

Väsby län och Långhundra härad

*Två politiskt-territoriella områden och deras relation till 1600-talets
gränsdragning för Uppsala län*

Av NILS SUNDQUIST

Knappast något gammalsvenskt land har under tidernas lopp blivit föremål för så stark uppdelning som Uppland. Redan under forntiden var det indelat i hundaren och skeppslag. Sockenindelningens ålder är ännu ej fullt klarlagd, men mycket tyder på att även denna är av hög ålder. Vi veta att redan tidigt ett antal hundaren, sedermera bibehållna i det uppländska landskapsterriet, voro sammanslutna till s. k. folkland, enligt dokumentära vittnesbörd tre till antalet. Härtill kom det land, det s. k. Roden, som med sina skeppslag bildade ett särskilt politiskt område utefter Östersjökusten. Trots att vi ha förhållandevis god kunskap om de tre uppländska folklandens utsträckning under medeltiden, veta vi föga om deras ihopfogning under forntiden. Ett torde dock vara säkert: ej oväsentliga justeringar vidtogos vid och efter kristendomens införande, enkannerligen vid gränsläggningen för de första fasta stiftet. Den kyrkliga stiftindelningen torde vara att betrakta som föregångaren för de politiskt-territoriella sammanslagningarna: 1100-talets vidsträckta Uppsala ärkestift var den områdeskonsolidering, som gav den första impulsen till den uppländska lagsagans upprättande vid pass hundra år efteråt.

Vad som skedde när detta försiggick, dvs. landskapet Upplands bildande på 1290-talet, veta vi väl genom orden i Upplandslagen, stadfäst av konungen 1296. Det var de tre nyssnämnda gamla folklanden och Roden, som sammanfördes till en lagsaga under en lagman. Folklanden miste nu sin betydelse i flera hänseenden. Alltjämt hade de dock åtminstone *en* uppgift, nämligen det dem

tillagda privilegiet att taga konung, varom Upplandslagens ord ger klart besked. Nämda uppgift kom även den att med tiden upphöra i och med att den gamla valproceduren kom ur bruk, vilket torde ha skett i brytningen mellan 1400- och 1500-tal. I folkmedvetandet höll sig dock känslan för de gamla folklanden länge vid liv. Ett tecken härpå är det förhållandet att de inom landskapet Uppland hemmahörande studenterna i Uppsala under 1600-talet bildade icke mindre än tre nationer, nämligen Upplands, Roslags och Fjärdhundra. Den förstnämnda nationen, Upplands, rekryterades i huvudsak från det gamla Tiundaland kring Uppsala, Roslags från Attundaland och Roslagen och Fjärdhundra från Fjädrundaland. Icke förrän på 1820-talet sammanslogos de tre delnationerna till den nuvarande Upplands nation. Vad som sagts må gälla som ett uttryck för att den uppländska landskaps-gemenskapen blivit mer påtaglig först under nyare tid.

Ett uppdelande i nya områden, som är nog så viktigt i Upplands indelningshistoria, är upprättandet av de s. k. »länerna» och »fögderierna» under medeltiden och vasatiden. Med län kunde menas ett område, som någon rikets troman fick sig anförtrott antingen som ärebetygelse eller som vederlag för något presterat. Benämningen »fögderi» säger allt om ett dylikt områdes art: ett fogdedistrikt för skattindrivningen. Det torde ej vara möjligt att kunna helt restlöst förteckna de många länerna och fögderierna i gammal tid. Man bör dock ha klart för sig att de ej heller hade samma organisatoriska fasthet som 1600-talets storlän.

De länsområden av denna nya typ, som landskapet Uppland slutgiltigt indelades i eller fick lämna mark till, blevo *Uppsala län*, *Stockholms län* och *Västmanlands län*. Benämningarna ha skiftat något, men då det här ej är meningen att mera utförligt beröra länens tillkomsthistoria, användes endast de nu angivna namnen. I stort sett från 1714 härröra de länsgränser mellan dessa län, som alltjämt gälla.

Vilka idéer grundade man sig då på, då länsgränserna uppdrogos? Frågan kan vara värd att bringa i erinran i dessa dagar, då statsrevisorerna uttalat att tiden nu kan vara inne att utarbeta förslag till en länsgränsrevision.

Den som studerar Uppsala läns gränfigur över Uppland gör sig onekligen den frågan, varpå det kunde bero, att länet, när det en gång utbildades, fick en sådan säregen form. Länet sträcker sig ju snarast som en remsa snett genom landskapet från Lövstabukten i norr till Mälaren, dvs. Grönsö- och Norra Björkfjärdarna, i söder. Strax nedom Uppsala har länet en så starkt utbildad »midja», att avståndet mellan västgränsen och östgränsen blir ej mer än 27 km. Även må sägas att den form Stockholms län erhöll blev särartad. Länet fick sin övre gräns ända uppe vid det norduppländska Frösåkers härad och sin nedre nedom Södertörn. Praktiskt taget hela Upplands kust och en väsentlig del av Sörmlandskusten kom att inlemmas i Stockholms län. Det väcker också förvåning att Västmanlands län kom att skära så pass djupt in i Uppland som ända fram till Tämnaren. Att norra delen av folklandet Fjädrundaland lades under Västmanlands län är i och för sig anmärkningsvärt, men att också hela det vida Våla härad skulle infogas i detsamma är minst sagt svårförklarligt. Ty härigenom har ju ett hundare i det centraluppländska folklandet Tiundaland förts till Västmanland — ett politiskt territorium, som genom uråldriga förbindelser stått så starkt knutet till Uppsala läns huvudort Uppsala.

Minst lika besynnerlig är Uppsala läns östgräns, dvs. gränsen mot Stockholms län. Här konstateras det säregna förhållandet att Stockholms läns-gränsen tränger upp till mindre än en mils avstånd från Uppsala. Till sin spets har denna situation drivits i och med inkorporeringen av Bondkyrko socken med Uppsala stad 1947. Uppsala stads jurisdiktionsområde kom då att gränsa till Stockholms län vid Alsike. Att ett läns *residensstad* gränsar till *grannlänet* torde sakna motsvarighet på annat håll i Sverige.

När det på 1600-talet, vid stormaktstidens gryning, i och med utarbetandet av 1634 års regeringsform för första gången blev aktuellt att skapa mera hanterliga områden för statsförvaltningen — ej för stora men ej heller för små — hade det kanske varit i sin ordning att de sedan sekler hävdvunna folklandsgränserna fått bli utgångspunkten. Visserligen hade en långt gående fögderiin-

delning — som inledningsvis antytts — delat upp även folklanden, men trots härav hade dessa, i enlighet med vad som ovan också uttalats, stått starka i folkmedvetandet. Att folklandsgränserna i viss utsträckning följts vid 1600-talets länsbildning är det heller ingen svårighet att konstatera. Särskilt är så förhållandet mot öster, där Erlinghundra och Långhundra härader fått bestämma gränserna mellan Uppsala och Stockholms län. Även mot väster faller det strax i ögonen att vissa folklandsgränser följts mellan Uppsala och Västmanlands län; så gränsen mellan Hagunda och Torstuna härader, med andra ord ett gränsstycke mellan Tiundaland och Fjädrundaland. Erkännas måste dock att de nya länsgränserna ofta skuro över folklandsgränserna. Även om Attundaland och Roden kommo att bilda kärnan i Stockholms län, befanns det tydligen lämpligt att överföra Tiundalandshundaret Nördinghundra till Stockholms län. I söder ansågs Attundalandshundaret Bro lämpligt att inlemmas i Uppsala län. Mest uppstyckat av de gamla folklanden blev Fjädrundaland: medan södra delen därav, dvs. Lagunda, Åsunda och Trögds härader, infogades i Uppsala län, lades norra delen till Västmanlands län. Om man än kunde gå radikalt fram med folklandens gränser, höll man alltid på hundaresgränserna: ett hundare blev aldrig sönderstyckat.

Vad Roden beträffar inlemmades dess huvuddel i Stockholms län. Endast nordliga delen av norra Roden, dvs. området nordväst om städerna Östhammar och Öregrund, kom att infogas i Uppsala län, varigenom även detta fick ett stycke Östersjökust.

Har det vid sidan om folklanden funnits andra politiskt-territoriella områden, som man tagit hänsyn till vid utbildandet av de uppländska storlänerna på 1600-talet? Så vitt jag har mig bekant har detta för Upplands historia så betydelsefulla spörsmål ej tidigare debatterats. Ett försök må tillåtas att söka förklaringen, eller förklaringarna, till att länsgränsdragningen blev som den blev — med dess många anledningar till irritation.

Om vi till en början stanna vid västra Uppland, varav väsentliga partier, som nyss antytts, fördes till Västmanlands län, gäller frågan om något territorium här, vid sidan om folklandet Fjädrundaland och utbildat före storlänerna, fått sådan hävd att man

icke ville splittra det. Det finns ett politiskt-territoriellt område, som i detta fall tilldrar sig intresse. Det är det s. k. *Väsby län*, vars tillkomst och sammansättning baserats på att Sala silvergruva kring sig samlat ett lämpligt uppland. Huvuddelen av Väsby län utgjorde Fjädrundalands norra del, utökat med Våla hundare — enkannerligen det område, som »undandrogs» Uppsala län och i stället fördes till Västmanlands.

Frågan ställer sig något annorlunda för Uppsala läns östgräns. Här är det alldeles tydligt att folklandsgränsen mellan Tiundaland och Attundaland blivit normerande. Men varför har icke de närmast Uppsala belägna attundalandshundarena, eller i varje fall något av dem, lagts till Uppsala län så att dess residensstad också på denna sida fått ett omland, som haft skälig rymd? I berörda spörsmål stannar man gärna inför *Långhundra härad*. Detta sträckte sig över hela det gamla Attundaland och förenade med sitt långsträckt landområde praktiskt taget Östersjökusten med centraluppland. Det söder om Långhundra härad belägna Erlinghundra härad sträckte sig visserligen ännu längre mot väster, dvs. upp mot Uppsalatrakten, men det finns inget tvivel om att det är just Långhundra härad som genom sin särartade form kommit i förgrunden vid bestämmandet av länsgränsen. Det var helt enkelt ej möjligt att lägga Långhundra härad till Uppsala län; detta län skulle då ha kommit att sträcka sig ända till Åkers skeppslag och därigenom praktiskt taget ha skurit av Stockholms län i två delar. Genom att Erlinghundra härad fick göra sällskap till Stockholms län kunde en något mera hyfsad gränslinje presteras än vad som skulle ha blivit fallet om Långhundra härad ensamt infogats i det sistnämnda länet.

Om man på en karta över Uppland, där man uppdragit 1600-talets storlänsgränser, på ett särskiljande sätt utmärker Väsby län och Långhundra härad (utökat med Erlinghundra härad), ses tydligt att dessa områden ha sin plats inom »midjan» på ömse sidor om Uppsala i Uppsala län.

Väsby län. Sitt namn fick detta län genom att dess fogde hade sitt säte på kungsgården Väsby utanför Sala. En alternerande

Bild 1. Kartan visar gränserna för de gamla uppländska folklanden Tiundaland, Attundaland och Fjädrundaland samt Roden (utefter kusten). Även ses Västmanlands och Gästriklands gränser. Det med mörk ton betecknade större området är Väsby län sådan dess utsträckning var 1553. Länet omfattar delar av Tiundaland, Fjädrundaland och Västmanland. Det med mörk ton markerade mindre området utgör Långhundra härad, som sträcker sig över hela Attundalands bredd. Som synes börjar redan vid mitten av 1500-talet det nuvarande Uppsala läns säregna form framträda.

benämning, »Salbergs län», återgick på det s. k. Salberget, dvs. Silverberget vid Sala gruva, under vasatiden rikets omistliga ekonomiska tillgång. Drag ur Väsby läns historia behandlas av ASSAR

JANSSON i En bok om Sala socken, 1950, varur följande hämtas (sid. 107 ff):

Första gången som Väsby omtalas som säte för en länsfogde, är år 1530. Samma år utfärdar Gustav Wasa den 2 juli sina första egentliga privilegier för Sala gruva. Dessa utfärdades från Väsby. I en samtidigt utfärdad instruktion till Nils Ugla, som då var »Wår Fougte och Embetzman på Wessby gård», anges vilka socknar som då räknades tillhöra denna fogdes ämbetsområde. De var Sala, Kila, Kumla, Möklinta och Norrby.

En fogde vid Sala omtalas första gången redan 1525, då kungen uppmantar allmogen på »Salabergit» att vara hans fogde Lasse Västgöte hör-sam. Får man döma av detta uttryck skulle Lasse Västgöte inte ha haft något territoriellt distrikt sig underlagt. Men redan följande år, då Jöns Bitzare — tidigare fogde i Tierp m. fl. härad — utnämns till fogde, upp-ges han ha fått nuvarande Över Tjurbo härad som sitt distrikt. År 1530 är, som ovan nämndes, Norrby socken inbegripen i fogdens distrikt.

År 1533 utökades området med Simtuna och Torstuna härad i Fjärd-hundra, någon gång under senare delen av 1530-talet tillkom Folkare härad i Dalarna, år 1545 lades Våla härad i Uppland till Väsby län och ungefär samtidigt överflyttades Ytter Tjurbo härad också till Väsby län.

De tre Dala-socknarna hade dock redan år 1553 förts över från Väsby län till Näsgårds län. Men återstoden, således Över Tjurbo, Torstuna, Simtuna, Våla och Ytter Tjurbo, tillhörde Väsby län så länge det existerade.

På 1620-talet börjar emellertid Väsby län försvinna som ett självständigt fögderi i samband med att Gustav II Adolf upptar det utomlands gängse systemet med arrendatorer för skatteuppbörden m. m., som gav Kronan kontanta pengar i stället för en massa mer eller mindre svår-omsatta varor. De stora och dyrbara krigen gjorde det nödvändigt att staten fick en snabb och säker tillgång till penningmedel. Därför var det inte bara skatteuppbörden som utarrenderades. Så skedde även med bl. a. bergsbruket. I Sala kombinerades dessa båda former av arrenden.

Den 6 april 1620 är ett kontrakt dagtecknat om utarrendering av »Sala hytta, gård och hyttor och alla dess ägor, Ekeby bokverken . . .» till ett konsortium bestående av Johan Grönwaldt, Nils Jönsson, Bastian Ihe-ring och Cornelius Hansson. I detta kontrakt ingår räntorna från sock-narna Sala, Kila, Kumla, Möklinta (dvs. Över Tjurbo härad) samt Norrby och Tärna. Följande år utarrenderas bl. a. Stens Bottens gruvbrytning till bl. a. Henrik Pihl och den 19 maj samma år hela Väsby län utom de

ovannämnda sex socknarna — som sedermera kom att bilda en grupp för sig i förhållandet till Sala silvergruva — till Jöran Jöransson och Erik Hansson. I detta kontrakt undantages uttryckligen »Sala bergsbruk». Denne Jöran Jöransson hade ända sedan 1610 varit länsfogde i Väsby län.

Detta var emellertid bara inledningen. Efter smärre förändringar i samband med ändringar i kontrakten träffas 1623 och 1624 nya uppgörelser.

Den 8 februari 1623 utarrenderas gruvan och hyttan på sex år till ett bolag på sex personer, nämligen Jöran Jöransson, Jonas Rollenhagen, Peder Jöransson, Erik Hansson, Henrik Pihl och Anders Olofsson. Året därpå förpaktas de olika häradena i Väsby län — utom de nyssnämnda sex socknarna som ingick i det stora arrendet — till enskilda medlemmar i bolaget. Rollenhagen tar hand om Simtuna, Peder Jönsson får Torstuna, Jöran Jöransson Våla och Anders Olofsson Ytter Tjurbo.

I och med detta kontrakt har ju Väsby län de facto upphört att existera, även om hela området allt fortfarande fick tjänstgöra som ett slags uppland för arbetena vid silververket. Så blev f. ö. fallet ända fram på 1800-talet. Väsby gård är inte längre nödvändig. När Sala stad 1624 får sina privilegier läggs all jord som tillhört Väsby under den nya staden för att styckas till bergsmanstomter och bergsmansjord. Bara själva gården blir kvar och den blir så småningom säte för högste chefen vid gruvan, bergmästaren. Men Väsby gård överföres inte till Sala stad. Den hörde fortfarande socknen till, och räknades som 3/16 mantal. Först fr. o. m. 1891 överflyttades gården till Sala stad.

Väsby län upphör följaktligen att existera såsom län 1623, dvs. ett knappt decennium före 1634 års regeringsform, men man torde böra ta fasta på Janssons uttalande att även sedan Väsby län upphört såsom län, hela området allt fortfarande hade uppgift som ett slags uppland för silververket, en uppgift som varade ända fram på 1800-talet. Tydligt är att Väsby län, som — vilket av det ovan anförda framgått — sedan 1553 utgjorts av Över Tjurbo, Ytter Tjurbo, Simtuna, Torstuna och Våla härad, haft sådan hävd och förankring i folkmedvetandet att man ansett det böra hållas samman även vid den nya länsindelningen. Genom Ytter Tjurbos närhet till Västerås och Salas nära relationer till samma stad kom hela Väsby län att inlemmas i det nya Västmanlands län. Det gamla tiundalandshundarets Våla öde var därmed beseglat.

Bild 2. Kartan visar det nuvarande Uppsala läns gränser. Länsfigurens smala »midja» bildad av det gamla Väsby län (W) i väster och Långhundra härad—Erlinghundra härad (L, E) i öster. Väsby läns beståndsdelar voro: Simtuna härad (1), Torstuna härad (2), Våla härad (3), Övertjurbo härad (4) och Yttertjurbo härad (5).

Långhundra härad. Detta attundalandshundare bestod ända fram till 1800-talet av sju socknar, nämligen Lagga, Östuna, Husby-Långhundra, Gottröra, Närtuna, Kårsta och Garn.

Det är höjt över varje tvivel att hundaret fått sin utformning efter de historiskt viktiga sjöleder, som förbundo Fyrisåstråket vid Uppsala med Östersjön vid Trälhavet. Nämda sjöled var icke hel, den bestod av två delar, en nordvästlig och en sydöstlig: det var på vattendelningsområdet mellan dem som Attundalands tingsplats, den s. k. Folklandstingsstad,

kom att utbilda sig. Nämnda plats, belägen i grannhäradet Seminghundra, är i dessa dagar aktuell då myndigheterna till slut stannat inför att storflygplatsen förläggas vid den s. k. Halmsjön strax intill »folklandstingsstaden» och Lunda kyrka. Den nordvästra sjöleden, som förband Folklandstingsstad med Fyrisåstråket, sträckte sig från Sigrids-holmssjön i Lunda över Vidbo genom Husby-Långhundra, Östuna, Lagga och Danmarks socknar, där den via Sävjaån alltjämt utfaller vid Övre Föret. Den sydöstra sjöleden sträckte sig från sin källa vid Södersjön i Lunda, förbi Lunda kyrka upp till Skepptuna och följde härefter Närtuna, Kårsta och den gamla Garns sockens västra gränser ner igenom Österåker förbi Biskops-Tuna för att där utfalla i Trälhavet. Den sist-nämnda sjöleden bildar Långhundra härads västra gräns utefter dess södra del.

Under 1800-talet undergick Långhundra härad vissa förändringar genom att sammanslagning 1838 skedde av Garns socken och den på andra sidan sjöleden belägna Össeby socken till Össeby-Garns socken. Då Össeby tillhörde Vallentuna härad, kom den nya storsocknen, Össeby-Garn, att helt inhysas i detta grannhärad.

Vid Attundalands inlemmande i Stockholms län blev det egentligen endast ett par mindre justeringar: tiundalandshundaret Seminghundra infogades i Stockholms län och attundalandshundaret Bro fördes till Uppsala län. Långhundra härad och Erlinghundra härad blevo till slut de attundalandshundaren, som fingo markera den djupa hävden i gränsdragningen mellan Uppsala län och Stockholms län.

Vid utdaningen av gränserna för Stockholms län förefaller det, som ovan redan berörts, vara naturligt att hänsyn togs till den hävdvunna ställning, som det gamla Roden utefter Östersjökusten intagit sedan århundraden i det att nämnda kustterritorium fick ingå som en väsentlig del av Stockholms län; dettas huvudbeståndsdelar inom Uppland blevo följaktligen Attundaland och Roden. Men det är svårt att frigöra sig från tanken att det vid sidan härom funnits motiv av annan art för att förlägga Stockholmslänsgränsen såsom skedde. Inom Stockholms län, vars centrum var rikshuvudstaden, kom att ligga de livaktiga kuststäderna Öregrund, Östhammar, Norrtälje och Vaxholm. Det var ett livsvillkor

för rikshuvudorten att icke dessa orter på minsta sätt konkurrerade med Stockholm med ty åtföljande hot mot dess ledande ställning. Kanske det innebar något av en kontroll för huvudstaden att kuststäderna ingingo i det län, vars residensstad den var. Om än Stockholm utgjorde ett eget ståthållardöme, tar man nog inte alltför mycket miste om man utgår ifrån att ett samråd var etablerat rörande huvudstadens och dess omgivande läns icke blott administrativa utan också »strategiska» frågor mellan riksstyrelse, överståthållare och länshövding. Då man emellertid intet säkert vet om det betraktelsesätt, som kunde ha tillämpats vid länsgränsernas uppdragande, får vad som nyss sagts till slut stanna vid en förmodan.

Det är ej oviktigt att göra klart för sig vilka synpunkter, som blevo de avgörande vid de nuvarande länens utdanande som förvaltningsområden. I mycket voro teoretikerna strängt konservativa. Lätt torde det ej ha varit att frigöra sig från det mångårigt självvuxna och hävdvunna. Under de äldre tidernas kulturbetingelser märktes kanske ej så mycket av sådant som för oss förefaller så orimligt. Det är ej att förvåna sig över att den moderna utvecklingen pockar på en revision till förmån för naturligare frekvensområden för framförallt länshuvudorterna.

NOT

De synpunkter på Uppsala läns gränsdragning, som komma till uttryck i ovanstående uppsats, uttalades första gången i ett föredrag inför länsrådet i Uppsala län under landshövding GEORG ANDRÉNS presidium 27 febr. 1956. — För uppgifter angående Uppsala läns historiska utveckling hänvisas till NILS SUNDQUIST—ANNA-MÅRTA TJERNBERG, Ståthållare och landshövdingar i Uppsala län under 350 år, i årsboken UPPLAND 1952.

Att ännu på 1700-talet »Väsby län» sammanhölls som en territoriell enhet framgår bl. a. därav att området då utgjorde ett häradshövdingedöme, sedermera Västmanlands läns östra domsaga. Se Årsboken *Uppland* 1957, sid. 91.