

Leszek Gardeła

Buried with Honour and Stoned to Death? The Ambivalence of Viking Age Magic in the Light of Archaeology

The dangerous dead?

In 1981 Danish archaeologists revealed a remarkable Viking Age grave mound in the village of Gerdrup (Bennike, Christensen 1983; Christensen 1981; 1997). It was located on a beach ridge near what was once an old arm of the Roskilde fjord and inside they found skeletal remains of a man and a woman. The man's legs were positioned in a very peculiar way, but the treatment of the woman's corpse was even more striking – her remains were crushed with two large boulders: one placed on the chest and the other on her right leg. A few years later another puzzling burial was excavated in the island of Langeland (Denmark) at the Viking Age cemetery in Bogøvei (Bennike, Grøn, Hedeager Krag 1994). The remains of a man were lying prone in a shallow grave with two stones placed on his body, one on his left hip and the other partly covering his left arm and back. At least ten other graves in which the dead were buried in a similar manner – namely crushed or held down with stones – are known from Late Iron Age Scandinavia (for a recent review see Gardeła 2010a). Most of them are located in Denmark, but there are also some examples from Sweden and Iceland.

Who were these people and why were they treated in such a manner? Do their graves demonstrate a negative attitude to the deceased shared by those responsible for the burial? Can we interpret such graves as those of individuals who were considered a dangerous threat to their societies? Were they thieves, murderers, sexual offenders or agents of magic executed for malevolent deeds? Or maybe they just were ordinary people, decent and hardworking, but nonetheless someone had decided that they should be seen otherwise? Can archaeological interpretations reveal the past identities as they *really* were or can they only reveal how the dead may have been *remembered* by their contemporaries? How are Viking Age death rituals of the past interpreted and reconstructed today? These and other questions shall be explored in this paper.

Diversity, death and acts of commemoration

Recent debates on the Viking Age frequently stress that the period between the 8th and 11th centuries was much more diverse than previously assumed (Callmer 1991; 1992; Svanberg 2003; Price 2008a; 2008b; 2010). This concerns practically all spheres of the past. Jens Peter Schjødt (2009) notes that in regard to Old Norse beliefs we may identify at least four kinds of diversity: *chronological*, *geographical*, *social* and *cognitive*. The categories of diversity created by Schjødt can also be applied to the debates on Viking archaeology and especially the archaeology of death.

When considering Viking Age burial traditions it is now said that – despite certain similarities – practically no two burials are ever the same (Price 2008a; 2008b, 160–161; 2010). The textual and archaeological evidence implies that Late Iron Age Scandinavians buried their dead in a great many ways and that the variability may be observable not only on a regional scale, but even within one cemetery (Callmer 1991; 1992). In studying these matters we are left with many questions. Those that are posed frequently – and which will also be addressed here – consider the notions of social identities. Given the great variability of mortuary customs and the different manners of furnishing the burials can we assume that they reflect different social statuses and functions of the buried individuals? Was a man buried with a sword and shield a warrior? Was a woman equipped with a spindle and weaving implements a textile worker? It is easy to make simplistic and reductionist claims about these graves and the identities of those buried in them. But what about female burials with weapons? What about graves of men buried with female items? What about burials that contain skeletal remains of individuals placed in what we now may consider *atypical* or *deviant* positions? How should we approach such instances? What do they mean?

For over a decade now – especially in Medieval archaeology – a significant change can be observed in how we interpret social identities and social relations from the treatment of the dead (see, for example: Arnold, Wicker 2001; Chapman 2009, 27–28; Parker Pearson 2009; Williams 2003; 2006; Sayer, Williams 2009; Dzieduszycki, Wrzesiński 2010; 2011). To a large extent the current debates relate to what Andrew Jones (2003) has called *technologies of remembrance*. Essentially, they focus on the workings of memory and the complex commemorative

actions that were undertaken during funerals in the past (cf. Williams 2003; Price 2008b; 2010). These approaches have led to questioning the previous perceptions of burial remains and burial furnishings as direct representations of the social identity and status which the deceased person may have had during their life. Rather, it is now argued, the broadly understood composition of the grave demonstrates not exactly who the dead person *was*, but instead *how* this person was remembered. In a work entitled *Death and Memory in Early Medieval Britain*, Howard Williams (2006, 37) – who found inspiration in the ideas expressed by Jones (2003) – wrote:

“While early social approaches attempted to infer social organisation directly from the burial evidence, within much of the subsequent research there is an acute awareness that caution is necessary in naively ‘reading’ the identity of the dead directly from their treatment in death”.

Williams listed seven issues that need to be considered in regard to this statement. These issues include (Williams 2009, 37–39):

- *Survival* (of different kinds of artefacts in the grave – especially those made from leather and textile – which may have been much more important than those of metal, and yet are rarely preserved)
- *Selection* (of objects that the people decided to include in the grave. This also takes into consideration the objects that were used during the various stages of preparing the funeral and which were in direct contact with the body)
- *Regional and chronological change, symbolism, context, agency of mourners and ideology*

As Williams concluded (2006, 39):

“An emphasis upon mortuary variability and the provision of grave goods may still have much to tell us, but it is not a direct reflection of social organisation, or even simply its stylised portrayal in an ideological context, that mortuary practices provide. One way forward might be to consider not only the symbolic and ideological context of grave goods provision, but also the mnemonic roles of portable artefacts”.

Let us remember these statements and return to the case of the Gerdrup grave, which contained skeletal remains of a man and a woman (aligned N-S). The osteological analysis has revealed that in all probability the man died by hanging, but the cause of the woman’s death remains undetermined (Bennike, Christensen 1983). Nonetheless, there

are other features of this grave that need to be considered – namely the objects with which the grave was furnished, their possible symbolic meanings and their particular alignment in relation to the deceased. Although no textiles or leather were preserved in the grave, objects made from metal and bone have survived in a decent condition. The man had an iron knife placed on his chest and the woman also had a knife as well as a bone needle-case on her waistline. Pieces of sheep crania were found lying in the space between the two bodies.

The most striking artefact from Gerdrup is a long (37cm) iron spearhead that was placed by the woman's right leg¹. The tip of the spear was pointing towards the foot end of the grave (i.e. to the south). Such an alignment of the spear is not a frequent occurrence in Viking Age weapon burials, where in most instances the spear is pointing upwards, as it would when held by a warrior in battle. Therefore, perhaps the spear in this grave was not considered a weapon in a traditional sense? I have argued elsewhere that this item may have functioned as a special kind of staff used in ritual performances (Gardeła 2008, 60; 2009a, 211; 2009b, 289). The manifold connections between spears and staffs occur in a number of Old Norse accounts (Gardeła 2010b) and representations of female characters carrying spears can be observed on the Oseberg tapestry (Christensen 1981, 27). This suggests that the spear in the Gerdrup grave may have had some functions other than purely utilitarian and could indeed have possessed a rich symbolic content which would be recognised by those responsible for the burial. The placement of this item by the woman's leg might stress that she was remembered as someone who perhaps functioned as an agent of magic and the weapon/staff could be one of the tools of her trade.

Finally, we should not forget the particular positions in which the deceased were placed. The man had his legs spread widely and his

¹ On a typological basis the spear can be identified as belonging to Petersen type E and dated to the first half of the 9th century (Christensen 1981, 26). Perhaps the large size of this item was also of some special importance. In the written accounts from Antiquity and the Middle Ages there are a number of examples where heroes, elite warriors or gods use large spears that bring them prestige (Speidel 2004, 98–100). A wielder of a huge spear is also depicted on a rock carving from Tanum in Bohuslän (Speidel 2004, 99). As Speidel suggests (2004, 100): “Warriors with huge spears, whether long or thick, could see themselves as Woden’s men, fighting in the style of the spear god (...)”.

right hand was lying on his right thigh. The other hand was under his pelvic girdle. The woman was covering her genitals with her left hand and her right hand was also under the pelvic girdle. I have observed elsewhere (Gardela 2008; 2009b, 289; 2010a, 281–283) that the positions in which the bodies were laid in the grave seem to be mirroring each other. This placement of the bodies and positioning of their limbs may have held significant meanings. Perhaps it was intended to demonstrate that the two had something in common or it related to some notion of shame or shyness?²

It is also possible that these particular body parts were covered for fear of some dangerous spirits. We know from saga accounts and Ibn Fadlān's description of a Rus' funeral that the Norse feared that various spirits could enter human bodies through different orifices (especially respiratory passages and even the anus) (Strömbäck 1975; Heide 2006b; but see also Roy 2009). Perhaps this might also explain why the man had a broken neck and probably died by hanging (Bennike, Christensen 1983; Christensen 1981; 1997). He was made unable to breathe. The crushing of the woman's chest with a large boulder could also suggest the same – it made her incapable of inhaling. This act ensured that nothing (of spiritual nature) would enter her body through respiratory passages and into her lungs. The directors of the funerary rites may have remembered stories about people being attacked or possessed by certain spirits. They may have been terrified by the notions of the living dead or animated corpses which inhabited the Norse imagination and later the pages of Medieval manuscripts. It was these memories, beliefs and superstitions that could have affected their actions and lead to a very particular treatment of the Gerdrup people. Maybe by “protecting” the bodies from potential spiritual attack, the participants of the funeral also protected themselves? All this is speculation and perhaps many more variants could be considered. Nonetheless, I remain of the opinion that speculations of this kind are important in our attempts at understanding the complexities of the past.

² Most scholars who interpreted this grave have suggested that the man buried in Gerdrup was a slave to the woman (Bennike, Christensen 1983; Christensen 1981; 1997), but there have also been other opinions. Wilson proposed that the man had been executed for murder or rape and buried with his victim (2008, 34). Again, in all these interpretations the unusual treatment of the body is seen as designating a rather negative approach to the deceased and their low social status. While it may have really been so, we must always remain open to alternative interpretations.

We cannot determine with certainty what all features of the Gerdrup grave meant, how the stones were transported and at which stage of the funerary drama they were placed (or thrown) onto the woman's body. However, it is very likely that they had more than one role to play and were endowed with special meanings. It is impossible to deny that a placement of heavy boulders on a female body would cause serious and irreversible damage to the flesh and bones. This was possibly further emphasised by the cracking noise of the breaking ribcage and potentially the spilling of blood. The funeral at Gerdrup strongly affected all human senses. It was a deliberate act, premeditated and constructed to convey particular messages that would long be remembered. In modern parlance, we could call it a multi-media experience.

All that might have happened during such a ceremony could be seen as a truly dramatic and terrifying act to our eyes, but did the observers feel the same? Were they disgusted or rather relieved? Or perhaps both? In thinking about this problem we reach another notion that needs to be explored – the notion of *ambivalence*.

Ambivalence in the Viking world

The term *ambivalent* seems appropriate when considering ways in which the Norse may have perceived their world. Over the last ten years we have begun to pay more attention to the meaning content of certain objects and also acknowledged that even simple, mundane tools may have had a number of profound symbolic layers which were deliberately constructed and understood by their makers and users (Heide 2006c; Back Danielsson 2007; Norrman 2008; Gardela 2009c; 2010c; for general comments see Price 2005). Therefore, it is now clearer than ever that in various instances – when placed in a particular context – objects, people and animals could have had very complex meanings and dynamic identities.

When this is compared with the Old Norse textual evidence, we may observe how blurry the boundaries between humans and animals could be (Jennbert 2006) and how different poetic metaphors of weapons and battle often equated them with beasts and bestial rage (Domeij Lundborg 2006). But the notion of ambivalence also relates to the beliefs concerning death and afterlife. The Eddic poetry and sagas suggest that it was considered possible to transcend the borders be-

tween life and death. Numerous accounts contain stories of animated corpses who either haunt local communities or continue their existence in burial mounds (Kozák, Ratajová 2008). These characters are neither living nor dead, but rather trapped between this life and the next. They are ambivalent in their essence. Therefore, when we turn to archaeologically identifiable burial traditions it is perhaps not coincidental that the spatial arrangements of some Vendel period and Viking Age halls resemble the placement of items within boat burials (Herschend 2001). It seems as if those responsible for such burials constructed new homes for the deceased and equipped them with items that would be considered useful in the Otherworld (or “in-between” world). The cases presented above are deliberately brief and selected from many more examples just to signal how complex the mindsets of the Norse may have been and that ambivalence is a common thread within them.

The notion of ambivalence can also be observed in Old Norse magic. As we learn from the available written accounts (the Eddic verses, sagas or chronicles) different acts of magic were conducted on a daily basis to fulfil the various needs of the Late Iron Age Scandinavian communities. One of the more distinctive types of magic is frequently referred to as *seiðr* (Strömbäck 2000; Price 2002; Solli 2002; Dillmann 2006; Heide 2006a; Tolley 2009). A closer analysis of its applications reveals that it could be employed across a sliding scale between what may have been considered good and bad. One application of *seiðr* could be in divination rituals aimed at revealing or even constructing the future. Another, perhaps darker aspect of *seiðr*, was related to notions of conflict or war. The performers of *seiðr*, who were known under many specific names (which might have been used to denote different specialisations) had themselves been perceived in an ambivalent way: they were both feared and respected. The sagas demonstrate that some of them were received with great honour and given gifts for good prophecies, while others were frequently marginalised and forced to live as outsiders. The sources also imply that agents of magic were frequently accused of rather strange cases of “indirect murder”. These accusations for practicing malevolent magic often had a dramatic ending where sorcerers were punished and executed in brutal ways involving burning, drowning or stoning (Ström 1942). Today most of these acts can only be recognised in the written accounts (which themselves are of

course not unproblematic in regards to source criticism) but it is not unlikely that at least some of them could potentially leave archaeological traces. The question is – what would those traces be?

Through a skilful confrontation of textual and archaeological evidence Neil Price (2002) has suggested that it may be possible to identify some burials of Viking Age ritual specialists. In the graves that he listed, one item they contained seemed to be the key argument for this interpretation – a wooden or iron rod. In the Old Norse written accounts wooden or iron staffs are frequently used by the performers of *seiðr* and can be seen as a distinctive mark of their profession. Therefore, on the basis of this evidence and a description of a sorceress's grave in *Laxdæla saga* (which included a large *seiðr*-staff) he arrived at an interpretation that graves with staffs may have belonged to ritual specialists. I have argued elsewhere (Gardela 2010a) that these ideas may now be expanded and we shall briefly examine the new perspectives below.

As I mentioned earlier the Old Norse sagas, especially those belonging to a genre known as *Íslendingasögur* (i.e. Family Sagas), contain a number of accounts which mention how the Icelandic societies dealt with malevolent sorcerers and how they punished them for various criminal offences. My detailed analysis of all these accounts has revealed that in most instances these individuals were killed by stoning (Gardela 2009a; 2009b; 2010a). The act of stoning frequently occurred on beaches or on mountain ridges, which may be considered as generally liminal locations. After stoning the bodies of the deceased were covered with additional stones and turf. Given the fact that in the Old Norse sources it is almost exclusively people who are accused of sorcery that are treated in this way, we may suppose that some Viking Age burials which contain stones placed directly on the bodies may be burials of people considered by their contemporaries as agents of magic.

Nonetheless we must be mindful in our attempts at immediately labelling these graves as those of ritual specialists *per se*. As I mentioned before, the grave furnishings do not necessarily have to indicate the identity of the deceased directly. Rather, the graves may provide information on those who were responsible for their preparation, particularly in regards to how they wanted to remember (and forget) the deceased. To our modern eyes the graves of alleged sorcer-

ers, such as the one from Gerdrup, for example, may seem somewhat different from those that were attributed to more ordinary members of the Viking Age societies. This notion leads us to the considerations of *deviance*.

Deviance and the Viking Age funerary customs

Among some of the other new trends that are rapidly developing in Medieval archaeology are the considerations of *deviance* and *deviant burials*. These matters are directly relevant to our discussion of Viking Age magic and the graves of ritual specialists and we shall examine them below.

In the last decade several publications have aimed to shed new light on the problems of deviance which, although previously acknowledged, frequently remained on the margins of mainstream debates in archaeology (cf. Taylor 2002, 144–169; Murphy 2008; Wrzesiński 2008; Reynolds 2009; Sanders 2009; Duma 2010; Gardęła 2011). The minimal definition of *deviant burials* is that: “(...) they are burials different from the normative burial ritual of the respective period, region and/or cemetery. These differences may occur in body position or treatment, location or construction of the grave or types of grave goods” (Aspöck 2008, 17). Usually, the deviant burials are considered as those in which it is clear to the excavators that some odd (to their eyes) practices were performed on or with the body of the deceased. These may, for example, include the placement of the deceased in a prone position or the peculiar alignment of arms or legs as well as holding the body down with some organic materials, crushing with stones and other variants. The problem with such views on deviant burials is that they do not really take into consideration that some meaningful modifications of the body may also have occurred in other burials in which the cadavers are found in what is normally considered a “typical” position and accompanied with “typical” objects. Such bodily modifications may have included the cutting of nails, shaving of hair or feeding the victims with hallucinogenic substances – all such instances are represented by some of the exquisitely preserved bog bodies from Northern Europe (cf. Glob 1977; Asingh, Lynnerup 2007; Sanders 2009). Apart from the examples given above there may have also been other more serious and bloody mutilations of the flesh (Taylor 2002, 166) such as the severing

of genitalia, for example³. Naturally – except for the special category of bog bodies – in most cases such modifications would leave no archaeologically identifiable traces. Nonetheless, I think that we should perhaps be more aware of them, at least on a theoretical level – after all the absence of evidence is not evidence of absence.

In Viking Age mortuary archaeology the problem of deviant burials still remains generally unexplored although small chapters on non-normative burial practices do appear occasionally (cf. Thäte 2007, 266–273). Nonetheless, unusual or even terrifying (to our modern standards) treatment of corpses is known from a number of Viking Age cemeteries and certainly deserves further discussion. Apart from the Gerdrup grave, one of the more striking examples is the grave from Bogøvei (Grave P), already mentioned above (Bennike, Grøn, Hedeager Krag 1994, 14–15). It is a grave of a man lying in a prone position (aligned E-W) and crushed with two stones. It seems like his body was just thrown into the pit, covered with stones, soil and abandoned. On the modern plans and photographs it appears to us like a rather quick and uncomplicated burial (Bennike, Grøn, Hedeager Krag 1994, 14). We may, however, be seriously misled. A feature that needs considering is the presence of a knife by the man's right foot, which can of course be interpreted as a grave gift in a traditional sense. But it is not unlikely that the knife may have had some important role to play during the burial⁴. Perhaps the people responsible for the whole act had killed the man with it or inflicted wounds to his body (which need not necessarily be reflected in the osteological material)? Maybe they slit his throat while he was still alive and then pushed him into the grave? This might explain the strange position of his left hand, which is crushed by the body and seems to be very close to the neck area. It is as if he tried to stop the bleeding. Next, the people responsible for the burial placed or threw the two large stones on him. There are also other stones in the grave which are not in direct contact with the body. Were they placed like that intentionally or did someone miss in the attempts at hitting

³ A Iron Age body of a decapitated man with severed genitalia from Dätgen (dated to the 2nd century BC) is currently on display in the *Schloss-Gottorf Landesmuseum* in Schlezwig, Germany (see also Taylor 2002, 153).

⁴ As Taylor writes (2002,121), in some cultures, such as the Iban of Borneo, the placing of a knife in a burial is understood as an act of cutting the ties from the living. According to Van Gennep the rites that involve the cutting of something are generally considered as rites of separation (1960; but see also Taylor 2002, 119).

the man? Because the knife may have had traces of the man's blood the participants of the funeral could have considered it somewhat impure and decided to cast it away. This might explain why it was found lying by his foot. Finally, the grave had been back filled and after some time those who participated in the burial decided to leave.

All this is of course speculation. Nonetheless, speculations of this kind can help us realise the complexity and emotional nature of the Viking Age funerals. The simple plan of the grave and a photograph that were published in the monograph on Langeland burials are both static and two dimensional (Bennike, Grøn, Hedeager Krag 1994,14). They do not leave any possibility for interpretations concerning the circumstances in which the funeral might have taken place. They do not record the voices of those gathered there, nor the possible scream of the dying man, nor the sound of the corpse falling into the pit or the stones landing on his body. They do not capture the wind or the rain or the sun or moonlight and many other natural phenomena which may have occurred. All this may have been meaningful.

Ambivalence of funerary violence and display

Given the theoretical and methodological considerations discussed above it seems very hard to determine who the man from Bogøvei and the couple from Gerdrup were. Nonetheless, on the basis of comparative archaeological and textual evidence we may argue that those responsible for their burial may have wanted the dead to be *remembered* as practitioners of magic. The key thing we need to realise is that ways in which these people were remembered may have nothing or very little to do with who they actually had been.

In the title of my article "Buried with honour and stoned to death?" I deliberately added a question mark. It is not my attempt here to identify and valorise distinctive types of burials of alleged ritual specialists in a simplistic, dichotomised manner. I do not want to label them as graves of "good" and "bad" agents of magic. Surely, the burials with stones placed directly on the deceased may seem much poorer in terms of their furnishings than the graves with possible *staffs of sorcery*. The view of skeletal remains being crushed with stones, to our modern minds, suggests that these people were perhaps feared or disliked and buried quickly in a disgraceful manner. It is possible that also in the

past, before being backfilled, the graves with stones could have evoked rather strong emotions. Moreover, the bodies may have been severely mutilated and there may have been blood spilled all over the pit.

However, the same visual horror could be observed in case of some burials of alleged agents of magic that are in general considered wealthy and respected – the Oseberg grave being one of the best examples (Ingstad 1995; Price 2002, 159–160; Nordström 2006). In fact it is considered not only a grave of a sorceress/priestess but so far the most elaborate known Viking Age burial. Apart from the deposition of many exclusive objects, in the course of funerary performances numerous animals were taken to the deck of the ship and slaughtered. Therefore, before the sealing of the burial mound the ship and the animal corpses were probably covered with blood (Price 2010, 135–136). Given these observations the funerary performances were certainly not as innocent as it is usually uncritically shown in most artistic reconstructions (cf. Dersin 1998, 18–19; Chartrand, Durham, Harrison, Heath 2006, 166). In fact, we have only recently begun to consider notions of funerary violence and display in Viking Age archaeology (Lucas, McGovern 2007; Lucas 2009; see especially Price 2008b; 2010).

Boat graves such as the one from Oseberg are generally regarded as belonging to those buried with honour, but it is not unlikely that despite the rich furnishings they might demonstrate something else entirely. The presence of a large boulder to which the Oseberg ship was tied is frequently regarded as a positive act intended to keep the dead close to the communities in which she served an important role (Ingstad 1995, 145). But it is also possible that it might have represented fear that the dead woman would come back and threaten the living.

The different aspects that once affected all human senses are now, due to various post depositional processes generally invisible to the excavators and interpreters of archaeological evidence. But they certainly *were* visible to those who took active or passive part in the funerals. The stones placed on the dead are a more explicit designator of what might have happened during the funeral, simply because they remain generally unaffected over the centuries. They were themselves both agents and witnesses to these events. As it was in the past they can still be observed, recorded and interpreted today.

Therefore, given the examples discussed above, is it justified to say that those buried under stones were treated in a disgraceful man-

ner? Can we say that they were regarded as evil just on the basis of the stones? Perhaps the only thing we may say is that the presence of stones and other features in these graves, when compared with textual evidence, points to some connections with how sorcerers were treated. To argue that these people were *really* sorcerers is problematic, but we might suppose that those responsible for the funeral may have wanted to remember them as such. The question whether the deceased were considered good, bad or whatever else is open to debate.

“Reconstructing” death

This brief paper aimed to demonstrate the problems of acknowledging ambivalence in the Viking world. A lot of attention was devoted to the considerations of various physical acts that were performed during the burial of the dead. I have attempted to interpret their meanings from a number of different angles. Naturally, much of this is speculative and impossible to prove with all certainty. Nonetheless, in our attempts at understanding the intricacies of the past such problems should not be underestimated.

The paper is illustrated by two artistic reconstructions of Viking Age graves from Gerdrup and Bogøvei made by Polish artist Mirosław Kuźma (see fig. 1 and fig. 2). While specifying the reconstructions I wanted the artist to be very precise in the placement of particular items within the grave and, first and foremost, the positions in which the dead were aligned. We also took into consideration all proportions as well as the shape and depth of the grave pit. Naturally, due to post depositional processes, certain features may have changed and I am fully aware of these problems. Since no textile or other organic remains were preserved in the graves (except for the bone needle case in Gerdrup), we had to imagine and fully reconstruct the clothes which the deceased may have been wearing. The choice was made to make them look rather neutral or even poor, but of course this need not have been the case. It is too often argued that “elite” early Medieval graves are those that contain a lot of objects, especially made from metal. However, as Howard Williams has observed (2006, 37–38), clothes in which the corpses may have been dressed could have held much more value than other items, but they are unfortunately rarely preserved.

Finally, we deliberately decided not to add other, more speculative features which may have been present – such as for example the markings on the neck of the man from Gerdrup, which (if he had really been hanged or strangled) could have been left by the rope. We also decided to exclude any traces of blood, tears or other stains to the clothes and leave these aspects to the imagination of the viewers. Nonetheless, we have suggested that the burials took place during the daytime. All this


is a visualisation – not an attempt at showing how it really was (and that we will never know), but how it may have been. Although such images are biased⁵ they serve a number of important roles. They help to demonstrate what impressions the grave may have evoked just before being backfilled in a manner that speaks to our archaeological imagination and stimulates it in a much more powerful way than ordinary grave plans (on these matters see, for example: Williams 2009; 2010). Moreover, through the use of colour and the particular facial expressions given to the dead, the artist can provoke emotions in the viewers, ranging from compassion and respect to fear and disgust, or certain ambivalent combinations (on these matters see Sanders 2009).

⁵ The images included in this paper are certainly created in the spirit of the modern age and modern theoretical trends. In comparison with 19th or early 20th century visualizations they can be seen as post-processual (at least to some extent), because they display an emphasis on the context and not just selected, singled out finds and are accompanied by reflexive commentaries (on related matters and dangers which such artistic visualizations may evoke see Williams 2009).

Fig. 1. An artistic reconstruction of a 9th century grave from Gerdrup (Zealand, Denmark) based on graphic, photographic and descriptive documentation (Christensen 1981; 1997). Unfortunately no textile remains were found in the grave, but we have suggested that the deceased were clothed in a rather ordinary manner and that they were buried with bare feet. The placement of the particular objects in the illustration matches the original excavation plans. However, the length of the wooden shaft of the spearhead and the knife handles are all artistic interpretations, as remains of wood were not preserved. The excavator of this grave has suggested that the peculiar position of the man's legs may have resulted from binding them with some kind of organic rope, but no remains of it survived (Christensen 1997, 34). While this interpretation is indeed possible, we have noticed in the excavation plans as well as in the photographs that the man seems to have been squeezed into a pit that was too small for him. If this was indeed the case, it may also explain the unusual position of the man's legs. Naturally, all facial features and posture of the deceased are an artistic interpretation as well as the fact that the open grave is captured during daytime. By *Miroslaw Kuźma*, © *Leszek Gardela i Miroslaw Kuźma*.

Ryc. 1. Artystyczna rekonstrukcja grobu z IX wieku z Gerdrup (Zelandia, Dania) oparta na dokumentacji graficznej, fotograficznej i opisowej (Christensen 1981; 1997). Niestety, nie zachowały się w nim żadne szczątki tekstyliów, ale zasugerowaliśmy, że zmarli zostali ubrani w dość pospolity sposób, i że pochowano ich z bosymi stopami. Układ poszczególnych przedmiotów na ilustracji odpowiada ich rozmieszczeniu na planach grobu. Niemniej jednak, długość drzewca włóczni, a także rękojeści noży są artystycznymi sugestiami, ponieważ drewno nie zachowało się. Badacz, który odkrył ten grób argumentował, że szczególna pozycja w jakiej umieszczono nogi mężczyzny może wynikać ze związania ich liną wykonaną z materiałów organicznych, ale jej szczątki nie przetrwały (Christensen 1997: 34). Choć taka interpretacja jest możliwa, zauważyliśmy jednak na planach samego grobu i jego fotografiach, że mężczyzna wydaje się być wciśnięty w jamę, która była dla niego za krótka. Jeśli tak było w istocie, to właśnie w tym, być może należałoby szukać wytłumaczenia dla nietypowego ułożenia jego nóg. Oczywiście wszystkie cechy twarzy, jak również postura zmarłych są artystyczną interpretacją, a także to, że otwarty grób uchwycony jest w dzień. Ryc. *Miroslaw Kuźma*, © *Leszek Gardela i Miroslaw Kuźma*.


Fig. 2. An artistic reconstruction of a 10th–11th century grave (Grave P) from the cemetery in Bogøvei (Langeland, Denmark). The reconstruction is based on graphic, photographic and descriptive documentation of the excavated burial (Bennike, Grøn, Hedeager Krag 1994, 14–15). Unfortunately no textile remains were found and the rather poor clothes that the man is wearing are just an artistic suggestion. The wooden handle of the knife was also reconstructed as no remains of wood were found on the knife from this grave. All facial features and the posture of the deceased are an artistic interpretation. As in the case of the Gerdrup grave, we have suggested that the burial took place during the daytime. *By Mirosław Kuźma, © Leszek Gardęła i Mirosław Kuźma.*

Ryc. 2. Artystyczna rekonstrukcja grobu z X–XI wieku (Grób P) z cmentarzyska w Bogøvei (Langeland, Dania). Rekonstrukcja oparta jest o dokumentację fotograficzną i opisową wykopanego grobu (Bennike, Grøn, Hedeager Krag 1994, 14–15). Niestety, nie znaleziono żadnych pozostałości tekstyliów, a dość ubogie ubranie, które ma na sobie zmarły są artystyczną sugestią. Drewniana rękojeść noża również została w pełni zrekonstruowana, ponieważ nie zachowały się żadne szczątki drewna. Cechy twarzy zmarłego, a także jego postura są artystyczną interpretacją. Tak, jak w przypadku rekonstrukcji grobu z Gerdrup zasugerowaliśmy, że pogrzeb odbył się w ciągu dnia. *Ryc. Mirosław Kuźma, © Leszek Gardęła i Mirosław Kuźma.*

Howard Williams (2010,45) wrote in regards to different forms of envisioning Anglo-Saxon dead that they “(...) attract and disturb, they are distant and ancient, while simultaneously familiar and tangible vestiges of human morality”. It is therefore hoped that the inclusion of artistic reconstructions in this article will provoke some thinking not only about the dead themselves and those who took part in the funeral, but also about ourselves.

Whether the people from Gerdrup and Bogøvei were really agents of magic or not will always remain a matter of interpretation. Such an interpretation also occurred in the past within the minds of those who negotiated the identities of the deceased through these dramatic funerary procedures. The question we may ask in the end is: how will these dead be remembered in the archaeological imagination today? How will my own interpretations and the artistic reconstructions of these burials affect the readers? The acts of remembering and forgetting are once again being negotiated and renegotiated. Given the context of the modern world and the recent theoretical trends in academia one thing is sure – they will, at least for some time, remain ambivalent⁶.

References

Arnold B. and Wicker N. L. 2001. *Gender and the Archaeology of Death*. Walnut Creek, Lanham–New York–Oxford.

⁶ This paper is dedicated to my Father, Roman Gardęła. I wish to thank him for all his support and our archaeological travels which have always been inspirational for my research.

- Asingh P. and Lynnerup N. (eds.) 2007. *Grauballe Man. An Iron Age Bog Body Revisited*. Aarhus.
- Aspöck E. 2008. What Actually is a 'Deviant Burial'? Comparing German-Language and Anglophone Research on 'Deviant Burials'. In E.M. Murphy (ed.), *Deviant Burials in the Archaeological Record*. Oxford, 17–34.
- Back Danielsson I.-M. 2007. *Masking Moments. The Transitions of Bodies and Beings in Late Iron Age Scandinavia*. Stockholm.
- Bennike P. and Christensen T. 1983. Kvinder for fred? *Skalk* 1983(3), 9–11.
- Bennike P., Grøn O. and Hedeager Krag A. 1994. *Vikingetidsggravpladser på Lange-land*. Rudkøbing.
- Callmer J. 1991. Territory and Dominion in Late Iron Age Southern Scandinavia. In K. Jennbert, L. Larson and R. Petré (eds.), *Regions and Reflections. In Honour of Märta Strömberg*. Lund, 257–273.
- Callmer J. 1992. Interaction Between Ethnical Groups in the Baltic Region in the Late Iron Age. In B. Hardh and B. Wyszomirska-Werbart (eds.), *Contacts Across the Baltic Sea*. Lund, 99–107.
- Chapman R. 2009. Working with the Dead. In D. Sayer and H. Williams (eds.), *Mortuary Practices and Social Identities in the Middle Ages. Essays in Burial Archaeology in Honour of Heinrich Härke*. Exeter, 23–37.
- Chartrand R., Durham K., Harrison M. and Heath I. 2006. *The Vikings. Voyagers of Discovery and Plunder*. Oxford.
- Christensen T. 1981. Gerdrup-graven. *Romu: årsskrift fra Roskilde Museum* 2 (1981), 19–28.
- Christensen T. 1997. The Armed Woman and the Hanged Thrall'. In F. Birkebæk (ed.), *The Ages Collected from the Roskilde Museum*. Roskilde, 34–35.
- Dersin D. 1998. *Jak wyglądało życie kiedy żeglowały długie łodzie*. Warszawa.
- Dillmann F.-X. 2006. *Les magiciens dans l'Islande ancienne. Études sur la représentation de la magie islandaise et de ses agents dans les sources littéraires norroises*. Uppsala.
- Domeij Lundborg M. 2006. Bound Animal Bodies. Ornamentation and Skaldic Poetry in the Process of Christianization. In A. Andrén, K. Jennbert and C. Raudvere (eds.), *Old Norse Religion in Long-Term Perspectives. Origins, Changes and Interactions. An International Conference in Lund, Sweden, June 3–7, 2004*. Lund, 39–44.
- Duma P. 2010. *Grób alienata. Pochówki dzieci nieochrzczonych, samobójców i skazańców w późnym średniowieczu i dobie wczesnonowożytnej*. Kraków.
- Dzieduszycki W. and Wrzesiński J. (eds.) 2010. *Tak więc po owocach poznaćcie ich* (= *Funeralia Lednickie. Spotkanie 12*). Poznań.
- Dzieduszycki W. and Wrzesiński J. (eds.) 2011. *Kim jesteś człowieku?* (= *Funeralia Lednickie. Spotkanie 13*). Poznań (in press).
- Einar Ól. Sveinsson (ed.) 1934. *Laxdæla saga*. Íslenzk Fornrit V. Reykjavík.
- Gardela L. 2008. Into Viking Minds: Reinterpreting the Staffs of Sorcery and Unravelling seiðr. *Viking and Medieval Scandinavia* 4, 45–84.
- Gardela L. 2009a. A biography of the seiðr-staffs. Towards an archaeology of emotions. In L.P. Słupecki and J. Morawiec (eds.), *Between Paganism and Christianity in the North*. Rzeszów, 188–217.

- Gardeła L. 2009b. The Good, the Bad and the Undead. New Thoughts on the Ambivalence of Old Norse Sorcery. In A. Ney, H. Williams and F. C. Ljungqvist (eds.), *Á austrvega. Saga and East Scandinavia. Preprint Papers of the 14th International Saga Conference Uppsala, 9th–15th August 2009, Volume 1*. Gävle, 285–294.
- Gardeła L. 2009c. Tkając myśli. Czynności domowe i ich metafory w epoce wikingów. In M. Bogacki, M. Franz and Z. Pilarczyk (eds.), *Mare Integrans. Studia nad dziejami ludów Morza Bałtyckiego. Gospodarka ludów Morza Bałtyckiego*. Toruń, 48–100.
- Gardeła L. 2010a. Kamienie i śmierć. Groby czarowników i ambiwalencja magii seiðr w epoce wikingów. In J. Wrześniński and W. Dzieduszycki (eds.), *Tak więc po owocach poznaćcie ich. (=Funeralia Lednickie. Spotkanie 12)*. Poznań, 273–293.
- Gardeła L. 2010b. Wszyscy należycie do Óðinn'a. Symbolika włóczni w epoce wikingów. In M. Bogacki, M. Franz and Z. Pilarczyk (eds.), *Mare Integrans. Studia nad dziejami ludów Morza Bałtyckiego. Religia ludów Morza Bałtyckiego. Stosunki polsko-duńskie w dziejach*. Toruń, 77–101.
- Gardeła L. 2011. Zatrzymani kamieniami? Zachodniosłowiańskie „groby atypowe” na tle skandynawskich i anglosaskich praktyk funeralnych. In J. Wrześniński and W. Dzieduszycki (eds.), *Kim jesteś człowieku? (=Funeralia Lednickie. Spotkanie 13)*. Poznań (in press).
- Glob P. V. 1977. *The Bog People. Iron-Age Man Preserved*. London.
- Heide E. 2006a. *Seid, gand og åndevind*. Bergen.
- Heide E. 2006b. Spirits Through Respiratory Passages. In D. Ashurst, D. Kick and J. McKinnell (eds.), *The fantastic in Old Norse/Icelandic Literature. Sagas and the British Isles. Preprint Papers of the 13th International Saga Conference, Durham and York, 6th–12th August 2006*. Durham, 350–58.
- Heide E. 2006c. Spinning seiðr. In A. Andrén, K. Jennbert and C. Raudvere (eds.), *Old Norse Religion in Long-Term Perspectives: Origins, Changes and Interactions: an International Conference in Lund, Sweden, June 3–7, 2004*. Lund, 164–170.
- Herschend F. 2001. *The Journey of Civilisation. The Late Iron Age View of the Human World*. Uppsala.
- Ingstad A.S. 1995. The Interpretation of the Oseberg-find. In O. Crumlin-Pedersen and B.M Thyre (eds.), *The ship as a symbol in prehistoric and medieval Scandinavia*. København, 138–147.
- Jennbert K. 2006. The Heroized Dead. People, Animals and Materiality in Scandinavian Death Rituals AD 200–1000. In A. Andrén, K. Jennbert and C. Raudvere (eds.), *Old Norse Religion in Long-Term Perspectives. Origins, Changes and Interactions. An International Conference in Lund, Sweden, June 3–7, 2004*. Lund, 135–140.
- Jones A. 2003. Technologies of Remembrance. In H. Williams (ed.), *Archaeologies of Remembrance: Death and Memory in Past Societies*. New York, 65–88.
- Kozák J. and Ratajová K. 2008. Mrtví a jejich poklady. Funkce mohyl podle staroseverských ság. *Archeologické rozhledy* 40, 3–35.
- Lucas G. and McGovern T. 2007. Bloody slaughter: ritual decapitation and display at the Viking settlement of Hofstaðir, Iceland. *European Journal of Archaeology* 10(1), 7–30.

- Lucas G. (ed.) 2009. Hofstaðir. *Excavations of a Viking Age Feasting Hall in North-Eastern Iceland* (= *Institute of Archaeology Monograph Series 1*). Reykjavík.
- Murphy E. (ed.) 2008. *Deviant Burials in the Archaeological Record*. Oxford.
- Nordström N. 2006. From queen to sorcerer. In A. André, K. Jennbert and C. Raudvere (eds.), *Old Norse Religion in Long-Term Perspectives. Origins, Changes and Interactions. An International Conference in Lund, Sweden, June 3–7, 2004*. Lund, 399–404.
- Norrman E. 2008. *Viking Women. The Narrative Voice in Woven Tapestries*. Amherst, New York.
- Parker Pearson M. 2009. *The Archaeology of Death and Burial*. Stroud.
- Price N. S. 2002. *The Viking Way. Religion and War in Late Iron Age Scandinavia*. Uppsala.
- Price N. S. 2005. Cognition, culture and context: observations on the “New” Viking archaeology. In S. Arge and A. Mortensen (eds.), *Viking and Norse in the North Atlantic. Select papers from the proceedings of the Fourteenth Viking Congress, Tórshavn, 19–30 July 2001*. Føroya Fróðskaparfelag, Tórshavn, 375–382.
- Price N. S. 2008a. Dying and the Dead: Viking Age Mortuary Behaviour. In S. Brink and N. Price (eds.), *The Viking World*. London–New York, 257–273.
- Price N. S. 2008b. Bodylore and the Archaeology of Embedded Religion: Dramatic License in the Funerals of the Vikings. In D. S. Whitley and K. Hays-Gilpin (eds.), *Belief in the Past. Theoretical Approaches to the Archaeology of Religion*. Walnut Creek, 143–165.
- Price N. S. 2010. Passing into Poetry: Viking Age Mortuary Drama and the Origins of Norse Mythology. *Medieval Archaeology* 54, 123–156.
- Reynolds A. 2009. *Anglo-Saxon Deviant Burial Customs*. Oxford.
- Roy C. 2009. Coming to Grips with the Beast. In A. Ney, H. Williams and F. C. Ljungqvist (eds.), *Á austrvega. Saga and East Scandinavia. Preprint Papers of the 14th International Saga Conference. Uppsala 9th–15th August 2009, Volume 1*. Gävle, 823–831.
- Sanders K. 2009. *Bodies in the Bog and the Archaeological Imagination*. Chicago–London.
- Schjødt J. P. 2009. Diversity and its consequences for the study of Old Norse religion. What is it we are trying to reconstruct? In L. P. Šlupecki and J. Morawiec (eds.), *Between Paganism and Christianity in the North*. Rzeszów, 9–22.
- Solli B. 2002. *Seid. Myter, sjamanisme og kjønn i vikingenes tid*. Oslo.
- Speidel M. P. 2004. *Ancient Germanic Warriors. Warrior Styles from Trajan’s Column to Icelandic Sagas*. London–New York.
- Ström F. 1942. *On the Sacral Origin of the Germanic Death Penalties*. Lund.
- Strömbäck D. 1975. The Concept of Soul in Nordic Tradition. *Arv* 31, 5–22.
- Strömbäck D. 2000. *Sejd och andra studier i nordisk själsuppfattning*. Hedemora.
- Svanberg F. 2003. *Death Rituals in South-East Scandinavia AD 800–1000. Decolonizing the Viking Age 2* (= *Acta Archaeologica Lundensia Series 4(24)*). Stockholm.
- Taylor T. 2002. *The Buried Soul. How Humans Invented Death*. London–New York.

- Thäte E.S. 2007. *Monuments and Minds. Monument Re-use in Scandinavia in the Second Half of the First Millenium AD*. Lund.
- Tolley C. 2009. *Shamanism in Norse Myth and Magic* 1–2. Helsinki.
- Van Gennep A. 1960. *The Rites of Passage*. London/Henley.
- Williams H. (ed.). 2003. *Archaeologies of Remembrance. Death and Memory in Past Societies*. New York.
- Williams H. 2006. *Death and Memory in Early Medieval Britain*. Cambridge.
- Williams H. 2009. On Display: Envisioning the Early Anglo-Saxon Dead. In D. Sayer and H. Williams (eds.), *Mortuary Practices and Social Identities in the Middle Ages. Essays in Burial Archaeology in Honour of Heinrich Härke*. Exeter, 170–206.
- Williams H. 2010. Death Becomes Us. *Minerva* 21(2), 42–45.
- Wilson D. M. 2008. *The Vikings in the Isle of Man*. Aarhus.
- Wrzesiński J. (ed.). 2008. *Czarownice (= Funeralia Lednickie. Spotkanie 2)*. Poznań.

Leszek Gardela

Pochowani z honorem i ukamienowani? Ambiwalencja magii wikingów w świetle archeologii

Niebezpieczni umarli?

W 1981 roku, w wiosce o nazwie Gerdrup, duńscy archeolodzy przebadali niezwykły kopiec z epoki wikingów (Bennike, Christensen 1983; Christensen 1981; 1997). Ulokowany był on na wzniesieniu plaży niedaleko dawnego ramienia fiordu Roskilde. Wewnątrz kopca odkryto szkielety kobiety oraz mężczyzny. Nogi mężczyzny ułożone zostały w nietypowy sposób, ale sposób potraktowania ciała kobiety był jeszcze bardziej uderzający – została ona przygnieciona dwoma wielkimi kamieniami: jeden z nich umieszczono na klatce piersiowej a drugi na prawej nodze. Kilka lat później kolejny zagadkowy grób został odkryty na wyspie Langeland (Dania) na cmentarzysku z epoki wikingów w Bogøvei (Bennike, Grøn, Hedeager Krag 1994). W płytkim grobie leżał na brzuchu mężczyzna. Podobnie jak w przypadku grobu z Gerdrup, mężczyzna ten miał dwa kamienie położone bezpośrednio na jego ciele: jeden spoczywał na lewym biodrze, a drugi częściowo zasłaniał lewe ramię oraz kawałek pleców. Przynajmniej dziesięć innych grobów, w których zmarli zostali potraktowani w podobny sposób – a zatem przygnieceni kamieniami – znanych jest w wczesnośredniowiecznej Skandynawii (najnowszy przegląd tych pochówków zawarty jest w Gardela 2010a). Większość tych grobów ulokowanych jest w Danii, ale istnieją również przykłady ze Szwecji oraz Islandii.

Kim byli ci ludzie i dlaczego potraktowano ich w taki sposób? Czy ich groby wskazują, że podchodzono do nich negatywnie? Czy możemy interpretować te groby jako należące do postaci uważanych za niebezpieczne dla swoich społeczności? Czy postaci te były złodziejami, mordercami, przestępcami seksualnymi bądź czarownikami straconymi za niegodziwe czyny? A może byli oni po prostu zwykłymi ludźmi, uczciwymi i ciężko pracującymi lecz ktoś chciał aby postrzegano ich inaczej? Czy archeologiczne interpretacje pozwalają na odkrycie przeszłych tożsamości takimi jakie *rzeczywiście* były, czy raczej możemy odkrywać jedynie to w jaki sposób ludzie chcieli *zapamię-*

tać swoich zmarłych? Na te i inne pytania postaram się odpowiedzieć w niniejszym artykule.

Różnorodność, śmierć i akty upamiętniania

W najnowszych rozważaniach nad epoką wikingów często podkreśla się, że okres pomiędzy VIII a XI wiekiem był o wiele bardziej złożony niż przyjęło się wcześniej sądzić (Callmer 1991; 1992; Svanberg 2003; Price 2008a; 2008b; 2010). Dotyczy to praktycznie wszystkich sfer przeszłości. Jens Peter Schjødt (2009) zauważył, że gdy mamy do czynienia z nordyckimi wierzeniami, możemy mówić o przynajmniej czterech rodzajach różnorodności: *chronologiczną, geograficzną, społeczną i kognitywną*. Kategorie różnorodności wyszczególnione przez Schjødta można również zaaplikować do wikińskiej archeologii, a szczególnie archeologii śmierci.

Kiedy obecnie rozważa się wikiński obrządek pogrzebowy coraz częściej mówi się, że pomimo pewnych niezaprzeczalnych podobieństw, właściwie nie ma dwóch jednakowych grobów (Price 2008a; 2008b, 160–161; 2010). Źródła pisane i materiały archeologiczne wskazują, że wczesnośredniowieczni Skandynawowie chowali swoich zmarłych na wiele sposobów i że ta różnorodność może być obserwowalna nie tylko w skali regionalnej ale nawet w obrębie jednego cmentarzyska (Callmer 1991; 1992). Studiując te kwestie pozostajemy z wieloma pytaniami. Te, które często są zadawane – i które postawione zostaną również tutaj – dotyczą kwestii tożsamości zmarłych. Biorąc pod uwagę tak duże zróżnicowanie zwyczajów pogrzebowych i różnorodne wyposażenie zmarłych czy możemy przypuszczać, że odzwierciedlają one różne statusy społeczne oraz funkcje pełnione za życia przez zmarłych? Czy mężczyzna pochowany z mieczem i tarczą był wojownikiem? Czy kobieta wyposażona we wrzeciono i narzędzia do wyrobu tkanin była tkaczką? Łatwo jest stawiać proste i redukcjonistyczne tezy na temat grobów i osób w nich pochowanych. Ale co zrobić w przypadku, gdy w grobach żeńskich pojawia się broń? Co z grobami mężczyzn pochowanych z kobiecymi przedmiotami? Wreszcie, co z grobami, w których zmarli potraktowani zostali w sposób, który dziś uznalibyśmy za atypowy? Jak powinniśmy podejść do takich przypadków? Co one oznaczają?

Przez ponad dziesięć ostatnich lat – szczególnie w archeologii średniowiecza – można zaobserwować znaczącą zmianę w sposobach

interpretowania przeszłych tożsamości i relacji społecznych na podstawie sposobów traktowania zmarłych (por. na przykład: Chapman 2009, 27–28; Parker Pearson 2009; Williams 2003; 2006; Sayer, Williams 2009; Dzieduszycki, Wrześniński 2010; 2011). Najświeższe debaty, w dużej mierze wiążą się z tym, co Andrew Jones (2003) określił jako *technologies of remembrance* (pl. technologie upamiętniania). W swoich założeniach skupiają się one na sposobach działania pamięci oraz złożonych czynnościach upamiętniania, które podejmowane były podczas pogrzebów w przeszłości (por. Williams 2003; Price 2008b; 2010). Podobne podejścia spowodowały, że w wątpliwość poddane zostały wcześniejsze sposoby postrzegania zarówno sposobu potraktowania ludzkich szczątków jak i wyposażenia grobów jako bezpośrednich reprezentacji tożsamości i statusu, które zmarła osoba miała za życia. Zamiast tego, argumentuje się obecnie, że cała kompozycja grobu przedstawia nie dokładnie to *kim* dana osoba była, lecz raczej *jak* chciano tę osobę zapamiętać. W pracy zatytułowanej *Death and Memory in Early Medieval Britain*, Howard Williams (2006, 37) – który inspirował się pracą Jones’a (2003) – napisał:

“While early social approaches attempted to infer social organization directly from the burial evidence, within much of the subsequent research there is an acute awareness that caution is necessary in naively ‘reading’ the identity of the dead directly from their treatment in death”.

Williams wyszczególnił siedem kwestii, które należy wziąć pod uwagę w związku z powyższym twierdzeniem. Te kwestie to (Williams 2009, 37–39):

- *przetrwanie* (różnego rodzaju artefaktów w grobie – szczególnie tych wykonanych ze skóry lub tekstyliów – które mogły być znacznie ważniejsze niż te wykonane z metalu, lecz rzadko się zachowują)
- *selekcja* (przedmiotów, które zdecydowano umieścić w grobie. W tej kategorii zawierają się również takie przedmioty, które były użyte w trakcie różnych stadiów przygotowania pogrzebu oraz takie, które były w bezpośrednim kontakcie z ciałem zmarłej osoby)
- *Regionalna i chronologiczna zmiana, symbolika, kontekst, sprawczość* (ang. agency) *żałobników* oraz *ideologia*.

Jak konkluduje Williams (2006, 39):

“An emphasis upon mortuary variability and the provision of grave goods may still have much to tell us, but it is not a direct reflection of

social organization, or even simply its stylized portrayal in an ideological context, that mortuary practices provide. One way forward might be to consider not only the symbolic and ideological context of grave goods provision, but also the mnemonic roles of portable artefacts”.

Zapamiętajmy te twierdzenia i powróćmy teraz do przypadku grobu z Gerdrup, który zawierał szkielety mężczyzny oraz kobiety (ułożone na osi N-S). Analiza osteologiczna wykazała, że z dużą dozą prawdopodobieństwa można przyjąć, że mężczyzna zmarł na skutek powieszenia, lecz niestety nie udało się określić przyczyny śmierci kobiety (Bennike, Christensen 1983). Niemniej jednak inne elementy omawianego grobu powinny również zostać rozważone – a dokładniej przedmioty, w które został on wyposażony, ich możliwe symboliczne znaczenia i ich ułożenie względem zmarłych. Chociaż nie zachowały się żadne pozostałości tekstyliów lub skóry, przedmioty wykonane z metalu i kości przetrwały. Mężczyzna miał żelazny nóż położony na klatce piersiowej, natomiast kobieta posiadała nóż oraz kościany igielnik na wysokości pasa. Ponadto, pomiędzy ciałami obojga zmarłych leżały fragmenty owczej czaszki.

Najbardziej zdumiewającym artefaktem z Gerdrup jest długi (37 cm) żelazny grot włóczni, który umieszczono przy prawej nodze kobiety¹. Istotnym zaznaczenia jest fakt, że szpic włóczni skierowany był w dół (to znaczy ku południowej części grobu). Takie ułożenie włóczni nie pojawia się zbyt często w grobach z epoki wikingów, ponieważ zazwyczaj włócznia skierowana jest w górę, w taki sposób w jaki noszona byłaby przez wojownika w trakcie bitwy. Wobec tego, być może włócznia w tym grobie nie postrzegana była jako broń w tradycyjnym znaczeniu? W innych artykułach sugerowałem, że przedmiot ten mógł funkcjonować jako specjalny rodzaj różdżki używanej podczas praktyk rytualnych (Gardeła 2008, 60; 2009a, 211; 2009b, 289). Wielorakie powiązania pomiędzy włóczniami i różdżkami można zaobserwować

¹ Grot włóczni zidentyfikować można jako należący do typu E wg Petersena i wydatować na pierwszą połowę IX wieku (Christensen 1981, 26). Być może duży rozmiar tego przedmiotu również miał jakieś szczególne znaczenie. W antycznych i średniowiecznych źródłach pisanych występuje szereg przykładów, w których bohaterowie, elitarni wojownicy lub bogowie używają dużych włóczni przydających im prestiżu (Speidel 2004, 98–100). Postać trzymająca ogromną włócznię przedstawiona jest także na rycie naskalnym z Tanum w Bohuslän (Speidel 2004, 99). Jak sugeruje Speidel (2004, 100): „Warriors with huge spears, whether long or thick, could see themselves as Woden’s men, fighting in the style of the spear god (...)”.

w szeregu źródeł staronordyckich (Gardela 2010b) a reprezentacje kobiecych postaci trzymających włócznie występują także na tkaninie z Oseberg (Christensen 1981, 27). Wszystko to sugeruje, że włócznia z Gerdrup mogła mieć inne funkcje niż czysto utylitarne i być może obdarzona była bogactwem symbolicznych znaczeń, zrozumiałych dla osób odpowiedzialnych za pochówek. Umieszczenie tego przedmiotu przy nodze kobiety, może podkreślać próbę zapamiętania zmarłej jako kogoś, kto być może funkcjonował jako osoba parająca się magią oraz wskazania, że włócznia/różdżka należała do jej atrybutów.

Ostatecznie nie wolno nam również zapomnieć o szczególnych pozycjach, w jakich zmarli zostali złożeni. Mężczyzna miał szeroko rozwarłe nogi i jego prawa dłoń spoczywała na udzie. Druga dłoń znajdowała się pod miednicą. W przypadku kobiety, zasłaniała ona swoje genitalia lewą dłonią, natomiast prawa dłoń również znajdowała się pod miednicą. Jak zauważyłem gdzie indziej (Gardela 2008; 2009b, 289; 2010a, 281–283) pozycje, w których złożono ciała w grobie wydają się być swoim lustrzanym odbiciem. Takie ułożenie ciał i kończyn mogło mieć szczególne znaczenie. Być może celem było tutaj zademonstrowanie, że dwoje zmarłych miało ze sobą coś wspólnego, bądź też odnosiło się do jakichś kwestii wstydu bądź nieśmiałości?²

Możliwe jest również, że poszczególne części ciała zostały zasłonięte z obawy przed różnymi niebezpiecznymi duchami. Jak wiemy z przekazów sag oraz relacji Ibn Fadlāna omawiającego pogrzeb Rusów, ludzie północy obawiali się, że pewne duchy mogą wtargnąć w ich ciała przez różne otwory (szczególnie drogi oddechowe lecz także odbyt) (Strömbäck 1975; Heide 2006b; por. również Roy 2009). Być może to właśnie tłumaczy dlaczego mężczyzna miał złamany kark i prawdopodobnie zmarł przez powieszenie (Bennike, Christensen 1983; Christensen 1981; 1997). Poprzez ten akt uniemożliwiono mu oddychanie. Działanie to sprawiło, że nic (w sensie duchowym) nie było w stanie wtargnąć poprzez jego drogi oddechowe do płuc.

² Większość badaczy interpretujących ten grób sugerowało, że mężczyzna pochowany w Gerdrup był niewolnikiem kobiety (Bennike, Christensen 1983; Christensen 1981; 1997), ale pojawiały się także inne opinie. Wilson proponował, że mężczyzna mógł zostać skazany na śmierć za akt gwałtu i pochowany ze swoją ofiarą (2008, 34). We wszystkich tych interpretacjach nietypowe potraktowanie ciała zmarłego postrzegane jest jako wyznacznik negatywnego podejścia do niego oraz jego niskiego statusu społecznego. Chociaż te poglądy mogą być słuszne, powinniśmy zawsze pozostać otwarci na alternatywne interpretacje.

Przewodniczący czynnościom pogrzebowym mogli pamiętać historie ludzi, którzy zostali zaatakowani lub owładnięci przez duchy. Mogli być także przerażeni przesadami o żywych trupach, które nawiedzały ich wyobraźnię, ale także później pojawiały się na kartach średnio-wiecznych manuskryptów. To właśnie ich wspomnienia, wierzenia i przesady mogły wpłynąć na określone działania i doprowadzić do tak szczególnego potraktowania ludzi z Gerdrup. Być może poprzez „ochronienie” ciała przed potencjalnym atakiem duchów, uczestnicy pogrzebu chronili także siebie? Wszystko to jest oczywiście spekulacją i być może należałoby rozważyć również inne warianty. Niemniej jednak pozostają zdania, że tego typu spekulacje są ważne w naszych próbach zrozumienia złożoności przeszłych dziejów.

Nie jesteśmy w stanie określić znaczenia wszystkich elementów grobu z Gerdrup. Nie wiemy w jaki sposób kamienie zostały przetransportowane, ani też w którym momencie funeralnego dramatu zostały one ułożone (lub rzucone) na ciele kobiety. Niemniej jednak, wielce możliwym jest, że miały one więcej niż jedną rolę do odegrania i obdarzone były szczególnymi znaczeniami. Nie można zaprzeczyć, że położenie ciężkich kamieni na kobiecym ciele wywołałoby poważne i nieodwracalne uszkodzenia skóry i kości. Wszystkiemu temu towarzyszyć mógł również dźwięk łamiącej się klatki piersiowej oraz potencjalnie rozlew krwi. Pogrzeb w Gerdrup silnie działał na ludzkie zmysły. Był on aktem celowym, przemyślanym i skonstruowanym w taki sposób, aby przekazać szczególne komunikaty, które na długo pozostałyby zapamiętane. We współczesnym języku moglibyśmy określić go jako multimedialne doświadczenie.

Wszystko to co zdarzyło się w trakcie takiej ceremonii można dziś postrzegać jako prawdziwie dramatyczne i przerażające, ale czy jej obserwatorzy czuli się tak samo? Czy byli obrzydzeni czy poczuli ulgę? A może jedno i drugie? Zastanawiając się nad tym problemem docieramy do kolejnej kwestii, która wymaga rozważenia – kwestii ambiwalencji.

Ambiwalencja w świecie wikingów

Określenie *ambiwalentne* wydaje się adekwatne, kiedy rozważamy sposoby w jakie ludzie północy mogli postrzegać swój świat. W ciągu ostatnich dziesięciu lat zaczęliśmy zwracać więcej uwagi na rozmaite treści znaczeniowe, jakie mogły kryć się w poszczególnych przedmio-

tach i dostrześliśmy, że nawet zwykłe, pospolite narzędzia mogły posiadać wiele warstw symbolicznych, które były celowo nadawane i rozumiane przez ich twórców oraz użytkowników (Heide 2006c; Back Danielsson 2007; Norrman 2008; Gardela 2009c; 2010c; por. komentarze ogólne w Price 2005). Wobec tego, jest teraz jasne, że w rozmaitych przypadkach i kontekstach przedmioty, ludzie i zwierzęta mogły mieć bardzo złożone znaczenia i dynamiczne tożsamości.

Kiedy obserwacje te porównamy ze staronordyckimi źródłami pisanymi, możemy zauważyć jak płynne mogły być granice pomiędzy ludźmi i zwierzętami (Jennbert 2006) oraz w jaki sposób różne poetyckie metafory broni i walki często przyrównywały je do bestii i zwierzęcego szału (Domeij Lundborg 2006). Lecz ambiwalencja widoczna jest także w przekonaniach związanych ze śmiercią i życiem w zaświatach. Poezja Eddy oraz sagi wskazują, że możliwe było przekraczanie granic pomiędzy życiem i śmiercią. Liczne źródła zawierają historie o ożywionych ciałach, które albo nawiedzają lokalne społeczności albo kontynuują swoją egzystencję w kopcach (Kozák, Ratajová 2008). Takie postaci nie są ani żywe ani umarłe, a raczej uwięzione pomiędzy życiem w tym świecie i w innym. Są więc same w sobie ambiwalentne. Zatem kiedy zwracamy się w stronę identyfikowalnych archeologicznie tradycji pogrzebowych, nie wydaje się przypadkowym, że przestrzenne układy halli z okresu Vendel i epoki wikingów przypominają rozmieszczenie przedmiotów składanych na pokładach łodzi w tak zwanych grobach łodziowych (Herschend 2001). Wydaje się jakby osoby odpowiedzialne za tego typu pochówki konstruowały dla zmarłych nowe domy i wyposażały ich w przedmioty, które wydawały się użyteczne w zaświatach (lub między-światach). Przypadki wymienione powyżej są celowo krótkie i wybiórcze aby zasygnalizować jak złożone były mentalności ludzi północy i wskazać, że ambiwalencja była wśród nich wątkiem łączącym.

Motyw ambiwalencji można również zaobserwować w przypadku nordyckiej magii. Jak dowiadujemy się z dostępnych źródeł pisanych w formie wersów Eddy, sag czy kronik, rozmaite akty magiczne były dokonywane na porządku dziennym, aby spełnić różne potrzeby wczesnośredniowiecznych społeczności skandynawskich. Jednym z dystynktywnych typów magii jest praktyka, która występuje w źródłach jako *seiðr* (Strömbäck 2000; Price 2002; Solli 2002; Dillmann 2006; Heide 2006a; Tolley 2009). Blizsza analiza jej zastosowań pokazuje, że moż-

na było posługiwać się nią do czynów, które można umieścić na skali pomiędzy tym, co uznawane jest za dobre i złe. Jedno z zastosowań *seiðr* widoczne jest w rytuałach dywinacyjnych mających na celu odkrywanie lub nawet konstruowanie przyszłości. Inny, być może nieco mroczniejszy aspekt *seiðr* wiąże się z kwestiami konfliktu lub wojny. Osoby praktykujące *seiðr*, które znane były pod różnymi nazwami (mogącymi określać poszczególne specjalizacje) same były postrzegane jako dość ambiwalentne: obawiano się ich ale również szanowano. Sagi demonstrują, że niektóre z nich przyjmowane były z wielkimi honorami i dawano im dary za dobre wróżby, ale inne z kolei były często marginalizowane i zmuszane do życia jako outsiderzy. Źródła pisane sugerują również, że osoby praktykujące magię były często oskarżane o dokonanie dość dziwnych aktów „niebezpośredniego morderstwa”. Takie oskarżenia, za podejmowanie się szkodliwej magii, miały często dramatyczne zakończenia, a czarownicy zostawali skazywani i mordowani poprzez topienie, palenie lub ukamienowanie (Ström 1942). Dziś, większość takich aktów da się zaobserwować jedynie w źródłach pisanych (które same w sobie nie są pozbawione problemów i krytyki), ale wydaje się możliwe, że przynajmniej część z nich mogła pozostawić jakieś ślady identyfikowalne archeologicznie. Pojawia się zatem pytanie – jakie byłyby to ślady?

Dzięki umiejętnemu powiązaniu źródeł pisanych z materiałami archeologicznymi Neil Price (2002) zasugerował, że może być możliwym zidentyfikowanie niektórych grobów czarowników z epoki wikingów. W grobach, które wymienił, jeden przedmiot wydawał się kluczowym dla jego interpretacji – drewniana lub żelazna różdżka. W źródłach staronordyckich drewniane lub żelazne różdżki często używane są przez osoby praktykujące *seiðr* i można postrzegać je jako dystynktywny wyznacznik ich profesji. Wobec tego, na podstawie tych źródeł oraz opisu grobu czarownicy z *Laxdœla saga* (w którym znajdowała się duża różdżka *seiðr*) autor ten zasugerował, że groby z różdżkami mogły należeć do specjalistów od rytuałów. Jak argumentowałem w innym artykule (Gardeła 2010a), pogląd ten można obecnie rozbudować i szereg nowych perspektyw zostanie krótko przedstawionych poniżej.

Jak wspomniałem wcześniej w sagach staronordyckich, a szczególnie tych należących do gatunku znanego jako *Íslendingasögur* (pl. Sagi Rodowe), zawartych jest szereg historii, które ukazują w jaki sposób islandzkie społeczności radziły sobie z czarownikami i jak karano ich

za rozmaite wykroczenia. Moja szczegółowa analiza wszystkich tych historii pokazała, że w większości przypadków postaci te były zabijane poprzez ukamienowanie (Gardela 2009a; 2009b; 2010a). Akt kamienowania często dokonywany był na plażach lub wzgórzach, a zatem miejscach o liminalnym charakterze. Po procedurze kamienowania ciała przykrywano dodatkowo kamieniami i torfem. Biorąc pod uwagę, że w źródłach staronordyckich właściwie jedynie czarownicy traktowani są w ten sposób możemy przypuszczać, że niektóre groby z epoki wikingów – zawierające kamienie położone bezpośrednio na ciałach zmarłych – mogą być grobami osób uznawanych przez swoich współczesnych za mające związek z magią.

Niemniej jednak musimy być ostrożni w naszych próbach natychmiastowego określania tych grobów jako grobów czarowników *per se*. Tak jak zauważałem wcześniej, wyposażenie grobowe nie musi koniecznie wskazywać na bezpośrednią tożsamość zmarłego. Należy sądzić, że groby te mogą raczej dostarczać więcej informacji o tych, którzy byli odpowiedzialni za ich przygotowanie oraz o tym, w jaki sposób chcieli oni zapamiętać (i zapomnieć) pochowanych w nich zmarłych. Kiedy współcześnie przyglądamy się grobom domniemanych czarowników – takim jak na przykład grób z Gerdrup – mogą się one wydawać nam inne niż groby przeciętnych członków społeczności z epoki wikingów. Prowadzi nas to do rozważań nad dewiacją.

Dewiacja i zwyczaje pogrzebowe w epoce wikingów

Wśród najnowszych trendów, które szybko rozwijają się w archeologii średniowiecza, znajdują się także rozważania nad dewiacją i pochówkami atypowymi. Kwestie te są wysoce relewantne wobec dyskusji nad magią w czasach wikingów oraz grobami czarowników i wypada wobec tego przyjrzeć się im bliżej.

W ciągu ostatnich dziesięciu lat pojawiło się szereg publikacji, których celem było rzucenie nowego światła na problemy dewiacji, które choć wcześniej bywały zauważane, często jednak pozostawały na marginesie głównych dyskusji toczących się w ramach archeologicznej dyscypliny (por. Taylor 2002, 144–169; Murphy 2008; Wrześniński 2008; Reynolds 2009; Sanders 2009; Duma 2010). Minimalna definicja grobów atypowych (ang. *deviant burials*) brzmi: „(...) they are burials different from the normative burial ritual of the respective period, re-

gion and/or cemetery. These differences may occur in body position or treatment, location or construction of the grave or types of grave goods” (Aspöck 2008, 17). Zazwyczaj groby atypowe uznawane są za takie, w których jasne jest dla ich odkrywców, że pewne dziwne (dla ich oczu) praktyki zostały dokonane na ciele (lub z udziałem ciała) zmarłej osoby. Wśród nich możemy na przykład wymienić położenie ciała na brzuchu lub szczególne ułożenie jego kończyn, jak również przytrzymywanie go różnymi materiałami organicznymi, przygniatanie kamieniami oraz inne warianty. Problem z tego typu poglądami na pochówki atypowe, jest taki, że nie biorą one właściwe pod uwagę, że pewne znaczące modyfikacje ciała mogły także pojawić się w innych pochówkach, w których zmarli znajdowani są w „typowych” pozycjach i z „typowym” wyposażeniem. Modyfikacje ciała mogły wiązać się z obcinaniem paznokci, goleniem włosów lub karmieniem ofiar halucynogennymi substancjami – wszystkie tego typu przypadki znane są z badań nad doskonale zachowanymi ciałami z bagien północnej Europy (por. Glob 1977; Asingh, Lynnerup 2007; Sanders 2009). Oprócz wymienionych wyżej przykładów znane są także inne, bardziej poważne i krwawe modyfikacje ciała (Taylor 2002, 166), jak na przykład odcinanie genitaliów³. Oczywiście, za wyjątkiem szczególnej kategorii ciał z bagien, w większości przypadków podobne modyfikacje nie pozostawiłyby żadnych identyfikowalnych archeologicznie śladów. Niemniej jednak pozostają zdania, że powinniśmy zwracać na te kwestie większą uwagę, przynajmniej na poziomie teoretycznym. Brak dowodów nie jest dowodem braku.

W dyskusjach nad archeologią śmierci w epoce wikingów problem pochówków atypowych wciąż pozostaje niezbadany, choć krótkie rozdziały na temat tego typu praktyk okazjonalnie pojawiają się w rozmaitych publikacjach (por. Thäte 2007, 266–273). Tym niemniej, nietypowe, bądź nawet przerażające (wedle naszych współczesnych standardów) potraktowanie zwłok znane jest z szeregu cmentarzysk z epoki wikingów i z pewnością wymaga szerszej dyskusji. Oprócz grobu z Gerdrup, jednym z bardziej uderzających przykładów jest grób z Bogøvei (Grób P), wymieniony wcześniej (Bennike, Grøn, Hedeager

³ Ciało mężczyzny pozbawionego głowy oraz z obcięzonymi genitaliami datowane na epokę żelaza (II wiek p.n.e.) i pochodzące z Dätgen jest obecnie wystawione w *Schloss-Gottorf Landesmuseum* w Szlezwiku w Niemczech (zob. także Taylor 2002, 153).

Krag 1994, 14–15). Był to grób mężczyzny złożonego na brzuchu (ułożony na osi E-W) i przygniecionego dwoma kamieniami. Sprawia on wrażenie jakby ciało zostało po prostu wrzucone do jamy, przykryte kamieniami oraz ziemią i pozostawione. Na współczesnych planach i fotografiach pochówek ten wydaje się nam być raczej szybkim i nieskomplikowanym (Bennike, Grøn, Hedeager Krag 1994, 14). Możliwe jest jednak w poważnym błędzie. Element, który być może powinien zostać wzięty pod uwagę to nóż ulokowany przy prawej stopie mężczyzny. Oczywiście, można zinterpretować go jako dar grobowy w tradycyjnym rozumieniu. Nie jest jednak wykluczone, że przedmiot ten mógł odegrać jakąś ważną rolę w trakcie samego pogrzebu⁴. Być może osoby odpowiedzialne za cały akt użyły go do zabicia mężczyzny lub zadania mu ran (które niekoniecznie muszą być odzwierciedlone w materiale osteologicznym)? Może podcięto mu gardło, podczas gdy ten nadal był żywy i wepchnięto następnie do grobu? Taki przebieg wydarzeń może tłumaczyć dziwne umieszczenie jego lewej ręki, która jest przygnieciona ciałem i jej dłoń wydaje się być blisko szyi. Wygląda to tak, jakby umierając mężczyzna próbował zatamować krwawienie. Następnie, osoby odpowiedzialne za pochówek umieściły (lub rzuciły) dwa duże kamienie na jego ciele. W grobie tym znaleziono także inne kamienie, które nie były w bezpośrednim kontakcie ze zmarłym. Czy były one złożone w ten sposób intencjonalnie, czy może ktoś chybił próbując uderzyć nimi mężczyznę? Ponieważ nóż mógł mieć na sobie ślady krwi mężczyzny, uczestnicy pogrzebu mogli uznać go za nieczysty i zdecydowali się go odrzucić. Taki przebieg wydarzeń mógłby tłumaczyć dlaczego został on znaleziony przy stopie mężczyzny. Ostatecznie grób został zasypany i po pewnym czasie uczestnicy pogrzebu odeszli.

Wszystko to jest oczywiście spekulacją. Niemniej jednak spekulacje tego rodzaju mogą nam pozwolić na dostrzeżenie złożoności i emocjonalnej natury pogrzebów z epoki wikingów. Zarówno plan grobu, jak i fotografia, które zostały opublikowane w monografii dotyczącej grobów z Langeland, są statyczne i dwu wymiarowe (Bennike, Grøn, Hedeager Krag 1994, 14). Nie pozostawiają one żadnej możliwości,

⁴ Jak pisze Taylor (2002, 121), w niektórych kulturach, jak na przykład u Iban z Borneo, umieszczanie noża w grobie jest rozumiane jako akt mający na celu przecięcie więzów z żywymi. Według Van Gennepa rytuały, w trakcie których coś się przecina są generalnie uznawane jako rytuały separacji (1960; ale zobacz także Taylor 2002, 119).

pozwalającej na snucie domysłów dotyczących okoliczności w jakich mógł odbywać się pogrzeb. Nie przekazują głosów tych, którzy zebra-
li się w trakcie pogrzebu, ani możliwego krzyku umierającego męż-
czyzny, a także odgłosu jego ciała wpadającego do jamy i uderzenia
spadających na nie kamieni. Takie ryciny i zdjęcia nie są w stanie po-
chwycić wiatru, deszczu, słońca lub blasku księżyca jak również wielu
innych zjawisk naturalnych, które mogły się wówczas pojawić. A prze-
cież wszystko to mogło mieć znaczenie.

Ambivalencja funeralnej przemocy i jej eksponowanie

Biorąc pod uwagę teoretyczne i metodologiczne rozważania za-
prezentowane powyżej bardzo trudne wydaje się ustalenie kim był
mężczyzna z Bogøvei oraz para zmarłych z Gerdrup. Niemniej jednak
dzięki porównaniu materiałów archeologicznych i źródeł pisanych mo-
żemy argumentować, że osoby odpowiedzialne za ich pochówek mogły
chcieć, aby zmarli zapamiętani zostali jako osoby praktykujące magię.
Kluczową rzeczą, którą jednak musimy sobie uzmysłwić jest to, że
sposoby w jakie tych zmarłych zapamiętano, mogą mieć niewiele lub
nic wspólnego z tym kim w rzeczywistości one były.

W tytule mojego artykułu „Pochowani z honorem i ukamienowa-
ni?” celowo postawiłem znak zapytania. Nie jest moim celem identy-
fikowanie i waloryzowanie różnorodnych typów grobów domniema-
nych czarowników w prosty, dychotomiczny sposób. Nie chciałbym
oznaczać ich jako groby „dobrych” i „złych” osób podejmujących się
magii. Oczywiście, groby z kamieniami umieszczonymi bezpośrednio
na ciałach zmarłych wydają nam się o wiele uboższe niż groby z do-
mniemanymi różdżkami. Widok szczątków ludzkich zmiażdżonych
kamieniami sugeruje, nam współczesnym, że ludzi tych obawiano
się lub nie lubiono oraz pochowano ich szybko w pogardliwy sposób.
Możliwe jest ponadto, że w przeszłości, nim zasypano jamy, groby te
wywoływały dość silne emocje. Co więcej, ciała tych zmarłych mogły
być również poważnie poranione a wszystko ociekać krwią.

Niemniej jednak podobny wizualny horror można zaobserwo-
wać także w przypadku grobów domniemanych czarowników, któ-
rzy generalnie uważani są za bogatych i cenionych – grób z Oseberg
jest tutaj jednym z najlepszych przykładów (Ingstad 1995; Price 2002,
159–160; Nordström 2006). Właściwie, jest on nie tylko postrzegany

jako grób domniemanej czarownicy/kapłanki ale jak dotąd stanowi on najbogatszy ze wszystkich znanych grobów z epoki wikingów. Prócz zdeponowania w nim wielu ekskluzywnych przedmiotów, w trakcie ceremonii pogrzebowych liczne zwierzęta zostały zaciągnięte na pokład okrętu i zarżnięte. Wobec tego, najprawdopodobniej przed zamknięciem kopca sam okręt jak również wspomniane zwierzęta pokrywała krew (Price 2010, 135–136). Biorąc pod uwagę te obserwacje cała ceremonia pogrzebowa z pewnością nie była tak niewinna, jak to się najczęściej bezkrytycznie przedstawia na artystycznych rekonstrukcjach (por. na przykład Dersin 1998, 18–19; Chartrand, Durham, Harrison, Heath 2006, 166). Co istotne, to dopiero w ostatnim czasie zaczęliśmy dostrzegać problemy funeralnej przemocy i jej eksponowania w archeologii epoki wikingów (Lucas, McGovern 2007; Lucas 2009; por. szczególnie Price 2008b; 2010).

Pochówki łodziowe, takie jak ten z Oseberg, są generalnie uznawane za należące do osób pochowanych z honorem, lecz nie jest wykluczone, że pomimo ich bogatego wyposażenia, mogą one reprezentować coś całkiem innego. Obecność wielkiego głazu, do którego przywiązano okręt z Oseberg jest często postrzegana jako wyraz raczej pozytywnego działania mającego na celu zachowanie zmarłej blisko społeczności, w której pełniła ważną rolę (Ingstad 1995, 145). Lecz możliwa jest także inna alternatywa – obecność głazu mogła reprezentować strach, że zmarła powróci i stanowić będzie zagrożenie dla żywych.

Rozmaite aspekty, które niegdyś wpływały na wszelkie ludzkie zmysły są teraz, na skutek rozmaitych procesów podepozycyjnych generalnie niewidoczne dla osób uczestniczących w wykopaliskach oraz ich późniejszych interpretatorów. Ale z całą pewnością były one widoczne dla tych, którzy brali czynny lub bierny udział w pogrzebach. Kamienie umieszczone na zmarłych są bardziej wyraźnym wyznacznikiem tego co mogło odbywać się w trakcie pogrzebu ze względu na to, że pozostają one właściwie niezmiennie przez wieki. Same w sobie były one uczestnikami i świadkami tych wydarzeń. Tak jak miało to miejsce w przeszłości, również i dziś można je zobaczyć, udokumentować i zinterpretować.

Czy zatem wobec powyższych przykładów umotywowane jest stwierdzenie, że osoby pochowane pod kamieniami zostały potraktowane w sposób pogardliwy? Czy możemy powiedzieć, że osoby te były złe tylko dlatego, że na ich ciałach złożono kamienie? Być może

jedyną rzeczą, którą możemy powiedzieć, jest to że obecność kamieni oraz innych elementów omawianych grobów, w momencie ich konfrontacji ze źródłami pisаныmi, wskazuje na to, że w podobny sposób traktowano czarowników. Argumentowanie, że ludzie ci byli *rzeczywiście* czarownikami jest problematyczne, ale możemy podejrzewać, że osoby odpowiedzialne za ich pogrzeb mogły chcieć ich jako takich zapamiętać. Pytanie zatem, czy zmarli byli uważani za dobrych, złych czy jakichkolwiek innych pozostaje otwarte.

„Rekonstruowanie” śmierci

Ten krótki artykuł miał na celu zademonstrowanie problemów związanych z dostrzeganiem ambivalencji w epoce wikingów. Wiele uwagi poświęcono rozważaniom nad różnymi aktami, które były wykonywane w trakcie chowania zmarłych. Podjąłem także próbę interpretowania ich znaczeń z szeregu punktów widzenia. Naturalnie, wiele z przedstawionych tutaj kwestii pozostaje spekulatywnymi i niemożliwymi do udowodnienia. Niemniej jednak, w naszych próbach zrozumienia złożoności przeszłych dziejów omawiane tutaj problemy nie powinny pozostać marginalizowane.

Artykuł ten wzbogacony jest również o dwie artystyczne rekonstrukcje grobów z epoki wikingów (Gerdrup i Bogøvei) wykonane przez polskiego artystę Mirosława Kuźmę (por. ryc. 1 oraz ryc. 2). Podczas konsultowania rekonstrukcji zależało mi na tym, aby ilustrator był jak najbardziej dokładny jeśli chodzi o rozmieszczenie poszczególnych przedmiotów w grobie i przede wszystkim aby wiernie oddał pozycje w jakich zmarli zostali ułożeni. Wzięliśmy także pod uwagę wszelkie proporcje, jak również kształt i głębokość jamy grobowej. Oczywiście, ze względu na procesy podepozycyjne, niektóre elementy mogły ulec zmianie i jestem w pełni świadom tych problemów. Ponieważ nie zachowały się ani tekstylia, ani inne szczątki organiczne (za wyjątkiem kościanego igielnika w Gerdrup), musieliśmy w pełni zrekonstruować ubrania w jakie zmarli mogli być odziani. Podjęliśmy decyzję odziania ich w szaty, które wyglądałyby dość neutralnie, lub nawet biednie, ale oczywiście w rzeczywistości mogło być zupełnie inaczej. Zbyt często argumentuje się, że „elitarne” groby średniowieczne to takie, które zawierają wiele przedmiotów, szczególnie wykonanych z metalu. Niemniej jednak, jak powiedział Howard Williams (2006, 37–38), ubrania

w które bywali odziewani zmarli mogły być o wiele cenniejsze niż inne przedmioty, jednak takowe niestety rzadko się zachowują.

Ostatecznie, celowo postanowiliśmy nie dodawać innych, bardziej spekulatywnych elementów, które mogły być obecne – takich jak na przykład ślady po linie, jakie mogły pojawić się na szyi mężczyzny z Gerdrup (jeśli ten rzeczywiście został powieszony, bądź uduszony). Ponadto postanowiliśmy nie ukazywać żadnych śladów krwi, rozdarcia lub zabrudzenia ubrań i pozostawić te aspekty wyobraźni oglądających. Niemniej jednak, zasugerowaliśmy, że pogrzeb odbywał się w ciągu dnia. Wszystko to jest wizualizacją – nie próbą pokazania jak to było naprawdę (bo tego wiedzieć nigdy nie będziemy). Jest to raczej próba ukazania, jak *mogło* to wyglądać. Chociaż podobne ilustracje nie są pozbawione problemów, spełniają one szereg ważnych funkcji⁵. Pozwalają bowiem na zademonstrowanie, jakie wrażenie sprawiać mógł dany grób na krótko przed jego zasypaniem w taki sposób, który przemawia do naszej wyobraźni znacznie lepiej niż zwykle, bardziej tradycyjne plany grobów (na ten temat por. Williams 2009; 2010). Co więcej, poprzez użycie koloru i nadanie zmarłym określonych wyrazów twarzy artysta może wzbudzić w oglądających rozmaite emocje: od współczucia oraz szacunku do strachu i obrzydzenia, bądź też pewne ambiwalentne ich kombinacje (por. Sanders 2009). Howard Williams (2010, 45) komentował podobne kwestie, w odniesieniu do wizualizowania anglo-saskich zmarłych, pisząc że tak ujęci zmarli: “(...) attract and disturb, they are distant and ancient, while simultaneously familiar and tangible vestiges of human morality”. Mam więc nadzieję, że załączenie artystycznych rekonstrukcji do tego artykułu wywoła refleksje nie tylko na temat samych zmarłych oraz tych, którzy uczestniczyli w ich pogrzebie, lecz także na temat nas samych.

Odpowiedź na pytanie, czy ludzie z Gerdrup i Bogøvei byli naprawdę osobami podejmującymi się magii, zawsze pozostanie kwestią interpretacji. Taka interpretacja również miała miejsce w przeszłości w umysłach tych, którzy negocjowali tożsamości zmarłych poprzez

⁵ Ilustracje załączone do niniejszego artykułu z całą pewnością wykonane są w duchu współczesnych czasów i współczesnych trendów teoretycznych. W porównaniu z ilustracjami wykonywanymi w XIX oraz wczesnym XX wieku można postrzegać je jako post-procesualne (przynajmniej w pewnym sensie), ponieważ kładą one nacisk na kontekst a nie tylko na wybrane zabytki, ponadto będąc opatrzonymi refleksyjnymi komentarzami (o podobnych kwestiach oraz problemach, które noszą za sobą takie artystyczne wizualizacje por. Williams 2009).

różne dramatyczne działania funeralne. Ostatecznie zapytać możemy: jak będą owi zmarli zapamiętani obecnie, w wyobraźni archeologów? Czy moje interpretacje i artystyczne rekonstrukcje tych grobów wpłyną na czytelników? Akty zapamiętywania i zapomnienia po raz kolejny są negocjowane i renegocjowane. Biorąc pod uwagę kontekst w jakim żyjemy we współczesnym świecie oraz najnowsze trendy teoretyczne w nauce, jedno pozostaje pewne – pozostaną one, przynajmniej przez jakiś czas, ambiwalentne⁶.

Leszek Gardela
Department of Archaeology; University of Aberdeen
St Mary's Building; Elphinstone Road
Aberdeen AB24 3UF; Scotland
United Kingdom
leszekgardela@abdn.ac.uk

⁶ Artykuł ten zadedykowany jest mojemu Ojcu, Romanowi Gardela. Chciałbym w tym miejscu podziękować Mu za jego pomoc oraz nasze wspólne archeologiczne wyprawy, które zawsze były inspiracją dla moich badań.

