

141

Mystery & Obsession
J. A. HOLVIK AND THE
KENSINGTON RUNESTONE

D A V I D A . S P R U N G E R

Since its discovery near Kensington, Minnesota, in

1898, the Kensington Runestone has been at the center of

virtually continual dispute. The face of the 202-pound

irregular slab of graywacke bears this inscription in

Scandinavian runes: “8 Swedes and 22 Norwegians on an

exploration journey from Vinland westward. We had our

camp by 2 rocky islets one day’s journey north of this stone.

We were out fishing one day. When we came home we

found 10 men red with blood and dead. AVM save us from

evil.” The side of the stone reads, “We have 10 men by the

sea to look after our ships, 14 days’ journey from this

island. Year 1362.”1 To this day, people debate whether the

stone is a genuine record of midfourteenth-century Viking

exploration in Minnesota or a contemporary forgery.

Johan Andreas Holvik, professor of Norse and band at

Concordia College in Moorhead from 1922 to 1953, spent

the better part of his life trying to discredit the Kensington

Runestone. Holvik’s investigations introduced key issues

and theories with which all subsequent researchers would

J. A. Holvik with the scrapbook that

convinced him the Vikings did not

create the Kensington Runestone;

(left) tourists viewing a Runestone

replica in Alexandria, about 1958.

142 MINNESOTA HISTORY

have to contend. Yet, for his tireless efforts he received
more scorn than praise from the individuals, institu-
tions, and communities he most wanted to reach.

The official version of the stone’s history has been
repeated so often that a brief summary will suffice.
As Olof Ohman, a 44-year-old Swedish immigrant, was
clearing trees on his farm some 20 miles southwest of
Alexandria in 1898, he discovered clasped in the roots
of a poplar tree a flat stone about 30-by-16-by-6 inches
in size covered with curious, ancient-looking carvings.
After scholars dismissed his find as a fake, Ohman
allegedly used it as a doorstep. There the stone re -
mained until a young Norwegian American scholar-
farmer-book salesman named Hjalmar Holand resur-
rected it in 1907 and became its biggest promoter,
vigorously defending the Runestone’s authenticity for
the next 50 years.

Due largely to Holand’s successful publicity cam-
paign, the Museum Committee of the Minnesota His -
torical Society conducted in 1910 an extensive review
of the stone and its discovery.2 Because Ohman was
rumored to own books on runic writing, the investiga-
tors inspected his modest library and removed a copy
of Carl Almquist’s 1840 Swedish grammar text. This
volume, which contained a table of runes, had been
signed by its former owner, Sven Fogelblad.

Despite having died before the stone was discov-
ered, Fogelblad was still to play a major role in the
Runestone drama. He had studied theology at Uppsala
University in Sweden and served as a pastor, but for
veiled reasons he had left the ministry in Sweden. An
itinerant laborer and schoolteacher, he lived with vari-
ous members of the community, including the Ohmans.
He died in 1897, one year before the stone was found.3

Continuing its investigation in 1910, the museum
committee asked a theology student with a linguistic
background in Scandinavian languages to evaluate the
Almquist book. That student was Johan Holvik, and in
this, his first foray into the Runestone debate, he de -
clared that Almquist’s runic alphabet and discussion of
medieval grammar were not sufficient to be considered
a source of the Kensington inscription.4 Still, the assign-
ment had planted the seeds that later grew into Holvik’s
obsession with the Kensington stone controversy.

Holvik had forged a lifelong bond with Norwegian
American culture. Born on May 19, 1880, in what is
now South Dakota, he was supposedly conceived in
Nordfjord, Norway. He graduated from St. Olof College
in Minnesota and attended graduate school at the
University of Oslo and at Luther Theological Seminary
in St. Paul. Holvik then taught at Waldorf College in
Forest City, Iowa, and worked for Lutheran Brother -
hood before moving to Concordia in 1923 to teach
Norwegian because, as he himself put it, “I loved my
race and my heritage.”5

In an arrangement the college called “temporary,”
Holvik also served as band director for 22 years, earn-
ing an extra $100 yearly until 1949. Many from the
Concordia community remember Holvik primarily in
this role. The band gave Holvik further opportunities
to indulge his Norwegian interests. He led the band on
its tour of Norway in 1935, and students who traveled
with him remember Holvik telling Norwegian folk
stories, speaking in the Landsmaal dialect, and trans -
lating runes.6

Holvik did more, however, than tell stories about
Norwegian heritage. He played a national role in the
1925 Norse-American Centennial, serving as secretary
of the committee that organized the event. In recog -
nition of Holvik’s service, the Norwegian government
in 1925 knighted him as a member of the Order of
St. Olof. It was for this honor that his students dubbed
him “Duke.”7

His preoccupation with disproving the Kensington
Runestone’s authenticity created a reputation for
Holvik, too. Students who had not done their home-
work knew that mentioning the Runestone in Holvik’s
presence would most likely send him into “an expostu-
lation” that would last all of the class time. At his own
retirement dinner in 1952, Holvik took the opportuni-
ty to speak about his favorite subject. Student workers
who cleared the tables afterward found anguished
notes written on the paper tablecloths by impatient
faculty members, a captive audience to yet another
Runestone speech.8 This was the person students and
faculty knew at Concordia: Norwegian professor, band
leader, and Runestone naysayer.

Because of Holvik’s strong connection to his Nor -
we gian heritage and his strong personality, he did not
suffer quietly those who promoted the Runestone’s
authenticity. As his investigation proceeded, however,
he feared he lacked the reputation needed to disprove
the stone and wanted someone else, someone appar-
ently more neutral and authoritative, to publicize his
discoveries. In the late 1940s, Holvik found such a
person: Edgar Crane, a reporter for the Minneapolis

David Sprunger is an associate professor of English at Concordia
College in Moorhead. Holder of a doctorate in medieval studies,
he has long been fascinated by reports of Viking exploration in
North America.

Tribune. Crane presumably possessed the detached
stance that would convince people to consider the
material with a more open mind, but Holvik saw him-
self as the one who shaped and controlled the infor -
mation by exercising the tactical skills of a military
commander. His letters refer to phases of research as
“operations” and his discoveries as “ammunition.” In a
typical letter, he ordered Crane to send him reprints of
various articles, to contact various people, and to wait
for further instructions: “Meanwhile all this is strictly
unter uns gesaght [said between us].”9

Although Holvik had participated briefly in the
Minnesota Historical Society’s investigation in 1910,
his serious study of the Kensington stone began in the

mid-1920s, after he had joined the faculty of Concor -
dia College. A key theme of the 1925 centennial cele-
bration had been the successful assimilation of Nor we -
gians into American culture, and Holvik did not want
to see these gains reversed and his people humiliated
for their too-eager acceptance of a potential fraud.10

Perhaps because his new position as a professor of
Norwegian required close attention to language mat-
ters, Holvik concentrated first on the linguistic evi-
dence in the runes. This avenue brought him back to
Holand. Although they had quarreled at an early meet-
ing, they now carried on a cordial and businesslike pri-
vate discussion of such questions as whether the word
æptir in the inscription was ever used as a conjunctive
adverb in the fourteenth century. They debated in the
public press whether the stone’s use of the symbol for
ø was a legitimate medieval form.11

Although he remained convinced that the stone’s
inscription was not medieval, Holvik soon decided that
“it is labor lost for any of us here in this country to say
anything on matters of the runes and language of the
Kensington runestone.”12 The experts could bicker
about arcana, but the public didn’t seem to care. Hol -
vik thus turned to other areas of investigation. If the

Holvik in band uniform with Norwegian Order

of St. Olaf medal

FALL 2000 143

The Kensington Runestone, a 202-pound slab of graywacke,

about 30-by-16-by-6 inches in size

144 MINNESOTA HISTORY

Runestone were a modern work, suspicion would have
to fall on the man who discovered it, so Holvik began a
careful review of the clues. It did not take him long to
spot discrepancies in the various accounts of the
stone’s discovery, and he pursued these with the zeal of
a courtroom lawyer.

In 1909 Olof Ohman, his son Edward, and their
neighbor, Nils Flaten, had each sworn affidavits of their
memories of the day the stone was found. Although the
original affidavits were lost, Holvik studied copies pro-
vided by Holand and discovered disturbing inconsis -
tencies. First, the affidavits had been sworn before a
notary public whose license was not properly filed until
16 months later. To Holvik, this oversight gave the wit-
nesses permission to lie without technically perjuring
themselves. For instance, Flaten had sworn that the
stone was discovered some 500 feet from his house,
whereas the distance was apparently closer to 500
yards. Very interested in this point because it could so
easily be disproven, Holvik had himself photographed
standing in a field far from the Runestone’s discovery
point. He holds a sign that reads, “This spot is 500 feet
west of the Flaten House and 580 feet east of the
Ohman Farm, J. A. Hol vik.” The distances are the coor-
dinates mentioned in the affidavits.13

The affidavits also confuse the question of when
the stone was found. Ohman gave the time as August,
where as the Museum Committee’s 1910 report and
other various citizens of Solum township had said
November. There was also a significant difference in
estimates of the diameter and thus of the age of the
tree that had clasped the stone.14

From these disturbing details, Holvik formed sever-
al hypotheses. One was that the principals were lying in
order to cover their deceit. From the discrepancy in
dates, Holvik also eventually suggested that the stone
had been found twice: once in August as a blank slab
that was indeed entangled in tree roots and then again
in November after the inscription had been carved.
Perhaps, he suggested, the initial finding of the blank
stone had even taken place in August—but several
years before 1898. And, finally, he considered it most
suspect that other scholars, especially Holand, had not
commented previously on what to him were such obvi-
ous flaws in the evidence. Whether through careless-
ness or cover-up, this omission suggested that the prob-
lem had not yet received careful analysis.

The next step in Holvik’s investigation was to probe
the personal character of Ohman. Holand and other
Runestone supporters presented Ohman as someone
above reproach, a man of little learning, and, like

other citizens of Solum township, an honest immigrant
who worked hard for the little he had. Such a man
would not lie and, in any case, lacked the education
needed to produce such a sophisticated runestone.

Holvik, however, learned that this view was not uni-
versal. His most important discovery about Ohman’s
reputation was the report from Henry H. Hendrickson,
a former postmaster from Hoffman, who in the late
1940s remembered having heard Ohman remark in
1890 that “he would like to figure out something that
would bother the brains of the learned.” Because the
itinerant former pastor Sven Fogelblad was rumored
to have shared Holvik’s resentment toward academics,
Hendrickson suggested that the two had worked
together, Fogelblad providing the brains and Ohman
the labor. After sharing this information with Holvik,
Hendrickson wished he hadn’t; he first sent Holvik a
telegram and then followed it with an anxious hand-
written note. If Holvik disseminated the information,
people in the area would surmise its source: “My wife is
opposed to me mixing in to this. . . . I am a man of
many years and I want to avoid trouble and worry the
rest of my days.”15 Eventually the two must have worked
out some agreement, for Holvik was later to repeat the
anecdote.

Holvik continued to focus his attention on the
Ohman farm. By meeting first with Ohman’s widow,
Carrie, and later with his daughter Manda, Holvik had
turned up additional books that the family owned
before the stone’s discovery. Material in a scrapbook
caused Holvik to question the Runestone supporters’
standard religious interpretation of the inscribed
Latin initials AVM. Holand had speculated that the cap-
ital initials AVM were an abbreviation for “Ave Virgo
Maria” (“Hail, Virgin Mary”), and because of this phrase,
the Kensington stone had been embraced as evidence
of the first Christian prayer in America. Since the only
Christians in the Middle Ages had been Roman Catho -
lics, Minnesota Catholics had become especially inter-
ested in the stone, promoting it as eagerly as their
Scan dinavian Lutheran neighbors.16

The letters AVM also fit into the larger historical
tale of Christian Vikings in Greenland who had drifted
from the church and eventually disappeared. On the
basis of that fact, Holand had speculated that the
Vikings who had voyaged to Minnesota were part of an
expedition commissioned by King Paul Magnus in
1354 and led by Paul Knutson to find the lost country-
men and bring them back to the church. In a public
lecture at the University of Minnesota in 1949, Holand
drew this contrast between Columbus and the Vikings:
“I have no thought of decrying Christopher Columbus

FALL 2000 145

. . . but after all his voyages were dictated by greed for
filthy lucre. When he didn’t find gold, he made slaves
of the natives. This group of Swedes and Norwegians
set out only with the hope of bringing apostates back
to the true faith.” Thus, Vikings were not only the first
Europeans to discover Minnesota, but they also came as
peaceful Christian missionaries.17

Holvik, however, had other ideas. First, he argued
that AVM was not a common abbreviation in the Mid -
dle Ages. The words “Virgin Mary . . . save us all from
evil” do appear in a ballad that seems to date back to
the time of the Black Death in Norway, but the ballad
was not collected until 1873 and does not use the AVM
initials.18

Because the early alphabet interchanged the letters
“V” and “U,” especially in carved inscriptions, Holvik
speculated that the initials spelled “aum,” a word used
in Hinduism and other religions to call upon the
Supreme Power. To support his theory, Holvik pointed
to a scrapbook that he had borrowed from the Ohmans
in 1938. The book’s ownership is unclear; it contained
clippings ranging from 1881 to the 1930s and Ohman’s
name is written in the margin, but the family main-
tained that the volume originally belonged to Sven
Fogelblad, who had written several of the articles in it.
In any case, this scrapbook, which had spent much of
its existence at the Ohmans’ house, contained a num-
ber of items on mystical and exotic religions. One
article describing how the Buddha died under a tree
concludes “AUM ! ! !” Holvik would thus translate
the inscrip tion as “May the Supreme God save [us]
from evil.”19

Finally, Holvik attacked Holand’s claims that the
Runestone was only one of several historic artifacts that
proved a medieval Viking presence in Minnesota. The
most common artifacts were a series of boulders bored
with small holes, which Holand labeled Viking “moor-
ing stones.” The holes would have been fitted, he
claimed, with iron rings that Vikings used to secure
their ships when they camped for the night. By locating
on a map the mooring stones found in west-central
Minnesota, Holand plotted out the route by which the
Vikings had sailed across northern Canada, down the
Red River of the North, and then through a series of
waterways near such places as Ulen, Hawley, Lake

Holvik believed that the Runestone’s controversial letters “AVM” were inspired

by a clipping in Ohman’s possession using the letters “AUM,” a Buddhist term

to call upon the Supreme Power.

Elbow Lake Runestone,

“discovered” in 1949. Holvik

used this forgery to build his case

against the Kensington stone.

146 MINNESOTA HISTORY

Cormorant, the Ohman farm, and Sauk Centre before
eventually entering the Mississippi River.20

The mooring-stone evidence was bolstered by vari-
ous “Viking” weapons and ironware supposedly plowed
out of virgin prairie by early settlers. Holand also
attached great importance to rumors that the Mandan
Indian nation of the upper Missouri River valley had
included blonde-haired, blue-eyed, pseudo-Christians
living in Scandinavian-style villages, the product of
Viking-Native American intermarriage.21

Holvik understood that in order to convince people
that the Kensington stone was a hoax, he would have to
convince them to abandon belief in this related Viking
lore. With great fanfare, he publicized the testimony of
Willie Anderson, a farmer near Hawley who swore that
in 1908 he had drilled the hole in one of the Cormor -
ant Lake stones. Anderson recalled that he had been
blasting rock for building stone and had drilled the
hole to hold dynamite but the “drill was dull so I didn’t
finish.” Rather than complete the hole later, Anderson
had moved on to rocks made more accessible by the
spring thaw.22

In 1949 Holvik’s Runestone investigations reached
their apex. Having just completed his 22-year “tempo-
rary” stint as Concordia’s band director, he had more
time to devote to his crusade. He had already pointed
out suspiciously contradictory accounts of the stone’s
discovery and uncovered evidence that Ohman both
had wanted to baffle the learned and had consorted
with Fogelblad, a man whose Swedish university edu -
cation could have included runes. He had
also begun discrediting Holand’s Viking
mooring stones. Now Holvik needed
only to tie these pieces together.
The new episode of the Elbow
Lake runestone, found late that
summer, suggested to Holvik
one way of reconstructing the
puzzle.

In August 1949 the Elbow
Lake Herald reported that a
75-pound, heart-shaped
runestone had been discov-
ered near Barrett in Grant

County, on the Victor Setterlund farm. Setterlund, a
62-year-old bachelor farmer, had actually uncovered
the stone five years earlier while digging a footpath
near Barrett Lake.23

Shortly after the find was announced, Holvik and
Edgar Crane, his reporter friend from the Minneapolis
Tribune, met in Elbow Lake to examine the relic. Upon
seeing the stone, however, Holvik was not impressed.
He declared it a fraud and provided this translation:
“Year 1776. Four maidens set camp on this hill.”24

Holvik had expected nothing less than a fake. Before
traveling to Elbow Lake, he had written Crane: “It seems
to me that now is the time to strike at the false structure
erected in support of the Kensington stone.” Disproving
this stone would give further weight to Holvik’s convic-
tion that belief in Viking exploration in central Minne so -
ta was equally fraudulent. Meanwhile, back in Wis consin,
Holand studied a plaster cast of the runestone and pro-
vided a slightly different trans lation: “Year 1362. Four
young women (unmarried) camped on this knoll.”
Holand agreed with Holvik that the stone ap peared to
be a hoax.25

The discrepancies in the two experts’ translations of
the date—Holvik’s 1776 versus Holand’s 1362—height-
ened the public drama. The Elbow Lake Herald made its
opinion clear. It identified Holvik as “a so-called ‘expert’
on runes” and as one who challenged the authenticity
of the Kensington stone, “which has been generally
accepted as authentic.” Holand, on the other hand,
had “made a life-long study of the Kensington stone,

and is one of the leading authori-
ties on runes in the nation.”26

“Piqued,” Holvik
returned to Elbow Lake

and confronted Victor
Setterlund. Holvik
reported, “I asked
him which way the
inscription should
be read. Then he
told me that the

stone was a
prank—that he

intended the date to
be 1876.”27

Reactions varied after
the hoax was made public.

One early promoter of the
stone had wanted newspa-

pers to list the discovery site as
seven miles southeast of Elbow

Lake, but after the stone had

FALL 2000 147

been translated, and presumably after its recent origins
had been con firmed, he “decided three miles northeast
of Barrett was all right.”28 Despite this sentiment, which
was no doubt shared by the entire community, the
name stuck, and the object continued to be dubbed
the “Elbow Lake” stone.

Setterlund’s confession bolstered Holvik’s belief
that residents of west-central Minnesota could carve
their own runestones. Although Setterlund had only
brief, intermittent formal schooling through the “sec-
ond reader,” he was able to compose his message by
converting Swedish to the runic alphabet, using only a
textbook with a table of runes. He mentioned that it
was not unusual for people in 1949 to know something
of the old Scandinavian alphabet, another contradic-
tion of claims by Rune stone supporters. A shrewd judge
of human nature, he also ob served, “It sure doesn’t
take much to put some people on if they want to
believe you bad enough.”29

Several important discoveries in the weeks following
the Elbow Lake incident strengthened Holvik’s belief
that the Runestone was a hoax and that more than one

person must have participated in the prank. First, he
returned to the puzzling question of why no one in this
Scandinavian community had originally recognized the
inscription as runic. Holand argued repeatedly that the
rustic immigrants of Solum township were unable even
to recognize runes, much less compose a message in
runes, but Holvik found a flaw in this reasoning.

In 1899 J. P. Hedberg, a Kensington merchant,
had first brought the Runestone to the general public’s
attention by sending a copy of the inscription to a
Swedish American newspaper in Minneapolis. That let-
ter had been presumed lost, but in the fall of 1949
Holvik discovered the misplaced sketch in the archives
of the Minnesota Historical Society. In comparing the
actual inscription on the stone to the copy, Holvik
noticed several discrepancies. It would not be unusual
for someone copying an unfamiliar text to make mis-
takes, but some of these changes maintained the
inscription’s grammatical and stylistic forms. Holvik
thus concluded either that Hedberg understood runes
better than he let on (although his cover letter had
innocently suggested that they were Greek) or that the

Olof Ohman, the farmer who brought the stone to light, flanked by photos of Runestone critic Holvik (left)

and supporter Holand (right)

148 MINNESOTA HISTORY

so-called copy was actually a rough draft the rune
carvers had used.30

The theory of the “Hedberg draft” also proposed a
solution to another mystery: how could Fogelblad have
helped carve the stone found one year after his death?
Holvik speculated that Fogelblad had helped draft the
inscription before he died and that Ohman completed
the work closer to the time of the stone’s discovery.31

Holvik found a final important clue for his theory
in the Ohmans’ own house. In 1910 he had written
that the Almquist grammar was a source insufficient to
allow someone to craft the Kensington inscription.
When Holvik visited Manda Ohman in the early fall of
1949, she showed Holvik another of her father’s books,
one that investigators had not noticed before: Carl
Rosander’s The Well-Informed Schoolmaster (Den Kunskap -

srike Skolmästaren). The volume was
inscribed by Ohman in 1891 and
contained enough discussion of
runes, in Holvik’s opinion, that
someone could have readily used
it to translate modern Swedish into
that alphabet. It also contained a
medieval version of the Lord’s
Prayer that used the same unusual
phrase, “save us from evil,” that
appears on the Kensington Rune -
stone.32

The discovery that Ohman had
owned the Rosander book was what
Holvik had been waiting for. First
he had established Ohman’s mo -
tives, and now he had discovered
that Ohman had the means to craft
the inscription. Holvik formulated
a new comprehensive theory of
Ohman’s motivation and methods,
an interpretation with remarkable
parallels to the story of Setterlund
and the Elbow Lake stone. The
Runestone, conjectured Holvik, was
a prank that got out of hand. Fogel -
blad and Ohman had conspired to
play a joke on the academics they so
resented. Ohman had indeed un -
earthed the unmarked stone slab
clasped in the roots of the tree and
had chiseled the inscription some
time after Fogelblad’s death in
1897. After allowing the stone to
weather, he then rediscovered it in
November 1898. Then, once so

many people, especially people from outside the com-
munity, believed in the stone’s authenticity, he was
unable to extricate himself honorably and had thus
kept quiet about his involvement. Ohman’s ability to
pull off this hoax, said Holvik, was evidence of genius.33

Holvik communicated this good news to Manda
Ohman, reminding her that he had only the best inter-
est of the family reputation in mind: “I am working for
you and the Ohman name. It would be a mistake not to
believe me. . . . A clever hoax is no ‘crime’ or ‘for gery.’”
Because their father was such an extraordinary man,
Holvik suggested that the children check the family
tree for other genius Ohmans.34

Within a year, Manda Ohman had hanged herself in
the family farmhouse, the second Ohman child to com -
mit suicide there, although, contrary to oft-repeated

Hedberg’s “transcription” of the Runestone’s text, which Holvik believed

was the rough draft used by the modern-day carvers

FALL 2000 149

accounts, there is no evidence that either suicide was
directly tied to the Runestone. Holvik seems, however,
to have been dispirited by his lack of success in befriend-
ing the family. For instance, in one letter this frustration
blazed forth: “Ye gods! Don’t you folks care? I have
done much to change that impression of your father
both here and in Europe. I have hoped to do more.
But your apparent attitude to me makes it difficult.”35

Hearsay evidence recounts that the Ohman family
barred Holvik from their property, yet Holvik never
mentioned this in his own writing.

Although he lived another 11 years, dying on
November 25, 1960, at the age of 85, Holvik never
surpassed the productivity of 1949. He continued as a
public agitator, sharing his discoveries with anyone who
cared to learn about them. He was to have, however, a
further profound impact on the Runestone debate
when he teamed up with Erik Wahlgren, the man who
took Holvik’s ideas most forcefully to the academic
community. Wahlgren was a prominent scholar of
Scandinavian languages and literature at the University
of California-Los Angeles, and his book The Kensington
Stone: A Mystery Solved owes much to Holvik’s years of
investigation. The two men corresponded extensively,
and Wahlgren visited Moorhead in 1953, staying with
Holvik for several days and touring the Alexandria area
with a student chauffeur.

When Wahlgren’s book appeared in 1958, he
repeated Holvik’s thesis that Ohman was responsible
for the Runestone. Like Holvik, Wahlgren lacked any
absolute proof for this claim, a situation that caused
some anxiety when an advance story in Time magazine
inaccurately reported that he did. Rather, Wahlgren’s
book builds its circumstantial case on Holvik’s discov -
eries, including discrepancies in the accounts of the
stone’s discovery, Ohman’s reputation for pranks and
resentment of academics, the possibility that Hedberg’s
“copy” of the inscription was actually a rough draft, and
even Holvik’s speculation on AVM. Wahlgren’s book is
flavored throughout with Holvik’s suspicion of Holand,
the man who more than any other had built up belief
in the stone.36

In letting Wahlgren publicize his ideas, Holvik
achieved two of his goals. First, the book succeeded
in convincing academics to discredit or at least re-
examine the Kensington Runestone’s authenticity.
Second, Holvik avoided the community fury that
greeted Wahlgren.

Holvik had warned Wahlgren to brace himself for
abuse, having received his own share of criticism, pub-
lic and private, from persons known and anonymous.

These attacks reflect how sensitive people were to any
criticism of the Runestone, criticism both of its authen-
ticity and of its broader implications for ethnic, reli-
gious, and community pride.37

Some criticism was to be expected. The Alexandria
Park Region Echo, for instance, took no pains to mask its
scorn of the man who dared assail the city’s icon: “A
person who wants to make himself an exasperation and
a general nuisance as far as early American history is
concerned is one J. A. Holvik We believe it is about
time the board of regents of that institution [Concordia
College] begin to check up on that person’s qualifi ca -
tion to teach anything.” In another tirade, the paper
asserted that “Holvik’s charge that the Kensington Rune-
stone [sic] validity is being promoted by persons inter-
ested in resort business is unwarranted and uncalled-
for.” It added, “Holvik may not live to know the time
when the Runestone will be accepted as valid but relics
and facts are more substantial than the Moorhead pro-
fessor realizes.”38

The paper also deployed indirect insults, reporting,
for example, that although Holvik headed the Norwe -
gian department at Concordia College, “this is a small
department with only one other instructor His
study in Norway has been confined to a few short
courses at the University of Oslo during the summer
recess.”39 Holvik had, in fact, a more substantial educa-
tion in Norway than the article claimed. The Alexan -
dria paper also reported on occasion that Holvik could
not read runes; considerable evidence contradicts that
claim as well.

Some of the criticism was, not surprisingly, moti -
vated by those who felt betrayed when a fellow Nord
condemned the stone that brought them so much
pride. The Des Moines Tribune recognized the irony of
the situation: “To have a professor of Norwegian call
the Kensington runestone a fake—that is the unkindest
cut of all If it had only been a professor of Spanish
or Italian, we could chalk it off to the old Columbus vs.
Leif Ericsson [sic] feud.”40

Some saw the debating sides not as Italians versus
Scandinavians but more as Catholics versus Lutherans.
Like Wahlgren, Holvik suffered accusations that his
attacks on the Runestone benefited Catholics at the
expense of Scandinavian Lutherans. For example, one
anonymous writer, who signed his or her letter “One
that believes,” laid into Holvik, attacking both his qual-
ifications and his motives:

It evidently seems that eventually you will get yourself
trapped and find yourself pinned down by experts
that know their stuff in a field where you are only a

150 MINNESOTA HISTORY

FALL 2000 151

small-potatoes sort of amateur Many people are
puzzled by your actions and what is your gain. It may
serve somebody’s ends to confuse people and no
doubt you’ll merit some attention deserving or not.
Perhaps you’ll rate a decoration from the Knights of
Columbus some day.41

The charge is odd, of course, for Catholics had much
to gain from belief in the stone’s authenticity.

Another person who wished that Holvik would lay
off his investigation was R. J. Meland, secretary of the
Minnesota Leif Erikson Monument Association. In a
letter, he complained, “I was [sic] greatly astonished
and also peeved, when I read Dr. Holvik’s article in the
Star.” He feared that Holvik’s work would jeopardize
the association’s drive to fund a Leif Erikson statue on
the state capitol grounds. Somehow a copy of this letter
reached Holvik, who wrote his friend Edgar Crane,
“Bosh! But I am willing to respect their narrow view
until later.” Ironically, Holvik wrote these words in
September 1949, during his most concentrated period
of damning attacks on the stone. Despite any complica-
tions Holvik raised, the monument group was ultimate-
ly successful, and a statue of the Viking explorer now
stands across from the capitol building in St. Paul.42

Because the stone’s inscription placed the Vikings
in mid-America more than 100 years before Christo -
pher Columbus, Scandinavian Americans were eager
to accept the artifact as authentic. In 1924, during the
more civil phase of their correspondence, Holand
wrote Holvik a warm letter reiterating the importance
of the “story of us on the stone,” the “us” apparently
being Scandinavian peoples everywhere.43 We have
already seen how Holvik was a dedicated booster of
Norwegian heritage. What then could motivate a man
to persevere in a campaign to discredit something so
important to the Norwegian American community?

Many who knew him speak of Holvik’s personal
integrity, and, indeed, his desire to understand the
truth emerges time and time again in his Runestone
correspondence. For instance, in one animated letter
to Crane at the Minneapolis Tribune, Holvik submits
some material and then adds, “It may support or break
my theory; that does not matter. It does throw light on

the subject.” His desire for people to know “truth”
also accounts for his tireless efforts to rebut in the
public press statements that he considered misleading
or false.44

The desire for truth concerned Holvik personally,
as well, for in attacking the Runestone, he was salvaging
his own reputation. His minor participation in the
MHS committee investigation of 1910 and that com-
mittee’s endorsement of the Runestone were to haunt
him for the rest of his life. For instance, the account of
the stone’s discovery in the official history of Douglas
County quotes prominently Holvik’s 1910 assertion
that Ohman’s copy of the grammar book could not link
him to the inscription.45 While most would consider it a
virtue that Holvik was willing to alter his beliefs as new
evidence came to light, Runestone supporters consid-
ered any wavering a sign of intellectual weakness.

Beside his general desire to reveal the truth, Holvik
also wanted to preserve the Norwegian American com-
munity’s reputation. If it were to believe in something
later proven a hoax, his beloved group would look fool-
ish, for many people “take reason captive when it is a
matter of racial and personal pride.” Holvik later told
Crane that promotion of the Runestone was for “tourist
publicity,” and he didn’t want to see Norwegians “mak-
ing fools of themselves.”46

Another, less praiseworthy, factor motivating Holvik
was his personal dislike of Hjalmar Holand, the Rune -
stone promoter. Their initial relationship may have
been cordial, but in Norway in 1911, a casual meeting
over coffee ended in some sort of a falling out “in the
nature of a quarrel.” Holand allegedly stated that he
would prove the stone authentic one way or the other,
for “all is fair in love and war.”47 This was a challenge
that Holvik took on eagerly.

Over the years, Holvik’s opinion of Holand seems
to have sunk lower and lower, perhaps a frustrated reac-
tion to Holand’s persistent dismissal of Holvik’s impor-
tant discoveries about the Runestone. One finds Holvik
referring to Holand in 1947 with such strong epithets
as “that master of the art [of deception] who has closed
the public ear to science and opened it to bunk.” In a
later letter, Holvik encouraged a colleague to join him
in attacking his nemesis: “Holand must be hit and can
be hit even HARDER. His dumb statements . . . and his
false statements lay him open to a knock-out blow.”48

Whether Holvik liked Holand or not, the public
certainly saw the two as personifications of each side of
the debate. When Holand died in 1963, his obituary in
the Minneapolis Tribune reminded readers that Holand
now joined Holvik in death, proposing that the “two
chief protagonists now are joined in a Valhalla for the

Sculptor John K. Daniels working on statue of Viking

Leif Erickson, erected west of the state capitol in 1949

152 MINNESOTA HISTORY

valiant.”49 One imagines the two continuing their
debate for all eternity, neither willing to concede to the
other even a single point.

Readers familiar with the Runestone debate will
recognize that Holvik’s objections have become linch-
pins of standard academic arguments against the
stone’s authenticity. Yet, in the 1950s, following Hol -
vik’s most productive days, Minnesotans’ belief in the
chiseled stone continued to rise, according to a series
of Min nesota Polls conducted by the Minneapolis
Tribune. As late as 1963, 60 percent of the people who
knew about the Runestone believed it to be authen-
tic.50 And even today, plenty of people, especially in
west-central Min nesota, continue to believe in the
stone as a true historical record.

One reason for this enduring popularity is that
ethnic, religious, and community interests depend
more on belief in the spirit surrounding the Runestone
than on belief in its historical authenticity. With the
Runestone, Scandinavian Americans could celebrate
their adventurous ancestors, whether or not the Vikings

really explored Minnesota; religious groups could
believe that their ancestors ventured to America as
peaceful missionaries rather than greedy conquerors;
civic leaders could use Viking lore to provide their
communities with coherent marketing themes. Holvik’s
strong circumstantial case against the Runestone just
did not matter that much to these people whose agen-
das depended more on the idea of the stone than on its
historical legitimacy.

More than any other single person, J. A. Holvik
deserves credit for building the case against the Ken -
sington Runestone. Although his contributions have
become mainstays of academic arguments against the
stone, few people today remember that they are all the
products of one man’s relentless crusade to disprove
something he considered a potential embarrassment to
his Scandinavian American neighbors. Perhaps if he
had been as successful in addressing issues of ethnicity,
religion, and community identity as he was in pursuing
what he thought the important “truth” about the case,
he would be more than a footnote in the Runestone’s
fascinating history. �

N O T E S

The author is especially grateful to student co-inquirers
Peter Susag (’98) and Elizabeth Weixel (’97) and to Concordia
College, Moorhead, whose Centennial Scholars Research
Grant made possible this collaborative venture. We owe special
thanks to Sharon Hoverson, Concordia College archivist, and
Arlene Fults, director of Alexandria’s Runestone Museum.
Colleagues who graciously read drafts and offered suggestions
include Verlyn Anderson, Joan Buckley, Douglas Carlson,
James Coomber, Carroll Engelhardt, Paul Gruchow, Ralph
Hoppe, Adam Kaul, Catherine McMullen, Michael Michlovic,
Elwin Rogers, William Schmidt, and Chris Susag.

1. Translation by Erik Wahlgren; see The Kensington Stone: A
Mystery Solved (Madison: University of Wisconsin Press, 1958),
3. The Kensington stone is currently housed in Alexandria,
MN. For a well-illustrated overview of the controversy, see
Rhoda Gilman, Vikings in Minnesota: A Controversial Legacy, vol.
21 of Roots (Spring 1993). Seminal works about the Runestone
include Hjalmar R. Holand, Westward from Vinland: An Account
of Norse Discoveries and Explorations in America, 982–1362 (New
York: Duell, Sloan, & Pearce, 1940); Theodore Blegen, The
Kensington Rune Stone: New Light on an Old Riddle (St. Paul:
Minnesota Historical Society, 1968), which reprints a number
of important primary documents and includes an extensive
bibliography compiled by Michael Brook; and Wahlgren,
Kensington Stone.

2. The full report appears in “The Kensington Rune Stone:
Preliminary Report to the Minnesota Historical Society by Its

Museum Committee,” in Minnesota Historical Society Collections
15 (St. Paul, 1915): 220–86.

3. Blegen, Kensington Rune Stone, 92–104.
4. For Holvik’s full analysis, see “Preliminary Report . . . by

Museum Committee,” 239–40.
5. Tom P. Holvik (J. A.’s grandson), telephone interview by

author, Feb. 3, 1998, notes in author’s possession; “Our
Faculty One by One,” The Concordian, Mar. 1, 1929, p. 2.

6. Carroll Engelhardt, notes from Karl Holvik interview,
Aug. 17, 1983, Concordia College Archives, Moorhead; Robert
K. Korstad, With the Concordia Band in Norway (Moorhead:
Concordia College, 1936), 33, 104, 108.

7. Engelhardt, notes from Holvik interview; Carroll
Engelhardt, On Firm Foundation Grounded: The First Century of
Concordia College (1891–1991) (Moorhead: Concordia College,
1991), 152.

8. Thomas Christenson, “Persons of Influence— Johan
Anders [sic] Holvik,” Concordia Alumni News, 17 (Autumn
1978): 8; Ralph Hoppe (student worker), interview by author,
Moorhead, Feb. 15, 1998, notes in author’s possession.

9. Transcription, “1920s Roundtable” discussion group,
Tuesday 3A (side B), Concordia College history project, 1984,
Concordia College Archives. See also Engelhardt, On Firm
Foundation, 152; Holvik to Edgar Crane, Sept. 16, 1949,
Kensington Stone Correspondence, Johan Andreas Holvik
Papers, Minnesota Historical Society, St. Paul.

10. On the centennial, see April R. Schultz, Ethnicity on
Parade: Inventing the Norwegian American Through Celebration

FALL 2000 153

(Amherst: University of Massachusetts Press, 1994).
11. Holand to Holvik, Dec. 23, 1924, Holvik papers.

Holand quotes Holvik’s argument, published in Decorah-Posten,
Jan. 23, 1925, and rebuts it in Westward, 166–67.

12. Holvik to Einar Lund, Apr. 24, 1949, Holvik papers.
13. Wahlgren, Kensington Stone, 48–51, 56. Negatives of

these photos are in the Holvik papers; Wahlgren, Kensington
Stone, reprints two as figures 3 and 4, between pages 50 and 51.

14. Blegen, Kensington Rune Stone, 33–36.
15. Hendrickson to Holvik, Mar. 14, 1949, Holvik papers.

See also Blegen, Kensington Rune Stone, 77.
16. Wahlgren, Kensington Stone, 162; Holvik to Edward

Ohman, Mar. 8, 1950, Holvik papers.
17. Ed Crane, “Runestone Backer Lashes Professor,”

Minneapolis Tribune, clippings, 1949, Holvik papers (here-
inafter, “clippings”).

18. For discussion and bibliography, see Blegen, Kensington
Rune Stone, 75–76, 107; Wahlgren, Kensington Stone, 162–63.

19. Wahlgren, Kensington Stone, 162–66; Blegen, Kensington
Rune Stone, 75–76; Holvik form letter, “Statement on the
Kensington Rune Stone Inscription,” Dec. 14, 1948,
Kensington Runestone folder, Concordia College Archives.
Holvik had the scrapbook microfilmed and deposited at the
Minnesota Historical Society. Returned to the Ohman family in
1950, its location is unknown.

20. For Holand’s proposed Viking itinerary, see his essay
“Stones that Speak” in Catholic Origins of Minnesota, ed. Vincent
A. Yzermans (St. Paul: Minnesota Fourth Degree Knights of
Columbus, 1961), 14–20. For a recent discussion of the moor-
ing stones, see Tom Trow, “Small Holes in Large Rocks: The
‘Mooring Stones’ of Kensington,” Minnesota History 56 (Fall
1998): 120–28.

21. For full discussion of this evidence, see Holand,
Westward, 198–243, 264–84. For the case against the mooring
stones and Viking artifacts, see Birgitta L. Wallace, “Some
Points of Controversy,” in The Quest for America, ed. Geoffrey
Ashe (New York: Praeger, 1971), 155–74. Cogent discussion of
European fascination with the Mandan appears in Gwyn A.
Williams, Madoc: The Making of a Myth (New York: Oxford
University Press, 1987).

22. Robert Narveson, Holvik’s and Anderson’s typist, email
to author, Nov. 25, 1997. See also Narveson, “Pioneer Blasts
Norse Mooring Stone Theory,” The Concordian, Dec. 10, 1948,
p. 1. For refutations to Holvik’s witness, see “Neighbors Refute
Story Runestone Holes ‘Dug,’” Minneapolis Tribune, Dec. 26,
1948, p. 10–11. The newspaper’s identification of the mooring
stone holes as “runestone holes” shows how closely the Viking
artifacts were associated with the Kensington Runestone.

23. “Runestone Found,” Elbow Lake Herald, n. d., and “Can’t
Someone Find a Runestone Near Hoffman?” Hoffman Tribune,
Aug. 11, 1949, clippings.

24. “Barrett Runestone Looks Like a Hoax, Declares
Holand,” Alexandria Park Region Echo, Aug. 11, 1949, clippings.

25. Holvik to Crane, Aug. 8, 1949, Holvik papers;
“Runestone Found,” and “Admits That Second Runestone is
Fake,” Fergus Falls Daily Journal, Aug. 27, 1949, both in clip-
pings.

26. “Runestone Found,” clippings.
27. “Admits That Second Runestone Is Fake,” clippings.
28. “Can’t Someone Find?,” clippings.
29. Bill Bank, “The Elbow Lake Viking Runestone that

Wasn’t,” n. d. [1972?], and Pauline Bates, “The ‘Barrett
Runestone,’” Grant County Herald, June 21, 1979, which draws
heavily on Bank’s article—both in the Grant County Historical
Museum archives, Elbow Lake.

30. Holvik claimed 17 discrepancies between the stone and
the copy: three in punctuation, seven in rune forms, and seven
in spelling. “Holvik Claims New Evidence Proves Runestone
‘Modern,’” Fargo Forum, Nov. 18, 1949, clippings; “Holvik Finds
New Evidence Debunking Runestone,” The Concordian, Nov.
18, 1949, p. 1.

31. Holvik to Harold Cater, director of the Minnesota
Historical Society, copy dated Oct. 14, 1949; a typed note ini-
tialed JAH indicates that a “corrected copy” was sent on Oct.
16, 1949, Holvik papers.

32. Wahlgren, Kensington Stone, 132–37.
33. Holvik summarized his entire set of discoveries in his

letter to Cater, Oct. 14, 1949. Holvik hoped that MHS would
open an official investigation of his findings and the
Runestone’s authenticity, but no new action occurred.

Holvik also publicized his series of discoveries in The
Concordian, Nov. 18, 1949, p. 1. Excerpts from Holand’s seven-
page rebuttal appear in Narveson, “Runestone Investigator
Disputes The Holvik Story,” The Concordian, Jan. 20, 1950, p. 4.
Several years later, George Rice summarized Holvik’s main
hypotheses in a six-part series on the front page of the
Minneapolis Star, Apr. 11–16, 1955. A rebuttal orchestrated by
R. S. Thornton appears May 18, 1955, p. 1, 12.

34. Holvik to Manda Ohman, Oct. 25, 1949, and to
Edward Ohman, Mar. 8, 1950, both in Holvik papers.
Ironically, Ohman had changed his name when he immigrat-
ed; in Sweden he had been Olaf Olsson; George Rice, “Did
Ohman Aim to ‘Puzzle the Learned’?” Minneapolis Star, Apr.
16, 1955, p. 1.

35. Holvik to Ohman, Mar. 8, 1950, Holvik papers.
Popular account blames Runestone publicity for the suicides
and for the disappearance of another daughter, Ida Ohman,
from the community. The son who committed suicide was
despondent over being an invalid and a burden to the family,
and Ida was stigmatized for marrying a Jew; see Ione Bakke
interview, June 9, 1993, Douglas County Historical Society,
Alexandria.

36. See Lawrence D. Steefel’s fascinating review essay in
Minnesota Archeologist, vol. 27, no. 3 (1965): 97–115. For the
misleading article, see “A Farmer’s Fun,” Time, Feb. 22, 1954,
p. 69. Wahlgren’s clarification appeared in the Mar. 29, 1954,
issue.

37 Holvik to Wahlgren, Dec. 16, 1957, Miscell., Undated,
and 1950–56 folder, Holvik papers.

38. “Mr. Holvik Persists in Prevaricating,” editorial,
Alexandria Park Region Echo, Oct. 1, 1949, and “Faulty Evidence
Against Runestone,” Alexandria Park Region Echo, Dec. 30, 1948,
clippings.

39. Editorial, Alexandria Park Region Echo, Oct. 18, 1949,

154 MINNESOTA HISTORY

correspondence, Holvik papers.
40. “Hvorfor, Herr Holvik,” Des Moines Tribune, n. d., clip-

pings.
41. Handwritten letter to Holvik, postmarked McIntosh,

MN, and received Feb. 21, 1949, Holvik papers.
42. R. J. Meland to Henry Retzek, Dec. 27, 1948, Subject

Files, 1923–1948, Holvik papers; Holvik to Crane, Sept. 16,
1949, Holvik papers.

43. Holand to Holvik, Dec. 23, 1924,
Holvik papers.

44. Holvik to Crane, Dec. 21, 1948,
Holvik papers. See, for example, a let-
ter in the Minneapolis Tribune, Mar. 13,
1949, concerning the Smithsonian
Institute’s decision to display a copy of
the Runestone; clippings.

45. Constant Larson, ed., History of
Douglas and Grant Counties, Minnesota:
Their People, Industries, and Institutions
(Indianapolis: B. F. Bowen, 1916), 1:
87–88.

46. Holvik to Einar Lund, Apr. 24,
1949, Holvik papers; Ed Crane,
“Professor Calls Runestone Fake, Says

Swedish Pastor ‘Carved It,’” Minneapolis Sunday Tribune, Dec.
26, 1948, p. 10.

47. Holvik recounted the 1911 quarrel in letters to R. S.
Thornton, Oct. 7, 1949, and to Carl Soyland, editor of Nordisk
Tidende, Mar. 6, 1950, Holvik papers. J. A.’s son Karl Holvik
repeated this story in a telephone interview with the author
(Jan. 12, 1997, notes in author’s possession), although he
reported that Holand promised to win by “fair means or foul.”

48. Holvik to Crane, Oct. 4, 1947, and to Erik Moltke,
National Museum in Copenhagen, July 23, 1951
(emphasis in original)—both in Holvik papers.

49. “Runestone Champion,” Minneapolis
Tribune, Aug. 10, 1963, in “Runestone-–Ingestad,
etc. Langland,” Runestone Museum archives,
Alexandria.

50. For the 1950 poll, see “40 Per Cent Say
Runestone is Genuine; Many Undecided,”
Detroit Lakes Tribune, Mar. 16, 1950; for the
1955 poll, see “Runestone—Ingestad, etc.
Langland,” Runestone Museum archives. The
1963 poll is cited in Michael W. Hughey and
Michael G. Michlovic, “‘Making’ History: The
Vikings in the American Heartland,” Politics,
Culture, and Society 2 (Spring 1989): 338–60.

The photo on p. 143 (top) is courtesy Concordia College; photos on p. 143 (bottom), 150, and 154 are from
the Minnesota Historical Society Library; p. 145 is from Wahlgren, Kensington Stone, figs. 27 and 28.

All others are from the Holvik papers, Minnesota Historical Society, including p. 141 from the
Minneapolis Sunday Tribune, Dec. 26, 1948, and p. 147 from the Minneapolis Star, Apr. 11, 1955.

Copyright of Minnesota History is the property of the Minnesota
Historical Society and its content may not be copied or emailed to
multiple sites or posted to a listserv without the copyright holder’s
express written permission. Users may print, download, or email
articles, however, for individual use.

To request permission for educational or commercial use, contact us.

www.mnhs.org/mnhistory

http://www.mnhs.org/mnhistory�
mailto:permissions@mnhs.org?subject=Minnesota History magazine - Request permission for commercial or educational use�
www.mnhs.org/mnhistory�
http://www.mnhs.org/�

