

Förundersökning av ett skeppsvrak vid Skeppshamn på Åstön

Fornlämning: Raä 165 Fastighet: Åkerö 3:19. Socken: Tynderö.
Kommun: Timrå. Landskap: Medelpad.

**Rapportnummer 2015:21
Ola George & Bo Ulfhielm**

Murberget Länsmuseum Västernorrland
Box 34
871 21 Härnösand
www.murberget.se

Förundersökning av ett skeppsvrak vid Skeppshamn på Åstön.

© Murberget Länsmuseum Västernorrland.
Härnösand 2015
Foto: Murberget

ISSN 2000-0111

Innehållsförteckning

Sammanfattning.....	4
Inledning	5
Bakgrund.....	5
Syfte.....	6
Metod	6
Resultat	8
Fynd.....	9
Dendrokronologiska analyser	10
¹⁴ C analys	11
Inventering i viken	12
Tolkning och diskussion.....	13
Förslag till fortsatta åtgärder	14
Tekniska och administrativa uppgifter	15
Bilaga 1. Fyndlista.....	18

Sammanfattning

Förundersökningen tyder på att vraket utgör resterna av en skuta som förliste hösten 1680. Flera faktorer talar för att så är fallet: Platsen är den rätta. Förlisningen skall enligt rättegångsprotokollen ha skett i Skeppshamn på Åstön. Denna är en förhållandevis liten och trång vik, ca 500 m lång och 50-200 meter bred. Något annat skeppsvrak är inte känt på platsen. ¹⁴C dateringen till omkring 1650 kan stämma för ytved till ett fartyg som förlist 1680. Keramiken som hittades i vraket är tillverkad under mitten av 1600-talet. Det finns ingenting i vrakets storlek och konstruktion som motsäger att detta varit ett handelsfartyg från 1600-talet. När det gäller de lösa skeppsdelarna i viken så är de av samma typ och dimensioner som fartygslämningen. Dock kunde dendroanalysen inte klarlägga om de är från samma tid eller har samma växtplats som virket från vraket.

Inledning

Under perioden 4-9 augusti 2014 genomförde Länsmuseet Västernorrland i samarbete med Länsmuseet Gävleborg och Marinarkeologiska sällskapet en arkeologisk förundersökning av ett skeppsvrak på Åstön (Tynderö 165). Undersökningen finansierades med medel från Länsstyrelsen Västernorrland (431-3417-14, 431-5277-14) samt med egeninsatser från de inblandade. Fält- och rapportansvariga var Bo Ulffhielm och Ola George, Länsmuseerna i Gävleborg respektive Västernorrlands län.

Denna rapport är en delrapportering av projektet som kommer att fortgå under augusti 2015.

Bakgrund

Hösten 2010 påträffade ett par som var ute och vandrade ett stycke skeppstimmer i vattenbrynet i Skeppshamn på Åstön. Kontakt togs med dykarna Lennart Högberg och Anders Vikdahl, vilka i sin tur kontaktade Murberget Länsmuseet Västernorrland. Vid en besiktning på platsen konstaterades att timret var ett spant till ett klinkbyggt fartyg. Att fyndet tilldrogs ett särskilt intresse beror på att en av de äldsta dokumenterade förlisningarna längs Norrlandskusten finns vid Skeppshamn. Historien är i korthet denna:

Några borgare från Gävle seglar år 1680 på hemväg från Norrlandsmarknaden i Härnösand (vilken infaller i slutet av september). Efter att ha intagit natthamn i Skeppshamn på Åstön skall man fortsätta till Sundsvall, men vädret är dåligt och besättningen oense om hur man skall göra. Efter att ha försökt varpa båten ur den trånga hamnen för att få vind förlorar man kontrollen. Skeppet driver på klipporna och förliser. En del av lasten kan räddas – men inte allt – och det är här som rättstvisten kommer in. Vad fanns det egentligen i lasten och vad försvann i djupet? Förlisningsförloppet är mycket utförligt beskrivet och står att läsa i Svea Hovrätts domböcker, vilket ger en smått unik inblick i en dramatisk, men inte ovanlig, händelse på 1600-talet.

Sommaren 2013 genomfördes havsbotten i viken med en s.k. SideScan Sonar. Inget vrak kunde påvisas, däremot en hel del löst liggande skeppstimmer. Men vid ett senare tillfälle uppmärksammade Anders Vikdahl uppstickande trä nästan längst in i viken, där det var för grunt för att köra med sonar. Vid närmare kontroll visade det sig vara spanttoppar på ett klinkbyggt vrak som låg snett ut från land, och delvis täckt med massor från ett vägbygge. Förnyad kontakt tog då med Länsmuseet och med Länsstyrelsen och efter en syn på platsen beviljades medel och tillstånd till att ta träprover för dendrokronologisk datering. Kontakt togs även med Länsmuseet Gävleborg som sedan medverkade vid själva provtagningen. Tre prover sågades. Tyvärr kunde de analyserade proverna inte fästas till tidskurvan och en datering var inte möjlig.

För att gå vidare med frågan om skeppets ålder och ursprung planerades då för ett projekt för att ta flera prover och göra en enklare uppmätning och skeppsteknisk dokumentation. Detta är viktigt i ett bevarandeperspektiv. Då fartygslämningen ligger mycket grunt, i ett område med snabbt landhöjningsförlopp bryts den i eskalerande takt sönder av is och vågor.

Figur1. Fartygslämningen längst in i Skeppshamnsviken. Yttre begränsningar markerade med käppar. Foto: Bo Ulfhielm

Syfte

Målsättningen med förundersökningen var i första hand att klargöra om fartygslämningen i Skeppshamn kan antas vara den förlisning från år 1680 som beskrivs i rättsmaterialet.

Utöver detta syftade förundersökningen till att:

- Översiktligt dokumentera lämningen
- Avgränsa ett fornlämningsområde, samt att avgöra huruvida de skeppsdelar som påträffas i viken utanför tillhörde samma vrak.
- Ge förslag på eventuella vidare åtgärder

Vår kunskap om maritima lämningar längs Norrlandskusten är fragmentarisk och det har gjorts ytterst få undersökningar av skeppsvrak från 1600-talet i denna del av landet. En vetenskaplig undersökning av vraket i Skeppshamn på Åstön innebär en chans att fylla en del av den kunskapsluckan. Undersökningen innebär också en möjlighet att nå ut till en intresserad allmänhet. Platsen ligger lättillgängligt i ett område som sommartid har många besökare.

Metod

Fartygslämningen avgränsades visuellt och genom sondning. Uppstickande skeppsdelar mättes in med RTK GPS.

För att frilägga delar av skrovet från sediment upptogs två schakt med mammutpump: ett i södra änden på vraket, i vad som antogs vara aktern, och ett tvärs genom skrovet i ett spantfack. Endast en mindre del av det upptagna materialet sållades. De frilagda ytorna dokumenterades med foto, film och mättes in med RTK

Prover togs för ¹⁴C-och dendrokronologisk analys.

Ute i viken, där skeppsdelar tidigare påträffats, söktes botten av systematisk. Påträffat skeppstimmer positionerades med GPS. Ett urval av dessa togs upp på land och dokumenterades med foto och på skalritning.

Figur 2. Översiktskarta med kända fornlämningar i närområdet markerade. Efter digitala fastighetskartan samt ortofoto. Lantmäteriet.

Resultat

Förundersökningen inleddes med att fartyglämningens ungefärliga begränsning markerades med stakkäppar. Totalt omfattade lämningen en yta av 18x7 meter (NNO-SSV). I NNO fortsätter vraket in under fyllnadsmassor från ett vägbygge, varför den exakta längden inte kunnat bestämmas. Vraket täcks av ett 0,1-1,4 meter tjockt lager av sediment och sand, djupast i SSV. Vattendjupet varierar mellan 0,3-1,5 meter. Totalt undersöktes ca 7 % av lämningen fördelat på två schakt. Ett schakt drogs i ett spantfack tvärs genom vraket för att avgöra botten och kölens konstruktion. Det andra schaktet upptogs i lämningens ytterkant i södra delen för att avgöra stävkonstruktionen (se Bild 3)

Figur 3. Fartyglämningen med inmätt synligt trä, samt schakt markerade med ljusgrönt.

I det södra schaktet frilades delar av det som visade sig vara aktern. Nio bordläggningsplankor grävdes fram i ytterkanten, från nära köllinjen och mot styrbord. Det tredje bordet från köllinjen räknat, har en L-formad profil i avslutningen vilket tyder på att

den suttit i övergången mellan en tvär ”kölbrunn” och en akterspegel. Övriga bord avlutades i ungefärlig jämnhöjd med varandra vilket tyder på att akterspegeln varit någorlunda rak.

Det norra schaktet utgjordes av ett 0,5 meter brett fack mellan två spant/bottenstockar. På babordssidan (här västra sidan) frilades sex bordläggningsplankor. Dessa låg på klink, med borden lite om lott. Centralt i schaktet saknades bordläggning, men otydliga eller obefintliga klinkhak kan tyda på att borden i botten legat på kravell – d.v.s. kant mot kant. Kölen saknades i det begränsade frilagda området. Troligen har den varit en bred kölplanka fäst direkt vid bottenstocken. Borden har fästs till varandra med spik och till spant med trädymingar. Bottenstockarna är 0,15- 0,25 meter breda. De är i det närmaste raka i botten och viker sedan tvärt i ”slaget”. Detta tyder på att fartyget haft en flatbottnad profil. Närmast ”kölläget” finns våghål för skvalpvatten.

Fynd

De föremål som framkom vid undersökningen påträffades främst sedimenten i det aktre schaktet och flertalet tolkades som sekundärt avsatta och hör samman med Skeppshamns senare betydelse som fiskeläge och militärt övningsområde. Enstaka fynd skulle dock kunna vara äldre. Två keramikskärvor till ett fat kan ungefärligen dateras till 1600-talets mitt (Mattias Bäck, muntlig uppgift)

Figur 4. Skärva av rödgods från det södra schaktet. Foto Margareta Englund.

Dendrokronologiska analyser

Totalt skickades 10 dendroprover in till Nationalmuseet i Köpenhamn för analys (Bild 5 provpunkter). Trädslaget bestod i samtliga prover av furu. Antalet årsringar per prov varierade mellan 55 till 214. Trots detta kunde inte proverna tidfästas i någon känd kurva.

Prov nummer	Skeppsdel	Position
1	bord	För, babord
2	bord	För babord
3	Spant	Midskepps, Styrbord
4	Spant 1 Löst	Löst liggande
5	Bord Löst	Löst liggande
6	Spanttopp	Babord midskepp
7	Bord	I fören med infästning i stäv
8a	Spant	skall sitta ihop med b
8b	Spant	skall sitta ihop med a
9	bord schakt 1	Schakt 1 nederst
10	bord schakt 1	Schakt 1 Överst

Tabell 1. Dendrokronologiska prov.

Figur 5. Provpunkter för dendro och ^{14}C prov

^{14}C analys

För ^{14}C analys skickades ett prov från bordläggningsplanka 1. Provet analyserades av Beta-laboratoriet. Resultatet blev en okalibrerad datering till 1650 +/- 30 år. I kalibrerade år blir det två toppar i kurvan: 1520-1590 och 1620-1650.

Figur 6. Kalibreringskurva för C-14 analys av trä från en bordläggningsplanka.

Inventering i viken

I Skeppshamnsviken utanför fartygslämningen inventerade medlemmar av Marinarkeologiska sällskapet botten efter ytterligare skeppsdelar. Totalt genomsöktes ett ca 16 000 kvadratmeter stort område. Sex skeppsdelar positionerades och dokumenterades, varav fyra togs in till stranden och ritades av i skala.

Figur 7. Positionerat och dokumenterat löst liggande skeppstimmer. Efter den digitala fastighetskartan och ortofoto. Lantmäteriet.

Tolkning och diskussion

Är då fartygslämningen den skuta som förliste 1680? Fartyget kan inte sägas vara identifierat, men det finns flera faktorer som talar för att så är fallet:

- Platsen är den rätta. Förlisningen skall enligt rättegångsprotokollen ha skett i Skeppshamn på Åstön. Denna är en förhållandevis liten och trång vik, ca 500 m lång och 50-200 meter bred. Något annat skeppsvrak är inte känt här.
- ¹⁴C dateringen till 1620-1650 kan stämma för ytved till ett fartyg som förlist 1680.
- Det finns ingenting i vrakets storlek och konstruktion som motsäger att detta varit ett handelsfartyg från 1600-talet.
- Keramiken som hittades dateras till 1640-1670 +/-10 år och stämmer därför väl in i dateringen av skeppet.

När det gäller de lösa skeppsdelarna i viken så är de av samma typ och dimensioner som fartygslämningen. Dock kunde dendroanalysen inte klarlägga om de är från samma tid eller har samma växtplats som virket från vraket.

Förslag till fortsatta åtgärder

Undersökningarna 2014 tilldrog sig en stor medial uppmärksamhet och även ett stort intresse från allmänheten med många besökare. Det faktum att fartyget ligger grunt, nära land och i ett område med många andra satsningar för turism och friluftsliv gör det till ett ovanligt lämpligt skyltningsobjekt.

Förundersökningen visade också att trots att fartyget är kraftigt nedbrutet finns det goda möjligheter att studera fartygets byggnadsteknik. För att få en mer komplett bild av fartyget föreslås därför ytterligare en arkeologisk undersökning. I första hand föreslås en insats i förskeppet i syfte att avgränsa lämningens utbredning och studera förskeppets konstruktion. Därmed skulle både för- och akterskeppets utseende kunna bedömas, samt skeppets totala mått. En mindre insats akter om midskepps vore också av intresse. Detta för att spåra eventuell kölkonstruktion. Det finns också möjligheter att föremål och kulturlager bevarats i kölbrunnen som ligger under minst 0,5 meter sediment.

Figur 8. Några av alla besökare som hälsade på vid undersökningen. Foto: Margareta Englund.

Tekniska och administrativa uppgifter

Länsstyrelsens dnr: 431-3417-14, 431-5277-14

Murberget Länsmuseum Västernorrland dnr: 2014/121

Länsmuseum Gävleborg dnr: 2014/320

Län: Västernorrland

Landskap: Medelpad

Kommun: Timrå

Socken: Tynderö

Fastighet: Åkerö 3:19 (närmast liggande fastighet på land).

Kartblad: 17 H 4 j

Koordinatsystem Sweref 99 TM: X6922085 Y 640595

Höjd: havsnivå och därunder.

Undersökt yta cirka 7 m²

Undersökningstid: vecka 32-2014.

Personal från Murberget Länsmuseum Västernorrland: Ola George. Från Länsmuseum

Gävleborg: Bo Ulfhielm. Från Marinarkeologiska sällskapet: Lennart Högberg, Anders

Vikdahl, Margareta Englund, Emmy Kauppinen, Amélie Kwick Jansson, Sila Sokulu, Sven

Berglöf, Annu Niemelä, Thomas Bergerhag, Jimmie Wingstedt, Johan Ordling. Per Normark,

Elisabeth Normark.

Rapportsammanställning: Bo Ulfhielm och Ola George.

Dokumentationsmaterial i form av ritningar, fotografier, dagböcker mm förvaras på

Murberget, Länsmuseum Västernorrland.

Bilaga 1. Fyndlista

Fyndnr	Fynd	Pnr	X	Y	Z	Mått i mm	Antal	Vikt	Kommentar	Kasserad
1	Keramik	506	6922 973,42	640 595,46	-1,07	111 x 67,5 x 19 mm	1	128,3	Hittades i massor kring schakt i aktern. 1640-1670 +- 10 år enligt Mattias Bäck vid Raä. Med passning till fnr 2.	
2	Keramik	507	6922 973,68	640 594,03	-1,28	75 x 47 x 7 mm	1	28,9	Hittades i massor kring schakt i aktern. 1640-1670 +- 10 år enligt Mattias Bäck vid Raä. Med passning till fnr 1.	
3	Pollett					31 x 25 x 0,06 mm	1	2,6	Hittad i aktern	
4	Lädersko		6922 973,01	640 593,26	-1,16	220 x 90 x 40 mm	1	137	Hittades i massor kring schakt i aktern. Vänstersko, troligen tidigt 1900-tal	x
5	Snidat trä					105 x 15 x 9 mm	1	5	Hittades i vattnet efter slamsugningen i schakt i aktern. Påminner om kritpipa i formen, efter torkning sned.	