
Hugvísindasvið

Víkingar í austurvegi

Tengsl norrænna víkinga við Austur-Evrópu

Ritgerð til BA-prófs í Íslensku sem öðru máli

Alina Buhancova

September 2013

Háskóli Íslands

Hugvísindasvið

Íslenska sem annað mál

Víkingar í austurvegi

Tengsl norrænna víkinga við Austur-Evrópu

Ritgerð til BA-prófs í Íslensku sem öðru máli

Alina Buhancova

Kt.: 280586-4639

Leiðbeinandi: Gunnar Þór Bjarnason

September 2013

3

Ágrip

Í þessari ritgerð er fjallað um ferðir norrænna víkinga í austurveg og alla leið til

Býsansríkis. Lögð er áhersla á að sýna tengsl á milli Norðurlanda og Garðaríkis á

víkingaöld, einnig tengsl Norðurlanda og ríkja við austurhluta Eystrasalts. Á þessum

tíma er merkjanleg vaxandi athafnasemi víkinganna á þessum slóðum.

Í byrjun er almennt fjallað um víkingana og almenna þekkingu á þeim. Útskýrð

verður merking orðsins austurvegur og hvaða landsvæði þetta var. Auk þess verða

kynntar kenningar um Rús og væringja, uppruna orðanna og merkingu þeirra. Í

ritgerðinni er gerð grein fyrir Kænugarði, Hólmgarði og Býsansríki sem áhrifamikla

staða og áfangastaða marga víkinga og samlögun þeirra við heimamenn. Þá verður

fjallað um Kúrland og ríki við austurhluta Eystrasalts. Að lokum verða tekin dæmi úr

Heimskringlu sem staðfesta samband konunga Norðurlanda við konunga Garðaríkis.

Aðaltilgangurinn með ritgerðinni er að sýna áhrif norrænna víkinga á Austur-

Evrópu. Víkingarnir og Norðurlönd gegna mikilvægu hlutverki í sögu Rússlands og

Austur-Evrópu.

4

Efnisyfirlit

Ágrip.. 3

Efnisyfirlit.. 4

1. Inngangur ... 5

2. Austurvegur og víkingar... 7

2.1 Hverjir voru kallaðir víkingar?... 7

2.2 Austurvegur.. 8

2.3 Rús – væringjar .. 11

3. Áfangastaðir víkinganna .. 17

3.1 Hólmgarður .. 17

3.2 Kænugarður.. 18

3.3 Býsansríkið... 18

4. Kúrland og Eystrasalt ... 22

4.1 Þekktir Íslendingar í Kúrlandi .. 25

5. Austurvegur í Heimskringlu... 27

6. Niðurstöður... 31

Heimildaskrá.. 32

5

1. Inngangur

Nemendur sem skrifa BA-ritgerð lenda oft í vandræðum við að velja efni til að

fjalla um. Það tekur stundum langan tíma að finna út nægjanlega áhugavert efni til að

greina og skrifa um. Ég ákvað efnið þegar ég fór að lesa og læra Íslendingasögur,

Brennu-Njáls sögu og Egils sögu Skalla-Grímssonar. Í sögunum er getið um

austurveg þangað sem aðalpersónur sagnanna fóru í víking. Austurvegur lá meðal

annars um Kúrland (Lettland). Ég er frá Lettlandi en uppruni minn er ekki síst frá

Rússlandi. Það var meðal annars þess vegna sem fannst mér mjög áhugavert að skrifa

um víkinga sem fóru í austurveg, heimaslóðir mínar.

Ísland og Lettland eru mjög ólík lönd hvað varðar efnahagsástand, náttúru,

menningu o. fl. Þess vegna langaði mig líka til að finna eitthvað sem væri

sameiginlegt með þessum löndum. Ritgerðin verður nokkurs konar tenging milli

þriggja landa sem öll eru mér mikilvæg, Íslands, Lettlands og Rússlands. Auk þess

hefur alltaf heillað mig að lesa og læra um fyrri aldir til að vita meira um tíma forfeðra

okkar.

Þekking mín á fornsögum og sérílagi um víkingatímann hefur aukist eftir að ég

fór í nám í Háskóla Íslands í íslensku. Ég get nú lesið mér til gagns

Íslendingasögurnar og Heimskringlu á íslensku sem er upprunalegt tungumál þessara

sagna. Að sjálfsögu skildi ég í upphafi ekki allt sem ég las í þessum sögum en í

náminu hef ég fengið aðstoð og útskýringar. Heimskringla var ein af heimildunum

sem ég notaði í ritgerðinni. Er leið á námið jókst vitneskja mín um víkingana og

einnig um austurhluta Evrópu.

Ég heyri oft er Íslendingar segja um sjálfa sig: „Ég er víkingur!“ En hvað vita

Íslendingar mikið um víkingana? Allir vita að víkingar tóku land á Íslandi, settust að á

Grænlandi og fundu Ameríku. Ég fór að spyrja íslenska kunningja mína um hvar

austurvegur og Garðaríki hefðu verið, hver og hvar áhrif víkinganna voru mest og

hvert íslenskir menn fóru í víking og hvernig þeim vegnaði í víkingaferðum sínum.

Kom ég oftast að tómum kofanum hjá fólki undir 35 ára en eldra fólk hefur óljósa

þekkingu á þessu sem kann að vera vegna þess að það hafi fengið einhverja vitneskju

um þessa þætti úr sögubókum sem voru kenndar í skólum í gamladaga, þ. e. þegar

þetta fólk var í unglingaskólum. Nú til dags virðist lítið kennt um uppruna Íslendinga í

skólum eða þá að áhugi yngra fólks er lítill sem enginn á þessum málum. Það er synd

6

og ekki nema von að Norðmenn geri „tilkall“ til Snorra Sturlusonar sem ritaði sögu

þeirra er þeir virðast leggja miklu meira uppúr en Íslendingar.

Ritgerðin vona ég að geti varpað ljósi á ferðir og athafnir víkinganna, bæði

íslenskra og erlendra, í austurhluta Evrópu, þ. e. á mínum æskuslóðum og á slóðum

forfeðra minna.

Margir útlendingar hafa á síðustu árum flutt til Íslands og starfað hér, Pólverjar,

Litháar, Lettar, Ungverjar, Rússar, Úkraínumenn o. fl. Hægt er að segja að ástæður

víkinganna hafi verið af sama toga, þeir hafi verið í atvinnuleit, leitað betri tækifæra

en þeim buðust heima fyrir. Stundum fóru þeir vegna þess að þeir höfðu brotið af sér,

fengið dóma sem gerðu þá tímabundið útlæga. Stundum var heppnin með þeim er þeir

komust í vinfengi við kónga og ráðamenn á ferðum sínum og komust að samkomulagi

um ránsferðir á vegum þeirra uppá hlutaskipti. Víkingaferðirnar voru meðal annars

farnar til að leita að betra lífi í öðrum löndum eins og útlendingar hafa verið að gera

með komu sinni til Íslands á síðustu árum. Mætti jafnvel segja að þeir séu

nútímavíkingar. Sama ástæða var líka upphaflega fyrir landnámi og búsetu þeirra hér

á landi.

Ritgerðin varpar ljósi á áhugaverða vitneskju um víkingana. Sem dæmi má nefna

að víkingar stofnuðu og stjórnuðu raunverulega Garðaríki (núverandi Rússlandi).

Einnig að Rúrik, sem var höfðingi væringja, tók við völdum yfir Garðaríki og að

afkomendur Rúriks stjórnuðu Garðaríki í sjö aldir. Víkingar sem settust að í

austurhluta Evrópu voru kallaðir Rús eða væringjar.

Ritgerðina nefni ég „Víkingar í austurvegi“. Austurvegur var kallað landsvæði

við Eystrasalt, í Evrópuhluta Rússlands, Úkraínu og alla leið til Miklagarðs.

Aðalpersóna Egils sögu og einn þekktasti Íslendingur fyrri alda, Egill Skalla-

Grímsson, fór í austurveg til Kúrlands (Lettlands).

Heimskringla Snorra Sturlusonar veitir mikilvægar upplýsingar um samband

Garðaríkis við Norðurlönd, til dæmis að norrænir konungar voru í skyldleikum við

konunga Garðaríkis.

7

2. Austurvegur og víkingar

2.1 Hverjir voru kallaðir víkingar?

Víkingar voru flestir frá norðurhluta Evrópu. Þetta voru menn sem stundu

sjóhernað, stundum kallaðir sjóræningjar. Norrænir menn voru duglegir siglingamenn.

Þeir sigldu á svokölluðum knörrum og langskipum. Víkingarnir voru af mörgum

þjóðernum, líklega flestir frá Noregi og Danmörku, Svíþjóð og víðar.

Orðið „víkingur“ er af fornnorskum uppruna, „víkingr“ sem líklega á rót sína í

orðinu „vík“ en orðið „víkingur“ (maður frá vík), ræningi sem faldi sig í víkum. 1

Frakkar kölluðu víkinga Norsmenn, Englendingar Dani (alla Norðurlandabúa) en

Slavar, Grikkir, Arabar kölluðu þá Rús eða væringja.2

Víkingar voru fjölmennir á 9.‒11. öld. Það tímabil er nefnt víkingaöld. Þeir

ferðuðust oftlega um langan veg, t. d. suður um Evrópu, til Íslands, Grænlands,

Nýfundnalands, Vínlands, Garðaríkis og jafnvel alla leið til Býsansríkis og Arabíu.

Þeir voru duglegir, harðir og oft miskunnarlausir hermenn, enda oft kallaðir

sjóræningjar.

Víkingar voru ekki aðeins hermenn og ræningjar heldur líka landtökumenn,

bændur og kaupmenn.

Það eru nokkrar ástæður fyrir því að víkingarnir gerðust mjög athafnasamir á 9.

öld. Ein ástæðan er sú að Norðurlönd var voru of þéttbýl og að menn þar, þá helst í

Noregi, voru orðnir ósáttir við konungsvald.

Þessu til staðfestingar segir í Egils sögu Skalla-Grímssonar:

Haraldur konungur eignaðist í hverju fylki óðul öll og allt land, byggt

og óbyggt, og jafnvel sjóinn og vötnin og skyldu allir búendur vera

hans leiguliðar (leiglendingar), svo þeir er á mörkina ortu og

saltkarlarnir og allir veiðimenn bæði á sjó og landi, þá voru allir þeir

honum lýðskyldir. En af þessi áþján flýðu margir menn af landi brott

og byggðust þá margar auðnir víða bæði austur í Jamtaland og

Helsingjaland og Vesturlönd, Suðureyjar, Dyflinnarskíði, Írland,

1 Лебедев. Эпоха викингов в скверной Европе и на Руси.
2 Māris Linde. Normaņi.

8

Normandí á Vallandi, Katanes á Skotlandi, Orkneyjar og Hjaltland,

Færeyjar. Og í þann tíma fannst Ísland.1

Víkingar settust jafnvel að í Rússlandi og Úkraínu.

Í mörgum sögum ekki, síst í Íslendingasögum, er lýst landnámi, lífsstíl,

ættarsamböndum, orustum og átökum víkinga. Sögurnar gera okkur kleift að fá betri

sýn og skilning á lífi og lífnaðarháttum fyrr á öldum.

Þekking okkar eykst sífell meira vegna sífellt fleiri fornleifafunda frá

víkingatímanum, betri tækni við rannsóknir, til dæmis nákvæmari aldursgreiningar á

fornminjum. Þannig getum við nú betur tímasett atburði og ákvarðað eða ályktað

sögulegt samhengi þeirra.

2.2 Austurvegur

Þegar talað var um að fara í austurveg þá á það við um stór landsvæði við

Eystrasalt, Evrópuhluta Rússlands, Úkraínu og alla leið til Miklagarðs (Býsansríkið)

og Halifah (Arabíu). Austurvegur voru leiðir til allra þessara staða. Austurveg köllum

við löndin við Eystrasalt og þar fyrir austan.

Orðið austurvegur er samsett orð sem þýðir „austurleið“ og var notað í

fornsögum, til dæmis: austrvegr, austrlönd og austrríki.

Víkingar fóru sem kallað er í austurveg, það er austur til núverandi Rússlands og

jafnvel til Miklagarðs, sem nú heitir Ístanbul en áður Konstantínópel (sem áður var

undir Rómaveldi) í verslunarerindum og í víking. Til að komast á ráns- og

verslunarsvæði þurftu víkingarnir að nota vegi, eða réttara sagt sjávar- og vatnaleiðir,

sem leiða til landa þar sem bjuggu Slavar, Kasarar, Búlgarar, Finnar og fleiri þjóðir.

Valdaihæð í Rússlandi er mikilvægt svæði vegna þess að fjögur stórfljót í Austur-

Evrópu eiga upptök sín þar.2 Valdaihæð er 100 mílur frá Hólmgarði sem er samheiti

fyrir Novgorod og um 200 mílur frá Moskvuborg þar sem hún er núna. Vestur-Dvina

eða Daugava (sem er lettnesk nafn yfir Vestur-Dvina) á upptök í Valdaihæðum og

rennur til Eystrasalts í Rigaflóa. Lovat-fljót á einnig upptök sín í Valdaihæðum og

rennur norður í Ilmen-stöðuvatn og þaðan rennur Volkov til Ladogavatns. Áin Neva á

1 Egils saga. 2008.
2 Logan. The Vikings in history.

9

upptök sín í Ladogavatni og rennur til Finnlandsflóa í Eystrasalti. Þriðja áin sem á

upptök sín í þessari hæð er Dnjepr-fljót sem rennur til suðurs gegnum borgina

Kænugarð, nú kölluð Kíev, og til Svartahafs. Að lokum er lengsta á Evrópu, Volga,

sem á upptök sín í Valdaihæð og rennur í austur til Khazan þaðan sem hún beygir til

suðurs, sem kallað er Volgubeygja sem eftir það rennur til suðurs til Kaspíahafs.

Sem dæmi um siglingaleið víkinga má nefna að til þess að komast til Kænugarðs

þurftu víkingarnir að sigla í Rigaflóa niður í Daugava – Vestur-Dvina, síðan draga

skip sitt í Dnjepr-fljót og sigla suður til Kænugarðs. Til að komast til Hólmgarðs

þurftu þeir að sigla inn Finnlandsflóa inní Neva-fljót til Ladogavatns og þaðan eftir

Volkov-fljóti.

Eftir öllum þessum ám sigldu víkingar en á milli þeirra þurftu þeir að draga báta

sína og skip til að komast á áfangastaði sína.

Svíar byggðu fyrir 20 árum skip sem var eftirlíking af víkingaskipi sem þeir

kölluðu Æfur (Aifurvar). Það var 9 m langt, 2,2 m breitt og um 800 kg að þyngd. Það

rúmaði 9 menn. Skipið Æfur tók nafn sitt af hættulegasta víkingaáhlaupinu í Dnjepr-

fljóti sem kallað var Æfuráhlaupið. Skipið var smíðað fyrir ferð til „að feta í fótspor“

víkinga fyrr á öldum og var kölluð var Hólmgarðsferðin. Árið 1994 var skipinu siglt

frá Svíþjóð yfir Eystrasalt og upp Finnlandsflóa að árósum Neva, síðan upp til

vatnsins Ladoga og þaðan til suðurs eftir áni Volkov og til Hólmgarðs. Ferðalagið var

1382 km. Ferðinni var haldið áfram tveim árum seinna og þá átti að fara ána Lovat en

vegna þess hve hún var vatnslítil var skipið setti á hjólavagn og dregið af skipverjum

eftir vegum að ánni Dnjepr. Heildar-vegalengd allrar ferðarinnar var 2950 km.1

Þessi för var farin til að kanna sannleiksgildi sagna um ferðir víkinga í austurvegi.

Niðurstaðan var að sigling eftir þessari leið hefði verið fær og líklega auðveldari á

víkingatímabilinu heldur en nú þar sem þá var hlýrra í veðri og ár því vatnsmeiri. Þá

hafa víkingarnir líklega getað siglt eftir ám sem nú eru vatnsminni vegna kaldara

veðurfars og því kannski ekki þurft að draga skip sín eins langar leiðir milli fljóta.

Hluti vandræða Hólmgarðsleiðangursins var að þeir gátu ekki siglt eftir

vatnslitlum ám, til dæmis Lovat. Á víkingatímanum gátu þeir ekki dregið skipin eftir

vegum og hafa því notast við aðrar aðferðir eins og til dæmis að draga skip á klaka

1 Māris Linde. Normņi.

10

eða ís að vetrarlagi og bíða síðan vors og að ísa leysti af ánum en þá eru þær

vatnsmestar. Víkingarnir notuðu líka minni skip á ánum, skip sem ristu grynnra og

voru liprari en úthafsskip þeirra.

Þegar talað er um að fara í austurveg eða austurvíking þá á það ekki við um

einhvern einn tiltekinn stað heldur má líkja því við þegar sagt var að menn hefðu farið

til vesturheims, þá átti það við alla Ameríku. Menn höfðu ekki leiðsögutæki á þessum

tímum og lentu því oft á óákveðnum stöðum og telja má líklegt að þeir hafi látið

„kylfu ráða kasti“ hvar þeir lentu og hefur þar meðal annars ráðið hvar þeir gátu gert

mikil strandhögg.

Í Íslendingasögum, Egils sögu og Njáls sögu, er sagt frá víkingi sem hét Þórólfur

Kveld-Úlfsson. Egill og bróðir hans, Þórólfur Skalla-Grímsson, og Gunnar frá

Hlíðarenda fóru í austurveg. Hér er dæmi sem segir okkur um ferð Þórólfs Kveld-

Úlfssonar: „Honum byrjaði vel og hélt hann suður til Danmerkur og þaðan í austurveg

og herjaði þar um sumarið og varð ekki gott til fjár.“ Ferðum Þórólfs Skalla-

Grímssonar og Egils er lýst í sögunni svona: „En er vor kom eftir vetur þann þá búast

þeir Þórólfur og Egill enn að fara í víking. En er þeir voru búnir þá halda þeir enn í

austurveg.“ Dæmi úr Njáls sögu sem segir frá Gunnari í austurvegi: „Gunnar siglir úr

Austurvegi með fé miklu.“1

Austurvegur virðist hafa náð miklum vinsælum á víkingaöld 793–1066. Víkingar

fóru austurveg til að herja og ræna.

Í löndunum austan og sunnan við Eystrasalt hefur líklega búið efnað fólk og

sennilega hafði fyrir þennan tíma verið herjað minna á þeim slóðum heldur en í

löndunum vestan Eystrasalts og því vænlegra til árangurs. Einnig gerðu þessar stóru

og miklu ár og fljót víkingunum auðveldara að sigla lengra inni í löndin og herja frá

skipum sínum. Það hefur verið létt verk fyrir víkingana að sigla árnar í samanburði

við að sigla yfir úthafið þótt aðrar hættur steðjuðu að þeim á þröngum ánum og

auðveldara hefur verið hvílast á landi.

1 Brennu-Njáls saga. 2008.

11

Orðið „austurvegur“ er ennþá notað í nútímanum. Sem dæmi má nefna Halldór

Kiljan Laxness. Eftir að hann snerist til sósíalisma og ritaði bók sem hét Í Austurvegi

sem kom út 1933. Þar segir hann frá ferð sinni til Sovétríkjanna.

2.3 Rús – væringjar

Rússland var ekki til á víkingaöld. Á þessu svæði bjuggu margar þjóðir; Austur-

Slavar, Baltar, finnsk-úgrískt fólk, Kasarar, Búlgarar. Austur við Volgu-fljót bjó

finnsk-úgrískt fólk en austar Austur-Búlgarar. Höfuðstaður þeirra var Búlgar. Vestur-

Búlgarar fluttu sig um set og settust að við neðrihluta Dónár en suður frá þeim voru

Kasarar, höfuðstaður þeirra var Itil eða Atil. Itil var aðalverslunarstaðurinn fyrir

loðskinnasölu. Margar slavneskar þjóðir bjuggu við Dnjepr-fjót: Krivichi, Dregovichi,

Kort af landsvæði því sem kallað var austurvegur.

D. Logan. The Vikings in history.

12

Drevljane og Radimichi en í suður frá þeim voru Pecenegar (af tyrknesku kyni).

Baltar bjuggu við Eystrasalt en austur frá þeim voru Austur-Slavar, höfuðstaður þeirra

varð Kænugarður í kringum 900.1

Rússland var ríkt svæði vegna þess að þaðan voru fluttar vörur til austurs og

suðurs (til Býsansríkis og Arabíu). Loðskin og þrælar sköpuðu mikil verðmæti og var

þessi varningur seldur í Býsansríki.2

Snemma á 9. öld komu víkingar frá austanverðu Eystrasalti þangað sem nú er

kallað Rússland.3 Víkingarnir komu fyrst sem hermenn og sölumenn en smám saman

fóru þeir að nema lönd þar. Þeir hernámu lönd og settust að þar og stofnuðu sjálfstæð

víkingaríki. Þessir víkingar voru kallaðir Rús. Rús var líklega sama heiti og væringjar.

Þeir voru þekktir líka sem Svíar, Norðmenn, Anglar (sem bjuggur í Danmörku) og

Gotar (frá Gotlandi).4

Á 7. öld námu Svíar lönd meðfram suðurströnd Finnlands og flæddu síðan inn í

Rússland og urðu svo fjölmennir þar að landsvæðið fékk nafnið Svíþjóð mikla eða

Svíþjóð kalda.5 Fyrr á tímum, voru sjávarhéruð í Upplandi og Austur-Gotlandi kölluð

Roþer og síðan Roslagen. Í Finnlandi eru Svíar enn kallaðir Ruotsalaiset en Svíþjóð

Ruotsi. Slavar fóru að kalla Svíana Rús. Þaðan mun nafnið Rússland vera komið.6

Orðið „Rús“ sem Slavar tóku eftir Finnum barst til Grikkja sem „Rhós“. Fljótið

Volga mun upprunalega hafa verið kallað Rha á grísku eða Ranka. Sumir

sagnfræðingar telja að norrænir menn sem fóru niður eftir Volgu til Kaspíahafs hafi

verið kallaðir Rús.7

Ibn Fadlan (arabískur ferðamaður) lýsti Rús svona: Þeir voru stórir og ljóshærðir

og báru alltaf axir, sverð og hnífa. Rús þvoðu sér aldrei eftir mat. Til að tryggja sölu

loðskinna og þræla settu Rús styttur úr tré af guðunum og ef sala gekk treglega þá

buðu þeir í mat og drykk.8

1 Logan. The Vikings in history.
2 Роэсдал. Мир викингов: викинги дома и за рубежом.
3 Logan. The Vikings in hisory.
4 Роэсдал. Мир викингов: викинги дома и за рубежом.
5 Sigfús Blöndal. Væringjasaga.
6 Sigfús Blöndal. Væringjasaga.
7 Sigfús Blöndal. Væringjasaga.
8 Logan. The Vikings in history.

13

Margar getgátur eru upp um hvernig nafnið „væringjar“ er til komið. Flestir eru

sammála að það sé komið af norræna orðinu „vár“, í fleirtölu. „várar“ sem þýðir

„trúnaður“, „tryggðir“ eða „trúnaðarloforð“. Á fornnorrænu var orðið „vāringr“ svo

breytist það í „vāringi“ og síðan í „væringi“. Orðið er skylt orðum í germönskum

málum, á engilsaxnesku er orðið skrifað öðruvísi en á íslensku – wærgenga, á latínu

wargengus, á langbarðamáli – waregang en á vestur-germansku máli – wāreganga

sem þýðir „útlendur maður sem gefur sig trúnni á vald“.1

Á rússnesku er orðið „varjag“ í eldri mynd „varegu“. Síðar hefur verið talið að

það hafi verið notað um kaupmenn og hermenn frá Norðurlöndum sem gengust

rússneskum höfðingjum á hönd til hermennsku eða til að fá leyfi fyrir verslun eða

viðskiptum hjá þeim.2

Nýlegri skýring á orðinu „varegu“ er að það sé dregið af orðinu „várar“ og það

beri að túlka frekar sem menn sem heita hver öðrum tryggð en sem skjólstæðingar, þ.

e. menn sem ganga í bandalag þannig að þeir ábyrgist („allir fyrir einn og einn fyrir

alla“) varning og skip sem þeir áttu.

Arabar tóku þetta orð frá Rússum og á arabísku er orðið „varank“ og er notað yfir

Norðurlandabúa. Orðið „varangos“ er notað á grísku, fyrst yfir norræna menn og svo

sem „málahermaður af norrænu kyni“.3

Rússneski fræðimaðurinn J. D. Brukus álítur að orðið væringjar (varjag) sé

upprunalega tyrkneskt og dregið af tyrkneska orðinu „varmak“ eða „barmak“ sem

þýðir „ganga“.4

Heimildir um væringja má finna hjá Nestor sem var sagnariti í Kænugarði um

árið 1113 og einnig í ritum Ibn Fadlans, arabísks sagnaritara frá árinu 922, sem segir

frá norrænum sölumönnum sem komu eftir Volgu-fljóti og lýsir því hvernig þeir

komu dauðum fyrir (sendu dauða til heljar).5

1 Sigfús Blöndal. Væringjasaga.
2 Sigfús Blöndal. Væringjasaga.
3 Sigfús Blöndal. Væringjasaga.
4 Sigfús Blöndal. Væringjasaga.
5 Роэсдал. Мир викингов: викинги дома и за рубежом.

14

Í heimildum Býsansríkis er einnig getið um Rús. Loks er heimildir að finna í

rúnaristum sem flestar eru í Svíþjóð og taldar eru frá 11. öld. Þar er getið um

víkingaferðir til Austur-Evrópu og þar með talið Býsansríki.1

Víkingar byrjuðu að reisa staði sem þeir kölluðu „garða“, en á rússnesku það

þýðir „gorod“ (á nútíma rússnesku þýðir orðið borg), það voru verslunarstaðir. Smám

saman fluttu Slavar og finnsk-úgrískt fólk til garða (gorod) vegna þess að þar voru

miklir verslunarmöguleikar.

Slavar byggðu sjálfir „garða“. Garðar urðu fleiri og fleiri. Það leiddi til þess að

smáríki mynduðust (volosti á rússnesku) með höfðingja- eða konungsvald. Nafnið

Garðaríki var þekkt á Norðurlöndum sem heiti yfir þessi lönd eða sérstök konungsríki.

Norrænir mennirnir fluttu einnig til þessara garða og settust þar að.2

Allt byrjaði á því að væringjar réðust á Austur-Slava og finnsk-úgríska fólkið í

norð-vestur Rússlandi á árinu 859 og kröfðu það um greiðslu skatta. Slavar og aðrar

þjóðar (Chuds, Krivichians, Ves) báðu væringja að koma og hjálpa sér taka stjórnina

úr höndum þeirra. Samkvæmt rússneskum heimildum voru væringjar sama og Rús.

Þeir sögðu við Rús: „Okkur land er mikið og ríkt en hér er enginn sterkur leiðtogi“.3

Rúrik, sem var höfðingi væringja, tók síðan við völdum yfir þeim árið 862. Sumir

fræðimenn álíta að Rúrik hafi komið til Rússlands árið 856.4 Hann settist að í

Hólmgarði. Líklega voru Hólmgarður og Kænugarður sjálfstæðar borgir áður en Rúrik

kom. Bræður hans náðu einnig völdum, Sineus tók við stjórn Beloozero en Trúvor yfir

Izborg. Askold og Dir (Höskuldr og Dýri á norrænu tungumáli) sem voru liðsmenn

Rúriks tóku að stjórna Kænugarði sem var undir valdi Kasara.

Margir fræðimenn telja að Rúrik hafi verið sami maður og víkingurinn Hrærekur

sem var frá Jótlandi í Danmörku, af Skjöldungakyni.5

Bræður Rúriks dóu og Rúrik varð höfðingi yfir norð-vesturhluta Rússlands og

stjórnaði því fólki sem þar bjó: Slövum, Krivichi (Polock-Palteskja), Ves, Meri

(Rostov-Ráðstofa) og Muromi (Murom-Móramar). Árið 864 urðu íbúar óánægðir með

1 Роэсдал. Мир викингов: викинги дома и за рубежом.
2 Sigfús Blöndal. Væringjasaga.
3 Роэсдал. Мир викингов: викинги дома и за рубежом.
4 Sigfús Blöndal. Væringjasaga.
5 Sigfús Blöndal. Væringjasaga.

15

vald Rúriks og reyndu að losna undan valdi hans með Vadim sem leiðtoga. Rúrik náði

hins vegar að drepa Vadim og stöðva uppreisnina.1

Þegar Rúrik dó árið 879 tók við stöðu hans Oleg (Helgi á norrænu tungumáli).

Oleg hertók Kænugarð, drap Askold og Dir sem voru höfðingjar Kænugarðs, með

hermönnum sínum sem voru víkingar, Slavar, Finnar o. fl. Oleg gerði sjálfan sig að

prins (á rússnesku knjaz) í Kænugarði og gerði borgina að höfuðborg Rússlands. Eftir

komu Olegs úr herferð til Býsansríki var hann í fornrússnekum heimildum kallaður

Oleg hinn forvitri. Rúrik átti son, Igor (Ingvar á norrænu tungumáli) og eftir andlát

Rúriks varð Oleg forráðamaður Igors. Oleg var líklega hermaður Rúriks eða jafnvel

ættingi hans. Oleg dó árið 912. Igor, sonur Rúriks tók við stjórn eftir andlát Olegs.

Ættingjar Rúriks stjórnuðu Rússlandi (Garðaríki) til ársins 1563 en 1613 tók

Romanov-ættin við völdum.2

Í heimildum sést að árið 839 eru Rús kallaðir Svíar en árið 1043 er byrjað að

kalla þá Slava. Það tók víkinga um 200 ár að samlagast Slövum og öðrum þjóðum í

Garðaríki.3

Fjöldi fornleifa hefur fundist í Evrópuhluta Rússlands á yfir 400 stöðum með

fornminjum frá víkingaöld: norrænar brjóstnælur, hálshringir úr járni, hnífaslíður,

hengiskraut sem voru eins og Þórshamar, nokkur sverð, spjótsoddar o. fl. Í

Evrópuhluta Rússlands hefur fundist gömul mynt frá yfirráðsvæði múslima, Evrópu,

Býsansríki og Rús.4

Margir hlutir hafa fundist í Svíþjóð sem hafa verið smíðaðir í Rússlandi.

Bautasteinar voru settar til minningar um látið fólk á 10. öld hafa fundist í Svíþjóð.

Einn af þessum bautasteinum fannst í Upplandi. Á honum segir frá Þorsteini sem

auðgaðist austur í Garðaríki og keypti lendur og bú í Upplandi.5

Staðfesting á ferðum víkinga í austurveg hefur fengist með fornleifafundum og

rannsóknum á þeim, svo sem með aldursgreiningu o. fl. Með þessum fornleifafundum

hafa fengist nánari upplýsingar um lifnaðarhætti víkinganna, hvernig þeir ferðuðust,

1 Лебедев. Эпоха викингов в северной Европе и на Руси.
2 Māris Linde. Normaņi.
3 Sigfús Blöndal. Væringjasaga.
4 Sawyer. The Oxford illustrated history of the Vikings.
5 Роэсдал. Мир викингов: викинги дома и за рубежом.

16

hvar þeir dvöldu og hvar þeir settust að og staðfestir þetta að verulegu leyti

sannleiksgildi ferðasagna um víkingaferðir í austurveg.

Slavar tóku nokkur orð í tungumáli sitt úr norrænu. Sem dæmi má nefna orðið

„ларь“ sem þýðir kista er kom úr forn norræna orðinu „lar“. „скот“ (búfé) á forn

norrænu „skattr“. „кнут“ (hnútur) kemur frá forn norræna orðinu „knutr“.1

1 Роэсдал. Мир викингов: викинги дома и за рубежом.

17

3. Áfangastaðir víkinganna

3.1 Hólmgarður

Hólmgarður er gamalt norrænt nafn yfir Novgorod (Mikla Novgorod eða Mikla

Nýborg eða Nýi Garður) og stóð við Volkov-fljót, um 6 km frá Ilmen-stöðuvatni.

Borgin liggur 115 míllur frá Staroja Ladoga og 2 km frá Rúrikovo. Nafnið

Hólmgarður fékk hún af því að borgin lá á hólma úti í vatni.1 Samkvæmt heimildum

Nikons var borgin í fyrsta skipti nefnd árið 859 en ekki er vitað hvenær hún var

stofnuð eða byggð. Í rússneskum heimildum er sagt að ilmenskir Slavar hafi stofnuð

Hólmgarð. Gostomysl sem var höfðingi ilmenskra Slava og „ráðamaður“ Hólmgarðs

dó árið 859. Rúrik kom líklega frá Ladoga og var höfðingi þar samkvæmt heimildum

Hypatin.2

Hólmgarður var höfuðstaður Garðaríkis á tímum Rúriks. Garðaríki eða

Garðaveldi er fornnorrænt nafn yfir hluta Rússlands sem víkingarnir námu á

víkingaöld. Þegar Rúrik tók við Hólmgarði árið 862 lét hann víggirða borgina. Frá

tímum Rúriks varð Hólmgarður ein merkilegasta borg í Evrópuhluta Rússlands.

Hólmgarður varð mikilvægur stjórnmála- og verslunarstaður í norð-vesturhluta

Rússlands á 11. öld. Konungar (knjaz) Hólmgarðs og Kænugarðs, sem voru

merkilegastir staðir í Evrópuhluta Rússlands, voru kallaðir stolnyi knjaz en á

norrænumálum þýddi orðið „stólkonungur“.3 Fljótið Volkov skipti Hólmgarði í tvo

hluta. Virkisborgin og Sofia dómkirkja voru í vestari hluta Hólmgarðs. Vesturhluti

Hólmgarðs var aðalhluti á hennar 11. öld. Markaður var austan megin Volkov-fljóts. Í

Hólmgarði bjuggu margar þjóðir. Sem dæmi má nefna Prússa og Gota, svo sem

heimildir Nestors greina frá. Til dæmis var prússnesk gata í Hólmgarði.4

Hólmgarður náði yfir Ladoga og Rúrikovo (gorodishe). Norrænir menn komu

upphaflega upp eftir Ladoga-fljóti á árinu 750. Fornleifarfundir sýna að fyrsta

nýbyggðin við Ladoga var gerð af norrænum mönnum, líklega Gotum.5

1 Sigfús Blöndal. Væringjasaga.
2 Лебедев. Эпоха викингов в северной Европе и на Руси.
3 Sigfús Blöndal. Væringjasaga.
4 Māris Linde. Normaņi.
5 Sawyer. The Oxford illustrated history of the Vikings.

18

Nafnið Ladoga eða Gamla Ladoga (sem á fornnorrænu máli er Aldeigjuborg)

þýðir stöðuvatn, borg og fljót (á nútíma rússnesku Ladozka). Aldeigjuborg var

viðkomustaður á leiðinni til annarra staða.

Sérfræðingurinn Jackson álítur að nafnið Ladoga hafi upphaflega þýtt á og sé

komið af finnska orðinu „Alode-joki“ sem þýðir neðri áin. Hann telur að síðar hafi

verið farið að nota nafnið á borgir svo sem Staroja Ladoga og yfir stöðuvatn –

Ladoga. Slavar tóku upp norrænt nafn borgarinnar – Aldeigja og rússneskuðu það: ald

breyttist í lad.

Rúrikovo (gorodishe) var stofnað á miðri níundu öld úti í eyju á Volkov-fljóti þar

sem það skiptist í tvo hluta nálægt Ilmen-stöðuvatni. Rúrikovo sem staður var minni

heldur en Ladoga en uppfyllti sama hlutverk sem viðkomu- og þjónustustaður.1

3.2 Kænugarður

Kíev er rússneska eða úkraínska orðið fyrir Kænugarð. Kænugarður liggur við

Dnjepr-fljót. Margir landnemar bjuggu þar fyrr á öldum. Kænugarður varð

höfuðstaður fyrst á 9. öld. Borgin varð miðstöð viðskipta og handverks á árinu 887.

Það var Oleg sem yfirgaf Hólmgarð, hertók Kænugarð þar sem hann drap Askold og

Dir og gerði Kænugarð að höfuðstað vesturhluta Rússlands árið 880.2 Nú kallaðist

þetta land Kívan Rúsj (á norrænu tungumáli Garðaríki).

Til eru tvær leiðir til að túlka orðið „Kíev“. Samkvæmt slavneskum þjóðsögum

var orðið Kíev dregið af nafninu Kij sem var eitt fjögurra systkina (bræður Shek og

Harim og systir – Lybed) sem stofnuðu Kænugarð. Önnur skýring á nafninu Kíev er

sú að fyrstu íbúar Kíevs voru Kijane. Norræna nafnið Kænugarður er dregið af

fornrússnesku orði yfir þjóðarbrot – Kijane.3

Kænugarður var mjög vel staðsettur á milli Hólmgarðs og Miklagarðs til að hafa

eftirlit með verslun við Býsansríki og lá vel við verslun.

3.3 Býsansríkið

Býsansríkið eða Miklagarðsríkið, höfuðstaður Konstantínópel, er oft nefnt þegar

talað er um víkinga og ferðir þeirra til austurvegs. Víkingarnir fóru alla leið til

1 Sawyer. The Oxford illustrated history of the Vikings.
2 Sawyer. The Oxford illustrated history of the Vikings.
3 Sigfús Blöndal. Væringjasaga.

19

Konstantínópel um austurveg í verslunar- og stundum herferðir. Einnig urðu þeir

málaliðar keisarans. Austurvegur og Garðaríki voru einskonar „brú“ á milli

Norðurlanda og Býsansríkis. Miklagarðsríki var mjög aðlaðandi staður fyrir víkingana

vegna þess að þar var mikið ríkidæmi.

Væringjar höfðu verið sérstök sveit í lífverði keisarans. Þessir sveitir voru

kallaðar „Væringjar“. Keisarinn hafði líklega fengið slavneska hermenn frá Garðaríki.

Ítölsk rit varpa ljósi á að það var gerður greinarmunur á norrænum og slavneskum

hermönnum sem keisarinn hafði fengið frá Garðaríki og hafði sent til Suður-Ítalíu.1

Höfðingjar víkinga vildu ná viðskiptum við Miklagarð. Þeir sendu sendiherra til

Miklagarðs frá því um árið 839.2 Víkingarnir kölluðu þá Rús-a (Rússarnir) en þeir

voru Svíar. Þeir komu líklega frá Aldeigjuborg eða Hólmgarði eða jafnvel frá

Kænugarði í verslunarerindum. Spurning er hvað Rús gátu selt í Miklagarði. Líklega

seldu þeir vörur sem þeir tóku sem skatta af skattþegnum sínum (þjóðum sem bjuggu í

Garðaríki). Lúðvík keisari notaði tækifærið til að reyna að fá málaliða frá Garðaríki til

að berjast gegn Aröbum, kalífanum (íslamskt stórveldi með höfuðstaðinn Bagdad).

Það er sannað að hermenn frá Rús voru í herþjónustu hjá Mikjáli III keisara (syni

Lúðvíks keisara) á árunum 842–867.3

Rús réðust á Konstantínópel árið 860 þegar Mikjáli III var í herferð gegn

Aröbum. Það var mjög mikil sjóárás með 200 víkingaskipum.4 Photius (patríarkinn í

Konstantínópel 858–867) hafði séð og lýst víkingarárásinni. Hann sagði að þeir hefðu

eyðilagt og spillt öllu, – brennt byggingar, drepið dýr, konur, gamla menn, börn –

stungið alla í gegn með sverðum og enga miskunn sýnt. Þeir báru eld að híbýlum

fólks. Víkingarnir rifu burt ungbörn af mæðrum og drápu með því að grýta þeim á

klettaveggi. Þeir tóku 22 vinnumenn í skip sitt og brytjuðu þá miskunnarlaust niður.

Photius kallar þá villimenn.5

Oleg (Helgi) fór í herferð til Konstantínópel árið 907 með 80.000 hermenn og

2.000 skip.6 Honum tókst ekki að vinna borgina en gerði nýjan verslunarsamning árið

911 og meðal annars samning um dvöl Rús í Miklagarði og þátttöku þeirra sem

1 Sigfús Blöndal. Væringjasaga.
2 Logan. The Vikings in history.
3 Sigfús Blöndal. Væringjasaga.
4 Logan. The Vikings in history.
5 Logan. The Vikings in history.
6 Kendrick. A history of the Vikings.

20

málaliða keisarans. Rússar sem gerðu samninga báru flestir norræn nöfn, til dæmis

Vermundr, Karl, Ingjaldr o. fl.1

Igor (Ingvar) réðst á Miklagarð árið 941.2 Hann klúðraði svo árásinni að meira að

segja keisarinn hætti að greiða gjöld sem hann hafði lofað Oleg. Eftir andláts Igors tók

eiginkona hans Olga (Helga) kristni og heimsótti Miklagarðskeisara Konstantín VII

árið 957. Svyatoslav, sonur Olgu og Igors, tók við stjórn Garðaríkis. Hann var fyrsti

Rús sem hafði slavneskt nafn. Svjatoslav fór í herferð með lið sitt til Býsansríkis.

Árásin var misheppnuð og friðasamningur var gerður á milli Svjatoslavs og

Jóhannesar Tzimiskes, herleiðtoga Býsansríkis. Svjatoslav var drepinn af

Pechjenegum á leið sinni heim árið 972.

Vladímír mikli (Valdemar), sonur Svjatoslavs, varð næsti stjórnandi Garðaríkis.

Samkvæmt rússneskum heimildum hafði herlið væringja veitt Vladímírs aðstoð til að

sigra bróður sinn, Jaropolk, í orrustu um Garðaríki árið 980. Væringjar kröfðust gjalds

fyrir aðstoðina. Þeir sögðu við Vladímír:

Þessi borg er vor; við höfum tekið hana og við viljum fá lausnargjald

af íbúum hennar, tvær merkur (griva) fyrir hvern mann.3

Vladímír bað þá að bíða í einn mánuð eftir greiðslu en hann borgaði þeim aldrei.

Væringjarnir fóru þá til Miklagarðs í þjónustu keisarans og voru þeir notaðir í Litlu-

Asíu. Vladímír tók kristni (grískan rétttrúnað) árið 987. Stjórnmálasamband kom á

eðlilegu ástandi á milli Rús og Grikkja og sem staðfestingu þess má nefna að

Vladímír sendi 6.000 væringjahermenn sem málaliða til keisarns samkvæmt grískum

og arabískum ritum.4

Basíl II keisari fór í herferð með væringjum (Rús) til Sýrlands gegn Aröbum árið

999. Hann vann borgina Homs. Árið 1001 vann hann hluta af Makedóníu. Basíl II og

væringjahersveit fóru í herferð til Búlgaríu og lagði hann Austur-Búlgaríu undir sig.

Árið 1016 var værinjasveit send gegn Khasörum til að styðja Jaroslav. Árið 1021

herjaði Basíl II í Georgíu og fylgdu Rús (væringjar) keisaranum. Aristakes lýsti

1 Sigfús Blöndal. Væringjasaga.
2 Logan. The Vikings in history.
3 Sigfús Blöndal. Væringjasaga.
4 Sigfús Blöndal. Væringjasaga.

21

væringjum sem miskunarlausum og grimmum; mönnum sem höfðu misþyrmt konum

og drepið börn.1

Haraldur Sigurðarson gekk ásamt liði sínu til þjónustu við Mikjál IV keisara.

Vitneskju um væringjarsveit í Miklagarði má finna í Íslendingasögum. Þær staðfesta

það sem ritað er um þetta í öðrum heimildum. Miklagarður var þekktur víða á

Norðurlöndanum og ekki síst á Íslandi. Í Brennu-Njáls sögu er sagt frá Kolskegg,

bróður Gunnars á Hlíðarenda, og ferðum hans alla leið til Miklagarðs:

Kolskeggur tók skírn í Danmörku en nam þar þó eigi yndi og fór í

Garðaríki og var þar einn vetur. Þá fór hann þaðan út í Miklagarð og

gekk þar á mála. Spurðist það til hans að hann kvongaðist þar og var

höfðingi fyrir Væringjaliði og var þar til dauðadags.2

Annað dæmi er úr Laxdæla sögu er segir frá því að Bolli Bollason fór til

Garðaríkis og Miklagarðs og gekk þar til liðs við málaliða:

Og er Bolli hafði verið einn vetur í Danmörku þá byrjar hann ferð

sína út í lönd og léttir eigi fyrr ferðinni en hann kemur út í Miklagarð.

Hann var litla hríð þar áður hann kom sér í Væringjasetu. Höfum vér

ekki heyrt frásagnir að neinn Norðmaður hafi fyrr gengið á mála með

Garðskonungi en Bolli Bollason. Var hann í Miklagarði mjög marga

vetur og þótti hinn hraustasti maður í öllum mannraunum og gekk

jafnan næst hinum framstum. Þótti Væringjum mikils vert um Bolla

meðan hann var í Miklagarði.3

Bautasteinn hefur fundist norður af Stokkhólmi og á honum stendur að einhver

Ragnvald hafi sett steininn til minningar um móður sína. Þar stendur einnig að hann

hafi farið sjálfur til Miklagarðs og orðið höfðingi í liði keisarans.4

1 Sigfús Blöndal. Væringjasaga.
2 Brennu-Njáls saga. 2008.
3 Laxdæla saga. 2010.
4 Роэсдал. Мир викингов: викинги дома и за рубежом.

22

4. Kúrland og Eystrasalt

Kúrland var þekkt svæði víkinga og viðskipta á miðöldum, sérstaklega á 9. öld.

Það var líklega af því að Kúrland og Eystrasatsríki höfðu hlutverk sem

„viðskiptavegur“, staður til að flytja vörur til austurs (Býsansríkis). Eystrasalt var

álitlegur staður fyrir víkinga þar sem þaðan var auðvelt að komast upp fljótin til

margra staða og ræna margar þjóðir. Viðskipti og víkingaferðir fóru vel saman þar

sem var hægt að gera viðskipti (selja eða kaupa) og einnig til að ræna.

Á víkingatímanum var Eystrasalt kallað sænska vatnið. Grikkir kölluðu Eystrasalt

norræna hafið. Arabískir rithöfundar kölluðu það Væringjahaf.1 Eystrasalt tryggði

samskipti Evrópu og vesturhluta Rússlands og jafnvel við Býsansríki.

Snemma á öldum fóru norrænir víkingar (Svíar og Gotar) í herferðir og

viðskiptaferðir til Eystrasaltslanda. Eystrasaltslöndin eru þrjú ríki við austurströnd

Eystrasaltsins – Eistland, Lettland og Litháen. Eystrasalt var vegamót þar sem mættust

mikilvægar verslunarleiðir (sjóleiðir, fljótaleiðir og landleiðir).

Margar heimildir eru til um ferðir víkinga til Kúrlands. Leiðir víkinga í austurveg

lágu um ána Daugava í Kúrlandi. Kúrland var vestasti hluti Lettlands eins og landið er

í dag. Kúrland var suð-vestur af Daugava-fljóti, þ. e. liggur nær Litháen. Þar bjuggu

Livar sem voru finnsk-úgrískt fólk og Kúrir, Semigalar og Lettar – baltneskt fólk.

Livar voru á suð-vesturbakkanum við Rigaflóa. Kúrir bjuggu í vesturhluta Kúrlands

en Semigalar í miðhluta Kúrlands.

Norrænir víkingar innheimtu stundum skatta af íbúum við Eystrasalt, til dæmis á

7. öld tóku Svíar skatt af Kúrum.2 Ívar Víðfaðmi (Viðfeðmi) (nefndur í Heimskringlu)

sem var konungur Danmerkur og Svitjod (var fólk af germönsku kyni sem bjó í

suðurhluta Svíþjóðar) stjórnaði líklega hluta eða jafnvel öllum löndum við austurhluta

Eystrasalts á seinni hluta 7. aldar. Á tímum Ólafs Skötkonungs (995–1022) voru

Eystrasaltslöndin frjáls. Árið 1070 komust Kúrland og líklega Eistland undir stjórn

Svía en tíu árum síðar voru löndin aftur frjáls.

Kúrir fóru einnig í víking og réðust á marga staði og borgir. Kúrir og Eistar réðust

á Dani á 11. öld á dögum konunganna Magnúsar (árið 1041) og Sveins II (árið 1049).

1 Logan. The Vikings in history.
2 Kendrick. A history of the Vikings.

23

Danir fóru oft með þessa bæn: „Guð, hjálpi okkur frá Kúrum!“ Kúrir sameinuðust

Eistum og Livum og árið 1187 réðust þeir á hina mögnuðu og ríku borg Sigtunu í

Svíþjóð. Þeir rændu og eyðilögðu borgina. Önnur sænsk borg, Birka, var rænd á 10.

öld og hluti ræningjanna voru Kúrir. Dæmigerðir forngripir um veru Kúra hafa fundist

í Stokkhólmi.1

Bautasteinar voru settar til minningar um látið fólk í Svíþjóð á seinni hluta

víkingaaldar. Á þá var ritað æviágrip hins látna, til dæmis setti einhver Sigríður á

bautastein mannsins síns Sveins eftirfarandi áritun:

Hann fór margsinnis siglandi

til Semegalíu.

Á glæsilegum skipum

sigldi hann inn að tanganum Domesnes (norðvesturhorni Kúrlands).2

Bautasteinarnir veita okkur upplýsingar um hegðun manna frá þessum tíma. Að

sigla til Domenesestanga hefur þótt hættulegt þar sem Kúrir höfðu þar aðsetur (vígi

sitt).

Adam af Brimum skrifaði um Kúri að þeir ættu mikil af gulli og silfri og aðeins

góða hesta. Kúrir höfðu vel skipulagt konungsríki og gátu varist árásum víkinga á 9.

öld.3

Til voru víkingar frá Kúrlandi. Fornleifundir, fornrit og fleira sanna að Kúrir voru

mjög virkir á 9. öld. Í bókinni „Kuršu vikingi“ (Kúra víkingarnir) er lýst lífi Kúra og

árásum þeirra á Dani en líka er þar sagt frá áras konunga í Birka á Kúri. Sagan er

byggð á raunverulegum atburðum.

Ein af aðalpersónum í bókinni er Loker sem var konungur Kúra og Andís bróðir

hans. Sagan hefst er Loker kemur í vígi sitt eftir víking. Vígið var stórt og hafði fjóra

turna. Hann kom með mikinn auð – gull, silfur, skartgripi, vopn, föt o. fl. Öllu þessu

rændi hann í Danmörku. Tvær ambáttir og einn þræll voru tekin þar. Þrællinn hét

Hading og hann var danskur víkingakonungur. Í bókinni er sagt að Kúrir hafi átt aðra

þræla frá Danmörku, einnig voru margir Kúrir þrælar í Danmörku. Loker var hræddur

1 Māris Linde. Normaņi.
2 Роэсдал. Мир викингов: викинги дома и за рубежом.
3 Māris Linde. Normaņi.

24

við Birkas Ólaf (Ólafur I) og Uppsalas Eirík konunga vegna þess að Svíar fóru oft til

Kúrlands í víking.

Kúra-víkingar trúðu á ásaguði, til dæmis á Perkons (á litháensku Perkunas) sem

var sami guð og Þór á Íslandi. Kúrir höfðu gott stjórnarskipulag; konung,

hershöfðingja, hermenn, bændur, þjónustufólk og þræla.1

Kúrir sem lýst er í sögunni voru Piemare-Kúrir. Piemare var elsta menningasvæði

vestur-Balta sem bjuggu við Eystrasalt þar sem er Lettland núna. Piemare var land

Kúra til forna.

Ólafur konungur frá Birka réðst á Kúri, sagir í sögulok. Ólafur og hermenn hans

drápu marga Kúri og brenndu vígi þeirra. Ólafur fékk gull það sem Loker hafði rænt

frá Dönum og hvarf þá á braut.

Saxo Grammaticus (1150–1220), danskur sagnaritari, skrifaði sögu Danmerkur.

Hann nefnir Loker í fyrstu bók sinni, Saga Danmerkur. Loker var leiðtogi Kúra sem

sigraði danska víkinga og setti Handing konung í fangavist. Handing flúði úr

fangavistinni. Samkvæmt Gesta Danorum eftir Saxo Grammaticus var Hading

konungur einn sögufrægastur danskra víkinga. Hann sótti að Kúrum og Helespontu

(konungsdæmi við Daugava fljót). Samkvæmt nokkrum öðrum miðaldaheimildum var

hann þekktur sem víkingurinn Hasting. Hasting fór í víking á Ítalíu á árunum 859–

862. Árin 866–894 herjaði hann í Frakklandi, Englandi og á öðrum stöðum.2

Saxo Grammaticus studdist líklega við eldri rit og heimildir sem lýstu atburðum á

miðri 9. öld. Heimildir Rimberta segja frá árás danskra víkinga á Kúrland kringum

853 en árásin misheppnaðist þar sem Kúrir hrundu henni. Eftir misheppnaða árás

Dana réðst Ólafur Svíakonungur á Kúri og lagði Kúrland undir sig. Samkvæmt

fornleifafundum er nokkuð víst að danskir víkingar réðust á Kúri á 9. öld.3

Á 7. og 8. öld settust norrænir víkingar að í Kúrlandi en þeir náðu ekki yfirráðum

í landinu. Þeir hafa líklega verið kaupmenn. Fornleifauppgröftur sýndi að þeir voru

1 Samkvæmt heimildum Rimberts. Māris Linde. Normaņi.
2 Māris Linde. Normaņi.
3 Māris Linde. Normaņi.

25

ekki bændur. Norrænir menn keyptu salt, raf, vax, hunang, loðskinn og þræla af

íbúum Eystrasaltslandanna.1

Við fornleifauppgröft í Grobin (Kúrland), sem er nálægt borginni Libau í

Lettlandi, fundust norrænir grafreitir.2 Fornleifafundir í Grobin (á kúrnesku máli:

Gruobīns) hafa nú sannað að þar var nýbyggð víkinga á árunum 650–850, það er fyrr

en talið hefur verið að víkingaöld hafi hafist. Þar fundust margir gotlenskir skartgripir

í grafreitum sem líklega voru frá Gotlandi (sænskri eyju, en um 185 km eru á milli

Grobin og Gotland). Grobin stóð við Alande-ána. Grobin var líklega sama borg sem

var kölluð Seeburg (vígi við sjó).3 Grobin má bera saman við Birku í Svíþjóði eða

Elbing í Póllandi að mikilvægi. Borgin var mikilvægasta hafskipahöfn Kúrlands.

Gotar byggðu vígi í Grobin til að verja sig árásum. Víkingarnir sem bjuggu í Grobin

tóku skatta af Kúrum og var það ein af tekjulindum þeirra.

Norræn nýbyggð varð til í Grobin á 7. og 8. öld. Efnahagslegur styrkur Grobins

fór dvínandi á 9. öld, líklega vegna verslunarsamkeppni við Prússa.

Fornleifafræðingurinn Nerman fann örvarodd frá 9. öld í Grobin. Þá hefur líklega

verið ófriður þar. Hann tengir það innrás Ólafs Svíakonungs í Austur-Evrópu. Ólafur

og hermenn hans rændu Grobin. Þeir drápu íbúa Grobins og brenndu borgina. Innrásin

varð líklega ástæða þess að norrænir víkingar yfirgáfu Grobin.4

4.1 Þekktir Íslendingar í Kúrlandi

Þekktir víkingar komu til Kúrlands sem kaupmenn en einnig til rána. Dæmi um

það má finna úr Egils sögu sem er talin að vera byggð á raunverulegum atburðum.

Atburðarás Egils sögu hefst um miðja 9. öld en lýkur seint á 10. öld.

Egill og Þórólfur Skalla-Grímssynir bjuggu ásamt liði sinu um sumarið landskip

og héldu til Kúrlands. Þeir héltu friðinn í um hálfan mánuð við landsmenn til að hafa

kaupstefnu við þá en að þeim tíma liðnum hófu þeir að herja þar. Þeir drápu og rændu

landsmenn. Egill og tólf menn aðrir sáu mikinn bæ sem var í skógi. Þeir réðust þar inn

og tóku allt féð sem var þar. Þegar þeir hlupu til baka mættu þeir liði Kúra sem skutu

að þeim og handtóku þeir víkingana og bundu þá alla.

1 Роэсдал. Мир викингов: викинги дома и за рубежом.
2 Logan. The Vikings in history.
3 Роэсдал. Мир викингов: викинги дома и за рубежом.
4 Роэсдал. Мир викингов: викинги дома и за рубежом.

26

Bóndinn sem átti bæ þennan var mjög ríkur og auðugur. Hann lét setja þá inn í

hús. Kúrir læstu húsinu og tóku til að borða og drekka. Agli tókst að losna úr böndum

og losaði hann félaga sína. Egill og félagar komust út úr húsinu. Húsið var gert úr

bjálkum. Heyrðu þeir mannsraddir. Víkingarnir fundu dyr í gólfinu en þar undir var

djúp gröf. Í gröfinni voru þrír menn. Mennirnir voru danskir og höfðu verið herteknir

af Kúrum. Einn af þeim hét Áki en hinir voru synir hans. Egill dró þá upp úr gyfjunni.

Áki sagði þeim að bóndinn svæfi á loftinu og að þar væri mikið af vopnum. Egill

hljóp inn á loftið tók vopn og drap alla sem þar voru. Þeir fundu góða gripi og mikið

af silfri. Egill tók mjöðdrekku mikla. Síðan fóru þeir til skógar. Þegar þeir komu í

skóginn þá mælti Egill:

Þessi ferð er allill og eigi hermannleg. Vér höfum stolið fé bónda svo

að hann veit ekki til. Skal oss aldregi þá skömm henda. Förum nú

aftur til bæjarins og látum þá vita hvað títt er.

Allir mæltu á móti en Egill sneri við og hljóp aftur heim til bæjarins. Egill bar eld

að húsinu þar sem menn sátu að drykkju. Mennirnir hlupu þá til dyranna en þar stóð

Egill fyrir og drap alla er reyndu að komast út. Húsið brann og féll niður. Lið Kúra

féll þar allt. Egill sneri til skógar og fann þar förunauta sína. Víkingarnir komu til

skips og héldu til Danmerkur.

27

5. Austurvegur í Heimskringlu

Snorri Sturluson var uppi á árunum 1178−1241. Í riti sínu, Heimskringlu, sem

hefur verið rituð á 13. öld, líklega um 1230, segir hann frá Noregskonungum fram á

miðja 12. öld. Heimskringla er einstakur bókmenntaarfur sem gefur okkur innsýn í

sögu norrænna manna. Þar koma einnig fram sagnir frá öðrum löndum, allt frá

Býsansríki og Kívan Rúsj til Englands.1

Heimskringla er ein af fornum heimildum sem greina frá Kúrlandi, Eistlandi,

Garðaríki (austurvegi) o. fl. Þar er einnig kort af þessu svæði.

Þorgnýr, sem var lögmaður Ólafs helga, segir að afi hans, sem hét Þorgnýr,

myndi eftir Eiríki Emundarsyni Uppsalakonungi og að hann hefði lagt undir sig

Finnland, Kirkjálaland (í austur- og norðausturhluta Finnlands), Eistland, Kúrland og

fleiri lönd, svokölluð Austurlönd. Í sögu Magnúsar góða, segir frá að Magnús

konungur (1024–1047) ætlaði að setja Svein Úlfson yfir Dani en þeir voru þá án

leiðtoga, til að verja land Dana gegn Vendum og Kúrum. Í sögu Haraldar hárfagra er

sagt frá Sveini Danakonungi. Hann var konungur Danmerkur frá árinu 1047 til 1074.

Sveinn konungur hafði gefið Hákoni land til að verja landið gegn árásum víkinganna

– Venda og Kúra sem höfðu oft ráðist á Danmörk. Ynglingasaga segir frá herferð

Yngvars Eysteinssonar, Svíakonungs, til Eistlands. Lið Eistlandinga var svo sterkt að

Svíar réðu ekki við þá. Yngvar konungur féll en lið hans flúði. Yngvar var grafinn í

Eistlandi. Ort var drápa sem segir frá þessum atburðum:

1 Snorri Sturluson. Heimskringla. 1944.

28

Þat stökk upp,

At Yngvari

Sýslu kind

Of sóit hafði;

Ljóshömum

Við lagar hjarta

Herr eistneskr

At hilmi vá,

Ok austmarr

Jöfri sænskum

Gymis ljóð

At gamni kveðr.

Í sögu Ólalafs Tryggvasson er lýst atburðum í Ladoga – Aldeigjuborg. Eiríkur

Hákonarson Hlaðajarl (957–1024), sem réði ríkjum í Noregi ásamt Sveini hálfbróður

sínum frá því um 1000 til 1015, fór í víking í austurveg og í ríki Valdemars (Vladímír

I 980–1015) konungs Garðaríkis. Hann drap mikið af fólki og brenndi Aldeigjuborg.

Eiríkur fór víða um Garðaríki og herjaði þar. Bandadrápa í Heimskringlu lýsir

sigursælli herferð Eiríks:

Oddhríðar fór eyða,

óx hríð at þat, síðan

logfágandi, lögðis,

land Valdamars brandi.

Aldeigju brauzt, ægir,

oss numnask skil, gumna.

sú varð hildr með höldum

hörð; komst austr í Garða.

Snorri Sturlusson segir frá kvonfangi Ólafs helga Noregskonungs og Jaroslavs

(Jarisleiv á norrænu) konungs Garðaríkis. Ólafur sænski eða Ólafur Eiríksson (920–

1022) Svíakonungur átti tvær dætur – Ástríði og Ingigerði. Jaroslav konungur

Garðaríkis bað Ingigerðar sér til handa. Skilyrði Ingigerðar fyrir ráðahagnum var að

hún mundi fá Aldeigjuborg sem heimanmund og velja mann frá Svíþjóð sem kæmi

með henni til Garðaríkis. Maðurinn sem hún valdi hét Rögvaldur jarl Úlfsson, frændi

hennar. Jaroslav samþykkti skilmála hennar og þá fór hún til Garðaríkis. Synir

Jaroslavs og Ingigerðar voru Valdemar (Vladímír), Vissvaldur og Holti. Ingigerður

gaf Rögnvaldi jarli Aldeigjuborg. Ástríði, systur Ingigerðar, fékk Ólafur helgi

Noregskonungur.

Ólafs saga helga segir frá Ólafi helga (digra) og Magnúsi syni hans sem flúðu frá

Noregi og fóru til Hólmgarðs til að vera með Jaroslav konungi. Jaroslav bauð Ólafi að

stjórna landi sem kallaðist Vulgaría (Búlgaría, stóð við Volga-fljót) en Ólafur digri

hafnaði því. Seinna í sögunni er lýst ferð tveggja sendimanna til Hólmgarðs til að færa

Magnúsi boð um að þeir færu saman til Noregs til að reyna að ná völdum í Noregi.

29

Haraldur harðráði (1015–1066) Noregskonungur kom til Hólmgarðs í ríki

Jaroslavs. Hann giftist dóttur Jaroslavs – Elísabetu, sem var kölluð Ellisif af norskum

mönnum. Haralds saga harðráðar segir frá þessum atburðum.

Ólafs saga Tryggvasonar segir frá Ólafi Tryggvasyni (963–1000) Noregskonungi.

Tryggvi Ólafsson faðir Ólafs var drepinn. Ástríður drottning flutti með son sinn

Tryggva til Svíþjóðar og því næst ætluðu þau að fara til Garðaríkis þar sem bróðir

hennar Sigurður Eiríksson bjó. Á leiðinni til Garðaríkis voru þau hertekin af

eistneskum víkingum og hneppt í þrældóm. Eitt sinn fór Sigurður Eiríksson til

Eistlands þar fann hann Ólaf systurson sinn, keypti hann og tók með sér til Garðaríkis.

Ólafur Tryggvason var með Valdemar Garðaríkiskonungi í mörg ár og gerðist

höfðingi yfir herliði Valdemars. Ólafur ákvað að fara heim til Svíþjóðar. Á heimleið

herjaði hann mikið við Eystrasalt og vann marga sigra.

Sigríður var drottning í Svíþjóði. Hún var gift Eiríki sigursæla (945–995)

Svíakonungi og varð ekkja. Haraldur grenski konungur á Vestfold og Vissavald

konungur Garðaríkis komu til að biðja um höndi hennar. Haldin var veisla og

konungunum boðið ásamt liði þeirra. Sigríður skipaði mönnum sínum að brenna

stofuna þegar allir yrðu ölvaðir. Allir sem voru í stofunni voru brenndir eða drepnir af

mönnum Sigríðar.

Sigríðr sagði þat, at svá skyldi hon leiða smákonungum at fara af

öðrum löndum til þess at biðja hennar.

Hún var kölluð Sigríður stórráða eftir þennan atburð.

Heimskringla er ákaflega góð heimild vegna þess að hún lýsir atburðum sem ekki

er hægt að finna í rússneskum fornheimildum. Dæmi um það er kvonfang Jaroslavs og

Ingigerðar dóttur Svíakonungs. Samkvæmt Snorra Sturlusyni og Heimskringlu höfðu

norrænir víkingar sterk tengsl við ráðandi menn í Garðaríki. Norrænir konungar voru í

skyldleikum við konunga Garðaríkis. Þeir studdu hverjir aðra. Nokkrir norrænir

konungar dvöldu í Garðaríki eða komu þar vegna kaupstefnu við Býsansríki.

Garðaríki gegndi mikilvægu hlutverki í lífi norrænna víkinga og öfugt. Norræn

ættartengsl við Garðaríkismenn byrjuðu með því að Rúrik komst til valda í Garðaríki.

Þá, eins og reyndar enn er, giftist konungborið fólk innbyrðis. Norræn ríki og

Garðaríki verða til í lok 10. og byrjun 11. aldar. Upp frá því byrja að myndast

30

kvonföng milli þessara þjóða. Konungleg kvonföng stuðluðu að friði milli þjóða og að

völdin héldust innan ætta og þróaðist þar með ætta- og stjórnmálatengsl milli þeirra.

Sumir fræðimenn telja til dæmis að kvonfang Jaroslavs og Ingigerðar hafi orðið til af

hagkvæmniástæðum, það er til að verja Hólmgarð fyrir árásum Svía.1

1 Роэсдал. Мир викингов: викинги дома и за рубежом.

31

6. Niðurstöður

Samkvæmt fornum heimildum er austurvegur svæði í austurhluta Evrópu eða

„leiðin“ sem víkingar notuðu til að komast til mililvægra áfangastaða, svo sem

Hólmgarðs, Kænugarðs Aldeigjuborgar og Konstantínópel til að versla, ræna og herja.

Í ritgerðinni var fjallað um tengsl norrænna víkinga við Garðaríki, Býsansríki og

ekki síst ríki við austanvert Eystrasalt. Ég legg áherslu á að sýna áhrif víkinganna á

Garðaríki og ríki við austanvert Eystrasalt, tengsl norrænna konunga við höfðingja og

konunga í Garðaríki, skyldleika- og stjórnartengsl á milli þessara þjóða og hvernig

víkingarnir urðu mikilvægur hluti í sögu Rússlands og austurhluta Evrópu. Myndun

Rússlandsríkis hófst þannig að þrír norrænir bræður, Rúrik, Sineus og Trúvor, komu

til Garðaríkis og náðu þar völdum. Rúrik settist að í Hólmgarði (Novgorod) og gerði

borgina að höfuðstaði Garðaríkis.

Eystrasaltsríkin gengdu mikilvægu hlutverki á víkingaöld sem tengisvæði

víkinganna við Garðaríki og Býsansríki. Þar hófu víkingarnir ferðir sínar, t. a. m. frá

Riga- og Finnlandsflóa.

Við rannsóknir á heimildum um víkinga sem settust að í austurhluta Evrópu kom

í ljós að nýbyggðir víkinga urðu til í Grobin (Kúrlandi) og Aldeigjuborg (Garðaríki).

Fornleifafundir í Grobin hafa sannað að þar var nýbyggð víkinga frá 7. öld, það er fyrr

en talið hefur verið að víkingaöld hafi hafist.

Við vinnslu þessarar ritgerðar breyttist álit mitt á víkingum. Víkingar voru ekki

aðeins ræningjar og hermenn, eins og altalað er, heldur einnig miklir viðskipta-,

áhrifa- og ráðamenn. Þeim tókst að ná völdum á mikilvægum stöðum eins og

Garðaríki þar sem margar þjóðir bjuggu. Víkingarnir voru nógu skynsamir til að sjá

kosti Garða- og Býsansríkja og nógu hugrakkir, kænir og herskáir til að stunda þar

viðskipti og ná völdum um tíma.

32

Heimildaskrá

Арбман, Хольгер (2003). Викинги. Санкт-Петербург: Евразия.

Brennu-Njáls saga (2008). Örnólfur Thorsson hafði umsjón með útgáfunni.

Reykjavík: Mál og menning.

Egils saga (2008). Bergljót Kristjánsdóttir og Svanhildur Óskarsdóttir önnuðust

útgáfuna. Reykjavík: Mál og menning.

Kendrick, Thomas Downing (1968). A history of the Vikings. London: Cass.

Laxdæla saga (2010). Aðalsteinn Eyþórsson og Bergljót S. Kristjánsdóttir önnuðust

útgáfuna. Reykjavík: Mál og menning.

Лебедев (2005). Эпоха викингов в северной Европе и на Руси. Санкт-Петербург:

Евразия.

Logan, F. Donald (1995). The vikings in history. London: Routledge.

Māris Linde (2010). Normaņi. Liepaja: LiePu LiePa

The Oxford illustrated history of the Vikings (2001). Edited by Peter Sawyer. Oxford;

New York: Oxford University Press.

Роэсдал, Эльсе (2001). Мир викингов: викинги дома и за рубежом. Санкт-

Петербург: Книгоиздательство Всемирное слово.

Sigfús Blöndal (1954). Væringjasaga: saga norrænna, rússneskra og enskra hersveita

í þjónustu Miklagarðskeisara á miðöldum. Samið hefur Sigfús Blöndal.

Reykjavík: Ísafoldarprentsmiðja.

Snorri Sturluson (1944). Heimskringla. Steingrímur Pálsson bjó undir prentun.

Reykjavík: Helgafell.

Sturlason, Sverre (1932). Heimskringla or the lives of the Norse kings. Edited with

notes by Erling Monsen. Translated into English with the assistance of A. H.

Smith. Cambridge: W. HEFFER AND SONS LTD.

Valdis Rūmnieks, Migla (1998). Kuršu vikingi. Rīga: Zvaigzne ABC.

