERE TIDS ARKÆOLOGI I DANMARK...52
NYERE TIDS UNDERSØGELSEN PÅ KVÆSTHUSBROEN ..52
RELEVANSEN AF NYERE TIDS ARKÆOLOGI ..54
NYERE TID ARKÆOLOGI – ET FORÆLDET BEGREB?..56

DISKUSSION..57

DELKONKLUSION...58

DISKUSSION..58

KONKLUSION ...59

PERSPEKTIVERING ..60

RESUMÉ ...62

ENGLISH SUMMARY ..64

LITTERATURLISTE ..66

UPUBLICEREDE MATERIALE ..69

ILLUSTRATIONSLISTE ..71

BILAGSLISTE..74

CD-ROM..76

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

1

Indledning

I 2005 var jeg udgravningsleder og beretningsansvarlig for en arkæologisk undersøgelse ved

Kvæsthusbroen i København (KBM 3100). Baggrunden for den arkæologiske undersøgelse var

opførelsen af Det Kongelige Teaters nye Skuespilhus. Undersøgelsen kan umiddelbart klassificeres

som en nyere tids undersøgelse, idet den fandt sted i et område anlagt i 1700-tallet, og hvor

hovedparten af den registrerede genstandsmængde kunne dateres til 1700-1900-tallet.

Genstandsmaterialet omfattede blandt andet 56 fragmenter af smeltedigler, der kan dateres til

perioden omkring 1600-1750 e. Kr. Disse smeltedigler er udgangspunktet for dette speciale.

Naturvidenskabelige analyser viser, at smeltediglerne fra Kvæsthusbroen kan have indgået i

alkymistiske sammenhænge.

I Danmark er mængden af arkæologiske genstande med tilknytning til alkymi forsvindende lille.

Dette til trods for, at skriftlige kilder slår fast, at alkymi ikke var et ukendt fænomen i det post-

middelalderlige Danmark. Årsagen til det manglende arkæologiske materiale kan være mange:

fejlfortolkninger, manglende naturvidenskabelige analyser eller slet og ret fordi materialet endnu

ikke er blevet udgravet.

Arkæologiske genstande med tilknytning til alkymi optræder fortrinsvist i nyere tids kontekster og

da nyere tids arkæologi endnu ikke en cementeret disciplin i Danmark, er der en risiko for at mange

mulige fund er blevet, og til stadighed bliver, bortgravet. Denne problematik kan ligeledes

overføres til de post-middelalderlige smeltedigler.

I England har forskning i middelalderlige og post-middelalderlige smeltedigler og alkymi, både

sammen og hver for sig, givet interessante resultater. Endnu mangler vi en lignende forskning i

Danmark, men en sådan vil uden tvivl ligeledes kunne frembringe interessante og vigtige resultater,

som kan bidrage til forståelsen af den periode vi i Danmark kalder nyere tid.

Nærværende speciale kan i sig selv betegnes som en smeltedigel, hvori begreber som alkymi,

smeltedigler og nyere tids arkæologi smeltes sammen og skal ses som en del af en større helhed.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

2

Problemformulering

Specialet er udformet som et case study, hvis hovedformål er at belyse en udvalgt fundgruppe,

nemlig smeltediglerne fra Kvæsthusbroen, og dets potentiale.

Komparativt materiale af smeltedigler fra ind- og udland fremlægges med henblik på at knytte de

danske smeltedigler til en international kontekst. I tilknytning hertil perspektiveres de danske

smeltediglers proveniens og deres anvendelsesområder, herunder alkymi, behandles. Udvalgte

arkæologiske genstande og lokaliteter med tilknytning til alkymi fremlægges med det formål, at

belyse tilstedeværelsen af alkymistisk aktivitet i den middelalderlige og postmiddelalderlige periode

i Danmark. To udvalgte lokaliteter fra udlandet præsenteres som komparativt materiale. Dette

aspekt af specialet søger at redegøre for, at alkymien var et højtudviklet, specialiseret og

veletableret håndværk i den middelalderlige og post-middelalderlige periode, som uvægerligt må

have efterladt sig en materiel kulturarv i form af arkæologisk genstande.

Afslutningsvist diskuteres potentialet af nyere tids arkæologi. Denne diskussion søger, med

udgangspunkt i smeltediglerne fra Kvæsthusbroen, at synliggøre potentialet af nyere tids arkæologi.

Metode og afgrænsning

Specialet tager udgangspunkt i det arkæologiske materiale fremkommet ved undersøgelsen på

Kvæsthusbroen i København (KBM 3100). Specialet omhandler tre aspekter: Alkymi, smeltedigler

og nyere tids arkæologi. Disse tre aspekterne er generelt relevante i forhold til studiet af

middelalderlige og post-middelalderlige smeltedigler og specifikt i forhold til studiet af

smeltediglerne fra Kvæsthusbroen. Smeltediglernes tilknytning til alkymi er unik idet der, så vidt

vides, kun findes få andre eksempler på i Danmark. Begrænsninger af tilgængeligt materiale har

været bestemmende for mængden af komparativt materiale, der i denne sammenhæng repræsenteres

af to eksempler fra henholdsvis København og Skælskør. I specialet præsenteres desuden en række

lokaliteter med tilknytning til alkymi eller hvor alkymistiske genstande er blevet registreret. Da

disse lokaliteter ligeledes er fåtallige, er udvælgelsen af lokaliteterne foretaget på baggrund af

tilgængeligheden af publiceret materiale.

I udlandet er der derimod registreret og publiceret langt flere arkæologiske genstande og lokaliteter

med tilknytning til alkymi. Udvælgelsen af komparativt materiale er i denne sammenhæng foretaget

med henblik på at belyse potentialet i de arkæologiske genstande med relation til alkymi.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

3

Proveniensanalyser af smeltediglerne fra Kvæsthusbroen tyder på, at smeltediglerne er importeret

fra én af to store tyske smeltedigelproducenter i den post-middelalderlige periode. Smeltedigler fra

disse producenter kendes fra store dele af verden, og i specialet fremlægges komparativt materiale

fra fire fundsteder fordelt på tre kontinenter. Udvælgelsen af dette materiale er foretaget med

henblik på at illustrere den omfattende distribution af smeltediglerne.

Den primære metode anvendt i dette speciale, er præsentationen af komparativt materiale. Metoden

skal synliggøre potentialet i arkæologiske genstande med tilknytning til alkymi og potentialet i

middelalderlige og post-middelalderlige smeltedigler.

Forskningshistorik

Middelalderlige og post-middelalderlige smeltedigler har, så vidt vides, endnu ikke været gjort til

genstand for egentlig forskning eller nærmere studier i Danmark. Også i udlandet er

smeltedigelforskningen forholdsvis ny. I 1980´erne publiceredes flere artikler om analyser af

ildfaste keramiske genstande fra arkæologiske lokaliteter med metalproduktion (Freestone 1989,

Tite 1985). Artiklerne omhandlede generelle genstande knyttet til metalproduktion og ikke specifikt

om smeltedigler, som dog også blev inddraget. I 1992 henleder J. P. Cotter opmærksomheden på de

hessiske smeltedigler i artiklen ”The Mystery of the Hessian Wares.’ Post-medieval triangular

crucibles”, i hvilken det hævdes at, der alene til Storbritannien blev importeret millioner af

smeltedigler fra Hessen (Cotter 1992). Først med det nye årtusinde tog smeltedigelforskningen for

alvor fat. En af de ledende kræfter i denne forskning er Lektor i Archaeological Science and

Material Culture ved Institute of Archaeology, University College London, Marcos Martinón-

Torres. Martinón-Torres´ forskningsområde har fokus på middelalderlig og post-middelalderlig

metallurgi og smeltedigelteknologi med vægt på studiet af alkymi-, kemi- og metallurgi laboratorier

samt forarbejdningen af ædle metaller i denne periode. Martinón-Torres har gennem de sidste 10 år

udført og publiceret talrige analyser af middelalderlige og post-middelalderlige smeltedigler, som

har bidraget med en omfattende informationsmængde vedrørende smeltediglernes proveniens,

anvendelighed og eksport/import.

Et andet af Martinón-Torres forskningsområder er renæssancealkymi. Via undersøgelser og

analyser af laboratorieudstyr, praktiske processer og eksperimenter har det været muligt at

identificere tydelige overlapninger mellem alkymi, kemi og metallurgi. Discipliner som i dag er

adskilt fra hinanden. I Danmark er forskningen i alkymi så godt som ikke-eksisterende. Specielt

hvad angår arkæologiske kontekster. Dette kan formentlig skyldes en eller flere af følgende punkter:

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

4

1. Alkymi opfattes ikke som en ”legitim” videnskab, og tolkninger af arkæologiske genstande søges

derfor sjældent i den retning.

2. Alkymiens storhedstid lå i den post-middelalderlige periode og arkæologiske genstande herfra

skal findes i lag fra denne periode. En periode, som først i de senere år til dels er blevet inkorporeret

i arkæologiske sammenhænge.

3. Alkymi blev ofte udført på slotte, borge og herregårde, som i mange tilfælde stadig eksisterer i

dag og er således ikke en del af det arkæologiske materiale.

Der ses dog en stigende tendens til anvendelsen af metallurgiske analyser af smeltedigler fra

arkæologiske kontekster. Disse analyser kan på længere sigt bidrage til en større forståelse af de

middelalderlige og post-middelalderlige smeltedigler, deres proveniens, handelsveje og

anvendelsesområder, herunder alkymi.

Topografi og historisk baggrund

Kvæsthusbroen ligger i et område af København, hvor der indtil anlæggelsen af Nyhavn har været

åbent vand. Middelalderens kystlinie forløb omtrent langs med den nuværende Amaliegade, ca. 200

m vest for Kvæsthusbroen.

Figur 01: Kort over området

Opfyldningen af det pågældende område er foretaget fra omkring 1700-tallets begyndelse, og de

østligste udvidelser af Kvæsthusbroen blev påbegyndt i 1876 og dernæst i 1938/39, hvor hele

Kvæsthusbroen blev udvidet ved at flytte kajfronten længere ud i havnebassinet. De seneste

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

5

udvidelser bestod af opfyldning af mindre områder til brug for færge- og bådtrafik dels i bunden af

Kvæsthusgraven i 1968 og dels skråt ud for Hotel Nyhavn i 1977. Den oprindelige havbund har

ligget i omkring kote -1,0 DNN nær Larsens Plads. Uddybninger af havneløbet, udvidelser af

kajanlæg og øvrige opfyldninger har dog bevirket væsentlige ændringer af havbunden (Rambøll

2003:7).

Nyhavn blev anlagt i årene 1671-1673, hvor områder på begge sider af havnen blev pælet ind og en

bred, åben kajplads blev skabt i forbindelse med anlæggelsen. I 1684-86 opførtes det militære

hospital Kvæsthuset og i 1688 anlægges Kvæsthusgade. Kvæsthuset dannede hjørnet af nuværende

Kvæsthusgade og Sankt Annæ Plads og blev i 1777 aflastet af det nye Søkvæsthus på

Christianshavn. Kvæsthuset fungerede herefter som pakhus i en årrække indtil det i 1827 blev

overtaget af militæret og indrettet som rekrutkaserne. Kældrene var på dette tidspunkt lejet ud til

forskellige dampskibsekspeditioner og i 1871 købte Det Forenede Dampskibsselskab huset.

I 1849-50 byggedes den første Kvæsthusbro som en udvidelse af Kvæsthuskajen mod nord.

Udvidelsen bestod af en 37 fod bred og ca. 350 fod lang pælebro. Efter oprettelsen af Det Forenede

Dampskibsselskab blev Kvæsthusbroen atter udvidet i 1877-78, hvor broen blev gjort både længere

og bredere og blev jordfyldt. Broen blev atter udvidet i 1895 og igen i 1913, hvor broens bredde

blev udvidet til i alt 28 m. Med endnu en udvidelse i 1938/39 blev Kvæsthusbroen nu 46 m bred

(Bergsøe 1974:142). I 1981 blev der anlagt en rampe til Bornholmstrafikkens færge.

Området omkring Kvæsthusbroen har altid været præget af maritim aktivitet. Kajens østlige og

nordlige sider blev energisk benyttet af skibe i 1700-tallet. I årtierne efter englændernes

bombardement i 1807 var der stille i området, men aktiviteten blev atter så omfattende, at det

medførte udvidelsen i 1849-50. I starten af 1900-tallet var skibstrafikken på sit højeste og der var

daglig rutefart til Aarhus og Aalborg. Flere gange om ugen afgik skibe til Frederikshavn, Horsens,

Kolding, Vejle, Randers, Åbenrå, Fåborg, Svendborg og Sønderborg. I en periode afgik skibene til

Sverige ligeledes fra Kvæsthusbroen inden overfarten flyttede til Havnegade. DFDS´s

indenrigsskibe sejlede primært med gods og dette skabte en voldsom travlhed på Kvæsthusbroen.

Helt op i 1930´erne foregik læsning og losning ved håndkraft med ladvogne og trillebøre. Efter

anden verdenskrig ebbede travlheden på Kvæsthusbroen ud, da nye tekniske hjælpemidler

indskrænkede antallet af havnearbejdere. Desuden medførte den stigende fly-, tog- og biltrafik at

mange skibsruter blev overflødige, da gods nu kunne fragtes hurtigere over land.

DFDS forsøgte at være konkurrencedygtige ved hjælp af større skibe. Med udvidelsen af

Kvæsthusbroen i slutningen af 1930´erne blev der opført overdækkede områder med plads til

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

6

oplagring og materiel. DFDS måtte dog opgive de store ruter til Aalborg og Århus, sidstnævnte blev

opgivet i 1971. I 1974 flyttede Oslofærgen til Kvæsthusbroen og få år efter ligeledes

Bornholmerbåden. 30 år efter flyttede Oslofærgen nordpå til Søndre Frihavn og Bornholmerbåden

flyttede til Køge for at give plads til det nye Skuespilhus.

Området omkring Kvæsthusbroen dannede i mere end 300 år ramme om en heftig ind- og udgående

skibstrafik, som både omfattede person- og godstransport. En ny og kulturel æra er opstået med

opførelsen af Skuespilhuset og den fordums maritime aktivitet er reduceret til forladte kajanlæg og

til arkæologiske levn.

Den arkæologiske undersøgelse på Kvæsthusbroen

Lørdag d. 16. februar 2008 blev Det Kongelige Teaters nye Skuespilhus på Kvæsthusbroen i

København indviet. Ved indvielsen kunne Dronningen, Prinsgemalen og en lang række andre

prominente gæster nyde Shakespeares Hamlet opført i helt nye omgivelser. Forud for indvielsen af

denne nye nationalscene lå mange års arbejde for politikere, arkitekter, entreprenører og

arkæologer.

Figur 02: Skuespilhuset anno 2010

Baggrunden for undersøgelsen

I maj 2001 blev der indgået et bredt politisk forlig om at placere et nyt skuespilhus til Det

Kongelige Teater på Kvæsthusbroen. Året efter vandt de danske arkitekter Boje Lundgaard og Lene

Tranberg Kulturministeriets åbne, internationale projektkonkurrence. Byggeriet af det nye

Skuespilhus blev påbegyndt i 2004 og blev afsluttet til tiden i oktober 2007. Udover skuespilhuset

skulle der sideløbende etableres et forsinkelsesbassin i området. Forsinkelsesbassinet skulle opføres

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

7

mellem Sankt Annæ Plads og Kvæsthusgraven til opsamling af regnvand i bestræbelserne på at

sikre en god badevandskvalitet i havnebassinet.

Københavns Bymuseum er arkæologisk ansvarlig for det pågældende område og udviste i en VVM-

rapport fra 2003 arkæologisk interesse for området og følgende blev indskrevet i rapporten:

”Museet mener, at det for begge delområders vedkommende er nødvendigt at udføre

prøvegravninger for at afklare, om egentlige udgravninger er påkrævet. Skulle dette af tekniske

årsager ikke kunne lade sig gøre, må tidsplanen for anlægsarbejderne udarbejdes på en sådan

måde, at museet får lejlighed til at standse arbejdet for at foretage nødvendige undersøgelser”

(Moe & Brødsgaard A/S 2003:52). Og året senere, i lokalplan nr. 374 ”Kvæsthusbroen”, fik

Københavns Bymuseum indført følgende kommentar: ”Arbejder, der forudsætter udgravning i

grunden, kan medføre påbud om midlertidig standsning af arbejdet i henhold til museumsloven.

Opmærksomheden henledes på, at Københavns Bymuseum som repræsentant for

Kulturarvsstyrelsen bør kontaktes i god tid, forinden jordarbejde påbegyndes, således at en

forundersøgelse kan iværksættes med henblik på at imødegå påbud om midlertidig standsning af

arbejdet”. (Københavns Kommune 2004:25).

Disse forbehold blev taget, da området omkring Kvæsthusbroen tidligere har frembragt fund fra

forhistorisk og historisk tid. Københavns Bymuseum vurderede derfor, at der ved udgravningen af

byggegruberne til Skuespilhuset kunne fremkomme anlæg og fund af arkæologisk interesse, og at

en registrering af disse ville kunne give væsentlige nye informationer om Kvæsthusbroens historie

og opfyldning af området. Endvidere ansås det ikke for usandsynligt, at der ved udgravningen

kunne påtræffes skibsvrag eller stenalderforekomster. Museet kontaktede derfor

Kulturarvsstyrelsen, som godkendte ønsket om arkæologiske undersøgelser i området.

Den 13. januar 2005 startede jeg som udgravningsleder på pladsen og det arkæologiske feltarbejde

blev afsluttet d. 14. marts samme år, hvorefter beretningen blev skrevet (Bilag 01).

Udgravningshistorik

Forud for udgravningen på Kvæsthusbroen blev der foretaget en arkivalsk kontrol af området i

Københavns Bymuseums arkæologiske arkiv. Arkivet er opdelt topografisk efter gadenavne, og de

arkæologiske sager under relevante gadenavne blev gennemgået. Arkivet afslørede, at der tidligere

har været foretaget arkæologiske registreringer i nærområdet af forskellig karakter:

I 1972-73 blev der i forbindelse med en udgravning under det nuværende Admiral Hotel på

Toldbodgade 24-28 registreret tykke kulturlag fra en affaldsplads dateret til midten af 1700-tallet.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

8

Den nordlige grænse for denne affaldsplads er registreret under Esplanaden 50 (KBM 2307 og

KBM 2909).

I 1960 blev der registreret mesolitiske genstande på Amaliegade 13, som er beliggende ca. 400 m

nord for Kvæsthusbroen (Høst-Madsen 2003:4).

Et arkæologisk tilsyn med ledningsarbejder på Sankt Annæ Plads i sommeren 2004 afslørede

adskillige bolværkskonstruktioner (KBM 2973).

Ved udgravningen til Operahuset på Dokøen på den anden side af Københavns Inderhavn fremkom

i 2001 fire skibsvrag, heraf tre middelalderlige (KBM 2409).

Områdets udgravningshistorie gjorde at Københavns Bymuseum vurderede, at der ved

anlægsarbejder på Kvæsthusbroen kunne påtræffes stenalderforekomster, skibsvrag og levn efter

opfyldningen af området. Et arkæologisk tilsyn med anlægsarbejdet blev derfor iværksat.

Udgravningsmetode

Skuespilhuset skulle anlægges delvist hævet over eksisterende terræn og derfor var gravearbejdet

begrænset til to kældre, forankringsgrøfter samt et par mindre udgravningsområder (Bilag 02).

Det var ikke muligt at registrere bolværksforløbene i detaljer uden at standse anlægsarbejdet. Dette

ansås ikke for hensigtsmæssigt, da dette ville medføre at op til flere gravemaskiner samt lastbiler til

bortkørsel af jord skulle holde stille. Anlæggene blev registreret på oversigtsstegninger,

fotodokumenteret, prøver til dendrokronologiske bestemmelser blev udtaget, jordprøver blev

udtaget og fund indsamlet. Iagttagelsesforholdene på pladsen var vanskelige, da der blev gravet

vertikalt. Således var det ikke muligt at registrere i fladen før den projekterede kote var nået. Dette,

samt gravemaskinens ca. 1 m3 store, stortandede skovl, gjorde det ligeledes svært at dokumentere

anlæggenes konstruktion.

Gravedybderne varierede mellem projektkote -1,600 til -8,250. Projektkote -3,000 svarer til 0,000 i

DNN (Bilag 03).

Udover selve udgravningerne blev der af firmaet Züblin boret adskillige fundamentboringer. Fra

flere af disse boringer fremkom genstande som indsamledes.

Anlæggene er indmålt efter byggegrubernes jernspuns, som er målfaste i forhold til gadeforløbene.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

9

Fundmaterialet

I det følgende vil de registrerede anlæg og udvalgte fundgrupper fra den arkæologiske undersøgelse

på Kvæsthusbroen blive fremlagt.

Anlæg

Ved undersøgelsen blev der registreret mindst fire øst-vestgående forløb af trækonstruktioner og

mindst ni nord-sydgående forløb af trækonstruktioner. Samtlige forløb tolkes som bolværker opført

i forskellige faser. Fire af forløbene er forsøgt dateret via fundmaterialet. Det ældste og vestligste

forløb (forløb 1) er dateret til perioden 1600-1750. Forløb 2 er dateret til perioden mellem 1600 og

1800. Forløb 3 er dateret til perioden mellem slutningen af 1700-tallet og 1900-tallet. Det yngste og

østligste forløb er dateret til starten af 1900-tallet. Områderne omkring forløb 1 og 2 skal formentlig

ses i forbindelse med de første egentlige opfyldninger i området. Opfyldninger af samme karakter

blev registreret ved udgravningerne på nærliggende Esplanaden 50 i 2003 (KBM 2307 og KBM

2909). Esplanaden 50 ligger ca. 1 km nord for Kvæsthusbroen og opfyldningerne i dette område er

tilsyneladende ikke tilendebragt før tidligst omkring 1760´erne – ifølge de yngste arkæologiske

fund på arealet (Høst-Madsen og Kristensen 2005:42). Samme karakter og datering har

opfyldningen der er registreret under det nuværende Admiral Hotel, som er beliggende umiddelbart

nordvest for Kvæsthusbroen.

Området ved forløb 3 skal ud fra dateringerne formentlig ses i forbindelse med opførelsen af den

første egentlige Kvæsthusbro i 1849-50 samt de senere udvidelser i 1877-78 og i 1895.

Området omkring forløb 4 må stamme fra perioden umiddelbart før den sidste store udvidelse af

området i 1938-39.

Genstande

Ved den arkæologiske undersøgelse blev der hjemtaget omtrent 800 genstande. Fundmaterialet var

meget varieret og omfatter lertøj, stentøj, glas, fajancer, majolika, albarelli, stengods, kridtpiber,

porcelæn, kakler, fliser, glasflasker, vinballoner, smeltedigler, metalgenstande, knogler,

østersskaller, stenkul, slagge, stengenstande samt tekstil-, træ og lædergenstande.

Blandt disse mange fund skiller især syv fundkategorier sig ud, ved enten i karakter eller i mængde,

at være helt specielle for området.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

10

Alberelli

Albarelli er opbevaringskrukker til f.eks. apoteksvarer og sådanne krukker har ofte en lang levetid.

Blandt de ældste fund fra udgravningen er tre skår fra næsten identiske albarellikrukker fra

Nordholland. Skårene er af fajance og dekoreret med et mønster i blå og brune farver.

Figur 03: Alberelli

Skårene blev registreret i samme område af udgravningen dog i forskellige koter. Årsagen til de

forskellige koter kan være, at området er blevet opfyldt vertikalt. Dette skyldes, at der er tale om en

opfyldning i et vådområde, hvor der muligvis har stået vand. Opfyldningen er efter alt at dømme

sket ved en opfyldning ud fra kysten eller et andet område med fast grund. Når den nye opfyldning

var tilpas stabil, kunne man køre ud og læsse den næste trillebørfuld ud over kanten (Høst-Madsen

og Kristensen 2005:42).

Krukkernes ensartethed antyder, at de er samtidige og muligvis fremstillet i samme værksted. Det er

endog særdeles sandsynligt, at krukkerne har stået side om side i et apotek eller på en hylde i et

københavnsk hjem. Alberelli af denne type kan dateres til anden halvdel af 1500-tallet og det hører

til sjældenhederne at finde tre sådanne skår i samme fundkontekst i København (Kristensen

2005:2). En forklaring på, at albarelli optræder i en hovedsagelig yngre kontekst kunne være, at de

har været i anvendelse over en længere tidsperiode.

Aluminiafajancer

Ved undersøgelsen fremkom der flere skår fra Aluminiafabrikkens tidlige servicer, bl.a. et skår fra

et musselmalet fajancefad. Skåret er på bagsiden indstemplet med AS som er sammenskrevet over

ordet ALUMINIA. Dette mærke anvendtes af Aluminia fabrikken i perioden 1864-1920. Mærket

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

11

blev fra 1889 forsynet med fire små tal, som ikke ses på nærværende skår. Derfor kan det

musselmalede fad dateres til perioden 1864 til 1889 (Mikkelsen 2000:148). Fundgruppen er

interessant, da den via sine stempler og dekoration kan dateres meget nøjagtigt.

DFDS-service

Ved züblinboringerne blev der fundet markant mange skår af spisestel med DFDS-logo. Alle

steldelene bærer bogstaverne DFDS sammenskrevet i blåt med to blå linier løbende henholdsvis

igennem og over logoet. De fleste skår er af porcelæn mens enkelte er af fajance. DFDS-stellet er

fremstillet på den københavnske fajancefabrik Aluminia, som i starten producerede fajance, men

som fra 1925,under navnet Københavns Porcelains Fabrik også fremstillede porcelæn.

Dekorationen på fajance- og porcelænsskårene er helt identiske og de er derfor givetvis fremstillet

indenfor den samme periode.

Stellet har angiveligt været anvendt som service på DFDS-færgerne i 1920’erne og 1930’erne, og er

sandsynligvis smidt overbord fra DFDS-skibe der lå til kaj og skårene kan dermed give et glimt af

livet omkring Kvæsthusbroen i mellemkrigsårene.

Glasflasker

Ved undersøgelsen fremkom der mange glasflasker af forskellige typer. Flaskerne er interessante,

da de giver et bredt billede af udviklingen af de danske ølflasker. Flaskerne daterer sig primært til

1800-tallet og til 1900-tallets første halvdel, men enkelte typer kan dateres til slutningen af 1700-

tallet. Flere af flaskerne har en korkprop siddende in situ, mens andre er fremstillet til patentprop.

Ved udgravningen fremkom en patentprop (x296), hvor der på proppens overside står skrevet med

grønt TUBORGS FABRIKKER omkring et sammenskrevet TF. Dette mærke anvendtes af Tuborg

fabrikkerne fra 1874 (Schlüter 1984:102).

Flaskerne er formentlig smidt i vandet af enten havnearbejdere eller folk der blot opholdt sig ved

havnen.

Glasballoner

To store skår af store, grønlige glasbeholdere med ballonformet krop og smal hals fremkom ved

undersøgelsen. Begge skår blev begge fundet i samme lag (lag BD) ved udgravningen. Lag BD er

dateret til slutningen af 1700-tallet – 1900-tallet. På det ene skår ses der på siden af halsen en

harpikslignende masse med aftryk af groftvævet tekstil. Dette kan dog være tilført sekundært.

Umiddelbart minder skårene meget om vinballoner, men desværre kan deres anvendelse ikke

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

12

afgøres. Glasballoner blev desuden også anvendt på apoteker og et sådant eksempel opbevares på

Dansk Farmacihistorisk Samling på Pharmakon i Hillerød (Bilag 04).

Figur 04: Skår fra glasballon

Kanonkugle

En kanonkugle i sten blev fundet som løsfund. Kanonkuglen er af samme kaliber, 9 cm i diameter,

som den kanonkugle, der blev fundet ved Operaudgravningen på Dokøen. Kanonkuglen fra Dokøen

blev fundet i Vrag 4, som er dateret til 1400-tallet (KBM 2409 x365). Kanonkuglen fra

Kvæsthusbroen er udaterbar.

Figur 05: Kanonkugle

Smeltedigler

Der fremkom 56 skår fra smeltedigler ved undersøgelsen og fundgruppen er meget iøjnefaldende.

Smeltediglerne blev fundet inden for et meget begrænset område. De er alle fremstillet i groft

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

13

stentøj og de fleste er på den nederste del af ydersiden dækket af en glasagtig belægning, som er

fremkommet ved stærk varmepåvirkning.

Sammenfatning

Fundene fra 1500-tallet til og med 1700-tallet har primært karakter af opfyldning og disse fund kan

give et indblik i københavnernes dagligdag. Fundene fra 1800-tallet og 1900-tallet er i langt højere

grad relateret til havnens liv. Også her fås et indblik i nogle af de aktiviteter, der har fundet sted i

området. Hvilke scenarier har der ligget bag den store mængde DFDS service, der på den ene eller

anden måde er endt på havets bund? Det samme gør sig gældende for de mange ølflasker. Alt i alt

udgør genstandsmaterialet fra Kvæsthusbroen en speciel sammensætning, som samlet set ville

kunne danne baggrund for videre studier. Men også majoriteten af de enkelte fundgrupper ville

isoleret set være interessante emner, og i det følgende har jeg udvalgt smeltediglerne til et nærmere

studie.

Smeltedigler

En smeltedigel er betegnelsen for en ildfast beholder til smeltning af metaller eller andre materialer

ved høj temperatur. Smeltediglernes størrelse er afhængig af formålet og smeltedigler med højder

på mellem 2 og 25 cm er blevet erkendt arkæologisk (Martinón-Torres & Rehren 2009:50,

Kristensen 2005:5). Smeltediglernes form kan ligeledes variere, men optræder hyppigst som

bægerformede eller triangulære. Den triangulære form opnåedes ved at trykke randen ind på en

bægerformet smeltedigel og derved fremkom tre tude (Martinón-Torres & Rehren 2004:515).

Smeltedigler er gennem årtusinder blevet benyttet af metalproducerende samfund verden over og

benyttes stadig til mindre metalhåndværk samt i metalindustrien. En gennemgang af ”Arkæologiske

Udgravninger i Danmark (AUD)” fra 1984-2005 viser, at de ældste, arkæologiske erkendte

smeltedigler fra Danmark er registreret i bronzealderkontekster. Smeltedigler fra bronzealderen blev

fremstillet af ler iblandet kvartssand og er i reglen ganske små med en enkelt tud. Kanten på

smeltedigler fra bronzealderen er almindeligvis meget varmepåvirkede og har en meget ru overflade

og fremstår næsten glaserede på grund af den smeltede kvarts (Rønne 1996:53). Ved en

arkæologisk udgravning ved Ordrup i Nordsjælland 1985-86 blev der udgravet et antal gruber med

genstande, der kunne relateres til støbevirksomhed fra ældre bronzealder periode I eller II. Herunder

en lille, skeformet smeltedigel med en kort tud. Smeltediglen er 14,5 cm lang, 11,5 cm bred og 4 cm

høj og er fremstillet i groft, magret ler (Rønne 1989:107).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

14

Smeltediglerne fra Kvæsthusbroen

Ved den arkæologiske undersøgelse på Kvæsthusbroen blev der, som nævnt, registreret mange

interessante genstande. Blandt disse vil fokus rette sig mod en fundgruppe, som allerede i

udgravningsøjeblikket vakte min interesse. Smeltediglerne skilte sig ud dels på grund af

fundomstændighederne, og dels fordi dette var det eneste fund af smeltedigler på udgravningen. Der

blev i alt hjemtaget 56 skår af smeltedigler bestående af 20 bundskår, 12 randskår og 24 sideskår.

Figur 06: Smeltedigel fra Kvæsthusbroen. Se også Bilag 05

Det har det kun været muligt at sætte to skår direkte sammen. Smeltediglerne blev hjemtaget til

Københavns Bymuseum, hvor de blev nummereret og registreret i museets genstandsdatabase.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

15

X-nr. Betegnelse Helhed Materiale Tekst
X390 Bundskår Digel Stentøj Bundskår og sideskår af en mindre digel i magret

gråbrændt stentøj. På bundens yderside er der en klar
glasur med grønne indslag. Bunden er flad,
karvæggene er tykke med brudflader fra
fastbrænding på ydersiden. Indersiden er uglaseret
og sodet.

X455 Skår Digel Stentøj Fem skår fra bunde og side fra hårdt gråbrændte
lertøjsdigler med flad standflade. Med klar glasur
med grønne indslag på ydersiden. Sodet og rå
overflade.

X457 Bundskår Digel Stentøj 11 bundskår af gråbrændte digler i magret stentøj.
Flere af bundene er intakte. Bundene er med flad
standflade. De er alle på ydersiden dækket af en
glasagtig glasur med grønne indslag. På indersiden er
de alle sodsværtede.

X458 Bundskår Digel Stentøj Seks skår af gråbrændte digler, hvoraf de tre er
forholdsvis store bundskår og tre er mindre sideskår.
I modsætning til de andre skår af diglerne er disse
bunde ikke dækkede af en glasagtig glasur. De
fremstår med en meget ru overflade og er, som de
andre bundskår, dækkende af sod på indersiden af
bunden. De synes at være lidt større end den anden
digeltype.

X459 Sideskår Digel Stentøj 19 sideskår af gråbrændte stentøjsdigler med
glasagtig grønlig overflade på ydersiden
fremkommet ved stærk varmepåvirkning.

X460 Randskår Digel Stentøj 12 randskår af gråbrændte stentøjsdigler med
trekantet form foroven.

X477 Bundskår Digel Stentøj Bundskår af gråbrændt stentøjsdigel med en lidt
grønlig overflade på ydersiden fremkommet ved
stærk varmepåvirkning.

Figur 07: Fra Københavns Bymuseums genstandsdatabase

Smeltediglerne er alle fremstillet i groftmagret gråbrændt stentøj. Ingen af smeltediglerne er bevaret

i fuld højde, men beregnet ud fra de største skår synes en gennemsnitshøjde at være mellem 15 cm

og 25 cm høje. Bunden er flad og herfra udgår let udadskrående, tykke karvægge. Den øverste del

af smeltediglerne er trykket ind, således at randen fremstår triangulær. Hovedparten af

smeltediglerne er på den nederste del af ydersiden dækket af en glasagtig og i flere tilfælde grønlig

belægning, som er fremkommet ved stærk varmepåvirkning. Indersiden af alle bundskårene er

sodede (Kristensen 2005:5). Ingen af fragmenterne bærer stempler. Smeltediglerne blev fundet

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

16

inden for et meget begrænset område i scenekælderens vestligste ankergrøft. Alle smeltediglerne

blev fundet i lag BA i kote -1,5 – 0 DNN. Hovedparten blev dog fundet inden for de samme 20 cm.

Laget BA er beskrevet som: ”gødningslag med meget uomsat organisk materiale, dyrehår m.m.

Laget indeholder mange fund såsom stjertpotter, fajance, kridtpiber m.m. Lagets top er i ca. kote -

0,5 til -0,1 DNN”. Lag BA er via genstandene (sko og keramik) dateret til perioden omkring 1550 -

1750. Dateringen er formentlig snarere 1600 - 1750, da de ældste fund fra dette lag er

apotekerkrukkerne (x361, x398 og x399). Forklaringen på, at apotekerkrukkerne her optræder i en

noget yngre kontekst kunne være, at de har været i anvendelse over en lang tidsperiode før

deponeringen. Krukkerne har muligvis stået i et apotek og sådanne apotekerkrukker kunne have en

lang levetid, da apotekerne i gennem mange hundrede år havde en meget traditionel indretning og

også et meget ensartet udstyr (Bærentsen 1980:7). Anvendelses- og kasseringstidspunktet for

smeltediglerne fra Kvæsthusbroen skal derfor formentlig findes i perioden mellem 1600 og 1750.

Laget BA forekom dels i bunden samt i den vestlige profilvæg af scenekælderens vestlige

ankergrøft. Smeltedigelfragmenterne blev udtaget fra profilvæggen under meget vanskelige forhold,

da det under arbejdet konstateredes, at der lå en del tilsvarende smeltedigelfragmenter længere inde

i profilvæggen. Da det vurderedes, at profilvæggen kunne skride sammen ved udtagning af disse,

undlod jeg dette. De udtagne smeltedigelfragmenter udgjorde i alt 56 skår og det skønnedes, at der

som minimum blev efterladt et tilsvarende antal i profilen. Mængden af smeltedigelfragmenter, det

begrænsede fundområde samt fund af skår i forskellige koter kunne tyde på, at smeltediglerne er

blevet kasseret på en gang. Man kunne forestille sig følgende: smeltediglerne blev efter endt brug

hos møntmesteren/guldsmeden/alkymisten smidt i en bunke eller tønde, som efter nogen tids

ophobning blev bragt til den nuværende Kvæsthusgade, hvor de er blevet hældt eller tippet af på

den affaldsplads, der var blevet anlagt som opfyldning af området. Hovedparten af smeltediglerne

blev liggende hvor de faldt, mens enkelte trillede længere ned.

Analyse af smeltediglerne fra Kvæsthusbroen

I slutningen af 2005 indleverede museet et antal smeltedigelfragmenter til Nationalmuseets

Bevaringsafdeling i Brede med henblik på at få belyst deres anvendelsesområde samt type.

Smeltediglerne blev analyseret af cand. scient. Ulrich Schnell som i december 2005 udarbejdede en

rapport (Bilag 06).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

17

Analyse af leret

En enkelt af smeltediglerne blev undersøgt i tværsnit og fordelingen af grundstofferne viste en

aluminium- og siliciumrig masse magret med siliciumrige korn. Ud fra dette konkluderedes det, at

der før brænding har været tale om en masse med en høj forekomst af lermineralet kaolin magret

med kvartssand. Dette, samt smeltediglernes form henledte Schnells opmærksomhed på de såkaldte

hessiske digler, som er produceret i og eksporteret fra delstaten Hessen i Tyskland. De hessiske

smeltedigler er blandt andet ofte kendetegnet ved den triangulære form og sammensætningen af fint

ler og sand.

Analyse af indholdet

Der blev udtaget ti smeltedigelfragmenter til analyser af smeltediglernes indhold og disse blev

analyseret ved Low Vacuum Scanning Electron Microscopy (LV-SEM). Ved denne metode kan en

prøves grundstofsammensætning fastslås og målinger af grundstoffernes arealer kan angive den

indbyrdes repræsentation af de pågældende grundstoffer i prøven (Schnell 2005:2).

Smeltedigelfragmenterne indeholdt i flere tilfælde mere end et grundstof, da otte

smeltedigelfragmenter indeholdt guld, ni sølv, tre arsen, tre zink, to tin og to kviksølv. Et

smeltedigelfragment indeholdt nikkel og der er tillige rester af vismut, bly og antimon. Analysen

gav, på grund af det store indhold af ædelmetaller, anledning til nogen undren hos Schnell og på

flere af smeltedigelfragmenterne var det muligt at se gulddråberne med det blotte øje (Schnell

2005:9).

Figur 08: Digelfragment med guldpartikler

Ud fra analyseresultaterne konkluderes det, at smeltediglerne tilsyneladende har indgået i et

håndværk hvor der, i billige engangssmeltedigler, er blevet arbejdet med relativt store mængder

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

18

ædelmetal. Denne fremgangsmåde synes ifølge Schnell, hverken at have været fremherskende

blandt guldsmede eller møntmestre (Schnell 2005:1). Den her fastslåede kombination af større

mængder af ædelmetal i engangssmeltedigler minder i højere grad om arkæologiske fund fra

alkymilaboratorier. Københavns Bymuseums spørgsmål om smeltediglernes type samt

anvendelsesområde kan ud fra rapporten besvares således: Smeltediglerne fra Kvæsthusbroen er

importerede hessiske engangssmeltedigler, som har været anvendt i et alkymilaboratorium.

Sammenfatning

Resultaterne af den arkæologiske undersøgelse på Kvæsthusbroen gav endnu en brik i puslespillet

om opfyldningen af området nord for Nyhavn. Området blev i slutningen af 1600-tallet og i 1700-

tallet opfyldt med affald og undersøgelsen er den hidtil sydligste registrerede del af denne

opfyldning. Ved undersøgelsen registreredes bolværkskonstruktioner, som sættes i forbindelse med

udvidelser af kajområdet i 1800- og 1900-tallet.

Flere af de omtrent 800 genstande fra undersøgelsen var særdeles spændende og tillige sjældne,

herunder de tre skår fra de nordhollandske apotekerkrukker. Fragmenterne af smeltediglerne er ved

analyser blevet bestemt som værende hessiske smeltedigler, hvis overraskende store indhold af guld

sandsynliggør, at de har indgået i en alkymistisk sammenhæng.

Komparativt materiale

Som udgangspunkt antog jeg, at det ville blive nærmest umuligt at lokalisere andre arkæologiske

fundne, alkymirelaterede smeltedigler fra Danmark. Min antagelse havde dels baggrund i, at alkymi

i vore dage ikke synes at blive betragtet som at havene været en ”rigtig” profession, og at der derfor

sjældent tolkes i den retning, men snarere imod andre metalrelaterede håndværk som eksempelvis

møntslagning samt guld- og sølvsmedearbejde. Dels at nyere tids arkæologi først i de senere år er

blevet en del af det arkæologiske arbejdsfelt i Danmark. Og det er primært ved nyere tids

gravninger, at alkymirelaterede genstande kan forventes at være repræsenteret i fundmaterialet. Min

antagelse viste sig til alt held ikke at være helt korrekt, da der er enkelte andre arkæologiske fund af

alkymirelaterede smeltedigler i Danmark.

Jeg har her valgt at medtage to af disse fund, henholdsvis fra Amalienborg i København og fra det

højmiddelalderlige voldsted Rovborg ved Skælskør.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

19

Smeltediglen fra Amalienborg

I 2008 blev der under et gravearbejde i forbindelse med et fjernvarmeprojekt i gården til Frederik

VIII’s palæ på Amalienborg, registreret en smeltedigel (KBM 3749 x38). Den fremkom i en ca. en

meter bred og en meter dyb grøft gravet tværs over gården. Smeltediglen blev fundet i ”Lag 1” der

beskrives som: ”Lyst, gråbrunt til brunligt sand med meget løs, tør struktur. Heri ses mange

byggerester såsom brokker, mørtel, kul samt flere genstande hørende til husholdning. I laget ses

også periodevise indslag af det kompakte og humøse affaldslag”. Laget tolkes som værende opfyld

i tilknytning til opførelsen af bygningerne i området og knyttes til perioden omkring anden halvdel

af 1700-tallet samt begyndelsen af 1800-tallet (KBM 3749). Kun den nederste del af smeltediglen

var bevaret. Den er fremstillet af hårdt, gråbrændt lertøj og har en lille standflade med udadskrående

sider. Siderne antager en trekantet form mod randen. Der er spor efter indholdet i smeltediglen, hvor

en tynd, glinsende overflade fra en substans kan observeres. Desuden ses et rustfarvet stof

koncentreret i bunden.

Figur 09: Smeltediglen fra Amalienborg

Under bunden af smeltediglen ses et tydeligt stempel, udformet som en lodretstående kartouche.

Kartouchen, indeholder en række tegn som arkæologi-registrator Rikke Søndergaard Kristensen

beskriver således: ”øverst ses et firtal, hvor den vandrette streg gennem firtallet fortsættes ud i et

kors på den højre side af tallet. Den lodrette streg i firtallet fortsættes og danner den lodrette streg i

et K. Den lodrette streg fortsættes videre ned og rammer midt i et M. Til højre for kartouchen er et

firtal tydeligt indridset” (Kristensen 2009:49).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

20

 Figur 10: Stemplet på smeltediglen fra Amalienborg Figur 11: Tegning af stemplet

Et af symbolerne i kartouchen, firtallet med korset, er det alkymistiske symbol for tinfolie

(Mortensen 1972:35). Ud fra denne betragtning kan det ikke udelukkes, at smeltediglen har været

benyttet i alkymistiske sammenhænge. Smeltediglen fra Amalienborg er endnu ikke blevet

analyseret, men ifølge Københavns Bymuseum er der aktuelle planer om dette. Det kan i

særdeleshed være interessant at få analyseret resterne af indholdet i smeltediglen, da man herved

kan få be- eller afkræftet om substansen i smeltediglen er tinfolie, som symbolet antyder.

I maj 2009 blev jeg kontaktet af udgravningslederen for KBM 3749 Amalienborg, Mie Pedersen,

som tilsendte mig et billede af stemplet på smeltediglen. Stemplet lod sig straks identificere som et

typisk stempel fra den tyske by Obernzell. Obernzell ligger i den tyske delstat Bayern ved Donaus

højre bred og lige i hjertet af Europas rigeste grafitforekomster. Først i de senere år har studier

påvist denne region som hjemsted for en storstilet produktion af kvalitetssmeltedigler (Martinón-

Torres & Rehren 2009:60). Smeltedigler fra Obernzell forekommer både med og uden stempler,

men det mest velkendte stempel fra dette område er netop en variation af tallet 4, samt to initialer

ofte indrammet af en nicheformet kartouche. Dette stempel blev dog formentlig først benyttet fra

1600-tallet (Martinón-Torres & Rehren 2009:64).

Det kan konkluderes, at smeltediglen fra Amalienborg er importeret fra Sydtyskland til Danmark i

perioden mellem 1600-tallet (ud fra stemplet) og begyndelsen af 1800-tallet (den øvre datering for

lag 1). Den nedre grænse for dateringen kan dog justeres til anden halvdel af 1700-tallet, da

byggeriet af Amalienborg indledtes i 1750 og laget (lag 1) hvori smeltediglen er fundet, tolkes som

knyttet til dette byggeri (Faber 1989:183). Spørgsmålet om, hvorvidt smeltediglen kan knyttes til

alkymistiske aktiviteter, kan kun analyser forsøge at besvare. Men det alkymistiske tegn i bunden af

smeltediglen gør, at en mulig tilknytning til alkymi ikke kan afvises.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

21

Smeltediglerne fra Rovborg

I august 2005 foretog Sydvestsjællands Museum en mindre undersøgelse af forborgen til det

højmiddelalderlige voldsted Rovborg beliggende ca. to km vest for Skælskør (Bilag 07). Årsagen til

undersøgelsen skyldtes nedgravningen af en gasledning. Der blev undersøgt ca. 1500 m2 hvorved

der fremkom 54 anlæg, primært stolpehuller. En firkantet grube indeholdt affald fra støbning

(SVM2004026 Rovborg, A39). I gruben fandtes adskillige skår fra små smeltedigler. Derudover

fandt man en støbeform bestående af to dele af ler beregnet til støbning af tre, møntlignende

genstande af forskellig størrelse uden præg. Sådanne middelalderlige støbeforme til mindre

genstande er sjældne og det er derfor usikkert, hvad der har været støbt i støbeformen. Der fremkom

desuden en avlsten, lerklining og to små metalkugler. Grubens sider var ikke varmepåvirkede, så

selve støberiet må være blevet foretaget andetsteds (Christensen 2004:6).

Analyse af smeltediglerne fra Rovborg

Ved udgravningen fra Rovborg fremkom i alt 22 skår fra smeltedigler, hvoraf 19 kunne

sammensættes til tre smeltedigler (alle tre SVM 2004026 x12).

Figur 12: Smeltedigel fra Rovborg

De tre smeltedigler havde en flad bund med en diameter på ca. tre cm og lige, udadskrånende

vægge. To af smeltediglernes højde kunne måles til hhv. 4,7 cm og 5,0 cm. Smeltediglernes vægge

var ca. fire mm ved randen og tiltog til ca. otte mm ved bunden som var ca. otte mm tyk. Ingen af

smeltediglerne viste spor efter hank eller tud.

Smeltediglerne blev, sammen med støbeformen, avlsstenen og metaldråberne efterfølgende

analyseret af Arne Jouttijärvi fra Heimdal-arkæometri (Bilag 08). Materiale fra støbeformens

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

22

inderside blev analyseret og denne viste intet tydeligt indhold af metal. Der var dog svage spor efter

kobber. På avlsstenens forglassede side fandtes der pletter af kobberkorrosioner som sandsynligvis

er dråber af metal, som er sprøjtet over på avlsstenen ved håndtering af en smeltedigel i ildstedet.

Metaldråber adskilte sig fra hinanden i udseende, men analyser viste, at der i begge tilfælde var tale

om kobberlegeringer. Den ene dråbe kobberlegering var dog overraskende, da den indeholdt et

usædvanligt højt indhold af arsen (16 %). Et så højt arsenindhold gør kobberet hårdt og sprødt og

giver det en sølvhvid farve (Jouttijärvi 2009:8). Kobber indeholder naturligt ca. 2 – 3 % arsen og

kun ved et højere arsenindhold benyttes betegnelsen arsenbronze, som dækker over kobberlegering

med tilført arsen (Bilag 09).

Analysen af leret

De tre smeltedigler var fremstillet af en lys, grå ler magret med findelt organisk materiale og en

analyse viste, at der i alle tilfælde var tale om ildfast ler af en type, som ikke findes i Danmark.

Derimod findes ildfaste lertyper i England, Frankrig, Tyskland og Tjekkiet og smeltediglerne (eller

leret) er derfor sandsynligvis importeret fra en af disse egne (Jouttijärvi 2009:5). Arkæologisk

fremkomne smeltedigler af ildfast ler har oftest indgået i sammenhæng med støbning af sølv eller

guld. Til støbning af kobberlegeringer var det tilstrækkeligt at anvende smeltedigler af almindeligt

pottemagerler eventuelt magret med sand for at højne holdbarheden. Også skriftlige kilder

bekræfter, at ildfast ler blev anvendt i forbindelse med ædelmetaller. Theophilus skrev i 1100-tallet

(her oversat fra latin til engelsk): ”…take white clay and grind it very fine.Then take old pots in

which gold or silver has previously been melted and crush them up seperately. If you do not have

these, take pieces of a white earthenware pot and put them on the fire until they are red hot, and if

they do not crack, allow them to cool, and grind them up seperately. Then take two parts of ground

clay and a third part of the burned pots and mix them with warm water. Knead it well and make

crucibles out of it, both large and small ones, in which you will melt gold and silver” (Theophilus

1979:96).

Analyse af indholdet

I en af de tre smeltedigler blev der registreret sølvpartikler og i alle tre smeltedigler blev der

registreret spor efter smeltning af kobberlegeringer. Da også avlsstenen og støbeformen bar spor

efter kobber tyder det på at værkstedet, hvor genstandene blev anvendt, primært har arbejdet med

kobberlegeringer og i mindre grad med sølv. Kobberlegeringerne var dog ikke helt almindelige, da

der ikke fandtes spor efter de typiske legeringselementer bly, zink og tin. Også metaldråben med

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

23

den specielle arsenbronzelegering tyder på aktiviteter med usædvanlige kobberlegeringer. Også to

af smeltediglerne indeholdt kobber med et arsenindhold på henholdsvis ca. 5,5 % og ca. 2,4 %. Som

tidligere nævnt, influerer arsen på kobber på to måder, dels ved at gøre metallet hårdere og dels ved

at gøre metallet mere hvidt. Det sidste er den væsentligste årsag til, at man i historisk tid har

benyttet sig af arsenbronzer og denne legering forekommer i opskriftssamlinger fra alkymister og

andre, som ønskede at imitere guld og sølv. Der kendes kun til meget få genstande fremstillet af

arsenbronze fra perioden efter yngre bronzealder. Dog kendes der samtidige forfalskninger af

engelske sølvmønter fra 1500-tallet og 1600-tallet e. Kr. med et højt arsenindhold (Jouttijärvi

2009:2).

Forekomsten af arsenholdigt kobber i metaldråberne og i to af smeltediglerne fra Rovborg tyder på,

at disse genstande ikke stammer fra en almindelig bronzestøber eller sølvsmeds værksted men fra et

alkymiværksted, hvor man har benyttet den arsenholdige kobber til at imitere guld eller sølv.

En anden mulighed er, at genstandene stammer fra en falskmøntner, som med den arsenholdige

kobber og støbeformen har støbt blanketter med henblik på at fremstille falske mønter (Jouttijärvi

2009:3)

Analysen konkluderer altså, at genstandene fra Rovborg formentlig stammer enten fra alkymistisk

aktivitet eller fra en falskmøntners virke. Falskmøntneri var ikke et ukendt fænomen i

middelalderen, og der kendes da også flere arkæologiske eksempler herpå (Vellev 2002:218). På

øen Hjelm er der fundet flere genstande der vidner om falskmøntneri. Herunder mønter af en anden

lødighed end den gangbare, danske møntfod samt et stempel der stemmer overens med møntfund

fra øen.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

24

Sammenligning af de tre smeltedigelfund – overensstemmelser og differencer

 Kvæsthusbroen Rovborg Amalienborg
Fundsted Opfyldslag Grube Opfyldslag
Fundår 2005 2005 2008
Antal skår/ antal
smeltedigler

56/ min. 8 22/ 3 1/ 1

Højde Ca. 15-25 cm. Ca. 5 cm. Min. 9 cm.
Diameter Min. 7 cm. Ca. 5,3 cm. Min. 8,5 cm.
Randform Trekantet Rund Trekantet
Stempel Nej Nej Ja
Proveniens Hessen (Tyskland) England, Frankrig

eller Tyskland.
Obernzell (Tyskland)

Datering Ca. 1600-1750 1050-1350 Ca. 1750 - beg. 1800-
tal.

Analyse foretaget Ja Ja Nej
Tolkning Alkymi Alkymi eller

falskmøntneri
Muligvis alkymi

Figur 13: Skema over de tre smeltedigelfund.

Som det fremgår af ovenstående skema er der både udtalte ligheder og forskelle på smeltediglerne

fra de tre fundsteder. De tre fundsteder adskiller sig fra hinanden ved, at Kvæsthusbroen og

Amalienborg befinder sig nær hinanden geografisk og begge er registreret i opfyldslag mens

Rovborgfundet fremkom fra en grube nær byen Tystofte ved Skælskør. De tre fund er fagmæssigt

udgravet indenfor de senere år. De tre fund adskiller sig fra hinanden ved at differere i antal

skår/smeltedigler. Amalienborg er repræsenteret ved en enkelt smeltedigel, Rovborg med tre

smeltedigler og Kvæsthusbroen ved 56 skår af smeltedigler (af disse skår er otte intakte bundskår,

som derfor hver især må repræsentere én smeltedigel.) Størrelsen på smeltediglerne adskiller sig en

del, da smeltediglerne fra Rovborg er betydeligt mindre end smeltediglerne fra Kvæsthusbroen og

Amalienborg. Også ved randformen på randen skiller Rovborg sig ud, da denne er rund kontra de to

andre fund, hvor randformen er trekantet. Kun en af smeltediglerne (Amalienborg) bærer et

stempel. Proveniensen af alle smeltediglerne er blevet bestemt, to fund via analyser og et via

stemplet i bunden af smeltediglen. Smeltediglerne fra Kvæsthusbroen og Amalienborg stammer fra

Tyskland, fra henholdsvis Hessen og Obernzell mens smeltediglen fra Rovborg stammer fra enten

Tyskland, Frankrig eller England. Det bør bemærkes, at det for smeltediglerne fra Kvæsthusbroen

og Rovborgs vedkommende kan være leret og ikke de færdige smeltedigler, der er blevet

importeret. Dette er dog lidet sandsynligt, idet der i Hessen har været en omfattende

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

25

smeltedigelproduktion og – eksport fra 1400-tallet og flere hundrede år frem (Martinón-Torres

2006:437). Dateringen på de tre smeltedigelfund fordeler sig således, at Rovborgfundet med sin

datering til den højmiddelalderlige periode (1050-1350) er betydeligt ældre end smeltediglerne fra

Kvæsthusbroen (dateret til ca. 1600 - 1750) og diglen fra Amalienborg (dateret til ca. 1750 til

begyndelsen af 1800-tallet). Alle tre fund kan formentlig sættes i forbindelse med alkymi,

smeltediglen fra Amalienborg via stemplet og smeltediglerne fra henholdsvis Rovborg og

Kvæsthusbroen via analyser af indholdet.

Ved sammenligningen af de tre smeltedigelfund ses det tydeligt, at Rovborgfundet skiller sig

markant ud fra de to andre, både hvad angår datering, størrelse, form og fundsted. Vedrørende

fundår, proveniens og tolkning ses der dog overensstemmelse med fundene fra Kvæsthusbroen og

Amalienborg og der ses i det hele taget langt flere lighedspunkter mellem de to københavnske

smeltedigelfund. De er begge registreret i et opfyldslag, de er væsentligt større end smeltediglerne

fra Rovborg og begge har en trekantet randform. Desuden er smeltediglerne importeret fra Tyskland

og deres datering kan begrænses til en periode på ca. 200 år (1600 til begyndelsen af 1800-tallet).

Begge smeltedigelfund er dateret efter andre genstande i fundlagene og denne usikkerhed kan

betyde, at smeltediglernes indbyrdes datering kan placeres såvel nærmere som fjernere fra

hinanden. Begge smeltedigelfund kan muligvis sættes i forbindelse med alkymistisk aktivitet.

Sammenfatning

Der er kun publiceret ganske få fund af smeltedigler fra den middelalderlige og post-

middelalderlige periode i Danmark og antallet af analyserede fund fra samme periode er endnu

mindre. Smeltediglerne fra Rovborg og specielt smeltediglen fra Amalienborg har mange

lighedstræk med smeltediglerne fra Kvæsthusbroen og det mest fremtrædende er, at de kan tolkes til

at have haft forbindelse med alkymi.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

26

Alkymi

Ofte, når samtalen handler om alkymi, tænker mange umiddelbart på en forstyrret, gammel

mandsperson siddende i en kælder omgivet af rygende flasker og andre mærkelige remedier i

forsøget på at fremstille guld. Ikke ulig Mester Astralius fra DRs populære julekalender ”Jul på

Slottet” fra 1986.

Figur 14: Mester Astralius

Julekalenderen blev optaget på Rosenholm Slot beliggende på Djursland og netop på Rosenholm

slot er der gjort fund af alkymirelaterede genstande.

Det er ikke kun i vore dage, at alkymisten blev ringeagtet, det gjorde de sandsynligvis også i

samtiden. Dette ses illustreret på en række hollandske og belgiske malerier fra 1500- og1600-tallet,

hvor alkymisten, lidet flatterende, er afbilledet i et rodet. Malerierne vidner dog også om, at

alkymisterne trods alt formentligt har været populære personer i denne periode (Bilag 10).

Figur 15: ”An Alchemist” Malet af den hollandske maler Adrian van Ostade i 1600tallet

(Bemærk smeltediglerne)

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

27

Figur 16: ”The Alchemist” Malet af den belgiske maler Pieter Breughel i 1500tallet

(Bemærk smeltediglerne)

Oprindelsen på ordet alkymi er kompleks, men er via latin (alchimia), arabisk (الخيمي���������اء, al-

khīmīya) og oldgræsk (χυµεία, khymeía) beslægtet med ordet kemi. Også den europæiske alkymis

historie er kompleks, idet der hersker flere teorier om introduktionen af alkymien i Europa. Den

vestlige alkymi opstod formentlig i Alexandria i Ægypten, som blev grundlagt af Alexander den

Store i 332 f. Kr. (Griberg 2009:45). Byen blev hurtigt en af de største byer i den hellenistiske

verden og herfra blev kundskaberne videreført af grækerne, syrerne og araberne, der bragte

alkymien med til Europa i 700-tallet e. Kr. Alkymien var på den tid identisk med kemi og byggede

på den græske filosofs Aristoteles (384 f. Kr. - 322 f. Kr.) elementlære, som påstod, at alle stoffer

var kombinationer af de fire elementer jord, vand, luft og ild (Jahn 1999:9). Omdannelse af uædle

metaller og andre stoffer til guld, var ud fra denne tankegang muligt. De alkymistiske ideer blev i de

efterfølgende århundreder videreført på hele kontinentet og sidst i middelalderen og i renæssancen

blev det nærmest et modefag (Damm 2005:71). Moderne kemi er udviklet fra de alkymistiske

værksteder, hvor man også foretog eksperimenter med gærings- og destillationsprocesser. Alkymi

bliver i dag dog oftest forbundet med guldmageri, men havde imidlertid også en naturfilosofisk

side. Sideløbende med de højtudviklede tekniske eksperimenter, udviklede de europæiske

alkymister et åndeligt system, hvori omdannelsen af urene metaller symboliserede sjælens renselse

og omdannelse til, hvad man kan kalde det filosofiske guld. I store træk kan man opdele

alkymisterne i tre grupper: 1. De, der forsøgte at fremstille guld af uædle metaller. 2. De, der

hovedsageligt arbejdede på at fremstille medicinske medikamenter. 3. De filosofiske, som brugte

alkymien som en billedlig fortolkning af en åndelig udvikling.

Alkymisterne arbejdede oftest for rigmænd og konger (Philipsen 2008:28). Regenter som Frederik

III af Danmark (1609/1648-1670), Gustav 2. Adolf af Sverige (1594/1611-1632), Elisabeth I af

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

28

England (1533/1558-1603) samt den tysk-romerske kejser Rudolf II (1552/1576-1612) menes alle

at have haft alkymister i sin tjeneste (Griberg 2009:48).

Med 1700-tallets oplysningstid og rationalisme kom den naturfilosofiske mystik til kort. Samtidig

overtog den moderne kemi alkymiens eksperimenterende og naturvidenskabelige arbejde.

I moderne tid er den åndelige alkymi atter blevet udforsket, dels af den østrigske dybdepsykolog

Herbert Silberer (1882-1923) og den schweiziske psykiater Carl Gustav Jung (1875-1961). Begge

forskere fandt en påfaldende lighed med deres patienters drømmeverden i alkymisternes

symbolmættede billeder og visioner (Bilag 11). Hvad angår guldmageri, kan det tilføjes at det i dag,

ved hjælp af atomfysikken, rent faktisk er muligt at fremstille kunstigt guld (Sheer et al 1941:473).

Men da prisen for fremstillingen af blot et enkelt gram kunstigt guld beløber sig til omkring 28

milliarder kroner får denne gren af alkymien næppe en renæssance (Philipsen 2008:27).

Alkymi i Danmark

Alkymi var i 1600- og 1700-tallet ikke et usædvanligt fænomen i Danmark og såvel skriftlige kilder

som arkæologisk materiale bekræfter dette. I det følgende fremlægges udvalgte alkymirelaterede

lokaliteter og arkæologiske fund. Udvælgelsen er foretaget på baggrund af tilgængeligheden af

publiceret materialet.

Bjørnkær

Det middelalderlige voldsted Bjørnkær (Sb nr.150204-33) er et af de største og bedst bevarede

voldsteder i det tidligere Århus Amt (Kristiansen 2007:1). Anlægget er ikke præcist dateret, men

menes at være opført senest i løbet af 1200 årene og borgen nævnes sidste gang i skriftlige kilder i

1509 (Kock 1999:66). Anlægget består af to firkantede banker adskilt af en voldgrav. Den østlige

banke er omgivet af en dobbelt vold og grav på tre sider. På den fjerde side lukkes voldsystemet af

en væsentligt større banke. På den mindste banke har der stået en tårnbygning opført af tegl. Tårnets

kampestenssatte kælderrum er bevaret og måler 4,5 x 6,5 m. I kælderens nordøstlige hjørne er der

bevaret en brønd, hvori der i 1930 blev fundet en samling af lerskår, der kunne samles til 36

genstande, der for hovedpartens vedkommende har udgjort et samlet sæt. Genstandene består af

tragte, store lerkar, skåle, låg, pander, krukker og fade og er tolket som værende et danskfremstillet

arbejde fra 1300 årene eller lidt senere (Roesdahl 1972:32). Genstandene er nu udstillet på Odder

Museum.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

29

Figur 17: Bjørnkærsættet

Udgraveren, amatørarkæologen J. Didriksen tolkede fundet som resterne af primitive

destillationsapparater formentligt til brændevinsfremstilling. Er dette tilfældet, repræsenterer fundet

fra Bjørnkær det absolut ældste udstyr til brændevinsfremstilling, kendt i Danmark. I de skriftlige

kilder nævnes dansk brændevin først i 1555, men på dette tidspunkt må brændevin dog have været

kendt i adskillige år, da der ved kong Frederik II´s hof (1534/1559-1588) blev udskænket 70

forskellige akvavitter (Kock 1999:67). Odder Museum udførte i 1997 i samarbejde med foreningen

”Eksperimenterende Danske Brændevinsamatører” et forsøg med en rekonstruktion af

Bjørnkjærsættet (bilag 12). Da det originale lertøj sandsynligvis er glaseret på indersiden med en

giftig blyglasur, blev det rekonstruerede destillationsudstyr udført i stentøjskeramik. Det lykkedes at

få Bjørnkærsættet til at levere et destillat med en alkoholprocent på ca. 60 % - 70 % (Albrechtsen

1997:2). Forsøget med Bjørnkjærsættet afgør naturligvis ikke endegyldigt, at der her er tale om

destillationsudstyr til fremstilling af brændevin. Et af modargumenterne er, at kun en lille del af

fundets genstande synes at passe nøje sammen. Og netop dette, at alle samlinger skal være helt

lufttætte, er overordentlig vigtigt dels for selve destillationsapparatets ydeevne og dels på grund af

brandfare. Desuden finder flere af lerkarrene ikke umiddelbart anvendelse i destillationsprocessen.

Flere fagfolk peger da også på, at Bjørnkærsættet udmærket kunne have været anvendt til

alkymistiske aktiviteter (Albrechtsen 1997:4, Kristiansen 2007:1 og Roesdahl 1972:32). Er dette

tilfældet, ses der en påfaldende lighed med fundet fra Rovborg, idet Rovborg ligesom Bjørnkær, er

et højmiddelalderligt voldsted.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

30

Rosenholm

Rosenholm ligger i Østjylland omtrent 23 km nord for Århus og har været ejet af samme slægt

siden Jørgen Rosenkrantz (1523-1596) i 1559 erhvervede sig godset Holm og umiddelbart derefter

påbegyndte opførelsen af det nuværende Rosenholm (Stilling 1998:85). Rosenholm blev opført i

løbet af et forholdsvist langt tidsrum i anden halvdel af 1500-tallet. Hovedbygningen ligger på en

snæver, firkantet holm omgivet af brede voldgrave. Rosenholm dannede i øvrigt rammerne for den

fiktive alkymist Mester Astralius i ”Jul på Slottet”, men fund fra Rosenholm voldgrav viser, at

alkymistisk aktivitet på stedet formentligt ikke er begrænset sig til fiktionens verden.

I årene 1960-61 blev Rosenholms voldgrav tømt og renset og i den forbindelse blev der optaget

talrige genstande. Blandt disse blev der registreret en række genstande af glas, der tolkes som rester

af destillationsapparater og laboratorieudstyr, der har været anvendt på Rosenholm (Holm

1970:147) Et fragment af en lille, trekantet smeltedigel var også blandt genstandene. Genstandene

menes at kunne dateres til Erik Rosenkrantzs (1612-1681) virke på Rosenholm. Erik Rosenkrantz

overtog Rosenholm i 1646 efter sin moder Sofie Brahe (1556 eller 1559-1643) og han vides netop

at have interesseret sig for alkymi, ganske som sin onkel Tycho Brahe (1546-1601) (Holm

1962:12). Eric Rosenkrantz havde i perioden fra senest 1668 til dennes død i 1689, apotekeren

Johannes Steuer tilknyttet. Laboratorieudstyr fra voldgraven kan således have været benyttet til

fremstillingen af apotekervarer, men det kan dog ikke afvises, at udstyret har været benyttet til

andre formål herunder alkymi.

Gammel Estrup

Gammel Estrup er beliggende i Østjylland 19 km øst for Randers og er opført på et snævert

voldsted omgivet af vand på alle sider. Borgen nævnes i de skriftlige kilder allerede i 1340, men

Gammel Estrup blev først ombygget til sin nuværende form omkring 1617 af rigsråd Eske Brok

(1560-1625) (Stilling 1998:74). I 1625 overtog dennes svigersøn Jørgen Skeel (1578-1631) godset

og dette forblev i Skeelslægtene eje indtil 1926. I dag huser Gammel Estrup Jyllands

Herregårdsmuseum. I 1600-tallet indrettede Christian Skeel (1623-1688) et alkymiværksted i

kælderen til Gammel Estrups søndre hjørnetårn (Phillipsen 2008:32). Under restaureringer af dette

rum blev der gjort fund af kolber og dette bestyrker teorien om, at rummet har været benyttet til

alkymistisk aktivitet. Kælderrummet har formentlig fungeret som sakristi til kapellet, som lå i det

tilstødende rum. Da værkstedet blev indrettet, blev døren til kapellet muret til således, at den eneste

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

31

adgang til og fra værkstedet var via en løntrappe i tårnmuren, der førte til etagen ovenover. Her

havde alkymisten formentlig sit private kammer.

Egeskov

Egeskov er beliggende i Kværndrup syd for Ringe på Midtfyn. Slottet, der er en af Europas bedst

bevarede vandborge, er opført i 1554 af lensmanden på Nyborg Slot Frands Brockenhuus (1518-

1569). Selve gården er dog ældre og kan dateres tilbage til 1400-tallet. Egeskov er tidstypisk

indrettet som en renæssance herregård. Dog brydes mønstret på ét sted i borgen, i et af

kælderrummene. Det pågældende kælderrum er beliggende i slottets sydøstligste hjørne.

Kælderrummets oprindelige funktion er ukendt, men rummets adgangsforhold og beliggenhed gør,

at muligheden for, at rummet på Egeskov har fungeret som alkymistværksted, ikke kan afvises

(Philipsen 2008:34). Adgang til rummet fandtes oprindeligt kun fra etagen ovenover via en

løntrappe i midtermuren mellem borgens to huse. Der var altså ingen mulighed for at komme ind i

rummet fra kælderetagen. Kælderrummets dør kunne stænges med en skydebom og det har således

været muligt at hindre adgang til rummet. Manglen på et ildsted i rummet er ingen forhindring for

alkymistisk aktivitet, da gamle kobberstik viser, at alkymisterne ofte benyttede sig af jernriste med

gløder, som stod på gulvet (Philipsen 2008:34).

Rosenborg

På Rosenborg Slot i København er der udstillet tre genstande med relation til alkymi. Genstandene

blev før 1690 opbevaret på Det kongelige danske Kunstkammer har derfor ingen sikker tilknytning

til Rosenborg. Det kongelige danske Kunstkammer blev grundlagt omkring 1650 af Frederik III og

lå på Københavns Slot. I Kunstkammeret opbevaredes værdifulde genstande fra hele verden

herunder våben, malerier, mekaniske opfindelser, modeller af bygningsværker og skibe samt

genstande af guld, sølv og elfenben.

Den første genstand er et stykke smeltet guld angiveligt gjort af bly af landgreven af Hessen-

Homburg (før 1690), samt et stykke af det bly guldet er gjort af. Blyet er nu pulveriseret.

Den anden genstand er en ske af alkymistisk ”sølv”. Genstanden er har været opbevaret på

Rosenborg fra før 1696.

Den sidste genstand er en lille dåse af sølv indeholdende et stykke alkymistisk ”guld”. Før 1737

blev dåsen opbevaret på Det kongelige danske Kunstkammer.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

32

Figur 18: Alkymistisk guld fra Rosenborg

Guldet er angiveligt fremstillet af Frederik IIIs (1609/1648 – 1670) guldmager Francesco Giuseppe

Burrhi (1625-1695) (Bilag 13).

Francesco Giuseppe Burrhi arbejdede flere steder i København, blandt andet i en nyopført

laboratoriebygning kaldet Guldhuset i Rigensgade. Efter Frederik IIIs død i 1670 forlod Burrhi

landet og Guldhuset stod tomt indtil 1674, hvor der blev indrettet Kvæsthus i bygningerne (Lautrup-

Larsen 1919:153). I de følgende årtier blev bygningerne benyttet til diverse formål og i perioden fra

1817 til 1928 havde Garnisons Hospital til huse på adressen. I 1928 blev de fleste af bygningerne

revet ned og kun den lange bygning (nr. 11) mod Rigensgade er i dag bevaret.

Selv om ingen af de tre ovennævnte alkymirelaterede genstande har nogen umiddelbart tilknytning

til Rosenborg, er der andre vidnesbyrd om alkymistisk aktivitet på slotsområdet. I 1723 kom den

italienske kemiker Johan Jacob de Maldini (fødsels- og dødsår ukendt) til København. Han blev

modtaget ved hoffet og forestillet for kongen, hvor han viste sin kunnen. Maldini var især kendt for

sin metode til at fremstille guld ud fra bly. Maldini fik anvist en bolig i Rosenborg Have, hvor han

boede indtil 1725 (Fjeldsted 1906:141).

I teorien er det muligt, at smeltediglerne fra Kvæsthusbroen kunne fra Burrhi eller Maldinis

værksteder.

Uranienborg

Tycho Brahe fik i 1576 øen Hven af den danske konge Frederik II (1534/1559-1588) med henblik

på stjerneforskning. Tycho Brahe påbegyndte umiddelbart derefter opførelsen af slottet

Uranienborg, som ud over at være privatbolig også omfattede observatorium og laboratorium.

Uranienborg stod færdigt i efteråret 1581 (Thoren 1990:144). I 1584 opførtes Stjerneborg som et

forbedret og delvist nedgravet observatorium. Efter Frederik IIs død opstod der imidlertid

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

33

uenigheder mellem Tycho Brahe og det danske hof, og i 1597 forlod Tycho Brahe Danmark.

Uranienborg blev kort efter jævnet med jorden (Stæhr 1984:64).

I 1823-24 iværksatte adjunkt Nils Jönsson Ekdahl de første udgravninger af Uranienborg, og ved

disse og efterfølgende udgravninger blev laboratoriet i kælderen registreret. Også flere genstande

med relation til laboratoriebrug på registreret, herunder flere fragmenter af glasrør som blev fundet i

brønden.

At Tycho Brahe har anvendt dette laboratorium til alkymistisk aktivitet hersker der ingen tvivl om.

Dette oplyste han selv i flere brevkorrespondancer som her i et brev til Henrik Rantzau (1526-1598)

dateret d. 22. februar 1597: … Jeg hører med glæde, at hertugen (Hertug Ernst (1554-1612),

ærkebiskop i Køln) selv i 22 år ivrigt har syslet med dette interessante og hemmelige studium af

alkymien, i hvilket jeg selv i 28 år fra mit 22. år har været bevandret… (Stæhr 1984:59). Tycho

Brahe forsøgte, i overensstemmelse med de alkymistiske traditioner, at holde sine eksperimenter

hemmelige og derfor er vores viden om det arbejde, der foregik i laboratorierne på Uranienborg

meget begrænset. Selv om både det skriftlige materiale og det udgravede materiale er sparsomt,

begav Tycho Brahe sig sandsynligvis sig ikke af med den del af alkymien, der omfattede

guldmageri. Hans alkymistiske og kemiske virksomhed var derimod snarere rettet mod fremstilling

af medicin (Bilag 14).

Sammenfatning

Ved en gennemgang af publiceret materiale omhandlende lokaliteter med alkymistisk aktivitet i

Danmark kan det, som ovenstående afsnit eksemplificerer, konstateres at stort set alle lokaliteterne

har direkte tilknytning til borge og slotte. Dette synes at bekræfte, at alkymisterne i udpræget grad

udførte deres aktiviteter i adeligt og kongeligt regi.

Alkymi udenfor Danmark

Også uden for Danmarks grænser er der vidnesbyrd om alkymiens eksistens. Dette i form af

ikonografisk materiale, skriftlige kilder, arkæologiske genstande og lokaliteter. To af disse

lokaliteter præsenteres i det følgende.

Basel, Schweiz

I 1939 blev der ved byggearbejder i Basel påtruffet laboratorieinventar fra anden halvdel af 1200-

tallet i bygningskomplekset ”Ringelhof”. Fundet blev gjort i en affaldsgrube i kælderen og

omfattede hidtil ukendte laboratorierelaterede genstande herunder destillationsudstyr af keramik,

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

34

støbeforme og et fragment af en smeltedigel. Derudover blev der registreret en del køkkentøj, som

formentlig også indgik i laboratoriets arbejde. Fundet repræsenterer en forholdsvis kort

brugsperiode og er blandt de ældste laboratorieinventarer fra middelalderens Europa.

Arkæometriske undersøgelser af genstandene afslørede, at laboratoriet udelukkende beskæftigede

sig med metallurgiske processer. Dette var overraskende, da fundet også omfattede

destillationsudstyr, som dog således må have indgået i de metallurgiske processer (Kamper et al

1998:151). Et andet overraskende aspekt ved fundet var, at apparaturdele af metal og glas var ikke-

eksisterende. Sædvanligvis indgår netop apparaturdele af glas og metal ofte i et laboratorieinventar.

Manglen på disse genstande kan skyldes flere omstændigheder. Genstandene kan være blevet

fjernet ved laboratoriets nedlæggelse eller også har laboratoriet udelukkende beskæftiget sig med

processer, der ikke kræver apparater af glas og metal. Smeltediglen fra Basel består af et fragment

af en grafitholdig smeltedigel med minimum en tud (inventarnummer 1939.996). Formen minder i

høj grad om smeltedigler af den triangulære type.

Figur 19: smeltedigel fra Basel

Smeltediglen er med sikkerhed ikke produceret i lokalområdet, da den er fremstillet af et råstof,

som ikke findes på den egn (Kamper et al 1998:173). Kemiske analyser af smeltediglen afslørede

forskellige mulige anvendelsesområder: blyarbejde (i dette tilfælde en proces, hvor sølv kan

udvindes af sølvholdigt kobbermalm), omsmeltning til regulus (en alkymistisk proces med antimon,

der resulterer i udvikling af en særlig råmetal-udgave kaldet regulus), amalgamation (i dette tilfælde

en proces, hvor guld udvindes af malmen ved hjælp af kviksølv) eller bearbejdning af jern- og

kobbermalm.

Hvorvidt laboratoriet i Basel har været benyttet af guld- eller sølvsmede, møntmestre eller

alkymister er svært at afgøre. Skriftlige kilder oplyser dog, at guldsmede og vekselerer siden

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

35

slutningen af 1200-tallet havde en forkærlighed for kvarteret, hvor laboratoriet lå. Men da de

kemiske analyser konkluderede, at guld ikke optrådte i forbindelse med genstandene og sølv kun i

ganske begrænset omfang, har laboratoriet næppe været anvendt af hverken guld- eller sølvsmede.

Det kan ikke udelukkes, at laboratoriet har været anvendt af en alkymist. Under alle

omstændigheder formodes det, at ”laboranten” fra Ringelhof må have haft direkte eller indirekte

kontakt med et alkymistisk laboratorium. Om dette vidner tilstedeværelsen af destillationsudstyret

(Kamper et al 1998:174).

Oberstockstall, Østrig

Et af de bedst bevarede renæssancelaboratorier i verden findes i Østrig i byen Kirchberg am

Wagram ca. 50 km nordvest for Wien. Her indrettedes der i midten af 1500-tallet et

alkymilaboratorium i slotskapellets sakristi på slottet Oberstockstall. Der hersker nogen tvivl om,

hvem der var ansvarlig for oprettelsen af laboratoriet. Antropolog og videnskabsjournalist Inge

Damm anfører, at præsten Christoph von Trenbach grundlagde laboratoriet i 1557 (Damm

2005:68). Dette er dog højst usandsynligt, da den pågældende præst døde i 1552 (von Osten

2002:2).

Udgravningslederen og arkæologen Sigrid von Osten finder det derimod sandsynligt, at

laboratoriets grundlægger var biskoppen af Passau, Urban af Trenbach. Dette sekunderes af lektor

Mag. Dr.techn. Rudolf Werner Soukup fra Technische Universität Wien (Soukop 2007:165).

Laboratoriet menes at være styrtet sammen under det såkaldte Neulengbach jordskælv i september

1590. Jordskælvet lå på 5,5-6,0 på Richterskalaen og forårsagede stor ødelæggelse i lokalområdet,

herunder sammenstyrtningen af flere kirketårne (Bilag 15). Laboratoriet, som oprindeligt blev

anlagt i sakristiet, kan under jordskælvet være styrtet ned i det underliggende forrådskammer, hvor

det siden blev forseglet og lå uforstyrret hen i 390 år.

I 1980 opdagede den 10 årige søn af slotsherren på Oberstockstall, at en del af gulvfliserne i

sakristiet var sunket betydeligt. Gulvfliserne blev taget op og afslørede et hulrum fyldt med

fragmenter af glas, keramik, tegl og trækul. Fundet blev rapporteret til arkæologerne på

Wiens Universitet, der i november samme år iværksatte en arkæologisk udgravning ledet af Sigrid

von Osten. Ved udgravningen konkluderedes det, at hulrummet var et middelalderligt

forrådskammer, hvis bund lå ca. 3,3 meter under gulvniveau og med en maksimal bredde på ca. 2,2

meter (von Osten 1998:19). Ved udgravningen blev der registreret mere end 1000 genstande som

tilsammen repræsenterer et komplet udstyrsspektrum, som formentligt blev benyttet i et

renæssancelaboratorium på stedet. Ved sammenligning af samtidige skriftlige kilder ses det, at

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

36

Oberstockstall laboratoriet var endog særdeles veludstyret (von Osten 2002:1). Genstandene

omfatter kolber, glasretorter, dele fra destillationsapparater, flade skåle, målebægre, genstande af

læder, tekstil og ben, fragmenter af slagger og metal samt smeltedigler.

I forbindelse med dette speciale er dog især smeltediglerne interessante. Smeltediglerne fra

Oberstockstall omfatter mere end 300 triangulære smeltedigler med højder på mellem 1,6 og 18 cm

og af forskellig volumen.

Figur 20: smeltedigler fra Oberstockstall

En repræsentativ del af smeltediglerne blev analyseret på Wolfson Archaeological Science

Laboratories på University College London, hvor metoder som røntgenanalyse (ED-XRF) og

scanning elektronmikroskopi (SEM-EDX) blev anvendt. Analyserne afslørede, at smeltediglerne

havde indgået i den såkaldte ”fire assay” praksis. Fire assay er en analyseform, der omfatter en

sekvens af kemiske processer, der kan føre til kvantitative bestemmelser af tilstedeværelsen af

metaller i mindre malmforekomster, i legeringer eller i andre metallurgiske produkter (Martinón-

Torres et al 2003:1). Analyseformen undergik en markant udvikling i 1500-tallet og var af stor

økonomisk betydning, da denne analyseform gav mulighed for en øget udnyttelse og anvendelse af

en lang række metaller, herunder ædelmetaller. Martinón-Torres hævder, at denne vigtige

analyseform kun blev muliggjort af det specialiserede laboratorieudstyr, herunder de triangulære

smeltedigler (Martinón-Torres & Rehren 2005:140). Ved analyser foretaget på University College

London kunne det desuden bestemmes, at de triangulære smeltedigler fra Oberstockstall stammede

fra Obernzell i Sydtyskland (Martinón-Torres & Rehren 2005:147, Pinkowski 2004:29).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

37

Sammenfatning

I udlandet er der, til forskel fra det danske materiale, forholdsvis mange vidnesbyrd om

alkymistiske aktiviteter. Både i form af endnu bevarede slotsrum indrettet som laboratorier men

også i form af arkæologiske fund. Fundene fra Basel og især Oberstockstall er unikke, da de begge

omfatter en anselig mængde laboratorieudstyr, der formentlig kan sættes i forbindelse med

alkymistisk aktivitet.

Det schweiziske fund har flere lighedspunkter med fundet fra Bjørnkær i Danmark. Begge

lokaliteter er dateret til 1200 - 1300-tallet og begge lokaliteter omfatter fund af keramisk

destillationsudstyr. Destillationsudstyret fra Basel har udelukkende har været brugt til metallurgiske

processer. Det samme kan være tilfældet for destillationsudstyret fra Bjørnkær. I så fald kan

Bjørnkærsættet muligvis have været anvendt som destillationsudstyr til metallurgiske processer

snarere end brændevinsfremstilling. Dette stemmer også bedre overens med de skriftlige kilder,

hvori dansk brændevin nævnes for første gang i 1555, omtrent 200 år senere end Bjørnkærsættets

datering til 1300-tallet.

De mere end 300 triangulære smeltedigler fra alkymilaboratoriet Oberstockstall i Østrig er, ligesom

smeltediglen fra Amalienborg, produceret i Obernzell i Sydtyskland og indgik dermed i en

omfattende tysk produktion og eksport af smeltedigler.

Det er desuden påfaldende og en bemærkning værd, at både alkymiværkstedet i kælderen på

Gammen Ejstrup og laboratoriet i kælderen på Oberstockstall er anlagt i et tidligere sakristi.

Middelalderlige og post-middelalderlige smeltedigelproducenter

En af alkymistens vigtigste redskaber var smeltediglen. Middelalderlige og post-middelalderlige

smeltedigler er blevet registreret i arkæologiske kontekster over store dele af verden.

I 2009 publicerede M. Martinón-Torres og T. Rehren, begge ansat ved Institute of Archaeology ved

University College London, i tidsskriftet Archaeometry, en proveniensbestemmende analyse af

smeltedigler (Martinón-Torres & T. Rehren 2009:49 ff.). Analysen blev foretaget på baggrund af en

række arkæologiske fund af smeltedigler fra 17 forskellige fundsteder. Geografisk blev der lagt

vægt på fund fra det Tysk-romerske riges udstrækning i 1500-tallet, men også fund fra England,

Norge, Portugal og USA blev medtaget i analysen. Analysen omfattede både bægerformede og

triangulære smeltedigler, brugte som ubrugte. Dateringerne på fundstederne/smeltediglerne lå i

perioden mellem 1300-tallet og til 1800-tallet. Mikroskop- og spektrometeranalyser viste, at

majoriteten af smeltediglerne stammede fra enten Hessen eller Bayern. Analyserne viste endvidere,

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

38

at majoriteten af de bayerske smeltedigler indeholdt mellem 20-70 % grafit. Grafitindholdet er

netop en af de primære forskelle mellem de bayerske og hessiske smeltedigler og denne forskel kan

tydeligt erkendes via et scanning-elektronmikroskop

 Figur 21: SEMbillede af hessisk smeltedigel Figur 22: SEMbillede af bayersk smeltedigel

Til trods for, at udvælgelsen af smeltedigler til analysen blev indsamlet uden hensyntagen til deres

formodede proveniens antyder analysen, at der indenfor ovennævnte tidsperiode var to dominerende

producenter af smeltedigler, begge fra Tyskland, hvorfra deres produkter eksporteredes intensivt.

Den kendsgerning, at smeltediglerne fra Kvæsthusbroen og Amalienborg formodentlig er

importeret fra henholdsvis Hessen og Obernzell er interessant, idet de to produktionssteder

formentlig var store konkurrenter i den middelalderlige og post-middelalderlige periode. I det

følgende gives der en kort introduktion til de to produktionssteder, til smeltediglernes karakteristika

samt en præsentation af fire eksempler på arkæologiske fundsteder fordelt på tre kontinenter.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

39

Figur 23: Kort over Tyskland

Hessen

Smeltedigler fra den tyske delstat Hessen blev fra den sene del af middelalderen og op igennem

renæssancen benyttet af alkymister, kemikere, møntmestre og metallurger over store dele af Europa,

Skandinavien og endda i USA. Den britiske arkæolog J. P. Cotter anslår, udfra arkæologiske og

skriftlige kilder, at der alene til Storbritannien blev importeret millioner af smeltedigler fra Hessen

(Cotter 1992:256). Flere områder i Hessen er erkendt som produktionsområder både arkæologisk

såvel som via skriftlige kilder. Herunder landsbyerne Almerode og Ebterode (senere sammenlagt

under navnet Grossalmerode), hvor der blev produceret smeltedigler fra 1100-tallet (Martinón-

Torres & Rehren 2009:51). Den dag i dag bliver der stadig produceret smeltedigler i Grossalmerode

(bilag 16) og denne produktion har gennem alle tider haft en stor økonomisk og udviklingsmæssig

betydning for byen. Dette bevidnes blandt andet ved byvåbenet, hvorpå tre bægerformede

smeltedigler er afbilledet.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

40

Figur 24: Grossalmerodes byvåben

Smeltedigler fra Hessen var uhyre populære på grund af deres høje kvalitet og derigennem deres

evne til at modstå meget høje temperaturer. Kun få andre smeltedigelproducenter opnåede en

lignende succes og dette tilskrives en ”hemmelig” opskift, som de hessiske producenter var i

besiddelse af. Som professor i kemi ved Oxford University, Robert Plot skrev i sit værk fra 1677

“The Natural History of Oxford-shire: Being an Essay toward the Natural History of England”:

“The mystery of the Hessian wares...” Denne popularitet medførte, at begrebet ”hessiske” ofte er

blevet anvendt om alle triangulære smeltedigler. Det er dog langt fra alle triangulære smeltedigler

der stammer fra Hessen og ligeledes er ikke alle hessiske smeltedigler triangulære.

De hessiske smeltedigler blev fabrikeret via en meget standardiseret proces og analyser viser, at

smeltediglerne blev fremstillet af en aluminia-rig kaolinler renset for urenheder. Leret blev derefter

blandet med fint kvartssand, formet på drejeskive og brændt ved meget høje temperaturer

(Martinón-Torres 2007a:159). Analyser fra 2006 afslørede, at de hessiske smeltedigler før den

egentlige brænding, blev forglødet ved temperaturer på 1200-1300 C°. Disse høje temperaturer

medførte dannelsen af syntetisk mullit (Al6Si2013), som gjorde smeltediglerne modstandsdygtige

overfor termisk chok samt muliggjorde metallurgiske processer ved høje temperaturer (Martinón-

Torres et al 2008a:2074). Dette foregik adskillige århundrede før mullit blev identificeret som en

mineralsk fase og mullit er først i moderne tid blevet udviklet til brug i en lang række keramiske

produkter, blandt andet til luftfartsindustrien (Martinón-Torres et al 2006:437).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

41

De hessiske smeltedigler, er i ubrugt stand, kendetegnet ved en lys orange farve og en nopret

tekstur. Overfladen på en brugt hessisk smeltedigel kan fremstå delvist glaseret, men dette er blot en

reaktion på de høje temperaturpåvirkninger, der opstår i forbindelse med arbejde med smeltediglen.

Figur 25: Hessiske smeltedigler

I det følgende præsenteres to fundsteder, hvor der er registreret hessiske smeltedigler. Udvælgelsen

af fundstederne er foretaget med henblik på at understrege den omfattende distribution af

smeltediglerne.

Udvalgte fundsteder

Jamestown, USA

Jamestown blev grundlagt i 1607 på en ø ved floden James River i staten Virginia på USA's østkyst,

og var den første permanente engelske bosættelse i Nordamerika. Hovedårsagerne til koloniseringen

var dels ønsket om at lokalisere vandvejen til Østen og dels håbet om at finde og udnytte rige,

naturlige ressourcer (Martinón-Torres & Rehren 2007b:82). Nybyggerne i Jamestown anlagde et

fort, som skulle beskytte mod angreb fra de indfødte. I mere end 80 år var Jamestown hovedstad i

Virginia, men måtte i 1690erne afhænde denne status til byen Williamsburg (Rasch 2008:61).

Herefter mistede Jamestown sin betydning og byen forsvandt gradvist og i mange år derefter

formodedes det, at alle reminiscenser fra Jamestown var blevet udslettet af floden. I 1993 tiltrådte

arkæologen William Kelso som chef for projektet ”Jamestown Rediscovery Project” og året efter

påbegyndtes udgravninger på stedet, i forsøg på at lokalisere levn efter bosættelsen.

Udgravningerne pågår stadig og har hidtil afdækket store dele af fortet og over en million genstande

(Bilag 17).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

42

I 2007 registreredes resterne af et underjordisk værksted eller laboratorium, som senere blev

anvendt som køkken. I kælderen var der rester efter tre gulvniveauer, hvoraf det ældste indeholdt

redskaber af jern samt metalpartikler. Der blev ligeledes gjort fund af hårdtbrændte smeltedigler

som antyder, at der er foregået metallurgiske processer på stedet (Bilag 18). Generelt optræder der

på lokaliteten en stor mængde keramiske genstande med tilknytning til metallurgiske processer,

herunder triangulære og bægerformede smeltedigler, hvoraf flere indeholdt kobberrester. Adskillige

stykker af smeltet kobbermasse blev registreret i udgravningen, hvoraf ét specifikt stykke passede

perfekt i bunden af en triangulær smeltedigel ligeledes fundet på stedet (Hudgins 2007:1).

26: Smeltedigel fra Jamestown

Smeltediglerne fra Jamestown stammer primært fra Hessen i Tyskland, hvilket analyser af tre

udvalgte smeltedigler bekræfter (Martinón-Torres & Rehren 2007:92). Analyser af indholdet i

smeltediglerne afslørede endvidere, at to af disse smeltedigler antageligvis havde været anvendt til

smeltning af kobber og bronze og muligvis til fremstilling af messing. Den tredje smeltedigel blev

formentlig benyttet til bestemme guldindholdet i jernholdige mineraler. Langt de fleste genstande

fra Jamestown med tilknytning til metallurgiske processer synes dog at være ubrugte. Dette kunne

antyde, at kolonisterne ikke havde succes med det metallurgiske arbejde (Martinón-Torres &

Rehren 2007:83).

Trondheim, Norge

Mellem 1991 og 1995 blev der foretaget arkæologiske udgravninger ved den middelalderlige og

post-middelalderlige ærkebispegård i Trondheim. Ærkebispegården ligger i umiddelbar nærhed af

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

43

Nidaros domkirken og er Nordens ældste verdslige bygning. Ærkebispegården blev påbegyndt i

1100-tallet og her havde de norske ærkebiskopper deres residens frem til reformationen.

160 arkæologer udgravede et område på omtrent 2200 m2, hvor kulturlaget i visse områder havde

en tykkelse på op til fire meter. Ved udgravningerne blev der påvist en kontinuerlig bosættelse fra

vikingetiden og frem til moderne tid. En enorm mængde af genstande blev registreret, herunder i

nærheden af 1500 smeltedigelfragmenter fordelt på henholdsvis tykvæggede smeltedigler (1018

skår) og tyndvæggede smeltedigler (459 skår) (Saunders 2001:27).

De tykvæggede smeltedigler havde en godstykkelse på mellem 10-30 mm og en højde på mellem

11,0 cm og 16,5 cm. Majoriteten af de tykvæggede smeltedigler var bægerformede med en enkelt

tud. Der fremkom dog også flere typer af store, triangulære smeltedigler med tre tude.

Bemærkelsesværdigt er det, at enkelte af disse store smeltedigler kunne rumme mellem 1-2 liter og

dette betød, at mellem 5-10 kg metal kunne smeltes ad gangen (Saunders 2001:27). Hvordan disse

store smeltedigler indeholdende en betragtelig mængde flydende metal er blevet håndteret, er et

spørgsmål der har stået ubesvaret siden de første fund af forholdsvist store smeltedigler fra

bronzealderen (Rønne 1996:52).

Figur 27: Tykvægget smeltedigel fra Trondheim

De tyndvæggede smeltedigler havde en godstykkelse på mellem 3-7 mm og en højde på mellem 3

og 5 cm. Formen på de tyndvæggede smeltedigler udviste en højere grad af diversitet end de

tykvæggede, men også blandt disse forekom både den bægerformede og den triangulære type.

Figur 28: Tyndvægget smeltedigel fra Trondheim

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

44

Denne diversitet adskiller Trondheimfundet fra andre komparative arkæologiske fund, og kan

afspejle kompleksiteten af de metallurgiske processer smeltediglerne har været en del af. Analyser

af rester af indholdet i 21 smeltedigler viste, at både de tyk- og tyndvæggede smeltedigler har været

anvendt til smeltning af sølv- og kobberlegeringer (Saunders 2001:86). Analysen påviste desuden

tilstedeværelsen af zink, bly, nikkel, kobolt, tin og arsen. Én prøve fra en tyndvægget smeltedigel

afslørede tilstedeværelsen af guld. Forekomsten af disse metaller sætter smeltediglerne i forbindelse

med den møntproduktion, der har fundet sted i ærkebispegården. Smeltediglerne og andre

genstande relaterede til møntproduktion er dateret til perioden mellem 1500-1537 (Saunders

2001:74).

Proveniensen af de triangulære smeltedigler fra Trondheim er blevet fastslået til Hessen i Tyskland

og det er sandsynligt, at også de bægerformede smeltedigler stammer fra et tilsvarende område. En

enkelt smeltedigel har et stempel under bunden som er typisk for Hessen. Fundet i Trondheim er

formentlig det tidligste eksempel på hessiske smeltedigler uden for Centraleuropa (Martinón-Torres

& Rehren 2009:58).

Bayern

Først inden for de senere år er eksistensen af en tilsvarende storproducent af smeltedigler af høj

kvalitet blevet erkendt (Martinón-Torres & Rehren 2009:60). Det drejer sig om smeltedigler fra den

tyske delstat Bayern. Lokalhistoriske dokumenter og arkæologiske fund vidner om, at pottemagere

fra Bayern og fra naboområderne fra den middelalderlige periode konkurrerede om udnyttelsen af

specielle lertyper, som anvendtes generelt til lertøj og mere specifikt til smeltedigler. Lertyperne

blev kaldt for Eisentachen (jern-ler) formentlig grundet lertypernes metalliske udseende. De mest

berømte bayerske smeltedigelproducenter stammede fra Obernzell, beliggende på Donaus højre

bred i det sydøstlige Tyskland. I dette område findes de største grafitdepoter i Europa og det var

netop grafitten, der gjorde konkurrence med de hessiske smeltedigler mulig (Martinón-Torres &

Rehren 2004:520). Grafit er, under påvirkning af høje temperaturer, et af de mest stabile mineraler

og det sublimerer først ved omkring 3500 °C. Grafit anvendes stadig i moderne smeltedigler på

grund af mineralets kemikalie- og temperaturbestandighed. En lille del af grafitten bliver brændt

bort ved hver anvendelse af smeltediglen og det anslås, at en grafitholdig smeltedigel kunne

anvendes til omkring 12 brugsgange (Bauer 1983:31). Smeltediglerne fra Obernzell kunne være

både bægerformede og triangulære. Begge typer blev fremstillet på drejeskive og brændt ved

temperaturer på op mod 950-1050 °C. Overfladen på ubrugte smeltedigler var mørk, glat,

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

45

skinnende. Den mørke farve blev bevidst frembragt via sodning i en røgfyldt ovn. Det er blevet

foreslået, at smeltediglerne blev farvet sorte for at give et ensartet udseende, således at en køber

ikke umiddelbart ville opdage eventuelle forskelle i komposition og kvalitet (Martinón-Torres et al

2003:2). Ergo antydes det, at sodningen har haft til hensigt at snyde køberne. Jeg mener dog, at

sodningen kan have haft til hensigt at give de bayerske smeltedigler et markant andet udseende end

de lyse smeltedigler fra Hessen og derved muligheden for skille sig ud visuelt.

I mange tilfælde er smeltediglerne fra Obernzell stemplet under bunden og det bedst kendte stempel

består af en kartouche indeholdende variationer af tallet fire, hvor den vertikale streg krydses af

yderligere en horisontal streg. I forbindelse med firtallet ses forskellige initialer. Denne stempeltype

blev formentlig først anvendt fra 1600-tallet.

Selv om den føromtalte proveniensanalyse afslørede, at de bayerske smeltedigler var en betydelig

konkurrent til de hessiske, kendes der kun få referencer til de bayerske smeltedigler i kemiske og

alkymistiske tekster, hvor hessiske smeltedigler derimod ofte blev nævnt (Martinón-Torres

2007a:160). Det er primært gennem lokalhistoriske dokumenter og arkæologiske fundsteder, at

omfanget af den bayerske smeltedigelproduktion kan rekonstrueres og i det følgende præsenteres to

sådanne fundsteder. Udvælgelsen af fundstederne er foretaget med henblik på at eksemplificerer

den omfattende distribution af smeltediglerne.

Udvalgte fundsteder

Oxford, England

Som følge af en renovering og udvidelse af The Museum of the History of Science i Oxford i

Sydøstengland i 1999, dukkede der i forbindelse med gravningen af drængrøfter langs bagsiden af

bygningen humane knogler op. Dette foranledigede en arkæologisk udgravning, hvor der blev

registreret en række genstande, der kunne relateres til det første Ashmolean Museum anlagt i 1679

og opkaldt efter grundlæggeren Elias Ashmolean. Genstandene omfattede, foruden de mere end

2000 humane knogler, knogler fra mindst 23 hunde, kridtpiber, glasgenstande, husholdningsaffald,

husholdningskeramik samt laboratorieudstyr. Laboratorieudstyret bestod, foruden en del løse skår,

af to kolber, en flaske, to retorter (primitive destillationsapparater), samt 25 smeltedigler, alle

fremstillet af keramisk materiale. Smeltediglerne bestod af såvel bægerformede som triangulære

eksemplarer og kunne via mikroskop- og spektrometeranalyser proveniensbestemmes til Obernzell

og Hessen samt til mindre produktionsområder

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

46

 Figur 29: Triangulær smeltedigel fra Oxford Figur 30: Bægerformet smeltedigel fra Oxford

De mindre produktionsområder kunne muligvis være lokale produktionssteder eller ad hoc

producenter (Martinón-Torres & Rehren 2009:51 ff.). Røntgenfluorescens analyser af 22

smeltedigler og fragmenter afslørede tilstedeværelsen af zink på indersiden såvel som ydersiden af

majoriteten af de analyserede smeltedigler. Analyserne afslørede derudover tilstedeværelsen af bly,

kviksølv, antimon, svovl, zirkonium og tungsten. Også strontium, barium og rubidium kunne

registreres, dog i ganske begrænsede mængder. Tilstedeværelserne af de pågældende grundstoffer

kan ikke i alle tilfælde med sikkerhed tilskrives smeltediglernes anvendelsesområder, da der kan

være tale om reaktioner med grundvandet i den periode smeltediglerne lå i jorden. Ud fra

analyserne konkluderes det, at smeltediglerne fra Oxford formentlig kan have været benyttet til

produktion af blysilikatglasurer. Sikkert er det imidlertid, at smeltediglerne må have indgået i et

kemisk arbejde med svovl og svovlforbindelser (Hull 2003:12).

Fundmaterialet, inklusiv smeltediglerne, fra Oxford tolkes til at stamme fra en udrømning af

uønsket materiale relateret til det første Ashmolean Museum og det kemiske laboratorium, der

ligeledes var at finde i bygningen. Genstandene er dateret til perioden mellem slutningen af 1600-

tallet og til 1700-tallet, men er formentlig blevet kasseret og deponeret i jorden i 1781 i forbindelse

med en renovering af det kemiske laboratorium dette år (Hull 2003:25).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

47

Rio de Janeiro, Brasilien

Ved restaureringsarbejde ved bygningen Paço Imperial i Rio de Janeiro i 1980´erne blev der

foretaget arkæologiske udgravninger. På lokaliteten hvor Paço Imperial står i dag, blev der i 1699

opført en bygning, Casa da Moeda (”Valutahuset”), hvor der blev fremstillet mønter. Senere

overgår bygningen til at fungere som guvernørbolig, og under restaureringen i 1980´erne blev Paço

Imperial omdannet til et kulturelt centrum (Lima & da Silva 2003:9). Ved udgravningerne blev der

registreret et stort antal smeltedigler.

Figur 31: Smeltedigler fra Rio de Janeiro

Smeltediglerne blev dateret til perioden omkring 1700-tallet og 1800-tallet og bar i flere tilfælde

stempler under bunden. Stemplerne bestod primært af en kartouche indeholdende et firtal i

kombination af op til flere forskellige bogstaver, som er en af de bedst kendte stempelformer fra

produktionsområdet Obernzell i Tyskland (Martinón-Torres & Rehren 2009:64). Udgraverne, Tania

Andrade Lima og Marília Nogueira da Silva, har forsket i stemplernes symbolik og foreslår, at

kartouchen er en skematisk gengivelse af indgangspartiet til Salomons tempel. Salomons tempel

blev opført i Jerusalem, hvor det dateres til Kong Salomons regeringstid, nærmere beregnet til

omkring 963 f. Kr. Ud fra beskrivelsen i Bibelen forsøgtes det fra 1500-tallet til 1800-tallet at

genskabe Salomons Tempel, der fra den middelalderlige periode blev det ideale forbillede for den

kristne kirkebygning (Bilag 19). Salomons tempel er ligeledes et meget vigtigt symbol for

Frimurerlogen, da Salomon og hans arkitekter, ifølge frimurermyten, besad en hemmelig viden om

bygningskunst, som i symbolsk form også var viden om menneskesjælen. Som eksempel på

Salomons tempels betydning for frimurerne, kan det nævnes, at søjlerne ved de danske frimureres

hovedkvarter i København, symboliserer søjlerne i Salomons tempel. Endvidere foreslår Lima og

da Silva, at tallet fire symboliserer begrebet helhed (Lima & da Silva 2003:40 ff.). Dette bekræftes i

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

48

den numerologiske og astrologiske symbolik, hvor firtallet symboliserer fuldkommenhed (Jensen

1991:216).

I manuskriptet ”Medicinisch, -Chymisch- und Alchemistisches Oraculum” skrevet i Ulm, Tyskland

i 1755 illustreres det, at tallet fire har forskellige betydninger i medicinsk, kemisk og alkymistisk

sammenhæng, afhængig af tallets udformning og orientering.

Figur 32: Betydninger af tallet fire

Stemplerne fra de brasilianske smeltedigler minder meget om dem i bunden af smeltediglen fra

Amalienborg (Se figur 09 og 10). Dateringerne af de to fund er ligeledes overensstemmende, da

smeltediglen fra Amalienborg dateres til anden halvdel af 1700-tallet samt begyndelsen af 1800-

tallet (Pedersen 2009:15) og smeltediglerne fra Rio de Janeiro dateres til perioden omkring 1700-

tallet til 1800-tallet (Lima, & da Silva 2003:9).

Sammenfatning

Martinón-Torres og Rehrens analyse af smeltedigler fra 17 forskellige arkæologiske kontekster

afslørede, at to tyske produktionssteder var fremtrædende i den middelalderlige og post-

middelalderlige periode. Produktionsstederne havde en intensiv produktion af kvalitetssmeltedigler

og en omfattende eksport af disse til store dele af verden. Med fundet af de hessiske smeltedigler fra

Kvæsthusbroen og den bayerske smeltedigel fra Amalienborg kommer de danske fund med på det

verdenskort, der omfatter fund af importerede middelalderlige og post-middelalderlige smeltedigler

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

49

fra Tyskland. Et verdenskort, der foruden de i ovenstående afsnit nævnte lokaliteter, ligeledes

omfatter fundsteder fra Portugal, Schweiz og Østrig (Martinón-Torres & Rehren 2009:52 ff.).

Diskussion

I ovenstående afsnit er der blevet fremlagt ni eksempler på arkæologiske fund af middelalderlige og

post-middelalderlige smeltedigler. Tre fund fra Danmark (Kvæsthusbroen, Amalienborg og

Rovborg) og seks fund fra udlandet (Basel, Oberstockstall, Jamestown, Trondheim, Oxford og Rio

de Janeiro). Jeg har søgt at sammenligne de tre danske fund og spørgsmålet er nu, om en sådan

sammenligning er berettiget, da især fundet fra Rovborg divergerer. Men på trods af at smeltediglen

fra Rovborg formentlig er omtrent 400 år ældre end fundene fra Kvæsthusbroen og Amalienborg, er

der flere interessante lighedspunkter. Dels har alle tre fund en mulig relation til alkymistisk

aktivitet, og dels er de alle formentlig importeret fra Centraleuropa. Smeltediglen fra Amalienborgs

relation til alkymi er dog udelukkende tolket på baggrund af en del af stemplet og selv om forskning

viser, at stemplerne på smeltediglerne kan være symboler på eksempelvis alkymi, vil en

naturvidenskabelig analyse af smeltediglen være nødvendig for entydigt at kunne fastslå en relation

til denne videnskab. Naturvidenskabelige analyser vil i det hele tage være bydende nødvendige ikke

alene til at bestemme smeltediglernes anvendelsesområde men i høj grad også deres proveniens.

Undtaget herfra er smeltedigler med genkendelige stempler, som kan associere dem med kendte

smeltedigelproducenter. Forskningen i middelalderlige og post-middelalderlige smeltedigler er

stadig på et begyndende stadie i Danmark. Dels er materialet først i de senere år blevet erkendt i de

arkæologiske udgravninger, og dels er der formentlig en del upubliceret materiale, som gør et

samlet overblik vanskeligt. På et nyligt besøg på Københavns Bymuseum faldt jeg bogstaveligt talt

over tre triangulære smeltedigler stammende fra en udgravning fra 2005 på Amagertorv 7 i

København (KBM 3111). Den ene, en grafitsmeltedigel, bar et stempel umiskendeligt tilhørende det

tyske område Obernzell. Genstandsmaterialet ER altså tilsyneladende eksisterende, enten på

magasiner eller i fremtidige udgravninger i nyere tids kontekster.

Det vækker ligeledes nogen undren, at der tilsyneladende er så få arkæologiske genstande med

relation til alkymi i Danmark. Jeg har gjort mig nogle overvejelser over hvad dette kan skyldes. Jeg

føler mig overbevist om, at der på museernes magasiner befinder sig adskillige arkæologiske

genstande der, via komparativt materiale og analyser, kan relateres til alkymi. Det forekommer mig

desuden, at der i Danmark er en vis uberettiget fordom overfor alkymi som tolkning. Alkymi var en

seriøs videnskab i middelalderen og de efterfølgende perioder. I flere udenlandske forskerkredse er

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

50

man, for at imødegå denne fordom, begyndt at anvende udtrykket chymistry. Udtrykket er

sammensat af ordene alchemy og chemistry og er skabt som et forsøg på at udviske den

misforståede skelnen mellem alkymi og kemi i den post-middelalderlige periode. (Martinón-Torres

& Rehren: 2005:18). Her er det morsomt at tænke på, at ordet alkymi, i sin oprindelige form, faktisk

var nært beslægtet med alkymi.

I lande som England og Tjekkiet er alkymiforskningen prioriteret og respekteret og i 2006 afholdtes

konferencen International Conference on the History of Alchemy and Chymistry i Philadelphia,

USA. Her mødtes mere end 30 forskere fra universiteter fra hele verden. Danmark havde ingen

repræsentanter, men Sverige repræsenteredes ved historikeren Carl-Michael Edenborg, som i 2004

færdiggjorde sin doktordisputats med titlen ”alkemins skam”.

Som det ses, er forskningen i alkymi og smeltedigler en fastforankret del af det arkæologiske

arbejde flere steder i udlandet. Bør vi i Danmark ikke tilslutte os dette?

Delkonklusion

Jo, i allerhøjeste grad! Ovenstående afsnit redegør for, at genstandsmaterialet, om end endnu ganske

sparsomt, er til stede i Danmark.

Tilstedeværelsen af de importerede smeltedigler i det arkæologiske materiale vidner om

metalhåndværk, der har krævet højteknologiske og specialiserede keramiske produkter. Disse

produkter blev eksporteret intensivt fra Centraleuropa til store dele af verden, hvor de indgik i

metallurgiske processer i håndværk som alkymi, møntslagning, råstofudvinding og

guldsmedehåndværk. Flere af disse højteknologiske keramiske produkter, herunder smeltediglerne,

anses for at være den direkte årsag til den post-middelalderlige periodes succesfulde eksperimenter

med metallurgiske processer (Martinón-Torres & Rehren 2005b:139).

Tilstedeværelsen af disse smeltedigler i det danske materiale rummer et enormt potentiale.

Smeltediglerne åbner op for adskillige forskningsområder, både hvad angår smeltediglerne som

objekt (proveniens, fremstillingsmetoder og stempelsymbolik), men også for forskning af en mere

samfundsmæssig karakter, herunder anvendelsesområder og handelsforbindelser. En sådan

forskning kræver en konstellation af arkæologisk materiale, naturvidenskabelige analyser samt

skriftlige, ikonografiske og etnologiske kilder.

Erkendelsen af tilstedeværelsen af arkæologiske genstande med tilknytning til alkymi giver

mulighed for at supplere de skriftlige kilder med en ny og genstandsbaseret viden om samt tolkning

af alkymi i Danmark i den middelalderlige og post-middelalderlige periode. Belysningen af denne

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

51

genstandsgruppe vil dog ligeledes kræve et tæt samarbejde mellem arkæologer,

naturvidenskabsfolk, historikere etc. Tværfaglighed er vigtigt i alle arkæologiske perioder, men

specielt ved arkæologiske undersøgelser i nyere tids kontekster bliver det en bydende

nødvendighed.

Nyere tids arkæologi

Emnet nyere tids arkæologi er relevant for den foregående del af specialet, da smeltediglerne fra

Kvæsthusbroen blev registeret ved en nyere tids undersøgelse. En undersøgelse, hvor mange

beslutninger i forbindelse med det arkæologiske arbejde netop blev truffet på baggrund af

undersøgelsens status dels som en nyere tids undersøgelse dels som en byarkæologisk undersøgelse.

Smeltediglerne fra Kvæsthusbroen er dateret til perioden omkring 1700 og skriftlige kilder

dokumenterer, at anlæggelsen af området for deres findested blev påbegyndt i samme periode. Det

ansvarlige museum kunne derfor have afskrevet området som arkæologisk uinteressant grundet dets

sene anlæggelsestidspunkt. Herved ville smeltediglerne fra Kvæsthusbroen være blevet bortgravet

uden at afgive deres vigtige historie, som dette speciale har søgt at fortælle.

Historik

Nyere tids arkæologi et begreb, der i de senere år er introduceret i Danmark, formentligt udledt af

det engelske begreb Historical Archaeology. Historical Archaeology kan defineres på to måder: 1.

Arkæologiske undersøgelser af kulturer med en skriftlig tradition. 2. Arkæologiske undersøgelser

der beskæftiger sig med perioden fra omkring 1500 e. Kr. (Orser: 2002:xiii). Ved den første

definition er det metodisk underordnet, hvorvidt den skriftlige tradition består af indhuggede

skrifttegn på sten, håndskrevne breve eller trykte dokumenter. Den skriftlige kilde skal blot kunne

anvendes til at supplere den information, som fremkommer ved en arkæologisk undersøgelse. Ved

anvendelsen af denne definition vil begrebet dække over vidt forskellige tidsperioder afhængig af

lokaliteterne.

I Ægypten blev hieroglyffer anvendt som skriftsprog for mere end 5000 år siden, hvorimod det

første danske skriftsprog, runerne, kendes fra det 2. århundrede e. Kr. Altså en forskel på mere end

3000 år. Den anden definition er uafhængig af tilstedeværelsen af skriftlige kilder og er mere

koncentreret om perioden omfattet af de sidst 500 år. Historical Archaeology er langt fra det eneste

fagområde, der beskæftiger sig med den moderne tid i den vestlige verden. Post-medieval

Archaeology og Industrial Archaeology er blot to blandt mange andre arkæologiske retninger

indenfor dette felt.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

52

Nyere tids arkæologi i Danmark

Mens der i udlandet i gennem mange år har været tradition for at beskæftige sig med nyere tids

arkæologi, er der først inden for de senere år for alvor kommet fokus på denne periode som et

arkæologisk interesseområde i Danmark.

Begrebet ”nyere tid” er en historisk periode, der i Danmark traditionelt omfatter tiden efter

renæssancen. De danske museer har vidt forskellige opfattelser af begrebet nyere tid og hvilke

perioder begrebet skal omfatte. På Nationalmuseet forvaltes og udstilles landets største samling af

kulturhistoriske genstande fra perioden 1660 – 2000 under titlen ”Danmarks Nyere Tid” (Bilag 21).

På Kroppedal Museums hjemmeside kan der under ”Nyere Tid” læses: ”Kroppedal sætter fokus på

det moderne Danmark, som vokser frem efter Anden Verdenskrig” (Bilag 22). På Museum Lolland-

Falster har man fastsat nyere tid til at dække perioden fra reformationen i 1536 og frem til nutiden

(Bilag 23). Umiddelbart er der dog en vis konsensus for at begrebet, i arkæologiske sammenhænge,

dækker over den post-middelalderlige periode. Hermed ses det, at man i Danmark tilslutter sig

definition nr. to af begrebet Historical Archaeology. Dette afspejler sig også i uddannelsessystemet.

På Københavns Universitet kan man uddanne sig til forhistorisk arkæolog og siden 1998 har den

middelalderlige periode også været obligatorisk element i undervisningen. I 2005 blev nyere tid

desuden implementeret i fagets studieordninger. På Aarhus Universitet kan man uddanne sig til

forhistorisk arkæolog tillige med middelalder- og renæssancearkæolog. I Danmark er det derfor de

forhistoriske arkæologer samt middelalderarkæologerne der varetager det arkæologiske aspekt i

nyere tids kontekster.

Før den arkæologiske undersøgelse af 1700-tals lossepladsen på Esplanaden i København (KBM

2307) i foråret 2003, var der endnu ikke udbygget nogen videre tradition for at foretage

arkæologiske undersøgelser af nyere anlæg og materiale i Danmark (Høst-Madsen & Kristensen

2004:6). Københavns Bymuseum har dog siden den arkæologiske undersøgelse på Esplanaden, i

stigende grad udført arkæologiske undersøgelser i områder, der kan klassificeres til nyere tid. Det

samme gør sig gældende på flere andre museer. Et godt eksempel herpå, er den arkæologiske

undersøgelse af kobbervalseværket i Frederiksværk i 2004. Kobbervalseværket stammer fra 1805

og placerer sig dermed flot i nyere tids kategorien.

Nyere tids undersøgelsen på Kvæsthusbroen

I 2005 varetog jeg den arkæologiske undersøgelse på Kvæsthusbroen i København. Undersøgelsen

kan umiddelbart klassificeres som en nyere tids undersøgelse, idet den fandt sted i et område anlagt

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

53

i 1700-tallet og hvor langt hovedparten af den registrerede genstandsmængde kunne dateres til

1700-1900-tallet. Selv om del af Københavns Bymuseums argumentation for at foretage

undersøgelsen udsprang af en forventning om, at der ved byggearbejdet kunne påtræffes anlæg af

forhistorisk og/ eller middelalderlig karakter, var der desuden et bevidst ønske om at belyse et

område af København anlagt i nyere tid. Den arkæologiske undersøgelse på Kvæsthusbroen var,

udover at være en nyere tids undersøgelse, desuden en byarkæologisk undersøgelse. En

byarkæologisk undersøgelse med mange udfordringer, der havde en direkte konsekvens for det

arkæologiske arbejde.

Figur 33: Udgravningssituation

Byggepladsen omfattede, foruden adskillige spuns- og ankergrøfter, to større byggegruber med

dybder ned til omkring -5,250 DNN. I disse byggegruber blev der kørt med op til tre gravemaskiner

ad gangen og byggepladsens placering i Indre By vanskeliggjorde bortskaffelsen af den opgravede

jord. I begge af de store byggegruber fremkom bolværkskonstruktioner, som det dog ikke var

muligt at registrere i detaljer uden at standse anlægsarbejdet. Standsninger af anlægsarbejdet ville

medføre, at op til flere gravemaskiner samt adskillige lastbiler til bortkørsel af jord skulle holde

stille. For at undgå denne bygherretunge omkostning, blev anlæggene i stedet registreret på

oversigtsstegninger. Iagttagelsesforholdene på pladsen var desuden vanskelige og det var ikke

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

54

muligt at registrere i fladen før den projekterede kote var nået. Dette, samt andre forhold

vanskeliggjorde det at dokumentere anlæggenes konstruktion.

Endnu en udfordring for det arkæologiske tilsyn var tilstedeværelsen af forurenet jord. Den

forurenede jord blev varetaget af COWI, som sørgede for klassificering og korrekt bortskaffelse af

jorden.

Den direkte konsekvens af den logistiske hensyntagen samt forekomsten af forurenede jord var, at

flere områder i byggegruberne ikke blev registreret i ønskelig grad.

Arkæologiske tilsyn og undersøgelser ved store anlægsarbejder medfører ofte, at arkæologerne skal

gå en diplomatisk balancegang mellem det arkæologiske arbejde og hensyntagen til anlægsarbejdets

udførelse. Dette medfører uden tvivl tab af arkæologisk data. På den anden side, kan et godt forhold

til bygherrer og entreprenører medføre arkæologiske fordele på længere sigt i form af gensidig

velvilje.

Specielt problemstillingen med den forurenede jord opstår formodentlig relativt ofte ved nyere tids

udgravninger, især ved udgravninger dateret til perioden under, eller efter Industrialiseringen i

midten af 1800-tallet. Problemstillingen vedrørende nødvendigheden af at ”please” bygherre, i

nogle tilfælde på bekostninger af arkæologiske betragtninger, er formentlig velkendt af de fleste

arkæologer. Disse og ganske sikkert også andre, udfordringer medfører, at det arkæologiske arbejde

ved nyere tids udgravninger skal planlægges og udføres via andre metoder end ved konventionelle,

forhistoriske (flade)gravninger. Metoder, som formentlig ligeledes vil medføre øgede

omkostninger.

Relevansen af nyere tids arkæologi

Hvis nyere tids arkæologi fordrer nye, og for bygherrer mere omkostningsrige metoder, skal nyere

tids arkæologi have en velforankret hjelm i loven såvel som i arkæologiske kredse. I den danske

museumslov (Lov nr. 473 af 07/06/2001) står der i kapitel 8 § 27: ”Den arkæologiske kulturarv

omfatter spor af menneskelig virksomhed, der er efterladt fra tidligere tider, dvs. strukturer,

konstruktioner, bygningsgrupper, bopladser, grave og gravpladser, flytbare genstande og

monumenter og den sammenhæng, hvori disse spor er anbragt”. Den lidt løse formulering

”tidligere tider” må tolkes således, at også perioden nyere tid er omfattet af den gældende

museumslov. Og da den arkæologiske kulturarv varetages af de 42 statsanerkendte, kulturhistoriske

museer med et arkæologisk ansvarsområde, træffes beslutningerne om nyere tids arkæologi lokalt

(Pind 2009:15).

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

55

Selv om perioden nyere tid i de senere år er blevet implementeret i studieordningen på faget

forhistorisk arkæologi på Københavns Universitet og at de nye studerende tilsyneladende ikke

betvivler nyere tids arkæologiens eksistensberettigelse, møder nyere tids arkæologien kritik i

etablerede arkæologiske kredse. Kritikken er oftest begrundet med, at historiske perioder ofte er

veldokumenteret via skriftlige, ikonografiske og etnologiske kilder. Sat på spidsen: Skal der bruges

ressourcer på at udgrave allerede veldokumenterede perioder? (Deetz 1996:32). Et frækt

modspørgsmål kunne være: Er historisk forskning nødvendigt, når arkæologisk data er tilgængeligt?

(Martinón-Torres 2008:15) Svaret på begge spørgsmål må være et højt og rungende JA. Selvom

skriftlige, ikonografiske og etnologiske kilder som udgangspunkt må betragtes som subjektive og i

nogen udstrækning tendentiøse, er de dog en vigtig kilde til forståelsen af fortiden.

Skriftlige kilder er i mange tilfælde enkeltpersoners opfattelser af verden og forfatterne har haft til

formål at publicere deres materiale. Det arkæologiske materiale består, bortset fra gravlæggelser,

offer- og depotfund, primært af kasserede levn fra tidligere tider. Levn, som ikke har haft til hensigt

at skulle anvendes som kildemateriale og som derfor oftest er at betragte som objektive (Olsen

1997:218). Det arkæologiske materiale bør dog ikke tolkes som endegyldige sandheder, men

derimod som et værdifuldt del-udsagn, som sammen med de skriftlige kilder kan give et mere

nuanceret billede af fortiden.

Et eksempel på, hvorledes skriftlige kilder og et arkæologisk materiale kan komplementere

hinanden, ses ved den arkæologiske undersøgelse af Kirkegården ved Farimagsvejen (KBM 1313).

Undersøgelsen blev foretaget i 2006 ved Uppsalagade på Østerbro, hvor der i forbindelse med en

fjernvarmegravning blev registreret 200 velbevarede kister og omkring 300 skeletter fra midten af

1800-tallet. Skeletterne stammer fra en kirkegård tilhørende Almindeligt Hospital og 15 % af dem

har været udsat for kirurgiske indgreb udført post mortem. Skriftlige kilder har klarlagt forbindelsen

mellem Almindeligt Hospital og Det Kongelige Kirurgiske Akademi med udvekslingen af lig til

dissektion. Den arkæologiske undersøgelse dokumenterede, at flere individer blev begravet i samme

kiste og at oversavede lemmer i flere tilfælde blev begravet sammen med intakte individer. Kilder

nævner, at lig udleveret til Det Kongelige Kirurgiske Akademi skulle begraves på deres regning.

Derved kan de mange individer i samme kiste ses som en omgåelse af reglerne for at spare tid og

penge (Winther 2010:47). Denne omgåelse er, måske naturligt nok, ikke nævnt i de skriftlige kilder.

Dette er, efter min mening, et godt eksempel på at nyere tids arkæologi er særdeles vigtig for

forståelsen for vores nyere fortid og bør betragtes som et ligeværdigt supplement til periodens andre

kilder.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

56

Da nyere tids arkæologi heldigvis ser ud til at blive mere og mere udbredt på de danske museer kan

det være på sin plads at stille spørgsmålet: hvem skal varetage nyere tids udgravningerne? Eller

rettere genstille spørgsmålet, for spørgsmålet blev oprindeligt stillet i 1993 af museumsinspektør

ved Museet på Koldinghus Vivi Jensen. Vivi Jensen mente, at det ikke alene er vigtigt, men også

nødvendigt at den historiske arkæolog på den ene eller anden led er historiker eller etnolog, eller at

vedkommende er i stand til at etablere et samarbejde med folk, der har den nødvendige viden inden

for disse fag (Jensen 1993:249). Her 17 år senere er der, på trods af ændringer i studieordningerne,

ikke blevet etableret en egentlig arkæologisk uddannelse vedrørende perioden nyere tid. Om et

sådant tiltag er den rette løsning er diskutabelt, men et lignende tiltag fandt sted i starten af

1970´erne. Her medførte den store interesse for udgivelsen af Århus Søndervold – en byarkæologisk

undersøgelse i 1971 og Olaf Olsens forelæsninger i middelalderarkæologi ved Århus Universitet

samme år, at der blev oprettet et selvstændigt middelalderarkæologisk studium. Indiskutabelt er det

derimod, at vi som arkæologer fortsat skal indgå i tværfaglige samarbejder med historikere,

etnologer, arkivarer, folkemindesamlere etc., for sammen at få mest mulig viden ud af det

arkæologiske materiale. På sigt kan udbredelsen af nyere tids arkæologi muligvis føre til oprettelsen

af selvstændigt studium eller til en yderligere implementering af perioden i de eksisterende

studieordninger. Personligt sætter jeg min lid til den danske stab af arkæologer og håber at de,

ligesom jeg, kan tilslutte mig museumsinspektør ved Roskilde Museum Tom Christensens ord i

Danske Museer fra 2000: ”Grundlæggende er arkæologi ikke begrænset til ét historisk tidsafsnit

(…) I den sammenhæng er arkæologi først og fremmest en metode til undersøgelse af jordfaste

anlæg uanset alder” (Christensen 2000:10). Eller med museumsinspektør ved Københavns

Bymuseum Lene Høst-Madsens helt konkrete ord: ”Metode frem for periode”

Nyere tid arkæologi – et forældet begreb?

Begrebet nyere tid og nyere tids arkæologi er, som tidligere beskrevet, forholdsvise løse begreber,

der tolkes forskelligt fra museum til museum. Og på længere sigt må det forventes, at begreberne

bliver løsere og løsere. For hvad kan i det hele taget klassificeres som ”nyt” og i forhold til hvad?

For et fremtidssikre begrebet nyere tid, ville det måske være mere hensigtsmæssigt at benytte

begrebet nyere tid om de sidste 100-200 år regnende fra dags dato. Det er overvejende usandsynligt,

at man eksempelvis om 500 år kan forholde sig til, at begrebet nyere tid skal dække over en periode

fra år 1536. En periode, som til den tid vil strække sig over omtrent 1000 år. Det svarer til, at vi i

dag skulle betegne perioden fra slutningen af vikingetiden og frem til i dag som nyere tid. En anden

mulighed kunne være helt at undgå begrebet nyere tid og i stedet benytte de pågældende

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

57

århundreder som betegnelse. Eksempelvis 1700-tals arkæologi, 1800-tals arkæologi og så

fremdeles. Frem for at bruge betegnelsen ”nyere tids udgravning”, kunne man i stedet, hvor dette er

muligt, betegne en udgravning som eksempelvis en ”1700-tals udgravning”. På denne måde vil

nyere tids udgravningerne blive mere specifikke og der ville være mulighed for at udvikle og

benytte sig af specialiserede arkæologer med ekspertise inden for de enkelte århundreder. Hertil vil

også andre fagfolk så som historikere, etnologer, antropologer etc. bedre kunne knyttes, da de ofte

har specialiseret sig inden for et forholdsvist snævert tema eller tidsperiode. En tredje mulighed

kunne være at adoptere og fordanske begrebet Historical Archaeology og dermed benytte

betegnelsen historisk arkæologi. Anvendelsen af dette begreb vil desuden medføre den fordel, at

lette kommunikationen med udenlandske kollegaer, idet begrebet udover i USA og England også

anvendes i flere af vores nabolande, herunder Tyskland (Historische Archäologie) og Sverige

(Historisk arkeologi).

Problematikken om, hvorvidt begrebet nyere tid og nyere tids arkæologi skal fastlægges som en

tidsperiode, være et ”rullende” begreb, eller helt at skulle tage navneforandring kræver en langt

mere omfattende diskussion end dette speciales rammer tillader. Jeg vil derfor forsat benytte termen

nyere tids arkæologi og vil med nærværende diskussion blot henlede opmærksomheden på

problemstillingerne vedrørende anvendelsen af begrebet.

Diskussion

Debatten om nyere tids arkæologi i Danmark har bølget frem og tilbage i godt og vel 20 år, men er

blevet intensiveret indenfor de sidste 10 år, da et stigende antal arkæologiske undersøgelser i nyere

tids kontekster er blevet udført. En stigende kontakt til udenlandske museer og universiteter har

formentlig også bidraget til denne diskussion. Den danske lovgivning sætter ingen begrænsninger

for, hvilke perioder der omfattes af den arkæologiske kulturarv. Begrænsningerne sættes af de 42

statsanerkendte, kulturhistoriske museer med et arkæologisk ansvarsområde samt af

Kulturarvsstyrelsen, der skal godkende udgravningsbudgetterne og dermed, i sidste instans,

beslutter hvilke udgravninger der skal udføres. Som et eksempel herpå er udgravningen af 1700-tals

lossepladsen på Esplanaden i København. Københavns Bymuseum fik i 2003, efter megen

argumentation overfor Kulturarvsstyrelsen, ekstraordinært godkendt et budget til at udgrave blot 10

% af det 10.000 m2 store område (Andersen 2006:111). Et materiale, der rummede store mængder

af ny viden om 1700-tallet. Man bliver næsten åndeløs ved at tanken på, hvad de resterende 90 %

kunne havde bidraget med.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

58

Selv om udgravningen på Esplanaden så absolut hører til i den fundtunge kategori, så er der ingen

tvivl om, at nyere tids udgravninger vil medføre et øget pres på museernes i forvejen stærkt

belastede magasiner. Denne problemstilling kan man afhjælpe på flere måder. In situ-bevaring kan i

mange tilfælde være en forsvarlig løsning. Dette kræver dog helt specielle omstændigheder, som

tilfredsstiller både planmyndighed, bygherre og arkæologer. En anden mulighed er at øge brugen af

teknologiske og digitale metoder til at registrere en del af fundgenstandene på en sådan måde, at de

efterfølgende, og med god samvittighed, kan kasseres. Uanset hvilke udfordrende problemstillinger

nyere tids arkæologi medfører, må det dog aldrig retfærdiggøre en nedprioritering af perioden.

Delkonklusion

Hvis ikke Københavns Bymuseum havde valgt at udføre arkæologiske undersøgelser på

Kvæsthusbroen (KBM 3100), Esplanaden (KBM 2307 og KBM 2909) og Uppsalagade (KBM

3313) ville vi ikke have fået den nye viden, som de tyske smeltedigler, lossepladsaffaldet og

gravlæggelserne har givet. En viden der ikke tidligere har været tilgængeligt via de skriftlige,

ikonografiske og etnologiske kilder.

Det er forhåbentlig kun de færreste, der endnu ikke har set potentialet i nyere tids arkæologi. Men

disciplinen mangler endnu at rodfæste sig i Danmark, og mine ønsker for fremtiden er derfor:

- At nyere tids perioden i arkæologiske sammenhænge vil blive prioriteret på samme vilkår som de

forhistoriske perioder,

- At lovgivningen bliver mere tydelig i formuleringen, således at den bliver mere anvendelig i

argumentationen overfor Kulturarvsstyrelsen, bygherre, medier og publikum,

- At universiteterne og museerne bliver bedre til at udruste arkæologerne til at varetage de

problemstillinger nyere tids arkæologi indebærer, og slutteligt,

- At vi som arkæologer fortsat og i stigende grad tænker tværfagligt og benytter os af de mange

dygtige fagfolk, der har perioden som speciale.

Efter min mening, har vi som arkæologer en pligt til at udgrave HELE fortiden uden

periodediskrimination. Gør vi ikke dette, vil vi være medvirkende til, at en periode på mere end 400

år bliver urimeligt underrepræsenteret i vores materielle kulturarv.

Diskussion

I to tidligere afsnit er dette speciales problemstillinger blevet diskuteret, hvorfor dette afsnit bliver

af sammenfattende karakter og af begrænset omfang for at imødegå for mange gentagelser.

Specialet argumenterer for potentialet i middelalderlige og post-middelalderlige smeltedigler samt

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

59

for potentialet i arkæologiske genstande med relation til alkymi. Er en hjemlig forskning i disse

genstandsgrupper relevant, når der tilsyneladende pågår en lignende forskning i udlandet? Det

mener jeg bestemt, da det danske smeltedigelmateriale kan blive en del af kortlægningen af den

omfattende distribution af tyske smeltedigler i den middelalderlige og post-middelalderlige periode.

Nærmere studier af de danske smeltedigler kan forhåbentlig også kaste yderligere lys over deres

anvendelsesområder, herunder alkymi. Og netop alkymien fortjener, i mine øjne, at få en

oprejsning. Dette kan det arkæologiske materiale uden tvivl bidrage med.

Specialet argumenterer desuden for relevansen i nyere tids arkæologi. En implementering af en

nyere tids perioden i arkæologiske sammenhæng vil medføre naturligvis mange problemstillinger i

form af øgede omkostninger, uddannelsesmæssige krav og rent logistiske problemer. For eksempel

vil en øget undervisning i nyere tids perioden medføre forringelser i de andre perioder. Det samme

gør sig formentlig gældende med de økonomiske forhold: Opprioriteres én periode, må en anden

nødvendigvis nedprioriteres. Er det derfor rimeligt at argumentere for en cementering af nyere tids

arkæologi i Danmark? På trods af, at jeg ikke har de endelige svar på de beskrevne

problemstillinger, vil jeg alligevel svare ja. I de senere år har udgravninger bevist, at nyere tids

materialet ofte rummer hidtil ukendt informationer, der på sigt muligvis kan ændre vores opfattelse

af nyere tids perioden.

Konklusion

Hovedformålet med dette speciale var: at belyse en udvalgt fundgruppe, nemlig smeltediglerne

fra Kvæsthusbroen, og dets potentiale. Jeg har redegjort for, at de middelalderlige og post-

middelalderlige smeltedigler i sandhed rummer et potentiale, der fordrer videre studier og

forskning.

Case studyet af smeltediglerne fra Kvæsthusbroen har konstateret, at disse smeltedigler er blevet

importeret fra det tyske område Hessen i perioden omkring 1600-1750. Via skriftlige kilder vides

det, at disse hessiske smeltedigler fra den sene del af middelalderen og op igennem renæssancen

blev benyttet af alkymister, kemikere, møntmestre og metallurger over store dele af verden.

Smeltediglerne fra Kvæsthusbroen kan, sammen med det komparative materiale fra ind- og udland,

bidrage til at bekræfte de skriftlige kilders udsagn om smeltediglernes mange anvendelsesområder.

Med fundet af smeltediglerne fra Kvæsthusbroen er Danmark nu kommet med på udbredelseskortet

over hessiske smeltedigler i den middelalderlige og post-middelalderlige periode. Dermed kan vi

koble os på den omfattende forskning, der er foretaget på dette område blandt andet i England. Den

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

60

britiske arkæolog J. P. Cotter anslår, at der alene til Storbritannien blev eksporteret millioner af

smeltedigler fra Hessen. Således kan man argumentere for sandsynligheden for, at også eksporten

til Danmark kan have været omfattende. I så fald kan det forventes, at der ved fremtidige

arkæologiske undersøgelser i nyere tids kontekster kan forekomme flere smeltedigler af denne type.

Smeltediglerne fra Kvæsthusbroens mulige tilknytning til alkymi åbner desuden for studiet af en

videnskab, alkymien, som hidtil har været overset i Danmark. Specielt i arkæologiske

sammenhænge. I specialet er der derfor blevet præsenteret et udvalg af danske lokaliteter og

arkæologiske fund med tilknytning til alkymi. På trods af materialets begrænsede omfang, tør jeg

konkludere, at også dette materiale rummer et interessant potentiale. Specielt med henblik på

fremtidige arkæologiske undersøgelser i nyere tids kontekster. Det er formentlig netop i disse

kontekster, at arkæologiske genstande med tilknytning til alkymi skal findes.

Den afslutningsvise diskussion af potentialet af nyere tids arkæologi konkluderer, at nyere

arkæologi så absolut er relevant for vores materiale kulturarv. Nyere tids arkæologi har på

nuværende tidspunkt allerede bidraget med væsentligt ny viden om nyere tids perioden i Danmark.

En viden som ikke er at finde i de skriftlige, ikonografiske og etnologiske kilder.

Her, ved vejs ende tænker jeg nu tilbage på en lang og lærerig proces. Lige fra det første spadestik

på Kvæsthusbroen, øjeblikket hvor smeltediglerne dukkede op i profilen, da analyseresultaterne

afslørede proveniens og anvendelsesområde og til nu, hvor det sidst punktum skal sættes i et

speciale, der har ført mig vidt omkring. Jeg er i sandhed blevet positivt overrasket over, hvor mange

interessante oplysninger et nærstudie af én udvalgt fundgruppe kan give. Samtidig stikker det lidt i

hjertet ved tanken om den historie, de andre fundgrupper fra Kvæsthusbroen formentlig kan berette.

En historie som, på grund af den problemstilling alle arkæologer kender: Tid og især økonomi,

endnu ikke er blevet fortalt. Men måske engang. Materialet og potentialet er der!

Perspektivering

Specialet har demonstreret, at det arkæologiske genstandsmateriale fra nyere tid generelt indeholder

nye og væsentlige informationer til den kulturhistoriske forståelse af denne periode. Derfor må det

på det stærkeste anbefales, at dette materiale også i fremtiden vil blive indsamlet via arkæologiske

undersøgelser i nyere tids områder.

Da de danske arkæologers generelle viden om nyere tids perioden stadig kan siges at være

begrænset og, der i andre fag findes en lang række eksperter på området, må en fortsat og stigende

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

61

tværfaglighed tilrådes. Denne tværfaglighed vil desuden nyde godt af de mange faggruppers

forskellige indgangsvinkler til materialet. Ligeledes skal tværfagligheden i høj grad være

international, da nyere tids arkæologi for længst er cementeret i lande som eksempelvis England og

USA. Af denne årsag besidder vores udenlandske kollegaer formentlig en langt mere nuanceret

viden om nyere tids perioden og det tilhørende arkæologiske genstandsmateriale.

I takt med at nyere tids arkæologien forhåbentlig vinder større og større indpas i Danmark, må

universiteterne og museerne påtage sig opgaven med at ruste det nye arkæologkorps til at kunne

varetage perioden i teori og praksis. Inkorporeringen af en ny arkæologisk periode medfører

utvivlsomt mange økonomiske, logistiske og udannelsesmæssige problemstillinger. Mange af disse

problemstillinger vil kunne løses ved, at arkæologien fik et generelt løft i form af øget støtte fra

landets lovgivende magt.

Specifikt øger dette speciales fokus på smeltedigler forhåbentlig interessen for denne

genstandsgruppe og kan bidrage til et øget kendskab til post-middelalderlige smeltedigler. Jeg

fornemmer allerede, at der blandt min arkæologiske kontaktflade er en stigende interesse for

smeltedigler og deres funktion. Jeg har desuden orienteret en af verdens førende forskere i

middelalderlige og post-middelalderlige smeltedigler, Lektor i Archaeological Science and Material

Culture ved Institute of Archaeology, University College London, Marcos Martinón-Torres, om

fundet af hessiske og bayerske smeltedigler i Danmark (Bilag 24). Han modtog oplysningerne med

stor interesse.

Det ultimative fremtidsperspektiv for smeltediglerne specifikt og for nyere tids arkæologi generelt,

må være en udbredelse af kendskabet via publicering, tværfaglighed og networking. Dette vil på

sigt medføre en mere kompleks viden om perioden fra 1660 og til i dag.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

62

Resumé

I 2005 var undertegnede udgravningsleder på den arkæologiske undersøgelse på Kvæsthusbroen i

København. Ved denne undersøgelse blev der blandt andet registreret 56 fragmenter af smeltedigler

dateret til perioden omkring 1600 – 1750 e. Kr. Smeltediglerne kunne ved efterfølgende analyser

proveniensbestemmes til den tyske delstat Hessen. Analyser kunne ligeledes sandsynliggøre, at

smeltediglerne kan have indgået i alkymistiske aktiviteter.

Til belysning af potentialet i en hjemlig forskning af middelalderlige og post-middelalderlige

smeltedigler, fremlægges der i specialet et komparativt materiale fra ind- og udland.

Det komparative materiale fra Danmark omfatter to andre arkæologiske fund af smeltedigler.

Smeltediglerne stammer fra henholdsvis Amalienborg i København og det højmiddelalderlige

voldsted Rovborg nær Skælskør. Begge fund kan have haft en tilknytning til alkymi. Smeltediglerne

fra Kvæsthusbroen udviser mange lighedspunkter med smeltediglen fra Amalienborg. Både hvad

angår fundsted, datering, form og størrelse. Proveniensen har også lighedspunkter, da begge typer er

produceret i Tyskland. Smeltediglen fra Amalienborg kunne, via et stempel i bunden,

proveniensbestemmes til den tyske delstat Bayern. De to københavnske smeltedigel fund har færre

lighedspunkter med fundet fra Rovborg, der divergerer i fundomstændigheder, datering, form,

størrelse. Fundet fra Rovborg har dog lighedspunkter med et andet dansk alkymirelateret fund fra

Bjørnkær. Seks danske lokaliteter med tilknytning til alkymi, herunder det middelalderlige voldsted

Bjørnkær, præsenteres i specialet med henblik på, at belyse forskningspotentialet i alkymi. To

arkæologiske fund af alkymirelaterede genstande fra Østrig og Schweiz præsenteres desuden som

udenlandsk komparativt materiale.

Engelsk forskning har påvist, at der i perioden 1300-1800 primært var to dominerende producenter

af smeltedigler. Produktionsstederne lå i henholdsvis Hessen og Bayern og var store konkurrenter i

den pågældende periode. Smeltediglerne fra Kvæsthusbroen og smeltedigler fra Amalienborg

stammede netop fra de to produktionssteder og kan dermed placere Danmark på udbredelseskortet

over de tyske smeltedigelproducenters eksportområder. Et udbredelseskort der ligeledes omfatter

Nord- og Sydamerika store dele af Europa. I specialet præsenteres flere lokaliteter fra disse

områder, hvor der er gjort arkæologiske fund af hessiske og bayerske smeltedigler.

Specialet afsluttes med en diskussion om potentialet af nyere tids arkæologi. For at belyse dette

potentiale, præsenteres flere eksempler fra nyere tids udgravninger, der har givet ny og væsentlig

viden om nyere tids perioden i Danmark.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

63

Specialet konkluderer, at middelalderlige og post-middelalderlige smeltedigler og andre

arkæologiske genstande med tilknytning til alkymi, i høj grad har et forskningspotentiale i

Danmark. Da dette genstandsmateriale kan forventes at blive registreret i nyere tids kontekster, er

det derfor bydende nødvendigt at disse kontekster, på samme præmisser som de forhistoriske, bliver

underlagt arkæologiske undersøgelser.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

64

English summary

In 2005, I was in charge of the archaeological investigation at Kvæsthusbroen in Copenhagen,

where, among other things, 56 fragments of crucibles dated to the period around 1600 to 1750 AD

was found. The crucibles could by subsequent analysis be determined to originate from the German

state of Hesse. Analysis could also reveal, that the crucibles proprably was involved in alchemical

operations.

To illustrate the reseach potential of medieval and post-medieval crucibles the thesis presents a

comparative material from Denmark and abroad.

The comparative material from Denmark includes two archaeological finds of crucibles from

Amalienborg in Copenhagen and the medieval mounds Rovborg near Skælskør. Both findings may

have had a connection to alchemy.. The crucibles from Kvæsthusbroen exhibits many similarities

with the crucible from Amalienborg concerning find circumstances, dating, shape and size.

Provenances also have similarities, since both types are produced in Germany. The crucible from

Amalienborg could, through a stamp on the base, be associated to the German state of Bavaria. The

two crucible finds from Copenhagen has fewer similarities with the find from Rovborg which

diverges in dating, shape and size. However, the crucibles from Rovborg has, similarities with

another Danish find, Bjørnkær, related to alchemy. Six Danish sites associated with alchemy,

including Bjørnkær, is presented in the thesis in order to illustrate the research potential in alchemy.

Two archaeological finds from Austria and Switzerland of objects related til alchemy is presented

as foreign comparative material.

English research has shown that there were mainly two dominant producers of crucibles in the

period between 1300-1800.. The production sites were situated in Hesse and Bavaria in Germany

and were major competitors during that period. The crucibles from Kvæsthusbroen and the crucible

from Amalienborg originated precisely from these two production sites and thus puts Denmark on

the distribution map that shows the export areas of the German crucibles. A distribution map which

also includes North and South America and large parts of Europe. The thesis presents several sites

from these areas, where archaeological finds of Hessian and Bavarian crucibles had been made.

The thesis also discuss the potential of post-medieval archaeology in Denmark. To illustrate this,

several examples from more recent excavations, which have given new and important knowledge

about the period in Denmark, are presented.

The thesis concludes that medieval and post-medieval crucibles and other archaeological objects

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

65

related to alchemy, has a great research potential in Denmark. Due to the fact, that these objects is

likely to be recorded in contemporary contexts, it is imperative that these contexts are beeing

excavated under the same conditions as the prehistoric periods.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

66

Litteraturliste
Andersen, V. L. 2006: Esplanaden versus Amager Strandpark. Kampen for nyere tids arkæologi i
Danmark. I: Lyngstrøm, H., Hansen, O. T. K., Petersen, E. B. & B. Storgaard 2006: Fra
Vandkunsten til vestpynten af Amager. 20 arkæologiske essays. S. 111-115.

Bauer, I. 1983: Handbuch und Führer zum Keramikmuseum Schloss Obernzell. Zweigmuseum des
Bayerischen Nationalmuseums.

Bergsøe, B: Kvæsthusbroen før og nu. Københavns Havneblad. Årgang 27, nr. 7. 1974, s. 141-143.

Bærentsen, K. 1980: Gamle apotekerkrukker.

Christensen T. 2000: Nye tider i museumsdebatten? Danske museer nr. 2. 2002, s. 10-11.

Cotter, J. P. 1992: ‘The Mystery of the Hessian Wares.’ Post-medieval triangular crucibles. I:
Gaimster, D. & M. Redknap (eds.): Everyday and Exotic Pottery from Europe c. 650-1900. S. 256-
272.

Damm, I. 2005: Ny forskning knækker alkymiens koder. Illustreret videnskab nr. 16/2005, s. 66-73.

Deetz, J. 1996 (1977): In small things forgotten. An Archaeology of Early American Life. New
York.

Edenborg, C-M. 2004: Alkemins skam.

Faber, T. 1989: Før og nu. Frederiksstaden og Nyhavn. Bramsen, B & Fogtdal, P. (red.):
København før og nu – og aldrig. København.

Fjeldsted, A. 1906: Guldmagere i Danmark i det XVII. Aarhundrede. København 1906.

Freestone, I. C. 1989: Refractory materials and their procurement. I: Hauptmann, A., E. Pernicka &
G. A. Wagner (eds.) 1989: Old World archaeometallurgy. Proceedings of the International
Symposium, Heidelberg 1987. S. 155-62.

Griberg, S. 2009: Alkymisterne: guldmagerne, der drømte om evigt liv. Alt om historie - 2009, nr.
1, s. 44-46.

Holm, K. 1962: Rosenholm. Skalk 1962, nr. 3, s. 10-15.

Holm, K. 1970: Alkymisten på Rosenholm. Nationalmuseets Arbejdsmark 1970, s. 147-166.

Hudgins C. C. 2007: Chemistry in the New World. Chemical Heritage Magazine, Summer 2007,
Vol. 25, No. 2.

Hull, G. 2003: The excavation and analysis af an 18th-century deposit of anatomical remains and
chemical apparatus from the rear of the first Ashmolean Museum (now The Museum of the History
of Science), Broad Street, Oxford. Post-Medieval Archaeology 37/1 (2003). S. 1-28.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

67

Høst-Madsen L., & R. Søndergaard Kristensen 2004: Det muntre køkken. Skalk 2004 nr. 3. S. 6-10.

Høst-Madsen L., & R. Søndergaard Kristensen 2005: Lossepladsen sladrer: industriel arkæologi i
København. Fabrik og bolig 2005, s. 41-53.

Jahn, M. 1999: De vises sten. IKON nr. 29 1999, s. 9-11.

Jensen, I. M. 1991: Skæve vinkler. Om Kvindehøjskolens kvindeskabte rum. Egne rum, 1991. S.
211-18

Jensen, V. 1993: Historisk arkæologi. Hvor går grænsen? Fortid og Nutid. 1993. S. 243-250.

Kamber, P., Kurzmann, P. & Y. Gerber 1998: Der Gelbschmied und Alchemist(?) vom Ringelhof.
Archäologische Bodenforschung des Kantons Basel-Stadt - Jahresbericht 1998, 151–199.

Kock, J. 1999: Borg og vold. En guide til middelalderens borge, voldsteder og deres efterklange i
Østjylland, s. 65-67.

Københavns Kommune 2004: Lokalplan nr. 374 „Kvæsthusbroen“. 2004, s. 1-28.

Lautrup-Larsen, H. 1919: Guldhuset i Rigensgade. Illustreret Tidende, nr. 11 1919. S. 153.

Lima, T. A. & M. N. da Silva 2003: Alquimia, ocultismo, maçonaria: o ouro e o simbolismo
hermético dos cadinhos (séculos XVIII e XIX), Anais do Museu Paulista, 8/9 (2000–2001), 9–54.

Martinón-Torres, M., Rehren, T. & S. V Osten 2003: A 16th century lab in a 21st century lab:
archaeometric study of the laboratory equipment from Oberstockstall (Kirchberg am Wagram,
Austria). Antiquity vol 77 No 298 December 2003 http://www.antiquity.ac.uk/projGall/martinon/, s.
1-8.

Martinón-Torres, M. & T. Rehren 2004: The “mystery” of the Post-Medieval triangular Crucibles
reconsidered – A global perspective. 34th. International Symposiom on Archaeometry. 3-7 May
2004. Zaragoza, Spain, s. 515-524.

Martinón-Torres, M. & T. Rehren 2005a: Alchemy, chemistry and metallurgy in Renaissance
Europe: a wider context for fire-assay remains. Historical Metallurgy 39 (1) 2005, s. 11-28.

Martinón-Torres, M. & T. Rehren 2005b: Ceramic materials in fire assay practices: a case study of
16th-century laboratory equipment. I: Prudencio, M. I., M. I. Dias and J. C. Waerenborgh (eds.)
2005: Understanding people through their pottery. S. 139-149.

Martinón-Torres, M., Rehren, T. & I. C. Freestone 2006: Mullite and the mystery of Hessian wares.
Nature vol. 444. 2006, s. 437-438.

Martinón-Torres, M. 2007: Tools of the Chymist. I: Principe, L. M. (ed.) 2007: Chymist and
Chymistry. Studies in the History af Alchemy and Early Moders Chemistry. S. 149-163.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

68

Martinón-Torres, M. & T. Rehren 2007: Trials and errors in search of mineral wealth: metallurgical
experiments in early colonial Jamestown. Rittenhouse: the Journal of the American Scientific
Instrument Enterprise 21. 2007, s. 82-97.

Martinón-Torres, M., Freestone I. C., Hunt, A. & T. Rehren 2008: Mass-Produced Mullite
Crucibles in Medieval Europe: Manufacture and Material Properties. Journal of the American
Ceramic Society, Volume 91, Issue 6, s. 2071-2074.

Martinon-Torres, M. 2008: Why should Archaeologists Take History and Science Seriously? I:
Martinón-Torres, M. & T. Rehren (eds.) 2008: Archaeology, History and Science. Integrating
Approaches to Ancient Materials. S. 15-36.

Martinón-Torres & T. Rehren 2009: Post-medieval Crucible Production and distribution: A Study
of Materials and Materialities. Archaeometry 51, 1 (2009), s. 49-74.

Mikkelsen, L. B. 2000: Aluminia fajance 1962-1969. 189 s.

Moe & Brødsgaard A/S 2003: VVM-rapport for Skuespilhus, parkeringsanlæg og
forsinkelsesbassin på Kvæsthusbroen - samlet vurdering af kumulative effekter. 2003, s. 1-68.

Mortensen, G. 1972: Grundsymboler. Tal – bogstaver – geometriske figurer.

Olsen, B. 1997. Fra ting til tekst. Teoretisk perspektiv i arkeologisk forskning. Oslo.

Orser, C. E. (ed.) 2002: Encyclopedia of Historical Archaeology.

Philipsen, T. S. 2008: Renæssancens alkymister. Siden Saxo nr. 1, 2008. Odense 2008 s. 26-35.

Pind, J. 2009: Udviklingen i den arkæologiske undersøgelsesvirksomhed. Arkæologisk Forum.
Særnummer 2009. S. 15-18.

Pinkowski, J. 2004: The Alchemist's Lab. Archaeology volume 57 number 6, s. 26-31.

Rasch, E. 2008: USA´s vugge flød med blod. Illustreret videnskab nr. 05/2008, s. 54-61.

Roesdahl, E. 1972: Bjørnkær-gåden. Skalk 1972 nr. 6. S. 32.

Rønne, P. 1989: Fund af ældre bronzealders keramik og smedeværktøj fra Ordrup i
Nordvestsjælland. Aarbøger for Nordisk Oldkyndighed og Historie 1989. S. 99-112.

Rønne, P. 1996: Flydende bronze i digler og forme. Naturens verden 1996, nr. 2. S. 41−56

Schlüter, M. 1984: Danske flasker fra Renæssancen til vore dage.

Sherr, R, K. T. Bainbridge & H. H. Anderson 1941: Transmutation of Mercury by Fast Neutrons.
Physics Review 60 (7). S. 473–479.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

69

Saunders, T. 2001: Utgravningerne i Erkebispegården i Trondheim. The Archbishop´s Palace: a
social analysis of the power center in the Late Medieval Period – money . warfare and Charity.
NIKU Temahefte 18. Norsk Institutt for Kulturminneforskning, Trondheim.

Soukup, R. W. 2007: Crucibles, Cupels, Cucurbits. Recent Results of Research on Paracelsian
Alchemy in Austria arond 1600. I: Principe, L. M. 2007: Chymists and Chymistry. Studies in the
History of Alchemy and Early Modern Chemistry. Papers presented at an Internatiol Conference on
the History of Alchemy and Chemistry, held at the Chemical Heritage Foundation, Philadelphia,
19-23 july 2006. S. 165-172.

Stilling, N. P. 1998: Politikens bog om Danmarks slotte og herregårde.

Stæhr, I. 1994: Tycho Brahes kemiske laboratorium. Dansk medicinhistorisk årbog 1984. S. 57-73.

Teophilus 1979: On divers arts: the foremost medieval treatise on painting, glassmaking and
metalwork. (Oversat fra latin af Hawthorne, J. D. & C. S. Smith. Originalt manuskript er fra
begyndelsen af 1100tallet).

Thoren, V. 1990: The Lord of Uraniborg. A biography of Tycho Brahe. Cambrigde University
Press.

Tite, M. S., Freestone, I. C., Meeks, N. D. & P. T. Craddock 1985: The examination of refractory
ceramics from metal-production and metalworking sites. I: Phillips, P. (ed). 1985: The
archaeologist and the laboratory. CBA Reseach Rebort 58.

Vellev, J. 2002: Udmøntningerne på Hjelm. I: Asingh, P. & N. Engberg (eds.) 2002: Marsk Stig og
de fredløse på Hjelm. S. 203-219.

Von Osten, S. 1998 Das Alchemistenlaboratorium Oberstockstall: ein Fundkomplex des 16.
Jahrhunderts aus Niederösterreich.

Upublicerede materiale
Albrechtsen, B. 1997: ”det syder af fusel”. (Læst d. 12. januar 2010 på:
http://www.oddermuseum.dk/media/97814/det%20syder%20af%20fusel.doc).

Christensen, K. 2004: SVM2004026, Rovborg, Tystofte by, Tjæreby, matr. Nr. 3d, 3e, Tjæreby sogn.
Stednr. 040418-37 (KUAS j.nr. 2003-2122-0472). Upubliceret rapport, Sydvestsjællands Museum.

Høst-Madsen, L. 2003: Beretning for den arkæologiske prøveudgravning på A. P. Møllers
hovedsæde. Upubliceret rapport. Københavns Bymuseum.

Johansen, S. M. 2005: Beretning for KBM 3100 - Kvæsthusbroen, Skuespilhuset. Upubliceret
rapport, Københavns Bymuseum.

Jouttijärvi, A. 2009: Metalstøbeaffald fra Rovborg (sølvsmed eller alkymist?). Upubliceret rapport,
Heimdal-arkæometri.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

70

Pedersen, M. 2009: Beretning for KBM 3749 Amaliegade m.fl. Upubliceret rapport, Københavns
Bymuseum.

Poulsen, L. L. 2005: Beretning KBM 3111 Amagertorv 7/ Læderstræde 8. Upubliceret rapport,
Københavns Bymuseum.

Kristensen, R. S. 2005: KBM 3100 – Kvæsthusbroen, Skuespilhuset. Kommentar til registreringen.
Upubliceret rapport, Københavns Bymuseum.

Kristensen, R. S. 2009: KBM 3749 Amaliegade m.fl./ F8's Palæ. Upubliceret rapport, Københavns
Bymuseum.

Kristiansen, K. 2007: Bjørnkær voldsted. Danmarks Kulturarvs Forening og Kulturkonsulenten. S.
1-4

Schnell, U. 2005: Undersøgelse af digler fra Kvæsthusbroen – Skuespilhuset. Sammenfatning af de
foreløbige resultater. Upubliceret rapport, Nationalmuseets Bevaringsafdeling.

von Osten, S. 2002: A 16th alchemist´s Laboratory. MoneyMuseum.

Winther, S. D. 2010: Af jord er du kommet... - en analyse af Kirkegården ved Farimagsvejen set i et
kulturhistorisk og tværfagligt perspektiv samt en vurdering af nyere tids arkæologi.
Kandidatspeciale, Københavns Universitet januar 2010.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

71

Illustrationsliste
Forsidebillede
Alkymistisk symbol på en smeltedigel. Susanne Møller Johansen, frit efter Valentine, B. 1671: Last
Will and Testament. Printed by S. Griffin. and B. Griffin for Edward Brewster. London. (Originalt
manuskript er fra 1645 og oversat fra tysk i 1671).

Figur 01
Kort over området omkring Kvæsthusbroen ca. 1: 50 000. Kort og Matrikelstyrelsen.

Figur 02
Skuespilhuset anno 2010. Fotograf: Susanne Møller Johansen.

Figur 03
Skår fra alberelli. KBM 3100, x398. Fotograf: Susanne Møller Johansen.

Figur 04
Skår fra glasballon? KBM 3100, x316. Fotograf: Susanne Møller Johansen.

Figur 05
Kanonkugle af granit, KBM 3100, x515. Fotograf: Susanne Møller Johansen.

Figur 06
Skår fra smeltedigel, KBM 3100, x458. Fotograf: Susanne Møller Johansen.

Figur 07
Skema over smeltedigelfragmenter fra KBM 3100. (Fra Københavns Bymuseums
genstandsdatabase, KBM 3100). Skår, som ikke tilhører samme genstand, men som er ens i både
materialetype, skærvfarve, formtype og dekorationstype, er registreret under ét xnr. i fald de er fra
samme fundkontekst Denne metode benyttes af museets fundkoordinator, som har registreret
genstandene i databasen)

Figur 08
Smeltedigel med synligt guld. Fotograf: Ulrich Schnell.

Figur 09
Smeltedigel fra Amalienborg, KBM 3749, x38. Fotograf: Mie Pedersen.

Figur 10
Stempel på smeltedigel fra Amalienborg, KBM 3749, x38. Fotograf: Mie Pedersen.

Figur 11
Tegning af stemplet på smeltedigel fra Amalienborg, KBM 3749, x38. Susanne Møller Johansen.

Figur 12
Smeltedigel fra Rovborg, SVM2004026, x12. Fotograf: Arne Jouttijärvi.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

72

Figur 13
Skema over smeltedigelfundene. Udarbejdet af Susanne Møller Johansen.

Figur 14
Mester Astralius, ”Jul på slottet”. http://www.drilmedia.dk/stills/48365/48365_023488_014.jpg

Figur 15
”An Alchemist” Malet af den hollandske maler Adrian van Ostade i 1600tallet.
http://www.bestpriceart.com/popup/?imagename=cgfa_ostade1.jpg

Figur 16
”The Alchemist” Malet af den belgiske maler Pieter Breughel i 1500tallet.
http://web.rollins.edu/~jsiry/breughel%20_alchemist.jpg

Figur 17
Bjørnkærsættet. http://www.oddermuseum.dk/udstilling/odderegnens--.aspx

Figur 18
Alkymistisk guld udstillet på Rosenborg.
http://www.rosenborgslot.dk/asp/genstande/bigpicPage.asp?GenstandID=31&countryID=1

Figur 19
Smeltedigel fra Basel. Kamber, P., Kurzmann, P. & Y. Gerber 1998: Der Gelbschmied und
Alchemist(?) vom Ringelhof. Archäologische Bodenforschung des Kantons Basel-Stadt -
Jahresbericht 1998, S. 186.

Figur 20
Smeltedigler fra Oberstockstall. http://antiquity.ac.uk/ProjGall/martinon/index.html

Figur 21
SEM billede af en hessisk smeltedigel fundet i Grossalmerode, Tyskland.
(Kvartskornene er angivet med den mørkere grå farve. Den sorte farve angiver revner opstået på
grund af termisk chok). Martinón-Torres & T. Rehren 2009: Post-medieval Crucible Production and
distribution: A Study of Materials and Materialities. Archaeometry 51, 1 (2009), s. 56.

Figur 22
SEM billede af en bayersk smeltedigel fundet i Oxford, England. (Grafitflagerne optræder sorte på
billedet. De grå områder er feldspat og de lyse området angiver andre mineraler). Martinón-Torres
& T. Rehren 2009: Post-medieval Crucible Production and distribution: A Study of Materials and
Materialities. Archaeometry 51, 1 (2009), s. 61.

Figur 23
Kort over Tyskland. Frit efter http://en.wikipedia.org/wiki/File:Deutschland.svg

Figur 24
Grossalmerodes byvåben.
http://de.wikipedia.org/wiki/Gro%C3%9Falmerode#Das_Ziegler.2C_T.C3.B6pfer-
_und_Glasmacherdorf

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

73

Figur 25
Hessiske smeltedigler. Martinón-Torres, M. & T. Rehren 2004: The “mystery” of the Post-
Medieval triangular Crucibles reconsidered – A global perspective. 34th. International Symposiom
on Archaeometry. 3-7 May 2004. Zaragoza, Spain, s. 516

Figur 26
Smeltedigel fra Jamestown.
http://www.chemheritage.org/pubs/ch-v25n2-articles/feature_jamestown.html

Figur 27
Tykvægget smeltedigel fra Trondheim. Saunders, T. 2001: Utgravningerne i Erkebispegården i
Trondheim. The Archbishop´s Palace: a social analysis of the power center in the Late Medieval
Period – money . warfare and Charity. NIKU Temahefte 18. Norsk Institutt for
Kulturminneforskning, Trondheim. S. 85.

Figur 28
Tyndvægget smeltedigel med stempel fra Trondheim. Saunders, T. 2001: Utgravningerne i
Erkebispegården i Trondheim. The Archbishop´s Palace: a social analysis of the power center in the
Late Medieval Period – money . warfare and Charity. NIKU Temahefte 18. Norsk Instituttfor
Kulturminneforskning, Trondheim. S. 85.

Figur 29
Triangulær smeltedigel fra Oxford. http://www.mhs.ox.ac.uk/solomon/leaflet.htm

Figur 30
Bægerformet smeltedigel fra Oxford. http://www.mhs.ox.ac.uk/solomon/leaflet.htm

Figur 31
Smeltedigler fra Rio de Janeiro. http://redalyc.uaemex.mx/redalyc/pdf/273/27300902.pdf

Figur 32
Betydninger af tallet fire. Efter manuskriptet ”Medicinisch, -Chymisch- und Alchemistisches
Oraculum” skrevet i Ulm, Tyskland i 1755.

Figur 33
Oversigtsbillede af Teknikkælderen (KBM 3100). Fotograf: Stine Damsbo Winther.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

74

Bilagsliste
Alle bilag ligger på den medfølgende cd-rom.

Bilag 01
Johansen, S. M. 2005: Beretning for KBM 3100 - Kvæsthusbroen, Skuespilhuset. Upubliceret
rapport, Københavns Bymuseum.

Bilag 02
Oversigtplan (ikke målfast)

Bilag 03
Koteplan

Bilag 04
Glasballon. Læst på Internettet d. 20. januar 2010.
http://www.dfhf.dk/page/3590

Bilag 05
Fotos af smeltediglerne fra Kvæsthusbroen.

Bilag 06
Schnell, U. 2005: Undersøgelse af digler fra Kvæsthusbroen – Skuespilhuset. Sammenfatning af de
foreløbige resultater. Upubliceret rapport, Nationalmuseets Bevaringsafdeling.

Bilag 07
Christensen, K. 2004: SVM2004026, Rovborg, Tystofte by, Tjæreby, matr. Nr. 3d, 3e, Tjæreby sogn.
Stednr. 040418-37 (KUAS j.nr. 2003-2122-0472). Upubliceret rapport, Sydvestsjællands Museum.

Bilag 08
Jouttijärvi, A. 2009: Metalstøbeaffald fra Rovborg (sølvsmed eller alkymist?). Upubliceret rapport,
Heimdal-arkæometri.

Bilag 09
Arsenbronze. Læst på Internettet d. 18. januar 2010.
http://en.wikipedia.org/wiki/Arsenical_bronze

Bilag 10
Alkymimalere. Læst på Internettet d. 26. januar 2010.
http://www.essentialvermeer.com/dutch-painters/dutch_art/subject_matter.html

Bilag 11
Åndelig alkymi. Læst på Internettet d. 27. januar 2010.
http://www.denstoredanske.dk/It,_teknik_og_naturvidenskab/Kemi/Kemiens_historie_og_alkymi/al
kymi

Bilag 12
Albrechtsen, B. 1997: ”det syder af fusel”.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

75

Bilag 13
Mail modtaget fra museumsinspektør Peter Kristiansen d. 20. januar 2010.

Bilag 14
Mail modtaget fra Elisabeth Lundin d. 21. januar 2010.

Bilag 15
Jordskælv. Læst på Internettet d. 25. januar 2010.
http://en.wikipedia.org/wiki/1590_Neulengbach_earthquake

Bilag 16
Digelproduktion i Grossalmerode. Læst på Internettet d. 24. februar 2010.
http://www.aug-gundlach.de/en/firma.htm

Bilag 17
Genstande fra Jamestown. Læst på Internettet d. 18. februar 2010.
http://www.preservationvirginia.org/rediscovery/page.php?page_id=1

Bilag 18
Metallurgiske processer Jamestown. Læst på Internettet d. 18. februar 2010.
http://www.historicjamestowne.org/news/cellar.php

Bilag 19
Salomons tempel. Læst på Internettet d. 26. februar 2010.
http://da.wikipedia.org/wiki/Salomos_Tempel

Bilag 20
Mail modtaget fra Marcos Martinón-Torres d. 24. januar 2010.

Bilag 21
Nationalmuseet. Læst på Internettet d. 19. marts 2010.
http://www.natmus.dk/sw6796.asp

Bilag 22
Museet på Kroppedal. Læst på Internettet d. 19. marts 2010.
http://www.kroppedal.dk/Nyere_Tid/index.html

Bilag 23
Museum Lolland-Falster. Læst på Internettet d. 19. marts 2010.
http://www.aabne-samlinger.dk/lollandfalster/forskning/nyeretid/

Bilag 24
Mailkorrespondance mellem Susanne Møller Johansen og Marcos Martinón-Torres i perioden fra
17. januar 2008 – 18. december 2009.

Susanne Møller Johansen. Kandidatspeciale
Forhistorisk Arkæologi
Københavns Universitet 2010

76

Cd-rom

