
Vikingar mot strömmen : några synpunkter på möjliga och omöjliga skepp
vid färder i hemmavatten och i österled
Edberg, Rune
Fornvännen 91:1, 37-42
http://kulturarvsdata.se/raa/fornvannen/html/1996_037
Ingår i: samla.raa.se


Vikingar mot strömmen 
Några synpunkter på möjliga och omöjliga skepp vid färder i hemma­
vattnen och i österled 

Av Rune Edberg 

Edberg, R. 1996. Vikingar mot strömmen. Några synpunkter på möjliga och 
omöjliga skepp vid färder i hemmavattnen och i österled. (When the Vikings 
went upstream. Some aspects of possible and impossible boats and ships on Rus­
sian rivers and in Scandinavian home waters.) Fornvännen 91. Stockholm. 

Scholars such as Nylén, Crumlin-Pedersen and others have righdy criticized the 
theory that large, heavy Viking ships could have penetrated the Russian rivers 
with their dangerous waterfalls and difficult portages. Experience from recent 
Norwegian and Swedish experimental voyages—The Havörn, Krampmacken and 
Aifur Expeditions—proves this point. Some scholars, prompted primarily by the 
record provided by Constantine Porphyrogennetos, have suggested that instead 
of bringing their own cumbersome vessels, the Scandinavians purchased light, 
locally-constructed soft dug-outs, suitable for river traffic. Neverthdess it should 
not be forgotten that during the Iron Age very light rowing boats, and indeed 
small ships were also built with the Scandinavian clinker technique. Such vessels, 
with a ratio length in meters and weight in kilogrammes of as little as 1:10 to 
1:35, are to be regarded as belonging to an wholly different category of boats 
from dinker-built sailing ships with ratios from about 1:100 upwards. Thus there 
is an urgent need for experiments, both with this light, dinker-built boat and 
with the soft dug-ouLs of the Eastern type. 

Rune Edberg, Arkeohgiska institutionen, Stockholms universitet, S I 06 91 Stockholm, 
Sweden 

Rysslands stora floder, som Dyna, Dnepr och 
Volga, rinner alla upp på Valdaiplatån. Där har 
i förhistorisk och historisk tid funnits dragstäl­
len med stor handelspolitisk och strategisk be­
tydelse. Den ryska krönikan talar om en stråk­
väg »från varjagerna till grekerna», således från 
nordborna vid Östersjön till det östromerska 
kejsarriket, som gick fram över dessa dragstäl­
len (Kerner 1946, s. 1 ff.). 

Forskningen föreställer sig att vikingatidens 
nordbor bar, släpade eller drog sina farkoster 
förbi forsar, g runda ställen och mellan olika 
flodarmar. Ofta kan det verka som om det 
handlade om skepp i samma storleksklass som 
de stora norska gravskeppen. Ett mycket spritt 
populärt verk, redigerat av den förnämsta nor­
diska arkeologiska expertisen, formulerar sy­
nen på ett representativt sätt: »De grundgå­

ende skeppen tog sig fram på alla slags vatten­
vägar. Inte ens kortare sträckor på torra land, 
förbi forsar och vattenfall från ett flodsystem 
till ett annat, utgjorde något hinder. Att lossa 
eller lasta var ett omständligt företag, då var 
det enklare att flytta hela skeppet med dess last 
genom att rulla det på stockar ... Hela besätt­
ningen hjälptes åt att dra och skjuta skeppet 
fram över stockarna som efter hand flyttades 
akterifrån och förut.» (Almgren 1984, s. 136.) 
Bilden som beledsagar texten i arbetet är helt 
uppenbar t starkt inspirerad av Gokstadskep­
pet. 

Till ytterligheterna inom ramen för denna 
schablon hör somliga populära framställning­
ars tecknade bilder av vikingafigurer som svär­
mar runt jättelika skepp, ungefär som lilleput-
tarna i Gullivers resor. Det måste vara en med-

Fomvännen 91 (1996) 


38 Rune Edberg 

I i ' ^ l i ! nPHBS m M M 
Fig. 1. Floden Lovat vid Velike Luki, ca 240 km uppströms från sjön limen. Här ligger en flera kilometer lång 
forssträcka (i dag reglerad med hjälp av en damm mitt i staden). Foto R. Edberg. - River Lovat at Velike Luki, 
about 240 km upstream of Lake limen. 

veten eller undermedveten föreställning om att 
vikingarna på något sätt hade övermänskliga 
krafter, som spökar. 

Schablonen har för länge sedan kraftigt kri­
tiserats av Nylén (t.ex. 1983, s. 104) och flera 
andra forskare, men den är för den skull abso­
lut inte död. Senast materialiserade den sig vid 
den norska Havörn-expeditionen 1992 som var 
ett försök att med en 2/3-kopia av Gok­
stadskeppet färdas från Riga till Svarta havet. 
Besättningen, totalt omkring 15 personer, 
rodde och drog skeppet uppströms Daugava 
(Dvina, Dyna) i Lettland så långt den orkade. 
Vid Kraslava nära den ryska gränsen tvingades 
man emellertid ge upp eftersom det helt en­
kelt var omöjligt att komma längre. Bara upp­
giften att med hjälp av timmerslanor och tal-
jo r få båten ur floden, upp på stranden, gav be­
sättningen fullt j obb en hel dag. Expeditionen 
tvingades hyra in en traktor och en kranbil för 
landtransport 50 mil till Dnjepr. Där var det 
medström och där kunde expedit ionen fort­
sätta mot Kiev (Altrock 1993). 

Jag har inte lyckats få fram någon exakt upp­
gift på Havörns vikt, men en överslagsberäk­
ning utifrån uppgifter om båtens konstruktion 
(Altrock 1993; Vadstrup 1993, s. 119-121) ger 
vid handen att den bör vara minst ca 4 ton 
(skrov, mast och rigg). Det är med andra ord 
inte konstigt att besättningen upptäckte att 
skeppet dels var för tungt att ro vid hård mot­
ström, dels helt omöjligt att förflytta över land 
enbart med muskelkraft. 

Två svenska expeditioner har på senare år 
färdats på Östeuropas floder. Båda har visserli­
gen sluppit att förödmjuka sig som Havörn 
men erfarenheterna pekar ändå i princip åt 
samma håll: det är ett mycket hårt arbete att 
färdas uppströms, även i en mindre båt. 

Först frågan om rodden. Under svåra mot­
strömsförhållanden, stundtals upp till 5 knop, 
loggade Krampmacken på Wisla i Polen 1985 i 
genomsnitt endast ca 0,6 knop (1 k m / h ) . Trots 
att besättningen var noga utvald och hade övat 
i flera år inför uppgiften visade sig arbetet vara 
oerhört slitsamt och dagsetapperna blev därför 

Fornvännen 91 (1996) 


Vikingar mot strömmen 39 

med nödvändighet korta, ofta under 10 km 
(Nylén 1987,s.251). 

Expedit ionen med Aifur sommaren 1994, 
som hade lindrigare motströmsförhållanden, 
som mest ca 1 knop, loggade vid färden uppför 
Volchov i Ryssland - med en kombination av 
rodd och segling - i genomsnitt 1,7 knop (dvs. 
3,15 k m / h ) (Edberg 1994, s. 71 {.). 

Efter att sommaren 1995 från bil ha rekog-
noscerat floderna Lovat (fig. 1), Usjvjaty, 
Kasplja och Udra (flodvägen I lmen-Dnepr) 
har jag uppskattat att det med en båt av Kramp­
mackens eller Aifurs typ och med en vältränad 
besättning bör gå att med rodd tillryggalägga i 
genomsnitt ca 20 km per dag (Edberg 1996). 

Landdragningarna utgör svårighet nummer 
två vid flodfart. Vid expeditionen med Kramp­
macken från Gotland till Istanbul 1983 och 
1985 användes ett slags infetlade glidträn att 
dra båten på, men endast vid enstaka tillfällen 
och mycket korta sträckor. Rullar användes inte 
alls, Nylén u tdömde dem helt efter prov. 
Krampmacken var 8 m lång med en skrowikt 
på ca 800 kg. (De långa landdragningarna, som 
var en förutsättning för expedit ionens fram­
gång genomfördes genom att sätta båten på en 
kärra.) (Nylén 1983 s. 67 f.; 1987 s. 54 f.) Vid Ai­
furs Rysslandsfärd 1994 genomfördes inga 
landdragningar, däremot har sådana försök nu 
gjorts på hemmaplan. 

Aifur är 9 m lång, 2,20 m bred, drygt 600 kg 
tung enbar t i skrovet. Vid försöken, som ge­
nomfördes i terrängen vid Viks folkhögskola 
nära Uppsala, rullades båten på 10 cm tjocka 
och 180 cm långa stängselstolpar av gran. Dra-
garlaget bestod av 14 personer och dragning 
på både traktorväg, grusad körväg, grässvål och 
asfaltväg provades. Den uppmät ta genom­
snittsfarten blev ca 10 meter i minuten, eller ca 
0,6 km i t immen. 

Man kan notera att asfaltväg visade sig vara 
det klart sämsta underlaget. På hård yta ville 
nämligen stolparna rulla omkring under båten 
på ett oordnat sätt och Aifur kunde inte dras 
mer än ca 8 meter i minuten. På lerig traktor­
väg, grus och gräs bet rullarna i stället fast la­
gom hårt i marken. På sådant underlag upp­
mättes ca 13 meter i minuten. 

En slutsats efter proven är att intill 5 km 
långa dagsetapper på land bör vara möjliga 

med denna båt, förutsatt att farbar stig är re-
kognoscerad. En förutsättning är också att en 
större styrka än båtens besättning finns till­
gänglig, eftersom nio män är för få för ett så 
tungt arbete (Edberg 19956). 

Bemanningen vid experimentet med Aifur 
stämmer väl med erfarenheter från andra pub­
licerade dragexperiment. I England placerades 
en kopia av ett Stonehenge-stenblock på en 
träsläde (ekipagets totalvikt var 2 ton) som i sin 
tur drogs på rullar. Transporten krävde en in­
sats av 24 personer, varav tolv sköt på och tolv 
skötte rullarna (Coles 1973, s. 87 f). 

Rullade då inte vikingar alls sina stora 
skepp? Jo , säkert, metoden kunde nog fungera 
om man hade mycket gott om disciplinerad ar­
betskraft till förfogande, som vid militära ope­
rationer. Ett talande sådant exempel: enligl 
den isländska »Sverris saga» lät den norske 
kungen Sverre en gång sina soldater dra skepp 
mellan Randsfjorden och Mjösa, en sträcka på 
ca 25 km. Han hade då först skickat 40 män att 
fälla t immer att dra båtarna på (Sverris saga, 
1957, s. 33). 

Frans G. Bengtsson, en av de allra mest in­
flytelserika vidarebefordrarna av vikingascha­
bloner var själv offer för schablonen att viking­
arna färdades i stora skepp in i Ryssland. Men 
han förmådde ändå till skillnad från mången 
forskare att skickligt leva sig in i den konkreta 
situationen vid dragen. I hans version, i Röde 
Orm, är mannakraft nämligen otillräcklig och 
han låter rimligt nog därför Orm hyra in oxar 
vid dragställena (Bengtsson 1983, s. 251 f.). 

Insiktsfulla, praktiskt medvetna forskare 
(t.ex. Nylén, se ovan; Crumlin-Pedersen 1988, 
s. 545; 1989, s. 49) har, på grund av flodfartens 
speciella krav, i och för sig kommit till slutsat­
sen att några stora vikingaskepp aldrig seglat 
på de ryska floderna. Det är bara att instämma. 
Men i ljuset av de rön om nödvändigheten av 
lätthet i konstruktionen, som kommit fram ge­
nom de experimentella färderna, är det nöd­
vändigt att gå ett steg längre i analysen. De bå­
tar som vikingaddens nordbor färdades i vid re­
sor i österled kan knappast heller endast ha 
varit förminskade varianter (»vikingabåtar») av 
de skepp som vi känner genom främst de 
norska Oseberg- och Gokstadfynden. En 16-
metersbåt som Havörn var j u mycket svårhan-

Fomvännen 91 (1996) 


40 Rune Edberg 

terlig i stark motström och helt omöjlig på 
landbacken, medan Krampmacken och Aifur, 
genom att de är mindre, i princip visserligen 
är möjliga att färdas med, men det blir onödigt 
arbetsamt. Anledningen är helt enkelt att också 
dessa båtar i grunden är robust konstruerade 
för segling, snarare än i första hand för rodd 
och dragning (Edberg 19956). 

Vissa forskare, som skrivit om flodvägen från 
Östersjön till Svarta havet, har främst fäst sig 
vid de svårigheter som väntade skandinaverna 
vid Dnjeprforsarna. Bakgrunden är dels den 
målande beskrivning av denna sträcka som den 
bysantinske kejsaren Konstantin Porfyrogen-
netos lämnat, dels en 1600-talsbeskrivning av 
forssystemet av fransmannen Francois Beau-
plan (Crumlin-Pedersen 1989, s. 39-45). 

Jag tror att detta är en felsyn eftersom de 
moderna experimenten visar att nedströmsfärd 
på floder i regel går relativt lätt. Passagen förbi 
Dnjeprforsarna var mycket utnyttjad av olika 
folk sedan lång tid och även om den naturligt­
vis hade sina tekniska svårigheter så var pro­
blemen sannolikt främst förknippade med ris­
ken för överfall och liknande. Gotlänningen 
Ravn slutade enligt Pilgårdsstenen sina dagar 
vid Aifurforsen (Nylén 1983, s. 7) - hur han 
dog får vi inte veta. 

De moderna experimenten tyder på att den 
största svårigheten vid färden genom Ryssland 
i stället bör ha varit den fysiskt mycket krävande 
uppströmsrodden. Man måste ha klart för sig 
att det är mycket långa flodfärder, som det gäl­
ler. Alla, som haft synpunkter i ämnet, tycks 
inte ha insett detta. En forskare hävdade till ex­
empel nyligen att vägen från sjön l imen till 
dragstället mellan floderna Lovat och Dvina 
(Dyna) för vikingarna endast var några dagsre­
sor lång (Stalsberg 1995). Men en kontroll 
med kartan visar att det faktiskt handlar om en 
distans på ca 400 km, och att nio tiondelar av 
färden går motströms. Lägg till detta alt Lovats 
vattenstånd är oregelbundet och ibland mycket 
lågt och floden vid torrår (exempelvis 1992) är 
helt ofarbar i sitt övre lopp. 

En båt som skall ros mot strömmen och för­
flyttas över land bör vara mycket lätt. Detta 
påstående kan verka som en fullständig själv­
klarhet, men som sådan har det knappast be­
handlats i den arkeologiska forskningsdiskus­

sionen. När man studerar dokumentationen av 
olika fynd och rekonstruktioner söker man i 
de flesta fall förgäves efter viktuppgifter. Att 
väga en båt har ju också sina praktiska pro­
blem! 

Hos etnologer kan man ibland finna all­
männa data, mer sällan exakta siffror. En ex­
pert på folkligt båtbyggeri observerade att båt­
byggare på Sollerön hade förfinat sina meto­
der att spara vikt i båtarna. Det var fördelaktigt 
att båtarna var lätta, eftersom de ofta skulle 
transporteras avsevärda sträckor på vinterföret 
för att säljas. Men också av ett annat viktigt skäl: 
»Det har dessutom bevisligen varit vanligt att 
bära de mindre båtarna mellan olika sjöar» (Es-
k e r ö d l 9 7 0 , s. 111). 

Vissa forskare har föreslagit att vikingarna i 
österled använde utspända stockbåtar (»äs-
pingar»), en båttyp som varit utbredd i Balti­
kum och Ryssland. Nordborna skulle alltså inte 
ha färdats på egna kölar utan istället efter be­
hov köpt lokala båtar längre in i landet. En hi­
storisk huvudkälla till en sådan tolkning är 
Konstantin Porfyrogennetos (se t.ex. Crumlin-
Pedersen 1988 s. 530 f.; 1989 s. 44 f.; Wester­
dahl 1994, s. 14-15). 

En sådan utspänd stockbåt, som undersök­
tes i Estland av en finsk etnolog på 1920-talet, 
vägde endast 67 kg. Den var 6 m lång och 90 
cm bred (Br0gger & Schetelig 1950, s. 34). Ett 
index längd-vikt (meter båtlängd per kilo båt) 
skulle visa på endast 1:9, en dramatisk skillnad 
mot vikingaskeppen: för det stora Gokstad­
skeppet skulle längd-vikt-index bli 1:870 (det 
vägde fullt utrustat drygt 20 ton - Sj0vold 1984, 
s. 54 - se också fotnot nedan) . Motsvarande 
index för Krampmacken skulle bli ca 1:100, 
och för Aifur ca 1:80. 

I Mälarområdet var emellertid vikingarna på 
hemmaplan och här anses or tnamn med ele­
ment som -ed-, -bor- och -drag- påvisa ofarbara 
älvsträckor eller andra platser där båtar och 
gods fått föras över land. Likaså anses nu upp­
grundade kommunikat ionsleder som Lång­
hundraleden och andra liknande haft stor be­
tydelse, vilket i och för sig återstår att visa ar­
keologiskt. Vid vissa ställen där man passerat 
ofta har det emellertid bevisligen funnits iord­
ningställda kanalliknande dragställen (Ambro­
siani 1993, s. 114 f.). Men en förutsättning för 

Fornvännen 91 (1996) 


Vikingar mot strömmen 41 

denna omfattande inlandssjöfart, som krävde 
ständiga lyft av båtar och varor, bör ha varit bå­
tar som varit så lätta att de har kunnat bäras el­
ler dras av sin egen besättning. 

Det finns faktiskt enstaka arkeologiska ex­
empel på äspingar också från Mälarområdet, 
men om denna båttyp varit allmän där är inte 
utrett (Schönbäck 1994, s. 118-121). 

Rimligt bärbara båtar har emellertid inte 
bara gått att bygga som utspända stockbåtar 
utan också i den klinkteknik, som var karakte­
ristisk för den nordiska järnåldern. 

Ett exempel: en kopia av en av småbåtarna i 
det norska Gokstadfyndet från 800-talet, som 
byggdes vid det marinhistoriska museet i 
Greenwich i England, visade sig väga endast 
108 kg. Den var 6,5 m lång (McGrail & McKee 
1974). Ett längd-viktindex på denna båt skulle 
visa 1:17. Denna kopia uppges ändå ha blivit 
18 kg tyngre än originalet - detta skall då väga 
endast 90 kg (Vadstrup 1993, s. 59) - indexet 
blir då så lågt som 1:14. 

Den största av småbåtarna i Gokstadfyndet 
är 9,75 m lång. En överslagsberäkning utifrån 
den publicerade dokumentationen (Johannes-
sen 1940) ger vid handen att vikten bör ha va­
rit högst ca 350 kg och uppgiften bekräftas av 
den ansvarige för det rekonstruktionsbygge av 
denna båt, som sommaren 1995 pågår vid Fry-
denlund utanför Oslo (Svein Erik 0ya, mundi­
gen) . Index blir således i detta fall 1:35. 

Linné gjorde en skarp båtobservation på sin 
lappländska resa 1732: 

... håpar eller små båtar, med vilka lapparna fara ut­
för de mest rasande forsar och skummande vatten­
fall, förfärdiga de av mycket tunna granbräder, som 
hopsytts med rötter på det att järn ej må öka deras 
tyngd. Det behövs nämligen, att båten är sä lätt, att 
den av en enda man kan bäras på huvudet en eller 
annan timma, då man på grund av motström måste 
taga vägen över lands, men tillika så stor, att den på 
en gång kan rymma fyra personen (Gullander 1977, 
s. 46-47.) 

Trots att detta Linnécitat förekommer i snart 
sagt varje ardkel som handlar om samma frågor 
som den föreliggande texten, har konsekven­
serna av Linnés beskrivning knappast beaktats 
fullt ut. En båt såsom Linné beskriver den kan 
näppeligen väga mer än ca 40 kilo. Linnés be­
ledsagande teckning är starkt stiliserad, men 

om båtens längd grovt uppskattas till 4 m blir 
index i detta fall 1:10, således i samma storleks­
klass som den estniska äspingen och den 
minsta Gokstadsbåten. 

Det föreligger en hittills i allt för liten grad 
uppmärksammad skillnad i byggsätt mellan in­
landets båtar, som i första hand är avsedda att 
ros och ibland bäras, och »sjöbåtar» som i 
första hand är avsedda för segling, i andra hand 
för rodd. Bägge typerna har byggts på klink, 
men skillnaderna - så som de kommer till ut­
tryck exempelvis i fråga om skrovets tyngd - är 
som jag visat med exemplen, så stora att man 
måste tala om två artskilda båttyper. Skillnaden 
belyses väl vid en jämförelse mellan Aifur och 
den största av bilbåtarna från Gokstad. De är 
ungefär lika långa men Aifurs skrovvikt är den 
dubbla. 

Det framstår enligt min mening som en 
uppgift att med nya ögon rekonstruera Mälar­
områdets järnäldersbåtar. De arkeologiska före­
bilderna finns, främst i form av fynden i båt­
gravarna. Ett mycket värdefullt arbete gjordes i 
samband med rekonstruktionen av båten från 
graven Valsgärde 14, som döptes till Arnljot 
(Bill & Johansson 1987). Det bör vara möjligt 
att pröva om inte källmaterialet i många fall 
håller för en tolkning som innebär att resulta­
tet blir en ännu lättare konstruktion än den 
som byggdes i detta fall. 

Också äspingar bör byggas experimentellt 
och provas i praktiken, gärna på Rysslands flo­
der men också på åar och sjöar i Mälarområ­
det. Här bör inte minst det nyligen publicerade 
arbetet om båtgravfältet vid Tuna i Badelunda 
(Nylén & Schönbäck 1994) kunna bli en viktig 
inspirationskälla. 

Anm. Sjovold avser med sin ovan refererade uppgift 
om Gokstadsskeppets 20 ton sannolikt dess deplace-
ment vid ett visst - inte preciserat - tillfälle och inte 
skrovvikten. Gokstadskopian »Sigrid Storråda», som 
byggts i Lidköping, har enligt en uppgift en uppmätt 
skrowikt på mellan 8 och 9 ton. Denna siffra stäm­
mer väl med vad man får fram genom att göra en 
överslagsberäkning på den sammanlagda vikten av 
Gokstadskeppets konstruktionsdetaljer och skeppet 
kan därför antas ha haft ett längd-viktförhållande på 
»endast» ca 1:270. Detta ändrar dock inte nämnvärt 
förutsättningarna för min argumentation. 

Fornvännen 91 (1996) 


42 Rune Edberg 

Referenser 

jMmgren, B. m.fl. 1984. Vikingen. Göteborg 
Altrock, H. 1993. Med vikingaskepp till Ukraina. En 

reseberättelse. (Otryckt manuskript.) 
Ambrosiani, B. & Clarke, H. 1993. Vikingastäder. 

Höganäs. 
Bengtsson, F. G. 1983. Röde Orm. Hemma och i österled. 

Stockholm. 
Bill,J. &Johansson, T. 1987. Arnljot. Forntida Teknik. 

Östersund. 
Brogger, A.W. Se Schetelig, H. 1950. Vikingeskipene. 

Deres forgjengere og ellerf0lgere. Oslo. 
Coles, J. 1973. Archaeohgy by Experiment. London. 
Crumlin-Pedersen, O. 1988. Schiffe und Schiff-

fartswege im Osteseeraum während des 9.-12. 
Jahrhunder ts . Bericht Der Römisch-Germanischen 
Kommission. Band 69. Mainz am Rhein. 

- 1989. Vikingernes »Sovej» til Byzans. Om betingel­
ser for sejlads ad Oodvejene fra Osterso til Sorte­
hav. Beretning fra otlende tvcerfaglige Vikingesympo­
sium. Kisbye, T. & Roesdahl, E. (red.). Arhus. 

Edberg, R. 1994. Expedition Holmgård. Vikingabåten Ai­
furs färd från Sigtuna till Novgorod. Ett arkeologiskt 
äventyr. Sigtuna museers skriftserie 5. Sigtuna. 

- 1995a. Låt det gunga om båtarkeologin. Några er­
farenheter från Expedition Holmgård. Fornvän­
nen 90. Stockholm. 

- 19956. Vikingabät på rullar - rapport från ett ex­
periment . Marinarkeologisk tidskrift 3 /95 . Stock­
holm. 

- 1996. I Olegs kölvatten. En rekognoscering av flo­
derna mellan Novgorod och Smolensk. Vikinga­

vägar i öster. Edberg, R. (red.). Meddelanden och rap­
porter från Sigtuna museer, 1. 

Eskeröd, A. 1977. Båtar. Från ekslock till tråuire. Stock­
holm. 

Gullander, B. 1977. Linné i Lapphind. Stockholm. 
Johannesen, Fr. 1940. Båtene fra Gokstadskipet. Vi­

king IV. Oslo . 
Kerner, R. J. 1946. The Urge to lhe Sea. The Course of 

Russian History. Berkeley and Los Angeles 
McGrail, S. & McKee, E. 1974. The Building and Trials 

of the Replica of an Ancient Boat; The Gokstad Faering. 
Maritime Monographs and Reports No 11/1974. 
National Maritime Museum, Greenwich, London. 

Nylén, Erik. 1983. 7 österled. Med vikingaskepp mot 
Mikbigård. I. Uppströms genom Polen. RAGUs arke­
ologiska skrifter 1983:2. Visby. 

- 1987. Vikingaskepp mot Miklagård. Krampmacken i Ös­
terled. Borås. 

Nylén, E. 8c Schönbäck, B. 1994. Tuna i Badelunda. 
Guld , kvinnor, bålar. I-II. Västerås. 

Schönbäck, B. 1994. Båtarna i Tuna. Båtgravskicket. 
Tuna i Badelunda. Guld, kvinnor, båtar. I. Västerås. 

Sjovold, Thorleif. 1980. Vikingskipene i Oslo. Oslo. 
Stalsberg, A. 1995. Skip över land og vann. Spor 

1/1995. Trondheim. 
Sverris saga eftir Karl Aböta. Könunga sögur II. Reyk­

javik 1957. 
Vadstrup, S. 1993. 7 vikingernes k0lvand. F,rfaringer og 

fors0g med danske, svenske og norske kopier af vikinge­
skibe 1892-1992. Roskilde. 

Westerdahl, Ch. 1994. Vikingatida transportteknik i 
Ryssland. Elvte. tvcerfaglige Vikingesymposium. Ärhus. 

Fornvännen 91 (1996) 


