

 Finn Rasmussen:

 Nyt syn på

 trelleborgene

1

ISBN 87-986268-2-5
Finn Rasmussen: Nyt syn på trelleborgene.

Copyright 2006: Forfatteren.

Alle rettigheder forbeholdes. Enhver form for mangfoldiggørelse af
denne bog - helt eller delvis - forbydes. Der kan frit citeres fra vær­
ket, når kilden nævnes.

Forsidebilledet viser Trelleborg ved Slagelse. Nationalmuseets foto

Bogen er udgivet med støtte fra VELUX FONDEN

Forfatterens adresse er:
Finn Rasmussen
Klithøjvej 1
3390 Hundested
Tlf. 47987804
E-mail: f.r@get2net.dk

Tak til Dora Nathan for kritisk gennemlæsning af manuskriptet.
Forlaget Tænk Kritisk.

Trykning: Centraltrykkeriet i Skive

2

mailto:f.r@get2net.dk

Indhold

Indledning 4

Trelleborg er bygget i flere faser 6

e første tre faser af Trelleborg 12

Trelleborg i 900-tallet 21

De to skånske ringborge 26

Den historiske sammenhæng 29

Harald Hildetands samfundsreform 33

Harald Hildetands religionsreform 39

Trelleborgene er cirkelkors48

Harald Hildetands efterfølgere 59

Sigurd Orm i Øje´s tid 63

Trelleborghuset 67

Stormænd har magten i Danmark 69

De vestdanske trelleborge 72

Gorm den Gamles tid 79

Asetroen 87

Harald Blåtands tid 95

Kristendommens indførelse 102

Litteratur 105

Index 106

3

Indledning

Trelleborgene er de største oldtidsminder, der findes i Danmark. De
har givet anledning til forskellige tolkninger, og der er skrevet me­
get om dem, men byggetidspunktet og formålet med borgene er sta­
dig uafklarede. De toneangivende arkæologer mener, at Trelleborg
ved Slagelse blev bygget ca. 980 af Harald Blåtand. Den frem­
ragende arkæolog Leif Christian Nielsen, der desværre døde alt for
tidligt, var ikke bange for at fremsætte nye teorier. Hans arkæologi­
ske testamente er en artikel om Trelleborg der udkom posthumt.
(Nielsen 1990). Her analyserede han fundene fra Trelleborg og ar­
gumenterede overbevisende for flere byggefaser. De tidligste anlæg
er brændt og senere erstattet af andre. De arkæologiske udgravnin­
ger viser at der er seks bygningsfaser af Trelleborg.

De første kapitler i denne bog handler om arkæologi og udgangs­
punktet er udgravningerne på trelleborgene, i Lejre m.m. Jeg har
studeret de publikationer, der er kommet om udgravningerne og
fundet frem til sandsynlige tidspunkter for bygningen af trellebor­
gene. Den første fase af nogle af trelleborgene går sandsynligvis
helt tilbage til vikingetidens begyndelse i 700-tallet.

De følgende kapitler i bogen handler om vikingetidens historie.
Trelleborgene er uden tvivl bygget af en eller flere magtfulde kon­
ger i vikingetiden, og byggeriet kan kun forstås sammen med
vikingetidens historie. Den nye datering for trelleborgene åbner op
for en nyt syn på vikingetiden. Vikingerne har desværre ikke efter­
ladt sig skriftlige kilder. De få skriftlige kilder, der findes, er fra
udlandet. De store danske vikingekonger er dog omtalt i sagnhisto­
rien, og den vil jeg tillade mig at bruge, når den passer med de ar­
kæologiske fund. Historikerne har været meget uvillige til at bruge
sagnhistorien, f.eks. Saxo, som kilde, bl.a. fordi den mangler års­
tal. Men mærkeligt nok har historikerne heller ikke benyttet de
udenlandske kilder, som med årstal kan bekræfte eksistensen af de
store sagnkonger. Harald Hildetands eksistens bekræftes af de frisi­
ske annaler. Sigurd Rings eksistens af de frankiske annaler. Sigurd
Orm i Øje´s eksistens i Anskars Levnedsbeskrivelse. Gorm den

4

Gamles eksistens bekræftes af hans underskrift i engelske konge­
breve og af hans navn på fire runesten. Jeg vil vise, at de fire nævn­
te konger sandsynligvis har medvirket ved bygningen af trellebor­
gene. Formålet med de store borge bliver klart, når de ses i forbin­
delse med bygning af vikingeskibe, havne, veje forsvarsvolde og
kongernes administration af landet.

Bogen har også et par kapitler om vikingetidens religion og ver­
densbillede. Ligesom i andre samfund var religionen afgørende for
magthaverne og samfundsforholdene. Vikingetidens officielle reli­
gion var asetroen, som vi kender fra den nordiske mytologi i Edda­
digtningen. Den er imidlertid nedsrevet af kristne forfattere længe
efter vikingetiden. Derfor er der stadig usikkerhed om hvilken rolle
gudsdyrkelsen spillede i samfundet og hvilke guder, der blev dyr­
ket, og af hvem. En vigtig kilde til viden om forhistoriske religio­
ner er billedsymbolerne på de arkæologiske fund.. Vikingetidens
såkaldte ”dyrestil” indeholder fabeldyr, der repræsenterer åndelige
kræfter. Germanernes gamle religion var vanetroen, der f.eks. viser
sig ved de store krigsbytteofre i moser især i Vestdanmark. I 700-
tallet skete der en afgørende ændring, da Asetroen blev udbredt i
Danmark. Det var et led i etableringen af den nye centrale kon­
gemagt i vikingetiden. Samtidig blev nye billedsymboler taget i
brug. Trelleborgenes form som cirkelkors må anses for at være et
religiøst symbol. Med indførelse af den nye religion ændres også
stilen i billedfremstillingen. Runealfabetet blev også ændret i 700-
tallet i forbindelse med centraliseringen af magten og indførelsen af
det nye verdensbillede.

5

Trelleborg er bygget i flere faser

Figur 1. Trelleborg.
Der er fundet i alt seks trelleborge nemlig Trelleborg ved Slagelse,
Trelleborg og Borgeby i Skåne, Nonnebakken i Odense, Aggers­
borg i Thy og Fyrkat ved Hobro. I dag antager de fleste arkæo­
loger, at de er bygget år 980 af Harald Blåtand. Den vigtigste be­
grundelse for dette er dendrodatering af træ fundet i broen over den
ydre voldgrav og en palissade i bunden af den indre voldgrav på
Trelleborg ved Slagelse. Det daterede træ må høre til en udbygning
af befæstningen foretaget i 980. Trelleborg blev udgravet i
1930erne, hvor man ikke kendte til aldersbestemmelse med Kulstof

6

14 eller dendrokronologi. Desuden har man først senere lært at ud­
grave store flader med stolpehuller og gruber, ved at registrere alle
huller før man tømmer dem. Derved får man et overblik over hvilke
huller, der hører til samme tid. Poul Nørlund mente, at hele ring­
volden og alle de krumvæggede huse (figur 1) er bygget af een
bygherre, da han fremlagde resultaterne (Nørlund 1948). Denne op­
fattelse har siden været almindeligt anerkendt. Kun Leif Christian
Nielsen, der var arkæolog med speciale i Vikingetiden har fore­
taget en kritisk gennemgang af Nørlunds redegørelse Desværre
blev Leif Christian Nielsen kun 44 år. Hans artikel om Trelleborg
udkom først efter hans død, og kan betragtes som hans testamente
om Vikingetidens arkæologi (Nielsen 1990). Artiklens fortolknin­
ger af udgravningerne har ikke givet anledning til nogen offentlig
diskussion, og den gamle teori om een bygherre af Trelleborg er
stadig enerådende. Første gang jeg blev opmærksom på, at dele af
borgen kan være bygget længe før Harald Blåtands tid var af Niels
Ishøj Christensen i amatørarkæologiforeningen Tværpilen.

Figur 2. Snit gennem ringvolden i afsnittet mod nordvest (Nørlund
1948).

Ved henvisning til Nørlunds omhyggelige redegørelse for
udgravningen viser Nielsen, at ringvolden er bygget i tre faser
med flere års mellemrum.

7

Fase 1 af ringvolden er bygget af græstørv og var ca. 2 m høj og
ca. 8 m bred. Foran og opad denne var der en skrå palisadevæg.
Palisaden sås ved Nørlunds udgravning som en rende i lerlaget
foran tørvevolden (figur 2). Renden sås alle de steder, hvor man
søgte, men afstanden til borgens centrum varierede med 5 m.
Denne første ringvold har altså ikke været fuldkommen
cirkelformet. Renden fortsatte også under vestporten. Det viser, at
den første ringvold ikke havde en vestport og sandsynligvis kun
een indgangsåbning. Sammenlign med fase 1 på figur 6. Trelleborg
ligger på et næs, der i vikingetiden strakte sig ud i en sø, hvor skibe
kunne stages frem. Skibene havde fra søen adgang til Storebælt.
Næsset er nu begrænset mod nord af Tude Å og mod vest af Vårby
Å. Adgangen til borgen fra land skete bedst fra øst, så den ene port
har sandsynligvis været der. Man anlagde antagelig dengang en
gade i korsform på pæle. På den nordre korsgade ses der faktisk på
Nørlunds tegning en række stolpehuller, som ikke hører til den
senere korsgade. Da en del af tørven var brændt, må denne ældste
vold være brændt ned.

Fase 2 af volden viste sig ved tre parallelle rækker af lodrette
stolpehuller. En række var ca. 1,5 m foran den før omtalte rende, en
anden række ca. 6 m bagved renden delvist nedgravet i
tørvevolden og en tredie række yderligere 6 m bagved denne,
nedgravet i leret. Stolperne i hver række stod overfor tilsvarende
stolper i de andre rækker, og de var forbundet med de tilsvarende
stolper med vandrette bjælker i ca. 2 m højde. Mellem stolperne i
de to yderrækker var der rester af vidjefletning. Ovenpå de
vandrette bjælker var der et tyndt lag forkullet træ. Foran volden
var der rejst en ca. 1,5 m tyk kampestensmur med skrå forside
(figur 2). På sydøstsiden var der dog i stedet rejst en lermur med
kampesten indlagt i forsiden. Formålet med stenmuren var uden
tvivl både at styrke borgen og at undgå ildspåsættelse. Denne fase
af borgen er dog også brændt ned, hvilket fremgik af, at de
vandrette bjælker og en del af vidjefletningen var brændt.

Fase 3 viste sig ved to rækker stolpehuller foran stenmuren. Den
yderste række var skrå og har indeholdt skråstivere. Tilsvarende var
der ved den indvendige voldkant to rækker stolpehuller, hvor den
ene har indeholdt skråstivere. Den indvendige række palisader

8

fortsatte ind i de fire porte og videre ud til den ydre palisade.
Portene er derfor bygget samtidig med den indre og den ydre
palisade i fase 3. Ringvolden i fase 3 blev bygget betydeligt højere
end i fase 2. Den store ringvold har været 16 m bred og mindst 6 m
høj. På dens sydøstlige afsnit var der flere meter ler ovenpå den
gamle vold. Lerfyldet må være kommet fra den voldgrav, der nu
blev gravet sydøst for ringvolden. På ydersiden af volden lå der
store mængder af forkullet palisade dækket af et ca. 2 m lerblandet
muld, der i århundreder er faldet og pløjet ned fra volden.. Den
tredie fase af volden er altså også brændt, og der blev aldrig siden
bygget nogen befæstning på ringvolden. Ved samme brand er alle
fire porte brændt, og portåbningerne blev aldrig mere taget i brug.

Den store karrébebyggelse indenfor ringvolden er uden tvivl opført
i forbindelse med de fire porte i fase 3. Udgravningen af området
indenfor ringvolden viste ud over karréerne rester af en bebyg­
gelse fra 900-tallet, som Nørlund mente var ældre end karréerne.
Nielsen har imidlertid på overbevisende måde vist, at denne bebyg­
gelse er yngre end karréerne. Den nye bebyggelse omfatter en stor
centralhal i centrum af ringvolden, et langhus i nordøstkarréen samt
fem sikre grubehuse og en mængde andre gruber. Fase 4 (figur 11)
viser nogle af disse bygningselementer. Da de ligger oven på kar­
réhusene, kan de ikke være samtidige med dem. Der hvor der er
gruber, er stolpehullerne fra karréerne forsvundet. Bl.a. er der an­
lagt et grubehus (Nørlunds nummer 3) lige øst for centralhallen
oven på det vestlige gavlrum af en karrébygning, hvorved stolpe­
hullerne omkring gavlrummet er forsvundet. Grubehuset er altså
yngre end karréerne.

9

Figur 3. Hesteskoformet grube fra Trelleborg (Nørlund 1948).

Figur 3 viser en hesteskoformet grube (Nørlunds nummer 121)
anbragt ovenpå stolpehuller fra en af karrehusene. Det frengår af
figuren, at der ikke ses noget stolpehul i bunden af gruben. Gruben
må derfor må være gravet senere end karréhusets stolpehuller. I
gruben har været et plankeværk formentlig til beskyttelse af et
offersted. Der var tre andre hesteskoformede gruber på Trelleborg:
(Nørlunds 117, 123 og 31) (figur 11). Uden for hver af disse
hesteskoformede gruber fandtes der en brønd med rester af ofrede
dyr og mennesker.

Særlig interessant er Nørlunds grube 47. Denne brønd falder sam­
men med en tværvæg i et af karréhusene, og det er meget tydeligt,
at de ellers så kraftige stolpehuller netop mangler her. Derfor er
brønden senere end karréerne. Dybt i brønden lå skeletter af to børn
på 4 og 7 år. Desuden var der ildsværtede knogler fra forskellige
husdyr; herunder hoved og lemmer af en gedebuk, der var slået for
panden. Der er formentlig tale om ofring til guden Thor. I grube 47
er der en hel del fund fra 900-tallet, bl. a. et ovalt dragtspænde (fi­
gur 4). Ovalspænder er de mest almindelige smykker fra vikingeti­

10

den. To af den slags spænder blev brugt til at holde kjolen sammen
over skuldrene. Denne dragt forsvandt helt i Skandinavien i løbet
første halvdel af 900-tallet. Spændet må være havnet i gruben før
950.

Figur 4. Ovalspænde fra Trelleborg (Nørlund 1948).

De tre her nævnte gruber og flere andre viser, at en stormandsgård
med centralhal, grubehuse og hedenske offergruber har været
anlagt indenfor ringvolden i første halvdel af 900-tallet. Øst for
ringborgen fandtes en gravplads (figur 1). Gravpladsen er anlagt
midt i 900-tallet og hører til stormandsgården. Hovedparten af
oldsagerne er fundet i gruberne eller i gravene, og de kan henføres
til 900-tallet.. Stormandsgården har formentlig været beboet i
perioden ca 920-1000. Denne bebyggelse er anlagt efter at
karrébebyggelsen er forsvundet. Derfor må karréerne og ringvolden
være bygget tidligere, måske meget tidligere end 920.

11

De første tre faser af Trelleborg

Figur 5. Nederst ses nordhuset i den nordøstlige karre. Øverst ses
den indre palissade af volden. I midten ses det mellemliggende
mindre hus, 1Nn. (Nørlund 1948).
Da Nørlund foretog sin udgravning i 1930erne var datering med
kulstof 14 som før nævnt ikke opfundet. Derfor er der ingen date­
ring på de tre første faser af Trelleborg. Ifølge Nørlund indeholder
volden store mængder af forkullede træbjælker. Der blev kun gra­
vet ganske få snit gennem volden, og disse snit er ikke engang er
ført helt ned til grunden. Det må derfor være muligt at foretage en
datering af volden med kulstof 14 ved en mindre udgravning. Jeg

12

håber dette forslag vil have interesse for nogle arkæologer. Samti­
dig kunne man få en bedre billede af voldens konstruktion. Da der
ikke i dag er nogen arkæologisk tidsbestemmelse, vil jeg i stedet
prøve at sammenlige volden og husene med andre byggerier i sam­
me stil. Derved kan vi måske få en nogenlunde tidsbestemmelse
for de tre faser.

Den store ringvold og karréhusene må være bygget efter en stor­
stilet plan i fase 3. Jeg har imidlertid fundet tegn på byggeri fra fase
1. Nørlunds tegning fra nordøstsiden af borgen (figur 5) viser et
mindre hus, af Nørlund betegnet 1Nn, der ligger mellem et kar­
réhus og den store ringvolds indre palissade. Dette hus kan ikke
være samtidigt med karréhuset, da de delvis dækker hinanden (fi­
gur 5). Karrehusets stolpehuller har tilsyneladende ødelagt stolpe­
huller fra hus 1Nn . Derfor er hus 1Nn fra en tidligere fase end kar­
réhuset. Det mindre hus ligger også meget tæt på ringvoldens indre
palissade. Den store ringvold havde på indersiden en ringgade af
træ, der ses som stolpehuller (figur 5). Da ringgaden var en del af
forsvaret, kan den ikke ligge klods op ad hus 1Nn, der derfor næp­
pe eksisterede da ringgaden blev bygget. Det er utænkeligt, at 1Nn
har indgået i denne plan. Derimod kan 1Nn meget vel have ligget
der sammen med tørvevolden i fase 1.

Nørlunds tegninger af området indenfor ringvolden viser andre
stolpehuller og ildsteder som meget vel kan hidrøre fra huse fra
fase1 eller 2. Se min tegning af de rester, der muligvis stammer fra
de tidligste faser (figur 6). Desuden er næsten halvdelen af området
mellem karréerne og ringvolden slet ikke udgravet. Ved en
udgravning i 1979 er der undersøgt et ildsted i nordvestsiden af
borgen op ad ringvolden (Adamsen 1979). Et hus her må også
have tilhørt en tidlig fase 1 eller 2. Adamsen mente dog ikke at
kunne påvise et hus her.

13

Figur 6. Trelleborg fase 1 og 2. Indenfor ringvolden ses korsgaden.
Endvidere ses det mindre hus 1Nn og ildsteder fra mulige små hu­
se.
L.C.Nielsen mente, at de forskellige faser i byggeriet kom ret
hurtigt efter hinanden i 900-tallet, men hans redegørelse åbner også
mulighed for, at der er forløbet længere perioder mellem nogle af
faserne. Jeg vil gå tilbage til 700-tallet for at finde fase 1.
Danevirkevolden ved Slesvig har haft mange byggefaser lige fra
slutningen af 600-tallet. Den anden fase af Danevirke er præcist
endrodateret til 737. Det er en ca. 2m høj tørvevold med
træpalisade og uden voldgrav, d.v.s. nøjagtig samme type som fase
1 i Trelleborg. Både byggerierne af Danevirke og Trelleborg må
være iværksat af stærke danske konger. Når de to konstruktioner er
ens, tyder det på, at fase 1 af Trelleborg også er fra 700-tallet.

14

Figur 7. Model af Stellerburg i Ditmarsken.

I 700-tallet blev der bygget ringborge andre steder end i Danmark.
De slaviske obodritter havde bosat sig i Østholsten. Her byggede de
ringborge bl.a. i Oldenburg og Mecklemburg begge daterede til ca
680 (Müller-Wille 1991). I Ditmarsken i Vestholsten ligger
Stellerburg, der dateres til 700-tallet (figur 7). Stellerburg ligger i
det frisiske område. I det frisiske område ligger mange ringborge,
men kun få af dem er udgravet, og det er vanskeligt at
aldersbestemme jordvoldene ved hjælp af fund, for borgene er ofte
brugt i flere hundrede år. Lembecksborg på Øen Føhr har en
diameter på 140 m og en 10 m høj ringvold. Men alle disse borge
mangler Trelleborgs strenge cirkelform og korsgaden. Husene
indenfor volden i de tidlige frisiske og slaviske borge er i reglen
placeret i randen ligesom det mindre hus 1Nn fra Trelleborg. Det er
muligt, at byggeriet af Trelleborg fase 1 er inspireret af de frisiske
og slaviske ringborge. Borgene var bygget af jord og tømmer, enkle
materialer, der er lettilgængelige. Konstruktionen er simpel og
forholdsvis hurtig. Borgen var et effektivt værn mod angribende
fodfolk og ryttere bevæbnet med pile og spyd.

Vi skal senere se, at den danske konge i 700-tallet havde familie­
mæssige forbindelser til de frisiske konger. De to kongeriger

15

optrappede vikingetogterne, og de havde en fælles religion, asetro­
en. Det er derfor naturligt, at der begge steder blev bygget samme
typer militære forsvarsværker, ringborgene. Hvem der var først
med den strenge cirkelform med korsgader, er endnu uafklaret,
men det kan have været danskerne. På øen Walcheren i det sydlige
Holland kan man i dag se to cirkulære ringvolde. Den ene, Oost
Souburg, er udgravet og restaureret. Ringvolden er strengt cirkel­
formet med en indre diameter af nogenlunde samme størrelse som
Trelleborgs. Der har været en træbrolagt korsgade og formentlig
fire porte, hvoraf kun to er udgravet. Borgen har været omgivet af
vandfyldte grøfter. Der er fundet rester af en bebyggelse, men ikke
af karréer. Borgen er anlagt ca 850.

I 800-tallet var situationen anderledes. Harald Hildetands efterslægt
var fordrevet fra Danmark, men de slog sig ned i de frisiske områ­
der ved Nordsøkysten, hvorfra de foretog vikingetogter. Disse om­
råder hørte nu formelt til Frankerriget. I perioder var kystområder­
ne besat af disse danske vikingekonger i eksil. I 831 blev den store
by Dorestad erobret af en af Harald Hildetands efterkommere, Rø­
rik. Kejseren så sig derefter nødsaget til at give ham Dorestad som
len, for at få ham til at forsvare Frisland mod andre vikingers an­
greb. På tilsvarende måde fik Røriks broder Harald i 841 øen Wal­
cheren som len. Det er sandsynligvis ham, der har anlagt Oost Sou­
burg på øen. Ringborgene i det frisiske område var forsvar mod
vikingerne, men også fæstninger for vikingehøvdinge, og underti­
den baser for danske vikingekonger. Kystområderne var et udmær­
ket udgangspunkt for vikingernes plyndringstogter i det frankiske
bagland og for togter mod England.

Allerede i romertiden bygges der lave ringvolde af græstørv i
Frisland, Danmark og Gotland. Disse volde havde ikke forsvarsfor­
mål, men må have et rituelt formål. Tinnumsburg på Sild er en så­
dan ringvold 110m x 125m. Den er senere blevet udbygget og gen­
anvendt i vikingetiden.

16

 Figur 8. Hus fra Dorestad (Waterbolk 1994).

Jeg vil nu undersøge, hvornår hustypen i Trelleborg er opstået.
Huse med ydre skråstivere og uden tagbærende stolper er en
hustype, der kommer til Danmark i 700-tallet med en frisisk
indvandring. Huse af denne type ses første gang i slutningen af
romertiden i det saksiske område mellem Emsen og Rhinen
(Waterbolk 1994). Senere bredte hustypen sig til det frisiske
område, og husene blev nu også krumvæggede. Saksere og anglere
indvandrede i øvrigt til Frisland i 400-tallet. Figur 8 viser en
bygning med ydre skråstivere fra Dorestad fra 700-800-tallet. De
stiplede linier skyldes, at Waterbolk mener, at der var vandrette
bindbjælker mellem væggene. Det tror jeg nu ikke var nødvendigt.
Andre eksempler fra 700-tallet på bygninger med ydre skråstivere
og uden tagbærende stolper er fundet i Niens ved Wesermundingen
og i Elisenhof ved Eidermundingen (Kossack 1984).

Den første forekomst af et krumvægget hus med ydre skråstivere i
Danmark er en kongehal i Lejre fra ca. 700 (figur 9). Den er med
en længde på 50 meter formentlig den længste træbygning fra
Danmarks oldtid. Denne kæmpehal har dog også nogle tagbærende
stolper i husets indre. Kun et afsnit i midten er helt uden stolper.
Nogle af de tagbærende stolpepar var samtidig en del af
skillevægge med døre, således at bygningen var delt op i fem rum.
Heraf kan man se, at det krumvæggede hus med ydre skråstivere
blev benyttet af kongemagten i 700- tallet. Det mindre hus 1Nn fra
fase 1 i Trelleborg er af denne art. Jeg antager derfor, at ringvolden

17

og det mindre hus begge fra fase 1 er bygget af en konge i 700-
tallet. Harald Hildetand var konge i Østdanmark ca.705-770.
Trelleborg skal ses som et led i hans samfundsreform, som jeg
senere vil forklare

.

Figur 9. Kongehallen fra Lejre ca. 700 (Waterbolk 1994).

I fase 2 bygges en vold med trægade ovenpå og en kampestensmur
foran. Denne konstruktion har en parallel i Danevirke.
Danevirkevolden blev ca. 780 forstærket med kampesten. Det er
sket under Sigurd Ring, der var overkonge i Danmark ca. 770-798.
Man kan gætte på, at fase 2 af Trelleborg blev opført i hans tid.
Indtil der foretages en arkæologisk aldersbestemmelse, kan man
kun gætte på anlægstidpunktet ud fra sparsomme historiske
oplysninger. Fase 2 bygningerne må antages at være af samme
karakter som i fase 1 (figur 6).

I fase 3 bygges karréerne, et tårn i centrum, fire korsgader og en
ringgade langs volden. Der bygges en 6 m høj ringvold ovenpå tør­
vevolden. Den er helt beklædt med træ, men er fyldt med ler.
Træstilladset og kampestensmuren fra fase 2 inde i volden afstiver
den. Foran lervolden er der en høj træpalisade med skråstivere. På
bagsiden af lervolden bygges også en palisadevæg, for at jordmas­
serne ikke skal genere ringgaden og karréerne. Der bygges fire por­
te ud for de fire korsgader. Lidt udenfor voldens sydøstlige del an­
lægges en voldgrav. Den opgravede lerjord fra voldgraven bruges

18

til bygning af volden. Antagelig anlægges en bro over voldgraven
mod øst (figur 10). Muligvis anlægges der også en bro over vold­
graven mod syd. Her er der i dag en dæmning over voldgraven Der
er også fundet rækker af pælehuller mod syd parallelt med en mulig
sydvej. Det kan være en anlægsplads ved Vårby Å. Gravpladsen øst
for borgen har sandsynligvis været i brug, men alle grave fra denne
tid er forstyrrede af senere grave. Denne borg brændte totalt ned og
lå øde i en årrække, hvor længe vides ikke.

Den træbeklædte borg og den brede voldgrav er karakteristisk for
de mange slaviske ringborge som f.eks. Mecklemborg, der var
obodritternes hovedborg (Donat 1984). De germanske borge havde
oprindeligt ikke så stort træforbrug. Trelleborg tilhørte en dansk
konge, men var bygget af en bygmester med slavisk tradition. Fase
3 byggeriet må være sket i 800-tallet, hvor de store slaviske borge
blev bygget. De historiske kilder kan kun bruges til at fastsætte
sandsynlige tidspunkter for borgens byggefaser. Sigurd Orm i Øje
var konge i Østdanmark ca. 843-891, og det er sandsynligt, at han
lod fase 3 borgen bygge. Han så slaviske borge ved et vikingetogt i
852 og kendte den slaviske voldtype. Jeg vil senere vende tilbage
hertil i de historiske afsnit i bogen. Nedbrændingen af fase 3 bor­
gen er også vanskelig at tidsfæste men den er muligvis sket i den
kaotiske periode, der opstod i Danmark, efter at Sigurd Orm i Øje
faldt.

19

Figur 10. Trelleborg fase3.

20

Trelleborg i 900-tallet

Figur 11. Trelleborg fase 4. To rækker stolpehuller midt i ringen er
rester af en stormandsgård. Desuden ses gruber, der hidrører fra
grubehuse, brønde og offersteder.

Leif Christian Nielsen har også analyseret de byggefaser som blev
foretaget efter at den store trævold og karréerne var brændt ned
(Nielsen 1990). I denne periode finder han tre andre faser, som jeg
her vil kalde fase 4, 5 og 6. Da fase 4 indledtes, var borgen var
formentlig helt øde. Tilkørsel skete nu af en ny sydøstvej. Den nye
bygherre har formentlig bygget en bro over voldgraven mod sydøst

21

og lagt vejen op over ringvolden. Udgravningerne viser, at de fire
porte var lukkede, og at portåbningerne blev indrettet til
værksteder, Der blev bygget en storgård indenfor ringvolden. Der
blev bygget mange grubehuse og enkelte langhuse.
Hovedbygningen var et ca. 30 m langt hus med tagbærende stolper
i centrum af ringvolden (figur 11). Langt de fleste fund fra
Trelleborg kommer fra denne fase. Der er fundet et stort antal
skibsnagler, som tyder på at der blev bygget skibe. Desuden er der
fundet mange tenvægte, vævevægte og sakse i de aflukkede porte.
Her sad kvinder sandsynligvis og vævede og syede sejl. Der
foregik hedenske ofringer, hvilket fremgår af de hesteskoformede
gruber og fund i de tilhørende brønde (figur 3).

Gravpladsen øst for ringborgen tages i brug, men gravene
indeholder knogler fra ødelagte ældre grave.Fase 3 afsluttes med et
angreb på borgen. . Der er fundet 66 pilespidser fordelt på
ydersiden af ringvolden og indenfor ringen, bl.a. i grubehusene.
Men der er ingen pilespidser i den ydre voldgrav eller den ydre
vold, som først blev bygget i fase 6. Der er heller ingen pilespidser
i karréhusenes væggrøfter eller stolpehuller, som jo allerede var
opfyldt i fase 3. Kongsgården er nok blevet angrebet udefra,
sandsynligvis omkring 955. Jeg vil vende tilbage hertil i det
historiske afsnit. Kampen viser sig ved tre massegrave på
gravpladsen, hver med op til 10 skeletter, måske af trælle, der
boede i grubehusene. De to rigeste grave på gravpladsen er placeret
centralt på gravpladsen tæt ved hinanden. Den ene er en
kvindegrav, den anden en mandsgrav. Kvindegraven indeholdt bl.a.
glasperler og guldblik. En sølvindlagt tømmerøkse i den rige
mandsgrav tyder på, at den afdøde var leder af skibsbyggeriet.
Begge grave havde en kniv med sølvtrådsbeviklet skaft. De to rige
grave er nogle af de ældste på gravpladsen og formentlig fra midten
af 900-tallet. De to rige personer må være det ægtepar, der har
bestyret kongsgården.

22

Figur 12. Trelleborg fase 5.

Stormandsgården er ikke brændt. Den har også været i brug i fase 5
og 6. Der må have været overlevende eller nye beboere på gården,
som kunne begrave de døde. Gravpladsen har også fortsat været i
brug. Den har været benyttet til omkring år 1000 og har i hele sin
levetid kun hedenske grave. I fase 5 begynder bebyggelsen på for­
borgen med de to huse mod nord ved den gamle østvej. I den for­
bindelse må østporten være åbnet for trafik og der er muligvis an­
lagt en bro over voldgraven her. Derefter er de syv huse syd for sy­

23

døstvejen bygget. Sydøstvejen er stadig borgens tilkørselsvej fra
landsiden. Disse ni huse i forborgen er krumvæggede med skråsti­
vere ligesom karréhusene. Men de adskiller sig ved at være ca. 3 m
kortere, og det er midterhallen der er forkortet. Desuden er de bæ­
rende skillevægge erstattet af tagbærende stolper. Husene har altså
kun et rum og har derfor også færre døre. Kun i to af husene er der
fundet rester af ildsted. Hustypen med to sæt tagbærende stolper
kendes især i Jylland.

Figur 13. Trelleborg fase 6.

I fase 6 bygges de sidste seks huse i forborgen (figur 13). Disse
huse er også krumvæggede med skråstivere, men de adskiller sig
fra de ældre huse i forborgen ved at have tagbærende stolper i hele

24

husets længde. Denne type kendes i Østdanmark. Det sydligste af
dem ligger ovenpå den gamle tilkørselsvej mod sydøst, og den er
altså sløjfet. Broen over den gamle voldgrav mod sydøst beholdes.
Men jeg tror, at overkørslen over ringvolden er opgivet, så
indgangen til ringborgen er sket gennem østporten. I fase 4 og 5
havde gården ingen befæstning, men i fase 6 bygges nye
forsvarsværker. En ydre voldgrav øst for forborgen strækker sig fra
Tude Å til Vårby Å. Denne voldgrav er dog kun ca. 1,5 m dyb,
medens voldgraven ved ringvolden er 3,5 m dyb. Den opkastede
jord danner en lille vold på indersiden af voldgraven. Over den nye
voldgrav bygges en bro i forbindelse med en ny tilkørselsvej
sydfra. Nord for broen og dermed øst for indkørselsvejen bygges en
palisade. Der bygges en palisade i bunden af voldgraven omkring
ringvolden. Forborgens huse har kun få fund, og de sidste seks har
næsten ingen. Man kan derfor antage, at de blev bygget med et
formål, men kun i ringe grad har været brugt. Nord for de nye huse
i forborgen er der rester af en vej, der går øst-vest. Det er foreslået,
at det har været en midlertidig tilkørselsvej under byggeriet i fase 6.
Fase 6 er den eneste, der er dateret. Træ fra palisaden i bunden af
den indre voldgrav og fra brostolper i den ydre voldgrav er
dendrodateret til 980.

25

De to skånske ringborge

Den ene ringborg ligger midt i byen Trelleborg, som har fået navn
efter borgen. Den indre diameter for Trelleborg, Skåne er ca 112 m.
Den indre diameter for Trelleborg, Sjælland er 136 m. Trelleborg,
Skåne havde fire portåbninger, hvis retning afviger ca. 20 grader
fra verdenshjørnerne. For Trelleborg, Sjælland.er afvigelsen ca. 11
grader. Ringvolden er mod vest en smule fladtrykt, d.v.s. ikke per­
fekt cirkulær, og mod vest var der i vikingetiden en lagune, hvor
skibe kunne ligge på grund. Der er påvist to byggefaser for ringvol­
den (figur 14). Den første var en tørvevold med en skrå træpalisade
udvendigt. Den anden en højere jordvold med en lodret palisade og
foran den en skråtstillet palisade.

I borgens indre er der fundet mange gruber, stolpehuller, grubehuse
m.m. fra 700-tallet og senere. Området udenfor borgen ned mod
stranden har også været beboet i hele vikingetiden. Det har ikke
været muligt at påvise korsgader ligesom på Trelleborg, Sjælland.
Undergrunden er blevet forstyrret fordi borgområdet har været
bebygget siden middelalderen og stadig er det. Karréhuse og
ringgade ville dog nok være påvist, hvis de havde været der.
Dateringen af borgen hviler på kulstof 14 analyser af forkullet træ
(Olesen 2000). Rester fra den første palisade er dateret til 775 +-60.
Fra samme byggefase er der tre prøver fra huse og een prøve fra en
grube dateret til henholdsvis 700,720, 750 og 750 alle +- 60.
Anlægstiden for denne bebyggelse kan efter min vurdering sættes
til 740 +- 30. Desuden er der analyseret fem prøver fra ildsteder,
sandsynligvis fra grubehuse. Disse prøver dateres til perioden 740-
800. Usikkerheden taget i betragtning vil jeg datere ildstederne til
730-810. En anden gruppe af ildsteder er dateret til sidste halvdel af
800-tallet, og hører formentlig til den anden byggefase. Der er også
fund fra 900-tallet fra borgens voldgrav.

26

Figur 14. To byggefaser for volden i Trelleborg, Skåne. (Olesen
2000).

På denne baggrund vil jeg antage at Trelleborg, Skåne ligesom
Trelleborg, Sjælland blev anlagt i 700-tallet efter næsten samme
plan. Derimod er anlægsfaserne i 800-tallet noget forskellige. De
vandrette bjælker gennem jordvolden, som sås i Trelleborg,
Sjælland fase 2 fandtes ikke i Trelleborg, Skåne. Der var heller
ingen tegn på en ringgade eller karréhuse. Trelleborg, Sjælland fase
3 er påvirket af de slaviske borge, og formentlig fra 800-tallet
ligesom Trelleborg, Skåne fase 2. Da den skånske borg ikke har
karréhuse vil jeg gætte på, at den skånske borgs fase 2 er bygget
før den sjællandske borgs fase 3. Omkring år 1000 ophørte brugen
af Trelleborg, Skåne som borg. Trelleborg på Sjælland blev også
opgivet omkring dette tidspunkt, formentlig fordi den kristne konge
opgav brugen på grund af borgenes hedenske karakter.

Ringborgen Borgeby ligger ved Lödde Å, der er det største vandløb
på Skånes vestkyst, og åmundingen er den bedste naturhavn på
denne kyst. Borgeby har i modsætning til de andre trelleborge
været i brug senere. Der findes mønter fra 1000-tallet præget i
Borgeby. Det betyder at Borgeby var en kongsgård. Borgeby

27

omtales i skriftlige kilder i 1100- og 1200-tallet hvor borgen
tilhørte ærkebiskoppen i Lund. Ringvolden havde ligesom
Trelleborg, Sjælland en indre diameter på 136 m. Borgebys vold
havde fire anlægsfaser med palisader. En ældre voldgrav blev på et
tidspunkt fyldt op med grus fra en ny voldgrav længere ude. Foran
dette fyld blev der bygget en tørvevold. Der er kun foretaget
mindre udgravninger af Borgeby. Borgeby Slot fra middelalderen
ligger nu på ringborgens område. Vi ved endnu ikke hvilken art
bebyggelse, der var på Borgeby, men der er ingen tegn på, at det
har været karréer som på Sjælland. Et brandlag under den ældste
vold tyder på, at der har været bebyggelse fra den tidlige
vikingetid. Udgravninger på Borgeby viser guldsmedevirksomhed i
anden halvdel af 900-tallet. Der blev fremstillet eksklusive
filigransmykker i den såkaldte Hiddensee-stil, men Kulsof-14
prøver viste også, at bebyggelsen er brændt i 900-tallet (Svanberg
2000).

Ved Lödde Å nær Borgeby lå Löddeköpinge, der fra 700-tallet og
gennem vikingetiden var Skånes største handelsplads og
håndværksplads. Herfra er de skånske vikingeskibe sejlet ud.
Borgeby lå ideelt for kontrol med produktionen i Löddeköpinge.
De tre trelleborge i Østdanmark har flere anlægsfaser, i modsætning
til de tre vestdanske trelleborge, som kun har én anlægsfase. Det er
muligt at første fase af de østdanske trelleborge er bygget i 700-
tallet af en konge i Østdanmark. Senere i Vikingetiden er
befæstningerne fornyet og udbygget af andre konger, men borgenes
konstruktion afviger her fra hinanden.

28

Den historiske sammenhæng

Trelleborgenes bygning og anvendelse kan kun forstås i lyset af
vikingetidens historie. Da vikingerne var skriftløse folk, bortset fra
nogle få runeindskrifter er vi henvist til få udenlandske skrifter. De
er græske, romerske, arabiske, frankiske, tyske eller engelske. Også
sagnhistorien vil jeg benytte, herunder Saxos danmarkshistorie og
Snorres norske kongesagaer. Selv om meget i sagnene er digt, er
der dog elementer, som passer med de arkæologiske fund. Stednav­
ne og personnavne kan også bruges som kilder til historien.

Vikingetidens samfund blev skabt ved påvirkning fra frisisk kultur.
Friserne er sandsynligvis opkaldt efter guden Frey. I folkevandring­
stiden i 400-tallet skete der en indvandring til de tyndtbefolkede fri­
siske områder ved Nordsøens sydkyst. Indvandrerne var anglere og
saksere. Ofte var det høvdinge, der flygtede med deres krigere, for­
di andre havde fået høvdingemagten i kraft af en alliance med
hunnerne. Hunnerne var et østfra kommende rytterfolk, og deres
herskere var på dette tidspunkt overkonger i hovedparten af Euro­
pa. Mange af anglerne og sakserne i Frisland drog videre til Eng­
land. I anglernes kongerække, der omtales i den angelsaksiske krø­
nike, nævnes kong Angeltheow, som var søn af kong Offa (på
dansk Uffe). Han var anglernes fører ved udvandringen fra landom­
rådet Angel i 400-tallet. Navnet findes i forskellige kilder også i
formerne Angengeat, Angengeot, Ongen, Ongendus og Angantyr.
Første del af navnene er afledt af gudenavnet Ing. Anglerne er
opkaldt efter guden Ing, der er et andet navn for guden Frey. Anden
del, ”-theow” betyder ”dyrker” eller ”tjener”. Anden del ”-geot” el­
ler ”-geat” betyder ”gode”, d.v.s. offerpræst. Guden blev sandsyn­
ligvis repræsenteret af en træstolpe, der også kan opfattes som avle­
gudens fallos. Vi ved fra kristne præsters egne beretninger, at præ­
sterne ødelagde de hedenske gudebilleder. Derfor er der kun fundet
ganske få. Figur 15 viser en mandlig gudefigur med højden 275
cm fundet i en offermose i Braak i Østholsten.

29

Figur 15. Gudefigur fra offermose ved Braak i Østholsten, ca. 300
f.Kr.

500-tallet var overalt præget af katastrofer og befolkningstilbage­
gang. Især var byerne i Sydeuropa ramt af pestepidemier. I 600-tal­
let skete der en opblomstring i økonomien. Frankerne anlagde fæst­
ningen Utrecht ved Rhinens munding og begyndte at slå mønter i
den nærliggende Dorestad år 630. Dorestad udviklede sig efterhån­

30

den, og blev i en periode den største by i Nordeuropa. Rejse til de
frisiske områder skete med båd, og friserne blev et søfarende folk.
Friserne var de første til at bygge sødygtige sejlskibe. De forbedre­
de væveteknikken, så der kunne væves solide og store stykker klæ­
de til sejl. Friserne havde vidtstrakte handelsforbindelser og gik
ikke af vejen for plyndring. De handlede med slaver, frisisk klæde,
salt, frankiske sværd og smykker. Friserne tog magten i Dorestad
650. Radbard var frisisk konge 679-719. I 679 erobrede han med
dansk og norsk hjælp Utrecht og udryddede de sidste rester af kri­
stendommen her. Omkring 680 blev de første mønter fremstillet i
England og i Frisland. I de frankiske kilder (Engholm 1994) næv­
nes, at Radbard var opvokset hos danernes konge. På dette tids­
punkt var Danmark opdelt i mindre kongedømmer, så det er uklart
hvem der menes. I 689 blev Utrecht erobret tilbage af frankerne.

På denne tid indvandrede frisere til Slesvig. I virkeligheden var det
måske folk af angelsk oprindelse, som nu vendte tilbage med deres
nye teknik i form af skibe, huse, keramik, mønter m.m. Frankernes
forsøg på at undertvinge friserne og gøre dem kristne fik mange til
at udvandre. De søgte til et land hvor de kunne dyrke deres gamle
religion. 705 grundlagde frisere Danmarks første by, Ribe. Her be­
gyndte også møntprægning. Historien viser at når en by opstår, er
der altid en militær beskyttelse. Udenfor vikingetidens Ribe er der
en rektangulær fæstningsvold, formentlig anlagt af kongen i
Slesvig. Til gengæld for beskyttelsen kræver magthaveren, som ud­
steder mønter, at alle betalinger af afgifter i hans magtområde sker
med hans mønt. Mønterne kommer i omløb ved at magthaveren be­
taler med sin egen mønt. De indkøb der foretages til krigsudstyr og
til underhold af krigere, embedsmænd og kongefamilie, udgør en
væsentlig del af handelen.

Den kristne munk Willibrord foretog omkring 710 en rejse til kon­
gen i Slesvig. Willibrord stammede fra Northumberland og fik af
paven autorisation til at missionere hos friserne. Hans rejse beskri­
ves: Guds mand (Willibrord) anstrengte sig på at lade den him­
melske lære flyde ud over Frankerrigets grænser. Thi han fryg­
tede ikke at træde frem for den datidige friserkonge Radbod,
der med hele sit folk levede i hedenskab. Hvor hans vej end gik
forkyndte han Guds ord med al frimodighed. Men selvom den

31

nævnte friserkonge ud af respekt modtog Guds mand venligt,
lod han ikke sit forhærdede hjerte formilde af livets varmende
ord. Da Guds mand altså mærkede, at han hos ham ingen frug­
ter kunne frembringe, ændrede han sin missionsrejses retning
mod danernes vilde folk.Der skal Ongendus have hersket, en
mand mere grusom end et vilddyr og hårdere end en sten, men
efter Guds vilje behandlede han dog sandhedens forkynder med
hæder. Men da han fandt ham forhærdet i sæder, hengivet til
afgudsdyrkelse og uden håb om et bedre liv, tog han 30 drenge
med fra landet og ilede med at vende tilbage til de af Gud
udvalgte folkeslag i Frankerriget. Willibrord må have besøgt Ri­
be. Ongendus eller Angantyr betyder. ”Ingdyrker”. Han var hver­
ken kristen eller asedyrker.

I slutningen af 600-tallet blev den første Danevirke-vold anlagt,
formentlig af en stærk konge i Slesvig. Volden har været rettet mod
sakserne, der boede i Holsten og muligvis de slaviske obodritter,
der var saksernes påtrængende naboer øst for Holsten.
Dannevirkes hovedvold med palisader blev bygget 737, og
samtidig blev der anlagt pælespærringer i Slien. Dette var
forsvarsværker for landet Slesvig. Ved Nybro enge nord for Vejle er
der fundet stolper fra en 57 m lang nord-sydgående vej anlagt 761.
Vejen blev repareret 785 , 805 og 834. En tilsvarende stolpevej er
fundet ved Sjellebro syd for Randers anlagt 752. Fra Ribe til Vejle
går der også en meget gammel vej. Disse veje har haft militære
formål. Hirden og ledingshæren skulle hurtigt frem både når den
skulle angribe eller forsvare. Produktion af vikingeskibene var en
enorm økonomisk belastning for samfundet. Vejene skulle også
bruges til transport af materialer til skibsbygning Hærens og
skibenes udstyr skulle frem med vogne.Ved vadesteder skulle der
være vejbelægning. Anlæggene viser, at Slesvig og en del af
Jylland i løbet af 700-talleet blev underlagt en central organiseret
militærmagt. De lokale høvdinge havde afgivet deres militære
handlefrihed mod at stå under overkongens beskyttelse.

Den militære organisation må have været noget i retning af
herredsinddelingen. Herredsinddelingen i Danmark med Skåne,
Halland, Blekinge og Slesvig kendes fra Kong Valdemars
Jordebog. Nogle af herrederne og herredsnavnene her går uden
tvivl tilbage til den første herredsinddeling i 700-tallet. Ordet

32

”herred” betyder ”hærtogt”. Når kongen forlangte det, skulle et
herred stille med en vis mængde krigere og udrustning til
ledingshæren. Friserne kendte herredsindelingen fra deres fjender,
frankerne, som brugte denne organisationsform allerede i 600-
tallet. Frisisk kultur i Slesvig kan muligvis forklare at der her blev
indført en herredslignende organisation. I Slesvig er kun to herreder
er opkaldt efter guder: Frøs Herred ved Ribe og Fræzlet Herred ved
Hedeby. Det tager jeg som tegn på guden Frey var officiel gud i
Slesvig. Frey er en af vaneguderne, der blev dyrket før aseguderne
blev indført. Et andet tegn på, at aseguderne ikke blev indført i
Slesvig, er, at stednavne med Thor mangler totalt i dette område,
medens disse navne er meget almindelige overalt i det øvrige
Danmark. Jeg vil komme nærmere ind på de hedenske guder i
senere afsnit af bogen.

Harald Hildetands samfundsreform

I 700-tallet blev der udført store byggerier i Danmark. Der blev
bygget krigsskibe med sejl og anlagt havne, og landet blev inddelt
administrativt i herreder. Der skete en reformation af samfundet, og
kongemagten blev styrket. Det foregik i Harald Hildetands lange
regeringstid ca. 705-770. Navnet Harald kommer af hari-waldar,
der betyder ”hærstyrer”. Navnet Hildetand betyder ”kampvilje”, og
han var en stor krigerkonge. De fleste oplysninger om Harald Hil­
detand har vi fra Saxos Danmarkshistorie (Saxo 1975) og fra Skjol­
dungesagaen (Lund 1984). Da Harald Hildetand blev født ca. 690,
var Danmark og det meste af Nordeuropa opdelt i små ættesamfund
ledet af småkonger. I et ættesamfund tilhører alle medlemmer den
samme æt. Hvert ættesamfund hjalp sine egne, økonomisk og i
kamp. I krig kæmpede de side om side. Der var ingen sikkerhed
mod overgreb fra andre ættesamfund. At rejse eller udvandre alene
var livsfarligt. Ættesamfundet havde sin egen beskyttende gud og
sin egen småkonge. Den rigeste og mest magtfulde konge var Skå­
nes konge Ivar Vidfadme, der var overkonge i Skandinavien. Hans

33

datter Audr den Dybsindige var gift med Rørik, kongen af
Sjælland. Deres søn var Harald Hildetand. Ivar Vidfadme foranstal­
tede et vikingetogt mod Sjælland hvor Rørik blev dræbt, og Audr
måtte flygte med sin mindreårige søn Harald Hildetand. Audr flyg­
tede til friserkongen Radbard, som hun blev gift med.

Da Ivar Vidfadme døde ca. 705, var Harald Hildetand ca.15 år.
Han blev udrustet med skib og mandskab af sin mor, Audr og sin
stedfar, Radbard og drog mod Skåne, hvor han erobrede
kongemagten. Han havde jo arveret til tronen på moderens side.
Senere erobrede han Sjælland og blev overkonge i resten af
Skandinavien. Harald Hildetand var opvokset hos friserne. Da han
kom til Danmark ca. 705 og blev konge, medbragte han et følge af
mennesker med frisisk kultur frisisk ekspertice. Den frisiske
indflydelse kan forklare byggestilen for kongehallen i Lejre, der
blev bygget omkring 700 (figur 9).

Harald opstillede sin hær i den såkaldte svinefylking. Det var nyt i
Norden, men var i virkeligheden det samme som den romerske
falanks, som var kendt hos frankerne og dermed også hos deres
fjender friserne. Bygning af sejlskibe var en del af den frisiske
ekspertice. Først på denne tid begyndte man i Danmark at bygge
sødygtige, klinkbyggede vikingeskibe med sejl..

 Den store krigsflåde var helt afgørende for, at Harald Hildetand
kunne kontrollere søvejene omkring de erobrede lande. Han forbød
høvdingene at foretage de traditionelle plyndringstogter mod
naboerne, og de var derfor meget utilfredse med at miste denne
”indkomst”. Til gengæld gav kongens beskyttelse en tryghed mod
overfald udefra. Bopladser anlagt ved kysten havde tidligere været
for risikabelt, men i 700-tallet anlægges de, fordi kongen havde
sømagten i danske farvande. De steder, hvor krigsskibene blev
bygget og udrustet, opstod de første landingspladser og
handelspladser i Danmark f.eks. Dragør, Lynæs, Løddeköpinge og
Åhus i Skåne (Ulriksen 1990). Nogle af landingspladserne
udviklede sig senere til byer som f.eks. Århus og Horsens .

Herredsindelingen kendte Harald Hildetands frisiske rådgivere fra
frankerne. Angantyr, der var konge i Slesvig, havde sandsynligvis
allerede før Harald Hildetand indført en herredslignende organisa­

34

tion. Men det var nyt at benytte herredsinddelingen til at organisere
en masseproduktion af krigsskibe. Når kongen forlangte det, skulle
et herred stille med et krigsskib med 32 årer, mandskab og udrust­
ning. Lejre ligger i Semæ Herred. Herredsnavnet Semæ kan betyde
”sømme” eller ”samle”. Lejre var Harald Hildetands hovedsæde, og
her samledes kongens styresmænd fra alle herrederne.

Kongens flåde havde hovedbase på Samsø. Selve navnet Samsø be­
tyder ”samlingsø” og kommer af, at flåden samledes her. Stavns­
fjord på Samsø er en naturlig havn, og her er der fundet 200 stolper
i parvise rækker ud fra kysten. De må være rester af bådebroer,
hvor skibe har lagt til. De ældste stolper er dateret til 200-tallet.
Kanhavekanalen, der går fra Stavnsfjord tværs over Samsø, er byg­
get 726. Ordet ”kan” betyder ”skib” og ”have” betyder ”indhegnet
område”. Kanhavekanalen har antagelig været en parkeringsplads
for krigsskibe. Syd for kanalen ligger et stendige, og nord for kana­
len lå ”Kaneborg”. Der er ingen naturlig havn på vestsiden af Sam­
sø. Fra Samsø kunne søfarten langs Jyllands kyst observeres, og fra
Kanhavekanalen kunne krigsskibe lynhurtigt sættes ind mod fjendt­
lige skibe. Fra Samsø kunne kongen også kontrollere sejlruterne
langs Sveriges kyst og sejladsen gennem bælterne. Uden denne
kontrol kunne sømagten ikke opretholdes.

Saxo nævner at Harald Hildetand sejrede over en svensk konge, In­
gjald, som dog blev skånet og gift med Haralds halvsøster Randver.
Harald vandt også en sejr i Trøndelagen i Norge, men lod kongen
her beholde magten. ”Derpå angreb han en frisisk kæmpe ved
navn Ubbe, som tit hærgede på Jyllands kyster og anrettede stort
mandefald blandt almuen, og da han ikke kunne få bugt med ham
med våben, bød han sine krigsfolk gribe ham med hænderne, strak­
te ham til jorden og lod ham binde og lægge i lænker. Således over­
vandt han på en forsmædelig måde den, som han kort i forvejen
havde troet skulle tilføje ham et forsmædeligt nederlag. Harald gav
ham imidlertid sin søster til ægte og fik ham derved til at tage krig­
stjeneste hos sig, og derpå gjorde han de folk, der boede ved Rhin­
en, skatskyldige og udskrev krigsfolk af de tapreste iblandt dem. Li­
dende på dem overvandt han Slavenland i krig og bød, at dets hø­
vedsmænd Dal og Duk formedelst deres tapperhed blot skulle tages
til fange og ikke dræbes. Efter at have taget dem i sin tjeneste, un­

35

derlagde han sig med våbenmagt Aquitanien og drog så straks ef­
ter til England, fældede humbrernes konge og tog alle de ypperste
af det overvundne lands ungdom med sig” Denne beretning af
Saxo viser, at de store danske vikingetogter nu var begyndt. Den
angelsaksiske krønike nævner ikke navnene på hedenske vikinge­
konger, men nævner dog at York blev nedbrændt i 741.

Beretningen viser også, hvordan Harald Hildetand ved hjælp af fa­
milierelationer klogt skabte underkonger i Sverige, Norge og
Slesvig, i stedet for at dræbe og plyndre. Den frisiske kæmpe Ubbe
kan meget vel være søn og arvtager efter Angantyr, kongen i
Slesvig. De samme to kongenavne Offa og sønnen Angeltheow
optræder som tidligere nævnt også i den angelske kongeslægt i
400-tallet. Ubbe Friser har antagelig haft magten i Slesvig og en del
af Jylland. Men dette område var udsat for plyndringer fra Harald
Hildetand, som jo havde sømagten. Derfor måtte de to konger ind­
gå en alliance, således at Harald Hildetand var overkonge i Dan­
mark. Danmarks konge var forpligtet til at forsvare Jylland mod an­
greb, og Jyllands konge var forpligtet til at komme til undsætning
med krigere og skibe, når Danmarks konge krævede det. Ubbe Fri­
ser kæmpede og faldt sammen med Harald Hildetand i deres sidste
slag. Denne magtdeling mellem Danmarks konge og Jyllands kon­
ge er baseret på reelle magtforhold, og den videreføres af de fleste
senere konger i vikingetiden.

I de fjernere lande ved Østersøens og Nordsøens kyster brugtes den
gammelkendte plyndring; men at Harald Hildetand tog fjendens
krigere til fange for at bruge dem som krigere i sin egen hær, hir­
den, var en stor nyskabelse. Det var i virkeligheden samme strategi
romerne og frankerne brugte for at skabe en stor hær. Krigsfanger­
ne blev trænet til kamp i træningslejre, der blev kaldt trelleborge,
fordi de var bygget af og beboet af trælle, d.v.s. krigsfanger. Hirden
tiltrak også mange frivillige krigere, der her fik uddannelse, løn og
hæder. Men en person, der var i tjeneste hos en anden person, kun­
ne også kaldes træl. Selv hvis han gjorde tjeneste i kongens hird,
var han ikke en fri mand med egen jord. I kraft af denne store hird,
kunne Harald Hildetand tvinge herredsinddelingen igennem overfor
de lokale høvdinge.

36

Harald Hildetand byggede tre trelleborge i Østdanmark, der var
hans kerneområde. Østdanmark var dengang for størstedelen
dækket af skove og moser. Der var kun fem tæt befolkede områder
med landbrug, og derfra er der mange rige fund fra Vikingetiden.
På Sjælland var det området mod øst omkring Lejre, og mod vest
omkring Slagelse. I Skåne var det området mod vest ved
Lommabugten, med Löddeköpinge og Uppåkra, området mod
sydvest omkring Trelleborg og endelig området mod nordøst ved
Helge Å. Trelleborgene er strategisk placeret i tre af disse områder.
Borgene kunne kontrollere områdets militærmagt. De lokale
krigere og krigsskibe blev indkaldt hertil, når krigssæsonen
begyndte om foråret. Alle trelleborgene er anlagt, så krigsskibe kan
ligge i læ her. De værdier som kongen havde røvet eller taget i
afgift kunne opbevares her f.eks. krigsudrustning, levnedsmidler
og andre råvarer. Borgene muliggjorde kontrol med oplagring og
fordeling af varer. Om foråret blev der holdt marked ved borgen, og
handelen var under kontrol af borgens krigere. Volden var måske
mere beregnet til at holde tyve og røvere ude end til at modstå et
angreb fra en fremmed hær. Nedbrændingerne viser, at det ikke var
svært for en hær, at erobre borgene. Trelleborgene var kongsgårde,
og Harald Hildetand havde også andre kongsgårde bl.a. i hans
hovedsæde Lejre og på Samsø, flådens hovedbase. Det eneste af de
fem strategiske områder, hvor jeg ikke ved, om der var en
kongsgård, er det ved Helge Å. Måske finder man den en dag.
Smykket fra Rinkaby (figur 33) kommer fra dette område.

Uppåkra i Skåne var en stormandsgård på denne tid, måske endda
en kongsgård. Det samme gælder for Kalmargården ved Halleby Å
vest for Tissø med en 36 m lang hovedbygning fra omkring 700.
Kongen flyttede med sit følge fra den ene kongsgård til den anden.
På den måde kunne følget konsumere afkastet fra landbrugs­
produktionen. Dette system var også brugt af frankerne. Kongen
havde en administrator på hver kongsgård, og det var ofte en af
hans koner. Det fremgår af sagnhistorien, at kommandanterne på
nogle af Harald Hildetands kongsgårde var skjoldmøer, d.v.s. kvin­
delige krigere. Visna på Trelleborg ved Slagelse, Hed og Vebjørg
på to andre. De ledede også deres egne tropper i kamp. De var Ha­
ralds koner, men de var ikke frie høvdinge, og kunne ikke være

37

ægte hustruer. De var og blev trælle uden jordejendom. Deres børn
kunne ikke få høvdingestatus.

I Vestdanmark byggede Harald Hildetand ingen trelleborge. Her
havde han ingen jordejendom. Fyn, Slesvig og Jylland, bortset fra
Limfjordsområdet, blev styret af småkonger, med deres egen jord
og egne kongsgårde. På Aggersborg ved Limfjorden er der fundet
flere bygninger fra 700-tallet og nogle af dem ligger under ringvol­
den, der først blev bygget i 900-tallet. Fra 700-tallet er der bl.a.en
40 m lang halbygning med tagbærende stolper. Fund af vævevægte
og klinknagler tyder på skibsproduktion. Sandsynligvis var der fra
700-tallet en civil kongsgård her. Også i Middelalderen omtales en
kongsgård ved Aggersborg. Det fremgår ikke af udgravningen om
de mange fundne genstande hører til den civile bebyggelse eller til
den senere ringborg. Aggersborg blev anlagt på Harald Hildetands
tid, men det var ikke en ringborg på dette tidspunkt.

Søvejen gennem Limfjorden havde strategisk betydning for togter
mod Norge, Sverige Frisland, Frankrig og England, og stormands­
gården Aggersborg gav mulighed for en flådebase her og kontrol
med trafikken. Derfor har gården i vikingetiden formentlig tilhørt
den konge, som havde sømagten. Allerede Ivar Vidfadmes far, skå­
nekongen Halfdan den Snilde, gennemførte togter til Northumber­
land midt i 600-tallet. Stednavne afledt af gudindenavnet Hør fin­
des både i Skåne og i Thy, og det viser, at skåninge havde støtte­
punkter i Thy. I Harald Hildetands lange regeringstid var det ham,
der havde sømagten, så jeg vil antage, at Aggersborg var hans
kongsgård. I Harald Hildetands sidste store kamp Bravallaslaget
kom en del af hans hær sydfra fra Gotland (d.v.s. Jylland) ledet af
skjoldmøen Vebjørg. I denne delhær var bl.a. Ubbe Friser, Brat
Jyde og Orm den Engelske. Da de kom fra Jylland, antager jeg, at
Vebjørg var kommandant på kongsgården Aggersborg. Hendes
navn lyder norsk. Ifølge Saxo kæmpede hun bravt, men blev dræbt
i slaget. En endnu større bebyggelse ved Limfjorden allerede fra
600-tallet var Bejsebakken i Ålborg, Hasseris. Figur 22 viser et
dragtspænde derfra. Der var tilsyneladende en markeds- og hånd­
værkerplads antageligt under kontrol af overkongen med sømagten
i Danmark.

38

Harald Hildetands religionsreform

Harald Hildetands militærdiktatur kunne kun gennemføres med en
radikal religiøs reform. For at få ærgerrige bondesønner til at byg­
ge kostbare skibe, forlade ættesamfundet og drage på et farefuldt
vikingetog kræves en tro og tillid til, at de højere magter støtter
hærføreren og hans projekt. Aserne med Odin i spidsen støttede
Harald Hildetand. Asetroen var en religion for høvdinge og krige­
re.. For at få underkonger til at opgive deres militære handlefrihed,
kræves at de opgiver deres selvstændige gudsdyrkelse og dyrker
den gud, der har udvalgt overkongen. Reformen bestod i at asetroen
fra at være visse kongers forfædredyrkelse blev gjort til ”statsreli­
gion”.

De vigtigste traditionelle guder i bondesamfundet var fødselsgudin­
den, der kunne hedde Freya (”den frodige”) samt de to styrende gu­
der Frey (”den frejdige”) og Njord (”den nådige”). Disse tre kaldtes
vaner (”de smukke”). De var beskyttere af stammen og lokalområ­
det. De fandtes overalt i naturen og i mennesker. F.eks. kunne Frey
tage bolig i en konge som så kaldtes Frode. Når menneskelivet var
slut, kom den afdøde sjæl ned i underverdenen hvor Moder Jord,
Freya sørgede for en genfødsel med et nyt liv, på samme måde som
guden Frey blev genfødt. Denne religion kaldes cyklisk. De afdøde
kaldtes alfer. De levede i Alfheim i underverdenen. De to styrende
guder kaldes ofte de guddommelige tvillinger. Denne religion ken­
des ikke blot hos germanerne, men er er ældgammel og verdens­
omspændende. De tre guder kunne have mange forskellige navne
afhængig af tid og sted. Jeg kan her henvise til en bog, jeg har
skrevet om germansk religion. (Rasmussen 2004).

De nye guder Odin og Thor kaldtes aser (”ophøjede”), men var om­
kring 700 ikke særlig kendt i Norden. Navnet Odin kommer af høv­
dingebetegnelsen Wu Din hos wudinerne. Det var et rytterfolk med
iransk sprog der omkring år 200 e.Kr. levede i Ukraine. Høvdinge­
titlen Wu Din betyder sejrrig høvding og er udbredt hos steppernes
nomadefolk. Flere kinesiske kejsere havde dette navn. På sanskrit

39

betyder Yodhin sejrrig kriger. Der var mange stammer af iransk­
sprogede rytterfolk, men de kan under et kaldes sarmatere. Høv­
dinge fra wudinerne blev konger hos nogle germanske stammer
bl.a. hos sakserne, og i disse kongeslægter opfattede man Wodin,
d.v.s. Odin som stamfader, og han blev derfor dyrket i kongeslæg­
terne. Forfædredyrkelse er almindelig i alle hedenske samfund.
Forfædredyrkerne tror, at den afdødes ånd er usynligt tilstede og
kan påvirke de levendes sjæle og andre afdødes sjæle. Den afdøde
kunne få et nyt liv i åndeverdenen hos sine forfædre, i dette tilfælde
hos Odin.

Harald Hildetand blev som barn viet til Odin. Hans mor Audr den
Dybsindige lærte ham, at han var udvalgt af Odin. Det fremgår af
eddadigtet Hyndlasangen (Heimskringla.no), hvor der nævnes et
stort antal slægter og helte, men kun i vers 28 omtales asetroen:

Harald Hildetand
søn af Rørek
ødselt gavmild,
Aud var hans mor,
Aud klogsindet,
Ivars datter,
og Radbard var
Randvers fader,
de var til aser indviede.
Alt er dit ætfolk,
Ottar tåbe

Ivar Vidfadme var Odindyrker. Datterens navn ”Audr” er afledt af
Odin. Friserkongen Adgil I sendte sin søn Radbard til opfostring
hos danerkongen, d.v.s. Ivar Vidfadme. Radbard var også Odindyr­
ker, og hans ældste søn Adgil II blev sendt til opfostring hos Ha­
rald Hildetand..

Den religiøse nyskabelse bestod i at ændre Odintroen fra
forfædredyrkelse til frelsesreligion. Enhver kunne nu vie sig selv
med liv og sjæl til Odin. Derved fik sjælen efter døden ophold i

40

åndeverdenen hos Odin til et evigt, lykkeligt liv. På den måde
undgik den døde at blive genfødt. Odin var den stærkeste gud i
åndeverdenen bl.a. fordi alle de sjæle, der blev ofret til ham, blev
hans hjælpere. De fik bolig i Odins bolig, Valhal. Når en
Odindyrker dræbte et menneske, var det et offer til Odin. I
åndeverdenen beholdt sjælene deres status og magt fra jordelivet.
Odin eksisterede kun i åndeverdenen og var normalt usynlig. Han
kunne påvirke menneskers sjæleliv og forestillinger. Talen, som jo
er usynlig, kunne han styre og han er derfor også skjaldenes gud.
Odins hest Sleipner repræsenterer luften i atmosfæren, idet luften
bærer ånderne.

Når der ofres til Odin, modtager han den døde sjæl i åndeverdenen.
Offeret kan være et menneske eller en hest. Der stikkes hul så der
kommer blod, for sjælen sidder i blodet. Derefter hænges offeret op
i et træ, for at luften, Slejpner let kan hente sjælen. Krigere der delt­
og i ofringen til Odin sikrede sig et evigt liv i Valhal, i hvert fald
indtil Ragnarok.

En ting, der var vanskelig at forstå, var, hvordan Odin og hans til­
hængere kunne undgå at komme i underverdenen når de blev be­
gravet. Det kunne kun ske ved at den afdøde fik en slurk af den
guddommelige udødelighedsdrik, visdommens mjød . Snorre refe­
rerer flere myter, om, hvordan Odin fik fat i denne drik (Schjødt
2003). En myte fortæller, at den vise gud Kvasir blev kvast, hvoraf
navnet, og af hans blod og af honning blev drikken fremstillet.
Drikken blev bevogtet af jættekvinde i underverdenen, så Odin
måtte tage skikkelse af en slange for at stjæle den. I en anden myte
fortælles, at Odin får gode råd af hovedet af jætten Mimer (af
memo=hukommelse). Hovedet repræsenterer Mimers ånd og intel­
lektuelle evner. Hovedet drikker hver morgen af Odins mjød. Den­
ne mjød kaldes også skjaldemjød fordi den giver skjaldene viden
og inspiration. Vaneguderne fik engang udleveret Mimers hoved,
men de returnerede det til Odin. Vanereligionen var en cyklisk reli­
gion med genfødsel, så de kunne ikke bruge frelsen og det evige liv
i Valhal til noget.

41

Figur 16. Gravsten fra Broa på Gotland, anden halvdel af 700-tal­
let

Gravstenen fra Gotland (figur 16) viser den afdødes sjæl, der an­
kommer på Odins hest til Valhal. Her modtager han udødeligheds­
drikken af Freya eller en af hendes valkyrier. Denne drik giver sjæ­
len et nyt liv i den guddommelige verden. Dette motiv er normalt
på gotlandske gravsten i perioden 750-1000 og vidner om valhal­
troen. Denne tro på et evigt liv i himlen er sandsynligvis kommet til
Norden med høvdingeslægter, der tilhørte en sarmatisk kultur. Sar­
matere fandtes ifølge flere kilder endnu i 500-tallet ved Østersøens
sydkyst.

42

Figur 17. Del af skytisk drikkehorn fra Merdjany, Kuban, 200-tallet
f.Kr.

Skyterne er sarmatere. Dekorationen på det skytiske drikkehorn (fi­
gur 17) viser i princippet samme motiv. Her er der ved siden af gu­
dinden et livstræ og et hestekranium, der tilsammen symboliserer
hendes magt over liv og død. I den sarmatiske tradition er gudinden
magthaver i himlen, og forfaderen Odin er indbygger. I asetroen
har forfaderen Odin derimod overtaget magten i himlen.

Asetroens politiske betydning lå i, at Harald Hildetand ifølge ase­
troen var under Odins beskyttelse. Det kunne man jo også se af
hans militære erobringer. Harald Hildetand hævdede at være usår­
lig. Stednavne viser at Harald Hildetand lod oprette offerpladser for
Odin. Ved Lejre ligger landsbyerne Osted og Osager. Jeg mener, at
de to stednavne er afledt af os der betyder ase. Dette er ikke den au­
toritative forklaring. Her ligger også Odins Kilde, den eneste hel­
ligkilde i Danmark, der er opkaldt efter Odin. På Samsø ligger byen
Onsbjerg ved en stor bakke, hvor der blev ofret til Odin. I Salling

43

ligger Oddense. I Hornsherred ligger Onsved, der senere omtales
som kongelig ejendom.

I Skåne er mange af herredsnavnene opkaldt efter aserne. Her gen­
nemtvang Harald Hildetand formentlig dyrkelsen af sin personlige
gud, Odin. Ved Trelleborg i Skåne ligger Oshøg Herred. Borgeby
og Uppåkra i Skåne ligger i Thornæ Herred, opkaldt efter Thor.
Nord herfor ligger Harthakærs Herred, opkaldt efter gudinden Her­
tha. Midt i Skåne ligger Othæns Herred, og nord herfor Asbo Her­
red. Ved Helsingborg ligger Lyuthgud Herred, opkaldt efter ”Fol­
kets Gud” (Leute), der kan være Freya. De Sjællandske herredsnav­
ne er ikke opkaldt efter guder. Trelleborg ved Slagelse ligger i Slau­
løsæ Herred. I Trelleborg havde Harald Hildetand samlet slaviske
krigsfanger. Også senere i vikingetiden er slavere flyttet til Slaulø­
sæ Herred. En ætling af slaverne ved navn Slau har på et tidspunkt
bygget ”Slaus gård” og dermed grundlagt den senere by Slauløse.
Byen har givet navn til herredet.

Ikke alle offerpladser for Odin er anlagt af Harald Hildetand, for de
efterfølgende konger i vikingetiden var også Odindyrkere.
Haderslev Fjord med Haderslev Dam fører ind til Vojens, og
navnet Vojens tyder på, at her lå en offerplads for Odin. Lidt syd
for Horsens ligger Oens. I Västergötland ved udmundingen af
Storåen ligger Onsala. Østfold er østsiden af Oslofjorden, der også
hed Folden. Her ligger ved udmundingen af Glommen halvøen
Onsöy med gården Odinssalr.

De tre trelleborge i Vestdanmark er ikke bygget i Harald Hilde­
tands tid. Aggersborg var på hans tid formentlig en kongsgård. Den
ligger i Hanæ Herred, men jeg har ikke set nogen overbevisende
forklaring på herredsnavnet. Navnet kommer måske af gudenavnet
Høner, Huner eller Hane. Gudens oprindelse er sandsynligvis
hunnernes stamfader Hun. Høner var Odins broder og han blev sat
til at styre en kreds af vaneguder.

Odindyrkelsens indførelse med magt er beskrevet i det oldnordiske
digt Vølvens Spådom. Heraf fremgår det, at Freya blev dyrket på
hellige steder som en træstøtte, der var smykket med guld. Den
blev hentet til Odindyrkernes hal, stukket med spyd, d.v.s. ofret til
Odin, og derefter brændt. Vanedyrkerne opstillede dog en ny

44

træstøtte. Den blev også ødelagt, og det gentog sig tre gange. Så
gik der en spåkvinde rundt og såede utilfredshed blandt kvinderne,
som var tilhængere af vaneguderne. Kongen bestemte nu, at kun
aserne måtte dyrkes, og at alle aser skulle dyrkes samlet, så at Odin
altid var med. Derefter begyndte folk at dyrke Freya, idet de kaldte
hende Odins kone. Stillet over for dette angreb bag egne linier gik
asedyrkerne med til et kompromis. Vanerne: Freya, Frey og Njord
blev optaget i åndeverdenen d.v.s. himlen.

Odindyrkelsen er nok blevet gennemført i høvdingekredsen i de
dele af Danmark, hvor Harald Hildetand havde sine kongsgårde el­
ler offersteder. Mange høvdinge dyrkede dog stadig vanerne. Den
Ottar, som nævnes i Hyndlasangen ovenfor, dyrker f.eks. Freya.
Det siges også i mytologien at halvdelen af de afdøde krigere kom­
mer til Odins Valhal og den anden halvdel til Freyas underjordiske
rige Folkvang, d.v.s. ”krigernes mark”. Herfra kunne de genfødes.

Fugle-dragtspænderne er et sikkert tegn på troen på den himmelske
verden. Allerede i slutningen af 600-tallet findes disse i Uppåkra i
Skåne, altså på Ivar Vidfadmes tid. Fuglespændet (figur 18, til
venstre) viser en rovfugl set fra ryggen på vej op mod himlen.
Mellem vingerne ses et menneskeansigt med skæg. Fuglens ben og
halefjer er samtidig menneskets arme og ben. Billedet viser
menneskesjælen der bliver frelst af de himmelske magter og løftet
op i åndeverdenen, himlen. Det kan både være et levende
menneskes sjæl eller den afdødes sjæl. Den troende oplever at være
i himlen og i gudens varetægt. Det andet lidt senere dragtspænde
(figur 18, til højre) er formet som en maske med to øjne.
Halefjerene er her skægget. Princippet er dog det samme. Fuglen
med masken symboliserer at menneskesjælen kan flyve til himlen.

45

Figur 18. Fugle-dragtspænder fra Uppåkra, slutningen af 600-
tallet og 700-tallet.

Dragtspænder blev i den ældre Vikingetid båret parvis. De to fugle
kan være Odins ravne. Ravnen er en stor, klog fugl, der ofte æder
de afdøde. Ved ofringer til Odin var det et tegn på, at Odin modtog
offeret, hvis der viste sig ravne. Odins to ravne kaldtes Hugin og
Munin. Ordet ”Hugin” er afledt af det germanske ”hugjan”, der be­
tyder tankevirksomhed, beslutning eller sindsstemning jævnfør ud­

46

trykket ”det kom mig i hu”. Ordet ”Munin” er knyttet til det olden­
gelske ”myne” (erindring) og det oldnordiske ”minna” (mindelse).
De to ravne repræsenterer altså to sider af menneskesjælen: en gi­
vende og en modtagende. Ravnene bringer sjælen til himlen og fra
himlen. Ifølge Ynglingesaga 7 fløj Odins to ravne hver dag verden
rundt og bragte ham nyheder tilbage. Alt dette gav ham stor vis­
dom. Odin kunne på denne måde få adgang til alt, hvad der rørte
sig i menneskers sjæl. I Uppåkra er der fundet 32 fugle-dragtspæn­
der. Fund af disse dragtspænder ved Lödde Å i Skåne og på Born­
holm, i Vendsyssel og flere andre steder viser, at Odin blev dyrket
der. Ravnespænderne er tidsbestemt til sidste halvdel af 600-tallet.

Ravnen blev senere et kendingsmærke for en række danske vikin­
gekonger, som gik i krig under ravnefanen. Ravnen symboliserede
forbindelsen mellem kongen og Odin. Tre døtre af Regner Lodbrog
vævede på én dag et ravnebanner. Hvis ravnen i banneret baskede
med vingerne, var det et tegn på at slaget ville blive vundet. Banne­
ret blev brugt af Ivar Benløs i England. Regner Lodbrogs søn, Half­
dan, var konge i Northumberland. Den Angelsaksiske Krønike skri­
ver i 878, at han var på krigstogt i Devon hvor han faldt med sin
Hird på 40 mand: Standarden blev taget, som de kalder ravnen.
Selv Knud den Store førte traditionen videre. Det fremgår af hans
levnedsskildring Gesta Cnutonis, at han havde en ravnefane ved et
slag i England i 1016.

47

Trelleborgene er cirkelkors

Figur 19. Grav fra Sälle, Gotland. Diameter ca 17 m. Romertid.

Cirkelkorset går helt tilbage til jægerstenalderen. Der er fundet et
ca. 50.000 år gammelt indridset cirkelkors i en hule i Tata i Ungarn.
Det findes på runde lerskiver i danske broncealdergrave og på
bronzealderhelleristninger. Cirklen symboliserer himlen, og korset
symboliserer de fire verdensretninger d.v.s. hele verden.. Cirkelkor­
set symboliserer den åndelige verden d.v.s. himlens verden. Sjama­
ner brugte symbolet for at få adgang til åndeverdenen. Buddhister
bruger symbolet i mandalaer. Det ses på bagsiden af runde kinesi­
ske bronzespejle; og i øvrigt også på sarmatiske spejle. På sarmati­
ske bautasten i Kazakstan ses symboler, der ligner cirkelkors. I
Cornwall er der førkristne sten med cirkelkors. Irske kristne grav­
sten har cirkelkors, der viser at, den afdøde lever i åndeverdenen.
Figur 19 viser en grav fra Gotland belagt med sten, der danner et
cirkelkors. På Gotland findes flere hundrede grave af denne type.

Ifølge biblen blev Jesus fæstet til en pæl og ikke korsfæstet. En kir­
kefader i 200-tallet fordømte korset, fordi det var hedensk. Først

48

midt i 400-tallet ses kors i kristen sammenhæng, og der er det li­
gearmede kors, som betyder den åndelige verden, himmerige. De
kristne overtog det hedenske kors, men med den samme symbolske
betydning som før.

 Figur 20. Gravsten fra Havor på Gotland ca 500 med Sankt
Hanskors i midten.

49

Trelleborgs arkitektur var nøje forbundet med asetroen. For at se
denne forbindelse må vi se på billedsymboler på andre arkæologi­
ske fund. Sankt Hanskorset er et symbol, der minder om Trelle­
borgs grundplan. Samme symbol bruges i dag som tegn for en kul­
turel seværdighed i de skandinaviske lande. Figur 20 viser symbo­
let på en gravsten fra Gotland fra folkevandrinstiden. Her er det
omgivet af en cirkel, der symboliserer himlen eller den åndelige
verden. Selve korset er underforstået mellem sløjferne, men symbo­
liserer ligesom i cirkelkorset de fire verdensretninger. Slanger og
bånd symboliserer i reglen skjulte kræfter. De åndelige kræfter kan
være tanker og følelser i menneskets indre. Musik og tale er også
usynligt. Det er også de afdødes ånder, der kun ses i drømme og vi­
sioner. I den hedenske tankegang er alle levende væsener og ting i
besiddelse af en karakter eller vilje. De er på en måde besjælede li­
gesom i H.C.Andersens eventyr. På gravstenen (figur 20) må Sankt
Hanskorset symbolisere den afdødes ånd. Ånden rejser med solen
rundt og tager en runde i hvert af de fire kvadranter.

50

 Figur 21. Cirkelkorsspænde fra Kingston i Kent fra 500-tallet

Cirkelkorset som symbol på himlen kendes hos hedenske angel­
saksere. Figur 21 viser et dragtspænde fra 500-tallet fra en kvinde­
grav i Kingston i Kent. Det er af guld med indlagte juveler og far­
vet glas. Denne teknik er en sarmatisk tradition. I Woodnesbor­
ough (tidligere Wodnesbeorh d.v.s. Odinsbakke) i Kent er et fund
fra 500-tallet, det ældste fund, der viser asedyrkelse. Her har man
fundet hesteofre, guldbrakteater, en Thorshammeramulet og en
enøjet våbendanser. Den saksiske høvdingeslægt, som er indvan­
dret til Kent, har formodentlig rødder tilbage til wudinerne med
deres sarmatiske tradition og asetro (Rasmussen 2004).

Figur 22. Dragtspænde fra 600-tallet fra Bejsebakken ved Ålborg
og et fortinnet dragtspænde fra Uppåkra i Skåne 700-tallet.

I 600-tallet er der stempelornamenterede cirkelkors på dragtspæn­
der fra Kent og fra Danmark (figur 21) (Ørsnæs 1966). I 700-tallet
er der cirkelkors på dragtspænder og amuletter, som er fundet i det
saksiske og frisiske område. I Østdanmark ses lignende eksempler
(figur 22). Der er også fundet to cirkelkorsspænder på Kalmargår­
den vest for Tissø. Ved Neble seks kilometer syd for Trelleborg er
der fundet fem cirkelkorsspænder. Cirkelkors i disse hedenske om­
råder viser udbredelsen af troen på de himmelske magter. Disse fo­

51

restillinger om de højere magter må have været asetroen, eller i
hvert fald noget lignende asetroen.

Figur 23. Dragtspænder fra 700-tallet. Osnabrück i Nedersaksen
og Sorte Muld på Bornholm.

Cirkelkors optræder også som stempler på keramik. Denne mode
kendes først i det frisiske og saksiske område i 700-tallet. I 800- og
900-tallet bliver korsstempler udbredt i Østersøområdet. Ingen af
disse områder er kristne, så det kan ikke være kristne kors. Det er
sandsynligvis symboler for himlen og for de himmelske magters
beskyttelse. Figur 29 viser et kuglekar med udadsvunget
mundingsrand, en frisisk type, som også fremstilles i Jylland efter
den frisiske indvandring. Her ser vi tydeligt korsstempler.

I 700-tallet sker der store ændringer i billedkunsten i Skandinavien.
Det kommer til udtryk i stil og motivvalg på smykker og andre
metalgentande. Den nye stil er karakteriseret ved kors, rammeværk,
knuder og gribedyr. Rammeværk og knuder symboliserer magten
og kontrollen i den åndelige verden. Gribedyr er de afdødes sjæle.
De forsøger at materialisere sig ved at gribe fat i noget, men ofte
får de kun fat i sig selv. Her vil jeg ikke beskrive vikingetidens
kunst. Jeg har før fremsat den teori at den nye stil, der fremkommer
i 700-tallet kan forklares ved asedyrkelse i høvdingekredsene

52

(Rasmussen 2004). Mange af smykkerne i den nye stil er fremstillet
i Østdanmark eller på Gotland.

Cirkelkorset kaldes ofte et solkors, hvilket er ganske misvisende,
da solskiven ikke har noget kors. Det kaldes undertiden Odinkorset.
Det er vel mere rimeligt under den betragtning, at Odin var hersker
i åndeverdenen. Det strengt symmetriske symbol demonstrerer lov
og orden under Odins militære herredømme. De krigere, der boede
på Trelleborg, var viet til Odin og derfor frelst. Saxo fortæller, at
skjoldmøen Visnas krigere havde små, runde skjolde, som var
malet blå. De blev ikke brugt i kamp, men var symboler på himlens
beskyttelse. Det er meget muligt at skjoldene havde kors.
Sammenlign med skjoldene på Osebergvævningen (figur 25). Den
er næsten hundrede år yngre, men tilhører den samme religiøse
tradition.

De tre østdanske trelleborges fase 1 er formentlig anlagt af Harald
Hildetand. Ringborge var kendt på hans tid, men den strenge
cirkelform med korsgade kan være hans nyskabelse. Formen
symboliserer den åndelige verden, hvor Odin har magten.
Cirkelkorsformen er valgt fordi Harald Hildetand var beskyttet af
Odin. Derfor var også kongens borg under Odins beskyttelse.
Borgenes arkitektur havde sikkert en kraftig propagandaværdi
overfor undersåtter og fjender. Ritualer for beskyttelse af boliger
kendes i alle religioner. I Norden ser man f. eks. ofte hunde ofret
udenfor indgangsdøren.

Vikingetidens verdensbillede er nøje forbundet med cirkelkorset.
For at forstå dette er det nyttigt først at se på runealfabetet. Harald
Hildetand skrev med runer. Ifølge Saxo skrev han en runeindskrift i
Blekinge til minde om sin far. Det er mere sandsynligt at det var til
minde om hans morfar Ivar Vidfadme, som netop var død, og som
Harald ville arve. Man har ikke fundet indskriften. I 700-tallet
opstod et nyt runealfabet med 16 runer til erstatning for det gamle
med 24 runer. Det nye runealfabet er sandsynligvis indført af
Harald Hildetand. Det er opbygget efter cirkelkorsets princip.

53

Figur 24. Vikingetidens runealfabet.

Figur 24 viser runealfabetet opstillet i en cirkel. Alfabetet begynder
med F-runen i Nordvest, hvor der er en pil. Nogle af runenavnene
er angivet for at vise forbindelsen til de fire elementer. Det er nor­
malt at et alfabet skal beskrive hele den åndelige verden. Udtrykket
”alfa og omega” betyder alt i verden. Man kan vise at det gamle ru­
nealfabet med 24 runer beskrev germanernes verdensbillede (Ras­
mussen 2004), og at det kananæiske alfabet, som ligger til grund
for det latinske alfabet og dermed det danske alfabet beskrev kana­
næernes verdensbillede (Rasmussen 1997). Det nye runealfabet
med 16 runer beskriver vikingetidens verdensbillede.

Ofte forbindes de fire verdensretninger med de fire elementer:
vand, jord, luft og ild, som hele verden består af. De fire
verdensretninger er bestemt af solens bevægelse på et døgn. Solen
og alle andre himmellegemer fødes i øst af fødselsgudinden Moder

54

Jord. Jordelementet er det faste element, der skaber form. Ilden,
varmen og energien hører til i syd, hvor solen står højst og har mest
magt. I vest går solen ned i underverdenen. Ved ankomsten på hest
til underverdenen kan den døde sjæl få rakt et bæger med
udødelighedsdrik af en gudinde. Denne scene ser man på
gotlandske gravsten fra 700-tallet (figur16). Det er asetroens
billede af ankomsten til Valhal. Myten er temmelig sikkert
overtaget fra sarmaterne, for en tilsvarende scene ses på sarmatiske
gravsten fra Ukraine. Se også det skytiske drikkehorn (figur 17)
med livstræet. Den samme ide findes også i græsk mytologi. I den
græske version ejer gudinden Persefone et egetræ hvis rødder går
ned i underverdenens vande. Udødelighedsdrikken ambrosia flyder
fra træets grene. Dette livstræ svarer til asetroens Ychdrasil
(”saftbærer”) og gudinden er her asetroens Freya. Når solen er i
nord, er det nat. Her råder stormen, ånderne og aserne. I den græske
mytologi er tordenguden Zeus luftens gud. I den nordiske mytologi
er det Thor.

De fire elementer kan spores tilbage til de indiske vedadigte og de
iranske avestadigte 3000-1000 f.Kr. Først ca 500 f.Kr. kendes
ideen i den græske litteratur. I Middelalderen overtog den katolske
kirke ideen i Aristoteles udformning, og man ser undertiden kristne
kors med elementsymboler. Universet er bygget af de fire
elementer og det er mennesket også. Mennesket er et
mikrokosmos, og ideen om elementerne har spillet en stor rolle i
lægevidenskaben med de fire temperamenter og de fire
legemsvæsker. Også de fire evangelister og de fire kulører i
kortspil er afledt af de fire elementer. Elementernes placering i
forhold til verdensretninger og farver m.m. varierer lidt, alt efter
det er indiansk, indisk, kinesisk, græsk eller nordisk I moderne
videnskab er de fire elementer erstattet af de fire tilstandsformer:
flydende, fast, gas og plasma.

55

Figur 25. Billedvævning fra Oseberggraven ca. 835

Det mest værdifulde fund fra vikingetiden er skibsgraven fra
Oseberg i Vestfold fra ca. 830. Fundet kaster lys over mange sider
af vikingesamfundet herunder religionen. Bl..a. er der her bevaret
billedtæpper, formentlig vævet af den gravlagte dronning Åse selv.
En billedvævning forestiller processionen ved et disablot, d.v.s. den
store religøse fest i det tidlige forår til ære for diserne, gudinderne.
Man ser en procession med bl.a. hestevogne, tungt belæsset med
ofre. Mellem vognene er en mængde billedsymboler herunder
mange af de føromtalte Sankt Hanskors. De må symbolisere
åndeverdenens tilstedeværelse ved ceremonien. Det betyder, at de

56

døde og guderne var med. Symbolet har altså været kendt i
høvdingekredse i vikingetiden

En anden billedvævning fra Oseberg ses på figur 25. Øverst på
billedvævningen ser vi seks kvindelige krigere med sværd og
skjold. Jeg vil opfatte dem som valkyrier, der svæver over krigerne
og viser vej til valpladsen og dermed til himlen. Valkyriernes og
krigernes skjolde er alle dekoreret med et himmelsymbol. Cirklen
med det ligearmede kors kender vi. De fire spidser ved randen
kommer fra de fire verdensretninger og symboliserer de fire
elementer og fire adgange til himlen. Freya var valkyriernes leder,
så det må være hende, der rider på himmelhesten. Hesten er
ledsaget af to fugle, der antagelig er Odins ravne. Krigerhærens
størrelse er markeret med to rækker skjolde og en skov af spyd.
Foran hæren går to bersærker. Bjørnedragten skal symbolisere
deres ekstatiske vildskab. Foran bersærkerne går en høj mand uden
skjold, men med to slanger på hovedet og to slangespyd i den ene
hånd. Under ham er der to fugle. Det må være en religiøs person,
muligvis Odin selv. I hæren deltager en kvinde i en vogn. Hun
repræsenterer måske den gravlagte dronning Åse selv. Hun har
formentlig selv vævet tæppet. Da hendes søn var eet år, dræbte hun
som en blodhævn faderen Gothrik, også kendt som den danske
konge Godfred. Hun opdrog sønnen Hafdan Svarte til en stor
krigerkonge. På billedet bakker hun op bag en kriger, med et stort
sværd. Det kunne symbolisere kongen. De mange spyd og pile
symboliserer kampen.

Den emaljerede figur (figur 26) er også fra Osebergfundet. Den på­
stås at være kommet fra Irland, hvor der også er produceret emalje­
arbejder. Påstanden er imidlertid gammel og bliver gentaget uden
undersøgelser. Der er fundet flere emaljearbejder fra 800-tallet i
Skandinavien, så det tyder på en hjemlig produktion, måske i Up­
påkra. Figuren her er ikke kristen, og det er heller ikke en Buddha.
Personen, der ser kvindelig ud, sidder i trance i lotusstilling. Korset
på brystet viser, at personens sjæl er i den himmelske verden. I
hvert kvadrant af himlen ser man fire Thorshamre. De fire hamre i
en gruppe danner selv et hjulkors. Thorshammeren symboliserer
hjælp og beskyttelse fra de højere magter. Lignende hammersym­
boler ses på andre emaljearbejder f.eks. fra Uppåkra. I den norrøne

57

litteratur omtales meditation, og det kaldes at ”sidde ude”. Odin er
kendt for at komme i trance. Meditation har således været en tradi­
tion indenfor asetroen. Denne tradition kan lettest forklares ved
asetroens rødder i sarmatisk kultur, hvor meditation også er kendt.

Figur 26. Emaljeret broncefigur fra Oseberg

Harald Hildetands efterfølgere

Da Harald Hildetand var 80 år og blind i 770, udbrød der et oprør
58

mod den stædige enehersker. Harald Hildetand var for gammel til
at udføre vikingetogter til de fjernere områder uden for hans
kæmperige. Det måtte hans underkonger i Sverige og Norge tage
sig af. Men så ville de også have udbyttet og æren; men det havde
Harald Hildetand selv brug for til sit enorme militærapparat.
Derfor gjorde underkongerne oprør. Det store slag foregik i
nærheden af det nuværende Norrköping ved Bråvolden og kaldes
derfor Bravallaslaget. Det er udførligt beskrevet af Saxo. Slaget var
ret jævnbyrdigt, men endte med, at Harald Hildetand blev dræbt af
sine egne, som ikke ønskede at kæmpe videre. Oprørslederen
Sigurd Ring sørgede for en storslået begravelse til Harald, hvorefter
asken blev ført til Lejre og begravet der. Ifølge den lokale
overlevering i Lejre, er Harald Hildetand begravet i en af de fem
store gravhøje i Lejre. Kun en af højene er endnu undersøgt af
arkæologer. Efter Harald Hildetands død blev Danmark igen delt og
styret af flere konger. Men hans reformer skabte forudsætningerne
for vikingetidens krigstogter og udvandringer.

Sigurd Ring var vikingekonge og var ofte på togt mod England og
Frankrig. Frankerne kaldte ham Sigfred. Sigurd Ring sendte i 782
en delegation til Karl den Store. Karl den Store sendte i 798 en
delegation til Sigurd Ring. I hans tid ca 780 blev Dannevirkevolden
forstærket med kampesten og træpalissader. Trelleborg fase 2 er
bygget med samme teknik, og jeg vil derfor antage at Sigurd Ring
o stod bag begge byggerierne. Han forsøgte ved hjælp af underkon­
ger at kontrollere det storrige Harald Hildetand havde haft. F.eks.
blev Skjoldmøen Hed sat til at styre Sjælland. Sigurd Ring blev gift
med Alfhild, datter af høvdingen i Østfold. De fik sønnen Regner
Lodbrog. Som nævnt ligger Odinsalr centralt i Østfold. Her var for­
mentlig et offersted for Odin benyttet af Odindyrkerne Sigurd Ring
og Regner Lodbrog.

Da Sigurd Ring døde ca 798, blev hans fætter Gothrik gift med en­
ken Alfhild.og blev på den måde formynder for Regner Lodbrog
indtil denne blev stor nok til at blive overkonge. Frankerne kaldte
ham Godfred og han blev kendt fordi han truede Karl den Store.
Gothrik fik sig en anden kone Åse efter at have dræbt hendes far.
Året efter blev han dræbt på foranledning af sin kone Åse. Det er
formentlig Åse, der er begravet i Oseberg skibsgraven 830.

59

I en årrække efter Gothriks død 810 var der kampe om
kongemagten mellem forskellige tronprætendenter. Harald
Hildetands søn Rørik var også blevet dræbt ved Bravallaslaget.
Rørik havde imidlertid flere sønner som voksede op i Frisland og
blev vikingehøvdinge, bl.a. Harald Klak. Klak betyder klage, og
han beklagede sig over at han ikke fik kongemagten i Danmark.
Han fik heller ikke Harald Hildetands ejendomme, som han ellers
havde arveret til. I en årrække efter Harald Hildetands død var den
centrale kongemagt svækket, og nedbrændingen af Trelleborg fase
2-volden kan være sket i denne periode, f.eks. omkring 815, da
Harald Klak forsøgte, at erobre kongemagten i Danmark.(Engholm
1994). Han blev støttet af de slaviske obodriter, men blev dog slået
tilbage af den østdanske konge Regner Lodbrog. Regner Lodbrog
indsatte i 814 Gothriks søn, Erik Gamle som Vestdanmarks konge.
Forholdene blev nogenlunde stabile da de i fællesskab fordrev
Harald Klak fra Danmark i 815. Harald Hildetands efterkommere
fik først igen del i kongemagten da Harald Klaks sønnesøn Harald
blev jarl i Jylland og jarlens datter Thyra Danebod blev gift med
Gorm den Gamle (Engholm 1994).

De slavere der var indvandret til Sjælland bl.a. som Harald Hilde­
tands krigsfanger, kom til at spille en politisk rolle. Blandt de
sjællandske høvdinge som deltog i valget af en ny konge efter Ha­
rald Hildetand, nævnes Vithne. Han var af dansk afstamning, men
var samtidig høvedsmand for slaverne. Det kan muligvis være en
søn af Harald Hildetand og Trelleborgs bestyrer Visna. Hans navn
er tilsyneladende afledt af det slaviske gudenavn Vit, der betyder
”lysende”. Det indiske ord viti betyder ”klarhed” eller ”skin” Vi
kender gudenavnet fra kong Valdemars og ærkebisp Absalons kor­
stog til Rygen. Her ødelagde de billedstøtter af Svantevit, ”skin­
nende lys” , Porevit og Rugievit, ”rugiernes lys”. Den magtfulde
adelsslægt, hviderne på Sjælland omtales første gang på latin som
”candidus” d.v.s. ”lysende”. Slægtsnavnet kan meget vel være
opkaldt efter det slaviske gudenavn Vit. Slauløse d.v.s. Slagelse be­
tyder Slaus gård og den må have tilhørt en slaver tidligt i Vikingeti­
den. Senere er landsbyen Slaulille kommet til. Den ligger mellem
Sorø og Fjenneslev.

60

I det meste af 800-tallet var de danske konger optaget af vikinge­
tog mod Frankrig og England. Den største vikingekonge var Reg­
ner Lodbrog, men magten fik han egentlig ved hjælp fra sine man­
ge sønner, der havde hver sin hær. Sagaerne omtaler mest, hvordan
Regner ved trusler, klogskab eller charme blev gift med forskellige
høvdingedøtre. Dermed fik hans børn og indirekte han selv arve­
retten, og Regner fik militære støttepunkter. Værdien af disse ægte­
skaber sås f.eks. i en kritisk situation, da både jyder og skåninge
valgte Harald Klak til konge. Sjællænderne var tilsyneladende loy­
ale mod Regner. Regner havde børn med en kongedatter Thora fra
Vestgötaland og med en høvdingedatter Aslaug. Men han havde
også børn med den norske skjoldmø Ladgerd. Regner bad nu Lad­
gerd om militær hjælp, og hun sejlede efter sigende straks til hjælp
med hundredeog tyve skibe. Slaget stod ved Uppåkra i Skåne, og
Ladgerd viste stort mod i kampen. Herved vandt Regner Lodbrog
og hans allierede slaget og drev Harald Klak på flugt. Det kan have
været i 823. I forbindelse med denne kamp fik Regners mindreårige
søn Sigurd Orm i Øje et sår ved øjet. Det kunne kun læges ved at
Sigurd lovede at vie alle sine dræbte fjender til Odin. Såret blev
lægt med arret gav anledning til tilnavnet Orm i Øje. Harald Klaks
sidste forsøg på at få del i kongemagten var i 827, denne gang fi­
nansieret af den frankiske kejser og ledsaget af missionsmunken
Ansgar. De blev dog hurtigt fordrevet fra Danmark af den jyske
kong Erik.

En senere interessant episode foregik mens Regner Lodbrog var på
krigstogt østpå. Hans to sønner med Thora førte deres skibe op i
Mälaren. De forlangte at Uppsalakongen Eystein skulle være deres
lydkonge, og at Erik skulle have kongedatteren. Eystein var ellers
Regners lydkonge. Det kom til et slag, hvor Agner blev dræbt og
Erik taget til fange. Erik fik nu tilbud om en bod for sin dræbte bror
og Eysteins datter. Det ville betyde, at Odin ikke blev øverste gud
hos sveerkongerne.. Eystein var ikke Odindyrker, hvilket fremgår
af, at sveerne dyrkede en ko. Ved at gå på kompromis ville Erik
svigte sin gud Odin og sin slægt, og han ville ikke blive frelst. Erik
valgte i stedet at dø ved at blive kastet ned på spyd der stod ovenpå
de faldne. Det var en rituel ofring, hvor Erik ofrede sig selv til
Odin. Det er et af mange tegn på, at Regner Lodbrogs familie

61

troede på Odin som en frelsende gud.

Aslaug og hendes fire sønner havde slået sig ned i Lejre på
Sjælland mod kong Regners vilje.Da Aslaug fik besked om sine
stedsønners død, besluttede hun et hævntogt. Hun kaldtes derefter
Randalin (af randa = skjold og lin = kjole, d.v.s. ”skjoldmø”). Kun
hendes yngste søn, Sigurd Orm i Øje var hjemme, og først da
hendes øvrige tre sønner Ivar Benløs, Bjørn Jernside og Hvidsærk
kom hjem fra krigstogt, kunne de alle sammen drage på hævntogt.
De hærgede og plyndrede i Sverige, og Eystein blev dræbt ved et
stort slag. Bjørn Jernside blev sidenhen konge i hele Sverige. I 829
modtog han munken Ansgar. Da Regner Lodbrog hørte om krigene
i hans fravær, blev han meget forbitret på sine sønner over, at han
ikke var blevet spurgt om råd.

I 820 og de følgende år meldes der om vikingeangreb på Frisland
og den frankiske kyst. I 832 invaderede Regner Lodbrog det nordli­
ge Irland. I 841 grundlagde han byen Dublin, som dog blev erobret
af en keltisk konge i 846. Fra 835 begynder der årlige beretninger
om danske vikingeangreb på Englands kyster. Regner Lodbrog har
uden tvivl været med også før det omtales i annalerne. Han udførte
et meget omtalt togt mod England som endte med skibbrud. Ef­
terhånden blev Regner Lodbrogs sønner konger i Skandinavien,
Baltikum, Frisland og dele af England og Irland. Formelt var Reg­
ner overkonge, men reelt havde brødrene og faderen magten i fæl­
lesskab. De havde flådebaser hos hinanden, hvor de kunne hente
tropper og forsyninger og derved opretholde magten til søs i hele
Nordeuropa. I 842 plyndrer danske vikinger London. I 843 hjemsø­
ger Regner Lodbrogs søn Bjørn Jernside de frankiske kystegne. 845
sejler Erik Gamle op ad Elben og ødelægger Hamburg. Biskoppen
Anskar måtte flygte, da kirken i Hamburg brændte ned. Vikinge­
togterne i 845 var koordineret fra Danmark. Samme år blev Dore­
stad plyndret af danske vikinger, og Regner Lodbrog sejler med
120 skibe op ad Seinen og erobrer Paris. Regner Lodbrog lod 111
af de tilfangetagne krigere dræbe ved hængning på øen midt i Sei­
nen, mens kejserens hær stod på den anden Seinebred og så på, Det
var uden tvivl et offer til Odin. Regner Lodbrogs hær fik derefter
7000 pund sølv for at rejse igen. Der udbryder en smitsom sygdom,

62

måske dysenteri, og Regner vender syg hjem til Erik Gamles hof og
dør 847. Harald Klak dør samme år formentlig af samme sygdom.

Jeg vil prøve at vurdere hvilken konge der er ansvarlig for opfø­
relsen af Trælleborgs fase 3 med karréerne og en meget stærkt be­
fæstet vold. Regner Lodbrog er det næppe, for han brugte mange
kræfter de første år dels til at få koner og børn og dels ved at kæm­
pe mod andre tronprætendenter. I 820-erne havde hans sønner med
Randalin taget magten på Sjælland, og det er snarere blandt dem, vi
skal finde bygherren. Regner var optaget af vikingetogter og har
der haft brug for havne ved Aggersborg og på Samsø. Også her­
redsinddelingen har han i pricippet kunnet bruge til udskrivning af
krigsfolk. Det fremgår af en passage hos Saxo: Derefter rustede
Regner sig til et tog mod hellespontierne, stævnede danskerne til
tinge og lovede, at han ville give folket overmåde helbringende
love; han fastsatte, at medens en familiefader hidtil skulle afgive
den af sine sønner, han agtede ringest, til krigstjeneste, skulle han
nu ruste sin kraftigste søn eller sin pålideligste træl. Da det var
gjort drog han ledsaget af sine sønner med undtagelse af Ubbe af
sted.
Hellespontierne betyder folk med forbindelse til det Byzantinske
Rige. Dette omtalte krigstogt gik til Polen, Ukraine og Baltikum.
Både Skyterne og Ruthenerne blev overvundet. Det er folk med
sarmatiske høvdinge. Efter erobringen blev Hvidsærk sat til at styre
områderne. Ubbe Friser var Regners yngste søn formentlig med en
slesvigsk høvdingedatter.

Sigurd Orm i Øje´s tid
Ivar Benløs var konge i Dublin 857-873, og mest aktiv i England
og Irland. Ivar Benløs og Ubbe Friser er kendte, fordi de tvang
indbyggerne i East Anglia til at gå over til asetroen i 869. Da
kongen Edmund nægtede dette, blev han dræbt. Alle Regners
sønner fik riger at styre, og Sigurd Orm i Øje, som sad i Lejre fik
Østdanmark. Her var han konge til sin død i 891, og det er
sandsynligvis ham, der er bygherre til Trelleborg fase 3.

Der er en omtale af Sigurd Orm i Øje i Rimberts beskrivelse af
63

Ansgars levned. De to munke opholdt sig i 852 i ”Wik Birka”,
d.v.s. Nordens største by, Køpingsvik på Øland (Nancke-
Krog.1992). Rimbert beretter at Anund (sandsynligvis Sigurd Orm
i Øje) en bror til den svenske kong Bjørn (d.v.s. Bjørn Jernside)
belejrede byen sammen med danske styrker. Ved Köpingsvik ligger
to forstæder, der hedder Ormöga. og en bakke der hedder
Björnhövda. Sigurd Orm i Øje overtalte danskerne til at vende sig
mod slaverne i stedet for at plyndre byen. Den danske flåde på 21
skibe vendte sig derefter mod en meget rig by på den slaviske kyst.
Byen blev overfaldet og afbrændt. Det må være byen Wolin på øen
Wollin ved Oders munding. Byen havde håndværk og handel og
var et regionalt centrum for den slaviske stamme wolinerne. De
arkæologiske fund viser synlige spor af brand og ødelæggelse midt
i 800-tallet (Filipowiak 1991).

Wolin bestod af en borg og en by, og før 852 var de begge omgivet
af en fæstningsvold med palisader. I årene efter branden fik byens
bebyggelse en helt ny planløsning. Gaderne dannede nu rette vink­
ler, idet de forløb nord-syd og øst-vest. Gaderne var 150-180 cm
brede og belægningen bestod af planker udlagt over rammer af træ
på pæle. Kun hovedgaden, som ledte til overgangen over floden var
dobbelt så bred. Fæstningsvolden blev nu bygget højere og havde 3
eller 4 porte. Langs voldens inderside var der også en gade. For
hver to huse var der en gade, således at der fremkom karéer bestå­
ende af fire huse (Filipowiak 1991). Nok var byen indrettet til brug
for håndværkere og handlende, men beboerne skulle også deltage i
forsvaret. Nogle af husene var stavbyggede med lodrette planker,
d.v.s. af dansk type. Tidligere var der kun grubehuse og bulhuse
med vandrette planker, d.v.s. af slavisk type. Det er meget muligt at
Sigurd Orm i Øje og østdanske høvdinge efter erobringen af Wolin
har taget magten over byen og indsat en gruppe krigere til at kon­
trollere byen. I lange tider herefter var der en styrke af danske
vikinger i Wolin, senere kendt som jomsborgvikingerne. Særlig
kendt er slaget ved Svold (d.v.s. Wollin) i år 1000. Her tabte den
norske konge Olav Trygveson et stort søslag til bl. a. den danske
konge Svend Tveskæg. Olav Trygveson blev lokket i en fælde, idet
jomsvikingernes leder Sigvalde Jarl havde lovet at hjælpe ham,
men holdt sig passiv.

64

Trelleborg fase 3 har mange træk tilfælles med byggeriet i Wolin
efter branden i 852: en høj fæstningsvold med palisader, voldgrav,
træbelagte gader langs volden, karréhuse og flere porte. Det er
derfor muligt, at det nedbrændte Trelleborg er genopført af Sigurd
Orm i Øje i årene efter 852. Trelleborg var ligesom Wolin
støttepunkt for flåden. De to skånske trelleborge har fået forstærket
fæstningsvolden på lignende måde. Vi ved ikke, om der er opført
karréer på de skånske trelleborge, men huse må der have været.
Ralswick på Rygen er en handels og skibsbygningsplads. Den blev
anlagt i 800-tallet og har mange vidnesbyrd om handel med
Danmark. Det er sandsynligt at Sigurd Orm i Øje også har haft
magten her. Alle disse og sikkert flere borge kunne sikre kongens
magt i de østdanske farvande og en del af Østersøen. Udenfor
Trelleborg kunne krigsskibe ligge klar i Tude Å eller Vårby Å.
Navnet Vårby tyder på, at der her har været et forårsmarked, når
skibene skulle gøres klar til togt. Der, hvor forborgen til Trelleborg
senere blev bygget, kunne der udmærket være en markedsplads. I
vestenden af pladsen er der fundet stolpehuller, som kan være rester
af en anlægsplads ved Vårby Å (figur 10). I Tude Å er der nær dens
udløb i Storebælt fundet en spærring fra vikingetiden., d.v.s. en
kontrol med skibstrafikken.

Trelleborg var en kongsgård, og indbyggerne var i princippet træl­
le, hvadenten de var slavere eller danere. De var på militær vis op­
delt i hold af samme størrelse og hvert hold hørte til et bestemt
hus. I hvert karréhus var der sovepladser til 32 mand. Det er også
det normale antal årer i et vikingekrigsskib, hvor der var 16 par
årer. Tallet 16 opstår naturligt ved fordobling, men det er muligt at
pladserne er nummereret ved hjælp af de 16 runer i runealfabetet. I
fredstid havde krigerne mange opgaver med at skaffe forsyninger
og de handlede både med nær og fjern. De kunne mange slags
håndværk. Vigtigst var uden tvivl bygning og vedligeholdelse af
skibene. De fire portåbninger kan virke forsvarsmæssigt uforsigtigt,
men det kan være en fordel for de fredelige aktiviteter, som kræve­
de trafik ud og ind af borgen. Dog var der indenfor hver port en
bygning til portvagten.

I 865 erobrer Regnersønnerne York. Sigurd Orm i Øje var aktiv
viking på dette tidspunkt og har sandsynligvis deltaget med sin

65

hird. Northumbernes konge Ella bliver ofret til Odin af Ivar Benløs.
Ellas datter Blæja blev taget til fange, og Sigurd Orm i Øje fik en
søn med hende. Sønnen kaldes Trælleknud, fordi Blæja var træl.
Han blev sendt til opfostring hos Jarl Gothorm i Hardsyssel og blev
derfor også kaldt Harteknud. Gothorm blev senere konge i East
Anglia 878-890, men havde ingen børn selv, så Harteknud blev
nærmest adopteret. De danske vikingekonger uddelte i 870-erne
jord til deres krigere i det nordøstlige England. I flere generationer
herefter indvandrede danskere, og der opstod et område, Da­
nelagen med dansk lov. I 873 indgik Sigurd Orm i Øje en fredsafta­
le med kejseren, hvor Ejderen blev grænse mellem Danmark og
Saksen. I 880-882 blev Frankerriget angrebet og plyndret af en
vikingehær ledet af Sigurd Orm i Øje. Bl.a. Køln, Trier, Liege,
Achen, Reims, Paris, Lorraine og Bourgogne blev plyndret. Kejse­
ren købte hæren bort. I 891 stod et stort slag ved Löwen nær det
nuværende Bruxelles. Her sejrede frankerne. Sigurd Orm i Øje og
mange andre vikingekonger faldt, formentlig også Jyllands konge,
Erik Barn. I 894 blev Harteknud konge i Northumberland. Han
havde ca. 890 fået en søn, som han opkaldte efter sin fosterfader
Gothorm eller kort Gorm, senere kendt som Gorm den Gamle. Har­
teknud lod den mindreårige Gorm indsætte som konge i Østdan­
mark med en lokal høvding som formynder. Først omkring 910
kunne Gorm den Gamle selv regere. I 903 blev Harteknud dræbt i
kamp mod norske vikinger i Dublin

66

Trelleborghuset

De karréhuse der blev bygget i fase 3 kendes kun fra stolpehullerne
(figur 5). Der er foretaget to forsøg på rekonstruktion. Det første
forsøg står på Trelleborgmuseet og det andet på Fyrkatmuseet. Her
vil jeg komme med et nyt forslag. Trelleborghuset (figur 5) havde
buede langvægge og ydre skråstivere ved alle ydervægge. Der var
ingen tagbærende stolper i husets indre. Denne hustype kendes
først i Danmark fra 700-tallet og begrænser sig til stormandshuse,
især i de områder, der er præget af den frisiske befolkningsdel (fi­
gur 8 og 9). I trelleborghuset havde man en stor hal uden de gene­
rende stolper og med frit rum helt op til tagryggen. Dybt nedgrave­
de skråstivere i ydervæggene og dybt nedgravede vægplanker i de
to skillevægge gjorde væggene til en fast konstruktion. På den
måde kunne væggene alene bære taget.

Jeg vil nu forslå en enklere tagkonstruktion end i de to hidtidige
rekonstruktioner. De ydre skråstivere er altid placeret ud for en
vægstolpe. Det betyder, at de to bjælker var sammenføjede, og at
skråstiverne måske alene bar spærene. Stabilitet kunne opnås med
de vandrette lægter i tagbeklædningen. De ydre skråstivere ved
endevæggene har båret spær til valmen. Tagbeklædningen gik
sandsynligvis helt ned til jorden, således at der var en godt
isolerende dobbeltvæg i ca. 2m højde. Der var ikke tagudhæng.
Taget var en selvbærende konstruktion. Spærene fungerer som
teltstænger. Af vandrette bjælker i taget er der kun en firkantet
ramme øverst oppe, hvor lyren også er. Vi kender ikke
tagbeklædningen, men den enkleste har været stråtag. Det er også
muligt at det har været spejlkløvede brædder. Brædderne har så
ligget på klink og har nået fra spær til spær. En tredje mulighed er,
at der var spejlkløvede brædder på de ydre skråstivere og strå på
selve taget. Hver af de seks vægge havde en dør. Se mit forslag til
rekonstruktion af trelleborghuset (figur 27). Den kræver mindre træ
og mindre arbejdskraft end de tidliger rekonstruktioner.

67

Figur 27. Forslag til rekonstruktion af taget i trelleborghuset.

68

Stormænd har magten i Danmark

Efter Sigurd Orm i Øjes død var der kaos og uroligheder i Dan­
mark. Flere kæmpede om kongemagten. Blandt de stridende var
Sveriges konge Olaf, der var søn af Sigurd Orm i Øjes bror Bjørn
Jernside. Også Erik Barns datter Ragnhild krævede magten, hvilket
fremgår af to runesten, hun lod sætte. Desuden nævnes Sven Lang­
fod, der muligvis var Gorm den Gamles formynder. Det er meget
muligt at Trelleborg er blevet nedbrændt i denne urolige periode.
En sådan borgs sikkerhed består også i, at der bag den står en stærk
kongemagt, som kan komme med represalier mod en eventuel an­
griber.

I perioden fra Sigurd Orm i Øjes død indtil Gorm den Gamle blev
anerkendt som overkonge i Danmark, ca. 920, blev stormændenes
militær brugt til indbyrdes kampe. Der var ikke disciplin nok i Dan­
mark til at gennemføre store vikingetogter. Togter til England hav­
de nu mere karakter af indvandring, og i England blev togterne ud­
ført af de bosatte danere i Danelagen. I den angelsaksiske krønike
for 896 siges således om den store styrke af danere, som havde
hærget i Londonområdet, at styrken delte sig, en del tog til East
Anglia, en del tog til Northumbria og de, der ikke havde nogen
ejendomme, købte skibe og tog mod syd til Normandiet. I Sydeng­
land enedes man efterhånden om en fælles konge, som også daner­
ne kunne anerkende som overkonge i 924. Danerne i Danelagen
havde aldrig haft nogen fælles konge, og de var derfor svage. I den
nævnte periode perioden må der være sket en indvandring fra Dan­
mark både til Danelagen og til Normandiet.

Ifølge L.C.Nielsen bestod Vikingetidens landsbyer allerede fra 700-
tallet af grubehuse (Nielsen 1991). Adskilt fra disse lå der
stormandsgårde med langhuse. I grubehusene foregik der ikke me­
get andet end sejlproduktion og overnatning. Landsbybeboerne
blev udkommanderet dels til skibsbygning og dels som soldater til
vikingetogterne. Husdyrholdet bestod af får, geder og svin. En
stormandsgård kunne eje flere grubehuslandsbyer. Kongen ejede

69

den største jordejendom og flere storgårde. Teorien om rene grube­
huslandsbyer må revideres efter de senere års udgravninger.

 Figur 28. Grave med våben (Nielsen 1991).

Arkæologer mener nu, at der var langhuse i de fleste bebyggelser.
Grubehusene lå ofte lidt for sig selv, men dog i forbindelse med
langhuse. De såkaldte centralpladser havde foruden en stormands­
gård et meget stort antal grubehuse. Desuden er der på centralplad­
serne Lejre og Tissø fundet en mindre kultbygning umiddelbart
udenfor hallen. Disse to centralpladser var sandsynligvis kongsgår­
de. På centralpladserne er der fundet mange metalgenstande, der

70

stammer fra 800- og 900-tallets vikingetogter til England og Frank­
rig. Men fra 900-tallet er der også pragtfulde fund af hjemlig
produktion (figur 33 og figur 34). Man kan tænke sig, at der især i
Østdanmark var store vikingehøvdinge, hvis økonomi var baseret
på vikingetogter. Denne forskel mellem landsdelene kan muligvis
spores tilbage til de første stormandsgrave på Stevns omkring 200
og helt frem til vor tids store herregårde i Østdanmark. Østdanmark
er et ørige og derfor velegnet for sørøveri, vikingernes hoved­
erhverv . De mange skove der gav træ til vikingeskibe. I 700-tallet
blev Asetroen udbredt mest i Østdanmark Figur 28 viser udbre­
delsen af grave med våben.

L.C.Nielsen har vist, at erhvervsstrukturen i 900-tallet var
forskellig i Øst-og Vestdanmark (Nielsen 1990, 1991). Efter 900
blev der ikke organiseret store danske vikingetogter til England
eller Frankrig. Stormændenes indkomst fra vikingetogterne var
forsvundet, så de måtte dække deres store forbrug ved at tilegne sig
bøndernes overskud. Stormandsfamilier i Vestdanmark havde en
kulturtradition fælles med kystområder i Frankerriget, og de havde
ikke østdanske høvdinges Valhaltro. I Frankerriget havde man
allerede et feudalsystem med fæstebønder. De vikingehøvdinge, der
vendte hjem til Jylland fra Frankerriget, kendte til feudalsystemet.
Et eksempel herpå er Harald Klaks sønnesøn Harald Jarl, der havde
et mindre len i Frankerriget. I 891 døde Gothorm, der var konge i
EastAnglia, men også var jarl i Jylland. Det var den Gothorm, som
var fosterfader for Harteknud, og som Gorm den Gamle blev
opkaldt efter. Gothorm døde barnløs og derfor arvede hans fætter
Harald Jarl jarledømmet i Jylland. Harald Jarls datter Thyra
Danebod blev født ca. 885. I begyndelsen af 900-tallet indførte de
jyske stormænd en landbrugsreform. De lod deres folk få jord i
fæste og lod dem bygge rigtige langhuse i stedet for grubehuse. De
skulle så betale afgifter i form af naturalier eller værdimetal til
stormanden. Pollenanalyser viser, at korndyrkningen steg kraftigt i
Jylland (bortset fra Nordjylland), og det var hovedsageligt
vinterrug, man dyrkede. Der har været to- eller trevangsbrug. På
stormandsgårde er der fundet store siloer til rug, bl.a. i Fyrkat.
Samtidig finder man drejekværne i Jylland. Også hjulplov og harve
er påvist. I Østnanmark og i Nordjylland ses reformen af

71

landbrugserhvervet med bondegårde, rugdyrkning og drejekværne
først i 1000-tallet.

De vestdanske trelleborge

Den indre diameter på Fyrkat og Nonnebakken er begge 120 m.
Aggersborgs er dobbelt så stor, 240 m. Alle tre har voldgrav, og
alle ringvolde er bygget i een arbejdsgang. Ringvoldene på Fyrkat
og Aggersborg har været helt træbeklædte, og de to ringvolde har
de samme komplicerede indre trækonstruktioner. Volden havde fire
porte. Fyrkat havde fire karréer ligesom Trelleborg, og Aggersborg
havde tolv karréer. Nonnebakken har været bebygget siden mid­
delalderen, og der er ikke fundet rester af vikingebebyggelsen der. I
Nonnebakken er der fundet en sølvskat med et spænde fra 1. halv­
del af 900-tallet. Der er også fundet en mønt, som viser aktivitet i
sidste halvdel af 900-tallet. Man antager, at Nonnebakken havde
fire karréer. Da der på Nonnebakken er anlagt et kloster må ejen­
dommen have være en kongsgård. De tre borge må være bygget af
en konge, der har hersket over hele Danmark. Husene på Aggers­
borg og Fyrkat havde krumme vægge og ydre skråstivere, ligesom
trelleborghusene. Der er dog den forskel, at på Aggersborg og Fyr­
kat var de ydre skåstivere og vægbjælkerne ikke parrede. Alle stol­
per må derfor være indføjet i en vandret bjælke ved væggens over­
kant, et såkaldt hammerbånd. Hammerbåndet var også nødvendigt,
fordi de lodrette vægstolper var dobbelte med de to flade sider mod
hinanden. Hammerbåndet skulle holde de dobbelte vægbjælker på
plads. Mellemrummet mellem de to flade sider fastholdt væggens
træplanker. Det var hammerbåndet, der bar spærene. Trelleborghu­
sene er 29,4 m. Husene i forborgen er 26,5 m. Aggersborghusene er
32,0 m og fyrkathusene er 28,4 m.

72

Figur 29. Kuglekar med cirkelkorsstempler fra Aggersborg, om­
kring år 900 (Madsen 1991.)

Ved udgravningen af Aggersborg er det ikke lykkedes at holde styr
på de mange stolpehuller og de mange fund af redskaber, smykker
m.m. Dog kan man se fund helt op til omkring år 1000. Figur 29
viser et lerkar fra omkring år 900. Aggersborg kan ikke dateres på
grundlag af de fundne genstande.

73

Der er ikke givet en sikker forklaring på navnet ”Fyrkat”, der i
1608 for første gang omtales som ”Fyrkatte”. Måske har ringvol­
den først heddet ”fire kattegab”, for at beskrive de fire smalle ind­
gange. Det svarer til den gamle betegnelse for en smal gade: ”kat­
tesund” eller til betegnelsen for havområdet med smalle indgange:
”Kattegat”. I Fyrkat er der fundet et stort antal klinknagler og væ­
vevægte, så der har nok været skibsproduktion der. I et af husene
på Fyrkat er der fundet en midtknop (Roesdahl 1977) til et
ovalspænde af lignende type som spændet fra Trelleborg (figur 4).
Knoppen må derfor være fra før 950. Der er fundet en enkelt mønt
på Fyrkat. Mønten er sandsynligvis slået i Hedeby i begyndelsen af
900-tallet, men den var i brug i det meste af 900-tallet.

Figur 30. Aggersborg.

Der foreligger som nævnt en dendrodatering til ca 975 af træ fra

74

volden på Fyrkat, d.v.s på Harald Blåtands tid. Træprøven kan
imidlertid være fra senere reparation. Voldgraven ved Fyrkat er
ikke færdiggjort og det tyder på, at der er udført arbejde i en senere
fase. En Kulstof-14 datering fra Fyrkat (Roesdahl 1977) kommer
fra ringvolden fra nogle forkullede grene på ca. 4 cm tykkelse. De
lå mellem voldens lodretstillede og skråtstillede stolperækker
umiddelbart over vikingetidens overflade. Tidsbestemmelsen for de
to prøver var 920 og 940, i gennemsnit 930. Da grenene må have
en egenalder på ca. 5 år kan vi regne med, at volden er fra ca. 935.
Nonnebakken kan være fra samme tid. Aggersborgvolden er
sandsynligvis bygget noget før. På den tid var Gorm den Gamle
konge i Danmark, og de tre trelleborge i Vestdanmark var et led i
hans vikingetogter og erobring af hele Danmark. Ingen fund tyder
på at de tre trelleborge har været i brug efter år 1000.

Ved Omgård lå en stormandsgård i vikingetiden. Udgravningen er
foretaget af Leif Christian Nielsen, og resultaterne herfra kan kaste
lys over trelleborgene. Omgård ligger i Hartsyssel ved Tim Å, og
fra åen kunne kunne et skib i Vikingetiden trækkes ud til Stadil
Fjord. Herfra kunne man sejle videre gennem Ringkøbing Fjord og
ud i Nordsøen. Omgård ligger lige øst for den vestjyske hærvej ved
et vadested over Tim Å. Åen nord for Omgård er nu blevet til en
mose, Omgård Mose.. Den vestjyske hærvej er anlagt allerede før
Vikingetiden, og den kan følges sydpå over Ommebakker, 1,2 km
syd for Omgård over Varde Å mod Ribe. Leif Christian Nielsen ud­
gravede ca. 20% af bebyggelsen, og fandt her 150 huse, hvoraf de
fleste var langhuse, fra flere perioder i vikingetiden med forskellig
byggestil (Nielsen 1980). I den første periode i 600- og 700-tallet
havde langhusene lige vægge og to rækker tagbærende stolper i
hele husets længde, også i gavlene.

I den næste periode i 800-tallet blev der anlagt en anselig
stormandsgård med tegn på handel, røveri og håndværk. Der er
fundet mange importerede varer. I denne periode havde langhusene
krumme sidevægge. Det betyder at tagryggen også var krum, og at
husenes ender var lave. Der var stadig to rækker tagbærende stol­
per, men ikke i gavlene. Gavlene var krumme, og derfor var der
antagelig en krum valm. Alle de tolv grubehuse, der er fundet ved
udgravningen, stammer fra 800-tallet. På figur 31 ses rester af to

75

grubehuse nr. 556 og nr 3532. I mange af grubehusene er fundet
vævevægte og tenvægte og det er tegn på sejlproduktion. I to af
grubehusene er der tegn på pottemageri.

Ved hjælp af stednavne kan vi sandsynliggøre, hvilken vikingehøv­
ding, der ejede Omgård. Forstavelsen ”Orm” vil jeg tyde som
”Orm”. Den findes også i Omme Å som ved sit udløb i Ringkøbing
Fjord, danner sydgrænse for Hartsyssel. Personnavnet Gothorm
betyder ”goden” Orm, d.v.s. ”jarlen” Orm. Den tidligere omtalte
Gothorm var sandsynligvis jarl i Hartsyssel, men også i området
sydøst herfor. Før Omme Å fra øst løber gennem landsbyen Sønder
Omme, danner den grænse mellem Jarlæz Herred mod syd og Ja­
lyng Herred mod nord. Omme Å udspringer nær Jelling by. ”Jar­
læz” betyder ””jarlens” og ”Jalyng”, der nu er blevet til ”Jelling”,
vil jeg tyde som ”jarlens lyng” d.v.s. ”jarlens hede”. Her lå det sid­
ste jarledømme i Danmark. Sprogforskerne tyder ellers ”Jelling”
som ”gule lyng”.

Gothorm opfostrede Sigurd Orm i Øjes søn Harteknud, som var
født ca. 868, og som fik navn efter Hartsyssel. Harteknud opkaldte
sin søn Gorm den Gamle efter sin fosterfader Gothorm. Gothorm
Jarl deltog i Lodbrogsønnernes togter til England 871 og 876 og
blev 879 selv konge i East Anglia under sit døbenavn Athelstan.
Gothorm deltog i Sigurd Orm i Øjes plyndringer i Frankerriget i
880-882. Han døde barnløs i 891, hvorefter Harald Jarl arvede hans
Jarledømme. Harald Jarl og dermed hans datter Thyra Danebod må
derfor have boet på Omgård. Thyra Danebods gravminde i Jelling
og fire runestene med hendes navn i området omkring Jelling viser,
at Harald Jarl og hans datter herskede i dette område. Man har dog
endnu ikke fundet en kongsgård ved Jelling.

I slutningen af 800-tallet skete der en vældig udvidelse af Omgård.
Der byggedes mindst 15 langhuse, nogle til beboelse og andre til
håndværk eller stalde. Grubehusene forsvandt. Den store bebyg­
gelse var delt i tre tilstødende afdelinger adskilt af palisader. Lang­
husene fra denne periode har to rækker tagbærende stolper helt ud i
gavlene altså uden valm. Jeg vil antage at denne store gård tilhørte
Harald Jarl.

76

Figur 31. Halbygninger fra Omgård 900-tallet (Nielsen 1980).

Den næste periode er karakteriseret ved halbygninger med krumme
langvægge og ydre skråstivere uden tagbærende stolper. Næsten
alle bygninger fra den tidligere periode blev erstattet. Antagelig er
det sket i 920erne. Mod vest mellem gårdens palisader og ”hærvej­
en” byggedes en voldgrav, der strakte sig fra Tim Å og Omgård
Mose i nord til Omgård Bæk i syd. De sorte stolpehuller på figur 31
viser rester af et af de seks haller, der blev fundet. Vi kan se, at
hallen er opdelt i tre rum ved to tagbærende skillevægge, og der er
skråstivere ved endevæggene. Den er bygget efter samme princip
som karrehusene på Trelleborg og husene på Aggersborg og Fyrkat.
Husets længde er 28,5 m, d.v.s. samme længde som Fyrkathusene.
Vægplankerne er her kløvede og anbragt parvis med den flade side
mod hinanden ligesom på Aggersborg. Skråstiverne står her ud for
vægplankerne ligesom på Trelleborg. Hallerne på Omgård er me­
get lig Aggersborg selv om bebyggelsen ikke har den samme mili­
tære præcision. Denne type hal er kun fundet få steder f.eks. i Her­
rup i Hartsyssel. Det var samfundselitens byggestil. Byggetids­
punktet vil jeg sætte til Gorm den Gamles tid. Gorm den Gamle har
antagelig fået magten i Hartsyssel i 920-erne og bygget Omgård

77

som en kongsgård. I næste kapitel vil jeg komme ind på hans hi­
storie.

Senere i 900-tallet begynder den sidste periode, hvor næsten alle
gamle bygninger igen erstattes. Der bygges også flere palisader og
huse til kontrolposter. Der blev også bygget en vest for ”hærvejen”
henover Tim Å. Barrikaden, som Leif Christian Nielsen kalder den,
kan dog også fortolkes som en bro, hvor skibe kunne lægge til. Bar­
rikaden var måske kun én m høj. Fundamentet var vandrette træb­
jælker på 2 m, i enderne forankret til lodrette nedhamrede pæle.
Voldens sider har været lodrette og vestsiden beklædt med store
sten. Barrikaden var forbundet med ”hærvejen” med en tømmer­
brolagt vej, som antagelig har fortsat hen over barrikaden.

Figur 31 viser også konturtegnede stolpehuller fra et hus fra denne
sidste bebyggelsesperiode på Omgård. Det er en krumvægget hal­
bygning med ydre skråstivere. Hullerne fra skråstiverne ses dog ty­
deligere på de andre tre haller, der er udgravet fra denne periode. I
denne hal er der en tydelig rende efter de stavbyggede ydervægge,
og derved ligner den de haller som står i Trelleborgs forborg, d.v.s.
Telleborgs fase 5. Hallens længde er 26,40 m og hallerne i forbor­
gen af Trelleborg måler i gennemsnit 26,33 m. Også de øvrige mål
af bygningerne svarer til hinanden. Det må derfor være samme
bygmestre der har bygget disse haller. Den sidste byggeperiode på
Omgård er dateret med Kulstof 14 til 970. Der er også to dendroda­
teringer til 956 og 960, men da barken ikke var med skal der læg­
ges mindst. 12 år til, så vi kommer op til 970. Det vil sige at byg­
geriet er foregået i Harald Blåtands tid både for Omgårds sidste
fase og for Trelleborgs fase 5. Den ældste hal på figur 31 har da
formentlig været i brug i perioden ca 925-970. En levetid på 45 år
er meget normal for træbygninger.

78

Gorm den Gamles tid

Omkring 910, da Gorm den Gamle var ca. 20 år, blev han aner­
kendt som konge af høvdingene i Østdanmark. Magten fik han bl.
a. ved giftermål efter samme model som Regner Lodbrog, der blev
overkonge i Skandinavien, eller som Harald Hårfager, der samlede
det norske rige. Gorm fik f.eks en søn Toke med en høvdingedatter.
Saxo nævner, at Gorm giftede sig med Thyra på opfordring af ri­
gets ældste. Gorms politik var styret af de østdanske høvdingeinter­
esser. Efterhånden lykkedes det for Gorm dels med vold og dels
med flere giftermål at erobre hele Danmark. I Skjoldungesaga
(Lund 1984) står at: ”Gorm gik med sin hær ind i Reidgoterland,
som nu kaldes Jylland, mod den konge, der da regerede der, Gnu­
pe. De holdt slag, og det endte med, at Gorm fældede denne konge
og tog hele hans rige i besiddelse. Dernæst drog Gorm mod den
konge, som kaldes Silfraskalli og havde krig og kamp med ham;
men kong Gorm sejrede dog oftest, og omsider fældede han den
konge. Derefter gik han op i Jylland og for hærgende frem, således
at han fældede alle kongerne helt sydpå til Slien, og tillige erobre­
de han et stort rige i Venderland. Gorm holdt mange slag med sak­
serne, og han blev en mægtig konge.” Den slags beretninger er nok
en smule overdrevne; men jeg synes, beskrivelsen kan accepteres
som sandsynlig, da den ikke strider mod den mere sikre viden, vi
har.

Navnet Silfraskalli kendes ikke fra andre kilder, men det kan bety­
de ”sølvernes skjold”. På Fyn ligger Søllested tidligere kaldet
Sjalvarstad. Det var formentlig hovedby for en fynsk høvdinge­
slægt, sølverne, der var rige på sølv. Glavendrupstenen, der har
Danmarks længste runeindskrift, er sat til minde om en af sølvernes
høvdinge, der formentlig døde ca. 891. Ladbyskibet på Fyn er en
høvdingegrav fra 920-erne. Høvdingen er begravet i et rigtigt vikin­
geskib til 32 roere. Der er også ofret elleve heste i graven. Det er
meget muligt at høvdingen er Silfraskalli, som er faldet i en krig
mod Gorm den Gamles østdanere.

79

Gorm den Gamle har formentlig i 920-erne fået magten over Fyn
og Himmerland ved at have underordnede småkonger disse steder.
Først ca. 935 bygger han de to konsgårde Nonnebakken og Fyrkat.
I Hartsyssel tager han selv magten i 920-erne. Det fremgår af byg­
geriet på kongsgården Omgård (figur 31). Hallerne her bygges i
den kongelige stil, som vi kender fra Aggersborg. Gorm den Gamle
havde en slags arveret til Hartsyssel. Gorms far Harteknud var op­
fostret her og nærmest adopteret af den barnløse Gothorm Jarl.

Gorm den Gamles aktiviteter i Østdanmark er ikke beskrevet, men
der er arkæologiske vidnesbyrd. I Lejre blev der omkring 900
ovenpå rester af kæmpehallen fra Harald Hildetands tid (figur 9)
opført en en kongehal af samme type og størrelse. Det krumvægge­
de hus med ydre skråstivere var altså en kendt hustype i hele vikin­
getiden, selv om det ikke var den almindeligste hustype. Karréhu­
sene på trelleborgene er af denne type, og det gælder også også an­
dre husfund i Danmark f.eks. i Vorbasse.

Kongehallen må være opført til brug for Gorm den Gamle. Her har
Gorm lige som sine forfædre samlet styresmænd fra herreder i sit
rige. De arkæologisk undersøgte grave fra gravpladsen i Lejre er
fra perioden 900-950. Her må jeg referere, at Tietmar af Merseburg
omtaler begivenheder ca 934 i Danmark: Der er et sted i hine egne,
hovedstaden i riget ved navn Lederun i den landsdel, der kaldes
Selon, hvor de hvert niende år i januar måned, noget senere end
vor kristne jul, samles alle og ofrer til deres guder 99 mennesker
og lige så mange heste, hunde og haner eller høge, menende at dis­
se vil tjene dem i dødsriget og sone deres misgerninger. Han taler
helt sikkert om Lejre på Sjælland. Tallet ni er ofte symbol for døds­
riget. Odin hang ni nætter i galgen. Men Antallet af ofre er måske
overdrevet. En parallel hertil er Adam af Bremens beskrivelse af de
hedenske ofringer i Uppsala. De fejres hvert niende år. Af forskelli­
ge hankønsvæsener ofres ni stykker. De såres og hænger ni dage i
træer (Adam 2000).

De hedenske menneskeofringer i første halvdel af 900-tallet be­
kræftes af de fund, der er gjort i Trelleborg nær de hesteskoformede
gruber. I Lejre er der fundet en kultbygning ud for nordindgangen
til kongehallen. Fire bygninger uden tagstolper men af forskellig

80

konstruktion har ligget her på samme sted efter hinanden (Jørgen­
sen 1998). En af de ældste viste sig som en rektangulær væggrøft
på 8 m x 5 m med en døråbning på 1 m. På storgården ved Tissø
findes en kultbygning af nøjagtig samme slags. Omkring den er der
fundet usædvanligt mange dyreknogler og også knogler af et 3-4
årigt barn. Muligvis har kultbygningen været uden tag. Bagved en
væg kunne ofringen foregå. Guden kunne se ned fra himlen og i
fred fortære offerblodet uden at blive set. De hesteskoformede gru­
ber i Trelleborg har sandsynligvis også været uden tag. En af de se­
neste kultbygninger ved Tissø er også cirkulær.

På Samsøs sydspids opføres i Gorm den Gamles tid Vesborg, der
oprindeligt Samborg (Nancke-Krogh 1992). Borgen har dybe tørre
voldgrave og er ca 150 m på hver led. Fra borgen kan man se
Sjælland, Fyn og Jylland. Det har været vigtigt for Gorm den Gam­
les kontrol med de danske farvande. Den naturlige havn i Stavns­
fjord har sandsynligvis været brugt som samlingspunkt for krigsflå­
den ligesom tidligere i vikingetiden. På Trelleborg bliver fase 4
bygget. Det er en kongsgård, hvor der bygges skibe. Der foretages
som nævnt også ofringer til Thor af dyr og børn måske ligesom i
Lejre. Også på andre pladser er der fundet mange klinknagler som
tegn på skibsbygning i 900-tallet. Det gælder f. eks. kongsgården
Kalmargården ved Tissø, og på bopladserne Sønderø og Skuldevig
i Roskilde Fjord.

De østdanske stormænd var stadig tilhængere af den gamle
vikingekultur med Valhalmyten. Stormandssønnerne og deres
følgesvende drømte om rigdom og ære, og den kunne kun opnås
ved vikingetogter. I denne tid med stridigheder om kongemagten
kunne en del togter bestå i plyndring af de nærmeste stormænd.
Men den eneste løsning for de østdanske stormænd måtte være
fællestogter til fjernere lande. Det er i denne sammenhæng man
skal se bygningen af Aggersborg. Aggersborg er som nævnt bygget
i 920-erne. Borgen er et støttepunkt for togter mod England, hvor
der i forvejen var danske indvandrere i Danelagen. Gorm den
Gamles far Harteknud havde været konge i Northumbria, som i
øvrigt blev styret af danske konger i hovedparten af perioden 867-
954. Gorm havde efter sin far arvet godser i Northumberland.
Formålet med Aggersborg har været at forberede røveri og erobring

81

eller generobring af land i England. På Aggersborg er der fundet et
stort antal klinknagler, der viser, at skibsbygning har fundet sted.
Aggersborgs grundplan er et cirkelkors ligesom Trelleborgs, og
Gorm den Gamles bygmestre må have været opmærksomme på
ringborgenes traditionelle arkitektur. Formodentlig har de også
været klar over, at formen symbolisererkrigernes himmel, Valhal.
Aggersborg var kongens krongods, men med de 48 huse kan
beboerne ikke være kongens hird alene. Det har været krigere fra
mange østdanske høvdingehirder. Figur 30 viser resultatet af
udgravningen af Aggersborg. Kun den fuldt optrukne del er
udgravet.

Figur 32. Sigtrygs mønt fra York.

York var hovedbyen i Northumbria og den største by i England.
Her var Sihtric d.v.s. Sigtryg konge 921-926. Han var sønnesøn af
Ivar Benløs. På figur 32 ses en af hans mønter. Det fremgår af
Thorshammeren, at han var hedning. Efter Sihtrics død blev hans
bror Gudfrid konge 926-934.

Gorm den Gamles tilstedeværelse i England fremgår af nogle
engelske dokumenter udstedt af den engelske konge Athelstan 925-
939. De danske høvdinge i Danelagen havde lovet ham ikke at
gribe til våben. Til gengæld fik de retten til deres godser og til at

82

leve under danske love og sædvaner. Athelstan optog endda de
danske stormænd som sine råder på lige fod med de engelske. I
perioden 928-934 er den mest fremtrædende danske jarl blandt
underskriverne i rådet Gudrum (d.v.s. Gorm) (Kroman 1976).
Navne på andre fremtrædende danske jarler er; Halfdan,
Ragnwald, Ingwar og Hadd. Dokumenterne findes kun i afskrift,
men efter jarlens navn står der: ”consensi et subscripsi” d.v.s.
”enighed og underskrift”. Gorm har altså selv underskrevet
brevene. I 934 forsvinder de danske jarler som underskrivere af
brevene. Gorm var nødt til at vende hjem til Danmark, fordi hans
kone Thyra Danebod var taget til fange af tyskerne.

Vi hører ikke noget om røvertogter til England fra Danmark i perio­
den 925- 935. Hovedresultatet af Englandstogterne i denne periode
har antagelig været en øget udvandring af danskere til Northumber­
land. Dansk kultur viser sig her i landets stednavne, i sproget, i lov­
givning og i billedkunst. Mange år senere, i begyndelsen af 940-
erne kom der igen en dansk hær til Northumberland. Gorm havde
da sat sine sønner Knud og Harald til at være anførere for hæren.
De erobrede York, men da de var så uforsigtige at svømme i floden
ved byen, blev der skudt på dem og Knud blev dræbt. I 945 fik
Gorm den Gamle en anmodning fra danerne i Normandiet om
hjælp. Hertug Wilhelm Langsværd, der var ud af den danske kon­
geslægt, var blevet snigmyrdet af den tyske kejser. Gorm sendte
derfor sin søn Harald Blåtand afsted med en flåde, og danerne
vandt et afgørende slag over kejserens vasaller.

Gorms vigtigste ægteskab var med Thorwi Danmarks Bod, som
han kalder hende på runestenen i Jelling. Senere blev hun kaldt
Thyra Danebod. Thyra Danebods far Harald Jarl var sønnesøn af
Harald Klak. Harald Jarl havde arvet et jysk jarledømme efter sin
fætter Gothorm, der døde barnløs. Det var den Gothorm, som var
Harteknuds fosterfar. Ægteskabet mellem Gorm og Thorwi var
vigtigt, fordi det arveretsligt forenede Østdanmark og Vestdanmark.
Den ældste søn i ægteskabet, Knud Daneast blev efter
kongeslægternes tradition opkaldt efter sin farfar Harteknud. Den
næstældste søn Harald Blåtand blev efter traditionen opkaldt efter
sin morfar Harald Jarl. Ægteskabet blev indgået i 920-erne
formentlig i forbindelse med Gorms magtovertagelse i Hartsyssel.

83

I 934 hedder det i annalerne om den tyske konge Henrik Fuglefæn­
ger: Han overvandt danerne, gjorde dem skatskyldige, og tvang
deres konge Gnupe til at modtage dåben. Adam af Bremen har den­
ne omtale af Henrik Fuglefængers krigstogt: Over danerne regere­
de dengang Hardeknuth Wurm (d.v.s. Gorm den Gamle), ret en
grusom hugorm, det tør jeg sige, og dertil en ikke middelmådig
fjende af kristne folk…Han(d.v.s. Henrik Fuglefænger) rykkede nu
ind i Danmark og straks ved første træfning indjog han i kong
Wurm en sådan skræk, at denne lovede lydighed og ydmygt bad om
fred. Som følge af denne sejr bestemte kong Henrik, at Slesvig, der
nu hedder Hedeby, skulle danne rigsgrænse, og indsatte en mark­
greve på stedet og befalede, at en koloni af saksere skulle tage
bopæl der. Alt dette har en danerbisp, en klog mand, fortalt os. I
934 blev jarledømmet i Midtjylland skatskyldigt og Thyra Danebod
taget som gidsel af Henrik Fuglefænger. I 936 rejste den tyske ær­
kebisp Unni gennem danernes land. Det vil sige at tyskerne havde
en vis kontrol her. Ved den lejlighed mødte han Gorm, som optråd­
te sammen med en Harald. Det har været Harald Jarl, for Harald
Blåtand var mindreårig. Unni bad de danske konger om lov til at
missionere i Danmark. Det sagde Gorm nej til. Harald Jarl sagde
ja, og det var han jo nødt til, da hans datter var tyskernes gidsel.
Det passer med at der ved et kirkemøde i Ingelheim i 948 blev ud­
nævnt tre missionsbiskopper for Slesvig, Ribe og Århus. Kun Ribe­
biskoppen kom til Danmark, og det skete efter Gorm den Gamles
død i 958. Biskoppen blev blev i øvrigt dræbt af Ribeboerne ca
960.

Midtjyderne betalte kun skat til tyskerne det første år og Thyra
Danebod blev derfor dræbt af gidseltagerne. Henrik Fuglefænger
døde pludselig af et slagtilfælde i 837, og Gorms erobring af Hede­
byområdet er sandsynligvis sket året efter. Gnupe omtales som sagt
i Skjoldungesagaen. Han var konge i Slesvig og var søn af den
svenske kong Olav. Gnupe var gift med Asfrid, datter af den jyske
høvding Odinkar. Gnupe der var på tyskernes parti, blev dræbt. As­
frid har rejst en runesten ved Hedeby, og på stenen har Gorm den
Gamle ristet sit navn som bevis på sin overtagelse af magten over
landet og ægteskabet med Asfrid. Saxo skriver: Nu blev Gorm kon­
ge, en mand som bestandigt var fjendligt sindet imod kristendom­

84

men og opsat på at tage al ære fra de kristne, som om de var de ve­
derstyggeligste mennesker. Alle, der bekendte sig til den kristne tro,
pinte han med al den fortræd af forskellige slags, han kunne, og
blev ikke træt af at forfølge dem med bagvaskelser. Ja, for at ge­
nindføre det gamle hedenskab i templerne jævnede han den kirke,
som fromme mennesker havde bygget på byen Slegsvigs grund,
fuldstændig med jorden, som om det var en vanhellig bolig for ugu­
delighed. Han straffede således dem, han ikke havde pint og plaget,
med at rive deres gudshus ned. Gorm var bevidst om, at en samling
af kongeriget også krævede en fælles religion. Alt tyder på, at
Gorm var en aktiv asedyrker. På kongsgårdene foregik der, såvidt
vi ved, ofringer af dyr og mennesker ved brænding (til Thor) og
ved hængning. (til Odin). Han brugte dog ikke vold og tortur mod
de kristne.

Som nævnt kan Fyrkats vold dateres til ca 935. I 934 blev Gorm
den Gamle fordrevet fra magten i Midtjylland og frataget sin
hustru. I 920-erne havde han erobret kongemagten i det nordjyske
område omkring Viborg, og ringborgen Aggersborg blev opført.
Fyrkat ligger i Othænshyllæ Herred. Ordet ”hylde” betyder
”træalter”. Her ligger Onsild og Onsild Å. Her har Gorm den
Gamle oprettet et offersted for Odin, måske selve Fyrkatborgen.
Fyrkat ligger på vejen til Viborg, der fra gammel tid var helligt sted
og tingsted. Opførelsen af Fyrkatborgen kunne styrke hans magt i
området. Borgens mandskab kunne udskrives i lokalområdet. På
Fyrkat er der fundet mange klinknagler, der tyder på skibsbygning.
Borgen kunne let kontrolleres ad søvejen, og Gorm den Gamle
havde herredømmet til søs.

Nonnebakken i Odense ligner Fyrkat og er sandsynligvis opført
samtidig med denne. Nonnebakken ligger i Othæns Herred, og her
blev byen Odense senere bygget. Ved siden af ligger Asum Herred.
Ringborgen Nonnebakken har sandsynligvis ligesom Fyrkat været
en offerplads for Odin. Men det har også været her hæren samledes.
Beliggenheden i bunden af en fjord og lidt op ad en å gjorde det
nemt at komme til disse offerpladser med hovedtransportmidlet,
skibet. I tilfælde af, at fjendtlige skibe skulle vove sig ind, var der
god tid til at advare beboerne og iværksætte et forsvar og et
modangreb. Det ser man f.eks. ved Roskilde Fjord, hvor der er

85

mange bavnehøje til beskyttelse af Lejre. Gorm havde allerede fået
magten som overkonge over Fyn i 920-erne, og arbejdskraften og
bemandingen til Nonnebakken har bestået af tvangsudskrevne
fynboer. Kommandanterne på borgen var østdanske krigere. Toke
Gormssøn, d.v.s. Harald Blåtands halvbror, blev muligvis indsat
som jarl på Fyn i 930-erne. I Jomsvikingernes Saga omtales i hvert
fald Palna Toke på Fyn som fosterfar for Harald Blåtands søn Sven
Tveskæg.

Hærstyrkerne på Fyrkat og Nonnebakken blev uden tvivl brugt, da
Gorm den Gamle i 938 erobrede Slesvig og fik resten af Jylland
tilbage. For første gang i historien var Danmark nu forenet under
een konge. Thyra Danebod måtte ofres for at dette kunne ske. Da
Gorm den Gamle brød freden med tyskerne dræbte de deres gidsel
Thyra Danebod.

Gorm den Gamle har opnået magten til søs i de danske farvande og
i den vestlige Østersø. Det siges jo som før nævnt, at han erobrede
et stort rige i Venderland. Hans hird har kontrolleret havnene
Ralswick og Wolin og dermed handelen. Saxo fortæller, at Gorm
udrustede sine sønner Knud og Harald med en krigsflåde, og de ku­
ede slavernes tøjlesløse overmod. Der må være sket det i slutningen
af 930-erne, at Wolin har forsøgt at gøre sig uafhængig. Knud og
Harald har så fået geninstalleret en styrke af østdanske vikinger i
byen. Harald Blåtand siges derfor at have grundlagt Jomsborg.

På sit højdepunkt i 900-tallet var Wolin den største by i
Nordeuropa. Borgen der kaldtes Silberberg, fordi befolkningen her
har fundet mange store sølvskatte begravet, især arabiske mønter
fra 900-tallet. De arabiske mønter blev erhvervet ved handel i
Østerled og ikke ved plyndring. På Silberberg er der også fundet
500 klæbersten fra Norge, som må være beregnet til videre salg.
Handelen med klæbersten, der bl.a. blev brugt til gryder, må være
foregået via Danmark, hvor der er fundet et stort antal klæbersten.
Det har været østdanske stormænd, som ejede skibe og drev
handel. Et lagerhus i havnen med en runepind og et udskåret
dragehoved i træ må have tilhørt en sådan handelsaktiv stormand.
Wolins skandinaviske forbindelser fremgår også af fund af et
cirkulært spænde af sølv af samme type som Hornelundspændet

86

(figur 35). Og endvidere er der fundet skandinaviske jernbarrer,
jysk keramik og forskellige dekorationer i dyrestil. Handelen den
modsatte vej viser sig ved mange fund af slaviske keramikkrukker i
Danmark. De har ikke været tomme, men indholdet kan have været
salte sild.

Der er mange fund af slavisk keramik omkring Storebælt og ved
Limfjorden, men få ved Øresund og Lillebælt (Nielsen 1990). Hvis
man ser på udbredelsen i Danmark af varer fra den østlige Østersø,
tegner der sig det samme billede. Ligeledes når man ser på
udbredelsen af vægte og vægtlodder. Det viser, at handelsruten fra
Wolin er gået op gennem Storebælt, forbi Samsø og op til
Limfjorden. Stormandens handelsrejser forudsatte at han var
underordnet kongen, og kongen foretog også handelsrejser, der
måske mere havde karakter af opkrævning af afgift. Det passer
med, at handelen mellem de slaviske lande syd for Østersøen og
Danmark først blomstrede op omkring 940, efter at Gorm den
Gamle havde fået kontrollen med disse områder.

Asetroen

Asetroen blev kendt under de store konger, Ivar Vidfadme og Ha­
rald Hildetand og blev de skandinaviske kongeslægters religion i
hele vikingetiden. Det fremgår af sagnene om Regner Lodbrog og
hans sønner. Odin var kongernes gud. Han beskyttede dem og gav
dem mod, styrke og sejr. Han lovede krigerne en høj status i ånde­
verdenen efter døden. Odin var en åndelig kraft. I eddadigtet Den
højes Tale siger Odin selv, hvordan han har magt over sjæle. Han er
altså ikke fysisk tilstede, men man skal ikke tro, at det er en be­
grænsning. Det er nemlig en almindelig hedensk tankegang, at alle
levende og døde ting har en sjæl. F.eks. kan spydets sjæl påvirkes
under flugten, så det bevæger sig en bestemt vej. Ligesom i andre
religioner gav overbevisningen om Odins beskyttelse hans tilhæn­
gerne både styrke og sammenhold. Odin krævede, at de troende

87

viede hele deres sjæl til ham. Denne hengivenhed kunne bl.a. vi­
ses ved at ofre mennesker, hvis sjæl på denne måde blev givet til
Odin. Offerritualerne blev udført på kongens bud, men i overvæ­
relse af alle høvdinge og krigere. Odin blev dyrket af de danske
vikingekonger, og dermed blev Odin også gud for de mange høv­
dinge og krigere, der deltog i kongernes erobringstogter. Asetroen
var den ideologi, der motiverede vikingerne og lovliggjorde deres
dristige togter. Asetroen kan også sammenlignes med andre kriger­
religioner: Mange katolske helgener er krigere, der har ofret deres
liv for troen. I kirken synger vi: Kæmp for alt hvad du har kært, dø
om så det gælder. Også muslimer tror, at de kommer i himlen, når
de dør for deres tro. Vikingerne erobrede alle kystlande i Nordeuro­
pa og fastholdt magten i flere hundrede år. Uden asetroen og dens
høje krigermoral var dette aldrig sket.

Tordenguden Thor var en ase (d.v.s. ”ophøjet”) ligesom Odin. Han
befandt sig i himlen og var usynlig. Men hans åndelige kraft viste
sig ved, at han frembragte meteorologiske fænomener, som lyn,
torden, regn og meteornedslag. Historierne om Thor handler ofte
om hans kamp mod naturkræfterne, jætterne. Dyrkelsen af Thor
blev udbredt i høvdingeklassen sammen med Odindyrkelsen. Thor
var ikke en krigsgud ligesom Odin.. Han var menneskenes
beskytter i fredstid og blev efterhånden populær blandt bønderne.
Som nævnt var Odin en høvdingetitel hos den sarmatiske stamme
wudinerne. Odin var en forfaderånd, der efterhånden blev hersker i
himlen. Aseguden Thor var oprindelig en rigtig himmelgud, men
blev underordnet himlens hersker Odin.

Thor har sandsynligvis sin oprindelse i den sarmatiske tordengud
Targitai. Navnet er sammensat af ”tar” = beskytter og ”gitai” =
give. Han kaldtes også blot Tara =”beskytteren”. Flere indiske
gudinder hedder også Tara, med samme betydning af navnet.
Sandsynligvis er sarmaternes Tara den samme gud, som vi senere
kender som Thor. Tara havde to gedebukke ligesom Thor. Før
sarmaternes ankomst var tordenguden en brølende og trampende
tyr, kendt som grækernes Zeus og germanernes Tyr. De to
gedebukke, der trækker en vogn i himlen, kendes også i russiske
legender om den hellige Elias, der overtog tordengudens funktion.
Lynet symboliseredes ved Thors hammer, Mjølner hvis navn kan

88

føres tilbage til det russiske ord molnija, der betyder ”lynen”.

I 900-tallet synes asetroen at få en opblomstring i Danmark. Efter
alt, hvad vi ved om Gorm den Gamle, var hans erobring af hele
Danmark forbundet med udbredelsen af asetroen. Han lod bygge
tre trelleborge i den traditionelle hedenske stil. To af de herreder,
hvor ringborgene lå, fik navn efter Odin: Othæns Herred og
Othænshyllæ Herred. Da han havde erobret Slesvig, lod han kirken
jævne med jorden. Han ”forfulgte de kristne med bagvaskelser”,
altså førte han hedensk propaganda. Han var ”en ikke middelmådig
fjende af det kristne folk”, d.v.s. en stor fjende af kristendommen.
Da Gorm den Gamle opholdt sig i sit engelske jarledømme, var der
en hedensk konge her, jævnfør Sigtrygs mønt med Thorshammer
(figur 32). Gorm den Gamle holdt fast i sine forfædres traditionelle
religion. Men det er også muligt, at det militære pres fra den tyske
konge og det politiske pres fra den tyske kirke har medvirket til en
genoplivning af asetroen i kampen for selvstændighed.

Et tegn på asetroens opblomstring på Gorm den Gamles tid er ryt­
ter-våbengravene, der kun findes i Danmark i perioden 900-960.
Gravgodset består af hest, rideudstyr og nærkampvåben, men ikke
hjælm eller brynje. Desuden er der mad og drikke og bordtøj og
brædtspil. Nogle prydbeslag i gravene er identiske med beslag i
Gorm den Gamles ryttergrav i Jelling og med fund i Trelleborgene.
De flotte gravgaver er kongegaver fremstillet kongens værksteder
og de begravede er højtstående hærførere. Rytter-våbengravene er
som regel kammergrave. Der er to på Langeland og to ved Hedeby.
Den fineste var formentlig Gorm den Gamles grav i Jelling.. Det er
Danmarks største gravhøj. Han var den sidste danske konge, som
fik en hedensk begravelse. Medgivelsen af krigerudstyr i graven
må være udtryk for troen på et liv efter døden i Valhal. Mændene i
rytter-våbengravene må være på vej til Valhal, dødsriget for dræbte
krigere (Roesdahl 1983). Manglen på hjælm og skjold kan forklares
ved, at krigerne i Valhal ikke kunne dø. De var jo ånder. Gravene
viser at overklassen i Danmark dyrkede Odin i Gorm den Gamles
tid.

Jeg fortolker figur 28 således, at valhaltroen aldrig slog rigtigt
igennem i Vestdanmark. Her dyrkede flere høvdingefamilier stadig

89

de gamle vaneguder. Vanetroen viser sig ved begravelse i
skibssætninger, som kendes fra hele Norden lige fra bronzealderen.
Den største skibssætning er den, Gorm satte for Thyra Danebod i
Jelling. Vanetroen viser sig også ved rituelle mankestole, der sad på
hestenes ryg ved forårsoptog. Jævnfør det omtalte isablot, som er
afbildet på billedvævningen fra Oseberg. Der er fundet tre kostbare
mankestole fra 900-tallet i Vestdanmark.

Figur 33. Thorshammeramuletter af sølv fra Bornholm(t.v.) og
Skåne(t.h.) slutningen af 900-tallet.

I 900-tallet blev Asetroen og især Thordyrkelsen populær også
udover samfundseliten. Thorshammeramuletter findes i
Skandinavien først fra 900-tallet og de er fundet i kvindegrave.
Thorshammersymbolet på figur 33 er enestående. Det er en
kastehammer, der falder ned fra himlen. Der er tænkt en snor i
toppen til at trække den op igen og en spids i bunden til at prikke
hul. Desuden er den formet som en vinge. Amuletten fra Bornholm
har et kors, der symboliserer himlen. Amuletten fra Skåne har en
fugl, der symboliserer, at Thor hører til i himlen. Begge amuletter
er oversået med små ringe, der antagelig symboliserer frugter eller
frø. Af guder er kun Thor nævnt på runesten, og det er også i
900-tallet. Personnavne som Thorwi og Toke, (d.v.s. Thorkil eller

90

Thors kile) var populære i 900-tallet. Mange landsbyer i Danmark
blev grundlagt i Vikingetiden, og en stor del af landsbynavnene er
afledt af navnet ”Thor”. Det er bemærkelsesværdigt at der ikke er
nogen stednavne med Thor i Slesvig.
Et eksempel der er typisk for den senere vikingetids symbolik, er
et forgyldt sølvsmykke fra Rinkaby ved Åhus i Skåne (figur 34).
Korset symboliserer som sædvanlig de fire verdensretninger. Fra
hver retning kommer et kæmpeuhyre, en jætte. I Eddadigtningen
kan man læse om den nordiske kosmologi. I dette kosmos har vi i
midten Midgård, menneskenes verden. Oven over har vi Asgård,
asernes verden. Udenom har vi Udgård, jætternes verden. Jætterne
er stærke naturkræfter, og de deles efter fire typer i de fire verdens­
retninger. De fire verdensretninger er som tidligere nævnt knyttet til
de fire elementer. I syd, i Muspelheim regerer urilden Surt. I nord,
i Niflheim, er der mørke og kulde og her regerer Hel. De to typer
har tilsammen skabt Midgård og Asgård, og balancen mellem dem
opretholder verden indtil Ragnarok. I øst sidder jættekvinden, der
føder alle jætterne, herunder Fenrisulven, som sidder i vest og ven­
ter på Ragnarok, hvor den kan sluge Solen. De fire kæmpeuhyrer
på figur 34 må repræsentere jætterne, der fra Udgård søger ind mod
Asgård. I hvert af de fire kvadranter på figur 34 ser man et gribe­
dyr. Gribedyret er en sjæl, som længes efter at manifestere sig fy­
sisk og derfor griber fat i alt muligt, om ikke i andet så i sig selv.
Har det ikke andre ting, griber det fat i sig selv. Gribedyrene på fi­
gur 34 er opmærksomme på korsets centrum. Her er der indlagt en
blå ædelsten, der kan opfattes som symbol på himlens højeste, sty­
rende kraft. Ovalspændet fra Trelleborg (figur 4) viser i princippet
samme verdensbillede som smykket fra Rinkeby (figur 34).

91

Figur 34. Forgyldt sølvsmykke fra Rinkaby.

92

Figur 35. Cirkelformet guldspænde fra Hornelund ved Ribe.

93

Det cirkelformede spænde på figur 35 fra Hornelund ved Ribe er
fra ca år 1000. Det viser igen asetroens kosmologi. Korsarmene i
cirkelkorset udgøres af fire dragehoveder, der repræsenterer
jætterne, d.v.s. naturkræfterne. Jætterne kommer fra Udgård, de
store vande og vældige kræfter i yderkredsen, markeret med slyng.
Her findes Midgårdsormen. På smykket her er den kun markeret
med et tyndt snoet bånd; men den er mere fremhævet på andre
smykker. Jætterne er også skabende kræfter. De søger ind mod
inderkredsen, der repræsenterer gudeverdenen, Asgård, men det er
også dem, der ved Ragnarok, d.v.s. ”gudernes fald” vil komme og
udslette Asgård. De fire slangefigurer i kvadranterne må
repræsentere åndelige kræfter, der breder sig overalt i himlen og
også i menneskenes verden, Midgård. Smykket illustrerer faktisk
Trelleborgs grundplan. Kostbare smykker med denne symbolik
blev brugt i slutningen af vikingetiden omkring år 1000 i de
hedenske høvdingekredse f.eks. på Gotland. Det er som om myten
om Ragnarok fik øget opmærksomhed, da asetroen i 900-tallet blev
truet af kristendommen.

Kunsthistorikerne hævder ofte, at cirkelkorsdragtspænder er tegn
på indflydelse fra moden hos de kristne frankere, der brugte
lignende spænder. Det er rigtigt, at kvindedragten i Norden i 900-
tallet ændrede sig således at der i stedet for to dragtspænder ved
hver skulder til at holde kjolen kun blev brugt et spænde i midten.
Denne mode kan føres tilbage til den romerske tunika.
Cirkelkorsspændet ses ofte i forbindelse med denne mode. Men
som tidligere nævnt, var cirkelkorset oprindelig et hedensk
symbol, som blev overtaget af kirken. Både den hedenske og
kristne samfundselite fokuserede på den åndelige verden, der
symboliseredes ved cirkelkorset. Det er også muligt, at der opstod
en kamp mellem de to kulturer især i 900-tallet, hvor den hedenske
kultur blev truet i Norden. Cirkelkorsspænder som det på figur 35
er klart hedenske, og er også et udtryk for den sidste hedenske
opblomstring.

94

Harald Blåtands tid

Fra Harald Blåtands tid er der flere skriftlige kilder end fra Gorm
den Gamles tid. Historikerne har forskellige udlægninger af disse
kilder, men jeg vil her holde mig til den beskrivelse af Harald Blå­
tands historie, som jeg selv har givet (Rasmussen 2004). Jeg mener,
at Haralds søster Gunhild fik indflydelse på hans politik. Gunhild
var gift med Erik Blodøkse, der var konge i Norge. Da parret blev
fordrevet fra Norge af Håkon den Gode, rejste de til Northumber­
land. Her blev Erik Blodøkse konge. Han lod sig døbe sammen
med hele sin familie, sandsynligvis på foranledning af Gunhild.
Han lod slå mønter i York, hvilket hænger nøje sammen med skat­
teopkrævningen. I 954 blev Erik Blodøkse dræbt ved et slag. Gun­
hild flygtede med sine sønner og kom ca 956 til Danmark med alt
deres gods og deres klerke. Harald Blåtand gav hende store lan­
dindtægter, hvad hun jo også var arveberettiget til. Hendes søn
Harald Gråfeld blev adopteret af Harald Blåtand.

Omkring denne tid hærgede den norske konge Håkon den Gode i
Danmark Da hans halvbroder Erik Blodøkse var død i England i
954, mente han at faren var ovre fra den kant og begyndte at hærge
i de danske områder. Han overvandt en vikingeflåde ved Sjællands
Odde. I Håkon den Godes saga står der så : Derefter hærgede kong
Håkon vidt og bredt på Sjælland, udplyndrede folkene, tog livet af
nogle og hærtog andre, hvis de ikke indfriede sig med store løse­
penge; Ingen steder mødte han modstand (Snorre 1948). Det er me­
get muligt, at angrebet på Trelleborg fase 4 kom fra Håkon den Go­
de. Vi kan regne med, at plyndringen skete omkring 956. Derefter
førsøgte Gundhildsønnerne sammen med Harald Blåtands flåde
(d.v.s. Jomsvikingerne) at generobre Norge, men de blev slået af
Håkon den Gode.

Det har også været omkring dette tidspunkt, at Gorm den Gamles
døde, for hans store gravhøj i Jelling er dendrodateret til 958.
Gunhild har utvivlsomt været med til at tilrettelægge
gravlæggelsen. Kort efter Gorm den Gamles død, kunne den første
missionsbiskop ankomme til Danmark; Ribebiskoppen Leofdag.

95

Han bliver dog ca 960 dræbt af ”den vantro hob” i Ribe. Han bliver
senere gravlagt under koret i den store trækirke i Jelling. Gunhild er
den første kristne dronning i Danmark. Hun bliver rost af Adam af
Bremen, formentlig fordi hun har sørget for, at Harald Blåtand blev
døbt ca 962 af en af hendes medbragte klerke, og fordi hun samme
år tog initiativet til bygning af den store trækirke i Jelling. Samtidig
blev byggeriet af den anden kæmpehøj i Jelling påbegyndt; denne
gang til minde om Thyra Danebod.

Efter at Håkon den Godes havde hærget på Sjælland, bød Harald
Blåtand ca 961 fuld leding ud. Det er meget muligt, at forborgens
huse, Trelleborg fase 5 er opført for at huse en del af ledingshæren.
Byggeriet er forestået af en ny bestyrer på Harald Blåtands foran­
ledning et par år efter plyndringen og drabet på den gamle bestyrer,
d.v.s. omkring 960. Togtet mod Norge i 961 foregik sammen med
Gunhild. Håkon den Gode bliver fældet, og Gunhild og hendes søn­
ner blev indsat som regenter i Norge. Det var aftalen, at de årligt
skulle betale skat til Harald Blåtand, men det blev der aldrig noget
af. Den hedenske Sigurd Jarl i Trøndelagen blev et par år senere
brændt inde af den kristne Gundhildsøn Harald Gråfeld. De norske
bønder var stadig hedninge og valgte Sigurd Jarls søn, Håkon, til
Jarl i Trøndelagen. Håkon Jarl var ofte på vikingefærd og kom også
til Danmark, hvor han blev godt modtaget af Harald Blåtand. Sam­
men lokkede de Harald Gråfeld til at rejse Danmark, hvor han blev
dræbt i 970. Året efter bød Harald Blåtand fuld leding ud og sejlede
med ledingshæren og Håkon Jarl til Viken. Alle indbyggerne her
sluttede sig til kongen. Harald Blåtand gav nu styret over hele Nor­
ges vestkyst til Håkon Jarl. Gunhild og hendes overlevende sønner
måtte flygte til Orkney-øerne.

I 968 blev blev der udsendt trusler mod Danmark fra den tyske kej­
ser Otto I. Samme år blev Danevirke forstærket med en forbin­
delsesvold fra hovedvolden til Hedeby, og ringvolden om Hedeby
blev forstærket. Forbindelsesvolden er dendrodateret til 968. Hede­
by var en vigtig handelsby for kong Harald, og her fik han slået
mønter. De hedenske obodritter var også truet af kejseren. I et af
de følgende fem år indgik Harald Blåtand en alliance med obodrit­
terkongen, Mistiwoj. Harald blev gift med hans datter Tove. De fik
dog ingen børn. Harald havde kun en søn med frillen Sy-Åse, nem­

96

lig Sven Tveskæg, og ham ville Harald ikke kendes ved. Sven Tve­
skæg var født omkring 963 og blev opfostret hos Haralds halvbro­
der Toke Gormsen på Fyn. I 973 døde kejser Otto I, og sønnen Otto
II overtog hans trone. Obodritterne og danerne gik til angreb kort
efter tronskiftet. De hærgede og plyndrede i Holsten. Det følgende
år samlede Otto II en stor hær af frankere og saksere samt en stor
mængde slavere under ledelse af deres konge Burislav. I Burislavs
følge var også hans svigersøn, Olav Trygveson. Kejserens hær an­
greb forbindelsesvolden, men blev slået tilbage af Håkon Jarl, der
var kommet til hjælp. Kejseren satte imidlertid sin hær over fjorden
Slien med både. Det kom til et slag i Jylland, hvor Harald Blåtand
måtte flygte. Der var fredsforhandlinger et sted i Jylland. Danerne
måtte betale en stor krigsskadeerstatning. Slesvig blev nu besat af
tyskerne. Der blev stillet gidsler, deriblandt formentlig Haralds
kone Tove og hans søn Sven.

Ved fredsaftalen måtte Harald Blåtand love at døbe hele det danske
folk, det vil sige stormændene. Da Håkon Jarl dukkede op ved
fredsforhandlingerne, blev han tvunget til at lade sig døbe. Sven
Tveskæg fik døbenavnet Otto. Håkon Jarl fik også præster og andre
lærde mænd med da han skulle hjem til Norge. Men da han kom ud
af Limfjorden, sendte han alle de lærde mænd i land og stævnede
til havs. Han sejlede med vestenvinden og hærgede ved Øresunds
kyster. I Östergötland holdt han et stort blot for Odin. Da Håkon
Jarl vendte hjem til Norge, fik han magten i hele Norge, og den
beholdt han indtil 995 da han blev fældet af Olav Trygveson, den
første kristne konge i Norge, og den første der slog mønter der.

Harald Blåtands magt var alvorligt svækket de sidste seks år af
hans regeringstid 974-980. Han havde mistet Norge og Slesvig med
Hedeby. Han var nu nødt til selv at slå mønter til erstatning for He­
debymønterne. Mønterne brugte han til at betale for tjenesteydelser
og varer, men da hans mønter kun var halvt så tykke som Hedeby­
mønterne, havde de en meget lille metalværdi, og de har de nok
ikke vakt tillid. I forbindelse med messe og andre kirkelige hand­
linger skulle der betales afgift i kirken, og det skulle ske med kon­
gens mønt. Det betød indtægter til kongen, for det var kongen der
ejede kirken og var ansvarlig for gudsdyrkelsen.

97

Figur 36. Eksempler på en forside og en bagside af Harald Blå­
tands mønter, 970´erne.

Gudsdyrkelsen i Hedeby er beskrevet af en araber, At-Tartuschi,
der besøgte byen ca 960. Hovedparten af beboerne tilbad den store
fødselsgudinde, som her havde navnet Isis (Rasmussen 2004). Der
var også et lille antal kristne, som havde en kirke der. Kirken har
sikkert ligget udenfor byen, på det sted hvor Slesvig domkirke
endnu ligger. Isisdyrkelsen fremgår også af, at mange
Hedebymønter har et skib, som er symbol for Isis. Andre
Hedebymønter har to øjne med stærkt markerede øjenbryn. Det er
også symboler for gudinden, der ser alt. Den store fødselsgudinde,
som frembringer alt liv, blev dyrket af næsten alle hedenske folk i
Europa. Den kristne kirke erstattede hende med den hellige Guds
Moder, Jomfru Maria. Kirken i Hedeby var viet til Jomfru Maria,
og det var den store trækirke i Jelling også.

98

Harald Blåtands mønter har religiøse symboler for Jomfru Maria.
Ansigtet på møntforsiden (figur 36) må være Jomfru Maria, fordi
der er snipper af et hovedtørklæde, og Jomfru Maria altid afbildes
med hovedtørklæde. Desuden er der intet overskæg, hvad der ellers
er normalt ved afbildning af mænd. Endelig udgår der lysstråler fra
den himmelske dronnings isse. De to ligearmede kors symboliserer
hele den åndelige verden eller himlen. På møntbagsiden (figur
36) ser vi et ligearmet kors med fire kors i de fire verdensretninger.
Symbolikken kan være inspireret af Byzantinske mønter, men kor­
set symboliserer den åndelige verden.

Figur 37. Amulet fra Tolstrup i Jylland, 970 `erne.

Slangen på forsiden er der en parallel til på amuletten (figur 37),
som er fra samme tid og sted som mønterne. Amuletten er tydelig­
vis inspireret af hedenske amuletter som den, der er vist på figur 33
til højre. Her på figur 37 er det imidlertid den kristne himmelgudin­
de, der viser sig med fuglenæb og stærkt markerede øjenbryn. De

99

ligearmede kors viser igen hele den åndelige verden, himlen. Jeg
vil opfatte slangen på møntforsiden (figur 36) som et klæde, der
ligger i Jomfru Marias hænder. Med dette klæde viser hun, at hun
løfter de frelste op på sit skød i himlen. Det kan også besrives som
et bånd, hvormed hun binder de frelste til hende. I kristne kirker ser
man i middelalderen, at Himlen symboliseres ved Abrahams skød,
hvor der hviler et klæde.

Som før nævnt var asetroen ikke slået igennem i Jylland. Her var
vanetroen stadig levende, med den store fødselsgudinde som en
central figur. Hun kaldtes ofte Freya, men i Hedeby hed hun Isis.
Haralds klerke og møntmestre har forsøgt at gøre den kristne tro til
en videreførsel af den traditionelle vanetro.

Harald Blåtand var tvunget af fredsaftalen med kejseren til at kræve
dåb og kirkebyggeri af de hedenske høvdinge. Kirkens helligdage
og omkostninger ved kirkebyggeri og præst greb forstyrrende ind i
høvdingens økonomi. Høvdingens autoritet som ansvarlig for
gudsdyrkelsen blev svækket af kong Haralds krav. Kirkens
centraliserede magt truede høvdingens uafhængighed. De ofre
Harald Blåtand krævede ved kirkens mange messer betød en
forøgelse af skattebyrden. Det er nok baggrunden for, at han fik
tilnavnet Blottand, der betyder ”offervilje”, ligesom Hildetand
betyder ”kampvilje”. Det er senere fejlagtigt blevet til Blåtand.
Med denne politik blev Harald upopulær hos høvdingene.

I slutningen af 970-erne blev Thyra Danebods kæmpehøj færdig,
og Harald Blåtand begyndte flere byggerier. Harald har tilsyne­
ladende iværksat en renovering af Fyrkatborgen, der nu var ca. 30
år gammel. Her foreligger en dendrodatering på ca 975 af stolper
fra voldkonstruktionen på Fyrkat. (Andersen 1984). Udgravningen
af Fyrkats voldgrav er formentlig sat i gang samtidigt. Fyrkatvold­
graven består af to dele, som tydeligt ikke er færdiggjort. Trelle­
borg fase 6 er som nævnt dateret til 980 ved hjælp af træ fra broen
over den ydre voldgrav og en palissade i bunden af den indre vold­
grav. I fase 6 blev kongsgården Trelleborg befæstet. Samtidig blev
de sidste seks huse i forborgen opført, men der er ingen tegn på, at
de har været i brug. Forstærkningen af befæstningen på kongsgår­
dene i denne periode viser, at Harald Blåtand planlagde en militær

100

offensiv, formentlig en tilbageerobring af Slesvig. Til dette blev
der uden tvivl også bygget flere krigsskibe.

979 påbegyndte Harald Blåtand et stort anlagte projekt i Ravning
Enge nær ved Jelling, men heller ikke dette blev fuldført og taget i
brug. Ravningbroen er 700 m lang og 4,5 m bred og går gennem en
mose med afløb til Vejle Å. Broen giver ingen mening som vejbro.
En bro på 10 m længde kunne nemt være bygget længere oppe af
åen, og bredden af træbrolagte veje var højst 3 m, som f.eks. i Wol­
lin, Nordens og Østersøområdets største by. Derimod kunne der
være brug for en krigshavn, hvor flåden kunne ligge i ly. Alle skibe
skulle bugseres ind gennem Vejle å, så fjendtlige skibe kunne nemt
stoppes af den, der havde herredømmet på land. Et angreb på broen
fra landsiden kunne også nemt forsvares. Hvis overmagten blev for
stor, kunne kongen flygte med flåden. Krigshavnen kunne også
bruges som en beskyttet handelsplads i hvert fald for krigsskibenes
udrustning og proviantering til erstatning for og konkurrent til He­
deby. Hvis Harald ønskede en sådan krigshavn, var Vejle fjord den
mulighed, der lå nærmest hans kongesæde i Jelling. Ravningbroen
kunne bruges ved generobring af Slesvig fra tyskerne.

Harald udskrev ledingshæren til at udføre Ravningeprojektet i år
980. Ved et hærmøde ved byggepladsen meddelte styresmændene
Harald, at de ikke ville bøje sig for hans skammelige magtbud,
nemlig dåbstvangen, den øgede beskatning og trællearbejdet. Alt
dette var utåleligt for frie mænd. Størstedelen af hæren ønskede at
få Sven som konge. Harald flygtede med jomsvikingernes skibe,
der lå i Vejle Å. Harald samlede en hær af danskere og fik hjælp af
sin svigerfar obodritterkongen Mistiwoj. Men i den følgende
borgerkrig blev Harald dødelig ramt og blev bragt til Wollin, hvor
han udåndede.

101

Kristendommens indførelse

Vi har fire skriftlige kilder: Snorre, Adam af Bremen, Sven Agge­
sen og Saxo, der alle nævner tvangskristning som årsag til oprøret
mod Harald Blåtand. Man kan kalde borgerkrigen en religionskrig,
men Haralds religion var forbundet med en politik, der gik ud på at
forsvare sit territorie fremfor at gå på krigstogt. Rigets indtægter
kom ikke ved plyndring i udlandet. I stedet blev hans egen befolk­
ning plyndret ved afgifter til blot og ved udkommandering af le­
dingshæren. Den gamle religion asetroen var derimod forbundet
med vikingetogter, som gav økonomisk udbytte og frihed. De øst­
danske høvdinge foretrak deres frihed fremfor et surt slid. Desuden
havde kong Harald ikke løst sin opgave som konge, nemlig at for­
svare landet. Norge og Slesvig var tabt, og Danmark blev hærget af
vikinger. Han stod svagt både politisk, økonomisk og militært.
Derfor var det muligt at vælte ham.

Kort efter Haralds død blev den store trækirke i Jelling nedbrændt.
Gorm den Gamles grav blev røvet og plyndret. Ifølge Adam af Bre­
men vendte danskerne tilbage til hedenskabet. Kirkernes altre blev
vanhelliget med hedenske blot. I 980 blev vikingetogterne til Sy­
dengland genoptaget af danske vikinger, og de fortsatte næsten
hvert år, indtil Sven Tveskæg erobrede England i 1013. I 982 blev
London nedbrændt. I 983 blev Hedeby erobret og nedbrændt af
Sven Tveskæg og Mistiwoj i fællesskab. I Sven Tveskægs hird ind­
gik de danske vikinger, der havde hærget i England.

Omkring 985 blev Skåne angrebet af den hedenske, svenske konge,
Erik Sejersæl. Den hedenske by Uppåkra blev ødelagt. Ved dette
slag blev Toke Gormsen dræbt. Han var Sven Tveskægs fosterfar,
og de var begge døbt. Sven Tveskæg flygtede og var derefter mest
på vikingetogter til Nordsøens sydkyst og England. Omkring 990
lod Sven Tveskæg bygge en kongsgård og en kirke i Lund og hen­
tede en engelsk biskop Gotebald dertil. I 991 betalte englænderne
for første gang tribut til de danske vikinger efter råd fra den engel­
ske ærkebiskop Sigeric. Samme år rejste Sigeric til Danmark og
Sverige. Ved den lejlighed indviede han biskoppen i Lund. Lund er

102

opkaldt efter London og er den første kristne by i Danmark. Ca..
995 døde Erik Sejrsæl, og Sven Tveskæg giftede sig med hans enke
Sigrid Storråde. Samtidig begyndt Sven at producere mønter i
Lund.

Kristendommen blev indført i Skåne af østdanske vikinger, som
havde været på togter i England. Skåne havde været Odintroens
hovedsæde, men Kristus var ikke meget forskellig fra Odin. De var
begge frelsere, der lovede et lykkeligt liv efter døden. Kristus var
bare stærkere og klogere end Odin. Det kunne man se, af den
rigdom og magt de kristne konger fik og af kirkens udbredelse. I
England havde den kristne tro og livsstil højere status, og den ville
flere vikinger gerne have med hjem. De kristne klerke i England,
der i mange tilfælde var af skandinavisk afstamning, så muligheder
for gode stillinger ved at slutte sig til døbte vikingehøvdinge, og
rejse med dem til Skandinavien.

Jyderne har altid været skeptiske overfor det fremmede. Efter ned­
brændingen af kirkerne i Jelling og Hedeby var der måske kun kir­
ken i Ribe tilbage i Jylland. Ikke mange holdt fast ved den kristne
tro. I Østdanmark var der bygget mange kirker i midten af 1000-tal­
let. Men på dette tidspunkt skulle.kirkebyggeriet i Jylland først i
gang.

På den store Jellingesten står der, at Harald gjorde danerne kristne.
Han gjorde et mislykket forsøg. Det er heller ikke rigtigt at Harald
vandt hele Danmark og Norge. Han arvede kongemagten i hele
Danmark og Norge, men han mistede en del af Danmark og hele
Norge. Til sidst mistede han kongetronen. I øvrigt har jeg vist, at
Jellingestenen ikke er rejst af Harald Blåtand. Den er rejst ca. 50 år
efter hans død af Ribebiskoppen Odinkar den Yngre (Rasmussen
2004). Stenen er et forsøg på at give Harald Blåtand en
helgenstatus og dermed agitere for kristendommen.

Trelleborgene i Vestdanmark kunne velsagtens få anvendelse i for­
bindelse med vikingetogterne til England efter 980. Men fundmate­
rialet tyder på, at trelleborgene gik af brug omkrig 1000. Karréhu­
sene var da over 60 år gamle og dermed udslidte. De hedenske
gravpladser ved trelleborgene kunne ikke bruges til kristne grav­

103

pladser. Cirkelkorssymbolet var nok i folks bevidshed forbundet
med hedensk tankegang.

Den magtfulde hvideslægt på Sjælland har sandsynligvis slaviske
rødder i området ved Trelleborg. Den ældste kendte ane i Hvi­
deslægten hed Slau. Han var hedning til sin død. Hans søn hed
Toke Trylle eller Trulle. Tilnavnet betyder ”trælle”, d.v.s. en ansat
hos kongen. Toke Trylle blev døbt som voksen i midten af 1000-
tallet. Toke Trylles søn var Skjalm Hvide. Slauslunde ligger ved
herregården Knardrup, som en af hviderne, Sune Ebbesen ejede.
Skjalm Hvides søn Asser Rig og hans kone Inge byggede Fjennes­
lev kirke. Asser Rigs søn Esbern Snare byggede Kalundborg slot,
og hans datter Ingeborg byggede Kalundborg kirke i 1170. Denne
kirke har fem tårne og er formet som et ligearmet kors. Bjælkerne i
taget er dendrodateret til 985, så de må være taget fra en nedrevet
bygning. En teori, der er fremsat, er, at træet stammer fra nogle af
husene på Trelleborg. Da de seneste huse på Trelleborg kun var i
brug til omkring år 1000, må træet i så fald være brugt til en anden
bygning i mellemtiden, f.eks. til en trækirke.

Kristne mennesker har optaget nogle af germanernes hedenske fo­
restillinger. F.eks. er det i dag en almindelig opfattelse, at de døde
straks kommer i himlen. Det var vist ikke tanken i den oprindelige
kristendom.

Trelleborgene står nu som formidable mindesmærker, der afspejler
hele vikingetidens historie. Trelleborgene demonstrerer vikingeti­
dens byggeteknik, men også de sociale forhold, magtforholdene og
religionen.

104

Litteratur

Adam af Bremens krønike. Oversat af Allan A. Lund 2000
Adamsen, C. Nationalmuseet, Danmarks Oldtid, J.nr 302/32. 1979
Andersen, H.:Ringborgenes alder.Skalk 1984,2
Donat, P.:Die Mecklenburg- eine Hauptburg der Obodriten. 1984
Engholm,C.:Danske kongeslægter i det 8. og 9. Århundrede. 1994
Filipowiak, W.:Wolin – Jomsborg. 1991
www.heimskringla.no/alfabetisk/index.php
Jørgensen, L.:En storgård fra vikingetid ved Tissø, Sjælland – en …
foreløbig præsentation. Acta Archaeologica Lundensia 28, 1998.
Kossack,G. M.fl.:Archäologische und naturwissenschaftlische …
Untersuchungen... 1984
Kroman, E.: Det danske rige i den ældre vikingetid. 1976
Lund, C. og Friis-Jensen,K.: Skjoldungernes Saga. 1984
Madsen, H.J.:Vikingetidens keramik som historisk kilde. Fra …
stamme til stat i Danmark 2. 1991
Nancke-Krogh, S.: Shamanens Hest. 1992
Nielsen, L.C.: Omgård. Acta Archaeologica Vol. 50(1979) 1980
Nielsen, L.C.:Trelleborg. Årbøger for Nordisk Oldkyndighed og …
Historie. 1990
Nielsen, L.C.: Hedenskab og kristendom Fra Stamme til Stat i Dan­
mark 2.1991
Nørlund,P.: Trelleborg. 1948
Olesen, M.B.:Trelleborg eller ej? i Kuml 2000
Rasmussen, F.: www.finse.dk/ugarit 1997
Rasmussen, F.: Germanerne og vikingerne – myter og magt. 2004
Roesdahl, E.: Fyrkat II. 1977
Roesdahl, E.: Fra vikingegrav til Valhal. Andet tværfaglige …
vikingesymposium. 1983.
Schjødt, J.P.: En undersøgelse af struktur og symbolik i førkristen
…nordisk religion. Doktorafhandling 2004.
Snorre: Heimskringla Oversat af Johannes V. Jensen og Hans …
Kyrre 1948
Saxo: Danmarks Krønike. Oversat af F.Winkel Horn.1975
Svanberg, F.:Vikingatiden i Skåne 2000

105

http://hjem.get2net.dk/finn_rasmussen/
http://www.heimskringla.no/alfabetisk/index.php

Ulriksen, J.:Teorier og virkelighed ...Aarbøger for Nordisk …Old­
kyndighed og Historie 1990
Waterbolk, H.T.:The origin of the Leire house type. Kongehallen …
fra Lejre- et rekonstruktionsprojekt. Lejre forsøgscenter 1994
Ørsnæs, M.:Form og stil (1966)

Index

A
Adam af Bremen · 80, 84, 96, 102, 105
Adamsen · 13, 105
Adgil · 40
Aggersborg · 6, 38, 44, 63, 72, 73, 74,

77, 80, 81, 85
Alfhild · 59
Angantyr · 29, 32, 34, 36
angelsaksiske krønike · 29, 36, 69
anglere · 17, 29
annaler · 4
Ansgar · 61, 62
Ansgars · 64
Aristoteles · 55
aser · 40
asetroen · 40
Asetroen · 3, 5, 39, 71, 87, 90
Audr · 34, 40
B
Bejsebakken · 38, 51
bersærker · 57
billedsymboler · 5, 50, 56
billedvævning · 56, 57
Bjørn Jernside · 62, 64, 69
Blekinge · 32, 53
Bornholm · 47, 52, 90
Bravallaslaget · 38, 59, 60
bro · 19, 21, 23, 25, 78, 101
Broa · 42
Braak · 29, 30
Buddha · 57
C
cirkelkorsstempler · 73

D
Danelagen · 66, 69, 81, 82
Danevirke · 14, 18, 96
dendrodateret · 14, 25, 95, 96, 104
Ditmarsken · 15
Dorestad · 16, 17, 30, 62
drikkehorn · 43, 55
Dublin · 62, 63, 67
E
East Anglia · 63, 66, 69, 76
elementer · 29, 54, 55, 57, 91
Engholm · 31, 60, 105
Erik Barn · 66, 69
Erik Blodøkse · 95
Erik Gamle · 60, 62
Eystein · 61, 62
F
fase 1 · 8, 13, 14, 15, 17, 18, 53
fase 2 · 9, 18, 27, 59, 60
fase 3 · 9, 13, 18, 19, 22, 27, 63, 65, 67
fase 4 · 21, 25, 81, 95
fase 5 · 23, 78, 96
fase 6 · 22, 24, 100
Finn · 2
Folden · 44
forborgen · 23, 24, 65, 72, 78, 100
forfædredyrkelse · 39, 40
frankerne · 31, 33, 34, 36, 37, 66
Frankerriget · 16, 32, 66, 71, 76
Frey · 29, 33, 39, 45
Freya · 39, 42, 44, 45, 55, 57, 100
friserne · 31, 34
Frisland · 16, 17, 29, 31, 38, 60, 62

106

Fyrkat · 6, 71, 72, 74, 75, 77, 80, 85, 86,
100, 105

G
Glavendrupstenen · 79
Gnupe · 79, 84
Gorm · 3, 4, 60, 66, 69, 71, 75, 76, 77,

79, 80, 81, 82, 83, 84, 85, 86, 87, 89,
90, 95, 102

Gorm den Gamle · 3, 5, 60, 66, 69, 71,
75, 76, 77, 79, 80, 81, 82, 83, 84, 85,
86, 87, 89, 95, 102

Gothorm · 66, 71, 76, 80, 83
Gothrik · 57, 59
Gotland · 16, 38, 42, 48, 49, 50, 53, 94
gravpladsen · 22, 80
gravsten · 42, 48, 50, 55
Gribedyret · 91
grube · 10, 26
grubehus · 9
grubehuse · 9, 11, 21, 22, 26, 64, 69, 70,

71, 75
Gunhild · 95, 96
H
Halfdan · 38, 47, 83
Halfdan den Snilde · 38
hammerbånd · 72
Harald Blåtand · 3, 4, 6, 75, 78, 83, 84,

86, 95, 96, 97, 98, 99, 100, 101, 102,
103

Harald Hildetand · 3, 4, 16, 18, 33, 34,
35, 36, 37, 38, 39, 40, 43, 44, 45, 53,
58, 59, 60, 80, 87

Harald Jarl · 71, 76, 83, 84
Harald Klak · 60, 61, 63, 71, 83
Harteknud · 66, 71, 76, 80, 81, 83
Hartsyssel · 75, 76, 77, 80, 83
Havor · 49
Hedeby · 33, 74, 84, 89, 96, 97, 98, 100,

101, 102, 103
Helge Å · 37
Henrik Fuglefænger · 84
Herred · 33, 35, 44, 76, 85, 89
herredsinddelingen · 32, 35, 36, 63
Herredsinddelingen · 32
himlen · 42, 43, 45, 47, 48, 50, 51, 52,

57, 81, 88, 90, 94, 99, 100, 104
Hornelund · 93, 94
Hvideslægten · 104
Hvidsærk · 62, 63
Håkon den Gode · 95, 96

Håkon Jarl · 96, 97
I
ildsted · 13, 24
Ing · 29
Ingjald · 35
Irland · 57, 62, 63
Isis · 98, 100
Ivar Benløs · 47, 62, 63, 66, 82
Ivar Vidfadme · 33, 34, 38, 40, 45, 53,

87
J
Jelling · 76, 83, 89, 90, 95, 98, 101,

102, 103
Jomfru Marias · 100
jomsborgvikingerne · 64
jætterne · 88, 91, 94
K
kampestensmur · 8, 18
Kanhavekanalen · 35
Kent · 51
keramik · 31, 52, 87, 105
klinknagler · 38, 74, 81, 82, 85
klæbersten · 86
Knud den Store · 47
kongehal · 17, 80
korsgade · 8, 16, 53
korsgader · 16, 18, 26
kosmologi · 91, 94
Kristendommen · 103
Kuban · 43
Kulstof 14 · 7, 78
kvindegrav · 22, 51
L
Ladbyskibet · 79
Ladgerd · 61
legemsvæsker · 55
Lejre · 4, 17, 18, 34, 35, 37, 43, 59, 62,

63, 70, 80, 81, 86, 106
Limfjorden · 38, 87, 97
Lund · 28, 33, 79, 102, 105
Lödde Å · 27, 28, 47
M
Mecklemburg · 15
Mimer · 41
Mistiwoj · 96, 101, 102
mjød · 41
mønter · 27, 30, 31, 82, 86, 95, 96, 97,

98, 99, 103

107

N
Nancke-Krogh · 81, 105
Nielsen, L.C. · 105
Njord · 39, 45
Nonnebakken · 6, 72, 75, 80, 85, 86
Norge · 35, 36, 38, 59, 86, 95, 96, 97,

102, 103
Normandiet · 69, 83
Northumberland · 31, 38, 47, 66, 81, 83,

95
O
Odin · 39, 40, 41, 43, 44, 46, 47, 53, 57,

58, 59, 61, 62, 66, 80, 85, 87, 88, 89,
97, 103

Odinkar · 84, 103
offer · 41, 62
Oldenburg · 15
Omgård · 75, 76, 77, 78, 80, 105
Omme Å · 76
Ongendus · 29, 32
Onsala · 44
Onsbjerg · 43
Onsild · 85
Onsved · 44
Oost Souburg · 16
Oseberg · 56, 57, 58, 59, 90
Osnabrück · 52
Osted · 43
Ottar · 40
Otto · 96, 97
ovalspænde · 74
P
palisade · 9, 25, 26
Paris · 62, 66
pilespidser · 22
Polen · 63
porte · 9, 16, 18, 22, 64, 65, 72
R
Radbard · 31, 34, 40
Ragnarok · 41, 91, 94
Ragnhild · 69
Ralswick · 65, 86
Randalin · 62, 63
Randver · 35
Rasmussen · 2
ravne · 46, 57
Ravning · 101
Regner Lodbrog · 47, 59, 60, 61, 62, 63,

79, 87

rekonstruktion · 67, 68
Ribe · 31, 32, 33, 75, 84, 93, 94, 96, 103
Rinkaby · 37, 91, 92
Roesdahl · 74, 75, 89, 105
romerne · 36
romerske · 29, 34, 94
runealfabetet · 53, 54, 65
runer · 53, 54, 65
Rørik · 16, 34, 60
S
Samborg · 81
Samsø · 35, 37, 43, 63, 87
Sankt Hanskors · 49, 50, 56
sarmatere · 40, 43
Saxo · 4, 33, 35, 38, 53, 59, 63, 79, 84,

86, 102, 105
sejl · 22, 31, 33, 34
sejlskibe · 31, 34
Sigtryg · 82
Sigurd Orm i Øje · 3, 4, 19, 61, 62, 63,

64, 65, 69, 76
Sigurd Ring · 4, 18, 59
Silfraskalli · 79
skibsbygning · 32, 69, 81, 82, 85
skibsnagler · 22
skillevægge · 17, 24, 67, 77
skjold · 57, 62, 79, 89
Skjoldungesaga · 79
skråstivere · 8, 17, 18, 24, 67, 72, 77,

78, 80
Skåne · 6, 26, 27, 32, 34, 37, 38, 44, 45,

47, 51, 61, 90, 91, 102, 103, 105
Slagelse · 2, 4, 6, 37, 44, 60
slanger · 57
Slau · 44, 60, 104
slavere · 44, 60, 65, 97
slaviske · 15, 19, 27, 32, 44, 60, 64, 87,

104
Sleipner · 41
Slesvig · 14, 31, 32, 34, 36, 38, 84, 86,

89, 91, 97, 98, 101, 102
Slien · 32, 79, 97
Stavnsfjord · 35, 81
Stellerburg · 15
stempler · 52
stormandsgård · 11, 21, 37, 69, 70, 75
Svantevit · 60
T
Tara · 88
tenvægte · 22, 76

108

Thor · 10, 33, 39, 44, 55, 81, 85, 88, 90
Thorshamre · 57
Thyra Danebod · 60, 71, 76, 83, 84, 86,

90, 96, 100
Tietmar af Merseburg · 80
Tim Å · 75, 77, 78
Tissø · 37, 51, 70, 81, 105
Toke Gormssøn · 86
trælle · 22, 36, 38, 65, 104
Tude Å · 8, 25, 65
Tværpilen · 7
tårn · 18
U
Ubbe · 35, 36, 38, 63
Ubbe Friser · 36, 38, 63
Ukraine · 39, 55, 63
Ulriksen · 34, 106
Unni · 84
Uppåkra · 37, 44, 45, 46, 47, 51, 57, 61,

102
Utrecht · 30
V
Walcheren · 16
Valhal · 41, 42, 45, 55, 82, 89, 105
vaner · 39

vanerne · 45
Waterbolk · 17, 18, 106
Vebjørg · 37, 38
Vejle · 32, 101
verdensretninger · 48, 50, 54, 55, 57,

91, 99
Vesborg · 81
Willibrord · 31
Vit · 60
Wodin · 40
voldgrav · 6, 9, 14, 18, 19, 22, 25, 26,

28, 65, 72, 77, 100
Wolin · 64, 65, 86, 87, 105
Vølvens Spådom · 44
Vårby Å · 8, 19, 25, 65
Y
Ychdrasil · 55
York · 36, 65, 82, 83, 95
Z
Zeus · 55, 88
Å
Åhus · 34, 91
åndeverdenen · 40, 41, 45, 48, 53, 87
Århus · 34, 84
Åse · 56, 57, 59

109

