

SPOR

nr. 2 2005

20. årgang

hefte 40

ISSN 0801-5376

Kr. 60,-

Spennende **HELLER-funn**
fra bronsealder

Oppsiktsvekkende
RUNEINNSKRIFT

Raritetskabinettet:
EGYPTISK fajanse

Lindorm, **PTEROSAURUS**
og andre drager

FARGER
– ikke bare kulør


11


5


42


47

Sandnessjøen

Leirfjord

Kråkvåg

Munkeby

Stjørdal

Trondheim

Aukra

Forsidebilde:

Drage fra gavlen over Olavsbrønnen i Nidarosdomen. Dragen har to forbein, fjærkledde vinger, skjellete kropp, kam langs ryggen og en hale som ender i bladverk. Foto Nidaros Domkirkes Restaureringsarbeider

- 4** Huler og hellere og deres mange hemmeligheter
Tekst Anne Haug og Raymond Sauvage
- 10** I skyggen av Sandnes – graven forteller
Tekst Birgitta Berglund
- 15** Boktips
- 16** Oppsiktsvekkjande nytt runefunn
Tekst Jan Ragnar Hagland
- 18** Sjømannens gjestebok
– ristninger i berg på Kommersøya
Tekst Morten Sylvester
- 22** Raritetskabinettet
– Vitenskapsmuseets etnografiske samling:
Menneskets første kunststoff: egyptisk fajanse
Tekst Elizabeth E. Peacock
- 26** Farger – ikke bare kulør
Tekst Winnie Odder
- 30** De første menneskene på Helgelandskysten
Tekst Birgitta Berglund
- 33** Gravplate i belgisk marmor
Tekst Per Storemyr
- 36** «Quod superest monasterii hic quondam fundati»
Munkeby kloster
Tekst Kristin Foosnæs
- 39** Offersteinen på Jermannburet
Tekst Ellen Johanne Grav Ellingsen
- 42** Relikviekrukke - salvekrukke
- helligvannskrukke - SPINNEKRUKKE
Tekst Anne Stalsberg
- 44** Lindorm, pterosaurus og andre drager
Tekst Astrid Kähler
- 47** Ekko fra Trondheims håndverkerlaug
– en reise gjennom museets historie
Tekst Leena Aulikki Airola


Kjære lesere

Når man står overfor en arkeologisk utgraving gjøres det faglige vurderinger og erfaringsbasert skjønn for å optimalisere muligheten til nye funn og ny viten. Vi skal likevel ikke undergå at det av og til synes som om man også bør ha en viss porrsjon flaks. Et fascinerende eksempel på dette er et funn fra en heller like ved elva Rauma i Romsdalen. Det ble det avdekket tre vakre fiskekroker av bein, to av dem svært uvanlige her til lands, – alle trolig fra bronsealderen. Kanskje ikke så merkelig at man finner fiskekroker her, ved en av landets beste lakseelver som nok også var en fiskerik elv i forhistorisk tid. Likevel er det en sterk opplevelse når man står med et håndlaget redskap, som har ligget gjemt og glemt i bortimot tre tusen år.

At man i Nord-Norge kjente til skrivekunsten allerede i jernalder, er en kjent sak. Blant mange flotte funn fra en grav på Hornves i Sandnes ble det også tatt opp noen beinfragmenter med fem runetegn. Overraskende nok ble det konstatert at denne korte innskriften foreløpig er det nordligste eksemplet vi har på det noe uklare fenomenet i runesammenheng – innskrifter med **alu** (øl) – skrevet med eldre runer .

Funnene fra keisergraven i Kina slutter ikke å imponere oss, men det er mange problemer knyttet til det å ta opp gjentander som har ligget i jorden i århundrer og oppnådd en viss stabilitet i forhold til omgivelsene. Når de bemalte soldatfigurene i Kina kommer opp i dagslyset, blir fargelaget utrolig nok ødelagt i løpet av få minutter. Da er gode råd dyre, og kinesiske arkeologer har derfor søkt samarbeid med utenlandske eksperter. I artikkelen på side 26 vil man kunne lese om forsøket på å stanse denne dramatiske ødeleggelsen. En lignende problematikk tar vi opp i en artikkel om egyptisk fajanse.

Vi ønsker deg en fin leseopplevelse!

Aud Beverfjord

eldre steinalder	10 000 – 4000 f.Kr.	

ynge steinalder	4000 – 1800 f.Kr.	

bronsealder	1800 – 500 f.Kr.	

førromersk jernalder	500 – 0 f.Kr.	

romersk jernalder	0 – 400 e.Kr.	

folkevandrings-tid	400 – 500 e.Kr.	

merovingertid	550 – 800 e.Kr.	

vikingtid	800 – 1000 e.Kr.	

middelalder	1000 – 1536 e.Kr.	


Utgitt av Seksjon for arkeologi og kulturhistorie
Redaktør Aud Beverfjord
Fagredaktører Geir Grønnesby
 Jan Ragnar Hagland
 Britt Eli Thingstad
Sekretær Torill Stenseng
Layout Aud Beverfjord
 Wennbergs Trykkeri AS

Grafisk produksjon Wennbergs Trykkeri AS, Trondheim
Redaksjonens adresse Seksjon for arkeologi og kulturhistorie,
 Vitenskapsmuseet, NTNU, 7491 Trondheim
Telefon 73 59 21 67
web www.vitenskapsmuseet.no/spor


Mange av oss har vel følt spenningen og sitringen ved å gå inn i en hule eller en heller. Kontrasten mellom dagslyset ute og det gradvis mørkere hulerommet er stor, og opplevelsen av å være «et annet sted» er sterk. Ofte kan vi finne spor etter folk som har søkt tilhold her før oss: bålrester, noen bein eller kanskje noen skjell. Noen ganger kan disse funnene være svært gamle.

Huler og hellere og deres mange hemmeligheter

Helleren på Monge. Foto A. Haug

Tekst Anne Haug
og Raymond Sauvage

Hellere dannes når store steinblokker raser ned fra fjell eller ur, og lager overheng eller hulrom som gjør at fuktighet ikke slipper inn. Mange av hellerne ble dannet under siste isavsmeltning, og kan derfor være over ti tusen år gamle, andre kan være dannet til ulike tider av-

hengig av om det har gått ras i området. Hulene er derimot dannet under siste isavsmeltning og er spor etter at is og vann har gravd seg inn i fjell og tatt med seg jord og stein slik at det er blitt dannet et hulrom.

Slike hulrom har vært brukt som tilholdssteder både for mennesker og dyr gjennom store deler av forhistorisk og

historisk tid. Det var en lettvinnt måte å finne ly på når været var dårlig, og de kunne bli brukt over kortere eller lengre tidsrom. Huler og hellere har også opp gjennom historien vært gjenstand for forestillinger og myter knyttet til det underjordiske, liv og død, lys og mørke. – I arkeologisk sammenheng er huler og hellere svært interessante på grunn av de gode bevaringsforholdene,

men også fordi de har vært brukt til ulike formål opp gjennom forhistorien. Dette gir oss en helt unik mulighet til å studere hva folk levde av, ervervsendring, og hvilke redskaper de laget. På grunn av det tørre klimaet inne i hulene er det spesielt gode bevaringsforhold for organisk materiale, som for eksempel bein, skjell og bearbeidet bein i form av fiskekroker, harpuner, kammer, nåler, prener med mer. På åpne boplasser fra forhistorisk tid, særlig fra steinalder, er bevaringsforholdene for organisk materiale dårlige. Jordsmonnet er såpass surt langs norskekysten at redskaper av bein og tre for lengst er oppløst, og bare redskaper og avfall av stein ligger igjen. Undersøkelser av huler og hellere gir oss derfor en helt spesiell mulighet til å få innsikt i et materiale som vi ikke finner på de åpne boplassene.

Studier av beinmaterialet kan gi oss verdifull informasjon om hva slags pattedyr, fisk og fugl som folk fanget, og kanskje var noen arter viktigere enn andre. Slike analyser kan igjen fortelle oss om stedene var i bruk bare sesongvis eller om folk bodde der hele året. Et sentralt spørsmål i arkeologisk sammenheng er etablering og framvekst av jordbruk. Funn av husdyrbein i huler og hellere og en datering av disse vil kunne være viktige brikker i jakten på tidlig jordbruk.

SESONGBOPLASS ELLER FAST BOSETNING?

Som nevnt så ser det ut til at huler og hellere har vært i bruk gjennom store deler av forhistorisk tid. De eldste funnene kan dateres til eldre steinalder og er ca. 9000 år gamle. Gjennom hele steinalderen, og kanskje særlig i yngre steinalder, ser det ut til at stedene ble brukt av mindre grupper i forbindelse med jakt og fangst. Det er også mye som tyder på at dette var kortere opphold preget av sesongjakt. I bronsealder ser det ser ut til at man får en liten nedgangstid i bruken av hulene og hellerne, men at det i eldre jernalder blir en tydelig oppsving igjen. Årsaken til dette vet vi ikke sikkert. I eldre jernalder var allerede gårdsbosetningen etablert, og flere forskere mener at det var folk på de ulike gårdene som brukte stedene som fangstplasser, eller de holdt husdyr der i forbindelse med setring om sommeren. En annen mulighet er at det var egne folkegrupper, «utstøtte» eller andre som ikke passet inn i samfunnet, som holdt til i hellerne. Dette er det imidlertid vanskelig å si noe sikkert om, men det ene utelukker ikke det andre. I middelalder og nyere tid har disse stedene blitt mer sporadisk brukt.

HEMMELIGE RITUALER, SAGN OG MYTER

Det er knyttet en del mystikk til disse hulrommene i berget. Det er ikke vanskelig å forestille seg at man kan ha gjennomført handlinger og ritualer i huler og hellere som man ikke ønsket skulle være kjent for alle. Ofte er de plassert på utilgjengelige og litt bortgjemte plasser hvor det var lettere å holde ting skjult. I norrøn mytologi kan vi i flere sammenhenger lese fortellinger om jotner og dverger som har tilhold i huler og hellere. I eddadiktet Hyndleljod ber jotunkvinnen Hyndla Frøya om å følge kongssønnen til dødsriket: *Frøya kvad*:

*Vakre deg møy – mor
Vakre deg, ven
Syster Hyndla
Som i helleren bur,
Ramnsvart er natti,
Ride me skal
Til Valhalli
Til heilagt ve.*

Både i Reginsmål og Favnesmål kan vi lese om dvergen og smeden Regin som hadde magiske kunnskaper og kunne skifte ham. Dverger ble også ofte knyttet til det underjordiske med kontakter til dødsriket. Arkeologiske undersøkelser har vist at forholdsvis mange av hulene og hellerne inneholder funn av menneskebein. Både på Averøya og på Tustna i Møre og Romsdal er det funnet menneskeskjelett i huler og hellere. I flere tilfeller er det grunn til å tro at det er snakk om begravelser. I 1952 gjennomførte arkeologen Theodor Petersen en undersøkelse av en heller på Tustna i Møre og Romsdal, som viste seg å inneholde et menneskeskjelett. Det ble funnet en flintflekke, en grønsteinsmeisel samt en beinharpun, som tilsier en datering til yngre steinalder (se Spor 2/2004). Det kanskje mest kjente skjellettfunnet fra en heller er gjort i Grønhellern i Sogn og Fjordane, hvor det ble funnet rester av fire individer som kunne dateres til yngre steinalder. I de fleste tilfeller finner man imidlertid bare spredte menneskebein, noe som kan tyde på flere forhold: Tidlige begravelser kan ha blitt ødelagt av senere aktivitet eller rovdyr kan ha fraktet menneskebein inn i hulrommet. En siste mulighet er at folk kan ha spist menneskekjøtt som en del av en rituell handling. Vi har ingen sikre holdpunkter for at dette har skjedd, men slike handlinger er kjent fra annet antropologisk og etnografisk materiale.

Stedsnavn på huler og hellere viser ofte tilknytning til en spesiell bruk. Undersøkelser har vist at det har foregått


*Skraper av kvarts.
Foto Per E. Fredriksen,
NTNU,
Vitenskapsmuseet*

smievirksomhet på flere plasser. Stedene har navn som «Smidehelleren», eller «Gammelsmedhellaren» (Nesset). Å anlegge smie i en heller eller en hule kunne ha en rent praktisk årsak, både med hensyn til tilgang på råvarer og brannfare, men man kan også tenke seg at smedens virksomhet var forbundet med en viss hemmeligholdelse og mystikk.

Huler og hellere har både vært praktiske ved å gi ly for vær og vind, samtidig er det aspekter som hentyder i retning av ritualer og religiøs aktivitet. Når man gravla sine døde i en hule eller heller understreker det dens mystiske tilknytning.

SMIDEHELLEREN

Sommeren 2005 gjennomførte Vitenskapsmuseet en arkeologisk undersøkelse av en heller på østsiden av Monge-

*Ambolt. Foto Per E. Fredriksen,
NTNU, Vitenskapsmuseet*


hamrane i Rauma i Romsdal. Dette området pekte seg ut som et lovende område for forhistorisk bosetning. Her går gamle veier og ferdselsårer, og elva Rauma renner like forbi. De arkeologiske undersøkelsene som ble foretatt her sommeren 2005 på østsiden av Mongehamrane, viste seg å være svært interessante. Fra tidligere undersøkelser visste man at bevaringsforholdene for gjenstander av organisk materiale

kunne være gode i dette området. Ville det være slik også ved denne utgravningen? Bakgrunnen for undersøkelsen var at Statens vegvesen skulle legge om veien på enkelte strekninger, først og fremst for å bedre trafikksikkerheten. Hellingen, som har et hulrom på ca. 7 x 11 meter, skulle vise seg å ligge midt i traseen for en planlagt tunnel. I samme område ble det registrert en mindre heller som heldigvis ikke ble be-

rørt av utbyggingen. På et eldre utskiftingskart over Monge er det også markert en hule som ligger lengre opp på Mongehamrane.

Rauma regnes som en av landets beste lakseelver og har helt sikkert vært en viktig fiskeelv også i forhistorisk tid. Hellingen ligger bare ca. 30 m nord for elva. I dag går E 136 og jernbanelinjen like nedenfor hellingen og skiller den fra


Prototypen på en fiskekrok som fikk sin form allerede i steinalderen. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

Til venstre: Sammensatte fiskekroker i bein. På kroken til venstre er det boret et hull som fiskesnøret har vært tredd gjennom. Kroken til høyre har rester av harpiks (svarte prikker) som har vært smurt på senen for å holde den fast. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet


Rekonstruksjonsforslag til en sammensatt fiskekrok. Tegning Raymond Sawage

elva. Trolig har elva tidligere gått nærmere helleren, for vi vet at deler av elva ble gjenfylt da jernbanen ble etablert.

I 1847 ble helleren kjøpt av Søren Remmem, som ønsket å benytte den til garasje for sleder og vogner. I kjøpekontrakten står den omtalt som «Smidehelleren», noe som henspiller på en tidligere bruk av helleren. Hovedveien opp Romsdal gikk på nordsiden av Rauma, på samme side som helleren ligger. Tidligere var det ingen bro over til Remmem, i stedet viser gamle kart at det har ligget et båtøpptrekk nede ved elva, slik at man har rodd over. Helleren ble i denne forbindelse brukt som garasje, hvor reisende kunne plassere vogner før de ble rodd over elva. Da det arkeologiske arbeidet i helleren begynte, var den fremdeles full av gamle vogner, kjerrer og båter som måtte fjernes før vi kunne begynne gravingen.

TYKKE KULTURLAG

Innvendig hadde helleren et forholdsvis flatt gulv som var 7 x 5 meter. Gravingen skulle vise at «gulvet» bestod av et

kulturlag som var nærmere 90 cm tykt. Kulturlag dannes ved at organisk materiale som måltidsrester eller slakteavfall råtner opp og blir til svart og feit jord. Disse jordlagene varierer i tykkelse alt etter hva slags og hvor stor aktivitet det har vært i helleren. I jordlagene kan man finne gjenstandsmateriale som er godt bevart, særlig organisk materiale i form av dyrebein og fiskebein, samt bearbejdet beinmateriale.

Fra bunn til topp var det ulike lagfølger som inneholdt forskjellige funn. Nederst, i de eldste lagene, fant vi mest dyrebein, mens laget lenger opp var iblandet biter av jernslag og jernfragmenter. Antagelig representerte de eldste, nederste lagene, den første bosettingsfasen, mens de yngste, øverste lagene er rester etter aktivitet i middelalder og tidlig nyere tid.

RESTER AV FANGST OG FISKE

Gjennom hele kulturlaget fant vi hele og deler av dyrebein. Dette er trolig rester etter jakt, fangst og fiske som ble drevet av de som holdt til her. Beina kan foreløpig deles inn i to grupper: fiske-

bein og dyrebein. Fiskebeina regner vi med stammer fra fiske i elva Rauma, og det er derfor sannsynlig at mange fiskebein stammer fra laks.

Den andre gruppen bein stammer fra landdyr. På nåværende tidspunkt kan vi ikke si noe om hvilke dyr det dreier seg om. En nærmere analyse må til for å kunne si mer om dette. Ut fra tidligere funn i huler og hellere kan vi forvente at beina kan komme fra vilt som hjort, rådyr og elg. En del av dem stammer nok også fra fugler. Tidligere har man funnet bein etter den utdøde geirfuglen, lomvi, måse og skarv, samt landfugler som svane, rype og orrfugl. Både i Hestneshula på Hitra og i Solsemhula på Leka er det gjort tilsvarende funn. Siden «vår» heller ligger flere kilometer inn i landet, mener vi at eventuelle fuglebein først og fremst bør stamme fra landfugler. Det er også forholdsvis vanlig å finne bein etter tamdyr i huler og hellere. Rester etter sau, gris, ku og hund er funnet på flere lokaliteter i Norge. Noen av de eldste spor etter husdyrhold i Norge er funnet nettopp i huler og hellere. Når det gjelder funn av menneske-

Helleren og boplassområdet foran helleråpningen. Foto A. Haug


De mørke områdene viser kokegropene som ble funnet foran helleråpningen. Bildet er tatt fra toppen av den store steinblokka som danner «taket» til helleren. Foto R. Sauvage

bein, har vi foreløpig ingen holdepunkter for dette i materialet. Men som nevnt er det gjort funn av begravelser i flere huler og hellere så vi kan ikke utelukke dette. Nærmere analyser må til.

FISKEREDSKAP

Det tilhører sjeldenheten at man ved arkeologiske utgravninger finner gjenstander laget av organisk materiale. Gleden var derfor svært stor da det begynte å dukke opp redskap laget av bein. Det første vi fant var en liten fiskekrok av bein, ca. 2,5 x 1,5 cm. Øverst har den tre hakk hvor senen ble surret fast, i motsetning til et øye som fins på moderne fiskekroker. Spissen har en fin mothake, og den er fremdeles skarp. Foreløpig har vi ikke klart å finne noen direkte parallell i Norge. Trolig er grunnen til dette at det er funnet svært få angler av bein i Norge, og de fleste er fragmenterte. Den nærmeste parallell er fra et funn i Skåne, som dateres til yngre steinalder. Senere fant vi en fiskekrok av jern. Øyet er ikke bevart, men den har tydelig mothake. På samme sted har man brukt forskjellige materialer til forskjellig tid, men grunnutformingen av redskapet forble uendret.

Det som slår en når man ser på slike beinkroker, er hvor lik de er dagens fiskekroker. Vi ser en sterk konservatisme i utformingen av et redskap, og det har hatt noenlunde lik form i flere årtusen. Fiskekroken fikk sin hovedform i

steinalderen, og man har tidlig kommet fram til en fasong som både var praktisk og funksjonell. Det har ikke vært behov for å forandre hovedutformingen i større grad. Fiskekroken har en form som har fungert godt i ulike materialer gjennom lang tid.

Under den videre gravingen ble det funnet tre gjenstander av bein som vi har hatt problemer med å tolke. De har form som en spiss med en mothake, men når vi ser nærmere på spissen, ser vi klart at den er avrundet. Den har derfor ikke vært brukt til å stikke med eller til å hekte fast noe med. Vi har ikke greid å finne noe klart svar på hva det dreier seg om, men et forslag er at den har vært en del av en sammensatt harpun, eller at den er blitt brukt som pren eller syl. Etter å ha studert litteratur og bilder av andre funn tror vi at også dette redskapet har vært en fiskekrok, nærmere bestemt det vi kaller en sammensatt fiskekrok. Gjenstandene som er funnet, er selve stammen til kroken. På kanten av «spissen» ble det antagelig surret fast en spiss, kanskje et lite, spisst fiskebein (se rekonstruksjonsforslaget). Det mangler feste til sene, og man skulle tro at snøret fort ville glippe hvis man festet det på stammen. Men etter å ha sett bilder av en festemåte som er gjort på nyere tids trekroker fra Finland, tror vi senen kan ha vært festet som vist på tegningen. Vi kan også i denne sammenheng nevne at

på den ene av beinkrokene er det boret et lite hull omtrent midt på stammen, noe som kan tyde på at en sene kan være tredd gjennom dette hullet og på den måten forhindret at senen løsnet. Det ble også funnet rester av organisk materiale på stammen i form av små nesten svarte prikker. Vi tror at harpiks (størket kvae) kan ha blitt smurt på senen for å gjøre den fastere og sterkere. En fordel med sammensatte fiskekroker framfor hele, er at hvis spissen knekker, slipper man å lage en helt ny krok, men surrer i stedet raskt på en ny spiss.

KERAMIKK

Til sammen ble det funnet over førti skår av keramikk. Hovedparten var asbestkeramikk, som er keramikk hvor man har brukt asbestfiber som magring i leira. Asbesten var trolig brukt for å forsterke karet, og for at det skulle tåle varme. Slik keramikk kjenner vi i Norge hovedsakelig fra yngre steinalder og opp til folkevandringstid. Asbestkeramikk er funnet hyppigst i Nord-Norge, men den er også vanlig langs kysten til og med Vestlandet. De andre skårene ser ut til å ha vært magret med glimmer (svovelkis) som framtrer som små glinsende prikker i bruddflaten på skårene. Det ser foreløpig ut til at vi har skår fra flere kar. Enkelte av skårene har form og sammensetting som tilsier en datering til eldre jernalder, kanskje folkevandringstid, mens andre har former


Keramikkskår. Flere av bitene var randskår. Merk strekdekoren på de to øverste skårene. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

som peker i retning av bronsealder og yngre steinalder.

SKINN OG LÆRARBEID

Vi gjorde flere funn som indikerer at man har arbeidet med lær og skinn. Det ene er en forseggjort skraper av kvartsitt til preparering av skinn. Foran er den skjerpel slik at den har kunnet brukes til å skrape bort rester av fett og vev på skinn. Skraperen fra helleren er av en sjelden form som vi hittil ikke har funnet paralleller til. Vi fant to små syl-er av bein som kan settes i sammenheng med skinnarbeid, og like ved ble det funnet en liten bit med lær. Dette tyder på at man har drevet bearbeiding av skinn på stedet. De mange dyrebeina, gir et interessant perspektiv på dette. Antagelig har det vært drevet jakt og fangst, og dyrene ble partert og skinnen preparert i helleren. Senere kan man ha laget ulike produkter av skinnen.

BRUK AV OMRÅDET

Utenfor helleren var det et flatt område som før utgravningen ble tolket som et aktivitetsområde fra tiden helleren var i bruk. Det ble brukt gravemaskin for å fjerne humuslaget slik at vi kom ned på undergrunnen hvor spor etter tidligere tiders aktivitet kunne komme fram. Like utenfor helleråpningen og fire-fem meter bortover dukket det opp spor etter flere ildsteder og kokegroper. Dette viser at området utenfor ble brukt til å lage mat, og det gir oss samtidig en forklaring på hvorfor vi ikke fant noe ildsted inne i helleren.

Noen meter lenger ned ble det avdekket en oval formasjon i undergrunnen som var fylt med fin lys sand med en organisk masse rundt. Det viste seg at sandlaget fortsatte bortimot en meter

ned. Antagelig er dette restene etter en huskonstruksjon som har vært gravet ned i bakken. Sanden kan være sekundært påført, trolig i forbindelse med utplanering av området på 1800-tallet.

SMIEHELLAREN

Som nevnt så har helleren hatt flere navn. Fram til i dag har den hatt navnet «Vognhelleren», men på kjøpekontrakten fra 1847 heter den «Smidehelleren» av Monge. Dette er den eldste kilden vi har til navnet på helleren. Det viste seg at navnet ikke var tilfeldig. Under gravningen fant vi relativt tykke lag med smislagg, brent leire, trekull og jernfragment, som er spor etter at helleren er blitt brukt som smie. Flere funn tilsier både jernsmiing og finere metallarbeid. Blant lagene med slagg lå det to redskap som hadde tilknytning til smiing: en øks som var ombrukt som meisel og en liten ambolt. Ambolten er svært liten og kan ikke ha blitt brukt under smiing av større jernredskap, men heller i forbindelse med bearbeiding av edle metaller. Dette stemmer godt med at vi fant fragmenter av kobber og andre finere metaller i de samme lagene. Det ser ut til at smeden som jobbet i Smiehellaren, behersket teknikker både i jern og i finere metall og fremstår dermed som en allsidig håndverker.

En ¹⁴C-datering fra lagene med slagg tyder på at smeden har vært virksom i slutten av middelalder og inn i nyere tid, ca. 1500–1600-tallet, men vi avventer flere dateringer for å se hvor langt tilbake man har smidd her.

Huler og hellere kan i mange tilfeller knyttes til rituell bruk og hemmelig kunnskap. Spor av metallurgisk aktivitet fins i en rekke hellere i Norge, og de

kan dateres fra bronsealder og helt opp til nyere tid. I jernalderen ser smeden ut til å ha vært en skikkelse som har innehatt mystiske sider, med særlig tilknytning til dverger, underjordiske og hemmelig kunnskap. Mange hellere ligger ofte vanskelig tilgjengelig i ur og fjell, noe som neppe tyder på praktisk bruk. Årsaken til at huler og hellere ble brukt til smiing kan være at man ønsket å hemmeligholde de metallurgiske handlingene og hindre utenforstående i å få innsyn. Siden lagene med smislagg i «vår» heller er datert forholdsvis sent kan dette tyde på at slike forestillinger har vært levende i lang tid, eller at man har opprettholdt en gammel tradisjon selv om den opprinnelige bakgrunnen var glemt.

DE LANGE LINJENE

Sommerens undersøkelser i Smiehellaren i Romsdal viser at den har vært i bruk i lang tid. Trolig kom den i bruk i løpet av yngre steinalder, hvor man har utnyttet nærområdet til fiske og jakt. Man har også bearbeidet skinn og laget mat i ildstedene utenfor helleren. Funnene viser en lang bruksfase med keramikk fra bronsealder og eldre jernalder. Helleren har nok ikke vært bosatt kontinuerlig i dette tidsrommet, men ble heller brukt i enkelte perioder, sannsynligvis en fase i yngre steinalder/bronsealder og en i eldre jernalder. Ca. 550 e.Kr. går de fleste huler og hellere helt ut av bruk. Vi gjorde ingen funn som tyder på bruk i yngre jernalder, og antar at helleren gikk ut av bruk samtidig med dette. Først mot slutten av middelalder tas området igjen i bruk, denne gangen som smie. Senere på 1800-tallet fikk Smiehellaren en ny funksjon, denne gang som garasje for gården på andre siden av Rauma.

Vi ser at stedet har vært i bruk i flere omganger over lang tid, hvor området har hatt ulik funksjon. Våre utgravninger i sommer representerer et siste tilskudd i den lange linjen med ulike aktiviteter.

FORFATTERE

Anne Haug er forsker ved Seksjon for arkeologi, Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet.

Raymond Sauvage er cand.philol. med hovedfag i arkeologi.

I skyggen av Sandnes


Perler, dekorerte beinkammer, runer ristet i bein, plate med båndfletning, spinnehjul, kniver, bryner og andre redskaper. Dette ble funnet i en gravrøys på Horvnes utenfor Sandnessjøen. Hvem var det som lå i denne graven, og når fant begravelsen sted? Hadde den gravlagte noen tilknytning til gården Sandnes som vi kjenner fra sagalitteraturen?

Tekst Birgitta Berglund

En uanselig gravrøys ble i 1977 registrert på Horvnes på vestre nordspiss av den store øya Alsten, som blant annet huser fjellkjeden «De syv søstre». Røysa lå på en liten bergrygg vest for gårdstunet på bruket Volden. I øst stupet berget ned mot munningen av Leirfjorden som tar av fra skipsleia. Gården Sandnes, vel kjent fra Egil Skallagrims-sons saga, ligger to kilometer sørvest for Horvnes.

HVORDAN SÅ GRAVEN UT?

Røysa ble utgravd høsten 2005 i forbindelse med planer om utvidelse av havna i Sandnessjøen. Den jordblandete røysa

Nål av jern med rester av tekstil, kanskje hårnett laget i sprangteknikk. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

var dekket av torv, og lå orientert i nordøst-sørvest, dvs. i samme retning som bergknausen og neset den lå på. Etter at den ble avdekket, viste det seg at den var betydelig større enn man kunne se før utgravingen: 8 x 10 m i tverrmål og inntil 0,6 m høy. I sentrum var røysa oppbygget av flere lag stein, mens det ellers bare var ett lag.

Da steinpakningen ble fjernet, kom en steinring på 6–7 meter i tverrmål fram i dagen. Den noe ovale steinringen var orientert omtrent i øst-vest. Det var en antydning til at det også utenfor steinringen kan ha vært enda en steinring som har utgjort den ytterste avgrensingen av røysa. Ytre steinring, eller fotkjede, forekommer ofte i graver fra eldre jernalder. I nordre del av denne mulige ytre ringen kan en større stein som ble funnet liggende, ha vært reist, noe steinens form tyder på. Ved siden av den reiste steinen lå en helle av kalkstein som åpenbart var valgt med omhu.


Også flere andre av steinene så ut til å være valgt ut spesielt til røysa, enten fordi de hadde et uvanlig utseende, en spesiell farge eller fordi de var spesielt vakre. Flere steiner var hvite, som en av de større steinene i den 6–7 meter i diameter store steinringen. I graver fra eldre jernalder er hvite steiner, oftest av kvartsitt, ikke uvanlige. De mange steinslagene i røysa kan tyde på at stein er hentet fra ulike deler av et større område. På Horvnes finnes imidlertid en strand med mange forskjellige typer steiner, og det er mulig at steinene i graven er hentet derfra.

Gravrøysa sett fra nord etter at grastorven var fjernet. Ved avdekkingen av røysa ble den reiste steinen funnet liggende. Opprinnelig kan flere av steinene ha vært reist. Foto: B. Berglund. Manipulering: A. Beverffjord.

- graven forteller

Omtrent midt i røysa fantes et 1,5 x 2 meter stort område med flate heller omkranset av en nærmest ringformet mur av løst lagte steiner. I denne muren rundt gravgjemmet fantes en del steiner som synes å være spesielt utvalgt på grunn av farge eller steinslag. Området utgjorde selve graven i røysa. De fleste funnene i røysa er fra et lag av grå sand som lå oppå flate steinheller i gravgjemmet.

De små og oppsmuldrete beina lå hovedsakelig i sørvestre halvdel av gravgjemmet. Det ble ikke funnet bålrester blant beina, bare noen få biter trekull. De små beina så umiddelbart ut til å være brent, men ved nærmere ettersyn viser det seg at de ikke har brannspor. På Helgeland, liksom i Nord-Norge ellers, var det heller ikke vanlig at de døde ble kremert, verken i eldre eller yngre jernalder. Beinrestene er så små at de neppe lar seg bestemme. Blant beina kan det skjule seg dyrebein, ettersom det ikke var uvanlig at dyr fikk følge den døde i graven, enten fordi den gravlagte skulle være vel forsørget med mat eller få følge av sin hest eller hund videre i et neste liv.

Det var ikke mulig å få noen oppfatning av hvordan skjelettet var plassert i graven. Det skyldes også at gravgjemmet var forstyrret. I gravrøysen hvor luft lett slipper til, bevares organisk materiale dårlig. At organisk materiale i det hele tatt var bevart, skyldes at røysa var jordblandet, og tomrommet mellom steinene var tettet igjen slik at luften ikke så lett har sluppet inn.

Storparten av funnene i gravrøysa er fra selve gravgjemmet eller inntil dette. Det kan se ut til at masse som har inneholdt funn fra gravgjemmet, er havnet utenfor gjemmet etter gravleggingen. Området har vært brukt til beite, og det var flere steder tydelig at gravrøysa har vært forstyrret i senere tid, og massen kan derved ha blitt dratt utover. Muligens hadde gravgjemmet opprinnelig dekkheller som senere har blitt fjernet. I røysa lå det også flere flate heller som kan ha tjent som dekke.

I østre kvadrant av røysa lå det steiner i ring rundt en stor stein. Massen mellom steinringen og den store steinen var mørkere og inneholdt mer matjord enn

i røysa ellers. Dette kan være rester etter enda et gravgjemme, men her ble det ikke funnet spor etter noen begravelse.

PERLER, GLASS OG BRENTE BEIN

I graven ble det funnet 29 perler av glass, brent leire og stein. De fleste lå spredt inne i gravgjemmet, men noen lå også straks utenfor. Perlene varierte i form og størrelse. Det kan se ut til at det var lagt vekt på at steinperlene skulle ha tydelig farge som hvit, grønn, fiolett og rød. Perlene av brent leire har gulrød farge. Glassperlene er for det meste i én farge: blå, turkis eller grønn. En grønn og en hvit perle av glass har innsmeltet glasstråd med en avvikende farge slik at et mønster er dannet. Tre glassperler avviker fra de øvrige perlene. De er satt sammen av to eller tre ledd, og kjernen, som ser ut til å være av gullfolie, er dekket av gjennomsiktig glass. Perlene av stein og brent leire er trolig laget på Helgeland, mens glassperlene nok er importvare, de fleste fra Sør-Skandinavia, men noen trolig mer langveis fra.

Perlene fra gravrøysa på Horvnes består av glass, brent leire og ulike steinslag. Perler av stein er ikke uvanlige i gravfunn på Helgeland. De sammensatte perlene har en ytre kappe av gjennomsiktig glass som ser ut til å dekke gullfolie. Foto NTNU, Vitenskapsmuseet


Plantegning av gravrøysa på Horvnes. Den indre steinringen og gravgjemmene er markert. De fleste funnene lå i gravgjemmen i sentrum av røysa.

BEIN MED DEKOR – OG RUNE-TEGN

Mange av de små beina var dekorert med linjer og sirkler og stammer fra kammer. Noen fragmenter viste at kammen var satt sammen med jernnagler. Overstykket på kammen kan ha vært formet omtrent som en halvsirkel. En av kammene har vært noe større og grovere og har trolig vært laget av ett stykke. Noen av fragmentene synes å ha tilhørt nåler til bruk i håret. Det kan også skjule seg fragmenter av andre typer gjenstander av bein blant alle de små beina. På to sammenhengende beinfragmenter, trolig en kam, var det risset inn runer, som kunne tolkes (se artikkel s. 16).

TEKSTIL- OG HÅR AVTRYKK

De dårlige bevaringsforholdene for organisk materiale gjør at klærne til den gravlagte ikke er bevart. I gravrøysa på Horvnes ble det funnet avtrykk av tekstil på flere gjenstander med korrodert jern.

Blant de mange små jernfragmentene i og inntil gravgjemmet er det en

jernspenne med rektangulær plate og med tekstilavtrykk, et fragment av en spenne med en hempe av tråd, en avlang spenne eller beslag av jern med avtrykk av hår og tekstil og en nål til en spenne. I tillegg fantes en spiss av en nål, men det er vanskelig å si om den har tilhørt en spenne eller om den har vært en hårnål. Nålen har avtrykk av tekstil, muligens laget i såkalt sprangteknikk, en form for fletting som alt fra bronsealderen blant annet ble brukt til hårnett og kyser.

Den best bevarte jernspennen er den med den rektangulære platen. På undersiden er det en nål til å feste sammen deler av drakten med. Det er uvanlig å finne spenner av jern i graver. Det vanlige materialet i draktspenner er bronse, men kanskje enkle spenner av jern lett blir oversett? Den flate platen kan ha utgjort et underlag for pynt, som i tilfelle må ha vært av organisk materiale, for eksempel skinn, ellers skulle det, ifølge konservator Leena Airola, ha vært synlige spor etter metall. Spennen har avtrykk av vevd tekstil på undersiden, kanskje et stoff i toskaft.

SPENNENDE FUNN

En liten rektangulær plate, kanskje et beslag, er et svært usedvanlig funn. Det består av brent leire med et båndflettingsmønster på oversiden. Den samme siden er belagt med et tynt lag av metall. Det vanlige er at et enklere metall belegges med et mer kostbart metall. Her har imidlertid det enklere metallet blitt erstattet med leire. Kanskje er dette gjort for å spare på metallet, for eksempel bronse.

Det ble funnet noen få og små fragmenter av et leirkar. To av fragmentene kan være fra en skarp vinkel i buken på karet. Et tredje fragment synes å være dekorert med en list av pålagt leire. Det finnes leirkar med både skarpvinklet buk og dekorasjon av pålagt leire i overgangen mellom hals og buk. En dristig tolkning er at fragmentene fra graven fra Horvnes stammer fra et slikt kar.

I graven fantes flere redskaper, deriblant en snelle av skifer til en håndtein. Både et skiferbryne og et bryne av kvartsitt har spor etter at mindre gjenstander som nåler eller små kniver har vært slipt på dem. Det ble også funnet flere små jernkniver og andre små eggredskaper av jern. De sistnevnte er så opprustet at det er vanskelig å si hva de har vært brukt til. Et tredje bryne har trolig vært brukt til å slipe lengre egger med, som ljåegger. Redskapene viser at den gravlagte også har fått med seg annet utstyr i graven enn det som hørte til drakten. Et mindre antall små jernnagler kan stamme fra et treskrin. Hva som har vært oppbevart i skrinet er det nå ikke mulig å si noe om.

MANN ELLER KVINNE I GRAVEN?

Perlene gjør at man umiddelbart forestiller seg at den gravlagte var en kvinne, og at perlene stammer fra et kjede den døde har båret. Nå har det vist seg at også menn kunne få med seg perler i graven. Perlene ble funnet spredt i graven på Horvnes, men det kan skyldes senere forstyrrelser. Det er også mulig at de etterlevende har ofret perler til den døde ved gravleggingen, og at de da har blitt spredt utover graven. Å se

Bryner av kvartsitt (til venstre) og skifer (til høyre) brukt til sliping av mindre redskaper som små kniver og nåler. Foto: Per E. Fredriksen, NTNU, Vitenskapsmuseet


perler i graver som offer eller gaver til den døde fra de etterlevende og ikke som en del av klesdrakten til den døde, er nylig gjort i et hovedfagsarbeid av Lise Marie Bye Johansen. Blant annet er det fra middelhavsområdet kjent at perler ble brukt som beskyttende amuletter. Kanskje det er i et slikt lys vi skal se perlene fra grava på Horvnes? Ser vi perlene på denne måten, kan vi ikke bestemme kjønnen til den gravlagte bare ut fra perlene. Ut fra kjønnsbestemte skjelett var det inntil 1962 imidlertid ikke funnet perler i mannsgnaver fra eldre jernalder i Nord-Norge.

Både menn og kvinner hadde nok bruk for kammer, ikke minst til å fjerne lus fra hår og skjegg med. Dermed er det vanskelig å bestemme kjønnen på den gravlagte ut fra dem. Nå ser det ut til at noen av beinfragmentene kan ha utgjort nåler. I andre graver i Nord-Norge er det funnet kam og hårnåler ved hodet til den døde. De har vært brukt som hårpynt og til å holde en håroppsetting, kanskje i et hårnett, på plass. Etter dagens syn skulle en helst tro at slike frisyrsett ble brukt av kvinner. Heller ikke jernspennene viser direkte hvilket kjønn den gravlagte hadde. Mengden spenner og nåler av jern kan imidlertid peke mot at det var en kvinne som var gravlagt i røysa. Spinnehjulet er kanskje den gjenstanden som peker tydeligst mot en kvinnegrav, selv om det er tenkelig at også menn spant.

Vi kan også prøve å se om det er noe som taler for at den gravlagte var en mann. Det funnet som det er lettest å tenke seg har vært brukt av en mann, er brynet som ble brukt til å slipe lange eggedskaper med, som ljåer, sverd og spyd. Men også kvinner har hatt behov for å slipe lange redskaper. Slik sett ble det ikke funnet noe som entydig kan settes i forbindelse med en mannsgrav. – Sammenlagt peker funnene mot at den gravlagte er en kvinne. Foreløpig er det ingen grunn til å anta at mer enn en person er gravlagt i gravgjemmet. De små beinrestene er for små og dårlig bevart til at de kan avklare spørsmålet.

DATERING AV FUNNENE

Graven på Horvnes var en del forstyrret. Vi kan derfor ikke være sikre på at alle funnene er lagt ned i graven samtidig. Likevel er det gjennom sammenligninger med andre funn at alderen på graven på Horvnes helst kan bestemmes. Dermed kan vi si at det er den typologiske metoden vi må bruke ved dateringen, enda sikkert mange av de funnene vi kan sammenligne med ikke bare er bestemt ved hjelp av typologi, men også ved hjelp av ¹⁴C-dateringer.


Snelle av skifer til en håndtein. Snella er spaltet på langs, slik at begge stykkene hører til den samme snella. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

De sistnevnte kan da vært utført på gjenstanden selv eller på funn av organisk materiale den er funnet sammen med og som antas å være deponert samtidig.

Av funnene fra graven på Horvnes er det perlene, platen med båndfletningsmønsteret, keramikken og kammene som best egner seg for typologisk datering. De fleste perlene er forholdsvis enkle og mange er av stein. De er vanskelige å datere da de fleste er så enkle, men en datering til slutten av eldre jernalder, kanskje 500-tallet e.Kr., er mest sannsynlig. Steinperlene er ikke

uvanlige i Nordland i merovingertid, dvs. fra midten av 500-tallet. Båndfletningsmønster er noe som ble vanlig på 500-tallet e.Kr., mens keramikk ble mindre vanlig etter år 600 e.Kr. Leirkarfragmentene fra Horvnes stammer trolig fra et kar med skarpvinklet buk og pålagt list av leire. Slike kar var på moten i slutten av eldre jernalder, dvs i første halvdel av 500-tallet. Minst en av kammene fra Horvnes var sammensatt av flere stykker. Slike var i bruk i Nord-Norge fra og med 300-tallet e.Kr, mens kammer laget av ett stykke kan være noe eldre. Graver som inneholder en kam sammen med to flate beinnåler og


Jernspenne med en rektangulær plate sett ovenfra og fra siden. På nålen er tekstil korrodert. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

Metallbelagt be-
slag(?) av brent
leire med båndflet-
ningsmønster. Det
er usedvanlig at
metall er lagt oppå
brent leire på denne
måten. Kanskje leir-
en har erstattet et
mer kostbart me-
tall? Foto Per E.
Fredriksen, NTNU,
Vitenskapsmuseet


en rund er i Nord-
Norge kjent fra 500-
tallet til og med
midten av 500-tall-
et.

Konklusjonen ut fra den typologiske
dateringen av funnene er at gravlegg-
ingen i røysa på Horvnes skjedde på
500-tallet e.Kr. i overgangen mellom de
perioder vi kaller folkevandringstid og
merovingertid. Det er samtidig skillet
mellom eldre og yngre jernalder slik
denne periodeinndelingen brukes i
Norge.

DATERING MED HJELP AV SKRIFT

Vi har enda en mulighet til datering av
graven på Horvnes, og det er funnet av
runer på to små fragmenter av bein. Det
er mulig at runeinnskriften har vært
innrisset på en kam, noe som også er
kjent fra andre tilfeller. – Når en har en
runeinnskrift er det fristende å la den
runologiske dateringen styre datering-
en av hele gravfunnet. Det kan være et
problem, ettersom runologisk datering
ofte støtter seg på datering av oldsaker.
Det var allerede Bergensarkeologen
Haakon Shetelig klar over i begynnelsen
av 1900-tallet. Det kan da lett oppstå
sirkelslutninger. På grunn av faren for
dette er det her forsøkt å datere funnene
fra Horvnes selvstendig, uten sideblikk
til dateringen av runene. Det er imidler-
tid interessant at den runologiske dater-
ingen og den arkeologiske dateringen
sammenfaller.

HVA VET VI OM DEN DØDE?

Vi har sett at den døde trolig var en
kvinne. Hun ble gravlagt på 500-tallet
iført klær og det som hørte til drakten. I
tillegg hadde hun med seg en del utstyr
som viser at hun drev både med spinn-
ing og en del arbeid som krevde slipte
redskaper. Graven er verken spesielt rik
eller spesielt fattig. Det mest spesielle er
nok at kvinnen hadde innristede runer
på sin kam eller en annen gjenstand av
bein. Det kan bety at hun var tillagt
magiske evner. Om alruner står det i
eddadiktet Sigerdrivemål:

*Du må alruner kunne,
skal kje annans kone
Svike di trygge tru;
Du på horn dei riste
Og på handebaket
Og merkje på naglen Naud.*

Fra Helgeland er det ellers bare kjent et
par runeinnskrifter som er tolket å være
fra eldre jernalder. En er innrisset på et
bryne fra gården Holm i Bindal, mens
en annen består av tegn som nærmest
er skrappt inn på båtbord funnet i en myr
på Åkvik på Dønna. Begge innskriftene
kan være fra 500-tallet slik som inn-
skriften fra Horvnes. Både Holm og
Åkvik var betydelige gårder i jernalder-
en. Det var ikke hvem som helst som be-
hersket skrivetekunsten.

Hvor hørte så den gravlagte hjemme?
Fra gården Horvnes er det ellers ikke
kjent funn fra jernalderen som kan vise
om det fantes en gård eller en annen
type boplass der. Ut fra gårdsnavnet er
det fullt mulig at det fantes en gård der
i jernalderen.

Det er vanskelig å la være å spekulere i
om den gravlagte kan ha hørt hjemme
på Sandnes, den nærmeste gården sør
for Horvnes som det er kjent har røtter i
jernalderen. Tunet på Sandnes ligger
ca. 2 kilometer sørvest for graven på
Horvnes. På Sandnes er det ved utgrav-
inger i andre halvdel av 1980-tallet på-
vist åkerspor alt fra ca. Kr.f. og spor etter
hus og annen virksomhet fra 500-600-
tallet. Det er altså ut fra disse datering-
ene fullt mulig at den gravlagte på Hor-
vnes kan ha hørt hjemme på Sandnes.
Det er også tenkelig at hele den nord-
østre odden av Alstenhalvøya som Hor-
vnes ligger på, kan ha vært kontrollert av
de som eide Sandnes-gården. Gravrøysa
på Horvnes kan da ha vært med på å
markere eiendommen til Sandnes. Det

er kjent fra andre
steder at
gravrøysen tyde-
lig har blitt brukt
som eiendoms-
markeringer og
grensemarkører.

Sandnes er ut fra
Egil Skallagrims-
sons saga kjent i
vikingtid som
sete for lend-
menn og ikke
minst for Sigrid,
datteren til lend-
mannen Sigurd.
Sigrid var etter den
samme sagaen i tur
og orden gift med

lendmennene Bård Brynjolvsson,
Torolv Kveldulvsson og Øyvind Lambe.
Barnebarnet til Sigrid og Øyvind Lambe
sies å være Øyvind Skaldespiller. Saga-
en ansees imidlertid å være skrevet ned
på 1200-tallet flere hundre år etter den
tid den handler om og er derfor ikke på-
litelig. Vi kan imidlertid si at det på
sagaskriverens tid, dvs. 1200-tallet, var
tenkelig at det hadde vært en storgård
på Sandnes i vikingtid. Utgravninger har
også vist at det fantes en betydelig gård
på Sandnes i vikingtid. Samtidig har ut-
gravninger så langt ikke påvist så stor
rikerdom på Sandnes i vikingtid som
sagaen forteller.

Det er omtrent ikke kjent graver fra for-
historisk tid på Sandnes, enda gården
synes å ha vært bebodd alt fra Kr.f. Det
kan skyldes at graver er fjernet pga at så
store arealer er dyrket og bymessig be-
bygget. En annen årsak kan være at
Sandnes kontrollerte et så stort område
at gravene ble liggende i områder som i
nyere historisk tid ikke lengre har hørt
inn under Sandnes. Gravrøysa på Hor-
vnes kan i tilfelle være en slik grav.

FORFATTER

Birgitta Berglund er forsker ved Seksjon
for arkeologi og kulturhistorie, Viten-
skapsmuseet, Norges teknisk-naturvit-
enskapelige universitet.

LESETIPS
Berglund, Birgitta 1995: *Tjøtta-riket. En arkeologisk under-
søkelse av maktforhold og sentrumsdannelser på Helge-
landskysten fra Kr.f. til 1700 e.Kr.* Dr. philos. avhandling, Uni-
versitetet i Trondheim.
Beverfjord, Aud 1986: *Runefunn fra Helgeland.* Årbok for
Helgeland, Mosjøen.
Sjøvold, Thorleif 1962: *The Iron Age Settlement of Arctic
Norway.* Tromsø Museums Skrifter Vol.X,1. Tromsø/Oslo.
Johansen, Lise-Marie Bye 2005: *Perler i nordisk jernalder.
Mote eller mening? Hovedfagsoppgave i nordisk arkeologi,*
Universitetet i Oslo.

Boktips

Agrarkris og ødegårder i Jämtland

Anders Hansson, Carina Olson, Jan Storå, Stig Welinder og Åsa Zetterström.

Jämtli Förlag, Östersund 2005.


I Jämtland er det omtrent 600–800 ødegårder. De ligger spredt ut i det jämtlandske landskapet, og er steder der man kan finne spor etter gamle åkrer og rydningsrøys-er, samt noen få registrerte husgrunner. Dette er levninger etter mennesker som

en eller annen gang har åndet og levd på disse plassene, der de var arenaer for datidens daglige gjøremål. De fleste av disse gårdene ble forlatt mellom 1350 og 1450, som et resultat av svartedauden og en krise i middelalderen. I boken diskuteres det hva slags krise dette var. Er det her snakk om en befolkningskrise og en jordbrukskrise, og førte dette til et økonomisk sammenbrudd? Opp igjennom tiden har pest, klimaforandringer, overbefolkning, omstruktureringer og politiske forandringer blitt presentert for å forklare nettopp denne krisen. Boken behandler disse gjennom en kritisk diskusjon, der nye teoretiske strømninger blir dratt frem for å belyse hvordan dette synet kanskje kan endres. Resultatet blir da en glimrende presentasjon av ødegårder som fenomen og begrep, der leseren blir ledet gjennom en diskusjon, analyse og sammenstilling av tidligere forskning på emnet. Disse blir så satt opp imot nye forskningsresultater. Forløp, årsaker og konsekvenser av en krise i middelalderen blir behandlet på samme vis. Selv om tidligere historisk forskning har kommet et godt stykke på vei, blir et dypdykk i en enkelt ødegård brukt som eksempel for å utdype og klarlegge hull i materialet. Denne gården er Eisåsen, i Berg sogn i Jämtland, som har vært mål for feltkurs for arkeologistudenter ved Mitthögskulan i samarbeid med Jämtland läns museum årene 1997–2002.

Historiske opplysninger om at en gård lå øde sier lite om folkene som bodde der og hva deres hverdag bestod av. Hvordan så husene ut? Hva spiste de og hva drev de med på gården? Hvorfor opphørte åkerbruket på stedet og hvorfor ble gården forlatt som boplass? Det stilles mange spørsmål, og boken søker svar på disse ved hjelp av forskningshistorie, utgravninger og pollenanalyser.

Ved å gjøre nettopp denne gjennomgangen kommer man frem til at pesten som nådde området for første gang i 1350–1351 spilte en viktig rolle i fraflyttingen, men at den ikke alene kan forklare fenomenet. En mer kompleks prosess ligger bak. En teori er at et dårligere klima kan føre til at mer marginale gårder må gi tapt når avlingen år etter år slår feil. For å avgjøre gyldigheten til ødegårdene

i Jämtland diskuteres det hvorvidt f.eks. korndyrking nær gårdens tun, sæterbruk eller slåttemarker var det primære bruket på ødegårdene, i en jordbruksstradisjon med sesongvis flytting mellom flere plasser. En klimaforandring kan slå ut kornproduksjonen, men den vil ha større innvirkning i sentrale jordbruksområder enn i en økonomi som lettere kan forandre driften til februk og jakt i utmarkene. Etnografiske kilder, pollenanalyser og sammenligninger mellom ødegårdene og påvist utmarksaktivitet er kilder som blir tatt med i drøftingen. Her konkluderes det med at det ikke er de marginalt beliggende gårdene som legges ned, men heller et tverrsnitt av alle de jämtlandske gårdene. Aktivitetene her tar likevel ikke slutt selv om ødegården oppgis som bosted og som sted for dyrking av korn. Ofte fører det til et mer ekstensivt bruk av gårdene der innmarkene går over til å bli slåtte- og beitemark samt sætrer, mens de gårdene som ligger mest lagelig til for utnyttelse av utmarksressurser, ikke blir lagt øde. Med andre ord fører jordbrukskrisen i kombinasjon en redusert befolkning til en reorganisering av samfunnet og en ny økonomi med større tyngde på buskapskjøtsel og utmarksnæringer. Den middelalderiske krisen var en demografisk og en agrar krise, men ikke en økonomisk krise.

Alt i alt er boken god lesning som gir leseren god kunnskap om hva en ødegård er, hvordan den skal forstås, hva slags drift som ble drevet på disse plassene, og hvilke større politiske og samfunnsmessige strømninger de kunne ha vært en del av. Det er en omfattende analyse som tar hensyn til en rekke faktorer og drøfter disse på en gjennomført måte. Uavhengig av forhåndskunnskaper lærer Welinder og Co. villig bort kunnskap omkring ødegårder, og er et godt bevis på hvordan arkeologi kan gi et nytt og utdypende syn på fenomener i historisk tid.

Boken kan kjøpes fra Jämtli forlag, www.jamtli.com for 190 SEK + omkostninger.

Arne Anderson Stannes

Japans historie – Fra jegersamfunn til økonomisk supermakt

Arne Kalland, Cappelen akademiske forlag


Japan er verdens nest største økonomiske makt med et nasjonalprodukt større enn resten av Asia til sammen. I Norge eksponeres vi ikke bare for landets mange industriprodukter, men i stadig sterke grad også for japansk kultur som mat,

film, kampsport, design, litteratur og billedkunst. Ordet «mirakel» er ofte blitt brukt for å beskrive landets utvikling. Dette er den første boken på norsk som gir en bred innføring i Japans historie, fra de tidligste tider frem til i dag. Boken deler historien inn i fem epoker, og innenfor hver epoke tar forfatteren for seg politiske, økonomiske og sosiokulturelle prosesser og endringer. I

del 1 (til 1150) følger vi fremveksten av en nasjonal stat som ledet til en blomstrende aristokratisk kultur, mens del 2 (1150–1600) tar for seg utviklingen av et føydalsamfunn under samuraienes ledelse. I del 3 (1600–1868) beskrives prosesser som underminerte samuraienes legitimitet og la grunnlaget for Japans modernisering. Del 4 (1868–1945) omhandler industrialiseringen og den ekspansjonistiske politikken som ledet til Stillehavskrigen og nederlaget i 1945. I den siste delen (etterkrigstiden) ser vi på den økonomiske gjenreisningen og forsøket på å skape en ny identitet.

Gjennom hele boken blir det lagt vekt på den økonomiske og ikke minst den kulturelle historien for å kunne gi leserne en bedre forståelse av hvorfor Japan ble det første ikke-vestlige land som industrialiserte. Det legges spesielt vekt på å analysere fremveksten av en nasjonal kultur hvor stadig nye stemmer bidro – aristokrater, samurai-er, borgerskapet, arbeidere, og i etterkrigstiden også kvinner og unge. Boken er skrevet med tanke både på studenter og andre som er interessert i Japan.

Tiendepengeskatten som kilde til folk og samfunn ca. 1520.

Med alle skatteyttere fra Sunnfjord til Namdalen

NTNU, Tapir akademiske forlag.


Tiendepengeskatten var en 10 prosent formueskatt som Kristian 2. skrev ut i 1519. Regnskapene etter denne skatten er en av de aller viktigste kildene vi har fra middelalderen. Først og fremst gir kilden innsyn i enkeltindividens

og geografiske områders formuesforhold. Kilden viser også hvilke gårder som hadde bosetning på denne tiden og som dermed hadde klart seg best gjennom senmiddelalderens ødetid. Vi får også vite en hel del om organiseringen av samfunnet i sogn, skipreider eller tinglag. Manntallet gir dessuten et speilbilde av navneskikken i siste halvpart av 1400-tallet, særlig gjelder det mannsnavn.

I kommentardelen blir det gjort nærmere rede for hva denne kilden kan brukes til, hvor pålitelig den er og hva den kan fortelle om bostnings- og formuesforhold, navneskikk etc. Materialet viser f.eks. at folk som bodde på forblåste holmer langt ute i havet gjennomgående satt bedre i det enn bøndene i de beste jordbruksstrøk i Trøndelag. Personnavnene viser at Norge for alvor hadde blitt en del av det kristne Europa.

Del to av boken inneholder en ny utgave av manntallet for en del av Sogn og Fjordane fylke og fylkene Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag i sin helhet. Alle gårdsnavn blir identifisert etter en moderne matrikkel. Tusenvis av nålevende nordmenn kan i dette regnskapet finne sitt etternavn nevnt for første gang i en skriftlig kilde. ■

Oppsiktsvekkjande


Kamfragment med runer frå Horvnes i Alstahaug kommune. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

Tekst Jan Ragnar Hagland

Hausten 2003 vart det ved utgravingar på Horvnes i Alstahaug kommune, Nordland fylke, mellom mykje anna funne to samanhengande fragment av bein med runer på (sjå artikkel s. 10 om den arkeologiske samanhengen desse runene synest å stå i). Funnet vart undersøkt runologisk først i 2005. Fragmenta med innskrift er til saman 30 mm lange og 5 mm høge (sjå bilete). Innskrifta frå staven i første rune (r. 1) til enden av «bogen» i siste (r. 5) er 26 mm lang og runene dekkjer heile breidda av fragmentet og er altså 5 mm høge i si noverande form. Runene er skarpt og tydeleg rissa, slik at det ikkje kan vera

tvil om at dette er ei innskrift og ikkje tilfellelege sprekker i materialet. Det er klårt at beinfragmentet er brote av på langs, slik at runene opphavleg har vore høgare enn dei no er, nøyaktig kor høge kan ikkje avgjerast sikkert. Men av r. 3, 4 og 5 ser vi i alle fall at det er den øvste delen av dei fem runene som er bevart. Det ser, med eit lite atterhald, ut til å vera ei innskrift i den eldre runerekkja – det vil seia runerekkja med 24 runer som var i bruk fram til om lag 800 e. Kr. Innskrifta lyt i så fall gjevast att slik:

ƒ ƒ ƒ ƒ ƒ [---
a a l l u[---

Dette vil då kunna lesast som det form-

elaktige og truleg magiske ordet **alu** ('øl') skrive to gonger. Dette viset å gjera det på – altså med å skriva første rune to gonger etter kvarandre, likeins andre og tredje osv. og såleis få skriva same ord to eller evt. fleire gonger – er kjent frå andre runeinnskrifter. Eit problem med innskrifta her er at kvistene på r. 1 og 2 går ut eit lite stykke ned frå toppen av staven. Dette er såleis ikkje ei heilt vanleg form på a-runa i den eldre runerekkja, der forma er slik som gjeven i teksten ovanfor, altså med øvste kvist ned frå toppen av staven. Men ettersom staven i alle runene må ha vore vesentleg lengre enn den bevarte delen, får vi ei form av a det finst nokre parallellar til også i den eldre rune-

nytt runefunn


rekkja. Særdrag elles ved innskrifta er at r. 4 (l) har litt lengre kvist enn føregående rune og at r. 5 har nokså flat «boge» på det som ser ut til å vera ein u. Heilt sikre på det kan vi ikkje vera ettersom noko av nedre delen både av denne og dei andre fire runene altså er borte, men det er truleg så. Ettersom det er eit brot etter r. 5, vil det vera grunn til å tru at det i det minste har stått endå ein u, slik at innskrifta skal lesast **alu alu** skriven på ein måte det altså finst tilsvarende døme på, jamvel om det er i langt yngre innskrifter enn det synest å vera tale om her. Om det har stått meir i innskrifta her, vil vi aldri få vita. Heilt eineståande mellom innskriftene i den eldre runerekkja er likevel ikkje

dobbeltskrivinga av dette **alu**-ordet i innskrifta frå Hornes. I ei innskrift frå Spong Hill, Norfolk i England, truleg frå det 5. hå., har dei tre stavane i ordet kvister som går til båe sider, slik at ordet kan lesast **alu** den eine vegen og **ula** den andre (Pieper 1986, 186). Også det kan oppfattast som ein måte å skriva ordet to gonger på, kanskje for å understreka eit magisk eller kultisk innhald dette ordet gjerne er gjeve.

Ein parallell til runeformene her har vi i dei tre første runene (**alu**-) av innskrifta på eit søkke frå Førde i Sunnfjord (Krause nr. 49). Også denne innskrifta har **a**-rune med kvister eit lite stykke ned frå toppen av staven. Når vi tar omsyn til at staven på r. 1 og 2 i innskrifta her må ha vore ein del lengre enn han no er, får vi ei form av **a** som liknar svært på den i innskrifta frå Førde, det gjeld elles også forma på **l** og **u**. Wolfgang Krause reknar innskrifta på søkket frå Førde for å vera frå om lag midten av 500-talet.

Runeinnskrifter med dette ordet **alu** er etter måten vanlege frå det 3. til det 6. hundreåret, mindre sikkert også frå det 7. I det som framleis er rekna som standardoversynet over innskrifter i den eldre futharken, Wolfgang Krause og Herbert Jankuhns oversyn frå 1966, er det registrert 11 **alu**-innskrifter i den første av desse to periodane. I tillegg er det ført opp to frå det 7. hå., men desse har seinare fått alternative tolkingar. Ordet har urnordisk form språkleg sett. Ved overgangen frå urnordisk til norrønt språk fall u-en i utlyd bort, og a-en vart til **q** ved såkalla u-omlyd, slik at den norrøne forma av ordet vart **qln** («øln»). Innhaldet i dette ordet **alu** i runeinnskriftene er likevel omstridd. Det er såleis ikkje semje om det skal tolkast som «øln» og knytast til førestillingar og skikkar som har med det å gjera, eller om det altså er eit magisk eller kultisk ord vi i dag ikkje heilt skjønar tydinga av. Denne debatten skal vi likevel ikkje å gå nærare inn på i denne samanhengen.

Runeform og urnordisk språkform i denne vesle innskrifta frå Alstahaug tilseier at ho ikkje kan vera stort yngre enn slutten av 500-talet. Språkleg sett kunne ho ha vore frå 600-talet, men då

ville vi helst ha venta forma ***fln** (**Alu**). Slik skrivemåte av dette ordet har vi likevel ikkje sikre belegg for, så kor langt ut på 600-talet vi eventuelt skulle kunna ha datert forma i innskrifta her, er uvisst. Jamvel om innskrifta har eit innhald vi elles har godt med døme på frå andre innskrifter, må ho med funnstad så langt mot nord sjåast som svært interessant. Det vil i tilfelle tolkinga er rett, vera det nordlegaste dømet vi har både på dette litt uklære fenomenet i runesamheng – innskrifter med **alu** – og likeins på ei skjønleg innskrift med eldre runer. Frå før er einaste funn med


alu og ula, dobbeltskriving, frå Spong Hill, England. Teikning etter Piper, 1986

runeteikn utan påviseleg meining kjende frå Bindal og Dønna i same landsdelen. Til no har dei nordlegaste kjende innskriftene med dette ordet **alu** vore ei frå Sandar i Vestfold (Elgesem), ei frå Sokndal (Årstad) og ei frå Time (Fosse) i Rogaland. Elles er tilfanget med **alu**-innskrifter i det store og heile funne i Sør-Skandinavia. Det vert stadig funne nye innskrifter med dette ordet – i den seinare tid også utanom Skandinavisk område (jf. Fingerlin, Fischer und Düwel 1998, 816). Funnet frå Helgeland utvidar såleis distribusjonskartet både for slike innskrifter og for sikre innskrifter med runer i den eldre runerekkja monaleg i nordleg retning og må med rette kunna kallast ein aldri så liten sensasjon.

FORFATTER

Jan Ragnar Hagland er professor ved Institutt for nordistikk og litteraturvitenskap, Norges teknisk-naturvitenskapelige universitet.

LESETIPS

Fingerlin, Gerhard, Josef F. Fischer und Kalus Düwel 1998, *Alu und ota – Runenbeschriftete Münznachahmungen der Merowingerzeit aus Hüfingen*. Germania 76, 789–822.
Krause = Wolfgang Krause, *Die Runeninschriften im älteren Futhark*. Göttingen (Vandenhoeck & Ruprecht) 1966.
Pieper, Peter 1986, *Die Runenstempel von Spong Hill: Pseudorunen oder Runenformel? I: Neue Ausgrabungen und Forschungen in Niedersachsen 17*. Hildesheim, 181–200.

Sjømannens gjes


Bergflatene på toppen av Kommersøya med Kråkvågfjorden og Fjellvørsøya i bakgrunnen. Foto M. Sylvester

Det synes å være et menneskelig behov å bevise, fastholde og udødeliggjøre ens eksistens her på jordkloden gjennom å skrive sitt navn eller merke overalt hvor det overhodet er mulig. På den måten har man gjort sitt for ikke å forsvinne inn i glemselens tåke.

Tekst Morten Sylvester

Gjesteboekene på hytter og i hus er fulle. På benken i parken er det innrisset navn og setninger. Selv på kirkevegger, som i Nidarosdomen, finnes riss med navn og årstall. Og på våre offentlige toaletter er flittig bruk av flatene til skriblerier mer regelen enn unntagelsen. På Kommersøya på Kråkvågøyene mellom Hitra og Ørlandet har noen risset inn navn, tegn, årstall og hele setninger i perioden fra 1570-årene til langt inn på 1920-tallet. Vi vet ikke hvem som har gjort det, men vi tror det må være sjøfolk. Berget på toppen av Kommersøya har i en periode på godt 350 år fungert som sjømannens gjestebok.

RISTNINGENE PÅ KOMMERSØYA
Bergflaten med ristningene ligger på toppen av Kommersøya, sør for selve Kråkvågøya. Ristningene ligger flott til med utsikt mot Fjellvørsøya og Hitra i vest, Trondheimsleia i sør og Storfosna

og Ørlandet mot øst. Fra toppen av øya har man også hatt fin utsikt over havna mellom Kommersøya, Kalvholmen og Kråkvågøya. Det finnes skiltning på stedet som forteller om ristningene, og i dag er Kommersøya forbundet med hovedøya via en demning, så det er ganske enkelt å komme fram. Denne typen kulturminner er nok ganske ukjent for de fleste, og derfor fortjener ristningene en nærmere presentasjon. Enda bedre er det naturligvis med et besøk på stedet: hermed oppfordres leserne til å ta en tur ut i havgapet.

Disse ristningene har vært kjent lenge. De ble første gang undersøkt i 1920-årene på initiativ fra Videnskapselskapsens museum. Det var F.C. Hagen fra Storfosna som foretok undersøkelsen, og han sendte inn tegninger av de ristninger han kunne se. Det eldste årstall som den gang ble avdekket, var 1575. Sommeren 1985 ble det foretatt arkeologiske registreringer på Kråkvåg

i forkant av bygging av militære installasjoner, og ristningene på Kommersøya ble i den forbindelse undersøkt igjen. Denne gangen av arkeologer fra Vitenskapsmuseet.

Da undersøkelsen startet i 1985, var bare et fåtall av ristningene synlige. Siden Hagen undersøkte bergflaten i 1920-årene, var de blitt dekket av nærmere 40 cm med torv. Arkeologene avdekket i alt 25 kvadratmeter på toppen av øya og litt nedover den ene siden. De fant ikke igjen årstallet 1575, som Hagen hadde sett 60 år tidligere, så sannsynligvis finnes det ristninger på et større areal enn det som ble avdekket. De eldste årstall som ble registrert var 1603 og 1604, men de fleste var fra 1700- og 1800-tallet. Som vi ser på tegningen og fotografiene består ristningene av initialer, årstall, bumerker og monogrammer. Omtrent midt i feltet ses en rund figur med innvendige streker. Denne figuren ser ut som en kompassrose eller

tebok

en peileskive. Et sted har noen tatt seg den uleilighet å skrive en hel setning: OSS HE SPIS 1754. En sannsynlig transkripsjon må være: «Vi spiste her [i] 1754». Setningen minner en hel del om innholdet i nåtidens gjeste- og hyttebøker hvor gjentatte lovprisninger av vertskapet gjestfrihet og matens kvalitet er hyppige tema. Torven har i de tyve år atter bredt seg innover en del av ristningene, men to bergflater er frilagte, så det er fortsatt mulig å se noen av de fineste ristningene i dag.

MARITIME RISTNINGER I MIDT-NORGE OG NORDEN

Langs gamle ferdselsårer i innlandet er fenomenet med nyere tids ristninger i berg ikke ukjent. I Norge finnes det flere lokaliteter i dalførene med såkalte navneberg eller skriverberg, hvor reisende har risset inn årstall, figurer, navn og bokstaver. I Midt-Norge finnes blant annet et skriverberg på Berg i Stjørdalen. Så omfattende ristninger i berg som på Kommersøya kjennes ikke fra andre steder langs Midt-Norges kyst. At ristningene på Kommersøya ikke er de eneste maritime ristninger langs kysten er det dog flere ting som tyder på, men opplysningene om disse spesielle kulturminnene er få og sparsomme. For å finne den nærmeste parallell behøver man likevel ikke reise langt. Det holder med å kjøre over den nye broen til naboøya Storfosna. I sitt topografiske verk «Reise giennem en deel av Norge i de aar 1773, 1774, 1775» beretter Gerhard Schønning om ristninger på Storfosen gods som minner om de på Kommersøya. Han skriver: «Norden for Gaarden ligger en temmelig stor Biærg-Knoll eller Biærg-Strækning kaldet Valbiærg. Oven på samme, mod den østre Siide, staaer i det flade Biærg, en Compas udhuggen, inddeelt med 32 Stræger (1/4 Alen i Diameter eller lidt mindre), hvilken man berettede at skulle der have staaet fra de hedenske Tiider: men ved Eftersyn befandtes, at den er langt yngre. Ved den østre Siide deraf saaes det Aarstal 1579, med endeel Tal, Bømærker og Bogstaver.»

Valberget er en 27 meter høy bergknaus som ligger umiddelbart nord for Storfosen gods. Herfra har man – hvis trær og busker ble fjernet – fin utsikt


Kart over en del av Midt-Norges kyst med stedsnavn nevnt i teksten. Tegning M. Sylvester

over Storfosnas naturlige havn, Vågen, og det er meget sannsynlig at forklaringen på ristningenes opphav er den samme som på Kommersøya – besøkende sjøfolk. I forbindelse med sommerens befarung til ristningene på Komm-


Monogram fra 1633. De eldste ristningene dokumentert på Kommersøya er fra 1575. Foto M. Sylvester

ersøya ble det også søkt etter de omtalte ristningene på Storfosna, men uten hell. Valberget blir ikke lenger beitet, og er i dag tett bevokst med busker og trær, noe som gjør det vanskelig å finne små ristninger på bergflatene.

Vi kjenner også til ristninger av denne typen fra et fåtall andre steder i Midt-Norge. Et av disse er Esøya på Helgelandskysten. Her har det siden 1980-tallet lokalt vært kjent at det på klebersteinsveggene finnes innskrifter med initialer og årstall fra 1600-tallet og fremover. Esøya er likevel mest kjent for en noe eldre runeinnskrift som finnes blant de nyere ristningene (se Spor 2/2000). Fra Edøya ved Smøla kjenner vi til stein med innrissete årstall og bu-

merkelignende figurer. Steinene er så vidt vites plukket opp fra en røys eller en varde ved stranden og befinner seg i dag i en privat samling. Både på Esøya og Edøy er sammenhengen mellom ristninger og gunstige havneforhold tydelig, og dette er også tilfellet for både Kommersøya og Storfosna.

Peileskiver eller kompassrosen i berg finnes på flere kystnære lokaliteter i Norge, og på Sørlandet er dette et utbredt fenomen. Her finnes kompassrosene ofte nær losvarde på toppen av fjell, hvorfra det har vært god utsikt over havet. Losvardene var bygd opp som en steinmur, hvor losgutten som stod på vakt, kunne stå i le og speide etter innkommende fartøyer. Hvis gutten så et skip kunne han bestemme retningen ved hjelp av kompassrosen, og deretter løpe ned til losskøyta. På toppen av Kommersøya, i området med ristningene, ble det i 1985 registrert en uregelmessig steinrøys bygd opp av bruddstein. Det var tydelig at røysa var lagt opp av mennesker, og den er antagelig en varde eller et sjømerke satt opp for å markere innseilingen til havna på Kråkvåg. Det er også mulig at røysa er restene etter en losvarde.

De uten sammenlikning mest omfattende og best kjente av alle maritime ristninger i Norden har vi i Finland. Ved Hangö i Finskebukta finnes mer enn seks hundre ristninger fra middelalderen og frem til 1900-tallet. Hangö var tidligere en populær og godt beskyttet naturhavn for skipstrafikken i Finskebukta. Her kunne man vente på gunstige vindforhold, ofte opp til flere uker om gangen. Hangö, eller Hangethe,


Utsikt over havnen mellom Kommersøya og Kråkvågøya. Kalvholmen og innseilingen til havnen til høyre i bildet. Foto Kalle Sognnes

nevnes første gang i en dansk seilasbeskrivelse fra 1200-tallet, og de gode havneforholdene her prises av Olaus Magnus i 1555. Flere av ristningene ved Hangö er store og flotte våpenskjold tilhørende kjente svenske og finske adelslekter. Enkelte av ristningene minner også om ristningene på Kommersøya, og noen har også her ristet en hel setning i 1754, samme år som OSS HE SPIS på Kommersøya: «Iagten Flickan kom hit med roligt sålskap d. 21. Aug. 1754 ... Gerdes och Frese iagade, Liedner fiskade, Skytte lagade godt caffe ...» Det høres ut som om de har hatt en fin sommerdag ved Hangö denne august-dagen i 1754!

KRÅKVÅG OG LEDEN

Hvis det er sjøfolk som har fordrevet tiden med å risse i berget på toppen av

Kommersøya, kan man spørre seg selv om hvorfor de har vært her? Hvilken rolle har Kråkvåg og Kommersøya hatt i sjøfarten fra slutten av 1500-tallet og inntil de første årtier av 1900-tallet?

De skriftlige kildene er tilsynelatende ikke til særlig hjelp. Kommersøya og Kråkvåg omtales så vidt vites kun sporadisk i skriftlig kildemateriale. Tidlig på 1700-tallet bruker kirke- og tingboken Kommersøya som adresse eller «etternavn» på enkelte personer. Det kan ikke bety annet enn at de har bodd her. Hva de har drevet med fortelles det ingenting om. Sjøfarten og bruken av havna omtales heller ikke.

Sitter man i et fly og får mulighet til å se utover skjærgården utenfor Trondheimsfjorden er det likevel ingen tvil

om at både Kråkvåg og Storfosna ligger helt sentralt i leden. Et fartøy på vei opp langs Midt-Norges kyst har – med mindre det skulle til Trondheim – hatt mulighet til å seile mellom Hitra og Frøya og videre nordover Frohavet og langs kysten av Fosen. Et annet og mer beskyttet alternativ ville vært å seile i Trondheimsleia på innsiden av Hitra, og gå nordpå mellom Ørlandet og Storfosna eller mellom Fjellværsøyene og Kråkvåg. Farvannet mellom Kråkvåg og Storfosna er grunt og fylt med skjær og holmer, og har ikke utgjort noe godt alternativ.

Gjennom århundrer har leden dannet livsnerven i all kommunikasjon. Langs denne sjøveien har det tidlig oppstått et behov for å finne gode havner hvor man kunne overnatte, eller om det var nød-


Ristningene på Kommersøya avtegnet i 1985. Tegning Kalle Sognnes og Anne Stalsberg

vendig, vente på gunstig vind for den videre reise. I dag seiler skipene døgnet rundt, godt hjulpet av elektroniske hjelpemidler som kan fortelle hvor man befinner seg med meters nøyaktighet. Slik var det ikke i seilskipenes tidsalder. Seilte man i kystnær fart var det sikrest å fortøye eller kaste anker for natten, og da helst i en havn hvor man var sikker på å kunne ligge godt beskyttet for vær og vind. En slik havn er havna på Kråkvåg. I Den Norske Los fra 1921 står det: «Ved Kråkvågø kan man med mindre fartøier ankre på følgende steder: Kommersøhavnen, liten men god havn på øens sydside. 4–6 fv. vann. God holdebunn.

Innseilingen mellom Kommersøen og Kalvholmen er ren... Kråkvågsveet kalles farvannet mellom Kråkvågø og Storfosen. Farvannet er urent under begge land 2–5 kabl ut og strøm- og værhardt ... Der kan til nød ankres midt i farvannet.»

At havna har vært brukt i perioden som ristningene indikerer, finnes det håndgripelige bevis for på sjøbunnen. Det ble i 1985 i tillegg til registreringene på land også gjennomført marinarknologiske registreringer i selve vågen og innseilingen mellom Kalvholmen og Kommersøya. Her ble det registrert flere fortøyningsbolter i fjellet. Det ble funnet en steindyng i vågen, antagelig ballaststein dumpet fra et fartøy, og i sundet ble det funnet gjenstandsmateriale fra nyere tid og ned til 1500-tallet. Materialet bestod av keramikk, fajanse, porselelen, steintøy og kritt Piper. Sjøfolkene har brukt havna som søppelplass, hvilket jo alltid er interessant for arkeologer.

HANDEL OG KOMMERS

Navnet Kommersøya forteller også noe om stedets tidligere funksjoner. Kommers eller commerce betyr 'handel' eller 'handelsamkvem', men kan også bety leven, moro og spetakkel. Den umiddelbart mest sannsynlige forklaring på navnet Kommersøya er at det før i tiden har vært drevet handelsvirksomhet her. Men hvis det var tilfellet, er det besynderlig at Kommersøya ikke er nevnt blant de mange gjestgiverier og handelssteder langs kysten. I en kilde fra 1701 omtales flere kystbaserte handelsplasser i regionen, blant annet ved Lysøysund,


Oss he spis - «vi spiste her». Foto M. Sylvester

Valan, Magerøy, Skipnes og på Edøya. Kråkvåg og Kommersøya er ikke nevnt.

Fraværet i de skriftlige kildene behøver likevel ikke å bety at det ikke har vært drevet handelsvirksomhet på øya. I utgangspunktet hadde borgerne i byen enerett til handel, ikke bare i byen, men også i distriktene, og spesielt på 1600-tallet ble det etablert mange handelsplasser på kysten. I tillegg til denne offisielle handelen foregikk det en utstrakt ulovlig handel, og kanskje skal bruken av havna, og den derav følgende grafitti på toppen av Kommersøya, forstås i lys av dette.

I dag er stort sett all handel konsentrert til byer og tettsteder, og her ofte samlet i store kjøpesentra hvor så mange kunder som mulig kan samles på et sted. Tidligere var det vanlig med et mer sentralt nett. Det var også vanlig at kjøpmannen kom til kunden, og ikke omvendt – i dag er det stort sett bare isbilene som viderefører denne tradisjonen. Tidligere var det vanlig at kjøpmannen reiste, og det gammelnorske navnet på en kjøpmann var farmann. Ordet forteller mye om hvordan handelen foregikk. Kjøpmennene reiste og var på ferd. Da er det ikke vanskelig å forestille seg en hvis «kommers», selv på en forholdsvist liten plett på landkartet som Kommersøya og Kråkvåg.

NYE UNDERSØKELSER

Det er neppe satt endelig punktum for undersøkelsene av de spennende ristningene på Kommersøya og Storfosna. Det er ingen tvil om at de

finnes på steder som har hatt gunstige og velkjente havneforhold. Flere steder ser det ut som om det er kontinuitet i bruken av disse havnene langt tilbake i tid. På Hangö i Finland var havna omtalt i kilder fra 1200-tallet, og på Esøya i Vevelstad er det ikke utenkelig at de eldste runene kan dateres til 1000-tallet. Den maritime aktiviteten på Kommersøya har ikke avsatt særlige spor i de skriftlige kildene. Her er arkeologien og de fysiske levningene de eneste vitnesbyrd om en tilsynelatende omfattende aktivitet gjennom mange hundre år. I forbindelse med et forskningsprosjekt om middelalderhavner i Midt-Norge er det planer om å foreta undersøkelser både på land og under vann på Storfosna og Kråkvåg. Hvor langt tilbake har havnene der ute i havgapet vært brukt, og har sjøfolkene brukt berget som gjestebok tidligere enn 1575? Det vil kanskje fremtiden gi svar på.

FORFATTER

Morten Sylvester er forskningsassistent ved Seksjon for arkeologi og kulturhistorie, Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet.

RARITETSKABINETTET:

Menneskets første kunststoff: egyptisk fajanse

En meget vakker fajansefigur som viser en påfugl sammen med en slange. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet


I Vitenskapsmuseets samlinger finner vi en beskjeden samling av små perler, amuletter og mumiefigurer laget av et materiale som regnes for å være menneskets første kunststoff – og som ble oppfunnet for over 5500 år siden.

Tekst Elizabeth E. Peacock

Egyptisk fajanse er et keramisk materiale som har en porøs kjerne av knust kvarts og en strålende blå eller grønn glassering. Det betegnes som et keramisk materiale, men det er verken glassert eller laget av leire. Som materiale er fajanse hardt som glass og delvis formbart som leire. Antagelig er dette det første syntetiske materialet laget av mennesker, og forgjengeren til materialet glass.

Fajanse er et av de mest karakteriske materialer fra oldtidens Egypt, og historien om fajansen er best kjent fra dette området. Teknikken stammer fra Per-


sia, og den utviklet seg for over 5500 år siden, tusen år før glass ble oppfunnet.

Ordet fajanse er den franske benevnelsen på byen som heter Faenza, en italiensk renessanseby i Nord-Italia kjent for sin majolika-keramikk. Majolika er et rødt steingods som er glassert med en glinsende tinnholdig glasur. Da egyptisk fajanse, med sine strålende blå og grønne farger, først ble oppdaget av europeere under utgravninger i Egypt ved slutten av det 19. århundre, ble den for-

Eksempel av en skarabé amulette med flere gjennomgående hull. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet


Tre bittesmå skarabéer laget av egyptisk fajanse med ingraverte korte innskrifter på undersiden. Foto E.E. Peacock

vekslet med fajanse, dvs. majolika, som de var godt kjent med fra Europa.

Blant de kulturhistoriske samlingene på Vitenskapsmuseet ved NTNU finner vi et lite assortiment av små og bittesmå gjenstander laget av egyptisk fajanse. Det dreier seg om perler, amuletter, skarabéer, mumiefigurer og statuetter med en gjennomsliktig glassaktig overflate med en lyseblå eller grønn farge. Glasseringen og fargen begrenser seg til overflaten. Kjernen er krystallinsk og gråhvit eller grå i fargen. Flere har en ujevn farge på overflaten eller har mistet mye av den og er blitt hvite.

GLANS OG BESKYTTELSE

Fajanseteknologien ble benyttet til å lage en hel rekke større og mindre gjenstander. Som materiale var det en erstatning for edelsteiner og halvedelsteiner og materialer som blant annet turkis, lapis lasuli, elfenbein, rød jaspis og ibenholt. Det ble brukt til å fremstille så vel perler og amuletter, som innlegg til smykker, møbler, likkister og andre gjenstander. I tillegg ble det brukt til flate objekter som kakler, fat og skåler. Perler og amuletter ble satt på snor for å danne fargerike armbånd, hengesmykker, brede halsskjeder, og eksotiske klesplagg som nett-tunikaer. Fajanseteknologien utviklet seg med tiden slik at det ble teknisk mulig å lage større og mer kompliserte gjenstander som krukker, vaser og kar, men små perler og amuletter var alltid de mest vanlige og populære fajanseobjektene.

Grønt og blått var de mest avholdte fargene. Halvedelsteiner ble antatt å ha helbredende egenskaper som kunne forsterkes ved at man bar dem i spesielle kombinasjoner og farger: grønt for lykke og blått for beskyttelse og lykke. Det var svært vanlig å bære magiske amuletter, som skulle gi hell og beskyttelse. Slike amuletter ble båret både av levende og døde for å skremme bort

skadelige og sikre positive krefter. De ble laget i forskjellige farger og materialer, og var vanligvis formet som populære guder, rituelle gjenstander, dyr, planter og kroppsdeler.

I fajansesamlingen ved Vitenskapsmuseet finnes det flere amuletter formet som skarabéer. Den hellige skarabéen, eller gjødselbillen, var den klart viktigste amuletten i oldtidens Egypt. Skarabé var det vanligste symbolet på soloppgangen, og den var en kraftig livsamulett. Flere av de små skarabéene i museets samling har et gjennomgående hull, som tyder på at de har blitt båret som smykker. På undersiden finner vi korte innskrifter, som oftest var dette en formel fra «Dødeboken» som skulle hjelpe til med den dødes gjenoppstandelse. Det kunne også være hieroglyfer, som for eksempel den egyptiske fønix. Skarabéer med ingraverte innskrifter fungerte også som segl, og ble brukt til å stemple gjenstander for å merke eierskap.

FAJANSENS RÅMATERIALER OG FRAMSTILLING

Fajanse er en lavtemperatur, ikke-leire holdig keramikk, som har en kjerne av knust kvarts eller sand blandet sammen med små mengder kalk (CaCO_3) og enten natron (en naturlig forekomst av natriumkarbonat – Na_2CO_3) eller pottaske (kaliumkarbonat – K_2CO_3).

Kisel, i form av knust kvarts eller sand, er basisen for fajanse på lignende måte som leire er det for keramikk. I tillegg er kisel det som frambringer den vakre glansen i fajansen. Men i motsetning til leire, som er plastisk, er rå fajanse en deig som ikke flyter utover (tikotropisk). Leire består av tynne plater som lett glir over hverandre når de er våte, og kanter og overflater smelter sammen når de blir utsatt for temperaturer over 600°C . Men partikler av kisel har skarpe kanter og sklir ikke lett over hverandre,


selv ikke når den er blandet sammen med et glidemiddel som vann. Ferdigformede gjenstander smuldrer opp når

En skarabéamulett med den klassisk strålende egyptisk-blå glasseringen. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet


Små mumiefigurer i blå-grønn egyptisk fajanse. En av dem har ingraverte innskripter på baksiden. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

de er lufttørre. Under brenning smelter de skarpe kiselkantene bare de få steder hvor de er i kontakt med hverandre. Tilsetningen av kalk og soda binder kvartskornene sammen mens fajansedeigen bearbeides og tørkes. I tillegg gir det gjenstanden en viss mekanisk styrke og stabilitet. Etter brenningen er fajansen fortsatt krystallinsk. Brenningstemperaturene for fajanse er gjenstand for diskusjon, men de fleste forskere mener at de var mellom 800 og 1000 °C.

Tilsetningen av kalk og soda til kiselmassen styrker fajansedeigen på en annen måte enn bare å holde den sammen mens den tørker og håndteres fram til brenning. Kalk og soda utgjør sammen med kisel de tre hovedingrediensene i materialet glass. I framstillingen av glass senker soda og kalk smeltetemperaturen til kisel, og sammen med kisel dannes et ikke-krystallinsk materiale. Når den tørre fajansedeigen brennes, skjer det ikke bare en delvis sammensmelting av kvartskornene, men det dannes nærmest et spindellev av glass mellom kornene, noe som gir en ytterligere bindingseffekt.

Framstillingen av fajanse-gjenstander har skjedd på tre måter: modellering, støping og avsliping. Avsliping ble benyttet sammen med modellering og støping. Med modellering ble gjenstander formet for hånd, men det var ikke vanlig fordi fajansedeigen tolerer begrenset bearbeiding før den sprekker. Mer vanlig var det at en grov kjerne


ble modellert, og når den var lufttørr ble den bearbeidet videre med avsliping og avskraping for å få den endelige formen man ønsket. Gjennomgående hull ble boret for å bruke gjenstanden som smykke. Det fins eksempler på fajanse-gjenstander som må ha blitt formet på pottemakerskiven, men det var svært vanskelig og ikke noen vanlig formings-teknikk på grunn av fajansens manglende plastisitet. Senere i fajansens historie ble store mengder leire blandet sammen med fajansedeigen når den skulle formes på pottemakerskiven. Men gjenstander laget på denne måten lignet mer på steintøy enn på fajanse.

Fajanseframstillingen foregikk mest i støpeform. Slike fajanseformer har blitt funnet ved mange arkeologiske utgravninger i Midt-Østen. Fajanse pastaen ble presset inn i en form av brent leire, og tatt forsiktig ut til tørking og deretter videre bearbeidet med avsliping. En ferdig fajanse gjenstand kunne også avstøpes slik at man fikk en støpeform. Støpeformer gjorde masseproduksjonen av små fajanse gjenstander som amuletter, fingerringe og intarsia (innlagt arbeid i tre) lettere.

GLASSERING UTEN GLASUR?

Studier av arkeologiske gjenstander av fajanse viser at forskjellige teknikker er blitt brukt for å få en glassert overflate. Utblomstring (efflorescens) er en selvglasseringsmetode. Glasurens råmaterialer – vannoppløselige alkaliske salter som natron og kalk – fantes allerede i fajanse pastaen. For å få en farget glassering ble de tilsatt pastaen i litt større mengder sammen med et fargestoff som for eksempel kobberoksid. Pastaen ble tørket ute i luft, og ettersom vannet dampet bort vandret saltene ut til overflaten sammen med vannet hvor de dannet en skorpe. Ved brenning smelter skorpelaget sammen til en glassering av ujevn tykkelse. Jo fortere fajanse pastaen tørket ute, jo tykkere blir glasurlaget. Hvis man ser på et tverrsnitt av fajanse gods glassert ved hjelp av utblomstringsteknikken, ser man et tynt glasseringslag på kjernens overflate som sprer seg innover i kiselkornene. Glasseringen som formes ved utblomstring er ikke særlig hard eller holdbar, men derimot er kjernen mer sammensmeltet enn ved de andre glasseringsmetodene. Med tiden mister fajansen sin glassering, og det ser vi på mange av de arkeologiske gjenstander gravd fram i oldtidens Midt-Østen.

Sementer er en annen selvglasseringsmetode. Den lufttørre fajanse kjernen blir gravd ned i en beholder fylt med et glasseringspulver som består av soda,

Del av en fajanse-tallerken (undersiden) slik som det ble avdekket ved utgravningen. Fatet er fullstendig oppsprukket og mange biter har mistet sin blå beskyttende, glasserte overflate. Den porøse kjernen har begynt å gå i oppløsning. Foto E.E. Peacock


kalk osv., pluss et fargestoff som kobberoksid for å gi glasseringen farge. Beholderen sammen med den nedgravede fajanse gjenstanden brennes, og pulveret smelter på gjenstandens overflate. Etter brenning fordeles glasseringen seg tynt og jevnt over hele gjenstanden.

Hvis man ser på et tverrsnitt av fajanse gods glassert med sementeringsmetoden, ser man et forholdsvis klart skille mellom glasseringslaget og kjernen.

Den tredje glasseringsmetoden kalles applikasjon. Det er brukt ved framstillingen av egyptisk fajanse, og det er også denne metoden som er brukt ved glassering av keramikkgods. Her blir en flytende blanding av finmalte glasserings ingredienser, dvs. kisel, soda, natron, fargestoff osv. påført den lufttørre fajanse gjenstanden enten ved pensling eller dypping. Fajanse gjenstander som er glassert ved hjelp av sementerings- eller applikasjonsmetoden har ofte en meget porøs kerne. Faktisk er den glasserte overflaten som et slags hardt skall, som gjør at fajanse gjenstandene holder på formen og henger sammen. Fordi glasseringen har blitt påført på overflaten er det ikke dannet et nettverk av glass i porene, slik som vi får ved utblomstringsmetoden.

FUNN AV EGYPTISK FAJANSE

De fleste egyptiske fajanse gjenstandene som finnes på museer rundt omkring i verden er antagelig blitt samlet inn gjennom arkeologiske ekspedisjoner til oldtidens Midt-Østen, som for eksempel de som kommer fra Tutankhamons gravkammer i Kongenes dal i Egypt. I slike omgivelser blir fajanse gjenstandene funnet forholdsvis godt bevart. Men


Tallerken etter utgravning og konservering. Foto E.E. Peacock

i de mer vanlige arkeologiske omgivelser av kulturlag av sand og jord, er fajansens skjebne mer usikker.

Under en arkeologisk utgraving kan funn av egyptisk fajanse være vanskelig å grave ut. Ofte er det så vidt at kvartse eller sandkornene henger sammen i fajanse kjernen. Og når det beskyttende ytterskallet av glassering er sprukket eller skadet, blir den porøse krystallinske kerne sårbar, særlig ovenfor fukt. Faktisk er det den glasserte overflaten, som et slags hardt skall, som gjør at fajanse gjenstandene henger sammen og holder formen. Fordi kjernen er krystallinsk og ikke gjennomgående sammensmeltet, som leiren i keramik, har kvartskornene lett for å miste festet til hverandre, går i oppløsning og smuldrer. Resultatet er at fajanse gjenstandene blir fragmentert og det blir vanskelig å få gravd opp gjenstanden som et sammenhengende objekt. Her må det settes i verk ekstra forsiktighetstiltak for å beskytte overflaten og stabilisere strukturen for å få til en vellykket utgraving.

FORFATTER

Elizabeth E. Peacock er forsker ved Seksjon for arkeologi og kulturhistorie ved Vitenskapsmuseet.

Den flotte, intense fargen som kalles han-blått, ble fremstilt ved en prosess som ligner på glassproduksjon. Foto Ole Ingolf Jensen


Farger – ikke bare

I juni måned i år lot Aftenposten oss vite at de kinesiske figurene vi i år har gledet av å huse i Norge ved de arkeologiske museer i Stavanger, Oslo og Trondheim, samt deres kamerater i Kina, alle var ferd med å smuldre bort av forurensing. Nåvel, man skal jo ikke alltid tro på alt det som står i avisen, men at Kina allerede nå sitter på en miljøbombe som når som helst kan detonere, kan alle som har reist i landet tale med om.

Tekst Winnie Odder

HVOR ER FARGENE?

Men det er ikke første gang disse berømte figurene blir sykemeldt. Siden alle disse krigere og hester i naturlig størrelse ble funnet midt på 1970-tallet,

har det voldt et stort hodebry å bevare fargen som de var malt med – fra topp til tå! Når man besøker det makeløse oppbudet av figurer i Lintong utenfor Xi'an – eller ser de to representantene som nå gjester Norge, framstår de helt fargeløse. Leser man derimot de mange

fargestrålende katalogene som de kinesiske myndighetene produserer, ser man til gjengjeld de flotteste fargebildene, som også i denne artikkelen. Hvordan henger dette sammen?

Kinesiske arkeologer har forent sine


kulør

krefter med mange utenlandske eksperter, og det mest vellykkede samarbeidet omkring nettopp denne problematikken har til nå vært med Bayerischen Landesamt für Denkmalpflege. De er sammen kommet fram til at figurene er framstilt på følgende måte: Først er kroppens enkeltdeler laget fra en matrise i leire, deretter er disse blitt satt sammen og detaljene utformet i den halvtørre leiren. Så er leirfigurene blitt brent ved en temperatur på omkring 950–1050 °C . Dette gir en ganske porøs overflate. Denne er så behandlet med et strøk av kinesisk lakk, som derved får den brente leiren til å fremstå mettet og ganske mørk. For eksempel er pupillene på menneskefigurene ikke malt; det er det hvite omkring som er fargelagt,


og iris står ganske livaktig fram med bare den grunningen med lakk som beskrevet ovenfor. Den asiatiske lakken herder ikke ved avdunstning av en flyktig komponent slik som maling vi ellers kjenner til, men ved en polymerisering. Dette innebærer at komponentene forener seg på en ny og svært bestandig måte. Dette skjer over tid ved hjelp av varme og høy fuktighet. Oppå denne grunningen er så alle detaljer av hudfarge og klær malt med fargerike pigment, disse antakeligvis også bundet i lakk.

HÆRVERK I OLDTIDEN

Nå har altså alt dette ligget gjemt i jorden i nærmere to tusen år. De aktuelle jordbunnforholdene omkring funnstedet varierer ikke mye. Ulike dramatiske hendelser langt tilbake i tid, like etter at Kinas første keiser ble gravlagt, har ført til visse radikalt forskjellige bevaringsforhold. Et ganske omfattende hærverk er nemlig både historisk dokumentert i skriftlige kilder og kan nå også bekreftes gjennom utgravningene: Det ble satt fyr på en del av de mange tunnelene. Hvorom allting er, den beskyttende lakken mellom leirkjernen og fargelaget er svært dekomponert, og så snart den ser dagens lys – og ikke minst skifter fuktighet fra helt mettet tilstand til luftens metning, så krøller og vrir den seg på det grusomste, og nærmest sprenges av figurene. Vi snakker om et tidsrom på maksimum fem minutter. Ikke til å undres på at de nå har tenke- og gravepause i Lintong.

De tyske ekspertene har eksperimentert seg fram til et flertall behandlingsmåter, som skal kunne konsolidere fargen

Purpurfarger kommer ganske sent som eget pigment i fargenes historie. Når man ville ha denne kuløren har man blandet blått og rødt. Også her er der nyheter å hente fra Kina, hvor man har identifisert fargen som kalles han-purpur, som denne figuren trolig er malt med.

Del av kinesisk rustning.

og ikke radikalt forandre det estetiske uttrykket. Det mest virksomme er å introdusere et nytt, men lignende stoff som lakken. Når dette stoffet polymeriserer, her ved hjelp av en elektronbestråling, dannes det en sterk hinne som gjenspeiler de forholdene som opprinnelig rådde.

VERDENS ÅTTENDE VIDUNDER

Det som gjenstår er så vidt jeg tolker det, å få satt denne behandlingen i masseproduksjon. Det er jo ganske store mengder det her er snakk om. Tusenvis og atter tusenvis av figurer ligger og venter bak jordvollene. Vi må da bare så inderlig håpe at all ny forskning kan komme kulturminnene og oss


Soldatfigurene som ble funnet keisergraven, var opprinnelig malt i sterke farger.

FARGESTENGER SOM HANDELSVARE

Og så var det det med den fargen. Hva består den egentlig av? I forbindelse med forskning omkring konsolidering av den avskallende malingen er det kommet fram mange nye opplysninger. Det er nå godt belegg for at det i Kina, under Han-dynastiet og muligvis enda tidligere, ble fremstilt et blått pigment gjennom en prosess som ligner på glassproduksjon – i motsetning til pulverisert naturlig fargestoff av mineralsk herkomst. Dette kalles nå for han-blått. Benevnelsen kinesisk blått har uheldigvis i perioder også blitt brukt om prøysserblå, den flotte blåfargen som ble fremstilt på 1700-tallet og som med ett gjorde hele vår verden blå. For ikke å blande begrepene brukes navnet «han-blått» for å karakterisere det pigmentet som nå er funnet i Kina. Det er en kobberforbindelse: mer presist barium-kobber-silikat, $\text{BaCuSi}_4\text{O}_{10}$. Dette fremstilles ved at tre inngående deler finmales, blandes og varmes (sintres) i løpet av lang tid. Denne prosessen gjentas flere ganger. Til sist fremkommer det et svært intenst blått materiale som findelles, blandes med et bindemiddel og kan brukes som maling. I museumssamlinger er det «funnet» små stenger av dette materialet datert til Han-dynastiet, en form som tilsir at dette er en handelsvare – og at den kommer fra Kina. I hvert fall ligner det til forveksling de tusjstengene som vi finner overalt i dagens Kina. Dette har ikke tidligere vært vitenskapelig beskrevet. Det er helt klart at med de mange tekniske undersøkelser av oldtidsfunn fra Østen som nå finner sted, vil vi i årene som kommer se mye ny kunnskap dukke opp.

andre til gode, så dette funnstedet virkelig kan bli det som det allerede er kandidat til: nemlig Verdens åttende vidunder!

Her står vi overfor oldtidens mest fargestrålende vitnesbyrd som vi har (nesten) bevart til nå. Fra de store oldtidskulturene på den vestlige del av kloden, den egyptiske, greske og romerske (den siste var samtidig med Qin- og Han-dynastiene i Kina) er det bare den egyptiske som gir oss en antydning om fordums fargeprakt.

Men all forskning tilsier at alle våre gamle høykulturer har vært glade i farger. Syns du at det jevnt over er litt glorete i Asia? Da kan det skyldes et

fremherskende estetisk ideal i Vesten, som fra 1800-tallet og fremover idealiserte «Den hvite marmor», formenes renhet, de klassiske linjers spill. Alt oppfunnet og idealisert, stikk i strid med faktiske fund. De greske og romerske templene og figurene har trolig vært malt like fargestrålende som den første keiserens krigere. Dette er noe mange forskere har hevdet lenge, og nå virker det som om det kommer et gjennombrud for dette synet i den vestlige verden. Flere tyske forskere har undersøkt dette og i disse tider vandrer det en fascinerende utstilling gjennom Europa, som belyser disse påstandene. Sakte, men sikkert endrer vi forestillingen om vår egen fortid – og dermed vil forskjellen mellom øst og vest jevnes ut!

Det meste i Østen går i tallet fem. Helt siden slutten av Han-dynastiet, har en velutviklet forestilling om alle tings fem-het preget den kinesiske tankeverden, først og fremst med utgangspunkt i tolkninger av taoismen:

- de fem himmelretninger: nord, øst, syd, vest og midten (aksen)
- de fem elementer: metall, jord, vann, ild og tre
- de fem farger: hvit, sort, grøn/blå, rød, og gul
- de fem symbolske krefter: keiseren selv, skillpadde, drake, fugl og tiger

Sammenfattes dette blir det følgende sammenheng:

Nord – vann – sort – skillpadde (eller slange)
Øst – tre – grønn/blå – drage
Syd – ild – rød – fugl (i blant Phønix)
Vest – metall – hvit – tiger
Midten – jord – gul – Keiseren

HAN-BLÅTT OG EGYPTISK BLÅTT

Det interessante med dette blå pigmentet er at det på forunderlig vis er knyttet til et annet oldtidspigment, nemlig «egyptisk blått». De kan betraktes som tvillingpigment, idet formelen for dette senere er kalsium/kobber/silikat, eller $\text{CaCuSi}_4\text{O}_{10}$. Dette vet vi ble fremstilt i en av vestens eldste høykulturer allerede for fem tusen år siden. I de omlag tre tusen år det var i bruk fikk det stor spredning, og lokal fremstilling er dokumentert på mange plasser, blant annet i Italia og Det nære orienten. Kan hende fant de veien til Kina, og den lokale produksjon der ute ble tilpasset lokal tilgang av råmaterialer, slik at han-blått så dagens lys? Med egyptisk blått er det slik at fremstillingen av dette, samt kunnskapen om produksjonen, helt forsvant omkring år 1000. Det er først i vår egen tid at kjemikere og konservatorer sammen har tryllet fram de gamle fargeproduktene i sine laboratorier.

Lilla – eller purpurfarger – kommer ganske sent som eget pigment i fargenes historie. Når man ville ha denne kuløren har man blandet blått og rødt. Også her er det nyheter å hente fra Kina: han-purpur, et hittil ukjent barium/kobber/silikat-pigment (og annerledes strukturelt oppbygd enn han-blått) er nå identifisert med følgende kjemiske formel: $\text{BaCuSi}_2\text{O}_6$. Kanskje bærer den fine tjenerinnen til keiser Jing Di på denne hemmeligheten?

Syns du at det jevnt over er litt glorete i Asia? Da kan det skyldes et fremherskende estetisk ideal i Vesten, som fra 1800-tallet og fremover idealiserte «den hvite marmor», formenes renhet, de klassiske linjers spill. I oldtiden var trolig de greske og romerske templene og figurene like fargestrålende som dette huset i dagens Asia. Foto W. Odder


Men selv om de enkelte pigmentene har kommet og gått gjennom tidene har kineserne alltid hatt en sterk oppfatning av fargens betydning og dens nære tilknytning til vesentlige kosmologiske begrep og dagligdagse handlinger. Hvert nytt dynasti har gjennom tidene tatt til seg en spesifikk farge, alt koplet opp mot forestillinger knyttet til krefter i naturen og menneskets plass i verden. I «Riternes bok» beskrives fargesystemer for å differensiere rang og klasse, samt dynasti. Dette gav seg praktiske uttrykk dels i klededrakt, men også i offerhandling til de enkelte himmelretninger.

Selvfølgelig er det variasjoner av dette som gjør det hele mer komplekst enn som så, men kan vi ikke konkludere med å si, at her er det mye å oppdage for den som søker? Og så kan vi ellers glede oss over den store rikdom og fylde som denne kulturen kan bringe oss i dag, som for eksempel følgende klassiske fem-het:

De fem lyksaligheter:

- å få et langt liv
- å oppnå velstand
- finne sjelens ro
- elske dyden
- og ikke å måtte dø før man har oppfylt sin skjebne.

FORFATTER

Winnie Odder er prosjektleder for utstillingen «... som i et speil Kina under Keiser Jing Di» som i år er blitt vist i Stavanger, Oslo og Trondheim.

LESETIPS

The Polychromy of Antique Sculptures and the Terracotta Army of the First Chinese Emperor
Arbeitshefte des Bayerischen Landesamt für Denkmalpflege, München 2001

FitzHugh E.W., Zycherman, L.A.: *An early man-made blue pigment from China - Barium*

Copper Silicate, I: *Studies in Conservation* 28, (1983)

FitzHugh E.W., Zycherman, L.A.: *A purple Barium Copper Silicate pigment from early China*, *Studies in Conservation* 37 (1992)

The Pigment Compendium, Oxford 2004

Hansen F., Ingolf Jensen O.: *Farvekemi, uorganiske pigmenter*. København 1991

Webb M.: *Laquer, Technology and Conservation*, Oxford 2000

De første menneskene på Helgel

De eldste sporene etter mennesker som oppholdt seg i det som etter hvert ble til Norge, er noe som stadig fascinerer. Nylig er det funnet gamle spor etter folk på Kvefsnhaugen på Oppegården i Stor-Fagervika i Leirfjord på Helgelandskysten. De er blant de eldste sporene etter folk i Norge etter siste istid!


Utsikt fra Kvefsnhaugen i 2004. Profilen der kullprøven ble tatt ut, vises tydelig i sanden til høyre på fotoet. Foto Snorre Olsen

Tekst Birgitta Berglund

Vi har få sikre daterte spor etter de aller første menneskene som oppholdt seg i de isfrie områdene da isen trakk seg tilbake i slutten av siste istid. I Blomvåg, tre mil nordvest for Bergen, ligger den hittil eldste kjente lokaliteten fra det som i dag er Norge. Blant annet er det sammensetningen av dyrebein funnet under morenen som gjør at forskere hevder at det var folk der allerede for 12 500 år siden.

For det meste dateres sporene etter folk ved hjelp av kunnskap om landhevingen etter siste istid. Landet var presset ned av isen og da isen forsvant foregikk landhevingen raskt for deretter å avta. Deler av Nordsjøen var i en periode tørrlagt. Og det er gjort funn som tyder på at det såkalte «Nordsjøkontinentet» har vært tatt i bruk av mennesker. Nyere forskningsresultat tyder på at avsmeltningen av den siste store innlandsisen var todelt, med en varmere periode midt i det som tradisjonelt har

vært betegnet som den siste istiden. Avslutningen på istiden var en lang prosess med stadig vekslende avisninger og tilvekst av isen.

En annen måte å datere tidlige funn på er å studere de etterlatte steinredskapene. Ved å sammenligne form og materialbruk fra ulike funnplasser kan man komme fram til en datering. Som eksempel kan nevnes at hardmaterialene i de eldste boplassene på Norges vestkyst består av nærmere hundre prosent

andskysten

flint. Det skyldes antagelig at de som kom, var vant til dette materialet fra før. Det tok tid før man fant fram til andre materialer som kunne brukes til redskap.

En tredje dateringsmetode, ¹⁴C-datering, kan brukes dersom det er bevart organisk materiale. Det finnes noen få eksempler på slike tidlige dateringer i Norge. Flere av dem er gjort på prøver fra lokaliteter på Helgelandskysten. En av disse, Kvefsnhaugen, er nylig datert.

KVEFSNHAUGEN I STOR-FAGERVIKA

I 2000 registrerte lærerne Magne Bergesen og Snorre Olsen en høytliggende lokalitet, 82–83 meter over havet, i utmarka i Stor-Fagervika. Området ligger nord for en bratt fjellfot og på en flate som heller svakt mot vest. Den gang sjøen stod 80 meter høyere enn i dag, hadde lokaliteten en gunstig beliggenhet på en flate på den søndre siden av en vik som skar inn i området fra vest. Her fikk man ly fra fjellet i sør og også fra fjellet på nordsiden av sundet. Inntil funnstedet er en mindre knaus som også gav ly. Lokalitetens utstrekning er ikke avgrenset i terrenget, men trolig strakte den seg inn under denne knausen.

Funnstedet kom til syne i en erosjons-grop. Under gresstorven var sanden brun og finkornet, mens den lengre ned var lysere og mer grovkornet. I grenseområdet mellom disse to sandlagene lå det flintavslag og trekullbiter. Like ved fantes også en del flint.

Trekullbitene som ble tatt ut til ¹⁴C-dat-

ering består av brent bjørk, selje og vier/osp, og stammer dermed fra vegetasjon på stedet. Det skulle derfor ikke være noen tydelige feilkilder ved dateringsmaterialet. Trekullet ble bestemt til 9175±75 før nåtid (dvs. før 1950). Kalibrert er resultatet, dvs. mer enn 8000 år før vår tideregningens begynnelse. Lokaliteten var dermed i bruk før over 10 000 år siden. Da bør den ha ligget helt opp til iskanten. Kanskje var det åpent vann i sundet nord og nedenfor lokal-

sjonen inntil breen om sommeren. I sundet kunne folket på Kvefsnhaugen få fatt i fisk og større sjødyr. De har neppe savnet mat.

REDSKAP AV FLINT OG HORN

Det meste av flinten fra Kvefsnhaugen består av avslag av grå flint. Det er mulig at et par kan være avslåtte mikroflekker. Slike ble satt inn som egger i jaktredskaper av horn. En stikkel ble også funnet. Stikkeleggen ble brukt som


En stikkel og flere avslag fra usorterte masser i boplassen Kvefsnhaugen. Stikkelen som vi ser i øverste rekke nest lengst til høyre ble brukt som meisel eller kniv når gjenstander av bein eller horn skulle lages eller risses i. Øverst til høyre er et avslag av senonflint med en skarp egg. Denne typen flint mener man ble hentet fra flintgruver i sør. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet.

iteten, mens isbreen fortsatt lå innover de områdene som i dag kalles Liffjella, og kanskje kalvet ned i den østre delen av sundet. De som holdt til på Kvefsnhaugen kunne jakte på reinsdyr som svalet seg på breen og spiste av vegeta-

kniv eller meisel når de laget redskaper av horn og bein. Den kunne også brukes til å risse inn dekorasjoner. Horn og bein var det nok god tilgang på fra dyr som holdt til i sjøen og i iskanten. Den grå flinten var frosset inn i drivis som


Profilskisse over lokaliteten ved Kvefsnhaugen.


Den gang boplassen på Kvefsnhaugen var i bruk for over ti tusen år siden gikk Vågen utenfor Stor-Fagervika et godt stykke inn mot øst. Forholdet mellom boplassen og strandlinjen kan ha vært omtrent slik som vi ser her, og iskanten var ikke langt borte. Strandlinjen er her markert ved 80 meter over havet.

kom sørfra og var sikkert ikke vanskelig å finne for dem som en gang holdt til ved Kvefsnhaugen, enten oppholdet varte lenge eller det bare var et kort besøk.

Et av avslagene er av senonflint. Den er mørkere enn den vanlige grå flinten. Den finnes i flintgruver i Sør-Skandinavia, blant annet i Skåne, og ansees vanligvis ikke å ha kommet hit med drivisen. Flinttypen var sannsynligvis ettertraktet, kanskje fordi eggene ble skarper eller fordi den ble ansett som vakrere enn den grå. Senonflinten ble kanskje hentet spesielt i gruvene i sør, enten direkte eller via mellommenn. Det samme avslaget av senonflint har igjen en del av cortex, dvs. rester av krittet som innkapslet flinten i graven.

GAMLE FUNN PÅ VEGA

¹⁴C-dateringer fra Helgelandskysten har også tidligere gitt høy alder. På en boplass på Mohalsen på Vega, ble det i 1974 funnet organisk materiale som kunne dateres med hjelp av ¹⁴C-metoden. Undersøkelsen ble utført av Vitenskapsmuseet i regi av Fredrik Gaustad og Kurt Alterskjær. Boplassområdet ligger 80–85 meter over havet, og dateringsresultatene viste en uventet høy alder. De betegnes som sensasjonelle. En av de daterte prøvene var tatt ut fra et ildsted. Dateringsresultatet var 9350 +/- 270 ¹⁴C-år før nåtid. En annen prøve ble tatt fra en kullkonsentrasjon i samme nivå som ildstedet, men utenfor selve ildstedet og ¹⁴C-datert til 8440 +/- 190 ¹⁴C-år før nåtid. Prøven fra ildstedet

besto av forkullet tre av selje og i tillegg minimale mengder av eik. Seljen hadde sikkert vokst på stedet, mens eiken må ha kommet dit langveis fra, kanskje som drivved. En dristigere tolkning er at den stammet fra en uthult eikestokk som folk hadde tatt seg til Vega i sjøveien fra varmere strøk. Uansett hvordan man skal forklare nærværet av eik, kan det ha gått atskillige år fra eiken ble hogd til den havnet som brensel på et bål på Vega. Eiken kan ha gjort at dateringsresultatet gir en høyere alder enn det tidspunktet ildstedet var i bruk. En annen prøve som ble tatt med bare eik gav utvilsomt en for høy alder.

Nasjonallaboratoriet for radiologisk datering ved NTNU har vært behjelpelig med å overføre dateringene til kalenderår. Den første prøven ble kalibrert til BC 8940–8080, mens den andre prøven ble kalibrert til BC 7580–7220, dvs. mellom 10 030 og 10 890 år gammel og mellom 9170 og 9530 år gamle. Dateringene fra Mohalsen må imidlertid sees på med alle forbehold ettersom så mye av prøvematerialet var av eik. Prøve T 1807 har dessuten en usikkerhetsmargin på hele 860 år.

Senere steinalderundersøkelser på Vega har først og fremst vært utført i Vega-prosjektet på 1980-tallet, også i regi av Vitenskapsmuseet og med Hein Bjerck som leder. Mange boplasser med tufter ble funnet i ulike nivåer, og i noen av dem ble det også foretatt utgravninger, blant annet i to tufter på to av de høy-

estliggende boplassområdene, Midt-dagskarheia og Åsgarden. Dateringene fra disse boplassene er således ikke fullt så gamle som dem fra Mohalsen. De ligger også lavere i terrenget.

LITE, MEN VIKTIG BIDRAG

Felles for prøvene til de eldste ¹⁴C-dateringene fra Helgelandskysten, dvs. Mohalsen og Kvefsnhaugen, er at de er funnet under tykk flygesand. Det ser ut til at sandlagene har bevart trekullet uvanlig godt. Sandflukten gjør at funnområder avdekkes i dag og blir mer utsatt, men kanskje det er først i våre dager at det har blitt slik? Også prøver fra andre steder langs norskekysten har gitt gamle ¹⁴C-dateringer. Prøven fra Kvefsnhaugen hører imidlertid til de eldste. De uanselige kull-bitene og flint-bitene fra Kvefsnhaugen er et lite, men likevel viktig bidrag når det gjelder å forstå hvordan landområder som etter hvert ble til Norge, ble tatt i bruk i slutten av siste istid.

FORFATTER

Birgitta Berglund er forsker ved Seksjon for arkeologi og kulturhistorie, Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet.

LESETIPS
Alterskjær, Kurt 1985: *Eldre steinalder*. Helgeland Historie, bind 1. Mosjøen.
Bjerck, Hein B. 1989: *Forskningsstyrt kulturminneforvaltning på Vega, Nordland*. Gunneria 61. Trondheim.
Johansen, Arne B. & Undås, Isak 1992: *Er Blomvågsmaterialet et boplassfunn? Viking 1992*.
Rokoengen, Kåre & Johansen, Arne B. 2003: *Muligheter for tidlig bosetning på kontinentalsokkelen utenfor Midt-Norge*. Midt-nordisk arkeologisymposium 1999. Vitark 3. Trondheim.

Gravplate i belgisk marmor


*Nidarosdomen bærer fortsatt på bygnings-
arkeologiske og historiske hemmeligheter.
En av disse har vært knyttet til en ødelagt
gravplate, gjenbrukt som bygningsstein i
taket over triforiegangen, tyve meter over
gulvet i hovedtårnet.*

*Gravplaten sett ned-
enfra, slik den i dag
er plassert i taket i
triforiegangen i
hovedtårnet. Den
synlige delen av plat-
en er 140 cm lang,
men fortsetter inn i
murverket på sidene.
Jernbjelken ble satt
inn under restaurer-
ingen på 1880-tallet.
Den rødlig fargen
på steinen kommer
etter alt å dømme fra
brannpåvirkning
(Per Storemyr)*

fellet fra Irland. Han funderte også på om «et slags sortagtig Marmor» til pilarer i koret kunne ha vært brakt fra Irland.

ENORME AVSTANDER

Til tross for at vi etter års steinundersøkelser i Nidarosdomen ikke har kunnet bekrefte disse teoriene, skal man på ingen måte avskrive dem. Handel med og transport av stein over lange avstander var ikke noe ukjent fenomen i middelalderen.

Grunnen til at vi ikke har kunnet spore opp utenlandsk stein i middelalderens domkirke kan også forklares med at mye kan ha gått tapt siden Schønings tid, og fordi våre moderne fordommer kan ha ledet oss til å tro at «siden all stein vi ser på domkirken virker å finnes i lokale og regionale, kjente steinbrudd, så er det utenkelig at man gikk til det skritt å importere». Dessuten kan våre undersøkelsesmetoder ha hatt manglende raffinement til å oppdage importerte objekter. Fra 1700- og 1800-tallet av har vi skriftlige kilder som belegger import, spesielt i forbindelse med restaureringen som startet i 1869: Vi har hvit marmor fra Carrara (Italia), kleberstein fra Finland og ikke minst sort marmor, etter alt å dømme fra Flandern i Belgia.

GRAVSTEINIMPORT PÅ 1100-TALLET

Og det er nettopp den sorte belgiske marmor fra Flandern som vi skal konsentrere oss om her. Det kan nemlig se ut til at den ble importert i form av en fint tilhugget gravplate allerede på midten av 1100-tallet. Dette betyr at vi kan ha å gjøre med den første kjente hugde stein som ble importert til Norge. Gravsteiner ble importert fra Gotland og Estland til Norge i middelalderen, men dette skjedde senere enn på 1100-tallet – importen stod blant annet i sammenheng med de hanseatiske handelsrutene. Også et dusin døpefonter fant veien til Norge fra Gotland, men også dette ser ut til å ha foregått først fra slutten av 1100-tallet og utover på 1200-tallet. I middelalderens

Den sorte gravplaten fra Flandern tegnet av Bergström i 1884 (Nidaros Domkirkes Restaureringsarbeider)


*: LIGSTEN · ANVENJPT · SOM · OYER-
-PENTING · I · HOVEDTÅRNETS · SYDØSTRE · VINDELTRAPPE ·*

Tekst Per Storemyr

Nye undersøkelser viser at gravplaten må ha blitt importert fra Flandern i Belgia på midten av 1100-tallet. Den er hugget av sort marmor, en populær og høyt skattet stein i datidens Europa. Sannsynligvis er gravplaten den første kjente hugde stein som ble importert til Norge. Og hvem vet, kanskje tilhørte den en gang Jon Birgeron, Norges første erkebiskop?

Opp gjennom tidene har det vært atskillig spekulasjon om deler av Nidarosdomens middelalderske dekor kan ha vært hugget av importert stein. Gerhard Schønning har i sin beskrivelse av domkirken i 1762 videreført Peder Claussøns teori fra 1632, om at den «fornemste» kleberstein til innvendig skulptur og dekor, spesielt den som må ha vært bemalt, skal ha vært hentet fra Grønland. Også sort skifer eller «Taffel-Stene», som angivelig skal ha vært å se som gulvplater i den ruinerte vestre del av kirken på 1760-tallet, mente Schønning kunne ha vært importert fra utlandet – i dette til-


Gravplattens plassering i hovedtårnet i Nidarosdomen (pil). Snitt gjennom Nidarosdomen, Chr. Christie, 1880-tallet (Nidaros Domkirkes Restaureringsarbeider)

Trøndelag ble døpefonter laget av tre og kleberstein – og gravsteiner blant annet av lokal og regional marmor, kleber og grønnskifer.

Den spesielle, sorte gravsteinen er svært ødelagt og vi finner den i dag igjen som bygningsstein i taket over triforiegangen i det sørøstre hjørnet av hovedtårnet. Der har den etter alt å dømme fristet skjebnen siden hovedtårnet ble ombygget på 1200-tallet, noe som også kan forklare den sørgelige tilstanden. Domkirken ble offer for ikke mindre enn fem branner fra middelalderen og fram til 1719, og minst to av disse brannene har trolig direkte bidratt til ødeleggelsen av gravsteinen.

Steinen ble oppdaget allerede under restaureringen på slutten av 1800-tallet. Den ble tegnet av Bergstrøm i 1884 og på dette tidspunktet ble det også tatt en gipsavstøpning av de få gjenværende ornamentene: fine palmettranker («rincaux») på begge sider av et bånd med hugde diamanter. På stilistisk grunnlag ble den av Undset i 1888 antatt å ha forbindelse med gravsteiner funnet i Västergötland i Sverige.

Gerhard Fischer (1965) tvilte ikke på disse antakelsene, og han fulgte også opp tidligere teorier om at gravsteinen kunne ha tilhørt Erling Skakke (d. 1179). Et av «hovedbevisene» for denne teorien har sin bakgrunn i graven som ble funnet ut-

enfor det eldre koret i domkirken. Graven ble bygget inn i katedralen under ombyggingen på 1200-tallet og dimensjonene på gravplaten i hovedtårnet stemte godt overens med «Erling Skakkes grav». Det er vanskelig å tro at en så fint bearbejdet gravplate ble gjenbrukt som bygningsstein, men Fischer har vel tenkt at den ble «til overs» under ombyggingsarbeidene – og dessuten skriver han at «pieteten» under ombyggingsarbeidene på 1200-tallet ikke kan ha vært særlig stor: Det ble jo også funnet store mengder eldre ornamentikk i fundamentgrøftene til 1200-tallskoret. Uansett er flyttingen av gravplaten en underlig tildragelse – et tema som burde blitt tatt opp til nærmere undersøkelse ved et senere tidspunkt. Siden Fischers tid er det ingen som seriøst har betvilt riktigheten av historien om at gravplaten kan ha tilhørt Erling Skakke.

BERØMTE VERKSTEDER

For noen år siden ble imidlertid arkeologen og historikeren James F. King i Skottland oppmerksom på gravplaten. Han hadde i lang tid befattet seg med døpefonter og gravplater produsert i de berømte steinhuggerverkstedene i katedralbyen Tournai i Flandern på 1100-tallet. Objekter fra disse verkstedene fant veien til større og mindre kirker i nederlandene, og de ble også eksportert til mange store katedraler i England og Frankrike, blant annet til Lincoln. Det dreide seg om typisk elitestatus-objekter, og det var først og fremst konger og biskoper som prydet gravene sine med slike plater. Materialet til gravplatene fant man rett utenfor verksteddørene: I Tournai finnes det meget hard, svart kalkstein som lett kan poleres – og som derfor fikk navnet «svart marmor».

På grunnlag av stil og farge ble James King etter hvert overbevist om at gravplaten i Nidarosdomens hovedtårn måtte ha blitt produsert i Tournai. Slik gikk det til at en liten gruppe samlet seg for å undersøke opprinnelsen til gravplaten. King tok seg av de historiske og stilistiske spørsmålene, Patrick Degryse (geolog og arkeometri-ekspert) fra Universitetet i Leuven i Belgia befattet seg med mikroskopiske og kjemiske analyser, sedimentolog Morten Smelror fra Norges Geologiske Undersøkelse studerte mikrofosiler, og undertegnede prøvde etter beste evne å «ekstrahere» de sentrale resultatene gruppen kom frem til, samt å eliminere andre mulige kilder til steinen.


Kart med endel kjente bruddområder for sort marmor fra karbontiden i Europa (Irland, Isle of Man, Derby, Tournai, Meuse-dalen). Mulig transportvei for gravplaten i Nidarosdomen er inntegnet.

Det ble snart klart at gravplaten er en sterkt laminert, finkornet, meget fossilrik kalkstein (en såkalt «bioclastic packstone») fra den geologiske perioden karbon (underkarbon, ca. 350 millioner år siden). Fossilene i steinen er i første rekke fragmenter av krinoider (sjøliljer), avsatt på havbunnen etter at de døde. Men det finnes også små fragmenter av skjellene til såkalte brachiopoder (armfotinger) og ostracoder (små muslingkrepser), samt levningene etter de koralllignende bryozoa (mosdyr). Den sorte fargen til steinen kan forklares med et lite innhold av organisk materiale. Disse geologiske trekkene stemmer meget godt overens med utallige analyser av Tournai-kalksteinen. Og det at «vår» gravplate ikke inneholder foraminiferer (encellede dyr) skiller steinen fra den geologisk noe yngre (ca. 335 millioner år) svarte kalksteinen i Meusedalen øst i Belgia.

STEIN FRA KARBONTIDEN

Innholdet av pollen og sporer tyder også på at steinen har sin opprinnelse i karbontiden, og at Norge og Sverige derfor kan utelukkes som opphavland. Det finnes mørke kalksteiner som har blitt brutt i middelalderen i Sverige (i Skåne og Jämtland), men disse er fra ordovicium (500–440 millioner år) og er aldri like svarte og homogene som Tournai-kalksteinen. I Norge finnes det ingen tilsvarende kalksteinsforekomster som har blitt utnyttet i middelalderen (og heller finnes det ikke generelt slike svarte kalksteiner i landet, for den saks skyld).

En grundig gjennomgang av andre mulige kildeområder i Europa har også gitt negativt resultat. I England, på Isle of Man og i Irland finnes det svarte kalksteiner fra karbontiden – stein som flere steder har blitt utnyttet i middelalderen. Disse steinene er enten mindre homogene eller er mye mykere enn Tournai-steinen. Vi kan derfor på det nærmeste utelukke et opphavssted i et annet land enn Belgia. Mulige forekomster kan finnes i Nord-Frankrike, men disse har etter alt å dømme ingen middelaldersk eksporttradisjon.

Også de stilistiske trekkene ved de gjenværende ornamentene (palmettrankene) på gravplaten tyder på en opprinnelse i Tournai. En ny gjennomgang av mulige paralleller i Norge, spesielt med den såkalte urnesstilen viser at vi ikke kan ha å gjøre med slike stilarter. Faktisk er det bare i Belgia og Nord-Frankrike noe helt tilsvarende forekommer – og faktisk finnes det en gravplate i Tortefontaine i Nord-Frankrike som viser en nesten identisk stil (se illustrasjon). Denne gravplaten kommer

opprinnelig fra et kloster i St. Josse-au-Bois (nær Montreuil) og er mye bedre bevart enn «vår» plate. Selv om den ikke har blitt geologisk undersøkt tidligere, har den av kjente middelalderforskere blitt knyttet til verkstedene i Tournai og er blitt datert til omkring 1160. Vi har gjort en foreløpig mikroskopi-analyse av steintypen og det viser seg at den er identisk med gravplaten i Trondheim.

Alt tyder derfor på at den ødelagte gravplaten i Nidarosdomens hovedtårn også ble hugget i Tournai omkring 1160 og


Gravplate i Tortefontaine i Nord-Frankrike, hugget omkring 1160. Dette er den nærmeste parallellen til gravplaten i Trondheim (James F. King)

transportert nordover med båt, kanskje via Grimsby i England som var en mye brukt mellomstasjon på rutene mellom Flandern og nordområdene. Grimsby ligger i Lincolnshire – et av områdene i England som har mange døpefonter og gravplater laget av den sorte marmoren fra Tournai. På bakgrunn av den utstrakte kontakten mellom Norge og England i middelalderen kan mye tyde på at

nordmenn lærte Tournai-marmoren å kjenne i Lincoln, men en mer direkte kontakt med Flandern er kanskje vel så sannsynlig. Jon Birgeron, den først norske erkebiskop, skal ha reist via Flandern til Roma i 1151, og erkebiskop Eysteinn skal ha reist den samme veien for å motta palliumet i 1160–61. Det er slett ikke umulig at for eksempel Eysteinn kan ha sett en gravplate tilsvarende den i Tortefontaine på sin reise.

ERLING SKAKKES GRAVPLATE?

Teorien om at gravplaten kan ha tilhørt Erling Skakke (d. 1179) skal heller ikke få stå urørt her. Ser vi på høyverdige personligheter vi vet ble gravlagt i domkirken i det aktuelle tidsrommet, er han bare én av fire mulige kandidater. De tre andre er Jon Birgeron (d. 1157), kong Håkon Herdebrei (d. 1162) og erkebiskop Eysteinn (d. 1188). Håkon Herdebrei skal til syvende og sist ha blitt gravlagt i veggene på sørsiden av datidens kor, Eysteinn kan ha blitt gravlagt i kapittelhuset eller oktagonens sørkapell, mens Erling Skakke trolig ble, som vi har sett, gravlagt på utsiden av datidens kor. For Jon Birgeron har vi ingen opplysninger om eksakt gravsted.

Siden Håkon Herdebrei skal ha blitt gravlagt «i veggene» er det vel lite trolig at gravplaten har tilhørt hans gravsted. Og både Erling Skakke og erkebiskop Eysteinn døde såpass sent at det er mindre sannsynlig at gravplaten tilhørte en av dem (naturligvis gitt at dateringene på rundt 1160 er riktige). Vi står da igjen med erkebiskop Jon. En slik fin gravstein ville utvilsomt ha vært passende for Norges første erkebiskop – mange biskoper og konger i datidens Europa fikk tilsvarende populære steiner av sort marmor fra Flandern.

En ødelagt stein langveisfra, nå bortgjemt oppe i hovedtårnets korridorer har altså gitt opphav til en spennende historie og en omskrivning av tidligere ideer om hvor steinen kom fra og hva den ble brukt til. Som den trolig første kjente hugde stein importert til Norge i middelalderen, er gravplaten unik – et svært viktig historisk dokument. Hvem vet, kanskje det finnes – som Peder Claussøn og Gerhard Schøning en gang antydte – flere steiner med like spennende historier i domkirken irranger?

FORFATTER

Per Storemyr er forsker ved Expert Center for Conservation of Monuments and Sites i Zürich. Han har tidligere arbeidet ved Nidaros domkirkes restaureringsarbeider (NDR) i Trondheim.

«Quod superest monasterii hic quod»

Munkeby kloster ved Levanger har lenge vært en gåte for forskerne, både hva angår dets moderkloster, brukstid og årsaken til at det ble nedlagt.

Tekst Kristin Foosnæs

Overskriften siterer teksten på alterplatene i Munkeby klosterkirke, og betyr «Dette er det som er tilbake av et kloster som en gang ble anlagt her». Kirkeruinen har omtrent vært det eneste sikre beviset på at det har eksistert et kloster på Munkeby. Nå har utgravninger gitt et lite innblikk i noen av klosterets hemmeligheter.

Selv om lite er kjent om klosteret på Munkeby, har det likevel ikke manglet oppmerksomhet og besøk av anerkjente forskere. Gerhard Schøning undersøkte kirken i 1774, og tegnet grunnplanen, samt en skisse av kirkens nordvegg. Lorentz D. Klüwer besøkte stedet i 1813 og tegnet en detaljert plan over kirken og klosterbygningene, som han mente å kunne se fundamentene etter i grunnen

sør for kirken. Klosterhagen synes, ifølge Klüwer, å strekke seg sør for klosterbygningene. Han fant også en steinlagt vei langs elven, samt en vei som strakte seg mellom klosteret og gården Munkeby. Det var tidlig stridigheter om Munkeby-ruinene hadde vært del av et kloster fordi man ikke hadde belegg for at klosterbygningene hadde eksistert, og flere mente at kirkeruinen i stedet var restene etter en gammel sognekirke. Først i 1906 ble Munkeby akseptert som gammel klostergrunn av fagfolk, da Alexander Bugge i Vatikanarkivet fant et pavebrev datert 1475, som beviste at klosteret har eksistert. Ved to anledninger utførte arkitekt Nils Rydjord undersøkelser og opprydningsarbeid i klosteruinen i perioden 1906–1910. Kirken ble ryddet for nedrast materiale for å frilegge murene, og murrestene ble reparert. I disse grusmassene ble det gjort en

del funn. I ettertid er det utført diverse restaureringsarbeider på klosterkirken, som i dag er den eneste stående bygningsrest av klosteret.

KLOSTERKIRKENS GRUNNPLAN
Munkeby kloster har ikke tidligere vært gjenstand for arkeologiske utgravninger.


Kanne av Grimstonkeramik, fra slutten av 1200-tallet/begynnelsen av 1300-tallet.

*Munkeby klosterruiner. I dag er bare kirken igjen.
Foto K. Foosnæs*


«ondam fundati» Munkeby kloster

er, men i forbindelse med undertegnedes mastergradsavhandling ble det sommeren 2005 utført en mindre arkeologisk utgravning ved klosterruinene. Hensikten med undersøkelsen var å påvise rester av klosterbygningene, som må ha eksistert dersom Munkeby har vært et kloster. Dersom levninger av klosterbygningene kunne finnes, kunne kanskje også deres utseende og konstruksjon deduseres. På Schönings tegning fra 1774 over klosterkirkens grunnplan kan man se et korskille som skiller skipet fra munkenes kor. En av utgravningens problemstillinger var å undersøke om det har vært et korskille i klosterkirken, siden det ikke finnes på tilsvarende, yngre tegninger over kirkens grunnplan.

Under utgravningen ble det funnet en nedgravning fylt med stein sør for kirken og et steinskodd stolpehull i kirkens kor. Det var bare stolpehullet som utgjorde sikre bygningsrester. Stolpehullet kan være rester av en stillasstolpe, som har stått her som underlag for et stillas da kirkens murer ble bygd. Det kan også ha vært en form for stolpekonstruksjon man har benyttet under bygging av taket. Det er mindre trolig at det er rester av en gammel trekirke som har stått her før klosterkirken ble bygd, som man ofte finner belegg for under middelalderens steinkirker.

GULVFLISER?

Av artefakter ble det i hovedsak funnet jernnagler, foruten slag, metallbiter, tegl- og keramikkfragmenter. Det er keramikken som vil utgjøre hovedfokus i denne artikkelen fordi det er den som vil kunne gi nye opplysninger om klostret. De fleste keramikkfragmentene som ble funnet var små og hadde uregelmessig form. Teglfragmentene var relativt tykke og av uregelmessig størrelse. Alle fragmentene var svartbrent på den ene siden; enkelte av bitene viste også spor av brenning på sidekantene. Teglfragmentene må ha blitt brent ved høy temperatur, siden den svarte siden er sammensintret (gjennombrent). Det meste av keramikken ble funnet i den samme sjakten nord på sletten. Dersom teglbitene er av middelaldersk dato kan de kanskje ha utgjort deler av gulvfliser i klosterbygningene.

KERAMIKK FRA ENGLAND

Det ble også funnet keramikk av en ganske annen karakter. Denne keram-

ikken kommer fra England og Tyskland og tidsbestemmes til en relativt begrenset periode, ca. 1250–1325. Keramikken daterer dermed lagene de ble funnet i til den samme perioden. Den ene typen er leirgods med riller, ca. 0,5 cm tykk. Det ble funnet to fragmenter av denne typen keramikk på Munkeby. Keramikktypen stammer fra England og dateres til slutten av 1200-tallet, eller tidlig 1300-tall, og kalles Grimston, etter produksjonsstedet i Norfolk. Grimston-keramikken er brent i det man kaller for reduserende atmosfære, det vil si uten tilgang på oksygen. Det gir en grå eller svart farge på selve godset, mens glasuren blir grønnfarget. Glasuren er en blyglasur, som i en eller annen forbindelse finnes på det meste av middelalderens keramikk. De to fragmentene ble ikke funnet i samme sjakt, men i sjakter i henholdsvis vest og øst på gressletten. Begge fragmentene er tydelig brannpåvirket.

Grimston-kannene er ofte dekorert, hvorav den enkleste formen er en rilledekorasjon, men det finnes langt mer kompliserte dekor. Det ene fragment-

til siste del av 1200-tallet. Fragmentet kan muligens stamme fra et kar eller en kanne som kommer fra Lincoln i England.

Det ble også funnet fem fragmenter av en annen type keramikk. Alle disse fragmentene ble funnet i samme sjakt og har tilhørt samme kar. Keramikken er tidlig steingods av typen Siegburg fra Tyskland. Navnet kommer av produksjonsstedet, Siegburg i Rhindalen. Typen er av proto-steingods, det vil si at de er laget i en tid før man begynte med sintring av steingods. Det kan man se av at keramikken er svært grov og kornete. Steingodset fra Siegburg er ikke glasert og har ingen form for dekorasjon. Godset kan likevel ha grunne fordypninger i strukturen, og er som regel mørk brune eller brungrønne i fargen. Keramikken dateres til siste halvdel av 1200-tallet. De største fragmentene har en utdratt støtte for karet. Karet har hatt rund bunn og ville ha vært ustøtt uten noen form for fot, som er dratt ut med tommelfingeren. Teknikken kalles knipping («basal thumbing»). Det er vanskelig å si


Potteskårene som ble funnet under utgravningen ved Munkeby. Øverst Grimston-keramikk fra England, nederst proto-steingods av typen Siegburg fra Tyskland. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

et som ble funnet på Munkeby er dekorert med fire riller. Det andre fragmentet av denne typen har bare én innsunkne rille, men viser rester av en smalnende del som har stukket ut fra karetts vegg. Dette fragmentet er fra en dekorert kanne som kan være dekket med en mengde slike uttrukne deler, og dateres

ut fra bitene om karene har hatt høy eller lav form, men det er mulig at karet med fot kan være av den lavere, runde typen i motsetning til de høye karene. Dersom karet har hatt rund form, kan det ha en senere datering, mot perioden 1300–1325. Alle fragmentene, av både Grimston- og Siegburgtypen, har vært


L.D. Klüwers kart over Munkeby kloster-ruiner, tegnet på hans reise hit i 1813.

delar av kanner. Fragmentene som kan ha tilhørt kanner fra Grimston og Lincoln er bordkar brukt til skjenking, mens Siegburg-typen kan ha vært en såkalt drikkekanne.

Det som gjør det hele spennende er at keramikken er fra en periode da klosteret har vært antatt nedlagt, i forbindelse med Tautras opprettelse i 1207. Det kan bety at klosteret har eksistert lengre enn tidligere antatt, og at det har vært i drift samtidig som at det også ble opprettet og drevet et cistercienserkloster på Tautra. Man vet ikke akkurat når Munkeby er nedlagt; det eneste kildene røper er at det ikke er nevnt i klosteroversikten i Bjarne Erlingssons testamente av 1309, og at det dermed trolig ikke var i drift på denne tiden. At klosteret er ukjent i statuttene fra generalkapitlet og andre skrifter generelt, kan tyde på at det har hatt en relativt kort brukstid. Det kan støtte en teori om at keramikken stammer fra annen aktivitet, som vitner om kontakt med England og kontinentet, på stedet. Det kan for eksempel være fra en tid da Munkeby var grangie (underbruk) under klosteret på Tautra. På grunn av sparsomhet i kildene er det antatt at klosteret på Tautra etterhvert overtok Munkebys eiendommer i Frol og Skogn, da Tautra eide flere utstrakte områder i Munkebys nærrområde enn i noen annen region. Noen av legbrødrene fra Munkeby ble kan hende værende da resten av klosterdriften ble lagt under Tautra, og drev gårdsdrift på klosterets eiendommer etter nedleggelsen. I tillegg til detaljer omkring hvilken aktivitet som har foregått på Munkeby i denne perioden, kan keramikktilknytningen til England og Tyskland kanskje si noe om hvor

Munkeby-munkenes moderkloster i første instans har ligget, selv om munkene som virket på Munkeby for eksempel kan ha kommet fra Lyse eller Hovedøya kloster. Det er blitt hevdet at Munkeby kloster mest trolig er grunnlagt av munkere fra England, som de andre cistercienserklostrene i Norge, Lyse og Hovedøya kloster. Det bør nevnes at Hovedøya kloster, ved Oslo, ble grunnlagt av munkere fra Kirkstead i Lincolnshire. Under utgravningen ble det funnet en bit keramikk som kan stamme fra Lincoln, som også ligger i Lincolnshire. Kan Hovedøya og Munkeby kloster blitt grunnlagt fra samme moderkloster?

Siden keramikken er fra en senere periode enn klosterets antatte brukstid kan det være nærliggende å tro at det skrives seg fra annen drift på stedet, for eksempel handel. Munkene kan ha opprettholdt kontakten med moderklosteret i utlandet også etter at klosteret var konsolidert og i virksomhet. Dersom Munkeby kloster var nedlagt på denne tiden, det vil si på slutten av 1200-tallet, er det mindre sannsynlig.

Det finnes flere teorier om hvorfor klosteret på Munkeby ble nedlagt. En av teoriene går ut på at klosteret har brent ned til grunnen, og at man av en eller annen grunn ikke så det som fruktbart å bygge det opp på nytt; kanskje siden det skulle opprettes et nytt kloster på Tautra i nær fremtid. Bevis for brannen kan man se på sørveggen av kirken mot det søndre kapellet, der murverket tydelig er brent. Rydjords «opprydning» på 1900-tallet avdekket et lag med trekull over hele kirkens grunnplan. Under fremrensningen av den nedraste massen ble det også funnet smeltet me-

tall i et konsentrert område i kirken. Metallet ble antatt å være fra en kirkeklokke som har falt ned og smeltet i brannen. Det er tydelig at klosterkirken har vært herjet av brann. Under utgravningen ble derimot ikke funnet bevis for at klosterbygningene, eller området sør for kirken, har brent ned. Det eneste beviset for at noe har brent på stedet er de uregelmessige teglbitene, som var brent på den ene siden, og ovenfor omtalte keramikkfragmentene som var påvirket av brann, og spredte forekomster av trekull. Trekullforekomstene fantes ikke i så store konsentrasjoner som man skulle vente å finne dersom klosterbygningene, som man antar var av tre, har blitt totalødelagt av brann. Annen aktivitet på stedet kan ha fjernet deler av trekull-lagene, men det skulle fortsatt være mulig å finne rester etter dem dersom bygningene har brent helt ned. Det kan tyde på at klosterbygningene ikke har brent, eller i alle fall ikke har blitt totalødelagt i brannen som ødela deler av kirken. Dersom fundamentene til bygningene har vært av stein, skulle det være muligheter for å finne dem, men det ble heller ikke funnet noe av det slaget under utgravningen. Allerede på Klüwers tid lå klosteret til nedfalls, og steinene fra kirken ble tatt fra stedet og brukt til husbygging i området. Det er mulig at fundamentene til klosterbygningene også kan ha forsvunnet på denne måten.

Selv om utgravningene ikke ga de resultatene man i utgangspunktet hadde håpet på når det gjelder bygningsrester, har det uansett blitt gravd frem nytt materiale som danner utgangspunkt for nye teorier å spinne videre på. Sjaktene som ble gravd er svært små i forhold til det totale arealet som klosterbygningene burde ha strukket seg over, og gir derfor bare et begrenset innblikk i hva som skjuler seg under bakken ved Munkeby kloster. Enda er ikke den steinlagte veien langs elven, som Klüwer mener å ha belegg for å ha sett, undersøkt, og det er heller ikke gjort forsøk på å gjenfinne klosterhagen. Selv om man enda ikke kan si noe endelig om klosterets skjebne, kan resultatene fra utgravningen fortelle litt om hverdagslivet i klosteret og med hvilke land de hadde kontakt.

FORFATTER

Kristin Foosnæs er masterstudent ved Institutt for arkeologi og religionsvitenskap, Norges teknisk-naturvitenskapelige universitet.


*En «hellig» stein? I forkant ser vi de tillagte steinene på steinens østside. Under disse steinene var det et ildstedet med brente bein.
Foto E.J. Grav Ellingsen*

Offersteinen på Jermannburet

På kysten av Møre brant det for lenge siden et bål. Røyken og lyset fra flammene kunne sees milevis unna, og folk forstod at nå var det ofring på gang på Jermannburet.

Tekst Ellen Johanne
Grav Ellingsen

Offerbålet lå ved en stor stein, og denne dagen var det et dyr som ble ofret,


kanskje for å sikre jaktlykken. Etter at ofringen var gjennomført og glørne på bålet var slukket, ble det omhyggelig plassert mindre steiner over offerstedet, som for å forsegle en hellig pakt.

Omtrent 1600 år senere kom arkeologene til Jermannburet. Det skyldtes at Aukra kommune skulle bygge et nytt vanntårn her, på øya Gossens høyeste punkt. I tillegg til offersteinen skulle det vise seg å ligge tre gravrøyser samt rester av et hus på den flate bergryggen litt nedenfor fjelltoppen. Fjellet har skjermet mot det åpne havet i nordvest. I dag er området helt gjengrodd med skog, men i jernalderen var utsikten over det åpne kystlandskapet fantastisk, både mot Julsundet i sør, Frænfjorden og fastlandet i øst og nordøst.

Da ofringen fant sted en gang i folkevandringsstid hadde gravrøysene allerede ligget der i rundt 600 år, og kan ha

vært med på å gjort dette stedet riktig for nettopp slike handlinger. Offersteinen var en naturlig kampestein på 1 x 1,6 meter, som raget en meter over bakken. Den lå omtrent midt i det undersøkte området, mellom huset og røysene. I og med at den var flat i toppen, kan vi se for oss at deler av ofringsritualet kan ha skjedd oppå selve steinen, mens bålet ble gjort i stand på den siden som vender ut mot sjøen.

Fra mytologien kjenner vi til at man benyttet seg av «naturlige alter», som for eksempel slike store steiner. Dette er den eldste kjente formen for helligdommer her til lands, trolig eldre enn de skriftlige kildene. Slike «naturlige alter» blir gjerne knyttet opp mot de såkalte «horg» som er vi kjenner fra mytologien. «Horg» kan bety 'steinrøys', men i sagalitteraturen kjennes det også til at «horg» blir brukt i betydningen 'hammer' (som i et naturlig klippefram-


Den flotte beliggenheten har nok gjort dette stedet spesielt. Her ble det funnet spor etter en hel del aktivitet. Foto E.J.G. Ellingsen

spring). At steinen på Jermannburet er tilbygd med stein, som en røys, og ligger nettopp på et slikt klippeframspring, gjør det nærliggende å tro at kampesteinen kan ha hatt en slags «hellig» betydning.

TO RØYSER OG EN MERKELIG STEINSETTING

Gravrøysene på Jermannburet var forholdsvis små (3 meter i diameter) med

rund form. Ingen av dem hadde klare spor etter begravelser, men likevel er det en rekke forhold som peker mot at de opprinnelig var bygd som graver, eventuelt som minnesmerker over døde.

I bunnen av den første røysa ble det funnet et skår av asbestkeramikk, samt noe kull. Keramikkskåret hadde verken dekor eller munningskant, og det er

dermed problematisk å si hvilken type kar det stammer fra. Krummingen på skåret antyder at karet har vært ca. 12 cm i diameter. Dette er trolig rester etter et kar som ble sendt med som gravgods, eller det kan ha vært urnen som den døde ble begravd i. I bunnen av den andre røysa var det tre små sirkulære nedgravinger. Den største av disse var kantsatt med flate heller og inneholdt litt kull. De to andre nedgravningene var noe mindre og ikke like forseggjorte, men også disse var delvis kantsatt med stein. De tre nedgravningene kan være rester etter graver, kanskje brannbegravelser.


Oversikts-tegning over feltet, hvor tydelig kan se hvor tett røysene ligger. Spor etter de takbærende stolpene er markert med rødt, i tillegg er det markert to mulige veggstolper. Nedgravningene med stein, som har en uklar funksjon er markert som «steingroper».

Både den første og den andre røysa ble datert til førromersk jernalder, nærmere bestemt de siste to hundre år før Kristi fødsel. I denne perioden var kremasjoner den vanligste formen for likbehandling. Selv om brente bein har bedre bevaringsgrad enn ubrente, er det ikke alltid at vi finner rester etter den døde ved kremasjon. Bevaringsforholdene i gravrøys, spesielt på kysten, kan være så dårlige at alt som en gang var lagt ned i graven, er blitt borte.

I tillegg til de to nevnte røysene ble det funnet en tredje mulig gravrøys, lengst sørvest på feltet. Bunnen av denne røysa var dekket av flate heller, og under hellene dukket det opp to nedgravinger. Nedgravningene lignet mye på de i bunnen av den andre røysa, men var ikke like

forseggjorte. En av nedgravningene ble datert til eldre bronsealder (1800–1500 f.Kr). Det er imidlertid en mulighet for at denne nedgravningen kan være eldre enn selve strukturen. Likevel er det mest trolig at dette opprinnelig har vært en bronsealdergravrøys, der steinene kan ha blitt gjenbrukt, for eksempel i byggingen av de to jernalderrøysene.

HUS OG ANDRE STRUKTURER

Foruten gravrøysene ble en hel del andre strukturer også funnet på Jermannburet, blant annet tolv kokegroper og ildsteder. Disse knyttes vanligvis opp mot matlaging, og det kan være at noen ble brukt under begravelsesseremoniene.

Det ble også funnet en rekke steinpakninger og steinfylte nedgravninger, med uklar funksjon. Det er ikke uvanlig å finne slike groper med stein og kull på gravfelt fra eldre jernalder. Arkeologen Oddmunn Farbregd mener at slike groper kan representere graver til tross for at det er lite eller ingen funn av bein i dem. Denne tolkningen underbygger han med at gropene gjerne har en eldre datering enn gravene i nærheten. Dermed er det ikke sannsynlig at de stammer fra matlaging i begravelsesseremonien, slik man ofte antar. Dessverre er ingen av gropene på Jermannburet datert, og det er derfor vanskelig å si om disse kan representere eldre graver, slik Farbregd har foreslått.

Noen av strukturene på Jermannburet kunne imidlertid settes i en klar sammenheng. Fire store, steinskodde stolpehull var gravd ned i den steinharde leiren i undergrunnen. Disse utgjør restene etter et hus som har stått her tidlig i romertid (0–100 e.Kr). Stolpehullene er sporene etter nedgravde stolper som parvis har holdt taket oppe. Sentralt mellom disse takbærende stolpene ble det funnet et fint ildsted. Det ble også funnet noen mindre stolpehull som kan ha tilhørt veggstolper i huset. Dessverre lå deler av huset utenfor utgravingsfeltet, så det er ikke mulig å si hvor langt det har vært. Avstanden mellom de takbærende stolpene og størrelsen på disse viser likevel at det må ha vært en forholdsvis stor bygning, slik vi kjenner til at jernalderens langhus ofte har vært. 10–20 meter lengre ut på bergryggen lå en liten myr, som før den grodde igjen kan ha fungert som ferskvannsforsyning til de forskjellige aktivitetene som har foregått på Jermannburet.

«ADSKILLIG OLDSAKER, SOM BLEV OVERLATT TIL EN OPKJØPER»

Vi kjenner til flere kulturminner fra området rundt Jermannburet. Gården

Eikrem, som Jermannburet i dag ligger under, er antagelig den mest funnrrike i Aukra kommune. Flere steinalderlokalteter, gravrøys og steinsettinger er registrert, deriblant en rundhaug fra vikingtid, som i følge K. Lossius inneholdt «adskillige oldsaker, som blev overlatt til en opkjøper». De fleste av disse gravminnene er i dag fjernet, mange av dem uten arkeologisk undersøkelse.

Ikke langt unna det undersøkte området, ligger to større gravrøys. Det står også en bautastein på toppen av berget Jermannburet. Denne ble registrert første gang i 1925, og var da sju fot lang. Under andre verdenskrig ble steinen tatt ned og dessverre knekt, og i dag er omtrent halve steinen gjenreist på samme sted.

Fornminnene som er registrert på gården Eikrem, kan tyde på at gården har hatt en viss status i store deler av forhistorien. Spesielt interessant er den store bautasteinen som fra sin posisjon på toppen av Jermannburet, må ha vært synlig fra både sjøen og fastlandet. Hva skulle bautasteinen markere? Kanskje har den fungert som markør for det «hellige» stedet Jermannburet gjennom jernalderen.

JERMANNBURET – HELLIG STED?

Det er mange ting som peker mot at Jermannburet ikke var en helt vanlig jernaldergård. Det er ikke funnet konkrete spor etter jordbruk her oppe, og det er ikke ryddet stein på flaten der røysene, huset og de ulike nedgravningene ble anlagt. Trolig var fiske det viktigste ervervet her ute på kysten, men en vanlig «fiskerbonde» ville nok bosatt seg nede ved sjøen, og ikke så høyt oppe som vårt område. Havet stod ikke mer enn noen meter høyere i jernalderen enn i dag. Dateringene viser også at strukturene ble anlagt på forskjellige tidspunkt, slik at de ikke kan sies å utgjøre en samlet gårdsstruktur.

Undersøkellesområdet på Jermannburet gir oss et lite innblikk i en verden som er vanskelig å forstå. Religionsutøvelse og ritualer har til alle tider vært tett knyttet opp mot daglige gjøremål i samfunnet. Ofringer, både for gode avling-

Skår fra kar av asbestkeramikk funnet i en av røysene. Foto E.J. Grav Ellingsen


er, god jaktlykke og som en kommunikasjon mot gudene, er noe av det vi kjenner til fra tidlige skriftlige kilder. I tillegg har det nok vært utført en rekke ritualer i forbindelse med begravelsene og andre viktige markeringer i livet. Forståelsen av fortidens religion og ideologier er blant de største utfordringene vi arkeologer møter på, nettopp fordi det finnes lite historiske kilder om emnet. I tillegg er det gjerne svært komplisert å forstå meningsinnholdet i de sporene slike aktiviteter setter, i og med at det er aktiviteter som er fremmede for oss i dag.

Hvis den store kampesteinen er en offerstein, slik det ble skissert i innledningen, må vi gå ut fra at Jermannburet har vært et spesielt sted, med en bestemt funksjon. I så fall kan vi også tenke oss at ildstedene og kokegropene rundt på feltet kan være rester etter seremonier på stedet. Men om det er tilberedning av rituelle måltider i forbindelse med gravleggingene, eller om de ble anlagt i forbindelse med ritualer og ofringer knyttet til den store steinen kan vi ikke vite sikkert. Dateringer vil kunne gi oss et nærmere svar på dette, men løsningen vil vi kanskje aldri kunne finne.

Nå har framtiden tatt over Jermannburet. Den store steinen, som en gang antagelig ble sett på som urokkelig, er fjernet med den største letthet av grave-maskinene. Men fremdeles står bautasteinen på toppen av fjellet som et fredet kulturminne, og forteller om et sted som var viktig for menneskene en gang for svært lenge siden.

FORFATTER

Ellen Johanne Grav Ellingsen er cand. philol. med hovedfag i arkeologi.

LESETIPS:
Farbregd, Oddmunn 1972: «Kolgroper og keltartidsproblemer». Viking. Bind XXXVI, Oslo
Julnes, Johan 1978: *Aukra gjennom tidene*. Aukra Sogemnd, Aukra
Lossius, K. 1890: *Reiseberetning 1888-90*. Innberetning i topografisk arkiv. Vitenskapsmuseet
Näsström, Britt-Mari 2001: *Tro og offer i det førkristne Norden*. Pax forlag A/S, Oslo
Parelius, Nils 1967: *Oldtidsminner i Aukra kommune*. Registrert 1965-1967, Romsdal kulturvern, Molde

Relikviekrukke - salvekrukke - hel

Krukker fra monterer i middelalderutstillingen i Suhmhuset på Vitenskapsmuseet. Foto Vitenskapsmuseet


En hel monter i middelalderutstillingen i Suhmhuset på Vitenskapsmuseet er fylt med små leirkrukker. Hva har disse krukkene vært brukt til – relikvier, salve, oljer, vann fra hellige kilder, eller noe helt annet?

Tekst Anne Stalsberg

I teksten til monterer gjettes det på at krukkene har vært benyttet til relikvier av helgener, salver, kostbare oljer, krydder, vann fra Olavsbrønnen i Nidarosdomen, eller at de kanskje hadde flere funksjoner. Alle disse gjetningene går igjen i museets katalog over samlingene og hos norske forskere som har skrevet om dem, ingen hadde noe klart svar.

I monterer er det to ulike slags krukker: veldreide uten hank og andre nokså slurvete laget med to ører. Krukkene uten ører kan vi se bort fra, de kan virkelig være salvekrukker, for en av museets krukker inneholder rester av oljer og såpe. De er fra 14.–16. århundre.

De slurvete er noe helt annet. De er dreid av hardbrent, god leire, glasuren er oftest grågrønn eller brunlig. De er mellom fem og syv centimeter høye og har en liten fot og vid åpning i forhold til størrelsen. Like under munningen er

det to ører som det er stukket hull i, til å tre en opphengssnor gjennom (de ble også laget med ett øre, men det har ikke vært slik oppmerksomhet rundt dem her i landet). De er med andre ord lite staselige og ikke egentlig sjeldne, siden Vitenskapsmuseet har iallfall trettifem stykker av dem fra Møre og Romsdal i sør til Nordland i nord. De er sjelden funnet i slik sammenheng at de kan dateres med særlig sikkerhet. Én er funnet på Steinvikholmen, som var i drift i tiden 1524–1570. Én krukke er funnet i Olavsbrønnen i Nidarosdomen, men det er uvisst når den kan ha havnet der. Dette funnet var grunnlaget for å anta at krukkene kan ha vært brukt til å bære med seg vann fra den hellige kilden.

To krukker inneholder imidlertid relikvier. Den ene er utstilt i Suhmhuset og kom til museet i 1884. Den er funnet i relikviegjemmet i alterplaten av stein i gamle Logtu kirke på Frosta. Den inneholder «nogle smaastykker tøj, deriblandt et stykker lysebrunt silketøj med grøn snor, som det synes til en liden trækpose, og nogle splinter av træ».

Den er lukket med voks, og erkebiskop Gautes segl har vært festet til krukken med et bånd. Gaute var erkebiskop i Nidaros fra 1475 til 1510. Den andre med relikvier er fra et sidealter i Trondenes kirke, Troms.

Den inneholdt et lite bein svøpt i lin og hadde et lokk av voks. Den var i sin tid på Nationalmuseet i København, men er bortkommet. En pergamentrem som var festet til den med en snor, er imidlertid bevart i det norske riksarkivet, og på den står at dette alteret ble viet til apostelen Andreas og sankt Olav konge og martyr av erkebiskop Gaute i 1476. Vi vet ikke om det er samme slags krukke som de vi har i Suhmhuset, men den er et eksempel på samme bruk.

I katolske kirker ligger det relikvier, beinbiter av helgener eller av noe som har tilhørt en helgen. I St. Olavs kirke i Trondheim ligger det en liten beinsplint av Olav den hellige i et lite rom i alterplaten. Relikviene var i middelalderen dyre, svært dyre, de kunne være dyrere enn selve kirkebygget, og det er ikke

ligvannskrukke - SPINNEKRUKKE


Tegning av Albrecht Dürer: Gammel kone ved rokken. Fra keiser Maximilians bønnebok. Her sitter den slitne gamle konen ved siden av rokken («stokken» som rokklaget er festet til). På rokken henger en spinnekrukke med ett øre. Teinen har konen stukket i rokklaget.

rart at konservator ved Oldsaksamlingen i Oslo, Rolf Mowinckel i 1926 skrev «at selveste erkebispens i Throndhjem skulde bruke gamle salvepotter [til relikvier] er dog en for grotesk tanke». Ikke desto mindre brukte erkebiskopen slurvete krukker til relikvier, – men det var ikke det de var laget til.

GÅTEN LØSES

For noen år siden var en antikvitets-samler og -handler fra Luxembourg på Vitenskapsmuseet. Han etterlot et notat om disse små tveørede krukkene. De kommer fra en liten by ved Rhinen, så vidt på belgisk side av grensen til Tyskland, Raeren, og kalles «Spinnrädöpfchen» eller «Spinntöpfchen». Det er visst ingen norsk betegnelse på dem, men navnet kan jo oversettes med spinnekrukke.

Raeren (uttales Råren), var en av mange pottemakerbyer i et område med god leire, i virksomhet i perioden ca. 1500–1800. Høydepunktet var i tiden omkring 1500. Krukkene ble laget i 15. og 16. århundre; i avfallslagene fra pottemakeriet i Raeren er de særlig vanlige i lag fra tidlig 1500-tall. Spinne-

Spinnekrukke fra Raeren. Kjøpt i Tyskland for få år siden. Privat eie hos Anne Stalsberg. Foto A. Stalsberg

krukkene ble brukt av spinnersker til å fukte fingrene i, – derfor er åpningen stor nok til en finger. Krukkene hang enten rundt spinnerskens hals eller på rokken. I keiser Maximilians bønnebok er det en tegning av Albrecht Dürer der vi ser en spinnekrukke med ett øre henge på rokken. Dürer levde fra 1471

til 1528, altså samtidig med erkebiskop Gaute.

Kanskje kan dette være som bjørnen som falt ned som en skinnfell, fra relikviekrukke, salvekrukke og helligvannskrukke til spinnekrukke? La oss heller se det som interessant at også til Norge eksporterte Raeren enkle bruksgjenstander, ikke bare ølseidler, som også er funnet i Trøndelag. Ofte er den enkleste forklaring den beste, ikke minst når det gjelder magiske og religiøse forklaringer som det er så lett å gripe til. Akkurat i dette tilfelle var imidlertid en religiøs forklaring naturlig, siden selveste erkebiskopen av en eller annen grunn så seg nødt til å sikre relikvier i en spinnekrukke.

FORFATTER

Anne Stalsberg er førsteamanuensis ved Seksjon for arkeologi og kulturhistorie, Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet.

LESETIPS

Thor Kielland: *Ølkande og relikvarium. Et middelalderfund fra Utstein*. Stavanger museums årshefte for 1921-24.
Rolf Mowinckel: *Relikviekrukke og pilegrimsmerke*. Oldtiden. Bind XI - første Hefte. Oslo 1926.
Sigurd Grieg: *Middelalderse byfund fra Bergen og Oslo*. Oslo 1933. Side 189ff.
Jan Petersen: *Senmiddelalderse salvekrukker fra Rogaland*. Stavanger museums årshefte for 1939-40. Stavanger 1941.
Otto Eugen Mayer: *Fünfzehn Jahre Grabungen im Raerener Land*. Aachen 1967.

Lindorm, pterosaur og an

Hva som kom først, dragen eller pterosaurusegget, er det vel ingen tvil om. Hvordan, hvorfra og når lindormen kom inn i vår forestillingsverden, kan imidlertid diskuteres.

Det «opplyste» mennesket har lagt dragen død, men den stikker stadig sitt ildsprutende hode opp; i litteratur, på filmerretet, på «verdensveven» og, som nedenfor beskrevet, på to norske kommunevåpen.


Bakgrunnen for motivvalget er forskjellig, men synet på lindormen som manifestasjon av det onde er lik. Skiptvedt kommune i indre Østfold valgte ormen på grunn av sagnet om lindormen som gjorde livet surt for folk, spesielt ved kirketid da den kveilet seg rundt kirkens tårnkrans for å hindre folk i å komme inn. Stjørdal kommune i Nord-Trøndelag valgte i 1983 det samme motivet for sitt kommunevåpen, men på en noe annen bakgrunn. Her har man hentet inspirasjon fra et segl fra 1344 som viser til legenden om den hellige St. Margareta.

På seglet vises Margareta stående med en fot på dragen, noe som symboliserer hennes seier over denne. I følge Teotimus, som vi ikke vet mer om, led Margareta martyrdøden rundt 300 e. Kr. i Antiokia, nå Antakya i Tyrkia, etter å ha kjempet for Gud og mot Den Onde. Sagnet forteller at Margareta ble røvet av en romersk embetsmann som ville ha henne til frille. Han fant imidlertid fort ut at hun bekjente seg til den kristne tro, noe som stred sterkt i mot hans egen overbevisning. Han benyttet seg derfor av alle tenkelige midler for å få henne til å frafalle sin tro. Den hellige Margareta ble utsatt for varierende former for tortur, hun måtte bokstavelig talt gå gjennom både ild og vann. Men Margareta var standhaftig og påkalte Gud til hjelp i sine trengsler. Da hun i fengselet ble utsatt for, og tillike slukt av en drage, unnslopp hun ved å gjøre korsets tegn, hvorpå dragen sprakk og Margareta kom uskadd ut. Da hun til slutt ble hals-hugget, ble hun tatt opp til Gud, med løfte om at alle som skrev eller leste om hennes prøvelser, eller besøkte kirken der hennes jordiske legeme ble stedt til hvile, skulle oppfylles av den hellige ånd. Spesielt ba hun for fødende kvinner i deres trengsler. Værnes kirke, som var hovedkirke i det store *Stiordqla-fylket*, har stående en kopi av hennes helgenstatue og var antagelig viet til denne helgenen. Hun ble dermed hele fylkets skytshelgen. Litt paradoksalt er det at ormen, og ikke heltinnen, Margareta, ble valgt som motiv på kommunevåpenet. Her har kanskje heraldiske og stilistiske kriterier veid tyngst.

I Bibelen er det i Johannes Åpenbaring kap. 12 en parallell til denne legenden, hvor en kvinne kjemper mot det onde/djevelen, ikke i skikkelse av en romersk embedsman, men igjen, en drage. Kvinnen er i fødselsveer, og dragen står klar til å sluke barnet så snart det er født. Dragen, dvs djevelen, blir imidlertid snytt for sitt bytte ved at barnet (Messias) umiddelbart rykkes opp av engler til Gud. I himmelen var det krig mellom erkeengelen Michael og dragen og deres respektive engler. Dragen, eller djevelen, også kalt den gamle slange, ble slynget til jorden med alle sine engler. Djevelen/dragen/slangen ble rasende og

Margareta stående med en fot på dragen. Del av alterskap laget i Nederland i 1520, fra Grip stavkirke. Foto etter Våre altertavler av Olava Øverland, 1995

dre drager

fortsatte å forfølge kvinnen og alle andre troende.

DRAGEN I FORSKJELLIGE MYTOLOGIER

At Bibelen, og den kristne kirke for øvrig, bruker dragen som et bilde på det onde, er ikke enestående. Dragen finnes i forskjellige former, men likevel med forbausende mange fellestrekk, i flere mytologier, gude- og heltesagn. Trekk som går igjen er beskrivelser av bevingede to- eller fire-fotete slanger eller øgler. Disse er ofte satt sammen av kroppsdeler fra forskjellige dyrearter, noe som gjør at de i mange tilfeller kan bevege seg i alle 4 elementer. Eksempler på dragekamper er Herakles mot Hydraen, den mangehodete slangen som huserte i Lerna på Peloponnes, Apollon mot kjempeslangen Python som hadde lagt seg om Delphi, Tor mot verdensslangen som ville lukke guder og mennesker inne Midgarden, Sigurd mot dragen Fåvne som ruget over en stor skatt, og ikke minst den nordiske kriger Beowulf og hans heroiske kamp mot uhyret Grendel, Grendels mor og dragen, beskrevet i et oldengelsk helte-dikt. Drager opptrer også i det fem tusen år gamle Gilgamesh-eposet fra Sumer i det gamle Mesopotamia. Blant katolisismens legender alene, er det beskrevet ikke mindre enn førti dragekjempere, hvorav kanskje de mest kjente er St. Georg og St. Michael.

Nettopp på grunn av sin sammensatte natur forbindes dragen ofte med kaos, og bekjempelse av uhyret skaper i mange tilfeller orden og kan til og med bli til fundamentet for en ny verden. Et eksempel på det siste er sagnet fra det gamle Babylon, hvor man trodde på et uhyre, Tiamat, som ble nedkjempet av guden Marduk. Av Tiamats døde kropp skapte guden så verden. Lignende sagn er også kjent fra Egypt og India.

DRAGESYMBOL ET SOM MAKTDEMONSTRASJON

Dragen kom tidlig med østlige kulturstrømninger til Vest-Europa; på samme måte som indere, persere og de gamle grekere og romere brukte dragebannere for å skremme fienden, brukte tidlige sjøfarende nordboere, særlige kongene, utskårne dragehoder i forstavnene på skipene sine. Inspirasjon-

Lindorm/fortrollet prins, som i eventyret som kong Lindorm.

Kommunevåpen fra Skiptvedt (til venstre) og Stjørdal (til høyre) kommuner.


en kan også ha kommet fra lokale ormevarianter og nordisk mytologi (Midgardsormen), eller kanskje er det heller snakk om en sammensmelting av eksterne og lokale forestillinger. Det franske Bayeuxteppet, som billedlig forteller om normannernes seier over England i 1066, viser at det også fantes dragehoder på Vilhelm Erobrerens flåte, og Snorre forteller at Sigurd Jorsalfar i Konstantinopel ga dragehodene på sine skip til keiseren, som satte dem opp på Peterskirken. I romansk kunst (1050-1250) ble dragehoder brukt som symbol for og besvergelse mot djevelen. Til tross for at kristenhetens symbol var korset, ble drager, deriblant lindormen, brukt i fyrsters og kongers faner. Til og med religiøse organisasjoner og stater brukte lindormen som sine symbol. Dragen og lindormen var i høyeste grad symbol på makt og myndighet. På denne måten ble dragens negative egenskaper snudd til egen fordel, brukt for å skremme fienden, uaktet om dette var motstandere i kamp eller den onde selv.

DRAGEN SOM POSITIV KRAFT

Stort sett er dragen representant for onde og destruktive krefter. I Kina derimot, har dragen mange positive konnotasjoner. Den forbindes bl.a.

med regn og fruktbarhet, den var et symbol

på keiseren og den er en viktig del av kinesernes oppfattelse av universet. På kinesisk er ordet lung navnet på den viktigste drageypen. Samtidig er dette en del av det kinesiske ordet for dinosaur. Når man vet at man i Kina finner de fleste og best bevarte fossiler etter dinosaurer, er det kanskje ikke så rart at dragen har fått en så sentral plass i Kina og at mange kinesere er sikre på at dragene virkelig har levd.

LINDORMEN

Vår egen nordiske dragevariant, lindormen, er heller ikke endimensjonal når det kommer til karakteregenskaper. Det sies at det finnes to av slagsen. Den ene, som var av den gode sorten, var gjerne en fortrollet prins, som i eventyret om kong Lindorm, og brakte lykke og magiske krefter med seg. Den onde varianten var farlig og langt fra vennligsinnet mot dem den møtte på. De færreste slapp fra et møte med lindormen med livet i behold. Til dens fordel kan sies at den ikke var kresen; den spiste like gjerne kyr og hester som mennesker. Og var det mangel på levende bytte tok den til takke med nylig begravde lik på kirkegården.

Lindormen sies, som navnet impliserer, å ha en ormelignende kropp, av og til dekket med fjær. Noen ganger er den uten bein, og andre ganger har den to bein, to vinger og en lang hale med en giftbrodd på enden. Andre steder beskrives den som en syv meter lang skjullet slange med skarpt gul mage og et katte- eller hestelignende hode, store utstående øyne og en tykk man av hår langs nakken. Det nevnes i flere kilder at den er ganske intelligent, skjønt dens viktigste oppgaver ser generelt ut til å ha vært å vokte skatter eller sørge for at folk ikke kom inn i kirken.

DRAGENS OPPHAV

Det er tydelig at dragen som fenomen


Drage fra gavlen over Olavsbrønnen i Nidarosdomen. Dragen har to forbein, fjærkledde vinger, skjellete kropp, kam langs ryggen og en hale som ender i bladverk. Foto Nidaros Domkirkes Restaureringsarbeider

går langt tilbake i tid, både i sagn, legender og mytologier. I mange land har man funnet fossiler og ben etter drage-lignende vesener som f.eks. flyvende reptiler. Levende dyr fra historisk tid, så som krokodiller og diverse krypdyr kan også ha bidratt til at forestillinger om drager oppsto.

Urinnvånerne i Amerika beskriver i deres mytologi enorme flyvende krypdyr, kalt tordenfugler, som har store likheter med pterosauruser, en flyvende øgle som i sin mest avanserte form levde sent i juraperioden (206-144 millioner år før nåtid) og døde ut i løpet av Cretaceous (144-65 før nåtid), i forbindelse med den såkalte Cretaceous-Tertiary-utryddelsen, da mange dyre- og plante-familier gikk dukken, formodentlig på grunn av asteroidenedslag som førte til flodbølger, økt seismisk aktivitet, vulkanutbrudd med påfølgende klima- og atmosfæriske forandringer.

Nylig ble det i Mexico funnet fossile fotavtrykk etter en pterosauruser som indikerer et vingespenn på minst 18 meter. Kombinasjonen av et hult og utrolig lett skjelett og en svært tynn vingemembran gjorde at pterosaurusen til tross for sin størrelse sannsynligvis var en utmerkede flyver. Det er funnet fotavtrykk og fossiler av pterosauruser' bein både i Europa, Amerika, Afrika og Australia.

Et flyvende vesen av slike dimensjoner ville virket fryktinngytende på både Gud og Hvermann, hvis da sistnevnte hadde vært på arenaen den gang. Han ville jo heller ikke nødvendigvis ha visst at selv om pterosauruser var et rovdyr, så besto menyen hovedsakelig av fisk, skalldyr og kadavre. Det skulle imidlertid gå godt 60 millioner år fra pterosauruser' ut-

Pterosauruser, en flyvende øgle fra juraperioden.

ryddelse før han, eller rettere sagt hun, nemlig «Lucy», entret scenen i Etiopia for ca. 3,2 millioner år siden.

Det finnes mange historier fra nyere tid om påståtte observasjoner av pterosauruser eller lignende skapninger. Den greske forsker og historieforteller Herodot referer fra sin tur til Arabia ca. 450 f.Kr., at han opplevde å se ryggrad-er og knokler fra en mengde flyvende slanger. Seilskiptiden i middelalderen byr på mange eksempler på observasjoner av forskjellige former for sjøhyrer. På 1500-tallet beskriver det vitenskapelige verket Historia Animalium eksistensen av flere, riktignok sjeldne, drager. The Anglo Saxon Chronicle beskriver «pålitelige observasjoner av flyvende drager», bl.a. fra Wales, så sent som i 1649. Hans Egede, også kjent som Grønlands apostel, mente han så et sjøhyre utenfor kysten av Grønland i 1754, og under 1. verdenskrig rapporterte en engelsk ubåtkaptein, sammen med flere andre offiserer, om et 20 meter langt krokodillelignende vesen med fire lemmer og kraftige føtter med svømmehud og lang spiss hale.

DRAGER I VÅR TID...

Til tross for kinesernes positive holdning til drager og den gode variant av lindormen kan vi si at dragen i fortiden stort sett skåret relativt lavt på popularitets-hitlistene.

I dag er situasjonen kanskje noe annerledes, i hvert fall er fascinasjonen av drager og dragefenomener i høyeste grad levende; På nettet finnes det et utall 'sites' med påståtte ferske drage-observasjoner. Her verserer for eksempel imponerende godt manipulerte bilder av flyvende «drager» i ulike sett-inger. De fleste avsløres av et skarpt øye vanligvis hurtig og greit som svindel, selv om noen av de manipulerte bildene med for eksempel inn-«vevde» pterosauruser i utgangspunktet kan virke ganske så overbevisende. Men verden vil bedras, og historiene florerer. En av de mest kjente og standhaftig «nålevende» drager i folks bevissthet er vel Nessie i Skottland, og her i Norge er det Seljordsormen som er blitt viet mest oppmerksomhet. Vi skal ikke avskrive muligheten for eksistensen av hittil ukjente eller antatt utdødde forhistoriske organismer; eksemplarer av fisken Coelacanth, blåfisk, den formodede stammoder til amfibier og andre landvirveldyr, trodde man lenge hadde vært utdødd i 65 millioner år, like lenge som vår venn pterosauruser. I 1938 hadde den imidlertid et overraskende comeback utenfor kysten av Sør-Afrika. Bevismaterialet for eksistensen av nålevende drage-lignende vesener holder derimot foreløpig ikke vann, verken over eller under vannflaten.

Dinosaurer, drager og flyvende øgler søskenbarn, er like fullt utrolig populære blant «barn» i mange aldre, og verdenskjente forfattere fra vår egen tid bruker dragen som et vesentlig, og til tider avgjørende, element, slik som Tolkien i Hobbiten, Astrid Lindgren i Brødrene Løvehjerte og J. K. Rowling i Harry Potter.

Så er det kanskje ikke så merkelig at moderne norske kommuner i dag velger å bruke drager som motiv i sine kommunevåpen. Det er ingen tvil om at disse vesenene har dype røtter også i vårt samfunn, og kan minne oss om en tid hvor den eksakte viten var mindre, men forestillingsverdenen og symbiosen mellom fantasi og virkelighet desto mer fargerik. Vi mennesker av i dag tror snart vi vet alt om det meste. Drager kan minne oss om at den dagen vi blir «allvitende» blir verden gråere og det å være menneske betraktelig kjedeligere.

FORFATTER

Astrid Kähler er adjunkt og jobber som forlagkonsulent, oversetter og assistent ved Vitenskapsmuseet.

Ekko fra Trondheims håndverkerlaug - en reise gjennom museets historie

En iherdig jakt i gamle dokumenter kan kaste lys over museenes mangslungne gjenstandsmateriale og deres historie som har ligget gjemt og glemt siden den gang gjenstandene ble innlevert.


Snekkerlaugets lade er laget av italiensk nøttetre. Den har et rikt innlagt arbeide utført i jacaranda, ibenholt, buksbom og hvitbøk. På forsiden ser vi Christian VI's og dronning Sophie Magdalenas initialer. Laden er utført av snekkermester Heinrich Kühnemann (1711–1793). Foto Vitenskapsmuseet

Tekst Leena Aulikki Airola

Ved Seksjon for arkeologi og kulturhistorie ved Vitenskapsmuseets har det i flere år pågått en revisjon av samlingene. Gjenstandenes identitet blir kontrollert for å sjekke at opplysningen stemmer med det som står i katalogen for innkomne gjenstander, den såkalte tilvekstkatalogen. Informasjonen fra denne kontrollen blir tastet inn i magasin databasen og gjenstandene blir

pakket og digitalfotografert. Under en revisjonen ble det oppdaget at nummereringen av enkelte laugsgjenstander som i sin tid var innlevert til museet, ikke stemte. Dette er uønsket rot i det pirkete museale arbeidet. Så for å danne seg et helhetsbilde, måtte alle laugsgjenstandene gjennomgås.

VIKTIGE VERKTØY

Nordenfjeldske Kunstindustrimuseum arrangerte utstillingen Gamle laugs-

gjenstande fra haandverkerlaugene i Trondhjem i 1922. Dette skjedde i anledning av Trondhjems Haandverk- og Industriforenings 75-års jubileum. Katalogen for utstillingen ble skrevet av F.B. Wallem. Den gir informasjon om laugenes dokumenter og inventarlistene, og den gir en oversikt over eksisterende laugsgjenstander fra den tids Trondheim. Denne katalogen ble en verdifull kilde og hjelpemiddel i jakten på opplysninger om gjenstandene. Det var


Høyre tverrside av snekkerlaugets lade viser en vegg på verkstedet med 84 forskjellige redskaper og hjelpemidler. Dette er innlagt av forskjellige tresorter og metaller. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

dessuten interessant å sammenligne hva som hadde skjedd i løpet av godt og vel sytti år.

I det såkalte Museumsprosjektet har man i mange år arbeidet med digitalisering av tilvekstkataloger og topografisk arkiv. Derfor var det enkelt å finne alle laugsgjenstandene som var blitt katalogisert og hadde fått museumsnummer.

LAUGSVESENET

Laugsvesenet skriver seg fra gilder og håndverkstradisjoner i middelalderens Europa da større byer begynte å danne seg. I Norge finner vi de første spor av et laugsvesen allerede på midten av 1200-tallet. Men landsomfattende laugsvesen ble utviklet først etter 1560. Laugene var en sammenslutning av håndverksmestere, som stod for yrkesopplæring og faglig kontroll av produktenes kvalitet. Håndverkerne ble delt i tre strengt avgrensede grader: mester, svenn og lærling. Egne svennelaug, som ble dannet for å hevde svennenes interesser ovenfor mestrene, betraktes som forløpere for arbeidernes faglige organisasjoner i våre dager. I spissen for laugene var det en valgt oldermann. Hvert laug hadde sine spesielle bestemmelser over opptak av medlemmer, arbeidsvilkår, tilsyn, priser, avstraffelser osv. Laugene sørget også for hjelp til medlemmene i vanskelige tider, ved sykdom og alderdom. Medlemskap i laugene var en betingelse for retten til å drive håndverksnæring.

Det var på 1600-tallet laugene fikk sin blomstringsperiode. Som følge av den monopolaktige stilling de fikk, steg laugenes makt. Dette likte myndighetene svært dårlig. På slutten av 1600-tallet kom det nye håndverkslover. Meningen fra statsmaktens side var å ordne opp i urettferdige mishold, å regulere rettigheter og å få laugene under kontroll.

Håndverkslovgivningen var gyldig ut unionstiden. Klagene over laugene og deres monopolstilling og privilegier hadde blitt stadig sterkere. Stortingets nye og mer liberale håndverkslov av 1839 forutsatte en gradvis avvikling av laugene. I 1866 kom en ny lov og laugene ble opphevet i 1869, men endringene gikk muligens for tregt, for i


Snekkerlaugets segl er det eneste trondhjemske laugsegel med tysk innskrift: DER DISCHLER AMPTSIGEL ZV DRONTHEIM 1725. Det viser en passer med korslagte tappjern og huljern, samt en høvel over en vinkelhake på et skjold. Foto Vitenskapsmuseet

1875 kom en ny lov for de siste laugene. Laugsgjenstandene fikk ulike skjebner, men mange av dem er bevart fram til vår tid.

VIDENSKABERNES SELSKAB 1860-1870

I disse årene skjedde forandringer i Det Kongelige Norske Videnskabernes Selskab (DKNVS). I 1866 hadde Selskabet flyttet fra Katedralskolen til den nye, lille bygningen på Kalvskinnet, det området hvor Vitenskapsmuseets bygninger ligger i dag. Det var trangt. Derfor er det ikke så rart at gjenstander ble stuvet inn på steder som var noe tilgjengelige. Selskabets bibliotekarer hadde som ekstrajobb hatt ansvar for kulturhistoriske samlinger. Den siste av disse var Svend Mosling. I 1869 omskrev han de gamle katalogene og laget en ny katalog. På omskriftens høyre side gav han hver gjenstand et nytt nummer – som aldri ble tatt i bruk. Året etter tok Karl Rygh over som samlingsansvarlig (1870–1915). I begynnelsen var dette vervet fritidsarbeid, og først i 1899 ble han ansatt på heltid. Rygh var misfornøyd med måten kulturarven hadde blitt ivaretatt på. Han var en av forkjemperne for nye statutter for Selskabet. Disse ble vedtatt i 1874. Hovedvekten ble lagt på museal funksjon og på systematisk innsamling og ordning av det vitenskapelige materialet man hadde ved museet. Da var «Trondhjems museum» byens eneste museum. Nordenfjeldske kunstindustrimuseum ble

Snekkerlaugets sparebøsse har to hengelsås, den er sekskantet og dekorert med bølgebåndornamenter. Foto Peter Pukis


Skredderlaugets segl med innskriften SIGILLVM – SARTORVM – NIDROSI-ENSIVN – ANNO 1646. En kronet tvehalet løve med en saks. Dette er det eldste signetet fra Trondhjems håndverkerlaug og det eneste på latin. Foto Per E. Fredriksen, NTNU, Vitenskapsmuseet

først grunnlagt i 1893 og Trøndelag folkemuseum i 1913.

Det var Karl Rygh som begynte med den tilvektskatalogen vi ennå bruker i dag. I innledningen til den første katalogen (publisert 1871), nevner han kriterier for samlingenes innhold. Viktigst var forhistoriske oldsaker fra Midt-Norge og Norden. Noen kulturhistorisk verdifulle gjenstander fra nyere tid ble også godkjent. Han innrømmet selv at han ikke visste så mye om dette materialet. Hans tilvekstfortegnelser er ordknappe, og han har ikke tatt med noe om gjenstandenes størrelse. Derfor kan det være vanskelig å identifisere enkelte gjenstander dersom museumsnummeret mangler. Kun i den første trykte tilvekstskatalogen er saker fra nyere tid med. Ellers eksisterer de bare i håndskrevne kataloger. Det tok flere tiår før de ble med i de trykte katalogene.

FRA DET ELDESTE ARKIVET

DKNVS' arkiv befinner seg på Gunnerusbiblioteket på Universitetsbiblioteket i Trondheim. Ved hjelp av daværende avdelingsleder på Spesialsamlingen, Monica Aase, var det mulig å spore opp opplysninger om de forskjellige laugsgjenstandenes ankomst til Det Kongelige Norske Videnskabernes Sel-

Smedelaugets lade av eik med innlagt arbeide i mahogny, ibenholt og bjørk i lokket. Lokket har meget vakre jernbeslag innvendig. Smedarbeidet er utført av Peder Abrahamsen Trollhoff, laugets oldermann 1738–1740. Hans initialer og årstallet 1752 finnes på lade. Tre vakre nøkler som finnes avbildet i Wallems katalog, er dessverre borte i dag. Foto Vitenskapsmuseet

skab. Naturlig nok ble laugenes skriftlige saker (for eksempel protokoller, folio, laugsartikler og regnskapbøker) i bibliotekets eie og omtales ikke nærmere her (heller ikke de få dokumentene som senere er blitt en del av samlingene).

Slagtelaugets signet (seglstempel) er det første som er journalført i DKNVS i 1868. Mosling nevner dette i sin katalog, og Rygh beskriver det i sin første tilvekstkatalog. 1870 kom gullsmedlaugets signet, og Mosling har innført dette i sin katalog. Ellers ble signetet katalogisert først i 1930. Journalen nevner ikke lade (en kiste), men antakelig kom den samtidig. Katalogen for Den historiske udstilling i Trondhjem 1897 forteller at lade hører til Selskapet. Den ble katalogisert i 1950, liksom skomagerlaugets lade som kom inn til museet i 1870.

Ytterligere informasjon gir et brev skrevet av oldermannen A. Qvenild i februar 1870: «Herved overbringer jeg Snedkerlaugets Eiendele bestaaende af en Laugs lade en Sparebøsse en del Protokoller og Papirer som Gave til Videnskabernes Selskabs Oldsaksamling.» Men journalføringen gav mer detaljer: «A. Qvenild. Sender fra Snedkerlauget: 1 Mahogniskrin som har tjent til lade 2 Sparebøsse af messing 3 Protokoller, i tallet 6 foruden Regnskab og dokumenter 4 Laugets Signet og 2 stempler.» Mosling katalogiserte gjenstandene slik: «CXXII Snedkerlaugets gave. A. Sparebøsse af Messing med Hengelaas; har været benyttet som Laugets Kasse. B. Lade; deri Signet fra

1725 og 2 stempler. Lade er et smukt Skrin, arbeidd i Thjem 1745.» Museumsnummeret hadde Mosling skrevet med romertall inni lokket. I Beretning om Det kongelige norske Videnskabernes Selskabs Samling af Oldsager ved Udgangen af 1869 klaget han over «de besværlige Romertall...» som hans forgjenger Müller hadde begynt med. Komisk nok var dette romertallet det eneste museumsnummeret snekkerlaugets lade hadde, helt til den fikk nytt nummer under revisjonen i 2003. Ladens skjønnhet har blendet museumsansatte, som gjennom årene betraktet det som en selvfølge at den var blitt katalogisert og at nummeret var forsvunnet. Men en gjennomgang av digitale tilvekstkataloger viste at den eneste av snekkerlaugets gjenstander som var katalogisert (1930) var et signet. Wallem nevner i sin katalog fra 1922 kun ett stempel. Det andre stemplet hadde kommet bort før den tid.

I et brev fra januar 1870, undertegnet av M. Milde Aaldermand, står det «I Laugsamling afholdt den 31 Debr 1869 ble af Skrædderlaugets Medlemmer besluttet, at ved Laugets Ophævelse efternevnte Gjenstand, skuldes foræres til Videnskabernes Selskab. Laugets Protocoller Sparbøsse Sægl og Lade samt et Klæde». Det sistnevnte er i journalføring presisert som et «sort Klæde». Samme år katalogiserte Rygh lade, sparebøssen og signetet, som var det eneste med beskrivelse. Ifølge Wallem hadde flere laug likkede på sin inventarliste. Hadde kunnskapen om kledets funksjon blitt så vag at man ikke visste hva det var, ell-


standene direkte til Oldsaksamlingen: lade, signet og to fyrstål.

FATALE FEIL

I forbindelse med Trondheims 900-års jubileum ble det laget en utstilling som skulle «belyse saavidt muligt Byens Historie, dens Udseende og Udvikling og dens Indbyggers Liv og Vilkaar gjennem Tiderne».

Katalogen for Den historiske utstilling i Trondheim 1897 ble skrevet av Kristian Koren og Jens Thiis. Denne katalogen beskriver detaljert enkelte laugsgjenstander i seksjonen, «Forskjellige Gjenstande». Ved en feil her, skiftet de

to sparebøssene eiere. Snekkerlaugets sparebøsse, som Mosling beskrev «af messing med Hengelaas», ble tilskrevet smedene. Men Oldsaksamlingen hadde aldri fått noen sparebøsse fra dette laug-et. Skreddernes sparebøsse ble feilaktig registrert som snekkerlaugets eiendel. Skredderlaugets sparebøsse ble etter dette ikke nevnt mer. Disse feilene er siden den tid blitt gjentatt i all litteratur om laugsgjenstander i Trondheim. Vi har kun to sparebøsser fra laug i våre samlinger.

DET NESTE ÅRHUNDRET

Parykkmakernes signet ble innkjøpt fra Bindal i 1908. Trondhjems første likbærerlaugslade, skomakersvennesens og skreddersvennesens dødelader ble i 1927 deponert fra Trondhjems Historiske Forening. Laden som snekkerlauget hadde før de fikk en ny i 1745, ble overført fra finansborgermesterens kontor året etter. Den var laget i 1718.

På denne tid fikk museumsbygningen (det vi i dag kalles Gunnerushuset) på Kalvskinnet en ny fløy på sørsiden. Dette tiltaket frigjorde større utstillingsarealer i bygningen. For Theodor Petersen, som var bestyrer ved Oldsaksamlingen i 1915–1948, stod hjembyens nyere historie hans hjerte nær. I 1930 katalogiserte han laugssigneter som kom til Selskabet i 1870 med bemerkninger som: «Har vært opbevart i Museet, men sees ikke tidligere at være katalogisert.» Dette var forberedelser til en ny byhistorisk utstilling (Bysamlingen) som ble vist til publikum under Olavs-jubileet. Et viktig musealt prinsipp var nemlig at alle gjenstandene som står i

utstillingene skal ha et museumsnummer.

Så brøt andre verdenskrig ut. Oldsaksamlingens utstillinger ble tatt ned og alle samlingene ble evakuert. Etter krigen begynte tilbakeføringen og en konservering av det evakuerte materialet. Lokalene ble rehabilitert og planleggingsarbeidet for nye utstillinger kom i gang. Oldsaksamlingen skiftet navn til Antikvarisk avdeling i 1948. Sverre Marstrander tok over som bestyrer (1948–1968). Han fortsatte forgjengerens tradisjon og var opptatt av Bysamlingen.

Skafferstokker eller «regimenter» fra snekkersvennesens og skreddersvennesens broderskap og en urnelignende seremonigjenstand fra snekkerlauget eller snekkersvennesens broderskap ble deponert fra Nordenfjeldske kunstindustrimuseum i 1949. Året etter katalogiserte Marstrander to lader som kom til Selskabet i 1870, med en forklaring som «... har stått ukatalogisert i samlingen». Han utelukket snekkerlaugets gjenstander – disse ble blandet sammen med museumsnummeret til snekkernes lade som kom til museet 1928. Dette kommer fram i den interne katalogen fra Byutstillingen som ble skrevet mange år etterpå, og som selvsagt har skapt forvirring også på arkivsidene.

Selskabet avsto tilbudet i 1870 om å kjøpe Skomagersvendesens velkomst, et «Sølvkrus, der har været brugt som velkomstbæger i Skomager-Svendesens Herberge» fordi «selskabets midler ikke tillot at kjøpe dette stykke, der vistnok fortjente at opbevares, men dog ikke har en betydning for selskabets samlinger der staar i forhold til dets høie metalværdi». Den ble solgt til gullsmed Müller og videre til en engelskmann. Noen år etter krigen dukket velkomsten opp i en antikvitetshandel i London. Prisen var den uhyrlige sum av 20 000 kroner. En norsk privat person ble en redningsmann. Museet fikk nemlig kjøpe velkomsten av ham etter å ha samlet inn nok penger fra museets venner og byens velstående institusjoner. Dette sølvkruset er det eneste som er igjen av velkomster knyttet til laug i Trondheim. Marstrander publiserte en artikkel om denne gjenstanden i 1951, men katalogiserte den først seks år senere. Bysamlingsutstillingen, hvor laugsgjenstandene var med, var åpen fra 1951 til 1978. Deretter ble utstillingen tatt ned og gjenstandene magasinert. Deler av den er deponert på Rustkammeret og ved Rettsmuseet i Trondheim. Vitenskapsmuseet har planer om å vise utstillingen for publikum igjen.

Skomakersvennesens «velkomst» av sølv er utført i senbarokkens stil, laget av gullsmed Nicolay W. Horstman (1693–1760). Sølvkannen ble ikke opprinnelig laget til skomakersvennesene. Innskriften: Schomager Svendesens Sølv Kande 1768, har yngre opphav. Foto Vitenskapsmuseet

er var det ubehagelig å kalle en spade for en spade og derfor bruke betegnelsen klede istedenfor likklede? I dag kalles slike tekstiler som var brukt i begravelser, for kisteteppe. Antakelig var kisteteppe utlånt til en utstilling i begynnelsen av 1900-tallet. På teppet var det nemlig festet en lapp: «Oldsaksamling i Trondhjem» og et nummer som ikke passer til våre kataloger. Baksiden av lappen inneholdt interessante detaljer fordi pappen var klippet fra en større enhet som forteller om en folkemusikk-konsert i 1907. Dette beviset bekrefter at teppet har vært lenge på museet, og det er det eneste kisteteppe Vitenskapsmuseets har. Derfor kan man konstatere at teppet mest sannsynlig er identisk med et «sort klæde» fra skredderlauget.

«Det trondhjemske bagerlags arkivkiste, gave fra bager J. Dahl» skrev Rygh i tilvekstkatalogen 1872. Vi vet ikke hvordan kisten ser ut. Wallem nevner ikke heller at kisten var i Oldsaksamlingens eie. Laugets signet kom til museet 1899.

Smedelaugets saker kom inn 1880 fra Trondhjems skifterett. Bare dokumentene ble journalført i Selskabets arkiv. Det var en arbeidsfordeling mellom Selskabet og museet etter at nye statutter var etablert, og derfor ankom gjen-

STRENGE REGLER

Det finnes beretninger om særegne seremonier som var knyttet til laugene. Laugsgjenstandene inngikk som deler av dette, både i mester- og svennelaugene, selv om seremoniene ikke alltid var de samme. Laden var laugets klenodium og ble tatt vare på av oldermannen. I laden ble laugets viktigste eiendeler oppbevart, protokoller og andre verdifulle gjenstander. Denne helligdommen og dens innhold måtte alltid vises en spesiell respekt og ærbødig aktelse. Den var forsynet med to eller tre låser for å sikre at ingen kunne åpne den på egen hånd. Oldermannen hadde den ene nøkkelen og to bisittere de andre. Oldermannen åpnet møtene ved å slå tre slag på lokket, deretter brukte de hver sin nøkkel for å åpne den. Så lenge laden var åpen skulle all tale og oppførsel foregå etter et høytidelig ritual. Man måtte beherske seg fordi dårlig framturen ble straffet. Kun de beslutninger som var fattet for åpen lade var gyldige. Når laugsmøtet var ferdig og laden låst, var ordet fritt.

Etter laden var velkomsten (sølvkruset) laugets fornemste eiendom, et hellig symbol på brorskapet innenfor faget. Bruken av denne dannet høydepunktet i de høytidelige handlingene med offisielle skåler. Disse var særlig knyttet til opptakelsen av nye medlemmer og motakelsen av farende fremmede. Man skulle ta imot velkomsten sømmelig kledd og barhodet, og man måtte ikke berøre den med bare hender.

Skafferer var et laugmedlem som var oldermannens hjelper og hadde viktige plikter og oppgaver i laugene. Skafferestokken var hans «identitetskort» og et visuelt konkret bevis på hans oppgaver. Snekkernes «urne» ble ifølge tradisjonen benyttet ved edsavleggelsen når svennene ble opptatt i broderskapet eller når mestrene ble opptatt i laugene. Dette sikret at svenn/mester ikke frivillig skulle kunne forråde yrkeshemmeligheter for uvedkommende.

Laugene hadde en eller flere sparebøsser. Her ble mulkt og avgifter samlet og det var skafferens oppgave å fungere som innsamler og hjelper. Når medlemmene ble rammet av sykdom eller dårlige tider eller ble gamle, fikk de støtte med penger som var samlet i bøssen. Da det etter hvert ble opprettet syke- og dødelader, fikk disse sitt eget inventar.

Signeter (seglstempel) hadde tekst rundt kanten og symbolske kjennetegn, for eksempel laugets redskaper eller andre motiv inngravert. Signeter ble trykket i segllakk og dette avtrykket,

Øverst: Skomakerlaugs segl med innskriften: Dette Er Trund Hiems Skomager Amt Segel. En tvekronet dobbeltørn holder skomakerverktøy, rundkniv og krokkniv. Foto Peter Pukis

Nest øverst: Bakerlaugets segl fra 1656. Inne i skjoldet er det en kringle under en krone, over skjoldet en seksbladet Trondhjemsrose og på begge sider bladverk og skravering. Foto Vitenskapsmuseet

Nest nederst: Gullsmedlaugets segl med innskriften TRUNDHIEMS GULDSMIDS AMTS SEIEL. Seglet er delt med et loddrett linje. I feltet til høyre (heraldisk høyre) ser vi halvdelen av en stor mangebladet trondhjemsrose på horisontalt skravert bunn. I venstre felt er det et halvt skjold med en pokal og over denne en arm som holder en ring. Foto Vitenskapsmuseet

Nederst: Slakterlaugets segl: DET ALLERNAADIGST FORRUNDTE SLAGTER LAUGS AMTSSEIL I TRONH. Midt i seglet ser vi en slakter med løftet øks mellom en ku og sau. Under er dette er det en fembladet trondhjemsrose. Slakternes signet er fra 1776 og er den yngste av Trondhjems laugssigneter. Foto Peter Pukis

seglet, bekreftet dokumentenes og brevenes autentisitet.

Selv om vi ikke har håndverkslaugenes faner i våre samlinger, er det på sin plass å minne om at de har eksistert. De fungerte som samlingsmerker og ble gjerne båret ved høytidelige prosesjoner eller ved innvielse av en ny svenn eller mester. Men håndverkernes faner ble ikke bare brukt ved interne laugseremonier. I Norges første borgertog, som ble satt i gang av Matthias Conrad Peterson 17. mai 1826 og som begynte på Ilevolden i Trondheim, var det håndverkere som gikk i spissen.

ARVESTYKKER

På 1800-tallet ble liberalismen i næringslivet en av forutsetningene for arbeiderbevegelsen. Tidligere lærlinger, svenner og mestere ble involvert og gjennom dem ble deler av den gamle håndverkskulturen videreført. For den norske arbeiderbevegelsen har bruken av faner og billedtradisjon vært to viktige utgangspunkt. Den franske revolusjonen i 1789 ble et ideal for frihetsbevegelser over hele Europa. «Frihet, likhet og broderskap» var inspirasjon til nye slagord. Den røde fargen i fanene stammer også fra Frankrike. Håndverkslaugenes segl utviklet seg til emblem med stiliserte redskaper, som symboliserte yrkene. Motivene ble flyttet fra segl til faner, som igjen ble de nye seremonigjenstandene.


Fra 1920-tallet har de fleste lokale faglige sammenslutninger av håndverksmestere gjenopptatt betegnelsen laug på sine foreninger og med oldermann som formannstittel. I håndverksutdanningen i dag brukes betegnelser som lærling, svennebrev og mester, og disse stammer fra de gamle laugene.

FORFATTER

Leena Aulikki Airola er avdelingsingeniør ved Seksjon for arkeologi og kulturhistorie, Vitenskapsmuseet, Norges teknisk-naturvitenskapelige universitet. ■

B

NORGE


P.P.


Foto Per E. Fredriksen

NTNU
Vitenskapsmuseet

UTSTILLINGEN

GRAVER I VEIEN

langs E6 fra bronsealder
til vikingtid

vises på
NTNU Vitenskapsmuseet
fram til 30. april 2006

www.vitenskapsmuseet.no


Vitenskapsmuseet
rommer verden

Abonnér på SPOR!

Spor – nytt fra fortiden er et tidsskrift som gis ut ved NTNU, Vitenskapsmuseet, Seksjon for arkeologi og kulturhistorie.

Her presenteres nyhetsstoff fra fortiden, først og fremst fra Midt-Norge, men også fra andre deler av Norge – og tidvis fra fjernere himmelstrøk.

Det utgis to hefter hvert år.
Bladet har 52 innholdsrike sider – uten reklame!

Abonnement på Spor kan tegnes ved henvendelse til:
NTNU, Vitenskapsmuseet,
Seksjon for arkeologi og kulturhistorie,
7491 Trondheim
eller gjennom e-post:
spor@vm.ntnu.no

Spor har et begrenset opplag, men du kan få kjøpt tidligere nummer av Spor. Enkelte årganger er dessverre utsolgt.

VERV en abonnent!

Verv nye Spor-abonnenter, og du vil få tilsendt en premie som takk for innsatsen.

- For en ny abonnent får du en samleperm for dine Spor-blader.
- For to nye abonnenter får du en flott T-skjorte med Spor-logo.

Slik går du frem:

Finn en venn eller bekjent og verv ham/henne som abonnent.

Vedkommende må ikke ha vært abonnent de to siste årene.

Send bestillingen til: spor@vm.ntnu.no

De nyvervede vil innen tre uker motta en giro. Når giroen er betalt, får du din vervepremie i posten. Bli ikke abonnementet betalt innen tre måneder, vil det bli strøket.

Du må selv være abonnent for å kunne vervе noen.

www.vitenskapsmuseet.no/spor