Collapse of the Greenland Viking Settlements

The Vikings arrived in Greenland from Iceland in 980 A.D. By 1000 A.D. around 5,000 people lived there in small farming communities. For several centuries the Viking civilization in Greenland maintained close ties to their European brethren through trade. However after 450 years several events led to the collapse of the Greenland Viking civilization. The last contact the Greenlander Vikings had with other Europeans was in 1406. Archeological evidence suggests that by 1435 all or nearly all of the Vikings had disappeared from Greenland. What happened? How could a civilization last for more than 450 years and, then, suddenly disappear?

The settlement story: According to Icelandic Sagas (oral or written histories) Eric the Red settled Greenland when he was banished from Iceland for killing several people. After exploring the island for three years Eric returned to Iceland calling his finding “Greenland” and boasting of its abundant resources: farmland, fresh water and animal life. Attracted to the many possibilities, many from Icelandic Vikings migrated to Greenland. Upon their arrival, the Vikings found evidence of human inhabitants, the Dorset people. Later the Vikings came into contact with the Inuit who were migrating across the Arctic following prey animals.

Contrary to popular belief, the Vikings were primarily farmers and traders. Greenlanders set up farms, raised cattle and sheep, fished and hunted. They traded Arctic furs and ivory with Iceland and Scandinavia for essential items lacking in Greenland’s harsh climate, such as large trees for roof beams and boat building, iron for weapons and tools, and cultural artifacts for the church.

The Vikings primarily settled in two areas on the western coast of Greenland, known confusingly as Eastern Settlement (near the tip) and Western Settlement (approximately 300 miles north). The Western Settlement supported perhaps 4,000 inhabitants spread out in small farms. The smaller Eastern settlement reached a peak population of about 1,000 inhabitants.

The Vikings continued to explore, Leif Ericsson, Eric the Red’s son, started a small settlement or settlements in North America where important natural resources such as timber and iron could be found. However, settlements failed in part because of the unfriendly relations established with the “Skraelings”, the Viking term for the Native Americans. Of course, it probably would have helped if the Vikings didn’t kill the first Natives that they encountered.

The setting: Greenland is the Earth’s largest island, (not counting Australia.) Its southernmost tip touches 60 degrees north latitude and extends northward well beyond the Arctic Circle. It is located approximately 200 miles northwest of Iceland, which is tucked against the Arctic Circle. Although much of Greenland is lower in latitude than Iceland, it is considerably colder. The Labrador and East Greenland currents flowing down from the Arctic Ocean keep much of Greenland cool while the warmer Gulf Stream flows from the Atlantic tropical regions all the way past Iceland and Scandinavia. Thus, due to ocean currents, even though southern Greenland is at a lower latitude than Iceland and much of Scandinavia, its climate is much cooler. In fact, most of Greenland’s interior is covered by massive ice sheets (glaciers). Cold winds blowing off these icecaps contribute to the cold climate. See Greenland Map.
The Downfall: In his book Collapse, Jared Diamond postulates 5 factors led to the decline and fall of civilizations, all of which may have contributed to the end of the Greenlanders.

Factor One: Hostile relations with neighbors. When the Vikings arrived on Greenland it was uninhabited, though they described finding house ruins, and other remnants of the people archeologists later identified as the Dorset - whom disappeared or abandoned Greenland in the 11th or 12th century. The Inuit did not arrive on the scene until the Vikings were well established. The Inuit migrated across Northern Canada and the Arctic Ocean following prey animals entering Greenland circa 1200 AD. From first contact Vikings established poor relations with their Inuit neighbors. One account describes how hunters encountered skraelings(whom when “stabbed with a nonfatal wound, their wounds turn white, and they don’t bleed, but when mortally wounded, they bleed incessantly.”
 It is also worthy to note that in their first contact with the peoples of Vineland (North America), the Vikings killed 8 of the 9 “skraelings” whom they first saw. The same account later describes the Inuit role in perhaps the final blow to the Western settlement. In 1379 the skraelings attacked the Greenlanders’ Western settlement, killing 18 men and capturing 2 boys and a woman. The Inuit survive to this day in Greenland, while the Vikings disappeared.

Factor Two: Loss of support from “home” or trade partners. The Greenlanders missed an opportunity to establish trade with the native peoples of North America, which left them with only one possibility for acquiring necessities such as building timber and iron and for maintaining/creating a cultural identity. These necessities had to come from Norway (Scandinavia), the home country, via Iceland. The medieval warm period (see below) was coming to an end and icebergs, significant obstacles to boats, began to clog the shipping lanes. The Black Death that struck Norway in the mid 14th century, killing half the population, caused political and economic instability making it difficult to send out trade ships. In addition, demand for Greenland’s primary export, walrus tusks, dwindled when successful Crusades in the holy lands opened up new sources of ivory coming out of Africa.

Factor Three: Environmental Degradation. Vikings brought farming methods to Greenland that were successful in other (homeland) settlements but were ill suited to the thinner soils and shorter growing seasons of Greenland. Greenlanders kept cows, sheep and goats, which required large amount of fodder. The Vikings stripped the land of trees in order to clear land for pasture. The amount of hay needed to maintain livestock herds over the long winter took up most of the available farmland. What natural vegetation that livestock did not destroy was used for cutting sod, the primary building material.

Factor Four: Climate change. Greenland’s climate history can be reconstructed by using a combination of sources - ice cores, pollen from lake-bottom sediments (soils), and, more recently, written records. Trees, which dendrochronologists (those who study tree rings) could use to reconstruct climate are virtually nonexistent from the Viking time period due to the lack of forested resources at the time and to the cutting-down of the available trees for survival purposes. What we know is that climate fluctuates over time, and Greenland is no exception. In the past, Greenland has alternately become bitterly cold and relatively mild. Beginning around 800 A.D. Greenland began warming. This Medieval Warm Period lasted until approximately 1300 A.D. and is similar to Greenland’s climate today. During the 14th century a cold period referred to the Little Ice Age began and lasted into the 1800’s. Fluctuation in climate is significant because it affects the length of growing seasons and the movement of prey animals such as seals, caribou and walrus. During the Little Ice Age, ship communication dwindled between Greenland and supporting population centers. Icebergs also choked fjords where the Greenlanders hunted the dwindling migratory seal population. Lastly the growing season became too short to support the preferred livestock kept by the Norse.

Factor Five: Faulty social values. Culture and values significantly affect a society’s ability to adapt and respond to change. Greenland Norse trash middens (like today’s land fills) indicate a surprising lack of fish and ringed seal bones, two food sources that were abundant during the Viking demise. Many Viking bones indicate that near the demise of the population, the Greenlanders were severely malnourished amidst abundant un-utilized food sources. It appears that the Norse did not adapt hunting methods used by the more successful Inuit that would have enabled them to kill whales and ringed seals, both abundant during this cool period. Of course the Greenland Norse had already doomed themselves when their violent ways destroyed relations with the Inuit (a valuable resource) at the outset. In addition Diamond asserts that the Greenland Norse developed some sort of taboo against eating fish, suicidal in hindsight. Perhaps the Greenlanders scorned the pagan skraelings as unworthy of teaching them anything important like how to build umiaqs (kayaks) or hunt ringed seals. Norse farming practices were successful nearly everywhere the Vikings settled except in Greenland. The Greenland Norse were unable to give up their preference for livestock. Perhaps even when the adverse affects of environmental degradation went ignored, it is just as likely the “writing on the wall” was ignored as individuals competed with each other for increasingly scarce resources. Lastly, it is theorized that supporting a social class system tied to the Christian church spelled doom as scarce Greenland resources were traded to support the import of luxury items for the church and the wealthiest families.

(Norse word that translates approximately to “wretches”

� From History of Norway found in Collapse by Jared Diamond, page 261.

