

 Askeby

 Sockenstämmo-

 Protokoll

 1789 – 1838

Förord.

Detta är del I av IV avskrifter av sockenstämmoprotokollen i Askeby och Örtomta socknar tiden 1789 till 1862. Uppdelningen framgår av nedanstående tabell.

Avskrift

 Volym nr Vadstena
SVAR nr

Del I Askeby 1789 - 1838.

Askeby KI:2

CNO 146

Del II Askeby 1838 - 1862

Askeby KI:3

CNO 147

Del III Örtomta 1790 - 1837

Örtomta KI:1
CNO 507

Del IV Örtomta 1838 - 1862

Örtomta KI:2
CNO 921

Originalhandlingarna förvaras i Landsarkivet i Vadstena.

Avskrivningen av Askeby sockenstämmoprotokoll påbörjades ”så smått” 1996 i Vadstena direkt från originalen. För att kunna göra avskriften i hemmet beställdes 1998 från SVAR, Svensk Arkivinformation i Ramsele, mikrofilmning av aktuella handlingar. Mikrofilmningen av Örtomtas protokoll utfördes år 2000.

Kvalitén på mikrofilmningen kunde ha varit bättre. Rätt ofta var ljuset ojämnt fördelat över sidan, vilket resulterade att den nedre delen av sidan blev mycket mörkare än den övre. Ett annat problem var att i Örtomtas protokoll 1838 - 1864 på en del protokoll hade bläcket, av tidens tand, bleknat vilket försvårade tolkningen. Andra tolkningsproblem var bläck- plumpar, rättelser och tillägg mellan raderna, för mycket bläck i pennan mm. Ett antal resor till Vadstena fick därför göras för att i originalet under lupp studera texten vilket i vissa fall gav ett positivt resultat. Då dessa protokoll nu finnes på mikrokort är Landsarkivet ej villig låta oss amatörer bläddra i originalprotokollen. Landsarkivets beslut är förståligt. Vi amatörers bläddrande i de gamla protokollen sliter på de gamla handlingarna. Att mikrofilma gamla handlingar är omodernt. Nu mera användes digitalfotografering.

I samtliga delar av avskrifterna finnes säkerligen ett antal feltolkningar och skrivfel. Härtill, kommer ett antal ord som ej gått att tolka. Speciellt mycket fel finnes säkerligen i protokollen från Askeby då ingen utomstående har korrekturläst avskrifterna. Betydligt bättre är protokollen från Örtomta då Göran Lindahl har korrekturläst och hjälpt mig med åtskilliga tolkningsproblem av dessa protokoll. Stort tack Göran! Ansvaret för ev. feltolkningar är helt mina. Om någon framdeles kan tänkas citera något ur ett stämmoprotokoll bör hon/han kontrollera dess riktighet i originalet, om så är möjligt, eller studera de aktuella mikrokorten..

Skrivstilen var i såväl Askebys som Örtomtas protokoll de första årtiondena den tyska för att mer och mer övergå till den för oss den mera lättlästa latinska stilen.

Utgåva 2.

Julen 2006 fick jag ett datahaveri. Då jag skött min back up på ett klandervärt sätt hade jag stora svårigheter att i den ”nya” datorn föra in mina gamla filer. Efter en hel del hjälp från mera kunniga personer lyckades det till slut. Jag passade då på att konvertera filerna från Works till Word. Efter konverteringen gjordes en ny redigering. Vid denna redigering rättades en del skrivfel men förmodligen tillkom en del nya.

Bengt Appelgren. Skogslyckegatan 1D, Linköping.

Nov. 2007

I

Sockenstämmor.

Först några ord om sockenstämmor i allmänhet. Vi gör det lätt för oss. I boken ”Hembygdsforska! Steg för steg” av Per Clemensson och Kjell Anderson står:

 ”Sockenstämmans protokoll behandlar förvaltningen av socknens

verksamhet och tillgångar. 1863 efterträddes sockenstämman dels av
kommunalstämman, dels av kyrkostämman. Före 1863 skilde man

inte på kyrklig och kommunal verksamhet; socknen hade hand om

bäggedera.

 Sockenstämman hölls i allmänhet två gånger om året, omkring den

1 maj och den 30 september. Stämman var allmän. Alla invånare kunde

delta, män och kvinnor, besuttna och obesuttna. men med tiden blev
sockenstämman en angelägenhet i första hand för de jordägande i socknen.

 Det hade samband med att omröstningarna gjordes efter mantal. I en

socken med ett dominerande gods kunde det leda till att en enda person,

den adlige godsägaren, helt kunde kontrollera sockenstämman.

 Men i allmänhet var det prästen som hade det största inflytandet. Han

var självskriven ordförande och protokollförare. Prästen hade också

ansvar för att stämmans beslut verkställdes. Till sin hjälp hade han

förtroendemän: kyrkvärdar och sexmännen (ordningsmän inom församlingen).

 Vilka frågor behandlades då av sockenstämman? Den äldsta och centrala

uppgiften var att bygga och underhålla kyrka, klockstapel, prästgård

och andra kyrkliga boställen. Genom 1642 års tiggarordning blev socknen

ålagd att bygga fattigstuga och sörja för föräldralösa barn. Genom

hospitalordningen 1763 och 1766 utvidgades socknarnas skyldigheter

inom fattigvården.

 Utanför städernas skråhantverk arbetade landsbygdens hantverkare.

Det kunde finnas ett par skräddare och skomakare och någon smed i

socknen. De kallades gärningsmän och de vandrade från gård till gård

och utförde sina sysslor. De tillsattes av sockenstämman.

 Sockenstämman fungerade som domstol, inte minst i fråga om

sedlighet och kyrkodisciplin. Sockenstämman kunde utdöma böter

och stockstraff för den som var full i kyrkan, eller levde ogudaktigt

eller på annat sätt bröt mot lagar och bestämmelser.

 Slutligen hade sockenstämman hand om en rad praktiska ”kom-

munala ärenden” som vägunderhåll, sockenallmänningar och icke

minst skolundervisning.

 I en del församlingar diskuterades frågor om tukt och sedlighet i ett

mindre forum - kyrkorådet. År 1817 blev kyrkoråd obligatoriskt i

alla församlingar, men de fick inte någon avgörande betydelse förrän

Långt in på 1800-talet.
 Ett sockenstämmoprotokoll inleddes i allmänhet med en granskning

av socknens räkenskaper och en genomgång av socknens olika kassor,

t ex lasarettsmedlen och magasinskassan. Därefter redovisades val av

föreståndare för de olika kassorna.

 Sedan innehåller protokollet paragraf för paragraf alla de ärenden

som behandlats på stämman.”

II

Att jag fastnade för Askebys och Örtomtas sockenstämmoprotokollen 1790 - 1862 berodde dels på att dessa socknar gränsar till varandra dels att Askeby var en bondesocken medan Örtomta socken till 90% var frälse. Nackdelen var att Askeby socken befolknings- mässigt var betydligt mindre än Örtomta.

Befolk-

Mantal

ning
Socken

Skatte
Krona
 Frälse och

 Summa

 Prästg.

__

År 1760

Askeby
520

3½
 141/8

5½

 241/8
Örtomta
962

1¾
 3¼

43½

 48½

År 1817
Askeby
585

13½
 53/8

 5½

 243/8
Örtomta
1057

3¼
 1¾

417/8

 46½

År 1854
Askeby
705

14¼
 45/8

5½

243/8
Örtomta
1070

3¼
 1¾

 41½

46½

År 1879
Askeby
683

15½
 33/8

5½

245/8
Örtomta 1431

 3¼
 3¼

41½

46½

Källor:

1760
Carl Fredrik Broccman, ”Beskrifning Öfver the i Öster-Götland befintlige Städer,
Slott, Sokne-Kyrkor, Soknar, Säterier, Öfver-Officersboställen, Jernbruk och
Prestegårdar, med mera.” En faksimileutgåva.

1817
Per David Widegren, ”Försök till en beskrifning öfver Östergötland.” En
faksimileutgåva.

1854
Wilhelm Tham: ”Beskrifning öfver Östergötland.” En faksimileutgåva.

1879
Anton Ridderstad: ”Historisk, Geografisk Lexikon öfver Östergötland.”

För Askebys del var protokollföraren under tiden 1789 till 1792 för det mesta ”Herr Landskamreraren” Elias Ekeroth. Denne man, som ägde tre gårdar i Askeby, var mycket aktiv inom församlingen och har förmodligen betytt mycket för socknen. Det var Elias Ekeroth som startade sockenmagasinet år 1775. Askeby sockenmagasin var på sin tid en av de största i länet.

III

Några historiska händelser i Sverige under åren 1789 till 1838.
1788 Gustav III startar kriget mot Ryssland.
1788 Ny fattigvårdslag: Den socken där fattighjonet haft eget hemman, haft tjänst el.
varit inhyses har försörjningsplikt. (Ofs)
1789 Gustav III statskupp.
1789
Kronoböndernas ställning stärks genom förbättrat besittningsskydd, stadgad åborätt.
Skatteköp tillåtes igen. Skattebönder får fullständig jordäganderätt. Bönderna får rätt
att jaga älg på egen mark. Rätt för bönder att köpa frälsejord (Ofs)
1790 Slaget vid Svensksund. Fred med Ryssland.
1792 Gustav III mördas på Operan.
1804 Förordn. om skyddsympning mot smittkoppor. Notering om vaccination skall
införas i kyrkoboken. (Ofs)
1805 Krig mot Napoleon. Svenska Pommern erövras av Frankrike.
1805
Ny legostadga, som föreskriver tjänstetvång för alla som nått 15 års ålder. (Ofs)
1807
Bestäms, att rätta formen för torpares prestation till prästerskapet är dagsverken, inte
tionde. Torpare med mindre än ½ mantal åker 1 dagsverke per år, 1 mantal 2
dagsverken per år, över 1 mantal 4 dagsverken per år.(Ofs)
1808
Allmänna brandförsäkringsverket bildas. (Ofs)
1808 Krig mot Ryssland. Finland ockuperas av ryssarna.
1809 Statskupp. Gustav IV Adolf avsattes. Karl XIII utropas till kung.
1809
Arrendetiden för ett torp sättes till högst 50 är. Arrendekontraktet skall införas i
häradsrättens inteckningsprotokoll (småprotokoll). (Ofs)
1809 Fred med Ryssland i Fredrikshamn. Sverige förlorar Finland.
1810 Jean Baptiste Bernadotte vald till kronprins.
1812 Beväringsinrättningen införes.
1814 Fred med Danmark i Kiel och Norge ingår, efter strider, union med Sverige.
1815
Smittkoppsvaccination blir obligatorisk enl. lag. (Ofs)
1816
För att få delta i sockenstämman måste man äga fast egendom. (Ofs)
1818 Karl XIII död. Karl XIV Johan kung.
1825 Jordeboken detta år särskilt omfattande.
1827 Laga skiftet påbörjas. (Ofs)
1832 Göta kanal invigdes. Kanalen började byggas 1809.
1834 Koleraepidemi.

Källor: Delvis ”Ordbok för släktforskare” (Ofs)

IV

Mynt.

Volym .
1 Riksdaler = 48 skilling

Torra varor
1 skilling = 12 runstycken

1 tunna = 56 kannor
Tre olika riksdaler finnes:

1 tunna = 146,6 l
Specie, Banko och Riksgäld

1 kappe = 1¼ kannor
1 Rdr sp = 2 Rdr 32 sk bko = 4 Rdr rgs

1 kappe = 4,58 l
1 Rdr bko = 3/ 8 Rdr sp = 1 Rdr rgs

1 kanna = 2,67 l
1 Rdr rgs = ¼ Rdr sp = 32 sk bko

1 spann = 73,28 l

 Efter 1855 1 Rdr = 100 öre

Våta varor

1 tunna = 48 kannor

1 tunna = 126,6 l

Längdmått

1 kanna = 2,6 l

1 mil = 1688 m

1 halvspann = 36,6 l
1 stång = 2,97 m
1 aln = 2 fot

Övrigt.
1 aln = 59,4 cm

1 tunnland = 32 kappland
1 fot = 2 kvarter

1 tunnland = 4936 m2
1 fot = 29,7 cm

1 kappland = 154,3 m2
1 kvarter = 6 tum

1 famn ved = 3,14 m3
1 tum = 2,47 cm

Vikter
1 lispund = 20 skålpund
1 lispund = 8,5 kg
1 skålpund = 32 lod
1 skålpund = 0,43 kg
1 lod = 13,3 g

V

