

Hugvísindasvið

Trúarbragðaskipti Íslendinga

Menningarsamskipti við kristnar þjóðir og áhrif þeirra

Ritgerð til MA-prófs í trúarbragðafræði

Þórður Ólafur Þórðarson

Maí 2014

Háskóli Íslands

Hugvísindasvið

Trúarbragðafræði

Trúarbragðaskipti Íslendinga

Menningarsamskipti við kristnar þjóðir og áhrif þeirra

Ritgerð til MA-prófs í trúarbragðafræði

 Þórður Ólafur Þórðarson

Kt.: 150880-5059

Leiðbeinandi: Hjalti Hugason

Maí 2014

2

Útdráttur

Viðfangsefni þessarar ritgerðar eru trúarbragðaskipti Íslendinga og forsendur þeirra.

Forsendur trúarbragðaskipta Íslendinga voru rannsakaðar og greindar með hliðsjón af

trúarbragðaskiptum annarra germanskra þjóða. Því var fjallað um trúarbragðaskipti

germanskra þjóða í Vestur- Evrópu, einkum Noregi sem Ísland tengdist mest á þessum

tíma. Stuðst var við forn- og miðaldaheimildir eins og kostur var.

Rannsóknin leiddi í ljós að helsta forsenda trúarbragðaskipta Íslendinga hafi

verið vaxandi tengsl þeirra við kristnar þjóðir sem grundvölluðust af aukinni útbreiðslu

kristni og kristinnar menningar á Norðurlöndunum. Íslendingar höfðu þannig orðið fyrir

kristnum menningaráhrifum í langan tíma sem lögðu grunninn að trúarbragðaskiptum

þeirra. Ef ekki hefði gætt þessara menningaráhrifa hefðu trúarbragðaskiptin ekki gengið

jafn greiðlega fyrir sig og raun bar.

3

Summary

The papers subject is the conversion of the Icelandic people and its most vital

prerequisites. The conversion of Iceland was researched and analyzed with regard to the

conversion of other Germanic societies. Consequently the conversion of Western

Europe, especially Norway, was examined. Ancient and medieval texts were utilized for

that purpose.

The research revealed that the main prerequisite for the conversion of the

Icelandic people was their increasing connection with other Christian communities. This

was a result of the spread of Christianity and Christian culture throughout Scandinavia.

Icelanders had increasingly been exposed to Christian cultural influences over a long

period of time which laid the foundation for their conversion. If these influences had not

been present the conversion would have taken place with much more difficulty.

4

Efnisyfirlit

Útdráttur ... 2

Summary ... 3

Inngangur .. 5

Útbreiðsla kristni í Evrópu ... 7

Arfleifð Rómar ... 7

Trúarbragðaskipti Franka og Engilsaxa .. 12

Trúboðið breytist – Saxland kristnað.. 16

Trúboð, yfirstétt og klaustur ... 18

Trúarbragðaskipti í Noregi ... 21

Samskipti og kristin menningaráhrif .. 22

Kristnir konungar komast til valda ... 24

Sameining undir kristnum víkingum .. 26

Ný yfirstétt og aukin miðstýring ... 30

Trúarbragðaskipti á Íslandi ... 33

Frásagnir og heimildargildi miðaldarita ... 33

Kristni við landnám og fækkun kristinna manna.. 39

Alþingi, goðar og blót ... 44

Menningarleg samskipti og trúboð ... 47

Höfðingjar boða kristni á alþingi .. 53

Kristni festist í sessi .. 61

Niðurstöður ... 64

Heimildaskrá ... 68

5

Inngangur

Trúarbragðaskipti Íslendinga eru eitt af mikilvægustu umfjöllunarefnunum í elstu sögu

þjóðarinnar. Þau fóru friðsamlega fram, fólu ekki í sér eflingu miðstjórnar í samfélaginu

og eru að því leyti frábrugðin trúarbragðaskiptum annarra Norðurlandaþjóða. Sá þáttur

trúarbragðaskiptanna sem einkum hefur verið fjallað um er hin formlega kristnitaka á

alþingi. Reynt hefur verið að skýra ástæður þess að þingheimur ákvað að íslenskt

þjóðfélag yrði kristið, þrátt fyrir að meirihluti þingheims hafi verið heiðinn að því talið

er. Því hefur áherslan yfirleitt verið sett á kristnitökuþingið sjálft. Það er aftur á móti

ýmislegt sem bendir til þess að kristnitakan og trúarbragðaskipti Íslendinga hafi verið

eðlileg afleiðing breyttrar stöðu kristninnar á Norðurlöndum og kristnitökuþingið sé

einungis liður í löngu ferli. Því er mikilvægt að leita lengra aftur í tímann og skoða

forsendur trúarbragðaskiptanna í ljósi menningarlegra áhrifa sem á Íslandi gættu.

Trúarbragðaskiptin eru umfjöllunarefni þessarar ritgerðar og því ber að

skilgreina hugtökin trúarbrögð og trúarbragðaskipti áður en lengra er haldið. Til eru

margar skilgreiningar á trúarbrögðum en samkvæmt The New Oxford Dictionary of

English eru trúarbrögð ‚samansafn kennisetninga sem fela í sér átrúnað eða dýrkun á

yfirnáttúrulegu stjórnandi afli sem einkum er guð eða guðir‘.1 Í sama riti eru

trúarbragðaskipti einfaldlega skilgreind sem ‚breyting á átrúnaði‘.2 Hugtakið heiðni er

áberandi í ritgerðinni en felur hér ekki í sér neina fordóma heldur er það notað yfir

,átrúnað germanskra og norrænna manna á forkristnum tíma‘. Það sama á við

lýsingarorðið heiðin/nn sem aðeins er notað til að vekja athygli á að umrædd persóna

eða þjóð aðhylltist germanskan eða norrænan átrúnað eða hafi ekki verið kristin/nn.

Lítið áreiðanlegt er vitað um átrúnað germanskra þjóðflokka en þeir voru fjölgyðistrúar

og trúarlíf þeirra einkenndist einkum af fórnum. Átrúnaður þeirra er talinn hafa verið

líkur norrænum átrúnaði að mörgu leyti. Norrænn átrúnaður einkenndist af goða- eða

vættatrú og meðal norrænna manna gætti einnig sterkrar örlagatrúar auk þess að galdrar

og fleiri fyrirbrigði alþýðutrúar voru þekkt.3

Miðaldarit lýsa trúarbragðaskiptum Íslendinga sem sameiginlegri ákvörðun

höfðingja án langvarandi aðdraganda. Í þessari ritgerð verður einkum sýnt fram á að

1 The New Oxford Dictionary of English, ritstj. Judy Pearsall, Oxford: Oxford University Press, 1999, bls.

1567.
2 Sama heimild, bls. 402.
3 Hjalti Hugason, Kristni á Íslandi I. Frumkristni og upphaf kirkju, ritstj. Hjalti Hugason, Reykjavík:

Alþingi, 2000, bls. 50.

6

ólíklegt sé að sú mynd sé raunhæf. Trúarbragðaskiptin voru löng atburðarás og því er

nauðsynlegt að taka tillit til tímabilsins fyrir og eftir sjálfa kristnitökuna. Því verður

fjallað um aðstæður á Íslandi á 10. öld, trúboð, kristnitökuna og upphaf íslenskrar

kirkju.

Rannsóknarspurning ritgerðarinnar er: Hver var helsta forsenda

trúarbragðaskipta Íslendinga?

Hafa má greiningu á aðstæðum við trúarbragðaskipti annarra germanskra þjóða

til hliðsjónar við greiningu á trúarbragðaskiptum Íslendinga. Framan af áttu

trúarbragðaskipti germanskra þjóðflokka sér stað án verulegra átaka. Ástæðan er meðal

annars sú að eftir fall Rómaveldis og fram að síðari hluta 8. aldar var ekkert veraldlegt

afl í Evrópu nægilega kröftugt til að neyða heilar þjóðir eða þjóðflokka til kristni.

Germanskar þjóðir í norðanveðri Evrópu tóku því flestar kristni fyrir tilstilli konunga

sinna í kjölfar langvarandi tengsla við kristin lönd. Á síðari hluta 10. aldar náði kristni

traustri stöðu í Noregi á svipuðum tíma og öflugir konungar náðu þar völdum.

Notast verður við þriggja skeiða líkan sem norski trúarbragðafræðingurinn og

biskupinn Fridtjov Birkeli (1906-1983) setti fram um trúarbragðaskipti norrænna þjóða.

Fyrsta skeiðið fól í sér óbein tilviljunarkennd áhrif kristinnar trúar í kjölfar vaxandi

tengsla við kristnar þjóðir. Næsta skeið fól í sér skipulagt trúboð. Þriðja og síðasta

skeiðinu lauk þegar formleg kirkja hafði komist á í samfélaginu. Lokaskeiðið fólst þó

ekki einungis í uppbyggingu kirkjustofnunar heldur einnig í þróun kristinnar menningar.

Þessi þrjú skeið sköruðust og til dæmis voru tilviljunarkennd kristin menningaráhrif virk

alla atburðarás trúarbragðaskipta.4 Reynt verður að styðjast við líkan Birkelis við

rannsóknir á íslenskum heimildum en það verður aðlagað að íslenskum aðstæðum eftir

þörfum.

Ritgerðin skiptist í þrjá hluta. Fyrsti hluti fjallar um kynni germanskra

þjóðflokka af kristinni trú og trúarbragðaskipti Franka, Engilsaxa og Saxa. Íslendingar

voru háðastir samskiptum við Norðmenn og því fjallar annar hluti ritgerðarinnar um

trúarbragðaskipti Norðmanna. Þriðji og síðasti hlutinn fjallar um trúarbragðaskipti

Íslendinga þar sem vikið er að heimildargildi miðaldafrásagna og stöðu kristninnar eftir

landnámstímann áður en hin eiginlegu trúarbragðaskipti eru rakin frá upphafi til loka

þeirra.

4 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 9.

7

Útbreiðsla kristni í Evrópu

Í þessum kafla verður fjallað um hvernig germanskar þjóðir Evrópu tóku kristna trú,

einkum þjóðir Norður- Evrópu. Tilgangur hans er að benda á sameinkenni í kristnitöku

hinna heiðnu þjóða sem þar bjuggu. Reynt verður að greina hverjar ríkjandi aðstæður

voru þegar heiðnar þjóðir tóku kristni. Síðar verða niðurstöðurnar notaðaðar til

samanburðar við aðstæður á Íslandi á kristnitökutímanum.

Richard A. Fletcher (1944-2005), prófessor í sögu við Háskólann í York,

sérhæfði sig á sviði miðaldasögu. Hann samdi ritið The Barbarian Conversion: from

paganism to Christianity sem kom fyrst út 1997 undir titlinumThe Conversion of

Europe: from paganism to Christianity 371-1386 AD. Í ritinu skoðar Fletcher

heildarmynd trúarbragðaskipta Vestur- Evrópu og leggur áherslu á aðdraganda þeirra.

Fyrir vikið var ritið valið sem eitt helsta stuðningsrit fyrir þennan kafla.

Ian Wood prófessor í miðaldasagnfræði við háskólann í Leeds ritaði bókina The

Missionary Life:saints and the Evangelisation of Europe 400-1050 þar sem hann leitast

líkt og Fletcher við að gefa heildræna mynd af trúarbragðaskiptum Evrópu. Aftur á móti

leggur hann mun ríkari áherslu á hlut trúboða í atburðarásinni og því er einnig stuðst við

hana.

Arfleifð Rómar

Á valdatíma Konstantínusar mikla (d. 337) keisara var kristin trú heimiluð í Rómaveldi

og með stuðningi yfirvalda fjölgaði kristnum þegnum hratt. Gallía sem í dag kallast

Frakkland og stór hluti Bretlands tilheyrðu á þeim tíma rómverska ríkinu. Íbúar þessara

svæða eins og annarra innan Rómaríkis hófu að taka kristna trú.5 Kristnin átti þó ekki

eftir að vera takmörkuð við Rómaveldi og handan landamæranna hreiðruðu um sig

þjóðflokkar sem áttu eftir að taka við arfleifð þess.

Um miðja 3. öld hófu germanskir þjóðflokkar að herja á landamærasvæði

Rómverja. Þessir þjóðflokkar voru gjarnir á að tileinka sér hernaðar- og stjórnarhætti

sem voru grundvöllur yfirburðastöðu Rómaríkis.6 Undir lok 4. aldar hófu þeir að setjast

að innan landamæra Rómaveldis og líklegt er að flestir þeirra hafi tekið kristna trú í

5 Richard A. Fletcher, The Barbarian Conversion: from Paganism to Christianity, New York: Henry Holt

and Company, 1998, bls. 38.
6 Sama heimild, bls. 67-71.

8

kjölfarið þó ekki hafi verið nema að nafninu til í upphafi.7 Fram að falli Rómaríkis

virðist formlegt trúboð lítið hafa tíðkast utan landamæranna. Í nálægum löndum náðu

kristin samfélög þrátt fyrir það fótfestu og germönsk samfélög kynntust kristindóminum

vegna menningarlegra samskipta sem fólust í verslun og pólitískum tengslum.8

Aríönsk kristni átti stóran þátt í útbreiðslu trúarinnar meðal Germana. Hún er

kennd við Aríus (d. 336) sem var prestur í Alexandríu. Hann kenndi að Kristur væri ekki

sama eðlis og Guð faðir heldur hluti sköpunarverksins sem þó hefði sérstöðu og væri

ofar öllu öðru. Þessi kenning Aríusar olli miklum deilum meðal guðfræðinga um eðli

Krists.9 Á fyrra kirkjuþinginu í Níkeu 325, sem heitir nú Iznik og er í Tyrklandi, kallaði

Konstantínus keisari saman kristna menn frá öllum kristnum löndum til að kveða niður

deilurnar um eðli Krists. Kenningum Aríusar var hafnað af guðfræðingum keisararans

sem ályktuðu að sonurinn Kristur væri sama eðlis og Guð faðir. Á forngrísku kallaðist

það homoousios. Deilur um eðli Krists héldu áfram en niðurstaðan var áréttuð á síðara

Níkeuþinginu 381 sem var haldið í Konstantínópel.10

Á 4. öld höfðu Húnar sem voru safn mongólskra þjóðflokka frá Mið-Asíu, sest

að í suðurhluta Rússlands og hafið að herja á germönsku þjóðirnar við landamæri

Rómaríkis. Í kjölfarið hörfuðu þessar þjóðir og tóku að setjast að í rómverskum

löndum.11 Meðal þeirra voru Gotar sem voru samansafn þjóða sem fluttust frá árdölum

Vislaárinnar í Póllandi í átt til Úkraínu undir lok 2. aldar. Þeir herjuðu á rómversk lönd í

Litlu-Asíu um miðja 3. öld. Hluti þeirra settist svo að norðan við Dacíu seint á 3. öld

sem þá var hluti Rómaveldis en heitir Rúmenía í dag. Dacía hafði verið undir áhrifum

rómverskrar menningar í meira en öld og því er mjög líklegt að kristin samfélög hafi

þegar myndast þar. Gotar herjuðu áfram á rómversk lönd til suðurs með þeim

afleiðingum að landamæri Rómaveldis hliðruðust frá Dacíu og Gotar settust þar að.12

Trúboðið virðist hafa verð árangursríkt þegar hér var komið sögu sé miðað við

7 Ian Wood, The Missionary Life: saints and the Evangelisation of Europe 400-1050, Essex: Harlow,

2001, bls. 7. Richard A. Fletcher, The Barbarian Conversion, 98-99.
8 Ian Wood, The Missionary Life, bls. 8. Richard A. Flethcer, The Barbarian Conversion, bls. 25
9 Alister E. Mcgrath, Historical Theology: an Introduction to the History of Christian Thought, Oxford,

Malden: Blackwell, 2005, bls. 33. Martin Schwarz Lausten, Kirkehistorie: grundtræk af Vestens

kirkehistorie fra begyndelsen til nutiden, Fredriksberg: Anis, 2003, bls. 66.
10 Richard A. Fletcher, The Barbarian Conversion, bls. 51. Sigurjón Árni Eyjólfsson, Guðfræði Marteins

Lúthers, Reykjavík: Hið íslenska bókmenntafélag, 2000, bls. 253-254.
11 Martin Schwarz Lausten, Kirkehistorie, bls. 78.
12 Richard A. Fletcher, The Barbarian Conversion, bls. 68-69.

9

útbreiðslu aríanskrar kristni meðal Gota.13 Biskupinn Evsebíos (d. 341) frá Níkómedíu

sem er í norðanverðu Tyrklandi í dag var stuðningsmaður Aríusar og vígði

trúboðsbiskupinn Úlfíla (d. 383) sem af flestum er talinn hafa kristnað Gota.14

Kristin samfélög sem höfðu myndast utan Rómaríkis gátu fengið til sín biskupa.15

Einn slíkur var trúboðinn og biskupinn Úlfíla sem tilheyrði hópi Aríusarsinna sem kom fram

355 og reyndi að miðla málum í deilunni um eðli Krists. Málamiðlunin fólst í því að segja

að sonurinn væri homoeaus föðurnum, það er líkur eða líks eðlis og faðirinn en ekki sama

eðlis.16 Málamiðlun þessi varð nokkrum áratugum síðar að ráðandi kenningu meðal Gota.17

Sýrlenski kirkjusöguritarinn Philostorgius (d. 439) skrifaði um Úlfíla í kirkjusögu sinni. Í

henni segir segir að margir Gotar hafi tekið kristni vegna áhrifa frá kristnum gíslum sem

þeir höfðu tekið í stríðsleiðöngrum um lönd Rómaveldis. Úlfíla var sendur til að vera biskup

safnaðarins sem hafði myndast meðal Gotanna.18 Út frá þessu má álykta að á þessum tíma

hafi kirkjan sem stofnun séð kristnum samfélögum og söfnuðum utan umráðasvæðis Rómar

fyrir andlegum leiðtogum sem áttu að tryggja rétta kenningu. Þannig voru þessir leiðtogar í

aðstöðu til að stuðla að frekari útbreiðslu kristninnar. Útbreiðsla kristindóms hafði þar með

öruggan stuðning kirkjunnar hvort sem um beint eða óbeint trúboð var að ræða.

Palestínski kirkjusöguritarinn og lögfræðingurinn Sozomenus (d. 450) ritaði um

kristnitöku Fritigerns (d. 380) sem var einn af höfðingjum gotnesks þjóðflokks sem kallaðist

„Tervingi“.19 Þar segir að Gotarnir hafi hörfað undan ágangi Húna inná svæði Rómverja 376

og sent biskupinn Úlfíla á náðir keisarans með bón um að fá að setjast að á landsvæði

Rómverja gegn loforði um bandalag. Gotarnir voru klofnir í afstöðu sinni gagnvart

Rómaveldi og var höfðinginn Athanaric (d. 381) leiðtogi þeirra sem mótfallnir voru Róm og

kristinni trú. Svo fór að Fritigern og Athanaric háðu stríð sem Fritigern vann með hjálp

Valensar (d. 378), keisara austurhluta Rómaríkis (364-378). Í kjölfarið játaði hann kristna

13 Ian Wood, The Missionary Life, bls. 28.
14 Martin Schwarz Lausten, Kirkehistorie, bls. 79.
15 Richard A. Fletcher, The Barbarian Conversion, bls. 66.
16 The Oxford Dictionary of the Christian Church, ritsj. F. L. Cross og E. A. Livingstone, Oxford: Oxford

University Press, 2005, bls. 790. Michael Kulikowski, ,,Constantine and the Northern Barbarians”, Age of

Constantine, ritstj. Noel Lenski, New York: Cambridge University Press, 2006, bls. 347-376, hér bls.

362.
17 Michael Kulikowski, Rome´s Gothic Wars, New York: Cambridge University Press, 2007, bls. 182.
18 ,,Church History”, þýð. Peter Heather og John Matthews, The Goths in the Fourth Century, Liverpool:

Liverpool University Press, 1991, bls. 141-145, hér bls. 143-144.
19 Richard A. Fletcher, The Barbarian Conversion, bls. 97.

10

trú og sannfærði alla fylgismenn sína um að gera slíkt hið sama.20 Sýrlenski hermaðurinn og

söguritarinn Ammianus Marcellinus (d. 395) fjallaði einnig um samskipti Gota og

Rómverja. Frásagnir Sozomenusar og Marcellinusar eru líkar um margt. Frásögn

Marcellinusar segir aftur á móti að eftir að Gotar hafi sest að á landsvæði Rómaveldis hafi

þeir unað sér illa við sitt hlutskipti og farið ránshendi um nærliggjandi héruð. Valens hafi þá

farið með her gegn þeim en þeir sent kristna öldunginn Úlfíla úr sínum röðum til að reyna

að ná sáttum við keisarann.21

Koma Gotanna markar að vissu leyti ákveðin þáttaskil í sögu Rómaverja en einhvern

tíma á öldinni sem á eftir kom leið vesturhluti Rómaríkis undir lok. Árið 410 þegar

vesturhluti Rómaveldis var veikburða í kjölfar linnulausra stríða innan og utan

landamæranna, rændu Vestgotar Rómaborg en hlífðu þó helgistöðum borgarinnar. Skiptar

skoðanir eru um uppruna Vestgota en sumir telja þá tengda þjóðflokki Fritigerns.22 Alaric

(d. 410) konungur Vestgota lést aftur á móti stuttu síðar og var þá saminn friður við

Rómaveldi. Vestgotarnir stofnuðu þá fyrsta germanska konungsdæmið innan landamæra

rómverska ríkisins en fleiri fylgdu í kjölfarið. Þegar leið á 5. öld hegðuðu konungar þeirra

sér í auknum mæli eins og þeir væru óháðir yfirráðum Rómverja.23 Germanskir stríðsherrar

léku sífellt stærra hlutverk í rómverska hernum. Odovakar var einn þessara stríðsherra en

hann rak síðasta rómverska keisara Vestrómverska keisaradæmisins frá völdum 476.

Odovakar stjórnaði svo Ítalíu sem konungur til dauðadags 493.24

Völd, áhrif og ummerki Rómaveldis höfðu einkum grundvallast í hernum og

falist í skattheimtu og borgaralegri þjónustu. Með hnignun Rómaríkis jukust áhrif og

völd kirkjunnar og biskupsdæmanna sem eftir stóðu. Kristni og kirkjan urðu í auknum

mæli það sem einkenndi og skilgreindi rómverskt samfélag.25 Innrásir Gota höfðu veikt

stöðu Rómaríkis en pólitískt mikilvægi biskupsins í Róm jókst.26 Eftir að vesturhluti

Rómaveldis féll varð Rómakirkjan menningarlegur arftaki þess og hið leiðandi

menningarafl í Vestur- Evrópu. Ekki liggja fyrir traust ummerki þess að heiðin samfélög

20 ,,Ecclesiastical History”, þýð. Peter Heather og John Matthews, The Goths in the Fourth Century,

Liverpool: Liverpool University Press, 1991, bls. 101-109, hér bls. 105-108. Richard A. Fletcher, The

Barbarian Conversion, bls. 99.
21 Ammianus Marcellinus, 3. bók, þýð. John C. Rolfe, Aberdeen: University Press, 1950, bls. 463-465.
22 Michael Kulikowski, Rome´s Gothic Wars, bls. 172-177.
23 Sama heimild, bls. 180-183.
24 Peter Brown, Through the Eye of a Needle. Oxforshire: Princeton University Press, 2012, bls. 475.
25 Richard A. Fletcher, The Barbarian Conversion, bls. 50-51.
26 Martin Schwarz Lausten, Kirkehistorie, bls. 77.

11

Germana hafi haft formlega prestastétt til að styðja við trúarbrögð þeirra og má ætla að

það hafi auðveldað upptöku kristni þegar þeir settust að í rómverskum löndum.27

Stofnun pólitískra sambanda og kristniboð virðast hafa verið notuð til að ná friði við

herskáar þjóðir.28 Frankar voru samansafn ættbálka sem settust að við ána Rín austan við hin

gallísku héruð. Keisararnir Konstantínus og Júlíanus (d. 363) komu á verslunarsambandi við

Franka til þess að friða þá og réðu vígamenn úr þeirra röðum í rómverska herinn.29

Marcellinus skrifaði að Frankar hafi verið fjölmennir og áhrifamiklir innan hirðar

landstjórans í Gallíu og að jafnvel hafi einn þeirra verið hershöfðingi í Gallíuher

Rómaríkis.30 Aðrir hópar Franka fóru aftur á móti í ránsferðir um rómversk lönd um miðja

4. öld og var refsað grimmilega fyrir.31 Margir Frankar, svokallaðir salverskir Frankar,

höfðu sest að innan Rómaveldis í Toxandríu sem nú er í suðurhluta Hollands. Þeir fengu

síðar leyfi Júlíanusar til að setjast þar endanlega að gegn því að herja ekki innan landamæra

Rómaríkis.32 Ásamt skrifum Marcellinusar liggja til grundvallar þessu fornleifafundir um að

Frankar hafi á þessum tíma haft mikil tengsl við rómversk stjórnvöld. Undir lok 5. aldar

þegar vesturhluti Rómaríkis var að falli kominn voru salverskir Frankar farnir að stjórna

stórum hluta Norður-Gallíu.33 Historia Francorum er þjóðarsaga um Franka sem er rituð af

Gregoríusi biskup og sagnaritara frá Tours (d. 594). Í henni er Kloðvík (d. 511)

Frankakonungur sagður hafa hlotið konsúlstitil frá Anastasíusi (d. 518) keisara austurhluta

Rómaveldis eftir að hafa tekið kristni.34

Fleiri dæmi má nefna þar sem svo virðist sem reynt hafi verið að draga úr árásargirni

heiðinna þjóða með því að boða þeim kristni. Heilagur Patrekur (d. 5. öld) trúboði og biskup

frá Bretlandi er einna þekktastur fyrir að boða Írum kristni á 5. öld. Hann snéri aftur til

Írlands til að kristna Íra sem höfðu haldið honum í ánauð árum saman.35 Talið er að hann

sjálfur hafi skrifað um reynslu sína í bréfinu Játning heilgas Patreks.36 Seinasta dæmið sem

nefnt verður hér átti sér stað nokkrum öldum síðar á valdatíma Karls mikla (d. 814) sem

varð konungur Franka 768 og síðar keisari 800. Þá hafði lengi verið spenna milli

Frankaveldis og Saxa sem rændu reglulega kristna nágranna sína. Svo fór að Karl lagði

27 Ian Wood, The Missionary Life, bls. 5-6. Richard A. Fletcher, The Barbarian Conversion, bls. 98-99.
28 Richard A. Fletcher, The Barbarian Conversion, bls. 76.
29 Sama heimild, 100-101.
30 Ammianus Marcellinus, 1. bók, þýð. John C. Rolfe, Aberdeen: University Press,1950, bls. 133-153.
31 Sama heimild, 311-315.
32 Sama heimild, 351-353.
33 Richard A. Fletcher, The Barbarian Conversion, bls. 101.
34 History of the Franks, þýð. Lewis Thorpe, Middlesex: Penguin Books, 1986, bls. 154.
35 Ian Wood, The Missionary Life, bls. 26.
36 ,,Játning heilags Patreks”, Catholica.is, 1999, sótt 3. des 2013 af slóð:http://www.catholica.is/stpat.html

12

undir sig Saxland og samhliða því átti að friðþægja Saxa með kristnun en þá voru

aðstæðurnar og aðferðirnar allt aðrar.

Trúarbragðaskipti Franka og Engilsaxa

Trúarbrögð heiðinna manna í Vestur- Evrópu virðast hafa einkennst af nytjahyggju þar

sem menn væntu áþreifanlegs ávinnings af guðum sínum.37 Guðir manna áttu að færa

þeim sigur í orrustu og fyrstu aldirnar eftir fall vesturhluta Rómaveldis virtust völd og

velgengni germanskra konunga vera háð getu þeirra til að útdeila ránsfeng til

fylgismanna sinna.38

Undir lok 5. aldar hafði umráðasvæði Franka í Gallíu stækkað til muna. Hluti

þegnanna var kristinn og margar nágrannaþjóðanna voru það líka. Kloðvík var þá

konungur Franka og jafnframt sá fyrsti til að sameina alla þjóðflokka þeirra. Gregoríus

frá Tours skýrir frá því að Klóthildur sem var kristin drottning Kloðvíks, hafi reynt að

snúa honum til kristni en konungur verið staðfastur í trú feðra sinna. Síðar ákallaði hann

Krist í orrustu og sór að taka trú ef hann hlyti sigur. Að sigri loknum efaðist Kloðvík

aftur á móti um að fylgismenn sínir myndu yfirgefa sína guði en skírðist þó til kristni að

lokum ásamt þúsundum fylgismanna sinna.39 Hann var fyrsti konungur Franka til að

taka kristna trú og fyrstur germanskra konunga til að taka kaþólska trú sem hafði verið

opinber trú Rómaríkis eftir skipun Þeódósíusar I (d. 395) frá 380 sem var keisari 379-

395. Í kjölfar þess tók hagur Kloðvíks að vænkast enn frekar og tókst honum að reka

Gota úr Gallíu.40

Gregoríus ritaði um Kloðvík heilli öld eftir hans tíð og höfðu skrif hans ákveðinn

tilgang. Hinn sannkristni konungur átti að vera fyrirmynd konunga frá samtíma Gregoríusar.

Ákveðnir þættir í frásögn Gregoríusar koma einnig fyrir í yngri frásögnum af

trúarbragðaskiptum konunga. Í fyrsta lagi að drottning Kloðvíks hafi verið kristin. Í öðru

lagi loforð hans um að kristnast í skiptum fyrir sigur í orrustu. Í þriðja lagi tregleiki hans til

að skírast af ótta við að fylgismenn yfirgæfu hann. Í fjórða og síðasta lagi að Kloðvík hafi

tekið skírn að lokum ásamt fylgismönnum sínum. Tilvist og endurtekning þessara minna í

37 Richard A. Fletcher, The Barbarian Conversion, bls. 6.
38 Sama heimild, bls. 3.
39 History of the Franks, bls. 142-144.
40 Sama heimild, 153-154. Martin Schwarz Lausten, Kirkehistorie, bls. 76-77.

13

yngri frásögnum vitna um aðferð við sagnaritun og sögutúlkun.41 Sambærilegar frásagnir er

einna helst að finna í skrifum munksins Beda (d. 735) þar sem sögusviðið er England en

Beda var uppi meira en öld á eftir Gregoríusi.

Enski munkurinn og dýrlingurinn Beda samdi ritið Historia ecclesiastica gentis

anglorum (um 730) sem fjallar um sögu kristinnar kirkju í Englandi. Hann ritaði um

atburði sem áttu sér stað rúmri öld fyrir hans tíma og lagði ríka áherslu á gjörðir

konunga og biskupa við útbreiðslu kristninnar. Fyrir vikið koma trúarbragðaskiptin í

frásögnum Beda ávallt að ofan. Umfjöllunin er um öfluga konunga sem notuðu kristni

til að breiða út veldi sitt en ekkert er fjallað um útbreiðslu kristninnar vegna

menningarlegra samskipta milli heiðinna og kristinna samfélaga.42

Í kjölfar þess að herir Rómaveldis yfirgáfu England tóku heiðnu þjóðirnar Saxar og

Englar að leggja undir sig hluta þess. Um miðja 6. öld hafði myndast mikill fjöldi saxneskra

smákonungsríkja í austurhlutanum undir stjórn heiðinna stríðsherra. Kristnir menn fluttust

margir vestur til Wales en óljóst er hversu ráðandi kristindómurinn hafði verið á Englandi

fyrir hernámið. Hinir saxnesku smákonungar áttu þó líklegast einhverja kristna þegna og

lifðu auk þess í nágrenni við kristin samfélög.43 Beda átaldi að minnsta kosti kristna menn

sem eftir höfðu staðið fyrir að hafa ekki reynt að kristna Engilsaxa sem deildu landinu með

þeim.44

Ákveðnar breytingar áttu sér stað á þessum tíma í yfirstjórn kirkjunnar í Róm

varðandi afstöðu hennar til heiðinna þjóða. Svo virðist sem Gregoríus I mikli (d. 604) páfi

(590-604) hafi verið sannfærður um að endalok heimsins væru í nánd og fyrir vikið lagði

hann ríkari áherslu á hið postullega hlutverk en forverar hans. Hann sendi kristniboða til

Englands eins og munkinn Ágústínus (d. 604).45 Æthelbert (d. 616) konungur í Kent í

suðausturhluta Englands var fyrsta viðfangsefnið trúboðs Gregoríusar I. Hann var einn af

öflugri konungum Englands og því kjörinn sem veraldlegur leiðtogi trúarbragðaskiptanna.46

Mikilvægt atriði við útbreiðslu kristni meðal Engilsaxa var samband þeirra við

kristin ríki. Samkvæmt kirkjusögu Beda var Æthelbert giftur kristinni Frankaprinsessu sem

hafði fengið með sér biskup til að styðja trú sína. Vert er líka að geta þess að trúboðinn

41 Richard A. Fletcher, The Barbarian Conversion, bls. 102-105.
42 Ian Wood, The Missionary Life, bls. 44-45. Richard A. Fletcher, The Barbarian Conversion, bls. 9-10,

170-171.
43 Ian Wood, The Missionary Life, bls. 9. Richard A. Fletcher, The Barbarian Conversion, bls. 108-111.
44 The Ecclesiastical History of the English People, ritstj. Bertram Colgrave og R. A. B. Mynors, Oxford:

Oxford University Press, 1981, bls. 69.
45 Richard A. Fletcher, The Barbarian Conversion, bls. 111-114.
46 Sama heimild, bls. 117-118.

14

Ágústínus var sendur á fund Æthelberts með túlka frá Frankaveldi.47 Þar sem Frankar voru í

pólitísku sambandi við konungsdæmi Æthelberts voru þeir í kjöraðstöðu til að vera milliliðir

páfa og konungs.48 Beda skrifar að konungur hafi verið tregur til að skipta um trú en að

lokum var það hið fagra líferni trúboðanna sem páfi hafði sent og kraftaverk þeirra sem

snéru honum til kristni. Jafnframt segir að Æthelbert hafi ekki kúgað neina af þegnum sínum

til kristni þar sem trúboðarnir höfðu kennt honum að menn ættu að taka kristni af frjálsum

vilja. Trúboðarnir fengu þar með aukið frelsi til að boða trúna ásamt því að byggja og

endurreisa kirkjur.49

Auk þess að senda trúboða lék Gregoríus I á hégómagirnd Æthelberts.50 Beda fjallaði

um bréf sem páfi sendi konungnum, auk margra gjafa, þar sem hann líkti honum við

Konstantínus keisara hinn mikla og fullyrti að orðspor hans myndi eflast meðal þjóðanna ef

hann beitti sér fyrir framgangi kristninnar.51 Æthelbert sem skírðist 597 ríkti líkt og Kloðvík

að hluta til yfir kristnum þegnum. Ríki hans hafði um tíma átt samskipti við kristin

nágrannaríki en auk pólitísks sambands við Franka var vesturhluti Englands ennþá í höndum

kristinna manna.52 Því er ljóst að ríki Æthelberts hafði verið í miklum samskiptum við

kristnar þjóðir.

Aðstæður og atburðarás kristnitöku Eadwines (d. 633) konungs Norðimbralands

á fyrri hluta 7. aldar eru ekki ólíkar þeim sem að ofan er getið. Eins og annars staðar á

Englandi hafði hluti íbúa Norðimbralands verið kristinn þegar Eadwine komst til

valda.53 Samkvæmt Beda á Eadwine að hafa lofað að taka kristni ef hann sigraði óvini

sína. Að sigri loknum var hann tregur til að yfirgefa trú feðra sinna.54 Síðar til þess að fá

að giftast hinni kristnu dóttur Æthelberts konungs lofaði hann að standa ekki í vegi fyrir

kristnu trúarlífi í ríki sínu og jafnframt hugleiða að taka kristni sjálfur. Þá var rómverski

trúboðinn og síðar biskupinn Pálínus (d. 644) sendur með brúðinni til að styðja kristna

menn og einnig boða trúna. Beda vitnaði líka í bréf frá Bónifátíus V. (d. 625) páfa (619-

625) þar sem hann hvatti Eadwine til að taka kristni.55 Eadwine tók hins vegar ekki

kristna trú fyrr en hann hafði ráðfært sig við Coifi (d. 7. öld) leiðtoga fórnarpresta í

47 The Ecclesiastical History of the English People, bls. 73-75.
48 Richard A. Fletcher, The Barbarian Conversion, bls. 115. Ian Wood, The Missionary Life, bls. 10.
49 The Ecclesiastical History of the English People, bls. 77-79.
50 Richard A. Fletcher, The Barbarian Conversion, bls. 117.
51 The Ecclesiastical History of the English People, bls. 111-113.
52 Richard A. Fletcher, The Barbarian Conversion, bls. 109-111.
53 Sama heimild, bls. 119.
54 The Ecclesiastical History of the English People, bls. 179-183.
55 Sama heimild, bls. 163-171.

15

ríkinu. Sá sagði konungnum að hollusta sín við heiðna guði hefði í raun ekki fært

honum neitt og því ættu þeir að snúast til kristni sem væri áhrifameiri og hefði betri

kennisetningar. Fylgismenn Eadwines tóku undir þetta og játuðu þeir allir kristni með

konungi sínum auk mikils fjölda almúgans 627.56 Eftir kristnitökuna beitti Eadwine sér

fyrir útbreiðslu trúarinnar innan og utan ríkis síns.57 Til dæmis stofnsetti hann

biskupsdæmi fyrir Pálínus og sannfærði Eorpwold (d. 7. öld) konung Austur-Engla að

taka kristni ásamt þjóð sinni.58

Völd og ítök konunga Norðimbralands jukust með útbreiðslu kristninnar rétt eins

og völd og ítök Frankakonunga.59 Til að mynda skrifar Beda að Oswald (d. 642) sem

var þriðji kristni konungur Norðimbralands hafi ráðið yfir stærra og öflugra ríki en allir

forverar hans.60 Vita Columbae er helgisaga um írska trúboðann og ábótann

Columbanus (d. 615) eftir írska ábótann og helgisagnaritarann Adomnán (d. 704). Þar

segir að heiðnir þegnar Oswalds hafi lofað að taka kristni ef sigur hlytist gegn velska

konungnum Cadwallon (d. 634). Cadwallon var konungur yfir norðvesturhluta Wales

sem hafði áður ráðist inn í Norðimbraland og fellt Eadwine konung í orrustu en hann

féll sjálfur gegn Oswald.61

Frásagnirnar sem hafa varðveist af trúarbragðaskiptum Kloðvíks, Æthelberts og

Eadwines, voru ritaðar af kirkjunnar mönnum sem lögðu áherslu á hlut konunga,

biskupa og höfðingja í atburðarás trúarbragðaskiptanna. Frásagnir af þessum þremur

konungum eru keimlíkar. Til dæmis áttu þeir allir kristnar eiginkonur og höfðu verið

tregir til að taka kristni. Frásagnir af engilsaxneskum konungum virðast því að

einhverju leyti byggja á minnum úr frásögn Gregoríusar. Því er mjög líklegt að frásögn

Gregoríusar hafi haft mótandi áhrif á skilning Beda um hvernig konungar tóku kristni.

Þessir konungar voru allir stríðsherrar og frásagnirnar um þá segja frá loforðum um

aukið ríkidæmi, sigur í stríði og meiri völd ef þeir játuðust kristna trú. Velgengni

konunganna eftir upptöku kristninnar er boðskapur frásagnanna. Þær vitna þó einnig um

viðleitni til að innleiða rómverska menningu og vilja til að komast inn í rómverskan

menningarheim.62 Það sem skiptir þó einkum máli eru aðstæður Franka og Engilsaxa

56 Sama heimild, bls. 183-187.
57 Richard A. Fletcher, The Barbarian Conversion, bls. 120-121.
58 The Ecclesiastical History of the English People, bls. 187-189.
59 Richard A. Fletcher, The Barbarian Conversion, bls. 166.
60 The Ecclesiastical History of the English People, bls. 231-233.
61 Adomnán´s Life of Columba, ritstj. og þýð. Alan Orr Anderson og Marjorie Ogilvie Anderson, Oxford:

Clarendon Press, 1998, bls. 15-17.
62 Richard A. Fletcher, The Barbarian Conversion, bls. 121-124.

16

við trúarbragðaskiptin. Þjóðirnar höfðu myndað tengsl við kristin samfélög og á löngum

tíma höfðu kristin menningaráhrif undirbúið trúarbragðaskipti.

Trúboðið breytist – Saxland kristnað

Með tímanum varð kristindómurinn ráðandi í nær öllum héruðum Englands og á 8 .öld

boðuðu engilsaxneskir trúboðar frá Englandi kristni meðal Saxa á meginlandinu sem

bjuggu austan við ána Rín. Engilsaxar töldu sig hafa skyldu gagnvart frændum sínum á

meginlandinu en hlutur ensku trúboðanna fólst fyrst og fremst í að festa kristindóminn í

sessi. Tungumálalegir þættir benda til þess að Frankar hafi átt aðalhlut í að stofnsetja

hina kristnu kirkju meðal Saxa. Sumir Saxar urðu beinir fjandmenn trúboða og

kirkjunnar því þeir tengdu kristindóminn við vaxandi veldi Franka. Viðnám og

fjandskapur þeirra gagnvart Frönkum urðu því að lokum til þess að Saxland var

endanlega kristnað með sverði af herjum Karls mikla.63

Trúarbragðaskipti heiðinna þjóða Evrópu höfðu farið að mestu friðsamleg fram

að stríði Karls mikla í Saxlandi.64 Alkvin (d. 804) var enskur sagnaritari og um tíma

kennari við hirð Karlunga sem voru konungsætt Franka frá því að Pippin litli (d. 768)

komst til valda 752. Alkvin skrifaði helgisöguna Vita Willibrordi sem segir frá enska

trúboðanum Willibrord.65 Willibrord (d. 739) hafði verið skipaður biskup og trúboði

meðal Saxa í Fríslandi eftir að Radbod (d. 719) konungur þeirra var sigraður af Karli

Martel (d. 741). Karl Martel gegndi stöðu hallarbryta, sem á þessum tíma var

valdamesta staða innan Frankaveldis. Ófriður virðist hafa brotist út milli hans og

Radbods eftir að Pippin forveri Karls lést 714.66 Í helgisögunni Vita Bonifati eftir enska

biskupinn Willibald (d. 787) segir að Saxar hafi ráðist á presta og brennt kirkjur með

tengsl við Frankaveldi auk þess að endurreisa heiðin hof í þeirra stað.67 En eftir að Karl

Martel sigraði Radbod kristnaðist svæðið samhliða útþenslu veldis Franka. Það var

síðan sonarsonur hans Karl mikli Frankakonungur sem sigraði Saxana endanlega og

snéri þeim til trúar.68

63 Ian Wood, The Missionary Life, bls. 10-12.
64 Richard A. Fletcher, The Barbarian Conversion, bls. 232.
65 Sama heimild, bls. 194, 234.
66 The Life of St. Willibrord, þýð. C. H. Talbot, New York: Sheed and Ward,1954, bls. 12.
67 The Life of St. Boniface, þýð. C. H. Talbot, New York: Sheed and Ward,1954, bls. 35.
68 Ian Wood, The Missionary Life, bls. 57.

17

Ævisagnaritarinn Einhard (d. 840) tilheyrði hirð Karls mikla og ritaði Vita

Karoli Magni sem er ein fyrsta ævisagan sem var rituð um evrópskan konung. Þar er

sagt frá því þegar Karl mikli knésetti herskáa og heiðna Saxa á útjaðri Frankaveldis.

Ófriðurinn stóð milli 772-804 þar sem hann sigraði Saxa ítrekað og lét þá játast undir

kristni. Þeir snéru svo aftur til guða sinna jafnóðum og herir Franka fóru. Að lokum eftir

mikið harðræði að hálfu beggja aðila voru lönd Saxanna innlimuð í Frankaveldi og þeir

afneituðu endanlega fyrri guðum sínum.69 Karl mikli var þar með fyrstur kristinna

konunga til að beita trúboði ódulið til að friða sigraða þjóð.70 Í kristnun Saxlands var

heldur ekki lögð áhersla á að ná til yfirstéttarinnar heldur stofnsetningu hins kirkjulega

skipulags.71

Á 9. öld var veldi Franka það öflugasta í Evrópu en á Norðurlöndum voru

heiðnir menn enn ráðandi og herjuðu reglulega á kristin lönd. Í Danmörku braust fram

öflug heiðin konungsætt sem réðst á lönd Franka eins og munkurinn Notker (d. 912)

ritaði um í De Carolo Magno sem er safn atvikssagna um Karl mikla.72 Afstaða og

aðstæður breyttust þó með kynslóðaskiptum. Erkibiskupinn Rimbert (d. 888) skrifaði

ævisögutrúboðans og erkibiskupsins Ansgars (d. 865) um 875. Þar segir frá því þegar

Klakk-Haraldur (d. 846) konungur í Jótlandi leitaði á náðir Loðvíks hins fróma (d. 840)

Frankakonungs eftir stuðningi gegn andstæðingum í heimalandinu. Loðvík fór fram á að

Haraldur skírðist til kristni sem hann svo gerði og í kjölfarið var Ansgar sendur til að

kristna Dani.73 Trúboð Ansgars hafði þó ekki erindi sem erfiði.74

Áður en Karl mikli komst til valda höfðu þjóðir þó tekið kristni í kjölfar þess að

mynda tengsl við kristin samfélög. Þjóðirnar höfðu tekið kristna trú á þeirra eigin

forsendum og menningarleg samskipti höfðu lagt grunninn. Á síðari hluta 8. aldar var

Frankaríki Karls mikla eina stórveldið í Evrópu. Hann gerði útbreiðslu kristninnar að lið

í landvinningum og þar með voru menningarleg samskipti ekki lengur forsenda

trúarbragðaskipta heldur pólitísk úþenslustefna Frankakonungs.

69 The Life of Charlemagne, þýð. Lewis Thorpe, Hammondsworth: Penguin Books,1987, bls. 61-63.
70 Richard A. Fletcher, The Barbarian Conversion, bls. 195.
71 Ian Wood, The Missionary Life, bls. 58.
72 Charlemagne, þýð. Lewis Thorpe, Hammondsworth: Penguin Books,1987, bls. 157-158. Richard A.

Fletcher, The Barbarian Conversion, bls. 223.
73 Ansgars Levned, þýð. P . A. Fenger, Kaupmannahöfn: Kristeligt Folkebibliothek Forlagsmagasinet,

1911, bls. 43-44.
74 Ian Wood, The Missionary Life, bls. 15-16.

18

Trúboð, yfirstétt og klaustur

Stuðningur innlendra manna var mikilvægur í trúboði. Í germönskum

samfélögum virðist sérstök, heiðin prestastétt ekki hafa verið til staðar og því þurftu

trúboðar ekki að starfa í andstöðu við hana. Frásagnir um tilvist heiðinnar prestastéttar

eru fáar en þær helstu eru í ritinu Germaníu eftir rómverska sagnaritarann Takítus (d.

um 117) og frásögn Beda af fórnarprestinum Coifi. Upplýsingar Takítusar eru af

mörgum taldar hafa verið úreltar auk þess hafði hann aldrei komið til germanskra landa.

Frásögnin af fórnarpresti Eadwines lagði fyrst og fremst áherslu á kosti þess að taka

kristna trú og fól því í sér boðskap gagnvart samtíma Beda. Því eru báðar þessar

frásagnir ótraustar og auk þess hafa ekki fundist ummerki um sérstök hof sem væru

grundvöllur prestastéttar.75

Í fyrstu var ákveðið umburðarlyndi til staðar meðal klerka á trúboðstímanum

gagnvart siðum, athæfi og jafnvel trúarlegum hugmyndum sem áttu ekki rót í kristni.76

Beda vitnar í kirkjusögu sinni í bréf frá Gregoríusi I þar sem hann útlagði hvernig átti

að standa að kristnun heiðinna Saxa á Englandi. Helgistöðum þeirra átti til dæmis ekki

að eyða heldur yfirfæra til kristni með því að byggja þar kirkjur. Með þessu átti að

auðvelda upptöku kristinnar trúar. Gloria Confessorum er safn kraftaverkasagna eftir

Gregoríus frá Tours. Þar segir frá biskupi sem predikaði án árangurs yfir heiðingjum

sem fórnuðu til guða sinna við stöðuvatn nokkurt. Stormur herjaði ár hvert á svæðið

með miklum hamförum en fólkið snéri ekki baki við trú sinni. Biskupinn lét þá byggja

kirkju á svæðinu og færa helgigripi dýrlingsins Hilaríusar (d. 367) inn í hana. Hilaríus

hafði verið biskup í Poiters í Gallíu sem barðist af hörku gegn kenningum Aríusar. Upp

frá þeim degi létti hamförunum og biskupinn hvatti fólkið að beina átrúnaði sínum til

dýrlingsins. Það hreyfði við fólkinu sem tók kristna trú og færði kirkjunni það sem ella

hefði verið fórnað heiðnum guðum.77

Helsta ástæðan fyrir því að trúboðar lögðu áherslu á kristnun konunga og

veraldlegra leiðtoga er að þegnar fylgdu yfirleitt konungum sínum sem tók ákvörðun

fyrir þá. Trúboðar virðast einnig hafa treyst á yfirstéttina um vernd í fjandsamlegu

umhverfi. Jafnframt gerðu trúboðarnir ráð fyrir því að kristni myndi berast frá efri

stéttum til lægri stétta samfélagsins. Kristnir söfnuðir sem urðu til gátu síðan notið

75 Sama heimild, bls. 256. Richard A. Fletcher, The Barbarian Conversion, bls. 518.
76 Richard A. Fletcher, The Barbarian Conversion, bls. 253.
77 Glory of the Confessors, þýð. Raymond Van Dam, Liverpool: Liverpool University Press, 2004, bls. 3-

4.

19

verndar og jafnvel forréttinda í samfélaginu. Skuldbinding og staðfesta yfirstéttarinnar

voru gríðarlega mikilvæg fyrir útbreiðslu kristninnar. Landeigendur gátu byggt kirkjur

og með góðu eða illu neytt leiguliða sína til að sækja þær. Samstarfið gat einnig reynst

veraldlegum leiðtogum vel. Orðspor konunga jókst til muna með kristnitöku og

konungdómurinn fékk á sig helgari brag. Ritmálið og löggjöfin sem fylgdu

kristnitökunni gerðu auk þess stjórnsýslu skilvirkari. Ný embætti urðu til þegar starfandi

kirkjustofnun var komin á grunn sem veittu yfirstéttinni aukin tækifæri til að bæta við

sig auði og áhrifum. Eftir að konungar Franka höfðu tekið kristna trú leið heldur ekki á

löngu þar til þeir höfðu áhrif á og stjórnuðu embættisveitingum kirkjunnar.78 Gregoríus

frá Tours fordæmdi til að mynda afskipti konunga af embættum kirkjunnar í

helgisagnaritinu Liber Vitae Patrum.79

Á strjálbýlum svæðum í Vestur- Evrópu kom klausturlíf betur til móts við

ættartengsla- og skjólstæðingasamfélagið en hefðbundið skipulag kirkjunnar. Í umhverfi þar

sem einkenni rómverskrar siðmenningar eins og skrifuð lög, vegir og bæjir voru ekki til

staðar buðu klaustrin upp á ákveðið öryggi innan veggja sinna. Þau voru jafnframt

miðstöðvar og uppspretta kristni í samfélaginu auk þess að með tímanum urðu lærdómur og

verslun bundin við þau.80

Írski pílagrímurinn og munkurinn Columbanus kom inn í dreifbýlar aðstæður Franka

og stofnaði meðal þeirra klaustur en áður höfðu þau nær eingöngu þekkst í þéttbýli Gallíu.

Hreyfing Columbanusar höfðaði til yfirstéttar Frankanna því innan hennar var mögulegt að

gæta hagsmuna og hlúa að ættartengslum stofnanda klaustranna. Hreyfingin lagði áherslu á

leiðtogahlutverk ábóta klaustursins sem var í mörgum tilvikum ættmenni stofnandans en

áður höfðu biskupar haft völd yfir klaustrum. Klausturhreyfingar voru í mörgum tilvikum

sjálfstæðar gagnvart hefðbundinni kirkju og því gátu klaustrin jafnvel myndað ákveðið

mótvægi við metnaðarfull biskupsdæmi. Með því að stofna klaustur var hægt að halda

efnislegum auði innan ættarinnar og jafnframt styrkja stöðu hennar. Samhliða fjölgandi

klaustrum festi yfirstéttin sig betur í sessi og hún varð lagalega aðskilin frá almúganum.

Yfirstéttin jók jafnframtsjálfstæði sitt gagnvart konungsveldinu og því hefur

klausturhreyfing Columbanusar opnað yfirstéttinni leið til að auka ítök sín.81

78 Richard A. Fletcher, The Barbarian Conversion, bls. 59,135-136, 236-238. History of the Franks, bls.

589-590.
79 The Life of the Fathers, þýð. Edward James, Liverpool: Liverpool University Press,1991, bls. 35-36.
80 Richard A. Fletcher, The Barbarian Conversion, bls. 89-94.
81 Sama heimild, bls 136-140.

20

Trúarbragðaskipti germanskra þjóða fram á 8. öld áttu sér yfirleitt stað í kjölfar

tengslamyndunar við kristin samfélög. Samskiptum við kristnar þjóðir fylgdu kristin

menningaráhrif sem lögðu grunninn að trúarbragðaskiptum þjóðanna. Trúboð hófst og

konungar þessara þjóða tóku kristna trú og þegnarnir fylgdu í kjölfarið. Það skipti því

mjög miklu máli að leiðtogar í samfélögum hafi staðið með trúboði og útbreiðslu

kristni. Á 8. öld kristnuðu Frankar Saxa þegar þeir lögðu undir sig lönd þeirra. Trúboðið

miðaði að útþenslu Frankaríkis og stofnun kirkju en naut hvorki stuðnings konungs né

yfirstéttar Saxa. Andstaðan var því mikil og Saxar voru að lokum kristnaðir með valdi.

Atburðarásin í Saxlandi ber þess vitni hve nauðsynlegur stuðningur helstu valdhafa var

ef trúarbragðaskipti áttu að fara friðsamlega fram.

Í Evrópu meðal germanskra þjóða voru menningarleg samskipti forsenda

friðsamlegra trúarbragðaskipta. Konungar og yfirstétt heiðinna ríkja tóku þannig trúna á

eigin grundvelli og kristin trú breiddist út friðsamlega. Í komandi köflum verður fjallað

um hvernig menningarleg samskipti og stuðningur konunga eða yfirstéttar höfðu áhrif á

trúarbragðaskipti í Noregi og á Íslandi.

21

Trúarbragðaskipti í Noregi

Trúarbragðaskipti Íslands og Noregs voru að mörgu leyti nátengd. Noregur var lengi vel

helsta tenging Íslendinga við umheiminn og upprunaland forfeðra þeirra. Í ljósi þess hve

stórt hlutverk miðaldaheimildir ætla Noregskonungi um kristnun Íslendinga er

nauðsynlegt að greina útbreiðslu kristninnar í Noregi.82 Því verður hér vikið að kristnun

Noregs og hún greind með tilliti til aðstæðna og hvata.

Efni þessa kafla hefst á aðdragandanum að trúarbragðaskiptum Norðmanna og

hvernig þeir kynntust kristinni trú. Í kjölfar þess verður atburðarás trúarbragðaskiptanna

rakin. Að lokum verður reynt að greina hvernig þau fóru fram. Einkum verður stuðst við

rannsóknir Norðmannanna Jan Schumachers dósents í kirkjusögu við Norska

guðfræðiskólann í Osló (Det teologiske menighetsfakultet) og Sverre Bagge prófessors í

miðaldasagnfræði við Háskólann í Bergen. Þessir tveir fræðimenn, sér í lagi Bagge, hafa

lagt mest til rannsókna um trúarbragðaskipti Noregs á síðari árum. Heimskringla eftir

Snorra Sturluson (d. 1241) verður helsta frumheimildin en hún hefur löngum verið talin

hápunktur konungasagnaritunar.83 Norskir sagnfræðingar meta heimildargildi hennar

enn traust en samræmi í frásögnum af ólíkum konungum gefur þó tilefni til að vera á

varðbergi.84 Hafa verður í huga að Heimskringla var rituð um tveimur öldum eftir

trúarbragðaskiptin í Noregi og jafnframt endurspeglar hún hugarheim höfundarins sem

er mótaður af sínum samtíma.85 Aðrar frumheimildir eru Ágrip af Noregskonunga

sögum eftir óþekktan höfund frá lokum 12. aldar og Ólafs saga Tryggvasonar eftir Odd

Snorrason (d. á 12. öld) munk á Þingeyrum. Ágrip er talið meðal elstu rita um

Noregskonunga en er knöpp í frásögn og er minna notuð af norskum fræðimönnum en

Heimskringla. Ólafs saga Odds er umfangsmeiri og með elstu rituðu heimildum um

kristniboð Ólafs Tryggvasonar (d. 1000). Aftur á móti stenst hún ekki mat

nútímasagnfræða þar sem hún er rituð að fyrirmynd helgisagna eins og fjölmargar

frásagnir af kraftaverkum Ólafs Tryggvasonar sýna.86

82 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 84.
83 Gunnar Karlsson, Inngangur að miðöldum. Handbók í íslenskri miðaldasögu I, Reykjavík:

Háskólaútgáfan, 2007, bls. 210.
84 Anders Winroth, The Conversion of Scandinavia. Viking Merchants and Missionaries in the remaking

of Northern Europe, London og New Haven: Yale University Press, 2012, bls. 115.
85 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, Norges religionshistorie, ritstj. Arne Brugge

Amundsen, Osló: Universitetsforlaget, 2005, bls. 63-104, hér bls. 92.
86 Gunnar Karlsson, Inngangur að miðöldum, bls. 208. Ólafs saga Tryggvasonar, ritstj. Jónas Kristjánsson og Þórður

Ingi Guðjónsson, Reykjavík: Hið íslenzka fornritafélag, 2006, bls. 161-163, 231, 235, 249-252, 269-270,272, 289-

294, 345. Ólafur Halldórsson, ,,Formáli”, Ólafs saga Tryggvasonar, ritstj. Jónas Kristjánsson og Þórður Ingi

Guðjónsson, Reykjavík: Hið íslenzka fornritafélag, 2006, bls. v-cxcvi, hér bls. vi-vii.

22

Samskipti og kristin menningaráhrif

Norðurlöndin höfðu mikil tengsl við hinn kristna heim löngu fyrir formleg

trúarbragðaskipti þeirra. Kaupmenn ferðuðust milli ólíkra menningarheima, norrænir

höfðingjar sigruðu kristin landsvæði og víkingar gerðust málaliðar hjá kristnum

konungum.87 Í heimalandinu hefur líklega einkum borið á kristnum áhrifum vegna

verslunar. Fornleifar á nokkrum stöðum á Norðurlöndum benda jafnframt til þess að

verslunarstaðir hafi þegar myndast á forkristnum tíma og til þeirra gat kristni hafa

borist.88 Slíkar fornleifar sem bera ummerki kristinnar trúar hafa til dæmis fundist í

Tjølling sem er rétt vestur af Olslóarfirði. Þar hét áður Skíringssalur og var helsta

miðstöð efnahags- og menningarstrauma í Noregi frá 800-960.89 En fornleifar í Noregi

sem vitna um tengsl við hinn kristna heim hafa þó aðallega fundist á vesturströndinni.

Heiðin kuml bera einnig merki um trúarleg áhrif kristninnar. Í Vita Ansgari segir frá

heiðnum kaupmönnum í Svíþjóð sem höfðu stundað verslun í kristnum löndum og

heyrðu predikun trúboðans Ansgar eftir að þeir snéru heim. Þá ráðlögðu þeir löndum

sínum að taka kristni því að Guð kristinna manna hafði reynst þeim vel í kristnum

löndum. Heiðnir Norðurlandabúar hófu viðskipti við strand- og eyjaþjóðir Norður-

Evrópu og samhliða því átti sér stað menningarblöndun þar sem heiðnir menn kynntust

kristni. Samskipti voru þannig forsenda trúarlegra breytinga.90 Athuga þarf þó að

Ansgar boðaði kristni í Danmörku og Svíþjóð en aldrei Noregi og engin merki hafa

heldur fundist um starf sjálfstæðra trúboða í Noregi. Allir trúboðar sem vitað er um að

hafi starfað í Noregi voru þar fyrir tilstilli konunga meira en öld síðar.91

Heiðin samfélög tóku nýja trú á margbreyttan hátt og oftast yfir langt tímabil.92

Heiðnir ferðalangar ferðuðust frá Norðurlöndum til kristinna landa og virðast stundum

hafa tekið prímsigningu til að fá aðgang að kristnum mörkuðum.93 Hún var forstig

skírnar sem tíðkaðist víða á Norðurlöndum samkvæmt miðaldaheimildum þar sem

87 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom of Norway”, Christianization and the

Rise of Christian Monarchy: Scandinavia, Central Europe and Rus, ritstj. Nora Berend, Cambridge:

Cambridge University Press, 2007, bls. 121-166, hér bls. 129.
88 Anders Winroth, The Conversion of Scandinavia, bls. 86.
89 Jan Schumacher, ,,Middelalder”, Norsk kirkehistorie, Bernt T. Oftestad, Tarald Rasmussen og Jan

Schumacher, Osló: Universitetsforlaget, 2010, bls. 15- 82, hér bls. 24. Sverre Bagge og Sæbjørg Walaker

Nordeide, ,,The Kingdom of Norway”, bls. 131.
90 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 63-64. Sverre Bagge og Sæbjørg Walaker

Nordeide, ,,The Kingdom of Norway”, bls. 130. Ansgars Levned, bls. 152.
91 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom of Norway”, bls. 129.
92 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 64.
93 Jan Schumacher, ,,Middelalder”, bls. 24.

23

krossmark var gert yfir viðkomandi.94 Norrænir menn settust einnig að í kristnum

löndum og á síðari hluta 9. aldar féll stór hluti Austur-Englands fyrir innrásum

norrænna víkinga. Þeir settust þá að í Norðimbralandi og um tíma réðu þar norrænir

konungar. Staðanöfn á þessu svæði bera enn í dag vitni um norræn áhrif.95 Eins og kom

fram í kaflanum ,,Trúarbragðaskipti Franka og Engilsaxa“ hafði Norðimbraland þá verið

kristið frá því á 7. öld. Kristnun Norðmanna hófst því líklegast með sæferðum víkinga

til kristinna landa, viðskiptum þeirra og búsetu þar.

Noregur virðist í raun hafa verið kristnaður úr tveimur áttum annars vegar frá

Bretlandseyjum og hins vegar frá Danmörku. Sæferðir Norðmanna til kristinna landa

urðu til þess að ákveðin tengsl tóku að myndast við hinn kristna heim sem hafði

mótandi áhrif á vesturströnd Noregs.96 Kristniboðskonungarnir Ólafur Tryggvason (d.

1000) og Ólafur helgi Haraldsson (d. 1030) kristnuðu svo landið formlega en þeir höfðu

tekið kristni á Englandi og þaðan sóttu þeir stuðning sinn.97

Víkin var strandsvæði á suðausturhorni Noregs við Oslóarfjörð. Trúboðar

störfuðu þar fyrir tilstilli Danakonungs en vesturhluti Noregs var utan áhrifasvæðis

hans. Trúarbragðaskipti í Noregi grundvölluðust því af ólíkum stefnum og hagsmunum.

Þýski sagnaritarinn Adam frá Brimum (d. um 1080) segir lítillega frá kristnun Noregs í

ritinu Gesta Hammaburgensis ecclesiae pontificum. Ritið fjallar um sögu

erkibiskupsdæmis Hamborgar og Brima en Adam lauk við að semja það 1075 eða 1076.

Ritið er jafnframt elsta heimildin um kristnun Noregs en þar er lítið gert úr hlut

kristniboðskonunganna. Heimskringla og aðrar konungasögur, leggja aftur á móti

áherslu á hlut kristniboðskonunganna en draga úr árangri kristniboða Danakonungs í

Víkinni. Afstaða Adams stafar líklegast af hagsmunagæslu fyrir erkibiskupsdæmið sem

átti að vera í öndvegi trúboðs í Noregi. Hann leggur því áherslu á framlag þess við

trúboðið á kostnað trúboðs Ólafs Tryggvasonar sem hlaut stuðning frá kirkjunni á

Englandi.98 Adam dregur jafnframt í efa tryggð Ólafs Tryggvasonar við kristnina og

bendlar hann við galdra.99 Aftur á móti segir í Heimskringlu og Ólafs sögu Odds að

94 Richard A. Fletcher, The Barbarian Conversion, bls. 374.
95 Anders Winroth, The Conversion of Schandinavia, bls. 29-30. Heimskringla I, ritstj. Bjarni

Aðalbjarnarson, Reykjavík: Hið íslenzka fornritafélag, 2002, bls. 153.
96 Jan Schumacher, ,,Middelalder”, bls. 16. Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom

of Norway”, bls. 137.
97 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 66-67.
98 Sama heimild, bls. 67-68.
99 Historien om Hamburgstiftet och dess biskopar, ritstj. Emanuel Svenberg, Stokkhólmur: Proprius

förlag, 1984, bls. 91-93.

24

Ólafur Tryggvason hafi drepið seiðkarla og gert þá brottræka.100 Umfjöllun Adams um

Ólaf helga Haraldsson er þó mun jákvæðari sem stafar líklega af því að hann kom á

tengslum við erkibiskupsdæmið. Hversu lítið Adam fjallar um Noreg, auk þess að norsk

kristnilög virðast vera undir engilsaxneskum áhrifum, eru meðal helstu ástæða þess að

sagnfræðingar leggja meira traust á frásagnir konungasagna hvað kristnun Noregs

varðar.101

Kristnir konungar komast til valda

Samkvæmt hefðinni hefur Haraldi hárfagra Hálfdánarsyni (d. 933) verið eignuð

sameining Noregs en líklega hefur hann aðeins ráðið yfir vesturhluta landsins.

Danaveldi virðist aftur á móti hafa haft mikil ítök í suðausturhluta Noregs í konungstíð

Haraldar sem stóð til 930.102 Sonur Haraldar, Eiríkur blóðöx (d. 954), tók líklegast

fyrstur norskra konunga skírn þar sem hann ríkti yfir Norðimbralandi en bróðir hans

Hákon góði (d. 961) er talinn hafa verið fyrsti kristni konungur Noregs. Samkvæmt

frásögn Heimskringlu lét Aðalsteinn Englandskonungur (d. 939) skíra Hákon.103 Hann

hafði verið settur í fóstur hjá Englandskonungi og tók kristna trú hjá honum. Hann ólst

þar upp í kristnu menningarumhverfi og virðist á einhverjum tímapunkti hafa sannfærst

um notagildi kirkjunnar til að efla miðstjórn.104 Fóstur Hákonar virðist hafa verið liður í

bandalagi milli Noregs og Englands gegn ágangi Dana sem á þessum tíma herjuðu

mikið á England og sóttust eftir auknum áhrifum í Noregi.105 Áður en að Hákon hélt

aftur til Noregs til að vinna konungdæmi sitt er líklegt að hann hafi fengið stuðning frá

fósturföður sínum sem gerði honum kleift að kaupa sér fylgi. Það hefur gefið honum

ákveðið forskot þar sem staða konunga í Noregi var á þessum tíma mjög völt gagnvart

efnuðum höfðingjum.106

Hákon hefur að öllum líkindum komið aftur til Noregs 946. Samkvæmt

Heimskringlu var hann vinsæll konungur og náði að kristna marga þó hann hafi beðið

með kerfisbundna kristnun landsins þar til staða hans væri orðin traust. Þá segir að hann

100 Heimskringla I, bls. 311-312. Ólafs saga Tryggvasonar, bls. 232-234, 256-257.
101 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom of Norway”, bls. 136-138.
102 Sverre Bagge, From Viking Stronghold to Christian Kingdom: State Formation in Norway c. 900-

1350, Kaupmannahöfn: Museum Tusculanum Press, 2010, bls. 25.
103 Heimskringla I, bls. 145.
104 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 33.
105 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 26.
106 Sama heimild, bls. 35.

25

hafi fengið kennimenn frá Englandi til að boða trú og síðan hafið að byggja kirkjur.107

Tveir kirkjugarðar frá fyrri og síðari hluta 10. aldar ásamt leifum af kirkju hafa fundist í

Raumsdal við vesturströndina sem rennir stoðum undir frásagnir af þessu

byggingaframtaki Hákonar. Auk þess virðist kristnum gröfum hafa fjölgað á sama tíma

og heiðnum gröfum tók að fækka í vesturhluta Noregs um miðja 10. öld. Engin

ummerki hafa þó fundist um kristna grafreiti eldri en frá 11. öld í innsveitum Austur-

Noregs, Norður- Noregi eða Þrændalögum.108 Kristni virðist því hafa náð verulegu fylgi

á valdatíma Hákonar. Hann mætti engu að síðu verulegri andstöðu í Þrændalögum og á

Mæri og hefur vegna þess jafnvel neyðst til afneita trúnni.109

Í Heimskringlu segir að Þrændir hafi bundist samtökum um að stöðva framgöngu

kristninnar og neytt konung til að blóta. Þó að Hákon hafi ekki náð að kristna Noreg

formlega er sagt að hann hafi verið vinsæll konungur og stjórnartíð hans einkennst af

friði og góðu árferði.110 Miðstýring virðist einnig hafa aukist á valdatíð hans. Hann á til

dæmis að hafa skipulagt landvarnir um ríki sitt þannig að gera mætti herboð í öllum

héruðum á skömmum tíma ef óvinaher gerði innrás.111 Í Ágripi af Noregskonunga

sögum segir líka að Hákon hafi sett lög um allan Noreg sem Ólafur helgi hafi síðar

notast við.112

Haraldur gráfeldur (d. 970), sonur Eiríks blóðaxar, tók við konungsdæmi

Hákonar. Stjórnartíð hans stóð líklega milli 960-970 en staða hans virðist hafa verið

veik gagnvart Danakonungi. Heimildum ber ekki saman um kristniboð á hans tíma.

Líklegast hefur þó kristnum mönnum fjölgað og einna helst umhverfis Víkina.113 Seint á

10. öld hafði Haraldur blátönn Danakonungur (d. 986) þar yfirráð og undir hans vernd

fengu trúboðar frá Þýskalandi leyfi til að starfa.114 Í Heimskringlu segir um þetta að í

kjölfar falls Haraldar gráfeldar hafi Danakonungur farið ásamt norskum höfðingjum

sem flúið höfðu Noregskonung með mikið herlið yfir Víkina og hafið trúboð.115

107 Bjarni Aðalbjarnarson, ,,Formáli”, Heimskringla I, hér bls. xcii. Heimskringla I, bls. 166-167.
108 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian Kingdom”, bls. 132-133.
109 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 33.
110Heimskringla I, bls. 168-173.
111 Jan Schumacher, ,,Middelalder”, bls. 18. Heimskringla I, bls. 175-176
112 Ágrip af Noregskonunga sögum , ritstj. Bjarni Einarsson, Reykjavík: Hið íslenzka fornritafélag, 2007,

bls. 8-9. Heimskringla II, ritstj. Bjarni Aðalbjarnarson, Reykjavík: Hið íslenzka fornritafélag, 2002, bls.

73.
113 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 33.
114 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 66.
115 Heimskringla I, bls. 237-240.

26

Sameining undir kristnum víkingum

Kristnun Noregs er gjarnan kennd við kristniboðskonungana Ólaf Tryggvason og Ólaf

helga Haraldsson. Með auðnum sem þeir höfðu safnað í víking og hinum menningarlega

bakhjarli sem þeir öðluðust í þjónustu kristinna konunga náðu þeir meiri árangri í

trúboði og sameiningu Noregs en forverar þeirra.116 Fimmtán ár skildu að valdatíma

þessara herskáu konunga sem áttu það sameiginlegt að hafa byggt upp orðstír með

ránum og hernaði undir Aðalráði (d. 1016) Englandskonungi. Aðalráður hafði stutt

konungdæmi þeirra beggja þegar hann átti sjálfur í vök að verjast vegna landvinninga

Danakonungs á Englandi. Með því að styðja konungdóm þeirra gróf hann undan

hagsmunum Danakonungs í Noregi og vonaðist eflaust til að Danakonungur snéri

athygli sinni þangað. Ólafur Tryggvason og Ólafur helgi urðu báðir öflugir konungar og

tengdu sameiningu ríkis síns við kristniboð og þinghald með bændum. Þeir settu

sameiginleg lög um allt yfirráðasvæði konungs sem ásamt kristni áttu að tryggja einingu

í samfélaginu. Konungsdæmi þeirra í Noregi efldust líka til muna þegar þeir náðu undir

sig Þrændalögum og Upplöndum sem voru rík landbúnaðarsvæði.117

Faðir Ólafs Tryggvasonar, Tryggvi Ólafson, hafði verið settur yfir Víkina af

Hákoni góða til að innheimta skatt og verja svæðið fyrir Dönum samkvæmt frásögn

Heimskringlu.118 Því er talið að Ólafur hafi líklegast hafið landvinninga sína og

kristniboð þaðan þar sem ættmenni hans voru.119 Í Heimskringlu segir þó að Ólafur

Tryggvason hafi verið tekinn til konungs á allsherjarþingi í Þrándheimi og í kjölfarið

náð undir sig Upplöndum og Víkinni.120 Norðmenn í Víkinni sem höfðu játað kristni

undir Haraldi blátönn Danakonungi eiga einnig að hafa byrjað aftur að blóta þegar hann

lést. En Ólafur Tryggvason á svo að hafa kristnað Víkina snemma á valdatíma sínum og

dvalist þar lengi þar sem margir ættmenna hans veittu honum stuðning.121

Ólafur Tryggvason hefur væntanlega þurft að vinna Þrændalög með

hefðbundnum hernaði og hersetu þar sem landsvæðið var eitt helsta vígi heiðins

átrúnaðar í Noregi. Þegar Ólafur Tryggvason kom á friði í Þrændalagögum hefur hann

116 Jan Schumacher, ,,Middelalder”, bls. 16. Sverre Bagge, From Viking Stronghold to Christian

Kingdom, bls. 27.
117 Jan Schumacher, ,,Middelalder”, bls. 16-19. Heimskringla I, bls. 252, 255, 263-264 og 269.

Heimskringla II , bls. 4-13.
118 Heimskringla I, bls. 160-161.
119 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 28.
120 Heimskringla I, bls. 299.
121 Sama heimild, bls. 302-303.

27

jafnframt kristnað íbúana.122 Í Heimskringlu segir að hann hafi farið með mikinn her til

Þrándheims og stefnt bændum til þings. Þeir neituðu í fyrstu að játa kristni en hann hélt

miklum her á svæðinu og þeir tóku loks kristna trú.123 Frásagnir af trúboði Ólafs

Tryggvasonar vitna um mikið harðræði.124 Til eru mörg dæmi í Heimskringlu og Ólafs

sögu Odds um grimmd hans gagnvart þeim sem gengust ekki undir vilja hans.125

Jafnframt segir í Heimskringlu að framganga hans hafi verið svo harkaleg að heill her

manna hafi flúið Noreg á náðir Danakonungs.126 Ólafur Tryggvason á að hafa fallið í

Svoldarorrustu sem er talin hafa átt sér stað undan ströndum Þýskalands í Eystrasalti.

Orrustunni er lýst í Heimskringlu þar sem Ólafur Tryggvason barðist við Dana- og

Svíakonunga auk norsku jarlanna Eiríks Hákonarsonar (d. 1023) og Sveins

Hákonarsonar (d. 1016). Ófriðurinn virðist hafa snúist um völd og landsvæði fremur en

trú þar sem Eiríkur og Sveinn höfðu verið heiðnir en í kjölfar falls Ólafs tóku þeir

kristni. Þeir stjórnuðu svo hvor um sig stórum hluta Noregs í umboði Dana- og

Svíakonungs en virðast hafa gert lítið til að efla kristni í landinu.127

Hótanir og ofbeldi leiddu sjaldan til endanlegra trúarbragðaskipta og því hefur

trúboð Ólafs í flestum tilvikum leitt til tímabundinnar kristnunar eða aðeins kristnunar

að nafninu til.128 Menn virðast tíðum hafa gert uppreisnir gegn óvinsælum konungum og

ljóst er að margir Norðmenn börðust gegn honum í Svoldarorrustu.129 Ólafs saga Odds

er öllu jöfnu mjög jákvæð gagnvart Ólafi en þar segir að þeir sem höfðu tekið kristni

vegna trúboðs hans hafi flestir snúið baki við henni eftir fráfall hans.130

Næsti konungur Noregs, Ólafur helgi Haraldson komst síðar til valda með

svipuðum hætti og Ólafur Tryggvason. Hann átti jafnframt eftir að styrkja trúna þar sem

nafni hans hafði lagt grunninn. Ólafur helgi gerði eins og forveri hans bandalag gegn

Dönum við Aðalráð Englandskonung sem þá var útlægur í eigin ríki þar sem Danir réðu

stórum hluta Englands.131 Ólafur helgi á meðal annars að hafa stýrt her fyrir Aðalráð

122 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 29.
123 Heimskringla I, bls. 314-318.
124 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 34.
125 Heimskringla I, bls. 305-311, 323, 327. Ólafs saga Tryggvasonar, bls. 222-224, 282-284.
126 Heimskringla I, bls. 337.
127 Sama heimild, bls. 366-372. Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian

Kingdom”, bls. 135.
128 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 34.
129 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian Kingdom”, bls. 140.
130 Ólafs saga Tryggvasonar, bls. 271-272.
131 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 29. Sverre Bagge og Sæbjørg

Walaker Nordeide, ,,The Kingdom of Norway”, bls. 129.

28

þegar sá síðarnefndi snéri aftur til Englands.132 Hann á svo að hafa komi til Noregs

1015, hrakið Hákon jarl (d. 1029/30) sem var sonur Eiríks jarls úr landi og kallað

bændur til þinga.133

Ólafur helgi var öflugur konungur. Hann var líklega sá fyrsti til að stjórna öllum

Noregi og fornir lagatextar virðast styðja hlut hans við skipulag kirkju og setningu

kristinna laga. Heimskringla eignar honum setningu kristinréttar 1024 með umráði

Grímkels (d. 11. öld) sem var enskur hirðbiskup hans og jafnframt á hann að hafa sett

kristin lög í hverju fylki suður með landi. Velgengni hans má einna helst rekja til þess

að Knútur ríki Danakonungur var upptekinn við að leggja undir sig England.134 Hann

virðist þó hafa komist upp á kannt við hluta af gömlu valdstéttinni þegar hann ruddi

henni úr vegi fyrir fylgismenn sína.135 Í Heimskringlu segir að framganga höfðingjans

Erlings Skjálgssonar (d. 1028) hafi ógnað valdi konungs sem reyndi í kjölfarið að hefta

völd hans með því að úthluta fylgismönnum sínum lén á landi Erlings.136

Líkt og forveri hans virðist Ólafur helgi einnig hafa verið óhræddur við að beita

grimmdarverkum við sameiningu og kristnun ríkisins. Heimskringla inniheldur til

dæmis nokkrar frásagnir af harðræði hans gagnvart þeim sem veittu honum

andspyrnu.137 Samkvæmt frásögn Heimskringlu gerðu höfðingjar uppreisn gegn honum

að áeggjan Knúts ríka Danakonungs (d. 1035). Ólafur helgi flúði til Svíaveldis undan

Hákoni jarli Eiríkssyni sem leiddi uppreisnina.138 Þar segir einnig að eftir flótta Ólafs

helga hafi Hákon ráðið í Noregi með umboði Knúts sem fékk honum hirðbiskup til

halds og trausts.139 Eftir að Ólafur helgi hafði flúið frá Noregi á hann að hafa sent

Grímkel aftur til Noregs og reynt að endurheimta ríki sitt, en fallið í orrustu. Grímkell

hafði dvalist um tíma í Upplöndum en var síðar kallaður til starfa í Þrándheimi í kjölfar

fráfalls Ólafs helga.140 Uppreisnin gegn Ólafi helga hefur því varla snúist um trú frekar

132 Heimskringla II, bls. 13-22.
133 Sama heimild, bls. 36-39.
134 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 31. Heimskringla II, bls. 73,77,107.

Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian Kingdom”, bls. 138. Hjalti Hugason,

Frumkristni og upphaf kirkju, bls. 35.
135 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 30.
136 Heimskringla II, bls. 192-193.
137 Sama heimild, bls. 176,180-181.
138 Heimskringla II, bls. 327-330.
139 Sama heimild, bls. 370.
140 Sama heimild, bls. 403, 385.

29

en orrustan sem Ólafur Tryggvason féll í. Annars hefðu kennimenn hans ekki haldið

stöðu sinni heldur verið reknir úr landi.141

Óbilgirni Ólafs við sameiningu og kristnun Noregs hafði skapað honum marga

óvini innanlands. Skilningur miðaldamanna á mótstöðunni við Ólaf helga og ósigur

hans var hins vegar ekki mótaður af pólitísku raunsæi eins og álykta má af þeim

heilagleika sem þeir tengdu við hann. Fyrir þeim var hann fyrirmyndakonungur sem lést

píslarvættisdauða í baráttu sinni til framdráttar kristni. Í honum sáu menn sameiningu og

kristnun Noregs haldast í hendur og helgisögur um líf hans minntu á frásagnir

guðspjallanna um Jesú Krist.142 Oddur Snorrason eignar til að mynda Ólafi

Tryggvasyni, skírn Ólafs helga og líkir þeim atburði við það þegar Kristur var skírður af

Jóhannesi.143 Fræðimenn eru aftur á móti einróma um að Ólafur Tryggvason hafi ekki

skírt Ólaf helga en frásögnin hefur átt að auka við helgileika Ólafs helga. Elsta

heimildin um helgi hans er kvæðið Glælognskviða eftir íslenska skáldið Þórarinn

loftungu (d. 11.öld).144 Í henni segir meðal annars að Ólafur helgi hafi útdeilt velgengni

og friði frá Guði til allra manna.145 Mótstaða hans gegn Dönum hefur líklega helgað

ímynd hans vegna þess að eftir fráfall hans öðluðust Danir meiri völd yfir Noregi en

nokkru sinni fyrr. Ólafur bjó þó hvorki yfir valdi né auð til að standa gegn Dönum því

að konungur þeirra Knútur ríki var einn öflugasti konungur sem Norðurlönd hafa átt og

jafnframt leit hann á Noreg sem sína eign.146 Ákveðin ímynd varð til um Ólaf og í bæði

Gesta Hammaburgensis ecclesiae pontificum og Heimskringlu er sagt frá því að hann

hafi staðið gegn yfirráðum Dana og barist fyrir frelsi Noregs.147

Kristniboðskonungarnir höfðu tengt upptöku kristninnar við sameiningu

konungsdæmisins. Þegar bændur stóðu gegn trúboðinu, ógnuðu þeir einingu ríkisins og

þá gripu konungarnir til aðferða víkinganna sem þeir í raun voru. Á einangraðri

landssvæðum Noregs voru menningarsamskipti skemur á veg komin en á strandsvæðum

sem höfðu tekið kristni í kjölfar aldalangra áhrifa kristinnar menningar. Íbúar innsveita

Noregs þar sem konungar lentu í mestu mótlæti áttu því að kristnast með litlum

141 Jan Schumacher, ,,Middelalder”, bls. 32-33.
142 Sama heimild, bls. 32-35.
143 Ólafs saga Tryggvasonar, bls. 125.
144 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian Kingdom”, bls. 135-137.
145 Heimskringla II, bls. 406-408.
146 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 31-32. Jan Schumacher,

,,Middelalder”, bls. 33-34.
147 Historien om Hamburgstiftet och dess biskopar, bls. 101-102. Heimskringla I, bls. 43-45.

30

fyrirvara.148 Í Heimskringlu segir um kristniboð Ólafs helga að í flestum sjávarbyggðum

hafi menn verið skírðir þó kristin lög væru þeim ókunn og víða innar á landi hafi fólk

verið alheiðið.149 Jafnframt segir að í Víkinni á suðausturströndinni hafi gengið vel að

koma á kristnum lögum því þar þekktu menn trúna vel og mikið var af erlendum

kaupmönnum. Einnig höfðu margir innfæddir stundað verslun í kristnum löndum og

haft þar vetursetu.150 Margar kristnar grafir sem eru taldar frá 980-1030 hafa einnig

fundist í Víkinni. Fornleifar í Noregi virðast því að mestu styðja frásagnir konungasagna

um að kristnun strandsvæða hafi átt sér stað mun fyrr en innsveita.151 Því virðist vera að

á svæðum þar sem tenging og blöndun við kristna menningu höfðu yfir langan tíma hafi

opnað leið fyrir greiðari og friðsælli kristnun en á einangraðri svæðum þar sem tengsl

við kristna menningu voru ekki til staðar.

Ný yfirstétt og aukin miðstýring

Eftir að norsku konungarnir tóku kristni öðluðust þeir annan hvata auk metnaðar til að

sigra ný lönd.152 Með því að sigra heiðin lönd og kristna þau voru þeir á vissan hátt að

uppfylla sitt postullega hlutverk sem kristnir menn. Ólafur helgi hafði kynnst kristnum

leiðtogum á ferðum sínum og var því meðvitaður um kosti þess að tilheyra ráðandi trú

Evrópu og þar með hinum evrópska menningarheimi.153 Konungurinn beitti sér fyrir

umbyltingu trúarlífsins sem varð til þess að yfirstjórn hans yfir landinu varð stöðugri.154

Ensku trúboðarnir sem komu með honum til Noregs gerðu honum kleift að skrá lögin í

rituðu formi en áður höfðu þau aðeins verið bundin við munnlega geymd. Hluta af

Gulaþings- og Frostaþingslögum má til dæmis rekja aftur til löggjafarvinnu Ólafs helga

og Grímkels biskups. Fyrir tíma kristninnar hafði réttlæti í samfélaginu grundvallast í

ættartengslum og getu viðkomandi til að krefjast bóta með valdi.155

Heiðinn átrúnaður virðist hafa verið breytilegur eftir staðsetningu og hópum á

meðan trú kristinna manna var samræmdari meðal annars fyrir tilstilli sameiginlegs

trúarrits. Í heiðnu samfélagi var heldur enginn miðlægur trúarleiðtogi eða prestastétt

148 Jan Schumacher, ,,Middelalder”, bls. 25.
149 Heimskringla II, bls. 77.
150 Sama heimild, bls. 83.
151 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Norwegian Kingdom”, bls. 138, 140.
152 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 37.
153 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 69.
154 Jan Schumacher, ,,Middelalder”, bls. 19-20.
155 Sama heimild, bls. 31-33. Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 78-80.

31

eins og í kristni. Staðbundnir höfðingjar leiddu trúarlífið á sínu svæði og sáu jafnframt

um blótveislur.156 Í Heimskringlu segir til að mynda að Sigurður Hlaðajarl (d. 962), sem

réð um tíma yfir Þrændalögum, hafi verið mikill blótmaður og séð um blótveislur.157 Þar

sem völd heiðinna höfðingja voru að hluta til grundvölluð á því að vera trúarleiðtogar

gátu hinir nýju konungar grafið undan völdum þeirra með því að boða nýja trú.158

Erlendir biskupar eins og Grímkell með þekkingu á stjórnarháttum erlendra ríkja

gátu verið dýrmætir ráðgjafar fyrir leiðtoga í ungu ríki sem enn var í mótun. Með

kristinni trú hófst uppbygging kristinnar kirkju og völd konunga yfir kirkjunni voru

nokkuð mikil á þeim tíma þegar lönd voru nýkristnuð. Í bandalagi við konung öðlaðist

kirkjan fjárhagslegt öryggi og stöðugt umhverfi þar sem hún gat vaxið og þróast. Með

því að koma á nýrri trú gat konungur gert yfirstéttina háðari sér þar sem talsmenn hinnar

nýju trúar tóku við hluta af samfélagslegu hlutverki höfðingja. Miðstýring hefur því

aukist og breytingar hafa orðið á yfirstéttinni sem missti völd til konungs.159

Umfjöllun um trúarbrögð er hætt er við því að einblína um of á pólitíska

raunsæishugsun með áherslu á völd og efnahagslegan ávinning en andlegir og

menningarlegir þættir virtir að vettugi.160 Aftur á móti fólst trú á þessum tíma oft á

tíðum ekki í fylgni við hlutlægar kennisetningar heldur var hún tengd hollustu og

hagsmunum. Þar af leiðandi var tryggð við konung eða höfðingja nátengd tryggð við

trú.161

Áherslan sem lögð er á kristniboðskonungana Ólaf Tryggvason og Ólaf helga í

konungasögum veldur því að kristnunin er gjarnan skilin sem pólitískur þáttur frekar en

trúarlegur. Þar segir að fólk hafi tekið kristni meðal annars vegna hollustu, bandalaga

eða valdníðslu en minna ber á frásögnum af trú og kennisetningu.162 Aðferðir

trúboðanna sem boðuðu trúna fólust ekki í pólitískum þvingunum. Þeir predikuðu um

vald hins kristna Guðs sem var afdráttarlausari og traustari í skuldbindingu sinni

gagnvart manninum en hin heiðnu goð. Einnig er talið að kristið helgihald hafi skipt

miklu máli við boðun kristninnar til heiðins samfélags. Á stöðum eins og

156 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 35. Sverre Bagge og Sæbjørg

Walaker Nordeide, ,,The Kingdom of Norway”, bls. 124.
157 Heimskringla I, bls. 167.
158 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom of Norway”, bls. 139.
159 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 36-37. Sverre Bagge og Sæbjørg

Walaker Nordeide, ,,The Kingdom of Norway”, bls. 142-143.
160 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 97.
161 Sverre Bagge, From Viking Stronghold to Christian Kingdom, bls. 37.
162 Sverre Bagge og Sæbjørg Walaker Nordeide, ,,The Kingdom of Norway”, bls. 139.

32

vesturströndinni hafa einkum kristin menningaráhrif á löngum tíma mótað fólkið og lagt

grunninn að trúarbragðaskiptum.163

Konungasögur segja ekki frá þessum menningaráhrifum. Ritarar þeirra reyndu

að sýna sigur kristninnar út frá yfirburðum hennar gagnvart heiðnum átrúnaði en

áherslan er á hlut trúboðskonunganna við útbreiðslu kristninnar.164 Á sama tíma var

minna gert úr hlut annarra konunga eins og Hákonar góða þegar litið er til þess að

mótstaðan gegn trúboði hans virðist hafa verið staðbundin við útjaðra yfirráðasvæðis

hans. En samkvæmt Heimskringlu var mótstaða við kristniboð Hákonar góða í

Þrændalögum, Raumsdal og Mæri sem voru norðan við helstu áhrifasvæði hans. Því

hefur kristni líklega náð meiri útbreiðslu á konungstíð hans en heimildir benda til.

Haraldur gráfeldur og bræður hans eiga ekki að hafa boðað kristni heldur áttu þeir að

hafa rænt hof af græðginni einni saman.165 Óvild sagnaritara í garð Eiríkssona hefur

líklegast stafað af andstöðu þeirra við Hákon góða og tengslum þeirra við

Danakonung.166 Trúarbragðaskiptin hafa líkalega staðið mun lengur yfir og og verið

flóknari en lýst er í konungasögum.167

Sú mynd sem við sitjum uppi með af kristnun Noregs segir okkur að

atburðarásin við kristnun Noregs var mjög ólík eftir aðstæðum. Noregskonungar lögðu

áherslu á útbreiðslu kristninnar samhliða eflingu miðstjórn í ríki sínu. Þar sem voru

regluleg samskipti við hinn kristna heim og tengsl höfðu myndast áttu sér stað ákveðin

menningarsamskipti. Ef samfélög höfðu til langs tíma orðið fyrir kristnum áhrifum

gengu trúarbragðaskiptin greiðlega og friðsamlega fyrir sig. Á einangraðri landsvæðum

þar sem regluleg samskipti voru ekki fyrir hendi og engin tengsl höfðu myndast við

hinn kristna heim var andstaðan meiri. Þá kom til trúarlegra átaka þar sem konungarnir

neyddu heiðna menn til kristni. Í næsta kafla nýtast hinar ólíku aðstæður sem sjást hér

við að meta aðstæður við trúarbragðaskipti Íslendinga.

163 Jan Schumacher, ,,Middelalder”, bls. 30-31.
164 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 64.
165 Heimskringla I, bls. 167, 203-204. Sverre Baggeog Sæbjørg Walaker Nordeide, ,,The Norwegian

Kingdom”, bls. 140-141.
166 Bjarni Aðalbjarnarson, ,,Formáli”, Heimskringla I, bls. xciii-xcv.
167 Jan Schumacher, ,,Kristendommen i tidlig middelalder”, bls. 93

33

Trúarbragðaskipti á Íslandi

Hér á eftir verður fjallað um hið eiginlega efni ritgerðarinnar, trúarbragðaskipti Íslands.

Þegar Íslendingar tóku kristni, hófst ferli sem varð til þess að kirkjustofnun náði fótfestu

hér á landi. Eftir því sem hún byggðist upp varð Ísland í auknum mæli hluti af hinu

evrópska menningarsvæði. Trúarbragðaskiptin áttu þannig eftir að hafa gríðarleg áhrif á

íslenska menningu. Í ljósi þess hversu lítið hefur fundist af fornleifum sem gætu varpað

ljósi á trúarbragðaskiptin verður fræðileg umfjöllun og greining að miklu leyti bundin

við íslensk fornrit.

Frásagnir og heimildargildi miðaldarita

Þegar unnið er með fornrit er mikilvægt að kanna hvaða rit teljast traust sem sögulegar

heimildir. Helstu frumheimildirnar sem hér verða skoðaðar eru þær sem segja okkur

mest um kristnun landsins en það eru Íslendingabók, Kristni saga og Ólafs saga

Tryggvasonar hin mesta. Auk þeirra verður einnig skoðuð Landnámabók. Hún

inniheldur ekki frásagnir af kristnitökunni heldur af kristni á Íslandi við landnámsöld.

Gunnar Karlsson er prófessor í sagnfræði við Háskóla Íslands og hefur skrifað einna

mest íslenskra fræðimanna undanfarin ár um notkun og heimildargildi íslenskra

fornbókmennta og því verður stuðst skrif hans í þessum kafla. Einnig verður höfð

hliðsjón af ritinu Frumkristni og upphaf kirkju eftir Hjalta Hugason prófessor í

kirkjusögu við Háskóla Íslands en í því er gerð ítarleg greining á heimildargildi

ofangreindra fornrita. Auk þess er Frumkristni og upphaf kirkju eitt yfirgripsmesta verk

sem skrifað hefur verið á síðustu árum um kristnitökuna á Íslandi, aðdraganda hennar

og eftirmála.

Elsta ritið sem segir frá kristnitöku Íslendinga er Gesta Hammaburgensis

ecclesiae pontificum sem er ritað út frá sjónarhóli erkibiskupsdæmisins í Brimum.168

Ritið segir mjög lítið af Íslandi og það litla sem þar kemur fram nýtist ekki til að draga

upp mynd af atburðarásinni. Frásögnin ber þess vott að Ísland hafi verið á útjaðri hins

þekkta heims og stuðst hafi verið við óljósar og ýkjukenndar frásagnir. Það sem dregur

einna mest úr heimildargildi ritsins er að höfundur telur Íslendinga, Dani, Svía,

Norðmenn og Orkneyinga alla hafa tekið kristni í biskupstíð Aðalberts erkibiskups sem

168 Hjalti Hugason,. Frumkristni og upphaf kirkju, bls. 127.

34

tók vígslu 1043. Raunin er að allar þessar þjóðir fyrir utan Svía tóku kristni mun fyrr.

Íslandi er í ritinu lýst sem eins konar fátæklegri paradís þar sem íbúarnir áttu að hafa

verið kristnir að eðlisfari áður en þeir tóku kristna trú. Sagnaritarinn hefur því eflaust

haft vitneskju um friðsamlega kristnitöku landsins. Frásögn af kristnitökunni hefur

líklegast borist til erkibiskupsdæmisins með Ísleifi Gissurarsyni (d. 1080). sem var fyrsti

íslenski biskupinn og hafði farið utan til þess að taka biskupsvígslu.169

Íslendingabók Ara fróða Þorgilssonar (d.1148) er aftur á móti elsta heimildin

sem fjallar um trúboð á Íslandi, kristnitökuna sjálfa og eftirmála hennar.170 Hún fjallar

um upphaf þjóðar- og kirkjusögu Íslendinga og fyrirmynd hennar hefur líklega verið

kirkjusaga Beda sem fjallað var um í kaflanum ,,Trúarbragðaskipti Franka og

Engilsaxa”. Ari virðist jafnframt hafa stuðst við efni frá kirkjusögu Beda auk þess að

formið er að mörgu leyti svipað.171

Sagnaritarinn Ari fróði var afkomandi Síðu-Halls sem var einn þriggja helstu

leiðtoga kristinna manna við kristnitökuna. Hann hafði því góðar forsendur til að

fræðast um kristnitökuna af ættmennum sínum. Ari var annars vegar veraldlegur

höfðingi með öflug ættartengsl og hins vegar prestur sem hafði hlotið bestu menntun

sem í boði var á Íslandi þegar hann lærði í Haukadal. Þar hefur hann líklegast kynnst

Ísleifi Gissurarsyni og syni hans Gissuri Ísleifssyni (d. 1118) biskupi þar sem mikill

samgangur var á milli Skálholts og Haukadals.172 Vitað er að Ari samdi tvær gerðir af

Íslendingabók og er sú fyrri glötuð en hún er talin vera frá því stuttu eftir 1120. Yngri

gerðin sem er talin byggja á henni segir ekki frá neinum atburði sem gerðist eftir 1118

og er talin hafa verið fullgerð 1133.173 Hún er jafnframt traustasta heimild sem til er um

kristnitöku Íslendinga bæði vegna aldurs hennar og þeirra aðferða sem höfundurinn

169 Historien om Hamburgstiftet och dess biskopar, bls. 234-235. Sigurgeir Steingrímsson, ,,Formáli”,

Kristni saga, ritstj. Jónas Kristjánsson, Reykjavík: Hið íslenzka fornritafélag, 2003, bls. lv-clx, hér bls. lv-

lvi, lviii-lix. Gunnar Karlsson, Goðamenning: staða og áhrif goðorðsmanna í þjóðveldi Íslendinga,

Reykjavík: Heimskringla, 2004, bls. 403.
170 Sigurgeir Steingrímsson, ,,Formáli”, Kristni saga, bls. lv.
171 Jakob Benediktsson, ,,Formáli”, Íslendingabók, ritstj. Jakob Benediktsson, Reykjavík: Hið íslenzka

fornritafélag, 2012, bls. v-xlix, hér bls. xxv-xxvi. Guðrún Ása Grímsdóttir, ,,Úr sögu Kristni og kirkju í

Norðurálfu 1000-1400”, Biskupa sögur, ritstj. Jónas Kristjánsson, Reykjavík: Hið íslenzka fornritafélag,

2003, bls. xxx-liv, hér bls. xxxviii
172 Gunnar Karlsson, Goðamenning, bls. 399-400. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 105-

106.
173 Jakob Benediktsson, ,,Formáli”, Íslendingabók, bls. xvii. Hjalti Hugason, Frumkristni og upphaf

kirkju, bls. 105.

35

notast við. Hugmyndir manna um kristnitökuna kunna þó að hafa breyst mikið frá

atburðinum sjálfum til ritunartíma bókarinnar sem var rúmum 120 árum seinna.174

Fræðimenn sammælast um að frásögn Íslendingabókar sé raunsæisleg þar sem

nær ekkert er um yfirnáttúruleg fyrirbrigði. Ekkert kraftaverk á sér stað gegnum alla

frásögnina af kristnitökunni og þar virðast hagsýni og viðleitni til að halda friðinn ráða

úrslitum frekar en guðlegt inngrip. Af ytri viðmiðum að dæma virðist frásögnin einnig

vera traust eins og til dæmis má álykta út frá landnámsöskulaginu og frásögnum ritsins

um upphaf landnáms. Ari slær jafnframt varnagla í frásögninni við ákveðnum hlutum

eins og tímasetningum, sem bendir til þess að hann hafi ekki viljað fullyrða um eitthvað

sem hann hafði ekki fulla vissu um. Í ljósi alls þessa mætti segja að Ari beiti

vísindalegum aðferðum miðað við aðra miðaldahöfunda.175 Aftur á móti þarf að hafa í

huga að sagan hafði viðhaldist í munnlegri geymd í meira en öld áður en hún var rituð

og því hefur hún væntanlega tekið einhverjum breytingum með auknum skilningi á

inntaki kristinnar trúar.176

Ari virðist hafa leitað til þeirra heimildarmanna sem hann taldi traustasta þar

sem allt heimildafólk hans var af ættum sem áttu hlut í kristnitökunni. Tveir af

heimildarmönnunum voru synir Ísleifs Gissurarsonar biskups og þar af leiðandi

afkomendur Gissurar hvíta Teitssonar (d. 11. öld) sem var sá leiðtogi kristinna manna

sem einna mest fer fyrir í frásögninni af kristnitökunni. Túlkun Ara var þar með mótuð

af afstöðu biskupsættarinnar í Skálholti enda hafði hann tengsl þangað í ljósi fóstur síns

og menntunar í Haukadal. Heimildarmenn hafa því ekki verið hlutlausir. Hagsmunir og

heiður Haukdælaættarinnar, sem stjórnaði hvað mestu í kirkjumálum landsins fram á

miðja 12. öld, gætu hafa valdið einhverri hagræðingu á frásögninni. Þó lásu Hóla- og

Skálholtsbiskup ritið yfir og því hafa sjónarmið beggja komist að en hagsmunir

Skálholts virðast hafa verið í fyrirrúmi.177 Jafnframt felur þögn ritsins um nokkra hluti í

sér ákveðna túlkun, og á það líklega einna helst við tímabilið fyrir kristnitökuna. Túlkun

Ara gerir ráð fyrir skyndilegri kristnitöku án langvarandi aðdraganda.178 Hugmyndir um

174 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 83, 108. Gunnar Karlsson, Inngangur að miðöldum,

bls. 120.
175 Gunnar Karlsson, Inngangur að miðöldum, bls. 122-123.
176 Jón Hnefill Aðalsteinsson, Under the Cloak, ritstj. Jakob S. Jónsson, Reykjavík: Háskólaútgáfan,

1999, bls. 55. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 108.
177 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 107-108, 120. Íslendingabók, ritstj. Jakob

Benediktsson, Reykjavík: Hið íslenzka fornritafélag, 2012, bls. 3. Gunnar Karlsson, Inngangur að

miðöldum, bls. 121.
178 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 109.

36

hæga langtímaþróun áttu heldur ekki erindi við ríkjandi söguskilning á hans tíma. Á

tíma Ara voru ítök höfðingja í kirkjunni mikil og höfðu verið alla tíð kirkjunnar á

Íslandi. Því gekk túlkun hans út frá því að veraldleg og kirkjuleg saga landsmanna væru

óaðskiljanlegar.179

Á tíma Ara fróða höfðu staðið yfir miklar höfðingjadeilur sem um tíma ógnuðu

friði á Íslandi. Atburðir frá samtíma Ara fróða kunna því að hafa haft áhrif á

frásögnina.180 Eining samfélagsins og friður eru meðal helstu boðskaparatriða

Íslendingabókar. Tilgangur ritsins virðist því hafa verið að leggja áherslu á samtöðu

Íslendinga á ritunartíma þess ásamt því að skýra uppruna íslensks samfélags.181

Íslendingabók er ekki eina íslenska miðaldaritið sem fjallar um kristnun

landsins. Til eru yngri rit og helst þeirra eru Kristni saga og Ólafs saga Tryggvasonar

hin mesta sem bæta ýmsum efnisatriðum inn í atburðarás Íslendingabókar en byggja

greinilega á þeirri mynd sem hún dregur upp. Kristni saga er talin hafa verið rituð

skömmu eftir 1238 og er gjarnan tengd við Vesturland. Auk þess er hún talin mikilvæg

heimild um þróun höfðingjavalds á Íslandi vegna höfðingjatals í henni sem ekki finnst

annars staðar. Lítið er vitað um uppruna Kristni sögu en sumir fræðimenn telja þó að

ritari hennar hafi verið Sturla Þórðarson (d. 1284) lögsögumaður og sagnaritari frá

Staðarhóli í Saurbæ.182Ólafs saga Tryggvasonar hin mesta er aftur á móti talin hafa

verið tekin saman kringum aldamótin 1300 og er talin byggja að miklu leyti á glataðri

Ólafs sögu Tryggvasonar frá aldamótunum 1200 eftir Gunnlaug Leifsson (d. 1218/9)

munk í Þingeyrarklaustri.183

Aðferðir og túlkun í yngri heimildunum eru frábrugðnar aðferðum og túlkun

Íslendingabókar. Í Ólafs sögu Tryggvasonar hinni mestu er frásögn um spámann sem sá

landvætti flýja því nýr siður væri að koma til landsins, það er kristni.184 Á öðrum stað er

sagt að Guð hafi vegna miskunnar sinnar komið í veg fyrir bardaga þegar heiðnir menn

ætluðu að varna kristnum mönnum aðgöngu að alþingi fyrir kristnitökuþingið. Hann átti

að hafa gert það með því að skjóta heiðnu mönnunum skelk í bringu svo þeir þyrðu ekki

179 Sama heimild, bls. 105-106, 121.
180 Sama heimild, bls. 107.
181 Sama heimild, bls. 105-106.
182 Sama heimild, bls. 126-127. Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 59. Sigurgeir

Steingrímsson, ,,Formáli”, Kristni saga, bls. lv, lx-lxii. Gunnar Karlsson, Inngangur að miðöldum, bls.

134-136.
183 Hjalti Hugason , Frumkristni og upphaf kirkju, bls. 126-128. Jón Hnefill Aðalsteinsson, Under the

Cloak, bls. 68.
184 Kristni þættir, ritstj. Jónas Kristjánsson, Reykjavík: Hið íslenzka fornritafélag, 2003, bls. 124-125.

37

að berjast.185 Það ber því meira á trúarlegri túlkun í Ólafs sögu Tryggvasonar hinni

mestu en hinum ritunum. Í öllum yngri miðaldaheimildum, nema Heimskringlu, er

jafnframt litið á kristnitökuna sem kraftaverk og henni ekki aðeins lýst sem sögulegum

atburði heldur einnig sem baráttu góðs og ills.186

Yngri heimildirnar segja okkur í raun mun meira frá trúboðinu á Íslandi en

Íslendingabók þar sem aðeins er sagt frá trúboði prestsins Þangbrands (d. 11. öld).

Aðdragandi að kristnitökunni er lengri í yngri heimildum þar sem sagt er frá

trúboðunum Þorvaldi víðförla Koðránssyni og Stefni Þorgilssyni, sem áttu að hafa

komið til landsins nokkrum árum á undan Þangbrandi. Sagnir um trúboð Þorvalds

víðförla, sem á aðalega að hafa starfað á Norðurlandi, má líklega rekja til Gunnlaugs

munks. Sagnir um hann virðist hafa verið tilraun til að gefa landshlutanum meira

hlutverk í kristnitökunni og trúboðinu. Í frásögnum af Þorvaldi er því nefnilega haldið

fram að upphaf kristni í nágrenni Hólabiskupsdæmis hafi verið óháð Skálholti.187 Sumir

rekja líka frásagnir af trúboði Stefnis Þorgilssonar til Gunnlaugs en þær miðast aftur á

móti aðallega við Vesturland. Ritin sem innihalda frásagnir af þessum trúboðum hafa

jafnframt tengingu við landshlutana sem þeir eiga að hafa starfað í. Á ritunartíma þeirra

stóð yfir sundurgreining biskupsdæmis Hóla og Skálholts og Hólabiskupsdæmi

þarfnaðist sjálfstæðrar sagnahefðar um upphaf kristni á Norðurlandi. Hún þurfti að vera

óháð sagnhefðinni sem grundvallaðist í Íslendingabók þar sem hagsmunir Skálholts

voru í fyrirrúmi og áherslan á Suðurland. Kirkjuleg hagsmunagæsla er því áberandi í

Ólafs sögu Tryggvasonar hinni mestu og Kristni sögu.188

Ákveðin minni úr frásögnum af Þangbrandi virðast einnig endurtaka sig í

frásögnum yngri ritanna. Þangbrandur og Þorvaldur vógu báðir skáld sem höfðu ort níð

um þá og skip Þangbrands og Stefnis tóku út, ráku að landi og löskuðust með sama

hætti. Heimildargildi yngri ritanna er ótraust þegar þau samræmast ekki Íslendingabók, í

ljósi aldurs þeirra, trúarlegrar túlkunar, hagsmunagæslu og endurtekningu minna. Því er

líklegt að trúboð Þorvaldar og Stefnis eigi sér ekki stoð í raunveruleikanum og sagnirnar

um trúboð Þangbrands séu traustustu sagnir sem þekktar eru um trúboð á Íslandi.189

185 Sama heimild, bls. 164.
186 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 118.
187 Sama heimild, bls. 127-129. Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 59-60, 70.
188 Ólafur Halldórsson, ,,Formáli”, Kristni þættir, ritstj. Jónas Kristjánsson, Reykjavík: Hið íslenzka

fornritafélags, 2003, bls. clxi-ccxiii, hér bls. clxxxii-clxxxiii. Hjalti Hugason, Frumkristni og upphaf

kirkju, bls. 128-130. Kristni þættir, bls. 75, 105. Kristni saga, bls. 15, 16.
189 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 131-132. Íslendingabók, bls. 14. Kristni saga, bls.

12, 16, 24. Kristni þættir, bls. 80, 106.

38

Hólabiskup kom að ritun Íslendingabókar og hefði væntanlega vitað af

trúboðsferðum Þorvaldar og Stefnis ef þær áttu sér stað og krafist þess að gerð yrði

grein fyrir þeirra hlut. Einkum í ljósi þess hve árangursríkt trúboð Þorvaldar á að hafa

verið. Það virðist því vera að Íslendingabók hafi algjöra sérstöðu sem heimild þegar

kemur að trúarbragðaskiptum Íslendinga.190

Það gæti þó verið að Ari hafi meðvitað virt að vettugi trúboðssögur af

Norðurlandi til að leggja áherslu á forystuhlutverk Gissurar hvíta við kristnun landsins.

Menn hafa sett spurningu við að Ari skuli ekki segja meira frá hlut Ólafs helga

Haraldsonar við kristnun landsins í ljósi þess að sá síðarnefndi á að hafa verið sá sem í

raun kristnaði Noreg. Heimildirnar benda þó til þess að þróun kristninnar í landinu hafi

verið nokkuð sjálfstæð. Það er heldur ekki ólíklegt í ljósi þess hve Ísland var

landfræðilega einangrað, og hve sjálfstætt höfðingjavaldið var.191 Þar sem Ólafur helgi

var höfuðdýrlingur Noregs má vera að Íslendingar hafi viljað leggja áherslu á hlut Ólafs

Tryggvasonar gagnvart Íslandi og gera hann að dýrlingi sínum. Þannig gat Ísland haldið

ákveðnu sjálfstæði innan norskrar hefðar.192 Þessi hugmynd útskýrir að hluta til hina

gríðarlega jákvæðu umfjöllun sem Ólafur Tryggvason fær í Ólafs sögu Odds sem fjallað

var um í kaflanum ,,Trúarbragðaskipti í Noregi“.

Að lokum er vert að geta norska ritsins Historia de antiquitate regum

Norwagiensium sem sagnaritarinn og munkurinn Þjóðrekur (d. 12. öld) ritaði milli

1177-1188 og er elst norskra heimilda um kristnitökuna á Íslandi. Frásögn Þjóðreks ber

saman með atburðarás Íslendingabókar en kristnitakan er túlkuð út frá sjónarhóli

Norðmanna auk þess að hafa nokkurn helgisagnablæ. Til dæmis er norski presturinn

Þormóður settur í aðalhlutverk þar sem mælska hans og guðlegt inngrip ráða mestu um

kristnitökuna.193 Sumir fræðimenn hafa álitið að Þjóðrekur hafi reyndar ekki haft

Íslendingabók sem heimild heldur stuðst við frásagnir íslenskra manna sem þekktu

hana.194 Aldur ritsins, áherslan á hlut Norðmanna og helgisagnablærinn veldur þó því að

Historia de antiquitate regum Norwagiensium getur varla talist traust heimild um

kristnitökuna á Íslandi í þeim tilvikum sem hún fer á skjön við frásögn Íslendingabókar.

190 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 133-134. Kristni saga, bls. 10. Kristni þættir, bls.

74-75.
191 Gunnar Karlsson, Goðamenning, bls. 401-403.
192 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 134.
193 Sigurgeir Steingrímsson, ,,Formáli”, Kristni saga, bls. xci-xcii.
194 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 62.

39

Það liggur því fyrir bæði í ljósi aldurs og aðferða höfundar Íslendingabókar að

hún er sú heimild sem helst verður að byggja á til að hafa sem traustasta umfjöllun um

trúarbragðaskiptin á Íslandi. Hlutdrægni, aldur og helgisagnablær yngri ritanna valda

því að þau atriði sem samræmast ekki frásögn Íslendingabókar teljast ótraust. Frásagnir

þeirra vitna þó til um hugmyndir samtímans um trúboð og kristnitökuna sem gætu falið

í sér einhverja sögulega geymd.

Landnámabók fjallar fyrst og fremst um landnám nafngreindra manna. Hún

virðist einkum hafa verið skrifuð til að styðja eignarétt manna á jörðum út frá erfðarétti

og landnámi forfeðra þeirra. Elsta gerð hennar var líklegast skráð snemma á 12. öld eða

í fyrsta lagi um 1100 þegar kristni var orðin traust í landinu og ætla má að þá hafi verið

reynt að draga fram frásagnir af kristnum landnámsmönnum. Menn hafa bent á að

höfundur Íslendingabókar hafi líklegast stuðst við eldri gerð Landnámabókar því hún

titlar einn aðila úr hverjum landsfjórðungi landnámsmann. Þessir sömu menn eru allir

nefndir í Landnámabók sem er skipt eftir fjórðungum.195

Landnámabók var ekki rituð fyrr en að minnsta kosti 200 ár voru liðin frá

landnámi en það er of langur tími til að frásögn hennar geti talist trúverðug. Líklegt er

að landnámsmenn hennar séu tilbúningur og hafa fræðimenn jafnvel sagt hana vera

falsrit.196 Aftur á móti má vera að ritið byggi að einhverju leyti á munnlegri geymd sem

varð til á 10. öld.197

Kristni við landnám og fækkun kristinna manna

Áður en vikið verður að sjálfri kristnitökunni og aðdraganda hennar er nauðsynlegt að

hafa þekkingu um stöðu kristninnar í íslensku samfélagi frá landnámi og fram á 10. öld.

Hér verður því fjallað um kristni meðal landnámsmanna og hvernig aðstæður í íslensku

samfélagi á 10. öld höfðu áhrif á hana. Kristin menningaráhrif virðast hafa verið til

staðar á Íslandi alveg frá landnámi þar menn telja að sumir landnámsmanna hafi verið

kristnir. Spurningin er aftur á móti hvernig staða kristninnar breyttist á 10. öld og

jafnframt hve víðtæk og langvarandi kristin áhrif sem bárust hingað á landnámsöld

voru. Auk þeirra fræðimanna sem áður hafa verið nefndir verður í þessum kafla og þeim

195 Sveinbjörn Rafnsson, ,,Hvað er Landnámabók?”, Saga: tímarit Sögufélags, 2/2008, bls. 179-193, hér

bls. 180-181, 185.
196 Sama heimild, bls. 180-181
197 Jón Hnefill Aðalsteinsson, Hið mystíska X, Reykjavík: Háskólaútgáfan, 2009, bls. 64.

40

næsta einkum stuðst við rannsóknir Jóns Hnefils Aðalsteinssonar (1927-2010). Hann

var guðfræðingur en lauk doktorsprófi í þjóðfræðum og var prófessor í þjóðarháttafræði

um árabil við Háskóla Íslands. Á ferli sínum fékkst hann mjög við rannsóknir á því

hvernig kristin trú kom inn í heiðnar aðstæður hér á landi. Kristnitakan á Íslandi var

fyrsta bók hans og hún kom fyrst út 1971. Hann endurvann síðan allt verkið sem var

þannig gefið út á ensku 1978 undir heitinu Under the Cloak sem höfundur varði við

doktorspróf 1979.

Í Íslendingabók er talað um írska munka sem norrænir menn kölluðu Papa. Þeir

komu til landsins fyrir landnám en hurfu á brott þegar norrænir landnámsmenn komu.198

Mögulegt er að einhverjir þeirra hafi orðið eftir en þeir virðast ekki hafa haft teljandi

áhrif á trúarlíf Íslendinga.199 Einsetulíf írskra munka meðal heiðinna þjóða var þó þekkt

eins og ráða má af starfi Columbanusar meðal Franka sem fjallað var í kaflanum

,,Trúboð, yfirstétt og klaustur” hér framar. Sumir fræðimenn hafa dregið þá ályktun að

mannvistarleifar og örnefni sem draga nafn sitt af Pöpum styðji frásögn Íslendingabókar

og bendi til að hér hafi búið Írar. Öruggar sannanir hafa þó ekki fundist fyrir búsetu

Papa.200 Hér hafa þó einnig komið aðrir menn frá Bretlandseyjum af írskum uppruna

sem hafa þá væntanlega líka verið kristnir.201

Frásagnir af kristni og kristnum áhrifum á landnámsöld eru flestar ungar og

jafnframt fjalla þær einna helst um forsögu byggðar og landnám Íslands. Allar líkur eru

þó á að einhverjir landnámsmanna hafi verið kristnir.202 Flestir sem settust hér að á

landnámsöld komu frá vesturströnd Noregs sem hafði á þessum tíma tekið að mynda

tengsl við kristin lönd, eins og fjallað var um í kaflanum,,Trúarbragðaskipti í Noregi”

hér framar.203 Í Landnámabók segir til að mynda frá norskum landnámsmönnum með

tengsl við Bretlandseyjar sem voru kristnir.204 Ætla má að stór hluti þrælanna sem komu

með landnámsmönnunum hafi játað kristna trú þar sem margir þeirra voru frá

198 Íslendingabók, bls. 5.
199 Jón Hnefill Aðalsteinsson, Hið mystíska X, bls. 62.
200 Kristján Eldjárn, Kuml og haugfé úr heiðnum sið á Íslandi, ritstj. Adolf Friðriksson, Reykjavík: Mál

og menning, 2000, bls. 24, 35.
201 Hjalti Hugason, Frumkristni og upphaf kirkju, bls 5-6. Kristján Eldjárn, Kuml og haugfé úr heiðnum

sið á Íslandi, bls. 475. Landnámabók, ritstj. Jakob Benediktsson, Reykjavík: Hið íslenzka fornritafélag,

2012, bls. 81.
202 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 66.
203 Sama heimild, bls. 5-6.
204 Kristján Eldjárn, Kuml og haugfé úr heiðnum sið á Íslandi, bls. 475.

41

Bretlandseyjum.205 Mannfræðirannsóknir benda einnig til þess að hlutfall keltneskra

manna hafi verið hærra en má ætla af frásögn Landnámabókar.206

Kristni hefur því að einhverju leyti verið til staðar á Íslandi frá landnámi. Auk

þess hafa einhverjir verið blendnir í trú eins og á öðrum stöðum þar sem kristni barst.207

Blendni í trú felst eiginlega í blöndun ólíkra trúarbragða í trúarháttum manna. Menn

gætu þá hafa dýrkað goðmögn með uppruna í ólíkum átrúnaði. Trúarkenningar gætu

líka hafa verið sóttar til ólíkra trúarbragða eða að menn hafi tekið upp nýja trú en túlkað

hana á út frá fyrri átrúnaði.208 Þekking manna á kristnum kenningum hefur eflaust verið

takmörkuð en væntanlega hafa þeir hafnað blótum og stundað kristið helgihald eftir

bestu getu.209

Hafa ber í huga að þegar menn eru sagðir kristnir í Landnámabók er gengið út

frá því að þeir séu skírðir. Þá er líklegt að aðstæður úr samtíma höfundarins hafi verið

yfirfærðar á landnámsöld en eflaust hafa margir landnámsmanna sem eru sagðir kristnir

aðeins verið prímsigndir.210

Samkvæmt Landnámabók gekk kristni sjaldan í erfðir og var landið sagt nær

alheiðið um hundrað árum eftir landnám.211 Jón Hnefill Aðalsteinsson áleit að

sagnaritarar hennar hefðu varla ritað um afturhvarf einstakra manna til heiðinnar trúar

nema þeir hafi talið að um staðreyndir væri að ræða.212 Líklegast hefur þó kristni dalað í

fyrstu eftir landnám þar sem langvarandi einangrun frá stofnanabundinni kirkju og

skortur á prestum hafi gert ástundun kristins trúarlífs erfiða. Upplausn hefur orðið í

þeirri kristni sem hér var stunduð á landnámsöld og trúin hefur breyst. Því er ólíklegt að

kristni sem hefði á annað borð haldist frá landnámsöld fram að kristnitöku hefði

samrýmst þeirri kristni sem þá var boðuð. Jafnframt hefur dregið úr merkjanlegum

áhrifum kristninnar þegar dró úr ferðum útlendra manna til landsins. Hinir vestrænu

landnámsmenn höfðu blandast hinum norrænu og ljóst er að norræn menning var í

forgrunni.213

205 Landnámabók, bls. 43, 45, 52-55, 57-62, 138, 164-166. Jón Hnefill Aðalsteinsson, Under the Cloak,

bls. 31. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 68.
206 Kristján Eldjárn, Kuml og haugfé úr heiðnum sið á Íslandi, bls. 475.
207 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 50.
208 Sama heimild, bls. 64.
209 Sama heimild, bls. 69-70.
210 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 71. Gunnar Karlsson, Inngangur að miðöldum, bls.

129
211 Landnámabók, bls. 396.
212 Jón Hnefill Aðalsteinsson, Hið mystíska X, bls. 66.
213 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 8-9, 156.

42

Athuga þarf þó að heimildir um trú manna frá landnámsöld eru mjög

takmarkaðar og segja í raun aðeins frá trúarháttum höfðingja. Mögulegt er að hærra

hlutfall manna úr lægri stéttum samfélagsins hafi verið kristnir.214 Þrælar hafa líklegast

margir hverjir reynt að viðhalda trúnni sem tengdi þá við heimahaga og frelsi. Á 10. öld

þegar landnámi var að mestu lokið hafa þeir átt erfitt með að viðhalda kristninni.215

Jón Hnefill benti á að mögulegt væri að þrælar sem öðluðust frelsi hafi þurft að

játa heiðna trú. Lagaákvæði í Grágás, sem er elsta lögbók Íslendinga frá 1117-1118, um

það hvernig frelsaðir þrælar komust lögformlega í samfélag frjálsra, gæti hafa átt rætur í

heiðni. Þar ávarpar goðinn sem á í hlut Guð milliliðalaust, sem er óvenjulegt í

miðaldakristni og ber kross í hendi sér sem er tákn vígðs manns og átti ekki heima í

höndum veraldlegs manns. Jón Hnefill áleit að stallarhringur sem heiðnir menn notuðu

við baugeið til forna hafi verið skipt út í textanum fyrir kross. Samkvæmt lagaákvæðinu

vann leysinginn eið fyrir Guði um að halda lögin og þar sem ákvæðið gæti hafa verið

byggt á heiðinni fyrirmynd er mögulegt að eiðstafurinn hafi á forkristnum tíma miðast

við heiðin goð.216 Þar með er aftur á móti gengið út frá að eiðstafur við heiðin goð í

formlegri lagaathöfn hafi falið í sér upptöku heiðins átrúnaðar. Einnig er hætt við að

verið sé að yfirfæra skilyrðislausar trúarkröfur kristins samfélags á heiðið samfélag.

Áhugavert er þó að bera aðstæður þræla hér á landi saman við aðstæður þræla meðal

Gota sem fjallað var um í kaflanum ,,Útbreiðsla kristni í Evrópu“. Þar fengu kristnir

þrælar Gota senda presta til að viðhalda trúnni sem varð til þess að kristin samfélög tóku

að vaxa og dafna innan heiðins samfélags. Ísland virðist aftur á móti lengst af á 10. öld

hafa verið án tengsla við kristin lönd. Kristnu fólki og trú þeirra skorti formlegan

bakhjarl því kirkjan var of fjarlæg.

Allar sagnir af kristnum landnámsmönnum eru frekar ótraustar en gætu falið í

sér einhverja sögulega geymd um kristna menn frá tímanum fyrir kristnitöku.217 Ekki er

heldur útilokað að keltnesk og kristin áhrif hafi borist með írskum mönnum.218 Þessi

áhrif gætu svo hafa varðveist milli kynslóða og einhverjar leifar af kristni. Frásagnir

Landnámabókar af kristnu fólki eins og Auði djúpúðgu gætu líka geymt sannleikskorn

214 Sama heimild, bls. 71-72.
215 Sama heimild, bls. 71-73.
216 Jón Hnefill Aðalsteinsson, Hið mystíska X, bls. 72-75.
217 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 68.
218 Gunnar Kristjánsson, Kristnitakan á Þingvöllum: aðdragandi og afleiðingar, Reykjavík: Mál og

menning, 2000, bls. 10-11.

43

um aðstæður kristinna manna fyrir kristnitöku þó svo að frásagnir hennar af

einstaklingum og atburðum sé að öllum líkindum tilbúningur.219

Þegar líða tók á 10. öld hafa kristin áhrif aftur á móti aukist í ljósi framgangs

kristninnar á Norðurlöndum. Samskipti Íslendinga við kristna menn hafa ekki síst aukist

þegar kristnum mönnum fjölgaði á þeim tíma í Noregi og því er líklegt að undir lok 10.

aldar hafi kristnum mönnum á Íslandi fjölgað.220

Fornleifar varpa einnig ákveðnu ljósi á stöðu kristninnar á 10. öld. Kuml voru

ekki ríkuleg á Íslandi því að hér voru engir konungar eða stórhöfðingjar sambærilegir

þeim sem voru í Noregi. Kuml eru þó ólík milli svæða í Noregi. Líkbrennsla sem var

óþekkt á Íslandi var til dæmis mun algengari í Austur- Noregi en í vesturhlutanum og

menn hafa bent á að Norðmenn á Bretlandseyjum gætu hafa hætt líkbrennslum af tilliti

við kristna sem voru á móti þeim.221 Íslensk kuml eru líkust fátæklegum norskum

kumlum. Í Noregi hafa aftur á móti fundist ríkulegir stórhaugar, bátgrafir sem eru alls

óþekkt á Íslandi og afar sjaldgæf í norrænum byggðum á Bretlandseyjum. Fátækleg

kuml gætu því bent til tengsla við norrænar byggðir Bretlandseyja.222 Hafa ber líka í

huga að í kaflanum hér framar ,,Trúarbragðaskipti í Noregi“ var fjallað um að á

vesturströnd Noregs höfðu myndast tengsl við kristin lönd. Nábýli og kunningsskapur

við kristna menn gætu því átt hlut í því að líkbrennsla hafi lagst af, þar sem það virðist

yfirleitt hafa gerst í kjölfar þess að kristni náði að festa rætur í samfélögum.223 Þar með

er þó ekki verið að segja að kristni hafi verið orðin föst í sessi á Íslandi fyrir

kristnitökuna.

Líklegt er að margir menn sem settust að á Íslandi hafi kynnst kristnum mönnum

á Bretlandseyjum og orðið fyrir keltneskum og kristnum áhrifum eins og norrænir

landnemar Bretlandseyja. Til að mynda hafa fundist bjöllur í heiðnum kumlum. Þær

svipa mjög til bjallna sem hafa fundist á Skotlandi og Englandi. Þekkt er að Írar báru

gjarnan bjöllur um hönd allt frá árdögum kristninnar á Írlandi. Slíkir gripir í benda til

menningarsambands við Bretlandseyjar en norrænn átrúnaður hefur þó verið í forgrunni

á Íslandi rétt eins og í Noregi. Staða hans virðist þó að vissu leyti ekki hafa verið jafn

traust hér á landi. Þá er vísað til þess hve lengi heiðnir grafsiðir tíðkuðust í Noregi eftir

219 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 70.
220 Sama heimild, bls. 152.
221 Kristján Eldjárn, Kuml og haugfé úr heiðnum sið á Íslandi, bls. 477.
222 Sama heimild, bls. 289-291, 475-477. Steinunn Kristjánsdóttir, ,,Kristnitakan: áhrif tilviljanakennds og

skipulegs trúboðs”, Saga: tímarit Sögufélags, 1/2007, bls. 113-129, hér bls. 120. Hjalti Hugason,

Frumkristni og upphaf kirkju, bls. 157-158
223 Sama heimild, bls. 474. 476-477.

44

að kristni náði þar festu og hve mikil andstaðan við kristnina var þar miðað við hér.

Heiðnir grafarsiðir virðast líka að mestu hafa lagst af á Íslandi snemma í kjölfar

kristnitökunnar þar sem sárafá heiðin kuml hafa fundist frá 11. öld.224

Allt bendir til þess að kristnum mönnum hafi fækkað verulega í landinu á 10. öld

eftir landnámsöld. Sú kristni sem hefur haldist á frá landnámi fram að trúboði hefur ekki

samræmst kristninni sem þá var boðuð. Því hefur kristni sem hélst í landinu frá

landnámi ekki haft veruleg áhrif í trúarbragðaskiptum Íslendinga. Kuml benda þó til

þess að kristin áhrif hafi verið til staðar. Þegar leið á 10. öldina fjölgaði kristnum

mönnum í Noregi og því hafa kristin menningaráhrif á Íslandi aukist og kristnum

mönnum fjölgað.

Alþingi, goðar og blót

Stjórnarfar á Íslandi á 10. öld getur ef til vill sagt eitthvað til um hvernig kristni kom inn

í heiðið samfélag með nýjar trúarhugmyndir. Það gefur jafnframt vísbendingu um hvers

konar hindranir mættu kristinni trú í samfélagi þar sem norræn menning og lög voru

ráðandi.

Eftir að alþingi var stofnað um 930 giltu ein lög fyrir alla Íslendinga. Alþingi var

löggjafar- og dómaþing þar sem sammælst var um lög og úrskurðir voru felldir um

málefni sem ekki var hægt að útkljá heima í héraði. Alþingi var þess vegna

allsherjarþing fyrir alla Íslendinga en í landinu var ekkert framkvæmdarvald.225

Höfðingjar á Íslandi kölluðust goðar. Goðarnir hafa líklegast verið leiðtogar

manna í trúarlegum efnum og gegnt mikilvægu hlutverki í trúariðkun. Veraldlegt og

trúarlegt hlutverk goðanna hefur væntanlega átt samleið í augum fylgismanna þeirra.

Því hefur átrúnaður tekið að tengjast við þinghald og leiðtogahlutverk goðanna í

samfélaginu. Ekkert bendir til þess að sérstök prestastétt hafi verið í heiðnu trúarlífi

Íslendinga. Engar sannanir eru heldur fyrir því að goðastaðan hafi verið trúarleg í heiðni

en í flestum frásögnum Íslendingasagna tengjast mannaforráð og eign hofa eða jarða

með hofsnöfn .226

224 Steinunn Kristjánsdóttir, ,,Kristnitakan”, bls. 113, 120. Hjalti Hugason, Frumkristni og upphaf kirkju,

bls. 157. Kristján Eldjárn, Kuml og haugfé úr heiðnum sið á Íslandi, bls. 24, 479-480, 486, 389.
225 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 45-46.
226 Sama heimild, bls. 74-5. Gunnar Karlsson, Goðamenning, bls. 388.

45

Blót voru helstu trúarathafnir norrænna manna og fóru að öllum líkindum fram í

heimahúsum. Sameiginleg blót hafa svo verið haldin kringum þinghald og á

höfuðbólum utan þinga undir forystu höfðingja og goða.227 Blót fóru fram í hofum en

merking hugtaksins hof er ekki alveg ljós. Lýsingar 13. aldar miðaldarita á hofum og

umgjörð trúarlífs heiðninnar mótuðust af aðstæðum á ritunartíma. Þau tala um sérhæfð

hof fyrir blót, rétt eins og kirkjur eru hús sem sérstaklega eru ætluð fyrir trúariðkun. Í

dag er almennt efast um að sérstök blóthús hafi verið til staðar heldur hafi blót líklega

farið fram í skálum höfðingja. Orðið hof hefur því væntanlega átt við býli eða jörð þar

sem blót tíðkuðust.228 Áhugavert er einnig að á vesturströnd Noregs þaðan sem flestir

íslenskir landnámsmanna komu eru hlutfallslega fá örnefni sem hafa hof sem orðlið og

engin þeirra eru samsett með guðanöfnum. Flest slík bæjarnöfn koma fyrir austar í

Noregi og í Þrændalögum er örnefnið Hofstaðir algengt.229

Frásagnir sagnarita frá 13. öld vitna um mikla örlagatrú hjá heiðnum mönnum á

forkristnum tíma. Hætt er þó við því að þessar frásagnir endurspegli samtíma

hugmyndafræði höfundanna. Örlögin í fornum kvæðum virðast vera eins og blint

lögmál ofar guðum og mönnum sem jafnframt virðast hafa verið algjörlega bundnir af

þeim. Til þess að öðlast innsýn í örlögin notuðust menn við aðferð sem kallaðist

hlutkesti ásamt því að blóta. Örlagatrúin lék því stórt hlutverk í trúarlífinu.230

Goðarnir fóru með æðstu mannaforráð í samfélaginu og veraldlegt hlutverk

þeirra var bundið við þing. Landið skiptist í goðorð sem voru áhrifasvæði einstakra

höfðingja sem þurftu að semja sín á milli í meiriháttar málum. Vald þeirra var jafnframt

grundvallað í vinsældum, ríkidæmi, tengslaneti og hæfileikum auk þess að goðorðið

sjálft gekk í erfðir. Stórættuðum eða vinsælum höfðingjum vegnaði því eflaust betur en

öðrum. Goðarnir höfðu einir völd á þingum en tengsl manna og stuðningur sem þeir

höfðu hver af öðrum skiptu þó gríðarlegu máli á öllum sviðum þjóðlífsins.231

Á þingum voru goðarnir fulltrúar þingmanna sinna í deilum og dómsmálum.

Fjöldi þingmanna hvers goða hefur ráðist af vinsældum og getu hans til að gæta

hagsmuna skjólstæðinga sinna. Einstakir bændur urðu að vera þingmenn ákveðins goða

227 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 55, 74-75.
228 Sama heimild, bls. 56. Orri Vésteinsson, ,,”Hann reisti hof mikið hundrað fóta langt...” Um uppruna

´hof’ örnefna og stjórnmál á Íslandi á 10. öld.”, Saga: tímarit sögufélags, 1/2007, bls. 53-91, hér bls.

73,87.
229 Orri Vésteinsson, ,,”Hann reisti hof mikið hundrað fóta langt..” Um uppruna ´hof’ örnefna og

stjórnmál á Íslandi á 10. öld.”, bls. 70
230 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 48-52, 54.
231 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 44-49.

46

en bændum virðist hafa verið frjálst að velja sér goða. Þar sem völd goða voru háð fylgi

bænda hefur afstaða skjólstæðinga gagnvart hinni nýju trú í málefnum eins og

kristnitökunni skipt miklu máli. Sambandið fólst í gagnkvæmum skyldum og réttindum

en eina aðkoma bænda að þingstörfum fólst í ráðgjöf eða aðstoð við goðana.232

Fækkun hinna kristnu á 10. öld kann að hafa stafað af stjórnskipun í

samfélaginu. Sumir fræðimenn álíta þó að aðild að trú hafi aðeins skipt máli fyrir helgi-

og stjórnarathafnir og svo lengi sem heiðnum trúarháttum var sýnd tilhlýðileg virðing

hafi kristnir verið óáreittir.233 Ákveðnir þættir benda þó til þess að heiðinn átrúnaður

hafi verið forsenda goðahlutverksins á forkristnum tíma. Í fyrsta lagi samkvæmt

Landnámabók á landið að hafa verið orðið næstum alheiðið um öld eftir upphaf

landnáms og heiðinn átrúnaður alls ráðandi í goðorðsstöðum. Í öðru lagi að niðjar

landnámsmannsins Ketils hins fíflska, sem að sögn Kristni sögu og Ólafs sögu

Tryggvasonar hinni mestu héldu trúnað við kristnina, virðast ekki hafa haft goðorð fyrr

en á 11. öld.234 Ef heiðinn átrúnaður var í raun lykill að valdstöðu var óhjákvæmilegt að

kristnir menn segðu sig úr lögum við heiðna menn á kristnitökuþinginu.235

Skiptar skoðanir eru um þetta en það er mögulegt að slaknað hafi á kröfum um

heiðna trú með auknum samskiptum við kristin lönd þegar tók að líða á 10. öldina. Að

minnsta kosti virðast goðar hafa tekið kristni án þess að missa stöðu sína á þingi og

fylgi skjólstæðinga á árunum rétt fyrir kristnitökuna. Kristnir menn virtust þannig geta

haldið goðatign svo lengi sem þingmenn studdu þá. Það voru líka kristnir goðar sem

boðuðu kristnitökuna á alþingi og samþykkt hennar virðist heldur ekki hafa hróflað við

stöðu helstu höfðingja landsins.236 Það sama má segja um heiðna konunga í Norður-

Evrópu sem margir höfðu verið nátengdir trúarlífinu en studdu svo trúarbragðaskiptin

og héldu stöðu sinni. Goðaveldið hefur því líklegast haldist hér fram yfir kristnitökuna

og í þeirri mynd sem var fyrir vegna þess að goðarnir stóðu að baki henni.237

Ekki verður endanlega skorið úr um hvort stjórnskipun hér á landi hafi orðið til

þess að kristni fór þverrandi en það virðist vera ljóst að þegar líða tók að lokum 10.

aldar var þess ekki krafist að goðar væru heiðnir. Það hefur þá líklegast stafað af

vaxandi samskiptum við kristnar þjóðir og fjölgun hinna kristnu í landinu. Þá virðist það

232 Sama heimild, bls. 44-47, 48. Gunnar Karlsson, Goðamenning, bls. 157, 162-163.
233 Jón Hnefill Aðalsteinsson, Hið mystíska X, bls. 68.
234 Gunnar Karlsson, Goðamenning, bls. 385, 388-390. Landnámabók, bls. 122, 396. Kristni saga, bls. 19.

Kristni þættir, bls. 133.
235 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 89.
236 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 72.
237 Gunnar Karlsson, Goðamenning, bls. 409.

47

jafnframt hafa verið þannig að svo lengi sem hinir kristnu ógnuðu ekki ríkjandi skipun

samfélagsins fengu þeir að iðka trú sína í friði.

Menningarleg samskipti og trúboð

Í kaflanum ,,Frásagnir og heimildargildi miðaldarita” hér framar var komist að þeirri

niðurstöðu að Íslendingabók væri traustasta heimildin um kristnitöku Íslendinga og því

verður einkum stuðst við hana hér á eftir. Í kaflanum ,,Kristni við landnám og fækkun

kristinna manna” kom svo fram að þrátt fyrir að kristnum mönnum hafi að öllum

líkindum fækkað í landinu eftir landnámstímann hafi einhver kristin áhrif verið til staðar

og haldist með þjóðinni á 10. öld. Í þessum kafla verður í framhaldi af þessu fjallað um

kristin menningaráhrif á seinni hluta 10. aldar og trúboðið. Auk þeirra heimilda sem

áður hafa verið taldar verður hér einkum stuðst við greinina ,,Kristnitaka: áhrif

tilviljanakennds og skipulegs trúboðs” eftir Steinunni Kristjánsdóttur dósent í

fornleifafræði við Háskóla Íslands. Hún fjallar einkum um sýn fornleifafræðinnar á

óbeina útbreiðslu kristinnar trúar hér á landi og afleiðingar hennar.

Ef trúarbragðaskipti Íslendinga eru skoðuð í ljósi hugmynda F. Birkelis sem

kynntar voru í inngangi hófst fyrsta skeið þeirra með kristnum menningaráhrifum

gegnum samskipti við kristin lönd. Þegar nær dró lokum 10. aldar jókst umfang þessara

áhrifa með vaxandi útbreiðslu kristninnar á Norðurlöndum.238 Hér verður því fyrst reynt

að grafast fyrir um þessi áhrif. Í kjölfar þess verður fjallað um trúboðið sjálft.

Með auknum samskiptum Norðurlandaþjóða við umheiminn á 9. og 10. öld og

menningarsamskiptum sem af þeim leiddu má ætla að meira hafi gætt af kristnum

menningaráhrifum og blendni í trú færst í aukana meðal norrænna manna.239 Með

frekari útbreiðslu kristni í Noregi á seinni hluta 10. aldar komust Íslendingar einnig í

vaxandi mæli í samband við kristna menn. Þá er líklegt að tengsl Íslands við land

forfeðranna hafi að mörgu leyti verið bundin við vesturströnd Noregs, þaðan sem flestir

hina íslensku landnámsmanna eru taldir hafa komið. Vesturströndin og Víkin virðast

líka hafa verið þau svæði í Noregi þar sem kristni náði fyrst fótfestu. Þar með hafa fylgt

238 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 9.
239 Sama heimild, bls. 64-65.

48

hæg en stöðug menningaráhrif sem voru óháð trúboði en helsta heimildin Íslendingabók

fjallar ekki um slík áhrif.240

Kristnir menn komu erlendis frá og Íslendingar úr höfðingjastétt fóru til kristinna

landa. Einhverjir landsmanna gætu hafa tekið prímsigningu en frásagnir af slíku tengjast

einkum trúboði og koma fyrir í Kristni sögu og Ólafs sögu Tryggvasonar hinni mestu en

ekki Íslendingabók. Því má vera að frásagnir af prímsigningu séu þjóðsögur. Íslendingar

sem fóru erlendis hafa sumir kynnst þar kristinni menningu og myndað tengsl sem þeir

hafa eflaust verið tregir að rjúfa þegar kom að því að taka endanlega afstöðu til

kristinnar trúar. Ekki hafa allir verið móttækilegir fyrir kristnum áhrifum en sumir gætu

hafa tekið trú og reynt að iðka hana eins og kostur var þegar heim var komið og jafnvel

reynt að breiða hana út. Kynnum af kristinni menningu hefur að minnsta kosti fylgt

einhver menningarleg samskipti sem skiluðu sér ekki í stofnun kirkju en gerðu

Íslendinga móttækilegri fyrir formlegu trúboði. Síðar þegar trúboðið hófst efldi það

trúariðkun þeirra sem höfðu orðið fyrir kristnum áhrifum, sameinaði þá og gerði að

sýnilegum hópi í samfélaginu.241

Á næsta skeiði trúarbragðaskiptanna samkvæmt líkani Birkelis hófst skipulegt

trúboð og kristnum mönnum fjölgaði. Athuga verður þó að samkvæmt Íslendingabók

var kristnun Íslands að mestu framkvæmd og lokið á einu þingi þar sem höfðingjar

samþykktu að kristnast. Ari fróði leit á kristnitökuna sem að mestu sjálfstæðan atburð

en í líkani Birkelis er ekki gert ráð fyrir slíkum atburði. Trúarbragðaskiptum Íslendinga

var heldur ekki lokið eftir kristnitökuna. Ef líkan Birkelis er aðlagað íslenskum

aðstæðum væri kristnitakan séríslenskt skeið trúarbragðaskiptanna milli trúboðs og

stofnunar kirkju. Þegar líkan Birkelis er aðlagað að íslenskum aðstæðum sést að í

frásögn Íslendingabókar er enginn aðdragandi að trúboðinu. Trúboð Þangbrands er

jafnframt eini aðdragandi Íslendingabókar að trúarbragðaskiptum Íslendinga.242

Yngri heimildir bæta efni við aðdragandann. Frásögn Kristni sögu um að lög

hafi verið sett gegn því að lasta eða beita sér gegn heiðnum goðum í kjölfar trúboðs

Stefnis Þorgilssonar telst þó ekki traust. Það er engu að síður mögulegt að heiðnir menn

hafi sett sambærileg lög þegar deilur um heiðinn átrúnað og kristni stóðu sem hæst. Í

ljósi vaxandi fylgis kristninnar hefur verið reynt að koma í veg fyrir frekari upplausn

240 Sama heimild, bls. 152
241 Jónas Kristjánsson, Söguþjóðin, Reykjavík: Hið íslenska bókmenntafélag, 2012, bls. 207. Guðrún Ása

Grímsdóttir, ,,Úr sögu kristni og kirkju í Norðurálfu 1000-1400”, bls. xxxvii. Hjalti Hugason, Frumkristni

og upphaf kirkju, bls. 153-155. Kristni saga, bls. 7, 9. Kristni þættir bls. 140
242 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 9.

49

með lagasetningu til verndar norrænum átrúnaði sem var nátengdur þinghaldi.

Hugmyndin um félagslega einingu á trúarlegum grundvelli ber aftur á móti vott um

kristin áhrif.243 Þar sem Íslendingabók er traustasta heimildin um trúarbragðaskipti

Íslendinga og Þangbrandur eini trúboðinn sem hún nefnir, verður hér einkum fjallað um

starf hans. Þó þarf að hafa í huga að kristniboð á Íslandi hélt áfram löngu eftir formlega

kristnitöku.

Höfuðmarkmið formlegs trúboðs var að koma á kirkju sem stofnun eins fljótlega

og hægt var. Því voru snemma skráðar frásagnir af uppruna þess og árangri. Þetta átti

sérstaklega við trúboð sem var tengt rómverskri kirkju meginlandsins. Sagnaritun var

ætlað að festa hina nýju kirkju sessi, skýra hvaðan Íslendingar hlutu kristni og tengja

hana við þann erkibiskupsstól sem átti að sjá henni fyrir trúarlegri leiðsögn.

Þangbrandur sem var formlegur trúboði Íslands hafði tengingu við erkibiskupsstóla

landsins. Fyrst hafði landið verið undir erkibiskupsstólnum í Brimum en með stofnun

erkibiskupsstólsins í Lundi fluttist Ísland undir hann. Þetta gerðist ekki formlega heldur

leituðu menn til þess erkibiskups sem næstur var.244

Íslendingabók segir lítið um uppruna Þangbrands en samkvæmt Kristni sögu var

hann sonur aðalsmanns frá Brimum og um tíma klerkur í Árósum á Jótlandi. Hann á að

hafa leitað á náðir Ólafs Tryggvasonar og orðið hirðprestur hans eftir að hafa vegið

mann og þurft að flýja Danmörku.245 Þangbrandur hefur líklegast komið til landsins 996

eða 997 að frumkvæði Ólafs Tryggvasonar. Margir höfðingjar áttu þá að hafa tekið trú

fyrir tilverknað hans. Aðeins eru nafngreindir þeir þrír höfðingjar sem Ari fróði ætlaði

mestan hlut í kristnitökunni. Það er Hallur Þorsteinsson á Hofi og síðar Þvottá í

Álftafirði í Suður-Múlasýslu, betur þekktur sem Síðu-Hallur, Gissur hvíti Teitson á

Mosfelli í Árnessýslu og Hjalti Skeggjason á Stóra- Núpi í Árnessýslu. Ari virðist

annars ekki gera ráð fyrir frekari útbreiðslu kristni fyrir kristnitökuna sjálfa. Vert er þó

að geta að Kristni saga og Ólafs saga Tryggvasonar hin mesta bæta því við frásögnina

að Þangbrandur hafi boðað trú á alþingi og margir menn úr Norðlendinga- og

Sunnlendingafjórðungum tekið kristni.246

Þrátt fyrir takmarkaðan árangur trúboðs Þangbrands tóku Íslendingar formlega

kristna trú sumarið eftir að hann yfirgaf landið. Það gæti bent til þess að fleiri trúboðar

243 Sama heimild, bls. 7, 9, 77. Kristni saga, bls. 16-17, Kristni þættir, bls. 105.
244 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 152.
245 Kristni saga, bls. 13-15. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 136.
246 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 135-136, 138. Íslendingabók, bls. 14-15. Kristni

saga, bls. 19. Kristni þættir, bls. 133-134.

50

en hann hafi starfað hér á landi. Hjá keltnesku kirkjunni á Írlandi og jafnvel

engilsaxnesku kirkjunni á Englandi var ekki sambærileg áhersla á sagnaritun um trúboð

á þeirra vegum eins og í Rómakirkju meginlandsins. Því má vera að beint trúboð hafi

verið stundað þaðan hér á landi þrátt fyrir að það komi ekki fram í íslenskum

miðaldaritum.247 Það er því ekki ólíklegt að hér hafi verið fleiri trúboðar fyrir

kristnitökuna en talað er um í miðaldaritum.248

Þar sem einu traustu frásagnir fornrita um stöðu kristninnar fyrir kristnitökuna

segja okkur aðeins frá trúboði Þangbrands getur verið gagnlegt að skoða fornleifar til að

öðlast skýrari mynd af aðstæðum. Fornminjar benda til þess að á fyrstu árum kristni á

Íslandi hafi verið byggðar tvær gerðir kirkna sem mætti rekja til tveggja ólíkra

byggingahefða. Steinunn Kristjánsdóttir álítur að það gæti stutt þá hugmynd að

Íslendingar hafi orðið fyrir tilviljanakenndum áhrifum frá kristnum menningarsvæðum

auk þess að hér hafi verið stundað skipulegt trúboð.249 Leifar af torfkirkju sem var

byggð rétt fyrir lok 10. aldar hafa verið grafnar upp á Geirsstöðum en á Þórarinsstöðum

fannst timburkirkja frá svipuðum tíma. Álitið er að mismunandi gerðir þessara kirkna

eigi uppruna í ólíku menningarlegu og félagslegu umhverfi. Kirkjan á Þórarinsstöðum

er eins og elstu kirkjur sem grafnar hafa verið upp á Norðurlöndum, Englandi og

meginlandinu og á því líklegast rætur í engilsaxnesk- skandinavískri kristni. Aftur á

móti virðist torfkirkjan eiga rætur í írsk- skoskri kristni. Mögulegt er einnig að

torfkirkjur, sem mátti reisa án mikillar fyrirhafnar, hafi sterkari tengsl við

tilviljankennda útbreiðslu kristninnar. Timburkirkjurnar sem kröfðust mun meira efnis

og vinnu tengdust formlegu höfðingjamiðuðu trúboði. Ari fróði var sagnaritari af

höfðingjaætt og því leggja frásagnir hans áherslu höfðingjastéttina. Miðaldaheimildir

túlka kristnitökuna eins og hún hafi verið pólitísk ákvörðun höfðingja á Íslandi. Út frá

sjónarhorni fornleifafræðinnar sem tekur fyrir minjar allra stétta, virðist ákveðinn

grunnur hafa verið lagður að kristnitöku Íslendinga á forkristnum tíma.250

Fyrst Íslendingar höfðu orðið fyrir kristnum menningaráhrifum hafa þeir verið

móttækilegri en ella fyrir trúboði Þangbrands. Í Kristni sögu og Ólafs sögu

Tryggvasonar hinni mestu er trúboðsaðferðum hans þannig lýst að í veislu hjá Gesti

Oddleifssyni spaka í Haga á Barðaströnd hafi hann att kappi við berserk og ráðið

247 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 152. Steinunn Kristjánsdóttir, ,,Kristnitakan”, bls.

122.
248 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 153.
249 Steinunn Kristjánsdóttir, ,,Kristnitakan”, bls. 113.
250 Sama heimild, bls. 123-129.

51

niðurlögum hans. Sumir telja að tilgangur þessarar frásagnar, sem á líklegast rætur í

Kristni sögu, hafi verið að draga Gest inn í atburðarásina fyrir kristnitöku og jafnframt

að færa Vestfirðingafjórðung inn á trúboðssvæði Þangbrands.251 Sögnin virðist vera

undir áhrifum helgisagna eða heilagrar ritningar sökum þess að berserkurinn er sagður

hafa fallið því að Þangbrandur vígði eld eins og Elía spámaður. Í kjölfarið tók

gestgjafinn prímsigningu ásamt heimamönnum sínum. Berserkurinn sem fulltrúi

heiðninnar og hins illa skoraði á Þangbrand til hólmgöngu og var sigraður fyrir mátt

hins kristna Guðs og trú Þangbrands. Allir fögnuðu þá dauða berserksins meira að segja

heiðnir menn. Sögnin er því ekki traust sem sagnfræðileg heimild en vitnar aftur á móti

um hetjulegt viðmót trúboðans sem kann að hafa skipt miklu máli við útbreiðslu

trúarinnar. Hún gengur einnig út frá því að við kristnun höfðingja hafi skjólstæðingar

hans fylgt honum þar sem hann tók ákvarðanir fyrir þeirra hönd.252

Líklegast hefur Þangbrandur lagt áherslu á að kristna höfðingja þar sem

markmið miðaldatrúboðs var að ná til sem flestra á sem skemmstum tíma og friða þar

með landsvæði og tengja þau hinum kristna heimi. Fjöldaskírnir hafa líklega verið

algengar á Íslandi eins og annars staðar á Norðurlöndum þar sem framboð á

prestlærðum mönnum var takmarkað. Um aldamótin 1000 voru heimsmynd og

veruleikaskynjun manna gegnsýrð af örlagatrú og virkri þátttöku guðlegra afla. Sigur í

orrustu eða eitthvað sem nútímamaður hefði túlkað sem eðlilega framvindu í ljósi

aðstæðna voru á þeim tíma gjarnan túlkuð sem guðleg íhlutun. Þetta gátu trúboðar og

baráttumenn fyrir kristni sem höfðu yfirburði á einhverju sviði nýtt sér því slíkt atgervi

þótti bera vott um að Guð stæði með þeim.253

Áður fyrr hölluðust fræðimenn gjarnan að því að trúboðar hafi einkum beitt

trúboðspredikunum til að sýna fram á yfirburði kristinnar trúar og almætti hins kristna

Guðs andspænis máttleysi hinna heiðnu guða. Einnig var talið að trúboðar hafi lagt

áherslu á að góðæri og friður fylgdu kristinni trú en þetta voru atriði sem blótin áttu að

tryggja í norrænum átrúnaði. Upp á síðkastið hafa fræðimenn lagt ríkari áherslu á

hlutverk helgihalds og trúarsiða við rannsóknir á trúboði á Norðurlöndum. Það má

jafnvel vera að slíkar athafnir sem höfðuðu til skynjunar og tilfinninga hafi sérstaklega í

251 Sigurgeir Steingrímsson, ,,Formáli”, Kristni saga, bls. lxxxii.
252 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 139-140. Kristni saga, bls. 25. Kristni Þættir, bls.

139-140. Sigurgeir Steingrímsson, ,,Formáli”, Kristni saga, bls. lxxviii. 1Kon 18: 21-40.
253 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 139, 149-150.

52

upphafi gegnt viðameira hlutverki í trúboði en predikun sem höfðaði til skilnings.254 Í

Kristni sögu segir til dæmis að Síðu-Hallur hafi hrifist af helgihaldi Þangbrands.255

Frásagnir af dýrlingum, kraftaverkum þeirra og baráttu gegn hinu illa virðast líka hafa

verið notaðar við trúboð um Norðurlöndin. Þessar dýrlingasögur samræmdust

hetjusögum norræns átrúnaðar og hafa því höfðað til hugmyndafræði norrænna

manna.256

Miðaldaheimildir segja einungis frá kristnun höfðingja og gefur það að vissu

leyti rétta mynd af útbreiðslu kristinnar. Auk þess að þeir voru sá hópur sem trúboðar

sóttu helst eftir samskiptum við, voru höfðingjar og höfðingjasynir þeir einu sem áttu

kost á að ferðast til útlanda og þar með kynnast kristni. Þótt kristni kunni að hafa verið

útbreidd meðal lægri stétta voru höfðingjar samt sem áður þeir einu sem höfðu eitthvað

að segja um trúarbragðaskiptin á alþingi. Mögulegt er að einhverjir höfðingjar hafi tekið

kristni af pólitískum ástæðum þar sem Ólafur Tryggvason braust til valda í Noregi og

hóf að bera út kristni með hörku. Þeir hafi þannig viljað viðhalda friðsamlegum

samskiptum við Noreg en upprunasögur Íslendinga vitna líka um að þeir höfðu áður sótt

þaðan lög og trú.257

Samkvæmt frásögn Ara fróða virðist fjöldi kristinna Íslendinga hafa verið orðinn

verulegur í kjölfar trúboðs Þangbrands en flestir höfðingjar landsins hafi þó verið

mótfallnir trúnni. Andspyrna gegn trúboðinu einkenndist einna helst af níði. Samkvæmt

sagnahefðinni höfðu eldri kynslóðir skálda gjarnan beitt rangláta höfðingja níði en þessi

siður átti rætur í heiðnum átrúnaði. Með níði voru menn oft sakaðir um samkynhneigð

og við slíkri smán varð Þangbrandur að bregðast með vígum. Ella hefði verið líklegt að

þeir sem Þangbrandur skírði hefðu snúið baki við trúnni.258 Athuga þarf líka að

Þangbrandur var ekki sóttur til saka fyrir að hefna, að vera vændur um samkynhneigð

var svo svívirðilegt á þjóðveldisöld að hefnd fyrir slíkt var ósaknæm.259

Íslendingar höfðu myndað tengsl við kristin samfélög á síðari hluta 10. aldar. Því

er ljóst að þeir hafi orðið fyrir verulegum kristnum menningaráhrifum áður en

254 Sama heimild, bls. 148-149,
255 Kristni saga, bls. 18-19.
256 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 138, 148-150.
257 Sama heimild, bls. 158-160. Gunnar Kristjánsson, Kristnitakan á Þingvöllum, bls. 29.
258 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 77-78. Hjalti Hugason, Frumkristni og upphaf kirkju,

bls. 135-136. Íslendingabók, bls. 14-15. Sigurgeir Steingrímsson, ,,Formáli”, Kristni saga, bls. lxviii.

Kristni saga, bls. 20. Kristni þættir, bls. 133-134.
259 Jónas Kristjánsson, Söguþjóðin, bls. 201.

53

Þangbrandur kom að boða kristni. Trúboð hans bar takmarkaðan árangur en engu að

síður virðast einkum höfðingjar á Suðurlandi hafa tekið trú.

Höfðingjar boða kristni á alþingi

Eftir trúboð Þangbrands virðast flestir Íslendinga enn hafa verið heiðnir en aðrir þættir

en trúboð réðu úrslitum um trúarbragðaskiptin. Eftir að hafa boðað kristni í tvö ár með

nokkrum árangri var andstaða höfðingja orðin of mikil og Þangbrandur hrökklaðist úr

landi, örvæntingafullur um kristnun Íslendinga. Meðal þeirra sem höfðu tekið trú voru

áður nefndir Síðu-Hallur, Hjalti Skeggjason og Gissur hvíti auk margra annarra

höfðingjar en þeir voru þó fleiri sem neituðu. Þangbrandur tjáði Noregskonungi að

Íslendingar myndu trúlega ekki kristnast. Þegar hann kom út til Noregs komu þeir

Gissur og Hjalti til konungs á svipuðum tíma. Þess hefur verið getið til að Gissur hafi

farið utan sem fulltrúi kristinna manna til að tryggja áframhaldandi stuðning konungs en

Hjalti hafði verið gerður útlægur fyrir að níða heiðin goð samkvæmt frásögn Ara.260

Að sögn Ara hófu Gissur og Hjalti að vinna að kristnun Íslands til þess að bjarga

löndum sínum í Noregi sem konungur hótaði að drepa vegna mótstöðu Íslendinga við

kristni. Í frásögnum Kristni sögu og Ólafssögu Tryggvasonar hinni mestu er sagt að

Ólafur hafi tekið í gíslingu fjóra ættgöfugustu Íslendingana sem þá voru í Noregi. Sumir

fræðimenn álíta að þessi gíslataka hafi átt sér stað og haft mikil áhrif á ákvarðanatöku

um kristnitökuna á alþingi. Aftur á móti dregur úr vægi gíslatökunnar að Íslendingabók

segi ekki frá henni. Ef Ari hefði viljað draga upp mildari mynd af Ólafi Tryggvasyni

með því að sleppa gíslatökunni hefði hann væntanlega ekki sagt frá hótunum konungs

gagnvart Íslendingum í Noregi eins og hann gerði. Gissur og Hjalti héldu alla vega til

Íslands sumarið eftir dvölina hjá konungi en höfðu með sér prest er Þormóður hét.261

Þeir stefndu þá beint til alþingis en einungis þar gat formleg afstaða til kristninnar verið

tekin og goðar fóru þar einir með öll völd. Ólíklegt er þó að atkvæði allra goða hafi

vegið jafnt þungt við afgreiðslu mála og hafa áhrif hvers og eins þeirra meðal annars

grundvallast í fjölda þingmanna sem fylgdu þeim að málum. Líklega hefur skipt mestu

260 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 84. Jón Hnefill Aðalsteinsson, Under the Cloak,

bls. 86, 100. Íslendingabók, bls. 14-15.
261 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 85-86. Íslendingabók, bls. 15. Óláfs saga

Tryggvasonar, bls. 244. Kristni saga, bls. 29. Kristni þættir, bls. 144. Jón Hnefill Aðalsteinsson, Under

the Cloak, bls. 84.

54

máli fyrir talsmenn kristninnar hversu marga fylgjendur þeir höfðu og því hafa

höfðingjar þurft að semja um málamiðlun sem var ásættanleg fyrir sem flesta.262

Í frásögn Ara segir að Gissur og Hjalti hafi mætt mikilli mótspyrnu á leiðinni til

alþingis og litlu munaði að til bardaga kæmi áður en þeir riðu á þingstaðinn. En Gissur

hafði frétt af því að andstæðingar þeirra hygðust stöðva för þeirra til Þingvalla sem gæti

hafa verið vegna þess að Hjalti var útlægur. Gissur lét því kalla eftir öllum sem vildu

fylgja málstað þeirra. Hann hefur sent eftir öllum þeim sem studdu kristna trú auk allra

sem voru skuldbundnir eða tengdir honum og föruneyti hans. Líklega hafa því margir

heiðnir menn sem voru tengdir þeim svarað því kalli. Það hafa svo væntanlega verið

margvísleg tengsl milli manna úr báðum fylkingum sem urðu til þess að menn gripu

ekki til vopna og lið Gissurar og Hjalta komst til þings án blóðsúthellinga. Alþingi var

líka tákn fyrir einingu samfélagsins sem menn hafa viljað vernda en einnig hafa verið

aðilar úr báðum liðum sem vildu finna friðsamalega lausn.263 Þá má líka vera að fréttir

af gíslatöku konungs hafi orðið til þess að ættingjar þeirra hafi reynt að stilla til

friðar.264

Eftir að komið var á alþingi báru Gissur og Hjalti upp erindi sitt á Lögbergi.265

Til að sannfæra höfðingjana hafa þeir að öllum líkindum lagt áherslu á stuðning

konungs við kristna trú og harkalega framgöngu hans við útbreiðslu trúarinnar í Noregi.

Ekki er heldur ólíklegt að þeir hafi varað við yfirvofandi einangrun Íslands ef menn

höfnuðu vilja konungs.266 Þá voru hagsmuna- og menningartengsl gagnvart Noregi

mikil og miklu máli skipti fyrir Íslendinga að varðveita þau. Formleg höfnun kristni

hefði ögrað Noregskonungi og hætt er við því að Íslendingar hefðu einangrast.267 Þá er

ekki einungis átt við gagnvart Noregi en einnig flestum mögulegum viðskiptaþjóðum.

Kristni var á þessum tíma að ná ráðandi stöðu um vestanverð Norðurlönd. Á þessum

tíma hefðu helstu mögulegu viðskiptaþjóðir Íslendinga verið á Bretlandseyjum. Þær

voru nógu nálægar til reglulegra siglinga og höfðu verið kristnar í hundruði ára.

Norrænir menn sem höfðu sest þar að höfðu jafnframt að mestu tekið kristni. Einnig

skal athuga að Íslendingar voru að vissu leyti háðir erlendum þjóðum með skip. Á

Íslandi var ekki skóglendi sem hentaði til skipasmíða þannig að skipin þurftu að mestu

262 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 78,
263 Sama heimild, bls. 86-88. Íslendingabók, bls. 15-16.
264 Gunnar Kristjánsson, Kristnitakan á Þingvöllum, bls. 39.
265 Íslendingabók, bls. 16.
266 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 89. Jón Hnefill Aðalsteinsson, Under the Cloak,

bls. 87.
267 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 44.

55

að koma að utan. Gissur og Hjalti hafa einnig reynt að útlista kosti þess að taka kristna

trú. Hér á landi voru líka menn sem höfðu orðið vitni að áhrifum kristindómsins í öðrum

löndum þar sem menningin var ríkulegri og stjórnkerfið stöðugra. Farsæld og hagur

hafa því fyrir mörgum eflaust átt samleið með kristni.268 Ræða Gissurar og Hjalta virðist

aftur á móti ekki hafa borið ávöxt.

Að sögn Ara fróða ætluðu heiðnir og kristnir menn að segja sig úr lögum hvorir

við aðra í kjölfar ræðu Gissurar og Hjalta. Kristnir menn báðu þá Síðu- Hall að segja

upp þau lög sem þeir myndu fylgja.269 Það getur verið að frásögn Ara sé hér undir

áhrifum samfélagssýnar miðaldarkirkjunnar þar sem eining samfélagsins og allar reglur

þess grundvölluðust í trú. Með framangreindum hætti hefði samfélagið klofnað í að

minnsta kosti tvær fylkingar sem hvor myndi hafa sín lög. Tvö eða jafnvel fleiri ný

samfélög gætu þá hafa orðið til með sambærilega stjórnskipan og hafði verið fyrir.

Eining og lög samfélaganna myndu þá byggja á ólíkum trúarlegum grunni sem væri

annars vegar heiðinn og hins vegar kristinn. Ef kristnin hefði verið jafndreifð hefði

skapast hætta á átökum en ef kristnin hefði verið bundin við ákveðna landshluta hefðu

myndast samfélög sem væru landfræðilega aðskilin. Varðandi það er áhugavert að

samkvæmt frásögn Íslendingabókar voru það einkum höfðingjar á Suðurlandi sem tóku

kristni. Það er mögulegt að Ari hafi talið ógerlegt fyrir höfðingja að taka kristni án þess

að stofna kirkju. Á ritunartíma Íslendingabókar voru kirkja og veraldlegt samfélag svo

nátengd að erfitt gat verið að greina á milli og flestar kirkjur voru í eigu veraldlegra

höfðingja. Ari virðist alla vega hafa litið svo á að samfélagið stefndi í upplausn.270

Í Íslendingabók segir að Síðu-Hallur hafi fengið Þorgeir Ljósvetningagoða

lögsögumann sem var enn heiðinn til að segja upp lög fyrir þá kristnu.271 Frásögnin

virðist gera ráð fyrir að Þorgeir segði einnig upp gömlu lögin sem enn voru í gildi fyrir

þá heiðnu. Í ljósi lagauppsagnar Þorgeirs má vera að menn hafi með þessu náð saman

um samning. Í Ólafs sögu Tryggvasonar hinni mestu segir að samkomulagið milli Síðu-

Halls og Þorgeirs fælist í því að aðeins ein lög væru sögð upp fyrir báða hópa, þó með

þeim skilyrðum að allir tækju kristna trú. Fræðimenn hafa margir hallast að því að

samið hafi verið um lagauppsögnina en ef svo var hefur Þorgeir væntanlega verið

268 Pétur Pétursson, ,,Völuspá, dómsdagur og kristnitakan á alþingi”, Glíman: óháð tímarit um guðfræði

og samfélag, 2/2005, Reykjavík: Grettisakademían og Háskólaútgáfan, 2005, bls. 141-164, hér bls. 161-

162.
269 Íslendingabók, bls. 17.
270 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 89-91.
271 Íslendingabók, bls. 16.

56

fulltrúi miðhóps sem keppti að því að finna friðsamlega málamiðlun í deilunni.272

Viðleitni til sátta hafi þannig verið sýnd með því að fela Þorgeiri lögsöguna. Ari hefði

reyndar væntanlega vitað um samninga ef þeir hefðu átt sér stað og getið þeirra þar sem

hann sjálfur var afkomandi Síðu- Halls sem hefði hlotið mestan sóma af slíkri

frásögn.273

Ekkert virkt framkvæmdarvald var í landinu á goðaveldisöld. Því var hefð fyrir

því að deilumál væru leyst með samningum, ýmist fyrir milligöngu þriðja aðila eða með

málamiðlunum.274 Í ljósi þess að ekki kom til trúarlega átaka telja sumir að goðarnir

sem höfðu þá samið um þetta hafi einnig haft forystu í trúariðkun. Þeir telja það einnig

útskýra hversu fljótt heiðinn átrúnaður virðist hafa lagst af og fá ummerki voru um ólgu

í samfélaginu ólíkt því þegar menn voru neyddir til trúar. Samfélagsleg uppstokkun átti

sér til dæmis stað þegar Noregskonungur drap og hrakti úr landi heiðna höfðingja í

innsveitum Noregs. Sumir fræðimenn álíta þó að óhugsandi hefði verið fyrir heiðna

trúarleiðtoga að fallast átakalaust á upptöku kristinnar trúar.275 Þegar litið er til þess að

Gissur, Hjalti og Síðu-Hallur hafi allir enn verið goðar á kristnitökuþinginu virðist alla

vega ljóst að goðahlutverkið hafi á þeim tíma ekki endilega verið tengt við heiðinn

átrúnað.

Í Kristni sögu er gert ráð fyrir tveimur lagauppsögnum en í Ólafs sögu

Tryggvasonar hinni mestu er gert ráð fyrir einni. Aftur á móti er sama upphæð um

greiðslu til Þorgeirs nefnd í báðum frásögnum. Upphæð greiðslunnar í Ólafs sögu

Tryggvasonar hinni mestu er nógu há til að geta talist vera mútur þar sem hann fengi

tvöföld laun fyrir eina lagauppsöng. Athuga verður þó að báðar þessar heimildir eru

töluvert yngri en Íslendingabók sem getur ekki um neina greiðslu.276 Sumir fræðimenn

hafa tengt fégjöf Ólafs Tryggvasonar til Gissurar og Hjalta í Ólafs sögu Odds við

frásagnir af háum launum Þorgeirs en upphæð greiðslunnar þar myndi teljast eðlileg

fyrir lagauppsögn.277 Þá er verið að seilast nokkuð langt eftir tengingum milli ólíkra

heimilda. Einnig þarf að hafa í huga að það eitt og sér að múta Þorgeiri hefði áorkað

litlu því goðar voru á engan hátt skuldbundnir til að fylgja honum að máli.278

272 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 91-92, 96.
273 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 95-96.
274 Gunnar Karlsson, Goðamenning, bls. 399. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 112-113.
275 Gunnar Karlsson, Goðamenning, bls. 405-406, 408.
276 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 92-93. Kristni þættir, bls. 166. Kristni saga, bls. 33-

34.
277 Gunnar Karlsson, Goðamenning, bls. 395-396. Ólafs saga Tryggvasonar, bls. 245-247.
278 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 96.

57

Mikil óvissa hefur ríkt á alþingi fyrir lagauppsögn Þorgeirs og jafnframt hefur

verið alls kostar óvíst hvernig menn myndu bregðast við henni. Í Kristni sögu og Ólafs

sögu Tryggvasonar hinni mestu er sagt frá því að heiðnir menn hafi ætlað að fórna

tveimur mönnum úr hverjum landsfjórðungi til að stöðva framgang kristninnar í

landinu. Til að bregðast við þessu völdu hinir kristnu tvo menn úr hverjum

landsfjórðungi til að helga sig Guði.279 Þetta gæti átt að skiljast svo að þeir myndu

gerast munkar. Þessar frásagnir eru þó ekki traustverðar þar sem mannfórnir voru

almennt fátíðar og líklegast óþekktar hér á landi. Jafnframt er ólíklegt að hugmyndir

kristinna manna á Íslandi um klausturlíf hafi á þessum tíma verið jafn mótaðar og

frásagnirnar gefa til kynna.280 Athuga þarf þó að Þormóður prestur var þar á meðal og

hann gæti hafa leiðbeint mönnum um slíkt.281

Í frásögn Ara er Þorgeir sagður hafa lagst undir feld og legið þar í um sólarhring.

Hann sagði svo upp lög þess efnis að Íslendingar ættu allir að taka kristni. Frásögnin

vitnar um mikil umskipti í kjölfar ræðu Þorgeirs. Áður stefndi í upplausn samfélagsins

en eftir ræðuna voru menn til í að hlýða úrskurði lögsögumannsins um sameiginleg lög.

Ari virðist gera ráð fyrir því að menn hafi fallist á rök Þorgeirs um að ein lög hafi verið

nauðsynleg til að varðveita frið.282 Í kjölfarið samþykkti þingheimur að hann segði upp

ein lög sem allir myndu fylgja. Ari fróði virðist hafa litið svo á að til að menn gætu haft

sameiginleg lög yrðu þeir að hafa sameiginlega trú þar sem annað var nátengt hinu í

íslensku samfélagi á ritunartíma Íslendingabókar. Lög og eining samfélagsins

grundvölluðust þá í kristinni trú. Aðskilin lög ógnuðu friði í samfélaginu því

samfélagsskipanin hvíldi á tengslum og trúnaði milli manna.283

Jón Hnefill Aðalsteinsson færði rök fyrir því að þingheimur hafi hlýtt úrskurði

Þorgeirs þar sem atferli hans hafi falið í sér þekkta spásagnaraðferð til að leita svara hjá

goðunum.284 Í Under the Cloak dró Jón Hnefill saman mörg dæmi úr fornsögum þar

sem menn beittu svipuðum aðferðum og Þorgeir til að öðlast vitneskju um framtíðina.

Þorgeir á því að hafa fengið svar frá goðunum um að Íslendingar skyldu kristnast. En

heiðnir menn höfðu tekið úrskurði hans þrátt fyrir að vera mun fjölmennari á þingi. Jón

Hnefill áleit að heiðnir menn hafi skilyrðislaust hlýtt úrskurði hans ef mögulegt var að

279 Kristni saga, bls. 34-35. Kristni þættir,166-167.
280 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 94.
281 Jón Hnefill Aðalsteinsson, Hið mystíska X, bls. 214.
282 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 93-96. Íslendingabók, bls. 17. Ólafs saga

Tryggvasonar, bls. 247. Kristni þættir, bls. 171.
283 Hjalti Hugason Frumkristni og upphaf kirkju, bls. 111. Íslendingabók, bls. 17.
284 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 96-98.

58

sýna fram á að um var að ræða svar frá goðunum. Í þessu samhengi vísaði hann til

seinni trúboðsferðar Ansgars til Svíþjóðar 854, sem segir frá í Vita Ansgari sem fjallað

var um hér framar í kaflanum ,,Trúarbragðaskipti í Noregi” sem sambærilegt dæmið um

kristnitöku í kjölfar goðsvars. Þar fól í samráði höfðingja sinna, Ólafur Svíakonungur

(d. 9. öld) í Bjarkey, sem er suðvestur af Stokkhólmi, guðunum að ráða hvort

trúboðarnir fengju að boða kristni. Með hlutkesti fékkst svar um að trúboð skyldi leyft.

Þar með varð goðsvar til þess að menn tóku kristni án þess að kæmi til átaka.285

Talið er að árangur trúboðs Ansgars hafi verið takmarkaður.286 Meira en öld leið

eftir tíma Ansgars þar til Svíar byrjuðu í verulegum mæli að snúast til kristni. Undir lok

10. aldar tók meiri hluti sænsku yfirstéttarinnar við kristni en það var á tíma þegar

helstu nágrannaþjóðir þeirra höfðu einnig að mestu tekið trú. Þá fyrst var farið að vinna

að útbreiðslu trúarinnar meðal lægri stétta í Svíþjóð. Ólafur sænski Eiríksson

svíakonungur (d. 1022) var til dæmis talinn hafa tekið kristni um 1008 en hann var

fyrsti konungur Svía til að halda kristni til dauðadags.287 Goðsvarið í Vita Ansgari bar

ekki mikinn ávöxt því heiðinn átrúnaður Svía á 9. öld stóð þá enn á traustum grunni.

Hafa ber þó í huga að í Svíþjóð voru afmörkuð þing sem náðu til afmarkaðra

landshluta.288 Ávöxtur af goðsvarinu í Vita Ansgari virðist engu að síður hafa verið lítill.

Sumir fræðimenn álíta að í Svíþjóð hafi skammtímabreytingar fyrir fólkið verið

takmarkaðar en langtímaáhrifin hafi verið þau að mönnum hefði verið gert kleift að taka

kristna trú og boða hana án afdrifaríkra afleiðinga.289

Á Íslandi hefur aðeins fundist einn gripur úr heiðnum kumlum sem er talinn vera

frá 11. öld. Aftur á mót hafa of fá kuml fundist til að draga einhverja endanlega

niðurstöðu um endalok heiðinna greftrunarsiða.290 Engu að síður bendir þetta til

verulegrar fækkunar heiðinna manna og því hefur útbreiðsla kristni í kjölfar

kristnitökunnar gengið hratt fyrir sig. Íslenskir höfðingjar virðast hafa tekið kristni í

samræmi við sitt meinta goðsvar og hafist handa við að kristna samfélagið sem tók þó

vissulega áratugi. Heiðinn átrúnaður Íslendinga virðist því ekki hafa verið í traustri

285 Jón Hnefill Aðalsteinsson, Under the Cloak, bls. 109-129. Ansgars levned, bls. 138-139, 142.
286 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 30.
287 Alexandra Sanmark, Power and Conversion: a comparative study of christianization in Scandinavia,

Uppsala: Uppsala University, 2004, bls. 112.
288 Hjalti Hugason, Frumkristni og upphaf kirkju, bls 46.
289 Terry Gunnell, ,,Ansgar´s Conversion of Iceland”, Scripta Islandica, 60/2009, ritstj. Daniel Sävborg,

bls. 105-118, hér bls. 115.
290 Gunnar Karlsson, Goðamenning, bls. 406. Orri Vésteinsson, The Christianization of Iceland: priests,

power, and social change, New York: Oxford University Press, 2000, bls. 45.

59

stöðu á Íslandi undir lok 10. aldar. Hafa ber þó í huga að alþingi var allsherjarþing með

löggjafarvald yfir öllu Íslandi.291 Því voru allir Íslendingar bundnir af lagauppsögn

Þorgeirs.

Kristnitökulögin sem Þorgeir á að hafa sagt upp fólu í sér að Íslendingar yrðu

allir kristnir og tækju skírn. Aftur á móti voru undanþágur um barnaútburð og

hrossakjötsát þar sem forn lög skyldu áfram gilda og blót mátti fremja en aðeins í leynd

ella yrði sá sem þau framdi gerður útlægur. Þessir siðir lögðust fljótlega af og er það

yfirleitt tengt við konungstíð Ólafs helga sem hófst 1015.292 Í Heimskringlu segir að

Ólafur hafi stefnt Hjalta Skeggjasyni og Skapta Þóroddsyni (d. 1030) lögsögumanni á

sinn fund til að taka úr íslenskum lögum það sem ekki samræmdist kristindóminum.293

Kristnitökulögin eins og þau birtast í Íslendingabók eru sennilega að mestu frá

Ara sjálfum komin eða heimildarmönnum hans. Þau endurspegla túlkun samtíðarmanna

hans á kristnitökunni og hafa einkum verið upphaf ferlis sem leiddi til uppbyggingar

íslenskrar stofnanakirkju. Engin kirkja var til staðar á fyrstu árunum eftir kristnitöku til

að framfylgja því að menn lifðu kristnu trúarlífi. Það er líklegt að frávik frá kirkjulegum

kristindómi hafi verið fleiri í kristnitökulögunum en kemur fram í frásögninni. Engin

lýsing er heldur á viðbrögðum þingheims við lagauppsögn Þorgeirs. Kristnitakan

samkvæmt Ara fólst því fyrst og fremst í að þingheimur samþykkti án vandræða lögin

sem Þorgeir sagði upp.294 Út frá frásögninni virðist kristnitakan fyrst og fremst hafa

verið sameiginleg ákvörðun um að halda frið í landinu.295 Engar vísbendingar eða

heimildir hafa heldur fundist um trúarleg átök í sambandi við trúarbragðaskiptin.296

Að sögn Ara átti Ólafur Tryggvasonar frumkvæði að því að kristna Íslendinga

og framganga hans við trúboð í heimalandinu hafði verið harkaleg. Engar traustar

forsendur eru þó til að ætla að Íslendingar hafi verið neyddir með valdi til að taka

kristni. Hér var ekki til staðar miðstjórnarafl til að ganga í slíkt verk og Noregskonungur

var of fjarlægur. Ekki er heldur hægt að segja hvort kristnun Íslands hafi átt að vera

liður í því að leggja landið undir Noregskonung. Trúboð var aftur á móti hans köllun

291 Hjalti Hugason, Frumkristni og upphaf kirkju, bls 46.
292 Íslendingabók, bls. 17. Jónas Kristjánsson, Söguþjóðin, bls. 209.
293 Heimskringla II, bls. 77.
294 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 99-100.
295 Gunnar Karlsson, Goðamenning, bls. 395.
296 Orri Vésteinsson, The Christianization of Iceland, bls. 18. Gunnar Karlsson, Goðamenning, bls. 406

60

sem kristinn konungur og með kristnun Íslendinga vildi hann tryggja friðsamleg

samskipti við norskættaða menn sem höfðu flust frá Noregi.297

Hafi Noregskonungur á annað borð neytt Íslendinga til að taka kristni hefði hann

átt að ná tökum á landinu og fylgismenn hans orðið hér ráðandi höfðingjar. En sú varð

ekki raunin.298 Þó verður að hafa í huga að Ólafur Tryggvason féll aðeins nokkrum

mánuðum eftir kristnitökuna á alþingi. Við fall Ólafs Tryggvasonar gætti ekki fráhvarfs

í trúnni hér á landi eins og í Noregi. Því hefur þróun íslensks trúarlífs verið óháð

Noregi.299 Valdahlutföll virðast einnig að mestu hafa haldist hér óbreytt, ólíkt því sem

gerðist við kristnun Noregs þar sem miðstýring efldist til muna.300 Hér á landi hafði

kristnin líka verið lögtekin með fylgi höfðingja á meðan í Noregi barðist stór hluti

yfirstéttarinnar gegn trúnni. Fyrir vikið varð ekki breyting á höfðingjastéttinni hér á

landi en í Noregi drap konungurinn heiðna höfðingja eða rak þá úr landi og setti kristna

fylgismenn sína í þeirra stað.

Næsti konungur Noregs var Ólafur helgi sem var mun öflugri en forveri hans.

Hann beitti sér fyrir áframhaldandi kristnun Íslendinga en hann virðist ekki hafa seilst

eftir völdum yfir landinu. Ríkismyndun í Noregi var ekki komin langt á leið og því er

líklegt að konungur hafi ekki kært sig um eða haft burði til að leggja undir sig fátækt

land á útjaðri hins þekkta heims, nema þá með fulltingi innlendra höfðingja eins og

raunin varð á 13. öld.

Hin formlega kristnitaka Íslendinga er af flestum talin hafa átt sér stað 1000. Sú

hugmynd hefur verið uppi að Ari fróði hafi miðað hana við fall Ólafs Tryggvasonar sem

samkvæmt þágildandi tímatali átti sér stað 1000. Ari fróði virðist hafa miðað áramót við

1. september en Ólafur er talinn hafa látist 9. september. Ef þetta er rétt merkir það að

samkvæmt þágildandi- og nútímatímatali hafi kristnitakan átt sér stað 999.301

Mútur, ógn Noregskonungs eða goðsvar eru ólíklegar ástæður fyrir úrskurði

alþingi um kristnitöku. Því er líklegra að samningar hafi náðst eða að margir af heiðnu

höfðingjunum hafi verið tilbúnir að taka kristni til þess að halda friðinn. Þessar ástæður

styðja hvor aðra en hugmyndin um viðleitni til friðar er greinilega undir áhrifum frá

ritunartíma Íslendingabókar. Samningur milli höfðingja er því líklegasta skýringin á

297 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 140.
298 Gunnar Karlson, Goðamenning, bls. 404.
299 Hjalti Hugason , Frumkristni og upphaf kirkju, bls. 160. Gunnar Kristjánsson, Kristnitakan á

Þingvöllum, bls. 48.
300 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 79.
301 Sama heimild, bls. 102-103.

61

kristnitöku Íslendinga en hún er samt háð því að heiðnir höfðingjar hafi verið tilbúnir að

taka kristna trú.

Kristni festist í sessi

Um aldamótin 1000 höfðu Íslendingar tekið opinberlega við kristni. Þar með

voru skapaðar forsendur fyrir að kirkjustofnun gæti byggst upp á landinu og það tengst

miðaldakirkjunni og umheiminum með nánari og víðtækari hætti en á forkristnum tíma.

Formleg kristnitaka hafði verið liður í langtíma ferli sem varð smám saman til þess að

Ísland varð hluti af menningarheimi Evrópu og þrátt fyrir að Íslendingar hefðu formlega

tekið kristni var trúboð stundað í að minnsta kosti hálfa öld eftir kristnitökuna.302

Eftir kristnitökuna var mikill klerkaskortur í landinu sem hefur takmarkað fjölda

skírna og líklegt er að einhverjir hafi haldið ákveðinni tryggð við heiðinn átrúnað.303 Því

hefur hin nýja trú átt erfitt uppdráttar fyrstu árin. Nýr tengslamöguleiki hafði þó

myndast fyrir höfðingjastéttina og því naut kristnin verndar og stuðnings hennar.

Höfðingjarnir hófu að byggja kirkjur á jörðum sínum og smám saman hafa þeir reynt að

verða sér úti um presta til þjónustu við þær. Mikilvægt var að fjölga prestum ef hér átti

að byggjast upp kirkja með raunverulegu kristnihaldi.304

Fyrstu árin eftir kristnitökuna hefur lítið farið fyrir auknum áhrifum

kristninnar.305 Lagaleg staða trúboða hafði aftur á móti breyst í kjölfar hennar. Eftir

kristnitökuna störfuðu þeir að því innleiða kristna trú sem naut verndar laganna. Trúboð

tengdist við þróun íslenskrar kirkju og með tilkomu trúboðsbiskupa var næsta skref

tekið í þróun hennar. Þeir komu hér einkum til að annast helgihald og kristnifræðslu en

ekki til að takast á hendur kirkjustjórn eins og hefðbundnir biskupar í kirkju sem var

komin á fastan grunn. Vaxandi fjöldi kristinna manna með kristna sjálfsmynd og betri

þekkingu á inntaki kristninnar kölluðu svo á almennilega kirkjuþjónustu. Kristniboð

hafði líka í auknum mæli miðast að því að byggja upp starfandi kirkju. Ólafur helgi

lagði einnig ríkari áherslu en forveri hans á tengsl trúboðsins við kirkjuna. Noregur

302 Sama heimild, bls. 5, 9.
303 Sama heimild, bls. 100-101. Kristni saga, bls. 36. Kristni Þættir, bls. 172.
304 Jónas Kristjánsson, Söguþjóðin, bls. 209. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 220-221.

Gunnar Kristjánsson, Kristnitakan á Þingvöllum, bls. 49.
305 Orri Vésteinsson, The Christianization of Iceland, bls. 18.

62

hafði jafnframt orðið hluti af erkibiskupsdæminu í Brimum á valdatíma hans og þar með

fylgdi Ísland. 306

Í Íslendingabók eru nefndir 12 trúboðsbiskupar sem störfuðu hér og virðist sá

fyrsti hafa verið hinn þýski Friðrekur (d. e. 985). Hann kom á heiðnum tíma til landsins,

væntanlega að frumkvæði erkibiskupsdæmisins í Brimum.307 Ekki fer sögum um hvort

annar trúboðsbiskup hafi starfað hér fyrr en eftir 1015 þegar Ólafur helgi komst til

valda. Þekking um starf trúboðsbiskupa hér er takmörkuð en aftur á móti virðast tveir

trúboðsbiskupar hafa fylgt Ólafi helga frá Englandi. Bjarnharður Vilráðarson hinn

bókvísi (d. 11. öld) var sendur til landsins af Ólafi helga og starfaði hér um 1016-1021.

Hróðólfur á Bæ í Borgarfirði (d. 1052) var munkur af Benediktsreglu en hann er talinn

hafa verið ættaður frá Normandí. Samkvæmt Adam frá Brimum hafði hann boðað trú í

Noregi en erkibiskupinn í Brimum sendi hann til að boða kristni víðar um

Norðurlöndin. Starfstími hans hér var líklega frá 1030-1049 en hann endaði feril sinn

sem ábóti á Englandi.308

Ljóst er að erlendir trúboðsbiskupar störfuðu hér vel fram á seinni hluta 11. aldar

jafnvel eftir að Íslendingar eignuðust innlendan biskup. Noregskonungur og

erkibiskupinn í Brimum hættu þó að senda hingað trúboðsbiskupa þegar kristið trúarlíf

fór að komast í fastar skorður og starf innlends biskupsdóms efldist.309 Ísleifur

Gissurarson, sonur Gissurar hvíta, var fyrsti innlendi biskupinn og virðist jafnframt hafa

hlotið prestvígslu fyrstur allra Íslendinga. Hann var vígður í Brimum 1056 en

Íslendingar áttu sjálfir frumkvæði að vígslu hans. Það komst þó ekki á fastur

biskupsstóll í landinu á hans tíma og því mætti jafnvel tala um hann sem

trúboðsbiskup.310 Talið er að á biskupstíð hans (1056-1080) hafi aðstæður til

kristnihalds batnað en hann hefur þó ekki verið í aðstöðu til að breyta miklu. Til þess

vantaði auð og ítök sem hann bjó ekki yfir.311

306 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 143. Gunnar Kristjánsson, Kristnitakan á

Þingvöllum, bls. 49.
307 Íslendingabók, bls. 18. Orri Vésteinsson, The Christianization of Iceland, bls. 17.
308 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 144-146. Historien om Hamburgstiftet och dess

biskopar, bls. 102. Hungurvaka, ritstj. Jónas Kristjánsson, Reykjavík: Hið íslenzka fornritafélag, 2002,

bls. 11-12.
309 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 147.
310 Jónas Kristjánsson, Söguþjóðin, bls. 210. Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 144, 222.

Hungurvaka, bls. 7. Guðrún Ása Grímsdóttir, ,,Úr sögu kristni og kirkju í Norðurálfu 1000-1400”, bls.

xli.
311 Hjalti Hugason, Frumkristni og upphaf kirkju, bls. 223.

63

Sonur Ísleifs, Gissur Ísleifsson (d. 1118) biskup var vígður 1082 í Magdeburg í

Þýskalandi og virðist hafa verið gríðarlega vinsæll meðal landsmanna. Á biskupstíð

hans var tíundargjald lögtekið 1096 en ólíkt tíundarlöggjöf í öðrum löndum virðist hún

hafa verið sett hér án teljandi vandræða. Fram að því höfðu kirkjueigendur þurft að

standa undir öllu helgihaldi við kirkjur sínar þótt þær þjónuðu jafnframt öðrum. Menn

hafa reyndar þurft að greiða fyrir aðra kirkjulega þjónustu. Gissur Ísleifsson hafði tekið

við Skálholti eftir föður sinn sem lést 1080 en móðir hans Dalla Þorvaldsdóttir bjó á

hluta jarðarinnar meðan hún lifði. Eftir að hún lést gaf Gissur alla jörðina auk annarra

landa og fjármagns svo að ávallt yrði biskupsstóll á Skálholti. Þar með hlaut

biskupsdómurinn tekjustofn og aðsetur en jafnframt hlaut kirkjan þann fjárhagslega

grundvöll sem hún þarfnaðist til að vaxa og dafna.312

.

312 Guðrún Ása Grímsdóttir, ,,Úr sögu kristni og kirkju í Norðurálfu 1000-1400”, bls. xli-xlii.

Íslendingabók, bls. 22-23. Hungurvaka, bls. 16-18. Gunnar Kristjánsson, Kristnitakan á Þingvöllum, bls.

52-53. Jónas Kristjánsson, Söguþjóðin, bls. 211-214. Hjalti Hugason, Frumkristni og upphaf kirkju, bls.

200, 264-265.

64

Niðurstöður

Í þessari ritgerð var lagt upp með að grafast fyrir um helstu forsendu

trúarbragðaskiptanna á Íslandi. Trúarbragðaskipti germanskra þjóðflokka í Evrópu

hófust með samskiptum og tengslamyndun við hinn kristna menningarheim. Upphaflega

mynduðu þjóðir á mörkum Rómaveldis pólitísk og menningarleg tengsl við Rómverja.

Fram að valdatíma Karls mikla á síðari hluta 8. aldar virðast trúarbragðaskipti í Vestur-

Evrópu að mestu hafa farið fram án verulegra átaka. Samskipti heiðinna manna við

kristna menn voru regluleg og menningarlegt samband hafði myndast milli heiðinna og

kristinna samfélaga. Heiðnu þjóðirnar höfðu á löngum tíma orðið fyrir kristnum

menningaráhrifum áður en kom til formlegs trúboðs.

Frankar og Engilsaxar tóku kristni eftir að hafa lifað í nánd við kristin samfélög í

langan tíma og verið í pólitísku sambandi við kristnar þjóðir. Þegar Frankar og

Engilsaxar höfðu tekið kristni áttu trúarbragðaskiptin sér stað samhliða eflingu

miðstjórnar. Formlegt trúboð hafði hafist að frumkvæði kirkjunnar en naut svo

stuðnings konunganna. Í tilviki Franka og Engilsaxa var kristnun liður í eflingu

miðstjórnar í heiðnum ríkjum þar sem heiðnir konungar tóku kristna trú og stóðu svo

með útbreiðslu hennar í eigin ríki. Trúarbragðaskiptin virðast í báðum tilvikum hafa

farið friðsamlega fram miðað við tíðarandann.

 Öldum síðar lögðu Frankar upp með að kristna Saxland samhliða útþenslu veldis

þeirra undir Karli mikla. Þegar Frankar hófu trúboð í Saxlandi var ríki þeirra vel

skipulagt kristið stórveldi með öfluga miðstjórn. Forsenda útbreiðslu kristninnar í

Saxlandi var ekki menningarleg samskipti heldur útþenslustefna Frankakonungs.

Trúboðið var pólitískt, afleiðingin var trúarleg átök þar sem íbúar Saxlands voru neyddir

til að taka kristni.

Við trúarbragðaskiptin í Noregi voru aðstæður ólíkar milli landsvæða. Vaxandi

samskipti við kristin lönd urðu til þess að á ákveðnum stöðum í Noregi mynduðust

menningarleg tengsl við kristin samfélög og gengu þar trúarbragðaskiptin greiðlega

fyrir sig. Á einangraðri landsvæðum þar sem menningarleg samskipti við kristnar þjóðir

voru ekki fyrir hendi átti útbreiðsla kristninnar sér stað með valdníðslu og átökum.

Noregskonungar tengdu útbreiðslu kristninnar við uppbyggingu konungsveldis sem

fólst í landvinningum og eflingu miðstjórnar. Þeir höfðingjar sem héldu trúnaði við

heiðni voru drepnir eða flúðu land og þeir sem tóku stöðu þeirra í samfélaginu voru

hliðhollir konungi og kristni.

65

Undanfari friðsamlegra trúarbragðaskipta hefur því í gegnum sögu Evrópu og

Noregs verið menningarleg samskipti heiðinna og kristinna þjóða sem áttu sér stað á

löngum tíma. Dulin og óregluleg kristin menningaráhrif sem því fylgdu lögðu grunninn

að friðsamlegum trúarbragðaskiptum. Í sumum tilvikum höfðu sterk tengsl ekki

myndast milli kristinna og heiðinna þjóða þegar þær síðarnefndu voru neyddar til

trúarbragðaskipta sem voru því ótímabær. Í þessum tilfellum var útbreiðsla kristninnar

liður í útþenslupólitík og trúarátök áttu sér stað samhliða trúarbragðaskiptum. Við þær

aðstæður voru menningarleg samskipti ekki forsendur trúarbragðaskipta heldur

pólitískir hagsmunir konunga.

Á Íslandi hafði kristinnar trúar og áhrifa hennar gætt í einhverjum mæli meðal

íbúa frá landnámi þar sem landsmenn komu sumir frá Írlandi eða svæðum í Noregi þar

sem kristin áhrif voru fyrir hendi. Erlendir menn hættu að mestu að flytja til landsins

sem varð til þess að kristnum mönnum fækkaði á 10. öld. Sú kristni sem hefði varðveist

fram að trúboði naut alla vega ekki stuðnings kristinnar kirkju og því hefði hún ekki

samræmst þeirri kristni sem þá var boðuð. Hún hefur því ekki haft áhrif á atburðarás

trúarbragðaskiptanna.

Á ofanverðri 10. öld náði kristni sífellt traustari stöðu á Norðurlöndum.

Íslendingar hafa því í auknum mæli verið í tengslum við kristna menn. Ekki síst því að

vesturströnd Noregs þar sem kristni hafði náð mikilli útbreiðslu hafði mikla tengingu

við Ísland. Rannsóknir á fornleifum benda til þess að Íslendingar hafi ekki aðeins orðið

fyrir áhrifum frá Norðurlöndum heldur einnig keltneska menningarsvæðinu. Vegna

þessara auknu tengsla höfðu Íslendingar orðið fyrir óformlegum og tilviljunarkenndum

kristnum menningaráhrifum yfir langan tíma sem gerði þá móttækilega fyrir kristinni trú

áður en kom að trúboði Þangbrands og formlegri kristnitöku. Það er því ljóst að á

forkristnum tíma urðu Íslendingar fyrir verulegum kristnum menningaráhrifum.

Íslendingabók sem er áreiðanlegust íslenskra miðaldaheimilda um kristnitöku

Íslendinga fjallar ekki um kristin menningaráhrif. Ástæðan er að hugmyndir um hæga

þróun á löngum tíma áttu ekki erindi við ríkjandi söguskilning á tíma höfundarins. Þar

er aftur á móti fjallað um trúboð Þangbrands sem bar takmarkaðan ávöxt og hefur því

varla eitt og sér lagt grunninn að trúarbragðaskiptum Íslendinga.

Á kristnitökutímanum var trú nátengd hollustu við leiðtoga. Því má ætla að

samband fylgismanna við goða sína hafi verið mikilvægara en tryggð þeirra við heiðinn

átrúnað. Stuðningur höfðingjastéttarinnar við kristna trú og staðfesta hennar í því að

66

byggja upp íslenska kirkju réðu því miklu um trúarbragðaskipti Íslendinga. Alþingi var

jafnframt sameiginlegt allsherjarþing Íslendinga þar sem lög alls samfélagsins voru

ákveðin. Það var því ljóst að úrskurður á alþingi myndi ráða því að á Íslandi yrði kristið

samfélag. Það skýrir af hverju íslenskt samfélag varð kristið eftir kristnitökuna á alþingi

en ekki af hverju goðar sem voru flestir heiðnir ákváðu að taka kristni fram yfir heiðinn

átrúnað. Það sem skýrir ákvörðun goðanna er að Íslendingar höfðu í langan tíma orðið

fyrir kristnum menningaráhrifum sem lögðu grunninn að trúarbragðaskiptum þeirra.

Þessi áhrif voru grundvölluð af menningarsamskiptum við kristnar þjóðir.

Frásögn Íslendingabókar bendir einkum til þess að höfðingjar hafi reynt að

viðhalda friði í samfélaginu með kristnitökunni. Áherslan á frið átti erindi við samtíma

höfundarins þar sem litlu munaði að borgarastyrjöld brytist út í landinu á ritunartíma

bókarinnar. Frásögnin gengur út frá því að ef kristnir og heiðnir menn hefðu aðskilin lög

myndi það leiða til samfélagslegrar upplausnar og ófriðs. Frásögn Íslendingabókar er

undir áhrifum samfélagssýnar miðaldakirkjunnar þar sem eining samfélagsins og öll lög

grundvölluðust í kristinni trú. Fyrir Ara fróða sem var kirkjunnar maður var óhugsandi

að hægt væri að starfrækja sameiginlegt allsherjarþing í landi með tvö ólík

lagasamfélög. Því er hætt við því að frásögnin leggi ríkari áherslu á friðarvilja en tilefni

ber til.

Noregskonungur var of fjarlægur til að kristna Íslendinga með hernaði en hann

hefði getað brugðið á það ráð að einangra Ísland frá Noregi. Ísland hefði jafnframt

einangrast frá kristnum löndum almennt ef Íslendingar hefðu tekið formlega stöðu gegn

kristinni trú. Óttinn við slíka einangrun skýrir þó ekki ákvörðun höfðingja um upptöku

kristni frekar en gíslataka Ólafs Tryggvasonar, ella hefði orðið fráhvarf í trúnni eftir

fráfall hans nokkrum mánuðum síðar.

Goðsvar um að taka kristna trú hefði ekki leitt til kristnitöku. eins og sást af

trúarbragðaskiptum Svía. Trúarbragðaskipti þeirra áttu sér stað eftir að helstu

nágrannaþjóðir höfðu að mestu tekið kristni meira en öld eftir hið meinta goðsvar.

Líklegasta skýringin fyrir því að þingheimur sem var að mestu heiðinn

samþykkti kristin lög, er að höfðingjar hafi samið sín á milli. Hefð var fyrir að semja

um slík mál með málamiðlun. Málamiðlun sem fólst í undanþágum frá kristnum lögum

skilaði þrátt fyrir allt afgerandi sigri kristnu höfðingjanna. Heiðnir höfðingjar hefðu því

ekki samþykkt slíka málamiðlun án fyrirvara. Hafi samningur átt sér stað hefur hann

verið liður í ferli trúarbragðaskiptanna sem hófst löngu áður þegar Íslendingar hófu

67

regluleg samskipti við kristnar þjóðir. Heiðnir höfðingjar hafa því þegar verið orðnir

móttækilegir fyrir kristinni trú vegna langvarandi kristinna menningaráhrifa.

Hver var þá helsta forsenda trúarbragðaskipta á Íslandi? Í þessari ritgerð hefur

verið fjallað um frásagnir íslenskra miðaldaheimilda af trúarbragðaskiptunum og

jafnframt hefur verið farið yfir sögu trúarbragðaskipta hjá germönskum þjóðum Vestur-

Evrópu. Í rannsóknum á trúarbragðaskiptum Íslendinga hefur mikil áhersla hefur verið

lögð á þátt kristnitökuþingsins. Hér hefur verið sýnt fram á, með ítarlegri yfirferð

heimilda um þingið, að atburðirnir á kristnitökuþinginu og í nánum aðdraganda þess,

geti ekki einir og sér útskýrt trúarbragðaskipti Íslendinga með fullnægjandi hætti. Með

því að rannsaka sögu trúarbragðaskipta annarra landa var hægt að finna einkenni og

sameiginlega þætti þeirra. Rannsóknin leiddi í ljós að undanfari trúarbragðaskipta í sögu

Evrópu og Noregs er af tvennum toga. Annars vegar aðstæður þar sem dulin og

óregluleg langvarandi menningaráhrif lögðu grunninn að friðsamlegum

trúarbragðaskiptum. Hins vegar aðstæður þar sem þessi menningaráhrif voru af of litlu

leyti eða ekki til staðar. Í seinna tilfellinu var valdi og ofbeldi beitt í undanfara

trúarbragðaskipta og því ekki hægt að tala um friðsamleg trúarbragðaskipti.

Trúarbragðaskiptin á Íslandi falla undir fyrrnefnda tilfellið. Ekki kom til neinna átaka og

Íslendingar tóku kristni á friðsaman hátt. Þessi samanburður auk staðreynda sem liggja

fyrir um samskipti og tengsl Íslendinga við kristnar þjóðir á síðari hluta 10. aldar benda

sterklega til þess að helsta forsenda trúarbragðaskipta Íslendinga séu langvarandi

menningarsamskipti þjóðarinnar við kristin lönd.

68

Heimildaskrá

Forn- og miðaldatextar

Adomnán´s Life of Columba. 1998. Ritsj. og þýð. Anderson, A. O. og Anderson, M. O.

Oxford: Clarendon Press.

Ammianus Marcellinus 1. og 3. b. 1950. Þýð. Rolfe, J. C. Aberdeen. University Press.

Ansgars Levned. 1911. Þýð. Fenger, P. A. Kaupmannahöfn: Kristeligt Folkebibliothek

Forlagsmagasinet.

Ágrip af Noregskonunga sögum. 2007. Ritstj. Bjarni Einarsson, Reykjavík: Hið íslenzka

fornritafélag.

Biblían. 2007. Reykjavík: Hið íslenska Biblíufélag og JPV útgáfan.

Charlemagne. 1987. Þýð. Lewis Thorpe. Hammondsworth: Penguin Books.

,,Church History”. 1991. Þýð. Heather, Peter og Matthews, John. The Goths in the

Fourth Century. Liverpool: Liverpool University Press. Bls. 141-145.

,,Ecclesiastical History”. 1991. Þýð. Heather, Peter og Matthews, John. The Goths in the

Fourth Century. Liverpool: Liverpool University Press. Bls. 101-109.

The Ecclesiastical History of the English People. 1981. Ritstj. Colgrave, Bertram og

Mynors, R. A. B. Oxford: Oxford University Press.

Glory of the Confessors. 2004. Þýð. Van Dam, Raymond. Liverpool: Liverpool

University Press.

Heimskringla 1.-2. b. 2002. Ritstj. Bjarni Aðalbjarnarson, Reykjavík: Hið íslenzka

fornritafélag.

Historien om Hamburgstiftet och dess biskopar. 1984. Ritstj. Svenberg, Emanuel.

Stokkhólmur: Proprius förlag.

History of the Franks. 1986. Þýð. Thorpe, Lewis. Middlesex: Penguin Books.

Hungurvaka. 2002. Ritstj. Jónas Kristjánsson. Reykjavík: Hið íslenzka fornritafélag.

Íslendingabók. 2012. Ritstj. Jakob Benediktsson. Reykjavík: Hið íslenzka fornritafélag.

Kristni saga. 2003. Ritstj. Jónas Kristjánsson. Reykjavík: Hið íslenzka fornritafélag.

Kristni þættir. 2003. Ritstj. Jónas Kristjánsson. Reykjavík: Hið íslenzka fornritafélag.

Landnámabók. 2012. Ritstj. Jakob Benediktsson. Reykjavík: Hið íslenzka fornritafélag.

69

The Life of Charlemagne. 1987. Þýð. Thorpe, Lewis. Hammondsworth: Penguin Books.

The Life of the Fathers. 1991. Þýð. James, Edward. Liverpool: Liverpool University

Press.

The Life of St. Boniface. 1954. Þýð. Talbot, C. H. New York: Sheed and Ward.

The Life of St. Willibrord. 1954. Þýð. Talbot, C. H. New York: Sheed and Ward.

Ólafs saga Tryggvasonar. 2006. Ritstj. Jónas Kristjánsson og Þórður Ingi Guðjónsson,

Reykjavík: Hið íslenzka fornritafélag.

Forn- og miðaldatextar af vef

,,Játning heilags Patreks”. 1999. Catholica.is. sótt 3. des 2013

afhttp://www.catholica.is/stpat.html

Fræðirit

Bagge, Sverre. 2010. From Viking Stronghold to Christian Kingdom: State Formation

in Norway c. 900-1350. Kaupmannahöfn: Museum Tusculanum Press.

Bagge, Sverre og Nordeide, S. W. 2007. ,,The Kingdom of Norway”, Christianization

and the Rise of Christian Monarchy: Scandinavia, Central Europe and Rus. Ritstj.

Berend, Nora. Cambridge: Cambridge University Press. Bls. 121-166.

Brown, Peter. 2012. Through the Eye of a Needle. Oxforshire: Princeton University

Press.

Fletcher, R. A. 1998. The Barbarian Conversion: from Paganism to Christianity. New

York: Henry Holt and Company.

Guðrún Ása Grímsdóttir. 2003. ,,Úr sögu Kristni og kirkju í Norðurálfu 1000-1400”.

Biskupa sögur I. Ritstj. Jónas Kristjánsson. Reykjavík: Hið íslenzka fornritafélag. Bls.

xxx-liv.

Gunnar Karlsson. 2004. Goðamenning: staða og áhrif goðorðsmanna í þjóðveldi

Íslendinga. Reykjavík: Heimskringla.

Gunnar Karlsson. 2007. Inngangur að miðöldum. Handbók í íslenskri miðaldasögu I.

Reykjavík: Háskólaútgáfan.

Gunnar Kristjánsson. 2000. Kristnitakan á Þingvöllum: aðdragandi og afleiðingar.

Reykjavík: Mál og menning.

http://www.catholica.is/stpat.html

70

Gunnell, Terry. 2009. ,,Ansgar´s Conversion of Iceland”, Scripta Islandica Tbl. 60.

Ritstj. Sävborg, Daniel. Stokkhólmur: Almqvist och Wiksell. Bls. 105-118.

Hjalti Hugason. 2000. Kristni á Íslandi I. Frumkristni og upphaf kirkju. Ritstj. Hjalti

Hugason. Reykjavík: Alþingi.

Jón Hnefill Aðalsteinsson. 2009. Hið mystíska X. Reykjavík: Háskólaútgáfan.

Jón Hnefill Aðalsteinsson. 1999. Under the Cloak. Ritstj. Jakob S. Jónsson. Reykjavík:

Háskólaútgáfan.

Jónas Kristjánsson. 2012. Söguþjóðin. Reykjavík: Hið íslenska bókmenntafélag.

Kristján Eldjárn. 2000. Kuml og haugfé úr heiðnum sið á Íslandi. Ritstj. Adolf

Friðriksson, Reykjavík: Mál og menning.

Kulikowski, Michael. 2006. ,,Constantine and the Northern Barbarians”, Age of

Constantine. Ritstj. Lenski, Noel. New York: Cambridge University Press. Bls. 347-

376.

Kulikowski, Michael. 2007. Rome´s Gothic Wars. New York: Cambridge University

Press.

Lausten, M. S. 2003. Kirkehistorie: grundtræk af Vestens kirkehistorie fra begyndelsen

til nutiden. Fredriksberg: Anis,

Mcgrath, A. E. 2005. Historical Theology: an introduction to the history of Christian

thought. Oxford, Malden: Blackwell.

The New Oxford Dictionary of English. 1999. Ritstj. Pearsall, Judy. Oxford: Oxford

University Press.

Orri Vésteinsson. 2007. ,,”Hann reisti hof mikið hundrað fóta langt...” Um uppruna

´hof’ örnefna og stjórnmál á Íslandi á 10. öld.”. Saga: tímarit Sögufélags 1/2007.

Reykjavík: Sögufélag. Bls. 53-91.

Orri Vésteinsson. 2000. The Christianization of Iceland: priests, power, and social

change. New York: Oxford University Press.

The Oxford Dictionary of the Christian Church. 2005. Ritstj. Cross, F. L. og

Livingstone, E. A. Oxford: Oxford University Press.

Pétur Pétursson. 2005. ,,Völuspá, dómsdagur og kristnitakan á alþingi”, Glíman: óháð

tímarit um guðfræði og samfélag 2/2005. Reykjavík: Grettisakademían og

Háskólaútgáfan. Bls. 141-164.

Sanmark, Alexandra. 2004. Power and Conversion: a comparative study of

christianization in Scandinavia. Uppsala: Uppsala University.

71

Schumacher, Jan. 2005. ,,Kristendommen i tidlig middelalder”, Norges

religionshistorie. Ritstj. Amundsen, A. B. Osló: Universitetsforlaget. Bls. 63-104.

Schumacher, Jan. 2010. ,,Middelalder”. Norsk kirkehistorie. Osló: Universitetsforlaget.

Bls. 15- 82.

Sigurjón Árni Eyjólfsson. 2000. Guðfræði Marteins Lúthers. Reykjavík: Hið íslenska

bókmenntafélag.

Steinunn Kristjánsdóttir. 2007. ,,Kristnitakan: áhrif tilviljanakennds og skipulegs

trúboðs”. Saga: tímarit Sögufélags 1/2007. Reykjavík: Sögufélag. Bls. 113-129.

Sveinbjörn Rafnsson. 2008. ,,Hvað er Landnámabók?”. Saga: tímarit Sögufélags

2/2008. Reykjavík: Sögufélag. Bls. 179-193.

Winroth, Anders. 2012. The Conversion of Scandinavia. Viking Merchants and

Missionaries in the remaking of Northern Europe. London og New Haven: Yale

University Press.

Wood, Ian. 2001. The Missionary Life: saints and the evangelisation of Europe 400-

1050. Essex: Harlow.

	Forsíða stöðluð.pdf
	THORDUR_INNSIDUR.pdf

