

Estonian Archaeology 4

ANDRES TVAURI

THE MIGRATION PERIOD,
PRE-VIKING AGE, AND
VIKING AGE IN ESTONIA

Tartu University Press
Humaniora: archaeologica

Contents

List of Figures	11
Abbreviations	16
Introduction	
Chronology	17
About this work	19
Acknowledgements	23
Chapter 1. Historical and Natural Background	
1.1. Early medieval Europe	25
1.2. Written references to Estonian territory	29
1.2.1. Icelandic sagas	29
1.2.2. Scandinavian rune stones	31
1.2.3. Latin and East Slavonic chronicles	32
1.2.4. Summary	35
1.3. Changes in natural conditions	35
1.3.1. Climate change	35
1.3.2. Neotectonic uplift	37
Chapter 2. Settlements and Households	
2.1. Forts and settlement sites	39
2.1.1. The distribution and typology of forts	41

2.1.2. Migration Period forts	43
2.1.3. Pre-Viking Age and Viking Age forts	45
2.1.4. The fortifications of forts	51
2.1.5. Fort-and-settlement centres	56
2.1.6. The fort and settlement of Jur'ev in Tartu	59
2.1.7. Valgjärv lake settlement	62
2.1.8. Other settlements	63
2.1.9. Buildings	65
2.2. Household tools and everyday items	69
2.2.1. Grinding stones	69
2.2.2. Pottery	69
2.2.2.1. Iru-type pottery	70
2.2.2.2. Rõuge-type pottery	76
2.2.2.3. Rare handmade pottery	79
2.2.2.4. Slavic-type wheel-thrown earthenware	82
2.2.3. Metal vessels	86
2.2.4. Vessels made of wood or bark	87
2.2.5. Lid of a small antler box	87
2.2.6. Wooden hook	87
2.2.7. Fire-making devices	88
2.2.8. Knives	90
2.2.9. Whetstones	91
2.2.10. Combs	91
2.2.11. Tweezers	92
2.2.12. Locks and keys	93
2.2.13. Nails	93
2.3. Summary	93
Chapter 3. Main Sources of Sustenance	
3.1. Land cultivation	95
3.1.1. Remains of fields	95

3.1.2. Agricultural tools	99
3.1.2.1. Hoe blades	99
3.1.2.2. Ard-shares	99
3.1.2.3. Scythe-knives and scythes	101
3.1.2.4. Sickles	102
3.1.3. Palaeobotanical data	102
3.2. Cattle raising	105
3.3. Hunting, fishing, and forest produce	108
3.3.1. Hunting and fishing tools	108
3.3.2. Bones of wild animals and fish	109
3.3.3. Forest produce	111
3.4. Summary	111
Chapter 4. Handicrafts and Early Industry	
4.1. Production sites	113
4.1.1. Iron production sites	113
4.1.2. Smelting sites for non-ferrous metals	117
4.1.3. Production sites for clay pottery	118
4.1.4. Residues and unfinished pieces of bone working	118
4.2. Tools for handicrafts	119
4.2.1. Smithing tools	119
4.2.2. Equipment for non-ferrous metal working	120
4.2.3. Leatherworking tools	123
4.2.4. Axes and other woodworking tools	123
4.2.5. Textile tools	128
4.2.6. Other handicraft tools	131
4.3. Jewellery and clothing	131
4.3.1. Jewellery	132
4.3.1.1. Brooches	132
4.3.1.2. Pins	138
4.3.1.3. Small bronze pins	144

4.3.1.4. Breast chains and components thereof	145
4.3.1.5. Beads	147
4.3.1.6. Pendants	150
4.3.1.7. Neck rings	156
4.3.1.8. Bracelets	161
4.3.1.9. Finger rings	164
4.3.2. Belts and components thereof	166
4.3.2.1. Buckles	167
4.3.2.2. Belt distributors, loops, ends, and fastening plates	168
4.3.2.3. Mounts	169
4.3.2.4. Chatelaine chains	172
4.3.3. Knife sheaths	172
4.3.4. Agraffes	173
4.3.5. Textile finds and clothing	174
4.3.6. Development and regional features in jewellery fashion	177
4.4. Weapons and riding gear	180
4.4.1. Weapons	180
4.4.1.1. Swords and sword components	181
4.4.1.2. Seaxes	186
4.4.1.3. Scabbard fittings	188
4.4.1.4. Spearheads	189
4.4.1.5. Arrowheads	197
4.4.1.6. Shield parts	200
4.4.2. Riding gear	203
4.4.2.1. Bridle parts	203
4.4.2.2. Stirrups	205
4.4.2.3. Spurs	205
4.4.3. Development of weaponry	206
4.5. Production volumes and organization	209
4.6. Summary	214

Chapter 5. Trade and Exchange

5.1. Trade space of northern Europe	219
5.2. Economic hoards	220
5.2.1. Concept of ‘hoard’ and its varieties	220
5.2.2. Economic hoards consisting of jewellery or jewellery and weapons	222
5.2.3. Distribution and find context of coin hoards	223
5.2.4. Composition of coin hoards	224
5.2.5. Use of silver as currency	228
5.3. Goods	231
5.3.1. Domestic trade	231
5.3.2. Imported goods	231
5.3.3. Exported goods	232
5.4. Trading	234
5.4.1. Traders	234
5.4.2. Trade relations	236
5.4.3. Places and times of trading	238
5.5. Means of transport and roads	239
5.5.1. Boat and ship remains	239
5.5.2. Harbours and landing places	241
5.5.3. Roads and traffic on inland bodies of water	243
5.5.4. Draught animals and implements	246
5.6. Summary	247

Chapter 6. Burial Practices and Religion

6.1. Graves	251
6.1.1. Re-use of <i>tarand</i> and stone-cist graves	254
6.1.2. Cairn graves and stone grave-fields	256
6.1.3. Cremation burials surrounded with a stone circle	261
6.1.4. Underground cremation burials	264
6.1.5. Cremation barrows	269

6.1.6. Cremation sites	274
6.1.7. Boat burials	275
6.1.8. Mortuary houses	277
6.1.9. Underground inhumation burials	280
6.1.10. Number and distribution of graves	284
6.1.11. Animal bones in graves	285
6.1.12. Grave goods and other objects in graves	288
6.2. Votive deposits	291
6.2.1. Votive deposits of weapons and tools	292
6.2.2. Votive deposits of jewellery	294
6.2.3. Motives of depositing and sacrifice	296
6.3. Religious objects	298
6.4. Religious beliefs	299
6.5. Summary	302
Chapter 7. Land and People	
7.1. Population size	305
7.2. Settlement units	312
7.3. Social stratification	315
7.4. Lifestyle of the elite	317
7.5. Centres and regions of power	318
7.6. Regional differences within Estonia	321
7.7. Summary	325
General Conclusions	327
References	
Abbreviations	331
Manuscripts	331
Published sources	333
Index of Archaeological Sites	377

List of Figures

1. Division of Estonia into counties in the late 19 th century.	20
2. Distribution of Migration Period sites in Estonia.	21
3. Distribution of Pre-Viking Age sites in Estonia.	22
4. Distribution of Viking Age sites in Estonia.	23
5. Neighbouring areas of Estonia in the second half of the first millennium AD.	26
6. Rune stone in Ängby, Uppland, Sweden.	31
7. Distribution of forts in Estonia in the second half of the first millennium AD.	40
8. The fort at Rõuge.	41
9. The fort at Vooru.	42
10. Aerial view of the fort at Kuusalu.	43
11. Radiocarbon dates indicating Migration Period activity at forts.	44
12. Section and excavation plan of the rampart of the fort at Kalana.	45
13. Plan of the fort at Iru.	46
14. Radiocarbon dates indicating Pre-Viking and Viking Age activity at forts.	47
15. General excavation plan of the fort at Rõuge.	49
16. Plan of the fort at Tõrva.	50
17. Limestone rampart with log raft foundation at the fort at Kuusalu.	53
18. Limestone wall on the outer side of the rampart at fort II at Pada.	54
19. Excavation plan of the middle rampart at the fort at Iru, showing two gateways.	55
20. Fort-and-settlement complex at Pada.	56
21. Radiocarbon dates from the settlement sites of the second half of the first millennium AD.	58
22. Location of the prehistoric fort and settlement site in Tartu.	60
23. Finds of Rus origin from the Jur'ev-era settlement site in Tartu.	61
24. Fragment of a bronze axe-shaped amulet from the Jur'ev-era settlement site in Tartu.	61
25. Location of the settlement site and bridge in Lake Valgjärv.	62
26. Distribution of the settlement sites without adjacent forts in Estonia in the second half of the first millennium AD.	64
27. Outline plan of a building at the fort-settlement at Pada.	65
28. Reconstruction of an Iron Age dwelling house near the fort at Rõuge.	66
29. Remains of a <i>keris</i> stove at the fort-settlement at Pada.	67
30. A grinding slab and a handstone from the fort-settlement at Iru.	69
31. Reconstructions of fine ware clay vessels from the fort at Iru.	71
32. Potsherd of Iru A1a type from the stone grave-field at Proosa.	72

33. Clay vessel of AIIIc type from the fort at Iru.	73
34. Reconstructions of coarse ware clay vessels from the fort at Iru.	75
35. Reconstructions of Rõuge-type fine ware and coarse ware clay vessels from various sites in south-eastern Estonia.	77
36. Rõuge-type fine ware pot from the fort at Otepää.	77
37. Rõuge-type coarse ware pot from the fort at Otepää.	78
38. Burial urn from the barrow cemetery at Loosi.	79
39. Potsherds with pinched decoration.	79
40. Distribution of pottery with pinched decoration in Estonia.	80
41. Potsherd with nail incisions from settlement site I at Verilaske.	81
42. Potsherd decorated with notches from the fort-settlement at Unipiha.	81
43. Slavic-type wheel-thrown pottery of the Pskov group 1.	82
44. Slavic-type wheel-thrown pot of the Pskov group 1 from the inhumation cemetery at Raatvere.	83
45. Distribution of groups 1 and 2 of the Slavic-type wheel-thrown pottery in Estonia.	84
46. Slavic-type wheel-thrown pottery of the Pskov group 2.	85
47. Fragments of a silver vessel of Eastern Roman origin from Varnja.	86
48. Wooden hook from the Valgjärv lake settlement.	88
49. Fire-striking stone from the barrow cemetery at Lindora.	88
50. Fire-steels.	89
51. Knives and a sheet bronze band for fastening the handle of a knife.	90
52. Whetstones.	91
53. Combs and a comb case.	92
54. Tweezers.	92
55. Rim lock key from the fort-settlement at Rõuge.	93
56. Cairn fields at Ilmandu.	96
57. Radiocarbon dates from the field remains of the second half of the first millennium AD.	97
58. Field remains at Tandemägi, Võhma.	98
59. Hoe or mattock blades.	99
60. Iron ard-share from the fort in Tartu.	100
61. Scythe-knives and a scythe.	101
62. Sickles.	102
63. Pollen-analysed sites relevant to the present study.	103
64. Percentages of bone fragments of the main domestic animals at selected forts and settlement sites.	106
65. Fish hooks and a troll from the fort and the fort-settlement at Rõuge.	109
66. Radiocarbon dates from Viking Age iron smelting sites.	114
67. Iron smelting furnaces at Raatvere.	115
68. The iron smelting site at Tõdva.	116
69. Defective bronze pendants in Borre style from the fort-settlement in Tartu.	117
70. Potsherds from the fort-settlement at Iru, broken and smelted together, presumably during the pottery firing.	118
71. Bone skate from the fort-settlement at Pada.	119
72. Smithing tools.	120
73. Clay mould halves from the barrow cemetery at Loosi.	121
74. Limestone mould halves from forts.	121
75. Crucibles.	122
76. Casting ladle from barrow cemetery III at Arniko.	122
77. Jeweller's hammer from the fort at Rõuge.	123

LIST OF FIGURES

78. Leatherworking tools.	123
79. Socketed axe from the Kirimäe cremation burial.	124
80. Narrow-bladed shaft-hole axes.	124
81. Axes of Petersen's type C from graves.	125
82. Late Viking Age axes of various types.	126
83. Drawshave from the Kirimäe cremation burial.	127
84. Hollowing chisels from graves.	128
85. Spindle whorls.	129
86. Fragment of a stone spindle whorl from the settlement site at Ala-Pika.	129
87. Presumably an unfinished stone spindle whorl from the fort-settlement at Rõuge.	130
88. Iron sewing needle from the fort-settlement at Rõuge.	130
89. Clay loom weight from the fort-settlement at Pada.	130
90. Presumed weaving swords from the fort-settlement at Pada.	131
91. Bone awl for weaving bast items from the fort-settlement at Rõuge.	131
92. Crossbow fibulae of different types.	132
93. Various bow fibulae atypical of Estonia.	133
94. Symmetrical bronze fibula from the fort at Iru.	134
95. Penannular brooches with rolled terminals.	135
96. Penannular brooches of different types.	136
97. Penannular brooches atypical of Estonia.	137
98. Various types of Migration Period decorative pins.	138
99. Various types of Pre-Viking and Viking Age decorative pins.	139
100. Ring-headed bronze pins.	140
101. Ring-headed bronze pin with a chain of pendants, stray find from Püssi.	141
102. Bronze pins with knobbed cross-heads from graves.	142
103. Cross-headed bronze pin with a chain-holder, stray find from Savastvere.	143
104. Bronze breast chain combined with double cross-headed pins from the inhumation cemetery at Raatvere.	143
105. Mushroom-headed bronze pin from a burial site at Kõruse.	144
106. Bone pins from the fort-settlement at Pada.	144
107. Small spiral-headed bronze pins.	144
108. The Öötla find.	145
109. Bronze breast chain combined with double cross-headed pins from the inhumation cemetery at Lahepera.	146
110. Chain-holders.	147
111. Glass and tin beads.	148
112. Silver lunula pendant and bronze spirals from barrow cemetery II at Rõsna-Saare.	149
113. Bronze wire ring with a spiral from the cairn grave at Lihula.	150
114. Pre-Viking and Viking Age pendants of various types.	151
115. Silver necklace of coin pendants from the Paunküla IA hoard.	153
116. The Essu gold hoard.	154
117. Bronze rumbler bell from the inhumation cemetery at Lahepera.	154
118. Comb- and bird-shaped pendants.	155
119. Tooth and claw pendants.	156
120. Pendant made of a beaver astragalus from the fort at Otepää.	156
121. Silver neck rings from Migration Period hoards.	157
122. Silver neck rings from the Hummuli hoard.	158

123. Bronze neck ring with trapezoid pendants from Tähtvere, Tartu.	158
124. Silver neck ring from the Loosi hoard.	159
125. Bronze neck ring, a stray find from Savastvere.	160
126. Reconstruction of a composite bronze neck ring from the grave-field at Käku.	160
127. Migration Period bracelets of different types.	161
128. Pre-Viking and Viking Age bracelets of different types.	162
129. Spiral bracelets.	163
130. Finger rings.	165
131. Double spiral finger rings.	165
132. Bronze buckle and other belt fittings from the Paali II hoard.	166
133. Remains of a belt with a Gotland-Baltic type buckle and domed mounts from the inhumation cemetery at Lahepera.	166
134. Remains of a so-called Novgorod-type belt from the inhumation cemetery at Raatvere.	166
135. Buckles of various types from Migration Period and Pre-Viking Age graves.	167
136. Silver-coated bronze buckle from the stone grave-field at Proosa.	168
137. Two-part pentagonal bronze buckle from the burial site at Kõrveküla.	168
138. Belt distributor and belt ends from graves.	169
139. Various sheet bronze mounts from Migration Period and Pre-Viking Age graves.	170
140. Gilded bronze and silver mounts from the stone grave-field at Proosa.	170
141. Gilded silver mount from the stone grave at Ojaveski.	171
142. Bronze belt mounts of Permian origin from graves.	171
143. Iron chatelaine with a fire-steel from the inhumation cemetery at Lahepera.	172
144. Knife and sheet bronze edging of a knife sheath from stone circle III at Piila.	172
145. Knife sheath and a knife from the inhumation cemetery at Raatvere.	173
146. Agraffe buttons from the stone grave-field at Proosa.	173
147. Agraffes and agraffe buttons from graves.	174
148. Bronze spiral intertwining on the edge of a wrap from the inhumation cemetery at Raatvere.	175
149. Tin plaques from the Pühaste hoard.	176
150. Swords.	182
151. Sword with V-type hilt and an inlaid iron inscription, a stray find from Saaremaa.	183
152. Characters on the blade of the sword found as a stray find from Vatku.	183
153. Migration Period sword pommels from graves.	184
154. Hilt types of Pre-Viking and Viking Age swords.	185
155. Seaxes of various types.	187
156. Sheathed seaxe from the Laadjala inhumation burial.	188
157. Scabbard chapes.	188
158. Migration Period and Pre-Viking Age socketed spearheads of different types.	190
159. Barbed spearhead with an elongated socket from the cairn grave at Lihula.	192
160. Short barbed spearhead from Simuna.	192
161. Angon from the grave at Sõrve, Harjumaa.	193
162. Pre-Viking and Viking Age tanged spearheads.	193
163. Viking Age socketed spearheads of different types.	195
164. Arrowheads of various types.	199
165. Shield bosses of different types from graves.	201
166. Shield handgrips from graves.	202
167. Metal bridle fittings from Varetmägi at Ehmja.	203
168. Iron bridle bits from graves.	204

LIST OF FIGURES

169. Iron bridle bit decorated in the Jellinge style from grave III at Keskvvere.	204
170. Fragment of a bridle strap from the inhumation cemetery at Lahepera.	205
171. Fragment of an iron stirrup, a stray find from Saaremaa.	205
172. Spurs.	205
173. Distribution areas of the production of blacksmiths who made M-type spearheads in Estonia and neighbouring areas.	210
174. Main trade centres and routes in northern Europe and central Asia in ca 925.	218
175. Distribution of hoards in Estonia in ca 450–1050 AD.	221
176. Temporal distribution of Viking Age coin hoards in Estonia.	223
177. Hoard from the fort at Rõuge.	224
178. The Kehra hoard.	225
179. 9 th –11 th -century silver coins from various hoards.	226
180. Spiral silver ingot from the Ääsmäe hoard.	227
181. Weights found at the bottom of Lake Võrtsjärv at Vaibla.	228
182. A bronze cubo-octahedral weight and bronze dog figurines from graves.	229
183. Bronze ingot from the fort at Rõuge.	230
184. Reconstruction of boat I from Salme.	240
185. Boat rivets from stone grave I at Rae.	240
186. The main land routes and the Emajõgi River waterway in Estonia at the end of the Iron Age.	244
187. Distribution of Migration Period burial sites in Estonia.	250
188. Distribution of Pre-Viking Age burial sites in Estonia.	251
189. Distribution of Viking Age burial sites in Estonia.	252
190. Radiocarbon dates from the burial sites of the second half of the first millennium AD.	253
191. Cairn grave at Lihula.	257
192. Stone grave-field III at Lehmja-Loo.	259
193. Grave-field with stone circles at Käku.	262
194. Grave-field with stone circles at Piila.	263
195. Grave goods from stone circle IV at Piila.	264
196. Cremation cemetery at Linnamäe.	266
197. A richly furnished cremation burial in grave III at Keskvvere.	267
198. Barrow 8 at Rõsna-Saare I during excavations.	268
199. Distribution of cremation-barrow cemeteries in Estonia and the western part of the Pskov region.	269
200. Barrow 9 at barrow cemetery I at Laossina.	270
201. Remains of burial boat I at Salme.	275
202. Cattle-bone and whalebone gaming pieces from boat burial I at Salme.	276
203. Bone die from boat burial I at Salme.	276
204. Remains of the burnt wooden structure at the mortuary site of Paju.	278
205. Remains of a probable mortuary house at Lepna.	279
206. Viking Age inhumation burial in the early <i>tarand</i> grave at Iila.	280
207. Plan of the cemetery at Raatvere.	282
208. Inhumation burial VIII at Raatvere.	283
209. Metal fittings of drinking horns from graves.	290
210. Spearheads of the Rikassaare hoard.	292
211. The Kardla hoard.	294
212. The Viira hoard.	295
213. Settlement site at Ala-Pika.	313
214. Distinct cultural areas in Estonia during the second half of the first millennium AD.	322