
kungl. vitterhets historie
och antikvitets akademien

konferenser 75

Jä mtl and och
den jä mtl ändsk a

vär lden 1000–1645

kvhaa konferenser 75

Jämtland och den jämtländska
världen 1000–1645

Redaktör: Olof Holm

Konferenser 75

kungl. vitterhets historie och
antikvitets akademien

Jämtland och den jämtländska världen 1000–1645. Kungl. Vitterhets Historie och Antikvitets Aka­
demien, Konferenser 75. Stockholm 2011. 298 s.

Abstract
This volume contains revised versions of papers presented at the conference Jämtland och den
jämtländska världen 1000–1645 (Jämtland and its world AD 1000–1645) held in Östersund 15–17
June, 2009. The conference was initiated by Landsprosten Erik Anderssons minnesfond, a founda­
tion that has been funding research into the history of Jämtland up to 1645 since the 1970s. 1645 was
the year when Jämtland no longer belonged to Norway but became a part of Sweden. The aim of the
conference was to sum up and evaluate some of the research done in recent decades, but also to point
out and formulate new, interesting research problems for the future. The Royal Swedish Academy of
Letters, History and Antiquities acted as a co-organiser.
	 The conference gathered a number of Swedish and Norwegian scholars, representing the disci­
plines of history, archaeology and Scandinavian languages. Thus the papers range over a great number
of issues concerning, among other things, Jämtland as a border-land, a periphery, a colonization area,
a transit trade area, a peasant district and a Saami area. One paper deals with historiography and the
last contribution in the book is a bibliography.

Keywords
Jämtland, Viking Age, Middle Ages, Medieval, early modern, periphery, trade

© 2011 Författarna och Vitterhetsakademien

ISBN 978-91-7402-404-3/pdf
ISSN 0348-1433

Utgivare	 Kungl. Vitterhets Historie och Antikvitets Akademien,
	 Box 5622, 114 86 Stockholm
	 www.vitterhetsakad.se
Distributör		 eddy.se ab, Box 1310, 621 24 Visby

	 http://vitterhetsakad.bokorder.se
Omslag, typografi	 Lars Paulsrud
Grafisk form		 Bitte Granlund/Happy Book
Tryck	 Motala Grafiska AB, Motala 2011

Innehåll

Förord	 7

Maria Ågren, Inledning	 9

Sten Rentzhog, Landsprosten Erik Anderssons minnesfond och forskningen
om Jämtland före 1645	 16

Stig Welinder, Människor i förändring och det samiska i Jämtlands län
900–1200 e.Kr.	 23

Lars-Erik Edlund, Mellan väst och öst. Det jämtska språkområdet över tid
ur ett nordiskt perspektiv	 43

Jan Lindegren, Folk, hästar och bröd. Om Jämtland som agrarlogistiskt
system under äldre tid	 91

Anna Hansen, Egendom och maktstrukturer i Jämtland på 1600-talet	 97

Gabriela Bjarne Larsson, Jordmarknaderna i Jämtland/Härjedalen
och Finnveden 1300–1500. Bönder och frälse i komparation	 116

Steinar Imsen, Uppsalakirken og det norske grenselandskapet Jemtland	 136

Per Sörlin, Jämtarna och överheten. Om kriminalitetsstudier som
ett indirekt sätt att nalkas tidigmodern politisk kultur	 176

Erik Opsahl, Jemtland fra dansk til svensk i 1645? Staten, riket og nasjo-
	 nen som identitets- og lojalitetsgrunnlag i Norden i tidlig nytid	 185

Olof Holm, Jämtlands karaktärsdrag 1000–1645. Försök till en syntes och
förslag till vidare forskning	 206

Olof Holm, Jämtland före 1645. Bibliografi 1970–2010	 242

Författarförteckning	 298

Förord

Artiklarna i denna bok härstammar från ett forskarseminarium om ”Jämtland och den
jämtländska världen 1000–1645”, som hölls i Östersund 15–17 juni 2009.

Sedan 1970-talet har en relativt omfattande forskning bedrivits om Jämtland un­
der vikingatid, medeltid och äldre tidigmodern tid. Starkt bidragande härtill har varit
att Landsprosten Erik Anderssons minnesfond, som förvaltas av Swedbank Jämtland/
Härjedalen (f.d. Jämtlands läns Sparbank), funnits till och har kunnat initiera och fi­
nansiera sådan forskning. Initiativet till seminariet utgick då också från bedömnings­
kommittén för nämnda fond, bestående av f. landsarkivaren Kjell Hoffman, f. lands­
antikvarien Sten Rentzhog och fondens inspektor, professor Jan Lindegren. Bakom
detta initiativ låg en önskan om att låta sammanfatta och utvärdera en del av de se­
naste decenniernas forskning och att samtidigt peka på och formulera nya, intressanta
forskningsuppgifter för framtiden. Undertecknad har haft till uppgift att i samråd med
nämnda kommitté planera seminariet samt att redigera föreliggande rapport.

Föredragshållarna vid seminariet, som representerade disciplinerna historia, ar­
keologi och nordiska språk, var ombedda att låta sina respektive föredrag antingen
utgöra ett försök till en syntes eller en fördjupning inom ett visst ämne, med ansatser
till framtida forskning. Jag är mycket glad över att alla föredragen nu kan publiceras i
artikelform i denna bok.

Professor Maria Ågren, som presenterade den avslutande sammanfattningen på
seminariet och som tillträder som inspektor för Erik Anderssons minnesfond under
innevarande år, har skrivit en inledning till boken. Här sammanfattas en del av de
mycket givande diskussionerna som uppstod i anslutning till de olika föredragen.

Efter Ågrens inledning följer ett historiografiskt bidrag, skrivet av Sten Rentzhog.
Rentzhog har ingått i bedömningskommittén för nämnda fond ända sedan dess allra

8 kvhaa Konferenser 75

första forskningsanslag delades ut år 1972 och ger här en inblick i vad fonden har be­
tytt för forskningen.

Därefter följer föredragshållarnas artiklar, totalt nio stycken, där temat ”Jämtland
och den jämtländska världen 1000–1645” behandlas ur ett brett spektrum av infalls­
vinklar. Mitt eget bidrag, som handlar om det jämtländska samhällets mest utmärkan­
de karaktärsdrag under nämnda period, har jag valt att placera sist. Här har jag försökt
att fånga upp och integrera några idéer och uppslag som kommit fram i samband med
seminariet och även senare, genom min egen forskning.

Allra sist i boken följer en forskningsbibliografi, utarbetad av undertecknad, som
täcker perioden från 1970 till idag.

Det är min förhoppning att boken som helhet kan tjäna som ett viktigt arbetsred­
skap för forskare som befattar sig med äldre jämtländsk historia och kulturhistoria i
vid mening och att boken kan inspirera till vidare forskning, gärna med komparativa
utgångspunkter.

Jag vill varmt tacka alla författarna för deras gedigna arbete med att skriva artiklar
till denna bok.

Kungliga Vitterhets Historie och Antikvitets Akademien stod som medarrangör
av seminariet i Östersund och det är en mycket lyckad lösning att Akademien nu också
står för publiceringen av denna bok. Jag vill härmed rikta ett varmt tack till Akademien
och särskilt till dess ledamot Maria Ågren för dessa åtaganden.

Ett varmt tack riktar jag dessutom till Kungliga Skytteanska Samfundet i Umeå,
Östersunds kommun samt Jamtli för bidrag till seminariets genomförande.

Slutligen vill jag rikta ett hjärtligt tack till Kjell Hoffman, Jan Lindegren och Sten
Rentzhog för att jag fick förtroendet att förbereda seminariet och redigera denna rap­
port. Det har varit ett sant nöje att genomföra dessa uppgifter.

Stockholm 31 januari 2011

Olof Holm

Inledning
Maria Ågren

Under tre dagar i juni 2009 samlades en rad forskare från Sverige och Norge för att
diskutera aktuella resultat och nya uppslag inom ramen för temat ”Jämtland och den
jämtländska världen 1000–1645”. Initiativtagare till och arrangör av seminariet, som
ägde rum i Östersund, var Landsprosten Erik Anderssons minnesfond, och finansiellt
stöd utgick även från Kungliga Vitterhets Historie och Antikvitets Akademien. Dis­
kussionen var, för att citera en annan konferensrapport, ”sterk i sak og vennlig i form”,1
och gav mig, som i någon mening var en utomstående betraktare, värdefull kunskap
och nya idéer. Det är en ära att nu få sammanfatta några av de bestående intrycken.

Vad slags samhälle var Jämtland under denna drygt sexhundraåriga period? Även
om frågan inte alltid var så explicit formulerad så genomsyrade den diskussionerna vid
konferensen. Frågan signalerar att ett samhälle blir historievetenskapligt intressant
först när dess grundläggande karaktärsdrag lyfts upp, så att man förstår drivkrafter och
spänningar och så att man kan jämföra dessa karaktärsdrag med andra, liknande sam­
hällen. En av arrangörerna uttalad ambition var nämligen att se Jämtland som exempel
på en sorts samhälle som kanske har funnits på andra håll i världen. Man ville bort från
synsättet ”det unika Jämtland” och snarare utveckla angreppssättet ”Jämtland som typ”.
Frågan – vad för slags samhälle tittar vi på? – är en viktig grundbult i all historieforsk­
ning, som jag ser det, eftersom den tvingar forskaren att fundera över samhället i fråga
som en helhet. Det spelar egentligen mindre roll om man sedan besvarar frågan på ett
teoretiskt sätt (till exempel genom att sätta etiketten ”feodal” på samhället) eller om
man ger en mer empirisk bestämning. Det väsentliga är den kontextuella helhetsför­
ståelsen, som skall genomsyra forskarens arbete med det konkreta delproblemet och
som minskar risken för anakronistiska felslut. Den holistiska ambitionen var säkert ett
av flera skäl till att konferensdiskussionerna blev så vitala.

1		 Helle 1994, s. 15.

10 kvhaa Konferenser 75

Frågan om det jämtländska samhällets karaktär kom tydligast fram när Thomas
Lindkvist kommenterade Steinar Imsens bidrag om Uppsalakyrkan och gränslandska­
pet Jämtland. Lindkvist drog spännande paralleller mellan Jämtland och hertigdömet
Andorra: de var båda bondedominerade bergsområden som befann sig i korsdraget
mellan en världslig och en kyrklig makthavare. Det är en jämförelse som man kanske
inte skulle komma på i första rummet men som övertygade starkt genom de goda ar­
gument som Lindkvist och Imsen tillsammans bidrog med. I Jan Lindegrens bidrag
fanns också det komparativa anslaget tydligt markerat i det att han knöt an till den
Yale-baserade agrarhistorikern James C. Scotts nyutkomna arbete om ”varför civilisa­
tioner inte kan klättra i berg”.2 Högt belägna samhällen har bättre möjligheter att göra
motstånd mot de (ofta) dalbaserade statsmakterna, menar Scott utifrån sina studier i
Sydostasien, och Lindegren menade att europeiska områden som Schweiz eller Jämt­
land skulle kunna studeras utifrån denna utgångspunkt.

Konferensbidragen och diskussionerna aktualiserade alltså grundläggande be­
greppsliga frågor på olika sätt som starkt bidrog till den höga kvaliteten. Icke-histori­
ker beklagar sig ibland över att historiker inte ”kommer till skott” utan alltid lägger ned
så mycket tid på att diskutera begrepp. Så är det, och så måste det nog vara. Historiker
(och företrädare för alla andra historiskt inriktade discipliner) uttrycker sig inte med
hjälp av formella språk (som matematik) utan med hjälp av naturliga språk, och na­
turliga språk är i sig historiska produkter, vilket innebär att många ord har förändrat
sin innebörd över tid. Det är genom att reflektera över begreppens innebörd, då och
nu, som historikerna kan uppnå hög precision i sitt arbete, och begreppens förändring
har i sig själv något viktigt att berätta om samhällets förändring över tid, som de tyska
begreppshistorikerna har betonat.3

Ett centralt begrepp vid konferensen var ”bonde”. Jämtland var, brukar man säga,
ett bondesamhälle under tiden 1000 till 1645. Men vad är då en bonde, och kan vi
definiera bonden på ett sätt som fungerar för en period om 650 år? Frågan blev nog
aktuell på grund av att så många bidrag lyfte fram den långväga handelns såväl ekono­
miska som identitetsmässiga betydelse för jämtarna. Jan Lindegren liknade jämtarnas
foror, som förband Bottenhavskusten med Atlantkusten, vid långväga karavaner. Den­
na metafor fann, intressant nog, genklang i ett yttrande av Vincens Lunge från 1531 där
pälsarna från Jämtland liknades vid ”Arabiens guld”.4 En snabb genomläsning av några
1600-talskällor från Jämtland vittnar även den om handelns och handelsförbindelser­
nas stora betydelse. Men då anmäler sig frågan: kan någon som tillbringar en stor del
av arbetsåret på resande fot anses vara en bonde?

2		 Scott 2009.
3		 Se till exempel Koselleck (1979) 2004.
4		 Se Olof Holms artikel i denna bok.

11maria ågren
De jämtländska böndernas handelsresor blir en anomali om ”bonde” uppfattas

som en tidsoberoende yrkesbeteckning för den som försörjer sig själv (och sitt hushåll)
genom att producera den egna maten. Med en sådan snäv, och anakronistisk, förståelse
av begreppet bonde skulle det vara svårt att hävda att Jämtland var ett bondesamhälle
under den aktuella tidsperioden. I diskussionerna, där inte minst Lars-Erik Edlund,
Gabriela Bjarne Larsson och Thomas Lindkvist deltog, aktualiserades ordets etymolo­
gi (“bofast person”), och till detta fogades att en bonde skall ha tillgång till ett hus­
håll och till materiella resurser i form av jord. Till dessa tre grundkriterier – bofasthet,
tillgång till arbetskraft och tillgång till ett ”resursområde” – kan läggas att bönder alltid
fått lämna ifrån sig en del av sin produkt till en överhet och att ”bonde” under tidig­
modern tid blev beteckning för ett med politiska rättigheter utrustat stånd.5 Med en
sådan förståelse av begreppet bonde blir det både möjligt och lämpligt att beteckna
jämtarna som sådana. Jämtarna var framför allt mångsysslande bönder, både på grund
av landskapets naturgeografiska förutsättningar och på grund av dess ur handelssyn­
punkt strategiska läge. Exemplet jämtarna låter oss alltså konkretisera och förtydliga
att bönders näringsverksamhet under äldre tider var mer mångfacetterad och komplex
än vad man i förstone räknar med. Det annorlunda öppnar blicken för det väsentliga.

Bondens identitet lyftes, implicit eller explicit, upp av flera talare. Jämtarnas klago­
mål över förlusten av odelsrätten efter Kristian IV:s räfst 1613 visar på den ekonomiska,
symboliska och identitetsskapande betydelsen av att ha ett eget resursområde – gården
– utifrån vilken aktiviteter som handelsresorna utgick. Stig Welinder framhöll i sitt
bidrag att jämtar och samer skapade sig själva (i E. P. Thompsons mening) och sina
identiteter kring år 1000 genom att de gentemot varandra markerade sin kristna tro
respektive frånvaro av kristen tro. Erik Opsahl betonade handelns betydelse i samman­
hanget: samhörighetskänslan med trönderna berodde på att jämtar och trönder bands
samman av näring och handel. Det verkar helt klart att tillgång till ett eget resursom­
råde, tillhörighet till den kristna trosgemenskapen och delaktighet i omfattande han­
delsnätverk har bidragit till att forma jämtarnas identitet i äldre tider.6

Av vad som redan sagts framgår att forskning om Jämtland (ofta under landspros­
ten Erik Anderssons egid) har givit oss mycken värdefull ny kunskap. Samtidigt är det
klart att många frågor återstår att besvara, både konkret empiriska och mera princi­
piella sådana. Det gäller inte minst det genushistoriska området. Om utgångspunkten
för all historieforskning är att vi skall greppa samhället som helhet (se ovan), måste
alla historieforskare ta med i beräkningen att samhällen består av hälften kvinnor och
hälften män. Vi måste också utgå ifrån att detta förhållande präglade dåtidens män­
niskor i alla deras göranden och låtanden. Det betyder inte att de konkreta frågeställ­

5		 Ett viktigt bidrag till denna diskussion har efter konferensen givits genom Lindkvist 2009.
6		 För en värdefull diskussion av identitetsformering under tidigmodern tid, där inte minst be­

tydelsen av den kristna tron lyfts fram, se Gustafsson 2002.

12 kvhaa Konferenser 75

ningarna som man arbetar med måste handla om dessa relationer, men det betyder att
genus är en del av den helhetsförståelse som bidrar till högre kvalitet.

Vid konferensen kunde vi till exempel konstatera att det inte går att avgöra om
det jämtländska samhället var mer eller mindre accepterande när det gällde kvinnor
som utförde ”manliga” arbetsuppgifter. Kunskapen om hur det såg ut i andra delar av
landet är helt enkelt för fragmentarisk och svårtolkad för att det skall vara möjligt att
jämföra. Den forskning som Anna Hansen lade fram planer för, och som Jan Mis­
pelaere kommenterade, framstår här som mycket angelägen. När det gäller kvinnors
jordägande är kunskapsläget betydligt bättre, särskilt sedan Gabriela Bjarne Larssons
bok (där Jämtland och Härjedalen jämförs med Finnveden i Småland) nu publicerats.7
Samtidigt blir det härmed uppenbart hur mycken forskarmöda (inklusive min egen)
som ägnats åt just den fasta egendomens historia. Betydligt mindre forskning finns vad
gäller lös egendom, av den enkla anledningen att det är svårare att hitta källmaterial
som tillåter oss att på ett systematiskt sätt studera innehav av och transaktioner med
lös egendom. Nu är det är viktigt att utveckla forskningen om dessa förhållanden, inte
minst ur ett genushistoriskt perspektiv. Eftersom kvinnor fick mindre arvsandelar än
män, löpte de alltid större risk att bli utlösta ur den fasta egendomen och fick då i stäl­
let – vad? Boskap, tyger, reda pengar, silverskedar eller svårrealiserade fordringar på
en bror? Med sin rikt utvecklade handel kan Jämtland vara ett särskilt bra område om
man vill studera detta. Man producerade bytesvaror (pälsar och exklusiva matvaror
som orre och tjäder) och importerade bytesvaror (tyger, spannmål). Det fanns med
andra ord en lång rad mer värdebeständiga penningsubstitut som kunde användas.
Dessutom är det ju i alla fall möjligt att Jämtland monetariserades relativt tidigt, just
på grund av handeln.

Redan under konferensens första halvdag formulerade Sten Rentzhog frågan ”vad
gjorde folk i andra delar av landet när jämtarna sysslade med handel?” Frågan utgår
ifrån den välkända observationen att det inom jordbruket uppstår lågintensiva peri­
oder (slack season) under vilka bondebefolkningen kan ägna sig åt annat. I Jämtland
verkar denna extratid alltså ha ägnats åt handel (kanske till en sådan grad att handeln
snarare var huvudnäring än binäring?) medan man för andra områden har räknat med
reparationsarbeten och välbehövlig vila. Rentzhogs fråga leder oss in på det intressanta
men också svårutforskade området tidsanvändning och huruvida tidsanvändningen
förändrats över tid. Arbetade människor mer eller mindre intensivt längre tillbaka
i tiden? Fanns det skillnader mellan regioner, sociala grupper eller könen i detta av­
seende? Går det att mäta eventuella skillnader?

Tanken att förmoderna bönder inte arbetade mer än nödvändigt brukar antingen
underbyggas med idén att de värdesatte ledighet högt eller, mer krasst, med att de in­
såg att överheten skulle lägga beslag på det eventuella överskott som ökade arbetsin­

7		 Larsson 2010.

13maria ågren
satser kunde leda till, och att denna insikt tog bort alla incitament att anstränga sig
ytterligare. Det första tankespåret innebär alltså att man räknar med en särskild ”bon­
dementalitet” och brukar förknippas med A. V. Tjajanov och hans studier av ryska
bönder. I bondementaliteten ingår även, enligt Tjajanov, ledighetens motsats, nämli­
gen bönders beredvillighet att arbeta kopiöst mycket om det krävs för att säkra hushål­
lets överlevnad.8 Det andra tankespåret har formulerats som en kritik av Tjajanov,9 och
innebär att frånvaron av intensifierat arbete ses som en form av vardagligt motstånd (i
James C. Scotts mening).

Diskussionen om tidsanvändning och arbetsintensitet har fått nytt bränsle genom
den holländsk-amerikanske ekonomhistorikern Jan de Vries som lanserat begreppet
industrious revolution (flitighetsrevolution) för att förklara varför köpkraften steg i ti­
digmoderna hushåll, trots sjunkande realpriser. Varje individ tjänade i och för sig min­
dre, menar de Vries, men eftersom alla inom hushållet intensifierade sin arbetsinsats
kunde man ändå köpa mer saker på marknaden.10 Det som drev fram en ökad arbetsin­
tensitet var, enligt denna modell, varken en önskan om att säkra hushållets överlev­
nad eller ett mindre hårt skatteuttag, utan en uppsättning nya preferenser. Människor
lockades mer av konsumtionsvaror än av ledighet, och de ändrade därför sitt beteende.
Även om de Vries’ idéer kan ifrågasättas, så har de tveklöst fått stort genomslag i inter­
nationell ekonomisk-historisk forskning.11

Det verkar fruktbart att diskutera Rentzhogs fråga (vad gjorde folk i olika delar
av världen under jordbrukets slack season?) i ett komparativt perspektiv och i ljuset av
ovannämnda diskussion. Det jämtländska samhället bör kunna användas som grund
för intressanta problematiseringar av de teorier som finns på området. Man kan för det
första hävda att det i områden av Jämtlands typ tidigt hade uppstått en intensitet i tid­
sutnyttjandet som gör det meningslöst att peka ut någon industrious revolution. Det
är kanske mer lämpligt att här tala i termer av en industrious tradition? Stefan Brinks
inlägg, som byggde på minnen från uppväxten på ett småbruk i mellersta Norrlands
inland, talade för en sådan tolkning.

Man kan för det andra hävda att områden som Jämtland, eller Skandinavien som
helhet, avvikit från den västeuropeiska erfarenhet som de Vries’ resonemang bygger
på i åtminstone ett viktigt avseende. de Vries utgår nämligen ifrån att befolkningens
beteende styrs av enbart två tänkbara preferenser: antingen jobbar hushållet mer för
att tjäna mer och på så vis kunna konsumera mer, eller så låter man en del av hushållet
(läs: hustru och barn) arbeta mindre för att man värdesätter ett ”ordnat hem” högre
än andra mål. de Vries bortser här ifrån andra tänkbara preferenser, som människors

8		 Chayanov (1925) 1986.
9		 Se bland andra Lunden 1974, s. 117 ff.; Österberg 1977, s. 267 ff.; Lindegren 1980, s. 28 ff.
10		 de Vries 1994. Argumentationen utvecklas mer i de Vries 2008.
11		 Se till exempel Bayly 2004.

14 kvhaa Konferenser 75

intresse av att ha ett eget ”resursområde”, som uppenbarligen var så starkt i bland an­
nat Jämtland. I samhällen där det råder relativt god tillgång på jord är det fullt möjligt
att människor arbetar hårt, både för att behålla det resursområde de redan har och för
att om möjligt utvidga detta område. Människor är och har varit mer komplicerade
än man kanske räknar med.

Hur det än förhållit sig med detta så är det uppenbart att mer ingående studier
av områden av Jämtlands slag kan inte bara bidra till, utan även ifrågasätta och vita­
lisera internationella diskussioner om sådant som tidsanvändning, identitetsformer­
ing, handel och kommersialisering av bondesamhällen, med mera. Landsprosten Erik
Anderssons minnesfond kan, för att citera Stig Welinder, vara nöjd och stolt med den
forskning den har finansierat hittills. Med denna forskning som bas kan vi identifiera
nya perspektiv och nya frågor, som det nu är vår nya uppgift att besvara.

Litteratur
Bayly, C. A., 2004: The birth of the modern world 1780–1914. Global connections and

comparisons. (The Blackwell history of the world.) Oxford.
Chayanov, A. V., (1925) 1986: On the theory of peasant economy. Ed. by D. Thorner et

al. With a foreword by Th. Shanin. Madison.
de Vries, Jan, 1994: The industrial revolution and the industrious revolution. Journal

of economic history 54: 249–270.
—	 2008: The industrious revolution. Consumer behavior and the household econo-

my, 1650 to the present. Cambridge.
Gustafsson, Harald, 2002: The eighth argument: identity, ethnicity and political cul­

ture in sixteenth-century Scandinavia. Scandinavian journal of history 27: 91–
113.

Helle, Knut, 1994: Innledning. Danmark i senmiddelalderen. Red. af P. Ingesman &
J. V. Jensen. Aarhus, s. 15–24.

Koselleck, Reinhart, (1979) 2004: Futures past. On the semantics of historical time.
Trans. and with an introduction by K. Tribe. New York.

Larsson, Gabriela Bjarne, 2010: Laga fång för medeltidens kvinnor och män.
Skriftbruk, jordmarknader och monetarisering i Finnveden och Jämtland 1300–
1500. (Rättshistoriskt bibliotek 66.) Stockholm.

Lindegren, Jan, 1980: Utskrivning och utsugning. Produktion och reproduktion i
Bygdeå 1620–1640. (Studia historica Upsaliensia 117.) Uppsala.

Lindkvist, Thomas, 2009: Bonden i lagen. Agrarhistoria på många sätt. 28 studier om
människan och jorden. Festskrift till Janken Myrdal på hans 60-årsdag. Red.: B.
Liljewall et al. (Skogs- och lantbrukshistoriska meddelanden 47.) Stockholm,
s. 57–72.

15maria ågren
Lunden, Kåre, 1974: Some causes of change in a peasant economy: interactions be­

tween cultivated area, farming population, climate, taxation and technology.
A theoretical analysis of the Norwegian peasant economy c. 800–1600.
Scandinavian economic history review 22: 117–135.

Scott, James C., 2009: The art of not being governed. An anarchist history of upland
Southeast Asia. (Yale agrarian studies series.) New Haven, Conn.

Österberg, Eva, 1977: Kolonisation och kriser. Bebyggelse, skattetryck, odling och agrar-
struktur i västra Värmland ca 1300–1600. (Bibliotheca historica Lundensis 43;
Det nordiska ödegårdsprojektet. Publikation 3.) Lund.

Landsprosten Erik Anderssons minnesfond
och forskningen om Jämtland före 1645
Sten Rentzhog

Om man vill få till stånd historisk och kulturhistorisk forskning om ett område som
Jämtland stöter man på två problem. Det ena är avstånden från de större universiteten,
det andra är den ringa folkmängden, som gör att så få studenter och presumtiva fors­
kare kommer härifrån. Utan egna initiativ från oss som är verksamma här är det risk
att landskapet hamnar helt i skuggan.

Man kunde tro att tillkomsten av Umeå universitet skulle ha förbättrat läget, men
snarast skedde motsatsen. Inom det historiska ämnesfältet kom Umeås forskningsin­
satser i huvudsak att inrikta sig på kustlandskapen och Lappland. Med snävare rekry­
teringsbas minskade samtidigt Uppsalas intresse för de nordliga landsdelarna.

Men det finns också plusposter. Den ena är det norska intresset för Jämtlandsforsk­
ning, åtminstone tidigare delvis inspirerat av de vartannat år ordnade jämt-trönderska
historikermötena.1 Den andra är det starka lokalhistoriska intresset.

Redan i början av 1900-talet grundade man i Östersund ett av Sveriges största
länsmuseer och kämpade så envist i arkivfrågan att Jämtlands län fick ett eget lands­
arkiv. En omfattande lokal- och regionalhistorisk litteratur har blivit ett av Jämtlands
kännetecken. Här kan särskilt nämnas det stora verket Jämtlands och Härjedalens his-
toria (1948–62, med senare tillägg), utgåvan av medeltidsbrev Jämtlands och Härje-
dalens diplomatarium (1943–), många andra källpublikationer utgivna av Jämtlands
läns fornskriftsällskap (1930–) samt föreningen Heimbygdas tidskrifter Fornvårdaren
respektive Jämten.2

Samtidigt har vi som alla andra växande problem med att få till stånd forskning om
äldre tider. Det är här Landsprosten Erik Anderssons minnesfond kommer in. Den

1	 Om de jämt-trönderska historikermötena, se Kirkhusmo 1997.
2	 Jfr Rumar 1986; Rentzhog 1984.

17sten rentzhog
tillkom genom en donation 1962 och har verksamt bidragit till att forskningen om den
norska tiden har kunnat fortsätta.

Donationsbrevet är märkligt förutseende. Frånsett mindre bidrag till sångkörer i
Oviken ska avkastningen gå till forskning i ”Ovikens sockens äldre historia fram till
freden i Brömsebro år 1645, därnäst i för Storsjöbygden gemensamma frågor av mera
betydande intresse, avseende nämnda tid, och sist i landskapet Jämtlands historia över­
huvud under detta tidsskede – ställning, tillstånd, näringar, förhållanden beträffande
provinsen som helhet”.

Ambitionen (här i sammandrag) är påtagligt tvärvetenskaplig och folkbildande:
Vid sidan av historia, politisk och ekonomisk, borde oviksbon också få läsa om de väl­
diga krafter som en gång danade bygdens konturer, om härledning av ortnamnen, om
gamla vägar, om kyrkan och andra minnesmärken, om lag och rätt, om förvaltning och
skatter, om näringar, om jordfrågor och framför allt om jordbrukets äldre historia.

”Man får taga ett ämne först, ett annat sedan, allt efter som intresserade forskare
anmäla sig.” Donationsbrevet talar också om arkivstudier i Köpenhamn, Oslo, Trond­
heim och Stockholm. ”I förverkligandet […] ingår tanken på [stipendier till] unga,
försigkomna studerande vid universitet och högskolor”, skriver donator vidare. Forsk­
ningen ska ”planläggas, ledas och övervakas av särskild inspektor, utsedd av Historisk-
filosofiska sektionen vid Uppsala Universitet”.

Och så till sist den viktiga bestämmelsen att ”[m]edel från fonden avses endast för
forskning, inbegripet utskrift”, inte tryckning.

Den som skrev detta märkliga donationsbrev var lappfogden Waldemar Gardham
(1889–1970). Han var son till en byggnadsarbetare i Oviken och hade därför gått den
långa vägen, först underofficersutbildning vid I5 i Östersund, sedan folkskollärare, för
att slutligen utbilda sig till präst. Som präst tjänstgjorde han i flera lappmarksförsam­
lingar och fick på så sätt erfarenhet som gjorde att han 1928 kunde bli biträdande lapp­
fogde och två år senare ordinarie lappfogde i Jämtlands län.3

Man har gissat att det var Gardhams kyrkliga bakgrund som gjorde att han uppkal­
lade fonden efter Erik Andersson, men kanske var det bara så att landsprosten fram­
stod som den mest kända gestalten i Ovikens äldre historia.

Som lappfogde verkar Gardham ha gjort sig känd som en ”energisk, vederhäftig
och pålitlig förespråkare för fjällfolket”.4 Bland annat krävde han restriktioner för fjäll­
turismen, som inkräktade på renbetet och ”lapparnas rörelsefrihet”.

Däremot verkar han inte själv ha varit historiskt verksam. När man läser gåvobrevet
undrar man vilken i akademiska sammanhang hemmastadd person som kan ha hjälpt
honom med att modifiera hans ursprungliga tanke, som verkar ha varit en sockenhis­
torik över Oviken.

3	 Luleå stift 1904–1981, s. 281.
4	 Festin (red.) 1939, s. 261.

18 kvhaa Konferenser 75

Kapitalet var från början bara 65 000 kr. I mitten av 70-talet hade det ökat till när­
mare en halv miljon, för att i början av 80-talet uppgå till det dubbla. Tack vare skick­
lig förvaltning var det redan tio år senare över 5 miljoner, och kom senare att överstiga
8 miljoner.

Till förvaltare utsågs styrelsen för Jämtlands läns Sparbank (numera Swedbank
Jämtland/Härjedalen). Men verksamheten kom inte i gång utan komplikationer.

När kapitalet vuxit sig stort nog för utdelning blev styrelsen villrådig, och bör­
jade 1971 att diskutera en stadgeändring. I början av följande år skrev man också till
uppsalaprofessorn Sten Carlsson och bad honom undersöka i vad mån fonden kunde
komma till avsett ändamål. I annat fall skulle man begära permutation så att årtalet
1645 kunde utgå.

Samtidigt gick man ut i pressen och klagade över svårigheten att disponera avkast­
ningen som det var tänkt: ”Hallå, vem vill forska närmare i Ovikens historia”, ”25 000
skattefritt om året ligger och väntar”, ”hittills har bara 50 kronor delats ut”. Man nämn­
de också att en inspektor skulle utses, men när tidningen ringde Sten Carlsson svarade
han enligt artikeln ”jag har ingen kandidat just nu”.5

När jag som relativt nytillträdd landsantikvarie läste detta skrev jag omedelbart till
banken och uttryckte min och länsmuseets övertygelse att fonden även med oföränd­
rade bestämmelser skulle fylla en väsentlig funktion. De överläggningar jag begärde
kom snabbt till stånd.

Jag sökte också upp Sten Carlsson, som hade varit min lärare. Han bjöd in kolleger
från angränsande ämnen till ett sammanträde där jag redogjorde för ärendet. Vid mö­
tet överenskoms att jag skulle söka medel från landsprostens fond för ett symposium,
och detta ägde rum på länsmuseet i mars 1973.

Förutom ledningen för landsarkivet och länsmuseet deltog representanter för de
historiska institutionerna i Uppsala och Trondheim, för kulturgeografi, kyrkohistoria,
konstvetenskap, arkeologi och etnologi i Uppsala och för ekonomisk historia i Upp­
sala och Umeå.

En inspirationskälla var de regionala forskningsråd som nyligen bildats i några
andra län. Diskussionerna låstes därför inte av tidsgränsen 1645, utan med tilläggsfi­
nansiering från landstinget kom de att sträcka sig också framåt i tiden. Men vi inrättade
ingen permanent organisation, utan nöjde oss med vad som i dag skulle kallas ett nät­
verk. Länsmuseet fick i uppgift att vara samordnare och var och en av deltagarna åtog
sig att som kontaktperson arbeta för att väcka intresse för jämtlandsforskningen.

Resultaten sammanställdes av kulturgeografen Per-Erik Wåglin till ett Forsknings-
program för Jämtland och Härjedalen, som följande år distribuerades till alla historiskt
inriktade universitetsinstitutioner vid samtliga universitet. Genom att programmet
inte bara innehöll förslag till forskningsområden och uppsats- och avhandlingsäm­
nen, utan även en bibliografi och en handledning till berörda arkiv, var det tänkt som

5	 ÖP 21/1 1972.

19sten rentzhog
en lathund som skulle göra Jämtlands län attraktivt, även för seminarieuppsatser. Till
programmet fogades ett utkast till arkeologiskt forskningsprogram som jag hade ini­
tierat året innan.

Nu togs det första steget mot att organisera fondens verksamhet. Historisk-filoso­
fiska sektionen utsåg Sten Carlsson till inspektor och mig till lokal kontaktman. Av­
kastningen växte och fler och fler ansökningar lämnades in. Men helt utan gnissel gick
det inte. Inspektor förhöll sig rätt passiv och såg helst mellan fingrarna när banken inte
höll sig till donationsbrevets bestämmelser.

En förstärkning blev den nye landsarkivarien Lars Rumar, som i praktiken kom att
dela min uppgift, som blev att driva på och se till att ansökningar kom till stånd.

En av de första ansökningar som lämnades in var för Bertil Flemströms studier av
jämtländska ortnamn. Andra viktiga bidragsmottagare under denna tid var Helge Sal­
vesen för en avhandling om Jämtland inom ramen för det stora nordiska ödegårdspro­
jektet, Einar Sandvik för undersökningar om jämtarnas Norgehandel, Boel Almqvist
för en bok om Jämtlands medeltida kyrkor och Gert Magnusson för det som sedan
blev hans avhandling om forntida och medeltida järnproduktion.6

Men banken var ändå inte nöjd. Revisorerna klagade över att inte mer av avkast­
ningen delats ut och på nytt gick banken ut i tidningarna med att ”Vill ingen ha hans
stipendium?”.7

Problemen löstes resolut av Eva Österberg. Kort efter det att hon 1984 efterträtt
Sten Carlsson som inspektor medverkade hon i ett endagsseminarium på länsmuseet,
då vi försökte komma fram till riktlinjer för hur fonden skulle kunna göra största möj­
liga nytta.

Vad som överenskoms var att fondens pengar i första hand borde satsas på nyck­
elfrågor av central betydelse för landskapets äldre historia (exempelvis forhandeln,
sociala förhållanden, relationen lokalmakt-centralsamhälle). Allra helst borde den ge
inledande stöd till större projekt som sedan kunde finansieras av andra. Ytterligare en
strategi borde vara att knyta redan pågående forskning till Jämtland.

I det senare avseendet har fonden haft en del framgångar, men i övrigt infriades inte
förhoppningarna. Ansökningarna förblev disparata.

Redan följande dag skrev Eva Österberg till banken med förslag om hur verksamhe­
ten skulle få mer ordnade former. Den nuvarande bedömningskommittén inrättades,
bestående av inspektor och två lokala representanter (Lars Rumar, senare landsarkiva­
rie Kjell Hoffman, och jag). Fasta ansökningstider och rutiner för beslut infördes.

Efter tre år efterträddes hon som inspektor av Carl Göran Andræ (som senare i sin
tur efterträddes av Jan Lindegren). Nu infördes också regelbundna sammanträden med

6	 För fullständiga uppgifter om dessa och i det följande omnämnda forskares publikationer, se
Olof Holms bibliografi i slutet av denna volym.

7	 ÖP 7/12 1983.

20 kvhaa Konferenser 75

bedömningskommittén. Ungefär samtidigt fick vi för sista gången avråda banken från
att begära ändring av tidsgränsen 1645. Aktiva insatser för att kontakta forskarsamhäl­
let och sprida kännedom om fonden resulterade i att antalet ansökningar ökade.

En informationsfolder utarbetades. I anslutning till den gjorde Carl Göran Andræ
en tolkning av hur fondens bestämmelser borde tillämpas:

�Forskningen ska röra landskapet Jämtland. Vid jämställda ansökningar ges •	
enligt donationsbrevet företräde till dem som berör Oviken och Storsjöbyg­
den.
�Med hänsyn till att en skarp avgränsning till 1645 kan vålla problem bör bi­•	
drag även kunna ges till forskning på material från den följande tiden, om det
också ger kännedom om eller belyser landskapets historia före 1645.

Parallellt arbetade länsmuseet med nya forskningsinitierande insatser och arkeologis­
ka seminarier vid flera tillfällen. 1988 arrangerades ett seminarium ihop med kultur­
geografiska institutionen i Stockholm, som satte flera spår i Landsprostens meritlista,
särskilt Hans Antonsons avhandling om ödesbölenas bakgrund och användning. Även
andra har fått stöd till fortsatta undersökningar av ödesbölesproblematiken, framför
allt Stig Welinder.

När det gäller rent arkeologiska företag har fonden haft principen att i första hand
ge bidrag till provtagning och analyser. På samma sätt har fonden möjliggjort dendro­
kronologiska dateringar av flera av de äldsta kyrkorna, och motsvarande undersök­
ningar av annan bebyggelse ledde till upptäckten av närmare femtio medeltida tim­
merhus.

Närliggande forskningsprojekt har varit den av Stefan Brink redigerade Jämtlands­
volymen inom projektet ”Sveriges kristnande” och Maj Nodermanns och Ingrid Tel­
hammers undersökningar av den äldre kyrkokonsten. Flera forskare har fått stöd för
språkvetenskapliga arbeten, bland annat Vidar Reinhammar för sin principiellt viktiga
undersökning av Hammerdalsmålet. Stöd har också utgått till arkeologisk forskning
om människors nyttjande av och boende i fjälltrakterna i Jämtland och Härjedalen,
bedriven av bland andra Martin Gollwitzer, Stig Welinder och Inger Zachrisson.

Ämnesspridningen är påfallande, men man märker också att områden som vid se­
minarier och planeringsmöten ansetts ha central betydelse har blivit väl tillgodosedda.
Det gäller inte minst företrädarna för de historiska institutionerna, som i stor utsträck­
ning kommit att samlas kring det redan från början utpekade temat centralmakt–
lokalsamhälle, med arbeten av Espen Andresen, Harald Nissen och Magne Njåstad
i Trondheim, Per Sörlin, Tord Theland och Sonja Wallman (Englund) i Östersund,
med flera.

Till stor del tack vare Landsprostens minnesfond har Jämtlandsforskningen därför

21sten rentzhog
kunnat hållas i gång. Från slutet av 1980-talet översteg ansökningarna regelbundet vad
fonden kunde dela ut. Ändå ökade avkastningen avsevärt, från under 100 000 till nära
en halv miljon om året i början av 1990-talet, och sedan till över en miljon och vissa år
så mycket som en och en halv.

Ekonomin var under flera år så god att när de nya antagningsreglerna begränsade
möjligheterna till doktorandutbildning var det naturligt att avsätta en del av avkast­
ningen till ett doktorandstipendium. Eftersom vi ville ha en historiker gick bidraget
till Anna Hansen, för hennes avhandling om genus och hushåll under 1600-talet. Men
under tiden som hon arbetade kom börsnedgången 2002. Avkastningen minskade så
mycket att övrig utdelning tillfälligt måste ställas in.

Det kom också andra svårigheter. När försöken att bygga upp en historisk institu­
tion vid Mitthögskolan (numera Mittuniversitet) i Östersund till sist kommit så långt
att en forskarutbildning var i gång beslutade högskolestyrelsen att flytta de humanis­
tiska utbildningarna till Härnösand. Åter stod vi utan lokala forskarresurser.

Samtidigt minskade ansökningarna, eller sjönk åtminstone i kvalitet. Lång tid
hade gått sedan vårt intensiva kontaktarbete. Många av dem som forskat eller initierat
forskning om Jämtland var inte längre aktiva. Samtidigt upplevde vi ett växande behov
av att summera och avstämma det som gjorts.

Detta är bakgrunden till det seminarium som nu hållits. På många sätt påminner
utgångsläget om det 1973: målet har varit att få fram idéer och riktlinjer för framtida
forskning, om möjligt också större projekt.

Medan det tidigare seminariet utgick från Jämtland i sig, var avsikten denna gång
att se landskapet från ett jämförande perspektiv. Den gången diskuterade vi om det
geografiskt relativt avgränsade Jämtland med sitt fina källmaterial skulle kunna fung­
era som lämpligt modellområde även för mer generellt inriktad forskning. Denna gång
utgick vi från en hypotes att man eventuellt skulle kunna se Jämtland som ett exem­
pel på hur perifera inlandsområden med kargare klimat har utvecklats lite varstans i
Europa.

Något svar på den frågan fick vi inte under seminariet, men de många resultat som
redovisades och den entusiasm som visades för att med nya angreppspunkter återvän­
da till jämtlandsforskningens klassiska huvudfrågor var kanske svar nog. Särskilt vik­
tigt var att man kom överens om att gå vidare med ett uppföljande seminarium.

En annan framåtriktad diskussion var den som fördes om möjligheten att använda
fonden för att stimulera till masteruppsatser om Jämtland under den aktuella tidspe­
rioden. Plötsligt kändes Waldemar Gardhams tanke på stipendier och en forskning
som skulle ledas och planeras nästan profetisk.

22 kvhaa Konferenser 75

Referenser
Festin, Eric (red.), 1939: Jubilarer. Jämten 1939: 258–264.
Forskningsprogram för Jämtland och Härjedalen. Jämtlands läns museum, Östersund.

1974. Duplic.
Kirkhusmo, Anders, 1997: De trøndsk-jemtske historikermøtene gjennom 40 år.

Trondhjemske samlinger 1996–97: 99–104.
Luleå stift 1904–1981. Församlingar och prästerskap. (Kungl. Skytteanska Samfundets

handlingar 26.) Umeå 1982.
Rentzhog, Sten, 1984: Jämtlands läns fornminnesförenings tidskrift och tidskriften

Fornvårdaren. Register till Jämtlands läns fornminnesförenings tidskrift och dess
efterföljare Fornvårdaren. Red.: S. Rentzhog. Östersund, s. 5–7.

Rumar, Lars, 1986: Östersund – en lokalhistorisk metropol. Oknytt 7, h. 3–4: 3–11.
ÖP = Östersunds-Posten.

Människor i förändring och
det samiska i Jämtlands län 900–1200 e.Kr.
Stig Welinder

Samhällena i Nordeuropa befann sig runt 1000-talet i omvälvande förändring. Som på
många andra håll handlade det inom det nuvarande Jämtlands län (d.v.s. landskapen
Jämtland och Härjedalen samt mindre delar av Ångermanland och Hälsingland) om
kristnande och en växande marknadsekonomi. Väster och söder om Jämtlands län be­
stod det nya också i tanken på, och i någon mån förverkligandet av, kristna kungariken
och en späd grundläggning av handelsplatser och städer.

Mitt i strömmen av förändringar – de kanske till och med lade märke till dem och
reflekterade över dem – stod individer, som hade att ta ställning, välja sida i konflikter,
fatta beslut, skapa sig livsmönster med nytt innehåll. Jag skall diskutera samhällsför­
ändringarna och några monument, platser och individer som ingick i dessa förändrin­
gar inom Jämtlands län i tiden 900–1200 e.Kr.

Ett särskilt förhållande är, att några människor benämndes ”jämtar” och ”härdölar”,
medan andra benämndes ”finnar” eller med ett sentida ord ”samer”. Frågan är således
med vilket innehåll och från när denna uppdelning av människorna inom Jämtlands
län är, eller var, meningsfull och intressant. Min tes är att i förhållande till modern et­
nicitetsdebatt var just 1000-talet och kristnandet en väsentlig vändpunkt för hur män­
niskor förhöll sig till varandra med avseende på att vara samer och icke-samer.

Bakgrund

Med början på 200-talet e.Kr. restes långhus, ärjades några kornåkrar och släpptes
boskap på bete runt Storsjön i Jämtland. Den äldsta 14C-daterade ekofakten från jord­
bruk är ett getben från 300-talet, funnet i ett röjningsröse i skogen nära Undrom i
Rödöns socken. Ungefär samtidigt blåstes det första järnet i små ugnar utefter sjö­
stränderna. De äldsta problematiska 14C-dateringarna är från omkring 100–talet e.Kr.
i Myssjö och Rödöns socknar.

24 kvhaa Konferenser 75

Vallen runt Mjälleborgen på Öneberget nära Östersundet på Frösön byggdes också
omkring 300 e.Kr. 14C-daterade brandlager där från 300- eller 400-talet handlar om
storstilade ritualer – eller om krigiska konflikter. En något yngre husgrund och ett
svårdaterat spadformat ämnesjärn pekar mot en befäst gård, som utgjorde en nod i in­
samlingen och vidaretransporten av smidesjärn mot kustbygderna i väster och öster.

Äldre namn på platser med husgrunder och gravhögar, såsom Mjälle och Undrom
som är hem-namn och Rödön som är ett vin-namn, indikerar att i de äldsta långhus­
gårdarna runt Storsjön talades något slags germansk urjämtska. Det kan vara onödigt
att diskutera om människorna i långhusen hade invandrat från andra sidan fjällkedjan,
någon annanstans ifrån eller alls inte. Långhusen, gravhögarna och de i gravhögarnas
föremål belagda dräkterna och vapenuppsättningarna innebar hur som helst en ger­
manisering av Storsjöområdet runt 300-talet.

I långhusgårdarnas utmarker för skogsbete, järnframställning, älgfångst, näver­
hämtning och mycket annat vistades människor, för vilka området alls inte var ut­
mark utan deras livs centrum. Den kontroversiella forskningsfrågan har varit, och är,
huruvida dessa människor kan benämnas ”samer” och vilken mening benämningen i
så fall har. Diskussionen har också handlat om, huruvida det är meningsfullt att an­
vända benämningen ”samer”, och då ofta i varianter som ”protosamer” och liknande,
för tiden dessförinnan.

Litteraturen om samisk arkeologi har vuxit avsevärt sedan 1980-talet. Moderna
referensrika översiktsverk finns, även för det sydsamiska området och speciellt Jämt­
lands län.1 Föreliggande text är ett kompilat ur dessa böcker och naturligtvis särskilt ur
min egen bok. Jag har därför här varit sparsam med referenser utöver denna generella
hänvisning till översiktsverken.

Den skrifthistoriska traditionen

År 98 var den romerske ämbetsmannen Cornelius Tacitus lilla bokrulle Germania
färdig att högläsas. Den består av en första allmän del om germanernas etnografi och
en andra del om de enskilda germanska folken ordnade geografiskt. Mot slutet står det
om folkgrupper som bodde vid randen av den norra oceanen och på öar ute i oceanen.
Obestämt bortom dessa bodde finnarna och en del folk som Tacitus betvivlade att de
verkligen fanns. Även hans korta beskrivning av finnarna är tämligen kuriös. Enklast
kan den sammanfattas som att Tacitus av romerska resenärer till Germania magna
utanför limes och av germanska legosoldater och slavar hade hört berättelser om rör­
liga jägare-samlare, som fanns bortom dem som bodde i hus, bar sköldar och bedrev
jordbruk. Han ansåg inte att finnarna var germaner. Den moderna forskningen kan
fundera över vad Tacitus över huvud taget menade med ”germaner” och om begreppet

1	 Zachrisson et al. 1997; Hansen & Olsen 2004; Fossum 2006; Karlsson 2006; Welinder 2008.

25stig welinder
bidrar till förståelsen av människor i Nordeuropa i århundradena kring Kristi födelse,
men den saken lämnar jag åt sidan här.

Ordet finnar, med Tacitus’ latin fenni, är nordiskt och betyder bara människor
som levde och rörde sig utanför bygden. Också den grekiske astronomen, geografen
med mera Claudius Ptolemaios, samtida med Tacitus, kände till ordet. Han placerade
finnoi, om vilka han intet hade att berätta, på den nordligaste av fyra öar i ocean­
en öster om vad som kunde vara den jylländska halvön. Finnarna kan tänkas ha bott
någonstans i Ryssland, Finland eller norra Skandinavien. Egentligen är det menings­
löst att fundera på saken. I den nordeuropeiska arkeologin är det trivialt, att bortom
jordbruksbygderna fanns i norr och nordöst jägare-samlare-fiskare, och mer av intresse
än så står det inte om fenni i Germania.

Åtminstone så långt som kan förstås utifrån de bevarade antika skrifterna knäsatte
Tacitus en litterär tradition. Hans berättelse om finnarna återgavs i århundraden som
en schablon med begränsade förändringar och tillägg: Jordanes, Prokopios, Paulus
Diaconus, magister Adam. Ett och annat hade nog någon av dem sett och hört talas
om som inte redan kunde läsas i bibliotekens rullar och efter hand böcker, men grund­
mönstret förblev detsamma.

En detaljrik berättelse skrevs av Paulus Diaconus omkring 780 e.Kr. i inledningen
till en historiekrönika om langobarderna, som ansågs ha utvandrat från ön Scandina-
via. Paulus ingick i Karl den stores akademi men satt i Italien och skrev sin krönika.
Han hade emellertid också vistats vid hovet i Aachen och kan mycket väl ha träffat
människor som hade varit i Birka och som hade med sig goda historier och föremål
därifrån. Hans berättelse om finnarna, som han benämnde ”skridfinnar”, är egentligen
ganska festlig:2

I närheten av denna plats [norra Skandinavien] bor skridfinnarna; så kallas nämligen detta
folk. Hos dem försvinner inte snön ens på sommaren, och liksom man överhuvudtaget har
svårt att skilja dem från djur så lever de inte av något annat än rått kött från markens djur, och
av deras ludna skinn förfärdigar de sina kläder. Deras namn kan härledas av det barbariska
språkets ord för hoppa. Ty i det de hoppar fram hinner de ikapp de vilda djuren med hjälp
av ett krökt trästycke, som de skickligt format till att likna en båge. Hos dem finns ett djur
som inte är mycket olikt en hjort; av deras skinn, tätt bevuxet med hår som det var, har jag
sett en klädnad som liksom en tunika räckte ner till knät, en sådan som de nyss nämnda
skridfinnarna använder.

I magister Adams tämligen förvirrade geografi kan finnarna – även han använde be­
nämningen ”skridfinnar” – placeras någonstans bortom Värmland. Skridfinnarnas
civitas maxima var Hälsingland. Eljest skrev han ingenting om dem utöver att de inte

2	 Paulus Diaconus (omkr. 780) 1878, bok 1, kap. 5, här i översättning av Weimarck (1971, s.
16 f.).

26 kvhaa Konferenser 75

alla var kristna och att en särskild missionsbiskop hade utsetts för dem.3

Den förste, som själv har träffat och samtalat med finnar och som har lämnat efter
sig något skriftligt vittnesbörd om dem, är stormannen Ottar, som på 800-talet bodde
i Troms eller trakten av Lofoten. Han styrde sitt skepp vida kring med handelsvaror
från den egna gården, dess utmarker och den nordnorska ishavskusten. Han berättade
för kung Alfreds skrivare i Wessex på 890-talet:4

Han hade på den tida, da han opsøkte kongen seks hundre usolgte dyr. Disse dyrene kaller
de reinsdyr. Seks av dem var lokkerein. De er meget kostbare blandt finnene, fordi de fanger
ville reinsdyr med dem. […]
	 Men det de eier kommer for det meste fra den skatt som finnene betaler dem. Denne skat­
ten består i dyrehuder og fuglefjær og hvalbein og skipstau, som er laget av hvalhud og selhud.
Enhver betaler etter sin byrd. Den fornemste må betale femten mårskinn, fem reinskinn, et
bjørneskinn, ti ambarer fjær, en bjørne- eller oterskinnskofte og to skipstau; hver skal være
seksti alen langt, det ene skall være laget av hvalhud, det andre av selhud.
	 […] Det ligger øde fjellstrekninger mot øst og ovenfor, langs det bebodde land. På disse
fjellområdene bor det finner.

Ottar berättade också om bjarmer och terfinnar. Kanske bodde det också andra folk
bortom hans gård. Alla dessa talade olika, dock ibland tämligen likalydande, språk. I
övrigt kan man ana att Ottar och hans män var flerspråkiga eller träffade på flersprå­
kiga människor under sina färder uppåt kusten.

Ottar torde ha berättat ofullständigt och obegripligt för de engelska skrivarna, som
hade begränsade förutsättningar för att förstå. Av finnarnas skattepersedlar att döma
bodde de inte bara i fjällen utan också utefter kusterna. Skatten var rimligtvis snarare
en formaliserad byteshandel än en avgift. Ottars hushåll fungerade i symbios med ren­
skötande, renjagande och på många andra sätt jagande och fiskande finnar. Hur nära
dessa och de 600 tamrenarna var knutna till hans hushåll kan diskuteras. Det anakro­
nistiska ordet ”klienter” kan vara ett förslag.

Snorre Sturlassons norska kungasagor och annat tidigmedeltida historieberättande
belyser några århundraden i efterhand regelbunden samhandling, och någon gång
mothandling, mellan finnar och germanska norrmän. Harald Hårfager skall ha varit
gift med finnen Svåses trollkunniga dotter Snöfrid.

Det är således skrifthistoriskt väl belagt att de bofasta i jordbrukshushållen i lång­
husen i Skandinavien sedan omkring 100 e.Kr. hade särskilda benämningar på mindre
bofasta jägare-samlare och från 700- eller 800-talet renskötare i norr. Benämningen
”finnar” är den vanligaste i källorna. Detta är också väl belagt med arkeologiska fynd
och fyndplatser. De samiska språken innehåller urnordiska låneord. Något slags samis­
ka har talats i norra Skandinavien sedan åtminstone 300- eller 400-talet.

3	 Adam av Bremen (1070-talet) 1917, bok 4, kap. 24 (jfr översättning av Svenberg 1984, s. 221).
4	 Ohthere (890-tal) 2007, s. 45 f., här i översättning av Hansen & Olsen (2004, s. 67 ff.).

27stig welinder
Skrifthistoriens finnar, arkeologins data om försörjningsekonomi och språkhis­

torien presenterar tillsammans en flertusenårig samisk närvaro inom det nuvarande
Sápmi, från förslagsvis Hedmark och Dalarna i söder till Finnmark i norr. Därmed
har emellertid ingen blivit klokare. Frågan kvarstår: vad innebar det att vara finne,
eller möjligen same, till skillnad från att vara norrman, eller i min diskussion jämte
och härdöl, vid olika tidpunkter och på olika platser? Är skillnaden över huvud taget
intressant att upprätthålla annat än som en tom etikett? Om inte – i dag är det inte så
– så blir frågorna när och hur en samisk och icke-samisk etnicitet växte fram.

Min uppgift är alltså att diskutera samhälle och olika slags människor i Jämtlands
län 900–1200 e.Kr. och särskilt vilken mening det har, eller hade, att det fanns både
finnar, eller samer, och andra i området.

Etnicitet

Fram till 1960-talet uppfattades etnicitet som en egenskap hos människor, en nästan
medfödd egenskap. Etnicitet ansågs uppkomma genom att grupper av människor iso­
lerades från varandra och då utvecklade olika kulturella mönster och språk.

Under 1960-talet, under intryck av de postkoloniala förändringarna, växte ett an­
nat etnicitetstänkande fram. Det formulerades av Fredrik Barth som konstruktivistisk
eller situationsbestämd etnicitet.5 Etnicitet är enligt detta synsätt en social process.
Etnicitet uppstår i situationer där människor kommer i kontakt med varandra och
har skäl att markera grupptillhörighet. Etnicitet handlar om vi-och-dom. Grupper av
människor i samhandling eller mothandling utbildar etniska mönster och lyfter fram
etniska markörer, som kan vara av materiellt slag och därmed möjligen arkeologiskt
synliga.

Arkeologins människor är gripbara som individer genom föremål i individuella
gravar i en samhällskontext. Samhandling och mothandling enligt Fredrik Barth är
inom arkeologin tolkningar av lika och olika föremål i lika och olika kontexter. Et­
niska grupper inom arkeologin är grupper av gravar med människor som signalerar
gruppsamhörighet, och avståndstagande, mot andra grupper, på samma sätt i valet av
gravplats och gravritual, och i de klädedräkter, vapenuppsättningar och mycket annat,
som är knutna till individerna i gravarna.

Allt detta är förstås oändligt problematiskt. Banala är riskerna att förväxla etni­
ska grupper med många andra slags grupper vid läsningen och tolkningen av utgräv­
ningsrapporterna och föremålskatalogerna från en samling gravplatser. Begreppet ”et­
nicitet” har blivit sällsynt i den arkeologiska debatten sedan 1990-talet. Ett försök att
rädda debatten har varit att lyfta fram begreppet ”kulturell identitet”.6 Det skall förstås

5	 Barth 1969. Jones 1997 är den arkeologiska klassikern.
6	 Johnsen & Welinder 1998.

28 kvhaa Konferenser 75

som individers självförståelse uppbyggd på kön och ålder och relationer till andra in­
divider. Förhoppningen är att materiell kultur ingår på ett meningsfullt och menings­
skapande sätt i interaktionen mellan individer i identitetsbygget.

Att byta ord är inte bara att låta väva tyget till kejsarens nya kläder. Det är också att
frigöra sig från problematiska associationer som är inbyggda i de gamla orden. ”Kul­
turell identitet” handlar om att se individer och grupper inifrån: vad håller samman
gruppen? ”Etnicitet” handlar om ett utifrånperspektiv: hur är grupperna relaterade till
varandra? Och samtidigt ett inifrånperspektiv: hur uppfattar individerna mötet mel­
lan ”oss” och ”dom”? Med andra ord är etnicitet både den föränderliga interaktionen
mellan människor och ett led i samma människors kulturella identitet:7

Etnicitet är ett sätt att ordna kulturella skillnader […]

Sedan återstår att pröva, om arkeologins fragmentariska materiella kultur kan förmås
att berätta om denna människors syn på sig själva och andra. Tänkte Ottar ”vi” och
”dom” på 800-talet? Hur såg människor på varandra i Jämtlands län under århundra­
dena därefter?

Forskningsstrategi

Vad arkeologin kan diskutera är individer och grupper av människor i föränderliga
samhällen. Jag kommer att skissera tre samhällsbilder ungefär svarande mot de tre år­
hundradena 900–1200 e.Kr.8 Människorna som var dessa samhällen kommer jag att
diskutera utifrån gravar där gravritual och föremål kan knytas till individer.9 Diskus­
sionens mål är att försöka förstå hur människor var relaterade till varandra i ett förän­
derligt samhälle. Särskild vikt lägger jag vid att försöka förstå om begreppet ”etnicitet”
och särskilt samisk etnicitet är av intresse för förståelsen (fig. 1).

Bygd runt Storsjön och bortom bygden

På 900-talet låg runt Storsjön i Jämtland gårdar med hov- eller vi-namn och teofora
namn: Hov i Alsen, Odensala nära Östersund, Ullvi i Hackås, Vi i Näs och fler därtill;
sammanlagt minst åtta är kända som ortnamn. Endast om hov-gården på Frösön är
något känt genom arkeologin. Den återkommer jag till.

Det är rimligt att på hov-gårdarna och på gårdarna med gudanamn fanns stormäns
hallar. I och kring dessa förrättades blot, dracks gästabud och samlades stormännens

7	 Roslund 2001, s. 64.
8	 Underlaget är hämtat ur Welinder 2008.
9	 Gravarna refereras till med nummer enligt Welinder 2008, Appendix 1.

29stig welinder

figur 1.  Jämtlands län med platser omtalade i texten. Kartan ritad av Marianne von
Essen, Jamtli.

30 kvhaa Konferenser 75

anhängare. Stormansparet upprätthöll världens gång genom att dess förening var
metaforen för gudarnas förening och världens fortgång. I Storsjöns landskap var gu­
darna inbyggda som Norderön, namngiven efter Njärd, och Frösön.

Stormännen, stormansparen, strävade efter att framträda med dräkter, djurornerade
dräktspännen och konsthantverk i ädelmetall, vapen och gästabudskärl som en ger­
mansk elit. Detta fordrade att trälar och arbetsfolk på stormansgårdarna och klienter
på underställda gårdar ingick i godsliknande nätverk, inom vilka stormännens för­
råd fylldes med handelsvaror. Dessa kanaliserades i andra nätverk till andra stormän
i väster, öster och söder, och de för den germanska livsstilen åtråvärda föremålen kom
in till stormännen.

Den arkeologiskt synliga ekonomiska grunden för stormännens byteshandel inom
nätverken var älgfångst i gropar, järnframställning och nyröjning av åkermark och
gårdar. Allt ingick mer eller mindre i ett lönsamt utmarksbruk, som tillväxte, liksom
antalet gårdar och människor, under den studerade perioden. De nya gårdarna, varav
många senare skulle bli ödesbölen, kan tänkas ha brutits av stormännens frigivna trälar
såsom underlydande eller klienter inom godsbildningarna.

Det finns eldstäder och kokgropar i fjällen i Härjedalen och Jämtland från tiden
2000 f.Kr.–500 e.Kr. Från omkring 800-talet e.Kr. växer antalet 14C-daterade lämning­
ar. De är emellanåt belägna i anslutning till kåtatomter med föremål och slaktavfall av
ren, som uppenbart liknar senare tiders samiska platser inom renskötseln. Välkänd är
Vivallen nordväst om Funäsdalen i Tännäs socken i Härjedalen, men omfattande fält­
arbeten har också gjorts inom Ruvhten sijte (f.d. Tännäs sameby) i Härjedalen och i
Njaarke sameby (f.d. Sösjö sameby) i Jämtland.

Frågan är alltså hur människorna på stormansgårdarna med hallarna, på de små
nyröjda gårdarna, i utmarken och på renfjällen såg på varandra på 900-talet.

Människor på 900-talet

En del av människorna på långhusgårdarna ligger i gravhögar av sten och jord (fig. 2).
På sluttningarna mot Storsjön och annorstädes runt sjöar och i dalgångar ligger hö­
garna i Jämtlands län oftare spridda på gårdarnas marker än samlade i gravfält. Tanken
ligger nära till hands, att det är de gårdsägande familjerna och deras klientfamiljer som
ligger i gravhögarna. De flesta i samhället begravdes inte på så sätt att dagens arkeologi
har hittat och kan diskutera dem. I högarna gravlades både kvinnor (t.ex. nr 22–23
som är osteologiskt könsbestämda) och män (t.ex. nr 35, 37 som är osteologiskt köns­
bestämda). De föremålsfattiga barngravarna i stenrösen med vardera flera barn (t.ex.
nr 5–7) kan inte dateras till enskilda århundraden såsom de emellanåt föremålsrika
gravarna för de vuxna.

Vapenuppsättningar finns, måhända överraskande, både i gravar för kvinnor (nr

31stig welinder

22–23) och män (nr 36, 38–39). Det kan diskuteras om kvinnogravarna är korrekt
könsbestämda, men en grav på Röstahammaren i Rösta i Ås socken är ett memento.
En grav (nr 36) med ett manligt skelett och vapen hade en knopp från en oval spänn­
buckla liggande mellan benen. De något överraskande vapenbärande kvinnorna, och
för övrigt också en osteologiskt könsbestämd man med en kvinnodräkt (nr 37), är
alla kremationsgravar. Jag lämnar frågan om en gränsöverskridande genusuppfattning
i Jämtlands län på 900-talet åt sidan.

I höggravarna med vapen ligger yxor, sköldar, spjut och pilspetsar. Svärd är uppen­
bart ovanliga. Att vapnen användes visas av det dödande hugget i pannan på en av de
medelålders männen i gravkammaren i Oppne utanför Gällö i Revsunds socken (fig.
3).10 Männen synes ha varit uppdelade på sådana som bildade en sköldborg, från vilken
det kastades spjut och höggs med yxor, och ledande bärare av prestigefyllda svärd. De
senare var fåtaliga. En var en man gravlagd på Röstahammaren med våg, vikter, mynt,
häst och släde. Det är en av flera praktfulla gravar på eller intill en udde ut i Storsjön.
Nära gravplatsen satt svärdbärande, farande och handlande stormän på en gård.

Svärd finns däremot regelbundet i de vapensamlingar från 800- och 900-talen som
brukar benämnas ”fjällgravar” efter sina fyndplatser (nr 126–129) i Jämtlandsfjällen.

10	 Jacobsson 1989.

figur 2.  Gravhögar i Hackåsbygden. I bakgrunden Hackås kyrka och Storsjön. Foto:
Birgit Jansson 1976, Jamtli Bildbyrå.

32 kvhaa Konferenser 75

De vidareför en tradition av liknande vapen- och redskapssamlingar i Härjedalen från
600- och 700-talen. I en av dem (nr 126) ligger ett viktlod liksom i elitens gravar invid
långhusgårdarna, och gravens svärd är avbrutet strax under underhjaltet liksom i grav­
en med svärdet på Röstahammaren. Gravarna markerar genom föremål och ritualer
tillhörighet till långhussamhället, åtminstone något slags anknytning. Diskussionen
går vidare.

Skogsgravarna, även kallade ”insjögravar”, började byggas såsom stensättningar år­
hundradena kring Kristi födelse i fångstterrängen i Dalarna och södra halvan av Norr­
land. Gravtraditionen upprätthölls ännu på 900-talet i Jämtlands län. Några skogs­
gravar från 800- och 900-talen runt Storsjön i Härjedalen innehåller vardera något
enstaka järnföremål, till exempel en pilspets eller en kniv. En skogsgrav vid stranden
av Storsjön i Jämtland, på Rödölandet, innehåller därtill bland annat ett ringspänne
och ett viktlod.

Gravfältet på Långön i Tåsjö socken, Ångermanland, med sina högar som de vid
långhusgårdarna i bygden, är beläget i fångstterrängen som skogsgravarna (fig. 4). I
högarna, som rests över både kvinnor och män, ligger järnredskap, en yxa, pilspetsar,

figur 3.  Kammargrav i Oppne, Revsunds socken. Graven påträffades under schakt-
ningsarbeten och var därför delvis skadad när den arkeologiska undersökningen startade.
Här har kvarvarande delar av stenpackningen rensats fram inför utgrävningen. Foto:
Mikael Jacobsson 1982, Jamtli Bildbyrå.

33stig welinder
någon kniv, en kam, ringspänne, bryne, eldstål och bältesdetaljer. Föremålen är desam­
ma som i skogsgravarna och de mera föremålsfattiga höggravarna inom jordbruks­
bygden.

Fjällgravarna, skogsgravarna och Långögravfältet ligger alla i utmarken – sedda
från långhusgårdarna. De ligger i fångst- och fiskeland, nära platser för järnframställ­
ning och i renbetesterrängen. I dem ligger både kvinnor och män, däremot – kanske
tillfälligtvis – inte barn. Man gravlade de döda enligt ritualer som både liknar och inte
liknar de i bygden, med samma slags föremål som användes i bygden i samma kombina­
tioner i gravarna. De mycket få antydningarna i fynden pekar mot att alla bar liknande

figur 4.  En av gravhögarna på Långön i Hotingssjön, Tåsjö socken. Foto: Fredrik
Herrlander 1988, Jamtli Bildbyrå.

34 kvhaa Konferenser 75

dräkter som människorna i bygden. Frågan kan och måste ställas om skogsgravarna,
fjällgravarna och Långögravfältet innehåller Ottars, Adams och de isländska sagornas
finnar. Pratade de inbördes något samiskt språk i en eljest flerspråkig miljö? Mina svar
kommer längre fram i texten.

Frösö kyrka

Frösö kyrka är byggd på platsen för en hov-gård, vars äldsta 14C-daterade lämningar
är från 200-talet e.Kr. Synliga i dag är några gravhögar inom kyrkogården. Av en hall
eller andra äldre byggnader har inget grävts fram; däremot är det frågan om inte spår
av bloten faktiskt har hittats.

Vid utgrävningen under kyrkans golv 1984 påträffades i koret en mängd kol, sot och
eldsprängd sten från 700-talet. Över detta låg ytterligare mera av detsamma jämte rikli­
ga djurben och något människoben. Benen är sannolikast från 900-talet och början av
1000-talet.11 Över allt detta fanns en björkstubbe. Dess rötter slingrade sig på så sätt mellan
skärvstenarna och i förhållande till benen, att utgrävarna gjorde bedömningen att benen
hade kommit på plats medan stubben ännu var ett växande träd.12 Enligt två 14C-dateringar
började björken växa på 900-talet och växte fortfarande inemot mitten av 1100-talet. Sten­
kyrkan torde vara byggd omkring 1200. Om även en träkyrka stått på platsen är okänt.

Djurbenen härrör från de vanliga husdjuren, mest svin och får, men också från vil­
da djur: älg, hjort och ekorre, och framför allt björn. Därtill finns en rad fåglar, fiskar
och fladdermöss. Av de flesta djurarterna förekommer bara eller nästan bara kranieben.
De blotade djurens huvuden synes ha hängts upp i björken, medan resten av djurkrop­
parna blev gästabudsmat i hallen. Vad gudarna åt i offermåltiden är oklart. Urvalet av
djur pekar emellertid längre än så, mot ett iscensättande av myten om världsträdet. I
toppen på Yggdrasil betade hjortar, och en rastlös ekorre kilade upp och ner för stam­
men med skvaller. Hur delar av människor eller hela människokroppar hanterades i
ceremonierna är oklart. Tanken på människooffer, såsom Adam mer eller mindre san­
ningsenligt beskriver för Gamla Uppsala, är suggestiv.

Av björnarna, inalles fem, finns ben ur hela kropparna. Det har här således inte
handlat om att äta björnarna i blotgästabud, varvid gudarna fått närmast symbolis­
ka, köttfattiga delar av björnkropparna. Tankarna går till nordliga björnmyter och
björnceremonier, till exempel de samiska björngravarna. På stranden av Hotingssjön
i Tåsjö, mitt för den nämnda gravplatsen på Långön, är påträffade en kittel, två yxor
och ben, däribland av björn, från tiden kring 700 e.Kr.

Världsträd, eller världspelare, är vanliga ryggrader i kosmologier över stora delar
av Europa och Asien, inklusive det samiska området, och Nordamerika. I det arktiska

11	 Magnell & Iregren 2010.
12	 Hildebrandt 1989.

35stig welinder
och subarktiska området var det björkar som var vertikala axlar och band samman
underjorden, människornas värld och överjorden. De vägledde schamanernas resor
mellan världarna. Påtagligt kunde axeln vara mittstången i hyddan, en uppgrävd björk
placerad på hyddans härd, ett offerträd eller en offerpåle. Björken ovanpå kol- och kok­
stensanhopningen under Frösö kyrka kommer i tankarna.

I den norröna mytologin är Oden den störste sejdmästaren och schamanen, som
har hängt sig själv i ett träd för att vinna den djupaste kunskapen. I mytologin upp­
träder också björnar som fylgior i drömmar och varsel, och som bärsärkar. Björnklor
ur fällar är vanligt förekommande gravfynd, också i Jämtlands län.

Björkstubben och djur- och människobenen under Frösö kyrka pekar mot en kom­
plex och sammansatt tankevärld på 900- och 1000-talen. Den anas i såväl de isländska
nedteckningarna av den norröna mytologin som i sentida nedteckningar av samisk re­
ligion. Ritualerna och ceremonierna kan förstås som mötet mellan det norröna och det
samiska, eller som en originell, innehållsrik och variationsrik tankevärld. Det känns
mindre angeläget att fråga efter germanskt, jämtländskt, respektive samiskt än efter
människor i gemensamma blotgästabud. Elit och klienter känns intressantare att dis­
kutera än etniska grupper. Kanske var det jämtlänningar och de som dessa kallade
”finnar” som möttes i en ömsesidig samhandling kring ett världsträd, på ölbänkar i
hallen och i byte av varor.

Människor på 1000-talet

De sista höggravarna i den norröna, hedniska traditionen restes i jordbruksbygderna
i Jämtlands län ett stycke in på 1000-talet. Några förlades också invid en del av de
nyröjda gårdarna. I den sista daterbara graven i denna tradition lades en man på Rösta­
hammaren med yxa och sköld, släde, vikter, vågar och mynt, och med en häst i en egen
grop invid mannens. Dateringen ges av två mynt slagna för de engelska kungarna Eth­
elred (978–1016) och Knut (1017–23). Gravplatsen på Röstahammaren är emellertid
egentligen inte ett höggravfält, utan där finns också stenrösen, resta stenar och gravar
utan i dag synlig markering. Gravarna ligger närmre strandkanten och markerades på
andra sätt än de vanliga höggravfälten runt Storsjön. Det återkommer.

Gravplatsen på Långön var i bruk genom hela 1000-talet, även efter det att hög­
gravläggning hade gått ur bruk i jordbruksbygden. Liksom i de sista höggravarna där
gravlades människorna på Långön obrända. Möjligen sveptes de i näver. Till skillnad
från i bygden gravlades de tillsammans med djur. De bar dräkter av ylle- och linnetyger
med bälten behängda med pärlor, mynt och ringspännen. De senare höll inte samman
mantlar eller andra plagg. Detta pekar mot en gravritual och dräkt som inte överens­
stämde med dem i de samtida germanska höggravsområdena runt Storsjön och eljest
i norra delen av Skandinavien.

36 kvhaa Konferenser 75

Ännu mer uppenbart annorlunda människor, i sitt framträdande, och annorlun­
da gravritualer, är framgrävda på Vivallen i Tännäs, från 1000-talet. Kvinnor, män
och barn lades här näversvepta i smala gravgropar i rader, till synes utan markeringar
ovan mark, nära de ovan beskrivna kåtorna. De bar dräkter av ylle- och linnetyger. Till
dessa bars smycken, hängen och spännen i andra kombinationer, och till dels av an­
nat slag, och på andra sätt än vad människorna i höggravfälten och på Långön gjorde.
Detta synes särskilt gälla barnen. I dräkter, gravritual och försörjningsekonomi, i sitt
livsmönster, framstår gruppen på Vivallen som annorlunda gentemot människorna på
gårdarna i jordbruksbygden. Det är lätt att föreställa sig ett vi-och-dom-tänkande, i
vilket människorna på Vivallen benämndes ”finnar” – i dag skulle man säga ”samer” –
av människorna på gårdarna. Den motsatta benämningen är okänd.

Resonemanget kan kompliceras av några föremål från gravarna på Röstahammar­
en. Gravplatsens belägenhet invid stranden av Storsjön och de varierade gravformerna,
jämte sofistikerade drag i gravritualerna, har föranlett en diskussion om de gravlagda
människornas förhållande till samisk tradition och samisk etnicitet.13 Av föremål kan
fingret sättas på kavelbeslagen av ben till det ovannämnda svärdet och ett bälte med
tillhörande väska. Det hartsfyllda, inristade mönstret på svärdskaveln faller in i en
senare tids samiska hantverkstradition; det liknar bland annat mönstren på handtag
till sydsamiska trummor. Bältet och väskan är tillverkad långt österut. En likadan väska
är funnen på Långön. Bälten och väskor av detta slaget utmärkte prestigefyllda män i
bysantinsk och östlig tradition. Detta efterapades av samtida skandinaviska män – och
av senare tiders samiska nåjder.

Det må vara problematiskt att benämna kvinnorna, männen och barnen som be­
gravdes på Röstahammaren ”finnar” eller ”samer”. De levde nära finnar och använde
till dels samma signalerande föremål. De känns dock mindre som finnar, eller samer,
än människorna, som begravdes på Vivallen. De tre gravplatserna från 1000-talet – Vi­
vallen, Långön, Röstahammaren – skildrar ett komplext möte mellan människor och
traditioner, traditioner i förändring och människor som hade att ta ställning till sitt
framträdande i ett föränderligt samhälle. Gränslinjer mellan människor var på väg att
dras. Gravplatserna var både ett möte och ett åtskiljande.

Frösöstenen och det nya samhället

Östman Gudfastsson reste runstenen på Frösön, i vars text han hävdar att han hade
kristnat Jämtland, jämtarnas land, i tidsspannet 1050–1100, snarast i andra halvan.
Jämtarna torde vara människorna på långhusgårdarna. Frågan är dock, om inte jäm­
tarna hade varit kristna i en eller annan generation redan före resandet av stenen. Efter
omkring 1030-talet tycks man inte längre ha anlagt gravar i den gamla traditionen vid

13	 Zachrisson 2006.

37stig welinder
sina gårdar. Kristnandet var en utdragen process, som kan ordnas i fem steg varav dessa
var de två första.

När de första kristna gravplatserna anlades är okänt. En lång serie 14C-dateringar av
skeletten runt kyrkan i Västerhus på Frösön daterar gravläggningarnas början där till
tiden 1050–1100, snarast kanske runt 1100. Saken är anmärkningsvärt omdiskuterad.14
Möjligen fanns då en träkyrka på kyrkogården. En annan utpekad träkyrka i Jämt­
lands län före 1100 fanns möjligen i Mattmar. En serie 14C-dateringar av stolparna i en
träkyrka är problematiska. Det är tänkbart att detta tredje steg, byggandet av kyrkor
med kyrkogårdar, i tiden sammanföll med uppställandet av runstenen.

Romanska stenkyrkor byggdes i tiden 1150–1250, till exempel kyrkan på Norderön
med takstolar från 1170-talet. Det har diskuterats om kyrkan i Västerhus påbörjades
i sten samtidigt med de första gravläggningarna på platsen. Kastalerna i Sunne och
Brunflo murades samtidigt som de första stenkyrkorna. En retrospektiv läsning av käl­
lorna antyder, att Sunnekastalen var avsedd för en kunglig övervakning och skatteupp­
börd, Brunflokastalen för en motsvarande biskoplig. Det femte och sista steget i krist­
nandet var Jämtlands och Härjedalens inordnande i det kristna norska kungadömet
och i den katolska kyrkan – Härjedalen i Nidaros stift, Jämtland i Uppsala stift. Ett
förslag på tidpunkt är kong Sverres tid.

I denna mer än sekellånga process hade människorna i Jämtlands län att ta ställ­
ning till hur de och deras hushåll och samhälle skulle ställa sig. Elvahundratalets gravar
innehåller människor som valde olika vägar.

Människor på 1100-talet

På kyrkogården runt Västerhus kapell begravdes senast sedan tiden runt 1100 en kris­
ten gemenskap. Människorna, omkring hälften av dem barn, lades med mest kvinnor
norr om kyrkan och mest män söder om den. De lades, oftast utan medföljande före­
mål, obrända i svepningar i enkla gravgropar. Några få personer lades på prestigefyllda
platser inuti byggnaden. Flertalet ordnades hierarkiskt från kyrkans väggar och utåt
med gravar i kistor närmast takdroppet och gravar för människor vars skelett uppvisar
spår av lägre levnadsstandard längre ifrån.15

Västerhus kapell var gårdskyrka till en stormansgård, en efterföljare till hallarna och
höggravarna. Långhusgårdarnas stormän valde kristendomen under loppet av 1000-talet
och manifesterade detta genom resandet av en runsten. Därigenom kunde de fortsätta
att samhandla på jämställd fot med stormän och kungar i angränsande och mera avlägsna
landskap. I Olav Tryggvasons saga uppträder jämtlänningar på Gotland.

Människorna på kyrkogården i Västerhus satte upp en gräns kring sig genom att de

14	 Iregren et al. 2009.
15	 Jonsson 2009.

38 kvhaa Konferenser 75

var döpta. Endast de kunde delta i mässan och begå nattvarden. Andra var uteslutna
ur denna gemenskap. De som inte följde stormännen utan valde att stå utanför lades
på andra gravplatser. Några få gravar, som med stor säkerhet är från 1100-talet, finns
att sätta fingret på.

Möjligen tillhör många gravar på Vivallen tiden efter 1100; två gör det säkert (nr
43, 53). I båda ligger män med rikt metallbehängda dräkter och med kniv i bältet. Den
ene, en man i femtioårsåldern, var därtill behängd med glaspärlor och en bergkristall,
bar ett rosettformat spänne, en fingerring av silver och ett nålhus (nr 43). Hans bälte
var rikt bronsbeslaget i den ovan diskuterade östliga traditionen. Denne äldre man
framstår som en person med prestige, som bar en ovanlig och ovanligt praktfull dräkt,
och som överskred den konventionella könsgränsen. Det ligger nära till hands att ut­
peka honom som en schaman. Om han hade kommit in i Västerhus kapell skulle det
ha gått åt många korstecken och mycket vigvatten för att återställa ordningen.

Vid Vivallen fanns på 1100-talet ett renskötande samiskt samhälle. Åtminstone
var det specialiserat på ren, det må ha varit tam eller vild ren. Också på den fjällnära
gården Hedningsgärdet i Tännäs fanns mest ben av ren i slaktavfallet på tunet. Det är
inte självklart att renar hängde samman enbart med samer.

Gravläggningen i hög på Långön hade på 900-talet och in på 1000-talet marke­
rat en samhörighet med långhusgårdarna i jordbruksbygden. Med den yngsta grav­
läggningen på ön, daterade av mynt slagna 1071–86 (nr 48), markerades i stället en
åtskillnad mot människorna på kyrkogårdarna. Detta är än tydligare för den person
som omkring 1200 lades kremerad tillsammans med bålresterna och en samling brän­
da djur eller djurdelar vid stranden av Vikarsjön i Hede socken, Härjedalen (nr 116;
fig. 5). De inblandade djuren var får eller get, ekorre, fåglar och fiskar. En kam och ett
bronsbleck visar hur denne jägare, fiskare och djurhållare i dräkt och frisyr skapade sin
framtoning. Det skulle vara intressant att veta om hon eller han eftersträvade likhet
eller olikhet med människorna på gårdarna i jordbruksbygden.

Att vara utanför

Den utifrån betraktande forskningen, med efterklokhetens överblick, kan lätt tudela
människorna i Jämtlands län kring 1100-talet i två grupper. Gränsen är inte geografisk,
inte kronologisk, inte social, inte hierarkisk – och den var ständigt föränderlig och i
förskjutning. En startpunkt är den kristna kyrkan.

Först, men inte för det första, fanns det ordnade samhället enligt den ideologiska
och militära elitens normer i kontinental tradition. Dessa människor gick i kyrkan,
begravdes på kyrkogårdarna, byggde kastaler och var hierarkiskt ordnade i stormän,
som samhandlade med andra stormän, och i småbönder, klienter, arbetsfolk, frigivna
och trälar. De röjde nya gårdar, och de odlade korn att brygga öl av till stormännens

39stig welinder

gästabud. Deras nätverk var innefattade i de kungariken och biskopsstift i väster och
söder, som de själva var på väg att inordnas i.

Andra människor stod utanför den kyrkliga ordningen och nattvardsgemenskap­
en. De var jägare-fiskare, vallade får och getter och överblickade renhjordar. De bar
dräkter med metallhängen och ‑beslag som hade vandrat i väldiga öst-västliga nätverk
i det nordeuropeiska taigabältet. Några av dem bodde i kåtor, och när de dog begravdes
några av dem enligt traditionella ritualer i sitt eget landskap: skogarna, sjöarna och låg­
fjällen utanför jordbruksbygden.

Den första gruppen var härdölarna och jämtarna. Den andra gruppen är mindre
entydig. Vi kan benämna dem ”finnar”, som gissningsvis var vad människorna i den
första gruppen kallade dem som inte bodde på gårdar, plöjde fält och mjölkade kor.
De sentida orden ”lappar” och ”samer” är mera problematiska. Dessa ord ger sentida
associationer, som inte var aktuella i anknytning till de högst olika människorna som
ligger i gravarna på Vivallen, vid Vikarsjön och på Långön. Denna andra grupp var

figur 5.  Fornlämning 29 vid Vikarsjön, Hede socken, under utgrävning. Det mörkfär-
gade området i bildens nedre kant innehöll en brandgrav från omkring 1200. Foto: Jan
Sundström 1988, Jamtli Bildbyrå.

40 kvhaa Konferenser 75

heterogen; den bestod av människor med olika levnadssätt och olika framtoning. De
samhandlade med människorna i gårdarna, vars utmark de kände som sin. Tiden för
gemensamma blotgästabud var emellertid förbi. Den nya tiden hade dragit gränser,
som överskreds av något föremål, som i dag ligger i museimagasinen från utgrävda gra­
var, och av människor som möttes och samtalade på något slags jämtska och samiska
och då från båda håll konstaterade att vi är vi-och-dom. Det gjorde också människorna
på Vivallen och Långön och vid Vikarsjön, när de träffades inbördes.

Århundradena 900–1200 e.Kr. synes vara en tid då människor med olika livsmöns­
ter i samhandling inom Jämtlands län övergick från att markera samhörighet till att
markera annorlundahet. Innanför-och-utanför och vi-och-dom blev aktuella sätt att
se på världen.

Ett medeltidssamhälle med etniska skiljelinjer

Under tiden 900–1200 e.Kr. förändrades samhällena i Jämtlands län och allmänt i
Nordeuropa. I det nya medeltidssamhället med nya konstellationer av makt och or­
ganisationer, och nätverk, fanns nya relationer mellan människor. Så som dessa män­
niskor syns på de arkeologiskt utgrävda gravplatserna från 1100-talet – mina exempel
är Långön, Vikarsjön, Vivallen och Västerhus – går de att förstå utifrån Fredrik Barths
etnicitetsbegrepp: de markerade samhandling och mothandling, samhörighet och
åtskillnad, i föremål, klädedräkter och gravritualer, delvis mot en bakgrund av olika
försörjningsekonomi och livsmönster. De tänkte vi-och-dom.

Att gruppera människorna i gravarna, och de som inte ligger i arkeologiskt syn­
liga gravar, i etniska grupper med etiketter är mera intrikat. Skrifthistorien föreslår
en åtskillnad mellan å ena sidan härdölar och jämtar och å andra sidan finnar. Att de
senare på det här aktuella 1100-talet har något slags traditionssammanhang med senare
tiders samer är oproblematiskt. Utifrån de arkeologiska fynden kan en mera komplex
värld föreslås. Ett förslag är att det fanns minst fyra etniska grupper motsvarande mina
fyra exempel på gravplatser från 1100-talet. Ett annat och intressantare förslag är, att
etniska grupper med gränser är en tvångströja. Människorna var en heterogen mängd
i dynamisk förändring. Kyrkan satte naturligtvis upp en mur. Utanför den var dock
variationen i livsstil hos människorna stor och fångas inte adekvat i en etikett, såsom
”finnar” eller ”samer”. Muren kunde för övrigt överstigas med dop eller avfall.

Den enkla tudelningen av världen i härdölar/jämtar/norrmän/svenskar respek­
tive lappar/samer blev aktuell i det senmedeltida och tidigmoderna samhället med
skattläggning och tillrättaläggande byråkrati. Världen dessförinnan var komplexitet,
dynamik och förändring – och svår att gripa fatt i med avseende på en etnicitets ini­
frånkänsla.

41stig welinder
Referenser
Adam av Bremen, (1070-talet) 1917: Adam von Bremen: Hamburgische Kirchen

geschichte/Magistri Adam Bremensis Gesta Hammaburgensis ecclesiae pontifi-
cum. 3. Aufl. Hrsg. von B. Schmeidler. (Scriptores rerum Germanicarum in
usum scholarum ex Monumentis Germaniae historicis separatim editi.)
Hannover–Leipzig.

Barth, Fredrik (red.), 1969: Ethnic groups and boundaries. The social organization of
culture difference. (Scandinavian university books.) Oslo.

Fossum, Birgitta, 2006: Förfädernas land. En arkeologisk studie av rituella lämningar
i Sápmi, 300 f.Kr.–1600 e.Kr. (Studia archaeologica Universitatis Umensis 22.)
Umeå.

Hansen, Lars Ivar & Olsen, Bjørnar, 2004: Samenes historie fram til 1750. Oslo.
Hildebrandt, Margareta, 1989: Frösö kyrka på hednisk grund. Arkeologi i fjäll, skog

och bygd. 2. Järnålder–medeltid. Red.: O. Hemmendorff. (Fornvårdaren 24.)
Östersund, s. 153–166.

Iregren, Elisabeth, Alexandersen, Verner & Redin, Lars (red.), 2009: Västerhus.
Kapell, kyrkogård och befolkning. (Kungl. Vitterhets Historie och Antikvitets
Akademien. Fristående monografier.) Stockholm.

Jacobsson, Mikael, 1989: En vikingagrav i Arnljots hemtrakter. Arkeologi i fjäll, skog
och bygd. 2. Järnålder–medeltid. Red.: O. Hemmendorff. (Fornvårdaren 24.)
Östersund, s. 57–60.

Johnsen, Barbro & Welinder, Stig (red.), 1998: Etnicitet eller kultur. Östersund.
Jones, Siân, 1997: The archaeology of ethnicity. Constructing identities in the past and

present. London.
Jonsson, Kristina, 2009: Tills döden skiljer oss åt… Sociala markörer i medeltida

gravskick i Västerhus på Frösön, Löddeköpinge i Skåne och Peterskyrkan i
Tönsberg. Västerhus. Kapell, kyrkogård och befolkning. Red.: E. Iregren, V.
Alexandersen & L. Redin. (Kungl. Vitterhets Historie och Antikvitets
Akademien. Fristående monografier.) Stockholm, s. 40–73.

Karlsson, Nina, 2006: Bosättning och resursutnyttjande. Miljöarkeologiska studier av
boplatser med härdar från perioden 600–1000 e.Kr. inom skogssamiskt område.
(Studia archaeologica Universitatis Umensis 21.) Umeå.

Magnell, Ola & Iregren, Elisabeth, 2010: Veitstu hvé blóta skal? The Old Norse blót in
the light of osteological remains from Frösö church, Jämtland, Sweden.
Current Swedish archaeology 18: 223–250.

Ohthere, (890-tal) 2007: Ohthere’s voyages. A late 9th-century account of voyages
along the coasts of Norway and Denmark and its cultural context. Ed. by J.
Bately & A. Englert. (Maritime culture of the north 1.) Roskilde.

Paulus Diaconus, (omkr. 780) 1878: Pauli Historia Langobardorum. In usum schola-

42 kvhaa Konferenser 75

rum ex Monumentis Germaniae historicis recusa. (Scriptores rerum Germani­
carum in usum scholarum ex Monumentis Germaniae historicis separatim
editi.) Hannoverae.

Roslund, Mats, 2001: Gäster i huset. Kulturell överföring mellan slaver och skandina-
ver 900 till 1300. (Skrifter utg. av Vetenskapssocieteten i Lund 92.) Lund.

Svenberg, Emanuel (övers.), 1984: Adam av Bremen: Historien om Hamburgstiftet
och dess biskopar. Övers. av E. Svenberg. Kommenterad av C. F. Hallencreutz
et al. (Skrifter utg. av Samfundet Pro fide et christianismo 6.) Stockholm.

Weimarck, Helge (övers.), 1971: Paulus Diaconus: Langobardernas historia. Inled­
ning och kommentar av A. Erikson. Övers. av H. Weimarck. Stockholm.

Welinder, Stig, 2008: Jämtarna och samerna kom först. Östersund.
Zachrisson, Inger, 2006: Väskan från Röstahammaren i Ås och gravfältets etniska

tillhörighet. Fornvännen 101: 19–28.
Zachrisson, Inger et al., 1997: Möten i gränsland. Samer och germaner i Mellan

skandinavien. (Statens historiska museum. Monographs 4.) Stockholm.

Mellan väst och öst
Det jämtska språkområdet över tid ur ett nordiskt perspektiv

Lars-Erik Edlund

Vid detta seminarium har jag av sammankomstens primus motor, Olof Holm, före­
lagts att tala över ämnet hur ”Jämtland, till följd av sin funktion av brohuvud mellan
Trøndelag och Mellansverige, burit på ett dubbelt arv av väst- och östskandinavisk
kultur”.1 I mitt bidrag2 kommer jag därför, utifrån äldre textkällor, ortnamn och dia­
lektuppteckningar, att söka visa hur olika språkliga drag med tyngdpunkt i det västra
eller östra Norden kan avläsas på jämtskt område samtidigt som en del av dessa språk­
drag blir föremål för problematisering. Tidsperspektiven är i detta bidrag något längre
än i volymens övriga artiklar. Först dock, som bakgrundsteckning, lite om förutsätt­
ningarna för språklig förändring.

1		 E-brev till artikelförfattaren den 11 november 2008.
2		 Detta utgör en avsevärt utbyggd version av det föredrag jag höll vid konferensen. Bl.a. har en

del nyutkommen litteratur här beaktats. – Jag vill varmt tacka de personer som på olika sätt
bidragit till detta arbete. Några av dem vill jag här nämna vid namn. Först och främst fil.mag.
Olof Holm med vilken jag haft förmånen att i omgångar dryfta det medeltida skriftmaterialet,
och tack vare detta kunnat problematisera bilden av prästernas roll i det medeltida skrivandet.
Han har dessutom låtit mig ta del av sitt bidrag i denna volym, till vilket jag flerstädes hänvisat.
Prof. Stefan Brink var kommentator när bidraget lades fram vid konferensen i juni 2009 och har
dessutom läst en senare version, varvid en rad viktiga kommentarer lämnats. Prof. em. Lennart
Elmevik har granskat en sen version av uppsatsen och bidragit med betydelsefulla kommentarer
som arbetats in i slutversionen. Han har dessutom gett mig möjlighet att ta del av några bidrag
som rör den s.k. hedebynordiskan i manuskriptform. Också prof. Staffan Fridell och prof. Eva
Nyman har låtit mig ta del av manuskript. Prof. em. Arnold Dalen har generöst tillåtit mig att
reproducera fyra kartor från Dalen (2008a, 2008b) och prof. em. Hans-Peter Naumann har,
å vägnar av Schweizerische Gesellschaft für skandinavische Studien, på samma generösa sätt
givit mig tillåtelse att här reproducera tre kartor från Bandle (1973). Kungl. Vitterhets Historie
och Antikvitets Akademien har välvilligt medgivit återgivning av tre av kartorna från Sveriges
nationalatlas. Språken i Sverige (2010).

44 kvhaa Konferenser 75

Språket – i ständig förändring

Man kan fråga sig hur en ny språklig form, t.ex. ett nytt uttal eller en ny böjningsform,
uppkommer. Lite förenklat kan skeendet beskrivas så att en variantform som från
början uppfattats som felaktig av språkanvändarna så småningom blir en accepterad
variant som används vid sidan av den tidigare enda, som korrekt uppfattade formen.
Vinner den nya varianten sedan fotfäste hos språkanvändare med prestige i språk­
samfundet – denna prestige behöver inte alla gånger vara knuten till personer eller
grupper med hög status – sprids den och kommer till sist att accepteras som (den nya)
normen. Den ”avlagda” normen trängs därmed tillbaka. Det rör sig dock mestadels
om långsamma förändringsprocesser, där förändringen i början är långsam, sedan ac­
celererar för att till sist åter bli långsam, t.o.m. mycket långsam. Helge Sandøy har
i en studie diskuterat dessa förändringsförlopp,3 och sociolingvistiska studier, såsom
Eva Sundgrens av det nutida talspråket i Eskilstuna,4 visar att när två konkurrerande
former finns sida vid sida (såsom supinumformerna köpi vid sidan av köpt) inom ett
språksamhälle kan båda leva kvar oväntat länge.

En dialekt utmejslas i relation till grannbygdernas språk, när ett språkligt ”vi” kon­
trasteras mot eller konfronteras med det språk som ”dom” använder.5 Hörnpelarna i
förändringsprocessen är kontakt – prestige – identifikation. Talarna i en språkgemen­
skap kommer i kontakt med en ny form, antingen fjärrspridd eller en som finns i en
angränsande dialekt. Den nya formen kan av prestigeskäl få fäste i dialekten, då först
som alternativform. Därvid iakttar man på språkkartan en spridning. Språkdraget kan
sedan etableras permanent. Ibland kan emellertid en språklig innovation bli en dag­
slända som upptas i dialekten men lika snabbt försvinner. Men talarna kan å andra
sidan hävda sin egenart genom att hålla fast vid det äldre språkmönstret och således
avvisa novationen. Man talar då om identifikation, varvid språkbrukarna kan sägas
hävda solidaritet med den egna språkformen, annorlunda uttryckt: prestigen riktas
inåt, mot det egna språket.

På dessa sätt skapas olikheter i språkbruket grannbygder emellan på olika språkliga
nivåer – det kan röra uttal, ordböjning, syntax eller ordbildning men också enskilda
ord. Dialekterna är sålunda resultatet av långsamt verkande, komplicerade sociala pro­
cesser, där förebilderna – de miljöer som uppbär prestige och som man identifierar sig
med – kan växla över tid. Influenser från olika håll och tider lagrar sig sålunda på var­
andra, och det kan idag vara svårt att identifiera de skilda lagren.

I detta bidrag kommer en del språkgeografiska resonemang att presenteras, och

3		 Sandøy 2000, s. 355.
4		 Sundgren 2002, passim; 2004, passim.
5		 Jämför den norske dialektologen Amund B. Larsens målande term naboopposition.

45lars-erik edlund
därför vill jag också säga lite om språkgeografi och språklig kartering.6 Sådan kartlägg­
ning kan ske på flera nivåer: man kan därvid tala om ljudgeografi, formgeografi, syn­
taxgeografi och ordgeografi.7

Ordgeografiska undersökningar över större nordiska områden uppvisar ofta möns­
ter som starkt påminner om sådant som de ljud- och formgeografiska kartorna för­
medlar. Natan Lindqvist (1947) kan med sin kartering av ett brett urval lexem över det
sydvästsvenska dialektområdet bekräfta detta, liksom Oskar Bandle (1967a, b) för det
västnordiska området på basis av studier av husdjursterminologi. Ordgeografisk karte­
ring kan faktiskt ha fördelar framför ljud- eller formgeografisk, eftersom ordgeografin
skapar möjligheter att komma åt dynamiken i språksystemet. Har man ett någorlunda
stort ordmaterial i en undersökning kommer såväl centrala som perifera delar av ord­
förrådet med, liksom äldre och yngre element.

Det är här lärorikt att studera Bandles kartor över husdjurstermer tillsammans med
Jenstads (2001) över folkmusiktermer, där alltså ett äldre och ett yngre ordmaterial
ställs mot varandra. Medan man i Bandles studie kan se en klar åtskillnad mellan väst­
ligt och östligt i de norska dialekterna, är det av Jenstads studie tydligt att ordsprid­
ningen på folkmusikens område nästan undantagsvis skett från sydost och syd, alltså
från det maktcentrum som under senmedeltiden utvecklas och har sin tyngdpunkt i
sydöstra Norge.

Genom studier av dialekter kan man göra sig en bild av forntidens språkliga möns­
ter, låt vara att tolkningarna ofta får omgärdas med reservationer. Ortnamn kan ge oss
en bild av en äldre, ibland forntida utbredning av någonting som i senare dialekter ter
sig helt annorlunda.

Det man explicit får veta om äldre tiders språk, till exempel om medeltida språkliga
förhållanden i Norden, är däremot inte så mycket.8

6		 Jfr Edlund 2010, s. 203 ff., med cit. och anf. litt.
7		 Om på ort eller område A och ort B samma språkliga enhet finns – det kan vara ett ord eller

en viss syntaktisk konstruktion – kan detta i varje fall principiellt tolkas som att människor
flyttat från den ena orten till den andra och haft med sig språkdraget. Det kan också tolkas
som resultatet av kommunikationer mer i allmänhet mellan orterna. Men det skulle naturligtvis
också kunna vara fråga om parallella utvecklingar på olika orter – en viss metaforik kan säkert
användas i olika språkgemenskaper för att beteckna en viss växt eller ett visst djur, eller samma
ljud- eller formutveckling kan ske på olika håll. Det kan alltså vara oberoende utvecklingar men
man kan också tänka sig utvecklingar i ljud- och formläran och i syntaxen som varit potentiellt
möjliga inom ett större område men så att säga ”bubblat upp” och gett likartade resultat på olika
ställen. Sist och slutligen kan det röra sig om gemensamma arkaismer, ålderdomliga drag, som
levt kvar i exempelvis utkantsområden.

8		 Bland andra Didrik Arup Seip (1924) och Allan Karker (1978) har redovisat vissa av dessa äldre
vittnesbörd. Ofta framhålls i de medeltida källorna – som ibland tillkommit långt utanför det
nordiska området – att det visserligen finns skillnader mellan olika nordiska talspråk men att
man ändå har goda möjligheter att förstå varandra. Andra gånger understryks att samiska och

46 kvhaa Konferenser 75

Frösöstenen och medeltidens skriftspråk

Rekonstruktioner av en äldre tids talspråk kan till någon del göras på basis av en analys
av äldre skriftliga dokument. Språkforskare har dock diskuterat vilka rekonstruktioner
som kan göras på så vis. Denna trassliga diskussion skall inte redovisas här, däremot
illustreras problematiken utifrån några konkreta texter från Jämtland.

Vi tar här, inte oväntat, avstamp i texten på Frösöstenen från senare delen av
1000-talet. Ett par för vårt vidkommande relevanta iakttagelser kan här göras. Ris­
tarna särhåller uppenbarligen två olika r-ljud, detta med runtecknet för s.k. palatalt r,
r, i kuþfastar, runor och þisar och runtecknet för vanligt r-ljud i andra ställningar.
Detta visar att ristningen inte ansluter till den samtida norska traditionen – på norskt
område hade nämligen palatalt r tidigt under vikingatiden, d.v.s. på 800-talet, över­
gått till vanligt r. Däremot pekar diftongen i namnet triun, vilken går tillbaka på ett
äldre eu, västerut: ett äldre samnordiskt eu i sådan r-förbindelse ger redan förlitterärt
y på svenskt område, ió på västligt nordiskt område (jfr runformen [k]rutum på U
818 och þru på U 344 respektive briuti på Vg 679).10 Vi finner alltså redan i Frösöste­
nens ristning, som bara omfattar cirka 120 tecken, drag som visar Jämtlands ställning
mellan väst och öst.

Henrik Williams säger att Frösöstenen ”ur språklig, runologisk och ornamental
synpunkt” kan karakteriseras som ”en typisk representant för svenskt runstensskick.
Det jämtländska monumentet har dock en individuell accent, som tyder på viss själv­
ständighet och individuell utveckling”.11 Det är ”uppenbart att Frösöstenen inte har

finska helt skiljer sig från de nordiska språken. Men mycket mer än så blir det inte. Lite pre­
cisare blir uttalandena förstås om de tillkommit inom det nordiska området. Óláfr Þórðarson
hvítaskáld uppger vid mitten av 1200-talet att tyskar och danskar har bevarat uttalet av v fram­
för r, medan þat er nú ekki haft í norrœnu máli, d.v.s. det är nu försvunnet i det norröna språket
(Karker 1978, s. 8). I den endast ofullständigt traderade fornaldarsagan Sögubrot af nokkrum
fornkonungum í Dana ok Svíaveldi – som återfinns i en isländsk handskrift från omkring 1300
– talas om de män från Telemark som kom till kung Hringr i samband med Bråvallaslaget: […]
þvíat þeir þóttu vera dragmálir ok tómlátir, som alltså troddes vara sådana som drog på målet
och var senfärdiga (Seip 1924, s. 359). Från lite senare tid, närmare bestämt slutet av medeltiden,
uppmärksammas skillnader mellan danska och svenska. Biskop Hemming Gad säger i Oratio
contra Danos (1510), säkerligen med syftning på danskarnas stød, att danskarna trycker fram
orden som om de vill hosta och tycks med flit förvända orden i strupen innan de kommer fram
(Karker 1978, s. 11 f., jfr vidare Skautrup 1947, s. 37).

9		 U och Vg och sifferangivelse syftar på ristningarnas beteckning i det officiella verket Sveriges
runinskrifter, Uppland resp. Västergötland.

10		 För formerna se närmare Williams 1996, s. 54 ff., och jfr för personnamnets del Festin 1944 (som
åberopar Elias Wessén), s. 17 f., Ahnlund 1947, s. 1 ff. och Peterson 1985, s. 13 ff. Beträffande det
trönderska runmaterialets vittnesbörd hänvisas till Hagland 2008a, s. 292 ff. och där anf. litt.

11		 Williams 1996, s. 55.

47lars-erik edlund
utförts av en inlånad runristare, utan av en jämte, som talade en i flera avseenden kon­
servativ runjämtska och som var väl förfaren i runstensristandets svåra konst”.12

Hur ser då förhållandena ut i medeltida jämtländska dokument? Man kan till att
börja med iaktta att diplomen från cirka 1300 fram till 1362 i stor utsträckning över­
ensstämmer med det samtida trönderska diplommaterialet. För perioden från 1363 och
framåt knyter de jämtländska diplomen däremot närmare an till de fornsvenska dip­
lomen.13 Vidare kan man notera att de fornnorska breven i början av perioden huvud­
sakligen rör norska överhetspersoners angelägenheter14 medan det bevarade brevma­
terialet efter 1363 huvudsakligen rör bönders angelägenheter. Före 1363 var för övrigt
de flesta av de kända världsliga ämbetsmännen i Jämtland norrmän, medan flertalet
motsvarande ämbetsmän efter 1363 var jämtar.15

Det har ibland antagits att skrivarna bakom en betydande del av de medeltida jämt­
landsbreven varit lokala präster.16 Detta antagande visar sig dock åtminstone inte vara
giltigt för medeltidens slut. För perioden 1520–30 har handstilarna i bevarade brev un­
dersökts systematiskt i samband med utgivningen av den tredje delen av det jämtländska
diplomatariet (1995). Nästan alla kända originalbrev utfärdade i Jämtland från denna
period är skrivna av de lagmän som verkade i Jämtland då: Hans Karlsson (till 1521/22;
fem brev) och Olav Hemmingsson (från 1522/23 och framåt; 75 brev).17 Endast en hand­
full brev från perioden kan tänkas vara skrivna av präster.18 Diplomatarieutgivaren, Olof
Holm, uppmärksammar också ett brev från början av 1500-talet, där det anges att utfär­
daren bett lagmannen – som då hette Magnus Hansson – skriva brevet.19

Denna analys rör visserligen som sagt en senare tid men inget talar för att det skulle
ha varit dramatiskt annorlunda tidigare under medeltiden. I varje fall är det ännu inte
styrkt att lokala präster då till betydande del skulle ha varit de som skrivit jämtlands­
breven.

12		 Williams 1996, s. 56.
13		 Nyborg 2001, passim, med anf. litt.
14		 Sysslomannen i Jämtland Nils Petersson, från vars arkiv ett stort antal bevarade Jämtlandsbrev

1336–55 härrör (se JHD Suppl., s. 90 anm. I 36 och där anförd litt.), var visserligen östgöte men
tjänstgjorde åt den norska kronan och kan ha haft norska medhjälpare vid sin sida (jfr Ahnlund
1948, s. 238; JHD Suppl., s. 92 anm. I 68).

15		 Se O. Holm 2010, s. 117 ff. och där anförd litt.
16		 T.ex. Bull 1927, s. 132; Nyborg 2001, s. 10 f.
17		 JHD III, s. 264 och passim.
18		 JHD III 1, 45, 62, 63/64, 179, 186; möjligen även nr 3 och 41, som dock kanske mera troligt är

skrivna av deras respektive utfärdare, fogdarna Jon Hedinsson och Peder Ranesson. Breven JHD
III 90, 92–93, 97 och 99–102 är antagligen skrivna av någon tjänsteman som medföljde på den
norske ståthållaren Vincens Lunges resa till Jämtland 1527–28.

19	 Kommentar vid JHD III 15. – Att även jämtar utanför ämbetsmannakåren ibland har skrivit
brev framgår av JHD II 62 (1469), som uppges vara skrivet av utfärdarnas morbror, en bonde i
Fåker, Näs socken. Tyvärr är detta brev endast känt genom avskrifter med oredig ortografi.

48 kvhaa Konferenser 75

Vi skall göra några konkreta nedslag i det rätt rika jämtländska medeltidsmateria­
let för att se vad som utifrån detta eventuellt kan sägas om tidens språkförhållanden.
Jag väljer först ett par brev från 1300-talets allra första år, brev som till sin språkform är
unika och dessutom uppträder i olika versioner. Breven tycks vara tillkomna i samband
med ärkebiskopen Nils Allessons visitation i dessa nordliga trakter år 1300. Två forn­
svenska versioner – om ock i vissa avseenden ”norskfärgade” (se not 23) – finns till att
börja med.20 I dessa finner man skrivningar som øvindær, høræ, heter, þøm, þer, gøsæ (ett
tillnamn). I den fornnorska vidimationen från 134621 skrivs dessa namn och ord: æiuin-
der, øýuinder, høýra, heitir, þæim, þœir, gøýsa. Vidimationen är sedan i sin tur översatt
till fornsvenska från det fornnorska diplomet vid mitten av 1300-talet22 och där lyder
de nämnda namnen/orden: æwinder, æywinder, høra, hether, them, ther, gøysa. I denna
sista fornsvenska version har personnamnen uppenbarligen påverkats av den fornnor­
ska förlagan. Med tanke på att diftongerna fortfarande lever i många jämtska dialekter
inser man att de fornsvenska skrivarna tidigt lärt sig att undertrycka diftongerna i sitt
skrivande inte bara beträffande appellativ utan också i namn, och att dessa skrivformer
sålunda inte säger något i detta avseende om samtida uttalsskick.23

Vi skall nu titta lite närmare på återgivningen i de jämtländska diplomen av den
u-omljudsvokal som återfinns i ord av typen mannum (alltså monnum o.dyl.) och han-
dum (alltså hondom o.dyl.) Man får till att börja med konstatera att de jämtländska
och trönderska diplom som tillkommit före 1362 visar en större blandning av marke­
rade/omarkerade omljudsprodukter än både samtida nordöstnorska och fornsvenska
diplom.24 I de jämtländska diplom som tillkommit före 1362 möter man skrivformer
som fangum, margum men också Peters voko dagh, morkum o.s.v., med a eller o i stam­
stavelsen. Man kan, menar Herbert Markström, tolka dessa förhållanden så ”att både
jämtskan och tröndskan för gammalt a i ställning ffr u i nästa stavelse haft en vokal,
som kunnat föranleda tvekan om hur den borde återges i skrift”.25 Undantagsvis skrivs
stamvokalen i denna typ av ord på annat sätt: laughum. I de diplom som härrör från

20	 JHD I 8 och 9. Olof Holm har i JHD Suppl., s. 86, korrigerat den tidigare dateringen ”omkring
1303” till ”1300 före 5/3”.

21	 JHD I 10.
22	 JHD I 11.
23	 Jfr till denna analys G. Holm 1980b, s. 105f. – De två diplomen i JHD I 8 och 9 återges också i

CCN 4o ser. 10, där som nr 13 a (= JHD I 9) och 13 b (= JHD I 8). Utgivaren Erik Simensen kon­
staterar i en inledande kommentar (i CCN 4o ser. 10, s. 27 f.), och detta med rätta, att diplomen
är skrivna ”på eit norskfarga gammalsvensk”. De uppvisar nämligen, alldeles som fornsvenska,
monoftongering och vokalbalans och det finns naturligt nog en mängd svecismer som svm,
kvma, hvilikin och stuwkarle. Å andra sidan finns norvagismer såsom almanna talí, logmadær,
gíæra samt hälsningsformeln […] sia ædæ høræ […]. De intressanta breven diskuteras rätt utför­
ligt också av Nyborg 2001, s. 22 f., 104 ff.

24	 Jfr Nyborg 2001, s. 88 ff., 107.
25	 Markström 1954, s. 144; jfr s. 148 ff.

49lars-erik edlund
tiden efter 1363 återges stamvokalen oftast med a, men frasen ollum monnum förekom­
mer några gånger. Markström26 frågar sig, försiktigtvis, om man inte ”vågar anta ett
faktiskt, i dialekten rotat underlag till den egendomliga växlingen av beteckningssätt
av gammalt a ffr ett bevarat u”. Denna hans slutsats biträds tydligen av Nyborg27 som
systematiskt undersökt bl.a. detta i jämtländska diplom från 1300-talet.28

Också i ord som förändrats till följd av det äldre u-omljudet kan vissa iakttagel­
ser göras. Före 1362 är formen i de jämtländska dokumenten alltid logmaðr och dylikt
medan lagman helt dominerar därefter. Men logman kan förekomma i också ganska
sena dokument, och första leden lag- skrivs dessutom några gånger med au: laughman,
lauboken, laugmandz Raad.29 Måhända, men inte säkert, indikerar dessa former att det
i jämtskan vid denna tid också i dessa ord funnits ett uttal av stamvokalen som skapat
huvudbry hos skrivarna.

Man får konstatera att det är vanskligt att dra några säkra slutsatser om uttalsför­
hållanden utifrån de medeltida jämtländska diplomen. Vissa indikationer kan nog
finnas, men mer än så blir det inte. Anslutning sker i skrivandet tydligt till skrivtradi­
tioner och skrivandet får i sin tur sättas in i icke-språkliga sammanhang. Det senare
diskuteras som vi sett utförligare i Nyborgs studie av jämtländska diplom.30

Ortnamn

Jag skall nu beröra några ortnamnsgrupper som kan belysa det jämtländska områdets
språkgeografiska ställning.31 Vissa uråldriga ortnamnstyper visar av allt att döma var
gränsen för det nordgermanska språkinflytandet under förhistorisk tid gick, och för
oss därvid tillbaka till en tid då man över huvud taget inte kan tala om västligt och

26	 Markström 1954, s. 144.
27	 Nyborg 2001, s. 92 not 131.
28	 Om utvecklingen av omljudsvokalen framför kvarstående u i de nordiska dialekterna se f.ö.

Widmark 2010, s. 92 ff.
29	 Markström 1954, s. 144.
30	 Det skall tilläggas att det dessutom inte alltid är lätt att skilja östnorska och svenska skrivtradi­

tioner från varandra under medeltiden, se Nyborg 2001, s. 107 f. et passim, och jfr Rindal 1997,
s. 157 för 1400-talsdiplomens vidkommande.

31	 Jag går i mitt föredrag inte in på de samiska språkdrag som diskuterats på mittnordiskt område
och som antagits ha påverkat de nordiska språken; detta är ett svårbedömt område som kräver
en alldeles egen utredning. En nyligen utgiven monografi av Jurij Kusmenko (2008) ger oss en
spännande inblick i denna problematik men framställningen inbjuder också till en del invänd­
ningar. Ett tänkvärt inlägg då det gäller nordiskt–samiskt på mittnordiskt område utgör Stig
Welinders år 2008 utgivna bok som bär den avväpnande titeln Jämtarna och samerna kom först.
Frågan om vilka av dem som kom först är, menar Welinder, felställd (se även Welinder i denna
volym). Men som sagt, hela denna i sig intressanta diskussion lämnas därhän i detta samman­
hang.

50 kvhaa Konferenser 75

Åsunda
Jälund

Jeløya

Jegindø

Lemunda
Malmene

Eigerøy

Borgön

Malmunde
Malmunden

Brum-
unda

Jällunden

Tjåttånda

Järnlunden

Borgund

Ortnamn på -und
1:14 000 000

Säkra -und-namn

Osäkra -und-namn

Säkra Borgund-namn

Osäkra Borgund-namn

figur 1.  Karta över nordiska namn på -und, baserad på Nyman
2000. Efter Sveriges nationalatlas. Språken i Sverige (2010), s. 81.

51lars-erik edlund
östligt i de nordiska språken. Hit hör säkerligen de ursprungliga naturnamnen på ‑und,
i detalj utredda av Eva Nyman (2000).32 Dessa namn är glest spridda över Danmark
och i de södra och mellersta delarna av Sverige och Norge (fig. 1), och har dessutom
motsvarigheter i norra Tyskland och i Nederländerna.

I Mittnorden har vi i Jämtland och Medelpad Gesunden, Ragunda och Njurun-
da33 och på trönderskt område vattendragsnamnen Horunda, Svorunda, Lomunda,
Vullunda, Tjåttånda, Ryånda, Ausunda, sjönamnet Femunden samt Ødyn och Vemun-
da, vilka två sistnämnda ursprungligen väl betecknat någon sorts terräng.34

Ett par förhistoriska bebyggelsenamnsgrupper har traditionellt ansetts indikera
förhistoriskt västligt inflytande. Då detta emellertid inte är helt självklart väljer jag att
stanna upp vid dessa namngrupper ett ögonblick. En av grupperna utgör namnen på
‑vin.35 Elementet motsvarar got. winja, fhty. winnia, mlty. winne ’betesmark’. En hel
del talar för att elementet, på det sätt som Lennart Elmevik pläderat för, etymologiskt
knyter an till en motsvarighet till fvn. vinna v. ’arbeta, uträtta’, varvid grundbetydelsen
skulle bli ’något som uppnås genom arbete’, preciserat till ’något som uppnås genom
borthuggning av skog’ > ’öppen plats i skogen’ > ’betesäng, betesmark’.36

De flesta ‑vin-namnen finns i Norge. I Sverige är namnen i huvudsak västligt orien­
terade och återfinns i norra Halland, Västergötland (där namnen är vanliga), Bohus­
län, Dalsland, södra Värmland. Dessutom finns de på mellannorrländskt område:
Jämtland, Medelpad och Ångermanland. I Jämtland finns ‑vin-namnen i de centrala
delarna,37 och det gäller också Ångermanland och Medelpad. I Södermanland, Upp­
land och Hälsingland finns ett antal namn som diskuterats såsom hithöriga men dessa

32	 Det är frestande att sätta utbredningen av dessa urgamla namn i relation till förhistoriska ar­
keologiska mönster, något som Evert Baudou (2002) också sökt göra. Baudou säger bl.a. att
ortnamnen på ‑und som grupp ”kan jämföras med gruppen av arkeologiska fynd från den yngre
bronsåldern” (Baudou 2002, s. 32). Helt oproblematiska är ”samkarteringar” av denna typ emel­
lertid aldrig.

33	 Jag lämnar här generell hänvisning till Nyman 2000, passim.
34	 Man kunde, för att här lyfta fram också en annan grupp naturnamn, plädera för att det i Härje­

dalen och angränsande delar av Dalarna, Sør-Trøndelag och norra Jämtland uppträdande ‑agen
i namn som Drevdagen, Røragen och Hotagen kunde höra samman med ett mot nyisl. agi ’Væde’
m.m. svarande element, en form i vernersk växling med ordet å, se Jonsson 1966, s. 210 f. och hos
honom anf. litteratur. Nils Hallan (1976, s. 32) hävdar – därtill med viss bestämdhet – att ‑agen
svarar mot ett fornspråkligt appellativ *agr ’sjø, vatn’. Dessa namn borde med en sådan utgångs­
punkt kunna vara av hög ålder men naturligtvis inte åldersmässigt jämförbara med namnen på
‑und. Samband med det välbelagda naturnamnselementet ave synes mig emellertid ge en mer
sannolik utgångspunkt för härledning av namngruppen, och den möjligheten nämns även av
Jonsson (1966, s. 211). En likartad bedömning gör Staffan Fridell (2009, s. 69 ff.; jfr 2010b). Med
denna senare härledning behöver namnen heller inte vara så gamla.

35	 Monografiskt utredd i Jansson 1951; jfr Bandle 1997, s. 39 f.
36	 Elmevik 2003, s. 126 f.
37	 För bedömningen av de jämtländska ‑vin-namnen se närmare Sandnes 1982, s. 126 ff.

52 kvhaa Konferenser 75

är inte säkerställda (fig. 2).38 Namntypen anses ha haft en lång produktivitetstid, från
omkring Kristi födelse fram till omkring år 1000. Det betyder att vi kan räkna med
både sådana namn som uppvisar i-omljud och sådana som skapats efter i-omljudspe­
rioden i Norden.

Namngruppen representeras på mellannorrländskt område av jämtländska Rista,
Rödön och Ösa, ångermanländska Gräta, Knäfta och Knäppa och medelpadska Hjäl-
tan. På mellannorrländskt område synes i varje fall majoriteten av namnen vara av den
äldre, i-omljudda typen, även om några av de ångermanländska namnen kan vara yngre
och visa att elementet här varit produktivt också efter i-omljudstiden.

Vi har här att göra med ett appellativ som måste ha funnits i det nordgermanska
språkets ursprungliga arsenal. Det konkurrerades tydligen tidigt ut i betydelsen ’betes­
äng’ av andra ord. Så långt är allt helt invändningsfritt. Om man med Valter Jansson39
också skall räkna med att namnelementet ‑vin varit produktivt över hela det nordiska
området är väl däremot inte säkert. Han hänvisar till elementets användning i namn
i Ångermanland, Medelpad, Uppland (?) och Södermanland, men för det första står
de ångermanländska och medelpadska namnen rimligen i förbindelse med de geogra­
fiskt näraliggande jämtländska namnen, och för det andra måste representationen av
namnelementet på mellansvenskt område, som redan framhållits, bedömas som något
osäker. Det hade känts tryggare att anta en ursprunglig mer allmän nordisk utbred­
ning av namnelementet om vi hade haft säkerställda namn också utanför de primära
utbredningsområdena.40

Man skall alltså inte reservationslöst ta för givet att den nutida utbredningsbilden
speglar ett fornspråkligt tillstånd för ett ortnamnselement.41 Vad gäller ‑vin-namnen
måste dock konstateras att de finns på norskt område och på angränsade områden i
Västergötland m.fl. landskap i söder42 respektive i Jämtland m.fl. landskap i norr. Jag

38	 Jansson 1951, s. 88 ff.; Brink 1984a, s. 60 ff.; Elmevik 2010, s. 86.
39	 Jansson 1951, s. 418; jfr Widmark 2010, s. 249 f.
40	 Frågan är väl om man med Widmark (2010, s. 250) kan hävda att utbredningen för ‑vin-namnen

kan bedömas vara ”rätt lik den för u-omljudet”. Så säkra belägg som finns för u-omljud utanför
de primära utbredningsområdena finns inte för ‑vin-namnens del, och i varje fall säkra represen­
tanter för ‑vin-namn tycks dessutom saknas på hälsingskt område, varom Brink 1984a, s. 60 ff.,
där ju å andra sidan verkan av u-omljudet är tydlig.

41	 Det är dock förtjänstfullt att Widmark (2010, s. 249 f.) korrigerar Pamps (1988, s. 29 f.) beskriv­
ning av namngruppens ursprung och spridning. Den beror av allt att döma på en övertolkning
av vad Jansson hävdar i sin monografi (1951, s. 420).

42	 En del namn utöver dem som Jansson 1951 dryftat som ‑vin-namn och som karterats i hans kart­
bilagor, har tillkommit. Jansson 1951, s. 20, räknar exempelvis inte med att Skeen i småländska
Sunnerbo härad är ett namn på ‑vin. Jfr dock Fridell (2010a), där författaren synar namnet som
ett möjligt ‑vin-namn, i så fall det sydligaste namnet av denna typ i Sverige, beläget inte så långt
från den grupp troliga namn på ‑vin om finns i norra Halland. Genom vänligt tillmötesgående
från författarens sida har jag kunnat få del av detta arbete redan i manuskriptform.

53lars-erik edlund

Ortnamn på -vin

5-10 belägg

2-4 belägg

1 belägg

osäkert vin-namn

1:8 000 000

figur 2.  Karta över de svenska och norska namnen på ‑vin, baserad på framför allt
Jansson 1951. Efter Sveriges nationalatlas. Språken i Sverige (2010), s. 86.

54 kvhaa Konferenser 75

tror därför att man, som tidigare, kan hävda att namnen på ‑vin, trots sin germanska
förhistoria djupt ner i historiens mylla, med goda skäl måste sättas in i ett västnordiskt
namnsammanhang.

En annan förhistorisk ortnamnsgrupp som finns på mellannorrländskt område
och som även den ansetts vara relaterad till ett västnordiskt namnskick är namnen på
‑hem/‑heim. Liksom ‑vin hör dessa till de äldsta typbildande nordiska bebyggelsenam­
nen, och anträffas inom ett vidsträckt nordiskt område: i södra och mellersta Sverige,
på mellannorrländskt område samt på Gotland, i Norge och i Danmark.43 Dessutom
finns namngruppen representerad på bl.a. tyskt och engelskt område.

Elementet hör samman med det vanliga hem, och används, menar Stefan Brink, i
ortnamn antagligen i betydelsen ’gårds/ gårdars/ bygders revir’, eller, kanske snarare,
’resursområden’.44 Mycket talar för denna bedömning av namnelementets innebörd.

Konkret kan från det mellannorrländska området nämnas namn som Vattjom,
Vagle och Tanne, där namnet Vattjom i Medelpad kan ha tillkommit så tidigt som un­
der de första efterkristna århundradena.45 En del av namnen, som Grötom och Solum,
ger däremot ett yngre intryck.

Den nordiska utbredningsbilden46 är inte helt lättolkad. Vi har dessutom att göra
med ett ord- och namnelement med vidsträckt germansk spridning, vilket gör att det
inom det mellannorrländska området – som här står i fokus – inte med säkerhet kan
sättas in i ett västnordiskt perspektiv, även fast det norska området med ‑hem-namn
ligger nära.47

För att hantera de problem som är förknippade med ‑hem-namnens förhistoriska
distribution kan man med Stefan Brink48 räkna med att namnen på ‑hem bildats suc­
cessivt på nordiskt område, så att vi dels har ett skikt av urgamla ‑hem-namn över ett
vidsträckt nordiskt område, dels har ett yngre, mera schablonartat skikt av ‑hem-namn
– namn av typen Solhem, Grythem, Askhem, Forshem etc. – som fått spridning inte
minst på västnordiskt område. Namn av denna senare typ finns i Sverige bl.a. i Ånger­
manland, Medelpad och Jämtland men även i Värmland och Dalsland, alltså områden
i anslutning till norska trakter där vi möter denna typ av namn. Alternativt kunde man
räkna med två åtskilda produktivitetsperioder för ‑hem-namnens vidkommande, där

43	 På Island finns även ett antal Sólheimar, Vindheim(a)r och Meðalheimr, se Olsen 1926, s. 154,
och jfr Brink 1991, s. 72.

44	 Brink 1991, s. 76.
45	 För dateringen av det medelpadska namnet Vattjom se utförligt Brink 1984b, s. 45 ff. Det finns

även ett Vattjom i Oviken i Jämtland, se Flemström 1972, s. 233 f.
46	 Se karta över de svenska namnen i Brink 2010, s. 87.
47	 Beträffande namngruppens språkgeografiska ställning se bl.a. Brink 1991, s. 67 f.; Bandle 1997,

s. 40, och, mer specifikt för bedömningen av de jämtländska ‑hem-namnen, Sandnes 1982, s.
126 ff.

48	 Brink 1991, s. 67 f.; 2010, s. 87.

55lars-erik edlund
de mer schablonmässiga namnen rimligen hör en senare period till.

Utifrån ett sådant scenario blir det naturligt att inplacera de mellannorrländska
namnen på ‑hem i samma västliga kontext som ‑vin-namnen. Man får dock hålla i min­
net att en del av det mittnordiska områdets ‑hem-namn, nämligen de som tillhör den
äldre typ som exempelvis Vattjom representerar, inte på ett entydigt sätt kan inplaceras
i östligt/västligt sammanhang. Men den sammanhållna bild av utbredningen man får
– där namn på ‑hem helt tycks saknas i både Gästrikland och Hälsingland och först
möter i Uppland – gör det väl ändå troligt att också de äldre ‑hem-namnen på mellan­
norrländskt område skall sättas in i en västlig kontext.

Jag drar här inte in namnen på ‑stadhir som också de är väl företrädda på mellan­
norrländskt område. Dessa skall som jag ser det i första hand sättas i samband med
motsvarande namn i östra Mellansverige men det tål ändå att påpeka att namngruppen
dessutom är väl företrädd i Trøndelag, och att man vid bedömningen av de mellan­
norrländska namnen, i synnerhet de jämtländska, måste beakta existensen av motsva­
rande namn på norsk sida.49

Vi lämnar nu de förhistoriska namngrupperna för ett par namntyper som rimligen
hör medeltiden till. Det är dessutom namntyper som mer exklusivt karakteriserar det
mellannorrländsk–trönderska området. Den ena typen av namn indikerar medeltida
expansion,50 nämligen namnen på Landsom (Landzæmpne m.fl. former), som har ut­
bredning i Jämtland, där det finns i varje fall en handfull representanter, i västra Ång­
ermanland och på norskt område framför allt i Trøndelag.51 Elementet synes vara en
sammansättning av land ’odlat stycke jord’ och fsv. æmpne (fvn. efni) ’ämne (till upp­
odling)’, jfr Hälsingelagens byæ æmpni. I ortnamn får man närmast räkna med en be­
tydelse ’nybygge’ hos sammansättningen.

Den andra namntypen visar däremot på medeltida kontraktion i odlingsbygderna.
Det är namnen som innehåller ett element svarande till fvn. auðn, vilket i fornsprå­
ket haft betydelserna ’øde strækning, udyrket egn’, ’ødegaard, jord der ligger udyrket
og ubeboet’, med sitt centrala utbredningsområde i mellersta och norra Jämtland och
på anslutande norskt område från Sør-Trøndelag fylke inklusive Surnadal och Rindal

49	 Eva Nyman (2010, s. 36) framhåller att ‑sta-namnen i Medelpad och Ångermanland ”kan geo­
grafiskt anknytas inte bara till utbredningen i Hälsingland och söderut utan även – om ock
svagare – till den i Jämtland och i Tröndelagen”. Hon påpekar också (s. 24 f.) att bebyggelser i
Tröndelagen med namn på fvn. ‑staðir ofta är stora och centralt belägna, vilket tyder på bety­
dande ålder. För de mellannorrländska namnen på ‑vin, ‑hem och naturnamnen på ‑ånger säger
hon (s. 25) att de ”bör ses i samband med utbredningen av samma namnelement i Norge, när­
mast i Tröndelagen”. Jag tackar för att ha fått ta del av detta arbete redan i manuskriptversion.

50	 För ekspansjonsnavn och kontraksjonsnavn se Salvesen 1979, s. 125.
51	 Nordlander 1896, s. 316 ff.; Flemström 1972, s. 135 f.; SOVn 3, s. 21, som hänvisar till det norska

materialet. Jfr för ordgruppen utförligt Lidén 1911, s. 270 ff.

56 kvhaa Konferenser 75

i Nordmøre i söder upp till Tjøtta herred i norr (se karta hos Sandnes).52 Namnen bil­
dade till detta element hör sannolikt samman med gårdar som existerat under högme­
deltiden men sedan blivit ödelagda.53

De två sistnämnda elementen54 har tydligen mer exklusivt använts i ortnamnsbild­
ningen under medeltiden inom framför allt det mellannorrländsk–trönderska områ­
det.

Dialekter

Jämtskans ställning mellan svenskt och norskt har varit omdiskuterad bland dialekto­
logerna. Jag nöjer mig här med att relatera uttalanden i några mer översiktliga arbeten.55
Elias Wesséns arbete om de svenska dialekterna talar om jämtskan som ”avgjort” mera
svensk än norsk, även om det naturligtvis finns beröringspunkter med de näraliggande
norska dialekterna.56 Sigurd Kolsruds norska översiktsarbete framhåller att ”Jamteland
står i sine bygdemål nærmast millom Trøndelagsmåli, [...], og måli lenger inn gjenom
Sverike, men mange drag peikar mot Austlandsmål og Øysterdalsk”.57 E. Jessen säger
å sin sida: ”jeg veed ikke, om der virkelig er en Grændse mellem ’svenske’ og ’norske’
Dialecter”, vidare att ”Spørgsmaal, om Jemtsk og Herjedalsk ’er svensk eller norsk’,
egentlig faldt bort”.58 Han tycks se ett slags språkligt kontinuum där olika dialekter
infogar sig, en ståndpunkt som det ligger mycket i, även om det inte är så lätt att i
detaljer följa hans resonemang om dialekternas framväxt.

J. A. Lundell skriver i artikeln om jämtskan i Nordisk familjebok59 rörande förhål­
landet mellan jämtska och trönderska dialekterna bl.a. så här:

52	 Sandnes 1975, s. 122.
53	 Se utförligt Sandnes 1975, s. 119 ff.; jfr Stemshaug 2008, s. 322 f. (samt i samma volym s. 200) om

namnen, s. 323 om elementets ställning i senare tröndersk dialekt, och för termens språkgeogra­
fiska ställning i fornspråket Hagland 2008b, s. 349.

54	 Jag behandlar i sammanhanget inte namnen på ‑lägd(en), vilka även de skulle ha kunnat dryftas
i denna geografiska kontext. Om dessa se Salvesen 1979, s. 131 ff.; 1991, s. 374 ff., och Flemström
1980, s. 160 f. Elementet lägd har uppenbarligen en betydelse i anslutning till adjektivet låg i det
kustnorrländska området, såsom visats i tidigare studier, men det får nog tillsvidare hållas öppet
om elementet i jämtskan i stället har en betydelse ’igenlagd, gräsbeväxt åker’ och därvid alltså
skulle kunna vara bildat till verbet lägga. Jfr belägg anförda i Holms bidrag i denna volym, not
14.

55	 Se något utförligare och med fler exempel Dalen 2005, s. 332 f.
56	 Wessén 1967, s. 39.
57	 Kolsrud 1951, s. 117.
58	 Jessen 1875, s. 5.
59	 Uggleupplagan (1910), bd 13, sp. 370.

57lars-erik edlund
Jämtländskan kommer […] mycket nära Norges nordanfjällska mål (trondhjemska), har
liksom dessa förlorat slut‑e och ‑a, t.ex. kook, koka, heest, hästar, tyykt, tyckte, uut, ute, och
visar tilljämning (assimilation) i ord med tidigare kort vokal före kort konsonant: tälä, tala
talade talat, lovo, lofva lofvade lofvat, stugu, stuga, byry burit, o.s.v., har i-omljud i pres. ind.
af starka verb, t.ex. fer, (jag) far, samt pron. mä, vi, dä, ni; och den står genom dessa och andra
kännetecken jämte härjedalskan de nämnde norska målen närmare än öfriga svenska, såsom
ju också af landskapets historia kan väntas.

Enligt min mening är dock den avslutande formuleringen hos Lundell alltför kate­
gorisk, bl.a. för att han här alls inte beaktar de uppenbara skillnader som ändå finns
mellan jämtska och härjedalska dialekter.

Gösta Holm60 har försökt sig på att sätta in de nordsvenska dialekterna i ett större
nordiskt perspektiv. Ett av dragen (den omljudda presensformen fer)61 skymtar fram
i Lundells översikt ovan, men det finns mycket mer i Holms arsenal: den geografiska
fördelningen i dialekter mellan bud och bod, formen fätt (svarande till isl. fet) gent­
emot uppsvenskans fjät ’fotspår’ m.m., utveckling av den urnordiska -eu-diftongen
med former som jös, nöse (eller motsvarande) gentemot uppsvenskans (l)jus och nysa
(jfr ovan beträffande Frösöstenens triun),62 vidare exempelvis förekomst av nasalassi­
milationer, u-omljud och accentöverflyttning.

Naturligtvis kan en del av dessa drag diskuteras, och i några fall t.o.m. ifrågasättas,
såsom indikatorer på ”västlighet”. Jag återkommer längre fram till nasalassimilation
och u-omljud. Men det finns annat som kan sättas ifråga i Holms sammanställning. i-
omljutt presens i fer har förvisso sin nuvarande tyngdpunkt i väster men det finns även
östnordisk evidens. Vad gäller den ofta som västlig ansedda formen bud, föreligger en
stor spridning, i ortnamn ända ner mot norra Halland, Småland och Blekinge.63 Gun
Widmark diskuterar allt detta ingående och med rik exemplifiering.64 Hon lyfter fram
det hon kallar ”[e]n omedelbar invändning” mot Holms resonemang att han ”gärna
tar fasta på språkdrag som förbinder norra Sverige med Västnorden men avvisar drag
som tyder på ett samband också söderut”.65 Vidare framhåller hon att hans redovisning
inte hjälper oss ”särskilt långt vid ett försök att entydigt inplacera Norrland i ett väst­
nordiskt eller östnordiskt sammanhang”.66

60	 G. Holm 1980a, s. 151 ff.
61	 i-omljud i presensformer av denna typ står starkast i de centrala och nordliga jämtska dialek­

terna, svagare däremot i de östra och sydliga målen. Se samlingarna vid Dialektavdelningen,
Institutet för språk och folkminnen, Uppsala, samt Dalen 2005, s. 334.

62	 För utvecklingen av urnord. eu i svenska folkmål i allmänhet, och nordsvenska i synnerhet, jfr
kortfattat Edlund 1999, s. 200 not 16, och Edlund 2005, s. 248, 249 not 15.

63	 Erlandsson 1972 med kartor; jfr Widmark 2001, s. 35; Dalen 2005, s. 334; Widmark 2010, s.
247.

64	 Widmark 2010, s. 246 ff.
65	 A.a., s. 246.
66	 A.a., s. 248.

58 kvhaa Konferenser 75

Det är helt riktigt att materialet inte räcker till för att ”entydigt” placera in Norr­
land i ett språkgeografiskt sammanhang. Gösta Holm är dock, i varje fall som jag läser
hans framställning, medveten om dessa svårigheter, och formulerar därför endast för­
siktiga slutsatser. Han visar därmed på den säkerligen oöverstigliga uppgiften att ”en­
tydigt” teckna dessa dialekters historiska bakgrund. Det rör sig ju om dialektal varia­
tion inom ett mycket vidsträckt område där olika lager kan avläsas, och lagerföljderna
skiljer sig från område till område.

Gun Widmark är klar över att de jämtska dialekterna uppvisar både ”svenska och
norska drag”67 och understryker att Jämtland ”haft en mellanställning mellan svenskt
och norskt”.68 Men också ett större nordsvenskt område, inte bara Jämtland, har mot­
tagit impulser såväl från uppsvenskt område som från väster, och det inte bara under
senare tider.

Det finns – trots de problem som Gun Widmark mönstrat – anledning att upp­
rätthålla begreppen västligt och östligt i en diskussion om de nordsvenska dialekternas
historiska utveckling – förutsatt att man inser att detta är problematiska begrepp. Jag
skall med ytterligare exemplifiering föra den problematiserande diskussionen vidare,
och gör det främst i anslutning till några arbeten av Widmark.

Väst och öst i det språkliga materialet

En del drag som mer ytligt skulle kunna skrivas in i ett västligt perspektiv kan som
sagt problematiseras. Nasalassimilerade former exempelvis, som bratt av äldre brant,69
ser kanhända språkgeografiskt ut att indikera att de mellannorrländska dialekterna
ingår i ett västnordiskt språksammanhang (fig. 3). Helt oproblematiskt är detta nu
inte. Man får anta att under urnordisk tid såväl assimilerade som oassimilerade former
– alltså att de språkliga föregångarna till bratt och brant – existerat intill varandra. I
ett äldre språksamfund disponerade man sålunda två varianter. Variationen ersattes
emellertid så småningom, vad man kan förstå mycket långsamt, så att endera formen
valdes: i det västliga Norden generaliserades därvid svagtonsvarianten (bratt), i det
östliga Norden däremot starktonsvarianten (brant). Man kan dock iaktta att svag­
tonsvarianten sekundärt eller i vissa ställningar haft en stabilare användning också i
öster.70 ”Nasalassimilationerna som sådana bör alltså vara resultatet av en inomspråklig
förändring men vid den slutliga fördelningen av assimilerade och oassimilerade former
kan sociala faktorer ha spelat en betydande roll”, fastslår Gun Widmark.71 Det vi ser på

67	 A.a., s. 248.
68	 A.a., s. 251.
69	 För kartläggningen av nasalassimilationerna se framför allt Lennart Mobergs monografi 1944.
70	 Widmark 1994b, s. 146, med hänvisning till Sahlgren 1944, s. 204 ff.; och Hellberg 1973, s.

48 f.
71	 Widmark 2001, s. 35.

59lars-erik edlund

figur 3.  Nasalassimilationer i nordiska dialekter. Efter Bandle 1973, karta 2.

60 kvhaa Konferenser 75

språkkartorna är med andra ord resultatet av senare stabiliseringsfas medan de äldsta
språkförhållandena varit myllrigare och därmed blir svårbedömda. Assimilationen så
tolkad har sålunda varit ”delvis autokton och kräver i varje fall så långt inte något större
mått av västlig identifikation”.72 Detta är tänkvärt.

Inte heller det man kallar det äldre u-omljudet73 uppvisar någon alldeles lättol­
kad utbredningsbild. u-omljudda former kan i nutida traditionella dialekter beläggas
framför allt i Västnorden, Sydskandinavien och Hälsingland. Inte oväntat knyter övre
Frostviken i Jämtland, Härjedalen, Särna och Idre i Dalarna och Södra Finnskoga i
Värmland an till dialekter i Norge, och särskilt Härjedalen har välbevarat u-omljud, ja,
härjedalskan har t.o.m. bevarat sådana utvecklingar som försvunnit i de flesta norska
dialekterna. I dialekter i Jämtland – utom då i den norska dialekten i övre Frostviken
– finns däremot relativt sett få omljudda former, och flera av dem knyter dessutom an
till östligare norrländska dialekter.

Beträffande det hälsingska omljudsområdet, som man a priori skulle vilja se i rela­
tion till det norska området, konstaterar Widmark att det knappast synes ansluta vare
sig till det mest näraliggande västnordiska området, Härjedalen, eller till dialekter i
Trøndelag. Även om de hälsingska omljudsformerna inte visar anknytning till nutida
norska dialekter går det naturligtvis inte att helt utesluta att dessa former tidigare kan
ha funnits på norskt område. Men hennes slutsats blir ändå snarare den ”att de hälsing­
ska omljudsformerna hör samman med ett uppsvenskt omljudsområde, som nu nätt
och jämnt kan skönjas men som i någon mån låter sig rekonstrueras”,74 och att de alltså
– vilket kan kännas en aning överraskande – knyter an till förhållanden i Svealand.75

Lärdomen blir, enligt Widmark, att det tillstånd vi nu möter – med ett sydligt,
västligt och nordligt omljudsområde och ett östligt omljudslöst område – snarast
speglar ett senare språkhistoriskt förhållande, en senare stabiliseringsfas.

Dessa båda exempel visar hur problematiskt det kan vara att fastlägga fornspråkliga
språkgeografiska förhållanden.

72	 Widmark 1994b, s. 146.
73	 Framför allt utrett i monografier av Gun Widmark 1959 och 2010.
74	 Widmark 1959, s. 292.
75	 I Widmark 2010, s. 111, framhålls sammanfattningsvis följande: ”Trots luckorna i materialet blir

det svårt att förstå utvecklingen om vi inte får räkna med att de lite tätare omljudsområdena i
Hälsingland och i Sydskandinavien en gång har hängt ihop. Att ett sådant tillstånd ligger långt
tillbaka tyder de fornsvenska handskrifterna på, där omljudsorden inte är stort flera än i nutida
skrift. Dialekterna ger alltså betydligt bättre besked om gammal svenska än de fornspråk som
vi känner till. Runskriften visar trots sin ofullkomliga ortografi att omljudsformer fanns i det
centrala Sverige och att de troligen har varit vanligare i västra Sverige”.

61lars-erik edlund

Exkurs: ”hedebynordiska” språkdrag
– om en postulerad vikingatida språkform

Diskussionen om s.k. hedebynordiska drag i de nordiska språken, som jag nu övergår
till, har inneburit en viktig vitalisering av den språkhistoriska diskussionen rörande de
vikingatida språkförhållandena i Norden. Därför ägnar jag dem här omfångsmässigt
större uppmärksamhet än vad som strikt är motiverat utifrån artikelns huvudsyfte,
nämligen att belysa jämtskans språkgeografiska ställning.

Oskar Bandle vågar sig i översiktsarbetet Die Gliederung des Nordgermanischen
(1973) på att göra en indelning av de nordiska språken på basis framför allt av nova­
tioner (Neuerungen) på olika språknivåer som uppstått under olika tider. Han stu­
derar västliga, östliga och sydliga novationer och behandlar dessutom det han kallar
”nordliga utvecklingar”. Han stannar sedan för en indelning i ett nordskandinaviskt,
ett sydskandinaviskt och ett västskandinaviskt område. Han utreder utifrån sin impo­
nerande detaljkunskap om de nordiska dialekterna vilka innovationer som utgått från
olika spridningscentra, hur spridningen skett samt vilka dialektområden som därige­
nom utbildats. Hans indelning har såsom alla sådana sina svagheter och det finns väl
också en del brister i materialet,76 men trots detta synes indelningen fånga in väsentliga
skillnader och likheter inom det nordiska områdets skilda delar, och överensstämmer
dessutom, i varje fall i vissa viktiga avseenden, med iakttagelser som kan göras utifrån
karteringar av exempelvis ortnamn och etnologisk evidens.77

Gun Widmark har i flera analyser78 anlagt mera sociolingvistiska perspektiv på
tolkningen av de forntida språkförhållandena i Norden. Bland annat utmejslar hon
tydligare än Oskar Bandle ett östligt nordiskt identifikationsområde. Konturerna av
detta område har självfallet också tidigare lyfts fram, bl.a. av Bengt Hesselman (1936) i
en studie rörande den s.k. birkasvenskan. I fokus för dennes analys står den sekundära
diftongeringen av germanskt långt e2 till ia/iä (och liknande) i ett ord som adverbet
här. Även presensformen är dras in i resonemanget. Utbredningen av detta drag är i
nutida dialekter visserligen inte sammanhängande, men utifrån belägg i äldre skrift­
källor argumenterar Hesselman för att diftongeringen tillhört hela Östersjöområdet,
från den nordliga Bottenviken ner till Blekinge i söder samt i Svealand västerut in mot
Dalarna.79 Även i Sydslesvig finns enligt Hesselman rester av denna ljudutveckling.

76	 Exempelvis har påpekats att han snarast borde ha räknat isländskan och färöiskan som självstän­
diga enheter.

77		 Jfr Bandle 1973, s. 113 ff.; Bandle 1997.
78	 Widmark 1994a; 1994b; 2001; 2010, passim.
79	 För adverbet här > hiär finns belägg i nästan alla finlands- och estlandssvenska mål, på Gotland,

i Dalarna, Norrbotten, Västerbotten, i östra Blekinge och sydöstra Småland, och formen har
i övrigt tidigare också funnits i dialekter i centralare delar av Sverige. För verbet är > jär finns
belägg i nutida dialekter på Åland, i södra och mellersta Österbotten, i Nyland och Estland,

62 kvhaa Konferenser 75

Hesselman menar att man måste hålla samman utvecklingen med motsvarande
språkförändring på kontinentalt område. Hedeby med dess centrala läge som han­
delsplats där Östersjöområdets och Nordsjöområdets nordbor möttes, och mötte folk
från kontinenten, var den plats varifrån detta språkliga inflytande genom århundraden
spreds. Så långt Hesselmans fascinerande hypotes.

Gun Widmark har senare, främst i arbeten under de senaste femton åren, väckt till
liv och även ”vitaliserat” den birkasvenska hypotesen. Hon menar att en mer adekvat
term skulle vara hedebynordiska,80 då språkförhållandena synes ha sin bakgrund just i
Hedeby. Ytterligare material har under de senaste decennierna dragits fram som moti­
verar en revidering av Hesselmans ursprungliga hypotes. Bland annat har ljudföränd­
ringen e2 > ia/iä kunnat konstateras inte bara i östra Sverige utan dessutom i Västsve­
rige och Norge.

Också andra språkdrag än e2 > ia/iä har allt eftersom förts fram i detta hedeby­
nordiska sammanhang.81 Hit hör monoftongeringen au > ō, vars utbredningscentrum
har antagits ligga i östra Sverige, framför allt Svealand – den är regelmässig i dialekter
i övre Dalarna men finns också i Västmanland, Uppland och kanske även i Söderman­
land. Från östra Mellansverige har monoftongeringen spridits norrut upp till det mel­
lannorrländska området; särskilt vanlig synes ljudutvecklingen vara i de hälsingska dia­
lekterna. Den förekommer mer eller mindre sporadiskt även i gästrikska, medelpadska
och ångermanländska mål upp till Bjurholm vid Västerbottensgränsen men kan även,
för enskilda ord, beläggas i vissa med de ångermanländska dialekterna besläktade ny­
byggarmål i södra Lappmarken samt i en del dialekter i Jämtland. Dessutom finns ned­
slag i västra Sverige och Norge. Även i fornnorskan finns denna monoftongering.82

En annan ljudföreteelse som kunde ses i ett hedebynordiskt perspektiv är metate­
sen (alltså omkastning av ljuden) i initial wr-förbindelse, som har haft stor spridning i
södra Norge, Uppland, Västmanland och Östergötland, där ljudutvecklingen är i bruk
på 1200-talet men naturligtvis kan vara äldre. I dialekter i övre Dalarna finns draget

Uppland, Gotland, Västerbotten, Norrbotten; i äldre dialekt dessutom på Öland, i Östergöt­
land, Västmanland och Dalarna. Se Hesselman 1936, passim, och Bandle 1973, s. 103. Lennart
Elmevik (2010b, s. 141) behandlar ingående diskussionen rörande utvecklingen av är (eller sna­
rare: dess urnord. utgångsform), och noterar bl.a. att Hesselman i ett senare sammanhang (1945,
s. 46 f.) intar en delvis annan ståndpunkt vad gäller den tidiga diftongeringen i ordet. Jag tackar
för att jag fått ta del av detta arbete i korrekturversion.

80	 Widmark 1994a, s. 197 f.
81	 Utöver de ljudförändringar som här kommer att behandlas finns en del andra som diskuterats i

förbindelse med den hedebynordiska hypotesen, men jag lämnar dem i det här sammanhanget
därhän. Se för dessa drag bl.a. Widmark 1994a, s. 176 f.

82	 För detaljer se Moberg 1953, s. 115 ff. För belägg av växtnamnet gron (< graun) i vilhelminamål
– som självfallet hör samman med motsvarande former i de ångermanländska dialekterna – se
Moberg 1971, s. 178, och för belägg av uppstop bl.a. i olika jämtska dialekter, se Bucht 1924, s.
20 f.

63lars-erik edlund
ännu i Älvdalen och Våmhus men man får anta att det tidigare också funnits i andra
Ovansiljansmål, alldeles som i norra Bohuslän, men också i de nordsvenska dialekterna
i Norrbotten och norra Västerbotten.83

Bortfallet av uddljudande h framför vokal skulle eventuellt också det kunna föras
in i den hedebynordiska arsenalen. I svenska dialekter försvinner h i denna ställning
i delar av Västmanland, Dalarna, sydöstra Uppland, Södertörn, (i äldre tid) på södra
Gotland, i kustområden i Östergötland och norra Småland, på Öland, Åland och i
Åboland och Nyland.84 Även på norskt område finns tidiga inslag av denna utveckling85
– man talar där om halvemål86 – liksom i forndanska och danska dialekter.

Den vikingatida hedebynordiskan anammades, menar nu Widmark, inte av hela
befolkningen ”utan bara en del av den, sannolikt framför allt den stormansklass som
stod bakom vikingafärderna. Ett språk av äldre typ levde kvar hos andra men efter vi­
kingatidens slut byter också det så småningom skepnad men ofta på ett annat sätt än
under vikingatiden”.87 Långt e2 gav nu inte längre iä/ie utan kom i t.ex. Götaland och
även i nordliga dialekter att sammanfalla med det långa ä, monoftongeringen av au
resulterade nu i ö, o.s.v.

Om sålunda hedebynordiskan började som prestigespråk, kan det inte ha levt kvar
som sådant – det rör sig om vikande språkdrag. Bäst bevarade är de hedebynordiska
dragen i gotländska och dalmål, där de kommit att få ett slags identifierande funk­
tion. I hälsingedialekten exempelvis, där det ur au utvecklade ō tydligen haft en rätt
stark ställning, har man kanske i en fjärran forntid sett uttalet, vilket ”måhända [kan]
ha uppfattats som förlegat uttal i de centrala delarna av Sverige”,88 som en ”finvariant”
av au.

Låt oss nu för ett ögonblick hålla fast vid tanken att ett hedebynordiskt färgat
språk, använt i vissa tongivande kretsar i östra Mellansverige, faktiskt existerat. I vårt
sammanhang här är det relevant att fråga vilken ställning dessa språkdrag haft i de norr­

83	 Eklund 1991, s. 180 ff., 184 ff., et passim; Widmark 1994a, s. 187 ff.
84	 Bandle 1973, s. 104, och Widmark 1994a, s. 190. Beträffande förhållandena på uppländska run­

inskrifter se Thompson 1975, s. 53 med karta. Om den sannolika bakgrunden till runristaren
Åsmund Kåressons ålderdomliga ortografi med markering av /h/ i uddljud, trots att h-bortfallet
av allt döma varit utbrett i dåtidens uppländska dialekter, se Källström 2007, s. 287; 2010, s.
118 ff.

85	 Vad gäller möjligheten av att tolka den postulerade runföljden iar på Hogastenen (Orust) –
daterad till tidigt 800-tal – som en diftongerad form svarande till fvn. hér ’här’ se Peterson 1992,
s. 95 ff., och jfr Elmevik 2010b, s. 138. I en runristning från Tingvoll kyrka på Nordmøre som
möjligen stammar från 1100-talets slut finns bortfall av h-runan i verbet hét – ek : et : Gunnar
–; ”kan elles kanskje vera eit talemålsinnslag i innskrifta her utan at det fører oss så mykje vidare
i denne samanhengen”, framhåller Hagland (2008a, s. 306).

86	 Widmark 2001, s. 89.
87	 Widmark 2001, s. 96.
88	 Widmark 1994a, s. 201.

64 kvhaa Konferenser 75

ländska dialekter som står i fokus i denna artikel. Ett av dragen, monoftongeringen au
> ō, tycks utifrån detta perspektiv ha spridits från uppländskt område utefter kusten
ända till västerbottensgränsen, och från kusten till de ångermanländska nybyggarmå­
len i södra Lappmarken och västerut mot det centraljämtska området. Man får väl för­
moda att denna norrländska spridning skett under lång tid, från område till område.
Detta innebär att språkdraget kan ha levt kvar och haft livskraft i periferin länge sedan
det försvunnit inom det uppsvenska primärområdet. Kanske rör det sig snarare om
ordspridning, vilket det begränsade antalet ord (såsom elementet (-)stop(-) i stop, stop-
is, stop-vatten, uppstop m.fl.) som tycks komma i fråga möjligen visar.89

Att vikingatidens dialekter på uppsvenskt område på detta sätt skulle ha präglats
”av en svåravgränsad men tydlig påverkan från kontinentens språk”90 återstår emeller­
tid väsentligen att bevisa. Eftersom det rör sig om novationer kan man i princip tänka
sig att påverkan här gått i olika riktningar (exempelvis beträffande wr- > rw‑),91 och
man kan väl heller inte utesluta möjligheten av att identiska ljudutvecklingar uppstått
oberoende av varandra på olika ställen. Jag har redan i ett tidigare sammanhang,92 om
ock försiktigt, framfört dessa mer principiella reservationer.

Lennart Elmevik har i flera arbeten diskuterat om man inte kan räkna med att dif­
tongering av germ. långt e2 till ia/iä och kontraktion av au > ō skulle kunna förklaras
utan antagande av påverkan från västgermanskt område. I sitt bidrag från konferen­
sen Svenska språkets historia 11 anför Elmevik flera starka skäl för att utvecklingen
av germ. långt e2 > ia/iä inte kräver ”antagande om ett birkasvenskt/hedebynordiskt
språkskikt för att kunna förstås”.93

Elmevik säger i ett annat sammanhang94 att uppfattningen att det existerat en vi­
kingatida birkasvenska såsom teori ter sig ”närmast spektakulär”. Han ställer sig flera
frågor som rör möjligheterna till språklig påverkan, och den roll de hedebynordiskt
influerade talarna kan ha haft i sin hembygd. ”Slutligen”, säger han,

89	 Utbredningen av hedebynordiska språkfenomen inom det bottniska dialektområdet, främst i
Norrbotten, måste väl, i de fall dragen saknas i de mellannorrländska dialekterna – det gäller
brytningen av långt e2

till ia/iä och metatesen i wr- – närmast betraktas som resultatet av me­

deltida uppsvensk påverkan på bottniska dialekter. Detsamma gäller de östsvenska dialekterna.
Men om förekomsten av dessa språkdrag i dialekterna inom det bottniska och östsvenska om­
rådet är ett resultat av uppsvensk påverkan så visar det ju att dessa hedebynordiska språkdrag
måste ha levat kvar där hos vissa grupper eller inom avgränsade områden långt in i medeltiden,
vilket väl snarast indikerar att det inte kunnat vara vikande språkdrag, i varje fall inte över hela
det uppsvenska området. Den hedebynordiska hypotesen erfordrar sålunda, som jag ser det,
även vad gäller den kronologiska dimensionen fördjupad utredning.

90	 Widmark 2010, s. 240.
91	 Eklund 1991, s. 187.
92	 Edlund 2002, s. 296.
93	 Elmevik 2010b, s. 142.
94	 Elmevik under utg.

65lars-erik edlund
... vill jag hävda att det är och förblir en tung belastning för hypotesen om en birkasvenska
att alla drag utom ett av dem som enligt Widmark hör till denna tänkta språkart återfinns i
de ålderdomliga målen i övre Dalarna.95

Det finns säkert anledning att återkomma till diskussionen om hedebynordiskan.
Alldeles som Elmevik framhåller vilar en bevisbörda på dem som argumenterar för
hedebynordiskans existens, samtidigt som det är betydelsefullt – det tål också att un­
derstrykas – att på det sätt som Widmark gjort anlägga sociolingvistiska perspektiv
vid tolkningen av språkhistoriska förlopp. Det är ju intressant att ett antaget, mer
än tusen år gammalt språkligt förändringsförlopp som detta ”can be analysed from a
principally sociolinguistic macro-perspective”.96

Här avslutar jag framställningen om hedebynordiskan och fokuserar åter på jämt­
skan och dess språkgeografiska ställning.

Jämtskan och angränsande dialekter

I Trøndersk språkhistorie, en omfattande monografi som utkom 2008, beskrivs med
bred exemplifiering de språkliga förhållandena inom det trönderska området. I bokens
första del tecknar Arnold Dalen (2008a) de tendenser som kännetecknat utvecklingen
av de trönderska målen från vår tid tillbaka till reformationen – kronologin i boken
är nämligen, intressant nog, omvänd, man går från nutid och bakåt. Vokalbalans och
apokope, förändringar i ljud- och böjningssystem och stadsmålet beskrivs, och upplys­
ningar ges om källor till äldre tidsskedens språkutveckling. Även relationen till norska
dialekter och till jämtskan och andra svenska dialekter beskrivs, om ock rätt kortfattat.
Ett särskilt avsnitt i första delen, också det signerat Arnold Dalen (2008b), redovisar
ordgeografiska mönster med trönderdialekterna i centrum. Framställningen i denna
trönderska språkhistoria utgör en självklar referenspunkt för min framställning här,
och jag hänvisar flitigt till främst Dalens men också till verkets övriga bidrag.

Jag har redan ovan citerat J. A. Lundells korta men innehållsrika presentation i
Nordisk familjebok (1910) rörande relationen mellan dialekterna i Jämtland och Trøn­
delag. Lundell nämner som vi sett bland likheter områdenas språk emellan apokopen,
tilljämningen, användningen av omljudda presensformer som fer – som redan kom­
menterats – samt användningen av pronomenen mä/dä – svarande till trönderdia­
lekternas me, mi respektive de, di – gentemot svenskans vi/ni. Vissa av dessa drag har
emellertid utbredning långt utanför det jämtsk-trönderska området, andra är däremot
mera specifika för området ifråga. Vi skall nu titta lite närmare på detta.

95	 Genom vänligt tillmötesgående från författaren citerat från det föreläsningsmanuskript som
presenterades vid dialektologkonferensen.

96	 Edlund 2002, s. 297.

66 kvhaa Konferenser 75

Vokalbalans
1:18 000 000

Vokalbalans i in�nitiver

figur 4.  Vokalbalansen i svenska och norska dialekter. Efter Sveriges nationalatlas.
Språken i Sverige (2010), s. 65.

67lars-erik edlund
I ett mycket vidsträckt nordskandinaviskt område är apokopen och vokalbalansen

(fig. 4) karakteristiska dialektinslag.97 Apokopen är på norrländskt område och i Trøn­
delag förbundet med vokalbalansen, något som däremot inte är fallet för dialekterna i
Nord-Norge. Hur de norska dialektförhållandena skall tolkas diskuteras ingående av
Dalen.98 Man kan dessutom notera att apokopen är mer konsekvent genomförd i de
jämtska dialekterna än i de trönderska.

Även om vokalbalanssystemet generellt är detsamma över hela det tröndersk-norr­
ländska området – alltså olikartad manifestation av ändelsevokal beroende på forn­
språklig stavelselängd i stamstavelse – finns i detaljer skillnader inom det vidsträckta
området.99 I av gammalt kortstaviga ord – alltså sådana ord som fornspråket haft kort
vokal följd av kort konsonant – har i trönderska dialekter och i nordösterdalsk dialekt
konsonanten förlängts (således vita > vætta, våttå), i austlandsk och jämtsk dialekt
däremot vokalen (således vita > ve:ta, væ:ta). I härjedalska dialekter har ibland kon­
sonanten förlängts, ibland vokalen (boggo ’båge’: fò:rò ’fara’). Dessa utvecklingar är av
allt att döma relativt sena, något man har skäl att anta då kort stamstavelse lever kvar
både i Gudbrandsdalen och i östra Jämtland.100

Vad gäller tilljämningen – den assimilation som resulterar i fonetisk likhet mellan
stamstavelse och ändelsevokal101 – beträffar iakttar man att denna är mest konsekvent
genomförd i inre Trøndelag och Nordøsterdalen, däremot mindre konsekvent i dia­
lekterna i Jämtland och Härjedalen. Dalen102 antar, som jag ser det helt riktigt, att till­
jämningen har sitt kärnområde i dialekterna i inre Trøndelag. Man kan anta att den
process som leder fram till tilljämning rimligen verkade endast så länge som stamsta­
velsens ursprungliga kvantitetsförhållanden bevarades. När kvantitetsförhållandena i
stamstavelsen förändrades upphörde tilljämningsprocessen. Dalen103 sammanfattar:

97		 Jfr Bandle 1973, s. 91 ff. med karta 16; Dalen 2008a, s. 131 f.
98		 Dalen 2008a, s. 131 ff.
99		 Dalen 2008a, s. 25 ff., 131, 134.
100	 Söderström säger (1972, s. 96) att kort stavelse i vissa typer av en- och tvåstaviga ord är

bevarad inte bara i Ragunda och de anslutande Fors, Hällesjö och Stugun utan också
i de västra socknarna i Jämtland (bl.a. Offerdal, Åre och Undersåker). Kanske skall
man med Dahlstedt (1962, s. 62) räkna med att det i sen tid funnits ett sammanhäng­
ande kortstavighetsområde som omfattade dialekterna i östra Jämtland över ett nord­
västångermanländskt område upp till dialekterna i Nordmaling–Bjurholm–Örträsk

	 i nordost. Måhända kan man räkna med att en stavelseförlängning här kommit igång i slutet av
1600-talet, jfr Dahlstedt (a.st.), men alltså inte påverkat ”ytterändarnas” dialekter.

101	 Bandle 1973, s. 92 f.
102	 Dalen 2008a, s. 131.
103	 A.st.

68 kvhaa Konferenser 75

... jamninga i dei indre trønderske dialektane [kunne] gå heilt til full utjamning: /våttå/,
/ståggå/, /mussu/ osv., men gjekk ikkje så langt der jamninga kom på eit seinare tidspunkt og
fekk kortare tid til å verke før jamnvektsorda fekk forlenga første stavinga. Resultatet av jam­
ninga i Jemtland, væta, sjäga ’stiga’, mösu/måsu representerar da eit eldre steg i utviklinga.

Diftongerna i de jämtländska diplomen från medeltiden har redan kommenterats
ovan. Hur ser då diftongförhållandena i de nutida dialekterna ut? De karteras utifrån
nordiskt perspektiv av Bandle,104 och för de trönderska dialekternas vidkommande
av Dalen.105 De jämtska dialekterna bevarar i stor utsträckning de fornärvda diftong­
erna (ai, au, ey) medan de härjedalska, alldeles som dialekterna i Nord-Østerdalen
och Øvre Gauldalen, uppvisar monoftongeringar – vissa diftonger är dock bevarade
inom härjedalskt område. Man kan anta att denna kontraktion av diftongerna är en
relativt sen företeelse i härjedalsmålen.106 I dialekter i Ångermanland och Medelpad
är på de flesta håll diftongerna numera kontraherade, även om inom mindre relikt­
områden, såsom i Anundsjö i norra Ångermanland, diftongerna delvis levt kvar in i
vår tid. Diftongerna har sålunda bevarats i en del av det mittnordiska området med
jämtskan i centrum men har i flera angränsande dialekter monoftongerats, en process
som fortskridit under de senaste fyrahundra åren.

Palataliseringen av g och k framför gammal men även senare utvecklad främre vo­
kal i inljud i ord som skojjen för skogen och bättjen för bäcken (motsv.) finns i trönder­
ska dialekter alldeles som inom ett mycket vidsträckt nordligt svenskt område. Feno­
menet beläggs inom det norrländska området ända ner till norra Uppland samt i de
östsvenska dialekterna (fig. 5). Detta drag skall alltså betraktas ur ett brett nordskan­
dinaviskt perspektiv.107

De drag i dialekterna som hittills kommenterats i detta avsnitt beläggs som synes
inom ett vidsträckt nordligt område där riksgränsen inte spelat någon större roll. En
helt annan sak är det sedan att de utvecklingar som noteras gått olika långt i olika
delar av det stora området, och slutresultaten därför i nutida dialekter skiljer sig från
varandra.

Den i trönderska och härjedalska dialekter belagda palataliseringen av långt l och

104	 Bandle 1973, s. 64 f. med karta 14.
105	 Dalen 2008a, s. 42 ff. med karta 5.
106	 Dalen 2008a, s. 44, som hänvisar till Reitan 1930, s. 33, och 1932, s. 100. Den monoftongering

vi ser resultatet av i Härjedalen, i stora delar av Sør-Trøndelag samt i de norra delarna av Aust­
landet skall skiljas från den monoftongering som från slutet av vikingatiden och framåt spridits
från danskt område upp genom Sverige och till Bohuslän och Østfold. Den monoftongering
som berör Härjedalen och angränsande landskap är en självständig utveckling med spridnings­
centrum på norskt område och har varit verksam sedan 1500- och 1600-talet. Se Dalen 1995, s.
385 ff.

107	 Bandle 1973, s. 81 f. med karta 17; jfr Dalen 2008a, s. 135.

69lars-erik edlund

figur 5.  Palatalisering av g- och k- i uddljud och inljud visas här med hjälp av det
tätaste ”rutsystemet” (skraffering i enlighet med legendens andra ruta). Efter Bandle 1973,
karta 17.

70 kvhaa Konferenser 75

figur 6.  Utvecklingen av initialt hv- i nordiska språk. Efter Bandle 1973, karta 11.

71lars-erik edlund
långt n (i ord som all, man) saknas i de jämtska dialekterna med undantag för lidmå­
let i Frostviken – där den dock är genomförd i mindre utsträckning än i Trøndelag.108
Intressant nog håller dock Dalen109 det lite öppet hur förhållandena ursprungligen
kan ha tett sig:

Kanskje har tendensen til palatalisering ikkje vori så sterk på svensk som på norsk side av
grensa, kanskje har svensk også hatt samme utviklinga men seinare mista palatalisering, jfr.
att detta fenomenet i våre dagar har trekt seg tilbake i den sørlege delen av utbreiingsområdet
både på Austlandet og på Vestlandet.

Med en sådan tolkning etableras inte heller i detta fall en säker språkgräns utefter
gränsen mellan Trøndelag och Jämtland.

I något fall verkar dock denna gräns, i varje fall väsentligen, utgöra en skiljelinje
mellan norska och svenska dialekter på det mellannorrländska området för drag av
den ålder som vi här behandlar. Förekomst av initialt kv- av äldre äldre hv- i trönderska
dialekter tycks sålunda saknas i jämtska110 och härjedalska dialekter. I en del dialekter
i de östliga delarna av nordsvenska området resulterar däremot äldre hv- i gv- (gvit)
alldeles som i dialekterna i Dalarna och östra Norge, och i de gästrikska dialekterna111
(inklusive gammalt Gävlemål) samt på östsvenskt område återfinner man initialt kv‑,
på samma sätt som på västligt område (fig. 6).112 Dessa gv‑/kv-områden har säkerligen
uppstått oberoende av varandra.

Ordgeografiska exempel

Ett par av de drag Lundell nämner i sin artikel om jämtskan113 rör som vi ser enskilda
ord, nämligen ett par personliga pronomen. Jag kommenterar här dialektgeografiskt
ett av orden, mä ’vi’, och behandlar dessutom den geografiska fördelningen av ek/jak
’jag’. Mer kortfattat berörs några andra ordgeografiska förhållanden.

Dialektgeografer, framför allt de franska, har understrukit att varje ord har sin his­
toria, och det är faktiskt svårt att finna två ord som i alla detaljer uppvisar identiska
utbredningsmönster. Med ordens hjälp har ”de språkande människorna” säkerligen

108	 Jansson 1944, s. 449, 451, et passim; Bandle 1973, karta 4; Dalen 2008a, s. 50 ff., 135.
109	 Dalen 2005, s. 340.
110	 Övergången hv- > kv- finns dock i lidmålet i Frostviken, se Jessen 1875, s. 47, och Kolsrud 1951,

s. 118.
111	 Så enligt belägg i samlingarna vid Dialektavdelningen, Institutet för språk och folkminnen,

Uppsala, jfr Bandle 1973, s. 58 med not 39.
112	 Bandle 1973, s. 57 ff. med karta 11; Dalen 2008a, s. 135. För förhållandena i de hälsingska dia­

lekterna se närmare Hedblom 1948, s. 46.
113	 Lundell 1910, sp. 370.

72 kvhaa Konferenser 75

anammat ord av prestigeskäl men också bevarat ärvda ord av identifikationsskäl, se in­
ledningen. I enskilda lexem har man lätt kunnat uppmåla ett ”vi” gentemot ett ”dom”,
inte minst eftersom orden ligger på hög medvetandenivå. Av den anledningen är va­
riationsrikedomen i ordgeografin stor.

För ’vi’ uppvisas inom området Trøndelag–Jämtland–Härjedalen tre former (med
varianter): mä, me, mö/vi/oss (fig. 7). Här visar formen mä, mö i de jämtska och härje­
dalska dialekterna klar anknytning till västligt område.114 Även vi finns i jämtska dia­
lekter men mä förefaller vara det äldre ordet, och det är betecknande att man i äldre tid
kallat dem som bor i Storsjöbygden för mä-bor.115 I Trøndelag har vi trängt in från väst
i Inntrøndelag och från söder i Rørosområdet. Røros bör ha varit spridningscentrum
såväl för vi som för je, se nedan. Formen oss, ursprungligen en objektsform, återfinns
inom ett inte alltför begränsat trönderskt område, och är en novation.116

Som Hagland117 påpekat slår den nya pronomenformen vi (för äldre ver) igenom i
de trönderska skriftdokumenten strax före mitten av 1400-talet, och denna nya form
”har truleg i utgangspunktet vore påverka av dansk, kanske òg svensk språk, men er
altså så godt gjennomført i materialet at ho òg må ha hatt støtte i norsk, språket i Trøn-
delag irekna. I så fall har det truleg vore slik i bymiljøet ved Nidelva, jamvel om det
ikkje har gjort seg gjeldande i heile språkområdet”.

Jag skall också beröra orden för ’jag’ (fig. 8) med formen ek i väster, jak i öster, alltså nor­
ska dialektformer som e, eg, æ, æg, eig, i gentemot je i jämtska och härjedalska dialekter men
även i rørosdialekten.118 I de trönderska dialekterna kan formen je, enligt Dalen,119 ha kom­
mit in från söder och öster måhända ”så seint som på 1600-talet, mens je i Jemtland och Her­
jedalen heng saman med svensk frå gammalt av”.120 Detta är en mycket sannolik tolkning.

I skriftdokument som föreligger från Trøndelag från mitten av 1400-talet finner

114	 För bakgrunden till mä, se Dalen 2008a, s. 130.
115	 De olika formerna av pronomina i betydelsen ’vi’ har alltså, inte oväntat, uppmärksammats vid

bildningen av ortsboöknamn. Förutom mä-bor finns i Jämtland paret klövsjömä – rätansvi som
speglar respektive sockenbors form av pronomenet. Rätansborna ansågs lite finare av sig, och
sade vi för ma eller mä. Se härom Edlund 1984, s. 81, 99, och Edlund 1985, s. 109; jfr Larsson
1929, s. 206.

116	 Dalen 2008a, s. 60 f. med karta 10, vidare s. 130, 135.
117	 Hagland 2008a, s. 264.
118	 Rörande de nordiska förhållandena beträffande dessa ord, och för den etymologiska bakgrun­

den, se Bandle 1973, s. 53 f. med karta 10. Se för etymologi även Hesselman 1945, s. 47, och jfr för
de komplicerade förhållandena i germanska språk bl.a. Bjorvand & Lindeman 2007, s. 540 f.

119	 Dalen 2008a, s. 135.
120	 Dalen a.st., jfr Dalen 2005, s. 334. – Ett ec ’jag’ noteras i jämtskan i en källa från 1700-talet

men ordet förefaller då ha hört en äldre tids språk till. Det är väl rentav möjligt att belägget
skall betraktas som medvetet arkaiserande; det ingår i Erik Tryggdals manuskript från 1772 där
ordlistan bär den betecknande titeln ”Jämtska språkets qvarlefvor af gamle meso-götiskan”, se
Oscarsson 2001, s. 90, och Oscarsson 2002, s. 59 samt s. 13.

73lars-erik edlund

man ett mer eller mindre frekvent bruk av jak/jæk ’jag’. Detta kan vara resultatet av
”innslag i skriftspråket frå den svenske birgittinarordenen, og i samband med skrift­
språksmiljøet i erkebiskop Aslak Bolts administrasjon har det gjerne vore knytt til det
nære sambandet han tidlegare hade hatt med Munkeliv kloster i Bergen. Detta var frå
og med 1426 eit bigittinarkloster”.121 Man måste emellertid utgå från att den väl etable­
rade formen ek utgjort den omarkerade varianten också i skriftmiljön – om det vittnar
förhållandet att iak i ett brev ”rättats” till ek när brevet avskrivits av annan skrivare.122

Man kan ju med skäl fråga sig hur två ord såsom de sistnämnda som ju faller inom

121	 Hagland 2008a, s. 264.
122	 Hagland 2008a, s. 265. – I Hellströms undersökning (2008, s. 209 f.) framgår att den norsk­

födde Olof Bertilsson, trots att han i många avseenden efter 1647 försöker anpassa sig till en
svensk skriftspråksnorm, kyrkboken igenom behåller skrivformen jeg. Detta beror sannolikt på
att detta var den vanliga uttalsformen i Jämtland och Härjedalen. Ett ord som detta har säkert
haft en starkt identifierande funktion för författaren.

figur 7.  Fördelningen av mä, vi och oss ’vi’ i trönderska, härjedalska och jämtska dia-
lekter. Efter Dalen 2008a, s. 61.

74 kvhaa Konferenser 75

alldeles samma betydelseområde på detta sätt uppvisar så olika areella mönster. Anläg­
ger man ett sociolingvistiskt perspektiv på språklig förändring, se inledningen, kan de
olika formerna ses som utslag av identifikation som riktats åt olika håll.

Ytterligare ordgeografiska studier finns, framför allt ett större antal utförda av Ar­
nold Dalen.123 Jag skall här inte i någon detalj redovisa dessa eller för den delen andra
ordgeografiska studier, utan förmedlar bara några glimtar från undersökningarna.
Bland annat kan man notera de gemensamma ord som finns inom ett stort nordskan­
dinaviskt område i beteckningarna för insekter med my ’mygg’, knort ’knott’ respektive

123	 Jag lämnar generell hänvisning till Dalen 1984; 1985; 1988; 1996; 1997; jfr Dalen 2005 och
2008b.

figur 8.  Fördelningen av äldre ek respektive jak ’jag’, alltså norska dialektformer som e,
eg, æ, æg, eig, i gentemot je i jämtska och härjedalska dialekter samt i rørosmålet. Efter
Dalen 2008a, s. 59.

75lars-erik edlund
sammansättningar med ør‑, øre- och ör- för ’trollslända’ gentemot mygg, knott respek­
tive sammansättningar med auge‑/troll- söder om detta område (fig. 9–10).

Dalen vill föra dessa ordgeografiska mönster långt tillbaka i tiden, och så är det helt
visst, även om det är svårt att leda i bevis att det ”ser ut til at ha parallell i den vestlege
og nordlege kulturprovinsen som arkeologane har avdekt i Norge og Mellan-Norrland
i perioden 100–500/600 e.v.t.”124

Dalen125 visar även på likheter mellan Trøndelag och Jämtland och ibland även
ett än vidare mellannorrländskt område inom andra delar av ordförrådet. Det gäller
vissa ord för djur och växter (raukjoks ’lavskrika’, eksing ’kvickrot’), ord inom det tra­
ditionella jordbrukets område men också en del skidtermer. Det finns självfallet även
språkgeografiska mönster där det finns skillnader mellan det trönderska området och
det jämtska.

En jämförelse126 som anställs mellan Trønderordboka (2002) och den jämtska ord­
bok som Bo Oscarsson utgivit (2001) visar påtagliga lexikala samband mellan dialek­
terna i Trøndelag och Jämtland, men det är samtidigt uppenbart att flera av de ord som
här mönstras har en än vidsträcktare nordlig utbredning.

Avslutande reflexioner

Språket förändras ständigt. Dialekterna är resultatet av långsamt verkande sociala pro­
cesser där språkbrukarna identifierar sig i relation till olika språkliga förebilder. Språk­
brukarna anammar former från granndialekter eller varieteter av språket vilka anses
uppbära prestige – varigenom man kommer att uppta en novation. Men lika ofta kan
språkbrukarna hävda solidaritet med de egna formerna – varigenom man bevarar en
arkaism. Dialekterna uppvisar därför influenser från olika håll vid sidan av ärvda for­
mer: man kan säga att det finns olika lager.

I det språkgeografiska arbetet, vare sig man nu arbetar konkret med kartor eller
inte, söker man skilja dessa lager åt. Hur olika influenser strömmat in och resulterat
i komplicerade språkgeografiska mönster på den nutida språkkartan visar exempelvis
orden för ’vi’ i trönderska dialekter som presenterats ovan. Dialekter är som sagt resul­
tatet av processer där ett ”vi” och ett ”dom” etablerar sig, och på just denna språkkarta
blir detta, betecknande nog, mycket tydligt.

De språksociala perspektiven är som vi sett bärande när man dryftat hedebynordis­
kan, som – ehuru detta knappast motiveras av artikelns huvudtematik – ägnats stort
utrymme här, då diskussionen visar hur man kan anlägga språksociala perspektiv också
på vikingatida språk och detta därför blir både teoretiskt och metodologiskt intres­

124	 Dalen 2005, s. 341.
125	 Dalen 2005, s. 341 ff.
126	 Dalen 2008b, s. 245.

76 kvhaa Konferenser 75

figur 9.  Orden för ’mygg’ i skandinaviska dialekter. Efter Dalen 2008a, s. 241.

77lars-erik edlund

figur 10.  Orden för ’knott’ i skandinaviska dialekter. Efter Dalen 2008a, s. 242

78 kvhaa Konferenser 75

sant. Antagandet av ett hedebynordiskt språk har gett språkhistorikerna möjligheter
att diskutera språkhistoriska fenomen i ljuset av begrepp som kontakt–prestige–iden-
tifikation, detta, som redan påpekats, utifrån ett makroperspektiv. Samtidigt skall man
komma ihåg att antagandet av detta vikingatida prestigespråk ingalunda är oproblema­
tiskt. Här finns spännande utmaningar för fortsatt forskning.

Ett tema i denna uppsats utgör helt givet diskussionen av västligt och östligt på
nordiskt område som inte låter sig utmejslas så enkelt som man kanske kunde inbilla
sig. Ambitionen i artikeln har varit att problematisera, inte att ge de slutliga svaren.
Språkdrag som traditionellt räknats som västliga har som vi sett många gånger ur­
sprungligen haft en mer allmän nordisk spridning, och det är ofta något man kunde
kalla stabiliseringsfasen som visar den tydliga skillnaden mellan väst och öst. De ur­
sprungliga förhållandena har sett annorlunda ut, vilket får konsekvenser för vår tolk­
ning av de språkliga sambanden.

Även då det gäller forntida ortnamn kan det vara problem att med säkerhet hän­
föra dem till västligt respektive östligt i Norden. Detta problem finns även beträffande
namnen på ‑vin som ändå mer schablonmässigt brukar räknas som västliga. Nu finns
emellertid beträffande just dem ändå rätt så goda skäl att bedöma namnelementet ‑vin
som västligt ur ett fornspråkligt perspektiv. Även de jämtska, och övrigt mellannorr­
ländska, ortnamnen på ‑hem indikerar som jag ser det samband mellan Mellannorr­
land och ett anslutande västligt område. För ‑sta-namnens del bör man enligt min me­
ning däremot i första hand knyta an till det svenska området, även om namn av denna
typ också finns i angränsande bygder i väster. Detta senare utreds dock inte närmare
här. Då det gäller ett par av de medeltida ortnamnsgrupperna – namn av typen Lands
om samt namn bildade till elementet aun < auðn – tycks det mer entydigt röra sig om
element med hemortsrätt inom ett avgränsat mittnordiskt område.

Ser man till drag i dialekterna som traditionellt ansetts dela de nordiska dialek­
terna i ett västnordiskt och östnordiskt område är många av dem närmare besiktigade
problematiska. De kan därför inte, vad avser tolkning av fornspråkliga förhållanden,
entydigt knytas till väst respektive öst. Det gäller som vi redan sett u: o (i bud: bod),
i-omljudda presensformer (fer), nasalassimilationer och u-omljud. En helt annan sak
är att de i nutida dialekt ofta fördelar sig i ett tydligt västligt respektive östligt utbred­
ningsområde.

Fornärvda diftonger är ännu väl bevarade inom stora delar av det jämtska området.
De visar att vare sig den gamla östnordiska monoftongeringen eller den senare som har
sitt ursprung på norskt område nämnvärt påverkat jämtskan. Det är i sammanhanget
intressant att notera att även den östliga novationen ja- > jä- bara delvis påverkat jämt­
ska dialekter.127

127	 Bandle 1973, s. 55; för de jämtska förhållandena dessutom samlingarna vid Dialektavdelningen,
Institutet för språk och folkminnen, Uppsala, samt Dalen 2005, s. 336.

79lars-erik edlund
Vad gäller novationer som vokalbalans, apokopering och palatalisering av g och

k i inljud framför främre vokal, finner man att dessa kan beläggas inom ett mycket
vidsträckt, nordligt område, och har utvecklats med olika styrka inom olika delar av
språkområdet.

Vi finner emellertid också exempel på att jämtska dialekter eller jämtska och härje­
dalska dialekter tillsammans mer exklusivt knyter an till angränsande dialekter antin­
gen i väster eller i öster. Någon alldeles entydig bild utmejslar sig inte härvidlag. Den
nuvarande gränsen mellan Norge och Sverige utgör, kan man iaktta, endast undantags­
vis en språkgräns då det gäller företeelser av den ålder som här granskats.

Förbindelserna mellan Jämtland och Trøndelag är uppenbart gamla och kontinu­
erliga men har helt visst växlat i styrka över tid.128 Men det finns andra språkliga strål­
ningscentra som påverkat jämtskt område, såsom det uppsvenska. Vad gäller en sådan
utvecklingstendens som tilljämningen tycks inre Trøndelag har varit spridningsom­
råde. Säkerligen går det att spåra liknande regionala spridningscentra för andra drag.

Man får dessutom hela tiden hålla i minnet att jämtskan i sig sönderfaller i fle­
ra dialekter, och att enskilda sockenmål därmed uppvisar utvecklingstendenser som
ibland mera påminner om mål i angränsande landskap än om jämtska mål. Målen i östra
Jämtland har således en hel del drag som minner om de angränsande dialekterna längre
österut, och avlägsnar sig därmed från dialekter i väster. Man kan se ett kontinuum av
det slag som även Jessen129 (se ovan) tyckt sig iaktta. Redan härnösandslektorn Fale A.
Burman noterar i sina reseanteckningar från sekelskiftet 1800 att ”Rag[unda]boerne
[...] tala äljest tydl[igt] ut orden närmare Svenskan, än andra Iemtl[änningar]”.130 Men
denna variation inom jämtskan går jag inte in på här, även om också en sådan studie
skulle vara välkommen.

Man kan slutligen fråga sig vilken betydelse den politisk-kyrkliga dubbelställning
Jämtland hade under medeltiden kan ha haft för utmejslandet av jämtskan. Vidar Rein­
hammar131 framhåller att förhållandet att målen i Jämtland, trots de många århundra­
dena under norsk(-danskt) rike, inte förnorskas så mycket som man kunde vänta sig
sannolikt beror på att landskapet i kyrkligt hänseende var ”svenskt”. Den annorlunda
språkutvecklingen i Härjedalen å andra sidan hänger ihop med att detta landskap un­
der hela norsktiden tillhörde Nidaros bispedømme.

128	 Det har ibland hävdats, t.ex. av Zachrisson 1994, s. 35 ff., att Kölen utgjort en barriär som hin­
drat kommunikationen, jfr även Widmark 2010, s. 249. Sakförhållandet är dock snarare det att
några av de lägsta fjällövergångarna i den skandinaviska bergskedjan ligger mellan Trøndelag
och Jämtland. Detta har smidigt underlättat kommunikationen i området, se Olof Holms bi­
drag i denna volym och där anförd litteratur.

129	 Jessen 1875, s. 5, citerad ovan.
130	 Burman, s. 83. Jfr även O. Holm 2003, s. 187 ff., samt Holm i denna volym.
131	 Reinhammar 2005, s. 81.

80 kvhaa Konferenser 75

Visst måste dessa politisk-kyrkliga förhållanden ha spelat roll, men kanske mindre
än man kunde tro.132 Steinar Imsen framhåller på annan plats i denna volym133 att det

…er grunn til å tro at kirkeledelsen i Uppsala har stått sterkest i landskapet før den norske
kongemakten for alvor gjorde seg gjeldende i slutten av 1200-tallet, og at det er 1200-tallet
som har vært Uppsalakirkens storhetstid i landet. Håkon V’s intervensjon og støtte til jem­
tene i 1303 danner i så måte en viktig milepel.

Särskilt nära synes emellertid inte relationen har varit mellan Jämtland och
Uppsalakyrkan,134 och inte heller under 1400-talet ser Jämtland ut att bli mer svenskt,
om jag rätt tolkar Imsens inlägg. Nej, han framhåller i stället sammanfattningsvis att
”landet ble heller mer trøndersk, men først og sist var det jemtsk”. Han avslutar:

Jemtland var med andre ord ikke noe problem i seinmiddelalderen, verken sett fra kirkelig
eller statlig side. Jemtene kunne trygt overlates til seg selv og til sitt, i det timelige som i det
åndelige. Her var heller ingen andre herrer, og jemtene var godt forsynt med egne folk til
oppgavene som lagmann og prost, sogneprest og kirkeverge og underfogd og domsmann.
Jemtene hadde dessuten sine egne landsting, sitt eget kommunitassegl, og sin egen kirke kan
vi nesten si. Og så rådde de over det meste av landets ressurser. Ikke bare var de jemtske
bøndene i stor utstrekning selveiende, men også mesteparten av kirkens eiendommer og inn­
tekter ble forvaltet av lokalkirkelige instanser i samvirke med bøndene, og kirkens inntekter
forble stort sett innenfor landet.

Det var här som den medeltida jämtskan formades, således rätt fritt gentemot det
uppsvenska området, även om ett inflytande därifrån finns, men uppenbart inom ra­
men för en gemenskap med det trönderska. Denna gemenskap förefaller mig ha varit
betydelsefull, därtill över tid. Tillsammans har trönderska och jämtska utgjort vad
man skulle kunna kalla en regionaldialekt i Mittnorden

… som sjølvsagt i ulike epokar har blitt påverka frå talemål lenger sør […], frå Mälarområdet i
Sverige og frå Vestlandet og Austlandet i Norge, men som også har vori ein sterk påverknings­
faktor både i Norrland og i Nord-Norge.135

132	 Olof Holm behandlar i sitt bidrag i denna volym handeln i ett avsnitt om transitolandet Jämt­
land och redovisar exempel på medeltida handelskontakter mellan Norrland och Norge. Också
genom sådana kontakter har förutsättningar skapats för språklig påverkan inom området.

133		 Bidraget bär titeln ”Uppsalakirken og det norske grenselandskapet Jemtland”.
134	 Det kan här finnas anledning att erinra om att norrlänningarna långt fram i medeltiden erlade

vad som tycks ha varit en frivillig skatt eller gärd, Sankt Olofs hätsla, till Nidaros. Detta försökte
ärkebiskopen i Uppsala så småningom komma till rätta med genom att överföra gåvan till dom­
kyrkan i Uppsala, se närmare Brink 1997, s. 244 f. Jfr även not 136.

135	 Dalen 2005, s. 344.

81lars-erik edlund
På det viset kan man förstå detta mittnordiska område mellan öst och väst. Ett område
som alltså dessutom utgjort ett spridningsområde, varifrån influenser strömmat ut
mot andra områden genom århundradena.136

*

Jag skulle emellertid till sist vilja kasta loss från diskussionen av västligt och östligt som
genomsyrat så mycket av framställningen. Ett sådant perspektiv riskerar nämligen att
resultera i att man betraktar dialekterna som avläggare av något. Det innebär i värsta
fall att man vänder bort blicken från det som kittar samman talarna i en språkgemen­
skap, bort från alla dem som finns på arenorna där språksociala krafter är allra mest
verksamma, bort från de dialekttalande människorna i bygderna.

Olof Holm har (2001) analyserat jämtarnas medeltida kyrkobyggande. Han säger
bl.a. att byggandet av de medeltida stenkyrkorna bör kunna förklaras som ett utslag
av tävlan om prestige och status bygder emellan.137 De jämtländska socknarna bilda­
des med utgångspunkt från gamla bygder som hade t.ex. gemensam rättskipning och
kultutövning – och, inte minst, hade var sitt namn. Invånarna i de olika jämtländska
bygderna kände säkert ”en viss samhörighet och gemenskap med varandra”.138 Det fö­
refaller, säger Holm, rimligt139

… att en gammal samhörighetskänsla inom de jämtländska bygderna/socknarna kan ha ut­
vecklats till en viss grad av rivalitet dem emellan [...]. Denna rivalitet bör i sin tur ha lett till
en symbolisk tävlan när sockenborna skulle bygga sina kyrkor, en tävlan som gick ut på att
med gemensamma ansträngningar göra den egna bygden synlig i landskapet och imponera
på omgivningen.

Precis på samma sätt som bygdernas människor i en fjärran medeltid byggde kyrkor för
att visa vad de förmådde göra, detta i relation till andra, så skapas och omskapas den
dialektala identifikationen hela tiden, varvid skillnader mellan ”vi” och ”dom” målas
upp. Man talar i första hand offerdalsdialekt, brunflodialekt eller ragundamål, eller

136	 Att Nidaros verkligen spelar en roll på mittnordiskt område långt utanför Trøndelag visar väl
också omständigheten att Trondheim både i 1700-talskällor och i senare uppteckningar kallats
Byn i jämtska dialekter (se Oscarsson 2001, s. 64; Oscarsson 2002, s. 52). Lite vid sidan av vill
jag också dra fram ett annat exempel. Manne Hofrén har noterat att ”den gamla vallfartsvägen
till Sankt Olofs stad och kyrka spelade också betydande roll långt efter tiden för helgonets
dyrkan; intressant är att se huru t.ex. under häxprocesserna i Ångermanland Trondhjem lekte
för folkfantasien, i ’Trunheims stora kyrkia’ ingingos ofta djävulsförbunden” (Hofrén 1921, s.
15). Detta är kanske en kuriositet men i varje fall något säger väl detta om Nidaros betydelse för
folk inom det mellannorrländska området. Jfr not 134.

137	 O. Holm 2001, s. 100.
138	 A.a., s. 100 f.
139	 A.a., s. 101.

82 kvhaa Konferenser 75

kanske rentav en egen byadialekt. Att därför, som ibland görs – inte minst i argumenta­
tionen för att ge ”jamska” minoritetsspråksstatus – säga att ”jamska” är ett språk med
ett tiotal dialekter träffar som jag ser det inte riktigt rätt.

Vid utmejslandet av de enskilda sockenmålen spelar relationen mellan öst och väst
mindre roll. Det hindrar nu inte att frågor om östligt och västligt i de nordiska språ­
ken kan vara både intressanta och relevanta, och naturligen kan aktualiseras när man
behandlar jämtska mål. Jag vill bara inte att man glömmer bort de enskilda dialekterna
i denna exercis. I synnerhet inte i Jämtland, ett landskap där målen och känslan för byg­
dens övriga traditioner spelar och spelat en så stor roll.

83lars-erik edlund
litteratur
Ahnlund, Nils, 1947: Kring Frösöstenens personnamn. Festskrift till Iwan Wikström

på hans 60-årsdag den 19 september 1947. Östersund, s. 1–10.
—	 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
Bandle, Oskar, 1967a: Studien zur westnordischen Sprachgeographie.

Haustierterminologie im Norwegischen, Isländischen und Färöischen. A. Text­
band. (Bibliotheca Arnamagnæana 28.) København.

—	 1967b: Studien zur westnordischen Sprachgeographie. Haustierterminologie im
Norwegischen, Isländischen und Färöischen. B. Kartenband. (Bibliotheca Arna­
magnæana. Supplementum 4.) København.

—	 1973: Die Gliederung des Nordgermanischen. (Beiträge zur nordischen Philo­
logie 1.) Basel–Stuttgart. [Ny uppl. 2011. (Beiträge zur nordischen Philologie
47.)]

—	 1997: Ortnamn och kulturgeografi i Norden. Ortnamn i språk och samhälle.
Hyllningsskrift till Lars Hellberg. Red.: S. Strandberg. (Acta Universitatis
Upsaliensis. Nomina Germanica. Arkiv för germansk namnforskning 22.)
Uppsala, s. 37–59.

Baudou, Evert, 2002: Kulturprovinsen Mellannorrland under järnåldern. Namn och
bygd 90: 5–36.

Bjorvand, Harald, & Lindeman, Fredrik Otto, 2007: Våre arveord. Etymologisk ord-
bok. Rev. og utvidet utg. (Instituttet for sammenlignende kulturforskning. Ser.
B. Skrifter 105.) Oslo.

Brink, Stefan, 1984a: Ortnamn i Hälsingland. Stockholm.
—	 1984b: Absolut datering av bebyggelsenamn. Bebyggelsers og bebyggelsesnavnes

alder. NORNAs niende symposium i København 25–27 oktober 1982. Red.: V.
Dalberg et al. (NORNA-rapporter 26.) Uppsala, s. 18–66.

—	 1991: Iakttagelser rörande namnen på ‑hem i Sverige. Heidersskrift til Nils Hal
lan på 65-årsdagen 13. desember 1991. Red.: G. Alhaug et al. Oslo, s. 66–80.

—	 1997: När norrlänningen bytte religion. Helgonet i Nidaros. Olavskult och
kristnande i Norden. Red.: L. Rumar. (Skrifter utg. av Riksarkivet 3.)
Stockholm, s. 240–252.

—	 2010: Ortnamn på ‑hem. Sveriges nationalatlas. Språken i Sverige. Temared.:
Ö. Dahl & L.‑E. Edlund. Stockholm, s. 87.

Bucht, Torsten, 1924: Äldre ŭ ock ŏ i kort stavelse i mellersta Norrland. (Svenska
landsmål ock svenskt folkliv B 22.) Stockholm.

Burman = Fale Burmans dagböcker över resor genom Jämtland 1793–1802. Pdf-doku­
ment. (Källor till Jämtlands och Härjedalens historia utg. digitalt av Lands­
arkivet i Östersund och Jämtlands läns fornskriftsällskap.) www.riksarkivet.se/
ostersund. Publicerat 2010.

84 kvhaa Konferenser 75

Bull, Edv., 1927: Jemtland og Norge. Oslo.
CCN 4o ser. 10 = Norske diplom 1301–1310. Red. av E. Simensen. (Corpus codicum

Norvegicorum medii aevi. Quarto series 10.) Oslo 2002.
Dahlstedt, Karl-Hampus, 1962: Det svenska Vilheminamålet. Språkgeografiska studier

över ett norrländskt nybyggarmål och dess granndialekter. 2. Kvantitet. Apokope.
A. Text. (Skrifter utg. av Landsmåls- och folkminnesarkivet i Uppsala Ser. A
72.) Uppsala

Dalen, Arnold, 1984: Trøndelag. Eit ordgeografisk brytingsområde. Mot-skrift.
Arbeidsskrift for språk og litteratur 1984, h. 2: 106–117.

—	 1985: Nemningar for ‘opphovning og smerte i handleden’. Heidersskrift til
Kåre Elstad. Red.: T. Bull & A. Fjeldstad. Tromsø, s. 208–217.

—	 1988: Ordgeografiske problem i samband med nokre insektnamn. Nordiske
studiar. Innlegg på den tredje nordiske dialektologkonferansen 1986. Red.: A.
Bjørkum & A. Borg. Oslo, s. 285–301.

—	 1995: Monophthongization in our time. A recent development in some Nor­
wegian dialects. Lingua Theodisca. Beiträge zur Sprach- und Literaturwissen
schaft Jan Goossens zum 65. Geburtstag. Red.: J. Cajot, L. Kremer & H.
Niebaum. (Niederlande-Studien 16:1.) Münster–Hamburg–Lit, s. 385–393.

—	 1996: Låm, anddor og meidd. Om nemningar på skisporet. Studier i tale
sprogsvariation og sprogkontakt. Til Inger Ejskjær på halvfjerdsårsdagen den 20.
maj 1996. Red.: B. J. Nielsen & I. L. Pedersen. København, s. 65–72.

—	 1997: På ski og andor. Nordisk skiterminologi. Det Kongelige Norske Viden
skabers Selskab. Forhandlinger 1997: 103–121.

—	 2005: Jamskan – norsk, svensk eller midtnordisk? Grenser og grannelag i Nor
dens historie. Red.: S. Imsen. Oslo, s. 332–345.

—	 2008a: Trøndermåla frå vår tid og tilbake til reformasjonen: Innleiing og av­
grensing; Trøndermåla ca. 1950–1850; Trøndermåla frå ca. 1850 til reformasjo­
nen. Trøndersk språkhistorie. Språkforhold i ein region. (Det Kongelige Norske
Videnskabers Selskab. Skrifter 2008:3.) Trondheim, s. 13–140.

—	 2008b: Trøndermåla frå vår tid og tilbake til reformasjonen: Ordtilfanget.
Trøndersk språkhistorie. Språkforhold i ein region. (Det Kongelige Norske Vi­
denskabers Selskab. Skrifter 2008:3.) Trondheim, s. 227–249.

Edlund, Lars-Erik, 1984: Nordsvenska ortsboöknamn. (Skrifter utg. av Dialekt‑, ort­
namns- och folkminnesarkivet i Umeå. Ser. B 1). Umeå.

—	 1985: Studier över nordsvenska ortsboöknamn (Skrifter utg. av Dialekt‑, ort­
namns- och folkminnesarkivet i Umeå. Ser. B 2). Umeå.

—	 1999: Språkgeografi och namnforskning. Den nordiska namnforskningen. I går, i
dag, i morgon. Handlingar från NORNA:s 25:e symposium i Uppsala 7–9 februa-
ri 1997. Red.: M. Wahlberg. (NORNA-rapporter 67.) Uppsala, s. 189–203.

85lars-erik edlund
—	 2002: The contribution of Nordic dialectology to language history. The Nor

dic languages: An international handbook of the history of the North Germanic
languages. 1. Eds.: O. Bandle et al. (Handbücher zur Sprach- und
Kommunikationswissenschaft 22:1.) Berlin–New York, s. 282–303.

—	 2005: Namnet Styrisholm och dess härledning. Stora Ådalen. Kulturmiljön och
dess glömda förflutna. Styresholmsprojektet – en monografi. Red.: G. Boström,
L. Grundberg & T. Puktörne. (Arkiv för norrländsk hembygdsforskning 27.)
Härnösand, s. 247–250.

—	 2010: Mapping the North Germanic languages. Language and space. An inter-
national handbook of linguistic variation. 2. Language mapping. Eds.:A. Lame­
li, R. Kehrein & S. Rabanus. Berlin–New York, s. 203–237.

Eklund, Gerd, 1991: Vrist–brist–rist: Utvecklingen av gammalt uddljudande wr- i nor
diska, särskilt svenska, dialekter. (Skrifter utgivna genom Dialekt- och folkmin­
nesarkivet i Uppsala. Ser. A 17.) Uppsala.

Elmevik, Lennart, 2003: Das nordische Ortsnamenelement vin ’Weide’ und die in­
dogermanischen Wurzeln en‑, enH‑. Orientalia Suecana 51–52: 125–128.

—	 2010a: Ortnamn på ‑vin. Sveriges nationalatlas. Språken i Sverige. Temared.:
Ö. Dahl & L.‑E. Edlund. Stockholm, s. 86.

—	 2010b: Till diskussionen om en birkasvenska/hedebynordiska. Studier i svens-
ka språkets historia 11. Förhandlingar vid Elfte sammankomsten för svenska
språkets historia i Uppsala 23–24 april 2010. Utg. av M. Reinhammar under
medverkan av L. Elmevik et al. (Acta Academiae Regiae Gustavi Adolphi 113.)
Uppsala, s. 137–144.

—	 under utg.: Sv. och no. dial. ō som motsvarighet till urnord. au. Till diskussio­
nen om den s.k. birkasvenskan. Under utg. i förhandlingarna från Nionde
nordiska dialektologkonferensen, Uppsala den 18–20 augusti 2010.

Erlandsson, Birgitta, 1972: Om växlingen ū–ō i ord av typen no. bru–sv. bro. (Lunda­
studier i nordisk språkvetenskap A 22.) Lund.

Festin, Eric, 1944: Runstenen på Frösön. Jämten 1944: 10–19.
Flemström, Bertil 1972: Jämtländska ortnamn. Östersund.
—	 1980: [Rec. av] Helge Salvesen, Jord i Jemtland. Bosetningshistoriske og øko­

nomiske studier i grenseland ca. 1200–1650. Östersund 1979. Namn och bygd
68: 159–161.

Fridell, Staffan, 2009: Vad ryms i ett ortnamn? Exemplet Drevdagen.
Thuréusföredrag hållet vid prisutdelningsceremonin i Gustavianum den 1 sep­
tember 2009. Kungl. Vetenskaps-Societeten i Uppsala. Årsbok 2009: 69–80.

—	 2010a: Skeen. Namn och bygd 98: 148–150.
—	 2010b: Swedish-Norwegian lake names in ‑agen. Probleme der Rekonstruktion

untergegangener Wörter aus alten Eigennamen. Akten einer internationalen

86 kvhaa Konferenser 75

Symposiums im Uppsala 7.–9. April 2010. Hrsg. von L. Elmevik & S. Strand­
berg. (Acta Academiae Regiae Gustavi Adolphi 112.) Uppsala, s. 37–44.

Hagland, Jan Ragnar, 2008a: Tida frå reformasjonen og bakover: Allment om skrift­
språk og talemål i mellomalderen; Tida frå reformasjonen til midten av
1200-talet. Trøndersk språkhistorie. Språkforhold i ein region. (Det Kongelige
Norske Videnskabers Selskab. Skrifter 2008:3.) Trondheim, s. 251–317.

—	 2008b: Tida från reformasjonen og bakover: Ordtilfang. Trøndersk språkhisto-
rie. Språkforhold i ein region. (Det Kongelige Norske Videnskabers Selskab.
Skrifter 2008:3.) Trondheim, s. 349–355.

Hallan, Nils, 1976: Stadnamn i grenseland. Maal og minne 1976: 30–45.
Hedblom, Folke, 1948: Om hälsingarnas språk. Hälsingerunor 1948: 34–53.
Hellberg, Lars, 1973: Skänninge och Skenaån. En ortnamnskombination i ljudhisto­

risk belysning. Svenska studier från runtid till nutid tillägnade Carl Ivar Ståhle
på 60-årsdagen den 27 juni 1973. (Skrifter utgivna av Nämnden för svensk
språkvård 48.) Stockholm, s. 37–52.

Hellström, Solbritt, 2008: Att vänja sig till det svenska språket. Studier av en indivi-
duell skriftspråklig förändring utifrån Olof Bertilssons kyrkobok 1636–1668.
(Nordsvenska 14.) Umeå.

Hesselman, Bengt, 1936: Några nynordiska dialektformer och vikingatidens historia.
En undersökning i svensk och dansk språkutveckling. Ordgeografi och språk-
historia. Bidrag från Nordiska seminariet vid Uppsala universitet. (Nordiska
texter och undersökningar 9.) Stockholm–København, s. 127–162.

—	 1945: Omljud och brytning i de nordiska språken. Förstudier till en nordisk
språkhistoria. (Nordiska texter och undersökningar 15.) Stockholm–Køben­
havn.

Hofrén, Manne, 1921: Något om den norrländska allmogens handel och köpenskap.
Etnologiska studier tillägnade Nils Edvard Hammarstedt 3/3 1921. (Föreningen
för svensk kulturhistoria. Böcker 2.) Stockholm, s. 13–19.

Holm, Gösta, 1980a: De nordiska dialekterna i Nordskandinavien och deras histo­
riska bakgrund. Nord-Skandinaviens historia i tvärvetenskaplig belysning. För
handlingar vid symposium anordnat av Humanistiska fakulteten vid Umeå uni-
versitet den 7–9 juni 1978. Red.: E. Baudou & K.‑H. Dahlstedt. (Acta Uni­
versitatis Umensis. Umeå studies in the humanities 24.) Umeå, s. 151–174.

—	 1980b: Monoftongeringens kronologi och de finlandssvenska folkmålen. Fest
skrift till Carl-Eric Thors 8/6 1980. (Studier i nordisk filologi 62.) Helsingfors,
s. 101–107.

Holm, Olof, 2001: Jämtarnas kyrkobyggande under medeltiden. Jämten 95 (2002):
86–106.

—	 2003: Den norsk-svenska riksgränsens ålder och hävd. En studie av rikssam­

87lars-erik edlund
lingsprocesser och gränsbildning i mellersta Skandinavien. Collegium medie-
vale 16: 135–237.

—	 2010: Social och ekonomisk stratifiering i Jämtland 800–1600. En kritisk
forskningsöversikt. Collegium medievale 23: 112–146.

Jansson, Valter, 1944: Palataliserade dentaler i nordiska språk. Festskrift till Jöran
Sahlgren 8/4 1944. Red.: K. G. Ljunggren med biträde av E. Noreen, I.
Modéer & H. Ståhl. Lund, s. 447–464. [Även i Arkiv för nordisk filologi 59:
127–144.]

—	 1951: Nordiska vin-namn. En ortnamnstyp och dess historia. (Skrifter utg. av
Kungl. Gustav Adolfs Akademien 24; Studier till en svensk ortnamnsatlas 8.)
Uppsala–København.

Jenstad, Tor Erik, 2001: Ein repetis i obligadur. Folkemusikkterminologi i norske dia-
lektar; med vekt på feletradisjonen. Oslo.

Jessen, E., 1875: Notitser om dialecter i Herjedal og Jemtland. Historisk tidsskrift
(Oslo) 3: 1–57.

JHD = Jämtlands och Härjedalens diplomatarium. I–III. Ed.: K.‑E. Löfqvist, R.
Swedlund et al. Östersund 1943–95.

JHD Suppl. = Holm, Olof: Supplement till Jämtlands och Härjedalens diplomatari-
um. (Landsarkivet i Östersund. Forskningsrapport 3.) Östersund 1999.

Jonsson, Hans, 1966: Nordiska ord för vattensamling. (Lundastudier i nordisk språk­
vetenskap 16.) Lund.

Karker, Allan, 1978: Det nordiske sprogfællesskab – historisk set. Språk i Norden
1978: 5–16.

Kolsrud, Sigurd, 1951: Nynorsken i sine målføre. Oslo.
Kusmenko, Jurij, 2008: Der samische Einfluss auf die skandinavischen Sprachen. Ein

Beitrag zur skandinavischen Sprachgeschichte. (Berliner Beiträge zur Skandina­
vistik 10.) Berlin.

Källström, Magnus, 2007: Mästare och minnesmärken. Studier kring vikingatida run-
ristare och skriftmiljöer i Norden. (Acta Universitatis Stockholmiensis. Stock­
holm studies in Scandinavian philology. N.S. 43.) Stockholm.

—	 2010: Runorna norr om Ödmården. Om vikingatida skrifttraditioner och
missionsbiskopen som blev norrlänning. Arkeologi i norr 12: 109–131.

Larsson, Lars, 1929: Mina gamla ord. Jämtskan och förbistringen. Jämten 1929: 205–211.
Lidén, Evald, 1911: Om några fornsvenska lagord och lagstadganden. Arkiv för nord-

isk filologi 27: 259–285.
Lindqvist, Natan, 1947: Sydväst-Sverige i språkgeografisk belysning. 1 [Text]; 2 [Kar­

tor]. (Skrifter utgivna genom Landsmålsarkivet i Lund 2.) Lund.
L[unde]ll, [J. A.], 1910: Jämtland [Allmogemål]. Nordisk familjebok. Konversations

lexikon och realencyklopedi. Ny, reviderad och rikt illustrerad uppl. 13.
Stockholm, sp. 370–371.

88 kvhaa Konferenser 75

Markström, Herbert, 1954: Om utvecklingen av gammalt ă framför u i nordiska språk.
Tilljämning och omljud. [Text]; Kartbilaga. (Skrifter utg. av Institutionen för
nordiska språk vid Uppsala universitet 2.) Uppsala.

Moberg, Lennart, 1944: Om de nordiska nasalassimilationerna mp > pp, nt > tt, nk
> kk med särskild hänsyn till svenskan. (Undersökningar till en atlas över
svensk folkkultur. Språkliga serien 1.) Uppsala.

—	 1953: Den östnordiska diftongförenklingen Några synpunkter. Nysvenska stu-
dier 33: 87–129.

—	 1971: Växtnamnet grön. Studier i nordisk filologi 58: 174–184.
Nordlander, Johan, 1896: Några norrländska ortnamns etymologi. Svenska Forn

minnesföreningens tidskrift 9: 298–318.
Nyborg, Birgit, 2001: Diplom fra Jämtland 1300–1400. Analyse av noen språklige feno-

mener. Hovedoppgave i nordisk, Universitetet i Oslo. Duplic.
Nyman, Eva, 2000: Nordiska ortnamn på ‑und. (Acta Academiae Regiae Gustavi

Adolphi 70; Studier till en svensk ortnamnsatlas 16.) Uppsala.
—	 2010: Mellannorrlands ortnamnsskick mellan väst och syd. Några synpunkter.

Saga och sed 2010: 21–41.
Olsen, Magnus, 1926: Ættegård og helligdom. Norske stedsnavn socialt og religionshis-

torisk belyst. (Instituttet for sammenlignende kulturforskning. Ser. A: Foreles­
ninger 9a.) Oslo.

Oscarsson, Bo, 2001: Orlboka. Ordbok över jamskan. Östersund.
—	 2002: Ordlista över 1700-talsjamskan. 8 272 uppslagsord. Sammanställd av Bo

Oscarsson 2002. Med kommentarer av Tor Erik Jenstad och Arnold Dalen,
Trondheims universitet. Östersund.

Pamp, Bengt, 1988: Ortnamnen i Sverige. 5 uppl. (Lundastudier i nordisk språkveten­
skap. Ser. B 2.) Lund.

Peterson, Lena, 1985: Trjónn. Tre kulturer 2: 13–16.
—	 1992: Hogastenen på Orust. Blandade runstudier 1. (Runrön 6.) Uppsala,

s. 81–111.
Reinhammar, Vidar, 2005: Hammerdalsmålet. Utg. av Maj Reinhammar. (Folk­

livsskildringar och bygdestudier utg. av Kungl. Gustav Adolfs Akademien för
svensk folkkultur 17.) Uppsala.

Reitan, Jørgen, 1930: Vemdalsmålet. Med opplysningar om andre herjedalske mål.
Oslo.

—	 1932: Rørosmålet. (Det Kongelige Norske Videnskabers Selskab. Skrifter
1932:6.) Trondheim.

Rindal, Magnus, 1997: Norsk eller svensk i fire mellomalderdiplom frå Jämtland og
Härjedalen. Språket er målet. Festskrift til Egil Pettersen på 75-årsdagen den 4.
mars 1997. Red.: J. Bondevik et al. Bergen, s. 150–159.

89lars-erik edlund
Sahlgren, Jöran, 1944: Blacksta och Rickeby. Ortnamn och ordgeografi. Namn och

bygd 32: 204–213.
Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i

grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

—	 1991: Kontraksjonsnavn i Jemtland. Heidersskrift til Nils Hallan på 65-årsda-
gen 13. desember 1991. Red. av G. Alhaug, K. Kruken & H. Salvesen. Oslo,
s. 367–385.

Sandnes, Jørn, 1975: Navneleddet aun, av eldre auðn. Bidrag til en navnehistorisk
studie. Namn och bygd 63: 119–128.

—	 1982: Gårdsnavn og bosetning i Jämtland i eldre tid. Namn och bygd 70: 125–
135.

Sandøy, Helge, 2000: Utviklingslinjer i moderne norske dialektar. Folkmålsstudier
39: 345–384.

Seip, Didrik Arup, 1924: Noen gamle oplysninger om nordiske språk. Nordisk tid-
skrift 1924: 355–362.

Skautrup, Peter, 1947: Det danske Sprogs Historie. 2. Fra Unionsbrevet till Danske
Lov. København.

SOVn = Sveriges ortnamn. Ortnamnen i Västernorrlands län av Torsten Bucht på of­
fentligt uppdrag utg. av Kungl. Ortnamnskommissionen. Territoriella namn
1–4. Uppsala 1955–72.

Stemshaug, Ola, 2008: Tida frå reformajonen og bakover: Førreformatoriske namn.
Trøndersk språkhistorie. Språkforhold i ein region. (Det Kongelige Norske Vi­
denskabers Selskab. Skrifter 2008:3.) Trondheim, s. 319–348.

Sundgren, Eva, 2002: Återbesök i Eskilstuna. En undersökning av morfologisk varia-
tion och förändring i nutida talspråk. (Skrifter utg. av Institutionen för nordis­
ka språk vid Uppsala universitet 56.) Uppsala.

—	 2004: Språklig variation och förändring. Exemplet Eskilstuna. Lund.
Sveriges nationalatlas. Språken i Sverige. Temared.: Ö. Dahl & L.‑E. Edlund. Stock­

holm 2010.
Sveriges runinskrifter. Utg. av Kungl. Vitterhets Historie och Antikvitets Akademi­

en. 1–. Stockholm 1900–.
Söderström, Sven, 1972: Om kvantitetsutvecklingen i norrländska folkmål. Gammal

kort stavelse i Kalix- och Pitemålen och målen i Nordmalings och Ragunda sock-
nar. (Acta Academiae Regiae Gustavi Adolphi 52; Studier till en svensk dia­
lektgeografisk atlas 5.) Uppsala.

Thompson, Claiborne W., 1975: Studies in Upplandic runology. Austin, Texas–
London.

Trønderordboka. Red.: T. E. Jenstad & A. Dalen. 2. utg. Trondheim 2002.

90 kvhaa Konferenser 75

Welinder, Stig, 2008: Jämtarna och samerna kom först. Östersund.
Wessén, Elias, 1967: Våra folkmål. 8 uppl. Stockholm.
Widmark, Gun, 1959: Det nordiska u-omljudet. En dialektgeografisk undersökning. 1.

A. Text; B. Kartor. (Skrifter utg. av Institutionen för nordiska språk vid Upp­
sala universitet 6.) Uppsala.

—	 1994a: Birkasvenskan – fanns den? Arkiv för nordisk filologi 109: 173–216.
—	 1994b: Fågelperspektiv och historisk förklaring: En diskussion kring ”Die

Gliederung des Nordgermanischen”. Kulturgränser – myt eller verklighet? En
artikelsamling. Red.: L.‑E. Edlund. (Diabas. Skrifter från den dialektgeografis­
ka databasen inom Institutionen för nordiska språk vid Umeå universitet 4.)
Umeå, s. 139–152.

—	 2001: Det språk som blev vårt. Ursprung och utveckling i svenskan. Urtid–
Runtid–Riddartid. (Acta Academiae Regiae Gustavi Adolphi 76.) Uppsala.

—	 2010: Det nordiska u-omljudet. En dialektgeografisk undersökning. 2. (Skrifter
utg. av Institutionen för nordiska språk vid Uppsala universitet 81.) Uppsala.

Williams, Henrik, 1996: Runjämtskan på Frösöstenen och Östmans bro. Jämtlands
kristnande. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.)
Uppsala, s. 45–63.

Zachrisson, Inger, 1994: Olika typer av gränser under Nordsveriges järnålder. Kultur
gränser – myt eller verklighet? En artikelsamling. Red.: L.-E. Edlund. (Diabas.
Skrifter från den dialektgeografiska databasen inom Institutionen för nordis­
ka språk vid Umeå universitet 4.) Umeå, s. 35–50.

Folk, hästar och bröd
Om Jämtland som agrarlogistiskt system under äldre tid

Jan Lindegren

En marginal i en marginal

Ibland kan det vara fruktbart att betrakta historieforskningen utifrån. Att inte luta sig
mot en lång forskningstradition med dess invanda frågeställningar. När vi planerade
seminariet ”Jämtland och den jämtländska världen 1000–1645” var vår ambition att
just göra detta. Idén var således att inte utgå från vad vi vet och vad vi tror oss veta om
Jämtlands äldre historia, utan att i stället ställa frågorna på ett annat sätt. Vad skulle vi
vilja veta och varför vill vi veta det? Om Jämtland vet vi att det i äldre tider förekom
en mycket omfattande forbondeverksamhet. Enligt jämtländsk självförståelse har be­
greppet ”surjämte” sin förklaring i att dessa forbönder kom in alldeles snöiga i de hus
där de sökte natthärbärge, men utanför Jämtland förklaras begreppet annorlunda. Hur
som helst, det hela är en enastående intressant ingång till Jämtlands historia som jag
fortsättningsvis skall försöka att utveckla på ett mer principiellt plan.

Självklart finns det massor av frågor som kanske inte ställts och problem som kan­
ske endast delvis berörts, men för mig är det en aspekt som intresserar. Den hänger nära
samman med en av de mest självklara saker man kan säga om äldre förhållanden i Jämt­
land, nämligen just bondehandeln. I grunden har Europas och världens äldre historia
sedan den neolitiska revolutionen dominerats av jordbruket och de förutsättningar
som det gav för befolkningens överlevnad och samhälleliga organisation samt sociala
och kulturella förhållanden. Nästan alla människor levde i omedelbar anslutning till
de stora jordbruksområdena: med undantag för delar av USA kan man säga att be­
folkningsfördelningen i världen fortfarande tämligen exakt motsvarar den som rådde
för 500 år sedan. I världen har visserligen Kinas befolkning minskat från en tredjedel
till en dryg femtedel och i Europa har Frankrikes befolkning minskat från att ha varit
mer än en tredjedel till att vara i storleksordningen en tiondel. Utifrån Europa med
sin omfattande och mycket utvecklade industriella ekonomi har alltså förändringarna
i ett makroperspektiv varit mer uttalade än i världen som helhet. Men trots det är be­

92 kvhaa Konferenser 75

folkningskoncentrationerna fortfarande ungefär desamma. Där de var störst under
förindustriell tid är de fortfarande störst. I sig är det tämligen självklart. Folk måste äta
och det är rationellt att bo så nära sitt levebröd som möjligt.

Ur ett svenskt perspektiv lever mer än 90% av landets befolkning alldeles i närhe­
ten (högst 15 km) från våra kuster – inberäknat Mälarens och Vänerns. Så har det alltid
varit. Att vara inlandsbo har alltså varit mycket ovanligt under lång tid i Sverige. Sak
samma i övriga Norden. Men i Europa är saken annorlunda. Detta bör förstås som att
vårt land har varit ett agrart marginalområde där tillgång till havet varit viktig. Med
tanke på att fiske knappast kan beskrivas som annat än ett tämligen obetydligt närings­
fång i Sverige, till skillnad från Norge, kan man sluta sig till att vattnet framför allt var
en transportresurs hos oss.

Att med hjälp av slavarbetskraft frakta en tunna sju kilometer från en sockerrörs­
plantage till en hamnstad på Jamaica var i början av 1600-talet dyrare än att sedan skep­
pa den över Atlanten till Amsterdam. I en typisk europeisk köpstad var under samma
tid 95% av allt som konsumerades producerat inom en radie av 15 km, vilket i sig också
kan användas som ett mått på hur tätt städerna låg. Det var endast de stora metropo­
lerna som Paris och London och andra större städer som tack vare tillgång till omfat­
tande nät av flod- och sjötransporter kunde växa utöver dessa ramar. Men i Sverige var
det annorlunda. Stockholm var beroende av tillförsel från såväl hela Mälardalsområdet
som kusttrakterna norröver i både Sverige och Finland. I förhållande till vilken stad
som helst i världen hade därigenom Stockholm ett gigantiskt omland, vilket i sig åter
understryker betydelsen av sjötransporter i det förindustriella Sverige.

Även om Sverige som helhet måste beskrivas som ett marginalområde är det up­
penbart att detta i sig innehåller ännu mycket mer utpräglade marginalområden. I
detta perspektiv är Jämtland särskilt intressant. Landskapet kan med skäl beskrivas
som världens nordligaste jordbruksbygd belägen i inlandet. Alltså en marginal i en
marginal. Trots det fanns det givetvis många andra liknande marginella bygder. Vik­
tigast av dem var världens alla högt belägna bergsbygder alldeles intill odlingsgränsen.
Jämtland kan också beskrivas på detta sätt.

Just bergsbygderna står i centrum för den amerikanske antropologen och statsve­
tarens James C. Scotts intresse. I en nyutkommen bok har han utifrån ett studium av
sydöstra Asien ställt sig frågan varför stater inte klättrar i berg.1 Folk lämnar låglandets
slätter och dalar och beger sig upp i bergen för att undkomma en exploaterande stat.
Det har skett åter och åter igen under historiens lopp. Men på denna punkt förefaller
det att finnas en viss skillnad mellan Europa och sydöstra Asien. För här har staterna
förmått att klättra i berg och att etablera fungerande kontroll över marginella om­
råden. Eller? Ja, egentligen kan man nog säga att kontrollen kanske inte var särskilt
fullständig på många håll. I fallet Jämtland kan man inordna debatten kring den fria

1		 Scott 2009.

93jan lindegren
och självstyrande bonderepubliken som ett utflöde av oklarheter rörande kontrollen.
Liknande är debatten rörande de ursprungliga fyra schweiziska kantonerna – som kan
sägas utgöra den empiriska basen för det som kallas för bondekommunalism. Stora
delar av Balkans bergstrakter låg mer eller mindre utanför statsmaktens kontroll ända
långt in på 1800-talet. I Skottland ägnade man sig under 1700-talet åt den blodiga
process som kallats för pacificeringen av högländerna. Alltså, även om de europeiska
staterna hade en viss förmåga att klättra i berg kan man knappast säga att de var ut­
märkta bergsbestigare.

Orsaken var att det inte fanns särskilt mycket att hämta i dessa berg. Befolkningar
i agrara marginalområden har helt enkelt inte haft speciellt mycket att undvara. För
dem gällde det först och främst att överleva. Att göra det i Jämtland ställde stora krav
på anpassning i en tid då närproducerat inte bara var ett försäljningsargument, utan
ett existensvillkor.

Graden av självförsörjning

En lämplig utgångspunkt för den fortsatta diskussionen är de tryckta landshövdinge­
berättelserna från 1800-talets början.2 Dessa innehåller tabellariska uppgifter om såväl
utsäde som normalavkastning och även boskapsstockens storlek i Jämtlands län, vilket
då som nu inkluderade Härjedalen. Att döma av dessa berättelser utvecklades jord­
bruksnäringen en hel del från den första berättelsen av år 1823 till nästa med jämförbara
uppgifter av år 1832. Vad som framför allt hände var att potatisodlingen tilltog samt
att ox- och hästhållningen minskade. Oxhållningen minskade med hela 72% medan
hästhållningen minskade med 29%. Denna minskning förklaras på ett ställe till någon
liten del med att korta transporter ersatts med ångbåtstransporter. Således framhålls
att ångbåten på Kallsjön har transporterat mer än 7 000 stigar kol, vilka förut drogs
till Huså bruk med hjälp av oxar och hästar.

Förändringen är remarkabel. Mäter man relationen mellan dragdjur och utsäde
visar det sig att denna enligt 1823 års tabell är 1,56 djur per tunna, medan den 1833 har
sjunkit till 0,5 dragdjur per tunna utsäde. Med andra ord hade en dramatisk omstruk­
turering av det jämtländska näringslivet ägt rum inom några få år. Jämför man emel­
lertid Jämtlands län med något annat område visar det sig att dragdjuren fortfarande
var väldigt många i förhållande till utsädet. Man hade alltså, precis som kan förväntas,
en mycket stor transportkapacitet. Det intressantaste är likväl att uppgifterna i den
första landshövdingeberättelsen pekar på en närmast enorm landtransportkapacitet
som endast i ringa mån var nödvändig för åkerbruket.

Denna poäng blir accentuerad om man ser till försörjningsläget för människor
och hästar. År 1823 uppges nettomedelavkastningen av havre och blandsäd motsvara

2		 Jämtland & Härjedalen under 1800-talet.

94 kvhaa Konferenser 75

1,96 tunna per häst. Nio år senare har denna summa sjunkit obetydligt till 1,91 tunna.
Skörden av råg och korn uppgick 1823 till 0,95 tunna och 1832 till 0,91 tunna per år och
person. Den senare minskningen kompenserades dock mer än väl av ökad potatisod­
ling. I själva verket kan uppskattas att den egna produktionen av vegetabilier per per­
son hade ökat med drygt 10%. Med andra ord: beroendet av att köpa spannmål utifrån
hade minskat i motsvarande omfattning.

Emellertid är det tydligt att detta beroende ännu på 1830-talet varit mycket stort.
Man brukar räkna med att en människa i genomsnitt behövde tre tunnor spannmål
per år. Med det sättet att räkna fattades det ungefär två tunnor per person och år för
att jämtarna och härjedalingarna skulle kunna försörja sig. Dock är det sannolikt att
befolkningen i Jämtlands län kan ha konsumerat mindre spannmålsprodukter men i
gengäld ätit mer kött och mjölkprodukter. Mina modellberäkningar pekar dock mot
att man ännu i början av 1820-talet var tvungen att importera 1–1,5 tunna spannmål
per person och år.

Detta betyder att importen bör ha uppgått till 40 à 50 tusen tunnor spannmål vid
denna tid. Det kan i sin tur beräknas ha motsvarat 25 tusen slädtransporter från någon
av kusterna. Hästarna hade i sin tur att gå åtminstone 40 mil tur och retur.

Går man längre tillbaka i tiden tyder inget på att spannmålsbehovet skulle ha varit
mindre. Tvärtom. Dels hade potatisodlingen med tiden ökat självförsörjningsgraden
en del, dels såldes spannmål från Jämtland till Härjedalen. Närmare bestämt måste
man se Storsjöbygden som ett nav i en regional spannmålsmarknad. Härjedalen och
mer marginella delar av Jämtland var beroende av att det fanns tillräckligt med spann­
mål att tillgå i Storsjöbygden också för deras behov.

Självklart betydde det att man också måste ha haft produkter att sälja. Dels för att
skaffa spannmål och andra nödvändiga artiklar, dels för att kompensera det faktum
att staten trots allt kunde bestiga en del höjder och att man alltså hade att betala en
del skatter.

Lennart Palm har meddelat befolkningssiffror för Jämtland som sträcker sig till­
baka till tiden för freden i Stettin år 1570 då Jämtland överfördes från Uppsala ärke­
stift till Trondheims stift (tabell 1–2).3 Härjedalen tillhörde däremot både före och
efter denna fred Trondheims stift. I Jämtland skall det vid denna tid ha funnits 10 300
människor medan Härjedalen hade knappt 1 500 invånare. Palm räknar sedan med att
Jämtlands befolkning minskade fram till 1620 med knappt 300 personer medan han
däremot menar att Härjedalens befolkning skall ha ökat snabbt till nästan 1 900 perso­
ner. I och för sig finns det enligt min mening skäl att ställa sig tvivlande till delar av den
bild Palm ger av befolkningsutvecklingen under 1500- och 1600-talen. Däremot bör
man kunna räkna med att hans siffror för omkring år 1700 bör vara tämligen exakta.
Då skall det ha funnits 14 000 invånare i Jämtland och 3 200 i Härjedalen.

3		 Palm 2000.

95jan lindegren
ta

be
ll

 1.
 J

äm
tla

nd
s o

ch
 H

är
jed

al
en

s b
efo

lk
ni

ng
 15

71
–1

83
0

15
71

16
20

16
99

17
18

17
35

17
51

17
80

18
05

18
30

Jä
m

tla
nd

10
28

9
10

01
6

13
98

0
13

63
4

16
05

4
16

93
4

22
22

4
27

39
7

36
65

6

H
är

je
da

len
14

73
18

65
32

11
35

12
33

40
38

22
43

36
49

60
61

88

K
äl

la
: P

al
m

 20
00

.

ta
be

ll
 2

. A
nt

al
 h

us
hå

ll
i J

äm
tla

nd
 oc

h
H

är
jed

al
en

 15
71

–1
75

1

15
71

16
20

16
99

17
18

17
35

17
51

Jä
m

tla
nd

15
50

20
22

24
16

23
30

27
04

27
32

H
är

je
da

len
22

2
37

9
54

4
59

7
56

2
60

5

K
äl

la
: P

al
m

 20
00

.

96 kvhaa Konferenser 75

Översatt i spannmål bör det ha krävts cirka 45 000 tunnor brödsäd per år för att
försörja befolkningen i Jämtland och Härjedalen omkring år 1700, uppskattat utifrån
premissen att varje människa i genomsnitt behövde 2,5 tunnor spannmål per år. Även
om korntalet i genomsnitt var detsamma som det medeltal som anges år 1833, det vill
säga 4,5, betyder det att den odlade arealen skulle ha behövt vara nästan 50% större
omkring sekelskiftet 1700 än i början av 1820-talet för att befolkningen skulle ha kun­
nat vara självförsörjande på spannmål. Den odlade arealen var dock snarare mindre vid
den tidigare tidpunkten och forbondeverksamheten måste ha svarat för en stor del av
försörjningen redan då.

Beroendet av forbondeverksamhet

Varför ägnade man sig i Jämtland och Härjedalen åt så omfattande forbondeverksam­
het? Kan det vara så att huvudproblemet inte var produktionens storlek, utan dess
utsatthet? Det vill säga att de visserligen normalt goda odlingsbetingelserna hotades av
missväxter oftare och framför allt under längre perioder än på andra håll? Böndernas
produktion kan sägas ha varit anpassad för att klara två oår i rad, men i Jämtland och
Härjedalen kanske än längre perioder hotade? Det skulle betyda att forbondesystemet
var en nödvändig anpassning till de grundläggande odlingsbetingelserna. Men man
kan kanske i stället tänka sig att det var ekonomiskt rationellt att ägna sig åt forbon­
dehandel. Helt klart är att det under senmedeltiden fanns en kategori rika bönder i
Jämtland. Var de bondehandelsmän? Kanske var forbondeverksamhet en enklare väg
att trygga hushållets försörjning än att odla upp mer åker?

Som jag ser det borde man gå vidare på spåret att jämföra det jämtska agrarlogis­
tiska komplexet med andra extrema agrara miljöer i framför allt Europa, där stater­
na förefaller att ha kunnat klättra i berg. Dylika jämförelser skulle utan tvivel kunna
fördjupa vår förståelse av Jämtlands historia väsentligt och samtidigt lära oss väldigt
mycket om Europa.

Referenser
Jämtland & Härjedalen under 1800-talet. Landshövdingeberättelser åren 1818–1855.

Red.: S. Rentzhog. Östersund 1999.
Palm, Lennart Andersson, 2000: Folkmängden i Sveriges socknar och kommuner

1571–1997. Med särskild hänsyn till perioden 1571–1751. Göteborg.
Scott, James C., 2009: The art of not being governed. An anarchist history of upland

Southeast Asia. (Yale agrarian studies series.) New Haven, Conn.

Egendom och maktstrukturer i Jämtland på
1600-talet
Anna Hansen

Resursknappheten var påtaglig i det jämtländska bondesamhället på 1600-talet. Till­
gång till jord och utmarksresurser var således en nödvändighet för att överleva. Likaså
nödvändig för uppehället var tillgången till lös egendom i form av redskap, kläder, djur
och annat. Många i Jämtland var dessutom beroende av handel med olika former av lös
egendom eller med överskottsprodukter från jordbruket och utmarksnäringarna, för
att försäkra sig om att man fick det man behövde.

Dispositionsrätt till egendom gav här som på annat håll makt.1 Kampen om och
hanteringen av egendom påverkade relationerna mellan människor och skapade skill­
nader eller hade sammanhållande verkan. Egendom var på så sätt en relationsskapande
faktor mellan människor.

Den sociala organisationen var i Jämtland liksom på andra håll i stor utsträckning
uppbyggd utifrån hushållsenheterna, som i sin tur grundades på att det fanns ett gift
par som hade en egen gård. Det gifta paret, husbonden och matmodern, ledde och fö­
restod hushållet. Genom släktskapsband stod det gifta paret i förbindelse med andra
människor. Genom dessa band förmedlades också vanligen fast egendom mellan män­
niskor under denna tid.

Denna undersökning syftar till att se på hur en maktordning baserad på egendoms­
innehav förhöll sig till andra maktordningar i samhället, för att därigenom ge en bild
av den sociala strukturen i Jämtland under 1600-talet.

För att studera de komplexa kluster av idéer och normer som påverkade männis­
kors handlingsutrymme och skapade den sociala ordningen i detta samhälle använder
jag mig av ett intersektionellt synsätt. Detta innebär att jag studerar hur olika makt­
ordningar samverkar eller kommer i konflikt med varandra i olika sammanhang som
rör egendomsförhållanden. Maktordningarna påverkar hela tiden varandra och måste
därför beaktas tillsammans.2

1	 Se M. Sjöberg 2001a, s. 116; Ågren 1997, s. 15.
2	 För vidare diskussion kring begreppet intersektionalitet, se Lykke 2003.

98 kvhaa Konferenser 75

Maktordningar

Förutom en maktordning baserad på egenomsinnehav kan flera andra urskiljas i det
jämtländska samhället på 1600-talet. För det första fanns en ordning baserad på ålder,
eller generation. Äldre och speciellt föräldrar skulle alltid visas respekt och vördnad.
Barn fick absolut inte sätta sig upp mot sina föräldrar, varken verbalt eller genom
handgemäng. Om så skedde sågs det som ett allvarligt brott mot de kristna budorden;
våld mot föräldrar kunde rentav straffas med döden.3 Denna åldersbaserade hierarki
gick emellertid utom föräldrarna; även andra äldre människor skulle behandlas med
respekt och vördnad.

En annan maktordning baserades på genus. Kvinnor och män sågs som ganska lika
varandra och kunde ha mer eller mindre makt. Mannen sågs dock alltid som norm och
som den mest fullkomliga, även om kvinnor hade stor makt inom hushållen. Hushål­
len var under denna tid en viktig social arena – et offentlig socialt rom, för att citera
historikerna Sølvi Sogner och Hilde Sandvik.4 Inom hemmet skedde många olika sor­
ters verksamheter: man anställde folk, organiserade arbetet, köpte, sålde och lånade
saker av varandra och hade många kontakter med andra människor. Detta innebär
att hushållet var en viktig maktarena och en del i det offentliga livet. Inom denna sfär
hade både husbonde och matmor starka maktpositioner. I offentliga sammanhang ut­
anför hushållen var det emellertid husbonden som representerade hushållet om både
husbonde och matmor fanns på plats, annars tog den som fanns på plats över.5 Detta
innebär att matmodern hade en viktig maktposition som hushållsföreståndare. Sogner
och Sandvik beskriver detta som en sidoordning snarare än en underordning, eftersom
båda makarna var nödvändiga för att få hushållet att fungera.6 Tillsammans utgjorde
de en hushållsföreståndarenhet.

En tredje maktordning baserades på positionen inom hushållet. Var man gift och
hade positionen som matmor eller husbonde var man överordnad nästan alla inom
hushållet, utom sina föräldrar eller svärföräldrar, om dessa var boende där. Ogifta barn,
pigor och drängar hade en underordnad position och förväntades lyda sin husbonde
och matmor, som vid olydnad hade rätt att straffa dem.7 Husbonden och matmodern
var också överordnade de besökare som kom till hushållet. Man hade bestämmande­
rätt i sitt eget hus – även om gästerna var gifta hushållsföreståndare för andra hushåll
eller om de var män eller äldre.

3	 Budorden ingick från 1608 som en del i den svenska lagstiftningen. Se även Stadin 2004, s. 73 ff.;
Odén 1991, s. 95 f.

4	 Sogner & Sandvik 1989, s. 440.
5	 Hansen 2006, s. 150; M. T. Sjöberg 1996, s. 104 ff.; M. Sjöberg 1996, s. 377 ff.
6	 Sogner & Sandvik 1989, s. 461 f. Se även Andersson 1998, s. 20.
7	 Hansen 2006, s. 73 f.

99anna hansen
En fjärde maktordning baserades på att detta samhälle var ett ståndssamhälle, där

människorna tydligt och klart i enlighet med hustavlan8 var indelade i stånd som hade
olika funktioner i samhället. Enligt den svenska hustavlans ståndsindelning fanns präs­
terna som utgjorde det ”lärande” ståndet medan bönderna var ”åhörare”.9 I Jämtland
var majoriteten av befolkningen bönder, men det fanns också en del präster. Däremot
fanns ingen jordägande adel, och eftersom det inte fanns några städer fanns heller inga
borgare. Det fanns emellertid en grupp civila ämbetsmän – såsom lagmannen eller
skrivaren – och också en del militärer, där en del av officerarna räknades till adelsstån­
det.10 Detta gjorde att det fanns en social skiktning som gjorde åtskillnad mellan olika
stånd, men också en social skiktning mellan olika grupper inom samma stånd.

Ofta levde prästerna på samma sätt som bönderna. De brukade också jorden på sina
gårdar, men de hade ändå en särställning. Rent statusmässigt blev detta tydligt genom
att prästerna titulerades ”herr”. Dessutom hade prästerna en funktion som kunskaps­
förmedlare och som en länk mellan överhet och allmänhet. Framför allt innebar detta
att prästerna skulle kungöra viktig information och påbud som församlingarna borde
få kännedom om i kyrkan. En annan del i detta var att de skulle verkställa de kyrkliga
straff människor dömdes till enligt kyrkorätten, till exempel vid sedlighetsbrott,11 och
rapportera osedlighet, osämja och andra missförhållanden till domkapitlet om de inte
själva kunde tala parterna till rätta. De kyrkliga straffen var ett sätt att påvisa de normer
befolkningen förväntades följa.

Dessa maktordningar, baserade på egendomsinnehav, generation, genus, position
och stånd, sammanföll ofta och stöttade varandra, men ibland förekom konflikter mel­
lan de olika typerna av maktordningar. Det betyder att en kvinna som var gift och
var matmor på en gård besatt en makt som baserades på genus (hon var kvinna), på
position (hon var gift matmor), på stånd (hon var bonde) och på egendomsinnehav
(familjen hade tillgångar i form av en gård). Men om paret hade flyttat in på makens
föräldrars gård och makens mor bodde på gården kunde det bli klara konflikter om
vem som hade auktoritet som matmor, när de båda hade samma status som gifta och
kvinnor. Den ena kunde knappast förvänta sig lydnad från den andra. Genom ge­
nerationsordningen skulle de äldre lydas, men om hon gjort sytningskontrakt hade
hon ju formellt lämnat matmoderskapet till den nya matmodern. Det fanns således
en del komplikationer då maktordningarna inte helt sammanföll. Därtill kom förstås
också andra maktordningar såsom exempelvis etnicitet, då det i källorna ibland om­
nämns samer eller norrmän (efter 1645), som man såg som andra folkgrupper, men på
hushållsnivå kommer detta sällan till synes. Maktordningarna påverkades naturligtvis
8	 Hustavlan var en samling bibelcitat som talade om hur stånden skulle förhålla sig till varandra

och som var väl spridda genom att de trycktes i psalmboken.
9	 Hansen 2006, s. 35 och där anförd litteratur.
10	 Jacobsson 1991, s. 6.
11	 Stadin 2004, s. 183 f.

100 kvhaa Konferenser 75

också av andra förhållanden, såsom naturresurser i området, som styrde försörjningen,
hur stor befolkningen var och det geografiska och politiska läget.

Geografiskt och politiskt läge

Jämtarnas hushåll påverkades i stor utsträckning av det geografiska och politiska läge
som provinsen befann sig i. Under 1600-talets krig mellan Danmark-Norge och Sveri­
ge bytte Jämtland statstillhörighet flera gånger. Huvudsakligen var emellertid området
dansk-norskt under den första sekelhalvan och svenskt under den andra.

1613 fick pendlandet i trohet mot än Norge, än Sverige konsekvenser för egendoms­
förhållandena och därmed också för hushållen. Under kriget 1611–13 var jämtarna lo­
jala med den svenska sidan. Men genom freden kom de åter att lyda under den danske
kungen, och befolkningen i Jämtland och Härjedalen straffades därefter av Kristian
IV. Alla som svurit den svenske kungen trohetsed, eller på annat sätt hjälpt svenskarna
under kriget, fråntogs sin odelsrätt, det vill säga ett knippe rättigheter knutna till jor­
den, såsom äganderätt och bördsrätt.12 Denna hårda räfst innebar i praktiken att den
jord man tidigare ägt i stället kom att tillhöra kronan och att man fick betala särskilda
avgifter – så kallad förstagångsbygsel vid tillträdet, tredjeårsbygsel vart tredje år i fort­
sättningen samt landskyld varje år – för att få bruka den.13

Räfsten efter kriget 1611–13 medförde således förändringar i den sociala strukturen
genom förändrade ägoförhållanden. De bevarade rannsakningsprotokollen som upp­
gjordes i samband med räfsten visar att både kvinnor och män kunde hållas skyldiga
till att ha svurit svenskarna trohetsed eller på annat sätt ha hjälpt dem. Kvinnornas si­
tuation skiljde sig emellertid från männens då de ibland dömdes för det de själva gjort,
ibland för det deras makar hade gjort.14 Vem som kunde svära trohetsed och vilka som
förlorade sin egendom är intressant utifrån ett maktordningsperspektiv. Detta har inte
tidigare undersökts systematiskt, men bara en snabb genomgång av protokollen från
räfsten visar på en del intressanta saker.

De förklaringar som finns i protokollen till hur konfiskeringen av jord skulle gå till
berättar att enbart den fällde mannens och hans hustrus odelsjord skulle beslagtas. Om
mannens hushåll även brukade jord som ägdes av andra, skulle denna jord bara kon­
fiskeras om även ägarna själva blev fällda. Annars skulle den undantas från konfiske­
ring.15 Ett exempel på hur detta gick till är Erik Halvarsson, som hade svurit trohet mot
svensken och som därför miste sin odelsrätt, medan hans systers jord i samma gård inte
sågs som förbruten,16 det vill säga man följde föreskrifterna. Detta fungerade dock inte
12	 Hansen 2003, s. 115.
13	 Wikström 1934, s. 171; Bromé 1945, s. 274 ff.; Andresen 2000, s. 68 ff.; Hansen 2003, s. 117.
14	 Räfsten med jämtarna, s. 256.
15	 Ibid., s. 255 ff.
16	 Ibid., s. 98.

101anna hansen
alltid på samma tydliga sätt i praktiken. Nils Jönsson hade svurit trohetsed och hade
jord taxerad till ½ tunna säd för egen del, men även hans hustrus systerdotters del och
en systers jord räknades med – utan att det nämns något om att de skulle ha varit lojala
mot svenskarna.17 Här verkar det alltså som om hela familjen, även syskonbarn, invol­
verades om hushållsföreståndaren svurit trohetsed. Som hushållets överhuvud agerade
Nils på vägnar av hela familjen, som därför också drabbades av hans handlingar.

Änkor kunde som hushållsföreståndare svära trohetsed, men då verkar inte resten
av hushållet ha drabbats på samma sätt. Ramborg änka svor trohetsed, men hade ingen
egen odelsjord, utan brukade barnens, varför jorden inte drabbades av indragning.18
Detta är alltså helt i linje med föreskrifterna, men varför bedömdes Nils och Ramborg
på olika sätt? Hushållsföreståndarens genus kan ha varit en faktor som påverkade hur
jorden bedömdes, men också andra saker kan ha haft betydelse, såsom barnens ålder.
I ett annat fall står det uttryckligen att både mannen och hans hustru har svurit tro­
hetsed.19 Detta skulle tyda på att de gifta kvinnorna också sågs som viktiga och som
personer med makt. Annars hade det inte funnits behov av att få också deras trohets­
ed: då hade det räckt med mannens i hans egenskap av hushållsföreståndare. Detta
fall tyder på att genusordningen inte var så stark när det gällde lojaliteter till kungen
att husbonden utan vidare representerade alla i hushållet, utan att även matmoderns
agerande var betydelsebärande. I räfsteprotokollen finns alltså en hel del oklarheter i
hur de olika maktordningarna spelade in, speciellt när det gäller relationerna mellan
syskon och vilken betydelse hushållsföreståndaren hade. Detta får framtida forskning
utreda bättre.

Att jorden blev kronans egendom och pålades bygselavgifter och landskyld innebar
teoretiskt att jorden inte kunde behandlas på samma sätt som tidigare; bönderna kun­
de inte längre lämna gårdar i arv eller sälja dem. I praktiken tycks man emellertid ha
fortsatt att genomföra jordtransaktioner på liknande sätt som tidigare, med tillägget
att förstagångsbygseln blev till en extra avgift som man tvingades betala för att få till­
träda en gård. Detta framkommer i de många utredningar om egendomsförhållanden
som blev gjorda efter 1645, då Jämtland – efter ännu ett krig – blivit svenskt och bön­
derna beviljats att återfå sin en gång fråntagna odelsrätt.20 I dessa utredningar nämns
ofta att köpeskillingar betalats för jord i tillägg till den bygselavgift som hade betalats
till kronan, såsom exempelvis av Sven Jönsson, som hade ”böxlat” en gård och därmed
betalat 12 riksdaler i bygselavgift (förstagångsbygsel) och dessutom givit 26 riksdaler
”i avgång” till Lars Jonsson.21

17	 Ibid., s. 80.
18	 Ibid., s. 81.
19	 Ibid., s. 109.
20	 Bull 1927, s. 221. Under åren 1647–48 handlade 73% av ärendena som togs upp på tingen i

Jämtland om egendomsfrågor. Hansen 2002, s. 26.
21	 Tingsprotokoll Lits tingslag 2/12 1647, § 9. JD 4, s. 37. Se även Bergs tingslag 10/12 1647, § 3;

102 kvhaa Konferenser 75

Vi ser härav att provinsens geografiska läge och de krig som den utsattes för kunde
få stor inverkan på hushållens möjligheter till försörjning och på böndernas syn på
egendom. Men det geografiska läget var också betydelsefullt för områdets utveckling
när det gäller handeln, som ju var en viktig syssla.22 Folket var rörligt och reste korta
och långa vägar för att skaffa det man behövde eller sälja det man hade. Huvudsakligen
tycks män ha bedrivit handeln, såsom Moses Andersson i Bäcken som sålde smides­
varor i Norge23 eller Olof Larsson i Vången som lånade en häst för att kunna resa till
Norge.24 Handelsresor till marknader, framför allt i Norge, var vanliga. När en kvinna
ska ange tidpunkten för en viss händelse omtalar hon att det var ”den tid marknadsfol­
ket reste till Norge”.25 Även i dessa tider av krig och statsbyte förekom det alltså en hel
del handel, speciellt med Norge, vilket bekräftades av landshövding Hans Strijk när
Jämtland blivit svenskt. Samtidigt reglerades handeln genom att man införde krav på
pass för alla som reste på marknadsresor till Norge.26 Detta efterlevdes emellertid inte
alltid.27 Dessutom kom påbud om restriktioner kring vissa varor,28 såsom att korn bara
fick säljas i Sverige och inte till Norge,29 eller påbud mot införande av falskt silke och
inrättande av speciella hästmarknader.30

Vilka som åkte på marknaderna är lite oklart. Det förefaller i första hand ha varit
husbönder, men också andra åkte med på olika färder, såsom drängarna Nils Ersson
och Jon Pedersson som följde sin husbonde Ivar Persson till marknaden på Frösön.31
Det var således inte en persons position som var avgörande för om han/hon deltog i
handelsresor eller ej, även om det mest var män som utförde denna typ av syssla, van­
ligen husbönder åtföljda av sina drängar.32 Detta blir exempelvis tydligt i längden över
dem som betalade gränstull för varor till Levangermarknaden 1683, där det uteslutande
är män som ansvarar för handelsfärden.33 När det gäller rörligheten utanför hemmet
så begränsade den sig emellertid inte bara till män. Även pigan Britta Jonsdotter följde

Brunflo tingslag 18–19/1648, § 23; Ovikens tingslag 26–28/6 1648, § 16. JD 4, s. 43, 57, 75.
22	 Bull 1927, s. 84 ff.; Wikström 1934, s. 171 ff.; Salvesen 1979, s. 43 ff.
23	 Tingsprotokoll Offerdals tingslag 22–24/5 1694, § 9. Jämtlands domsagas häradsrätts arkiv A I:

15a, fol. 95r, ÖLA.
24	 Samma ting, § 27. Ibid., fol. 102v.
25	 Undersåkers tingslag 27/9 1650. Ibid. A I: 3, fol. 156r.
26	 Bromé 1954, s. 46.
27	 Se t.ex. Brunflo tingslag 5/12 1650, § 1. Ibid., fol. 166r.
28	 Wikström 1934, s. 172 f.
29	 Samma ting, § 2. Ibid., fol. 166r.
30	 Revsunds tingslag 2/11 1663, § 1–2 och Hammerdals tingslag 27/11 1663, § 1–2. Ibid. A I: 5, fol.

162r, 166r.
31	 Rödöns tingslag 10–12/4 1693, § 5. Gävleborgs läns renoverade domböcker nr 42, fol. 335r–v,

Svea Hovrätts arkiv, RA.
32	 Engman 1997, s. 20 ff.
33	 Hallan 1966, s. 33–57.

103anna hansen
med sin husbonde på en kortare färd,34 men genus framstår ändå som viktigt när det
gäller vem som åkte på de längre handelsfärderna.

Präster

Under den svenska perioden, efter 1645, styrdes prästernas ämbetsföring och uppgifter
främst av den svenska kyrkoordningen från 1571 och de religiösa skrifter som var i bruk
i Sverige. Det är främst denna svenska period som jag kommer att uppehålla mig vid
här.

Prästernas och deras hushålls dagliga liv liknade i stor utsträckning böndernas, med
skötseln av en gård och brukandet av jorden. Prästen och hans hustru skulle vara före­
bilder i sina hushållspositioner. De förväntades bland annat hjälpa sjuka och klä bru­
den vid bröllop, samt erbjuda mat och husrum till resande.35 I många prästfamiljer var
åldersskillnaden stor mellan prästen och hans hustru, eftersom mannen måste avsluta
sin utbildning, och förmodligen också en första tjänst med låg lön, innan han kunde
försörja en familj.36

I prästens lön ingick jord att bruka plus en del av tiondet som församlingsborna
betalade. Detta gjorde att prästens välstånd var beroende av bygdens.37 För prästerna
var det således viktigt att få tjänst på ett ställe där man hade goda förutsättningar att
få in tionde, men också där det fanns en bra gård att bruka. Det var emellertid domka­
pitlet som bestämde över tillsättningen av tjänster, vilket gjorde att prästerna och deras
familjer fick räkna med att vara rörliga och ibland flytta till nya ställen.

Under tiden närmast efter 1645, då Jämtland och Härjedalen formellt övergått från
att vara dansk-norska till att vara svenska områden, fanns fortfarande dansktalande
präster där. Det var inget problem för befolkningen i Jämtland, men det kunde bli
problematiskt om prästerna förflyttades till andra orter. Prästen Johannes Damianus
van Hvedstorp förflyttades till exempel från Jämtland till Arnäs i Ångermanland som
vikarie under prästänkans nådår. Nådåret innebar att änkan hade rätt att bo kvar i
prästgården under ett år efter makens död.38 Under denna tid tillsattes en vikarie och
först efter nådårets slut tillsattes en ny präst. Johannes talade danska, ”han heel dansker
är”, står det i protokollet.39 Församlingen ville därför ha någon annan, som de kunde
förstå. Domkapitlet medgav att det vore den bästa lösningen och beslöt undersöka

34	 Tingsprotokoll Brunflo tingslag 9–14/5 1694, § 7. Jämtlands domsagas häradsrätts arkiv A I:
15a, fol. 66r, ÖLA.

35	 Stadin 2004, s. 201 f
36	 A.a., s. 177 ff.
37	 A.a., s. 189 f.
38	 Norrman 1993, s. 38.
39	 Härnösands domkapitels arkiv A I: 1, protokoll oktober 1661, pag. 49, HLA.

104 kvhaa Konferenser 75

om Johannes ”kunde åter igen dit [till Jämtland] förordnas”.40 Han begärde sedan själv
flera gånger att få tillträda Rödöns pastorat i Jämtland. Det var emellertid upptaget av
en annan präst, som ville stanna. Tills sist lyckades dock Johannes få kungligt beslut
på att han skulle få tillträda pastoratet, och den präst som hade det fick i stället till­
träda Arnäs.41

Detta exempel visar på prästernas rörlighet – och således också deras familjers.
Johannes hade uppenbarligen vuxit upp i Danmark42 och sedan fått tjänst i Jämtland.
Därefter hade han förflyttats till Arnäs när prästen där dog. Sedan kom han tillbaka
till Jämtland igen. Detta gör att prästerna hade en annan social organisation på hus­
hållsnivå än bönderna. Eftersom prästgården med dess jord ingick i prästens tjänst
hade denne inte samma behov av att äga fast egendom. För prästhustrurna innebar
det dock en större osäkerhet än för böndernas hustrur, eftersom de sällan själva hade
fast egendom att försörja sig på. De måste ju vid makens död hitta ny försörjning inom
ett år. Prästgården var knuten till prästämbetet och skulle tas över av den nye prästen.

Ett alternativ för prästhustrurna var att gifta sig med den nye prästen, så kallad
konservering. Prästhustrun ställde denna begäran till domkapitlet, som sedan i sin
tillsättning av tjänsten försökte se till att den tillträdande prästen var villig att gifta sig
med prästänkan. De talade i ett ärende om att ”dher behöfwas en wacker man” och att
man vill änkan ”recommendera att sittia qwar när någon capabel man sig angifwa.”43
Både för änkans del och för den tillträdande prästen handlade det om att överleva och
få tillgång till egendom som gav försörjning, vilket i dessa fall måste förenas med ingå­
endet av ett äktenskap. Här blir det sålunda tydligt att egendom och behovet av för­
sörjning bidrog till den sociala organiseringen av människor. Det var viktigt att prästen
som åtog sig att konservera änkan var kvalificerad för tjänsten och att tycke uppstod
mellan honom och änkan så att det kunde bli ett gott äktenskap. Även församlingen
hade ett visst inflytande över saken genom att den tillträdande prästen måste besöka
församlingen innan han fick tjänsten, varefter församlingen kunde protestera mot va­
let, till exempel om prästänkan inte tyckte om kandidaten.44

Präster innehade sina tjänster på livstid. De förväntades arbeta tills de dog, vilket
ibland var problematiskt, då de var för gamla för att mäkta med arbetet. Det finns flera
exempel från 1600-talets slut där präster, på grund av hög ålder eller sjukdom, inte kla­
rar av att sköta sitt ämbete och därför begär att få en hjälppräst.45 Ett exempel är Ericus
Petri i Undersåker, som enligt klagomål inkomna till domkapitlet från församlingen

40	 Ibid.
41	 Ibid., protokoll 19/1 1663, pag. 28, 34; 16/3 s.å., pag. 39–40. Se även Bygdén 1923–26, 3, s. 213.
42	 Bygdén a.st.
43	 Härnösands domkapitels arkiv A I: 2, protokoll 18/9 1693, pag. 54, HLA.
44	 Norrman 1993, s. 149.
45	 Härnösands domkapitels arkiv A I: 2, protokoll 28/2 1694, pag. 165; 25/4 s.å., pag. 203; 1/5 1695,

pag. 387.

105anna hansen
inte förmår hålla gudstjänster som han ska. Han har flera kyrkor dit han ska resa och
hålla gudstjänst, men församlingarna kan inte lita på att han kommer och vet aldrig
när det kommer att hållas gudstjänst. Brevskrivarna förklarar att prästen inte förmår
betjäna församlingen på grund av sjukdom och ”för sin högha ålder skull”. Själv vill
han bara ha något uppehälle i sin livstid för att slippa ”gripa till käppen och särken”,46
det vill säga ge sig ut och tigga.

Att försöka upprätthålla sitt ämbete ända till sin död var en nödvändighet för
många präster, fastän det också kunde bli en tung börda. De hade i många fall ingen
annan försörjningsväg att ta till. Prästjorden var ju inte deras och om de inte ägde egen
jord på annat håll eller hade samlat på sig mycket lös egendom fanns det inget för dem
att erbjuda som betalning till någon för mat och omvårdnad, så kallad sytning.

Ofta begärde en äldre präst att sonen eller svärsonen skulle få ta över hans pasto­
rat.47 Detta hade stöd i 1571 års svenska kyrkoordning, som fastslog att bara kompeten­
sen fanns, så hade son eller måg företräde till tjänsten.48 Många prästers söner blev präs­
ter och många prästdöttrar gifte sig med präster. Prästerna fick vanligen ett pastorat
tilldelat sig och kunde därmed som sagt förflyttas till andra orter. Flytten måste ofta ha
inneburit att de lämnade sina släktingar, sina föräldrar och andra, i stället för att som
många bönder gjorde ta hand om dessa då de blev gamla. För att trygga sin försörjning
när man blev gammal ville man därför att sonen eller svärsonen skulle ta över ämbetet
och därmed också ansvaret för att försörja resten av familjen. På det viset kunde också
prästens barn hålla sig inom samma stånd. Att byta stånd var en sorts klassresa som var
svår att göra, för änkor såväl som för barn. Ofta tyckte också församlingarna att det
var en god idé att dottern gifte sig med efterträdaren eller att sonen efterträdde fadern
på sitt ämbete. På så sätt kunde man få en präst som lätt smälte in i församlingsge­
menskapen, något man satte stor vikt vid.49 Detta fungerade emellertid inte alltid om
domkapitlet hellre såg till meriter och erfarenhet när de bestämde över tillsättningar
av tjänster.50 Här fanns alltså en viss motsättning mellan prästernas strävan att bevara
hemmet och ämbetet inom familjen, i viss mån att göra det ärftligt, och domkapitlets
kompetenskrav. Det är också en tydlig skillnad mellan bondeståndet och prästeståndet
när det gäller hur man hanterade hög ålder och vård av gamla.

En prästhustru var en viktig förutsättning för att kunna upprätthålla prästämbetet.
Hon skulle naturligtvis föregå med gott exempel och om hon inte uppförde sig i en­
lighet med normerna sågs detta som mycket allvarligt. Konsistoriet förde exempelvis
en lång diskussion om pastor Israel Stecksenius hustru i Burträsk i Västerbotten, som

46	 Ibid. A I: 1, protokoll 6/2 1661, pag. 12–13. Se även Bygdén 1923–26, 4, s. 283.
47	 Se t.ex. ibid. A I: 2, 14/2 1694, pag. 125; 19/9 s.å., pag. 295; 3/1 1695, pag. 334; 11/9 s.å., pag.

447.
48	 Malmstedt 2002, s. 83 ff.
49	 Lindström 2003, s. 48 f., 102 ff.
50	 Se t.ex. Härnösands domkapitels arkiv A I: 2, 29/9 1693, pag. 57, HLA.

106 kvhaa Konferenser 75

påstods ha förolämpat komminister Stephanus Dalins hustru genom att kalla henne
”lappkatta”. Prästen förmanades då ”att styra sin hustro, at hon ingen förargelse här eff­
ter måtte åstadkomma.”51 Här är ett tydligt uttryck för genusordningen som skapade
förväntningar på att mannen som överordnad sin hustru skulle styra henne. Rätts­
ligt sett var mannen genom giftermålet kvinnans målsman, och sågs därför delvis som
ansvarig för hennes handlingar. Inom prästens hushåll, liksom inom böndernas, fanns
således en struktur som i viss mån gjorde hustrun underordnad mannen.

Bönder och jord

När det gäller böndernas egendom verkar det ha funnits en hel del likheter mellan
Jämtland, efter att det blivit svenskt, och andra områden i norra Sverige, såsom Da­
larna och Medelpad.52 Här tillämpades i stor utsträckning realarv, varvid man delade
upp den ärvda jorden efter en avliden person på alla arvingarna (vanligtvis barnen),
så att arvingarna fick äganderätt till var sin jordlott. I Jämtland hände det sällan att
föräldrarna i förväg utsåg en enda arvinge – även om det förekom i enstaka fall.53 Detta
tyder på att föräldrarna inte ville favorisera ett barn framför andra, och att man såg
det som barnens uppgift att reda ut egendomsförhållandena efter ens död. Maktord­
ningar baserade på generation var således inte speciellt framträdande i arvsärenden.
Ett undantag är naturligtvis den ovannämnda sytningen, då en äldre person fick mat
och vård av en yngre, vanligtvis ett barn, i utbyte mot all egendom eller en större del
än man vanligen skulle ha fått i arv.54 Denna form av pensionering var ganska vanlig
bland bönder i Jämtland och påverkade hur egendom ärvdes. Ville inte arvingarna, det
vill säga vanligtvis barnen, ta hand om åldringen var denne fri att vända sig till någon
annan. I sådana fall kunde egendom hamna hos andra än arvingarna.

Historikern Maria Sjöberg, som studerat Dalarna, framhåller att där behöll ofta ar­
vingarna dispositionsrätten till sina respektive arvedelar.55 I Jämtland var det däremot
brukligt att syskon löste ut varandra efter att arvet fördelats. Detta kunde ske genom
en överenskommelse som träffades ganska snart efter ett arvskifte, varvid de som av­
stod sina andelar fick ersättning i lös egendom eller annan jord. Det kunde också ske
senare, i form av köp.56

I Jämtland var det därför i jämförelse med Dalarna ofta färre ägare och också färre

51	 Ibid. A I: 1, 19/2 1694, pag. 148–159. Se även Bygdén 1923–26, 1, s. 177 f. och 187.
52	 Se Andresen 2000, s. 36 om Jämtland; M. Sjöberg 2001b om Dalarna; M. T. Sjöberg 1996 om

Medelpad.
53	 Hansen 2006, s. 163 ff.
54	 A.a., s. 201–208.
55	 M. Sjöberg 2001b, s. 28–49.
56	 Se t.ex. tingsprotokoll Sunne tingslag 12/10 1647, § 13 och Ovikens tingslag 28/6 1648, § 11. JD

4, s. 29, 74.

107anna hansen
brukare per gård; många gånger var det bara fråga om en enda bonde som ägde och
brukade jorden. Men det förekom även i Jämtland att den som tog över gården fick
tillåtelse av de andra arvingarna att nyttja deras delar, varvid han eller hon övertog
brukningsrätten, medan alla behöll sin äganderätt. I sådana fall, när endast bruket och
inte ägandet samlades till en person, kunde emellertid problem uppstå senare. Det var
vanligt att det först var när en delägare dog och dennes arvingar tog vid, som det kom
krav på ersättning för en arvedel som någon annan brukat under lång tid. Det kunde
ibland ha skett flera generationsskiften innan anspråken restes – något som stämmer
väl överens med situationen i Dalarna.57 Ett problem som då kunde uppkomma var om
någon betraktade hela den brukade egendomen som sin och sålde den vidare till någon
annan, trots att personen i fråga egentligen inte ägde alla delar av den. Severin Karls­
son sålde sin jord till Gabriel Ersson, men det visade sig sedan att Björn Hemmings­
sons hustru ägde en del av jorden. Den ville Björn ha ersättning för när han upptäckte
att den hade sålts.58

Det norska systemet med skyldeie verkar inte ha funnits i Jämtland. Detta innebar
att den som upplät sin jord åt en annan att bruka fick en del av avkastningen.59 Att sys­
temet inte var vanligt märks till exempel vid många krav på arv, då någon kräver att få
tillträda sin arvedel som någon annan brukat under lång tid, såsom exempelvis Kristin
Persdotter som blivit änka och då kräver att få tillträda den systerdel som tillkommit
henne genom arv i den jord som Anders Eskilsson brukar.60 Inga krav reses på ersätt­
ning för att någon annan en lång tid brukat jorden. Som i exemplet ovan kunde en del
anspråk ibland vara okända för brukaren, vilket visar att denne inte regelmässigt beta­
lade något arrende för att få bruka jorden.

I egendomsärenden var det alltså en klar skillnad mellan prästståndet och bön­
derna i tillgång till egendom och möjligheterna att disponera den som man ville. Ge­
nerationsordningen verkar däremot inte ha varit så stark, eftersom många uppgörelser
kring egendom skedde inom samma generation, även om det ibland var generations­
skiften som ledde till problemen. Den genusbaserade maktordningen var dock stark.
Det var inte ovanligt att mannen representerade hushållet när det gällde att resa krav
på sitt eget eller sin hustrus arv. Här fungerade således den genusordning som före­
språkades i de formella normerna, där en man skulle ”söka och svara” för sin hustru.61
Männen hade också enligt de formella normerna större tillgång till egendom. Enligt
arvsordningen fick bröder ärva dubbelt så stor lott som sina systrar.62 Det fanns också
regler om att den som ägde den största delen i en gård hade rätt att lösa ut andra ar­

57	 M. Sjöberg 2001b, s. 148.
58	 Hammerdals tingslag 29/11 1647, § 6. JD 4, s. 31.
59	 Ågren 2002, s. 405.
60	 Revsunds tingslag 14–15/4 1648, § 9. JD 4, s. 51.
61	 KrL, Giftermålsbalken, kap. 6.
62	 KrL, Ärvdabalken, kap. 1.

108 kvhaa Konferenser 75

vingar och därmed få hela äganderätten till gården.63 Detta gynnade naturligtvis män,
men också dem som var ekonomiskt starkare än sina syskon och som därmed hade
möjligheten att genomföra sådana affärer.

Eftersom det förekom många tvister om jord och man var noga med ägoförhållan­
dena, så måste vi dra slutsatsen att jordägandet och brukandet av jorden stod centralt
för bönderna. Detta utesluter naturligtvis inte att även andra näringar var viktiga, så­
som jakt och fiske eller handel. Utgångspunkten för denna verksamhet – liksom för
jordbruket – var emellertid gården och det hushåll där man ingick. Att ingå i en hus­
hållsenhet var en förutsättning för att kunna bedriva annan verksamhet och vara en
del i samhället. Vilka maktordningar som dominerade när det gällde hanteringen av
andra resurser i hushållet, såsom lös egendom och arbetskraft, varierade mycket bero­
ende på situationerna.

Makten att agera

Egendomsärenden var starkt manligt kodade. Vilken makt hade då kvinnor? För att
få en aning om det måste man undersöka kvinnornas deltagande vid tingen, eftersom
det var där många tvister löstes och avtal stadfästes. Flera undersökningar har visat
att det på vissa håll var ganska vanligt att kvinnor framträdde vid tingen, både som
kärande och svarande. Enligt lagen, såväl den norska som den svenska, skulle kvinnan
företrädas av sin målsman.64 Bara änkor förväntades föra sin egen talan. När kvinnor
blev änkor rörde de sig närmare ett manligt genus och fick därmed större behörighet
att agera. Historikern Marja Taussi Sjöberg har visat att i Njurunda tingslag i Med­
elpad under mitten av 1600-talet var omkring 8% av de aktiva deltagarna på tinget
kvinnor.65 Arne Jarrick och Johan Söderberg har visat att så många som 41% kvinnor
agerade som svarande och 38% som kärande i Stockholm 1681.66 Även i den norska
staden Kristiania (Oslo) var andelen kvinnor som agerade vid tinget hög, cirka 30%.
På landsbygden däremot, i Rogaland, var andelen betydligt mindre, omkring 5–10%.67
Det verkar således ha funnits en tendens till att fler kvinnor agerade själva i städer än
på landsbygden, både i Norge och i Sverige.

Hilde Sandvik har visat att kvinnor ofta bedrev handel, utan att hindras av restrik­
tioner som stadgade att kvinnor inte fick ingå köp över en viss summa.68 I Jämtland vid
mitten av 1600-talet agerade 9% kvinnor aktivt vid tinget som kärande eller svarande

63	 M. Sjöberg 2001b, s. 30 ff.; Hansen 2006, s. 167 f. Även i Norge fanns liknande förordningar.
Sandvik 2005, s. 193 f.

64	 KrL, Giftermålsbalken, kap. 6; C4NL, Gifftinge eller Arffue balcken, kap. 2.
65	 M. T. Sjöberg 1996, s. 111. Se även Maria Sjöbergs (2001b, s. 75) resonemang kring detta.
66	 Jarrick och Söderberg 1998, s. 28 f.
67	 Sandvik 1991, s. 286 ff.
68	 Sandvik 2005, s. 117 ff.

109anna hansen
i egendomsärenden, vilket var den dominerande ärendetypen 1647–48.69 På detta vis
kan man säga att förhållandena i Jämtland förmodligen stämde väl överens med andra
landsbygdsområden, där 5–9% av kvinnorna kunde förväntas agera aktivt vid tingen.
Det tyder på att männen vanligen företrädde hushållet, men att det på inget sätt var
omöjligt eller ifrågasattes om en kvinna agerade på egen hand. Även om de nämnda
undersökningarna är gjorda på lite olika sätt, kan ändå trenden tyda på att det var just
den fasta egendomen som var manligt kodad. På landsbygden hade hushållen mer fast
egendom än i städerna och det är också där som männen agerar i större utsträckning.

En annan maktordning som de ovan nämnda undersökningarna kommer in på är
position. Kvinnans position hade stor betydelse för hennes benägenhet att agera själv
vid tinget i egendomsärenden. Änkor är relativt vanliga, gifta kvinnor förekommer fli­
tigt, men ogifta kvinnor är mer ovanliga.70 Detta berodde förmodligen på att en änka
rent rättsligt hade en ställning som gjorde att hon måste ta hand om sina egna ären­
den, eller få någon att hjälpa sig och företräda henne på tinget. Den gifta kvinnan hade,
som tidigare diskuterats, en stark maktposition inom hushållet. Hon var också den
som skulle företräda hushållet om mannen inte kunde göra det. De ogifta kvinnorna
hade vanligtvis lite egendom och lite makt i samhället, varför det inte är underligt att
de inte förekommer i så många olika typer av ärenden, med sedlighetsmålen som ett
undantag. Ser man på Jämtland 1647–48 så var cirka 60% av de kvinnor som på egen
hand sakförde egendomsärenden vid tinget änkor, medan cirka 12% var gifta.71 Medan
kvinnorna i protokollen benämns som ”änkan”, ”hustru”, ”jungfru” eller som någons
dotter, är männens civilstånd svårare att komma åt, eftersom det vanligtvis inte nämns i
protokollen. Därför har ingen undersökt position och aktivitet på tinget bland män.

Jämför man med Norge när det gäller egendomsrätten så blir det ganska tydligt att
svensk lag tillämpades så fort området blivit svenskt 1645. Lagarna är ganska lika varan­
dra, men det finns vissa skillnader.72 Enligt den norska lagen hade kvinnor och män lika
stor giftorätt till gemensam egendom,73 medan den svenska lagen gav kvinnor 1/3 och
män 2/3 giftorätt – på landsbygden.74 Den svenska stadslagen däremot stämmer bättre
överens med den norska.75 Detta innebar att om ena parten dog fick den överlevande
parten hälften av den gemensamma egendomen enligt norsk lag och svensk stadslag,
medan det enligt svensk landslag fördelade sig så att om mannen dog fick kvinnan 1/3

69	 Hansen 2002.
70	 Sandvik 2005; Hansen 2002; M. T. Sjöberg 1996, s. 116 ff.
71	 JD 4. Se även Hansen 2002, s. 29. För övriga 28% anges i protokollen inte civilstånd förutom

för ett fåtal ogifta.
72	 Hansen 2003.
73	 C4NL, Gifftinge eller Arffue Balcken, kap. 3. För en bra överblick över norsk lagstiftning, se

Sandvik 2005.
74	 KrL, Ärvdabalken, kap. 1.
75	 MESt.

110 kvhaa Konferenser 75

av den gemensamma egendomen, och om kvinnan dog fick mannen 2/3.76 Resten av
egendomen gick till arvingarna. Genusmaktordningen som gjorde män överordnade
verkar således på en formell nivå vara starkare på den svenska landsbygden än vare sig
i svenska städer eller i Norge.

Ser man till den sociala ordningen på andra områden än när det gäller den fasta
egendomen rådde en mer pragmatisk hållning. De generella mönstren var desamma
i hela Sverige. Det var samma lagstiftning som gällde, både världslig och kyrklig, folk
inordnade sig i hustavlans mönster i hela landet och det kom påbud från kung och
kyrka om vissa nationella angelägenheter som spreds via prästerna.77 I enlighet med
hushållsordningen var tjänstefolk underordnade husbonde och matmor och enligt ge­
nusordningen var kvinnor underordnade män. Ibland fanns det emellertid anledning
till att vara flexibel och bryta mot dessa formella normer. Vid ett tillfälle blev exem­
pelvis en piga, Elin Danielsdotter, i Jämtland ”tillförordnad matmor” för ett hushåll
som förestods av den ogifte soldaten Gabriel Liljesvärd. Det blev då hon som skulle
säga till drängen, dragonen Nils Svan, vad han skulle göra och fatta beslut om hushål­
lets resurser. Detta blev problematiskt då drängen givit en man tillstånd att slå hö på
gårdens mark, vilket pigan inte tillfrågats om.78 Här kom olika maktordningar i viss
konflikt med varandra. Pigan hade tilldelats en position inom hushållet som matmor:
det står tydligt att hon ”huushåldet war ombetrodd”. Samtidigt hade hon en mer un­
derordnad position i förhållande till husbonden än vad en matmor vanligtvis hade.
Dessutom gjorde genusordningen att drängen, såsom man, hade en viss överordnad
position. Vi har dessutom aspekten att den man som hade tjänst som dräng också var
dragon, vilket gav en lite annan samhällsställning inom ståndet. Drängen accepterade
helt tydligt inte hennes makt inom hushållet då han agerade i hemlighet och utan hen­
nes medgivande. Tinget å andra sidan accepterade ordningen och menade att pigan
var den som borde ha tillfrågats om höet.

Detta var ovanligt i Jämtland och verkar inte ha förekommit på andra ställen. Att
sådant ändå förekom visar att det fanns en viss flexibilitet i förhållningssättet till vilka
befogenheter och vilket handlingsutrymme man hade. En ogift kvinna fick här samma
befogenheter som en matmor och ställdes därför i en position inom hushållet som
var överordnad drängen. Eftersom det fanns olika sysslor som män och kvinnor hade
kompetens att utföra inom ett agrarhushåll behövdes det både en man och en kvinna
som tog hand om det, och var man ogift kunde det bli nödvändigt att överlåta vissa
befogenheter till en piga. Resultatet blev dock att positionsordningen och genusord­
ningen utmanades och inte följdes. Denna pragmatiska hållning fanns förmodligen

76	 KrL, Giftermålsbalken, kap. 5.
77	 Jfr exv. Lennartsson 1999 (om Växjö); Andersson 1998 (Närke); Cronberg 1997 (Skåne).
78	 Tingsprotokoll Brunflo tingslag 13–17/11 1693, § 22. Gävleborgs läns renoverade domböcker nr

42, fol. 543r–v, Svea Hovrätts arkiv, RA.

111anna hansen
även i andra delar av Sverige och Norge; man gjorde det man var tvungen till för att
överleva. För att få vardagslivet att fungera krävdes ibland att man inte helt följde de
ideal som presenterades genom formella normer, såsom lagar eller hustavlan.

Ett annat exempel där den pragmatiska hållningen kommer till synes är arbetet
med djur. Exempelvis menar forskaren David Gaunt att det var otänkbart för en man
att mjölka,79 och historikern Andreas Marklund har visat att män inte ens borde vistas
i fähuset.80 Kor var en starkt laddad kvinnlig symbol. Hästen däremot var manlig och
sköttes av mannen.81 Den var en symbol för mannens rörlighet utanför hemmet. När
det gäller arbetet med djur fanns det alltså en genusordning. Tidigare forskning har
betonat dessa kulturella symboler, korna och hästarna, som mycket starka. Det finns
emellertid exempel på att man ibland hade en mer resultatinriktad hållning till dessa
genuskoder. Britta Jonsdotter som var piga hade som arbetsuppgift att sköta om häs­
ten82 och män kunde vistas i fähuset utan att det var något konstigt, då Nils Stensson
i förbigående berättar att han träffat Jonas Apelman i fähuset.83 En orsak till nödvän­
digheten av denna pragmatism i fördelningen av arbetsuppgifter kanske kan sökas i
tillgången på arbetskraft. Det är tydligt att det ibland var svårt att få tag på drängar och
pigor, 1647 förbjöds rent av pigor och drängar att flytta från området för att det var ont
om arbetskraft.84 Om det inte fanns tillräckligt med arbetskraft nödvändiggjorde detta
naturligtvis en viss flexibilitet, medan man kan tänka sig att det i områden med större
tillgång på arbetskraft var lättare att upprätthålla en genusuppdelning av gården.

Att kvinnor vid behov var flexibla i sitt arbete är väl dokumenterat i olika sam­
manhang, medan manligheten vanligtvis beskrivs som mer rigid.85 Men även här styr­
de tillgången på arbetskraft över genuskodningen av arbetsuppgifter. Vid ett tillfälle
anställde en grupp bönder en piga för en sommar, men hon lämnade sin tjänst två
veckor tidigare än avtalat. Bönderna anställde då i stället en dräng för att ta över och
slutföra arbetet.86 Värderingen av arbetet var dock olika, eftersom det sedan uppstod
tvist om drängens lön, som var högre än pigans. Denna mer diffusa könsfördelning
av arbetet tycks ha bestått i Jämtland även längre fram i tiden. När landshövding Per
Abraham Örnsköld vid mitten av 1700-talet försökte kartlägga sysslorna inom jord­

79	 Gaunt 1996, s. 176.
80	 Marklund 2004, s. 156.
81	 Stadin 2004, s. 269.
82	 Tingsprotokoll Brunflo tingslag 9–14/5 1694, § 7. Jämtlands domsagas häradsrätts arkiv A I:

15a, fol. 66r, ÖLA.
83	 Offerdals tingslag 6–8/4 1693, § 12. Gävleborgs läns renoverade domböcker nr 42, fol. 327r–v,

Svea Hovrätts arkiv, RA.
84	 Landstingsprotokoll 21/6 1647, § 10. JD 4, s. 93.
85	 Hansen 2006, s. 134 ff.
86	 Tingsprotokoll Undersåkers tingslag 5–9 1694, § 8. Jämtlands domsagas häradsrätts arkiv A I:

15a, fol. 241v, ÖLA.

112 kvhaa Konferenser 75

bruket framkom det av berättelserna att många sysslor kunde utföras av antingen män
eller kvinnor, beroende på tillgången på arbetskraft, och att många sysslor som i södra
Sverige var manligt kodade, såsom exempelvis tröskning, i Jämtland kunde vara en
kvinnosyssla.87

Kvinnor och män uppfostrades till att kunna olika saker. De hade olika kompeten­
ser inom hushållet. Men eftersom de i hela sina liv arbetat nära varandra kunde de när
det var nödvändigt och ingen annan arbetskraft fanns att tillgå hoppa in och göra det
som behövdes för att få allt att fungera.

Avslutning

Jämtlands geografiska och politiska läge under 1600-talet påverkade i stor utsträckning
innevånarnas liv. I trakten fanns en hel del soldater, krigshärjningar och förstörelse
förekom och egendom konfiskerades. Genom räfsten 1613 och tillbakalämnandet av
odelsjorden 1645 kom fokus för befolkningen i hög grad att ligga på egendomsären­
den. Relationer mellan människor, skapade genom egendomsförhållanden, utreddes
och omförhandlades.

Det är tydligt att det finns flera olika maktordningar som hade inflytande på olika
områden av det sociala livet och de ekonomiska relationerna. Generation, genus, po­
sition och ståndstillhörighet är några av de maktordningar som starkt påverkade den
sociala strukturen i Jämtland under 1600-talet. Hushållen var centrala och en del av
det offentliga livet, eftersom så många olika aktiviteter tog plats där. Inom hushållet var
positionen en mycket viktig maktordning, där det är tydligt att det var husbonden och
matmodern tillsammans som hade de starkaste maktpositionerna. Det förefaller som
om det funnits en hållning som fokuserade på att få saker gjorda och man kunde inte
vara allt för noga med om det var en kvinna eller en man som utförde arbetet, varför
genus inte var någon starkt framträdande maktordning när det gäller det arbete som
utfördes. Generationsordningen var viktig när det gällde arv och i hög grad för präster
och prästänkor, för vilka det gällde att försöka trygga sin försörjning genom att föra
över ämbetet till nästa generation. Stånd – om man var präst eller bonde – hade ju en
avgörande betydelse för hur egendomsförhållandena såg ut.

En hel del frågor återstår dock att undersöka när det gäller de förutsättningar som
skapades av det geografiska läget, såsom till exempel tillgången på arbetskraft och hur
handeln organiserades på hushållsnivå. Vid räfsten 1613 är det tydligt att både mäns
och kvinnors egendom drabbades, men ingen systematisk genomgång har gjorts. Det
är också oklart vad prästerna tyckte om de olika pastoraten och de villkor som följde
med prästrollen. Ytterligare en maktordning, som inte berörts i denna text, är etnicitet.
Det förekommer sporadiska omnämnanden av samer i olika sammanhang, men detta

87	 Gaunt 1996, s. 130 f.

113anna hansen
är också något som vore värt att se närmare på. Det finns således fler frågor som väntar
på svar när det gäller maktstrukturerna i Jämtland under 1600-talet.

Referenser
Otryckta källor
Härnösand: Landsarkivet (HLA)
	 Härnösands domkapitels arkiv, vol. A I: 1; A I: 2
Stockholm: Riksarkivet (RA)
	 Svea Hovrätts arkiv
	  Gävleborgs läns renoverade domböcker, nr 42
Östersund: Landsarkivet (ÖLA)
	 Jämtlands domsagas häradsrätts arkiv, vol. A I: 3; A I: 5; A I: 15a

Tryckta källor och litteratur
Andersson, Gudrun, 1998: Tingets kvinnor och män. Genus som norm och strategi un-

der 1600- och 1700-tal. (Acta Universitatis Upsaliensis. Studia historica Upsali­
ensia 187.) Uppsala.

Andresen, Espen, 2000: Landskap og maktstat. Jemtland 1613–1645. (Landsarkivet i
Östersund. Forskningsrapport 4.) Östersund.

Bromé, Janrik, 1945: Jämtlands och Härjedalens historia. 2. 1537–1645. Stockholm.
Bull, Edv., 1927: Jemtland og Norge. Oslo.
Bygdén, Leonard, 1923–26: Hernösands stifts herdaminne. Bidrag till kännedomen om

prästerskap och kyrkliga förhållanden till tiden omkring Luleå stifts utbrytning.
1–4. Uppsala–Stockholm.

C4NL = Kong Christian den Fjerdes norske Lovbog af 1604. Udg. af Fr. Hallager &
Fr. Brandt. Christiania 1855.

Cronberg, Marie Lindstedt, 1997: Synd och skam. Ogifta mödrar på svensk landsbygd
1680–1880. Lund–Tygelsjö.

Engman, Anna, 1997: Forbondehandel i Jämtland. C-uppsats i historia, Mitthögsko­
lan, Östersund. Duplic.

Gaunt, David, 1996: Familjeliv i Norden. 2 uppl. Hedemora.
Hallan, Nils, 1966: Jemter på Levangsmarknaden i 1680-årene. (Skrifter utg. av Jämt­

lands läns biblioteks vänner 1.) Östersund.
Hansen, Anna, 2002: Ting, lag och genus. En inledande undersökning av kvinnors och

mäns makt och möjligheter vid tinget i Jämtland 1647–48. Avhandlingsavsnitt,
Historiska institutionen, Uppsala universitet. Duplic.

—	 2003: Det jämtländska statsbytets betydelse för mäns och kvinnors egendom.
Hans och hennes. Genus och egendom i Sverige från vikingatid till nutid. Red.:
M. Ågren. (Opscula historica Upsaliensia 30.) Uppsala, s. 113–137.

114 kvhaa Konferenser 75

—	 2006: Ordnade hushåll. Genus och kontroll i Jämtland under 1600-talet. (Acta
Universitatis Upsaliensis. Studia historica Upsaliensia 224.) Uppsala.

Jacobsson, Hans, 1991: Jämtlands försvenskning. De härskande samhällsgrupperna
(den svenska överklassen) i Jämtland under svensktidens första hundra år. En
socialhistorisk studie. (Landsarkivet i Östersund. Forskningsrapport 1). Öster­
sund.

Jarrick, Arne & Söderberg, Johan, 1998: Odygd och vanära. Folk och brott i gamla
Stockholm. Stockholm.

JD = Jämtlands domböcker och landstingsprotokoll. 1–4. (Skrifter utg. av Jämtlands
läns fornskriftsällskap 3–5, 12.) Östersund 1933–89.

KrL = Codex iuris communis Sueciae Christophorianus/Konung Christoffers landslag,
utg. af C. J. Schlyter. (Corpus iuris sueo-gotorum antiqui/Samling af Sweriges
gamla lagar 12.) Lund 1869.

Lennartsson, Malin, 1999: I säng och säte. Relationer mellan kvinnor och män i
1600-talets Småland (Bibliotheca historica Lundensis 92) Lund.

Lindström, Peter, 2003: Prästval och politisk kultur 1650–1800. (Skrifter från Institu­
tionen för historiska studier 4.) Umeå.

Lykke, Nina, 2003: Intersektionalitet – ett användbart begrepp för genusforskning­
en? Kvinnovetenskaplig tidskrift 24, h. 1: 47–57.

Malmstedt, Göran, 2002: Bondetro och kyrkoro. Religiös mentalitet i stormaktstidens
Sverige. Lund.

Marklund, Andreas, 2004: I hans hus. Svensk manlighet i historisk belysning. Umeå.
MESt = Codex iuris urbici Magnæus/Konung Magnus Erikssons stadslag, utg. af C. J.

Schlyter. (Corpus iuris sueo-gotorum antiqui/Samling af Sweriges gamla lagar
11.) Lund 1865.

Norrman, Ragnar, 1993: Konserverade änkor och kvinnor på undantag. Prästänkornas
villkor i Uppsala stift 1720–1920. Från änkehjälp till familjepension. (Uppsala
stifts herdaminne. Ser. 1. Urkunder och bearbetningar 2.) Uppsala.

Odén, Birgitta, 1991: Relationer mellan generationerna. Rättsläget 1300–1900.
Maktpolitik och husfrid. Studier i internationell och svensk historia tillägnade
Göran Rystad. Red.: B. Ankarloo et al. Lund, s. 85–116.

Räfsten med jämtarna 1613. Rannsakningsprotokollen efter Baltzarfejden. Utg. av
Hasse Petrini. (Skrifter utg. av Jämtlands läns fornskriftsällskap 11.) Östersund
1959.

Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i
grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

Sandvik, Hilde, 1991: Kvinners rettslige handleevne. Tingbøker som kilde til forhol­
det mellom kjønnene. Historisk tidsskrift (Oslo) 70: 282–292.

115anna hansen
—	 2005: Decision-making on marital property in Norway 1500–1800. The mari-

tal economy in Scandinavia and Britain 1400–1900. Ed. by M. Ågren & A. L.
Erickson. (Women and gender in the early modern world.) Aldershot, Eng­
land, s. 111–126.

Sjöberg, Maria, 1996: Hade jorden ett kön? Något om genuskonstruktionen i det ti­
digmoderna Sverige. Historisk tidskrift (Stockholm) 116: 362–396.

—	 2001a: Släkt, kön och egendom. Kring det äldre samhällets egendomsrättsliga
villkor. Kvinnor och jord. Arbete och ägande från medeltid till nutid. Red.: B.
Liljewall, K. Niskanen & M. Sjöberg. (Skrifter om skogs- och lantbrukshisto­
ria 15.) Stockholm, s. 112–130.

—	 2001b: Kvinnors jord, manlig rätt. Äktenskap, egendom och makt i äldre tid.
Hedemora.

Sjöberg, Marja Taussi, 1996: Rätten och kvinnorna. Från släktmakt till statsmakt i
Sverige på 1500- och 1600-talen. Stockholm.

Sogner, Sølvi & Sandvik, Hilde, 1989: Ulik i lov og lære, lik i virke og verd? Kvinner i
norsk økonomi i by og på land ca. 1500–1800. Historisk tidsskrift (Oslo) 68:
434–462.

Stadin, Kekke, 2004: Stånd och genus i stormaktstidens Sverige. Lund.
Wikström, Sven, 1934: Jämtlandshandel under 1500- och 1600-talen fram till freden

i Brömsebro 1645. Fornvårdaren 5, h. 2: 155–182.
Ågren, Maria, 1997: Att hävda sin rätt. Synen på jordägandet i 1600-talets Sverige,

speglad i institutet urminnes hävd. (Rättshistoriskt bibliotek 57.) Stockholm.
—	 2002: Det norske skyldeie – ett fruktbart begrepp? Historisk tidsskrift

(København) 102: 403–413.

Jordmarknaderna i Jämtland/Härjedalen och
Finnveden 1300–1500
Bönder och frälse i komparation

Gabriela Bjarne Larsson

Inledning

Flera undersökningar genomförda på västeuropeiskt område under senare år har visat
att de som sålde och köpte jord under medeltiden ofta kände varandra. Man sålde då
inte till någon främmande som betalade ett marknadspris utan till någon bekant el­
ler till en släkting som betalade det överenskomna priset. Parterna stod i någon form
av beroendeställning till varandra.1 Den som köpte hade ofta högre rang än den som
sålde och den som sålde gjorde det ofta av tvingande skäl.2 Förutsättningarna för jord­
marknader i modern mening var alltså ringa. En marknadsekonomi karakteriseras ju
av att både varucirkulationen och prissättningen är fri och att parterna inte är särskilt
bundna till varandra av beroende eller släktskap.

Vem som helst kunde inte köpa en jordegendom, eftersom det förelåg förköpsrät­
tighet för vissa. I Norden kallades denna rättighet för bördsrätt. Även andra förvärvs­
former än köp påverkades mer eller mindre av denna rättighet. Bördsrätten påverkade
visserligen inte byten, men de begränsades av att parterna måste byta jord av samma
jordnatur. Vid återlösen av en pantsatt egendom kunde bördsrätten träda i kraft och
vid gåvor aktualiserades arvsrätten på så sätt att donatorn inte fick ge mer än en viss
andel av sin egendom. Överskreds denna andel behövdes tillstånd från de arvsberät­
tigade.3

Beroenderelationen mellan köpare och säljare kunde variera. Ju starkare beroen­
derelationen var, desto mer liknade transaktionen en gåvoekonomisk transaktion. Ju
jämlikare och friare parterna var i förhållande till varandra desto mer fick transaktio­
1	 Dyer 2005, s. 68 f. m. ref.; Schofield 2005, s. 257; Müller 2005, s. 305, 308 ff.; Page 2005, s. 317,

329.
2	 Feller 2005, s. 22 f.; Menant 2005, s. 211; Page 2005, s. 328; Figueras 2005, s. 537; Wickham 2005,

s. 640.
3	 Larsson 2010, kap. 3, 4 och 6.

117gabriela bjarne larsson
nen karaktären av en marknadsekonomisk uppgörelse. En förutsättning för att någon
form av marknadsrelation kunde uppstå var dock, enligt socialantropologen Florence
Weber, att överföringen skedde offentligt och att jorden värderades av utomstående
parter (en legitimerande institution).4

Att egendomen värderades av utomstående parter var en början till en fri prissätt­
ning. I både de svenska och norska landslagarna från medeltiden betonas att egendo­
men ska värderas av oberoende män och inte av parterna själva.5 Den engelske med­
eltidshistorikern Phillipp R. Schofield har funnit ett samband mellan köp av släkting
och brist på värdering av egendomen och drar slutsatsen att försäljningar till personer
som inte är släkt främjar marknadsrelationer.6

Hur såg då de medeltida jordmarknaderna ut i Skandinavien? Vilka drag pekar
fram mot den moderna definitionen och vilka drag från dess motsats bytesekonomin
dröjer sig kvar här? I denna artikel har jag valt att undersöka försäljningar och köp un­
der perioden 1300–1500 i två områden, det ena dominerat av självägande bönder, det
andra frälsedominerat: Jämtland/Härjedalen respektive Finnveden.

I Jämtland och Härjedalen, som tillhörde Norge under medeltiden, ägdes nästan
all jord av självägande bönder. Från dessa landskap – och då i synnerhet Jämtland – har
ett rikt diplommaterial bevarats som belyser dessa bönders fastighetsaffärer. I Finnve­
den i Småland, som tillhörde Sverige, ägdes ungefär hälften av all jord av frälset, var­
vid jorden brukades av landbor. Här fanns, enligt Curt Härenstam, åtminstone 90
sätesgårdar under medeltiden. På många av dessa satt lågfrälse personer, enklare fräl­
semän som just höjt sig över den självägande bonden genom sin rustning.7 Här fanns
dock även jordägare tillhörande högfrälset. Den andra hälften av jorden i Finnveden
ägdes i stor utsträckning av självägande skattebönder. De bevarade diplom som rör
egendomstransaktioner i Finnveden handlar dock nästan uteslutande om frälsets fast­
ighetsaffärer. De få bevarade brev som rör bönders transaktioner har inte medtagits i
denna undersökning.

För att komma fram till graden av beroenderelationer och graden av självständiga,
fria marknadsrelationer mellan parterna i en försäljning har jag studerat uttalanden i
breven om släktskap mellan parterna, studerat hur och när jordar värderats i penning­
räkneenheter och i vilka sammanhang de inte värderats i sådana, studerat hur priset på
jorden uttryckts, det vill säga monetärt eller icke-monetärt, uttryckt med värdemätare
eller utan, samt studerat hur betalningen skett – i de fall när något sägs om detta. Jag
har också, till skillnad från forskarna på kontinenten, studerat om dessa relationer såg
olika ut beroende på om initiativtagaren till transaktionen var en enskild man, en en­

4	 Weber 2005, s. 36–41; Feller et al. 2005, s. 134 f.
5	 MEL Jordabalken III; MLL VI, kap. 4, 5 och särskilt kap. 8.
6	 Schofield 2003, s. 55 och där anförd litteratur.
7	 Härenstam 1946, s. 279 ff.

118 kvhaa Konferenser 75

skild kvinna, makarna tillsammans eller flera arvingar tillsammans och om det spelade
någon roll att initiativtagarna tillhörde de självägande bönderna (Jämtland/Härjeda­
len) eller frälset (Finnveden).

En annan fråga som jag tar upp här är huruvida andelen kvinnor som sålde fast
egendom ökade. Forskning om senare århundraden visar att kvinnor mycket oftare fö­
rekom som säljare än som köpare. Maria Sjöberg, som undersökt perioden 1545–1617 i
Dalarna, kommer fram till att kvinnor sålde i 15% av fallen i början på undersöknings­
perioden, i 27% av fallen i slutet av perioden. Som köpare förekom de däremot sällan:
de utgjorde 9% 1591–1603 men sjönk till 4% 1604–17.8 Den norska landslagen fast­
ställer att en kvinna inte får köpa för mer än ett visst värde. Värdet skiftar beroende på
vilken social ställning kvinnan har.9 Sjöberg studerar ju bönder, vilket gör att jag främst
bör jämföra hennes resultat med resultaten för Jämtland/Härjedalen. Handlade jämt­
ländska kvinnor på liknande sätt eller bromsade de norska lagbestämmelserna kvin­
nornas agerande? Hur såg det ut i Finnveden? I de fall då kvinnor sålde, sålde de sin
egen eller barnens egendom?

De dokumenterade köpen av fast egendom

Det äldsta bevarade brevet gällande ett köp av fast egendom i Jämtland/Härjedalen
daterar sig från 1347, medan det äldsta från Finnveden är från 1254.10 I appendixet
nedan har jag sammanställt i princip alla kända brev om köp av fast egendom i Jämt­
land/Härjedalen fram till 1509 och om frälsets köp av fast egendom i Finnveden från
perioden 1300–1499.11 I bägge dessa brevgrupper är köpebrev vanligast, det vill säga
brev där utfärdaren är den säljande parten och mottagaren av brevet den köpande par­
ten. I mitt undersökningsmaterial från Jämtland/Härjedalen ingår dock även en del
vittnesbrev eller intyg om försäljningar samt stadfästelsebrev på tidigare genomförda
försäljningar – dock inte alla sådana som finns.12 I det svenska materialet från Finn­
veden ingår också fastebrev. De flesta försäljningar/köp som dokumenterats genom

8	 Sjöberg 2001, s. 110 f.
9	 MLL VIII 21, § 2.
10	 JHD I 63–64; DS 416 (= Gejrot 1994, nr 32). För Jämtlands del får vi veta att en egendom sålts

i ett brev från 1300 (JHD I 14; om dateringen, se JHD Suppl., s. 87 anm. I 14), men brevet är
inte ett köpebrev.

11	 Materialet från Jämtland och Härjedalen är publicerat i JHD I–II och JHD Suppl., medan
frälsematerialet från Finnveden till stor del är opublicerat. Såväl brevtexter kända i sin helhet (i
original eller i avskrift) som brev kända genom kortfattade notiser har medtagits. – I materialet
från Finnveden ingår inte brev där Nydala kloster står som säljare. I materialet från Jämtland/
Härjedalen ingår även några brev rörande köp av jord utanför Jämtland/Härjedalen, i vilka
personer från dessa landskap varit inblandade.

12	 JHD I 63, 69, 71, 104. Intyg om försäljningar i Finnveden: DS 2315, 5814. Om vittnesbrevet som
brevtyp, se Hagland 2005, s. 18 ff.; Larsson 2010, s. 67 ff.

119gabriela bjarne larsson

dessa brev rör jord, men även andra typer av fast egendom, såsom kvarnställen och
fiskevatten, berörs ibland.

Totalt rör det sig om 252 jämtländska eller härjedalska brev om köp (varav endast
23 härjedalska) och 203 brev om frälsets köp i Finnveden. Av figur 1, som visar fördel­
ningen av dessa brev över tid, framgår att skriftbruket blev utbrett jämförelsevis sent
i Jämtland och Härjedalen. I Finnvedenmaterialet ingår 66 brev från hela 1300-talet,
medan materialet från Jämtland/Härjedalen bara består av 16 brev från samma år­
hundrade (varav två från Härjedalen), inget av dem äldre än 1347. Självklart har många
brev försvunnit genom tiderna, men det står ändå klart att frälset i Finnveden tidigare
började dokumentera köp än bönderna generellt i Jämtland/Härjedalen.

I jämförelse med andra laga fång var köp klart vanligast i det totala bevarade brev­
materialet från Jämtland/Härjedalen, men endast obetydligt vanligare än gåvor i brev­
materialet från Finnveden, se tabell 1. Vad döljer sig bakom denna jämförelsevis höga
andel köp i materialet från Jämtland och Härjedalen? En förklaring skulle kunna vara
att man under detta tidiga skede i området sällan skriftfäste andra former än just för­
säljningar/köp. Jag drar alltså inte slutsatsen att andra transaktionsformer var ovanliga,
endast att de inte syns i materialet. De har förmodligen skett muntligen.

Den norska landslagen har flera formaliserade ritualer för hur pantsättningar skul­
le gå till och hur man skulle gå till väga när det var dags att återlösa dem. Vid dessa
transaktionstyper använde man sig enligt norsk lag av muntliga vittnen och landslagen
förordade inte skriftfästning. Däremot påbjöd den norska landslagen skriftfästning av

0

10

20

30

40

1300
 1350
 1400
 1450
 1500

A
n
ta

l
b
re

v

Försäljningar Finnveden Försäljningar Jämtland

A
nt

al
 b

re
v

figur 1.  Brev om köp av fast egendom per decennium i Finnveden 1300–1499 och i
Jämtland/Härjedalen 1300–1509

Källa: Appendix.

Försäljningar
Finnveden

Försäljningar
Jämtland

120 kvhaa Konferenser 75

köp och av gåvor (giftermålsavtal).13 En ytterligare förklaring till varför brev om panter
inte finns med i så stor utsträckning som man kanske kunde förvänta sig är det faktum
att pantbrev ofta förstördes när man löste tillbaka dem. De pantbrev som finns kvar
tyder alltså på att panten aldrig återlöstes. I sådant fall hamnade den pantsatta egendo­
men i långivarens händer och blev ett förvärv. Detta hände tydligen oftare bland frälset
i Finnveden än i Jämtland/Härjedalen, om man får tro det bevarade materialet.

Som framgår av tabell 1 är den näst vanligaste jordtransaktionsformen i materialet
från Jämtland/Härjedalen gåvorna. De gåvor som finns registrerade i detta material är
kronans gåvor av egendomar till enskilda mot skatt, enskildas gåvor i samband med
sytningsavtal och några personers gåvor till kyrkliga institutioner. Det fanns alltså ett
behov hos den som mottagit en gåva av att få intygat att han ägde den, på samma sätt
som den som köpte en egendom ville ha skriftligt på denna övergång. Lagstiftning al­
lena svarar inte på frågan varför vissa transaktionsformer nedtecknades i skrift utan
skriftfästningen motsvarade också ett behov. Vid klander kunde man använda sig av
brevet som bevis på sitt innehav.

Materialet från Finnveden bekräftar också att det var viktigare att i skrift doku­
mentera transaktioner av egendom som permanent gick från en släkt till en annan. I
det materialet är andelen gåvobrev nästan lika stor som andelen brev om köp. Under
undersökningsperioden försvann egendom från det världsliga frälset till sockenkyrkor
och kloster, framförallt i form av själagåvor. Dessa institutioner var måna om att kunna
bevisa sitt egendomsinnehav och bevarandegraden är hög för sådant som de förvarade.
Detta är naturligtvis också en förklaring till varför det finns så många gåvobrev beva­
rade från Finnveden.

13	 MLL VIII 10–11, 20.

tabell 1.  Fördelningen av brev om förvärv av egendom på olika laga fång i Jämtland/
Härjedalen 1300–1509 och i Finnveden 1300–1499

Jämtland/
Härjedalen Finnveden

Gåva 15 % 33 %

Byte 6 % 15 %

Köp 73 % 35 %

Pant 6 % 17 %

Totalt 100 % 100 %

Källa: Larsson 2010, kap. 2.

121gabriela bjarne larsson

Värderingen

Tittar vi på det totala antalet brev om köp i mitt material från Jämtland/Härjedalen
(252 brev, varav 23 från Härjedalen) upptäcker vi att i nästan hälften av fallen (119)
är värdeenheten för det sålda jämtska mark. I ett par fall är den härdalska mark. I 66
andra fall i mitt jämtländska och härjedalska material är värdeenheten svenska mark
eller bara mark.14 I flera fall värderas det som säljs av de självägande bönderna inte i
pengar utan i tyger, kor, koppar, silverskedar eller liknande.15 I vissa fall nämns i breven
inga siffror eller värden alls, utan säljaren säger sig vara nöjd med betalningen eller att
han har uppburit köpesumman eller ”iordaværdet”, ”helan och halvan”, utan att den
specificeras.16 Vi har också exempel på att parterna själva kommit överens om värdet
(”føre swa mykit wærdh, som oss assamde”);17 dessa försäljningar/köp kan därmed inte
sägas uppfylla kriteriet på en marknadsrelation.

Totalt anges en monetär värdeenhet i 73% av breven som ingår i mitt material från
Jämtland/Härjedalen. Detta får betraktas som en stor andel, låt vara att varken den
jämtska eller härdalska marken existerade som faktiska mynt. En viss stigning över tid
kan skönjas. På 1300-talet uttrycktes endast hälften av breven om köp i Jämtland/Här­
jedalen monetärt, en andel som sedan ökade under 1400-talet.

Hos frälset i Finnveden ser bilden av värderingen delvis annorlunda ut. Av de 66
brev om köp som finns bevarade från 1300-talet har hälften prisuppgifter om de för­
sålda objekten i monetära termer, således lika ofta som i Jämtland/Härjedalen un­
der samma århundrade. Skillnaden är att värderingen i Finnveden hela tiden görs i
svenska mark. Vid ytterligare två försäljningar under 1300-talet värderades objekten i
mark silver.18 I den andra hälften av 1300-talsbreven från Finnveden anges ingen värde­
ring i penningräkneenheter. Senare, under 1430-talet, skedde en märkbar förändring,
då objekten började värderas i andra mark än svenska. Under 1400-talets andra hälft
värderades således en egendom i Finnvedenmaterialet lika ofta i svenska mark som i
utländska räkneenheter. Totalt sett värderades under 1400-talet två tredjedelar av de
försålda objekten i breven från Finnveden i penningvärden, medan den sista tredjede­
len inte värderades alls.

Vi kan jämföra dessa resultat med vad Gramain, Feller och Weber fått fram i sina

14	 Jfr Ahnlund 1948, s. 483 f.
15	 T.ex. JHD I 271; II 106, 114, 145, 193, 256.
16	 T.ex. JHD I 150, 156, 161, 248; II 118.
17	 JHD II 14.
18	 För liknande resultat angående transaktioner uttryckta i svenska mark i förhållande till antalet

transaktioner uttryckta på annat sätt än i mark penningar, se Franzén 2006, tabell 6:1, s. 169 och
tabell 10:6 s. 299.

122 kvhaa Konferenser 75

undersökningar, nämligen att 77% av de försålda objekten värderades, och detta redan
på 900-talet i deras mest utvecklade område.19

Betalningen

Jag har gjort tolkningen att köparna erlagt betalningen i mynt när det i breven ut­
trycks att de betalat med penningar. I Finnveden uppgavs fler olika värdeenheter än i
Jämtland under 1400-talet: svenska mark,20 gutniska eller lybska mark,21 mark silver,
danska hvid,22 engelska nobler,23 rhenska gyllen24 eller en kombination av dessa. Vissa
av dessa är bara räkneenheter i likhet med jämtska och härdalska mark, andra fanns
som präglade mynt. Ibland uppgavs en kombination av pengar och varor: 100 rhenska
gyllen plus kläde eller 100 svenska mark plus kläde.25

Frälset i Finnveden började tidigt använda pengar som betalningsmedel i stället för
varor. Redan 1312 påpekas i ett brev att betalningen skett i reda pengar, vilket betydde
att köparen betalat i pengar och inte i andra värden som kor eller kläde.26 Det förekom
dock att säljobjektets värde angavs i en penningenhet men betalades i värdören, det vill
säga varor accepterade och godkända som betalningsmedel.27

För Jämtlands och Härjedalens del, där väldigt mycket värderades i jämtska mark
och något också i härdalska mark, ser det ut som att man mera sällan betalade med
pengar. Vi har flera exempel på att det i texten finns en värdering i jämtska mark men
att man betalat med varor.28 Även sådant värderat i svenska mark har betalats med va­
ror, eller med en kombination av varor och reda pengar.29 I ett och samma brev kan

19	 Feller et al. 2005, s. 73 not 1, 77 ff.
20	 Mark började inte myntas förrän 1535. Tidigare fanns bara penningar. N. L. Rasmusson i KL,

art. Mark D, Penning.
21	 Den gutniska motsvarar 1/4 svensk mark. Rasmusson i KL, art. Mark gutnisk. Gutniska: RAp

16/12 1442, 4/6 1451, 9/6 1460, 19/6 1460, 25/7 1481, 16/1 1485; RApp I 8/2 1474, RApp II 22/9
1475 (i vid. avskr.); lybska: RAp 6/2 1474, 19/5 1483, 12/3 1486.

22	 Den danska hviden motsvarade 3 svenska penningar. Rasmusson i KL, art. Mark danska.
23	 Ett guldmynt som började präglas i England 1344. Rasmusson i KL, art. Nobel. RAp 5/8 1433,

16/12 1442.
24	 D.v.s. mynt av guld eller silver. Rasmusson i KL, art. Gyllen. RAp 26/3 1466, 16/4 1476, 13/1

1482, 4/10 1483, u.d. 1487.
25	 RAp 26/3 1466, 15/11 1394.
26	 DS 1845.
27	 DS 7904, X 89,; RAp 2/7 1440.
28	 JHD I 192 (80 j.m. i gjorda kopparkittlar, grytor, kopparkannor och något i mässingskittlar, allt

vägt i pundatal); II 250 (11 j.m. i silver och koppar), 257 (14 ½ j.m. i silver, koppar, sängkläde);
JHD Suppl., nr 1483:A (10 j.m. i silver, koppar, järn).

29	 JHD II 51, 280 (30 sv.m. i silver, koppar ”ok i redepeningha”).

123gabriela bjarne larsson
också egendomen värderas både i jämtska och i svenska mark som vid betalningen ut­
gjordes enbart av skiftande varor.30

Jämför vi detta med de resultat västeuropeiska forskare fått kunde de konstatera
att 38% av de värderade försäljningarna betalades med mynt medan 62% betalades in
natura.31

Uppenbart är att i mina områden har man inte alltid betalat hela köpesumman på
en gång. I sådana fall har de brev som finns bevarade idag från Jämtland/Härjedalen
utfärdats efter att slutbetalningen skett. Ett exempel är när två bröder i Jämtland sålde
jord, uppbar en fjärdedel av köpesumman och sedan dog. Deras mor Elin fullföljde
försäljningen 1426 och hennes svåger (som var hennes ”rätta ombud”) mottog de reste­
rande tre fjärdedelarna av penningsumman å hennes vägnar ”aff fornæmda anunde swa
at mik wæl athnøgher oc thy skil iac thet gozet mioasio vndan opnæmda eline oc hen­
ner arfuom oc vnder anundh oc hans arfua, til æwerdelica ægho”.32 Ett annat exempel är
det där Jon sålt till Olav och till slut har Olav ”nv loketh thet aterstodh af iordauærdet
til fullo nøie”.33 I ett brev står det uttryckligen att det tagit ett år innan betalningen var
genomförd.34 Den norska landslagen har flera kapitel om återbetalning av skuld och
hur man bör gå tillväga för att få summan. I främsta rummet ska man som bevis an­
vända sig av vittnena till transaktionen (och inte som i Sverige av sitt brev).35

För Finnvedens del finns det kvitton på delbetalningar bara från 1300-talets första
hälft (med ett undantag), vilket kan tolkas som att man efter det har erlagt hela köpe­
summan vid samma tillfälle (eller att brevet inte heller i Finnveden upprättades innan
hela summan erlagts).36

Sammanfattningsvis kan man säga att frälset i Finnveden mycket oftare än jämtar­
na och härjedalingarna i gemen betalade sina fastighetsköp med reda pengar och inte
med varor och att man förmodligen redan i mitten på 1300-talet betalade hela pen­
ningsumman vid ett och samma tillfälle. Efter omkring 1450 betalade man också sina
köp med utländska pengar. Monetariseringen hade alltså hunnit längre inom frälset i
Finnveden. De självägande bönderna i Jämtland och Härjedalen betalade sina köp an­
tingen med varor, med den svenska penningen eller med en opreciserad penningmark.
Långt fram i tiden finns det exempel på att dessa bönder hade svårt att betala hela kö­
pesumman vid ett och samma tillfälle. Kan detta ha berott på att det oftare var en när­
stående som köpte och som därför många gånger inte hade så mycket att betala med?

30	 JHD II 145.
31	 Feller et al. 2005, s. 78.
32	 JHD I 184.
33	 JHD I 248. Fler exempel: JHD I 181, 239, 240, 285, 295.
34	 JHD I 192.
35	 MLL VIII 2–6.
36	 Undantag: kvitto på betalning i en försäljning mellan Kristina Bengtsdotter och drottning

Filippa DS 2007, 2026, 3554; Kristina: RAp 18/5 1424.

124 kvhaa Konferenser 75

Köparna

Den svenska landslagen och den norska stipulerade bördsrättigheter delvis på olika
sätt. Enligt svensk lag skulle upplåtarens jord på fädernet erbjudas fädernesidan av
släkten och upplåtarens jord på mödernet mödernesidan.37 Om alltså ett hushåll sålde
hustruns egendom som kom från hennes mor, var det hennes släktingar som hade
möjlighet att köpa med företrädesrätt framför andra. Var det makens mors egendom
som skulle säljas, erbjöds hans mors släkt att köpa. Att erbjuda rätten att köpa jord på
mödernet till mödernesläkten och jord på fädernet till fädernesläkten var en princip
som efterföljdes även i Jämtland.38 Men enligt den norska landslagen gynnades konse­
kvent fler manliga släktingar på möderne- respektive fädernesidan innan kvinnornas
bördsrätt inom släkterna trädde i kraft.39 Detta fick konsekvenser för kvinnornas möj­
ligheter att köpa egendom självständigt eller genom sina män. I Finnveden hade endast
bror företräde framför syster, medan det enligt norsk lag (sett ur kvinnans perspektiv)
inte bara var brodern utan brorson, far och farbror som hade företräde framför syster.
Det återstår att klarlägga huruvida situationen var så som norska lagen stipulerade
även i Jämtland.

I 80 av mina 252 brev från Jämtland/Härjedalen är ett eller flera syskon eller en
systers make köpare. Släktskapet anges klart och tydligt i dessa brev. Det är bror som
säljer till bror eller till flera bröder,40 det är makar eller maken som säljer hustruns egen­
dom till hennes bror eller bröder och det är ibland en syster som i eget namn säljer till
broder,41 eller så är det flera bröder som säljer till en eller flera bröder och slutligen är
det syskon som säljer till bror, morbror eller farbror.42 Vad som här blir tydligt är att
det alltid var en mans bördsrätt som kom i första rummet och därför blev det oftast en
eller flera manliga släktingar som köpte. Denne manlige släkting var i Jämtland/Här­
jedalen oftast en bror, ibland flera bröder ihop.

Detta kan jämföras med vad den engelske historikern Page konstaterat för bönder i
södra England 1269–1349. Där gick de flesta överföringarna till söner, i andra hand till
änkor och i tredje hand till döttrar.43 Å andra sidan visar Schofield för östra Englands
del att försäljningar mellan bröder ökade i kristider. Han finner att antalet försälj-

37	 MEL, Jordabalken 2.
38	 JHD II 15, 36, 82, 263. Tackar Olof Holm för exemplen.
39	 MLL V 7; VI 1.
40	 JHD I 128, 165, 200, 205, 224, 253; II 2, 11, 18, 42, 56, 61,100, 108, 140, 179, 191, 257, 293, 296, 323;

JHD Suppl., nr 1473:A.
41	 JHD I 137, 141, 202, 147; II 82, 107, 120, 213; kvinnans egna: JHD II 147, 168, 208, 267, 319, 231,

329.
42	 JHD II 36, 98, 136, 145, 263, 318.
43	 Page 2005, s. 323 f.

125gabriela bjarne larsson
ningar mellan bröder gick om antalet försäljningar mellan far och son under den stora
svälten 1310–1319.44

Att män via sina hustrur köpt jord av hustruns släktingar tycks ha varit ovanligt i
Jämtland. Däremot förekom det ganska ofta i Finnveden att maken köpte egendom
som hustrun hade bördsrätt till. Som en möjlig förklaring till att det i sådana fall ofta
inte i stället var en bror till säljaren som stod som köpare, kunde man kanske tänka sig
att bröder bland frälset i Finnveden inte var lika intresserade av att köpa mera jord än
vad de redan hade fått i arv.

Vid sidan av köp mellan nära släktingar var det också vanligt förekommande med
köp där köparen inte var nära släkt med säljaren eller säljarna, eller inte släkt alls. Det­
ta gäller såväl i Jämtland/Härjedalen som bland frälset i Finnveden. I sådana fall, när
köparen var en oskyld eller en person som inte var närmast i bördsordning att köpa,
krävdes enligt norsk och svensk lagstiftning samtycke från dem som var nära släkt.
Formuleringar om att sådant samtycke givits är ganska vanliga i breven: det rör sig då
ofta om säljarens barn eller syskon. Om det var en dotter eller en syster som var nära
bördsberättigad gavs samtycket ofta av deras makar.45 I de fall där en far bad sin son
eller sin dotters man om samtycke sålde han egendom som sonen respektive dottern
var arvsberättigade till, exempelvis via sin levande eller döda mors eller farmors arv el­
ler kommande arv.46

Av tabell 2 framgår att andelen köpare som var män totalt sett uppgick till 86,5% i
materialet från Jämtland/Härjedalen och 88,5% i materialet från Finnveden. Kvinnliga
köpare var med andra ord något mindre vanliga i Finnveden än i Jämtland/Härjeda­
len. De få kvinnor som köpte i Jämtland/Härjedalen har nog tillhört en elit i lokalsam­
hället. Något fler makar köpte tillsammans i Jämtland än i Finnveden.

Den stora skillnaden mellan de båda områdena ligger emellertid i kategorin ”Flera
arvingar” i tabell 2. 10% av köpen i Jämtland genomfördes av flera arvingar som gått
ihop för att köpa. Dessa arvingar var oftast bröder.47 Men de kunde också bestå av
andra konstellationer av män.48 Här fanns inga systrar med och köpte – de fanns bara
med när bröder skulle sälja. Förmodligen fanns det dock en och annan make som
köpte tillsammans med hustruns bror, men detta kan vi inte avläsa eftersom hon inte
nämns. De som ingår i kategorin ”Flera arvingar” köpte i Jämtland ofta av flera arving­
ar när de inte köpte från en man eller kvinnlig släkting.

Bland frälset i Finnveden var det ovanligt att flera arvingar gick ihop och köpte.
Det hände dock att en mor och hennes son köpte tillsammans, något som inte finns

44	 Schofield 2005, s. 257 f.
45	 T.ex. JHD I 163, 214; II 51, 156, 242; SD 2691; RAp 4/6 1451, 1/5 1470, 20/3 1477, 22/9 1478,

29/4 1492; SDhk 30629.
46	 RAp 4/6 1451, 29/4 1492; SDhk 30629.
47	 JHD I 200, 202, 224; JHD II 34, 56, 61, 108, 140, 168, 213, 266, 319.
48	 JHD I 137, 147; JHD II 2, 11, 38, 39, 51, 166, 211, 227, 318.

126 kvhaa Konferenser 75

belagt från Jämtland/Härjedalen under min period.49 I materialet från Finnveden
framträder också klosterinstitutioner som köpare, främst Nydala kloster men också
Vadstena. I 10% av köpen var det en klosterinstitution som köpte från en frälseman. I
tretton fall köpte klostren från en enskild man, i fyra fall från kvinnor och vardera två
gånger från makar eller flera arvingar ihop.50

49	 RAp 8/7 1435.
50	 DS 1845, 1984, 4343, 7129b; SD 2353, 2416, 2691, 2820; RAp 14/2 1432, 5/8 1433, 8/4 1437,

2/7 1440, 11/6 1446, 4/6 1451, 14/4 1456, 7–13/5 1475, 23/1 1476, 17/6 1482, 25/2 1484, 13/12
1493.

tabell 2.  Fördelningen av olika kategorier köpare i brev om köp av egendom i Jämt-
land/Härjedalen 1300–1509 och i Finnveden 1300–1499

Jämtland/
Härjedalen Finnveden

Man 86,5 % 88,5 %

Kvinna 1,5 % 0,5 %

Makar ihop 2 % 0,5 %

Flera arvingar ihop 10 % 0,5 %

Nydala kloster – 10 %

Totalt 100 % 100 %

Källa: Appendix.

tabell 3.  Fördelningen av olika kategorier säljare i brev om köp av egendom i Jämt-
land/Härjedalen 1300–1509 och i Finnveden 1300–1499

Jämtland/
Härjedalen Finnveden

Man 59 % 59 %

Kvinna 9 % 18 %

Makar ihop 10 % 11 %

Flera arvingar ihop 22 % 12 %

Totalt 100 % 100 %

Källa: Appendix.

127gabriela bjarne larsson
Forskare på kontinenten har gjort iakttagelsen att de som under medeltiden endast

köpte jord en gång i sitt liv oftare betalade in natura än dem som köpte flera gånger.51
Totalt sett var köparna färre än dem som sålde, eftersom en del av dem köpte mer än
en gång, medan de som sålde inte gjorde det mer än någon enstaka gång. Storköparna
hade ekonomiska möjligheter i form av pengar eller andra värdeenheter. De genom­
förde både två och tre köp per person, och det var vanligt att det började med ett köp
från en släkting. Vi ska se om dessa forskares iakttagelser stämmer på bönderna och
frälset i mina undersökningsområden.

Av tabell 2 framgår att andelen köpare i mitt material som är män är ungefär den­
samma i såväl Jämtland/Härjedalen som inom frälset i Finnveden. Men i hur många
fall köpte de mer än en gång? I materialet från Jämtland/Härjedalen framträder, såvitt
jag har kunnat se, endast fjorton personer som köpte mer än en gång. Åtta av dem köp­
te två gånger, varvid ett av köpen nästan alltid var ett köp från en släkting. Det gick ofta
lång tid mellan köpen. I materialet som berör frälset i Finnveden framträder däremot
tretton personer som köpte tre gånger eller mer. Två personer köpte egendom i Finn­
veden så mycket som 19 respektive 20 gånger. Den högsta siffran för Jämtland ligger på
sex köp, genomförda mellan 1500 och 1508 av Martin Simonsson skräddare.52

Säljarna

Hushållsföreståndaren, som i de allra flesta fall var en man, kunde inte bara sälja sin
egen jord, utan också arvejord på uppdrag av sina omyndiga bröder, sin hustru, sin
mor, sin syster, andra kvinnliga släktingar som mist sina målsmän eller sina barn. Som
framgår av tabell 3 står i 59% av breven en enskild man som säljare, såväl i Jämtland/
Härjedalen som bland frälset i Finnveden.

I 21% av fallen där en enskild man står som säljare i materialet från Jämtland/Härje­
dalen anges det i breven att det rör sig om kvinnors egendomar. Motsvarande siffra för
frälsemännen i Finnveden är 30%. Oftast var det fråga om hustruns ärvda egendomar.
Enligt norsk lagstiftning (och svensk) var det ett krav att hustrun samtyckte till sådana
försäljningar.53 I breven från Jämtland/Härjedalen anges också ofta – och redan i de
äldsta exemplen54 – att ett sådant samtycke givits, men det sker inte alltid.55 Inte heller
i breven som rör frälset i Finnveden nämns det alltid att maken fått sin hustrus sam­
tycke till att sälja, särskilt inte på 1300-talet.56 Samtyckesformuleringarna uttrycktes på

51	 Feller et al. 2005, s. 81.
52	 JHD II 262, 280, 288, 290, 312, 316.
53	 Kung Eirik Magnussons stora rättarbot från omkr. 1280, § 22. NgL 3, s. 8.
54	 JHD I 64, 132, 156 (utf. i Hälsingland), 186, 192; JHD Suppl., nr 1423:B.
55	 T.ex. inte i JHD I 193.
56	 Samtyckesformuleringar förekommer i SD 1374, 2691; RAp 27/10 1437, 9/6 1460, 19/1 1467,

22/2 1476, 20/3 1477, 29/4 1492; SDhk 30629. – I brev från Finnveden där en man säljer en

128 kvhaa Konferenser 75

varierande sätt. I Jämtland var det särskilt i de äldre breven vanligt med formuleringar
om att den säljande mannens hustru var i ”handlag” med honom vid försäljningen
eller att försäljningen var gjord med hennes ”ja god wilia oc handhaband”.57 Senare
blir begreppet samtycke vanligare, ofta i kombination med de äldre formuleringarna:
”samtyke och handaband”, ”jæ oc samtykth oc godviliæ”.58 Det förekom också att sam­
tyckesformuleringar angavs i de fall den bördsberättigade var omyndig eller av annan
anledning inte tog sin rätt i anspråk.59

Det står alltså klart att i bägge mina områden var det i regel männen – så länge dessa
var i livet – som skötte försäljningar åt sina fruar; det var de som hade kontroll över sina
hustrurs egendomar. Kvinnan ägde men mannen disponerade hennes arv, vilket också
Maria Sjöberg visat.60 Vad som ytterligare styrker denna iakttagelse för Finnvedens del
är att vi där har exempel på att män i efterhand godkände kvinnors försäljningar. Så
gjorde till exempel Kristinas nye man och Anders som godkände sin fasters försäljning
i efterhand.61 Om man inte ska tolka detta ur ett kontrollperspektiv utan ett rättighets­
perspektiv, kan det vara så att maken i det första fallet och syskonbarnet i det andra
fallet inte var närvarande när hustrun respektive fastern sålde så att de kunde ha syn­
punkter på eller utnyttja sin eventuella förköpsrätt. Det kan också vara så att köparen
begärt att få garantier för att de bördsberättigade inte i efterhand skulle göra anspråk
på köpet och att detta är orsaken till att han velat ha deras samtycke.

Likväl förekom det att kvinnor stod som ensam säljare av fast egendom. I mitt ma­
terial från Jämtland/Härjedalen är 9% av försäljningarna gjorda av enskilda kvinnor
och i materialet från Finnveden 18%. Att frälsekvinnorna i Finnveden sålde oftare än
bondkvinnorna i Jämtland och Härjedalen kanske helt enkelt kommer av att de ärvde
mera jord och att de, när de mist sin målsman, själva genomförde sina transaktioner.

När en enskild kvinna sålde egendom i Jämtland/Härjedalen sålde hon ofta – sär­
skilt i slutet av min period – till en bror eller till bröder, vilket innebar att hon sålde sin
arvejord till sin närmaste släkting. Fem av 21 försäljningar som enskilda kvinnor i Jämt­
land/Härjedalen genomförde gick till bröder.62 Kontrollen över försäljningen var allt­
så given, och man kan fråga sig hur självständiga dessa försäljningar var från kvinnans
sida. I så gott som alla andra fall då kvinnan i Jämtland inte sålde till sin bror hade hon

kvinnas egendom kan det också förekomma att kvinnan eller hennes närmaste manliga släk­
tingar beseglar brevet, vilket var ett annat sätt att ge samtycke.

57	 T.ex. JHD I 186, 192, 195, 212, 214, 226, 227.
58	 T.ex. JHD II 107.
59	 T.ex. JHD II 9, 51, 242.
60	 Sjöberg 2001, s. 14, 110, 154.
61	 RAp 24/6 1424, 12/4 1426.
62	 JHD II 100, 168, 208, 267, 319. Flera systrar kunde gå ihop och sälja till bror: JHD II 231, 329.

129gabriela bjarne larsson
antingen fått samtycke från maken63 eller brodern64 eller sonen/sönerna (i ett fall också
från mågarna)65 till den försäljning hon ville genomföra.66 I alla dessa fall kan man med
viss säkerhet säga att hon sålde egendom som härstammade från den egna släkten. Jag
har inte funnit att någon kvinna sålt sina barns egendom, utan endast sin egen.

Kvar har vi fem brev från Jämtland i vilka kvinnor sålde självständigt, på samma
sätt som när män sålde sin egen jord.67 I två av dessa fall anges att säljarna var änkor,
som i det ena fallet ärvt egendom av sin avlidne make68 och i det andra fallet erhål­
lit jord som morgongåva av sin make.69 I det senare fallet var det dock inte fråga om
någon jämtländsk bondhustru utan om en svensk dam, änkan efter den jämtlands­
bördige riddaren Örjan Karlsson.70 I ett tredje fall anges att försäljningen, som gällde
kvinnans fädernearv, blev gjord när hon låg på sotsängen.71 I övriga fall är inget mera
känt om dem.72

I likhet med de jämtländska kvinnorna kunde frälsekvinnorna i Finnveden sälja
till släktingar, men dessa var ofta avlägsna släktingar, ibland betecknade som ”fränder”.
Sex av 35 försäljningar som kvinnor genomförde gick till släktingar, men inte i något
fall har jag sett en försäljning till en bror.73 Systerson och sonson är de närmaste släkt­
förbindelser vi har i försäljningar från Finnveden genomförda av en kvinna.74 Liksom
i Jämtland/Härjedalen stod hon vid sådana försäljningar ofta under målsmanskap av

63	 JHD I 240, 241.
64	 JHD II 248.
65	 JHD I 225, 264; II 57, 117, 307.
66	 I ett fall från Medelpad i Sverige, JHD II 199, där den säljande kvinnan säljer jord i Östjämtland,

omnämns kvinnan som ”Olof Flemmings dotter”. Det är oklart om denne Olof Flemming var
i livet och i så fall fungerade som hennes målsman, eller om hon ärvt den försålda jorden efter
honom.

67	 JHD I 69, 94, 159, 278; II 117.
68	 JHD I 94.
69	 JHD II 117.
70	 Jfr Gillingstam 1947, s. 18 f.; Ahnlund 1948, s. 318 f.
71	 JHD I 278.
72	 En annan intressant försäljning var när Radgerd i Berge (i Offerdal i nordvästra Jämtland) till­

sammans med sin son sålde sitt arv i Ammer (i Ragunda i Östjämtland). För detta mottog hon
pengar i betalning, men därutöver fick hon ”eth bælte som ½ mark gaalth oppa iemta mooth en
kætil som wogh 8 mark”. Två kvinnor fungerade som fastar vid försäljningen: hustru Ingeborg i
Risselås (i Ström i Nordjämtland) och Katarina i Håsjö (i Östjämtland). Hennes man beseglade
brevet. JHD II 57. – Inom parentes kan påpekas att kvinnor fungerat som fastar och vittnen
vid försäljningar enligt flera jämtländska och härjedalska brev (t.ex. JHD I 259, II 156, 231; JHD
Suppl 1423:A, jfr Ahnlund 1948, s. 497), men bara ett sådant exempel är känt från Finnveden
(vilket dock gäller jord i grannlandskapet Halland: RApp 28/3 1484).

73	 RAp 11/11 1390, 18/7 1422, 9/12 1428; SD 484. För en diskussion om betydelsen av frände, se
Hansen 2000.

74	 DS X 62; RAp 22/2 1383.

130 kvhaa Konferenser 75

sin make eller sin son. Det förekommer att hon sålde sina barns egendom.
Frälseänkor i Finnveden som sålde egendom tycks många gånger ha varit välbärga­

de, eftersom de sålde många gårdar, bland annat morgongåvorna de fått av sina män då
de gifte sig.75 Änkan efter Bengt Götsson sålde också gårdar som hennes man ägt. Hon
talar i brevet om att hon säljer å sina egna och barnens vägnar och får godkännande till
affären av barnens målsmän.76 Jag anser alltså att det just är för att dessa kvinnor sålde
sina avlidna makars egendom som det var nödvändigt att framhäva att de var änkor.77

Frälsehustrur i Finnveden förekommer som säljare av egen arvejord. För det mesta
framgår det vid sådana försäljningar att maken – han som egentligen förvaltade hen­
nes egendom – samtyckte.78 I ett fall gavs samtycke från make och son, i ett annat fall
av barn och mågar och i ytterligare ett av dotter och måg.79

I mitt material från Jämtland/Härjedalen är det, som framgår av tabell 3, mycket
mer vanligt förekommande att flera arvingar tillsammans sålde egendom än i mitt ma­
terial från Finnveden. I 20% av dessa försäljningar i Jämtland/Härjedalen sålde arving­
arna till släktingar.80 I Finnveden har jag bara funnit en försäljning i kategorin ”Flera
arvingar” som gått till en släkting.81 Där var det i stället vanligare att arvingarna sålde
till storköparna.82 I Jämtland gick syskon ihop, både bröder och systrar, och sålde till­
sammans, här gick män ihop och sålde sina hustrurs jordar (kvinnorna var systrar), här
sålde söner sin mors eller mosters jord, här sålde en bror och en syster tillsammans med
systerns man och så vidare.83 I 1500-talets Dalarna, som Maria Sjöberg studerat, har
hon också kunnat konstatera att kollektiva försäljningar med framförallt syskon som
säljare var vanliga. I hennes material ökade sådana försäljningar med tiden.84 Schofield
för ett intressant resonemang angående denna typ av försäljningar. Han föreslår att de
förekommer i samhällen där primogenitur råder, d.v.s. där söner och i synnerhet äldste
sonen har förtur till arv. I Jämtland hade visserligen inte äldste sonen formell förtur till
arv, men han hade enligt den norska lagen förtur framför andra vid förvärv enligt
bördsordningen. I de fall det vid arvsskifte fanns ont om jord att fördela hamnade de
bästa bitarna hos den äldste sonen. De svagare lottade måste då hjälpa varandra, efter­
som deras föräldrar inte gett dem tillräckligt i arv att leva av. Enligt Schofields resultat

75	 SD 237; RAp 19/4 1424, 30/9 1491.
76	 SD 2318.
77	 Jfr det i not 68 ovan anförda exemplet från Jämtland.
78	 RAp 15/8 1426, 7/7 1456, 26/3 1466, 16/4 1476; Skokl. perg. 5/10 1481.
79	 Skokl. perg. 5/10 1481; UUBp 13/12 1487; RAp 29/7 1481.
80	 JHD II 36, 98, 126, 136, 145, 147, 183, 231, 263, 318, 329.
81	 SD 2370.
82	 RAp 5/10 1392, 15/2 1398, 28/2 1398, 24/10 1399; SD 343 – alla till Arvid Stensson.
83	 JHD II 28, 36, 98, 174, 263, 318, 329.
84	 Sjöberg 2001, s. 113 f.

131gabriela bjarne larsson
kan det vara en av anledningarna varför syskon förekom så mycket oftare tillsammans
som säljare än som köpare.85

Men det finns också en annan omständighet som blir tydlig när vi ser på parten
”Flera arvingar” som säljare: att de åberopade sin lagstadgade rätt som myndiga. Den
rättighet det handlar om går för Finnvedens del tillbaka på en lagparagraf som säger
att omyndiga bördemän och kvinnor hade rätt att lösa till sig såld arvejord (även pant­
satt eller bytt eller donerad arvejord) när de blivit myndiga.86 I brev utfärdade av flera
arvingar möter vi i båda våra områden syskon som inte bara återkrävde såld egendom
utan som också slutförde försäljningar som en mor eller far påbörjat men aldrig hun­
nit slutföra innan de dött.87 I andra fall möter vi arvingar i Jämtland som givit sitt sam­
tycke till försäljningar som skett innan de var myndiga.88

Sammanfattning och komparation

Frälset i Finnveden använde sig mycket tidigare av skrivna dokument. Först på 1390-ta­
let började jämtlänningarna och härjedalingarna på allvar att skriftfästa sina köp.

Det mesta som såldes i de båda områdena var arvejord och både söner och dött­
rar ärvde jord. I Jämtland/Härjedalen såldes denna arvejord mycket oftare till en nära
släkting, framför allt till bröder, oavsett om säljaren var en enskild man (17% av hans
försäljningar gick till släkt), flera arvingar som sålde tillsammans (20% till släktingar),
eller en enskild kvinna (24% gick enbart till bröder). Att de gick till bröder visar dessas
starka bördsrätt framför kvinnor. Naturligtvis hade söner den starkaste bördsrätten,
men dessa var sällan myndiga när fadern behövde sälja. Försäljningarna till bröder kan
betyda att alla fått del i arvet och att någon eller några bröder köpte tillbaka bitarna.
Schofield har kommit fram till att bönder från östra England sålde till bröder i dåliga
tider. Bönderna i Jämtland/Härjedalen sålde kontinuerligt under 1400-talet till brö­
der, så här tycks inte finnas någon koppling till dyrtider.

Även bland frälset i Finnveden såldes ofta arvejord, men den såldes inte lika ofta
till släktingar som i Jämtland/Härjedalen. När den såldes till släktingar var dessa av­
lägsnare släktingar än i Jämtland/Härjedalen. Endast 8% av försäljningar som enskilda
frälsemän genomförde i Finnveden gick explicit till släktingar, vilket skulle kunna tol­
kas som att marknadsrelationerna varit friare i Finnveden. Frälsekvinnorna i Finnve­
den sålde i lika hög utsträckning till släktingar som enskilda jämtländska män gjorde,
det vill säga i 17% av sina försäljningar. Men de sålde aldrig till sina bröder utan till
avlägsnare släktingar. Kvinnorna i Finnveden sålde företrädesvis till släktingar mellan

85	 Schofield 2005, s. 257 f.
86	 MEL och KrL, Jordabalken 8.
87	 RAp 3/5 1421; JHD II 29, 51, 126, 171.
88	 JHD I 172, 181; JHD II 32, 183.

132 kvhaa Konferenser 75

1370 och 1428. Därefter finns bara något enstaka brev om försäljning från kvinna till
släkting.

Andelen brev om försäljningar till släktingar är dock väsentligt lägre än brev om
försäljningar som gick till oskylda i de båda områdena. Kanske var det just för att så
många försäljningar trots allt gick till oskylda som man skriftfäste försäljningar. Jämt­
land/Härjedalen hamnar nära de procentsatser för försäljningar till släktingar som
Smith och Müller redovisat med 20 respektive 22% efter digerdöden. Resten skulle
alltså ha gått till oskylda, men det har varit svårt att kunna säkerställa att parterna inte
var släkt, eftersom vi inte alltid i breven får veta om den som köper egendom som en
man säljer å någon kvinnlig släktings eller ingift släktings vägnar är släkt med kvinnan.
I detta område, där vi egentligen endast har ett större antal brev om bönders försälj­
ningar från 1390-talet och framåt, kan jag i alla fall konstatera att andelen försäljningar
till oskylda varit tämligen konstant.

I Finnveden sålde man till den som kunde betala. Det var de mäktigaste männen i
samhället, de som hade ämbeten som lagman, fogde eller kronans länsinnehavare, som
var köparna under hela perioden. I Finnvedenmaterialet framträder fler storköpare än
i materialet från Jämtland/Härjedalen.

I båda områdena värderades jordarna lika ofta i penningräkneenheter: under
1300-talet värderades hälften av dem offentligt i någon penningräkneenhet och un­
der 1400-talet utökades detta till två tredjedelar av försäljningarna. I de resterande
breven som jag undersökt anges alltså inte värdet på det försålda objektet i monetära
termer. En del av de aktuella försäljningarna gick just till släktingar, både i Jämtland
och i Finnveden.

Vad gäller hur man betalade skiljde sig områdena åt. I de jämtländska brev där be­
talningsmedlen specificeras uppges sällan att betalningen skett i reda pengar; oftare
uppges i stället betalningen ha skett med olika slags värdören, något som inte lika ofta
sker i breven från Finnveden. I de flesta köpebreven från Jämtland/Härjedalen anges
dock inte vilka betalningsmedel som använts, utan endast köpesummans storlek. Klart
är dock att monetariseringen av jordmarknaden hunnit längre bland frälset i Finnve­
den än bland bönderna i Jämtland/Härjedalen.

Köparna i Jämtland/Härjedalen hade inte sällan svårt att betala hela summan på en
gång, att döma av brevmaterialet. En betalning kunde ta flera år att genomföra långt
in på 1400-talet.

Referenser
Otryckta källor och elektroniska resurser
B 15 = Lars Siggesson Sparres kopiebok, Riksarkivet, Stockholm.
Bergsh. perg. = pergamentsbrev i Bergshammarsamlingen, Riksarkivet, Stockholm.
RAp = pergamentsbrev i Stora pergamentsbrevsamlingen, Riksarkivet, Stockholm.

133gabriela bjarne larsson
RApp = pappersbrev i Pappersbrevsamlingen, Riksarkivet, Stockholm. Ser. I–II.
SDhk = Svenskt diplomatariums huvudkartotek över medeltidsbreven.

Internetbaserad resurs, kontinuerligt uppdaterad. www.riksarkivet.se.
Skokl. perg. = pergamentsbrev i Skoklostersamlingen, Riksarkivet, Stockholm.
Strängnäs perg. = pergamentsbrev i Roggebiblioteket, Strängnäs. Fotokopia i

Riksarkivet, Stockholm.
UUBp = pergamentsbrev i Uppsala universitetsbibliotek.

Tryckta källor och litteratur
Ahnlund, Nils, 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
DS = Svenskt diplomatarium/Diplomatarium Suecanum. I–. Ed.: J. G. Liljegren et al.

Stockholm 1829–.
Dyer, Christopher, 2005: The peasant landmarket in medieval England. Le marché

de la terre au moyen âge. Ed.: L. Feller & Chr. Wickham. (Collection de
l’Ecole française de Rome 350.) Roma, s. 65–76.

Feller, Laurent, 2005: Enrichissement, accumulation et circulation des biens: quel­
ques problèmes lies au marché de la terre. Le marché de la terre ... (se under
Dyer), s. 3–28.

Feller, Laurent, Gramain, Agnes & Weber, Florence, 2005: La fortune de Karol.
Marché de la terre et liens personnels dans les Abruzzes au haut Moyen Âge.
(Collection de l’Ecole française de Rome 347.) Roma.

Figueras, Lluis To., 2005: Le Marché de la terre et la seigneurie dans la Catalogne me­
dievale. Le marché de la terre ... (se under Dyer), s. 479–542.

Franzén, Bo, 2006: Folkungatidens monetära system. Penningen mellan pest och patri-
arkat 1254–1370. (Acta Universitatis Stockholmiensis. Stockholm studies in
economic history 50.) Stockholm.

Gejrot, Claes, 1994: Diplomata novevallensia. The Nydala charters 1172–1280. A criti-
cal edition with an introduction, a commentary and indices. (Studia latina
Stockholmiensia 37.) Stockholm.

Gillingstam, Hans, 1947: Medeltidsätten Slaweka. Personhistorisk tidskrift 45: 1–51.
Hagland, Jan Ragnar, 2005: Literacy i norsk seinmellomalder. Oslo.
Hansen, Lars Ivar, 2000: Slektskap. Holmgang. Om førmoderne samfunn. Festskrift

till Kåre Lunden. (Tid og tanke 4.) Oslo, s. 103–132.
Härenstam, Curt, 1946: Finnveden under medeltiden. Lund.
JHD = Jämtlands och Härjedalens diplomatarium. I–. Ed.: K.‑E. Löfqvist, R. Swed­

lund et al. Östersund 1943–.
JHD Suppl. = Holm, Olof: Supplement till Jämtlands och Härjedalens diplomatari-

um. (Landsarkivet i Östersund. Forskningsrapport 3.) Östersund 1999.
KL = Kulturhistoriskt lexikon för nordisk medeltid. 1–22. Malmö etc. 1956–78.

134 kvhaa Konferenser 75

KrL = Konung Christoffers landslag, utg. af C. J. Schlyter. (Samling af Sweriges gamla
lagar 12.) Lund 1869.

Larsson, Gabriela Bjarne, 2010: Laga fång för medeltidens kvinnor och män. Skrift
bruk, jordmarknader och monetarisering i Finnveden och Jämtland 1300–1500.
(Rättshistoriskt bibliotek 66.) Stockholm.

MEL = Magnus Erikssons landslag. I nusvensk tolkning av Åke Holmbäck & Elias
Wessén. Lund 1962.

Menant, Francois, 2005: Comment le marché de la terre est devenu un theme de re­
cherche pour les historiens du Moyen âge. Le marché de la terre ... (se under
Dyer), s. 195–216.

MLL = Magnus Lagabøters landslov. Overs. av Absalon Taranger. Oslo 1915.
Müller, Miriam, 2005: Seigniorial control and the peasant landmarket in the 14th

century: a comparative approach. Le marché de la terre ... (se under Dyer),
s. 297–313.

NgL = Norges gamle Love indtil 1387. Udg. ved R. Keyser, P. A. Munch et al. 1–5.
Christiania 1846–95.

Page, Mark, 2005: The peasant land market in Southern England: the estate of the
bishops of Winchester, 1260–1350. Le marché de la terre ... (se under Dyer),
s. 315–340.

RDD 2 = Repertorium diplomaticum regni Danici mediævalis. R. 2. København
1928–39.

Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i
grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

Schofield, Phillipp R., 2003: Peasant and community in medieval England 1200–1500.
(Medieval culture and society.) Basingstoke.

—	 2005: Manorial court rolls and land market in eastern England. Le marché de
la terre ... (se under Dyer), s. 237–271.

SD = Svenskt diplomatarium från och med år 1401. Utg. av Riksarkivet. I–IV. Stock­
holm 1875–1904.

Sjöberg, Maria, 2001: Kvinnors jord, manlig rätt. Äktenskap, egendom och makt i äldre
tid. Hedemora.

Weber, Florence, 2005: De l’anthropologie économique à l’ethnographie des tran­
sactions. Le marché de la terre ... (se under Dyer), s. 29–48.

Wickham, Chris, 2005: Conclusions. Le marché de la terre ... (se under Dyer),
s. 625–642.

135gabriela bjarne larsson
Appendix
Brev om egendomsköp i Jämtland/Härjedalen, ingående i undersökningen:
JHD I 63, 64, 69, 71, 86, 94, 104, 109, 119, 122, 124, 125, 126, 127, 128, 132, 137/141, 142, 144,
146, 147, 149, 154, 155, 156, 159, 161, 163, 165, 166, 167, 168, 171, 172, 175, 177, 178, 179, 181, 184,
186, 189, 191, 192, 193, 195, 197, 198, 200, 202, 203, 205, 206, 212, 214, 219, 222, 223, 224, 225,
226, 227, 229, 230, 231, 233, 234, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 251, 253,
254, 255, 256, 257, 258, 259, 260, 262, 264, 266, 268, 271, 272, 273, 278, 280, 282, 284, 285, 287,
288, 289, 291, 295; II 2, 3, 8, 9, 11, 12, 14, 15, 16, 18, 23, 28, 29, 32, 33, 34, 36, 37, 38, 39, 40, 41,
42, 49, 51, 55, 56, 57, 59, 60, 61, 62, 64, 68, 78, 81, 82, 85, 86, 88, 90, 91, 93, 94, 98, 100, 102,
105, 106, 107, 108, 109, 112, 114, 115, 117, 118, 120, 122, 126, 131, 133, 136, 137, 139, 140, 143, 145,
146, 147, 148, 156, 157, 163, 166, 168, 171, 174, 179, 183, 191, 193, 195, 199, 201, 203, 205, 206,
208, 211, 213, 214, 216, 218, 227, 231, 239, 242, 247, 248, 249, 250, 255, 256, 257, 260, 262, 263,
266, 267, 270, 271, 280, 282, 284, 288, 289, 290, 292, 293, 294, 296, 297, 301, 306, 307, 309,
310, 312, 316, 318, 319, 323, 328, 329; JHD Suppl. 1391:A, 1417:A, 1423:A, 1443:B, 1456:A,
1457:A, 1463:A, 1472:A, 1472:B, 1473:A, 1483:A, 1486:A, 1507:A.

Brev om egendomsköp i Finnveden, ingående i undersökningen:
DS 1534, 1845, 1984, 2315, 3330, 3554, 3586, 3586, 3669, 4343, 4568, 4572, 5026, 5027, 5814,
6028a, 6047, 6404, 6451, 7114, 7129b, 7276, 7480, 7721, 7805, 7904, 8103, 8104, 8139,
8214, X 62, X 89, X 141, X 173, X 203, X 281, 8765, 9415, 9569; SD 150, 165, 169, 212, 220,
223, 237, 257, 265, 343, 400, 413, 440, 484, 600, 606, 645, 789, 824, 922, 979, 1032, 1313,
1374, 1482, 1487, 1721, 1774, 1856, 2064, 2065, 2226, 2318, 2353, 2370, 2691, 2820; SDhk
13730000 t; 14540102 d; RDD 2, 1/7 1479; RAp 22/2 1383, 7/6 1385, 17/6 1388, 15/11 1389,
28/9 1390, 16/10 1390, 11/11 1390, 5/10 1392, 8/9 1393, 29/9 1393, 3/11 1393, 14/11 1394, 15/11
1394, 24/4 1395, 14/4 1395, 25/2 1396, 25/2 1397, 28/7 1397, 15/2 1398, 28/2 1398, 19/3 1399,
23/9 1399, 24/10 1399, 24/10 1399, 27/3 1400, 10/11 1400, 3/5 1421, 18/7 1422, 26/6 1423,
19/3 1424, 19/4 1424, 18/5 1424, 4/6 1424, 24/6 1424, 21/9 1424, 6/7 1425, 12/4 1426,
15/8 1426, 9/12 1428, 25/5 1430, u.d. 1432, 14/2 1432, 5/8 1433, 8/7 1435, 8/4 1437, 27/10
1437, 14/5 1439, 2/7 1440, 16/12 1442, 31/3 1443, 5/1 1444, 11/6 1446, 18/7 1446, 14/3
1447, 4/6 1451, 8/6 1451, 8/4 1452, 14/4 1456, 7/7 1456, 9/6 1460, 19/6 1460, 11/10 1462,
u.d. 1463, 26/3 1466, 19/1 1467, 1/4 1467, 1/4 1470, 1/5 1470, 6/10 1472, 6/2 1474, 25/4
1475, 7–13/5 1475, 23/1 1476, 22/2 1476, 20/3 1477, 28/12 1479, 25/5 1480, u.d. 1480, 29/7
1481, 13/1 1482, 11/6 1482, 17/6 1482, 19/8 1482, 6/8 1483, 4/10 1483, 25/2 1484, 21/4 1484,
19/7 1485, 12/3 1486, u.d. 1487, 21/6 1489, 28/1 1490, 30/9 1491, 29/4 1492, 23/10 1492,
13/12 1493, 21/12 1494, 12/3 1495, 15/2 1496, 30/5 1496; RApp I u.d. 1460, 8/2 1474, RApp
II 22/9 1475 i vidimerad avskr. (ligger på 11/2 1475); UUBp 23/4 1390, u.d. 1423, 22/5 1437,
16/2 1475, 13/12 1487; Bergsh. perg. 3/5 1388, 15/7 1388, 9/3 1480, 31/1 1481; Skokl. perg.
4/9 1444, 5/1 1454–57, 5/10 1481, Strängnäs perg. 4/10 1443; B 15, fol. 225 (30/11 1467),
254 (5/7 1473), 199 (22/9 1478), 259 (2/11 1479), 176 (25/7 1481), 308 (19/5 1483), 82 (16/1
1485), 233 (13/3 1485).

Uppsalakirken og det norske grenselandskapet
Jemtland
Steinar Imsen

Perspektiver og problemer

Jemtlands stilling i middelalderen var spesiell både politisk og kirkelig. Landet lå under
den norske krone og den svenske kirke (helt fram til 1570). Om jemtene så skal regnes
som nordmenn eller svensker er nokså irrelevant og ganske anakronistisk. Det er grunn
til å anta at jemtene liksom de norrøne folkene vest i havet, eksempelvis orknøying­
ene, først og fremst har hatt en regional identitet knyttet til sitt eget land.1 Det kan
argumenteres for at Jemtland i politisk forstand hørte til den ytre ringen av såkalte
skattland (tributtpliktige territorier), som anerkjente norgeskongens herredømme,
men som ikke ble regnet inn i hovedlandet.2

Når Jemtland kom under kongelig norsk herredømme er uvisst. Både Adam av
Bremen i sin historie om erkebiskopene i Hamburg fra omkring 1070 og forfatteren
av Historia Norwegie hundre år seinere regner opp en rekke kristne landskap i Midt-
Norden mellom rikskongedømmene Sverige og Norge, fra Värmland i sør og nordover
langs Kjølen. I Historia Norwegie sies det uttrykkelig at Jemtland og Ångermanland
ligger utenfor både Sverige og Norge.3 Sannsynligvis var det kong Sverre som tvang
jemtene til underkastelse, kanskje allerede i 1178, da han skal ha slått jemtene i et slag
på den islagte Storsjön;4 men han har neppe fått full kontroll over landskapet før han
i 1184 hadde vunnet hele Norge.

Det er rimelig å tro at inkorporasjon i den svenske kirke har skjedd en gang mellom
1164, da Uppsala fikk status som erkesete, og kong Sverres erobring. Jemtenes kirkelige
orientering før opprettelsen av den svenske kirkeprovinsen, skal vi ikke spekulere over.
1	 Imsen 2007.
2	 Imsen 1988.
3	 Adam av Bremen (1070-tall) 1917, bok 4, kap. 24, jf. Danielsen & Frihagen 1993, s. 205; Historia

Norwegie, kap. 1, s. 52 f.
4	 Sverris saga, kap. 26, s. 41 ff.

137steinar imsen
Det er argumentert godt både for en orientering vestover mot Trøndelag og sørover
mot Mälardalen, skjønt med den stilling olavskulten fikk i landet er det tankevekkende
at Jemtland ikke ble knyttet til den norske kirkeprovinsen. Stefan Brink kan fortelle
at Hellig Olav var favoritthelgen i Jemtland og i Nord-Sverige i middelalderen, og at
jemtene sammen med norrlänningene hvert år i begynnelsen av 1300-tallet betalte en
frivillig skatt eller gjerd til domkirken i Trondheim, kalt “Sankt Olofs hätsla”.5

Hvorfor Jemtland endte opp under Uppsala og ikke Nidaros, vet vi ikke. Nidaros
var blitt erkesete alt i 1152 (eller 1153), og alle de norrøne landene vest i havet ble fra før­
ste dag underlagt metropolitten i Trondheim. Spørsmålet er knapt blitt drøftet blant
svenske historikere; det er et ikke-tema i Edvard Bulls og Nils Ahnlunds jemtlandshis­
torier.6 Heller ikke i prosjektet om kristningen av Sverige har spørsmålet om hvorfor
Jemtland ble lagt under Uppsala stått sentralt, selv om det drøftes en passant av Stefan
Brink i hans oppsummering av delprosjektet om Jemtland. Kanskje er det slik som
Brink antyder, med henvisning til Carl Fredrik Hallencreutz, at det hele skyldtes den
kirkepolitiske situasjonen i Midt-Norden etter Sverres maktovertakelse, og at det har
vært en stilltiende forståelse mellom erkebiskopene i Nidaros og Uppsala og de pave­
lige myndighetene om at alt land i Nord-Skandinavia som ikke allerede lå under Ni­
daros skulle høre til Uppsala.7 På den andre siden var det ingen ting i den kirkepolitiske
situasjonen rundt 1152 som skulle være til hinder for å legge Jemtland under metropo­
litten i Trøndelag; heller ikke de vestlige skattlandene var på det tidspunktet blitt en
del av den norske kongens rike.8 Mest trolig har Jemtland omkring 1150 vært betraktet
som del av en stor nordøstskandinavisk misjonsmark utenfor kongers og biskopers
umiddelbare rekkevidde og av heller beskjeden økonomisk og strategisk interesse.

Vi kommer neppe videre med spørsmålet om hvorfor Jemtland kirkelig sett ble
svensk og ikke norsk. Adam av Bremen som var godt orientert om politiske og kir­
kelige forhold i Norden ved midten av 1000-tallet, kan fortelle at bare ett av de auto­
nome landskapene mellom Norge og Sverige var underlagt et bispedømme, og det var
Värmland, som hørte til Skara. Ellers rådde jo hedendommen fortsatt i Uppsala, om vi
skal tro Adam. Heller ikke sier Historia Norwegie noe om Jemtlands eller for den saks

5	 Brink 1996b, s. 122 ff.; 1997, s. 244; jf. Ahnlund 1930, s. 160 ff.; 1948, s. 185 f., 377; Blomkvist
1986, s. 73 ff.; 1996, s. 85, 104, 108; Lundegårdh 1997, s. 128 ff. Dette årlige bidraget til domkirken
nevnes for øvrig ikke av Audun Dybdahl (2003, s. 301 ff.) i hans oversikt over erkesetets inntek­
ter.

6	 Bull 1927; Ahnlund 1948.
7	 Brink 1996c, s. 203 f., jf. Hallencreutz 1996, s. 10 ff.
8	 Det er for øvrig ikke spor etter et tilsvarende svensk kongelig engasjement ved opprettelsen av

erkesetet i Uppsala som det vi møter ved opprettelsen av erkesetet i Nidaros, da spørsmålet om
de norrøne provinsenes innlemmelse i den norske kirkeprovinsen sto sentralt. Desto mer for­
underlig er det derfor at jemtene ikke ble underlagt nidarosmetropolittens obediens da Hellig
Olav som nevnt trolig var jemtenes viktigste helgen, og veien over fjellet til Trondheim relativt
grei.

138 kvhaa Konferenser 75

skyld Ångermanlands kirkelige tilknytning. Etter opprettelsen av det fellesnordiske
erkesetet i Lund i 1103, må vi tro at biskopen i Skåne har hatt hovedansvaret for misjon
og innretning av kristenliv i de indre delene av Midt- og Nord-Skandinavia; men det
var langt fra Lund til Indalsälven og Luleå, og vi finner ikke spor etter Lundkirken i
jemtlandsmaterialet. Mest sannsynlig har Jemtland fristet en frontier-tilværelse mellom
Uppsala og Nidaros før det endelig ble innlemmet i den svenske kirke en gang etter
1164. Det er da også først i de følgende tiåra at kirkeorganiseringen for alvor kommer
i gang i Jemtland med storstilt kirkebygging og fastere kirkesogn.9 Trolig har dette
skjedd under medvirkning fra kirkeledelsen i Uppsala, slik tilfellet var med den paral­
lelle sognedannelsesprosessen i Nidaros erkestift.10 I Trøndelag betydde sognedannel­
sen et viktig skritt mot kirkelig sentralisering under Nidaros.

Alt dette må likevel bli mer eller mindre kvalifisert gjetning. Vi vet lite, ja nes­
ten ingenting, om forholdet mellom Jemtland og Uppsalakirken før mot slutten av
1200-tallet. (Det gjelder for øvrig også forholdet mellom Jemtland og den norske
kongemakten.) Riktignok hevder Brink at erkebiskopen i Uppsala bygde seg et bro­
hode i Brunflo ikke lenge etter opprettelsen av erkesetet i 1164, og han antyder at en
tilsvarende norsk kongelig bastion ble etablert i Sunne av kong Sverre.11 Men Brink
trekker ingen tråder videre herfra når det gjelder forholdet mellom Jemtland og Upp­
sala eller den svenske kirkeledelsen og den norske kongemakten. Og sognedannelsen
får han til å se ut som en nærmest autonom jemtsk prosess.

Det eldste dokumentet som knytter landet til kirkeledelsen i Uppsala er utstedt av
erkebiskop Lars i 1257 og adressert til folket i Hälsingland og Jemtland, som bevilges
avlat til gjengjeld for hjelp til byggingen av Uppsala domkirke.12 Ifølge Ahnlund var bi­
skop Lars også på visitas i Hälsingland i 1267 sammen med Birger jarl, men Lars reiste
utenom Jemtland.13 Noe tilsvarende kongelig reisefølge har de svenske erkebiskopene
aldri brakt med seg til Jemtland, hvor vi ikke kjenner til noen bispevisitas før Jakob Is­
raelssons rundt 1280. Det var ved det høvet at det økonomiske fundamentet ble lagt
for den såkalte sjelestuen på Ragundaskogen.14 Et titall år seinere (1290) finner vi den
utvalgte uppsalabiskopen Johan på visitas nok en gang i Ragunda.15 De siste tiåra av
1200-tallet er i det hele tatt en periode preget av stor interesse for det mellomskandina­

9	 Brink 1996a, s. 164–74; se også Holm 2006, s. 128, jf. samme 2001, s. 86 ff.
10	 Brendalsmo 2003; se også samme 2005.
11	 Op.cit. 1996c, s. 204, jf. samme 1996a, s. 181 f.; Holm 2001, s. 91.
12	 JHD I 1. Med “Hälsingland” menes her trolig et noe større område enn dagens Hälsingland

ettersom kirkelige kilder fra middelalderen ofte inkluderer Medelpad (f.eks. DS 1433, 1946,
4645) og stundom også Ångermanland og områder enda lenger nord (f.eks. DS 8666) i navnet
Hälsingland (jf. Blomkvist 1986, s. 58 f.).

13	 Op.cit. 1948, s. 372; DS 1202.
14	 Ibid., s. 373.
15	 JHD I 4.

139steinar imsen
viske innlandet både fra kongelig norsk og fra kirkelig svensk hold. Fastere riksdannel­
ser krevde klarere grenser, og i 1270-åra ble grensa mellom Sverige og Norge fra Dalarna
og sørover til Värmland bekreftet, få år etter at ei tilsvarende riksgrense ble trukket
mellom Norge og Skottland.16 Alt tyder på at Jemtland ved slutten av 1200-tallet var i
ferd med å få en fastere struktur som land i offisiell politisk og kirkelig forstand.17

Jemtlands kirkehistorie før 1300 er først og fremst dokumentert ved en rekke kir­
kebygninger fra slutten av 1100- og 1200-tallet, diverse arkeologisk materiale, samt
stedsnavn og rester etter tidligere inndelingssystem, så som fjerdinger og sogn. Kirke­
bygningene er i seg selv solide monumenter over økt kontakt mellom kirkeledelsen i
Uppsala og folket i Jemtland, uten at vi dermed kan si noe nærmere om karakteren av
dette forholdet og hvordan det utviklet seg. Å bygge steinkirker krevde ikke bare mo­
bilisering av økonomiske ressurser, men også organisasjon og bygningsteknisk kom­
petanse. Det meste av dette manglet trolig jemtene, i alle fall i første omgang, og det
er vanskelig å tenke seg at de helt av egen drift har spleiset på sine bygdekatedraler og
holdt dugnad.18 Med det vil jeg ikke utelukke at bygdefolk kollektivt har bekostet byg­
gingen av disse kirkene, slik Olof Holm argumenterer for, men hvor vidt de har gjort
det av egen drift eller etter påtrykk utenfra, eventuelt begge deler, er uvisst.19 Det er
i det hele tatt et tankekors at nesten 90% av Jemtlands middelalderkirker ble bygd i
stein, mot 90% trekirker i det folkerike og gode jordbrukslandet Trøndelag.20 Flere av
jemtlandskirkene har hatt mektige kirketårn, dessuten ble det bygd frittstående stein­
kasteller i tilknytning til et par av kirkegårdsanleggene, og de største og fineste kirkene
ble bygd i den tidlige perioden, det vil si fra slutten av 1100-tallet og framover til andre
halvdel av 1200-tallet. Omtrent halvparten av steinkirkene er blitt bygd fra slutten av
1200-tallet og fram til 1500-tallet.

Etter 1300 flyter det skriftlige kildematerialet ganske rikt, i alle fall sammenlignet
med de fleste norske landskapene. Det dreier seg om bortimot tusen brev fram til 1530-
åra skrevet av bønder og lokal øvrighet i Jemtland og av øvrighetsinstanser utenfor
landet, norske som svenske, statlige som kirkelige. Først nå får vi innsyn i hopehavet
mellom Uppsala og Jemtland og i den lokale kirkeorganisasjonen, om ikke i ett og alt
så i alle fall når det gjelder noen viktige strukturelle og materielle sider av det.

Både kildematerialets alder og art og Jemtlands dobbeltstilling gjør det naturlig å
avgrense denne undersøkelsen nedad til ca. 1300. Det er også der Bull starter framstil­

16	 Holm 2003, s. 195 ff.; jf. Imsen 2009. For øvrig var arbeidet med å trekke fastere riksgrenser et
viktig uttrykk for høymiddelalderens statsdannelsesprosess, og mye tyder på at det alt i Håkon
Håkonssons tid ble tatt skritt for å sikre grensene mellom Norge og Sverige fra Hedmark/Värm­
land og nordover. Holm 2003, s. 160, 167 f., 187, 201.

17	 Imsen 2006, s. 63 ff.
18	 Storemyr 2003.
19	 Holm 2001, s. 94 ff.
20	 Ekroll 1997, s. 293.

140 kvhaa Konferenser 75

lingen av kirkens historie i sin jemtlandsbok. Oppad kan det være naturlig å sette et
skille ved 1530-årene. Da opphørte Norge å være et kongerike for seg samtidig som Ni­
daroskirken ble avskaffet. Dermed var den politiske konteksten radikalt endret, både
på riksplanet og på et regionalt midtnordisk nivå. I Jemtland sto det nå to konger
overfor hverandre, den dansk-norske og den svenske, som i 1527 hadde oppkastet seg
til herre over Uppsalakirken. Med Gustav Vasa som kirkens overhode var det skapt en
ny kirkepolitisk situasjon i Jemtland. Alt i 1527, kort tid etter den såkalte reformasjons­
riksdagen i Västerås, fikk geistligheten merke systemskiftet, ikke minst på pungen.21
Først i 1570, etter sju år med krig, ble det skapt territorielt samsvar mellom stat og
kirke i Norden. Jemtland var fra nå av en del av Trondhjem stift og en felles dansk-
norsk stat.

Sett fra Uppsala så vel som fra Trondheim var og forble Jemtland utkant, selv om
landskapet ligger i det tradisjonsrike trekket mellom Mälaren og Trondheimsfjorden.
Sammenlignet med norskekysten eller leia oppover langs Bottenvika var de store skog­
strekningene nordvestover mot Trøndelag ei bakevje. Storsjö-bygdene lå som ei isolert
øy i den midtnordiske taigaen, og landet var heller fattig på materielle ressurser sett i
lys av datidens makroøkonomiske system. Her var lite akkumulert agrar kapital og der­
for mest selveiende bønder. Helge Salvesen hevder at det må ha vært risikabelt å satse
ensidig på jordbruket innenfor et så marginalt område som Jemtland, og at handelen
derfor må ha vært et viktig element i landets økonomi helt tilbake til høymiddelal­
deren. Han tenker da i første rekke på omsetningen av pelsverk og skinnvarer, som i
et luksuspreget nisjemarked kunne gi relativ god avkastning i penger; og det kan selv­
følgelig ikke utelukkes. Men når Salvesen så sammenligner en eventuell jemtsk skinn­
handel med tørrfiskhandelen fra Nord-Norge er det en heller tvilsom operasjon.22 I vår
periode ble fiskehandelen langs kysten fra Møre til Varanger bygd inn i et stor euro­
peisk handelsnett og kommersialisert, mens jemtenes skinnhandel utvilsom har vært
marginal og kommet i tillegg til en alt overveiende subsistensorientert jordbruks- og
fangstøkonomi.

Med andre ord, Jemtland var en fattig utkant, og bare i perioder med nordisk kon­
flikt fikk landet strategisk betydning og politisk oppmerksomhet. De materielle for­
holdene og den geografiske sentrum-periferi-dimensjonen vil derfor være en viktig
bakgrunnsvariabel når vi skal vurdere den kirkelige situasjonen i landet i seinmiddel­
alderen. Hertil kommer Jemtlands politiske grenselandsrolle og endelig den dobbelte
tilhørigheten, statlig og kirkelig. Alt dette har både åpnet for viktige impulser, fra vest
og fra sør, og samtidig dømt landet til regional alenegang.

Mange viktige spørsmål hva kirken angår – det gjelder særlig slikt som kirke- og
fromhetsliv i mer egentlig forstand – lar seg neppe besvare på grunnlag av brevene,

21	 Wangby 1975, s. 47 f.
22	 Salvesen 1979, s. 43 f.

141steinar imsen
som mest handler om rettslig og økonomiske forhold. Det er derfor først og fremst den
offentlig-rettslige siden ved kirkelivet i Jemtland vi kan si noe om, og vi vil begrense oss
til det. Det vil med andre ord dreie seg om Uppsalakirkens posisjon i Jemtland, både i
forhold til landsfolket og til den norske kongemakten; og videre jemtenes forhold til
sine kirker og til landets geistlighet. På sett og vis handler dette om å anlegge tre for­
skjellige synsvinkler eller analysenivåer på den kirkelige situasjonen i Jemtland. Følge­
lig faller det naturlig å dele fremstillingen i tre. Vi starter med det politiske og rettslige
rammeverket for kirkelivet i Jemtland, og dermed også forholdet mellom verdslig og
kirkelig øvrighet i landet. Dernest skal vi se nærmere på Uppsalakirkens faktiske po­
sisjon i landskapet, og endelig vil vi avslutte med noen ord om jemtlandskirken som
regional og lokal størrelse.

Rammeverket

Etterjulsvinteren 1303 var erkebiskop Nils Allesson på visitas i Jemtland. Dit kom også
trondheimskanniken Erlend Styrkårsson for å snakke med biskopen. Jemtene hadde
klaget til kongen, og nå skulle det forhandles. Det gjaldt Nils Allessons krav på økono­
miske ytelser m.m. til det lokale kirkeholdet. Nils Ahnlund kaller Nils en “ordningens
man” og en driftig erkebiskop.23 Vi må tro at biskopen fant sin jevnbyrdige i Erlend,
som snart skulle bli forfremmet til kongelig skattmester med høyest gasje i kongens
gård og med sete i kongens råd.24

Resultatet av samtalene ble oppsummert i et brev, som vi kun kjenner i form av en
vidisse gjengitt i kong Håkons midlertidige stadfestelsesbrev fra 1305.25 Her sies det at
kongen har sett “bref herra Nikulasar ærchibiskups”, og han påbyr jemtene å overholde
“allt þat sem herra nikulas ærchibiskup i vppsalum hæfir skipat æftir þui sem þætta hans
[d.v.s. kongens] transkriptum vattar”.26 Kongen har trolig ment å komme tilbake til sa­
ken seinere. I alle fall sier han at han på grunn av presserende statsanliggender ikke har
hatt anledning til å behandle jemtenes klager, og at de derfor inntil videre skal etterleve

23	 Ahnlund 1948, s. 373.
24	 Helle 1972, s. 601; jf. Bull 1927, s. 115.
25	 Dette sentrale dokumentet i Jemtlands kirkehistorie er publisert en rekke steder. Her er Erik

Simensens versjon med oversettelse lagt til grunn, CCN 4o ser. 10, nr. 36. Det vises ellers til JHD
I 12, DN V 43, samt til oversettelsen hos Bull 1927, s. 116 f.

26	 JHD I 15. Det er et problem at vi ikke har bevart det originale brevets protokoll. Vi vet altså
ikke med sikkerhet hvem som har utstedt brevet, men det er vanskelig å mistro kongen når han
entydig omtaler brevet som erkebiskopens. På den andre siden inneholder brevteksten elemen­
ter som f.eks referanse til kongen som “vår herre”, som kan tyde på at andre enn erkebiskopen
har stått bak utferdigelsen, f.eks. representanter for landsfolket. Men kong Håkon var jo også
erkebiskop Nils’ herre i Jemtland. Det kan også bemerkes at brevet er utformet som et protokol­
lat, og at det kan ha vært formet som et vitnebrev, hvor erkebiskopens skipan gjøres vitterlig av
representanter for landsfolket. Lenger kommer vi neppe med dette spørsmålet.

142 kvhaa Konferenser 75

bestemmelsene i brevet fra 1303. Det var altså ved kongens brev og befaling at erkebis­
kopens såkalte skipan ble autorisert. Skipan må her bety ordning. Kongens myndighet
som landsherre understrekes ytterligere når han sier at han med tid og stunder håper å
kunne lage en endelig forordning som jemtene selv måtte like.27 Kong Håkon har altså
ment at lovgivning på det lokalkirkelige området hørte under hans herredømme, og
at det skulle skje i en eller annen form for kommunikasjon med landets folk. Her er
ingen plass for noen kirkelig myndighet, i alle fall ikke i prinsippet. Det ble med Hå­
kons stadfestelse.

Vel to generasjoner seinere, i 1378, ble stadfestelsesbrevet fra 1305 i sin tur stadfes­
tet av Håkon V’s oldebarn, Håkon VI, også denne gangen etter klager fra jemtene.28
Kongen formaner prosten og prestene i Jemtland om ikke å kreve mer enn det som var
hjemlet i erkebiskop Nils’ skipan fra 1303. Samtidig ber han jemtene etterleve den ord­
ning kongen hadde bekreftet i 1305. Det er vanlig oppfatning at bestemmelsene fra 1303
ble stående middelalderen ut. “Den grundläggande och i katolsk tid aldrig återkallade
eller uttryckligt ändrade urkunden rörande ‘de lärde männens’ rättigheter i Jämtland
är 1303 års konvention mellan ärkebiskopen i Uppsala och norska kronans särskilt be­
myndigade ombud”, sier Ahnlund, som legger til at avtalen fra 1303 skulle komme til å
danne en “mur mot kyrkliga myndigheter” i tida som fulgte.29

Både Edvard Bull og Ahnlund setter forhandlingene og vedtakene i 1303 inn i en
tradisjonell stat-kirke-kontekst, skjønt det må medgis at særlig Ahnlund har hatt et
skarpt blikk også for de fordelene jemtene oppnådde som følge av den støtte de fikk
fra kongelig hold.30 I den grad både landets herre (kongen) og kirkens leder (erkebisko­
pen) var involvert, er det selvfølgelig riktig å tale om en stat-kirke-sak. Men det er bare
til det ytre. Egentlig dreier det seg om en avtale om lokalkirkelige forhold i Jemtland
fremforhandlet mellom en representant for den norske kongemakt og lederen av den
svenske kirke. Det er rimelig grunn til å anta at representanter for landskommunen har
vært til stede og deltatt i samtalene.

Erkebiskop Nils’ skipan handler ifølge vidissen fra 1305 primært om jemtenes plik­
ter og rettigheter i det lokale kirkestellet og i forhold til landets egen geistlighet. Det
understrekes at avtalen stort sett oppsummerer gjeldende skikk og bruk, selv om det
et par steder også vises til relativt ny praksis. At det er jemtenes plikter og rettigheter
i forhold til landets kirke og geistlighet som er hovedsaken, og ikke kirkeledelsens el­
ler kongemaktens interesser, understrekes ytterligere i Håkon VI Magnussons stadfes­
telsesbrev fra 1378. Kongens beslutning har nesten karakter av en privilegiefornyelse;
stadfestelsesbrevet er stilet til jemtene, og det legges stor vekt på landets lokalkirkelige
27	 “[…] þar til sem guð gefr oss þat tom at ver mættem þa skípan a gera sem yðr mætte síalfum væl

líka”. CCN 4o ser. 10, s. 115. Jf. Blom 1992, 1, s. 290.
28	 JHD I 111 (= NgL 3, s. 201 f. nr. 113).
29	 Op.cit., s. 539 og 544; jf. Bull 1927, s. 118.
30	 Bull 1927, s. 115; Ahnlund op.cit., s. 386, 389 o.fl.st.

143steinar imsen
integritet. Ahnlund sier at kongens bekreftelse av ordningen fra 1303 er “[…] given i så
påtagligt misstrogen form att den naturligaste förklaringen måste bli vederbörandes
kännedom om att den svenske ärkebiskopen nyligen gjort ett försök att ordna dessa
ting efter mer eller mindre nya regler.”31 Den norske kongemakten har altså stått som en
garant for jemtenes kirkelige friheter både under forhandlingene i 1303 og ved bekref­
telsen i 1305, samt ved den gjentatte stadfestingen i 1378. I forholdet mellom den nor­
ske kongemakten og den svenske kirkeledelsen synes det aldri å ha vært aktuelt med en
tilsvarende generalavtale som den mellom kong Magnus og erkebiskop Jon i Nidaros
fra 1277. Den norske kongen var ubestridt herre over Jemtland, uten hans støtte var
det ikke mye erkebiskopen i Uppsala kunne utrette i denne nordvestre utkanten av sin
kirkeprovins og sitt bispedømme, verken som metropolitt eller som biskop.

Et tradisjonelt stat-kirke-perspektiv à la det Bull og Ahnlund anlegger, gjerne pre­
get av mer eller mindre klart uttrykte nasjonale forestillinger, vil lett kunne få oss til
å overse andre og vel så vesentlige sider ved Jemtlands kirkehistorie i middelalderen,
nemlig den regionale egenarten og de lokale forutsetningene, skjønt jeg vil ikke der­
med påstå at Bull og Ahnlund har vært blinde for denne siden. Særlig har Ahnlund viet
de lokalkirkelige forholdene i Jemtland stor oppmerksomhet, noe vi vil komme tilbake
til seinere. Verken den norske staten eller den svenske kirken var særlig nærværende i
jemtenes hverdag når vi ser perioden ca. 1300 til 1520 under ett, skjønt i enkelte perio­
der har øvrighetstrykket vært sterkere enn til vanlig. Håkon V’s tid og de første tiåra et­
ter hans død var en slik periode, selv om de norske kongene personlig stort sett glimret
ved sitt fravær.32 Fram til 1350 har det også vært forholdsvis mye kontakt mellom kirke­
ledelsen i Uppsala og jemtene, og ikke få visitasreiser nordover er kjent, noe vi også vil
komme tilbake til. Erkebiskopen kombinerte vanligvis visitasjonen av Jemtland med
besøk i nabolandskapene Hälsingland, Medelpad og Ångermanland i øst.

La oss se nærmere på ordningen av 1303 fra en jemtsk synsvinkel. Både Erik Simen­
sen og Bull deler teksten i åtte avsnitt eller paragrafer: De to første handler om tien­
den og stolgebyrene, og det gjelder blant annet å fastsette et nivå på de økonomiske
ytelsene til kirke og prest som folk kan makte å betale. I tilfelle noen måtte mangle be­
talingsevne skal to skjønnsomme menn fra sognet fastsette avgiften etter skjønn, heter
det, og den avgjørelsen skal partene rette seg etter. Heller ikke skal presten kunne kreve
betaling av noen før han har gjort sin skyldighet, det vil si utført de kirkelige tjenestene

31	 Op.cit., s. 388. Ahnlund (ibid., s. 389) sier også at: “Det är alltså mer än stadfästelse av äldre
ordning; det är ett starkt understruket avvisande av varje ny. Samtidigheten med uppsalabisko­
pens norrlandsfärd kan ej vara tillfällig. Tydligen har Birger Gregersson mött en opposition i
Jämtland, som skyndat att söka stöd hos den norska kungamakten”.

32	 Det første kjente norske kongebesøket i Jemtland etter kong Sverres angivelige krigstokt øst
for Kjølen omkring 1178 er Magnus Erikssons besøk i landet ved jamtemotstider i 1345, da han
utstedte retterbøter både a Bergi (trolig Förberg på Frösön) og i Bräcke. JHD I 47–48 (= NgL
3, s. 164 f. nr. 76–77). Jf. Ahnlund op.cit., s. 219.

144 kvhaa Konferenser 75

han kunne kreve betaling for, og først etter lenger tids purring skal han kunne reagere
ved å holde skyldneren borte fra sakramentet, det vil si nattverden. Ingen ytre kirkelige
instanser kan påkalles i slike lokale stridigheter.

Det tredje avsnittet er det eneste hvor biskopens interesser berøres; det gjelder vi­
sitasprokurasjonen (biskopsgjerden). Her settes det tak på kostnadene til underhold
av visiterende biskop, og det understrekes at bare de sognene som får bispebesøk skal
betale. For øvrig handler dette avsnittet om hvordan offer til altere og bilder skal deles
mellom sogneprest og sognekirke. Kirken skal ha to tredeler, heter det. Her åpnes det
også for at biskopen kan kreve del i inntektene, men noen slags form for fast cathedra-
ticum til bispestolen er det ikke tale om. Kirkeledelsens økonomiske interesser er knapt
merkbare i dokumentet.

Avsnitt fire handler om prestens fravær fra sognet, og om hvordan kirketjenesten
skal ordnes i slike tilfeller. Det skilles mellom fravær i embetsmessig medfør og reiser av
privat karakter. I begge tilfellene er presten pliktig å gjøre fraværet kjent for sognefol­
ket, og i tilfelle han er innkalt til prost eller biskop, skal han utføre nødvendig tjeneste
før han reiser. Ved lengre fravær skal han sørge for vikar.

Det femte avsnittet handler om sogneprestens rett til å anvende det mindre bann,
det vil si utelukke folk fra nattverden (på påskedagen). Her fratas han i virkeligheten
retten til å handle på egen hånd i kirkedisiplinære saker. Det er altså bare i ytterste
nødsfall for å drive inn utestående fordringer hos sognefolket at sognepresten kan an­
vende utelukkelse fra sakramentet (avsnitt to). Sognepresten forbys også å utestenge
folk fra kirken etter vilkårlige påbud fra sysselmann eller prost. Slik utestegning kan
bare skje etter åpent brev og bud fra prosten, heter det. Dette med det åpne brevet
innebærer krav om full offentlighet i slike saker; det vil si lokalsamfunnet skal være
kjent med prostens vedtak, som igjen må antas å være fattet etter en forutgående pro­
sess. Skulle sognepresten handle i strid med bestemmelsene i avsnittet, vil det medføre
straffeansvar. Det må imidlertid føyes til at innholdet i den siste delen av paragrafen er
noe dunkelt. Verken Bull eller Simensen har greid helt å knekke de språklige nøttene
her, men hovedsaken synes likevel grei nok.

Det sjette avsnittet rommer forbud mot at sogneprestene skal kunne “skrive ut av
landet i dei sakene det har vore rett landsens gransking i, og føre fram sitt eige vitnemål
slik at det tyngjer(?) tvistemål mellom folk, dersom kvar vil unngå straff ”, heter det
i Simensens oversettelse.33 Også dette utsagnet er noe dunkelt, men det synes å være
rimelig klart at sogneprestene ingen rett har til å trekke inn overordnet (kirkelig) myn­
dighet i saker som har vært behandlet av lokal rett etter landets lov. Den siste delen av
avsnittet kan tyde på at man særlig har tenkt på de sakene hvor sognepresten selv har
hatt interesser, og hvor han har søkt støtte høyere opp i hierarkiet for å fremme disse i
strid med lokalsamfunnets avgjørelse.

33  	 CCN 4o ser. 10, s. 115.

145steinar imsen
Det sjuende avsnittet handler om prester som har satt seg i gjeld til lekmenn og ikke

vil betale til avtalt tid. Da skal prosten behandle tvisten, heter det. Og det føyes til at
prosten ikke bare skal utøve rett i slike gjeldstvister, men “[…] i alt anna som vert klaga
på geistlige, etter det som lekmenn gjorde før etter landsens rett i kyrkjelege saker.”
Dette er det eneste punktet som eksplisitt avviker fra påstått sedvane, og bestemmelsen
innebærer at alle lekmannsklager mot den lokale geistligheten heretter skal behandles
av en kirkelig instans, men nota bene en innenlands sådan. Vi må tro at “landets rett”
fortsatt skal ligge til grunn for avgjørelsen. Om prosten forsømmer plikten til å utøve
rett, er han hjemfallen til straff.

Det åttende og siste avsnittet handler om prester som vanskjøtter “gården ved kir­
ken sin” (prestegården), bygninger så vel som åkre og gjerder. Han skal bøte etter gode
menns skjønn, heter det, og boten skal stå i forhold til skadeverket. Også i disse tilfel­
lene skal prosten utøve rett, og om han forsømmer denne plikten kan han straffes, sies
det med referanse til avsnittet ovenfor. Det er altså slik at prostens endelige avgjørelse
skal følge det lokale skjønnet, og det er rimelig å anta at prosten i de sakene som omta­
les under avsnitt sju forventes å forholde seg også til sognefolket.

Sammen med den kongelige stadfestelsen 1305 tegner 1303-avtalen bildet av et land
som under kongelig norsk vern har styrt seg selv i viktige lokalkirkelige saker av økono­
misk og rettslig karakter. I det daglige ser prosten ut til å ha vært den øverste kirkelige
embetsinstans. Men også han hørte hjemme i landet; han har samvirket med sogne­
folk, og det er landets lov og rett og sedvaner som danner gjennomgangstemaet i do­
kumentet. At biskopen i Uppsala er kirkens øverste herre er selvfølgelig underforstått,
han kommer stundom på visitas, og han har da krav på underhold, og han samtaler
med sognefolk og samhandler med folk som har myndighet til å tegne landskommu­
nen ved landets segl. Den øverste kirkelige tilsynsmyndigheten var i prinsippet biskop­
ens, og vi må også anta at han både har hatt og brukt den biskoppelige kollasjonsretten.
Det sies i alle fall ingenting om lokal deltakelse ved tilsetting av prest i dokumentet.
Heller ikke andre ting som angår biskopens myndighet eller rettigheter nevnes, verken
fiskale eller jurisdiksjonelle, skjønt vi vet at jemtenes forhold til biskopene i Uppsala
ikke alltid var konfliktfritt. Ikke minst forekommer det mye strid mellom biskop og
sognefolk utover 1300-tallet om fiske og fiskerettigheter, noe vi skal komme tilbake til.
Men ikke noe av dette har vært av en slik karakter at det i 1303 var gjenstand for for­
handlinger. I prinsippet er det ingenting i det samtidige kildematerialet som tyder på
at den biskoppelige myndighet prinsipielt sett er blitt bestridd.

Ifølge Ahnlund skulle altså 1303-avtalen danne rammen om kirkelivet i Jemtland
så lenge den katolske kirke bestod, og avtalen kom til å danne et slags bolverk mot
kirkelig overstyring av landskapet gjennom resten av middelalderen. Også Bull ut­
taler seg i lignende vendinger når han sier at 1303-brevet fortsatt var gyldig i slutten
av 1400-tallet. Bull vil likevel hevde at det skjedde et viktig skifte med hensyn til de

146 kvhaa Konferenser 75

kirkelige forholdene i landskapet i og med dannelsen av den nordiske treriksunionen
omkring 1400. Før 1400 var erkestolens stilling svak, sier Bull, som blant annet viser
til at så seint som i 1382, da erkebiskopen i Uppsala skulle sende folk til Jemtland for
å granske anklagene mot prosten i Lit, måtte hans menn skaffe seg leidebrev hos den
kongelige norske høvedsmannen Narve Ingvaldsson.34 Skiftet kom ifølge Bull i 1402
da erkebiskop Henrik i Uppsala fikk Jemtland som pantelen av dronning Margrete.35
Denne begivenheten karakteriserer han som en milepel i landets historie, og som inn­
ledningen til en ny epoke i forholdet mellom stat og kirke i Jemtland.36 Ahnlund de­
rimot uttrykker seg mer forsiktig om pantsettelsen av landet, selv om også han mener
at dette var betydningsfullt for Jemtlands politiske historie. Han legger imidlertid til
at mye var uklart med hensyn til landskapets framtidige stilling, og at det var åpent
hvor vidt Jemtland i de nærmeste åra skulle styres fra Uppsala eller Nidaros.37 Begge
erkebiskopene skulle ifølge dronning Margrete få del i kronens inntekter av landet,
og erkebiskop Henrik skulle som pantelensherre kreve inn nidarosbiskopens andel.38
Da panteavtalen mellom dronningen og erkebiskop Henrik ble inngått var fortsatt
dronningens meget nære medarbeider Vinald Henriksson erkebiskop i Trondheim.
Og ifølge Ahnlund må erkebiskop Henrik ha vært inneforstått med at landet kunne
bli overført til erkebiskopen i Nidaros, dessuten skal Henrik personlig ikke ha vært
spesielt interessert i Jemtland.39

Hvor lenge erkebiskopene i Uppsala ble sittende med landet som pantelen er uvisst.
Jöns Gereksson som i 1408 etterfulgte Henrik, overtok også Jemtland. Bull antar at
den forvaltningsmessige underordningen under Uppsala kan ha vart en ti til femten
år, og hevder at uppsalabiskopene fikk større innflytelse i Jemtland ut over 1400-tallet.
“Hva der senere skapes av geistlig rett med særskilt gyldighet for Jemtland – vi kjenner
først slikt fra det 15. årh. – blir da heller ikke lenger til ved overenskomst mellem verds­
lig og geistlig myndighet, men som erkebiskoppelige statutter”, sier han.40 Bull mener

34	 Op.cit., s. 118 f.; jf. JHD I 115.
35	 NgL 2. r. 1, s. 61 f. nr. 31 (= JHD I 130).
36	 Op.cit., s. 119, 122.
37	 Op.cit., s. 276 f.
38	 I erkebiskop Henriks lensrevers heter det således (NgL 2. r. 1, s. 62): “Jtem naar wy eller wore

arfuæ thesse forscr. tw thusend swensca mark j swo made, som fore ær sacht, opbarit haue, hwil­
ken ærchebiscop aff Throndheem eller aff Wpsale forde wor herræ oc frwæ eller theræ arwinge
oc efterkommere sithen thet forde land tha hælder late wiliæ, tha scal thæn ærchebiscop, som tha
landit fanger, scipa thæn annen ærchebiscop oc hans kirke hwort aar saa megit, som brister wtj,
at han ikke fongit oc vpbarit hauer, som her fore screuit staar; ok han som tha landit hauer æller
fonger, han haue ok wpbære swo megit, som hanum oc hans kirke brister, at the ike fonget oc
wpbarit haue, som fore ær sacht, aff thæn annin helftæ aff thette forde land.”

39	 Op.cit., s. 391. For øvrig mener Sven-Erik Pernler (1999, s. 104) at Jemtland på denne tida ble
stadig sterkere dratt mot Nidaros.

40	 Op.cit., s. 119 ff.

147steinar imsen
også å kunne observere sterkere svensk innflytelse i sin alminnelighet i Jemtland etter
1400, underforstått som en følge av Uppsalakirkens påstått sterkere stilling. Ahnlund
derimot ser ikke noe slikt skifte med hensyn til den erkebiskoppelige myndighetsutø­
velse i landet og heller ikke med hensyn til forholdet mellom kirke og stat.

Begivenhetene i 1402 var framfor alt et strategisk trekk i en større kirkepolitisk
plan fra dronning Margretes side. Og dronningen hadde ikke i noe fall tenkt at Jemt­
land skulle bli værende under erkebiskoppelig forvaltning på ubestemt tid. Tvert imot
heter det i erkebiskop Henriks lensrevers at landet så snart pantet var innfridd straks
skulle tilbakeføres direkte under kronen.41 Vi skal ikke her gå nærmere inn på spørsmå­
let om statens styre i Jemtland, men nøye oss med å fastslå at det nye unionelle regimet
i alle fall ikke styrket kirkens selvstendighet i forhold til kongemakten, verken i Norge,
Sverige eller Danmark, selv om enkelte biskoper ble særlig begunstiget av dronningen
og hennes adoptivsønn kong Erik av Pommern.42

Hva Bull egentlig mener når han hevder at begivenheten i 1402 danner en milepel
i forholdet mellom stat og kirke i Jemtland er uklart. Bortsett fra at erkebiskopen ved
begynnelsen av århundret utøvde verdslig myndighet i landet i noen år, er det vanske­
lig å se at han i egenskap av erkebiskop har opptrådt med noen større myndighet enn
tidligere. Dette spørsmålet skal vi komme tilbake til seinere, men det kan være verdt
å føye til at de svenske så vel som de norske biskopene nå trekkes nærmere inn under
kongemakten; og kirkene i de tre unionsrikene utvikler seg i retning av det tyske kirke­
historikere kaller Landeskirchen. Dermed oppheves en del av det tradisjonelle skillet
mellom verdslig og geistlig myndighet. Men det er neppe dette Bull har hatt i tankene
når han hevder at Uppsalakirkens stilling ble styrket i Jemtland etter 1402. Snarere
sikter han til erkebiskop Jöns Håkanssons statutt for Jemtland fra 1425, stadfestelsen
av dette statuttet under erkebiskop Nils Ragvaldsson i 1440 og erkebiskop Jakob Ulfs­
sons statutt om tienden i Jemtland fra 1471. For øvrig kan det legges til at vi fra denne
perioden kan observere en tilsvarende aktivitet blant norske biskoper. Ikke få lokale
statutter er bevart for Norge fra 1390-åra og fram til midten av 1400-tallet.43 Uppsala­
biskopens virksomhet som statuttmaker føyer seg inn i et større nordisk mønster.

41	 NgL 2. r. 1, s. 62: “Jtem naar wj [dvs. erkebiskop Henrik] æller wore arfuæ thisse forscr. tw
thusend mark j swa made wpbarit haue […] oc naar thisse forde domkirker [dvs. Trondheim og
Uppsala] oc wj forde twa ærchibiscopæ eller wore efterkommeræ the andræ pænninge […], wpba­
ret haue eller oss worther betalit aff forde wor herræ koningen eller aff forde wor frw drotningen
eller aff theræ arwinge oc efterkommere, hwat ther j brister, at wj ike fongit oc wpbarit haue, som
fore screuit staar, tha scal thette forde land Jempteland friit oc frælst oc vmbewarit jgeen komme
til forde wor herræ oc frwæ oc til theræ arwinge oc æfterkoomeræ oc til krwnen, som thet her til
tillighet hauer, genist wden alt hinder oc længre tøfring.”

42	 Haug 1996. Tendenser til overstyring av de nordiske kirkeprovinsene gjennom et samarbeid
mellom kongene og kurien kan spores tilbake både til Valdemar Atterdags tid (Danmark) og
Magnus Erikssons tid (Norge og Sverige), se eksempelvis Pernler 1999, s. 92–105, 109 ff.

43	 NgL 2. r. 1, nr. 146, 161, 202, 247, 253, 255, 256, 257, 272.

148 kvhaa Konferenser 75

Heller ikke statuttet fra 1425 er kjent i original. Liksom Nils Allessons skipan fra
1303 er det overlevert som en vidisse, i dette tilfellet inntatt i erkebiskop Nils’ stadfestel­
sesbrev fra 1440.44 1425-statuttet er utstedt av erkebiskopen under visitas i Jemtland;
nærmere bestemt i Brunflo 14. februar.45 Vinteren ser altså ut til å ha vært foretrukket
til visitas i Jemtland. Statuttet er adressert til alle jemtene, og det munner ut med en
ordre til landets prost om å gjøre det kjent på prosteting rundt i landet. Det er blitt
beseglet med erkebiskopens sekret. Erkebiskop Jöns visiterte også Hälsingland på sin
ferd nord i bispedømmet, hvor et tilsvarende statutt ble utstedt 4. mars. Absalon Ta­
ranger har påvist at hele 10 av jemtlandsstatuttets 14 paragrafer er likelydende med
dette. Den 14. paragrafen gjelder som nevnt prostens plikt til å bekjentgjøre erkebis­
kopens statutt.46

Store deler av statuttet omhandler forvaltningen av fabrica. Det gjelder blant annet
paragrafene 1–4. To kirkeverger skal sammen med sognepresten forestå forvaltningen
av kirkens midler, og av kirkekistens tre låser skal kirkevergene ha nøklene til to mens
presten skal ha den tredje. Presten skal føre kirkeregnskapet, som skal oppbevares i
kisten, og som skal kunne forelegges prosten, biskopen eller en med fullmakt fra bi­
skopen når det blir krevd. Mislighold av plikten til å føre regnskap medfører straff for
presten. Bestemmelsene samsvarer godt med 1303-brevet hvor to bygdemenn sammen
med sognepresten skal forvalte kirkens midler, men de er nå mer detaljerte. Det som
slår en i 1425-statuttet er sognemennenes sterke posisjon. “[…] ey sculu […] kirkioher­
ren eller kirkioværenda noghot til laans tagha aff kirkionne wtan med soknamanna
withu oc sama skælom, som før er sakt”, heter det i §1. Der forestiller erkebiskopen
seg også at kirkevergene sammen med sognefolket kan komme til å nekte presten den
tredje nøkkelen til kirkekista; i så fall får presten rett til å lyse messefall. I §3 får vi vite
at kirkevergene og sognepresten ved påsketid skal legge fram kirkeregnskapet i nærvær
av sognemennene, og i §4 bestemmes det at kirkevergene skal velges av sognemennene
og presten sammen. Normal periode for kirkevergene skal være to år, men omvalg er
mulig. Sognemennene skal også føre kontroll med kirkens inventarium og se til at alt
er i orden ved skifte av prest. Det er for øvrig prestens plikt å føre et skikkelig register,
som skal oppbevares i kirkekisten (§7). Presten skal ellers ha ansvar for vedlikeholdet
av prestegården, og ved vanrøkt skal han bøte til biskopen etter gode menns skjønn,
heter det (§6). Bestemmelsen om prestegården stemmer helt med §8 i brevet fra 1303.

Ordningen skal altså være den samme i Hälsingland, både når det gjelder kirkefor­

44	 NgL 2. r. 1, s. 455 ff. nr. 243 (= JHD I 180); ibid., s. 572 f. nr. 320 (= JHD I 237).
45	 Således heter det i protokollen: “Jn nomine Dominj amen. Wj brodher Jenes medh Guds nadh

erchebiscop j Vpsalum helsom alla […]” (NgL 2. r. 1, s. 455). Likeledes sier erkebiskop Nils at han
har “lothom liudhelica læsa werdugx fadhers j Gudhi ærchiebiscops Jønissa Haquonsson, huars
siel Gudh nadhe, stadga oc stillabreff for almoghanom” (ibid., s. 572). Det kan for øvrig føyes
til at stadga er det svenske ordet som svarer til det gammelnorske skipan.

46	 NgL 2. r. 1, s. 455 note 1; jf. Ahnlund 1948, s. 393.

149steinar imsen
valtningen og prestegårdene, og det forteller oss at kirkeledelsen i Uppsala har sett det
hensiktsmessig å satse på utstrakt lokalt selvstyre når det gjelder forvaltningen av de
lokalkirkelige midlene. De øvrige fellesbestemmelsene for Jemtland og Hälsingland
(§11, 12, 13) gjelder det vi kan kalle sedelighetsspørsmål, så som førekteskapelig samliv,
frillehold, hor og ekteskap med fremmede folk, med andre ord ordinære kristenretts­
saker som vi også kjenner igjen fra Norge, og som i prinsippet neppe har vært kontro­
versielle, verken fra statsmakten eller fra landsfolkets side. Prosten pålegges dessuten
ved påsketider å ta for seg folk som ikke har betalt det de skylder til kirken for ymse
tjenester. Eksempelvis kan døde folk nektes begravelse i viet jord før gjeld er betalt av
boet, så langt det måtte rekke (§9).

Av de tre særjemtske paragrafene gjelder den første (§5) bygging av prestegårdshus.
Under trussel om bann forbys sognepresten og kirkevergene å ta av bygdekirkens mid­
ler til dette, slik skikken ser ut til å ha vært. Det er sognefolkets plikt, heter det, å bygge
de lovbestemte husene etter kristenretten. Problemet var neppe nytt, men det ble ikke
tatt opp i 1303-brevet, hvor det bare er prestenes plikt til å vedlikeholde prestegårds­
husene som nevnes. Her har med andre ord erkebiskop Jöns forsøkt å stramme inn en
særjemtsk praksis og bringe forholdene der i landet i samsvar med svensk kirkerett.47
Videre forbys prestene å bruke kirkedisiplinære midler mot sognefolket for å tvinge
gjennom egne interesser. Således kan det lille bannet bare kunne brukes etter prostens
ordre og åpne brev. Likeledes skal alle tvistemål mellom lekmenn og geistlige pådøm­
mes av prosten (§8). Den prost som unnlater å gjøre dette vil bli bøtelagt, heter det.
Paragrafen må kunne sies å være en entydig innskjerping av avsnitt 5 og 6 i brevet fra
1303. Den siste paragrafen gjelder leie av kirkeku, og det bestemmes at ingen kan kreve
leie av død ku (§10).

1. mars 1440 lot erkebiskop Nils lese Jöns’ statutt for landsfolket i Jemtland, som
da var forsamlet på landsting ved Rödön kirke.48 Stadfestelsen skjedde altså i full of­
fentlighet for landsfolket. I tillegg til bestemmelsene fra 1425 føyde Nils til tre nye pa­
ragrafer. For det første forbyr han jemtene (både klerker og lekmenn) å la fremmede
prester synge messe uten at de først har presentert seg for domkapitlet i Uppsala og der
blitt godkjent og utnevnt til prestetjeneste. Det er med andre ord rimelig å tro at jem­
tene har ordnet med prestetjenesten på egen hånd uten å forespørre ledelsen i Uppsala.
For det andre påbys det å ringe med kirkeklokkene på helligdager i samsvar med skikk
og bruk i Uppsala bispedømme. Den klokker som unnlater å gjøre så, kan dømmes av
prosten. Og for det tredje innskjerpes tiendeplikten. Dette er en generell innskjerping,
og de spesielle tiendebestemmelsene for Jemtland berøres ikke.

At bispepåbud ikke var nok til å få jemtene på bedringens vei vitner erkebiskop

47	 NgL 2. r. 1, s. 457 note 1.
48	 Se ovenfor, note 44.

150 kvhaa Konferenser 75

Jakobs nye statutt, datert Rödön 4. februar 1471, om.49 I en lang innledning refser bi­
skopen jemtene for deres unnlatelsesynder; han taler om deres “syndegjeld”, og hevder
at dyrtid, og mangel på fisk og vilt i skogen skyldes folkets forsømmelser. Og det dreier
seg om de to “gjengangerne”, tienden og ansvaret for å bygge prestegårdshus. Når det
gjelder tienden, hevder erkebiskopen at de har betalt alt for lite i forhold til det som
var bestemt i brevet fra 1303, som omtales som “[…] idher egen stille breff, ther gamble
gode kunge och byscoppe idher vnt och giffwed haffua och gammalt och fornt haffuer
wared”. Hva prestegårdshusene angår, som jo skulle bekostes av sognet, har man fort­
satt å bruke bygdekirkens midler, heter det.50 Disse to bestemmelsene gjentas derfor
i statuttets to første paragrafer. Også en bestemmelse om tiendekjøp fra 1425 tas opp
igjen. Til slutt kommer Jakob inn på spørsmålet om underhold av biskopen under vi­
sitas. Nok en gang viser han til avtalen fra 1303, som bestemte at bare de sognene bisko­
pen besøkte under visitas var pliktig til å yte prokurasjon.51 Her har det tydeligvis vært
forskjellige oppfatninger om hvordan de gamle bestemmelsene om biskopsgjerd skulle
tolkes. Ahnlund mener at jemtenes påstand om at de ut fra 1303-avtalen ikke var plik­
tige til å betale visitasprokurasjon for alle annekssognene var rimelig. Siden 1350 var en
rekke sogn blitt til annekser i større prestegjeld, og den faste kirketjenesten sentralisert
til noen hovedkirker.52 Erkebiskop Jakob fastholder sin tolkning av 1303-avtalen i sitt
brev, og forsøker til og med å gjøre prokurasjonsplikten allmenn for alle landets sogn,
skjønt i noe dulgte ordelag. Det overlates til prosten å refse dem som ikke etterlever
statuttets påbud.

Det er ingen grunn til å tro at jemtene var mer lydige overfor erkebiskop Jakobs på­
bud enn de hadde vært overfor Nils’. Det synes ganske klart at for begge parter har av­
talen fra 1303 dannet en felles plattform, og at jemtene gjennom generasjoners sedvane
har funnet fram til sin tolkning, som trolig både lekmenn og lærde menn har akseptert
som et modus vivendi. Slik kommenterer Ahnlund visitasen og statuttet av 1471:

Att kontrollen från den centrala stiftsmyndighetens sida under närmast föregående tid
brustit är fullt tydligt. Men det lider heller icke något tvivel, att dessa »vanseder» i flera
avseenden uttryckte en för hela landsändan kännetecknade fri praxis, som icke lätteligen lät
sig rubba. I alla händelser synes det anmärkningsvärt, att ärkebiskopen fick nöja sig med ett
sådant maningsbrev, vars iakttagande i alla punkter i enlighet med kyrkans rätt det skulle
åligga »vår älskelige prost» att med tillgängliga medel övervaka.53

49	 NgL 2. r. 2, s. 480 ff. nr. 311 (= JHD II 79).
50	 Ibid., s. 481.
51	 Ibid., s. 482 f.
52	 Op.cit., s. 400. Den samme tendensen til å samle sogn i større prestegjeld kan vi også observere

i Norge, hvor det som følge av folketapet kan ha vært vanskelig å skaffe tilstrekkelig geistlig
betjening i de mer perifere bygdene.

53	 Op.cit., s. 399.

151steinar imsen
At kirkeordningen i Jemtland hadde enkelte fellestrekk med Hälsinglands, er ikke det
minste rart; hvor vidt disse nordligste delene av Uppsalakirken igjen avvek fra det som
var normen lenger sør i Sverige, er et spørsmål vi får komme tilbake til. Begge steder
ser det lokalkirkelige selvstyret ut til å ha vært ganske sterkt, i alle fall sett med norske
øyne, og det kan ikke utelukkes at kirkeledelsen i Uppsala har sett det nødvendig å
delegere myndighet til de mest perifere delene av bispedømmet, de store avstandene
og vanskelige kommunikasjonene tatt i betraktning. (Erkebiskopen i Nidaros har hatt
mye letter adkomst til de nordlige delene av sitt stift langs kysten, sommer som vinter.)
Således hevder Sven-Erik Pernler at: “Prostarna i Hälsingland och Jämtland tillerkän­
des på grund av landskapens geografiska läge och struktur långtgående befogenheter
som biskopens ställföreträdare.”54 Men på tross av alle likhetene var kirkeordningen i
Jemtland ingen blåkopi av Hälsinglands.55 Bare det forhold at grunnlaget for det lokale
kirkelivet i Jemtland var fremforhandlet mellom den norske statsledelsen og den sven­
ske kirkeledelsen gjorde en vesentlig forskjell. I prinsippet ble derfor avtalen av 1303
stående. Uppsalabiskopen kunne derimot anfekte lokalkirkelig praksis, uten at det ser
ut til å ha virket.

Samlet tegner de sentrale dokumentene fra 1300- og 1400-tallet bildet av en lokal­
kirkelig ordning med sterke korporative drag, som ytterligere understrekes i 1400-tal­
lets statutter. Sognemennene med deres kirkeverger har dannet grunnlaget for kirke­
holdet i Jemtland. Det ser også ut til at de er kommet overens med sogneprestene om
å bruke kirkens midler også til prestegårdenes behov og ellers tilpasset de økonomiske
ytelsene til det man mente å kunne tåle. Jemtlandskirken har vært en lavkostkirke.
Dessuten har man fått gjennomslag for prosteretten som et slags forum internum i alle
saker mellom jemtene og kirken. Prosten trer fram som en sentral skikkelse i den jemt­
ske kirkeordningen i statuttet fra 1425, men har nok vært det allerede tidlig på 1300-tal­
let. Også Ahnlund bemerker dette, og ser her en klar forskjell til Hälsingland, og det
enda hälsinglandsprostene ifølge Pernler, liksom kollegaen i Jemtland, var å betrakte
som en slags stedfortredere for biskopen.56 Dessuten har jemtene i noen utstrekning
forsynt seg selv med prester, i samråd med lokal geistlighet, og uten å spørre Uppsala
om lov. Så langt tyder ingenting på at Kalmarunionen og forleningen av landskapet til
erkebiskopene i Uppsala på begynnelsen av 1400-tallet betydde noe for den kirkelige
situasjonen i Jemtland. Ordningen fra 1303 besto, og den var garantert av kongemak­
ten, to ganger sågar. I disse sentrale aktstykkene framstår Jemtland, både kirkelig og
politisk, som en sluttet enhet. Rammeverket har ligget fast gjennom hele perioden.

54	 Pernler 1999, s. 128.
55	 Jf. Ahnlund 1948, s. 542–48.
56	 Ahnlund op.cit., s. 393, 546 ff.

152 kvhaa Konferenser 75

Kirkeledelsen og landet

Ifølge Stefan Brink skal altså kirkeledelsen ha etablert et brohode i Brunflo ikke så
lenge etter at Jemtland ble en del av erkestiftet. Brink mener at erkebiskopen har med­
virket til byggingen av Brunflo kirke og at biskopens inntekter i naturalia ble oppbevart
i det store forsvarstårnet som fortsatt troner over kirkegårdsanlegget der.57 Kirkeledel­
sen i Uppsala har trolig hatt en finger med i sognedannelsesprosessen fra slutten av
1100- tallet og framover. Mange av de fine steinkirkene i landet tyder på at det da har
vært mulig å mobilisere de ikke ubetydelige økonomiske ressursene som trengtes til
dette formålet.58 Men kanskje enda viktigere: den kompetanse – både teknisk og orga­
nisatorisk – som trengtes til alt det kirkelige steinbyggeriet kan vanskelig tenkes uten
kirkeledelsens medvirkning. Dermed er det ikke sagt at jemtene blott og bart handlet
på erkebiskoppelig kommando. Henvisningen til gjeldende sedvaner i skipanen fra
1303 forteller videre at det da for lengst var skapt en fast ordning for finansiering av det
lokale kirkeholdet, men at det har vært visse uoverensstemmelser først og fremst med
hensyn til fordelingen av tienden mellom fabrica og mensa, ansvaret for prestegårdshu­
sene, stolgebyrer m.m. Men sett fra erkebiskop Nils’ side var denne ordningen neppe
helt tilfredsstillende, og han har trolig varslet jemtene om nye krav foran visitasen det
året. Lite tyder på at Nils fikk gjennomslag for dette, og jemtenes klager, forhandlin­
gene med Erlend Styrkårsson og kong Håkons autorisasjon av ordningen i Jemtland
forteller sitt om grensene for kirkeledelsens makt i landet.

Det var stort sett gammel skikk og bruk som ble stadfestet i 1303. Bortsett fra bi­
skopsgjerden var det imidlertid ikke tale om de biskoppelige inntektene av landet el­
ler om rekkevidden av den biskoppelige myndighetsutøvelsen under Nils’ visitas. Og
bortsett fra det evinnelig maset om fisket i Fors og sjelestuen på Ragundaskogen er er­
kebiskopens økonomiske interesser knapt omtalt i brevene fram til midten av århund­
ret. Nils Ahnlund hevder riktignok at Hemming Nilsson visste å vareta bispestolens
økonomiske interesser på en framgangsrik måte. Som vitnemål om det viser han til at
biskopen etter visitasen i 1346 oppnådde full disposisjonsrett over bispetienden.59 Da
erkebiskopen noe seinere via prosten Ogmund Sæfinnsson rettet en henvendelse til
sysselmannen og folket i Jemtland angående noe jordegods som formentlig skulle til­
høre kirken, fikk han til svar at sysselmannen ikke våget å avstå noe av kongens jord.60

57	 Brink 1996a, s. 160 og 180 ff.
58	 Om dateringen av de eldste steinkirkene, se Holm 2006, s. 126 ff.; jf. Brendalsmo & Bonnier

2009.
59	 Ahnlund 1948, s. 384 f., jf. s. 231. JHD I 60 (= NgL 3, s. 167 f. nr. 79).
60	 RN V 1271 og 1272. Det er her tale om “locus placiti et pretorii”, som i RN oversettes med

“tingsteder og kongsgårder”, men som også er blitt oversatt til “tingsplats” (JHD I 83; jf. JHD
Suppl., s. 93 f.).

153steinar imsen
Hvor mye bispetienden av Jemtland kan ha utgjort er det vanskelig å si noe om.61

Fordelingen av tienden er som nevnt et viktig punkt i brevet fra 1303, men der dreier
det seg om prestetienden. Biskopens del (bispeluten) nevnes ikke. Det er kun biskops­
gjerden som omtales i erkebiskop Nils’ skipan, samt offer til altere, som erkebiskopen
kunne kreve del i. Ifølge Hälsingelagen (Kyrkobalken 7) skulle tienden deles i fire med
1/6 til erkebiskopen, 1/6 til sognekirken, 1/3 til sognepresten og 1/3 til de fattige.62 I
Jemtlands nabolandskap var altså bispeluten og kirkeluten noe mindre og presteluten
og bondeluten noe større enn i Norge, hvor tienden ble delt i fire like deler mellom
prest, bygdekirke, biskop og de fattige.63 Også i forhold til Uppland og de fleste andra
fastlandssvenske landskapene var bispeluten og kirkeluten noe mindre, ettersom det
vanlige der var at biskopen, sognekirken og de fattige tok 2/9 hver mens sognepresten
beholdt 1/3.64

Trolig var bispeluten like så liten i Jemtland som i Hälsingelagens lovområde. I alle
fall utgjorde den 1/6 av hele tienden da Gustav Vasa i 1540 krevde en fordobling av
bispetienden (til 1/3).65 Men, mens det i Jemtland kun skulle betales tiende av korn og
smør (ifølge avtalen 1303), skulle det i Hälsingelagens område også svares tiende av jakt
og fiske (ifølge et tiendestatutt av 1297 samt Hälsingelagens kyrkobalk).66

Når det gjelder biskopsgjerden, ble betalingen av den tatt opp av erkebiskop Hem­
ming da han kom på visitas i 1346. Menigheten i Alsen, som møtte erkebiskopen da
han holdt ting i Rödön, mente å ha dekket dette utlegget ved et jordstykke de hadde
kjøpt og gitt til sognepresten. Og det slo Hemming seg til ro med.67 125 år seinere ble
spørsmålet om biskopsgjerden tatt opp på ny av erkebiskop Jakob Ulfsson, som visi­
terte Jemtland i 1471. I 1303 var regelen at bøndene skulle betale biskopsgjerd kun av de
sognene hvor biskopen oppholdt seg under visitas. Nå krevde Jakob gjerd også av alle
annekssogn under det prestegjeldet han besøkte. Det er uklart hvor vidt Jakob egent­
lig nådde gjennom med sitt krav, og jemtene satte seg til motverge idet de hevdet – og
ikke uten rett – at dette var et brudd på tidligere avtaler.68

Når det gjelder kirkeledelsens eiendommer og renteinntekter viser Göran Dahl­

61	 Jf. Dahlbäck op.cit., s. 366.
62	 SSGL 6, s. 8 f.
63	 Se Hamre 1974, sp. 285.
64	 Se Schück 1974, sp. 296; Pernler 1977, s. 133.
65	 GIR 13, s. 111 ff.; jf. Beltzén 1945, s. 25; Ahnlund 1948, s. 542 f. En tilsvarende forhøyelse hadde

Gustav Vasa drevet gjennom allerede i 1528 for Hälsinglands del. GIR 5, s. 60 f.; jf. Beltzén
op.cit., s. 28 f. Da Vincens Lunge i 1520- og 30-årene var lensherre over Jemtland gjorde han sitt
beste for å hindre kong Gustav i å kreve inn de biskoppelige inntektene der. Se f.eks. GIR 5, s.
220 ff. bil. 6–7 (= JHD III 87–88); jf. Ahnlund op.cit., s. 584 f., 588.

66	 DS 1202 (jf. overs. i Holmbäck & Wessén 1940, s. lv i i i ff.); SSGL 6, s. 8 f. Jf. Beltzén 1945, s.
17 ff.; Ahnlund 1948, s. 544 f.

67	 JHD I 52.
68	 JHD II 79.

154 kvhaa Konferenser 75

bäck i sin monografi om Uppsala domkirkes gods i seinmiddelalderen at geistligheten
i Uppsala ikke har hatt mye å hente hos jemtene. Om bispestolens eiendommer i Norr­
land sier han at “det går inte att exakt fastställa omfattningen, värdet och avkastningen
av dem”.69 Norrland er i denne forbindelse et geografisk samlebegrep som i tillegg til
Jemtland omfatter Hälsingland, Medelpad, Ångermanland, Västerbotten og Norrbot­
ten. Når det gjelder Jemtland peker han i første rekke på sjelestuen ved Indalsälven på
veien mellom Ragunda og Storsjö-traktene, laksefisket i Fors sogn og noen gårdparter
på Frösön (Västerhus) m.m. som biskoppelig eiendom.70 I Dahlbäcks materiale er det
ellers ikke mye spor etter en forn erkebiskoppelig base i Brunflo.71 Heller ikke dom­
kapitlet, som ble fullt utbygd etter 1270, eller domkirkens fabrica har hatt inntekter
av betydning fra den nordlige periferien og knapt noe i Jemtland. Materialet gjør det
vanskelig å beregne de sentralkirkelige inntektene fra Jemtland særskilt, og Dahlbäck
opererer derfor med samlesummer for Norrland. Som vi ser av hans tabeller har dette
vært ganske beskjedent.72 Det kan føyes til at jemtene, liksom folket i Ångermanland
og Hälsingland (med Medelpad), heller ikke har betalt den såkalte romaskatten, også
kalt peterspenning.73

I tillegg til inntektene av laksefisket, noe jordegods, biskopsgjerd og bispetienden
kom enkelte pålegg ad hoc, som for eksempel bidrag til erkebiskopens pallieferd og
såkalt korstogs- eller seksårstiende.

Kontrasten til Nidaros erkestift er sterk. Mens de sentralkirkelige inntektene for
Uppsalastiftets del var konsentrert til Upplandsbygdene, hadde både bispestol og dom­
kapitel i Trondheim betydelige økonomiske interesser helt opp til stiftets nordligste
utkant. I det minste relativt sett, har den nordnorske og kystvendte delen av bispedøm­
met fått økende økonomisk betydning utover i seinmiddelalderen.74 Både bispestol og
domkapitel hadde store kommersielle interesser å vareta nordpå, og har trolig ekspan­
dert helt opp til Varangerfjorden i vår periode. Dette hadde konsekvenser for utbyg­
gingen av det sentralkirkelige styringsverket i bispedømmet. Nidarosbiskopen etabler­
te et finmasket nettverk av såkalte setesveiner langs kysten fra Møre til Finnmark, de
aller fleste fra Helgeland og Salten og nordover til Vardø.75 Og domkapitlet sikret sine
interesser ved utbyggingen av et system av såkalte “kannikgjeld”. Det største og viktigs­

69	 Dahlbäck 1977, s. 52.
70	 Op.cit., s. 41, 52, 318, 426.
71	 Olof Holm har gjort meg oppmerksom på at en tredel av Södergård i Brunflo tilhørte erkebis­

pens mensalgods i 1324, og at erkebiskopen beholdt eiendomsretten til gården, selv om den ble
overlatt til kirken i Brunflo (JHD I 27, 59, jf. Ahnlund 1948, s. 381; Vikstrand 1995, s. 31 ff.; Holm
2006, s. 135).

72	 Op.cit., s. 44, 186, 264.
73	 DS 4645 (= JHD I 82). Jf. ovenfor note 12.
74	 Dybdahl 2003.
75	 Se kart hos Dybdahl op.cit., s. 312.

155steinar imsen
te var Trondenes ved dagens Harstad, som på 1400-tallet ble lagt til dekanatet i Trond­
heim.76 Vi ser at erkebiskopen i Trondheim har styrt sitt vidstrakte bispedømme ved
hjelp av korsbrødrene. Således sendte Aslak Bolt i 1430-åra sine fremste medarbeidere
i domkapitlet rundt i stiftet for å forhandle med menighetene om fornyelse av avgifter
til bispestolen, som var gått tapt under kriseårene etter 1350.77

Noe tilsvarende er ukjent fra Uppsalastiftet. Økonomisk forble den nordlige peri­
ferien en marginal frontier av beskjeden finansiell verdi, i alle fall for kirkeledelsen, pe­
rioden til endes. De biskoppelige ressursene i nord var verken av et omfang eller av en
karakter som tilsa kommersiell utnyttelse på linje med de nordnorske fiskeriene. Der­
for er det heller ikke spor etter en biskoppelig setesveinordning i Norrland à la den vi
møter i Nordland, Troms og Finnmark. Heller ikke fantes det noe kannikgjeldsystem
i Nord-Sverige; bare i det sentrale Uppland finne vi ansatser til slike domkapitelan­
nekserte prestegjeld. Det er få spor etter uppsalakanikker i jemtlandsmaterialet. Bare
ved et par visitaser ses erkebiskopen å ha medbrakt korsbrødre fra Uppsala, således
hadde han med seg to kanniker på visitasferden i 1341, og likeledes har han hatt kan­
nikfølge i 1526.78 Men det skulle være kapitelsmedlemmer i den kommisjonen som er­
kebiskopen i 1382 sendte til landet for å undersøke og dømme i saken til den fordrevne
prosten Lavrans i Lit. Denne saken har for øvrig prinsipiell interesse fordi den så klart
markerer kirkeledelsens sterkt begrensede myndighet i landet, og det i et internt kir­
kelig anliggende. Ikke bare har erkebiskopen måttet søke sysselmannen om leide for
sine menn, men vilkårene for leidet setter klare grenser for kommisjonens handlings­
rom.79 Og i 1410 møtte domprosten Jöns Nilsson landsfolket i Jemtland på Mordviken
i Bräcke sogn.80 Møtet gjaldt skattepenger som jemtene var skyldige øvrigheten, og det
sies at Jöns representerte domkirken og dronning Margrete. Domprosten kom altså på
vegne av erkebiskopen i egenskap av pantelensherre – og altså ikke som kirkeleder – og
for å oppebære kronens inntekter.

Man kan spørre seg om erkebiskopen i det hele tatt hadde noe apparat for å styre
kirken i Jemtland. Vi har selvfølgelig bispevisitasen, som har vær biskopenes viktigste
styringsredskap i forhold til lokalt presteskap og menighet. Etter regelen skulle bisko­
pen visitere bispedømmet hvert tredje år, men frekvensen har nok variert. I det hele
tatt er materialet så fragmentarisk at vi neppe kan si noe med sikkerhet hva gjelder
visitashyppigheten. Ahnlund hevder at bispevisitasene i Norrland var ganske uregel­
messige, og det synes å være alminnelig oppfatning at uregelmessig også betyr ganske

76	 Hansen 2003.
77	 NgL 2. r. 1, nr. 258–83.
78	 JHD I 39; III 63. Ahnlund presiserer i denne forbindelse at begrepet Norrland er noe anakro­

nistisk, at det knapt forekommer før 1500, og at Jemtland neppe er blitt regnet til “Norrland”
før 1645.

79	 JHD I 115.
80	 JHD I 145.

156 kvhaa Konferenser 75

sjelden.81 I jemtlandsbrevene kan det dokumenteres 22 bispevisitaser fra Jakob Israels­
sons archiepiscopat (1277–81) til Gustav Trolle (1515–17, 1520–21), hvorav tre er usik­
re.82 Elleve av dem er fra tida før 1350 (hvorav tre før 1300), to fra tida mellom 1350 og
1425, to mellom 1425 og 1450 og sju mellom 1462 og 1523. Hertil kommer Johannes
Magnus (1523–28) som visiterte landet i egenskap av electus i 1526, da han også skrev til
erkebiskop Olav Engelbrektsson for å få i stand et møte.83 Erkebiskop Jakob Ulfsson,
som hadde en usedvanlig lang yrkeskarriere (1470–1515), er registrert med seks visita­
ser i Jemtland. Da Nils Allesson møtte til forhandlinger med Erlend Styrkårsson i 1303
hadde han allerede gjort seg kjent med landet gjennom visitaser både i 1297 og 1300.
Aldri synes visitasfrekvensen å ha vært større enn mellom 1290 og 1350, skjønt den tok
seg opp igjen etter 1470.

Dette er minimumstall. Som det framgår av tabell 1 i appendikset kan det doku­
menteres flere erkebiskoppelige visitasreiser vinterstid til Norrland i perioden, og det
kan selvfølgelig ikke utelukkes at han i en del tilfeller kan ha tatt en avstikker innom
Jemtland. Ahnlund mener at det har vært vanlig. Vi må likevel være forsiktige med å
slutte e silentio fra dokumenterte reiser i Hälsingland, Medelpad og Ångermanland
til visitasbesøk i Jemtland; og når det hevdes at Jemtland var et prioritert visitasmål
for metropolitten fordi landet ikke hørte til Sverige, er det en uverifiserbar påstand.84
Men selv om biskopene kan ha vært i Jemtland flere ganger enn det kildene vitner om,
har nok ikke jemtene møtt biskopen sin ofte, skjønt kirker skulle vigsles, og eventuelt
revigsles, prester skulle innsettes og ungdommer fermes (konfirmeres). Ingen av disse
oppgavene er så vidt jeg kan se blitt delegert til lokale instanser. Den biskoppelige po-
testas ordinis kunne ingen andre enn biskopen selv utøve; det vil si den kunne delege­
res til en coadjutor med bispevigsel. Eksempelvis ser vi at grønlandsbiskopene er blitt
brukt som bispestedfortredere på 1400-tallet, for eksempel på vegne av nidarosbisko­
pen i Herjedalen.85 Men noen slik biskopsfullmektig er det ikke spor etter i Jemtland.
Når det gjelder prestene har de rimeligvis mottatt sin kollats og vigsel i Uppsala. Og
når det gjelder fermingen, som bare biskopen kunne forrette, og som vanligvis fant
sted under visitas, er det god grunn til å anta at mange måtte vente på konfirmasjonens

81	 Op.cit., s. 369. I en noe apokryf notis datert til 1466 eller 1467 fortelles det at domkapitlet har
klaget over erkebiskop Jöns Bengtssons embetsførsel. Blant annet skal han ha forsømt sine visi­
taser i Norrbotten og bare flyktig ha besøkt de mer avsidesliggende områdene Ångermanland,
Medelpad og Jemtland (JHD Suppl., s. 53 nr. 1467:A).

82	 Se tabell 1 i appendikset. Jeg vil takke Olof Holm som har gjort meg oppmerksom på et lite
knippe visitaser som dels framgår av diplomer som han har publisert i supplement til JHD, dels
ennå bare transkribert fra originalen, og dels ved omdatering. Det siste gjelder en visitas Nils
Allesson gjennomførte i Jemtland i 1300, men som i alle norske kildeutgaver dateres til 1303
(CCN 4o ser. 10, nr. 13), se JHD Suppl., s. 86 f. (anm. I 8–11, 13).

83	 JHD III 61.
84	 Inger 1961, s. 398.
85	 Kolsrud 1913, s. 283–86, jf. Pernler 1977, s. 231.

157steinar imsen
sakrament langt opp i voksen alder, når det passet biskopen å komme. Sven-Erik Pern­
ler kan fortelle at det fantes 60-åringer som ennå ikke var blitt konfirmert.86

Det er i utøvelsen av den biskoppelige potestas jurisdictionis vi møter uppsalabis­
kopen i jemtlandsbrevene. Han har utstedt statutter innenfor det området som hørte
hans embete til,87 han har forlikt prester,88 gått inn i konflikter mellom geistlighet og
lekfolk,89 tatt imot gaver,90 og ikke minst skjøttet om bispestolens fiskeinteresser;91 og
så har han refset folket for deres syndige liv og levnet.92 I egenskap av metropolitt har
han også forhandlet med norske myndigheter.93 For øvrig kan det være verdt å ha in
mente at en meget stor del av de brevene som eksplisitt knytter de enkelte uppsalabis­
kopene til Jemtland har sammenheng med visitasbesøk (se tabell 1), eller saker som
trolig er kommet opp under besøk i landet, og som krevde etterarbeid.94 Men noe er­
kebiskoppelig ombudsmannsapparat i Jemtland à la det norske med årmenn og setes­
veiner finnes det ikke tegn til i Jemtland.

Vi står dermed igjen med prosten som det viktigste bindeleddet mellom kirke­
ledelsen, landsgeistligheten og landsfolket. Allerede i brevet fra 1303 står han fram
som en sentral skikkelse i alle slags tvister prestene imellom og mellom geistligheten
og landsfolket. Pernler sier at jemtlandsprosten i 1303 fikk domsrett i “de fall som var
underställda den kyrkliga jurisdiktionen”, og at han fikk det lille bannet til rådighet.95
Hva gjelder det vi kan kalle prostens domsrett i kristenrettssakene, for eksempel hor,
frillehold, helligdagsbrøde o.s.v., så framgår det ikke klart av Nils Allessons skipan. Pro­
stestillingen er tydeligvis ikke ny, men erkebiskop Nils må ha ønsket å styrke prostens
stilling i landskapet og sørge for at en rekke saker kunne løses på landsnivå under pro­
stens ledelse og uten videre appell til Uppsala. Denne linjen føres som nevnte videre i
statuttet fra 1425, hvor prosten uttrykkelig pålegges ansvaret for å dømme i alle tvister
mellom prester og lekfolk. Dette må oppfattes som en innskjerping av bestemmelsen
om behandlingen av klerkemål fra 1303. Som tidligere nevnt sies det nå uttrykkelig
at prosten også skal dømme i de typiske kristenrettssakene og utøve den kirkelige di­
siplinmyndighet. For øvrig omtales nå for første gang et eget prosteting i og med at
prosten pålegges å gjøre statuttet kjent på møter med sognefolk rundt i landet. Ellers
er ikke prosteting dokumentert i Jemtland før mot slutten av perioden da landsprosten

86	 Pernler 1977, s. 229.
87	 JHD I 12, 180, 237; II 79.
88	 F.eks. JHD I 8–9.
89	 F.eks. JHD I 52; II 161, 169, 209; III 62.
90	 F.eks. JHD I 66; II 230; JHD Suppl., s. 45 (nr. 1451:A), 65 (nr. 1494:A).
91	 F.eks. JHD I 29–31, 35, 39–40, 54, 66; JHD Suppl., s. 16 ff. (nr. 1332:A).
92	 JHD I 180; II 79, 330.
93	 F.eks. JHD I 12, 29, 60.
94	 F.eks. JHD I 29, 35, 59–60, 83; II 123, 142, 169, 209–10.
95	 Op.cit. 1977, s. 192 f.

158 kvhaa Konferenser 75

Erik Andersson i Oviken ved flere anledninger har sammenkalt til lokale prosteting,
første gang på vegne av kirkens nye herre, Gustav Vasa.96 Liksom lagmannen er det
helst på de ordinære tingene vi møter landsprosten.

Det kan hevdes at jemtlandsprostens stilling var spesiell, og at han hadde større
fullmakter enn prostene i de svenske nabolandskapene, skjønt forskjellen var ikke stor.
Som vi har sett er de fleste bestemmelsene i 1425-statuttet for Jemtland identiske med
det samtidige statuttet for Hälsingland. Ifølge Pernler sto prostene i Jemtland likevel
i en særstilling blant prostene i den svenske kirke som følge av de lange avstandene til
Uppsala og de vanskelige kommunikasjonene, samt det forhold at landet hørte til et
annet rike. Jemtlandsprostene var derfor nærmest å anse som vikarer for biskopen.97
Også Ahnlund mener at jemtlandsprostens stilling var unik, og at den ble ytterligere
styrket i forhold til hälsinglandsprostenes utover 1400-tallet da erkebiskopen og dom­
kapitlet overtok ansvaret for å falle endelig dom i klerkemålene fra Hälsingland.98

14 jemtlandsproster nevnes ved navn 1311–1530, 7 av dem før ca 1400, 2 i første
halvdel av 1400-tallet, 3 i andre halvdel av 1400-tallet og 2 etter 1500. Det har vært én
prost om gangen for hele landet, men det ser ut til å ha vært en åremålsstilling som har
gått på omgang. Prostestillingen var alltid knyttet til et sognekall, men noe fast “pro­
stesogn” er det ikke tale om i denne perioden. Rödön, Hammerdal, Lit, Oviken, Brun­
flo, Sunne og Offerdal har skiftet på å ha huse prosten. Etter 1500 skulle imidlertid i
Oviken bli fast sognekall for landsprosten.99

Prosten framstår i brevene som en fremtredende skikkelse i jemtlandsoffentlighe­
ten. Han nevnes regelmessig blant de første ved oppregning av brevutstedere, vitner
og sigillanter, og gjerne sammen med kongens sysselmann, fogd og lagmann.100 Ahn­
lund mener også å kunne dokumentere at prosten før 1350 i flere tilfeller opptrer som
dommer i verdslige saker, og at det til og med fins eksempel på at han nevnes foran
lagmannen. Imidlertid skal prostens befatning med slike saker ha avtatt utover i sein­
middelalderen.101 Det er likevel få kirkelige saker vi kan knytte ham til, og de tilfellene
vi har dreier seg for det meste om økonomiske forhold, så som testamentariske gaver102
og tvister om økonomiske interesser som erkebiskopens fiskerettigheter og lignende.103
Flere ganger har prosten opptrådt på vegne av erkebiskopen i saker hvor kirkelige ei­

96	 Se eksempelvis JHD III 179 (1530), samt utgiverens anmerkning til det brevet, og DN III 1141
(1535).

97	 Op.cit. 1977, s. 192.
98	 Op.cit., s. 547 f.
99	 Se ellers oversikten over middelalderens jemtlandsproster i tabell 2 i appendikset.
100	 F.eks. JHD I 18, 54, 68, 76; II 159, 280; JHD Suppl., s. 130 (anm. II 262).
101	 Op.cit., s. 545 ff., jf. s. 237; f.eks. JHD I 18, 54, 68, 76.
102	 F.eks. JHD I 66; II 236.
103	 F.eks. JHD I 54, 59, 123; II 123, 169; III 68.

159steinar imsen
erinteresser har vært involvert.104 Noen få ganger finner vi jemtlandsprosten også uten­
for sitt eget område, som da han deltok i grenseforretningen mellom Uppsala og Åbo
stift i 1374.105 Men bortsett fra et fåtall bispevisitaser, ses han knapt i lag med erkebisko­
pen eller andre geistlige fra Uppsala. Hans rolle som representant for biskopen er med
andre ord relativt beskjedent dokumentert i korpus. I den grad han kan sies å utøve bi­
skoppelig myndighet gjelder det oppgaver av forvaltningsmessig og juridisk karakter.

På sett og vis svarer jemtlandsprosten til den prostestillingen vi møter i Norge på
slutten av 1200-tallet, selv om ordningen med landsprost (praepositus ruralis) ikke var
like utbredt i den norske som i den svenske kirkeprovinsen.106 Eksempelvis var ikke
de norske bispedømmene (Oslo unntatt) som de svenske delt inn i faste territorielle
enheter under ledelse av en prost.107 Jens Arup Seip sammenligner biskopens proster i
Norge med kongens sysselmenn, og fremhever særlig deres oppgaver innenfor den bis­
koppelige rettspleien.108 Men til forskjell fra jemtlandsprosten ble de norske prostenes
domsmyndighet redusert i seinmiddelalderen; og det forekom til og med lekmenn
som proster, hvilket understreker de norske prostenes rent verdslige oppgaver.109 De
svenske prostene var alle som én vigslede menn. Edvard Bull hevder at det ikke finnes
noe tilsvarende jemtlandsprosten i Norge, knapt nok i Sverige, og at jemtlandsprosten
som en slags landets øverste kirkelige leder helst kan sammenlignes med erkediakonen
på Shetland.110 Men også denne sammenligningen halter da erkediakonene på Shet­
land har hørt til en helt annen kategori geistlige enn jemtlandsprostene. Erkediakone­
ne på Shetland var som prelater å regne, og de var førstemenn i domkapitlet i Kirkevåg
(Kirkwall), foran erkediakonen på Orknøyene. På Shetland styrte erkediakonen kir­
ken i orknøybiskopens fravær. Sannsynligvis har han opptrådt som orknøybiskopens
coadjutor, og han ble også satt på viktige oppgaver i kongedømmets tjeneste.111 Ingen av
jemtlandsprostene innehadde noe prelatur, enn si var ordinære medlemmer av domka­
pitlet i Uppsala, og ingen ble tildelt roller i rikspolitikken, verken i Sverige eller i Nor­
ge.112 Jemtlandsprostens virke var begrenset til landet.

104	 F.eks. JHD I 59, 83, 123; II 123, 169, 210, 236; III 68.
105	 JHD I 66, 107.
106	 Pernler 1977, s. 151 f.
107	 I den såkalte Trondhjems Reformats av 1589, hvor alle prestegjeld og sogn i det gamle erkestiftet

samt det nylig inkorporerte Jemtland er registrert, forekommer prost bare i forbindelse med
Oviken, som kalles prostesete. NKJ 2, s. 8 f.

108	 Seip 1942, s. 78 f., 169.
109	 Hamre 1968.
110	 Bull 1927, s. 131.
111	 Haug 2009, s. 459 note 20, 477; Smith 2003; jf. Helle 1972, s. 136, 145, 216, 390 f.; DN I 89.
112	 Jeg har bare funnet et tilfelle av personlig tilknytning til Uppsala-miljøet blant jemtlands­

prostene. Det gjelder Olav i Rödön som har eid tomt i stiftstaden, og som etter hans død ble
overlatt til Uppsala domkirke som testamentarisk gave (JHD I 51). Olof Holm har også gjort
meg oppmerksom på at jemtlandsprosten Ogmund Sæfinnsson ble tilgodesett med noen små

160 kvhaa Konferenser 75

Bull hevder altså at erkebiskop Henriks overtakelse av Jemtland som pantelen i
1402 innevarsler et skifte i forholdet mellom jemtene og kirkeledelsen i Uppsala, im­
plisitt også i forholdet mellom Jemtland og Sverige. Underforstått har altså Jemtland
vært på drift bort fra Norge og den norske kongemakten etter dannelsen av Kalmar­
unionen. Dette er et stort spørsmål som jeg ikke vil ta opp til full drøfting her, men hva
forholdet mellom jemtene og kirkeledelsen i Uppsala angår, kan ikke kildematerialet
sies å styrke en slik påstand, snarere er det tvert i mot. 1300-tallet var kirkeledelsens
mest aktive periode i Jemtland, i alle fall hva de store spørsmålene angår. Rammene
ble lagt i 1303 og bekreftet i 1378, og de biskoppelige statuttene fra 1425 og 1440 pre­
tenderer ikke å overskride disse. Det er de mindre, lokalkirkelige sakene som opptok
biskopene mot slutten av middelalderen.

1400-tallsmaterialet viser oss et landskap som i både verdslige og geistlige saker
stort sett har greid seg på egen hånd. Mellom 1389 og 1462 er det ikke mange brev som
knytter Jemtland til kirkeledelsen i Uppsala, og når det gjelder uppsalabiskopene som
pantelensherrer i landet, skulle det bare bli en parentes. Fra 1445 til 1495 var for øv­
rig Jemtland morgengavelen for dronning Dorothea, og hun har styrt lenet med egne
fogder.113 Mest har nok hennes “styre” dreid seg om å oppebære de kongelige inntek­
tene av lenet.

Når det gjelder den verdslige rettsforvaltningen, ser det ut til at Jemtland etter 1450
knyttes stadig nærmere til Trondheim og Trøndelag, skjønt når det gjelder det lokale
rettsstellet har jemtene i det aller mest greid seg på egen hånd.114 Sparbu i Trøndelag og
Jemtland har i perioder hatt felles fogd, så også Gauldalen og Jemtland,115 og flere jemter
har funnet det hensiktmessig å bringe sine saker inn for lagmannens rett i Trondheim,
eller til og med erkebiskopen.116 I det hele tatt gjør erkebiskopene i Nidaros seg stadig
mer gjeldende i Jemtland og i forhold til jemtene mot slutten av middelalderen. Olav
Engelbrektsson nevnes flere ganger i forbindelse med Jemtland og hadde en periode
også landskapet som len.117 På det regionale midtnordiske planet er det ingen ting som
tyder på noen forsvenskning av Jemtland. Men den egne norske kongemakten som så­
dan er det ikke lenger tale om; i stedet viser dronning Margrete til kronens interesser i
Jemtland i sin alminnelighet, for eksempel i 1402, og etter 1450 taler erkebiskopene i
Nidaros til jemtene som riksrådsformenn og på vegne av Norges rike.

skrivetavler i elfenben, kjøpt i Paris, i erkediakonen Ringvid Nilssons testamente 1360 (JHD
Suppl., s. 18 f. nr. 1360:A).

113	 Imsen 1997, s. 68 ff.
114	 En passant kan det nevnes at jemtene for første gang er til stede ved en kongehylling i Nidaros

i 1381, og at den stadig sterkere orienteringen mot Trøndelag har røtter tilbake til andre halvdel
av 1300-tallet.

115	 JHD Suppl., s. 114 ff. (anm. II 24, 30, 67); Ahnlund 1948, s. 346, 353 f.
116	 Blom 1997, s. 296–301; Egeland 2003, s. 108 ff.
117	 JHD III 30, 40, 42, 61, 111, 133, 139, 141, 143, 156, 159–60, 162, 167–68, 178.

161steinar imsen
Med Gustav Vasa oppsto det en ny situasjon. Som kirkens øverste leder satte han

seg fore å gjennomføre vidtrekkende reformer i kirkestellet, hvilket vi ikke skal komme
nærmere inn på her. Blant annet derfor har jeg funnet det naturlig å sette punktum ved
1530-årene. Det kan likevel være verdt å nevne at kong Gustav på en langt mer aktiv
måte enn den tidligere kirkeledelsen i Uppsala har tatt i bruk den lokale geistligheten i
Jemtland som et instrument for sine politiske interesser.118 Landsprosten Erik Anders­
son var en viktig informant for kongen. Dette, samt hans effektive svar på Gustavs krav
på tiende og andre kirkelige avgifter, skulle komme til å gi ham personlig økonomisk
gevinst, og i seinere svensk historiografi har Erik nærmest fått heltestatus som Jemt­
lands reformator, noe kildene ikke uten videre kan godtgjøre.119

Kirken i Midten

Det er landsnivået som best lar seg dokumentere i kildematerialet. Og selvfølgelig kan
dette forlede oss til å tillegge landet relativt større betydning enn det i virkeligheten
har hatt i offentlig styre og stell. Samlet sett er det likevel ingen tvil om at jemtene, i
det kirkelige som i det verdslige, stor sett har styrt med seg og sitt i seinmiddelalderen, i
alle fall etter 1350, uten alt for sjenerende innblanding utenfra. Sett fra Uppsala var ikke
Jemtland bare en vanskelig tilgjengelig utkant hvor kirkeledelsens økonomiske interes­
ser var svært beskjedne; prostiet befant seg også i et annet rike; og så vidt jeg kan se har
svenske riksmyndigheter før Gustav Vasa vært lite opptatt av å utnytte det kirkelige
brohodet til politisk-territoriell ekspansjon nordvestover. (Vi har allerede sett hvor lite
spillerom norske riksmyndigheter, sentrale som lokale, har gitt kirkeledelsen i landet
på 1300-tallet.) Og selv om leia oppover langs Bottenvika og videre ut til Finnmarks­
kysten er blitt stadig mer trafikkert i løpet av seinmiddelalderen og utover 1500-tallet,
ser birkarlene ut til å ha fart forbi Jemtland.120 La oss derfor avslutningsvis se nærmere
på det lokale kirkeholdet og på jemtenes forhold til deres egen kirke og geistlighet.

Vendepunktet var dannelsen av faste kirkesogn. Stefan Brink argumenterer over­
bevisende for at sognedannelsen hovedsakelig fant sted etter at landet var innlemmet
i Uppsalaprovinsen og helst på 1200-tallet, og at den var avsluttet omkring 1300, selv
om det da fortsatt fantes noe uklarhet med hensyn til inndelingen i hovedsogn og an­
nekser. Videre viser han at sognene for det meste er blitt tilpasset et eksisterende byg­
desystem og vice versa. Brink stiller seg dermed skeptisk til Nils Ahnlunds tanke om
et enda eldre sett av storsogn med tilknytning til en opprinnelig fjerdingsinndeling
av landet. Og han påpeker at det i Jemtland liksom for store deler av Norrland fins få

118	 Eksempelvis JHD III 75, 77, 104; se ellers Brattbakk 2002, s. 77–91.
119	 Wangby 1975, s. 47–58.
120	 Hansen 2005, s. 374 ff.

162 kvhaa Konferenser 75

spor etter et opprinnelig egenkirke- eller høgendekirkesystem.121 Dette til forskjell fra
Trøndelag, hvor de lokale høvdingene med sine kirker og sin tradisjonelle maktstilling
trolig har forsøkt å sabotere det Nidaros-initierte sognesystemet.122

Vi må anta at organiseringen i faste kirkesogn har skjedd i et samvirke mellom byg­
defolk og kirkeledelse. Et viktig aspekt ved denne prosessen er at prestebord og kirke­
bygninger har fått et fast finansielt fundament i form av jordegods, tiende, stolgebyrer
og offer.123 Nils Allessons skipan bekrefter at det alt fantes gamle sedvaner på dette fel­
tet i 1303, som man inntil videre ville bygge videre på,124 og noen år seinere finner vi ei
liste over jemtlandssognene med takst i Uppsalakirkens registrum.125 Vi kan føye til at
landsfolket nok har deltatt i samtalene mellom erkebiskopen og kong Håkons utsen­
ding i 1303, og at deres stemme er blitt hørt. Det vises til dem i kong Håkons vidisse,
og vi ser av brevmaterialet at de har vært aktive i lokalkirkelige saker, dels i samvirke
med erkebiskopen.126

Det er grunn til å tro at den lokalkirkelige formuen og de lokalkirkelige inntektene
har veid mye tyngre enn de sentralkirkelige, uten at vi dermed kan sie noe sikkert om
omfanget av eiendom og inntekter til fabrica og mensa.127 Den lokalkirkelige økono­
mien kan ikke ha vært så dårlig som Edvard Bull og flere med ham mener, i alle fall
ikke før 1350. Som tidligere nevnt har vi oppgaver over prestetiende og andre prestelige
inntekter fra slutten av 1500-tallet, da Jemtland var blitt en del av Trondhjems stift.
De viser at jemtlandsprestene så visst ikke har kommet dårligere ut av det enn sogne­
prestene i det gamle erkestiftet.128 Vi ser også at ordningen med store prestegjeld og
en rekke mindre annekssogn, som oppsto etter 1350, og som trolig har vært nødvendig
både for å kunne yte nødvendige prestetjenester og opprettholde en brukbar økono­
misk standard for jemtlandsprestene, fortsatt har stått ved lag to generasjoner etter
reformasjonen. Relativt sett er den lokale andelen av kirkens tilkomster neppe blitt
svekket i forhold til kirkeledelsens i seinmiddelalderen.

Avgjørende for oss er den tidlige sammensmeltningen av bygd og sogn i Jemtland,

121	 Brink 1996a, s. 164–77; jf. Ahnlund 1948, s. 125 f., 133 ff., 205.
122	 Brendalsmo 2003.
123	 Brendalsmo 2005.
124	 “Híttízst þæsser rettr kirkna oc læ[r]dra manna a íamtalande af siðuæníu”. CCN 4o ser. 10, s. 114;

jf. Ahnlund 1948, s. 517 note 2.
125	 JHD I 22.
126	 F.eks. JHD I 8–9; jf. Ahnlund 1948, s. 546.
127	 Det er først fra midten av 1500-tallet det foreligger et regnskapsmateriale som gjør det mulig å

beregne de lokalkirkelige eiendommene og inntektene. Muligens kan man forsøke med dette
utgangspunktet å regne seg bakover til situasjonen i seinmiddelalderen, skjønt jeg har ikke fun­
net det bryet verdt. Men det er verdt å merke seg at da Gustav Vasa i 1527 krevde 2/3 av prestenes
inntekter i stifte kom det inn hele 212 mark fra de ti prestegjeldene i Jemtland (Kjöllerström
1960; jf. Wangby op.cit., s. 47 f.).

128	 NKJ 2.

163steinar imsen
et forhold som underbygger Olof Holms tese om at landets steinkirker normalt ble
reist av bygdelag eller sognekollektiv, og altså ikke var lokale stormenns verk, slik en­
kelte har ment.129 Denne ordningen skulle i prinsippet vare ved utover i seinmiddelal­
deren, selv om forholdet mellom hovedsogn og annekssogn skulle endre seg betrak­
telig etter 1350. Da var det ikke lenger økonomisk mulig å opprettholde fast geistlig
betjening i så mange kirker som tidligere, og en rekke prestegjeld ble konvertert til an­
nekssogn, akkurat som i Norge. Men ifølge Ahnlund var reduksjonen i Jemtland mer
drastisk enn i det øvrige Norrland fordi det hadde vært så ualminnelig mange små sogn
i Jemtland i høymiddelalderen.130 Den jemtske bygda eller bygdelaget har med andre
ord dannet ramme om alt det sosiale og offentlige livet i landet, rettslig som religiøst.

I Norge ble det offentlige livet kommunalisert i høymiddelalderen. Bygda ble et of­
fentlig rettslig fellesskap, og utviklet seg som sådan i tett samvirke mellom statsmakt og
bondesamfunn. Jemtland fulgte dette fellesnorske mønsteret. Få steder i Norges rike er
bygdetingsordningen bedre dokumentert enn i Jemtland.131 I Jemtland synes også det
lokale kirkelivet å ha blitt kommunalisert. For eksempel omtaler erkebiskop Jakob i et
brev av 1503 under visitas i Jemtland sognet som en korporativ størrelse.132 Noe tilsva­
rende har jeg ikke støtt på i det “norske” materialet.

Liksom i Uppsalastiftet finner vi også i Nidaros bispedømme som i de norske suff­
raganstiftene en ordning med kirkeombudsmenn, fra 1400-tallet av også kalt kirke­
verger.133 Det var altså en slags menighetsmedvirkning i forvaltningen av fabrica både
i Nidaroskirken og i Uppsalakirken. Men mens de norske kirkeombudsmennene var
direkte regnskapsansvarlige overfor biskopen, ser det ut til at ombudsmennene i Je­
mtland først og fremst har forholdt seg til lokale instanser. I statuttet fra 1425 bestem­
mes det at kirkevergene sammen med sognepresten (kalt kirkeherren) skal framlegge
regnskap hvert år i menighetens nærvær, og at dette regnskapet skal oppbevares i kir­
kekisten. Regnskapet skal kunne forevises for biskopen eller en på hans vegne når det
kreves, heter det, enten på bispeting eller prosteting.134 Vi må regne med at det for det
meste er landsprosten som har stått for revisjon og kontroll av regnskapene. Dessuten
hjemler statuttet sterk menighetskontroll i forhold til sognepresten hva adgangen til
kirkekisten angår, og selve ombudsmannsordningen i Jemtland skulle være basert på
sogneprestens og menighetens felles valg. Her er det ikke tale om biskoppelig utpeking
og tilsetting med biskoppelig ombudsbrev, samt bestemmelser om sportler til bispesto­
len som betaling for revisjonen og kvittansbrev, slik tilfellet var i Norge. Tilsvarende
menighetsvalg av kirkeverger er ukjent fra Norge.

129	 Holm 2001, s. 93.
130	 Op.cit., s. 530 ff.
131	 Imsen 1990, s. 99–120, 139–72; jf. Njåstad 2003, s. 155 ff.
132	 JHD II 294.
133	 Hamre 1963.
134	 NgL 2. r. 1, s. 456 f.

164 kvhaa Konferenser 75

Jeg tør hevde at kirkelivet ble kommunalisert i en helt annen grad i Jemtland enn
i Norge og det både på sogneplan og på lands- eller prostinivå. Denne tendensen til
kommunalt kirkelig selvstyre ser ut til å ha blitt styrket på 1400-tallet. Ikke bare skjer­
pes hjemlene for menighetsdeltakelse i statuttene 1425 og 1440, men det ser også ut
til at jemtene har tatt seg prester uten å kontakt kirkeledelsen i Uppsala. “Fframdelis
forbiudhom wj Niclis forscriffne wndher ban badhe klerkoma(!) ok leekmannom, at
the engaledis tilstædhie hær j landet fræmande prestom messo sæghia eller annat presta
embitte øffua eller bruka, for æn the hafua warit j Wpsalom for capitulum oc presente­
rat sigh ther oc wnderwiist sin prestabreeff oc andra sina witnisbørdh oc bewiisningh
[…]”, heter det i erkebiskop Nils’ statutt, datert Rödön 1. mars 1440.135

Sognet var altså kirkekommune i Jemtland. På dette punktet har Jemtland fulgt et
svensk snarere enn et norsk mønster. Vi ser alt tidlig på 1600-tallet at sognestevnet spil­
ler en tilsvarende rolle i det bygdekommunale livet der som i Sverige, og det er grunn
til å tro at den jemtske sognekommunen og sognestevne har hatt seinmiddelalderske
røtter. Men i en viss utstrekning er også kirkestyret blitt kommunalisert på landsni­
vået. Prosten fikk, som vi har sett, vidtgående fullmakter når det gjaldt den kirkelige
jurisdiksjonen, særlig hva angår tvistemål mellom lekfolk og geistlige og lokalkirkelige
økonomiske saker, som fabrica, prestegårdene m.m. Statuttet fra 1425 forteller at han
også i de sakene som gjaldt folks moralske liv og levnet skulle håndheve den kirkelig
disiplinmyndighet. Men det meste av prostens ansvarsområde skulle utøves i samvirke
med sognefolk og lekmenn. Han skulle holde prosteting rundt i landet, heter det. Men
bortsett fra prostestevnet, som vi egentlig ikke vet noe om, er det i Jemtland ikke tale
om å innrette noe eget geistlig tribunal til å vareta den kirkelige jurisdiksjon, verken
i klerkemålene eller kristenrettssakene. Sannsynligvis er det også derfor vi ikke finner
spor etter prostestevnet i diplommaterialet før 1530.

Derimot møter vi prosten helst i den felles lokale offentlighet på bygdetinget og
i lokale domsnemnder eller ved markegang og på tingmøter på landsnivå. Der har de
fleste saker med kirkelig relevans blitt løst. Når det gjelder prosten og hans domsmyn­
dighet, har vi en interessant sak fra 1484. Det dreier seg om skoggrensen mellom Ovi­
ken kirke og Erik på Side. Åtte menn nevnt i prov på kirkens vegne av selveste erkebis­
kopen og tolv på Eriks vegne har gått markegang, men de fant ingen gamle grensemer­
ker og vegrer seg mot å avgi endelig dom fordi prosten ikke har vært til stede. Derimot
føler de seg kompetente til å forlike partene, og striden endte da også med såttmål.136

Ofte finner vi prosten sammen med andre landsprominenser som lagmann, syssel­
mann og fogd, som da det i 1347 ble sammenkalt til allment ting med landsfolket re­
presentert ved to delegater fra hvert sogn. Det gjaldt sysselmannen Nikolas Petersson
som mente seg sjikanert ved et brev som var blitt sendt til kongen og rådet bak hans

135	 NgL 2. r. 1, s. 572 f.
136	 JHD II 169.

165steinar imsen
rygg. Nå tok landsfolket avstand fra dette brevet og hevdet at det var noen få enkeltper­
soners verk, men poenget her er at møtet ser ut til å ha blitt regissert av landets fremste
menn, og i dette tilfelle med prosten i spissen. I alle fall står han først blant utstederne
av den erklæringen som renvasket Nikolas. Utstederrekka teller ellers flere prester og
kongelige hirdmenn, samt lagmannen (på tredje plass).137 Det er også i disse foraene vi
helst møter sogneprestene og kapellanene. Der har de utstedt brev, vært seglvitner eller
parter i tvister og ved transaksjoner. Men sammenlignet med lagmannen synes prosten
heller bleik som (kirkelig) “landsøvrighet”, i alle fall hvis vi legger brevfrekvensen til
grunn. Det er stort sett lagmannen folk har tydd til når de ikke har greid seg på egen
hånd. Og mange viktige saker er blitt behandlet under medvirkning fra ham. Men i
likhet med lagmannen bærer landsprosten på en dobbelt identitet som øvrighetsrepre­
sentant og kommunal tillitsmann.

I det hele tatt kan det være verdt å merke seg at bygdefolk i betydelig grad har greid
seg uten geistlig ekspertise. Vi kjenner navnet på mange titalls bygdeprester (prostene
unntatt), de fleste med sognetilknytning.138 De er relativt jevn fordelt over hele perio­
den. Et lite knippe opptrer hyppigere enn andre, og blant dem igjen er det noen som
også opptrer sammen med standsbrødre eller andre aktører i den jemtske offentlighe­
ten.139 Men altså, ser vi hele korpus under ett, kan ikke landsgeistligheten sies å ha spilt
noen spesielt fremskutt rolle i jemtlandsoffentligheten, som både på bygde- og lands­
nivå har vært en bondeoffentlighet.

Det er for øvrig forholdsvis få geistlige eller kirkelige saker i korpus, og de som fins
handler helst om kirkens økonomiske interesser, transaksjoner eller økonomiske tvis­
ter hvor bygdekirkens, prestebordets eller den enkelte prests økonomiske interesser har
vært involvert. Stort sett møter vi sogneprestene i det vi kunne kalle rene bygdefolk­
saker, det vil si rettvister og transaksjoner jemtene imellom. I mange tilfeller opptrer
prestene snarere som bygdefolk enn som geistlighet. Mange av dem har hatt slekt, arv
og eiendom i landet. Ahnlund har trolig rett når han hevder at de fleste prestene var
jemter og at landskapet var selvforsynt med geistlige.140 Og prosten var én av dem: hans
stilling har gått på omgang mellom de fremste sogneprestene.

Tilbakeblikk

Jemtlands politisk-kirkelige dobbeltstilling var spesiell, men ikke enestående. Overlap­
pende kirkelige og fyrstelige grenser fantes det mange steder i Europa, også i Norden

137	 JHD I 68; se ellers Egeland op.cit., s. 93–98.
138	 Bygdén 1923–26.
139	 F.eks. Tove i Frösö 1347–48 (JHD I 64, 68–69, 71, 83) og Severin Hansson i Oviken 1466–87

(JHD II 49, 54–55, 85, 106, 114, 135–36, 142, 156–58, 161, 165, 171, 173, 179, 183, 186, 191).
140	 Op.cit., s. 534 ff.

166 kvhaa Konferenser 75

og Baltikum. Gotland, som fra starten av lå under bispesetet i Linköping, og som i
1361 ble erobret av Valdemar Atterdag, fristet en tilsvarende dobbelttilværelse som
Jemtland fram til reformasjonen.141 Der også spilte prostene en sentral rolle i det lokale
kirkestyret, og vi merker knapt linköpingbiskopenes nærvær i det lokale kildemate­
rialet; metropolitten i Uppsala er helt fraværende.142 Det kan føyes til at erkebisko­
pen i Uppsala fortsatt strevde med å løsrive seg fra Lund etter 1164, og at spørsmålet
om uppsalabiskopens myndighet over bispestolen i Åbo lenge forble uavklart. I 1360
hadde den samme Valdemar gjenerobret Skåne med erkestiftet Lund, som i 1332 hadde
anerkjent Magnus Eriksson, Norges og Sveriges konge, som herre. For Skåne ble den
dobbelte tilhørigheten bare en episode. Likeledes var Rügen blitt innlemmet i Ros­
kilde stift i 1183, og øya ble liggende under bispestolen i Roskilde også etter at den
danske kongemakten måtte trekke seg ut. Å opprette kirkelige satteliter eller brohoder
i fremmed land inngikk gjerne i fyrstenes strategier for territoriell ekspansjon, og ikke
minst gjaldt dette Østersjøområdet, som etter midten av 1100-tallet ble gjenstand for
storstilt kolonisering og til og med korstog.

Men, som vi har sett, den svenske kongemakten ser ikke ut til å ha brydd seg om
Jemtland, i alle fall ikke i den forstand at kongene aktivt har gått inn for å få landska­
pet lagt under erkesetet i Uppsala. Derimot har det forekommet at kongemakten har
fulgt erkebiskopen på ferd lenger nordover. Jemtland var på mange måter en avkrok
sammenlignet med Gotland, Rügen, o.s.v., som lå sentralt plassert i Østersjø-regionen;
Gotland innehadde til og med en nøkkelrolle i Hansaens kommersielle nettverk, og på
Gotland møttes geistlige fra flere av de omliggende bispedømmer og kirkeprovinser.
Før kampen om land og folk i Norden for fullt startet med krigen i 1563, har myndig­
hetene i Stockholm knapt hatt noen interesse av ekspansjon inn i Jemtland og videre
vestover mot Norskehavet. Og for de norske kongene, som etter 1319 også var Sveriges
konger, har det neppe vært noe poeng å tøye riksgrensen østover fra Ragunda og ut til
kysten. Dessuten, i Jemtland var det ikke noe problem med en kirke under ledelse av en
utenlandsk biskop sett fra kongemaktens side; der var det den norske øvrigheten som
sammen med jemtene definerte spillereglene, i alle fall på 1300-tallet.

Enda mindre betydde Jemtlands særstilling etter dannelsen av treriksunionen i
slutten av århundret. For kirkeledelsen i Uppsala var det i alle fall lite å hente av gods
og gull, trolig mye mindre enn før 1350. Og tvert imot Edvard Bulls påstand om et
stort skifte i 1402, da erkebiskopen i Uppsala også ble pantelensherre i Jemtland, synes
Uppsalakirkens innflytelse i landet snarere å ha blitt svekket enn styrket etter århund­
reskiftet. Lensherreperioden ble bare en episode. Det er grunn til å tro at kirkeledelsen
i Uppsala har stått sterkest i landskapet før den norske kongemakten for alvor gjorde
seg gjeldende i slutten av 1200-tallet, og at det er 1200-tallet som har vært Uppsalakir­

141	 I en kort periode på 1400-tallet inngikk Gotland i Den tyske ordensstaten.
142	 Pernler op.cit. 1977.

167steinar imsen
kens storhetstid i landet. Håkon V’s intervensjon og støtte til jemtene i 1303 danner i
så måte en viktig milepel.

Heller ikke kan vi si at Jemtland ble mer svensk på 1400-tallet. Landet ble heller
mer trøndersk, men først og sist var det jemtsk. Det var stort sett et fredens hjørne i
Norden, selv om det forekom noe bondebråk i 1420–30-åra, mest rettet mot unions­
kongens fogder. Riktignok innevarslet den første unionssplittelsen i 1448 en potensiell
konflikt om Jemtland, men denne ble utsatt til etter 1523, ikke minst fordi erkebisko­
pene i Trondheim fra og med Aslak Bolt (1428–50) og fram til Olav Engelbrektsson
(1524–37, Erik Valkendorf 1510–22 unntatt) var sterkt svenskvennlige. Det var Aslak
Bolt som fikk gjennomført valget av Karl Knutsson til norsk konge i 1449, noe som
var populært blant fremtredende jemter som for eksempel Ørjan Karlsson. Erkebisko­
pene i Nidaros forente etter 1450 rollen som provinsledere og stiftsøvrighet med for­
mannsvervet i det norske riksrådet og rollen som riksvikar ved tronvakanse. Dessuten
var erkebiskopene ofte også kongelige lensherrer i Trøndelag. Mellom metropolittene
i Nidaros og Uppsala er det ikke spor etter konflikt, snarere var forholdet vennskapelig.
Det kan dokumenteres helt fra erkebiskop Gaute Ivarssons tid i 1480-åra til periodens
slutt. Da den utvalgte erkebiskopen Johannes Magnus i 1526 visiterte Jemtland søkte
han kontakt med erkebiskop Olav Engelbrektsson ved å vise til faglig og studiemessig
fellesskap og interesser.

Jemtland var med andre ord ikke noe problem i seinmiddelalderen, verken sett fra
kirkelig eller statlig side. Jemtene kunne trygt overlates til seg selv og til sitt, i det time­
lige som i det åndelige. Her var heller ingen andre herrer, og jemtene var godt forsynt
med egne folk til oppgavene som lagmann og prost, sogneprest og kirkeverge og under­
fogd og domsmann. Jemtene hadde dessuten sine egne landsting, sitt eget kommuni­
tassegl, og sin egen kirke kan vi nesten si. Og så rådde de over det meste av landets res­
surser. Ikke bare var de jemtske bøndene i stor utstrekning selveiende, men også mes­
teparten av kirkens eiendommer og inntekter ble forvaltet av lokalkirkelige instanser i
samvirke med bøndene, og kirkens inntekter forble stort sett innenfor landet.

168 kvhaa Konferenser 75

Navn, embetstid Reise
Sakstyper ved visitas i J.

Merknader
A B C D E F G

Jakob Israelsson 
(1277–81) ukjent år 1

Johan Odulfsson
(1281–84) —

Magnus Bosson
(1285–89) —

Johannes
(1289–91) 1290 1

Nils Allesson
(1292–1305)

1297 1

1300 2 1 1

1303 1

Nils Kettilsson
(1305–14) 1314

Olof Björnsson
(1315–32)

1319 1

1324 1

1331(?) 1

Peter Filipsson
(1332–41)

1335 1

1341 1

Hemming Nilsson
(1341–51) 1346 2 1 1 1

Peter Torgilsson
(1351–66) 1358

Birger Gregersson
(1366–83)

1374

1378(?) kom i alle fall til Hälsingland

Henrik Karlsson
(1383–1408)

1395

1403

ok. år(?) 2 kan ha funnet sted 1395 el. 1403

Jöns Gereksson
(1408–21) 1418 gjennomført av erkebiskopens

vikar Jöns Håkansson

Jöns Håkansson
(1421–32) 1425 1

Appendiks

tabell 1.  Uppsalabiskopenes dokumenterte visitasreiser vinterstid i Hälsingland,
Medelpad, Jemtland og Ångermanland 1277–1528

169steinar imsen

Merknader: Kursivert årstall betyr at visitasreisen er belagt i jemtsk kildemateriale; ikke-kursivert
årstall betyr at reisen bare er belagt i kildemateriale fra Hälsingland, Medelpad og/eller Ångerman­
land. NB visitasreisene startet iblant fra Uppland i slutten av året før de anførte årstallene.
  Sakstyper: A = utstedelse eller stadfestelse av statutter for Jemtland; B = ang. sjelestuen og det sei­
nere kapellet på Ragundaskogen, samt tilhørende eiendommer; C = ang. Uppsalakirkens eiendom­
mer; D = ang. lokale kirkers, prestebords og presters eiendommer; E = utstedelse av avlatsfordeler for
lokale kirker; F = ordinasjon av ny- eller ombygd kirke, nytt alter, krusifiks og/eller nytt helgenbilde
i kirke; G = rettssaker med prester innblandet.
  Kilder: Ahnlund 1948, s. 372–405, 579 ff.; JHD II 80; JHD Suppl., s. 29 (nr. 1408:A), s. 69 (nr.
1507:A), s. 86 f. (anm. I 13, 14), s. 126 (anm. II 226); MÄU 52; avskr. av brev dat. Oviken 20.2.1503 i
Tunæus: Prästekrönika, s. 135.

Navn, embetstid Reise
Sakstyper ved visitas i J.

Merknader
A B C D E F G

Olof Larsson
(1435–38) —

Nils Ragvaldsson
(1438–48)

1440 1 1

1444

Jöns Bengtsson
(1448–67)

1450

1462 1 1

Tord Pedersson
(1468–70) —

Jakob Ulfsson
(1470–1515)

1471 1 1

1474

1478

1482 1 1

1487 1 1

1490

1494 1 1

1503 2 1 1

1507 1

1511

(1514) gjennomført av erkebiskopens
kansler Jon Eriksson

1515 nådde bare til Hälsingland

Gustav Trolle
(1515–17, 1520–21)

(1520) gjennomført av erkebiskopens
kansler Jon Eriksson

1521 nådde bare til Medelpad?

Johannes Magnus
(1523–28) 1526 1 2 2 1

170 kvhaa Konferenser 75

tabell 2 . Middelalderens kjente jemtlandsproster

Navn og kjent embetstid Prestegjeld

Håkon (1311/12–13) Rödön

Olav (før 1345) Rödön

Peter (1346) Rödön

Ogmund Sæfinnsson (1346–60) Hammerdal, seinere Lit

Anders (1374) (ukjent)

Lavrans (1382) Lit

Henrik (1391) Oviken

Torstein Pålsson (1413–23) Brunflo

Ilian (1428–38) Sunne

Stein (1469) Offerdal

Magnus Andersson (1474–84) Rödön

Lavrans Iliansson (1487–99) Brunflo

Nils Gudmundsson (1500–25) Oviken

Erik Andersson (1525–) Oviken

Kilder: Bygdén 1923–26; Ahnlund 1948, s. 549 f.; JHD Suppl., s. 18 f. (nr. 1360:A).

171steinar imsen
Kilder og litteratur
Adam av Bremen, (1070-tall) 1917: Adam von Bremen: Hamburgische Kirchenge

schichte/Magistri Adam Bremensis Gesta Hammaburgensis ecclesiae pontificum.
3. Aufl. Hrsg. von B. Schmeidler. (Scriptores rerum Germanicarum in usum
scholarum ex Monumentis Germaniae historicis separatim editi.) Hannover–
Leipzig.

Ahnlund, Nils, 1930: S:t Olofs minne i Norrland. Norsk teologisk tidsskrift 31: 146–
174.

—	 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
Beltzén, Nils, 1945: De kyrkliga tiondeprestationerna i Jämtland och Härjedalen. (Bi­

laga till Redogörelse för Högre Allmänna Läroverket i Östersund läsåret
1944–1945.) Östersund.

Blom, Grethe Authén, 1992: Norge i union på 1300-tallet. Kongedømme, politikk, ad-
ministrasjon og forvaltning 1319–1380. 1–2. Trondheim.

—	 1997: Trondheims historie 997–1997. 1. Hellig Olavs by. Middelalder til 1537.
Oslo.

Blomkvist, Nils, 1986: Bondelunk och utmarksdynamik. Samhällsutveckling i Me­
delpad och Ångermanland före 1600. Ångermanland–Medelpad 1986: 49–
103.

—	 1996: När blev Sundsvall stad? Om stadsbildningens förutsättningar, föregån­
gare och slutliga förverkligande. Sundsvalls historia 1. Red.: L.-G. Tedebrand.
Sundsvall, s. 64–116, 315–328.

Brattbakk, Morten, 2002: Jemtland i nordisk politikk 1519–1541. Hovedoppgave i his­
torie, Norges teknisk-naturvitenskapelige universitet, Trondheim.

Brendalsmo, Jan, 2003: Kirker og sogn på den trønderske landsbygda ca. 1000–1600.
Ecclesia Nidrosiensis 1153–1537. Søkelys på Nidaroskirkens og Nidarosprovinsens
historie. Red.: S. Imsen. (Senter for middelalderstudier, Norges teknisk-natur­
vitenskapelige universitet. Skrifter 15.) Trondheim, s. 233–54.

—	 2005: Prestebol og prestegjeld. Den kirkehistoriske utfordring. Red.: S. Imsen.
(Senter for middelalderstudier, Norges teknisk-naturvitenskapelige universi­
tet. Skrifter 19.) Trondheim, s. 35–58.

—	 & Bonnier, Ann Catherine, 2009: Steinkirkebyggingen i Jämtland. Hvor kom
middelalderens kirkebyggere ifra? Västerhus. Kapell, kyrkogård och befolkning.
Red.: E. Iregren, V. Alexandersen & L. Redin. (Kungl. Vitterhets Historie och
Antikvitets Akademien. Fristående monografier.) Stockholm, s. 92–129, 290–
92.

Brink, Stefan, 1996a: Kristnande och kyrklig organisation i Jämtland. Jämtlands
kristnande. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.)
Uppsala, s. 155–88.

172 kvhaa Konferenser 75

—	 1996b: Land, makt och tro. Något om de norrländska landskapssamhällena
och centralmakten under medeltid, jämte S:t Olofskultens betydelse för
Norrland. Før og etter Stiklestad 1030. Religionsskifte – kulturforhold – politisk
makt. Seminar på Stiklestad, 1994. Red.: Ø. Walberg. Stiklestad, s. 109–27.

—	 1996c: Problemet ”Jämtlands kristnande” i ett tvärvetenskapligt perspektiv.
Slutbetraktelse och syntes. Jämtlands kristnande. Red.: S. Brink. (Projektet
Sveriges kristnande. Publikationer 4.) Uppsala, s. 201–13.

—	 1997: När norrlänningen bytte religion. Helgonet i Nidaros. Olavskult och
kristnande i Norden. Red.: L. Rumar. (Skrifter utg. av Riksarkivet 3.)
Stockholm, s. 240–55, 285–86.

Bull, Edv., 1927: Jemtland og Norge. Oslo.
Bygdén, Leonard, 1923–26: Hernösands stifts herdaminne. Bidrag till kännedomen om

prästerskap och kyrkliga förhållanden till tiden omkring Luleå stifts utbrytning.
1–4. Uppsala–Stockholm.

CCN 4o ser. 10 = Norske diplom 1301–1310. Red. av E. Simensen. (Corpus codicum
Norvegicorum medii aevi. Quarto series 10.) Oslo 2002.

Dahlbäck, Göran, 1977: Uppsala domkyrkas godsinnehav med särskild hänsyn till pe-
rioden 1344–1527. (Studier till Det medeltida Sverige 2.) Stockholm.

Danielsen, Bjørg Tosterud & Frihagen, Anne Katrine (overs.), 1993: Adam av Bremen:
Beretningen om Hamburg stift, erkebiskopenes bedrifter og øyrikene i Norden.
Overs. fra latin, med innledning, noter og register. Oslo.

DN = Diplomatarium Norvegicum […]. I–. Ed.: C. C. A. Lange & C. R. Unger et al.
Christiania (Oslo) 1847–.

DS = Svenskt diplomatarium/Diplomatarium Suecanum. I–. Ed.: J. G. Liljegren et al.
Stockholm 1829–.

Dybdahl, Audun, 2003: Nidaros erkesetes økonomi. Ecclesia Nidrosiensis 1153–1537.
Søkelys på Nidaroskirkens og Nidarosprovinsens historie. Red.: S. Imsen. (Senter
for middelalderstudier, Norges teknisk-naturvitenskapelige universitet.
Skrifter 15.) Trondheim, s. 279–319.

Egeland, Bjørnar, 2003: “war lagman ok idarth budh”. Lagmannsstillingen i Jemtland
1300–1563. Hovedoppgave i historie, Norges teknisk-naturvitenskapelige uni­
versitet, Trondheim.

Ekroll, Øystein, 1997: Med kleber og kalk. Norsk steinbygging i mellomalderen. Oslo.
GIR = Konung Gustaf den förstes registratur. Utg. af Riksarkivet genom J. A. Alm­

quist. 1–29. (Handlingar rörande Sveriges historia. Första serien.) Stockholm
1861–1916.

Hallencreutz, Carl F., 1996: Jämtland i ett europeiskt perspektiv. Jämtlands kristnan-
de. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala,
s. 9–20.

173steinar imsen
Hamre, Lars, 1963: Kirkeværger. Noreg. Kulturhistorisk leksikon for nordisk middelal-

der 8. København etc., sp. 412–15.
—	 1968: Provst. Norge. Kulturhistorisk leksikon for nordisk middelalder 13. Køben­

havn etc., sp. 540–41.
—	 1974: Tiend. Noreg. Kulturhistorisk leksikon for nordisk middelalder 18. Køben­

havn etc., sp. 280–87.
Hansen, Lars Ivar, 2003: Trondenes kannikgjeld. Ecclesia Nidrosiensis 1153–1537.

Søkelys på Nidaroskirkens og Nidarosprovinsens historie. Red.: S. Imsen. (Senter
for middelalderstudier, Norges teknisk-naturvitenskapelige universitet.
Skrifter 15.) Trondheim, s. 255–77.

—	 2005: Fra Nöteborgsfreden til Lappekodicillen, ca. 1300–1751. Folkegrupper
og statsdannelse på Nordkalotten med utgangspunkt i Finnmark. Grenser og
grannelag i Nordens historie. Red.: S. Imsen. Oslo, s. 362–86.

Haug, Eldbjørg, 1996: Provincia Nidrosiensis i dronning Margretes unions- og makt-
politikk. (Skriftserie fra Historisk institutt 13.) Trondheim.

—	 2009: Fra Stavanger kirkes tidligste historie. Historisk tidsskrift (Oslo) 88:
453–83.

Helle, Knut, 1972: Konge og gode menn i norsk riksstyring ca. 1150–1319. (Scandina­
vian university books.) Bergen.

Historia Norwegie. Ed. by I. Ekrem & L. B. Mortensen. Trans. by P. Fisher. Køben­
havn 2003.

Holm, Olof, 2001: Jämtarnas kyrkobyggande under medeltiden. Jämten 95 (2002):
86–106.

—	 2003: Den norsk-svenska riksgränsens ålder och hävd. En studie av rikssam­
lingsprocesser och gränsbildning i mellersta Skandinavien. Collegium medie-
vale 16: 135–237.

—	 2006: The dating of Västerhus cemetery. A contribution to the study of
Christianization in Jämtland. Current Swedish archaeology 14: 109–42.

Holmbäck, Åke & Wessén, Elias, 1940: Svenska landskapslagar tolkade och förklarade
för nutidens svenskar. 3. Södermannalagen och Hälsingelagen. Stockholm.

Imsen, Steinar, 1988: Bygdesamvirket som rikspolitisk utsiktspunkt. Kommunalt liv i
Norgesveldet mot slutten av gammelnorsk tid. Heimen 25: 129–41.

—	 1990: Norsk bondekommunalisme fra Magnus Lagabøte til Kristian Kvart. 1.
Middelalderen. Trondheim.

—	 1997: Late medieval Scandinavian queenship. Queens and queenship in medie-
val Europe. Proceedings of a conference held at King’s College, London, April
1995. Ed. by A. J. Duggan. Woodbridge, s. 53–73.

—	 2006: Det norske grenselandskapet Jemtland. Vid gränsen. Integration och
identitet i det förnationella Norden. Red.: H. Gustafsson & H. Sanders.

174 kvhaa Konferenser 75

(Centrum för Danmarksstudier 10.) Göteborg–Stockholm–Lund, s. 61–85.
—	 2007: “landet Orknøy oc greuescapet ther same stadhs”. Biskop Thomas

Tullochs lensrevers av 10. juli 1422, Diplomatarium Norvegicum (DN) II:
498. Historisk tidsskrift (Oslo) 86: 199–224.

—	 2009: The Scottish-Norwegian border in the Middle Ages. Scandinavian
Scotland – Twenty years after. The proceedings of a day conference held on 19
February 2007. Ed. by A. Woolf. (St. John’s house papers 12.) St Andrews, s.
9–29.

Inger, Göran, 1961: Das kirchliche Visitationsinstitut im mittelalterlichen Schweden.
(Bibliotheca theologiae practicae 11.) Uppsala–Lund.

JHD = Jämtlands och Härjedalens diplomatarium. I–. Ed.: K.‑E. Löfqvist, R. Swed­
lund et al. Östersund 1943–.

JHD Suppl. = Holm, Olof: Supplement till Jämtlands och Härjedalens diplomatari-
um. (Landsarkivet i Östersund. Forskningsrapport 3.) Östersund 1999.

Kjöllerström, Sven, 1960: Prosterier, pastorat och kyrkoherdar i Uppsala stift år 1527.
Personhistorisk tidskrift 1960: 97–110.

Kolsrud, Oluf, 1913: Den norske Kirkes Erkebiskoper og Biskoper indtil Reformationen.
(Diplomatarium Norvegicum XVII B.) Christiania.

Lundegårdh, Ingrid, 1997: Kampen om den norrländska Olavskulten. Helgonet i
Nidaros. Olavskult och kristnande i Norden. Red.: L. Rumar. (Skrifter utg. av
Riksarkivet 3.) Stockholm, s. 115–37, 279–80.

MÄU = Hellbom, Algot: Medelpads äldre urkunder. Utg. av Medelpads fornminnes­
förening. (Det gamla Medelpad 8.) Sundsvall 1972.

NgL = Norges gamle Love indtil 1387. Udg. ved R. Keyser, P. A. Munch et al. 1–5.
Christiania 1846–95.

NgL 2. r. = Norges gamle Love. 2. rekke. 1388–1604. 1–. Udg. ved A. Taranger et al.
Christiania (Oslo) 1904–.

Njåstad, Magne, 2003: Grenser for makt. Konflikter og konfliktløsing mellom lokal-
samfunn og øvrighet ca. 1300–1540. (Skriftserie fra Institutt for historie og klas­
siske fag 42.) Trondheim.

NKJ 2 = Norske kyrkjelege jordebøker etter reformasjonen. 2. Trondhjems reformats
1589. Oslo domkapittels jordebok 1595. Utg. for Kjeldeskriftfondet ved A.‑M.
Hamre. Oslo 1983.

Pernler, Sven-Erik, 1977: Gotlands medeltida kyrkoliv – biskop och prostar. En kyrko-
rättslig studie. Visby.

—	 1999: Sveriges kyrkohistoria. 2. Hög- och senmedeltid. Stockholm.
RN = Regesta Norvegica. Utg. av E. Gunnes et al. I–. Oslo 1978–.
Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i

grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

175steinar imsen
Schück, Herman, 1974: Tiend. Sverige. Kulturhistorisk leksikon for nordisk middelal-

der 18. København etc., sp. 295–99.
Seip, Jens Arup, 1942: Sættarg jerden i Tunsberg og kirkens jurisdiksjon. Oslo.
Smith, Brian, 2003: Archdeacons of Shetland 1195–1567. Ecclesia Nidrosiensis 1153–

1537. Søkelys på Nidaroskirkens og Nidarosprovinsens historie. Red.: S. Imsen.
(Senter for middelalderstudier, Norges teknisk-naturvitenskapelige universi­
tet. Skrifter 15.) Trondheim, s. 161–68.

SSGL = Samling af Sweriges gamla lagar. På Kongl. Maj:ts nådigste befallning utg. af
H. S. Collin & C. J. Schlyter. 1–13. Stockholm/Lund 1827–77.

Storemyr, Per, 2003: Stein til kvader og dekor i Trøndelags middelalderkirker – geo­
logi, europeisk innflytelse og tradisjoner. Ecclesia Nidrosiensis 1153–1537.
Søkelys på Nidaroskirkens og Nidarosprovinsens historie. Red.: S. Imsen. (Senter
for middelalderstudier, Norges teknisk-naturvitenskapelige universitet. Skrif­
ter 15.) Trondheim, s. 445–65.

Sverris saga. Þorleifur Hauksson gaf út. (Íslenzk fornrit 30.) Reykjavík 2007.
Tunæus, Hans Jonsson: Prästekrönika […]. Manuskript i Härnösands läroverksbibli­

oteks samling, vol. 95, Landsarkivet i Härnösand.
Wangby, Carl, 1975: ”Jämtlands reformator”. Landsprosten Erik Andersson i Oviken

och hans samtid. Östersund.
Vikstrand, Per, 1995: Det jämtländska sockennamnet Brunflo. Namn och bygd 83:

25–37.

Jämtarna och överheten
Om kriminalitetsstudier som ett indirekt sätt att nalkas
tidigmodern politisk kultur

Per Sörlin

I.

Frågan om politisk interaktion och lokalt beslutsfattande i bondesamhället har andra
forskare behandlat grundligt och med stor insikt före mig.1 Ja, man skulle kunna säga
att de bondekommunala inslagen i samhällslivet närmast kommit att dominera bilden
av Jämtlands äldre historia. Det finns därför anledning att med utgångspunkt från hur
forskningsläget är beskaffat försöka nalkas frågan på litet nya sätt. Min egen forskning
rörande kriminalitet i det jämtländska bondesamhället lånar sig på en rad sätt till att
inleda en diskussion kring relationen mellan jämtarna och deras överhet.2

Jag skall inte uppehålla mig nämnvärt vid innehållet i kriminaliteten eller ställa
frågan huruvida Jämtland var mer eller mindre bemängt med brott i jämförelse med
andra områden i Norden. Det kan dock noteras beträffande statsskiftet att den bötes­
belagda kriminaliteten kraftigt ökade efter freden i Brömsebro, och att detta särskilt
gällde tredska visavi överheten i form av lokala civila och militära befattningshava­
re. Jag har via bevarade länsräkenskaper registrerat samtliga böter som uppbars un­
der 1600-talet i Jämtland (totalt rör det sig om cirka tretusen poster gällande mer än
3700 namngivna personer och än fler icke namngivna). Ohörsamhet blev tre gånger
vanligare efter 1645. Frågan om detta mönster kan tas till intäkt för olikheter mellan
de nordiska staterna beträffande relationen till undersåtarna fordrar ytterligare jämfö­
rande studier, där omstridda gränstrakter framstår som särskilt intressanta.

En närbesläktad fråga gäller huruvida de judiciella systemens uppbyggnad i de
nordiska staterna riskerar att spela oss ett spratt när vi skall uttala oss om kriminalite­
tens omfattning. Möjligheterna för fogden i det norska systemet att ingå utomrättsliga
förlikningar, så kallad soning, kan medföra att administrativt konstruerade diskrepan­

1		 Räckan med namn sträcker sig från Bull (1927) och Ahnlund (1948) till forskare som exempelvis
Imsen (1988, 1990–94; 2006) och Njåstad (2003; Njåstad et al. 2005).

2	 Sörlin 2004a; 2004b.

177per sörlin
ser uppstår vid en nordisk jämförelse baserad uteslutande på domböcker. Ett studium
av gränsområden med varierande statstillhörighet kan kasta ljus över dessa förhållan­
den, förutsatt att studiet dessutom kompletteras med undersökningar av parallellt för­
da böteslängder. Mina egna undersökningar har visat att fogdesoningen i själva verket
ägde rum vid tinget och i lika hög grad uttryckte böndernas vilja. I den bemärkelsen får
alltså denna ursprungligen närmast källkritiska fråga en omedelbar relevans för frågan
om relationen mellan bönder och överhet.

Jag skall utveckla ett tredje exempel litet utförligare, som innebär ett studium av
kriminalitetens fluktuationer under ett par decennier under första hälften av 1600-ta­
let. Tidsperspektivet är så komprimerat att undersökningen nästan får karaktär av
granskning av ett händelseförlopp. Jag vill framhålla ett litet nytt perspektiv på den
tidigmoderna statens roll, där efter hand kriminalitetens kvantitativa förändring ut­
vecklas till att uttrycka en politisk legitimitetskris. Man har vanligen studerat rättsligt
material med utgångspunkt från antingen kriminalitet eller politisk kultur, när dessa
bägge fenomen i själva verket intimt hänger samman och detta kanske som mest ac­
centuerat i utsatta gränsområden.

II.

I tabell 1 listas, med utgångspunkt från bevarade böteslängder, antal poster böter samt
bötfällda individer under perioden 1601–45 (spridda år). Det var en omvälvande kri­
gisk period som slutade med att Jämtland överfördes från Norge till Sverige. Under
tiden hade befolkningen fått erfara allt mer påträngande krav från centralregeringen
i Köpenhamn på anpassning till det danska väldet. Den interna utvecklingen av upp­
börd av böter uppvisar betydande variationer årligen.3 En ökning av antalet poster
äger rum under 1620-talets första hälft. Därefter inleds en nedåtgående trend, som i
sin tur bryts mot slutet av 1630-talet. Den ökning som därefter sker hänger dock delvis
samman med uppbörd av restantier från tidigare år.

Den utveckling av kriminaliteten, som uppbörden av böter vittnar om, med en
kulmen under 1620-talet, ansluter i kronologiskt hänseende väl till ett norskt scenario.
Flera studier har visat att brott och social oro kulminerade i Norge under 1600-talets
första decennier, om det nu inte i själva verket – här går meningarna isär – rörde sig
om en ”brottsvåg” som skapats av en i lokalsamhället intervenerande stat.4 Förfäktar

3	 Tabellen bygger på kopiesamlingen av länsräkenskaper i landsarkivet i Östersund (original i
riksarkiven i Oslo och Stockholm). Under arbetet var kopiesamlingen ofullständig så till vida
att uppgifter om intäkterna från 1617–18 samt själva böteslängden 1628–29 inte ingick; jfr
Bromé 1945, s. 218, 280, 297, som begagnat dessa. Avsaknaden av de sammanlagt 15 poster böter
som noterades i saköreslängden år 1628–29 torde knappast påverka resultaten i föreliggande
undersökning.

4	 Det förra perspektivet hos Næss 1994; det senare hos Sandnes 1990, s. 58 ff. et passim.

178 kvhaa Konferenser 75

man det senare perspektivet är det lätt att lyfta fram fogdarna som centrala aktörer; de
spårade upp och lagförde kriminella handlingar; de förde regelmässigt kungens talan
vid tinget och de hade därutöver rätt att på egen hand ingå förlikningar med förövare
av brottsliga gärningar.5 För Jämtlands del går det emellertid att argumentera för en
kompromiss mellan perspektiven som medför att den tidigmoderna staten tillskrivs en
annan roll än den gängse disciplinerande.

Från år 1636 finns ett brev bevarat, där fogden Erik Christiansen skriver till läns­
man i Offerdal, Erik i Viken, att denne omedelbart skall kalla till ting. Bland annat
tillhålls länsman ”attj fremsteffner alle Kong: Maij: vforklarede sager, som hid till si­
den seeniste ting falldenn ehr, saa ingenn aff dem vnder lougsenns bøder, vorder vn­
derdølget, och ellers huemb som haffuer hin anden noget till att talla, dj vdj laglig tid
vorder giffuende varssell”. Något senare i brevet beordras länsman att instämma ett par
våldsverkare – ”Lass Nielssenn …for hand drog sin kniff i bröllups stuen … och dermed

5	 Länge – och den står sig fortfarande väl – återfanns den mest utförliga beskrivningen av den
egenartade fogdesoningen i Næss 1982, s. 148 ff.

tabell 1.  Antal poster böter samt bötfällda individer i saköreslängder för Jämtland
1601–1645
År Poster Individer (forts.)
1601–02 30 32 1629–30 21 26
1604–05 35 39 1630–31 7 11
1605–06 56 57 1631–32 20 27
1610–11 73 75 1632–33 14 19
1613–14 1 1 1633–34 11 14
1614–15 1634–35 30 31
1615–16 22 28 1635–36 16 18
1616–17 18 20 1636–37 15 18
1619–20 38 39 1637–38 17 24
1620–21 72 86 1638–39 44 59
1621–22 43 48 1639–40 21 51
1622–23 67 87 1640–41 37 38
1623–24 68 91 1641–42 54 135
1624–25 53 66 1642–43 34 35
1625–26 45 50 1643–44 26 29
1626–27 32 33 1644–45 28 40
1627–28 35 41 Totalt 1082 1368

Källa: Avskriftssamlingen, vol. 42–43, ÖLA.

179per sörlin
giorde 3 blodviden, saauel som Niels i Vigenn, for hand slog Jochenn (?) i Staffre”.6 Ci­
tatet visar att det ankom fogden såväl som länsman att instämma kungens saker. Det
våld som fogden fått kunskap om rör emellertid en allvarlig händelse, som ägt rum i
ett publikt sammanhang där exempelvis sockenprästen kan ha tillhört gästerna. Det
finns anledning misstänka att åtskillig annan brottslighet instämdes på eget bevåg av
länsmännen, dessa de allra minsta beståndsdelarna i kontrollapparaten.

Under 1620-talet blev det vanligt att befolkningen underlät att hörsamma kal­
lelser till tinget. Posterna böter i sakörelängderna under denna tid rörande så kallade
stämmoförfall gällde nästan alltid trots och tredska mot just länsmans stämning, vil­
ket antyder en stundom konfliktfylld relation mellan dessa och befolkningen. En ge­
nomgång av saköreslängderna under den period (1601–20, spridda år) som föregick
kulmen visar endast ett par poster rörande stämmoförfall.7 Vid stämmoförfall under
1620-talet, som alltså är långt talrikare, är det däremot bondelänsmans stämning som
föraktats. Det går knappast att bortse från att dessa lokala aktörer är så frekvent när­
varande i ett skede när kulmen inträffar.

Med fokus satt på länsmännen går analysen rakt ned i bondesamhället utan att
för den skull kontrollperspektivet som sådant går förlorat. Fanns det då inget i lokal­
samhället som talar för att det i stället var tilltagande socio-ekonomiska konflikter av
horisontellt slag som medförde den ökade kriminaliteten, snarare än energiska fogdar
och länsmän? Jämtlands befolkning uppgick grovt räknat till 10 000–12 000 under
1500-talets andra hälft och 1600-talet. Stagnationen som präglade landskapet i befolk­
ningshänseende under denna period har behandlats av Helge Salvesen.8 Med tanke
på denna stagnation finns inget som talar för ett tilltagande resurstryck. Därför bör
kanske ett annat ursprung till en eventuell ökning av de lokala konflikterna sökas än
de socio-ekonomiska, som är relevanta för norskt vidkommande. Det är i stället lätt
att se hur staten genom sin hårdhänta politik med räfst och skattehöjningar i spåren
av Kalmarkriget 1611–13 skapade lokala spänningar, som fann ett uttryck inom själva
bondesamhället. Steinar Imsen beskriver de inre förhållandena i landskapet i termer
av att ett undantagstillstånd rådde under decennierna som följde i spåren på räfsten.9
Möjligen reagerade centralmakten via kedjan av befattningshavare ända ned till den
enskilde bondelänsmannen mot den tendens till decivilisering som den själv åstadkom­

6	 Fogden Erik Christiansen till länsmannen i Alsens tingslag Erik i Viken 24/3 1636. ÖLApp.
7	 Saköreslängder 1610–11 och 1619–20, Avskriftssamlingen, vol. 42, s. 47, 117, Landsarkivet i Öst­

ersund. Därutöver förekom vid fyra tillfällen bönder som nedlagt tingskavlen eller ej mött till
vapenting.

8	 Salvesen 1979, s. 85 f. et passim; jfr Bromé 1945, s. 28 och dens. 1954 samt Holm i denna volym.
Utvecklingen efter 1645 är oklar. Enligt Palm (2000, s. 265) växte befolkningen ganska kraftigt
under perioden efter 1620.

9	 Imsen 1990–94, 2, s. 149. De händelser som berörs i det följande framställs utförligare i Bromé
1945.

180 kvhaa Konferenser 75

mit genom sin politik. Den utlovade kompromissen mellan ett underifrån- och ett
ovanifrånperspektiv innebär alltså att den sociala oron verkligen tilltog, men denna
utgjorde ett politiskt konstruerat tillstånd, inte ett socio-ekonomiskt. Min följdtanke
är att dylika tillstånd särskilt uppträdde i omstridda gränstrakter, som i den bemärkel­
sen får en egen historia där staten har spelat en annan roll än i mer centralt belägna
områden.

III.

Låt oss nu se på nedgången på 1630-talet, där ett närbesläktat resonemang kan föras
som förlägger en nedgång i kriminaliteten till det förhållande att befolkningen inte
låtit sig disciplineras genom statens försorg.

Först skall sägas att siffrorna avseende brottsligheten för 1630-talet förmodligen är
i underkant beroende på bristande indrivning av böter. Vid fogdeskiften aktualiserades
frågan om restantier, så att den gamle fogden temporärt kunde verka parallellt med
den tillträdande. År 1638–39, året efter han lämnat fogdesysslan, presterade Erik Chris­
tiansen (fogde 1631–38) rent av en egen längd med uppbörd av böter.10 Dessa restantier
avser emellertid endast året 1638.11 De flesta av de böter som föll under Christiansens
tid förefaller av befintligt källmaterial att döma aldrig ha drivits in. Den parallella
domboken innehåller nämligen bötesbelagda kriminalfall som ej återfinns i saköres­
längderna, och bruket med fogdeförlikningar gör det troligt att man knappast kan
räkna med att samtliga dessa fått sina böter omvandlade till kroppsstraff. Restantierna
förefaller att på skilda sätt vara förbundna med motsträvighet bland befolkningen.
Henning Skyttes saköreslängder (han efterträdde Christiansen som fogde) innehåller
böter för våld som allmogen brukat mot Erik Christiansens tjänare i samband med att
denne försökt driva in restantierna.

Ändå är det troligt att det till sist rörde sig om en nedgång, om än alltså konstlat
förstärkt av förekomsten av talrika restantier. Det är naturligtvis svårt att ange en be­
stämd orsak till nedgången, lika svårt som det är att på ett enkelt sätt peka på en enskild
faktor som den allenarådande drivkraften bakom kulmen på 1620-talet.12 Låt mig in­
föra en kulturell dimension i vår diskussion. Den franske historikern Robert Muchem­

10	 Avskriftssamlingen, vol. 43, s. 213–215. Summan på drygt 255 daler är förd till intäkt i räkenska­
perna först år 1640–41, vol. 43, s. 252.

11	 Så återfinns ett fall som avdömts i Sunne den 7/12 1637. JD 2, s. 120.
12		 Skattetrycket skärptes, och redan av detta skäl kan bönderna för egen del ha undvikit att dra

på sig onödiga kostnader i samband med rättegångar. Eventuellt var detta också orsaken till att
böterna inte drevs in; somliga hade helt enkelt inte råd att betala, vilket i sin tur kan ha medfört
en ökad användning av kompletterande kroppsstraff. Samtidigt är det svårt att se varför just
1630-talet i förhållande till 1620-talet skulle ha varit extremt i detta avseende. För en diskussion
rörande så kallad processekonomi, se Ericksen 1997.

181per sörlin
bled har talat om öppna och slutna byar i förhållande till moderniseringsprocessen.13
Härmed avses en rumslig dimension som emellertid lätt kan ges också en kronologisk
innebörd, så att byar eller lokalsamhällen i varierande grad över tid har öppnat respek­
tive slutit sig inför yttre krafter. Jämtland utsattes för ökat tryck efter Kalmarkriget.
Det finns tecken på att den förda politiken kan ha medfört en akut legitimitetskris
under i synnerhet 1630-talet, som innebar att bönderna upphörde att använda tinget
som forum för intern konfliktlösning. I stället kan man skönja att en annan av tingets
funktioner, nämligen den politiska, träder i förgrunden.

Problemen förefaller att ha gällt de nya ämbetsmän som tillsattes i Jämtland. Förut­
om en tilltagande militarisering, som resulterade i ökade krav och lokalt stationerade
militära befattningshavare, återfick landskapet år 1630 en egen lagman – under en pe­
riod hade lagmansstolen varit indragen, varvid man fått dela lagman med Trondheim.
Konflikterna med i synnerhet lagmannen, som nu uppträdde som en överhetsrepre­
sentant snarare än en böndernas förtroendeman, förefaller stundom helt ta överhan­
den på tinget. Ersättningen till lagmännen hade länge varit en källa till missnöje hos
bönderna. Den förste lagmannen, Hans Michelsen, avlöstes efter några år av Claus
Lauritsen, under vilken fejden kan följas i domboken. Konflikten med bönderna sam­
manfaller med en tydlig nedgång i saköreslängdernas poster. Även om man skulle lyck­
as leda i bevis att kulmen under 1620-talet går att tolka som en kampanj ovanifrån via
fogdar och länsmän, betyder inte det automatiskt att nedgången i kriminalitet under
det påföljande årtiondet var resultatet av en lyckad disciplinering; tvärtom kan det
ha rört sig om ett uttryck för ökat motstånd. Fogdarna under perioden efter räfsten,
Baltzar Karre, Daniel Rasmussen och Christian Rasmussen, uppträder som verkliga
bondeplågare, åtminstone som de framställs i böndernas klagomål mot dem.14 Tecken
finns emellertid på att förlamningen från Kalmarkriget började släppa mot slutet av
1620-talet, och att de visserligen hårt trängda bönderna började gå på offensiven. Det
ironiska i sammanhanget är att detta motstånd kan ha sanktionerats från allra högsta
håll, av kung Christian IV själv. Denne gick i samband med talrika bondeklagomål i
samband med herredagen i Bergen 1631 den norska allmogen till mötes, eftersom den
erbjöd ett välkommet tillfälle att via den så kallade Bielkekommissionen 1632 centra­
lisera lokalförvaltningen och knyta fogdarna hårdare till kronan.15

Kommissionen medförde även att Christian Rasmussen måste betala ersättning till
bönderna för orättmätig uppbörd. Några av hans föregångare som fogdar i Jämtland,
liksom den för tillfället i tjänst stadde fogden Erik Christiansen, måste också sona sina
felsteg med pengar.16 Den sistnämndes position i lokalsamhället bör rimligen ha för­

13	 Muchembled (1978) 1985, s. 263.
14	 Bromé 1945, s. 283 f.
15	 Mer härom i Nissen 1996.
16	 Fladby 1963, s. 163 f.

182 kvhaa Konferenser 75

svagats i samband härmed. Men kungen hade redan 1630 i ett svar på en supplik gått
bönderna i Jämtland till mötes på några klagopunkter, vilket innebar en inskränkning
av de rättigheter fogdarna tillskansat sig. Här kan man för övrigt inplacera fogdeskif­
tet 1631, då Erik Christiansen tillträdde, som åtminstone av bönderna lätt har kunnat
uppfattas som ett sätt att avlägsna Christian Rasmussen.17 Den sistnämnde klagade
för övrigt i ett brev till sin herre Oluf Parsberg, länsherren i Trondheim, över de upp­
studsiga bönderna, ”så Gud skall veta, jag tröstar mig näppeligen till att tinga med
dem”.18 Under 1630-talet förekom rent av möten bland bönderna, där avsikten var att
formulera suppliker för sin sak, vilka var hemliga i den bemärkelsen att de ägde rum
utan de flesta länsmäns vetskap.19 Här antyds ett misstroende från böndernas sida, som
beträffande kriminalitetens utveckling kan ha betytt färre anmälda brott, alternativt
att länsmännen valde att se mellan fingrarna.

Till situationen på 1630-talet måste även svårigheterna rörande indrivningen av
böter tillfogas. Restantierna under Henning Skytte, som härrörde från företrädaren
Erik Christiansens dagar, bär vittnesbörd om uttrycklig tredska. Hypotesen om ett
folkligt ointresse för att begagna tinget som ett forum för intern konfliktlösning behö­
ver inte falla till marken även om det skulle visa sig att det i många fall snarare rörde sig
om böter som inte drivits in. Nedgången i poster böter är som nämnts delvis skenbar
under 1630-talet, men samtidigt framkommer också här ett misstroende mot rättskip­
ningen, även om det inte uttrycktes av potentiella initiativtagare till rättegångar utan
av de tilltalade, som i blev mindre benägna att betala sina böter.

En del av den minskade kriminaliteten under 1630-talet kan antas ha haft sin grund
i en minskad vilja från lokalbefolkningens sida att dra fall inför rätta, samtidigt som
brottsligheten också skenbart avtagit till följd av uttalad bötestredska. I bägge dessa
fall uttrycks enligt min mening en protest. Man skulle alltså kunna säga att nedgången
i kriminalitet kan hänföras till det förhållandet att människorna under 1630-talet var
fortsatt odisciplinerade, snarare än att de låtit sig disciplineras av den tidigmoderna
staten.

Vi måste för detta decenniums vidkommande räkna med en oförmåga eller ovilja
från fogdens sida att driva in böter som framstår som märklig i ljuset av en parallell
strävan i syfte att offentligt vedergälla brott och synd. Lokalsamhällets vilja att åter­
integrera brottslingar framstår också som egendomlig i denna kontext, eftersom bön­
derna lika litet som överheten kunde ha ett intresse av ett domstolsväsende där bristen
på konsekvens i påföljd måste ha urholkat alla krav på en legitim rättsutövning. Likväl
kan fallet ha varit att böterna inte drevs in. Och resultatet blev kanske att rättskip­
ningen förlorade sin legitimitet.

17	 Bromé 1945, s. 299 ff.
18	 Citatet ur Bromé 1945, s. 300 f.
19	 JD 3, s. 42 ff.

183per sörlin
Här är en möjlig väg på vilken en nedtrappning av kriminaliteten kunde äga rum.

Generellt betraktat torde förhållanden som dessa nämligen kunna ha inneburit att
bönderna tvekade att utnyttja tinget som arena för konfliktlösning. Nedgången i kri­
minalitet på 1630-talet i Jämtland sammanföll med en period av skärpta politiska mot­
sättningar i Norge i dess helhet, vilket inte minst talrika klagomål mot fogdarna visar.
Jämtland uppvisar i ett jämförande perspektiv en sorts handfasta mekanismer, där bris­
ter i förvaltning eller folkligt missnöje var för sig eller i kombination först drev fram
en skenbar kriminalitetsminskning, som så småningom kanske kunde övergå i en reell.
Det är dock tveksamt om begrepp som civilisering eller disciplinering förmår fånga
innebörden i ett förlopp som präglas av ofullkomlig maktutövning och tilltagande
motstånd, olydnad och protest.

Referenser
Otryckta källor
Östersund: Landsarkivet (ÖLA)
	 Avskriftssamlingen, vol. 42–43
	 Diplomsamlingen, pappersbrev (ÖLApp)

Tryckta källor och litteratur
Ahnlund, Nils, 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
Bromé, Janrik, 1945: Jämtlands och Härjedalens historia. 2. 1537–1645. Stockholm.
—	 1954: Jämtlands och Härjedalens historia. 3. 1645–1720. Stockholm.
Bull, Edv., 1927: Jemtland og Norge. Oslo.
Ericksen, Bodil Chr., 1997: Problems financing prosecutions of thefts in seventeenth

and eighteenth century Norway. Fact, fiction and forensic evidence. The poten-
tial of judicial sources for historical research in the early modern period. Ed.: S.
Sogner. (Tid og tanke 2.) Oslo, s. 109–121.

Fladby, Rolf, 1963: Fra lensmannstjener til Kongelig Majestets foged. (Scandinavian
university books.) Oslo–Bergen.

Imsen, Steinar, 1988: Bygdesamvirket som rikspolitisk utsiktspunkt. Kommunalt liv i
Norgesveldet mot slutten av gammelnorsk tid. Heimen 25: 129–141.

—	 1990–94: Norsk bondekommunalisme fra Magnus Lagabøte til Kristian Kvart.
1–2. Trondheim.

—	 2006: Det norske grenselandskapet Jemtland. Vid gränsen. Integration och
identitet i det förnationella Norden. Red.: H. Gustafsson & H. Sanders. (Cent­
rum för Danmarksstudier 10.) Göteborg–Stockholm–Lund, s. 61–85.

JD = Jämtlands domböcker och landstingsprotokoll. 1–4. (Skrifter utg. av Jämtlands
läns fornskriftsällskap 3–5, 12.) Östersund 1933–89.

184 kvhaa Konferenser 75

Muchembled, Robert, (1978) 1985: Popular culture and elite culture in France 1400–
1750. Transl. by L. Cochrane. London etc.

Nissen, Harald, 1996: Bondemotstand og statsmodernisering. Bjelkekommisjonen i
Trondheim len 1632. Hovedoppgave i historie, Norges teknisk-naturvitenska­
pelige universitet, Trondheim. Duplic.

Njåstad, Magne, 2003: Grenser for makt. Konflikter og konfliktløsing mellom lokal-
samfunn og øvrighet ca. 1300–1540. (Skriftserie fra Institutt for historie og klas­
siske fag 42.) Trondheim.

Njåstad, Magne, Andresen, Espen, Englund, Sonja & Theland, Tord, 2005: Landet i
midten: Jemtland fra unionsperiferi til grenseprovins. Grenser og grannelag i
Nordens historie. Red.: S. Imsen. Oslo, s. 277–331.

Næss, Hans Eyvind, 1982: Trolldomsprosessene i Norge på 1500–1600-tallet: En retts-
og sosialhistorisk undersøkelse. Oslo.

—	 1994: Vold. Normer og sosial kontroll i Norden ca. 1550–1850. Domstolene i sam-
spill med lokalsamfunnet. Red.: K. Tønnesson. (Det 22. nordiske historiker­
møte, Oslo 13.–18. august 1994. Rapport 2.) Oslo, s. 62–80.

Palm, Lennart Andersson, 2000: Folkmängden i Sveriges socknar och kommuner
1571–1997. Med särskild hänsyn till perioden 1571–1751. Göteborg.

Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i
grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

Sandnes, Jørn, 1990: Kniven, ølet og æren. Kriminalitet og samfunn i Norge på 1500- og
1600-tallet. Oslo.

Sörlin, Per, 2004a: Om kriminalitet runt ett statsskifte. Jämtland under 1600-talet.
Blickar bakåt. Elva uppsatser om ett förgånget nu. Red.: Chr. Kjellson, S.
Olofsson & P. Sörlin. (Institutionen för humaniora. Rapport 15.) Härnösand,
s. 43–60.

—	 2004b: Sakören, soning och soldater. Om fogdemakt, rättskipning och kriminali-
tet i Jämtland under 1500- och 1600-talen. (Tingbokprojektet. Avhandlinger
21.) Oslo.

Jemtland fra dansk til svensk i 1645?
Staten, riket og nasjonen som identitets- og
lojalitetsgrunnlag i Norden i tidlig nytid

Erik Opsahl

Innledning

Sommeren 1657 skrev landshøvdingen i Hudiksvalls og Härnösands län, Johan (Gab­
rielsson) Oxenstierna, brev til sin kollega i Dalarna i forbindelse med et planlagt an­
grep på Norge gjennom Jämtland. Ifølge Oxenstierna hadde et slikt angrep ikke vært
noen sak dersom en i Jämtland hadde hatt med likeså gode svensker å gjøre som i
Dalarna, “men jämtarne af den infödda arten äro så gode norske, som de i Norge bo”.
Oxenstierna mente derfor at det ikke var trygt å gjennomføre angrepet.1 Dette ble
skrevet bare 12 år etter at Sverige hadde vunnet Jämtland og Härjedalen ved freden i
Brömsebro. Oxenstiernas mistenksomhet overfor jemtene ser da også ut til å ha vært
berettiget.2 I hvert fall rapporterte han året etter, at jemtene under nordmennenes
innmarsj i Jämtland 1657–58 ikke på noen måte hadde vist prov på samhørighet med
Sverige. De hadde tvert i mot “förhållit sig såsom danska men icke svenske”.3

På norsk side av grensa rapporterte den danske lensherren i Trøndelag, Peder Vibe,
til København i mars 1657 etter en inspeksjonsreise i Inntrøndelag angående det årlige
markedet i Levanger.4 Ifølge Vibe var det bare jemter av svensker som hadde kommet
til markedet det året. Jemtene hadde kommet trass i at de svenske myndighetene had­
de spredt falske rykter om at de ville bli fengslet om de begav seg til Norge. Jemtene
hadde imidlertid ikke latt seg skremme, uttalte de, fordi de visste at de ikke ville bli
behandlet dårlig i Norge og det sjøl om de ble fengslet. Vibe hadde utkommandert

1	 Öhlander 1904, s. 37 f.; jf. Bull 1927, s. 226. Om Johan Oxenstierna, se Gillingstam 1992–94, s.
474, 486. Om kampen om Jämtland og Trøndelag 1657–60, se Nielsen 1897; Öhlander 1904;
Bromé 1954, s. 111–147; A. O. Johnsen 1967.

2	 Jf. Öhlander 1904, s. 42 f., 53 og 87.
3	 Bromé 1954, s. 124.
4	 Om Peder Vibe, se Reksten 1983.

186 kvhaa Konferenser 75

soldater til å holde vakt på markedet, men samhandelen mellom de to “nasjonene”
forløp uten problemer i en god og gemyttlig tone.5

18. november samme år inngikk øverstkommanderende for den norske hæren
nordafjells, nordmannen Jørgen Bjelke, en avtale med de svenske forsvarerne av Frösö
skanse i Jämtland angående de sistnevntes kapitulasjon.6 Punkt fire i avtalen bestemte
at alle “indföde Jembter och andre nordsche eller dandsche […] s[c]hall stillis strax paa
frj food”.7 Fremdeles tolv år etter at Jämtland var avstått til Sverige, regnet altså Jør­
gen Bjelke jemtene som norske. Hvilken “norskhet” Bjelke inkluderte jemtene i, kom
fram året etter. 29. september 1658 utstedte han sammen med stattholderen i Norge,
Niels Trolle, og sin far, kansleren Jens Bjelke, et opprop til innbyggerne i Trondheims
len og Båhuslen som var blitt avstått til Sverige ved Roskildefreden i februar samme
år. Jørgen Bjelke var nå blitt forfremmet til militær øverstkommanderende i Norge og
var den som hadde skrevet oppropet.8 Freden mellom de nordiske statene var på dette
tidspunktet brutt i og med at den svenske Karl 10. hadde gjenopptatt krigshandlin­
gene i august. Fra dansk-norsk side øynet en derfor muligheten for å gjenerobre de to
norske provinsene.

Jørgen Bjelke henvendte seg til innbyggerne i Trondheims len og Båhuslen med
blant annet følgende ord:9

[…] haver vi, som vores allernaadigste Konnings og Herres tro og hørsomme Undersaatter, af
et oprigtig og mandhaftigt Hjerte taget Sverdet i Haanden, vores allernaad. Konge til tro Tje­
neste og dette vores fælles Fæderneland til yderste og bedste Defension og Forsvar: hvortil og
alle Stænder og Stæder her udi Riget sig velvilligen og med Lyst, efter det opriktige, mandelige
og stridbare gamle Norske Blods Art og Proprietet, af retsindig og underdanigst Troskab mod
vores allernaadigste Konge og Herre, samt Begjerlighed dette vores Fædernelands Libertet
og Frihed med sin Dignitet og udi mange hundrede Aar erholden Værdighed at conservere

5	 “[…] til hvilket marked mange svenske, særdelis jemter, pleier å komme og sig tilhandle salt, sild
og annen fisk og dit igjen føre korn, smør, lerret, vadmel, jern og andre sådanne varer, hvilke
varer de svenske og norske pleier å tuske og omveksle tilsammens. Udi år er ingen andre svenske
kommet til bemeldte marked uten jemter alene, hvilke man og har villet erskrekke og forhindre,
at de ikke skulde dra dit, ved en falsk tidende som blev udi Jemtland spargeret [d.v.s. ‘spredt’],
nemlig at jeg vilde la ta alle de svenske fangen, som kommer til bemeldte marked. Dette uaktet
er dog en stor hob jemter ditkommet, sigende at de visste vel, at dennem intet ondt her udi
Norge vederfaredes, omskjønt de blev tat i arrest. Til å avverge all uskikkelighet på dette mar­
ked imellem tvende nasjoner ordonnerte jeg et kompani som der skulde holde vakt, imidlertid
markedet varte; men der var så god, fortrolig konversasjon imellem dennem begge, at jeg har
ikke fornummet den ringeste uskikkelighet å være skjedd.” Nielsen 1897, s. 13, her sitert etter
Bull 1927, s. 226 f.; jf. A. O. Johnsen 1967, s. 127.

6	 Om Jørgen Bjelke, se Nissen 1999.
7	 Öhlander 1904, s. 263; min kursivering. Svenskene kapitulerte den 20. november. S.st., s. 52.
8	 Johnsen 1924, s. 259.
9	 Berg 1816, s. 60, 62 f. og 67; jf. O. A. Johnsen 1924, s. 259 f.

187erik opsahl
[…]. Dette vi af Eder, som ærlige Norske Mænd og opriktige Patrioter, fuldkommeligen for­
moder!
  […] vi [ere] jo eet Folk, een Nation, som udi mange hundrede Aar haver levet vel under
een Konge, haver havt vores Næring og Handel med hinanden, ved Fryntskab [d.v.s. ‘venn­
skap’] og Frændskab [‘slektskap’] incorporeret, saa vi ikke uden vores egen tilfælles Fortræd
og Skade, Despect [‘ringeakt’] og Forakt kan separeres og adskilles.
	 […] haver vi ved Guds naadige Hjelp alerede en anseenlige Makt paa Fode […] Med
hvilken Makt vi udi Herrens Navn akter Eder paa begge Sider at besøge, dog, som før er
rørt, Eder til Liberation, Befrielse og Beskjermelse, og det udi fulde Forhaabning at blive et
sammenholdigt Folk, som vi altid af gammel Tid over all Verden for redelige og ærlige tro
Norske Mænd er berømmet.

Her har vi altså en svenske, en danske og en nordmann, alle øvrighetspersoner, som på
omtrent samme tid karakteriserte jemtenes tilhørighet og lojalitet i 1650-åra. Svensken
betegnet jemtene som “norske”, samtidig som han beskyldte dem for å ha opptrådt som
“danska, men icke svenske”. Dansken opererte med en norsk og en svensk “nasjon”
der jemtene i 1657 tilhørte den siste. Nordmannen – som dansken – uttrykte også en
bevissthet om en norsk “nasjon”, men påstod samtidig at jemtene hørte til denne nasjo­
nen, altså ikke til den svenske. Den danske og den svenske øvrighetspersonen opererte
begge med to likestilte kategorier for innbyggerne i grensetraktene, enten var de norske
eller så var de svenske. Og bruken skjedde i en svært spent utenrikspolitisk situasjon,
ved innledningen til en krig mellom de to daværende nordiske statene. Den svenske
Oxenstierna kunne imidlertid også bruke kategoriene “dansk” og “svensk” i spørsmål
om politisk lojalitet blant befolkningen i de samme grensetraktene.

Er det mulig å finne noe system i dette tilsynelatende virvaret av begrepsbruk?
Kan vi lese noe ut av dette angående statsbygging, politiske og andre identiteter og
lojaliteter i Norden, inkludert Jämtland, i tidlig moderne tid? Er det videre mulig å
si noe om hvordan dagens nasjonale sjølbilder i de nordiske statene er formet av den
samme historien? For å låne Harald Gustafssons ord, kan vi spørre: “vilka identiteter
[…] användes i den politiska diskursen, och vilken roll bland dessa [hade] etniska og
riksanknutna identiteter”?10

Norsk og dansk i den oldenborgske konglomeratstaten

I månedsskiftet september/oktober 1657, da norske tropper under Jørgen Bjelkes ledelse
var i ferd med å besette Jämtland og Härjedalen, noterte kyrkoherden (soknepresten)
i Offerdal i Jämtland, den opprinnelige trønderen Olof (Ola/Olav) Bertilsson, i mar­

10	 Gustafsson 2001, s. 150. Samtidig kan det være på sin plass å presisere at vi ikke skal forvente å
finne en fullt ut konsekvent bruk av termer, begrep og kategoriseringer blant datidas mennesker.
Sjøl i dag er dét for mye forlangt. Jf. Opsahl 2002.

188 kvhaa Konferenser 75

gen i kirkeboka: “NB de norske komme til Bleckås”.11 De svenske utgiverne av Olof
Bertilssons kirkebok mener margopptegnelsen avslører at presten på det tidspunktet
han skrev den, “tydligt” stod på svensk side.12 Det kan så være, skjønt det er visse ting
i opptegnelsene hans som kan indikere at lojaliteten hans ikke var urokkelig.13 Mer
interessant i vår sammenheng er imidlertid at presten gjennom opptegnelsen avslører
sin norske herkomst. Olof Bertilsson hadde nokså sikkert skrevet “de danske” i mar­
gen dersom han hadde vært svenskfødt.14 Det er nemlig et gjennomgående mønster i
tidlig moderne tid at svenskene temmelig konsekvent karakteriserte sivilbefolkningen
i Norge som “norsk”, mens forvaltningsapparatet og dets ansatte var “dansk”. For en
svenske var en bonde i Norge “norsk” så lenge han var sivil, men ble gjerne “dansk”
straks han trakk i soldatuniform.15 Svenske politikere på 1600-tallet var like fullt seg
bevisst at det eksisterte et Norge atskilt fra Danmark. Rikskansleren Axel Oxenstierna
uttalte 27. juli 1640 i det svenske riksrådet at “Hade icke våre förfäder fattat een god
resolution under Enge[l]brecht och gamble Konung Gustav, vij hade i thenne dag legat
under Danmark med samma condition som Norrige”.16 Og den svenske historikeren
Torbjörn Eng har vist hvordan forestillingen om tre separate riker i Norden levde med
uforminsket kraft hos (blant andre) den svenske statsledelsen ved midten av 1600-tal­
let, og hvor seig “riket” var som politisk struktur.17

Bevisstheten om eksistensen av tre nordiske riker var ikke noe mindre på dansk-
norsk side, og aller minst i Norge. Jørgen Bjelke karakteriserte Norge og Danmark som
“disse lovlige Kongeriger” og beskrev de norske og danske som “fremfor Svenske altid
berømmelige Nationer” i det nevnte oppropet fra 1658.18 Den innenlandske oppfat­
ningen om Norges posisjon kom også til uttrykk ved den betenkningen som Bjelke og
stattholderen Ulrik Fredrik Gyldenløve avgav i 1670 om Norges administrasjon. Her

11	 Olof Bertilssons kyrkobok, s. 316. Olof hadde virket som prest i regionen helt siden 1636. S.st.,
s. 10.

12	 S.st., s. 21. For nærmere om Olof Bertilsson, se også Hellström 2008.
13	 Han var bl.a. med på å undertegne avtalen om underhold for de norske troppene den 23. sep­

tember 1657, noe han neppe gjorde ut fra tvang. Öhlander 1904, s. 42 f., jf. s. 53.
14	 Kanskje også, men mer usikkert, dersom han hadde vært danskfødt.
15	 En kan bl.a. se dette i brev og rapporter fra den svenske hæren i Norge i 1716. Sjøl om de norske

soldatene som “norrmän” ble rost som tapre og dyktige i felten, ble motstanderne av svenskene
gjennomgående karakterisert som “danske”; som “danske posteringer”, “danske generalen”,
“dansken på slottet” osv. Ullgren 2006.

16	 Svenska riksrådets protokoll 8, s. 160. At svenske soldater skrev at de var “utij danska Norge” i
1716, skyldtes neppe at de trodde at de befant seg “i Danmark”. Ullgren 2006, s. 169 f. Formu­
leringen uttrykte i stedet det maktpolitiske forholdet at Norge lå under Danmark innenfor
den oldenborgske konglomeratstaten og var i tråd med en langvarig svensk propaganda overfor
nordmennene om at de var underlagt danskene.

17	 Eng 2001, s. 186–94.
18	 Berg 1816, s. 60.

189erik opsahl
ble Norge, konsekvent betegnet som “Riget”, sagt å grense mot Danmark og dets provin-
ser, og Danmark ble plassert i forhold til Norge på samme nivå som Sverige, England
og Skottland.19 Angående undersåttene i Norge, ble de karakterisert som alltid å vise
“Troskab til deres Konge og Fæderneland ingen anden Nation at vige eller eftergive”.20
Igjen ser vi altså en uttrykt bevissthet om et norsk rike og en norsk nasjon, og det uten
at en egen norsk stat eksisterte på 1600-tallet.

Stat og riker

“Att leta efter en ‘nationell’ identitet knuten till staten är inte meningsfullt” i tidlig
moderne tid, skriver Harald Gustafsson.21 I det hele tatt bør “nasjon” og “nasjonal
identitet” frikoples fra spørsmålet om egen stat for nasjonen.22 Etter mitt syn er det
imidlertid meningsfullt å leite etter en identitet knyttet til riket, nasjonen eller folket
og fyrsten i perioden.23 Samtidig er jeg helt enig med Gustafsson i at det er uheldig å
operere med to stater, henholdsvis “Danmark-Norge” og “Sverige”, allerede på begyn­
nelsen av 1500-tallet.24 At det er et anakronistisk syn, slik Gustafsson hevder, kan jeg i
en viss grad slutte meg til. Derimot har jeg vanskeligere for å følge ham når han påstår
at et “nationellt perspektiv” ligger bak bruken, i hvert fall ikke uten å problematisere
eller nyansere utsagnet. For det nasjonale perspektivet må i så fall være henholdsvis
dansk og svensk, ikke norsk, ettersom det understreker dansk og svensk statskontinui­
tet.25 Etter oppløsningen av Kalmarunionen i 1523 og omveltningen i den dansk-norske
unionen i 1530-åra, kom de to gamle kongerikene Danmark og Sverige til å utgjøre
kjernen i hver av de to nordiske statene som eksisterte fram til begynnelsen av 1800-tal­

19	 Dette var det vanlige, og vi ser for eksempel det tilsvarende i nordmannen Arent Berntsens
økonomisk-topografisk-administrative verk om Danmark og Norge fra 1650-åra. Berntsen
(1656) 1971, s. 247.

20	 Meddelelser fra det norske Rigsarchiv 1, s. 397 f. Se også Berntsen (1656) 1971, s. 315–21.
21	 Gustafsson 2006, s. 9.
22	 Opsahl, 2002, s. 102; jf. Smith 1991, s. 74 og Manninen 2008.
23	 Jf. Lind 1996.
24	 Gustafsson 2000, s. 56. Særlig svensk historikertradisjon har operert med et Danmark-Norge

allerede fra 1380, uten tilsynelatende å ha vært seg bevisst at forholdet mellom Danmark og
Norge også inneholdt en dynamikk og “uforutsigbarhet” på samme måte som forholdet mellom
Sverige og Danmark etter 1389/97, sjøl om situasjonen og forholdet ikke var identisk. Det er én
av fortjenestene til Harald Gustafssons bok (2000) at den så klart underbygger at det politiske
spillet og kampen i Norden i perioden 1397–1523/37 ble grunnleggende formet av at det eksis­
terte tre riker i Norden. Å bruke betegnelsen “Danmark-Norge” før 1536/37 kan bare forsvares
faglig for å indikere at de to rikene hadde felles konge. For perioden etter 1537 vil betegnelsen
imidlertid gjenspeile den grunnleggende forandringen i forholdet mellom de to unionspart­
nerne etter statsomveltningen under Kristian 3.; da rikene ble “incorporerte” for å bruke det
samme uttrykket som datidas nordmenn gjorde. Jf. Opsahl 2002.

25	 Et eksempel på slikt kan være Østergård 1998, s. 248 f.

190 kvhaa Konferenser 75

let.26 Det tredje gamle kongeriket, Norge, var blitt politisk umyndiggjort på topplan
innenfor unionen med Danmark. Vi skal her se på hva dét fikk å si for det politiske
forholdet mellom nordmenn og svensker, ikke minst i grensetraktene. Hadde beteg­
nelsene “Norge” og “norsk” en betydning i samtidas nordiske politiske maktkamp og
retorikk utover det regionale eller lokale nivå?

Etter mitt syn kom den norske historikeren Sverre Steen med en langt på veg dek­
kende beskrivelse av dette allerede i 1935: “Dansk politikk […] gikk ut på å binde Norge
så fast til Danmark at det aldri mer skulde kunne bryte ut. Men denne tilknytningen
foregikk ikke ved fysisk vold, og heller ikke efter de linjer som var stukket ut i hånd­
festningen av 1536. Riksenheten i Norge blev aldri helt oppløst, enda danskene til å
begynne med forsøkte på det. Tvertimot måtte de danske statsmenn snart erkjenne en­
heten og på forskjellige vis styrke den, og så bandt de riket Norge til Danmark”.27 Flere
tiårs forskning seinere, i 2001, kunne Gunner Lind i anmeldelsen av Harald Gustafs­
sons bok Gamla riken, nya stater med støtte i Gustafssons konklusjoner, formulere seg
langs de samme linjer som Steen i spørsmålet om identiteter i tidlig moderne Norden.
Lind poengterte at “kongerikene” var de oftest erklærte og politisk mest konsekvens­
tunge følelser av fellesskap og tilknytning i Norden. Forholdet til Kalmarunionen var
formidlet gjennom forholdet til riket, og enda det var åpninger for territorielle og
statsrettslige endringer, var de langt mindre enn hva for eksempel den svenske kong
Gustav Vasa forestilte seg.28

Den lange bevisstheten blant norske historikere om den sammensatte karakteren
ved de europeiske statene i tidlig moderne tid, kommer også til uttrykk ved at Ha­
rald Gustafsson skriver at han “trolig” har hentet begrepet “konglomeratstat” fra Knut

26	 Jf. Gustafsson 2000.
27	 Steen 1935, s. 197; jf. òg Rian 2004.
28	 Lind 2001, s. 196: “Kongerigerne var fokus for de oftest erklærede og politisk mest konsekvens­

tunge følelser af fællesskab og tilknytning […]. […] denne identitetsfølelse [synes] utbredt, også
uden for samfundets elite, men tilsynelatende med forskelle som er fremkaldt af den forskellige
grad af politisk participation […].” S.st., s. 197: “Identitetsfølelser på landskabsniveau forekom,
men var klart underordnede, først og fremmest fordi selve landskabets identitet var knyttet
til dets stilling som landskab i riget. En identitetsfølelse over for unionen af de tre riger [d.v.s.
Kalmarunionen] eksisterede praktisk taget ikke – forholdet til unionen var medieret gennem
forholdet til riget [min utheving]. De to dominerende kollektive identiteter i den politiske kul­
tur var altså en identifikation med riget og med et sprogligt-kulturelt-historisk defineret ‘folk’.”
S.st., s. 198 f.: “[…] forestillingen om de gamle riger med deres kendte grændser spillede en meget
stor rolle […]. Konklusionen må […] være, at der var åbninger [for territorielle og politiske end­
ringer], men at de var langt mindre, end radikale sjæle som Gustav Vasa forestillede sig, blandt
andet fordi centrale elementer i den politiske kultur skabte stærk motstand mod visse arter af
ændringer.” Jf. Gustafsson 2000, s. 275–320. Jeg leser Linds formuleringer som noe sterkere når
det gjelder riksidentitetens gjennomslagskraft i politikk og statsoppbygging enn hva Gustafsson
forfekter. Jf. Gustafsson 2000, s. 332 og 2008, s. 72.

191erik opsahl
Mykland, en norsk nestor innenfor studiet av “dansketida”.29 At Mykland også inklu­
derte språklige og kulturelle variasjoner i sitt konglomeratstatsbegrep, mens Gustafs­
son begrenser seg til politiske og administrative, er, etter mitt syn, ikke tilstrekkelig
til å klassifisere Gustafssons konglomeratstatsbegrep som kvalitativt annerledes enn
Myklands.30 Felles for dem begge er å presisere variasjonen og det sammensatte i for­
valtningsstrukturen for datidas europeiske stater. Noe for øvrig de to nordiske histo­
rikerne har til felles med andre europeiske kollegaer.31 Den æren Gustafsson i stigende
grad har fått for å ha introdusert begrepet “konglomeratstat” i nordisk historiografi,
bør han derfor i det minste dele med Mykland.32

Nettopp den motstanden mot endring av rikstilhørighet som Gunner Lind trakk
fram, kan ha ligget bak de svenske myndighetenes gradvise integrering av de vunne
danske og norske landskapene på 1600-tallet. Det var snakk om realpolitikk, og først
fra rundt 1680 var situasjonen blitt tilstrekkelig konsolidert i det svenske riket til at
myndighetene kunne forsere statsbyggingsprosessen der blant annet de tidligere dans­
ke og norske provinsene kunne integreres fullt ut som svenske.33 Det inkluderte også

29	 Gustafsson 1998, s. 195 note 25.
30	 Sjøl om det nettopp kan være her Gustafsson ser den avgjørende forskjellen mellom sitt eget og

Myklands begrep ettersom sistnevnte trekker inn etnisitet og språk blant konglomerattrekkene,
mens Gustafsson hevder det er en misforståelse å tro at den multietniske karakteren til datidas
stater har å gjøre med deres konglomeratkarakter. Mykland 1985, s. 16; Gustafsson 2008, s. 68.
Jeg finner Gustafssons syn problematisk, men har ikke plass til å gå nærmere inn på det her.

31	 Både Myklands og Gustafssons konglomeratperspektiv på statsprosessen i tidlig ny tid går inn i
en større europeisk tradisjon, sjøl om det brukes andre betegnelser for å få fram det sammensatte
i datidas stater, som f.eks. composite states. Jf. Gustafsson 1998; Greengrass 1991.

32	 Gustafsson 2008, s. 61; Villstrand 2008, s. 15 f. Mykland brukte begrepet om én type av tidlig ny
tids stater i sitt bind av Cappelens/Bonniers verdenshistorie, den andre typen var den homo­
gene småstaten, som samtidig skilte seg fra de seinere nasjonalstatene ved at den “bare utgjorde
en del av nasjonaliteten”. Mykland 1985, s. 16 f. Mykland skal imidlertid ha lansert konglomerat­
statsbegrepet på faglige seminar allerede i 1970-åra. Øystein Rian, som brukte begrepet i flere
arbeid på 1990-tallet, omtaler “konglomeratstaten” et sted som “Knut Myklands uttrykk”. Rian
1997, s. 11; jf. samme i Bjørgo et al. 1995, s. 142.

33	 Jf. Gustafsson 2006. Nettopp denne realpolitikken kan være et argument for at henholdsvis
dansk og norsk identitet i de vunne landskapene var såpass sterk at den ikke kunne fjernes over
natta. Jf. Scocozza 2004. Harald Gustafssons syn om at det først var etter Den skånske krig at
svenske sentralmyndigheter slo inn på ei hardere integreringslinje overfor skånelandskapene
og Båhuslen for å sikre grensene, understreker bare poenget om utbredt realpolitisk sans hos
svenske beslutningstakere, etter mitt syn. Gustafsson 2008, s. 65; jf. òg Ullgren 2006, s. 174.
At svenskene faktisk så seg nødt til å føre en hardere integreringspolitikk overfor de nyvunne
provinsene etter kraftige danske og norske gjenerobringsforsøk under krigen, kan dessuten
vanskelig ses som annet enn belegg for skåningers og båhusleningers henholdsvis danske og
norske identitets- og fellesskapsfølelse. – Etter at denne artikkelen var ferdigskrevet, ble jeg klar
over Johannes Ljungbergs interessante studie (2009) over identitetsutviklingen i Bohuslän etter
Roskildefreden. Mye ved Ljungbergs arbeid kunne ha vært kommentert, men det er det ikke

192 kvhaa Konferenser 75

Jämtland, som likevel hadde stått i en særstilling før 1570 ved at det var delt mellom
Norge og Sverige i administrativt henseende. Da den kirkelige myndigheten også ble
overført til Norge etter 1570, er det imidlertid avslørende for statsbyggingsprosessen
innenfor oldenborgstaten, som altså bestod av kongerikene Danmark og Norge med
underliggende land, samt hertugdømmene Slesvig og Holstein, at landskapet ble inte­
grert i det norske kongeriket og under den norske kronen, og ikke som et dansk land­
skap direkte under den danske kronen. Steinar Imsen har argumentert for at Jemtland
først etter 1570 blir et fullt ut integrert, norsk landskap.34 “Jemtland ble mer norsk i lø­
pet av dansketida”, skriver han.35 Kongeriket Norge var altså en konkret, politisk enhet
og realitet i 1600-tallets nordiske statsbygging, ikke bare en historisk “reminisens”. Da
Jämtland ble overført til Sverige, manglet et tilsvarende “riksnivå” mellom jemtene og
myndighetene i Stockholm. Jemtene skulle dermed over tid bli svenske.36

Stat og folk

Den danske Peder Vibes bruk av begrepet “nasjon” om nordmenn og svensker i 1657
kan falle innunder det som Gunner Lind karakteriserer som “et språklig-kulturelt-
historisk” definert “folk”. Det samme gjelder Jørgen Bjelkes karakteristikk av den
norske nasjon. Tilsvarende kunne myndigheter i samtida skille mellom “svensker” og
“finner” som to “nasjoner” innenfor den svenske staten.37 “Nasjon” var altså ikke sam­
menfallende eller synonymt med “stat” i tidlig moderne tids Norden eller i det øvrige
Europa; en stat kunne romme flere nasjoner.38 Å kople “nasjon” fra “stat”, forutsetter
ikke at “nasjonsbegrepet” skal oppgis for tida før 1800-tallet, men at begrepet skal
historiseres.39 Det er ingen historiefaglig grunn til å adoptere den engelskspråklige tra­
disjonen med gjennomgående å bruke “state” og “nation” som synonymer. Dessuten
er det grunn til å kritisere den utbredte bruken av begrepet “nasjonalstater” om statene
som vokste fram i Europa fra 1500-tallet av. Charles Tilly har presisert at disse statene
som oftest var “national states”, ikke “nation-states”.40 Sistnevnte er hva vi på nord­
iske språk kaller “nasjonalstater” og hører til moderne tid, mens “national” i denne

plass til her. Uten å uttrykke det, underbygger han imidlertid bl.a. den lange tradisjonen blant
norske historikere og statsrettslærde som vektlegger at Norge fortsatte å være et eget kongerike
mellom 1537 og 1814 og at dette hadde betydning i datidas politikk og samfunnsliv.

34	 Imsen 2006, s. 74–80.
35	 S.st., s. 79.
36	 Typisk nok ble de erobrete danske og norske provinsene ikke holdt sammen som éi gruppe i

svensk statsheraldikk, men plassert inn i hierarkiet av svenske provinsvåpen. Eng 2008, s. 89.
37	 Opsahl 2002; jf. Nordin 2000 og 2008 og Manninen 2008.
38	 Opsahl 2002; jf. òg Lindh 2001.
39	 Jf. Lindh 1996 og 2001, Opsahl 2002 og Moseng et al. 2003, s. 320–25.
40	 Tilly 1990, s. 2 f.; jf. Mykland 1985, s. 16.

193erik opsahl
sammenhengen kan bety “landsomfattende”, “enhetlig”.41 På norsk kan en kalle slike
“national states” for “fyrstestater”, fordi det understreker fyrstens sammenbindende og
statsbærende betydning, eller “enhetsstater”.

Europeiske fyrstestater var i stigende grad preget av enhetsbestrebelser utover i
tidlig ny tid (ca. 1500–1800). I dét ligger at sentralmakta i disse statene hadde større
ambisjon og evne til å utøve myndighet over territoriet sitt enn middelalderens konger.
Makta ble i stadig sterkere grad samlet i et sentralt statsapparat. Denne statlige inte­
greringspolitikken hadde likevel sine begrensninger. Konglomeratpreg og enhetsbe­
strebelser måtte hele tida brynes mot hverandre. Og historisk tradisjon, statsmakt,
ressurser, geografi og internasjonale forhold hadde betydning for hvordan de ulike
statsdelene ble integrert og behandlet. I denne prosessen skal vi heller ikke glemme at
kategorisering av innbyggere kunne ha et politisk element sjøl om den ikke var knyttet
entydig til eksistensen av en stat. For eksempel må Vibes karakterisering av jemter som
“svensker” bare tolv år etter avståelsen, også ha vært politisk, det vil si uttrykt hvilken
øvrighetsmakt jemtene lydde under. På den andre sida er det langt fra sikkert at en
nordmann på samme tid ville ha kalt jemter for “svensker”.42

Så få år etter at Jämtland var blitt svensk, er det grunn til å anta at nordmenn fort­
satt opplevde jemtene som å tilhøre et norsk samfunnsfellesskap, som egentlig fortsatt
tilhørende det norske folk eller nasjon i Jørgen Bjelkes propagandistiske ordelag.43 Og
om jemtene ikke opplevde seg som like norske som øvrige innbyggere i Norge, kan det
ikke være tvil om at de følte seg mer knyttet til Norge og nordmenn enn til Sverige
og svensker. Jemtenes oppslutning om de norske troppene høsten 1657 understreker
dette.44 Vibes rapport om det gemyttlige forholdet mellom jemter og nordmenn på
Levangermarkedet i 1657 blir understøttet av uttalelsen til en svensk kommandant i
Jämtland i juli 1659: “Så länge Throndhjem ligger under Danmarks krona, blir detta
folket [d.v.s. jemtene] aldrig troget”.45 Jemtenes utsagn om at de ikke fryktet noe ved
å komme til Levangermarkedet og den svenske bekymringen over manglende lojali­
tet fra jemtenes side så lenge Trøndelag ikke også var svensk, bekrefter langt på veg
innholdet i Jørgen Bjelkes argumenter overfor innbyggerne i de avståtte provinsene.
Trøndere og jemter var jo nettopp gjennom mange hundre år blitt knyttet til hveran­
dre ved “Næring og Handel med hinanden, ved Fryntskab og Frændskab” og ved å ha
levd “under een Konge”.

Vi ser altså her bruk av begrepene “folk” og “nasjon” som er ikke var synonyme

41	 Jf. Tilly 1990, s. 2.
42	 Jf. Bjelkes ordbruk i 1657 (sitert ovenfor).
43	 Arent Berntsen plasserte fremdeles Jämtland og Härjedalen som et norsk fogderi og ramset opp

Jämtland blant de norske lagtingene i sitt store økonomisk-topografisk-administrative verk om
Danmark og Norge fra 1650-åra. Berntsen (1656) 1971, s. 252, 267 og 323.

44	 Jf. Öhlander 1904.
45	 Wester 1857, s. 1; jf. Öhlander 1904, s. 106 note 2.

194 kvhaa Konferenser 75

med en tilsvarende stat. Er det da så enkelt at “norsk” på linje med “dansk”, “svensk”
og “finsk” i tidlig moderne tid var språklig-kulturelt-definerte “folk”, mens “dansk” og
“svensk” i tillegg også var betegnelser på statstilhørighet og ‑lojalitet i tidlig moderne
tid? Til en viss grad må dette være riktig, men igjen, ikke fullt ut eller ubetinget. Den
svenske og den dansk-norske statens behandling av henholdsvis Finland og Norge il­
lustrerer dette. Det var flere likheter, men også ulikheter mellom Finlands og Norges
posisjon innenfor hver sin stat. Jonas Nordin har argumentert for at Finland ble be­
traktet som en separat geografisk størrelse innenfor den svenske rikskroppen, at det ble
oppfattet som opprinnelig å ha blitt innlemmet i riket gjennom erobring, og at den
finske befolkningen kulturelt ble oppfattet som atskilt fra svenskene ut fra både språk­
lige og historiske grunner.46 Dette hadde imidlertid relativt liten konsekvens i praktisk
politikk. Som statsundersåtter var finnene “svensk” på linje med svenskene.47 Nordin
argumenterer likevel for at den formelle likestillingen for finnene innenfor staten ikke
gjenspeilte realiteten og at det var hva han kaller en strukturell ulikhet mellom svens­
ker og finner som statsundersåtter.48 Rettigheter både på rettsvesenets område og når
det gjaldt vern og beskyttelse fra kronen, var ofte til ugunst for finnene, noe som skulle
få skjebnesvangre følger på lang sikt.49 Spørsmålet om sikkerhet for Finland gjaldt ikke
minst trusselen fra Russland. At svenske myndigheter i 1720 besluttet å fjerne “stor­
hertugdømmet Finland” fra den svenske monarkens tittel, kan blant annet ha skyld­
tes et ønske om redusere russernes mulighet for å formulere et krav på Finland. Ved å
utradere storfyrstetittelen ble enhver assosiasjon med et “rike” for Finlands del, sterkt
svekket. For et rike kunne normalt ut fra sin struktur ikke utraderes, bare forenes med
andre stater, skriver Torbjörn Eng.50

Norge og Finland

Både Nordin og Eng presiserer at på tross av likheter mellom Finlands og Norges
statsrettslige posisjon i tidlig moderne tid var det minst én grunnleggende forskjell:
Norge var et gammelt rike og ble fortsatt behandlet og oppfattet som det i tidlig mo­
derne tid. Finland på si side, var med Nordins ord en “ohistorisk nation utan förfluten
autonomi”.51 Forskjellen mellom Norge og Finland i den samtidige statsbyggingspro­
sessen kom blant annet fram i arbeidet med å trekke riksgrensa mellom Norge og Sve­
rige. Dette skjedde ikke lenge etter at “storfyrstedømmet Finland” var strøket fra den
svenske kongetittelen. Sverige hadde i flere hundre år hatt som mål å erobre Norge, og

46	 Nordin 2000, s. 267–327 og 2008; jf. òg Manninen 2008.
47	 Gustafsson 2001, s. 149.
48	 Nordin 2008.
49	 Nordin 2000, s. 327.
50	 Eng 2001, s. 221.
51	 Nordin 2000, s. 325.

195erik opsahl
sentralmyndighetene i København kunne ha god grunn for å frykte svensk erobring av
landet, tilsvarende frykten svenske myndigheter hadde for russisk erobring av Finland.
Politikken fra myndighetene i København var imidlertid ikke å stryke “kongeriket
Norge” fra oldenborgmonarkens titulatur eller på annen måte søke å vise at Norge
var innlemmet i Danmark. Tvert imot avdekker arbeidet med å trekke grensa mellom
Norge og Sverige i det nordafjelske Norge, ledet av den danskfødte majoren i den
norske hæren, Peter Schnitler, at sentralmyndighetene i København søkte å slå fast hva
som var norsk i motsetning til svensk og hva som tilhørte kongeriket Norge i motsetning
til kongeriket Sverige og hvem i grensetraktene som var norske i motsetning til svenske.
Og dette omfattet sjølsagt jemtene. Begrepene “Danmark”, “dansk” og “dansker” spilte
faktisk ingen rolle i arbeidet med å kartlegge de to nordiske statenes jurisdiksjon i
henholdsvis Norge og Sverige ved midten av 1700-tallet.52 Det samme er tilfellet i den
endelige avtalen mellom de to statene fra 1751, der “Danmark” utelukkende opptrer
i den dansk-norske kongens titulatur.53 Avtalen slo fast at Jämtland var svensk, ikke
norsk.

Fremdeles så seint som ved midten av 1700-tallet var altså riks-, ikke statstanken, så
dominerende innenfor den oldenborgske staten at den styrte noe så viktig som å trekke
grensa overfor arvefienden Sverige. Dette viser fleksibiliteten til datidas statsstyring
har det blitt hevdet. Ja, da er det i så fall viktig å spørre overfor hva og hvem fleksibi­
liteten ble vist? Axel Oxenstierna uttrykte seg hånlig om de danske styresmaktenes
manglende evne til å bygge opp en sterk, sentralisert stat ved midten av 1600-tallet. Et
av de store problemene som den dansk(-norske) staten hadde ifølge den svenske riks­
kansleren var at statens ulike deler hang så dårlig sammen.54 Johan Skytte, generalgu­
vernør over Livland, Ingermanland og Kexholm-Karelen, uttrykte på begynnelsen av
1600-tallet den svenske statens enhetsbestrebelser på følgende måte: “Én konge, én lov
og ett folk.”55 Den tidligere danske riksråden Gunde Rosenkrantz skrev på si side rundt
1665: “De, der stamme fra Holsten, Slesvig, Norge, kalder jeg ikke Fremmede, de have
ikke samme Fædreland, men samme Herre, og ere knyttede til oss [d.v.s. danskene] ved
Slægtskabs-Baand.”56

En forskjell mellom de to nordiske statenes integreringspolitikk kommer til ut­
trykk i disse uttalelsene som også gjenspeiler maktpolitiske realiteter. Spørsmålet er
om ikke de grunnleggende strukturene i den oldenborgske staten med en union av to

52	 Schnitler 1–3.
53	 Norges traktater 1, s. 8–22.
54	 Etter å ha slått fast at stattholder Hannibal Sehested gjorde hva han kunne av militære forbe­

redelser i Norge, fortsatte Oxenstierna: “Deres stat är och sådan, att deres egne intet kunne
komma öfvereens att hafva myckit folk. Om icke dedh vore, så hade Danmark een stoor stat
och kunde komma myckit högt op”. Svenska riksrådets protokoll 12, s. 212.

55	 “Unus Rex, una lex et grex unus”. Katajala 2008, s. 141.
56	 Lind 1996, s. 110.

196 kvhaa Konferenser 75

kongeriker, sjøl om det ene var politisk underordnet det andre, hindret en slik sentra­
lisering og enhetlig ledelse som Axel Oxenstierna etterlyste. På samme måte som de
svenske myndighetene viste realpolitisk sans da de gradvis integrerte de vunne danske
og norske provinsene i siste halvdel av 1600-tallet, viste de danske myndighetene en
tilsvarende realpolitisk sans gjennom å sentralisere og strømlinjeforme statsdelene så
langt som råd var, men samtidig aldri oppheve det statsrettslige faktum at én av statens
grunnpillarer var en union mellom to kongeriker.57 Det ble til og med slått fast i statens
eneveldige konstitusjon, Kongeloven, fra 1665.

I tråd med det som er sagt foran vil jeg hevde at Sverige er eldre enn Norge som en
kontinuerlig stat, men verken som rike eller nasjon.58 Enkelte svenske historikere ser ut
til å innsett dét gjennom å lese norsk historie.59 Faktum er at svenskene aldri greide å
vinne et helt kongerike samlet under stormaktstida. Og det er svært avslørende at den
svenske ledelsen aldri planla å utradere Danmark og Norge som kongeriker dersom
det lyktes Sverige å vinne begge rikene ved krig.60 Det var først i 1814 at Sverige endelig
greide å vinne et helt kongerike, da den svenske ledelsen fikk presset den dansk-norske
kongen til å avstå kongeriket Norge til kongen av Sverige. At overføringen av og den
følgende unionen med Norge ikke ble slik svenskene hadde tenkt, skyldtes etter mitt
syn, ikke bare samtidige forhold, men også Norges lange historie som et eget rike.

57	 Den andre pillaren var unionen mellom Danmark og hertugdømmene Slesvig-Holstein.
58	 Uten at det betyr at det har eksistert en svensk nasjonalstat gjennom hundreåra.
59	 Klas Åmark (2001, s. 411) fant det verdt å poengtere i en anmeldelse av de siste bindene av

Aschehougs norgeshistorie fra midten av 1990-tallet, at det “finns […] skäl att betona att det
funnits ett norsk[t] samhälle och en norsk kultur lika länge som ett danskt eller ett svenskt,
även om det norska samhället inte legat till grund för en självständig statsbildning mellan 1319
och 1905”. Det er imidlertid grunn til å protestere mot Åmarks utsagn om at det ikke eksisterte
en norsk statsdannelse mellom 1319 og 1905. Trass i periodisk kongefellesskap med Sverige på
1300-tallet eksisterte et innenlandsk kongedømme i Norge i hvert fall fram til 1380 da Håkon 6.
døde, og i realiteten fram til Kalmarunionen ble etablert. Jf. Opsahl 2007, s. i v–x i v. Og at det
ble etablert en egen norsk stat i 1814, kan knapt bestrides; se f.eks. Jansson 2008, s. 24. Videre
vil det neppe falle Åmark eller andre svenske historikere inn å mene at Sverige ikke utgjorde “en
självständig statsbildning” etter 1319 eller 1389/97. Anders Fröjmark (2005, s. 713) har formulert
det slik: “Även om Sveriges identitet och status som kungarike knappast i egentlig mening var
hotade under unionstiden var Sverige i någon mån osjälvständigt – ungefär som Norge under
unionstiden 1814–1905.” Det samme kan sies om Norge i perioden 1388/97–1537. Derimot ser
Bo Stråth (2005, s. 17 f) ut til ikke å ha registrert eller anerkjent Åmarks betoning av eksistensen
av et norsk samfunn gjennom hundreåra i sitt arbeid om den svensk-norske unionen 1814–1905.
Etter mitt syn blir det i Stråths framstilling nærmest uforståelig hvordan en norsk elite kunne
opptre med en slik sterk politisk målbevissthet i 1814. At grunnlaget skulle være at forestillingen
om Norge som et eget rike “aldri forsvann heilt etter mellomalderen”, og at den manglende
“erfaringa når det gjaldt regjeringsadministrasjon, ble kompensert av den visjonen om ein norsk
stat som var utleidd av historia”, framstår som faglig tynt.

60  Eng 2001, s. 186–94.

197erik opsahl

Ei nordisk – ikke dansk og svensk – fortid

En oppsummering som vektlegger at vi bør snakke om ei nordisk – ikke dansk og
svensk – fortid, kan framstå som banal. Etter mitt syn berører dette likevel noe som
ofte ureflektert ligger bak mye av nordisk forskning på tidlig ny tid. Det samme gjelder
det som formidles til offentligheten. Kampen mellom dansker og svensker om domi­
nansen i Norden gjennom flere hundre år er sjølsagt reell og skal analyseres og formid­
les. Faren er imidlertid for at denne tildels sterke statsfikseringen skygger for mange
andre sider ved Nordens historie. Etter mitt syn er det først når vi frigjør de nordiske
folkene fra statene som har eksistert i Norden gjennom tidene at vi virkelig kan skue
mangfoldet i den nordiske historien med alle sine fasetter og variasjoner.61 Dansker
og svensker bør ikke tilkjennes “monopol” på flere hundre års nordisk historie ved at
nordmenn, islendinger, færinger, grønlendere, samer, tyskere og finner blir gjort til
henholdsvis “danske” og “svenske” i tidlig ny tid. En slik klassifisering gjenspeiler bare
i så fall at Danmark og Sverige var de politisk dominerende for ikke å si styrende rikene
i Norden i perioden. Det vi imidlertid må søke å avdekke, er de varierende politiske
grunnstrukturene i Norden gjennom historien, der både over- og underordningsfor­
hold mellom riker og folk og hvem som tilhørte de ulike folkene, kunne variere. Her
kommer sjølsagt også regionenes historie inn, inkludert Jemtlands. En kunne i og for
seg ha plassert “jemter” i lista over ulike befolkningsgrupper ovenfor. Men at jemter
ikke ramses opp sammen med for eksempel færøyinger, skyldes en lang politisk prosess
der Jemtland først ble integrert i det norske riket, for etter 1645 å bli forsvensket.62
Periodens konglomeratstater hadde som regel et integrerende fellesskapsnivå over re­
gionen, men under statsnivået. I Danmark-Norge, som Jemtland var en del av fram til
1645, var riket ett slikt nivå.63 Det forsvant ikke etter Kalmarunionens endelige sam­
menbrudd på begynnelsen av 1500-tallet. Derfor ble Jemtland etter at konglomeratsta­
ten Danmark-Norge ble etablert 1536–37 integrert i kongeriket Norge, ikke kongeriket
Danmark, fram til avståelsen til Sverige i 1645.

Det er dessuten viktig å være seg bevisst at innholdet i begrepene “dansk” og “svensk”
var tildels annerledes den gang enn i dag.64 At svenske myndigheter kunne oppfatte fin­

61	 Jf. f.eks. Opsahl 2002, Manninen 2008 og Rian 2008.
62	 Om Jemtlands integrering i Norge før 1645 og forsvenskningsprosessen deretter, se Bull 1927;

Beltzén 1944 og 1945; Bromé 1945 og 1954; Ahnlund 1948; Jacobsson 1991; Sörlin 1995; Andre­
sen 2000; Theland 2001; Wallman 2001; Brattbakk 2002; Njåstad 2003; Sandvik 2004; Njåstad
et al. 2005; Imsen 2006.

63	 Samtidig som de enkelte regionenes integrasjon og dermed styrke og innhold i identiteter og
lojaliteter kunne variere innenfor riket.

64	 Jf. Nordin 2008, s. 217 og 223. Tilsvarende gjelder det for statsbetegnelsene, der Danmark-
Norge eller Oldenborgstaten får bedre fram det sammensatte og det forskjellige fra dagens
danske stat enn det ofte brukte “Danmark”. Jf. Rian i Bjørgo et al. 1995, s. 142; Moseng et al.

198 kvhaa Konferenser 75

ners bosetning i Kexholms len, til erstatning for flyktende karelere på 1600-tallet, som
“forsvenskning” understreker poenget.65 Det samme gjør presiseringen av “dansk” i en
anmeldelse av boka Store og gode Handlinger af Danske, Norske og Holstenere fra 1777,
der det het at boka ville være til sann heder “for det danske folk: vi mener danske, nor­
ske og holstenere og alle, som står under den danske konges scepter”66 Styresmaktene i
Danmark-Norge tok samtidig initiativ til at det ble skrevet skolebøker der et av målene
var å innprente elevene et statsborgerlig fedrelandsbegrep, der fedrelandet falt sammen
med staten en var borger av. Det er en indikasjon på at en slik oppfatning ikke var en
selvfølge i befolkningen. Det er samtidig verdt å merke seg at trass i alle variasjonene
som den oldenborgske konglomeratstaten inneholdt, greide likevel datidas mennesker
å gruppere innbyggerne i større folkekategorier.67

Vender vi nå tilbake til Sverre Steen, Knut Mykland og norsk historietradisjon, som
jo berører Jemtlands historie i høy grad, er det neppe tilfeldig at norske historikere tid­
lig fikk blikket for det sammensatte eller konglomeratpreget ved de europeiske statene
i tidlig ny tid. Norges politiske kultur, som historieforskningen har vært sterkt koplet
til, har vært preget av at landet i store deler av sin historie har vært politisk underord­
net naboland. Det har åpnet for at norsk historieforskning i perioder har brukt ekstra
stor energi på å avdekke Norges posisjon og utvikling i disse hundreåra, ettersom den
tradisjonelle statshistorien har vært fokusert på sentrums historie, ikke “provinsens”
eller “satelittområdenes”.68 Har dette i så fall bidratt til å gi norsk historieforskning ei
særlig sterk nasjonal slagside i forhold til andre land? Har norske historikere i sterkere
grad skrevet “historien bakover” eller vært mer “politisk korrekte” enn andre lands
historikere?69 Norsk historieforskning har utvilsomt sin andel av hva som blir kalt

2003, s. 28 f. Tilsvarende kunne en argumentere for bruk av betegnelsen “Sverige-Finland”, ikke
først og fremst ut fra at det seinere ble to stater, men fordi datidas svenske stat var til dels noe
kvalitativt annet enn dagens moderne Sverige.

65	 Katajala 2008, s. 157 f. Erkki Lehtinen (sitert hos Katajala s.st., s. 144) har samtidig understreket
at en må skille mellom uniformitet og forsvenskningspolitikk i perioden.

66	 Moseng et al. 2003, s. 250; Nordin 2008, s. 222. Ludvig Holberg bestemte i en av sine stiftelser at
eventuelle mottakere skulle være “dansk fød, det er at sige i Danmark eller Norge”. Sollied 1942,
s. 13; jf. Moseng et al. 2003, s. 250 f.

67	 Slesvigere kan en i denne sammenhengen gå ut fra ble plassert som “danske” trass i politisk
skille mellom kongedømmet Danmark og hertugdømmet Slesvig. Islendinger kan ha blitt glemt
p.g.a. fåtallighet, mens færøyingene eventuelt muligens ble kategorisert som “norske”.

68	 Slik “slagside” i et lands historietradisjon avhengig av landets politiske posisjon gjennom hund­
reåra er et allment trekk. Opsahl 2007, s. x xv i i i ff., jf. Berger et al. 1999.

69	 Uffe Østergård (1998, s. 248 f) har karakterisert historikere som kaller det “Oldenborgske
monarki” for “Danmark-Norge”, “Dobbeltmonarkiet” eller “Tvillingeriget” for “overdrevent
politisk korrekte”. Også betegnelsen “Sverige-Finland” kaller han “politisk korrekt”. Det kunne
vært sagt mye om Østergårds utlegging av nordisk statsbygging i seinmiddelalderen og tidlig
ny tid og hans kopling mellom dette og dagens politiske situasjon, men plassen er begrenset.
At Østergård avviser å bruke betegnelser – samtidige eller moderne – som vektlegger den sam­

199erik opsahl
“metodologisk nasjonalisme”, som i korthet går ut på å ta dagens nasjonalstat som det
gitte utgangspunktet for historiske analyser. Det er likevel lite grunnlag for å hevde at
norske historikere gjennomgående har vært mer farget av dette i sine arbeid enn andre
historikere.70

I den forbindelsen kan det også være interessant å vende seg til datidas mennesker.
Ludvig Holberg (1684–1754) var nok politisk korrekt i si samtid, men det berodde
ikke på at han var seg sin norske identitet bevisst og argumenterte for at Danmark og
Norge var to forente riker under felles konge. Det politisk korrekte hos ham kom for
eksempel fram da han i verket Dannemarks og Norges beskrivelse (1729) skrev at de
norske og danske “have […] alletider siden den navnkundige foreening blev sluttet
imellem Dannemark og Norge, været anseede som eet folk.”71 Like fullt beskrev Hol­
berg i samme verk de norske, som han plasserte seg blant, og de danske som to ulike
“nasjoner”, og den tredje nordiske “nasjonen” i Holbergs framstilling var den svenske.72
Dessuten var ifølge Holberg forestillingen om at Norge bare var en “provins” under
Danmark, basert på sviktende historisk kunnskap. Norge var ikke et vedheng (”en Ac­
cession”) til Danmark, skrev Holberg: “thi, om et Rige forpligter sig til at have en til­
fælles Konge med et andet Rige, underkaster det sig derfor ikke det andet Rige”, argu­
menterte han.73 Det politiske korrekte hos Holberg var hans forsvar for det eneveldet
som var Danmark-Norges styreform i hans samtid. Som kongelig embetsmann og hva
vi kan kalle “akademisk doktrineforvalter”, lot Holberg seg programmere av regimet
til å skrive slik. Men verken dette eller det faktum at Holberg langt fra var noen norsk
separatist, forhindret ham fra å kritisere Norges posisjon i staten. I sitt historiske ho­
vedverk, Dannemarks Riges Historie (1732–35), polemiserte han skarpt mot tilsideset­
ting av norske interesser under det danske adelsveldet før 1660 og kritiserer gjentatte
ganger Arild Huitfeldt (1546–1609) for i sin danmarkshistorie å ha forsvart det danske
hegemoniet.74 I samme verk beskriver han også krigshandlingene i Norge 1658–60 der
han konsekvent snakker om “de norske”, “landsmenn”, “dette kongerike” [d.v.s. Norge]
og å “befri fedrelandet” fra svensk okkupasjon.75

mensatte karakteren til de to nordiske statene i tidlig moderne tid, kan imidlertid med minst
like stor rett oppfattes som “politisk korrekt”, etter mitt syn. Han insisterer på å bruke beteg­
nelser som tilslører forskjellen mellom fortidas dansk- og svenskdominerte konglomeratstater
og de moderne danske og svenske statene. Østergård underbygger dermed seiglivete danske og
svenske historikertradisjoner som har fokusert på “Danmark” og “Sverige” som stater gjennom
hundreåra, uten nødvendigvis å være bevisst i tilstrekkelig grad disse statenes sammensatte ka­
rakter i store deler av historien.

70	 Jf. Opsahl 2007, s. x x i v–x x x i i .
71	 Holberg 1969, s. 35.
72	 S.st., s. 28–39.
73	 Holberg (1733) 1856, s. 242 f.
74	 Historiske perler, s. 56.
75	 S.st., s. 59–69. Holbergs beskrivelse går for øvrig godt sammen med Jørgen Bjelkes opprop fra

1658 (se ovenfor).

200 kvhaa Konferenser 75

Den politisk lojale nordmannen Ludvig Holberg greide altså på ei og samme tid å
være både helstatsborger der hans medborgere bestod av flere nasjonaliteter, og sam­
tidig argumentere for at Norge skulle oppnå en bedre posisjon innenfor staten, og
dét uten å kreve eller argumentere for en egen norsk stat. Og en samtidig av Holberg,
den slesvigske juristen Andreas Hojer, foreleste for statens kommende jurister og em­
betsmenn om forholdet mellom Danmark og Norge at “derover er disse tvende riger,
i henseende til kongen, at anse som ét, og kaldes med et bekvemt ord: tvilling-rige;
men i henseende til undersåtterne er de tvende forskjellige riger, da ethvert har sin egen
lov”.76 Innenfor den oldenborgske konglomeratstaten var Danmark og Norge med sine
innbyggere to riker og to folk.77 Dette kan muligens være å slå inn åpne faglige dører.
I den faglige debatten rundt spørsmål om identiteter og lojaliteter i Norden gjennom
historien, kan det likevel være grunn til å trekke fram slike samtidige utsagn.78

Etter mitt syn var Norden før 1800-tallet ikke “førnasjonalt”, men det var “før­
nasjonalstatlig”. Eldre tiders nasjonale identiteter var ikke identitisk med de moder­
ne.79 De var trolig mindre dominerende, altoverskyggende og handlings- og tankesty­
rende enn dagens, og mennesker kunne trolig lettere skifte nasjonal identitet i eldre
tider. Likevel viser empirien at folk ikke skiftet slik identitet uten betingelser eller uten
videre.80 Nasjonal identitet forutsetter ikke en nasjonalisme som har som mål å opp­
rette en stat for nasjonen.81 Disse eldre identitetene er likevel i etterpåklokskapens lys
forløpere for nasjonalismen sjøl om ikke alle eldre tiders identiteter la grunnlag for
moderne nasjonalstater. 82 En vesentlig del av historieforskningen går jo nettopp ut
på å finne forutsetninger og forløpere i tidligere tider for nåtidige fenomener. Samti­
dig er viktig å huske at dette ikke innebærer at vi skal oppfatte disse eldre fenomenene
som identiske med de moderne. En slik forståelse av eldre fenomener er anakronistisk
og samtidig en av historikernes største utfordringer og fallgruver. En historiker må
alltid forsøke å analysere og forstå et fenomen i den samtidige historiske konteksten.
Og det gjelder sjølsagt også i studiet av Jemtlands historie. I forhold til å være del av
større politiske enheter, var Jemtland i tidlig ny tid først en del av den dansk-norske
og deretter den svenske konglomeratstaten. Konglomeratpreget til de to nordiske sta­
tene var tildels forskjellig. Jemtlands identitet i den oldenborgske konglomeratstaten

76	 Feldbæk 1998, s. 160.
77	 S.st.; Moseng et al. 2003, s. 244.
78	 Ikke minst overfor syn som f.eks. Uffe Østergård forfekter.
79	 Samtidig kunne en allerede på 1700-tallet finne eksempler på ulik definisjon av f.eks. en finsk

“nasjon”. Daniel Juslenius (1676–1752) opererte med en territoriell avgrensning, mens Gabriel
Porthan (1739–1804) først og fremst brukte et etnisk kriterium. Manninen 2008.

80	 Som Øystein Rian (2008, s. 185) skriver, så var også fortidas mennesker “i stand til å tenke og
snakke om sine samfunn og sitt forhold til andre”.

81	 Jf. òg Scocozza 2004.
82	 Jf. Lind 2001, s. 198.

201erik opsahl
var primært knyttet til dets posisjon som landskap i det norske riket, ikke det danske,
mens det etter 1645 ble et landskap i det svenske riket.83 Den sammensatte karakteren
til datidas nordiske stater var imidlertid uansett så grunnleggende sammenliknet med
de nåværende, at det blir alt for enkelt å snakke om at Jemtland gikk fra å være “dansk”
til å bli “svensk” i 1645.

Kilder og litteratur
Ahnlund, Nils, 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
Andresen, Espen, 2000: Landskap og maktstat. Jemtland 1613–1645. (Landsarkivet i

Östersund. Forskningsrapport 4.) Östersund.
Beltzén, Nils, 1944: Den kyrkliga försvenskningen av Jämtland–Härjedalen I. Kyrko

historisk årsskrift 44: 169–217.
—	 1945: Den kyrkliga försvenskningen av Jämtland–Härjedalen II. Kyrkohisto

risk årsskrift 45: 45–122.
Berg, Jens Christian (ed.), 1816: Samlinger til Krigens Historie i Norge under Kong

Frederik den Tredie. Saga (Christiania) 1: 38–152.
Berger, Stefan, Donovan, Mark & Passmore, Kevin (red.), 1999: Writing national

histories. Western Europe since 1800. London.
Berntsen, Arent, (1656) 1971: Danmarckis oc Norgis fructbar Herlighed. København.
Bjørgo, Narve, Rian, Øystein & Kaartvedt, Alf, 1995: Norsk utenrikspolitikks historie.

1. Selvstendighet og union. Fra middelalderen til 1905. Oslo.
Brattbakk, Morten, 2002: Jemtland i nordisk politikk 1519–1541. Hovedoppgave i his­

torie, Norges teknisk-naturvitenskapelige universitet, Trondheim.
Bromé, Janrik, 1945: Jämtlands och Härjedalens historia. 2. 1537–1645. Stockholm.
—	 1954: Jämtlands och Härjedalens historia. 3. 1645–1720. Stockholm.
Bull, Edv., 1927: Jemtland og Norge. Oslo.
Eng, Torbjörn, 2001: Det svenska väldet. Ett konglomerat av uttrycksformer och be-

grepp från Vasa til Bernadotte. (Acta Universitatis Upsaliensis. Studia historica
Upsaliensia 201.) Uppsala.

—	 2008: Svenska provinsvapen från Vasa til Bernadotte. En heraldisk gestaltning
av konglomeratväldet. Maktens mosaik. Enhet, särart och självbild i det svenska
riket. Red.: M. Engman & N. E. Villstrand. (Skrifter utg. av Svenska litteratur­
sällskapet i Finland 715.) Helsingfors, s. 77–103.

Feldbæk, Ole, 1998: Danmark-Norge 1380–1814. 4. Nærhed og adskillelse 1720–1814.
Oslo.

Fröjmark, Anders, 2005: Medeltida mörker i media. Historisk tidskrift (Stockholm)
125: 713–15.

83	 Jf. note 28.

202 kvhaa Konferenser 75

Gillingstam, Hans, 1992–94: Oxenstierna. Svenskt biografiskt lexikon 28. Stockholm,
s. 465–92.

Greengrass, Mark (red.), 1991: Conquest and coalescence. The shaping of the state in
early modern Europe. London.

Gustafsson, Harald, 1998: The conglomerate state. A perspective on state formation
in early modern Europe. Scandinavian journal of history 23: 189–213.

—	 2000: Gamla riken, nya stater. Statsbildning, politisk kultur och identiteter un-
der Kalmarunionens upplösningsskede 1512–1541. Stockholm.

—	 2001: [Anmeldelse av Nordin 2000.] Scandia 67: 147–51.
—	 2006: Att testa gränser. En inledande problematisering. Vid gränsen. Integra

tion och identitet i det förnationella Norden. Red.: H. Gustafsson & H. San­
ders. (Centrum för Danmarksstudier 10.) Göteborg–Stockholm–Lund,
s. 7–18.

—	 2008: De överlappande pusslen. Om partikularistiska och multietniska kon­
glomeratstater i det tidigmoderna Europa. Maktens mosaik. Enhet, särart och
självbild i det svenska riket. Red.: M. Engman & N. E. Villstrand. (Skrifter utg.
av Svenska litteratursällskapet i Finland 715.) Helsingfors, s. 59–73.

Hellström, Solbritt, 2008: Att vänja sig till det svenska språket. Studier av en indivi-
duell skriftspråklig förändring utifrån Olof Bertilssons kyrkobok 1636–1668.
(Nordsvenska 14.) Umeå.

Historiske perler. Norsk historieskrivning g jennom 800 år. Red.: Ø. Rian. 2. utg. Oslo.
Holberg, Ludvig, (1733) 1856: Dannemarks Riges Historie. Deelt udi 3 Tomer. Ny

Udg. 1–3. Kjøbenhavn.
—	 1969: Værker i tolv bind. Dikteren, Historikeren, Juristen, Vismanden. Udg.

med inledninger og kommentarer af F. J. Billeskov Jansen. 1. Natur- og Folke
ret. København.

Imsen, Steinar, 2006: Det norske grenselandskapet Jemtland. Vid gränsen. Integra
tion och identitet i det förnationella Norden. Red.: H. Gustafsson & H. San­
ders. (Centrum för Danmarksstudier 10.) Göteborg–Stockholm–Lund, s. 61–
85.

Jacobsson, Hans, 1991: Jämtlands försvenskning. De härskande samhällsgrupperna
(den svenska överklassen) i Jämtland under svensktidens första hundra år. En
socialhistorisk studie. (Landsarkivet i Östersund, Forskningsrapport 1).
Östersund.

Jansson, Torkel, 2008: Mellan öst och väst. Signums svenska kulturhistoria. Karl
Johantiden. Stockholm, s. 19–48.

Johnsen, Arne Odd, 1967: Krabbekrigen og g jenerobringen av Jämtland 1657–1658.
Oslo.

Johnsen, Oscar Albert, 1924: Gjensidige nationale stemninger hos nordmænd og

203erik opsahl
svensker, særlig i det 16. og 17. aarhundred. Historisk tidsskrift (Oslo) 5. r. 5:
233–61.

Katajala, Kimmo, 2008: Differentiering och unifiering. Provinspolitiken vid det
svenska rikets östgräns ca 1617–1809. Maktens mosaik. Enhet, särart och själv-
bild i det svenska riket. Red.: M. Engman & N. E. Villstrand. (Skrifter utg. av
Svenska litteratursällskapet i Finland 715.) Helsingfors, s. 141–64.

Lind, Gunner, 1996: Gamle patrioter. Om kærlighed til fædrelandet i 1600-tallets
Danmark. Søfart, politik, identitet. Tilegnet Ole Feldbæk. Red.: H. Jeppesen et
al. (Søhistoriske skrifter 19.) København, s. 91–115.

—	 2001: [Anmeldelse av Gustafsson 2000.] Historisk tidsskrift (København) 101:
195–99.

Ljungberg, Johannes, 2009: Bohuslänsk identitetsutveckling efter Roskildefreden.
Scandia 75, h. 2: 38–60.

Manninen, Juha, 2008: Den finska nationen i det svenska riket. Maktens mosaik.
Enhet, särart och självbild i det svenska riket. Red.: M. Engman & N. E. Vill­
strand. (Skrifter utg. av Svenska litteratursällskapet i Finland 715.) Helsing­
fors, s. 233–63.

Meddelelser fra det norske Rigsarchiv, indeholdende Bidrag til Norges Historie af utryk-
te Kilder. 1. Christiania 1865–70.

Moseng, Ole Georg, Opsahl, Erik, Pettersen, Gunnar I. & Sandmo, Erling, 2003:
Norsk historie. 2. 1537–1814. Oslo.

Mykland, Knut, 1985: Cappelens verdenshistorie. 13. Revolusjonstid–napoleonstid.
Oslo.

Nielsen, Yngvar, 1897: Kampen om Trondhjem 1657–1660. Trondhjem.
Nissen, Harald, 1999: Jørgen Bjelke. Norsk biografisk leksikon 1. Oslo, s. 319–20.
Njåstad, Magne, 2003. Grenser for makt. Konflikter og konfliktløsing mellom lokal-

samfunn og øvrighet ca. 1300–1540. (Skriftserie fra Institutt for historie og klas­
siske fag 42.) Trondheim.

Njåstad, Magne; Andresen, Espen; Englund, Sonja & Theland, Tord, 2005: Landet i
midten: Jemtland fra unionsperiferi til grenseprovins. Grenser og grannelag i
Nordens historie. Red.: S. Imsen. Oslo, s. 277–331.

Nordin, Jonas, 2000: Ett fattigt men fritt folk. Nationell och politisk självbild i Sverige
från sen stormaktstid till slutet av frihetstiden. Stockholm.

—	 2008: Finland och riket. Formell och strukturell ojämlikhet. Maktens mosaik.
Enhet, särart och självbild i det svenska riket. Red.: M. Engman & N. E. Vill­
strand. (Skrifter utg. av Svenska litteratursällskapet i Finland 715.) Helsing­
fors, s. 211–31.

Norges traktater. 1. 1661–1944. Oslo 1967.

204 kvhaa Konferenser 75

Olof Bertilssons kyrkobok, förd i Sveg och Offerdal 1636–1668. Utarbetad av S. Hell­
ström och Chr. Kalin. (Skrifter utg. av Jämtlands läns fornskriftsällskap 15.)
Östersund 2006.

Opsahl, Erik, 2002: “Norge […] thette rige som vort federne rige og land.” Norsk
identitet i Lydriketida (1537–1660)? Historisk tidsskrift (Oslo) 81: 99–118.

—	 2007: “…som ieg tusindfold indfødder war.” Norsk innvandringshistorie ca. 900–
1537. Tromsø.

Reksten, Erling, 1983: Wibe, Peder. Norsk biografisk leksikon 19. Oslo, s. 150.
Rian, Øystein, 1997: Danmark-Norge 1380–1814. 2. Den aristokratiske fyrstestaten

1536–1648. Oslo.
—	 2004: Olav Engelbrektssons kamp for det norske system. Det viktigste og

mest interessante nederlag i norgeshistorien. Nytt søkelys på Olav Engelbrekts
son. Rapport frå eit seminar i regi av Det Kongelige Norske Videnskabers Selskab
10.–11. oktober 2003. Red.: S. Supphellen. (Det Kongelige Norske Videnska­
bers Selskab. Skrifter 2004:2.) Trondheim, s. 91–102.

—	 2008: Norge i den oldenborgske staten. Om hvorfor det norske riket ble et
nordisk annerledesland. Maktens mosaik. Enhet, särart och självbild i det sven-
ska riket. Red.: M. Engman & N. E. Villstrand. (Skrifter utg. av Svenska litte­
ratursällskapet i Finland 715.) Helsingfors, s. 185–208.

Sandvik, Ole Kristian, 2004: “Bare en jordlapp?” Kampen om Jemtland 1563–1571.
Hovedoppgave i historie, Norges teknisk-naturvitenskapelige universitet,
Trondheim.

SBL = Svenskt biografiskt lexikon. Red.-kommitté: J. A. Almquist et al. 1–. Stock­
holm 1918–.

Schnitler = Major Peter Schnitlers grenseeksaminasjonsprotokoller 1742–1745. Utg. av
Kjeldeskriftfondet ved K. Nissen et al. 1–3. Oslo 1929–85.

Scocozza, Benito, 2004: [Anmeldelse av Da Østdanmark blev Sydsverige. Otte studier
i dansk-svenske relationer i 1600-tallet. Red. af K.‑E. Frandsen og J. Chr. V.
Johansen. (Skånsk senmedeltid och renässans. Skriftserie utg. av Vetenskaps-
Societeten i Lund 19.) Lund 2003.] Fortid og Nutid 2004, h. 3: 72–75.

Smith, Anthony D., 1991: National Identity. London.
Sollied, Peter Ravn, 1942: Oberstløitnant Christian Nielsen Holbergs avstamning.

Norsk slektshistorisk tidsskrift 8: 11–15.
Steen, Sverre, 1935: Det norske folks liv og historie g jennem tidene. 4. Tidsrummet fra

omkring 1500 til omkring 1640. Oslo.
Stråth, Bo, 2005: Union og demokrati. Dei sameinte rika Noreg-Sverige 1814–1905.

Omsett av E. I. Hovland. (Norge og Sverige gjennom 200 år 1.) Oslo.
Svenska riksrådets protokoll. Utg. av Riksarkivet genom N. A. Kullberg et al. 1–.

(Handlingar rörande Sveriges historia. Tredje serien.) Stockholm 1878–.

205erik opsahl
Sörlin, Per (red.), 1995: Mellan två statssystem. Jämtland under 1600-talet. Östersund.
Theland, Tord, 2001: Från Trondheims län till Härnösands hövdingadöme. Om den

svenska centralmaktens integration av Jämtland efter freden i Brömsebro
1645. Mellan makten och menigheten. Ämbetsmän i det tidigmoderna Sverige.
Red.: B. Harnesk & M. Taussi Sjöberg. (Institutet för rättshistorisk forskning.
Ser. 3. Rättshistoriska skrifter 1.) Stockholm, s. 69–95.

Tilly, Charles, 1990: Coercion, capital and European states, AD 990–1990. (Studies in
social discontinuity 2.) Oxford.

Ullgren, Peter, 2006: Uppsnappade brev. Karl XII:s soldater i Norge 1716. Stockholm.
Wallman, Sonja, 2001: Dansk-norska läntagare och svenska ämbetsmän. Jämtland

mellan två statssystem. Tvättbjörnar och länsherrar. Tio artiklar om berättelser,
text och föremål. Red.: S. Welinder. (Institutionen för humaniora, Mitthög­
skolan. Rapport 2001:11.) Härnösand–Östersund, s. 157–77.

Wester, Marcus Olof August, 1857: Krigshändelserna i Norrige och Jemtland åren
1658–60. Upsala.

Villstrand, Nils Erik, 2008: Inledning. Makt och mångfald i en tidigmodern kon­
text. Maktens mosaik. Enhet, särart och självbild i det svenska riket. Red.: M.
Engman & N. E. Villstrand. (Skrifter utg. av Svenska litteratursällskapet i
Finland 715.) Helsingfors, s. 11–36.

Öhlander, C., 1904: Det egentliga Sveriges försvar mot Danmark-Norge under Carl
den X:s Danska krig 1657–1660. Uppsala.

Østergård, Uffe, 1998: Europa. Identitet og identitetspolitik. København.
Åmark, Klas, 2001: Att skriva Norges – och Sveriges – historia. Historisk tidskrift

(Stockholm) 121: 406–21.

Jämtlands karaktärsdrag 1000–1645
Försök till en syntes och förslag till vidare forskning

Olof Holm

En uttalad förhoppning hos initiativtagarna till seminariet ”Jämtland och den jämt­
ländska världen 1000–1645” i Östersund 2009 var att man i framtida forskning borde
intressera sig mera för det äldre jämtländska samhällets likheter och olikheter gent­
emot andra samhällen – dess karaktärsdrag. Det gäller då att utveckla angreppssättet
”Jämtland som typ”, för att citera ur Maria Ågrens inledningskapitel i denna bok.

Vilka var då, på ett övergripande plan, det jämtländska samhällets mest påfallande
karaktärsdrag under den långa perioden från sen vikingatid till statsskiftet 1645? Per­
sonligen ser jag fem sådana. I denna artikel skall jag försöka skissera dessa karaktärsdrag
och peka på en del problem och utmaningar när det gäller att utforska dem närmare.1

Det första karaktärsdraget kallar jag ”Det marginella Jämtland”, det andra ”Transi­
tolandet Jämtland”, det tredje ”Kolonisationslandet Jämtland”, det fjärde ”Gränspro­
vinsen Jämtland” och det femte karaktärsdraget, slutligen, ”Det etniskt tudelade Jämt­
land”.

Det marginella Jämtland

”Intet land, om ej Herdalen [d.v.s. Härjedalen] och öfversta delen af Åsele, hafva så
stora variationer i Is-läggning och lossning, Frondescence [’lövsprickning’] och Sädens
skyndsamma växt som Iemtland.” Detta konstaterande gjordes för drygt två hundra
år sedan av den lärde Härnösandslektorn Fale Burman (†1809).2 Yttrandet kan belysas
med statistik från slutet av 1800-talet. Jämtlands län (omfattande Jämtland och Här­
1		 Jag vill här rikta ett varmt tack till prof. Nils Blomkvist, som var kommentator när detta bidrag

lades fram vid seminariet 2009, samt prof. Lars-Erik Edlund, fil.dr Kjell-Åke Aronsson, 1:e
antikvarie Ove Hemmendorff och fil.mag. Fredrik Charpentier Ljungqvist, som granskat en
senare version.

2		 FBAJ, s. 15.

207olof holm
jedalen och några socknar i Ångermanland och Hälsingland) var det län i Sverige där
kornskördarna under åren 1871–1900 var mest utsatta för förödande nattfrost om sen­
sommaren; frekvensen var i detta höglänta inlandslän till exempel dubbelt så hög som
i Västernorrlands län (omfattande större delen av Ångermanland samt Medelpad).
Dock var Härjedalsdelen av Jämtlands län ännu mera utsatt än Jämtlandsdelen.3 Ytt­
randet kan också belysas med äldre källmaterial, såsom tiondelängder från perioden
1565–1645. Av dessa framgår att skördarna varierade kraftigt i Jämtland från år till år
och att det ibland på sina håll inte fanns något alls att skörda.4

Medan en etablering av permanentbebodda gårdar skedde i Härjedalen först un­
der vikingatid/tidig medeltid5 och i Lappland så sent som under tidigmodern tid,6
hade i Jämtland den historiska bondebebyggelsen etablerats redan under yngre ro­
mersk järnålder/folkvandringstid.7 Jämtland kan därmed sägas utgöra den nordligaste
agrara inlandsregionen med rötter i äldre järnåldern i Skandinavien – ja, faktiskt i hela
världen.

Det agrara Jämtland var med andra ord ett marginalområde. Marginalitet i eko­
nomisk-geografiskt hänseende innebär stor känslighet. I ett marginellt område var
människors frihetsgrad i förhållande till naturen mindre än i mera centrala områden.
Här satte naturen, dess villkor och resurser upp större gränshinder för människor och
medförde att livsvillkoren på ett övergripande plan blev strängare än i andra, mera
centrala områden.8

Det har ibland antagits att de jämtländska böndernas försörjning i äldre tider
främst byggde på boskapsskötsel och inte åkerbruk.9 Det är dock knappast giltigt för

3		 Hellström 1917, s. 31 f. – Jämtlands 41 sockenkyrkor vid 1500-talets slut var i genomsnitt belägna
cirka 330 meter över havet, med en spridning från 160 m (Fors längst i öster) till 505 m (Klövsjö).
Härjedalens sju dåtida kyrkor låg i genomsnitt på 420-metersnivån, med en spridning från 290
m (Överhogdal) till 648 m (Tännäs).

4		 Bull 1927, s. 59 ff.; 193 f. not 2. Det återstår att studera skördeutfallen i Jämtland under nämnda
period närmare. Härvidlag kan nog kyrkoräkenskaper från 1580-talet och framåt (i kyrkoar­
kiven, ÖLA) visa sig vara ett värdefullt källmaterial. – För 1700-talets del finns en del data
publicerade i Granbom & Tryggdahl 1767 och av Wichman i Wichman et al. 1962, s. 137 ff.

5		 Holm 2010b, s. 229 f.
6		 Bylund 1956; Hultblad 1968.
7		 Welinder 2008, s. 41 f.
8		 Bylund 1996, s. 183; Myrdal 1999, s. 170; D. Larsson 2006, s. 72 f., 122 f.
9		 T.ex. Biörnstad i Janson et al. 1962, s. 136; Magnusson 1986, s. 284, 286. – De siffror om 10–40

kor i jämtländska hushåll i slutet av 1500-talet och början av 1600-talet som J. Bromé (1945, s.
37 f.) anför är icke-representativa och missvisande. Dessa siffror gäller prästboställen (1588/89)
samt dödsboet efter den förmögne bonden Jon Örjansson (Jörgensson) i Vigge, Bergs socken
(1625; jfr a.a., s. 50). I själva verket höll jämtländska bondehushåll på 1630-talet i genomsnitt
endast fem eller sex kor och än färre får respektive getter, samt därtill oftast en häst, enligt
en informationsrik men i hittillsvarande forskning föga uppmärksammad jordebok från 1633.
Jordeböcker Norrlands län 1633: 10, RA. Jfr J. Larsson 2009, s. 127 f. – Under medeltiden synes
får ha varit sällsynta i Jämtland. Ahnlund 1948, s. 431.

208 kvhaa Konferenser 75

perioden 1000–1645. Undersökningar av de på Västerhus kyrkogård gravlagda indi­
vidernas diet, gjorda med hjälp av spårämnen och kolisotoper i ben och odontolo­
giska data, tyder på att kosten i bondehushåll i centrala Jämtland åtminstone under
1200- och 1300-talen huvudsakligen bestod av säd och grönsaker och endast i mindre
utsträckning av produkter från husdjuren eller av fisk och vilt.10 Jämtländska brev från
1300- till 1500-talet rörande transaktioner av egendom handlar också oftast om åker­
jord, inte om egendomar som primärt användes till bete eller slåtter.11

Framför allt odlade man korn, det sädesslag som har den kortaste växtsäsongen och
därmed var bäst lämpat för jämtländska förhållanden. Korn utgjorde mer än 99% av
den totala spannmålsproduktionen i Jämtland under nordiska sjuårskrigets år (1564–
70), enligt bevarade räkenskaper,12 och korn var det helt dominerande sädesslaget re­
dan under den yngre järnåldern, enligt pollenanalytiska undersökningar.13 Kornod­
lingen måste med andra ord anses ha varit fundamentet för jämtarnas försörjning och
ett conditio sine qua non, en grundförutsättning, för att leva som bonde i Jämtland
under den här aktuella perioden.14 Av detta följer att möjligheterna till kornodling var
den klart viktigaste lokaliseringsfaktorn för böndernas bosättningar.15 Balansen mellan
kornodling och boskapsskötsel kan dock ha varierat över tid.

Även präster och världsliga ämbetsmän bosatta i Jämtland bedrev jordbruk, och
specialiserade hantverkare var i grunden bönder de med.16 Det är över huvud taget föga

10		 Iregren et al. 2000.
11		 Det jämtländska brevmaterialet skiljer sig härvidlag från det härjedalska, som i större utsträck­

ning handlar om egendomar primärt brukade till bete eller slåtter. Holm 2010b, s. 230.
12		 Jfr summeringar i tiondelängden 1571 i JR 2, s. 379 ff. Endast i obetydlig utsträckning skördades

råg på Frösön, Norderön och i Sunne enligt denna längd. Jfr Bull 1927, s. 59 not 1 med liknande
uppgifter från 1567 års tiondelängd.

13		 Belägg för rågodling finns i mycket begränsad utsträckning sedan hög- eller senmedeltiden.
Wallin & Oskarsson 2002, s. 13 fig. 2 d och s. 25; Ahnlund 1948, s. 436 f. Havreodling under den
här aktuella perioden är mig veterligt inte belagd i Jämtland. Havre funnen vid sidan av korn
vid undersökningarna av ett bostadshus på Kyrklägdan, Ås socken, har visserligen tolkats som
skördad på gården (Olausson 1985, s. 41; R. Engelmark ibid., s. 49), men kan mycket väl tänkas
härröra från importerad spannmål. Vete odlades inte i Jämtland – klimatet tillät inte det.

14		 Ahnlund 1948, s. 436 f.; Salvesen 1979, s. 42, 46, 97. – Åkrarna brukades normalt i tvåsäde enligt
källor från 1500-talets andra hälft och 1600-talets början. JR 1, s. 219 f.; JD 1, s. 91 f.; Thulin 1909,
s. 258; jfr Bromé 1945, s. 36. En åkerteg kunde dock även brukas som lägd(a) ’igenlagd åker som
bär gräs; linda’ för slåtter och bete, se t.ex. JHD II 170; DN XIV 756; XV 684 och brev 20/3
1535 i avskr. i Heimbygdas dep., vol. 28, bok C, pag. 3, ÖLA; jfr Antonson et al. 1996, s. 40. –
Antonsons förmodan (2004, s. 138, 170, 208) om att fjärdedelsträda tillämpats i Jämtland under
högmedeltid saknar stöd i källmaterialet.

15		 Detta gäller även andra marginalområden i Skandinavien. Jfr Selinge 1976, s. 53 f.; Sandnes 1980,
s. 67, 74 ff.; Bylund 1996, s. 203.

16		 Även detta gäller generellt om marginalområden i Skandinavien. Jfr Ahnlund 1948, s. 447 ff.,
550 f.

209olof holm
troligt att någon jämte kunde bilda familj och sätta bo under den här aktuella perioden
utan tillgång till jord för att odla korn.

Att en så nordlig och höglänt inlandsprovins som Jämtland alls kunnat hysa en
bondebefolkning sedan den äldre järnåldern beror framför allt på fem för Jämtland
specifika gynnsamma förutsättningar. För det första har landskapet gott om något som
till exempel Härjedalen och Lappland har ont om, nämligen områden med jordlager
som avsatts i vatten – i issjöar, isälvar och längst i öster i havet. På sådana jordar har
åkrar kunnat anläggas och uppodlas.17

För det andra har hela Storsjöområdet och betydande delar av Nord- och Västjämt­
land kambrosilurberggrund. Jordlagren i större delen av Jämtland är därför kalkrika,
vilket gynnar odlingen.18

För det tredje ligger några av de lägsta fjällen och de lägsta fjällövergångarna längs
hela den skandinaviska bergskedjan på gränsen mellan Jämtland och Tröndelagen.
Detta innebär dels att luft uppvärmd av Golfströmmen i Nordatlanten kan strömma
in med västvindar relativt lätt över fjällkedjan, mildra vinterklimatet och påskynda
våren i särskilt västra och centrala Jämtland,19 dels att jämtarna och andra har kunnat
färdas förhållandevis lätt och smidigt över Kölen.20

För det fjärde ligger Sveriges femte största sjö, Storsjön, i Jämtlands mitt. Mindre
men ändå betydande sjöar och sjösystem ligger i nära anslutning till Storsjön. Dessa
sjöars vatten har en utjämnande effekt på lufttemperaturen om sensommaren och den
tidiga hösten, vilken i viss mån minskar frostfaran och gynnar odling i sjöarnas när­
het.21 Sjöarna har också givit Jämtland förmånen av underlättande inre kommunika­
tioner. De stod tillsammans med ett antal älvar under sommarhalvåret roddaren till
buds, och om vintern, då isen låg, slädköraren.22 Den senare har dessutom kunnat fär­
das över tillfrusna myrstråk, öppna fjällhedar, rullstensåsar och annan framkomlig ter­
räng. De vintervägar som på så sätt kunde anläggas och trafikeras med häst och släde
var en oskattbar tillgång och gav jämtarna ypperliga förutsättningar för fjärrsamfärdsel
till lands.23

För det femte har Jämtland haft den särskilda positionen av att ha legat på förhål­

17		 Hellström 1917, kap. 2; Salvesen 1979, s. 35 ff.
18		 Hellström a.a., s. 67 ff.; Salvesen a.a., s. 35.
19		 H. Vedin i NU 2, s. 265. I sin helhet har Norrland med hänsyn till sitt nordliga läge ett extremt

gynnsamt klimat vintertid och i början av våren, präglat av närheten till Golfströmmen. Lamb
1972.

20		 Ahnlund 1948, kap. 16; Biörnstad 1962; Baudou 1995, s. 117 f.; Nyman 2010, s. 30 ff.
21		 Selinge 1976, s. 53.
22		 Vid båtfärder på älvar och åar i äldre tid släpades båtarna förbi forsarna. Se Hülphers 1775,

s. 227; Holm 2003a, s. 173 med litt.hänv. – En slädsmed i Jämtland omtalas t.ex. 1435 och en
båtbyggare 1564. JHD I 214; JR 1, s. 9.

23		 Bull 1927, s. 7; Ahnlund 1948, s. 406 ff., 476.

210 kvhaa Konferenser 75

landevis överkomliga avstånd mellan relativt bördiga, folkrika och tidigt utvecklade
centralområden dels i väster, dels i öster och sydost. Denna faktor återkommer jag till
i avsnittet om Jämtland som transitoland nedan.

De stora skördeväxlingarna i Jämtland, som påtalades ovan, fordrade en ekonomi
med förrådshushållning, där man sparade under goda år för att klara dåliga. Beteck­
nande är att de jämtländska bönderna, enligt uppgifter från 1700-talet, inte ens un­
der goda år använde oblandad spannmål i brödet utan alltid tillsatte sådor, agnar eller
barkmjöl.24 Dessutom fordrades ett flexibelt och diversifierat försörjningssystem, där
andra näringar än spannmålsproduktionen i största möjliga utsträckning kunde täcka
upp hushållets matbehov i samband med missväxt. Folk var mångsysslarbönder och
hushållets medlemmar arbetade även vintertid.

Trots denna försiktighet och riskspridning kunde allvarliga problem uppstå om
ett missväxtår inträffade efter flera mediokra år eller om flera missväxtår följde på var­
andra. Bondehushållens förråd och besparingar riskerade då att förtäras helt, och om
så skedde vidtog undernäring och svält. Detta i sin tur medförde minskad motstånds­
kraft mot sjukdomar och skapade grogrund för epidemier. Många, särskilt många barn,
mötte under sådana villkor döden.

Före 1690 är källäget dåligt för att studera missväxt och dess effekter i Jämtland. För
hundraårsperioden därefter är däremot läget bättre, tack vare den i slutet av 1600-talet
inledda allmänna kyrkobokföringen25 samt tabellverkets tillkomst vid 1700-talets mitt.
Jämtarnas utsatthet gentemot naturen under denna period kan exemplifieras med oår­
en 1695–97, 1719, 1739–42, 1751–52, 1764–65, 1771–72, 1781–82 och 1784, då hela el­
ler delar av Jämtland drabbades av svåra missväxter, oftast orsakade av allmänt kalla
somrar och/eller tidig höstfrost.26 I samband med dessa gick dödligheten markant upp
och nativiteten markant ned hos den jämtländska befolkningen.27 (Den sistnämnda
påföljden, att nativiteten gick ned, skall sannolikt förklaras av en kombination av fak­
torer som fler missfall till följd av undernäring, nedsatt förmåga att bli gravid, minskat
antal ingångna äktenskap och ett av krisåren betingat förändrat sexuellt beteende.28)

24		 Wichman i Wichman et al. 1962, s. 135 f.
25		 De tolv socknar i Jämtland som har de mest fullständiga födelse‑, död- och vigselböckerna

under detta århundrade är: Alsen, Aspås, Hällesjö, Kall, Mattmar, Mörsil, Näskott, Offerdal,
Revsund, Rödön, Undersåker och Åre. Kyrkoarkiven, ÖLA.

26		 Bromé 1954, s. 477 ff.; Wichman i Wichman et al. 1962, s. 137–146; Allmogens besvär, Jämt­
lands län, vol. 1, 1719, RA.

27		 Detta kan lätt observeras genom sökningar på födda respektive döda under olika år i databasen
Ministerialregister för Jämtlands län. Jfr diagram publicerat av Palm 2001, s. 100, som dock
bygger på endast ett litet urval kyrkoböcker, samt tabell 3 hos Kj. Hansen 1987, som baseras på
tabellverkets statistik från 1700-talets mitt och framåt.

28		 Allmänt om sambanden mellan missväxt, hungersnöd, minskad motståndskraft hos befolk­
ningen, minskad nativitet och ökad dödlighet speciellt bland barnen i Nordeuropa i äldre tid,
se t.ex. Utterström 1957, 1, s. 208 ff.; Appleby 1978, s. 8 f.; Haarstad 1980; D. Larsson 2006, s. 91,

211olof holm
Jämtlands mönster med ”krisdödlighet” i äldre tid liknar alltså det som Daniel Larsson
beskrivit detaljerat för två socknar i ett annat marginellt område: Lima och Transtrand
i Dalarna.29 Att ingå i ett bondehushåll i Jämtland i förmodern tid var på liv och död.

Det är en stor brist för forskningen om Jämtland före 1645 att det jämtländska
bondesamhällets försörjningssystem inte är bättre utforskat för den svenska tiden efter
detta år, då ju källäget är så mycket bättre. Här borde det finnas en stor forskningspo­
tential. Om vi fick bättre kunskaper om sådant som rörde hushållens arbetsdelning,
tidsanvändning, tillgångar, avkastning, kommersialiseringsgrad och möjligheter till
kapitalackumulering under en period efter 1645 skulle mycket vara vunnet. Det skulle
ge möjligheter att följa utvecklingslinjer från mera dunkelt kända äldre perioder fram­
åt i tiden och kontrastera äldre förhållanden mot yngre.

I detta sammanhang kan det dock vara på sin plats att varna för att lättvindigt
tillbakaskriva förhållanden från tiden efter 1645 till tiden före. Vardagslivet har näm­
ligen varit statt i ständig förändring. Det kan till exempel vara värt att hålla i minnet
att klimatet varit mer eller mindre strängt under olika perioder. De genomsnittliga
somrarna under vikingatiden och den tidiga medeltiden var enligt klimathistoriska
data på det hela taget förhållandevis varma i Skandinavien, medan de genomsnittliga
somrarna omkring 1560–1710 var förhållandevis kalla.30 Frågan vad sådana långsamma
klimatförändringar betytt för bondebefolkningen i Jämtland är dock öppen för dis­
kussion.31

Det kan också vara värt att hålla i minnet att bruket av fäbodar i Jämtland, som
tycks ha spelat en viktig roll i försörjningssystemet efter 1645, inte var särskilt gam­
malt. Jesper Larsson har nyligen framhållit att fäbodar – det vill säga anläggningar
i skogen med byggnader avsedda för människor, boskap och mjölkhantering under
sommarhalvåret – var en nyhet i Jämtland runt år 1600.32 Det är nämligen först då som

121 ff., 161 f.; för Jämtlands del diskuteras sådana samband i viss mån av Wichman i Wichman
et al. 1962, s. 72 f. och Kj. Hansen 1987.

29		 D. Larsson 2006, s. 71 ff. Dock förefaller krisdödligheten inte slå riktigt lika hårt i Jämtland som
i Lima och Transtrand. Detta vore värt att undersöka närmare.

30		 H. Sundqvist et al. 2010; Gunnarson et al. 2011.
31		 Jfr Welinder i Hansson et al. 2005, kap. 12.
32		 J. Larsson 2009, s. 311, 385–391. Jfr Sandnes 1989, s. 353, som för Tröndelagens del påpekar att

processen att ta upp fäbodar (no. setrer) på allmänningsmark just hade kommit i gång vid mit­
ten av 1600-talet och att fäbodbruket då ännu var föga utbrett. Jfr även Myrdal & Söderberg
1991, kap. 7, som beskriver fäbodväsendets expansion i Sverige under 1500-och 1600-talen
övergripande. – Det kan i detta sammanhang påpekas att N. Ahnlund (1948, s. 429) gör en
feltolkning när han menar att en gränstvist mellan jämtar och härjedalingar 1480 handlade om
fäbodväsendets expansion. Brevet i fråga (JHD II 144) talar i stället om vedespell ’förspillan
eller skadegörelse med avseende på jakt eller fiske’ (jfr Hertzberg 1895, s. 699 s.v. veiðispell).
Ahnlund (a.st.) tar också fel när han menar att orden ”for till fjälls igen” i ett av den jämtländske
lagmannen utfärdat brev 1518 betyder ’for till (fjäll)fäbodarna igen’. I själva verket syftar brevet

212 kvhaa Konferenser 75

enstaka fäbodar börjar nämnas i det jämtländska brevmaterialet.33 Genom att anlägga
en fäbod kunde man bättre utnyttja utmarkens betesresurser och utöka djurhållningen
och animalieproduktionen. Visserligen var det redan under 1300- och 1400-talen, att
döma av bevarade brev, inte ovanligt att bönderna i Jämtland sommartid lät en del
av boskapen beta i skogen för att spara på betes- och slåtterresurserna på inmarken,
men inget tyder på att bönderna utnyttjade några särskilda, permanenta byggnader
för detta ändamål.34

Ett annat exempel på att den svenska tidens jämtländska bondesamhälle väsentli­
gen skilde sig från medeltidens var att överhetens resursuttag i provinsen nu var mång­
dubbelt större än vid medeltidens slut. Detta bör ha försämrat de jämtländska hus­
hållens möjligheter att behålla en del av sitt produktionsöverskott och ackumulera
kapital, något som i sin tur kan ha gjort dem mera sårbara för missväxt.35 Kan fäbod­

ifråga (JHD II 391) på en persons hemfärd från en vistelse i Revsundstrakten. Personen var av
brevtexten att döma granne till Tord i England i Åre socken och således bosatt i fjällen. Orimlig
är också Ahnlunds tolkning (a.st.) av en uppgift i ett brev från 1315–16 om en bondes kittel, som
blivit sönderslagen på en plats intill Solöjbäcken (som mynnar i Långan, Lits socken). Enligt
Ahnlund skulle uppgiften tyda på ”en särdeles ålderdomlig form av fäbodställe”. Brevet ifråga
(JHD I 20) talar emellertid om att det var mýsþýrmt fangum hans, dvs. på hans fångst eller
fångstredskap hade skymflig åverkan gjorts. Rimligen är det fråga om ett fiskeställe (som också
kan ha fungerat som replipunkt vid jakt), där kitteln använts under vistelser.

33		 Det äldsta jämtländska brev jag funnit som belägger en fäbod är ÖLAp 18/2 1600 (en boustedt
i Bäcks skog i Marby socken). I ÖLApp 3/3 1597, RAp 27/7 1602 och brev 7/9 1603 (avskr. i
Sanne, Hackås socken, gårdsarkiv, ÖLA) omnämns fäbodar (fæbuder) i pertinensformeln. Trots
långt över tusen bevarade äldre egendomsrättsliga brev från Jämtland omnämns såvitt känt
aldrig fäbodar i dessa. I detta sammanhang kan påpekas att när ordet bodvall förekommer i
jämtländska diplom från 1400- och 1500-talen är det inte fråga om någon fäbodvall, utan om
’öppen mark eller plan intill strand, med (fiske)bod (eller ‑bodar)’. Se t.ex. JHD II 198 med
rättelser i JHD Suppl., s. 125 samt DN XV 625 (text på sigillremsor ur sönderskuret brev). –
Fäbodväsendets fortsatta framväxt i Jämtland under 1600-talet och annat som sammanhängde
därmed vore värt att undersöka närmare.

34		 Se t.ex. JHD I 74 (nämner anläggandet av två burextar veghe ’boskapsdrivningsvägar; fägator’
för att nå skogsbetesmarker), 216; II 64, 170 (nämner bl.a. två bönders samfällda ägande av bw-
løth ’boskapsbetesmark’ i utmarken, varav en del ansågs duglig till att inläggas under slåtter); jfr
DN XIV 775 (1539). – Ödegårdar (ödesbölen) i Jämtland, uppkomna under senmedeltiden (se
avsnittet om kolonisationslandet Jämtland nedan), har mig veterligen inte använts som fäbodar
före 1600-talet, men väl till slåtter (d.v.s. som hårdvallsängar, se t.ex. DN XV 711; JR 1, s. 219)
och i viss mån även till kornodling (t.ex. JR 1, s. 220); jfr det betecknande ordet slåttböle ’ödegård
nyttjad till slåtter’, som tidigast är belagt i ett jämtländskt brevfragment som kan dateras till före
1472 (bevarat som sigillremsa nr 1 under RAp 7/1 1472 = JHD II 86: ”... ok j allom slothtebølom
saa wel thet som jak haffwer køpth aff fowghtanom som ...”). Därutöver användes ödegårdarnas
utmarker till bl.a. jakt, fiske och bete (se t.ex. JHD I 216; III 85; DN XIV 735; RAp 1595 20/9).

35		 En forskningsuppgift vore att försöka uppskatta hur stor ökningen av resursuttaget egentligen
var från medeltidens slut till den svenska tidens början. För en del av denna period har Espen
Andresen (2000) gjort värdefulla iakttagelser.

213olof holm
väsendets succéartade expansion i Jämtland och angränsande områden36 i själva ver­
ket vara ett krisfenomen, sammanhängande med den resurskrävande tidigmoderna
svenska respektive dansk-norska statens framväxt under en tid då dessutom en ovanligt
kärv klimatregim rådde?

Transitolandet Jämtland

Kornproduktionen var som nämnts fundamentet för de jämtländska böndernas för­
sörjning under den här aktuella perioden från vikingatidens slut till statsskiftet 1645.
Därutöver var, liksom i många andra marginella jordbruksområden, även boskaps­
skötseln och binäringar som jakt och fiske livsnödvändiga för de jämtländska bonde­
hushållen. Diversifieringen av ekonomin gav flexibilitet och riskspridning.37

Men i Jämtland var de grundläggande odlingsbetingelserna sådana att många bon­
dehushåll vissa år ändå inte kunde tillfredsställa hela det dagliga behovet av produkter
med vad hushållet kunde producera. ”Sällan blifwer det hemwäxta kornet dugeligt til
utsäde”, meddelar till exempel kyrkoherden i Undersåkers pastorat Sven Hellström
dystert om Åre socken på 1700-talet.38 Många måste alltså skaffa fram bytesprodukter
eller kontanter för att från annat håll byta eller handla till sig det man verkligen be­
hövde men många gånger saknade, inte minst korn till utsäde.

Folk på sämre kornorter i Jämtland kunde till exempel under vissa år byta till sig ut­
säde från folk på bättre kornorter inom provinsen och ge smör från den egna animalie­
produktionen eller vinterskinn från pälsbärande djur i utbyte. (De bästa kornorterna
var sådana som inte låg nära fjällen men i anslutning till stora öppna sjöar och helst
också i krönläge eller sydvänt lidläge. Där var frostrisken mindre.39) Om till exempel
vinterskinn gavs i utbyte fordrades dock att mottagarna i sin tur kunde avsätta skin­
nen på en extern marknad. Andra år, då utsäde inte fanns att uppbringa någonstans i
provinsen, måste korn införskaffas direkt från en extern marknad, varvid något också
måste ges i utbyte. Kornbristen utgjorde således ett incitament till att bedriva handel
med flera varuslag, men med korn som den viktigaste basvaran, inte bara inom provin­
sen utan även över landskapsgränserna.

Jag framhöll ovan att Jämtland hade den särskilda positionen av att ligga på över­
komligt avstånd mellan relativt bördiga och folkrika centralområden dels i väster, dels
i öster och sydost.40 Samfärdseln och utbytet mellan dessa områden skapade förut­
sättningar och möjligheter för det jämtländska bondesamhället. I väster utgjorde de

36		 J. Larsson 2009, s. 331 f., 387.
37		 Jfr Salvesen 1979, s. 43, 163 f.; Martens 1992; Blomkvist 1996, s. 84; D. Larsson 2006, s. 73, 123.
38		 Hülphers 1775, s. 128.
39		 Hellström 1917, s. 30 ff.; Bylund & Sundborg 1952; Rudberg 1957, s. 37–109; Selinge 1976, s. 53 f.;

Salvesen 1979, s. 41 ff.
40		 Jfr Blomkvist 1986, s. 54, 56, 66; Stenvik i Alsaker et al. 2005, s. 161.

214 kvhaa Konferenser 75

centrala delarna av Tröndelagen ett tidigt utvecklat centralområde, som rentav kan
betecknas som Europas nordligaste bronsåldersprovins.41 Där hade Europas nordli­
gaste kungliga dynasti, Ladejarlarna, sitt huvudfäste under den sena vikingatiden.42
Under medeltiden låg där Europas nordligaste större stad, Nidaros (Trondheim), med
Europas nordligaste ärkebiskopssäte och katedral. På Tröndelagens landsbygd låg un­
der samma tid den romersk-katolska världens nordligaste koncentration av kloster.43
Åt andra hållet från Jämtland räknat, i öster och i sydostlig riktning, låg Medelpads
och norra Hälsinglands kustnära bygder, vilka under järnåldern och den tidiga med­
eltiden utgjorde Norrlands centralområden.44 Dessa var i sin tur periferier länkade
till ett tredje, med tiden allt mera dominerande centralområde i söder: Mälardalen
i Svealand. I detta tidigt mycket folkrika, bördiga och kommunikationsmässigt gyn­
nade område grundades svearnas välde, som kom att inta en obestridlig ledarställning
inom det svenska riket.45

Jämtarna kunde tack vare denna sin geografiska hemvist och de förhållandevis goda
landtransportmöjligheter om vintern, som jag påtalat ovan, idka handel och varuut­
byte med människor både i öster/sydost och i väster och dessutom delta i transitohan­
del mellan Öst- och Västskandinavien över Jämtland. Därmed kunde man byta och
handla både med produkter av egen avel men också med sådana transitohandelsvaror
som var eftersökta i väster men utgjorde överskottsprodukter i öster och söder, och vice
versa. Därutöver kunde jämtarna, åtminstone i början av 1600-talet, bedriva handel
med samer i området.46 Att de längre handelsfärderna ägde rum om vintern, då släd­
före rådde, medförde att de inte inkräktade på jordbruket. Hästar och körkarlar var
under denna säsong inte bundna vid andra sysslor.47

Som exempel kan nämnas jämtarnas handel med ekorrskinn och lärft, bägge be­
lagda så långt tillbaka som det finns skriftliga källor från Jämtland, det vill säga från
1200-talets slut och 1300-talets början.48 Skinnen var en utförselprodukt, lärften troli­

41		 Sognnes i Alsaker et al. 2005, s. 83, 98.
42		 Ladejarlarna regerade Norge (delvis under danskt överherravälde) 970–995 och 1000–1015

och spelade därtill en betydelsefull roll under regenterna Olav Tryggvason 995–1000 och Olav
Haraldsson 1015–1028/30. Bagge 2008, s. 156.

43		 Skevik i Alsaker et al. 2005, s. 375.
44		 Blomkvist 1996, s. 89 f., 102, 108.
45		 Friberg 1983, s. 14; O. Sundqvist 2002, kap. 3; Ljungkvist 2006, s. 27 ff.
46		 Handel med samer i Hammerdalstrakten omtalas i JD 1, s. 68 (1623). Om samerna, se vidare

avsnittet ”Det etniskt tudelade Jämtland” nedan.
47		 Jfr Lindegren i denna volym.
48		 Enligt en odaterad beskrivning av Jämtlands gränser från omkring 1275(?)–1325 hade jämtarna

rätt att jaga bland annat ekorre så långt norrut som till trakten av nuvarande Vilhelmina i Lapp­
land, utan konkurrens från ångermanlänningar. Avskrift av gränsbeskrivningen i bl.a. JHD II
159; jfr Ahnlund 1948, s. 181 f., 464; Holm 2003a, s. 162 ff. Ekorren var det vanligaste av de djur
som jagades för sin vinterpäls. Jfr Ahnlund a.a., s. 469 f. Jakt på ekorre med pilbåge avbildas

215olof holm
gen i hög grad en transitohandelsvara, producerad i bland annat Hälsingland och ef­
terfrågad i Norge. De täta vinterpälsar av hermelin, ekorre, räv och utter som jämtarna
brukade handla med liknades av jämtarnas landsherre Vincens Lunge 1531 rentav vid
”Arabiens guld”.49

Att jämtar under medeltiden handlade med både svenskar och norrmän – oav­
sett om det skedde på marknader eller i andra sammanhang – framgår tydligt av vilka
mynt som då cirkulerade i Jämtland. Medeltida mynt påträffas framför allt i kyrkor vid
arkeologiska undersökningar under golvet. Hittills har sådana mynt – det rör sig om
flera hundra stycken – tillvaratagits i elva jämtländska medeltidskyrkor.50 Dessa mynt
får antas ha hopats främst genom att man tappade dem i samband med offer i kyrkans
offerstockar under den katolska tiden.51

Den samlade bild som de påträffade mynten ger är slående. I perioder då myntning
ägt rum både i Sverige och i Norge har såväl svenska som norska mynt cirkulerat och
varit gångbara i Jämtland. Detta i sin tur vittnar om att jämtar bedrev handel både med
svenskar och (andra) norrmän och i viss utsträckning använde mynt som betalnings­
medel. Mynten speglar således tydligt Jämtlands karaktär av transitoområde.52

De äldsta källorna som ger siffror för omfattningen av denna handel är tyvärr inte
äldre än från 1600-talets slut.53 Från 1683 finns en bevarad tullräkenskap som visar att
en betydande del av alla Jämtlands bondehushåll handlade på Levanger i Tröndela­

symboliskt på jämtarnas sigill, tillverkat i slutet av 1200-talet. Hänsyftningen på den för Jämt­
land viktiga skinnhandeln är här tydlig. Ahnlund a.a., s. 16 ff., 470. Om dateringen av sigillet,
se H. Trætteberg i KL 10, sp. 187 f. och mina kommentarer i JHD Suppl., s. 86 (anm. I 8–11). –
Lärft var ett vanligt betalningsmedel i Jämtland enligt bl.a. kyrkokonventionen från 1303. JHD I
12. Troligen rör det sig här om linnelärft, och den får i så fall antas vara producerad i första hand i
Hälsingland (beroende på ett alltför kärvt klimat i för linodling i större skala i Jämtland). Jag vill
dock tills vidare inte utesluta att det i stället rör sig om lärft tillverkad av hampa, vilken i så fall
skulle kunna tänkas vara lokalt odlad (jfr Robertsson 1991). – Textilproduktionen i Norrland i
äldre tid borde vara ett ämne värt att studera närmare. Om lin- och lärftimporten till Norge, se
M. Hoffmann i KL 10, sp. 580; G. A. Blom ibid., sp. 587; Lunden 2002, s. 198.

49		 DN XI 575.
50		 Katalogiserade i SML 7 (Jä 11, 19, 33, 39, 40, 47, 66, 74, 76, 78B, 79).
51		 För detta talar det faktum att anhopningen av mynt under jämtländska kyrkgolv i stort sett upp­

hörde under reformationstiden, då offerstockarna officiellt förbjöds i kyrkorna. Jfr Klackenberg
1992, s. 38. Ett och annat mynt kan dock tänkas ha medvetet deponerats i golven, som en form
av folkreligiöst offer, jfr Baklid 1995.

52		 Även på många andra sätt – t.ex. när det gäller influenser i språket, personnamnsskicket, tide­
räkningen och kyrkoarkitekturen – framgår Jämtlands karaktär av transitoland. Se Edlund i
denna volym samt t.ex. Wiktorsson 2000; Helander 2001, s. 220; Brendalsmo & Bonnier 2009.
– Angående mynt som betalningsmedel i Jämtland, se även Larsson i denna volym.

53		 Om jämtarnas handel under 1600-talet, se Bull 1927, s. 84 ff.; Wikström 1934; Bromé 1945, s.
50–59; 1954, kap. 12; Hallan 1966; Salvesen 1979, s. 43 ff.

216 kvhaa Konferenser 75

gen, där en vintermarknad hölls varje år.54 I längden namnges cirka 450 jämtländska
bönder, ungefärligen motsvarande mellan en fjärdedel och en tredjedel av totalantalet.
Många färdades dock med flera hästforor och med en körkarl på varje hästfora. Totalt
passerade inte mindre än 1176 hästforor tullen detta år, varav visserligen en del utgått
från andra landskap än Jämtland.55

Emellertid kan det även i detta sammanhang vara på sin plats att varna för att proji­
cera förhållanden som rådde efter 1645 på äldre perioder. Det är till exempel högst osä­
kert om jämtarnas handel på Levanger var lika omfattande i äldre tider som 1683. En
stor del av jämtarnas kommers på denna marknad på 1680-talet byggde nämligen på
att stora mängder relativt billig torrfisk från Nordland sedan några decennier tillbaka
salufördes där av norska uppköpare och fiskare. I Levanger bytte jämtarna till sig sådan
torrfisk mot järnvaror med mera, som de norska Nordlandsfararna och Nordlandsfis­
karna i sin tur sålde i Nordland.56 I äldre tider synes emellertid jämtar över huvud taget
inte ha importerat och ätit atlantfisk i någon nämnvärd utsträckning – kanske ansågs
den då för dyr? Västerhusskelettens δ13C-värden och kopparnivåer visar att konsum­
tionen av marina födoämnen var helt obetydlig hos merparten av dem som gravlagdes
på kyrkogården under medeltiden.57 I arkeologiskt undersökta jämtländska gårdars
avfall från perioden 1000–1645 har ben från torsk och sill bara påträffats från den se­
nare delen av perioden och endast i litet antal.58 I jämtländska brev omtalas atlantfisk
aldrig före 1600-talet, såvitt jag har kunnat se.59 Detta talar emot att jämtarnas handel
på Levanger skulle kunna ha varit lika omfattande under medeltiden som den var 1683.
Levangermarknaden är för övrigt inte belagd i bevarade källor före 1470-talet.60

Det finns på det hela taget mycket som talar för att Jämtlandshandeln genomgick
ganska stora förändringar över tid, både när det gäller konjunkturer för enskilda han­
delsvaror och när det gäller handelns totala omsättning. En vara som var lönsam att
handla med vid en viss tidpunkt kan ha blivit olönsam vid en senare tidpunkt, på grund
av prisförändringar eller efterfrågebrist. Handelsregleringar och förändrade transak­
tionskostnader kan också ha inverkat. Vidare kan ett allt större statligt resursuttag ha
medfört att det blev mindre kvar att handla med för hushållen. Att undersöka sådana

54		 Hallan 1966.
55		 I den tryckta utgåvan, Hallan 1966, saknas tyvärr ort- och personregister.
56		 Hallan 1966, s. 11.
57		 Iregren et al. 2000, s. 196.
58		 Ett litet antal sådana ben har hittats i hushållsavfall vid Tibrandshögen, Rödöns socken, grovt

daterat till 1350–1650 (Kjellström et al 2009, s. 241 tab. 4, jfr s. 236), samt vid Kyrklägdan, Ås
socken, grovt daterat till 1300/1400–1500/1600 (Hansson et al. 2005, s. 121 tab. 28; jfr om
dateringen Lagerstedt 2004, s. 167 ff.).

59		 Inte heller Olaus Magnus (1555, bok 4, kap. 13) omnämner fisk bland varor som brukade fraktas
vintertid över fjällen mellan Sverige och Norge för försäljning.

60		 JHD II 94. Jfr Ahnlund 1948, s. 410 f., 475 f.; Hallan 1964, s. 357 f.

217olof holm
förändringar – så gott det nu låter sig göra utifrån tillgängligt källmaterial – vore en
uppgift för framtida forskning. Jag skall peka på några exempel på vad som kunde un­
dersökas närmare.

Den svenska Vasatidens räkenskaper erbjuder en möjlighet att avläsa den geogra­
fiska fördelningen av landsköpmän i norra Sverige. Att vara landsköpman innebar en
möjlighet att lagligen bedriva handel på landsbygden och åtnjuta vissa handelsprivi­
legier, men fordrade samtidigt att en viss skatt (beräknad på årsomsättningen) årli­
gen betalades till kronan. Landsköpmannaorganisationen var ett svenskt påfund, utan
motsvarighet i det dansk-norska Jämtland, och syftade till att skaffa den svenska re­
geringsmakten viss kontroll över samt inkomster av bondehandeln på landsbygden i
särskilt Norrland och Finland.61

Räkenskaperna för Hälsingland från 1549 visar att det främst var i Ljusdals, Färila
och Ytterhogdals socknar som bönder lockats att bli och att vara bosatta som lands­
köpmän, med andra ord i de hälsingesocknar som kommunikationsmässigt låg när­
mast Jämtland och Tröndelagen.62 I dessa tre socknar bodde totalt inte mindre än en
tredjedel av Hälsinglands alla dåvarande landsköpmän (25 av 77), trots att socknarnas
befolkning bara motsvarade 11–12% av Hälsinglands.63 Denna koncentration av lands­
köpmän till det hörn av Hälsingland som vette mot Jämtland och Tröndelagen är ett
tydligt vittnesbörd om att transitohandeln över Jämtland i början av den tidigmoder­
na tiden fungerade och gav utkomst för de inblandade.

Drygt trettio år senare, 1582, var fördelningen av landsköpmän i Hälsingland en an­
nan.64 Nu bodde inte ens en femtedel (6 av 32) av dem i Ljusdal–Färila–Ytterhogdal.
Över huvud taget hade Hälsingland långt färre registrerade landsköpmän nu, endast
32 stycken mot 77 år 1549.65 Vittnar detta om att Jämtlandshandeln generellt minskat
och att Jämtlands karaktär av transitoland var mindre påtaglig i slutet av 1500-talet än
under 1500-talets första hälft?

Svensk koppar var en lukrativ produkt att handla med på Norge, där koppargruvor
länge saknades helt. Kopparprodukter i form av kittlar, grytor och kannor blev i Norge
(liksom i Sverige) särskilt eftersökta i egenskap av praktiska och statusfyllda husgeråd.

61		 Söderberg 1956, s. 56 f.; Friberg 1983, s. 186 ff.; Blomkvist 1986, s. 95 ff.; Sandström 1996, s.
64 ff.

62		 Om namnet Färila, sannolikt bildat till ett ord farælde ’farväg, passage’, syftande på leden mot
Jämtland och Tröndelagen, se Brink 1990, s. 234–245.

63		 Hälsinglands handlingar 1549: 3, uppbörd av köpmanspengar av Hälsingland för år 1549, Kammar­
arkivet, RA. Jfr N. Friberg i KL 7, sp. 238. För befolkningsuppgifter, se Brink 1994, s. 127 tab. 4.

64		 År 1582 var det sista året som köpmanspengar togs upp i Hälsingland. Samma år grundades
staden Hudiksvall, varvid de hälsingska landsköpmännens handelsprivilegier sattes ur spel. PRF
3, s. 420 ff.

65		 Hälsinglands handlingar 1582: 7, uppbörd av köpmanspengar av Hälsingland 1582, Kammarar­
kivet, RA.

218 kvhaa Konferenser 75

Uppköp, bearbetning och utförsel till Norge av svensk koppar kunde därför ge god
förtjänst för dem som bodde längs vägarna mellan Dalabergslagen och Tröndelagen.
Att döma av talrika omnämnanden av kopparvaror som betalningsmedel i jämtländ­
ska urkunder bedrevs kopparhandel över Jämtland åtminstone från början av 1400-ta­
let.66 Men under hela 1500-talets andra hälft, efter 1548, saknas såvitt jag har kunnat se
sådana belägg.67 Betyder det att Gustav Vasas förbud 1548 mot utförsel av koppar, reda
pengar och lärft från Sverige till Norge och senare inskärpningar av kopparexportför­
budet faktiskt lyckades strypa en stor del av kopparhandeln över Jämtland?68

Myrjärnsframställning med blästbruksmetoder och tillverkning av järnprodukter
för försäljning i Norge var som sagt något som bönder på sina håll i Jämtland fort­
farande ägnade sig åt på 1680-talet. Men denna verksamhet hade varit mycket mera
omfattande i ett äldre skede. Enligt Gert Magnussons kurva över 14C-dateringar av
jämtländska järnframställningsplatser kulminerade järnframställningen för avsalu i
Jämtland under 1400-talet. 69 Beror den följande nedgången på sjunkande järnpriser?
På 1600-talet hade järnpriserna i Norge sjunkit till en fjärdedel mot vad de varit på
1300-talet,70 samtidigt som produktionskostnaderna för jämtarna rimligen låg kvar på
en ganska oförändrad nivå.

Ovan nämndes att Levangermarknaden inte kan beläggas före 1470-talet. Jämtar­
nas viktigaste handelsforum dessförinnan och fortfarande på 1500-talet – kanske ännu
längre framåt i tiden – var i stället den vintermarknad som hölls på centralast möjliga
plats i deras eget landskap: jamtamot på Frösön. Denna marknads betydelse för det
jämtländska samhället gör det motiverat att här gå lite närmare in på den.

Marknadsresor västerifrån över fjällen till Frösön i Jämtland var vanliga redan un­
der 1100-talet. Det framgår av ett lagbud i den äldre Frostatingslagen (VII 27), som
av innehållet att döma måste ha tillkommit och utformats före kung Sverres annekte­
ring av Jämtland omkring 1180.71 Detta lagbud säger att när kungen utfärdat farbann
får man inte resa utomlands utan dennes tillåtelse, med tillägget att om man med den
norske kungens lov far till marknaden på Frösön (Jämtland räknades således ännu inte
in i det norska riket) eller till andra (ej specificerade) marknader och kungens fiender
(läs köpmän från det svenska riket) kommer dit, så får man köpslå med dem såsom
med fredsmän, utan att det skall medföra straff.72

66		 Bland de äldsta beläggen: JHD I 146 (1412: ”en gryta”), 192 (1428: ”j giordom kopper. kætzla oc
grytor kopperkannor oc nokot j mæssingzkætslæ”), 271; II 23, 51.

67		 Bland de yngsta 1500-talsbeläggen: DN XIV 769, 796, 812; Undersåkers kyrkoarkiv N I: 1, pag.
197, ÖLA (avskr. av brev 1548).

68		 Jfr Wikström 1934, s. 162 ff.; Odén 1960, s. 115 ff.
69		 Magnusson 1986, s. 174, 226; jfr Hansson et al. 2005, s. 93.
70		 Stenvik i Alsaker et al. 2005, s. 115.
71		 Se Holm 2000, s. 79 med not 26.
72		 NgL 1, s. 204.

219olof holm
Denna lagparagraf vittnar således om att Frösömarknaden redan vid tiden för pa­

ragrafens utformning brukade få långväga besökare både från väster och från öster/
sydost. Paragrafen är troligen unik på nordiskt område i så måtto att den gäller köpfred
vid en marknad utanför den egna lagsagan. Det visar att Frösömarknaden hade stor
merkantil betydelse till och med för trönderna och att den bildade en viktig länk för
transitohandel mellan Tröndelagen (där Frostatingslagen gällde) och Uppsverige.

Hur gammal denna marknad var när lagbudet tillkom framgår inte, men fynd av
vågar och/eller vikter för vägning av silver som betalningsmedel i ett dussintal förkrist­
na gravar på och i omgivningarna av Frösön är indicier på att Frösömarknaden existe­
rade redan på 900- och 1000-talet.73 Utan ett betryggande handelsforum av detta slag
kan den senvikingatida, marknadsmässiga varuhandel som nämnda vågar och vikter
vittnar om svårligen ha ägt rum i Jämtland.74

Belysande är också Frösömarknadens märkliga benämning. Marknaden kallades
enligt belägg från 1300- till 1600-talet jamtamot(et) (senare jämtmarknaden).75 Jag har
i en tidigare artikel (2000) påpekat att inbyggarbeteckningen i benämningens förled,
jamta‑ ’jämtarnas’, visar att benämningen jamtamot uppkommit utanför Jämtland –
endast där fyller ju förleden jamta‑ en särskiljande funktion.76 Benämningen har såle­
des först börjat användas av icke-jämtar, vilket i sin tur implicerar att motet tidigt fyllde
en viktig funktion som forum för interregionalt varuutbyte, med stor attraktionskraft
på långväga besökare. Denna slutsats stämmer för övrigt väl överens med den bild som
ovannämnda lagbud ger. Jämtarna själva har sedan övertagit samma benämning.

Som efterled i benämningen jamtamot ingår fsv. mot, fvn. mót n. ’möte, samman­
träffande o.d.’,77 här i en specialiserad betydelse ’marknad, sammankomst för att idka
handel’. Denna specialiserade betydelse levde kvar ännu under senmedeltiden avseende
Skånemarknaden vid Skanör och Falsterbo – en av Nordeuropas viktigaste internatio­
nella marknader under medeltiden.78 I övrigt synes denna specialiserade betydelse av

73		 Följande gravfynd i Storsjöområdet innehåller (eller består av) säkra eller möjliga vågar och/
eller vikter: JLM inv.-nr 26, 902 (med trol. fragment av skålar från balansvåg), 1001, 9036, 9056
(med trol. fragment av mynningskant på skål från balansvåg), 20774, 23347, 25410; SHM 12426
(mansgrav I, III, resp. IV), 14202. Inget annat område i Norrland kan uppvisa så många lik­
nande fynd. En förnyad genomgång av de jämtländska fynden vore värdefull. – Jag tackar Ove
Hemmendorff och Bengt Nordqvist, Jamtli, för upplysningar angående JLM 902 och 9056.

74		 Om betydelsen av regler och institutioner för att skapa tillit och trygghet vid marknadsmässig
handel, se Gustin 2004, s. 174–181 och där anförd litt.

75		 Under en övergångsperiod användes benämningarna jamtamot och jämtmarknaden synonymt.
För belägg, se Holm 2000, s. 65 (med not 3), 69. Ett belägg för jamtamot i ett hälsingskt brev
från 1654 (RApp I 9/12) tyder på att benämningen jamtamot levde kvar längst på visst avstånd
från centrala Jämtland.

76		 Holm a.a., s. 70 ff.
77		 Söderwall 2, s. 60 f.; Fritzner 2, s. 736 f.
78		 Med orden ”Thesse lund kyndes moth then tiid ther frith swæries vppa Skanör ok falstherbo”

220 kvhaa Konferenser 75

ordet vara ganska svagt belagd på nordiskt område, uppenbarligen till följd av att ordet
ganska tidigt trängdes undan av lånordet marknad.79 Att inte benämningen på Frösö­
marknaden redan från början innehöll ordet marknad (fsv. marknaþer, fvn. marknaðr,
markaðr) är ett vittnesbörd om benämningens och marknadens höga ålder.

I tidigare forskning – alltsedan P. A. Munchs historisk-geografiska handbok om
det medeltida Norge utkom 184980 – har jamtamot felaktigt uppfattats som ett enda
långt årligt landsting på Frösön, med marknadshandel pågående vid sidan om. Käl­
lorna visar dock klart att det som kallades jamtamot var själva marknaden. Endast en­
staka filologer som Johan Fritzner och Finn Hødnebø har observerat detta,81 medan
uppfattningen om jamtamot som ’jämtarnas ting’ har levt vidare bland historiker och
blivit till en faktoid, en försanthållen osanning.82 Att jamtamot misstolkats som ’jäm­
tarnas ting’ i stället för ’jämtarnas marknad’ har lett till att forskningen underskattat
jamtamots merkantila betydelse.

Diplommaterialet från 1300-talet och senare visar å andra sidan att det hölls ting
vid marknadens början och slut, kallade motstinget ’marknadstinget’ respektive lyktar-
tinget ’stängningstinget’. Denna ordning, med två ting som inramade marknaden, är
troligen lika gammal som marknaden själv, då hållandet av tingen måste ha varit en
förutsättning för att regler om köpfred (marknadsfrid) under marknadstiden skulle
kunna pålysas respektive avlysas offentligt. Jag framhöll i min ovannämnda artikel att
ordningen var precis densamma för de två viktigaste marknaderna i Mälarlandskapen
under högmedeltiden: distingen i Uppsala och samtingen i Strängnäs. Dessa markna­
der var arrangerade på liknande sätt, med dubbla så kallade köpting som inledde och
avslutade marknadshandeln och begränsade tiden då frid skulle råda. Bestämmelser
härom finns både i Upplandslagen och Södermannalagen.83

Det skriftliga, arkeologiska och språkliga källmaterialet visar således att Frösömark­
naden, jamtamot, utgjorde ett mycket viktigt nav för Jämtlandshandeln åtminstone se­
dan 1100-talet och sannolikt ända sedan 900-talet. Där kunde såväl jämtar som icke-
jämtar träffas och under betryggande former idka handel dels med lokala varor som
var eftertraktade i Jämtland eller på andra håll utanför landskapet, dels med import­

inleds en dansk samling rättsföreskrifter med giltighet för Skånemarknaden under den tid då
marknaden eller motet pågick, utfärdad av Erik av Pommern och drottning Margareta. SSGL
9, s. 462. Denna samling eller stadga hade nu förlorade föregångare och kallades motboken (da.
modbogen). Sammansättningen motbok har även använts om liknande fiske- och marknadsstad­
gor på andra håll i Östersjöområdet. P. J. Jørgensen 1940, s. 118 f. (jfr Taranger 1935, s. 21 f.); B.
Stoklund i KL 6, sp. 103 f.; K. Hørby i KL 16, sp. 68.

79		 Holm 2000, s. 74 ff.
80		 Munch 1849, s. 91; jfr dens. 1862, s. 374.
81		 Fritzner 2, s. 226 f. och Hødnebø i Fritzner 4, s. 182, s.v. jamtamót.
82		 Holm a.a., s. 82 ff. (här saknas dock referens till Munchs arbete från 1849).
83		 Se Hjärne 1952, s. 162–167; jfr Nordberg 2006, s. 91 f.

221olof holm
varor som var efterfrågade i Jämtland, men också med transitohandelsvaror som var
eftersökta väster om Jämtland och som jämtar eller icke-jämtar infört österifrån, eller
vice versa.

Frösömarknaden, jamtamot, pågick under motsveckan.84 Enligt brev från 1300- och
1400-talen (från 1200-talet finns ju i princip inga jämtländska brev bevarade) och se­
nare källor inföll denna vecka varje år runt vårdagjämningen med början på månda­
gen efter Gregorius (d.v.s. 13–19 mars beroende på kalenderår). Marknaden pågick
till söndagen därpå.85 Under denna marknadstermin (från tidigast 21 mars till senast
2 april enligt vår gregorianska kalender) var vinterföret i regel det bästa tänkbara för
långväga slädtransporter i mellersta Skandinavien; dessutom var ljusförhållandena
gynnsamma.

Frösömarknaden, jamtamot, varade således åtminstone under 1300- och 1400-ta­
len i en hel vecka: lika länge som distingen i Uppsala, Svealands viktigaste marknad
under medeltiden, men betydligt längre än till exempel samtingen i Strängnäs, som
bara varade i två dagar.86 Detta vittnar om en relativt betydande omsättning på mark­
naden.

Ett annat talande vittnesbörd om marknadens betydelse är ett brev från 1468, va­
rav framgår att prissättningen av varor i Jämtland normerades efter handeln på jamta­
mot.87 Dess kommersiella betydelse och attraktionskraft omvittnas också indirekt av
det faktum att privaträttsliga uppgörelser ofta träffades under marknadsveckan, antin­
gen på marknadsplatsen (intill kungsgården på Frösön) eller på gårdar i de närbelägna
Storsjösocknarna. En mängd bevarade diplom från 1300-talet och senare vittnar om
detta. Jamtamot var därmed jämtländska bönders centrum på liknande sätt som stä­
derna i Norge var norska bönders centrum, där man kunde träffa nära eller avlägsna
släktingar, där avtal kunde ingås och där offentliga tjänster – såsom lagmannens utslag
i tvister, skrivares författande av brev och betrodda personers besegling av brev – stod
till buds.88 Härmed sammanhänger den omständigheten, att kungens högre ämbets­
män i Jämtland under hög- och senmedeltiden, särskilt sådana som inte själva bodde
i landskapet, i hög grad valde att förrätta undersökningar och hålla ”stämmor” under
själva marknadsveckan. Kungens ämbetsmän brukade också uppbära en del av den
årliga uppbörden i samband med marknaden. De kunde därmed kombinera juridiska
och administrativa plikter med kommers.89

84		 Holm a.a., s. 65 med not 3.
85		 A.a., s. 66.
86		 A.a., s. 85 med not 36.
87		 A.a., s. 67.
88		 Jfr Imsen 1990, s. 41.
89		 Holm a.a., s. 77 f.

222 kvhaa Konferenser 75

Kolonisationslandet Jämtland

När gårdar baserade på åkerbruk och boskapsskötsel började etableras i Jämtland,
troligen under 300- eller 400-talet efter Kristus, var Mälardalen och Tröndelagen re­
dan koloniserade i stor utsträckning sedan länge. I centrala Uppland kan gårdsantalet
rentav ha varit lika stort då som under 1500-talet, att döma av resultaten från de omfat­
tande uppdragsarkeologiska boplatsundersökningar som utförts under senare år.90 I
Tröndelagen vittnar inte minst den närmast industriellt storskaliga järnframställning­
en under den yngre romerska järnåldern och folkvandringstiden om hur tättbefolkad
provinsen måste ha varit.91

Jämtland låg således långt efter i utvecklingen och förblev under mer än tusen år, ja
ända till 1700-talets början, ett relativt glesbefolkat kolonisationsland. Här fanns det
alltid outnyttjade jordar som kunde tas i anspråk för odling och nybebyggelse. I detta
avseende skilde sig Jämtland från till exempel de centrala delarna av Tröndelagen, som
efter dåtidens mått mätt i princip var fullkoloniserade under en stor del av samma pe­
riod.92 Jag skall här, utifrån rådande forskningsläge, teckna de stora linjerna i Jämtlands
bebyggelsehistoria fram till 1600-talet och därefter försöka belysa den länge rådande,
låga kolonisationsgraden.

En successiv expansion och förtätning av bebyggelsen har i Jämtland ägt rum un­
der tre faser, avbrutna av ödeläggelsefaser. Den första expansionsfasen är dunkelt känd.
Den började med etableringsskedet under 300- eller 400-talet och avbröts, som det
verkar, under 500- eller 600-talet av ödeläggelse.93 De arkeologiska dateringarna är
visserligen oprecisa, men möjligen var denna ödeläggelse i Jämtland en del av den öde­
läggelse och befolkningsnedgång som drabbade stora delar av Nordeuropa och även
norra Kina under 500-talet och som möjligen orsakats av dels en extrem klimatkris
efter ett vulkanutbrott någonstans på norra halvklotet 536, dels av den därpå följande
justinianska pestens härjningar.94

På 600-talet befann sig således befolkningskurvan för Jämtlands agrara bosätt­
ningar på en låg nivå. Så småningom började emellertid befolkningen att öka igen
och bebyggelsen att expandera och förtätas. Under den sena vikingatiden och tidiga
medeltiden tog utvecklingen fart. Detta framgår av bland annat 14C-dateringar av röj­
ningskol under odlingsrösen och åkerterrasser, undersökta boplatslämningar; samt i
viss mån även av pollenanalyser, ortnamn och gravar.95 Många gårdar anlades då även i

90		 Göthberg 2000, s. 212 f.; Ljungkvist 2006, s. 21 ff.
91		 Stenvik i Alsaker et al. 2005, s. 112 ff.
92		 Sandnes 1971, s. 43.
93		 Vikstrand 1993, s. 58; Welinder i Hansson et al. 2005, s. 143 ff.; dens. 2008, s. 51 ff., 59 f.
94		 Gräslund 2007.
95		 Selinge 1976, s. 47 f.; 1979, s. 179 f.; 1983, s. 94 ff.; Salvesen 1979, s. 165 f.; Magnusson 1986, s.

128, 130, 303 f.; Sandnes 1996a, s. 111; Wallin & Oskarsson 2002, s. 25; Welinder i Hansson et al.

223olof holm
mera marginella bosättningslägen i Jämtland.

När det gäller att förklara varför kolonisationen av Jämtland tog sådan fart just
då vore det i framtida forskning värt att diskutera och försöka väga åtminstone tre
faktorer. Ett gynnsammare klimat, som gav en något längre genomsnittlig odlingssä­
song och en minskad frostrisk under ett par århundraden (se ovan), är en faktor. Ny
agrarteknik, som fick stort genomslag i Nordeuropa vid denna tid, såsom järnskodda
spadar, nya typer av järnyxor, harv, slaga, hankgärdsgård och effektivare bruk av hästar
med järnskor och förbättrade seldon, är en annan faktor.96 Detta teknologiska genom­
brott ledde till att jordbrukets produktivitet ökade, att nyodling underlättades samt
till att hushållens arbetskraft i större utsträckning kunde användas till överskottspro­
duktion.97 En tredje förklaringsfaktor vore kanske den ökande Jämtlandshandeln, som
vågar, vikter och Frösömarknaden vittnar om (se ovan). Genom denna handel förbätt­
rades möjligheterna för jämtländska hushåll att byta och handla till sig det man be­
hövde men inte alltid klarade att producera själv. Jämtlandshandelns expansion hänger
i sin tur säkert samman med den allmänt starka tillväxten av handel och kommers i hela
Nordeuropa som skedde under århundradena fram emot 1000-talet.98

Bebyggelsen fortsatte troligen att expandera under högmedeltiden. Först med di­
gerdöden 1349/50 och efterföljande epidemier – det senaste millenniets närmaste pa­
rallell till krisen på 500-talet – upphörde den andra expansionsfasen.

Att digerdöden och efterföljande epidemier verkligen drabbade Jämtland – och
det med förödande verkan, resulterande i en kraftigt decimerad befolkning – står klart
från en rad indirekta vittnesbörd. Därom vittnar inte minst ”pastoratsdöden” (redu­
ceringen av antalet prästgäll) i Jämtland efter 1350 samt den allmänna ödeläggelse som
satte in omkring tiden för digerdöden och som resulterade i uppkomsten av flera hund­
ra ödegårdar.99

Jag har i en annan artikel (2011) framhållit att under några decennier efter 1350 var
intresset bland jämtländska bönder för att bruka och äga sådana ödegårdar ljumt, till
följd av att ett överskott på jord då plötsligt hade uppkommit. Många ödegårdar kom
därigenom, och genom tillämpning av regalrätten, att betraktas som kronans. Men
ganska snart växte en medvetenhet fram bland bönderna om att ödegårdar kunde vara
nyttiga i alla fall – som underbruk till bebodda gårdar. De reste därför krav på att återfå

2005, s. 71 f., 153 f., 160; dens. 2008, s. 84 f. Befintliga pollendiagram är för Jämtlands del inte
helt oproblematiska, se Welinder i a.a. 2005, s. 143 f.; dens. 2008, s. 40 f.

96		 Myrdal 1989, s. 39 f., 42.; 1999, s. 30 f., 42 ff.
97		 Jfr Welinder i Hansson et al. 2005, s. 157 f.
98		 Jfr Welinder i a.a., s. 155, som konstaterar att Jämtland under dessa århundraden växte in i den

nordeuropeiska marknaden. ”Dess tentakler nådde ända ut till hushållen på de gårdar som i dag
är ödesbölen”, skriver han. – Allmänt om den växande handeln och kommersen i Nordeuropa
under vikingatiden, se t.ex. Gustin 2004; Sindbæk 2005; Skre 2008.

99		 Se Holm 2011, s. 26 f.

224 kvhaa Konferenser 75

sådana som tillfallit kronan eller åtminstone få leja (arrendera) dem, krav som kung
Erik av Pommern tillmötesgick i en särskild rättarbot för Jämtland 1420.100

Men vad låg bakom detta stigande intresse bland bönderna för ödegårdarna i Jämt­
land? Man kunde tänka sig två förklaringar: 1) att en viss befolkningsåterväxt hade
ägt rum och skapat en ökad efterfrågan på åkerjord, 2) att en omläggning till ett mera
extensivt jordbruk hade ägt rum med en starkare inriktning på boskapsskötsel och ett
därigenom ökat behov av slåtter- och betesmark.101 Helge Salvesen räknar i sin 1979
utkomna avhandling Jord i Jemtland enbart med den sistnämnda förklaringen. Han
utgår nämligen från att befolkningen i Jämtland vid denna tid inte befann sig i åter­
växt utan tvärtom minskade successivt ända till in på 1500-talet, då den var minst en
tredjedel mindre, ja troligen bara hälften så stor som den varit före digerdöden. Någon
befolkningsåterväxt skedde enligt Salvesen inte i nämnvärd grad i Jämtland förrän på
1700-talet.102

Salvesens slutsatser om befolkningsutvecklingen är dock enligt min mening för­
hastade.103 Redan under perioden 1475–1550 uppstod nämligen i många av Jämtlands
37 gamla socknar ett behov av att antingen förstora befintliga sockenkyrkor, som varit
i bruk sedan tiden före 1350, eller att ersätta dem alldeles med större byggnader. Dessut­
om uppstod ett behov av att bilda helt nya socknar.104 Detta talar för att befolkningen
då, åtminstone i delar av Jämtland, växte sig större än den någonsin varit tidigare – till
och med större än den var före digerdöden. Jag vill därför hålla möjligheten öppen för
att en viss befolkningsåterväxt i Jämtland kan ha påbörjats redan före 1420 och att in­
tresset för att bruka och förvärva ödegårdar både före och efter 1420 åtminstone delvis
kan relateras till en sådan återväxt. Ingen anledning finns därmed att räkna med någon
driftsomläggning till ökad boskapsskötsel under senmedeltiden.105

100		 JHD I 169. Se vidare Holm a.a., s. 27 ff.
101		 Jfr Salvesen 1979, s. 94 f., 121, 167; Bjørkvik 1996, s. 42 ff.; Myrdal 2003, s. 224–242.
102		 Salvesen 1979, s. 167, 170. Jfr Sandnes & Salvesen 1978, s. 162, 169 f.
103		 Salvesen utgår från att ingen nämnvärd befolkningsåterväxt kan ha ägt rum så länge nya öde­

gårdar uppstod och befintliga ödegårdar inte återbesattes. Men om nya gårdshushåll i stor ut­
sträckning bildades dels inom ramen för befintliga, levande byars och gårdars territorier, genom
gårdsdelning och förtätning (se Antonson 2004, s. 176–180, 217 f.), dels på marker som tidigare
inte varit bebyggda alls, genom nyodlingsverksamhet (se t.ex. JHD II 161), kunde befolkningen
växa utan att ödegårdarna behövde återbefolkas. Ödegårdarna blev i stället, som nämnts ovan,
populära att utnyttja som ett slags underbruk till bebodda gårdar. Med tiden blev detta ”öde­
gårdssystem” (jfr Dørum 1997) allt mer cementerat och har i Jämtland överlevt ända in i mo­
dern tid.

104		 Se Holm 2011, s. 30 f. – Titeln kyrkomurmästare avseende en bonde i Beljom, Kalls socken,
nämnd i ett brev 1556 (DN XV 666), vittnar om att byggandet av stenkyrkor under en föregåen­
de period varit så omfattande att enskilda bönder i landskapet blivit specialister på området.

105		 I Salvesens efterföljd har även H. Antonson (2004, s. 206–212) och S. Welinder (i Hansson et
al. 2005, s. 160 ff.) räknat med en sådan driftsomläggning. Deras argumentation lider dock av att
de liksom Salvesen utgår från att befolkningen förblev liten senmedeltiden ut, en utgångspunkt
som alltså enligt min mening inte kan upprätthållas.

225olof holm
1400- och 1500-talets befolkningstillväxt, som framför allt kyrkorna vittnar om,

utgjorde den tredje expansionsfasen. Denna kom så småningom – troligen under
1500-talets andra hälft eller i början av 1600-talet – att hejdas, som det verkar. Mellan
1580 och 1720 behövde nämligen så gott som inga kyrkor i Jämtland förstoras,106 vilket
talar för att befolkningen inte kan ha varit särskilt mycket större i början av 1700-talet
än i slutet av 1500-talet. Även uppbördslängder av olika slag och mantalslängder vitt­
nar om stagnation under nämnda period.107 Åtminstone delvis kan nog denna stagna­
tion förklaras av en nettoavflyttning från Jämtland till Norge, men orsakerna därtill är
omdiskuterade och vore värda att tas upp till förnyad diskussion.108

Den länge rådande låga kolonisationsgraden i Jämtland inverkade på synen på
jordägande hos såväl jämtarna själva som institutionella jordägare (det vill säga kung­
en/kronan samt kyrkliga institutioner). I Tröndelagen, för att ta ett kontrasterande ex­
empel, var som sagt kolonisationsgraden hög redan i början av medeltiden. Här kunde
såväl privatpersoner som institutioner bygga upp stora jordinnehav och uppbära rän­
ta av underlydande landbor (no. leiglendinger). Före digerdöden var avradsavgifterna
(landskylden) i Tröndelagen skyhöga, som framgår av att avradsfallet i samband med
den följande avfolkningen efter digerdöden här uppgick till hela 70–80%.109 Att jord­
ägarna under högmedeltiden kunde få landbor att betala så höga avgifter för sitt bruk
av jorden i Tröndelagen hängde samman med att det länge rått brist på jord här. Jord­
ägarna i Tröndelagen hade under lång tid ett mycket gott förhandlingsläge.

I Jämtland, däremot, där det i princip alltid fanns koloniserbar jord, hade de ett be­
tydligt sämre förhandlingsläge. Institutionella jordägare hade ofta svårt att över huvud
taget få landbor att bruka och bo på deras jordegendomar i Jämtland. Institutionsägda
gårdar i Jämtland kom därför ofta att förfalla och till slut kanske ödeläggas varaktigt
– till och med om de låg centralt i bygderna, i relativt goda odlingslägen.110 Det för­
klarar att kronans representanter i Jämtland under senmedeltiden ofta hellre skänkte
bort en jordegendom som kommit i kronans besittning till en bonde mot skatteplikt
än att behålla den och riskera att inte få några inkomster alls av den.111 Likadant att den

106		 Ett undantag är Aspås kyrka, vars sakristia 1672 gjordes om till kor, samtidigt som en ny sakristia
byggdes. I Bräcke, Näskott och Håsjö ersattes äldre träkyrkor av helt eller delvis nya på 1580‑,
1610- respektive 1680-talen, men det är ej känt om dessa byggdes större än sina föregångare.
Holm 2003b, under resp. sockenrubrik.

107		 Palm 2000.
108		 Jfr Sandnes 1968; 1996b; Fladby 1983, s. 347 ff.
109		 Sandnes 1971, s. 114–128; Sandnes & Salvesen 1978, s. 137.
110		 För exempel, se Holm 2011, s. 22 f.
111		 Holm a.a., s. 31. Även kyrkliga institutioner sålde ibland av fasta egendomar i Jämtland, trots

att det komplicerades av den kanoniska rätten. Se t.ex. JHD I 194; II 294; III 57; Jämtlands
domsagas häradsrätts arkiv, vol. A I: 30 a, fol. 174v–175r, ÖLA (referat av brev 6/1 1533); DN III
1141.

226 kvhaa Konferenser 75

norska landslagens regel (VII 62)112 om att kungen äger nybyggen på allmänningsmark
aldrig efterlevdes i den jämtländska lagsagan. I stället tillämpade man i Jämtland fri
intäktsrätt till nyodling på allmänning,113 på liknande sätt som föreskrivs i den nord­
svenska Hälsingelagen (Byalagsbalken 15).114 Detta dåliga förhandlingsläge gjorde det
svårt även för privata jordägare att bygga upp större jordinnehav och få avkastning
därav i Jämtland.115

I ett kolonisationsland som Jämtland, där de självägande bönderna var i klar ma­
joritet, blev ägandet av jord upphöjt till samhällsnorm. Den bonde eller bondhustru
som inte ägde någon jord hade en direkt nackdel när det gällde att till exempel för­
handla om sina barns ingående av äktenskap och i samband därmed fördela arvedelar
och hemgifter, eller när det gällde att på ålderns höst ingå avtal om omvårdnad och
underhåll (sytning) med sina arvingar.116 Det är lätt att inse att jordägandet i ett sådant
samhälle blev en prestigesak.117

Gränsprovinsen Jämtland

Jämtland ingick från och med kung Sverres tid, omkring 1180, som en del i det norska
riket och utgjorde därmed en gränsprovins mot Sverige. Integrationen av landskapet i
det norska riket blev dock under medeltidens lopp aldrig särskilt stark, utan utmärktes
av en relativt begränsad överhetsnärvaro (med många sysslomän, fogdar och lagmän
residerande på andra orter än i Jämtland), modesta krav på militära och ekonomiska
prestationer och särprivilegier givna till befolkningen. Mycket av det offentliga i pro­
vinsen fungerade på jämtarnas premisser.118 Att integrationen av Jämtland under så
lång tid inte prioriterades högre förklaras av att det helt enkelt inte fanns så mycket för
någon statsmakt att hämta i detta glesbefolkade marginalområde. Kontrasten var stor
i förhållande till Norges sydligaste gränsområde mot Sverige, nuvarande Bohuslän,
som var av största vikt för den norska kronan i militärt, strategiskt och ekonomiskt
hänseende.119

112		 Samma regel fanns redan i Landslagens föregångare Gulatingslagen (145) och Frostatingslagen
(Inledning 19, XIV 8). NgL 1, s. 58, 125, 251; 2, s. 145; jfr Blom 1967, s. 31, 57; J. Solem 2003.

113		 Se Holm 2011, s. 21.
114		 SSGL 6, s. 78 f. – En intressant forskningsuppgift vore att göra en internationell jämförelse av

historiska samhällen där en liknande fri intäktsrätt tillämpats.
115		 Jfr Hansen i denna volym, som utifrån 1600-talets jämtländska domboksmaterial gör den intres­

santa iakttagelsen att ingen motsvarighet till det norska skyldeie-systemet verkar ha tillämpats i
Jämtland.

116		 Jfr Ahnlund 1948, s. 496 ff.
117		 Jfr Bull 1927, s. 57 f.; Bjørkvik 1996, s. 106 f.; L. I. Hansen 2010.
118		 Se Njåstad 2003; Imsen 2006; jfr Sörlin i denna volym.
119		 Jfr Sigurðsson 2003, s. 16–26.

227olof holm
Under 1500-talet och början av 1600-talet kom dock Jämtland, som jag redan va­

rit inne på, att knytas väsentligt starkare till det norska riket, vilket då ingick i den
dansk-norska Oldenburgstaten. Denna utveckling blev påtaglig under åren efter de
båda svenska ockupationerna av Jämtland 1564–70/71 respektive 1611–13. Särskilt ef­
ter den senare ockupationen hårdnade överhetens grepp om det jämtländska samhäl­
let betydligt.120 Det blev till exempel nu inte längre ofarligt att lämna in suppliker eller
yttra missnöje gentemot överheten på andra sätt.121

Jämtland var också en gränsprovins i kyrklig bemärkelse.122 Området tycks ha in­
förlivats i den svenska kyrkoprovinsen och blivit en del av Uppsala ärkestift redan
innan kung Sverre annekterade det. Anknytningen till Uppsalastiftet varade ända till
1570/71, då Jämtland, i samband med fredsuppgörelsen efter nordiska sjuårskriget,
blev en del av Trondheims (Nidaros) stift.123

Forskningen om Jämtland som gränsprovins har länge varit livaktig, inte minst
under de sista decennierna.124 Det hindrar dock inte att det finns mera att forska om.
Tiden borde också vara mogen för att göra komparativa studier, där utvecklingen och
förhållandena i Jämtland jämförs med andra gränsprovinser såsom Gotland, Skåne­
landskapen eller Bohuslän.

Som blott ett exempel på vad som kunde undersökas närmare i framtida forskning,
vad gäller Jämtland som gränsprovins, vill jag peka på frågan om hur integrationen av
gränsområden i större territorier tog sig uttryck i människors identitetsuppfattning
över tid. En kulturell integration följer ju inte automatiskt på en administrativ-juridisk
integration. Således förblev Ragundadalens (Ragunda, Fors, Hällesjö och Håsjö sock­
nar) uppgående i landskapet och lagsagan Jämtland under 1200-talet en huvudsakli­
gen administrativ-juridisk integration, som ännu flera århundraden senare inte hade
slagit rot i ortsbornas identitetsuppfattning. Först när man på resa från Ragunda väs­
terut var kommen till Boggsjö i Sundsjö socken ansågs man vara inne i Jämtland, skrev
till exempel landsherren Tage Thott år 1622. Invånarna i Ragunda kallade sig själva inte
jämtar, utan uppfattade dessa i viss mån som främlingar.125

På ett liknande sätt förhöll det sig med jämtars relation till Norge. Belägg från sen­
medeltiden och den tidigmoderna tiden, före 1645, visar att jämtar betraktade sig som
bosatta i ett landskap utanför Norge, i kulturell mening, trots att Jämtland var en del

120		 Andresen 2000; Imsen 2006.
121		 Fladby 1983, s. 349; Bergner 1988. – T.ex. kan nämnas att sex jämtar som skulle överlämna en

böneskrift till herredagen i Oslo 1617 anhölls vid ankomsten till Oslo och sedan hölls fängslade
i nästan ett år på Fredriksborg slott ”udi jern at arbeide”. Bromé 1945, s. 286 f.

122		 Se för medeltidens del Imsen i denna volym och för perioden från reformationen till statsskiftet
1645 fr.a. Beltzén 1944 och 1945; Bromé 1945 och 1954; Lysaker 1987; Telhammer 1992.

123		 I detta sammanhang kan påpekas att Härjedalen, till skillnad från Jämtland, blev införlivat i
Nidarosstiftet redan i ett tidigt skede av medeltiden. Holm 2010b, s. 241 f.

124		 För goda översikter, se Njåstad et al. 2005; Imsen 2006 samt Imsen i föreliggande volym.
125		 Holm 2003a, s. 187 ff.

228 kvhaa Konferenser 75

av Norge. Norge ansågs börja först vid Tröndelagsgränsen.126

Intressant är också att iaktta att när en jämte flyttade från Jämtland till en ort på
annat håll i det dåvarande norska riket erhöll denne påfallande ofta tillnamnet jamt,
jemt.127 Men varför fick just jämtar så ofta en inbyggarbeteckning knuten till sitt namn
när de bosatte sig i andra norska landsdelar? Rimligen hänger frågan samman med
Jämtlands karaktär av gränsprovins, som inte ingick i det norska rikets kärna.

Det etniskt tudelade Jämtland

När samer omnämns som finnar eller lappar i jämtländska skattelängder, saköresläng­
der och domböcker från 1500-talets andra hälft och 1600-talet sker det alltid utifrån ett
vi- och de-perspektiv, där skrivarna tillsammans med dem som ingick i det jämtländska
bondesamhället representerar ett ”vi” och utgör majoritetsbefolkningen. Jämtland var
således etniskt tudelat i slutet av den period som denna artikel befattar sig med.

Samerna bebodde och brukade enligt samma källor i första hand fjällområdena i
Jämtland och i gränstrakterna mot Tröndelagen och Härjedalen. Tamrenskötsel var en
basnäring, men även jakt och fiske samt handel med bland annat skinn och hantverks­
produkter är näringsgrenar som ibland lyser fram i källorna.

Från tiden före 1500-talets mitt finns inga källserier av ovannämnda slag, vilket
medför att det skriftliga källmaterialet lämnar oss i sticket när det gäller att utforska
äldre perioder. I stället måste främst arkeologiskt källmaterial utnyttjas.

På en plats vid Sösjön i Kalls socken, i ett område som på 1600-talet brukades av
samer och kallades Sösjö skattefjäll, har man påträffat flera kåtatomter med dateringar
från tiden 1000–1300. Man har också analyserat pollenprover från samma område,
vilka indicerar förekomsten av renvallar under samma tid.128 Kåtan som bostadsform
och tamrenskötseln var utmärkande för samer (finnar) enligt medeltida norska källor,
till exempel Historia Norwegie (kap. 4).129 De undersökta lämningarna vid Sösjön kan
således identifieras som lämningar efter samer eller, med den tidens vanliga beteckning
i västnordiskt språk, finnar. Jämtland var med andra ord etniskt tudelat även under ti­
dig medeltid/högmedeltid.130

De nämnda fjällområdena var föga utnyttjade av bönder, främst väl på grund av

126		 T.ex. JHD II 291; Heimbygdas deposition, vol. 28, bok D, pag. 37 f. (avskr. av brev 1599 u.d.),
ÖLA; ÖLAp 1618 9/11; JD 3, s. 10, 24, 42, 56, 60 f. Jfr Bull 1905, s. 24; Holm 2010b, s. 243. Se
även Opsahl i denna volym.

127		 Fladby 1983, s. 350; Haarstad 1991; Sandnes 1996b.
128		 Aronsson 2005; Ljungdahl 2007, s. 27 f.
129		 Jfr Zachrisson et al. 1997, s. 172.
130		 Jfr Welinder i denna volym. Observera dock att Welinder behandlar hela nuv. Jämtlands län,

således även bl.a. fynden från Vivallen i Härjedalen, medan jag här begränsar mig till landskapet
Jämtland.

229olof holm
avstånden från dessas bosättningar.131 Därmed kan renskötare och bönder i Jämtland
sägas ha utnyttjat delvis olika utsnitt av landskapet. På det hela taget är dock föga känt
om samer i Jämtland under perioden 1000–1645, även när det gäller helt grundläggan­
de frågor om näringsfång, bosättningsstruktur och religion.132 Här borde det föreligga
en stor forskningspotential.

Den sociala strukturen inom den samiska befolkningen vore till exempel ett in­
tressant ämne att undersöka närmare.133 Vi vet genom skriftliga källor från 1600-ta­
let att de samiska familjer som bebodde och brukade fjällområden i Jämtland och i
gränstrakterna mot Tröndelagen och Härjedalen kunde vara uppdelade i grupper el­
ler sällskap.134 Dessa företräddes av enskilda samer, som betalade skatt till kronan när
sådan inkrävdes, och som kunde bära ett juridiskt ansvar för sina grupper gentemot
grannarna. Till exempel heter det i ett tingsprotokoll från Undersåker 1649 att samen
Tomas Jonsson skulle ställas till svars på tinget om han eller någon av hans ”husmän”
gjorde intrång på Ottsjö-böndernas avradsskog.135 Densamme fjällsamen Tomas Jons­
son hade den 3 mars 1646 – ett halvår efter att Jämtland blivit svenskt – sökt upp den
nye svenske landshövdingen Hans Strijk i Sunne prästgård och utverkat ett förny­
at ”frijhetz breef ” på två vidsträckta fjällområden, centrerade kring Trondfjällen och
Hottögsfjället (belägna mellan byarna i Undersåker och Härjedalsgränsen), vilka ”de
åbo och bruka”. Pronomenet de vittnar om att Tomas företrädde en hel grupp. Tidigare
hade han fått ett liknande brev av en representant för den danska kronan.136

Skattsamer som Tomas Jonsson intog således en framskjuten social position vid
1600-talets mitt. Men man kan också iaktta en social differentiering skattsamer emel­
lan. Samma dag som Tomas Jonsson erhöll sitt brev, den 3 mars 1646, uppsöktes lands­
hövdingen av en annan same, Mårten Jonsson, vars fjällområden sträckte sig in både i
Jämtland, Härjedalen och Tröndelagen. Även han fick ett förnyat frihetsbrev av lands­
hövdingen. Att han ansågs förmer än Tomas framgår av att han, till skillnad från To­
mas, kallades ”finnekungh uthj lappefiällenn”.137 Denna beteckning finnkung är intres­

131		 Jfr den i not 48 omtalade beskrivningen av Jämtlands gränser, som endast anger några enstaka
gränsmärken i fjällen. Ingen mera exakt reglering av landskapsgränsen genom fjälltrakterna be­
hövdes, uppenbarligen därför att exploateringstrycket från bönder på ömse sidor om gränsen
var så lågt.

132		 Vad gäller senmedeltiden är väl rentav ingenting känt.
133		 Jag har berört detta ämne tidigare i Holm 2010a, s. 125 f., 136 f.
134		 Bergsland 1975 och 1995, passim.
135		 Bergsland 1975, s. 199 f.; 1995, s. 60 f.
136		 Det svenska brevet är känt genom avskrift i Härnösands länsstyrelses registratur. Bergsland

1995, bil. 3. Det danska är ej bevarat. Jfr Bromé 1954, s. 164; Bergsland 1975, s. 197; 1996, s. 28,
32 f.; Hafström 1975, s. 29 ff.

137		 Detta sker i en samma dag utfärdad skrivelse från Strijk till dennes kollega, landshövdingen över
Västernorrland Ivar Nilsson, känd genom avskrift i ovannämnda registratur (se föreg. not). Här
nämner Strijk att Mårten Jonsson fått ett brev av honom på de av hans fjäll som hör till Jämt­

230 kvhaa Konferenser 75

sant nog densamma som fvn. finnakonungr, som var levande i språket i Norge och på
Island under den äldre medeltiden och som används av författare till flera litterära
källor.138 Den historiskt mest pålitliga av dessa är en samling isländska annaler, som
uppger att en finnakonungr vid namn Martein (från Nordnorge) träffade Norges kung
Håkon år 1313.139 Moltke Moe, som analyserat de litterära beläggen, drar slutsatsen att
personbeteckningen sannolikt ”fra først af kun udmærket en rig og forholdsvis anseet
fin [d.v.s. ’same’], der optraadte som repræsentant for en flok af sine landsmænd i en el­
ler anden forhandling med nordmændene”.140 I jämtländskt språkbruk har alltså denna
beteckning levt kvar in på 1600-talet. Detta framgår inte bara av landshövdingens brev
1646, utan också av en post i en saköreslängd från Undersåkers tingslag 1621–22, som
omtalar en horsdömd same vid namn Lars Torkelsson, kallad ”find konge”.141

I slutet av perioden 1000–1645 förefaller alltså det samiska samhället i Jämtland
och i gränstrakterna mot Tröndelagen och Härjedalen ha varit starkt skiktat i socialt
och ekonomiskt hänseende. Finnkungarna tillhörde en elit med hög social status och
stort inflytande.

Det vore i framtiden intressant att analysera spår av jämtlandssamers materiella
kultur för att försöka utröna om stratifieringen inom denna grupp varit stark även i
äldre tider.142 Det återstår också att utreda vilka de ekonomiska grundvalarna för den
samiska eliten var.

Slutord

Jämtlands läge och naturgivna villkor utgjorde, för att tala med Braudel,143 ”de tidlösa
realiteterna” för människor som levde i detta landskap under perioden 1000–1645.
Den dåtida jämtländska världen var på en lång rad punkter formad och inrättad efter

land. Ingen avskrift av detta brev, som måste ha haft samma form som brevet åt Tomas Jonsson,
är dock intagen i registraturet. Jfr Hafström 1975, s. 28 f.; Bergsland 1995, s. 58 f.; 1996, s. 28.

138		 Hafström 1975, s. 31; 1981, s. 1 ff.
139		 Se Bratrein 2001.
140		 Moe 1926, s. 86 ff. Jfr E. Solem 1933, s. 74 ff.; Zachrisson i Zachrisson et al. 1997, 145, 173; Bratrein

2001, 4 ff.; L. I. Hansen & Olsen 2004, s. 125, 219 f.
141		 Sörlin 2004a, s. 51 not 20; 2004b, s. 33 not 13.
142		 Möjligen kunde de silvertauscherade svärd som påträffats i vikingatida brandgravar i Jämtlands­

fjällen (Hansson 1994, s. 4, 6) dras in i en sådan analys. De aktuella gravarna ligger i fjällterräng
under flat mark och avviker således både rumsligt och morfologiskt från samtida gravar på
bondgårdars inmarker (jfr Aronsson 1999, s. 70; Welinder 2008, s. 97). Det är dock oklart
om det existerade några tydliga etniska skiljelinjer i Jämtland innan majoritetsbefolkningen
kristnades, se Welinder i denna volym. Oavsett denna oklarhet är det intressant att några av de
mest statuspräglade vikingatida föremålen påträffats dels i gravar i de bästa odlingsbygderna i
centrala delar av Jämtland, dels i gravar helt utanför bygden.

143		 Braudel (1949) 1997, s. 1054.

231olof holm
dessa realiteter. Jag har i det föregående lämnat flera prov på detta och samtidigt före­
slagit några spännande framtida forskningsuppgifter.

Den kanske allra mest spännande utmaningen vore dock att göra komparativa un­
dersökningar, där det jämtländska samhället jämförs med historiskt kända samhällen
med likartade karaktärsdrag.

Referenser
Beteckningar för arkiv och samlingar
JLM = Jämtlands läns museum, Östersund.
RA = Riksarkivet, Stockholm.
RAp = pergamentsbrev i Stora pergamentsbrevsamlingen, Riksarkivet, Stockholm.
RApp I = pappersbrev i Pappersbrevsamlingen, ser. I, Riksarkivet, Stockholm.
SHM = Statens historiska museum, Stockholm.
ÖLA = Landsarkivet i Östersund.
ÖLAp = pergamentsbrev i Diplomsamlingen, Landsarkivet i Östersund.
ÖLApp = pappersbrev i Diplomsamlingen, Landsarkivet i Östersund.

Otryckta källor
Stockholm: Riksarkivet (RA)
	 Allmogens besvär, Jämtlands län, vol. 1.
	 Kammararkivet
		 Hälsinglands handlingar, vol. 1549: 3, 1582: 7.
		 Jordeböcker Norrlands län, vol. 1633: 10.
	 Stora Pergamentsbrevsamlingen (RAp).
	 Pappersbrevsamlingen, ser. I (RApp I).
Östersund: Landsarkivet (ÖLA)
	 Diplomsamlingen, pappersbrev (ÖLApp), pergamentsbrev (ÖLAp).
	 Heimbygdas deposition, vol. 28 (= V. Behms samling, vol. 1).
	 Jämtlands domsagas häradsrätts arkiv, vol. A I: 30 a.
	 Sanne, Hackås socken, gårdsarkiv.
	 Undersåkers kyrkoarkiv, vol. N I: 1.

Elektronisk resurs
Ministerialregister för Jämtlands län. V. 1.00. CD-ROM. Skapad av Landsarkivet i

Östersund 2004.

Tryckta källor och litteratur
Ahnlund, Nils, 1948: Jämtlands och Härjedalens historia. 1. Intill 1537. Stockholm.
Alsaker, Sigmund Kinn; Sognnes, Kalle; Stenvik, Lars F.; Røskaft, Merete & Skevik,

232 kvhaa Konferenser 75

Olav, 2005: Trøndelags historie. 1. Landskapet blir landsdel. Fram til 1350.
Trondheim.

Andresen, Espen, 2000: Landskap og maktstat. Jemtland 1613–1645. (Landsarkivet i
Östersund. Forskningsrapport 4.) Östersund.

Antonson, Hans, 2004: Landskap och ödesbölen. Jämtland före, under och efter den
medeltida agrarkrisen. (Kulturgeografiska institutionen, Stockholms universi­
tet. Meddelande 129.) Stockholm.

Antonson, Hans; Jansson, Ulf & Vestbö, Aadel, 1996: Svenska byar utan systematis­
ka odlingssystem. Bebyggelsehistorisk tidskrift 30 (1995): 21–44.

Appleby, Andrew B., 1978: Famine in Tudor and Stuart England. Stanford, Calif.
Aronsson, Kjell-Åke, 1999: [Rec. av Kurt Gullberg (red.): Arkeologi i Mittnorden. Ett

symposium kring nya arkeologiska forskningsrön. Vasa 1997.] Fornvännen 94:
67–72.

—	 2005: Arkeologiska och paleoekologiska undersökningar av renskötarboplat­
ser. Fra villreinjakt til reindrift. Red.: O. Andersen. (Árran lulesamisk senter.
Skriftserie 1.) Drag, s. 109–123.

Bagge, Sverre, 2008: Division and unity in medieval Norway. Franks, Northmen, and
Slavs. Identities and state formation in early medieval Europe. Ed. by I. H.
Garipzanov, P. J. Geary & P. Urbańczyk. (Cursor mundi 5.) Turnhout 2008, s.
145–166.

Baklid, Herleik, 1995: ”Hvad der har bragt dem gjennem gulvet er desverre efter al
sansynlighet en hemmelig ofring [...]”. Heimen 32: 181–196.

Baudou, Evert, 1995: Norrlands forntid – ett historiskt perspektiv. Bjästa.
Beltzén, Nils, 1944: Den kyrkliga försvenskningen av Jämtland–Härjedalen I.

Kyrkohistorisk årsskrift 44: 169–217.
—	 1945: Den kyrkliga försvenskningen av Jämtland–Härjedalen II.

Kyrkohistorisk årsskrift 45: 45–122.
Bergner, Barbro, 1988: Kung och landskap. Några grunddrag i den lokala politiska

kulturen i Jämtland fram till 1600-talets mitt. Heimen 25: 143–156.
Bergsland, Knut, 1975: Utredning for Skattefjällsmålet om de sydlige sameområders

historie til omkring 1751. Samernas vita bok. 3. Fyra utlåtanden i hovrätten i
Skattefjällsmålet 1–2. Stockholm, s. 1–526, 527–573 (separata pagineringar).

—	 1995: Hovedtrekk i sydsamenes eldre historie. I förf:s Bidrag til sydsamenes
historie. (Universitetet i Tromsø. Senter for samiske studier. Skriftserie 1.)
Tromsø, s. 41–123, bilagor.

—	 1996: Samisk som nordisk kilde. Avdeling for namnegransking. Årsmelding
1996: 27–36.

Biörnstad, Margareta, 1962: Handel på nordliga vägar under järnåldern. Proxima
Thule. Sverige och Europa under forntid och medeltid. Hyllningsskrift till H. M.

233olof holm
Konungen den 11 november 1962 utgiven av Svenska arkeologiska samfundet.
Stockholm, s. 123–138.

Bjørkvik, Halvard, 1996: Aschehougs Norgeshistorie. 4. Folketap og sammenbrud 1350–
1520. Oslo.

Blom, Grethe Authén, 1967: Kongemakt og privilegier i Norge inntil 1387, Oslo etc.
Blomkvist, Nils, 1986: Bondelunk och utmarksdynamik. Samhällsutveckling i

Medelpad och Ångermanland före 1600. Ångermanland–Medelpad 1986: 49–
103.

— 	 1996: När blev Sundsvall stad? Om stadsbildningens förutsättningar, före­
gångare och slutliga förverkligande. Sundsvalls historia 1. Red.: L.-G.
Tedebrand. Sundsvall, s. 64–116, 315–328.

Bratrein, Håvard Dahl, 2001: Finnekongen Martin og rikskongen Håkon den femte.
Håløygminne 82: 1–10.

Braudel, Fernand, (1949) 1997: Medelhavet och medelhavsvärlden på Filip II:s tid. I
övers. från franska av I. Rydberg. Furulund.

Brendalsmo, Jan & Bonnier, Ann Catherine, 2009: Steinkirkebyggingen i Jämtland.
Hvor kom middelalderens kirkebyggere ifra? Västerhus. Kapell, kyrkogård och
befolkning. Red.: E. Iregren et al. (KVHAA Fristående monografier.)
Stockholm, s. 92–129, 290–292.

Brink, Stefan, 1990: Sockenbildning och sockennamn. Studier i äldre territoriell indel-
ning i Norden. (Acta Academiae regiae Gustavi Adolphi 57; Studier till en
svensk ortnamnsatlas 14.) Uppsala–Stockholm.

— 	 1994: Hälsinglands äldsta skattelängd. Hjälpskattelängden »Gärder och hjäl-
per» från år 1535. (Skrifter utg. genom Ortnamnsarkivet i Uppsala. Ser. C:
Källskrifter 2.) Uppsala.

Bromé, Janrik, 1945: Jämtlands och Härjedalens historia. 2. 1537–1645. Stockholm.
— 	 1954: Jämtlands och Härjedalens historia. 3. 1645–1720. Stockholm.
Bull, Edv., 1905: Bidrag til Jemtlands historie fra Kristian III til Kristian IV.

Historiske afhandlinger tilegnet Professor Dr. J. E. Sars paa hans syttiende fød-
selsdag den ellevte oktober 1905 af venner og disciple. Kristiania, s. 23–42.

— 	 1927: Jemtland og Norge. Oslo.
Bylund, Erik, 1956: Koloniseringen av Pite lappmark t.o.m. år 1867. (Geographica 30.)

Uppsala.
— 	 1996: Lule älvdal i ett kulturgeografiskt perspektiv. Att leva vid älven. Åtta

forskare om människor och resurser i Lule älvdal. Red.: E. Baudou. Bjästa, s.
183–221.

— 	 & Sundborg, Åke, 1952: Lokalklimatets inverkan på bebyggelsens läge i
Arvidsjaurs socken. Ymer 72: 1–30.

234 kvhaa Konferenser 75

DN = Diplomatarium Norvegicum [...]. [Numera:] Utg. av Riksarkivet. I–. Ed.:
Chr. C. A. Lange & C. R. Unger et al. Christiania (Oslo) 1847–.

Dørum, Knut, 1997: Avviklingen av ødegårdssystemet i Norge på 1500- og 1600-tal­
let. Historisk tidsskrift (Oslo) 76: 350–378.

FBAJ = Fale Burmans anteckningar om Jämtland i urval. [Ed.: S. Höglin et al.]
(Skrifter utg. av Jämtlands läns fornskriftsällskap 1.) Östersund 1930.

Fladby, Rolf, 1983: [Rec. av Salvesen 1979.] Historisk tidsskrift (Oslo) 62 (1983): 339–
352.

Friberg, Nils, 1983: Stockholm i bottniska farvatten. Stockholms bottniska handelsfält
under senmedeltiden och Gustav Vasa. En historisk-geografisk studie i samarbe­
te med Inga Friberg. (Monografier utg. av Stockholms kommun 53.)
Stockholm.

Fritzner = Fritzner, Johan: Ordbog over det gamle norske Sprog. 2. utg. 1–3. Kristiania
1883–96; 4. Rettelser og tillegg ved Finn Hødnebø. Oslo 1972.

Granbom, Olof & Tryggdahl, Erik, 1767: Meteorologiska och oekonomiska anmärk­
ningar, gjorde i Jämtland. Kongl. Vetenskapsacademiens handlingar 28: 1–11.

Gräslund, Bo, 2007: Fimbulvintern, Ragnarök och klimatkrisen 536–537 e.Kr. Saga
och sed 2007: 93–123.

Gunnarson, Björn, Linderholm, Hans W. & Moberg, Anders, 2011: Improving a
tree-ring reconstruction from west-central Scandinavia: 900 years of warm-
season temperatures. Climate dynamics 36: 97–108.

Gustin, Ingrid, 2004: Mellan gåva och marknad. Handel, tillit och materiell kultur
under vikingatid. (Lund studies in medieval archaeology 34.) Lund–
Stockholm.

Göthberg, Hans, 2000: Bebyggelse i förändring. Uppland från slutet av yngre bronsål-
der till tidig medeltid. (Occasional papers in archaeology 25.) Uppsala.

Haarstad, Kjell, 1980: Sult, sykdom, død. Et teoretisk problem belyst med empirisk
materiale. Historisk tidsskrift (Oslo) 59: 1–25.

— 	 1991: Jamt, Herdal, Svensk. Immigrasjon i Trøndelag 1500–1800. Arkiv och
historia i Mittnorden. De mittnordiska arkiv- och historiedagarna 2–5 juni 1989.
Red.: P. Matsson. (Arkiv i Norrland 10.) Härnösand, s. 91–102.

Hafström, Gerhard, 1975: Urminnes hävd till skattefjällen i Jämtland och
Härjedalen. Samernas vita bok. 3. Fyra utlåtanden i hovrätten i
Skattefjällsmålet 2. Stockholm, s. 1–48 (separat paginering).

— 	 1981: Inrymning. Om skattefjällen i Jämtland och Härjedalen. Rig 64: 1–6.
Hallan, Nils, 1966: Jemter på Levangsmarknaden i 1680-årene. (Skrifter utg. av

Jämtlands läns biblioteks vänner 1.) Östersund.
Hansen, Kjell, 1987: Dödsorsaker i Jämtland och Härjedalen under 1700-talets slut

och 1800-talets början. Hur 2: 97–128.

235olof holm
Hansen, Lars Ivar, 2010: Arkaiske bønder eller alternativ logikk? Om telemarks­

bøndenes forhold til stat, eiendom, kirke og helvete i middelalderen. Gaver, ri-
tualer, konflikter. Et rettsantropologisk perspektiv på nordisk middelalderhisto-
rie. Red.: H. J. Orning, K. Esmark & L. Hermanson. Oslo 2010, s. 117–159.

Hansen, Lars Ivar & Olsen, Bjørnar, 2004: Samenes historie fram til 1750. Oslo.
Hansson, Anders, 1994: Jämtländska fjällgravar. Fornvännen 89: 1–11.
Hansson, Anders; Olson, Carina; Storå, Jan; Welinder, Stig & Zetterström, Åsa,

2005: Agrarkris och ödegårdar i Jämtland. Östersund.
Helander, Sven, 2001: Den medeltida Uppsalaliturgin. (Bibliotheca theologiae prac­

ticae. Kyrkovetenskapliga studier 65.) Lund.
Hellström, Paul, 1917: Norrlands jordbruk. (Norrländskt handbibliotek 6.) Uppsala–

Stockholm.
Hertzberg, Ebbe, 1895: Glossarium. NgL 5, s. 57–834.
Historia Norwegie. Ed. by I. Ekrem & L. B. Mortensen. Trans. by P. Fisher.

København 2003.
Hjärne, Erland, 1952: Svethiudh. En kommentar till Snorres skildring av Sverige.

Namn och bygd 40: 91–183.
Holm, Olof, 2000: Vad var Jamtamot? Oknytt 21, h. 1–2: 64–96.
— 	 2003a: Den norsk-svenska riksgränsens ålder och hävd. En studie i rikssam­

lingsprocesser och gränsbildning i mellersta Skandinavien. Collegium medie-
vale 16: 135–237.

— 	 2003b: Träkyrkor, stenkyrkor, västtorn och absider. Katalog till artikeln
Jämtarnas kyrkobyggande under medeltiden. (Landsarkivet i Östersund.
Forskningsrapport 6.) Östersund.

— 	 2010a. Social och ekonomisk stratifiering i Jämtland 800–1600. En kritisk
forskningsöversikt. Collegium medievale 23: 112–146.

— 	 2010b: The integration of Härjedalen into the Norwegian kingdom. The
Norwegian domination and the Norse world c.1100–c.1400. Ed.: S. Imsen.
(Rostra. Trondheim studies in history.) Trondheim, s. 229–249.

— 	 2011: Digerdödens följder för jordägandet. Exemplet Jämtland. Historisk tids-
skrift (Oslo) 90: 7–32.

Hultblad, Filip, 1968: Övergång från nomadism till agrar bosättning i Jokkmokks sock-
en. (Acta Lapponica 14.) Uppsala–Stockholm.

Hülphers, Abrah. Abr:sson, 1775: Samlingar til en beskrifning öfwer Norrland. Andra
samlingen om Jämtland. Westerås.

Imsen, Steinar, 1990: Norsk bondekommunalisme fra Magnus Lagabøte til Kristian
Kvart. 1. Middelalderen. Trondheim.

— 	 2006: Det norske grenselandskapet Jemtland. Vid gränsen. Integration och
identitet i det förnationella Norden. Red.: H. Gustafsson & H. Sanders.

236 kvhaa Konferenser 75

(Centrum för Danmarksstudier 10.) Göteborg–Stockholm–Lund, s. 61–85.
Iregren, Elisabeth; Jungner, Högne; Räisänen, Jyrki & Alexandersen, Verner, 2000:

Dieten hos barn och vuxna i Westerhus. Data från spårämnen, kolisotoper
och odontologi. Hikuin 27: 179–202.

Iregren, Elisabeth; Wallmark, Håkan; Jungner, Högne; Kjellström, Anna & Grupe,
Gisela, 2009: Kön, genus och status. Variation i dieten hos kvinnor och män i
medeltida populationer i norra Europa. Västerhus. Kapell, kyrkogård och be-
folkning. Red.: E. Iregren et al. (KVHAA Fristående monografier.) Stockholm,
s. 208–225, 302–304.

Janson, Sverker; Biörnstad, Margareta & Hvarfner, Harald, 1962: Jämtlands och
Härjedalens historia. Arkeologisk inledning. Stockholm.

JD = Jämtlands domböcker och landstingsprotokoll. 1–4. (Skrifter utg. av Jämtlands
läns fornskriftsällskap 3–5, 12.) Östersund 1933–89.

JHD = Jämtlands och Härjedalens diplomatarium. I–. Ed.: K.‑E. Löfqvist, R.
Swedlund et al. Östersund 1943–.

JHD Suppl. = Holm, Olof: Supplement till Jämtlands och Härjedalens diplomatari-
um. (Landsarkivet i Östersund. Forskningsrapport 3.) Östersund 1999.

JR = Jämtländska räkenskaper 1564–1571. 1–2. Ed.: H. Petrini & R. Swedlund.
(Skrifter utg. av Jämtlands läns fornskriftsällskap 8–9.) Östersund 1944–48.

Jørgensen, Poul Johs., 1940: Dansk Retshistorie. Retskildernes og Forfatningsrettens
Historie indtil sidste Halvdel af det 17. Aarhundrede. København.

Kjellström, Anna; Lidén, Kerstin; Olofsson, Camilla; Olson, Carina, Lönnquist;
Ulrika Stenbäck & Welinder, Stig, 2009: Barnen på Tibrandsholm. Västerhus.
Kapell, kyrkogård och befolkning. Red.: E. Iregren et al. (KVHAA. Fristående
monografier.) Stockholm, s. 236–243, 305–306.

KL = Kulturhistoriskt lexikon för nordisk medeltid från vikingatid till reformationstid.
1–21; Register. Red.: J. Granlund et al. Malmö etc. 1956–78.

Klackenberg, Henrik, 1992: Moneta nostra. Monetariseringen i medeltidens Sverige.
(Lund studies in medieval archaeology 10.) Lund–Stockholm.

Lagerstedt, Anna, 2004: Det norrländska rummet. Vardagsliv och socialt samspel i
medeltidens bondesamhälle. (Skrifter från forskningsprojektet Flexibilitet som
tradition, Ängersjöprojektet, 10; Stockholm studies in archaeology 30.)
Stockholm.

Lamb, H. H., 1972: Climate. Present, past and future 1. London.
Larsson, Daniel, 2006: Den dolda transitionen. Om ett demografiskt brytningsskede i

det tidiga 1700-talets Sverige. (Avhandlingar från Historiska institutionen,
Göteborgs universitet, 45.) Göteborg.

Larsson, Jesper, 2009: Fäbodväsendet 1550–1920. Ett centralt element i Nordsveriges
jordbrukssystem. (Acta Universitatis agriculturae Sueciae 2009:51.) Uppsala–

237olof holm
Östersund.

Ljungdahl, Ewa, 2007: Njaarke. Renskötsel i tre årtusenden. Östersund.
Ljungkvist, John, 2006: En hiar atti rikr. Om elit, struktur och ekonomi kring Uppsala

och Mälaren under yngre järnålder. (Aun 34.) Uppsala.
Lunden, Kåre, 2002: Norges landbrukshistorie. 2. 1350–1814. Oslo.
Lysaker, Trygve, 1987: Nidaros erkebispestol og bispesete 1153–1953. 2. Trondhjems stift

og Nidaros bispedømme 1537–1953. 1. Reformasjon og enevelde 1537–1804.
Trondheim.

Magnusson, Gert, 1986: Lågteknisk järnhantering i Jämtlands län. (Jernkontorets
bergshistoriska skriftserie 22.) Stockholm.

Martens, Irmelin, 1992: Some aspects of marginal settlement in Norway during the
Viking Age and the Middle Ages. Norse and later settlement and subsistence in
the North Atlantic. Ed. by Chr. D. Morris & D. J. Rackham. (Department of
Archaeology, University of Glasgow. Occasional paper series 1.) Glasgow, s.
1–7.

Moe, Moltke, 1926: Eventyrlige sagn i vor ældre historie. Moltke Moes samlede skrif-
ter. Utg. ved K. Liestøl. 2. (Inst. for sammenlignende kulturforskning. Ser. B.
Skrifter 6.) Oslo etc., s. 85–210.

Munch, P. A., 1849: Historisk-geographisk Beskrivelse over Kongeriget Norge
(Noregsveldi) i Middelalderen. Christiania.

— 	 1862: Det norske Folks Historie. 2. Unionsperioden. 1. Christiania.
Myrdal, Janken, 1989: Jordbruk och jordägande. En aspekt av sambandet mellan

agrarteknik och samhällsutveckling i äldre medeltid. Medeltidens födelse.
(Symposier på Krapperups borg 1.) Red.: A. Andrén. Krapperup, s. 35–49.

— 	 1999: Det svenska jordbrukets historia. 1. Jordbruket under feodalismen 1000–
1700. Stockholm.

— 	 2003: Digerdöden, pestvågor och ödeläggelse. Ett perspektiv på senmedeltidens
Sverige. (Runica et mediævalia. Scripta minora 9.) Stockholm.

Myrdal, Janken & Söderberg, Johan, 1991: Kontinuitetens dynamik. Agrar ekonomi i
1500-talets Sverige. (Acta Universitatis Stockholmiensis. Stockholm studies in
economic history 15.) Stockholm.

NgL = Norges gamle Love indtil 1387. Udg. ved R. Keyser, P. A. Munch et al. 1–5.
Christiania 1846–95.

Njåstad, Magne, 2003: Grenser for makt. Konflikter og konfliktløsing mellom lokal-
samfunn og øvrighet ca. 1300–1540. (Skriftserie fra Institutt for historie og klas­
siske fag 42.) Trondheim.

Njåstad, Magne; Andresen, Espen; Englund, Sonja & Theland, Tord, 2005: Landet i
midten: Jemtland fra unionsperiferi til grenseprovins. Grenser og grannelag i
Nordens historie. Red.: S. Imsen. Oslo, s. 277–331.

238 kvhaa Konferenser 75

Nordberg, Andreas, 2006: Jul, disting och förkyrklig tideräkning. Kalendrar och ka-
lendariska riter i det förkristna Norden. (Acta Academiae regiae Gustavi
Adolphi 91.) Uppsala.

NU = Norrländsk uppslagsbok. Ett uppslagsverk på vetenskaplig grund om den norr-
ländska regionen. 1–4. Chefred.: L.‑E. Edlund. Höganäs (d. 1)/Umeå (d. 2–4)
1993–96.

Nyman, Eva, 2010: Mellannorrlands ortnamnsskick mellan väst och syd. Några syn­
punkter. Saga och sed 2010: 21–41.

Odén, Birgitta, 1960: Kopparhandel och statsmonopol. Studier i svensk handelshistoria
under senare 1500-talet. (KVHAA:s handlingar. Historiska serien 5.)
Stockholm.

Olaus Magnus 1555: Historia de gentibus Septentrionalibus. Roma.
Olausson, Michael, 1985: Kyrklägdan i Ås. Arkeologisk undersökning av en boplats från

folkvandringstid till medeltid. Med bidrag av R. Engelmark et al. (Jämtlands
läns museum. Kulturhistorisk utredning 31.) Östersund.

Palm, Lennart Andersson, 2000: Folkmängden i Sveriges socknar och kommuner
1571–1997. Med särskild hänsyn till perioden 1571–1751. Göteborg.

— 	 2001: Livet, kärleken och döden. Fyra uppsatser om svensk befolkningsutveckling
1300–1850. Göteborg.

PRF = Privilegier, resolutioner och förordningar för Sveriges städer. 1–. Stockholm
1927–.

Robertsson, Ann-Marie, 1991: Vikingatida hampodling. Jämten 85 (1992): 183–188,
205–206.

Rudberg, Sten, 1957: Ödemarkerna och den perifera bebyggelsen i inre Nordsverige. En
diskussion av vissa orsakssamband bakom fördelningen bygd–obygd.
(Geographica. Skrifter från Uppsala universitets geografiska institution 33.)
Uppsala.

Salvesen, Helge, 1979: Jord i Jemtland. Bosetningshistoriske og økonomiske studier i
grenseland ca. 1200–1650. (Det nordiske ødegårdsprosjekt. Publikasjon 5.)
Östersund.

Sandnes, Jørn, 1968: “Den långa vägen västerut”. Emigrasjonen fra Jemtland til
Trøndelag på 1600- og 1700-tallet. Årbok for Trøndelag 2: 95–104.

— 	 1971: Ødetid og g jenreisning. Trøndsk busetningshistorie ca. 1200–1600.
(Skrifter utg. av Norsk agrarhistorisk forskergruppe 1.) Oslo.

— 	 1980: Bosetning og næringsliv i Nordvestskandinavia i yngre jernalder og tid­
lig kristen middelalder, en oversikt. Nord-Skandinaviens historia i tvärveten-
skaplig belysning. Förhandlingar vid symposium anordnat av Humanistiska fa-
kulteten vid Umeå universitet den 7–9 juni 1978. Utg. av E. Baudou & K.‑H.
Dahlstedt. (Acta Universitatis Umensis. Umeå studies in the humanities 24.)
Umeå, s. 67–80.

239olof holm
— 	 1989: Ljåen og krøttermulen: Om opphav og alder til det norske seterbruket.

Historisk tidsskrift (Oslo) 68: 351–357.
— 	 1996a: Jämtene kristnet seg selv: Jämtlands kristning sett fra vest. Jämtlands

kristnande. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.
Uppsala, s. 107–116.

— 	 1996b: Migrasjonsmønster mellom Trøndelag og Jämtland i eldre tid. Hoved­
trekk og årsaker. Migration i Mitt-Norden. Från genetik till flyttlasspolitik.
Seminarierapport från Nordiskt genealogiskt seminarium, Östersund 9–11 juni
1995. Red.: J. Appelquist. (Acta genealogica 1.) Östersund–Stockholm, s. 17–
22.

Sandnes, Jørn & Salvesen, Helge, 1978: Ødegårdstid i Norge. Det nordiske ødegårds-
prosjekts norske undersøkelser. (Det nordiske ødegårdsprojekt. Publikasjon 4.)
Oslo–Bergen–Tromsø.

Sandström, Åke, 1996: Plöjande borgare och handlande bönder. Mötet mellan den eu-
ropeiska urbana ekonomin och vasatidens Sverige. (Studier i stads- och kom­
munhistoria 15.) Stockholm.

Selinge, Klas-Göran, 1976: Människan i landskapet. Förhistoriska kulturmiljöer i
Jämtland och Härjedalen. (Fornvårdaren 14.) Östersund.

— 	 1979: Agrarian settlements and hunting grounds. A study of the prehistoric cul-
ture systems in a North Swedish river valley. (Theses and papers in North-
European archaeology 8.) Stockholm.

— 	 1983: Modeller för landskapsutnyttjande inom fångstkultur och tidig agrar­
kultur. Exempel från mellersta Norrland. Folk og ressurser i nord. Foredrag fra
Symposium om midt- og nordskandinavisk kultur ved Universitetet i Trondheim,
Norges lærerhøgskole 21–23 juni 1982. Red. av J. Sandnes et al. Trondheim, s.
73–106.

Sigurðsson, Jón Viðar, 2003: Viken og fullføringen av rikssamlingen. Over grenser.
Østfold og Viken i yngre jernalder og middelalder. Red.: J. V. Sigurðsson & P. G.
Norseng. (Senter for studier i vikingtid og nordisk middelalder. Occasional
papers 5/2003.) Oslo, s. 7–29.

Sindbæk, Søren Michael, 2005: Ruter og rutinisering. Vikingetidens fjernhandel i
Nordeuropa. København.

Skre, Dagfinn (red.), 2008: Means of exchange. Dealing with silver in the Viking Age.
(Norske oldfunn 23; Kaupang Excavation Project publication series 2.) Århus.

SML = Sveriges mynthistoria. Landskapsinventeringen. 1–. Stockholm 1982–.
Solem, Erik, 1933: Lappiske rettsstudier. (Instituttet for sammenlignende kulturforsk­

ning. Ser. B. Skrifter 24.) Oslo etc.
Solem, Jon, 2003: Den norske allmenningsinstitusjonen i middelalderen. Heimen

40: 243–265.

240 kvhaa Konferenser 75

SSGL = Samling af Sweriges gamla lagar. På Kongl. Maj:ts nådigste befallning utg. af
H. S. Collin & C. J. Schlyter. 1–13. Stockholm/Lund 1827–77.

Sundqvist, Hanna S.; Holmgren, Karin; Moberg, Anders; Spötl, Christoph & Man­
gini, Augusto, 2010: Stable isotopes in a stalagmite from NW Sweden docu­
ment environmental changes over the past 4000 years. Boreas 39: 77–86.

Sundqvist, Olof, 2002: Freyr’s offspring. Rulers and religion in ancient Svea society.
(Acta Universitatis Upsaliensis. Historia religionum 21.) Uppsala.

Söderberg, Tom, 1956: Den namnlösa medelklassen. Socialgrupp två i det gamla svens-
ka samhället intill 1770-talet. Stockholm.

Söderwall = Söderwall, K. F., 1884–1918: Ordbok öfver svenska medeltids-språket. 1–2.
(Samlingar utg. av Svenska fornskriftsällskapet. Ser. 1. Svenska skrifter 27.)
Lund–Stockholm.

Sörlin, Per, 2004a: Om kriminalitet runt ett statsskifte. Jämtland under 1600-talet.
Blickar bakåt. Elva uppsatser om ett förgånget nu. Red.: Chr. Kjellson, S.
Olofsson & P. Sörlin. (Institutionen för humaniora. Rapport 15.) Härnösand,
s. 43–60.

— 	 2004b: Sakören, soning och soldater. Om fogdemakt, rättskipning och kriminali-
tet i Jämtland under 1500- och 1600-talen. (Tingbokprojektet. Avhandlinger
21.) Oslo.

Taranger, Absalon, 1935: Utsikt over den norske retts historie 1. 2. utg. Utg. ved K.
Robberstad. Oslo.

Telhammer, Ingrid, 1992: Svenskt eller danskt. Kyrklig inredningskonst i Jämtland
1520–1720. (Fornvårdaren 25.) Östersund.

Thulin, Gabriel, 1909: Redogörelse för de ecklesiastika boställena. 3. Jämtlands län.
Stockholm.

Utterström, Gustaf, 1957: Jordbrukets arbetare. Levnadsvillkor och arbetsliv på lands-
bygden från frihetstiden till mitten av 1800-talet. 1–2. (Den svenska arbetarklas­
sens historia.) Stockholm.

Wallin, Jan-Erik, & Oskarsson, Björn, 2002: Odlingslandskapets framväxt i
Storsjöbygden. En miljöhistorisk studie i järnåldersbygd, baserad på pollenanaly-
ser och GIS-baserade kartanalyser. (Jämtlands läns museum. Kulturhistorisk
utredning 50.) Östersund.

Welinder, Stig, 2008: Jämtarna och samerna kom först. Östersund.
Wichman, Holger, Swedlund, Robert, Hasselberg, Bertil, Hasselberg, Gudmar &

Flodén, N. Aug., 1962: Jämtlands och Härjedalens historia. 4. 1720–1880.
Stockholm.

Vikstrand, Per, 1993: Förkristna sakrala ortnamn i Jämtland. Namn och bygd 81: 49–
84.

241olof holm
Wikström, Sven, 1934: Jämtlandshandel under 1500- och 1600-talen fram till freden

i Brömsebro 1645. Fornvårdaren 5, h. 2: 155–182.
Wiktorsson, Per-Axel, 2000: Vad döptes barnen till på medeltiden? Jämten 94

(2001): 111–119.
Zachrisson, Inger et al., 1997: Möten i gränsland. Samer och germaner i Mellan

skandinavien. (Statens historiska museum. Monographs 4.) Stockholm.

Jämtland före 1645
Bibliografi 1970–2010

Olof Holm

En svensk arkeolog påpekade en gång att bristande hänsynstagande till tidigare forsk­
ning är en allvarlig kapitalförstöring.1 Att så sker kan ändå vara lätt hänt, särskilt om
det rör sig om forskning som tillkommit inom andra forskningsmiljöer än forskarens
egen. För att underlätta att hitta fram till den forskning som finns inom olika dis­
cipliner när det gäller äldre jämtländsk historia och kulturhistoria har denna delvis
kommenterade bibliografi sammanställts. Här förtecknas studier och andra skrifter
av vetenskapligt intresse publicerade sedan 1970 rörande landskapet Jämtland från
vikingatiden till statsskiftet 1645.

I första hand omfattar bibliografin skrifter som mera specifikt rör Jämtland, medan
arbeten som behandlar större områden, vari Jämtland ingår som en del, endast är med­
tagna i urval. Den bakre tidsbegränsningen – vikingatidens början – är inte absolut;
här uppräknas därför även många arbeten som rör den yngre järnåldern i allmänhet.
Arbeten inom alla humanistiska discipliner är täckta, därtill också ett urval av klimat­
historiska arbeten. Historiografiska arbeten om forskning och antikvarisk verksamhet
bedriven efter 1600-talet är dock inte medtagna, ej heller skrifter om historiebruk och
kulturarvsfrågor i modern tid.

Recensioner i vetenskapliga tidskrifter är omnämnda efter respektive recenserat
arbete i den mån de bedömts vara av intresse för jämtländskt vidkommande.

I bibliografin medtas utöver tryckta skrifter även några otryckta norska hovedopp-
gaver. Otryckta svenska seminarieuppsatser på kandidat- och magisternivå medtas en­
dast när de innehåller nyttiga sammanställningar av källmaterial som man kanske inte
hittar till genom den tryckta litteraturen. Otryckta antikvariska rapporter medtas där­
emot i regel inte och inte heller populärvetenskapliga presentationer av forskningsrön,
i de fall när samma rön publicerats mera utförligt i andra sammanhang.

1	 Åke Hyenstrand: Lejonet, draken och korset. Sverige 500–1000 (Lund 1996), s. 8.

243olof holm
Bibliografin består av två delar. I del 1 förtecknas alla medtagna skrifter alfabetiskt.

Kommentarer har gjorts till enskilda arbeten, framför allt syftande till att klargöra på
vilka sätt dessa rör Jämtland när detta inte direkt framgår av titlarna. Del 2 är ett äm­
nesregister till del 1 och ger en mängd olika sökingångar. De i bibliografin medtagna
skrifternas litteraturhänvisningar ger i sin tur ingångar till forskning publicerad före
1970.

I ämnesregistret i del 2 har jag dessutom smugit in hänvisningar till några oumbär­
liga elektroniska resurser som är tillgängliga via internet eller på annat sätt.

Ett kors (†) anger att ifrågavarande arbete publicerats postumt.

1. Skrifter 1970–2010

ahlström, Torbjörn, 1994: Spatial varia­
tion with regard to postcranial size within
the Västerhus medieval cemetery. Ahl­
ström, Torbjörn: Landmark morphometrics
and osteology. (Theses and papers in osteo­
logy 2.) Sthlm. Diss., Paper II. 18 s.

ahrens, Claus, 2001: Die frühen Holzkir-
chen Europas. (Schriften des Archäologi­
schen Landesmuseums 7.) Stuttgart. 605
s. text; 403 s. katalog. [Bl.a. om träkyrkan
i Mattmar (jfr J. Sundström 1989c).]

Aktstykker til de norske stændermøders histo-
rie 1548–1661. Utg. for Kjeldeskriftfon­
det. 3. Ved V. Eriksen & R. Fladby. Oslo
1974–84. 743 s. [Bd 1–2 utkom 1910–69.]

albrectsen, Esben: se Njåstad.
alexandersen, Verner, 2003: Dental

variation and change through time in
Nordic populations. A tooth for a tooth.
Seminar for odontologists, osteologists and
archaeologists May 28th 1998. Eds.: E.
Iregren & L. Larsson. (University of
Lund. Institute of archaeology. Report
series 87.) Lund, s. 9–35. [Behandlar bl.a.
människorna på Västerhus kyrkogård.]

—	& Iregren, Elisabeth, 2000: Westerhus
– børnenes tænder. Hikuin 27: 203–218.

—	& Iregren, Elisabeth, 2009a: Ny alders-

	 vurdering af børn og juvenile individer i
Västerhus. Iregren et al. (red.) 2009 (se
detta), s. 266–267, 307.

—	& Iregren, Elisabeth, 2009b: Sociale, øko­
nomiske og familemæssige strukturer på
kirkegården Västerhus. Et studie baseret på
tandformer og tandforekomst. Iregren et al.
(red.) 2009 (se detta), s. 186–207, 260–265,
301–302.

—	; Iregren, Elisabeth & Redin, Lars, 2009:
Nya kunskaper om livet på storgården.
Iregren et al. (red.) 2009 (se detta), s. 244–
248, 306–307. [Äv. tr. i eng. vers.: ibid.,
s. 249–253.]

—	: se äv. Iregren resp. Zachrisson.
almqvist, Boel, 1973: Mattmars kyrka.

Jämten 67: 7–24. [Äv. tr. 1974 i Almqvist,
Boel & Eckerdal, Anders: Mattmars kyrka.
(Jämtlands kyrkor 22.) Ösd.]

—	1974: Kyrkorna i Kyrkås. Jämten 68: 5–22.
[Äv. i särtr. 1975: Ösd. (Jämtlands kyrkor
23.)]

—	1975a: Klövsjö kyrka. Jämten 69 (1975–76):
7–24. [Äv. i särtr. s.å.: Ösd. (Jämtlands
kyrkor 24.)]

—	1975b: Kyrkorna i Lit. Litsboken 25: 49–60.
[Äv. i särtr. 1976.]

—	1976: Sundsjö kyrka. Jämten 70 (1977):

244 kvhaa Konferenser 75

7–28. [Äv. i särtr. 1977: Ösd. (Jämtlands
kyrkor 25.)]

—	1978: Kyrkorna i Ragunda. Jämten 72
(1979): 7–26. [Äv. i särtr. 1979: Ösd. (Jämt­
lands kyrkor 26.)]

—	1984: Jämtlands medeltida kyrkor. (Fornvår­
daren 19.) Ösd. 235 s. [Översikt över beva­
rade el. genom ä. beskr. kända medeltida
kyrkliga byggnader, inredningar o. inventa­
rier. Rec. av H. Christie i Foreningen til
norske fortidsminnesmerkers bevaring. Årbok
139 (1985): 181–182; A. Nilsén i Fornvännen
80 (1985): 149–151; M. Nodermann i Rig
68 (1985): 30–31.]

—	2002: Medeltidens kyrkor. Jämtland –
landskapets kyrkor. Red.: J. Lindblad.
(Forskningsprojektet Sockenkyrkorna.
Kulturarv och bebyggelsehistoria.) Sthlm,
s. 24–32.

alström, Ulf, 1980: Analys av osteologiskt
material från Jämtland. Uppsats i osteologi
II, Stockholms univ. 27 s. Duplic. [Analyse­
rar ben fr. en lång rad tidigare arkeologiska
undersökn.]

anderson, Atholl, 1981: Economic change
and the prehistoric fur trade in northern
Sweden. The relevance of a Canadian mo­
del. Norwegian Archaeological Review 14:
1–16. [Artikeln komm. av E. Baudou ibid.:
16–19, N. D. Broadbent 20–24, H. Christi­
ansson 24–25, E. J. Kleppe 26–27, K. Od­
ner 27–29, med replik av Anderson ibid.:
29–38; därutöver komm. av K.‑G. Selinge i
vol. 15 (1982): 115–123, med replik av An­
derson ibid.: 124–125.]

—	1985: The Scandinavian colonisation of the
North Swedish interior, 500–1500 A.D.
Comparative studies in the archaeology of
colonialism. Ed. by S. L. Dyson. (British
archaeological reports. International series
233.) Oxford, s. 38–52. [Argumenterar för
att förbättrade möjligheter till handel med
skinn o. järn var en viktig faktor bakom
bosättningsexpansionen i n. Sveriges inland
under y. järnålder och ä. medeltid, särsk. i
centrala Jämtl. Rec. av I. Zachrisson i Forn-
vännen 81 (1986): 187–189.]

andersson, Aron, 1975a: ”The inhabited
scroll” och dess innebörd i nordisk funtiko­
nografi. Fra Sankt Olav til Martin Luther.
Foredrag fremlagt ved det tredje nordiske
symposion for ikonografiske studier, Bårds-
haug, den 21.–24. august 1972. Red.: M.
Blindheim. Oslo, s. 71–77. [Bl.a. om Näs­
funten, vars konstnärliga bakgrund förf.
söker i Trondheimsområdet.]

—	1975b: Medieval wooden sculpture in Swe-
den. 4. The museum collection catalogue.
(Museum of national antiquities, Stock­
holm.) Sthlm. 317 s.

—	1980: Medieval wooden sculpture in Sweden.
3. Late medieval sculpture. (Museum of
national antiquities, Stockholm.) Sthlm.
282 s. [I detta o. föreg. arb. behandlas bl.a.
Ursulaskulpturen fr. Ås.]

andersson, Karin, 1995: Jämtar, länsmän
och landshövdingar. Sörlin (red.) 1995 (se
detta), s. 86–112. [Jämför da. förlänings­
brev på Jämtl. åt länsmän (länsherrar) fr.
tiden före 1645 m. sv. landshövdingein­
struktioner. Iakttar en kraftigare centralise­
ringssträvan fr. den sv. staten.]

andersson, Lars, 1989: Pilgrimsmärken
och vallfart. Medeltida pilgrimskultur i
Skandinavien. (Lund studies in medieval
archaeology 7.) Lund–Sthlm. Diss. 232 s.
[Bl.a. om pilgrimsmärken funna på Väster­
hus kyrkogård.]

andersson, Malin, 1995: Staten och tinget
i Jämtland. Sörlin (red.) 1995 (se detta),
s. 138–172. [Jämför tingsprotokoll före o.
efter 1645. Noterar bl.a. att den sv. staten
bestraffade brott som stred mot dess intres­
sen i långt högre utsträckning än den da.
hade gjort.]

andrén, Anders, 2002: Platsernas betydelse.
Norrön ritual och kultplatskontinuitet.
Plats och praxis. Studier av nordisk förkris-
ten ritual. Red.: K. Jennbert, A. Andrén &
C. Raudvere. (Vägar till Midgård 2.) Lund,
s. 299–342. [Bl.a. om spåren av förkristna
offerceremonier under Frösö kyrkas kor.]

andresen, Espen, 2000: Landskap og makt
stat. Jemtland 1613–1645. (Landsarkivet i

245olof holm

Östersund. Forskningsrapport 4.) Ösd. x ,
136 s. [Urspr. publ. 1997 som hovedoppgave
i historie, Norges teknisk-naturvitenskape­
lige univ., Trondheim (duplic.).]

—	: se äv. Freden i Brömsebro 1645 resp. Njå­
stad.

antonson, Hans, 1993: Jämtlands äldre
agrarlandskap. Försök till en regional indel-
ning baserad på lantmäteriakter för tiden
1650–1899. Ösd. 93 s. [Urspr. publ. 1992
som: Jämtlands agrarlandskap i historisk
tid. [...] (Dokumentation och forskning
från Jämtlands läns museum 1993:1.) Ösd.
108 s.]

—	1998: Deserted medieval farmsteads and
environmental change. Rural landscape
between state and local communities in Eu-
rope: Past and present. Proceedings of the 16th
session of the Standing European conference
for the study of the rural landscape (Torino,
12–16 September 1994). Eds.: P. Sereno &
M. L. Sturani. (Geographica 1.) Alessand­
ria, s. 177–184.

—	2000: Efter den medeltida agrarkrisen. En
landskapsstudie i Jämtland. Licentiatavh. i
kulturgeografi, Stockholms univ. 163, 51 s.
Duplic.

—	2004: Landskap och ödesbölen. Jämtland
före, under och efter den medeltida agrarkri-
sen. (Kulturgeografiska institutionen,
Stockholms universitet. Meddelande 129.)
Sthlm. 251 s. Diss. [Rec. av S. Brink i Forn-
vännen 100 (2005): 151–154 och i Namn
och bygd 93 (2005): 81–87.]

—	2009: The extent of farm desertion in cen­
tral Sweden during the late medieval agra­
rian crisis. Landscape as a resource. Journal
of historical geography 35: 619–641.

—	; Jansson, Ulf & Vestbö, Aadel, 1996: Svens­
ka byar utan systematiska odlingssystem.
Bebyggelsehistorisk tidskrift 30 (1995): 21–
44.

—	: se äv. J. Björck resp. A. Hansson.
arnstberg, Karl-Olov, 1976: Datering av

knuttimrade hus i Sverige. Sthlm. 314 s.
Diss. [Bl.a. (s. 282 f.) om ett härbre i Böle,
Rätan.]

aronsson, Kjell-Åke, 2003: Tusenårig
samisk boplats upptäckt vid Sösjön. Jämten
97 (2004): 14–19.

—	2005: Arkeologiska och paleoekologiska
undersökningar av renskötarboplatser. Fra
villreinjakt til reindrift. Red.: O. Andersen.
(Árran lulesamisk senter. Skriftserie 1.)
Drag, s. 109–123. [Bl.a. om boplatser i
Sösjöfjällen, Kalls sn.]

—	: se äv. A. Hansson.
Auctoritate papae. The church province of Upp-

sala and the Apostolic Penitentiary 1410–
1526. Publ. by the National Archives of
Sweden. Ed. by S. Risberg. Indrod. by K.
Salonen. (Diplomatarium Suecanum ap­
pendix. Acta pontificum Suecica. 2. Acta
poenitentiariae.) Sthlm 2008. 520 s. [Ut­
gåva av texter i det nyöppnade Penitentia­
riearkivets supplikregister i Vatikanen,
däribland några (nr 107, 108, 280) om jäm­
tar.]

augustsson, Jan-Erik, 1996: Den profana
arkitekturen. Augustsson, Jan-Erik et al.:
Den gotiska konsten. (Signums svenska
konsthistoria 4.) Lund, s. 135–155, 522.

backe-högberg, Margareta, 1983: Osteo-
logisk analys av åtta jämtländska gravar.
Uppsats i osteologi II, Stockholms univ. 38
s. Duplic. [Behandlar ben från gravfält i
Trusta och Undrom i Rödöns sn och Väst­
byn/Västerhus i Frösö sn.]

bagge, Sverre: se Regesta Norvegica.
bandle, Oskar, 1973: Die Gliederung des

Nordgermanischen. (Beiträge zur nord­
ischen Philologie 1.) Basel–Stuttgart. 117 s.,
23 kartblad.

—	1997: Ortnamn och kulturgeografi i Nor­
den. Ortnamn i språk och samhälle. Hyll-
ningsskrift till Lars Hellberg. Red. av S.
Strandberg. (Acta Universitatis Upsaliensis.
Nomina Germanica. Arkiv för germansk
namnforskning 22.) Ups., s. 37–59.

barth, Edvard K., 1975: Murte fangstgraver
for rein i Jämtland. Årbok for Norsk Skog-
bruksmuseum 7 (1972–75): 113–120.

bartholin, Thomas Seip, 1991: Dendro­
kronologi – og metodens anvendelsesmu­

246 kvhaa Konferenser 75

ligheder indenfor bebyggelseshistorisk
forskning. Bebyggelsehistorisk tidskrift 19
(1990): 43–61. [Om dateringar av timmer­
hus i bl.a. Jämtl.]

baudou, Evert, 1973: Icke bofast och bofast i
Norrlands förhistoria. Bonde – veidemann,
bofast – ikke bofast i nordisk forhistorie.
Foredrag og diskusjoner fra xiii . nordiske
arkeologmøte i Tromsø 1970. Red. av P. Si­
monsen & G. Stamsø Munch. (Tromsø
museums skrifter 14; Scandinavian univer­
sity books.) Tromsø–Oslo–Bergen,
s. 160–167.

—	1978: Archaeological investigations at L.
Holmsjön, Medelpad. Baudou, Evert,
Engelmark, Roger, Olsson, Ingrid U. &
Renberg, Ingemar: Early Norrland. 11.
Archaeological and palaeoecological studies
in Medelpad, N. Sweden. (kvhaa.)
Sthlm, s. 1–24. [Om insjögravarnas bak­
grund.]

—	1986: Ortnamn och nordliga kulturprovin­
ser under järnålder och medeltid. Tre kultu-
rer 3: 7–39.

—	1987: Orsaker till bebyggelseförändringar i
Norrland under medeltiden. Arkivet, histo-
rien, rörelsen. Sven Lundkvist 60 år. Red.:
C. G. Andrae et al. Sthlm, s. 67–79. [Pekar
ut tre orsaker: en växande befolkning som
tar nya odlingsmarker i besittning, lönande
binäringar som resulterar i handel samt
centrala åtgärder av kronan o. kyrkan syf­
tande till att ge ett bättre ekonomiskt ut­
byte.]

—	1988: Samer och germaner i det förhisto­
riska Norrland. En kritisk översikt över tio
års forskning. Bebyggelsehistorisk tidskrift 14
(1987): 9–23.

—	1995: Politik, vetenskap och folkliga före­
ställningar. Olika syn på rannsakningarna
– exemplet Norrland. Rannsakningar efter
antikviteter. Ett symposium om 1600-talets
Sverige. Red.: E. Baudou & J. Moen. (KV­
HAA Konferenser 30). Sthlm, s. 155–174.

—	2002: Kulturprovinsen Mellannorrland
under järnåldern. Namn och bygd 90: 5–36.

—	2004: Arkeologiska tolkningar av kultur­
historiska fynd i Mellannorrlands järnålder.
The Sámi and the Scandinavians. Aspects of
2000 years of contact. Hrsg.: J. Kusmenko.
(Schriften zur Kulturwissenschaft 55.)
Hamburg, s. 17–33.

—	: se äv. Anderson resp. von Stedingk.
benedictow, Ole Jørgen, 1996: The medie-

val demographic system of the Nordic
countries. 2nd ed. Oslo. 285 s. [1st ed. 1993.
– Jämför osteologiska rön om de gravlagda
på Västerhus kyrkogård m. motsv. fr. andra
platser i Norden.]

bengtsson, Caroline & Lindgren, Karin,
1997: Ödesbölen med järnåldersgravar.
CD-uppsats i arkeologi, Mitthögskolan,
Ösd. 48 s. Duplic.

bengtsson, P[er] G[unnar], 1997: Fångst-
groparnas konstruktion. CD-uppsats i ar­
keologi, Mitthögskolan, Ösd. 69 s. Duplic.

berg, Gösta: se Salvesen resp. Selinge.
berg, Lars Otto, Edvardsson, Carl-Edvard &

Wiktorsson, Per-Axel, 1993: Alftaurkunden
1276. Årsbok för Riksarkivet och landsarki-
ven 1993: 34–38. [Berör likheter mellan
jämtländskt och hälsingskt personnamns­
skick under äldre medeltid.]

berge, Ragnhild: se Berglund.
bergfors, Erik Olof, 1996: Personnamnet

Trond i övredalska ortnamn och gårds­
namn. Från götarna till Noreens kor. Hyll-
ningsskrift till Lennart Elmevik på 60-års-
dagen 2 februari 1996. Red.: E. Brylla, S.
Strandberg & M. Wahlberg. (Skrifter utg.
genom Ortnamnsarkivet i Uppsala. Ser. B.
Meddelanden 11.) Ups., s. 51–57. [Diskute­
rar språkligt o. kulturellt inflytande på
Ångermanl. o. Hälsingl. fr. Trøndelag över
Jämtl.]

berglund, Birgitta, 1997: Endring i sen­
trumsstrukturen på Helgeland i tidlig mid­
delalder. Middelalderforskningens mang-
fold. Seminarer ved Senter for middelalder-
studier. (Senter for middelalderstudier.
Skrifter 6.) Red.: A. Dybdahl. Trondheim,
s. 9–35. [Gör jämförelser m. Trøndelag o.

247olof holm

diskuterar i det sammanhanget handelsför­
bindelser m. Jämtl.]

— ; Eriksson, Katarina; Holm, Ingunn; Karls­
son, Håkan; Karlsson, Jenny; Pettersson,
Susanne; Sundberg, Anna; Ulfhielm, Bo &
Welinder, Stig, 2009: The historical ar­
chaeology of the medieval crisis in Scandi­
navia. Current Swedish Archaeology 17:
55–78.

—	, Salvesen, Helge; Jensås, Ivar; Stomsvik,
Knut Harald & Berge, Ragnhild, 2003:
Arkeologi og historie. Et grensemøte etter
Ødegårdsprosjektet. Heimen 40: 163–214.
[Bygger bl.a. på Jensås 1998 o. Stomsvik
1998.]

bergner , Barbro, 1987: Hedniska kultplat­
ser och kristna kyrkor i Storsjöbygden.
META. Medeltidsarkeologisk tidskrift 1987,
h. 3: 12–32. [Äv. tr. 1989 i förk. version i
Jämten 83 (1990): 94–109, 237.]

—	1988: Kung och landskap. Några grunddrag
i den lokala politiska kulturen i Jämtland
fram till 1600-talets mitt. Heimen 25: 143–
156.

bergsland, Knut, 1970: Jemtlands grense
mot Herjedalen i samisk lys. Fornvårdaren
10: 289–309. [Artikeln blev hårt kritiserad
av bl.a. J. Sandnes (1973), N. Hallan
(1976a) och G. Holm (1983).]

—	1974: Synsvinkler i samisk historie. Histo-
risk tidsskrift (Oslo) 53: 1–36. [Jfr Sandnes
1973. Replik av Sandnes i Historisk tidsskrift
(Oslo) 53 (1974): 415–421.]

—	1975: Utredning for Skattefjällsmålet om de
sydlige sameområders historie til omkring
1751. Samernas vita bok. 3. Fyra utlåtanden i
hovrätten i Skattefjällsmålet 1–2. Sthlm,
s. 1–526, 527–573 (separata pagineringar).

—	1978: “Lais Lappebyen”. By og bygd 26
(1977): 77–100. [Bl.a. om beskattning av
jämtl. samer tills. m. samebyn Lais i Pite
lappmark under 1500-t.]

—	1983: Litt om språkskifte i stedsnavn. Åar-
jel-Saemieh / Samer i sør 1 (1982–83): 7–17.
[Bl.a. om Jorm.]

—	1985: Sørsamiske arvefjell på 1700-talet.

Åarjel-Saemieh / Samer sør 2 (1984/85–86):
55–78.

—	1995a: Hovedtrekk i sydsamenes eldre
historie. Bergsland, Knut: Bidrag til syd-
samenes historie. (Universitetet i Tromsø.
Senter for samiske studier. Skriftserie 1.)
Tromsø, s. 41–123, bilagor [64 s.]. [Utred­
ning för den samiska parten i en rättstvist
på sydsamiskt område.]

—	1995b: Om sydsamiske dialekter og steds­
navn. Fragment av samisk historie. Foredrag
Saemien våhkoe, Røros 1994. Red.: S. Fjell­
heim. Røros, s. 9–21.

—	1995c: Språklige bidrag til sydsamenes
historie. Bergsland, Knut: Bidrag til syd-
samenes historie. (Universitetet i Tromsø.
Senter for samiske studier. Skriftserie 1.)
Tromsø, s. 1–40, karta.

—	1996: Samisk som nordisk kilde. Avdeling
for namnegransking. Årsmelding 1996: 27–
36. [Behandlar några ortnamn i Jämtl.- och
Härjedalsfjällen.]

bergström, Erik J., 1987: Herjeådalen på
Erik XIV:s tid. Oknytt 8, 1–2: 2–16. [Bl.a.
om jämtars plundring av gårdar i Hede och
Vemdalen.]

—	1992a: Herr Nils, biskop i Oviken. Oviks-
och Myssjöbygden 1991: 24–29. [Om Nils
Stephani, ordinarius över Jämtl. o. Härjed.
på 1560-t.]

— 1992b: Sju års ofärd. Jämten 86 (1993):
74–81, 248. [Om förh. u. nordiska sjuårs­
kriget.]

— 2001: Krutrök över Jämtland. Skansarnas
intressanta historia. (Fornvårdaren 27.)
Ösd. 160 s.

bergvall , Margareta: se Magnusson.
berntson, Martin, 2010: Mässan och

armborstet. Uppror och reformation i Sverige
1525–1544. Skellefteå. 410 s. [Bl.a. om den
s.k. daljunkerns affärer i Jämtl. 1527–28.]

björck, Björn, 1985: Hantering och produk-
tion av myrjärn i Jämtland från 1100-talet
till början av 1700-talet. C-uppsats i ekono­
misk historia, Ups. univ. 53 s. Duplic.

— & Magnusson, Gert, 1995: Järnet och land­

248 kvhaa Konferenser 75

skapsvapnet. Perspektiv på Härjedalen.
Red.: U. Sporrong. Sveg, s. 22–42. [Berör
senmedeltidens järnframställning i s. Jämtl.
och ödegårdsproblematiken.]

björck, Jonas; Håkansson, Torsten & An­
tonson, Hans, 1996: Eisåsen – a deserted
farm in Jämtland, Sweden. Vegetation
history and soil studies. Landscapes and life.
Studies in honour of Urve Miller. Eds.: A.‑M.
Robertsson et al. Rixensart, s. 337–346.

bjørgo, Narve: se Regesta Norvegica.
björkquist, Lennart, 1973: Jämtska här­

bresstolpar. Jämten 67: 63–82.
bjørkvik, Halvard: se Jämtlands och Här­

jedalens diplomatarium resp. Salvesen.
blindheim, Martin, 1973: Fra hedensk

sagnfigur til kristent forbilde. Sigurdsdikt­
ningen i middelalderens billedkunst. ICO.
Den iconographiske post 1973, h. 3: 3–28.
[Bl.a. om Näsfunten.]

—	1998: Painted wooden sculpture in Norway
c. 1100–1250. (Medieval art in Norway.)
Oslo–Sthlm–Oxford–Boston. 160 s. [Bl.a.
om madonnan från Näskotts kyrka.]

blom, Grethe Authén, 1992: Norge i union på
1300-tallet. Kongedømme, politikk, adminis-
trasjon og forvaltning 1319–1380 1–2. Trond­
heim. xx , 880 s.

—	1997: Trondheims historie 997–1997. 1. Hel-
lig Olavs by. Middelalder til 1537. Oslo. 416
s. [Bl.a. (s. 296 ff.) om jämtars utnyttjande
av trönderska rättsfora som överinstans till
sina egna i slutet av medeltiden.]

blomgren, Stig: se M. Olausson.
blomkvist, Nils, 1986: Bondelunk och

utmarksdynamik. Samhällsutveckling i
Medelpad och Ångermanland före 1600.
Ångermanland–Medelpad 1986: 49–103.
[Detta o. följ. arbete berör i mindre ut­
sträckning äv. Jämtl.]

—	1996: När blev Sundsvall stad? Om stads­
bildningens förutsättningar, föregångare
och slutliga förverkligande. Sundsvalls
historia 1. Red.: L.-G. Tedebrand. Sunds­
vall, s. 64–116, 315–328.

boldsen, J[esper] L., 1996: Patterns of

childhood mortality in medieval Scandina­
via. Rivista di Antropologia (Roma) 74:
147–159. [Bygger bl.a. på analyser av skelet­
ten från Västerhus kyrkogård.]

—	& Freund, Ulla, 2009: En epidemiologisk
analyse af spedalskhed i Västerhusbefolk­
ningen. Iregren et al. (red.) 2009 (se detta),
s. 226–235, 270–275, 305.

—	: se äv. Iregren.
bolin, Hans, 2001: Två undersökta gravfält i

Norrlands inland. En diskussion kring
forntida kulturtraditioner i fjällnära mil­
jöer. Bolin, Hans & Edenmo, Roger: Övre
Grundsjön, Vojmsjön och Lilla mark. Rap-
port över arkeologiska undersökningar. (Pro­
jekt Uppdragsarkeologi. Rapport 2001:1.)
Sthlm, s. 6–30.

—	2002: Culture moves like an octopus.
Aspects on archaeological regions and
boundaries. Current Swedish Archaeology
10: 7–20. [Om järnåldersgravar i Jämtl. o.
Härjed.]

bonnier , Ann Catherine, 1995: Medeltids­
kyrkornas vittnesbörd. Bebyggelsehistorisk
tidskrift 27 (1994): 105–132. [Artikel i tema­
nummer om Hälsingl.; berör Brunflo kyr­
ka.]

—	: se äv. Brendalsmo.
borgmark, Anders: se Gunnarson.
br attbakk, Morten, 2002: Jemtland i

nordisk politikk 1519–1541. Hovedoppgave i
historie, Norges teknisk-naturvitenskapeli­
ge univ., Trondheim. 116 s. Duplic.

brendalsmo, Jan & Bonnier, Ann Cathe­
rine, 2009: Steinkirkebyggingen i Jämtland.
Hvor kom middelalderens kirkebyggere
ifra? Iregren et al. (red.) 2009 (se detta),
s. 92–129, 290–292.

Brev ur askan. De i slottsbranden 1697 eller på
annat sätt förlorade miscellaneabreven enligt
äldre arkivförteckningar, Johan Peringskiölds
anteckningar m.m. Utg. av H. Gillingstam.
(Skrifter utg. av Svenska Riksarkivet 17.)
Sthlm 1996. 165 s. [Upptar bl.a. ett brev om
Ragunda ”1341”.]

brink, Stefan, 1984: Ortnamn som källa i

249olof holm

historisk forskning. Fornvännen 79: 165–
172. [Bl.a. om jämtländska ortnamn på
‑böle, ‑lägden.]

—	1986: Personnamn i de nordskandinaviska
staðir-namnens förleder. Personnamn i
stadnamn. Artikkelsamling frå NORNAs
tolvte symposium i Trondheim 14.–16. mai
1984. Red.: J. Sandnes & O. Stemshaug.
(NORNA-rapporter 33.) Trondheim,
s. 49–66.

—	1989: Bynamn på Frösön. Jämten 83 (1990):
90–93.

—	1990a: Cult sites in northern Sweden. Old
Norse and Finnish religions and cultic place-
names. Based on papers read at the sympo-
sium on encounters between religions in old
Nordic times and on cultic place-names held
at Åbo, Finland, on the 19th–21st of August
1987. Ed. by T. Ahlbäck. (Scripta Instituti
Donneriani Aboensis 13.) Åbo–Sthlm,
s. 458–489.

—	1990b: Sockenbildning och sockennamn.
Studier i äldre territoriell indelning i Nor-
den. (Acta Academiæ regiæ Gustavi
Adolphi 57; Studier till en svensk ort­
namnsatlas 14.) Ups.–Sthlm. 449 s. Diss.
[Undersöker primärt Hälsingl., men tar äv.
upp Jämtl. (s. 98 ff., 127, 132, 134 ff., 359,
365 f.). I en exkurs (s. 384 ff.) behandlas
källkritiskt några kyrkliga längder från
1310-t., bevarade i avskr. Rec. av J. Sandnes i
Namn och bygd 79 (1991): 200–210.]

—	1991a: Den senmedeltida agrarkrisen i
Hälsingland. Bebyggelsehistorisk tidskrift 20
(1990): 39–46. [Diskuterar varför ”agrar­
krisen” i Hälsingl. inte är synlig som i
Jämtl.]

—	1991b: Iakttagelser rörande namnen på
‑hem i Sverige. Heidersskrift til Nils Hallan
på 65-årsdagen den 13. desember 1991. Red.:
G. Alhaug, K. Kruken & H. Salvesen. Oslo,
s. 66–80. [Bl.a. om de ca 15 hem-namnen i
Jämtl.]

—	1992a: Kultkontinuitet från bosättningshis­
torisk utgångspunkt. Kontinuitet i kult och
tro från vikingatid till medeltid. Red.: B.

Nilsson. (Projektet Sveriges kristnande.
Publikationer 1.) Ups., s. 105–127. [Ger ex.
fr. bl.a. Jämtl.]

—	1992b: Kyrkan organiserar bygden. Jämten
86 (1993): 40–48. [Jfr Brink 1996a.]

—	1994: Hälsinglands äldsta skattelängd.
Hjälpskattelängden ”Gärder och hjälper”
från år 1535. (Skrifter utg. genom Ort­
namnsarkivet i Uppsala. Ser. C. Källskrifter
2). Ups. 175 s. [Med kommentarer bl.a. om
personnamnsskicket, varvid jämförelser
görs med jämtländska förhållanden.]

—	1996a: Kristnande och kyrklig organisation
i Jämtland. Brink (red.) 1996 (se detta),
s. 155–188.

—	1996b: Land, makt och tro. Något om de
norrländska landskapssamhällena och
centralmakten under medeltid, jämte S:t
Olofskultens betydelse för Norrland. Før og
etter Stiklestad 1030. Religionsskifte – kultur-
forhold – politisk makt. Seminar på Stik-
lestad, 1994. Red.: Ø. Walberg. Stiklestad,
s. 109–127.

—	1996c: Problemet ”Jämtlands kristnande” i
ett tvärvetenskapligt perspektiv. Slutbe­
traktelse och syntes. Brink (red.) 1996 (se
detta), s. 201–213.

—	(red.) 1996: Jämtlands kristnande. (Projek­
tet Sveriges kristnande. Publikationer 4.)
Uppsala 1996. 231 s. [Innehåller bl.a. föl­
jande, separat förtecknade artiklar: Brink
1996a, c, A.‑S. Gräslund 1996, Hallencreutz
1996, B. Nilsson 1996, Näsström 1996,
Sandnes 1996, Vikstrand 1996 och Wil­
liams 1996. Rec. av S. Nyman i Fjölnir 16
(1997), h. 1: 24–30; B. Sawyer i Namn och
bygd 85 (1997): 163–165.]

—	1997: Onomastiska utbredningskartor: Vad
står de för – egentligen? Kartan i kultur-
forskningens tjänst. Red.: L.‑E. Edlund.
(Kulturens frontlinjer. Skrifter från forsk­
ningsprogrammet Kulturgräns norr 2.)
Umeå, 74–82. [Bl.a. om vin-namnens	
 spridning i mellersta Norrland och bak­
grunden till denna.]

—	1999: Fornskandinavisk religion – förhisto­

250 kvhaa Konferenser 75

riskt samhälle. En bosättningshistorisk
studie av centralorter i Norden. Religion
och samhälle i det förkristna Norden. Ett
symposium. Red. av U. Drobin i samarbete
med J. P. Schjødt, G. Steinsland & P. Meu­
lengracht Sørensen. Odense, s. 11–55. [Bl.a.
(s. 29 f.) om Odensala.]

—	2001: Ortnamnen berättar. Jämten 95
(2002): 9–16. [Kort exposé över jämtl.
ortnamn.]

—	2006: Freluga och Garluö. Om norrländska
ortnamn på ‑lo. Namn och runor. Uppsala-
studier i onomastik och runologi till Lennart
Elmevik på 70-årsdagen 2 februari 2006.
Red. av L. Peterson, S. Strandberg & H.
Williams. (Namn och samhälle 17.) Ups.,
s. 25–36. [Bl.a. om Dillne i Ovikens sn.]

—	2008: People and land in early Scandinavia.
Franks, Northmen, and Slavs. Identities and
state formation in early medieval Europe.
Ed. by I. Garipzanov, P. Geary & P.
Urbańczyk. (Cursor mundi 5.) Turnhout,
s. 86–112. [Bl.a. om jämtar och namnet
Jämtland.]

—	: se äv. Antonson.
broadbent, Noel D.: se Anderson.
broberg, Maria, 1991: Storsjöbygden under

järnåldern. En studie av bosättningskonti-
nuiteten i häraderna runt Storsjön. C-upp­
sats i arkeologi, Umeå univ. 47 s. Duplic.
[Med katalog över järnåldersföremål funna
i Jämtl.]

bäckmark, Magnus, 2003: En blixtrande
historia. Släktforskarnas årsbok 2003: 99–
118. [Bl.a. om kh. i Oviken Erik Månssons
bomärkessigill 1571.]

bäärnhielm, Göran: se Myrdal.
calissendorff, Karin, 1977: Myrjärns­

bränningen i Jämtlands län belyst av ort­
namn. Jernkontorets bergshistoriska utskott.
Höstmötet i Östersund 1977. (Jernkontorets
forskning. Ser. H 17.) Sthlm, s. 47–55.

carlsson, Carl Ruben, 1970: Firir berghi.
Fornvårdaren 10: 319–328. [Om den äldsta
kungsgårdens läge på Frösön.]

—	1993: När blev Jämtland norskt? Jämten 87
(1994): 173–178, 215–216. [Försöker åter­

uppliva den gamla tesen om att Jämtl. blev
lagt under No. redan under kung Øystein
Magnussons tid.]

chen, Deliang: se Linderholm.
christiansen, Per Reidar, 2002: De

gamle ættene fra Månstad i Nes i Jemtland.
Norsk slektshistorisk tidsskrift 38: 255–325.
[Jfr Løberg 2003, Christiansen 2003.]

—	2003: Slektskapet mellom Torstein Skjeld­
ulvsson og Morten i Månstad. Norsk slekts-
historisk tidsskrift 39: 134–141.

—	2005: En revurdering av herr Christen
Stenssøns ættebakgrunn i Jemtland. Norsk
Norsk slektshistorisk tidsskrift 40: 172–175.

—	: se äv. de Robelin.
christiansson, Hans: se Anderson.
christie, Håkon: se Almqvist.
cronberg, Marie Lindstedt: se A. Hansen.
dahl , Svein Tore, 1999a: De administrative

funksjonene og rekrutteringen til disse i
Trondheim i perioden 1536–1660. Hove­
doppgave i historie, Norges teknisk-natur­
vitenskapelige univ., Trondheim. 196 s.
Duplic.

—	1999b: Embetsmenn i Midt-Norge i tiden
1536–1660. En liste over de forskjellige
lensherrer, lagmenn, borgermestre, råd­
menn, byfogder, tollere, fogder, sorenskri­
vere etc som var i funksjon i Midt-Norge i
tiden 1536–1660. 168 s. Duplic. [Förtecknar
(ofullständigt) äv. ämbetsmän i Jämtl.]

dahlbäck, Göran, 1977: Uppsala domkyr-
kas godsinnehav med särskild hänsyn till
perioden 1344–1527. (Studier till Det me­
deltida Sverige 2.) Sthlm. 430 s. Diss.

dalen, Arnold, 1988: Ordgeografiske pro­
blem i samband med nokre insektsnamn.
Nordiske studiar. Innlegg på den tredje nord-
iske dialektologkonferensen 1986. Red. av A.
Bjørkum & A. Borg. (Skrifter frå Norsk
målførearkiv 40.) Oslo, s. 285–301.

—	1998: Illkallen. Kommentar til eit stad­
namn i Oviken i Jämtland. Ord etter ord.
Heidersskrift til Oddvar Nes 27. desember
1998. Red. av G. Akselberg & J. Bondevik.
Bergen, s. 88–91.

—	1999: Statsgrenser og dialektgrenser i Midt-

251olof holm

Norden. Kontinuitet og kontrast. Regio-
nala samband och cesurer (1645, 1809 och
‑14, 1905, 1917, 1940, 1995). Föreläsningar
och kortare inlägg vid ett symposium i Stock-
holm 1997. Red.: S. Helmfrid. (Mitt-Nor­
den-symposium 2; KVHAA Konferenser
47; Det Kongelige Norske Videnskabers
Selskab. Skrifter 1999:3.) Sthlm–Trond­
heim, s. 69–81.

—	2005: Jamskan – norsk, svensk eller midt­
nordisk? Grenser og grannelag i Nordens
historie. Red.: S. Imsen. Oslo, s. 332–345.

—	; Hagland, Jan Ragnar; Hårstad, Stian;
Rydving, Håkan & Stemshaug, Ola, 2008:
Trøndersk språkhistorie. Språkforhold i ein
region. (Det Kongelige Norske Videnska­
bers Selskab. Skrifter 2008:3.) Trondheim.
442 s. [Innehåller jämförelser med jämt­
ländska språkförhållanden.]

—	: se äv. V. Reinhammar.
damell , David: se Molitor.
Diplomatarium Norvegicum. 21. Utg. av Kom­

misjonen for Diplomatarium Norvegicum
ved H. Magerøy. Oslo 1970–76. xiv, 1025
s. – 22. Utg. av Riksarkivet ved F. L. Næsha­
gen. Oslo 1990–95. xi, 890 s. [Utgåva av
diplomtexter t.o.m. 1570, vissa om Jämtl.
Bd 1–20:1 utkom 1847–1915. Bd 23 och 24
är under utg. och kommer att inkludera
tidigare otryckta jämtl. brev 1531–70.]

dixelius, Torsten & Hansson, Anton B.,
1975: Älgfångst i Lit på 1600-talet. Litsbo-
ken 25: 71–78.

durling, Sofie, 2005: Kvinnor och män i
Storsjöbygdens järnålder. Förändringar i
förhållandet mellan manlig och kvinnlig
status under järnåldern i Storsjöbygden,
Jämtland. CD-uppsats i arkeologi, Umeå
univ. 51 s. Duplic. [Bygger på en genom­
gång av ett 70-tal gravar.]

dybdahl , Audun, 1972: Ødegårder i Jemt­
land. En studie bygget på skriftlige opplys­
ninger fra 1568 og tidligere. Bergverkssam-
funn og øydegardar. Problem i Jämtland–
Härjedalens og Trøndelags historie. (Skrifter
utgj. av Samnemnda for lokalhistorisk

gransking i Nidaros bispedøme 5.) Trond­
heim, s. 57–88. [Äv. tr. i kort version som:
Ödesbölen i Jemtland. – 2. En studie byg­
get på det eldste skriftlige kildematerialet.
Jämten 66: 133–142.]

—	1987: Hestestokken. Norveg 30: 41–59.
—	1989: Jordeiendomsforhold og godseiere i

Trøndelag. Fra Aslak Bolt til Landkommis-
jonen. (Temaskrifter utg. av Steinkjer mu­
seum 4.) Steinkjer. 365 s. [Urspr. publ. 1979
som diss. vid Univ. i Trondheim (duplic.).
– Berör (s. 250 f.) kronans praxis på 1400-t.
att överlåta ödegårdar i Jämtl. till enskilda.]

—	2005: Anna selv tredje fra Bjugn og Haaken
Gulleson fra Hälsingland. Årbok for Fosen
2005: 49–60. [Behandlar bl.a. S:ta Anna-
skulpturen i Mattmar.]

—	2008: Navneskikken i Trøndelagsregionen i
senmiddelalderen. Personnavnforrådet i lys
av helgenkulten. Maal og minne 2008:
111–141.

dübeck, Inger, 1987: Fra gammel dansk til
ny svensk ret. Den retlige forsvenskning i de
tabte territorier 1645–1683. (Rigsarkivet.
Studier og kilder 3.) Khvn. 128 s. [Berör
endast i liten utsträckning Jämtl.]

dyrvik, Ståle: se Haarstad resp. Salvesen.
dørum, Knut, 1997: Avviklingen av øde­

gårdssystemet i Norge på 1500- og
1600-tallet. Historisk tidsskrift (Oslo) 76:
350–378. [Bl.a. om varför så få jämtländska
ödegårdar återkoloniserades under 1500-
och 1600-t.]

edlund, Lars-Erik, 1979a: Ett urval uppsat­
ser. Inledning. Johan Nordlander 1853–
1934. Biografi. Bibliografi. Ett urval uppsat-
ser. Sammanställda av L.‑E. Edlund. (Skrif­
ter utg. av Johan Nordlander-sällskapet 1.)
Umeå, s. 33–43. [Bl.a. om en under 1200-t.
dokumenterad sägen om Gunhild snälla
och Blåfinn.]

—	1979b: Indalsälvens gamla namn. Ett inlägg
i en diskussion. Namn och bygd 67: 70–97.

—	1999: Språkgeografi och namnforskning.
Den nordiska namnforskningen. I går, i dag,
i morgon. Handlingar från NORNA:s 25:e

252 kvhaa Konferenser 75

symposium i Uppsala 7–9 februari 1997. Red.
av M. Wahlberg. (NORNA-rapporter 67.)
Ups., s. 189–203. [Behandlar kortfattat en
del västnordiska drag i norrländska ortnamn
och dialekter.]

—	: se äv. Ortnamnen i Jämtlands län.
edvardsson, Carl-Edvard: se L. O. Berg.
edvinger , Kjell: se A.‑L. Olsson.
edvinsson, Rodney; Franzén, Bo & Söder­

berg, Johan, 2010: Swedish payment sys­
tems 995–1534. Exchange rates, prices, and
wages, 1277–2008. (Historical monetary
and financial statistics for Sweden.) Ed. by
R. Edvinsson et al. Sthlm 2010, s. 67–132.
[Med ett kort avsnitt om ”jämtska mark”.]

egeland, Bjørnar, 2003: “war lagman ok
idarth budh”. Lagmannsstillingen i Jemt-
land 1300–1563. Hovedoppgave i historie,
Norges teknisk-naturvitenskapelige univ.,
Trondheim. 125 s. Duplic.

egervärn, Erik A., 1976: Hallens kyrka.
Hallen och Marby 1976: 35–50.

ekroll , Øystein, 1997: Med kleber og kalk.
Norsk steinbygging i mellomalderen. Oslo.
329 s. [Med en kort exposé över medeltida
stenkyrkor i Jämtl.]

ellingsve, Eli Johanne, 2000: Pilegrims­
ferdsel og pilegrimsnavn. Oluf Rygh. Rap-
port fra symposium på Stiklestad 13.–15. mai
1999. Red. av B. Sandnes, J. Sandnes, O.
Stemshaug & L. F. Stenvik. (NORNA-
rapporter 70 B.) Ups., s. 55–66. [Bl.a. om
Pilgrimstad i Revsund.]

enberg, Carolina & Welinder, Stig, 2003:
Manlig ordning genom det kvinnliga i
Jämtlands järnålder. Män och manligheter
från vikingar till Kalle Anka. Red.: S. We­
linder. Sthlm, s. 25–47. [Analyserar vapen­
gravar resp. osteologiskt könsbestämda
mansgravar.]

engelmark, Roger, 1989: Förkolnade frön
från Kyrklägdan. Hemmendorff (red.)
1989, 2 (se detta), s. 121.

—	: se äv. M. Olausson.
englund, Lars-Erik, 1987: Norra Kallsjö­

området – Jämtlands län. Arkeologi i Sverige

1985: 173–187. [Om resultaten av en forn­
minnesinventering.]

englund (= Wallman), Sonja
—	& Welinder, Stig, 2007: När piprökningen

kom till Jämtland. Om pipfynd i arkeo­
logiska utgrävningar. Jämten 101 (2008):
132–139, 191.

—	: se äv. Njåstad.
eriksen, Vera: se Aktstykker til de norske

stændermøders historie
eriksson, Bengt Michael, 1998: Bräcke

kyrka. Jämten 92 (1999): 129–144, 190–191.
[Äv. i särtr. s.å.: Ösd. (Jämtlands kyrkor
43.)]

eriksson, Karl Göran, 1998: [Granskning
av A. J. Hansson: Släktbok innehållande
familjetabeller för släkter härstammande
från Stuguns socken … (1927).] JLS-nytt.
Medlemsblad för Jämtlands läns släktfors-
kare 75 (nov. 1998): 6–8. [Behandlar en
bebyggelsesägen om Stugun nedtecknad
1687.]

eriksson, Nils-Erik, 1976: Om det så kal­
lade gränsdokumentet från 1268/1273 och
jaktlagen um ælgia veidi. En kommentar till
N. Hallan i H.T. 1/1975. Historisk tidsskrift
(Oslo) 55: 327–334. [Jfr Hallan 1975,
1976b.]

—	1982: Lagsman, skattelagare och skoglagare.
Några anteckningar. Oknytt 3 (1982), h.
3–4: 41–45.

—	1984: Det äldsta gränsdokumentet om
Härjedalen och Jämtland AM 114a, 4:o.
Historisk tidsskrift (Oslo) 63: 384–415.

—	1987: [Debattinlägg om kungsgårdens läge
på Frösön under äldre medeltid.] Öster-
sunds-posten 2/6 1987.

—	1990: Johan Bureus i Jämtland. Några an­
teckningar om tre medeltida diplom från
Ragunda. Tre kulturer 5: 62–88. [Behandlar
bl.a. en vers om Stenen i grönan dal, S:t
Peders gille i Ragunda och landskapssigillet.]

—	1992: Sägnen om Kettil Jamte och Härjulf
Hornbrytaren. Jämten 87 (1993): 12–19.

—	: se äv. Jämtlands och Härjedalens diploma­
tarium.

253olof holm

ersgård, Lars, 1997: Det starka landskapet.
En arkeologisk studie av Leksandsbygden i
Dalarna från yngre järnålder till nyare tid.
(Riksantikvarieämbetet. Arkeologiska
undersökningar. Skrifter 21.) Sthlm. 143 s.
[Gör jämförelser med Storsjöbygden.]

—: se äv. J. Larsson 2009.
espelund, Arne, 2002: Norsk-svensk jern­

vinneforskning i fugleperspektiv. Fornvän-
nen 97: 101–110. [Diskuterar teknologin
bakom järnålderns järnframställningsugnar
i Jämtl.]

—	: se äv. Magnusson.
fahlström, Göran, 1983: The glenohume-

ral joint in man. An anatomic-experimental
and archaeo-osteological study on joint func-
tion. (Ossa 8 (1981). Supplement 1.) Sthlm.
157 s. Diss. [Analyserar benen från Väster­
hus.]

fladby, Rolf: se Aktstykker til de norske
stændermøders historie resp. Salvesen.

flemström, Bertil, 1971: Bynamnet Am­
mer. Namn och bygd 58: 118–152.

—	1972: Jämtländska ortnamn. Ösd. 266 s.
[Rec. av H. Ståhl i Namn och bygd 61
(1973): 182–184.]

—	1974: Inget näs i Finnäs, omtalas redan
1446. Östersunds-posten 21/9 1974.

—	1980: Ortnamnen i Bodsjö. Bodsjöboken
1980: 4–25. [Äv. i särtr. 1981.]

—	1981: Ortnamnen i Hällesjö. Bidrag till
Hällesjö sockens historia 2. En hembygdsbok
av E. Backman, H. Eriksson, B. Flemström
m.fl. Hällesjö, s. 10–39. [Äv. tr. 1982 som:
Ortnamnen i Hällesjö socken. (Småskrifter
utg. av Hällesjö hembygdsförening 1.) Häl­
lesjö. – Behandlar såväl bebyggelsenamn
som naturnamn.]

—	1983: Ortnamn i Jämtland. Sthlm. 128 s.
[Rec. av M. Wahlberg i Namn och bygd 73
(1985): 221–223.]

—	: se äv. Hellbom, Jämtlands och Härjeda­
lens diplomatarium, Ortnamnen i Jämt­
lands län resp. Salvesen.

forsberg, Lars, 1989: Economic and social
change in northern Sweden 6000 B.C.–
1000 A.D. Readings in Saami history, cul-

ture and language. Ed.: N. D. Broadbent.
(Umeå university. Center for arctic cultural
research. Miscellaneous publications 7.)
Umeå, s. 1–28. [Äv. tr. s.å. i Approaches to
Swedish prehistory. A spectrum of problems
and perspectives in contemporary research.
Eds.: Thomas B. Larsson & Hans Lund­
mark. (British archaeological reports. Inter­
national series 500.) Oxford, s. 55–82. –
Bl.a. om anläggandet av fångstgropar i
Jämtl. under vikingatid och ä. medeltid.]

—	1995: Saami archaeology in Sweden 1985–
1990 – an overview. Current Swedish Ar-
chaeology 3: 97–104. [Kommenterar bl.a.
arbeten av I. Zachrisson (1988a) och E.
Baudou (1988) om etnicitet i Norrlands
inland under järnåldern.]

—	1996: Forskningslinjer inom tidig samisk
förhistoria. Arkeologi i norr 6–7 (1993–94):
165–186. [Utvidgad version av Forsberg
1995.]

Forskningsprogram för Jämtland och Härjeda-
len. Jämtlands läns museum, Ösd. 1974. [3],
67, [6] s. Duplic. [Innehåller dels ett arkeo­
logiskt forskningsprogram (6 s.), samman­
ställt 1972 av B. Gräslund, K. G. Selinge
och S. Rentzhog, dels ett historiskt (65 s.),
utarbetat 1973 av P.‑E. Wåglin i anslutning
till ett symposium som hölls 1973. Det
senare innehåller bl.a. en källöversikt och
bibliografi.]

fossum, Birgitta, 2006: Förfädernas land.
En arkeologisk studie av rituella lämningar
i Sápmi 300 f.Kr.–1600 e.Kr. (Studia ar­
chaeologica Universitatis Umensis 22.)
Umeå. 227 s. Diss. [Bl.a. om insjögravar.]

fr anzén, Anne Marie (†) & Nockert, Mar­
gareta, 1992: Bonaderna från Skog och Över-
hogdal och andra medeltida väggbeklädna-
der. Sthlm. 131 s. [Behandlar ett flertal
jämtl. inredningstextilier.]

Freden i Brömsebro 1645. Trohetsederna med
alla undertecknare från Jämtland, Härjeda-
len och Dalarna. [Utg. av] Jämtlands läns
fornskriftsällskap. [Red.: Kj. Hoffman &
G. Hansson.] Ösd 2000. 47 s. [Rec. av E.
Andresen i Heimen 38 (2001): 239–240.]

254 kvhaa Konferenser 75

fredriksson, Ingwar, 1974: Svenskt dop-
namnsskick vid 1500-talets slut. (Anthropo­
nymica Suecana 7.) Ups. 187 s. [Behandlar
äv. Jämtl. utifrån analyser av skattelängder
1571.]

fresk, Robert & Nilsson, Milton, 2004: Vad
döljer sig bakom gåtorna på dopfunten i
Frösö kyrka? Släkthistoriskt forum 2004, h.
1: 1–4. [Bl.a. om inskriptioner från 1637 på
dopfatet.]

freund, Ulla: se Boldsen.
friberg, Nils, 1983: Stockholm i bottniska

farvatten. Stockholms bottniska handelsfält
under senmedeltiden och Gustav Vasa. En
historisk-geografisk studie i samarbete med
Inga Friberg. (Monografier utg. av Stock­
holms kommun 53.) Sthlm. 500 s. [Berör i
mindre utsträckning äv. jämtl. handel.]

fridell , Staffan, 2009: Alan. Namn och
bygd 97: 159–160. [Om ett sjönamn i Häl­
lesjö sn.]

friedlaender , Ina, 1971. Peringskölds
Diplomatarium. (KVHAA:s handlingar.
Historiska serien 17.) Sthlm. 339 s. [Bl.a.
om jämtl. fogden Nils Petersson o. hans
arkiv.]

fries, Sigurd, 1994: Dialektgränser och
kulturgränser. Kulturgränser – myt eller
verklighet? En artikelsamling utg. av L.‑E.
Edlund. (Diabas. Skrifter från den dialekt­
geografiska databasen inom Institutionen
för nordiska språk vid Umeå universitet 4.)
Umeå, s. 189–198. [Bl.a. om bakgrunden
till västliga och östliga språkdrag i Norrl.]

fritzner , Johan (†): Ordbog over Det gamle
norske Sprog. 4. Rettelser og tillegg ved Finn
Hødnebø. Oslo–Bergen–Tromsø 1972. 453
s. [Redovisar en del belägg ur jämtl. källma­
terial. Bd 1–3 utkom 1883–96.]

funke, Michael: se Welinder.
gauffin, Sten, 1981: Ödesbölet Svedäng,

Alsens socken. Rapport från en arkeologisk
undersökning. (Länsstyrelsen informerar.
Ser. A 1981:4.) Ösd. 59 s.

—	1989: Fagmon. Ett ödesböle i Jämtland.
Hemmendorff, O. (red.) 1989, 2 (se detta),
s. 135–144.

gillingstam, Hans: se Brev ur askan.
gollwitzer , Martin, 2001: Besiedlung und

Wirtschaft der zentralskandinavischen Ge-
birgsregion während der Eisenzeit. For-
schungsgeschichte, Fundüberlieferung, Sied-
lungsgeschichte. (Universitätsforschungen
zur prähistorischen Archäologie 76.) Bonn.
243 s. Diss. [Undersökningsområde i
Jämtl.: Kalls, Åre och Undersåkers snr. Med
katalog över järnåldersartefakter.]

—	: se äv. Zachrisson.
grexing, Mikael, 1999: Den siste hedningen.

En undersökning av icke kristet gravskick i
Jämtland och Härjedalen i ett kristet sam-
manhang. CD-uppsats i arkeologi, Mitt­
högskolan, Ösd. 55 s. Duplic. [Med katalog
över icke-kristna gravar yngre än 900.]

grundberg, Leif, 1999: Sankt Olof i forn­
forskningens tjänst. Ett helgon mellan
vetenskap och politik. Regionala samband
och cesurer (1645, 1809 och ‑14, 1905, 1917,
1940, 1995). Föreläsningar och kortare inlägg
vid ett symposium i Stockholm 1997. Red.: S.
Helmfrid. (Mitt-Norden-symposium 2;
KVHAA Konferenser 47; Det Kongelige
Norske Videnskabers Selskab. Skrifter
1999:3.) Sthlm–Trondheim, s. 153–172.

—	2005: Ådalsbygd blir till. En järnåldersbygd
vid Ångermanälven. Stora Ådalen. Kultur-
miljön och dess glömda förflutna. Styres-
holmsprojektet – en monografi. Red.: G.
Boström, L. Grundberg & T. Puktörne.
(Arkiv för norrländsk hembygdsforskning
27.) Härnösand, s. 134–201. [Bl.a. om nä­
ringar och bosättning i de inre delarna av
Ångermanälvens flodområde.]

—	& Jonsson, Kenneth, 2004: Skatterna från
Tuna kyrka och myntcirkulationen i Norr­
land under 1100- och 1200-talen. Myntstu-
dier (e-tidskrift) 2004, 2: 6–25.

grupe, Gisela: se Iregren.
gr äslund, Anne-Sofie, 1975: Vikingatids­

väskan från Rösta i Ås. Jämten 69 (1975–
76): 110–121.

—	1984: Beutel und Taschen. Birka. Unter-
suchungen und Studien. 2:1. Systematische
Analysen der Gräberfunde. (Kungl. Vitter­

255olof holm

hets Historie och Antikvitetsakademien.)
Sthlm, s. 141–154. [Berör väskan från Rösta
i Ås.]

—	1992: Kultkontinuitet – myt eller verklig­
het? Om arkeologins möjligheter att belysa
problemet. Kontinuitet i kult och tro från
vikingatid till medeltid. Red.: B. Nilsson.
(Projektet Sveriges kristnande. Publikatio­
ner 1.) Ups., s. 128–150. [Bl.a. om spåren av
förkristna offerceremonier under Frösö
kyrkas kor.]

—	1996: Kristna inslag i Jämtlands vikingatid.
Brink (red.) 1996 (se detta), s. 21–44.

—	2001: Ideologi och mentalitet. Om religions-
skiftet i Skandinavien från en arkeologisk
horisont. (Occasional papers in archaeology
29.) Ups. 171 s. [Analyserar bl.a. regionala
variationer i kristnandeprocessen, med
Jämtl., Möre och Öland som ex.]

gr äslund, Bo: se Forskningsprogram för
Jämtland och Härjedalen.

grønli, Oddvar: se Norske Herredags-
Dombøger.

gröt vedt, Per Nyquist, 1970: Språket i
drapsbrevenes vitneprov fra norsk senmid­
delalder. Arkiv för nordisk filologi 85: 1–88.
[Analyserar språket i bl.a. ett jämtl. brev
1520.]

gunnarson, Björn E., 2001: Lake level
changes indicated by dendrochronology on
subfossil pine, Jämtland, central Scandina­
vian mountains, Sweden. Arctic, antarctic,
and alpine research 33: 274–281. [Äv. i Gun­
narson 2002.]

—	2002: Holocene climate and environmental
fluctuations from subfossil pines in central
Sweden. (Thesis in geography with empha­
sis on physical geography 25.) Sthlm. Diss.
20 s., Papers I–IV.

—	2008: Temporal distribution pattern of
subfossil pines in central Sweden. Perspec­
tive on Holocene humidity fluctuations.
The Holocene 18: 569–577.

—	, Borgmark, Anders & Wastegård, Stefan,
2003: Holocene humidity fluctuations in
Sweden inferred from dendrochronology

and peat stratigraphy. Boreas 32: 347–360.
[Tidigare vers. tr. i Gunnarson 2002.]

—	& Linderholm, Hans W., 2002: Low-fre­
quency climate variation in central Scandi­
navia since the 10th century inferred from
tree rings. The Holocene 12: 667–671. [Tidi­
gare versioner tr. i Linderholm 2001 och
Gunnarson 2002.]

—	, Linderholm, Hans W. & Moberg, Anders,
under utg.: Improving a tree-ring recon­
struction from west-central Scandinavia:
900 years of warm-season temperatures.
Climate dynamics 36 (2011): 97–108.

—	: se äv. Linderholm.
gunnes, Erik, 1983: Utenlandsk navneskikk

i norsk middelalder. Maal og minne 1983:
150–169.

—	: se äv. Regesta Norvegica.
gustafsson, Harald, 2000: Gamla riken,

nya stater. Statsbildning, politisk kultur och
identiteter under Kalmarunionens upplös-
ningsskede 1512–1541. Sthlm. 381 s.

gustavsson, Karin, 1999: Satans kvinnor
och män: Magi och andra brottmål i Jämt­
land under 1600-talet. Skilda världar. Om
kvinnligt och manligt i Jämtland och Härje-
dalen under 350 år. Red.: S. Kilander & C.
Lundström. Ösd, s. 25–42, 219–220.

gustavsson, Mari, 1999: Sex ödesbölen och
deras fossila åkermark. CD-uppsats i arkeo­
logi, Mitthögskolan, Ösd. 38 s. Duplic.

haarstad, Kjell, 1991: Jamt, Herdal,
Svensk. Immigrasjon i Trøndelag 1500–
1800. Arkiv och historia i Mittnorden. De
mittnordiska arkiv- och historiedagarna 2–5
juni 1989. Red.: P. Matsson. (Arkiv i Norr­
land 10.) Härnösand, s. 91–102.

—	1992: Sørsamisk historie. Ekspansjon og
konflikter i Rørostraktene 1630–1900. Trond­
heim. 307 s. [Genomgår bl.a. skriftliga
belägg för samer i Jämtl. fr. 1500- och 1600-
t. Rec. av S. Dyrvik i Historisk tidsskrift
(Oslo) 73 (1994): 395–397; S. Lundkvist i
Heimen 30 (1993): 216–218.]

—	: se äv. Hemmendorff resp. Jämtlands och
Härjedalens diplomatarium.

256 kvhaa Konferenser 75

hafström, Gerhard, 1975: Urminnes hävd
till skattefjällen i Jämtland och Härjedalen.
Samernas vita bok. 3. Fyra utlåtanden i hov
rätten i Skattefjällsmålet 2. Sthlm, s. 1–48
(separat paginering).

—	1981: Inrymning. Om skattefjällen i Jämt­
land och Härjedalen. Rig 64: 1–6.

hagberg, Göran, 1992: En teknikarkeologisk
essä om ”svartkonst” eller det svarta krutets
ingredienser. En sammanställning av uppgif-
ter ur olika källor med kommentar. (Lands­
arkivet i Östersund. Forskningsrapport 2.)
Ösd. 58 s., bilagor. [Bl.a. om kronans försök
att upprätta en salpeterlada o. salpetersju­
deri i Jämtl. på 1630-t.]

hagberg, Ulf Erik, 1978: Vildmarkens
utnyttjande i sen järnålder och tidig medel­
tid. Studier i norrländsk forntid. Till Ernst
Westerlund 9 november 1975. Red.: A. Hug­
gert. (Acta Bothniensia occidentalis. Skrif­
ter i västerbottnisk kulturhistoria 1.) Umeå,
s. 65–75.

hagland, Jan Ragnar: se Dalen.
hall , Ola, 1996: Byar och gårdar i Hackås och

Näs. Bebyggelseutveckling och markanvänd-
ningsmönster i Jämtland ur regionalt per-
spektiv. (Kulturgeografiskt seminarium
96:4.) Sthlm. 64 s.

hallan, Nils, 1975: Grensemøtet i Sveig og
Landslova VII 60. Historisk tidsskrift (Oslo)
54: 35–50. [Jfr Eriksson 1976, Hallan
1976b.]

—	1976a: Stadnamn i grenseland. Maal og
minne 1976: 30–45. [Påtalar att några av K.
Bergsland tidigare framförda tolkningar av
ortnamn på gränsen mellan Jämtl. och
Härjed. är ohållbara.]

—	1976b: Svar til Nils-Erik Eriksson. Historisk
tidsskrift (Oslo) 55: 335–339. [Jfr Hallan
1975, Eriksson 1976.]

—	1978: Bygdenavnet Kall. Kultur på karrig
jord. Festskrift til Asbjørn Nesheim. Oslo,
s. 225–234. [Äv. tr. s.å. i By och bygd 26
(1977): 225–234.]

—	1982a: Eit nordsvensk innslag i det nord­
norske namnelandskapet. Studier i nordisk

filologi 63: 68–77. [Berör några jämtländska
namn på ‑böle.]

—	1982b: Gardsnamna Finnset og Sommarset.
Språkhistoria och språkkontakt i Finland och
Nord-Skandinavien. Studier tillägnade
Tryggve Sköld den 2 november 1982. Utg. av
K.‑H. Dahlstedt, Å. Hansson & S. Sahl­
man-Karlsson under medv. av M. Nejati.
(Kungl. Skytteanska Samfundets hand­
lingar 26.) Umeå, s. 79–91. [Bl.a. om namn
på Finn‑ i Jämtl.]

—	1984: Jemtland og Frostatingslova. Florile-
gium Nordicum. En bukett nordiska språk-
och namnstudier tillägnade Sigurd Fries den
22 april 1984. Utg. av L.‑E. Edlund, C. B.
Hagervall, B. Liljestrand (red.) & E. Mele­
fors. Red.: P. G. Råberg. Umeå–Sthlm,
s. 123–126. [Uppmärksammar en överens­
stämmelse mellan ordalydelser i ett jämtl.
brev fr. 1340-t. och i Frostatingslagen.]

—	: se äv. Salvesen.
hallencreutz, Carl F., 1996: Jämtland i

ett europeiskt perspektiv. Brink (red.) 1996
(se detta), s. 9–20.

hamberg, Per-Gustaf, 1974: Norrländska
kyrkoinredningar. Från reformation till
ortodoxi. Idéhistoria, kulturförbindelser,
mästare. (KVHAA Monografier.) Sthlm.
177 s.

hamre, Anne-Marit: se Norske kyrkjelege
jordebøker resp. Regesta Norvegica.

hamre, Lars, 1998: Norsk politisk historie
1513–1537. Oslo. 911 s.

hansen, Anna, 2002: Rätten till förfädernas
jord. Svårlösta tvister vid tinget i Lit 1647.
Jämten 96 (2003): 52–59.

—	2003: Det jämtländska statsbytets betydelse
för mäns och kvinnors egendom. Hans och
hennes. Genus och egendom i Sverige från
vikingatid till nutid. Red.: M. Ågren.
(Opuscula historica Upsaliensia 30.) Ups.,
s. 113–137.

—	2006: Ordnade hushåll. Genus och kontroll i
Jämtland under 1600-talet. (Acta Universi­
tatis Upsaliensis. Studia historica Upsalien­
sia 224.) Ups. 318 s. Diss. [Bygger på käll­

257olof holm

material fr. 1647–95. Rec. av M. Lindstedt
Cronberg i Scandia 74 (2008), h. 1: 105–
107; C. Lundström i Rig 90 (2007): 93–95;
H. Sandvik i Historisk tidsskrift (Oslo) 86
(2007): 502–504.]

—	2010: Att välja den rätta. Förväntningar på
äktenskapet i 1600-talets Jämtland. Det
politiska äktenskapet. 400 års historia om
familj och reproduktion. Red.: B. Rosenbeck
& H. Sanders. (Centrum för Danmarks­
studier 26.) Göteborg–Sthlm–Lund,
s. 41–65.

hansen, Birgitta Roeck: se Sporrong.
hansen, Lars Ivar & Olsen, Bjørnar, 2004:

Samenes historie fram til 1750. Oslo. 427 s.
[Rec. av I. Zachrisson i Historisk tidsskrift
(Oslo) 84 (2005): 672–678.]

—	: se äv. Salvesen.
hansson, Anders, 1992: Tibrandsholm.

Jämten 86 (1993): 56–59, 247. [Äv. tr. 1994
i En norrlandsbygd möter yttervärlden.
Styresholmsprojektets medeltidssymposium
på Hola folkhögskola 26–28 juni 1992. Red.:
L. Grundberg & P. Nykvist. (Styresholms­
projektets skrifter 3.) Härnösand, s. 93–97.]

—	1994: Jämtländska fjällgravar. Fornvännen
89: 1–11.

—	1997: Jakt och jordbruk i Jämtlandsfjällen
under yngre järnålder och tidig medeltid.
Arkeologi i Mittnorden. Ett symposium
kring nya arkeologiska forskningsrön. Red.:
K. Gullberg. (Acta antiqua Ostrobotnien­
sia. Studier i Österbottens förhistoria 4.)
Vasa, s. 127–135. [Rec. av Kj.‑Å. Aronsson i
Fornvännen 94 (1999): 67–72.]

—	2006: Tibrandsholm. Borgbrevet 2006, h.
1: 8–12. [Kort om de senaste årens gräv­
ningar.]

—	2007: I döda hundars sällskap. Jämten 101
(2008): 140–145, 191. [Bl.a. om en knä­
hund funnen i en medeltida avfallsgrop i
Västerhus.]

—	& Rathje, Lillian, 1999: Den som gräver en
grop åt andra. Arkeologi i norr 8–9 (1995–
96): 23–42. [Om fångstgropar i Jämtl. och
Västerbottens län.]

—	; Olson, Carina; Storå, Jan; Welinder, Stig

[huvudförf.] & Zetterström, Åsa, 2005:
Agrarkris och ödegårdar i Jämtland. Ösd.
177 s. [Rec. av H. Antonson i Bebyggelsehis-
torisk tidskrift 50 (2005, tr. 2006): 126–128.]

hansson, Anton B.: se Dixelius.
hansson, Georg, 1983: Färjor och färjetrafik

i Jämtland och Härjedalen. C-uppsats i
etnologi, Ups. univ. 44 s.

—	1984: Färjor och färjetrafik. Jämten 78
(1985): 34–55.

—	1990–97: Byarna i Ström på 1600-talet 1–8.
Ösd. 20; 20; 23; 24; 23; 24; 20; 28 s.

—	2007: Familjer i Ström 1500–1820. 3 uppl.
Ösd. 289 s.

—	& Jenssen, Paul, 1993: Det märkliga hacket
i gränsen. Jämten 87 (1994): 179–186, 216.

—	: se äv. Freden i Brömsebro.
hartelius, Sven W., 1992: Hans Strijk.

Landshövding i Härnösand 1645–1653.
(Skrifter utg. av Sundsvalls kulturnämnds
förlagskommitté 5.) Sundsvall. 130 s. [Berör
Strijks arbete med att införliva Jämtl. med
det sv. riket e. 1645.]

hasselberg, Bertil, (†) 1976: Hällesjö
sockens äldre historia. Bidrag till Hällesjö
sockens historia 1. En hembygdsbok av B.
Hasselberg, H. Eriksson och G. Lund.
Hällesjö, s. 11–127.

haug, Eldbjørg, 2006: Provincia Nidrosiensis
i dronning Margretes unions- og maktpoli-
tikk. 2. (rev.) utg. (Skriftserie fra Institutt
for historie og klassiske fag 54.) Trond­
heim. 358 s. [1. utg. 1996. (Skriftserie fra
Historisk institutt 13.) Trondheim. 472 s.
Diss.]

hedenstierna-jonson, Charlotte &
Olausson, Lena Holmquist, 2006: The
oriental mounts from Birka’s garrison. An
expression of warrior rank and status. With
contributions from M. Klockhoff & M.
Wojnar-Johansson. (KVHAA Antikvariskt 	
arkiv 81.) Sthlm. 102 s. [Äv. tr. s.å. i The
Birka warrior. The material culture of a
martial society. (Theses and papers in scien­
tific archaeology 8.) Sthlm. Diss. – Bl.a. om
väskan från Rösta (jfr A.‑S. Gräslund
1975).]

258 kvhaa Konferenser 75

heinerud, Jans, 1993: Fornlämningar och
kulturlämningar i Frostviksfjällen. Oknytt
14 (1993), h. 3–4: 16–39.

—	1996: Mytomspunna lämningar i fjällen.
Jämten 90 (1997): 125–129, 193–194. [Om
stalotomtningar i Frostviksfjällen.]

—	1999: 1997 års fornminnesinventering i
Jämtlands län. Åre och Härjedalens kom-
muner. (Riksantikvarieämbetet. Fornmin­
nesinventeringen. Rapport 1999:1.) Sthlm–
Ösd. 43 s.

—	& Olsson, Anna-Lena, 2000: 1998 års forn-
minnesinventering i Jämtlands län. Åre
kommun. (Riksantikvarieämbetet. Forn­
minnesinventeringen. Rapport 2000:1.)
Sthlm–Ösd. 42 s.

helander , Sven, 2001: Den medeltida
Uppsalaliturgin. (Bibliotheca theologiae
practicae. Kyrkovetenskapliga studier 65.)
Lund. 487 s.

helland -hansen, Kjeld, (†) 1997: Føde-
rådsordningens historie i Norge. 1–2. (Riks­
arkivet. Skriftserie 3.) Oslo. 802 s. [Äv. utg.
som CD-ROM. – Postumt utg., ofullbor­
dad avh., som äv. bygger på jämtl. material.]

hellberg, Lars, 1984: Svetjud och Norrlan­
den. En kompakt forskningsrapport. Flori-
legium Nordicum. En bukett nordiska språk-
och namnstudier tillägnade Sigurd Fries den
22 april 1984. Utg. av L.‑E. Edlund, C. B.
Hagervall, B. Liljestrand (red.) & E. Mele­
fors. Red.: P. G. Råberg. (Acta Universitatis
Umensis. Umeå studies in the humanities
61.) Umeå–Sthlm, s. 135–145. [Bl.a. om
namn på Hus‑, ‑hus i Jämtl.]

hellbom, Algot, 1972: Medelpads äldre
urkunder. Utg. av Medelpads fornminnes­
förening. (Det gamla Medelpad 8.) Sunds­
vall. 396 s. [Utgåva av urkunder till 1540
om Medelpad, inkl. några som också rör
Jämtl. Rec. av B. Flemström i Namn och
bygd 60 (1973): 176–177.]

—	1973: Indalsälvens gamla namn. Ortnamns-
sällskapets i Uppsala årsskrift 1973: 19–26.

—	1977: Medelpads gräns mot Jämtland från
medeltid till nutid. (Kungl. Skytteanska

Samfundets handlingar 19.) Umeå. 112 s.
—	1990: Riksgränsen under medeltiden. Jämt­

land–Medelpad och Härjedalen–Hälsing­
land. Tre kulturer 5: 89–120.

hellichius, Stina, 1986: Yrkesbeteckningar
inom hud‑, skinn- och läderhantverken i
Sverige. En ordhistorisk undersökning.
(Skrifter utg. av Institutionen för nordiska
språk vid Uppsala universitet 18.) Ups. 162
s. Diss.

hellström, Solbritt, 2008: Att vänja sig
till det svenska språket. Studier av en indivi-
duell skriftspråklig förändring utifrån Olof
Bertilssons kyrkobok 1636–1668. (Nordsven­
ska 14.) Umeå. 292 s. Diss. [Rec. av P.‑A.
Wiktorsson i Arkiv för nordisk filologi 124
(2009): 151–164.]

—	: se äv. Olof Bertilssons kyrkobok.
hemmendorff, Ove, 1985: The hillfort at

Frösön in a North Scandinavian perspec­
tive. In honorem Evert Baudou. (Archaeolo­
gy and environment 4.) Umeå, s. 235–246.

—	1989a: Inledning. Hemmendorff (red.)
1989, 1 (se detta), s. 7–27.

—	1989b: Fornborgen på Frösön. Hemmen­
dorff (red.) 1989, 1 (se detta), s. 149–154.
[Om fornborg anlagd ca 200 e.Kr. på Öne­
berget samt gravar och medeltida kungs­
gård intill.]

—	1989c: Ändsjön, en nyckel till forntiden.
Hemmendorff (red.) 1989, 1 (se detta),
s. 135–143. [Bygger på Hemmendorff &
Påhlsson 1986.]

—	(red.) 1989: Arkeologi i fjäll, skog och bygd. 1.
Stenålder–tidig järnålder. – 2. Järnålder–
medeltid. (Fornvårdaren 23–24.) Ösd 1989.
176; 186 s. [Innehåller bl.a. följande, separat
förtecknade artiklar: Engelmark 1989,
Gauffin 1989, Hemmendorff 1989a, b, c,
Hildebrandt 1989, Jakobsson 1989, Larje
1989, Magnusson 1989a, b, Melander 1989,
M. Olausson 1989, J. Sundström 1989a, b
och c. Rec. av Kj. Haarstad i Heimen 27
(1990): 138–140; I. Zachrisson i Fornvän-
nen 89 (1994): 61–62.]

—	1991: Om fornborg, ting och kungsgård i

259olof holm

sjukhusområdet. Frösökrönikan 1: 72–85.
—	1992: De senaste utgrävningarna vid Frösö

kyrka. Frösökrönikan 2: 39–42.
—	1996: Politiska och religiösa centra i Jämt­

land – före och efter Helig Olafs tåg genom
landskapet. Før og etter Stiklestad 1030.
Religionsskifte – kulturforhold – politisk
makt. Seminar på Stiklestad, 1994. Red.: Ø.
Walberg. Stiklestad, s. 47–57. [Översiktligt
om bl.a. Frösöns betydelse.]

—	2010: Långsiktigt hållbara lokaliseringar.
Makt, kult och platskontinuitet på Frösön.
Arkeologi i norr 12: 37–81.

—	& Påhlsson, Ingemar, 1986: Storsjöbygdens
vegetations- och kulturlandskapsutveckling.
(Riksantikvarieämbetet och Statens histo­
riska museer. Rapport RAÄ 1986:1.) Sthlm.
21 s. [Pollenanalys av prov från Ändsjön,
Frösön.]

henrik-jonsson, Maud, 2000: Sländans
roll i Jämtlands län under yngre järnålder
och medeltid. CD-uppsats i arkeologi, Mitt­
högskolan, Ösd. 35 s. Duplic. [Med katalog
över sländtrissor funna i Jämtl. län.]

hildebr andt, Margareta, 1989: Frösö
kyrka på hednisk grund. Hemmendorff
(red.) 1989, 2 (se detta), s. 153–166. [Äv. tr.
1992 i Frösökrönikan 2: 23–38. En kort
version tr. 1985 som: En kyrka byggd på
hednisk grund? Populär arkeologi 3, h. 4:
9–13.]

—	1991: Rapport över arkeologiska undersök-
ningar i och vid Frösö kyrka, Prästbordet 1:1
Frösö sn, Östersunds kn, Jämtlands län,
1984. (Jämtlands läns museum. Kulturhis­
torisk utredning 41.) Ösd. 63 s.

hjelmqvist, Hakon, 1990: Über die Zu­
sammensetzung einiger prähistorischer
Brote. Fornvännen 85: 9–21. [Bl.a. om bröd
bakat på skalkorn, påträffat i grav vid Väst­
byn, Frösön.]

hoffman, Kjell: se Freden i Brömsebro
resp. Jämtlands domböcker och landstings­
protokoll.

holm, Else Marie, 1995: Fra 1500-tallsadel til
bønder og sagbruksfolk på Ringerike.

Norsk slektshistorisk tidsskrift 35: 175–180.
[Bl.a. om jämtl. fogden Olav Tørresson.]

holm, Gösta, 1980: De nordiska dialekterna
i Nordskandinavien och deras historiska
bakgrund. Nord-Skandinaviens historia i
tvärvetenskaplig belysning. Förhandlingar
vid symposium anordnat av Humanistiska
fakulteten vid Umeå universitet den 7–9 juni
1978. Utg. av E. Baudou & K.‑H. Dahl­
stedt. (Acta Universitatis Umensis. Umeå
studies in the humanities 24.) Umeå, s.
151–174. [Bl.a. om norrl. dialekters förhål­
lande till de no. och centralsvenska.]

—	1983: Hur länge har det funnits samer i
Jämtland-Härjedalen? Folk og ressurser i
nord. Foredrag fra Symposium om midt- og
nordskandinavisk kultur ved Universitetet i
Trondheim, Norges lærerhøgskole 21–23 juni
1982. Red.: J. Sandnes, A. Kjelland & I.
Østerlie. Trondheim, s. 237–258. [Granskar
några ortnamn, som K. Bergsland anfört
som indicier på närvaron av samer i Jämtl.–
Härjed. under medeltiden.]

—	1984: Förhållandet mellan samiskt och
svenskt i ortnamnen i Lappland och i Jämt­
land–Härjedalen. Bebyggelsers og bebyggel-
sesnavnes alder. NORNAs niende sympo-
sium i København 25–27 oktober 1982. Red.
af V. Dalberg, G. Fellows-Jensen, B. Jørgen­
sen & J. Kousgård Sørensen. (NORNA-
rapporter 26.) Ups., s. 130–143.

—	1988: Språkgrupper i forntidens Norrland.
Bebyggelsehistorisk tidskrift 14 (1987): 57–
60.

—	1989: Ortnamn, dialekter och järnålders­
bygd i Medelpad. Studia onomastica. Fest-
skrift till Thorsten Andersson den 23 februari
1989. Red. av L. Peterson et al. Sthlm, s.
161–168. [Äv. i Namn och bygd 78 (1990):
97–104. – Om västnordiska drag i dialekter
och ortnamnsskick i Medelpad.]

—	1991: De nordiska anger-namnen. (Det
norske videnskaps-akademi. 2. Hist.-filos.
klasse. Skrifter N.S. 18.) Lund.

holm, Olof, 1999: Supplement till Jämtlands
och Härjedalens diplomatarium. (Landsar­

260 kvhaa Konferenser 75

kivet i Östersund. Forskningsrapport 3.)
Ösd 1999. 187 s. [Rec. av M. Njåstad i Hei-
men 37 (2000): 329–331; P.‑A. Wiktorsson
i Namn och bygd 89 (2001): 180–182.]

—	2000: Vad var Jamtamot? Oknytt 21
(2000), h. 1–2: 64–96.

—	2001: Jämtarnas kyrkobyggande under
medeltiden. Jämten 95 (2002): 86–106.

—	2003a: Träkyrkor, stenkyrkor, västtorn och
absider. Katalog till artikeln Jämtarnas
kyrkobyggande under medeltiden. (Landsar­
kivet i Östersund. Forskningsrapport 6.)
Ösd. 103 s., bil. [Komplement till Holm
2001 (ingår som bilaga), m. analyser av
jämtl. medeltidskyrkors byggnadshistoria
på grundval av bevarade byggnadselement,
arkeol. undersökningar och skriftliga käl­
lor.]

—	2003b: Den norsk-svenska riksgränsens
ålder och hävd. En studie i rikssamlingspro­
cesser och gränsbildning i mellersta Skandi­
navien. Collegium medievale 16: 135–237.

—	2006: The dating of Västerhus cemetery. A
contribution to the study of Christianiza­
tion in Jämtland. Current Swedish Archae-
ology 14: 109–142.

—	2009a: Dateringen av Västerhus kyrkogård.
Ett bidrag till studiet av Jämtlands krist­
nande. Iregren et al. (red.) 2009 (se detta),
s. 130–153, 292–299. [Sv. vers. av O. Holm
2006, m. efterskrift.]

—	2009b: The Herjólfr legend from Här­
jedalen and its resemblances to the stories
of Landnámabók. Á austrvega. Saga and
East Scandinavia. Preprint papers of The
14th international saga conference. Uppsala,
9th–15th August 2009. 1. Ed. by A. Ney et al.
(Papers from the Department of Humani­
ties and Social Sciences 14.) Gävle, s. 390–
397. [Berör kort äv. ett par jämtl. medeltida
sägner.]

—	2010a: Om källvärdet av kyrkplatssägner
för studiet av nedlagda medeltidskyrkor.
Bebyggelsehistorisk tidskrift 60: 22–37. [Av­
färdar efter en källkritisk analys av jämtl.
kyrkplatssägner sådana sägners historiska
källvärde.]

—	2010b: Social och ekonomisk stratifiering i
Jämtland 800–1600. En kritisk forsknings­
översikt. Collegium medievale 23: 112–146.

—	2010c: The integration of Härjedalen into
the Norwegian kingdom. The Norwegian
domination and the Norse world c.1100–
c.1400. Ed.: S. Imsen. (Rostra. Trondheim
studies in history.) Trondheim, s. 229–249.
[Gör vissa jämförelser m. Jämtl.]

—	under utg.: Digerdödens följder för jord­
ägandet. Exemplet Jämtland. Historisk
tidsskrift (Oslo) 90 (2011): 7–32.

—	: se äv. Jämtlands och Härjedalens diploma­
tarium.

holmgren, Karin: se Sundqvist.
holmgren, Åsa: se M. Olausson.
homman, Olle & Rosander, Göran, 1970:

”Bönhuset” i Bodsjö. Jämtlands läns äldsta
träbyggnad. Fornvårdaren 10: 358–366.

homman, Pelle: se Iregren.
horneij, Ruth, 1991: Bonaderna från Över-

hogdal. Ösd. 231 s. Diss. [Gör jämförelser
m. några medeltida textilier som bevarats i
Jämtl.]

hult, Mikael: se Iregren.
hultgård, Anders, 1997: Från ögonvitt­

nesskildring till retorik. Adam av Bremens
notiser om Uppsalakulten i religionshisto­
risk belysning. Uppsalakulten och Adam av
Bremen. Red.: A. Hultgård. Nora, s. 9–50.
[Bl.a. om kultspåren under Frösö kyrkas
kor.]

hyenstr and, Åke: se Selinge.
håkansson, Torsten: se J. Björck.
hårstad, Stian: se Dalen.
Härjedalsbrev 1531–1645. Red. av Chr. Kalin.

Pdf-dokument. (Källor till Jämtlands och
Härjedalens historia utg. digitalt av Lands­
arkivet i Östersund och Jämtlands läns
fornskriftsällskap. www.riksarkivet.se/
ostersund. Publ. 2009. [Utgåva av urkunder
om Härjed., inkl. några som också rör
Jämtl.]

hødnebø, Finn: se Fritzner.
höglund, Eva, Karlsson, Lennart & Noder­

mann, Maj, 1999: Ljusdal Oviken. Ett flan-
driskt altarskåp och dess svenska efterbild.

261olof holm

(Statens historiska museum. Klenoder 3.)
Sthlm. 89 s. [Nodermann driver i anslut­
ning till Telhammer (1992b) hypotesen att
det altarskåp, som enl. ett diplom invigdes
1503 i Oviken, bevarats i Ljusdal.]

hörnberg, Greger: se Östlund.
imsen, Steinar, 1988: Bygdesamvirket som

rikspolitisk utsiktspunkt. Kommunalt liv i
Norgesveldet mot slutten av gammelnorsk
tid. Heimen 25: 129–141.

—	1990: Norsk bondekommunalisme fra Mag-
nus Lagabøte til Kristian Kvart. 1. Middel-
alderen. Trondheim. 226 s.

—	1994: Norsk bondekommunalisme fra Mag-
nus Lagabøte til Kristian Kvart. 2. Lydrike-
tiden. (Skriftserie fra Historisk institutt 7.)
Trondheim. 289 s.

—	1995: Republiken Jämtland – myt eller
verklighet? Jämten 89 (1996): 51–63, 194.

—	1996: Christian III’s ”kongelige” norske
lensmenn. Innsikt og utsyn. Festskrift til Jørn
Sandnes. Red. av Kj. Haarstad, A. Kirk­
husmo, D. Slettan & S. Supphellen. (Skrift­
serie fra Historisk institutt 12.) Trondheim,
s. 183–197.

—	1997: Det gamle tinget – og det nye. Rett og
historie. Festskrift til Gudmund Sandvik.
Red. av D. Michalsen & K. Sprauten. Oslo,
s. 13–35.

—	1999: Public life in Shetland and Orkney,
c.1300–1550. New Orkney antiquarian
journal 1: 53–65. [Gör jämförelser m. Jämtl.
En tidigare vers. tr. som exkurs i Imsen
1994.]

—	2006: Det norske grenselandskapet Jemt­
land. Vid gränsen. Integration och identitet i
det förnationella Norden. Red.: H. Gustafs­
son & H. Sanders. (Centrum för Dan­
marksstudier 10.) Göteborg–Sthlm–Lund,
s. 61–85.

—	2009: Den gammelnorske drapsprosessen.
Historisk tidsskrift (Oslo) 88: 185–229.

—	: se äv. Jämtlands och Härjedalens diploma­
tarium resp. Norske diplom 1301–1310.

iregren, Elisabeth, 1984: Catalogue of
bone remains on prehistoric sites in

northern Sweden. Ekman, Jan & Iregren,
Elisabeth: Early Norrland. 8. Archaeo-
zoological investigations in northern Swe-
den. (KVHAA.) Sthlm, s. 43–99. [Redovi­
sar bl.a. vikingatida benfynd fr. Frostvikens
sn.]

—	1989: Under Frösö kyrka – ben från en
vikingatida offerlund? Arkeologi och reli-
gion. Rapport från Arkeologidagarna 16–18
januari 1989. Red.: L. Larsson & B. Wyszo­
mirska. (University of Lund. Institute of
archaeology. Report series 34.) Lund,
s. 119–133.

—	1992a: Kvinnor och barn under medeltid
– ett antropologiskt perspektiv på några
skelettmaterial. Kvinnospår i medeltiden.
Red.: I. Lövkrona. (Kvinnovetenskapliga
studier 1.) Lund, s. 55–92 [I detta o. alla följ.
arbeten listade under Iregren behandlas
ben fr. Västerhus kyrkogård.]

—	1992b: Scandinavian women during the
medieval period. Health, childbirth and
child-care. Collegium antropologicum (Za­
greb) 16: 59–82.

—	; Alexandersen, Verner & Redin, Lars
(red.), 2009: Västerhus. Kapell, kyrkogård
och befolkning. (KVHAA Fristående mono­
grafier.) Sthlm. 307 s. [Innehåller bl.a.
följande, separat förtecknade artiklar: Kr.
Jonsson 2009b, d, Ranåker 2009, Oskars­
son 2009, Brendalsmo & Bonnier 2009, O.
Holm 2009a, Siven 2009, Alexandersen &
Iregren 2009a, b, Iregren et al. 2009, Bold­
sen & Freund 2009, Kjellström et al. 2009
och Alexandersen, Iregren & Redin 2009.]

—	; Hult, Mikael & Homman, Pelle, 1996:
Diet and health of infants in a medieval
Scandinavian population. Anthropological
studies combined with fast neutron activa­
tion analysis. Proceedings from the 6th Nordic
conference on the application of scientific
methods in archaeology, Esbjerg 1993. Eds.:
V. Mejdahl & P. Siemen. (Arkæologiske
rapporter fra Esbjerg Museum 1.) Esbjerg,
s. 39–47.

—	& Isberg, Per-Erik, 1991: Genetic composi­

262 kvhaa Konferenser 75

tion and variation in Nordic populations.
A study of non-metric skull variants in
Middle Norway and Middle Sweden.
Pojęcie cechy w naukach biologicznych. (Seria
antropologia 17.) Poznań, s. 173–187.

—	; Jungner, Högne; Räisänen, Jyrki & Alex­
andersen, Verner, 2000: Dieten hos barn
och vuxna i Westerhus. Data från spåräm­
nen, kolisotoper och odontologi. Hikuin
27: 179–202.

—	& Redin, Lars, 2000: Assemblages of
children’s bones in a medieval churchyard
in Sweden – results of epidemics, warfare,
infanticide or simply, disturbed graves?
Investigaciones en biodiversidad humana.
Edición a carge de T. A. Varela. Santiago de
Compostela, s. 259–269.

—	; Wallmark, Håkan; Jungner, Högne; Kjell­
ström, Anna & Grupe, Gisela, 2009: Kön,
genus och status. Variation i dieten hos
kvinnor och män i medeltida populationer
i norra Europa. Iregren et al. (red.) 2009 (se
detta), s. 208–225, 302–304.

—	: se äv. Alexandersen, Magnell resp. Zachris­
son.

isberg, Per-Erik: se Iregren.
jacobsson, Carina, 1998: Varför finns

uppländska krucifix i Norrland? Krucifixen
i Järvsö och Segersta i Hälsingland. Forn-
vännen 93: 125–134. [Bl.a. om testament­
gåva 1360 av skrivtavlor av elfenben till
jämtl. prosten Agmund.]

jakobsson, Mikael, 1983: Expansion i
skogsbygd. En studie i kolonisationsförlopp
och sociala strukturer under yngre vikingatid
i Jämtland. Uppsats i påbyggnadskurs i
arkeologi, särsk. nordeuropeisk, Stock­
holms univ. 49 s. Duplic.

—	1989: En vikingagrav i Arnljots hemtrakter.
Hemmendorff (red.) 1989, 2 (se detta),
s. 57–60. [Om en kammargrav vid Oppne
utanför Gällö.]

—	1992: Krigarideologi och vikingatida svärds-
typologi. (Stockholm studies in archaeology
11.) Sthlm. 240 s. Diss.

—	1997: Burial layout, society and sacred

geography. A Viking Age example from
Jämtland. Current Swedish Archaeology 5:
79–98. [Strukturalistisk analys av bl.a.
gravar vid Rösta, Ås.]

jansson, Sven B. F., 1970: Den runristade
sländtrissan från Brunflo. (Brunflo hem­
bygdsförenings skriftserie 2.) Brunflo. 8 s.

jansson, Ulf: se Antonson.
jensen, Frede P., 1982: Danmarks konflikt

med Sverige 1563–1570. (Skrifter udg. af Det
Historiske Institut ved Københavns Uni­
versitet 12.) Khvn. 372 s. Diss.

jenssen, Paul: se G. Hansson.
jensås, Ivar, 1998: Gårdsbosetning og livber-

ging i Meråker og Åre sogn i middelalder og
tidlig nytid. Arkeologiske kilders utsagns-
kraft. Hovedoppgave i arkeologi, Norges
teknisk-naturvitenskapelige univ., Trond­
heim. 138 s. Duplic.

—	: se äv. Berglund.
johansen, Birgitta, 1983: Rödöns socken.

Gård – by – bygd. Uppsats i påbyggnads­
kurs i arkeologi, särsk. nordeuropeisk,
Stockholms univ. 42 s. Duplic.

johansson, Frida, 2003: Hovgårdarna i
Jämtlands järnålderslandskap. C-uppsats i
arkeologi, Ups. univ. 51 s. Duplic.

johansson, Maria, 1996: Ben, byggnader
och begrepp. Ett försök att sammanföra ar-
keologisk praktik och teori vid Frösö kyrka.
C-uppsats i arkeologi, Mitthögskolan, Ösd.
31 s. Duplic.

johansson, Tomas, 1978: Två skidor från
järnåldern. Jämten 72 (1979): 103–106.

johnson, Ivan, 1986: Sillre by och fisket i
Torringen 1500–1986. Ångermanland–
Medelpad 1986: 145–177.

jonsson, Johan, 2003: 2001 års fornminnes-
inventering i Jämtlands län. Åre kommun.
(Jämtlands läns museum. Kulturhistorisk
utredning 51.) Ösd. 41 s.

jonsson, Kenneth: se Grundberg.
jonsson, Kristina, 1994: Tibrandsholm.

C-uppsats i arkeologi, Mitthögskolan, Ösd.
44 s. Duplic.

—	1999: Bland barnaföderskor, spädbarn och

263olof holm

”vuxna barn”. Social och religiös kontroll
speglad i gravmaterialet från Västerhus.
META. Medeltidsarkeologisk tidskrift 1999,
h. 4: 12–35.

—	2009a: Bodily dimensions in medieval
burials. On age and gender structures in
socially stratified churchyards. From Ephe-
sos to Dalecarlia. Reflections on body, space
and time in medieval and early modern
Europe. Eds.: E. Regner, C. von Heijne, L.
Kitzler Åhfeldt & A. Kjellström. (The
museum of national antiquities, Stock­
holm. Studies 11; Stockholm studies in
archaeology 48.) Sthlm, s. 119–144. [Be­
handlar bl.a. Västerhus kyrkogård.]

—	2009b: Kyrkogården och kyrkan i Väster­
hus. En arkeologisk tillbakablick. Iregren et
al. (red.) 2009 (se detta), s. 9–25, 277–278.

—	2009c: Practices for the living and the dead.
Medieval and post-Reformation burials in
Scandinavia. (Stockholm studies in ar­
chaeology 50.) Sthlm. 295 s. Diss. [Rec. av J.
Wienberg i Collegium medievale 23 (2010):
221–234.]

—	2009d: Tills döden skiljer oss åt… Sociala
markörer i medeltida gravskick i Västerhus
på Frösön, Löddeköpinge i Skåne och
Peterskyrkan i Tønsberg. Iregren et al.
(red.) 2009 (se detta), s. 40–73, 254–259,
280–288.

jungner , Högne: se Iregren.
junno, Juho-Antti: se Niskanen.
jünge, Åke: se Zachrisson.
Jämtlands domböcker och landstingsprotokoll.

4. 1647–1648. Utg. av Kj. Hoffman. (Skrif­
ter utg. av Jämtlands läns fornskriftsällskap
12.) Ösd 1989. 156 s. [Del 1–3 (omfattande
åren 1621–43) utkom 1933–39.]

Jämtlands och Härjedalens diplomatarium.
Utg. av Jämtlands läns biblioteks diploma­
tariekommitté (del 2), Landsarkivet i Öst­
ersund och Jämtlands läns fornskriftsäll­
skap (d. 3). Ösd. – 2. [(1405) 1451–1519.]
Under red. av H. Bjørkvik (h. 1), Kj. Haar­
stad (h. 1–3) & H. Öhberg (h. 2–3). 1974,
1978, 1985 (3 häften). 372 s. – Orts- och

personregister. Andra delen, häfte 1–3. (1405)
1451–1519. Av B. Flemström. 1991. 167 s. – 3.
1520–1530. Utarb. av O. Holm. 1995. xii ,
314 s. [Utgåva av diplom. D. 1 (till 1450)
utkom 1943–56, m. register 1965. Supple­
ment: se O. Holm 1999. H. 1 av d. 2 rec. av
S. Imsen i Heimen 17 (1976–78): 54–56; d.
1–2 rec. av N.‑E. Eriksson i Östersunds-
posten 25/7 1985; registerhäftet till d. 2 rec.
av dens. i Länstidningen (Ösd) 5/6 1991; d.
3 rec. av M. Njåstad i Heimen 37 (2000):
329–331 o. P.‑A. Wiktorsson i Namn och
bygd 89 (2001): 180–182.]

järnankar , Jannika, 1997: Näs kyrka.
Jämten 91 (1998): 137–151. [Äv. i särtr. u.å.:
Ösd. (Jämtlands kyrkor 42.)]

jönsson, Bosse, 1991: Fornlämningar i ett
norrländskt kust‑, dal- och skogsområde:
1988 års inventeringsresultat. Arkeologi i
Sverige N.F. 1: 215–238. [Berör ett hörn av
Fors sn.]

kalin, Christer: se Härjedalsbrev resp. Olof
Bertilssons kyrkobok.

kardell , Lars, 1993: Gillhovskälen. Ett
jämtländskt avradsland och dess historia.
(Sveriges lantbruksuniversitet. Institutio­
nen för skoglig landskapsvård. Rapport 55.)
Ups. 119 s.

—	2008: Om skogsbetet i allmänhet och det i
Klövsjö i synnerhet. (Sveriges lantbruksuni­
versitet. Institutionen för skoglig land­
skapsvård. Rapport 105.) Ups. 140 s. [Med
några korta äldrehistoriska notiser.]

karlsson, Lennart, 1976–77: Romansk
träornamentik i Sverige. (Acta Universitatis
Stockholmiensis. Stockholm studies in
history of art 27.) Sthlm. 222 s., separat
planschbilaga. Diss. [Bl.a. om Näsfunten.]

—	1988: Medieval ironwork in Sweden 1–2.
(KVHAA.) Sthlm. 437; 615 s.

—	1991: Sockenkyrkan – byggnadstyper och
inredningskomponenter. Kyrka och socken i
medeltidens Sverige. En samling uppsatser
av R. Andersson et al. Red.: O. Ferm. (Stu­
dier till Det medeltida Sverige 5.) Sthlm,
s. 297–320. [Bl.a. om att tidig kyrkoarkitek­

264 kvhaa Konferenser 75

tur, inredningsdetaljer och träskulptur i
Jämtl. vittnar om orientering mot No. o.
Engl.]

—	1995: Träskulpturen. Karlsson, Lennart et
al.: Den romanska konsten. (Signums svens­
ka konsthistoria 3.) Lund, s. 229–279, 386.

—	1996: Träskulpturen. Augustsson, Jan-Erik
et al.: Den gotiska konsten. (Signums svens­
ka konsthistoria 4.) Lund, s. 199–285, 523–
524.

—	2001: Norrländsk egenart. Haaken Gul-
leson – och norrländsk egenart. Red.: K.
Haglund. Hudiksvall, s. 7–23.

—	2005: Kretsen kring Haaken Gulleson.
Sthlm. 179 s. [Diskuterar (s. 115–140) –
i anslutning till tidigare forskares förslag –
möjligheten av att en el. flera medarbetare
i hälsingemästaren Haaken Gullesons bild­
verkstad etablerat sig i Jämtl. Rec. av M.
Nodermann i Rig 89 (2006): 60–62.]

—	: se äv. Höglund.
karlsson, Nina, 2006: Bosättning och

resursutnyttjande. Miljöarkeologiska studier
av boplatser med härdar från perioden 600–
1900 e. Kr. inom skogssamiskt område. (Stu­
dia archaeologica Universitatis Umensis
21.) Umeå. xii , 183 s. Diss. [Bl.a. om en
boplats med spår av renskötsel i Täveldalen,
Undersåkers sn, vars datering dock är
oklar.]

kerkkonen, Gunvor, 1977: Borgare och
bondeseglare. Handelssjöfart på Reval genom
och i SV-Finlands skärgård under tidigt
1500-tal. Kring tvenne skuldböckers notisma-
terial, detaljutredningar och reflexioner.
(Historiallisia tutkimuksia 106.) Helsing­
fors. 279 s. [Söker bl.a. identifiera några
ortnamn i Revalsborgaren Helmich Fickes
skuldböcker m. orter i Jämtl. o. Härjed.
Identifieringarna förefaller dock osäkra.]

k jellberg, Halvor: se Norges gamle Love
resp. Regesta Norvegica.

k jellström, Anna, 2009: Domestic vio­
lence in the Middle Ages. An anthropolo­
gical analysis of sex-specific trauma in five
Scandinavian skeletal assemblages. From

Ephesos to Dalecarlia. Reflections on body,
space and time in medieval and early mo-
dern Europe. Eds.: E. Regner, C. von Hei­
jne, L. Kitzler Åhfeldt & A. Kjellström.
(The museum of national antiquities,
Stockholm. Studies 11; Stockholm studies
in archaeology 48.) Sthlm, s. 145–160.
[Behandlar bl.a. ben fr. Västerhus.]

—	; Lidén, Kerstin; Olofsson, Camilla; Olson,
Carina; Lönnquist, Ulrika Stenbäck &
Welinder, Stig, 2009: Barnen på Tibrands­
holm. Iregren et al. (red.) 2009 (se detta),
s. 236–243, 305–306.

—	: se äv. Iregren.
kleppe, Else Johansen: se Anderson.
klotz, Eva: se Wiséhn.
kruken, Kristoffer, 1990: Personnamn i

Trøndelag og Jemtland i første halvdelen av
1600-talet. Institutt for namnegransking.
Årsmelding 1989: 101–119. [Om namnen i
koppskattelängder 1645. Konstaterar ”ei
markert namnegrense” längs Kölen.]

kullman, Leif & Öberg, Lisa, 2009: Post-
Little Ice Age tree line rise and climate
warming in the Swedish Scandes. A lands­
cape ecological perspective. Journal of eco-
logy 97: 415–429.

kvaal , Ottar J., 2001: Ærens makt. En studie
av nektelseseder og prosessuelle skussmål.
(Publikasjoner fra Tingbokprosjektet 18.)
Oslo. viii , 232 s. [Bygger bl.a. på jämtl.
domboksprotokoll fr. 1620-t.]

kyhlberg, Ola: se Redin.
källström, Magnus, 2007: Mästare och

minnesmärken. Studier kring vikingatida
runristare och skriftmiljöer i Norden. (Acta
Universitatis Stockholmiensis. Stockholm
studies in Scandinavian philology. N.S. 43.)
Sthlm. 442 s. Diss. [Behandlar bl.a. Frö­
söstenen.]

königsson, Lars-König: se Zachrisson.
lagerstedt, Anna, 2004: Det norrländska

rummet. Vardagsliv och socialt samspel i
medeltidens bondesamhälle. (Skrifter från
forskningsprojektet Flexibilitet som tradi­
tion, Ängersjöprojektet, 10; Stockholm

265olof holm

studies in archaeology 30.) Sthlm. 236 s.
Diss. [Studerar ingående bl.a. den arkeo­
logiskt undersökta gården på Kyrklägdan,
Ås sn.]

lantto, Patrik: se Welinder.
lar je, Rita, 1989: Benfynd ur jämtländska

gravar. Hemmendorff (red.) 1989, 2 (se
detta), s. 61–77. [Behandlar ben tillvara­
tagna i samband med ä. undersökningar av
järnåldersgravar.]

larsson, Gabriela Bjarne, 2002: Jordför­
värv och ränteförbud under 1300–1400-ta­
len. Ny väg till medeltidsbreven. Från ett
medeltidssymposium i Svenska Riksarkivet
26–28 november 1999. Red.: C. Gejrot, R.
Andersson & K. Abukhanfusa. (Skrifter
utg. av Riksarkivet 18.) Sthlm, s. 197–215.
[Detta o. följ. arbeten behandlar Jämtl./
Härjed. o. Finnveden.]

—	2003: Kvinnor, manlighet och hushåll
1350–1500. Hans och hennes. Genus och
egendom i Sverige från vikingatid till nutid.
Red.: M. Ågren. (Opuscula historica Upsa­
liensia 30.) Ups., s. 81–111.

—	2010: Laga fång för medeltidens kvinnor och
män. Skriftbruk, jordmarknader och mone-
tarisering i Finnveden och Jämtland 1300–
1500. (Rättshistoriskt bibliotek 66.) Sthlm.
307 s.

larsson, Jesper, 2009: Fäbodväsendet 1550–
1920. Ett centralt element i Nordsveriges
jordbrukssystem. (Acta Universitatis agri­
culturae Sueciae 2009:51.) Ups.–Ösd. 432
s. Diss. [Rec. av A.‑C. Östman i Scandia 76
(2010), h. 1: 170–172; L. Ersgård i Fornvän-
nen 106 (2011): 67–69.]

larsson, Lars Z., 1985: Från Sjnjaptja till
Kåge – från fjäll till kust. Arkeologi i Sverige
1982–83: 193–205. [Bl.a. om fornminnesin­
ventering i Frostvikens sn.]

larsson, Rolf, 1972: Hackås kyrka – en
arkeologisk undersökning. Jämten 66:
56–62.

—	2005: Hackås kyrka – forskningsresultat
och iakttagelser. Hackås sockenkrönika 46
(2004): 78–85. [Bl.a. om dendrokronolo­
giska analyser.]

lavery, Jason, 2002: Germany’s Northern
challenge. The Holy Roman Empire and the
Scandinavian struggle for the Baltic, 1563–
1576. (Studies in Central European histo­
ries.) Boston–Leiden. xx , 164 s.

Lensrekneskapar. 2. Agder, Vestlandet, Trønde-
lag, Nord-Noreg. (Riksarkivet. Arkivregist­
raturar 4.) Oslo 1983. 422 s. [Förtecknar
bevarade da. fogderäkenskaper om Jämtl.]

lidén, Anne, 1999: Olav den helige i medel-
tida bildkonst. Legendmotiv och attribut.
(KVHAA.) Sthlm. 431 s. Diss. [Behandlar
bl.a. Olavsbilder i Handöl, Revsund,
Ström, Åre.]

lidén, Kerstin: se Kjellström.
liedgren, Lars, 1995: Förhistoriska bebyg­

gelselämningar i Norrland. Hus och gård i
det förurbana samhället. Rapport från ett
sektorforskningsprojekt. Artikeldel. Red.: H.
Göthberg, O. Kyhlberg & A. Vinberg.
(Riksantikvarieämbetet. Arkeologiska
undersökningar. Skrifter 14.). Sthlm,
s. 111–145.

lindblad, Henrik & Lindblad, Jakob,
2002: Kyrkorna 1550–1760. Jämtland –
landskapets kyrkor. Red.: J. Lindblad.
(Forskningsprojektet Sockenkyrkorna.
Kulturarv och bebyggelsehistoria.) Sthlm,
s. 33–40.

lindblad, Jakob: se H. Lindblad.
lindeberg, Marta, 2009: Järn i jorden.

Spadformiga ämnesjärn i Mellannorrland.
(Stockholm studies in archaeology 48.)
Sthlm. 310 s. Diss.

lindegren, Jan & Sörlin, Per, 1995: Jämt­
land mellan två statssystem. Sörlin (red.)
1995 (se detta), s. 202–206.

linderholm, Hans W., 2001: Temporal
and spatial couplings between tree-ring va-
riabilty and climate in Scandinavia. (Thesis
in geography with emphasis on physical
geography 20.) Sthlm. Diss. 20 s., Papers
I–IV.

—	& Chen, Deliang, 2005: Central Scandina­
vian winter precipitation variability during
the past five centuries reconstructed from
Pinus sylvestris tree rings. Boreas 34: 43–52.

266 kvhaa Konferenser 75

—	& Gunnarson, Björn E., 2005: Summer
temperature variability in central Scandina­
via during the last 3600 years. Geografiska
annaler 87 A: 231–241.

—	: se äv. Gunnarson.
lindgren, Karin: se C. Bengtsson.
lindgren, Mereth, 1991: Bilden av Birgitta.

Höganäs. 200 s. [Behandlar bl.a. jämtl.
Birgitta-skulpturer.]

—	1996: De liturgiska kärlen. Augustsson,
Jan-Erik et al.: Den gotiska konsten. (Sig­
nums svenska konsthistoria 4.) Lund,
s. 451–457, 528.

lindholm, David, 2001: Yngre rödgods från
den medeltida borgen Tibrandsholm i Jämt-
land. D-uppsats i medeltidsarkeologi,
Lunds univ. 30 s. Duplic. [Daterar den
påträffade keramiken t. 1500–1700. Stort
inslag av importgods.]

lindqvist, Staffan, 1998: Familjer i Ra-
gunda. En sockengenealogi. Ragunda. 191 s.

linnér , Kjell, 1989: Fornlämningar i fångst­
miljö: Fjällinventering i W och Z län 1986.
Arkeologi i Sverige 1986: 193–203. [Berör en
remsa av Undersåkers sn.]

linscott, Kristina, 2007: Medeltida tak.
Bevarade takkonstruktioner i svenska medel-
tidskyrkor. 1. Rapport om kunskapsläget
2006. (Göteborgs universitet. Institutionen
för kulturvård. Rapport 2007:1.) Göteborg.
44 s., bil.

ljungdahl , Ewa, 2003: Att spåra sin histo-
ria. En redogörelse för några av de insatser
för samiska kulturmiljöer som g jorts under
åren 1997–2002 i Jämtlands län. (Skrifter
utg. av Gaaltije 2.) Ösd. 40 s.

—	2007: Njaarke. Renskötsel i tre årtusenden.
Ösd. 39 s. [Om inventeringar och under­
sökningar
av kulturlämningar i Njaarke (f.d. Sösjö)
sameby i Kalls sn.]

—	& Sandström, Inger, 1997: Barnen på Vival-
len och Västerhus. Synen på barndomen i
samhällen med olika livsåskådningar. D-
uppsats i arkeologi, Mitthögskolan, Ösd. 14
s. Duplic.

ljunggren, Karl Gustav: se Söderwall.
ljungqvist, Fredrik Charpentier: se Sund­

qvist.
lovén, Christian, 1996: Borgar och befäst-

ningar i det medeltida Sverige. (KVHAA:s
handlingar. Antikvariska serien 40.) Sthlm.
550 s. Diss. [Bl.a. om kyrkkastalerna i Brun­
flo och Sunne (s. 370).]

—	2007: Tibrandsholm. [Artikeln osignerad.]
Törnquist, Leif et al.: Svenska borgar och
fästningar. En historisk reseguide. Sthlm,
s. 343–345.

lundegårdh, Ingrid, 1997: Kampen om
den norrländska Olavskulten. Helgonet i
Nidaros. Olavskult och kristnande i Norden.
Red.: L. Rumar. (Skrifter utg. av Riksarki­
vet 3.) Sthlm, s. 115–137, 279–280. [Äv. om
Erikskulten i Norrl.]

lundholm, Kjell, 1973: Järnålder i Arje­
plog. Bonde – veidemann, bofast – ikke
bofast i nordisk forhistorie. Foredrag og dis-
kusjoner fra xiii . nordiske arkeologmøte i
Tromsø 1970. Red. av P. Simonsen & G.
Stamsø Munch. (Tromsø museums skrifter
14; Scandinavian university books.)
Tromsø–Oslo–Bergen, s. 234–245. [Berör
(s. 237) ett gravfynd vid Östnår, Hackås.]

lundkvist, Sven, 1991: Centralmakten och
Mittnorden 1536–1814. Arkiv och historia i
Mittnorden. De mittnordiska arkiv- och
historiedagarna 2–5 juni 1989. Red.: P.
Matsson. (Arkiv i Norrland 10.) Härnö­
sand, s. 147–158. [Bl.a. om det jämtl. lands­
tinget.]

—	1999: Jämtarnas attityd till försvenskning­
en. Regionala samband och cesurer (1645,
1809 och ‑14, 1905, 1917, 1940, 1995). Föreläs-
ningar och kortare inlägg vid ett symposium i
Stockholm 1997. Red.: S. Helmfrid. (Mitt-
Norden-symposium 2; KVHAA Konferen­
ser 47; Det Kongelige Norske Videnska­
bers Selskab. Skrifter 1999:3.) Sthlm–
Trondheim, s. 49–53. [Undersöker för­
svenskningsprocessen e. 1645 m. hjälp av
personnamnsskicket.]

—	: se äv. Haarstad.

267olof holm

lundqvist, Susanne, 2000: Binamn i
Jämtland och Härjedalen under medeltiden.
C-uppsats i nordiska språk, Mitthögskolan,
Härnösand. 37 s. Duplic.

lundström, Catarina: se A. Hansen.
lysaker , Trygve, 1987: Nidaros erkebispestol

og bispesete 1153–1953. 2. Trondhjems stift og
Nidaros bispedømme 1537–1953. 1. Refor-
masjon og enevelde 1537–1804. Trondheim.
447 s.

løberg, Lars, 2003: Torstein Skjeldulvsson
og hans nærmeste slekt. En anskueliggøring
av personhistoriske, eiendomshistoriske og
heraldiske metodeproblem i norsk middel­
aldergenealogi. Norsk slektshistorisk tids-
skrift 39: 3–21. [Jfr Christiansen 2002,
2003.]

lönnquist, Ulrika Stenbäck: se Kjellström
resp. C. Olofsson.

löthman, Lars, 1972: 1970 års fornminnes­
inventering. Hammerdalskrönikan 24
(1971): 54–61. [Berör Hammerdals och
Borgvattnets snr.]

—	1973: 1972 års fornminnesinventering.
Hammerdalskrönikan 25 (1972): 41–46.
[Berör Gåxsjö och Hammerdals snr.]

—	1978: Föllingebygdens fasta fornlämningar.
1973 års fornminnesinventering av Föllinge,
Hotagens och Laxsjö socknar, Jämtland.
(Föllinge hembygdsförenings skriftserie 8.)
Föllinge. 39 s.

magerøy, Hallvard: se Diplomatarium
Norvegicum.

magnell , Ola & Iregren, Elisabeth, 2010:
Veitstu hvé blóta skal? The Old Norse blót in
the light of osteological remains from Frösö
church, Jämtland, Sweden. Current Swedish
Archaeology 18: 223–250.

magnusson, Gert, 1973: Primitiv järnhan­
tering i Myssjö och Oviken. Oviks- och
Myssjöbygden 17: 104–112. [Jfr Magnusson
1975c.]

—	1975a: En arkeologisk utgrävning av en
gravhög i Brunflo. Jämten 69 (1975–76):
122–130.

—	1975b: Fångstgropssystemet vid Stor­

gräftån. Oviks- och Myssjöbygden 19: 16–22.
—	1975c: Järnhantering i Myssjö och Oviken.

De fortsatta undersökningarna. Oviks- och
Myssjöbygden 19: 5–15.

—	1976: Gravfältet vid Håkansta. Magnusson,
Gert & Raihle, Jan: Från vendeltida grav-
fält till modern bebyggelse. (Brunflo hem­
bygdsförenings skriftserie 7.) Brunflo,
s. 3–6. [Äv. i Brunflobygden 28 (1976): 35–38.]

—	1977: Järnhanteringen i Jämtland och Här­
jedalen. En presentation av en forsknings­
uppgift. Jernkontorets bergshistoriska ut-
skott. Höstmötet i Östersund 1977. (Jernkon­
torets forskning. Ser. H 17.) Sthlm, s. 9–46.

—	1978: Jämtlands järnålder. En bok om Jämt-
land. Sammanställd av R. Ohlson. Ösd,
s. 31–41.

—	1980: Ekonomiska regioner i Jämtland
under järnålder. Inventori in honorem. En
vänbok till Folke Hallberg. Red. av Å. Hy­
enstrand. Redaktionsgrupp: S. Haasum, C.
Hyenstrand & I. Trankell. Sthlm, s. 233–
239.

—	1983: Some iron production sites and their
location. Offa 40: 139–144.

—	1984: Who were the blacksmiths in Jämt­
land and Härjedalen? The crafts of the
blacksmith. Essays presented to R. F. Tylecote
at the 1984 symposium of the UISPP comité
pour la sidérurgie ancienne held in Belfast,
N. Ireland 16th–21st September 1984. Ed. by
B. G. Scott & H. Cleere. Belfast, s. 121–129.

—	1986: Lågteknisk järnhantering i Jämtlands
län. (Jernkontorets bergshistoriska skriftse­
rie 22.) Sthlm. 437 s., karta. Diss. [Rec. av
A. Espelund i Norwegian Archaeological
Review 21 (1988): 53–54.]

—	1988: Järn, kolonisation och landskapsut­
nyttjande i Norrlands inland. Bebyggelsehis-
torisk tidskrift 14 (1987): 127–136. [Detta o.
följ. arbete sammanfattar några av resulta­
ten och diskussionerna i Magnusson 1986.]

—	1989a: Järnproduktion i äldre tid. Hem­
mendorff (red.) 1989, 2 (se detta), s. 7–20.

—	1989b: Järnålder på Rödölandet. Hemmen­
dorff (red.) 1989, 2 (se detta), s. 44–56.

268 kvhaa Konferenser 75

[Bygger i huvudsak på Johansen 1983 o.
Magnusson 1986.]

—	1994: Blästerugnen vid Hammarede i Rä­
tan. Aktuell arkeologisk järnforskning 1988–
1992. Föredrag vid Jernkontorets bergshisto-
riska utskotts symposium på Jernkontoret 24
november 1992. Organisatörer: L.‑E. Eng­
lund, K. Fernheden & G. Magnusson.
Red.: L.‑E. Englund. (Jernkontorets bergs­
historiska utskott H 55.) Sthlm, s. 48–59.

—	, Bergvall, Margareta & Sundström, Jan,
1978: Nedre Långan. Kulturhistorisk inven-
tering i Östersunds och Krokoms kommuner.
(Länsstyrelsen informerar. Ser. A 1978:4.)
Ösd. 59 s.

—	& Segerström, Ulf, 2009: Leva i skogsbygd.
När blev människan bofast i Södra Norr­
land? Bebyggelsehistorisk tidskrift 57: 7–25.

maijanen, Heli & Niskanen, Markku,
2006: Comparing stature-estimation met­
hods on medieval inhabitants of Wester­
hus, Sweden. Fennoscandia archaeologica
23: 37–46.

malmrot, Catarina, 1998: Norm och praxis i
jämtländsk rättshistoria. C-uppsats i histo­
ria, Mitthögskolan, Ösd. 42 s. Duplic.

mangini, Augusto: se Sundqvist.
martens, Irmelin: se Selinge.
mattisson, Ann-Christin, 1986: Medeltida

nordiska borg- och sätesgårdsnamn på
‑holm. (Nomina Germanica. Arkiv för
germansk namnforskning 17.) Ups.–Sthlm.
232 s. Diss. [Behandlar (s. 105 ff.) Tibrands-
holm i Rödöns sn.]

melander , Jan, 1989: Fångstgropar i Jämt­
land. Hemmendorff (red.) 1989, 1 (se det­
ta), s. 115–127.

millde, Ylva Stenqvist, 2007: Vägar inom
räckhåll. Spåren efter resande i det förindust-
rella bondesamhället. (Stockholm studies in
archaeology 39; Skrifter från forsknings­
projektet Flexibilitet som tradition, Änger­
sjöprojektet, 12.) Sthlm. 365 s. Diss. [Un­
dersöker Älvros sn i Härjed. och Ängersjö
sn i Hälsingl. Konstaterar utifrån diplom
att resandet till o. från dessa bygder ibland

sträckte sig till Jämtl. Rec. av E. Svensson i
Fornvännen 102 (2007): 220–222.]

moberg, Anders: se Gunnarson resp. Sund­
qvist.

moberg, Lennart, 1988: Attmar. Namn och
bygd 76: 5–17. [Berör namnen Åberg, Alsens
sn, Offne, Mattmars sn, och Oppne, Rev­
sunds sn.]

—	1998: Från Åre till Akropolis. Namn och
bygd 86: 5–16.

—	2000: Jämtl. storsa (stoscha) ’flicka, ung
ogift kvinna’. Till frågan om ordets ur­
sprung. Dialekter och folkminnen. Hyll-
ningsskrift till Maj Reinhammar den 17 maj
2000. Red.: L. Elmevik. Ups., s. 199–204.

molitor , Björn & Damell, David, 1980:
Jämtälgarnas guldkronor var hårdvaluta
redan på vikingatiden. Svensk jakt 1980, h.
1: 52–53.

myrdal , Janken, 1985: Medeltidens åker-
bruk. Agrarteknik i Sverige ca 1000 till 1520.
(Nordiska museets handlingar 105.) Sthlm.
294 s. Diss. [Bl.a. om svedjebruk o. införan­
det av plogen i Jämtl.]

—	1987: 1500-talets bebyggelseexpansion. En
forskningsöversikt. Scandia 53: 77–98. [Äv.
tr. 1996 i Myrdal, Janken: Landbon, ladan
och lagen och Hägnaderna, arbetstiden och
bygdelaget samt ytterligare 20 agrarhisto-
riska artiklar. Red.: A. Perlinge. (Skogs-
och lantbrukshistoriska meddelanden utg.
av Kungl. Skogs- och lantbruksakademiens
bibliotek 12.) Sthlm, s. 113–132.]

—	2003: Digerdöden, pestvågor och ödeläggelse.
Ett perspektiv på senmedeltidens Sverige.
(Runica et Mediævalia. Scripta minora 9.)
Sthlm. 269 s.

—	& Bäärnhielm, Göran, 1994: Katalog över
svenska mirakelberättelser. Myrdal, Janken
& Bäärnhielm, Göran: Kvinnor, barn och
fester i medeltida mirakelberättelser. Med en
katalog över svenska mirakelberättelser och
en nyöversättning av Brynolfsmiraklerna.
(Skrifter från Skaraborgs länsmuseum 19.)
Skara, s. 133–156. [Registrerar ett par berät­
telser rör. Jämtland (s. 134, 140).]

269olof holm

—	& Söderberg, Johan, 1991: Kontinuitetens
dynamik. Agrar ekonomi i 1500-talets Sve-
rige. (Acta Universitatis Stockholmiensis.
Stockholm studies in economic history 15.)
Sthlm. 576 s. [Bl.a. om fäbodväsen, odlings­
system och boskapsskötsel i Jämtland.]

—	: se äv. Werdelin.
nedkvitne, Arnved: se Regesta Norvegica.
nes, Oddvar, 1985: Gamle vassførenamn: *Inn

og *Lemund. Namn og nemne 2:
7–27. [Bl.a. om Indalsälven.]

neumüller , Kristina, 2007: Vattensjön och
Vattenån. Samband mellan sjönamn och
ånamn i Medelpad. (Acta Academiae regiae
Gustavi Adolphi 96.) Ups. 226 s. Diss.
[Behandlar ett flertal sjö- o. ånamn på
jämtl. gränsen.]

nilsén, Anna, 2003: Focal point of the
sacred space. The boundary between chan­
cel and nave in Swedish rural churches.
From Romanesque to Neo-Gothic. (Acta
Universitatis Upsaliensis. Figura N.S. 30.)
Ups. 278 s. [Urspr. publ. 1991 som: Kyrko-
rummets brännpunkt. Gränsen mellan kor
och långhus i den svenska landskyrkan. Från
romanik till nygotik. (KVHAA Fristående
monografier.) Sthlm. 244 s. – Behandlar
flera jämtländska kyrkor.]

—	: se äv. Almqvist.
nilsen, Dag, 1999: The twelfth century

church at Værnes, Norway – a geometrical
speculation. Nordisk arkitekturforskning 12
(1999), h. 3: 37–49. [Gör jämförelser med
bl.a. Norderö kyrka.]

nilsson, Bertil, 1982: De äldsta svenska
kyrkornas orientering och frågan om de
förkristna nordbornas väderstrecksbegrepp.
Kyrkohistorisk årsskrift 82: 55–67. [Bl.a. om
de romanska jämtl. kyrkornas orientering.]

—	1996: Det tidigaste kyrkobyggandet i Jämt­
land. Brink (red.) 1996 (se detta), s. 117–153.

nilsson, Michael, 1995: Den svenska mili­
tärstatens resursuttag i Jämtland 1645–
1695. Sörlin (red.) 1995 (se detta), s. 51–85.

nilsson, Milton: se Fresk.
niskanen, Markku & Junno, Juho-Antti,

2006: The reconstruction of body size and
shape of the Paleolithic period Europeans.
People, material culture and environment in
the north. Proceedings of the 22nd Nordic
archaeological conference, University of
Oulu, 18–23 August 2004. Ed. by V.‑P. Her­
va. (Studia humaniora Ouluensia 1.) Oulu,
s. 310–320. [Använder skeletten från Väs­
terhus kyrkogård som jämförelsematerial.]

—	: se äv. Maijanen.
nissen, Harald A., 1996: Bondemotstand og

statsmodernisering. Bjelkekommisjonen i
Trondheim len 1632. Hovedoppgave i histo­
rie, Norges teknisk-naturvitenskapelige
univ., Trondheim. 166 s. Duplic. [Konstate­
rar att många klagoskrifter inkom till Bjel­
kekommissionen fr. jämtar rörande bygsel­
rätt till jord, missväxt o. fogdars ämbets­
missbruk.]

njåstad, Magne, 2000: Erik Andersson.
Norsk biografisk leksikon 2. Oslo, s. 485.

—	2002: Karl Jensson. Norsk biografisk leksi-
kon 5. Oslo, s. 201–202.

—	2003: Grenser for makt. Konflikter og kon-
fliktløsing mellom lokalsamfunn og øvrighet
ca. 1300–1540. (Skriftserie fra Institutt for
historie og klassiske fag 42.) Trondheim.
268 s. Diss. [Behandlar no. lokalsamhällens
interaktion med statlig o. kyrklig överhet.
Borgarsysla (Østfold) och Jämtl. utgör
undersökningsområden. Motståndsaktio­
ner mot överheten anfördes av bönder ur
den välbeställda delen av allmogen, konsta­
terar Njåstad. Som motiv angavs ofta att
gammal lag o. rätt skulle hållas fast. I Jämtl.
löstes dock konflikterna ofta på tinget,
medan de i Borgarsysla inte sällan ledde till
olagliga aktioner med våldsbruk. Rättsvä­
sendet synes därmed ha haft en bättre legi­
timitet och uppbackning i Jämtl. än i Bor­
garsysla. ”Kombinasjonen av sterke fel­
lesskapsinstitusjoner, sen tilknytning til det
norske riket, perifer beliggenhet og krisen
etter 1350 gjorde at Jemtland bevarte karak­
teren av å være et semi-autonomt landskap
hvor kronens viktigste interesse var skat­

270 kvhaa Konferenser 75

teinngangen”, skriver Njåstad (s. 213). Rec.
av E. Albrectsen i Historisk tidsskrift (Oslo)
84 (2005): 648–656.]

—	2004: Resistance in the name of the law.
Peasant politics in medieval and early mod­
ern Norway. Northern revolts. Medieval and
early modern peasant unrest in the Nordic
countries. Ed. by K. Katalaja. (Studia Fen­
nica. Historica 8.) Helsinki, s. 90–117. [Ger
ex. från bl.a. Jämtl. Se närmare Njåstad 2003.]

—	2006: Formell og uformell makt. Historisk
tidskrift (Sthlm) 126: 625–642. [Diskuterar
maktrelationer mln lokalsamhälle o. över­
het, m. ex. fr. Jämtl. o. Borgarsysla. Bygger i
huvudsak på Njåstad 2003.]

—	; Andresen, Espen; Englund, Sonja & The­
land, Tord, 2005: Landet i midten: Jemt­
land fra unionsperiferi til grenseprovins.
Grenser og grannelag i Nordens historie.
Red.: S. Imsen. Oslo, s. 277–331.

—	: se äv. O. Holm, Jämtlands och Härjeda­
lens diplomatarium resp. Sörlin.

nockert, Margareta, 1994: Sensationella
dateringar av länsmuseets textilier. Jämten
88 (1995): 112–125, 224. [Jfr Nockert &
Possnert 2002.]

—	1995: Textilkonsten. Karlsson, Lennart et
al.: Den romanska konsten. (Signums svens­
ka konsthistoria 3.) Lund, s. 337–355, 387.

—	1996: Textilier i bundna tekniker. Augusts­
son, Jan-Erik et al.: Den gotiska konsten.
(Signums svenska konsthistoria 4.) Lund,
s. 421–433, 528.

—	& Possnert, Göran, 2002: Att datera texti-
lier. Hedemora. 120 s. [Bl.a. om vävnader
o. broderier fr. vikingatid till 1600-t. som
bevarats i jämtl. kyrkor o. gårdar.]

—	: se äv. Franzén.
noder mann, Maj, 1987: Tudorrosor i

svenska kyrkor. ICO. Iconographisk post
1987, h. 3: 18–24. [Bl.a. om rosenbårder i
Ovikens gamla kyrka.]

—	1990: Äldre bonadsmåleri i Norden – me­
deltida och efterreformatoriskt. Halland
73: 65–88. [Bl.a. om bonaden fr. Kinder­
åsen i Oviken.]

—	1994: Sankt Göran i Kinderåsen. En mål-
ning från Jämtlands oroliga 1500-tal. (Forn­
vårdaren 26.) Ösd. 48 s.

—	1997: Bonadsmåleri i Norden från medeltid
och Vasatid. (Nordiska museets handlingar
125.) Sthlm. 287 s. [Bl.a. om Kinderåsenbo­
naden o. om skriftliga belägg för bonader i
andra gårdar i Jämtl.]

—	2005: Mästare och möbler. Jämtländska
målare, bildhuggare, hantverkare och deras
arbeten. 2, rev. uppl. Ösd. 320 s. [1 uppl.
1990: Mästare och möbler. Jämtländska
målare, bildhuggare, hantverkare och deras
produkter. Lund–Ösd. 295 s. Diss. – Bl.a.
om några få bevarade möbler fr. tiden före
1645 o. om hantverkare kända genom skriv­
na källor.]

—	2009: Björnens fäll vid altaret och vid
graven. Saga och sed 2009: 133–159.

—	: se äv. Almqvist, Höglund, L. Karlsson
resp. Telhammer.

nordberg, Andreas, 2006: Jul, disting och
förkyrklig tideräkning. Kalendrar och kalen-
dariska riter i det förkristna Norden. (Acta
Academiae regiae Gustavi Adolphi 91.)
Ups. 169 s. [Bl.a. (s. 92) om jamtamot o.
spåren av en kultplats under Frösö kyrka.]

nordberg, Perola, 1977: Ljungan. Vatten-
byggnader i den näringsgeografiska miljön
1550–1940. (Kungl. Skytteanska Samfun­
dets handlingar 18.) Umeå. 830 s. Diss.

nordqvist, Bengt, 1999: Ödegårdar i
Sunne socken. Sunnebygden 39: 41–54.

—	2000: Presentation av ödesbölen i Sunne.
Sunnebygden 40: 54–68.

nordström, Folke, 1984: Mediaeval bap-
tismal fonts. An iconographical study. (Acta
Universitatis Umensis. Umeå studies in the
humanities 6.) 193 s. [Bl.a. om Brunflo- o.
Näsfunten.]

Norges gamle Love. 2. r. 1388–1604. 4. 1513–
1536. 1. Statens lovgivning 1513–1536. Ved
Halvor Kjellberg. Oslo 1995. 392 s. [Kom­
menterad källutgåva. Bd 1–3 i andra ser.
utkom 1904–81 (omfattande 1388–1513).
Första ser. (till 1387) utkom 1846–95.]

271olof holm

Norrby, Ulla, 1999: Christian IV och fog-
darna. En studie av fogdarna i Jämtland
1590–1645. C-uppsats i historia, Mitthög­
skolan, Ösd. 22 s. Duplic.

Norsk stadnamnleksikon. Red. av J. Sandnes &
O. Stemshaug. 4. utg. Oslo 1997. 536 s. [1.
utg. 1976. – Bl.a. om några naturnamn på
jämtl. gränsen.]

Norske diplom 1301–1310. Red. av E. Simensen.
(Corpus codicum Norvegicorum medii aevi.
Quarto series 10.) Oslo 2002. 236 s. [Faksi­
miler, transkriptioner o. övers. av bevarade
originaldiplom, vissa om Jämtl. Inledn. m.
språkliga o. paleografiska komm. Rec. av S.
Imsen i Heimen 40 (2003): 154–157.]

Norske Herredags-Dombøger. Udg. for Kjelde­
skriftfondet. Oslo. – Tillegg til 1.–4. rekke.
Ved O. Grønli. 1966–72. 698 s. – Sakregis­
ter. Ved P. Sira. Lovregister. Ved T. A.
Høeg. 1976. 143 s. [Utgåva av no. herre­
dagsprotokoll o. suppliker till herredagar
m.m. 1578–1664. Suppliker fr.o.m. 1641 är
dock ej medtagna fullständigt. Rekke 1–4
utkom 1892–1959.]

Norske kyrkjelege jordebøker etter reformasjo-
nen. 2. Trondhjems reformats 1589. Oslo
domkapittels jordebok 1595. Utg. for Kjelde­
skriftfondet ved A.‑M. Hamre. Oslo 1983.
303 s.

n yberg, Hanna, 1997: Vår Fru Jungfru
Maria i Jämtlands medeltida träskulptur.
En komparativ studie. 60-poängsuppsats
i konstvetenskap, Stockholms univ. 68 s.
Duplic.

n yborg, Birgit, 2001: Diplom fra Jämtland
1300–1400. Analyse av noen språklige feno-
mener. Hovedoppgave i nordisk, Univ. i
Oslo. 121 s. Duplic.

n ykvist, Pia, 1992: Fornminnesinventering
i Brunflo socken, Jämtland. Brunflobygden
44: 28–33.

n ylander , Lars, 1999: En hälsingerustmäs­
tares medeltida jämtlandsanor. Släktfors-
karnas årsbok 1999: 189–216. [Rör familjer
bosatta i Tavnäs o. Marsätt i Sundsjö sn fr.
1400- till 1600-t.]

n yman, Eva, 2000: Nordiska ortnamn på
‑und. (Acta Academiæ regiae Gustavi
Adolphi 70; Studier till en svensk ort­
namnsatlas 16.) Ups. 631 s. Diss.

—	2010: Mellannorrlands ortnamnsskick
mellan väst och syd. Några synpunkter.
Saga och sed 2010: 21–41.

n yman, Sten, 1993: Järnåldersbygd i ”Östra
riket”. En studie av Brunflo socken i Jämt-
land. C-uppsats i arkeologi, Ups. univ. 68 s.
Duplic. [Med katalog över artefakter fr.
järnålder o. medeltid funna i Brunflo sn.]

—	1995: ”Een gillestugu säijes och så fordom
hafwa stått i Håssiö”. Fjölnir 14 (1995), h. 1:
11–15. [Om en ödegård v. om Ängesviken i
Singsjön, Håsjö sn.]

—	1996: Välje, Hallom, Ringsta. Bebyggelse-
namn och järnåldersbosättning i Jämtland.
D-uppsats i arkeologi, Ups. univ. 69 s.
Duplic.

—	: se äv. Brink.
n yman, Åsa, 1978: Gamla traditioner med

ny aktualitet. Norveg 21: 59–74. [Äv. tr. i
kort version 1981 som: Arnljot Gelline. En
sägengestalt med förnyad aktualitet. Oknytt
2 (1981), h. 1–2: 13–17.]

—	1979: Olofskult och Olofstraditioner i
Jämtland. Jämten 73 (1980): 25–42. [Popu­
lärvet. översikt.]

—	1981: Sankt Olof och Skepparhällan i Rev­
sundssjön. Oknytt 2 (1981), h. 3–4: 11–14.

—	1982: Boddas bönhus. Tradition och forsk­
ning kring en gammal byggnad. Oknytt 3
(1982), h. 1–2: 9–15.

næshagen, Ferdinand Linthoe: se Diplo­
matarium Norvegicum.

näsström, Britt-Mari, 1996: Offerlunden
under Frösö kyrka. Brink (red.) 1996 (se
detta), s. 65–85.

odner , Knut: se Anderson.
olausson, Lena Holmquist, 1990: ”Älg­

mannen” från Birka. Presentation av en
nyligen undersökt krigargrav med männis­
kooffer. Fornvännen 85: 175–192. [Bl.a. om
kammargraven vid Gällö (jfr Jakobsson
1989) – innehållande trälinnor?]

272 kvhaa Konferenser 75

—	: se äv. Hedenstierna-Jonson.
olausson, Michael, 1985: Kyrklägdan i Ås.

Arkeologisk undersökning av en boplats från
folkvandringstid till medeltid. Med bidrag
av Roger Engelmark, Stig Blomgren, Erik
Tholander & Åsa Holmgren. (Jämtlands
läns museum. Kulturhistorisk utredning
31.) Ösd. 52 s.

—	1989: Kyrklägdan – en tusenårig gårdshis­
toria. Hemmendorff (red.) 1989, 2 (se det­
ta), s. 115–134.

olesen, Jens E., 1983: Unionskrige og stæn-
dersamfund. Bidrag til Nordens historie i
Kristian I’s regeringstid 1450–1481. (Skrifter
udg. af Jysk Selskab for Historie 40.) Aar­
hus. 534 s.

Olof Bertilssons kyrkobok, förd i Sveg och Of-
ferdal 1636–1668. Utarbetad av S. Hell­
ström & Chr. Kalin. (Skrifter utg. av Jämt­
lands läns fornskriftsällskap 15.) Ösd 2006.
364 s. [Utgåva av kyrkobok förd av Olof
Bertilsson Angdalinus, kh. i Offerdal, Alsen
o. Mattmar 1642–68. Inledn. m. språkl. o.
hist. komm.]

olofsson, Björn, 1996: Jämtlands län.
Natursten i byggnader. Norrlandslänen:
Norrbottens, Västerbottens, Jämtlands,
Västernorrlands och Gävleborgs län. Red.:
G. Friberg & B. Sundnér. Sthlm, s. 49–59.

—	2003: Medeltida timmerbyggnader i Jämt­
land och Härjedalen. Middelaldergården i
Trøndelag. Foredrag fra to seminar. Red.: O.
Skevik. Stiklestad, s. 141–146.

—	2008: Dokumentation och datering av tak-
konstruktion i Kyrkås gamla kyrka 2007.
(Jamtli. Rapport 2008:3.) Ösd. 16 s.

—	2010: Datering av träkonstruktioner i Åre
gamla kyrka 2010. (Jamtli. Rapport
2010:40.) Ösd. 12 s., bil.

olofsson, Camilla, 2000: Etnisk komplexi-
tet uttryckt i gravfältet på Långön i Hoting-
sjön. CD-uppsats i arkeologi, Mitthögsko­
lan, Ösd. 50 s. Duplic.

—	2010: Making new antlers. Depositions of
animal skulls and antlers as a message of
regeneration in South Sámi grave contexts.

Norwegian Archaeological Review 43: 97–
114.

—	; Lönnquist, Ulrika Stenbäck & Welinder,
Stig, 2007: Munkebovallen. Oviks- och
Myssjöbygden 51: 68–74.

—	& Welinder, Stig, 2004: Historiens avfall.
Blickar bakåt. Elva uppsatser om ett förgånget
nu. Red.: Chr. Kjellson, S. Olofsson & P.
Sörlin. (Institutionen för humaniora. Rap­
port 15.) Härnösand, s. 7–21. [Om undersök­
ningar intill Tibrandshögen, Rödön.]

—	: se äv. Kjellström.
olofsson, Karl-Johan, 1997: Kolonisation

och bebyggelseutveckling i tre jämtländska
socknar – från järnålder till tidig medeltid.
C-uppsats i arkeologi, Mitthögskolan, Ösd.
38 s. Duplic. [Undersöker Häggenås, Kyr­
kås o. Lits snr.]

—	2000: 1999 års fornminnesinventering i
Jämtlands län. Åre, Bergs och Härjedalens
kommuner. (Riksantikvarieämbetet. Forn­
minnesinventeringen. Rapport 2000:7.)
Sthlm–Ösd. 31 s.

olofsson, Marie, 1994: Den kvinnliga
vikingadräkten i Storsjöbygden. En studie
baserad på smyckefynd g jorda i området.
C-uppsats i arkeologi, Mitthögskolan, Ösd.
43 s. Duplic.

olofsson, Sven, 1997: Medeltiden i vår
närhet. Olofsson, Sven, Hemmendorff,
Ove & Grundberg, Leif, 1997: Pilgrimstid.
Upptäck medeltiden i Jämtland, Härjeda-
len, Ångermanland och Medelpad. (Upp­
täck Jämtland/Härjedalen.) Ösd, s. 6–28.
[Bl.a. om salvelsekrus funnet vid Gärde,
Offerdal.]

olofsson, Veronica, 2007a: Dubbelboden i
Sidsjö – byggnadsdokumentation. Sidsjö
3:13, Bodsjö socken, Bräcke kommun, Jämt-
lands län. (Jamtli, Jämtlands läns museum.
Rapport 2007:4.) Ösd. 48 s., bilagor.

—	2007b: Karolinerladan – byggnadsdoku-
mentation. Singsjölandet 1:2, Brunflo socken,
Östersunds kommun, Jämtlands län. (Jamt­
li, Jämtlands läns museum. Rapport
2007:3.) Ösd. 48 s., bilagor.

273olof holm

olsen, Bjørnar: se L. I. Hansen.
olson, Carina: se A. Hansson resp. Kjell­

ström.
olsson, Anna, 1998a: Jämtlands medeltids-

kyrkor – en kunskapssammanställning.
(Jämtlands läns museum. Kulturhistorisk
utredning 45.) Ösd. 24 s.

—	1998b: Medeltida timmerhus i Jämtlands
län. Projektrapport för etapp 3 – lägesbe-
stämning och förslag till fortsatt arbete.
(Jämtlands läns museum. Kulturhistorisk
utredning 44.) Ösd. 35 s.

olsson, Anna-Lena, 1995: 1994 års fornmin-
nesinventering i Jämtlands län. Riksantik­
varieämbetet, Stockholm. 12 s. Duplic.
[Berör, liksom följ. rapport, ö. Jämtl.]

—	& Edvinger, Kjell, 1994: 1993 års fornmin-
nesinventering i Jämtlands län. Riksantik­
varieämbetet, Stockholm. 11 s. Duplic.

—	: se äv. Heinerud.
olsson, Sigvard, 2006: Järnet och Jämt­

landssjukan. Jämten 100 (2007): 36–45,
191. [Bl.a. om en variant av hemokromatos
som förefaller ha ärvts från en kvinna i
Ström i livet o. år 1600.]

opsahl , Erik, 2002: “Norge […] thette rige
som vort federne rige og land.” Norsk iden­
titet i Lydriketida (1537–1660)? Historisk
tidsskrift (Oslo) 81: 99–118.

orning, Hans Jacob, 2010: Det rettsantro­
pologiske perspektivet og staten: Konflikt­
lösning og byråkratisering i høymiddelal­
deren. Gaver, ritualer, konflikter. Et rettsan-
tropologisk perspektiv på nordisk middelal-
derhistorie. Red.: H. J. Orning, K. Esmark
& L. Hermanson. Oslo 2010, s. 251–290.
[Bl.a. om sysslomannen Nils Petersson.]

Ortnamnen i Jämtlands län. På offentligt
uppdrag utg. av Ortnamnsarkivet i Upp­
sala. (Skrifter utg. genom Ortnamnsarkivet
i Uppsala. Ser. A. Sveriges ortnamn.) Ups.
– 3. Bräcke kommun. Bebyggelsenamn. Av B.
Flemström. 1995. 104 s. – 6. Ragunda kom-
mun. Bebyggelsenamn. Av B. Flemström.
1983. 90 s. [Del 3 behandlar bebyggelse­
namn i Bodsjö, Bräcke, Håsjö, Hällesjö,

Nyhems, Revsunds och Sundsjö socknar; d.
6 Borgvattnets, Fors, Ragunda och Stuguns
snr. Mer har ej utkommit. D. 3 rec. av L.‑E.
Edlund i Namn och bygd 84 (1996): 172–
174; B. Pamp i Arkiv för nordisk filologi 111
(1996): 173–174.]

orviste, Erik, 1973: Lövbergaskidan. Jäm-
ten 67: 113–117. [Om fynd av gamla skidor i
Jämtl.]

oscarsson, Bo, 1979a: Aspås gamla kyrka.
Jämten 73 (1980): 17–24. [Äv. tr. s.å. i Os­
carsson, Bo & Pentén, Gudrun: Kyrkorna i
Aspås. (Jämtlands kyrkor 28.) Ösd.]

—	1979b: Aspåsdörren. Oscarsson, Bo &
Pentén, Gudrun: Kyrkorna i Aspås. (Jämt­
lands kyrkor 28.) Ösd, s. 19–28.

oskarsson, Björn, 2000: Vikingatida
gravfynd på Jormön. Jämten 94 (2001):
158–159, 199.

—	2003: Västerhus kapell, Frösö sn, Jämtlands
län. Analys av historiskt kartmaterial.
(Jämtlands läns museum. Kulturhistorisk
utredning 52.) Ösd. 17 s., 5 kartbl.

—	2009: Västerhus i det historiska kartmate­
rialet. Iregren et al. (red.) 2009 (se detta),
s. 74–91, 288–290.

—	: se äv. Wallin.
palm, Lennart Andersson, 2000: Folkmäng-

den i Sveriges socknar och kommuner 1571–
1997. Med särskild hänsyn till perioden 1571–
1751. Göteborg. 385 s.

—	2001: Livet, kärleken och döden. Fyra upp-
satser om svensk befolkningsutveckling 1300–
1850. Göteborg. 203 s.

pamp, Bengt: se Ortnamnen i Jämtlands län.
patz, Susanne, 1997: Maktstaten och folket

vid tinget i Jämtland 1621–28. C-uppsats i
historia, Mitthögskolan, Ösd. 46 s. Duplic.

persson, Berit, 2005: Resultat av en C-14
datering från Lorås. Hammerdalskrönikan
58: 42–44. [Avser röjningskol i botten av
åkerjord.]

persson, Maria, 1995: Fornlämningar och
bebyggelse. En studie av järnålderns forn-
lämningar i Mellannorrland. C-uppsats i
arkeologi, Umeå univ. 54 s. Duplic.

274 kvhaa Konferenser 75

persson, Mats, 1980: Hackås kyrka. (Jämt­
lands kyrkor 27.) Ösd. 20 s.

—	1991: Några anteckningar om den nedrivna
medeltidskyrkan i Hällesjö. Bidrag till
Hällesjö sockens historia 4. Hällesjö, s. 191–
207.

—	1996: Bergs kyrka. Jämten 90 (1997): 145–
159. [Äv. i särtr. s.å.: Ösd. (Jämtlands kyrkor
41.)]

peterson, Lena, 1985: Trjónn. Tre kulturer
2: 13–16. [Om ett mansnamn enbart belagt
på Frösöstenen o. i ett jämtl. diplom.]

—	1992: Gölin. Studia anthroponymica Scan-
dinavica 10: 43–53. [Om ett i Jämtl. länge
levande kvinnonamn (motsv. fsv. Gud-
hløgh).]

—	2007: Nordiskt runnamnslexikon. 5, rev.
utg. Ups. 345 s. [Upptar bl.a. namnen på
Frösöstenen.]

pettersen, Gunnar I.: se Regesta Norve­
gica.

pettersson, Pia, 1989: Fornminnesinven­
tering i Frostviken. Jämten 83 (1990): 145–
147.

porsmose, Erland: se Salvesen.
possnert, Göran: se Nockert.
price, Neil S., 2002: The Viking way. Reli-

gion and war in late Iron Age Scandinavia.
(Aun 31.) Ups. 435 s. Diss. [Bl.a. om offer­
platsfyndet under Frösö kyrka (s. 61 f.).]

påhlsson, Ingemar: se Hemmendorff.
r aihle, Jan, 1976: Bebyggelse och bebyg­

gelsestruktur i Brunflo socken. En analys av
en byggnadsinventering. Magnusson, Gert
& Raihle, Jan: Från vendeltida gravfält till
modern bebyggelse. (Brunflo hembygdsför­
enings skriftserie 7.) Brunflo, s. 7–24. [Äv. i
Brunflobygden 28: 17–34. – Bl.a. om figur­
ristningar på en 1600-talsloftbod.]

—	1984: Jämtlands äldsta fiske. Jämten 78
(1985): 174–178. [Om det s.k. vaktfisket av
sik i Gimån.]

—	1991: Datering av profana timmerhus från
medeltiden i Jämtland och Härjedalen.
Bebyggelsehistorisk tidskrift 20 (1990): 27–
38.

r amqvist, Per H., 2000: Arkeologiska ut-
grävningar i Norrland 1950–1995. En data-
bas sammanfattande 1700 utgrävningar.
(Studier i regional arkeologi 1.) Örnskölds­
vik. 54 s. CD-skiva som bilaga.

—	2001: Utbytessystem under det första årtu­
sendet e.Kr. Idéer utgående från tre mellan­
norrländska älvar. Fornvännen 96: 1–20.

—	2007: Fem Norrland. Om norrländska
regioner och deras interaktion. Arkeologi i
norr 10: 153–180.

r anåker , Marna, 2009: Flerpersonsgravar
under medeltid. Västerhus kyrkogård belyst
av andra begravningsplatser. Iregren et al.
(red.) 2009 (se detta), s. 26–39, 278–280.

r athje, Lillian: se A. Hansson.
redin, Lars, 2000: Arkeologiska perspektiv

på Westerhus ödekyrkogård på Frösön i
Jämtland. [Bilaga: Teoriprövning med 14C.
Av Ola Kyhlberg & Ulf Strucke.] Hikuin
27: 155–178.

—	: se äv. Alexandersen resp. Iregren.
Regesta Norvegica. Oslo. – 1. 822–1263. Utg. for

Kjeldeskriftfondet av E. Gunnes. 1989. 368
s. – 2. 1264–1300. Utg. … av N. Bjørgo & S.
Bagge. 1978. 435 s. – 3. 1301–1319. Utg. … av
S. Bagge & A. Nedkvitne. 1983. 445 s. – 4.
1320–1336. Utg. … av E. Gunnes & H.
Kjellberg. 1979. 515 s. – 5. 1337–1350. Utg. …
av E. Gunnes. 1979. 526 s. – 6. 1351–1369.
Utg. av H. Kjellberg. 1993. 575 s. – 7. 1370–
1390. Utg. av G. I. Pettersen & K. Sprauten.
1997. 687 s. – 8. 1391–1404. Utg. av A.‑M.
Hamre. 2006. 692 s. – 9. 1405–1419. Utg.
av G. I. Pettersen. 2010. 786 s. [Utförliga
regester till diplom om No., inkl. Jämtl.
Namn- och sakreg.]

reinhammar , Maj, 2004: En jämtländsk
1700-talsdikt. Svenska landsmål och svenskt
folkliv 2004: 79–96. [Bl.a. om skillnader
mellan jämtmål och tröndermål.]

—	: se äv. V. Reinhammar.
reinhammar , Vidar, 1975: Pronomenstu-

dier. (Acta Academiae regiae Gustavi
Adolphi 54; Studier till en svensk dialekt­
geografisk atlas 7.) Ups. 244 s. Diss.

275olof holm

—	(†) 2005: Hammerdalsmålet. Utg. av Maj
Reinhammar. (Folklivsskildringar och
bygdestudier utg. av Kungl. Gustav
Adolfsakademien för svensk folkkultur 17.)
Ups. 109 s. [Urspr. publ. 1981 (duplic.). –
Med en exkurs om Hammerdalsmålets
historia. Rec. av A. Dalen i Svenska lands-
mål och svenskt folkliv 2006: 140–144.]

rentzhog, Sten, 1984: Jämtland. (Våra
levande landskap.) Sthlm. 256 s. [2 uppl.
1988.]

—	: se äv. Forskningsprogram för Jämtland
och Härjedalen.

rentzhog, Sven, 1987: Frösön under järn-
åldern. En bebyggelsehistorisk studie med
utgångspunkt från det äldsta kartmaterialet.
C-uppsats i arkeologi, Ups. univ. 80 s.,
utviksblad. Duplic. [Med katalog över
järnåldersföremål funna på Frösön.]

—	1989: Byarna på Frösön. En tusenårig konti­
nuitet. Jämten 83 (1990): 82–89.

rindal , Magnus, 1997: Norsk eller svensk i
fire mellomalderdiplom frå Jämtland og
Härjedalen. Språket er målet. Festskrift til
Egil Pettersen på 75-årsdagen 4. mars 1997.
Red. av J. Bondevik, Gj. Kristoffersen, O.
Nes & H. Sandøy. Bergen, s. 150–159. [Be­
handlar fyra diplom utf. av lagmannen
Håkon Laurensson på 1420- och 1430-t.]

risberg, Sara: se Auctoritate papae.
de robelin, Roger, 1995: Skanke ätten.

Røros–Stockholm. 576 s. [Släktbok som
– vad beträffar uppgifter om personer som
levt i ä. tid – bör nyttjas med försiktighet.
Rec. av P. R. Christiansen 1999 i Genealo-
gen 1/97: 42–46.]

robertsson, Ann-Marie, 1991: Vikinga­
tida hampodling. Jämten 85 (1992): 183–
188, 205–206. [Resultaten av pollenanaly­
tiska undersökn. i Rödöns sn.]

rolén, Mats, 1998: Vad betydde fjällkedjan
och Jämtskogen? Om kultur som gräns­
överskridande faktor i Mittskandinaviens
historia. Mellan Atlanten och Bottenhavet.
En bok om Mittskandinaviens historia och
framtid. Red.: H. Westlund. Sthlm, s. 73–

119. [Exposé över bosättning o. samhälls­
byggande i mellersta Skandinavien ur ett
långtidsperspektiv.]

rydving, Håkan, 1995: Samiska ortnamn.
En litteraturöversikt och bibliografi. Ort-
namnssällskapets i Uppsala årsskrift 1995:
36–62.

—	: se äv. Dalen.
r äisänen, Jyrki: se Iregren.
røskaft, Merete, 1999: … och lät kristna

Jämtland. Jämten 93 (2000): 82–88.
salonen, Kirsi: se Auctoritate papae.
salvesen, Helge, 1978: Det eldste kultur­

landskapet og bosetningen i Jemtland.
Heimen 17: 567–572. [Forskningsöversikt
m. utgångspunkt i Selinge 1976a.]

—	1979a: Jord i Jemtland. Bosetningshistoriske
og økonomiske studier i grenseland ca. 1200–
1650. (Det nordiske ødegårdsprosjekt. Pu­
blikasjon 5.) Ösd. 187 s. [Urspr. publ. 1977
vid Univ. i Trondheim (duplic.). Del i diss.,
Univ. i Tromsø 1983. – Rec. av S. Dyrvik i
Heimen 18 (1980): 430–432; B. Flemström
i Namn och bygd 68 (1980): 159–161; L. I.
Hansen i Historisk tidsskrift (Oslo) 59
(1980): 114–119; E. Porsmose i Historisk
tidsskrift (Khvn) 81 (1981–82): 235–238.
Sakkunniggranskat av H. Bjørkvik och R.
Fladby i Historisk tidsskrift (Oslo) 62 (1983):
320–352.]

—	1979b: Sørsamene – en samisk minoritet.
Ottar 116–117 (dec. 1979): 23–28.

—	1980: Sørsamene i historisk perspektiv.
Jämten 74 (1981): 127–148. [Bl.a. om en
tysk krönika 1557, som uppger att en same
fr. Jämtl. skänktes (!) av k. Christian I till
Albrecht av Sachsen under ett kungabröl­
lop 1478. – Rec. av G. Berg i Rig 64 (1981):
97–98.]

—	1991: Kontraksjonsnavn i Jemtland. Hei-
dersskrift til Nils Hallan på 65-årsdagen den
13. desember 1991. Red. av G. Alhaug, K.
Kruken & H. Salvesen. Oslo, s. 367–385.
[Om namn på ‑bøle, (‑)auðn och (‑)legden,
vittnande om ödeläggelse under medelti­
den.]

276 kvhaa Konferenser 75

—	1999: “Jämtlag”. En region i Midt-Skandi­
navia, skifte i statstilhørighet i eldre tid.
Regionala samband och cesurer (1645, 1809
och ‑14, 1905, 1917, 1940, 1995). Föreläs-
ningar och kortare inlägg vid ett symposium
i Stockholm 1997. Red.: S. Helmfrid. (Mitt-
Norden-symposium 2; KVHAA Konferen­
ser 47; Det Kongelige Norske Videnska­
bers Selskab. Skrifter 1999:3.) Sthlm–
Trondheim, s. 29–42. [Bl.a. om jämtarnas
förhållningssätt till politiska förändringar
i ä. tid.]

—	2007: Settlement development as a func­
tion of communalism. A study of villages in
Jämtland during medieval and early mod­
ern times. Bauern zwischen Herrschaft und
Genossenschaft. Peasant relations to lords
and government. Scandinavia and the Al-
pine region. Eds.: T. Iversen, J. R. Myking &
G. Thoma. (Trondheim studies in history.)
Trondheim, s. 235–249.

—	& Hallan, Nils, 1977: Kritiske, prinsipielle
og programmatiske bemerkninger til sør­
samenes eldste historie. Historisk tidsskrift
(Oslo) 56: 318–334.

—	: se äv. Berglund resp. Sandnes.
sandnes, Jørn, 1971: Ødetid og g jenreisning.

Trøndsk busetningshistorie ca. 1200–1600.
(Skrifter utg. av Norsk agrarhistorisk fors­
kergruppe 1.) Oslo. 384 s. Diss.

—	1973: Om samenes utbredelse mot sør i
eldre tid. Historisk tidsskrift (Oslo) 52:
113–137. [Disk. några slutsatser som K.
Bergsland dragit i tidigare arb. om syd­
samernas ä. historia i bl.a. Jämtland. Jfr
Bergsland 1974.]

—	1974: Navneleddet aun, av eldre auðn.
Bidrag til en navnehistorisk studie. Nord-
iska namn. Festskrift till Lennart Moberg 13
december 1974. Red.: H. Ståhl & Th. An­
dersson. Ups., s. 268–277. [Äv. i Namn och
bygd 63 (1975): 119–128.]

—	1980: Bosetning og næringsliv i Nordvest­
skandinavia i yngre jernalder og tidlig kris­
ten middelalder, en oversikt. Nord-Skandi-
naviens historia i tvärvetenskaplig belysning.

Förhandlingar vid symposium anordnat av
Humanistiska fakulteten vid Umeå universi-
tet den 7–9 juni 1978. Utg. av E. Baudou &
K.‑H. Dahlstedt. (Acta Universitatis
Umensis. Umeå studies in the humanities
24.) Umeå, s. 67–80.

—	1982: Gårdsnavn og bosetning i Jämtland i
eldre tid. Namn och bygd 70: 125–135. [Med
rättelse i vol. 71 (1983): 182.]

—	1985: Skåle i Sørli 1462 og litt annen Li-
historie fra eldre tid. Årbok for Namdal
1985: 90–93. [Om identifieringen av ort­
namn i ett jämtl. brev 1462.]

—	1986: Hvor lenge har det vært samer i Trøn­
delagsfjella, og hvordan kan vi vite dette?
De sørligste sørsamene. Foredrag ved det 15.
trøndsk-jemtske historikermøte i Snåsa juni
1984. Trondheim, s. 9–17.

—	1989: Ljåen og krøttermulen. Om opphav
og alder til det norske seterbruket. Historisk
tidsskrift (Oslo): 68: 351–357. [Bl.a. om
betydelsen av utmarksslåtter i Jämtland
omkring 1500.]

—	1991: Markedsbønder, pilgrimer og krigs­
folk. Kommunikasjons- og forbindelses­
mønster i Midtnorden. Arkiv och historia i
Mittnorden. De mittnordiska arkiv- och
historiedagarna 2–5 juni 1989. Red.: P.
Matsson. (Arkiv i Norrland 10.) Härnö­
sand, s. 125–132.

—	1992: Gjevsjøen. Et sjønavn i språklig og
historisk lys. Namn och bygd 80: 83–89.
[Om sjönamnen Jävsjön och Gevsjön i Kalls
resp. Åre snr.]

—	1996a: Jämtene kristnet seg selv: Jämtlands
kristning sett fra vest. Brink (red.) 1996 (se
detta), s. 107–116.

—	1996b: Migrasjonsmønster mellom Trøn­
delag og Jämtland i eldre tid. Hovedtrekk
og årsaker. Migration i Mitt-Norden. Från
genetik till flyttlasspolitik. Seminarierapport
från Nordiskt genealogiskt seminarium,
Östersund 9–11 juni 1995. Red.: J. Appel­
quist. (Acta genealogica 1.) Ösd–Stock­
holm, s. 17–22.

—	1997: Olav den hellige. Myter og virkelig­

277olof holm

het. Helgonet i Nidaros. Olavskult och krist-
nande i Norden. Red.: L. Rumar. (Skrifter
utg. av Riksarkivet 3.) Sthlm, s. 13–25, 275.
[Bl.a. om Olavs uppmarsch i Sveal. o. Jämtl.
inför slaget i Stiklestad.]

—	& Salvesen, Helge, 1978: Ødegårdstid i
Norge. Det nordiske ødegårdsprosjekts norske
undersøkelser. (Det nordiske ødegårdspro­
jekt. Publikasjon 4.) Oslo–Bergen–Tromsø.
179 s.

—	: se äv. Brink.
sandvik, Einar, 1987: Levangermarknaden.

(Fornvårdaren 21.) Ösd. 136 s. [Urspr. publ.
1980 som: Levangsmartnan i gammelti’n.
Vekt på 1700-talet og jamthandelen. Hove­
doppgave i historie, Univ. i Trondheim.
Duplic.]

sandvik, Hilde: se A. Hansen.
sandvik, Ole Kristian, 2004: Bara en jord-

lapp? Kampen om Jemtland 1563–1571.
Hovedoppgave i historie, Norges teknisk-
naturvitenskapelige univ., Trondheim. 143
s. Duplic.

sanmark, Alexandra, 2004: Power and
conversion – a comparative study of Chris-
tianization in Scandinavia. (Occasional
papers in archaeology 34.) Ups. 317 s. [Ur­
spr. publ. 2002 som diss. i historia vid Uni­
versity College London (duplic.). – Bl.a.
(s. 101 f., 170, 224) om spåren av förkristna
offerceremonier under Frösö kyrkas kor.]

sawyer , Birgit: se Brink.
schanche, Audhild, 2000: Graver i ur og

berg. Samisk gravskikk og religion fra forhis-
torisk til nyere tid. Karasjok. 409 s. [Urspr.
publ. 1997 som: Graver i ur og berg. Samisk
gravskikk og religionshistorie 1000 f.Kr. til
1700 e.Kr. Diss., Univ. i Tromsø. Duplic.
– Behandlar bl.a. graven vid Gransjön (jfr J.
Sundström 1988).]

scheffer , C. G. U.: se Trætteberg.
schück, Herman, 1976: Rikets brev och

register. Arkivbildande, kansliväsen och
tradition inom den svenska statsmakten.
(Skrifter utg. av Svenska Riksarkivet 4.)
Sthlm. 614 s. [Bl.a. om traderingen av ett

brev utf. i Myssjö [1362–70] (s. 114 f.).]
schylberg, Sven, 1978a: Från vårdkase och

medeltida landvärn till freden i Brömsebro.
Schylberg, Sven et al.: Från medeltida land-
värn till ryttare och dragoner. Axplock ur
Brunflo- och Mariebybygdens militära histo-
ria. (Brunflo hembygdsförenings skriftserie
8.) Brunflo, s. 14–28. [Bl.a. om en vårdkase
i Brunflo 1492.]

—	1978b: Lagmansgården Hagnastadha och
Brunflo kastal. Schylberg, Sven et al.: Från
medeltida landvärn till ryttare och dragoner.
[...]. (Brunflo hembygdsförenings skriftse­
rie 8.) Brunflo, s. 6–13.

segerström, Ulf: se Magnusson.
selinge, Klas-Göran, 1971: Sund och Ti­

brandsholm. Analys av ett jämtländskt
fornlämningsområde. Jämten 65: 53–82.

—	1972a: Hackås – en jämtländsk järnålders­
bygd. Jämten 66: 22–38.

—	1972b: Ödesbölen i Jämtland. – 1. En ar­
keologisk presentation. Jämten 66: 121–132.
[Jfr Dybdahl 1972.]

—	1973: Järnåldersbygd och fångstmark. Till
frågan om arkeologisk lokalisering och
ekologi i mellersta Norrland. Bonde – vei-
demann, bofast – ikke bofast i nordisk forhis-
torie. Foredrag og diskusjoner fra xiii . nord-
iske arkeologmøte i Tromsø 1970. Red. av P.
Simonsen & G. Stamsø Munch. (Tromsø
museums skrifter 14; Scandinavian univer­
sity books.) Tromsø–Oslo–Bergen, s. 218–
234. [Artikeln komm. av I. Martens ibid.,
s. 245–249.]

—	1974a: Fornlämningar inom Hallen, Marby
och Norderö församlingar. Hallen och
Marby 23: 32–40.

—	1974b: Fångstgropar. Jämtlands vanligaste
fornlämningar. (Fornvårdaren 12.) Ösd. 39
s. [Rec. av G. Berg i Rig 59 (1976): 63.]

—	1976a: Människan i landskapet. Förhisto-
riska kulturmiljöer i Jämtland och Härjeda-
len. (Fornvårdaren 14.) Ösd. 77 s.

—	1976b: Området i Oviks-Anarisfjällen.
Hallberg, Folke, Löthman, Lars, Kjell­
ström, Rolf & Selinge, Klas-Göran: Sa-

278 kvhaa Konferenser 75

miska kulturlämningar. Specialinvente-
ringar 1974. (Riksantikvarieämbetet. Rap­
port D 10.) Sthlm, s. 39–58.

—	1977: Järnålderns bondekultur i Väster­
norrland. Baudou, Evert & Selinge, Klas-
Göran: Västernorrlands förhistoria utg. av
Västernorrlands läns landsting. Härnösand,
s. 153–455. [Berör i mindre utsträckning äv.
Jämtl.]

—	1978: Fornlämningsregistret som forsk­
ningsunderlag. Några synpunkter med
norrländska exempel. Fornvännen 73: 75–
90.

—	1979: Agrarian settlements and hunting
grounds. A study of the prehistoric culture
systems in a North Swedish river valley.
(Theses and papers in North-European
archaeology 8.) Sthlm. Diss. 246 s. [Be­
handlar Ljungans flodområde. Rec. av Å.
Hyenstrand i Fornvännen 76 (1981): 60–
65.]

—	1983: Modeller för landskapsutnyttjande
inom fångstkultur och tidig agrarkultur.
Exempel från mellersta Norrland. Folk og
ressurser i nord. Foredrag fra Symposium om
midt- og nordskandinavisk kultur ved Uni-
versitetet i Trondheim, Norges lærerhøgskole
21–23 juni 1982. Red. av J. Sandnes, A.
Kjelland & I. Østerlie. Trondheim, s. 73–
106. [Behandlar Ljungans och Indalsälvens
flodområden.]

—	: se äv. Anderson resp. Forskningsprogram
för Jämtland och Härjedalen.

sellevold, Berit J., 1987: Fokus på kvinner.
Kvinners helse i middelalderen belyst gjen­
nom skjelettstudier. K.A.N. Kvinner i ar-
keologi i Norge 5: 50–83. [Äv. tr. 1989 i Kvin-
nors rosengård. Medeltidskvinnors liv och
hälsa, lust och barnafödande. Föredrag från
nordiska tvärvetenskapliga symposier i Århus
aug. 1985 och Visby sept. 1987. Utg. av H.
Gunneng, B. Losman, B. Møller Knudsen
& H. Reinholdt. (Skriftserie från Centrum
för kvinnoforskning vid Stockholms uni­
versitet 1.) Sthlm, s. 59–78. – Disk. i detta
o. följ. två arb. skillnader i kroppslängd

mellan män o. kvinnor på Västerhus kyrko­
gård o. andra nord. gravplatser.]

—	1991: Kjønn og levekår. Sentrum – periferi.
Sentra og sentrumsdannelser g jennom før-
historisk og historisk tid. Den 18. nordiske
arkeologkongress, Trondheim 28.8.–4.9.
1989. 2. Red.: B. Wik. (Gunneria 64:2.)
Trondheim, s. 395–407.

—	1993: Sexual dimorphism in some medieval
Scandinavian skeletal groups. Populations of
the Nordic countries. Human population
biology from the present to the Mesolithic.
Proceedings of the Second seminar of Nordic
physical anthropology, Lund 1990. Eds.: E.
Iregren & R. Liljekvist. (University of
Lund. Institute of archaeology. Report
series 46.) Lund, s. 94–112.

sigmundsdotter , Therese, 1998: Storsjö-
bygden och dess kontakter under vikingatid.
CD-uppsats i arkeologi, Umeå univ. 89 s.
Duplic. [Med katalog över vikingatida
artefakter fr. i stort sett hela Jämtl.]

—	2001: Jämtland mellan öst och väst. En
studie av Jämtland under medeltiden. CD-
uppsats i medeltidsarkeologi, Lunds univ.
67 s. Duplic. [Med katalog över myntfynd
fr. vikingatid o. medeltid i Jämtl.]

siik, Katja, 2000: Handelsvägar och pilgrims-
färder. Norska medeltidsmynt funna inom
Sveriges nuvarande gränser. C-uppsats i
arkeologi, Stockholms univ. 30 s. Duplic.
[Registrerar bl.a. 65 no. medeltidsmynt
funna i Jämtl., 1 i Medelpad och 3 i Ånger­
manl.]

simensen, Erik: se Norske diplom 1301–
1310.

siven, Claes-Henrik, 1982: Metoder för be-
räkning av förhistoriska populationer.
(Stockholm archaeological reports 10.)
Sthlm. 82 s.

—	1991: On reconstructing the (once) living
population from osteological age data.
International journal of anthropology 6:
111–118. [Detta o. föreg. arb. bygger bl.a. på
studier av skeletten från Västerhus kyrko­
gård.]

279olof holm

—	2005: When was Westerhus churchyard in
use? Current Swedish Archaeology 13: 161–
182. [Jfr O. Holm 2006.]

—	2009: Västerhus – befolkning och sam­
hälle. Iregren et al. (red.) 2009 (se detta),
s. 164–185, 299–301.

—	: se äv. Zachrisson.
sjömar , Peter, 1995: Romanskt eller gotiskt

– takkonstruktioner i svenska medeltids­
kyrkor. Hikuin 22: 207–230, 308–309. [Bl.a.
om Norderö kyrka.]

—	1998: Kyrkvindarnas gåta. Jämten 92
(1999): 145–148. [Om undersökningar av
takkonstruktioner i jämtl. medeltidskyr­
kor.]

—	: se äv. Storsletten.
sjøvold, Torstein, 1978: Anthropological

relations within the Scandinavian penin­
sula during mediaeval times and the fol­
lowing centuries. Collegium antropologicum
(Zagreb) 2: 132–147. [I detta o. följ. arb.
analyseras bl.a. ben fr. Västerhus kyrko­
gård.]

—	1982: Skelettfynden. Tusen år på Kyrkud-
den. Leksands kyrka, arkeologi och bygg-
nadshistoria Utg. av Leksands församling.
Red.: B. Dandanell. (Dalarnas fornminnes-
och hembygdsförbunds skrifter 25.) Lek­
sand, s. 165–178.

smedberg, Gunnar, 1972: ”Fjärdingskyr-
korna” i Jämtland. (Lockne hembygdsför­
enings skriftserie 20.) Tandsbyn. 19 s. [Bl.a.
om Lockne kyrkas byggnadshistoria o. om
jämtl. kyrkors orientering.]

—	1973: Nordens första kyrkor. En kyrkorättslig
studie. (Bibliotheca theologiae practicae
32.) Lund. 230 s. Diss. [Bl.a. (s. 189 f.) om
äb. Jöns Håkanssons stadga för Jämtl. 1425.]

—	1983: Uppsala stifts äldsta historia. Kyrko-
historisk årsskrift 83: 58–77.

smedstad, Inger, 1996: Kommunikasjons­
forhold i Trøndelag i vikingtid og middelal­
der. Før og etter Stiklestad 1030. Religions-
skifte – kulturforhold – politisk makt. Semi-
nar på Stiklestad, 1994. Red.: Ø. Walberg.
Stiklestad, s. 93–107. [Om spår av gamla

sommarvägar i form av kavelbroar o. vardar
i Trøndelag o. Jämtl.]

—	1997: Norske pilgrimsveier til Nidaros.
Helgonet i Nidaros. Olavskult och krist-
nande i Norden. Red.: L. Rumar. (Skrifter
utg. av Riksarkivet 3.) Sthlm, s. 189–207,
283. [Äv. något om vägarna över Kölen fr.
Jämtl.]

snædal , Thorgunn; Stoklund, Marie &
Åhlén, Marit, 1988: Runfynd 1987. Forn-
vännen 83: 234–250. [Bl.a. om en runrist­
ning fr. tidigast 800-t. på en pilspets av
skiffer funnen i Frostvikens sn.]

sognnes, Kalle, 1988: Sentrumsdannelser i
Trøndelag. En kvantitativ analyse av grav-
materialet fra yngre jernalder. (Meddelelser
fra prosjektet Fortiden i Trondheim
bygrunn: Folkebibliotekstomten 12.)
Trondheim. 57 s.

—	1998: Trondheimen før Nidaros. Trønde­
lags vikingtid fra en arkeologisk synsvinkel.
Historisk tidsskrift (Oslo) 77: 316–335.
[Disk. i detta och föreg. arb. bl.a. betydel­
sen av kontakter mellan Trøndelag o. Sveal.
via Jämtl. för framväxten av ekonomiska
centra i Trøndelag.]

solhaug, Mona Bramer, 1995: Norske
middelalderfonter av tre. Hikuin 22: 127–
146, 304–305. [Bl.a. om Näsfunten.]

sporrong, Ulf, 1995: Hälsinglands äldre
lantmäterikartor. Forskningspotential och
frågeställningar. Bebyggelsehistorisk tidskrift
27 (1994): 143–152. [Bl.a. om likheter mel­
lan ägodelningsmönstret i ä. tid i Hälsingl.
o. Jämtl.]

—	& Hansen, Birgitta Roeck, 1990: Gamla
jämtländska lantmäteriakter. En rik källa
för forskning. (Dokumentation och forsk­
ning från Jämtlands läns museum. Rapport
1990:1.) Ösd. 59 s.

spr auten, Knut: se Regesta Norvegica.
spötl , Anders: se Sundqvist.
staecker , Jörn, 2001: In atrio ecclesiae. Die

Bestattungssitte der dörflichen und städti­
schen Friedhöfe im Norden. Lübeck style?
Novgorod style? Baltic rim central places as

280 kvhaa Konferenser 75

arenas for cultural encounters and urbanisa-
tion 1100–1400 AD. Transactions of the
central level symposium of the Culture clash
or compromise (CCC) project held in Talsi
September 18–21 1998. Ed.: M. Auns. (CCC
papers 5.) Visby, s. 187–258. [Bl.a. om Väs­
terhus kyrkogård.]

von stedingk, Henrik & Baudou, Evert,
2006: Capitalism in central Norrland,
Sweden, during the Iron Age. Current
Swedish Archaeology 14: 177–198.

stemshaug, Ola, 1983: Gardsnamnet Finn-
set – vitnemål om samisk busetnad? Maal
og minne 1983: 170–192. [Bl.a. om namn på
Finn‑ i Jämtl.]

—	: se äv. Dalen och Zachrisson.
sten, Sabine: se Werdelin.
stenvik, Lars, 2007: Sørsamisk arkeologi.

Om sørsamisk historie. Foredrag fra seminar
på Røros 2006 og Trondheim 2007. Red.: S.
Lyngman. Snåsa, s. 98–109. [Berör kort
några gravar fr. vikingatid i jämtl. fjäll.]

stoklund, Marie: se Snædal.
stomsvik, Knut H., 1998: Gårdsbosetting i

jernalder og middelalder som arkeologisk
problem og mulighet. Resultater fra Det
nordiske ødegårdsprosjektets undersøkelser i
Stjørdal i Nord-Trøndelag og Hackås i Jämt-
land, belyst ved hjelp av arkeologisk kildema-
teriale. Hovedoppgave i arkeologi, Norges
teknisk-naturvitenskapelige univ., Trond­
heim. 116, xiv s. Duplic.

—	: se äv. Berglund.
storli, Inger, 1994: ”Stallo”-boplassene. Spor

etter de første fjellsamer? (Instituttet for
sammenlignende kulturforskning. Ser. B.
Skrifter 90.) Oslo. 142 s. [Urspr. publ. 1991
som: ”Stallo”-boplassene. Et tolkningsforslag
basert på undersøkelser i Lønsdalen, Saltfjel-
let. Diss., Univ. i Tromsø. Duplic. – Argu­
menterar för att s.k. stalotomter, en forn­
lämningstyp förekommande i högfjällster­
räng fr. Frostviken o. norrut, utgör spår
efter fjällsamisk renskötsel.]

storsletten, Ola, 2002: Takene taler.
Norske takstoler 1100–1350. Klassifisering og

opprinnelse 1–2. (Con-text. Avhandling 10.)
Oslo. 444; 314 s. [Urskiljer bl.a. en typ av
takstolar i romanska stenkyrkor, represen­
terad i främst Trøndelag men också i Jämtl.
o. Hälsingl.]

—	& Sjömar, Peter, 1993. ”Där Norge och
Sverige mötas”. En undersökning av ur­
sprungliga takkonstruktioner i medeltida
stenkyrkor i Jämtland och Trøndelag. Kir-
kearkeologi og kirkekunst. Studier tilegnet
Sigrid og Håkon Christie. Øvre Ervik,
s. 37–53.

stor å, Jan: se A. Hansson.
str ade, Norbert, 1994: Den samisk-nordis­

ke kulturgrænse i sproghistorisk belysning.
Kulturgränser – myt eller verklighet? En
artikelsamling utg. av L.‑E. Edlund. (Dia­
bas. Skrifter från den dialektgeografiska
databasen inom Institutionen för nordiska
språk vid Umeå universitet 4.) Umeå,
s. 345–359. [Bl.a. om arkaismer i sydsamis­
kan.]

—	: se äv. Zachrisson.
str andh, Lars, 1996: Det murade huset.

C-uppsats i arkeologi, Mitthögskolan, Ösd.
47 s. Duplic. [Belyser olika aspekter kring
uppförandet av stenkyrkor under medelti­
den i bl.a. Jämtl.]

strid, Jan Paul, 1981: Nären, Njärven och
Njurhulten. Studier över en grupp svenska
sjönamn och därmed samhöriga ord i nord-
iska språk. (Acta Universitatis Stockhol­
miensis. Stockholm studies in Scandina­
vian philology N.S. 15.) Sthlm. 204 s. Diss.
[Bl.a. om ett försvunnet sjönamn Näle(n)
i Hällesjö.]

strucke, Ulf: se Redin.
st ylegar , Frans-Arne, 2005: Kammergra­

ver fra vikingtiden i Vestfold. Fornvännen
100: 161–177. [Genomgår kända kammar­
gravar i Skand., bl.a. den vid Gällö i Jämtl.
(jfr Jakobsson 1989).]

ståhl , Harry: se Flemström.
sundin, Erik O., 1974: Berättelse kring ett

fotografi av Revsunds gamla kyrka. Rev-
sund. Årskrönika 1973: 13–16.

281olof holm

sundqvist, Hanna S., 2007: Speleothems as
environmental recorders. A study of Ho-
locene speleothems and their growth environ-
ments in Sweden. (Dissertations from the
Department of Physical Geography and
Quaternary Geology 3.) Sthlm. Diss. 16 s. +
papers. [Rec. av F. Charpentier Ljungqvist i
Fornvännen 102 (2007): 148–149.]

—	Holmgren, Karin, Moberg, Anders, Spötl,
Christoph & Mangini, Augusto, 2010:
Stable isotopes in a stalagmite from NW
Sweden document environmental changes
over the past 4000 years. Boreas 39: 77–86.

sundström, Jan, 1981: Ett ”storkök” från
vikingatiden. Jämten 75 (1982): 168–169,
180. [Om stora härdgropar vid Norderöns
ö. strand.]

—	1987: Norderö kyrka. Jämten 81 (1988):
93–109, 223. [Äv. i särtr. s.å.: Ösd. (Jämt­
lands kyrkor 34.)]

—	1988: Graven vid Gransjön i Frostviken.
Åarjel-saemieh / Samer i sør 3: 136–144.
[Om en icke-kristen grav fr. senmedeltid,
1500- el. 1600-tal, tolkad som samisk.]

—	1989a: Järnåldersgravar i fångstlandet.
Hemmendorff (red.) 1989, 1 (se detta),
s. 155–171. [Om skogs- el. insjögravar i
Jämtl. o. Härjed.]

—	1989b: Medeltidskyrka på Njords ö. Hem­
mendorff (red.) 1989, 2 (se detta), s. 175–
182.

—	1989c: Stavkyrka i Mattmar. Hemmendorff
(red.) 1989, 2 (se detta), s. 145–152.

—	1994a: Järnålder i Jämtlands och Härjeda­
lens fångstland. Järnåldern i Mittnorden.
Ett symposium kring nya arkeologiska och
ekologiska forskningsrön. Red.: K. Gullberg.
(Acta antiqua Ostrobotniensia. Studier i
Österbottens förhistoria 3.) Vasa, s. 101–
116. [Äv. något reviderad i Zachrisson et al.
1997, avsn. 2.1.]

—	1994b: Underlag för arkeologisk forskning i
Jämtlands län. (Dokumentation och forsk­
ning från Jämtlands läns museum. Rapport
1994:1.) Ösd. 98 s. [Innehåller bl.a. be­
skrivn. av det arkeologiska forskningsläget

rörande jämtl. järnålder och medeltid samt
rörande fornlämningar i samiska kulturmil­
jöer. Förslag till framtida forskningsuppg.
ges. Några korta avsnitt behandlar forsk­
ning inom osteologi, kulturgeografi, paleo­
ekologi, historia och onomastik.]

—	: se äv. Magnusson resp. Zachrisson.
sundström, Kjell, 1977: Kallsnäs, kyrkan

och landskapsbilden. Hammerdalskrönikan
29 (1976): 39–46.

—	1982: Några fakta och funderingar kring
Åsens historia. Hammerdalskrönikan 34
(1981): 36–51.

—	1984: Manuale Upsalense i Skarpås. Ham-
merdalskrönikan 36 (1983): 35–37. [Om ett
medeltida bokblad som fungerat som
aktomslag till gårdshandlingar.]

—	1988: Vad finns det för samband mellan
Hammerdals kyrkas brand 1588, ett skatbo
och Bonifatius I? Hammerdalskrönikan 41:
27–30. [Bl.a. om S:ta Margareta och S:t
Bonifatius, som möjl. var kyrkans skydds­
helgon, samt om prästbordets jord.]

—	1994: Görviksgånga. En tusenårig väg?
Hammerdalskrönikan 46 (1993): 39–47.

—	2010: Sockennamnet Hammerdal – en
felskrivning eller en korrekt beskrivning?
Ortnamnssällskapets i Uppsala årsskrift
2010: 71–83.

supphellen, Steinar, 1999: Trondheim
som regionsenter – kvar gjekk grensa på
1500- og 1600-talet? Regionala samband
och cesurer (1645, 1809 och ‑14, 1905, 1917,
1940, 1995). Föreläsningar och kortare inlägg
vid ett symposium i Stockholm 1997. Red.: S.
Helmfrid. (Mitt-Norden-symposium 2;
KVHAA Konferenser 47; Det Kongelige
Norske Videnskabers Selskab. Skrifter
1999:3.) Sthlm–Trondheim, s. 43–48. [Om
Jämtlands blygsamma del i Trondheims
omland.]

swahn, Jan-Öyvind, 1989: En folklorist
tittar på Storsjöodjuret. Jämten 83 (1990):
68–77.

Svenskt diplomatarium/Diplomatarium Sueca-
num. [Numera:] Utg. av Riksarkivet.

282 kvhaa Konferenser 75

Sthlm. – 7. 1356–1360. 1976–91. 261, 611 s.
– 8. 1361–1365. 1953–76. 947 s. – 9. 1366–
1370. 1970–2000. 938 s. – 10. 1371–75.
1970–2004. 787 s. – 11:1. 1376. 2006. 170 s.
– 11:2. 1377. 2009. S. 171–447. [Utgåva av
diplom, inkl. sådana om Jämtl. Bd 1–6
utkom 1829–1959.]

Svenskt ortnamnslexikon. Utarbetat inom
Språk- och folkminnesinstitutet och Insti­
tutionen för nordiska språk vid Uppsala
univ. Red.: Mats Wahlberg. Uppsala 2003.
422 s. [Behandlar namn på alla socknar,
byar som i dag är tätorter, större sjöar, älvar,
åar och fjäll i Jämtl., samt landskapets
namn.]

svensson, Bo G., 1989: Stuguns kyrkor.
(Jämtlands kyrkor 36.) Ösd. 16 s.

svensson, Eva: se Millde.
Sveriges medeltida personnamn. [Numera:]

Utg. av Institutet för språk och folkmin­
nen. Ups. – Förnamn. 1. A–E. 1967–76. x
s., 790 sp. – Förnamn. 2. F–Hanok. 1980–
91. xxii s., 760 sp. – Förnamn. 3. Hans–
Iogærdh. 1995–2006. xxv s., 800 sp. [Ord­
bok över sv. – inkl. jämtl. – personers för­
namn belagda i källor före ca 1520. Ger äv.
en del personhist. upplysn. om namnbä­
rarna.]

særheim, Inge, 2001: Namn og gard. Stu-
dium av busetnadsnamn på ‑land. (Tidvise
skrifter 38.) Stavanger. 508 s. [Urspr. publ.
1999 som diss. vid Univ. i Bergen (duplic.).]

söderberg, Johan: se Myrdal.
söderwall , K. F. (†): Ordbok över svenska

medeltids-språket. Supplement. Av K. F.
Söderwall, W. Åkerlund, K. G. Ljunggren
& E. Wessén. (Samlingar utg. av Svenska
fornskriftsällskapet. Ser. 1. Svenska skrifter
54.) Lund–Stockholm 1925–73. 1149 s.
[Redovisar en del belägg ur jämtl. diplom.
Den urspr. ordboken utkom 1884–1918.]

sörlin, Per (red.), 1995: Mellan två statssys-
tem. Jämtland under 1600-talet. Ösd 1995.
214 s. [Innehåller bl.a. följande, separat
förtecknade artiklar: K. Andersson 1995,
M. Andersson 1995, Lindegren & Sörlin

1995, Michael Nilsson 1995, Wallman 1995a
och Åkerlund 1995.]

—	2003: Fogdemakt och fogdeförlikning. Det
norska Jämtland intill 1645. Maktens skif-
tande skepnader. Studier i makt, legitimitet
och inflytande i det tidigmoderna Sverige.
Red.: B. Harnesk. (Historiska perspektiv.)
Umeå, s. 93–115.

—	2004a: Om kriminalitet runt ett statsskifte.
Jämtland under 1600-talet. Blickar bakåt.
Elva uppsatser om ett förgånget nu. Red.:
Chr. Kjellson, S. Olofsson & P. Sörlin.
(Institutionen för humaniora. Rapport 15.)
Härnösand, s. 43–60.

—	2004b: Sakören, soning och soldater. Om
fogdemakt, rättskipning och kriminalitet i
Jämtland under 1500- och 1600-talen.
(Tingbokprojektet. Avhandlinger 21.)
Oslo. 180 s. [Rec. av M. Njåstad i Historisk
tidsskrift (Oslo) 85 (2006): 141–143.]

—	: se äv. Lindegren.
tegnér , Göran, 1996: Smyckekonsten.

Augustsson, Jan-Erik et al.: Den gotiska
konsten. (Signums svenska konsthistoria 4.)
Lund, s. 459–485, 528–530. [Bl.a. om
1300-talsspännen fr. Rösta, Ås.]

telhammer , Ingrid, 1980: S:t Olof som
karolin. ICO. Iconographisk post 1980, h. 4:
26–27. [Om S:t Olofsskulpturen i Åre.]

—	1982: Ås kyrka. Jämten 76 (1983): 109–124,
192. [Äv. i särtr. s.å.: (Jämtlands kyrkor 31.)
Ösd.]

—	1988: Rödöns kyrka. Jämten 82 (1989):
169–182, 227. [Äv. i särtr. s.å.: (Jämtlands
kyrkor 35.) Ösd.]

—	1990: Näskotts kyrka. Jämten 84 (1991):
161–178. [Äv. i särtr. s.å.: (Jämtlands kyrkor
39.) Ösd.]

—	1992a: Frösö kyrka. Frösökrönikan 2: 5–22.
—	1992b: Svenskt eller danskt. Kyrklig inred-

ningskonst i Jämtland 1520–1720. (Fornvår­
daren 25.) Ösd. 249 s. [Rec. av M. Noder­
mann i Rig 76 (1993): 90–92.]

theland, Tord, 2001: Från Trondheims län
till Härnösands hövdingadöme. Om den
svenska centralmaktens integration av

283olof holm

Jämtland efter freden i Brömsebro 1645.
Mellan makten och menigheten. Ämbetsmän
i det tidigmoderna Sverige. Red.: B. Har­
nesk & M. Taussi Sjöberg. (Institutet för
rättshistorisk forskning. Ser. 3. Rättshisto­
riska skrifter 1.) Sthlm, s. 69–95.

—	: se äv. Njåstad.
tholander , Erik: se M. Olausson.
thor , Lars, 1975: Odlingsrösen. Jämten 69

(1975–76): 59–64.
thors, Carl-Eric, 1980: De äldsta nordiska

ortnamnen i Nord-Skandinavien. Nord-
Skandinaviens historia i tvärvetenskaplig
belysning. Förhandlingar vid symposium
anordnat av Humanistiska fakulteten vid
Umeå universitet den 7–9 juni 1978. Utg. av
E. Baudou & K.‑H. Dahlstedt. (Acta Uni­
versitatis Umensis. Umeå studies in the
humanities 24.) Umeå, s. 137–150. [Ger en
forskningsöversikt.]

tr ætteberg, Hallvard & Scheffer,
C. G. U., 1974: Triskele. Kulturhistoriskt
lexikon för nordisk medeltid från vikingatid
till reformationstid 18. Malmö, sp. 636–640.
[Bl.a. om några vapensigill som förts av
personer med jämtl. anknytning.]

t veitane, Mattias, 1985: Om navn på
Navn- (Namn‑). Namn och bygd 73: 29–41.

tångeberg, Peter, 1986: Mittelalterliche
Holzskulpturen und Altarschreine in Schwe-
den. Studien zu Form, Material und Tech-
nik. (KVHAA.) Sthlm. 323 s. [Äv. utg. 1989
som: Holzskulptur und Altarschrein. Stu-
dien zu Form, Material und Technik. Mit-
telalterliche Plastik in Schweden. München.
– Behandlar ett flertal skulpturer fr. jämtl.
kyrkor.]

utne, Bjørn Saxe, 1973: Høvedsmanns-insti­
tusjonen i det nordafjelske Norge 1500–
1524. En studie i regional- og lokalforvalt­
ning. Bergen historiske forening. Skrifter
72–73 (1972–73): 7–223.

wahlberg, Mats: se Flemström resp.
Svenskt ortnamnslexikon.

wahlström, Ingmar, 1994: Tidigare doku-
mentation – ny forskning. En diskussion med
utgångspunkt i Storsjöbygdens järnåldersgra-

var. C-uppsats i arkeologi, Mitthögskolan,
Ösd. 66 s. Duplic.

wallin, Jan-Erik, 1999: Krönavajje, västra
Jämtland: Vegetationsförändringar och
markanvändning under 1500 år. Förvalt-
ning av ett världsarv i fjällområdet – exem-
plet Laponia. Rapport från 1999 års fjäll-
forskningskonferens. Red.: E. Torp & P.‑Å.
Vikman. (Fjällforskningsinstitutet. Rap­
port 1999:4.) Ösd, s. 65–73. [Bl.a. om indi­
kationer på bete vid Krönavajje i Sösjöfjäl­
len fr.o.m. 1200-t.]

—	& Oskarsson, Björn, 2002: Odlingslandska-
pets framväxt i Storsjöbygden. En miljöhisto-
risk studie i järnåldersbygd, baserad på pol-
lenanalyser och GIS-baserade kartanalyser.
(Jämtlands läns museum. Kulturhistorisk
utredning 50.) Ösd. 32 s.

wallman (= Englund), Sonja, 1995a: Jäm­
lika jämtar? Tinget som social arena under
1640-talet. Sörlin (red.) 1995 (se detta),
s. 173–201.

—	1995b: Bondekommunalism i Jämtland,
1550–1750? Ett förslag till applicering av
Peter Blickles kommunalismbegrepp på
jämtländska källor. D-uppsats i historia,
Mitthögskolan, Ösd. 31 s. Duplic.

—	2001: Dansk-norska läntagare och svenska
ämbetsmän. Jämtland mellan två statssys­
tem. Tvättbjörnar och länsherrar. Tio artik-
lar om berättelser, text och föremål. Red.: S.
Welinder. (Institutionen för humaniora,
Mitthögskolan. Rapport 2001:11.) Härnö­
sand–Ösd, s. 157–177.

wallmark, Håkan: se Iregren.
wamers, Egon, 1984: Eine Zungenfibel aus

dem Hafen von Haithabu. Das archäolo-
gische Fundmaterial der Ausgrabung Hai
thabu. 4. Hrsg. von K. Schietzel. (Berichte
über die Ausgrabungen in Haithabu 19.)
Neumünster, s. 63–127. [Med katalog över
tungformiga spännen, vari bl.a. ett fynd fr.
Västbyn, Frösön.]

wangby, Carl, 1975: ”Jämtlands reformator”.
Landsprosten Erik Andersson i Oviken och
hans samtid. Ösd. 128 s.

—	1981: Undersåkers kyrka. Jämten 75 (1982):

284 kvhaa Konferenser 75

129–141. [Äv. i särtr. 1982: Ösd. (Jämtlands
kyrkor 29.)]

wastegård, Stefan: se Gunnarson.
welinder , Stig, 1998: The cultural con­

struction of childhood in Scandinavia,
3500 BC – 1350 AD. Current Swedish Ar-
chaeology 6: 185–204. [Analyserar bl.a.
barngravar på Västerhus kyrkogård.]

—	2002: Deserted farms in outlying land in
Mid Sweden. Centre – region – periphery.
Medieval Europe Basel 2002. 3rd interna-
tional conference of medieval and later ar-
chaeology, Basel (Switzerland) 10.–15. Sep-
tember 2002. Preprinted papers 3. Eds.: G.
Helmig et al. Hertingen, s. 109–113.

—	2003: Christianity, politics and ethnicity in
early medieval Jämtland, Mid Sweden. The
cross goes north. Processes of conversion in north-
ern Europe, AD 300–1300. Ed. by M. Carver.
Woodbridge & New York, s. 509–530.

—	2004a: Marinarkeologi i Jämtland. 900–
1800 e.Kr. Bottnisk kontakt XI. Rapport
från maritimhistorisk konferens i Härnö-
sand, 1–3 februari 2002. Red.: M. Holm­
qvist. Härnösand, s. 94–100.

—	2004b: Storsjöodjurets arkeologi, biologi
och mytologi. Minne och myt. Konsten att
skapa det förflutna. Red.: Å. Berggren, S.
Arvidsson & A.‑M. Hållans. (Vägar till
Midgård 5.) Lund, s. 195–206. [En tidigare
version tr. 1998 i Humanister föreläser om
Wales, Irland och Jämtland. Red.: B. John­
sen & S. Welinder. (Rapporter från Mitt­
högskolan 1998:4.) Ösd, s. 95–112. – Be­
handlar sägner knutna till Frösöstenen o.
föreställningar om ett odjur i Storsjön.]

—	2008a: Jämtarna och samerna kom först.
Ösd. 166 s. [Rec. av M. Funke i Historisk
tidskrift 130 (2010): 526–528; P. Lantto i
Historisk tidskrift för Finland 94 (2009):
351–354.]

—	2008b: The early medieval aristocracy and
market, outlaying land and deserted farms
in Jämtland. Peripheral communities. Crisis,
continuity and long-term survival. Eds.: M.
Emanuelsson, E. Johansson & A.‑K. Ek­

man. (Department of urban and rural deve­
lopment. Reports 6/2008; Skrifter från
forskningsprojektet Flexibilitet som tradi­
tion, Ängersjöprojektet, 11.) Ups., s. 29–41.

—	: se äv. Berglund, Enberg, S. Englund, A.
Hansson, Kjellström resp. C. Olofsson.

werdelin, Lars, 1985: The stature of some
medieval Swedish populations. Fornvännen
80: 133–141.

—	, Myrdal, Janken & Sten, Sabine, 2000:
Patterns of stature variation in medieval
Sweden. Hikuin 27: 293–306. [Detta o.
föreg. arb. bygger bl.a. på analyser av skelet­
ten från Västerhus kyrkogård.]

wessén, Elias: se Söderwall.
vestbö, Aadel: se Antonson.
westerberg, Lennart, 1971: Är Kånk­

backen och Nifsåsen medeltidsbygder?
Gamla Östersund 34: 16–21.

—	1983: Kring Andersön och dess minnen.
Sunnebygden 28: 3–23.

westerdahl , Christer, 1994: Statsbild­
ningsprocess och medeltida transportstruk­
turer. En norrlandsbygd möter yttervärlden.
Styresholmsprojektets medeltidssymposium
på Hola folkhögskola 26–28 juni 1992. Red.:
L. Grundberg & P. Nykvist. (Styresholms­
projektets skrifter 3.) Härnösand, s. 145–
160. [Bl.a. om jakt på pälsdjur och skinn­
handel i Ångermanälvens flodområde.]

westin, Maria, 1989: Marby gamla kyrka
och dess inventarier. Ett konsthistoriskt och
antikvariskt problem. C-uppsats i konstve­
tenskap, Umeå univ. 80 s. Duplic.

widmark, Gun, 2010: Det nordiska u-om-
ljudet. En dialektgeografisk undersökning. 2.
(Skrifter utg. av Institutionen för nordiska
språk vid Uppsala universitet 81.) Ups. [Del
1 utkom 1959.]

wienberg, Jes: se Kr. Jonsson.
vikstr and, Per, 1992: Ortnamnet Hov –

sakralt, terrängbetecknande eller bägge
delarna? Sakrale navne. Rapport fra NOR-
NAs sekstende symposium i Gilleleje 30.11.–
2.12.1990. Red. af G. Fellows-Jensen & B.
Holmberg. Ups., s. 123–139.

285olof holm

—	1993: Förkristna sakrala ortnamn i Jämt­
land. Namn och bygd 81: 49–84.

—	1995: Det jämtländska sockennamnet
Brunflo. Namn och bygd 83: 25–37.

—	1996: Jämtland mellan Frö och Kristus.
Brink (red.) 1996 (se detta), s. 87–106.

—	2004: Sundvis – ett jämtländskt person­
namn. Namn. Hyllningsskrift till Eva Brylla
den 1 mars 2004. Red. av S. Strandberg, M.
Wahlberg & B. Heinrici. (Namn och sam­
hälle 15.) Ups., s. 149–154.

wiktorsson, Per-Axel, 1987: Gamla hand­
lingar angående Malung t.o.m. 1545. Skin-
narebygd 1987: 7–53. [Utgåva av bl.a. ett
antal brev om den s.k. daljunkern o. hans
affärer i Jämtl. 1527–28.]

—	2000: Vad döptes barnen till på medelti­
den? Jämten 94 (2001): 111–119. [Om för­
namnsskicket i Jämtl. o. Härjed. före o. efter
1450.]

—	: se äv. L. O. Berg, Hellström, O. Holm
resp. Jämtlands och Härjedalens diplomata­
rium.

williams, Henrik, 1996: Runjämtskan på
Frösöstenen och Östmans bro. Brink (red.)
1996 (se detta), s. 45–63.

winberg, Björn, 1994: Bondebruk under
järnålder och medeltid. Kulturminnen och
kulturmiljövård. Red.: K.‑G. Selinge. (Sve­
riges nationalatlas.) Sthlm, s. 36–41. [Bl.a.
med en karta över näset mellan Alsensjön
o. Storsjön utvisande medeltida ödegårdars
inägomarker.]

wiséhn, Eva, 1992: Myntfynd från Härjeda-
len, Jämtland och Medelpad. (Sveriges myn­
thistoria. Landskapsinventeringen 7.)
Sthlm. 131 s. [Beskriver 83 i Jämtl. gjorda
fynd av totalt drygt 850 mynt fr. järnålder
till nyare tid. Rec. av E. Klotz i Svensk nu-
mismatisk tidskrift 1993: 140–141.]

wisth, Britt, 1972: Åre gamla kyrka. Jämten
66: 7–21. [Äv. i särtr. s.å.: Ösd. (Jämtlands
kyrkor 21.)]

wolf, Alex, 2007: The wood beyond the
world. Jämtland and the Norwegian kings.
West over sea. Studies in Scandinavian sea-

borne expansion and settlement before 1300.
A festschrift in honour of Dr Barbara E.
Crawford. Ed. by B. Ballin Smith, S. Taylor
& G. Williams. (The northern world 31.)
Leiden, s. 153–166.

wåglin, Per-Erik: se Forskningsprogram för
Jämtland och Härjedalen.

vågslid, Eivind, (†) 1989: Norske skrivarar i
millomalderen. Oslo. 804 s. [Uttalar sig
bl.a. om skrivarna av några 1300-talsdiplom
rör. Jämtl.]

zachrisson, Inger, 1985: Saami or Nordic?
A model for ethnic determination of
northern Swedish archaeological material
from the Viking period and the early
Middle Ages. In honorem Evert Baudou.
Ed. staff: M. Backe et al. (Archaeology and
environment 4.) Umeå, s. 187–195. [Jämför
gravar på Vivallen i NV Härjed. med bl.a.
gravar i centrala Jämtl.]

—	1987a: Saamis–Swedes–Russians – Organi­
zed Cooperation or Not? Nordisk TAG.
Rapport fra den første nordiske TAG-konfe-
rence i Helsingør, 15.–17. november 1985.
Red.: K. Kristiansen. Khvn, s. 75–86.

—	1987b: Östliga kontakter under nordsvensk
vikingatid och tidig medeltid. Nordkalotten
i en skiftande värld. Kulturer utan gränser
och stater över gränser. Tredje nordiska sym-
posiet om Nordskandinaviens historia och
kultur. Red.: K. Julku. Redaktionssekrete­
rare: T. Anttila & R. Satokangas. (Studia
historica septentrionalia 14:1.) Rovaniemi,
s. 188–204. [Bl.a. om i Jämtl. funna finska
o. östbaltiska dräktföremål samt ben- o.
hornföremål m. flätbandsornamentik.]

—	1988a: Arkeologi och etnicitet: Samisk
kultur i mellersta Sverige ca 1–1500 e Kr.
Bebyggelsehistorisk tidskrift 14 (1987): 24–
41.

—	1988b: Samiskt – östligt – västligt. Samiska
gravar i norra Sveriges inland som vittnes­
börd om internordiska kontakter under
vikingatid-tidig medeltid. XVII Nordiska
arkeologmötet i Åbo 1985. Red.: T. Edgren.
(Iskos 7.) Helsingfors, s. 115–129.

286 kvhaa Konferenser 75

—	1991a: En vikingatida myntskatt från Jämt­
land. Svensk numismatisk tidskrift 1991, h.
4–5: 96–99. [Funnen på 1700-t. i Kråksta,
Frösön.]

—	1991b: The Saami shaman drums. Some
reflections from an archaeological perspec­
tive. The Saami shaman drum. Based on
papers read at the symposium on the Saami
shaman drum held at Åbo, Finland, on the
19th–20th of August 1988. Red.: T. Ahlbäck &
J. Bergman. (Scripta Instituti Donneriani
Aboensis 14.) Åbo–Stockholm, s. 80–95.
[Bl.a. om den ornerade benkavlen på ett
svärd funnet i en grav i Rösta, Ås.]

—	1994: Olika typer av gränser under Nord­
sveriges järnålder. Kulturgränser – myt eller
verklighet? En artikelsamling utg. av L.‑E.
Edlund. (Diabas. Skrifter från den dialekt­
geografiska databasen inom Institutionen
för nordiska språk vid Umeå universitet 4.)
Umeå, s. 35–50. [Bl.a. om kulturgränser
längs Kölen och skidtyper.]

—	2005: Bågede lappaltare. Ett nygammalt
fynd ur magasinens djup. Jämten 99
(2006): 97–100, 192. [Om ett sönderslaget,
gjutet metallföremål funnet på en vikinga­
tida gravhög i Frostviken.]

—	2006a: Magiska pilar och mystiska tecken.
Något om samer och järn. Med hammare
och fackla 39: 25–35.

—	2006b: Väskan från Röstahammaren i Ås
och gravfältets etniska tillhörighet. Forn-
vännen 101: 19–28.

—	, Alexandersen, Verner; Gollwitzer, Martin;
Iregren, Elisabeth; Königsson, Lars-König;
Siven, Claes-Henric; Strade, Norbert &
Sundström, Jan, 1997: Möten i gränsland.
Samer och germaner i Mellanskandinavien.
Med bidrag av M. Nockert, B. A. Wester­
ström, Th. Bartholin & T. Ågren. (Statens
historiska museum. Monographs 4.)
Sthlm. 271 s. [Rec. av Å. Jünge i Heimen 36
(1999): 75–77; O. Stemshaug i Namn och
bygd 87 (1999): 163–169.]

—	: se äv. Anderson, Hemmendorff resp. L. I.
Hansen.

zackrisson, Olle: se Östlund.
zetterström, Åsa: se A. Hansson.
ådahl , Karin, 1998: Marbymattan. En me­

deltida matta med en gåtfull historia. Den
orientaliska mattan i Sverige. Red.: K.
Ådahl. Sthlm, s. 20–26. [Om ”en av värl­
dens märkligaste och mest intressanta mat­
tor”, med ursprung i Anatolien eller Kauka­
sus på 1400-t. och på 1800-t. förvarad i
Bledäng, Näs. Hur länge dessförinnan den
funnits i Jämtl. är oklart.]

åhlén, Marit, 1988: Frösöstenen. (Sevärdhe­
ter i Jämtland-Härjedalen.) Ösd. 16 s.

—	: se äv. Snædal.
åkerlund, Magnus, 1995: Kommissionsvä­

sendet och jämtarna. Sörlin (red.) 1995 (se
detta), s. 113–137. [Jämför Bielkekommis­
sionen 1632 med Västernorrländska kom­
missionen 1670.]

åkerlund, Walter: se Söderwall.
åsberg, Anders, 1998: Yngre järnålder i

Jämtlandsfjällen. CD-uppsats i arkeologi,
Mitthögskolan, Ösd. 29 s. Duplic. [Med
katalog över fornlämningar o. fornfynd i
jämtl. fjälltrakter.]

öberg, Lisa: se Kullman.
öhberg, Helga: se Jämtlands och Härjeda­

lens diplomatarium.
östlund, Lars, Zackrisson, Olle & Hörn­

berg, Greger, 2002: Trees on the border
between nature and culture. Culturally
modified trees in boreal Sweden. Environ-
mental history 7: 48–68. [Bl.a. om bruket
att märka träd för att markera ägogränser.]

östman, Ann-Catrin: se J. Larsson.

287olof holm

2. Ämnesregister

Allmänt – bibliografier och forskningsöversik­
ter: Forskningsprogram för Jämtland och
Härjedalen, Ramqvist 2000, Rydving 1995,
Sporrong & Hansen 1990, J. Sundström
1994b.

Allmänt – historiska synteser och översikter:
Baudou 2002, 2004, Berglund et al. 2009,
Blomkvist 1986, 1996, Brink 1996c, Ersgård
1997, Forsberg 1989, Grundberg 2005, L. I.
Hansen & Olsen 2004, Hemmendorff
1989a, Imsen 2006, Lindegren & Sörlin
1995, Magnusson 1978, Sten Rentzhog
1984, Rolén 1998, Selinge 1977, Welinder
2008a, b.

Allmänt – kulturimpulser, kulturyttringar och
kulturgränser: Bandle 1973, 1997, Baudou
1986, 1988, 2002, 2004, Bolin 2001, 2002,
Brendalsmo & Bonnier 2009, Brink 1997,
Dalen 1988, 1999, S. Englund & Welinder
2007, Flemström 1983, Fries 1994, Helan­
der 2001 (s. 220), G. Holm 1980, 1984,
1988, 1989, O. Holm 2003b (s. 185 ff.),
Kruken 1990, E. Nyman 2010, Ramqvist
2007, M. Reinhammar 2004, Rolén 1998,
Salvesen 1999, Sandnes 1982, 1991, 1996a,
Sigmundsdotter 1998, 2001, von Stedingk
& Baudou 2006, Storsletten & Sjömar
1993, Strade 1994, Welinder 2008a, Vik­
strand 1993, 1996, Zachrisson 1987a, b,
1988a, b, 1994, Zachrisson et al. 1997, Öst­
lund et al. 2002.

Allmänt – lokal historia och kulturhistoria:
Jämtlands fjälltrakter Bergsland 1970, 1974,
1975, 1978, 1985, 1995a, 1996, N.‑E. Eriks­
son 1990, Gollwitzer 2001, Hafström 1975,
1981, Ljungdahl 2003, Sandnes 1973, 1991,
Smedstad 1996, 1997, Wallin 1999, Åsberg
1998, Alsens sn Gauffin 1989, Vikstrand
1993, Winberg 1994, Bergs sn A. Hansson
et al. 2005, Bodsjö sn Flemström 1980, O.
Homman & Rosander 1970, Ortnamnen i
Jämtlands län 3, Borgvattnets sn Ortnamnen
i Jämtlands län 6, Brunflo sn S. Nyman
1993, Schylberg 1978a, b, Wallin & Oskars­

son 2002, Vikstrand 1993, 1995, Bräcke sn
Hellbom 1977, 1990, Johnson 1986, Ort­
namnen i Jämtlands län 3, Fors sn Hellbom
1977, 1990, Ortnamnen i Jämtlands län 6,
Frösö sn Bergner 1987, Brink 1989, 1996a,
Carlsson 1970, N.‑E. Eriksson 1987, A.‑S.
Gräslund 1996, Hemmendorff 1991, 1996,
2010, Hemmendorff & Påhlsson 1986, O.
Holm 2000, M. Johansson 1996, B. Nilsson
1996, Nordberg 2006, Oskarsson 2003,
2009, Påhlsson 1989, Sven Rentzhog 1987,
1989, Sandnes 1991, 1996a, Wallin & Os­
karsson 2002, Vikstrand 1993, 1996, Wil­
liams 1996, Hackås sn Hall 1996, Kardell
1993, Salvesen 1979a, Selinge 1972a, Stoms­
vik 1998, Vikstrand 1993, Hallens sn Selinge
1974a, Hammerdals sn B. Persson 2005, Kj.
Sundström 1977, 1982, 1994, 2010, Håsjö sn
Ortnamnen i Jämtlands län 3, Häggenås sn
K.‑J. Olofsson 1997, Hällesjö sn Flemström
1981, Fridell 2009, Hasselberg 1976, Hell­
bom 1977, 1990, Ortnamnen i Jämtlands
län 3, Kalls sn Gollwitzer 2001, Ljungdahl
2007, Wallin 1999, Klövsjö sn Kardell 2008,
J. Larsson 2009, Kyrkås sn K.‑J. Olofsson
1997, Lits sn A. Hansen 2002, K.‑J. Olofs­
son 1997, Lockne sn Antonson et al. 1996,
Marby sn Selinge 1974a, Mattmars sn Win­
berg 1994, Norderö sn Brink 1990b, Selinge
1974a, Wallin & Oskarsson 2002, Vik­
strand 1993, Nyhems sn Ortnamnen i Jämt­
lands län 3, Näs sn Hall 1996, Vikstrand
1993, Ovikens sn Bergström 1987, 1992a,
Nodermann 1994, 1997, Wangby 1975,
Ragunda sn N.‑E. Eriksson 1990, O. Holm
2003b, Lindqvist 1998, Ortnamnen i Jämt­
lands län 6, Revsunds sn Å. Nyman 1978,
1981, Ortnamnen i Jämtlands län 3, Rödöns
sn A. Hansson 1992, Johansen 1983, Kr.
Jonsson 1994, Magnusson 1989b, Mattisson
1986, Robertsson 1991, Ströms sn G. Hans­
son 1990–97, 2007, Stuguns sn K. G. Eriks­
son 1998, Ortnamnen i Jämtlands län 6,
Sundsjö sn Ortnamnen i Jämtlands län 3,
Sunne sn Christiansen 2005, Nordqvist
1999, 2000, Westerberg 1983, Undersåkers

288 kvhaa Konferenser 75

sn Gollwitzer 2001, Salvesen 1979a, Åre sn
Gollwitzer 2001, Jensås 1998, Salvesen
1979a, Ås sn Westerberg 1971, Vikstrand
1993. – Se även under Administration och
samhällsskick – territoriell indelning, Arkeo-
logi, Byggnadsskick resp. Onomastik.

Administration och samhällsskick – allmänt:
K. Andersson 1995, M. Andersson 1995,
Andresen 2000, Bergner 1988, Blom 1992,
1997, Carlsson 1970, Dahl 1999a, b,
Egeland 2003, N.‑E. Eriksson 1987, Harte­
lius 1992, Hemmendorff 1991, 1996, O.
Holm 1999 (enl. index), 2000, 2003b,
2010b, c, under utg., Jämtlands och Härje­
dalens diplomatarium 3 (enl. index i O.
Holm 1999), Imsen 1988, 1990, 1994, 1995,
1996, 1997, 1999, 2006, Lundkvist 1991,
Nissen 1996, Njåstad 2003, Njåstad et al.
2005, Norrby 1999, Nyborg 2001, Orning
2010, Patz 1997, Rindal 1997, O. K. Sandvik
2004, Schylberg 1978b, Sörlin 2003,
2004a, b, Theland 2001, Utne 1973, Wall­
man 1995a, b, 2001, M. Åkerlund 1995.

Administration och samhällsskick – skatt och
finanser: Andresen 2000, Bergsland 1974,
1975, 1978, 1995a, B. Björck 1985, Dybdahl
1972, O. Holm 2001, Lundegårdh 1997,
Michael Nilsson 1995, Norges gamle Love
2:4:1 (s. 268 ff.), Norske kyrkjelege jorde­
bøker etter reformasjonen 2, Salvesen
1979a, 1999, Sandnes 1973, O. K. Sandvik
2004, Sörlin 2004a, b.

Administration och samhällsskick – territori­
ell indelning: Bergsland 1970, 1975, 1995c
(s. 5 ff.), Brink 1996a, N.‑E. Eriksson 1976,
1984, 1990, Hallan 1975, 1976b, G. Hans­
son & Jenssen 1993, Hellbom 1973, 1977,
1990, G. Holm 1983, O. Holm 2003b, B.
Nilsson 1996, E. Nyman 2000 (s. 340 ff.),
Salvesen & Hallan 1977, Östlund et al. 2002.

Administration och samhällsskick: se äv. Lag
och rätt, Militärväsen samt Ägande och bruk
– kronogods.

Arkeologi – fornlämningar och fornminnesin­
venteringar: Jämtland, övergripande An­
tonson 2004, C. Bengtsson & Lindgren

1997, Ljungdahl 2003, Maria Persson 1995,
Selinge 1972b, 1973, 1974b, 1976a, 1978,
1983, Welinder 2008a, centrala Jämtland
Magnusson et al. 1978, Selinge 1974a,
Nordjämtland Löthman 1978, Storli 1994,
Sydjämtland K.‑J. Olofsson 2000, Väst-
jämtland Heinerud 1999, Heinerud &
Olsson 2000, J. Jonsson 2003, K.‑J. Olofs­
son 2000, Östjämtland A.‑L. Olsson 1995,
A.‑L. Olsson & Edvinger 1994, Borgvatt-
nets sn Löthman 1972, Brunflo sn Nykvist
1992, Fors sn B. Jönsson 1991, Frostvikens sn
Heinerud 1993, L. Z. Larsson 1985, Petters­
son 1989, Gåxsjö sn Löthman 1973, Hackås
sn Selinge 1972, Hammerdals sn, Löthman
1972, 1973, Kalls sn L.‑E. Englund 1987,
Ljungdahl 2007, Ovikens sn Selinge 1976b,
Rödöns sn Selinge 1971, Sunne sn Nordqvist
1999, 2000, Undersåkers sn Linnér 1989.
– Se f.ö. det digitalt sökbara fornminnesin­
formationssystemet på Riksantikvarieäm­
betets hemsida (www.raa.se).

Arkeologi – miljöarkeologiska analyser:
Aronsson 2005, J. Björck et al. 1996, Engel­
mark 1989, A. Hansson et al. 2005, Hem­
mendorff & Påhlsson 1986, Hemmendorff
1989c, N. Karlsson 2006, Ljungdahl 2007,
Magnusson 1986 (s. 132 f.), M. Olausson
1985, Robertsson 1991, Wallin 1999, Wallin
& Oskarsson 2002.

Arkeologi – osteologiska analyser: Ahlström
1994, Alexandersen 2003, Alexandersen &
Iregren 2000, 2009a, b, Alström 1980,
Backe-Högberg 1983, Boldsen & Freund
2009, Fahlström 1983, A. Hansson 2007, A.
Hansson et al. 2005, Iregren 1984, 1989,
Iregren, Hult & Homman 1996, Iregren &
Isberg 1991, Iregren, Jungner et al. 2000,
Iregren et al. 2009, Kjellström et al. 2009,
Larje 1989, Maijanen & Niskanen 2006,
Niskanen & Junno 2006, Sellevold 1991,
1993, Sjøvold 1978, 1982, , Werdelin 1985,
Werdelin et al. 2000.

Arkeologi – undersökta lokaler:
Jämtland, översiktligt: Ramqvist 2000, Wahl­

ström 1994, Welinder 2008a.

289olof holm

Alsens sn: Fagmon (boplats, fossil åkermark)
Gauffin 1989, M. Gustavsson 1999, Svedäng
(boplats, fossil åkermark), Gauffin 1981, M.
Gustavsson 1999, A. Hansson et al. 2005 (s.
120 ff., 134 ff.).

Bergs sn: Eisåsen (boplats, fossil åkermark) J.
Björck et al. 1996, Antonson 1998, M. Gus­
tavsson 1999, A. Hansson et al. 2005,
Mårdåsberget (järnframställningsplatser)
Magnusson 1986 (s. 101 ff.).

Brunflo sn: Håkansta (gravar) Magnusson
1976, Jungfrukullen (grav) Larje 1989, Stor-
viken (grav) Magnusson 1975a.

Frostvikens sn: fornlämning 5 (boplats) Iregren
1984, Bågede (grav) Zachrisson 2005,
Gransjön (grav) J. Sundström 1988, Hampt-
järn och Maskien (boplatser) Heinerud
1996, Jormön (grav) Oskarsson 2000, ”Ren-
hornsudden” Snædal et al. 1988.

Frösö sn: Prästbordet (förkristen kultplats,
härdgropar, kyrka och kyrkogård) Hem­
mendorff 1992, 2010, Hildebrandt 1989,
1991, O. Holm 2006, Iregren 1989, M.
Johansson 1996, Magnell & Iregren 2010,
Welinder 2008a (s. 54 ff., 89 ff.), Västbyn/
Västerhus/Kråksta/Frösö läger (boplats,
gravar, kyrka och kyrkogård) Alexandersen
& Iregren 2009, Alexandersen et al. 2009,
Backe-Högberg 1983, A. Hansson 2007,
Hjelmqvist 1990, O. Holm 2006, 2009, Kr.
Jonsson 2009a, b, c, d, Larje 1989, Ranåker
2009, Redin 2000, Siven 2005, 2009,
Staecker 2001, Zachrisson 1991a, Öneberget
(fornborg) Hemmendorff 1985, 1989b.

Hackås sn: Prästbordet (kyrka) R. Larsson
1972, 2005.

Hammerdals sn: Kallsnäs (gravar) Kj. Sund­
ström 1977.

Håsjö sn: Ängesviken (boplats, fossil åkermark,
gravar) S. Nyman 1995.

Hällesjö sn: Båganäset (grav) J. Sundström
1989a.

Kalls sn: Burvattnet (grav) A. Hansson 1994,
Gollwitzer 2001, Sösjön (boplatser, järn­
framställningsplats) Aronsson 2003, 2005,
Ljungdahl 2007, Zachrisson 2006a.

Klövsjö sn: Fotingen (grav, stensättningar,
bendepositioner) C. Olofsson 2010.

Kyrkås sn: ”Elversböle” (nuv. Åslägden, motsv.
v. hälften av Kyrkbyn; boplats) A. Hansson
et al. 2005.

Lockne sn: Löfsåsen (boplats) A. Hansson et
al. 2005.

Mattmars sn: Prästbordet (kyrka) O. Holm
2006, J. Sundström 1989c.

Myssjö sn: Funäs, Landsom (järnframställ­
ningsplatser) Magnusson 1973, 1986 (s.
80 ff., 96 ff., 101, 263).

Norderö sn: Prästbordet (kyrka) O. Holm
2006, J. Sundström 1989b, Trusta (härdgro­
par) J. Sundström 1981.

Offerdals sn: Säter (järnframställningsplats)
Magnusson 1986 (s. 87 f., 261).

Ovikens sn: Gärde, Sölvbacken (järnframställ­
ningsplatser) Magnusson 1973, 1975c, 1986
(s. 79 ff., 263), Munkebovallen (fäbodvall)
S. Englund & Welinder 2007, C. Olofsson
et al. 2007, Storgräftån (fångstgropar) Mag­
nusson 1975b.

Revsunds sn: Oppne/Gällö (grav) Jakobsson
1989.

Rätans sn: Bryngelhögen, Vitvattnet (järnfram­
ställningsplatser) Magnusson 1986 (s.
109 ff., 115 ff.), Hammarede (järnframställ­
ningsplats) Magnusson 1994.

Rödöns sn: Josvedsviken (grav) G. Magnusson
1986 (s. 70), J. Sundström 1989a, Krokom
(fångstgropar) Magnusson 1989b, Sunds-
lägden/Tibrandshögen (boplatser, borgan­
läggning, färjekrog?) S. Englund & Welin­
der 2007, A. Hansson 1992, 2006, A. Hans­
son et al. 2005 (s. 120 ff.), Kr. Jonsson 1994,
Kjellström et al. 2009, Lindholm 2001,
Lovén 2007, C. Olofsson & Welinder 	
2004, Selinge 1971, Trusta (gravar) Backe-
Högberg 1983, Undrom (gravar) Backe-
Högberg 1983.

Stuguns sn: Långholmen i Ö. Mörtsjön (grav)
Larje 1989.

Sundsjö sn: Prästbordet (kyrkoruin) O. Holm
2006.

Undersåkers sn: Dalsvallen i Täveldalen (grav)

290 kvhaa Konferenser 75

A. Hansson 1994, Gollwitzer 2001, Lunn-
dörrspasset (grav) A. Hansson 1994, Tävel-
dalen (boplats) N. Karlsson 2006.

Åre sn: Tångböle M. Gustavsson 1999.
Ås sn: Kyrklägdan/Rösta (boplats) A. Hansson

et al. 2005 (s. 120 ff., 134 ff.), Lagerstedt
2004, M. Olausson 1985, 1989.

Arkivhistoria: se Källutgivning, diplomatik,
paleografi och arkivhistoria.

Bosättningshistoria, historisk geografi och
landskapsforskning: Anderson 1981 (med
Comments), Antonson 1993, 1998, 2000,
2004, 2009, Baudou 1973, 1978, 1987,
2002, 2004, C. Bengtsson & Lindgren
1997, Berglund et al. 2003, 2009, Bergsland
1970, 1974, 1975, 1995a, B. Björck & Mag­
nusson 1995, J. Björck et al. 1996, Brink
1990b, 1991a, 1992a, Broberg 1991, Dybdahl
1972, Dørum 1997, Gauffin 1981, 1989,
Gollwitzer 2001, M. Gustavsson 1999,
Hafström 1975, Hall 1996, A. Hansson et
al. 2005, Haarstad 1992, G. Hansson 1990–
97, Hemmendorff & Påhlsson 1986, Hem­
mendorff 1989c, 1991, 1996, G. Holm 1984,
O. Holm 1999 (enl. index), 2003b (s. 182–
191), under utg., Jakobsson 1983, Jensås
1998, Johansen 1983, Jämtlands och Härje­
dalens diplomatarium 3 (enl. index i O.
Holm 1999), J. Larsson 2009, Lignell 1996,
Lindqvist 1998, Magnusson 1986, 1988,
1989b, Magnusson & Segerström 2009,
Myrdal 2003, P. Nordberg 1977, Nordqvist
1999, 2000, S. Nyman 1993, 1995, K.‑J.
Olofsson 1997, Oskarsson 2003, 2009, B.
Persson 2005, Sven Rentzhog 1987, 1989,
Salvesen 1978, 1979a, 1991, 1999, 2007,
Sandnes 1971, 1973, 1974, 1980, 1982, 1996a,
Sandnes & Salvesen 1978, Selinge 1972a, b,
1973, 1974a, 1976a, 1979, 1983, Sporrong
1995, Sporrong & Hansen 1990, J. Sund­
ström 1994, von Stedingk & Baudou 2006,
Stomsvik 1998, Storli 1994, Kj. Sundström
1982, Særheim 2001, Wallin & Oskarsson
2002, Welinder 2002, 2008a, b, Vikstrand
1993, 1995, 1996, Winberg 1994. – Se f.ö.
databasen över historiska kartor, tillgänglig

via Lantmäteriets hemsida (www.lantmate­
riet.se).

Byggnadsskick – icke-kyrkligt: Arnstberg
1976, Augustsson 1996, Bartholin 1991,
Bergström 2001, Björkquist 1973, A. Hans­
son et al. 2005, Heinerud 1996, Hemmen­
dorff 1985, 1989b, O. Homman & Rosander
1970, Kr. Jonsson 1994, Lagerstedt 2004, J.
Larsson 2009, Liedgren 1995, Å. Nyman
1978, 1982, M. Olausson 1985, 1989, B.
Olofsson 2003, C. Olofsson & Welinder
2004, V. Olofsson 2007a, b, A. Olsson
1998b, Raihle 1976, 1991, Storli 1994.

Byggnadsskick – kyrkligt: Jämtland, övergri-
pande Almqvist 1984, 2002, Brendalsmo &
Bonnier 2009, Ekroll 1997, O. Holm 2001,
2003a, 2006, 2010a, L. Karlsson 1991, H.
Lindblad & Lindblad 2002, Linscott 2007,
Nilsén 2003, B. Nilsson 1982, 1996, A.
Olsson 1998a, Sigmundsdotter 2001, Sjö­
mar 1998, Smedberg 1972, Storsletten 2002,
Storsletten & Sjömar 1993, Strandh 1996,
Telhammer 1992b, Welinder 2003, 2008a,
Vikstrand 1996, Aspås Oscarsson 1979a, b,
Berg Mats Persson 1996, Bodsjö Å. Nyman
1978, 1982, Brunflo Bonnier 1995, Lovén
1995, B. Olofsson 1996, Bräcke B. M. Eriks­
son 1998, Frösö Hildebrandt 1989, 1991, O.
Holm 2006, Telhammer 1992a, Hackås R.
Larsson 1972, 2005, Mats Persson 1980,
Hallen Egervärn 1976, Hammerdal Kj.
Sundström 1988, Hällesjö Mats Persson
1991, Klövsjö Almqvist 1975a, Kyrkås Alm­
qvist 1974, B. Olofsson 2008, Lit Almqvist
1975b, Lockne Smedberg 1972, Marby
Strandh 1996, Westin 1989, Mattmar Ah­
rens 2001, Almqvist 1973, O. Holm 2006, J.
Sundström 1989c, Norderö O. Holm 2006,
Nilsen 1999, Sjömar 1995, J. Sundström
1987, 1989b, Näs Järnankar 1997, Näskott
Telhammer 1990, Ragunda Almqvist 1978,
Revsund Sundin 1974, Rödön Telhammer
1988, Stugun B. G. Svensson 1989, Sundsjö
Almqvist 1976, O. Holm 2006, Nilsén
2003, Sunne Lovén 1995, Nilsén 2003,
Undersåker Wangby 1981, Västerhus O.

291olof holm

Holm 2006, Kr. Jonsson 2009b, Redin
2000, Åre Wisth 1972, B. Olofsson 2010, Ås
Telhammer 1982.

Demografi – allmänt: Ahlström 1994, Ander­
son 1985, Antonson 2004, Baudou 1973,
1987, 2002, 2004, Boldsen 1996, Brink
1991a, Dybdahl 1972, Haarstad 1991, 1992,
Hall 1996, O. Holm 2001, 2003b (s. 189),
Iregren 1992a, b, Iregren, Jungner et al.
2000, J. Larsson 2009, Myrdal 1987, Palm
2000, 2001, Salvesen 1979a, 1999, Sandnes
1980, 1996a, b, O. K. Sandvik 2004, Selinge
1973, 1983, Sellevold 1991, 1993, Siven 1982,
1991, 2005, 2009, Sjøvold 1978, von Ste­
dingk & Baudou 2006, Werdelin 1985,
Werdelin et al. 2000.

Demografi – etnicitet och kulturell identitet:
Baudou 1988, 2002, 2004, Bergsland 1970,
1974, 1975, 1978, 1995a, c, Bolin 2001, 2002,
Flemström 1981 (s. 35), Forsberg 1995, 1996,
Gollwitzer 2001, Grexing 1999, Haarstad
1992, Hafström 1975, Hallan 1976b, L. I.
Hansen & Olsen 2004, G. Holm 1983,
1984, 1991 (s. 233 ff.), O. Holm 2000 (n.
11), 2003b (s. 188), 2010b, N. Karlsson
2006, Magnusson 1989b, P. Nordberg 1977
(s. 23), C. Olofsson 2000, 2010, Opsahl
2002, Ramqvist 2007, Salvesen 1978, 1979,
1980, Salvesen & Hallan 1977, Sandnes
1973, 1986, Schanche 2000, Selinge 1979,
1983, von Stedingk & Baudou 2006, Sten­
vik 2007, Storli 1994, J. Sundström 1988,
1989a, Sörlin 2004b (s. 33), Welinder 2003,
2008a, Zachrisson 1985, 1987 a, b, 1988a, b,
2006, Zachrisson et al. 1997.

Dialektologi: se Språk – historisk dialektologi
och dialektgeografi.

Diet och hälsa: Ahlström 1994, Alexandersen
2003, Alexandersen & Iregren 2000,
2009b, Boldsen 1996, Boldsen & Freund
2009, A. Hansson et al. 2005, Iregren
1992a, b, Iregren, Hult & Homman 1996,
Iregren, Jungner et al. 2000, Iregren et al.
2009, Kjellström et al. 2009, Kr. Jonsson
1999, Maijanen & Niskanen 2006, S. Ols­
son 2006, Sellevold 1991, 1993, Werdelin
1985, Werdelin et al. 2000.

Diplomatik: se Källutgivning, diplomatik,
paleografi och arkivhistoria.

Dräktskick: se Materiell kultur – dräkt och
personliga föremål.

Ekonomi – allmänt: Anderson 1981 (med
Comments), Baudou 1973, 1978, 2002,
2004, Berglund et al. 2003, 2009, Brink
1991a, Gollwitzer 2001, U. E. Hagberg 1978,
A. Hansson et al. 2005, O. Holm 2001,
2003b (s. 204 f.), Jakobsson 1983, Jensås
1998, Johansen 1983, Lagerstedt 2004,
Magnusson 1980, 1984, 1986, 1989b, Mag­
nusson & Segerström 2009, M. Olausson
1985, 1989, Ramqvist 2001, 2007, Sandnes
1980, 1996b, Selinge 1973, 1979, 1983, von
Stedingk & Baudou 2006, Wallin 1999,
Welinder 2002, 2008a, b, Åkerström 1998,
Åsberg 1998.

Ekonomi – agrara näringar: Antonson 1993,
1998, 2000, 2004, Antonson et al. 1996, J.
Björck et al. 1996, Dybdahl 1972, Engel­
mark 1989, Flemström 1983, Gauffin 1981,
1989, M. Gustavsson 1999, Hall 1996, A.
Hansson et al. 2005, Hemmendorff 1989c,
Hjelmqvist 1990, Kardell 2008, J. Larsson
2009, Myrdal 1985, Myrdal & Söderberg
1991, Nissen 1996, C. Olofsson et al. 2007,
Robertsson 1991, Salvesen 1979a, 1991,
Sandnes 1989, Sandnes & Salvesen 1978,
Selinge 1976a, Kj. Sundström 1982, Thor
1975, Wallin & Oskarsson 2002, Zetter­
ström 1998.

Ekonomi – handel och varuutbyte: Anderson
1981 (med Comments), 1985, Andresen
2000, Baudou 1987, Berglund 1997, Ber­
gner 1988, B. Björck 1985, Blomkvist 1996,
Edvinsson et al. 2010, Friberg 1983, Grund­
berg & Jonsson 2004, O. Holm 2000,
2010b, Kerkkonen 1977, G. B. Larsson
2002, 2003, 2010, Molitor & Damell 1980,
A. Nordberg 2006, Ramqvist 2001, Salve­
sen 1979a (s. 23, 42 ff., 87, 121, 167), Sandnes
1991, 1996a, E. Sandvik 1987, Sigmundsdot­
ter 1998, Siik 2000, Sognnes 1988, 1998,
Westerdahl 1994.

Ekonomi – jakt, fångst och fiske: Anderson
1981 (med Comments), Barth 1975, P. G.

292 kvhaa Konferenser 75

Bengtsson 1997, Bergsland 1970, 1975, 1978,
1995a, Dixelius & Hansson 1975, N.‑E.
Eriksson 1976, Flemström 1981 (s. 17 f.,
29 ff.), Forsberg 1989, Hafström 1975, Hal­
lan 1975, 1976b, A. Hansson 1994, 1997, A.
Hansson et al. 2005, A. Hansson & Rathje
1999, O. Holm 1999 (enl. index), 2000,
Johnson 1986, Löthman 1972, Melander
1989, Molitor & Damell 1980, P. Nordberg
1977, Raihle 1984, Selinge 1974b, 1976a,
Westerdahl 1994.

Ekonomi – järnhantering och metallhantverk:
Aronsson 2003, B. Björck 1985, B. Björck &
Magnusson 1995, Calissendorff 1977, A.
Hansson et al. 2005, Lindeberg 2009, Mag­
nusson 1973, 1975c, 1977, 1983, 1984, 1986,
1988, 1989a, 1994, Zachrisson 2006a.

Ekonomi – läderhantverk: Lagerstedt 2004.
Ekonomi – matberedning: A. Hansen 2006,

A. Hansson et al. 2005, Hjelmqvist 1990,
Lagerstedt 2004, J. Sundström 1981.

Ekonomi – renskötsel: Aronsson 2005, Bergs­
land 1970, 1975, 1978, 1985, 1995a, Haarstad
1992, Hafström 1975, Heinerud 1996, N.
Karlsson 2006, Storli 1994, Welinder
2008a (s. 81 ff., 128).

Ekonomi – textilhantverk: Franzén & Nock­
ert 1992, A. Hansson et al. 2005, Henrik-
Jonsson 2000, Lagerstedt 2004, Nockert &
Possnert 2002.

Ekonomi – trähantverk: L. Karlsson 2005,
Nodermann 2005, Nyberg 1997.

Etnicitet: se Demografi – etnicitet och kulturell
identitet.

Folkloristik: Baudou 1995, K. G. Eriksson
1998, Edlund 1979a, N.‑E. Eriksson 1990,
G. Holm 1991 (s. 237 f.), O. Holm 2003b (s.
164 f.), 2009b, 2010a, Kjellström et al.
2009 (s. 238 f.), S. Nyman 1995, Å. Nyman
1978, Swahn 1989, Welinder 2004b.

Genealogi och personhistoria: Bergström
1992a, Blom 1992, Christiansen 2002,
2003, 2005, Dahl 1999a, b, K. G. Eriksson
1998, Friedlaender 1971, G. Hansson 1990–
97, 2007, Hasselberg 1976, E. M. Holm
1995, O. Holm 1999 (enl. index), 2010b,

Imsen 1988 (n. 25), 1990, Jämtlands och
Härjedalens diplomatarium 3 (enl. index i
O. Holm 1999), Lindqvist 1998, Løberg
2003, Njåstad 2000, 2002, Nylander 1999,
Olof Bertilssons kyrkobok, de Robelin
1995, Sandnes 1996b, Sveriges medeltida
personnamn, Wangby 1975. – Se även Sfra-
gistik och heraldik. Se f.ö. också CD-ROM-
skivan Ministerialregister för Jämtlands län
(utg. av Landsarkivet i Östersund).

Gravskick – icke-kristet: Baudou 1973, 1978,
1988, 2002, 2004, Bolin 2001, 2002, Dur­
ling 2005, Enberg & Welinder 2003, Fos­
sum 2006, Gollwitzer 2001, Grexing 1999,
A.‑S. Gräslund 1996, 2001, A. Hansson
1994, 1997, Jakobsson 1983, 1992, 1997,
L. H. Olausson 1990, C. Olofsson 2000,
Ramqvist 2007, Schanche 2000, Selinge
1973, 1976a, 1979, von Stedingk & Baudou
2006, Stenvik 2007, Stylegar 2005, J. Sund­
ström 1988, 1989a, 1994a, Welinder 2003,
2008a, Vikstrand 1996, Zachrisson 1985,
1987a, b, 1988a, b, 1991a, 2006, Zachrisson
et al. 1997, Åsberg 1998.

Gravskick – kristet: Ahlström 1994, Alexan­
dersen & Iregren 2000, 2009b, A.‑S. Gräs­
lund 1996, 2001, Hildebrandt 1989, 1991, O.
Holm 2006, 2009, Iregren & Redin 2000,
Iregren et al. 2009, Kr. Jonsson 1999,
2009a, b, c, d, Ljungdahl & Sandström
1997, Ranåker 2009, Redin 2000, Staecker
2001, J. Sundström 1989b, c, Welinder 1998,
2003, 2008a, Vikstrand 1996.

Heraldik: se Sfragistik och heraldik.
Historiografi – krönikor och annaler: Bergner

1988 (s. 143 f.), Blomkvist 1986, N.‑E.
Eriksson 1992, O. Holm 2003b (s. 183), Å.
Nyman 1978, Salvesen 1980, Wolf 2007.

Historiografi – 1600-talets fornforskning och
antikvariska verksamhet: Baudou 1995,
N.‑E. Eriksson 1990, Grundberg 1999,
Åhlén 1988.

Klimatförhållanden: Gunnarson 2001, 2002,
2008, Gunnarson, Borgmark & Wastegård
2003, Gunnarson & Linderholm 2002,
Gunnarson, Linderholm & Moberg under

293olof holm

utg., A. Hansson et al. 2005 (kap. 12), Kull­
man & Öberg 2009, Linderholm 2001,
Linderholm & Chen 2005, Linderholm &
Gunnarson 2005, Nissen 1996, Salvesen
1979a (s. 36 ff., 172 f.), Sundqvist 2007,
Sundqvist et al. 2010, Kj. Sundström 1982.

Konst och inredning – icke-kyrklig: Franzén
& Nockert 1992, A.‑S. Gräslund 1996,
2001, Horneij 1991, L. Karlsson 1988, Nock­
ert & Possnert 2002, Nodermann 1994,
1997, 2005, Raihle 1976, Tegnér 1996,
Zachrisson 1991b. – Se även Materiell kul-
tur – dräkt och personliga föremål.

Konst och inredning – kyrklig: Almqvist 1973,
1974, 1975a, b, 1976, 1978, 1984, 2002, A.
Andersson 1975, Blindheim 1973, 1998,
Brendalsmo & Bonnier 2009, Dybdahl
2005, B. M. Eriksson 1998, Franzén &
Nockert 1992, Fresk & Nilsson 2004,
Hamberg 1974, O. Holm 2003a, Horneij
1991, Höglund et al. 1999, Järnankar 1997,
L. Karlsson 1976–77, 1988, 1991, 1995, 1996,
2001, 2005, A. Lidén 1999, Lindblad &
Lindblad 2002, M. Lindgren 1991, 1996,
Nilsén 2003, Nockert 1994, 1995, 1996,
Nockert & Possnert 2002, Nodermann
1987, 1994, 2009, Nordström 1984, Nyberg
1997, Oscarsson 1979a, b, Mats Persson
1980, 1991, 1996, de Robelin 1995 (s. 125),
Solhaug 1995, J. Sundström 1987, 1989b,
B. G. Svensson 1989, Telhammer 1980,
1982, 1988, 1990, 1992a, b, Tångeberg 1986,
Wangby 1981, Westin 1989, Vikstrand 1996,
Wisth 1972, Ådahl 1998. – Se f.ö. också
databasen Medeltidens bildvärld, tillgäng­
lig via Historiska museets hemsida (www.
historiska.se).

Kyrkliga byggnader: se Byggnadsskick – kyrk-
ligt.

Kyrkliga inredningar och inventarier: se Konst
och inredning – kyrklig.

Kyrkohistoria: se Religion och kyrka.
Källutgivning, diplomatik, paleografi och

arkivhistoria: Aktstykker til de norske
stændermøders historie, Auctoritate papae,
Blom 1992, Brev ur askan, Brink 1990b,

Diplomatarium Norvegicum, N.‑E. Eriks­
son 1990, Freden i Brömsebro, Friedlaender
1971, Haug 2006, Hellbom 1972, O. Holm
1999, 2003b, under utg., Jämtlands dom­
böcker och landstingsprotokoll, Jämtlands
och Härjedalens diplomatarium, Lensrek­
neskapar 2, Myrdal & Bäärnhielm 1994,
Norges gamle Love, Norske diplom 1301–
1310, Norske Herredags-Dombøger, Norske
kyrkjelege jordebøker etter reformasjonen
2, Olof Bertilssons kyrkobok, Regesta Nor­
vegica, Rindal 1997, Schück 1976, Kj. Sund­
ström 1984, Svenskt diplomatarium, Sörlin
2004b, Wiktorsson 1987, Vågslid 1989.
– Se f.ö. Landsarkivets i Östersund diplom­
databas (tillgänglig på Landsarkivet), med
regester till i princip alla diplom i Landsar­
kivet före 1645, samt Jämtlands läns forn­
skriftsällskaps hemsida (www.fornskrift.se).

Lag och rätt – kyrklig: Brink 1996a, Lunde­
gårdh 1997, Smedberg 1973.

Lag och rätt – världslig: M. Andersson 1995,
Bergner 1988, Bergsland 1975, 1995a, Blom
1992, 1997, Dübeck 1987, Egeland 2003,
N.‑E. Eriksson 1976, 1984, K. Gustavsson
1999, Hafström 1975, Hallan 1975, 1976b,
1984, A. Hansen 2003, 2006, Helland-
Hansen 1997, O. Holm 1999 (enl. index),
2000, 2003b, under utg., Imsen 1990, 1994,
2009, Kvaal 2001, Malmrot 1998, P. Nord­
berg 1977, Norges gamle Love, Sörlin 2003,
2004a, b.

Lag och rätt: se äv. Administration och sam-
hällsskick – territoriell indelning.

Materiell kultur – allmänt: järnåldersartefakter
Broberg 1991, Enberg & Welinder 2003,
Gollwitzer 2001, Grexing 1999, Magnusson
1986 (tab. 43), S. Nyman 1993, Sigmunds­
dotter 1998, Welinder 2008a, Åsberg 1998,
medeltida artefakter Kr. Jonsson 1994.

Materiell kultur – dräkt och personliga före­
mål: L. Andersson 1989, Enberg & Welin­
der 2003, M. Olofsson 1994, A.‑S. Gräs­
lund 1975, 1984, Hedenstierna-Jonson &
Olausson 2006, O. Holm 2006 (s. 120), Kr.
Jonsson 1994, Lagerstedt 2004, M. Olaus­

294 kvhaa Konferenser 75

son 1985, 1989, S. Olofsson 1997 (s. 19 ff.),
Sigmundsdotter 1998, Tegnér 1996, Wa­
mers 1984, Welinder 2008a, Zachrisson
1987a, b, 1988a, b, 2006b, Zachrisson et al.
1997. – Se även Materiell kultur – vapen och
rustning och Materiell kultur – pipor.

Materiell kultur – fortskaffningsmedel till
lands och sjöss: T. Johansson 1978, Orviste
1973, Sigmundsdotter 1998, Welinder
2004a, Zachrisson 1988a, 1994, 2006b.

Materiell kultur – hantverksredskap, hant­
verksspill och råämnen: Enberg & Welin­
der 2003, Henrik-Jonsson 2000, Lindeberg
2009, Magnusson 1986 (s. 275). – Se även
Ekonomi – järnhantering och metallhant-
verk, Ekonomi – läderhantverk, Ekonomi
– textilhantverk och Ekonomi – trähant-
verk.

Materiell kultur – husgeråd och jordbruksred­
skap: A. Hansson et al. 2005, Lagerstedt
2004, Lindholm 2001, M. Olausson 1985,
1989, C. Olofsson & Welinder 2004.

Materiell kultur – hästutrustning: Enberg &
Welinder 2003, Dybdahl 1987, Lagerstedt
2004, M. Olausson 1985, 1989, Zachrisson
2006b.

Materiell kultur – pipor: S. Englund & Welin­
der 2007.

Materiell kultur – skrivdon och sigillstampar:
Hildebrandt 1989, Jacobsson 1998.

Materiell kultur – spel och leksaker: Kr. Jons­
son 1994.

Materiell kultur – vapen och rustning: Chris­
tiansen 2002 (s. 305), Enberg & Welinder
2003, Gollwitzer 2001, Jakobsson 1992,
Lagerstedt 2004, M. Olausson 1985, 1989,
Sigmundsdotter 1998, Welinder 2008a,
Zachrisson 1991b, 2006b, Zachrisson et al.
1997 (s. 29 ff., 214).

Materiell kultur – vikter och vågar: Enberg &
Welinder 2003, Sigmundsdotter 1998.

Materiell kultur: se äv. Arkeologi – undersökta
lokaler, Byggnadsskick, Ekonomi, Gravskick,
Konst och inredning, Numismatik och Ru-
nologi och epigrafik.

Mentalitetshistoria: se Socialhistoria – menta-
liteter och politisk kultur.

Militärväsen: Andresen 2000, Bergström
2001, G. Hagberg 1992, Michael Nilsson
1995, Njåstad et al. 2005, O. K. Sandvik
2004, Schylberg 1978a, Westerberg 1983.

Mått och vikt: O. Holm 1999 (s. 133), 2000 (s.
67), 2003b (s. 172 f., 188 f.), Kj. Sundström
1982 (s. 47 f.). – Se även Materiell kultur –
vikter och vågar.

Numismatik: Grundberg & Jonsson 2004,
Sigmundsdotter 1998, 2001, Siik 2000,
Wiséhn 1992, Zachrisson 1991a.

Onomastik – ortnamn: Antonson 2004 (s.
26 f.), Bandle 1997, Bergsland 1970, 1983,
1985, 1996, Brink 1984, 1986, 1989, 1990a,
b, 1991b, 1996a, 1997, 1999, 2001, 2006,
2008, Calissendorff 1977, Dalen 1998,
Dybdahl 1972 (s. 71 f.), Edlund 1979b,
Ellingsve 2000, Flemström 1971, 1972,
1974, 1980, 1981, 1983, Fridell 2009, Hallan
1976b, 1978, 1982a, b, Hellberg 1984, Hell­
bom 1973, 1977, 1990, G. Holm 1983, 1984,
O. Holm 1999 (enl. index), 2003b, Mattis­
son 1986, L. Moberg 1988, 1998, Nes 1985,
Neumüller 2007, Norsk stadnamnleksikon,
E. Nyman 2000, 2010, S. Nyman 1995,
Ortnamnen i Jämtlands län, Rydving 1995,
Salvesen 1979a (s. 23, avsn. 3.5), 1991, Sand­
nes 1973, 1974, 1982, 1985, 1991, 1992, Kj.
Sundström 2010, Stemshaug 1983, Strid
1981, Ståhl 1973, Svenskt ortnamnslexikon,
Særheim 2001, Tveitane 1985, Vikstrand
1992, 1993, 1995, 1996. – Se även Språk –
allmänt och se f.ö. Ortnamnsregistret,
tillgängligt via hemsidan tillhörande Insti­
tutet för språk och folkminnen i Uppsala
(www.sofi.se).

Onomastik – personnamn: L. O. Berg et al.
1993, Brink 1986, 1994, Dybdahl 2008,
Fredriksson 1974, Gunnes 1983, O. Holm
1999 (enl. index), Kruken 1990, Lundkvist
1999, Lundqvist 2000, Mattisson 1986,
Peterson 1985, 1992, 2007, Sandnes 1996b,
Sveriges medeltida personnamn, Vikstrand
2004, Wiktorsson 2000, Williams 1996.
– Se även Språk – allmänt.

Paleografi: se Källutgivning, diplomatik, paleo-
grafi och arkivhistoria.

295olof holm

Personhistoria: se Genealogi och personhistoria.
Politik och samhällsliv: allmänt Bergner 1988,

Imsen 1990, 1994, 1995, 2006, Njåstad
2003, 2004, 2006, Njåstad et al. 2005;
tiden före 1319 Carlsson 1993, Hallencreutz
1996, O. Holm 2003b, Imsen 1988, Sandnes
1996a, 1997, Vikstrand 1993, 1996, Wolf
2007; tiden 1319–1519 Blom 1992, Haug
2006, Imsen 1988, Olesen 1983; tiden 1519–
71 Bergström 1987, 1992a, b, Brattbakk
2002, Gustafsson 2000, L. Hamre 1998,
Jensen 1982, Lavery 2002, O. K. Sandvik
2004; tiden 1571–1645 M. Andersson 1995,
Andresen 2000, Bergström 2001, Lund­
kvist 1991, Nissen 1996 O. K. Sandvik
2004, Sörlin 2004a, b, M. Åkerlund 1995.

Religion – icke-kristen sed och folktro:
Andrén 2002, Bergner 1987, Brink 1990a,
1992a, 1996a, 1999, Flemström 1983, Fos­
sum 2006, A.‑S. Gräslund 1992, 1996, 2001,
K. Gustavsson 1999, Hansson et al. 2005 (s.
113 f.), Hemmendorff 2010, Hildebrandt
1989, O. Holm 2000, 2003b (n. 127), Hult­
gård 1997, Iregren 1989, F. Johansson 2003,
M. Johansson 1996, Magnell & Iregren
2010, B. Nilsson 1996, A. Nordberg 2006,
Näsström 1996, Sanmark 2004, Schanche
2000, Welinder 2003, 2008a, Vikstrand
1992, 1993, 1996. – Se även Gravskick – icke-
kristet.

Religion – kristet fromhetsliv, spiritualitet och
folkreligiositet: L. Andersson 1989, Blom
1997 (s. 299), Dybdahl 2008, N.‑E. Eriks­
son 1990, Hallencreutz 1996, O. Holm
2001, 2003b (s. 158 f., n. 242), Kr. Jonsson
1994, L. Karlsson 2005, Lundegårdh 1997,
B. Nilsson 1996, Nyberg 1997, Å. Nyman
1979, 1981, S. Olofsson 1997, Vikstrand
1996.

Religion och kyrka – liturgik och liturgihisto­
ria: Helander 2001, Kj. Sundström 1984.

Religion och kyrka – medeltidens kyrkohisto­
ria: Almqvist 1984, Bergner 1987, Bren­
dalsmo & Bonnier 2009, Brink 1990b,
1992b, 1996a, b, c, Dahlbäck 1977, A.‑S.
Gräslund 1996, 2001, Hallencreutz 1996, O.

Holm 2001, 2006, Imsen 2006, Lunde­
gårdh 1997, B. Nilsson 1996, Røskaft 1999,
Sandnes 1996a, Smedberg 1983, Kj. Sund­
ström 1988, Welinder 2003, 2008a, Vik­
strand 1995, 1996.

Religion och kyrka – 1500- och 1600-talens
kyrkohistoria: Andresen 2000, Bergström
1992a, Berntson 2010, Hamberg 1974,
Lysaker 1987, Njåstad et al. 2005, Norske
kyrkjelege jordebøker etter reformasjonen
2, Kj. Sundström 1988, Telhammer 1992b,
Wangby 1975.

Religion och kyrka: se äv. Byggnadsskick –
kyrkligt, Gravskick – kristet, Konst och in-
redning – kyrklig, Lag och rätt – kyrklig
samt Ägande och bruk – kyrkogods.

Runologi och epigrafik: Fresk & Nilsson
2004, A.‑S. Gräslund 1996, 2001, S. B. F.
Jansson 1970, Källström 2007, Snædal et al.
1988, Williams 1996, Åhlén 1988.

Rättshistoria: se Lag och rätt.
Samiska studier: se under Demografi – etnicitet

och kulturell identitet, Religion – icke-kris-
ten sed och folktro, Språk – allmänt samt
Ägande och bruk – samers skattefjäll.

Sfragistik och heraldik: Bergner 1988 (s.
145 f.), Bäckmark 2003, Christiansen 2002,
N.‑E. Eriksson 1990, O. Holm 1999 (enl.
index), 2003b (s. 202 f.), Jämtlands och
Härjedalens diplomatarium 3, Trætteberg
& Scheffer 1974. – Se även Materiell kultur
– skrivdon och sigillstampar.

Skatteväsen – se Administration och samhälls-
skick – skatt och finanser.

Skriftbruk: Myrdal 2003 (s. 113 ff.), G. B. Lars­
son 2010.

Socialhistoria – arbete och arbetsorganisation:
Antonson 1993, 2000, 2004, Antonson et
al. 1996, O. Holm 2001, Magnusson 1986,
1988, 1989a, b, A. Hansen 2006, A. Hans­
son et al. 2005, J. Larsson 2009, Salvesen
1979a, Strandh 1996. – Jfr Ekonomi.

Socialhistoria – arv och ägande: Antonson
2000, 2004, Hall 1996, A. Hansen 2002,
2003, 2006, G. B. Larsson 2003, 2010. – Jfr
Ägande och bruk.

296 kvhaa Konferenser 75

Socialhistoria – barn och gamla, handikap­
pade och sjuka: A. Hansen 2006, Helland-
Hansen 1997, Iregren 1992a, b, Iregren &
Redin 2000, Kr. Jonsson 1999, 2009a, c, d,
Kjellström et al. 2009, Ljungdahl & Sand­
ström 1997, Ranåker 2009, Welinder 1998.

Socialhistoria – familj och hushåll: A. Hansen
2006, 2010, A. Hansson et al. 2005, Lager­
stedt 2004, J. Larsson 2009, M. Olausson
1989, Wallman 1995a.

Socialhistoria – genus: A. Hansen 2006, 2010,
Durling 2005, Enberg & Welinder 2003, K.
Gustavsson 1999, A. Hansson et al. 2005,
Iregren et al. 2009, Kr. Jonsson 1999,
2009a, c, d, Kjellström 2009, G. B. Larsson
2003, 2010, J. Larsson 2009, Wallman
1995a, Welinder 2008a.

Socialhistoria – kriminalitet och våld: M.
Andersson 1995, Blom 1992 (1 s. 295 ff.,
304), K. Gustavsson 1999, A. Hansen 2006,
Imsen 2009, Iregren & Redin 2000, Kjell­
ström 2009, Patz 1997, Sörlin 2004a, b.

Socialhistoria – mentaliteter och politisk
kultur: 1988, Gustafsson 2000, O. Holm
2000 (n. 13), 2001, Imsen 1988, 1990, 1994,
1995, 2006, Lundkvist 1999, Nissen 1996,
Njåstad 2003, 2004, 2006, Njåstad et al.
2005, Orning 2010, Salvesen 1999, O. K.
Sandvik 2004 (avsn. 5.3), Sörlin 2004a, b.
– Jfr Demografi – etnicitet och kulturell
identitet.

Socialhistoria – stratifiering i samhället: Ahl­
ström 1994, Alexandersen & Iregren
2009b, Brink 1996a, Christiansen 2002,
Hafström 1975, 1981, A. Hansson 2007, A.
Hansson et al. 2005, O. Holm 2001, 2010b,
Imsen 1994, Iregren et al. 2009, Jakobsson
1983, 1989, 1992, F. Johansson 2003, Kr.
Jonsson 1994, 2009, Lagerstedt 2004,
Lindholm 2001, Ljungdahl & Sandström
1997, Magnusson 1986 (s. 290 f., 301 f.), B.
Nilsson 1996, Njåstad 2003, L. H. Olaus­
son 1990, M. Olausson 1989, C. Olofsson
& Welinder 2004, Selinge 1983, Wallman
1995a, Welinder 2003, 2008a, b, Vikstrand
1993, Zachrisson 2006b.

Språk – allmänt: Bandle 1997, Baudou 2002,
2004, Bergfors 1996, Bergsland 1995b, c,
Edlund 1999, Fritzner: Ordbog over Det
gamle norske Sprog, Grötvedt 1970, Hel­
lichius 1986, Hellström 2008, G. Holm
1980, 1983, 1984, 1988, 1989, 1991, O. Holm
1999 (enl. index), 2000, L. Moberg 2000,
Norske diplom 1301–1310, Nyborg 2001, E.
Nyman 2010, Olof Bertilssons kyrkobok,
Rindal 1997, Salvesen & Hallan 1977, Stra­
de 1994, Söderwall 1925–73, Zachrisson et
al. 1997 (avsn. 8.2).

Språk – historisk dialektologi och dialektgeo­
grafi: Bandle 1973, Dalen 1988, 1999, 2005,
Dalen et al. 2008, Fries 1994, G. Holm
1980, M. Reinhammar 2004, V. Reinham­
mar 1975, 2005, Widmark 2010, Williams
1996.

Språk: se äv. Onomastik.
Tideräkning och högtider: Helander 2001, O.

Holm 1999 (enl. index), 2000, A. Nord­
berg 2006.

Undervisning: Lysaker 1987 (s. 83, 98), Tel­
hammer 1992 (s. 228).

Vägar och samfärdsel: Brink 1990b (s. 240),
Flemström 1983, A.‑S. Gräslund 1996, 2001,
G. Hansson 1984, O. Holm 2000, 2003b (s.
172 ff., 183 f.), Millde 2007, Salvesen 1979a
(s. 23), Sandnes 1991, Sigmundsdotter 1998,
Smedstad 1996, 1997, Kj. Sundström 1994,
Williams 1996.

Ägande och bruk – allmänningar, avradsland
och avradsfisken: O. Holm under utg., J.
Larsson 2009, Kardell 1993, P. Nordberg
1977, Norges gamle Love 2:4:1 (s. 269),
Salvesen 1979a (s. 107, 122).

Ägande och bruk – bönders fasta egendomar:
Andresen 2000, Antonson 2000, 2004,
Dybdahl 1972, N.‑E. Eriksson 1982, Hall
1996, A. Hansen 2003, O. Holm 2010b,
under utg., G. B. Larsson 2002, 2003, 2010,
Salvesen 1979a, Sporrong 1995, Sporrong &
Hansen 1990.

Ägande och bruk – kronogods: Andresen
2000, Blom 1992 (2 s. 517 f.), A. Hansen
2003, O. Holm 1999 (enl. index), under

297olof holm

utg., Mattisson 1986, Nissen 1996, Norges
gamle Love 2:4:1 (s. 273), Vikstrand 1993 (s.
62 f.), 1995.

Ägande och bruk – kyrkogods: Brink 1996a,
Dahlbäck 1977, Gauffin 1981, O. Holm
under utg., B. Nilsson 1996, Kj. Sundström
1988, Vikstrand 1993, 1995, 1996.

Ägande och bruk – samers skattefjäll: Bergs­
land 1970, 1975, 1978, 1985, 1995a, Haf­
ström 1975, 1981.

298
Författarförteckning

Lars-Erik Edlund
professor i nordiska språk, Umeå universitet

Anna Hansen
fil.dr i historia; forskningschef, Jamtli, Östersund

Olof Holm
fil.mag., master of fine arts; doktorand i historia, Stockholms universitet och arkivarie,
Landsarkivet i Östersund

Steinar Imsen
professor i historia, Norges teknisk-naturvitenskapelige universitet, Trondheim

Gabriela Bjarne Larsson
docent i historia, Stockholms universitet

Jan Lindegren
professor i historia, Uppsala universitet

Erik Opsahl
fil.dr i historia, førsteamanuensis, Høgskolen i Vestfold, Tønsberg

Sten Rentzhog
docent i konsthistoria; f. landsantikvarie

Per Sörlin
docent i historia, dekan, Mittuniversitet, Härnösand

Stig Welinder
professor emeritus i arkeologi, Mittuniversitetet, Härnösand

Maria Ågren
professor i historia, Uppsala universitet

Kungl. Vitterhets Historie och Antikvitets
Akademiens serie Konferenser

	 1	 Människan i tekniksamhället. Föredrag och diskussioner vid Vitterhetsakademiens konferens
25–27 januari 1977. 1977

	 2	 Människan i tekniksamhället. Bibliografi. 1977
	 3	 Swedish-Polish Literary Contacts. 1979
	 4	 Människan, kulturlandskapet och framtiden. Föredrag och diskussioner vid Vitterhetsaka­

demiens konferens 12–14 februari 1979. 1980
	 5	 Människan, kulturlandskapet och framtiden. Bibliografi. Ed. Arnold Renting. 1980
	 6	 Safe Guarding of Medieval Altarpieces and Wood Carvings in Churches and Museums. A

Conference in Stockholm, May 28–30 1980. 1981
	 7	 Tolkning och tolkningsteorier. Föredrag och diskussioner vid Vitterhetsakademiens sympo­

sium 17–19 november 1981. 1982
	 8	 Research on Tropes. Proceedings of a Symposium Organized by the Royal Academy of Letters

History and Antiquities and the Corpus Troporum, Stockholm, June 1–3 1981. Ed. Gunilla
Iversen. 1983

 	 9	 Om stilforskning. Föredrag och diskussionsinlägg vid Vitterhetsakademiens symposium
16–18 november 1982. 1983

	 10	 J. V. Snellman och hans gärning. Ett finskt-svenskt symposium hållet på Hässelby slott 1981
till 100-årsminnet av Snellmans död. 1984

	 11	 Behövs ”småspråken”? Föredrag vid Vitterhetsakademiens konferens den 22 november 1983.
1984

	 12	 Altaistic Studies. Papers Presented at the 25th Meeting of the Permanent International Altaistic
Conference at Uppsala June 7–11, 1982. Eds. Gunnar Jarring and Staffan Rosén. 1985

	 13	 Att vara svensk. Föredrag vid Vitterhetsakademiens symposium 12–13 april 1984. 1985
	 14	 Samhällsplanering och kulturminnesvård. Föredrag och diskussionsinlägg vid Vitterhets­

akademiens symposium 28 mars 1985. 1986
	 15	 Runor och runinskrifter. Föredrag vid Riksantikvarieämbetets och Vitterhetsakademiens

symposium 8–11 september 1985. 1987
	 16	 The Slavic Literatures and Modernism. A Nobel Symposium August 5–8 1985. Ed. Nils Åke

Nilsson. 1987
	 17	 Nubian Culture: Past and Present. Main Papers Presented at the Sixth International Confer­

ence for Nubian Studies in Uppsala, 11–16 August, 1986. Ed. Tomas Hägg. 1987
	 18	 ”1786”. Vitterhetsakademiens jubileumssymposium 1986. 1988
	 19	 Polish-Swedish Literary Contacts. A Symposium in Warsaw September 22–26 1986. Eds.

Maria Janion and Nils Åke Nilsson. 1988
	 20	 Sverige och Petersburg. Vitterhetsakademiens symposium 27–28 april 1987. Red. Sten Carls­

son och Nils Åke Nilsson. 1989
	 21	 Tradition and Modern Society. A Symposium at the Royal Academy of Letters History and

Antiquities, Stockholm, November 26–29, 1987. Ed. Sven Gustavsson. 1989
	 22	 Die Bronzezeit im Ostseegebiet. Ein Rapport der Kgl. Schwedischen Akademie der Literatur

Geschichte und Altertumsforschung über das Julita-Symposium 1986. Ed. Björn Ambrosiani.
1989

	 23	 Bilden som källa till vetenskaplig information. Föredrag vid Vitterhetsakademiens sympo­
sium 13–14 april 1989. Red. Allan Ellenius. 1990

	 24	 Att tala utan ord. Människans icke-verbala uttrycksformer. Föredrag vid symposium i Vitter­
hetsakademien 25–26 oktober 1989. Red. Göran Hermerén. 1991

	 25	 Boris Pasternak och hans tid. Föredrag vid symposium i Vitterhetsakademien 28–30 maj 1990.
Red. Peter Alberg Jensen, Per-Arne Bodin och Nils Åke Nilsson. 1991

	 26	 Czeslaw Milosz. A Stockholm Conference. September 9–11, 1991. Ed. Nils Åke Nilsson.
1992

	 27	 Contemplating Evolution and Doing Politics. Historical Scholars and Students in Sweden
and in Hungary Facing Historical Change 1840–1920. A Symposium in Sigtuna, June 1989.
Ed. Ragnar Björk. 1993

	 28	 Heliga Birgitta – budskapet och förebilden. Föredrag vid jubileumssymposiet i Vadstena 3–7
oktober 1991. Red. Alf Härdelin och Mereth Lindgren. 1993

	 29	 Prehistoric Graves as a Source of Information. Symposium at Kastlösa, Öland, May 21–23,
1992. Ed. Berta Stjernquist. 1994

	 30	 Rannsakningar efter antikviteter – ett symposium om 1600-talets Sverige. Red. Evert Baudou
och Jon Moen. 1995

	 31	 Religion in Everyday Life. Papers given at a symposium in Stockholm, 13–15 September 1993.
Ed. Nils-Arvid Bringéus. 1994

	 32	 Oscar Montelius 150 years. Proceedings of a Colloquium held in the Royal Academy of Let­
ters, History and Antiquities, Stockholm, 13 May 1993. Ed. Paul Åström. 1995

	 33	 August Strindberg och hans översättare. Föredrag vid symposium i Vitterhetsakademien 8
september 1994. Red. Björn Meidal och Nils Åke Nilsson. 1995

	 34	 The Aim of Laboratory Analyses of Ceramics in Archaeology, April 7–9 1995 in Lund, Swe­
den. Eds. Anders Lindahl and Ole Stilborg. 1995

	 35	 Qumranlitteraturen. Fynden och forskningsresultaten. Föreläsningar vid ett symposium i
Stockholm den 14 november 1994. Red. Tryggve Kronholm och Birger Olsson. 1996

	 36	 Words. Proceedings of an International Symposium, Lund, 25–26 August 1995. Ed. Jan Svart­
vik. 1996

	 37	 History-Making. The Intellectual and Social Formation of a Discipline. Proceedings of an
International Conference, Uppsala, September 1994. Eds. Rolf Torstendahl and Irmline Veit-
Brause. 1996

	 38	 Kultursamanhengar i Midt-Norden. Tverrfagleg symposium for doktorgradsstudentar og
forskarar. Førelesingar ved eit symposium i Levanger 1996. Red. Steinar Supphellen. 1997

	 39	 State and Minorities. A Symposium on National Processes in Russia and Scandinavia, Ekat­
erinburg. March 1996. Eds. Veniamin Alekseyev and Sven Lundkvist. 1997

	 40	 The World-View of Prehistoric Man. Papers presented at a symposium in Lund, 5–7 May 1997.
Eds. Lars Larsson and Berta Stjernquist. 1998

	 41	 Forskarbiografin. Föredrag vid ett symposium i Stockholm 12–13 maj 1997. Red. Evert Bau­
dou. 1998

	 42	 Personnamn och social identitet. Handlingar från ett Natur och Kultur-symposium i
Sigtuna 19–22 september 1996. Red. Thorsten Andersson, Eva Brylla och Anita Jacobson-
Widding. 1998

	 43	 Philipp Melanchthon und seine Rezeption in Skandinavien. Vorträge eines internationalen
Symposions an der Königlichen Akademie der Literatur, Geschichte und Altertümer an­
läßlich seines 500. Jahrestages in Stockholm den 9.–10. Oktober 1997. Herausgegeben von
Birgit Stolt. 1998

	 44	 Selma Lagerlöf Seen from Abroad – Selma Lagerlöf i utlandsperspektiv. Ett symposium i
Vitterhetsakademien den 11 och 12 september 1997. Red. Louise Vinge. 1998

	 45	 Bibeltolkning och bibelbruk i Västerlandets kulturella historia. Föreläsningar vid ett sympo­
sium i Stockholm 27 oktober 1997. Red. Tryggve Kronholm och Anders Piltz. 1999

	 46	 The Value of Life. Papers presented at a workshop at the Royal Academy of Letters, History
and Antiquities, April 17–18, 1997. Eds. Göran Hermerén and Nils-Eric Sahlin. 1999

	 47	 Regionala samband och cesurer. Mitt-Norden-symposium II. Föreläsningar vid ett sympo­
sium i Stockholm 1997. Red. Staffan Helmfrid. 1999

	 48	 Intuitive Formation of Meaning. Symposium held in Stockholm, April 20–21 1998. Ed. Sven
Sandström. 2000

	 49	 An Assessment of Twentieth-Century Historiography. Professionalism, Methodologies,
Writings. Ed. Rolf Torstendahl. 2000

	 50	 Stiernhielm 400 år. Föredrag vid internationellt symposium i Tartu 1998. Red. Stig Örjan
Ohlsson och Bernt Olsson. 2000

	 51	 Roman Gold and the Development of the Early Germanic Kingdoms. Symposium in Stock­
holm 14–16 Nov. 1997. Ed. Bente Magnus. 2001

	 52	 Kyrkovetenskap som forskningsdisciplin. Ämneskonferens i Vitterhetsakademien, 12–13 no­
vember 1998. Red. Sven-Åke Selander. 2001

	 53	 Popular Prints and Imagery. Proceedings of an International Conference in Lund 5–7
October 2000. Eds. Nils-Arvid Bringéus and Sten Åke Nilsson. 2001

	 54	 The Chronology of Base-Ring Ware and Bichrome Wheel-Made Ware. Proceedings of a Col­
loquium held in the Royal Academy of Letters, History and Antiquities, Stockholm, May
18–19 2000. Ed. Paul Åström. 2001

	 55	 Meaning and Interpretation. Conference held in Stockholm, September 24–26 1998. Ed. Dag
Prawitz. 2001

	 56	 Swedish-Polish Modernism. Literature – Language – Culture. Conference held in Cracow,
Poland, April 20–21 2001. Eds. Małgorzata Anna Packalén and Sven Gustavsson. 2003

	 57	 Nationalutgåva av de äldre geometriska kartorna. Konferens i Stockholm 27–28 november
2003. Red. Birgitta Roeck Hansen. 2005

	 58	 Medieval Book Fragments in Sweden. An International Seminar in Stockholm, 13–16
November 2003. Ed. Jan Brunius. 2005

	 59	 Trygghet och äventyr. Om begreppshistoria. Red. Bo Lindberg. 2005
	 60	 Wisława Szymborska. A Stockholm Conference May 23–24, 2003. Eds. Leonard Neuger &

Rikard Wennerholm. 2006
	 61	 Konsterna och själen. Estetik ur ett humanvetenskapligt perspektiv. Red. Göran Hermerén.

2006
	 62	 Litteraturens värde – Der Wert der Literatur. Konferens i Stockholm 26–28 november 2004.

Red. Antje Wischmann, Eva Hættner Aurelius & Annegret Heitmann. 2006
	 63	 Stockholm – Belgrade. Proceedings from the Third Swedish-Serbian Symposium in Stock­

holm, April 21–25, 2004. Ed. Sven Gustavsson. 2007
	 64	 När religiösa texter blir besvärliga. Hermeneutisk-etiska frågor inför religiösa texter. Red. Lars

Hartman. 2007
	 65	 Scholarly Journals between the Past and the Future. The Fornvännen Centenary Round-Table

Seminar, Stockholm, 21 April 2006. Ed. Martin Rundkvist. 2007
	 66	 Hela världen är en teater. Åtta essäer om Lars Wivallius. Red. Kurt Johannesson & Håkan

Möller. 2007

	 67	 Efter femtio år: Aniara 1956–2006. Föredrag vid ett symposium i Kungl. Vitterhetsakademien
12 oktober 2006. Red. Bengt Landgren. 2007

	 68	 Jordvärderingssystem från medeltiden till 1600-talet. Red. Alf Ericsson. 2008.
	 69	 Astrid Lindgrens landskap. Hur landskapets kulturarv förändras, förstås, förvaltas och för­

medlas. Red. Magnus Bohlin. 2009.
	 70	 Kyrkohistoria – perspektiv på ett forskningsämne. Red. Anders Jarlert. 2009.
	 71	 Skärgård och örlog. Nedslag i Stockholms skärgårds tidiga historia. Red. Katarina Schoerner.

2009.
	 72	 Emilia Fogelklou läst i dag. Nio essäer. Red. Anders Jeffner. 2010.
	 73	 Saint Birgitta, Syon and Vadstena. Papers from a Symposium in Stockholm 4–6 October

2007. Eds. Claes Gejrot, Sara Risberg and Mia Åkestam. 2010.
	 74	 Universitetsrankning och bibliometriska mätningar: Konsekvenser för forskning och kun­

skapsutveckling. Red. Göran Hermerén, Kerstin Sahlin och Nils-Erik Sahlin. Sammanställn.
Ulrika Waaranperä. 2011.

	 75		 Jämtland och den jämtländska världen 1000–1645. Red. Olof Holm. 2011.

