

Vikingetid i Danmark

tekster skrevet til Jørgen Poulsen
i anledning af den eksperimentelle og formidlende arkæologi, som
Vikingelandsbyen i Albertslund har praktiseret og udviklet
fra 1992 til 2012

Teksterne er redigeret af: Henriette Lyngstrøm og Lone G. Thomsen

Vikingetid i Danmark

Tekster udgivet i forbindelse med seminaret Vikingetid i Danmark afholdt på Københavns Universitet den 22. februar 2013.

Udgiver: Forhistorisk arkæologi, SAXO-instituttet på Københavns Universitet

Redaktion: Henriette Lyngstrøm (ansv.) og Lone G. Thomsen

Tryk: Grafisk – Københavns Universitet

Salg: Publi©Kom, Københavns Universitet Amager

København 2013

ISBN: 978-87-89500-21-8

Bogen er udgivet med støtte fra:

Albertslund Kommune

DET HUMANISTISKE FAKULTET
KØBENHAVNS UNIVERSITET

Forord

Når man som jeg cykler langt og længe, kommer ideerne næsten helt af sig selv. Også på en mørk morgen i november:

Jørgen Poulsen, Vikingelandsbyen i Albertslunds leder gennem 20 år, var på vej på pension. Og dén eksperimentelle og formidlende arkæologi, som Vikingelandsbyen har praktiseret og udviklet, er helt enestående. Så hvorfor ikke fejre ham og Vikingelandsbyen med et seminar? Ikke et forskningsseminar i traditionel forstand, men et seminar, hvor alle med nyt om vikingetiden delagtiggjorde os andre i deres viden. Kort og præcist. Så vi alle sammen blev klogere. Og hvorfor ikke også omsætte denne viden til en publikation? Ikke en bog på glittet papir, men en brugsbog, et øjebliksbillede af de problemer inden for vikingetidsforskningen, der optog os den dag, hvor Jørgen Poulsen sagde farvel til Vikingelandsbyen.

Men var det muligt at transformere en tanke i november til seminar og publikation i februar? Ja, men kun fordi jeg har det store privilegium at kende så mange, der ved så meget om vikingetid. Og endnu bedre end det. For de er også villige til at formidle deres viden kort og præcist – både mundtligt og skriftligt. Så takket være 50 vidende mennesker med hver deres brik til vikingetidens store puslespil, blev tanken til virkelighed.

En speciel tak til Albertslund kommune og til Saxo-instituttet, der troede på ideen og gav mig de økonomiske muligheder for at gennemføre den. Også tak til museumsinspektør på Nationalmuseet Maria Baastrup og til ph.d.-stipendiat på Saxo-instituttet Morten Ravn, der begge var klar med hurtig assistance. Og især tak til ph.d.-stipendiat på Saxo-instituttet Lone G. Thomsen, hvis skarpe pen har optimeret sproget i de fleste af denne bogs artikler.

Men mest af alt en tak til Jørgen Poulsen, der med sit arbejde i Vikingelandsbyen har vist os, hvordan man kan lære uendeligt meget ved at vælge den lange, kompromisløse vej mod rekonstruktionen af Danmarks vikingetid.

Henriette Lyngstrøm

Indhold

Vikingelandsbyen

Jørgen Poulsen: Vikingelandsbyen i Albertslund – et historisk værksted gennem 20 år

Linda Boye og Bente Draiby: En kulturlandskabelig og kulturhistorisk vejforbindelse?

Vikingetiden

Klavs Randsborg: Hvad er Danmark? hvad er vikingetid?

Niels Lund: Hvornår er det vikingetid, og hvorfor?

Andres Dobat: Var der nogensinde en 'vikingetid'?

Vikingerne

Pia Bennike: Vikingetidens mennesker

Karin Frei: Den mobile viking – og sådan afslører vi ham

Charlotte Rimstad: Danske vikinger med egen tøjstil?

Jens Henrik Jønsson: Gravpladsen Rytterkær med en sjællandsk vognfadingssgrav

Lotte Reedtz Sparrevohn: Gravgoods, ritualer og svenske forbindelser

Vibeke Knöchel Christensen: Flere i graven

Søren Timm Christensen: Midtjyske vikingetidsgravpladser med stolpebyggede skibssætninger

Pernille Pantmann: Hvem var vikingetidens nøglebærere?

Livet på landet

Anna Beck: Kom indenfor. At have gæster i vikingetiden

Anders Hartvig: Livet på landet – omkring Kolding

Jannie Marie Christensen: Hvornår var det mindst skadeligt at opholde sig i et vikingetidshus?

Lone Gebauer Thomsen: Hvordan blev grubehusene opvarmet?

Sabine Karg: Planter til køkken og sundhed

Sara Gjerlevsen og Birgit Thomsen: Hørrens rejse fra mark til mand

Henriette Lyngstrøm: Små børn med skarpe knive

Jesper Langkilde: Var vikingerne dårlige pottemagere?

Torben Egeberg: Vandmøller i vikingetiden?

Annette Frölich og Anne Mette Kristiansen: Er det vikinge-lægens instrument?

Per Ole Rindel: Sejle op ad åen - eller over åen? Vikingerne i det sjællandske landskab

Åndsliv

Maria Baastrup: De plyndrede og røvede – hvad tog de med hjem? Kristendommen?

Silke Eisenschmidt: Med hammer og kors – religionsskifte i Danmark

Rikke Elise Roos: Hvordan var de kristne vikinger kristne?

Lasse Sonne: Til Thietmar af Merseburgs beskrivelse af Lejre

Josefine Franck Bican: Haller og bygningsritualer – den åbne, rituelle plads ved Fugledegård

Maj Helqvist: Så mange spørgsmål, så få svar – kristningen af danerne

Langfart

Iben Skibsted Klæsø: Efterlod vikingerne noget på Kontinentet?

Søren Nielsen: Hvor mange timer går der på et langskib?

Caroline Persson: Hur gjorde vikingarna tågvirke?

Hanus Jensen: Historien om, hvordan skrabeøvlen blev til en blokhøvl

Ole Thirup Kastholm: Vikingskibets genkomst - udfordringer i rekonstruktion af sejl og rig

Morten Ravn: Mellemråberen - kommunikation om bord på vikingetidens langskibe

Otto Uldum: Havsmarken – strandmarked, befæstning, kirke

Lene Frandsen: Hvad var vikingerne i Henne bange for?

Jens Ulriksen: Havde man byer i vikingetiden?

Søren M. Sindbæk: Markedsbyer og langfart. Begyndte vikingetiden i Ribe?

Aristokratiet

Bjarne H. Nielsen: Rytteren fra Næsby

Anne Hedeager Krag: Magtsymboler i vikingetidens kvindedragt i Danmark

Gitte T. Ingvardson: Helt alene i Østersøen? Bornholm i vikingetiden

Claus Feveile: Kongen i Ladby – på detektorjagt efter hans bolig

Mads Dengsø Jessen: Kongelig kaserne og royale rum – om trelleborghuse i Jelling

Nikolaj Wiuff Kristensen: Militærteori og 900-tallets befæstninger

Line Borre Lundø: Nonnebakken – en ringborg i Odense

Thit Birk Petersen: Vikingetidens magtlandskab

Vikingelandsbyen

Vikingelandsbyen i Albertslund – et historisk værksted gennem 20 år

Vikingelandsbyen er Albertslund kommunes historiske værksted og bidrag til projektet Danmarkshistorien i Vestskoven. Autentisk beliggende i Risby, med udsigt og adgang til den smukke Store Vejleådal. Umiddelbart på den anden side af Ådalen ligger Kroppedal Museum og spor af en vikingetidsbebyggelse og Snubbekors vikingegravplads. Mod nord ligger Rytterkærgravpladsen og Kong Svends Høj. Alt sammen i gå- eller rideafstand fra Vikingelandsbyen, så det er muligt at forankre vores historieformidling lokalt. Albertslund er en ny by beliggende ovenpå en 'gammel historie'. Lokale fund dukker jævnligt op og fortæller om 'Den rige Vestegn'.

Vores hovedformål er formidling af vikingernes liv i alle dets facetter og baseret på den nyeste forskning. Målgruppen er først og fremmest børn og elever i Albertslunds daginstitutioner og skoler, hvor over hundrede nationaliteter er repræsenteret, samt omegnens befolkning, skovens gæster og frivillige medbyggere organiseret i Vikingelandsbyens Venner.

Leg, læring og arbejde er grundlæggende begreber i vores valg af ledetråde i formidlingen. Vi leger, at vi er vikinger. Vi klæder os ud i tøj, som de kunne have gået i. Vi spiser den samme slags mad, fortæller måske de samme historier til hinanden, dyrker de samme idrætslege og laver det nødvendige arbejde, der skal gøres på en gård. Børnene udfører, som vikingebørnene, voksenarbejde afstemt efter deres fysiske formåen. Vi forsøger på den måde at forstå vikingerne - og dermed også os selv – lidt bedre gennem legen med fortiden.

Vi anfægter med vores praksis tidens tempo og hastige skift. Tid til nærvær, ro og fordybelse i fælles eksperimenteren er en nødvendighed, for at vi kan nå den kvalitet, vi søger i Vikingelandsbyen. Børnene kan fortsætte i en livslang læring som 'vikinger' hos os. Vores medbyggerbegreb er en unik mulighed, for at vi kan udvikle Vikingelandsbyen, så den bliver en naturlig del af Albertslund-identiteten. 'Vi var med, vi satte os spor, vi byggede Vikingelandsbyen og lærte samtidig om vikingerne som en del af vores kulturarv og historie på Vestegnen'.

Det stiller store krav til os i forhold til såvel proces som resultat i vores rekonstruktionsarbejde og eksperimenter. Børnene skal som udgangspunkt have det bedste, vi kan præstere, og vi samarbejder derfor med forskere og fagprofessionelle eksperter, når vi rekonstruerer eller eksperimenterer. Det gælder for eksempel inden for tekstil, musik, idræt, sprog, håndværk og landbrug. Mulighederne er

mangfoldige. Hvert år vælger vi et tema, som vi fordyber os specielt i, da vi ikke kan højne niveauet på alle områder på en gang.

Et smykkeskrin er rekonstrueret på baggrund af fund fra udgravningen af Rytterkær ved Ledøje Smørum. Skrinet er et eksempel på kæden fra fund til rekonstruktion og brug i formidlingen. Vi lavede det i samarbejde med Jens Henrik Jønsson, Kroppedal Museum og Claus Malmros, NNU. Sammen med børnene driver vi en stævningsskov på 2 ha egetræer efter oplæg fra Olfert Voss, Nationalmuseet. Ganske som vikingerne bruger vi skoven som en ressource i det daglige arbejde. Vores smedning og jernudvindingsforsøg kræver trækul, som vi producerer her. Vores store mål er at smede en økse af jern udvundet af lokal myremalm.

Vores samarbejde med arkæolog og arkitekt Bente Draiby førte til rekonstruktionen af Salshuset fra 1996 til 2002. Det er et etskibet langhus med let buede langvægge, og det repræsenterer overgangen mellem vikingetid og tidlig middelalder. Vores mål var blandt andet at komme med nye bud på, hvordan vikingernes huse kunne se ud med bemaling og udsmykning. Hundrede medbyggere deltog i processen.

I tiden omkring år 1000, hvor vi lægger hovedvægten, var dyrene flyttet ud i særskilte stalde. Vores stald og lade, der også er tegnet af Bente Draiby, tager sit udgangspunkt i en udgravning i Tårnby. Stalden blev færdig i 2011. Børnene fældede lindetræer, skrællede barken, rødgede, vaskede og tørrede den, inden de med deres hænder tilvirkede bastlagene til tusind snore, der nu holder stråttækningen sammen og på plads. Udgangspunktet var et lokalt fund af en vikingetidssnor af lindebast, som vi har udstillet i vores montre. Forløbet er et eksempel på, at vi tillægger det stor værdi, at børnene er med i hele og gennemskuelige processer, som de forstår, og at de er stolte af deres bidrag til det færdige resultat.

Grundet vores beliggenhed inde i landet og tæt ved vandskellet, hvor et vejforløb kunne være sandsynligt, har vi sammen med Bente Draiby projekteret et vej- og broforløb over Store Vejleådalen. Vi vil i samarbejde med Kroppedal Museum realisere og udvikle dette projekt over en årrække. Dermed sætter vi fokus på vikingernes færdsel til lands som en del af den infrastruktur, der var nødvendig for at kunne 'samle riget'. Eksperimenter og forsøg i processen er en vigtig del i forskningen og formidlingen undervejs. Børnene er allerede nu i gang med at fundere dele af vejen. Vores 20 års jubilæumsprojekt blev markeret med rekonstruktionen af en firehjulet vikingevogn på et oplæg fra og i samarbejde med arkæolog Per Ole Schovsbo. I vores rekonstruktion var ingen kompromisser tilladt og flest mulige lokale fund skulle indgå i den: fading fra Rytterkær og tveje

Vikingevognen foran Salshuset, klar til præsentation på 20 årsdagen. Foto Vikingelandsbyen.

En skoleklasse har samlet vognen foran stalden og på vej til det hårde arbejde med at anlægge vores vikingevej og bro. Foto Vikingelandsbyen.

fra Hvissinge, begge dele udgravet af Kroppedal Museum. Med de værktøjer, teknikker og materialer, som vikingerne ville have brugt, byggede vi vognen. Vi fældede rød, eg, bøg og ask i Vestskoven, vores egen skov. Eksempelvis lavede vi først et vippelad, en formodet vikingetidsdrejbænk, for at kunne dreje navene til hjulene.

Vi vil gerne forstå vikingemennesket bedre. Derfor tager vi den tid, det tager at gå den hårde og kompromisløse vej. Vi får en mere procesorienteret og engageret formidling ud af det og samtidig får vi mulighed for at opdage eller iagttage måske nye eller usete sider i forhold til fundmaterialer, arkæologiske udsagn og teorier. Gensidigt frugtbart samarbejde mellem forskning, eksperimentel arkæologi og formidling på mange planer og niveauer er vejen frem.

Vi håber at den nye skolereform (2013) vil bane vejen for en mere helhedsorienteret undervisning, hvor den praktiske dimension spiller en større rolle. Vi står da klar med tilbud om historisk værkstedsundervisning som supplement til og som en del af skolens undervisning i fremtiden.

Vores fokus på 'det hele menneske', der bruger både hånd og ånd i sin tilegnelse af viden, bygger på velprøvede pædagogiske teorier, der har vist sig brugbare for os. Vi tilegner os som mennesker viden på mange måder, og vi mener derfor, at vi som et historisk værksted har en rolle at spille i det samlede billede af forskning i og formidling af vores fælles arv! Det er vores fælles ansvar, at alle skal have lige adgang til vores forhistorie – her, vores fortid som vikinger.

Forfatter

Jørgen Poulsen, der er baker, pædagog og sløjdlærer. Han har været leder af Vikingelandsbyen gennem 20 år.

Læs mere

- Jønsson, J.H. 1991. *Projekt- Danmarkshistorien i Vestskoven*.
- Kristiansen, M.S. 2006. *Tårnby - gård og landsby gennem 1000 år*. Højbjerg.
- Poulsen, J. 2005. *Salshuset – fra drøm til virkelighed* med bidrag af B. Draiby. Albertslund.

En kulturlandskabelig og kulturhistorisk vejforbindelse?

I de kommende år rekonstruerer Vikingelandsbyen i Albertslund og Kroppedal Museum en vikingevej over Store Vejleådal. Den rekonstruerede vej er tænkt som et studie i vikingernes byggeteknik og entreprenørarbejde og bygger på et projekt, der er udarbejdet af Jørgen Poulsen og Bente Draiby i 2006. Vejen vil danne ramme om formidling af vikingetidens vejforløb og vadesteder med rekonstruerede hulveje, ris- og grenvej, svellevej, stenbrolægning og, på det vådeste område midt i ådalen, en pælebro.

I oldtiden har et system af veje forbundet de enkelte landsbyer og stormandsgårde, hvor mennesker og dyr, varer og arbejdskraft har kunnet bevæge sig sikkert fra sted til sted. Bebyggelserne har ligget højt i landskabet og var helt eller delvist omkranset af å-løb, eng- eller vådområder, som skulle kunne krydses året rundt. Vikingernes boliger og gravpladser er velkendte omkring St. Vejleådal, hvor de ligger på højereliggende områder. Kun få hundreder meter fra den kommende vej, umiddelbart vest for gården Kroppedal, er der fundet tomter fra en stormandsgård fra tidlig vikingetid. Vikingernes gravpladser kender vi fra Snubbekorsgård, ca. 1 km fra vejen. Det er en meget stor gravplads med jordfæstegrave og brandgrave med mænd, kvinder og børn dateret til begyndelsen af vikingetid omkring år 800 e. Kr. Sporene efter gårde og gravpladser viser, at vikingerne var bønder og handelsfolk, som har haft behov for veje og transport til de nærliggende gårde og til kontakter til fremmede folk.

Spor efter lokale oldtidsveje kendes fra Veksø Mose kun 5 km fra Vikingelandsbyen. Her er der iagttaget en 3 m bred og 10 m lang stenlægning kantet af store sten. Vejen førte direkte ud i mosen, og der er også fundet store sten andre steder i mosen. Vejen er ikke dateret, men kan formentlig dateres til yngre jernalder (mellem år 300 og år 1050 e. Kr.).

Stednavnet Risby kan henføres til samme tid. Endelsen -by er fra yngre jernalder eller tidlig vikingetid, hvor der i takt med en øget befolkningstilvækst opstår bebyggelser med navne, som ender på -by, og en forstavelse som henfører til særlige karakteristika for lokaliteten, for eksempel Højby, Rørby, Valby. På Sjælland er der endnu en Risby, omtrent midtvejs mellem Næstved og Præstø, hvor der fra oldtiden har været vadested og vejovergange. De ældste veje over fugtige ådale bestod blot af grene, ris og jord lagt på mosefladen og fastholdt af stokke. Måske er det vadestedet, navnet Risby henfører til.

Den rekonstruerede vikingevej begynder ved Risby Mosevej og ender ved Dyssekildevej. Vejen er placeret, så den syns- og oplevelsesmæssigt forbinder Vikingelandsbyen og Kroppedal. Den midterste strækning af den i alt 300 m lange vej er i vinterhalvåret stedvis vanddækket og kan topografisk set danne baggrund for rekonstruktion af en pælebro af en vis længde.

På de mindre fugtige strækninger repræsenterer Vikingevejen flere vejtyper, men det vil være terrænet og de topografiske forhold, som bestemmer de enkelte strækningers længde og udførelse. Den første strækning bliver en rekonstruktion af en brolagt vej over Risby Å nær Præstø. Risby-vejen er en omkring 70 m lang brolagt vej anlagt omkring år 1000. Over selve det gamle å-løb var lagt et stykke svellevej. Langs nordsiden af den brolagte vej og delvist dækket af denne fandtes resterne af en pælebro. Pælebroen kan dateres til år 980 samtidigt med Ravning Enge broen. Risby-vejene repræsenterer således alle kendte vejovergange og brotyper fra neolitikum til vikingetid og de er en væsentlig inspirationskilde til 'Den rekonstruerede Vikingevej' over Store Vejleådalen.

Mellem pælebroen og skovbrynet anlægges en 3 m bred ris-grenvej i flere lag med grus imellem, således at vejstrækningen kommer til at ligge på en flad dæmning. Overgangen mellem risgrenvejen og selve pælebroen bliver udført som en svellebro, som adskiller sig fra en egentlig pælebro ved at vejen/kørebanen ligger direkte på terræn og underlag og at de tværgående pælefag derfor ikke som pælebroerne har skråstolper. Modellen for svellebroen kunne være den meget velundersøgte Nybro fra tidlig vikingetid, der er fundet nord for Varde, som er særlig interessant ved at have eksisteret i lang tid og med reparationsfaser, som har kunnet udskilles takket være dendrokronologisk datering af et større antal pæle.

Nybro er 57 m lang med brofag bestående af tre stolper og en afstand mellem fagene på omkring 2,20 m. Broen er bygget kort efter år 761, som er fældningsåret for det tydeligvis frisk tilhuggede egetømmer, som sammen med genbrugt bygningstømmer udgør den første brokonstruktion.

Af svellebroen er kun pælene bevaret. Pælene er op mod 1,5 m lange og omkring 25 cm i diameter, alle tilspidsede ved en simpel og hurtig tilhugning. Bortset fra nogle få 30 cm brede plankestykker, fundet få meter fra anlægget, mangler tømmer fra overbygningen. Dette kendes dog fra Hedeby og fra ringborgene. Rekonstruktionen udføres som forlægget med forholdsvis grov og begrænset bearbejdning af tømmeret, som kan vise bredden i vikingetidens tømmerarbejde.

Pælebroen over Store Vejleå skal konstrueres efter samme principper og med samme slags tømmer, men denne bro vil blive 75 m lang. Bredden blive reduceret med cirka 1 m, så kørebanen bliver

Den rekonstruerede vikingevej kommer til at forbinde Kroppedal Museum med Vikingelandsbyen.
Tegning B. Draiby.

omkring 4 m bred. Det vil passe bedre i proportioner med overgangen til de tilstødende rekonstruerede bro/vejforløb. På det vådeste sted over åen skal der bygges en bro, rekonstrueret med Ravning Enge broen som forbillede. Tømmeret til Ravning Enge broen har i enkeltdele været tilhugget på land, så det kunne transporteres til opsætningsstedet, hvor der på den bløde tørvegrund har været udlagt en arbejdsflade bestående af ellestammer, grene og ris fældet i ådalen. Der har i tidens løb været fremsat forskellige teorier om, hvorledes stolperne kunne komme til at stå fast og de teorier skal efterprøves, når brofagene skal opsættes.

Det brolagte vejstykke kan anlægges successivt over et par sæsoner, det samme gælder gren-, jord- og risvejen, og i nogen grad svellevejen. Anderledes forholder det sig formentlig med pælebroen. I betragtning af tørvebundens varierende tilstand, også fra år til år, vil det være mest hensigtsmæssigt, at opsætningen af brofagene frem til anlæg af vejbanen sker i et og samme forløb.

Det betyder, at elementerne til de omkring 25 brofag skal være hugget til og have tid (minimum to år) til at tørre, lagre og imprægneres før de sættes op.

I den mellemliggende periode påbegyndes de tilstødende vejstrækninger, først og fremmest den brolagte Risbyvej. Samtidig kan der udføres kontrollerede forsøg med sætning af brostolper samt samling og tilpasning af et enkelt brofag.

Hele processen vil være udfordrende og give ny viden til de, der er tilskuere for en enkelt dag og de, der jævnligt lægger vejen forbi for at følge arbejdet. Men resultaterne og processen er ikke mindst spændende for de, der deltager i rekonstruktionsarbejdet og for forskere indenfor vikingetid.

Målet er den færdige vikingevej, et mål som gerne skulle nås i 2014 – 2015.

Forfattere

Linda Boye, der er mag. art. i forhistorisk arkæologi med speciale indenfor jernalder og museumsinspektør ved Kroppedal Museum.

Bente Draiby, der er arkitekt MAA og mag. art. i forhistorisk arkæologi. Hun har i mange år arbejdet som konsulent for Vikingelandsbyen i Albertslund.

Læs mere

- Ravn, M., 1999. Nybro – En trævej fra Kong Godfreds tid. *Kuml* 1999. Højbjerg, s.227-257.

- Jørgensen M.S. 1997. Vikingetidsbroen ved Ravning Enge – Nye undersøgelser. *Nationalmuseets Arbejdsmark* 1997. København, s.74-87.

Vikingetiden

Hvad er Danmark? – hvad er vikingetid?

Det første spørgsmål er både det vanskeligste og det letteste at besvare. Lettest hvis vi tager udgangspunkt i middelalderens Danmark, sværest hvis vi nærmer os fra arkæologien. Og endnu sværere hvis vi forsøger med de skriftlige kilder.

De ældste skriftlige kilder er romerske og beskriver et Danmark, Norden og Østersøbækken i det 1. århundrede efter Kristi fødsel mestendels som en fiktion – opfundne stednavne og opfundne 'nationsnavne'. Kun i ganske enkelte tilfælde gemmer der sig realiteter bag, som Aeningia = Bornholm (jvf. 'Hennings herred', med Sorte Muld – kongssædet i yngre jernalder) eller Kap Rusbeae = Rusnae i Litauen (rapporteret af Kejser Nero's udsendte ravhandler). Andre navne som Codanus Bugt, den vestlige Østersø (jvf. coda/cauda = dyrehale på latin), er blevet accepteret af sentiden og transformeret – til Dan og til Danmark. Sandsynligvis er De danske Øer det sted hvor Ille/Ille(s) Viones bor, 'De Stærke', misvisende kaldt 'Sviones' i *shorthand*, hvilket har givet anledning til misforståelsen, 'Sveer'.

Den kimbriske Halvø er naturligvis Jylland, men har næppe noget med kimberne at gøre. Navnet dukker op i kredsen omkring Kejser Augustus, hvor romerne opererer i Nordsøen. 'Jyder' optræder som Eudoses (jvf. de senere Eutii = Iutii hos Bede (død år 735) og Eotan i Beowulf-kvadet). Eudoses må betyde 'De Våde' på latin (jvf. udos). Angler er 'Dem i Hjørnet' (Anglii). Arkæologisk set ser vi da også tre hovedgrupper i Jylland i Romertid: 'Cimbrii', om man vil, i nord, 'Jyder' i midten og 'Angler' i syd. En sønderjysk gruppe bliver "spist" af jyderne. Endnu i ældre germanertid er Jylland klart en enhed for sig selv, som udbredelsen af D-brakteaterne viser. De store mosefund – fra 'nord/syd-sømmen' mellem Jylland og Øerne afspejler sikkert en basal øst-vest konflikt i ældre jernalder som senere.

Danske konger er nævnt som angribere i frankiske kilder fra det tidlige 6. årh. Dani er omtalt hos Jordanes ca. år 551 sammen med Suitidi (afledt af Tacitus' Suiones) og Heruli (vel 'Hærulve'). Heruler siges at være drevet fra danernes område, men er ellers kendt som hjælpetropper i Romerriget. De dukker op sammen med Goterne i Sortehavet i 200-tallet (en anelse senere i vest), men forsvinder fra kilderne på Jordanes' tid. Århundredet omkring år 600 står lidt hen i tågerne. I East Anglia viser Sutton Hoo-fyrstegraven fra ca. år 625, at der både var senromerske kontakter med Vesteuropa og engelske kontakter med Skandinavien.

Omkring år 710 møder engelske St. Willibrord en dansk konge Angantyr, måske i Ribe. Flere

danske konger, inkl. Godfred, kendes fra første del af 800-tallet. På et fredsmøde ved Ejderen i år 811 mellem 12 frankiske og 12 danske stormænd, inkl. Kong Hemming's to brødre, er der tre Asfrid'er i den danske delegation, en af disse nævnes som 'af Skåne', hvilket viser, at Skåne var en del af riget. 'Danmark' dukker op i kilderne omkring år 900, blandt andet Ottars og Wulfstans berømte rejsebeskrivelser. Her udgør Danmark Øerne samt Halland-Skåne. Kong Haralds runesten i Jelling, fra 960'erne siger 'Den Harald der vandt sig al Danmark. Og Norge ...'. Måske er der her tale om en kongelig familie af 'kuppeneraler' bestående af Svend's søn Hardegon [Hardeknud?]-Gorm-Harald-Svend [Tveskæg] og så videre, der kom fra Nortmannia (efter Svend Estridssøns beretning til Adam af Bremen mere end 100 år senere), men som sikkert var gift ind i den danske kongsæt. Nortmannia kan være Normandiet, men er snarest Norge.

Kong Gorm (et sjældent navn i runeindskrifterne) er måske den Gorm, der stod for danske Dronning Asfrid Odinkardatters Hedeby-runesten over Kong Sigtryg, hendes søn med Kong Gnupa, der var søn af en Olaf, der 'med våbenmagt' kom fra 'Sveonien' (vel Sverige, men vi kan ikke være sikre – Tacitus' sjællandske Suiones kan stadig spøge hos Adam). Gnuba er (efter Widukind) den danske konge, som tyske Kong Heinrich overvinder (og får døbt) i år 934, mens Adam siger, at det var Kong Gorm ('Vurm'). Sigtryg blev efter Adam afsat af Hardegon (= Gorm?). Alle disse stormænd og fremtrædende kvinder kan udmærket have været i familie med hinanden og i øvrigt ejet godser i flere områder eller lande, som den slaviske Kong Mistivoj's datter Tove, Harald Blåtands kone, der havde et nordisk fornavn og derfor sikkert en nordisk mor, som hun i Sønder Vissing i Jylland satte en runesten efter.

Under alle omstændigheder må den danske kongsæt på Haralds tid have domineret Øerne, de vestlige Skånelande (og Oslofjorden) samt 'Nordvejen', Norges lange atlantiske kyststrækning, af romerske forfattere kaldet 'Saevo' et årtusind før – vild (eller på korrekt latin, saevus). Anledningen til kongsmagtens jyske præsens er det tyske pres på grænsen, med angreb i år 934 og i år 974 og accepten af den tyske kristendom som kongs- og rigsreligion i 960erne, efterfulgt af korsmønter og kirkebyggeri. Ser vi på det danske krongods udbredelse i tidlig middelalder, er der en bemærkelsesvis forskel på patrimoniet, der ejes af kongefamilien, og krongodset ('kongelev') der ejes af kongen som regent. Patrimoniet optræder med tyngde i vest – den vundne del af Danmark, mens kongelevet er koncentreret i øst: den del af Danmark, der havde en særlig position allerede i bronzealderen og sandelig i romertid, at dømme efter de ødanske graves mange romerske bronzekar, glas, og så videre. Jylland og Slesvig-Holsten, der ligger tættest på Imperiet, har kun få sådanne sager, ligesom Skåne (der er flere på Bornholm og Gotland). De romerske prestigesager må

opfattes som symboler på personlig tilknytning til Imperiet, sikkert bygget på leverancer af auxiliærtropper ('Hærulve'); der er ikke tale om almindelige handelsvarer. Hoby-graven må således tilhøre en 'oberst', leder af ødanske soldater efterspurgt efter Roms nederlag i Teutoburgerskoven år 9 e. Kr. I dette lys forekommer de østdanske 'kongsgårde' fra yngre jernalder i strækket fra Gudme til Sorte Muld, som logiske konsekvenser af den her skitserede udvikling med tilhørende modsætninger.

Men nu 'vikingetid'? Den traditionelle definition af vikingetiden læner sig op ad de skriftlige kilder og lader perioden være bestemt af de første angreb på England omkring år 800 og det sidste store på samme i 1066. Det modsvares af de arkæologiske fund: I Norge de berømte vikingeskibe fra 800- og 900-tallet. I Sverige det store gravfelt ved Birka med start omkring år 800. Gravfund fra Hedeby i 800- og 900-tallet. Jellings runesten og storhøje i 900-tallet, og Ladbyfundet omkring år 900, mens rækken af superfund afsluttedes af Trelleborg fra omkring år 1000. Men meget har ændret sig i de senere år. Når det gælder gamle emner som dyrestile og selv runealfabeter er en nedre grænse for vikingetiden omkring år 700 aktuel, ligesom inden for bebyggelsen, inkl. de første 'byer', blandt andet handelspladsen ved Ribe, med tidlig møntslagning. Store anlæg som Danevirke og Kanhavekanalen på Samsø skal også dateres til år 700, eventuelt lidt tidligere.

Vi har således en tidlig vikingetid begyndende i det sene 600-tal og svarende til Kontinentets Karolingertid med ny industri (og masseproduktion), handel og handelsbyer. De store 'raids' på Vesteuropa sætter ind, da den første islamiske importbølge af sølv fra omkring år 800 svinder. Angrebene kan derfor være en reaktion på en lavkonjunktur i østhandelen. Under alle omstændigheder indstilles angrebene ca. år 890 – historikerne vil sige på grund af vikingernes nederlag ved Löwen i Belgien, mens arkæologerne vil pege på den anden, og langt større bølge af islamisk sølv, der starter just på samme tidspunkt, for atter at svinde ved midten af 900-tallet. Det er karakteristisk, at der næsten ikke kommer vesteuropæiske mønter hjem med Vikingerne – pengene er blevet brugt i England og Frankrig, vel især på jord, som antydtes af stednavnene Derby og Rugby. På den danske hjemmefront er der ingen fyrstegrave er i 700- og 800-tallet. Det traditionelle hedenske samfund fungerer således på samme plan som hele den sene jernalder igennem, trods mægtige konger ude som hjemme. Men i det tidlige 900-tal tegner først Olaf-dynastiet, så Jellingdynastiet en ny kulturgeografi i Vestdanmark: Veludrustede grave for nyt svært rytteri, vognfadingsgrave for elitens kvinder, befæstede byer, de imponerende Trelleborge, og den store Ravnings Enge bro syd for Jelling. Som udbygningen af Danevirke viser, er det sikringen af Danmarks store vestprovins, det her gælder.

Runestenene er rejst over afdøde personer, men må ikke opfattes som banale gravsten. Dertil opfører de sig for mærkeligt. De findes kun i samme region i én à to generationer, så flytter de. Dette må tolkes, som at de er nøje forbundet med den politisk udvikling og vel snarest er en art skøder i sten, der skal cementere nye relationer, apropos vores 'kupgeneraler'. Formlen X satte denne sten over Y bør derfor læses X arvede Y's gods og position. Runestenene viser, at en ny type ejerskab til både jord og titler er indført, som udfordrer 'kupgeneralers' måde at se samfundet på. I 800-tallet blev runestenene rejst i de centrale landsdele, typisk og ikke uventet på Øerne. I 900-tallet ses de først og fremmest ved Hedeby og i de centrale til nordlige egne af Jylland, blandt andet omkring Jelling. Ved år 1000 rejses de i Nørrejylland samt i Sydsåne. De seneste runesten rejses på Bornholm på Svend Estridssøns tid.

Da tyskerne er trængt tilbage af det store slaviske oprør i år 983 er scenen sat for at Jellingdynastiets konger Svend og blandt andet sønnen Knud (den Store) kan optræde som kongelige 'kupgeneraler' i England, hvorefter Jelling og delvis Jylland taber deres betydning. Angrebene på England medfører store udskrivninger af Danegæld. Da det ikke lønner sig både at betale skat til den engelske konge og afgift til den danske, overdrages tronen. Hardeknud, der dør i år 1042, er den sidste danske konge i England. Efterfølgeren i Danmark var en norsk 'kupgeneral', Magnus den Gode, som afløstes af Svend Estridssøn (Knud den Stores søstersøn, år 1047-74).

Set i retrospektiv er der i vikingetiden tale om svage militærregeringer, men det er kun en del af billedet. I løbet af 900-tallet går Danmark fra en 'hakkessølvøkonomi' til en møntøkonomi, selvom de fleste mønter stadig er udenlandske, først islamiske og derefter tyske; Danegælden sætter engelske spor i sølvskattene omkring år 1000. Kort derefter fikses bebyggelsen i landet, hvilket må afspejle 'hegnsregulerede' ejendomsforhold. På Svend Estridssøns tid blev der etableret en kulturgeografi for 'Danmark al', med bispebyer, aflæggere og kirkebyer spredt 'systematisk' over det middelalderlige danske territorium, fra Slesvig, Ribe, Århus, Viborg (og 'Nordjylland') i vest, over Odense og Roskilde til det Lund i øst.

Hermed er vikingetiden til ende.

Forfatter

Klavs Randsborg, der er dr. phil. i forhistorisk arkæologi og professor ved Saxo-instituttet på Københavns Universitet.

Læs mere

- Randsborg, K. 2009/2011. *The Anatomy of Denmark: Archaeology and History from the Ice Age to the Present*. London.
- Randsborg, K. i tryk. *Roman Reflections*.

Hvornår er det vikingetid, og hvorfor?

Vikingetiden begyndte, da skandinaver begyndte at angribe Vesteuropa, og den sluttede, da disse angreb ophørte. Så kort besvarer Sawyer det spørgsmål, jeg har påtaget mig at belyse: Hvornår begynder vikingetiden?

Svaret indebærer selvfølgelig en opfattelse af, hvad en viking egentlig er. Er det en hvilken som helst skandinav, som levede i den periode, vi nu kalder vikingetiden? Er en dansk bonde fra Midtsjælland i 900-tallet en viking? Var købmændene i Roskilde, Lund eller Aarhus i 1000-tallets begyndelse vikinger? Var biskop Christian af Aarhus, der i år 1070 deltog i Sven Estridsens krig i Nordengland og var med til at plyndre Ely, en viking? Var vikingetidens kvinder vikinger? Arup skelnede mellem dem, der blev hjemme og dem, der drog bort på vikingetog. Man var ikke i tvivl om hans sympati for de første eller hans væmmelse ved de sidste. Kun synd, at han lod sig vildlede af Sdr. Vinge stenen til udbrud som dette: *fra denne vikingetidens glanstid er det menneskelige og naturlige, gode og hjertelige følelser, der finder deres udtryk paa runestenene; saa lidet formaede den voldsomme og blodige vikingetid at præge livet i Danmark selv.* I de senere år er det imidlertid blevet almindeligt at omtale alle skandinaver fra vikingetiden som vikinger, ligegyldig hvad de gav sig af med. Man behøver bare at slå op i Wikipedia for at få et eksempel på, hvor svært det er at finde ud af, hvilket ben man skal stå på: *Vikingerne var krigere fra Skandinavien og den nordligste del af Tyskland, som i den sene jernalder og vikingetiden plyndrede og koloniserede områder langs kyster og floder i store dele af Europa mellem år 800 og 1200. Oftest tænker man nok på vikingerne som omrejsende krigere, men de var også dygtige handelsmænd og landbrugere.*

I vikingetiden har man næppe kaldt en fredelig bonde eller købmand for en viking. Der har godt nok været mange forslag fremme om, hvad ordet, der kendes både på oldengelsk og oldnordisk, egentlig betyder. Man har foreslået, at det er en afledning af *wic*, der selv kommer af *vicus*. Det brugtes som betegnelse på en række handelsetemporier, der blomstrede i 700-tallet, Quentovic, Hamwih (Southamptons forløber), Ipswich, Harwich og Sliaswich. Afledningen skulle så skyldes, at vikingerne med forkærlighed overfaldt disse emporier. Man har også ment, at navnet nok var afledt af *vik*, en vig, fordi vikingerne yndede at lægge sig på lur i vige og derfra fare ud mod forbigående handelsskibe, eller fordi de oftest løb deres skibe op på land i vige. Et mere fantasifuldt forslag skyldes den norske filolog Per Thorson. Han ville aflede *viking* af det

oldnordiske verbum *vigja*, der betyder *dræbe, slå ihjel*. Det findes i Ordbog over det Danske Sprog i formen *veje*, og vi kender det i datidsformen fra folkeviselinjen om Niels Ebbesen, der vog den kullede greve.

Fritz Askeberg kom efter en meget grundig undersøgelse frem til, at en viking, rent etymologisk, var en person, som gør en afstikker, afviger hjemmefra, opholder sig borte. Andre har ment, at det måtte være afledt af stednavnet Viken, der betegner de norske landskaber på begge sider af Oslofjorden. Baggrunden skulle være, at det var folk herfra, der først fandt på at drage på vikingetogt. Det er imidlertid ganske umuligt at fastslå, hvorfra de første vikingetogter udgik. Måske skyldtes de første angreb omkring det irske hav vikinger, som havde bosat sig på de skotske øer.

Om ordets betydning er der imidlertid ringe tvivl. Det anvendes om sørøvere, pirater.

I en oldengelsk ordbog finder man eksemplet *pirata vel piraticus vel cilix*; en cilix er en mand fra Cilicien, der i romertiden gjaldt for en forfærdelig sørøverrede. En cilix oversat til oldengelsk var en viking. Hen i 1000-tallet kan man læse, at *klostret i Westbury blev helt ødelagt af onde mænd og vikinger*. Den oldengelske krønike fortæller under år 879, at *i dette år samlede der sig en skare vikinger i Fulham de opgav videre færd i England, men drog til Frankrig og anrettede mange ulykker der* og senere skelner den mellem de danskere, der havde bosat sig i Øst- og Nordengland, og dem der stadig kom sejlene som vikinger. I år 917 samlede der sig således en stor hær i East Anglia, *både af landhæren og af vikinger, som de havde kaldt til hjælp*. På oldnordisk har man både et substantiv *viking* (m) og et substantiv *viking* (f). Det første betegner en person, der deltager i vikingetogter, det andet selve vikingeaktiviteten: man kan *drage* eller *ligge* i viking, man kan dø i viking, altså under udførelsen af vikingeaktivitet. En runesten fra Västergötland fortæller således om Ger at *han døde på vesterveje i viking*.

En viking var en sørøver, en pirat som plyndrede og hærgede i Vesteuropa. De kunne være tvunget ud hjemmefra. Fuldaårbøgerne fortæller om Horiks nevø Gudurm, at fordi Horik havde nægtet ham del i kongemagten i Danmark var han henvist til at slå sig igennem i udlandet *piratico more*, på sørøvervis. Hvornår tog det et sådant omfang, at en hel periode i Vesteuropas historie har fået navn efter disse røvere?

De fleste vikingeanfald kender vi til fra tidens årbøger. I to forskellige versioner af den oldengelske krønike udnævnes to forskellige begivenheder til at være det første vikingeangreb på England. I den nordengelske version er det angrebet på Lindisfarne, men det kendes slet ikke i den sydengelske

Krigerstenen fra Lindisfarne, opfattes ofte som en illustration af angrebet i år 793, men skal snarest ses som en dommedagsforestilling, jf. Mat. 24:6. Fra <http://www.english-heritage.org.uk/daysout/properties/lindisfarne-priory/>.

Runesten fra Härlingstorp, Edsvära sogn, Västergötland. Indskriften lyder: Tola satte denne sten efter Ger, sin søn, en meget god dreng. Han døde på vesterveje i viking. Vg 61. Foto N. Lund.

version; her fortæller man om tre skibe med *northmen* som i kong Beorhtrics tid (år 787-802) anløb den engelske sydkyst og slog fogeden Beaduheard ihjel, da han bød dem komme op på kongens nærliggende gård. Han antog dem for handelsmænd, som man åbenbart var vant til at få besøg af.

Det var de første danske mænd, som hjemsøgte England, hedder det.

Kun det ene af disse angreb ramte en kirkelig institution. Omkring år 800 kan man registrere et antal angreb på andre afsides liggende klostre end netop Lindisfarne. De plottes nemt ind på et kort, og så ligner det et distributionskort over arkæologiske fund. Det har givet anledning til en teori om, at vikingetogterne i virkeligheden var en skandinavisk reaktion på den trussel, som udgik fra Vesteuropa med missionen; man skulle have frygtet at lide samme skæbne som Sachsen, hvor Karl den Store jo i høj grad havde taget sværdet til hjælp i sin omvendelse af sachserne.

Imidlertid er dette 'fundkort' langt fra udtømmende. Det betoner angreb på kirker og klostre i høj grad. Det var nyt for kirken at komme ud for den slags, og den førte bog over det. Det gjorde man ikke over angreb som det i Sydengland. Vi ved imidlertid, at man i England før år 800 indførte den ændring i privilegiepolitikken at gejstligt gods ikke længere kunne fritages for forsvarsforpligtelsen. Det blev pålagt fyrdtjeneste, svarende til den danske ledingstjeneste, borgbyggeri og brobyggeri. I nogle tilfælde begrænses tjenesten til forsvar mod vikinger, så de var der, selv om vi ikke har daterbare og lokaliserbare angreb her. Vi ved også, at Karl den Store på samme tid satte de nordfrankiske kyster i forsvarsmæssig stand mod vikingeanfald. Selvfølgelig var kirker og klostre også særlig udsatte i Frankeriget, men Godfred var nok mere opsat på at forsvare sine tributindtægter i for eksempel Frisland.

Det var i middelalderen ganske almindeligt, at herskere baserede deres økonomi på udplyndring af naboer, nærmere eller fjernere. Karl den Store gjorde det, som Tim. Reuter har vist, og irerne gjorde det, som Lucas har vist. Sawyer har nok ret, når han betragter vikingernes aktivitet som en udvidelse af *normal dark age activity*.

Forfatter

Niels Lund, der er dr.phil. i historie og professor emeritus ved Saxo-instituttet på Københavns Universitet.

Læs mere

- Askeberg, F. 1944. *Norden och kontinenten i gammal tid*. Uppsala.
- Sawyer, P.H. 1982. *Kings and Vikings: Scandinavia and Europe AD 700-1100*. London

Var der nogensinde en 'vikingetid'?

'Vikingetiden' indtager en central plads i danmarkshistorien. Men hvad er egentlig grundlaget for periodebetegnelsen, og er det overhovedet berettiget at tale om en vikingetid som en særegen tidsperiode? Det er disse, for såvel forskning som formidlingen af vikingetiden helt afgørende spørgsmål, jeg vil fokusere på i det følgende.

Som en periodebetegnelse optræder ordet 'vikingetid' for første gang i 1873 - i bogen 'De Danskes Kultur i vikingetiden', skrevet af J.J.A. Worsaae. Heri tegnede Worsaae et billede af vikingetiden som en guldalder, hvor danskerne skabte en kultur, som ikke bare kunne måle sig med, men som frem for alt var særlig i forhold til de kristne kongeriger på kontinentet og de Britiske øer. Worsaae afgrænsede vikingetiden som det tidsrum, hvori danskere og andre skandinaver udførte plyndringstogter og erobringer i Vest- og Centraleuropa, det vil sige fra omkring år 800 til første halvdel af 1000-tallet. Vikingetiden vandt hurtigt indpas i den danske historieskrivning, og selvom man har diskuteret periodens absolutkronologiske ramme, er vikingetiden fra ca. år 800 til midten eller slutningen af 1000-tallet (plyndring af Lindisfarne i år 793 og slaget ved Stamford Bridge i år 1066) stadig en bredt accepteret størrelse; både i forskningsverdenen og i samfundet.

Lad os tage et kritisk blik på grundlaget for denne snævre definition af vikingetiden, heriblandt 'vikingernes' senere så berømte eventyr i Vesteuropa. Disse var langt fra enestående, men baserede sig på en lang tradition for germanske plyndringstogter over Nordsøen. Allerede i 200-tallet så den romerske hær sig nødsaget til at etablere et kystforsvarssystem på begge sider af Den Engelske Kanal, i samme område som de senere plyndringer i vikingetid fandt sted. I folkevandringstiden går disse sporadiske plyndringer, svarende til den senere udvikling i vikingetiden, over i reelle bosættelser. Vikingetiden kan dermed ses som en fortsættelse af tidligere perioders praksis med bedre teknologiske midler, ikke mindst sejlet.

Et centralt spørgsmål er, hvorvidt 'vikingernes' aktiviteter udenfor Skandinavien i det hele taget havde en betydning for samfundene og den kulturhistoriske udvikling i Skandinavien.

Plyndringstogterne og erobringerne var sikkert af central betydning for de mennesker, som aktivt tog del i dem, og særligt for en snæver skandinavisk magtelite. Langt størstedelen af befolkningen blev dog hverken direkte eller indirekte berørt af disse aktiviteter, som således ikke kan formodes at have haft nogen væsentlig indflydelse på den kulturelle, politiske og sociale udvikling i Skandinavien.

Kun de færreste af de mange epoker og underepoker i danmarkshistorien afspejler reelle historiske brud eller overgange. Nærmere må de forstås som analytiske kategorier som hjælper os med at tæmme den ellers uoverskueligt store historie. Således er det også vanskeligt at identificere afgørende brud eller overgange for afgrænsningen af vikingetiden. Tværtimod viser den nyere forskning, at kultur- og samfundsudviklingen i første årtusind var kendetegnet af en kontinuerlig proces, baseret på en lang tidskontinuitet, og med rødder tilbage i romertid og folkevandringstid. Vikingetidens klassiske, kronologiske afgrænsning er således arbitrær og primært betinget af vores udenforstående perspektiv snarere end de historiske aktører ('vikerne' selv).

Hvad var så baggrunden for, at Worsaae valgte at etablere vikingetiden som selvstændig tidsperiode? Svaret på dette spørgsmål må søges i den politiske situation i anden halvdel af 1800-tallet. Det er sandsynligvis ikke nogen tilfældighed, at Worsaae introducerede vikingetidsbegrebet netop i 1873. Mindre end ti år forinden, i 1864, havde Danmark lidt et smertende nederlag i Slesvig. Denne militære fiasko, tabet af store landområder, og frem for alt tabet af den nationale stolthed, var et hårdt slag for mange danskere (særligt hos det politisk bemyndigede borgerskab). For Worsaae var udforskningen af oldtiden ikke bare et mål i sig selv, men i høj grad også et vigtigt argument i aktuelle, politiske debatter, hvilket tydeligt afspejles i hans skrifter, ikke mindst: 'Protest eines Jutländers gegen Jacob Grimm's neues deutsches 'Volkrecht'' fra 1850 (Som en af de ideologiske hovedkræfter bag den Pan-Germanske tanke agiterede Jacob Grimm for indlemmelsen af Jylland i et Germansk/Tysk storrige).

Fremhævelsen af en national storhedstid var således ikke bare en reaktion på den nationale krise og et middel til genrejsning af den danske folkesjæl. Kanonisering af 'vikerne' var også et signal rettet mod eksterne magter, og etablering af en selvstændig tidsepoke blev hermed en demonstration af Skandinaviens og særligt Danmarks særstatus som kulturnation og et (historisk) argument imod tidens Pan-Germanske bestræbelser.

I krisetiden efter 1864 var det som et plaster på såret, at man – i det mindste – kunne sole sig i en gloriøs historie. Og i denne situation var de heroiske 'vikerne' og deres nordiske højkultur, som adskilte sig fra den 'germanske' kultur i Central- og Vesteuropa særligt velegnede. Selvom ordets etymologiske baggrund er omdiskuteret kan der dog næppe herske tvivl om, at skandinaverne under vikingetiden næppe betegnede sig selv som 'vikerne'. I de skriftlige kilder omfatter betegnelsen plyndrende krigere – og dette vel at mærke uanset deres etniske baggrund (også slaver, balter og andre kunne betegnes som 'vikerne'). I sin nutidige fortolkning, hvor

J.J.A. Worsaae (14.3.1821-15.8.1885).
Dansk arkæolog og manden, som startede 'vikingetid'.

'vikinger' oversættes som 'skandinaver', fremkalder ordet vikingetid mere eller mindre implicit et billede af fortiden som etnisk og kulturel homogent. Den nye arkæologiske forskning og nye naturvidenskabelige undersøgelser viser, at dette ikke var tilfældet. Tværtimod fremstår Danmarks vikingetid i dag som befolket af mennesker af meget forskellig oprindelse og i høj grad divergerende i deres etniske og kulturelle baggrund. Vikingetidsbegrebet fremstår dermed ekskluderende i forhold til periodens etniske og kulturelle diversitet i Sydsandinavien, hvorved 'vikingetid' således bliver et problematisk begreb.

Betegnelsen er først og fremmest et udtryk for en nationalromantisk historieforståelse, og har ikke meget til fælles med billedet af den sociale, kulturelle og politiske udvikling, som tegnes af den arkæologiske forskning i de forgangne årtier. Ved brugen af vikingetidsbegrebet har såvel fag- som lægfolk (undertegnende inklusive) i nu knap 150 år været med til at reproducere en romantiserende og i internationalt perspektiv forældet forståelse af historien. Som forskere påhviler os derfor den forpligtigelse at reflektere over vores brug af begrebet vikingetid. Derfor må man spørge, om det snævre syn på arbitrært afgrænsede epoker ikke begrænser os i at forstå historien. De store spørgsmål, såsom opståen af komplekse samfund og stater, opblomstringen af urbane miljøer, tilblivelsen af vidstrakte økonomiske netværk etc. kan kun vanskeligt studeres indenfor en snæver tidsramme. Hvis vi i fremtiden vil studere grundlagene for vores eget samfund er vi således nødt til at bryde med de traditionelle periodeskel som er blevet til for at tæmme historien. Er det derfor ikke på tide, at vi lader 1800-tallets nationalromantik bag os, og giver fortiden lov til at udfolde sig på sine egne præmisser?

Forfatter

Andres Siegfried Dobat, der er mag. art. og ph.d. i arkæologi med speciale i de nordeuropæiske samfund i det første årtusind e. Kr. Han er adjunkt ved Institut for kultur og samfund på Aarhus Universitet.

Læs mere

- Lind, J. 2012. "Vikinger", vikingetid og vikingeromantik. *Kuml* 2012, s.151-170.
- Roesdahl, E. 1994. Vikingerne i dansk kultur. *Fortid og Nutid* 1994, s.158-172.
- Ødegaard, V. 1994. Mellem sagnhistorie, videnskab og nationalpolitik. Om arkæologen J.J.A. Worsaae og hans faglige diskussioner 1840-1850. *Fortid og Nutid* 1994, s.3-23.

Vikingerne

Vikingetidens mennesker

Skandinaviens vikinger fremstilles populært som store, stærke mandfolk, der næsten kunne klare hvad som helst, om ikke med ord og snilde, så med våben og en proper næve. Nogle illustrationer af vikingerne har tilmed tildelt dem en frygtindgydende hjelm med horn, som der ingen dokumentation er for. Kvinderne havde nøglen til fadeburet og var nok henvist til at klare det hele, når mændene var på plyndringstogt og tog fremmede kvinder som bytte. For at komme de farverige myter om vikingetidens mennesker til livs er det vigtigt at basere vores viden med konkrete facts. Skal vi 'helt ind til benet', må det mest konkrete være at fokusere på menneskeskeletterne fra de udgravede vikingegravpladser. Og dem er der heldigvis mange af. For antallet af danske vikingeskeletter er blevet øget betydeligt gennem de sidste 30 år. Allerede i begyndelsen af 1980'erne var der skeletfund fra omkring 300 individer, og de er blevet grundigt beskrevet i et oversigtsstudium: *Iron Age Man in Denmark*. Efterhånden er antallet næsten fordoblet, men skeletbeskrivelserne har ikke rigtig har kunnet overdøve de ovenfor så populære beskrivelser. Måske fordi skeletstudierne ikke efterlader helt så farverige billeder, måske fordi de forvandler vor barndoms store og stærke vikinger til en befolkning med en begrænset højde og dårlige tandsæt. Men de mange nye vikingetidsskeletter, har givet rig lejlighed til antropologiske studier med anvendelse af en række nye kemiske metoder baseret på knogle- og/eller tandmateriale. Herunder DNA analyser samt kulstof-, kvælstof- og strontiumisotoper.

Tabellen viser skeletternes fordeling og antal på de større gravpladser. Ens for alle de danske gravpladser er, at der er forbløffende få barneskeletter (mellem 0 -16 %) sammenlignet med middelalderen, hvor der ofte kan findes omkring 50 %. Det kan have nedbrydningsmæssige årsager, idet dårlige bevaringsmæssige forhold betyder, at de små og sprøde børneknogler først vil nedbrydes. Det kan imidlertid også være kulturbestemte begravelsestraditioner, som spiller en rolle. Nogle gravpladser har lidt flere kvindelige, andre lidt flere mandlige skeletter med en forventelig variation. Især er der ved Trelleborg signifikant flere mænd, måske fordi der er tale om en slags befæstning/militært anlæg. Det er dog interessant, at 12 % af skeletterne var fra børn sammenholdt med mængden af barneskeletter fra de andre gravpladser. Egentlig kunne der vel forventes flere kvindelige end mandlige skeletter på vikingegravpladserne, fordi en del af vikingetidens mænd må være omkommet på havet eller under deres plyndringstogter og rejser. Lokalteterne Birka i Sverige og Hedeby i Tyskland er medtaget på listen, fordi det har været diskuteret, hvad der egentlig kan

forventes: færre kvinder end mænd i handelscentre som Birka og Hedeby i forhold til i landsbyer eller lige mange kvinder og mænd alle steder? En vikingegravplads fra Fjälkinge, Kristianstad i Sverige er også medtaget på grund af en helt usædvanlig fordeling. Det usædvanlige er, at der er 64 % barneskeletter. Endnu mere usædvanligt er det dog, at 65 af de i alt 79 børn var døde som spædbørn, under 1 år gamle. Antallet af mandlige og kvindelige skeletter fra stedet var næsten ens, men også aldersfordelingen hos de voksne var usædvanlig, idet der i den unge aldersgruppe var flest mænd, og kun få kvinder, mens den ældre aldersgruppe næsten kun var repræsenteret af kvinder over 45 år. Spørgsmålet er, om det var de ældre kvinders børn, som de så må have født mange år tidligere. Eller om det var en slags 'institution'/ samfund med mange ældre kvinder, hvor man anbragte børnene? Samles mange børn på samme sted, kan smitterisikoen af en sygdom, som for eksempel mæslinger, være ganske høj og måske en mulig risikofaktor. Fra vikingegravpladsen ved Hesselbjerg på Djursland i Danmark med næsten lige mange mænd og kvinder, hørte en stor del af kvinderne ligesom ved Fjälkinge også til den ældre aldersgruppe. Herfra var dog kun 3 % af skeletterne fra børn.

	n	mænd	kvinder	børn/unge
Stengade	63	55 %	45 %	14 %
Hesselbjerg	34	42 %	58 %	3 %
Trelleborg	101	83 %	17 %	12 %
Lejre	35	39 %	61 %	0 %
Bogøvej	52	61 %	39 %	6 %
Kaagården	53	63 %	37 %	9 %
Galgedil	57	56 %	44 %	16 %
Tollemosen	54	43 %	57 %	15 %
Birka, Sverige	ca. 370	42 %	58 %	17 %
Hedeby, Slesvig	97	62 %	38 %	23 %
Fjälkinge, Sverige	128	47 %	53 %	64 %

Fordeling af mænd og kvinder baseret på kønsbestemte voksne skeletter og andelen af børn fra større danske vikingegravpladser samt fra Birka og Fjälkinge i Sverige og Hedeby i Slesvig.

Kompasretningen i graven af de 300 tidligere udgravede vikingeskeletter viser, at der er sket en ændring fra jernalderen, hvor kraniets retning i forhold til kompasset kunne være vekslende, men hyppigst mod nord. I jernalderen lå kun 18 % af skeletterne med hovedet mod vest mod 64 % af

Tandløst kranium fra Kaagaarden, Langeland. Foto P. Bennike.

Tand med furer fra Galgedil, Fyn. Foto P. Bennike.

vikingetiden. I middelalderen lå næsten alle på ryggen. Ganske få skeletter kunne i vikingetiden være placeret i maveleje, en måde at vise foragt for den døde. Denne praksis kendes også fra andre af vikingetidens skeletter. I middelalderen var det næsten 100 %. Med hensyn til ligets placering i graven var sideleje (hocker) hyppigst i jernalderen (75 %), mens rygleje var dominerende i perioder og kulturer, og forekommer næsten globalt. Fortidens helbred kan blandt andet afspejles ved gennemsnitlig levetid, legemshøjde, slidgigtforekomster, tandsygdomme og infektionsspor. I 1800-tallet ved vi for eksempel, at gennemsnitslevealderen ikke var særlig høj, legemshøjden lav, dødeligheden blandt børn høj og infektionssygdommene var talrige i forhold til i dag. De samme forhold synes at have været gældende i vikingetiden, måske bortset fra infektionssygdommene, som vi ikke kan erkende på skeletterne samt forhold omkring børnenes dødelighed. Vikingerne havde hverken samme gennemsnitshøjde som i den forudgående jernalder eller i den senere middelalder. Både mænd og kvinder var lavere og samtidig må deres skeletter betegnes som forholdsvis spinkle med hensyn til knoglemasse og muskelspor/træk. Vikingetidens skeletter, og dermed dens mennesker, ligner således langt fra stenalderens kraftige skeletter. Tandsygdommene var hyppige, idet over 25 % havde karies og/eller tandtab. Mange kæber var næsten uden eller med et par få tænder tilbage ved døden. Værst var tandforholdene hos de ældre kvinder. Vikingernes gennemsnitlige levetid var nogenlunde som i de andre forhistoriske perioder: det vil sige, at de der opnåede at blive voksne, kunne forvente at leve endnu 15-10 år, til omkring 35-40 års alderen, men selvfølgelig døde nogle i en ældre og andre i en yngre alder. Dødeligheden blandt børn er usikker. Baseret på antallet af barneskeletter skulle den være meget lav, men der spiller som nævnt en række faktorer ind, såsom nedbrydning og kulturelle traditioner med hensyn til vikingetidens begravelse af døde børn.

I Sverige er der fundet talrige mandsskeletter fra vikingetiden med mekanisk slib på fortænderne i overkæben, mens der i Danmark kun er fundet ganske få kranier med lignende spor. Det har ikke været muligt at afgøre, om slibningen er sket som dekoration eller for at afspejle personens status (slægt/slave).

Forfatter

Pia Bennike, der er antropolog, mag. scient og lic. med., tidligere lektor ved Retsmedicinsk Institut, Antropologisk Laboratorium og tidligere gæsteprofessor ved Center for Tekstil Forskning. Ekstern lektor ved Saxo-instituttet på Københavns Universitet.

Læs mere

Bennike, P. 1985. *Palaeopathology of Danish Skeletons*. Akademisk Forlag, København.

Den mobile viking – og sådan afslører vi ham

Mobilitet, og graden af mobilitet, er utvivlsomt et vigtigt parameter til forståelsen af forhistorien. Men mobiliteten af enkelte individer kan være svær at afsløre arkæologisk – især i den senere del af vikingetiden, hvor kristendommen gør sig gældende, og hvor gravgods bliver en mindre væsentlig del af gravskikken.

Men evnen til mobilitet er et nøgleelement i dannelsen af de nye netværk, som var baggrunden for vikingernes ekspansion. Og det er evnen til mobilitet – vikingetogter – som gjorde vikingerne til et folkefærd, som er husket. Netop derfor er spørgsmålet om vikingernes mobilitet ekstremt relevant til forståelsen af vikingetiden, som i høj grad er med til at forme den danske stat.

I løbet af de sidste år har det tværfaglige felt arkæometri udviklet sig meget. Her undersøges arkæologiske problemstillinger ud fra naturvidenskabelige metoder og analyser, og her kan den mobile viking afsløres gennem et sporingssystem baseret på strontiumisotoper.

Strontium (Sr) isotop værdier ($^{87}\text{Sr}/^{86}\text{Sr}$) kan anvendes som mobilitetsindikatorer på forhistoriske mennesker og dyr. De fungerer som en bio-geokemisk signatur, der kan bruges til at udpege et bestemt geologisk område og dermed en geografisk lokalitet. Generelt kan man sige, at ved at undersøge strontiumisotopværdien i et menneskes tandemalje, så kan man afgøre, om et individ er opvokset lokalt eller ikke. Men for at kunne anvende denne metode, så er det en forudsætning, at man har et slags kort over værdierne i det sted eller det område, man undersøger. For nylig har to parallelle projekter dannet sådan et kort over strontiumisotopværdier i Danmark (Bornholm undtaget, dog er det på nuværende tidspunkt ved at blive dannet), og dermed er der blevet skabt den nødvendige forudsætning for at bruge proveniensmetoden.

Derfor er der lige nu flere tværfaglige vikingetidsprojekter i Danmark, som fokuserer på, om de døde vikinger i gravene er opvokset i det område, hvor de blev begravet. Således er strontiumisotopværdierne af skeletter fra de tre store vikingetidsgravpladser, Galgedil på Fyn, Trelleborg på Sjælland, og Sebbesund i Nordjylland, for nylig publiceret i både danske og internationale tidsskrifter.

Tænderne fra Galgedil på Fyn var de første, som blev undersøgt. Udgravninger af denne gravplads, som var i brug fra omkring år 800 til 1050 e. Kr., har afdækket ca. 57 grave, som indeholdt 64 begravede personer (mænd, kvinder og unge). Størstedelen af gravene indeholdt enkle jordfæstegrave, men der var også nogle dobbeltgrave, og kun to kremeringer.

Tandemalje fra i alt 36 individer blev analyseret for deres strontiumisotopværdier. Seks af disse individer viste sig at være opvokset udenfor Danmarks nuværende grænse (Bornholm undtaget), som svarer til ca. 16 % af de undersøgte individer. Endvidere kan de forskellige $^{87}\text{Sr}/^{86}\text{Sr}$ værdier fra disse ikke-lokale individer afsløre, at de ikke kommer fra samme område udenfor Danmark, men muligvis fra tre forskellige geologiske områder. Spændende er det også at se på individer, som er blevet tolket som lokale, især en af dem, fordi DNA analyserne viste, at denne mand havde en usædvanlige (ikke lokal) haplotype, men hans strontiumisotopværdi tyder på, at han er opvokset i Danmark. Dette kan tolkes på flere måder, men det mest sandsynlige er, at manden er opvokset i Danmark, men at en eller flere af hans forfædre var fra udlandet.

Ved udgravningerne på Trelleborg blev der i 1938-40 fundet 133 grave, og da flere var fællesgrave, blev der fundet skeletterne af i alt 157 individer. Af dette materiale blev der udtaget prøver af tandemaljen fra 48 individer for at undersøge deres oprindelsessted. Og mere end halvdelen af disse viste sig at være opvokset udenfor Danmark. Og de så ud til at komme fra flere forskellige steder. Der kunne ikke påvises en umiddelbar sammenhæng mellem hvor lokale og ikke-lokale blev begravet. Alle de tre kvinder, som blev analyseret i dette studie, var også fra udlandet, herunder en velhavende kvinde. I fællesgravene var der både lokale og ikke-lokale. Selv unge individer viste sig at være opvokset i udlandet. Dette meget heterogene billede af dem, som blev begravet ved Trelleborg, tyder på en høj grad af mobilitet og kompleksitet.

Sebbersund er den sidste af de tre vikingetidsgravpladser, som indtil videre er blevet analyseret med henblik på at undersøge de gravlagtes oprindelsessted. Sebbersund er en vikingetid og tidlig middelalder bosættelse og handelspunkt i Nordjylland, med en tilhørende stor kirkegård fra 1000- og 1100-tallet. Udgravninger har afsløret næsten 500 grave, som anslås at have indeholdt op til 700 individer. I en foreløbig undersøgelse er 19 af disse analyseret, hvoraf mindst tre af dem var ikke-lokale. Det svarer til ca. 16 % af de undersøgte. Igen ses det, at de tre ikke-lokale individer kommer fra forskellige steder. Men disse 19 individer, som foreløbig er blevet undersøgt, udgør kun 3 % af de i alt 700 individer, som anslås at findes ved Sebbersunds kirkegård; derfor er det svært på nuværende tidspunkt at komme med tolkninger eller konklusioner om, hvor de gravlagte kom fra og eventuelle mønstre. Men denne foreløbige undersøgelse ser ud til at pege i samme retning som studierne fra Galgedil og især Trelleborg, nemlig at mobilitet i vikingetid var præget af mobilitet i mange retninger, også med et relativt stort indslag af immigranter til Danmark.

Udtagning af tandemalje prøve af individ fra Trelleborg i laboratoriet ved Dansk Center for Isotop Geologi, på Københavns Universitet. Foto K.M. Frei.

Fra disse tre studier er det tydeligvis Trelleborg, som skiller sig ud ved at mere end halvdelen af de gravlagte er opvokset udenfor Danmark. Dog er alle tre fundsteder meget forskellige i deres arkæologiske kontekst, derfor er det yderst vigtigt at tolke og evaluere hvert enkelt fundsted i lyset af den tilgængelige arkæologiske, kronologiske og antropologiske information. Flere dybgående studier vil i fremtiden kunne give os et endnu mere nuanceret billede af den mobile viking ved hjælp af strontiumisotopanalyser.

Forfatter

Karin Margarita Frei, der er cand.scient. i geologi/geokemi og ph.d. i arkæometri/forhistorisk arkæologi. Hun er postdoc ved Nationalmuseet under en ERC bevilling tildelt professor K. Kristiansen.

Læs mere

- Frei, K.M. and R. Frei 2011. The geographic distribution of strontium isotopes in Danish surface waters - a base for provenance studies in archaeology, hydrology and agriculture, *Applied Geochemistry*, V. 26, p.326-340.
- Pransgaard, K., N. Lynnerup, M. Kanstrup, L. Melchior, K.M. Frei og T.D. Price 2011. Knogler – kost og tilflyttere. *Fynske Minder* 2011, s.103-106.
- Price, T.D., K.M. Frei, P. Bennike, A. Dobat, and N. Lynnerup. 2011. Tracing the mercenary army of Harold Bluetooth: Strontium isotope investigation of the cemetery at the Viking Age fortress at Trelleborg, Denmark, *Antiquity* 85, s.476-489.
- Price, T.D., J.N. Nielsen, K.M. Frei and N. Lynnerup i tryk. Sebbesund: Isotopes and Mobility in an 11th-12th c. AD Danish Churchyard, *Journal of Archaeological Sciences*.

Danske vikinger med egen tøjstil?

Mens vikingernes horn i hjelmen aldrig er blevet påvist i en arkæologisk sammenhæng, findes der mange andre elementer af vikingernes klædedragt, som stadig tages for givet. Man har i de seneste årtier i høj grad kigget mod Sverige for at opnå brugbare rekonstruktioner, især når det gjaldt kvindedragten, idet der på Birka-gravpladsen er fundet langt flere vikingetekstiler end på de danske gravpladser. Det har derfor været nærliggende at bruge disse som basis for en samlet fortolkning af den nordiske vikingeklædedragt.

Udgangspunktet for at tolke de danske vikingedragter er da heller ikke særligt godt. Tekstilfragmenterne er små og få, ofte dårligt bevaret og med en indbyrdes uklar stratigrafi. Derudover findes de primært i forbindelse med skålspænder, hvilket jo unægteligt giver en skævvridning af kønsfordelingen i materialet. Trods disse vanskeligheder, har tekstilerne fra de danske vikingegrave stadig noget at byde på, og de antyder, at ligheden mellem de svenske og danske dragter ikke bør godtages ukritisk.

En række elementer må revurderes, især når det gælder kvindernes kjoler. Inderst har kvinderne efter alt at dømme båret en lærredsvævet særk, men hvor de svenske særke ofte har været plisserede, er der ikke fundet bevis for dette i det danske materiale. Derimod synes særken at have været glat, hvilket ses i grav A13 fra Mejlby nær Ringkøbing, dateret til 800-tallet. Generelt har særken dækket brystpartiet, sandsynligvis haft ærmer og er i 900-tallet blevet lukket i halsen af et lille, rundt spænde. Som ved tekstilerne fra Birka synes de danske vikingekvinder at have båret en selekjole over særken. Denne har dog ikke været vævet i krystalkiper, som de svenske dragter, men derimod oftest i lærredsvævning. Birka-materialet indeholder også flere stropper i skålspænderne end det danske materiale, og skønt bevaringsforhold naturligvis spiller ind, har der muligvis i det danske område eksisteret en kjolevariant uden stropper, hvor skålspændet er blevet fæstnet direkte til kjolestof og seler. Mellem skålspænderne kan forskellige former for pynt have forekommet, som plissering, brikbånd og perler, hvilket ses i Køstrup-graven nær Odense, dateret til 900-tallet. Det vides endnu ikke, hvor lang kjole-typen har været eller om særken var synlig indenunder, og der må i øvrigt have været forskellige variationer af samme type kjole.

Ved rekonstruktionstegninger af danske kvindedragter er der ofte ved et af skålspænderne blevet tilføjet et langt redskabsbånd, som skulle have indeholdt nøgler, knive og hvæssesten. Brugen af sådanne bånd forekommer uden tvivl i det svenske materiale, da der her er fundet metalbånd fra

skålspænderne i direkte sammenhæng med redskaber, hvilke i så fald hænger tæt på brystet. Man har forsøgt at overføre denne tankegang til det danske materiale, men dette er primært baseret på manglende bæltespænder i gravene og ikke på fund af deciderede redskabsbånd i skålspænderne. Den omvendte bevisføring fører til et besynderligt scenario, idet redskaberne i Danmark oftest findes ved bæltestedet, og det påståede redskabsbånd bliver derfor meget langt i rekonstruktionen. Dette ville resultere i redskaber, som svinger ud fra kroppen ved den mindste bevægelse og dermed ikke blot er i vejen for det daglige arbejde, men også er til fare for alle og enhver. Det er langt mere sandsynligt, at redskaberne har været fæstnet der, hvor de faktisk er fundet – nemlig ved bæltestedet. Bælterne kan have fungeret uden bæltespænder, hvorfor de ikke har efterladt sig spor i gravene.

Ydermere bliver der tilsyneladende taget en ny type kjole i brug i 900-tallet. Denne er dog svær at definere præcist, da tekstilfragmenterne primært stammer fra det tredje spænde og derfor er ganske små. Eksempler på fragmenter fra denne kjoleform stammer fra en grav ved Korshøj, nær Viborg, dateret til 800-tallet. Kjoletypen har ikke haft skålspænder og fund fra Hedeby tyder i stedet på, at den kan have været mere tilskåret, faconsyet og eventuelt med smalle ærmer. Det lader også til, at man til denne kjoletype fortrinsvist bruger 2/2 kipervævning og ikke lærredsvævning. Kjoletypen er endnu ikke fundet i det svenske materiale.

Når det kommer til vikingetidens mandsdragt, er vi stadig på temmelig bar bund. Skønt Mammen-dragten fra Bjerringhøj fra 900-tallet fremviser en overflod af smukke og velbevarede tekstiler, kendes deres nøjagtige placering i graven ikke. Derudover er der sået tvivl om, hvorvidt de i virkeligheden tilhører en kvinde, hvilket skyldes de meget små arm-manchetter. Fundets rigdom kan sammenlignes direkte med de mandlige klædedragter fra Birka, mens resten af det danske materiale har et noget mere enkelt udtryk. Tekstilfragmenterne er ganske få, men antyder at man i hvert fald har brugt en lærredsvævet skjorte med en kjortel over. Hørskjorten fra Viborg, dateret til det 1000-tallet er et tydeligt eksempel herpå. Overklædninger som kjortler lader til at være vævet i 2/2 kiper eller gåseøjekiper, hvilket fragmenter fra ryttergrav 1 ved Brandstrup antyder. I Birka bruges krystalkiperen ligeledes til kjortler.

Manglen på fund af mandlige benklæder fra vikingetiden har gjort, at man ofte har tyet til brug af Thorsbjerg-fundet, dateret til 200-tallet som erstatning. Dette svarer til at genskabe nutidens klædedragt med ved hjælp af fund fra middelalderen, hvilket jo ikke fører til noget sandfærdigt resultat. Der er uden tvivl sket en udvikling af benklæder fra jernalder til vikingetid og i øvrigt er det usikkert, om Thorsbjerg-fundet overhovedet tilhører en nordisk dragtskik. Fragmenter fra

Brikbånd, som har siddet mellem skålspænderne. Køstrup, Odense amt. Foto Charlotte Rimstad.

Lille, rundt spænde med tekstil på bagsiden. Haldum Kirke, Århus amt. Foto Moesgård Museum.

Hedeby viser, at buksevarianter som pludderbukser, benviklere og gamacher har fundet anvendelse i vikingetiden. At mændene i den forbindelse også har brugt bæltter, kan der ikke være tvivl om. Buksefragmenter fra Hedeby Havn har spor efter stropper i linningen til et bælte, og en sådan bukseform må have siddet under kjortlen. Tekstiler og bæltespænder fra de danske mandsgrave samt de ikonografiske kilder tyder dog på, at man også har haft et bælte uden på kjortlen, muligvis til at have redskaber i. En kombination af et over- og et underbælte synes altså mulig. Overtøj hos både kvinder og mænd lader ofte til at være vævet i 2/1 kiper; lukket af det tredje spænde hos kvinderne og ringnåle hos mændene. Spor af overtøj er dog generelt meget sjældne i gravene, hvilket kan skyldes, at man som regel ikke blev begravet med denne dragtdel.

Skønt den nye forskning mest omhandler kvindedragterne, indeholder alle de danske tekstilfragmenter nuancerende information om vikingernes klædedragt i Danmark. Forskellen mellem de danske og svenske dragter beror i høj grad på fundenes kontekst, da en enkelt, rig gravplads som Birka naturligvis adskiller sig fra det mere brogede, samlede danske område. Og ligesom kvinder og mænd i dag klæder sig efter køn, alder, status og personlig smag, har man også dengang praktiseret dette.

Forfatter

Charlotte Rimstad, der er cand. mag. i forhistorisk arkæologi med speciale i tekstiler og skeletter. Hun er ph.d.-stipendiat ved Saxo-instituttet på Københavns Universitet med et projekt om renæssancetekstiler fra København.

Læs mere

- Hägg, I. 1974. *Kvinnodräkten i Birka. AUN 2*. Institutionen for arkeologi. Uppsala.
- Rimstad, C. 2009. *Vikinger i Uld og Guld*. Om de danske vikingetidsdragter, baseret på tekstilfund i grave. Kandidatspeciale, Københavns Universitet. Tilgængeligt på www.dragt.dk

Gravpladsen Rytterkær med en sjællandsk vognfadingsgrav

Gravpladsen ved Rytterkær i Smørum nordvest for København ligger på et højdedrag omkring 600 m øst for kirken i landsbyen Smørumovre. Lokalt er arkæologisk undersøgt af et par omgange i årene 1989 til 1991. I alt er der på bakken undersøgt 75 jordfæstegrave og 48 brandgrave, som ud fra gravinventaret dateringsmæssigt dækker en del af perioden yngre germansk jernalder og vikingetid. Efter afslutningen af den første udgravningskampagne i 1989-90 publiceredes en oversigt over de da undersøgte grave i en beretning fra symposiet Sjællands Jernalder afholdt på Københavns Universitet i 1990. Her blev også præsenteret nogle foreløbige overvejelser over gravpladsens mulige kontekst. Resultatet af den afsluttende undersøgelse i 1991 og en samlet publikation er endnu ikke fremlagt. Der skal her gives et kort overblik over Rytterkærgravpladsen tillige med en nærmere præsentation af én af de fundne grave, hvor en vognfading er anvendt som kiste.

De arkæologiske udgravninger ved Rytterkær er i hovedsagen foretaget forud for parcelhusbyggeri på tidligere landbrugsjord. Samlet er der afdækket knapt 10.000 m² på stedet, og gravpladsen anses som værende totalundersøgt. Gravene lapper ikke ind over hinanden og har antagelig været markeret på overfladen. Det bekræftes af marknavnet Gryderne - af gammeldansk gryti ”samling af sten”. Jordfæstegravene på Rytterkær er som regel mandslange, simple gravgruber orienteret nord-syd med den gravlagtes hoved i nord, men også grave orienteret øst-vest forekommer. Kun i nogle få jordfæstegrave er skeletmateriale fra den gravlagte bevaret. Spor af bulkister og plankekister er erkendt i form af mørke aftegninger i gravfylden og ved fund af kistesøm. I et enkelt tilfælde ses en vognfading at have fundet anvendelse som kiste. Men mange grave er kisteløse. Egentlige kammergrave med jordgravede hjørne- eller vægstolper findes ikke. Brandgravene er udformet som lave, simple gruber, der rummer rester fra ligbålet. Det humane knoglemateriale fra undersøgelsen udgøres i hovedsagen af brændte knogler, som næsten er uforgængelige. Knoglematerialet fra brandgravene findes sammen med trækul. Rester fra ligbål findes også opblandet i fylden i mange af jordfæstegravene, som det ses almindeligt ved undersøgelser af tidens gravpladser. Det er interessant, at der mellem de brændte menneskeknogler i flere tilfælde også findes rester af hunde. Blandt jordfæstegravene er der to våbengrave – begge ganske spektakulære. Den største rummer rester af et skjold, men intet stik- eller hugvåben. Et sådant kan være fjernet ved plyndring, som der måske er spor efter, men kan også være gået i arv eller have fulgt den gravlagtes embede og er

derfor ikke kommet med i graven – mere herom senere. Graven rummer i øvrigt en ringnål, en kniv, et skrin og proviant i form af slagteparter af kvæg og får samt gåsefugl og tamhøne. Rester af en stor hund og en hest fuldender billedet. Den anden våbengrav udmærker sig ved inventar i form af en lanse, en tveægget kniv, et muligt bæltebeslag og et lerkar af Øsløsetype. På kvindesiden ses skålspænder i tre kvindegrave, i én af disse tillige et ligearmet spænde og i en anden et par nøgler, en armring af bronze samt hertil en synål af jern. I en fjerde kvindegrav fandtes et forgyldt, cirkulært spænde. Alle de nævnte kvindegrave er tillige udstyret med perler af glas og af rav, en kniv og eventuelt en tenvægt. En femte kvindegrav rummer et forgyldt, rektangulært pladespænde og en tenvægt. Men ellers ses i jordfæstegravene i et par tilfælde ringnåle eller et bæltespænde. I mange grave findes blot en kniv ofte med tilhørende hvæssesten og i øvrigt nogle få perler. Af yderligere redskaber i jordfæstegravene foreligger en saks og en segl. Rester af små træskrin med lås er fundet i to jordfæstegrave ud over den allerede nævnte våbengrav. Og i en kvindegrav er der blevet plads til en større opbevaringskiste. Men i øvrigt er ca. halvdelen af jordfæstegravene ganske fundtomme. Hvad angår brandgravene er de fattige på udstyr. I ét tilfælde foreligger en arabisk sølv mønt. I et andet tilfælde en perle, en hvæssesten og flere pyntesøm. Et par klumper nedsmeltet bronze må repræsentere smykker, som har været med på ligbålet. Som detektorfund fra splittede grave foreligger to næbfibler, et fragment af en rygknæpfibula og et stykke ringformet betalingsguld. Så vidt overblikket.

Vognfadingsgraven på Rytterkærgravpladsen udgør den ene af to tætliggende jordfæstegrave, begge orienteret øst-vest. Den mindste af de to grave er 2 m lang og 0,8 m bred og er ikke særlig dyb. Den er fundtom og uden bevarede spor af den gravlagte. Den anden grav er anlagt i en 2,5 m lang og 1,8 m bred nærmest rektangulær og fladbundet grube gravet til en dybde af 0,5 m i undergrundsleret. Her er som kiste anvendt en trugformet vognfading. En vognfading er den aftagelige vognkasse uden understel på en vogn. Fadingen er klinkbygget, ca. 2 m lang og 1 m bred og med buet bund og lodrette langsider og gavle. Den er dannet af syv planker af egetræ, ca. 18 mm tykke og holdt sammen af jernnagler. Plankerne tegner sig i graven som seks parallelle rækker af klinknagler. Ved den ene gavle er tillige monteret et hjørnebeslag. Vognfadingskisten har formentlig været lukket med et låg. Den gravlagte ligger med hovedet i vest og kun tandemaljen er bevaret. Ved lænden ligger en 20 cm lang kniv med bevaret træskaft og lidt derfra yderligere en kniv, 16 cm lang. Det er alt, hvad der er bevaret af gravudstyr. Højt oppe i gravfylden, og uden for selve vognfadingen, er yderligere fundet to store melonformede, turkisblå fajanceperler. De repræsenterer import fra den nære orient.

Rytterkær, J.nr. SØL 350C x532, vognfadingsgrav. Plantegning af gravens nedre niveau med nagler, søm og beslag samt to knive. Tegning A.C. Sørensen og J.H. Jønsson.

Vognfadingsgraven under udgravning. Seks rækker nagler på gravbunden tegner plankerne i vognfadingen. Foto J.H. Jønsson.

Den ene perle er forbrændt, og perlerne må ses i sammenhæng med et par håndfulde hvidbrændte knoglefragmenter og trækulsstykker, som fandtes opblandet i gravfylden. Materialet stammer fra ligbrænding, og udgør et fænomen, der ofte ses i jordfæstegrave fra vikingetid, og måske ligger der en bevidst handling bag.

Vognfadingsgrave er sædvanligvis kvindegrave, og dateres til 900-tallet. Hvor mændene i mere velstående familier red til Valhal synes kvinderne at have kørt. Vognfadingsgrave kendes i forvejen især fra Jylland, Skåne og Nordtyskland. Vognfadingskisten fra Rytterkær er den første og indtil videre den eneste, som er undersøgt på Sjælland. Snart vil en nøjagtig kopi være at se i Vikingelandsbyen i Albertslund.

Rytterkærgravpladsens tilhørsforhold til Smørumbygden er spændende. Stednavnet Smørum nævnes i en skriftlig kilde allerede i år 1085. Bygden har givet navn til Smørum herred. I historisk tid var det som regel fremstående bønder med kendskab til loven, der blev udnævnt til herredsfogeder. Måske er det hvervet som en slags tidlig herredsfoged, der afspejles i de to våbengrave på gravpladsen.

Forfatter

Jens Henrik Jønsson, der er mag. art. i forhistorisk arkæologi og museumsinspektør ved Kroppedal Museum.

Læs mere

- Jønsson, J.H. 1992. Rytterkær. Gravplads fra yngre germansk jernalder og vikingetid i Smørum sogn, Københavns amt. I: Hansen, U.L. & S. Nielsen (red.): *Sjællands jernalder. Beretning fra et symposium 24. IV. 1990 i København*, s.37-50. Arkæologiske Skrifter 6. Arkæologisk Institut. Københavns Universitet. København.

- Jønsson, J.H. 2000. Gravpladsen ved Rytterkær i Smørum. I: Hvass, S. og Det Arkæologiske Nævn (red.): *Vor skjulte kulturarv. Festskrift til Dronning Margrethe II*, s.126-127. Det Kgl. nord. Oldskriftselskab, Jysk. Ark. Selskab.

Gravgods, ritualer og svenske forbindelser

På Københavns Vestegn nær Tåstrup har Kroppedal Museum udgravet en stor gravplads fra vikingetid kaldet Snubbekorsgård. Gravpladsen blev opdaget ved en arkæologisk prøvegravning forud for et kommunalt anlægsarbejde. Fra begyndelsen stod det klart, at gravpladsen var i fare for destruktions på grund af nedpløjning, og Kulturstyrelsen har derfor ydet støtte til, at gravpladsen kunne blive undersøgt i årene 2006 til 2011. Bortset fra nogle få hundrede kvadratmeter er den godt 2.000 m² store gravplads totalundersøgt. Der var 48 jordfæstegrave og knap 70 små gruber med indhold af brændte knogler og trækul, der er tolket som brandgrave.

Gravpladsen har navn efter en nærliggende gård, der er navngivet efter Snubbekorsset, et vejfarekors med middelalderlige aner. Det flere gange genrejste kors står nær den gamle vejstrækning mellem København og Roskilde nord for gravpladsen.

Jordfæstegravene var i vikingetiden markeret på overfladen, formentlig med store sten. Det må have haft betydning, at gravene kunne ses. Dels så man undgik ødelæggelse af gamle grave ved anlæggelse af nye, og dels så man kunne huske, hvem der var begravet hvor. De store sten har sikkert også haft en vigtig signalværdi i forhold til fremmede mennesker, der passerede på alfarvej. Gravudstyret tæller blandt andet knive, skålspænder og dragtnåle af bronze, sølvsmykker, jernbeslag fra skrin, nøgler, ildstål, tenvægte, glasperler og hvæssesten. Der var ingen våben i gravene, og der var ingen meget rige grave. Det var en gravplads for en velstillet bondebefolkning. Gravpladsen blev anlagt på en lille bakkeknold. Nord for bakkeknolden, godt 1 km væk ligger den nærmeste kendte samtidige boplads på et højtliggende plateau. Der blev i 1994 udgravet en gård, der kan følges fra yngre germansk jernalder til vikingetid. Var det ikke for den nye Vestskov ville man kunne skue fra bopladsen over på bakkeknolden med gravpladsen. Det kunne man sikkert i vikingetid, og det er nærliggende at antage, at denne gårds beboere blev gravlagt på gravpladsen ved Snubbekorsgård. Gravpladsen var i brug samtidig med gårdens yngste faser, det vil sige i ældre vikingetid omkring år 800.

På gravpladsen blev de brændte og ubrændte mennesker begravet mellem hinanden. Der var begravelser i både bulkister og plankekister, og der var store forskelle i gravenes dimensioner, og hvor dybt de blev gravet ned. På den måde følger gravpladsen sig til en efterhånden lang række af undersøgte gravpladser fra vikingetid.

Noget overraskende er det dog, at folkene fra Snubbekorsgård havde nære forbindelser til egnene omkring Østersøen og Gotland, måske kom nogle af dem ligefrem derfra.

Grav 88 var gravpladsens rigest udstyrede grav. Af den døde var der kun få fragmenter af skelettet bevaret, lige akkurat nok til, at det kan bestemmes, at der er tale om en 20 til 30-årig. Udstyret fortæller os, at der er tale om en kvindegrav. Den dødes kjole har været holdt sammen af to skålfornede bronzespænder på skuldrene. Et dyrehovedformet spænde af bronze, som fandtes midt på brystet, har måske tjent til at fastgøre et sjal. Denne smykketype, der har form som et bjørnehoved er meget sjælden i Danmark. Der kendes blot tre-fire andre stykker, og så vidt vides kommer ingen af dem fra grave. På Gotland, hvor kvinderne ikke gik med skålspænder var det derimod en meget populær smykketype, som mange kvinder fik med i graven.

Måske har kvinden i grav 88 ønsket at kombinere den gotlandske og den sjællandske tradition. Man kan derfor spekulere over, om hun selv var fra Gotland, eller om smykket var et arvestykke fra hendes gotlandske mor eller mormor. Slid på spændet tyder på, at det var gammelt da det kom med i graven.

I grav 18 lå en anden kvinde, hun var mellem 35 og 45 år. Kvinden blev gravlagt med skrin, jernnøgle, jernkniv, skålspænder af bronze og to tenvægte. På brystregionen blev der fundet to glasperler, et stykke sølvtråd og en sammenbukket sølv mønt. I mundhulen lå der yderligere et stykke sølvtråd og endnu en sammenbukket sølv mønt. Blandt småtingene i graven er det mønterne, der påkalder sig den største opmærksomhed. De vidner om en årtusind gammel tradition, der fandt fodfæste igen i vikingetiden. At putte en mønt i munden på den afdøde er en skik, der optræder i den græske og romerske verden, i en periode på 1000 år omkring vores tidsregnings begyndelse. I de skriftlige kilder beskrives fænomenet som betaling til færgemanden Charon, der sejlede de døde over floden Styx til dødsriget. Indimellem findes enkeltvis mønter i vikingegrave og det er set som en parallel til denne skik. Det nærmere tankesæt bag skikken kender vi dog ikke, men mønterne kan sandsynligvis opfattes som noget den afdøde skulle bruge, enten i forbindelse med en videre rejse, eller som en lykkebringende amulet. Mønter i grave fra vikingetid optræder især i Østsvetig, og her afspejler de formentlig kontakt til det byzantinske rige, hvor Charonskikken var mere udbredt. To mandsgrave skiller sig ud på grund af de dødes fortænder. Fælles for de to grave er endvidere et sparsomt gravudstyr, der inkluderer dyreofre.

I grav 45 lå et ca. 25-årigt menneske. Ud fra gravudstyret at dømme, er der tale om en mand. Der var kun bevaret få knoglestumper, blandt andet en intakt underkæbe, og enkelte tænder fra overmund. På mandens store øverste fortand ses tre dybe tværgående furer.

Det dyrehovedformede spænde fra grav 88.
Foto E. Pultera, Kroppedal Museum.

Fortand fra den gravlagte i grav 277.
Foto E. Pultera, Kroppedal Museum.

I grav 277 lå en 25 til 30-årig meget høj mand på omkring 185 cm. På hans højre, centrale fortand i overmundens ses to dybe tværgående furer. Furerne er sandsynligvis filede i tanden med et redskab af sten eller jern.

Denne besynderlige filing af fortænderne er tidligere observeret på enkelte danske og flere svenske skeletter fra vikingetid, og for nylig også i en massegrav i England, og der er i alle tilfælde tale om mænd.

Skikken var særligt udbredt på Gotland, og den svenske forsker Caroline Arcini, der har studeret fænomenet mener, at der kan være tale om en bevidst markering af et tilhørsforhold, for eksempel at man tilhørte en bestemt samfundsgruppe. Det er dog endnu ikke lykkedes at finde en overbevisende fællesnævner mellem individerne med filede tænder. På Snubbekorsgård fik de som de eneste på gravpladsen følgeskab af dyr i graven. Den døde i grav 45 blev begravet sammen med en hund. I grav 277 lå der et forben fra et får oven på en vinge fra en grågå. Det kan selvfølgelig tolkes som en lidt tarvelig 'madpakke', men skal måske nærmere ses som et egentlig dyreoffer i lighed med hunden. Måske var furerne på tænderne en markering af en bestemt tro eller religiøs overbevisning? Vikingernes tanker bag at lægge mønter i graven til de døde og file tænder på de levende kender vi ikke, men sammen med det gotlandske bjørnespænde vidner de filede tænder og Charonsmønterne om nære forbindelser mellem vikingerne fra Snubbekorsgård og det nuværende svenske Østersøområde. Måske nogle af de sjællandske vikinger kom fra Gotland, og tog deres skikke med sig.

Forfatter

Lotte Reedtz Sparrevohn, der er mag. art i forhistorisk arkæologi og museumsinspektør ved Kroppedal Museum.

Læs mere

- Arcini, C. 2005. The Vikings bare their filed teeth. *American Journal of Physical Anthropology*, 2005 Dec; 128(4), s.727-33.
- Ulriksen, J. 2011. Vikingetidens gravskik i Danmark. *KUML* 2011, s.161-245.

Flere i graven

Fra vikingetiden kendes flere såkaldte dobbeltgrave. Faktisk er der de sidste 150 år fundet 88 grave af denne type, fordelt på 38 lokaliteter fra vikingetiden. Generelt synes disse fund dog ikke at have givet genlyd i den arkæologiske forskning udover en kort beskrivelse og en kommentar om, at denne type grave antageligt var udtryk for en hedensk tradition, hvor herremanden fik sine tjenere med sig i døden. Kun når fundet har været særligt spektakulært, som det er tilfældet med Stengade II-graven, er fænomenet blevet behandlet mere indgående – ofte med referencer til Ibn Fadlans øjenvideberetning om en høvdingebegravelse ved bredden af floden Volga.

Denne lidt ensidige behandling af gravtypen har gjort, at man hidtil har betragtet disse grave som enkeltstående kuriositeter blandt vikingetidens i øvrigt rigt varierede gravskik. Samtidigt synes betegnelsen *dobbeltgrav* at have været brugt i flæng på alle grave indeholdende mere end ét individ og nogle gange helt op til 30 individer. Mindre forvirrende ville det være at bruge termen *fler-individsbegravelser*, som dog er knap så mundret som ordet dobbeltgrav. Dermed forbeholdes betegnelsen dobbeltgrave de grave, som kun indeholder to individer.

At der er fundet 88 grave af denne type – heraf flere på samme lokaliteter – viser, at der ikke blot er tale om enkeltstående tilfælde, men at gravene nærmere bør betragtes som en regulær gravtype, på linje med andre tidstypiske gravtyper, såsom kammergrave, bulkiste- og bådgrave.

Der er heller ikke noget der taler for, at fler-individsgravene er udtryk for et geografisk lokalt eller regionalt gravritual. Tværtimod synes fordelingen af de 38 lokaliteter at stemme fint overens med den generelle fundsituation for andre typer af jordfæstegrave fra vikingetiden. Kun i Vest- og Sønderjylland er der betydeligt færre fund af dobbeltgrave i forhold til fund af almindelige jordfæstegrave. Dette er dog ikke ensbetydende med, at de aldrig har været der, blot er bevaringsforholdene i de sandede jorder på vestkysten meget dårlige for bevarelsen af organisk materiale. Da fraværet af skeletmateriale besværliggør erkendelsen af antallet af individer i gravene, må der følgelig registreres færre erkendte dobbeltgrave i det nævnte område.

Fler-individsgravene, som en samlet gravtype, er for kompleks til blot at blive tolket ensidigt som trællegrave; et faktum, som understreges af gravenes diversitet, både i indhold og overordnet udtryk. Derfor bør ethvert forsøg på at tolke den enkelte grav tilstræbe at inkludere denne diversitet.

Ved at inddele gravene kan vi undersøge, hvorfor netop disse grave rummer flere individer, og nærme os en afklaring af gravenes funktion og betydning for datidens samfund.

De 88 fler-individsgrave kan først og fremmest inddeles i to overordnede grupper, baseret på antal gravlagte individer: Dobbeltgrave og fællesgrave. En yderligere inddeling af gravene i undergrupper kan baseres på individernes køn, alder, indbyrdes placering i graven, samt deres status, bedømt ud fra de medgivne gravgaver. Dobbeltgravene opdeles således i yderligere to hovedgrupper: Voksen/voksen og voksen/barn. Voksen/barn gruppen kan med fordel inddeles i henholdsvis en mor/barn kategori og en trællegravskategori. Førstnævnte dækker over grave indeholdende kvinder gravlagt sammen med spædbørn, hvor barnets alder rimeligvis kan tolkes som et resultat af 'død i barsels seng'. Denne kategori konstituerer en helt speciel gravtype, som kan erkendes i ethvert gravmateriale uanset tidsperiode. Trællegravene dækker derimod over grave, hvor man med en vis sandsynlighed kan argumentere for en tydelig statusforskel mellem den voksne og barnet, hvad enten det er barnet eller det voksne individ, som er "herren". Det bør nævnes, at antallet af grave med børn, der vurderes at have været trælle, med al sandsynlighed vil blive vurderet for lavt, da denne gruppe er svær at erkende i det arkæologiske materiale. De grave, som falder uden for begge disse kategorier, forbliver i gruppen af voksen/barn grave ud fra formodningen om, at de repræsenterer en form for familierelation. En videre tolkning af disse grave kan ikke forsvares uden forudgående antropologiske undersøgelser eller DNA-analyser. Ligeledes kan også voksen/voksen-gruppen inddeles yderligere i henholdsvis trællegrave og familiegrave. Trællegravene tolkes på baggrund af spor af vold eller andre tegn på tvang, eller anderledes og mindre omhyggelig behandling af det ene individ, ligesom også en tydelig differentiering af gravgaverne spiller en rolle. De tilbageværende dobbeltgrave bør således høre under familiegravene. Ordet familie skal dog betragtes med forbehold, da det alene bruges til at markere en form for eksisterende relation mellem de gravlagte individer, som de efterladte ønsker at understrege. Hermed dækker familiegravsgruppen ikke alene over blod-relaterede individer, men også over enhver anden form for nær relation, der har gjort det naturligt at begrave individerne sammen. Sluttelig kan man blandt familiegravene vurdere de enkelte grave, og dermed om muligt henføre dem som ægtefællegrave og samme køns-grave. Som udgangspunkt dækker ægtefællegravene over grave, som indeholder et individ af hvert køn, uden nogen tydelig statusforskel. Her ses bort fra en eventuel suttee-praksis,

38 lokaliteter fra vikingetiden med fund af fler-individsgrave. Kort V.K. Christensen

som ellers beskrives indgående i sagaerne, da denne ikke kan påvises i det arkæologiske materiale. I gravene med to gravlagte individer af samme køn bliver en tolkning straks sværere. De kan afspejle en såkaldt fosterbroder-tradition, en praksis som beskrives i de norrøne sagaer, men som ikke umiddelbart kan bevises arkæologisk.

Fællesgravene kan inddrages i tre undergrupper, nemlig: krigergrave, familiegrave og trællegrave. De to sidstnævnte dækker i det store hele over de samme aspekter som nævnt under dobbeltgravene. Men jo flere individer en grav består af, desto sværere er det at vurdere den enkeltes status i forhold til de andre, hvorfor især trællegrave kan være svære at erkende. Krigergravene er derimod lettere at genkende, idet der er tale om flere gravlagte individer, som på baggrund af deres udstyr eller fundkontekst med en vis rimelighed kan siges at have en militærisk tilknytning.

Uanset hvad den praktiske og symbolske betydning af flere individer har haft i den enkelte begravelsessituation, så synes der ikke at være nogen tvivl om, at det ikke er en tilfældig handling der afspejles, men derimod et specifikt ønske om at skabe eller understrege en forbindelse mellem de døde i gravene. Derfor er det naturligt, endda sandsynligt, at gravene dækker over mere end blot trællegrave, men i stedet skal betragtes mere nuanceret, som en del af vikingetidens mangefacetterede gravskik, som i sin variation afspejler datidens samfund, med de mange regionale og sociale forskelle.

Forfatter

Vibeke Knöchel Christensen, der er mag. art. i forhistorisk arkæologi og har skrevet speciale i fler-individgrave.

Læs mere

- Christensen, V.K. 2012. *Flere i graven – ældre romersk jernalder til vikingetid i Danmark*. Magisterkonferensspeciale, Københavns Universitet.

- Ulriksen, J. 2011. Vikingetidens gravskik i Danmark. Spor af begravelsesritualer i jordfæstegrave. *Kuml* s.161-247. Århus.

Midtjyske vikingetidsgravpladser med stolpebyggede skibssætninger

Det vil ikke kunne påstås, at der i vikingetiden kun har været benyttet én bestemt type gravform eller gravskik. Alt har så at sige været muligt og alle tænkelige varianter synes at være blevet påvist. To udgravninger i Midtjylland i løbet af 2008 har dog vist, at der kan føjes endnu en variant til dette i forvejen brogede billede. Her er der således fundet to hidtil ukendte vikingetidsgravpladser. Den ene gravplads blev fundet i Ejstrupholm mellem Brande og Nørre Snede, hvor der blev udgravet 15 brandgrave, 41 kistebegravelser, otte kammergrave, en skibssætning samt to grave med specielle konstruktioner. Den anden gravplads er fundet i Snebjerg lidt vest for Herning. Her blev der, cirka 100 m nordøst for kirken, udgravet 10 kistebegravelser, to kammergrave og fem skibssætninger. Det, der gør disse gravpladser interessante i forhold til vikingetidens mange gravformer, er skibssætningerne. Der er nemlig ikke tale om skibssætninger i traditionel forstand konstrueret med store kampesten, men på begge gravpladser er det skibsformede, stolpebyggede konstruktioner. Markeringen af skibsformen er altså udført med jordgravede stolper.

Ejstrupholmgravene er, taget under ét, meget sparsomt udstyret. De hyppigst fundne gravgaver var jernknive, få glasperler og bæltespænder i jern eller bronze. Blot en håndfuld grave havde smykker (bronzeskålpænder i en grav) eller andet udstyr. I en enkelt vognfadingsgrav var der medgivet et træskrin og store mængder af brændte knogler.

Enestående på gravpladsen – og i det hele taget – var et anlæg, som lå sydvestligt i udgravningen: en 13,5 m lang og op til 5,15 m bred konstruktion bestående af 15 stolpehuller, der tilsammen danner en tydelig skibsform. Det kan bedst beskrives som en stolpebygget skibssætning, en anlægsform, der så vidt vides, ikke tidligere er erkendt. I den nordlige ende af skibssætningen blev der fundet en mulig brandgrav: en lille grube med trækul og lidt brændte knogler. Om denne har direkte sammenhæng med træskibet eller måske er et ældre anlæg, er uvist.

På gravpladsen i Ejstrupholm fandtes desuden to rektangulære grøftanlæg, som også fortjener omtale. Begge målte omkring 3 m på den lange led, havde en åbning i den ene side og stolpespor i bunden af grøfterne. Måske kan der være tale om en slags gravhuse, som har spillet en rolle i forbindelse med begravelsesceremonierne.

Gravpladsen i Snebjerg viste sig også at være enestående, idet der blev registreret hele fem træbyggede skibssætninger på mellem 4,5 og 7 m's længde. Skibssætningerne bestod af op til 20 stolpehuller, som enten var tætstillede eller mere åben karakter. Der er ikke registreret begravelser i

disse skibssætninger. I en enkelt stævnstolpe blev der dog fundet en hvæssesten. Det er meget sandsynligt, at gravene er slidt væk ved pløjning, således at det eneste bevarede i dag er de nedgravede stolpehuller under mindesmærket. Stolpehullerne var blot 10-15 cm dybe, mens stævnstolperne var lidt kraftigere, op til den dobbelte dybde. Den ringe dybde bekræfter antagelsen om, at anlæggene er blevet slidt ned ved dyrkning.

Gravudstyret i Snejbjerggravene var også sparsomt. Jernknive, glasperler, visse bronzesmykker og hvæssesten af norsk skifer indgik hyppigst. To af de almindelige grave var kvindegrave, som hver var udstyret med et sæt ovale skålspænder af bronze. De to kammergrave rummede hver et lerkar og en kniv samt en hvæssesten i den ene grav. Gravstørrelse, udstyrsmængde og kvalitet følges altså ikke nødvendigvis ad.

I udgravningsfeltet fandtes også et antal bygninger, som ikke har noget med gravpladsen at gøre. De stammer fra middelalderen og er rester af den landsby, som måske har set den nye religions hus, kirken, rejse sig. To bygningskonstruktioner fra vikingetiden må nævnes. Et rektangulært grøftomgivet anlæg, som var placeret langt nord for gravområdet, men som minder meget om de to 'gravhuse' fra Ejstrupholm og et andet anlæg af en helt anden konstruktion, der bestod af 2 x 3 stolper, som lå meget nær ved gravene. Det kan ikke udelukkes, at dette anlæg er et meget ældre hus fra den tidligste jernalder, men det er påfaldende, at de samme elementer indgår på begge gravpladser.

Vikingetidens begravelsesritualer, hvor både skib, vogn og hest undertiden indgår, har naturligt ført til den antagelse, at en form for transport var nødvendig, når den afdøde skulle videre til den næste verden. Berømte begravelser som Oseberg og Gokstad i Norge samt Ladby på Fyn viser utrolige fysiske manifestationer af den position, den afdøde havde i samfundet. Man har taget sig råd til et rigtigt skib til disse meget rige gravlæggelser. Det er vel ikke så mærkeligt, at der ved mindre velstillede personers gravlæggelser blev udtrykt de samme religiøse tanker og sikkert også udført beslægtede rituelle handlinger, men på et lavere niveau. Skibssætninger opført af store sten er en nordisk gravform. Den spidsovale stensætning kan enten danne rammen om en grav inden for skibssiderne, eller den kan fungere som et 'tomt' mindesmærke rejst over én, der måske var død på langfart.

Med de to omtalte udgravninger er der for første gang påvist skibssætninger sat med jordgravede træstolper. Årsagen til, at der er anvendt stolper i stedet for sten, er nærliggende: stenmangel. Det er interessant, at man her i Midtjylland, vel så langt fra havet man næsten kan komme i Danmark,

Stolpebyggede skibssætninger på gravpladsen i Snejbjerg. Foto S.T.M. Christensen, Museum Midtjylland.

Udgravningsplaner. Til venstre ses udgravningen fra Ejstrupholm med den ene skibssætning sydvest for kammergravene. Til højre ses udgravningen fra Snejbjerg med de fem skibssætninger vest for kistegravene. Tegning Museum Midtjylland.

alligevel har lagt vægt på at opføre sådanne symbolske gravskibe. Det har den vanskelige adgang til sten ikke forhindret – det har blot resulteret i et andet materialevalg.

Der kendes ikke paralleller til de to lokaliteters stolpebyggede skibsgrundrids, men det er vel ikke nødvendigvis ensbetydende med, at man ikke er stødt på dem, måske i delvist bevaret tilstand? Med den nye viden i baghovedet ville en gennemgang af opmålingerne fra de mange allerede undersøgte gravpladser måske være umagen værd.

Forfatter

Søren Timm Meltvedt Christensen, der er cand. mag. i forhistorisk arkæologi og museumsinspektør ved Museum Midtjylland, Herning Museum.

Læs mere

- Christensen, S.T. 2008. Stolpebyggede skibssætninger i Snejbjerg. En foreløbig beretning om en vikingetidsgravplads. *Herning Museum, Midtjyske fortællinger* 2008, s.157-167.
- Christensen, S.T. og A.S. Hansen 2009. Stolpeskibe. *Skalk* 2009/2. s.3-9.
- Eriksen, P., T. Egeberg, L.H. Olesen og H. Rostholm 2009. *Vikinger i vest, vikingetiden i Vestjylland*.
- Hansen, A.S. 2008. Østergade i Ejstrupholm. En gravplads fra 800-tallet, med skibssætning og mulige dødehuse. *Herning Museum, Midtjyske fortællinger* 2008, s.147-156.
- Hansen, A.S. 2009. En kvindegrav fra 800-tallet. Nyt om grav 213 fra Østergade i Ejstrupholm. *Herning Museum, Midtjyske fortællinger* 2008, s.107-114.

Hvem var vikingetidens nøglebærere?

Det er almindeligt accepteret og formidlet i både skrift og illustration, at den typiske vikingekvinde bar nøgler som en del af sit personlige udstyr; nøglerne udtrykte symbolet på hendes værdighed og betydning som husfrue. Ophavet og dermed dateringen af denne opfattelse fortaber sig imidlertid i vikingeforskningens tåger.

Men at vikingekvinden fremstilles således skyldes dels, at husfruen ifølge middelalderlige lovtekster havde råderet over husets nøgler, dels en række arkæologiske fund af vikingekvindegrave med nøgler. Kombinationen af skriftlige kilder og arkæologiske fund har således medført dannelsen af den meget udbredte opfattelse. Brugen af skriftlige kilder er udbredt i vikingetidsforskningen, idet mange anser det for muligt, at roden til de middelalderlige forhold kan findes i vikingetid, og at man derfor kan få viden om vikingetiden ud fra de yngre kilder. I dette tilfælde stemmer det faktiske arkæologiske materiale dog ikke overens med de skriftlige kilder. Det er almindeligt antaget, at nøgler forekommer som en fast bestanddel af en vikingekvindegrav. Problemet er blot, at mens mængden af detektorfundne nøgler stiger og dermed viser, at udbredelsen og brugen af nøgler var relativt omfattende, stiger mængden af gravfundne nøgler ikke proportionelt hermed. Og fundbilledet bliver blot endnu mere broget, når man nærstuderer de enkelte grave.

En af de gængse opfattelser af nøgler i vikingegrave er, at de findes i de rige kvindegrave. Hvordan denne opfattelse er opstået skyldes formentlig, at nogle af de første grave, hvori nøgler er erkendt, dels er relativt rige og dels har været relativt eksponeret i litteraturen. Det er derfor ofte tolkningen af disse, der til stadighed vendes tilbage til. Men denne opfattelse ligger langt fra det reelle fundbillede, idet nøglen i flere tilfælde er den eneste genstand udover den typiske jernkniv og således ikke indikerer rigdom. Overordnet set må man konstatere, at nøgler kan forekomme i alle typer grave, bortset fra de absolut rigeste, som eksempelvis Oseberg, Gokstad og Hørninggraven. En anden traditionel opfattelse af nøglen er, at den sammen med et skrin udgør et sæt. Også denne antagelse mangler overensstemmelse med fundbilledet. For mens skrin udelukkende findes i rigere grave, så findes der som nævnt meget ydmyge grave, hvori der er nøgler, men ikke skrin.

Tilsvarende er der også grave med skrin, hvor der ikke er nøgler. Og endelig findes der grave, hvor nøgler og skrin ikke passer sammen. Således rummer kun 25 % af gravene med skrin også en nøgle. Et studie af samtlige erkendte kvindegrave fra vikingetiden har vist, at nøgler som gravgave snarere er en sjældenhed end en almindelighed, eftersom der kun er nøgler i ca. 5 % af alle kvindegrave.

Disse 5 % har ingen ligheder med hinanden, når man ser bort fra nøglen. De har forskellige gravformer og gravgoods, og nøglerne kan ligge forskellige steder i graven. Sidstnævnte er relevant, fordi myten om husfruen med nøglen hængende fra bæltet er rodfæstet i de flestes bevidsthed. Men det er en myte uden rod i de faktiske fundforhold. Et andet relevant aspekt af de gravfundne nøgler er, at der er flere eksempler på, at nøgler ikke behøver at være funktionsdygtige. Dette forhold kendes også udenfor gravkontekst i form af lædernøglen fra Ribe og vævevægte med indtryk af nøgler, ligeledes fra Ribe. Den relativt lille og uens gruppe af kvindegrave med nøgler, sammenholdt med forekomsten af dysfunktionelle nøgler, mere end antyder, at nøglen i gravkontekst ganske vist skal opfattes som et symbol, men ikke som et symbol på husfruestatus. At opfatte de gravfundne nøgler som symboler er ikke blot grebet ud af den blå luft. For et nærstudie af nøglens betydning og symbolik i forskellige kulturer og religioner viser, at nøglen er særdeles værdiladet og har en relativ universel symbolik. Nøgler opfattes selvsagt som et instrument, der kan åbne og lukke for noget, både i praksis og i overført betydning. Nøglen kom antageligt til Skandinavien fra Romerriget, og det er derfor nærliggende at studere nøglens symbolik i den romerske verden. Guden Janus havde nøglen som sin attribut, idet han var gud for døre og porte. Hans to ansigter tolkes som udtryk for evnen til at se frem og tilbage, se en sag fra to sider eller overgangen fra en tilstand til en anden, hvilket udtrykker ansvar, klogskab og viden. Det er de samme egenskaber, der går igen i den kristne tro, hvor Jesus overdrager Sankt Peter nøglerne til himlens porte. Blandt de gamle grækere mente man, at nøglen symboliserede liv og viden. I den egyptiske kultur kaldes det egyptiske kors Ankh, der betyder livets nøgle, både i betydningen jordisk liv og evigt liv. At besidde en nøgle er derfor ofte forbundet med at være udvalgt til en opgave, en position eller en spirituel tilstand.

Det er på ingen måde utænkeligt at forestille sig, at vikingetidens husfruer har besiddet evner, magt og ansvar, der kunne berettige dem til at blive gravlagt med en nøgle som symbol herpå. Det altoverskyggende spørgsmål er blot; hvad er en vikingetids husfrue? Denne status er aldrig blevet defineret, men det ligger implicit, at hun må have været velstående og have haft et større hus at være frue i. Spørgsmålet er, om vi med sikkerhed kan vide, at det også var sådan man anskuede det i vikingetiden? Det er derfor vanskeligt, endda problematisk, at bruge husfruetermen. Og især i forbindelse med nøglernes udsagn, da der er adskillige gravlagte med nøgler, som man ikke ellers ville opfatte som rige nok til at være husfruer. Omvendt er der flere grave, hvor man må formode, at der kunne være tale om husfruer, selv om gravene ikke indeholder nøgler. Spørgsmålet er derfor, om disse 'nøglekvinder' ikke skal opfattes som en helt anden gruppe kvinder?

Haldumskrinet. Eksempel på skrin fra kvindegrav uden nøgle. Moesgård Fotolaboratorium.

Typisk fremstilling af vikingekvinde med nøgle. Tegning F. Bau, Danmarkshistorien 1982.

Hvor mange grupper af kvinder er der udskilt i vikingetiden? Det er tankevækkende, at det ofte er kvinder, der er gravlagt med det største og mest alsidige gravudstyr og dermed markerer sig tydeligere end mændene på gravpladserne. Alligevel har forskningen oftere været fokuseret på mænds forskellige roller i samfundet, ud fra hvilke kvindernes roller typisk er defineret. Et eksempel er ryttergravene, hvis kvindelige pendant typisk er blevet opfattet som vognfadingsgravene. Men dels er der uoverensstemmelser vedrørende de to gravformers datering, dels findes begge gravtyper ikke altid på samme gravplads, hvilket ville være naturligt, om man opfattede dem som par.

Der er således behov for, at man forholder sig til gravenes individuelle udsagn og accepterer, at der udover rige og fattige også har været grupper midt imellem og ikke mindst grupper på tværs af de gængse socioøkonomiske skel. I tilfældet med nøglegravene må der være tale om en gruppe på tværs. Der er tale om en minoritet, hvis identitet kan være skabt på baggrund af egne handlinger eller evner.

Hvilke evner kunne da komme på tale? Med udgangspunkt i den symbolik, der ligger i nøgler i forskellige kulturer og religioner, kunne man udmærket forestille sig, at det var kvinder med en viden, der dermed gav dem magt og betydning. Nøglerne kan åbne og lukke for noget og kan symbolisere liv eller overgangsfaser. Spørgsmålet er, om kvinder, der er gravlagt med nøgler, skal opfattes som 'kloge koner' i stedet for husfruer?!

Forfatter

Pernille Pantmann, der er mag. art. i forhistorisk arkæologi og museumsinspektør ved Folkemuseet i Hillerød.

Litteratur

- Arwill-Nordbladh, E. 1990. Nyckelsymbolik i järnålderens kvinnorgråvar. *Fornvännen* 85.
- Pantmann, P. 2011. The symbolism of keys in female graves on Zealand during the Viking Age. In: Boye, L. (ed.) *The Iron Age on Zealand. Status and Perspectives*. Copenhagen.

Livet på landet

Kom indenfor. At have gæster i vikingetiden

Langilden buldrer, mjødhorn og fade med mad bæres ind, kongen sidder i højsædet med sine mænd og gæster omkring sig og stemningen er høj. Billedet genkender vi nemt fra mange populære fremstillinger i bøger, film og billeder af livet i vikingetiden. Selvom dette nok kan give et lidt fortegnet billede af det festlige liv i vikingetiden, så ved vi fra datidens tekster og sagaer, at gæstebud og gæstfrihed var værdier, der blev sat meget højt i vikingetiden. For eksempel omhandler en stor del af stroferne i Havamál fra den ældre Edda gode råd og regler for, hvordan man opfører sig som henholdsvis gæst og vært. Fra de arkæologiske kilder kender vi også de direkte spor efter gæstebuddet blandt andet i form af drikkeservice og rester af festmåltiderne. At vikingetidens langhuse ofte blev bygget med et halrum – ét rum, der var større end de øvrige – kunne også tyde på, at plads til gæstebud blev prioriteret højt og var en integreret del af huset.

Med gæstebud følger naturligt, at der kommer flere gæster i huset, det vil sige mennesker, som er fremmede i huset. Det kan betyde, at det er nødvendigt at markere tydeligere skel mellem hvem der bor i huset og hvem der er på besøg og dermed et mere formaliseret forhold mellem beboere og gæster. Med det kan følge et behov for at skille tydeligt mellem 'indenfor' (det, som hører til huset/er budt indenfor) og 'udenfor' (det, som ikke hører til huset/ikke er budt indenfor). I markeringen af skellet mellem indenfor/udenfor spiller indgangen til langhuset en central rolle.

En analyse af alle langhuse dateret til yngre germansk jernalder eller vikingetid med bevarede (og tolkede) dørpartier fra Sjælland og Skåne har vist, at der skete en markant udvikling med langhusene gennem denne periode. Udviklingen betød et brud med en tusind år lang tradition i langhusbyggeriet, der dikterede, at langhusets oftest to indgange næsten uden undtagelse blev placeret midt i langvæggene overfor hinanden og oftest var uden anden markering end dørstolperne. Med starten af vikingetiden blev indgangenes placering derimod langt mere varieret, og dørene var ofte markerede med ekstra stolpekonstruktioner.

Indgangene i vikingetidens langhuse kunne således både være placeret i gavle og langvægge. I langvæggene kunne indgangene sidde både i midten og imod enderne af langhuset. De kunne sidde i par overfor hinanden eller alene. Antallet af døre varierede også. Der er langhuse med kun én indgang og langhuse med helt op til syv indgange.

Indgangens konstruktion kan kategoriseres efter konstruktionstyper ud fra placeringen af dørstolperne i forhold til væggen og om der var indre/ydre konstruktioner tilknyttet. Der kan genkendes to overordnede principper: enten består døren alene af et sæt dørstolper eller døren er markeret, således at den skiller sig ud fra den øvrige væg. Mere end halvdelen af alle yderdøre i det indsamlede materiale er således markerede. Markeringen kan bestå af støttestolper eller egentlige bislag/vindfang, som udbygning af døren. Alternativt kan dørstolperne være trukket ind fra væggen, således at væggen udgør en slags ydre markering. Nogle døre har dørstolperne siddende i væglinjen og ekstra stolpesætninger inden for døren. Endeligt viste analysen af indgangene i vikingetidens langhuse, at de markante ændringer, der skete med langhuset, havde en tæt sammenhæng med, at man begyndte at opføre langhuse med halrum.

Den ændrede placering og markeringen af indgangene bevirkede, at afstanden mellem ude og inde blev fysisk større. Det kan tolkes som, at indgangen generelt fik en mere fremtrædende rolle i indretningen af langhuset og dermed også i det sociale liv omkring huset. Det 'at gå ind og ud' blev udskilt fra resten af gårdens liv, og indgangen blev et fysisk rum i sig selv. Udskillelsen af indgangen betød desuden, at man skulle igennem mindst ét ekstra led for at komme ind i huset. Det gav større kontrol med adgangen til huset, der gjorde det muligt i højere grad at vælge, hvem der måtte komme ind, hvor langt de måtte komme ind og ikke mindst hvem, der ikke måtte komme ind. At gå ind og ud af huset blev således formaliseret og sat i fysiske rammer i vikingetiden gennem ændringer i markeringen og placeringen af døren. Denne formalisering var særlig udpræget i forbindelse med halrummet, da der aldrig var direkte adgang udefra til dette rum.

Andre elementer som yderligere kan have understreget formaliseringen af adgangen til huset er de mulige indgangsritualer, der kan have eksisteret. Det kan selvfølgelig være svært at belyse direkte ud fra det arkæologiske materiale, men et lille indblik i mulige indgangsritualer kan dog fås på afbildningen på den gotlandske billedsten fra Tjängvide. På stenen er tydeligt tegnet et hus. Udenfor huset står en kvinde med et drikkehorn for at modtage den ankommende gæst og byde ham indenfor. Scenen er oftest tolket som den døde krigers ankomst til Valhal og kvinden som en valkyrie, der tager imod. Scenen kunne dog samtidig gengive, hvordan en modtagelsesscene ved et gæstebud i sin tid er foregået. At modtage sine gæster uden for huset og derefter selv at byde dem indenfor, kan således have været et vigtigt ritual, som optakt til gæstebuddet.

Markerede indgange og halrum findes ikke kun på stormandsgårdene (for eksempel Järrestad, Lejre, Tissø og Toftegård) men også på de almindelige gårde. Dette kan tolkes som, at gæstebuddene ikke

Eksempel på markeret indgang i rekonstrueret langhus. Billedet er taget på Fyrkat.
Foto A.S. Beck.

Kom indenfor. Modtagelsesscene og indgangsritual afbilledet på den gotlandske billedsten fra Tjängvide. Foto C. Johansson.

kun forekom i de højeste sociale lag af vikingetidens samfund, men var et mere udbredt socialt og samfundsmæssigt fænomen. En udpræget gæstfrihed udgjorde på denne måde et kulturelt ideal, som formede måden man relaterede til omverdenen på i vikingetiden. Gennem at invitere og tage på besøg kunne man opretholde omfattende netværk og relationer og dermed sikre den sociale sammenhæng i vikingetidens samfund. Det kulturelle ideal om gæstfrihed fik indflydelse på den fysiske udformning af vikingetidens langhus og ikke mindst på indgangene. Omvendt var den fysiske udformning sandsynligvis med til at underbygge og fastholde idealet om gæstfrihed gennem vikingetiden. Udviklingen og udformningen af langhusene repræsenterer således en dynamisk udvikling, hvor selve udformningen af indgangene blev en aktiv medspiller.

Af studiet kan læres at langhuset ikke kun kan beskrives som en praktisk dimension, men også afspejler tidens idealer og ideer om hvordan det gode liv leves. Hvor udforskningen af vikingetidsbebyggelsen længe har sigtet mod at forstå de teknologiske, økonomiske og dateringsmæssige baggrunde for bebyggelsen, trænger vi nu til i højere grad at fokusere på at forstå den kulturelle og sociale kontekst, som bebyggelsen er en del af og på de menneskerne der boede og levede i den.

Forfatter

Anna S. Beck, der er mag. art. i forhistorisk arkæologi og museumsinspektør ved Museum Sydøstdanmark, hvor hun bearbejder og publicerer vikingetidslokaliteten Toftegård på Stevns.

Læs mere

- Beck, A.S. 2010. *Døre i vikingetidens langhuse. Et forsøg på at tænke mennesket ind i bebyggelsesarkæologien*. Magisterkonferensspeciale, Københavns Universitet. Tilgængeligt på <http://www.bricksite.com/annasbeck>

- Herschend, F. 1998. The idea of the good in later Iron Age society. *OPIA* 15. Dep. of archaeology and ancient history, Uppsala.

Livet på landet - omkring Kolding

Når det handler om vikingetiden er det oftest stormandsgårde, vikingetogter, handel og rige fund, der fokuseres på, mens den almindelige jævne bonde ikke får samme opmærksomhed. Men hvordan levede og boede disse jævne bønder? Med baggrund i en række arkæologiske udgravninger foretaget omkring Kolding indenfor de seneste 20 år, vil den følgende tekst give et billede af hvorledes vikingetidsbonden boede og levede på egnen. I teksten vil benævnelsen vikingetid dække over tidsrummet år 700 til starten af 1000-tallet.

I det kuperede landskab omkring Kolding er der foretaget otte arkæologiske udgravninger med spor fra vikingetiden. Kun to steder, Dyrgård og Dollerupgård, er der udelukkende fundet spor efter vikingetidsbebyggelse, mens der ved de seks andre optræder bebyggelsesspor både fra vikingetid og tidlig middelalder. Flere af de bebyggelser, hvor der både optræder fund fra vikingetid og middelalder, ligger inde i eller i udkanten af eksisterende landsbyer. Det kunne derfor tyde på, at den eksisterende landsby har haft en lang forhistorie.

Fra udgravninger rundt omkring i Danmark ved vi, at vikingetidsgården eller landsbyen kan strække sig over flere hektar. Ved de udgravede lokaliteter omkring Kolding har det ofte kun været muligt at undersøge mindre områder, men ved Viuf Vesterby, hvor vikingetidsbebyggelsen centrerer sig i det sydøstlige hjørne af feltet, er der undersøgt et større areal (25.000 m²). De mindre undersøgelser gør, at det antageligt kun er brudstykker af gårde eller landsbyer, der er undersøgt.

Overordnet set er bebyggelserne præget af forholdsvis stor ensartethed. Der er tale om en gårdsenhed, typisk bestående af et treskibet øst-vest orienteret hovedhus, et mindre antal treskibede økonomibygninger samt et par grubehuse. Gårdene er ofte i en eller flere faser, hvor faserne giver sig til kende ved, at nærmest identisk konstruerede bygninger overlejrer eller ligger en smule forskudt fra hinanden.

Dateringsmæssigt og konstruktionsmæssigt kan gårdene inddeles i to grupper. En tidlig fra omkring 700-800-tallet, og en sen fra sidst i 800-tallet til vikingetidens slutning. Dateringerne bygger for de ældre undersøgelser vedkommende på hustypologi og det indsamlede genstandsmateriale, mens hustypologi suppleret med ¹⁴C-dateringer er anvendt ved de yngre undersøgelser.

Den typiske gård i den tidlige vikingetid havde et treskibet hovedhus, opført med de for vikingetiden så klassiske buede langvægge. Husets tag blev båret af indre, tagbærende stolper, placeret med fem til seks meters mellemrum. Det yderste sæt stolper var ofte placeret i selve gavlen.

Længden varierede mellem 23 og 40 m, bredden ved midten af huset var mellem 6 og 8 m. Væggene bestod af tæt stillede stolper og indgangene var trukket ind i huset. Til hovedhuset hørte en eller flere mindre treskibede økonomibygninger konstrueret efter samme princip som ved hovedhuset. Ofte var et eller flere grubehuse tilknyttet gården.

I løbet af vikingetiden ændrede gårdene omkring Kolding udseende. Sent i vikingetiden opførtes hovedhuset stadig som et treskibet hus med buede langvægge, men konstruktionen ændredes. Længden blev mindre, mellem 18 og 24 m. Antallet af tagbærende stolpesæt formindskedes, gerne til to sæt, der placeredes med nogenlunde samme afstand til hver gavl, således at der dannedes et stort, centralt rum ofte flankeret af to mindre ved gavlene. Væggen kunne både være sat i en væggrøft eller bestod af stolpehuller. Generelt var vægkonstruktionen kraftigere end i den første fase, hvilket sandsynligvis kan skyldes, at væggene efterhånden blev det tagbærende element. Hovedhuset kommer til at ligne det klassiske Trelleborghus, dog uden skråtstillede støttestolper langs væggene. Også økonomibygningerne skiftede udseende.

Ved Dollerupgård og Dollerupgård II, beliggende 150 m fra hinanden, kan begge faser følges. Her er kontinuitet i bebyggelsen fra engang i 700-tallet til ældre middelalder, hvorefter bebyggelsen forsvinder eller flytter. På de øvrige pladser er der et brud. Den sene fase i vikingetiden mangler, hvorefter bebyggelsen vender tilbage i ældre middelalder. Kontinuitetsbruddet kan skyldes, at bebyggelsen endnu ikke var stationær, og derfor stadig flyttede rundt i ressourceområdet. En anden mulighed er, at bebyggelsen fra den sene fase ligger i de områder, der ikke er arkæologisk undersøgt.

Kun ved Hvinderupgård og Dyrgård er der ikke fundet grubehuse. Om der har været grubehuse, er usikkert, da felterne er så begrænsede, at de ligger udenfor de undersøgte områder. Ved de resterende lokaliteter er der fundet mellem tre og otte grubehuse, flest ved Stagebjerggård. Grubehusene præges af den simple type med en tagbærende stolpe i hver gavl, men nogle har vægforløb i form af pælehuller langs kanten. I ingen grubehuse blev der registreret ildsteder. Kun to grubehuse skiller sig konstruktionsmæssigt ud fra mængden. Det drejer sig om et tømmerbygget grubehus fra Dollerupgård og et grubehus fra Gammellosevej, hvor gavlen stod i en væggrøft. Fundmaterialet fra grubehusene er også meget homogent og keramikskår fra lokalproducerede halvkuglekar udgør langt den største fundgruppe. Men også ten- og vævevægte (af både brændt og ubrændt ler) findes i mange af grubehusene. Forskellige jerngenstande optræder ligeledes ofte i grubehusene.

Importvarer som klæbersten, basalt og hvæssesten af norsk skifer findes kun sjældent. Ligesom

Kort over vikingetidsudgravninger omkring Kolding. Rød, lokaliteter kun vikingetid. Sort, lokaliteter både med vikingetid og middelalder. Kort A. Hartvig.

Firkantsspænde fundet i grubehus ved Dollerupgård II. Foto F. Witte.

perler. I tre grubehuse blev der fundet bronzesmykker, for eksempel et firkantspænde ved Dollerupgård II. På markedspladsen i Ribe er der fundet støbeporme til netop denne spændetype, som dateres til 800-tallet. Fra området omkring Ribe kendes lokaliteter med grubehuse, hvor importerede genstande og affald fra forskelligt håndværk udgør en stor del af fundmaterialet, men importgenstande udgør en forsvindende lille del af materialet i grubehusene omkring Kolding. Dette kan skyldes, at de har tjent som arbejdsbytter for en gårdsenhed. Men hvor mange grubehuse har der hørt til en enkelt gårdsenhed i vikingetiden? Og hvor lang tid fungerede de? Det er tydeligt, at antallet af grubehuse pr. gårdsenhed har varieret. Det må hænge sammen med gårdens økonomiske grundlag, samt hvorledes gårdens funktioner har været fordelt på bygningsmassen. Overordnet set har den jævne vikingetidsbonde omkring Kolding været med på udviklingen og de kulturelle strømninger igennem vikingetiden. Hustyperne er de samme, som ses ved de andre lokaliteter rundt omkring i Danmark. Fundmaterialet udviser en hovedvægt af lokalt producerede lerkar. Generelt udviser vikingetidspadserne omkring Kolding homogenitet, både hvad angår bebyggelsen og fundmaterialet. De få importgenstande viser dog et overskud og forbindelse til markedspladsen i Ribe. Man kan næsten forestille sig den forundring, det må have været for bonden, at komme fra den stille hverdag med sine vanlige gøremål, til den travle, larmende markedsplads i Ribe.

Forfatter

Anders Hartvig, der er cand. mag. i middelalder- og renæssancearkæologi og museumsinspektør ved Museum Sønderjylland – Arkæologi Haderslev.

Læs mere

- Hartvig, A. og S.L. Pedersen 2012. Hvinderupgård og Stagebjerggård. Bebyggelser fra vikingetid og middelalder omkring Kolding. *Arkæologi i Slesvig/Archäologie in Schleswig 14*.

Hvornår var det mindst skadeligt at opholde sig i et vikingetidshus?

Der findes mange arkæologiske spor efter vikingernes huse, men fortsat er der kun begrænset viden om, hvordan det egentlig var at bo i et sådant hus over længere tid og specielt om vinteren. Forsøget *Mennesket og huset – levevilkår og eksperimentelarkæologiske undersøgelser af indeklima i et rekonstrueret vikingetidshus* foregik over fem uger i oktober og november 2011 på Moesgaard Museum (hus 1) og ti uger i februar til april 2012 på Bork Vikingehavn (hus 2) i to rekonstruktioner af Hedebyhuset dateret til år 870. Fokus var at undersøge, hvordan indeklimaet var i de to huse og hvor sundhedsskadeligt det var at leve i dem om vinteren.

Husene har samme opbygning med indvendig tredeling, måler ca. 5 x 12 m og er bygget af lerklinet pileflet med stråtag. Der er ildsted i midterrummet, der benyttes som det primære opholds- og soverum. Langs væggene er der plateauer med trælofter over disse. Der er et lyrehul i tagryggen over ildstedet og hus 1 har ydermere en ovn i køkkenrummet (vest), mens hus 2s køkkenrum (vest) i stedet er udstyret med endnu et lyrehul. Begge lyrehulskonstruktioner i hus 2 er udstyret med en justerbar klap, som kan vendes efter primært syd- og nordlig vindretning. Begge huse var under forsøget udstyret med en kuliltealarm.

I 13 af de 15 uger var husene beboet af mellem tre og fem anonyme testdeltagere, der levede i husene efter den viden, vi har om vikingernes levevis og boligforhold. Deltagerne blev skiftet ud hver uge. Under hele forløbet blev husene blandt andet målt for luftkvalitet (partikelkoncentrationer (PM 2,5), kulilte (CO), kuldioxid (CO₂), nitrogendioxid (NO₂)), klima (temperatur og relativ fugtighed) og luftskifte. Ligeledes indhentedes udeklimadata fra eksterne målestationer og forbrændingsdata registreredes. Flere af deltagerne blev personligt testet for nitrogenoxid (NO) i udåndingsluften, lungefunktion, hvide blodlegemer fra blod og næsesekret samt allergi og subjektive vurderinger blev registreret. Desuden blev deres personlige eksponering for kulilte (CO) monitoreret under opholdet.

Fra opholdene i husene blev flere tendenser tydelige for, hvornår det var mest gunstigt at opholde sig i husene og hvornår det bestemt ikke var det. Dette er siden blev understøttet af de målte data fra opholdene, som blandt andet viste, at både 24 timers partikel- og 1 times nitrogendioxidkoncentrationer i husene oversteg WHO's guidelines. Det samme var tilfældet for langtidseksponering for kulilte i husene, mens risikoen for eksponering for høje koncentrationer over kort tid (kulilteforgiftning) var lav. Kuliltekoncentrationerne over lofterne i midterrummet var

højere end under lofterne, hvilket tyder på, at lofterne fungerer som en slags røgfælde for røgen som afkøles, før den når ud af huset. Altså er det mere usundt at opholde sig deroppe, men lofterne kan sagtens benyttes til tørring og opbevaring af brænde og mad. Dertil er lofterne formentlig med til at holde temperaturen høj under lofterne, altså i stueetagen, hvor røgen i mindre grad vil være at finde. Aftrækket virkede bedst, når huset var gennemvarmet og tørt, da røgen her både kunne stige ud gennem lyrehuller og sive ud gennem taget. Dette fås ved kontinuerligt brug af bål. Dertil er lyrehulskonstruktionen en anden vigtig faktor for indeklimaet, da aftrækket fra denne mindsker røggaskoncentrationen i huset. Et almindeligt, åbent lyrehul giver et udmærket aftræk, men kan optimeres via forskellige løsninger. Disse skal dog kunne tage hensyn til forskellige vejrføremster således, at røggasserne ikke bliver holdt inde i huset ved bestemte vindretninger. Dertil bør vinduer og døre holdes lukkede, da træk fra disse vil blande sig med den varme røg og skabe turbulens i huset. Desuden vil røgen forsøge at sive ud gennem eventuelt åbne døre og vinduer og altså befinde sig i samme højde, som beboerne opholder sig i. Det har vist sig, at beboere i huset automatisk opholder sig lavt i huset på plateauerne og tæt ved bålet, hvor der er mest lys, mindst røg og mest varme. Dog vil bålet skabe en ujævn temperaturfordeling i huset og derfor vil det være koldest, der hvor man vender væk fra bålet. Generelt kontrollerer bålet indeklimaet i husene og det er derfor hensynet til dette, som er vigtigst for at have et indeklima med færrest gener. Et fornuftigt bål med små, tørre brændestykker og rigeligt luft omkring vil udlede færrest partikler modsat et ulmende bål. Det blev desuden vist, at huset var i stand til at holde en gennemsnitlig indetemperatur på 10 °C over udetemperaturen, hvilket i gennemsnit i de aktuelle perioder var 17,5 °C i hus 1 og 15 °C i hus 2 på trods af, at bålet var slukket om natten. På trods af de høje partikel- og røggaskoncentrationer i huset viste de personlige målinger, at nogle af deltagerne helbred blev forbedret, mens andre deltagers helbred blev forværret og nogle deltagers helbred forblev det samme efter en uges ophold i husene. Tilsvarende viste de personlige kuliltemålinger, at beboerne kun kortvarigt var udsat for meget høje kuliltekoncentrationer, hvilket formentlig skyldtes kortere perioder med madlavning og pasning af bål. Under opholdet i husene befandt deltagerne sig uden for huset flere timer dagligt og blev derfor ikke eksponeret til så høje koncentrationer, som indeklimaet i husene repræsenterede. Altså synes det mindst skadeligt at leve i husene, når bålet passes fornuftigt, lofter er til stede, døre og vinduer holdes lukket og lyrehulskonstruktionerne virker optimalt.

Et forbehold skal tages: forsøgets målinger er foretaget om vinteren, hvor varmebehovet er størst. Om sommeren ville der grundet en højere udetemperatur sandsynligvis være et væsentlig mindre

De gennemsnitlige kuliltekoncentration omkring kvindelig testdeltager (måling ved sensor monteret på person) og ved fast målepunkt i hus (8 timers løbende gennemsnit). Til sammenligning angives WHO's guideline. Graf J.M. Christensen og M. Ryhl-Svendsen 2012.

Strålevarme fra bål i hus 2 den 13.3.2012. Det ses, at overfladetemperaturen på deltageren er op til 40 °C højere end overfladetemperaturen på væggen i baggrunden. Foto M. Ryhl-Svendsen 2012.

behov for bålbrug og derfor ville partikel- og røggasudledningen også være væsentlig mindre. Dertil vil der være større tendens til, at man opholder sig uden for huset i de lyse sommer måneder. Det observerede indeklima svarer nogenlunde til de niveauer, der observeres i huse med åbne ildsteder i for eksempel Indien eller Mellemamerika i dag og man kan derfor med en vis ret formode, at vikingelivet var underkastet de samme levevilkår som mennesker i vore dages tredje verdenslande. Her rammes især kvinder og små børn af akutte nedre luftvejsinfektioner og lungesygdomme i hjem, hvor madlavning og opvarmning sker ved brug af åben ild fra faste brændsler.

Forfatter

Jannie Marie Christensen, der er stud. mag. i middelalder- og renæssancearkæologi og skriver speciale om indeklimaet i rekonstruerede huse.

Læs mere

- Ryhl-Svendsen, M., G. Clausen, Z. Chowdhury, K.R. Smith 2010. Fine particles and carbon monoxide from wood burning in 17th-19th century Danish kitchens: Measurements at two reconstructed farm houses at the Lejre Historical-Archaeological Experimental Centre. *Atmospheric Environment* 44, s.735-744.

Hvordan blev grubehusene opvarmet?

Traditionelt tolkes de danske grubehuse som sekundære bygninger med funktion som lager eller værksted på grund af deres ringe størrelse, simple konstruktion og en generel mangel på varmekilder i gulvlaget. Den hyppigst dokumenterede aktivitet er vævning, bedømt ud fra fund af vævevægte efterladt i gulvlaget. Men også andre håndværk som guld- og sølvsmedning, bronzestøbning, glasperleproduktion og jernsmedning har fundet sted i grubehuse. Interessante spørgsmål er, hvem opholdt sig i grubehusene, og hvornår og hvor længe var man der? Blev husene benyttet sæsonvis eller permanent?

Grubehuset er en lille bygning med forsænket gulv i form af en cirka 2,5 x 3,5 m og op til 1 m dyb nedgravning. Tag- og vægkonstruktion varierer, men behovet for tømmer begrænser sig i reglen til to gavlstolper, og bygningen er derfor hurtigt og billig at opføre. I Danmark forekommer grubehuse fra ældre romersk jernalder og frem til tidlig middelalder. I vikingetiden er de særligt hyppige på landingspladser, storgårde og samlingspladser, ligesom de udgør et markant indslag i de tidligste byer. Lignende, simple nedgravede hytter kendes fra store dele af Europa op til nyere tid, hvor de har været anvendt som kældre, lagerrum, dyrefolde, saunaer, køkkener, værksteder og ikke mindst beboelse.

Grubehuse anses ofte som uegnede til permanent beboelse, medmindre de er over 5 m², er solidt byggede med vægge af tømmer samt forsynet med en varmekilde. De permanent beboede grubehuse har desuden været opfattet som et fænomen forbeholdt vikingetidens byer som Hedeby og Århus. En gennemgang af grubehusene på Sjælland viser dog, at store grubehuse med ildsted eller ovn også forekommer her, og at de optræder på mindst 13 forskellige bopladser i form af agrare landsbyer og landingspladser med specialiseret produktion. Disse grubehuse med ildsted eller ovn er markant større end gennemsnittet og har vægge bygget af tømmer, fletværk eller tørv. Enkelte huse er desuden forsynet med jordbænke, som kan være anvendt som sidde- og soveplads. Næsten alle de sjællandske grubehuse med ildsted eller ovn hører hjemme i 900- og 1000-tallet, men de afløser ikke grubehuse uden varmekilder; de to typer optræder side om side men muligvis med forskellige funktioner. På Selsø Vestby afslører fund af produktionsaffald, at et ildsted blev brugt af en bronzestøber, og på storgården i Gammel Lejre har et stort ildsted måske fungeret som køkken, mens flere af ovnene i de sjællandske grubehuse udelukkende synes anvendt til opvarmning.

I lyset af et voksende kildemateriale og en øget viden om bopladsernes forskellige karakter er der behov for at tage spørgsmålet om opvarmning af grubehuse op igen. Arkæolog H.W. Zimmermann gennemgik i 1992 de historiske og etnografiske kilder om brug af simple nedgravede huse i Europa og USA; her er et generelt træk, at husene opfattes som lune om vinteren og kølige om sommeren. Desværre er der kun få oplysninger om husenes indretning, men som varmekilde omtales små åbne ildsteder, stenbyggede ovne og opvarmede sten fra ildsteder udenfor huset. Netop på grund af husenes ringe størrelse er de lette at opvarme, selv med flytbare varmekilder som trækul, varme sten og olielamper. Denne pointe er vigtig i forhold til vikingetidens grubehuse, hvor ildskørnede sten og trækul ofte ses i både fyld- og gulvlag, men kun sjældent i form af et ildsted. Varmebækkener med sten og trækul kendes dog fra grubehuse ved Højby på Fyn. En anden mulighed er et hævet ildsted i form af en trækasse med sand, hvorved ildstedet bedre kunne afgrænses. Denne type ildsted kendes fra en smedje fra Viborg Sønderød, dateret til 1000-tallet. Vi skal derfor ikke afskrive muligheden for, at grubehuse uden permanent ildsted i gulvlaget var opvarmede og dermed også blev anvendt til et længere ophold.

Zimmermanns gennemgang viste, at det ofte var fattige bønder og jordløse familier, som beboede de nedgravede huse i historisk tid, men også håndværkere, fårehyrder, fiskere, kulsviere og andre sæsonarbejdere benyttede dem. I nogle områder kan de nedgravede huse relateres til nybyggere, øget befolkningstilvækst, træmangel eller krisetider. Men det er ikke kun nød og armod, der præger billedet. I Sverige og Finland har bønder og samer anvendt lignende hytter som midlertidige boliger i kirkebyer som Arvidsjaur og Fatmomakke, hvor man mødtes ved højtiderne til kirkelige handlinger, forsamling, marked og fest. Brug af grubehuse som midlertidige boliger for bønder, håndværkere og andre rejsende ved tilbagevendende forsamlinger er foreslået på vikingetidsbopladsen Tissø på Vestsjælland. De historiske kilder minder os om, at vi skal være varsomme med alt for firkantede tolkninger af grubehusenes funktion og brugere. Det afhænger – som altid – af konteksten.

Var der overhovedet brug for et ildsted i vikingetidens grubehus? Om sommeren kunne man arbejde og sove i huset uden varme, og madlavning kunne foregå udenfor. Om vinteren var der nok behov for opvarmning, uanset om man arbejdede ved en væv i timevis eller boede i huset, men hvordan man har løst problemet, er svært at erkende ud fra arkæologiske metoder. Endelig må vi forestille os, at vikingetidens fattigste familier – de jordløse og slaverne – kan have overlevet i et grubehus uden varmekilde. Det bør derfor ikke være forekomsten af ildsted eller ovn, der afgør tolkningen af,

Hævet ildsted i kasse fra et rekonstrueret grubehus ved Sebbesund. Foto S.D. Millgaard.

Formidling i det store grubehus i vikingelandsbyen. Foto Vikingelandsbyen i Albertslund.

om grubehuset blev anvendt til bolig eller ej. I stedet skal fokus rettes på bopladsens overordnede funktion og på sporene efter de handlinger, bopladsens mennesker foretog.

En anden kilde til viden om grubehuset er forsøg med rekonstruktioner. Mange grubehuse er opført ved museer og undervisningssteder, blandt andet i Vikingelandsbyen i Albertslund, hvor man har opført tre grubehuse med trævægge, delvist efter forlæg i sjællandske grubehuse fra vikingetiden. Selvom formålet med grubehusene primært er at formidle, så har brugerne gjort sig en række erfaringer om husenes egenskaber, forfald og levetid. Deres erfaringer og oplevelser er interessante for os: som Jørgen Poulsens oplevelse en frostkold vinterdag, hvor han på et par timer fik varmet det store grubehus op, så en gruppe forfrosne mødedeltagere kunne opholde sig der uden overtøj. Der er efter min mening behov for eksperimentel-arkæologiske forsøg, dels med forskellige varmekilder, dels med lysindfald og overdækning af gruben, og endelig med forskellige former for arbejde, ophold og overnatning i grubehuse, sommer såvel som vinter.

Forfatter

Lone Gebauer Thomsen, der er cand. mag. i arkæologi og ph.d.-stipendiat ved SAXO-Instituttet, på Københavns Universitet, hvor hun forsker i tekstilproduktion i yngre jernalder og vikingetid.

Læs mere

- Jørgensen A.N., L. Jørgensen and L.G. Thomsen 2011. Assembly Sites for Cult, Markets, Jurisdiction and Social Relations. Historic-ethnological analogy between North Scandinavian church towns, Old Norse assembly sites and pit house sites of the Late Iron Age and Viking Period. In: Linda Boye *et. al.* (eds.): *Sonderband "Det 61. Internationale Sachsensymposium 2010"* Haderslev, Danmark. Arkæologi i Slesvig/Archäologie in Schleswig. Neumünster, 2011. s.95-112.

- Zimmermann, W.H. 1992. *Die Siedlungen des 1. bis 6. Jahrhunderts nach Christus von Flögeln-Eekhöltjen, Niedersachsen: Die Bauformen und ihre Funktionen.* Probleme der Küstenforschung im südlichen Nordseegebiet, Band 19. Niedersächsischen Institut für historische Küstenforschung, Wilhelmshaven. Hildesheim.

Planter til køkken og sundhed

Skriftlige kilder om ernæring og fødevarer er sjældne. En undtagelse er kvadet om Harbard og Tor, hvor Tor forsøger at overtale færgemanden Harbard – Odin i forklædning – til at bringe ham tørskoet over: *Færg mig over sundet, så fodrer jeg dig i morgen! Madkurv har jeg på ryggen, aldrig var maden bedre. Jeg spiste i fred hjemme før jeg fôr, sild og havre, så jeg er stadig mæt.*

Et langt bedre kildemateriale til en viden om, hvad der kom på bordet i vikingetiden findes i det arkæobotaniske kildemateriale fra udgravninger. Gennem mange år har man ved undersøgelse af lagre af korn, affald fra måltider og deres tilberedning, såsom knogler, fiskeben, muslingeskaller og planterester gjort værdifulde observationer.

Bevaringsforhold af frø og frugter på de forskellige lokaliteter fra Danmarks vikingetid varierer – ligesom materialets omfang. Derfor kan vi på nuværende tidspunkt kun belyse, hvor de enkelte plantearter forekom. Men det i sig selv giver et interessant billede. Det ser nemlig ud til, at vikingernes hyppigste kulturplanter har været kornarterne byg og rug samt olie- og tekstilplanten hør. Havre, hirse og hvede spillede åbenbart en underordnet rolle. Dette gælder også ært, hestebønne, hamp og sæddodder.

Byg har gennem hele Danmarks agerbrugshistorie været en af de vigtigste kornsorter. For ca. 6000 år siden startede agerbruget i Sydskandinavien netop med introduktionen af nøgen byg (en bygvariant, hvor kernerne sidder løst i avnerne) og i løbet af bronzealderen blev den avneklædte (også kaldet dækket) byg introduceret. Den egner sig godt til ølbrygning. Øl var et vigtigt næringsmiddel – også i vikingetiden – da vandet kunne være sundhedsskadeligt og fordi man spiste meget saltet kød og flæsk.

Men det var uden tvivl rug, der var vikingernes vigtigste kornart. Dyrkningen af rug begyndte først i romersk jernalder, men allerede i germansk jernalder var rugen den vigtigste kornplante.

Da landbruget blev indført i Danmark anvendte man svedjebrug, hvor kornet blev sået i aske.

Senere gik man over til at pløje markerne, hvilket kan påvises ud fra plovspor. Under flyvesandet ved Lindholm Høje nord for Nørresundby har man fundet plovspor fra vikingetiden. Disse spor viser, at man her anvendte en plov med muldfjæl. I Nordtyskland har man påvist, at markerne i vikingetiden blev gødet med tørv fra heden.

Fundene af kultur- og ukrudtsfrø gør det muligt at rekonstruere floraen og dermed også farverigdommen på fortidens marker. Arkæobotaniske fund tyder på, at klinte (*Agrostemma*

githago) med de tragtformede lyserøde blomster har været en hyppig ukrudtsart i vikingetiden. Tilstedeværelsen af den, der tilhører nellikefamilien, kan være et indicium på, at rugen har været dyrket som vintersæd.

I et forråd bestående af rug og havre, udgravet ved Lindborgvej ved Roskilde, var der en betydelig iblanding af klintefrø. Dette korndepot fortæller, at vikingerne fra Lindborgvej har dyrket de to kornarter og måske har praktiseret sædskifte. Forholdet mellem korn og ukrudt i depotet tyder også på, at der voksede meget ukrudt på datidens marker.

En tolkning er, at klinten også i vikingetiden var så almindelig, at vikingerne mente, at det var umuligt at luge den væk fra markerne. I en bog om *Det danske markukrudts historie* fra 1922-23, skrevet af Knud Jessen og Jens Lind, er klinte betegnet som ”almindelig” på danske marker. Samme forfattere nævner arten som mest almindelig i vintersæd, men at den i visse jyske egne også forekommer i vårsæd.

Hvorfor fik klinten lov at dække store dele af rugmarken og hvorfor blev de giftige frø ikke sorteret fra høsten? Det kan forklares på flere måder. Enten havde vikingerne for travlt med de daglige opgaver som at passe børn, hus, have og dyr, så der var slet ikke tid til at luge markerne grundigt og måske manglede de sigter til at rense det høstede og tærskede korn for ukrudtsfrø. Eller også betragtede vikingerne ukrudtet som en uundgåelig plage og måske var nogle af de planter, som vi i dag kalder ukrudt, slet ikke ukrudt i vikingetiden. Måske har vi i dag glemt vikingernes viden om ukrudtsplanternes nyttige indholdsstoffer. Et blik i gamle bøger gør os klogere på disse spørgsmål. Klintefrø indeholder ved siden af protein, fedt og 46 % stivelse også forskellige giftstoffer. Dette gælder for mange planter, at de indeholder en række kemiske forbindelser, hvoraf nogle er nyttige, andre mere eller mindre giftige.

Fra Europas middelalder findes der mange skriftlige kilder, der beskriver hvordan planter blev brugt til behandling af sygdomme. En af de tidlige videnskabelige og stadig ofte citerede kilder er Paracelsus, også kendt under navnet Theophrastus Bombastus von Hohenheim (1493-1541): ”*Det er et spørgsmål om at brug den rigtige dosis, som er afgørende for, om at et plantestof virker giftigt eller er helsebringende*”. Denne afgørende grænseværdi var med sikkerhed kendt af nogle i vikingetiden, men ikke af alle. Herom vidner den udbredte brug af brødkorn i vikingetid og middelalder, der var forurenede med melldrøjer, der må have været årsag til forfærdelige sygdomme og dødsfald.

Desværre kan vi kun gætte om vikingernes viden om planter og om deres anvendelse af plantestoffer til sygdomsbehandling. Velkendt er dog fundet af bulmeurtfrø i en kvindegrav nær

Blomstrende klinte. Foto R. van der Meijden: Heukels` Interactive Flora van Nederland. ETI / National Herbarium Nederland. Groningen. 2007.

Rugmark. Foto R. van der Meijden: Heukels Interactive Flora van Nederland. ETI / National Herbarium Nederland. Groningen. 2007.

ringborgen på Fyrkat. Bulmeurt tilhører natskyggefamilien og et planteudtræk af blade og frø har en bevidsthedsudvidende virkning ligesom kokain og morfin. Men frøene kan også anvendes som narkotikum.

Nogle arkæobotaniske plantefund løfter sløret for et kig ind i vikingernes kendskab til medicinplanter. Måske var klintefrø slet ikke været anset som ukrudt, men bevidst blevet anvendt for deres helbreds- eller forbyggende virkning på sygdom som for eksempel malaria. Måske hørte denne viden til vikingernes almene kundskabsskat?

Mere forskning i plantefund fra arkæologiske udgravninger vil definitivt hjælpe til at belyse vikingernes viden om planter og måske endog supplere vor tids viden om planternes nyttige og giftige egenskaber.

Forfatter

Sabine Karg, der er mag. art. i arkæologi og dr.rer.nat. i botanik, og beskæftiger sig med relationen mellem mennesker og planter i forhistorisk og historisk tid. Hun er ekstern lektor ved SAXO-instituttet på Københavns Universitet.

Læs mere

- Karg, S. 2011. Korn og klinte - plantefund fra vikingegården. I: Kastholm, O.T. og A. Crone-Langkjær (red.) *6000 år i grøften - arkæologi langs motorvejen mellem Fløng og Roskilde*. Roskilde. s.89-103.

- Pentz P., M.P. Baastrup, S. Karg og U. Mannering 2009. Kong Haralds vølv. *Nationalmuseets Arbejdsmark 2009*. København. s.215-232.

Hørren rejse fra mark til mand

Sommeren 2010 gik Ribe VikingCenter (RVC) og arkæologer fra marinarkæologi-studiet på Syddansk Universitet i Esbjerg sammen om at udføre et eksperiment, der skulle klarlægge og dokumentere den viden om hør, som personalet på RVC havde samlet. Projektet tog udgangspunkt i spørgsmålet om, hvor lang tid det ville tage at fremstille en Viborgskjorte, som er det eneste stykke hørtøj vi kender fra vikingetiden.

Planten hør skal gennemgå mange processer før fibre er klar til at blive spundet og under eksperimentet blev hver proces behandlet for sig. Det betød, at der kunne arbejdes simultant med flere processer og at kvaliteten af produktet fra en proces ikke påvirkede den næste proces. For eksempel er Viborgskjorten spundet af en meget høj kvalitet af fibre og det var usandsynligt, at en sådan kvalitet kunne produceres på RVC, da jorden var mager og producenterne til dels uerfarne akademikere. Derfor blev der indkøbt hørtråd af høj kvalitet til spinding, så eksperimentet ikke blev påvirket i negativ retning af den ringere kvalitet, der blev produceret som en del af eksperimentet. Der blev ikke produceret en hel skjorte under eksperimentet, i stedet blev der taget tid på hver enkelt proces og der blev målt, hvor meget materialet vejede før og efter hver proces. Med disse to tal er det muligt at beregne hvor lang tid det ville tage, at producere nok materiale til en skjorte. Såningen af markerne med hør fandt sted som en del af forberedelserne til turistsæsonen i 2010 og før forskningsplanen var endelig beskrevet. Derfor blev denne del af arbejdet ikke overvåget af arkæologerne og tidsforbruget blev ikke målt præcist. Da medarbejderne på RVC har mange års erfaring med denne type arbejde er deres vurdering af tidsforbruget sandsynligvis korrekt. Fire små marker, hver 1 m brede og mellem 13,6 og 14,6 m lange, blev tilplantet. Alle markerne blev gødet med kogødning i april 2010 og mark nr. 1 blev desuden gødet med moderne NPK gødning. Medarbejderne på centret har tidligere arbejdet med en ard og bedømte, at forberedelsen af markerne med vikingetidige metoder nok ville have taget omkring 2 timer med gødning, pløjning og harvning. Selve såningen fandt sted i maj, der blev brugt 1650 g såsæd og det tog omkring en halv time. På mark nr. 1 med den moderne gødning voksede planterne hurtigere og tættere, de var generelt højere end på de andre marker og havde en mørkere grøn farve. Det viste sig senere, at fibre produceret fra hørren fra mark 1 var grovere og ikke særlig velegnede til spinding. Når hørren høstes trækker man hele planten op med rod og dette kaldes at ruske hørren. De fire marker blev rusket i starten af september, hvilket var lidt senere end oprindeligt planlagt. I alt tog

det næsten fire timer at høste 54,5 kg hør. Høsten fra de 4 marker blev holdt adskilt, så det var muligt at behandle produktionen fra hver mark for sig i de efterfølgende processer.

Efter høst skal hørren tørres, dette kaldes traditionelt vejring og foregår på et stativ udenfor. I alt blev der brugt 46 minutter på at hænge hørren til vejring. Da hørren var tør, blev den knevlet, hvilket betyder, at stråene bliver trukket gennem en stortandet kam, så frøene falder af. Der blev kun taget tid på knevling to gange, mark 2 tog 50 minutter at knevle og mark 4 49 minutter. Efter vejring og knevling var der 25,6 kg tørrede stængler tilbage som var klar til videre forarbejdning. Det er et tab på omkring 53 % i forhold til nyhøstede plante.

For at få de spindbare fibre skilt ud fra hørplanten, skal den rødnes, brydes, skættes og hegles inden de kan spindes til en tråd. Fibrene ligger som bundter mellem bark og ved og for at få dem fri er det nødvendigt at nedbryde og fjerne den træagtige del af stænglen. Derfor skal plantelimen, pektin A og lignin, som holder fibrene sammen, opløses. Det sker ved at rødne hørren, hvilket betyder at lade den halvrådnede. Rødning er den vigtigste og vanskeligste proces i hørforarbejdningen, idet mennesket skal gribe ind i processen netop på det tidspunkt, hvor limen har sluppet fibrene. Hvis processen fortsætter, rådner den; så det er vigtigt hele tiden at have opsyn med rødningssvampen. I forsøget blev der primært benyttet markrødning som er den mest enkle proces; her er det rødningssvampe, som fremkalder en gæring, der opløser pektinen. Denne proces kan derfor ikke spores arkæologisk. Forløbet afhænger af sol og regn, og processen er let at holde øje med. Under eksperimentet blev fire bundter lagt ud på et græsareal, hvor bundterne blev vejet før og efter rødningen. Vægttabet var for 1. bundt 7,5 % og for det 4. bundt 22,1 %.

Efter rødning skal hørstænglerne brydes, så skæverne (de træagtige dele af stænglen) skilles fra de spindbare fibre. Vi prøvede at bryde hørren ved hjælp af rekonstruerede hørkøller fra Osebergfundet. Selv om de ofte er nævnt af arkæologer som et alternativ til bryderen, måtte vi konstatere, at de ikke virkede for os. Den bryder, der bruges på RVC, er baseret på et senere tids eksemplar, men disse redskaber er næppe ændret meget i tidens løb. Der kendes endnu ingen arkæologiske fund af en hørbryde fra vikingetiden, men der kendes et eksemplar fra den nordtyske jernalderboplads Feddersen Wierde. Efter en del forsøg tørrede vi hørren over en anlagt brydegrav, som der er belæg for fra vikingetiden. Herved kom de spindbare fibre lettere frem og bundtet var generelt hurtigere at bryde. Dette viser, at brydegrave har været meget vigtige i hørproduktionen. For at fjerne skæverne fra de spindbare fibre, skal de brudte hørstængler skættes. Til at slå skæverne af med brugte vi en skættefod og en skættehånd, der for eksempel er fundet i Novgorod, fra 900-tallet.

Hørmark. Efter B. Thomsen og B. Ejstrud 2012.

Tidsfordelingen i procenter af samtlige processer i hørforarbejdningen. Efter B. Ejstrud 2011.

Inden man kan spinde hørren, skal den hegles, redes ud ved hjælp af en hørhegle. Formålet med hegling er at fjerne de sidste skæver og få fibrene parallelle, så de er lettere at spinde. Der er fundet en hegle i Århus Søndervold, dateret fra 900-1200-tallet. Den rekonstruerede hegle, vi brugte til forsøget, har udgangspunkt i denne hegle.

Spindingen af hørtråden er testen på de foregående processer. Kvaliteten af tråden afhænger af kvaliteten af fibrene, som er fremkommet ved rødning, brydning, skætning og hegling. Efter den hårde behandling og udtørring af hørren, har den godt af at gemmes lidt, inden den skal spindes. Herved kan fibrene opsuge fugtighed fra luften, så de genvinder noget af den smidighed, de måtte have mistet under forarbejdet. Den, der spinder, skal være meget omhyggelig, for at have fuld kontrol over, at der er næsten lige mange fibre i hvert 'træk', ellers bliver tråden hurtigt uens i tykkelse og fasthed. Et af vores resultater viste, at det er muligt at spinde en tråd, der svarer til den, der er brugt i Viborgskjorten; altså til en løbelængde på cirka 14.000 m/kg.

Den opretstående væv, som blev brugt til vævning af kopien af Viborgskjorten, er rekonstrueret efter en væv fra Færøerne, kaldet 'Worsaaes Væv'. Vævningen i Viborgskjorten er lærredsvævning med Z/Z-spundet hørtråd og med en trådtæthed i trenden på 22 tråde/cm og 12 tråde/cm i islætten (22/12 tråde pr. cm²) og vævetesten viste, at det ville tage 88½ time at væve stof nok til en Viborgskjorte. Hvis vi lægger tiden med opsætning til, ville det tage omtrent 107½ time.

Det er interessant, at størstedelen af det samlede tidsforbrug er brugt til spinding og vævning: ca. 84 % af den samlede arbejdsproces.

Ved at rekonstruere Viborgskjorten har vi fået en større indsigt i fremstillingsmåden og brugen af de redskaber, som vikingerne havde til rådighed. Samtidig fik vi en fornemmelse af hvor lang tid, det har taget at producere en lignende skjorte. Ved at opsummere processernes tidsforbrug og hørplanternes vægttab kan vi konstatere, at det tog mellem 300-400 timer at fremstille en Viborgskjorte og at 21 kg friske hørplanter reduceres til 753 g hørtråd, som skulle bruges til at væve skjorten med. Spildet på hørfremstillingen er interessant, det gav nemlig en reduktion på mere end 96 %.

Forfattere

Birgit Thomsen, der er efterlønner, lærer og formidler ved Ribe VikingCenter gennem 20 år og Sara Gjerlevsen, der blev cand. mag. i marinarkæologi i foråret 2012.

Læs mere

- Ejstrud, B. (ed.) 2011. *From Flax to Linen. Experiments with flax at Ribe Viking Centre.*
- Thomsen, B. og B. Ejstrud 2012. *Hørrens rejse fra mark til mand. Forsøg på Ribe VikingCenter.*

Små børn med skarpe knive

En dag i den tid, vi nu kalder for vikingetiden, døde et barn, der kun havde levet i seks eller syv år. Det var ikke usædvanligt. Heller ikke, at barnet blev begravet som skik og brug var i lokalområdet. Man gravede et hul i jorden, stort nok til at kroppen kunne ligge udstrakt, lagde et tæppe eller en måtte i bunden og placerede den døde krop derpå. På denne begravelsesplads, Kaagården på Langeland, blev barnet lagt i jorden på ganske samme måde som alle de andre: det lå dernede i graven fuldt påklædt, sandsynligvis i den dragt, som det havde leget og arbejdet i før, eller mens, det holdt op med at trække vejret. Det, der måske undrer os i dag er, at der sad en kniv i bæltet på denne dragt – ikke en legetøjskniv, men en dolk med en jernklinge på 10 cm og med en særdeles skarp æg. Og barnet var ikke det eneste, der havde båret kniv. På Kaagården var der mange, det yngste kun fire år gammelt. Og på den nærliggende Stengade II var den længste kniv i en barnegrav 19 cm. Meget taler altså for, at kniven var en helt almindelig del af vikingetidens påklædning for børn. Og der synes ikke at være forskel på de knive, der blev anvendt af voksne og af børn. Danmarks vikingetid har myldret med knivbærende og knivbrugende børn, og et hurtigt flash frem i tid – til dagens skolegård fyldt med børn i samme alder og med tilsvarende redskaber i bæltet – giver ingen mening. For børnene på Langeland (eller deres forældre) kunne næppe sigtes for ulovlig våbenbesiddelse. I vikingetidens offentlige rum ville disse børns knivbrug til hver en tid kunne retfærdiggøres i forbindelse med våbenlovens § 4, fordi knivene blev båret *i forbindelse med et anerkendelsesværdigt formål*. Men alligevel: små børn med skarpe knive. Og hvordan kan vi være sikre på, at knivene var skarpe?

I mange år har man betragtet det jern, som vikingerne brugte, som én kvalitet. Jern var jern. Men de seneste års systematiske undersøgelser muliggør, at vi nu kan nuancere billedet. Det lader nemlig til, at vikingetidens smede bevidst udvalgte bestemte jernkvaliteter til specifikke arbejdsopgaver. Herunder knivene. Nogle gange anvendte de blot et enkelt stykke jern, andre gange to, tre, fire eller fem. Måske fordi smeden kun havde små stykker jern til rådighed, eller måske fordi han ville fremstille et redskab med helt specielle egenskaber og derfor kombinerede forskellige slags jern: hårdt, sejt, blødt, smukt. Vigtigt er det, at det gamle jern aldrig har været smeltet, men var fast under hele processen fra myremalmen blev gravet op af jorden, til kniven forlod smedens ambolt. Jern smelter først ved 1538°C. Og fordi jernet aldrig smeltede, så er myremalmsjern helt anderledes end

kobber, tin, guld, sølv og alle de andre metaller, som vikingerne omgav sig med. De andre metaller har nemlig alle sammen – lige som moderne jern – været flydende på et eller andet tidspunkt i deres 'liv'. Men vikingetidens knive er ikke fremstillet ved at hælde flydende jern sammen, men ved at svejse jernstykke til jernstykke. Og de enkelte jernstykker kan stadig ses, når man skærer gamle redskaber igennem.

Moderne jern er tilsat alle mulige stoffer for at gøre det slidstærkt, slagfast eller rustfrit, men myremalmsjern er forholdsvis rent. Af fremmedstoffer indeholder myremalmsjern næsten udelukkende kulstof og fosfor (og kun i mængder op til 1 %). Rent metodisk er det således forholdsvis nemt at isolere de enkelte stykker jern i en gammel kniv og bestemme dets eventuelle indhold af kulstof eller fosfor. Og det har vist sig, at et højt indhold af kulstof næsten altid udelukker et højt indhold af fosfor. Det er enten eller. Overordnet kan vikingetidens jern derfor inddeles i tre kvaliteter: rent jern, kulstofjern og fosforjern.

Under mikroskopet kan man også se, at der er mange flere små slagger i jernstykkerne i et ufærdigt redskab, end der er i et færdigt. Med lidt forsigtighed kan man altså danne sig et indtryk af, hvor bearbejdet de forskellige jernkvaliteter er, og her har det vist sig, at der næsten altid er mange flere slaggeindeslutninger i rent jern og i fosforjern, end der er i kulstofjern. Så sandsynligvis blev der smedet i længere tid (flere varmer og/eller flere slag) på kulstofjernet, end der blev på det rene jern og på fosforjernet. Smeden i vikingetiden behandlede altså ikke de forskellige jernkvaliteter ens. Det kan der være mange årsager til. Genstande, der er smedeteknisk komplicerede (og hvor flere jernkvaliteter, og dermed også det velbearbejdede kulstofjern, typisk vil indgå), kræver en længere smedeprocess end ukomplicerede genstande. Men smedningen af komplicerede genstande kræver også en større indsigt og kunnen af smeden, der så måske rangerer højere end bondesmeden og dermed disponerer over bedre jernkvaliteter. Der behøver således ikke alene ligge en håndværksmæssig formåen, men også både økonomiske og sociale mekanismer bag det, vi i dag ser som få eller mange slagger i jernet. Et eksempel er, det jern, der blev anvendt til genstandene i 900-tallets ryttergrave – uanset hvilken jernkvalitet det er, altid indeholder langt færre slagger end det jern, der er fundet i bøndernes jævn gamle grave.

Men tilbage til knivene og spørgsmålet om, hvorvidt de var skarpe. Og ja, det var de, fordi der på tærsklen til vikingetiden skete en af de helt store, smedetekniske innovationer i Danmark: smedene begyndte systematisk at anvendelse kulstofjern til smedning af skærende redskaber.

En typisk kniv fra vikingetiden (til venstre en markering af, hvor på kniven tværsnittet er taget, dernæst tegning og fotografi af tværsnittet): to lag rent jern på hver side af kulstofjernet.
Fra *Dansk Jern – en kulturhistorisk analyse af fremstilling, fordeling og forbrug*, Nordiske Fortidsminder C, 5. 2008, s.137.

Et stykke velbearbejdet kulstofjern på ambolten. Fra forsøg med smedning i myremalmsjern, Sagnlandet Lejre 2010. Foto H. Lyngstrøm.

Og kulstofjern har ikke alene færre slagger, det er også hårdt og kan gøres endnu hårdere ved hærkning i vand eller olie. Ganske vist blev kulstofjern anvendt sporadisk i gennem hele jernalderen, men det er først i 700- og 800-tallet, at det regelmæssigt anvendes til smedning af knive. Især vikingerne fik en klar forkærlighed for knive smedet af tre lag jern: to lag rent jern med et lag kulstofjern i midten. Det er en optimal knivkonstruktion, for en sådan kniv kan slides og slibes i det uendelige uden at tabe skær, så de små usle stumper af knive, der ligger i de voksnes grave fra 900- og 1000-tallet, kan udmærket være rester af knive, der er slidt og slebet gennem et helt liv – men stadig var fuldt funktionsdygtige ved ejerens død. Og i mange knive er der fundet kulstofjern, der er så hårdt og kan gøres så skarpt som moderne værktøjsstål.

Så ja, knivene i vikingetiden var særdeles skarpe, meget skarpere end de knive, som jernalderbørnene blev begravet med et par hundrede år tidligere. Og skarpe i meget længere tid end i middelalderen, hvor man sparede på kulstofjernet, så det hårde midterstykke var meget kortere og ikke nåede hele vejen igennem til knivens ryg.

Forfatter

Henriette Lyngstrøm, der er mag. art. og ph.d. i forhistorisk arkæologi. Hun er lektor i arkæologi ved Saxo-instituttet på Københavns Universitet.

Læs mere

- Lyngstrøm, H. 2004. Kniven. *Vandkunstens mange ansigter, 18 arkæologiske essays*. s.119-124. København.

- Lyngstrøm, H. i tryk. Jern, kulstofjern og fosforjern - på sporet af myremalmsjernets mange kvaliteter. I: Jensen, X.P. og P.H. Mikkelsen (red.) *Smedens Rum 2, Materialet*. Arbejdsrapport fra et seminar på Moesgård Museum 18. marts 2011.

Var vikingerne dårlige pottemagere?

Set ud fra en nutidig vurdering af teknisk udførelse og æstetisk udtryk udgør vikingetidens keramik et lavpunkt i keramikhåndværkets udvikling i Danmark sammenlignet med for eksempel neolitikums pragtkar og den ældre jernalders fint udførte og velbrændte urner og bordtøj. Fra lavpunktet i vikingetiden tager udviklingen imidlertid på få år et teknologisk kvantespring til middelalderens massefremstilling af drejet og glaseret keramik brændt i pottemagerovne. Det korte svar på spørgsmålet stillet i titlen må derfor blive: ja. Men hvorfor fremstår vikingerne som dårlige pottemagere, når de i arbejdet med andre materialer var så tydeligt dygtige og innovative håndværkere? Og hvordan skal vi forstå den hastige og dramatiske forandring fra vikingetiden til middelalderen?

Når vikingetidens keramik er udråbt til lavpunktet i håndværkets udvikling, skyldes det de dårligt brændte, grove, små halvkugleformede eller fladbundede kar, der præger det meste af vikingetiden i Danmark. De som regel udekorerede, og ret tykvæggede kar, er opbygget i hånden af lerpølser tilsat en grov magring af knust granit. Selvom de enkelte keramikstykkers udformning synes meget uregelmæssig, er karformerne temmelig ensartede. Der ses kun få eksempler på afvigelser fra de halvkugleformede og fladbundede kar, hvilket tyder på, at de funktioner keramikken udfyldte i tidens husholdninger formentlig også har været få, og begrænset til for eksempel opvarmning og indtagelse af (små mængder) mad eller måske fremstilling af tykmælk. Vi kender ingen fund af ovne eller andre spor efter fremstilling af denne type keramik. Dette afspejler sandsynligvis, at fremstillingen er foregået i lille skala i den enkelte husholdning efter eget behov – formentlig ved brænding af få kar ad gangen i åbne bål – en praksis der ikke efterlader sig mange arkæologiske spor.

Det kan undre, at keramikfremstillingen i Danmark forblev på dette stade gennem det meste af vikingetiden, når der samtidig i nærliggende dele af Europa ses en meget anderledes og mere avanceret keramikfremstilling. For eksempel blev der gennem hele vikingetiden i det vestlige Tyskland fremstillet ovnbrændte og drejede keramiktyper med navne som for eksempel Mayen-, Badorf- og Pingsdorfkeramik. Typerne findes imidlertid kun i ganske små mængder i Danmark og primært i Ribe og Hedeby. Ligeledes blev der i England fra 800-tallet fremstillet drejet, ovnbrændt, og fra 900-tallet, også glaseret keramik, men også denne er stort set fraværende i danske fund.

Netop England og Vesteuropa havde Danmark ellers nær kontakt til i vikingetiden, dels gennem plyndringstogterne, men også gennem bosættelse og handel. Bemærkelsesværdigt er det for eksempel at fremstilling og brug af drejet og glaseret keramik i England i 800- og 900-tallet primært fandt sted i byerne i det dansk kontrollerede område (Danelagen), som for eksempel York og Stamford. Der må således have været ganske gode muligheder for spredning af både keramik og viden om fremstilling tilbage til Danmark. Men hvorfor skete dette så ikke?

Fingerpeg kan, efter min mening, ses i de tiltag til forandringer i fremstilling og brug af keramik vi trods alt ser i løbet af vikingetiden og den tidlige middelalder i Danmark. Allerede i 700-800-tallet ses i de to ældste byer i Danmark, Ribe og Hedeby, eksempler på lokal fremstilling af mere velbrændte og efterdrejede kar, såkaldte tidlige kuglepoter, efter vesteuropæisk forbillede. Efterdrejet keramik fremstilledes ved brug af en drejelig skive (kavalet), hvor et håndopbygget lerkar kunne efterformes og eventuelt dekoreres, i modsætning til hjuldrejet keramik, hvor keramikken blev drejet op fra bunden på en hurtigt roterende drejeskive (pottemagerhjul). Efterdrejet keramik optræder dog formentlig først i større mængder i det øvrige Danmark fra omkring år 1000, og egentlig hjuldrejet keramik først fra omkring år 1200, hvor også glaseret keramik introduceres. Tilsvarende er det ældste fund af en pottemagerovn i Danmark dateret til første halvdel af 1100-tallet.

Fra Lund, Lejre og Roskilde kendes imidlertid en mindre mængde skår (under 200) af ovnbrændt, hjuldrejet og glaseret keramik, som ud fra fundsammenhængen er dateret til de første årtier af 1000-tallet. Skårene er næsten identiske med samtidig keramik fremstillet i Stamford i England, men analyser af lerets sammensætning har vist, at den såkaldt 'tidlig glaserede keramik' fra Lund og Roskilde/Lejre må være fremstillet af lokalt ler. Tolkningen er følgelig blevet, at keramikken kan skyldes en engelsk pottemager med virke i Østdanmark. Den engelske pottemagers tilstedeværelse er interessant, men næsten mere interessant er det, at han så hurtigt forsvandt igen.

Teknologiske forandringer i keramikfremstillingen er bemærkelsesværdige, fordi brugen af de forskellige former for drejeskive og brænding i ovne har været fordelagtige ved fremstilling af større mængder keramik, der rakte ud over eget behov. Forandringerne markerer derfor sandsynligvis forskellige stadier af professionalisering af håndværket. Ser man på udbredelsen af drejeskiven siden dens fremkomst i Melleløsten ca. 4.500 f. Kr., synes denne at være relativt nært forbundet med fremvæksten af bysamfund. I byer boede mange mennesker tæt sammen, hvilket gav dårligere muligheder for selvforsyning, men omvendt bedre muligheder for at ernære sig ved salg af

Typisk groft udført fladbundet kar fra sen vikingetid fundet ved Kirke Hyllinge på Sjælland. Foto F.G. Rasmussen, Roskilde Museum.

Keramik af Stamford-type dateret til begyndelsen af 1000-tallet fundet i Roskilde. Keramikken er, i modsætning til karret ovenfor, drejet, ovnbrændt og glaseret. Foto J. Ulriksen, Roskilde Museum.

varer og ydelser til andre. Professionalisering af håndværk og 'urbanisering' synes at følges ad. Set på denne baggrund giver det derfor mening, at det netop er i de tidligste byer i vikingetidens Danmark, at vi ser de første tegn på forandringer i keramikhåndværket i form af de drejede og mere velbrændte kuglepoter efter vesteuropæisk forbillede og tidlige eksempler på glaseret keramik. Men når forandringerne i keramikhåndværket først for alvor slår rod i Danmark *efter* vikingetidens slutning skyldes det måske netop, at samfundet i vikingetiden ikke var 'urbaniseret' i tilstrækkelig grad, sammenlignet med England og Vesteuropa.

Vikingernes dårlige keramik var måske derfor snarere udtryk for et kulturelt betinget valg, der afspejlede samfundsstrukturen, end et spørgsmål om evner og viden. Samtidigt afspejler keramikfundene fra vikingetiden måske også en kultur, hvor keramik spillede en mindre rolle i forhold til genstande af andre materialer, som for eksempel horn, træ, skind og metal, der udfyldte de funktioner keramikken havde haft tidligere og efterfølgende fik i middelalderen.

De her skitserede forandringers datering og spredning trænger dog til yderligere undersøgelser. Sidst vikingetidens keramik i Danmark blev taget op til en samlet behandling var i 1991 og mange fund er kommet til siden. En del af de i artiklen berørte spørgsmål vil blive taget op af forfatteren i et igangværende ph.d.-projekt, der således forhåbentlig kan kaste yderligere lys på dette aspekt af vikingetid i Danmark.

Forfatter

Jesper Langkilde, der er cand. mag. i arkæologi og ph.d.-stipendiat ved Saxo-instituttet på Københavns Universitet med projektet "Fra vendere til hanseater – keramik og kulturel identitet på Fyn fra ca. 950-1450".

Læs mere

- Madsen, H.J. 1991. Vikingetidens keramik som historisk kilde, I: Mortensen, P. og B.M. Rasmussen (red.) *Fra Stamme til Stat 2: Høvdingesamfund og Kongemagt*, s.217-234.
- Larsson, S. 2000. Från Lincolnshire till Östdanmark: En krukmakare i Knut den stores tid, I: Högberg, A. (red.) *Artefakter – arkeologiska ting: En bok om föremål ur ett arkeologiskt perspektiv*, s.69-86.

Vandmøller i vikingetiden?

I det bakkede vestjyske landskab ligger Omgård. Her udgravede Nationalmuseet med arkæologen Leif Chr. Nielsen som leder i 1970'erne og 80'erne en stor bebyggelse fra vikingetiden. Tæt ved udgravningen løber en lille å, hvor en historisk interesseret person nogle år forinden havde fundet to fint tildannede genstande af egetræ. Da de kom i hænderne på Leif Chr. Nielsen, blev han klar over, at de stammede fra en vandmølle. Der måtte have stået vandmøller ved vikingetidens Omgård. Dette var selvfølgelig en markant danmarkshistorisk nyhed. For Leif Chr. Nielsen var der ikke modsigelser i tilstedeværelsen af en vikingetids-vandmølle i det danske landskab. Han havde i forvejen sat sig ind i de skriftlige kilder fra landene syd for os og havde efterhånden opbygget en tolkning af Omgård som et vestjysk gods, opbygget efter frankisk forbillede. Det kneb dog med at finde overbevisende spor af selve møllebygningen ved Omgård. Hertil kom, at kollegerne ikke uden videre godtog dateringen og mølleteorien. Særligt mølleeksperten Chr. Fischer opponerede, da han mente, at de tidlige vandmøller primært kom til landet med klosterdannelserne i den tidlige middelalder.

Vi forlader midlertidigt denne diskussion og går over til at se nærmere på, hvordan en tidlig mølle så ud på baggrund af arkæologisk undersøgte anlæg. Ved et vandløb med en passende vandføring anbringes et hjul, der ved hjælp af blade af træ kører direkte i det strømmende vand. Den mest præcise betegnelse for disse tidlige møller er derfor strømhjulsmøller, i modsætning til senere tiders møller med underfald og overfald.

For at styre vandet bedst muligt i en strømhjulsmølle, fores siderne langs bladene og bunden under disse med træ for at undgå erosion og for at opretholde vandstrømmens effekt på bladene. En ofte anvendt løsning har været at udforme et trætrug, hvis hulrum var en anelse større end bladenes bredde. Hjulets aksel hviler i hver ende på en lejesten. Den ene sidder inde i møllehuset, den anden på en trækonstruktion uden for. På akslen inde i møllehuset sidder et gearhjul, monteret med et antal vandrette tænder. Disse griber ind i lodrette stokke monteret omkring en lodret gående aksel, der også kører i et stenleje. Der er altid ret få stokke på den lodrette aksel, typisk mindre end 10, mens der kan være op mod 40 tænder på det store gearhjul. Den rotationskraft, der hermed bliver ført op i kværnstenen, forøges dermed. Den øverste sten er fæstnet til den roterende lodrette aksel, mens den nederste sten ligger fast i en kasse, hvor også melet opsamles. Kværnstenene i tidlige møller i det danske område er typisk 60-70 cm i diameter og er fremstillet af vulkansk bjergart fra Rhin-området

eller af norsk glimmerskifer med røde granater. Kornet, der skal males, hælder mølleren fra en sæk ned i en kasse. Herfra fører en tragt kornet ned gennem centerhullet i den øverste sten. En irsk illustration i *Hortus Delicarium* fra år 1170 viser mølleren på arbejde.

Allerede de romerske møller er strømhjulsmøller med gearing. Der foreligger en samtidig beskrivelse af deres indretning, nedskrevet af Vitruvius, heraf betegnelsen Vitruvius-møller. Et eksempel på et sådant mølleanlæg, årringsdateret til år 156 e. Kr., er Etting mellem Ingolstadt og Nürnberg. Efterhånden er et antal mølleanlæg fra romertiden undersøgt både på det europæiske fastland og i England. Men arkæologiske udgravninger vandmølletomter med årringsdateringer viser, at den romerske teknologi med brug af strømhjul og gearing fortsat var i brug i tiden efter år 400. Længe gik man ellers ud fra, at Romerrigets opløsning betød, at vandmølleteknologien også forsvandt fra områderne nord for Alperne. Et af de gode fund er fra Dasing nær München. Her stod en mølle, opført og repareret gennem årene 696-789. Ved samme vandløb havde der allerede stået mølle i romertiden. En anden god undersøgelse er foretaget ved Erfstadt nær Köln. Herfra er der årringsdateringer, som ligger fra år 886 og frem. Der var også spor af ældre møller på dette sted. De forskellige arkæologiske undersøgelser tyder på, at strømhjulsmøller har været udbredt i store dele af, hvis ikke overalt, i Mellem- og Nordeuropa. Udformningerne er overordnet ens, men lokale bjergarter bruges som møllesten. Årringsdateringerne viser også, at der stod møller i landene syd for os i vores ældre vikingetid. Det er tankevækkende, at mølleteknologien overlevede alle omvæltninger og folkevandringer.

Hvad kræves for, at en mølle bliver bygget og var disse betingelser til stede i vikingetiden i det danske område? En bygherre skulle skaffe en møllebygger, der kunne forestå arbejdet på et egnet møllested. Hen til byggestedet skulle der etableres adgangsveje, hvis de ikke fandtes i forvejen. Ingen mølle uden veje, da kornet skulle frem og hentes igen som mel. Byggeri af en tidlig vandmølle forudsætter mange andre ting, som en bygherre og møllebygger måtte have indsigt i. Hjulene skulle indeles meget omhyggeligt i et antal ens afstande, inden der blev boret huller til tænder og stokke. Forholdet mellem antallet af tænder og stokke i gearret bestemte kværnens rotationshastighed. Viden om, hvor egnede møllesten kunne skaffes, var også påkrævet. I det danske område forekommer sådanne bjergarter ikke naturligt. Møllebyggeren skulle også have kanaler og dæmninger til opstemning af passende vandmængde. Denne skulle også kunne reguleres på grund af variation i vandmængde hen over året. Den allervigtigste forudsætning var imidlertid indsigt i vandløbsforhold, herunder vandmængde og strømhastighed. Måske skulle der anlægges kanaler og dæmninger til opstemning af passende vandmængde. Denne skulle også kunne reguleres

Til venstre: Omgård-møllebladene. Bladet nederst er det ældste. Den yngste årring er fra begyndelsen af 900-årene. Bladet er fremstillet af et stykke langsomt vokset egetræ i høj kvalitet. Det andet blad stammer fra en senere mølle på stedet. Foto J. W. Sløk.

Til højre: Udgravning af en vandmølle i Dasing nær München. Tegningen viser arkæologens snit gennem tomten, tilføjet en rekonstruktion af, hvad der mangler. Vigtigst er gearret inde i huset. Her overføres kraftens til stokkehjulet på den lodrette aksel. Gengivet efter W. Csyz 1994.

Museet bygger model af en tidlig vandmølle. Det sidste blad på strømhjulet bliver sat i. Bagerst på akslen ses gearhjulet, hvorfra kraften inde i møllehuset blev ført op til kværnstenene. Foto T. Egeberg, Ringkøbing-Skjern Museum.

på grund af variation i vandmængde hen over året. Den allervigtigste forudsætning var imidlertid, at der skulle være et behov for formaling af korn, så møllen kunne blive en indtægtskilde, med mindre han kun malede eget korn. Et behov kan sættes i værk som i senere tider, ved at møllejeeren har magt til at tvinge nogle bønder til at bruge møllen, hvorefter de svarer en del af kornet som afgift. Hvor kunne disse betingelser tænkes at være opfyldt i vikingetidens Danmark? Det kunne være ved de tidlige bydannelser som Ribe og Århus, ligesom områderne ved Jelling, Lejre og Tissø kan tænkes at være steder for etablering af tidlig mølledrift. Alle steder, hvor jorddrotter kan få forenet de nødvendige betingelser: etableringen, driften og kornavlende bønder. Rundt omkring i det danske landskab kan andre jorddrotter derfor også tidligt have forsøgt sig med at få opført møller. Tilbage til indledningen og spørgsmålet om, hvorvidt der stod vandmøller i vikingetidens danske landskab. Først en tankevækkende sammenligning. I det engelske område er der ifølge Domesday Book mere end 5.000 engelske møller i brug i midten af 1000-tallet. I Danmark kan Omgård stadig udgøre et eksempel på en tidlig mølle. Men det var næppe den første mølle, der i givet fald blev opført her oppe. Det må forventes, at introduktionen er sket i tilknytning til store jorddrotters besiddelser.

Forfatter

Torben Egeberg, der er mag. art. i forhistorisk arkæologi og museumsinspektør ved Ringkøbing-Skjern Museum.

Læs mere

- Csysz, W. 1994. Eine bajuwarische Wassermühle im Paartal bei Dasing. *Antike Welt* 25.
- Eriksen, P., T. Egeberg, L.H. Olesen og H. Rostholm 2009. *Vikinger i Vest*. Jysk Arkæologisk Selskab.
- Fischer, C. 2004. *Tidlige danske vandmøller*. Jysk Arkæologisk Selskab i samarbejde med Silkeborg Museum.

Er det vikinge-lægens instrument?

I perioden 2000 til 2001 udgravede Horsens Museum under ledelse af arkæolog Anne Mette Kristiansen et område ved Mossø ikke langt fra Skanderborg. En af de udgravede genstande er en type, som ikke tidligere er set i Danmark. Lignende genstande kan måske findes blandt 'hidtil ubestemmelige genstande' i et af vore museer. Den er beskeden af størrelse, af bronze og ser ud til at være sammensat af to forskellige redskaber. Hvad kunne det tænkes, at dette redskab har været anvendt til? Og kan man vide, hvem der kunne have brugt det?

Horsens Museum beretter om undersøgelsen, at genstanden blev fundet under udgravning af en bebyggelse fra 900- og 1000-tallet i Voerladegård – en landsby på sydsiden af Mossø vest for Skanderborg.

Den fremkom øverst i en større affaldsgrube, som indeholdt meget forskelligt, fra lerkarskår af blødt brændte halvkuglekar, kuglepoter, jernstykker, en nøgle af jern, slaggerester og brændt lerklining fra huse. Alt tyder på, at det er 1000-tals materiale. Gruben lå over væggrøften til et stort hus. Både de fundne genstande og hustypen kendes fra 1000-tallet, men helt udelukke tidligt 1100-tal, kan man ikke, da de to perioders arkæologiske fundmateriale kan være svært at adskille. Huset var treskibet og næsten 10 m bredt og mindst 33 m – muligvis op til 44 m – langt.

Hustypen er ikke ukendt for perioden. Men hvad var bygningens funktion? Var den blot en stor bygning på en sen vikingetids- eller tidlig middelaldergård? Stednavnet Voerladegård er sigende – her kan Voer Klosters ladegård have ligget. Voer Kloster er et af de ældste benediktinerklostre i Danmark, oprettet omkring år 1150. Er det en ladegård til klostret, er det interessant, at den er lagt inden for den oprindelige 1000-tals bebyggelse. Klostrene anlagdes ofte på jord ejet af samfundets top, for eksempel kongen, kirken eller en lokal stormand. Placeringen ved Voer kunne tyde på et sådant ejerforhold, og at der har været én eller flere gårde af anseelig størrelse.

Men hvis var bronzegenstanden? Var den medbragt af munkene – eller var det den stedlige vikingebondes?

Bronzegenstanden er ca. 11 cm lang og sammensat af en delvis bevaret, ca. 7 cm lang pincet med en 3,3 cm lang scalpelformet kniv i den modsatte ende. På det første billede ses redskabet, og på forstørrelsen kan man tydeligt se et eksempel på instrumentets ornamentik, som udgøres af koncentriske ringe på både instrumentets kniv og pincet. Den ene gren af pincetten er brækket,

hvilket kan have været årsag til, at den er blevet kasseret og smidt i affaldsgruben. Et sådant dobbeltredskab har man ikke identificeret tidligere i Danmark, men det kendes internationalt - dog fra en væsentligt ældre periode, fra romertiden. Det var almindeligt, at romerne havde kombinerede redskaber. Mange redskaber eller instrumenter brugt til kosmetik var hyppigt designet således, at der var en knop i den ene ende og en lille eller større spatel, der eventuelt kunne have form som en aflang ske, i den anden ende. Sådanne kosmetikredskaber eller instrumenter blev også brugt af læger til fremstilling og påføring af deres medicinske cremer og salver. Tre eksempler vises på det andet billede.

Fortidens læger, ikke mindst kirurgerne, havde ofte redskaber, der var udført med instrumenter i begge ender. Nogle kirurgiske instrumenter er stadig udført sådan i vore dage. Allerede i vores jernalder fandtes veluddannede læger i Romerriget. Både dengang, i germansk jernalder og ikke mindst i vikingetiden havde vi kontakt med landene syd for os og dermed med deres viden og færdigheder. Vi ved desuden, at der også dengang var læger i vores område, da der er udgravet lægers instrumenter fra både jernalder og vikingetid i Danmark. I de seneste år er der desuden identificeret spor efter læger, i form af deres instrumenter, fra vikingetiden i flere områder af Sverige og i et område syd for os, i Hedeby. Vi ved fra islandske sagaer, at der var sårkyndige kvinder på nogle gårde og at de blev betegnet *læknir*. Desuden, at de hjalp tilskadekomne. Det er beskrevet i sagaerne at mænd, der er såret efter kampe eller slag, rider til sådanne gårde, hvor de bliver behandlet af de sårkyndige kvinder.

Igennem hele historien har det været almindeligt, at læger ejede deres egne instrumenter, som de opbevarede i særlige skrin eller etuier, fremstillet specielt til dette formål. Det kunne derfor være praktisk, at instrumenterne optog så lidt plads som muligt og kunne bruges til så meget som muligt. De kirurgiske instrumenter, som er vist på det andet billede, er alle eksempler på romerske instrumenter, som er fundet ved arkæologiske udgravninger i forskellige områder indenfor det landområde, der tilhørte Romerriget, nemlig i Lilleasien, i det nuværende Frankrig, i Tyskland og i Makedonien. De er alle konstrueret således, at de består af et instrument i hver ende. Instrumenterne med betegnelserne B34, D12, D13, D14 og 29 består alle af en pincet kombineret med et andet instrument. Instrumentet B34 består af en pincet og en lancet, ganske tilsvarende det instrument, der nu er identificeret fra udgravningen ved Voerladegård. Dobbeltinstrumentet fra Voerladegård kan man kun datere ud fra samtidighed med de genstande, det er fundet blandt. Kirurgiske instrumenter ændrer kun lidt udformning gennem tiden, desuden kan et instrument være gået i arv og have

Instrumentet fra Voerladegård. Foto Horsens Museum.

Tekst til det nederste billede på forrige side:

Romerske instrumenter, som alle er designet således, at hvert instrument består af to forskellige: et i hver ende. Billederne er publiceret i fire bøger af samme forfatter: Dr. Ernst Künzl. (1) 1983.

Medizinische Instrumente aus Sepulkralfunden der römischen Kaiserzeit. Sonderdruck aus den Bonner Jahrbüchern, Band 182, 1982. Bonn. (2) 1984. *Medizinische Instrumente der Römerzeit aus Trier und Umgebung im Rheinischen Landesmuseum Trier.* I: Trierer Zeitschrift für Geschichte und Kunst der Trierer Landes und Nachbargebiete, 47. Jahrgang 1984, p. 153–237. Trier. (3) 2002.

Medizinische Instrumente Der Römischen Kaiserzeit Im Römisch-Germanisch Zentralmuseum. Mainz. (4) 2002 *Medizin in der Antike. Aus einer Welt ohne Narkose und Aspirin.* Stuttgart.

været brugt igennem lange perioder. En kirurgisk pincet har for eksempel samme form nu, som den havde for 2000 år siden. Vi kan ikke se på instrumentet fra Voerladegård, hvem der har brugt det. Det kan, i vikingetiden, have været en sårkyndig bondekone. Men det kan også senere have været en sårkyndig benediktinermunk. Begge ville kunne bruge et sådant instrument, som tilmed også ville kunne finde anvendelse ved fremstilling af medicin.

Forfattere

Annette Frölich, der er speciallæge i gynækologi og obstetrik og tidligere lektor i gynækologi ved Københavns Universitet. Hun er mag. art. i forhistorisk arkæologi med speciale i lægekunst i det første årtusind.

Anne Mette Kristiansen, der er cand. phil. i forhistorisk arkæologi og feltarkæolog og administrativt arbejdende arkæolog ved Horsens Museum.

Læs mere

- Frölich, A. 2009. *Jernalderens lægekunst – en nytolkning af arkæologiske fund fra danske offermoser.* Jysk Arkæologisk Selskab. Højbjerg.

- Frölich, A. 2011. Medical tools from the first millennium – A new recognition after reinterpretation of artifact material. *Arkæologi i Slesvig, Det 61. Internationale Sachsensymposium 2010 Haderslev, Danmark*, s.317-324. Neumünster.

Sejle op ad åen - eller over åen? Vikingerne i det sjællandske landskab

I vikingetiden spillede sejlads utvivlsomt en væsentlig rolle i hverdagen for en stor del af befolkningen i det nuværende Danmark, hvad enten det gjaldt krigeriske togter, handel, fiskeri eller den almindelige samfærdsel. Sejlads foregik ikke blot over åbent hav. Fjorde, floder og større åer har tydeligvis også været vigtige færdselsårer, både i hjemlandet og langt ind i fremmede egne. Det har også sat sit præg på vikingetidens kulturlandskab inde på land.

I det følgende er Sjælland valgt som eksempel til at belyse disse forhold. Kvantitative analyser af det arkæologiske kildemateriale tyder på, at bebyggelsens placering i landskabet gradvis ændrede sig i løbet af yngre jernalder, vikingetid og tidlig middelalder. Det hænger utvivlsomt sammen med, at bebyggelsen også fik en mere kompleks karakter. Mens den i ældre jernalder næsten udelukkende bestod af agrare bebyggelser med et varierende antal gårde, satte nye elementer nu for alvor sit præg på det sjællandske kulturlandskab: landingspladser, værkstedspladser, markeds- og handelspladser, stormands- og kongsgårde og mod slutningen af vikingetiden også byer og en ringborg.

En del af de ændrede bebyggelsesmønstre synes ganske vist forårsaget af rent landbrugsmæssige forhold. I den tidlige jernalder ser der ud til at have været en overvægt af bebyggelse på de sandede lerjorde, men i løbet af jernalderen blev en større del af bebyggelsen placeret på de mere lerede jorde, i takt med at nye dyrkningsformer blev introduceret.

Andre ændringer i det sjællandske bebyggelsesmønster kan dog vanskeligt forklares ud fra landbrugsøkonomiske forhold. Gennem det meste af jernalder har bebyggelserne i zonen mellem 5 og 10 km fra kysten en klar overvægt i forhold til, hvad man skulle forvente, hvis bebyggelsen havde været jævnt fordelt over hele øen. Derimod er det kun relativt få bebyggelser, der har ligget mindre end 500 m fra kysten. Fra og med yngre germansk jernalder blev den mest foretrukne placering zonen mellem 2 og 5 km fra kysten, men desuden var der nu også en vis overvægt af bebyggelser i den mest kystnære zone op til 500 m fra vandet. Dette billede holder sig gennem vikingetiden og bliver endnu mere udtalt i tidlig middelalder. Et nærmere blik på de kystnære bebyggelser afslører dog i de fleste tilfælde, at det ikke drejer sig om gårde, men lokaliteter med særlige funktioner, hvor bygningerne fortrinsvis har været mindre grubehuse frem for de langhuse, som udgjorde hovedbygningerne i de almindelige gårde. Det er de nye landings-, håndværks- og markedspladser, der nu melder sig på scenen.

I vikingetiden blev de vigtige centralpladser på Sjælland også sikret en nem adgang til havet, men vel at mærke fra en beskyttet position 2,5 - 7 km fra kysten. Kongsgården i Gammel Lejre, stormandsgårdene ved Toftegård og Tissø og ringborgen Trelleborg er nemlig alle placeret tæt ved én af de større åer – Lejre Å, Tryggevæde Å, Halleby Å og Tude Å – men samtidig i forsigtig afstand fra det pågældende vandløbs udmundning i fjord eller hav. Zonen op til 250 m fra vandløbene har ellers igennem hele jernalderen været relativt sparsomt bebygget. Det hænger naturligvis i nogen grad sammen med, at dette område typisk har omfattet en vis andel af vådområder, som var ganske uegnede til bosættelse. De kunne til gengæld udgøre græsningsområder af stor værdi for husdyrholdet. I vikingetiden begyndte en større andel af landbebyggelsen imidlertid at blive placeret i zonen langs vandløbene og denne tendens fortsatte i tidlig middelalder, hvor en placering mindre end 500 m fra vandløbene for første gang synes at have været den mest foretrukne placering af bebyggelsen. Ligesom ved kysten kan bebyggelsen langs vandløbene dog meget vel afspejle andre aktiviteter end de landbrugsmæssige, og det har måske heller ikke noget med mulighederne sejlads på vandløbene at gøre. Allerede i vikingetiden blev vandmøller introduceret, og denne nye energikilde kan ikke blot have skabt en særlig interesse for vandløbene. De kan også radikalt have reduceret mulighederne for sejlads op ad mange af de sjællandske åer. Broer er i vikingetiden ligeledes et nyt element i kulturlandskabet, som kan have udgjort forhindringer for sejladsen. Sejlspærringer havde dog helt tilbage fra yngre romersk jernalder været anlagt adskillige steder i de sjællandske fjorde, vige og åer, således som det også kendes fra vikingetidens sejlspærring ved Skuldelev i Roskilde Fjord, så i den henseende var menneskeskabte chikaner for sejladsen ikke noget nyt.

Vandløb er ikke kun en økonomisk ressource og en potentiel færdselsåre. De har også udgjort grænser i landskabet. I historisk tid følger grænserne for sogne og ejerlav meget ofte vandløbene, og i hvert fald ejerlavene kan meget vel være etableret allerede i vikingetid. Vanskeligere er det at vide, om vandløbene også har udgjort mentale grænser i vikingernes opfattelse af forholdet mellem de levende og de dødes verden. Christian Adamsen har i 2004 i Skalk (nr.5) peget på nogle interessante forhold med hensyn til placeringen af vikingetidens bopladser og gravpladser i forhold til vandløb på en række lokaliteter, hvor afstanden mellem boplads og gravplads er så kort (typisk 300 - 600 m), at de efter al sandsynlighed hører sammen, men alligevel er de adskilt af et vandløb eller et vådområde. Blandt de anførte eksempler er flere sjællandske: Gammel Lejre, Tissø og Rytterkær. Adamsen foreslår, at vandløbet kan have udgjort en symbolsk grænse mellem de levendes og de dødes verden, svarende til åen Gjall, som ifølge den nordiske mytologi netop danner

Placeringen af vigtige centralpladser fra vikingetid på Sjælland (åbne cirkler) i forhold til vandløb. Udmundningen af vandløbssystemer, som strækker sig mere end 15 km ind i baglandet er markeret med kryds. 1: Tissø. 2: Trelleborg. 3: Gammel Lejre. 4: Toftegård. Efter P.O. Rindel 2002.

Gl. Lejre. Placeringen af boplads og gravplads fra vikingetiden i forhold til de nærmeste vandløb. Efter C. Adamsen i Skalk 2004:5.

grænsen til dødsriget. Han peger også på, at gravfund med fund af en mønt i munden på den døde blandt andet ved Stengade på Langeland tyder på, at Charons-skikken i vikingetiden fik en vis renæssance. Denne skik – og dermed antagelig også forestillingen om færgemanden Charons sejlad over floden Styx til dødsriget – var ganske udbredt i Sydsandinavien i yngre romersk jernalder, utvivlsomt som resultat af påvirkning fra Romerriget.

Noget tyder imidlertid på, at det ovennævnte mønster ikke var generelt. En betydelig del af de sjællandske gravpladser fra vikingetid er nemlig placeret mere end 1 km fra et vandløb, og det synes vanskeligt foreneligt med det foreslåede mønster. Men man kan forestille sig, at der til lokaliteter med særlig betydning har knyttet sig et sådant 'mikro-kosmos', og at de døde her blev sejlet over 'Gjall' til den nærliggende gravplads. Hvis de da ikke blev bragt over åen via en bro lige som Balder red over 'Gjallarbro', da han skulle til dødsriget.

Forfatter

Per Ole Rindel, der er mag. art. og ph.d. i arkæologi med speciale i jernalderens bebyggelse. Han er lektor i forhistorisk arkæologi ved Saxo-instituttet på Københavns Universitet.

Læs mere

- Hansen, U.L. og P.O. Rindel 2008. Charons-objekter. Kosmologi og kulturlandskab i Øresundsregionen i yngre romersk jernalder. I: Carlie, A. (red.). *Öresund – barriär eller bro? Kulturella kontakter och samhällsutveckling i Skåne och på Själland under järnåldern*, s.111-148. Makadam Förlag.

- Rindel, P.O. 2002. Regional Settlement Patterns and Central Places on Late Iron Age Zealand, Denmark. I: Hårdh, B. and L. Larsson (eds.). *Central Places in the Migration and the Merovingian Periods. Papers from the 52nd Sachsensymposium*. Uppåkrastudier 6, s.185-196.

Åndsliv

De plyndrede og røvede - hvad tog de med hjem? Kristendommen?

Det er en kendt sag, at vikingerne havde ry for at plyndre, røve og overfalde deres europæiske naboer. Det er, langt hen ad vejen, også et ry, de har gjort sig fortjent til. Men derudover har de også haft andre former for mere fredelig kontakt til udlandet. De har deltaget i handel, diplomatisk arbejde og forskellige politiske alliancer.

Men, nogle af de arkæologiske genstande, som er fundet i Danmark, fortæller en meget tydelig historie om netop vikingernes røveriske aktiviteter. Det drejer sig især om metalgenstande fra klostre og kirker i de engelsk-irske og kontinentale områder, der er dukket op i Danmark. For det er ikke længere et særsyn, at fragmenter af oprindeligt kirkelige genstande, importeret fra vores europæiske naboer, genfindes i Danmark.

Den store tilvækst af fundgruppen skyldes, som med mange andre arkæologiske fund, at frivillige detektorførere investerer timer og atter timer i at afsøge store områder af landet med deres metaldetektorer.

Hvis vi ser overordnet på de genstande, der er importeret fra det engelsk-irske område i vikingetiden, drejer det sig på nuværende tidspunkt om 50 stykker. Her er især tale om forskellige pyntebeslag af kobberlegering, der oprindeligt har været en del af skrin, kors, altre med mere, men som er blevet brækket af, for derefter at være transporteret til Danmark. Her blev de ofte omarbejdet til enten smykker eller vægtlodder – det vil sige genstande, som man kunne pryde sig med eller fremvise. Hele 28 af disse metalsager kan med sikkerhed tilskrives kirkeinventar – og måske drejer det sig endda om endnu flere. Men nogle af genstandene er så ødelagte af tidens tand, at dette kun er gætværk. Der er også fundet fire genstande fra kirker på Kontinentet, alle af sølv, som vikingerne også har bragt med hjem til Danmark. Det drejer sig om to sølvkar til at opbevare indviet nadverbrød i. Begge kar er fundet som skattefund i jorden på henholdsvis Fejø ved Lolland og ved Ribe. Og begge kar er blevet forsynet med små hjemligt producerede sølvskåle, så de blev egentlige 'drikkesæt'. Kirkens hellige kar blev således til vikingernes før-kristne drikkesæt. Derudover er der et lille sølvfragment af en 'Skt. Peters nøgle', det vil sige en symbolsk nøgle af sølv, der ligeledes var en del af kirkens udstyr. Nøglefragmentet er fundet som en del af Duesminde-skatten på Lolland. Det sidste kontinentale kirkefund udgøres af et sølvbeslag fra en dragt eller et bælte.

Beslaget bærer den latinske indskrift 'Ermadus lavede beslaget i Guds navn' – det er formentlig et beslag, der har siddet på en dragt tilhørende en af kirkens mænd.

Genstandene er interessante, fordi de taler et meget tydeligt sprog. De har været højt skattede og hellige for den kristne kirke. Og det er usandsynligt, at kirken frivilligt ville aflevere dem til vikingerne. Man kan derfor forestille sig, at vikingerne selv har været inde i kirkerne og – med magt – fravristet dem deres skatte.

Vikingerne var ikke ukendte med kristendommen i 700- og 800-årene. Og selv om man ofte anfører, at Danmark blev kristnet omkring år 965 e. Kr. (som der berettes om på den store runesten fra Jelling), har der været kristne strømninger i landet længe før. Nogle vikinger har måske endda betragtet sig selv som kristne i løbet af 800-årene, hvor forskellige korsprydede små-smykker eller ”badges” dukker op. Faktisk synes kristendommen at snige sig ind i kunsten i Danmark allerede i 700-årene. Det sker i forbindelse med den nordiske stil E/F, hvor nogle af motiverne udgøres af kors omgivet af dyreornamentik. Denne hjemlige stil er afledt og inspireret af den kontinentale Tassilostil, der gerne ses på kirkelige genstande. Både Tassilostilen og den nordiske stil E/F indeholder motiver, der kan tolkes inden for den kristne begrebsramme. Det kan være motiver, der tolkes som det himmelske Jerusalem, paradissymboler og Kristi genfødsel. Og på den baggrund kan man vel også fremføre, at de 50 importerede fund fra de engelsk-irske kirker og de fire fra Kontinentet kan være kommet hertil med kristne vikinger eller som en del af den kristne mission før 965 e. Kr.?

Det kan ikke udelukkes, at det var tilfældet for enkelte af genstandene. Men som udgangspunkt må her nok være tale om genstande der, ad ufrivillighedens vej, er blevet afgivet fra den kristne kirke til vikingerne. Det skyldes, at her især er tale om mindre pyntebeslag, der er blevet brækket af eller fjernet fra de oprindeligt større genstande. De to sølvkar fra Ribe og Fejø er ikke ødelagte, men hele brugen af dem – at de er fundet som jordfund og er suppleret med hjemligt producerede små-skåle - synes at antyde, at de ikke har fundet ny anvendelse i en tidligkristen vikinge-kirke. Men at de derimod er blevet tilpasset hjemlige, ikke-kristne drikkeritualer. Det synes også usandsynligt at eventuelle små missionskirker i Danmarks tidlige vikingetid skulle have været forsynet med så ekstravagant inventar som de to sølvbægre. Sådanne værdifulde kar hører formentlig hjemme i større og mere veletablerede kirkemiljøer.

Dette beslag er hentet til Danmark fra det engelsk-irske område. Det har oprindeligt været fastgjort på kirkeinventar, men er omarbejdet til en broche i vikingernes hænder. Til sidst er det endt i en kvindegrav ved Vejleby på Lolland. Foto B.W. Hansen, Museum Lolland-Falster.

Dette sølvbæger er fundet i jorden ved Ribe Bys Nørremark. Det har oprindeligt været anvendt til opbevaring af nadverbrød i en kontinental kirke. I Danmark er det formentlig blevet brugt som en form for ikke-kristent drikkesæt. Foto Nationalmuseet.

Således synes både den måde vikingerne har anskaffet sig sagerne på – ved afbrækning og hærværk – samt genstandenes nye brug – som især 'profane' smykker og vægtlodder at tyde på, at de ikke blev betragtet som kirkelige genstande og symboler. Der var i højere grad tale om statussymboler, der gav associationer til vikingernes egne bedrifter i og kontakter til udlandet – og dermed rent og skært praleri!

Vikingerne tog med tiden også kristendommen med sig hjem fra naboerne i Europa, men det er ikke dét, som de fragmenterede og røvede kirkelige genstande afspejler. De fremviser de konfliktfyldte aktiviteter, som vikingerne er så kendte for.

Retfærdigvis skal det dog også nævnes, at der i det arkæologiske materiale også afspejles andre kontakter. Blandt de genstande, som vikingerne har bragt med hjem fra Kontinentet og det engelsk-irske område, er nemlig også militære sølvbeslag, der kan være givet som løn til danske lejesoldater og de førnævnte små 'badges', der kan være fredeligt indkøbt på vikingernes rejser - men det er en helt anden historie.

Forfatter

Maria Panum Baastrup, der er mag. art. i forhistorisk arkæologi og ph.d. på en afhandling om vikingetidens metalimport og eksterne kontakter. Hun er museumsinspektør på Nationalmuseet, Center for Strategi, Kommunikation og Administration.

Læs mere

- Baastrup, M.P. 2009. Fremmede fugle i det arkæologiske materiale - Kontinental og insulær import i Sydsjællands vikingetid. I: Lyngstrøm, H. og Storgaard, B. (red.) *Glimt fra en anden verden: specialer i forhistorisk arkæologi 2006-2007 fra Københavns Universitet*, s.75-84.
- Wamers, E. 2004. Kristne gjenstander i tidligvikingetidens Danmark. I: Lund, N. (red.) 2004. *Kristendommen i Danmark før 1050. Et symposium i Roskilde den 5.-7- februar 2003*, s.43-59.

Med hammer og kors – religionsskifte i Danmark

Ved gennemgang af genstandene fra vikingetidsgravpladsen i Ketting på Als dukkede der overraskende sølvfragmenter op, som uden tvivl tilhører til et korsformet vedhæng med en Kristusfigur. I Museet på Sønderborg Slots protokol blev fragmenterne i 1929 indført som 'bøjlenål i sølv'. J. Brøndsted, som syv år senere fik fremsendt fragmenterne, erkender, at de er fra 'et korsformet hængesmykke'. Alligevel blev stykket ligesom resten af gravudstyret aldrig ordentligt publiceret.

Der er bevaret tre dele af krucifikset: øsken, en hånd og den nederste del med benene. Krucifikset er fremstillet af to stykker sølvblik: En flad plade, som danner bagside, og et presblik, som danner forsiden og viser Kristusfigurens hovedtræk. Figurens detaljer er fremhævet med filigran og granulation. Krucifikset bredde kan rekonstrueres til ca. 3,3 cm, mens længden er vanskelig at bestemme.

Krucifikset fra Ketting er nærmest identisk med krucifikset fra Birka, kammergrav 660, som ofte er betegnet som Nordens ældste Kristusfremstilling. Denne kvindegrav med et rigt gravudstyr dateres til midten af 900-årene.

Krucifikset fra Ketting er fra grav 3, som – ligesom de andre ca. 30 jordfæstegrave – kom frem under grusgravning og efterfølgende blev udgravet af museumsleder Jens Raben. Grav 3 er ifølge gravgaverne en kvindegrav med kvinden gravlagt i en vognfading. Krucifikset har ligget sammen med fem glasperler mellem skårene af et fladbundet kar med indadvunget rand. Lerkarret, hvoraf kun cirka halvdelen foreligger i dag, stod i det sydvestlige hjørne af vognfadingen. Lidt øst derfor fandtes en hvæssesten af mørk norsk skiffer, en aflang bronzegenstand med øsken, en kniv og to jerngenstande, som ikke er bevaret. I midten af graven var der placeret et, dengang ikke erkendt træskrin, hvoraf der kun er bevaret låsen og bæreringen med et fastkorroderet bronzepresblikbeslag. Beslaget er ornamenteret i Jellingstil, hvilket daterer graven til første halvdel og midten af 900-tallet.

Fra vognfadingen foreligger der en del klinknagler, vinkelbeslag og to bæreringe. Ifølge Rabens udgravningstegning og beskrivelse lå der i vognfadings nordøsthjørne en jernring med vedhæng og yderligere en ring i sydøsthjørnet. Der foreligger dog i alt fire hele og to fragmenterede jernringe samt seks små stave og tre torshamre, indført i protokollen som '3 bøjlenåle af jern'. Antagelig har der været tre vedhæng på hver ring, som var monteret med en krampe på vognfadingens sider.

Lignende torshammervedhæng i jern var også sømmet på vognfadingen fra grav 18. I denne kvindegrav fandtes udover kniv, hvæssesten, nøgle, mønt og en sølvkæde, et skrin med samme presblikbeslag i Jellingstil som i grav 3. Det tyder på, at gravene er nogenlunde samtidige. Torshamre ophængt i en jernring monteret på en vognfading er ret sjældne. Ud af de omkring 60 kendte vognfadinger er de, udover i Ketting, kun fundet i Thumby-Bienebek, en gravplads med overvejende kammergrave, beliggende ved den sydlige bred af Slien ca. 25 km nordøst for Hedeby. I Thumby-Bienebek fandtes der torshammervedhæng i to af de meget veludstyrede fem kammergrave med kvinder gravlagt i en vognfading. Til vognfadingen fra kammergrav 21 hørte der tre ringe med torshamre. Ligesom i Ketting har kvinden båret en halskæde med 15 perler, et hængekors og et ovalt vedhæng, begge i sølv. I kammergrav 7 lå der midt over vognfadingen en lang jernkæde, hvori der i midten hang en ring med seks torshamre blandet med fire stave. Ligeledes har denne kvinde båret en perlekæde, men uden vedhæng. Til gengæld havde hun en rund sølvfibula med korsmotiv i filigran.

De to nævnte hængekors fra Ketting og Thumby-Bienebek er de eneste, som kendes fra vikingetidsgrave i Danmark. Begge kommer fra meget veludstyrede kvindegrave, som skal dateres til første halvdel og midten af 900-tallet. Det er påfaldende, at der netop i disse to grave findes de sjældne vognfadinger med torshamre.

Korset er siden 300-tallet kristendommens centrale symbol. Miniaturehamrene tolkes som Tors hammer Mjølner og dermed som symbol for den nordiske førkristne religion. Størstedelen af torshamrene i Danmark dateres til 900-tallet, og omkring 1000 er de næsten forsvundet. Derimod dateres de fleste korsvedhæng fra skattefundene til 1000-tallet, men kendes specielt i den sydlige del af Danmark også fra 900-tallets bopladser.

Torshammervedhæng findes hyppigere i grave end kors. Som enkeltstykker kendes de fra en halv snes kvindegrave fordelt jævnt over Danmark. Alle fund er fra større gravpladser med overvejende fattigt udstyrede jordfæstegrave. De er næsten udelukkende udført i jern. Så vidt en datering er muligt, er de fra 900-tallet, et vil sige de er samtidige med de ældste korsvedhæng og tolkes derfor som en reaktion mod kristendommen. Den gravlagte, som ofte ikke tilhørte den øverste samfundsklasse, har formodentlig bevidst valgt et torshammervedhæng, for at give udtryk for, at hun holdt fast på den gamle tro.

I tiden lige før kongen erklærede kristendommen som officiel religion, kendte alle til korsets symbolværdi. De kvinder, som tilhørte de førende familier i landet og blev begravet med et korsvedhæng, må bevidst have valgt korset, fordi de opfattede sig selv som kristne. Men hvorfor

J. Rabens tegning af vognfadingsgrav 3 fra Ketting, dateret 5.7.1927.

Udvalgte genstande fra Ketting, grav 3. Foto J. Andersen, Museum Sønderjylland – Arkæologi Haderslev.

blev netop disse kvinder begravet i en vognfading med torshammervedhæng og udstyret med rige gravgaver, som i vores opfattelse taler imod en kristen begravelse?

Blev torshamre måske tilføjet mod den gravlagtes vilje, fordi familien ville være helt sikker på, at alt gik vel i det hinsides? Eller er det et tegn på synkretisme, en sammenblanding af den hedenske og den kristne religion i en overgangstid med store forandringer, hvor man søgte tryghed i begge religioner? I flere skriftlige kilder anføres der, at man i bestemte situationer tilbad Tor, i andre tilfælde Kristus.

Udover de her anførte grave med torshammer og kors findes der også andre eksempler, hvor begge symboler optræder sammen. Der skal nævnes otte torshamre med korsornamentik, flere støbeforme til fremstilling af både torshammer- og korsvedhæng og runesten samt en middelalderlig døbefont med torshammer- og korsindridsninger. Det skal derfor overvejes, om mennesket dengang opfattede den gamle og den nye religion som modsætninger. I den middelalderlige litteratur blev Tors forsøg på at fange Midgårdsormen sammenlignet med Kristi overvindelse af slangen. I overgangstiden, hvor begge religioner blev dyrket, kan Tors symbol, hammeren, have fået en rolle som forgænger for Kristi kors. Det er måske sådan, overklassen har fortolket torshammeren. De to kvindegrave fra Sønderjylland er et eksempel på, hvorledes den nye religion langsomt vandt indpas, uden at den gamle religion samtidigt blev opgivet, men derimod blev omfortolket og inddraget i den nye.

Forfatter

Silke Eisenschmidt, der er M.A. og dr. phil. fra Kiel Universitet med en afhandling om vikingetidens gravskik. Hun er museumsinspektør på Museum Sønderjylland – Arkæologi Haderslev.

Læs mere

- Pedersen, A. 2004. Religiøse symboler i vikingetidens arkæologiske materiale. I: Lund, N. (red.), *Kristendommen i Danmark før 1050. Et symposium i Roskilde*. Roskilde, s.60-74.
- Staecker, J. 1999. Rex regum et dominus minorum. Die wikingerzeitlichen Kreuz- und Kruzifixanhänger als Ausdruck der Mission in Altdänemark und Schweden. *Lund Studies in Medieval Archaeology* 23. Stockholm.

Hvordan var de kristne vikinger kristne?

Ændringer i folks livssyn kan kun vagt antydes i de historiske kilder fra vikingetiden, men ved at sammenholde danernes samfund inden kristendommen med tiden efter, bliver resultatet at vikingerne som konsekvens af kristningen gennemlevede en voldsom samfundsændring, der medførte et forandret verdensbillede, menneskesyn og social organisation. Kristningsprocessen styrkede kongemagten og fremmede en stærk centralmagt, samtidig med at der kom nye regler for dagliglivet

Det er i sagens natur svært at vide, hvad der foregik i den enkelte vikings hoved under kristningen. Men meget tyder på, at der i en lang periode fandtes mange synkretister i samfundet, hvilket i praksis betød, at mange tog Kristus til sig på linje med Odin og Thor. Danerne kan have følt, at de helgarderede sig ved at tro på alle guderne samlet, hvor sandsynligheden for, at der var én af dem, der var venligt stemt, når de havde brug for det, så var større.

Der var mange diametrale modsætninger de to religioner imellem, som næppe blev overvundet fra den ene dag til den anden. Eksempelvis kan vi se, at selvom tanken om én treenig gud var og er yderst central for den kristne tro, har vi ingen kilder der viser, at det fra starten af 800-tallet var denne del af kristendommen, som vikingetidens tidlige missionærer søgte at indpode blandt danerne. Ikke engang Rimberts udførlige beretning om Ansgars liv, skrevet omkring år 875, antyder, at det var på dette punkt, der blev sat ind. Snarere vidner den skriftlige beretning om, at det var dåben, der var førsteprioriteten og først derefter, at der blev opført kirker.

Vikingerens religionstolerance i 800- og 900-tallet, der gjorde det muligt for Kristus at blive opfattet på linje med de øvrige guder, gjorde også kristendommen sårbar, da den skulle vise resultater for at overbevise danerne om fordelene ved at vælge Kristus. Måske har kristendommens storslåede dåbsseancer og messehøjtideligheder, som vikingerne kan have set på deres togter i Vesteuropa, medført at danerne blev positivt stemt overfor den nye tro. Eksempelvis var Harald Klaks dåb i Ingelheim i år 826 omhyggeligt forberedt for at udstille Frankerrigets ekstravagance og magt, selvom den primære årsag til at Harald Klak lod sig døbe formodentlig skal søges i det politiske magtspil og den frankiske kejser Ludvig den Frommes (år 778-840) løfte om militær støtte i Haralds kamp for at genvinde kongeværdigheden over danerne.

Fra munken Notker, der i 880'erne skrev en længere beretning om Karl den Stores (år 742-814) liv, hører vi en beretning om et stigende antal danere, der hvert år blev døbt af frankerne. Med dåben fik

de bedre handelsrettigheder i Frankerriget og ikke mindst et nyt, hvidt sæt dåbstøj. Notker beskriver ironisk, at en ældre mand det ene år blev sur, da han ikke blev tildelt det flotte nye tøj, fordi der var mødt langt flere danere op for at modtage dåben, end arrangørerne havde anslået. Manden havde allerede tidligere gennemgået dåbsceremonien henved 20 gange, så hvis ikke det lige var, fordi hans gamle tøj allerede var taget fra ham, kunne frankerne beholde deres Kristus! Man kan mene, om beretningen hvad man vil, men ét viser den, nemlig at det for de frankiske gejstlige var dåben, der var central for det kristne budskab til vikingerne.

Selvom nogle danere kan have hjemtaget kristent tankegods fra deres togter, har de haft svært ved at blive ved den kristne tro, da der kun var få kristne gejstlige i det danske samfund. Widukinds sakserkrønike, færdiggjort i år 968, synes at bekræfte, at danerne inden Harald Blåtands dåb i år 965 var synkretister, når han skriver, at de stadigvæk dyrkede de gamle guder ved siden af Kristus. Derfor var det formodentligt først fra anden halvdel af 900-tallet, at gejstligheden flyttede fokus fra at få døbt så mange som muligt, til at få danerne til at vælge den kristne gud og *samtidigt* forkaste de traditionelle guder.

Mange vikinger fulgte sandsynligvis deres konge ind i kristendommen, hvilket har givet præster lettere adgang til deres ører, så den teologiske tyngde i samfundet blev større. Samtidigt må flere gejstlige være blevet tolereret i landet. Det har ikke længere været tilstrækkeligt at blive døbt og der var grundlag for, at præsterne kunne stille større krav til det kristne indhold.

Det var alene biskopper, der kunne foretage alle kirkens liturgiske elementer. Præster kunne kun stå for dåben. Derfor er det af afgørende betydning for vikingernes kristendom, at der fandtes biskopper i landet. Vi hører om flere forskellige biskopper i 800- og 900-tallet i blandt andet Adam af Bremens 'Biskopperne af Hamborgs historie' fra 1070'erne, men Adam skrev for at hævde den tyske kirkes suverænitæt over den spæde danske kristendom og meget tyder på, at det reelt var engelske gejstlige, der gjorde deres indtog i Danmark primært under Knud den Store (engelsk konge fra 1016, dansk konge 1018-35).

Knud indsatte i år 1018 engelske biskopper i fire danske hovedområder – Skåne, Sjælland, Fyn og Jylland. Samtidigt begyndte antallet af kirker at stige. Fra de tidligst kendte i slutningen af 900-tallet til 1070'erne, hvor Adam fortæller om 300 kirker i Skåne, 150 på Sjælland og 100 på Fyn. Selvom tallene skal tages med forbehold, fortæller det om en rivende udvikling i løbet af 1000-tallet, der også afspejles i antallet af kendte kirker fra perioden, hvor vikingerne gradvist fik en mere direkte adgang til kirker og dermed præster og kristen vejledning. Der må have været en accept

De kristne vikinger i Danmark kunne have benyttet sig af en kirke som denne, der er udgravet i Hørning. Kirken er oprindeligt fra ca. 1050, men er på billedet rekonstrueret ved Moesgaard Museum. Billedet er stillet til rådighed fra Moesgård Museum. Foto J. Kirkeby.

blandt vikingerne af den kristne religions tilstedeværelse og mange må have følt sig som kristne ved at være døbt, gå i kirke og høre på præsternes prædiken.

I år 1047 blev Svend Estridsen konge af Danmark. Modsat under Svend Tveskæg og Knud den Store strakte den danske kongemagt sig ikke længere til England. Svend var derfor afhængig af at opbygge anderledes gode relationer med Ærkebispesædet Hamborg-Bremen, end dem hans forgængere havde dyrket. Danmark var at betragte som et kristent rige om end i det spæde stadie, og kongen havde brug for at styrke sin magt over de danske bispesæder, der fra år 1053 hierarkisk var kontrolleret af det tyske ærkesæde. Det var dog først under Erik Ejegod i år 1103/4 at Danmark fik sit eget ærkebispesæde, og dermed ikke længere lå under udenlandsk indflydelse. Erik var personligt helt i Rom for at forhandle med paven og meget tyder på, at prisen var, at han skulle inddele landet i sogne og opkræve tiende. Men faktum er, at kirkenettet omkring år 1100 næsten var fuldt udbygget og at centralmagten stod så stærkt, at befolkningen kun i skjul kunne dyrke de hedenske guder. Samtidigt startede tiendeopkrævningerne.

Vi må derfor antage, at der gradvist frem mod år 1100 er blevet flere og flere kristne i Danmark. I 800-tallet har mange danere antageligt været tilfredse med blot at lade sig primsigne, dvs. at en gejstlig slog korsets tegn for personen, mens andre tog skridtet til dåben, og færre reelt var kristne. I anden halvdel af 1000-tallet var det flertallet, der blev døbt, gik i kirke og blev begravet på kristen vis. Mellem år 800 og 1100 er der således gradvist blevet flere, der var positivt stemt overfor kristendommen, og samtidigt færre der helt igennem var hedenske.

Forfatter

Rikke Elise Roos, der er cand. mag. i historie med speciale i kristningen af Danmark. Hun er samlingsansvarlig og arkivar ved Historiens Hus – Ringsted Museum og Arkiv.

Læs mere

- Ottosen, K. 2006. *Oldtidens og middelalderens kirkehistorie i dansk og nordisk perspektiv*, København.

Til Thietmar af Merseburgs beskrivelse af Lejre

Biskop Thietmar af Merseburg skrev fra efteråret 1012 og frem til sin død i december 1018 historieværket *Chronicon*, der i otte bøger fortæller om ottonernes bedrifter begyndende med Otto den Stores far, Henrik Fuglefænger. I den første bog, kapitel 17, hører vi om Henriks sejr over danerne i år 934. Dette kapitel lå færdigt sommeren 1013, men Thietmar gjorde efterfølgende en række tilføjelser, der her er markeret med fed skrift. Tilføjelserne er rettelser af de steder i teksten, hvor Thietmars skriver ikke fik skrevet Thietmars diktat korrekt ned:

Han gjorde endvidere normannerne og danerne underdanige ved våbenmagt; og efter de sammen med deres konge Knud [*Cnutone*] var blevet kaldt tilbage fra deres gamle fejl, lærte han dem at bære Kristi åg. Men fordi jeg hørte bemærkelsesværdige ting om deres gamle ofringer, ønsker jeg ikke at forbigå disse i tavshed. Der er i disse egne et sted, hovedstaden i riget, **ved navn Lejre [*Lederun*] i det område, der hedder Sjælland [*Selon*]**, hvor hvert niende år i januar måned efter det tidspunkt, hvor vi fejrer Helligtrekonger, alle kommer sammen og dér ofrer til deres guder **nioghalvfems [*LXXXX et VIII*]** mennesker og lige så mange heste sammen med hunde og haner i stedet for høge, idet de holder det for sikkert, som jeg nævnte tidligere, at disse vil tjene dem **med hensyn til de underjordiske, og hos dem** sone begåede forbrydelser. Hvilken velgerning udførte vores konge, han som forbød dem et så fordømmelsesværdigt ritual. Det eneste offer, der er acceptabelt for Gud Fader, er det, som sparer menneskeblod. Således lærer Herren: ”den uskyldige og fromme skal du ikke dræbe”.

Thietmar bruger omtalen af Henriks sejr som anledning til at fortælle om danernes hedenske ofringer i Lejre, hvor et større antal mennesker, heste, hunde og haner blev ofret hvert niende år. Thietmars kilde til Henriks sejr er Widukinds sakserkrønike. Thietmar er således et andenhåndsvidne til forholdene i Lejre, da ofringerne er noget, han har hørt. En nærmere bestemmelse af kilden til oplysningerne om Lejre er endnu ikke foretaget. To formuleringer i kapitlet peger imidlertid i retning af, at Thietmar lægger sig tæt op ad sin kildes ordlyd. Den første formulering kommer ved opremsningen af de forskellige offerdyr, hvor Thietmar anfører, at haner (og hunde?) blev ofret i stedet for høge. Bemærkningen om høgene viser, at Thietmar enten vil korrigere en formodet fejlopfattelse hos læseren om danernes ofringer af høge eller har overtaget oplysningen fra sin kilde. Den førstnævnte tolkning er imidlertid mindre sandsynlig, da vi ellers ikke kender til forestillingen om, at danerne ofrede høge. Vi må derfor vælge den sidstnævnte tolkning. Den anden formulering kommer ved forklaringen af ofringernes betydning for danerne, hvor det anføres, at forklaringen har været omtalt tidligere. Vi finder dog ikke denne forklaring

nævnt andre steder i Thietmars værk. Dette forhold kan lettest forklares ved, at Thietmar mere eller mindre ordret giver et uddrag af sin kilde. Formuleringen sandsynliggør endvidere, at Thietmar citerer direkte fra et skriftligt kildeforlæg, da kildeuddraget indeholder en reference til tidligere meddelte oplysninger i kilden. Denne reference ville forventeligt ikke forekomme, såfremt Thietmar gengav en mundtlig kildes udsagn.

Vi må her gøre det forbehold, at begyndelsen af historieværket er gået tabt i det håndskrift, der har været Thietmars eget eksemplar (Msc. Dresd. R 147), da de første to blade mangler. Vi har imidlertid det komplette værk overleveret i en senere redaktion. En sammenligning med denne redaktion viser, at de manglende sider i Thietmars eksemplar må have indeholdt den første bogs prolog og dens første kapitel. Den senere redaktion er kendetegnet ved en række tilføjelser, der måske kan føres tilbage til Thietmar, hvorimod redaktionen ikke udelader tekst. Det er derfor ikke sandsynligt, at et afsnit om danernes hedenske kultskikke skulle have stået på de tabte sider i Thietmars eksemplar.

Nu anfører Thietmar imidlertid i kapitlet, at beskrivelsen af ofringerne i Lejre er noget, han har hørt. Skal vi forlige denne oplysning med anvendelsen af en skriftlig kilde, kan vi formode, at Thietmar gengiver et uddrag af en nedskrevet samtale med en informant. Uddraget består af følgende afsnit:

Der er i disse egne et sted, hovedstaden i riget, ved navn Lejre i det område, der hedder Sjælland, hvor hvert niende år i januar måned efter det tidspunkt, hvor vi fejrer Helligtrekonger, alle kommer sammen og ofrer til deres guder nioghalvfems mennesker og lige så mange heste sammen med hunde og haner i stedet for høge, idet de holder det for sikkert, som jeg nævnte tidligere, at disse vil tjene dem med hensyn til de underjordiske, og hos dem sone begåede forbrydelser.

Selve det forhold, at Thietmar skriver en samtale om forhold hos danerne ned, kan ses i forlængelse af en notits i *Cronica episcoporum ecclesiae merseburgensis*, som Thietmars tyske udgiver, Robert Holtzmann, har gjort opmærksom på. Notitsen oplyser, at Thietmar foretog ugentlige optegnelser, mens han var ved ærkesædet i Magdeburg. Her havde Thietmar et præbende i omkring ti år, inden han i år 1009 blev udnævnt til biskop i Merseburg.

Vi skal sandsynligvis ikke lokalisere Thietmars informant i kirkemiljøerne i Magdeburg og Merseburg. Men i juli år 1005 deltog Thietmar som ledsager for ærkebispem i Magdeburg ved en synode i Dortmund, og her deltog også bisperne Ekkihard af Slesvig og Odinkar. De kirkepolitiske stridigheder mellem Svend Tveskæg og Det tysk-romerske Rige medførte, at Ekkihard aldrig var til stede i Slesvig, hvorfor Ekkihard ikke er en sandsynlig informant. Odinkar er

et ipositionibus: ceteris munit. Extra milzenos fuit. ^{Milzen}
 subactos ditione censu p'solvere coegit. Urbe quoq; ^{Lebus}
 libus: de q; in posteru locuis disputatur: usq; diu po
 fident: urbane in muniti uincula i' f'a rante postea fugere &
 sed ditiones fuit copulta. Ex eo dicit, q' h'c t'e incendio iuste
 p'p'it. usq; ad n'ra t'epora habito' re caruit. Siquid' i' regno sui
 met ugnula dicitur i' p' dat' sit. huic d' selomen signo car:
 Insup no' t' h' manno' r' d' and' arims sibi o' p' r' p' antes f' i' t' t'
 ab q' r' o' p' l' t' mo' r' euocato' cu' r' e' g' t' r' o' x' enit' t' o' n' t' e, hos x' p' i' u
 gu' postat' r' d' o' c' u' r' t'. S: q' a' r' e' g' o' d' e' h' o' s' t' i' s' t' o' r' u' n' d' e' a' n' t' i' q' s'.
 mira audiui: h'c i' d' i' s' c' u' s' s' a' p' r' i' r' e' n' o' l' a' t' o'. Est un' i' n' h' i' s
 partib; loe; capist' h' u' s' r' e' g' n' i' l' e' d' e' r' u' n' t' i' p' a' g' o' q' u' i' b' u' s' p' o' s' t' e' r' i' o' r' i' b' u' s'. ^{nomine. selond'}
 annos. m' l' t' e' i' a' n' u' a' r' i' o' p' o' s' t' h' o' c' t' e' p' u' s' q' u' o' h' o' s' t' r' o' p' h' e' d' i' u' i' ^{epiphania}
 celebrant om' s' e' u' n' t' e' r' i' b' u' s' t' a' b' i' d' i' u' s' f' u' i' m' e' t' l' x' x' x' h' o' m' i' n' e' s'. ^{III' & VIII'}
 r' e' t' o' c' i' d' e' r' u' s' t' i' c' u' c' a' m' b' & g' a' l' l' i' s' p' a' c' c' i' p' i' u' r' i' b' u' s' o' b' l' a' t' i' s' i' m' o
 lant. p' e' r' t' o' u' s' p' d' i' c' i' p' u' t' a' m' e' s' h' o' s' t' i' s' d' e' s' e' q' u' i' t' u' r' o' s' &
 c' o' m' i' s' s' a' c' r' i' m' i' n' a' p' l' a' c' a' t' u' r' o' s'. Qu' a' b' e' n' e' r' e' u' r' f' a' c' i' e' r' e' t'
 r' o' s' a' t' a' m' i' r' e' r' e' p' a' n' d' o' t' r' i' u' m' p' h' i' l' u' r' e' s' a' c' c' e' p' t' a' b' i' l' e' i' n' u' i' d' e' p' a
 r' t' i' h' o' s' t' i' a' f' i' g' t'. q' h' u' m' a' n' o' s' a' n' g' u' i' n' i' p' a' r' c' u' t'. h' r' e' p' u' t' e' i' n' u'
 d' n' s' a' n' n' o' c' e' n' t' e' r' e' p' u' i' n' i' m' e' f' i' c' i' a' s'. ^{ap' e' p' l' o' d' e'} A' n' t' i' q' u' u' o' p' u' s' r' o'
 m' a' n' o' r' u' m' m' u' r' o' r' e' x' p' d' i' c' t' / d' i' c' o' p' a' u' t' l' a' p' i' d' e' o' i' t' e' m' f' r' a' ^{in Merseburg}

Fides
 obsari
 ficia
 dano
 m' no
 pagari
 gano

Cnuto
 rex
 danie.

S. h. n.
 p. g.
 Lachrima
 d' all' homin' g.
 Thropha
 ma' d' m.
 man' op' u'
 na.

Merseburg antiqu' romanor' opus est.

Merseburg
 opus romanor'
 novam.

Håndskriftside fra Thietmars eget eksemplar af *Chronicon* (Msc. Dresd. R 147, f. 8r). Siden indeholder den første bog, kap. 17, der beskriver Henrik Fuglefængers sejr over danerne i år 934 og ofringerne i Lejre. Kapitlet begynder med linje 8 og ender ved midten af linje 20. Foto Digitale Edition der Chronik des Thietmar von Merseburg, Monumenta Germaniae Historica.

derimod en mulig kandidat. Det har været diskuteret, hvorvidt Odinkar skal identificeres med Odinkar den Ældre eller Odinkar den Yngre, der begge omtales hos Adam af Bremen. Michael Gelting har fremsat gode argumenter for, at det var Odinkar den Ældre, der deltog i synoden i Dortmund. Denne Odinkar var en daner af fornem slægt, og han blev døbt og uddannet i Bremen, mens Adaldag var ærkebiskop (år 937-988). Det kan selvfølgelig aldrig afgøres, hvorvidt Odinkar den Ældre faktisk var Thietmars informant, men identifikationen er hermed lagt frem til videre drøftelse.

Forfatter

Lasse C. A. Sonne, der er adjunkt i middelalderhistorie ved Saxo-instituttet på Københavns Universitet, hvor han forsker i blandt andet vikingetidens religioner og kalendere. Hans ph.d.-afhandling omhandler vikingetidens Thor-kult.

Læs mere

- *Die Chronik des Bischofs Thietmar von Merseburg und ihre korveier Überarbeitung*. Ed. Robert Holtzmann. Monumenta germaniae historica, scriptores rerum germanicarum, nova series 9. Weidmannsche Verlagsbuchhandlung, Berlin. 1955.
- Gelting, M.H. 2004. Elusive bishops: remembering, forgetting, and remaking the history of the Early Danish church. I: Gilsdorf, E.S. (ed.). *The bishops: power and piety at the first millennium*. Neue Aspekte der europäischen Mittelalterforschung 4. Münster. s.169-201.
- *Ottonian Germany. The Chronicon of Thietmar of Merseburg*. Ed. David A. Warner. Manchester medieval sources series. Manchester University Press, 2001.

Haller og bygningsritualer – den åbne, rituelle plads ved Fugledegård

Indtil for ganske få år siden, var den viden, der fandtes om vikingetidens kult og ritualer, henlagt til det, der står i de historiske kilder. Heri findes beskrivelser af religiøse bygninger og hellige steder, der ikke rigtigt kunne genkendes eller påvises arkæologisk. I 1966 gennemgik Olaf Olsen i sin disputats de skriftlige kilders vidnesbyrd om religiøse bygninger og steder. Han konkluderede, at det måtte være arkæologien, der måtte komme disse bygninger og hellige steder nærmere, og der skulle gå en rum tid før arkæologien endelig turde forbinde bygningslevn med religiøse betydninger og særlige fundkontekster med rituelle områder og pladser.

I den senere årrække har arkæologien genereret en større mængde af kildemateriale, der kan belyse netop dette aspekt af fortiden selvom, der tegner sig et mangfoldigt og forskelligartet billede. Af disse fund fremgår det, at kulten og ritualerne var mangesidige, og de mange anlæg, områder, bygninger og strukturer med religiøse og kultiske aktiviteter og formål har mange divergerende udtryk. Selvom billedet på overfladen tegner sig forholdsvist mangetydigt og uensartet, så er der lokaliteter, der dette til trods, har flere ting til fælles. Eksempelvis de stenbyggede anlæg på henholdsvis Helgö og Lilla Ullevi, hvorpå der er ofret forskellige typer af genstande. Stenbyggede anlæg finder man ligeså på Lunda. Nogle rituelle pladser virker mere ubestemmelige og diffuse ved første øjekast og har et tilsyneladende mærkeligt og ikke særlig fremtrædende eller ligefrem almindeligt genstandsmateriale som stenhobene i Lejre eller offerlunden i Lunda, mens andre ligefrem oser af religiøse handlinger som de rituelle brønde på Trelleborg, eller de henlagte kranier ved birkestubbene ved Frösön. Ofre i vådbund kendes fra de ældste tider, og ofringer af perler, smykker og keramik på Bestsellergrunden ved Haderslev viser, at nogle af vikingetidens offerritualer har rødder langt tilbage i tiden. Men også bygningerne er i visse tilfælde blevet erkendt i det arkæologiske materiale som vi ser det på Uppåkra, Järrestad og Tissø.

På stormandsgården ved Tissø findes flere forskellige spor og levn efter religiøse og rituelle aktiviteter. Et af disse er placeret på det højeste punkt på den bakkeø, som pladsen ligger på. Herfra kan man skue ud over hele pladsen med Tissø i øst med det aristokratiske bygningskompleks ved Fugledegård, vådområderne i nord og vest og Halleby Å i syd. Det fremgår af gamle matrikelkort, at der netop her på det højeste punkt, lå en våd lavning, der i dag er fyldt op og kun svagt kan anes på markoverfladen. I 1995, da Nationalmuseet i samarbejde med Kalundborg Museum foretog

forundersøgelser af pladsen, fremkom et fyldskifte med sort jord, knogler, ildskørnede sten samt forskellige genstande. Fyldskiftet blev dengang anset for at være levn fra en mødding, hvorfor anlægget ikke fik den store opmærksomhed. Fundene var dog ikke helt almindelige – og at man så efterfølgende har nedlagt en sølvskat i området kunne tyde på, at stedet var andet og mere end en mødding. Hvem placerer for øvrigt også en mødding på det højeste punkt i området?

I efteråret 2011 genundersøgte Nationalmuseet ved forskningsprojektet *Førkristne Kultpladser* stedet. Undersøgelserne viste, at lavningen, der dækker et samlet areal på ca. 750 m², består af flere successivt gravede lertagningsgruber, hvilket blandt andet gav sig til udtryk ved en tydelig afgravning på alle sider, hvor man endnu kunne se sporene efter spadestik. Netop på dette sted kan man i omtrent en meters dybde fra den nuværende markoverflade finde absolut førsteklasses ler. Lavningen er hermed opstået ved, at man først har opgravet den øverste meters jordlag for at nå ned til den eftertragtede ler, som man efterfølgende helt har fjernet. Beregninger viser, at man har opgravet 1.200 ton overjord, og fjernet lige så meget ler. Så store mængder af ler har været anvendt til andet og mere end lerkar til husholdningen, og det antages derfor, at man har taget ler til lerklining med mere til det aristokratiske kompleks ved Fugledegård. Umiddelbart en foreteelse, der ikke forekommer særlig mærkværdig eller rituel, selvom det ikke er ofte, at man møder en lertagningsgrube i den størrelsesorden. Den sorte jord fra 1995-undersøgelsen lå på den vestlige kant af grubekomplekset, men på sydsiden lå lignende fyldskifter endnu intakte. Her fandtes et genstandsmateriale bestående af knogler, ildskørnede sten, glasperler, skår, rødbrændt ler, rav, fragmenter af hvæssesten samt enkelte metalgenstande. Knoglematerialet består blandt andet af forholdsvist stærkt fragmenterede dyrekogler, hvoraf en stor del er fra svin; ellers er det ko, får/ged og en lille smule hest – umiddelbart ikke noget, der adskiller sig fra andre pladser. Knoglerne er stærkt fragmenterede, hvilket vidner om regulære madrester efter findelte kødstykker. Det ville heller ikke være så besynderligt, hvis ikke det var fordi der også fandtes menneskeknogler blandt knoglematerialet (dog ikke umiddelbart som måltidsrest).

Blandt skårmaterialet ses skår fra kuglekar, som placerer laget i vikingetiden, hvilket korresponderer med dateringen på menneskeknogle. De fleste af perlerne er segmenterede perler, hvilket giver en mere snæver datering til 800-tallet. Blandt metalsagerne er også en mønt af Hedeby-type fra ca. år 825. Hermed er dateringen af de aktiviteter, der har medført dette lag omkring år 800. Det er nærliggende at henlægge dette til opførelsen af anden fase af Fugledegård, der er fra samme periode. Man har således fragtet leret et par hundrede meter væk, hvor det aristokratiske kompleks er blevet opført.

Lavningen på bakkeøens højeste punkt med Tissø i baggrunden mod øst. Det sorte fyldskifte ses forrest i billede mod syd. Foto J.F. Bican, Nationalmuseet.

Bronzestykket med den indridsede hest. Foto P. Brejnholdt, Nationalmuseet.

Af metalgenstandene skal fremhæves et lille stykke bronze med indridsninger på begge sider: Sværd på den ene og hest på den anden. Stykket har en gennemboring således, at det har kunnet fæstnes på noget eller sidde i en snor eller kæde. I sænkningens kant var sporene efter et par stolper, der tilsyneladende har stået dér uden at indgå i en umiddelbart synlig konstruktion. Om stolperne har stået der på samme tid er ikke muligt at afgøre. Man kunne forestille sig, at det indridsede stykke kan have siddet på stolpen som et offer til guderne om ønsket om en hest eller et sværd, eller eksempelvis et ønske om at gøre en syg hest rask, og så kunne sværdet være et symbol på styrke. Det øvrige fundmateriale kan tolkes som rester efter rituelle måltider i forbindelse med opførelsen af bygningskomplekset ved Fugledegård. Stedet mister ikke helt sin betydning eller bliver glemt, for en gang i løbet af 900-tallet er en skat på mindst 25 stykker sølv blevet nedlagt netop på dette højeste punkt.

Forfatter

Josefine Franck Bican, der er cand. mag. i forhistorisk arkæologi og forskningsassistent på Nationalmuseet, Danmarks Oldtid på projektet *Førkristne Kultpladser*.

Læs mere

- Bratt, P. och R. Grönwall 2011. *Makt, kult och plats. Högstatusmiljöer under den äldre järnåldern. Kultplatser*. Två seminarier arrangerade av Stockholms län museum under 2009 och 2010. Arkeologi i Stockholms län nr. 5. Nacka

- Freedon, U. von, H. Friesinger und E. Wamers 2009. *Glaube, Kult und Herrschaft. Phänomene des Religiösen im 1. Jahrtausend n. Chr. in Mittel- und Nordeuropa*. Kolloquien zur Vor- und Frühgeschichte Band 12, Frankfurt.

Så mange spørgsmål, så få svar – kristningen af danerne

Igen og igen står det skrevet, hvorledes Danmark blev et kristent land da Harald Blåtand i sidste halvdel af 900-tallet lod sig døbe. Begivenhederne fandt sted i vikingetiden – en tid med store fortællinger om helte, konger og handlekraftige guder. Men også en periode, der står som en overgang fra noget fremmed, til starten på noget vi synes at kende – kristendommen.

At forsøge at forstå denne overgangstid er en vej brolagt af komplekse problemfelter, hvilket skyldes at flere spørgsmål og problemstillinger må behandles samtidigt. Kompleksiteten beror på, at danernes møde med kristendommen ikke blot kan betragtes som et møde mellem to religioner, men også – og måske af størst betydning – et møde mellem to kulturer, to forskellige verdenssyn. Sidstnævnte gælder også over tid, hvilket vil sige at der for nutidens historikere og arkæologer, er mange fælder i mødet med en kultur, så fjern fra vores egen. Populært sagt, skal vi her forsøge at se igennem 1000 års kulturel udvikling og påvirkning.

Udover at arbejde med et mangelfulgt kildemateriale, når det kommer til at besvare spørgsmål om religionens rolle, er vi også nødsaget til at arbejde med en tid hvis befolkning ikke selv sætter ord på deres tro- og verdensopfattelse. Derfor er arbejdet med kristningen af danerne, fyldt med spørgsmål og mulige teser og kun få endegyldige svar. Kompleksiteten ved arbejdet med kristningsprocessen, kan delvist imødekommes ved gennemgående at benytte sig af to overordnede tilgange:

1) Den historiske tilgang: Rummende de konkrete historiske begivenheder og kilder, herunder de magtpolitiske forhold. Derudover ligger der i denne tilgang også en stillingtagen til, hvilke årsager der lå bag de historiske begivenheder – hvilket vil sige *hvornår* og *hvorfor*. Et eksempel herpå kunne lyde, om Harald Blåtand konverterede som resultat af magtpolitiske forhold, eller på baggrund af personlig religiøs omvendelse. Ligesom det her ville være relevant at spørge til varigheden samt effekten af kristningsprocessen.

2) Den bagvedliggende betydning: Omhandler også historiske kilder og begivenheder, men her med vægt på *hvorledes* vi behandler det kildemateriale, vi har til rådighed. Et spørgsmål kunne lyde: Med hvilke briller læser vi i dag de kristne kilder og på hvilken måde behandler vi disse op mod det før-kristne? Ud fra hvilke parametre bliver det arkæologiske materiale tolket ind i en religiøs kontekst? Og hvornår skal noget eksempelvis betragtes som religiøse handlinger, frem for

ritualiserede verdslige handlinger? Endvidere er det ved denne tilgang, nødvendigt at tage stilling til hvilke definitioner, der tillægges de begreber, vi benytter i spørgsmålet om religion og religiøsitet. Som eksempel på *den historiske tilgang*, kan vi se på Harald Blåtands dåb, og dåbens sidestilling med danernes kristning. De fleste forskere er i dag enige om, at kristningen var en langstrakt proces, hvorfor landet som hele ikke kan anses for kristent, som følge af Haralds dåb. Men hvilken betydning kan vi så tillægge Haralds dåb – er det blot en konstatering af, at man nu kan betragte magtsfæren som kristen?

Når der spørges til *hvornår* danerne blev kristne, er det egentlige spørgsmål således hvornår konsekvenserne af Haralds dåb kommer til udtryk i det øvrige samfund. Der er næppe nogen, der forestiller sig, at den samlede befolkning med ét følger Harald.

Men hvad betyder det så, når vi taler om at danerne blev kristne? Spørgsmålet medfører endnu en diskussion – hvornår kan den almene befolkning betragtes som kristne? Denne diskussion er mindre entydig, idet vi ikke har en enkelt begivenhed at fæstne det til. Endvidere rummer denne del af diskussionen en lang række spørgsmål, omhandlende *de bagvedliggende betydninger*.

Et eksempel er spørgsmålet omhandlende hvad vi lægger til grund for at bedømme et menneske som værende kristen? Er det således den religiøse udtryksside eller den enkeltes personlige overbevisning der skal ligge til grund for vores svar? Problemet her er, at vi aldrig kommer til at kende den enkeltes trosforestillinger til fulde. Ligesom der altid, og i endnu højere grad midt i en kristningsproces, vil være divergerende opfattelser af tro og overbevisning. Men dette betyder ikke, at vi skal opgive at komme med mulige teser om befolkningens tro.

En indgang til en del af dette problemkompleks, er den ofte manglende definition af de begreber, der anvendes i forskningen. Som eksempel bruges begreberne *konvertering* og *omvendelse* ofte i flæng. Dette til trods for, at de kan dække over helt forskellige tilstande hos den enkelte.

Konvertering kan således forstås i betydningen, at man ved den enkeltes dåb, herunder også kongens, godt kan tale om at den enkelte i teorien var konverteret, men ikke om man i praksis var blevet omvendt. Dette skyldes, at det er muligt at tillægge konverteringen en række andre bevæggrunde end det religiøse.

Dette kan blandt andet belyses, ved at se på *hvorfor* Harald lod sig døbe. Det er en selvfølgelig mulighed at Harald lod sig døbe, idet han var overbevist om at den kristne tro var den eneste sande vej, men det kan også tænkes, at årsagerne skal findes i tidens magtpolitiske forhold. Som eksempel kan det for Haralds vedkommende tænkes, at han på grund af sin mægtige nabo, den tyske kejser, har set dåben som en mulighed for at tækkes denne.

Hammer eller kors? Støbeformen fundet i Trend i Himmerland, er en af de mest benyttede genstande, som symbol på den overgangsfase, danerne befandt sig i ved mødet med kristendommen. Foto Nationalmuseet.

Haralds dåb, det måske stærkeste billede på at danerne står på tærsklen til en ny tid. Altertavle fra Tamdrup kirke. Foto Nationalmuseet.

For begrebet omvendelse gælder det derimod, at dette indeholder en iboende mental handling, med udgangspunkt i individet. Endvidere kan omvendelse opfattes som en proces og ikke en enkeltstående handling, det vil sige at den ikke sker omgående, pludseligt og fuldstændigt. Dette skyldes, at der ved en omvendelse må ske en mentalitetsændring samt et egentligt trosskifte. Disse distinktioner er således vigtige, når vi forsøger at forstå kristningsprocessen. Årsagen hertil er, at det vi kan sandsynliggøre gennem kilderne er at Harald konverterer, vi ved ikke om han også blev omvendt. Det samme gælder for de mange, der lod sig døbe – konverterede de eller blev de omvendt?

Begrebsdefinitioner er ligeledes vigtige, idet spørgsmål omhandlende religiøsitet, som før nævnt, rummer stor diversitet. Årsagerne hertil er mange. Blandt andet er der uendelig mange opfattelser af hvad religiøsitet er, hvorfor religion, som ingen andre emner, formår at trække den enkeltes egne forestillinger og holdninger med ind i arbejdet med fortiden.

Det overordnede problem, ved at behandle spørgsmålet om kristningen af danerne, er således ikke kun kildematerialets utilstrækkelighed. Den største begrænsning er vores egen manglende mulighed, for at forstå det materiale, vi står overfor. Det er således vigtigt at huske på, at vi er bundet af vores egen tids forestillinger om verden – hvorfor det ofte ses at fortidens forhold, overføres til vores egen begrebsverden. Det er derfor nødvendigt, at inddrage forskellige spørgsmål og vinkler på de teser vi frembringer – ikke mindst til vor egen tids syn på fortidens religiøsitet.

Forfatter

Maj Helqvist, der er BA i nærorientalsk arkæologi, med tilvalg i europæisk middelalder og mag.art. i historie, med tilvalg i forhistorisk arkæologi. Hendes speciale omhandlede kristningen af danerne.

Læs mere

- Gräslund, A-S. 2001. *Ideologi och mentalitet – Om religionsskiftet i Skandinavien från en arkeologisk horisont*. Uppsala.
- Capelle T. og C. Fischer (red.) 2005. *Ragnarok – Odins Verden*. Silkeborg.

Langfart

Efterlod vikingerne noget på Kontinentet?

Fra slutningen af 700-tallet til begyndelsen af 1000-tallet sejlede danske og norske vikinger ned langs Vesteuropas kyster, plyndrede klostre, brændte byer af og skabte skræk og rædsel alle steder. Sådan står der i de skriftlige kilder! Spørgsmålet om, hvor slemt det har været, vil nok aldrig blive fyldestgørende besvaret, men det har næppe altid gået stille for sig. De mange kontinentale genstande, som dukker op ved hjemlige udgravninger og detektorfund, og som må være bragt med tilbage af vikingerne, kan være et resultat af togterne. Men omvendt er der ikke mange vidnesbyrd om vikingerne og deres kontakter på Kontinentet. Denne artikel bygger på resultaterne fra mit forskningsprojekt *Vikingerne på Kontinentet*, hvor en total indsamling af genstande fra vikingetid på europæiske museer hurtigt viste, at antallet af især smykker, spænder og andre smågenstande stadig er yderst begrænset. Enkelte direkte vidnesbyrd som for eksempel Karl den Stores cirkulære forsvarsborge fra begyndelsen af 800-tallet, Middleburg, Souburg og Domburg med flere, kan stadig ses i landskabet, og ved udgravninger af middelalderbyerne er der iagttaget brandlag, hvis datering knyttes til tiden omkring vikingernes overfald. Men om disse er vidnesbyrd på kontakt med vikingerne, er vanskeligt at sige. Som noget nyt blev der i kirkeskatte og på kunstmuseer fundet unikke pragtsager, udsmykket med Mammenstil og den aristokratiske Ringerikestil. Disse genstande dateres efter togterne og stammer sandsynligvis fra nordiske royale og gejstlige personer og deres vigtige alliancer rundt i Europa.

Vikingeres storhedstid varede reelt kun omkring 200 år. Faktisk var togternes hyppighed og antal allerede mindsket, da den norske høvdingesøn Rollo i år 911 fik tildelt Normandiet som len. Rollo havde længe været integreret i det kontinentale liv, idet han opholdt sig ved det franske hof, var blevet kristen og havde giftet sig med en frankisk prinsesse. Hvor mange vikinger, der sejlede ud, er ikke muligt at afgøre, og i de første mange år foretog vikingerne kun sommerekspeditioner.

Den første vinterlejr, som er beskrevet, blev oprettet i år 843, formentlig på den lille franske ø Noirmourtier ud for Loireflodens munding. Både denne og andre floder var vigtige færdselsårer, som førte til det vestfranske bagland, hvor de rige klostre lå. Her kunne vikingerne også nemt nå de landbrugsområder, der producerede vin, og som det nu har vist sig, at vikingerne hurtigt blev interesserede i. Måske fordi vinen også kunne være en givtig handelsvare? Øen blev sikkert base for fortsatte togter langs Vesteuropas kyst, for vikingerne opholdt sig netop i området ved Loire og byen Nantes til et godt stykke ind i 900-tallet, idet de åbenbart også fik lov til at drive handel. Trods

den omtalte lange bosættelse blev der kun registreret enkelte 900-tals sværd og en 1000-tals sværdknap med Urnesstil. Det er alle våben, som dateres efter bosættelsernes ophør. Nogen egentlig integration blev der ikke tale om her, sådan som det skete i Normandiet med de skandinaviske sted- og personnavne. Skandinaviske genstande fra Normandiet eller fund med tilknytning til perioden omfatter blot nogle mønter, en torshammer og to kendte skålformede spænder af typen JP 40, hvis største udbredelse især ses omkring Sogn og Fjordane i Norge.

I begyndelsen af 800-tallet ankom vikingerne til Dorestad, hvor de flere år i træk brændte handelsbyen af. Der var vikinger, som bosatte sig i en periode ved kysten, og det er netop herfra, de fleste fund er gjort. Her kan nævnes toiletgarniture, enkelte hårnåle af sølv, et armbånd med fem små sølvringe i, et par halskæder samt et meget smukt ringspænde i Borre- og Jellingstil, og guldarmbånd af typisk skandinavisk udformning. Det er interessant, at disse fund dateres til sidst i 800-tallet og begyndelsen af 900-tallet. De stammer derfor ikke fra de tidlige, kendte overfald. I det vestfrisiske område er der fundet flere sølvfingerringe, og de senere års store skattefund her har frembragt mønter samt armbånd af både skandinavisk og skotsk herkomst. Enkelte detektorfund i form af en sølvbarre og et par runde spænder stammer fra Groningen, og i et skattefund fra Oldenburg var to 900-tals Terslevfibler.

Skandinaviske våben som sværd, økser, spyd og pilespidser udgjorde den største fundgruppe men nu i et langt mindre antal. Tidligere optællinger lød på cirka 70 stykker, men antallet er nu reduceret til maksimalt 30 sværd. De fleste våben er fundet ved oprensninger af floderne. Det kan derfor være svært at tolke, om de er offerfund, som det kendes fra tidligere tider, vidnesbyrd om kampe på floderne eller måske blot uforsigtighed ved sejlads? Enkelte fund af tidlige vikingesværd er gjort i det nordtyske og frisiske område, mens de øvrige sværd er bestemt til den senere Type H med indlægning af ædelmetal. Sådanne sværd dateres fra anden halvdel af 800- og i 900-tallet. Også enkelte sene vikingetidssværd fra overgangen til middelalder er iagttaget. Det har formentlig kun været høvdinge- eller stormandssønner, der blev udstyret med sværd. De øvrige havde blot en økse eller en lanse og skjold med på togterne, sådan som det blev afbildet i det franske manuskript om 'St. Albains Levned' fra omkring år 1100. En elegant spydspids af den skandinaviske type M er fundet i floden Termonde, vest for Gent i Belgien. Døllen, der er af sølv og ornamentet i Ringerikestil, dateres til sidste del af 900- og første del af 1000-tallet. Dateringen af den belgiske spydspids viser, at denne ingen tilknytning har til de kontinentale begivenheder. Spyddet stammer formentlig fra den normanske bosættelse syd for Flandern, hvor der helt frem til slutningen af

Smykker og ringspænde af sølv fundet i og ved Dorestad nær Rhinen i Holland. Foto Rijksmuseum van Oudheden, Leiden, 1993.

Nøgle i openwork, Mammenstilslignende ornamentik. Enkeltfund 1921. Prov. Drenthe, Museum van Drenthe, Assen, Holland. Foto I.S. Klæsøe.

1000-tallet endnu skulle være en del medlemmer af det højere aristokrati, som havde en bevidsthed om deres nordiske ophav. De første vikinger, der rejste ud, var ikke kristne. Derfor kan det undre, at der indtil nu kun er registreret to grave med tilknytninger til vikingerne. Det drejer sig om den berømte grav med skålfornede spænder, som blev udgravet ved Rouen ved Seinen i 1864. Den anden er bådgraven fra øen Île de Groix syd for Bretagne, der blev udgravet i 1904. Heri fandtes både skandinaviske og kontinentale genstande. I Durum i Niedersachsen er fundet to grave med udstyr, hvor i hvert fald den ene grav for første gang nu kan omtales som skandinavisk. Der er stadig mange ubesvarede spørgsmål om, hvad vikingerne efterlod på Kontinentet, og ikke alle blev løst med dette projekt. Der mangler i høj grad udgravninger især ved vinterlejrene. En større åbenhed omkring kontinental brug af detektorer kunne fremme vores viden. Der kan være mange grunde til det lille antal genstande. Var vikingerne mon mindre voldelige? Måske blev de hurtigt integreret, eller måske er der bare ikke mere 'at komme efter'? En nybearbejdning og moderne revurdering af sproget i de franske annaler og også i Saxos *Gesta Danorum* fra år 1200-tallet kunne ønskes. Når der for eksempel er skrevet, at vikingerne kom sejlene mod Hamburg i år 845 med 600 skibe, så er det en klar overdrivelse. Alene det store kvantum tømmer, der skulle bruges til at bygge skibene, mandetimerne til skibsproduktionen, antallet af rormænd, de store sejl, der skulle produceres og provianten, der skulle indsamles for ikke at tale om udrustning, umuliggjorde så mange skibe på én gang. Og hvem kunne tælle til nøjagtigt 600 skibe? Torsten Capelle har nævnt, at selv 60 skibe var mange, men dog mere realistisk. Hele Elben fra Vesterhavet og ned til Hamburg ville nærmest være fyldt med skibe – den største armada i vikingetiden? Hvor 'slemme' vikingerne var, må hænge lidt i luften endnu!

Forfatter

Iben Skibsted Klæsøe, der er ph.d. med en afhandling om kontinentale indflydelser i vikingetidens kunst og genstande. Hun har arbejdet med forskningsprojektet *Vikings on the West European Continent*, der er klar til publikation.

Læs mere

- Capelle, T. 2007. Die Wikinger auf dem westeuropäischen Kontinent. In: *Deutsches Schiffahrtsarchiv* 29. Wissenschaftliches Jahrbuch des Deutschen Schiffahrtsmuseums, Bremerhafen. Hamburg. s.7-58. Sonderdruck.
- Klæsøe, I.S. (ed.) 2010. *Viking Trade and Settlement in Continental West Europe*. Museum Tusulanum Press, Copenhagen.

Hvor mange timer går der på et langskib?

Tid- og materialeforbrug på fremstillingen af et skib er et udtryk for skibets værdi, og dermed den kommende ejers formue. Vikingetidens langskibe blev ejet af konger og stormænd, derfor er det vigtigt at skabe et billede af værdien af disse højt rangerede langskibe i arbejdet på at samle brikker til forståelsen af vikingetidens samfund. Hvad kostede et langskib i tid og materialer?

Eksperimentalarkæologien kan bidrage til at fremstille dette billede af ressourceforbrug selv med alle de forbehold, der må tages med hensyn til et nutidigt byggeprojekt med nutidige forhold og ressourcegrundlag. Selv om grundlaget for erfarne håndværkere og for skovens råmaterialer ikke er de samme i dag som i vikingetiden, stiller skibet, som er det endelige resultat, der kan aflæses i det arkæologiske materiale, de samme krav til kundskab, mængde og kvalitet, når disse skibe skal bygges i dag.

På Vikingeskibsmuseet rekonstruerede vi langskibet *Skuldelev 2, Havhingsten fra Glendalough*, over en periode på fire år. Dette arbejde udløste flere spørgsmål end svar på områder, der omhandlede specialiserede håndværk og krav til vikingetidens landskab som ressourcegrundlag. Men det har også ført til konkrete resultater på vores eget tids- og materialeforbrug, der efter videre bearbejdning vil kunne anvendes til at beskrive det grundliggende behov, der har været i forbindelse med fremstilling af langskibene i vikingetiden.

Materialeforbruget er tidligere behandlet i andre sammenhænge og vil ikke blive omtalt yderligere her. Vi skal derimod se nærmere på tidsforbruget og behovet for specialiserede håndværkere.

I hvor høj grad kan vi bruge vores erfaringer om tidsforbrug til at vurdere, hvor længe vikingerne var om at bygge deres skibe for tusind år siden? Er vi lige så dygtige som vikingetidens håndværkere? Måske ikke, og dog alligevel. De bådbyggere, smede, arkæologer, historikere, vævere, sejlmagere, rebslagere, tjærebrændere, sejlere med flere, der deltager i disse rekonstruktionsprojekter, har alle mange års erfaring med netop deres fag. Det er et vigtigt princip i vores eksperimentalarkæologiske arbejde, at de fagfolk, der indgår i projekterne, er uddannede inden for hver deres område. Det er altså ikke bådbyggere, der fremstiller tovværket eller arkæologer, der bygger bådene. Når en bådbygger har bygget disse rekonstruktioner igennem mange år, består hans udfordring ikke længere i at gøre båden tæt eller hugge præcist med øksen.

Den øgede erfaring giver en større indsigt og et højere fagligt niveau (ligesom inden for alle andre praktiske og teoretiske fag), og det vil nærme sig det niveau, vi kender fra de traditionelle håndværksfag. Og sikkert også det faglige niveau, der har været kendetegnende for en bådbygger i vikingetiden.

Under byggeriet af Havhingsten blev såvel varigheden af enkelte processer som af hele arbejdsprocessen målt. Men der mangler stadig erfaring med enkelte delelementer som for eksempel transport af materialer og fremstilling af specifikke typer tovværk for at fuldende billedet af tidsforbruget for et langskib.

Mellem fem og 10 bådbyggere, rebslagere med flere var ansat i den fireårige periode, det tog at bygge Havhingsten. De samme folk fandt materialer i skoven, byggede skibet, formidlede for publikum og brugte tilsammen 33.000 timer på arbejdet.

Ifølge H. Falk skriver Snorre Sturluson, at Olav Trygvasons langskib *Ormen hin Lange* blev bygget over vinteren, år 999-1000. *Ormen hin Langes* størrelse var på omkring 34 rum, det vil sige med plads til cirka 68 årer. Skibet kan dermed have været 6-8 meter længere end *Havhingstens* 30 meter med 30 rum og 60 årer. Kunne vi have bygget *Havhingsten* henover en vinter?

Ifølge Flak beretter Snorre også, at der var samlet mange folk til at bygge skibet. *Sumir at fella* (nogle at fælde til/tilpasse bord og tømmer), *sumir af telgja* (nogle at hugge tømmer), *sumir saum at slá* (nogle at smede nagler/nitte) og *sumir til at flytja vidu* (nogle at transportere tømmer).

Med udgangspunkt i erfaringerne og tidsforbruget på *Havhingsten*, kan vi, i runde tal, give et kvalificeret bud på hvilke og hvor mange folk, der skulle til for at bygge Skuldelev 2.

Hvis arbejdet skulle foregå så rationelt og hurtigt som muligt, var der plads til omkring 10 bådbyggere på skibet på én gang. Bådbyggerne skulle bruge 1400 timer på at forme skibets facon samt at finhugge og tilpasse (*fella*) planker og bundstokke, knæ med mere. De havde behov for yderligere otte arbejdsfolk til at glathugge (*telgja*) og gå til hånd på byggepladsen i 1400 timer. Herudover skulle 10 personer fælde, kløve og grovhugge træer i skoven i omkring 500 timer. Der skulle bruges personer til at transportere tømmer (*flytja vidu*) med mere til byggepladsen. To mand, måske smede, skulle fremstille og nitte 8000 skibsnagler i omkring 650 timer. Det krævede også smede til at fremstille værktøj, skjoldbuler med mere til skib og skjolde. Fire tjærebrændere skulle bruge omkring 900 timer på at fælde træer, grave rødder op og etablere miler for at fremstille de omkring 500 liter trætjære, der er blevet anvendt til skibet under byggeriet. En fagmand har lavet 60 skjolde i 800 timer, og andre igen har fundet og hugget mast, rå og årer i 1000 timer. Endelig har en

Det tager 2½ time for fire mand at fælde et egetræ på 1,10 m i brystdiameter med kopier af økser fra Vikingetiden. Foto W. Karrasch, Vikingskibsmuseet 2004.

Det tager én mand ca. 35 timer at spejkløve en 1,10 m egestamme, grov- og finhugge og tilpasse en bordplanke, så den er klar til at sætte på et skib. Foto W. Karrasch, Vikingskibsmuseet 2003.

stævnsmed ledet det store byggeri.

Sammenlagt skulle 50 mere eller mindre faglærte personer bruge omkring 35.000 timer på at bygge et langskib på 30 rum. Af praktiske grunde kunne skibet ikke bygges hurtigere end de 1400 timer, de 10 bådebyggere brugte på skibet. Med en seks eller syv dages arbejdsuge og 200 timer/måned ville dette arbejde tage dem omkring syv måneder. Og så har personerne vel at mærke kun beskæftiget sig med at bygge skib, mens andre har sørget for, at de fik et sted at bo, mad og tøj på kroppen.

Vikingetidens langskibe er altså ikke blot et meget håndgribeligt og kraftfuldt udtryk for konger og stormænds ressourcer. De afspejler også et specialiseret samfund, hvor mange, dygtige fagfolk har været involveret i at gennemføre sådanne prestigefyldte byggerier.

PS. Sejlet til Havhingsten blev af økonomiske årsager håndsyet af maskinvævet hør. Vi har erfaringer med fremstilling af uldsejl til andre rekonstruktioner, men disse er udeladt her.

Tovværket blev, af sikkerhedsmæssige årsager, fremstillet af hamp på en reberbane, der er en arbejdsmetode, som først kendes efter vikingetiden. Der er ligeledes set bort fra tidsforbruget hertil i denne sammenhæng. Få, på forhånd afklarede dele af byggeprocessen blev fremstillet med kædesav (træfældning og grovskæring af træ til nogle spanter). Når timerne er gjort op, efterlader dette alligevel et projekt, hvor der i omkring 90 % af tiden er blevet anvendt de værktøjer og den teknologi, som vi kan aflæse sporene efter i de arkæologiske kilder.

Forfatter

Søren Nielsen, der er bådebygger og afdelingschef på Vikingskibsmuseets afdeling for maritime håndværk, rekonstruktion og publikumsformidling. Han arbejdede som byggeleder på Havhingsten.

Læs mere

- Nielsen, S. 2011. *The Sea Stallion from Glendalough*. Reconstructing a Viking-Age Longship. In: Staubermann, K. (ed.), *Reconstructions. Recreating science and technology of the Past*: s.59-82. Edinburgh: National Museums Scotland.

Hur gjorde vikingarna tågvirke?

Många vikingatida skepp var segelförsedda, och en betydande del tågvirke krävdes för att rigga dem. Denna artikel tittar närmare på just repen. Hur arbetade de vikingatida repslagarna, och vilka material använde de?

Många böcker om vikingatida skeppsrekonstruktioner nämner flera möjliga material vid beskrivningen av tågvirke, däribland skinn, trä, bast och hampa. Vikingatida odling av hampa finns belagt från Kaupang i Norge. Dock saknas hampa som registrerat tågvirkesmaterial före 1300-talet i en databas med över 900 tågvirkesfynd från Skandinavien (varav 128 registrerade som vikingatid). Databasen finns på Vikingeskibsmuseet i Roskilde och är sammanställd av repslagaren Ole Magnus. Antagligen har hampan främst använts till textilproduktion under vikingatid. Hampan bevaras dock inte särskilt väl, så man bör vara försiktig med tolkningen.

Om man enbart ska se till det arkeologiska materialet står basten för en överväldigande majoritet av de vikingatida repfynden i Skandinavien (Danmark, Norge och Sverige). Andra registrerade fynd är av ull/djurhår eller trä (vidje-typ). Basten är materialet som finns mellan barken och träet på träd. I de fall en artspecifikation har gjorts är nästan samtliga fynd av lindbast, vilket länge har varit ett repmaterial. Ismannen Ötzi var utrustad med lindbastrep. Det är möjligt att vikingatida städer, såsom Ribe, Birka, Kaupang och Wolin även handlade med lindbast. Till min kännedom saknas bevis för detta under vikingatid, men engelska skriftliga källor från medeltid nämner handel med "lime bast coils" (lindbastrullar). Även en stor del medeltida tågvirkesfynd är tillverkade av bast. Om handel med lindbast bedrevs under medeltiden kan det också ha skett under vikingatid, särskilt med tanke på mängden tågvirke som krävs för att rigga ett skepp.

De vikingatida fynden av tågvirke skiljer sig givetvis i dimension sinsemellan, men sammantaget ger de en bild av hur vikingarna tillverkade rep. De flesta repen, och samtliga av bastfiber, är antingen 2-slagna eller 3-slagna. Det innebär att två eller tre snurrade kardeler (snören) är lagda kring varandra, vilket blir starkare än de enskilda fiberna. Genom att tvinna kardelen åt ett håll, och därefter lägga ihop (slå) repet åt det andra hållet, hindras fiberna från att tvinnas upp igen.

Riktningen på slagningen/läggningen brukar benämnas med S eller Z. Den vanligaste riktningen på det vikingatida tågvirket är Z-lagt, en teknik som kan vara kopplad till högerhänthet. (Intressant att notera är att det på Gokstadskeppet fanns en mycket större andel S-lagda tågvirken än på övriga fyndplatser, vilket kan innebära att en vänsterhänt repmakare arbetade med Gokstadskeppet.)

Få vikingatida tågvirkesfynd överstiger 30 mm i diameter, och enbart ett registrerat fynd överstiger 40 mm. Detta fynd är dock av vidje-typ och gjort av enbärsrot, vilket skiljer sig från övriga fynd. En del av förklaringen till begränsningen i tjocklek kanske finns i tillverkningstekniken. Vissa av de registrerade fynden med bevarade ändar visar på att tågvirket tillverkades för hand av en enda lång kardel, lagd dubbel eller tredubbel. En sådan repände går inte att göra på en repslagarbana.

Tekniken utnyttjades också till att göra ett ”lagt øye” (istället för att ”splitta” för att få en ögla i repänden). Fynd från Osebergsskeppet visar även att block kunde fästas in i repet under konstruktionen. Öglorna blir därmed en stark, integrerad del av repet. Ett träsnitt av en repmakare från 1500-talet visar att denna repmakarteknik var långlivad, och uppteckningar i etnologiskt material från början av 1900-talet i lantmiljöer i Sverige vittnar om att en mycket liknande teknik användes.

Inför skeppsrekonstruktionen av Skuldelev 2 tillverkade repslagaren Ole Magnus lindbastrep. Han tvinnade en lång kardel upplagd på en linda (lik den på träsnittet från 1500-talet), varpå två tredjedelar av kardelen slogs ihop, och sedan lades den sista tredjedelen in mellan de andra. Men hur sågs reptillverkning bland de vikingatida människorna som behövde rep till vardagsbestyr? Krävdes specialisering för att lyckas, eller kunde vem som helst göra ett funktionsdugligt rep? I min uppsats om vikingatida repmakeri bestämde jag mig för att prova ifall jag, utan tidigare erfarenhet av repslagning, klarade av att göra ett rep enligt vikingatida teknik med ytterst få verktyg till hands. Artikeln av Ole Magnus användes som instruktion för hur jag skulle gå tillväga. Utrustningen jag hade att tillgå var väldigt enkel, en skål med vatten, något att kroka fast basten i och linda upp kring när kardelen blev för lång (i detta fall en stubbe med några små järnstänger inspikade), och givetvis lindbast. Lindbasten var svår att få tag på. Jag fick tillstånd att använda lite lindbast från förrådet på mitt säsongsjobb på Glimmingehus, och att genomföra försöket under öppettider inför publik. Det tågvirke jag tillverkade var 3-slaget, dvs. att jag delade upp den långa, enkla kardelen i tre delar (utan att skära sönder den) och lade ihop den första och den andra tredjedelen, sedan tog jag den sista tredjedelen och ”gick tillbaka”, och lade in den med jämna mellanrum tillsammans med de andra. Ändarna fästes i de vikta öglorna.

Även om det fungerade att ensam göra ett kort tågvirke (101 cm, 7-9 mm i diameter) med enkla hjälpmedel är det mycket troligt att de vikingatida repmakarna hade mer förfinade verktyg, och att de också hjälptes åt. Mitt tågvirke blev fransigt och skulle beskrivas som ”ojämnt slaget” vid en registrering, vilket tyder på att repslagning kan ha varit ett specialiserat hantverk. Med tanke på specialiseringen av andra hantverk under vikingatid är det troligt, även om det inte utesluter att vem

Hur man följer riktningen på kardelerna för att bestämma om tågvirket är S-eller Z-slaget. Ett Z-slaget tågvirke är S-tvinnat och tvärtom. Bild C. Persson.

Hur ändarna på ett 3-slaget, handgjort tågvirke ser ut, med två tredjedelar av kardelen dubbelvikta och den sista tredjedelens slut inuti öglan. Foto C. Persson.

som helst kunde tillverka ett dugligt rep för husbehov. Tågvirket jag tillverkade höll väl emot tyngden av en sten på c:a 15 cm i diameter.

Ett resultat av detta experiment var att tågvirket var mycket mer följsamt och kändes starkare i vått tillstånd, vilket passar för det maritima användningsområdet. Lindbast står också väl emot väta. Sammanfattningsvis verkar de vikingatida repmakarna ha föredragit lindbast som material, och gjorde sina 2-slagna eller 3-slagna rep för hand av en kardel, dubbelt eller trippelt så lång som det färdiga repet.

Tågvirke är ett forskningsområde där inte särskilt mycket blivit publicerat. Intressanta frågeställningar behandlar bl.a. vilket slags tågvirke som använts till vad, en fråga som kräver uppmärksamhet på tågvirkesfyndens kontext.

Forfatter

Caroline Persson, der er cand. mag. i marinarkeologi med speciale i vikingetidens tovværk med specielt fokus på materialet fra Birka.

Læs mere

- Magnus, O. 2006. Reconstruction of rope for the copy of Skuldelev 2: Rope in the Viking Period. In: Blue, L., F. Hocker and A. Englert (eds.). *Connected by the sea. Proceedings of the Tenth International Symposium on Boat and Ship Archaeology*. Roskilde 2003. Oxford. s.27-34

Historien om, hvordan skrabeøvlen blev til en blokhøvl

Der er fundet mange høvljern fra vikingetiden, men der er næsten ingen fund af den trædel, som høvljernene har været monteret i. Jernene kan ikke bruges til noget i sig selv. De skal monteres i en eller anden form for håndtag for at kunne bruges. Disse jern er for langt størstedelens vedkommende udformet nogenlunde, som de jern, der har været i brug op til vore dage i den såkaldte skøvl, trækøvl, skrabeøvl eller bugthøvl. Herefter bruges betegnelsen skrabeøvl. Den moderne bugthøvl er en direkte udløber fra den gamle skøvl.

På grund af disse jerns udformning, har vi for vane at montere dem som bugthøvl. Det vil sige, at vi sætter jernet midt i et aflangt træstykke, hvor enderne stikker ud til siderne og danner et håndtag for hver hånd. Man kan så trække øvlen imod sig eller man kan skubbe den fra sig. Dette arbejde foregår bedst, når man sidder på sit arbejdssemne. De værktøjsspor, der kan ses på skibs- og bådboard fra vikingetiden, bærer som regel tydeligt præg af både dette værktøj og af den beskrevne arbejdsmetode, og det er et fremragende værktøj. Det skyldes, at et kløvet bord altid er mere eller mindre skævt; det giver ikke mening at rette det helt af, da det vrid, der måtte være i bordet, tit kan udnyttes på skibet og i modsat fald bliver bordet vredet i form.

Når vi laver et skibsboard af egetræ, så foregår det på den måde, at vi først kløver træstammen i omkring tolv stykker med kiler. Sådant et kløvestykke er meget tungt, så for at undgå at flytte for meget på det, bliver det ganske enkelt rejst op på kant og hugget glat på siderne. Når bordet er hugget ud af kløvestykket, skal det være så nøjagtigt og veludført, at det skal kunne bruges næsten, som det er. I vikingeskibene er bordene som regel høvlede, men for det meste står der dog rester af huggespor igen. Dette beviser, at de er hugget så præcist og tæt på det ønskede mål, at det kun har været nødvendigt at glatte efter med øvlen. Vi må regne med, at det forholder sig således, da denne finish også forefindes på de allerfineste skibe, og det nok har været de bedste, der byggede dem. Hvorfor tillader så dygtige håndværkere, at der står huggespor tilbage, når de har høvlet et bord? Spørger vi, der er vant til at huggespor og savspor høvles bort, så de ikke kan ses på de færdige flader.

Jeg tror, at svaret ligger i selve øvlen. Skrabeøvlen er ualmindelig god til den før beskrevne arbejdsmetode, men hvis vi ønsker at afrette en skæv planke, som et kløvestykke, viser skrabeøvlen sig at være ubrugelig. Dette skyldes dels dens korte anlægsflade og dels de store mængder af materiale, der skal fjernes.

Når man afretter ting, har man brug for at kunne kigge hen langs med emnet og bruge sit øjemål for at vurdere, hvordan linjerne forløber. En lang blokhøvle letter dette arbejde. Blokhøvlens lange anlægsflade virker selvafrettende, hvorfor man ikke bruger så meget tid på at kigge linjen ud. Den lange høvl tager hele tiden noget af de højeste steder, således at emnet til sidst fremstår ret. Høvler man derimod med en skrabe høvl, skal man hele tiden have emnet op i øjenhøjde, eller man selv skal ned i øjenhøjde med emnet, for at kunne kigge linjen ud. Derfor skal bordet være hugget så godt og nøjagtigt, som før beskrevet. Når man står og hugger planken, der er rejst op på den ene kant, ser man hele tiden den sigtelinje, man har brug for til afretningen. Man ser bordets lange linje, og man ser lodret ned ad bordets bredde. Det vil sige, at det er enormt tidsbesparende at hugge emnet helt færdigt. Derefter behøver det kun at blive glattet med skrabe høvlen.

Den lidt bulede finish, der er udmærket på bordets store flader, kan dog ikke tillades i bordenes landinger. Landingerne er de kanter på bordene, der ligger an imod hinanden, der hvor bordene indbyrdes bliver samlede og sømmede, klinkede, sammen. Disse landinger plejer at være to til fem centimeter brede, og de skal være så vel afrettede og glatte som muligt. For landingerne skal ligge helt tæt imod hinanden, så skibet bliver tæt og stærkt.

Til arbejdet med landingerne kommer skrabe høvlen til kort. Selvom det kan lade sig gøre at høvle land med skrabe høvl, så skal man være yderst opmærksom og påpasselig, når man udfører dette arbejde. Her letter det meget at bruge en blokhøvle, men der er indtil videre ikke fundet blokhøvl fra vikingetid, der umiddelbart er gode nok til dette formål.

Landingerne i Roskilde 6, et krigsskib fra starten af 1000-tallet, har ganske tydeligt været høvlet med blokhøvl, og sporene var så fine og spejlglatte, at der ikke er tvivl om, at det er førsteklases høvl og jern, skibssmedene har haft. Under bygningen af *Havhingsten* havde vi tre blokhøvl. Den ene er en model af en høvl fra Dublin fra vikingetid, de to andre modeller af middelalderhøvl fra henholdsvis Skraeling Island i Canada og Sandavági på Færøerne. Dublinhøvlen var så smal, at vi brugte en i dobbelt størrelse for at have en tilstrækkelig bredde på høvljernet. De andre to høvl var så korte og krumme i anlægsfladen, at de ikke var velegnede.

I fremstillingen af rundholter og årer er skrabe høvle elendige, så der bliver næsten altid grebet til moderne blokhøvl, når dette arbejde bliver udført. Det er ikke særligt tilfredsstillende at stå som formidler af vikingetidens håndværk og forsøge at undgå moderne værktøj og så alligevel i sidste ende blive tvunget til at gribe til den moderne høvl.

Bådebygger Birger Andersens model af blokhøvl og en skrabeøvl, set henholdsvis fra oven og forned. De er begge to baseret på et høvljern fundet på Trelleborg ved Korsør. Foto W. Karrasch, Vikingskibsmuseet i Roskilde.

En dag, hvor jeg skulle lave flere årer til et af Vikingeskibsmuseets skibe, satte jeg mig for at forsøge at løse opgaven på en anden måde. Det høvljern, jeg havde, var en kopi af et jern fundet på Trelleborg og dateret til omkring år 890. Det er mit favoritjern i skrabeøvlen. Øvelsen var at finde ud af, om der kunne være en anden måde end den gængse at montere dette jern på. Jeg grublede og pludselig fandt jeg måske en løsning. Jeg lavede en art blokhøvl og monterede jernet i et par huller, tilpasset jernets tanger og med et ret almindeligt spån hul. Det, der adskiller denne høvl fra andre kendte blokhøvle er, at der ikke er en kile til at holde jernet, og at jernet ikke kan indstilles ved at slå det op/ned. Det vil sige, at høvlsål og jern skal tilpasses hinanden, så man får den tykkelse spån, man ønsker, og at dette forhold ikke kan ændres ved blot at slå på jernet, således som det bliver gjort med høvle med kile. Det viste sig ikke at være noget problem at få høvlen til at køre og at indstille jernet. Det var en stor lettelse at kunne sidde og høvle og glatte årerne på helt vanlig vis, men uden brug af moderne værktøj.

Spørgsmålet om, hvorvidt vikingerne har brugt jernet på denne måde, er dog stadig helt åbent. Det kan ikke bevises før, der er fundet en høvl af denne slags. Det er dog tilfredsstillende at kunne få høvlen til at køre og skabe de samme spor som dem, der er fundet. At det er muligt ved blot at udforme den manglende del lidt anderledes, end vi har vænnet os til, og ved at bruge originaldelen intakt.

Skrabeøvlen blev på en lille formiddag transformeret til blokhøvl. Jeg har kun brugt denne høvl til årer, men jeg har senere set, at en af mine gamle kolleger har lavet en høvl af denne type, som han brugte til bordlandingerne på den nyligt søsatte *Skjoldungen*. Der var den også meget brugbar, så vidt jeg kan forstå. Foreløbigt findes der så i hvert fald to eksemplarer af denne høvl.

Forfatter

Hanus Jensen, der er uddannet bådebygger på Færøerne og siden 1994 har arbejdet med rekonstruktion af fartøjer på henholdsvis Middelaldercenteret i Nykøbing F og på Vikingeskibsmuseet Roskilde. Han har også arbejdet som byggeleder på projekter i Tyskland og på Ladby Vikingemuseum.

Læs mere:

- Crumlin-Pedersen, O. & Olsen, O. (eds.) 2002. *The Skuldelev Ships I. Topography, Archaeology, History, Conservation and Display*. Ships and Boats of the North, volume 4.1. Roskilde: The Viking Ship Museum and Centre for Maritime Archaeology.
- Fircks, J. von. 1999. *Der Nachbau eines altslawischen Bootes. Ein archäologischer Fund aus Ralswiek auf Rugen wird seetüchtig*. Lübstorf: Archäologisches Landesmuseum.
- Sennet, R. 2009. *Håndværkeren. Arbejdets kulturhistorie – Hånd og ånd*. Højbjerg: Hovedland.

Vikingskibets genkomst – udfordringer i rekonstruktion af sejl og rig

Med skibene staar vi overfor blomsten af vikingernes tekniske kunnen og viden, det ypperste de har præsteret i deres materielle kultur. Det skriver Johannes Brøndsted i sin bog om vikingerne fra 1960, og ordene er symptomatiske for opfattelsen af vikingskibene i nyere tid. Fascinationen af disse fartøjer tog naturligt sin start i sidste halvdel af 1800-tallet, hvor de første vrage kom for dagens lys og således materialiserede, hvad hidtil kun kendtes fra skriftlige kilder. Samtidig opstod iveren efter at rekonstruere skibene, og i dag sætter en stor mængde vikingskibe igen deres præg på farvandene omkring os. Kun en mindre del af disse moderne fartøjer er dog rekonstruktioner i videnskabelig forstand.

I arbejdet med de videnskabelige rekonstruktioner er det klart, at man må benytte sig af en række adskilte kilder for at opnå en forståelse af helheden. Skal et konkret skibsskrog rekonstrueres, er det primære materiale naturligvis de bevarede planker, som kan suppleres af sammenligninger med andre samtidige fartøjer. Afhængig af bevaringsgraden kan skrogets form med større eller mindre sikkerhed genskabes. Skal sejl og rig rekonstrueres, står sagen imidlertid anderledes. Kun indirekte tegner sporene sig, især som mastefæstet i fartøjets bund, og i ganske sjældne tilfælde de punkter, hvor sejlet har været fastgjort – halsen i forskibet og skødet agterude. Selve sejlet og riggen genfindes alene som fragmenter, der vidner om materialevalg og detailløsninger, men som ikke kan berette om helheden.

Da systematikken for alvor trådte ind på vikingskibsrekonstruktionernes område i 1970'erne, efter dokumentationen og opstillingen af Skuldelevskibene, var det oplagt at afsøge alternative kilder til genskabelsen af sejl og rig. En stor hjælp var her analogislutninger til 1800-tallets norske fiskerbåde, som deler en række konstruktive fællestræk med vikingetidens skibe. Særlig vellykket var analogien ved rekonstruktionen af det velbevarede lille fragtskib, vrage 3 fra Skuldelev, hvor sejlets bredde kunne bestemmes med en ubetydelig fejlmargen. Med denne oplysning kunne sejlets højde rekonstrueres ud fra en funktionel beregning af det pågældende fartøjs optimale sejlstørrelse. Med afsæt i denne rekonstruktion er alle fem Skuldelevskibe i løbet af de sidste 30 år blevet genskabt som sejlene fuldskalarekonstruktioner, blot med mindre afvigelser i sejlets form fra fartøj til fartøj.

Imidlertid lød der i 1980'erne en vedholdende kritisk røst mod denne metode, dét at anvende analogislutningen til de norske både. Den kom fra den svenske arkæolog Erik Nylén, som fastholdt

det synspunkt, at enhver kilde til rekonstruktion af vikingeskibene nødvendigvis måtte være fra vikingetiden. Og når nu sejl og rig ikke fandtes bevaret, måtte den mest tjenlige kilde være periodens mange billeder af sejlførende skibe. Nylén var af den opfattelse, at sejlene på de gotlandske billedsten var virkelighedstro i deres proportioner. Dette var nok noget dogmatisk, men pointerede ikke desto mindre det store visuelle misforhold, som bestod mellem sejlene på vikingetidens skibsmotiver – de er nemlig lave og meget brede – og de, der er rekonstrueret ud fra de norske 1800-tals både – som er kvadratiske eller højere end bredden. For hvorfor skulle man konsekvent have afbildet sejlene markant anderledes end de egentlig så ud?

I den senere årrække er spørgsmålet igen blevet aktualiseret. Dels blev det berørt af en gruppe norske forskere i bogen 'Klink og seil', som forfægtede, at skibsmotivernes lave og brede sejl i højere grad burde anvendes som kilde til rekonstruktionerne. Dels var det omdrejningspunktet for min egen specialeafhandling. I sidstnævnte var målsætningen todelt, dels at analysere et antal vikingetidige skibsmotivers værdi som kilde til datidens sejlteknologi, dels at vurdere analogimetoden, som ligger til grund for rekonstruktionen af blandt andet Skuldelevskibenes sejl. Selv om skibsmotiverne er underlagt en grafisk forvrængning, som blandt andet medfører, at sejlet ikke er proportioneret helt naturligt til skroget – det er ikke en teknisk tegning – så hersker der ikke tvivl om, at de besidder teknologisk gyldighed. Dette understøttes af det faktum, at motiverne har grundlæggende fællestræk uagtet, at de findes i vidt forskellige sammenhænge, som på runesten, billedsten, mønter samt i form af graffiti. Motiverne findes i hele Skandinavien og dækker perioden fra slutningen af 700-tallet til op i 1100-tallet. De firkantede råsejl, omtrent dobbelt så brede som høje, er et gennemgående element. Det kan også slås fast, at man i vikingetiden har foretrukket at afbilde krigsskibe, og der er formentlig en reel sammenhæng mellem de brede sejl og krigsskibene. Dette giver fin mening i forhold til de arkæologiske fund af krigsskibe – fra Roskilde, Skuldelev, Hedeby, Ladby – som alle er meget smalle og derfor letpåvirkelige overfor høje sejl.

Hvad analogien til de norske 1800-talsbåde angår, så var den vellykket ved rekonstruktionen af det velbevarede vrak 3 fra Skuldelev. Kaster man imidlertid et blik på andre vikingeskibsfund, viser det sig oftest, at de eneste spor efter sejlet er der, hvor masten har stået. Holdepunkterne for sejlets bredde er ikke bevaret – et faktum, som især gælder krigsskibene. Dermed er der ikke i det arkæologiske kildemateriale det generelle belæg for sammenligningen med 1800-talsbådene, som der bør være, når vi tager hensyn til vikingetidens vidt forskellige skibstyper – især karakteriseret ved forskellen mellem de brede, tunge fragtskibe og de smalle, lette krigsskibe. Resultatet af

”Sif Ege” på Roskilde Fjord i 2009 – en af rekonstruktionerne af det lille fragtskib fra Skuldelev, vrage 3. Indsat er Bernhard Færøyviks tegning af en norsk 1800-tals fiskerbåd. Foto O.T. Kastholm.

Et udvalg af skibsmotiverne udtegnet: a) Hedebymønt fra Flokerudstorp (S), ca. 825; b) runesten fra Sparlösa i Västergötland (S), 800-tallet; c) billedsten fra Hunninge, Gotland (S), 8/900-tallet; d) graffiti fra Gauldalen ved Trondhjem (N), antageligt 900- eller 1000-tallet; e-f): to graffiti fra Himmelev Kirke ved Roskilde (DK), begyndelsen af 1100-tallet. Tegninger O.T. Kastholm.

analogislutningen er, at de rekonstruerede sejl fremstår langt mere stereotype, end det arkæologiske kildemateriale fordrer.

Nu kunne man indvende, at disse sejl jo fungerer godt på de rekonstruerede fartøjer. Det er imidlertid et eksperimentelarkæologisk grundprincip, at et positivt resultat ikke er enstydigt med, at den rette løsning er nået. Derudover kan man formentlig sætte en hvilken som helst velafprøvet sejltipe på et vikingskib og opnå succes, så længe blot skrog og sejl er i balance. Således sejlede den første rekonstruktion af Gokstadskibet over Atlanten i 1893 med en tidstypisk rig bestående af råsejl, topsejl, læsejl samt forsejl. Det var den sejlføring skipperen følte sig tryk ved.

Et rekonstrueret oldtidsfartøj er med skibsarkæologen Séan McGrails ord en 'flydende hypotese'. Forskerne bag har som oftest også gjort sig dette klart. Men alle gode rekonstruktioner er suggererende overfor beskuer såvel som bruger – skibet måske mest af alle, det er komplekst og funktionelt, det bliver vakt til live gennem dets mandskab, hvis liv og førlighed igen kan være afhængig af rekonstruktionens succes som fartøj. Den velfungerende rekonstruktion er derfor en stor formidlingsmæssig udfordring, hvor vi skal tilstræbe, at rekonstruktionen forbliver en hypotese, og ikke bliver til den sandhed, som aldrig vil kunne nås.

Forfatter

Ole Thirup Kastholm, der er cand. mag. i forhistorisk arkæologi med speciale i vikingetidens sejlføring og skibsmotiver samt oldtidsbådens udvikling i Nordvesteuropa. Han er museumsinspektør på Roskilde Museum, Antikvarisk afdeling.

Læs mere

- Arisholm, T., K. Paasche og T.L. Wahl (red.) 2006. *Klink og seil – Festskrift til Arne Emil Christensen*. Oslo.
- Kastholm, O.T. 2009. De gotlandske billedsten og rekonstruktionen af vikingskibenes sejl. *Aarbøger for Nordisk Oldkyndighed og Historie* 2005, s.99-159.

Mellemråbereren - kommunikation om bord på vikingetidens langskibe

På et fuldt bemanded vikingetids langskib var pladsen trang. Den meget begrænsede plads og fartøjets dimensioner – langt og smalt – samt den militære kontekst, hvori langskibet primært blev anvendt, skabte særlige arbejdsforhold, og dermed krav til organisation og kommunikation.

Flere højmiddelalderlige tekster, heriblandt den norske lovtæst *Gulatingssloven*, beretter detaljeret om organisation om bord på ledingsskibene – hvoraf nogle formentlig har været langskibe. Af disse lovtækster og andre skriftlige kilder kan det læses, at disciplin og en hierarkiskbaseret orden har hersket om bord på højmiddelalderens krigsskibe. Disse tekster kan dog kritiseres for at være rodfæstet i højmiddelalderens virkelighed, og derfor kun delvist, eller slet ikke, at kunne bidrage med viden om menneskets brug af langskibene i vikingetiden. Traditionelle analyser af det arkæologiske materiale kan heller ikke bidrage væsentligt med viden vedrørende kommunikation om bord på vikingetidens langskibe. Problemet er, at det rum, hvori kommunikationen fandt sted, ikke alene adskiller os fra vikingetidens mennesker kronologisk, og dermed blandt andet kulturelt, men også det fysiske miljø er anderledes. Der er vanskeligt at forstå de udfordringer, der mødte sømanden om bord på et langskib i vikingetiden, bag et skrivebord.

Ved at forlade skrivebordet og bemandede rekonstruerede skibsfund i fuld skala bliver det muligt at analysere og diskutere de skriftlige og arkæologiske kilders udsagn om vikingetidsmenneskets maritime virke med ny inspiration. I 2004 søsatte Vikingeskibsmuseet i Roskilde en fuldskalarekonstruktion af vikingetidslangskibet, Skuldelev 2. Det 30 m lange mandskabsskib blev døbt *Havhingsten fra Glendalough*, og har siden været anvendt til talrige testsejladser og forsøgsrejser i både danske og internationale farvande. Den 60 mand store besætning er inddelt i fire rum: løftingen, agterskibet, midtskibet og forskibet. Hvert rum ledes af en rumformand. Om langskibsbesætninger i vikingetiden var organiseret på en lignende måde er uklart, men at en besætning på 60 mand på et krigsskib må have haft en veldefineret organisation og kommandostruktur kan forudsættes.

Ud fra observationer gjort som midtskibsgast om bord på *Havhingsten fra Glendalough* vil jeg i det følgende belyse nogle af de forhold, der sandsynligvis har besværliggjort kommunikation om bord

på et langskib i vikingetiden, samt hvordan kommunikationsproblemerne kan have været løst af en besætning for tusinde år siden.

Kommunikationen om bord på et langskib som *Havhingsten fra Glendalough* finder hovedsageligt sted internt mellem de besætningsmedlemmer med hvem en fælles praksis deles, det vil sige i et praksisfællesskab. Disse arbejdsopgaver bør så vidt muligt foregå uden for megen intern verbal kommunikation. Dette fordi snak og råb internt vil gøre det vanskeligt at høre ordrer fra skibsføreren og/eller fra rumformændene. Efterhånden som erfaring med arbejdsopgaverne om bord opbygges blandt skibets besætning, bliver praksis løst involverende et minimum af verbal kommunikation. Et sådant praksisfællesskab har, når det fungerer godt, kun behov for en ordre, leveret af skibsføreren, resten af arbejdet bliver gjort selvledet internt i det pågældende rum.

Selvom mandskabet i såvel forskibet, midtskibet og agterskibet har en fælles praksis, der i sig selv giver mening at udføre, er det hele tiden tydeligt, at skibet er en funktionel helhed, der kun kan fungere hvis alle dele i helheden virker som de skal. Mandskabet om bord er på ingen måde blind for dette. Alle arbejdsopgaver er både betinget af og en forudsætning for, at andre opgaver kan udføres. Ofte er det nødvendigt for skibsføreren at give en ordre til hele eller dele af besætningen, der ikke er i skibsførerens umiddelbare nærhed. Under sejldes kan kraftig vind eller sejlets position vanskeliggøre denne kommunikation, og særligt i forskibet kan en ordre fra skibsføreren, der oftest befinder sig i løftingen, være umulig at høre.

At skibsføreren primært befinder sig i løftingen skyldes blandt andet, at sejldes bedst kan overskues fra denne position. Men den agterlige placering betyder samtidigt, at skibsføreren er afhængig af udkigsmandens observationer i forskibet, da sejl og andet kan begrænse eller spærre for skibsførerens udsyn. Udkigsmandens observationer skal i kritiske situationer nå skibsføreren så hurtigt som muligt, hvilket igen kan være vanskeligt på grund af vind eller sejlets position.

På *Havhingsten fra Glendalough* bliver problemet delvist løst via en mellemråber, der befinder sig i midtskibet. Mellemråberen råber, i koncentreret form, skibsførerens ordrer videre til besætningen i midt- og forskibet. Mellemråberen fungerer ligeledes som videreformidler for mandskabet i midt- og forskibets tilkendegivelser eller observationer henvendt til skibsføreren (for eksempel: halsen sat! eller observationer gjort af udkigsmanden). Mellemråberen må hele tiden vurdere hvilke

Havhingsten fra Glendalough runder Cape Wrath, nord om Skotland, på vej mod Dublin i 2007.
Foto W. Karrasch, Vikingskibsmuseet i Roskilde.

Mellemråberen i funktion om bord på Havhingsten i forbindelse med jubilæumstogtet i 2012. Foto M. Ravn.

ytringer til og fra skibsføreren, der skal videreformidles, hvilke der skal afkortes (til kun at indeholde det væsentlige) og hvilke, der slet ikke skal videre formidles.

Det kan forudsættes at vind, vejr og sejlets position under sejlads også har påvirket kommunikationen om bord på langskibe i vikingetiden. Det kan have været nødvendigt, at begrænse eller i ekstreme tilfælde helt at forbyde verbal kommunikation blandt mandskabet, hvis ordrer fra skibsføreren har skullet høres og følges af besætningen. Dette stemmer fint overens med, at langskibene skal tolkes i en militær kontekst, hvor det at kunne høre, forstå og adlyde en ordre, er af stor betydning for hele enhedens kampstyrke.

Vikingetidens langskibsbesætninger har sandsynligvis været erfarne søfolk, der fra barnsben har tilegnet sin viden om sømandsskab og båd håndtering. Derfor har behovet for intern verbal kommunikation i forbindelse med almindelige arbejdsopgaver om bord formentlig været minimal. Ikke desto mindre må det forudsættes, at kommunikation over længere afstand – for eksempel fra agterskib til forskib eller omvendt – også var nødvendig om bord på langskibene i vikingetiden, men om vikingetidens langskibsbesætninger ligeledes benyttede sig af en mellemråber, kan kun sandsynliggøres – ikke bevises. Mellemråberen er blot én af flere mulige løsninger på et kommunikativt problem. Andre løsninger, for eksempel involverende nonverbale signaler, kan også have været benyttet.

Forfatter

Morten Ravn, der er cand. mag. i forhistorisk arkæologi og ph.d.-stipendiat ved Saxo-instituttet på Københavns Universitet og Vikingeskibsmuseet i Roskilde. Projektet handler om bygning og brug af krigsskibe i 1000-tallets Danmark med fokus på organisatoriske og ressourcemæssige problemstillinger.

Læs mere

- Jesch, J. 2001. *Ships and Men in the Late Viking Age. The Vocabulary of Runic Inscriptions and Skaldic Verse*. Woodbridge: Boydell Press.
- Nielsen, S. 2011. *The Sea Stallion from Glendalough*. Reconstructing a Viking-Age Longship. In: Staubermann, K. (ed.), *Reconstructions. Recreating science and technology of the Past*: s.59-82. Edinburgh: National Museums Scotland.

Havsmarken – strandmarked, befæstning, kirke

Det sydfynske øhav er i dag et sejlerparadis, hvor mange hyggelige byer er tilgængelige efter en magelig dagssejlad indrammet af veloverstået brunch og trangen til den første G&T. De samme forhold med nem adgang til lange kyststrækninger og tilhørende bagland gav i vikingetid området nogle infrastrukturelle fordele. Hvis man regner de sønderjyske fjorde og Als med er rige områder tilgængelige efter korte og sikre sejladser. Mange faktorer indgår i et givent steds mulighed for at blive til mere end landbrugsland for de lokale beboere, men en sikker havn og en genkendelig kysttopografi er to væsentlige parametre. Ærøs sydkyst er en sandet udligningskyst uden rev og indvande, modsat øens nordkyst, som er præget af småøer og nor. Her finder man også øens eneste vestvendte kysttrækning, nemlig østsiden af Ærøs sydligste fremspring Vejsnæs nakke.

Her undersøgte Langelands Museum i 1990'erne et befæstet anlæg, Skt. Alberts kirke, med en bemærkelsesværdig bygningshistorie, bestående af vold med tilhørende grav og tomten af en kirke indenfor voldanlægget. I de dybeste dele af den tørre grav fandtes en del dyreknogler, og to ¹⁴C-analyser blev udført på dette materiale. Den ene prøve (K 6773) gav en kalibreret datering til 675-785 e. Kr., og den anden (K 6772) en kalibreret datering til 895-1010 e. Kr. Fra fylden på kirkegården indenfor volden, stammer et trefliget bronzespænde, en 900-tals arabisk sølv mønt og en Wendenpfennig fra 1000-tallet. Voldanlægget synes altså at være anlagt i vikingetid, og have en meget lang brugsperiode. Omkring år 1200 blev en solid tårnbygning af tegl opført på stedet og en del fund som armbrøstbolte tyder på et rent militært anlæg. Ca. 100 år senere indgår tårnbygningen i en kirke med teglbygget skib og sakristi.

At Vejsnæs nakkens østkyst har været et sted med særlige funktioner blev endnu tydeligere i 2008, da de to detektoramatører Steen Agersø og Poul Andersen indleverede en stor mængde metalsager fra vikingetid fra en mark 600 m mod nord fra kirketomten ved Skt. Alberts. Langs vejen Havsmarken var fundene gjort i et 150 x 270 m stort område på en almindelig pløjemark, der skrånede let ned mod kystskrænten mod øst. Den første indlevering omfattede brudsølv, sølvsmelt, fibler, mønter, vægtlodder, blyplomber, klinknagler, keramik og enkelte stykker værktøj som en støbeform til hængesmykker med korsformet motiv og en jernbolt.

Fiblerne udviser hele vikingetidens store variation af typer. Mange er meget fine eksemplarer med emalje eller forgyldning og der er fundet flere meget store skivefibler. Andre er mere ydmyge ligearmede fibler af bronze. Mest bemærkelsesværdig er måske en valkyriefibel af forgyldt bronze,

med en ridende valkyrie, komplet med skæbneklæde, af samme type som kendes fra Ribe og Tissø. Dog er hestens hoved og den stående valkyrie brækket af. Et lille hængesmykke fra Havsmarken har form af skæbneklædet alene, og hører nok til gruppen af miniaturevåben. Et miniaturesværd er også fundet på stedet. Møntfundene er meget talrige, med over 100 hele og klippede arabiske mønter, alle fundet individuelt. Mere interessant er dog Havsmarkens danmarksk rekord i karolingiske mønter, som nu er oppe på ca. 15 stk. hele og mindst lige så mange klippede eksemplarer. Blylodderne er oppe på et antal af ca. 250, både af bly og bronze, og i alle kendte former, oblat-, sferoid-, cubo-, octohedral-, cylindrisk- og keglestubformede.

Jernklinknagler er forholdsvis talrige, men er meget dårligt bevarede og står ikke til at redde i den tilstand de indkommer til museet. Keramikken opsamles af detektorfolkene, når den kan ses i de oftest tørre jorder. Den er dårligt bevaret og i ganske små skår. Det er vanskeligt at datere stykkerne, men enkelte stempelornamenterede fragmenter er fundet.

Øhavsmuseet (ved projektets start Langelands Museum) har modtaget meget store mængder metalsager, heraf flertallet til danefæindlevering. Trods en stor indsats er det umuligt at holde registreringsmæssigt trit med de indkomne mængder, som ikke synes at aftage i intensitet. I 2009 foretog museet en begrænset undersøgelse på Havsmarken, hvor en smal søgegrøft blev gravet med minigraver. Der blev opstillet vandsold nær stranden som blev fodret med vandet fra Vejsnæs bugt, og fylden fra udvalgte kvadratmeterfelter blev soldet for at sammenligne fundmængden mellem detektorafsøgte områder og den totale 'høst' som måtte antages at opnås med vandsoldet.

Forskellen var minimal, bortset fra ganske få oldsager af fortrinsvis af ikke-metalliske materialer. Disse var i øvrigt ganske få, og af tvivlsom datering som eksempelvis glasskår af ubeskrivelig karakter. På denne måde kunne indleveringerne fra detektorfolkene vurderes som meget valide på et efterprøvet grundlag. Det var håbet, at der i søgegrøfterne ville vise sig anlægsspor, men bortset fra en enkelt grube uden oldsager blev der ikke fundet nogle anlæg.

Siden den lille undersøgelse i 2009 har det nydannede Øhavsmuseet ikke været på Havsmarken, bortset fra en enkelt dag i foråret 2012, hvor den nye enhed Arkæologi Sydfyn, efter meddelelse fra detektoramatøren Steen Agersø, udgravede et skattefund bestående af sølvarmringe og andre sølvgenstande. En snoet armring på knap 100 g, og tre mindre sølvringe, lå i et stolpehul, og kunne dokumenteres in situ. Anlægssporene findes altså på Havsmarken, og en undersøgelse med væsentligt større fladeafdækning er planlagt til efteråret 2013.

Siden fundet af Havsmarken, har finderne udvidet afsøgningen med detektor til de omliggende marker. En meget fundrig lokalitet 500 m inde i landet mod sydvest, har givet mange metalsager fra

Pyntebeslag af sølv, 1,7 cm bredt, fundet i vandsoldet ved undersøgelsen i 2009. Foto Øhavsmuseet.

Fylden fra kvadratmeterfelter vandsoldes ved undersøgelsen i 2009. Skt. Alberts ligger lidt uden for billedet længere ude på Vejsnæs nakke. Foto Øhavsmuseet.

vikingetid. Karakteren af disse oldsager er meget lig Havsmarken, med mange vægtlodder og en del arabiske mønter. Marken på nordsiden af vejen Havsmarken har også været afsøgt, men kun i en bræmme umiddelbart langs vejen er der fundet oldsager i større mængder, og vejen kan på denne måde være et landskabeligt skel der også eksisterede i vikingetiden. Navnet Havsmarken knytter sig så vidt vides til marken, og ses ikke på målebordsbladene. Efterleddet kan være en variant af 'mærken', som i det sønderjyske betyder marked, mens forleddet formodentlig ganske enkelt betyder 'hav'. Altså markedspladsen ved havet. Aktivitetsperioden på stedet er på grundlag af mønterne dateret til før 950, idet tyske og engelske mønter, som blev almindelige i slutningen af 900-tallet er fraværende. De tidligste mønter er langt ældre, men er vanskelige at lægge til grund for en nedre dateringsmæssig afgrænsning. De øvrige oldsager må her hjælpe, og tidlige former som valkyriefiblen antyder en meget lang levetid for handelsaktiviteterne på stedet. Kontinuiteten rækker med tilføjelsen af befæstningen 600 m syd, med det senere Skt. Alberts langt op i middelalder.

En rimelig betegnelse for Havsmarken må være 'handelsplads'. Indikatorerne er de mange vægtlodder, mønter og brudsølv. Værkstedsaktiviteter i form af bronzestøbning er antydet med støbeaffald, og med formen til hængesmykker. Klinknagler er ofte tolket som indikator for skibsreparation, men har i det hele taget været brugt i tømrerarbejde. De findes i øvrigt på Havsmarken oftest med nitte og plade sammen, hvilket næppe har været teknikken ved eksempelvis udskiftning af bordplanker, hvor pladen formentlig ville være slået af, så bordet kunne tages af i hel tilstand. Placeringen af markedet ved havet midt i vikingetidens bedste infrastruktur, er dog i sig selv rigelig vidnesbyrd om stedets maritime karakter.

Forfatter

Otto Uldum, der er museumsinspektør på Øhavsmuseet og funktionsleder for marinarkæologi.

Læs mere

- Skaarup, J. 1997. *Ærøes Sankt Alberts*. Langelands Museum
- Moesgaard, J. C. og O. Uldum 2010. Havsmarken. I: Andersen, M. og P.O. Nielsen (red.) *Danefæ. Skatte fra den danske muld*. Nationalmuseet og Gyldendal.

Hvad var vikingerne i Henne bange for?

10 års undersøgelser af Henne Kirkeby Vest har afdækket en vikingetidsbebyggelse, som er særpræget og vanskelig at definere præcist. Den lader sig ikke putte i boks med de almindeligt kendte bebyggelsesformer fra vikingetiden: by, landsby, handelsplads, produktionsplads, omladningsplads, kult/religionscenter eller borg/befæstning. Det er ikke en by, for bebyggelsen udvikler sig ikke permanent eller har tegn på udvidet erhvervsspecialisering eller omfattende centralfunktioner. Det er heller ikke en almindelig landsby, for hundredvis af grubehuse organiseret langs en vej med bagvedliggende langhuse er ikke det typiske mønster for en landsby fra vikingetiden. Til gengæld er der noget, der peger i retning af flere af de øvrige bebyggelsestyper med specialfunktioner. Fundmaterialet indeholder import fra både Skandinavien og Kontinentet. Topografisk ligger pladsen optimalt for fjernhandel, den var sejlbar fra Nordsøen, samtidig med, at den har ligget godt beskyttet på kanten af Filsø. Vejspor til og fra pladsen viser en infrastruktur, der også er rettet mod lokalområdet. Desuden er der spor af en omfattende produktion; nok især af tekstil, da der er fundet mange væve- og tenvægte, men også jernhåndtering, ravforarbejdning og bronzestøbning har sat sig spor. Men mest opsigtsvækkende er måske, at de seneste års undersøgelser har afsløret, at bebyggelsen ikke bare var meget velstruktureret, men også har haft en nærmest befæstet karakter.

Museet for Varde By og Omegn har kun haft mulighed for at foretage forholdsvis begrænsede udgravninger på stedet, og under 10 % af det cirka 7 ha store bopladsområde er afdækket ved hjælp af søgegrøfter og felter – endnu mindre er færdigudgravet. Strategien for undersøgelserne har primært været at afgrænse pladsens omfang og struktur frem for at gå i detaljen, hvilket betyder, at kun ganske få anlæg er udgravet. For eksempel er kun seks grubehuse af de estimerede 375-400 udgravet. Til gengæld er der foretaget en række andre undersøgelser i form af luftfotografering, magnetisk kortlægning og detektorafsøgning, der tilsammen tegner et billede af stedets struktur, afgrænsning og metalfund.

Bebyggelsen er placeret langs et vejforløb, som sikkert har eksisteret længe inden vikingerne slog sig ned her. Vejen, der er orienteret nord-syd, følger mod nord en række meget store og højtplacerede gravhøje, som traditionelt dateres til bronzealderen. Mod syd passerer vejen gennem pladsen med retning mod Filsø. Søen var større i vikingetiden og har været direkte forbundet med Nordsøen, formodentlig hvor Henne Mølleå løber ud i dag. Det har betydet, at vikingeskibene har

kunnet lægge til lige nedenfor pladsen eller måske lidt længere mod sydvest, hvor højdemodellen viser en større dybde og eventuelt en endnu mere velegnet anløbsplads. Takket være den magnetiske kortlægning, som viser grubehusenes placering, er det tydeligt, at grubehusene har flankeret vejen. En mindre fladeafdækning af et område, hvor der tilsyneladende ikke lå grubehuse ved vejen har vist, at her i stedet lå mindre stolpebyggede økonomibygninger, orienteret i samme retning som vejen. Bagved ligger de lidt større bygninger, hvoraf mange sikkert har været beboelseshuse. Organisatorisk virker det gennemtænkt, at man har samlet grubehusene langs vejen sammen med de mindre udhuse/lagerbygninger. Når der kom skib, kunne de færdige produkter let læsses på vogne og køres ned til havnen eller udskibningspladsen.

Men muligvis har ikke alle, der besøgte pladsen været lige velkomne. Det er måske voldsomt at tale om en befæstet bebyggelse, men meget tyder på, at man har barrikaderet sig. Pladsen afgrænses meget brat både mod øst og vest. Nord og syd er endnu ikke undersøgt, og især mod syd bliver det vanskeligt at få en afklaring, idet der ligger en minkfarm og en landevej. Mod vest har grænsen været særligt spektakulær. Her lå en ca. 400 m lang, sammenhængende række af nord-sydvendte langhuse, som tilsammen danner en massiv grænse mod vest. Mindst 17 huse ligger i rækken, der stedvis er bundet sammen af grøft- eller palisadeforløb. Kun enkelte steder synes der at have været åbninger, så man kunne komme ind mellem husene. Mod øst forekommer også nord-syd orienterede huse langs kanten, men billedet er ikke så klart som mod vest, i den ældste fase er der til gengæld en grøft – formodentlig fra en palisade – som kan følges over næsten 300 m. Også mod vest ses grøftforløb, der senere overlejres af huse. Måske er man begyndt med at befæste pladsen med grøfter og palisader og efterhånden som byggeriet skred frem eller bebyggelsen sprængte rammerne, har bygninger overtaget rollen med at indhegne stedet.

Under alle omstændigheder tyder det på, at pladsen ikke er selvgroet, men at der har været en overordnet styring, som har taget vare på stedets organisering og sikkerhed fra begyndelsen. Der må have været værdier i Henne Kirkeby Vest, som det var værd at passe på. Men hvilke? Og hvem var man bange for skulle tage dem?

I det rige fundmateriale, som er fremkommet dels gennem udgravning dels gennem detektorfolks ihærdige indsats, forekommer en mængde importerede genstande: glasperler, bjergkrystalperler, fragmenter af klæberstenskar, kværnstensfragmenter af rhinsk basalt, afklip af arabiske dirhem, smykker af udenlandsk herkomst. Desuden viser fund af vægtlodder og sølvbarrer, at der har været handlet. Hvad de fremmede handelsmænd har fået med sig fra Henne er usikkert, men et

Henne Kirkeby Vest. Udsnit af den centrale del. I midten ses vejforløbet, med rødt palisadegrøfter, pilen angiver én af de eneste indgange mellem husene mod vest. De blå ovaler markerer grubehuse registreret ved magnetisk kortlægning, de grønne er afdækket ved udgravning og de brune er udgravet til bunds. Tegning T. Lorange, Museet for Varde By og Omegn.

kvalificeret gæt kunne være klæde. Under alle omstændigheder har mange arbejdet med at væve. Den magnetiske kortlægning viser, at der var mindst 375 grubehuse. De få, som er undersøgt til bunds, har alle indeholdt vævevægte. Selv om ikke alle grubehusene har været i funktion samtidigt, har der kunnet produceres store mængder klæde. Muligvis har man fremstillet sejl, hvilket har krævet kilometervis af uldtråd og en stor vævekapacitet. Der er også fundet spor af smedning i form af slagger og hammerskæl, samt forskellige jerngenstande, nagler og knive. Der er fundet trefligede spænder, som ligner hinanden så meget, at de sandsynligvis er produceret i samme værksted, så formodentlig har her også været en smykkemager, hvilket understøttes af fund af en patrice og en blymodel til en torshammer. Der er også gjort en del fund af rav, både i form af perler og halvfabrikata. Rav har sikkert været en god vare – billig at anskaffe her tæt på Henne Strand og i høj kurs hos de fremmede købmænd. Sandsynligvis er det kun nogle af handelsvarerne, som er fremstillet på pladsen, lokale bønder har sikkert nydt godt af at kunne komme her og afsætte deres overskud af for eksempel uld. Måske har det endda skulle opbevares i et stykke tid inden det kunne afsættes. Det kan forklare de mange grubehuse og mindre økonomibygninger. Pladsens formål var måske at beskytte folks produkter indtil der kom vikinger/handelsmænd forbi – og ikke mindst sørge for, at de betalte.

Forfatter

Lene B. Frandsen, der er museumsinspektør ved Museet for Varde By og Omegn.

Læs mere

- Feveile, C., L.B. Frandsen og I. Stoumann 2006. Magnetisk kortlægning af grubehuslokaliteter i Ribe Amt. *Mark og Montre* Årgang 42, s.2-17.
- Frandsen, L.B. 2005. Vikingetiden i Henne. *Mark og Montre* Årgang 41, s.5-14.
- Frandsen, L.B. 2011. Detektortræf. *opdatering – Årbog for Museet for Varde By og Omegn & Ringkøbing-Skjern Museum*, s.182-187.

Havde man byer i vikingetiden?

Da de første danske byer i anden halvdel af 1100-tallet og 1200-årene fik nedskrevne stadsretter, var det den endelige blåstempling af, hvad man kan kalde velerhvervede rettigheder og privilegier, som bysamfundene havde tilkæmpet sig gennem mange år.

Stadsretten gav byen egen jurisdiktion og stadfæstede retten til det økonomiske grundlag, som byerne havde: handel og håndværk. Af Roskildes stadsret fra 1268 fremgår blandt andet, at den var gældende 'i byen eller indenfor dens vedtagne skel', at kongen havde en foged i byen, som varetog hans interesser, at svorne gildebrødre havde juridiske fordele frem for andre, og at borgerne skulle sørge for bro og gang foran deres gårde. Ingen i datidens samfund var i tvivl om, at der var tale om byer, og at de adskilte sig fra oplandet juridisk, økonomisk og strukturelt. Man havde jo netop defineret byen som sådan.

Ovennævnte forhold tilhører den klassiske, højmiddelalderlige by, og de er udgangspunktet for den historiske byforsknings traditionelle anskuelse af bybegrebet. Her har fokus været på middelalderbyens økonomiske og juridiske særstilling sammenholdt med befolkningsstørrelse og borgerfællesskab. Identifikationen er grundlæggende afhængig af skriftlige overleveringer, og når historien rækker længere tilbage end tilgængelige og varierede skriftlige kilder, har det vist sig stadigt vanskeligere at dokumentere disse karakteristika. Der er gennem 1900-tallet gennemført talrige udgravninger i europæiske middelalderbyer med rødder før år 1000, og vidnesbyrdene har vist sig mangfoldige og langt fra entydige. Den arkæologiske byforskning har i en lang årrække opereret med en række kriterier, som karakteriserede byen i forhold til andre bebyggelsestyper. Flere af elementerne genkendes fra de middelalderlige stadsretter, mens andre er funderet på mulighederne for arkæologisk dokumentation. Blandt de ofte anvendte karakteristika er, at livsgrundlaget i en by er handel og håndværk, at befolkningen bor der hele året, at befolkningen er relativt stor, at bebyggelsesintensiteten er høj og at byen retligt og styrelsesmæssigt er adskilt fra oplandet. Hertil kan komme befæstning, byplan, gejstlige/kultiske funktioner og udmøntning. Hvilke og hvor mange kriterier, der skal opfyldes, for at man kan kalde en bebyggelse for en by, er ikke fastlagt. Som en konsekvens er der en klar tendens til, at bybegrebet varierer afhængigt af, hvor i Europa man befinder sig, og hvilken epoke man beskæftiger sig med. Det er ikke mindst gældende for vikingetiden i Skandinavien.

Som det forholder sig for alle perioder af danmarkshistorien er der sjældent sket noget på disse lave

lerbanker mellem Vesterhavet og Østersøen, som ikke skyldes udefra kommende påvirkninger. Derfor skal ophavet til innovative elementer i Danmark almindeligvis søges uden for landets grænser, og det gælder ikke mindst forhold vedrørende handel og udveksling. Skelsættende betydning havde udviklingen omkring Den engelske Kanal og den sydlige del af Nordsøen i 5-600-tallet. Både på den engelske og kontinentale side grundlagde stedlige konger emporier, det vil sige særlige lokaliteter, hvor varer blev udvekslet i kontrollerede økonomiske systemer. I de sydengelske kongedømmer etableredes Southampton, London, Ipswich og Norwich, og frankerne grundlagde Quentovic nær Boulogne, Dorestad og Domburg i Rhindeltaet. Ikke mindst de engelske lokaliteter var arealmæssigt meget omfattende, og dækkede mellem 45 og 85 hektar. 'Byplanen' – i det omfang den kan erkendes – har været en orientering af bebyggelsen mod strand- eller flodbredden, og fundmaterialet præges af spor af omfattende håndværksproduktion og importerede varer. I Danmark spores de tidligste specialiserede anløbspladser i 5-600-tallet, men det er ikke handelspladser eller emporier. Der er tale om lokalt og regionalt orienterede produktionspladser og anløbssteder. Det generelle samfundsøkonomiske stade betød, at store handelspladser kun kunne eksistere, når de knyttedes til udenlandske netværk.

I begyndelsen af 700-tallet var Ribe initiativet, der skulle koble det jyske/danske område på den omfattende handel mellem engelske, frankiske og frisiske lokaliteter. Ribe var orienteret langs med åen, og parcellerne var en nyskabelse, der tydeligt adskilte sig fra håndværksområder på landets stormandsgårde og de specialiserede anløbspladser langs kysterne i de indre farvande. Det samme gælder den bygrøft, der anlagdes øst om det parcellerede område i 800-årene og afgrænsede et område på ca. 11 hektar. Parcellerne var – bortset fra et par grubehuse – ubebyggede, og de fundne bygninger, opført perifært, var konstrueret som landbebyggelsernes langhuse og simple grubehuse. I vikingetiden var Ribe en handelsplads, formentlig sæsonbaseret, der i kraft af sin gunstige placering i forhold til Nordsøen med tiden udviklede sig til en middelalderby.

Omtrent 100 km mod syd i fugleflugtslinje i Sliens inderste krog etableredes en anden af vikingetidens store handelspladser: Hedeby. En specialiseret anløbsplads fra 700-tallet erstattedes omkring år 800 af en gennemorganiseret handels- og håndværkslokalitet med udmøntning, parceller med mindre huse, et struktureret og svellebrolagt gadenet, bryggekonstruktioner, gravpladser, der afspejler en varieret befolkningssammensætning, en kongelig repræsentant som byfoged og fra 900-tallet en befæstning, der omkransede 24 hektar. Hedeby var orienteret mod internationale forbindelser, hvor den udgjorde et knudepunkt mellem Østersøen og Nordsøen. Pladser som Ribe og Hedeby er afgjort blevet opfattet som noget særligt i samtiden, og de var da også særsyn i

Bymæssig bebyggelse i vikingetiden? Rekonstruktion af huse og parceller i Hedeby anno 2012.
Foto J. Ulriksen.

vikingetidens Skandinavien. Alt i alt har der været en håndfuld af denne lokalitetstype, som alle var rettet mod internationale forbindelser. I løbet perioden skiftede fokus fra kongelig kontrol med, hvem der havde adgang til importvarerne, til at opkrævning af leje og afgifter af købmænd og håndværkere var det økonomiske incitament til at opretholde pladserne. Men det var ikke det eneste, der ændrede sig mod slutningen af vikingetiden. I 1000-årene etableredes en række nye lokaliteter på kongeligt initiativ, hvor hensigten var at konsolidere magtaksen omkring konge og kirke. I forhold til situationen i 900-tallet, hvor Ribe, Hedeby og Birka – og for den sags skyld Århus – befæstedes med markante volde, var der på ingen måde fortifikationer knyttet til 1000-tallets kongelige grundlæggelser. De væsentligste var Lund, Roskilde, Odense og Viborg, der alle var gamle helligsteder, som nu fik en ny samlende funktion med kongsgård og kirke placeret prominent i landskabet. Den symbolske betydning var markant, men om det fra begyndelsen var tænkt som bygrundlæggelser, er vanskeligt at afgøre. Både i Roskilde og Viborg er der tegn på, at man senest i midten af århundredet havde afstukket grundstykker til værksteder og huse i mindre format end i landbebyggelserne, og det bebyggede område i Roskilde udgjorde mindst 50 hektar, mens det i Lund var omtrent 22 hektar omkring år 1000.

Var der byer i vikingetidens Danmark? Ja, det afhænger af, hvilke kriterier man lægger til grund. Hvis man tager udgangspunkt i den højmiddelalderlige by, som datidens danskere selv opfattede som sådan, ja, så omfattede Hedeby mange af de definerende elementer om end ikke alle.

Nogen vil måske indvende, at det ikke giver mening, at sammenligne forholdene i 7-900-tallet med 11-1200-tallets byer, men efter min opfattelse er det overordentlig meningsfyldt. Der er tale om et udviklingsforløb fra år 700 til 1300, som kan kortlægges og beskrives med sammenhænge og brudflader. Det giver til gengæld ikke megen mening, at man anlægger bydefinitionen, så den passer til objektet.

Forfatter

Jens Ulriksen, der er mag. art. i forhistorisk arkæologi og ph.d. på en afhandling om anløbspladser, besejling og bebyggelse fra 200-1100 e. Kr. Han er museumsinspektør ved Roskilde Museum.

Læs mere

- Clarke, H. og B. Ambrosiani 1991. *Towns in the Viking Age*. Leicester University Press.
- Feveile, C. (red.) 2006. *Det ældste Ribe. Udgravninger på nordsiden af Ribe Å 1984-2000*. Ribe Studier. Bind 1.1. Jysk Arkæologisk Selskabs Skrifter 51.
- Ulriksen, J. 1998. *Anløbspladser. Besejling og bebyggelse i Danmark mellem 200 og 1100 e. Kr. En studie af søfartens pladser på baggrund af undersøgelser i Roskilde Fjord*. Vikingskibshallen.
- Ulriksen, J., C. Krause og N.H. Jensen i tryk. Roskilde – en bygrundlæggelse i vanskeligt terræn. *Hikuin*.

Markedsbyer og langfart. Begyndte vikingetiden i Ribe?

Langfart er vikingetidens *sine qua non*. Det er muligheden for at rejse med skib over åbent hav som muliggør, at eksotiske genstande fra omkring år 800 optræder hyppigt i skandinaviske fund. Det samme ligger bag de overfald på De Britiske Øers kyster fra 790'erne, som i skriftlige kilder betegner vikingetidens begyndelse. Vikingetidens langfart er en anden trafik end den kystsejlad, der præger tidligere århundreders kulturelle udveksling, migrationer og militære konflikter. Den bygger på store investeringer i form af blandt andet uldsejl; og den bygger på en fortrolighed med navigation hinsides landkending, som kræver lang erfaring til søs.

Hvorfor gav disse investeringer mening? Vikingetidens mennesker havde rigeligt at gøre med at pleje slægtspolitik og naboskab, holde fejder og forlig ved lige, passe jord og fæ og holde sig med hus og klæder. Enhver aktivitet, som tog tid og energi fra disse hensyn må have haft en god motivation. Det traditionelle svar, at vikingetogter gav mænd mulighed for at vinde land, rigdom og ære, forklarer ikke hvorfor vikingetidens søfart indledes på et bestemt tidspunkt. En teknologisk revolution ligger heller ikke til grund, for sejlskibe var kendt på Nordsøen siden romersk tid. Forandringen var ikke at sejlet blev kendt, men at det blev nyttigt.

To forklaringer er særligt yndede. Ifølge den ene var indførelsen af sejlskibet ansporet af krigsførsel, '*an extension of normal Dark Age activity, made possible and profitable by special circumstances*', som Peter Sawyer har udtrykt det. Ifølge den anden var sejlet først og fremmest et redskab for landnam, for at kolonisere ny og bedre landbrugsjord. Krigsmodellen står svækket efter at to rige grave med meget store robåde fra Avaldsnes i Vestnorge er dateret med dendrokronologi så sent som til sidste tredjedel af 700-årene. En roet båd var næppe et passende gravskib for en høvding hvis sejlskibe var tidens militærteknologiske forkant. Landnamsmodellen er tidligere hævdet med henvisning til skandinaviske fund fra 700-årene på de nordatlantiske øer, men den tidlige datering af disse fund er sandsynligvis fejlagtig, som beskrevet af James H. Barrett i en skarpsindig analyse i *Antiquity* i 2008.

Siden slutningen af 1970'erne har en tredje mulighed optrådt i diskussionen. Ifølge den var indførelsen af sejlskibet først motiveret af deltagelse i handelsrejser rettet mod Nordsøens første markedsbyer. Tanken blev aktuel med opdagelsen af det ældste Ribe og den erkendelse, at byens specialiserede håndværk og langtrækkende udveksling var indledt allerede i begyndelsen af 700-

årene. Hundrede års handelsrejser før vikingetiden kunne danne en forståelig baggrund for opbygningen af maritim teknologi og ekspertise.

Markedsmodellen har dog en svaghed. De tidligste kendte vikingetogter var ikke rettet mod byer, og at dømme efter mange fund fra De Britiske Øer i Vestnorge så udsprang de heller ikke fra områder af Skandinavien, hvor der fandtes byer. Hvis sørejser til markedsbyer skal ses som baggrund for vikingetidens maritime ekspertise, så forudsætter det at mennesker fra blandt andet Norge deltog i urbane netværk før vikingetiden. Indtil videre kendes markedsbyer ikke i Norge fra denne tid – den ældste norske by, Kaupang i Vestfold, er grundlagt omkring år 800. Før da kendes stadig kun én markedsby i Vestskandinavien: Ribe.

Fund fra det ældste Ribe tydeliggør langtrækkende maritime forbindelser mod syd til Rhinområdet. Forbindelser mod nord er sværere at påvise. Var byen også et knudepunkt for lange rejser fra Skandinavien? Det spørgsmål er udgangspunkt for flere igangværende undersøgelser i forskningsprojektet 'Entrepot' ved Aarhus Universitet med hjælp fra Morten Søvsø, Sydvestjyske Museer. Spørgsmålet kan belyses dels ved spredningen af genstande fra Ribe, dels ved fremmede genstande i Ribe.

Genstande, som kan spores til Ribe omfatter glasperler og bronzesmykker. Nye undersøgelser ved Unn Pedersen kombinerer typologiske iagttagelser med analyser af teknik og råmaterialer for at afgøre, om proveniensen af tidlige bronzer i Norge kan fastslås. Glasperler, som svarer til de karakteristiske blå 'Ribeperler' med tråd-dekoration, kendes fra norske fund, men perlerne har lang cirkulationstid, og en sikker identifikation kræver kemiske analyser, som endnu ikke er foretaget. Hvad angår norske genstande i Ribe, så er især de store, konsekvent stratigrafiske udgravninger, som er publiceret af Claus Feveile, en rig jagtmark. Flere fundgrupper giver dog skuffende resultat. Skår af klæberstenskar optræder først i lag fra 800-årene. Det samme er tilfældet for de karakteristiske hvæssesten af lys skifer fra Eidsborg i Telemarken. Hvalrostand – nordens elfenben – der senest i 800-årene blev udført fra Norge, er heller ikke fundet på Ribes markedsplads. Disse typer er dog også fraværende i de ældste lag i Kaupang, hvilket kan tyde på, at de ikke indgik fjernudveksling før 800-tallet. Tørfisk, en vigtig norsk handelsvare fra middelalderen, kendes først i Nordsøområdets byer fra omkring år 1000. Tre typer varer giver dog lovende spor: jern, tekstil og rensdyrtak.

700-årenes Ribe har omfattende spor af jernbearbejdning. Meget jern er bestemt som lokalt råmateriale, men der er undtagelser. Et komplet skibsanker er højst sandsynligvis fremstillet af jern

Arktisk råvarehandel. Fragment af rensdyrtak (øverst t.h.) og anden fauna fra Ribes markedsplads.
Foto A. Coutu.

Nordmænd på langfart? Skibsanker fundet i Ribe, sandsynligvis af jern fra Norge. Efter Sawyer
1988.

fra Norge. Ankeret lå imellem gødningslag og overliggende markedspladslag, en placering som, hvis konteksten er korrekt, placerer fundet i tidsrummet cirka år 750 til 780. Norske uldtekstiler havde fine egenskaber, ofte et højt indhold af lanolin, der var velegnet blandt andet for sejl. Nye isotopanalyser kan skelne mellem nord- og sydsandinavisk uld, og et projekt, som går i gang senere i år, vil forhåbentlig afklare hvor tidligt og i hvilket omfang dette materiale udveksledes. Vikingetidens kammageri krævede mængder af hjortetak, og blandt andet fra Orkney kendes kamme af importeret rensdyrtak. Fra Ribe er enkelte fragmenter bestemt som rensdyrtak, blandt andet i lag fra omkring år 780. Meget af materialet er dog værkstedaffald, der ikke kan artsbestemmes visuelt. En ny brug af massespektometri anvendes nu af Ashley Coutu ved Entrepot-projektet til at artsbestemme disse fund; det vil forhåbentlig vise, hvor almindelig eller sjælden denne import fra den skandinaviske halvø er.

Samlet gør fundene det klart, at norske varer inden vikingetiden ankom til markedsbyen Ribe. Det er for tidligt at sige, hvilken intensitet denne udveksling havde, men nye teknikker giver spor at gå efter. Som sagen står, er der skærpet mistanke om, at vikingetidens langfart havde rødder i handelsrejser fra bygder i nord til byer i syd; rejser som bidrog til at opbygge den maritime teknologi og kompetence, som omkring år 800 gav sig udtryk i hærtogter, opdagelsesrejser og landnam hinsides havet.

Forfatteren

Søren M. Sindbæk, der er ph.d. i arkæologi og lektor ved Institut for Kultur og Samfund på Aarhus Universitet. Han leder forskningsprojektet 'ENTREPOT – maritime udvekslingsnetværk og urbanisering i global middelalderarkæologi' under Det Frie Forskningsråds Sapere Aude program.

Læs mere

- Feveile, C. (red.) 2006. *Det ældste Ribe. Udgravninger på nordsiden af Ribe Å 1984-2000*. Aarhus.
- Graham-Campbell, J., S.M. Sindbæk and G. Williams (eds.) 2011. *Silver Economies, Monetisation & Society in Scandinavia, 800-1100*. Aarhus.

Aristokratiet

Rytteren fra Næsby

I Vesthimmerland syd for Løgstør ligger Næsby. Her blev der i 1951, under de værst tænkelige vejrmæssige forhold og i kapløb med anlæggelsen af et vejtracé, udgravet en grav fra vikingetiden. Der blev kun tegnet en skitse af graven og de fundne genstande. Men disse omfattede hesteudstyr, stigbøjler og to dele af et jernsværd. Fundstedet blev ikke afsat præcist. Derfor var lokaliseringen den primære opgave, da Vesthimmerlands Museum i 2000 genoptog undersøgelserne i Næsby, fordi genstande fra graven skulle indgå i museets nye udstilling. Der var lavet analyser af jernet fra graven, der viste, at hesteudstyr og sværd formodentlig var fremstillet af sydtysk bjergmalm, mens stigbøjlerne var af vestjysk myremalmsjern. Røntgenfotografier viste tilmed, at sværdet havde en ulæselig indskrift øverst på klingens. Der var åbenbart tale om en variant af et Ulfberthsværd. Den første prøvegravning lokaliserede ikke ryttergraven, men den viste til gengæld, at der var andre grave på stedet. Dette førte til flere prøvegravninger og nu er pladsen afgrænset. Grave kan dog være tabt i vejtracéet.

Gravpladsen dateres til yngre vikingetid og omfatter mere end en snes jordfæstegrave af varierende type: fra simple jordfæstegrave til meget komplicerede gravtyper. Der er fine vognfadingsgrave til kvinder, en mandsgrav med økse og omgivende fodgrøft, en kvinde begravet i en kammergrav, hvor der ved en senere lejlighed er stillet et stort lerkar, en jernkniv og en spydspids. Antagelig var den, som flere andre på pladsen, dækket af en lav gravhøj. Der blev også udgravet en ganske lille bådgrav.

Ryttergraven blev genfundet nordøstligt på pladsen, hvor den var skåret af vejtracéet. Det var kun de øvre dele af gravgruben, som var beskadiget af vejarbejdet, da 1951-undersøgelsen havde koncentreret sig i de centrale dele af graven. Udgravningen var dengang blevet genfyldt med det opgravede materiale af jord og store sten. 2011-udgravningen omfattede også dette opfyld og her lå omkring 40 genstande af jern og andre metaller, som ikke var set ved den første udgravning. Det var først og fremmest dele fra hesteudstyret.

Efterundersøgelsen viste, at der i en gravgrube på 2,5 x 3 m var opført et kammer af lodret nedbankede og tætstillede planker. Hele kammerets indramning var bevaret og målte 2,25 x 1,65 og der har formodentlig været en lav høj over graven. Eller graven kan være anlagt i en ældre gravhøj. Mod vest kunne på gravbunden optages blandt andet lidt kranieknogle, forskellige metalgenstande, heraf ikke mindst et 10 cm langt fragment af klingens til det sværd, der blev optaget i 1951. Sværdet

er nu komplet og mere end 90 cm langt. Det nye fragment er omgivet af træskede og giver os dermed flere oplysninger end hidtil kendt, fordi de oprindelige fragmenter er glødekonserverede. Sværdet dateres til tiden omkring år 1000 eller derefter. Der blev også fundet en del af en spore og en måltidsrest i form knogler fra skanken af en lille gris. Grisetæer/skank blev siden i middelalderen betragtet som en delikat spise. Et par meter vest for graven var dele af en mulig randstenskæde. Om den skal knyttes til vikingetidsgraven, eller om den er en del af et nu forsvundet gravhøjsanlæg, er uvist. Men der er udtaget adskillige jordprøver, der måske kan hjælpe til med at mindske gættet. Til gengæld er det sikkert, at en smal rektangulær hegnsgroft indhegner graven og danner et særligt gravsted. Desværre er indhegningen ikke bevaret mod øst, men man kan beregne, at indhegningen indrammede mindst 100 m². Det havde en stolpesat indgang mod syd og der var støttestolper flere steder i hegnsløbet, særligt var hjørnerne forstærket. Muligvis havde der stået en stor stolpe i gravens vestgavl. Eventuelt en mindestolpe. Det er helt usædvanligt, at se grave fra perioden anlagt indenfor et klart markeret gravsted på denne måde. Er det et hedensk eller kristent træk? På sværdet ses tydelige kors indstemplet, men hesteudstyret og våbnet i sig selv - og madgaven?

De velhavende kvinder i Næsby's vognfadings- og kammergrave følger tilsyneladende en helt ny, kontinentalt udviklet dragtskik, som har meget lidt at gøre med ældre vikingekvindemode. Men kvinderne har også gravgaver med i form af personligt udstyr, skrin, kniv, hvæssesten, nøgler og 5-7 glasperler og et lille sølvsmykke. Denne sammensætning er gennemgående og temmelig uniform for kvinder begravet i vognfadinger. Der er ikke noget prangende over udstyret. Selv om det er elitens kvinder.

Næsbygravene afspejler et stormandsmiljø. Det er usædvanligt, at for længst etablerede slægter begynder at anlægge nye gravpladser og udstyrer dem aristokratisk. Det kan derfor tænkes, at der er tale om nyttilkomne. Det kunne være et tankeeksperiment at rette blikket mod runestenene i Jelling og Sdr. Vissing, nede i det nye kongedømmes vugge. I det sydøstlige Jylland hersker et dynasti med ambitioner. Sdr. Vissing stenen fortæller, at Harald gifter sig med Tove, Mistivojs datter. Man må dels regne med, at Tove har en betydelig hird med, dels at abodritterkongen Mistivoj og Harald Blåtand indgår vigtige alliancer, formentlig mest militære. Det ses meget tydeligt i år 983, hvor de i fællesskab plyndrede Hamburg.

Med Jellingstenens 'og vandt sig al danernes mark og Norge med', er det vel ikke umuligt, at de samme alliancer også var gældende lidt tidligere, da disse erobringer fandt sted. Harald må have haft et konstant behov for nye indtægter, der kunne betale en stor hær, som var nødvendig for ekspandere kongeriget. Hedeby kunne åbenbart ikke i tilstrækkelig grad klare det. Både i

Gravpladsen ved Næsby, med rødt angivet vikingetidsgrave. Tegning S.K. Nielsen.

Ryttergravsanlægget set fra nordvest. Foto B.H. Nielsen.

Limfjordsområdet og i det sydlige Norge, og deroppe især i handelsbyen Kaupang, blomstrede et særdeles rigt handelsliv. Harald havde behov for at kunne kontrollere disse områder og få del i indtægterne.

En sidste bemærkning om Harald Blåtand i denne sammenhæng skal være, at da Aggersborg skulle opføres, måtte en ældre landsby med storgård og mindst 150 grubehuse fjernes, for at give plads. Sådan tænker og beslutter ægte middelalderkonger på europæisk niveau.

Vender vi afslutningsvis tilbage til Næsby-gravpladsen er det muligt, at denne slægt blev tildelt jord her i en form for lensskab. Hvis slægten var nytilkommen, kan det forklare, hvorfor man i den grad udstiller sine begravelser. Man skal markere sig over for dem, der var i området i forvejen.

Forfatter

Bjarne Henning Nielsen, der er mag. art. i forhistorisk arkæologi og museumsinspektør ved Vesthimmerlands Museum.

Læs mere

- Juul, H.B. 2012. Et sjældent firkantet vikingskrin fra Næsby. *Vesthimmerlands Museum. Årbog 2012.*

- Nielsen, B.H. 2009. Vikingerne i Vesthimmerland og en lille del af Øster Hanherred. *Vesthimmerlands Museum. Årbog 2009.*

Magtsymboler i vikingetidens kvindedragt i Danmark

I år 826 blev den danske vikingekonge Harald Klak og hans hustru døbt ved den frankiske konge, Ludvig den Frommes hof i Mainz. Begivenheden blev beskrevet af den samtidige munk, Ermoldus Nigellus. I teksten blev de dragter, som det danske kongepar fik foræret ved dåben af Ludvig den Fromme, beskrevet. Haralds hustru fik foræret en gyldenstyks silkedragt, herved menes en silkedragt med indvævede guldtråde. Der blev også båret et slør, bælte og armbånd. Det ser ud til, at dåbsritualerne var en politisk begivenhed samtidig med den religiøse symbolik og de kostbare dragter var af byzantinsk inspiration.

Dragten har altid haft stor betydning i menneskers liv. Først og fremmest skulle dragten beskytte mennesket mod varme og kulde. Der kom hurtigt et mere socialt og religiøst betinget formål, som at dele af kroppen, især kønnet, blev dækket for andres blikke. Endelig blev det også vigtigt at udtrykke sin sociale status ved dragten. Det kunne være særlige kendetegn, der var med til at angive menneskenes profession og rang, og derved blev dragten et symbol på magt og indflydelse. Det er de sidstnævnte kendetegn, der er taget som udgangspunkt i artiklen om magtsymboler i to kvindegrave fra Randerseggen, Hvilehøj og Hørning, begge fra slutningen af 900-tallet.

Graven fra Hvilehøj indeholdt formentlig en kvinde, der blev begravet omkring år 950-975 i en vognfading under en høj. Ud over meget ødelagte, men udsøgte tekstiler, fandtes et dragtsmykkeudstyr, der antydede forbindelser med det kristne Europa. Foran på brystet bar kvinden to rækker perler og i den nederste række sad midtfor en tysk mønt præget i Otto I's regeringstid (år 936-973). Interessant er registreringen af, hvordan mønten var placeret i en lille cirkel omgivet af perler. Sådanne vedhæng, der nærmest hang ned fra en kæde som medaljon, var karakteristiske i byzantinske dragtsmykker. I mange år blev de sparsomme tekstiler anset for at være af udsøgt kvalitet, men for dårligt bevarede til, at man kunne uddrage spor af dragtens udseende. Nye undersøgelser viser imidlertid, at der er guld- og sølvtråde og silkestoffer af forskellig kvalitet i Hvilehøjgraven. På hver side af en brikvævet bort er et mønstret silkestof. Der er fundet uldvævninger af fine kvaliteter med mønstervævninger af kors og trapezer. Farveprøver af tekstilerne viser, at *kermes* er anvendt i en af de fine uldvævninger og det er et animalsk farveemne, der giver en dyb, skarlagensrød farve. Tekstilanalyserne fra Hvilehøj viser også, at der har været brugt forskellige silkestoffer, som alle menes at være fremstillet i Middelhavsområdet.

Silke hørte i Europas middelalder til blandt de mest efterspurgte stoffer til herskerdragter. Silkevævning har været kendt i Kina i årtusinder og fra omkring år 220 f. Kr. etableredes Silkevejen, handelsruten, der eksporterede de eftertragtede kinesiske varer til vestlige handelsbyer. At silke var tæt forbundet med prestige og ære bekræftes blandt andet af, at den byzantinske kejser Justinian (år 527-565) brugte silkeklæder til at fremhæve sin magtstilling. Derfor blev der sat store kræfter ind på at få en produktion i gang i Europa. Ifølge Justinians historieskriver Prokopios lykkedes det at få igangsat silkefremstilling i år 552, hvorefter kejseren gjorde silkevævning til et statsmonopol. Byzans bevarede gennem 600 år monopollet på silkefremstilling i Europa.

Den anden kvindegrov fra Randerseggen med magtsymboler er graven i Hørning, hvori er fundet løstvævede tekstiler, der blev kantet med et bånd på det, der er tolket som slør tilhørende en kvinde, der enten har været kristnet eller har haft kontakt til kristne miljøer i Europa. Hun er ligesom Hvilehøjkvinden blevet begravet i en vognfadingsgrav, som var placeret i kammergrav under en høj. Graven blev fundet i forbindelse med en restaurering af Hørning Kirke, foretaget af Nationalmuseet i 1960. Derved blev jordlagene under kirkens gulv undersøgt og man stødte på resterne af en træbygget stavkirke, som menes opført i begyndelsen af 1000-tallet. Inden for stavkirkens område fandt man en nedgravning, som viste sig at stamme fra en tidligere gravhøj, der må være sløjfet, da stavkirken blev opført. Nedgravningen var en kammergrav med en vognfading. I graven fandtes flere brikvævede bånd, der var indvævet med sølvtråde. De ganske tynde tråde var helt opløste, men nogle af de udskilte metalsalte har virket konserverende, således at ganske små stykker tekstil er bevaret. Udover de fine brikvævede bånd med sølvindlagte tråde antyder gravgaverne, blandt andet et bronzefad, en kniv med sølvomviklet greb og fragmenter af glas og perler, at den gravlagte har haft en høj status i samfundet. Graven er tolket som kvindegrov ud fra gravgaverne. Båndet over panden har været syet på et stykke stof, som er løst, nærmest gazeagtigt vævet i uld. I flere mands- og kvindegrave fra 900-tallet er denne type vævning registreret og som regel fremstillet i uld. Typen kaldes for 'Schleiergewebe' eller 'slöjdvävning', og den er næsten altid fundet i grave, der rummer kristne symboler. Farveanalyser af det gazeagtige stof i Hørning viser, at stoffet har været farvet med et blå farveemne, temmelig sikkert vaju, som var kendt som farveplante i Nordeuropa i grave med et rigt gravudstyr.

Sammenfattende viser de nye undersøgelser af de små, men kostbare tekstilfragmenter fra Hvilehøj- og Hørninggravene i Jylland træk, der har forbindelse med den kontinentale og kristne herskerdragt i sidste del af 900-tallet. Kvinderne fra Hvilehøj og Hørning må have haft kontakt med kristne

Hvilehøj. Tegning M. Petersen i *Aarbøger for Nordisk Oldkyndighed og Historie* 1881, Pl.1.

Båndenes placering i graven antyder, at den gravlagte kvinde har været iført en tunika, kantet med tynde bånd, der var sølvindvirkede, ved hals, håndled og kantet forned. Et bredere ca. 25 m langt brikvævet bånd, gik fra den gravlagtes pande og ned til knæene på hver side af kroppen. Båndet kan stamme fra en kantning til en palla, som i europæiske sammenhænge er karakteristisk for den kristne kvindes dragt. Tegning fra O. Voss i M. Iversen (red.) *Mammen. Grav, kunst og samfund i vikingetid*. Jysk Arkæologisk Selskabs Skrifter XXVIII, 1991, fig.9.

miljøer i Europa. Hofmiljøet i det kristne Byzans var toneangivende for de europæiske hofmiljøer i Frankeriget og i Tyskland og havde fælles træk i dragtskikken. Fælles for Hvilehøj- og Hørninggravene er også, at kvinderne blev begravet i vognfadinger i høje. Denne gravform var en sydiskandinavisk gravform, der var udbredt omkring årtusindskiftet, og i flere vognfadingsgrave er fundet tekstiler, der viser både en international inspiration og en kristen påvirkning.

Hvilehøj- og Hørninggravene indeholder begge kostbare tekstiler, heriblandt silke, guld- og sølvtråde samt røde og blå tekstiler, som i fremstillingsteknikken kan knyttes til en dragttradition i den samtidige europæiske middelalder. En international dragttradition, der er knyttet til mennesker med magt.

Forfatter

Anne Hedeager Krag, der er mag. art. i arkæologi med speciale i dragtudviklingen i Sydiskandinavien. Hun arbejder som selvstændig forsker i sammenhænge, der ser på dragt og tekstilers symbolske og sociale funktion.

Læs mere

- Krag, A.H., 2012. Symbols of Power in Viking Age Dress in Denmark. *Endyesthai (to Dress) Historical, Sociological and Methodological Approaches*, Conference Proceedings, Athens, April 2010. s.19-25.
- Muthesius, A. 2004. *Studies in Silk in Byzantium*, Pindar Press, London

Alene i Østersøen? Bornholm i vikingetiden

Bornholms politiske status i vikingetiden er et åbent spørgsmål. De skriftlige kilder er få, og ofte langt senere end de begivenheder, de beskriver. I Wulfstans beretning fra 800-tallet fortælles det, at Bornholm havde sin egen konge. Mens Snurre Sturlusons saga (år 1178-1241) beretter, at Bornholm blev kontrolleret af Jarl Veset på Harald Blåtands tid. Endelig beskriver Knytlingesagen fra midten i 1200-tallet, at der fandtes 12 kongsgårde på Knud den Helliges tid (år 1080-1086). Den gængse opfattelse er derfor, at Bornholm var styret af den danske konge fra Harald Blåtands regeringstid og frem til år 1259, hvor Bornholm blev underlagt ærkebispesædet i Lund. Skattefundene antyder dog en mere nuanceret historie om magtforholdene på Bornholm.

Monetariseringen er et vigtigt element i den danske statsdannelsesproces. På Bornholm adskiller den monetære udvikling sig væsentligt fra resten af landet, og det stiller spørgsmål ved, om øen var en integreret del af det danske rige igennem hele sen vikingetid og tidlig middelalder. Artiklens udgangspunkt er Bornholms største vikingetidsskat Nørremølleskatten med ca. 2 kg sølv fordelt på 1451 genstande. Møntsammensætningen viser, at skatten formentlig er nedlagt mellem år 1020-1040. Genstandene er produceret i mange forskellige områder og tegner et billede af et kompliceret kontaktnetværk. Den største fundgruppe både hvad angår antal og vægt er 846 tyske mønter, og den næststørste fundgruppe er 204 mønter præget i England. De slaviske genstande er derimod overvejende smykker. Går vi lidt længere mod syd, er der otte bøhmiske mønter samt én hel og to fragmenter af tindingeringe produceret i området omkring det nuværende Ungarn, Rumænien og Serbien. De skandinaviske genstande er primært mønter, mens en del genstande, som for eksempel snoede arm- og halsringe er produceret i enten det skandinaviske, slaviske eller baltiske område. Den sidste større fundgruppe er 72 kufiske dirhems produceret i det nuværende Iran, Syrien, Irak og Rusland. 103 genstande - som smelteklumper og sølvblik - er uden identificeret produktionssted. De tyske mønter er primært præget i Nordtyskland. Det skyldes, at man omkring år 950 begyndte at udvinde massive sølvforekomster og præge store mængder af mønter i området omkring Harzen. Den omfattende møntproduktion sætter tydelige spor i de skandinaviske skatte. I årtierne omkring år 1000 udspiller de tyske penninge de kufiske dirhems rolle som dominerende mønttype. Særligt Otto-Adelheid penninge findes i stort tal i danske og skånske fund og illustrerer en intens handel med det nordtyske område. Stort set samtidigt med den tyske bølge ses et stort

indslag af engelske mønter, der traditionelt tolkes som resultatet af Danegæld. Skatte som St. Frigård og Tyskegård på Bornholm er sandsynligvis gode eksempler på bortgemt Danegæld. Tyskegårdskatten består af 81 mønter af samme type, der blev udmøntet i en kort årrække fra omkring år 997-1003, og ingen af mønterne bærer brugsspor. Dette afspejler en umiddelbar deponering af en samlet betaling. Billedet i Nørremølleskatten er et ganske andet. De engelske mønter består af mange typer fra mange forskellige møntsteder og har tydelige brugsspor, der viser at de har cirkuleret. De engelske og tyske mønter i skatten er derfor formentlig kommet i ejerens besiddelse via handel og ikke som følge af plyndring eller Danegæld.

Vikingerne handlede med sølv efter vægt og ikke efter antal. Afgørende for en god handel var derfor genstandens sølvindhold. Rent sølv er blødt og vikingerne testede genstandene for deres sølvholdindhold ved at bøje dem eller ved at skrabe eller stikke i overfladen med noget skarpt. I Nørremølleskatten er 97 % af alle genstandene lødighedstestet. Dette underbygger, at skatten blev samlet gennem handel. Et andet handelstegn er genstandenes fragmentering. For at opnå vægtenheder, der var egnede til transaktioner, klippede eller knækkede vikingerne genstandene. Vægtfordelingen i skattefundene varierer i forskellige geografiske områder, hvilket illustrerer variationer i vægtstandarter og handelssystemer. Vægtanalysen af Nørremølleskatten underbygger B. Hårdhs analyser, der viser, at Skåne, Bornholm og det slaviske område havde et ensartet økonomisk system.

Interessant er det, at dette økonomiske system adskiller sig fra resten af Danmark. Især da den monetære udvikling i 1000-tallet i høj grad var styret af kongemagten. Bornholms særlige udvikling antyder derfor, at øen ikke var en del af det danske rige i dele af 1000-tallet. Spørgsmålet er om Bornholm var underlagt en anden af Østersøens kongemagter eller var selvstændig.

En analyse af skattenes enkelte elementer giver indblik i Bornholms økonomiske og politiske status. Sammensætningen af mønter i bornholmske skatte fra 1000-tallet modsvarer skånske og sjællandske fund. Møntmaterialet er domineret af Otto-Adelheid penninge, og desuden ses en del engelske og skandinaviske mønter. Billedet adskiller sig fra det slaviske område, hvor den mest almindelige mønttype er Saxen penninge (Randpfennig), og meget få engelske og skandinaviske mønter. Ser vi i stedet på smykkerne, er der tydelige forbindelser til det slaviske område, hvor hovedparten af smykkerne er produceret. Et andet element i skattene er forholdet mellem møntet og umøntet sølv. I vikingetiden var blandede skatte med både mønter og brudsølv almindelige i landene omkring Østersøen. Mod slutningen af vikingetiden erstattedes de gradvist af rene

Nørremølleskatten var deponeret i et kar af østersøkeramik og indeholdt 1194 mønter, 170 smykker og 87 andre genstande som barrer og smelteklumper. Foto J. Lee, Nationalmuseet.

Genstande med testmærker. Øverst til højre: Testmærker i midten af en engelsk mønt. Øverst til venstre: En bøjet blanket med testmærker langs bøjningen. Nederst: Fragment af arm/halsring og barre med testmærker langs kanten. Foto J. Lee, Nationalmuseet.

møntfund. Udviklingen, der illustrerer skiftet fra vægtøkonomi til møntøkonomi, optræder i forskellige tempi. I Skåne ses skiftet omkring år 1025, mens det på Sjælland og i det slaviske område sker i anden halvdel af 1000-tallet.

På Gotland og Bornholm findes der blandede skatte frem til begyndelsen af 1100-tallet - på Bornholm endda et godt stykke ind i 1100-tallet. Skiftet fra vægt- til møntøkonomi skete således langt senere på de to øer. Fundsituationen på Bornholm er ofte sammenlignet med Gotland. Der er dog markante forskelle på øernes skattefund. I de gotlandske fund findes der lokalt producerede smykker og bronzegenstande, hvilket er elementer, der ikke optræder i de bornholmske skatte. For at opsummere svarer møntsammensætningen i de bornholmske skatte fra 1000-tallet til sammensætningen i skatte fra Sjælland og Skåne, smykkerne er primært produceret i det slaviske område, mens andelen af umøntet sølv har paralleller på Gotland. Skattenes unikke komposition antyder, at Bornholm ikke var underlagt en centralmagts økonomiske styring, men at øen i dele 1000-tallet havde en uafhængig økonomisk status – og formentlig selvstændighed.

Forfatter

Gitte T. Ingvarðson, der er cand. mag i arkæologi med speciale i mønter som arkæologisk kilde til belysning af den økonomiske udvikling i vikingetid og tidlig middelalder.

Litteratur

- Hårdh, B. 1996. *Silver in the Viking Age. A Regional-Economic Study*. Acta Archaeologica Lundensia, Series in 8^o No. 25S, Stockholm
- Ingvarðson, G.T. 2013. Nørremølle – the largest Viking Age silver hoard of Bornholm. Interactions in the Baltic area. *Journal of Archaeological Numismatics* 2.

Kongen i Ladby – på detektorjagt efter hans bolig

Kommer man sejlene ind ad Kerteminde Fjord, møder man snart en stor gravhøj ved fjordens sydside, kun 30-40 m fra vandkanten. Kongen i Ladby kalder vi ham, der var begravet i den. Ved udgravningen af højen i år 1934-35 fandt man rester af et ca. 21 m langt krigsskib, der var trukket på land med stævnen først og dækket af en gravhøj. I skibets indre var der rester af begravelsen. I hele forskibet lå skeletterne efter 11 heste samt mindst fire hunde. I agterstævnen var selve gravområdet plyndret og tilbage var kun spredte dele af et meget rigt gravudstyr bestående af blandt andet våben, spillebræt, bæltebeslag fra det karolingiske rige, en almindelig kniv, bordservice af sølv samt rideudstyr i form af beslag, spænder og remdelere fra mindst fire sæt seletøj. Af selve den afdøde var kun lille en stump ryghvirvel bevaret. Gravgaverne fortæller os, at den gravlagte var en mand, samt at gravlæggelsen fandt sted omkring år 900-925 e. Kr. Plyndringen kan være så tidlig som én eller to generationer efter gravlæggelsen, men kan også være meget senere. Blev graven blot plyndret for sit rige indhold, eller lå der også en symbolsk betydning i gerningen? Blev den gravlagte flyttet af efterkommere til en nyanlagt kirke? Eller var det nye magthavere i området, der manifesterede deres magt ved en symbolsk ødelæggelse af den gamle slægts gravmægle? Graven lå ikke alene. På markerne lige rundt om højen er der udgravet ca. 10 jordfæstegrave, enkelte godt bevaret og med tilhørende gravgaver, andre meget forstyrrede af grusgravning. Gravhøjene i Jelling er der enighed om at tilskrive den danske konge og hans familie. En skibsbegravelse i Hedeby, tolkes også som en kongegrav. Ellers opfattes kammergrave som for eksempel Mammen, Grimstrup og Rosenlund som gravlæggelser af stormænd, høvdinge eller mænd/kvinder af høj byrd – og gerne med nære relationer til kongemagten. Begravelsen i Ladby, hvor der foruden det normale for en rig kammergrav, også var en hel flok heste og et skib, får lige et ekstra hak op af rangstigen. Det er diskuteret, om hele det daværende Danmark allerede omkring år 900 var samlet under én konge, eller om situationen var mere kompleks med flere sidestillede konger i territoriestrud med hinanden og med skiftende alliancer. Jeg tror mest på det sidste. Roligt og stabilt i perioder, omskiftende og med krigstilstand i andre. Kongen af Ladby behøver altså ikke at være en del af et stabilt og længerevarende kongedømme. Måske havde hans rige kun succes i han egen levetid?

Lad os blot lege med tanken. Forestille os, at der boede en konge på Nordøstfyn. En konge, der døde og blev gravlagt i sin hjemegn mellem år 900 og 925 e. Kr. Hvor havde han sin bolig? Kan vi

finde den rent arkæologisk? For hvordan adskiller den sig fra det næste lag af boliger i samfundet, gårde og boliger der tilhørte stormændene, høvdingene og folkene af høj byrd?

På Nordøstfyn mangler vi store udgravninger af vikingetidens gårde og landsbyer. Det er blevet til en enkelt større udgravning ved Bytoften i Langeskov, samt få mindre undersøgelser, hvor der er afdækket udsnit af gårde eller landsbyer – men slet ikke noget, der kan komme i betragtning som en kongebolig.

Stednavnene kan måske komme med et bud. Nord for Kerteminde Fjord kendes flere stednavne, der med en række forbehold kan være interessante: Viby og Lille Viby (vi – helligt sted) samt Thorslund ligeledes af religiøs betydning; Måle (retsudøvelse); Salby (Sal – sted med stort, repræsentativt hus). Fra samme område af Hindsholm stammer et prægtigt metalfund fra vikingetiden, et stort rembeslag af sølv. Er det her kongens bolig lå? Det kunne passe med de teorier der siger, at vikingerne gerne gravlagde på den anden side af en å eller andet vand. Altså at kongegraven lå på den anden side af fjorden, tæt ved vandet, hvorfra den kunne ses fra et ret stort område på fjordens nordside. Der er direkte indblik til Ladbygraven fra Lille Viby, der ligger kun 1 km væk på fjordens nordside umiddelbart overfor gravhøjen. De andre stednavne og fund ligger dog 5-8 km mod nordøst. Herfra kan man hverken se gravhøjen eller fjorden. For langt væk til at have noget med gravhøjen at gøre?

Hvis vi skal lede efter steder i stil med Tissø eller Gammel Lejre på Sjælland, fylder det godt i terrænet. Og her kunne en målrettet anvendelse af metaldetektorer være en metode til at opspore Ladbykongens bolig. På Østfyns Museer er antallet af detektorfund eksploderet de sidste to eller tre år, både fordi der er flere aktive detektorfolk, men også fordi der bruges mange, mange flere timer end tidligere. Alene i 2011 og 2012 er der indleveret mere end 830 detektorfund, hvoraf omkring 615 er af en art, så de sendes til danefævvurdering.

Allerede nu overrasker materialet på flere måder. Der er afsøgt steder, hvor vi ville have forventet mange flere fund og omvendt er der fund fra helt nye lokaliteter, hvor vi, i hvert fald indledningsvis, ikke ville have drømt om at søge. Men resultaterne er også svære at tolke. Vi skal afveje kvalitet og kvantitet af fundene overfor størrelsen af og tidsforbruget på det afsøgte areal. Og vi skal hver gang holde øje med tilgængeligheden på en lokalitet. Den mest spændende plads – Ladbykongens bolig – kan jo være for eksempel 80 % utilgængelig for metaldetektorerne, fordi det ligger under nuværende bebyggelse eller på jorder, der tilhører en landmand, der ikke ser velvilligt på detektorafsøgninger. Den plads, der har flest fund eller fylder mest i landskabet behøver jo ikke være den plads, der var mest betydende i vikingetiden. Jelling for eksempel, er jo nærmest en

Nordøstfyn med Østfyns Museers arkæologiske ansvarsområde. Ladbygraven er markeret med gul cirkel, detektorlokaliteter med sort. Det bør bemærkes, at kystlinjen er nutidens kyst, der adskiller sig på en række punkter fra kystlinjen før større inddæmninger. Tegning Østfyns Museer.

Et ganske lille udsnit af de mange detektorfund fra 2011-12. Langt hovedparten er til konservering eller Danefæ-vurdering. Foto Østfyns Museer.

bundskraber blandt detektorlokaliteterne, men var nok heller ikke hans bolig. Og så måske alligevel ikke... For blandt de få fund er en uhyre sjældne, lille guldmønt fra 600-årene. Tilfældigt? Hvad betyder de fund vi gør? For 20-30 år siden skulle der ikke mere end et par specielle smykker til, før en plads blev udråbt som høvdingegård, stormandssæde med mere. I dag ved vi, at næsten enhver lokalitet kan fremvise sit eget særlige; flotte; usædvanlige eller importerede stykke metal. Fundene fra pløjelaget skal knyttes sammen med konstruktioner inden facit kan bestemmes. Måske skal vi alligevel ikke så langt væk fra Ladbygraven for at finde den tilhørende bolig? Stednavnet Ladby kommer af ladeplads og ældre kort viser placeringen lidt øst for gravhøjen. Der er ikke mange fund, der tyder på en ladeplads af betydning i vikingetiden. Nogle hundrede meter syd for gravhøjen ligger et mindre, markant bakkedrag, Høje Hyld. Udgravninger har afsløret bebyggelse fra ældre jernalder og middelalder, altså ikke noget, der kan knyttes til kongen i graven. Området er ikke intensivt afsøgt med metaldetektor, men det er bestemt heller ikke uforsøgt. Og fundene har hidtil været få. Kun en tre-fire stykker kan placeres i vikingetiden og blandt dem er en karolingisk korsmaljefibel fra 8-900-årene og et forgyldt beslag af engelsk-irsk oprindelse. To gode fund, der stikker ud fra normalen. Er vi på sporet, helt tæt på graven? Eller skal vi måske i stedet give bolden videre til vore kollegaer på Odense Bys Museer? I Agedrup sogn, mellem Munkebo og Odense, i et område hvor landtangen mellem Kertinge Nor og Odense Fjord var ganske smal i vikingetiden, har detektorfolk nemlig fundet en usædvanlig plads med mange hundrede fund fra yngre jernalder, vikingetid og ældste middelalder. Odenses forgænger og en konge værdig?

Forfatter

Claus Feveile, der er museumsinspektør og arkæolog på Østfyns Museer – Landskab & Arkæologi.

Læs mere

- Christensen, L.E. 2010. *Stednavne som kilde til yngre jernalders centralpladser*. Ph.d.-afhandling, Det humanistiske Fakultet, Københavns Universitet.
- Sørensen, A.C. 2001. *Ladby. A Danish Ship-Grave from the Viking Age*. Ships and boats of the North 3.

Kongelig kaserne og royale rum – om trelleborghuse i Jelling

Jelling har gennem generationer været kendt for flere spektakulære anlæg samlet på et meget lille område omkring den nuværende stenkirke; to mægtige høje, en større skibssætning, Harald Blåtands store runesten og den mindre sten rejst over Dronning Thyra. I forbindelse med Jellingprojektets gravninger fra 2009 og frem, er der yderligere afdækket et større rombisk palisadeanlæg, på hvis inderside der er udgravet tre velbevarede huse af Trelleborgtypen. Disse nye konstruktioner indrammer de kendte monumenter og har samtidig gjort det royale anlæg i Jelling mange gange større. Disse nye fund nødvendiggør en revision af de funktioner, der tidligere har været tillagt Jellingkomplekset.

De tre trelleborghuse har samme grundplan og er placeret efter samme princip. Et mindre hus af mere unik karakter har været placeret nær palisadens hjørne. Alle de større huse har symmetrisk opbygning, hvilket også kendetegner husene i de kendte ringborge. Det vil sige, at husene har buede langvægge med ydre skrånede stolper, to sæt indre tagbærende stolper og et stort, åbent midtrum med ildsted, samt to gavlrum. Derudover har de to vindfang placeret diagonalt overfor hinanden, på hver side af hovedrummet. Som en detalje har husene i Jelling et lille anneks i den ene ende. Denne form for tilbygning er et unikt, arkitektonisk element, som kun kendes fra Jelling.

I forhold til de velkendte huse fra ringborgene er der flere lighedspunkter, men også tydelige variationer. Eksempelvis er husene en smule mindre end pendanterne i ringborgene; de er blot 24 m lange og på det bredeste sted ved langvæggen er husene 7 m i tværmål. Medtager man imidlertid det lille gavlanneks lander man på omkring 28 m og dermed meget tæt på de dimensioner, husene på Fyrkat udviser. Da krumningen på husene kun ses på de 24 m foruden gavlannekset, betyder det, at deres længde/breddeindeks får dem til at fremtræde en smule buttede i forhold til ringborgshusene. En afledt konsekvens af den lettere sammenpressede form er, at proportioneringen af husene divergerer fra borgtyperne. Alle trelleborghusene fra ringborgene er opbygget efter et 1/5-delsprincip, hvor hvert gavlrum optager 1/5 af husets længde, og midterrummet de resterende 3/5. For Jellings vedkommende følger husene en 1/4-dels opbygning, hvilket gør gavlrummene relativt store.

Hvad angår husenes placering i forhold til palisaden, følger de faste mål. Der er således en halv huslængde (12 m) ud til palisaden, en dobbelt huslængde mellem husene, og de to huse, der ligger længst fra palisadens nordøsthjørne, har samme afstand hertil. Tydeligvis har der været en

overordnet plan for hele anlægget, inden man gik i gang med byggeriet, og udlægningsprincipperne giver klare referencer til ringborgenes symmetri og peger på en meget bevidst og konsekvent arkitekt/bygherre.

Trods denne systematik må det stadig understreges, at den struktur Jellingkomplekset udviser efter de seneste udgravninger, består af flere, iblandt modsatrettede, elementer. Med den store palisade er der først og fremmest tale om en ganske omfattende markering i landskabet, som i visse henseender kunne kaldes en befæstning. Hvis man kigger på husenes karakter, trækker de tydelige linjer til borghusene, som ofte bliver betegnet som kasernebygninger. Dette kan også være tilfældet for Jelling, men husene ligger ganske spredt og er ret fåtallige. Deres placering, sammenholdt med det store, åbne areal, der optræder mellem husene og det centrale område mellem højene, taler imidlertid for at de har haft en militær funktion. Ved at ligge ganske tæt op ad palisaden er husene beskyttet mod udefrakommende skyts, samtidig med at eventuelle krigere opholder sig tæt ved monumentets yderzone, hvor der som oftest vil være behov for dem. Idet en langbues maksimale skudlængde ligger mellem 100 og 120 m betyder det samtidig, at skud udefra ikke vil nå ind til de centrale anlæg, og på den måde fungerer palisaden og monumentets ombygning som egentlig forskansning.

På samme tid taler den rombiske form og særdeles lange palisade imod en regulær befæstning som primær årsag – den er slet og ret for svær at forsvare. Derimod er symbolsproget i strukturen prægnant og fokuserer tydeligt på Nordhøjen som centralt element – palisadens diagonaler krydser ret over Nordhøjen. Det betyder, at selvom komplekset nu må siges at være blevet udvidet med en befæstningsdel, er denne også underlagt og orienteret mod de rituelle miljøer i midten af anlægget. Hvor ringborgene udviser et mere entydigt funktionsmønster rettet mod militære opgaver, bliver der ved Jelling lagt en større vægt på det rituelle aspekt og hele symbolsproget træder tydeligere frem og går hånd i hånd med mere pragmatiske løsninger.

Her kan den umiddelbart undseelige brug af 1/4-delsprincippet, vise sig at være et vigtigt kendetegn, idet det peger på visse af de jyske, rurale lokaliteter. Her har hovedhusene, ofte med den traditionelle stald i den ene ende, også en 1/4-dels opdeling, sådan som det ses ved Agerhøj. Samtidig er Jellinghusenes grundplan mere at ligne med de østdanske elitelokaliteter, hvor hovedhusene ikke har denne staldbygning, og givetvis har dannet ramme for diverse sociopolitiske og rituelle handlinger såsom drikkegilder, gavegivning, edsaflæggelse og alliancedannelse. Jellinghusene viser derfor både et lokalt aftryk, men er samtidig et destillat af den magtsymbolik aristokratiet gjorde brug af. Arkitekturen i Jelling synes derfor både at markere et tilhørsforhold til

de rurale og elitære miljøer, samtidigt med at den foregriber kasernehusenes opbygning. Ydermere er det en arkitektur, der ser ud til at samle inspiration fra hele landet, samtidig med, at husene udviser særegne kendetegn. Den arkitektoniske sammenstilling som husene rummer, synes således at ligge i forlængelse af den brede vifte af funktioner, der spores for de centrale dele af monumentet, hvor både religiøse, politiske og genealogiske interesser plejes omhyggeligt. Kan det derfor tænkes, at Jelling har fungeret som møde- og tingsted for stormænd fra hele landet? Med tanke på Jellings senere position som formodet sysselting, er det ikke urimeligt, om dette har været tilfældet. At husene langs palisaden derfor ligner de vante hovedhuse, kan vel skyldes, at de fremmødte stormænd hermed kunne indlogeres i huse, der afspejlede deres vante miljøer. Er dette tilfældet, vil Jellingmonumentet under et tingmøde, fuldt besat, komme til at fremstå som et mikrokosmos over den gældende magtstruktur. Kongen og hans forfædre placeret i monumentets midte og omgivet af stormændene i deres halbygninger *en miniature*, og afgrænset fra det omgivende miljø.

Forfatter

Mads Densø Jessen, der er MA, ph.d. og projektforsker på Nationalmuseet, Danmarks Oldtid, hvor han arbejder med religiøse miljøer i før- og tidligkristne perioder. Han medredaktør på *Danish Journal of Archaeology*.

Litteratur

- Holst, M.K., M.D. Jessen, S.W. Andersen and A. Pedersen in press. The Late Viking-Age Royal Constructions at Jelling, central Jutland, Denmark. Recent investigations and a suggestion for an interpretative revision. *Praehistorisches Zeitschrift*, 87/2.
- Jessen, M.D. 2012. The Hall and the Church during Christianization: Building ideologies and material concepts'. In: Johannsen, N.N., M.D. Jessen and H.J. Jensen (eds.). *Excavating the Mind. Cross-sections through culture cognition and materiality*. Aarhus University Press. s.133-160.

Militærteori og 900-tallets befæstninger

I 900-tallet har vi tre typer befæstningsbyggerier i Danmark i form af en langvold, to halvkredsvolde og fire ens indrettede ringborge, hvoraf den ene, Trelleborg, efter al sandsynlighed har været angrebet. Formålet med befæstningerne kan blandt andet søges i militærteori. Her arbejder man med tre niveauer: det taktiske, det operative og det strategiske niveau.

Det taktiske niveau omhandler de enkelte slag og opstilling af formationer på slagmarken. Omsat til arkæologi, har vi angrebet på Trelleborg.

Det operative niveau omhandler kampagner og felttog og kan overlape med både det taktiske og strategiske niveau. Indenfor arkæologien kommer det til udtryk i det ikke-militære genstandsmateriale, der forefindes på de militære baser, hvorfra man har udført aktionerne.

Det strategiske niveau omhandler den grundlæggende plan for, hvordan man mener bedst muligt at udnytte sine militære midler. I forhold til de arkæologiske lokaliteter kan man se på landskabelige placeringer og orienteringer samt modsætninger eller sammenspil mellem forskellige typer af befæstninger.

I publikationen af Trelleborg bliver det nævnt, at syd- og østportene samt den ydre del af vestporten har været brændt af. Dertil kommer, at 19 af de 66 pilespidser, der er fundet ved borgen, er fundet ved ydersiden af borgvolde og ved portene. Tolkningen er, at Trelleborg har været angrebet. Dette understreger, at der har været en spændt militær situation.

Det er svært at sige, hvordan selve slaget er foregået, men Trelleborg ligger velplaceret, hvor to åer løber sammen. Det betyder, at borgen ikke alene lå beskyttet bag vandløb på 2/3 af dens fronter men samtidig også, at en fjendtlig hærs mobilitet har været kraftigt begrænset. Man har således ikke kunnet flytte tropper fra en ene side af borgen til den anden uden først at krydse mindst en å.

Faktisk kan det være en forklaring på Trelleborgs fire porte: borgen har krævet, at man delte styrkerne op for at få en effektiv belejring på alle sider og forsvarerne har dermed kunnet gøre udfald mod den side, hvor belejringen var svagest.

Logistik spiller en stor rolle, når felttog skal udføres og helt op i 1800-tallet er vandveje blevet fremhævet som de bedste transportruter. For at have en velfungerende logistik har militære baser været nødvendige.

Her kan Hedeby og Århus fremhæves som befæstninger med direkte adgang til åbent farvand og dermed gode muligheder for troppetransport og let tilgang af forsyninger af alle slags. I forhold

hertil ligger trelleborgene svært tilgængeligt, langt oppe ad åløb. Kun Aggersborg ligger ud til åbent farvand men ikke engang her, har man valgt at opføre en halvkredsvold, der ville give direkte adgang til vandet som ved Hedeby og Århus.

Både Hedeby og Århus var kystnære handelspladser inden de blev voldomkransede. Hvorvidt de efter voldenes opførelse skal benævnes byer eller ej, skal ikke diskuteres her. Det kan blot konstateres, at de største og kraftigste befæstningsbyggerier i 900-tallet var ved Hedeby og det tilstødende Danevirke og dernæst ved Århus.

For at en befæstning 'giver mening' skal der være bemanning til at forsvare den og mens militære aktiviteter. Det har krævet en lang række ikke-militære forsyninger så handel må have haft haft sikrere vilkår ved militær tilstedeværelse. Især i et grænseområde som ved Hedeby.

Man kan undre sig over, hvorfor Trelleborg har været angrebet og at alle trelleborgene ligger relativt dårligere placeret end Hedeby og Århus, når det kommer til adgang til vandveje - datidens bedste transportveje? Den gængse opfattelse er, at Harald Blåtand kontrollerede hele Danmark, da han opførte trelleborgene. Så hvorfor placerede han borgene så defensivt, når nu Hedeby og Århus allerede lå helt ud til kysten? Og hvem formåede at angribe Trelleborg med sådan en voldsomhed, at tre porte blev brændt af?

Trelleborg ligger fordelagtigt placeret i fald den skulle blive angrebet og den indgår også i et overordnet forsvar vendt mod Storebælt. Ved angreb fra havet har man i første omgang kunnet forsøge at forsvare kysten, men hvis det ikke lykkedes, så har man langs en stor del af den vestsjællandske kyst haft muligheden for at trække sig tilbage og bruge Tude Å og Vårby Å som naturlige forsvarslinjer med Trelleborg som base i midten. Ved angreb fra landsiden var Trelleborg langt mere blottet. Ser man på de øvrige trelleborge, så ligger Nonnebakken på østsiden af Odense Å og er dermed orienteret mod vest. Aggersborg ligger på nordsiden af Limfjorden og er orienteret mod syd. Fyrkat ligger mellem Mariager Fjord/Onsild Å og Skals Å. Her kan det konstateres, at Fyrkat ligger velplaceret til et forsvar gående fra det sydligste af Limfjorden i vest til Kattegat i øst. Det er vanskeligt at vide, om dette forsvar har været vendt mod nord eller syd. De øvrige trelleborge har dog det tilfælles, at de har front i retning af Jelling. Det kan derfor med rimelighed formodes, at også Fyrkat var orienteret mod syd - mod Jelling. Ved en placering op mod Onsild Å, har man kunnet trække sig tilbage over åen, men har samtidig ikke haft langt til den naturlige barriere ved Skals Å, der kunne indgå i forsvaret.

En anden modsætning var, at ved Hedeby og Århus må man have stolet på, at man havde flådemagt nok til at sikre søsiden, der ikke var voldomkranset, mens man ved trelleborgene i stedet har valgt

Befæstningernes placering i landskabet, efter Nørlund 1948 fig. 11.
 Baggrundskort *Settlement and Landscape* 1998.

en indenlands placering uden de muligheder for en beskyttet flådehavn, som en halvkredsvold ville have givet.

Følger man op på det, ser det ud til at Hedeby, Danevirke og Århus har været under Harald Blåtands styre i Jelling, mens trelleborgenes bygherre(r) har været modstander(e) af Harald Blåtand, der med en mindre flådestyrke, har valgt at placere borge inde i landet.

Ved inddragelse af militærteori kan en erkendelse være, at den landskabelige placering af befæstningerne i forhold til vand er meget vigtig. Det gælder både som naturlig barriere, transportvej og i forhold til størrelsen af parternes flådemagt.

Borge bygget til krig er ikke alene steder, hvor man kunne gemme sig og sit plyndringsgods, men udgangspunkter for militære kampagner, logistik og troppebaser, samt en bestanddel af større regionale forsvar, hvori landskabelige forhold har indgået.

Om konklusionen her er den rigtige, må fremtiden vise. Under alle omstændigheder må militærteori have sin plads i diskussionen af militære byggerier.

Forfatter

Nikolaj Wiuff Kristensen, der er cand. mag. i forhistorisk arkæologi og arkæolog ved Museum Sydøstdanmark

Litteratur

- Jomini, B. de 2008. *The Art of War*. Wilder Publications.
- Nørlund, P. 1948. *Trelleborg*. Nordiske Fortidsminder IV,1. København.

Nonnebakken – en ringborg i Odense

I centrum af Odense, ved Odense Å, ligger der de sparsomme levn af en ringborg fra vikingetiden. På baggrund af arkæologiske forundersøgelser tilbage i 1953 og i årene 1968-71 sættes den traditionelt i relation til nogle af vikingetidens mest imponerende bygningsværker, de tre trelleborge; Fyrkat, Aggersborg og Trelleborg. Udgravningernes resultater er aldrig publiceret, men den generelle opfattelse er, at selv om anlægssporene er få og bevaringsgraden ringe, så afgav undersøgelserne alligevel resultater, som kunne retfærdiggøre tolkningen af Nonnebakken som en trelleborg. Siden er der udført en række mindre udgravninger, som hver især indeholder deres bidrag til forståelsen af ringborgen. At der har ligget et rundt befæstningsværk er sikkert, men dateringen af ringborgen er fortsat tvivlsom. For at få overblik over lokaliteten, er samtlige plantegninger digitaliseret, sådan at de mange, mindre udgravninger kan relateres til hinanden og fremlægges, så materialet er åbent for fortolkninger. De vigtigste konklusioner heraf præsenteres herefter.

Den ældste afbildning af Nonnebakken findes på et kobberstukket prospekt fra år 1593, hvor ringborgen er vist som to cirkulære halvkredsvolde med åbninger mod øst og vest. Og det var dette kort, som i efterkrigsårene ledte C.G. Schultz på sporet af, at Nonnebakken kunne være en trelleborg. Fra slutningen af 1800-tallet blev voldene imidlertid bortgravet og der ligger bygninger på omkring halvdelen af borgens areal i dag. Men søgegrøfter udlagt tværs igennem volden viser, at der som på trelleborgene har været et træskelet indvendigt i jordvolden, som udgøres af tre koncentriske dele. Voldens indre og ydre fod er opbygget nogenlunde ens med stolper placeret i grøfter, der danner en lodret front støttet af escarpestolper på begge sider. På trods af den fejlmargin, der nødvendigvis vil være, når ældre udgravningsmateriale digitaliseres, og det faktum, at planfladen ikke tager hensyn til de niveauer, som er i terrænet, så er det påfaldende at de få anlægsspor følger et korrekt cirkelslag. Ringborgen er *helt* rund med en indre diameter tæt på 120 m og voldens bredde nær 14,5 m.

Der er flere steder omkring volden erkendt voldgravsforløb. Ud for ringvoldens vestlige del har der været en naturlig forhindring i landskabet i form af Munke Mose, men ellers tyder alt på, at voldgraven har omkranset resten af anlægget. Det er en op til 9 m bred voldgrav, som kan have haft en maksimal dybde på 5 m. Da det er vanskeligt, at vurdere voldgravens oprindelige bredde, bliver bermens bredde et skøn. Men hvis voldgraven er 9 m bred, vil bermens bredde kunne anslås at være

8-9 m. Første gang voldgraven blev påtruffet i 1989 kunne profilsnittet dokumentere en tydelig spidsbundet form, men ved senere registreringer er billedet mere nuanceret og flere steder var profilen klart rundbundet. Det brogede billede kan forklares ved, at voldgraven i siderne har været af overfladisk dybde og kun i den midterste dybe del gået ned i spidsgraven. Voldgravens dimensioner understreger dens forsvarstekniske funktion: en dybde på 5 m og en bredde på 9 m har næppe været til pynt.

Ved trelleborgene er en stor del af deres særlige karakter tilstedeværelsen af fire porte, som forbindes med to aksegader. Men der er aldrig fundet en portåbning på Nonnebakken. De to porte, der ses på kortet fra år 1593, ligger orienteret mod øst og vest. Hvis den sydlige og nordlige port har eksisteret, må de være lukket på et tidspunkt. Det kan dog ikke udelukkes, at der oprindeligt kun har været to porte i ringvolden. Man har heller ikke kunnet observere, om der har været aksegader og trelleborghuse arrangeret i karréer på borgpladsen. Tidligere mente man, at et 1200-tals nonnekloster og massive planeringer af området fra 1860'erne og frem havde elimineret alle spor efter borgens huskonstruktioner. Således reterer der nord for borgen blot 90 cm af voldgravens oprindelige dybde og særligt borgpladsens sydlige halvdel er i uhyggelig grad tom for anlægsspor. Fraværet af bebyggelse på borgpladsen kan ikke udelukkende bortforklares med moderne forstyrrelser. Flere steder er den oprindelige muldoverflade registreret og der er også registreret anlæg på borgpladsen. Det har blot ikke været muligt at sætte disse i system. På trods af en målrettet indsats er det ikke lykkedes at stedfæste huller efter trelleborghuses tagbærende stolper. Konklusionen må blive, at der *har* været en aktivitet på borgpladsen og at problemet med erkendelsen af bebyggelsen på Nonnebakken ikke skyldes manglen på anlægsspor i de felter, der er undersøgt, men snarere at udgravningsfelterne er for små til med sikkerhed at kunne påvise trelleborghuse eller tilsvarende huskonstruktioner. Der er dog håb om, at fremtidige undersøgelser vil kunne bidrage til billedet.

De to gange, hvor der blev foretaget en dendrokronologisk datering, er det sket på løsfund fra voldgraven. Der er tale om træ, som ikke har haft en konstruktionsmæssig anvendelse, og det må derfor antages, at træet om noget kun daterer opfyldningen af voldgraven. Begge dateringer placerer aktiviteten på lokaliteten til 900-tallet. Men om nogen konklusioner skal trækkes, må de angive en tidligere datering end den forløsende periode omkring 975-980 e. Kr., hvor de øvrige trelleborges opførelse dateres til. Igennem tiden er der indleveret en række skattefund fundet omkring Nonnebakken blandt andet fire runde dragtspænder og adskillige mønter, hvis datering samlet

Søgegrøft igennem volden fra forundersøgelserne i 1953. Tegning L.B. Lundø.

Skattefund fra Nonnebakken. Sammen med spændet blev der fundet en sølvbarre, lidt sølvblik, samt ni mønter, hvoraf de fem er Hedebymønter, som dateres til efter år 975. © Odense Bys Museer.

peger mod slutningen af 900-tallet, men selvom disse genstande ukritisk blev accepteret som dateringsgrundlag for ringborgen, ville de kun datere brugen af borgen, og ikke dens opførelse. Et spændende element ved Nonnebakken er dens geografiske placering, idet en skriftlig kilde fra år 988 omtaler Odense som bispeby. Det tyder på, at Odense i slutningen af 900-tallet har rummet en vis bofast befolkning. Hvorvidt byen opstod som følge af ringborgens tilstedeværelse eller den blev anlagt for at beskytte byens interesser eller undertvinge den er det et aspekt, som adskiller Nonnebakken fra de øvrige trelleborge.

Som andre, der har beskæftiget sig med Nonnebakken, deler jeg den opfattelse, at ringborgen må tolkes som en trelleborg. De monumentale dimensioner og den præcise geometriske udlægning, de lodrette palisadefronter og den forholdsmæssige datering peger alle i samme retning: Nonnebakken var et led i Harald Blåtands oprustning af landets forsvar. Aggersborg, Fyrkat og Trelleborg blev alle opført med et specifikt formål for øje indenfor en relativ kort årrække, men uanset om Nonnebakken indsættes i samme historiske kontekst, bør den medtages også i fremtidens diskussioner, når vi italesætter tilstedeværelsen af monumentale ringborge i vikingetidens Danmark.

Forfatter

Line Borre Lundø, der er cand. mag. i forhistorisk arkæologi og arkæolog ved Odense Bys Museer.

Læs mere

- Arentoft, E. 1993. I vikingernes vold. *Fynske minder* 1993.
- Jensen, N.M. og J. Sørensen 1989. Nonnebakkeanlægget i Odense. En ny brik i udforskningen. *Kuml* 1988-89.
- Lundø, L.B. 2012. *At være eller ikke være... En trelleborg? – En bearbejdning af samtlige udgravningskampagner ved Nonnebakken på Fyn*. Kandidatspeciale ved Københavns Universitet.

Vikingetidens magtlandskab

I forskningen om det angelsaksiske England har fokus i en årrække været på kultur- og magtlandskabet. Man har arbejdet med en teori om, at borge og voldsteder i middelalderen har udnyttet det omkringliggende landskab, således at borgen ikke kun var en fysisk manifestation af magt, men i lige så høj grad en psykisk manifestation og et ikke-voldeligt magtmiddel. Borgenes placering og udnyttelsen af landskabet ved opførelsen af landsbyer, kirker, møller, søer og parker var en magtdemonstration, der viste, at i dette område herskede en autoritet, hvis grænser, man ikke skulle overtræde. Analyser af borge og voldsteder på Lolland-Falster har påvist samme tendenser selv om eksemplet fra det engelske område er meget tydeligere. Der kan dog trækkes tråde og drages paralleller, der viser at udnyttelsen af landskabet også var i brug i Danmark.

Hvis kendskabet og udnyttelsen af landskabet som magtfaktorer var fuldt udviklet i senmiddelalderens England, så må der have været en begyndende tendens til anvendelsen af denne magtform helt tilbage til middelalderens begyndelse. Tråde kan med lethed trækkes tilbage til romerne, der var eksperter i anvendelsen af psykiske magtmidler og symboler. Vikingerne frekventerede som bekendt ofte England i det vi kalder vikingetiden herhjemme (ca. år 700 e. Kr. til et sted omkring år 1050) og i perioden mellem år 1013 og 1042 sad der endda danske vikingekonger på den engelske trone.

Der er stor sandsynlighed for at vikingerne har hjembragt viden og erfaringer fra deres togter ude i den vide verden. Det er derfor ikke usandsynligt, at en stor vikingekonge som Harald Blåtand har kendt til anvendelsen af bygningsværker som symbol og udnyttelsen af landskabet som et magtmiddel. Et oplagt sted, at undersøge om denne manipulation af landskabet som led i en magtdemonstration har fundet sted i Danmark, er at se på nogle af de mest markante bygningsværker fra vikingetiden, nemlig trelleborgene, samt på de mange nye fund i Jelling.

De fire danske ringborge er af en sådan kaliber og vidner om byggeskik, know-how og ingeniørmæssige kundskaber, at der ikke kan herske tvivl om, at deres opførelse har krævet en stærk centralmagt. Funktionen er mere omdiskuteret. Det militære aspekt er klart repræsenteret på Trelleborg på Sjælland med fundet våben, blandt andet økser og pilespidser i forholdsvis store mængder. Dette står i kontrast til at hovedparten af samtlige fundne genstande er hverdagsgenstande, en del kvindegenstande samt det faktum, at der ligger både mænd, kvinder og

børn på de tilhørende gravpladser. Dette tyder mere på en almindelig bopladsfunktion end på en træningslejr for soldater. Der er således et modsætningsforhold mellem genstandsmaterialet, der vidner om dagligdagsliv, og de markante ringvolde med den strenge, geometriske struktur, som anlæggene er bygget efter. De er så enorme, at det har været umuligt at bemane dem med fuldt mandskab, idet det ville kræve flere soldater end der formentlig var til rådighed i vikingetidens Danmark. Derved mister de noget af deres militære kapacitet, men ikke deres psykiske magtfremtoning. Borgenes strenge geometriske opbygning og det faktum, at de alle fire er bygget efter samme princip, vidner om, at der i vikingetiden fandtes et politisk magtapparat, der havde midlerne og evnerne til at iværksætte en så massiv manipulation af landskabet.

Borgenes placering er på ingen måde tilfældig. Alle ligger de ved vand enten i form af åer eller som Aggersborg ved Limfjorden, hvorfra al øst-vest gående sejlads samt trafik til Norge kunne kontrolleres. Vandet har derved været anvendt bevidst som forsvarsværk, men også som fødekilde. Hærvejen gik fra Aggersborg i nord forbi Jelling til Danevirke i syd og kunne ligeledes kontrolleres. Adgangsvejen til borgene har også været kontrolleret ganske betydeligt og der kan ikke herske tvivl om, at den besøgende har følt bygningsværkernes imponerende magt. Her residerede en mand med magt. Borgenes enorme størrelser kan til dels have været anvendt som skræmmemiddel. Hvis borgen så uindtagelig ud, var den det formentlig også og derved blev fjenden på afstand.

Det er interessant, at anlæggene er koncentreret hovedsageligt i Jylland, hvor udgangspunktet for større bebyggelser og magtcentre i sen vikingetid hovedsageligt har været placeret på Sjælland og den østlige del af Danmark – Lejre, Gudme, Tissø og så videre. Dog må det huskes, at Danmarks vugge ligger i Jelling, som det ofte siges med henvisning til den store Jellingsten. Ligeledes er fokus ofte rettet mod Jylland i den tidlige vikingetid – Jelling, Ribe og Hedeby. De igangværende udgravninger i Jelling bekræfter denne antagelse om magtcentrummets placering og er særdeles interessante. Store palisadeværker graves frem, huse af såkaldt Trelleborgtype dukker op af jorden og hele Jellingområdet kan efterhånden indkapsles til et sammenhængende område. Det såkaldte forsvarsværk har angiveligt haft dimensionerne 360 x 360 m og været op til 3 m højt. Dette enorme anlæg har krævet store ressourcer og mandskab at opføre og bemane.

Selve Jellingområdet er fyldt med magtsymboler: Jellingstenen, kirken og højene er de synlige magtsymboler, men i Harald Blåtands tid har der været flere elementer såsom det førnævnte forsvarsværk og huse af Trelleborgtype. Hærvejen løber tæt forbi Jelling og hovedvejen fra syd til nord har således været ledt forbi datidens magtcentrum og mulige residensstad.

Fyrkat ligger på et lille næs og har været omgivet af sumpe på tre sider. Sumpen fornemmes stadig, når det har været regnvejr. Foto T.B. Petersen

Trelleborg set fra luften. Det fremgår tydeligt, hvordan landskabets ressourcer er udnyttet til fulde i forbindelse med borgens anlæggelse. Luftfoto Landsinspektørernes Luftfotoopmåling

Ser man det hele i et større perspektiv, kan der spores en sammenhæng mellem Trelleborgene og Jelling. Samtidigt kan andre af vikingetidens store bedrifter inddrages i ligningen. Ravning Enge broen og den tidlige del af Danevirke har begge været elementer i magtlandskabet og været bevidst anvendt i magtkampen. Ravning Enge broen skabte forbindelse til Jelling og var samtidig en måde, hvorpå al færdsel nordpå kunne kontrolleres. Det samme er tilfældet med Danevirke, der bevirkede, at færdslen blev ledt i den ønskede retning, samtidig med at den fungerede som en stopper for uønsket indtrængen fra syd. Trelleborg på Sjælland skulle styrke kongens magt, der hvor han ikke før havde haft så stor indflydelse og borgene i Nordjylland skulle hjælpe med at beholde den magt han allerede havde. Samtidigt er alle borgene så strategisk godt placeret, at de også fungerede som værn mod fremmede udefra.

Som middelalderens borge er trelleborgene placeret steder, hvor de er synlige, steder hvor der er grobund for udnyttelse af ressourcer, der igen kan anvendes som magtmiddel. Der er ikke opført landsbyer i nærheden som ved middelalderborgene, men til gengæld var ringborgene nærmest landsbyer i sig selv. Et samfund i samfundet. Det er enorme bygningsværker, der har krævet lang tid at opføre og enorme mængder af arbejdskraft og ressourcer og blot derved er de en manifestation af en enorm magt, der kun kan knyttes til en konge, idet kun en konge kan besidde de midler, det kræver. Et magtstykke af dimensioner der kan måle sig med de angelsaksiske modstykker.

Forfatter

Thit Birk Petersen, der er mag. art. i forhistorisk arkæologi og har skrevet speciale i magt- og kulturlandskabet på Lolland-Falster i perioden 1100-1300.

Læs mere

- Nørlund, P. 1948. *Trelleborg*. Nordiske Fortidsminder IV, 1. København.
- Petersen, T.B. 2011. *Magt- og kulturlandskabet på Lolland-Falster i perioden 1100-1300. Belyst via lokaliteten Refshaleborg*. Magisterkonferensspeciale fra Københavns Universitet, Saxo-Instituttet.

