

Aspects of Royal Power in Medieval Scandinavia

Edited by
Jakub Morawiec, Rafał Borysławski

B. Borysławski
2018

WYDAWNICTWO
UNIwersytetu ŚLĄSKIEGO

Aspects of Royal Power in Medieval Scandinavia

To Professor Ásdís Egilsdóttir, with gratitude
for her continuous support and friendship

Prace Naukowe

Uniwersytetu Śląskiego
w Katowicach
nr 3760

50 lat
**Uniwersytetu
Śląskiego**
w Katowicach

[Kup ksiązkę](#)

Aspects of Royal Power in Medieval Scandinavia

Edited by
Jakub Morawiec, Rafał Borysławski

Rafał
2018

Wydawnictwo Uniwersytetu Śląskiego • Katowice 2018

[Kup książkę](#)

Editor of the Series: Historia
Sylwester Fertacz

Referee:
Anna Waśko

Table of Contents

Abbreviations	7
Introduction: Royal Power Reconsidered (<i>Jakub Morawiec, Rafał Borysławski</i>) .	9
Anne Irene Riisøy	
Conversion, <i>Things</i> , and Viking Kings	13
Jakub Morawiec	
Sveinn Haraldsson – The Captured King of Denmark.	27
Łukasz Neubauer	
Between History and Propaganda: Examining the Royal and Military Attributes of Knútr inn ríki in “Liðsmannaflokkr”	43
Bjørn Bandlien	
Coinage and Kingship in the Late Viking Age. The <i>Facing Bird</i> Pennies of King Óláfr Haraldsson	55
Erin Michelle Goeres	
The Dangers of Generosity. Money, Power, and Politics in <i>Vestrifararvísur</i> and <i>Kálfssflokkr</i>	79
Rafał Borysławski	
<i>Hlæfdige</i> and <i>Hlaford</i> . Gendered Power, and Images of Continuity in <i>Encomium Emmae Reginae</i>	99
Marion Poilvez	
A Wolf among Wolves. Kings, Outlaws, and Discourse in the Icelandic Sagas .	113
Arngrímur Vídalín	
Ideals of Christian Kingship. The Implications of <i>Elucidarius</i> , <i>Konungs skuggsiá</i> , and <i>Eiriks saga viðförla</i>	129

Leszek P. Słupecki	
A Crown on a King's Head: Royal Titles and Royal Sovereignty in the Tenth- and Eleventh-Century Poland and Scandinavia.	139
Bibliography	147
Index	159
Streszczenie	163

Abbreviations

- Flateyjarbók* – *Flateyjarbók. En samling af norske konge-sager*, vols. 1–3, edited by C. Unger and G. Vigfusson. Christiania 1860–1868.
- ÍF 3 – *Borgfirðinga sögur*, edited by Sigurður Nordal and Guðni Jónsson. Íslenzk fornrit 3. Reykjavík 1938.
- ÍF 5 – *Laxdæla saga*, edited by Einarr Ólafur Sveinsson. Íslenzk fornrit 5. Reykjavík 1934.
- ÍF 6 – *Vestfirðinga sögur*, edited by Björn Þórólfsson and Guðni Jónsson. Íslenzk fornrit 6. Reykjavík 1972.
- ÍF 7 – *Grettis saga*, edited by Guðni Jónsson. Íslenzk fornrit 7. Reykjavík 1964.
- ÍF 8 – *Vantsdæla saga*, edited by Einarr Ólafur Sveinsson. Íslenzk fornrit 8. Reykjavík 1939.
- ÍF 9 – *Eyfirðinga sögur*, edited by Jónas Kristjánsson. Íslenzk fornrit 9. Reykjavík 1956.
- ÍF 13 – *Harðar saga*, edited by Þórhallur Vilmundarson and Bjarni Vilhjálmsson. Íslenzk fornrit 13. Reykjavík 1991.
- ÍF 26–28 – *Heimskringla*, vols. 1–3, edited by Bjarni Aðalbjarnarson. Íslenzk fornrit 26–28. Reykjavík 1941–1951.
- ÍF 29 – *Ágrip af Nóregskonunga sögum. Fagrskinna – Nóregs konunga tal*, edited by Bjarni Einarsson. Íslenzk fornrit 29. Reykjavík 1985.
- ÍF 30 – *Sverris saga*, edited by Þorleifur Hauksson. Íslenzk fornrit 30. Reykjavík 2007.
- ÍF 31 – *Hákonar saga Hákonarsonar*, edited by Jónas Kristjánsson and Þorður I. Guðjónsson. Íslenzk fornrit 31. Reykjavík 2013.
- ÍF 34 – *Orkneyinga sgaa*, edited by F. Guðmundsson. Íslenzk fornrit 34. Reykjavík 1965.
- ÍF 35 – *Danakonunga sögur*, edited by Bjarni Guðnason. Íslenzk fornrit 35. Reykjavík 1982.
- SkP I – *Poetry from the Kings' Sagas 1. From Mythical Times to c. 1035*, edited by D. Whaley. Skaldic Poetry of the Scandinavian Middle Ages 1. Turnhout 2012.

Introduction: Royal Power Reconsidered

References to the deeds and lives of the past monarchs and their commemorations are ubiquitous in the earliest extant Scandinavian literary sources. Their authors found relating to the narratives of royal power and the identification with the bygone kings and queens essential for the legendary and historical stories of national and personal origins, and for the ways of formulating and expressing the political and cultural significance of their own work. In the wealth of the material offered by Old Norse and Icelandic literature, we may find numerous examples of the texts either abounding in such connotations or drawing directly upon royal histories. Although the originals of the lists of kings (*konungatal*) did not survive beyond the early medieval era, they provided later medieval authors with fundamental inspiration especially for the kings' sagas (*konungasögur*). Similarly, the vividness with which the past rulers were remembered is attested by the poems like *Ynglingatal* and *Haleygjatal* originating in the tenth century. Both of them legitimize the power and aspirations of subsequent monarchs by referring to the heritage and legacy left by the previous generations of kings. Their charisma and achievements contributed to their mythical and historical status as rulers, which, in turn, determined the development of what may be called the ideology of royal power. Understood as a set of features considered decisive for prosperous and memorable kingship, such ideology was advocated and praised by the skaldic poets and saga authors who emphasised the importance of royal bravery and generosity, the mercilessness that kings should display towards their enemies and the graciousness they should show to their followers. Likewise, the unfailing luck in war and the ability to surpass others in various skills were deemed important not only to impress one's royal retinue and subjects, but, predominantly, also to legitimize royal claims.

As attested in historical writings as well as by archaeological finds, recipients of royal power, in accordance with the long tradition dating back at least to the Roman era, attempted at centralizing their control which required both undertaking adequate actions and employing adequate means of propaganda. In these respects, the ambitious Scandinavian elites were eager to emulate their continental counterparts. Such modes of thinking could be seen as early as in the Merovingian era. Later, in the Viking Age, they underwent a gradual

conceptualisation into a set of virtues and skills that an ideal monarch was expected to possess and exhibit. The royal ideology manifested itself not only in the already mentioned displays of bravery and generosity, but also in other methods important to legitimize royal undertakings, such as in the contacts with the sphere of the divine, in law-giving, and in its execution, to list but a few.

The Christianisation of Scandinavia understandably affected the ideological expression of the royal power. A model Christian monarch was henceforth expected to imbue his deeds and decisions with the aura of religious belief and practice. The royal generosity, previously reserved for the king's retinue and followers, began to embrace the Church and its institutions, while the royal charisma and wisdom were supposed to demonstrate piety and operate in full compliance with what was assumed to be God's will. In medieval Scandinavia the figuration of an exemplary monarch found its fullest expression in the characters of the two Norwegian missionary kings, Óláfr Tryggvason and Óláfr Haraldsson, who, with the particular emphasis on the saintly status of the latter, evolved into royal ideals to be followed.

The history of medieval Scandinavia provides numerous instances of the manifestation of the royal ideology which invite and enable modern historiographical studies on the various phenomena related to its rise and development. The current state of research, although too vast to be satisfactorily recapitulated here, includes enquiries into the relationship between power and religion (both pagan and Christian), analyses of the relation between the mythicization of royal power and identity-formation, discussions of royal legitimacy, and of the commemorations of royal deeds.

With the present volume we intend to contribute to the ongoing examinations of this crucially important subject. The papers it consists of resulted from a seminar entitled "Aspects of Royal Power in the Medieval North" which was held at the University of Silesia in Katowice, Poland, in February 2016. The volume has drawn together an international group of scholars representing various disciplines (history, literary studies, legal, and religious studies), who approach the problem of royal power from the specific angles pertaining to their subject areas, and who investigate a number of individual issues and cases related to it.

Anne Irene Riisøy (University College of South-Eastern Norway), in her article entitled "Conversion, *Things*, and Viking Kings," discusses the role of regional things in the missionary enterprises of three Norwegian kings, Hákon góði, Óláfr Tryggvason, and Óláfr Haraldsson, basing her analysis on both the kings' sagas, and on older analogues, predominantly on the account of Rimbert's *Vita Anskarii*. Jakub Morawiec (University of Silesia in Katowice), in the article titled "Sveinn Haraldsson – The Captured King of Denmark," discusses the motif of Sveinn's capture and of the consequent ransom paid by his subjects, which is present in a series of Scandinavian and continental sources. Even if it is impossible to determine whether the motif in question holds any portion of the

truth and reliability, Morawiec claims that it may reflect the energetic propagandist activity directed towards the king of Denmark and undertaken at the time of his rebellion against his father. Łukasz Neubauer (University of Technology in Koszalin), in his article titled “Between History and Propaganda: Examining the Royal and Military Attributes of Knútr inn ríki in *Liðsmannaflokkr*,” analyses how the anonymous author of the poem compares both the young king of England and Denmark and Jarl Þorkell the Tall as military leaders. Although the skald’s intention was to underline Knútr’s abilities, especially when compared to a much more experienced jarl, his vision of the royal prowess and bravery may be found reliable. Bjørn Bandlien (University College of South-Eastern Norway) discusses the ideological programme associated with a series of coins of Óláfr Haraldsson, minted ca. 1024 by an English moneyer, featuring the figure of a bird on their reverses. There are only three preserved examples of the series and it seems that their economic value was limited as their emission was mainly dictated by ideological means, related closely to the prestige of the monarch and to his tendency to follow foreign, chiefly Anglo-Saxon, patterns of royal ideology. Erin Michelle Goeres (University College London), in “The Dangers of Generosity. Money, Power and Politics in *Vestrifararvisur* and *Kálfssflokkr*,” basing on two eleventh-century poems dedicated to Óláfr Haraldsson and Kálfr Árnason respectively, discusses the issue of royal generosity which may be interpreted as either a reward for the king’s followers or a means of buying off and neutralizing his enemies. Rafał Borysławski (University of Silesia in Katowice), in “*Hlæfdige* and *Hlaford*. Gendered Power and Images of Continuity in *Encomium Emmae Reginæ*,” discusses the depiction of Emma as queen in the contexts of the continuity of power and of the division of gender-oriented roles contributing towards the mystical representation of the royal rule. Marion Poilvez (University of Iceland), in the article titled “A Wolf among Wolves. Kings, Outlaws, and Discourse in the Icelandic Sagas” analyses the antagonistic, one could say, relation between a monarch and an outlaw. The former symbolizes justice and law, the latter breaks the law and remains excluded from the society. Icelandic sagas, however, provide instances of much closer relations of both sides than one could imagine. In his article entitled “Ideals of Christian Kingship. The Implications of *Elucidarius*, *Konungs skuggsiá*, and *Eiríks saga viðförla*,” Arngrímur Vídalín (University of Iceland) analyses the subject matter of three narratives: *Elucidarius*, the Norwegian version of the *Speculum regale* and *Eiríks saga viðförla*. All of them focus on various aspects of Christian kingship, strengthened by the postulate of royal education in order to gain knowledge of the world as God’s creation. Finally, Leszek P. Ślupecki (University of Rzeszów), whose article titled “A Crown on a King’s Head: Royal Titles and Royal Sovereignty in the Tenth- and Eleventh-Century Poland and Scandinavia” closes the volume, discusses the differences in the way Scandinavian and Central European (Polish, Bohemian, and Hungarian)

rulers were depicted in historical sources. Nordic rulers are consequently styled as kings despite the lack of the rite of blessing and coronation. This could be explained as resulting from the adherence to their local, rooted in pagan times, royal tradition, which developed independently from the Carolingian system of hierarchy, that influenced the representation of the rulership in Central Europe.

The seminar which lay behind the creation of the present volume was made possible due to a fruitful and ongoing cooperation between the University of Silesia in Katowice and several partner institutions in Scandinavia, mainly the University of Iceland, the University of Oslo, and the University College of South-Eastern Norway. The cooperation, including the exchange of both the academic staff and the students, was financed by the EEA grants and provided numerous, both professional and personal, benefits and opportunities for all the parties involved. The volume we hereby present is, on the one hand, one of the results of this cooperation, on the other, it is a significant commitment and assurance to maintain and expand the professional relationships in the future, many of which, we are happy to say, have already also transformed into lasting friendships.

Several people contributed to making the contacts between the scholars in this collection possible, and, we dare say, to the success of the collaboration which ensued from them. Among these people, we would like to distinguish and honour Professor Ásdís Egilsdóttir from the University of Iceland, to whom we wish to dedicate this volume in recognition of her friendship and as a token of our gratitude. Her invaluable advice and expertise, her positive approach, support and commitment have been and still are crucial for the establishment and for further development of the cooperation that brought the authors of this volume together.

*Jakub Morawiec
Rafał Borysławski*

Index

- Absalon, bishop of Roskilde, archbishop of Lund 32, 33
- Adalbert II, bishop of Basel 61
- Adam of Bremen 35–38, 126, 131
- Ælfgifu of Northampton 99, 100, 102, 104, 110
- Ælfheah, archbishop of Canterbury 51
- Ælfric of Eynsham 69, 70, 72
- Æthelstan, king of Wessex 14, 16, 48
- Æthelred the Unready, king of England 47, 56, 57–59, 61, 66, 68, 70, 72, 100–102, 109
- Alexander the Great 71, 113, 114
- Alfred the Ætheling 102, 111
- Alfred the Great, King of Wessex 54, 105
- Anskar, bishop of Hamburg 23
- Anund Jacob, king of Sweden 60, 82
- Arinbjörn Þórisson 119, 120
- Arnórr Þórðarson jarlaskáld 43
- Áslákr Fitjaskalli Áskelsson 92, 95
- Ásta Gudbrandsdóttir 62, 63, 123
- Ástriðr Búrizláfsdóttir 28–30
- Augustine of Hippo 113, 114, 138
- Bede the Venerable 105
- Berg-Qnundr 119, 120
- Bernard I, duke of Saxony 61
- Bersi Skáld-Torfuson 43, 87, 88
- Birgir 40
- Bjarni Hallbjarnarson 81, 89–92, 95, 97
- Bjarni Kolbeinsson 34
- Björn Ketillsson 116
- Björn stallari 84
- Bolesław I the Brave, king of Poland 142–144
- Bolesław II the Generous, king of Poland 142
- Bragi Boddason 92
- Bruno of Querfurt 143
- Búi digri 34
- Búrisleifr, king of Vindland 28–31
- Caedwalla, king of Wessex 17
- Charlemagne 21, 23
- Charles III the Simple, king of West Francia and Lotharingia 144
- Christian IX, king of Denmark 115
- Dudo of St. Quentin 144, 145
- Edmund Ironside, king of England 47, 51
- Edward the Confessor, King of England 101, 102, 110–112
- Egill Skalla-grímsson 92, 119, 120, 123
- Eiríkr, king of Hordaland 119
- Eiríkr inn sigrsæli Bjarnarson, king of Sweden 63
- Eiríkr Hákonarson, jarl of Hlaðir 58, 63, 64, 94
- Eiríkr blóðøx (Blood-Axe) Haraldsson, king of Norway 63, 119, 120
- Eiríkr góði (the Good) Sveinsson, king of Denmark 48
- Eiríkr Þrandsson 130, 131, 134, 135
- Emma (Ælfgifu) of Normandy 11, 47, 99–112
- Erlingr Skjálgsson 18, 82, 92, 93, 95, 97
- Ermanaric, king of the Goths 107
- Eysteinn Erlendsson, archbishop of Nidaros 143

- Eysteinn, king of Norway 114
 Eyvindr Finnsson skáldaspillir 16
- F**rederick Barbarossa, Roman emperor 142
- G**eira Búrizláfsdóttir 28, 29
 Gísli Sursson 126
 Godwine, earl of Wessex 102
 Godwine, moneyer 57
 Grettir Ásmundarson 122, 123, 125, 126, 128
 Grímkell, bishop 19, 21, 69, 72
 Grímr Ingjaldsson 118
 Guðbjørg 123
 Guðbrand kúla 62, 123
 Gunnhildr Búrisleifdóttir 28–30
 Gunnhildr Qzursdóttir 119
 Gunnora, duchess of Normandy 100
 Gøngu-Hrólfr Røgnvaldsson 120
- H**alldórr ókristni 94
 Hallfreðr vandræðaskáld Óttarsson 87
 Hálfdan svarti Guðrøðarson, king in Norway 64
 Hákon Eiríksson, jarl of Hlaðir 64, 83, 85, 90, 92, 96
 Hákon góði (Aðalsteinsföstri) Haraldsson, king of Norway 10, 13–18, 21, 63
 Hákon Sigurðarson, jarl of Hlaðir 17, 31, 38, 39, 63, 65, 70
 Hallvarðr háreksblesi 43, 44, 80
 Haraldr hárfagri Hálfðanarson, king of Norway 14, 62, 63, 64, 91, 116, 117, 120, 123
 Haraldr harðráði Sigurðarson, king of Norway 57, 74, 93, 94
 Haraldr Gormsson, king of Denmark 27, 31, 35, 36, 39–42, 63–66
 Haraldr gráfeldr Eiríksson, king of Norway 17, 63
 Haraldr grenski Gudrøðarson 62–65
 Harold Harefoot, King of England 102, 111
 Heimo, bishop of Verdun 61
 Henry II, emperor 61, 143, 144
 Henry of Huntingdon 101
 Hild, Abbess of Whitby 105
 Hildr Hrólfsdóttir 120, 121
 Honorius of Autun 129–131
- Hrabanus Maurus 130
 Hrafn Guðrúnarson 125
 Hörða-Kári Asláksson 16–18
 Hörða-Knútr (Harthacnut), king of Denmark and England 101, 102, 108, 109, 111, 112
 Hörðr Grímkelsson 126
- I**ngimundr Þorsteinsson 117, 118
 Isidore of Seville 107, 130, 131, 136, 138
 Ívarr hvíti 82
- J**ohn XIX, pope 43
- K**álfr Árnason 11, 81, 90–97
 Ketill flatnefr Björnsson 116
 Kjartan Ólafsson 126
 Knútr inn ríki (Cnut the Great) Sveinsson, king of England and Denmark 11, 43–54, 58, 61–62, 64, 66–67, 70, 79–92, 94–98, 101–102, 107–108, 142–143
 Króka-Refr Steinsson 123
 Kveld-Úlfr Bjálfason 118
- L**ebuin of Deventer 23
 Louis the Pious, emperor 24
 Lothar I, emperor 24
 Lothar III, emperor 142
- M**agnús góði Óláfsson, king of Norway and Denmark 57, 60, 74, 91, 125
 Magnús Erlingsson, king of Norway 143
 Magnús I Nielson, king of Sweden 90, 142
 Markús Skeggjason 48
 Mieszko I, duke of Poland 141–142, 144
 Mieszko II, king of Poland 142
- O**ctavian, Roman emperor 106
 Oddr Snorrason 136
 Odinkar the Elder, bishop of Ribe 41
 Osbern of Canterbury 43
 Osburh, queen of Wessex 105
 Otto III, emperor 61, 71, 75, 143
 Óláfr Haraldsson (St. Olaf), king of Norway 10–11, 13, 19, 55–58, 60–69, 71–73, 75–78, 80, 82, 98, 122, 125
 Óláfr Skötkonung, king of Sweden 57, 63

- Óláfr Tryggvason, king of Norway 10, 13, 17, 28–29, 57–58, 62–64, 66, 94, 121, Óttarr svarti 43–44, 80 Qnundr Ófeigsson 82, 119–120, 123
- P**alna-Toki 33–35 Pliny (the Elder) 135 Prester John 133
- R**ichard I, duke of Normandy 100 Rimbert, bishop of Hamburg 10, 23 Robert of Jumièges 44, 77 Rollo, duke of Normandy 100, 144
- Sigeweard 72 Sigurðr Hákonarson, jarl of Hlaðir 15–16, 21 Sigurðr Syr 62–64 Sigvaldi Strút-Haraldsson, jarl of Jomsborg 28–32, 35 Sigvatr Pórðarson 56, 67, 80–90, 92, 98 Snorri Sturluson 13, 39–40, 82, 84, 87, 90–92, 95–96, 116, 120–121 Steinn Skaftason 43 Stephen I, king of Hungary 143 Sveinn Aggesen 32, 35–36 Sveinn tjúguskegg (Sweyn Forkbeard) Haraldsson, king of Denmark 38–39, 41, 43, 45, 47, 49, 51, 53, 57, 59, 64, 79, 101, 106, Sveinn III Grathe, king of Denmark 142 Sverrir Sigurðarson, king of Norway 114–115, 125
- T**hietmar, bishop of Merseburg 37–42, 144 Tryggvi Óláfsson 82
- U**lfketel 52
- V**agn Ákason 34–35 Virgil 106 Vladimir the Great, grand prince of Kiev 144
- W**aldemar I the Great, king of Denmark 143 Walter Scott 115 Wealhtheow 105 Wichman 141 Widukind 141–142 William the Conqueror, duke of Normandy, king of England 122 Wulfstan, archbishop of York 55–56, 59, 61, 68–72, 78
- P**órarinn loftunga 43–44, 80, 94 Pórðr Kolbeinsson 80 Þorgeirr Hávarsson 124–125 Þorkell háfi 44, 49, 53, 59, 66, 69 Þorkell Gíslason 34 Þorleifr frodhi 16 Þormóðr Bersason Kolbrúnarskáld 80, 85, 124, 125 Þórólfr Kveldúlfsson 119–120 Þorsteinn Ásmundarson 127–128

Aspekty władzy królewskiej w średniowiecznej Skandynawii

Streszczenie

Niniejszy tom jest przyczynkiem do badań nad rozumieniem pojęcia i ról królów i królowych we wczesnym średniowieczu Europy Północnej. Inspiracją dla zawartych w nim tekstów było seminarium poświęcone różnorakim aspektom władzy królewskiej w średniowiecznej Skandynawii, które odbyło się w Uniwersytecie Śląskim w Katowicach w lutym 2016 roku. Tom jest zbiorem artykułów napisanych przez międzynarodową grupę badaczy i badaczy reprezentujących różne dyscypliny naukowe, od historii, przez literaturoznawstwo, po prawoznawstwo i religioznawstwo, którzy podejmują w nim problematykę władzy królewskiej z perspektyw poszczególnych dziedzin i rozpatrują wiele poszczególnych zagadnień z nią związanych.

Anne Irene Riisøy (University College of Southeast Norway) w swoim artykule zatytułowanym „Nawrócenie, *thingi* i wikińscy królowie” rozważa rolę *thingów*, tj. regionalnych zgromadzeń, w misyjnych przedsięwzięciach trzech norweskich królów: Hakona Dobrego, Olafa Tryggvasona i Olafa Haraldssona, opierając swoją analizę zarówno na sagach królewskich, jak i na starszych analogiach. Jakub Morawiec (Uniwersytet Śląski w Katowicach) w artykule „Swen Haraldsson – porwany król Danii” omawia zachowaną w wielu skandynawskich i kontynentalnych źródłach opowieść o porwaniu króla Swena Widłobrodego przez jarla Sigwaldiego i o późniejszym okupie zapłaconym przez jego poddanych. Nawet jeśli niemożliwe jest stwierdzenie, czy historia ta oparta jest na prawdziwych wydarzeniach, Morawiec dowodzi, że może ona świadczyć o energicznej działalności propagandowej, której celem był król Danii i która podjęta była w czasie jego buntu przeciwko władzy ojca, Haralda Sinozębego. Z kolei Łukasz Neubauer (Politechnika Koszalińska) w artykule „Miedzy historią a propagandą: rozważania nad królewskimi i wojowniczymi cechami Knuta Wielkiego w poemacie *Liðsmannaflokkr*” analizuje sposób, w jaki anonimowy autor owego poematu dokonuje porównania pomiędzy Knutem, młodym królem Anglii i Danii, i jarlem Thorkelem Wysokim, skupiając się na przymiotach charakteryzujących ich jako przywódców wojskowych. Choć intencją skalda było podkreślenie naturalnych zdolności Knuta, zwłaszcza w porównaniu do znacznie bardziej doświadczonego jarla, zobrazowanie królewskiej męskości i odwagi w poemacie może być, według Neubauera, uznane za historycznie wiarygodne. Bjørn Bandlien (University College of South-Eastern Norway) omawia koncepcję ideologiczną, której emanacją była seria monet króla Olafa Haraldssona wybitych ok. 1024 r. przez angielskiego mincerza, a na których rewersie widnieje postać ptaka. Do dziś odnaleziono jedynie trzy monety pochodzące z tej serii i wszystko wskazuje na to, że ich wartość płatnicza była ograniczona. W tekście zatytułowanym „Monety i władza królewska w późnym okresie wikińskim: motyw ptaka na monetach króla Olafa Haraldssona” Bandlien dowodzi, że ich emisja była podyktowana przede wszystkim pobudkami ideologicznymi, ściśle związanymi z prestiżem monarchii i jego skłonnością do wzorowania się na obcych, głównie anglosaskich wzorcach ideologii

królewskiej. Erin Michelle Goeres (University College London) w artykule zatytułowanym „Niebezpieczeństwa hojności: pieniądze, władza i polityka w *Vestrifararvísur i Kálfsflokkr*”, odwołując się do dwóch jedenastowiecznych poematów skaldycznych, omawia konsekwencje królewskiej hojności, która może być interpretowana bądź jako nagroda dla zwolenników króla, bądź jako sposób na wykupienie i zneutralizowanie wrogów. Rafał Borysławski (Uniwersytet Śląski w Katowicach) w tekście „*Hlæfdige i Hlaford*: władza, płeć i obrazy ciągłości w *Encomium Emmae Reginæ*” mówi o przedstawieniu Emmy z Normandii, małżonki króla Etelreda i króla Knuta, jako królowej w kontekście ciągłości władzy i podziałach ról władców i władczyń związanych z ich płcią. Wizerunek swoich ról i wpływu, który, jak się wydaje, królowa promowała w poświęconym jej anonimowym *Encomium*, jest również rodzajem mistycznego przedstawienia władzy królewskiej. W artykule zatytułowanym „Wilk pomiędzy wilkami: królowie, wyjęci spod prawa i ich dyskursy w sagach islandzkich” Marion Poilvez (University of Iceland in Reykjavík) analizuje silnie zantagonizowane wyobrażenia monarchy i ludzi wyjętych spod prawa. Monarcha symbolizuje sprawiedliwość i prawo, natomiast człowiek wygnany ze społeczności jest z niej wykluczony, złamawszy ustanowione prawa. Islandzkie sagi obfitują jednakże w przykłady znacznie bliższych i bardziej skomplikowanych stosunków między stanowiącymi i łamiącymi prawo, które Poilvez omawia. W kolejnym artykule tomu, pt. „Ideały chrześcijańskiego królestwa. Konsekwencje wynikające z *Elucidariusza*, *Konungs skuggsíá* i *Eiríks saga viðförla*”, Arngrímur Vídalín (University of Iceland in Reykjavík) analizuje trzy teksty wymienione w tytule, które skupiają się na różnych aspektach władzy chrześcijańskiego króla, i które silnie postulują konieczność odpowiedniego wykształcenia władcy w celu zdobycia wiedzy o świecie powstającym w wyniku boskiego aktu stworzenia. Zamykając tom, Leszek P. Słupecki (Uniwersytet Rzeszowski) w artykule „Korona na głowie króla. Królewskie tytuły i władza w X- i XI-wiecznej Polsce i Skandynawii” omawia różnice w sposobie przedstawiania władców skandynawskich i środkowoeuropejskich (polskich, czeskich i węgierskich) w źródłach historycznych. Nordyccy władcy byli konsekwentnie określani mianem królów pomimo braku rytów błogosławieństwa i koronacji. Można to wytlumaczyć przynależnością do miejscowej, zakorzenionej w czasach pogańskich, tradycji królewskiej, rozwijającej się niezależnie od tradycji karolińskiej, która z kolei silnie wpłynęła na wizerunek władcy w Europie Środkowej.

On the cover: a painting by Radosław Perlak

Copy editing Gabriela Marszołek
Technical editing Małgorzata Pleśniar
Cover design Anna Krasnodębska-Okręglicka
Proofreading Joanna Zwierzyńska
Typesetting Barbara Wilk

Copyright © 2018 by
Wydawnictwo Uniwersytetu Śląskiego
All rights reserved

ISSN 0208-6336
ISBN 978-83-226-3399-1
(print edition)
ISBN 978-83-226-3400-4
(digital edition)

Publisher
Wydawnictwo Uniwersytetu Śląskiego
ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

First impression. Printed sheets: 10.5. Publishing sheets: 13.0.
Offset paper grade III, 90 g Price 30 zł (+ VAT)

Printing and binding:
Volumina.pl Daniel Krzanowski
ul. Księcia Witolda 7–9, 71-063 Szczecin

ISSN 0208-6336

Price 30 PLN (+ VAT)

ISBN 978-83-226-3400-4

9 788322 634004

About this book

[Kup książki](#)