
Mimo iż często przedstawia się            

wikingów z rogami na hełmie, 

w rzeczywistości ich hełmy nie 

miały rogów. 

WIKINGOWIE 
 

Około 500 lat przed naszą erą ludność na północy Europy 

nauczyła się wyrabiać narzędzia z żelaza. Wtedy zaczęła się 

epoka żelaza (jernalderen). Ostatni okres tej epoki nazywany 

jest epoką wikingów (vikingtiden). Trwała ona od roku 800 do 

1050 naszej ery. W tym okresie nie istniały jeszcze państwa 

skandynawskie. Tereny dzisiejszej Skandynawii zamieszkiwali 

przodkowie Duńczyków, Szwedów i Norwegów, żyjąc pod 

rządami lokalnych książąt i wódzów. Mieszkańców z tych 

obszarów, którzy wyruszali na zamorskie wyprawy łupieskie, 

(røvertokt), osadnicze i handlowe, nazywano wikingami.  

 

Badania archeologiczne 

Znaleziska i badania archeologiczne z czasów wikingów mogą powiedziec o tym, jak oni żyli. 

W 1904 znaleziono w Oseberg w Vestfold pięknie rzeźbiony statek wikiński. W nim leżały 

pochowane dwie kobiety, jedna około 50-60 – letnia, a druga około 20-30 – letnia. Wraz z nimi 

pochowano wiele innych przedmiotów takich jak wozy, sanie, wiosła, meble, ubrania, narzędzia 

oraz jedzenie i picie. Niektórzy archeologowie i historycy uważają, że starsza kobieta była 

kapłanką bogini Freji. Według innej teorii jedna z kobiet była królową, a druga jej służącą, która 

została ofiarowana wraz z końmi i bykami gdy umarła jej pani.  

W 1981 roku w Borg na Lofotach odkryto szczątki największego znanego nam domu 

wikińskiego wodza (høvding). Mierzył on 82 metry długości i był najprawdopodobniej 

głównym domem w gospodarstwie. Przywódca mieszkał w jednym końcu domu, a po drugiej 

stronie była obora z miejscem dla 50 krów. Tam mieszkali też zapewne niewolnicy (treller). 

Przywódcy i możnowładcy trzymali bowiem niewolników, którzy wykonywali najcięższe prace 

w gospodarstwie. 

 


Wyprawy wikińskie (vikingferdene) 

Wikingowie byli wytrawnymi żeglarzami. Umieli 

oni budować wytrzymałe, szybkie statki (skip), 

które mogły poruszać się z dużym ładunkiem na 

wysokich falach. Na nich wyprawiali się w dalekie i 

niebezpieczne podróże morskie.  

W owym czasie wikingowie dali się poznać jako 

brutalni najeźdźcy, przed którymi drżała cała 

Europa. 8 czerwca 793 roku wikingowie przypłynęli 

do brzegów Anglii i z zaskoczenia napadli na klasztor Lindisfarne. Wielu bezbronnych 

mnichów zostało zabitych, a klasztor splądrowany (plyndret). Uznaje się, że to zdarzenie było 

pierwszą napaścią wikingów za granicą. Z wielu swoich wypraw wojownicy z północy zabierali 

mężczyzn, kobiety i dzieci jako niewolników. Potem mogli ich sprzedawać na targu lub zabrać 

do swojego gospodarstwa, by im tam służyli. W wielu miejscach udało się im także podbić 

(erobre) kraje i osiedlić się (bosette seg).   

Lecz wikingowie to nie tylko rozbójnicy (røvere). Przodkowie Skandynawów wyprawiali się 

także by handlować i kupować towary. Wymieniali oni skóry zwierząt, pierze, kły wielorybów 

na towary, których nie wyrabiano na północy Europy: tkaniny, ozdoby oraz broń (våpen). 

  

Kierunki wypraw wikińskich 

Wikingowie wyprawiali się do wielu zakątków Europy, dotarli do Grenlandii, a także Ameryki 

Północnej. 

Szwedzcy wikingowie podróżowali na wschód na tereny Rosji i Ukrainy. Pływali wzdłuż rzek, 

aż do Morza Czarnego oraz Kaspijskiego i tam handlowali z arabskimi kupcami. 

Najważniejszym towarem byli biali niewolnicy. Szwedzi dopłynęli aż do Miklagard, czyli 

dzisiejszego Istambułu w Turcji i wielu osiedliło się w tym rejonie.  

Wikingowie z terenów dzisiejszej Danii (a także w mniejszym stopniu z Norwegii) wyprawiali 

się do Anglii i podporządkowali sobie tam obszar kraju nazwany Danelagen. Duńczycy osiedlali 

też w państwie Franków. Ci nazywali nordyckich przybyszów Normanami, a obszar, na którym 

zamieszkali – Normandią. 


W tym okresie wzrosła liczba ludności na zachodzie półwyspu Skandynawskiego i większość  

żyznej ziemi była zajęta. Dlatego też wielu norweskich wikingów szukało lepszych warunków 

wyruszając dalej na zachód: Szetlandy, Orkady, Wyspy Owcze (Færøyene), Szkocję, Irlandię, 

Islandię oraz Grenlandię.  

Pod koniec VII wieku około 400 rodzin osiedliło się na Islandii. Mieli oni tysiące szkockich i 

irlandzkich niewolników do pomocy w gospodarstwie. Jeden z Islandczyków, Eryk Rudy, 

został wygnany z kraju za morderstwo. Osiedlił się wtedy na nowym lądzie i założył tam 

gospodarstwo. Po trzech latach, gdy kara już mu nie groziła, wrócił na Islandię i wziął ze sobą 

więcej ludzi na wyspę, którą nazwał „Zieloną Krainą” – czyli Grenlandią – by zachęcić ich do 

osiedlenia się w tym miejscu. 

Około roku 1000 Grenlandczyk Leif Eiriksson dotarł na inny ląd położony jeszcze dalej na 

zachód. Nowa ziemia została nazwana Winlandią i była to część Ameryki Północnej. Przybysze 

z Grenlandii nie osiedli tam jednak na stałe, gdyż zostali przepędzeni przez ludy zamieszkałe 

tam wcześniej.  

 

 

 

 

 

 

 

 

 

 

 

 

Kierunki wypraw wikińskich. Na żółto 

zaznaczono daty, wskazujące, kiedy 

wikingowie dotarli do miejsc zaznaczonych 

na mapie. 
(źródło: Wikipedia) 


Dom wodza 

wikińskiego 

w Borg na 

Lofotach 

Życie codzienne 

Wikingowie wypływali na morze wczesną wiosną i wracali jesienią. Gdy mężczyźni byli na 

morzu, to kobiety prowadziły gospodarstwa. Jednak nie wszyscy Skandynawowie byli 

wikingami. Większość nie wyruszała na zamorskie wyprawy. 

Ludzie w epoce wikingów mieszkali w gospodarstwach, a ich domy zbudowane były z drewna, a 

dachy pokryte darnią. Większość domów miała jedną dużą izbę z paleniskiem na środku i 

łózkami wzdłóż ścian. Mieszkańcy często spali po kilka osób w łóżku. Wewnątrz było ciemno 

nawet w środku dnia i tylko palenisko lub kilka lamp tranowych rozświetlało izbę. Zwierzęta 

domowe oraz niewolnicy mieszkali razem w oddzielnym domu gospodarczym lub oborze.   

 

 

 

Dzieci pomagały dorosłym w pracy. Dziewczynki zajmowały się zwierzętami i przygotowywały 

jedzenie. Wydawano je za mąż już jako 13-14 – latki i to rodzice decydowali kto będzie mężem. 

Chłopcy pomagali mężczyznom w pracy w gospodarstwie lub towarzyszyli im na polowaniach 

(jakt) i połowach ryb. Trenowali i ćwiczyli dużo, by być wprawnymi wojownikami. Po 

ukończeniu 12 lat najsilniejsi i najwięksi mogli wyruszyć na wyprawy wikińskie. 15 – letni 

chłopiec uznawany był już za dorosłego.  

 

Język 

W epoce wikińskiej na półwyspie Skandynawskim mówiono w języku staronordyjskim 

(norrønt mål). Mieszkańcy z terenów Danii, Norwegii i Szwecji mogli się swobodnie 

porozumiewać. Po roku 1000 zaczął ten język stopniowo różnicować się na norweski, duński i 

szwedzki. Potomkowie przybyszów z zachodniej Norwegii, którzy osiedlili się na Islandii i 

wyspach na Morzu Północnym posługiwali się jednak nadal w językiem staronordyjskim. 

Dlatego też język islandzki i farerski (język na Wyspach Owczych) są bardzo podobne do tego 

starego języka z epoki wikingów. 


Alfabet runiczny 

zwany „futhark” 

Na długo przed epoką wikingów znane były runy. Te znaki wykuwano na kamieniach, dlatego 

też nie mają one żadnych zaokrąglonych linii.  

 

 

 

 

Społeczeństwo wikińskie 

W epoce wikińskiej nie było policji ani spisanych praw. Zwykli ludzie musieli więc bronić się w 

inny sposób. Najważniejsza była przynależność do potężnego rodu (ætt). Wszyscy wiedzieli, że 

jeśliby któregoś członka rodu skrzywdzono, to rodzina ofiary zemściłaby się (hevne seg). 

Wolni chłopi uczestniczyli w zgromadzeniach zwanych ting. Tam debatowali i rozstrzygali 

różne sprawy ważne dla lokalnej społeczności oraz ustalano reguły, które miały w niej 

obowiązywać. To co zostało wspólnie postanowione, musiano potem przestrzegać. Na tingu 

skazywano także przestępców oraz obierano króla. 

W tych czasach było dużo konfliktów i wojen o władzę.  By bronić się przed wrogami, chłopi 

musieli ze sobą współpracować. Każdy wolny mężczyzna miał obowiązek bronić kraju, a wioski 

zobowiązane były dostarczyć królowi statki i załogę, jeśli tego by potrzebował. Organizacja ta 

nazywała się leidangen. 

 

 

 

 

 

 

 

Rycina przedstawiająca ting 


LEIF EIRIKSSON   RUNY   LEIDANGEN  DANELAGEN 

      GRENLANDIA            ERYK RUDY                       NORMANDIA 

LINDISFARNE             WINLANDIA   TING     

Wpisz wyrazy pod odpowiednią definicją: 

 

1. Osiedlił się na Grenlandii: 

........................................................... 

2. Znaki wykuwane na kamieniach: 

........................................................... 

3. Obszar w północno-wschodniej Anglii podbity przez wikingów: 

........................................................... 

4. „Zielona kraina”, na którą z Islandii uciekł Eryk Rudy: 

........................................................... 

5. Statki i wojownicy przeznaczeni do obrony kraju: 

.......................................................... 

6. Tu osiedlili się wikingowie na terenie Państwa Frankijskiego: 

.......................................................... 

7. Tak nazwali wikingowie nowoodkrytą ziemię w Ameryce Północnej: 

........................................................... 

8. Klasztor w Anglii splądrowany przez wikingów:  

.................................................... 

9. Dotarł do Ameryki Północnej: 

..................................................... 

10. Miejsce obrad wolnych chłopów: 

..................................................... 


Połącz polskie nazwy z norweskimi odpowiednikami: 

 

JERNALDEREN               wódz 

 

VIKINGTIDEN                   niewolnik 

 

RØVERTOKT              epoka żelaza 

 

HØVDING              podbić 

 

TRELL                    epoka wikingów 

 

VIKINGFERD                wyprawa łupieska 

 

PLYNDRE                   plądrować 

 

EROBRE                wyprawa wikińska 


BOSETTE SEG           Wyspy Owcze 

 

RØVER                  osiedlić się 

 

VÅPEN                    ród 

 

SKIP                     rozbójnik 

 

FÆRØYENE                  broń 

 

JAKT               język staronordyjski 

 

NORRØNT MÅL               statek 

 

ÆTT                  zemścić się 

 

HEVNE SEG                   polowanie 


Źródła: 

 Midgard 6. Samfunnsfag for barnetrinnet; T. Aarre, B.Å. Flatby, P. M. Grønland, H. Lunnan; H. Aschehoug & Co, 

2007 

 Gaia 6. Samfunnsfag for barnetrinnet; D. Holm, O. Røsholdt, A.E. Utklev; Gyldendal Norsk Forlag AS, 2007 

 Historie 6; I. Libæk, Ø. Stenersen; J. W. Cappelens Forlag AS, Oslo 1998 

 Globus 6. Samfunnsfag; I. Libæk, T. Mathiesen, R. Mikkelsen, Ø. Stenersen; J.W. Cappelens Forlag AS, Oslo 2007 

 Zdjęcia: Wikipedia   


