
Horned ship-guide – an unnoticed picture stone fragment from Stora
Valle in Rute, Gotland
Oehrl, Sigmund
http://kulturarvsdata.se/raa/fornvannen/html/2016_053
Fornvännen 2016(111):1 s. 53-55
Ingår i samla.raa.se

http:samla.raa.se
http://kulturarvsdata.se/raa/fornvannen

Korta meddelanden 46!55 _Layout 1 2016!02!15 17:20 Sida 53

Korta meddelanden 53

Horned ship­guide
– an unnoticed picture stone fragment from Stora Valle in Rute, Gotland

As a guest researcher at the National Heritage
Board in Visby and the Swedish History Museum
in Stockholm, I studied and documented a range
of picture stones from Gotland with Reflectance
Transformation Imaging (RTI) during 2013. My
forthcoming monograph about the main prob­
lems of picture stone research and the possibili­
ties of re­interpreting the carvings (cf. Oehrl 2012;
2015) will be based on this digital documenta­
tion (for selected examples, Oehrl in press).

On 29 May 2013 I discovered a previously un­
published and unnoticed picture stone fragment
in the stores of Gotland’s Museum in Visby (figs.
1–2). It is a 10 cm thick stone slab, about 36 cm
wide and 29,5 cm high. Rather unusually, no
inventory number was inscribed on the stone.
However, after investigations in the museum’s
archives I found that the fragment was collected
already in 1940 during the excavations of a Me ­
dieval house foundation called Munkskällaren at
Stora Valle in Rute parish (Raä Rute 23). This is
near the Valleviken inlet in the northern part of
the island. The fragment (GF C9212:20) was
found i källargången, “in the cellar passage”. Appar­

Fig. 1. Picture stone fragment
from Stora Valle in Rute parish
on Gotland (GF C9212:20; Raä
Rute 23). RTI image, rendering
mode Specular Enhancement.

ently, it had been re­used as building material in
the Medieval house. In addition, a complete type
C stone (c. 190 cm tall) without any remains of
carved pictures was found, lying in front of the
house’s entrance. This stone was re­erected at the
find spot and still stands today.

The re­discovered fragment belongs to a type
C stone as well, representing the slab’s lower right­
hand part, approximately 15% of a relatively
small monument. No closer dating of the piece is
possible. It must have been carved during the 8th
to 10th centuries. It has relatively distinct and
well preserved bas­relief, about 1 mm deep. The
relief features remains of an unusual rhombus­
patterned border on the right­hand side and the
stern of a ship on the left side. Only one crewman
is preserved. In addition, the fragment de picts a
person with horned headgear, which makes it
unique in the iconography of Gotland’s picture
stones. The horned person is hovering behind
the stern of a ship, above the waves of the sea, in
a manner similar to that of the horned eidolon fi­
gure who helps the rider on Vendel Period helmet
panels to throw his spear (fig. 3). This figure is

Fornvännen 111 (2016)

usually interpreted as a divine helper in battle,
inspired by Roman depictions of the numen victo­
riae. For ancient Mediterranean models and Me ­
dieval Christian parallels, see Hauck 1981.

The motif on the helmet panels corresponds
with Old Norse written sources (Beck 1964, pp.
31–45) such as the Skaldic poem Gráfeldardrápa,
written by Glúmr Geirason after AD 974. Here
the poet says that the gods guide or steer (stýra)
heroes on the battlefield. In the Eddic poem
Hlǫðskviða stanza 28 (probably 9th century), the
King of the Goths invokes Óðinn, god of war and
father of the fallen, to steer his javelin (láti svá
Óðinn flein fliúga). That the Vendel and Viking
Period depictions of horned warriors (the corpus
has been gathered by Helmbrecht 2011, pp. 140–
146) may represent Wodan/Óðinn is shown by
the fact that some of them are one­eyed, like the
so­called weapon dancer on one of the Torslunda
dies (fig. 4; Arrhenius & Freij 1992, p. 76, fig. 6;
Helmbrecht 2011, p. 168). Óðinn is described as
one­eyed in Skaldic and Eddic poetry from the
10th century on. The horned and one­eyed figure
from Torslunda is accompanied by a warrior with a
wolf­like animal mask, reminiscent of the úlfheðnar
– animal warriors mentioned in early Skaldic
poetry who, according to Snorri Sturlusson’s Yng­
linga saga, were closely linked to Óðinn (about

berserkir and úlfheðnar see Samson 2011, concern­
ing the helmet panels: pp. 288–336).

Against this background it seems likely that
the hovering horned figure behind the ship on
the Rute fragment also represents a deity, proba­
bly Wodan/Óðinn. As on the helmet panels, he
may be regarded as a divine helper, accompany­
ing and protecting the crew. Alternatively, the
god of the fallen heroes may in this case be con­
sidered as a psychopomp guiding the ship of the
dead and escorting the deceased on their afterlife
journey.

More parenthetically, the Rute fragment’s mo­
tif is reminiscent of the ship carriers on Bronze
Age rock carvings such as the famous one at
Brandskog in Uppland. Horned men actually play
an important role in Bronze Age iconography, occa­
sionally relating to ships or appearing onboard.
Due to the considerable chronological gap, I find
a straight connection to be unlikely. Neverthe­
less, these prehistoric images and the Rute figure
may express similar ideas.

I plan to publish longer discussions of the frag­
ment from Stora Valle in Rute in a forthcoming
paper in Zeitschrift für deutsches Altertum und deut­
sche Literatur, as well as in a future book of mine
about Gotland’s picture stones.

54 Korta meddelanden

Fornvännen 111 (2016)

Korta meddelanden 46!55 _Layout 1 2016!02!15 17:20 Sida 54

Fig. 2. Fig. 1 retouched for
emphasis.

References
Arrhenius, B. & Freij, H., 1992. “Pressbleck” frag­

ments from the East Mound in Old Uppsala ana­
lyzed with a laser scanner. Laborativ Arkeologi 6.
University of Stockholm.

Beck, H., 1964. Einige vendelzeitliche Bilddenkmäler und
die literarische Überlieferung. Bayerische Akademie
der Wissenschaften. Philosophisch­Historische Klas­
se. Sitzungsberichte 1964:6. Munich.

Hauck, K., 1981. Die bildliche Wiedergabe von Götter­
und Heldenwaffen im Norden seit der Völkerwan­
derungszeit. Zur Ikonologie der Goldbrakteaten
XVIII. Schmidt­Wiegand, R. (ed.). Wörter und Sach­
en im Lichte der Bezeichnungsforschung. Arbeiten zur
Frühmittelalterforschung 1. Berlin & New York.

Helmbrecht, M., 2011. Wirkmächtige Kommunikations­
medien. Menschenbilder der Vendel­ und Wikingerzeit
und ihre Kontexte. Acta Archaeologica Lundensia
Series Prima in Quarto 30. Lund.

Oehrl, S., 2012. Ikonografiska tolkningar av gotländs­
ka bildstenar baserade på nya analyser av ytorna.
Gotländskt Arkiv 2012. Visby.

– 2015. Möglichkeiten der Neulesung gotländischer
Bildsteine und ihre ikonographische Auswertung –
ausgewählte Beispiele und Perspektiven. Heizmann,

W. & Oehrl, S. (eds). Bilddenkmäler zur germanischen
Götter­ und Heldensage. Ergänzungsbände zum Real­
lexikon der Germanischen Altertumskunde 91.
Ber lin & Boston.

– In press. Re­Interpretations of Gotlandic Picture
Stones based on the Reflectance Transformation
Imaging Method (RTI). Sundqvist, O. (ed.). Myth,
materiality and lived religion. Papers of the Old Norse
Mythology Conference 2015 in Stockholm. Stockholm
Studies in Comparative Religion. University of Stock ­
holm.

Samson, V., 2011. Les Berserkir. Les guerriers­fauves dans
la Scandinavie ancienne, de lʼÂge de Vendel aux
Vikings (VIe­XIe siècle). Villeneuve­dʼAscq.

Sigmund Oehrl
Institut für Nordische Philologie

Ludwig­Maximilians­Universität München
Geschwister­Scholl­Platz 1

D–80539 München
Germany

soehrl@gwdg.de

55 Korta meddelanden

Fornvännen 111 (2016)

Korta meddelanden 46!55 _Layout 1 2016!02!22 10:37 Sida 55

Fig. 3. Helmet panel from Valsgärde 8. Drawing W.
Lange, after Hauck 1981, fig. 26.

Fig. 4. Torslunda, die D. Drawing by Bengt Händel in
ATA.

