

*Bygherrerapport for arkæologisk udgravning af boplads
fra yngre germansk jernalder og vikingetid*

Foldager


ROM 2265
Stednr. 020402
Glim sogn
Sømme herred
Københavns amt

I forbindelse med at firmaet Kongstrup Aps udstykkede grunde til boliger på arealerne vest for vejen Foldager i Øm, har Roskilde Museum foretaget en udgravning på området. Både prøveundersøgelsen og den arkæologiske udgravning blev i henhold til Museumslovens § 27 stk. 4 bekostet af byherre.

Oversigtskort over området. Det udgravede område er markeret med rødt.
Kort 1.


Udgravningens data

Museumsinspektør Tom Christensen var udgravningsansvarlig og stud. mag. Maja Andresen var daglig leder på udgravningen. Desuden deltog stud. mag.erne Rune Iversen, Lisbeth Gernager og Thomas Larsen Schmidt samt museumsmedarbejder Niels K. W. Nielsen. Amatørarkæolog Neel Jans afsøgte området med metaldetektor. Udgravningen blev iværksat på baggrund af en prøvegravning, hvor der fremkom bebyggelsesspor fra en jernalderbebyggelse. Prøvegravningen blev foretaget i februar 2004, og selve udgravningen blev påbegyndt d. 15. marts og afsluttet d. 19. maj 2004. Sagen har j.nr. ROM 2265 og er arkiveret på Roskilde Museum. Genstandene fra udgravningen opbevares ligeledes på Roskilde Museums magasiner.

Udgravningens metode:

Der blev i prøveundersøgelsen trukket fem søgegrøfter, der skulle fastslå, om der fandtes jordfaste fortidsminder i området, og i givet fald hvilke og hvor stort et areal der skulle udgraves. Søgegrøfterne viste, at der under muldlaget fandtes spor efter en jernalderbebyggelse i form af stolpehuller, gruber, grubehuse og et kulturlag.

Ud fra prøveundersøgelsen blev mulden på 3 større felter fjernet med gravemaskine (se bilag 1), og de fremkomne anlæg blev manuelt udgravet for at få så mange oplysninger som muligt om de enkelte anlæg og konstruktioner.

Topografi:

Øm by er beliggende ca. 25 m over havets overflade sydvest for Roskilde. Mod vest, nord og øst falder terrænet ned mod Kornerup Å.

Udgravningen lå syd for landsbyen Øm på et let skrånende terræn ned mod Kornerup Å (se kort 1).


Udgravningsbillede set fra øst. Rune Iversen udgraver grubehus A358.

Resultater

På pladsen fremkom sammenlagt 14 huse, heraf 7 langhuse, 2 mindre udhuse og 5 grubehuse. Af langhusene var kun de tagbærende stolper bevaret, og ud fra typologiske træk kan de dateres til yngre germansk jernalder og vikingetid. Grubehusene skal ud fra fund dateres til mellem 800 og 1100. Grubehuse er mindre nedgravede hytter, der tit forbindes med håndværk og produktion, idet der ofte findes f.eks. vævevægte og jernslagge i fylden.

Der blev i områdets nordlige del fundet et kulturlag, hvori der fandtes en del knive, keramik og lidt knogler. Keramikken dateres til sen vikingetid og tidlig middelalder (1000-årene).

Konstruktionerne var overalt på pladsen meget nedpløjede efter mange års intensivt landbrug, og der var generelt kun lidt bevaret af de tagbærende stolper. Spor efter vægge, indgange, ildsteder, skillerum og lignende var bortpløjet.

Overalt på området blev der opsamlet metalgenstande, og især mange dragtsmykker (fibler) fra yngre germansk jernalder (se billeder side 10-11).

Husene

Hus I

Langhus med 7 sæt tagbærende stolper. Huset lå højt i terrænet ca. midt på området (se bilag 1). I hver ende sås i husets midterakse et stolpehul, der evt. kan tolkes som

gavlstolper. Tages stolpehullerne med som gavlstolper bliver husets samlede længde 43,5 m, altså et ganske langt hus. Ca. midt i huset ses et spring i de tagbærende stolper på 13,5 m – et træk, der kendes fra andre huse. Der kan dog også være tale om to mindre huse. Huset tolkes ud fra størrelsen som beboelseshus.


Hus I. Evt. pladsens hovedhus, men der kan også være tale om 2 mindre bygninger.

Hus III, IV og V.

Hus III, IV og V er 3 mindre langhuse, der ikke kan have stået samtidig, men som sandsynligvis har efterfulgt hinanden og haft samme funktion. Husene lå i det nordøstlige hjørne af udgravningsområdet (se bilag 1).

Hus III har 6 sæt tagbærende stolper, og længden er knap 20 m (blå hus). Hus IV (grønt hus) har 3 sæt tagbærende stolper og er 11 m langt. Huset er på et tidspunkt blevet repareret, og det ene sæt er udskiftet.

Hus V (rødt hus) har ligeledes 3 sæt tagbærende stolper og er 11 m langt. Det østligste sæt huset er blevet udskiftet henholdsvis 2 og 3 gange.

Husene tolkes ud fra størrelsen som økonomibygninger, dvs. brugt til opstaldning af kvæg eller opbevaring af korn eller lignende. Det kan dog ikke helt afvises, at de også kan have været beboelseshuse.


Hus III (blåt), IV (grønt) og V (rødt). 3 mindre bygninger, der enten har fungeret som økonomibygninger eller som mindre beboelseshuse.

Hus VII og VIII

To langhuse der heller ikke kan have stået samtidig. Hus VII har 5 sæt tagbærende stolper og er 22 m langt. Det østligste sæt af stolperne hører måske ikke med til huset, da disse stolper ikke er gravet lige så dybt som de resterende stolper. De to vestligste sæt adskiller sig fra de andre, idet de er gravet meget dybt og er udskiftet henholdsvis 2 gange for de nordlige stolper og 3 gange for de sydlige stolper.

Hus VIII har 4 sæt tagbærende stolper og er 12,3 m langt. Det østligste sæt er udskiftet.


Hus VII (grønt) og VIII (brunt). 2 mindre beboelseshuse

Hus VI

Huset lå på det sydligste af felterne i et meget fugtigt område. Huset bestod af 3 sæt tagbærende stolper og var 13,4 m langt.


Hus VI. Mindre økonomibygning.

Hus IX og X

Hus IX og hus X er to mindre bygninger med kun 2 sæt tagbærende stolper. Husene er beliggende østligt i området (se bilag 1) og har fungeret som økonomibygninger.

Hus II, XI, XII, XIII og XIV

Disse huse er grubehuse, som ligger fordelt over hele det nordlige område af udgravningen (se bilag 1). Husene skal ud fra fund dateres til vikingetid og tidlig middelalder.


Grubehus A553 under udgravning. Foto set fra sydvest.

I grubehus A553 (*Hus XIII*) blev der fundet en ganske stor mængde keramik af Østersøtype. Som navnet indikerer, er der tale om en slavisk inspireret type, der kendes i Danmark fra vikingetidens begyndelse, men som først bliver almindelig i slutningen af vikingetiden og i den tidlige middelalder. Grubehusets form og størrelse daterer anlægget til begyndelsen af middelalderen. Udover keramik blev der fundet knive, hvæssesten, dele til bæltespænder, fragmenter af en kam samt en del knogler. Grubehuset er det yngste anlæg på pladsen og skal sandsynligvis ses i sammenhæng med det tidligste Øm.


Eksempel på keramik af Østersøtype. Se bilag 1 for placering af hus XIII.

Grubehus A358 (hus XI) lå nordøstligt i området (se bilag 1) og var en let oval (ca. 3,5 x 4,5 m) nedgravning. Anlægget var meget nedpløjet – der var således kun ca. 20 cm tilbage. Ikke desto mindre fremkom der i grubehuset et helt særligt fund: nemlig en lille sølvmønt. Mønten er såkaldt en Hedebymønt og er slået ca. 825-860 e.Kr. Mønten kaldes Hedebymønt, idet der er fundet flere mønter af typen i vikingernes store handelsby – Hedeby - ved Slien.

Hvornår mønten er havnet i grubehuset, kan ikke med sikkerhed siges, men ud fra keramikken i grubehuset, synes det sandsynligt, at det er sket en gang i slutningen af 800-årene.


Hedebymønt fundet i grubehus A358 (hus XI). På forsiden ses et ansigt og rundt langs kanten forskellige ornamentter og ansigtsmasker. På bagsiden ses et hesteliggende dyr.

Grubehus A77 (hus II) var et tilnærmelsesvis cirkulært anlæg (se bilag 1) med en diameter på ca. 3,5 m. Af denne konstruktion var også kun ganske lidt bevaret (ca. 15 cm). I grubehuset blev der fundet hesteudstyr (bidselbeslag af jern), keramik, en enkelt glasperle, knogler og en næsten hel benkam samt fragmenter af flere andre. Kammen og keramikken daterer huset til slutningen af 800-tallet eller til 900-årene.


23 cm lang kam. De karakteristiske opadbøjede ender er træk, der kendes fra kamme fundet bl.a. Hedebye, Wollin og Århus. Kammene dateres bredt til 9. – 10. århundrede.

Grubehus A563 (hus XIV) lå ganske tæt på grubehus A553 (se bilag 1), men er lidt ældre end dette. Det var tilnærmelsesvis cirkulært med en diameter på 3 m. I grubehuset fandtes Østersøkeramik, knogle, lidt slagge og en enkelt perle. Østersøkeramikken daterer grubehuset til vikingetid.

Grubehus 419 (*hus XI*) var ca. 2,4 x 1,3 m. Der blev kun fundet lidt knogle og enkelte stykker keramik i anlægget. Se bilag 1 for placering af huset.


Efter at have fjernet den ene halvdel af anlæggene, tegnes tværsnittet, og det noteres hvis der karakteristiske træk ved anlægget, f.eks. spor efter brand/bål.

Brønde

Vestligt i området blev der åbnet et mindre felt (se bilag 1). Her blev der fundet en hel serie af brønde. Området var dog meget fugtigt og anlæggene blev derfor ikke udgravet manuelt.


Maskinsnit gennem brønd. Den meget mørke jord er brøndfyld. Det kan på billedet anes, at snittet er tragtformet, en typisk udformning af brønde.

Med gravemaskine blev der lagt et snit igennem anlæggene, hvorved en for brønde typisk tragtformet nedgravning kunne ses. I fylden blev der fundet et antal større knogler, men der fremkom ikke øvrige oldsager. Brøndene kan derfor ikke med sikkerhed dateres til en bestemt periode.

Genstande

I forbindelse med både prøvegravning og udgravning blev området afsøgt med metaldetektor. Dette resulterede i, at der blev opsamlet adskillige fine dragtspænder fra yngre germansk jernalder (6. – 7. århundrede). Der fandtes også et enkelt vægtlod og et dragtspænde fra vikingetid, samt et forgyldt hængesmykke fra middelalderen.


To bronzedragtspænder fra yngre germansk jernalder fundet under prøvegravningen i Foldager. Det ene forestiller en svane, og det andet en slange.


To dragtsmykker af samme type. Formen kaldes for næbfibel og er ledetype for yngre germansk jernalder. Smykkerne har været båret ved skuldrene.


Pladefibel (dragtsmykke) med entrelacmønster, yngre germansk jernalder.


Dragtsmykke udformet som fugl (eller fisk), yngre germansk jernalder.


To cirkulære dragtsmykker med stempelornamentik, yngre germansk jernalder.

På trods af at der fandtes flere grubehuse fra vikingetid på pladsen, er det kun ganske få overfladeopsamlede genstande, der stammer fra denne periode. Nedenfor ses de to eneste oldsager fra vikingetiden, der blev opsamlet i pløjelaget under udgravningen.


Til venstre et jernvægtlod med bronzekappe fra vikingetiden og til højre et forgyldt dragtsmykke af bronze, vikingetid.

Middelalderen er ligeledes sparsomt repræsenteret i de overfladeopsamlede fund. Der blev dog opsamlet et forgyldt hængesmykke på marken.


Forgyldt bronzehængesmykke fra middelalderen. På den ene side af smykket ses en person, der "hænger med hovedet nedad", men som vender rigtigt for den person, der bærer smykket. På stykket ses bogstaverne MA, der står for MARIA.

Tidstavle

Under udgravningen fremkom der genstande både fra yngre germansk jernalder, vikingetid og middelalder.

Yngre germansk jernalder: 520 - 800

Vikingetid: 800- 1050

Middelalder: 1050- 1536

Øheim

Fundene fra Foldager strækker sig over en godt 500 år lang periode - fra yngre germansk jernalder ca. 520 e. Kr. over vikingetid til den tidlige middelalder i anden halvdel af 1000-årene. Stednavnet Øm (Øheim), som betyder ”bebyggelsen på det lave vandomflydte område”, passer godt til bopladsens beliggenhed på skråningen ned til Kornerup Å. Selve navnet menes dannet i perioden kort før eller samtidig med de ældste fund fra udgravningen. Der er således næppe tvivl om, at det er det oprindelige Øm, der er blevet udgravet ved Foldager.

Bebyggelsen fremstår som en kombination af stolpebyggede langhuse (beboelseshuse), mindre udhuse samt grubehuse (værkstedhytter). Resultaterne tillader ikke at drage slutninger om bebyggelsen har haft karakter af en egentlig landsby. Der synes snarere at være tale om en eller flere gårdenheder, der igennem flere hundrede år har ligget på vestsiden af det store bakkedrag. Fra tidligere undersøgelser vides, at bebyggelsen strækker på nordsiden af Klostergårdsvej, jernalder- og vikingetidsbopladsen har således dækket et betydeligt område.

Øm og Lejre

Fra bopladsen ved Foldager kan man se til Lejre, hvilket giver undersøgelsen af bebyggelsen, der i sig selv er væsentlig, ekstra tyngde. Lejre var i denne perioden en af de centrale lokaliteter i landet og erindres i sagalitteraturen som danernes kongesæde, hvilket fundene fra bopladsene i Lejre er med til at understrege. Det er nærliggende at antage, at beboerne i Øm har indgået i Lejrekongernes magtsfære sikkert som et led i det hierarki af hirdmænd og storbønder, der omgav sagnkongeslægten ”Skjoldungerne”.

”i Øm to bol”

Fra sen vikingetid/tidlig middelalder (1000-tallet) stammer det store grubehus A553, (hus XIII) nordøstligst i udgravningsområdet med et righoldigt genstandsmateriale fra 1000-årene. Samme datering har fundene fra et kulturlagsområde, der ligeledes lå i den østlige del af udgravningen. Der blev ikke fundet stolpebyggede langhuse fra denne periode. Disse må formodes at befinde sig under gårdene i landsbyen, hvilket tyder på, at bebyggelse fra dette tidspunkt har ligget fast i landskabet.

Netop 1000-tallet er den periode, hvor vi for første gang har skriftlige efterretninger om Øm, idet bebyggelsen er nævnt i det ældst kendte brev fra Danmark. I 1085 skænkede Knud den Hellige kirken i Lund indkomsterne fra jord, som lå i Skåne og på Sjælland, herunder ”På Sjælland i Ramsø herred i Øm to bol”. (Bol = Middelalderlig betegnelse for en gårds eller et areals skatteevne).

Meget tyder på, at det må være denne bebyggelse, vi har fået kontakt med under udgravningen ved Foldager, og at den synes at have rødder i den periode, hvor området også fik sit navn.