
At der kan trækkes ganske klare teknologiske
linjer fra 1800-tallets nordlandsbåde tilbage til
300-tallets egetræsskib fra Nydam Mose, blev
allerede påpeget af Nydamfundets udgraver Con -
rad Engelhardt i Aarbøger 1866. Men forsøges
disse teknologiske linjer trukket endnu længere
ned i fortidens dynd, bliver billedet dog mere
dunkelt. Det konkrete skibsarkæologiske mate-
riale fra ældre jernalder og især bronzealder er
sparsomt, til tider ikke-eksisterende, mens bil -
leder af skibe på modsætningsfuld vis optræder
som et af de hyppigste motiver.

Hvad angår diskussionen om diskontinuitet
kontra kontinuitet i bådebygningstraditionen fra
bronzealder til jernalder, så har Ole Crumlin-
Pedersen (1970, s. 237) i sit studie af den nor -
diske plankebåds konstruktive oprindelse konklu -
deret følgende: »… [snablerne på Hjortspring -
båden] kan udmærket være overført fra en skind -
bådstradition, hvor de kan have en konstruktiv
forklaring, som stammebådsteknikken ikke synes

at give, og de er i mine øjne i dag de mest kon -
krete tegn, vi har på, at bronzealderens skibs-
bygning har fulgt traditionslinjer, der helt for-
lades i jernalderen». Han taler endvidere for en
entydig sammenhæng mellem den udspændte
stammebåds konstruktive opbygning og den nor -
diske klinkbygningstraditions karakteristika: at
den nordiske bådebygningstradition har sit ud -
spring i den udspændte stammebåd – som ken -
des fra blandt andet gravpladsen ved Slusegård
på Bornholm – i århundrederne omkring tids-
regningens begyndelse. Denne tanke står stadig
til troende: »Ved den bælgformede udhugning
og tyndvæggede tildannelse af træstammen og
den efterfølgende udspændingsproces forvand -
les stammens cylindriske form her ›som ved et
trylleslag› til en rigtig bådform med netop de
[…] karaktertræk, der er fælles for de klinkbygge -
de både.» (Crumlin-Pedersen 2006, s. 38).

Hypotesen om, at den nordiske båds karak-
teristiske spidsovale form og særegne fleksibilitet

Fornvännen 103 (2008)

Skibsteknologi i bronzealder og jernalder
Nogle overvejelser om kontinuitet eller diskontinuitet

Af Ole Thirup Kastholm

Kastholm, O.T., 2008. Skibsteknologi i bronzealder og jernalder. Nogle overve-
jelser om kontinuitet eller diskontinuitet. (Ship Technology in Bronze Age and Iron
Age. Reflections on continuity vs. discontinuity). Fornvännen 103. Stockholm.

The development and character of the so-called Scandinavian boat-building tradi-
tion has long been a matter of debate. It is commonly thought that it extends back
to around AD 1. But what happened before that date? Countless Bronze Age vessels
are depicted on rock carvings and bronzes, but few are known as actual wrecks.
Which tradition do they represent? In this essay it is suggested that the Scandina-
vian boat-building tradition was born already at the beginning of the Bronze Age.
The basis for this suggestion is a number of observations indicating continuity
into the 1st Millennium, as seen in ship depictions, ship settings and wrecks.

Ole Thirup Kastholm, Roskilde Museum, Skt. Ols Gade 15, DK-4000 Roskilde
olekast@roskilde.dk, anulaibar@bcbnet.dk

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 165

arves fra den udspændte stammebåd er også be -
snærende – ja, ligefrem harmonisk. Men harmo -
nien kan brydes. Det umælende arkæologiske
materiale kan danne grobund for nye spørgsmål
og andre løsninger. I denne artikel vil der blive
redegjort for en række skibsarkæologiske iagt-
tagelser – og de deraf afledte overvejelser – gjort
på kildemateriale fra bronze- og jernalderen:
vragfund, skibsbilleder og skibssætninger. Kilde -
materialets vidnesbyrd antyder, at den nordiske
bådebygningstradition ikke udvikles ved tidsreg -
ningens begyndelse, men har rødder helt tilbage
til starten af skandinavisk bronzealder.

Bronzealderens fartøjer
Man kan nemt få den opfattelse, at arkæologiske
spor efter bronzealderens fartøjer stort set ikke
eksisterer. Dette er heldigvis langt fra sandhe-
den. Fra den vestlige del af det europæiske kon-
tinent, de Britiske Øer og Skandinavien kendes
adskillige bådfund, fortrinsvis stammebåde, men
også plankebyggede både. Hvad stammebådene
angår, forekommer der væsentlige typologiske
ændringer fra neolitikum til bronzealder; en
tendens, som gælder i hele det nordvestlige Eu -
ropa. Ikke mindst er introduktionen af udspa -
rede spanter – indvendige tværgående vulster ud-

166 Ole Thirup Kastholm

Fornvännen 103 (2008)

Fig. 1. Eksempler på bronzealderens stammebåde, der ofte kendetegnes ved deres udsparede spanter, rektan-
gulære/trapezoide tværsnit og anselige længde. Både fra: a) Grandson-Corcelettes ved Neuchâtelsøen i
Schweiz (1530–1170 cal BC); b) Varpelev på Sjælland (1230–830 cal BC); c) Peterborough i England (800–520
cal BC). Efter Arnold 1985; Hansen & Nielsen 1979; McGrail 1978. -—Examples of Bronze Age log boats,
often characterized by their hewn out frames, rectangular/trapezoid cross section and considerable length.

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 166

hugget direkte af stammen – et påfaldende vid -
nesbyrd om et direkte slægtskab med planke-
byggede fartøjer.

Bronzealderens stammebåde
Skandinaviens hidtil eneste to bådfund med så -
danne udsparede spanter er de danske stamme-
både fra Varpelev på Stevns og Vestersø ved Lim -
fjorden. Båden fra Varpelev er af egetræ og er
bevaret i 12,5 meters længde, men har oprin -
deligt været ca. 14 meter lang. Bredden er ca.
0,85 meter. Båden er opdelt i fire rum af tre ud -
sparede spanter på ca. 20 cm bredde og 3–5 cm
højde. Siderne er 2–3 cm tykke og let rundede,
mens bunden er flad og næsten 10 cm tyk. Var -
pelevbåden er 14C-dateret til 1230–830 cal BC
(2σ, K-2228, 2780±100 BP; Rieck & Crumlin-
Pedersen 1988, s. 44 ff m. ref.). Båden fra Vester-
sø er ligeledes af egetræ. Den er 6,2 meter lang,
0,56 meter bred og opdelt i fire rum af tre ud -
sparede spanter. Disse forhøjninger er ca. 4 cm
høje og 8 cm brede. Bunden er flad og siderne
lodrette. Båden er 14C-dateret til 755–395 cal
BC (2σ, K-5328, 2400±75 BP; Tauber 1990, s.
234; Rieck 1995, s. 125 f). To ensartede svenske
stammebåde fra Låssby og Skäggered ved Göta
älv, dateret til sen bronzealder/tidlig førromersk
jernalder, rummer også udsparede elementer, dog
ikke spanter eller lignende forstærkninger (Ols -
son & Sjöberg 1971, s. 41 ff).

Varpelevbåden – og Vestersøbåden, for så vidt
angår dens udsparede spanter og tværsnit – har
adskillige slægtninge på europæisk plan (fig. 1),
stammebåde med helt særlige karakteristika. De
er usædvanligt lange, op til 14–15 meter; kraftigt
byggede med tyk bund; ofte udstyret med faste,
udsparede spanter til afstivning af skroget; for-
trinsvis fremstillet af egetræ og tilhugget udven -
dig såvel som indvendig, så de får et trapezoidt
eller rektangulært tværsnit til afløsning for det
stammerunde tværsnit, der generelt var frem -
herskende tidligere (Christensen 1999, s. 49).

Eksempler på sådanne fartøjer er bådene fra
Peterborough i England og Grandson-Corce -
lettes i Schweiz. Peterborough-båden er af ege -
træ og har været 9,91 meter lang og op til 0,76
meter bred. Den er opdelt i rum af fem ud -
sparede spanter. I dag eksisterer dog kun et mind -
re fragment af båden. Båden er dateret til 800–

520 cal BC (2σ, Q-3129, 2535±40 BP; McGrail
1978, s. 251 ff; Arnold 1995, s. 97 m. ref.). Den
relativt velbevarede båd fra Grandson-Corce -
lettes er ligeledes af egetræ og kan rekonstrueres
til 11,5 meters totallængde og en bredde på 85–
100 cm. Tværsnittet er rektangulært til let tra -
pezoidt. Båden er opdelt i seks rum af fem ud -
sparede spanter og bunden er op til 10 cm tyk.
Den dateres til 1530–1170 cal BC på basis af to
14C-analyser (ETH-14257: 3185±55 BP; ETH-
15251: 3075±50 BP; Arnold 1995, s. 72 f).

Fartøjer som disse – der kendes mindst 18
eksemplarer med udsparede spanter fra perio-
den ca. 1700 f.Kr. til år 1 – afslører betydnings-
fulde skibsteknologiske ændringer i den tidlige
me talalder. De kendes primært fra Schweiz, Fran -
krig, de Britiske Øer og Danmark.

De britiske plankebåde
Nogenlunde samtidige med stammebåden fra
Grandson-Corcelettes er de hidtil ældste kendte
plankebyggede fartøjer i det nordvesteuropæiske
materiale, for hvilke der ganske kort skal rede -
gøres. North Ferriby 1-båden, fra o. 1300 f.Kr.,
er den bedst bevarede ud af flere nogenlunde ens -
artede fartøjer, udgravet ved floden Humbers
delta nær den britiske østkyst. Bevaret af denne
kraftigt byggede egetræsbåd på ca. 15 meters læng -
de, er hele bunden, bestående af tre flade bund-
planker, og en del af første bordgang. Plank erne
er surret sammen med taksvidjer og samlet med
en art fer og not, der danner en glat overflade på
skrogets yderside. Bundplankerne er stabiliseret
af tværgående stokke, ført gennem udsparede
klamper (Wright 1990; McGrail 2004, s. 184 ff).

Den nogenlunde samtidige båd fra Dover på
den britiske sydøstkyst udspringer af samme byg -
getradition som North Ferribybådene. Selve stam -
mebådens grundform ses med udtalt tydelighed
på dette fartøj. Overgangen mellem bund og
sider udgøres af en formhugget, rundet vinkel -
planke. Bunden er udvidet med planker, fæstnet
med et særligt kilesystem og udsparede klamper
med tværgående stivere. Siderne har været for -
højet med bordplanker. Stadig er et rektangu -
lært tværsnit bevaret, som på samtidens stam-
mebåde (fig. 2; Parfitt & Fenwick 1993; Clark
2004; McGrail 2004, s. 189 f). Brigg 2-båden fra
Humber-deltaet, dateret til 820–790 cal BC, rep -

167Skibsteknologi i bronzealder og jernalder

Fornvännen 103 (2008)

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 167

repræsenterer ligeledes en tradition nært be -
slægtet med bådene fra North Ferriby og Dover.
Fartøjets nøjagtige fremtoning er dog omdis ku -
teret blandt britiske forskere (Roberts 1992;
McGrail 2004, s. 187 f).

Også ved den britiske vestkyst er gjort fund,
i form af skibsplanker fra Caldicot og Goldcliff,
som rummer fællestræk med ovennævnte fartø-
jers teknologi (Bell 1993, s. 9 ff; McGrail 2004,
s. 188). Disse britiske fund bærer tilsammen vid-
nesbyrd om en ensartet og veludviklet skibstek -
nologi i regionen i perioden 1400–700 f.Kr. Hid -
til kendes dog ingen beslægtede skibsfund fra
kontinentet.

Kontinuitet fra bronze- til jernalder
En konsekvent sondring mellem bronzealderens
skibsteknologi og den såkaldte nordiske både-
bygningstradition er ikke nødvendigvis gyldig.
Umiddelbart synes der måske at være afgørende
forskel på traditionerne, i hvert fald set på grund-
lag af det ikonografiske materiale. Ikke desto mind-
re kan en række særegne træk iagttages, som in -
dikerer en overordnet teknologisk og æs tetisk kon-
 tinuitet fra bronzealder til jernalder og vikinge -

tid – og dermed helt op til nyere tid i visse dele af
Skandinavien. Tydelige morfologiske træk er stævn-
udformningnen og styremekanismen, mens tek-
nologiske træk er de udspa rede klamper og skal -
bygningsteknikken. Materialet er regulære skibs -
fund og skibsikonografi fra helleristninger og
bronzegenstande samt fra vikingetidens rune -
sten og gotlandske billedsten.

Stævne
Høje, indadsvunge stævne ses allerede på de tid -
ligste skibsafbildninger fra bronzealderen. Eks -
empelvis har skibet på Rørbysværdet fra per. I
en indadsvungen C-formet stævn, som forneden
ender i en kølforlængelse – et »stævnskæg». I
tiden omkring 1300 f.Kr. begynder stævnene at
blive udsmykket med et hestelignende dyreho -
ved, oftest både for og agter. På rageknive fra
sen bronzealder, primært per. V, ses dog asym -
metriske versioner med heste- eller fuglehoved
for og halespiral agter (Kaul 2003, s. 188). Med
dyrehovedet udvikles den S-formede stævn, først
indad, så udad og let nedad. Dyrehovedet stilise -
res under tiden til en spiral, således som det ses
på en helleristning fra Onsøy i Østfold, Norge
(Kaul 1998, fig. 62).

Alle disse stævnelementer – C-formen, dyre-
hovedet, S-formen, spiralen, stævnskægget – kan
genfindes på skibsafbildninger fra germansk jern -
alder og vikingetid. C-formen optræder blandt
andet på runestenen fra Sparlösa i Västergötland i
Sverige, dateret til o. 800 (Jungner & Svärdström
1940–70, s. 228 f, pl. 93). Dyrehoved ses på 800-
talsbilledstenen fra Botvatte i Fröjel sogn på
Gotland (Imer 2004, s. 104, fig. 7). S-formen, der
ender i en spiral, ses eksempelvis på en række
Hedebymønter og på 900-talsbilledstenen Tjäng -
vide I i Alskog sogn på Gotland (Lindqvist 1941,
fig. 137; datering Imer 2004, s. 105). Stævn-
skægget optræder blandt andet på en række syd-
skandinaviske runesten, flere gotlandske billed-
sten og en detaljeret indridsning fra Osebergski-
bet.

Der er i flere tilfælde tale om stævnforme, der
ikke har praktisk begrundelse, men som faktisk
foranlediger negativ indflydelse på det pågæl -
dende fartøjs sejlegenskaber grundet deres store
vindfang. Naturligvis komplicerer disse knej sende
stævne også selve byggeprocessen. Prang ende

168 Ole Thirup Kastholm

Fornvännen 103 (2008)

Fig. 2. Tværsnit af Doverbåden, 1500-tallet f.Kr.
Bemærk de formhuggede elementer, der kan minde
om en »eksploderet» og med planker udvidet stam-
mebåd. Bemærk også de udsparede klamper, lig
North Ferriby 1. Efter McGrail 2004. —Cross-section
of the Dover boat, 16th century BC. Notice the
hewn-out elements that reminds of an »exploded»
log boat extended with planks, and the hewn-out
cleats, very similar to those of North Ferriby 1.

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 168

stævne er ikke nødvendigvis et resultat af den
bagvedliggende byggeteknologi. Således er det
eksempelvis ikke givet, at Hjortspringbåd ens
snabelstævne kan forklares teknologisk.

Styr
Styret, eller roret, ses muligvis allerede på skibet
på Rørbysværdet. Der er tale om en mandel for -
met udvækst i forlængelse af agterstavnen. Parall-
eller findes på en række helleristninger. Flem-
ming Kaul (2003, s. 187 f) har tolket dette ele-
ment som en »pølseformet stabilisator», hvis
funktion og konstruktion ikke er klarlagt. Det
giver dog mere mening at opfatte elementet som
et grafisk forsøg på at gengive en styreåre. Fartø-
jer med en eller flere styreårer med mandel -
formede eller rektangulære blade ses allerede på
nogen af de ældste skibsafbildninger fra Ægyp -
tens Gamle Rige (ca. 2634–2125 f.Kr.) samt på
afbildninger fra Middelhavsområdet (McGrail
2004, s. 33 f, fig. 2.17, 4.19). Sådanne geografisk,
og i nogle tilfælde tidsmæssigt, fjerne paralleller
beviser naturligvis intet i sig selv. Men når sam-
tidig en »stabilisator» med ukendt funktion til -
syneladende ingen overbevisende paralleller har,

så er det nærliggende at antage, at der er tale om
et kendt og nødvendigt element som en styre-
mekanisme.

Det bør dog i denne forbindelse nævnes, at
en række sejlskibe med bjærget sejl på 16/1500-
tals (f.Kr.) frisen fra den græske ø Thera (San-
torini) er udstyret med en trekantformet »for-
længelse» agterud. Denne forlængelse er blandt
andet blevet tolket som en landgangsplanke (Mc -
Grail 2004, s. 116 f). Disse fartøjer er samtidigt
udstyret med en styreåre. En eventuel lighed
med det mandel- eller pølseformede element på
de skandinaviske skibsafbildninger er dog svær
at se (se fx McGrail 2004, fig. 4.19–4.21).

Hvad de skandinaviske billeder angår, så lig-
ger styrebladet i visse tilfælde mere eller mindre
vandret som på Rørbysværdet, i andre tilfælde er
det mere rejst. At roret ligger vandret udtrykker
givetvis, at det er trukket op ad vandet, eksem-
pelvis i forbindelse med opankring eller ved sej -
lads på grundt vande. Tovværket til regulering af
rorets vinkel i vandet ses blandt andet på helle -
ristningsskibet fra Truehøjgård i Himmerland,
Danmark, og det ene skib fra Berget i Buskerud,
Norge (fig. 3). Fartøjer med styreårer i begge en -

169Skibsteknologi i bronzealder og jernalder

Fornvännen 103 (2008)

Fig. 3. Stævndetaljer på skandinaviske fartøjer i 2500 år: a) agterstævn fra helleristninger ved Madsebakke på
Bornholm, sen bronzealder; b) agterstævn på den gotlandske billedsten Lillbjärs III, Stenkyrka sogn, efter o.
750 e.Kr.; c) agterstævn fra helleristninger ved Berget i Norge, bemærk tovværk fra rorblad til stævn, tidlig
bronzealder; d) agterstævn på rekonstruktion af den største af Fjørtoftbådene, Sunnmøre Museum i Norge,
originalen er dateret til 800-tallet e.Kr. Efter Kaul 2003; Lindqvist 1941; Kaul 2003; foto: O.T. Kastholm, juli
2000. —Stern details on Scandinavian vessels during 2500 years: a) rock carving at Madsebakke, Bornholm,
late Bronze Age; b) the Gotlandic picture stone Lillbjärs III, Stenkyrka parish, after c. AD 750; c) rock carving
at Berget, Norway, notice the rope between steering oar and stern, Early Bronze Age; d) full-scale reconstruc-
tion of the largest of the Fjørtoft boats, the original dated to the 9th century AD.

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 169

der findes afbildet i førromersk jernalder, hvor
skibene samtidig begynder at afbildes som sym-
metriske (Kaul 2003, s. 192 f).

Tilstedeværelsen af styreårer/sideror på de ælds-
te skandinaviske skibsbilleder kaster ikke i sig selv
lys på spørgsmålet om kontinuitet kontra diskon -
tinuitet på det skibsteknologiske om råde. Dertil
er denne styremekanisme for alment udbredt. Men
med tilstedeværelsen udglattes nog le af de umid-
delbare, visuelle forskelle på skibsbillederne fra
bronzealder og jernalder/vikinge tid. Bronzealder-
 skibet er dermed ikke længere så fremmedartet.

Udsparede klamper
Et teknologisk element, som kan følges på båd-
og skibsfund fra ældre bronzealder til vikingetid
er de udsparede klamper (fig. 4). Det er en perio -
de på o. 2400 år. Sådanne klamper findes eks -
empelvis på bådene fra Dover og North Ferriby
fra henholdsvis 1500-tallet og 1300-tallet f.Kr.,
Brigg 2-båden fra o. 800 f.Kr., Hjortspringbå-
den o. 350 f.Kr., flere af fartøjerne fra Nydam
Mose fra 300-tallet e.Kr., Björkebåden fra o. 400
e.Kr. og Gokstadskibet fra o. 895 e.Kr. (Wright
1990; McGrail 2004, s. 187 f.; Crumlin-Peder-
sen & Trakadas 2003, s. 24 ff; Rieck & Crumlin-

170 Ole Thirup Kastholm

Fornvännen 103 (2008)

Fig. 4. Udsparede klamper på nordvesteuropæiske fartøjer i 2200 år: a) North Ferriby 1, 1300-tallet f.Kr.; b)
Brigg 2, o. 800 f.Kr.; c) Hjortspring, o. 350 f.Kr.; d) Nydam, o. 320 e.Kr.; e) Gokstad, o. 895 e.Kr. Efter Wright
1990; McGrail 2004; Crumlin-Pedersen & Trakadas 2003; Wright 1990; Nicolaysen 1882. —Hewn-out cleats
on Northwest European vessels during 2200 years: a) North Ferriby 1, 14th century BC; b) Brigg 2, c. 800 BC;
c) Hjortspring, c. 350 BC; d) Nydam, c. AD 320; e) Gokstad, c. AD 895.

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 170

Pedersen 1988, s. 103 ff, s. 123 f. m. ref.; Nicolay-
sen 1882; Bonde 1994, s. 142). Ydermere findes
lignende klamper på en reparationsplanke på
stammebåden Brigg 1 fra o. 1000 f.Kr., samt i en
kompleks samling i forstævnen på stammebå-
den fra Hasholme, dateret til o. 300 f.Kr., begge
fra de Britiske Øer (Wright 1990, s. 145 f m. ref.;
McGrail 2004, s. 176 ff). Klamperne er i alle til-
fælde hugget ud af selve bord- eller bundplan -
ken og tjener til dennes fastgørelse til fartøjets
indre afstivning. Afstivningen på de tidligste
både – fra de Britiske Øer – er primært udformet
som tværpinde, der er stukket direkte gennem et
tilpasset hul i klamperne. Fra Hjortspringbåden
og frem bliver spanterne surret fast ovenpå klam -
perne gennem mindre huller i disse.

Tilsyneladende forekommer sådanne udspa -
rede klamper kun i det nordvesteuropæiske om -
råde. I Middelhavsområdet har man for eksem-
pel foretrukket en direkte kontaktflade mellem
spant og planke, fastgjort med surring, kobber-
eller jernsøm eller trænagler. Trænagler er eks -
empelvis anvendt på en båd fra Ljubljana i Slo -
venien, dateret til århundrederne før år 1, mens
en kombination af trænagler og ombukkede kob -
bersøm anvendtes på Kyrenia-skibet fra Cyperns
nordkyst, dateret til o. 300 f.Kr. (Mc Grail 2004,
s. 137, 149 ff).

Selvom disse udsparede klamper på de plan -
kebyggede fartøjer fra Nordvesteuropa selvsagt
gennemgår forandringer fra ældre bronzealder
til vikingetid, udgør de ikke desto mindre et
markant og påfaldende element i skibsteknolo-
gien. Når dette element tilsyneladende samtidig
er unikt for et bestemt område, må det for-
modes at have en fælles teknologisk betydning
indenfor dette.

Skalbygning
Skalbygningsteknikken – at bådens plankeskal
bygges først, og dernæst afstives med spanter,
svøb eller lignende – er et uomgængeligt ele-
ment i den nordiske bådebygningstradition. Tek -
nikken hænger blandt andet sammen med klink -
bygning og giver et fleksibelt og harmonisk skrog.
Den modsvares af skeletbygning, hvor planker -
ne fastgøres efter konstruktionen af den indre af -
stivning. De britiske bronzealderbåde samt Hjort -
springbåden er alle bygget op som plankeskaller

med en sekundær indre afstivning, og adskiller
sig således ikke på dette punkt overordnet fra
jernalderens fartøjer. De indledende manøvrer
til klinkbygning i Nordvesteuropa ses på Hjort-
springbåden, hvor plankerne overlapper hinan-
den med smig, således at overfladen stadig er
nærmest glat.

At bronzealderens og den tidlige jernalders
plankebyggede fartøjer er surrede og syede sam-
men, i stedet for naglede, har været anvendt som
argument for, at de oprandt fra syede skindbåde
(Brøgger & Shetelig 1950, s. 49 f; Valbjørn
2003). Flere forhold peger dog på, at dette ikke
er tilfældet. Dels den ovenfor nævnte skalbyg-
ningsteknik, der ikke kan anvendes, når der byg -
ges i skind; skelettet må nødvendigvis fremstil -
les først, dernæst kan skindet fæstnes. Dels det
forhold, at syninger og surringer forekommer på
mange plankebyggede fartøjer, der ikke umid -
delbart kan knyttes til nogen skindbådstradi-
tion. Herunder kan nævnes skibene fra Nydam
og Gokstad, hvor der anvendtes en kombination
af surringer og jernklinknagler, men også det
4600 år gamle og over 43 m lange ægyptiske
cedertræsskib fundet umiddelbart syd for den
største pyramide ved Giza, samt den russiske
bådtype schnjaka, der sejlede på Murmanskkys-
ten op til starten af 1900-tallet (Andersen et al.
1980, fig. 1; McGrail 2004, s. 26 ff).

Skibssætninger
Der kendes omkring 2000 skibssætninger fra Skan-
dinavien. Heraf findes langt de fleste i Sverige.
Kun et fåtal er dog undersøgt, endsige dateret.
Af det daterede materiale fremgår det, at største -
delen stammer fra perioden 500–1000 e.Kr. Blot
ca. 35 skibssætninger kan dateres til bronze alde -
ren, heraf er langt de fleste fra den yngre del
(Capelle 1995, s. 71, fig. 3).

De meget omfangsrige, næsten overdimen -
sionerede skibssætninger kan fortrinsvis dateres
til jernalder/vikingetid (Vestergaard 2007, s. 148
ff). Skibssætningerne fra bronzealderen er der-
imod oftest relativt små. Generelt veksler de fra
2 m til 16 m i længden. De fleste er 5–10 m lange
og har et forhold mellem bredde og længde på
1:3 til 1:4. Fra Gnisvärd på Gotland kendes dog
to overdrevent store eksemplarer som måler 45 x
7 m og 33 x 4 m. Disse stenfartøjers almindeligs -

171Skibsteknologi i bronzealder og jernalder

Fornvännen 103 (2008)

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 171

te grundplan er den spidsovale, symmetrisk i
begge ender. Tre tilfælde skiller sig dog ud: her
er agterenden lige afskåret, siderne parallelle,
mens forenden er trekantet spids (Capelle 1995,
s. 71). En interessant skibsteknologisk detalje
forekommer på fire skibssætninger fra bronze -
alderen og på yderligere otte, som er udaterede.
Her er den ene stævnende fortsat med en række
sten, der må opfattes som gengivende en snabel-
stævn set fra oven, som de kendes fra ikonogra -
fien og Hjortspringbåden (fig. 5; Capelle 1995,
s. 73). Bronzealderens skibssætninger afbilder så -
ledes to væsensforskellige fartøjstyper: det spid s -
ovale, symmetriske skib med eller uden snabel-
stævn og den kantede, asymmetriske pram.

Det er påfaldende, at allerede i ældre bronze -
alder, og i særdeleshed i yngre bronzealder, op -
træder den spidsovale grundform, der i så høj

grad karakteriserer den nordiske bådtype, som
den kendes fra jernalder/vikingetid. Med få und -
tagelser er disse skibssætninger konstrueret med
realistiske mål og forholdet mellem længde og
bredde stemmer nogenlunde overens med kon -
krete fartøjer som eksempelvis de langt yngre
vikingeskibe fra Gokstad og Oseberg.

Slægtskab mellem britiske og sydskandinaviske
fartøjer?
Et direkte slægtskab mellem de britiske fund og
Hjortspringbåden er blevet afvist af danske fors -
kere (Rieck & Crumlin-Pedersen 1988, s. 72 f;
Crumlin-Pedersen 2003, s. 224 ff). En væsentlig
indvending er, at de britiske fartøjer repræsen-
terer en tung byggetradition, mens Hjortspring-
båden repræsenterer en let. Crumlin-Pedersen
(2003, tabel 6.3) har beregnet, at skrogvægten

172 Ole Thirup Kastholm

Fornvännen 103 (2008)

Fig. 5. Skibssætninger fra bronzealderen: a) pramformet fra ældre bronzealder, Thumby i Slesvig-Holsten; b)
spidsoval fra yngre bronzealder med et bredde-længdeforhold på 1:3, Lugnaro i Halland; c) spidsoval med
»snabelstævn» fra yngre bronzealder med et bredde-længdeforhold på 1:4, Zakis i Letland. Efter Capelle 1995.
—Ship settings from the Bronze Age: a) barge shaped from the Early Bronze Age, Thumby in Schleswig-Hol-
stein; b) pointed oval from the Late Bronze Age, w/l ratio 1:3, Lugnaro in Halland; c) pointed oval with
stern/stem extension, Late Bronze Age, w/l ratio 1:4, Zakis in Latvia.

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 172

pr. meter er betragteligt højere, hvad angår de
britiske fartøjer. Således vejer North Ferriby 1-
båden 239 kg/m, Hjortspringbåden 38 kg/m,
Björkebåden blot 21 kg/m, mens Nydambåden
vejer 140 kg/m. Dette har naturligvis stor betyd-
ning for, hvor mange kilo, hver padlende/roende
besætningsmedlem skal flytte. Denne forskel i
vægtklasse kan ifølge Crumlin-Pedersen be grun -
des med de marine landskabers forskellighed
imellem de Britiske Øer og Sydskandinavien,
forstået således, at man på de Britiske Øer i langt
højere grad har kunnet udnytte det kraftige tide-
vand til transport, og dermed ikke har været
afhængig af rå muskelstyrke alene. Crumlin-Pe -
dersen (2003, s. 224) anfører endvidere, at vægt -
klasseforskellen ikke kan forklares med af stan -
den i tid mellem disse fartøjer. Jeg er imidlertid
af en anden opfattelse. Der er et årtusind mel -
lem North Ferriby 1-båden og Hjortspringbå-
den. At man i dette udstrakte tidsrum skulle for-
må at forfine og udvikle skibsteknologien og
gøre en relativ tung og klodset bådtype lettere
og mere elegant, må stå som et postulat. Alter-
nativet derimod – at der ikke fandt en betydelig
udvikling sted – ville være bemærkelsesværdigt.
Forskellen mellem den lette og den tunge bygge-
tradition er nok snarere et udtryk for teknolo-
gisk udvikling over tid, end en angivelse af geo -
grafisk og miljømæssigt bestemte karakteristika.
At stammebådene fra hele det central- og nord-
vesteuropæiske område i tiden o. 1000 f.Kr. rum -
mer nogle særlige fællestræk – træk, der vel at
mærke er uafhængige af vekslende geografi og
miljø – underbygger tanken om en overregional
skibsteknologisk udvikling i denne periode.

Afslutning
Denne artikel kan ingenlunde udgøre en tilbunds -
gående undersøgelse af det komplekse spørgs -
mål om karakteren af skibsteknologiens udvik -
ling fra bronze- til jernalder. Adskillige proble-
mer lades her uløste. Snarere er der tale om en
overordnet iagttagelse af kildematerialet og de
deraf afledte tanker og overvejelser – et oplæg til
fornyet debat om spørgsmålet.

Vi har vænnet os til at opfatte bronze alde -
rens skibe som fremmedartede, nærmest enig-
matiske. Dette skyldes ikke mindst de sære snab -
ler, der præger stævnforløbene på det forhån-

denværende kildemateriale: de mange skibsbil -
leder på bronzer og på stenflader. Men, som det
har vist sig i ovenstående, forekommer i bronze -
alderen en række karaktertræk af ikonografisk/
monumental såvel som teknologisk art, der rent
faktisk knytter denne periodes skibsteknologi til
jernalderens. Flere forskellige typer af særpræ -
gede stævnforløb, der optræder i bronzealderens
ikonografi, gentages i jernalderen og vikingeti-
den. Styremekanismen – sideroret – forekom-
mer ligeledes ensartet. De udsparede klamper, et
teknologisk element, kan følges kontinuerligt
fra ældre bronzealder til op i vikingetid. Det sam -
me gælder skalbygningsteknikken. Sidst, men
ikke mindst, ses den spidsovale grundplan, der
er så karakteristisk for jernalderens bådtyper,
allerede i bronzealderens monumentale skibs -
sætninger. Når det kommer til stykket, er bronze -
alderens skibe nok slet ikke så fremmedartede
som øjet umiddelbart opfatter dem.

En udviklingshypotese?
En groftskåret udviklingshypotese kunne være
som følger. Bronzealderens plankebyggede far -
tøjer i Nordvesteuropa er udviklet på grundlag
af den klassiske stenalderstammebåd med cirkel -
rundt tværsnit. Med indsatte planker i bunden,
med forhøjede sider og diverse tværgående af-
stivninger, danner plankebåden grundlag for en
videreudvikling af stammebåden, hvor sidst nævn -
te arver det rektangulære tværsnit og forsynes
med udsparede spanter. Bronzealderens særegne
og ensartede stammebåde bærer dermed i sig selv
vidnesbyrd om allerede eksisterende plankebåde.
Plankebåden forfines og i løbet af et årtusind op -
står den ultimative og meget specialiserede Hjort -
springbåd, der med sine overlappende bord-
planker, skalbygningsteknik og udsparede klam-
per er grundlaget for den særlige nordiske båd-
type. Jernalderens udspændte stammebåd er med
sine påsatte bordplanker blot et sideprodukt af
denne overordnede udvikling, hvor teknologis -
ke og ikonografiske elementer kan følges i mere
end to årtusinde. Det forekommer sandsynligt,
at bronzealderens fartøjer ikke repræsenterer en
særskilt teknologisk tradition, som forlades i jern -
alderen, men derimod er vikingeskibenes forfædre
– i lige linje.

173Skibsteknologi i bronzealder og jernalder

Fornvännen 103 (2008)

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 173

Referencer
Andersen, B.; Andersen, E.; Crumlin-Pedersen, O.;

Gøthche, M. & Vinner, M.,1980. Nordlandsbåden
– analyseret og prøvesejlet af Vikingeskibshallens Både-
laug. Working Papers 12. Nationalmuseet. Køben-
havn.

Arnold, B., 1985. Navigation et construction navale
sur les lacs suisses au Bronze final. Helvetia arch -
aeo logica 63/64.

– 1995: Pirogues monoxyles d’Europe centrale. Construc-
tion, typologie, évolution. Archéologie neuchâteloise
20–21. Neuchâtel.

Bell, M., 1993. Intertidal Archaeology at Goldcliff in
the Severn Estuary. Coles, J. et al. (red.). A Spirit of
Enquiry. Essays for Ted Wright. WARP Occasional Pa -
per 7. Exeter.

Bonde, N., 1994. De norske vikingeskibsgraves alder.
Et vellykket norsk-dansk forskningsprojekt. Na -
tio nalmuseets Arbejdsmark 1994. København.

Brøgger, A.W. & Shetelig, H., 1950. Vikingeskipene. De -
res forgjengere og etterfølgere. Oslo.

Capelle, T., 1995. Bronze-Age Stone Ships. Crumlin-
Pedersen, O. & Thye, M.B. (red.). The Ship as Sym-
bol in Prehistoric and Medieval Scandinavia. Natio -
nalmuseet. København.

Christensen, C., 1999. Mesolithic Boats from around
the Great Belt, Denmark. Coles, B. et al. (red.). Bog
Bodies, Sacred Sites and Wetland Archaeology. WARP
12. Exeter.

Clark, P. (red.), 2004. The Dover Bronze Age Boat. Lon-
don.

Crumlin-Pedersen, O., 1970. Skind eller træ? En stu -
die i den nordiske plankebåds konstruktive op rin -
delse. Hasslöf, O. et al. (red.). Sømand og fisker, skib
og værft. Introduktion til maritim etnologi. Kø ben -
havn.

– 2003. The Hjortspring boat in a ship-archaeologi-
cal context. I Crumlin-Pedersen & Trakadas 2003.

– 2006: Den nordiske klinkbåds grundform – en
totusindårig tradition og dens rødder. Arisholm,
T. et al. (red.). Klink og seil – Festskrift til Arne Emil
Christensen. Oslo.

Crumlin-Pedersen, O. & Trakadas, A. (red.), 2003.
Hjortspring. A Pre-Roman Iron-Age Warship in Con-
text. Ships and Boats of the North 5. Roskilde.

Engelhardt, C., 1866. Nydambaaden og Nordlands-
baaden. En sammenstilling mellem oldtidsbaaden
og nogle nutidsbaade. Aarbøger for Nordisk Oldkyn-
dighed og Historie 1866. København.

Eskeröd, A., 1956. Early Nordic-Arctic Boats. A Sur-
vey and some Problems. Furumark, A. et al. (red.).
Arctica. Essays presented to Åke Cambell 1.5.1956. Upp -
sala.

Hansen, V. & Nielsen, H., 1979. Oldtidens veje og vade -
steder, belyst ved nye undersøgelser ved Stevns.
Aarbøger for Nordisk Oldkyndighed og Historie 1977.
København.

Humbla, Ph. & von Post, L., 1937. Galtabäcksbåten och
tidigt båtbyggeri i Norden. Göteborgs Kungl. Veten-
skaps- och Vitterhets-Samhälles Handlingar 5A-
6:1. Göteborg.

Imer, L.M., 2004. Gotlandske billedsten – dateringen
af Lindqvists gruppe C og D. Aarbøger for Nordisk
Oldkyndighed og Historie 2001. København.

Jungner, H. & Svärdström, E., 1940–70. Västergötlands
runinskrifter 1–2. Sveriges Runinskrifter 5. KVHAA.
Stockholm.

Kaul, F., 1998. Ships on Bronzes. A Study in Bronze Age
Religion and Iconography. Studies in Archaeology &
History 3:1. Nationalmuseet. København.

– 2003. The Hjortspring boat and ship iconography
of the Bronze Age and the Early Pre-Roman Iron
Age. I Crumlin-Pedersen & Trakadas 2003.

Lindqvist, S., 1941. Gotlands Bildsteine I. KVHAA. Stock-
 holm.

– 1942. Gotlands Bildsteine II. KVHAA. Stockholm.
McGrail, S., 1978. Logboats of England and Wales with

comparative material from European and other coun-
tries. BAR British Series 51. Oxford.

– 2004. Boats of the World. From the Stone Age to Me -
dieval Times. Oxford & New York.

Nicolaysen, N., 1882. Langskibet fra Gokstad ved Sande-
fjord. Kristiania.

Olsson, H. & Sjöberg, J.E., 1971. 12:218, 219 Låssby,
Skäggered. Stockbåtar. Bronsålder/järnålder. FYND -
rapporter. Rapporter över Göteborgs Arkeologiska Mu -
sei Undersökningar 1971. Göteborg.

Parfitt, K. & Fenwick, V., 1993. The Rescue of Dover’s
Bronze Age Boat. Coles, J. et al. (eds.). A Spirit of
Enquiry. Essays for Ted Wright. WARP Occasional
Paper 7. Exeter.

Randsborg, K., 1995. Hjortspring. Warfare and Sacrifice
in Early Europe. Århus.

Rieck, F., 1995. Ships and Boats in the Bog Finds of
Scandinavia. Crumlin-Pedersen, O. & Thye, M.B.
(red.). The Ship as Symbol in Prehistoric and Medieval
Scandinavia. Nationalmuseet. København.

Rieck, F. & Crumlin-Pedersen, O., 1988. Både fra Dan-
marks Oldtid. Roskilde.

Roberts, O., 1992. The Brigg “raft” reassessed as a round
bilge Bronze Age boat. International Journal of
Nautical Archaeology 21:3. London.

Tauber, H., 1990. Danske arkæologiske C 14-date ringer
1989. Arkæologiske udgravninger i Danmark 1989.
Kø benhavn.

Valbjørn, K.V., 2003. Appendix: A hypothetical “Hjort-
 spring skinboat”. I Crumlin-Pedersen & Traka -
das 2003.

Vestergaard, F., 2007. Monumentale skibssætninger i
Danmark og Skåne. Kuml 2007. Århus.

Wright, E.V., 1990. The Ferriby Boats. Seacraft of the
Bronze Age. London & New York.

174 Ole Thirup Kastholm

Fornvännen 103 (2008)

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 174

Summary

The development and character of the so-called
Scandinavian boat-building tradition has long
been a matter of debate. It is commonly thought
that it extends back to around AD 1. But what
happened before that date? Countless Bronze Age
vessels are depicted on rock carvings and bron -
zes, but few are known as actual wrecks. Which
tradition do they represent? In this essay it is
suggested that the Scandinavian boat-building
tradition was born already at the beginning of
the Bronze Age. The basis for this suggestion is a
number of observations indicating continuity
into the 1st Millennium, as seen in ship depic-
tions, ship settings and wrecks.

The Bronze Age shipwrecks are not nomerous,
but some are known. From the Continent, the
British Isles and Scandinavia several log boats
are known, which share important technological
features such as hewn out frames, rectangular/
trapezoid cross-section and a considerable length
(fig. 1). There are indications of a relationship
between these log boats and Bronze Age plank
boats known from Britain (fig. 2). Furthermore

a general continuity in boat technology can be
traced from the Bronze Age through the Viking
Period. This is supported by iconographical, ma -
ritime technological and monumental evidence.

As regards iconography, similarities in stern/
stem and rudder elements are seen in Bronze
Age rock carvings and Gotlandic picture stones,
rune stones and Viking Period coinage (fig. 3).
Concerning technology, the most evident exam-
ple of continuity throughout 2200 years is the
hewn out cleats on the British Bronze Age plank
boats, the Hjortspring boat, the Nydam boat and
the Gokstad ship among others (fig. 4). Another
indication of continuity is a number of Bronze
Age ship settings with the pointed oval shape
that characterises the Scandinavian boat type
(figs 5bc). Thus it seems that the Scandinavian
boat-building tradition has roots as early as in
the Bronze Age. Perhaps the enigmatic ship
depictions on rock carvings and bronzes are not
so strange after all.

175Skibsteknologi i bronzealder og jernalder

Fornvännen 103 (2008)

Art Kastholm 165-175:Layout 1 08-09-24 20.47 Sida 175

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISOcoated_v2_Alfa_330)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 1
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.14286
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.14286
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (ISOcoated_v2_Alfa_330)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /SVE (Alfa Print)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides true
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (ISOcoated_v2_Alfa_330)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 210
 /LineArtTextResolution 600
 /PresetName <FEFF0041006C006600610020004600F600720065006E006B006C0069006E006700200031002E0030>
 /PresetSelector /UseName
 /RasterVectorBalance 0.500000
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 11.338580
 /MarksWeight 0.125000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

