

Namnet på vår fina sjö Likstammen.

Jag har under en tid forskat i hur namnet Likstammen har kommit till.

Sammanfattningsvis är det enligt min uppfattning mest sannolikt att namnet kommer från orden "lika", i betydelsen likna, påminna om, och "stam" i betydelsen trädstam (även om betydelsen "vattenled" inte kan uteslutas). Den enklaste tolkningen blir då att namnet kommer från att *sjöns form liknar en trädstam* med antydnda rötter och grenar.

Men många hävdar också att namnet kommer från att två, tre, eller fyra stammar till/i sjön liknar varandra.

En närmare beskrivning av forskningen redovisas här.

- 1 Allmänt om namnsättningen av sjöar i Likstammens närområde
- 2 Namnet som det skrivits på gamla kartor och i gamla skrifter
- 3 Olika möjliga förklaringar till namnets uppkomst
- 4 Förteckning över underlag.

1 Allmänt om namnsättningen av sjöar i Likstammens närområde

<http://runeberg.org/hesjonamn/0345.html>.

Här kan man hitta ett utsnitt ur Elof Hellqvists bok Studier över sörmländska sjönamn. Här finns många resonemang om hur sjönamnen uppkommit och hur man skall tyda delar av namn. Tex lanserar han möjligheten att "lik" i Likstammen skulle kunna komma från ett grekiskt ord för "liten" – knappast troligt rörande Likstammen dock.

En annan viktig källa är Svante Strandbergs bok: Studier över svenska sjönamn. Här behandlas inte Likstammen explicit, men SS menar att namnen oftast är mycket gamla.

Vill man undersöka namnet rent etymologiskt kan man gå till Projekt Runebergs dialektlexikon, eller till (äldre) upplagor av SAOL och SAOB (svenska akademins ordlistor och ordbok). Det finns också ett helt nytt dialektlexikon på väg att färdigställas. Man kan också gå till Söderwalls Fornsvensk lexikalisk databas. Där hittar man ordet "standa" från stam, som betyder "att stå på två ben"!

Andra mer generella synpunkter är att

- sjönamnen ofta kan komma från en gård i omedelbar närhet, eller en betydelsefull person som bott där (jag undersökte om Likstammen kunde ha något att göra med släkten "Tamm", som kom till Sverige under 15/1600-talet, men det kan avfärdas)
- att de kan komma från en ganska lokal observation som egentligen inte är giltig för hela sjön
- att det i Likstammen-området finns många namn som relaterar till skogsbruk.

2 Namnet som det skrivits på gamla kartor och i gamla skrifter

- Kräill karta 1625.....Lijksdamm (mycket svagt, nästan utsuddat)
Kartan tycks också anges som Bureus karta
- Kartor 1700-talet och framåtLikstammen (nästan alltid)
- Riksarkivet.se - kartskisser 1550-talet..... Varje skiss är ett antal sjöar i ett vattenflöde.
De har dock ingen likhet med verkligheten.
Alla sjöar i området finns med utom
Likstammen, tråkigt nog. Möjligen
uppfattades den flödesmässigt som en del av
Båven (Båffwen). Kartskisserna gjordes av
Rasmus Ludvigsson på 1550-talet, och
tolkades av Eliz Lundin 2003: "strödda
kamerala handlingar nr 61"
- Riksarkivet Mälby 12 1650-tal.....Fiskevatten i Lijkstammen
- Riksarkivet Lilla Sörmlandssamlingen.....Lijkstammensjön vid Axala. Mycket
små flikar på sjön (se teori e) nedan)
- Riksarkivet Österrekarne, Rönö.....Lacus Lik(t?)stamen. Ynkliga flikar.
Båffwen på Östermalmas ägor.
Gott fiske i Fräkenkärret
Nääs hör till Torpesta krona
Lacus Lijkstamen
Ovanstående i huvudsak från skisser år 1645
av Jacob Christopherson
- Riksarkivet 04GE06 1691.....Lijkstamen
- Riksarkivet 04GE02 1691.....Lacus Lijkstamen
Här hittar man f övr också namnet
"Stockholmen" på vad som måste vara Sotön!
Vidare finner man Dahlsjön söder om Axala.
- Ovan angivna är handlingar av olika slag där
Likstammen omnämns, men inte alltid finns
karterat
- DisBerents-kartan 1640.....Licksthamer (många kartor var tyska vid den
här tiden)
- Storkovan.....Licksthamer
- Åkerökartan ca 1640.....Lijksdammen
- Geringius karta 1740.....Likstammen
- Karta 1693.....Lijkstamen
- Karta 1695.....Lijksdammen

3 Olika möjliga förklaringar på hur namnet uppkommit

a) LIKS = tämligen; TAM(M) = tam, lugn

I dialektlexikon förekommer betydelsen "tämligen" som en av betydelserna av ordet/ordstammen "liks". Text anges liks-lärd betyda tämligen lärd. Den vanligaste betydelsen av "tamm" är "tam", dvs lugn eller tyglad. Med den bakgrunden är en möjlig etymologisk tolkning av "Likstammen" eller "Likstam(m)" som den ofta skrevs i gamla skrifter och på gamla kartor, att det betyder "den tämligen lugna", då kanske jämfört med närliggande Båven (Båffwen).

Men mot detta talar att "liks" dialektalt knappast förekommit i just Södermanland, utan snarare mer norrut. Det är också tveksamt att just Likstammen skulle beskrivas som tämligen lugn.

b) LI(J)K(S) = tycka om; DAMM = (anlagd) vattensamling

Den här tolkningen är ju kanske den som är lättast att vilja ta till sig och vilja tro på. Men den har flera svårigheter. Elof Hellqvist betvivlar den explicit, och mot den talar också att "dammen" är ett ovanligt ord för sjö i Södermanland (jag har faktiskt inte hittat ett enda exempel i de äldre skrifter jag gått igenom), och att namnet på hela sjön kommit från en lokal damm är utan stöd. Svante Strandberg (Studier över sörmländska sjönamn) anser att namnen på sjöarna i Sörmland normalt är kanske 1000 år gamla, och för så länge sedan kan nog ingen damm ha funnits.

Visserligen finns namnet skrivet som "Liksdammen", mycket svagt, på en karta från 1624 av Kräill. Det är faktiskt den äldsta karta jag hittat, och möjligen i grunden samma kartor som Elof Hellqvist refererar till från 1640. Men nästan alla andra äldre återgivningar av namnet är "likstam(men)" med "t". Det gäller särskilt de lokala texterna från 1500-talet och framåt där sjön omnämns som tex ett fiskevatten eller en del av en äga, och där man kan förvänta sig att den lokalt kunnige person som upprättade handlingen hade god kännedom om sjöns namn.

c) LI(J)K = tycka om; STAM = asp (fisken)

En sjö som fisken asp tycker om? Ja, Likstammen beskrivs redan i gamla skrifter som just ett gott fiskevatten, och i Runeberg hittar man att ett gammalt, tydligen vanligt ord för fisken asp är just "stam"! Rolig tolkning, men för övrigt helt utan stöd.

d) LIK = lika; STAM(mar) = (träd)stammar

Detta är den vanligaste teorin, och innebär att sjöns namn kommer från "lika stammar" som då sjön kan anses bestå av. Ordet stam kan möjligen i äldre tider haft en innebörd av "tillflöde" till, eller en grov flik av, en sjö. Dessutom har många namn i området tydlig anknytning till skogsbruket, som ju var allmänt här i äldre tider (tex Timmermon). Teorin har flera varianter. Det förekommer muntliga traditioner som hävdar att man syftar på två, tre, eller fyra stammar

som "lika" (det senare känns ju mest naturligt när man tittar på kartan idag, men man bör då komma ihåg att namnforskarna hävdar att ett namn ofta uppstår efter en lokal uppfattning om utseende eller företeelse).

Men teorin är inte invändningsfri. Det verkar problematiskt med pluralformen, "lika" eller "stammar", som aldrig återges i några skrifter eller på några kartor jag hittat. Tvärtom är formen "Likstam" vanlig. Språkforskare kanske kan hävda att pluralformen kan övergå i singularis över tiden, men det är osäkert. Det leder oss över till nästa teori:

e) LIK = likna; STAM= trädstam

Likstammens form är ju faktiskt ganska trädlik, om man återger ett träd med antydda rötter (två stycken) och början till ett grenverk (två grenar). Det här gäller särskilt på äldre kartor, där sjöns flikar ofta ser betydligt mindre ut än på dagens kartor. Från det kartmaterial jag sett går det faktiskt inte att utesluta att Likstammen såg annorlunda ut på 15/1600-talet än idag.

Med den bakgrunden är det naturligt att tänka sig att namnet helt enkelt kommer från att man liknar sjön vid en trädstam. Det är också den allra enklaste tolkningen rent etymologiskt. Själv dristar jag mig att tycka att det här är det mest sannolika ursprunget.

f) LIJ = torpet LIJ; DAMM = vattensamling (eller STAM, trädstam).

Det är vanligt att sjöar fått sitt namn efter en plats alldeles intill sjön. Och på Krälls gamla karta finns faktiskt ett torp angivet som heter Lij. Dessutom är flera bokstäver i Liksdamm mycket otydliga. Men torpet Lij har jag inte kunnat hitta någon annanstans på kartor eller i skrifter. Krälls placering av Likstammen är också mycket egendomlig, liksom formen på sjön. Den verkar nästan hopblandad med Lidsjön. Så den här tolkningen kan nog uteslutas.

g) LIK = död kropp; DAMM = vattensamling.

Den mest spännande tolkningen kan man väl tycka. Om nästan alla större sjöar berättas historier om drunkningsolyckor och sjunkna skatter, så också om Likstammen. Av speciellt intresse är väl ändå historien som återfinns på en av referenserna om Likstammen, handskrivna av Artur Olsson 1943, och som återfinns i ortnamnsregistret hos Språk och fornminnesinstitutet i Uppsala. Den skildrar att Karl IX tågade mot Sigismund i slutet på 1500-talet med en 400 man stark här. Han tog vägen över den isbelagda sjön, varvid isen brast och 200 man drunknade. Då fick sjön sitt namn. Som stöd för historien anger skribenten att det vid Likstammen finns en brant som heter Likhäll, som också döptes vid samma händelse. Men Likhäll omnämns inte någon annanstans vad jag kunnat hitta, och hela händelseförloppet verkar tyvärr historiskt helt obelagt. Så även den här teorin måste nog avskrivas.

Förteckning över underlag

- Elof Hellqvist Studier över sörländska sjönamn
<http://www.sprakochfolkminnen.se/sprak/namn/ortnamn/ortnamnsregistret/sok-i-registret.html>
- Olav Lönnqvist Sörmlands karta
- Magnus Collmar Sörmländska härads domböcker (ingen träff)
- DisBerentkartan
- Storkovan Karta
- Åkerökartan
- Ivar Schnell Sörmländsk historia (ingen träff)
- Geringius karta 1740
- Karta 1693 Kungl bibl
- Karta 1695 Kungl bibl
- Svante Strandberg Studier över sörmländska sjönamn
- Eliz Lundin Rasmus Ludvigssons kartsquisser från 1550-talet
- Språk och fornminnes institutionen: Ortsnamnsregistret
- Språkbanken: Karp (sökningar) (Strindberg, Hellqvist, Dalin, Söderwall m fl)
- Södermanlands fornminnesförening utgåva 1900
- Historiskt och geografiskt lexikon (från Österrike!) – sökord Björnlunda
- Beskrifning över Nyköpings län Wilhelm Tamm 1852
- Dialektlexikon Projekt Runeberg
- Kartsamlingar Riksarkivet/Rikets allmänna kartverks arkiv (även ekonomiska kartan)
- Lantmäteriets historiska kartor