

Social och ekonomisk stratifiering i Jämtland 800–1600

En kritisk forskningsöversikt

OLOF HOLM

This article provides a critical survey of research on social and economic stratification within the province of Jämtland, Mid-Scandinavia, during the Viking Age, Middle Ages, and the 16th century. Both historical, archaeological, and toponymical research is covered.

Inledning

Alla historiskt kända samhällen har varit stratifierade i någon mening. Det har alltid funnits vissa människor som har varit mera välbärgade än andra och kunnat leva ekonomiskt mera oberoende än andra. Dessa människor har därmed utgjort en ekonomisk elit i lokalsamhällena och mycket ofta har en sådan ekonomisk elit också utgjort en social elit. Det var till exempel allmänt förekommande i Sverige att de som blev nämndemän på tingen under tidigmodern tid valdes ur de mera välbärgade böndernas led¹ och att de bönder som tilldelades frälseprivilegier under medeltiden tillhörde en begränsad, välbeställd grupp i samhället, som hade råd att uppfylla kraven på rusttjänst.²

Alla samhällen har dock inte varit stratifierade i lika hög grad och de ekonomiska grundvalarna för dess eliter har sett olika ut. I Skandinavien är det rimligt att utgå från att elitens ekonomiska grundvalar alltid varierat stort mellan olika agrara områden, med hänsyn till de enorma skillnader i odlingsförutsättningar som råder mellan å ena sidan till exempel Skånes slättområden och de nordliga områden som låg nära odlingsgränsen utmed den skandinaviska bergskedjan. Redan för vikingatidens och den tidiga medeltidens vidkommande har forskare också kunnat konstatera, utifrån olika slags källmaterial, att den sociala och ekonomiska stratifieringen på landsbygden kunde variera med de lokala förutsättningarna för att kunna tillägna sig och behålla ett produktionsöverskott.³ Men också normer som verkat reglerande och or-

¹ Sjöberg 1996: 47 ff.; Harnesk 2000: 197.

² För några belysande exempel, se Rahmquist 2002.

³ T.ex. Bjørkvik 1995: 74; Skre 1999: 416 f.

ganiserande på samhällets sociala strukturer har givetvis haft stor betydelse för den regionala variationen. De nordiska medeltidsregenterna var till exempel mera betjänta av att ge ekonomiska och andra privilegier åt dem som fullgjorde rusttjänst i rikenas kärnområden och i vissa strategiskt viktiga gränsområden än i rikenas periferier.

De sistnämnda områdena, periferierna, förefaller vara intressanta att studera närmare när det gäller socio-ekonomisk stratifiering, av speciella skäl. Dessa områden var de som kronan ansåg var minst lönande och minst viktiga att integrera i respektive rike och som därför länge hade det lägsta skattetrycket, minst kronojord och svagast överhetsnärvaro bland rikenas olika delar.⁴ Här borde det alltså finnas förutsättningar att studera socio-ekonomisk stratifiering i lokalsamhällen som ännu långt fram i tiden var relativt lite påverkade av statliga åtgärder och regleringar. Samtidigt var dessa områden ofta marginella i agrart hänseende och man frågar sig gärna om den socio-ekonomiska stratifiering som fanns här bland bönderna grundade sig mera på andra näringar än jordbruket.

Jämtland, beläget i mellersta Skandinaviens inland, utgör ett exempel på ett sådant perifert och marginellt landskap. Där var nästan all jord åtminstone på 1500-talet ägd av bönderna själva, där saknades vid samma tidpunkt nästan helt landbor som brukade andras jord mot avrad (ränta), där blev kornskördarna ofta fördärvade på grund av det hårda klimatet och där låg stora skogar eller fjäll i alla väderstreck som försvårade kommunikation med yttervärlden.⁵ Ändå fanns det där, åtminstone under 1300- och 1400-talen, enskilda personer som utgjorde ett framträdande, inhemskt elitskikt inom bondebefolkningen.⁶

⁴ Holm 2010: 231 f.

⁵ Om jordägandet, se Njästad 2003: 231; om Jämtland som ett frostlänt jordbruksland, där svängningarna i skördeutfall var större än på de flesta andra håll, se Bull 1927: 61; Hellström 1917: 31 f.; Wichman & al. 1962, kap. 6 och Salvesen 1979: 36 ff.; om kommunikationsförhållandena, se Ahnlund 1948: 406 ff.

⁶ T.ex. de i det följande omtalade männen Lavrans Gunnesson djäkn i Byn, Fors eller Håsjö socken, som blev lagman i Jämtland på 1340-talet samt Örjan Karlsson i Hov, Hackås socken, som blev hövitsman över Jämtland och riddare vid 1400-talets mitt.

Även när det gäller den samiska befolkningsgruppen i Jämtland, som vi i och för sig vet ytterst lite om före omkring 1600,⁷ borde det vara intressant att studera socio-ekonomisk stratifiering. I jämförelse med många som upprätthållit en samisk identitet och som bott och vistats längre norrut på den skandinaviska halvön har samerna i Jämtland levit relativt tätt inpå bönder, något som borde kunna ha underlättat ett ömsesidigt utbyte av olika slag. Detta utbyte borde ha givit möjligheter för enskilda att berika sig.

Vad har då yttrats i tidigare forskning om social och ekonomisk stratifiering i Jämtland under vikingatiden, medeltiden och 1500-talet? I denna artikel avser jag att försöka sammanfatta och syna vad som sagts och vilka argument som framförts för den ena eller andra tolkningen. Jag kommer att gå så tillväga, att jag först behandlar den historiska forskningen, som primärt utgår från skrivna källor, därefter arkeologisk forskning tillsammans med ortnamnsforskning, för att slutligen summera och kommentera det rådande forskningsläget.

Den historiska forskningen

Den förste historiker som berörde det här aktuella ämnet var Edvard Bull den äldre i sin 1927 utkomna *Jemtland og Norge*. Han påpekar att man i Jämtland, i lika liten grad som i andra norska och svenska landskap, må föreställa sig den gamla befolkningen som en socialt ensartad massa. Redan Östman Gudfastsson, som på 1000-talet lät resa Frösöstenen, bygga bro där intill och dessutom – enligt egen utsago – kristna Jämtland, måste ha varit “en virkelig høvding”, säger Bull.⁸ Bland de många

⁷ I tidigare forskning har det ibland (t.ex. Haarstad 1992: 296) ifrågasatts om det överhuvudtaget funnits samer i Jämtland före 1500-talet annat än längst i norr. Denna diskussion ska inte refereras här, utan jag nöjer mig med att framhålla att från en plats vid Sösjön i Kalls socken, i ett område som på 1600-talet brukades av fjällsamer och kallades Sösjö skattefjäll, föreligger numera goda arkeologiska indicier på samisk närvaro även under äldre medeltid. Här har påträffats flera kåtatomter med dateringar från 1000–1300. I samma område har pollenprover tagits och analyserats, vilka indicerar förekomsten av renvallar under samma tid. Aronsson 2005; Ljungdahl 2007: 27 f. Kåtan som bostadsform och tamrenskötseln var utmärkande för samer enligt samtida skriftliga källor, t.ex. *Historia Norwegie* (kap. 4); jfr Zachrisson & al. 1997: 172.

⁸ Bull 1927: 104. – Frösöstenen är en s.k. brosten, dvs. den har varit en del i en större anläggning, bestående av dels en bro, dels runstenen (Williams 1996: 45). Stenens äldsta, sedan 1640-talet kända och troligen ursprungliga placering är på den lilla udden (i modern tid försedd med namnet *Runuddén*), som från Frösön sticker ut i Östersundet. Bron ifråga har därför rimligen varit en fribro som löpt ut från denna udde över det ca 275 m breda sundet (Gräslund 1996: 24 ff.; 2001: 92 ff.; Hemmendorff 1996: 49; för en annan tolkning se Williams 1996: 57 ff.). Stenens inskrift lyder i översättning av Williams (1996: 47): “Östman Gudfasts son lät resa denna sten och göra denna bro, och han lät kristna Jämtland. Åsbjörn gjorde bron. Tryn och Sten ristade dessa runor.”

personer som omnämns i bevarade jämtländska diplom från 1300- och 1400-talen – en tid då Jämtland tillhörde det norska riket – urskiljer Bull en grupp jämtar som han betecknar som “adel”. Det rör sig om vissa lagmän, fogdar och andra män, vilka i breven kallas kungens handgångna män eller hirdmän, samt män med “adelige merker” i sina sigill, som de hängt under breven. Bull menar att det här är fråga om en “knapeadel”, som stod bönderna nära, men vars medlemmar i alla fall hade styrka att då och då besätta kungliga förtroendeuppdrag i landskapet. Att de kunde vara ganska välbeställda försöker Bull visa med ett brev från 1435⁹ om att tre bröder knutna till “godsene” Hov i Hackås och Västerhus på Frösön utlöste sin syster ur Hov med sammanlagt 350 mark i pengar och olika slags värdören – en anseelig summa. Bull menar vidare att jämtar av detta adliga slag knappast var några typiska godsägare, som väsentligen levde av jordräntor. De ekonomiska grundvalarna för deras ställning bestod i stället, tänker sig Bull, i att de har varit handelsmän, som har omsatt skinnen och det övriga utbytet av jakten och fisket, både västerut till Trondheim och söder- och österut till Sverige.¹⁰

Det bör påpekas att Bull inte presenterar något material som stöder tanken om att jordavkastningen var mindre viktig och handeln mera viktig för den sociala eliten. Av intresse i sammanhanget är dock hans iakttagelse att det i Jämtland inte existerade någon praxis för att ange en jordegendoms storlek vid jordtransaktioner. Medan man i det egentliga Norge angav jordstorlek efter *landskylden* – ett mått som går tillbaka på den årliga arrendeavgift som en landbo (*leiglending*) måste betala till jordägaren för sitt bruk av jorden – heter det i jämtländska köpebrev i regel bara att “halvdelen av en gård”, “tredjedelen av en gård” och så vidare har blivit såld. Detta, menar Bull, talar för att landbosystemet aldrig kan ha haft den betydelse i Jämtland som det hade i det egentliga Norge och att självägandet varit vanligare bland bönderna här än i många andra norska distrikt.¹¹ Vidare bör påpekas att brevet från “1435”, som Bull anför som exempel på en jordägande familjs besuttenhet, har visat sig vara en på 1600-talet gjord förfalskning. Den summa som där nämns utgör en ren fantasisumma.¹²

⁹ DN XIV 48 (= JHD I 217).

¹⁰ Bull 1927: 104 ff.

¹¹ A.a.: 57 f., 94. – Från att ursprungligen bara ha varit landbons arrendeavgift till jordägaren överfördes *landskylden* senast i slutet av 1200-talet till att gälla som värdering av all jord i det egentliga Norge. Se t.ex. Bjørkvik 1965: sp. 279 f.; Holmsen 1976. Bulls resonemang bygger på antagandet att om landbosystemet varit av samma betydelse i Jämtland som i det egentliga Norge, så borde en jordvärdering motsvarande *landskylden* ha etablerats även här. Jfr Sandnes i Sandnes & Salvesen 1978: 62; Salvesen 1979: 49.

¹² Ahnlund 1946: 1 ff.

En mera allvarlig anmärkning som kan riktas mot Bull är att ganska många av de i diplomerna nämnda personer, som han utpekar som adliga jämtar, i själva verket var norrmän eller svenskar som blott vistades i kortare perioder i Jämtland på offentliga uppdrag (t.ex. som lagmän) eller under besök (t.ex. vid den stora marknaden *jamtamot*, som hölls på Frösön under en vecka varje år om vårvintern).¹³ Bulls slutsatser om en jämtländsk elit under medeltiden framstår därmed som osäkra.

Medan Bull med sin lilla bok ville belysa en viss frågeställning, nämligen hur stark samhörigheten mellan Jämtland och Norge egentligen hade varit, innan Jämtland 1645 blev en av Norges "tapte landsdelar", önskade Nils Ahnlund med sin jämtlands-historik från 1948 teckna en allsidig bild av Jämtlands och grannprovinsen Härjedalens medeltidshistoria. Ahnlunds historik utgjorde nämligen en beställning i samband med 300-årsminnet 1945 av Jämtlands och Härjedalens förening med Sverige.¹⁴ Särskilt "sambällsförhållanden och näringsliv" ville Ahnlund skänka "en så vitt möjligt uttömmande belysning".¹⁵ Något särskilt avsnitt om social och ekonomisk differentiering inom befolkningen hittar man dock inte i denne konservativt sinnade hävdtecknarens bok, något som den marxistiske historikern Halvdan Koht påtalade i en recension i norska *Historisk tidsskrift*.¹⁶ Ändå kan åtskilligt av intresse i detta sammanhang inhämtas i den 600 sidor digra volymen, inte minst genom Ahnlunds spridda biografiska upplysningar om samhällslivets toppar. Här ska ett försök göras att spalta upp den information, som Ahnlund ger om dessa personer.

¹³ Det gäller åtminstone 1) riddaren och ländermannen Sørkve Andersson, som var bosatt på storgården Austrått i Trøndelag (Ahnlund 1948: 186, 188), 2) lagmannen Arnfinn Sigurdsson och 3) dennes bror Gudbrand Sigurdsson, vilka var hemmahörande i området kring Bergen (Munch 1862: 378; identiteten mellan lagmännen i Jämtland och Bergen med samma namn A. S. framgår av sigill nr 1 under RAp 1333 27/1 Ragunda och NS I 111; syskonskapet framgår av DN I 233 = RN IV 1194), 4) lagmannen Hallvard Ogmundsson, som var norrman (Munch 1862: 378 f.; Imsen 1988: 141 not 25; 1990: 48 f. not 14), 5) Bertil Jensson på Borr i Frol (Levanger sogn) i Trøndelag (Grønli 1951–52: 226 f.; Hallan 1964: 327 ff.), troligen också 6) den förnämde Guttorm Dagfinnsson, som bar ett västnordiskt, i Jämtland främmande mansnamn i sitt patronymikon och som sannolikt är identisk med en G. D. i Dalarna (SMP 1: sp. 562 f.; jfr Lind: sp. 190 ff.) samt 7) lagmannen Jørund Haversson, som synes ha varit hemmahörande i Bohuslän (Nordström & Rönnäng 1937: 20 f.; Blom 1992, 2: 572 not 33; SMP 3: sp. 175 f.). – Om *jamtamot*, se Holm 2000.

¹⁴ Jfr Njåstad 2003: 149 f.

¹⁵ Ahnlund 1948: 217, 263, 264.

¹⁶ Koht 1948: 648. Jfr Schück 2009 och Dahl 1952 ang. Ahnlunds resp. Kohts historiesyner.

Under den dokumentariskt gripbara delen av medeltiden – från omkring år 1300 till 1500-talets början – var de högst rankade personerna i Jämtland innehavarna av ämbetena som fogde (syssloman), lagman och prost. De nämns normalt alltid i första rummet i namnuppräknningar i utfärdade brev.¹⁷ Uppdraget som fogde eller syssloman, som titeln ursprungligen löd, innebar ansvar för förvaltningen av landskapet. Innehavaren utövade polis- och åklagarmyndighet i sitt ämbetsdistrikt. Hans huvuduppgifter var att inkräva kronans intäkter (skatt, avrad, böter m.m.) och att verkställa kungliga påbud.¹⁸ Hans lön bestod bland annat i andelar av utmäta böter, avkastningen av kungsgården på Frösön och rätt till gengärd, det vill säga sammanskott av livsmedel och foder till underhåll åt sig och sitt följe under tjänsteresor.¹⁹ I praktiken var dock, som Ahnlunds framställning visar, ansvaret för förvaltningen av landskapet ofta uppdelat på två eller rentav tre över- och underordnade personer, vars befogenheter växlade under olika tider. Före 1350/70 var sysslomannen den förvaltare av landskapet, som stod närmast kungen i hierarkin; senare var motsvarande person ofta en läntagare, en hövitsman eller kunglig fogde, som innehade landskapet som förläning.²⁰ Två specialfall utgjorde ärkebiskop Henrik Karlsson i Uppsala, som innehade länet som pant för ett lån till kronan (1402–08),²¹ och drottning Dorotea, som besatt länet som sin morgongåva (1445–1449/52, 1457–1467/68 och 1470/71–1495).²² Av dessa två hade åtminstone drottning Dorotea läntagare (hövitsmän) under sig, som förvaltade Jämtland på hennes vägnar.²³ Nämnda kungliga sysslomän före 1350 och senare tiders hövitsmän och kungliga fogdar hade i sin tur ofta ombud eller underfogdar, som stod på en nivå under dem och som skötte en del av fogdesysslan i provinsen.²⁴ Dessa tjänares myndighet synes ha växlat, beroende på vilka avtal som de ingått med sina överordnade.²⁵

Uppdraget som lagman i Jämtland innebar att tillsammans med fogden (sysslomannen) ansvara för rättskipningen i provinsen. Lagmannens huvuduppgift var att

¹⁷ Ahnlund a.a.: 217, 264 och passim.

¹⁸ Jfr a.a.: 184, 212, 217 f., 231 f., 238 ff., 255.

¹⁹ A.a.: 230, 344 f., 517 ff., 526 f.

²⁰ A.a.: 243, 261 ff.

²¹ A.a.: 276–283.

²² A.a.: 303–345.

²³ Peder Karlsson (a.a.: 321 ff., 333–339), Olav Bagge (s. 340 ff.), Arne Rolandsson (s. 344) och Arild Bagge (s. 344 ff.).

²⁴ Se t.ex. a.a.: 189, 212, 215 f., 217, 238, 263, 281, 287 f., 303, 336, 344, 346 f., 353, 355, 365, 578.

²⁵ Deras titlar ("ombudsman", "fogde", "underfogde", "syssloman") växlade också. Se t.ex. a.a.: 263, 277, 287 f., 347, 355, 365.

kunna och tolka lagen; det skedde genom hans *orskurd* (eg. "utskärning"), varmed han klargjorde förutsättningarna för ett riktigt utslag. Därtill medverkade han vid administrativa bestyr, såsom skatteuppbörden.²⁶ Lagmannen avlönades genom en speciell lagmansskatt och han hade liksom fogden rätt till gengärd (gästning) under sina ämbetsresor.²⁷ Ahnlund framhåller att under 1300-talets första hälft åtnjöt det jämtländska lagmansämbetet ett stort och allmänt anseende.²⁸ I utfärdade brev från denna tid brukar lagmannen omnämnas direkt efter den kunglige sysslomannen, men före sysslomannens ombud.²⁹ Lagmannen uppträdde under denna tid och ännu en bit in på 1400-talet ofta som domare. Senare blev lagmansämbetets yttre ställning något försvagad och lagmannen liksom fogden trädde juridiskt sett mera i bakgrunden. I stället fick domsnämnden eller "domen" (fno. *dómr*), sammansatt av 6, 12 eller 24 män, allt större inflytande i rättskipningen.³⁰

Uppdraget som prost i Jämtland innehades av en av landskapets präster och innebar att vara den uppsaliensiske ärkebiskopens medhjälpare inom landskapet. (Jämtland utgjorde av gammalt en del av Uppsala ärkestift.) Prosten bar ytterst ansvar för de jämtländska prästbolens underhåll och var ålagd att bötfälla den präst som vanskötte sitt prästbol. Vidare hade han rätt att pålägga det så kallade lilla bannet, bestående i utestängning från sakramenten av den som gjort sig skyldig till grova förbrytelser. Prosten hade vidare domsrätt i de fall som var underställda den kyrkliga jurisdiktionen. Det var han som avgjorde åtal mot präster av lekmän, under ansvar för denna rättskipning inför sina överordnade.³¹ Ahnlund framhåller att under 1300-talets första hälft uppträdde prosten även som domare i mål av icke kyrklig natur, till exempel 1347, då han nämns före lagmannen. Senare avtog denna hans befattning med allmänna värv.³²

Av alla de jämtländska sysslomän före 1350 och senare tiders hövitsmän och kungliga fogdar, som passerar revy i Ahnlunds bok, kan vi konstatera att bara en var jämtlänning, nämligen Örjan Karlsson från Hov i Hackås (hövitsman 1449/52–1455/57), för övrigt den ende jämten som veterligen blivit dubbad till riddare.³³ Alla övriga sysslomän/hövitsmän, för vilka Ahnlund känner en biografisk bakgrund, var

²⁶ A.a.: 514 f.

²⁷ A.a.: 510, 514, 526 not 5.

²⁸ A.a.: 506.

²⁹ A.a.: 217.

³⁰ A.a.: 506, 509, 510 f.

³¹ A.a.: 545 ff. Jfr Inger 1961: 515 f.; Pernler 1977: 192 f.

³² A.a.: 548, jfr s. 237.

³³ A.a.: 301, 309–317.

icke-jämtar – oftast norrman.³⁴ Det må dock påpekas att en av dessa, östgöten Nils Petersson djäkn (1344/45–1362/70), gifte sig med en jämtländska.³⁵ I likhet med Örjan Karlsson var flera av dessa ämbetsmän riddare eller blev det så småningom; de tillhörde alltså den högre aristokratin i samhället.³⁶

Bland sysslomännens ombud före 1350 och bland lagmännen före 1350 framträder i Ahnlunds skildring också endast en jämtlänning, nämligen Lavrans Gunnesson djäkn från antingen Byn i Fors socken eller By i Håsjö socken i östra Jämtland, lagman under några år (1344–48).³⁷ (Hans dotter, Katarina, var för övrigt den kvinna som ovannämnde Nils Petersson gifte sig med.) Övriga lagmän och sysslomännens ombud från samma tid, vars bakgrund Ahnlund uttalar sig om, var icke-jämtar, närmare bestämt norrman.³⁸

En mera blandad bild ges av Ahnlund beträffande hövitsmännens (eller de kungliga fogdarnas) ombud eller underfogdar i Jämtland efter 1350. Bland dessa utpekar

³⁴ Normän: Une Petersson (a.a.: 188, 190), Sigurd Toresson (s. 189), Hallstein Torleivsson (s. 212), Guttorm Helgesson (s. 212 f.), Arne Gjavalldsson (s. 215 f.), Bjarne Erlingsson (s. 216), Narve Jakobsson (s. 288), Peder Karlsson (s. 333), Olav Bagge (s. 343), Arild Bagge (s. 345 f.), Olav Galle (s. 354). Svenskar: Nils Petersson (s. 226 f., 256), Jösse Finnsson (s. 281). Norrman med svensk-norskt ursprung: Narve Ingvaldsson (Ingevaldsson) (s. 261 f.). Svensk med danskt ursprung: Jösse (Jens) Eriksson (Eriksen: 284). Norrman med danskt ursprung: Vincens Lunge (s. 575 f.). – Norrman var även Sørkve Andersson (se not 13), som möjligen var Jämtlands syssloman vid ingången av 1300-talet (a.a.: 186).

³⁵ A.a.: 218, 221, 226 f., 253 ff. – Tilläggas kan att Ahnlunds avslöjande av sysslomannen Nils Peterssons rätta identitet, som godsägare från Östergötland, har kunnat styrkas genom arkivhistoriska studier av Ina Friedlaender (1971: 306 f.).

³⁶ Une Petersson, Sigurd Toresson, Hallstein Torleivsson, Guttorm Helgesson, Narve Ingvaldsson, Narve Jakobsson, Peder Karlsson (Ahnlund a.a.: 338), Olav Galle, Vincens Lunge. Även Sørkve Andersson (se not 34) var riddare (och länderman därtill). – Jfr Ahnlund a.a.: 260, som talar om "de högadliga norska sysslomännens tid, före 1345".

³⁷ A.a.: 217, 226. I januari 1347 nämns Hallvard Ogmundsson som lagman i Jämtland (*JHD* I 61). Ahnlund (a.a.: 506 f.) tänker sig att L. G. då tjänade som underlagman under H. O., men man kunde alternativt tänka sig att L. G. inte alls var i tjänst under en period 1346/47. I ett brev 1347 (*JHD* I 66) omtalas en "Lavrans i By, Håsjö socken", bror till Harald och Ulf "i Valla, Hällesjö socken"; denne Lavrans kan vara en namne till eller vara identisk med L. G.

³⁸ Lagmän: Arnfinn Sigurdsson (Ahnlund a.a.: 213, jfr not 13 ovan) och Hallvard Ogmundsson (s. 213, jfr not 13 ovan). Sysslomäns ombud: Harald (s. 215), Sigurd Eindridesson fyrd (s. 217), troligen också Reidar på Sorshaug i Sparbu (s. 189).

Ahnlund många jämtar, men också många icke-jämtar.³⁹ Vad gäller lagmännen efter 1350 förefaller de flesta ha varit jämtar.⁴⁰ Någon senmedeltida lagman av konstaterad, icke-jämtländsk härkomst framträder inte i Ahnlunds skildring.

Om prostarna har Ahnlund inte mycket att meddela oss, då källorna i regel tiger om deras biografiska bakgrund. Bland prostarna före 1350 känner Ahnlund ingen jämtlänning, men väl en norrman och en trolig upplänning.⁴¹ Bland de senmedeltida prostarna utpekar Ahnlund två troliga jämtar, som förmodas ha varit far och son i "en prästerlig dynasti".⁴²

Således kan vi utifrån Ahnlunds upplysningar konstatera, att ämbetena med högst anseende och störst befogenheter – ämbetena som syssloman före 1350/70, kunglig fogde/hövitsman efter 1350/70, lagman före 1350 och prost före 1350 – nästan aldrig besattes med jämtlänningar. När emellertid de två sistnämnda ämbetena, lagmans- och prostämbetena, under senmedeltiden fått ett lägre anseende och mindre befogenheter, ja då kunde de i större utsträckning besättas med landskapets egna söner. Även ämbetet som fogde eller ombudsman under senmedeltidens kungliga fogdar/hövitsmän kunde besättas med jämtar i relativt hög utsträckning.

Ahnlunds upplysningar om dessa de högst rankade personerna i Jämtland frams-
tår överlag som säkra. Utifrån senare forskning och en del nyfunna källor kan dock

³⁹ Jämtar: Önd Pedersson (a.a.: 290 ff.), Lasse Laurensen (s. 277), Sten Öndsson (s. 281), Martin Sluto (s. 287), Jeppe Laurensen (s. 288), Peder Karlsson (s. 302), Erik Karlsson (s. 303), Jon i Digernäs (s. 336 f.), Magnus Nilsson (s. 336 f.). Icke-jämtar, normän: Håkon Tors-
tensson (s. 590), Jørgen Pedersson (s. 578); svenskar: Peder hälsing (s. 355), troligen också
Peter Nilsson (s. 281).

⁴⁰ Bässe Bårdorsson (a.a.: 246 f., 507), Tillog Tivadsson (s. 277 f., 507), Esbjörn Sämunds-
son (s. 508), Hans Karlsson (s. 509), Olav Hemmingsson (s. 509). Ahnlund förmodar (s. 283)
att även Håkon Laurensen (lagman 1412/13–1436/39) var jämte, något som förefaller osäkert.
– Jfr Egeland 2003: 18–24.

⁴¹ Ogmund Sæfinnsson (a.a.: 382, 535, 549) resp. Olav i Rödön (s. 534). – Det må påpekas,
att Ogmund Sæfinnsson verkade i Jämtland ännu i minst tio år efter 1350, se förf. i *JHD* Suppl.:
19.

⁴² Ilian i Sunne och Laurens Iliansson i Sunne/Brunflo (a.a.: 537). – En nyupptäckt källa i
det påvliga penitentiariarkivet i Vatikanen visar att den senare verkligen var son till en präst;
han var således född utom äktenskap och som sådan tvungen att vädja till påven för att få dis-
pens för att bli prästvigd. *AP* 108.

några kompletteringar göras.⁴³ Dessa kompletteringar förstärker den bild som ovan presenterats, nämligen att de allra mest ansedda ämbetena i Jämtland sällan gick till personer ur provinsens egna led.

De jämtar som trots allt kom att bekläda högre ämbetsposter i provinsen tycks i allmänhet ha tillhört bättre familjer. Ahnlund ger prov på detta. Ovannämnde Örjan Karlsson, till exempel, titulerades "välboren man" innan han blev riddare och hövitsman och det gjorde också hans broder, (under)fogden Erik Karlsson.⁴⁴ I vissa av dessa förnåma familjer höll man sig med ett heraldiskt vapen, ett äftligt igenkännings- och äganderättsmärke, som man bland annat lät pryda sina sigill med. Till exempel förde medlemmar av Örjan Karlssons familj som vapen en sporrklädd "skånk" (människoben).⁴⁵

På en nivå under ovannämnda höga ämbetsmän fanns, under en tid, ett skikt med kungens handgångna män eller hirdmän i Jämtland. Ahnlund framhåller att särskilt årtiondena före digerdöden vid 1300-talets mitt utgjorde "dessa medlemmar av den provinsiella lantadeln" ett betydelsefullt element inom rättsvård och förvaltning i Jämtland. Årtiondena därefter lyser de däremot praktiskt taget med sin frånvaro i källorna. Endast i ett fall (Peter Alexandersson 1372) talas då uttryckligen om en handgången man, skattefri för sin sätesgård (Börön i Lockne). Å andra sidan fanns

⁴³ En för Ahnlund okänd syssloman i Jämtland under 1300-talets första hälft var Arne i Følstad, Salberg sogn, Trøndelag. Även han förde herretitel och var således riddare (se förf. i *JHD* Suppl.: 16 ff.). Norrman var nog också Gudmund "a Roæimi", sysslomannens ombud i Jämtland 1326 (jfr Ahnlund a.a.: 212), då något bebyggelsenamn motsvarande fno. *Ró- eller *Rá(h)eimr ej är känt från Jämtland, men väl från flera andra håll i det medeltida Norge (*OGB* 16: 76 f.; *NG* 7: 203, 232; 12: 293; Eklund 1991: 135 ff.). Ytterligare två av lagmännen i Jämtland före 1350, Arne Helgesson och Jørund Haversson (jfr Ahnlund a.a.: 507), var tydligen normmän (se Imsen 1988: 141 not 25, 1990: 48 f. not 14, samt not 13 ovan). 1400-talslagmannen Peder Olavsson djäkn (jfr Ahnlund a.a.: 507 f.) var dock troligen jämte, att döma av hans kluvna vapensköld, som i ena fältet innehöll en bjälke (se avbildning i Ahnlund 1948: 508), en heraldisk symbol som flera andra jämtar använt före honom (bl.a. Sten Öndsson i Västerhus, se *JHD* Suppl., nr 1423:A). Likaså var underfogden Torsten Mårtensson (ej känd för Ahnlund) troligen jämte, eftersom han ägde jord i Näs (se förf. i *JHD* Suppl.: 114). – Ahnlunds förmodan (a.a.: 260 f.), att norrmannen Reidar Jonsson Darre skulle ha varit syssloman i Jämtland i slutet av 1360-talet, är osäker. Hans källa är en samling isländska annaler, som under år 1369 endast nämner att Reidar Darre blev dräpt i Jämtland. Emellertid har Grethe Authén Blom (1992, 2: 595, 816) påpekat, att denne f.d. fähird i Trondheim levde ännu i augusti 1371, då han deltog i fredsförhandlingar i Stockholm. Blom tänker sig att han kan ha blivit dräpt på hemvägen från Stockholm över Jämtland hösten 1371 och att årtalet i annalerna är fel.

⁴⁴ Ahnlund a.a.: 296, 303, 305, 306.

⁴⁵ A.a.: 292 ff., 303 f.

under denna tid några jämtar, som inte var hirdmän, men ändå stod i "ett visst närmare förhållande" till kungen, skriver Ahnlund. De hade erhållit kungliga skyddsbrev, som hade karaktären av en allmänt välvillig anbefallning hos fogdar och andra och som kunde nyttjas vid indrivning av utestående fordringar, i det att gäldenärer manades att inom viss tid inbetala sin skuld.⁴⁶

Efter att Kalmarunionen etablerades 1389 förekommer benämningen "konungens handgångne man" inte alls. "Kungsmännen och deras vederlikar, som under 1300-talets förra hälft så lätt kunde särskiljas, när något särskilt var å färde, tillhöra nu det förgångna", skriver Ahnlund, men anmärker samtidigt att de jämtar som nu blev knutna till kungens sak och intressen genom att åta sig underfogdesysslor var "av de forna handgångnas sociala typ".⁴⁷ En jämförbar ställning hade också de bondelänsmän, som är kända i Jämtland från 1440-talet och framåt.⁴⁸

Det fanns också jämtar som inte alls var knutna till kungens eller riksstyrets intressen, men ändå tillhörde bondearistokratin i landskapet. Ahnlund nämner som exempel härpå riddaren Örjan Karlssons fader Karl Pedersson i Hov.⁴⁹ Denne karaktäriseras av Ahnlund som "en förmögen och ansedd man". Efter sin död 1430 fick han en ståtlig gravhäll lagd över sig på Hackås kyrkogård⁵⁰ och han tillhörde dem som förde ett ärftligt vapen (skänk). Andra jämtar kom inte från familjer med dylika vapentraditioner, men deras "ekonomiska intressen, bevitnade genom gårdsköp och annat, hänvisa dem till den ledande befolkningsgruppen", skriver Ahnlund.⁵¹ Av deras ledande ställning följde att de brukade flitigt anlitas som förtroendemen, när det till exempel gällde att fylla en domsnämnd eller besegla ett brev.⁵²

Sammantaget framträder ur Ahnlunds myller av personer en ganska differentierad bild av eliten bland jämtarna under 1300-, 1400- och början av 1500-talet. Ahnlunds framställning är dock mera deskriptiv än problemorienterad. Han ställer till exempel inte frågor om varför jämtar nästan aldrig togs i bruk för att besätta de allra mest

⁴⁶ A.a.: 232, 266, 516 f., jfr s. 214 not 3, 226, 233, 237, 240, 255, 261, 262, 510.

⁴⁷ A.a.: 297 f.

⁴⁸ A.a.: 515 ff. Märk dock att Ahnlund på andra ställen i sin bok (s. 322, 354 not 4, s. 511) förväxlar bondelänsmannen – i källorna ofta kallad "konungens länsmän" – med fogden eller hövitsmannen, se förf. i *JHD Suppl.*: 46; jfr Imsen 1996.

⁴⁹ Ahnlund a.a.: 297.

⁵⁰ A.a.: 294 f.

⁵¹ A.a.: 298 f. Som exempel nämner Ahnlund Hemming Olavsson i Ösa, Ås (med initialen "H" i sigillet) och dennes sockenbo Jon Sigurdsson (med hammare och tång i sigillet), bägge kända genom 1400-talsurkunder.

⁵² A.a.: 336, 512.

ansedda ämbetena i Jämtland, vilka grundvalarna för den inhemska, jämtländska eliten var, eller huruvida förhållandena i Jämtland avvek från dem i andra provinser.

Dylika frågor har i stället tagits upp på senare tid av några norska historiker. Grethe Authén Blom har i sitt stora arbete från 1992 om Norge under Magnus Eriks-sons och Håkon VI:s tid (1319–80) kommenterat den tydliga trenden att de översta kungliga tjänstemännen (lagmännen och sysslomännen) i Jämtland årtiondena före 1350 inte rekryterades från jämtska storbondekretsar, utan från den jordägande överklassen på andra håll i Norge, företrädesvis från Nordvestlandet och Trøndelag. Skillnaden var påfallande mot Island, som också tillhörde Norge men som endast undantagsvis fick översänt en norsk lagman eller hirdstyrare (*hirdstjore*). Blom menar att en förklaring härtill kan vara att Jämtland "selv hverken hadde noe egentlig aristokrati, eller menn som var ættgode nok til å rekruttere til det forretningsdyktige tje- nestemannsskikt".⁵³

Steinar Imsen har i andra delen av sitt tvåbandsverk om norsk "bondekommunalisme", utkommen 1994, gjort en intressant komparativ undersökning av vilka som brukade och rådde över "bygdeoffentligheten" i Norge under Christian III:s tid (1534–59).⁵⁴ Han jämför dåvarande Revsunds tingslag i Jämtland (omfattande socknarna Revsund, Sundsjö, Bodsjö och Bräcke) med dels (Øvre) Telemark, ett landskap i södra Norges inland, dels Eiker, ett område mellan Oslo och Tönsberg vid Dramseltas mynning, och analyserar vilka som har deltagit i det lokala offentliga livet, vilka roller de spelat och vilka intressen de tillvaratagit. I det bevarade brevmaterialet från Revsunds tingslag från den tiden uppträder ett hundratal bönder som aktörer i det lokala offentliga livet, antingen som parter i tvister eller jordtransaktioner, som domsmän eller som vittnen. Imsen konstaterar att varken skatter eller tionde, som dessa bönder brukade erlagga enligt räkenskaper från 1560-talet, varierade stort. Han drar härav slutsatsen att den lokala offentligheten i Revsunds tingslag ej var dominerad av någon sorts bondeöverklass. Likväl kan det bland bönderna urskiljas en liten grupp av "gjengangere", ett slags ledargrupp, som har ägt sigill och som tillsammans med lagmannen, prästen och fogden har hjälpt till med den nödvändiga beseglingen av breven. Imsen nämner fem sådana bönder från tingslaget och konstaterar att dessa kom från några av de större gårdarna.⁵⁵

⁵³ Blom 1992, 1: 293.

⁵⁴ Imsen 1994, kap. 5.

⁵⁵ Erik i Björnön, Olav Ketilsson i Fanbyn, Nils i Mälgåsen, Torkel i Sund och Olav (Gunnarsson) i Sösjö. Imsen a.a.: 99 f. Dock är varken Torkel i Sund eller Olav i Sösjö belagda som sigillanter i källmaterialet.

I Jämtland var andelen bondeägd jord mycket stor och så var fallet även i Telemark.⁵⁶ I Telemark var det också i huvudsak bönders intressen som blev tillvaratagna i det lokala offentliga livet, att döma av det bevarade brevmaterialet. Bägge områdena framstår som relativt egalitära, men Imsen påpekar att vissa bönder i de övre Telemarksbygderna var betydliga jordägare "målt etter regional standard".⁵⁷

I de bevarade breven från det stadsnära Eikerområdet möter däremot flera "välborna män" och "förnumstiga svenner", titlar som vid denna tid användes om adliga personer. Dessa adelspersoner var stora jordägare – allra störst var hövitsmannen på Akershus Peder Hansson Litle – och breven vittnar om att det var deras intressen som stod centralt i det offentliga livet i Eiker. "Eikeroffentligheten framtrer ... som en bygdeelitestyrt offentlighet i de store jordegodseiernes tjeneste", skriver Imsen, och påpekar dessutom att eliten var bunden till den dominerande godsherren Peder Hansson – kungens främste man sunnanfjälls i Norge – med "klientaktige bånd".⁵⁸

Det framgår således av Imsens undersökning att Jämtland vid 1500-talets mitt tycks ha varit ovanligt egalitärt, efter norsk måttstock. Dock fanns där ett slags elit. Dessa iakttagelser gäller förhållanden strax efter medeltidens slut, men Imsen antyder att liknande förhållanden kan ha varit rådande tidigare. I bygderna runt Oslofjorden var adelsintressena starka även under 1400-talet, påpekar han.⁵⁹ Vad gäller Jämtland tänker han sig som en möjlighet, att de ledande bygdemännen i 1500-talets brev kunde ha rötter i den landskapsaristokrati som framträder som hirdmän och kungsmän i 1300-talsdiplom.⁶⁰

I Imsens efterföljd har Magne Njåstad i sin avhandling från 2003 gjort vissa jämförelser mellan Jämtland och Borgarsysla, ett distrikt på andra sidan Oslofjorden från Eiker sett, ungefärligen motsvarande nuvarande Østfold fylke. Njåstad analyserar dessa lokalsamhällens interaktion med statlig och kyrklig överhet under perioden 1300–1540 och diskuterar i det sammanhanget skillnader i respektive regions sociala strukturer. I Borgarsysla var adeln och adelsgodsen betydande, konstaterar Njåstad. Detta område präglades av en större social och ekonomisk differentiering än de flesta andra delar av Norge och liknade härvidlag Danmark och södra Sverige.⁶¹ Även bland bönderna i Jämtland fanns det skillnader, något som Njåstad menar sig kunna se belägg för i skattelängder från 1560-talet. "Likevel må vi kunne si at forskjellen mellom

⁵⁶ A.a.: 90.

⁵⁷ A.a.: 108, jfr s. 105.

⁵⁸ A.a.: 103.

⁵⁹ A.a.: 108.

⁶⁰ A.a.: 100.

⁶¹ Njåstad 2003: 61, 230 f.

topp og bunn i det jemtske samfunnet må ha vært atskillig mindre enn i Borgarsysla”, skriver han.⁶²

Denna slutsats är säkert korrekt för åtminstone 1500-talets vidkommande, men jag vill påpeka att 1560-talets jämtländska skattelängder inte kan brukas ensamma på det sätt som Njåstad gör för att belägga skillnader mellan enskilda bönder i ekonomiskt hänseende. De olika skattebelopp som antecknats i dessa jordeböcker utgör nämligen i regel klumpsummor som erlagts av ett varierande antal bönder tillsammans.⁶³

Intressant är Njåstads resonemang om de sociala strukturernas betydelse för tings- och rättsväsendet. I Jämtland tycks tingen ha varit arenor för relativt breda lager av lokalbefolkningen, medan de i Borgarsysla var dominerade av en snävare krets av människor – en elit i lokalsamhället. Detta måste ha inneburit att rättsväsendet generellt i Jämtland uppfattats som “hele befolkningens domene”, skriver Njåstad.⁶⁴

De ovan nämnda forskarna har behandlat bondebefolkningen i Jämtland och de ämbetspersoner, som tjänat inom det jämtländska bondesamhället. Vad gäller samerna saknas skriftliga källor från medeltiden som skulle ha kunnat belysa social differentiering. Från 1600-talets första hälft finns emellertid sådana källor och den bild dessa ger, speglar möjligen i viss mån även äldre förhållanden.

Knut Bergsland har uppmärksammat källor från 1600-talet som visar att de samiska familjer, som bebodde och brukade fjällområden i Jämtland och i gränstrakterna mot Trøndelag och Härjedalen, var uppdelade i grupper eller sällskap.⁶⁵ Dessa grupper företrädde 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 samem Tomas Jonsson skulle ställas till svars på tinget om han eller någon av hans “husmän” gjorde intrång på Ottsjö-böndernas avradsskog.⁶⁶ Densamme fjällsamem Tomas Jonsson 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 förnyat “frijhetz breek” på två vidsträckta fjällområden, centrerade kring Trondfjällen och Hottögsfjället (belägna mellan byarna i Undersåker och Härjedals-

⁶² A.a.: 232, jfr s. 157, 211.

⁶³ Se Salvesen 1979: 54 ff.; H. Kjellberg i *NgL* 2. r. 4: 269 not 9.

⁶⁴ Njåstad a.a.: 229 f. Jfr Holmsen 1961: 284 f.; 1982: 13 f.

⁶⁵ Bergsland 1975 och 1995, passim.

⁶⁶ Bergsland 1975: 199 f.; 1995: 60 f.

gränsen), 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.⁶⁷

Skattsamer av Tomas Jonssons typ ägde således en framskjuten social position. Men det går också att iaktta en social differentiering skattsamer emellan. Samma dag som Tomas Jonsson erhöll sitt brev, den 3 mars 1646, uppsöktes landshövdingen av en annan same, Mårten Jonsson, vars fjällområden sträckte sig in både i Jämtland, Härjedalen och Trøndelag. Även han fick ett förnyat “frijheetz breef” av landshövdingen. Att han ansågs förmer än Tomas framgår av att han, till skillnad från Tomas, kallades “finnekungh uthj lappefiällenn”.⁶⁸ Gerhard Hafström har påpekat att denna beteckning *finnkung* är densamma som fvn. *finnakonungr*, som var levande i språket i Norge och på Island under äldre medeltid och som används av författare till flera litterära källor.⁶⁹ Den historiskt mest pålitliga av dessa källor är en samling isländska annaler, som uppger att en *finnakonungr* vid namn Martein (från Nordnorge) träffade Norges kung Håkon år 1313.⁷⁰ Moltke Moe, som analyserat de litterära beläggen, drar slutsatsen att personbeteckningen sannolikt “fra først af kun udmærket en rig og forholdsvis anseet fin [dvs. ’same’], der optraadte som repræsentant for en flok af sine landsmænd i en eller anden forhandling med nordmændene”.⁷¹ 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 av Per Sörlin nyligen uppmärksammas post i en saköreslängd från Undersåkers tingslag 1621–22, som omtalar en same dömd för hor vid namn Lars Torkelsson, kallad “find konge”.⁷²

⁶⁷ Det svenska brevet är känt genom avskrift i Härnösands länsstyrelsens registratur. Bergsland 1995, bil. 3. Det danska är ej bevarat. Jfr Bromé 1954: 164; Bergsland 1975: 197; 1996: 28, 32 f.; Hafström 1975: 29 ff.

⁶⁸ 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 not 67). Här nämner Strijk att Mårten Jonsson fått ett brev av honom på de av hans fjäll som hör till Jämtland. Någon avskrift av detta brev, som måste ha haft samma form som brevet åt Tomas Jonsson, är ej intagen i registratret. Jfr Hafström 1975: 28 f.; Bergsland 1995: 58 f.; 1996: 28.

⁶⁹ Hafström 1975: 31; 1981: 1 ff.

⁷⁰ Se Bratrein 2001.

⁷¹ Moe 1926: 86 ff. Jfr Solem 1933: 74 ff.; Zachrisson i Zachrisson & al. 1997: 145, 173; Bratrein 2001: 4 ff.; Hansen & Olsen 2004: 125, 219 f.

⁷² Sörlin 2004a: 51 not 20; 2004b: 33 not 13.

Den arkeologiska forskningen och ortnamnsforskningen

Efter ovanstående genomgång av den historiska forskningen övergår jag till den diskussion om social stratifiering i Jämtland under vikingatiden och medeltiden som förts med utgångspunkt i materiella lämningar och i viss utsträckning även i ortnamnen.

Klas-Göran Selinge berör ämnet från arkeologisk utgångspunkt 1983 i en översiktlig artikel om bebyggelseutveckling och landskapsutnyttjande i Indalsälvens och Ljungans vattenområden från Medelpadskusten till fjällkedjan i Jämtland–Härjedalen. Utifrån studier av föremålsfynd och fornlämningar drar han slutsatsen att samhället under vikingatiden – en period av stark bosättningsexpansion, särskilt i Jämtland – hade en mera egalitär prägel än det hade haft några hundra år tidigare, under folkvandringstid.⁷³

Gert Magnusson tecknar en liknande bild i sin avhandling från 1986 om lågteknisk järnhantering i Jämtland. Under folkvandringstid möter vi i det jämtländska gravmaterialet och även i boplatsmaterialet “ett till synes differentierat samhälle”, skriver Magnusson.⁷⁴ I detta samhälle fanns människor som kan ha varit obesuttna och som ibland kom att begravas i brandgravar på tillfälliga boplatser i anslutning till järnframställningsplatser, men där fanns också besuttna människor med ett “internationellt” dräktskick, som begravnade sina döda obrända i högar.⁷⁵ På frågan om det under vikingatiden funnits en social överklass i Jämtland, vilken på olika sätt exploaterat landskapet och dess befolkning, svarar Magnusson att det är “ytterligt svårt” att påvisa en sådan klass på grundval av de gravfynd som gjorts. “Det verkar inte ha funnits några större skillnader mellan de olika gravlagda personerna än vad man kan förvänta sig inom en friboren bondeklass, delvis ganska förmögen”, skriver han, och fortsätter: “Det är i princip samma bild, som senare möter oss i Jämtland under medeltiden och framåt.”⁷⁶

Denna bild har Mikael Jakobsson velat nyansera något i sin avhandling från 1992 om svärd och svärdsbruk i Norden under vikingatiden. Han anmärker med rätta att det faktiskt finns undersökta jämtländska gravar från vikingatid som klart skiljer ut sig från mängden, särskilt några av senvikingatida gravarna vid Röstahammaren i Rösta, Ås socken, undersökta redan i början av förra seklet, med gravinventarier av för Jämtland enastående kvalitet: spjut med silverbelagd holk, silverbelagda betsel

⁷³ Selinge 1983: 92 ff.; se även dens. 1979: 172–182, 195 f.

⁷⁴ Magnusson 1986: 302.

⁷⁵ A.a.: 299 f., 302.

⁷⁶ A.a.: 290 f.

och remtyg, förgyllt selvbågskrön, väska av ryskt ursprung med ornerade bronsbeslag, silvertauscherat svärd med ornerad benkavel, förgyllda glaspärlor med mera.⁷⁷

Även Stig Welinder har uppmärksammat att under 900-talet och början av 1000-talet erhöles en del människor i Jämtland statusgravar. I boken *Agrarkris och ödegårdar i Jämtland*, utkommen 2005 med Welinder som huvudförfattare, konstaterar han att dessa människor "gravlades i kammare, båtar och slädar, med praktfulla dräkter och långväga ifrån komna föremål". Han kommenterar: "En del människor hade uppenbarligen större tillgång till prestigeföremål och kontrollerade rimligtvis större resurser än andra." Welinder lyfter också – såsom redan Bull gjorde – fram Frösöstenens Östman Gudfastsson, som ju ska ha låtit kristna Jämtland på 1000-talet, men som i och för sig inte behöver ha varit jämtlänning själv. Denne "man ur eliten", skriver han, "hade makten att påverka samhället och disponerade arbetskraft för ett brobygge, möjligen över Östersundet, och för runstensresandet".⁷⁸

Därtill påpekar Welinder att vissa bebyggelser (gårdar eller byar) utmärkte sig i vikingatidens Jämtland genom att de bar sakrala namn, vittnande om att ritualer ägt rum där. Dessa bebyggelser återkommer Welinder till i sin nyutkomna bok *Jämtarna och samerna kom först* (2008). Det gäller fem kända bebyggelser *Hov* (på Frösön, Norderön, i Ås, Hackås och Alsen), ett *Vi* (i Näs), ett **Ullvi* och en bebyggelse *Odensala*. Att bebyggelserna erhållit dessa namn tas av Welinder som intäkt för att stormän bodde där och att särskilda byggnader för gästbud och representation, så kallade hallar, fanns där under vikingatiden.

Baserat på detta antagande om existensen av hallar och stormän på vissa gårdar och utifrån analogier – främst i form av förhållanden i Romerike beskrivna av Dagfinn Skre och i Skåne av Tina L. Thurston⁷⁹ – skisserar Welinder följande bild av det jämtländska bondesamhället under vikingatiden:⁸⁰

Stormännen strävade att till sig knyta krigsfolk och anhängare och därigenom vinna inflytande och rikedomar. Anhängarna kunde vara alla stegen i en hierarki från trälar och landbor, ofta frigivna trälar, till fria bönder som ställt sig under stormannens beskydd, släktingar och andra stormän. Gruppen hölls samman av tvång, gåvor och allianser.

⁷⁷ SHM 12426; Jakobsson 1992: 165 ff.

⁷⁸ Welinder i Hansson & al. 2005: 155; jfr ang. Östmans betydelse Welinder 2003: 522 f.; Brink 1996b: 207; Gräslund 1996: 26 och Vikstrand 1996: 94 ff.

⁷⁹ Skre 2001; Thurston 1999.

⁸⁰ Welinder 2008: 88; jfr dens. i Hansson & al. 2005: 154 ff.

Welinder menar att grunden och förutsättningen för dessa stormäns ställning var en överskottsproduktion i det egna jordbruket och likaså en överskottsproduktion från utmarksbruket. Han skriver:⁸¹

Överskottet samlades i hovgårdarnas härbren från trälars, arbetsfolks, landbors och underställda bönders arbete i en lokal redistributiv ekonomi, inom vilket folket fick tillbaka beskydd, deltagandet i bloten och gästabuden och, om de hade den ställningen, gåvor såsom vapen och ädelmetall.

Welinder menar vidare att att den kolonisation som ägde rum i Jämtland under vikingatiden och som fortsatte fram till 1300-talets mitt rimligen var styrd av stormännen på *hov*-gårdarna, så småningom också av kungen och kyrkans representanter. Dessa organiserade nyodling och nyetablering av små gårdar i landskapet, varvid godsliknande strukturer uppstod.⁸²

När det gäller *Hov*-namnen hänvisar Welinder i detta sammanhang till Per Vikstrands tidigare forskning.⁸³ Vikstrand argumenterar emellertid för en datering av de jämtländska *Hov*-namnen, på grundval av deras distribution, till sen romersk järnålder eller folkvandringstid, det vill säga till den tid då den fasta bebyggelsen med åkerbruk etablerades i Jämtland.⁸⁴ Om denna datering träffar rätt, kan *Hov*-namnen i sig strängt taget inte säga något om bebyggelsernas status flera hundra år senare, under vikingatid. Det ligger ju i ortnamnens egenskaper, att när de väl etablerats i en namnbrukarkrets kan de leva vidare som tecken i det språkliga kommunikationssystemet oberoende av om den namngivande faktorn förlorat sin tidigare funktion.⁸⁵

Ortnamnelementet *hov*, som ligger till grund för *Hov*-namnen i Jämtland, har Vikstrand senast behandlat i sin avhandling från 2001. Han konstaterar där att det är bildat till ett ord som motsvarar fvn. *hof*, vars betydelse i förkristen tid är något oklar, men som enligt fornvästnordiska litterära källor har avsett en byggnad med

⁸¹ A.a. 2008: 88 f.; se även dens. 2003 och dens. i a.a. 2005: 155 f.

⁸² A.a. 2008: 126 f.; Welinder i a.a. 2005: 156.

⁸³ Welinder refererar endast till Vikstrand 1996, men Vikstrands viktigaste bidrag om dessa namn är hans artikel i *Namn och bygd* 1993. Jfr Lindberg 1933; Bergner 1987; Brink 1990; 1996a; s. 156 ff.; Vikstrand 1992.

⁸⁴ Vikstrand 1993: 54.

⁸⁵ Se t.ex. Strid 1999: 12 f.

sakrala funktioner. Att denna byggnad skulle vara just en hall⁸⁶ är ett förslag som förts fram i tidigare forskning, bland andra av Vikstrand själv, men de tillgängliga litterära källorna ger egentligen ingen ledning till att avgöra det.⁸⁷ Vikstrand konstaterar att i åtminstone Mälardalen förefaller *hov* inte ha syftat på hallen, eftersom ortnamnen *Hov* i detta område inte avsett stormannagårdar eller högstatusbebyggelser.⁸⁸ Även för Jämtlands del kan konstateras att *Hov*-bebyggelserna inte uppvisar några tydliga högstatusindikatorer, om vi ser till de vikingatida grav- och lösfynd som hittills framkommit där.⁸⁹

Ortnamnselementet *vi*, som ligger till grund för namnet *Vi* i Näs och som ingår i det numera försvunna **Ullvi* i Sannegränden i Hackås, är bildat till ett ord motsvarande runsv. *vī*, fvn. *vé* "helig plats", "helgedom".⁹⁰ Förlederna i **Ullvi* och *Odensala* innehåller gudanamnen *Ull* respektive *Oden*, medan efterleden i det senare namnet kan vara antingen *sal* "hall" eller möjligen ett **al* "förnämt hus, hus som haft betydelse för en bygd e.d."⁹¹ Inte heller på någon av dessa platser har det gjorts några högstatusindicerande fynd från vikingatiden.⁹²

Varken ortnamnen i sig eller det arkeologiska materialet räcker således till för att dra slutsatsen att bebyggelserna med sakrala namn i Jämtland varit säten för "stormän" med storslagna hallar på sina gårdstun under vikingatiden. Däremot ger det arkeologiska materialet och den lokala kontexten ett gott stöd för att åtminstone *Hov*-orterna samt *Vi* i Näs varit platser där offentlig kult ägt rum under vikingatiden. På mark som ursprungligen bör ha tillhört *Hov* på Frösön⁹³ har nämligen gjorts ett

⁸⁶ Hallen var en långhusbyggnad bestående av vanligtvis ett enda rum med ett minimum av takbärande stolpar. Den utgjorde sedan 300-talet ett särskilt hus på vissa större gårdar i Skandinavien. Hallens hård användes inte för matlagning eller hantverk, utan hallen bildade i stället ett rum avskilt från gårdens hushållsaktiviteter, lämpat som mötesplats för en överklass och för offermåltider och religiösa ceremonier. Herschend 1993; 1998: 14 ff; Nordberg 2003: 85 ff.; Sundqvist 2007: 157 ff.

⁸⁷ Vikstrand 2001: 264 ff., 270.

⁸⁸ A.a.: 271.

⁸⁹ Vikstrand 1993: 63; Johansson 2003. Jfr fornsakskatalogen i Magnusson 1986, tab. 43.

⁹⁰ Vikstrand 2001: 322 ff., 362 ff.

⁹¹ Brink 1990: 476; 1992; s. 116 f.; 1999: 29; Vikstrand 1993: 56.

⁹² Dock förekommer i anslutning till såväl *Vi*, *Ullvi* som *Odensala* odaterade storhöggar i 20-metersklassen. Endast en ytterligare storhög är känd i Jämtland (i Södergård i Brunflo). Vikstrand 1993.

⁹³ Se Brink 1992: 118 f.; Vikstrand 1993: 67 f.

spektakulärt fynd av en sannolik offerplats från sen vikingatid.⁹⁴ Exakt på samma plats, i centralast möjliga läge på Frösön, byggdes senare Frösö kyrka, en romansk stenkyrka från troligen 1100-talets andra hälft.⁹⁵ Även på Norderön samt i Ås, Hackås och Alsen kom sockenkyrkan att uppföras i eller invid Hov, i centrum av respektive lokalbygd, likaså i eller invid Vi i Näs.⁹⁶ Platserna har således utgjort samlingsplatser eller centralorter med religiösa funktioner inom sina respektive lokalbygder inte bara under kristen tid utan rimligen också under förkristen. Uppenbarligen har någon form av kultplatskontinuitet varit rådande ända från det att namnen *Hov* och *Vi* etablerades (när nu det skedde) till den sena vikingatiden och vidare in i medeltiden.⁹⁷ Frågan kvarstår dock om dessa platser under vikingatiden utgjorde aristokratiska centralorter eller vad Vikstrand kallar ’kommuna centralorter’, platser av central rituell betydelse som inte dominerades av någon enskild aktör.⁹⁸

För den äldre medeltiden utgör de nyssnämnda kyrkobyggnaderna en källkategori som kan användas i en diskussion av social och ekonomisk stratifiering. Detta har Lars Ersgård gjort i en arkeologisk studie av Leksandsbygden i Dalarna, publicerad 1997, vari han presenterar ”Storsjöbygden” (dvs. centrala Jämtland) som en sorts ”motbild” till bygderna kring Siljan. Han framhåller att runt Storsjön låg sockenkyrkorna tätt under äldre medeltid. ”Detta förhållande samt den allmänna karaktären i de äldsta stenkyrkornas arkitektur gör det troligt att deras uppförande initierats av en lokal, social elit med traditioner från yngre järnålder”, menar han, och fortsätter: ”Kyrkotopografin torde sålunda vara ett uttryck för ett antal mindre, sociala enheter, vilka vi skulle kunna kalla för lokala hövdingadömen.” Han förutsätter att hövdingarnas status grundat sig på ett agrart överskott.⁹⁹ Runt Siljan låg däremot kyrkorna glest och åtminstone i Leksand nyttjades träkyrkor fram till omkring 1300.

⁹⁴ Spåren av denna påträffades 1984 under korgolvet i kyrkan och utgjordes av ett kulturlager bemängt med ben med en mycket speciell sammansättning; i materialet har urskiljts ben från bl.a. flera björnar och älgar. Sammansättningen talar för att benen hopats på platsen till följd av upprepade kultiska aktiviteter, troligen offerceremonier. Hildebrandt 1989: 164 f.; Iregren 1989: 130 f.; Brink 1992: 118 ff.; Gräslund 1992: 132; 1996: 37 f.; Näsström 1996; Hultgård 1997: 32 f., 36; André 2002: 316, 322, 327; Price 2002: 61 f.; Welinder 2003: 518; Sanmark 2004: 101 f.; Nordberg 2006: 92 not 284; Magnell & al. under utg.

⁹⁵ Holm 2006: 132.

⁹⁶ Detta rumsliga samband uppmärksammades redan av Bygdén 1884: LXXIII. Jfr Burman (1791) 1902: 15. – I Odensala kom ingen kyrka att byggas (jfr Bergner 1987: 21), inte heller i Ullvi.

⁹⁷ Brink 1992: 116 ff.; Nilsson 1996: 122; Vikstrand 1996: 91 f.

⁹⁸ Vikstrand 2001, kap. 19. Jfr Brink 1996a: 158; 1996b: 209.

⁹⁹ Ersgård 1997: 103 f., jfr s. 107, 115 f.

Här tycks det enligt Ersgård inte råda någon nämnvärd social stratifiering inom befolkningen.¹⁰⁰

Ersgårds tolkning är enligt min mening problematisk. Om sockenkyrkorna av sten från äldre medeltid överlag hade varit privatbyggda, borde kyrkobeståndet i Jämtland ha framstått som vildvuxet. Påkostade kyrkor borde då ha kunnat vara belägna lite här och var, i såväl stora som små socknar, ibland i utkanten av en bygd, ibland mera centralt, allt beroende på var "hövdingarna" bott. Nu visar det sig dock, vilket jag har försökt visa i en artikel från 2001, att beståndet av sockenkyrkor i Jämtland under äldre medeltid framstår som allt annat än vildvuxet. Kyrkorna låg centralt i respektive bygd/socken och det går att se ett samband mellan de olika socknarnas ekonomiska bärighet och kyrkobyggnadernas utformning. Det verkar alltså som att det i regel var sockenkollektiv och inte privata byggherrar som legat bakom sockenkyrkornas uppförande i Jämtland.¹⁰¹

Även Welinder har i sin ovannämnda bok från 2005 diskuterat kyrkobygandet. I likhet med Ersgård argumenterar han för att det varit vanligt i Jämtland med privat initierade kyrkor, men han talar då inte om sockenkyrkorna av sten utan om en förmodad generation av träkyrkor som han antar har föregått stenkyrkorna och fungerat som "gårdskyrkor på stormannagårdar". Argumentet för existensen av sådana gårdskyrkor på platserna för de senare sockenkyrkorna är sambandet med ortnamnen *Hov* och *Vi*.¹⁰² Som påpekats ovan anser jag dock att Welinder pressar nämnda ortnamn för hårt, när han utgår från att de betecknat stormannagårdar med hallar under vikingatiden. En annan invändning mot Welinders hypotes om "gårdskyrkor" är att de arkeologiska undersökningar som gjorts på kyrkplatser i Jämtland snarast tyder på att medeltidens sockenkyrkor normalt *inte* hade föregåtts av en generation träkyrkor. Detta har jag påpekat i en artikel 2006.¹⁰³

Som underlag för en diskussion av social och ekonomisk stratifiering i Jämtland under ett mera framskridet skede av medeltiden kan några undersökta boplatzlämningar användas. Detta har Michael Olausson gjort i en artikel från 1989, där han jämför lämningarna av tre helt eller delvis undersökta medeltida hus: på Kyrklägdan i Ås socken (i bruk trol. ca 1300/1400–1500/1600),¹⁰⁴ i Svedäng i Alsen (i bruk åtminstone på 1300-talet) och i Löfsåsen i utkanten av Lockne socken (i bruk åtmins-

¹⁰⁰ A.a.: 107, 116.

¹⁰¹ Holm 2001.

¹⁰² Welinder i Hansson & al. 2005: 156.

¹⁰³ Holm 2006: 131 ff.

¹⁰⁴ För dateringen se Lagerstedt 2004: 167 ff.

tone på 1200-talet). Hushållet på Kyrklägdan hade efterlämnat ett stort inslag av älgben i hushållsavfallet, något som helt saknades i avfallsresterna i Svedäng och Löfsåsen. I materialet från Kyrklägdan fanns över huvud taget "mer av allting samt flera fyndkategorier, bl.a. verktyg och vapen", framhåller Olausson. Denna gård måste därför betraktas som välbärgad i jämförelse med de andra.¹⁰⁵ Märkligast var fyndet av en stjärnformig trissa av brons till en stjärntrissespore från 1300- eller 1400-talet.¹⁰⁶ "Sporrar tillhörde knappast bondekrigarnas utrustning utan ingick i det beridna och rustningsklädda frälsets utrustning", något som "kan tyda på att en frälse, troligen en lågfrälse, har bott i Kyrklägdan", menar Olausson.¹⁰⁷ Med norsk terminologi skulle Olaussons lågfrälseman hellre kallas en hirdman.

Svedäng och Löfsåsen intog relativt marginella bebyggelselägen, medan gården på Kyrklägdan låg centralt i Åsbygden nära Storsjön. Enligt det äldsta tillgängliga kartmaterialet från 1700-talet låg den på Kyrklägdan utgrävda gården inom Rösta bys gränser.¹⁰⁸

Dessa tre gårdar har även jämförts av Anna Lagerstedt i hennes avhandling om vardagsliv och socialt samspel i norrländska bondgårdar under medeltiden, framlagd 2004. Lagerstedt framhåller i likhet med Olausson att Kyrklägdan uppvisar en rikare materiell kultur i jämförelse Svedäng och Löfsåsen. Hon vill dock försiktighetsvis inte koppla Kyrklägdan till ett "lågfrälse", utan snarare till ett "högre socialt skikt inom bondeklassen".¹⁰⁹

Angående den sistnämnda tolkningen kan invändas, att möjligheten nog ändå finns att det var en kungens handgängen man eller hirdman, som bott i huset på Kyrklägdan och efterlämnat sporen. I detta sammanhang kan nämnas, att en av de ganska få handgångna män eller hirdmän som kan beläggas i jämtländska 1300-talsbrev faktiskt var bosatt i just Rösta by: Gudmund (Gumme) Viljalmsson i Rösta, även kallad "Gumme i Ås" eller "Gumme bonde i Ås". Han uppträder i källor från åren

¹⁰⁵ Olausson 1989: 129, 132.

¹⁰⁶ Med sex raka taggar och 6 cm i diameter; avbildad a.a.: 127; jfr ang. dess datering Lagerstedt 2004: 170. Trissor av samma typ och storlek har t.ex. påträffats i Valsta i Norrsunda socken, Uppland (Andersson & Stenholm 2007: 49 f., 179) och den i not 110 omnämnde jämtländske hirdmannen Nils Eskilsson förde på 1340-talet en liknande sporrtrissa (enligt heraldisk terminologi sporrklinga eller molett) i sitt vapen (*NS* I 484).

¹⁰⁷ Olausson a.a.: 126, 132; jfr dens. 1985: 7, 46.

¹⁰⁸ Vikstrand 1993: 65 f.

¹⁰⁹ Lagerstedt 2004: 188, 198, 201; jfr Jonsson 1994: 26 och Löndahl 1995: 33.

1336–45 och förde i sitt sigill ett kors omgivet av fyra sexuddiga stjärnor.¹¹⁰ Hans titel eller tillnamn *bonde* brukades i Norge vid denna tid ofta som en hedersbeteckning inom en grupp av ledande bygdemän.¹¹¹

Welinder har i den ovannämnda boken från 2005 även han gjort en jämförelse av undersökta medeltida bostadshus i Jämtland, men med utgångspunkt från ett nyutgrävt hus i Eisåsen i Bergs socken (i bruk ca 1250/1300–1400/50). Welinder framhåller att huvudbyggnaden på Kyrklägdan var relativt stor. Här tycks olika verksamheter ha varit uppdelade mellan olika personer i olika rum. På Kyrklägdan fanns också ett separat gårdshus. Fynden av spännen och söljor i brons, andra föremål i brons och koppar och delar av en sköldbuckla och en sporre “pekar mot ett hushåll runt en kvinna och en man med en viss status”, skriver Welinder. Huset i Svedäng och huset i Eisåsen – även det i ett marginellt bebyggelseläge – var mindre och åtminstone i huset på Eisåsen tycks alla hushållsmedlemmar ha arbetat inomhus i ett och samma rum.¹¹²

Det aktuella forskningsläget

Som framgått har graden av social och ekonomisk stratifiering inom bondebefolkningen i Jämtland under vikingatid och äldre medeltid (till 1350) bedömts olika i forskningen. Några har förmedlat bilden av ett starkt skiktat samhälle (Ersgård, Welinder), andra av ett relativt egalitært samhälle, där avståndet mellan topp och botten var mindre än på många andra håll i Skandinavien (för vikingatidens vidkommande Selinge, Magnusson; för 1300-talets första hälfts vidkommande Blom, Njåstad). Vad gäller förhållandena strax efter 1500-talets mitt tycks dock en enighet råda om att det jämtländska bondesamhället var ovanligt egalitært (Imsen, Njåstad).

Ersgård och Welinder, som betonar det hierarkiska Jämtland under vikingatid och äldre medeltid, vill båda se ett skifte i samband med den “kris” som drabbade Jämtland

¹¹⁰ *JHD* I 32 (“Gumme i Rösta”), 39 (“Gumme bonde i Ås”), 49 (“Gumme i Ås”); sigill med omskriften “s’ GUDMUNDI VILIA” under RAp 1333 27/1 Ragunda (= *JHD* I 32), nr 2, och 1345 18/3 Förberg (= *JHD* I 49), nr 4 (*NS* I 480). Hans hirdmansstatus framgår bl.a. av att han i brevet 1345 omtalas före Nils Eskilsson i Slandrom, Frösö socken, vilken explicit nämns hirdman i ett samtida brev (*JHD* I 68; om N. E., se även Ahnlund 1948: 232). Ordningföljden vid namnuppräkringar i brev var strikt reglerad efter stånd. I tidigare forskning har “Gumme (bonde) i Ås” felaktigt uppfattats som en särskild person, som skulle ha varit bosatt i Åsen, Fors socken, men identiteten med “Gumme i Rösta” framgår av sigillen.

¹¹¹ Imsen 1988: 136; 1994: 257.

¹¹² Welinder i Hansson & al. 2005: 134 ff., 140, jfr s. 156. Om dateringen av huset i Eisåsen, se a.a.: 114 f.

efter digerdöden vid 1300-talets mitt, varvid en omfattande ödeläggelse av gårdar skedde. Ersgård tänker sig att det sociala system som han skisserar för äldre tid, med hövdingar som grundade sin status på ett agrart överskott, sannolikt kollapsade i samband med denna kris.¹¹³ Welinder kan tänka sig att den stora andelen självägande bönder i Jämtland, som är känd från tidigmodern tid, inte fanns före 1300-talets mitt, utan att den växte fram som ett resultat av krisen. Före 1300-talets mitt dominerades samhället i stället av en jämtländsk elit, som tillsammans med kungamaktens och kyrkans representanter fungerade "som jordägare, makthavare och organisatörer". Dessa kunde "genom trälar, arbetsfolk, landbor eller klienter" inhösta ett produktionsöverskott i Jämtland och omsätta det på en marknad, menar han.¹¹⁴

I det föregående har jag påtalat en del svagheter i dessa båda forskares resonemang om det jämtländska samhället under vikingatid och äldre medeltid. Här vill jag desutom framhålla att bevarade brev från 1300-talets första hälft ger intrycket av att andelen självägande bönder i Jämtland var stor redan då, innan "krisen" slog till. Elev i Ansjö, Hällesjö socken, Torkel i Valla på Frösön och Torald i Fors, Fors socken, kan nämnas som exempel på bönder som själva ägde sin gård under denna tid.¹¹⁵ I ett brev från 1315–16 talas om ett "Husåsmännens avradsgille", det vill säga ett från allmänningen avskilt skogsområde, ett så kallat avradsländ, som bönderna i byn Husås i Lits socken hade nyttjanderätt till mot erläggande av avrad till kronan.¹¹⁶ Att Husåsbönderna hade tillerkänts denna rättighet tyder på att de var självägande bönder och inte landbor under någon annan. Detsamma kan sägas om bönderna i Landön i Offerdals socken och i Aspås, som ägde rätt till andra avradsländ enligt samma brev. Det äldsta bevarade jämtländska dombrevet från 1311–12 gäller en tvist mellan "Rossbolsmännen och Döviksmännen" om några myrar och hagar, vilka tilldömdes de förra.¹¹⁷ Även dessa Locknebönder företrädde alltså sig själva, vilket talar för att de själva ägde sin jord.

Denna invändning talar emot att det skulle ha ägt rum ett djupgående förändring i den sociala strukturen i samhället i samband med digerdöden. Det finns därmed knappast något som talar för att grundvalarna för den inhemska bondeelit som fanns i Jämtland skulle ha sett väsentligt annorlunda ut under tiden före jämfört med tiden efter den senmedeltida "krisen".

¹¹³ Ersgård 1997: 104 f.

¹¹⁴ A.a. 2005: 156, 162.

¹¹⁵ *JHD* I 33, 38, 54, jfr nr 36, 67.

¹¹⁶ *JHD* I 20; jfr *Norr. ordb.*, s.v. afråðsgildi; Holm i *JHD* Suppl.: 144. Om avradsländ i Jämtland, se Bull 1927: 88 ff.; Geijer 1940: 21 ff.; Ahnlund 1948: 442 ff.

¹¹⁷ *JHD* I 18.

Vad gäller den samiska befolkningen i Jämtland före 1600-talet har det ovan framgått att frågor om social och ekonomisk differentiering inte har kunnat diskuteras i tidigare forskning, på grund av källbrist. Skriftliga källor från 1600-talets första hälft (uppmärksammade av Bergsland, Hafström, Sörlin) ger dock snarast bilden av ett starkt skiktat samhälle.

Avslutning

Avslutningsvis är det kanske på sin plats att jag även redovisar min egen syn på frågor om graden av stratifiering i det jämtländska bondesamhället och om vilka ben den jämtländska bondeeliten stod på. Jag arbetar för närvarande på en monografi som berör detta ämne och mina resultat tyder på att Bull hade rätt när han gissade på att den jämtländska eliten inte främst levde av ett överskott av jorden, utan av överskott av handel och varuutbyte.

Redan förekomsten av vågar och vikter i några av de rikaste senvikingatida gravarna i Jämtland (t.ex. i Rösta, Ås socken) antyder ett samband mellan hög social och ekonomisk status och handel.¹¹⁸ Detta samband blir också tydligt genom några källor som rör vissa avlidna jämtars skulder vid deras bortgång.¹¹⁹ När till exempel den tidigare underfogden i Jämtland,¹²⁰ Sten Öndsson i Västerhus på Frösön, dog någon gång vid 1400-talets mitt fick hans änka Ragnhilda Gudbrandsdotter göra betydande utlägg för att reglera sin avlidne mans skulder, något som det blir redogjort för i ett ännu bevarat brev.¹²¹ Sten hade handlat på kredit med två köpmän i Stockholm och troligen också en i Västerås och därtill med flera bönder runtom i Jämtland – krediter som han inte hunnit med att betala innan han dog. Att berörda personer beviljat Sten dessa krediter förutsätter att de sedan tidigare var väl bekanta med honom och hyste tillit till honom. Sten var alltså tydligen en bonde som bedrivit omfattande och långväga handel under flera år. Sten handlade sannolikt åtminstone med textilier och skinnvaror – för detta talar att han enligt samma källa lönade sitt tjänstefolk med vadmal och lärft, att en av köpmännen i Stockholm som han stod i skuld till var en skräddare samt att han ägde fångstanläggningar i Hammerdalsskogarna i norra Jämtland.

¹¹⁸ Vågar av den typ som påträffats i mansgrav III och IV i Rösta (SHM 12426) och i ytterligare några jämtländska gravar användes för uppvägning av myntat och omyntat silver. M. Biörnstad i Janson & al. 1962: 124.

¹¹⁹ Jfr Wikström 1934: 174 för exempel från 1600-talets början.

¹²⁰ Se not 35 ovan.

¹²¹ *JHD* I 294.

Detta samband mellan hög social position inom den jämtländska bondebefolkningen och handel gör det rimligt att anta att graden av stratifiering följde den totala handelskonjunkturen i Jämtland. Den bör rimligtvis ha varit som störst när de bästa förutsättningarna att bedriva handel och varuutbyte över landskapsgränserna – inte minst i form av transitohandel mellan östra och västra Skandinavien över Jämtland – förelåg. Detta antagande har enligt min mening stöd i materialet. Det förhållande att det jämtländska bondesamhället framstår som ovanligt egalitärt, efter norska mått, strax efter 1500-talets mitt enligt Imsen och Njåstad, skulle således kunna ha sin förklaring i att möjligheterna att tillgodogöra sig ett överskott av handeln då försämrats sedan 1300- och 1400-talen till följd av den långa rad av förbud och regleringar av frihandeln i regionen, som genomdrevs av statsmakterna i slutet av medeltiden och särskilt under 1500-talet.¹²² Även ett successivt ökande, statligt resursuttag i regionen kan ha gjort sitt till för att driva på denna nivelleringsprocess.

Den samiska befolkningsgruppen i regionen går jag inte närmare in på i min ovannämnda undersökning. Det vore dock intressant att i framtiden analysera spår av Jämtlandssamers materiella kultur för att försöka utreda om den socio-ekonomiska stratifieringen inom denna grupp varit lika stark i äldre tider som den förefaller ha varit i början av 1600-talet, enligt skriftliga källor.¹²³ Det återstår också att utreda vilka de ekonomiska grundvalarna för den samiska eliten var.¹²⁴

Bibliografi

- Ahnlund, Nils. 1946. "Två oäkta medeltidsbrev från Jämtland. Personmaterialet som prövningsgrund." *Personhistorisk tidskrift* 44: 1–7.
- 1948. *Jämtlands och Härjedalens historia*. 1. *Intill 1537*. Stockholm.
- Andersson, Carolina & Stenholm, Ann-Marie Hållans. 2007. *Nabor i Norrsunda – bytomterna Valsta och Säby vid sjön Fysingen*. Arlandabanan. Uppland, Norrsunda

¹²² Se Wikström 1934, för en översikt.

¹²³ Möjligen kunde de silvertauscherade svärd som nyligen påträffats i vikingatida brandgravar i Jämtlandsfjällen (Hansson 1994: 4, 6) dras in i en sådan analys. Dessa gravar ligger i fjällterräng under flat mark och avviker således både korologiskt och morfologiskt från samtida gravar på bondgårdars inmarker. Likväl framstår gravarnas etniska tillhörighet som oklar, se Aronsson 1999: 70; Welinder 2008: 97. Oavsett denna oklarhet framstår det som 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 som ligger helt utanför bygden.

¹²⁴ Tack till prof. Maria Ågren och doktorand Fredrik Charpentier Ljungqvist för synpunkter på texten.

- socken, Vallstanäs, RAÄ 165 och RAÄ 167.* (Riksantikvarieämbetet. UV Mitt. Rapport 2006:25.) Stockholm.
- Andrén, Anders. 2002. "Platsernas betydelse. Norrön ritual och kultplatskontinuitet." I *Plats och praxis. Studier av nordisk förkristen ritual*. Red.: K. Jennbert, A. Andrén & C. Raudvere. (Vägar till Midgård 2.) Lund, s. 299–342.
- AP = *Auctoritate papae. The church province of Uppsala and the Apostolic Penitentiary 1410–1526*. Ed. by Sara Risberg. Indrod. by Kirsi Salonen. (Diplomatarium Suecanum. Appendix. Acta pontificum Suecica. 2. Acta poenitentiariae.) Stockholm 2008.
- 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 renskötarboplatser." I *Fra villreinjakt til reindrift*. Red.: O. Andersen. (Årran lulesamisk senter. Skriftserie 1.) Drag, s. 109–123.
- Bergner, Barbro. 1987. "Hedniska kultplatser och kristna kyrkor i Storsjöbygden." *META. Medeltidsarkeologisk tidskrift* 1987, h. 3: 12–32.
- Bergsland, Knut. 1975. "Utredning for Skattefjällsmålet om de sydlige sameområders historie til omkring 1751." I *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.
- Bjørkvik, Halvard. 1965. "Landskyld. Noreg." *Kulturbistorisk lexikon för nordisk medeltid från vikingatid till reformationstid* 10. Malmö etc., sp. 277–282.
- 1995. "Kva slags samfunn var det som tok mot kristendommen?" I *Møtet mellom hedendom og kristendom i Norge*. Red.: H.-E. Lidén. Oslo, s. 58–79.
- Blom, Grethe Authén. 1992. *Norge i union på 1300-tallet. Kongedømme, politikk, administrasjon og forvaltning 1319–1380*. 1–2. Trondheim.
- Bratrein, Håvard Dahl. 2001. "Finnekongen Martin og rikskongen Håkon den femte." *Håløygminne* 82: 1–10.
- Brink, Stefan. 1990. "Cult sites in northern Sweden." I *Old Norse and Finnish religions and cultic place-names. Based on papers read at the symposium 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 Aboen-

- sis 13.) Åbo–Stockholm, s. 458–489.
- 1992. “Kultkontinuitet från bosättningshistorisk utgångspunkt.” I *Kontinuitet i kult och tro från vikingatid till medeltid*. Red.: B. Nilsson. (Projektet Sveriges kristnande. Publikationer 1.) Uppsala, s. 105–127.
 - 1996a. “Kristnande och kyrklig organisation i Jämtland.” I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 155–188.
 - 1996b. “Problemet ’Jämtlands kristnande’ i ett tvärvetenskapligt perspektiv. Slutbetraktelse och syntes.” I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 201–213.
 - 1999. “Fornskandinavisk religion – förhistoriskt samhälle. En bosättningshistorisk studie av centralorter i Norden.” I *Religion och samhälle i det förkristna Norden. Ett symposium*. Red.: U. Drobin & al. Odense, s. 11–55.
- Bromé, Janrik. 1954. *Jämtlands och Härjedalens historia*. 3. 1645–1720. Stockholm.
- Bull, Edv. 1927. *Jemtland og Norge*. Oslo.
- Burman, Fale A. (1791) 1902. “Anteckningar rörande Jämtlands väg-historia.” I *Jämtlands vägar. Dagboksanteckningar från 1791 af Fale Burman*. [Utg. av E. Modin.] Östersund, s. 1–64.
- Bygdén, Leonard. 1884. [Rec. av Magnus Nordström, *Jemtlands kyrkliga ställning före föreningen med Sverige 1645*, Hernösand 1884.] *Historisk tidskrift* 1884: LXXI–LXXIX.
- Dahl, Ottar. 1952. *Historisk materialisme. Historieoppfatningen hos Edvard Bull og Halvdan Koht*. Oslo.
- DN = *Diplomatarium Norvegicum ... I–*. Ed.: Chr. C. A. Lange & C. R. Unger & al. Christiania (Oslo) 1847–.
- Egeland, Bjørnar. 2003. “*war lagman ok idarth budh*”. *Lagmannsstillingen i Jemtland 1300–1563*. Hovedoppgåve i historie. Norges teknisk-naturvitenskapelige universitet, Trondheim. Duplic.
- Eklund, Gerd. 1991. *Vrist – brist – rist. Utvecklingen av gammalt uddljudande wr i nordiska, särskilt svenska, dialekter*. (Skrifter utg. genom Dialekt- och folkminnesarkivet i Uppsala A 17.) Uppsala.
- Ersgård, Lars. 1997. *Det starka landskapet. En arkeologisk studie av Leksandsbygden i Dalarna från yngre järnålder till nyare tid*. (Riksantikvarieämbetet. Arkeologiska undersökningar. Skrifter 21.) Stockholm.
- Friedlaender, Ina. 1971. *Peringskölds Diplomatarium*. (Kungl. Vitterhets Historie och Antikvitets Akademiens handlingar. Historiska serien 17.) Stockholm.
- Geijer, Herman. 1940. “Konungens allmänning och socknarna i västra Jämtland år 1351.” *Fornvårdaren* 7, h. 3–4: 1–108.

- Gräslund, Anne-Sofie. 1992. "Kultkontinuitet – myt eller verklighet? Om arkeologins möjligheter att belysa problemet." I *Kontinuitet i kult och tro från vikingatid till medeltid*. Red.: B. Nilsson. (Projektet Sveriges kristnande. Publikationer 1.) Uppsala, s. 128–150.
- 1996. "Kristna inslag i Jämtlands vikingatid." I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 21–44.
- 2001. *Ideologi och mentalitet. Om religionsskiftet i Skandinavien från en arkeologisk horisont*. (Occasional papers in archaeology 29.) Uppsala.
- Grønli, Oddvar. 1951–52. "Ei ættetavla frå reformasjonstida." *Norsk slektshistorisk tidskrift* 13: 209–244.
- Haarstad, Kjell. 1992. *Sørsamisk historie. Ekspansjon og konflikter i Rørostraktene 1630–1900*. Trondheim.
- Hafström, Gerhard. 1975. "Urminnes hävd till skattefjällen i Jämtland och Härjedalen." I *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. 1964. *Skogn historie. 4 A. Ålmenn bygdesoge for Skogn, Frol og Levanger*. Verdal.
- Hansen, Lars Ivar & Olsen, Bjørnar. 2004. *Samenes historie fram til 1750*. Oslo.
- Hansson, Anders. 1994. "Jämtländska fjällgravar." *Fornvännen* 89: 1–11.
- Olson, Carina, Storå, Jan, Welinder, Stig & Zetterström, Åsa. 2005. *Agrarkris och ödegårdar i Jämtland*. Östersund.
- Harnesk, Börje. 2000. "Rika bönder och fattiga. Hälsingland på 1500-talet." *Scandia* 66: 191–213, 357.
- Hellström, Paul. 1917. *Norrlands jordbruk*. (Norrländskt handbibliotek 6.) Uppsala–Stockholm.
- Hemmendorff, Ove. 1996. "Politiska och religiösa centra i Jämtland – före och efter Helig Olafs tåg genom landskapet." I *Før og etter Stiklestad 1030. Religionsskifte – kulturforhold – politisk makt. Seminar på Stiklestad, 1994*. Red.: Ø. Walberg. Stiklestad, s. 47–57.
- Herschend, Frands. 1993. "The origin of the hall in southern Scandinavia." *Tor* 25: 175–199.
- 1998. *The idea of the good in late Iron Age society*. (Occasional papers in archaeology 15.) Uppsala.
- Hildebrandt, Margareta. 1989. "Frösö kyrka på hednisk grund." I *Arkeologi i fjäll, skog och bygd. 2. Järnålder–medeltid*. Red.: O. Hemmendorff. (Fornvårdaren 24.) Östersund, s. 153–166.

- Historia Norwegie*. Ed. by I. Ekrem & L. B. Mortensen. Trans. by P. Fisher. København 2003.
- Holm, Olof. 2000. "Vad var jamtamot?" *Oknytt* 21, h. 3–4: 64–96.
- 2001. "Jämtarnas kyrkobyggande under medeltiden." *Jämten* 95 (2002): 86–106.
- 2006. "The dating of Västerhus cemetery. A contribution to the study of Christianization in Jämtland." *Current Swedish archaeology* 14: 109–142.
- 2010. "The integration of Härjedalen into the Norwegian kingdom." I *The Norwegian domination and the Norse world c.1100–c.1400*. Ed.: Steinar Imsen. (Rostra. Trondheim Studies in History.) Trondheim, s. 229–249.
- Holmsen, Andreas. 1961. *Norges historie fra de eldste tider til 1660*. 3. utg. Oslo–Bergen.
- 1976. "Den norske 'skyldeie'." I förf:s *Nye studier i gammel historie*. Oslo, s. 128–131.
- 1982. "Integreringen av innlandsdistriktene i det gammelnorske riket." I *Hamarspor. Eit festskrift til Lars Hamre 1912 – 23. januar – 1982*. Red.: S. Imsen & G. Sandvik. Oslo–Bergen–Tromsø, s. 9–19.
- Hultgård, Anders. 1997. "Från ögonvitnesskildring till retorik. Adam av Bremens notiser om Uppsalakulten i religionshistorisk belysning." I *Uppsalakulten och Adam av Bremen*. Red.: A. Hultgård. Nora, s. 9–50.
- Imsen, Steinar. 1988. "Bygdesamvirket som rikspolitisk utsiktspunkt. Kommunalt liv i Norgesveldet mot slutten av gammelnorsk tid." *Heimen* 25: 129–141.
- 1990. *Norsk bondekommunalisme fra Magnus Lagabøte til Kristian Kvart*. 1. *Midaldalderen*. Trondheim.
- 1994. *Norsk bondekommunalisme fra Magnus Lagabøte til Kristian Kvart*. 2. *Lydriketiden*. (Skriftserie fra Historisk institutt 7.) Trondheim.
- 1996. "Christian III's 'kongelige' norske lensmenn." I *Innsikt og utsyn. Festskrift til Jørn Sandnes*. Red. av Kj. Haarstad & al. (Skriftserie fra Historisk institutt 12.) Trondheim, s. 183–197.
- Inger, Göran. 1961. *Das kirchliche Visitationsinstitut im mittelalterlichen Schweden*. (Bibliotheca theologiae practicae 11.) Uppsala–Lund.
- Iregren, Elisabeth. 1989. "Under Frösö kyrka – ben från en vikingatida offerlund?" *Arkeologi och religion. Rapport från Arkeologidagarna 16–18 januari 1989*. Red.: L. Larsson & B. Wyszomirska. (University of Lund. Institute of archaeology. Report series 34.) Lund, s. 119–133.
- Jakobsson, Mikael. 1992. *Krigarideologi och vikingatida svärdstypologi*. (Stockholm studies in archaeology 11.) Stockholm.
- Janson, Sverker, Biörnstad, Margareta & Hvarfner, Harald. 1962. *Jämtlands och Härjedalens historia. Arkeologisk inledning*. Stockholm.

- JHD = *Jämtlands och Härjedalens diplomatarium*. I-. Ed.: K.-E. Löfqvist, R. Swedlund & al. Östersund 1943-.
- JHD Suppl. = Holm, Olof. *Supplement till Jämtlands och Härjedalens diplomatarium*. (Landsarkivet i Östersund. Forskningsrapport 3.) Östersund 1999.
- Johansson, Frida. 2003. *Hovgårdarna i Jämtlands järnålderslandskap*. C-uppsats i arkeologi. Uppsala universitet. Duplic.
- Jonsson, Kristina. 1994. *Tibrandsholm*. C-uppsats i arkeologi. Mitthögskolan, Östersund. Duplic.
- Koht, Halvdan. 1948. [Rec. av Ahnlund 1948.] *Historisk tidsskrift* (Oslo) 35: 645-648.
- Lagerstedt, Anna. 2004. *Det norrländska rummet. Vardagsliv och socialt samspel i medeltidens bondesambälle*. (Skrifter från forskningsprojektet Flexibilitet som tradition, Ångersjöprojektet, 10; Stockholm studies in archaeology 30.) Stockholm.
- Lind = *Norsk-isländska dopnamn ock fingerade namn från medeltiden*. Samlade ock utg. av E. H. Lind. Uppsala-Leipzig 1905-15.
- Lindberg, Carl. 1933. "Ullvi och Hov. En studie över bygdens utveckling i Hackås' socken." *Jämten* 1933: 28-38.
- Ljungdahl, Ewa. 2007. *Njaarke. Renskötsel i tre årtusenden*. Östersund.
- Löndahl, Viveka. 1995. *Gården som källa*. C-uppsats i medeltidsarkeologi. Arkeologiska institutionen, Lunds universitet. Duplic.
- Magnell, Ola & al. Under utg. "Veitstu hvé blóta skal? The Old Norse blót in the light of osteological remains from Frösö church, Jämtland, Sweden." *Current Swedish archaeology*.
- Magnusson, Gert. 1986. *Lågteknisk järnhantering i Jämtlands län*. (Jernkontorets bergshistoriska skriftserie 22.) Stockholm.
- Moe, Moltke. 1926. "Eventyrlige sagn i vor ældre historie." I *Moltke Moes samlede skrifter*. Utg. ved K. Liestøl. 2. (Inst. for sammenlignende kulturforskning. Ser. B. Skrifter 6.) Oslo etc., s. 85-210.
- Munch, P. A. 1862. *Det norske Folks Historie*. 2. *Unionsperioden*. 1. Christiania.
- NG = Rygh, O. *Norske Gaardnavne*. Forord og Indledning. 1-19. Kristiania (Oslo) 1897-1936.
- NgL 2. r. = *Norges gamle Love*. 2. rekke. 1388-1604. 1-. Udg. ved A. Taranger & al. Christiania (Oslo) 1904-.
- Nilsson, Bertil. 1996. "Det tidigaste kyrkobyggandet i Jämtland." I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 117-153.
- Njåstad, Magne. 2003. *Grenser for makt. Konflikter og konfliktløsning mellom lo-*

- kalsamfunn og øvrighet ca. 1300–1540.* (Skriftserie fra Institutt for historie og klassiske fag 42.) Trondheim.
- Nordberg, Andreas. 2006. *Jul, disting och förkyrklig tideräkning. Kalendrar och kalendariska riter i det förkristna Norden.* (Acta Academiae regiae Gustavi Adolphi 91.) Uppsala.
- Nordström, John Anders & Rönnäng, Harald. 1937. "1568 års ledingslängd för Tjörn och frälseläkten på Kyrkefjäll i Klövedals s:n." *Göteborgs och Bohusläns fornminnesförenings tidskrift* 1937: 15–23.
- Norr. ordb. = Heggstad, Leiv, Hødnebo, Finn & Simensen, Erik. 2008. *Norrøn ordbok* 5. utg. av Gammalnorsk ordbok ved Hægstad og Torp. Oslo.
- NS = *Norske Sigiller fra Middelalderen*. 1. *Verdslige Sigiller indtil Aar 1400*. Udg. af H. J. Huitfeldt-Kaas, Chr. Brinchmann & O. Kolsrud. Kristiania (Oslo) 1899–1950.
- Näsström, Britt-Mari. 1996. "Offerlunden under Frösö kyrka." I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 65–85.
- OGB = *Ortnamnen i Göteborgs och Bohus län*. 1–. Göteborg 1923–.
- Olausson, Michael. 1985. *Kyrklägdan i Ås. Arkeologisk undersökning av en boplats från folkvandringstid till medeltid*. Med bidrag av R. Engelmark, S. Blomgren, E. Tholander & Å. Holmgren. (Jämtlands läns museum. Kulturhistorisk utredning 31.) Östersund.
- 1989. "Kyrklägdan – en tusenårig gårdshistoria." I *Arkeologi i fjäll, skog och bygd*. 2. *Järnålder–medeltid*. Red.: O. Hemmendorff. (Fornvårdaren 24.) Östersund, s. 115–134.
- Pernler, Sven-Erik. 1977. *Gotlands medeltida kyrkoliv – biskop och prostar. En kyrkorättslig studie*. Visby.
- Price, Neil S. 2002. *The Viking way. Religion and war in late Iron Age Scandinavia*. (Aun 31.) Uppsala.
- Rahmqvist, Sigurd. 2002. "Medeltida bondebygd i Rytterne." I *Nya anteckningar om Rytterns socken. Medeltidsstudier tillägnade Göran Dahlbäck*. Red.: O. Ferm & al. (Västmanlands läns museum. Västmanlands fornminnesförening. Årsbok 78.) Västerås, s. 113–124.
- RAP = pergamentsbrev i Stora pergamentsbrevsamlingen, Riksarkivet, Stockholm.
- RN = *Regesta Norvegica*. Utg. av E. Gunnes & 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.
- Sandnes, Jørn & Salvesen, Helge. 1978. *Ødegårdstid i Norge. Det nordiske ødegårdspro-*

- sjekts norske undersøkelser.* (Det nordiske ødegårdsprosjekt. Publikasjon 4.) Oslo–Bergen–Tromsø.
- Sanmark, Alexandra. 2004. *Power and conversion. A comparative study of Christianization in Scandinavia.* (Occasional papers in archaeology 34.) Uppsala.
- Schück, Herman. 2009. “Nils Ahnlund 1889–1957. Det nationella arvet levandegjort.” I *Svenska historiker. Från medeltid till våra dagar.* Red.: R. Björk & A. W. Johansson. Stockholm.
- Selinge, Klas-Göran. 1979. *Agrarian settlements and hunting grounds. A study of the pre-historic culture systems in a North Swedish river valley.* (Theses and papers in North-European archaeology 8.) Stockholm.
- 1983. “Modeller för landskapsutnyttjande inom fångstkultur och tidig agrarkultur. Exempel från mellersta Norrland.” I *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 & al. Trondheim, s. 73–106.
- SHM = Statens historiska museum, Stockholm.
- Sjöberg, Marja Taussi. 1996. *Rätten och kvinnorna. Från släktmakt till statsmakt i Sverige på 1500- och 1600-talen.* Stockholm.
- Skre, Dagfinn. 1999. “Aristocratic dominion and landownership in Norway 200–1100 AD.” I *Settlement and landscape. Proceedings of a conference in Århus, Denmark, May 4–7 1998.* Red.: Ch. Fabeck & J. Ringtved. Århus, s. 415–422.
- 2001. “The social context of settlement in Norway in the first millennium AD.” *Norwegian archaeological review* 34: 1–12.
- SMP = *Sveriges medeltida personnamn. Förnamn.* 1–. Uppsala 1967–.
- Solem, Erik. 1933. *Lappiske rettsstudier.* (Instituttet for sammenlignende kulturforskning. Ser. B. Skrifter 24.) Oslo etc.
- Strid, Jan Paul. 1993. *Kulturlandskapets språklige dimension. Ortnamnen.* 2 uppl. Stockholm.
- Sundqvist, Olof. 2007. *Kultledare i fornskandinavisk religion.* (Occasional papers in archaeology 41.) Uppsala.
- Sörlin, Per. 2004a. “Om kriminalitet runt ett statsskifte. Jämtland under 1600-talet.” I *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. Avhandlingar 21.) Oslo.
- Thurston, Tina L. 1999. “The knowable, the doable and the undiscussed: tradition, submission, and the “becoming’ of rural landscapes in Denmark’s Iron Age.” *An-*

- tiquity* 73: 661–671.
- Welinder, Stig. 2003. "Christianity, politics and ethnicity in early medieval Jämtland, Mid Sweden." I *The cross goes north. Processes of conversion in northern Europe, AD 300–1300*. Ed. by M. Carver. Woodbridge–New York, s. 509–530.
- 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. 1992. "Ortnamnet *Hov* – sakralt, terrängbetecknande eller bägge delarna?" *Sakrale navne. Rapport fra NORNAs sekstende symposium i Gilleleje 30.11.–2.12.1990*. Red. af G. Fellows-Jensen & B. Holmberg. Uppsala, s. 123–139.
- 1993. "Förkristna sakrala ortnamn i Jämtland." *Namn och bygd* 81: 49–84.
- 1996. "Jämtland mellan Frö och Kristus." I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 87–106.
- 2001. *Gudarnas platser. Förkristna sakrala ortnamn i Mälardalens län*. (Acta Academiae regiae Gustavi Adolphi 77; Studier till en svensk ortnamnsatlas 17.) Uppsala.
- Wikström, Sven. 1934. "Jämtlandshandel under 1500- och 1600-talen fram till freden i Brömsebro 1645." *Fornvärdaren* 5, h. 2: 155–182.
- Williams, Henrik. 1996. "Runjämtsken på Frösöstenen och Östmans bro." I *Jämtlands kristnande*. Red.: S. Brink. (Projektet Sveriges kristnande. Publikationer 4.) Uppsala, s. 45–63.
- Zachrisson, Inger & al. 1997. *Möten i gränsland. Samer och germaner i Mellanskandinavien*. (Statens historiska museum. Monographs 4.) Stockholm.

Övriga starkare förkortningar

- fno. = fornnorsk(a)
 fvn. = fornvästnordisk(a)
 runsv. = runsvensk(a)

Summary

Social and Economic Stratification in Jämtland 800–1600. A Critical Survey of Research

This article provides a critical survey of research on social and economic stratification within the province of Jämtland, Mid-Scandinavia, during the Viking Age, Middle

Ages, and the 16th century. Both historical, archaeological, and toponymical research is covered.

The author shows that the grade of social and economical stratification among the peasant population of Jämtland during the Viking Age and the early Middle Ages, up to circa 1350, has been judged very differently in former research. Some scholars have characterized Jämtland during this period as a strongly stratified society, others have characterized Jämtland as a relatively egalitarian society, where the distance between the top and the bottom were smaller than in many other parts of Scandinavia. However, when it comes to the 16th century there seems to be a consensus among scholars that Jämtland was unusually egalitarian.

Scholars have also put forward different opinions of what the elites of Jämtland lived on. Some have claimed that a surplus from trade was more important than a surplus from farming, while others have claimed that before 1350 an agrarian surplus was the base for the elite, but that this stratified society collapsed with the Black Death and the late medieval agrarian crisis. The author objects to the latter opinions and points out that there is no evidence for a large change of the social structure of Jämtland at the time of the agrarian crisis.

All this concerns the agrarian population of Jämtland. The author also touches on the Sami population in Jämtland, but notes that questions about social and economic stratification within this group before 1600 have not been discussed in earlier research, due to the lack of sources. However, sources from the first half of the 17th century give the impression of a strongly stratified Sami society.

Olof Holm, f. 1973, Master of fine arts 2001, fil.mag. 2007. Är verksam som doktorand vid Historiska institutionen och Centrum för medeltidsstudier, Stockholms universitet och som arkivarie vid Riksarkivet/Landsarkivet i Östersund. Har bland annat publicerat *Jämtlands och Härjedalens diplomatarium*, tredje delen (1995) och flera artiklar i medeltidsämnen, såsom "Den norsk-svenska riksgrensens ålder och hävd. En studie av rikssamlingsprocesser och gränsbildning i mellersta Skandinavien", *Collegium medievale* 16 (2003). En artikel om "Digerdödens följder för jordägandet. Exemplet Jämtland" är under utgivning i *Historisk tidskrift* 90 (2011). Är redaktör för en antologi under utgivning av Kungl. Vitterhetsakademien om *Jämtland och den jämtländska världen 1000–1645*.
