

levanger martnan

gjennom tusen år

Tilhører
det svenske Riksarkivet

Arkeologiske funn ved
kirkeomt
viser tidlig bosetning

ca. 1000

Gunnlaug gravlegges
ved den vesle trekirke

ca. 1010

1030

Slaget på
Stiklestad

ca. 1100

Frostatingsloven
beskriver regler for
"kaupstevner"
på Froso.

Steinkirke blir bygd

1150-70

Citenciersordenen
etablerer Munkeby kloster

ca. 1150

1178

Kong Sverre
inntar Nidaros

Den viktigste møteplassen for handel mellom Innherred og Jamtland

"Det holdes et marked der udi Innherred på en plass som heter Levanger ved sankt Matthias tid. Til samme marked kommer en stor forsamling både av Dalerne, Innherred og fra sjøsiden. Der selger da landbønderne til de andre bønder som bor ved sjøsiden, smør, mel og korn udi de aller dyreste måter for penger, sølv og fisk. Og når de merker at denne handel gir dem noen fordel og fortjeneste, da selger de ikke bare det smør og det mel som de skulle yde og gi kongen i landskyld." Dette skriver en av tidens stormenn, Ludvig Munk, lensherre i Trondheim, vinteren 1597.

Kor gammel e Martnan?

Ingen vet nøyaktig når martnan på Levanger tok til. Det finnes kilder som forteller om Marsimartnan på 1400-tallet, men det antas at den kan ha eksistert i mange hundre år før den tid. I "Soga om Gunnlaug Ormstunge", som er skrevet sent på 1200-tallet, nevnes Levanger et par ganger:

"Sidan stelte dei om dei daude mennene og etterpå sette dei Gunnlaug på hesten hans og kom med han heilt ned til Levanger. Der låg han i tre netter, fekk all teneste av presten og døydde sidan. Han vart gravlagd der ved kyrkja."

Her får vi nemlig høre om en kirke - noe som ikke er så merkelig i seg selv - men når vi tar med at Gunnlaug visstnok døde i 1010 blir det interessant. Som kjent ble landet kristnet da Kong Olav Haraldsson døde på Stiklestad 20 år senere. Så hvorfor i all verden hadde vi kirke her på Levanger på den tida? Jo, det er nettopp dette flere trekker fram som "beviset" på at det var et marked på Levanger for 1000 år siden; for hva annet enn en svært viktig markeds plass kunne gi grunnlaget for å bygge en kirke her på den tida?

Slaget ved Vågsbru
(Brusvebrua)

1217

1349/-50

Den store
mannedauen

Levanger omtales i
erkebiskop Aslak Bolts
jordebok

ca. 1440

Salget av gården Vi i
Nes Sogn i Jamtland
bevitnes på Levanger
Markeds plass

1473

Erkebiskop Engelbretsson leverer
20 kanner altervin på ..
"Lauangh mercken
j Leuang".

1530

1537

Erkebiskop Olav
Engelbretsson flykter
fra Steinviksholmen og
reformasjonen innføres
i Norge.

Halsten Skeldulfsson kunngjør at han har solgt en fjerdedel av gården Vi i Nes sogn i Jamtland til sin frende Anund Guttormsson og for dette fått 12 jamtlandska mark. Hele åtte jamter er ført opp som vitner.

DN, b. I-XV III, brev fra 1473 skrevet på Levanger.

Det er påfallende at jamtlendingene hovedsaklig importerte matvarer, mens de eksporterte bruksvarer.

Martnan kan også være enda eldre enn Gunnlaug Ormstunge; Snorre skriver om kong Haakon den Gode (934-962). "Han satte handelen mellom jamt og trønder."

"Men om menn fer til Frysøya eller til andre kjøpsstemmer med kongens løyve, då kan det handlast med dei liksom med dei som lever i fred med kongen utan straff." Dette tyder på at handelen var i et slikt omfang at det var behov for lov og regler. Marsimartnan må slik kunne plasseres under "andre kaupstemmer".

Trøndersk lov om farbann, 27. vers, vedtatt på Frostatinget i 1178.

Martnan har helt fra starten dreid seg om byttehandel mellom trøndere og jamter, samt andre som kom til utenfra. Jamtene byttet sine innlandsvarer som jern og vilt, mot varer fra norskekysten som salt og fisk. Korn og andre jordbruksprodukter fra Innherredsbygdene var det trolig også en viss omsetning av, men det var nok sjøsaltet det først ble handlet med.

Det finnes grunner til å tro at Marsimartnan er eldre enn fra 1400-tallet. Det er nemlig slik at Marsimartnan har en "søster" i Gregoriemartnan i Östersund. Den er også svært gammel, og før 1786 ble den ikke holdt i byen (staden), men på Frysøya (Frösö) ute i Storsjøen. Gamle kilder kan fortelle at det har vært handel der siden 1100-tallet, og slik må Gregoriemartnan være minst 900 år gammel. Disse markedene var samordnet - slik at folk rakk begge -, og følgelig må de være omtrent jevngamle. Frösömarkedet ble holdt samtidig med Jamtamot, det gamle tinget i Jamtland. I Levanger var det ikke tingplass, men stedet hadde en gunstig plassering. Det lå ved enden av den beste ferdselsveien til Jamtland (Øst-Trøndelag), og hadde en lun og isfri havn. Vi må konkludere med at ingen vet nøyaktig hvor gamle disse markedsplassene er.

"Levanger Marked skal forblive som af Arilds tid, formedelst indkomende Fæmters medhavende Vare af Jernfang og andet tienligt for Nordlands Bruug."

Kongelig privilegium av 1682

I almanakken nevnes Levanger blant sentrale markeder i kongeriket Danmark-Norge.

1643

Brømsebro-avtalen fører til at Danmark-Norge mister bl.a. Jämtland og Härjedalen

1645

1658

Svenske soldater okkuperer Trondheim By i ca. 6 mnd. og deler dermed Norge i to.

1664

1690

Sjøhelten Tordenskjold blir født i Trondheim.

1716/-18

Årmfeldt-toget i Trøndelag

1786

Trondheimskjøpmannen David Jacobsen Jelstrup kjøper "Pladsen" der handelen foregikk.

Ka va Martnan?

At vi for 250 år siden kunne regne Marsimartnan blant de største markeder i Norden, viser at byen vi bor i har og har hatt en strategisk plassering. Den gangen spilte Martnan en langt viktigere rolle i både det økonomiske livet og i den enkeltes liv. Økonomisk på den måten at handelen som foregikk der gjerne var den eneste ordentlige handel gjennom året. For mange var Martnan da som nå en folkefest, - tjenestefolket fikk anledning til å oppleve stemningen, lukter og fremmede språk. Marsimartnan på Levanger var nemlig ikke lik de alminnelige småmarkedene, men et marked hvor det kom tilreisende både fra utlandet og andre deler av Norge.

Under Marsimartnans glansdager

på 1750-tallet, var det ikke småtterier

med varer som byttet hender.

I gjennomsnitt kunne jamtene på den tida

ha med seg følgende produkter

til Levanger:

40 tonn jern (etter dagens kurs: 1 400 000 kr)
2 tonn kobber (96 000 kr)
200 kg messing (3000 kr)
5 tonn humle (11 500 000 kr)
1400 m dreiel (214 200 kr)
800 m lerret (104 000 kr)
200 åklær (500 000 kr)
Manufaktur til en verdi av 500 Rd (219 500 kr)
Husflidsvarer til en verdi av 250 Rd (109 750 kr)

Om de fikk solgt alt, ville beløpet de tjente i dag ha tilsvart over 15 millioner kroner, eller f. eks. 200.000 hamburgere. Også de som kom fra sjøsiden brakte med seg en mengde varer; et gitt år kunne fiskerne blant annet ha med seg disse varene til Martnan. Dette viser at omsetningen var stor også etter våre dagers målestokk, men slike verdier ble nok oppfattet som langt større i sin samtid.

Dette kartet viser de viktigste markedene i Norden. Flere av de gruppene som var involvert i handelen drev med det vi kaller transitthandel. Det vil si at f.eks en jamte kunne ha med seg jernvarer til Marsimartnan. Dette byttet han mot fisk fra en nordlandsfarer, som igjen solgte jernet til lokalbefolkningen i Nord-Norge. Jamten solgte fisken på markedet i Sundsvall, hvor den kanskje ble kjøpt av handelsmenn fra Stockholm. Slik kunne varer "vandre" over store avstander.

Levanger skole
1803

Førljulsartnan får
Kgl. privilegium og
status lik den urgamle
marsimartnan
1808

1814
Grunnloven,
union med Sverige

Levanger
Apotek etableres
1821

Byens folketal
er 639
1835
"Carl Johans väg"
åpnes og kongen
kommer til Levanger

Levanger får kjøp-
stadsrettigheter
18. mai 1836

Levanger tollstasjon
med egen tollkasserer

1837
Kommunalt
selvstyre opprettes
i Norge.

Kem va det som hainnla?

Tidlig i Marsimartnans historie var flertallet av de handlene såkalte "förbønder," "sjøkailla" eller folk fra den lokale allmuen. En förbonde var en som dyrket för; det vil si at han bodde i områder hvor det var vanskelig å få store nok avlinger til å basere seg på selvsbergning. Dette var i stor grad tilfellet i Jamtland og etter hvert ble begrepet förbonde synonymt med jamtlandske handelsbønder.

På det aller meste kunne det være opptil 8.000 jamter på Marsimartnan, men bare rundt halvparten var förbønder og kjøpmenn. De andre var kjørekarer eller handtlangere som hadde en eller annen grunn for å være med på kjøpsferden. Selve reisen fra Jamtland over til Levanger, var en heller strabasjøs affære. Marsimartnan ble lagt til vinteren just fordi det skulle være mulig å komme seg over fjellet på skareføre. Jamtene hadde en egen sledetype, den såkalte "färskrindan". Den hadde høye karmen og låsbart lokk.

Sjøkaillan var det vanlige navnet på fiskerbøndene fra Fosen, Frøya og Hitra og andre steder innerter Trondheimsfjorden. De rodde inn fjorden i store hoper med fisken sin, og ga gjennom handelen på Marsimartnan jamtene et stort tilskudd av sjømat. Jamtene hadde ellers lite av dette. Det sies at det var så mange som kom til Levanger med båt at man kunne gå tørrskodd over Sundet til Nesset-sida. Trønderne selv sto også for en stor del av handelen. Særlig salt og korn var store eksportartikler fra de trønderske sjøbygdene, med tiden skulle også hester få en viktig betydning.

Ka vart bytta og sælt?

Myrmalmsjern ble produsert på gårdene i de svenske grensestrøkene helt frem til slutten av 1700-tallet, og jamtenes viktigste handelsvare var først og fremst jern og jernvarer (spiker, båtsøm, saltkjeler, tønneband, plogjern, grev, hestesko og søm, økser, ljaer og børsepiper). Dessuten nevnes produkter av fangst, som skinn- og pelsvarer fra elg, gaupe, mår, røyskatt, jerv, ekorn, rev, bever, bjørn og ulv. Ellers var det smør, talg og andre produkter av jordbruk som mel, malt og korn. Det nevnes videre i tolljournalen fra 1683 om røkt kjøtt, flekk, barkede huder, lin og hamp, vadmell, lerret. Ja, til og med store kakkelovner, baksteheller og slipesteiner kom de med, foruten tresløyd. Spiker og nagler til å bygge jekter og skipsbåter var spesielt viktig, ikke minst for nordlendingene, som i tillegg brakte

Bønder fra Skogn og Verdal skaffet seg biinntekter ved å frakte varer for handelsmenn fra Jamtland.

Dampskipsfarten på fjorden kommer i gang, amtssykehuset på Eidesøren bygges (1843) og rådstuen tas i bruk (1843).

ca. 1840

Byens første ordfører
H.N. Grønn

1841

Levanger og Skogns Sparebank etableres

1844

Byen brenner

1846

"Nordre Frøndhjems Amtstidende" etableres

1848

Oscar I blir konge i unionen

Gullgraverekspedisjonen til "Californien" organiseres fra Levanger

1850

"Raud Vinter"-opprøret

1851

med seg jordbruksprodukter nordover.

På 1700-tallet begynte salt fra Spania å konkurrere ut saltet som bøndene kokte ved fjorden. Prestene i Sverige agitert for å få jamtene til å kjøpe det spanske saltet, som de mente var mye bedre. Det norske saltet var gropkornet og grått, men jamtene ser ut til å ha likt smaken og fortsatte å kjøpe det lenge etter at folk i nabolandene hadde gått over til spansk salt. I tolljournalen av 1708 er saltkjeljern en viktig vare, men senere i hundreåret forsvinner denne varen ut av tollistene. Det er tydelig at saltkokinga i Trondheimsfjorden ikke lenger var så viktig. Salthandelen med jamtene døde ut sammen med Levangsmartnan på 1800-tallet.

Denne oversikten viser import til Jamtland fra Levanger etter førjulsmarkedet (22.12.1680)
Kilde: Ullberg: En bok om Kall

Fiskere og fiskebønder (sjøkaillan) solgt fiskeprodukter (saltsei, sild, salttorsk og tørrfisk). De var flere sammen på en "storbåt". Det ble sagt at de segla "på bøgda" til Levanger, Åsen og til "Holsand-kaia" i Skogn. På Levanger møtte svenskene fram og der fikk fiskerne gjerne kontanter. Men svenskene var nøye på at tønne var full. "Vi skyssa inte lakan över fjällen", sa de. Disse "bygdereisene" kunne vare i halvannen uke. De losjerte seg inn på gårdene, og der fikk de tak i både "potedes" (potet) og kålrot og gulrot til familien hjemme.

Det er klart at Martnan krevde en viss organisering, allikevel var det ikke noen myndighet som sto bak gjennomføringen i den eldste tida. Martnan ble rett og slett holdt på grunn av allmuens iver etter å omsette varene sine. Dette ville handelsborgerne i Trondheim utnytte, og fra 1600-tallet begynte de å legge beslag på handelsplassen gjennom å hevde at de hadde privilegier. De satte opp egne hus, såkalte "kramboder", noe som etter hvert bidro til at stedet mer og mer fikk preg av en by. Slik fikk Trondheim innflytelse over handelen. Det var nok ikke bare populært, men samtidig brakte handelshusene nye eksotiske varer som ble møtt med stor interesse. Nye matvarer som tørkede frukter og kaffe var kjærkomne innslag i det ensidige kostholdet mange hadde

Kilde: UBiT

*Bestselgerlisten på
Marsimartnan i 1741:*

- 184 katekismer
- 110 Småstilte salmebøker
- 108 ABC - bøker
- 50 Evangelier
- 30 Sjungende gudstjeneste
- 18 Små historiebøker
- 8 Sjungende tidsfordriv
- 1 Cramers regnebok

*Jemtene kunne år om an-
net levere 10 000 kg smør
til Levangermartnan.*

*Det ble innført store
mengder bearbeidet
jernprodukt. Nils Hallan
antyder (...) at all spiker
som fans i husene på
Levanger før brannen i
1846. var "jamtspikar", og
det samme gjelder nok
for storparten av søm
som fans i fiskebåter og
fraktesfartøy i Nord-Norge
helt fra 1680 og ca. 150 år
framover.*

på den tida. Kvinner gledet seg også over at det ble mulig å kjøpe enkelte klesplagg - det var vanlig å lage alt selv - , og for borgerskapet smakte fransk cognac og tyske viner, som nå ble å finne blant vareutvalget.

Ka skjedd ellers på Martnan?

Marsimartnan på Levanger var stedet for all slags handel, stor og liten, lovlig som ulovlig. Til handelen hørte det bestemte "ritualer"; som f. eks. kjøpskålen. Njøsminne var det gammelnorske ordet for kjøpskål. Det gikk for seg slik at man drakk en skål, først kjøperen og så selgeren – begge av samme begeret – slik ble handelen stadfestet. Når kjøperen drakk, ønsket selgeren "slit det med helsa!" og så var handelen inngått. Her foregikk alt fra gjøgleri til auksjoner, veddeløp med hest og små konserter fra omreisende musikere, men også salg av bøker. Det kan se ut som vanlige folk var interessert i å kjøpe og lese det som fantes i handelsbuene. Almanakker og visebøker var spesielt populære. Eldre folk kjøpte de første, mens jentene og kjærestene deres var på jakt etter det mer romantiske. Ellers kunne en komme over skolebøker, kokebøker, Christian Vs Lovbok, Norges grunnlov og Stortingstidende med referat fra forhandlingene. Markedet har alltid vært en møteplass for folk på Innherred. Samuel Laing – en skotte som bodde hos lensmann Lynum på Brusve – forteller om flere tusen mennesker som var samlet i 1835, og han beskriver Marsimartnan som kortere enn julemarkedet, men desto livligere.

Sigrun Okkenhaug forteller om en omreisende med "glåmskapet" sitt på 1870-tallet. En dag kom det en kone fra Leksvik og ville kjøpe et bilde av Kristus. Jo, det skulle nok la seg gjøre. "Ku-Per" rotet rundt i kassen sin, men uheldet var at han ikke hadde noe Kristus-bilde. Bjørnstjerne Bjørnson hadde han derimot. Etter å ha tenkt seg litt om, takstert kona, kom han til at bildet betydde mindre dersom hun trodde. Så solgte han Bjørnson og sa det var frelseren. Ja, kona takket og tok fram pengepungen. Da kom det en kar forbi; "Jasså, du fer og dreg med deg denne Bjørnsonkaren òg", sa han. "Ku-Per" kunne ikke nekte for ombyttinga og dermed gikk hele martnashandelen over styr...

Kolles stelt dem te'e?

Da Jamtland ble svensk i 1645 (se tidslinja) fryktet mange at Marsimartnan ville gå til grunne. Dette ble heldigvis unngått ved at to driftige utlendinger, hollenderen Celius Marselius, som var direktør i Posten og en slags gruveminister, og dansken David Jacobssen af Jelstrup, som var en ... "erlagen mann og mektig borger"; i 1649 kjøpte opp tomtene til krambodene og senere også gårdene Mo og Levanger. Ved hjelp av Marselius' enorme kapital og Jelstrups store tiltakslust, greide herrerne å stable markedet på beina igjen. Fra da av ble Marsimartnan mer fast organisert. Det var også enklere for trondheimsborgerne å hevde sitt monopol når en "privilegert" mann eide hele markedsplasen. Dette forhindret allikevel ikke at det nå og da kom til fyll, slagsmål og andre tumulter på Martnan, noe handelshusene fikk merke. Det ble knust en mengde glassruter i løpet av en Martna. I 1656 ga derfor lensherren en ordre om å opprette et særskilt vaktkorps til Martnan – "Corps de Garde" - som etter hvert fikk en egen vaktstue. Hele 50 soldater skulle forestå ro og orden under Martnan og senere ble det i tillegg utskrevet 150 soldater fra Rinnleiret. Disse soldatene må ha satt sitt preg på byen.

*Levanger bystyre ved
ordfører Tølling kjøper byen
for kr. 65000,-*

*Sykehuset og seminaret
flytter til byen*

1879

1886

1892

1893

Byen brenner

Verdalsraset

1897

*"Et dukkehjem" av Ibsen
skaper rabalder*

1899

LO stiftes

Under Martnans storhetstid på 1700-tallet hadde handelshusene i Trondheim egne faste filialer på Levanger. Vi fikk blant annet en liten apotekfilial i 1744, samt flere grossister i de følgende tiårene. Etter at Levanger ble by i 1836, hadde Trondheimsborgerne lite de skulle ha sagt, og handelen ble i all hovedsak organisert av den nye byen. Denne "friheten" fra Trondheim førte sammen med et par andre faktorer, særlig at vi fikk veiforbindelse med Jamtland i 1835 og stiftelsen av Jamtlands Kommunikationsbolag i 1860, til en voldsom oppsving for Marsimartnan. Denne utviklingen holdt seg fram til uti 1880-årene.

Koffer slutta dem me'e?

Etter den store bybrannen på Levanger i 1877, kom det en pessimistisk ånd over byen og markedet. Den økonomiske situasjonen i Skandinavia hadde endret seg ganske mye de siste årene, og mange fant det nok vanskelig å få Martnan opp å gå. Det virkelige dødsstøtet kom imidlertid med åpningen av Meråkerbanen i 1882, da jamtene heller dro til Trondheim framfor Levanger. Det er også flere grunner til at handelen svekkes, slik Einar Sandvik poengterer:

"Årsaken til at Levangermartnan og en del andre markeder gikk tilbake var de store forandringene i det økonomiske liv på landsbygda i den siste halvdel av 1800-tallet. Bøndene gikk over fra naturalhusholdning til pengehusholdning. Kommunikasjonene ble mye bedre, slik at det ble lettere å reise til byene for å handle. Frigjøringen av handelen førte til at mange handelsmenn slo seg ned på landsbygda og drev landhandel. Det ble på denne måte mye letter enn tidligere for bøndene å skaffe seg slike varer som de trengte, men ikke selv produserte. Markedene, som hørte hjemme i et samfunn med naturalhusholdning og dårlige kommunikasjoner, ble overflødige."

Selv om den økonomiske betydningen til Marsimartnan tok toget og forsvant på slutten av 1800-tallet, fortsatte markedet som lokalmartna i mange år fremover. Innpå 1900-tallet var Martnan først og fremst besøkt av folk fra Innherredsbygdene, men også en og annen jamte tok visstnok ennå turen på den tida òg. Det var jo knyttet mange tradisjoner til jamtenes betydning for Martnan og Levanger som både jamtene og levangsbyggen ønsket å holde på.

"Når jamten snur nasen i aust, da ska mjølksupa stå på bole' te det bi'løst!"

2. verdenskrig og den tyske okupasjonen satte en endelig stopp for Marsimartnan, og tidlig i mars 1940 snudde "jamten nasen i aust" for aller siste gang, - inntil videre ...

Slik beskriver franskmannen Jaques-Louis de La Tognaye live på martnan i 1799:

"Jeg bivånet flere folkedanser. Bøndene gikk alle med rød topp-lue. De virket temmelig ustyrlige og kom ofte i slagsmål, slik at en mannsterk patrulje måtte tilkalles for å arrestere kombattantene."

"Item en Dreng monne til Leffuanger fare, Paa Marckenit ad kjøbedere. Sext Reffskind gode oc unde, For 4 Dal. 5 skind gaff den Bunde..." Ad regne er det ganske let. Huo Sagen ickun acter ret." - En dreng (gutunge) ville kjøpe seks revskinn av en bonde og spurte om prisen. Bonden svarte at han tar fire daler for fem skinn.

Fra "Arithmetica Danica – den lille Norske regnebog", utg. av Tyge Hansøn i Trondheim i 1645.

Røstad skole
etableres

1901

Levangerbanen
åpnes

1902

Levanger
Elektrisitetsverk
etableres

1903

Fredelig oppløsning av
unionen Sverige-Norge

1905

Kong Haakon 7
krones i Midarosdomen

1906

Komponisten
Paul Okkenhaug
blir født

1908

"Indtrøndelag
Socialdemokrat" etableres

1912

Kilde: UBIT

Knut Hamsun skriver i "Landstrykere": "Da de kom frem til Levanger stængte August døren til deres værelse i det lille hotel og stille seg midt på gulvet... Levanger marked var ikke noget, Edevart hadde snart set alt... August var kommet hjem utilfreds, hans uttalelser var bitre: Det var ikke priser å få, du kan forlange aldrig så meget til å begynde med så må du slå av til marg og ben! Hvad var det for slags folk her? Værdølinger hele hurven, de undså sig ikke for å gjøre skambud. Levanger! vrængte han, har du sat din fot i værre rakkerhul? Jeg prøver imorgen også og da sælger jeg for hvad jeg kan få, så reiser jeg... Alt syntes like mørkt for August, han var misfornøiet og umulig. Her var han kommet til Levanger kjøpstad med dens fem hundrede indbyggere og aktet å drive utstrakt handel med smykker og juveler, men blev skuffet. Ikke så at han sørget det spor, han hadde nu allikevel tjent penger på sin guldstas, men han var sint og olm over motgangen, for nu var ialfald den store berømmelse kuldkastet. Om morgningen talte han alle sine klenodier over og værdsatte dem på slump efter Levangerpriser og mumlet blyge små tal..."

- Svein jamt for han sloss på Levangs-martnaden bømte 1 1/2 dalar.
- Jon på Egge for noko jarn som han slo av ei dør på Levangs-martnaden, bømte 3 dalar. Ein kar frå Bergen for han sloss på Levangs-martnaden, bømte 2 dalar.
- Ein kar frå Trondheim for han sloss på martnaden på Levanger, bømte 2 1/2 dalar.
- Olav på Bamberg for slagsmål, bømte 12 skilling.
- Jon på Nossum for slagsmål bømte 12 skilling.
- Jon på Gottås for snyteri bømte 12 skilling.
- Kolbein på Rokne for eit hogg med ein økshåmmår, bømte 12 skilling)

Kilde: I Sakefallsliste, Frostating Lagmannsrett: omtales lovbrudd begått på Marsimartnan 1548.

"Ved branden i Levanger i mars 1877 var byen full av jamter. Martnaden hadde begynt samme dag og folkemassen nådde bare såvidt å komme unna ilden med sine hester. På to timer sto hele byen i flammer."

"I 1877 hadde Levanger 1200 innbyggere, som etter Storlibanens aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800."

"Her er Musikk, Sang og Fjas. Her er Fryd og Gammen. Lad oss nyde mens vi er til sammen. Jeg en Rus meg have br; Jeg vil leve fr jeg dr Derpaa vil jeg drikke."

Michael stgaard

Telling fra Stene Skanse 1709:

3.-13. mars fra Jamtland 1237 hester

12.-20. mars til Jamtland 1260 hester

Nordre Trndhjems Amtstidende - 6. mars 1917.

Bystyret
 50. Kommunestyret for et lrte 12. februar 1917.
 51. Dyrskapsloven.
 52. Dyrskapsloven og landbruksloven til kommunestyret.
 53. Instruks for skolebestyrerne for hndteret og indtkter.
 54. Gang frge bestyret.
 55. Dyrskapsloven til fr. ved 1917.
 56. Dyrskapsloven.
 57. Gang frge bestyret.
 58. Dyrskapsloven og landbruksloven til kommunestyret.
 59. Instruks for skolebestyrerne for hndteret og indtkter.
 60. Gang frge bestyret.
 61. Dyrskapsloven til fr. ved 1917.
 62. Dyrskapsloven.
 63. Gang frge bestyret.
 64. Instruks for skolebestyrerne for hndteret og indtkter.
 65. Gang frge bestyret.

Privatister
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Markedsbeskende, hr!
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Kredsskirend i Meraker.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

I denne maaned
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Et Parti Kjoletier, Blusetier, Blatier, Tppesatiner, Sirtser, Overskjortier m. m.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Hvedings sportsforretning
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Ruggris
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Årsmte
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

Levanger frivillige fattig- og sykepleiefrening basar
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.
 Den rlige store **Utodning** i Bethania aapning sank til 700, men er nu (ca. 1920) steget til godt og vel 1800.

1972 Knut Knudsen tar OL-gull i Munchen

1974 Den frste olje pumpes opp

1991 Den moderne marsimartnan etableres

OL-fakkelloget markerer starten p Fakkeltognatta

Brusve Grd 200 r

1994

2003

2007

Thrning gikk ut og Svarva kom inn...

Dein moderne Martnan

I mars 1991 oppsto den moderne Marsimartnan etter 50 års dvale, delvis med nytt innhold, men med solid kulturhistorisk forankring. Det sentrale spørsmålet var om en skulle gjenskepe Marsimartnan slik den var i gamle dager? Gruppen fra Levanger skriver at dette neppe er verken mulig eller ønskelig. Den måtte finne sin nye form og innhold. Det ble holdt et møte i Järpen med sentrale jamter 6. desember 1990, og resultatet ble et "lykklige beslut om å råkés nächste år på Levang". Grunnlaget ble lagt der og da, resten av historia finner du på Marsimartnan hvor alle kan delta ...

...da treffes vi der!

Kilder:

Sandvik, Einar: Levangermarknaden. 1987

Hallan, Nils: Skogn historie, bind IVA, 1964

For andre kilder se www.marsimartnan.no