


KROPPEDAL

Museum for Astronomi • Nyere tid • Arkæologi

Afdeling for Arkæologi

Rapport om de arkæologiske undersøgelser
TAK 1350 Frederikssundsmotorvejen – Etape 1,
Vest


Kroppedal, Museum for Astronomi • Nyere tid • Arkæologi
Kroppedals Allé 3, 2630 Taastrup
Tlf.: 43 30 30 00, Fax: 43 30 30 03, E-mail: kontakt@kroppedal.dk
www.kroppedal.dk

Indledning	3
Resumé	4
Undersøgelsens resultater	4
Anlæg	5
Stolpehuller	5
Huse og hegn	5
Gruber	14
Fund	16
Keramik	16
Dyreknogeter	18
Metal	18
Naturvidenskabelige undersøgelser	19
Undersøgelsens konklusioner og perspektiver	19
Udgravningsmetode	22
Generelt om de kulturhistoriske perioder	22
Den romerske jernalder (1 - 375 e. Kr.)	22
Den germanske jernalder (375 - 775 e.Kr.)	23
Relevant litteratur	25
Tidstavle	26
Bilag 1	27
Bilag 2	28

Indledning

I denne rapport præsenteres resultaterne fra den arkæologiske udgravning, der blev foretaget i efteråret 2007 i Glostrup Kommune – nærmere betegnet mellem Oxbjergvej og Ringvej 3, syd for Jyllingevej og nord for det på nedenstående kort angivne støjvoldsareal. Udgravningen fik kaldenavnet Frederikssundsmotorvejen – Etape 1, Vest, og var en opfølgning på de arkæologiske prøveundersøgelser, der blev foretaget på dette areal over sommeren 2007. De arkæologiske undersøgelser blev foretaget i direkte forlængelse af de undersøgelser, der gennemførtes umiddelbart syd herfor i forbindelse med anlæggelsen af støjvoldene til samme motorvejsstrækning (se TAK 1357 Frederikssundsmotorvejen – Støjvolde i Vestskoven). Udgravningerne blev finansieret af bygherre – Vejdirektoratet. Budgettet for den egentlige udgravning blev opdelt i to dele – for henholdsvis felt 3-5 og felt 6. Budgetterne blev godkendt af Kulturarvsstyrelsen henholdsvis d. 5. september (felt 3-5) og d. 1. oktober 2007 (felt 6). Udgravning af felterne 3, 4 og 6 blev foretaget i perioden fra d. 12. september til d. 19. november 2007. Det oprindelige felt 5 udgik


– dels fordi arealet stod under vand, og dels fordi en nyanlagt arbejdsvej var placeret ovenpå dele af det planlagte felt. Kroppedal – Museum for Astronomi • Nyere tid • Arkæologi varetog – som det ansvarlige arkæologiske museum – undersøgelsen. Originaldokumentation og oldsager opbevares på Kroppedal.

Udgravningens placering umiddelbart nord for det med 12 markerede areal mellem O3 og Oxbjergvej – hver kvadrat er lig med 1 km² (Danmarks Kulturhistoriske Centralregister ©)

Vejdirektoratet planlagde etableringen af støjvolde i forbindelse med anlæggelsen af en ny motorvejsstrækning på stedet, og rettede derfor henvendelse til Kroppedal Museum om hvorvidt der var arkæologiske interesser tilknyttet arealet. Området omkring Hvissinge rummer flere oldtidsminder, og har derfor stor forskningsmæssig interesse. Der iværksattes en systematisk prøveundersøgelse af det berørte område, der omfattede i alt 71.700 m² og på baggrund af resultatet, udvalgte 7.145 m² til egentlig arkæologisk undersøgelse – fordelt på felterne 3, 4 og 6 (se bilag 1

og 2). Nummereringen af felter starter med 3, da de to foregående numre – felt 1 og 2 – udgravedes netop syd for de her berørte arealer i forbindelse med anlæggelse af støjvolde til motorvejsstrækningen (se TAK 1357). Felt 3 ligger øst for felt 4 og felt 6, der hænger sammen, men holdtes adskilt administrativt, da arbejdet på felt 6 hørte til et andet budget end felterne 3-5.

Resumé

Udgravningen fik kaldenavnet TAK 1350 Frederikssundsmotorvejen, Etape 1 – Vest. De udgravede arealer bestod af felterne 3, 4 og 6 på henholdsvis 1370 m², 2460 m² og 3315 m². Der fremkom under udgravningerne spor af bebyggelse fra yngre romersk jernalder og ældre germansk jernalder – 3.-8. århundrede e.Kr. Dateringen er baseret på typologiske dateringer af bebyggelsesstrukturene samt på stilistiske dateringer af keramik fra anlæg på pladsen. I alt 20 langhuse samt enkelte hegn, hegnshuse og staklader fremkom på de tre felter. Hertil et større antal gruber af bopladskarakter, der synes at være samtidige med husene.

Der blev gjort fund af store mængder keramik samt enkelte genstande af flint og metal i stolpehuller og gruber. Hertil enkelte, velbevarede dyreknoles fra affaldsgruberne.

Undersøgelsens resultater

Der blev ved den arkæologiske undersøgelse afdækket arealer svarende til 7145 m² – hvoraf felt 6 udgjorde ca. 3.300 m² og felt 3-4 det resterende. På disse blev der fundet spor af bosættelse fra den yngre jernalder, kaldet germansk jernalder (se tidstavle side 26). Nedenfor beskrives typiske anlæg på en fladeudgravning som denne (se figur nedenfor) og de her fundne anlæg og konstruktioner gennemgås.


Model af treskibet jernalderhus. Tegning Charlotte Clante ©

Der er tale om en delvis udgravning af lokaliteten, hvormed der kan have indgået flere huse og tilhørende anlæg i bosættelsen. Således blev der i forbindelse med anlæggelsen af selve motorvejsstrækningen umiddelbart nord for de her foretagne udgravninger udgravet en endnu større del af, hvad må antages at være samme bebyggelse. I alt registreredes lidt mere end 900 egentlige anlæg.

Anlæg

Et anlæg erkendes oftest som en forhistorisk nedgravning, der i dag kan ses som en mørkfarvet plet i undergrunden. Et anlæg kan indgå i en konstruktion, så som stolpehuller til huse eller hegn, eller være et udtryk for forskellige aktiviteter for eksempel brønde, affaldsdeponering eller begravelser. Ved udgravningerne af støjvoldsarealerne fandtes et stort antal anlæg, hvoraf de fleste indgik i egentlige huskonstruktioner, mens andre syntes at udgøre en konstruktion i sig selv.

Stolpehuller

Et stolpehul ses ofte som en tilnærmelsesvis cirkulær nedgravning, der udgør nedgravningen hvori en stolpe har været placeret. Et stolpehul kan bestå af flere komponenter. Nemlig selve nedgravningen og i denne et spor enten efter en stolpe, der har stået i hullet og rådnet op, eller en sekundær opfyldning af det hul, stolpen har efterladt, da den er hevet op.

Huse og hegn

Et hus erkendes typisk ved at genfinde stolpehullerne placeret i et bestemt mønster – afhængigt af konstruktionen. Strukturen varierer gennem tiden, men ofte med en sådan regularitet at disse mønstre kan bruges til at tidsbestemme bebyggelsen. Dette kaldes den typologiske datering.

I oldtiden var husene typisk bygget af træ. Taget blev båret af en række tagbærende stolper der står enten som en enkelt række centralt placerede stolper ned gennem huset (to-skibede huse) eller som to rækker stolper placeret parvis ned gennem huset (tre-skibede huse). Et hus med mere end to sæt tagbærende stolper benævnes også som et langhus. Derudover kan der sommetider observeres vægforløb i form af rækker af mindre stolper, som indrammer de tagbærende stolper. Sidstnævnte var dog ikke tilfældet her. Vægkonstruktionen ved vi ikke så meget om, men den kan være udført af flettede vidjer, beklasket med ler. En anden mulighed er, at væggene har været opført som en stav-

eller bulkonstruktion. På grund af byggematerialerne havde et hus en begrænset levetid. Man regner med omkring 30 år.

I Danmark var husene i den sidste halvdel af bondestenalderen to- skibede, mens de i bronzealderen og jernalderen typisk var tre-skibede. De tre-skibede husene var ofte opdelt i en beboelsesende – som regel i den vestlige del af huset – mens den østlige del fungerede som stald. Den øst-vestlige orientering skyldes formentlig den fremherskende vindretning foruden ønsket om maksimal solindstråling.

Når huset havde udtjent sin levetid blev det revet ned og et nyt blev opført, ofte i umiddelbar nærhed af det foregående. Denne byggetradition er årsagen til, at arkæologerne kan finde adskillige hustomter fra samme periode uden at der er tale om en landsby. Husene har ikke alle stået samtidigt, men har afløst hinanden over flere generationer.

Hegn erkendes gennem rækker af identiske stolpehuller, der ikke indgår i huskonstruktionerne. Disse kan typisk have indhegnet et gårdsanlæg, dyrefolde, marker eller særlige vejforløb hvor dyr har skullet gøres igennem. Hegnsforløb kan have form af rækker af enkelte stolpehuller, hvorimellem der formentlig har været vidjeflet eller lignende afskærmning. Visse steder ses hegnforløb som dobbelte stolpeforløb, og hegnet må således have taget sig ud som hegnshuse eller såkaldte halvtagshegn. Man har således kunnet anvende hegnshusene som opbevaringsplads til afgrøder, vogne, redskaber eller lignende.

På felterne 3-6 blev registreret i alt 24 huskonstruktioner, hvoraf enkelte kan være såkaldte hegnshuse. Nummereringen af husene starter ved hus 12, da numrene 1-11 blev anvendt på felterne 1 og 2, der undersøgte netop syd for de her omtalte felter i forbindelse med anlæggelsen af støjvoldene til motorvejsstrækningen (se TAK 1357).

Hus 12

Ca. midt på felt 4 udgravedes et langhus bestående af tre sæt tagbærende stolper. Huset var orienteret V-Ø og var henholdsvis 11 m langt og 2,4 m bredt. Husets nordøstligste stolpe var næsten bortgravet af en moderne drængrøft, der skar gennem udgravningsfeltet.


Ud fra de tagbærende stolpers indbyrdes placering er det muligt at foretage en typologisk datering af huset til yngre romersk jernalder/ældre germansk jernalder, 3.-5. århundrede e.Kr. (se tidstavle, side 26)

Hus 12. Tagbærende stolper markeret med lyseblå

Hus 13

10 m nordvest for hus 12 fremkom endnu et treskibet langhus bestående af tre sæt tagbærende


stolper. Huset var en anelse mindre end det føromtalte og kunne typologisk dateres til germansk jernalder, 5.-6. århundrede og kan derfor ikke have været i brug samtidigt med hus 12.

Hus 13. Tagbærende stolper markeret med grøn.

Hus 14

Umiddelbart syd for hus 12 lå et lidt større, treskibet langhus bestående af fire sæt tagbærende stolper. Huset var 18,7 m langt og 2,5 m bredt målt ud fra de tagbærende stolper.

Huset var i forhold til hus 12 orienteret mere VNV-ØSØ og disse lå således ikke parallelt. Ligesom


hus 12 kunne hus 14 dateres typologisk til 3.-5. århundrede e.Kr.

Hvorvidt de to huse har stået samtidig er dog uvist.

Hus 14. Tagbærende stolper markeret med blå.

Hus 15

Nærmest oveni hus 14 lå et treskibet langhus, der dog adskilte sig væsentligt fra hus 14 ved at have fem sæt tagbærende stolper fordelt over 17,1 m. Husets maksimale bredde (målt mellem de tagbærende stolper) var 2,6 m. Desværre var der ingen stratigrafi mellem nogen af stolperne i henholdsvis hus 14 og 15 (det vil sige at ingen af stolperne syntes nedgravet oveni hinanden), så det var ikke umiddelbart muligt at afgøre hvilket af de to huse, der havde ligget på pladsen først. Hus 15 er noget atypisk, og det er således ikke muligt at datere huset typologisk ud fra de tagbærende


Hus 16

På felt 3 fremkom et enkelt treskibet langhus bestående af tre sæt tagbærende stolper. Huset var orienteret VNV-ØSØ og var 12,1 m langt og 2 m bredt. Den sydvestligste af husets tagbærende stolper var svær at erkende, da den var gennemskåret og næsten udslettet af en moderne drængrøft.


Hegn 17

Få meter øst for hus 16's østende fandtes et N-S-gående forløb på fem stolper, der synes at udgøre en hegnskonstruktion. Om dette hegn har omkranset gårdsanlægget er uvist.

huse med kun to sæt tagbærende stolper typologisk, kan denne metode desværre ikke hjælpe os i dette tilfælde.

Hus 21

På midten af felt 6 fremkom et treskibet langhus bestående af tre sæt tagbærende stolper (se figur nedenfor – hus 21 markeret med grøn). Huset var 9,9 m langt og knapt 2 m bredt og var orienteret NV-SØ. Husets funktion er usikker – der kan enten være tale om et almindeligt langhus, anvendt til beboelse, husdyrhold eller opbevaringsplads eller huset kan have indgået i et hegnsforløb, et såkaldt halvtagshegn. Er huset et almindeligt langhus kan det dateres typologisk til 6.-8. århundrede e.Kr. – hvis det indgår i et hegnsforløb falder denne datering bort.


Husene 21, 22, 32 og 37 markeret med henholdsvis grøn, rød, blå og gul. Mulige stolper til hus 32 markeret med lys blå

Hus 22

På samme sted som hus 21 har på et tidspunkt ligget et andet langhus (se figur ovenfor – hus 22 markeret med rødt). Dette var ligeledes et treskibet hus, men bestående af fire sæt tagbærende stolper. Huset var 16,3 m langt og 2,4 m bredt og var orienteret VNV-ØSØ. Der kunne desværre ikke erkendes stratigrafi mellem nogle af stolpehullerne fra henholdsvis hus 21 og hus 22, hvilket ellers kunne give et fingerpeg om det tidsmæssige forhold imellem de to bygninger. Ud fra de

tagbærende stolpers indbyrdes placering kan hus 22 dateres typologisk til 5.-6. århundrede e.Kr. – den tidlige del af germansk jernalder.

Hus 23

Sydligst på felt 4 fremkom hus 23. Dette hus var 11,8 m langt og 2,2 m bredt og orienteret tilnærmelsesvist V-Ø. Huset lapper ind over de østligste dele af hus 18 og hus 19 og kan således ikke være samtidigt med disse. Set ud fra de


tagbærende stolpers indbyrdes placering kan huset typologisk dateres til den tidlige del af germansk jernalder – 5.-6. århundrede e.Kr.

Hus 23. Tagbærende stolper markeret med gul

Hus 24

Under hus 18's vestende fremkom tre stolper, der enten i sig selv kan udgøre en konstruktion bestående af fire stolper hvoraf den ene er bortgravet, eller stolperne kan være de første stolper af hus 18, der siden er blevet udskiftet med de "nuværende" stolper i hus 18 (se figur side 9 – stolperne i hus 24 markeret med gult).

Hus 25

I umiddelbar vestlig forlængelse af hus 20 (se figur side 9 – hus 25 markeret med rødt) fremkom hus 25. De fire stolper i denne konstruktion var væsentligt dybere end stolperne i hus 20, og derfor blev det antaget at de to konstruktioner er to forskellige huse og ikke ét langt hus.

Hus 26

I den nordligste del af felt 6 fremkom endnu en koncentration af huse (se figur nedenfor). Hus 26 er et treskibet langhus bestående af fire sæt tagbærende stolper. Huset er i alt 16,3 m langt og 2,3 m bredt. Huset er orienteret VNV-ØSØ. Ud fra de tagbærende stolpers indbyrdes placering kan hus 26 dateres typologisk til germansk jernalder – 6.-8. århundrede. I vestenden overlejres den nordlige stolpe af en grube og i østenden er der ligeledes gruber nedgravet oveni den nordlige stolpe. Disse gruber må således være yngre end selve huset.


Hus 26, 27, 28 og 29. Tagbærende stolper markeret med henholdsvis rød, grøn, pink og blå

Hus 27

Umiddelbart nord for hus 26's vestende fremkom et treskibet langhus bestående af tre sæt tagbærende stolper (se figur ovenfor – hus 27 markeret med grønt). Huset var orienteret NV-SØ og var 11,3 m langt og 1,8 m bredt. Ud fra de tagbærende stolpers indbyrdes placering kunne dette hus ligesom hus 26 dateres typologisk til 6.-8. århundrede. Dog synes det ikke muligt at de to huse har været i brug samtidigt, da der ikke er tilstrækkelig afstand imellem dem, når der tages højde for at husene har haft vægge og således har været bredere end spændet mellem de tagbærende stolper.

Hus 28

Dette hus fremkom få meter nordøst for hus 26 (se figur ovenfor – hus 28 markeret med pink). Huset bestod af tre sæt tagbærende stolper og var i alt ca. 9,8 m langt og 2,2 m bredt. Det er ikke umiddelbart muligt at datere huset typologisk.

Hus 29

Dette hus lå i umiddelbar vestlig forlængelse af hus 28 og var orienteret parallelt med hus 26 (se figur ovenfor – hus 29 markeret med blå). Hus 27 og hus 29 overlapper hinanden og kan således ikke have været i brug på samme tid. Huset var 10,5 m langt og 2,8 m bredt. Ligesom det var

tilfældet med hus 28, er det ikke muligt at indpasse hus 29 i typologien, hvormed det ikke kan dateres på denne måde. Muligvis kan hus 28 og hus 29 tilsammen udgøre et hegnsforløb – et såkaldt halvtagshegn – nord for hus 26.

Hus 30

På den vestligste del af felt 6 fremkom to mindre huse oveni hinanden. Hus 30 består af to sæt tagbærende stolper og kan således ikke typologisk dateres. Den sydøstligste stolpe er formentlig


blevet udskiftet på et tidspunkt da denne stolpe i overfladen syntes at bestå af to forskellige anlæg. Netop i det ene af disse anlæg – fremkom en mindre metalgenstand, der måske kan være med til at give en datering af bygningen.

Hus 30 og 36. Tagbærende stolper henholdsvis markeret med lys blå og lilla

Hus 31

Hus 31 fremkom i den sydlige del af felt 6 og er en konstruktion bestående af fire stolper, der danner et kvadrat. Konstruktionen tolkes som en såkaldt staklade. Staklader er små tagdækkede, platformslignende konstruktioner, oftest kun bestående af fire stolper. Man har ved hjælp af konstruktionen kunnet hæve halm og korn over jorden, og dermed undgå at disse materialer alt for meget fugt.

Hus 32

Denne bygning fremkom i vestlig forlængelse af hus 21 og 22 (se figur side 10 – hus 32 markeret med mørk blå). Huset er bestående af to sæt tagbærende stolper. Øst for huset findes endnu et sæt stolper, der måske kan høre til dette hus (på figuren side 10 markeret med lysere blå). Dog er disse ekstra stolper ikke helt så dybe som de fire ”sikre” stolper i hus 32.

Hus 33

Denne bygning findes på den nordligste del af felt 4 og tolkes ligesom hus 31 som en staklade.

Hus 34

I det nordvestligste hjørne af felt 6 fremkom fire stolper, der tolkes som en bygning bestående af to sæt tagbærende stolper. Det antages at bygningen har fungeret som en økonomibygning til eksempelvis hus 26.

Hus 35

Lige inden for felt 6's sydlige afgrænsning fremkom tre anlæg, der tolkes som tagbærende stolper til et treskibet langhus eller et hegnshus. Desværre var det ikke muligt at følge forløbet mod sydøst, da den nyanlagte arbejdsvej og vendeplads umuliggjorde yderligere muldafrømning i denne retning.

Hus 36

I samme del af felt 6 som hus 30 fremkom flere stolper som tilsammen udgør enten et mindre, treskibet hus eller et såkaldt hegnshus (markeret med pink på figuren på side 13).

Hus 37

De fire stolper, der tilsammen udgør hus 37 tolkes som en staklade (markeret med gult på figuren på side 10). Stakladen er placeret mellem hus 32 og hus 22, men det kan ikke afgøres om bygningerne har været i brug på samme tid.

Udover ovennævnte huse og hegn synes der på felt 6's syddel at tegne sig hegnsførløb i flere faser. Øjensynligt er der tale om enkelthejn, hvor stolperne har stået med ca. 2 meters mellemrum, og hvor man imellem de nedgravede stolper har haft risflet eller lignende.

Gruber

En grube er en fællesbetegnelse for irregulære nedgravninger af forskellige størrelser og med forskellige formål. Samme grube kan have haft skiftende funktioner gennem sin levetid. F. eks kan man have gravet hullet for at skaffe råstoffer i form af ler eller sand, hvorefter hullet er blevet opfyldt med affald fra bopladsen gennem en periode.

Grubekomplekser dækker over områder med mange gruber nedgravet i hinanden.

På felterne 3-6 fremkom et ganske stort antal gruber. I alt 67 anlæg tolkes som gruber, der formodentligt oprindeligt blev gravet for at skaffe ler til lerklining af husene eller til keramikfremstilling, og siden hen blev anvendt som affaldsdepoter for indbyggerne på bopladsen.

I det sydvestlige hjørne af felt 6 fremkom et større grubekompleks (anlæg 991), der i overfladen fremstod som en ca. 16 x 6 m stor nedgravning, men som viste sig at bestå af flere nedgravninger oveni hinanden. Fra grubekompleksets østlige del stammer store mængder fund af keramik samt enkelte metalgenstande (se nedenfor).


Udgravningen af grubekomplekset (anlæg 991) ved hjælp af gravemaskine.

Kogestensgruber

Kogestensgruber er runde til ovale gruber. Karakteristisk for gruberne er, at fylden er iblandet ret store mængder trækul og større eller mindre stykker ildskørnede sten. Anlæggene indeholder sjældent genstande fra bopladsaktiviteterne og tolkes typisk som madlavningsanlæg.

På felterne 3-6 fremkom i alt 22 kogestensgruber. Der gjordes ingen fund af daterende materiale i kogestensgruberne, men da disse er fordelt nogenlunde jævnt udover pladsen, antages det at deres


datering skal findes i samme perioder som bebyggelsen på stedet. Enkelte af kogestensgruberne syntes at være nærmest rektangulære med afrundede hjørner, hvilket kan være et træk forbundet med en særlig produktion eller arbejdsgang.

Kogestensgrube på felt 6

Grøfter

Flere steder på felt 4 og felt 6 ses grøftelignende anlæg på fladen (anlæg 476, 484, 496, 504, 550, 1087, 1088). Grøfterne synes alle orienteret nogenlunde VNV-ØSØ, hvilket er samme orientering som de fleste af husene på pladsen har. Grøfter kan ikke umiddelbart forbindes med

jernalderbebyggelsen, da der kun i et enkelt tilfælde ses overlejringer mellem grøftforløb og tagbærende stolper. Grøft 476 synes at overlejre den nordlige del af anlæg 475, som er en tagbærende stolpe i hus 13. Således må grøfteanlægget være senere end huset. Anlæg 1308 på den vestligste del af felt 6 er en nærmest grubelignende grøft, hvis funktion og datering endnu er uvis, men afventer analyser af jordprøver.

Fund

Fundene fra felterne 3-6 består hovedsageligt af keramik af bopladskarakter. Hertil er gjort fund af enkelte flintgenstande samt fragmenterede dyreknogeter, der ligeledes er et typisk træk på bopladserne. På felt 6 fandtes tillige enkelte metalgenstande.

Keramik

Der blev gjort fund af ganske store mængder keramik – særligt i de større gruber på felt 6 – men også i visse af stolpehullerne på pladsen. Hovedparten af keramikken kan karakteriseres som almindeligt bopladskeramik – sandsynligvis koge- og opbevaringskar, der blev fremstillet lokalt og


efterhånden som de gik i stykker, blev kasseret i affaldsgruber, eller spredtes rundt omkring på pladsen. Dog er der blandt fundene også enkelte keramikskår, der ikke ofte forekommer på jernalderens boplads, men oftest findes i grave og lignende.

Større randskår af koge- eller opbevaringskar.

Hvordan disse skår er endt på bopladsen, kan man gisne om, men det forekommer sandsynligt at de


er gået i stykker allerede i forbindelse med fremstillingen, og derfor er landet blandt det øvrige affald på selve bopladsen.

Randskårsfragmenter af almindeligt bopladskeramik

I anlæg 873, som enten er en mindre grube eller et stolpehul uden sammenhæng med øvrige konstruktioner, fremkom ganske store mængder keramik. Hovedparten af dette var keramik af almindelig bopladskarakter – skår af kraftige kar fremstillet af groftmagret ler. Et enkelt skår (ca. 7 cm bredt) adskilte sig fra de øvrige ved at være dekoreret med lodrette furer eller indtryk, der syntes


omgivet af andre motiver lavet af vandrette furer. Skåret var væsentlig tyndere end de øvrige karfragmenter, og stammer sandsynligvis fra en såkaldt hankekop. Ud fra stilistiske træk og karrets formodede form, kan skåret dateres til den yngste del af romersk jernalder eller begyndelsen af germansk jernalder.

Ornamenteret skår fra anlæg 873.

På den nordligste del af felt 4, fremkom en ganske dyb grube (anlæg 1169), hvori der fandtes adskillige fund. Blandt de øvrige genstande fremkom et skår (knapt 5 x 5 cm) af temmelig særlig karakter. Skåret fremstår næsten sort og er dekoreret med tynde streger og prikker. Mellem to vandrette bånd ved overgangen mellem karrets hals og bug ses et bånd af cirkelrunde mærker. På karrets skulder ses skrå streger, der formentlig har dannet et zigzag-motiv.


Skårets form og tykkelse antyder at der er tale om en hankekop, der typisk findes i grave. Dateringen af skåret kan foretages ud fra karrets form og dekoration og ligger i yngre romersk jernalder.

Skår af hankekop fra yngre romersk jernalder.

Flint

Generelt fandtes kun få genstande fremstillet af flint. Dette svarer overens med jernalderens generelle brug af andre redskabsmaterialer end flint. De genstande, der alligevel fremkom, kan således sandsynligvis stamme fra aktiviteter fra tidligere perioder af oldtiden.

På den østligste del af felt 4 fremkom på fladen en 8,4 cm lang, knækket flintflække. Denne kunne ikke relateres til et anlæg og betragtes således som løsfund. Flækken stammer antageligt fra


aktiviteter i form af redskabsproduktion eller lignende i området i sten- eller bronzealderen, hvilket stemmer overens med lignende fund fra arealerne umiddelbart syd herfor (felt 1 og 2, TAK 1357).

Flække af flint

Dyreknogeter

I enkelte gruber var bevaringsforholdene således, at dyreknogeter var bevaret. I det store grubekompleks på felt 6's syddel fremkom en hestekindtand og enkelte andre knoglefragmenter. På felt 3 fandtes i en 60 cm dyb grube (anlæg 625) en del knoglefragmenter hvoraf det største var højre side af underkæben fra en ko.

Metal

På felt 4 og felt 6 blev der gjort fund af enkelte metalgenstande. Fundene fra felt 4 bestod hovedsageligt af jerngenstande, der ikke kunne henføres til forhistoriske anlæg eller dateringer.

I et stolpehul hørende til hus 30 fremkom en lille genstand, formentlig af bly. Der er tale om en 16 x 7 mm plade, der på den ene side synes at have et s-mønster. Dateringen af genstanden er usikker, men den kan sandsynligvis dateres ud fra stilistiske typologier, når den er endeligt afrenset.


Lille plade af bly med ornamentik på den ene side.

I et større grubekompleks på felt 6's syddel (anlæg 991) fremkom – i øvrigt sammen med store mængder keramik – en lille fibel (bøjlenål) fremstillet af en kobberlegering (38 mm lang). Fibelen har sandsynligvis været båret som en del af dragtudsmykningen – men det er uvist om der er tale


om en mands- eller kvindedragtnål. Fibelen afventer endelig afrensning og konservering, men kan umiddelbart dateres ud fra stilistiske parametre til den seneste del af romersk jernalder ved overgangen til germansk jernalder.

Fibel af kobberlegering.

I samme grube som ovennævnte fibel fremkom to genstande af jern, der formentlig er henholdsvis en ringnål og en bøjlenål. Disse genstande afventer afrensning og konservering.

Naturvidenskabelige undersøgelser

I forbindelse med arkæologiske udgravninger kan der udføres en lang række naturvidenskabelige undersøgelser, der kan hjælpe arkæologerne med at opnå yderligere indsigt

Under gravearbejdet blev der fra samtlige tagbærende stolpehuller samt mange af gruberne udtaget jordprøver til makrofossilanalyse. Jordprøverne afventer endnu analyser, men disse kan formodentlig bidrage til et yderligere kendskab til de afgrøder og planter, der dyrkedes i området i løbet af de perioder, der her er repræsenteret. Yderligere kan makrofossilerne anvendes til naturvidenskabelige dateringer (AMS-dateringer) af pladsen, der kan under- og udbygge den opstillede huskronologi og dermed give arkæologerne et mere sikkert anvendeligt typologisk arbejdsredskab.

Undersøgelsens konklusioner og perspektiver

Der synes at kunne spores aktiviteter i dette område helt tilbage fra stenalderen og i næsten samtlige forhistoriske perioder herefter. De udgravede anlæg stammer primært fra en større jernalderbebyggelse, der lå på dette sted i slutningen af romersk jernalder og gennem ældre germansk jernalder. Der er fremkommet ikke mindre end 19 egentlige huse, der stammer fra perioden 3.-8. århundrede e.Kr. Hvorvidt der er tale om en egentlig landsby står endnu hen i det uvisse, da det indenfor det berørte område ikke har været muligt at finde de ydre afgrænsninger af bebyggelsen mod nord og syd. Af samme grund vil det i fremtiden være yderst relevant at foretage arkæologiske undersøgelser af arealer i umiddelbar tilknytning til de her berørte. Som nævnt er der allerede udgravet bebyggelsesspor på arealet umiddelbart syd for felt 4 og felt 6 (TAK 1357, felt 1 og 2), hvilke synes at være til dels samtidige og samhørende med bebyggelsen på felterne 3-6. Imellem disse to udgravninger er der i sommeren 2007 anlagt en arbejdsvej og vendeplads, og under disse konstruktioner vil det utvivlsomt være relevant at foretage arkæologiske undersøgelser for at registrere de anlæg, der synes at strække sig ind under arealerne fra både syd og nord. På motorvejsstrækningen, der skal løbe på den østlige side af Oxbjergvej bliver der i løbet af vinteren 2007-2008 foretaget arkæologiske undersøgelser af et areal svarende til de i denne rapport omtalte.

Her er der foreløbigt er fremkommet adskillige anlægsspor, der umiddelbart også synes at have karakter af jernalderbebyggelse.


Området omkring Hvissinge og Ejby med markering af kulturhistoriske fundsteder (Danmarks Kulturhistoriske Centralregister ©)

Udgravningens data

Ansvarsmuseum: Museet på Kroppedal

J.nr. TAK 1350

Kulturarvsstyrelsen: J.nr. FOR 2003-2122-1803

Stednummer: 020206-26

Sogn: Glostrup Sogn

Herred: Smørum Herred

Amt: Københavns Amt

Ansvarshavende leder: Cand. mag., museumsinspektør Anne B. Hansen

Daglig leder: Stud. mag. Susan Pallesen og stud. mag. Camilla Haarby Hansen

Beretningsansvarlig: Stud. mag. Camilla Haarby Hansen

Studenter: Stud. mag. Lilith Gummer Carlslund Andersen, stud. mag. Maria Lund Broholm, stud. mag. Jonas Christian Rasmussen Ryborg, stud. mag. Stina Brorsen Winther, stud. mag. André Matthissen, stud. mag. Trine Borake og stud. mag. Emil Jensen

Fundbearbejdning er foretaget af stud. mag. Maria Lund Broholm og stud. mag. Emil Jensen.

Gravemaskinen blev ført af Hans Christensen

Opmåling med GPS blev foretaget af museumstekniker Jan Poulsen samt af Niels Wickman fra Holbæk Museum.

Bearbejdning af opmålte planer: Museumstekniker Jan Poulsen

Udgravningsmetode

På de to berørte felter – felt 1 og felt 2 – blev muldjorden afrømmet med gravemaskine og deponeret langs felternes grænser. Fremkomne anlæg blev løbende trukket op med skovlens kant og afmærket med træpinde til løbende opmåling med GPS. Alle stolpehulslignende anlæg samt andre signifikante anlæg blev snittet med spade, afrenset med ske, beskrevet og registreret på tegneplast, snittegninger i 1:20. Da der på de berørte arealer indtil for nylig har stået skov, var det flere steder ikke muligt at fjerne hele trærødder, da dette ville forårsage skade på mulige anlæg omkring dem. I stedet fik store trærødder lov at stå på feltet, og i visse tilfælde fremgravedes anlæg under og lige omkring disse rødder.

Generelt om de kulturhistoriske perioder

Den romerske jernalder (1 - 375 e. Kr.)

Denne periode er kendetegnet ved en stærk kontakt med det romerske imperium. Før kristi fødsel udvider romerriget sig kraftigt. Ved et voldsomt slag mellem Romerne og Germanerne år 9 e. kr. fastsættes romerrigets nordligste grænse til at følge Rhinen. På trods af det officielle fjendtlige forhold udvikler der sig hurtigt en livlig samhandel mellem parterne, som vi også nyder godt af i Danmark, hvor stor set alle lukusvarer er import fra romerriget. Af romerske varer der når her til kan nævnes glas, sølvservice, bronzekar, vin, kasseroller, militærudstyr blandt meget andet. Keramikken, som i denne periode er meget fin og let genkendelig, er sommetider inspireret af romerske metalkar, ligesom smykke- og våbenudstyret er inspireret af det romerske militær.

Samfundet er blevet mere klasse inddelt. Store magtcentre med tydlige forbindelser til romerriget etablerer sig, og man gravlægger her sine døde ledere med et fantastisk rigt udstyr af guld, perler og romersk udstyr. Der tales ligefrem om et fyrstekompleks. Gravskikken har nu ændret sig således, at man for det meste begraver sine døde ubrændte, men urnebegravelser findes stadigvæk.

Gravskikken varierer meget fra egn til egn, og udstyret i gravene er også meget varieret. En større specialisering kan ses i samfundet. Man kan nogle gange spore de dødes erhverv gennem gravene f. eks. smede og krigere.

Militæret synes med denne periode at blive en mere fast del af samfundet, og i løbet af perioden udvikler der sig et standardiseret våbenudstyr. Om der har været tale om fuldtidskrigere på dette tidspunkt, er uvist. I vådområderne findes store udlægninger af våben, kaldt krigsbytteofre, som

vidner om militære sammenstød. Og der ses en tydelig udvikling i våbenudstyret,, der også følger nogle mænd i gravene. I begyndelsen af perioden er bevæbningen let med spyd, lanse, skjold og nogle gange et kort hugsværd. Dette er en bevæbning, der egner sig godt til bagholdsangreb. Senere bliver bevæbningen tungere. Sværdet ændrer form, og bliver en fast del af inventaret. Man kæmper nu i formationer, i nærkamp og fra hesteryg. Mod slutningen af perioden er der tegn på, at man organiserer sig i reelle hære. En ny type bebyggelse, der dukker op, er anlæg med palisader og voldgrave, som har klare befæstningsmæssige formål.

Bosættelsesmønsteret fortsætter fra perioden før. Man bosætter sig i enkeltliggende gårde eller samles til landsbyer i mindre klynger af gårde. Den fælles indhegning af disse landsbyer forsvinder, og midt i perioden ses nu indhegning af de individuelle gårde, hvilket kan være de første tegn på en privat ejendomsret. Gårdene udvikler sig og bliver større, og i den sidste del af perioden kommer laden til som en ny sektion på langhuset efter stalden. Man begynder for alvor at dyrke rug og havre ud over hvede, byg og emmer, som er de kendte kornsorter fra tidligere. Infrastrukturen forbedres også. Med romersk forbillede anlægges man flere steder stenlagte vejforløb.

Den germanske jernalder (375 - 775 e.Kr.)

Perioden er en tid med store omvæltninger. Ved Hunnernes indtrængen øst fra i år 375 e. Kr. destabiliseres Europa. De store folkevandringer begynder, og det romerske imperium falder fra hinanden i løbet af de følgende århundreder. De ledende klasser i Danmark har i perioden før baseret deres rigdom på handlen med romerriget, men med dettes kollaps mister denne gruppe sin indflydelse, og magten forflyttes til andre grupper, som har baseret deres handel på andre markeder. Stiludtrykket på metalgenstandene ændrer sig fra det romersk påvirkede til et mere lokalt germansk eller nordisk udtryk. Man udvikler en udsmykning med dyre og menneskefremstillinger, der efterhånden bliver mere og mere fantasifulde, og som fletter sig ind i hinanden. I løbet af perioden organiserer man sig i kongeriger både syd og vest for Danmark, men i Danmark er der ikke tegn på en regulær konge endnu. Der er dog tydelige tegn på regionale ledere med stor rigdom, hvilket især kan ses ud fra de rige handels- og håndværkspladser. Lederen har rådet over en organiseret hær, hvor man har kæmpet med sværd, spyd, skjold og som noget nyt våbenøkse. Store nedlæggelser af våben i vådområderne, de såkaldte krigsbytteofre, vidner om organiserede kampe, ligesom de mange nedgravede skatte af ædelmetaller vidner om en urolig tid.

I denne periode ændrer bebyggelsen sig således, at husene bliver betydeligt større, ligesom enkeltgårdene også udvider deres areal inden for sin gårdindhegning. Bosættelsesmønstret er ikke så velundersøgt som i andre perioder, men der synes at være tegn på, at skoven har fået lov til at overtage store landområder. Hvorvidt dette er et tegn på krise i samfundet eller en produktionsomlægning til f.eks. svineavl vides ikke. Svin holdes traditionelt ikke i stald eller på mark, men går løst i skoven.

Begravelseskikken synes hovedsageligt at være baseret på at man brænder sine døde, men andre begravelsesformer ses også. Generelt er perioden ikke velundersøgt på dette punkt. Således gælder det også for keramikken, der ofte kan være svær at genkende, men i forhold til perioden før er den nu blevet grovere og mindre kunstfærdig.

Relevant litteratur

Boye, L. 2006. *Københavns amt – kulturhistorisk oversigt. Oldtiden indtil 1050*. Kroppedal Museum & Københavns Amt.

Tidstavle


Bilag 1


Felt 3. Hus 16 samt hegnsforløbet Hegn 17 er markeret

Bilag 2

← N


Felt 4 og 6. Huse markêret