Getting from A to ‘Beyond’: the story of Icelandic boat burials as told through mineralised wood remains
Dawn Elise Mooney
Department of Archaeology, University of Aberdeen
Archaeology South-East, University College London
This poster presents the results of analysis of mineralised wood remains from six Viking Age boat burials from around Iceland. In Medieval settlements across Europe, boat and ship timbers were commonly reused for construction and carpentry, and were seen as a valuable source of wood. Against the backdrop of Iceland’s limited and declining woodland resources, the loss of a boat, which has great economic value and requires skill to construct, represents a great economic sacrifice. This poster attempts to link the construction and use history of these boats with the reasons for their eventual deposition in a funerary context. The identification of the wood taxa used in the construction of these vessels can provide information about the origin, use life and disposal of the boats themselves, in addition to contributing to a broader discussion of the symbolic value of the practice of boat burial. The six burials from which mineralised wood assemblages were analysed represent the entire body of currently known boat burials in Iceland, including two recently excavated examples from Hringsdalur and Litlu-Núpar. The limited species diversity of the native Icelandic tree flora means that it is possible to distinguish between native wood, driftwood and imported wood through analysis of microscopic wood anatomy. Results indicate that the boats used in boat burials originate both from mainland Scandinavia or Europe, and from Icelandic boat construction using driftwood resources. Several show instances of repair, indicating that these were working, seaworthy vessels rather than symbolic creations for the funerary ritual. 
