

Hugvísindasvið

Viðey

– heimsótt á ný

Ritgerð til B.A.-prófs í fornleifafræði

Viktoría Halldórsdóttir

Maí 2014

Háskóli Íslands

Hugvísindasvið

Fornleifafræði

Viðey

– heimsótt á ný

Ritgerð til B.A.-prófs í fornleifafræði

 Viktoría Halldórsdóttir

Kt.: 090790-2779

Leiðbeinandi: Steinunn Kristjánsdóttir

Maí 2014

Ágrip

Í Viðey var eitt af níu langstarfandi klaustrum á Íslandi en það starfaði frá 1226 til 1539.

Markmiðið með ritgerðinni er að nota gripi sem fundust við fornleifarannsóknina sem var

gerð í Viðey á árunum 1987 til 1995 til þess að greina umsvif klaustursins sem þar var rekið.

Einkum verða gripir sem tengjast trúarlegum athöfnum skoðaðir og tilraun gerð til þess að

aldursgreina þá. Gripirnir sem fjallaðir er um eru perlur af talnaböndum, vaxtöflur,

altarissteinar, krossar og líkneski. Athugað verður hvort þeir geti varpað ljósi á það hvort um

klausturbæ eða klausturhús er að ræða þar sem grafið var. Reynt var að skoða gripina í

samhengi við byggingarstig rústanna og ef einhverjar breytingar hafa orðið á gripaflórunni á

milli þeirra. Gengið var út frá því að í klaustri hefðu trúarlegar athafnir farið fram, eins og

bænahald, samhliða hefðbundnum híbýlaháttum. Greining gripanna krafðist nokkurrar

endurskoðunar á fyrirliggjandi túlkun og aldri rústanna í Viðey vegna þess að þeir höfðu ekki

verið skoðaðir áður með þetta tiltekna markmið að leiðarljósi. Niðurstaðan er sú að

gripaflóran öll sem skoðuð var gefi sterka vísbendingu um að trúarlegir athafnir hafi farið

fram í rústum þeirra húsa sem grafin voru upp. Styður niðurstaðan um leið fyrirliggjandi

kenningar um að rústirnar séu af klaustrinu sjálfu.

1

Efnisyfirlit

1. Inngangur .. 3

1.1 Markmið .. 3

1.2 Afmörkun/aðferðir .. 4

1.3 Aldursgreiningar .. 4

2. Klaustur á Íslandi ... 5

3. Saga Viðeyjarklausturs... 6

4. Rannsóknin í Viðey ... 7

4.1. Byggingarstig og mannvirki .. 7

4.2 Gripir .. 9

4.2.1 Perlur frá talnaböndum .. 10

4.2.2 Vaxtöflur ... 13

4.2.3 Krossar .. 14

4.2.4 Altarissteinar .. 15

4.2.6 Leirker ... 18

5. Umræður ... 20

5. 1 Dreifing gripa .. 20

5.2 Gripirnir í samanburði við legu mannvirkjanna. .. 23

5.3 Aldur gripa ... 25

6. Niðurstöður ... 26

7. Þakkir ... 27

8. Heimildaskrá .. 28

Óbirt efni ... 29

Skýrslur .. 30

9. Töflu- og myndaskrá .. 31

Töfluskrá .. 31

2

Myndaskrá ... 31

Fylgiskjal I .. 33

Fylgiskjal II ... 35

3

1. Inngangur

Klaustur á Íslandi settu mikinn svip á íslenskt samfélag á miðöldum, rétt eins og önnur

samfélög á Norðurlöndunum. Á Íslandi voru rekin þrettán klaustur sem stóðu raunar mislengi

og voru það bæði nunnu og munkaklaustur. Í klaustrunum var eflaust mikið til verka,

dægradvöl stunduð en það var gert samhliða bænahaldi.

Viðeyjarrannsóknin var sú fyrsta sinnar tegundar þegar hún hófst árið 1987 en hún fór

fram vegna framkvæmda við Viðeyjarstofu. Engar fornleifarannsóknir höfðu verið gerðar

áður á fornum klaustrum á Íslandi fyrr en þá. Nú hafa farið fram fornleifauppgreftir á

Kirkjubæjarklaustri árin 2002 - 2006 í umsjá Bjarna F. Einarssonar og nýlega lauk rannsókn á

Skriðuklaustri sem var í umsjá Steinunnar Kristjánsdóttur. Hún stóð frá 2000 - 2012. Þegar

rannsóknin í Viðey hófst var ekki vitað hvar grunnur klaustursins lá. Snemma í rannsókninni

kom í ljós að á þeim stað sem grafið var, hafði verið búið í 1000 ár því að finna voru leifar frá

10. - 19. aldar. Auk uppgraftarins hafa verið gerðar jarðsjármælingar í Viðey en rannsókn þar

hefur legið niðri í tæpa tvo áratugi. Til stendur að gefa heildarniðurstöður rannsóknarinnar út

og munu niðurstöður þessarar ritgerðar væntanlega nýtast við undirbúning útgáfunnar.

1.1 Markmið

Markmiðið með ritgerðinni er að nota gripi sem fundust við fornleifarannsókn sem var gerð í

Viðey á árunum 1987 til 1995 til þess að greina umsvif klaustursins sem þar var rekið á

miðöldum. Einkum verða gripir sem tengjast trúarlegum athöfnum skoðaðir og tilraun gerð til

að aldursgreina þá til að kanna hvort þeir geti varpað ljósi á það hvort um klausturbæ eða

klausturhús er að ræða. Reynt verður að skoða gripina í samhengi við byggingarstig rústanna

og hvort einhverjar breytingar hafa orðið á gripaflórunni á milli stiga. Gengið var út frá því að

í klaustri hefðu trúarlegar athafnir farið fram, eins og bænahald, samhliða hefðbundunum

híbýlaháttum. Þar sem gripirnir höfðu ekki verið skoðaðir áður með þetta markmið að

leiðarljósi þá krafðist greiningin nokkurrar endurskoðunar á fyrirliggjandi túlkun og aldri

rústanna í Viðey

4

1.2 Afmörkun/aðferðir

Við uppgröftinn í Viðey fundust um það bil 16.000 gripir frá ýmsum byggingarstigum húsa

en búseta þar nær allt aftur til landnáms Íslands. Efni ritgerðarinnar nær hins vegar aðeins yfir

gripi af trúarlegum toga í rústunum frá tímabilinu 1226 til 1539 en það er sá tími sem

klaustrið var rekið í Viðey (Janus Jónsson, 1987, bls. 242 - 250). Afmörkunin er fólgin í því

að skoða sérstaklega þá gripi frá rústunum sem kunna að varpa ljósi á hlutverk og gerð þeirra

bygginga sem voru í notkun á klausturtíma. Í skýrslum Árbæjarsafns sem voru gefnar út

meðan á rannsókninni stóð er gerð grein fyrir gripum sem falla undir þá skilgreiningu. Þá

voru skoðaðar heimildir um gripi sem klaustrið eða önnur klaustur hafa átt, t.d. í máldögum.

Þessar heimildir er helst að finna í Íslensku fornbréfasafni en einnig voru teknar saman

upplýsingar úr greinum Jónasar Guðlaugssonar sem skrifaði um klaustur á Íslandi, þar á

meðal Viðey, á sjöunda áratug síðustu aldar. Í greinarflokk sínum fjallar hann um öll klaustrin

og gripi í þeirra eigu. Hver og ein grein gaf með einföldum hætti vísbendingar um það hvaða

gripir voru helst til í klaustrum á Íslandi á miðöldum.

Gripirnir sjálfir voru skoðaðir á Árbæjarsafni þar sem þeir eru geymdir. Þeir voru

flokkaðir annað hvort eftir tegund efniviðar eða tegund hlutverka og síðan greint í hvaða

mannvirki eða samhengi þeir fundust ef vitneskja var um það.

1.3 Aldursgreiningar

Meðan á rannsókninni í Viðey stóð var stuðst við aldursgreiningar af ýmsu tagi, meðal annars

kolefnisaldursgreiningar og gjóskulagatímatalsfræði. Á rannsóknartímabilinu voru tekin alls

25 sýni til kolefnisaldursgreiningar úr ýmsum mannvirkjum og byggingarstigum (Steinunn

Kristjánsdóttir, 1995, bls. 23). Þrjú aðal gjóskulög komu einnig í ljós í jarðvegssniðum. Þau

voru Landnámslagið (L-900), miðaldalagið (E-1226) og Katla (K-1485) (Margrét

Hallgrímsdóttir, 1993, bls. 21). Í þeim tilvikum sem ekki var mögulegt að styðjast við

kolefnisaldursgreiningar eða gjóskulagagreiningar þá var aldursgreint með hjálp gerðfræði

gripa. Þetta á t.d. við um mynt með ártali, krítarpípur sem voru daglegur hlutur í lífi fólks á

17. – 19. öld og síðan ýmsir gripir sem er einungis hægt að tengja við miðaldir. Leirker eru

einn þessara gripaflokka og notast verður við fyrri greiningar á þeim til að varpa ljósi á aldur

mannvirkja og þá gripi sem í þeim eru.

5

2. Klaustur á Íslandi

Klausturlifnaður barst snemma til

Vesturlanda og þaðan til Íslands alla

leið frá botni Miðjarðarhafs. Vitað er

fyrir víst að alls voru stofnsett níu

klaustur á Íslandi (mynd 1) og af þeim

var Viðeyjarklaustrið það sjötta sem

hóf starfsemi. Auk þessara níu er talið

að önnur fjögur klaustur hafi verið

stofnuð en heimildir um þau eru fáar

(Magnús Stefánsson, 1975, bls. 82 -

84). Á Íslandi voru klaustur kennd við

tvær reglur, Ágústínusarreglu og

Benediktsreglu. Fimm klaustur voru rekin samkvæmt Ágústínusarreglu og fjögur af

Benediktsreglu. Benediktsreglan var ein algengasta munkareglan í Vestur-Evrópu á miðöldum

og voru elstu klaustrin á Íslandi rekin samkvæmt henni. Reglan er kennd við Benedikt frá

Núrsíu (d. 547). Sá sem stjórnaði Benediktsklaustrum hét ábóti og var hann talinn staðgengill

Krists í klaustrinu. Abbadísir réðu hins vegar yfir nunnuklaustrunum sem hér voru, þ.e.

Reynistaða- og Kirkjubæjarklaustur. Ágústínusarreglan setti hins vegar mestan svip á

klausturstofnun á síðari hluta 12. aldar og á 13. öld. Sú regla var kennd við Ágústínus

kirkjuföður og um er að ræða prestareglu. Bræður reglunnar þurftu að vera prestlærðir, ólíkt

öðru vígðu reglufólki. Príor stjórnaði klaustrum Ágústínusarreglu en þannig gátu klaustur af

þessari reglu verið mismunandi (Magnús Stefánsson, 1975, bls. 82 – 84; Gunnar F.

Guðmundsson, 2000, bls. 212 - 214).

Nokkuð hefur verið skrifað um hvert hlutverk klaustra var á miðöldum. Enda þótt

hlutverkin hafi verið mismunandi og áherslur oft ólíkar, þá stefndu klaustrin að sameiginlegu

grundvallarmarkmiði sem miðaði að því að bæta líf manna með bænahaldi og góðum verkum.

Enda voru kjörorð Benediktsreglunnar ora et labora sem þýðir að iðja og biðja. Eins og fram

kemur í umfjöllun um Helgafellsklaustur sem var eitt ríkasta klaustur á Íslandi, var meðal

annars lögð stund á bókagerð, handritaskreytingu, líkneskjagerð, prentun og málun (Jónas

Guðlaugsson, 1967, bls. 335). Einnig fór þar fram ræktun, þar voru bústörf stunduð, auk

Mynd 1. Dreifing langstarfandi klaustra á Íslandi (kort fengin frá LMÍ).

6

lækninga og skólahalds. Klaustrin voru auk þess eins konar elliheimili, skjól fyrir sjúka,

gamalmenni og ölmusumenn (Jónas Guðlaugson, 1966, bls. 183, 1966b, bls. 334).

Eins og áður hefur komið fram, hafa rannsóknir verið gerðar á þremur klaustrum

hérlendis og var eitt þeirra Skriðuklaustur í Fljótsdal. Sú rannsókn gaf sterklega til kynna að

megin markmið klaustursins þar hafi verið að sinna sjúkum. Þar fundust gripir eins og

lyfjabaukur úr leir, lyfjaglös, nokkrir bíldar (áhald til að taka blóð), hnífar og nálar til

lækninga (Steinunn Kristjánsdóttir, 2012, bls. 137 - 139). Þá var um árabil grafið í rústum

Kirkjubæjarklausturs. Minjar þar bentu til umsvifa á sviði hannyrða og undirstrika heimildir

sérstöðu þeirra við gerð kirkjuklæða (Kristján Mímisson og Bjarni F. Einarsson, 2005, bls. 51

- 52). Ekki er ljóst hver sérstaða Viðeyjarklausturs var en í næstum köflum verður fjallað um

rannsóknina þar.

3. Saga Viðeyjarklausturs

Viðeyjar er ekki getið í ritum fyrr en í Jarðteinabók Þorláks biskups rétt fyrir aldamótin 1200

(Margrét Hallgrímsdóttir, 1989, bls. 3). Þorvaldur Gissurason sem var þá helsti höfðingi

landsins keypti Viðey 1224 og stofnaði klaustur á eyjunni með Snorra Sturlusyni árið 1226.

Kirkja var þá þegar í Viðey samkvæmt kirknaskrá Skálholtsbiskupsdæmis sem Páll biskup

Jónson ritaði um 1200. Magnús biskup vígði klaustrið og gaf því tekjur sínar af svæðinu á

milli Botnsár og Hafnarfjarðar (Janus Jónsson, 1887, bls. 242). Þorvaldur stjórnaði klaustrinu

en þegar biskup andaðist var ábóti settur yfir klaustrið. Áttu þeir eftir að verða 16 þar til því

var lokað eftir ríflega 300 ára rekstur.

Klaustrið var munkaklaustur af reglu Ágústínusar og það var rekið til ársins 1539

þegar umboðsmaður hirðstjóra konungs á Íslandi, Diðrik frá Minden, hertók klaustrið ásamt

mönnum sínum. Um leið tóku þeir eignir þess og ráku munkana á brott. Jón Arason biskup á

Hólum lét hins vegar reka menn konungs í burtu og vígði klaustrið að nýju. Það stóð þó ekki

lengi því biskup var hálshöggvinn nokkrum árum síðar og þar með lagðist klausturhald í

Viðey niður (Janus Jónsson, 1887, bls. 249 – 250). Heimildir geta af þess að klaustrið var

síðan rifið, en eftir siðaskiptin voru lúterskir menn lítið hrifnir af kaþólskum sið (Steinunn

Kristjánsdóttir, 1995, bls. 3).

7

4. Rannsóknin í Viðey

Uppgröfturinn í Viðey hófst í kjölfar þess að ákveðið var að gera upp Viðeyjarstofu árið 1987

ásamt Viðeyjarkirkju og gera jarðhýsi norðan við þau. Heimildarvinna var unnin og vegna

vísbendinga um mikil umsvif á staðnum á öldum áður var ekki komist hjá því að grafa upp

bæjarhólinn sem lá að baki Viðeyjarstofu. Rannsóknin var fyrst og fremst unnin á vegum

Árbæjarsafns. Könnunarskurðir voru gerðir árið 1986 og í byrjun sumars 1987 hófst

fornleifauppgröfturinn. Mjöll Snæsdóttir, Sigurður J. Bergsteinsson og Margrét

Hallgrímsdóttir voru stjórnendur í byrjun uppgraftarins, Margrét tók síðan við stjórn hans ári

síðar og Steinunn Kristjánsdóttir var við stjórn seinustu tvö sumrin. Fræðimenn á ýmsum

sviðum, s.s. jarðfræðingar, beinafræðingar, handritafræðingar og arkitektar tóku þátt í

rannsókninni (Margrét Hallgrímsdóttir, 1987, bls. 1). Rannsóknin stóð yfir í átta ár en henni

var hætt árið 1995 sökum fjárskorts. Skýrslur úr rannsókninni voru gefnar út árlega en útgáfa

á heildarniðurstöðum uppgraftarins er enn í vinnslu.

4.1. Byggingarstig og mannvirki

Jarðlagaskipan í bæjarhólnum í Viðey er flókin enda er mikið af rústum mannvirkja í honum

frá mörgum tímabilum. Fjögur megin byggingarskeið hafa verið greind út frá rústunum.

Fyrsta byggingarskeiðið markar tíma fyrstu ábúenda

Viðeyjar. Gripir og aðrir þættir úr skálanum frá þessu

byggingarstigi tímasetja hann til 11. aldar. Þar má

helst nefna gripi eins og rúnakefli (V93 - 372) sem er

talið eitt af elstu rúnakeflum á Íslandi sem er með

íslenskum texta (Knirk, 2011, bls. 263). Annað

byggingarskeiðið nær til þess tíma þegar klausturhald

var í Viðey. Þriðja byggingarstigið nær yfir þann

tíma þegar spítali og bú voru rekin frá 17. - 18. öld.

Fjórða byggingarskeiðið hefst síðan þegar

byggingunum var breytt í bæ með göngum fyrir

miðju (Steinunn Kristjánsdóttir, 1995, bls. 45 - 46).

Í hverju byggingarstigi er fjöldi mannvirkja

sem hafa verið greind með tilliti til hlutverka. Mannvirkin eru meðal annars þrjú langhús, auk

Mynd 2. Rústir og aldursgreiningar þeirra

(teikning: Steinunn Kristjánsdóttir).

8

minni húsa, móöskuhauga, leifar grafreits, kirkju og hugsanlega miðaldakirkju sem fannst

undir grunni kirkjunnar sem stendur nú í Viðey (Margrét Hallgrímsdóttir, 1993, bls. 17 – 18;

1987, bls. 38). Áherslan hér liggur að mestu á byggingarstigi tvö sem tilheyrir

klausturtímanum.

Stefnan sem rústirnar liggja í eru merkilegar í sjálfu sér vegna þess að hún er

mismunandi eftir byggingarstigum (mynd 2). Byggingar sem voru grafnar upp á fyrstu árum

rannsóknarinnar snúa allar í SV - NA, samhliða Viðeyjarstofu, núverandi kirkju og langhlið

eyjarinnar. Eftir fimmta rannsóknarárið kom húsaþyrping í ljós sem hafði allt aðra stefnu en

rústir annarra bygginga, stefna hennar var AV. Hún hafði sömu stefnu og miðaldakirkjan sem

var grafin upp árið 1988. Sú stefna sýnir að farið hafði verið að reglum kirkjunnar um stefnu

en kirkjubyggingar og grafreitir lágu í AV. Fyrrnefnd miðaldakirkja var krossarma en það var

mjög algengt í klaustrum bæði á Íslandi og erlendis (Steinunn Kristjándóttir, 1995, bls. 40;

1996, bls. 35). Gera má því ráð fyrir að þessi húsaþyrping sé frá tímum klaustursins en þetta

verður skoðað nánar hér á eftir.

Meðan að á rannsókninni stóð

voru settar fram mismunandi túlkanir

á aldri og hlutverk rústanna. Ekki var

að fullu ljóst hvaða mannvirki

tilheyrðu klaustrinu og hver ekki.

Margrét Hallgrímsdóttir sem var með

umsjá yfir uppgreftinum í fyrstu taldi

að langhús I, II og III tilheyrðu tíma

klaustursins (mynd 3.). Á seinustu

rannsóknarárum, þegar rannsóknin

var í umsjá Steinunnar Kristjánsdóttur,

voru rústirnar sem þá voru að koma í ljós taldar tilheyra klaustrinu (mynd 2) (Steinunn

Kristjánsdóttir, 1995, bls. 38). Úr þessu hefur ekki verið skorið og hugsanlegt er að það sé

ekki mögulegt nema með frekari uppgrefti.

 Eins og áður var greint frá nær tími klaustursins í Viðey frá 13. - 16. aldar og á þeim

tíma var byggð hvað mest í eynni. Margrét Hallgrímsdóttir gróf upp langhús I, II og III og

túlkun hennar og greiningar á þeim hljóma svona: Elsta rústin er í mannvirki 36 (framvegis

nefnt M36) eða oft kallaður skálinn og hefur það hús verið aðalíverustaður bæjarins, bæði

notað til að sofa og matast. Út frá gjóskulögum hefur hann verið tímasettur til 11. – 12. aldar.

Mynd 3. Mannvirki rannsökuð á fyrstu árunum af Margréti

Hallgrímsdóttur (teikning: Nikulás Úlfar Másson).

9

Eftir það hefur hann verið endurbyggður tvisvar á 13. og 15. öld og í hvort skipti minnkaður

og gengur hann þá undir nafninu langhús I (Margrét Hallgrímsdóttir, 1993, bls. 56 - 59).

Mikið af gripum fundust í gólfinu, einkum þó leifar sem tengjast fatnaði, eldamennsku,

tómstundaiðju og andlegri menningu (Margrét Hallgrímsdóttir, 1993, bls. 58).

 Gengið er inn í Langhús II, mannvirki 34 (framvegis nefnt M34) úr langhúsi I sem er

eins konar matarforðahús eða búr, þar inni hafði verið skilrúm úr tré sem greinir búrið frá

sýruhúsi. Þar eru greind tvö megin byggingarstig, kolefnisaldursgreiningar úr eldra hluta

búrsins benti til þess að það hefði verið í notkun frá 1164 til 1275. Gripirnir sem fundust í

mannvirkinu benda hins vegar til þess að húsið hafi verið í notkun fram á 16. öld. Gripir sem

fundust voru meðal annars leirker og bökunarhellur. Auk þess voru för eftir sái af mismunandi

byggingarstigum (Margrét Hallgrímsdóttir, 1993, bls. 73 - 75).

Langhús III, mannvirki 38 (framvegis nefnt M38) er skilgreint sem stofa og var líkt

fyrrnefndum skála að gerð en minni og gripir sem þar fundust af annars eðli. Meira var þar af

gripum sem tengdust tóvinnu og vefnaði. Elsta hús stofunnar hefur verið aldursgreint til 13. –

15. aldar (Margrét Hallgrímsdóttir, 1993, bls. 85 - 86). Þvert í gegnum langhúsin lágu svo

göng sem hafa verið gerð á 13. - 14. öld og þar var aðalinngangur í skálann (Margrét

Hallgrímsdóttir, 1993, bls. 81 - 82).

 Auk annarra bygginga sem voru rannsökuð var eitt bakhús og útihús. Þessar

aldursgreiningar á byggingunum voru gerðar þegar Margrét Hallgrímsdóttir var við stjórn.

Bakhúsið, mannvirki 35, (framvegis nefnt M35) hefur verið greint sem baðstofa eða ónstofa.

Þar voru hlaðnir ofnar en ónstofur voru aðalhitagjafar bæjanna. Tímasetning mannvirkisins

byggist á gjóskulögum sem lágu meðal annars yfir ofninum og í veggjaleifum. Út frá því má

álykta að ofninn hafi verið hlaðinn fyrir 1485 og mannvirkið gert eftir 1226 (Margrét

Hallgrímsdóttir, 1993, bls. 90 - 92). Útihúsið (mannvirki 33), sem er kölluð smiðja, hefur

verið byggt á 13. öld og síðan endurbyggt og minnkað eftir 1485 samkvæmt gjóskulögum

(Margrét Hallgrímsdóttir, 1993, bls. 94 - 96). Fleiri rústir bygginga eða byggingahluta fundust

en hér hefur aðeins verið greint frá þeim sem ritgerðin fjallar um.

4.2 Gripir

Efni ritgerðarinnar er fyrst og fremst fólgið í því að gera grein fyrir þeim gripum sem voru af

trúarlegum toga og skoða hvað af þessum munum eru frá þeim tíma þegar klaustur var í

Viðey, þ.e.a.s 1226 til 1539. Þess vegna verður aðeins fjallað um þessa gripi hér.

10

Hægt er að fá innsýn um gripi í eigu klaustranna með því að fara yfir úttektir af ýmsu

tagi um eignir þeirra eða skoða fundaskrár úr uppgröftunum á Skriðu og í Kirkjubæ. Í skrám

yfir eignir Möðruvallarklausturs er getið um gripi eins og krossa, Maríulíkneski, auk annarra

gerða af líkneskjum, klukkur, altarissteina, kaleik, ýmis klæði og vaðmál eins og messuklæði

en einnig bjarnarfeld. Auk þess eru nefnd ýmis konar ílát eins og skálar, könnur,

drykkjarhorn, drykkjuaskar og pottar (Jónas Guðlaugsson, 1967b, bls. 687).

Í fundaskrám Skriðuklausturs eru gripir sem gáfu glögga mynd um athafnir manna í

því klaustri. Meðal þeirra gripa sem fundust á Skriðu voru bókarspjald, spennsli og

bókarskraut. Auk þess fundust lækningaáhöld eins og áður var greint frá, ýmis leirker,

altarissteinar og líkneski af heilagri Barböru, svo eitthvað sé nefnt (Steinunn Kristjánsdóttir,

2012, bls. 137 - 139). Í rannsókninni á Kirkjubæjarklaustri fundust meðal annars tveir

altarissteinar. Einnig fundust steind glerbrot sem hafa líklegast tilheyrt reisulegum byggingum

klaustursins. Þá fundust prjónar og leifar af vefstað, sem endurspegla þá vinnu sem þar var

unnin (Kristján Mímisson og Bjarni F. Einarsson, 2009, bls. 52 og 54).

Hér á eftir verður fjallað um einstaka gripaflokka og gripi úr Viðey sem hafa verið

áberandi í ritheimildum yfir eignir klaustra, þessir gripaflokkar og gripir eru altarissteinar,

líkneski, leirker og aðrir sem fundust í rannsókninni: vaxtöflur og perlur frá talnaböndum.

4.2.1 Perlur frá talnaböndum

Margar perlur hafa fundist við uppgröft hér á Íslandi. Langalgengastar eru

glerperlur og þar næst eru perlur úr rafi. Þær perlur eru allar innfluttar,

engar vísbendingar eru til sem benda til slíkrar perlugerðar á Íslandi.

Perlur geta verið úr ýmsum öðrum efnum má þar nefna tré, steini og beini

(Elín Ósk Hreiðarsdóttir, 2005, bls. 5 og 53).

Perlur gegna margvíslegum hlutverkum. Þær geta verið tengdar

félagslegri eða efnahagslegri stöðu einstaklinga, verið notaðar sem

verndargripir eða skart. Á kaþólskum tíma voru þær notaðar í trúarlegu

samhengi, í svokölluð talnabönd sem menn notuðu meðal annars við

bænahald og hugleiðslu (Elín Ósk Hreiðarsdóttir, 2005, bls. 5). Perlum í

talnaböndum var raðað á ákveðinn hátt á band. Yfirleitt táknuðu fimm

stórar perlur Faðir vorið og fimmtíu minni perlur Maríubæn (Margrét Hallgrímsdóttir, 1993,

bls. 100).

Perlur frá Viðey

Efni Magn

Bein 3

Gler 9

Raf 30

Steinn 4

Tré 5

Annað 4

 53

Tafla 1. Magn perla sem

fundust í Viðey.

11

Perlurnar fundust í mismunandi byggingum í Viðey og eru þær frá ólíkum tímum. Það

er greinilegt að yngsta perlan er frá 20. öld því hún er úr plasti og er skráð sem lausafundur.

Flestar perlurnar fundust hins vegar í M36 og M38 og þar af leiðandi elstar.

Samtals fundust 53 perlur, meira en

helmingur er úr rafi (mynd 3) eða alls

30, en tvær þeirra eru úr svartarafi. Þar á

eftir koma perlur úr gleri, níu talsins.

Hinar perlurnar eru meðal annars úr

beini, tré, jaspis, auk tveggja sem eru úr

plasti. Hér eru þær skráðar undir

flokkinn: annað (tafla.1).

Vegna skorts á upplýsingum um

nákvæman fundarstað perlanna var ekki

hægt aldursgreina þær allar. Þess vegna

var notast við aldursgreiningar Elínar

Óskar Hreiðarsdóttur þar sem hún tók perlurnar í Viðey, ásamt öðrum jarðfundnum perlum

fyrir í MA-ritgerð sinni; Íslenskar perlur frá Víkingaöld. Hér að neðan (tafla 2) hafa perlurnar

verið teknar saman og flokkaðar eftir því hversu margar þeirra hægt var að aldursgreina.

 Hún gat raunar aðeins aldursgreint tólf perlur frá Viðey, tíu úr rafi, eina úr steini og

eina úr óþekktu efni. Samkvæmt uppgraftarskýrslu rannsóknanna í Viðey er óþekkta perlan

(V94 256) líklega úr steini (Elín Ósk Hreiðarsdóttir, 2005b, bls. 204).

Efni Fannst ekki Aldursgreindir Ekki aldursgreindir Magn

Raf 4 10 16 30

Gler 4 5 9

Tré 5 5

Steinn

 2 2

Bein 2 1 3

Annað 1 1 2 4

 5 12 25 53

Tafla 2. Magn perlna sem hægt var að aldursgreina af Elínu Ósk
Hreiðarsdóttur.

Mynd 4. Rafperlur frá Viðey (V88 53134, V88 53133, V92
473, V88 53137) (Ljósm. höf).

12

Allar þær perlur sem Elín gat aldursgreint voru frá 13. eða 14. - 16. öld eða frá því

tímabili þegar klaustur var starfrækt í Viðey. Hér að neðan verður gert grein fyrir þessum

perlum og þær tengdar við þau mannvirki sem þær fundust í. Perlan sem er skráð sem óþekkt

finnst ekki. Sú perla er einnig aldursgreind frá mannvirkinu sem hún fannst í, mannvirki 40

sem er túlkuð sem stofa (framvegis nefnt M40) (Elín Ósk Hreiðarsdóttir, 2005b, bls. 204).

Þrjár rafperlur fundust í M34 sem er búr bæjarins. Greind voru tvö megin

byggingarstig í búrinu. Í efri lögum (lög 1, 2A - D) þess fundist einungis gripir sem benda til

18. aldar, þar á meðal krítarpípur og leirkerabrot sem hafa verið aldursgreind frá 1700 til

1740. Í neðri lögum (lög 3A - F) búrsins tekur annað byggingarstig við en í þeim lögum var

komið niður á gólfskán. Þar fundust gripir sem benda til 12. - 13. aldar, meðal annars leirker. Í

fundaskrám Árbæjarsafns tilheyra rafperlurnar yngri lögum búrsins en í uppgraftarskýrslunum

eru þær taldar vera í eldra byggingarlagi. Elín Ósk Hreiðarsdóttir aldursgreindi rafperlurnar til

13. eða 14. - 16. aldar og má þá álykta að perlurnar komi úr eldra byggingarstigi (Margrét

Hallgrímsdóttir, 1993, bls. 61–64; 1989, bls. 13, Elín Ósk Hreiðarsdóttir, 2005b, bls. 187).

Í M36, skála, fundust 14 rafperlur en Elín aldursgreindi aðeins fjórar af þeim. Í M36

eins og í M34, búri, eru mörg lög og í þessum lögum eru gripir sem spanna langan tíma. Í

skýrslunum eru gefnar mismunandi upplýsingar um fundarstaði þeirra, annars vegar í 18 – 19

aldar lagi og hins vegar í miklu eldri lögum (Margrét Hallgrímsdóttir, 1989, bls. 36–40). Elín

aldursgreinir þær til klausturstíma þannig að þær hljóta að vera úr eldri lögunum.

M38, stofa, var mjög umfangsmikið og flókið en 18 perlur fundust í því. Af þessum 18

perlum voru fjórar aldursgreindar, tvær úr rafi, ein úr beini (mynd 4) og sú fjórða var skráð

undir annað/óþekkt. Ein rafperlan hefur verið

aldursgreind út frá mannvirkinu sem hún fannst í en

þar voru gripir sem bentu til miðalda, t.d.

leirkerabrot, leðurskór og bökunarhellur. Í því lagi

sem beinperlan (V94 39) fannst í voru gjóskulög

sem benda til þess að byggingin þar sem perlan

fannst hafi verið byggð á miðöldum.

Hægt er að segja að samtals séu tólf perlur

til frá tíma klaustursins í Viðey, samkvæmt

greiningum Elínar Ósk Hreiðarsdóttur (sjá töflu 2).

Mynd 5. Beinperla frá Viðey (V94 39) (Ljósm.
höf).

13

4.2.2 Vaxtöflur

Uppruni vaxtafla nær til tíma Grikkja og Rómverja hinna fornu en þeir notuðu þær til að

skrifa stutt bréf eða að halda utan um daglegar verslunarskrár. Á vaxtöflum var vax sem var

skrifað í og oft með einhvers konar stíl. Vaxið var sléttað á töflunum og þá var hægt að nota

það aftur og aftur (Margrét Hallgrímsdóttir, 1993b, bls. 85). Vaxtöflurnar voru af ýmsum

gerðum, ýmist lausar eða bundnar saman í bókaspjöld. Einnig voru þær úr ýmsum efnum sem

var mismunandi eftir stöðu og efnahag einstaklingsins en þær voru oftast unnar úr tré.

Vaxtöflur hafa komið til Norðurlandanna með kristnilærðum mönnum. Þær töflur sem fundist

hafa á Norðurlöndum tengjast yfirleitt klaustrum og kirkjum en þær hafa einnig verið til á

bæjum skriftlærðra (Þórður Tómasson, 1983, bls. 103 - 107).

Vaxtöflurnar sem fundust í Viðey eru sex talsins og hafa þær verið flokkaðar í töflu 3.

Þessi gripaflokkur er sjaldgæfur en slíkar töflur hafa einnig fundist á Stóruborg í Eyjafirði og

Kúabót í Álftaveri, fyrir utan Viðey (Kristín Huld Sigurðardóttir, 1991, bls. 139). Fimm af

töflunum frá Viðey fundust saman í mannvirki 10 (framvegis nefnt M10) sem er gólfskán

skálans (Margrét Hallgrímsdóttir, 1987, bls. 51). Hin fannst í M34, þ.e. búrinu (Margrét

Hallgrímsdóttir, 1989, bls. 20). Vaxtöflurnar sem fundust saman í M10 eru af mjög

sambærilegri stærð og mælast um 8,5 x 5,5 x 1,5 (Margrét Hallgrímsdóttir, 1992, bls. 104).

Einnig eru töflurnar úr því mannvirki allar úr tré, líklegast birki og fundust í leðurhylkjum

sem voru skreytt með laufamynstri. Þá eru leifar af vaxi á töflunum þar sem letri hefur verið

þrykkt á, annað hvort á báðum eða annarri hliðinni. Þær hafa verið gerðar úr einum bút af

tréþynnu en vaxspjöldin eru í mismunandi ástandi og það er mis erfitt að gera grein fyrir

 Fundanúmer Tegund Efni Mannvirki

1. V87 6171 Vaxtafla Tré, leður 10

2. V87 6171 Vaxtafla Tré, vax og leður 10

3. V87 6171 Vaxtafla Tré, vax og leður 10

4. V87 6171 Vaxtafla Tré, vax og leður 10

5. V87 6171 Vaxtafla Tré, vax og leður 10

6. V87 ?? Vaxtafla Tré 34

Tafla 3. Vaxtöflur frá Viðey.

14

letrinu á þeim (Kristín Huld Sigurðardóttir, 1991, bls. 136). Hins vegar er vaxtafla 6 öðruvísi

bæði hvað varðar varðveisluskilyrði og lögun.

Á vaxtöflu 1 er hvorki vax né letur greinanlegt. Hins vegar er á öllum hinum töflunum

vax og mis greinanlegt letur sem hefur verið skoðað af sérfræðingum. Ekki hefur samt tekist

að ráða úr þeim öllum. Vaxtafla 2 er illa varðveitt þar sem aðeins önnur hlið töflunnar er til

staðar. Á þeirri hlið er vax og því hægt að greina leifar af hollenskri skrift, á því er framhald

af Maríukvæði sem er skrifað á vaxtöflu 5. Á vaxtöflu 3 er hægt að greina letrið, það er á

íslensku og þar stendur „guð veri með þér“ sem var oft skrifað í upphafi sendibréfs. Á hinni

hliðinni hefur vaxið fallið af. Þar eru einungis leifar af stöfum eftir og ekki hægt að ráða hvað

þar stendur. Á þessari töflu er yngsta letrið og er líklegast frá fyrri hluta 16. aldar. Vax og

texti er báðum megin á vaxtöflu 4, þar er skrifað á latínu en skriftin hefur verið greind til 15.

aldar. Textinn fjallar um þjáningar Krists og er því af trúarlegum toga. Á hinni hliðinni er

texti sem sýnir útreikning. Upphaf Maríukvæða er á vaxtöflu 5. Sérfræðingar hafa greint

textann og telja að hann sé eins og á vaxtöflu 2, þ.e. hollenskt letur frá 15. öld. Vax er á

annarri hliðinni en ekki er hægt að greina letrið á henni (Margrét Hallgrímsdóttir, 1991, bls.

111 - 115).

Vaxtafla 6 er þunn en engar vaxleifar eru á henni og því ekkert greinanlegt letur.

Einnig fannst hún ekki í leðurhylki eins og hinar. Á trétöflunni hafa verið skornar rákir þvers

og kruss en svipað munstur fannst á vaxtöflunni sem fannst á Stóruborg. Taflan er ólík hinum

fimm í lögun, því hún er bæði lengri og mjórri (Margrét Hallgrímsdóttir, 1989, bls. 71).

Allar vaxtöflurnar fundust í jarðlögum og mannvirkjum sem tilheyra tíma klaustursins

í Viðey. Í M10 þar sem vaxtöflur 1 - 5 fundust, fannst nokkuð af öðrum gripum, þar á meðal

flík með vattarsaumi sem aðeins var þekktur á miðöldum og áður en menn lærðu að prjóna

(Margrét Hallgrímsdóttir, 1987, bls. 28). Sjötta vaxtaflan fannst í því lagi búrsins sem tilheyrir

eldra byggingarstigi þess (Lag 3A - F) (Margrét Hallgrímsdóttir, 1989, bls. 71).

4.2.3 Krossar

Á miðöldum var Kristni túlkuð í formi lista, t.d. útskurðum, málverkum, líkneskjum eða

gluggaskrauti og byggingum svo sem kirkjum og klaustrum. Af öllum táknum var þó krossinn

þýðingarmestur. Hugtakafræðilega (e. conceptually) og guðfræðilega (e. theologically) var

hann mikilvægastur á miðöldum (Moreland, J. 1999, bls. 198). Krossar eru vissulega til frá

nánast öllum tímabilum Íslandssögunnar en ekki var hægt að greina aldur þeirra tveggja sem

15

fundust í Viðey. Fundarsamhengi þeirra er þó þekkt. Annar er úr beini og hinn úr steini (sjá

töflu 4).

Krossinn sem er úr beini er með gati efst í lengri hluta hans, armarnir eru breiðir og stuttir en

mjókka inn að miðju (Margrét Hallgrímsdóttir, 1993, bls. 99). Krossinn er dökkur að lit og

mælist 7,1 cm að lengd, 2,9 cm á breidd og 2,7 á

þykkt (mynd 4). Krossinn fannst í gólflagi M38 og í

þeim hluta sem hefur verið aldursgreindur til 13.

aldar meðal annars út frá gjóskulögum (Margrét

Hallgrímsdóttir, 1993b, bls. 63). Sá kross er því

talinn vera frá tíma klaustursins.

Steinkrossinn fannst í suðurvegg mannvirkis 2

(framvegis nefnt M2). Ekki var unnt að mæla

steinkrossinn, hann er um 30 x 30 cm og hann var

hluti af hleðslu í suður vegg í mannvirki 2 (Anna Lísa Guðmundsdóttir, munnleg heimild). Í

því fundust leirker, postulínsbrot og krítarpípur, ásamt dönskum peningi með ártalinu 1770.

Það leikur því enginn vafi á að M2 er frá 18. öld og þar að leiðandi ekki frá klausturtíma

(Margrét Hallgrímsdóttir, 1987, bls. 22).

4.2.4 Altarissteinar

Samtals hafa um það bil 35 altarissteinar fundist á 13 stöðum á Íslandi, bæði lausafundir og

steinar sem hafa fundist við fornleifarannsóknir síðan 2011 (Hildigunnur Skúladóttir, 2011,

bls. 32). Tveir altarissteinar fundust í rannsókn Bjarna F. Einarsonar á Kirkjubæjarklaustri og

tveir á Skriðuklaustri. Til eru að minnsta kosti tvenns konar altarissteinar, annað hvort fastir

eða lausir. Steinarnir frá Kirkjubæjarklaustri falla samkvæmt greiningu í flokk lausra

altarissteina (Kristján Mímisson og Bjarni F. Einarsson, 2005, bls. 53). Í grein sem Stein

Tesch birti árið 2007 skilgreindi hann þessa tvo steina sem ferðaaltari, sem greinilega er sama

skilgreining fastra og lausra altarissteina í heimildum frá íslenskum miðöldum.

 Fundanr. Tegund Efni Mannviki lag

1. V92 424 Kross Bein 38 4a

2. V87 46393 Kross Steinn 2

Tafla 4. Krossar frá Viðey.

Mynd 6. Kross frá Viðey (V92 424) (Ljósm.
höf).

16

Þessar tvær tegundir altarissteina koma af og til fyrir í rituðum heimildum frá miðöldum á

Íslandi. Altarisskífa eða fastir altarissteinar eru steinplötur sem hafa verið settar í altarið eða

jafnvel settar á tréplötur eða í lok silfurskríns á altarinu sjálfu. Í grein Tesch (2007) um

altarissteina eða lausa altarissteina líkir hann þeim við dýrkun dýrlinga og messusöng. Þessir

lausu altarissteinar hafa verið staðgenglar þessara stóru háaltara (Tesch, S. 2007, bls. 49).

Fimm altarissteinar fundust í mismunandi mannvirkjum í Viðey eins og má sjá í töflu 5.

Steinarnir eru allir svipaðir að stærð fyrir utan altarisstein 5. Altarissteinar 1 - 4 eru um 3,8 -

5,5 cm á lengd og 0,6 - 1 cm í

þvermál en fimmti altarissteininn

er stærri eða 6,9 cm á lengd og

0,9 cm í þvermál (Hildigunnur

Skúladóttir, 2011, bls. 16).

Altarissteinn 1 fannst í M10,

sama mannvirki og vaxtöflurnar

fyrrnefndu. Eins og áður var

greint frá fannst vattarsaumurinn

þar og er hann þess vegna frá

tímum klaustursins (Margrét

Hallgrímsdóttir, 1987, bls. 50).

Steinninn er þungur og úr erlendri bergtegund, grænum porfýr. Altarissteinar 2, 3 og 4, eru

einnig þungir en úr rauðum porfýr (Hildigunnur Skúladóttir, 2011, bls. 15 - 16). Annar

altarissteinninn fannst í mannvirki 8 (framvegis nefnt M8) sem er veggur eða steinaröð og

liggur undir M2 sem hefur verið aldursgreint frá 18. - 19. öld, en engar fleiri upplýsingar eru

til um fundarstað steinsins (Margrét Hallgrímsdóttir, 1987, bls. 25). Altarissteinn nr. 3 fannst

í M35 (ónstofa). Steinninn fannst auk annarra gripa sem voru ekki eldri en frá 18. – 19. öld

 Fundarnr. Tegund efni Mannvirki Lag

1. V87 6267 Altarissteinn Steinn 10

2. V87 45135 Altarissteinn Steinn 8

3. V87 57634 Altarissteinn Steinn 35 2

4. V87 6265 Altarissteinn Steinn Kirkjugrunnur

5. V90 5 Altarissteinn Steinn 36

Tafla 5. Altarissteinar frá Viðey.

Mynd 7. Altarissteinar frá Viðey (V90 5, V87 6265, V87 45135, V87

57635, V6267) (Ljósm. höf).

17

(Margrét Hallgrímsdóttir, 1989, bls. 30). Samkvæmt mannvirkjunum eru þessir tveir

síðastnefndu altarissteinar ekki frá klausturtíma, enda þótt ljóst sé að altarissteinar hafi aðeins

verið notaðir í kaþólskum sið. Fjórði altarissteinninn fannst í grunni kirkjunnar þegar yfirborð

undir Viðeyjarkirkju var kannað. Sú kirkja var byggð árið 1766 en heimildir um eldri kirkju

þar eru til. Við rannsóknina á grunninum fundust engar vísbendingar um aldur hennar

(Margrét Hallgrímsdóttir, 1987, bls. 38). Síðasti altarissteininn fannst árið 1990 og er hann

lausafundur úr sniði úr M36. Upplýsingar um hann liggja ekki fyrir. Þessi steinn er úr léttari

bergtegund en hinir og er líklegast úr innlendum efnivið (Hildigunnur Skúladóttir, 2011, bls.

16).

Altarissteinarnir sem fundust í Viðey hafa líkt og steinarnir frá Kirkjubæjarklaustri

gegnt hlutverki lausra altarissteina. Enda þótt þeir hafi fundist í lögum sem tilheyra tímabilinu

frá miðöldum til 18. aldar, þá eru þeir væntanlega flestir frá tímabilinu 1000 til 1550 því eftir

það var kaþólsk trú bönnuð hér á landi og notkun þeirra hætt (Steinunn Kristjánsdóttir,

munnleg heimild).

4.2.5 Líkneski

Eitt líkneski fannst í Viðey (tafla 6). Það fannst í

svonefndum vélageymsluhaug sem varð til 60 metra

frá uppgreftinum sjálfum þegar það var verið að grafa

fyrir vélageymslunni (Anna Lísa Guðmundsdóttir,

munnleg heimild). Því miður er ekki vitað hvernig það

komst þangað. Líkneskið er merkilegur gripur og mjög

líklega frá tíma klaustursins í Viðey.

Hingað til hefur líkneskið ekki verið rannsakað

sérstaklega. Það er af konu sem í hægri hendi heldur á

körfu með ávöxtum en í vinstri hendi á bók. Þessi

einkenni benda til þess um sé að ræða heilaga

Dórótheu, verndara garðyrkju og garðyrkjumanna

(Wolf, 1998, bls. 212 - 214). Líkneskið er brotið og á

það vantar efri hlutann frá brjósti.

Mynd 8. Líkneski af heilagri Dórotheu frá

Viðey (V90 1127) (Ljósm. höf).

18

 Fundanr. Tegund Efni Mannvirki

1. V90 1127 líkneski Leir Vélageymsluhaugur

Tafla 6. Líkneski frá Viðey.

4.2.6 Leirker

Engar vísbendingar gefa til kynna að leirkeragerð hafi verið stunduð á Íslandi og í dag eru öll

leirker sem finnast hérlendis talin vera innflutt. Þrátt fyrir það hafa tilraunir til leirkeragerðar á

Íslandi líklega verið gerðar (Guðrún Sveinbjarnardóttir, 1993, bls. 34). Leirker eru til í ýmsum

stærðum og gerðum og þau sinntu ýmsum hlutverkum. Leirkerabrot sem hafa fundist í

uppgröftum geta verið úr bollum, diskum, ýmis konar ílátum, líkneskjum, ofnflísum svo

eitthvað sé nefnt. Leirker geta verið nytsamleg við aldursgreiningu því þau eru gerð úr ólíkum

leir og eru brennd við mismunandi hitastig en þessir þættir ráða formi og útliti þeirra. Þó skal

varlega farið við greiningu því að brotin eru oft ekki nógu stór til að sýna af hvaða tegund og

úr hvers konar íláti þau eru.

Leirkerjasafn á Íslandi var fremur lítið þangað til að rannsóknin í Viðey hófst en

leirker eru einn af stærstu gripaflokkum Viðeyjar.

Þau hafa þau fundist í flestum lögum en þó mest í

þeim efstu (Guðrún Sveinbjarnardóttir, 1996, bls. 66

- 67). Frá Viðey eru 3190 fundanúmer sem tilheyra

leirkerjum. Vert er að athuga að nokkur brot geta

verið undir einu fundanúmeri, t.d. ef gripirnir voru

taldir koma úr sama íláti. Þá voru þau skráð saman

undir einu fundanúmeri. Þar af leiðandi gefa tölurnar

í töflu 7 ekki alveg rétt hlutfall af magni leirkersbrota

í hverjum efniviðarflokki en gefa þó nokkurn veginn

yfirsýn yfir heildarmagnið. Leirker hafa fundist frá

mörgum mismunandi tímabilum í sögu Viðeyjar.

Þau sem fundust í neðstu lögunum teljast vera þau

elstu sem hafa fundist á Íslandi (Guðrún Sveinbjarnardóttir, 1996, bls. 30). Þær tegundir sem

fundust í Viðey eru ýmist skráðar sem steinleir, postulín, rauðleir, svartleir, gráleir, hvítleir

og gulleir.

Tegund Efni Magn %

Leirker Steinleir 200 6,3%

Leirker Postulín 647 20,3%

Leirker Rauðleir 1183 37,1%

Leirker Svartleir 15 0,5%

Leirker Gráleir 11 0,3%

Leirker Hvítleir 38 1,2%

Leirker Gulleir 21 0,7%

Leirker ógreint 1058 33,2%

Leirker Annað 17 0,5%

3190

 Tafla 7. Hlutfall tegunda leirkerja úr

gripasafninu frá Viðey.

19

Flest ílátin voru úr rauðleir en stór hluti eða 33,2 % hefur ekki verið greindur nánar.

Það sem flokkast undir annað eru leirker sem eru úr öðrum efniviði, eins og járni og gleri. Ílát

úr steinleir eru flest talin hafa verið belgir, flöskur eða smyrslabaukar og fundust þau í

mörgum mismunandi mannvistarlögum (sjá töflu 8.). Leirkerin úr þessum leir eru frá

Þýskalandi og Belgíu. Þar má nefna helst Siegburg gerðina frá Þýskalandi og Raern gerð frá

Belgíu. Þær eru báðar frá miðöldum og fundust meðal annars í M34, M38 og M40 (Guðrún

Sveinbjarnardóttir, 1996, bls. 38 - 44).

Postulín tilheyrir 20,3% af leirkerjagerðum frá Viðey en þau brot tilheyra flest bollum

eða diskum og eru sum með munstur í mismunandi litum. Kínverskt postulín barst til Evrópu í

nokkru magni, fyrst vegna fjölda skipaferða til Austurlanda á 16. öld (Guðrún

Sveinbjarnardóttur, 1996, bls. 63). Postulín sem finnst í Viðey er líklegast Norðurevrópsk

eftirlíking af kínversku leirtaui, en mikið var framleitt af því upp úr 1780 (Chapman, P. 1989,

bls. 99). Hvort sem um eftirlíkingu er að ræða eða ekki, eru þessi postulínsleirker augljóslega

ekki frá tíma klausturs í Viðey. Brot úr hvítleir frá Viðey eru einnig 38 talsins og var sú

tegund framleidd upp úr 1730. Eitthvað af hvítleirnum getur raunar verið pearlwear sem kom

fyrst til sögunnar við lok 18. aldar og er því hvorki postulínið né hvítleirinn frá tíma

klausturins í Viðey (Guðrún Sveinbjarnardóttir, 1996, bls. 37).

Rauður jarðleir er 37,1% af leirkerkjabrotunum frá Viðey. Brot úr honum fundust víða

um uppgröftinn, meðal annars í M36 og M34. Þessi brot hafa mest tilheyrt pottum. Nokkur

leirker af þessari tegund hafa verið aldursgreind til miðalda. Þessir pottar voru bæði gerðir í

Þýskalandi og Skandinavíu en talið er að flest brotin séu þaðan. Líklegt er að eitt brotið hafi

komið frá Þýskalandi (V6043). Þessi brot hafa verið aldursgreind til seinni hluta 15. aldar

(Guðrún Sveinbjarnardóttir, 1996, bls. 47 -

48). Einnig fundust örfá brot úr rauðum

jarðleir sem talin er vera frá Hollandi. Í Viðey

fannst kanna (V54210-11) í húsasundi (M37,

1C) og hefur hún verið greind til 13. aldar

(Guðrún Sveinbjarnardóttir, 1993, bls. 49).

Einnig fundust nokkur brot úr þrífættum

pottum sem eru dæmigerðir fyrir hollensk ílát

(V52340-1, 52649). Þessi brot fundust í búrinu

(M34, lag 2) (mynd 7). Potturinn hefur verið Mynd 9. Leirker úr rauðleir af þrífættum potti (V52340-1)
(Ljósm. höf).

20

glerjaður sem bendir til þess að hann sé frá 15. öld (Guðrún Sveinbjarnardóttir, 1996, bls. 49).

Flest brotin hafa líklegast komið frá Skandinavíu en framleiðsla þeirra hófst á 14. öld (Guðrún

Sveinbjarnardóttir, 1996, bls. 52).

 Svartleirinn er yfirleitt frá Eystrasaltsvæðinu og einnig nokkuð frá Norðurlöndunum.

Erfitt getur reynst að gera greinarmun á uppruna hans. Í Svíþjóð er tegundin greind eftir því

hvernig hún er búin til. Eldri tegundin er handgerð en yngri er gerð í rennibekk. Úr Viðey

fundust leirker af yngri gerðinni (V53956-60) og eru brotin úr potti. Brot af svipaðri gerð hafa

fundist í Danmörku og Svíþjóð og þar eru þau tímasett til 11., 12. og 13. aldar (Guðrún

Sveinbjarnardóttir, 1996, bls. 35 - 36).

Fæst leirker úr safninu eru úr gráum jarðleir. Þessi tegund af jarðleir var framleidd frá

miðöldum til 20. aldar í Skandinavíu en framleiðslan náði hámarki á 18. og 19. öld (Guðrún

Sveinbjarnardóttir, 1996, bls. 51). Samtals er 21 leirkersbrot flokkað sem gulleir. Eitt af þeim

er brot úr keri sem er af Rouen gerð (V-52609). Sams konar gerð af leirkerjum hafa fundist í

Skandinavíu. Fundarstaðurinn er frá 12. eða 13. öld (Guðrún Sveinbjarnardóttir, 1993, bls.

37).

5. Umræður

5. 1 Dreifing gripa

Árið 1991 var fyrst sett upp hnitakerfi á rannsóknarsvæðinu og voru þá gripirnir sem hér hefur

verið greint frá staðsettir nákvæmlega í þeim rústum sem þeir fundust í (Margrét

Hallgrímsdóttir, 1991, bls. 92). Nær allir gripirnir, nema einn altarissteinn fundust áður en að

hnitakerfið var sett upp og vegna þess eru helgigripirnir ekki nákvæmlega staðsettir hér á

mynd 10.

Í M10 eru merktar fimm vaxtöflur, einn kross og tveir altarissteinar. Þessi gripir lágu

þó sumir í mannvirkjum sem eru ýmist ofan á eða undir M10. Á fyrstu rannsóknarárunum

voru langhús I, II og III talin tilheyra byggingarstigi 2 en þær túlkanir breyttust vegna nýrra

húsaþyrpinga, mannvirki 39 (framvegis nefnt M39) sem birtust á seinustu rannsóknarárunum.

Af þessum klausturgripum fundust engir í M39 (mynd 11).

21

 Mynd 10. Dreifing klausturgripa í mannvirkjum (höf. Viktoría
Halldórsdóttir).

22

Mynd 11. Dreifingu klausturgripa í húsaþyrpingum í Viðey (höf. Viktoría Halldórsdóttir).

23

5.2 Gripirnir í samanburði við legu mannvirkjanna.

Gerð hefur verið tilraun til þess að aldursgreina klausturgripina frá Viðey og þá um leið

mannvirkin sem þeir fundust í. Mismunandi aðferðum var beitt. Perlurnar voru aldursgreindar

út frá gerðfræði og í ljósi mannvirkja. Það á einnig við um vaxtöflurnar. Krossarnir voru

aldursgreindir út frá aldri mannvirkjanna og studdu aðrir gripir og gjóskulög það.

Altarissteinarnir og líkneskið voru aldursgreind út frá gerð þeirra. Hægt er að sjá í fylgiskjali I

og II hvort gripirnir voru aldursgreindir út frá gerð eða leirkerjum. Leirkerin voru

aldursgreind út frá gerðfræði. Ekki hefur verið farið yfir öll leirkerin frá Viðey enda eru þau

mjög mörg.

Tafla 8 Magn leirkerja í lögum mannvirkjanna.

Leirkerin sem hafa verið aldursgreind geta nýst til stuðnings við aldursgreiningarnar sem hafa

verið gerðar á klausturgripunum eða varpað nýju ljósi á aldur þeirra.

M40 (stofa) M38 (skáli) M36 (skáli) M35 (ónstofa) Vélageymsluh.

 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Steinleir 10 7 9 1 4 6 1

5 9 5 6 1 1

Postulín 9 2 3

6

 18 3

 108 28 24

Rauðleir 26 22 13

3 43 12 1 32 37 22 15 1 8 18

Svartleir

14

Gráleir 3 3 1

1

Hvítleir 4

1 1

1

 1

Gulleir 2 2 1

 M34 (búr) M10 M8 M2 Kirkjugrunn

 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Steinleir 8 8

 1

Postulín 20 2

Rauðleir 7 53 9 4

 1 1 3

Svartleir

Gráleir 1

Hvítleir

Gulleir 3

24

Hér í töflu 8 er einungis fjallað um þau mannvirki sem klausturgripirnir fundust í. Í

töflunni er gerð grein fyrir fjölda ákveðinna tegunda leirkerja í hverju mannvirki og í hverju

jarðlagi fyrir sig frá 1 – 4. Mikið af leirkerjum sem voru skráð á meðan á rannsókninni stóð

voru ekki tilgreind til sérstaklega lags og voru þau þá ekki talin með hér. Engu að síður er

hægt að gera nokkra grein fyrir hlutfalli magnsins. Leirkerin sem fundust í jarðlögum

mannvirkjanna ættu að gefa vísbendingar um aldur gripanna sem hafa ekki verið

aldursgreindir og einnig styðja við þær aldursgreiningar sem hafa þegar verið gerðar á þeim.

Þar sem engin leirker fundust í jarðlögunum í M8 og M10 var ekki hægt að nota þau til að

aldursgreina þá gripi sem fundust þar. Leirker fundust í hvorki kirkjugrunni né

vélageymsluhaug.

Perlurnar tólf sem fram til þessa hafa verið greindar til klausturtíma fundust í

mannvirkjum 34, 36, 38 og 40 en í ljós kom síðan að hægt var að nota leirkerin til að

aldursgreina fleiri perlur. Samtals var hægt að aldursgreina að minnsta kosti átta perlur til

viðbótar og sjö af þeim tilheyra byggingastigi 2 eða

tímum klaustursins. Perlur frá klausturtíma eru þess

vegna 19 en ekki tólf, eins og Elín Ósk Hreiðarsdóttir

(2005) hafði upprunalega talið. Svartleirinn (V55552,

mynd 11) studdi aldursgreiningu perlnanna en hann hefur

verið aldurgreindur til 15. aldar og fannst í M36, lag 4b, í

sama lagi og ein rafperla. Auk þessa studdu

aldursgreiningar á gulleir (V52609) greiningar á tveimur

perlum (V53131 og V53132) en gulleirinn hefur verið

aldursgreindur til 12. - 13. aldar. Þetta er einn elsti leirinn

sem fannst í Viðey (Guðrún Sveinbjarnardóttir, 1996, bls. 37, 49 og 53).

Engin greinanleg leirker fundust í M10 og því hjálpa þau ekki við aldursgreiningu á

vaxtöflunum sem fundust þar fimm saman. Sjötta vaxtaflan sem fannst í mannvirki 34 þar

sem fjöldi tegunda leirkerja fannst. Því miður vantar ítarlegri upplýsingar um lagið sem staka

taflan fannst í en ekki er heldur hægt að nota leirkerin til að aldursgreina hana. Sem betur fer

fundust flestar vaxtöflurnar í góðu ástandi. Gerðfræði taflanna gefur nefnilega ákveðna

vísbendingu um aldur þeirra, t.d. textinn og einnig það að vaxtöflurnar voru lítið í notkun

þegar pappírinn tók við bókfelli um miðja 16. öld.

Mynd 12. Leirker úr svartleir (V55552)
frá Viðey (Ljósm. höf).

25

 Engin leirker fundust í M2 þar sem steinkrossinn fannst en hins vegar fundust nokkur

leirkerjabrot í M38, þar sem beinkrossinn fannst. Ekki hafa þessi leirker verið aldursgreind

enn sem komið er.

Altarissteinar 1 og 2 (V87 6267 og V87 45135) fundust í M8 og M10 en þar fundust

engin leirker til þess að aldurgreina þá frekar. Engu að síður er hægt, vegna nákvæmra

upplýsinga um fundastaði, að greina altarisstein 1 til klausturtíma en það á ekki við um

altarisstein 2. Þriðji altarissteininn fannst svo í lagi 2 í M35. Þar fundust leirker á borð við

postulín og það styður fyrrnefndu tilgátuna um að altarissteinninn hafi legið í miklu yngra lagi

en hann hefði átt að finnast í. Upplýsingar um altarissteina 4 og 5 eru litlar sem engar og ekki

hægt að ráða aldur þeirra út frá leirkerjum.

Einn af áhugaverðari gripum í safninu er líkneskið af heilagri Dórótheu. Ekki er hægt

að greina aldur þess nema með gerðfræði, því engar upplýsingar eru til um lagið sem það

fannst í. Það er frá kaþólskum tíma eins og altarissteinarnir.

5.3 Aldur gripa

Þær aldursgreiningaraðferðir sem hefur verið beitt hér hafa gagnast misvel. Gripir sem voru

aldursgreindir út frá laginu sem þeir fundust í byggja á túlkunum sem voru gerðar snemma á

rannsóknartímabilinu. Vegna ósamræmis í skýrslunum var einungis notast við gjóskulög og

kolefnisaldursgreiningar ef ekki var hægt að nota gerðfræði til að aldursgreina mannvirkin.

Þetta á t.d. við um altarissteinana og krossana. Aldursgreiningar á leirkerjunum stóðust hins

vegar, sem og aldur nokkurra perlna samkvæmt greiningum Elínar Óskar Hreiðarsdóttur

(2005). Varðandi aldursgreiningar á öðrum gripum var helst stuðst við gerðfræði þeirra sjálfra

(sjá fylgiskjal I og II). Helgigripir, svo sem líkneskið, vaxtöflurnar og altarissteinarnir eru

líklega frá miðöldum því notkun þeirra var hætt eftir siðaskiptin. Krossarnir geta hins vegar

verið frá hvaða tímum Íslandssögunnar sem er. Annar þeirra (V92 424) hefur þó líklegast

verið á talnabandi ásamt perlunum sem hafa verið tímasettar til tíma klaustursins í Viðey.

Gripaflóran frá rannsókninni í Viðey gefur sterka vísbendingu um að trúarlegar

athafnir hafi farið fram þar, enda var klaustur í eynni. Erfitt var að greina aldur mannvirkjanna

og hvaða húsarústir gegndu hvaða hlutverki vegna flókinnar jarðlagaskipanar. Dreifing

gripanna sýnir engu að síður að helgigripirnir fundust allir á svipuðum slóðum (sjá myndir 10

26

og 11). Fundarstaði gripanna ber samt ekki saman við þá húsaþyrpingu (í M39) sem fannst á

seinustu rannsóknarárunum. Rannsókn á þeirri þyrpingu er ekki lokið þannig að ekki er vitað

hvað leynist í gólfskán mannvirkisins.

6. Niðurstöður

Markmiðið með ritgerðinni var að nota gripi sem fundust við uppgröft á bæjarhólnum í Viðey

til þess að greina hvort í honum væru rústir af húsum klaustursins sem þar var rekið frá 1225

til siðaskipta eða klausturbænum sjálfum. Einkum var leitað að gripum sem tengjast

trúarlegum athöfnum í gripasafni uppgraftarins og tilraun gerð til þess að aldursgreina þá og

þau mannvirki sem þeir fundust í. Gengið var út frá því að í klaustri hefðu trúarlegar athafnir

farið fram, eins og bænahald, samhliða hefðbundnum híbýlaháttum. Gripirnir voru perlur af

talnaböndum, vaxtöflur, altarissteinar, krossar og líkneski.

Jarðlagaskipan í bæjarhólnum í Viðey einkennist af mörgum, flóknum, rústum frá

mörgum tímabilum sem höfðu mismunandi hlutverk en því miður náðist ekki að grafa þau öll

upp meðan á rannsókn stóð frá 1987 - 1995. Fjögur megin byggingaskeið voru engu að síður

greind í bæjarhólnum, allt frá landnámsöld til búsetutíma Skúla Magnússonar landfógeta á 18.

öld, en aðal áherslan var á byggingastig 2 sem var frá þeim tíma þegar klausturhald var í

Viðey.

Eins og greint var frá voru túlkanir á aldri rústanna í Viðey mismunandi, þrátt fyrir að

ætíð hafi verið gengið út frá því að þarna hefðu hús Viðeyjarklausturs staðið. Greining

gripanna krafðist þess vegna nokkurrar endurskoðunar á fyrirliggjandi túlkununum og aldri

rústanna en þær höfðu ekki verið skoðaðir áður með þetta tiltekna markmið að leiðarljósi.

Niðurstaðan er sú að gripaflóran sem skoðuð var gefur sterka vísbendingu um að trúarlegar

athafnir hafi farið fram í rústum þeirra húsa sem grafin voru upp. Styður niðurstaðan um leið

fyrirliggjandi kenningar um að rústirnar séu af klaustrinu sjálfu. Engu að síður er ekki hægt að

fullyrða að svo sé þangað til að rannsóknin verður kláruð að fullu. Síðustu tvö ár

rannsóknarinnar komu í ljós brot af mannvirkjum sem kunna að vera af klaustrinu sjálfu, en

ekki hefur verið komið niður á gólfskán hennar og merkilegt væri að komast að því hvaða

gripir liggja þar. Þau þyrfti að skoða frekar með uppgrefti. Vonandi verður það gerlegt í

náinni framtíð og að ljúka heildarrannsóknum á staðnum um leið. Mæli ég því með því að

Viðey verði heimsótt á ný.

27

7. Þakkir

Hér þarf að enda á þakkar orðum til þeirra sem hjálpuðu til við ritgerðina á einhvern hátt.

Fyrst og fremst þakka ég leiðbeinanda mínum, Steinunni Kristjándóttur, fyrir góða leiðsögn

frá upphafi til enda. Einnig Önnu Lísu Guðmundsdóttir fyrir ómótstæðilega hjálp á

Árbæjarsafninu. Auk þess þakka ég fjölskyldunni, mömmu, pabba og systkinum fyrir að ýta

mér áfram á hverjum degi og fyrst fremst að hafa trú á mér til að gera það sem ég taldi vera

ógerlegt verk. Andreas Örn Aðalsteinsson fyrir endalausa þolinmæði og hjálp á

lokasprettinum og öllum þeim sem komu að prófarkalestri ritgerðarinnar: Valgerði

Þórðardóttur, Alexandru Ýr Þórisdóttur og Katrínu M. Emilsdóttur og þakkir til Margrétar

Hallgrímsdóttur fyrir yfirlestur og hafa falið mér þetta verkefni í fyrstu.

28

8. Heimildaskrá

Chapman, P. (1989). A preliminary report on the pottery. Í Margrét Hallgrímsdóttir (ritstj.).

Viðey: Fornleifarannsóknir 1988 - 1989. Reykjavík: Árbæjarsafn, bls. 99 - 100.

Diplomatarium Islandicum/Íslenzkt fornbréfasafn. (1897). (fjórða bindi). Kaupmannahöfn og

Reykjavík: Hið íslenzka bókmenntafjélag.

Guðrún Sveinbjarnadóttir (1993). Vitnisburður leirkera um samband Íslands og Evrópu á

miðöldum. Árbók Hins íslenzka fornleifafélags, bls. 21 – 50.

Guðrún Sveinbjarnardóttir (1996). Leirker á Íslandi. Reykjavík: Hið íslenska fornleifafélag og

Þjóðminjasafn Íslands.

Gunnar F. Guðmundsson (2000). Íslenskt samfélag og Rómakirkja. Í Hjalti Hugason (ritstj.),

Kristni á Íslandi II . Reykjavík: Alþingi.

Helgi Þorláksson (2008). Þorgils á Þingeyrum: um upphaf Þingeyraklausturs. Í Eggert Þ.

Bernharðsson og Páll Björnsson (ritstj.), Saga 46(1), bls. 168 - 180.

Janus Jónsson (1887). Um klaustur á Íslandi. Tímarit Hins íslenzka bókmenntafélags, 8.árg.

bls. 174–265.

Jónas Guðlaugsson (1966, 20. mars). Þingeyraklaustur. Í Kristján Bersi Ólafsson (ritstj.)

Sunnudagsblaðið, Reykjavík: Prentsmiðja Alþýðublaðsins, bls. 183 – 190.

Jónas Guðlaugsson (1967, 22. júlí). Viðeyjarklaustur. Í Kristján Bersi Ólafsson (ritstj.)

Sunnudagsblaðið, Reykjavík: Prentsmiðja Alþýðublaðsins, bls. 628 - 633, 645 – 646.

Jónas Guðlaugsson (1966, 29. maí). Helgafellsklaustur. Í Kristján Bersi Ólafsson (ritstj.)

Sunnudagsblaðið, Reykjavík: Prentsmiðja Alþýðublaðsins, bls. 319 - 322, 334 – 335.

Jónas Guðlaugsson (1967b, 13. ágúst). Möðruvallarklaustur. Í Kristján Bersi Ólafsson (ritstj.)

Sunnudagsblaðið, Reykjavík: Prentsmiðja Alþýðublaðsins, bls. 676 - 680, 692 – 693.

Jónar Guðlaugsson (1967c, 27. ágúst). Klaustur í Bæ, Hítardal, Saurbæ og á Keldum. Í

Kristján Bersi Ólafsson (ritstj.) Sunnudagsblaðið, Reykjavík: Prentsmiðja

Alþýðublaðsins, bls. 724 – 727.

29

Knirk, J. E. (2011). The Viðey Rube-stick: Iceland´s Earliest Runic Inscription. Í Svavar

Guðmundsson (ritstj.) Viking settlements and viking society: papers from the

proceedings of the sixteenth Viking Congress: Árbók Hins íslenzka fornleifafélags.

Fylgirit 2011. Reykjavík: Hið íslenzka fornleifafélag, bls. 260 – 270.

Kristín Huld Sigurðardóttir (1991). Viðgerðir á leðurhylki og vaxspjöldum frá Viðey. Árbók

Hins íslenzka fornleifafélags 1990, bls. 133 – 152.

Kristján Mímisson og Bjarni F. Einarsson (2009). Ora et Labora: Efnisveruleiki klausturlífs á

Kirkjubæjarklaustri. Í Steinunn Kristjánsdóttir og Guðmundur Ólafsson (ristj.)

Endurfundir: Fornleifarannsóknir styrktar af Kristnihátíðarsjóði 2001–2005.

Reykjavík: Þjóðminjasafn Íslands, bls. 44-57.

Magnús Stefánson (1975) Kirkjuvald eflist. Í Sigurður Líndal (ritstj.). Saga Íslands II.

Reykjavík: Hið íslenska bókmenntafélagið, bls. 57 – 144.

Margrét Hallgrímsdóttir (1991). Rannsóknir í Viðey. Vaxspjöld frá 15. öld finnast við

uppgröft rústa Viðeyjarklausturs. Árbók Hins íslenska fornleifafélags 1990, bls. 91 –

154.

Moreland, J. (1999). The world(s) of the cross. World Archaeology. 31(2), bls. 194 - 213.

Steinunn Kristjánsdóttir (1995). Klaustureyjan á Sundum. Árbók Hins íslenska fornleifafélags

1994, bls. 29 – 52.

Steinunn Kristjánsdóttir (2012). Sagan af klaustrinu á Skriðu. Reykjavík: sögufélagið.

Þórður Tómasson (1983). Þrír þættir, vaxspjald og vaxstíll frá Stóruborg. Árbók Hins íslenska

fornleifafélags 1982, bls. 103 – 113.

Wolf, K. (1998). The Icelandic Legend of Saint Dorothy. Turnhout: Brepols.

Óbirt efni

Elín Ósk Hreiðarsdóttir (2005). Íslenskar perlur frá Víkingaöld Hluti I. Óbirt MA-ritgerð:

Háskóli Íslands, Sagnfræði- og Heimspekideild.

30

Elín Ósk Hreiðarsdóttir (2005b). Íslenskar perlur frá Víkingaöld Hluti II. Óbirt MA-ritgerð:

Háskóli Íslands, Sagnfræði- og Heimspekideild.

Hekla Þöll Stefánsdóttir (2011). Hvað er rústin gömul? Aldursgreiningar í fornleifafræði.

Óbirt BA – ritgerð: Háskóli Íslands, Sagnfræði- og Heimspekideild.

Hildigunnur Skúladóttir (2011). Helgigripir úr kaþólskri trú: Varðveittir altarissteinar á

Íslandi. Óbirt BA – ritgerð: Háskóli Íslands, Sagnfræði- og Heimspekideild.

Margrét Hallgrímsdóttir (1993). Húsakostur Viðeyjarklausturs: Um byggð í Viðey fram á 18.

öld. Óbirt MA-ritgerð: Háskóli Íslands, Sagnfræði- og Heimspekideild.

Skýrslur

Margrét Hallgrímsdóttir (1987). Fornleifarannsókn í Viðey 1987. Reykjavík: Árbæjarsafn

Margrét Hallgrímsdóttir (1989). Viðey. Fornleifarannsóknir 1988 – 1989. Reykjavík:

Árbæjarsafn.

Margrét Hallgrímsdóttir (1992). Viðey: Fornleifarrannsókn 1991. Áfangaskýrsla. Skýrslur

Árbæjarsafns XV, Reykjavík: Árbæjarsafn.

Margrét Hallgrímsdóttir (1993b). Viðey: Fornleifarrannsóknir 1989 – 1990. Áfangaskýrsla.

Reykjavík: Árbæjarsafn.

Margrét Hallgrímsdóttir (1993c). Viðey: Fornleifarannsókn 1992. Áfangaskýrsla. Reykjvaík :

Árbæjarsafn.

Margrét Hallgrímsdóttir (1994). Viðey: Fornleifarannsókn 1993. Áfangaskýrsla. Skýrslur

Árbæjarsafns XXXVIII, Reykjavík: Árbæjarsafn.

Steinunn Kristjánsdóttir (1995). Heiðnar og helgar minjar í Viðey: Áfangaskýrsla

Viðeyjarrannsókna 1994. Skýrslur Árbæjarsafns XLVII, Reykjavík: Árbæjarsafn.

Steinunn Kristjánsdóttir (1996). Viðey: Trúarheimar mætast. Áfangaskýrsla

Viðeyjarrannsókna 1995. Skýrslur Árbæjarsafns LVI, Reykjavík: Árbæjarsafn.

31

9. Töflu- og myndaskrá

Töfluskrá

Tafla 1: Magn perlna sem fundust í Viðey.

Tafla 2: Magn Perlna sem hægt var að aldursgreina af Elínu Ósk Hreiðarsdóttur.

Tafla 3: Vaxtöflur frá Viðey.

Tafla 4: Krossar frá Viðey.

Tafla 5: Altarissteinarnir frá Viðey.

Tafla 6: Líkneski frá Viðey.

Tafla 7: Hlutfall tegunda leirkerja úr gripasafninu frá Viðey.

Tafla 8: Magn leirkerkja í lögum mannvirkjanna.

Myndaskrá

Mynd 1: Dreifing langstarfandi klaustra á Íslandi. Kort fengin frá LMÍ. Sótt 13. apríl 2014.

Gert í Arc-Map 10.2 forriti. Unnið af Viktoríu Halldórsdóttir.

Mynd 2: Rústir og aldursgreining þeirra (Steinunn Kristjánsdóttir, 1996, bls. 34).

Mynd 3: Mannvirki rannsökuð á fyrstu árunm af Margréti Hallgrímsdóttur (Margrét

Hallgrímsdóttir, 1993, bls. 18). Teikning: Nikulás Úlfar Másson.

Mynd 4: Rafperlur frá Viðey (V88 53134, V88 53133, V92 473, V88 53137). Myndin er

tekin í fornleifageymslum Árbæjarsafnsins í Árbæ þann 29. apríl 2014. Ljósmynd:

Viktoría Halldórsdóttir.

Mynd 5: Beinperla frá Viðey (V94 39). Myndin er tekin í fornleifageymslum Árbæjarsafnsins

í Árbæ þann 29. apríl 2014. Ljósmynd: Viktoría Halldórsdóttir.

32

Mynd 6: Kross frá Viðey (V92 424). Myndin er tekin í fornleifageymslum Árbæjarsafnsins í

Árbæ þann 29.apríl 2014. Ljósmynd: Viktoría Halldórsdóttir

Mynd 7: Altarissteinar frá Viðey (V90 5, V87 6265, V87 45135, V87 57635, V6267).

Myndin er tekin í fornleifageymslum Árbæjarsafnsins í Árbæ þann 29.apríl 2014.

Ljósmynd: Viktoría Halldórsdóttir.

Mynd 8: Líkneski af heilagri Dórotheu frá Viðey (V90 1127). Myndin er tekin í

fornleifageymslum Árbæjarsafnsins í Árbæ 29. apríl 2014. Ljósmynd: Viktoría

Halldórsdóttir.

Mynd 9: Leirker úr rauðleir frá þrífættum potti frá Viðey (V52340-1). Myndin er tekin í

fornleifageymslum Árbæjarsafnsins í Árbæ þann 29. apríl 2014. Ljósmynd: Viktoría

Halldórsdóttir.

Mynd 10: Dreifing klausturgripa í mannvirkjum. (Steinunn Kristjánsdóttir, 1994, bls. 9). Gert

í Arc-Map 10.2 forriti. Unnið af Viktoríu Halldórsdóttur.

Mynd 11: Dreifing klaustursgripa í mannvirkjum. (Steinunn Kristjánsdóttir, 1996, bls. 34).

Gert í Arc-Map 10.2 forriti. Unnið af Viktoríu Halldórsdóttur.

Mynd 12: Leirker úr svartleir frá Viðey (V55552). Myndin er tekin í fornleifageymslum

Árbæjarsafnsins í Árbæ þann 29. apríl 2014. Ljósmynd: Viktoría Halldórsdóttir.

33

Fylgiskjal I

Hér að neðan er listi yfir alla jarðfundnar perlur frá Viðey og mannvirki sem þeir lágu í. Gerð

er grein fyrir þeim perlum sem voru aldursgreindar út frá gerðfræði þeirra og einnig samhengi

þeirra við leiker og aldursgreiningar á þeim. Samtals var hægt að aldursgreina 20 perlur og 19

af þeim frá byggingastigi 2.

 Aldursgreiningar aðferð.

Fundanúmer Tegund Efni Mannvirki Lag(nr) Gerðfræði Leirker Byggingastig

V87 46385 Perla Gler 3

V87 45228 Perla Gler 12 x 3 .b

V89 58099 Perla Raf 36

V95 24 Perla Bein 39 4b

V95 682 Perla Steinn 41 6

V88 532210 Perla Tré 34 (búr) 2b x 2.b.

V87 5911 Perla Gler 2 og 5

V88 53140 Perla Gler 34 (búr) 2

V88 53131 Perla Raf 34 (búr) 2b x x 2.b.

V88 53132 Perla Raf 34 (búr) 2b x X 2.b.

V88 53134 Perla Raf 34 (búr) 2c x 2.b.

V88 53130 Perla Raf 36 (skáli) 2b x

V88 53133 Perla Raf 36 (skáli) 2 x 2.b.

V88 53135 Perla Raf 36 (skáli) 3a x 2.b.

V88 53136 Perla Raf 36 (skáli) 3a x 2.b.

V88 53142 Perla Steinn 36 (skáli) 3c

V89 54015 Perla Raf 36 (skáli) 4a

V89 54016 Perla Raf 36 (skáli) 4a

V89 54149 Perla Raf 36 (skáli) 4a

V89 54150 Perla Raf 36 (skáli) 4a

V89 54151 Perla Raf 36 (skáli) 4a

V90 1062 Perla Raf 36 (skáli) 4b/c x 2.b.

V89 57245 Perla Raf 36 (snið)

V90 41 Perla Svartaraf 36
(veggundirstaða

V90 231 Perla Raf 36
(veggundirstaða)

V90 44 Perla Raf 36
(Veggundirtstaða)

V89 56729 Perla Óþekkt 37 (snið) 1c x 2.b.

V94256 Perla Steinn 38 (skáli) 4c x 2.b.

34

V93 498 Perla Bein 38 (göng) 3h

V92 473 Perla Raf 38 (göng) 3d

V89 57249 Perla Gler 38 (skáli) 2e x 2.b.

V89 57250 Perla Svartaraf 38 (skáli) 2e x 2.b.

V89 57251 Perla Tré 38 (skáli) 2e x 2.b.

V89 57252 Perla Tré 38 (skáli) 2e x 2.b.

V89 57253 Perla Tré 38 (skáli) 2e x 2.b.

V90 1347 Perla Gler 38 (skáli) 3a

V88 53137 Perla Raf 38 (skáli) 3c x 2.b

V89 54597 Perla Raf 38 (skáli) 3a

V89 56686 Perla Raf 38 (skáli) 3a

V90 995 Perla Tré 38 (skáli) 3b

V89 54591 Perla Gler 38 (skáli)

V92 767 Perla Raf 38 (skáli) 4d x 2.b.

V93 12 Perla Steinn 38 (skáli)

V90 1361 Perla Óþekkt 38 (skáli)

V91 308 Perla Gler 39 (göng)

V91 496 Perla Raf 40 (stofa) 3a x 2.b.

V87 6274 Perla Gler

V87 45381 Perla Plast

V94 39 Perla Bein 38 4a x 2.b.

 12 12 19

35

Fylgiskjal II

Helgigripir frá Viðey (fyrir utan perlurnar).

 Aldursgreiningar aðferð

Fundanúmer Tegund Efni Mannvirki Lag(nr) Gerðfræði Leirker Byggingastig

V87 6171 Vaxtafla Tré, leður 10 Gólfskán x 2.b.

V87 6171 Vaxtafla Tré, vax og leður 10 Gólfskán x 2.b.

V87 6171 Vaxtafla Tré, vax og leður 10 Gólfskán x 2.b.

V87 6171 Vaxtafla Tré, vax og leður 10 Gólfskán x 2.b.

V87 6171 Vaxtafla Tré, vax og leður 10 Gólfskán x 2.b.

X Vaxtafla Tré 34

V92 424 Kross Bein 38 4A

V87 46393 Kross Steinn 2

V87 6267 Altarissteinn Steinn 10 x 2.b.

V87 45135 Altarissteinn Steinn 8 x 2.b.

V87 57634 Altarissteinn Steinn 35 2 x 2.b.

V87 6265 Altarissteinn Steinn Kirkjugrunnur x 2.b.

V90 5 Altarissteinn Steinn 36 x 2.b.

V90 1127 Líkneski Leiker Vélageymsluh. x 2.b.

 11

