

HISTORISK TIDSKRIFT
(Sweden)

129:4. 2009

Det medeltida genussystemet enligt lagtexterna

Christine Ekholst, *För varje brottsling ett straff. föreställningar om kön i de svenska medeltidslagarna* (Stockholm: Stockholms universitet 2008). 307 s. (Summary in English: [untitled]).

Kvinnans sociala underordning i det traditionella samhället har blivit ett axiom i historieskrivningen. Forskarna har ägnat mycket intresse åt det snävare handlingsutrymme som den medeltida och tidigmoderna kvinnan hade i förhållande till mannen. Denna framstår dock inte som en passiv varelse; tvärtom, en stor del av den genushistoriska forskningen har koncentrerat sig på att kasta ljus över kvinnors möjligheter och strategier att påverka sin omgivning och styra sitt eget liv i en patriarkal miljö.

Också Christine Ekholst har valt de två könen olika villkor som utgångspunkt för sin doktorsavhandling. Hennes avsikt är att analysera vad den medeltida svenska lagstiftningen berättar om män och kvinnor och om den dåtida synen på båda könen. I avhandlingen följs utvecklingen från landskapslagarnas tid till senmedeltiden, alltså i stort sett från 1200-talet till 1400-talets mitt. Undersökningen fokuseras på lagarnas beskrivningar av brott och straff, alltså den medeltida straffrätten. I lagtexterna möter vi män och kvinnor i två viktiga roller: som brottslingar och som offer. Ekholst kartlägger också vilka brott som kopplades till vilketdera kön och i vilken mån straffen var könsbundna. Likheter inför lagen i den form som vi uppfattar saken var ju främmande för den medeltida verkligheten. Könets påverkan på straffutmätningen framgår på ett tydligt sätt av hur stölder skulle bestraffas: enligt lagarna skulle en manlig tjuv hängas, medan en kvinnlig tjuv skulle begravas levande. Den medeltida lagtexten motiverar dock på intet sätt varför män och kvinnor skulle bestraffas på olika sätt; uppenbarligen var orsaken tillräckligt klar för samtiden. Följaktligen är avhandlingen också avsedd att ge svar på frågan om varför kvinnor och män skulle få olika straff. Detta leder författaren till att behandla ett flertal intressanta aspekter såsom medeltida föreställningar om den kvinnliga kroppen.

Det föreliggande verket handlar alltså lika mycket om mans- som kvinnohistoria, även om speciell uppmärksamhet fästs vid beskrivningen av kvinnor. Lagtexterna var ju skrivna av män och de beskrev ett mansdominerat samhälle. Men under den manliga normen kan forskaren urskilja hur också kvinnor förväntades leva. Redan själva frågan om kvinnans straffansvar är minst lika viktigt som diskussionerna

om kvinnans handlingsutrymme och hennes påverkans- och överlevnadsstrategier. Såsom det framgår av Ekholsts doktorsavhandling, kan tankarna om kvinnans personliga ansvar ses som ett led i de medeltida individualiseringsprocesserna, som bland annat skapade avstånd mellan kvinnan och det mansstyrda hushållet. Med avseende på tematiken och frågeställningen anknyter undersökningen alltså till genushistorien, medan källorna och analysen förankrar den i rättshistorien.

De svenska medeltidslagarna som Ekholst har gått igenom är inget lätthanterligt material, vilket för det första beror på att det fornsvenska lagspråket i bland innehåller arkaiska termer och formuleringar som ter sig dunkla och tvetydiga i en nutida människas ögon. Därtill är varje lag bevarad i ett varierande antal handskrifter, och om det finns mer än en variant av en och samma lag skiljer sig versionerna från varandra angående vissa detaljer. Allt detta försvårar givetvis för en forskare med ambitioner att dra slutsatser om vad som egentligen varit lagstiftarnas avsikt och vad för slags beroendeförhållanden som rått mellan lagarna. I synnerhet den första kända fasen av skreven svensk lagstiftning, landskapslagarna, utgör ett omdebatterat område. Alla landskapslagar finns inte bevarade, det råder delade meningar om landskapslagarnas tillkomstordning och därtill är det tidsmässiga avståndet mellan de bevarade landskapslagarna och den senmedeltida rikslagstiftningen (det vill säga landslagen och dess reviderade version samt stadslagen) inte särskilt stort, vilket leder till den viktiga frågan om landskapslagarnas karaktär: I vilken mån återspeglar de faktiskt den äldre oskrivna sedvanerätten som måste ha rått i bondesamhället och i vilken mån reflekterar de överhetens och frälseståndets målsättningar? Ekholst argumenterar – i mitt tycke på ett sunt sätt – för att de föreskrifter som i lagstiftningen berörde förhållandena på det lokala planet måste ha representerat den äldre sedvanerätten snarare än maktthavarnas avsikter. Att det förekommer folkliga element i de skrivna lagarna beror helt enkelt på att sådana paragrafer inte stred emot maktthavarnas intressen och de fick därför stå kvar när lagarna nedtecknades från och med 1200-talet.

Grundarbetet kring dessa rättshistoriska frågor har visserligen redan gjorts, och en nutida forskare behöver inte samla och jämföra varje bevarad laghandskrift med andra. Alla svenska medeltidslagar finns utgivna, först i Carl Johan Schlyters och Hans Samuel Collins lagutgåvor från 1800-talet och sedan i Åke Holmbäckes och Elias Wesséns nusvenska tolkningar från 1900-talet. Men trots dessa nyttiga källutgåvor fortsätter diskussionen om lagtexternas innehåll, tillkomstordning och beroendeförhållanden, och varje forskare som tar itu med medeltidslagarna måste vara medveten om de tolkningar som tidigare gjorts inom fältet. I Ekholsts avhandling kommer detta till uttryck i form av begreppsanalyser och begreppsförklaringar som möter läsaren lite här och där.

Underrubriken på avhandlingen är *föreställningar om kön i de svenska medeltidslagarna*. Kvinnofriden är säkerligen den tydligast genusspecifika rättsnorm som ingick i den medeltida lagstiftningen. För män skulle råda manhelgden, en

personlig fred som kriminaliserade alla ingrepp i varje fri mans fysiska integritet, ära och egendom. Förutom vissa landskapslagars särskilda manhelgdabalk fanns det inga speciella mans- eller kvinnobalkar i de medeltida lagarna. Att komma åt lagarnas mans- och kvinnobilder förutsätter att forskaren rekonstruerar dessa utifrån ett stort antal lagrum i den existerande lagtextskorpussen och att han eller hon i bland också läser mellan raderna, alltså tolkar det underförstådda. Avhandlingens huvudrubrik, *För varje brottsling ett straff*, avslöjar hur forskaren i detta fall har gått till väga: hon har analyserat den sociokulturella kontexten i de olika brottmålstyperna, och de fem analyserande kapitel fokuserar var och ett på olika typer av brott. Först behandlas brott som riktade sig mot en annan persons egendom, och därefter diskuteras brott mot en annan persons kropp eller fysiska integritet. Sedan blir det dags för brott eller våld mot en annan persons liv, därefter behandlas sexualbrotten och till sist, före den stora sammanfattande analysen, diskuteras begreppen kvinnorov och våldtäkt och deras ömsesidiga förhållande. Avhandlingens uppbyggnad är i huvudsak klar och tydlig, men författaren hade kunnat förkortat genomgången av de olika lagrummen, och i stället ha byggt framställningen på slutsatserna eller de centrala temana, såsom individualism, kroppen samt heder och ära.

De slutsatser som presenteras om synen på män och kvinnor samt förändringarna inom dessa områden förklaras genom statsformationen. Ekholst menar, i likhet med många andra forskare, att det högmedeltida svenska bondesamhället under den svaga kungamakten tid först och främst utgjorde en arena för de fria männen. Trots landskapslagarnas idealiserade bild var bondesamhället mycket ojämnt i det att det rådde stora statuskillnader mellan olika grupper av män. Särskilt tydlig var emellertid kvinnans sociala underordning i förhållande till mannen: hon är helt osynlig i de flesta paragrafer, medan de manliga normerna får rikligt med utrymme i lagtexterna. Redan landskapslagarna kopplade dock kvinnan till vissa typer av brott såsom tjuvmjolkning, trolldom, stöld, barnamord och sexualbrott. Trots sitt begränsade handlingsutrymme betraktades kvinnan således inte som en helt passiv och instängd varelse. Kvinnans rörelsefrihet, men samtidigt också hennes straffansvar, ökade under senmedeltiden i takt med att kungamakten försökte införa sin rättsapparat som ett mellanled som både skulle bevaka och beskydda samtliga undersåtar. Ekholst tolkar de senmedeltida svenska stads- och landslagarna så, att manliga svenska undersåtar fortsättningsvis förväntades låta centralmakten både bestraffa och beskydda deras kvinnor. Det skulle åligga kungen och inte hans manliga undersåtar att garantera kvinnofriden i riket. I anslutning till detta försvann manhelgden från lagstiftningen. Samtidigt blev lagspråket mer könsneutralt i det avseendet att kvinnans integrering i lagstiftningen, och därmed i hela samhället, uttrycktes mer öppet än tidigare. I flera fall där landskapslagarna hade talat om mannen som det enda rättssubjektet användes nu formuleringen "man eller kvinna". Omvänt betydde detta dubbla rättssubjekt

att män blev officiellt sammankopplade med brott som tidigare hade betraktats som genomgående kvinnliga, till exempel barnamord och trolldom.

Ekholst ser utvecklingen ungefär så, att den tilltagande centraliseringen bidrog till att kvinnan började uppfattas som en individ och inte bara som en medlem av sin familj eller sitt hushåll eller i förhållande till sin manliga målsman. Kungamakten hade ju gjort dödsstraffet vanligare än det hade varit under landskapslagarnas tid, och på den punkten tar Ekholst också upp kyrkans roll i utvecklingen. Eftersom det personliga skuldbegreppet var viktigt för kyrkan förstärkte kyrkans ideologi föreställningen att kvinnor var individer – individer som visserligen fortsatte att stå under manligt målsmanskap men som trots allt hade vissa rättigheter garanterade av kronan och också hade personligt straffansvar.

Ekholst framhåller i sin avhandling att lagstiftarna medvetet förstärkte kvinnans roll som undersåte. Just därför tydliggjordes hennes individuella straffansvar. Ekholst anser emellertid också att följden – kvinnans förstärkta roll som individ – inte hörde till det som lagstiftarna medvetet var ute efter. Kvinnan kunde vara subjekt i lagstiftningen, men hon fortsatte samtidigt att betraktas som objekt: ännu i den senmedeltida lagstiftningen kunde kvinnan definieras som subjekt på ett ställe och som objekt – bondens bästa egendom – på ett annat. Undersökningen behandlar individualisering och individuellt ansvar i så hög grad att ordet "individ" mycket väl kunde ha blivit omnämnt i titeln vid sidan av kön. Det är i det sammanhanget trist att Ekholst inte kontrasterar sina resultat med de tolkningar som presenterats av Ellen Kittel och Kurt Queller rörande staden Douai (i norra delen av nuvarande Frankrike) under medeltiden.¹ Där opererar författarna nämligen med ett likartat källmaterial och likadana konstellationer som Ekholst, men den skildrade utvecklingen gick i en helt motsatt riktning: i Douai förlorade kvinnan en del av sin rättsliga status som individ, medan det mansdominerade hushållets betydelse förstärktes.

Det tredje centrala temat i avhandlingen är kroppen, dess integritet och föreställningar kring den. Att den manliga tjuven skulle hängas och den kvinnliga begravas levande i jorden förklaras med att kvinnans kropp ansågs ören och laddad med manliga krafter. Därför ansågs levandebegravningen, liksom att brännas på bål och att stenas, som lämpliga straff för kvinnor. Män – åtminstone myndiga, vapenföra fria män – hörde däremot till den offentliga sfären och följaktligen skulle den manliga brottslingens kropp också uppvisas offentligt. De män som gjorde sig skyldiga till omanliga brott, såsom tidelag och samkönat sex, skulle dock avrättas med metoder som var praktiskt taget desamma med vilka onda och brottsliga kvinnor avlivades.

Den återopade sekundärlitteraturen är visserligen omfattande och innehåller gott om verk som behandlar lagar och förhållanden i andra länder, men på

1. "Whether man or woman": gender inclusivity in the town ordinances of medieval Douai", *Journal of medieval and early modern studies*, 30:1 (2000).

många ställen får läsaren av Ekholsts avhandling känslan att analysen hade kunnat fördjupas om den hade byggts på ett mer mångvetenskapligt sätt att närma sig ämnet. Det görs motiverade hänvisningar till sagaforskningen, men i allmänhet kunde den litteraturhistoriska forskningens tolkningar och diskussioner ha utnyttjats i större utsträckning. Arkeologerna, å sin sida, har nått färskt resultat om vardagen och sociala hierarkier i det äldre bondesamhället. Det har på basis av gravfynd även presenterats tolkningar av kvinnors vapeninnehav under förkristen tid. Dessa element behandlas också av Ekholst, men främst genom hänvisningar till lagarna och rättshistoriska studier. Kroppslighetens betydelse, som tas upp lite här och där i avhandlingen, är faktiskt också den ett mycket viktigt element som kunde ha fördjupats ytterligare, till exempel med hjälp av folkloristisk, etnologisk, kulturanthropologisk, litteraturhistorisk och religionshistorisk forskningslitteratur. Denna forskning ger vid handen att kvinnans kropp, tack vare den kvinnliga fysiologin och menstruationsperioderna, ansågs befinna sig i något slags gränzon mellan den konkreta och den osynliga världen. Vad sedan kvinnornas kroppsliga integritet – eller brist på den, till exempel i form av bröstmjölkning, alltså en mycket konkret form av sedlighetskontroll – beträffar, finns det också en hel del matnyttig social- och mentalitetshistorisk litteratur på både svenska och andra språk som kunde utnyttjats.

En annan sak är de icke-normativa primära källornas anspråkslösa roll i analysen: Ekholst har velat koncentrera sig på lagtexter som idé- och idealuttryckande kulturprodukter, men framställningen hade fått mer kött på benen om hon hade fäst mer ingående uppmärksamhet vid faktisk rättspraxis. Detta är givetvis mycket svårt för landskapslagarnas vidkommande, men de medeltida svenska dombreven, i likhet med de fåtaliga svenska dom- och tänkeböckerna, har ju blivit utgivna, vilket gör att de är lättillgängliga för forskaren.

I bland verkar Ekholst ha en mycket klinisk syn på lagstiftningen. Hon talar om lagstiftare och deras avsikter och hänvisar generellt, dels till kronan och dels till frälsemännen, men låter bli att diskutera hur genomtänkta de medeltida lagarna egentligen var, och i vilken mån det styrande och lagstiftande skiktet förenades genom kulturella och mentala förbindelser med den stora majoriteten bönder. Lagarnas olikheter och ömsesidiga beroendeförhållanden omnämns allt mellanåt, men en analys, eller ens ett sammanfattande konstaterande, av de regionala kulturernas påverkan på lokala sedvänjor och därmed lagstiftningen och straffutmåtningen uteblir praktiskt taget helt.

I det sammanfattande kapitlet konstateras att kvinnan inte hade något straffansvar vid sexuella brott, men detta strider egentligen emot både det som vi vet om medeltida svensk rättspraxis och vad Ekholst själv berättar om saken i kapitel 6. Trots att Ekholst är benägen att skilja mellan straff och kontrollmekanismer kan ett straff också vara det sistnämnda.

Den tvivelsutan starka sidan i Ekholsts avhandling utgörs av den informativa

rätts- och genushistoriska genomgången av de svenska medeltidslagarna: Avhandlingen behandlar praktiskt taget allt som anknyter till könet i den medeltida lagstiftningen. Trots enskilda skrivfel och de ovan anförda kritiska anmärkningarna är texten åskådlig och framställningssättet tydligt. Detta gör att det är lätt för läsaren att följa argumentationen. I ett avseende är verket också ett pionjärbete: trots det tidigare stora intresset för medeltidslagarna har det hittills inte gjorts någon lika detaljerad undersökning av mans- och kvinnobilden i den medeltida svenska lagstiftningen. Ekholst har också på ett intressant och övertygande sätt nyanserat den sedvanliga bilden av kvinnans sociala underordning genom att lyfta fram samtidens ambivalenta syn på kvinnans ansvar för sina handlingar. Verket fungerar därmed som en bas för fortsatta studier kring tematiken.

*Marko Lamberg**

* Fakultetsopponent