
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Det hotade grevskapet

Per Brahe den yngres minnesmärken
Wienberg, Jes

Published in:
Triangulering

2009

Document Version:
Förlagets slutgiltiga version

Link to publication

Citation for published version (APA):
Wienberg, J. (2009). Det hotade grevskapet: Per Brahe den yngres minnesmärken. I M. Mogren, M. Roslund, B.
Sundner, & J. Wienberg (Red.), Triangulering: Historisk arkeologi vidgar fälten (s. 288-311). Institutionen för
arkeologi och antikens historia, Lunds universitet.

Total number of authors:
1

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/92af7873-795b-4119-b5b4-37a60c3c9dac

Download date: 17. Dec. 2025

288

The threatened estate
the memorials of Per Brahe junior

Building on a background of present research into memorials and monu­

ments, this is a study of memorials erected by the count Per Brahe junior

between 1653 and 1680. They are found on Visingsö and in Skärstad in

Småland, at Dimbo in Västergötland and at Östra Ryd in Uppland. The

memorials belong to a period when both Per Brahe’s Visingsborg county

in Sweden and his Kajana barony in Finland were threatened by “reduc­

tion”, that is, recovery by the Crown of previously donated lands. The

count erected increasing numbers of memorial stones as the demands for

“reduction” intensified during the 1670s.

289

Det hotade grevskapet
Per Brahe den yngres minnesmärken

Jes Wienberg

Nådig greven trodde också fullt och visst, att hans ätt ännu i långa ti-
der skulle besitta den vackra ön, och överallt hade han låtit rista eller
måla sitt namn. “Per Brahe” stod det inhugget på otaliga minnesste-
nar utmed vägarna. Vart man såg mot portar och valv, fick man läsa
“Per Brahe” och “Per Brahe”.

(Heidenstam 1910, II: 142)

Per Brahe! Överallt på Visingsö i Vättern träffar man på hans namn.
Men Per Brahe den yngre och hans grevskap Visingsborg är sedan
länge historia. Grevskapet upphörde kort efter grevens död 1680. Bra­

hehus ovanför Gränna brann 1708. Visingsborg, som blev läger för ryska
krigsfångar, brann strax efter Karl XII:s död 1718, och palatset på Helge­
andsholmen i Stockholm revs 1815.

Visingsö, som var centrum i Visingsborgs grevskap, har som turistmål
förvandlats till “Vätterns pärla” eller förflutenhetens ö – ett besöksmål
fullt av spår från ett exotiskt förflutet. Dagens besökare som kommer med
färjan från Gränna ser både ruinen av Brahehus på fastlandet och vid an­
komsten till Visingsö ruinen av Visingsborg (fig. 1). Inne på ön träffar man
sedan på gravfält från järnåldern, ruinen av en medeltida borg, en kapell­
ruin, Brahekyrkan och Kumlaby kyrka samt ett stort antal märkliga min­
nesstenar.

Per Brahe d.y.:s minnesstenar på Visingsö är märkliga på flera sätt. För
det första är de påfallande många. Det finns minnesstenar på hela ön och
därtill förekommer minnesmärken i andra delar av grevskapet och vid släk­
tens stamgods. För det andra är de påfallande tidiga för att vara minnesmär­
ken, som annars oftast tillhör 1800- och 1900-talen. För det tredje knyter
de ofta genom sin placering eller utformning an till öns förflutna – dess grav­
fält, ruiner, sägner och historia.

Vilka minnesmärken tillkom på initiativ av Per Brahe d.y.? Var finns de?
När uppfördes de? Vad står skrivet på stenarna? Vilka förebilder finns? Var­
för anknyter de till det förflutna? Och varför tillkom de?

Syftet med denna undersökning är både principiell och konkret. Syftet är
att visa, hur historisk arkeologi kan bidra till ett aktuellt och tvärvetenskap­
ligt forskningsfält kring minnesmärken och monument. Syftet är också, att
konkret undersöka minnesmärken från stormaktstiden eller tidig modern
tid som ett eget problemfält.

290

Minnesmärken och monument
Minnesmärken har de senaste årtiondena varit centrala i ett expanderande
forskningsfält kring historiebruk och kulturarv (Aronsson 2004). Fältet do­
mineras av konstvetare, historiker och etnologer. I fokus står politiska och
nationella minnesmärken alltsedan Franska revolutionen, särskilt furstesta­
tyer, krigsminnesmärken i Väst, kommunismens hjältebilder i Öst samt min­
net av Förintelsen. Man intresserar sig inte enbart för minnesmärken som
konstverk utan även för deras biografier med betoning på ritualer eller cere­
monier i samband med tillblivelse, invigning och bruk (t.ex. Berggren 1991;
Gillis 1994; Rodell 2001; Frykman & Ehn 2007). Som ett undantag finns
emellertid även lokala, regionala eller nationala översikter över minnesmär­
ken (t.ex. Aronsson & Johansson 2003; www.monument.dk).

En inspiration för många som är verksamma inom fältet historiebruk
och kulturarv har varit det franska projektet “Les Lieux de Mémoire” lett
av historikern Pierre Nora. Nora gjorde åtskillnad mellan minne och histo­
ria, och han hävdade att minnesplatser etableras, när det levande minnet ho­
tas (Nora 1984; 1989).

Samtidigt har det monumentala alltid haft en framträdande roll inom ar­
keologin. Den arkeologiska forskningen har under samma period fokuserat
på monumentens biografier med deras skiftande utformning och betydelser
från etableringen och helt fram till nutiden. Även här har ritualerna ansetts
vara viktiga (t.ex. Bradley 1993; Chippindale 1994; Goldhahn 1999; Gan­
sum 2004).

Fig. 1. Ruinen av Visingsborg slott. Foto: Jes Wienberg, okt. 2000.

291

Arkeologer knyter ofta byggandet av monument som megalitgravar och
gravhögar till eliter. Antingen kunde monument uppföras för att legitimera
nya eliter, och då skulle behovet minska, när eliten konsolideras (t.ex. Hede­
ager 1990: 39ff, 207f) - eller så tillkommer monument i perioder av “social
stress”, när gamla eliter utmanas (t.ex. Solli 1995).

Monument som kristecken framträder allra tydligast hos den svenska ar­
keologen Leif Gren, som har tolkat monument som kommunikation, där
bruket av tecken förmodas öka i perioder av stress. Monument skulle såle­
des inte vittna om makt utan om försök till kompensation i en tid av utma­
ningar, kris och ångest som föregår en kollaps. Ju större monument, desto
större desperation – eller ju fler monument, desto närmre en kollaps (Gren
1994).

Minnesmärken och monument åtskiljs ibland som olika kategorier, där
minnesmärket ofta är det mindre och monumentet det större, det monu­
mentala. Men språkligt sett är det olika ord för samma sak: något som min­
ner om något; en sak eller ett verk som minner om en person eller en hän­
delse. Likväl har å ena sidan konstvetares, historikers och etnologers studier
av den nyare tidens minnesmärken – och å andra sidan arkeologers studier
av förhistoriska och medeltida monument – hittills genomförts oberoende
av varandra. Varje forskningsfält eller disciplin har med få undantag fört sin
egen monolog eller interna “diskurs”. Försök att överskrida gränserna finns,
där arkeologer följer de förhistoriska monumentens skiftande bruk och me­
ning in i samtiden, studerar en nyare tids minnesparker eller arkeologins
egna minnesmärken (t.ex. Eriksen 1990; Randsborg 1991; Burström &
Winberg & Zachrisson 1996; Holtorf 1997; Gazin-Schwartz & Holtorf
1999; Wienberg 2007).

Tidig modern tid utgör ett disciplinärt ingenmansland. Här bland stor­
maktstidens obeaktade minnesmärken (eller monument) är det möjligt att
pröva olika förklaringsmodellers bärkraft. Handlar således Per Brahe d.y.:s
minnesmärken om ett hotat minne eller om eliter i antingen uppgång eller
fall?

Grevskapet Visingsborg
Visingsborg blev Sveriges första och sedermera också största grevskap. Per
Brahe den äldre blev utnämnd till greve 1561 i samband med kröningen av
hans kusin kung Erik XIV, och året därpå tilldelades han Visingsborg som
grevskap. Per Brahe d.ä.:s morbror var Gustav Vasa, och Per Brahe d.ä. var
gift med en syster till kungens tredje hustru. Efter hans död övergick grev­
skapet 1590 till sonen Erik Brahe. Hertig Karl försökte förgäves dra in grev­
skapet till kronan 1596. Som straff för Erik Brahes lojalitet mot kung Sigis­
mund av Polen beslöt han 1600, då som Sveriges reella regent, att överlåta
grevskapet på brodern Magnus. Vid dennes död 1633 övergick grevskapet

292

till hans brorson Per Brahe d.y., som besatt det till sin död 1680. Då över­
gick grevskapet till hans brorson Nils Brahe den yngre. Men få månader ef­
ter Per Brahe d.y.:s död kom Karl XI:s reduktion, som drog in grevskapet till
kronan. Visingsborg blev en kungsladugård (Berg 1885: 50ff; Kraft 1980;
Losman 1994).

Vid grundläggningen omfattade grevskapet 57 gårdar, d.v.s. huvudpar­
ten av Visingsö, men det växte snart avsevärt på ömse sidor om Vättern. Jo­
han III donerade således 1565 flera socknar i Småland och Västergötland.
Grevskapet kulminerade storleksmässigt under Per Brahe d.y. Vid reduktio­
nen 1680 omfattade det ca 840 mantal fördelade på omkring 50 socknar
(Berg 1885: 50ff; Swedlund 1936: 31ff, 54ff, 264ff, 321ff; Kraft 1980). I
Genealogia Brahæa, som Per Brahe lät utge, är domänerna kartlagda på en
plansch tillsammans med släktens stamträd (Örnewinge 1647).

Vi skal nu se närmare på Per Brahe d.y.:s minnesmärken, som till över­
vägande del står att finna i grevskapets kärna, i områden donerade redan
1561 och 1565 samt vid stamgodset i Östra Ryd.

Grevens minnesmärken
Särskilt Visingsös minnesstenar är välkända lokalt, eftersom de skildras i den
omfattande litteraturen om ön. På sin väg tillbaka från Öland och Gotland
1741 besökte således Carl Linnæus ön. I sin reseskildring beskriver han inte
enbart naturen, men noterade även byster av Brahe-släktingar i nischer i
slottsruinen och åtskilliga bilder av Brahe-ätten i kyrkan. Linnæus beskrev
också tre av Per Brahe d.y.:s minnesstenar (Linnæus 1975: 301ff). Minnesste­
narna finns utmärkta på äldre kartor och omtalas i Nils Henrik Sjöborgs
Samlingar för Nordens fornälskare (Sjöborg 1830, III: 46ff med fig. 133), Jo­
nas Allvins Beskrifning öfver Wista Härad (Allvin 1993: 150ff, 177) och i
Wilhelm Bergs Visingsö jemte anteckningar om Visingsborg grefskap (Berg
1885: 84ff, 197f, 200, 217). Utöver detta tas de upp i flera turistguider.

Även om Visingsös minnesstenar är välkända, så är det i regel enbart en
enda sten som presenteras som ett exempel, eller så visas endast ett mindre
urval. När någon inskrift återges, är det ofta mer eller mindre felaktigt gjort.
Enbart Sjöborgs och Bergs mer än sekelgamla böcker beskriver alla de 10
stenarna på Visingsö. Per Brahe d.y.:s minnesstenar är dock med i Riksan­
tikvarieämbetets fornminnesinventering (www.kms.raa.se/cocoon/fmis-public
/index.info).

Fastän Visingsös många minnesmärken är kända, så får de sällan någon
förklaring. Faktiskt uppträder förklaringar endast tre gånger i litteraturen
så vitt mig bekant: i en bok om Visingsö, i en artikel om Bogesund och i en
artikel om parker.

Wilhelm Berg menade således att Per Brahe d.y. i alla avseenden såg till
att eftervärlden fick veta att han och Brahe-släkten hade existerat (Berg

293

1895: 84). Men frågan blir då, varför Per Brahe var så besatt av att påmin­
na eftervärlden om släkten Brahe?

Wilhelm Nisser, som skrev en avhandling om Per Brahe d.y.:s konst och
hantverk (Nisser 1931a), tyckte i en artikel om Bogesund att som andra
människor “älskade Per att se sitt eget namn överallt”. I brist på tidningar
lät han “inrista det i sten och trä” (Nisser 1931b: 36). Men åter, varför äls­
kade Per Brahe d.y. att se sitt namn och sina titlar?

I en artikel av Åsa Ahrland och Gert Magnusson om “Forntid i parker”
uppfattas minnesstenarna som en tidig form av fornminnesskyltning. De
uppskyltade fornminnena inkorporerades i slottens trädgårdar med många
fruktträd. “Cappellsträdgården” låg således intill S:t Laurentii kapell, som
fick en “informationstavla” i sten 1679 (fig. 2). Per Brahe d.y. skulle ha
hängett sig åt att skildra grevskapets historia efter hand som hans politiska
inflytande minskade under 1670-talet. Ahrland och Magnusson knyter ock­
så minnesstenarna på Visingsö till samma götiska tradition, som ledde till
insamlingen av antikvarisk information, till kartverk samt flyttning av run­
stenar och gravar till parker (Ahrland & Magnusson 1999: 9ff; jfr även
Aronsson & Johansson 2003: 19; Larsson Haglund 2004: 42ff).

Men det första daterade minnesmärket skapades redan på 1650-talet.
Det är en öppen fråga, om minnestenarna kan anses vara en skyltning av
fornminnen, en skyltning av Brahe-ätten eller av deras grevskap. För långt
ifrån alla minnesstenar “skyltade” några fornminnen. Och nog beröms

Fig. 2. Minnessten rest 1679 vid S:t Laurentii kapell på Visingsö. Foto: Jes Wien-
berg, okt. 2000.

294

“Gardin” eller “Gårdin” på en minnessten vid Bogesund i Östra Ryd, men
om det handlar om parkarkitektur, hur kan man då förklara att alla andra
minnesstenar på Visingsö, utom exemplet från S:t Laurentii kapell, låg utan-
för parken och trädgårdarna vid Visingsborg, vilket kan ses på Jonas Du­
kers karta från 1708 (jfr. Kraft 1980: 144f; Larsson Haglund 2004: 38)? I
övrigt har Per Brahe d.y.:s minnesstenar aldrig behandlats i sin helhet. Min­
nesstenarna på Visingsö har inte diskuterats tillsammans med de besläktade
minnesmärkena i Skärstad, Dimbo och Östra Ryd.

Översikt
Per Brahe d.y. kan knytas till 16 minnesmärken mellan 1653 och 1680. Gre­
ven nämns på 13 av dem och utpekas uttryckligen som initiativtagare på tre.
Vem som tillverkade minnesmärkena är däremot svårt att fastslå, eftersom
greven hade åtskilliga konstnärer eller hantverkare i sin tjänst (jfr Nisser
1931a: 173ff). För två av stenarna är tillverkarens identitet känd, nämligen
den så kallade “Brahestenen” nära Kumlaby kyrka på Visingsö från 1653,
som bär signaturen Johan Werner den äldre, samt “Gårdstenen” i Bogesund
från 1670, där namnet Johann Wendel Stamm är känt genom räkenskaper.
Namnet på ytterligare en stenhuggare kan vara Peter Ingewallson (Nisser
1931a: 125f, 191).

Av de 16 minnesmärkena finns tio på Visingsö, ett i Skärstad, två i Dim­
bo och tre i Östra Ryd, nämligen ett vid Rydboholm och två vid Bogesund
(fig. 3). Elva är större eller mindre stenblock, en inskrift är inhuggen i ber­
get, en är en stentavla insatt i en kyrka, och tre är huggna i kalksten. 15 av
de 16 minnesmärkena är bevarade, och det finns inget som antyder att det
tidigare skulle ha funnits fler.

Utöver de 16 minnesmärkena finns fyra milstenar som Per Brahe lät resa
1680 längs den gamla Eriksgatan genom grevskapet. En står i Råby nära
Skärstad kyrka, där det låg ett gästgiveri. Norrut längs Vättern i Ödeshög
socken står en milsten i Narbäck, en i Kråkeryd och en inne i Ödeshög (Raä
Skärstad 67; Ödeshög 52, 92, 10).

Av äldre kartor och beskrivningar samt av minnesmärkenas egna inskrif­
ter framgår att de i princip står på eller tätt intill sina ursprungliga place­
ringar. Enstaka stenblock, som Brahestenen, stenen vid Avlösa och vid Torp,
alla på Visingsö, är så stora, att de inte utan vidare har kunnat flyttas. Men
flera av de mindre stenarna har flyttats kortare eller längre sträckor, eller har
rests på nytt när de har fallit. Om gårdsstenen vid Bogesund sägs det således
att den 1813 hittades i en “åker”, varpå den restes nära slottet (Klingspor &
Schlegel 1881).

Inskrifterna är i flera fall svåra att tyda idag, eftersom stenarna är för­
vittrade, särskilt i de fall materialet är ett naturligt stenblock. Det var såle­
des svårt för mig att läsa inskriften på Brahestenen, stenen vid Avlösa och

295

Fig. 3. Per Brahe d.y.’s minnesmärken på Visingsö, i Skärstad, vid Dimbo, Rydbo-
holm och Bogesund.

296

Hospitalet. Läsningen får i dessa fall ta sin utgångspunkt i äldre återgivning­
ar i litteraturen (t.ex. Sjöborg 1830; Berg 1885).

Merparten av minnesmärkena från perioden 1653 till 1679 har inskrif­
ter på latin. Fyra minnestenar har svenska inskrifter och är från perioden
1670 till 1680, medan stenen över “Borga slott” på Visingsö från 1676 är
tvåspråkig med latin på den ena sidan och svenska på den andra sidan. Min­
nesmärkena tycks således vara riktade till en lärd publik.

Per Brahe d.y.:s minnesmärken kan delas upp i två huvudkategorier uti­
från texternas budskap: åtta minnesmärken minner om grevarna till Visings­
borg; de är alla i natursten eller inhuggna i berget med inskrifter på latin och
kan dateras till perioden 1653-77. Åtta andra minner om platser eller histo­
riska händelser; de är av natursten eller kalksten med inskrifter på svenska el­
ler kombinerar latin och svenska. De kan dateras till perioden 1670-80.

Visingsö
Det första av Per Brahe d.y.:s minnesmärken är den stora Brahestenen på Vi­
singsö från 1653 (fig. 4). Här redogörs för släkten från greve Per Brahe d.ä.
till greve Per Brahe d.y. Brahestenen utmärker sig vid att vara den enda, som
omtalar släktens kvinnliga medlemmar. Brahestenen är också den enda som
är signerad, nämligen av “Johan Werner Pictor”. Johan Werner d.ä., ur­
sprungligen från Schlesien, utförde talrika stenskulpturer, träskulpturer, tav­
lor och dekorationer till Visingsborg, Brahekyrkan, Brahehus och andra plat­
ser (Nisser 1929). Brahestenen kan vara inspirerad av släkttavlan i boken
Genealogia Brahæa (Örnewinge 1647). Johan Werner har troligen även må­
lat en osignerad släkttavla som hänger i det tidigare tingshuset, nu museum.

Till Brahestenen ansluter fyra minnesstenar som nämner respektive gre­
ve Per Brahe d.ä., Erik Brahe, Magnus Brahe och Per Brahe d.y. med tämli­
gen likartade formuleringar om deras regeringstider. De tre minnesstenarna
över de tidigare grevarna är alla odaterade, men kan kanske ha tillkommit
på 1660-talet. I Brahekyrkan finns nämligen förgyllda gipsbyster av de tidi­
gare grevarna med korta latinska inskrifter som påminner om minnesstenar­
nas inskrifter. Bysterna beställdes av Per Brahe d.y. och utfördes troligen
1663 av Johan Werner d.y. (Nisser 1931a, I: 116f, pl. xxvi-xxvii). Den sist­
nämnda minnesstenen vid Torp dateras till 1674, och minner om den då re­
gerande greven Per Brahe d.y.

Den tidigaste minnesstenen på Visingsö som minner om en plats är et lig­
gande stenblock vid Kumlaby (fig. 5). Enligt inskriften från 1673 markera­
de stenen Visingsös mittpunkt. Öns mittpunkt markerades året efter även
med ett sjömärke i form av en kopparhatt (jfr Nisser 1929: 54). Sedan föl­
jer tre minnesstenar resta till minne av “Borga slott” 1676, där sägnen om
ett slott knyter an till en sten ute i Vättern; ett gammalt kapell, dvs. S:t Lau­
rentii kapell 1679; samt Magnus Ladulås vid “Näs slott” 1679, även kallat

297

Fig. 5. Minnessten från 1673 som markerar Visingsös mittpunkt. Foto: Jes Wien-
berg, okt. 2000.

Fig. 4. Brahestenen från 1653 nära Kumlaby kyrka på Visingsö. Foto: Jönköping
Läns Museum, 1902.

298

Visingsös borg. De tre stenarna utmärker sig genom att vara tillverkade i
kalksten, liksom flera samtidiga gravstenar på Kumlaby kyrkogård. De ut­
märker sig också genom att som enda stenar uttryckligen ha rests på initiativ
av Per Brahe d.y. Den senaste minnesstenen som minner om en plats är ett
stenblock, som enligt inskriften från 1680 markerar “Hospitalskyrkan”.

Gemensamt för alla minnesstenarna på Visingsö är att de nämner en el­
ler flera av grevarna till Visingsborg. Brahesläktens och grevskapets betydel­
se är särskilt tydlig på den första minnesstenen, Brahestenen. Själv nämns
Per Brahe d.y. på sju av öns minnesstenar. I övrigt är inskrifterna inte alltid
trovärdiga. Wilhelm Berg har således noterat att de ger motstridande upp­
lysningar om grevarnas regeringstid (Berg 1885: 86).

Stenarna minner med två undantag om Visingsös förflutna. De talar om
tidigare grevar, som har regerat på ön, kung Magnus Ladulås, som dog 1290
på Näs borg, en plats med tradition och byggnader från medeltiden – “Bor­
ga slott”, S:t Laurentii kapell, Näs borg och Hospitalet. Minnestenarna pla­
cerades intill de nämnda lokaliteterna. Därtill är både minnesstenen över Per
Brahe d.ä. och över Magnus Brahe resta på gravfält från järnåldern.

Stenarna minner om grevarna till Visingsborg, öns förflutna och forn­
lämningar. Inskrifterna har blivit huggna där en lämplig sten har hittats.
När det emellertid har varit viktigt att markera en bestämd plats som vid
“Borga slott”, S:t Laurentii kapell och Näs borg, och där det tillsynes inte
har funnits något tillgängligt stenblock, användes kalksten istället.

Skärstad
Per Brahe d.y. tog initiativ till ett minnesmärke i Skärstads socken i Små­
land, där han var i besittning av Lyckås. På toppen av Vista kulle, där det
har funnits en fornborg och en offerkälla, med vid utsikt över Vättern till
Visingsö och Västergötland, lät greven 1671 hugga in sitt namn, grevskapet
och titeln som drots i berget (fig. 6). Inskriften är som den enda i skaran in­
ramad av en kartusch. Minnesmärket på Vista kulle markerade en utsikts­
punkt över grevskapet, där den samtidiga inskriften på Visingsö markerade
öns geografiska mittpunkt. Därtill kan Vista kulle knytas till en sägen. En­
ligt Rannsakningarna efter antikviteter från 1667 skulle jätten Wisten ha
gett namn till både kullen och häradet (Rannsakningar III, hf. 1: 69).

Dimbo
Omedelbart efter det att Per Brahe d.y. hade kommit i besittning av Dimbo
säteri i Västergötland lät han bygga ett runt torn, från vilket det lär ha varit
god utsikt ända till Brahehus. En stentavla sattes in med hans namn, greveti­
tel och årtalet 1675. Ute på Ljungberget, på Västergötlands största gravfält

299

från järnåldern, lät han enligt en sockenbeskrivning av kyrkoherden Sven
Trana 1784 resa en minnessten 1677 med sitt namn och sina titlar som gre­
ve och drots. Minnesstenen bröts sönder redan på 1700-talet och flyttades
till byn, men har nu försvunnit. Och i den närliggande Dimbo rundkyrka in­
sattes 1679 en stentavla över dörren, som berättar, att biskop Bengt av Ska­
ra lät grundlägga kyrkan på 1100-talet. När rundkyrkan revs 1814, överför­
des tavlan till den nya kyrkan, där den sitter över dörren till sakristian (Jes­
person 1974).

Rydboholm
Rydboholm i Östra Ryd i Uppland skulle enligt traditionen vara Gustav Va­
sas barndomshem. I parken nära slottet lät Per Brahe d.y. resa en sten som

Fig. 6. Inskrift från 1671 på Vista kulle i Skärstad. Foto: Lewi Johansson, Huskvar-
na, dec. 1983.

300

minner om att Gustav Vasa här hade planterat två ekar. Stenen är odaterad,
men bör vara rest mellan 1641 och 1680, då Per Brahe var riksdrots.

Kan minnesstenen möjligen ha rests av Per Brahe d.ä., alltså Per Brahe
d.y.:s farfar? På stenen står enbart “Per Brahe”, inte om det var den äldre el­
ler yngre, och båda blev greve och drots. Nej, inskriften, “GUSTAVUS PRI­
MUS”, avslöjar att minnesstenen vid Rydboholm måste ha rests av just Per
Brahe d.y. Gustav Vasa kallades nämligen aldrig “Gustav I” förrän det kom
en ny Gustav på tronen 1611, Gustav II Adolf. Först långt senare blev han
kallad Gustav Vasa (jfr Larsson 2002: 8). I Per Brahe d.ä.:s krönika kallas
han således för “konung Göstaff” eller “konung Gustaff”, men aldrig Gus­
tav I eller Gustav Vasa (Ahnfelt 1896-97, I: 7, II: 34).

Bogesund
I parken vid Bogesund i Östra Ryd finns en minnessten daterad till 1670
som hyllar “Gården” eller “Gardin”, på rim. Med “Gardin” kan avses Bo­
gesunds park eller (enligt Nisser) slottet i sig. I samband med räkenskaper
noteras att en sten nämnda år skulle ha gjorts av skulptören Johann Wendel
Stamm, som också hade gjort byster till Brahekyrkan och Visingsborg (Nis­
ser 1931a, I: 199; 1931b). Längre bort, men med utsikt till slottet, står en
minnessten från 1676 med enbart Per Brahe d.y.:s namn och titlar.

Per Brahe den yngre
Per Brahe d.y.:s liv och karriär är välbelysta. Han författade en tänkebok
där han beskrev sitt liv kronologiskt fram till 1655, medan en familjekröni­
ka fortsatte beskrivningen fram till 1664 (Brahe 1806; Nordin 1992). Många
brev är bevarade liksom åtskilliga porträtt. Han har behandlats i en omfat­
tande biografi, i lexikonartiklar och i många andra sammanhang (Nord­
mann 1904; Wittrock 1925, Nisser 1931a; Losman 1994: 78ff).

Per Brahe d.y. föddes 1602 på Rydboholm och dog 1680 på Bogesund.
Han blev kammarherre 1626, riksråd 1630 och övertog 1633 grevskapet
från sin farbror Magnus. Han var generalguvernör över Finland 1637-41
och 1648-54, riksdrots 1641-80 och friherre till Kajana i Finland från 1650.
Som sina likar företog Per Brahe d.y. studieresor i ungdomen (1618-21 och
1623-25) till Tyskland, Frankrike, England och Italien. Han deltog i fälttåg
på kontinenten från 1626 och i kriget mot Danmark 1643-44 och 1657-59.
Han ingick i förmyndarregeringen för Karl XI 1660-72 och medverkade i
kröningen av såväl Kristina som Karl X Gustav och Karl XI. Per Brahe d.y.
var gift först med Christina Catharina Stenbock (1618-50) och efter hennes
död med Beata de la Gardie (1612-80).

Per Brahe d.y. tog initiativ till byggnation, konst och konsthantverk samt
grundläggandet av städer i sina besittningar samt i Finland. Han fullförde

301

således byggandet av Visingsborg och Brahekyrkan; slottet fick en hamn,
fyra trädgårdar och blev befäst; och han inrättade en skola och ett tryckeri
på Visingsö. Visingsborg tillsammans med det nybyggda Brahehus och det
ombyggda Västanå bildade en triangel med Gränna som en huvudstad i mit­
ten, där gatorna var orienterade efter Brahehus. Nämnas kan även uppfö­
randet av Bogesund slott och etableringen av Åbo Akademi (jfr Nisser
1931a; 1939; Bedoire 2001: 37ff).

Visingsborgs grevskap blev Sveriges största och jämförs ofta med samti­
da tyska furstendömen. Per Brahe d.y. tillhörde Sveriges gamla högadel; han
ansåg sig felaktigt vara släkt med folkungarna och heliga Birgitta; han var
släkt med Vasa-ätten, dottern Elsa Beate blev gift med pfalzgreven Adolf Jo­
han, bror till den senare kung Karl X Gustav, och Brahe-släkten hade förgre­
ningar till Gyllenstierna, Stenbock, De la Gardie, Wrangel, Oxienstierna och
andra ledande släkter. Per Brahe d.y. innehade viktiga politiska ämbeten.
Grevens ståndsmedvetenhet framgår också av hans tänkebok, hans byggna­
tioner och utsmyckningar, där han själv och släkten spelar en framträdande
roll. Greven hade ambitionen att prägla mynt, vilket annars var förbehållet
regenten. Och på Visingsö hade han en mindre armé på två kompanier sol­
dater. Självuppfattningen framgår vidare av ett ryttarporträtt målat av Johan
Werner d.ä. 1649. Att bli porträtterat på detta sätt var förbehållet tidens fur­
star. Men tavlan tillkom i en period då kungamakten var relativt svag (Nis­
ser 1931a, II: pl. cxix; Olin 2000: 88ff, 110f). Och drotsens roll i kröningar­
na framhävs i ett porträtt målat av Johan Werner d.y. från 1675, där Per
Brahe d.y. håller en krona i handen (fig. 7). Också formuleringen på minnes­
stenarna, “rexit” och “regit”, att grevarna hade regera, och att Per Brahe d.y.
regerade, markerar rollen som furste (jfr Berg 1885: 86).

Från den tid då Per Brahe d.y. lät resa minnesstenar finns en karakteris­
tik författad av den italienska diplomaten Lorenzo Magalotti, som besökte
Sverige 1674. Greven beskrivs här som en vicekung, den förnämste i landet
på grund av sin släkt och rikedom, inflytelserik, omtyckt och gudfruktig.
Han anses som regerande furste i sitt grevskap. “Han håller på rådets och
den gamla adelns rättigheter, älskar gamla seder och hatar nymodigheter,
tycker om svenskar och finnar men avskyr utlänningar.” Nu var han emel­
lertid gammal och giktbruten (Magalotti 1912: 95f). Och vid riksdagen året
därpå beklagar Per Brahe sig över avsaknad av respekt för det gamla (Eng­
lund 1989: 189f).

Greven och antikviteterna
Mycket har skrivits om Sverige på 1600-talet och framväxten av intresset
för forntidens antikviteter. En genomgående tes är att forntiden med göticis­
men användes för att samla landet och hävda den nya stormaktens betydel­
se bland de europeiska rikena. Ett ärorikt förflutet skulle legitimera Sverige
inåt och utåt. Eller med en annan formulering: “forntiden blev ett vapen i

302

maktens tjänst” (t.ex. Hall 2000; Legnér 2003; Baudou 2004: 55ff; Widen­
berg 2006).

Per Brahe d.y.:s intressen för det förflutna kom till uttryck i hans beställ­
ning av serier av porträtt av götiska kungar och utgivningen av böcker om
Sveriges forntid i tryckeriet på Visingsö (Nisser 1931a, I: 157ff; Losman
1994: 99f). Det framgick även av att greven lät undersöka en gravhög på Vi­
singsö 1655. Man hittade en bronskittel som bevarades i slottets kansli, se­
nare i Brahekyrkans sakristia (Rannsakningar III, hf. 1: 102ff; Sjöborg 1830,
III: 50). Slutligen kom intresset till uttryck i minnesmärkena på Visingsö, i

Fig. 7. Per Brahe d.y. som riksdrots med den svenska kungakronan. Oljemålning
av Johan Werner d. y. 1675. © Skoklosters slott, foto Jens Mohr.

303

Skärstad, vid Dimbo och Östra Ryd, som nämner det förflutna, Magnus La­
dulås, biskop Bengt och Gustav Vasa – och som genom sin placering ibland
knöt an till fornminnen.

I Rannsakningarna från 1689 nämner kyrkoherden Sven M. Oxelgreen
inte Per Brahe d.y.:s minnesmärken på Visingsö. Däremot nämns runstenar,
resta stenar, högar och ättebackar, ruinen av Näs, där Magnus Ladulås dog,
sägnen om Borga slott samt sägnen om ett slag mellan Näs och Stiby, alltså
samma kategori av antikviteter som minnesstenarna knyter an till (Rann-
sakningar III, hf. 1: 102ff).

Per Brahe d.y. kan ha inspirerats av Antikvitetskollegiets plakat från
1666 när han valde att sätta minnesmärken vid just Visingsös ruiner. Initia­
tivet till Antikvitetskollegiet kom från rikskanslern Magnus Gabriel de la
Gardie, och övergången från latin till svenska i inskrifterna ligger helt i lin­
je med rikskanslerns patriotiska program (Schück 1932-44; jfr Baudou
2004: 71ff).

Tidigmoderna minnesmärken
Per Brahe d.y.:s minnesmärken är påfallande tidiga. Före moderniteten och
nationalismen är få minnesmärken kända annat än i kyrkor och på kyrko­
gårdar. De tidiga minnesmärkena är som regel skulpturer i kungliga eller ad­
liga parker samt på torg i städer. Minnesstenarna var fortfarande få, olikar­
tade och inte etablerade som genre. Som spridda exempel kan nämnas den
försvunna “Lappestenen” vid Kronborg i Danmark, som fick en inskrift
1577 på initiativ av Frederik 2 (Hvass 2007); skampålen för den tidigare
danska rikshovmästaren Corfitz Ulfeldt, rest på tomten till hans gård i Kö­
penhamn 1664; den besynnerliga hyllningen av Karl XI med stora bokstä­
ver vid prästgården i Östra Sallerup i Skåne från 1680-talet (Frost 1993);
minnesparken vid Jægerspris i Danmark, där formspråket är klassicistiskt
(Randsborg 1991); och godset Dagsnäs i Västergötland, vartill Pehr Tham
(1737-1820) både lät insamla runstenar och skapa nya minnesmärken med
runinskrift (Nordbladh 2002).

Med renässansen kom en rik tradition för inskrifter på profana byggna­
der, donatorsinskrifter, gärna med vapensköldar, bibliska citat eller upp­
byggliga texter. Tycho Brahe (1546-1601) prydde således Uranienborg och
Stjerneborg på Ven med sentenser (Troels-Lund 1914-15, II: 187ff; III:
130ff). Även Tychos avlägsne släkting Per Brahe d.y. lät göra åtskilliga bygg­
nadsinskrifter i tidens stil – vid Visingsborg, över ingången till Brahekyrkan,
vid Västanå, Dimbo och Bogesund. Samma år, som inskriften på Braheste­
nen på Visingsö tillkom en latinsk inskrift på en takbjälke i Bogesund, som
i översättning lyder: “Per Brahe, greve till Visingsborg, Sveriges drots och
generalguvernör i hertigdömet Finland år 1653” och “Christina Catharina
Stenbock, grevinna till Visingsborg år 1653” (Klingspor & Schlegel 1881;

304

Söderberg 1967: 77f). Per Brahe d.y. kan kanske jämföras med den holstein­
ske stathållaren Henrik Rantzau (1526-98), som blev beryktad för sina
många inskrifter på byggnader samt sitt resande av äresportar och obelisker
för sina vänner, sin familj och sig själv (Bæksted 1968: 93).

Inskrifter var alltså inget nytt för Per Brahe d.y., men varifrån kom idén
att placera dem på flyttblock och i berget? Greven hade rest vida omkring
och kan ha inspirerats av stenar på andra platser. Han passerade således
Kronborg flera gånger, men då var “Lappestenen” sedan länge upphuggen.
Även hans utländska hantverkare kan ha tagit idéer med sig. Antagligen
hämtades inspirationen i tidens intresse för antikviteter och gamla inskrifter,
och då särskilt runinskrifterna. Greven var född och uppvuxen i Uppland,
som vimlar av runstenar på lösa och fasta stenblock. Med sina minnesstenar
skapade Per Brahe d.y. något nytt, nämligen minnesmärken, som inte hän­
visade till den klassiska antiken utan till den svenska stormaktens egna äro­
rika förflutna. Minnesmärken som inte var utformade som obelisker eller
pyramider men liknade de götiska runstenarna hemmavid.

Det hotade grevskapet
Per Brahe d.y. utsattes för något som i vår egen tid kallas “social stress”. På
hans tid blev den gamla högadeln utmanad ideologiskt, politiskt och ekono­
miskt av kungamakten, den lägre adeln, präster, borgare och bönder. Gre­
varna och friherrarnas antal mångdubblades. Antalet adliga släkter ökade
dramatiskt under 1600-talet. Börd ställdes således mot dygd, genealogi mot
förtjänst (Englund 1989: 153ff). Och om hörnet väntade reduktion, riksrå­
dets upplösning, en ny tjänsteadel och karolinskt envälde.

Högadeln legitimerade sin position med hänvisning till släktens ålder
och förnämhet, vilket framgår av t.ex. gravstenar och böcker. Furstar och
adliga försökte att överglänsa varandra med praktfulla byggnader, slott,
parker, stadspalats, gravkapell och gravmonument, vilka ännu präglar Sve­
rige. Denna “guldålder” upphörde med reduktionen 1680, och därefter
hade få råd att fortsätta (Bedoire 2001; Ljungström 2004).

Det främsta konkreta hotet var reduktionen, det vill säga att tidigare
kungliga jordar som förlänats adelsfamiljer skulle dras in. Med ständigt sti­
gande styrka krävde de icke-adliga stånden genom 1600-talet reduktion av
adelns gods för att förbättra statens finanser, som belastats hårt av stormak­
tens militära äventyr. Kravet framfördes således vid drottning Kristinas krö­
ningsriksdag 1650, men blev inte beslutat. Däremot blev en “fjärdeparts­
räfst” godkänd 1655 för att bekosta Karl X Gustavs fälttåg till Polen. Kra­
ven på reduktion återkom på 1670-talet, när statens finanser var usla. De
framfördes när Karl XI blev myndig 1672 och vid riksdagarna 1675 och
1678. Det ställdes även krav på en granskning av den tidigare förmyndar­
regeringens styre. Slutligen, vid riksdagen 1680, blev bestämt, att kronan

305

skulle dra in alla gods i de erövrade provinserna, grevskap och friherreskap
samt större donationer. På initiativ av Karl XI blev riksrådet upplöst och en­
väldet infört (Nilsson 1964: 86ff; Magnusson 1985: 8ff).

Per Brahe d.y. hade alltså all anledning att känna “social stress”. Han
var en framträdande representant för den gamla högadel som dominerade
riksrådet. Han besatt Sveriges största grevskap samt ett finskt friherreskap;
ingen av förläningarna hade någon hög ålder, och de låg långt ifrån stam­
godset i Uppland. Därtill hade han som riksdrots medverkat i den kritisera­
de förmyndarregeringen för Karl XI. Att Per Brahe upplevde ett hot framgår
av, hur han i sin “Tänkebok” noterade de i hans ögon lägre ståndens illvil­
liga och orimliga krav om returnering av godsen vid riksdagarna 1644,
1650 och 1654 (Brahe 1806: 63, 77, 97). Orolig för reduktion efter Karl
XI:s tillträde som regent sökte han och fick kungens bekräftelse på sina be­
sittningar 1673 och åter 1680 (Nordmann 1904: 398, 413).

Det första minnesmärket, Brahestenen, tillkom 1653 efter flera års krav
om reduktion. Och minnesmärkena ökade i antal på 1670-talet: Per Brahe
d.y. var ännu riksdrots, men hade egentligen sin politiska karriär bakom sig,
och kraven om reduktion aktualiserades med ständigt ökande styrka.

Vad som upprepas i inskrift efter inskrift är Per Brahe d.y.:s titlar som
greve och friherre samt hans förläningar Visingsborg och Kajana, men ald­
rig stamgodset Rydboholm och Bogesund. Privilegierna legitimeras med
hänvisning till grevskapets ålder, de tidigare grevarna, kungarna Magnus
Ladulås och Gustav Vasa, biskop Bengt samt Visingsös antikviteter. Minnes­
märkena är flest på Visingsö, grevskapets startpunkt och centrum. Visings­
borg slott värnas här av minnesmärken i flera led. Och försvaret flankeras
av minnesmärken på ömse sidor om Vättern, i småländska Skärstad och i
västgötska Dimbo. Genom minnesmärkena skulle det förflutna besvärja
framtiden, men allt förgäves.

Per Brahe d.y. dog några veckor före öppningen av den avgörande riks­
dagen 1680 då alla grevskap och friherreskap drogs in till kronan. Reduk­
tionens bakgrund och konsekvenser må vara omstridda, men hotet blev en
realitet för hans arvtagare Nils Brahe, som tvingades i konkurs. Visingsborg
och Kajana drogs in, och släkten förlorade sitt politiska inflytande. Inventa­
rier splittrades på auktion, och slottet förföll innan det till sist brann.

I guldålderns skugga
Högadelns uppgång och fall; stormaktstidens överdådiga byggande; infla­
tion i titlar och förläningar följda av reduktion! Det är frestande att aktive­
ra arkeologins arsenal av teorier om systemkollaps. Och i linje med några
teorier kan byggandet som en lyxkonsumtion tolkas som en del av bakgrun­
den till kollapsen (jfr Tainter 1988; Wienberg 2000). Men minnesmärkena
var knappast “den lilla tuvan som välter lasset”.

306

Minnesmärkena var obetydliga i den stora helheten av Per Brahe d.y.:s
uppvisande av sin rang och sitt ämbete. Grevens undersåtar, latinkunniga
elever i skolan, adelsmän på jakt i grevskapet och någon enda gång kungen
såg kanske inskrifterna, men dröjde knappast vid dem. Minnesmärkena var
enbart detaljer i en iscensättning av landskapet. De omnämns inte i grevens
“Tänkebok”, inte i Familjekrönikan och enbart en gång indirekt i en räken­
skap. Än idag är minnesmärkena obetydliga: mer eller mindre otillgängliga
och oläsliga, felciterade och bortglömda. De ligger i skuggan av Brahekyr­
kans prakt och de fantasieggande ruinerna vid Näs, Visingsborg och Brahe­
hus. Utan greven, grevskapet och stormaktens jakt, prakt, prål och politis­
ka retorik förblir de meningslösa lämningar.

Även om Per Brahe d.y.:s minnesmärken var obetydliga, så representera­
de de en innovation. Att iscensätta landskapet var inget nytt (jfr. Hansson
2006). Men den i övrigt konservativa greven var före sin tid, när han satte
inskrifter på naturliga flyttblock eller i berget. Han föregrep här de senare
nationella minnesmärkena.

Näs och Borga på Visingsö hotades av kusterosion. Här kan hotet mot
fornminnet eller det levande minnet kanske användas som förklaring. Och
minnesmärkena vid Näs, S:t Laurentii kapell, Borga, Hospitalet, Dimbo och
Rydboholm kan uppfattas som en tidig skyltning, om man är intresserad av
skyltning av fornminnen. Men grevens tanke var inte att förmedla det för­
flutna till allmänheten. Han använde det förflutna i ett personligt och poli­
tiskt projekt. Per Brahe d.y.’s påfallande många och tidiga minnesmärken
kan enbart begripas i sin mångfald när hans individuella karriär placeras in
i stormaktstidens mer generella utveckling.

Per Brahe d.y.:s minnesmärken på Visingsö, i Skärstad, i Dimbo, vid
Rydboholm och Bogesund samt deras förklaring kan illustrera att arkeo­
login med sin erfarenhet av monument kan bidra till studiet av den nyare ti­
dens minnesmärken. För det är ingen principiell skillnad mellan minnesmär­
ken och monument. Det handlar om platser, där minnet materialiseras och
fixeras och görs just märkbart eller monumentalt. Här, som så många gång­
er, förgäves.

De många braheska minnesstenarna och inskrifterna, de rykande
borgmurarna och de i tusental utplanterade träden vittnade fåfängt
om en drömd lång framtid, som aldrig kom.

(Heidenstam 1910, II: 172f)

Tack
Tack till Kristina Jansson och personalen vid Jönköpings Läns muse-
um, till Lars-Axel Jangbrand (Dimbo Byalag), Lewi Johansson (Hus-
kvarna), Påvel Nicklasson (Lund) och Per Wahlström (Tidaholms Mu-
seum) för hjälp rörande Visingsö, Skärstad och Dimbo. Tack till fors-
karseminariet i historisk arkeologi, Lunds Universitet, för synpunkter

307

och uppslag. Även ett tack till Inge Adriansen (Sønderborg Slot), Pe-
ter Aronsson (Linköpings Universitet), Cornelius Holtorf (Högskolan
i Kalmar) och Bodil Petersson (Lunds Universitet) för kommentarer
till manus.

En lite längre version av artikeln är publicerad i Fornvännen 2008: 4.
S. 260-278.

308

Referenser
Ahnfelt, O. (utg.) 1896-97. Per Brahe den äldres fortsättning af Peder Svarts

krönika I-II. Lund.
Ahrland, Å. & Magnusson, G. 1999. Forntid i parker. Bebyggelsehistorisk tid-

skrift 37, 1999. S. 7-32.
Allvin, J. 1993. Beskrifning öfver Wista Härad uti Jönköpings län. Lundström,

S. (red.). Stiftelsen Grännamuseernas Skriftserie 4. Gränna. (1. utg. Jönkö­
ping 1859)

Aronsson, P. 2004. Historiebruk – att använda det förflutna. Lund.
Aronsson, P. & Johansson, L. (red.) 2003. Ett landskap minns sitt förflutna.

Monument och minnesmärken i Värend och Sunnerbo. Kronobergsboken
2003. Växjö.

Baudou, E. 2004. Den nordiska arkeologin – historia och tolkningar. Stock­
holm.

Bedoire, F. 2001. Guldålder. Slott och politik i 1600-talets Sverige. Stockholm.
Berg, W. 1885. Visingsö jemte anteckningar om Visingsborg grefskap. Göte­

borg.
Berggren, L. 1991. Giordano Bruno på Campo de’ Fiori. Ett monumentprojekt

i Rom 1876-1889. Lund.
Bradley, R. 1993. Altering the Earth. The Origins of Monuments in Britain and

Continental Europe. The Rhind Lectures 1991-92. Society of Antiquaries of
Scotland, Monograph Series 8. Edinburgh.

Brahe, P. 1806. Svea Rikes Drotset Grefve Per Brahes Tänkebok efter dess i
Skoklosters Bibliotek förvarade originala handskrift. Krutmejer, D. (utg.).
Stockholm.

Burström, M. Winberg, B. & Zachrisson, T. 1996. Fornlämningar och folkmin-
nen. Stockholm.

Bæksted, A. 1968. Danske indskrifter. En indledning til studiet af dansk epigra-
fik. Dansk historisk fællesforenings håndbøger. København.

Chippindale, C. 1994. Stonehenge Complete. London. (1. ed. 1983).
Englund, P. 1989. Det hotade huset. Adliga föreställningar om samhället under

stormaktstiden. Stockholm.
Eriksen, P. 1990. Samsøs store stengrave. Ebeltoft.
Frost, K. 1993. Prästgårdshagen i Östra Sallerup. En märklig renässansträd­

gård? Lustgården 1993, årg. 73. S. 79-89.
Frykman, J. & Ehn, B. (red.) 2007. Minnesmärken. Att tolka det förflutna och

besvärja framtiden. Stockholm.
Gansum, T. 2004. Hauger som konstruksjoner - arkeologiske forventninger

gjennom 200 år. Gotarc Serie B. Gothenburg Archaeological Thesis 33. Gö­
teborg.

Gazin-Schwartz, A. & Holtorf, C. J. (red.) 1999. Archaeology and Folklore.
Theoretical Archaeological Group (TAG). London/New York.

Gillis, J. R. (red.) 1994. Commemorations. The Politics of National Identity.
Princeton.

309

Goldhahn, J. 1999. Sagaholm - hällristningar och gravritual. Studia Archaeolo­
gica Universitatis Umensis 11. Jönköping Läns Museums Arkeologiska Rap­
portserie 41. Jönköping.

Gren, L. 1994. Petrified Tears. Archaeology and Communication Through Mo­
numents. Current Swedish Archaeology 2. S. 87-110.

Hall, P. 2000. Den svenskaste historien. Nationalism i Sverige under sex sekler.
Stockholm.

Hansson, M. 2006. Aristocratic Landscape. The Spatial Ideology of the Medie-
val Aristocracy. Lund Studies in Historical Archaeology 2. Stockholm.

Hedeager, L. 1990. Danmarks jernalder. Mellem stamme og stat. Århus.
von Heidenstam, V., 1908-10. Svenskarna och deras hövdingar. I-II. Läseböcker

för Sveriges barndomsskolor III. Stockholm.
Holtorf, C. J. 1997. Towards a chronology of megaliths: understanding monu­

mental time and cultural memory. Journal of European Archaeology 4. S.
119-152.

Hvass, L. 2007. Kongelig kæmpesten. Skalk 2007: 1. S. 18-27.
Jesperson, B. 1974. Beskrivning över Dimbo pastorat. Dimbobygden 1974. S.

55-84.
Klingspor, C. A. & Schlegel, B. 1881. Uplands herregårdar. Stockholm.
Kraft, S. 1980. 1523-1720. I: Grennfelt, T. et al. Gränna - Visingsö historia.

Stockholm. S. 61-212.
Larsson Haglund, I. 2004. Per Brahe den yngres Visingsborg. Slott, kök och

trädgårdar i grevens tid. Visingsö.
Larsson, L.-O. 2002. Gustav Vasa – landsfader eller tyrann? Stockholm.
Legnér, M. 2003. När forntiden blev ett vapen i maktens tjänst. Tvärsnitt 2003:

2. S. 46-57.
Linnæus, C. 1745. Öländska och Gotländska Resa på riksens höglovliga stän-

ders befallning förrättad år 1741. von Sydow, C.-O. (red.). Stockholm
1975.

Ljungström, L. 2004. Magnus Gabriel De la Gardies Venngarn. Herresätet som
byggnadsverk och spegelbild. KVHAA Handlingar, Antikvariska serien 44.
Stockholm.

Losman, A. 1994. I grevarnas tid – en Brahe-historia genom 400 år. Skokloster-
studier 27. Bålsta.

Magalotti, L. 1912. Sverige under år 1674. Stenbock, C. M. (utg.). Stockholm.
(2 utg. Stockholm 1986)

Magnusson, L. 1985. Reduktionen under 1600-talet. Debatt och forskning.
SEH, Svensk ekonomisk historia. Malmö.

Nilsson, S. A. 1964. På väg mot reduktionen. Studier i svenskt 1600-tal. Stock­
holm.

Nisser, W. 1929. Per Brahe d. y:s “hofkonterfeijare”. Meddelanden från Norra
Smålands fornminnesförening IX. S. 25-90.

Nisser, W. 1931a. Konst och hantverk i Visingsborgs grevskap på Per Brahe d.
y:s tid I-II. Stockholm.

310

Nisser, W. 1931b. Per Brahe d. y:s Bogesund. Upplands fornminnesförenings
tidskrift XLIII: 1. S. 26-42.

Nisser, W. 1939. Brahebyggena på Visingsö. Fornvännen 1939, årg. 34. S. 362-
369.

Nora, P. 1984. Entre Mémoire et Histoire: La problématique des lieux. I: Nora,
P. (red.). Les Lieux de mémoire. 1. La République. Bibliothèque illustrée des
histoires. Paris. S. xvii-xlii.

Nora, P. 1989. Between Memory and History: Les Lieux de Mémoire. Repre-
sentations 26, Spring 1989. S. 7-24.

Nordbladh, J. 2002. How to organize oneself within history: Pehr Tham and his
relation to antiquity at the end of the 18th century. Antiquity vol. 76, no.
291, March 2002. Pp. 141-150.

Nordin, J. 1992. Per Brahe d. y:s Tänkebok. Personhistorisk tidskrift 1992, årg.
88, hf. 3-4. S. 75-95.

Nordmann, P. 1904. Per Brahe. Illustrerad lefnadsteckning. Skrifter utgifna af
Svenska Litteratursällskapet i Finland LX. Helsingfors.

Olin, M. 2000. Det karolinska porträttet - ideologi, ikonografi, identitet. Stock­
holm.

Randsborg, K. 1993. Antiquity and Archaeology in “Bourgeois” Scandinavia
1750-1800. Acta Archaeologica 43, 1992. S. 209-233.

Rannsakningar efter antikviteter III hf. I. Ståhle, C. I. & Stahre, N.-G. (utg.).
Kungl. Vitterhets Historie och Antikvitets Akademien. Stockholm 1992.

Rodell, M. 2001. Att gjuta en nation. Statyinvigningar och nationsformering i
Sverige vid 1800-talets mitt. Stockholm.

Schück, H. 1932-44. Kgl Vitterhets Historie och Antikvitets Akademien. Dess
Förhistoria och Historia. I-VIII.. Stockholm.

Sjöborg, N. H. 1830. Samlingar för Nordens fornälskare III. Stockholm.
Solli, B. 1995. Fra hedendom til kristendom. Religionsskiftet i Norge i arkeo­

logisk belysning. Viking 58. S. 23-48.
Swedlund, R. 1936. Grev- och friherreskapen i Sverige och Finland. Donatio-

nerna och reduktionerna före 1680. Uppsala.
Söderberg, B. G. 1967. Bogesund. I: Kjellberg, S. T. (red.). Slott och herresäten

i Sverige. 1. Uppland. Malmö. S. 77-81.
Tainter, J. A. 1988. The Collapse of Complex Societies. Cambridge.
Troels-Lund, T. F. 1914-15. Dagligt Liv i Norden i det sekstende Aarhundrede

I-XIV. 4 utg. København/ Kristiania.
Widenberg, J. 2006. Fäderneslandets antikviteter. Etnoterritoriella historiebruk

och integrationssträvanden i den svenska statsmaktens antikvariska verk-
samhet ca 1600-1720. Studia Historica Upsaliensia 225. Uppsala.

Wienberg, J. 2000. Gotlands guldålder - kyrkor, konjunkturer och korståg.
Gotländskt Arkiv 2000, Årg. 72. S. 69-84.

Wienberg, J. 2007. Kanon og glemsel. Arkæologiens mindesmærker. Kuml. År-
bog for Jysk arkæologisk Selskab 2007. S. 237-282.

311

Wittrock, G. 1925. Per Brahe d. y. . I: Boëthius, B. (red.). Svenskt biografiskt
lexikon 5 Stockholm. S. 686-704.

Örnewinge, J. G. 1647. Genealogia Brahæa. Holmiæ.

Hemsidor
Monument, Ideologi og Landskab. Nationale mindesmærker og mødesteder

1830-2000: www.monument.dk
Riksantikvarieämbetets fornminnesinventering: www.kms.raa.se/cocoon/fmis-

public/index.info

