
Stig Jørgensen

DANMARKS KONGEMAGT

DENS FØDSEL

AARHUS UNIVERSITETSFORLAG
1987

Copyright: Aarhus Universitetsforlag, 1987
Sats: Werks Fotosats, Århus
Skrift: Garamond
Tryk: Werks Offset, Århus
ISBN 87 7288 070 8

AARHUS UNIVERSITETSFORLAG
Aarhus Universitet
8000 Århus C

Oversigtskortet på omslagets inderside er taget fra Kortlægning og historiske studier
(1973).

Indhold

Forord 7

I Indledning. Historie. Kilder 11

II Formål. Teori 16

III Daner. Danmark 23

IV Samfunds- og retsudvikling 25

V Danmarks befolkning 33

VI Hedeby - Slesvig. Handelsveje 36

VII Jellingdynastiet. Kilderne 43

VIII Teorierne 48

IX Argumenter og slutninger 52

X Konklusioner 56

Noter 59

Forord

Samfund uden skrift har ingen historie, de har i stedet sagn og myter. Det, der
ligger mere end to til tre generationer tilbage, kan ikke belægges med vidnebe-
vis, men kun med omsagn. Enhver generation kan fortælle om sine egne erfa­
ringer, om hvad forældrenes generation og eventuelt bedsteforældrenes gene­
ration har fortalt. Den direkte formidlede erindring rækker ikke længere end
disse tre generationer eller ca. 100 år tilbage.

En markant illustration til denne kendsgerning er Adam af Bremens beret­
ning om sin samtale med Svend Estridsen (1019-1074), engang da denne var
en ældre mand. Svend fortæller Adam om, hvad han »har erfaret« om sine
forgængere som konger i Danmark fra slutningen af 800-tallet, men det frem­
går med stor tydelighed, at alt hvad der ligger forud for hans bedstefader Ha­
rald Blåtands tid ligger i tåger. Vi hører vel om oldefaderen, Gorm den Gamle,
men hans opfindelse og identitet er mere end usikker, og Adams og hans efter­
følgeres forsøg på at udfylde tomrummet fører ikke til meget større klarhed,
snarere tværtimod.

Havde vi ikke haft Jellingstenens uomtvistelige bevis for hans eksistens,
kunne vi have været fristet til at tro, at kong Gorm aldrig havde været til. Dis­
se runestene er så til gengæld også vore ældste historiske kilder og Danmarks
dåbsattest. Vel optræder navnet »Danmark« i ældre udenlandske kilder, men
det er første gang, det forekommer på skrift her i landet. Til gengæld har vi
haft indenlandske og andre nordiske krøniker og sagaer, der på grundlag af en
mundtlig tradition har bevaret en erindring om disse tidlige begivenheder,
men »historie« er det ikke.

Saxos krønike, Svend Aggesens krønike og Roskildekrøniken er alle fra slut­
ningen af 1100-tallet, og alle krønikeskriverne er impliceret i det politiske spil,
som i denne periode udfoldes i kampen mellem stormændene og den voksende
kongemagt og med kirken som den tredie part, der har fælles interesser med
kongen i at styrke centralmagten på stormændenes bekostning, men samtidig
ønsker at begrænse kongens magt så meget som muligt til fordel for kirken.
De islandske sagaer er endnu yngre og har formentlig lånt træk fra den mel­
lemeuropæiske heltedigtning. På den anden side har disse beretninger uden
tvivl bevaret en kerne af historisk sandhed, i hvert fald i den forstand at de har
bevaret et indre perspektiv i folkets selvforståelse.

7

Fra midten af forrige århundrede forlod historiefortællingen dette indre
perspektiv og denne syntetiske m etode; den måtte altså forlade sig på et ek s ­
ternt perspektiv , eftersom alle de skriftlige kilder var udenlandske. Den tidlige
Danmarkshistorie fik derfor ikke blot et flimrende skær afhængig af tilfældige
skriftlige kilder, men tillige den forvrængede form, som er en følge af, at Dan­
mark kun omtales i de udenlandske analer, når og i den henseende landet og
dets forhold træder i forbindelse med udlandet, i denne periode - sen jernalder
og tidlig vikingetid - overvejende i negativ betydning i forbindelse med krige
og røvertogter.

Hvad der foregik inden for landets - eller landenes - grænser, får vi så godt
som ingen oplysninger om, bortset fra nogle geografiske og etnologiske fakta.
Her kan kun andre videnskaber give oplysninger fra sig: arkæologien, sprogvi­
denskaben og især stednavneforskningen, men også vej-, handels- og produk-
tionshistorien.

Det er rimeligt at spørge, hvorfor jeg, der hverken er historiker, arkæolog,
sprogforsker eller økonom, har kastet mig over et tema, som måtte forudsætte
beherskelsen af alle disse videnskabers metode. Hvorfor og hvordan vil en ju­
rist kaste sig over et emne, der er så overrendt af historikere, at bogstavelig talt
enhver lille bid af kildematerialet er presset for den sidste dråbe? Måske netop
derfor, og fordi der skjuler sig et drama bag indiciernes tåger. Måske fordi juri­
sten er opdraget og uddannet til at beskæftige sig med og afgøre sager om em­
ner, som han ikke har forstand på, på grundlag af sandsynlighedsregler og in­
dicier. Derfor vil jeg heller ikke i det følgende forsøge mig med primære kilde­
studier inden for nogen af de nævnte videnskaber, men derimod med en vur­
dering af de allerede foreliggende forskningsresultater på baggrund dels af
min almindelige juridiske sagkundskab, men dels også ved anvendelse af de
yderligere perspektiver, som kan opnås ved inddragelse af retsteoretiske og
samfundsvidenskabelige metoder.

Jeg har igennem en årrække interesseret mig for denne ældste del af Dan­
markshistorien og fulgt resultaterne af de nye og spændende fund, som belyser
især den nøjagtige datering af Hedeby- og Dannevirkeanlæggene, de såkaldte
»Trelleborge«, Jellingkomplekset samt det ældste Ribe og Århus. Det var
imidlertid læsningen af vejhistorikeren Hugo Matthiessens klassiske bog om
Hærvejen, som satte gang i mine videre studier, og som fik mig til at tænke på
Kristian Ringgaards disputats om det vestjyske stød, som på Vejleegnen
trængte helt frem til Jyllands østkyst. Hvorfor taler man vestjysk og ikke øst­
jysk dialekt i Vejle? Det var den visuelle overensstemmelse mellem de to for­
fatteres kort, som kaldte på en forklaring, en forklaring, hvis afdækning førte
mig ud på mange vildsomme veje, og som alligevel ikke førte til målet, men
dog til nogle hypoteser og teorier. Det er det fascinerende ved rekonstruktio­

8

ner på grundlag af et spinkelt og fragmentarisk materiale, at fantasiens bidrag
ikke alene er tilladelige, men tillige nødvendige.

Det er da også et af mine resultater af arbejdet med de mange fremtrædende
historikeres behandling af sagen, at de vel har været indbyrdes uenige og gen­
sidigt anklaget hinanden for at digte, men at de alle i sidste ende har digtet
deres egen historie, og hvad skulle de ellers have stillet op. Når jeg hermed
præsenterer min egen version, er det på ingen måde, fordi jeg vil prætendere
at være en bedre »historiker« end de mange kompetente fagfolk, men tværti­
mod fordi jeg håber på som outsider bedre at kunne se skoven for de enkelte
træer og ved at kombinere de forskellige videnskaber med min egen at skabe
en syntese, som paradoksalt nok forsøger at se begivenheder og sammenhæn­
ge ud fra et internt perspektiv, som et resultat af samspillet mellem samfunds­
mæssige funktioner og institutioner.

Under arbejdet har jeg modtaget betydelig inspiration og uvurderlig hjælp
med fremskaffelse af det relevante materiale af professor Ole Fenger og lektor
Helmuth Schledermann, og vore dygtige sekretærer ved Institut for Retslære,
Aarhus Universitet, har udført mirakler ved tekstbehandlingsanlægget. For
alt dette siger jeg dem tak.

o
A r hus, januar 1987

Stig Jørgensen

9

I. Indledning. Historie. Kilder.1

Tidsrummet mellem 890 og 935 er et sort hul i Danmarkshistorien, hvilket er
så meget mere beklageligt, som de begivenheder, der fandt sted i denne perio­
de, er afgørende for forståelsen af Danmarks og kongemagtens tilblivelse.

Allerede denne indledende sætning indeholder så mange uklare ord og be­
greber, at det bliver nødvendigt med nogle præciseringer:

Hvad er historie? For mange et meningsløst spørgsmål; historie er naturlig­
vis det, som er sket i fortiden. Men vanskelighederne består netop i at konsta­
tere og beskrive, hvad der er »sket« i fortiden. Ligesom i en retssag har man
ikke andet end bevisligheder til at verificere påstande om de rette sagsforhold,
og i begge tilfælde kan beviserne være skriftlige, mundtlige og tinglige. For
historien er de mundtlige vidnesbyrd af mindre interesse, medmindre det dre­
jer sig om den nyeste tids historie, hvorimod de skriftlige kilder er af afgøren­
de betydning for tiden efter skriftens tilsynekomst i landet.

Før Jellingstenene blev opstillet engang i midten af 900-tallet, har vi ingen
indenlandske »skriftlige« kilder, bortset fra nogle enkelte runeindskrifter på
stave og sten samt guldhornene fra Gallehus. Forsåvidt kan man sige, at histo­
rien i Danmark først begynder i 900-tallet, idet fænomener og begivenhder før
den tid kun kan belægges med arkæologiske fund, som kun kan være indicier,
hvis betydning må udfindes gennem tolkning ud fra en række forudsætninger
om deres anvendelse. Ikke desto mindre kan arkæologiske fund, som vi skal se,
benyttes som historisk kildemateriale, når tolkningsmulighederne er tilstræk­
keligt begrænsede.

Det samme gælder »arkæologiske« data, som er oplagret i sproget. Det er
en velkendt sprogfilosofisk erkendelse, at sproget bærer på hele den menne­
skelige kulturhistorie, og at det er muligt ved anvendelsen af forskellige analy­
seredskaber at destillere en del af denne historie ud af sproget, der forsåvidt
kan være kilde også på denne måde. Den komparative sprogvidenskab kan
f.eks. ved at søge tilbage til beslægtede sprogs fælles ursprog slutte sig til livs­
vilkårene på denne tid og dette sted. Ved at isolere de ord, som de indoeuropæ­
iske sprog har fælles, har man kunnet konstatere, at stamfædrene i Vestasien
et par tusinde år før vor tidsregning levede en tilværelse som agerbrugere or­
ganiseret hierarkisk med en konge som leder. Herved har vi ikke taget stilling
til tvivlen, om det er folket eller sprog og kultur, som er vandret mod syd og

11

vest. På samme måde kan man ved at isolere låneord i et sprog med en vis
sandsynlighed udtale sig om kulturforbindelser med andre (højerestående)
kulturer - og tidspunktet herfor, i Norden f.eks. i finsk og grønlandsk.2

Også andre sproglige elementer kan bruges til at udtale sig om fortidige for­
bindelser, bl.a. kan kendte love for lydforskydninger i beslægtede sprog være
oplysende, bl.a. den bekendte C - H forskydning mellem latinske og german­
ske sprog (Cimbrer - Himmerland); men som vi skal se, får sproglige sam­
menligninger især betydning for forholdet mellem dansk og angelsaksisk og
for de nordiske sprog indbyrdes. Endnu på det tidspunkt da »historien« begyn­
der, må man forestille sig, at de nordiske sprog er nærmest identiske (»dansk
tunge«), men at dansk og svensk alligevel har nogle fællestræk, som allerede
adskiller disse østnordiske sprog fra de vestnordiske i Norge og Island.3 Disse
forhold er, som vi skal se, blevet anvendt som støtte for forskellige teorier om
de »historiske« begivenheder i den her behandlede periode (»svenskevældet i
Hedeby«), men kan også anvendes som støtte for teorier om »danernes« op­
rindelse af og forbindelse med »sveerne«.

Tilsvarende kan kendskabet til lydudviklingen mellem de nordiske og de an-
gel-saksiske sprog give oplysning om det »historiske« indhold i de gamle an-
gelsaksiske digte »Widsith« og »Beowulf«, der handler om angelsaksernes og
nordboernes fælles forhistorie. Her kommer vi frem til det kontroversielle
spørgsmål om sagnenes og sagaernes kildeværdi. Tidligere blev de islandske
sagaer og Saxo ukritisk lagt til grund som historisk materiale, medens en sene­
re mere kritisk periode helt har villet frakende disse kildeværdi, især sagnhi­
storikeren N. Lukman,1 der anså de nordiske sagaer for at være reproduktioner
af mellemeuropæisk sagnstof nødtørftigt forsynet med nordiske navne og ste­
der. I hvert fald i det omfang sagn og digtning støttes af sikre historiske kilder,
kan de have en supplerende funktion, idet det ikke er urimeligt at forudsætte,
at vigtige sagn og myter har en kerne af historiske kendsgerninger, som med
forsigtighed kan uddrages; dette gælder for vor periode især de angelsaksiske
oldkvad og de islandske sagaer.

Man kan også kun med forsigtighed anvende de gamle krønikeskrivere Saxo
Grammaticus og Svend Aggesen, som for den forhistoriske tids vedkommende
selv ukritisk benytter sagnstoffet. Hvis vi derimod går ud fra, at den oldengel-
ske historiker Beda3 havde ret i, at angler og sakser og jyder kom fra det syd­
danske og holstenske område o. 400 e.Kr., er det ikke mærkeligt, at Widsith og
Beowulf,6 som formentlig er nedskrevet ca. 300 år senere (o. 700), har bevaret
en kerne af erindring om danernes og anglernes fælles forhistorie i egnene,
omkring Flensborg og Slesvig Fjord. Det samme gælder Uffe-sagnet hos Saxo,
som enten refererer til en angelsk kong Offa før eller efter emigrationen.

Også rent sproganalytiske slutninger kan indicere historiske fakta eller

13

sammenhænge. Hertil kan henregnes dels analysen af runerne på de to Hede­
by vikingestene i striden om »svenskevældet« - er runerne danske eller sven­
ske? - dels den tilsvarende analyse af runerne på guldhornene - er de nordger­
manske eller vestgermanske d.v.s. er de danske eller ikke? Tilsvarende har
man anført, at den »musikalske accent« i slesvigske og syddanske dialekter i et
bælte over til Sverige taler for en forbindelse til Sverige. Spørgsmålet er så, om
det indicerer en oprindelig forbindelse mellem det svenske og det danske
sprog, eller om det skal indicere tilstedeværelsen af et »svenskevælde« i Hede­
by i slutningen af 800-tallet og begyndelsen af 900-tallet.7

Her kommer samspillet med bl.a. stednavneforskningen ind i billedet.8 Ud
fra den forudsætning, at stednavnene er relativt konstante gennem tid uanset
befolkningskarakteren, har man draget en række slutninger om bebyggelser­
nes alder og byggernes nationalitet, idet der synes at være enighed om den re­
lative alder af bebyggelser med efterled som: -ing, -sted, der er de ældste, (2-
400 e.Kr.) medens -um navnene er lidt yngre (o. 400), og -lev navnene kom­
mer lidt senere, medens -by, -torp og -rød navnene hører hjemme i vikingeti­
den. Det kan man bl.a. slutte af den omstændighed, at de fornavne, som ofte
indgår som forled i stednavnene, alle er førkristne i de første 3 grupper, me­
dens kristne fornavne ofte indgår i den sidste gruppe, som også finder anven­
delse i Danelagen i England, medens der er tvivl om -um navnene (engelsk
-ham), om de er danskinspirerede eller af en fælles oprindelse på kontinentet,
et argument, som får betydning for Hedebys historie.

Et af de mest intrikate sproglige argumenter er det, som angår reglerne for
navngivningsskik i det angelsaksisk-danske kulturområde i vikingetiden. Hvis
man f.eks. går ud fra en opkaldelses skik* og en regel, som går ud på, at den
første søn (som regel) opkaldes efter sin farfader, og den anden søn (som re­
gel) efter sin morfader, kan der, i tilfælde af, at man kender navnene på en
konges to sønner og f.eks. en af bedstefædrene, sluttes relativt sikkert til nav­
net på den anden. Det får betydning for den omdiskuterede identifikation af
Gorm den Gamle, der på Jellingstenen optræder som grundlægger af det nye
dynasti efter det såkaldte »svenskevælde« i Hedeby o. 900. Vi ved (fra Jellinge-
stenen), at han havde en søn Harald (Blåtand), og vi kan læse i sagaerne, at
hans kone Tyre (Danebod), som Saxo vil gøre til engelsk prinsesse, var datter
af en konge eller jarl ved navn Harald i Holsten eller Syddanmark. Vi kan hos
Saxo læse, at Gorm og Tyre havde en ældre søn, Knud (Danaast), som om­
kommer på vikingetogt i England. Hvis vi tror på oplysningerne i sagaerne og
hos Saxo, skulle Gorms fader være Knud, og det kunne jo så være den Harde-
knud, som Adam af Bremen taler om, selvom han kaldes Hardegon, og søn af
en Svend, som kom fra »Normannien« (Norge eller Normandiet). Vi ved i
hvert fald, at Svend, Knud og Harald går igen i den følgende kongeslægt, og i

14

vidt omfang i overensstemmelse med den nævnte opkaldelsesregel, som gan­
ske vist kunne fraviges til fordel for andre (afdøde) mindeværdige mænd i
slægten, ofte farbrødre og morbrødre, men også fjernere slægtninge.

Her kommer vi naturligt til en sidste sproglig kilde, nemlig etym ologien ,
d.v.s. læren om betydningens oprindelse i historien, det gælder ikke alene sted­
navne, f.eks. betydningen af endelserne -ing, -um, -torp o.s.v., men også per­
sonnavnene. F.eks. er det interessant, at kongenavnet Gorm kan afledes af så­
vel Gudrum som G uthorm X(\ der er af samme rod i angelsaksisk og nordisk,
som Gudw orm R; -thormer betyder »den der viser ærefrygt«, medens -worm
betyder »orm« eller »slange«. Sidstnævnte tolkning ville kunne forklare, at
Adam af Bremen anvender den tyske form kong Wurm.

Selvom man altså ikke har egentlige »skriftlige« kilder til Danmarks histo­
rie før midten af 900-tallet, har vi dog de udenlandske, som nævnt angelsaksi-
ske, Beda, tyske, Adam af Bremen, og fran k iske annaler fra 800-tallets begyn­
delse til o. 900, da de frankiske annaler går i stå, netop i det afgørende øjeblik
for Danmarkshistorien." Derfor bliver de meget spredte og ufuldkomne kilder
af meget stor betydning, og de er da også blevet genstand for megen og for­
skellig tolkning. Når kildematerialet er spinkelt, er fantasien både et nødven­
digt og kærkomment supplement!

Til disse egentlige historiske kilder kommer tillige gamle romerske, helle­
nistiske, græske og arabiske beretninger om Danmarks geografi og befolkning
fra historikere og rejsende: militære og handlende. De vigtigste er her østgote-
ren Jord an es ’ beretning om goternes historie og slægtskab med de nordiske
folk, og Tacitus’ skrift om germanernes liv og samfundsformer.

Endelig kan v ejen e12 og deres linieføring tilsammen med andre trafik- og
handelsruter over sø og land give grundlag for teorier om forbindelser (fund
fra andre egne) og udviklingen af samfundsorganisationen, idet der er en for­
modning om, at en kongemagt bl.a. kan opstå, hvor der er brug for beskyttelse
af handelsvejen på et svagt sted, mod betaling af beskyttelsespenge eller told,
som er en af kongemagtens første indtægter, når man ser bort fra krigsbytte;
senere kommer m øntskat, bøder og fredkøb , men ikke egentlige skatter, der
kommer langt senere i middelalderen.13

15

II. Formål. Teori

Hvis man går ud fra, at der er en sammenhæng mellem udviklingen af en kon­
gemagt og tilvejebringelsen af et økonomisk overskud, som kan finansiere en
ud over lokale og »horisontale« interesser gående politisk magt i retning mod
»vertikale« eller »hierarkiske« strukturer, så må det være naturligt at søge ef­
ter sådanne videregående finansieringsmuligheder. Bydannelsen med arbejds­
deling og skabelse af værdier ud over konsumptionen, især ved håndværk og
handel, er en af de kilder, som en voksende kongemagt kan øse af. De ældste
danske byer Hedeby og Ribe er lokaliseret i det sydlige Jylland med Hedeby
som den - formentlig - ældste og største, fordi de internationale handelsveje
kom til at krydse Jyllands rod i løbet af 700-tallet. Indtil den nyeste tid var det
den almindelige teori, at »Danmark« blev styret af en del regionale småkon-
ger, og at »Hedebykongerne« var de mest magtfulde (Dannevirkeanlæggene),
men i den seneste generation er det blevet almindeligt at betragte det »danske
rige« som et samlet rige allerede fra 700-tallets slutning, selvom kongemagten
undertiden kunne være svækket. Man kunne tale om (ældre) »Hedebykonger«
(selvom disse i hvert fald tidvis havde en betroet mand (»greve«) i byen) og
(senere) »]ellingkonger«.u

Med Romerrigets sammenbrud, slavernes indvandring i det mellemeuro­
pæiske område og især arabernes fremtrængen i Middelhavsområdet i 700-tal­
let afbrødes de gamle handelsveje mellem Vesteuropa og Orienten, således at
de nordiske lande blev formidlere af handelen ad de nye veje: ad de store russi­
ske floder gennem Østersøen til Frankerriget med den frisiske handelsby, Do-
restad, ved Rhinen som formidler af handelen ind i Centraleuropa. Teorien gik
derfor ud på, at varerne blev transporteret med skib til det sted, hvor trans­
porten over land var kortest, d.v.s. fra bunden af Slesvig Fjord til Hollingsted
ved en biflod til Trene, hvortil enten skibene eller varerne blev transporteret
og omladet, hvorefter de kunne sejles videre gennem Vadehavet til Dorestad.
Samtidigt havde søtrafikken her forbindelse med den gamle hovedfærdselsåre,
Hærvejen, gennem Jylland til Viborg og videre til Limfjorden. Det var tyde­
ligt, at netop denne lokalitet havde stor betydning, eftersom det store voldan­
læg, Dannevirke, på een gang kunne beskytte havnen og Hærvejen, som endte
i en port i volden, porten mod de sydlige folkeslag.

Der har været fremsat et utal af teorier om sammenhængen mellem disse

16

Dannevirke. Kortet foroven t.h. viser voldenes beliggenhed: a) hovedvolden, b) Nord­
volden, c) Østervolden, d) Kovirke, e) Krumvolden, f) Forbindelsesvolden, g) Halv-
kredsvolden og Forvolden ved Hedeby, h) Dobbeltvolden, i) Buevolden, k) Thyreborg,
1) Hærvejen. Tilsammen måler voldene ca. 30 kilometer.

Kortet foroven t.v. viser placeringen af danskere (a), saksere (b) og slaver (c).
Nederst voldforløbets udvikling med skematisk rekonstruktion af volde og grave.
Fra Else Roesdahl: Danmarks Vikingetid (1980)

lokaliteter, men antallet er blevet reduceret i den nyeste tid med den nøjagtige
datering gennem kulstofanalyser af træmaterialerne. Det viste sig, at såvel
Hedeby som de ældste dele af voldanlægget går tilbage til 700-tallet, d.v.s. til
jernalderen forud for vikingetiden. Hermed var det nødvendigt at revidere de
hidtidige teorier om kongemagtens alder, idet det står klart, at kun en sam­
fundsorganisation, som omfatter større regioner end lokale samfund, har ma­
terielle og økonomiske ressourcer til at organisere og bygge så betydelige for­
svarsanlæg og opretholde et bysamfund. Et bysamfund er i modsætning til en
landsby en bebyggelse baseret på en mere vidtgående arbejdsdeling end en
landsby, som vel kan have såvel håndværk som handel ved siden a f agerdyrk­
ning. Lindholm Høje, der går tilbage til det 6. århundrede, anses derfor for en
landsby, medens Hedeby og Ribe, som går tilbage til det 8. århundrede, betrag­
tes som egentlige byer, selvom der også var landbrug ved siden a f handel og
håndværk, som var dominerende.15

Hvis man går ud fra en sådan sammenhængende teori om kongemagtens
forbindelse med handelsvejenes - især de udenlandske - udvikling, ville det væ-

17

Udbredelsen af »vestjysk stød«. Fra Vestjysk stød (I960).

re naturligt at søge forklaringen på kongemagtens flytning fra Hedeby til Jel­
ling i en ændring af disse forhold - hvis der var tale om en flytning. Ser man på
et kort, er det da også let at se, at Hedebys og Jellings placering kan opfattes
som ensartet med en vis parallelforskydning. Lige som Hedeby lå ved en dyb
fjord ved Hærvejen, ligger Jelling som den by ved Hærvejen, der ligger nær­
mest en naturlig havn ved den ligeledes dybe Vejle Fjord. Man kunne så give
sig til at lede efter en udskibningshavn ved vestkysten, som kunne udgøre den
vestlige ende af en landrute fra Jelling. Ribe ville i denne forbindelse være et
naturligt gæt, eftersom den jo er samtidig med Hedeby og forsåvidt kunne væ­
re en konkurrent eller et alternativ til denne.

Et vægtigt argument for en sådan gammel øst-vest forbindelse gennem
Midtjylland kunne hentes fra sprog- og dialekthistorien, idet det i en disputats
af Kr. Ringgaard i I96016 blev påvist, at det såkaldte vestjydske stød netop på
dette sted trænger helt frem til østkysten af Jylland, hvilket tyder på en æld­
gammel kulturel påvirkning i hvert fald til tiden før 1100-tallet. Stødgrænsen
følger ellers det meste af vejen den hærvejslinie, som H. Matthiessen havde

18

angivet langs den jydske højderyg, med undtagelse af Sydjylland, hvor stød­
grænsen går skråt mod vest fra Kolding til Tønder. Vi ved fra gamle kort, at
netop trekantområdet mellem Vejle, Fredericia og Kolding var en nærmest
ufremkommelig skovegn (den såkaldte Farris-skov), og at det samme iøvrigt
gjaldt den vestfynske side af Lillebælt, som altså ikke som fra middelalderen til
i dag var hovedfærdselsvejen mellem Jylland over Fyn til Sjælland. Trafikken
gik netop fra Vejle Fjord over vandet til Odense og derfra videre til Kalund­
borg. I denne forbindelse er det da også interessant at notere sig, at netop
Odenseområdets dialekt også har det vestjydske stød.17

Ud fra en bestemt teori om kongemagtens funktion var det derfor besnæ­
rende at forklare flytningen fra Hedeby til Jelling i 900-tallet som udtryk for
en flytning af handelsvejen Hedeby-Hollingsted til Jelling-Ribe linien. Det
var da nødvendigt at undersøge, om kildematerialet i videste forstand kunne
støtte eller afkræfte en sådan teori. Selvom teorien ikke var rigtig, kunne efter­
søgningen efter kildemateriale føre til opdagelse af elementer, som ikke tidli­
gere var blevet fundet, fordi ingen havde søgt efter dem.

Det kunne være, at den grundliggende teori var urigtig eller unøjagtig; He-
deby-Hcllingsted forbindelsen var måske slet ikke af den betydning, man hav­
de troet. Det er der flere nyere historikere, der har ment, idet man vel har fun­
det tydelige spor af såvel øst- som vesthandel i Hedeby, men på den anden side
(næsten) ingen spor af et omladningssted i Hollingsted. Man har også henvist
til, at Limfjorden i hele jernalderen og vikingetiden var åben for øst-vest sej­
lads (og først sandede til i 1100-tallet), og at det ikke var uoverkommeligt for
jernalderkøbmændene selv, trods (formentlig) manglende sejlføring, at sejle
langs Jyllands vestkyst til Limfjorden, men at det tværtimod var det rimeligste,
eftersom omladning to gange og en mellemliggende landtransport, ikke
mindst med den tids primitive veje og landtransportmidler, var en urimelig
forsinkelse og fordyrelse af transporten. Man har endelig også henvist til at
ikke alene Lindholm Høje, men også tydelige spor af handelsforbindelser mel­
lem Sverige og England, støtter en sådan opfattelse.18 Problemet hermed er
blot dette, at Lindholm-fundene næsten ikke indeholder spor af internationale
handelsforbindelser.19

Det kunne ligeledes vise sig, at teorien om en Jelling-Ribe handelslinie var
fejlagtig. Der har netop i de seneste år fundet en omfattende udgravningsvirk-
somhed sted i Ribe-området, som tydeligt har dokumenteret Ribes store be­
tydning som udskibningshavn mod vest. Bl.a. er der fundet et antal frisiske
mønter såvel i Ribe som i Dankirke. Derimod har man ikke fundet noget, der
kan tydes som transitgods eller mønter fra det østlige udland. Hermed ville
teorien om en aflastningslinie for Hedeby-Hollingsted linien være stærkt
svækket, hvis denne linie - som det er betvivlet - havde nogen betydning.20

19

Rasmus Mortensens kort over jyske jernudvindingssteder. Fra Jyske Samlinger (1940).

Man måtte i så fald interessere sig for andre forklaringer på øst-vest-forbin-
delsen på dette sted, og altså også på kongemagtens flytning til Jelling. En så­
dan eftersøgning kunne implicere, at hele teorien måtte opgives, og at Hede­
by-kritikerne derfor også måtte gives medhold. Hvis man ville fastholde han-
delsvejenes beherskelse som et væsentligt grundlag for politisk magt i jernal­
deren, måtte man altså overveje hvilke omstændigheder, der så kunne komme

20

i betragtning. Det ville så i højere grad være den indenlandske handel og den­
nes veje, som ville være en mulig forklaring. At der netop i jernalderen opstår
et behov for intern handel over landsbygrænserne og dermed for regionale
handelsveje er en nærliggende tanke, eftersom netop jernet, som lægger navn
til tidsalderen, er et vigtigt materiale, som man har brug for ikke blot til våben,
men også til landbrugs- og husholdningsredskaber. Jernet, som siden det 2.år­
tusinde før vor tidsregning havde været anvendt i det mellemste Østen, træng­
te langsomt mod nord og fortrængte hos os bronzen i århundrederne før Kri­
sti fødsel. Jernet blev vel først importeret, men allerede tidligt lærte man sig at
fremstille jern af myremalm, som afsmeltedes med trækul. Omfattende under­
søgelser af udsmeltningsstederne har påvist, at jernfremstillingen i jernalde­
ren var koncentreret på Vardeegnen, hvor man havde rigeligt med myremalm
i egnens åer og vådområder samt store skovområder, som kunne afgive mate­
riale til trækulsudvindingen. Jernfremstillingen fulgte en linie fra Varde til
Vejleegnen og, efterhånden som skovene forsvandt, op langs Hærvejen til Sil­
keborgegnen, hvor der helt op i 1300-tallet blev fremstillet jern, idet man hav­
de myremalm på vestsiden og skovområderne på østsiden.21

Ud fra denne teori ville det altså være jernet, som blev grundlaget for sam­
fundsorganisationen udover bygdegrænserne og grundlaget for en konge­
magt, som beherskede handelen med dette nødvendige råstof. En sådan teori
ville på een gang forklare den påviselige kulturforbindelse mellem øst og vest
på denne egn og samtidig forklare Jellings stilling som kongesæde, idet lokali­
teten behersker dels den øst-vestgående og nord-sydgående landtrafik, samti­
digt med at den udgør Hærvejens korteste afstand til Kattegat nord for Sles­
vig.22

Det er da også mærkeligt, at ingen faghistoriker har udtrykt en sådan tanke,
der hidtil kun er formuleret af en amatørhistoriker, uden at faghistorikerne
har taget udfordringen op.23 Måske hænger denne restriktion sammen med hi­
storikernes traditionelle »humanistiske« og kildekritiske holdning, som hæm­
mer deres muligheder for at behandle historien ud fra en omfattende teori,
som forudsætter tværvidenskabelig forskning og kombination af en række for­
skelligartede elementer. Måske er amatører i historievidenskaben ikke på
samme måde blokeret af en strengt positivistisk kildekritisk metode, som ikke
tillader fantasifulde tolkninger. På trods af tydelige bestræbelser i nyere histo­
rievidenskab på at betragte historien i et samfundsvidenskabeligt perspektiv,
er det dog ofte således, at den samfundsvidenskabelige form er et dække for en
marxistisk ideologi, eller således at de materielle elementer i fremstillingen
ikke sættes sammen til en almindelig teori. Den strengt politiske historie er
fortsat den mest fremtrædende forståelseshorisont. Den mentalitetshistoriske
erkendelse af såvel de ideelle som de materielle, bevidste og ubevidste, fakto­

21

rers betydning både for udviklingen i samfundet og for historievidenskaben,
har i hvert fald ikke præget de historikere, som hidtil har behandlet perioden.

Retshistorien vii måske snarere være tilbøjelig til at opfatte historien i en
organisationsteoretisk og sociologisk sammenhæng, idet retshistorikeren til
stadighed betragter de historiske fænomener som elementer i retlige institu­
tioner, organisationer og regler med en materiel funktion og et samfundsmæs­
sigt formål.

Inden vi går videre med en analyse og vurdering af kildemateriale og argu­
menter, er det rimeligt at rejse en række spørgsmål om ting, som hidtil er for­
udsat som kendsgerninger.

Der er bl.a. talt om »Danmark«, som om dette begreb kan betragtes som
entydigt og som modsvarende de moderne realiteter såvel geografisk som or­
ganisatorisk; selvom det geografiske område måtte modsvare vore begreber i
større eller mindre grad, er det ikke sikkert, at det organisatorisk er samme
begreb. På forhånd ville det nærmest være utænkeligt, at »Danmark« skulle
være en enhedsstat i vor moderne forstand.

I sammenhæng med dette spørgsmål står spørgsmålet, om begrebet »kon­
ge« (Hedebykonge, Jellingkonge) betyder det samme som i nyere tid, nemlig
en person, som har civil myndighed over »Danmark« eller dele heraf, eller om
der her er tale om et begreb, der udvikler sig og er under udvikling i den tid, vi
her har til behandling.

Et tredie spørgsmål, som især får betydning for vor stillingtagen til pro­
blemet »Hedebyvældet« og dettes »fald« er forholdet mellem »Danmark« og
»Sverige« i jernalder og vikingetid. Hvis det er rigtigt, som Jordanes skriver, at
danerne er af sveernes æt, og at de altså er kommet østfra, er det rimeligt, at
der er en nær også »dynastisk« forbindelse mellem danerne og sveerne. Hvis
det er rigtigt, at øst-vest handelen gik over Hedeby i sen jernalder og tidlig
vikingetid, er det på den anden side rimeligt, at sveerne, som stod for østfor­
bindelsen fra Birka til Byzans gennem Rusland (d.v.s. Vikingeland), også øn­
skede at besørge den videre transport langs de syddanske kyster til Hedeby og
denne transitby. I den overvældende litteratur om »Hedebyvældet« har sprog­
lige særtræk i de herhenhørende dialekter (dobbeltaccent) og stednavne samt
runeformer været anført som argumenter for en særlig »svensk« indflydelse i
disse områder. Spørgsmålet har dog ofte været, om disse træk har kunnet bevi­
se det, de skulle, eller om de måske er led i en større sammenhæng.

Lad os begynde med at se på det sidste spørgsmål, som trækker det første
spørgsmål med sig.

22

III. Daner. Danmark

Historikerne har altid et overordnet formål med deres historieskrivning sam­
menfaldende med deres ideologi.2,1 For Saxo og enevældens historikere var det
kongeslægtens og rigets historie. Det er f.eks. rimeligt at forestille sig, at Val-
demarerne har haft behov for at konstruere et ældre Lejrekongedømme tilba­
ge i 500-tallet for at styrke legitimiteten af et dynasti, som formentlig ikke gik
længere tilbage end til midten af 900-tallet, da Harald Blåtand flyttede det vig­
tigste kongesæde fra Jelling til Roskilde, og som især kunne have behov for en
legitimation for det nye dynasti ved at knytte navnet til myten om en ældre
Lejrekonge, Ro. For senere »demokratiske« historikere var det folkets histo­
rie, som var af interesse og genstand for videnskaben. Socialistiske historikere
har ud fra en »materialistisk« opfattelse opfattet historien som beretningen
om de undertryktes frigørelse. Ud fra en pluralistisk videnskabsteori er det ri­
meligt at forudsætte, at såvel ideelle som materielle faktorer i videste forstand
har virkning som motiver og dermed også som tolkningsbidrag til historien.

Ud fra en retshistorisk synsvinkel er det ikke naturligt at regne med et sam­
let dansk rige før Jellingdynastiet. Allerede den omstændighed, at retsgrundla­
get endnu ved indledningen til historisk tid er forskelligt for de forskellige
»lande«, Jylland med Fyn, Sjælland og Skåne med Halland og senere Blekinge,
tyder på, at Danmark ligesom de øvrige nordiske lande langt ned i tiden snare­
re har bestået af et antal retsfællesskaber, der har bestået ved siden af hinan­
den og først senere er blevet samlet til større rigsenheder. Tilstedeværelsen af
tre-fire hovedtingsteder i Viborg, Ringsted og Lund tillige med Urnehoved i
Sønderjylland, hvor kongerne også senere skulle hyldes - med Viborg som det
fremmeste - tyder i samme retning. Der er derfor også større grund til at fæste
lid til Olaf Tryggvesons saga, når der deri fortælles om kong Gorm, der vandt
sig kongemagten ved at bekæmpe en række jydske småkonger, end de ræson­
nementer, som vil se bevis for en gammel rigsenhed i beretningerne om kong
Godfreds og senere Hedeby-kongers kontroverser med Frankerriget og de ty­
ske kejsere i 800-tallet og opførelsen af Dannevirkes ældste dele og andre for­
svarsanlæg til lands og til vands. En jydsk eller sønderjydsk vikingekonge ville
i de vildsomme grænseområder, der jo er tale om, vel ligesåvel kunne holde et
skrøbeligt frankervælde stangen, som de tyske germanerstammer tidligere
kunne modstå det mægtige romerske rige.

23

Også sproglige argumenter taler mod tanken om en rigsenhed før 900-tal-
let. Navnet »Danmark« forekommer første gang i kong Alfreds oversættelse25
i slutningen af 800-tallet, der omtaler, at Langeland, Lolland, Falster, Skåne,
Jylland, Sønderjylland og mange øer hørte til Danmark, og første gang på
dansk grund på den ene Jellingsten i midten af 900-tallet. Alle tidligere kilder
fra 500-tallet {Jordanes, østgoteren, og Prokop, byzantineren) taler om danere
og om danernes konge (Gregor af Tours omtale af vikingekongen Chochilai-
cus, som man har villet identificere med Hygelac i Beowulf),26 endnu de franki­
ske kilder omtaler Godfred som danernes konge. En senere kilde, kejser Otto
den Førstes privilegium om skattefrihed for kirkerne i Ribe, Aarhus og Slesvig
fra 965, skriver »in marca vel regno danorum« (i danernes mark og rige).

Der er god grund til at betragte navnet »Danmark« som betegnelse for et
»land« eller »landskab«, som har sin oprindelse hos de sydlige naboer, især
hvis man accepterer den etymologi, som Niels Aage Nielsen lagde til grund,
hvorefter folkenavnet »daner« skulle være det primære, og »mark« disses lo­
kalitet. Ifølge samme opfattelse er folkenavnet afledt af indoeuropæisk: æt­
hen, »flade«, tysk: tenne, »logulv«, således at »danerne« skulle være »lavlæn-
dinge« og »Danmark« den slette (Hedeby), som var grænsen til disse lavlæn-
dinge.27 Hvis der ikke er tale om en reduplikation i ovennævnte tyske privile­
gium, er det rimeligt at forstå lokaliteterne således, at danernes land er det pri­
mære, og at »danernes mark« er navnet på den sydlige del af Jylland, Slesvig,
som i Orosia-oversættelsen også har sit særskilte navn, Sillende ved siden af
»Jylland«, eller Reidgotland som Olaf Tryggvesons saga siger, at det tidligere
var.28

Vi må også erindre, at »Danmark« første gang optrådte i danske kilder på
Jellingstenen i forbindelse med Harald Blåtands påstand om, at han samlede
»alt Danmark«. Hvordan stemmer denne påstand med almindelige samfunds­
videnskabelige erfaringer, og hvordan stemmer denne påstand med andre
fund?

24

IV. Samfunds- og retsudvikling

Den sammenlignende retshistorie har gjort den erfaring, at menneskenes
samfundsorganisation udvikler sig fra samler- og jægersamfund med en hori­
sontal struktur over nomade- og agrarsamfund med en tiltagende hierarkisk
struktur som følge af behovet for større og større enheder og opgaver, som
kun kan løses i fællesskab. Bydannelsen er en følge af en tiltagende arbejdsde­
ling med håndværk, handel og transport, som forudsætter et overskud i de
umiddelbart fødeproducerende erhverv. Med tiltagende overskud i økonomien
er det muligt at løse flere og flere fællesopgaver og dermed nødvendiggøre og
finansiere højere og mere komplekse samfundsstrukturer. Den moderne stats­
dannelse og de internationale organisationer er svarene på den moderne tek­
nologis masseproduktion og massebehov.29

Den romerske forfatter Tacitus30 skriver i sit værk om germanerne, som han
lærte at kende o. 100 e.Kr., da han opholdt sig ved hæren i grænseområderne,
at kongen vel valgtes af slægter med ædel byrd, men at han ikke havde nogen
retsskabende eller dømmende myndighed, der lå hos folkeforsamlingen, men
primært en funktion som hærfører og religiøs leder, men i krigstid havde han
såvel en militær strafferetlig som en eksekutiv myndighed i kraft af hærførel­
sen. Heller ikke egentlig administrative funktioner havde han i fredstid; i
princippet var retshåndhævelsen en privat sag, oprindelig gennem slægts-
hævn og retorsion, senere gennem talion og bødebetaling. Endnu i vore land­
skabslove fra 1100-tallet i Valdemarstiden har centralmagten ikke nået abso­
lut stilling som lovgivende, udøvende og dømmende magt. Så sent som Jydske
Lovs Fortale fra 1241 taler om, at lovene vedtages af folket i forening med
kongen, og endnu er retshåndhævelsen i vidt omfang en privat sag, selvom
kongen som beskytter af kirken og de svage gennem sine fogeder skal bistå
med inddrivelse af private bøder og derfor får en andel af disse og bøder for
krænkelse af den første kongelige lovgivning, fredslovgivningen (kirkefred,
landefred m.v.), som havde til formål at modvirke slægtsfejderne og styrke
centralmagten: konge og kirke i forening.31

Der er altså ingen grund til at tro, at der findes noget økonomisk grundlag
for eller mulighed for en for større geografiske områder fælles kongemagt el­
ler i det hele taget verdslig administrativ og politisk magtudøvelse i jernalde­
ren eller tidlig vikingetid. Det er først med den almenkulturelle niveaufor-

25

Den kongelige magtstruktur i det tidligt middelalderlige Danmark efter kong Valde­
mars jordebog fra omkring 1230. A) Patrimoniumgods, B) Sandsynligt patrimonium-
gods, C) Område med ca. ét kongelev pr. herred. Fra Arvid Andrén, Den urbane scenen
(1985).

Ud fra dette kort måtte man slutte, at Fyn, Østjylland samt Sydslesvig var konge­
slægtens magtbasis.

skydning, der følger med kirkens fremtrængen til de nordiske lande med
skriftlighed og overlegne organisationserfaringer, at kongemagten får en
chance. Det er da også en acceptabel teori, at Harald Blåtand snarere benyttede
sig af en voksende kristenbevægelse end tvangskristnede danerne; også erfa­
ringerne sydfra kunne være overbevisende, og ved at tilslutte sig kristendom­
men fratog Harald den tysk-romerske kejser ethvert påskud til at lede et kors­
tog mod danerne.

Desværre har vi ikke nogen mulighed for at slutte os tilbage til rets- og sam­
fundstilstanden i vort land og de andre nordiske lande før kristendommens
indførelse, idet skriften - bortset fra enkelte runeindskrifter - er indført med
kirken, der tydeligvis har benyttet sig af sin strategiske position ved den ned-
skrivelse af sædvaneretten, som kirkens mænd forestod. Landskabslovene be­
finder sig i kampzonen mellem et traditionelt kollektivt slægtssamfund base-

26

Fordelingen af runestene af Jellingetypen (stjerner), ryttergrave med stigbøjler og
vogngrave (halvcirkler). Sort udfyldt cirkel angiver ryttergrav med sværd eller spyd,
ring med udfyldt sort firkant ryttergrav med alene økse, og dobbelt ring en grav uden
våben. Fra Klavs Randsborg, The Viking Age in Denmark (1980). Hvis Klavs Rands­
borg har ret i, at kortet viser udbredelsen af kongelige vasaller i senere vikingetid, og i,
at Jellingekongerne betalte vasallerne med jord, måtte betalingen tages af kongens pa-
trimonium, hvorfor overensstemmelsen med det foregående kort er interessant.

ret på konkrete sædvaner og en fremvoksende generaliserende samfundsorga­
nisation og tiltagende tilløb til kirkelig og verdslig landskabs- og rigslovgiv-
ning med individerne i højere grad stående som undersåtter under central­
magterne end som dele af en kollektiv slægtsorganisation. Men man aner bag
de ældste lag denne kompromisløse slægtorganisation, med kollektiv ejen­
domsret (»æt« er etymologisk udviklet af samme ord som ordet for »ejen­
dom«) og kollektiv og objektiv (men privat) retshåndhævelse (»blodhævn«).
Når kirke og konge skal kunne finansieres af et agrarsamfund, må konge og
kirke have jordegods, idet dette var tidens vigtigste produktionsmiddel. Kir­
ken for sit vedkommende skaffede sig jord gennem indførelse af det gamle ro­
merske testamentsinstitut, som brød med den overleverede slægtsarveret, og
åbnede for sjæle- og dødslejegaver til kirken. Kongerne fik vel en del af deres
indtægter ved krig og plyndring, men hertil kom, at kongerne, som Tacitus

27

siger, blev valgt af fornemme slægter, som må have ejet meget jordegods (ar­
vegods). Senere øgede kongen sine indtægter ved told- og beskyttelsesafgifter
ikke mindst fra byerne, som stod udenfor slægtens og under kongens jurisdik­
tion, hvorfor stadsretterne også tidligt i middelalderen repræsenterede den
kongelige lovgivningskompetence. Fra Slesvig Stadsret kender vi bl.a.
eksempler på toldtakster til kongen for ind- og udførsel af varer fra byen dels
ad søvejen mod øst dels ad landevejen bl.a. mod Hollingsted.32 Senere fik kon­
gerne som nævnt indtægter fra bødeandele og løskøbelse af fredstab. Derved
øgedes kongeem bedets jordegods, det såkaldte kongelev, som i modsætning til
arvejorden ikke tilhørte kongen personligt. Som vi skal se, er kongelevene
især koncentreret på Sjælland og i Skåneprovinserne, medens kong Valdemars
jordebog fra 1200-tallet viser, at kongeslægtens arvejord især er at finde i Jyl-
land-Fyn området, hvor kongeslægten altså må have haft sin basis.35

Ser vi på samfunds- og produktionsforholdene i sen jernalder og tidlig vi­
kingetid, er det påfaldende, at man til i dag har set påfaldende få fund af lands­
byer, hvorfor man troede, at befolkningen måske var tyndet ud i en klimatisk
og af andre årsager uvenlig tidsalder. Nu var det imidlertid sådan, at de klima­
tiske forhold efter bronzealderens varme og tørre periode vel var blevet for­
værret med koldere og fugtigere tilstande, men at dette var sket i tidlig jernal­
der i århundrederne omkring Kristi fødsel, hvorfra man har mange fund. For­
klaringen har man fundet ved udgravningerne af Vorbasse i det midterste af
Sydjylland, hvor man har opdaget, at landsbyen var mobil og flyttede omkring
inden for sit område. Jorden kunne for så vidt siges at blive udnyttet ekstensivt
især til kvægavl, medens den senere stationære landsbybebyggelse hang sam­
men med mere intensive driftsformer og større vægt på kornproduktion i takt
med de forbedrede jernredskaber, således at det egentlige landsbyfællesskab i
senere vikingetid af nogle sættes i forbindelse med udviklingen af den store
hjulplov, som forudsatte så mange trækdyr, at den enkelte bonde eller »boels-
mand« ikke kunne holde dem alene.34 Som vi skal se skete denne udvikling især
på øerne og i det østlige Jylland, medens Vestjylland med de ideelle forhold for
eng- og græsarealer bevarede den gamle ekstensive struktur med bygder med -
ing og -um navne, der går tilbage til ældre jernalder og refererer netop til så­
danne større og ekstensive bygder med kollektive tilhørsnavne i modsætning
til de østlige egnes -lev og -løse navne med mere individualiserende forled, der
tyder på mere lokale og intensive brugsformer.^

Selvom nyere fund fra yngre jernalder tyder på, at der fandtes en vis hierar­
kisk struktur, idet især Sejlf lodsudgravningerne har vist sig at indeholde bety-
deligere bygningsværker, er der dog intet, som tyder på, at disse organisatio­
ner går ud over, hvad man skulle forvente efter almindelige erfaringer. Ser vi
foreløbig bort fra de ældste dannevirkeanlæg, er der heller ingen større for­

28

svarsværker, der tyder på en central magt tidligere end sen vikingetid. Ved Lej­
re har man ganske vist udgravet større anlæg, men intet tyder på, at »Lejre­
kongerne« har levet der og regeret Danmark i jernalderen. Men der har for­
mentlig der, som så mange andre steder, været lokale høvdinge og stormænd,
som efter gammel indoeuropæisk sprogbrug kaldtes konger. Også vikingehøv-
dingene kaldtes i vidt omfang konger, og i de frankiske kilder og selv hos ho­
vedkilden Adam af Bremens interview med Svend Estridsen tales der ofte om
flere danerkonger, især i de kaotiske år i slutningen af 800-tallet og begyndel­
sen af 900-tallet (»svenskevældet«).

Det såkaldte »Olderdige« i Sønderjylland og de mange mindre vold- og di­
geanlæg, især langs Hærvejen op gennem Jylland, tyder da også på, at der har
eksisteret større lokale organisationer ud over bygdeplanet, som i fællesskab
har kunnet påtage sig forsvaret mod indtrængende fjender.-6 Det samme viser
de såkaldte »Illerupfund« ved porten til »Åbobygden«, der tyder på, at større
enheder fra denne bygd igennem længere tid har holdt stand mod bølger af
indtrængende fjender, som ifølge fundene kan være kommet østfra, idet stil og
runeformer peger mod Sverige.57

Men tilsammen taler disse lokalfund netop mod antagelsen af en central
kongemagt før sen vikingetid, idet det jo også fremgår af de udenlandske kil­
der, at vikingerne var under ledelse af lokale stormænd, selvom medlemmer af
forskellige kongeslægter kunne være med, medens det først er med Svend
Tveskæg og Knud den Store, at større konger leder et vikingetog.

Og lad os så ikke glemme, at Harald påstod, at han samlede alt Danmark, en
påstand, som bekræftes af den endelige datering af de såkaldte »Trelleborge«
til o. 980. Det er i dag den ubestridte opfattelse, at disse borge derfor ikke er
opsamlingskaserner for Svend Tveskægs vikingetog, ej heller blot civile be­
skyttede bebyggelser, men tværtimod primært »tvangsborge«, der har skullet
sikre kongemagten kontrol ikke så meget med befolkningen som med de loka­
le »småkonger«, og sikre kongen kontrol med handels- og trafikforbindelser­
ne til søs og til lands, måske især for at sikre kongens toldindtægter. Vi ved
også nu, at forstærkningerne af Dannevirke, ringvolden omkring Hedeby og
den store Ravninge bro over Vejle Ådal hører til samme periode, ligesom an­
læggelsen af Århus som befæstet borg, mens kanalen over Samsøs hals er lidt
ældre.58 Medens Århus og Samsø beskyttede og kontrollerede trafikken fra He­
deby til Norge, beskyttede den store Aggersborg Limfjordstrafikken, der lige­
ledes havde betydning for Englands- og Sverigestrafikken (Sutton Hoo i Eng­
land tyder på en sådan tidlig forbindelse),59 ligesom vi ved, at Norges- og Jyl-
landstrafikken havde Limfjorden som udgangspunkt,40 hvorefter den fortsatte
over land til Hærvejen ved Viborg, og derfor måtte passere »Fyrkatborgen«
ved Hobro, som kontrollerede al trafik mellem Limfjordsegnene og Syddan-

29

Folkevolde i Jylland. Fra Olgerdiget (1982).

mark øst for Salling.11 Nonnebakken ved Odense kontrollerede ikke alene den
dengang opdyrkede nordende af Fyn, men også trafikken mellem »Syddan-
mark« og Sjælland, idet Odense var transitområde, da Vestfyn var ufarbar, og
linien Roskilde-Kalundborg var den fælles rute for Jylland-Fyn trafikken (År-
hus-Kalundborg, Odense-Kalundborg). Trelleborg ved Slagelse lå ligesom de
øvrige »Trelleborge« således, at de kontrollerede trafikvejene i en landsdel og
samtidig havde relativ let adgang til sejlbart vand, ligesom også Viborg og

De fire kendte Trelleborge samt nogle hypotetiske »oplande«. Fra Kortlægning og hi­
storiske studier (1973).

Roskilde. Arkitekten og kartografen P. Bredsdorff har da også givet udtryk for
den opfattelse, at der efter en vurdering af de geografiske forhold måtte for­
ventes et antal »Trelleborge« mere, bl.a. en i Skåne-land og en ved Vardeeg­
nen; faktisk mener han også at kunne finde spor af en sådan ringborg i det
ældste Vardes struktur.42

Der synes altså at være gode grunde i jordfaste fund, som bekræfter Haralds
påstand om, at han samlede Danmark og dermed grundlagde det danske rige
og den egentlige kongemagt, som gradvis i forbindelse med kirken udviklede
en central organisation, som i første omgang magtpolitisk førte til Svend Tve-
skægs og Knud den Stores erobring af hele England og ikke bare til mere eller

31

mindre organiserede vikingetogter enten med plyndring som ved Lindisfarne
i 700-tallet eller med erobring af mindre landområder: Normandiet og Dane-
lagen i 800-tallet. I den såkaldte Valdemarstid (fra midten af 1100-tallet til
midten af 1200-tallet) nåede samarbejdet mellem konge og kirke sit første høj­
depunkt i nedbrydningen af det kollektive slægtssamfund mod det individua­
listiske centralsamfund, hvor konge og kirke havde hver sin interesse i indivi­
dets frigørelse: kirken fordi det på een gang harmonerede med den kristne
skyldlære og med interessen i gennem testamentsdispositioner at erhverve
jordejendom, kongen fordi den centrale administration sikrede kongen ind­
tægter, som kunne betale et landsomfattende magtapparat af fogeder udover
kongens hird. Men først med den tredie Valdemar (Atterdag) indførtes spiren
til det bureaukrati, som bliver grundstammen i den moderne stats funktion.

32

V. Danmarks befolkning

Ifølge den engelske forfatter Beda kom anglerne, sakserne og jyderne til Eng­
land fra Slesvig-Holsten området, anglerne fra egnene nord og syd for Flens­
borg Fjord (Angel), sakserne fra egnene nord for Elben, medens der er tvivl
om, hvor jyderne kom fra. Det er uvist, om de kom fra Jylland, ligesom det er
uvist, om cimbrerne og teutonerne 500 år tidligere kom fra Nordjylland. Den
mest nærliggende tanke er vel også den, at jyderne kom fra de frisiske egne i
Sønderjylland, da friserne først senere sydfra vandrede ind i det vestlige Syd­
slesvig og Holsten. Ifølge Beda efterlod anglerne deres gamle land som tomt
ødeland.

Når der kan være god grund til at fæste lid til Bedas oplysninger, selvom de
refererer til begivenheder, som fandt sted 300 år tidligere, er det fordi arkæo­
logerne har fundet, at netop egnene nord og syd for Flensborg Fjord i 400-tal-
lets begyndelse, efter tilsyneladende at have været opdyrket, sprang i vildmark
igen og iøvrigt prægedes af nye højmosedannelser, som på een gang kan un­
derstrege rigtigheden af og samtidigt antyde en forklaring på den kollektive
emigration. Vi ved, at klimaet generelt blev koldere og vådere, hvilket netop
var medvirkende til, at de tidligere åbne friluftshusdyrhold blev flyttet inden­
dørs, hvilket karakteriserer de tidligere jernalderbopladser i forhold til bron­
zealderbebyggelsen. De forringede produktions- og levevilkår kan have med­
virket til den omfattende emigration til England af de slesvig-holstenske
stammer.43

Teorien om folketomheden i disse egne bestyrkes også af den omfattende
vestslaviske indvandring sydfra og sandsynligheden af, at andre folk efterhån­
den indvandrede nordfra. Når vi så tænker på Jordanes1 påstand om, at daner-
ne var af sveernes æt og at de iøvrigt fordrev herulerne fra deres land, er det en
rimelig tanke, at danerne er kommet øst fra og har bredt sig over Skånelande-
ne og øerne i årene efter Kristi fødsel, og at de o. 400 trængte videre frem fra
Fyn til Jylland og derfra videre ned i Slesvig, som formodes at være folketomt,
hvorimod de ved deres fremtrængen mod nord støder på hård modstand fra
beboerne, hvilket Illerupfundene kan være udtryk for. Andre har ligefrem i
-lev og -løse navnenes koncentration på Sjælland og i Østjylland villet se da-
nernes fremtrængen i ældre jernalder.44 Andre har omvendt indvendt mod te­
orien, at -um navnene, der er ældre end -lev navnene, er så svagt repræsente-

33

Korrelationer mellem klima, plantevækst (forholdet mellem skov og åbent land), ager­
brug og kvægavl samt befolkningsstørrelse, 0-1500 e.Kr. fra Historisk Tidsskrift
(1981).

ret i Slesvig, at der ikke kan være nogen forbindelse mellem Slesvig og det an-
gelsaksiske England, hvor -ham navnene fra fællesgermansk tid (tysk og fran­
kisk -heim) er almindelige. Herimod er det rimeligt at indvende, at denne om­
stændighed netop kan bekræfte teorien om den fuldstændige emigration fra
landsdelen og den langvarige folketomhed, som har forstyrret den ellers al­
mindelige stednavneinerti. At -um navnene breder sig i Jylland især i Lim-
fjordsegnene kan enten skyldes en oprindelig stednavneskik eller være et re­
sultat af en senere kulturpåvirkning fra det frankiske kulturområde, hvilket
ville reducere Hedeby som handelscentrum i den senere jernalder og oppriori­
tere Limfjorden som handelsvej, som andre har villet gøre.45

Som nævnt mente den byzantinske historiker Prokopios, at herulernes ud-
sendig, engang da der skulle hentes et kongeemne i det gamle hjemland,
»Scandia«, kom igennem danernes land, enten Slesvig eller Jylland.

Men teorien om danernes vandring fra øst mod vest i Danmark mente Johs.
Brøndsted også at se bekræftet i en påfaldende statistisk forøgelse af langskal­
lede personer på øerne i ældre jernalder, medens denne forskydning i lang­
sommere tempo breder sig i Jylland med centrum i Lillebæltområdet.46 Andre
har indvendt, at fundene ikke passer med tidspunkterne, og usikkerheden er
ikke hævet.47 På den anden side er der, som påvist af især Erik Kroman, nogle
særlige sproglige ejendommeligheder i de sydslesvigske dialekter og dialekter­
ne på de sydlige øer i et samlet bælte herfra og over til Sverige, den såkaldte
dobbeltaccent i stedet for stød, ligesom nogle -by navne, i samme bælte iøvrigt,
kunne tyde på en svensk bosættelse her og i Hedebyegnen.48 Andre har ind-

34

vendt, at et kortvarigt »svensk vælde« o. 900 ikke varede tilstrækkeligt længe
til, at det kunne medføre så radikale sprogejendommeligheder. Heller ikke ru­
neindskrifternes tolkning tyder på nogen afgørende svensk indflydelse.49

Det kan få en til at forestille sig, at der snarere er tale om en massiv og lang­
varig forbindelse mellem Sverige og Sydslesvig over denne »bro«, hvilket kun­
ne stå i forbindelse med teorien om danernes indvandring ad denne vej og iøv-
rigt med den svenske interesse i senere at betrygge handelsvejen fra Birka til
Hedeby, som netop gik ad denne rute. Teorien kunne hænge sammen med den
tidligere omtalte ejendommelighed især i vestjydske dialekter - det vestjydske
stød - som netop går videre end det almindelige stød i ødansk, men som ikke
findes i det østlige og nordlige Jylland bortset fra Vejle-Jellingområdet.

I stedet for et »svenskevælde« i denne tid kunne der være tale om, at en gren
af Hedebydynastiet har holdt til i Sverige og har overtaget magten i Hedeby,
enten fordi der forelå et magtvacuum på grund af de mange vikingetog, eller
fordi de var de nærmeste arvtagere.50 Denne tankegang støttes også af den om­
stændighed, at den tidligere Godfred-slægts arvinger søger tilflugt i Sverige,
da en anden gren med Harald (Klak) og Sigfred tilriver sig magten, men iøv-
rigt senere fordrives af de fra Sverige hjemkommende arvinger, medens Ha­
rald og Sigfred iøvrigt optræder i den senere historie som »konger« i forskelli­
ge egne og konstellationer i alliance med frankerne, som støtter hans (Ha­
ralds) prætentioner.51 Men vi læser også senere hos Adam af Bremen, at man­
ge var konger - ikke altid efter hinanden - men også måske ved siden af hinan­
den. Problemerne for os opstår, især fordi »kilderne« til vor tidligste historie
af naturlige grunde alle er udenlandske og de fleste tyske, således at vi kun ser
en lille del af Danmark og derfor har svært ved at vide, hvor meget denne »He-
deby«-historie dækker over. Men om noget »svenskevælde« var der nok ikke
tale.

Derimod er det uomtvisteligt, at de urolige tider i vikingetogenes største
periode i 800-tallets slutning og 900-tallets begyndelse får stor indflydelse på
udviklingen både i landets økonomi og organisation. Store rigdomme bringes
hjem, og meget lærer man derude om »moderne« samfundsorganisation. Det
ville da også være naturligt at forestille sig, at den omvæltning, såvel i dynas­
tisk som i organisatorisk retning, der finder sted med Jellingdynastiets frem­
komst i 930’erne, har noget at gøre med de tumultariske tilstande og med de
forudsætninger, som vikingetogene iøvrigt skaber.

Der er god grund til at tro på, at vi skal se i denne retning, når vi skal finde
forklaringen på begivenhederne i denne periode.

35

VI. Hedeby - Slesvig. Handelsveje

Som sagt ovenfor betyder den omstændighed, at det tidligste historiske kilde­
materiale til Danmarks historie hovedsageligt stammer fra det sydlige - og
vestlige - udland, at billedet bliver fortegnet. Som det er sagt, er Danmarks
historie i vidt omfang historien om forholdet til Tyskland, medens Tysklands
historie især er forholdet til Frankrig. Derfor er Danmarks historie næsten
ukendt i Tyskland, selv i de slesvig-holstenske grænseegne. Personligt har jeg
måttet belære en tysk familie fra egnen om Hedeby-anlæggets og Slesvigs rol­
le i Danmarks historie, hvilket er symptomatisk for forholdet mellem danske­
res og tyskeres historieopfattelse. Som nævnt er navnet på vort land - Dan­
mark - sandsynligvis også bestemt af en udenlandsk opfattelse - et grænseom­
råde - enten i den forstand, at det er betegnelsen for alle danernes territorium,
eller’den mindre del, som stødte op mod de tyske områder. Som nævnt kunne
visse kilder - især Prokopios - tolkes således, at danernes område - foruden
øerne - kune omfattede den sydlige del af Jylland, medens den nordlige del be-
boedes af andre folk (Haruder, Reidgoter, Cimbrer o.s.v.)52.

Vi har erkendt, at Dannevirkeanlægget, der går tilbage til 700-tallet, forud­
sætter eksistensen af en større økonomisk-politisk organisation allerede da,
men ikke at den omfatter hele Danmark. Men hvis den gør det, er det på den
anden side klart, at forholdet til de sydlige naboer havde højeste prioritet i et
sådant riges situation, eftersom kongemagten var knyttet til denne grænseegn
eller rettere sagt til selve grænsen.

Hvorom alting er, så var Hedeby den første og længe den største by inden
for det danske område. Nyere dateringsresultater viser, at byen har sin oprin­
delse i midten af 700-tallet altså samtidigt med Ribe og ét århundrede før Vi­
borg, Århus, Odense samt Roskilde. De ældste dele af byen kan dateres samti­
dig med de ældste dele af Dannevirkeanlæggene. At der oprindeligt ikke var
volde omkring byen - der tværtimod lå syd for hovedvolden - viser, at den ikke
var anlagt af militære grunde som f.eks. Århus, men at den har haft en civil
funktion. Det fremgår da også både af de historiske kilder og af de rige fund, at
den først og fremmest var en handelsby. Det, som har givet anledning til tvivl,
er blot, om denne handel primært var en international transithandel mellem
Øst- og Vesteuropa med landtransport over Jyllands rod til Hollingsted og vi­
dere søtransport til det vestlige marked og vice versa. At det var en internatio-

36

nel handelsby fremgår af beretningen om at kong Godfred efter et angreb på
de vestslaviske abodritter, som på denne tid (o. 800) boede i det østholstenske
område, i alliance med frankerne ved sin tilbagetrækning medtog købmænde­
ne i havnebyen »Reric« (som kan være Lübeck eller Kiel) og flyttede dem til
Hedeby med deres handel. Der er da også fundet adskillige frisiske mønter og
andet frisisk fundmateriale i Hedeby, som dokumenterer tætte forbindelser
med Dorestad, denne vigtige handelsby ved Rhinen, der formidlede en stor del
af det frankiske riges handel, efter at araberne havde blokeret den direkte øst­
handel over middelhavet.33

Som det fremgår af ovenstående beretning om Godfreds aktion, er det ind­
lysende, at Hedebys oprindelse primært havde med handelen at gøre, men det
er ikke indlysende, hvilken karakter denne handel havde, om der var tale om
international eller national handel, eller om der var tale om transit med om­
ladning i Hollingsted. De kritikere, som henviser til, at der ikke i Hollingsted
er fundet noget kajanlæg eller andet, som sandsynliggør teorien om en sådan
transit, har nok i princippet ret, selvom der i den senere stadsret for Slesvig
under toldindtægter også tales om udførselstold ad vejen til Hollingsted. Det
er også (foreløbigt) rigtigt, at der ikke langs ruten fra Hedeby til Hollingsted
er gjort fund, som tyder på en vigtig transportrute. Det er også rigtigt, at fun­
dene i Hedeby primært er af frankisk og frisisk oprindelse snarere end af øst­
lig, men på den anden side er der ingen tvivl om såvel de nordlige som de østli­
ge forbindelser fra Hedeby, hvad den engelske Orosius-oversættelse tyder på
med beretningerne om hhv. Ottars og Wulfstans rejser fra Skiringssal i Vest­
fold til Hedeby og fra Hedeby til Truso ved Weichsel.

Om specielt Ottars rejse siges, at han på første del af rejsen havde Danmark,
d.v.s. Vestfold og Halland på sin venstre side, hvorefter han havde hav på alle
sider, indtil han havde Jylland og Sillende på højre side og sejlede mellem man­
ge øer, inden han kom til Hedeby, dera ligger mellem venderne, sakserne og
anglerne og tilhører danerne. Wulfstan havde først Vendland til styrbord og
om bagbord Langeland, Falster og Skåne, som hørte til Danmark, hvorefter
han senere til styrbord havde Bornholm, som sin egen konge, og til bagbord
Blekinge, Øland og Gotland, som hørte til Sverige.

Der er altså ingen tvivl om, at Hedeby havde livlige forbindelser både mod
øst og vest, men derfor behøver man ikke at forudsætte en omladning over
Hollingsted. Selvom det måske ikke var umuligt at transportere datidens skibe
på ruller fra Hedeby til Hollingsted, er den gamle forestilling om denne trafik
utvivlsomt urealistisk, eftersom vandskellet de fleste steder ligger ca. 20 m op­
pe og den korteste afstand er 15-20 km. Af samme grunde er det heller ikke
sandsynligt, at der er hold i ældre teorier om en kanal mellem Hedeby og Ei-
der/Trene systemet.54 At man ikke har fundet spor af en landtransportrute til

37

Hærvejen mellem Urnehoved og Flensborg. Stiplet linie: oldtidens hærvej, optrukket
linie: middelalderlig hærvej, punkteret linie: GI. Flensborgvej. Fra Hans Neumann, 01-
gerdiget (1982).

38

Hollingsted er dog ikke afgørende, idet en stor del af transittrafikken bestod af
slaver, som naturligvis har kunnet gå selv. Alligevel er det det sandsynligste, at
trafikken fra Hedeby mod vest har fulgt de ældgamle vejforbindelser mod syd,
som lige fra stenalderen har været anvendt til flinteksporten. Der er blandt
arkæologer og vejhistorikere en voksende forståelse for, at landevejstranspor­
ten tidligere har været stærkt undervurderet i forhold til søtransporten. Dej-
bjergvognen er et talende vidnesbyrd om, at landtransport på hjul var særdeles
aktuelt i jernalderen, og selvom det meste person- og kvægtransport foregik
til fods, har vognene fra gammel tid været et vigtigt transportmiddel.55

I dette århundrede har vejhistorikerne godtgjort, at der lige fra stenalderen
har eksisteret et vidt forgrenet vejnet især i Jylland. Selvom teorien om, at
rækker af oldtidshøje fra vest ved Brobjerg mod Skive og derfra mod sydøst til
Viborgegnen er udtryk for tilstedeværelsen af en ældgammel hovedlandevej
fra Vestjylland til vandskellet, ikke er dækkende, er det på den anden side klart,
at der fra de ældste tider har gået veje fra bygd til bygd, og at der har været en
dialektik i forholdet mellem bebyggelse og vejforbindelse.56 I hvert fald kan
man påvise eksistensen af gamle vadesteder og broanlæg over vandløb og våd­
områder, hvor man skulle forvente det på grundlag af fund af derimod pegen­
de høj rækker.57 At vejtrafikken på den tid af nødvendighed måtte holde sig så
vidt muligt til vandskellene, da man ikke havde tekniske og økonomiske mu­
ligheder for større broanlæg, er åbenbart. H. Matthiessens banebrydende hær-
vejsforskning viser58 med al tydelighed dels at der fra de ældste tider har gået
en hovedfærdselsåre fra Viborg i nord til Hedeby i syd, dels at den til stadighed
har fulgt »de tørre skos« princip ved at holde sig på det jydske vandskel. Af det
ældste navn, Hærvejen, fremgår det, at vejen har haft militær betydning, og
moderne militærteoretikere er ikke i tvivl om, at den der dengang militært
skulle forsvare de danske territorier, skulle beherske hærvejen og især den
midterste del omkring Jelling.59

Men vejen har fra de ældste tider været både transportvej af flint og rav og
rejserute for rejsende fra Norge og Island, hvad vi har flere beretninger om.
Hærvejen har altså haft blandede militære og civile funktioner, men i begge
tilfælde er det vigtigt, at den forbinder Limfjordsegnene med grænseegnene
mod syd og på een gang forener de vigtigste søtransportcentrer og tilvejebrin­
ger den mindst komplicerede og dermed hurtigste rejserute fra nord til syd.
Viborg er formentlig opstået som et religiøst og retligt knudepunkt med et vi
og et landstingsted, netop fordi den lå bekvemt i nærheden af en gren af Lim­
fjorden og i krydset mellem de store landeveje.60 Den ene var hærvejen, som ad
to ruter fortsatte over Fyrkat henholdsvis til Aggersborg og til Lindholm, Aal­
borg, der begge repræsenterer de bedste overgangsmuligheder over fjorden,
hvis trafik ligeledes kontrolleres herfra.61 Den anden senere »Kongevej« fra

39

Middelalderlige stiftsgrænser i det sydlige Jylland. Fra Ingrid Nielsen, Middelalderbyen
Ribe (1985).

Salling mod Århus, der tidligt var overfartsstedet mod Kalundborg på Sjæl­
land. Vikingeborgen ved Aros (Århus), der første gang optræder i kilderne i
948, da den sammen med Hedeby og Ribe nævnes som bispesæde, blev utvivl­
somt anlagt for at sikre transporten herfra mod nord og vest, og den er for­
mentlig af samme alder som Kanhavekanalen, der forbinder Stavns Fjord på
Samsøs østkyst med Århusbugten.62 Herfra har man bekvemt kunnet holde ud­
kig efter sørøvere og andre ufredelige gæster og hurtigt kunnet komme fra det
ene farvand til det andet. Anlægget har kunnet dateres til o. 800 (+/- 100 år),
og det er rimeligt at se disse to anlæg i samme forbindelse: som en foranstalt­
ning til beskyttelse af knudepunktet i den nord/syd og øst/vest gående søtra­
fik gennem Kattegat. Hvem der har anlagt dem, og om der var tale om et cen­
tralt eller lokalt magtcentrum, kan vi ikke vide, men der kan være tale om et
centralanlæg, som dermed styrker teorien om en central kongemagt i Hedeby,
men der kan også være tale om en lokal konge eller høvding, der har sikret sig

40

en magtbasis ved at »beskytte« søhandelsruterne. I hvert fald ligger anlægge­
ne forud for Harald Blåtands Trelleborganlæg, men kan være anlagt af ham.

Der har imidlertid også gået andre vejruter i Jylland både nord/syd og øst/
vest. Holstebro i nord og Foldingbro i syd er vidnesbyrd om ældgamle vadeste­
der over de vestjydske åer og vådområder, ligesom »jernvejen« fra Vardeeg­
nen til Jelling tidligt har måttet tjene som fødelinien for det jern, der herfra
skulle distribueres ud over hele landet. Som nævnt ligger Jelling på det sted,
som militærteoretikerne ville udpege som centrum for beherskelse af det dan­
ske område. Byen ligger på det punkt på Hærvejen, som er nærmest Kattegat
på strækningen mellem Viborg og Hedeby, ligesom der tidligt er ført en aflæg­
ger fra Hærvejen herfra til Ribe, der allerede i 700-tallet har varetaget søfor­
bindelsen mod vest, og derfor har været en vigtig import- og eksporthavn,
som Hedeby var det mod øst.63 Nogen direkte vejforbindelse har der vel oprin­
deligt ikke været mellem Hedeby og Ribe på grund af landskabets vanskelige
fremkommelighed med de mange og vandrige åløb og vådområder.64 Derimod
tyder det dialektale fællespræg mellem Ribe/Vardeegnen og Vejleegnen på, at
de vigtigste vejforbindelser her har gået denne retning. Det er en yderligere
bestyrkelse af denne tankegang, at det senere Ribe Stift netop omfattede den
vestlige del af Slesvig og egnene skråt op mellem Kolding og Vejle Fjord, hvil­
ket yderligere kan forklare bevarelsen af det dialektale fællespræg op gennem
historien, idet det administrative både kan have fulgt og bevaret de gamle kul­
turelle og sproglige grænser.65

41

Hærvejen. Fra Kortlægning og hi­
storiske studier (1973).

42

VII. Jellingdynastiet. Kilderne

Et af de mest omdiskuterede spørgsmål i Danmarkshistorien er spørgsmålet
om »Jellingdynastiet«s grundlæggelse. Hvorfor »flyttedes« kongemagten fra
Slesvig til Jelling? Hvorfra kom Gorm den Gamle?

Det første spørgsmål forudsætter antagelsen af, at Danmark allerede i 800-
tallet var et samlet kongerige. Hvis vi ikke accepterer denne antagelse, må
spørgsmålet i bedste fald omformuleres: Hvorfor forskød magtens centrum
sig fra Hedeby til Jelling? Dette spørgsmål er der i det foregående argumente­
ret om; i et vist omfang kan vi se en sådan geografisk forskydning af den politi­
ske magt i landet som et udtryk for en ændring i de materielle forhold. Vi har
antaget, at kongemagten er afhængig af mulighederne for at skaffe midler til
dens finansiering. Vi har antaget, at alene kildematerialets tyske oprindelse
fører til en fremhævelse af forholdene i de sydlige dele af riget. Vi kan ikke
med sikkerhed sige, at Hedeby var sædet for den danske konge eller den vigtig­
ste danske konge i 700- og 800-tallet, selvom meget taler for det sidste, ikke
mindst Dannevirkeanlægget og det vigtige handelscentrum ved Slien.

På den anden side er det tydeligt netop i vikingetidens mest ekspansive pe­
riode, at landet var beboet af mange stormænd, som var i stand til at foranstal­
te og finansiere både store og små, organiserede og enkeltstående vikingetog.
Netop tiden fra midten og til slutningen af 800-tallet var præget af de mægti­
ge Englandstog under anførsel af fem konger og mange jarler. Her er Roskil­
dekrøniken og de engelske kilder enige. Det var de kendte Lodbrogsønner:
Halvdan, som kaldes konge, samt brødrene Ubbe og Ivar, som anførte togene,
og som tilkaldte de danske konger, herunder en konge ved navn Gudrum, for i
fællesskab at kunne undertvinge sig det meste af England. I sidste ende lykke­
des det dog kong Alfred af Wessex at fordrive vikingerne fra sit rige, mens
størstedelen af Anglia, Mercia og Northumbria blev udstykket til vikingehæ­
ren og senere udgjorde grundlaget for Danelagen, indtil Svend Tveskægs ero­
bring af hele landet o. 1000.66

Disse realiteter viser ikke blot, at der faktisk var flere konger i landet, men
peger også på en løsning på begge de indledningsvis nævnte problemer.67 Hvis
Hedeby mistede noget af sin position, kan det have forbindelse med disse begi­
venheder i syd og vest, se nedf. p. 51. Det var dog først langt senere, at Hedeby-
Slesvig fuldstændigt mistede sin betydning som handelsby, nemlig dengang

43

Lübeck i 1100-tallet blev grundlagt af sakserne for derfra at formidle øst-vest­
handelen, senere fra 1300-tallet ad Elbe-Trave Kanalen, men orienteringen af
forbindelserne mod vest snarere end mod syd kan pege i denne retning. Des­
værre løber kilderne netop i årene mellem 870 erne til 930erne næsten tørre,
således at en besvarelse af det andet spørgsmål - hvorfra kom kong Gorm? -
må støttes på senere kilder og slutninger på grundlag af et mangeartet indirek­
te materiale.

Hovedkilden er her Adam af Bremens krønike, hvori han bl.a. beretter om
en samtale, han o. 1070 havde med den danske konge Svend Es tridsen. Kong
Svend kan fortælle, at den danske trone »efter normannernes nederlag i 891«
blev erobret af Olaf, som kom fra Sverige, og som blev efterfulgt af Chnob,
Gurd og Sigerich (Gnuba, Gurd og Sigtryg), der blev slået af »Hardegon, søn af
Svend, der kom fra Nortmannia«, under ærkebisper som virkede 889-918. Un­
der efterfølgeren »Hardecnuth Wurm« »ifølge en danerbisp«, da Unni besø­
ger Jelling, medens hans søn Harald er venlig over for kirken.

Adam er ikke en helt pålidelig kilde, bl.a. citerer han en anden »danerbisp«
som kilde til beretningen om den fæle kristenforfølger »Hardecnuth Wurm«,
der i senere afskrifter er blevet til »filius Hardewich Gorm«, medens andre
steder »Wurm« er rettet til »orm« og »Gorm«. Hvem der har foretaget hvilke
rettelser har givet anledning til mange diskussioner. Det kan dog som nævnt
have betydning, at Gorm (Gudorm) etymologisk kan afledes af orm, således at
det har været rimeligt for Adams efterfølgere at rette den tyske form »Wurm«
til »orm« eller »Gorm«. Hvem der har rettet »Hardecnudth Wurm« til »filius
Hardewich Gorm« er umuligt at sige; lige så vanskeligt er det at sige, hvad det
betyder, idet den ene mulighed er at sige, at »Hardeknudth Wurm« ikke er een
men to personer, hvoraf den sidste er søn af den første, der her kaldes »Harde­
wich«, men vel må være »Hardeknud«, selvom intet er sikkert. Men både
grammatiske og tekstanalytiske argumenter har været anført mod en sådan
tolkning af dem, der mener, at »Hardeknudth« og »Wurm« er to navne til
samme person.68

Forvirringen bliver større, hvis man sammenligner med den tidligere beret­
ning om »Hardegon«, søn af Svend, der kom fra »Nortmannia« og fordrev
kong Sigtryg fra Hedeby. Mange mener at kunne identificere »Hardegon«
med »Hardeknud, således at det altså var Gorms fader, Hardeknud, søn af
Svend fra »Nordmannien«, der nedkæmpede kong Sigtryg. Andre mener, at
»Hardegon« og »Hardeknud« alias Gorm er forskellige personer, og at Harde­
gon udmærket kan have opereret samtidig med Gorm i kampen mod Hedeby­
kongen.69

Endnu mere forvirrende bliver det, når Adam fortæller, at den saksiske kon­
ge Henrik I i 934 erobrede Slesvig fra Gorm, selvom vi fra andre kilder (Widu-

44

kind) ved, at det var ovennævnte kong Gnupa, som anerkendte sit rige som
værende en »mark«, et grænse- og lydrige under sakserkongen. Da Unni døde
i 936, må han senest da have truffet Gorm som konge i Jelling, og hvis denne
forinden skal have slået Gnupa i Hedeby, og hvis Sigtryg også skal have nået at
blive konge, må der utvivlsomt have været mere end en konge ad gangen, selv­
om det siges, at Sigtryg kun var konge i kort tid. Vi har andre kilder, som bely­
ser disse begivenheder, dels et par runestene i Slesvig, dels en beretning fra
Olaf Tryggvesons saga (o. 1300). Runestenene fastslår, at en dronning Astrid
Odinkarsdatter har overlevet sin mand, kong Gnupa og deres søn, Sigtryg, og
sat disse stene over dem.70 Olaf Tryggvesons saga fortæller, at »Gorm for med
hæren sin ind i det rige i Danmark, som var blevet kaldt Reidgotaland, men
som nu hedder Jylland, mod kong Gnupa, som rådede der. Gnupa faldt i stri­
den, og Gorm lagde riget under sig. Siden for han mod den konge, som havde
været kaldt Silfraskalli, havde stridt med ham og fældede ham til slut. Efter det
vandt han over flere konger og lagde under sig hele Jylland helt syd på til Sli­
en«.71

Runestenene har den mærkværdighed, at de omtaler samme begivenhed,
nemlig Sigtrygs død. Den ene sten, som er skrevet med svenske runer, siger
blot, at Astrid rejste dette minde over hendes og Gnupas søn, Sigtryg. Den an­
den, som er skrevet med danske runer, siger mere udførligt, at Astrid hed
Odinkarsdatter, og at Sigtryg var konge; endelig tilføjer den, at Gorm
(KurmR) ristede runerne. Mens Lis Jacobsen af runeformen på den ene side
udledte sit hovedargument for, at Hedeby faktisk havde været underkastet et
»svenskevælde«, har andre forskere (Niels Lund72) fremhævet, at argumentet
ikke holder. For det første er der rejst to sten, hvoraf den ene har danske runer,
for det andet behøver opdragsgiveren ikke at være svensk, selvom runeriste­
ren er det. I det foreliggende tilfælde er det godtgjort, at opdragsgiveren var
dansk, idet den anden sten netop fremhæver, at Astrid var datter af Odinkar,
som var et dansk navn. Der ligger altså ikke noget bevis for et »svenskevælde«
i indskriften på denne sten, lige så lidt som i udtrykket »særsveer« på Sædinge
stenen fra Lolland eller forekomsten af flere -by-navne i Sydslesvig og på syd­
kysten af øerne. Som tidligere nævnt kan såvel disse omstændigheder som et
dialektalt fællesskab med svensk snarere opfattes som en følge af »danernes
indvandring« ad denne rute.

Både Sædingestenen og Ottars ovennævnte rejseberetning anvender begre­
bet »syddaner«, Sædingestenen som »særsveernes« modstander, Ottar i mod­
sætning til »norddaner«, som boede på »fastlandet og øerne« nord for sydda-
nerne, d.v.s. Skåne-Halland-Vestfold (men ikke Blekinge) og Fyn-Sjælland;
»syddanerne« er altså de folk, der bor i »Sillende« (og måske lidt nordligere).
Ottar kalder Jylland for Gotland, det samme som Snorre, der siger, at Jylland

45

på Gorms tid hed Reidgotland. Den lydlige overensstemmelse med Beowulff-
sagnet er påfaldende, og Hans Neumann går i sin bog om Olgerdiget så vidt, at
han med Beda som hjemmelsmand (jyder = geater) identificerer jyderne med
Beowulffs geater. Han finder i det såkaldte »Olgerdige«, der adskiller Sydsles­
vig indtil Tinglev fra det øvrige Jylland, en ældgammel folkegrænse mellem
angler og jyder, en grænse der efter anglernes udrejse og danernes indvan­
dring blev grænsen mellem syddanerne (sillende) og jyderne (goterne, geater-
ne).73 I denne sammenhæng kan det også erindres, at Saxo i sine indledende
bemærkninger taler om anglerne og danerne som beslægtede folk, hvilket -
ifølge Neumann - også kunne forklare Uffe-sagnet som en vandring af en be­
retning om den engelske kong Offa i Mercia eller en af hans forfædre.74

Hvis vi må opgive tanken om et »svenskevælde« i Hedeby, er det ikke sik­
kert, at vi må betragte Hedebykongerne som konger over hele det senere Dan­
mark. Som omtalt vil byens placering betyde, at den omtales i sydlige histori­
ske kilder. Den tidligste er som omtalt beretningen fra de frankiske annaler,
der o. 810 beretter om en kong Godfred (rex danorum) fra Hedeby, som førte
krig mod frankernes slaviske forbundsfæller og flyttede handelsmændene til
Hedeby. Men allerede i 520 omtaler Gregor af Tours en danerkonge, Coicilai-
cus, som angreb Rhinegnene og faldt der, en konge, som er blevet identificeret
som den kong Hygelak, som Beowulff omtaler som geaterkonge, og i 565 om­
tales i de frankiske annaler et angreb, saksere og danere foretog i fællesskab
mod Vestfriesland. Så danerne har i hvert fald allerede været etableret i de syd­
lige egne af Jylland i 500-tallet.

Året efter i 811 omtaler annalerne en fredslutning mellem kejser Ludvig og
Godfreds brodersøn , som var blevet konge, efter at Godfred var blevet myrdet.
Det fremgår heraf, at der fra dansk side deltog blandt andre Asfrid de Scanao-
we, d.v.s. at Skåne var en del af danernes rige. I 813, efter at Hemming var
blevet myrdet, sluttedes en ny fred med kejseren af den sejrende anden gren af
kongeslægten, Harald Klak og Reginfred, som imidlertid, mens de var på hær­
færd i Vestfold, blev afsat af Godfredssønnen Horik I (også kaldet Hericus el­
ler Erik). Denne Horik er med en flåde på 600 skibe med til i 845 at ødelægge
Hamburg, men i 854 kom det til et stort slag mod en brodersøn, Guthorm,
hvori begge faldt. Han efterfulgtes af Horik II (Hericus puer, Erik barn). I Vita
Anskari omtales han som Horicus iunior og i Fulda-annalerne nævnes, at han,
der blev konge som barn, i 857 gav vikingehøvdingen Rurik, den del af riget,
som lå »mellem havet og Ejderen«, og at »Sigfridus og Halbdenus« i 873 var
konger i landet »nordfor Ejderen«, »som skildte mellem dem og sakserne«.
Endelig siger annalerne, at de to konger samme år sluttede en handelstraktat
med Tyskland, medens der i 880 står et slag, hvor en dansk hær overvinder
sakserne.

46

Hvordan disse flimrende kilder skal fortolkes er meget omdiskuteret, og kil­
derne tørrer nu helt ud indtil 934, bortset fra at vi fra andre kilder ved, at det
slag, som Adam af Bremen omtaler som »normannernes« nederlag, og som
han tillægger afgørende betydning for »svenskevældet« og Olaph’s komme
som konge til Hedeby, fandt sted i 891.

47

VIII. Teorierne

Der foreligger imidlertid tre teorier om udviklingen, som førte til Gorms op­
dukken i historien i 934 som konge i Jelling. Den ene går ud på, at Gorm kom
fra Norge og var en dattersøn af Harald Hårfager, den anden at han kom fra
England og var identisk med en engelsk jarl ved navn Guthrum, den tredie at
han var en jydsk konge fra Hardsyssel, som først underlagde sig hele Jylland og
senere danernes land henholdsvis i Sønderjylland/Hedeby og på øerne. Ha­
rald Blåtands sten og Trelleborgene er det sande udtryk for, at »alt Danmark«
nu var samlet.

Den første teori er i en specialform senest forsvaret af nordmanden Asgaut
Steinnes7'" der ud fra en analyse af sagalitteraturen og de danske kongelister
når frem til den konklusion, at der vel er forbindelse mellem Gorm og Harald
Hårfager, men ikke i form af descendens, men som svogerskab, idet han anta­
ger, at Gorm var søn af Horicus II (puer, ungi), der skulle være identisk med
den jydske kong Erik, som ifølge Snorre var gift med Harald Hårfagers søster
og mor til Erik Blodøkse, som senere blev gift med Gorms datter, Gunhild.
Steinnes ser ægteskaberne som led i en alliancepolitik mod de »svenske«, som
netop i årene o. 900 havde sat sig fast i Hedeby. Et afgørende argument finder
Steinnes i oversættelsen af tilnavnet puer til svend, som er gammeldansk for
»dreng«, og i antagelsen af, at Adam af Bremen ved omtalen af »Hardegon,
søn af Svend« til Svend Estridsøn, har sigtet til Horicus puer alias kong Erik i
Jylland og betragtet Hardegon som identisk med »Hardeknudth Gorm«, altså
Gorm den Gamle.

Teorien bygger imidlertid på så mange forudsætninger, at det er vanskeligt
at betragte den som sandsynliggjort. Især oversættelsen af puer til svend er
kunstig, idet kilderne og beretningerne anvender så mange andre synonymer -
»junior«, »ungi«, »barn« - at det er usandsynligt, at Adam skulle have anvendt
en helt særlig form for tilnavnet uden nærmere at identificere Horic som
»Svend«. Hertil kommer, at »Svend« var et af de almindeligste navne i vikin­
getiden (angelsaksisk »Swithun« med betydningen »ung mand«, »tjener«).76

Der er mere perspektiv i teorien om Gorms »engelske« oprindelse. Det er
især Erik Kroman,77 der har sandsynliggjort, at der er forbindelse mellem de
kendte kongeslægter fra Hedeby. Mens sagalitteraturen anser Gorm for at væ­
re en efterkommer af Regnar Lodbrog og dermed Godfreds broders slægt med

48

Hemming og Harald Klak som sine forgængere, mener Kroman at kunne
henføre Gorm til Godfredsønnernes slægt. Han antager, at den Guthorm, der
dræbtes sammen med Horik I i 854 under det store interne opgør i slægten,
var fader til den kong Gudrum I, der nævnes som en af de 5 konger og 7 jarler,
som Lodbrogsønnerne i 870 tilkaldte for at hjælpe med erobringen af angler-
nes land.

Kroman antager, at han havde to sønner: Gudrum II, der var konge i East
Anglia 904-918, og Sven, der altså skulle være identisk med den Svend fra
Nortmannia, der var fader til Hardeknudth Gorm alias Jarl Gudrum. Denne er
en af de danske stormænd, som er underskrivere på engelske kongebreve ind­
til 934, året for »svenskekongen« Gnupas nederlag til den tyske konge. Da
Gorm den Gamle dukker op i Jelling i 936, finder Kroman det sandsynligt, at
denne Jarl Gudrum er identisk med Gorm den Gamle, og at han - sammen med
andre danske - er rejst hjem for at genoprette den danske kongemagt, der har
været svækket på grund af vikingestogene til England og Frankrig. Han finder
det også sandsynligt, at »Hardeknud Gorm« er et dobbeltnavn for samme per­
son, idet det er »Knud«, som nedarves i kongeslægten, og da Knud d. Hellige
betegnes som Knud d. 4. og Valdemar den Stores søn som Knud d. 6.

Kromans forudsætninger er imidlertid, at »Hedebykongerne« har været
konger over hele »Danmark«, og at der var tale om et »svenskevælde« i årene
fra 890’erne til 930’erne på grund af den »danske« kongeslægts engagement i
de store vikingetog. Det er også hans forudsætning, at Gorm er en aflægger af
Godfredslægten, medens alle kilder peger på Lodbrogslægten. Hans identifi­
kation af »Hardegon« med »Hardeknudth Gorm« hos Adam er måske rigtig,
men det betyder ikke nødvendigvis, at »Hardeknud Gorm« var et dobbelt­
navn. Antager vi derimod, at Gorm var søn af Hardeknud, der var søn af
Svend, kommer eftertidens kongenavnerække snarere til at passe.

I vikingetidens England og Danmark blev det en almindelig skik at opkalde
drengebørn efter bedstefædrene, den ældste efter farfaderen, nummer to efter
morfaderen. Vi ved, at Harald Blåtand var opkaldt efter sin morfader, Harald
Jarl, hvoraf vi kan slutte, at Knud Danaast, som (ifølge Saxo) var Gorms og
Thyras ældste søn, var opkaldt efter sin farfader, der altså må have heddet
Knud. Ifølge Flateyboken hed Gorms fader netop Hardaknutr, som islændin­
gene anser for søn af Sigurd Orm i Øje, en af Lodbrogsønnerne. Man siger vi­
dere, at han fik sit navn, fordi han var født »a Hord a Jotlande«, hvilket kan
tolkes som Hardsyssel i Vestjylland.

Dette er netop hovedpointen i advokat N.C. Skouvigs18 analyse. Han anta­
ger, at Hardeknud var konge i et midtjydsk rige, som gik fra Limfjorden i nord
til Slesvig i syd og omfattede det senere Hardsyssel eller det senere Ringkø­
bing Amt med Viborg som hovedby. Han anfører, at det nordvestlige tætbe­

49

folkede område oprindeligt har været kongesæde, og henviser til Limfjorden
som den - i hvert fald indtil 700-tallet - vigtigste øst-vestlige sørute. Han anta­
ger, at Hardeknuds søn, Gorm, senere flytter kongesædet til Jelling, efter at og
fordi han havde besejret de »svenske konger« i Hedeby, og fordi Limfjorden
var reduceret i betydning efter Hedebys fremvækst som transitby.

Skouvig anfører i sin argumentation to materielle faktorer som støtte for
sin teori udover en henvisning til Limfjordens betydning som handelsvej: My­
remalmens rigelige forekomst i Midtvestjylland og forekomsten af den massi­
ve del af kongelig arvejord i modsætning til »embedets« kongelev i Jylland.
Han henviser også til navnehistorien, og kan med henvisning til nordhumbri-
ske kilder sandsynliggøre Flateybokens - og andre norrøne kilders - oplysnin­
ger om Gorms oprindelse. Ifølge de engelske kilder var en vis Guthfrith
(Cnut), søn af Hardeknud, fribåren men solgt som slave, på mirakuløs måde
alligevel blevet konge; der tales ikke her om nogen søn. Iflg. Flateyboken hed­
der Gorm den Gamles fader Knud (Hardeknud), og det fortælles, ligesom i
den engelske kilde, hvordan denne Knud (»inn fundni« eller J r̂æla) fra hitte­
barn og træl opløftes til konge. At der er forskellige oplysninger om genera-
tionsforholdene og forskellige mellemled, ser vi ikke alene her, men også i de
mange danske kongelister.

Skouvig antager vel, at der før Gorms tid eksisterede en række jydske små­
kongedømmer, hvoraf Hardeknuds var et af dem, og det som ekspanderede
mod syd, og det som endte med at opsluge Hedebyriget. Han går også ind for
teorien om, at Godfredslægten har været konger i hele »Danmark«, og at
»Danmarks Bod« på Jellingstenen refererer til, at Gorm »reparerede riget«
(»rikits bod«). Henvisningen til de materielle forholds betydning og især fi­
nansieringen af kongemagten er vigtige; men de taler ikke særligt for et nord­
vestligt tyngdepunkt, selvom meget taler for, at Vestjyllland fra de ældste tider
har været en særlig del af landet; de sproglige særtræk, som Kr. Ringgård har
påpeget i de nordvestlige og sydøstlige dele af Jylland og Slesvig, kan støtte
denne teori.

Denne sproggrænse kan, som det er anført (Glob), føres meget langt tilbage
og falder sammen med enkeltgravsfolkets indvandring i stenalderen. Grænsen
omfatter også stednavnene, der i Vestjylland er uforstyrrede gamle gruppe­
navne (-ing, -um, -sted), der tyder på bevarelse af de gamle slægters uforstyr­
rede fortsættelse af ældre tiders ekstensive landbrug med hovedvægten lagt på
kvægavl, medens Syd- og Østjylland med Nørrejylland og Slesvig i langt høje­
re grad er præget af senere -levnavne, der tyder på en senere indvandring af
mere intensive landbrugere med kornavl og dermed et behov for et tættere
samarbejde.

Men grænsen skyder sig netop på Jellingegnen østpå og medtager her hele

50

egnen imellem Vejle og Kolding Fjord, hvilket tyder på en udpræget kultur-
og handelsforbindelse tværsover halvøen. Netop den jernudvinding, som
Skouvig fremhæver som et væsentligt element i finansieringen af stormænde-
nes magt i denne tid, trækker i retning fra vest mod øst på denne egn. Som
tidligere omtalt kræver jernudvindingen tilstedeværelsen af såvel myremalm
som trækul. Disse forekomster var oprindeligt lettest tilgængelige på Varde­
egnen, men rykkede i takt med den intensive skovfældning mod øst til den
jydske højderyg, hvorpå Jelling er beliggende, og derfra mod nord, indtil jern­
udvindingen standsede på Silkeborgegnen i 1300-tallet.79

Det er rigtigt, at den kongelige arvejord for langt størstedelens vedkom­
mende lå i Jylland og på Fyn, hvilket afgørende taler for, at kongeslægtens
magtbasis var i Jylland, men der er intet specielt, der trækker mod Nordvest­
jylland.80

51

IX. Argumenter og slutninger

Inden vi går over til en endelig vurdering af materialet vil vi gå tilbage til
Adams oplysning om, hvad Svend Estridsen havde sagt om sine forgængere.
Han mente, at der havde været en kong Heiligo (Helge), der »efter norman­
nernes nederlag i 891« var blevet afløst af Olaf, der kom fra Sverige og erobre­
de kongemagten med våben. Af denne passus er det rimeligt at forstå Adam
således, at han anvender udtrykket »normannerne« om de danske vikinger,
som dette år led et nederlag ved Dyle i nærheden af floden Louvain, hvorved
kongerne Godfred og Sigfred faldt. Det fremgår imidlertid af de frankiske kil­
der, at dette nederlag ikke fik så stor betydning, idet vikingehærene efter en
kortvarig overførsel til England fortsatte deres ekspeditioner i Frankrig med
så stor fremgang, at Rollo kunne sætte sig fast i Normandiet, men netop i åre-
rie o. 900 ophører kilderne helt. Men det er rimeligt at formode, at Adam, når
han senere taler om »Hardegon fra Nortmannia«, benytter udtrykket i samme
betydning, d.v.s. fra vikingehærene i England og Frankrig og altså ikke fra
Norge. At Lodbrogsønnerne spillede en fremtrædende rolle i disse vikingetog,
ved vi fra de engelske kilder. At de kom fra det syddanske område eller Fries­
land, er der flere tegn på, bl.a. siges det i Fuldakrønikken, at Halvdan og Sig­
fred i 874 fik landet mellem Ejderen og Trene og indgik en aftale med den
saksiske konge. Det siges også, at en anden vikingekonge Rurik i 857 af Hori-
cus II fik landet »mellem havet og Ejderen«, formentlig den nordlige del af
Friesland. Halvdan er som nævnt - tillige med Guthrum - en af de fem danske
konger, der i 865 sammen med 7 jarler, herunder brødrene Ivar og Ubbe og
Sigfred (Sigurd, Sivert), ledede vikingetogene i England. De yngre islandske
kilder, der angiver Sigfred (Orm i Øje) som ophavet til Hardeknud og Gorm,
har derfor gode grunde for sig, selvom det naturligvis også kan være Godfred-
ætlingen, kong Gudrum, der er ophavet til Hardeknud og Gorm. At vikingeto­
gene kan have svækket den »danske« kongemagt, således at den er gledet over
til en svensk vikingehøvding efter 891, er naturligvis også en mulighed, lige­
som det er muligt, at det kan være sakserkongens undertvingelse i 934 af kong
Gnupa i Hedeby, der får denne jarl Gudrum til at fare hjem og underlægge sig
Jylland (eller Gotland) helt ned til Hedeby og slå både Gnupa og sønnen Sig­
tryg ihjel. I parentes bemærket står der jo på den »danske« Hedebysten, at
Gorm ristede runerne.81

52

I hvert fald er det kong Gorm, biskop Unni træffer i Jelling i 936 sammen
med sønnen Harald. Det fremgår dog af de senere Hedebysten, at Gorm i
hvert fald ikke fik fuld kontrol med Hedeby før senere, idet »kong Svends
drenge« så sent som i 980 belejrede Hedeby, og det har i hvert fald først været
på dette tidspunkt, at ringvolden omkring Hedeby blev anlagt.

Det sikre holdepunkt i historien er de to Jellingsten, hvoraf den ene fastslår,
at kong Gorm formentlig o. 936 sad som konge på en kongsgård i Jelling med
sin kone Thyra, og at en af dem havde »bødet riget«, mest sandsynligt Gorm.
Den anden fastslår, at hans søn var Harald Blåtand, at denne siger, at han sam­
lede »alt Danmark og Norge« og »gjorde danerne kristne«. Men hvad der fak­
tisk har ført frem til denne situation, kan vi ikke vide, men vi har lov til at
gætte, men naturligvis kun på et kvalificeret grundlag. Dette grundlag er dels
udenlandske kilder, danske og udenlandske sagn, forsåvidt de støttes af hinan­
den uafhængige traditioner, sproglige - herunder personnavne- og stednavne­
analyser, arkæologiske fund, kommunikations- og handelsveje, alt set på bag­
grund af rets- og samfundsvidenskabelige erfaringer og teorier.

Problemet er imidlertid, at kilderne ofte er uklare eller ligefrem modsigen­
de. F.eks. siges det i en kilde (Adam), at den danske konge, der besejredes ved
Hedeby i 934, var Gorm, selvom vi fra andre kilder (Widukind) ved, at det var
Gnupa, medens Adam beretter, at biskop Unni træffer på Gorm ved sit besøg i
Jelling inden sin død i 936. Der er som sagt meget kort tid mellem 934 og 936
til, at såvel Gnupa som Sigtryg kan nå at blive konger, hvis de da ikke har væ­
ret det samtidig, medmindre Gnupa og Gorm en tid er konger samtidigt. Vi
ved nemlig ikke, hvornår Gnupa og Sigtryg døde, kun at der blev rejst to sten
over dem, inden vi i 973 hører, at Harald Blåtand i Quedlinburg sammen med
mange andre hylder kong Otto den 1. som sin overherre. I mellemtiden havde
hans forgænger Henrik Fuglefænger underlagt sig grænseområdet til danerne
(formentlig mellem Ejderen og Reide Å) og oprettet et markgrevskab
(»Danemark«). Fra Thietmar af Merseburgs krønike ved vi, at Otto den 2. al­
lerede året efter drog mod Hedeby og Dannevirke for at straffe et oprørsfor­
søg, og at han opførte en borg ved græsen. Derimod siger han ikke noget om et
felttog langt op i Danmark (til enten Limfjorden eller Alssund), som Adam
nævner i sin krønike. Derimod ved vi som nævnt, at Harald og Svend i 983
jager tyskerne bort fra »Danmark«.

Ifølge de tyske kilder er der ingen tvivl om, at såvel Gnupa som Gorm og
Harald er danske konger, og Gorm og Harald har også selv anset sig som dan­
ske konger, eftersom Harald siger, at han samlede Danmark (og Norge) og
gjorde danerne kristne. Det er alt for kunstigt som nogle forfattere at ville se
denne indskrift blot som en beretning om undertvingelse af Hedebyegnene,
eller som et indirekte bevis for, at Jellingkongerne eller Jylland på denne tid

53

ikke var eller opfattede sig som danske. Der har, som flere gange nævnt, i vi­
kingetiden været flere danske konger, så mange, at enhver vikingehøvding
kunne kalde sig konge (Thorkil Ramskou). Vikingernes sprog kaldtes i det he­
le taget »danske tunge«, idet englænderne ikke kendte forskel på de forskellige
nordiske »landes« sprog. Endnu på Svend Estridsens tid kunne danskere, sak­
sere og englændere med besvær forstå hinanden, skønt sprogene fra fællesger-
mansk tid i ældre jernalder havde fjernet sig fra hinanden, men det var først
efter vikingetiden, at de nordiske sprog udviklede sig forskelligt. Det »jydske«
og det »danske« sprog har derfor på Gorms tid været det samme med visse
dialektale forskelle, f.eks. støddet.82 Men inden Haralds død (986) var Dan­
mark samlet og kristendommen indført, hvilket begge dele var en del af rigs-
samlingen. De tyske ærkebiskopper i Hamburg-Bremen havde allerede i 948
fået pavelig ret til at udnævne biskopper i Danmark, hvad de også gjorde, idet
der allerede samme år udnævntes biskopper i Slesvig, Ribe og Århus. At for­
holdene ikke var de bedste synes at følge af, at kejser Otto i 965 fritog bispe­
dømmerne fra skattebetaling, og det er rimeligt at se Haralds overgang til kri­
stendommen o. 960 som et politisk træk, der dels skulle neutralisere kejserens
missionsbestræbelser i Danmark, dels kanalisere en »folkelig« (trællene) be­
vægelse ind i bestræbelserne for at styrke centralmagten mod de hedenske
stormænd.

En anden uklarhed i kildematerialet, som har givet anledning til uendelige
tolkningsstridigheder, er Adams omtale et sted af »Hardegon Svends søn«,
som kom fra »Nortmannia« og slog Sigtryg, og et andet sted om »Hardeknud
Gorm«, som er konge i Jelling, suppleret af Olaf Tryggvesons saga, der fortæl­
ler om Gorm Hardeknudsen, der drog ind i »den del af Danmark, som kaldtes
Reidgotland« (Jylland) og besejrede Gnupa og Sillfraskalli. Dette taler meget
for, at Hardegon og Hardeknud er samme person, men sikkert er det slet ikke.
Lis Jacobsen argumenterer stærkt for, at Hardegon er samme navn som Har-
de-Gunni, som altså var en anden end Hardeknud, og hvis far, Svend, kom fra
Nortmannien, hvad Hardeknud og Gorm altså ikke behøver at gøre. Flateybo-
ken og den nordhumbriske krønike synes uafhængigt af hinanden at sætte
Hardeknud og Gorm i forbindelse med hinanden, hvilket bestyrkes af beteg­
nelsen allerede hos Saxo af Valdemar den Stores søn som Knud den 6. og Knud
den Hellige som Knud d. 4., og af opkaldelsesskikken, der skulle føre til, at
Gorms fader hed Knud. De gamle kongerækker fra 1100- og 1200-tallet taler
da også - de fleste af dem - om en Knud, som kaldes »Loddeknud« og en Sven,
som kaldes »Langfod«. Den første kan være Knud den 1., og Svend Langfod
kan være den Svend, som kom fra Nortmannia, ligesom den »Gorm engski«
kan være den Guthorm, som deltog i Englandstogene og blev konge i Anglia;
men ligsålidt som Saxo kan de tages for historiske kilder.83

54

Af disse lister er Roskildekrønikens fra 1140 den ældste og åbenbart påvir­
ket af Adam, idet det her er Svend »quidam Normannorum transfuga«, der er
fader til Hardeknud og Gorm, hvoraf den første tog England og den anden til
Danmark; sammenholdt med Adam bliver Hardegon og Hardeknud identi­
ske, men på den anden side bliver Hardeknud og Gorm til brødre. Iøvrigt
stemmer den senere kongeliste ikke med denne opgivelse, idet listen begynder
med Hericus puer, fortsætter med Frothi, Gorm, Harald »cognomine Blatan
sine Clac Harald«, og Halvdan, som blev dræbt af Gorm og Hardeknud; det
siges vel, at Harald var søn af Gorm, men også at de er søn og sønnesøn af
Svend fra Nortmannien. De andre lister fra Svend Aggesøn (1180) og Saxo,
kongelisten, Lund-, Ryd- og Slesvig annalerne bygger på de samme kilder med
Sigvard Orm i Øje som stamfader, derefter Eric Ungi, Loddeknud, Svend
Langfod, Gorm Enski, Harald og Gorm »Harthessnutæ« i varierende sam­
mensætning.

Det synes imidlertid formålsløst at reflektere over sådanne mulige identifi­
kationer, materialets usikre og uklare oplysninger og risikoen for falske analo­
gier taget i betragtning. Der er så mange muligheder for at finde samme per­
soner bag samme navne, skønt der ofte er tale om - for sin tid - ganske almin­
delige navne: Svend, Knud, Harald var nu engang vikingetidens mest almin­
delige navne, ligesom sammensatte navne med Gud- og Sig- (Gudfred, Gud-
orm, Gudmund, Sigfred, Sigvard). Kort og godt: vi ved ikke hvem Gorm var, vi
ved ikke hvor han kom fra, vi ved ikke, hvem han nedstammer fra, vi ved ikke,
om han havde fast sæde i Jelling, eller om han - ligesom senere konger - havde
en del af sin indtægt ved at flytte fra kongsgård til kongsgård og lade sig under­
holde der.

55

X. Konklusioner

Hvad vi ved, er derimod først og fremmest, hvad den efterfølgende udvikling
indebar. Den er rimeligt godt dækket af kilder og arkæologisk materiale. Tiden
forud er kun sporadisk oplyst af især frankiske og tyske men også engelske
kilder. Kildematerialets oprindelse kan i sig selv fortegne billedet af Dan­
marks tidlige historie, idet det betyder, at landet betragtes udefra og ud fra ud­
landets interesser, og især at grænselandets historie indtager en altdomineren­
de stilling, som ikke nødvendigvis aftegner et dækkende billede af helheden.
At Hedebyegnene fra 700-tallet har været vigtige er uden for at tvivl, selvom
Ribe-Vardeegnen utvivlsomt har spillet en betydelig rolle både for handel og
skibsfart og for jernudvindingen. At Limfjorden både før og siden har spillet
en stor rolle for handelslivet er lige så sikkert, Lindholm Høje viser den tidlige
betydning, Vestervig og Aggersborg den senere. Og at handel og handelsveje
har haft overordentlig stor betydning for udviklingen af den regionale organi­
sation ud over landsbyen og bygden, er der ingen grund til at tvivle på. Vikin-
getogene er ligefrem blevet betegnet som handelspolitikkens forlængede arm
på samme måde som senere tids imperialisme. Og at man skal se netop de her
behandlede forhold på baggrund af vikingetidens voldsomme begivenheder,
er der heller ingen grund til at betvivle.84

Vikingetogene er på den ene side bevis for, at der allerede i 800-tallet fand­
tes et økonomisk og organisatorisk grundlag for så mægtige aktiviteter som
Englands- og Frankrigstogene, vel at mærke på grund af en samtidig svækkel­
se af Frankerriget og det angelsaksiske rige. Men på den anden side er de
utvivlsomt med til at tilføre landene betydelige rigdomme, når vi ser hen til de
betydelige røverier, men også og især de svimlende summer i »danegæld«,
som frankerne og englænderne måtte betale for at købe vikingerne væk, i
hvert fald for en tid. Hertil kom så de indtægter, som senere kunne opnås gen­
nem handelen med de egne, som var okkuperet i Frankerriget og især i Eng­
land. Især York blev en af sin tids vigtigste handelsbyer. Der er altså grund til
at formode, at behovet for jern og jernproduktionen - ligesom tidligere flint­
produktionen - skabte et internt og eksternt marked for jern. Herigennem
fremmedes handelen og distributionen i samfundet med den heraf afledte ar­
bejdsdeling og infrastruktur; der gav sig udslag i bydannelser og transportan­
læg såvel til søtransport i form af skibe og havneanlæg som til landtransport i

56

form af veje og broer. Den økonomiske vækst kunne ikke alene financiere den­
ne arbejdsdeling men også dannelsen af større administrative enheder, som
var forudsætningen for de organiserede vikingetogter og den senere rigssam-
ling.

Der er på den anden side ingen særlig grund til tro, at »kongemagten«
svækkes så stærkt i »Danmark«, fordi kongerne tager på togt til England og
Frankrig, at det i sig selv fører til et »svenskevælde« i Hedeby. Forholdene her
o. 900 kan forklares på anden måde. Men de kan vel forklare, at småkonge­
dømmer, hvoraf Hedebyriget så har været et af de vigtigste, hvad Hedeby- og
Dannevirkeanlægget beviser, og hvoraf vikingehøvdingene er udgået, kan
komme til at konkurrere om magten i alle danernes land. De »svenske« kon­
ger i Hedeby kan som nævnt blot være en gren af de gamle kongeslægter, som
altså havde nær forbindelse med sveerne. At Danmark før den tid skulle have
været et samlet rige er ikke sandsynligt, når man betænker, at der langt op i
middelalderen var tale om tre forskellige »lande« med egen sædvaneret og
med egne landsting, således som forholdene var i de andre nordiske lande.
Først i løbet af 1300-tallet finder man noget, som ligner fælles »rigslovgiv-
ning« i de nordiske lande.

Men at Jelling netop i midten af 900-tallet lå strategisk rigtigt for en rigs-
samling er uomtvisteligt. Hedeby måtte i betydning konkurrere med Ribe, idet
Ribe-Vardeegnen dominerede jernudvindingen og formentlig landbrugseks­
porten, medens den gamle Hærvej fra Viborg til Slesvig havde fået ny aktuali­
tet som distributionsvej for jern. Jelling var beliggende, hvor den gamle nord-
sydgående handels- og hærvej krydsede den nye øst-vest linie fra Ribe-Varde-
egnen til Vejlefjord, der blev et vigtigt forbindelsesled i trafikken til Odense-
området og herfra til Kalundborg. Ravningebroen tyder også på stedets mili-
tære-strategiske betydning med anlæg af nye vejføringer mod Koldingbygden,
og anlægget af en vej over Ry til Åbobygden og en vej til Ribe understreger
vejenes betydning i den nye tid. Vikingestenen fra Ryegnen til minde om Ha­
rald Blåtands vendiske hustru vidner om de tætte forbindelser over denne rute,
som var den eneste farbare, hvad Illerupfundene tyder på, og tilstedeværelsen
af en kongsgård bekræfter.85

Det var ingen tilfældighed, som gjorde Jelling til magtcentrum, og det var
heller ingen tilfældighed, som fik Harald Blåtand til få år senere at flytte sit
hovedsæde til Roskilde, som blev centrum i det nye samlede Danmark.

57

Noter

1. I det følgende er anlagt et syn på historien og historievidenskaben, som svarer til
den opfattelse, som lægges til grund i H.P. Clausens, Hvad er historie? (Berling-
ske Forlag 1963). Historievidenskaben er ligesom andre kultur- og samfundsvi­
denskaber en pluralistisk og tolkende videnskab.

2. Se Niels Age Nielsen, Sprogets opståen, og samme, Nyt om indoeuropæiske stam­
mer og deres sprog, begge i Ole Fenger og Stig Jørgensen (red.): Skabelse, udvik­
ling, samfund, Acta Jutlandica LX, Samfundsfaglig Serie 16 (1985), hhv. p. 67 og
121.

3. Peter Skautrup, Det danske Sprogs Historie, Bind I, Fra Guldhornene til Jyske Lov
(1968).

4. Skjoldunge und Skilfinge (1943), Ermanric hos Jordanes og Saxo (1940), De sidste
Heruler, Festskrift til L.L. Hammerich (1952) p. 179.

5. Histórica Ecclesiastica (731).
6. Andreas Haarder, Beowulf (1975), Hans Neumann, Olgerdiget (1982) p. 118 ff,

kritisk anmeldt af Niels Lund i Fortid og Nutid 1984, p. 155.
7. Se senest diskussionen mellem Erik Moltke og Niels Lund; Erik Moltke, Runerne i

Danmark og deres oprindelse (1976); Erik Moltke og Niels Lund, En debat om
runer, Historie, Ny række XII (1977) p. 202, Niels Lund, Svenskevældet i Hedeby,
Årbøger for nordisk oldkyndighed 1980 (1982) p. 114 og Erik Moltke, Det sven­
ske Hedebyrige og Danmarks samling? (1983) p. 16. - Erik Kroman (I), Musikalsk
Akcent i Dansk (1947), samme (II), Det danske rige i den ældre vikingetid (1977)
p. 141, samme (III), Har svenske bosættelser i vikingetiden påvirket sproget i Syd-
danmark, Festskrift til Kr. Hald (1974) p. 431, se også Fortid og Nutid 1981, p.
101; Lis Jacobsen, Svenskevældets Fald (1929).

8. Kr. Hald, Vore stednavne (1965), samme, Stednavne og kulturhistorie (3. opl.
1976), Age Houken, Håndbog i danske stednavne, (2. udg. 1976), Bent Sønder-
gaard, Indledende studier over den nordiske stednavneendelse -lev (1972), se også
H.V. Clausen, Aarbog for nordisk Oldkyndighed og Historie, 6. Bd. (1920).

9. Kristian Hald, Personnavne i Danmark i oldtiden (1971) p. 17, T. Kisbye, Vikin­
ger i England (1982) p. 92 og Danske personnavne v/ Rikard Hornby (1978) p.
88.

10. Danske personnavne, (I.e. note 9) p. 20.
11. En oversigt over de udenlandske kilder findes flere steder, men udførligst hos Erik

Kroman (I.e. note 7 (I)) p. 21 ff., og N.C. Skouvig, Hardeknud I, (1977), andet
afsnit, og Göran Behre, Svenska rikets uppkomst (1968) p. 88 ff; se også Dansk
Socialhistorie 2 (1980) p. 89 ff. De frankiske annaler, kejserbiografier, Ansgars
levned og Adam af Bremens hamborgske bispehistorie findes lettest tilgængelige i
Ausgewählte Quellen zur deutschen Geschichte des Mittelalters. Freiherr vom
Stein Gedächtnisausgabe, Band V-VII: Quellen zur karolingischen Reichsge­
schichte (Darmstadt 1955-60), og Band XI: Quellen des 9. und 11. Jahrhunderts
zur Geschichte der hamburgischen Kirche unde des Reiches (1961). Uddrag af de

59

frankiske annaler vedrørende vikingerne er oversat til dansk i Erling Albrechtsen:
Vikingerne i Franken (1976), og i Niels Skyum-Nielsen: Vikingerne i Paris
(1967). Rimberts biografi af Ansgar er oversat til dansk af P.A. Fenger (1863, fle­
re senere udg.), Adam af Bremens værk af C.L. Henrichsen (1930, genoptr. 1968).
Den oldengelske krønikes originaltekst er udgivet af Charles Plummer: Two of
the Saxon Chronicles Parallel I-II (1892- 99, ny udg. ved D. Whitelock 1952), og
uddrag af den er oversat til dansk af Torsten Dahl: Den oldengelske Krønike i Ud­
valg (1936). Curt Weibull, Om det svenska och det danska rikets uppkomst, Histo­
risk Tidskrift för Skåneland, 5. Bd. (1921) p. 340f., gør opmærksom på, at det var
den danske oldhistoriker C.A.E. Jessen, der i »Undersøgelser til nordisk Oldhisto-
rie« (1862) forkastede de norrøne skrifter som historiske kilder og i stedet frem­
hævede de frankiske annalers kildeværdi. Dermed ændrede han synsvinklen fra et
internt til et eksternt perspektiv, hvilket accepteredes af eftertidens kildekritiske
metode, som derfor understregede analysen på bekostning af syntesen.

12. Sophus Müller, Vor Oldtid (1897) p. 298 ff., samme, Vei og Bygd i Sten- og Bron­
zealderen, Aarbøger for nordisk Oldkyndighed og Historie, (1904) 1 ff.,/.T. Lund­
by e, Danmarks Veje i Oldtid og Middelalder, Nordisk Kultur XVII (1934) p. 200
ff., samme, Vejenes Udviklingshistorie i Himmersyssel, Himmerland og Kjær
Herred IX, Aalborg 1920, p. 417 ff., Steen B. Böcher, Træk af vejudviklingen i
Danmark, Geografisk Tidsskrift 65 (1966) p. 129 ff., T. Topsøe-Jensen, Ad hjul­
spor og landeveje (1966), Alex Wittendorff, Alvej og kongevej (1973). Hertil
kommer Hugo Matt hies sens klassiske bog, Hærvejen (1951), samme, Limfjorden
(1936), samme, Middelalderlige Byer (1927), og den seneste P. Bredsdorff, Kort­
lægning og historiske studier (1973), der ligesom Matthiessen opererer med sam­
menhængen mellem veje og vandskel (»De tørre skos princip«, E. Roesdahl, (l.c.
note 14) p. 51); se også Kulturhistorisk Leksikon for Nordisk Middelalder, ad
»Handelsveje« og »Hærvejen«, hhv. bd. 6, sp. 168 og bd. 7, sp. 259 (Poul Ene­
mark).

13. Toldafgifter er udledt af territorialherrens Regaler herunder bandsret og priseret,
d.v.s. hhv. retten til at byde og forbyde og/eller dispensere mod betaling og retten
til at udtage varer til vilkårlig pris af forbipasserende skibe. Endnu ældre var pas­
sageafgifter, der var betaling for sikkerhed (mod sørøvere) og for vedligeholdelse
af besejlingsforhold og af havne, veje og broer. Senere kommer konningskøb ved
markeder, som til dels er oprindelsen til kongens udstedelse af købstadsprivilegi­
er, se især, Kulturhistorisk Leksikon for Nordisk Middelalder, bd. 6, sp. 119 ff. (ad
»Handelsafgifter« v/Hugo Yrwing), bd. XVIII, sp. 431 ff. (ad »Told« w/Poul Ene­
mark, bd. XVI, sp. 545 ff.) (ad »Stad« v/Birgitta Fritz); se også Ole Fenger, Ro­
merret i Norden (1977) p. 77 ff. og samme, Fejde og mandebod (1971) p. 341 ff. -
Hovedsagen var dog, at »kongen« havde store jordbesiddelser, som dels gav ind­
tægter i sig selv og dels gav grundlaget for regalerne, jfr. ndfr. (note 33) om »Ar-
vejord« og »Kongelev«. Se også Dansk Socialhistorie 2 (1980) p. 48 ff., 174 f., 203,
216) (Niels Lund). Kongen (af konr - »ædel mand«) var af »ædel byrd« og hans
funktioner var oprindeligt dels militære dels religiøse, jfr. Tacitus, Germanicaus
(udg. af Niels W. Bruun og Allan A. Lund (Århus 1974) kap. 7, 11, 12, se tillige
Kulturhistorisk Leksikon for Nordisk Middelalder, bd. IX, sp. 1 ff. (ad »Konge« v/
Arne Bøl og Herluf Nielsen). K. Randsborg, Handel, plyndring eller landbrugs-
ekspansion - Tre centrale aspekter af vikingetiden, Historisk Tidsskrift 81, 1981,
p. 205ff.

14. Se herom H. Schledermann, Slesvig/Hedebys tilblivelse, Sønderjydske årbøger,
1966, p. 1-65 (I) og 1967, p. 1-73 (II); især II p. 2 ff. Medens Curt Weibull, Johs.

60

Stenstrup og Erik Arup ligesom de fleste tyske forfattere antog, at kongemagten
over hele riget først etableredes i 900-tallet, finder Schledermann gode argumen­
ter for, at den »danske« kongemagt omfattede et »større eller mindre rige om­
kring Skagerak«, i hvert fald »når kongemagten ud fra de udenlandske kilder var
stærk«; i denne forbindelse tillægges Dannevirkeanlægget med rette stor vægt,
selvom det nu er klart, at det ældste Dannevirke ligger nord for Hedeby, og selvom
»halvkredsvolden« omkring Hedeby tidligst er fra slutningen af 900-tallet. Se og­
så Schultz’ Danmarkshistorie, Bd. I (1941) p. 434 ff. (v/Vilh. la Cour), Politikens
Danmarkshistorie, Bd. II (1962) (T. Ramskou) p. 38 ff., Gyldendals Danmarkshi­
storie, Bd. I (1977) p. 148 ff. (Inge Skovgaard-Petersen), Dansk Socialhistorie, Bd.
II (1980) p. 48 f. (Niels Lund), Aksel E. Christensen, Vikingetidens Danmark
(1969) p. 25 ff., Erik Kroman, Det danske rige i den ældre vikingetid (1976) p. 15
f., Else Roesdahl, Danmarks vikingetid (1980), Erik Moltke, Det svenske Hedeby­
rige og Danmarks samling (I.e. note 7), H. Helmuth Andersen, Den ældste konge­
magt, 1-3. Dynasti, Fra stamme til stat (Symposium på Sostrup Kloster 23.-25.
maj 1984), taler om 1. Dynasti, Godfredslægten i Hedeby, 2. Dynasti, Svenskevæl­
det i Hedeby, og 3. Dynasti, Jellingslægten.

15. Else Roesdahl, (I.e. note 14), p. 57 ff., 78 ff., og i Aggersborg-problemer, Beretning
fra 3. tværfaglige Vikingesymposium v/Gillian Fellow s-Jensen og Niels Lund
(Århus 1982) p. 70 ff. Inge Skovgaard-Petersen (I.e. note 14) p. 114 ff., Dansk So­
cialhistorie, Bind II (I.e. note 13), p. 45 f., H. Schledermann, (I.e. note 14) II, p. 28
ff., H. Helmuth Andersen, H.J. Madsen og Olfert Vos s, Dannevirke I-II (Jysk Ar­
kæologisk Selskabs Skrifter, Bind XIII (1976).

16. Vestjysk stød (I960).
17. Hugo Matthiessen, Middelalderlige byer (I.e. note 12) p. 74 ff., samme, Hærvejen

(I.e. note 12) p. 78 ff., August F. Schmidt, Fra Koldingegnen IV (1965) p. 14 ff.
18. Peter Sawyer, Kings and Vikings (1982) p. 75 ff., H. Schledermann, Skibe på rul­

ler og i kanaler, myter, spekulationer og forskning omkring et Dannevirkepro-
blem, Sønderjydske Årbøger (1974) p. 5 ff.

19. Olaf Olsen, Nogle tanker i anledning af Ribes uventede høje alder (Ribe Amt
1973) p. 235 ff.

20. M. Bencard, Ribe i tusind år (1978), samme, Ribes vikingetid, mark og montre
(1971 og 1973), samme, Vikingetidens Ribe (KUML 1973/74) p. 296 ff., Stig Jen ­
sen, Det ældste Ribe - og vikingetidens begyndelse, Beretning fra det 5. tværfagli­
ge Vikingesymposium (Århus 1986) p. 7 ff., Olaf Olsen, (I.e. note 19).

21. Niels Åge Nielsen, Studier over Jærnproduktionen i Jylland (1924), Rasmus Mor­
tensen, Jysk Jærn, Jyske Samlinger IV. Bd. (1940) p. 88 ff., Olfert Voss, Jernudvin­
ding i Danmark i forhistorisk tid (KUML 1962), samme, Jernudviklingsanlæg i
Danmark i forhistorisk og historisk tid, Arkæologiske udgravninger i Danmark
1985 (1986) p. 25 ff., se også Vilh. Marstrand, Varde (1942) p. 3 ff. Ved en kulstof-
14 undersøgelse er det påvist, at jernudvinding fandt sted her i landet i året 210 +/-
100 år (jfr. Olfert Voss, KUML), men da der ikke er foretaget systematiske date­
ringer, kan det kun være en teori, at jernudvindingen begyndte på Vardeegnen og
fulgte skovfældningen østpå til Hærvejslinien og nordpå, hvor malmen fandtes på
den vestre og skoven på den østre side.

22. H. Matthiessen, Hærvejen (I.e. note 12) p. 60 ff.
23. Rasmus Mortensen, Hvorfor Jelling blev Kongesæde, Festskrift til C. Klitgaard

(1938) p. 210; en anden amatørhistoriker er inde på samme tankegang, se N.C.
Skouvig (I.e. note 11) p. 110 ff. K. Randsborg, The Viking Age in Denmark, the
Formation of the State (1980), og samme, (I.e. note 13), finder sammenhænge

61

mellem økonomiske faktorer, især guld- og sølvforsyningen, og samfundsorgani­
sationen, selvom det ikke er helt klart, hvilken vej hans lovmæssighed forløber.
Ædelmetalrigdom tages som udtryk for en tilfredsstillende handel, medens fattig­
dom på metaller fører til plyndring ved vikingetogene i 800-tallet; at metalfattig­
dommen i 900-tallet ikke fører til plyndring, forklares med den nye samfundsor­
ganisation - statsdannelsen med »Jellingdynastiet«, der forestod en indre udvik­
ling (Trelleborgene m.v.) mod betaling i jord, p. 217.

24. Stig Jørgensen, Hermeneutik og fortolkning, Lovmål og dom (1975) p. 86 ff., Gyl­
dendals Danmarkshistorie (I.e. note 14) p. 8 ff.

25. H. Sweet, King Alfred’s Orosius (1883); se Ove Jørgensen, Alfred den store: Dan­
marks geografi (1985): anm. af Ole Horck i Sønderjydske årbøger 1986 p. 212.

26. Se bl.a. Inge Skovgaard-Petersen (I.e. note 14) p. 31 ff.
27. Dansk etymologisk ordbog, 2. udg. (1966) p. 62.
28. Se August Steines s, Gorm og Hardegon, Festskrift tilegnet Axel Linvald (1956) p.

333; se iøvrigt Curt Weibull, Om det svenska och det danska rikets uppkomst, Hi­
storisk Tidskrift for Skåneland, (I.e. note 11) p. 310 ff. identificerer Beowulfs Gea-
ter med jyderne, se også Inge Skovgaard-Petersen (I.e. note 13) p. 34.

29. Se Stig Jørgensen, Reason and Reality (1986) p. 129 ff. og 145 ff., Erik Anners,
Den europeiske rettens historie (1983). Uwe Wesel, Frühformen des Rechts in
vorstaatlichen Gesellschaften. Umrisse einer Frühgeschichte des Rechts bei
Sammlern und Jägern und akephalen Acherbauern und Hirten (1985).

30. L.c. note 13.
31. Ole Fenger, Romerret i Norden (I.e. note 13) p. 70 ff., samme, Fejde og mandebod

(I.e. note 13) p. 341 ff. Se også Curt Weibull, Om det danska rikets uppkomst,
Scandia, bd. 50:1, 1984, p. 5 ff., henviser til, at rigssamlingen først blev en sikker
realitet med Valdemar den Store efter et århundredes tronstridigheder og mod­
stridende kongehyldninger på landstingene i Viborg, Ringsted og Lund.

32. (o. 1200). Danmarks gamle købstadslove I (1951) p. 3 ff., K. Randsborg (l.c. note
13).

33. Anders Andren, Den urbana scenen, Acta Archaeologica Lundensia, Series IN 8
Nr. 13 (1985) p. 72 ff., Kulturhistorisk Leksikon for Nordisk Middelalder, bd. IX,
sp. 434 ff. (v/Jerker Rosen). K. Randsborg (l.c. note 23), p. 126 ff, og (l.c. note 13),
p. 211.

34. Inge Skovgaard-Petersen (l.c. note 13) p. 66 ff., Dansk Socialhistorie 2 (l.c. note
13), p. 35 ff., K. Randsborg (l.c. note 23), p. 52 ff., og (l.c. note 13), p. 209. Else
Roesdahl (l.c. note 14) p. 61 ff.

35. Se ovf. note 8. Det fremgår af K. Randsborg (l.c. note 23) p. 59, jfr. kortet p. 128, at
den organiserede landsbyudvikling især fandt sted i sen vikingetid, og at udviklin­
gen af »stormandsgårde« foruden Limfjordsegnen især kendetegner Øst- og Syd­
jylland med Fyn og omliggende øer, og at den sociale stratifikation indtil da var
begrænset, jfr. l.c. p. 143 ff.

36. Se ovf. note 6 med kortet p. 48-49.
37. Jfr. Referatet af møde i Dansk Selskab for Oldtid og Middelalder 30.5.1985.
38. Else Roesdahl (l.c. note 15), Flemming Nielsen og Søren Balle, Aarhus i vikingeti­

den, Aarhus Stifts Årbøger, 1985, p. 113, Olaf Olsen, Tanker i tusindåret, Skalk
1980, H. 3, p. 18 ff. vil derimod henføre Trelleborgene til Svend Tveskægs tid; se
herimod Niels Lund, Fortid og nutid, 1982, p. 520 f., K. Randsborg (l.c. note 23) p.
97 ff.

39. Inge Skovgaard-Petersen (l.c. note 13) p . 32, P. Sawyer (l.c. note 18), Curt Weibull
(l.c. note 11) p. 322 ff.; men Olaf Olsen (l.c. note 19) p. 239 ff.

62

40. H. Matthiessen, Hærvejen (I.e. note 12) p. 60 ff.
41. Olaf Olsen m.fl., Fyrkat, en jysk vikingeborg (1977) p. 96 ff.
42. P. Bredsdorff (I.e. note 12) p. 55, jfr. p. 48 ff.
43. Se Inge Skovgaard-Petersen (I.e. note 13) p. 66 ff., der dog mod teorien nævner, at

det angel-saksiske sprog er et vestgermansk og ikke et nordgermansk sprog, me­
dens indskriften på guldhornene, der er fra 300-400 tallet e.Kr., er med nordger­
manske runer, hvilket taler mod udvandringsteorien. Omvendt har en stednavne-
forsker hævdet, at savnet af -ing navne fra Hardsyssel/ Himmerland med Angel
og Sydøstfyn kan hænge sammen med, at der netop fra disse egne er sket en kraf­
tig udvandring - cimbrer og angler -, se H.V. Clausen (I.e. note 8) p. 136. Tilsva­
rende kan det næsten fuldstændige fravær af -um (-heim) navne i de »angelske«
områder pege i samme retning, idet -ham navnene er rigt repræsenteret i Eng­
land; når Kr. Hald, Vore stednavne (I.e. note 8) p. 60 f., vil se denne ejendomme­
lighed som udtryk for, at -heim navnene er af yngre dato, er dette formentlig for­
kert, jfr. Aage Houken (I.e. note 8) p. 54, der mener, at -um bebyggelserne om­
kring Limfjorden og i Himmerland har været genstand for en nybebyggelse.
Spørgsmålet er så om emigrationen kan forklare modsatte stednavnereaktioner i
»Angel« og »Himmerland«, medmindre forklaringen skal søges netop i Bedas op­
lysning om, at Angel forblev folketom en længere tid, hvorved stednavnene gik
tabt, og at det samme ikke var tilfældet ved cimbrernes udvandring 400-500 år
tidligere; se tillige/. Sandström, den nuværende bybebyggelsens uppkomst. Några
synpunkter, Fornvännen (1910) p. 77 ff., der forklarer en modsætning mellem
stednavne og bosætningshistorie på Bornholm med påvisning af en stor emigra­
tion o. 300 e.Kr. og en senere ny bosættelse på samme steder, og Ulf Näsman,
Eketorp (KUML 1973-74) p. 299 ff. K. Randsborg, (I.e. note 23), p. 45 ff., og (I.e.
note 13), p. 206 ff.

44. H.V. Clausen (I.e. note 8) p. 136 ff.
45. Se ovf. note 43.
46. Danmarks historie, bd. I (1961) p. 490 ff.
47. Aksel E. Christensen (I.e. note 13) p. 30 ff., der henviser til, at det arkæologiske

materiale fortrinsvis omfatter grave fra ældre romersk jernalder, d.v.s. 200 e.Kr.,
og derfor ikke kan forklare en senere indvandring af danerne. Denne indvendig er
vel ikke afgørende, hvis vi forestiller os, at anglernes emigration og danernes im­
migration var en gradvis proces (anglerne kunne - hvad der er sandsynligt - ind­
ledningsvis være vandret mod sydvest til den frisiske kyst).

48. Erik Kroman, Musikalsk Akcent i Dansk (I.e. note 7).
49. Erik Kroman, Fortid og nutid (I.e. note 7) synes her at ville betragte »dobbeltac­

centen« som et oprindeligt svensk træk i det danske sprog i modsætning til et op­
rindeligt stød i sproget bevaret i de øvrige dialekter. Ekkehard Aner, Zur Schwe­
denherrschaft in Haithabu, Zeitschrift für Schleswig-Holsteinische Geschichte,
Bd. 87 (1962) p. 391 f., Kr. Hald, Vore stednavne (I.e. note 7), Birthe Hjorth-Pe-
dersen, Bebyggelsesnavne på -by sammensat med personnavne (I960).

50. Johs. Stenstrup, Danmarks Sydgræse (1900) p. 80.
51. Politikens Danmarkshistorie (I.e. note 14) p. 94 f.
52. Ptolemceus (100-tallet e.Kr. græsk geograf i Alexandria) nævner flere jyske stam­

mer: cimbrer, funduser, haruder, kaler, cobanuder, sabalinger og singuloner.
53. Else Roesdahl, Danmarks vikingetid (I.e. note 14) p. 78 ff., Inge Skovgaard-Peter­

sen (I.e. note 14) p. 114 f., H. Schledermann, (I.e. note 14) I p. 22 ff., II p. 36 ff. K.
Randsborg (I.e. note 23), p. 152 ff., og (I.e. note 13), p. 212 ff.

54. P. Bredsdorff (I.e. note 12) p. 46 ff.

63

55. Hans Neumann (I.e. note 6) p. 33 ff., Else Roesdahl (I.e. note 14) p. 51 ff. og 105.
Aksel E. Christensen (I.e. note 14) p. 110, Hugo Matthiessen, Hærvejen (I.e. note
12), P. Bredsdorff (I.e. note 12). Se også Mogens Skjødt, i utrykt rapport om Veje­
ne i Aarhus amt.

56. Sophus Müllers teori (I.e. note 12) understøttes dog af P. Bredsdorffs kort (I.e. note
12) p. 27, der viser, at hovedvandskellet netop går i den linieføring, som angives af
Sophus Muller.

57. J.T. Lundbye (I.e. note 12).
58. Ovf. note 12.
59. M. Skjødt (I.e. note 54). K Randsborg (I.e. note 23) p. 75 ff.
60. H. Matthiessen, Middelalderlige byer (I.e. note 17) p. 37 ff., Else Roesdahl (I.e. no­

te 14) p. 85 ff.
61. P. Bredsdorff (I.e. note 12) p. 55.
62. Else Roesdahl (I.e. note 14) p. 86 f., 43 f.
63. H. Matthiessen, Hærvejen (I.e. note 12) p. 60 ff., P. Bredsdorff (I.e. note 12) p. 48 f.

K. Randsborg, (I.e. note 23) p. 75 ff. og 85 ff.
64. Ingrid Nielsen, Middelalderens Ribe (1985) p. 44.
65. Ingrid Nielsen (I.e. note 64) p. 44, August F. Schmidt, Tværvejen, Fra Koldingeg-

nen IV (1965) p. 25 ff.
66. Erik Kroman (I.e. note 7) p. 81 ff.
67. Se allerede Curt Weibull (I.e. note 28), P. Sawyer (I.e. note 18) p. 52 ff., 144, og

Dansk Socialhistorie 2 (I.e. note 13) p. 171 f. K. Randsborg (I.e. note 23) p. 126 ff.,
og (I.e. note 13) p. 210 ff., antager, at også fremkomsten af storgårde og begravel­
ser med våben er udtryk for, at der i »Jellingdynastiet«s tid opstår en klasse af
stormænd, der er afhængige af kongemagten.

68. Se senest Erik Moltke, Det svenske Hedebyrige og Danmarks samling (I.e. note 7)
p. 20 ff.

69. Lis Jacobsen (I.e. note 7) p. 86.
70. Erik Moltke (I.e. note 67) p. 16 ff.
71. Asgaut Steiness (I.e. note 7), Inge Skovgaard-Petersen, (I.e. note 13), p. 162, afvi­

ser enhver kildeværdi.
72. Ovf. note 7.
73. (I.e. note 6) p. 106 ff.
74. (I.e. note 73) p. 121 ff.
75. (I.e. note 28).
76. R. Hornby, (I.e. note 9).
77. Erik Kroman (II) (I.e. note 7).
78. (I.e. note 11).
79. Ovf. note 21.
80. Ovf. note 33 (snarest Fyn og Østjylland). Erik Moltke, Det svenske Hedebyrige og

Danmarks samling (I.e. note 7) tilslutter sig Skouvigs teori.
81. At det kunne være Gorm den Gamle, antager Niels Lukman, hvilket Inge Skov-

gaard-Petersen kalder en morsom tanke, men udokumenteret.
82. Ovf. note 3.
83. Se Asgaut Steines (I.e. note 7) p. 337 ff, Aksel E. Christensen (I.e. note 13) p. 201.
84. Se Curt Weibull, De danska och skånska Vikingetågen till Västeuropa under 800-

talet, Scandia, bd. 43,1977, p. 40 f., tager dog afstand fra denne teori, som senest er
tiltrådt af Aksel E. Christensen, men som oprindeligt er fremsat i 1906 af den nor­
ske historiker Alexander Bugge.

85. »Haraldsborg« ved Roskilde er blevet opfattet som opkaldt efter Harald Kesja,

64

Erik Ejegods ældste søn, se Jørgen Olrik og Fritze Lindahl, Festskrift til Harald
Langberg (1979) p. 214 f., men Olrik tilføjer, at Knytlingesagaen omtaler Harald
Kesja som kong Niels’ mand, og betragter borgen som kongernes gamle borg,
som Harald Kesja har forstærket. - Samme Harald Kesjas voldsomme død har gi­
vet anledning til nogen debat, Fr. Orluf, Hvor dræbtes Harald Kesja, Danske stu­
dier (1952) p. 54 ff., idet Roskildekrøniken taler om Scipyng, Sv. Aggesen om Jel­
ling og Saxo om Scypetorp; i modsætning til H. Matthiessen, Hærvejen (l.c. note
12) p. 61, antager Orluf, at ikke Jelling, men at Skibing ved Skanderborg var stedet
for drabet; begge steder fandtes en kongsgård, Harald Kesja kunne formodes at
søge tilflugt i, da han var flygtet over Kattegat til Jylland, i Jelling og vest for År­
hus.

65

Andre bøger fra
Aarhus Universitetsforlag

Kim Tørnsø
Djævletro og Folkemagi
Trolddomsforfølgelser i 1500- og 1600-tallets Vestjylland
166 sider, illustreret. 1986.

Hans Jørgen Frederiksen (red.)
Det europæiske klostervæsen
120 sider, illustreret. 1985.

Christian Kvium og Birgitte Wåhlin (red.)
Mentalitetsforandringer
Studier i historisk metode bd. 19
164 sider. 1987.

Kirsten Hastrup (red.)
Tradition og historieskrivning
240 sider, illustreret. 1987.

Ulf Näsman (red.)
Folkevandringstiden i Norden
En krisetid mellem ældre og yngre jernalder
200 sider, illustreret. 1987.

Lexicon Mediae Latinitatis Danicae
Ordbog over dansk Middelalderlatin
10 bind. 1987- .

Bestilling gen nem boghandelen eller d irekte fra
Aarhus Universitetsforlag, Aarhus Universitet, 8000 Århus C

66

