

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

THE CAMBRIDGE HISTORY OF

SCANDINAVIA

*

VOLUME II

1520–1870

Volume II of *The Cambridge History of Scandinavia* provides a comprehensive and authoritative account of the Scandinavian countries from the close of the Middle Ages to the formation of the nation states in the mid-nineteenth century. Beginning in 1520, the opening chapters of the volume discuss the reformation of the Nordic states and the enormous impact this had on the social structures, cultural identities and traditions of individual countries. With contributions from 38 leading historians, the book charts the major developments that unfolded within this crucial period of Scandinavian history. Chapters address topics such as material growth and the centralisation of power in the sixteenth and seventeenth centuries as well as the evolution of trade, foreign policy and client states in the eighteenth century. Volume II concludes by discussing the new economic and social orders of the nineteenth century in connection with the emergence of the nation states.

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

THE CAMBRIDGE
HISTORY OF
SCANDINAVIA

*

VOLUME II

1520–1870

*

Edited by

E. I. KOURI

University of Helsinki

and

JENS E. OLESEN

University of Greifswald


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521473002

© Cambridge University Press 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-47300-2 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

List of plates xi
List of figures xv
List of maps xvi
List of tables xvii
List of contributors xix
General Editors' preface xxi
Volume Editors' preface xxiii

Introduction 1
E. I. KOURI AND JENS E. OLESEN

PART I
REFORMATION AND REORGANISATION
1520–1600

1	The disintegration of the medieval church	19
	MARTIN SCHWARZ LAUSTEN	
2	Social, political and religious tensions	29
	LARS-OLOF LARSSON	
3	The Reformation in Denmark, Norway and Iceland	44
	OLE PETER GRELL	
4	The Reformation in Sweden and Finland	60
	E. I. KOURI	

Contents

5	Intellectual currents	89
	OLE PETER GRELL	
6	The crown and the aristocracy in co-operation in Denmark and Sweden (the ‘aristocratic regime’)	101
	HEIKKI YLIKANGAS	

PART II
MATERIAL EXPANSION AND ITS LIMITATIONS

7	Growth and stagnation of population and settlement	135
	ELJAS ORRMAN	
8	Economic growth and trade	176
	KNUD J. V. JESPERSEN	
9	Social consequences	192
	KNUD J. V. JESPERSEN	

PART III
THE SCANDINAVIAN POWER STATES

10	The internationalisation of the Baltic market	213
	ÅKE SANDSTRÖM	
11	The Dutch and the English in the Baltic, the North Sea and the Arctic	229
	OLE PETER GRELL	
12	The struggle for supremacy in the Baltic between Denmark and Sweden, 1563–1721	246
	JENS E. OLESEN	
13	Militarisation of Scandinavia, 1520–1870	268
	GUNNER LIND	
14	Colonial empires	279
	ERIK GØBEL	

Contents

15	The military imperative LEON JESPERSEN	310
16	Fiscal and military developments LEON JESPERSEN	326
17	From aristocratic regime to absolutism, 1660–82 LEON JESPERSEN	343
18	The consolidation of the Nordic states: the Europeanisation of Scandinavia LEON JESPERSEN	370
19	Centre and periphery ØYSTEIN RIAN	392
20	Religious and social regimentation OLE PETER GRELL	416

PART IV
SOCIETY IN THE EIGHTEENTH CENTURY

21	Demography and family, c. 1650–1815 SØLVI SOGNER	441
22	Economy and social conditions DAN H. ANDERSEN AND JENS CHR. V. JOHANSEN	454
23	Material and popular culture JENS CHR. V. JOHANSEN	509
24	The situation of the commoners, 1650–1750 HARALD GUSTAFSSON	523
25	Religious and intellectual currents SEPPO SALMINEN	545

Contents

26	Cultural Europeanisation, court culture and aristocratic taste, c. 1580–1750	587
	JØRGEN HEIN	
27	Architecture, literature and the arts	609
	ALLAN ELLENIUS	
28	Music at the Danish and Swedish courts in the sixteenth and seventeenth centuries	619
	JOHN BERGSAGEL	
29	Music in Scandinavia in the eighteenth century	628
	JOHN BERGSAGEL	

PART V
POLITICAL STRUCTURES AND
FOREIGN POLICY

30	Constitution and politics	641
	PANU PULMA	
31	Denmark in the Napoleonic Wars, 1807–14	674
	OLE FELDBÆK	

PART VI
THE NEW ECONOMIC ORDER

32	Scandinavia between the Congress of Vienna and the Paris Commune	685
	TORKEL JANSSON	
33	The demographic transition during the period 1815–70: mortality decline and population growth	691
	SØLVI SOGNER	
34	Agricultural development in Scandinavia, c. 1800–50	705
	MATTI PELTONEN	

Contents

35	Industrial expansion	742
	MARKKU KUISMA	

PART VII
THE NEW SOCIAL ORDER

36	New social categories in town and country	773
	LARS-ARNE NORBORG	
37	Social reactions at different levels	787
	TORKEL JANSSON	
38	The beginning of the Great Emigration	809
	LENNART LIMBERG	
39	Everyday life	832
	JAN EIVIND MYHRE	
40	The education of new groups in society	846
	LARS PETTERSON	
41	Arts and architecture	870
	GÖRAN LINDAHL	
42	Literature	887
	SIGURD AARNES	

PART VIII
THE NEW POLITICAL ORDER

43	The constitutional situation	907
	TORKEL JANSSON	
44	The idea of Scandinavianism	928
	HENRIK BECKER-CHRISTENSEN	
45	Finland: the emergence of the nation state	934
	HANNES SAARINEN	

Cambridge University Press
978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870
Edited by E. I. Kouri and Jens E. Olesen
Frontmatter
[More information](#)

Contents

46	Denmark: the emergence of the nation state	946
	VAGN SKOVGAARD-PETERSEN	
47	Norway: the emergence of the nation state	962
	SIVERT LANGHOLM	
48	Sweden: the emergence of the nation state	975
	LARS PETTERSON	
49	Iceland: the emergence of the nation state	992
	ANNA AGNARSDÓTTIR	

PART IX
CONCLUSION

50	From the Reformation to the formation of nations and civic societies, 1520–1870	1011
	E. I. KOURI AND JENS E. OLESEN	

Select bibliography: primary sources, general surveys and secondary works,
arranged by part 1039
Index 1117

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

Plates

Between pages 861 and 862

- 1 Carta marina. A wall map of Scandinavia created in 1539 by Olaus Magnus (1490–1557). Public domain.
- 2 Land-Kort over Island. Map of Iceland, 1752 by Niels Horrebow (1712–60). © National and University Library of Iceland.
- 3 Christian II of Denmark (1485–1559) in *The New Testament* by Hans Mikkelsen (†1532), 1523. Woodcut, 130 x 85 mm. © Kings College, London.
- 4 King Christian III (1503–1559), 1550, painting by Jakob Binck († c. 1569). Courtesy of the Museum of Danish National History at Frederiksborg Castle, Hillerød.
- 5 King Gustav I Vasa of Sweden (c. 1496–1560), 1542, painting by Jakob Binck († c. 1569). Courtesy of Uppsala University Library.
- 6 Peder Palladius (1503–1560), Lutheran bishop in Denmark immediately after the Reformation. He made visitations of the parishes and published many books. Courtesy of the Royal Library, København.
- 7 Statue of the Swedish reformer Olaus Petri (1493–1551) by Theodor Lundberg in front of the Cathedral of Stockholm. Public Domain.
- 8 Statue of Mikael Agricola (1510–57), bishop of Turku (Åbo), Finnish reformer and founder of literary Finnish. The statue appears in Helsinki Lutheran Cathedral and was sculpted by Ville Vallgren in 1887. Public Domain.
- 9 Protestant worship, Church of Horslunde, Denmark. Courtesy of the National museum of Denmark, København.
- 10 View on the Sound depicted in Braun and Hogenberg's *Civitates Orbis Terrarum* (published between 1572–1617). Courtesy of Lund University Library.
- 11 Portrait of King Christian IV of Denmark (1577–1648) by Pieter Isaacs (1569–1625), c. 1611–16. Courtesy of the Museum of Danish National History at Frederiksborg Slot, Hillerød.
- 12 King Gustav II Adolf of Sweden (1594–1632), painting by Matthäus Merian the Elder (1593–1650). Photo Samuel Uhrdin, Skoklosters slott, Sweden.

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

List of plates

- 13 The Swedish Chancellor Axel Oxenstierna (1583–1654), 1635, painting by Michiel Janszoon van Miereveld (1567–1641). © National Museum, Stockholm, Sweden.
- 14 Christian IV of Denmark on the ship *Trefoldigheden* in the battle of Kolberger-Heide, 1644, 1866, painting by Vilhelm Marstrand (1810–73). © 2014 Sprog-museet.
- 15 Queen Kristina of Sweden (1626–89) on Horseback, 1653, painting by Sebastien Bourdon (1616–71). © Prado, Madrid, Spain / Bridgeman Images
- 16 King Karl X Gustav (1622–60), 1652, painting by Sebastien Bourdon (1616–71). © National Museum, Stockholm, Sweden.
- 17 Portrait of Frederik III (1609–70) King of Denmark, 1660, painting by A. Wuchter. © Interfoto / Alamy.
- 18 The introduction of absolutism. The Hereditary Homage, København, 1660. Painting by Wolfgang Heimbach, 1666. © The Royal Danish Collections, Rosenborg Castle.
- 19 The Swedish King Karl XII (1682–1718). Painting by David von Krafft after an original by Johan David Swartz. © National Museum, Stockholm, Sweden.
- 20 The Danish astronomer Tycho Brahe (1546–1601). Courtesy of Lund University Library.
- 21 Portrait of Carl von Linné (1707–78), 1775, painting by Alexander Roslin. © National Museum, Stockholm, Sweden.
- 22 Engraving by the Swedish artist Thomas Campanius Holm, 1702. The engraving, depicts a friendly exchange between local Indians and traders in New Sweden, on the Delaware river. Courtesy of the Historical Society of Pennsylvania.
- 23 Danish colonial Fort Christiansborg (now Osu Castle), Accra, Ghana as it was in 1760, from *Afrika, dets Opdagelse, Erobring og Kolonisation*, published 1901. © Danish School (20th century) / Private Collection / Ken Welsh / Bridgeman Images.
- 24 The castle of Dansborg in Tranquebar (India), painting from the 1650s. Courtesy of Skoklosters slott, Sweden.
- 25 Motive from Greenland, 1741 by Hans Egede (1686–1758). Courtesy of the Royal Library, København.
- 26 Hans Egede (1686–1758), Greenland's apostle. Painting from 1740/1747 by Johan Hörner (1711–63). Courtesy of the Museum of Danish National History at Frederiksborg Slot, Hillerød.
- 27 Danish whaling station on Svalbard, 1634, unknown artist. Courtesy of Skoklosters slott, Sweden.
- 28 City of Bergen, Norway, 1803. Courtesy of the Royal Library, København.
- 29 The coronation of King Gustav III of Sweden 1772, c. 1789, painting – incomplete, Carl Gustav Pilo (1711–93). © National Museum, Stockholm, Sweden.

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

List of plates

- 30 Oil painting of Gustaf Mauritz Armfelt (1757–1814), a Finnish and Swedish courtier and diplomat. Councillor of Gustav III of Sweden and later of Alexander I of Russia. He was of great importance for securing the autonomy of the Grand Duchy of Finland. Painting from 1799/1801 by Josef Grassi (1757–1838). Photograph by Markku Haverinen 2009. © The National Museum of Finland.
- 31 Medieval castle in Turku (Åbo), Finland/ Turun linna. The castle is the largest surviving medieval building in Finland from the late thirteenth century. © Mikhail Olykainen / Shutterstock.com.
- 32 Børsen (stock exchange), famous building on Slotsholmen in central København, Denmark. © Jorisvo / Shutterstock.com.
- 33 View of Stockholm's Royal Palace in the old city (Gamla Stan). © JeniFoto / Shutterstock.com.
- 34 Louhisaari (Villnäs) manor house, a mansion in south-west Finland in late Renaissance style, 1655. © Aivar Mikko / Alamy.
- 35 Line drawing of a Finnish peasant farm in Pello, Finnish Lapland. © Reginald Outhier, *Journal d'un voyage au Nord en 1736 et 1737* (Paris, 1744).
- 36 Pulpit of historic Tornio (Torneå) church in Finnish Lapland, 1696. © Claudine van Massenhove / Shutterstock.com.
- 37 Anders Chydenius (1729–1803), famous Finnish clergyman and member of the *riksdag*. He was the leading Nordic exponent of economic liberalism, freedom of speech and religion. Painting from 1770 by P. Fjällström (1719–90). © University of Jyväskylä/Kokkola University Consortium Chydenius.
- 38 The Danish Crown Prince Frederik VI in front of the Liberty obelisk in København. Painting 1839 by Christoffer-Wilhelm Eckersberg (1783–1853). © The Museum of National History on Frederiksborg Slot.
- 39 Line drawing of tar production in Pohjanmaa (Österbotten), Finland. Copper engraving, I.H.S. From Carl Fredrik Mennander & Eric Juvelius, *Tiärtilwärcnkningen i Österbotn*, 1747, Åbo (1752).
- 40 Early industry in Sweden. Painting by Pehr Hilleström (1732–1816), 1782. © Nationalmuseum, Stockholm.
- 41 Sami people. Photo by Karolina Kristensson. © Nordiska Museet.
- 42 The Haugians. Painting by Adolf Tidemand (1814–76), 1852. © The National Museum of Art, Architecture and Design, Oslo.
- 43 Immigration to North America from København 1866 (aboard the SS Ottawa). © Henning Bender/ <http://henningbender.dk>.
- 44 The new centre of Helsinki. Drawing by the German architect Carl Ludwig Engel (1778–1840), 1818. © The National Archives, Finland.
- 45 The interior of the National Library in Helsinki, by Carl Ludwig Engel, 1840. Photo by Sanna Järvinen. © The National Library of Finland.
- 46 Map of Kristiania, Oslo in 1848. © Uppsala University Library.
- 47 The English bombardment of København 1807. Painting by Christian August Lorentzen (1749–1828), 1807. © Museum of København.

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

List of plates

- 48 View of Suomenlinna (Sveaborg) castle and the islands in front of Helsinki. Mid-eighteenth century. © Tero Sivula / Shutterstock.com.
- 49 Tsar Alexander I of Russia (1777–1825) meets representatives of the Finnish estates in Porvoo (Borgå) in 1809. Oil painting by Emanuel Thelning (1767–1831), 1812. Porvoo Cathedral Chapter. Photo by Markku Haverinen.
- 50 Bertel Thorvaldsen (1770–1844) (oil on canvas) by Christoffer-Wilhelm Eckersberg (1783–1853), 1814. © Nationalmuseum, Stockholm, Sweden / Bridgeman Images.
- 51 The National Assembly at Eidsvoll passing the Norwegian constitution in 1814, 1885 (oil on canvas) by Oscar Arnold Wergeland (1844–1910). © The Storting Building, Norway / Photo © O. Vaering / Bridgeman Images.
- 52 Portrait of Charles Jean Baptiste Bernadotte (1763–1844) after a painting by Francois Joseph Kinson (1771–1839) (oil on canvas), Joseph Nicolas Jouy (1809–90). Château de Versailles, France / Bridgeman Images.
- 53 The constitutional assembly in København 1848. Painting by Constantin Hansen (1804–80), 1861/65. © The Museum of National History, Frederiksborg Slot, Hillerød.
- 54 Thorshavn, the capital of the Føroyar. © Private Collection / Liszt Collection / Bridgeman Images.
- 55 Henrik Gabriel Porthan (1739–1814), professor at the University (Academy) of Turku (Åbo), a pioneer in many academic fields in Finland, the ‘Father’ of Finnish history. Painting by J. E. Hedberg, 1799. © Helsinki University Museum.
- 56 Nicolai Frederik Severin Grundtvig (1783–1872). Drawing by P. C. Skovgaard (1817–75), 1846. © The Museum of National History, Frederiksborg Slot.
- 57 Johan Vilhelm Snellman (1806–81) in the 1870s. Snellman was a Finnish philosopher and statesman. © National Board of Antiquities, Helsinki.
- 58 Portrait of the Icelandic politician Jón Sigurðsson (1811–79), 1866, by Schiött, owned by the Icelandic Parliament, photographed by Sigurður Gunnarsson. Painting by Þórarinn B. Þorláksson.
- 59 The Norwegian poet Henrik Wergeland (1808–45). Reproduced by courtesy of the Norwegian Directorate for Cultural Heritage.
- 60 Part of the entrenchment at Dybbøl 1864. Photograph taken after the end of battle. © Denmark and København University Library.

Figures

22.1	Compact holdings of villages in the kingdom and southern Jylland (Schleswig), 1750–1808	page 465
22.2	The distribution of ground based on different kinds of tax classes	475
22.3	The distribution of tax classes in Sweden, 1700	476
22.4	Percentage of different owner groups based on <i>mantal</i> fixed tax ground in Sweden, 1845	478
22.5	The composition of the farmers’ population in Sweden, 1750–1870	481
22.6	The increase of different groups of landless people in Sweden, 1750–1870	482
22.7	Export of Swedish iron, 1738–1808	500
33.1	Live births and deaths per 1,000 mean population, 1750–1900	692
33.2	Mortality per 1,000 mean population, at different ages, in Sweden	698
33.3	Infant deaths 0–1 year, per 100 live births, in Norway and Sweden	699

Maps

1	Scandinavia in the sixteenth century	<i>page</i> 16
6.1	Distribution of fiefs (lehen) in Norway	122
7.1	Towns and mining towns	151
7.2	Bar iron works (according to G. Haggrén)	154
7.3	Map detailing location of forest Finns (according to M. Wedin)	157
12.1	Sweden’s imperial development	251
43.1	Map of Scandinavia, 1860	906

Tables

2.1	The distribution of land-ownership in the Nordic kingdoms around 1520 as a percentage of the total number of farmsteads	<i>page 32</i>
7.1	The population of the Nordic kingdoms in the seventeenth century	148
7.2	The degree of urbanisation in the Scandinavian kingdoms in the seventeenth century	150
10.1	The import (value) of Stockholm merchants in the 1640s according to the Stockholm customs (sums based on a selection of merchants)	218
14.1	Danish slave expeditions, 1660s–1806	296
17.1	Entry to the Danish nobility, 1536–1660	346
17.2	Sweden: Persons ennobled and introduced, together with the deceased and departed	364
21.1	Proportion of women single in different age groups and at different ages	447
21.2	Illegitimacy ratios	448
21.3	Age specific fertility rates for married women aged 20–44 years (Nordic country parishes in the eighteenth century; births per annum per 1,000 women in five-year age groups)	449
21.4	Household structure in the country parishes of Dala, Sweden (1780), Krønge, Denmark (1787) and Rendalen, Norway (1801)	451
22.1	Division of land between crown estates and other manors, c. 1700	458
22.2	Annual tax on average farm	463
22.3	Grain harvest of Denmark proper and exports (mainly rye) to Norway and abroad, 1730–1804	467
22.4	Estimate of increases in agricultural output from estates	468
22.5	Development of freeholders in Norway, 1661–1855	470
22.6	Numbers of farmers, smallholders and servants in 1723 and 1801	472
22.7	Yields and production and number of domestic animals	473
22.8	Sweden’s foreign trade according to the main shipping ports, 1590–1767 (per cent)	501
22.9	Danish and Swedish East India Company expeditions to India and China, 1732–1813	505
22.10	Danish slave exports, 1660–1806	506

Cambridge University Press
978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870
Edited by E. I. Kouri and Jens E. Olesen
Frontmatter
[More information](#)

List of tables

33.1	Population in the Scandinavian countries, 1750–1900	693
33.2	Average annual population increase in percentage	703
33.3	Expectation of life at birth: men and women	703
33.4	Emigration from Scandinavia 1851–70: mean annual emigration per 1,000	703
35.1	Size of merchant fleet (1,000s of net tons) in 1850 and 1870	746
35.2	Railway lines in four Scandinavian countries (km)	754
35.3	Levels of Scandinavian GDP per capita in 1980 international dollars and rates of GDP growth per capita in 1830–70 (annual average compound growth rates)	768

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

Contributors

- SIGURD AARNES: Professor Emeritus of Literature, University of Oslo, Norway
 ANNA AGNARSDÓTTIR: Professor of History, University of Iceland, Iceland
 DAN H. ANDERSEN: Associate Professor of History, University of Roskilde, Denmark
 HENRIK BECKER-CHRISTENSEN: Danish Consul-General, Professor, Flensburg, Germany
 JOHN BERGSAGEL: Professor Emeritus of Musicology, University of Copenhagen, Denmark
 ALLAN ELLENJUS†: Professor Emeritus of Art, University of Uppsala, Sweden
 OLE FELDBÆK†: Professor Emeritus of Early Modern History, University of Copenhagen, Denmark
 OLE P. GRELL: Professor of Early Modern History, The Open University, England
 HARALD GUSTAFSSON: Professor of History, University of Lund, Sweden
 ERIK GØBEL: Archivist, Senior Researcher, National Archives, Denmark
 JØRGEN HEIN: Senior Curator at the Royal Danish Collection at Rosenborg Castle and Amalienborg Palace, Denmark
 TORSEL JANSSEN: Professor Emeritus of History, University of Uppsala, Sweden
 KNUD J. V. JESPERSEN: Professor Emeritus of History, University of Southern Denmark, Denmark
 LEON JESPERSEN: Archivist, Senior Researcher, National Archives, Denmark
 JENS CHR. V. JOHANSEN: Associate Professor of History, University of Copenhagen, Denmark
 E. I. KOURI: Professor Emeritus of General History, University of Helsinki, Finland
 MARKKU KUUSMA: Professor of Finnish and Nordic history, University of Helsinki, Finland
 SIVERT LANGHOLM: Professor Emeritus of History, University of Oslo, Norway
 LARS-OLEF LARSSON†: Professor Emeritus of History, University of Växjö, Sweden
 LENNART LIMBERG†: Head of Department, Swedish Institute, Gothenburg
 GUNNER LIND: Professor of Early Modern History, University of Copenhagen, Denmark
 GÖRAN LINDAHL: Professor Emeritus of Architecture, Academy of Art, Sweden
 JAN EIVIND MYHRE: Professor Emeritus of History, University of Oslo, Norway
 LARS-ARNE NORBERG†: Former Associate Professor of History, University of Lund, Sweden
 JENS E. OLESEN: Professor of Nordic History, University of Greifswald, Germany
 ELJAS ORRMAN: Professor, former Deputy Director General, National Archives, Finland
 MATTI PELTONEN: Professor of Social History, University of Helsinki, Finland

Cambridge University Press
 978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870
 Edited by E. I. Kouri and Jens E. Olesen
 Frontmatter
[More information](#)

List of contributors

LARS PETTERSON: Professor Emeritus of History, University of Dalarna, Sweden
 PANU PULMA: Professor of History, University of Helsinki, Finland
 ØYSTEIN RIAN: Professor of Early Modern History, University of Oslo, Norway
 HANNES SAARINEN: Professor Emeritus of General History, University of Helsinki, Finland
 SEPPÖ SALMINEN: Senior Researcher, University of Helsinki, Finland
 ÅKE SANDSTRÖM: Professor of History, University of Uppsala, Sweden
 MARTIN SCHWARZ LAUSTEN: Professor Emeritus of Church history, University of Copenhagen, Denmark
 VAGN SKOVGAARD-PETERSEN†: Professor Emeritus of School History, Danish School of Education, Denmark
 SØLVI SOGNER: Professor Emeritus of History, University of Oslo, Norway
 HEIKKI YLIKANGAS: Professor Emeritus of Finnish and Nordic History, University of Helsinki, Finland

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

General Editors' preface

Cambridge Histories have become an established *genre* of collective scholarship. In this tradition *The Cambridge History of Scandinavia*, in three volumes, presents to readers worldwide the current state of historical knowledge about Scandinavia from the beginnings to the present. It is the first full-scale exposition of the whole area.

The General Editors have thought it wise that, apart from essential 'scene setting', the volume should contain both general comparative chapters on major themes in Scandinavian history and chapters on the individual histories of constituent countries. As far as possible, Scandinavia is presented as a whole with an attempted balance between economic, social and political developments. Special attention is given to cultural and religious matters and their history is seen in the light of the general history of Scandinavia. The General Editors' hope is that the reader will have, as the outcome, an authoritative history, based on the most recent research.

The General Editors have many specific debts to acknowledge. In particular, the late Sir Geoffrey Elton, Regius Professor of Modern History in the University of Cambridge; Wallace T. MacCaffrey, Professor Emeritus of History at Harvard University; and the late Professor Robert W. Scribner of Clare College, Cambridge, and Harvard helped and encouraged them in launching the project of a Cambridge History of Scandinavia. William Davies of Cambridge University Press has for his part provided constant encouragement as he has skilfully overseen the planning and production of the series.

The General Editors gratefully acknowledge the generous financial assistance from the Nordic Cultural Fund towards the publication of these volumes. They also wish to thank the various archives, libraries and other institutions for granting permission to publish material from their collections and to thank most sincerely the translators and secretaries who have helped in the preparation of this series.

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

General Editors' preface

Lastly, the remaining General Editors are sad to have to communicate the death of their senior colleague, Professor Erling Ladewig Petersen, on 21 June 1999. Without his initiative and scholarly standing the series would hardly have come about; and failing health did not keep him from continuing, energetically, his editorial work to the very last.

Knut Helle†

Torkel Jansson

E. I. Kouri

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

Volume Editors' preface

The Cambridge History of Scandinavia presents to the reader – both the general reader and the student – modern historical knowledge about Scandinavia from the beginnings to the present. This volume covers roughly the period from 1520 to 1870, from the Reformation to the emergence of the modern nation state in Northern Europe.

Volume II opens with a chapter on the Reformation and the consequent reorganisation of the Nordic countries c. 1520–1600. It goes on to deal with material growth in the sixteenth and seventeenth centuries and the power states Sweden (including Finland) and Denmark (including Norway and Iceland) in the seventeenth century. Next, eighteenth-century cultural and material life as well as the client states and foreign policies are dealt with. In the last part of the volume the new economic and social orders of the nineteenth century are discussed in connection with the emergence of the nation states in all the Nordic countries.

No fewer than thirty-eight authors have contributed to this volume. They have all treated their material without editorial constraint. Some of the chapters are on individual countries, some are comparative studies and some deal with more general topics. The authors were chosen by the editors in consonance with the changing nature of history – in particular with the greater emphasis in modern times on social and cultural history rather than on dynastic and military chronology.

The bibliography has been updated. As in Volume I, the proper names in this volume are spelt in the standard modern Scandinavian form.

The editors want to thank Professor Anthony Upton and also Dr Richard Lorch, who have helped reading the contributions and given good and constructive advice. To the translators Jüri Kokkonen, Dr Thomas Munck Petersen, John Tanner and Harald Watson as well as to Thomas Eisentraut, Juliane Trempel and especially Max Naderer, who helped to compile the bibliography, goes the editors' profound gratitude. We are especially grateful

Cambridge University Press

978-0-521-47300-2 - The Cambridge History of Scandinavia: Volume II: 1520–1870

Edited by E. I. Kouri and Jens E. Olesen

Frontmatter

[More information](#)

Volume Editors' preface

to the Cambridge University Press, particularly to William Davies, Michael Watson, Elisabeth Friend-Smith, Dr Maartje Scheltens, Amanda George, Bronte Rawlings and Emma Collison, who have generously helped in the publication of this volume.

Our wives, Marjut Kouri and Marjatta Olesen, have been living with this project on Scandinavian modern history for a number of years. We are greatly indebted to them for their support during the whole process.

The editors are happy to acknowledge the generous financial assistance from the Academy of Finland, the Finnish Cultural Foundation and the Alfred Kordelin Foundation towards the publication of this volume.

E. I. Kouri

Jens E. Olesen