

Navneskikken i Trøndelagsregionen i senmiddelalderen

Personnavnforrådet i lys av helgenkulten

Av Audun Dybdahl

Målsettingen med denne artikkelen er gjennom en grundig kartlegging av navnefrekvenser i Trøndelagsregionen gjennom senmiddelalderen å kaste lys over helgenkultens betydning for navneskikken. Hypotesen er at det er en nær sammenheng mellom de mest frekvente personnavn og de høyest rangerte og mest populære helgener, slik dette kommer til uttrykk i kristenretter, kirkededikasjoner, alterstiftelser, kirkekunst med mer. Undersøkelsen bygger bl.a. på en fullstendig gjennomgang av sentrale kilder som Aslak Bolts jordebok, tiendpengeskatten 1520/21 og skipsskatten 1557–59.

Etter forfatterens vurdering kan hypotesen langt på vei verifiseres. De mest frekvente mannsnavn av kristen opprinnelse på 1300-tallet gjenfinnes som navn på kalenderhelgener med høy festgrad og helligdag i Frostatingsloven. På slutten av katolsk tid dominerte norske og utenlandske helgennavn fullstendig listene over de mest frekvente personnavn. Relasjonen mellom helgenkult og navneskikk kommer også til uttrykk ved at en kirkes vernehelgen påvirket lokal navneskikk. Det er også verdt å merke seg at helgener som ble særlig populære i senmiddelalderen (som Anna, “de fire hovedjomfruer” og en del av “de fjorten nødhjelpere”) relativt raskt nedfelte seg i det trønderske navnematerialet.

1 Innledning

Når foreldre skal velge navn til sine barn, er det mange forhold som spiller inn. Familietradisjonen kan være så sterk at navnene nærmest gir seg selv, i alle fall for de eldste barnas vedkommende. En annen sterk faktor er moten, som i den senere tid har svingt mot bibelske navn, uten at man av den grunn kan slutte at befolkningen har blitt mer bibeltro. I senmiddelalderens Norge var det få eller ingen som utfordret den kristne tro i seg selv. Det var heller ikke mange som satte spørsmålstegn ved den katolske kirkes lære før erkebiskopen i Nidaros ble drevet på flukt i 1537.

Denne artikkelen tar for seg navneskikken i det nærmeste oppland til metropolen Nidaros i senmiddelalderen med noen ekskurser til tiden før og etter. Målset-

tingen er for det første å gi en oversikt over utviklingen av navnefrekvenser over tid (med distribusjon til mindre geografiske områder der det er mulig). Kildene/kildeutgavene som blir benyttet er *Regesta Norvegica* (RN III–VI), Aslak Bolts jordebok (AB: 3–143) som ble påbegynt 1432/33, manntallet for tiendpengeskatten 1520/21 (NRJ II: 145–239, NRJ III: 214–223, Dybdahl 2005: 123–203), en leidangsliste for Trondheim by 1548 (Bugge og Scheel 1917: 1–12) og regnskapet for skipsskatten 1557–59 (NLR VI: 231–332).¹

Hypotesen er at helgenkulten i økende grad influerte på navneskikken og at det var de “tunge” helgenene med egne helligdager i Frostatingsloven (Ftl.: 27f) som gjorde seg sterkest gjeldende. Kirkekunst og skriftlige kilder gir imidlertid indikasjoner på at visse helgener som “de fire hovedjomfruer” ble svært populære i senmiddelalderen (Dybdahl 1999: 82 og 111), forhold som trolig også ga seg utslag i døpenavnene. Et hovedmål blir derfor å teste ut hypotesen om sammenhengen mellom helgeners popularitet og utslag i døpenavn. Skal det være mulig, forutsetter det at man har til rådighet parametere for en helgens popularitet, noe som krever en tverrfaglig tilnærming. Riktig nok foretok kirken selv en rangering av sine helgener (Fæhn 1955: 624ff) gjennom tildelingen av festgrader (som også kunne endre seg over tid), men det var likevel ingen selvfølgelighet at helgener med høy kirkelig festgrad hadde samme høye posisjon ute blant folk flest.

Sannsynligvis var det ikke bare de generelle kirkelige strømninger som gjorde seg gjeldende ved navnevalg på lokalplanet. Alle mennesker sognet i senmiddelalderen til en kirke som var dedisert til en eller flere helgener (for kirkededikasjoner, se Bond 1914, Dietrichson 1888 og Fredriksen 2004). Lokalkirkenes dedikasjons-helgener fikk rimeligvis en sentral plass både i liturgien og i sognebarnas sinn. Disse helgener kunne også få ekstra oppmerksomhet ved at det var relikvier eller billedlige fremstillinger av dem i kirkene. Et kjent eksempel på det er Eidsborg kirke i Telemark. Kirken var dedisert til St. Nikolaus, som det var en statue av i kirken. Denne statuen ble langt ut på 1700-tallet tatt ut av kirken på St. Hans-natten og båret omkring et nærliggende vann og “toet” i det (Bull 1912: 191 ff). Statuen befinner seg nå i Universitetets Oldsaksamling (Blindheim 2004: 154f).

Da storparten av de kirkebygg som eksisterte i Norge i senmiddelalderen var oppført i høymiddelalderen, kan man anta at dedikasjonshelgenene til en viss grad har virket konserverende på navneskikken. Dessverre har vi for Trøndelagsregionen bare sporadiske opplysninger om kirkededikasjoner (Dybdahl 1999: 20–31, 138–142). Et naturlig spørsmål blir da om vi også kan gå den motsatte vei. Kan lokal navneskikk i middelalderen gi indikasjoner på at en kirke har vært dedisert til en spesiell helgen? Det vil nok særlig gjelde hvis helgenen ikke var av de mest kjente og populære. Som et eksempel på sammenheng mellom helgenkult og personnavn, har man gjerne trukket frem forekomsten av navnet Jetmund på Vestlandet, der kirken i Vanylven var viet til den engelske kongehelgen Edmund (Gunnes 1983: 158, Schmidt 1992: 25–42). Det finnes også eksempler på dette fenomenet i vårt undersøkelsesområde.

På generell basis må det også være grunn til å anta at lokale helgener vant størst popularitet i området de hadde virket i eller i nærheten av det sentrale kultsted der de hadde fått sitt siste hvilested.

Den geografiske utstrekning av undersøkelsesområdet er for en stor del bestemt av Egil Pettersens arbeid om personnavnene i Vest-Norge (Pettersen 1981). Han tar for seg hele Vestlandet fra Agder til Romsdal, mens denne undersøkelsen inkluderer Nordmøre og de nåværende Trøndelags-fylkene. Med dette skulle man ha en god oversikt over navneskikken i senmiddelalderen i hele det nordenfjelske Norge fra Agder til grensen mot Nordland.

2 Tidligere personnavnforskning i Norge

I sin interessante studie “Personnavnforskning og stedsnavnforskning – to ulike disipliner?” peker Kristin Bakken (2000) på fem ulikheter mellom disse forskningsfeltene i Skandinavia. Personnavnforskningen karakteriseres i forhold til stedsnavnforskningen ved at den sjelden er lingvistisk orientert. Videre blir det historiske perspektivet innen feltet supplert av interesse for moderne navngivingspraksis. Forskningen på personnavn kan lett settes inn i sosiologiske og antropologiske rammer og problemstillinger. Hun påpeker videre at utforskningen av personnavn karakteriseres av massiv bruk av kvantitative metoder. Hennes sluttkonklusjon er at undersøkelsene innen feltet ofte er rent deskriptive.

Som historiker er det ikke vanskelig å slutte seg til Bakkens tanker om at personnavnforskningen kan bringes fremover ved at materialet gjøres til gjenstand for en tverrfaglig tilnærming. Personnavnbruken i tid og rom er gjerne blitt gransket for å avdekke endringer i personnavnforrådet. Sentralt i slike undersøkelser står ofte den relative fordelingen av navneklasser etter ulike kategoriseringer som norrøne navn, kristne navn og navn av tysk opphav. I og med at et barns navn representerer et bevisst valg fra foresatte blant et relativt avgrenset onomastikon, samtidig som navnebæreren har en relativt kort levetid, vil navnefrekvenser kunne avspeile viktige aspekter ved middelalderens mentalitet, kulturelle strømninger og migrasjoner.

Når navneforskerne ikke i større grad har gått inn på omstendighetene omkring navngiving og navnebruk, skyldes det etter Bakkens mening ikke at navnematerialets inherente trekk primært innbyr til deskriptive siktemål, men at forskernes skoleing i morsmålstudier ikke har gitt dem nok innsikt i forskningsmetoder som tar sikte på å avdekke kausalsammenhenger (Bakken 2000: 152f).

Før man kan gi seg inn på å drøfte årsakssammenhenger, må man for det første ha visse grunnleggende data om navnematerialet i området man ønsker å undersøke. Både synkrone og diakrone studier innenfor et område vil imidlertid ha begrenset verdi hvis de ikke settes opp mot materiale fra andre geografiske områder. I en slik sammenheng kan deskriptive studier ett sted komme forskningen til gode et annet sted. Nedenfor skal jeg se litt nærmere på en del arbeider som har hatt betydning for den foreliggende artikkelen.

I *Maal og Minne* 1955 publiserte Eyvind Fjeld Halvorsen en omfattende artikkel om personnavnene på Ringerike fra middelalderen til 1666. Formålet var å granske navneforrådet i de to prestegjeldene på Ringerike over tid, “hvordan navneforrådet skifter, hvor stor kontinuiteten er, og eventuelt når og hvorfor den brytes” (Halvorsen 1955: 2). Han deler inn navnetilfanget i tre grupper, nemlig de nordiske navnene, de kirkelige navnene og de nyere navnene (Halvorsen 1955: 4f). Som praktisk skille mellom de to sistnevnte gruppene har han satt årstallet 1263, dvs. at for å bli betraktet som et kirkelig navn, må navnet være båret av en nordmann før den tid. Det innebærer at Jón, Pétr og Páll blir definert som kirkelige navn, mens Jens, Hans og Kristoffer blir nyere navn. Dette er etter mitt syn en noe tvilsom inndeling, da den katolske kirke nok øvet innflytelse på navneskikken middelalderen ut. Halvorsen konkluderte med at navnetradisjonen fra middelalderen var sterk på Ringerike. Som sitt kanskje viktigste resultat fant han at “helgendyrkingen ikke har spilt noen rolle for navneskikken på Ringerike direkte; helgennavnene kommer mest inn etter reformasjonen, og de kommer rimeligvis utenfra og fra andre samfunnslag også før 1500” (Halvorsen 1955: 51f).

I 1981 leverte Erik Gunnes inn en artikkel til *Maal og Minne* med tittelen “Utenlandsk navneskikk i norsk middelalder”. Artikkelen ble stilt i bero til 1983, da man ville undersøke om den var overflødiggjort av Egil Pettersens bok *Personnavn i Vest-Norge 1450–1550* (Pettersen 1981). Hver på sin måte var dette to betydelige arbeider om norsk personnavnforråd i middelalderen. Opplegg, siktemål og metode avslører de to forfatternes faglige ståsteder. Pettersen er språkforsker, mens Gunnes var historiker med sterk interesse for kirkehistorie.

Etter å ha slått fast at navngivingen endret seg betydelig i høy- og senmiddelalder og at navneforrådet var ganske forskjellig på reformasjonstiden fra vikingtiden, stiller Gunnes innledningsvis en del fundamentale spørsmål. Han nevner at Ragnvald Iversen hadde foretatt en klassifisering av navnetilfanget i Trondheim 1548 og gitt den prosentvise fordeling av utenlandske navn av gresk-latinsk, hebraisk og tysk opprinnelse (Gunnes 1983: 150f). Gunnes fortsetter:

Men dette er en rent formell klassifisering, og det man savner, er svar på spørsmålet: Hvorfor var disse navnene i bruk? Et første svar vil i det store flertall av tilfeller være: fordi de var helgennavn. Dermed mener jeg ikke at de alltid bevisst ble valgt i denne egenskap. Men jeg tror denne karakteristikken likevel er en viktig nøkkel til et funksjonelt studium av navnematerialet og dets endringer i senmiddelalderen.

Da Gunnes var redaktør av *RNV* (1337–1350), falt det naturlig å ta utgangspunkt i dette materialet som navnga omtrent 2500 norske menn og 295 norske kvinner (Gunnes 1983: 152). Dette tilfanget holder han opp mot de ca. 7700 personer som er nevnt i regnskaper for Bergenhus 1520 (stort sett Finnmark, Trøndelag og Vestlandet). Gunnes fant at i 1340 var det bare omtrent 12 % av den mannlige befolk-

ning som bar fem kristne og andre navn av ikke-norsk opprinnelse. Omkring 1520 hadde de kristne navnene erobret nesten alle tetplassene og det var 25–30% av “befolkningen i vest som bar et nordisk eller europeisk helgennavn utenom Olav og Hallvard” (Gunnes 1983: 164). Også for kvinnenavnene kunne han vise til en tilsvarende endring.

Halvorsen har også skrevet en artikkel (1984) om innlån av personnavn i Norge i tidlig gammelnorsk tid. Hans problemstilling er hvordan det kunne ha seg at de innlånte navnene hadde oppnådd den status og frekvens de faktisk hadde allerede på 1200-tallet. I vår sammenheng er det av særlig interesse at Halvorsen lanserer en hypotese om at den “første generasjon av fullt ut kristne stormenn” kan ha hatt tanker om å bryte med hedensk navneskikk på samme måte som deres forfedre hadde brutt med de gamle guder. Han kunne vise til at Pål og Jon ble tatt i bruk allerede ved midten av 1000-tallet, Peter og Andreas noe senere. Han avslutter likevel sin artikkel med å si at selv om det hadde vært en viss tendens til å bryte med gammel oppkallingstradisjon på 1000-tallet, skal man i senere tider “lete godt for å finne eksempler på direkte oppkalling etter helgener” (Halvorsen 1984: 123).

Pettersens bok har stor verdi som faktagrunnlag for navneforskning. Hans primære siktemål var å gi en oversikt over forekomst og frekvens av personnavn i området fra Agder til og med Romsdal i periodene 1450–1500 og 1501–1550 (Pettersen 1981: 10ff). Materialet omfatter hele 11.389 mannsnavn og 935 kvinnenavn og boken representerer en av de mest omfattende studiene som er gjort på navnemateriale fra norsk middelalder. Boken har stor nytteverdi også ut fra at den gjengir alle variantene av navnene (Pettersen 1981: 90 ff). Når det gjelder hans resultater, vil de bli drøftet senere i tilknytning til navnematerialet fra Trøndelag.

I 2000 ble det holdt et symposium på Island med hovedtema “Kristendommens indflydelse på nordisk navngivning”. Her kan det være grunn til å se nærmere på Ole-Jørgen Johannessens bidrag “Kristne personnavn i norsk middelalder” (Johannessen 2002). Han legger stor vekt på forholdene i tidlig middelalder og høymiddelalder. Han har bl.a. satt opp en oversikt over forekomstene av mannsnavn i Sverres saga, Håkon Håkonssons saga og personnavnene i *RN* III (1301–1319). Han viser også til noen svenske og danske studier som viser at de kristne navnene stod betydelig sterkere i våre naboland på 1300-tallet enn i Norge.

Til slutt drøfter Johannessen tre spørsmål knyttet til helgennavn og navneforråd i Norge. For det første gjelder det spørsmålet om et barn fikk en helgens navn om det ble født eller døpt på vedkommende helgens messedag. *Heimskringla* gir et par eksempler på dette, men kildematerialet er så tynt at det er umulig å ha noen begrunnet oppfatning av hvor vanlig det var. Det andre punktet Johannessen tar opp påkaller større interesse, nemlig forholdet mellom bruk av helgennavn i Norge og kirke-dedikasjoner. Han har her gjort fire stikkprøver på Østlandet (Odal, Hedemarken og Gjerpen og Solum i Telemark). Gjennomgangen “viser relativt klart at det er vanskelig å påvise en samgang mellom personnavnbruk og kirke-dedikasjonsnavnene i de undersøkte områdene” (Johannessen 2002: 50). Han peker videre på at det kan være

lokale variasjoner og viser til det ofte omtalte eksemplet med navnet Jetmund på Vestlandet.

Johannessen drøfter også spørsmålet i hvor stor grad sentrale norske helgennavn har slått gjennom i navneforrådet i senmiddelalderen og tidlig nytid. Konklusjonen er at Olav har vært populært “nær sagt over hele landet og til alle tider”, mens Hallvard og Sunniva har hatt mer avgrenset popularitet til sine nærområder på Østlandet og Vestlandet (Johannessen 2002: 52). De viktigste norske helgener er bl.a. behandlet av Ludvig Daae (1879), Sigrid Undset (1937) og Else Mundal (1995).

Av andre arbeider med relevans for den foreliggende artikkel skal nevnes Ragnvald Iversens undersøkelse av personnavnene i Trondheim 1548 (Iversen 1950) og Tom Schmidts artikkel om kvinnenavnene i *Aslak Bolts jordebok* (Schmidt 1996). Disse arbeidene vil vi komme tilbake til nedenfor. I boken *Tiendpengeskatten som kilde til folk og samfunn ca. 1520* har også undertegnede et kapittel om denne skatten som kilde til navneskikken (Dybdahl 2005: 58–66). Konklusjonen er at det utover i middelalderen ble mer og mer vanlig å gi barn navn etter helgener som ble høyt rangert av kirken.

3 Kilder og resultater

3.1 Navnefrekvens i Norge etter kilder fra første halvpart av 1300-tallet

Det er ikke foretatt spesielle undersøkelser av navnematerialet i Trøndelagsregionen på 1300-tallet, men det er gjennomført et par studier av navnefrekvens på landsplan med utgangspunkt i bind V og III av *Regesta Norvegica* (Gunnæs 1983: 154 og Johannessen 2002: 43). For å etablere et grunnlag for den videre gransking, har jeg nedenfor listet opp de mest frekvente navn i de tre bindene av *Regesta Norvegica* som dekker perioden 1301–1350. Her er da også *RN IV* tatt med (1320–1336) etter egen opptelling. For å avdekke eventuelle kortsiktige trender er de tre bindenes kronologiske inndeling beholdt. Det er ikke gjort noe forsøk på å bryte materialet ned på mindre geografiske enheter. For det første er materialet relativt spinkelt, for det andre kan det være en fordel å studere navneforrådet i Trøndelag på bakgrunn av et landsomfattende materiale. Samtidig må vi ha klart for oss at materialet i *RN* ikke er særlig representativt fra et geografisk ståsted, da det for eksempel er lite bevart diplommateriale fra Nord-Norge i forhold til Østlandsregionen (både absolutt og relativt).

Tab. 1. De mest frekvente mannsnavn i Norge i diplomatariske kilder 1301–1350

RN III 1301–1319		RN IV 1320–1336		RN V 1337–1350	
1. Sigurd	69	1. Jon	124	1. Sigurd	115
2. Jon	67	2. Sigurd	111	2. Jon	106
3. Eirik	43	3. Olav	74	3. Olav	97
4. Arne	41	4. Arne	70	4. Eirik	79
5. Olav	40	5. Eirik	69	5. Arne	71
6. Ivar	34	6. Ivar	55	6. Tore	71
7. Gunnar	33	6. Hallvard	55	7. Ogmund/Agmund	64
8. Torstein	32	8. Tore	51	8. Ivar	59
9. Bård	31	9. Torstein	50	9. Torstein	55
9. Peter	31	10. Ogmund/Agmund	47	10. Hallvard	48
11. Håkon	29	11. Håkon	44	11. Tord	39
12. Aslak	28	12. Peter	43	11. Bjørn	39
13. Ogmund	27	13. Bjørn	42	13. Bård	37
14. Hallvard	24	13. Pål	42	13. Nikolas	37
14. Nikolas	24	13. Erling	42	13. Håkon	37
14. Tore	24	16. Tord	40	16. Pål	36
17. Bjørn	22	16. Bård	40	17. Gunnar	36
17. Svein	22	16. Svein	40	18. Erling	35
17. Tord	22	19. Gudbrand	38	19. Gudbrand	34
20. Åsmund	21	20. Gunnar	36	20. Guttorm	32
21. Øystein	20	21. Alv	35	21. Peter	31
22. Erlend	19	22. Nikolas	33	22. Andres	30
22. Orm	19	23. Øystein	32	22. Orm	30
22. Pål	19	24. Guttorm	30	24. Alv	29
25. Andres	18	25. Torkjell	29	24. Eiliv	29

Langt på vei reflekterer oversikten navnepreferansene i Norge i det siste sekel av høymiddelalderen. Som vi ser, er det de samme fem navnene som topper de tre listene, med Sigurd og Jon som de mest frekvente. I de yngste listene har Olav rykket opp til tredjeplass og henvist Eirik og Arne til fjerde og femte. Også de fleste andre helgennavn har beveget seg oppover på frekvenslistene over tid. De absolutte tall bak rangeringene er imidlertid så vidt lave at tilfeldigheter kan påvirke rekkefølgen i nokså stor grad. Det kan likevel ikke være tvil om at listene gir et brukbart uttrykk for hvilke navn som var de mest populære i Norge ved tiden for de navngittes fødsel.

Alt i alt var det navn med norrønt opphav som dominerte i høymiddelalderen. Av de 25 navnene på den yngste listen er det bare 5 som ikke har norrønt opphav. Fire av disse navnene har vært båret av apostler (Johannes, Paulus, Peter og Andreas), det femte av den kjente helgen Nikolaus. Disse helgennavnene er de mest frekvente i

Håkon Håkonssons saga (HH) også, men rekkefølgen er ikke den samme (Johannesen 2002: 41 f). Høyt i kurs stod også navnene til tre av Nordens mest kjente helgener, nemlig Olav, Eirik (helgenkongene er behandlet i Hoffmann 1975) og Hallvard. Det viser både *Håkon Håkonssons saga* og diplommateriale.

Tab. 2. De mest frekvente kvinnenavn i Norge i diplomatariske kilder 1301–1369

RN III 1301–1319		RN IV 1320–1336		RN V 1337–1350 %		RN VI 1351–1369 %	
1. Ingebjørg	16	1. Ingebjørg	31	1. Sigrid	28 9,6	1. Sigrid	27 8,9
2. Sigrid	10	2. Sigrid	23	2. Ingebjørg	16 5,5	2. Margareta	21 6,9
3. Ragnhild	7	2. Margareta	23	2. Gudrun	16 5,5	3. Ingebjørg	19 6,3
4. Tora	5	4. Ragnhild	20	4. Margareta	13 4,5	4. Ragnhild	16 5,2
4. Margareta	5	5. Gudrid	15	5. Åsa	12 4,1	5. Åsa	15 4,9
6. Elin	4	6. Åsa	11	5. Ragnhild	12 4,1	6. Gudrun	12 4,0
6. Gudrid	4	7. Elin	10	7. Tora	12 4,1	7. Gunnhild	10 3,3
6. Gudrun	4	7. Tora	10	7. Ingrid	11 3,8	7. Jorunn	10 3,3
6. Helga	4	9. Gudrun	7	7. Jorunn	11 3,8	9. Gjertrud	9
6. Ragna	4	10. Jorunn,	6	10. Elin	10 3,8	10. Elin, Randi,	8
		Ingrid	6			Ingrid, Gro	8

Navnefrekvensene i perioden 1301–1336 har jeg selv talt opp, mens de to siste er hentet fra en artikkel av Tom Schmidt (Schmidt 1996: 178). Schmidt har også foretatt en optelling av alle kvinnenavnene i de to bindene, noe som har gitt grunnlag for å beregne de enkelte navns andel av det totale navnemateriale. I den siste perioden stod de fem vanligste navnene for nesten en tredjedel av alle kvinnenavn.

Tatt i betraktning at det dreier seg om kilder fra hele landet, er ikke materialet spesielt omfattende. Tydelig er det likevel at det også på spinnesiden er to navn som skiller seg ut, nemlig Ingebjørg og Sigrid. Disse navnene er også de mest populære navnene i Trøndelag av norrønt opphav middelalderen ut. Andre norske navn som nøyttor popularitet i høymiddelalderen var Ragnhild, Tora, Gudrid, Gudrun, Åsa, Jorunn og Ingrid.

Av kvinnenavnenes ti på topp finner vi to typiske helgennavn, nemlig Margareta og Elin (av Helena). Margareta var lenge den dominerende kvinnelige helgen i Norge nest etter Maria, noe som også avspeiler seg i navneskikken for Margaretas vedkommende. Respekten for Maria var så stor at hennes navn ikke ble brukt i middelalderen. Materialet tyder på at navnet Margareta ble stadig mer frekvent ut gjennom høymiddelalderen og at det bare var Sigrid som var vanligere da mannedauden slo til.

Ellers legger vi merke til at Elin ser ut til å ha vært et relativt populært navn allerede i høymiddelalderen og at Gjertrud lå på en 9. plass i tiden like etter mannedauden. Disse helgenene skal vi komme tilbake til.

3.2 *Aslak Bolts jordebok*

Aslak Bolts jordebok er en av de aller viktigste kildene til Midt-Norges historie i senmiddelalderen. Jordeboken ble etter alt å dømme ført i pennen 1432/33 (Dybdahl 1989: 299f). Man baserte seg på eldre dokumentarisk materiale ved erkesetet i form av diplomer og en eldre kvaterne (et papirhefte). Intensjonen var å sette opp en fullstendig jordebok over erkesetets eiendommer og den avkastningen gårdsbrukene og andre herligheter kunne gi på årsbasis. I en del tilfeller er det også oppgitt proveniens til godset, slik at man får kunnskap om navnene på individer som har gitt, make-skiftet, overført som betaling eller solgt eiendommer. Slike opplysninger er særlig frekvente i tilføyelser i jordeboken fra Aslak Bolts egen tid (han døde i 1450). De aller fleste opplysninger om proveniens er fra Aslak eller forgjengeren Eskils tid, transaksjonene har altså stort sett foregått i første halvpart av 1400-tallet (Dybdahl 1996: 110). De fleste aktørene må ha fått sine navn i de to mannsaldrene som gikk forut for hovedredaksjonen av AB.

Når det gjelder de nevnte personers sosiale status, var det nok en del vanlige bønder som frivillig eller tvunget avstod fast eiendom til erkesetet, men det er all grunn til å anta at en relativt stor andel av personene som nevnes tilhørte samfunnets øverste sosiale sjikt. Det var f. eks. en god del personer med administrative oppgaver som gjorde opp sine mellomværender med erkesetet med jordegods. Her nevnes flere av adelig byrd, i ett tilfelle sågar kong Erik (AB: 3).

Det metodiske prinsippet for utvelgelsen av basismaterialet er svært enkelt, da alle personer som nevnes i registeret med referanse til side 142 eller lavere, er inkludert med unntak for personer nevnt i tilføyelser eller innlagte lapper som er yngre enn 1450. Geografisk innebærer det at vi inkluderer et område som tilsvarer omtrent de nåværende fylkene Møre og Romsdal og Sør- og Nord-Trøndelag. Da materialet er relativt begrenset, har jeg ikke funnet grunn til å fordele det på mindre geografiske områder. Det er et problem at vi ikke kjenner bostedet til alle personer som nevnes i jordeboken, men problemet med stedfesting hadde vært større om vi hadde fokusert på mindre geografiske enheter. Alt i alt har vi fanget opp omtrent 500 personer gjennom den nevnte jordeboken.

Av de 26 mest frekvente mansnavn i AB (se tabell på neste side) er det fem som ikke er av norrønt opphav, nemlig Jon, Andreas, Peter, Pål og Niklis. Det er de samme fem navnene av bibelsk eller kirkelig opprinnelse som også var mest frekvente i diplomer etc. i første halvpart av 1300-tallet, så det kan være grunn til å knytte noen kommentarer til dem.

Helt på topp kommer Jon, som er en av mange varianter av Johannes (andre er Johan, Hans, Jens). Det bibelske navnet Johannes fikk tidlig fotfeste på norrøn grunn, som oftest i varianten Jon. Det kan være flere grunner til at dette navnet ble så populært, trolig spilte det inn at det var to sentrale skikkelser i Bibelen som bar dette navnet, nemlig apostelen og evangelisten Johannes og Johannes døperen (Gad 1971: 142–146). Ifølge Bibelen hørte disippelen Johannes med til den innerste krets av Jesu apostler. Likevel er det mye som tyder på at Johannes døperen var den mest

Tab. 3. De vanligste personnavn i Møre og Romsdal og Trøndelag etter AB

Ranking	Mannsnavn	Antall	Ranking	Kvinnenavn	Antall
1	Jon	28	1	Ingeborg	9
2	Sigurd/Sigvard	26	2	Brynhild	7
3	Arne	17	2	Margreta/Margret/Margit	7
4	Olav	15	4	Sigrid	6
5	Ivar	13	4	Gudrun	6
5	Tore	13	6	Birgitta	5
7	Andreas/Andres	12	6	Elin/Elina (av Helena)	5
7	Eirik	12	8	Gjertrud	4
9	Ogmund/Amund	11	8	Gudrid	4
9	Peter/Peder	11	8	Randi	4
11	Øystein	9	11	Gyrid	3
12	Bjørn	8	12	Kristina	2
12	Bård	8	12	Bergljot	2
12	Halldor	8	12	Magnhild	2
12	Tor(v)ald	8	12	Solveig + Solaug	2
12	Torstein	8	16	Gislaug	1
17	Erlend	7	16	Mildri	1
17	Guttorm	7	16	Astrid	1
19	Pål (av Paulus)	6	16	Elisabet	1
20	Aslak	5	16	Ingrid	1
20	Bergtor	5	16	Ragnhild	1
22	Einar	5	16	Sunniva	1
22	Eindride	5	16	Arntrud	1
22	Hallvard	5	16	Gyda	1
22	Niklis (av Nikolaus)	5	16	Olov	1
22	Åskjell	5	16	Hallkatla	1
27	Arnfinn	4	16	Hilda	1
27	Eiliv	4	16	Hildeborg	1
27	Grim	4	16	Inga	1
27	Gudmund	4	16	Jorunn	1
27	Gunnar	4	16	Katla	1
27	Hallstein	4	16	Krake	1
27	Simon	4	16	Tordis	1
34	Benkt (av Benedictus)	3	16	Torlaug	1
34	Besse	3	16	Turid	1
34	Bjarne	3	16	Sum alle individer	88
34	Håkon	3			
34	Klemet	3			
34	Styrkar	3			
34	Torberg	3			
34	Trond	3			
34	Vigleik	3			
	Sum alle individer	317			

påaktede av de to, det er jo han som har gitt navn til vårt St. Hans (hans fødselsdag 24. juni). Så det er ikke til å undres over at navnet Johannes og varianter av det fikk en opphøyet posisjon i den kristne befolknings bevissthet.

Når det gjelder de øvrige med “fremmede” navn, er det verdt å merke seg at tre av disse navnene også er apostelnavn. Både Andreas, Peter og Paulus må regnes blant de mer fremtredende apostler (Gad 1971: 64f, 226–231). Peter ble klippen som kirken ble fundert på, ettersom han var autorisert ved Jesu egne ord (Matt 16,18) og siden ble regnet som den første biskop i Roma. Da Peter og Paulus ifølge legenden led martyrdøden i Roma samtidig (under keiser Nero) og av den grunn ble feiret på samme festdag, nevnes de ofte i samme åndedrett (Farmer 1997: 391). Vi har også mange indikasjoner på at Andreas var en populær helgen i Trøndelag; mange kirke-dedikasjoner i kystområdene tyder på at fiskeren fra Genesaretsjøen nøt stor tiltro her (Dybdahl 1999: 25).

Simon var også apostel, men førte en noe mer anonym tilværelse og vi finner da heller ikke så mange eksempler på dette navnet i det foreliggende materiale. Det kan ellers nevnes at Simon var Peters jødiske navn og mye brukt i evangeliene. Andre helgennavn som forekommer i området med mer enn ett belegg i AB er Benedictus, Klemet, Botolv, Jakob og Henrik. Av disse helgenene var det bare Benedikt og Henrik som ikke hadde lovbestemt messedag i henhold til Frostatingsloven (Ftl.: 27f). Benedikt var stifter av en klosterorden som også hadde avleggere i Trondheim (klostrene på Bakke og Munkholmen). Henrik var et vanlig tysk navn, men var også navnet på Finlands apostel, Henrik av Uppsala.

Blant de 26 vanligste navnene finner vi bare ett som ble båret av en utenlandsk helgen som ikke var apostel, nemlig Nikolaus. Navnet Nikolaus er opphavet både til den amerikanske Santa Claus og vår nisse. Den språklige utviklingen *Nikolaus* > *nisse* er utførlig drøftet av Klaus Johan Myrvoll (2003). Ifølge legenden var Nikolaus en biskop i Myra i Lilleasia, som bl.a. frelste nødstedte sjøfolk. Da tyrkerne inntok området, utrustet noen kjøpmenn i Bari i Sør-Italia en ekspedisjon for å bringe hans relikvier i sikkerhet (år 1087). Den nye katedralen i Bari som ble reist over hans jor-diske levninger, utviklet seg snart til å bli et av de viktigste pilegrimsmål i Europa, bare overgått av Roma og Santiago.

Storparten av mennene nevnt i *Aslak Bolts jordebok* bærer likevel norske navn. Sigurd var nesten like vanlig som Jon, på de neste plassene følger Arne, Olav, Ivar og Tore. Med hellig Olav skrinlagt på høyalteret skulle man kanskje ha ventet at Nordens fremste helgen skulle ha kommet høyere opp som navnebror til barn som ble døpt. Ellers finner vi en del navn på rankinglisten som ble båret av nordiske helgener uten at det er helt enkelt å fastslå deres innflytelse på navneskikken. Skrinlagt i Nidarosdomen lå også erkebiskop Øystein Erlendsson (Gunnes 1996), det er godt mulig at det kan ha øket frekvensen for dette navnet en del. Oslos skytshelgen Hallvard ser ikke ut til å ha påvirket navneskikken i særlig grad i tid og rom som reflekteres i AB. Eirik var ikke bare et vanlig norsk navn, navnet ble jo også båret av Sveriges nasjonalhelgen (Erik). Han var en svensk konge og martyr hvis relikvier ble

overført til domkirken i Uppsala 1273 (Gad 1971: 106ff). Han ble i likhet med en del andre tatt inn i Nidaros-ordinariat, men det er vanskelig å si om det bidrog vesentlig til navnets popularitet.

Om vi trekker en sammenligning med det middelalderske navnetilfanget i norsk område mot øst (Jemtland og Herjedalen) i tiden før 1450, vil vi finne at helgennavnene stod sterkere her enn i Trøndelag (Wiktorsson 2001: 115). De mest frekvente mannsnavn var Johan, Olof, Nils, Sigurd, Bjørn, Erik, Anders, Peter, Lars og Påvel (av Paulus). Av disse navnene er det bare Sigurd og Bjørn som fremstår som rene bondenavn uten helgentilknytning. Sigurd og Bjørn var svært populære navn i Trøndelag også, men her var det flere navn av norrønt opphav som kom relativt høyt opp på listen (som Arne, Ivar og Tore). Vi kan ellers merke oss at det er en viss forskjell mellom Jemtland og opprinnelig svensk område når det gjelder navn som hadde spredt seg fra de svenske kongeslektene (som Magnus, Benkt og Karl) og nedover i de sosiale lag (Wiktorsson 2001: 114f).

På spinnesiden ser vi at Brynhild har sprengt seg inn mellom de tradisjonelt sterke navnene Ingeborg, Sigrid og Gudrun. Navnet Brynhild kan være et tysk lån, men det kan også være et navn av felles germansk opprinnelse (Schmidt 1996: 164ff, Kruken og Stemshaug 1995: 56). Assar Janzén (1948: 67) antar at navnet nok er “inlånat till Norden med sagan om Sigfrid, vilken väcktes ur sin trollsömn av valkyrian Brynhilde”.

I det øverste sjiktet finner vi også den gamle kjenningen Marg(a)reta, som sammen med varianten Margit har 7 representanter i alt. Høyt opp på listen finner vi også de typiske helgennavnene Birgitta og Elin. Det er lite trolig at den svenske ordensstifter Birgitta av Vadstena hadde rukket å påvirke navneskikken så vidt tidlig, da hun døde i 1373 og ble kanonisert i 1391 (Gad 1971: 82ff). Navnet Birgit eller Birgitta kom likevel ganske tidlig til Norge. Det kom fra den irske helgen Brigida, som etter min mening også har gitt opphavet til den særnorske Brettiva-kulten (Dybdahl 1999: 28ff). Helena kom relativt sent inn i Nidaros' *Ordo*, men hadde likevel blitt minnet i kirkene gjennom lang tid. Ifølge legenden var det hun, Konstantin den stores mor, som gjenfant det hellige kors i Jerusalem (Gad 1971: 128f). Til minne om dette ble det feiret korsmesse om våren helt fra kristendommens barndom her til lands. På denne festdagen var det naturlig at korsets finner ble gjort til gjenstand for oppmerksomhet.

Et annet interessant navn med fire bærere i AB er navnet Geirtrud (Gjertrud). Etter Lind (1905–15, sp. 324) skal navnet være lånt inn i norsk fra tysk område. Det er all grunn til å anta at det er den populære abbedisse og helgen Gertrud av Nivelles som er bakgrunnen for navnets popularitet i Norden (Gad 1971: 122ff). Det ser ut til at hennes ry bredte seg fra Tyskland til Danmark, hvor hun ble æret på forskjellig vis i mange sundbyer omkring 1350. Ellers er Kristina et kristent navn som kom tidlig i bruk, bl.a. i kongefamilien. Kristina Håkonsdatter (1234–1262) ligger fort satt i sin sarkofag i Covarrubias i Spania. I ABs navnetilfang finner vi også eksempler på helgennavnene Elisabeth (som var født i Ungarn, men virket i Thüringen i

Tyskland) og Sunniva. Den sistnevnte var en norsk helgen med et gammelengelsk navn (ifølge legenden var hun en irsk kongsdatter). Ingen av disse navnene vant noen stor utbredelse i Norge i middelalderen. Et av de norrøne navnene som har påkalt forskernes interesse, er Solaug. Som vist av Kruken, er dette “trøndernamnet” identisk med Solveig (Kruken (1994).

Navnene ovenfor ble båret av personer som for de aller flestes vedkommende var født i perioden ca. 1370–1430.

I Jemtland og Herjedalen var fire av de syv mest frekvente kvinnenavn i tiden før 1450 av norrønt opphav. Wiktorsson (2001) gir følgende rangering: 1. Helga og Kristina, 3. Margareta, 4. Ingeborg, 5. Gunhild, Katarina og Sigrid.

3.3 *Tiendpengeskatten 1520(–21)*

Tiendpengeskatten var en 10 % formuesskatt som ble skrevet ut i 1519 og de fleste steder innkrevd omkring 1520 (Dybdahl 2005). Sammen med *Aslak Bolts jordebok* er regnskapet for denne skatten en av de aller viktigste kildene til Midt-Norges historie i middelalderen. Kilden er i de senere år grundig analysert fra et kildekritisk ståsted, ikke minst gjelder det spørsmål knyttet til hvor fullstendig kilden registrerer bosetningen. Konklusjonen for det området vi her befatter oss med og som dekkes av Hans Knutssons manntallslistene, er at det bortsett fra prestegårder og adelige setegårder knapt kan pekes på bosatte gårdsbruk som er utelatt. Kilden går så å si fra gårdsbruk til gårdsbruk i en temmelig logisk rekkefølge og gir oss navn på bruker, gårdsnavn og hvor mye den enkelte betalte. Den registrerte oppsitter er nok i de aller fleste tilfeller hovedpersonen i husholdet. En mindre gruppe som registreres som “husmenn” eller “huskoner”, stod nok i de fleste tilfeller utenfor den biologiske bondefamilien. Blant disse var det nok mange eldre. Kvinnene som nevnes som vanlige oppsittere, er nok gjennomgående eldre enn mennene, da de aller fleste var enker. Naturlig nok finner vi også langt færre manntallsførte kvinner enn menn, men med et så vidt stort geografisk område fanger vi likevel opp et betydelig antall.

Tiendpengeskattens personnavn avspeiler navneskikken fra ca. 1460 og ut hundreåret. Det var knapt noen som overtok gårdsbruk før de var 20 år, på den annen side var også levealderen i middelalderen lav.

I tabellen på neste side er navneformene normalisert etter samme lest som vi finner i Egil Pettersens bok om personnavnene på Vestlandet (Pettersen 1981).

Tab. 4. Frekvenser for de vanligste mannsnavn i tiendpengeskatten (TPS) 1520/21

Navn	Nord- møre	Fosen	Rest Sør- Trøndelag	Nord- Trøndelag	Hele området	Ranking- TPS AB	Ranking Vestlandet
Olav	76	73	98	201	448	1 (4)	1
Jon	31	39	84	129	283	2 (1)	2
Peder/Per	18	13	21	75	127	3 (9)	6
Eirik	18	21	33	43	115	4 (7)	7
Sigurd/Sigvard/Sjur	12	15	32	48	107	5 (2)	3
Arne	11	11	24	55	101	6 (3)	11
Andreas/Anders	6	20	24	47	97	7 (7)	9
Engelbrekt	7	13	21	42	83	8 –	20
Tord, Tor	8	9	24	26	67	9 (5)	8
Nikolaus/Nils	13	12	9	27	61	10 (22)	4
Halldor	4	6	33	16	59	11 (12)	45
Øystein	9	10	24	15	58	12 (11)	49
Bjørn	4	3	22	24	53	13 (12)	18
Bård	4	9	10	27	50	14 (12)	30
Gunnar	6	1	20	21	48	15 (27)	10
Ivar	8	2	14	20	44	16 (5)	13
Ogmund/Amund	11	7	10	15	43	17 (9)	12
Lars/Laurentius	2	14	10	15	41	18 –	4
Torstein	2	10	5	21	38	19 (12)	17
Eindrige	6	3	12	15	36	20 (22)	28
Einar	5	11	6	13	35	21	40
Håkon	4	6	1	19	30	22	48
Svein	3	5	6	12	26	23	16
Eivind	1	2	10	10	25	24	61
Paul(us)/Pål	3		9	11	23	25	37
Totalt antall individer	405	447	786	1334	2972		

En sammenligning mellom navnefrekvensen i tiendpengeskatten og AB viser at det har funnet sted relativt vidtrekkende endringer i navneskikken fra slutten av 1300-tallet og utover 1400-tallet. Vi ser at Olav har tatt luven av både Jon og alle andre navn og markert seg som det desidert vanligste mannsnavn i regionen. Dette er også påvist av Kruken (1991: 22–24). Jon har imidlertid holdt bra stand i Sør-Trøndelag. Olav og Jon er de to vanligste navnene i alle områder undersøkelsen omfatter. Dette resultatet er også i tråd med det Petersen har funnet for Vestlandet i perioden 1450–1550. Peter har også gjort en kraftig hopp på frekvenslisten og totalt sett havnet på tredjeplass, noe ikke minst tallene fra Nord-Trøndelag har bidradd til. På Vestlandet har ulike varianter av Sigurd holdt stand, mens Andreas kommer på fjerdeplass i Fosen.

Når det gjelder de mest frekvente navn i AB av norrønt opphav, har både Sigurd, Arne, Tor, Ivar, Ogmund og Torstein tapt terreng relativt sett på slutten av 1400-tallet. Eirik har klatret opp fra 7. til 4. plass, mens Øystein har holdt seg på samme nivå. Øystein kommer langt ned på Vestlandets ranking; det kan være et indisium på at erkebiskop Øysteins popularitet har spilt inn i Nidaros bispedømme. Et norsk navn som ser ut til å ha hatt en viss fremgang i senmiddelalderen er Gunnar, som med en 15. plass i tiendpengeskatten kom mer på linje med Vestlandet.

Det tyske navnet Engelbrekt, som ikke forekommer i AB, hadde en bratt kurve på popularitetsbarometeret og plasserer seg i tiendpengeskattens rankingliste for vårt område som nummer 8, langt høyere enn det som var tilfellet på Vestlandet. Tabellen viser at det heller ikke var så vanlig på Nordmøre. Navnet var vanlig i alle deler av Trøndelag. Det har vært spekulert en del omkring dette navnets popularitet. Gunnes (1983: 161f) hevder at utbredelsen av navnet opphavelig skyldtes den martyriserte erkebiskop Engelbert av Köln (død 1225). Han sier videre at de brede strømmer av Engelbrekt'er begynner å komme i 1480–90-årene, alt overveiende på Østlandet. Gunnes finner det derfor sannsynlig at det er den legendariske svenske Engelbrekt Engelbrektsson som har influert norske bønders navngiving. Engelbrekt ledet dalekarlene i opprør 1434–36 og han fikk straks sitt norske motstykke i Amund Sigurdsson (Bolt). Tore Hermundsson (Vigerust) ser også det plutselige oppsvinget for navnet Engelbrekt i Gudbrandsdalen i andre halvpart av 1400-tallet som et resultat av en bevisst navngiving med basis i politiske sympatier (Hermundsson 1985: 58). Det ser i alle fall ikke ut til at Engelbrekt er et navn som har kommet inn med den tyske Hansa.

Halldor har kommet mye høyere opp på listen i Trøndelag enn på Vestlandet. Av AB ser vi at Halldor var et ganske vanlig navn i Trøndelag, men det var nok på langt nær så populært som tiendpengeskatten kan gi inntrykk av. Diplomatariske kilder viser nemlig at en del personer som i 1520 er registrert som Halldor i virkeligheten het Hallvard, men omfanget lar seg ikke bestemme (Dybdahl 2005: 63).

To helgennavn som kom høyt på Vestlandets ranking (delt 4. plass), var Nikolaus (Nils) og Laurentius (Lars). Etter frekvenslistene basert på tiendpengeskatten for Trøndelagsregionen kom de ikke høyere enn 10 og 18. Nikolaus ble etter hvert et ganske populært navn i Trøndelag også, men det gjaldt ikke i samme grad sørfylket. Dette var jo også en helgen med en viss maritim tilknytning. Navnet Laurentius forekommer i et par tilførsler i AB, men etablerte seg sakte i vårt område. Både Lavrans og Nikolaus var "førsteklasses helgener" etter den gamle landskapsloven (Ftl.: 27).

Tab. 5. Frekvenser for de vanligste kvinnenavn i tiendpengeskatten 1520/21

Navn	Nord- møre	Fosen	Rest Sør- Trøndelag	Nord- Trøndelag	Hele området	Ranking	Ranking Vestlandet
Marit/Margareta	8	8	6	20	42	1	1
Ingeborg/-bjørg	7	6	8	13	34	2	2
Sig(f)rid		2	7	14	23	3	3
Birgitta	3	1	9	9	22	4	4
Gudrun	2	2	5	7	16	5	4
Karin/Katarina	3		5	8	16	5	7
Ragnhild	2	2	4	7	15	7	6
Helena	3	3	2	4	12	8	18
Rannveig		4	2	4	10	9	15
Anna		2		5	7	10	8
Inge(f)rid		1	5	1	7	10	14
Gjertrud	2		1	3	6	12	16
Kristina	3	1	1	1	6	12	12
Gunnhild	1		2	3	6	12	9
Eldfrid			3	2	5	15	57
Totalt antall individer	40	42	72	129	283		

På spinnesiden har Margareta gjort et byks oppover og blitt det mest populære navnet på slutten av 1400-tallet, fulgt av to navn som også lå høyt oppe i AB, Ingeborg/Ingebjørg og Sigrid. Andre helgennavn på vandring opp på popularitetskurvene var Birgitta, Katarina og Anna. Verken Katarina eller Anna forekommer i AB. Det er imidlertid klart at Katarina av Alexandria var en helgen med voksende popularitet i senmiddelalderen. I likhet med Margareta var hun en av de 14 nødhjelpere som gjerne ble påkalt når nød eller fare truet (Kilström, *KLNM* 12: 458ff). Nest etter Maria og Olav er Katarina den helgen de finnes flest avbildninger av både i Norge som helhet og Trøndelag (Engelstad 1936: 182f, Dybdahl 2005: 65).

I senmiddelalderen kan vi også spore en øket interesse for Jesu familie, det gjaldt også hans mormor Anna (kun omtalt i apokryfiske skrifter, eldst Jakobs protevangeliium fra midten av 2. årh.), som i bildende kunst ofte fremstilles sammen med Maria og Jesusbarnet (Anna selv tredje). Motivet var velkjent i Trøndelag også (Dybdahl 1999: 66ff).

Navnet Annas økende popularitet mot slutten av middelalderen har nok også en sammenheng med at Aslak Bolts statutt av 1436 fastslo at 9. desember skulle feires som St. Annas festdag (med graden duplex) i hele provinsen med unntak for bispedømmene Stavanger og Oslo, der man beholdt 26. juli (NgL 2. rekke 1. bd.: 550). Samtidig fikk også den svenske helgen St. Birgitta sin offisielle festdag i Norge. Ti år tidligere var Munkeliv kloster omdannet til et birgittinerkloster. Det fikk nok også betydning for navnet Birgittas frekvens, som altså lå på en 4. plass både på Vestlan-

det og i Trøndelag ifølge tiendpengeskatten. Etter alt å dømme bidro birgittinerne til å fremme Anna-kulten (jf. Lavold 1997: 60ff). Anna ble høyt verdsatt i denne ordenen både på grunn av den ubesmittede unnfangelsen av Maria, hennes gode ekteskap med Joakim og hennes ærbare enkestand. De fastboende tyskerne i Bergen har nok også virket som katalysatorer for Anna-kulten (Lavold 1997: 62ff).

Tabellen over viser ellers at det var stort samsvar når det gjaldt forrådet av kvinnenavn i Trøndelagsregionen og på Vestlandet. De norrøne navnene holdt seg bedre oppe for spinnesidens enn sverdsidens del, noe som kan ha sammenheng med at det ikke var så mange kvinnelige helgener av høyeste rang (det var jo ingen kvinnelige apostler).

3.4 Skipsskatten 1557–59

Skipsskatten, som ble innkrevd 1557–59, gir oss et svært omfattende navnemateriale (i alt nevnes over 6000 individer). De historikere som har arbeidet mest med denne kilden, er samstemte i at skatten gir en svært god oversikt over alle bosatte driftsenheter i samtiden (Dybdahl 2005: 24). I skatten blir det operert med flere skatteklasser, nemlig fullgårdsmenn (som er oppsittere på gårdsbruk), husmenn (som er en mer ubestemmelig gruppe som kårmen, håndverkere etc.) og drenger som tjener for hel eller halv lønn. For å få et inntrykk av navneskikken i Herjedalen, har jeg også referert tallene fra denne tidligere norske landsdelen (tabell 6).

De aller fleste av skattyterne som betalte skipsskatt i 1557–59 var født mot slutten av katolsk tid. Vi ser da også at helgennavnene fortsatt avanserte på frekvenslisten. Helt på topp etter antall bærere tronet som i mannsalderen før Olav, Jon, Peder og Eirik. Avansert på listen hadde Andreas (fra 7. til 5. plass), Lars (fra 18. til 6. plass) og Nils (fra 10. til 8. plass). Plusser vi på referansene til navnet Lasse, hadde de ulike variantene av Laurentius passert Andreas i antall, se tabellen på neste side.

Et nordisk navn på vei oppover var Knut, som i likhet med Hallvard, endte på en 14. plass. Halvparten av alle i området med navnet Knut bodde på Nordmøre. Andre kilder viser at Knut var et svært populært navn på Sunnmøre også. I “pengeskatten” for Sunnmøre 1603 var Knut det vanligste navnet nest etter Olav (Ertesvåg 2004). For dette navnets vedkommende er det grunn til å tro at de danske helgener Knut den hellige og Knut Lavard kan ha øvet en viss innflytelse (Gad 1971: 153ff, Liebgott 1982: 173f). Knut den hellige med messedag 10. juli ble et viktig referansepunkt på primstaven som “Knut med Ijåen”, dvs. en påminnelse om at slåtten kunne ta til.

Hermundsson (1985: 59–66) har påvist et kraftig oppsving for Knut i Gudbrandsdalen utover 1500-talet. I løpet av kort tid ble navnet svært frekvent i det ledende sosiale sjikt, odelsbondeslektene. Som for Engelbrekt knytter han navnets fremgang til politiske forhold. Ridderen og opprørslederen Knut Alvsson (Tre roser) ble drept 1502 i kampen mot styresmaktene. Hermundsson er ikke i tvil om at en sosial gruppe for dette navnets vedkommende har tilkjennegitt sine politiske standpunkter ved navneoppkalling. Kanskje kan noe av den samme effekten ha gjort seg gjeldende på Nordmøre (og Sunnmøre) også.

Tab. 6. Navnefrekvens for mannsnavn i skipsskatten 1557–57 etter len

Ran- ger.	Navn	Nord- møre	Fo- sen	Borsa Buvik Skaun	Orkdal Øvre Gauldal	Strinda Nedre Gauldal	Stjør- dalen	Inderøy Ytterøy Beitstad	Skogn Verdal Sparbu	Nam- dalen	Sum	Herje- dalen
1	Olav	138	161	16	74	108	115	111	144	101	968	50
2	Jon	63	64	10	62	70	84	37	71	49	510	24
3	Peder/Per	52	47	5	12	23	39	45	43	33	299	23
4	Eirik	38	28	11	29	28	34	14	37	35	254	7
5	Andreas	29	36	6	16	25	13	22	30	23	200	7
6	Lars	24	40	7	14	16	21	22	27	18	189	1
7	Sigurd/Sigvard	26	19	9	20	27	24	19	25	10	179	5
8	Nils	23	48	5	4	17	12	18	22	27	176	4
9	Engelbrekt	9	25	5	17	19	12	16	22	33	158	1
10	Arne	21		7	31	26	18	10	22	12	147	
11	Ivar	15	10	2	11	22	12	5	17	9	103	
12	Bjørn	7	5	3	7	12	20	15	7	10	86	3
13	Øystein	8	17	3	6	15	12	4	9	5	79	
14	Hallvard	22	11	2	12	4	11		13	3	78	12
14	Knut	38	6	5	11	5		1	2	10	78	3
16	Bård	5	9	1	2	5	12	9	25	8	76	
17	Torstein	7	17		3	8	9	12	10	9	75	
18	Tomas	4	6		5	10	8	8	16	15	72	
19	Gunnar	12	4	1	5	8	13	9	13	3	68	1
20	Eivind	5	10	1	16	13	7	2	6	1	61	
21	Einar	6	7	1	7	11	7	4	14	3	60	
22	Johan	1	29		2	2	2	5	1	14	56	
23	Ogmund /Amund	4	10	2	1	9	9	6	9	4	54	1
24	Paulus/Pål	6	3	2	8	5	3	11	6	9	53	2
25	Tore	23	6	1	6	7	1	1	5	2	52	
26	Jens	12	5	1	2	6	5	1	3	6	41	8
27	Håkon	6	7		2	3	4	8	8	2	40	1
27	Lasse	3		3	10	4	10		7	3	40	2
27	Mikael	4	4		1	1	5	3	7	15	40	
30	Eindride	1	7	4	12	5	3		5	2	39	
30	Halldor	3	1		4	18		2	11		39	
30	Torgils	4	4		2	3		6	13	7	39	
33	Magnus/Mons	10	7		1	3	1	5	2	8	37	1
34	Jakob/Jeppe	6	4	1	1	1	5	9	5	4	36	1
34	Svein	5	4	2	3	4		4	10	4	36	9
36	Tord			3	8	2	4	7	8	3	35	4
37	Kristoffer	3	12	1	1	1	2	3	5	6	34	
38	Erling	9	5	2	1	2	5	1	4	4	33	
39	Hallstein	8	2	2	5	3	3	2	2	4	31	
40	Simon	4	8			5	7	2		4	30	3
41	Hans	6	9		1	1	4	3	2	3	29	2
Tot.	antall individer	800	844	146	534	681	673	557	833	683	5751	212

Vi ser at også Tomas er på fremmarsj. Også her var det jo et par fremtredende helgener som bar navnet, nemlig apostelen Tomas og den engelske Thomas av Canterbury.

I senmiddelalderen var det bra samsvar mellom navneskikken i Trøndelag og Jemtland/Herjedalen, da vi finner de samme åtte mannsnavnene på topp. Rekkefølgen var imidlertid ikke helt den samme. I de tidligere norske områdene mot øst gir Wiktorsson (2001) følgende rangering: Olof, Peter, Johan, Erik, Nils, Anders, Lars, Sigurd, Påvel, Kättil og Sven. De norrøne navnene Bjørn og Sigurd tapte terreng mot slutten av katolsk tid.

Tab. 7. Frekvens for kvinnenavn i skipsskatten 1557–59 etter len

Range- ring	Navn	Nord- møre	Fo- sen	Børsa Buvik Skaun	Orkdal Øvre Gauldal	Strinda Nedre Gauldal	Stjør- dalen	Inderøy Ytterøy Beitstad	Skogn Verdal Sparbu	Nam- dalen	Sum
1	Margareta/Marit	3	5			2	3	2	5	4	24
1	Katarina	3	2	1	1	5	3	4	4	1	24
3	Ingeborg		2		2		2		6	1	13
4	Birgitta	3	3			1	1	1	3		12
5	Brynhild	2		1	4	1			2		10
6	Anna	2	4					1		1	8
7	Helena/Elin	3			2			1	1		7
7	Randi		1		3			2	1		7
9	Gudrun					1	1		3		5
10	Magdalena	1							1	2	4
10	Geirtrud	2						1	1		4
10	Gunnhild		1	1	1		1				4
10	Kristina				1		2		1		4
10	Sigrid				1	1			2		4
15	Dorothea		1					1		1	3
15	Ragnhild		1				1		1		3
15	Ingrid	1					1			1	3
15	Bothild	1			1				1		3
19	Astrid		1						1		2
19	Borghild								1	1	2
19	Lucia						1		1		2
19	Cecilia	1	1								2
19	Guri	1			1						2
	Tot. antall indiv	25	24	4	17	12	19	13	36	18	168

Når det gjelder de mest frekvente kvinnenavnene i senmiddelalderen, skjedde det betydelige endringer. I skipsskatten finner vi Margareta og Katarina helt på topp med 24 representanter. Margareta var jo på topp i tiendpengeskatten også, men nå blir hun gjort rangen stridig av en fremadstormende Katarina, som forskyver det nordiske navnet Ingebjørg til en 3. plass. Deretter følger Birgitta, Brynhild, Anna,

Elin, Randi og Gudrun. Da materialet er nokså spinkelt, kan tilfeldigheter gi relativt store utslag for de sistnevnte navnene. Man får likevel en bekreftelse på at Birgitta, Anna og Elin var populære (helgen-)navn i senmiddelalderen.

Også for kvinnenavnene del har det funnet sted en viss harmonisering i senmiddelalderen med hensyn til de mest populære navn i Trøndelag og områdene mot øst. Frekvenslisten for middelalderen etter 1450 i Jemtland og Herjedalen ser slik ut: 1. Margareta, 2. Kristina og Radgärd, 4. Katarina, 5. Birgitta og Ingeborg, 7. Anna (Wiktorsson 2001:117). Bortsett fra Radgärd var dette svært vanlige navn i Trøndelag også.

3.5 *Leidanglisten for Trondheim 1548*

Regnskapet for skipsskatten dekker ikke Trondheim, men for byen er det bevart en leidangliste fra 1548 som registrerer personer fra ulike sosiale sjikt. Det kan utvilsomt ha sin interesse å studere navnematerialet i byen i relasjon til omlandet.

Ragnvald Iversen har satt opp en frekvensliste både for personnavn og patronymika (Iversen 1950: 196ff). Den siste gruppen skulle da avspeile navneskikken en generasjon tilbake i tid i forhold til den første. Da det synes å være en del feil i Iversens liste, er de refererte tall basert på en ny opptelling.

Tab. 8. De høyeste frekvenser for navn på skattytere i Trondheim by 1548 og 1520

Mannsnavn 1548		Mannsnavn 1520		Kvinnenavn 1548		Kvinnenavn 1520	
1. Olav	35	1. Olav	25	1. Karen	9	1. Anna	4
2. Jon	21	2. Jon	10	2. Marit	8	2. Birgitta	3
2. Peder/Per	21	2. Peder/Per	10	2. Anne	8	2. Kristin	3
4. Nils	16	4. Anders	6	4. Gertrud	4	2. Gurid	3
5. Eirik	12	4. Henrik	6	4. Sigrid	4	5. Ingeborg	2
6. Lasse	11	6. Erik	5	4. Elin	4	5. Gunnhild	2
7. Anders	10	7 Hågen	4	4. Berit	4		
7. Hans	10	7. Jakob	4	8. Ingeborg	2		
9. Arne	7	7. Lasse	4	8. Guro	2		
9. Sjur	7	7. Nils	4	8. Gyrid	2		
11. Gunnar	6	7. Hans	4	8. Synnøve	2		
11. Jens	6	12. Jens	3				
11. Ivar	6	12. Ivar	3				
11. Morten	6	12. Simon	3				
11. Tord	6	12. Sjur	3				
16. Bjørn	5	12. Tord	3				
16. Mikkel	5	12. Bjørn	3				
18. Bent	4						
18. Hallvard	4						
18. Engelbrekt	4						

En sammenligning mellom mannsnavnene i Trondheim by i 1548 og navnene i landområdene omkring et tiår senere, viser naturlig nok at byen bød på den mest “utenlandske” navneflora. Noen personer i skattelisten er da også utstyrt med sitt opprinnelsesland som tilnavn.

På toppen av frekvenslistene er det likevel ikke store skiller mellom by og land. Olav kommer som ventet på førsteplass begge steder. Jon på andreplass i distriktet har betydelig flere bærere enn Per/Peder på tredje, mens de to deler andreplassen i byen. I listen for hele regionen følger på de neste plassene Eirik, Andreas og Lars, mens bylisten har Nils, Eirik og Lars.

At Nils kommer høyt i Trondheim, kan ha sammenheng med at det hadde vært en Nikolauskirke her. Flesteparten av de mest populære personnavnene i Trondheim med helgenbakgrunn kan også knyttes til kirker i byen i middelalderen. Det gjelder Olavskirken, Jonskirken, Peterskirken, Nikolaikirken, Andreaskirken, Martinskirken, Mikaelkirken og Benediktskirken (Lunde 1977: 208ff). Ingen av disse var imidlertid i bruk på reformasjonstiden. Andre registrerte helgennavn med en viss frekvens er Jørgen (Georg), Paul og Simon.

Patronymika er ikke så enkle å bruke som kilder til navnefrekvens, da flere forekomster av samme navn kan gå tilbake til ett og samme individ med flere barn. Iversen har også satt opp en frekvensfortegnelse over farsnavnene i skatten. I den forbindelse peker han på en del navn som finnes hos den eldre generasjon som ikke går igjen hos den yngre, “og som derfor kunne synes å være i ferd med å gå av bruk i Trondheim på denne tid” (Iversen 1950: 205). Til denne gruppen regner han bl.a. de tre beleggene for Markvard. Da dette navnet ikke forekommer verken som personnavn eller patronymikon i tiendpengeskatten 1520, holder jeg det for mest sannsynlig at det har flyttet en viss Markvard til byen med en del etterkommere en gang etter at mantallet for tiendpengeskatten ble tatt opp. Jeg har derfor valgt å ta med en fortegnelse over de vanligste navnene i Trondheim etter tiendpengeskatten 1520 fremfor å gå nærmere inn på patronymene i 1548.

Når det gjelder de norrøne navnene som ble båret av flest voksne menn omkring midten av 1500-tallet, var det ikke så stor forskjell på by og land. Gjengangerne er Olav, Eirik, Sigurd, Arne, Ivar, Bjørn, Øystein, Hallvard, Knut, Bård, Torstein, Gunnar, Eivind og Tord.

I Ragnvald Iversens oppsett kommer Guttorm på samme nivå som Eirik med 12 navnebærere (Iversen 1950: 197ff). At disse to navnene skulle komme så høyt opp, forbauser Iversen (1950: 200), særlig at Guttorm skulle hevde seg like godt som Eirik. Forbauselsen grunner seg imidlertid på en misforståelse, da navnet Guttorm bare forekommer to ganger, i ett av tilfellene som tilnavn til en kvinne.

Når det gjelder de mest frekvente navnene av norrønt opphav, er det verdt å merke seg at flere av disse samtidig er navn på kjente nordiske helgener. Det gjelder Olav, Eirik, Øystein, Hallvard og Knut.

På spinnesiden kommer Karen, Marit og Anna helt på topp i Trondheim; de to første topper også i byens oppland, mens Anna her kommer på en 6. plass. Materia-

let fra Trondheim er spinkelt, men det kan likevel være verdt å merke seg at Gjertrud, Sigrid, Elin og Berit kommer langt frem. Ut fra denne navnelisten er kvinnelige helgennavn helt dominerende i Trondheim by. Som vi ser, har også de mest frekvente helgennavnene langt flere bærere enn de tradisjonelle norske navnene.

I tiendpengeskatten 1520 finner vi så få kvinnelige skatteyderere i Trondheim at materialet ikke kan tillegges særlig vekt. Her ligger Anna på topp.

3.6 Koppeskatten 1645

Kristoffer Kruken (1990: 101ff) har undersøkt personnavnene i Trøndelag og Jemtland med utgangspunkt i listene over koppeskatten fra 1645. Skatten skulle utlignes på hele befolkningen, og gir oss den eldste mer omfattende fortegnelse over både manns- og kvinnenavn. For Trøndelags del har Kruken funnet 11.114 mannsnavn og 8.639 kvinnenavn. Da navneforrådet i disse listene på mange måter kan sies å være en videreføring av middelalderens trender, gjengis Krukens hovedresultater nedenfor.

Tab. 9. Frekvensliste over de vanligste navn i Trøndelag etter koppeskatten 1645

Menn	Tall	%	Kvinner	Tall	%
1. Olav	1849	16.6	1. Marit	1324	15.3
2. Jon	975	8.8	2. Anne	1003	11.6
3. Per	692	6.2	3. Berit	742	8.6
4. Anders	570	5.1	4. Ingeborg	697	8.1
5. Lars	545	4.9	5. Kari	650	7.5
6. Nils	405	3.6	6. Kjersti	358	4.1
7. Erik	403	3.6	7. Gurid	351	4.1
8. Arne	335	3.0	8. Sigrid	349	4.0
9. Sjur	317	2.8	9. Eli	299	3.5
10. Engebrekt	244	2.2	10. Gjertrud	280	3.2
11. Hans	215	1.9	11. Gunnhild	232	2.7
12. Ivar	176	1.6	12. Randi	228	2.6
13. Rasmus	166	1.5	13. Mali	213	2.5
14. Knut	151	1.4	14. Ragnhild	185	2.1
15. Jens	143	1.3	15. Mari	124	1.4
16. Kristoffer	143	1.3	16. Guru	122	1.4
17. Hallvard	135	1.2	17. Barbara	107	1.2
18. Even	121	1.1	18. Brynhild	95	1.1
18. Johan	121	1.1	19. Doret	83	1.0
20. Tord/Tore	111	1.0	20. Magnhild	81	0.9

Hvis vi først ser på sverdsiden, har utviklingen til fordel for helgennavn gått et steg videre, idet vi finner typiske helgennavn på de syv første plassene. Øverst troner

Olav, nærmest følger tre velkjente navn fra Jesu nærmeste krets: Jon, Per og Anders. Noe lenger ned på listen kommer tre andre varianter av Johannes, nemlig Hans, Jens og Johan.

De norske variantene av Laurentius og Nikolaus har passert den svenske Erik og ligger nå på 5. og 6. plass på rankingen. Også en del andre av navnene på rankinglisten kan knyttes til kjente helgener: Rasmus, Knut, Kristoffer og Hallvard. Av rene norrøne navn som ikke samtidig er helgennavn, er det ikke så mange. Relativt høyt opp kommer Arne og Sjur, mens Ivar, Even og Tord/Tore bare har en frekvens på 1.6 til 1.0 %.

På kvinnesiden holder Marit fortsatt stillingen, mens Anne har gjort et byks oppover popularitetsbarometeret. Annes sterke stilling har trolig sammenheng med den økende interesse for den hellige familie i senmiddelalderen. Av de norrøne kvinnene kommer fortsatt Ingeborg høyest, med en fjerdeplass kiler hun seg inn mellom Berit (av Birgitta) og Kari. Lenger ned på listen finner vi en del andre helgennavn som Eli, Gertrud, Mali og Mari. Ikke minst det siste navnet påkaller interesse, da det går tilbake på Maria, et navn som man tydeligvis vegret seg mot å bruke i katolsk tid. Mali er en norsk variant av Magdalena, et navn som tydeligvis har økt sin popularitet i tidlig nytid. At Barbara og Doret har kommet med på denne rankinglisten, reflekterer populariteten til de fire hovedjomfruer i senmiddelalderen.

Ellers kan det være grunn til å merke seg at Kjersti har kommet så vidt høyt som på en 6. plass. Kjersti er en norsk variant av Kristine, et navn som var relativt vanlig i Trøndelag i middelalderen.

I Jemtland var de gamle helgennavn enda mer dominerende enn i Trøndelag. Kruken gir denne rekkefølgen på de mest frekvente mannsnavn: 1. Olav, 2. Per, 3. Jon, 4. Erik, 5. Nils, 6. Anders, 7. Jens, 8. Lars, 9. Mons, 10. Svein, 11. Morten, 12. Hans, 13. Pål. Her er det bare Svein som ikke er et velkjent helgennavn.

De mest frekvente kvinnenavn i Jemtland 1645 var 1. Marit, 2. Kjersti, 3. Kari, 4. Berit, 5. Anne, 6. Ingeborg, 7. Sigrid, 8. Gjertrud, 9. Agnes, 10. Gulla(ug), 11. Eli, 12. Lussi.

Her er det nesten bare gamle kjenninger både når det gjelder navn av norrønt og utenlandsk opphav. Agnes og Lussi var likevel vanligere i Jemtland enn i Trøndelag. Det kan ha sammenheng med at Jemtland i kirkelig henseende ikke lå under Nidaros stift, men under Uppsala i Sverige.

4 Personnavn og kirkededikasjoner

Vanylven kirke på Sunnmøre var som nevnt dedisert til helgenkongen Edmund. I 1520 var det en person i Vanylven og en i Sande som bar navnet Jetmund. I Trøndelag var det ifølge tiendpengeskatten bare én person som bar navnet Jetmund, han bodde på nabogården til Vang kirke som også var dedisert til denne helgen (Dybdahl 2000b). Av dette må det være lov å slutte at kirkededikasjoner kan påvirke navneskikken.

Spørsmålet blir så om vi også kan gå den motsatte vei fra konsentrasjoner av sjeldne personnavn med helgentilknytning til kirkededikasjoner. Til en viss grad tror jeg man kan gjøre det. Et seglavtrykk fra 1344 viser at hovedkirken for Ytter-Namdalen på Nærøy var dedisert til St. Maura, en noe obskur skotsk helgen (Dybdahl 1999: 108f, Dybdahl 2000). Det underlige er at personen som er avbildet på seglet forestiller en mann. Han er kledd i en kort kjortel, som går ovenfor ankene. Det var utenkelig at en kvinnelig helgen viste sine ankler. Undertegnede har tidligere hevdet at det sannsynligvis var innskriften på seglet som var riktig og tegningen feil, men det spørs likevel om ikke det motsatte er tilfellet.

Det eksisterer nemlig også en helgen Maurus, en munk som er mest kjent for at han reddet gutten Placidus fra å drukne ved å gå på vannet (Farmer 1997: 341). Dette skulle man tro var en helgen med gode egenskaper på den værharde Namdalskysten. Det som gjør at problematikken bør tas opp til ny vurdering, er oppdagelsen av et svært uvanlig mannsnavn som er representert ved et par bærere i Namdalen på 1550-tallet. På gården Våg i Nærøy bodde det ifølge skipsskatten en bonde ved navnet "Moriis" (NLR VI: 302). I den samme listen finner vi en "Mores" på Hornes i Flåtanger. Navnet forekommer ikke andre steder i det omfattende materialet, jeg holder det derfor for sannsynlig at det er en sammenheng mellom mannsnavnet og den sjeldne helgenen. Her kan ellers nevnes at former som Moris o.l. vanligvis blir koblet til Mauritius (DgP: 945), som også var en helgen som ble feiret i Nidaros erkebispedømme. Ut fra Nærøy kirkes segl tror jeg likevel ikke det er sannsynlig at det er soldathelgenen Mauritius som har påvirket navneskikken i Namdalen. Kopp-skatten 1645 nevner 17 Mori(t)s i Trøndelag, av disse bor 15 i Ytter-Namdalen (Kruken, pers.meddelelse).

Analysen av navnematerialet fra skipsskatten gir også holdepunkter for at lignende forhold kan ha gjort seg gjeldende andre steder. Ifølge et kirkeregnskap fra 1688 skal en innskrift på kirkeklokken i Dolm kirke (Hitra) utlegges: "Hitterens Sanct: Colbani Kirche paa Dolmøe" (Dybdahl 1999: 138). Dette blir en interessant opplysning når skipsskatten 1557–59 nevner åtte personer med navnet Colbanus i Fosen og en på Nordmøre, mens navnet ellers ikke forekommer i det historiske Trøndelag eller Namdalen. Kruken (1990: 108) sier også at dette navnet har hatt relativt stor utbredelse i Fosen og Stjørdal i tidlig nytid. I dette tilfellet gir navnematerialet støtte til antagelsen om at Dolm kirke var dedisert til den irske helgenen Columba. I folkelige forestillinger ble han til Kolbjørn med laksen, da laksen gjerne gikk opp i elvene omkring tiden for hans messedag (9. juni). Av den grunn finner vi dagen markert med en laks på en del norske primstaver (Alver 1981: 142).

Edmund, Maurus og Columba er helgener med lav festgrad i Norge. Når de dessuten har båret navn med liten utbredelse, blir det desto lettere å spore avleggere på norsk jord. Etter min mening kan imidlertid også komparative studier vise at kirkededikasjoner til mer allment kjente helgener har påvirket navnefloraen, selv om vår kjennskap til dedikasjonene er fragmentarisk.

Tilfeldigvis vet vi at flere kirker i Fosen var viet til apostelen Andreas. Det gjaldt

kirkene på Nes, Vinje i Hemne og Rein i Rissa (Dybdahl 1999: 138f). Etter navnefrekvens kom Andreas på en solid fjerdeplass i Fosen omkring 1520, mens rangeringen for Trøndelagsregionen under ett ga en syvendeplass og for Vestlandet en niendeplass.

Lignende forhold kan ha gjort seg gjeldende for navnet Peter som kommer på tredje plass i Trøndelagsregionen etter tiendpengeskatten. Her er det et betydelig antall bærere i Nord-Trøndelag som trekker opp. Det kan ha sammenheng med at to av fylkeskirkene her etter alt å dømme var dedisert til Peter (Dybdahl 1999: 140), nemlig Sakshaug (Inderøy) og Alstadhaug (Skogn). I skattelistene for Inderøy fra 1520 er det da også relativt mange som er innskrevet med fornavnet Peder. Vi ser også at navnet relativt sett stod sterkt i Inderøy len ifølge skipsskatten. Det er nok heller ingen tilfeldighet at Hallvard var vanligere på Østlandet enn andre steder i Norge. Et utslag av samme tendens er det nok når navnet Hallvard i skipsskatten kommer på 14. plass i Trøndelagsregionen og en 4. plass i Herjedalen.

5 Helgenkultens påvirkning på navngivingen

Foran har vi skaffet oss kunnskap om *hvordan* navneforrådet i Trøndelagsområdet endret seg fra høymiddelalder til tidlig nytid. Neste ledd blir da å prøve å sannsynliggjøre *hvorfor* de påviste endringer fant sted. Først skal vi imidlertid gi en kort oppsummering av de faktiske forhold.

Mot slutten av høymiddelalderen var det fortsatt navn av norrønt opphav som dominerte. Totalt sett var Sigurd det vanligste mannsnavnet sammen med Jon. Det siste var et bibelsk navn (av Johannes) som ble innlånt i norrønt språk svært tidlig. Rett før mannedauden var det åtte helgennavn (Jon, Olav, Eirik, Hallvard, Nikolas, Pål, Peter og Andres) blant de 25 mest frekvente mannsnavn i landet. Av kildemesige årsaker er ikke navnetilfanget så rikt på spinnesiden, men Sigurds norske motstykke her var Sigrid og Ingebjørg, mens Margareta spiller en lignende rolle som Jon. Elin (av Helena) ble også tidlig et populært navn i Norge.

De mest frekvente mannsnavnene i Trøndelagsregionen slik de er nedfelt Aslak Bolts jordebok, er langt på vei de samme som de vi fant i de dokumentariske kilder ved midten av 1300-tallet. På kvinnesiden holdt Margareta og Elin stand, men det kom også et par nye til i tetsjiktet (Gjertrud og Birgitta).

En eller annen gang ved midten av 1400-tallet skjedde det noe dramatisk med navneskikken i Trøndelagsområdet. Kanskje var det den høye dødeligheten under pestene på 1300-tallet og etterdønningene i kjølvannet av dem som førte til at mange navn forsvant. De nye navnene som kom til, hadde stort sett utenlandsk opphav. Et typisk trekk var det også at det utkrystalliserte seg et fåtall navn med et stort antall bærere. Denne trenden ble trolig forsterket av skikken med oppkalling innenfor slektene. Olav ble det desidert vanligste mannsnavn, med Jon, Peder og Eirik på de neste plassene. Andreas og Øystein var mer vanlige i Trøndelag enn på Vestlandet, mens

det motsatte var tilfellet med Lars. På kvinnesiden gikk Margareta og varianter av dette navnet helt til topps. Birgitta, Helena (Elin) og Kristina hang fortsatt med, men det var Katarina og avledninger av dette navnet som fikk sitt definitive gjennombrudd på tampen av katolsk tid. Stor fremgang hadde også navnet Anna.

Den utstrakte bruken av kristne navn fortsatte også inn i tidlig nytid. I 1645 var det på mannssiden typiske helgennavn på de syv første plassene, på kvinnesiden var det bare Ingeborg på 4. plass som splittet de 6 mest frekvente helgennavn.

Det store spørsmål blir da om endringene i navneskikk i middelalderen med hyppig bruk av utenlandske personnavn skyldtes økt kommunikasjon med Europa og allmennkulturelle strømninger eller om det var hjemlige forhold som hadde mest å si. Her må man regne med at flere faktorer har virket inn. Riktig nok hadde bare et fåtall av helgenene som ble æret og oppkalt i Norge hatt sitt virke her. Alt tyder likevel på at de helgener som fikk mange navnesøsken i Trøndelagsregionen ble høyt skattet som religiøse forbilder og hjelpere.

I litteraturen om personnavn tales det ofte om kristne navn eller helgennavn mer generelt, men det er de færreste som har gått nærmere inn på hvilke navn og forbilder som hadde størst gjennomslagskraft. Materialet gir klare indikasjoner på at det i middelalderen var en klar sammenheng mellom personnavnfrekvens og de enkelte helgeners popularitet. Med St. Olav, Nordens fremste helgen og viktigste pilegrimsmål (Rumar 1997) liggende i sitt skrin på høyalteret i Nidarosdomen, måtte Olav bli det desidert vanligste navn. Olavskulten nådde vidt, det kan man bl.a. se av alle Olavskirkene i utlandet (Kvam 1996). Økt hopehav med nabolandene i senmiddelalderen ga også økt oppmerksomhet til våre nabolands nasjonalhelgener. For å få et bilde av hvordan de mest frekvente helgennavn ved utgangen av middelalderen relaterte seg til visse parametere som feiringsgrad i henhold til Frostatingsloven, kirke-dedikasjoner og alterstiftelser, har vi satt opp en tabellarisk oversikt med en del opplysninger av denne typen, se tabellene på de to neste sidene.

Tabellene viser at de mest frekvente personnavnene i senmiddelalderen hadde sine motstykker i helgener som nesten uten unntak ble feiret med høy festgrad og helligdag i Frostatingsloven (klasse 1). Til denne gruppen hører også en kvinnelig helgen, Margareta, som i formen Marit ble det vanligste kvinnenavn i området. Dette var også helgener som vi positivt vet hadde fått kirker dedisert til seg og som det var opprettet alterstiftelser for. Alle de åtte mest populære navnene med unntak av Eirik har en slik tilknytning til en helgen. Det kan være at de nordiske helgenkongene har hatt en viss fremgang i senmiddelalderen, vi ser at også Knut har beveget seg oppover popularitetsbarometeret. Øysteins høye plassering kan skyldes lokale forhold, da erkebiskop Øysteins skrin stod i Nidarosdomen.

To helgener av høyeste klasse har ikke fått sine panderter i trøndersk navneskikk, nemlig Maria og Mikael. Maria var så nært knyttet til selve guddommen at man i norsk middelalder ikke fant det riktig å navngi barn etter henne. Hun har imidlertid fått et gjennombrudd etter reformasjonen. Mikael var på sin side en erkeengel, som man heller ikke fant det naturlig å kalle opp.

Tab. 10. Mannsnavn i Trøndelagsregionen med relasjon til helgener

Navn	Rangering, antall og total % 1557–59	Rangering, antall og total % 1520	Klasse i Frostatings- loven	Kor/alter i Nidarosdomen + kjente kirkededikasjoner i Trøndelag ²
Olav	1 (968) 16,8	1 (448) 15,1	1	Ja + Ja
Jon/Hans/Jens	2 (510) 8,9	2 (305) 10,5	1	Ja + Ja
Peter/Peder/Per	3 (299) 5,2	3 (127) 4,3	1	Ja + Ja
Eirik	4 (254) 4,4	4 (115) 3,5	Ikke nevnt	Ja + Nei
Andreas/Anders	5 (200) 3,5	7 (97) 3,3	1	Ja + Ja
Lars/Lasse	6 (189) 3,3	18 (45) 1,5	1	Ja + Nei
Nils/Klaus	8 (176) 3,1	13 (65) 2,2	1	Ja + Ja
Øystein	13 (79) 1,4	12 (58) 2,0	Ikke nevnt	Skrinlagt i Domen
Hallvard	14 (78) 1,4	53 (10) 0,3	1	Ja + Nei
Knut	14 (78) 1,4	11 (47) 0,4	Ikke nevnt	Ja + Nei
Tomas	18 (72) 1,3	31 (18) 0,6	2	Ja + Nei
Pål	24 (53) 0,9	25 (23) 0,8	2	Nei + Nei
Mikael	27 (40) 0,7	44 (12) 0,4	1	Ja + Ja
Magnus/Mogens	33 (37) 0,6	31 (18) 0,6	2	Ja + Nei
Jakob/Jeppe	34 (36) 0,6	41 (17) 0,6	2	Ja + Nei
Kristoffer	37 (34) 0,6		Ikke nevnt	Nei + Nei
Simon	40 (30) 0,5	31 (18) 0,6	2	Nei + Nei
Martin	44 (23) 0,4	47 (11) 0,4	2	Ja + Ja
Klements	48 (22) 0,4	47 (11) 0,4	2	Nei + Ja
Rasmus	48 (22) 0,4		Ikke nevnt	Ja + Nei
Stefan	(18) 0,3	(3)	2	Ja + Nei
Mattias	(13) 0,2	(5)	2	Nei + Nei
Gregor	(12) 0,2	(5)	2	Ja + Ja
Benedictus/Bent	(12) 0,2	60 (9) 0,3	Ikke nevnt	Nei + Ja ³
Botolv	(10) 0,2	62 (8) 0,3	2	Nei + Nei
Colbanus	(9)		Ikke nevnt	Nei + Ja
Filip		(1)	2	Nei + Nei
Edmund/Jetmund		(1)	Ikke nevnt	Ja + Ja
Severin		(1)	Ikke nevnt	Ja + Nei
Sum helgennavn		(1303) 43,9		

Vi kan også merke oss at det er noen helgener som i senmiddelalderen har sneket seg inn blant veteranene fra Frostatingsloven. På mannsiden er det Kristoffer og Rasmus som har kommet høyest opp. Dette har også sin forklaring, da disse hørte til de såkalt 14 “nødhjelpere” som ble svært populære i senmiddelalderen. På Sunnmøre var Rasmus langt vanligere enn i Trøndelag, da navnet i 1603 lå på en sjetteplass i dette lenet.

Tab. 11. Kvinnenavn i Trøndelagsregionen med relasjon til helgener

Navn	Rangering, antall og total % 1557–59	Rangering, antall og total % 1520	Klasse i Frostatings- loven	Kor/alter i Nidarosdomen
Margareta	1 (24) 14,3	1 (42) 14,8	2	Nei, men kirke i Nidaros
Katarina	1 (24) 14,3	5 (16) 5,7		Ja
Birgitta	4 (12) 7,1	4 (22) 7,8		Ja
Anna	6 (8) 4,8	10 (7) 2,5		Ja
Helena	7 (7) 4,2	8 (12) 4,2		Nei
Gertrud	10 (4) 2,4	12 (6) 2,1		Nei
Magdalena	10 (4) 2,4	23 (2) 0,7		Nei
Dorothea	15 (3) 1,8	(0)		Nei
Bothild	15 (3) 1,8	(0)		Nei
Lucia	19 (2) 1,2	(0)		Nei
Cecilia	19 (2) 1,2	(1)		Nei
Sunniva	(1)	23 (2) 0,7		Ja

Til denne gruppen hørte også Katarina, navnet hadde en bratt popularitetskurve i senmiddelalderen. Fremgangen til Birgitta har nok sammenheng med den svenske ordensstifter Birgitta. Hennes orden fikk også en avlegger i Bergen. Gertrud og særlig Anna var også helgener som vant frem i popularitet i senmiddelalderen.

En del av de mer populære helgennavn i senmiddelalderen rakk ikke å bli nedfelt i materialet fra samtiden. Til de fire “hovedjomfruer” hørte foruten Margareta og Katarina også Dorothea og Barbara. De to sistnevnte navnene er representerte i skipsskatten 1557–57 med henholdsvis 3 og 1 registreringer. Navnene er også blant de 20 mest populære kvinnenavnene etter kopskatten 1645 (se Tabell 9 overfor).

Når helgennavnene fortsatte sin fremmarsj også etter reformasjonen, kan det være flere grunner til det. For det første kom reformasjonen fullstendig uforberedt på folk flest, katolske forestillinger satt lenge i. Ikke minst levde forestillingene om helgenene videre i forbindelse med tidsregningen (f. eks. St. Hans, Peder stol eller Larsok), hvor symbolene på primstavene markerte de viktigste helgenenes messedager. Vi må også huske på at helgennavnene etter hvert hadde blitt så alminnelige at de var en del av en felles kulturell navneflora som folk plukket i når barn skulle døpes. Selve lydbildet spilte nok også inn ved valg av navn. Bartholomeimesse var en høyt rangert festdag i de gamle landskapslovene, men det er kanskje ikke til å undres over at dette apostelnavnet aldri vant noen sentral posisjon i norsk navneskikk.

Bildet som her er tegnet av de enkelte helgeners betydning, slik den avspeiles i kirkerett og liturgisk praksis og folkelige forestillinger, har også sitt motstykke i representasjoner i kirkelig kunst. Det skal vi ikke gå nærmere inn på her, men det kan nevnes at Maria, Olav, Katarina, Sunniva, Barbara, Anna (“selv tredje”) og Mar-

gareta er de helgener som er avbildet som skulptur eller maleri flest ganger i eller på bevarte alterskap fra Trøndelag (Dybdahl 1999: 71).

Undersøkelsen har vist at kirkededikasjoner har påvirket lokal navneskikk. Det er nok likevel ikke mulig å slutte fra navneskikk direkte til kirkededikasjon. I tvils-tilfeller kan imidlertid sjeldne personnavn i et område sannsynliggjøre at den lokale kirken har vært dedisert til helgenen med samme navn.

Til slutt kan det kanskje være grunn til å presisere at kristne navn som benyttes som personnavn i Norge nesten utelukkende er knyttet til helgener som har hatt en høy posisjon i kirken i middelalderen. Kristne navn fra Det gamle testamentet forekommer så å si ikke, fra Det nye testamentet er det først og fremst de sentrale apostlene og døperen Johannes det dreier seg om.

Noter

- ¹ Takk til Kristoffer Kruken for nyttige kommentarer til manus.
- ² Dessverre kjenner vi ikke dedikasjonene til storparten av kirkene i Trøndelag.
- ³ Dertil kommer klostre av ordenen.

Kildeutgaver

AB = *Aslak Bolts jordebok*. Utg. Jon Gunnar Jørgensen. Oslo: Riksarkivet 1997.

DN = *Diplomatarium Norvegicum* I –XXII.. Chri./Oslo: Norsk Historisk Kjeldeskrift-Institutt 1849–1995 .

Ftl. = *Frostatingslova*, oversatt av Jan Ragnar Hagland og Jørn Sandnes. Oslo: Samlaget 1994. Norrøn tekst i NgL I, s. 119 ff.

HH = *Soga om Håkon Håkonsson*, oversatt av Kr. Audne. Oslo: Samlaget 1963.

NgL = *Norges gamle Love* I–V: Christiania 1846–1895.

NLR VI = *Norske lensrekneskapsbøker* 1548–1567. VI Rekneskapsbøker for Trondheims len 1548–1549 og 1557–1559. Oslo: Riksarkivet 1939.

NRJ = *Norske Regnskaber og Jordebøger fra det 16de Aarhundrede*. Bd. I–V, red. H.J. Huitfeldt-Kaas. Christiania–Oslo: Det Norske historiske Kildeskriftfond 1887–1972.

Ordo = Gjerløw (red.): *Ordo Nidrosiensis Ecclesiae. Libri Liturgici Provinciae Nidrosiensis Medii Aevi*. Vol II.

RN = *Regesta Norvegica*. III–VI. Dekker tidsrommet 1301–1369. Utg. for Kjeldeskriftfondet/ Riksarkivet av Sverre Bagge et alii. Oslo 1983–1993.

Snorre = *Snorre Sturlasson Kongesagaer*. Oversatt av Anne Holtsmark og Didrik Arup Seip. Oslo: Gyldendal Norsk Forlag 1959.

Litteratur

Alver, Brynjulf. 1981. *Dag og merke*. Bergen: Universitetsforlaget.

Bakken, Kristin. 2000. "Personnavnforskning og stedsnavnforskning – to ulike disipliner?". I: Kristin Bakken og Åse Wetås (red.): *Namn gjennom 2000 år – navn i år 2000*. Den 9. nasjonale konferansen i namnegransking. Oslo: Seksjon for namnegransking. Universitetet i Oslo.

Blindheim, Martin. 2004. *Gothic Painted Wooden Sculpture in Norway 1220–1350*. Oslo: Messel Forlag.

- Bond, Francis. 1914. *Dedication & Patron Saints of English Churches*. London: Oxford University Press.
- Bugge, Alexander og Fredrik Scheel (utg.). 1917. *Liste over dem som betalte Leding i Trondhjems by i aaret 1548*. Skrifter 1916, 5. Trondheim: Det Kongelige Norske Videnskabers Selskab.
- Bull, Edvard. 1912. *Folk og kirke i middelalderen. Studier til Norges historie*. Kristiania og København: Gyldendalske Boghandel. Nordisk forlag.
- Dietrichson, Lorentz. 1888. *Sammenlignende Fortegnelse over Norges Kirkebygninger i Middelalderen og Nutiden*. Kristiania: Malling.
- DgP I-II = Gunnar Knudsen, Marius Kristensen og Rikard Hornby: *Danmarks gamle Personnavne*. I. Fornavne. II. Tilnavne. København 1936–64.
- Dybdahl, Audun. 1989. *Jordeiendomsforhold og godseiere i Trøndelag. Fra Aslak Bolt til Landkommistonen*. Steinkjer: Steinkjer Museum.
- . 1996. “Proveniensen til erkesetets gods i Trøndelag. Hva kan Aslak Bolts jordebok fortelle?” I: *Innsikt og utsyn. Festskrift til Jørn Sandnes*, red. Kjell Haarstad m.fl. Skriftserie fra Historisk institutt. Nr. 12. Trondheim: NTNU.
- . 1999. *Helgener i tiden*. I: *Vitnesbyrd om helgenkult i Trøndelag*. II: *To utenlandske kalenderier brukt i Trøndelag*. Skrifter nr. 10. Senter for middelalderstudier. Trondheim: Tapir.
- . 2000. “Noen fylkes- og lagtingssegl fra høymiddelalderen” I: *Collegium Medievale*. Vol. 12, 1999. Oslo: Society for Medieval Studies.
- . 2000b. “St. Edmund. Vang kirkes høye beskytter”. I: *Bøgda vår*: 63–66. Oppdal historielag 2000.
- . 2005. *Tiendpengeskatten som kilde til folk og samfunn ca. 1520. Med alle skatteyttere fra Sunnfjord til Namdalen*. Senter for middelalderstudier. Skrifter nr. 18. Trondheim: Tapir.
- Daae, Ludvig. 1879. *Norges helgener*. Christiania: Alb. Cammermeyer.
- Engelstad, Eivind S. 1936. *Senmiddelalderens kunst i Norge ca. 1400–1535*. Oslo: Universitetets Oldsaksamling.
- Ertesvåg, Ivar S. 2004. Namnestatistikk frå skattelista 1603 (“Pengeskatten”) for Sunnmøre. <<http://folk.ntnu.no/ivarse/namn/namn1603.html>>.
- Farmer, David Hugh. 1997. *The Oxford Dictionary of Saints*. Oxford: Oxford University Press.
- Fredriksen, Pernille H. 2004. Helgener og kirkededikasjoner i Norge i middelalderen. Upubl. hovedfagsoppgave i historie ved Universitetet i Oslo.
- Fæhn, Helge, “Gudstjenestelivet i Nidaros domkirke i middelalderen”. I: *Nidaros erkebispesetel og bispesete 1153–1953*, red. Arne Fjellbu m.fl. 599 ff. [Oslo]: Land og Kirke.
- Gad, Tue. 1971. *Helgener. Legender fortalt i Norden*. København: RHODOS.
- Gunnes, Erik. 1983. “Utenlandsk navneskikk i norsk middelalder”. *Maal og Minne* 1983: 150–169.
- . 1996. *Erkebiskop Øystein. Statsmann og kirkebygger*. Oslo: Aschehoug.
- Halvorsen, Eyvind Fjeld. 1955. “Personnavnene på Ringerike fra mellomalderen til 1666”. *Maal og Minne* 1955: 1–53.
- . 1984. “Innlån av fremmede personnavn i Norge i tidlig gammelnorsk tid”. I: *Festskrift til Ludvig Holm-Olsen på hans 70-årsdag den 9. juni 1984*: 114–123. Øvre Ervik: Alvheim & Eide Akademisk Forlag.
- Hermundsson, Tore. 1985. “Endringer i middelalderens navneskikk”. I: *Middelalderforum* nr. 1 og 2 1985: 42–70. Oslo: Middelalderforum.
- Hoffmann, Erich. 1975. *Die heiligen Könige bei den Angelasachsen und den skandinavischen Völkern*. Neumünster: Karl Wachholtz Verlag.
- Iversen, Ragnvald. 1950. “Personnavn i Trondheim i 1548”. I: *Arkiv för nordisk filologi* bd. 65: 195–218. Lund: C.W.K. Gleerup.
- Janzén, Assar. 1948. *Personnamn. Nordisk kultur VII*. Stockholm: Albert Bonniers Förlag.

- Johannessen, Ole-Jørgen. 2002. "Kristne personnavn i norsk middelalder". I: *Kristendommens indflydelse på nordisk navngivning*. Norna-rapporter 74. Uppsala: Norna-förlaget.
- Kilström, Bengt Ingmar, "Nödhjälparna", *KLNM* 12 spalte 458 ff.
- Kruken, Kristoffer. 1990. "Personnamn i Trøndelag og Jemtland i første halvdel av 1600-talet". Oslo: *Institutt for namnegransking. Årsmelding 1989*.
- . 1991. "Namnet Olav og reformasjonen". I: *Nytt om navn* 14: 22–24.
- . 1994. "Opphavet til trøndernavnet Sollaug". I: *Namn og Nemne*. Årg. 11: 63–70.
- Kruken, Kristoffer og Ola Stemshaug. 1995. *Norsk personnamnleksikon*. 2 utg. ved Kristoffer Kruken, Oslo: Samlaget.
- Kvam, Bjørn Olav Grüner. 1996. *Utbredelsen av Olavskirker. Rapport fra prosjektet "Registrering av Olavskirker"*. Trondheim.
- Lavold, Bente. 1997. Helgener mot pest i senmiddelalderen. Hovedoppgave i historie ved Universitetet i Oslo.
- Liebgott, Niels-Knud. 1982. *Hellige mænd og kvinder*. Højbjerg: Forlaget Wormianum.
- Lind, E.H. 1905–1915. *Norsk-Islandska Dopnamn och fingerade namn från medeltiden*. Uppsala: Lundequistska bokhandeln.
- Lunde, Øivind. 1977. *Trondheims fortid i bygrunnen. Riksantikvarens skrifter nr. 2*. Trondheim: Adresseavisens forlag.
- Mundal, Else. 1995. "Helgenkult og norske helgener". I: *Collegium Medievale*, vol. 8. Oslo: Society for Medieval Studies.
- Myrvoll, Klaus Johan. 2003. "Ordet nisse – av karnamnet Nils like vel?". *Maal og Minne* 2003: 156–169.
- Petersen, Egil. 1981. *Personnavn i Vest-Norge 1450–1550*. Oslo: Novus.
- Rumar, Lars (red.). 1997. *Helgonet i Nidaros. Olavskult og kristnande i Norden*. [Stockholm]: Riksarkivet.
- Schmidt, Tom. 1992. "Jetmund". I: *Studia anthroponymica Scandinavica*: 25–42.
- . 1996. "Utenlandske kvinnenavn i Aslak Bolts jordebok". I: *Norsk Stadnamnarkiv 75 år. 1921–1996*. Red. Tom Schmidt. Oslo: Avdeling for namnegransking. UiO.
- Undset, Sigrid. 1937. *Norske helgener*. Oslo: H. Aschehoug.
- Voragine, Jacobus de. 1995. *The Golden Legend. Readings on the Saints*. Princeton, N.J.: Princeton University Press.
- Wiktorsson, Per-Axel. 2001. "Vad döptes barnen till på medeltiden?". I *Jämten* 2001. Läns museets och Heimbygdas årsbok årgång 94.

Audun Dybdahl
 NTNU
 Institutt for historie og klassiske fag
 N-7491 Trondheim
 audun.dybdahl@hf.ntnu.no