

SJÖHISTORISKA

SHIPWHER


Detektiver under ytan

Historien om kocken som glömde spisen på

LÄRARHANDLEDNING
MARINARKEOLOGI

www.sjohistoriska.se


Det var en gång ...

... en kock på en båt som glömde spisen på när han skulle gå iland på krogen. Bäst som han satt och drack sin öl hördes det larm och skrik från hamnen.

Det brinner! Ett fartyg brinner i hamnen! Hur de än försökte gick elden inte att släcka. Hela båten sjönk och all last med den.

Men det var länge sedan! Säkert inte sant!
Eller?


Foto: Markus Bernet

Dalarö – en gammal rastplats

Dalarö är en ö i Stockholms södra skärgård. Här har fartyg stannat för att ankra för natten eller för att be om lots sedan medeltiden.

En lots hjälper skepparna på fartygen att hitta rätt väg så att de inte går på grund.

Det samhälle som finns där idag har rötter sedan stormaktstiden på 1600-talet. Då bodde det ca 37 familjer på Dalarö.


Foto: Larske


Målning: Carl Magnus Mannerström

En skans, ett tullhus och en sjökrog

Förbi Dalarö gick den stora farleden (vägen där fartygen seglar) in till Stockholm. Här fanns fina vikar där skeppen kunde ligga för ankar. Därför anlades det en tullstation här och även en skans till Stockholms försvar

Under 1500-talet hade Stockholm anfallits av främmande flottor. Dessa hade ibland ankrat utanför Dalarö före anfallet. Därför beslöt Kung Gustav II Adolf år 1623 att en skans skulle byggas här till Stockholms försvar. En skans är ett försvarstorn.

1636 beslutades att den Stora sjötullen skulle ligga här. När fartyg skulle segla in till eller ut från Stockholm var de tvungna att stanna för att deklarerera sin last i Dalarö. Det betyder att de fick berätta för tullinspektören vilken last de hade med sig ombord och betala en avgift.

För de resande, som stannat i Dalarö och väntade på att tullinspektören skulle gå igenom lasten, beslutades det också att det skulle byggas en sjökrog här. Där kunde de äta och dricka och kanske sova. Den blev snart den största i södra skärgården.


Illustration: Franciska Siegurin-Lönnqvist

Många vrak vid Dalarö

Många är de fartyg som seglat och ankrat i farvattnen vid Dalarö. Vissa av dem blev kvar där genom århundradena men inte liggande för ankar ute i viken utan långt nere på sjöbotten. Kanske gick de på grund i dåligt väder eller andra olyckor? Kanske skadades och sjönk de efter en tidigare sjöstrid?

Ungefär 30 stycken vrak känner vi till idag utanför Dalarö. Vi vet inte om det kan finnas fler. Vissa av dem är gåtor som vi inte vet så mycket om. Andra känner vi till både vad som hände och vilket fartyg det är.


Illustration: John Adams

Saltskutan

1984 gjordes en marinarkeologisk undersökning av ett vrak som kallades "Saltskutan" i Dalarö hamnområde.

Man ville försöka ta reda på vilken båttyp det var. Hur gammalt vraket kunde vara och om möjligt, vilken fartyg det en gång varit.

Hur gör man när man tar reda på vilket fartyg ett vrak en gång var?


Foto: Jens Lindström, SMM

Detektivarbete

Man börjar med att ställa en del frågor.
Svaren blir ledtrådar i detektivarbetet:

- 1 Var någonstans ligger vraket? Är det i närheten av en farled?
- 2 Vad var det för ett slags fartyg?
- 3 Hur har det sjunkit?
- 4 Har det någon last?
- 5 Hur gammalt kan det vara?
- 6 Finns det kunskap om vraket bland dem som bor runt omkring?
- 7 Finns det något skrivet i arkiven?


1. Var ligger vraket? Vid en farled?

När man börjar en undersökning av ett vrak försöker man pricka in var det ligger på kartan så noga man kan. Man undersöker om det finns en farled i närheten. En farled är det samma som en väg fast på vatten. Då kanske vraket man hittat kan vara ett handelskepp.


Ledtrådar:
Fartyget är byggt
i ek. Är runt och
bulligt. Har en
väldigt trubbig för.
Tre master.

Gissning:
Fartyget man
hittat i Dalarös
hamnområde
såg ut som
ett flöjtskepp.
En flöjt var en
fartygstyp som
var mycket vanlig
på 1600- och
början av 1700-
talet

2. Vad var det för ett slags fartyg?

Nu börjar man att fotografera, filma, rita av och att mäta över hela vraket så att man får en bra bild av hur det kan sett ut. När man fått fram en ritning av vraket kan man börja bestämma viken slags fartygstyp det kan vara.

Ledtråd:

När man undersökte fartyget såg man att det såg brandskadat ut. Fören var ganska hel men aktern var nästan helt nedbrunnen.

Gissning:

Kanske hade Saltskutan råkat ut för brand ombord och sjunkit? Det var ofta väldigt svårt att släcka bränder ombord på de gamla träfartygen.


Illustration: Niklas Eriksson, SMM

3. Hur har det sjunkit?


Ledtråd:
Saltskutan hade fullt med träplankor ombord och en del tunnor med järnstänger och koppar.


Gissning:
Saltskutan var kanske en Spanienfarare! Då låg den nog i Dalarö när den var på väg ut från Sverige.

Foto: Patrik Höglund, SMM

4. Har fartyget någon last?

När man dyker för att filma och fotografera undersökte man även om fartyget har någon last. Man försöker se hur den är förvarad ombord. Kommer den från ett annat land. Kanske kan lasten tala om hur gammalt fartyget är?

Det här var typisk last för fartyg som brukade kallas för Spanienfarare. De seglade ut med Svenska varor t.ex. trävirke, järn och koppar till länder som Spanien och Portugal. Tillbaka hem till Sverige tog de med sig vin och salt och andra utländska varor.


Ledtråd:

Proverna från fartyget visade att Saltskutan var byggt någon gång i slutet av 1600-talet. Proverna från planklasten visade att plankorna var från 1706-1709.

Gissning:

Trävirke som man sålde var ofta bara något år gammalt. Det betyder att någon gång under eller kort efter 1709 har fartyget förlit (sjunkit).

Foto: Pernilla Flyg, SMM

5. Hur gammalt kan det vara?

För att få veta åldern på ett vrak kan man ta dendrokronologiska prover. Det är en teknik där man använder träets årsringar för att räkna ut t.ex. ett vraks ålder.

Man sågar av en liten bit av trävirket i fartyget så att man ser årsringarna i den avsågade biten. Därefter räknar, mäter och ritlar man av dem. Det blir som ett ojämnt randigt band. Detta kan man sedan jämföra med tabeller. Har man tur kan man få fram hur gammalt virket är.


Ledtrådar:
Ett stort träfartyg.
Fartygstypen
kallas flöjt.
Dessa seglade
till Spanien och
hämtade t.ex.
salt. Det syns
att fartyget har
brunnit.

Gissning:
Saltskutan och
fartyget i historien
kanske är samma
skepp?

6. Finns det kunskap om vraket?

När man höll på att undersöka vraket av Saltskutan intervjuade man de som bodde runt omkring i Dalarö och som kände till hamnen och viken. Det fanns en historia om en kock på en båt som glömde spisen på ...


Ledtråd: Saltskutans last av plankor var från 1706 – 1709. Någon gång efter 1709 har fartyget sjunkit under en brand. Polis eller domstolsprotokoll (dokument efter förhör eller domar) borde finnas.

Gissning: I Stockholms Rådstugsrätts Kriminalprotokoll kanske det finns svar. (Rådstugsrätten var en domstol.)

Foto: Anneli Karlsson, SMM

7. Finns det något skrivet i arkiven?

När ett fartyg sjunker nära en hamn skrivs det ofta ett dokument (viktigt papper) som lämnas till polisen. Nu började man leta i arkiven. Ett arkiv är ett slags bibliotek där man sparar dokument. Eftersom Saltskutan hade brunnit så började man leta i olika polisprotokoll från den här tiden.


Foto: Karolina Kristensson, SMM

Historien om flöjtskeppet Anna Maria

Vintern år 1708 kom tidigt. Isen började lägga sig redan i början av november. Redarna (de som äger fartyget) till flöjtskeppet Anna Maria beslöt att det skulle vänta ut vintern i Dalarö hamn. Här låg redan flera fartyg som också väntade på våren.

Skepparen och de flesta av besättningen åkte hem. Fem personer lämnades kvar ombord över vintern för att ta hand om fartyget.

Den 6 februari 1709 var det kallt. Ombord Anna Maria hade man haft ett mindre kalas. Man hade bjudit in några besättningsmän från de omkringliggande fartygen.

Efter middagen bestämde tre av Anna Marias besättningsmän och några av gästerna att fortsätta kalaset iland.

Två blev kvar ombord för att diska och se till skeppet. Men efter att de diskat och städad gick även de upp till hamnkrogen.

Efter en timmes tid hörde rop och skrik från hamnen och då de kom ner såg de att Anna Maria brann. Störst var elden i aktern där byssan (köket) låg. Trots försök gick det inte att släcka elden och Anna Maria sjönk.

Det var nog enormt kallt och otäckt att bo ombord på Anna Maria under vintern ute i Dalarö. Det måste även redarna förstått. De bad om milda straff för besättningsmännen som hade misskött sin uppgift.

De tre som gick i väg först dömdes till fyra dagar på vatten och bröd. De två sista som borde stannat fick åtta dagar.


Utdrag ur Stockholms rådstugurätts kriminalprotokoll av den 6 maj 1709

En av de förhörda var kocksmatrosen Daniel Hindricson.

Kocksmatten Daniel Hindricson har berättadt, att som Bewe hade budit främmande till middags måhlid, så har han kokat något färskt kött der till, och efter måhltiden emedan Philip Bewe och kåcken samt skepparens Son på Tyghuset rakadt sig, hafwa de andra rökt tobak, der på hade Bewe och de andra gådt till lands, hwarefter då Kl kunnat wara 3, hafwa de andre som hört till skieppet, låtit uppwärma något Stockfisk, som de ätit, der på Carl Sigfridsson och Erik Ersson först gått i land, men Daniel Hinderson och Petter Simonson hafwa blifwit qvar ombord wid pass en tijma, då Daniel imedlertid twättat diskarne och sopat askan öfwer Kåhlen innan de gått ifrån skieppet, och när de hade warit uppe i krogen en tijma, hafwa de hört ropas, att elden warit lös, då de tilkomande funno elden sittja i wed trafwen och tjocka röken stigit upp, när de tagit upp acter luckan.”...

”Advocaten Hierpe har å herrar Redares wägnar påstådt, att som detta skiepp skall medelst Båtsmännernes försummelse och wårdslöshet wara omkommit, det fördenskull de lagligen afstraffas måtte. In för samma Rätt hafwa Handelsmännen Johan Burgman och Elias Forsberg för bemd. Båtsmän i så måtto intercederat, att de anhållit det desse Båtsmän icke måtte dömmas till något som kan leda dem till nesa och wanheder, men doch icke alldeles blifwa onöpste, utan plichta med fängelse med watten och bröd eller annat dylikt.”...

”... fördenskull pröfwar Rätten skiähligt, det skole de 3ne, som först ifrån skieppet utgångit, nembl: Philip Bewe, Erich Ersson och och Carl Sigfredson plichta med fyra dagars fängelse wid watten och bröd, och de twenne som är Petter Simonsson samt Daniel Hinderson som sedermera ifrån skieppet afträdt och det utan wacht och wård alldeles lämnadt och öfwer gifwit med åtta dagars fängelse wid watten och bröd afstraffas.”