
Släkt och Bygd 09:2

- 1 -

Kontaktblad
för

SVALÖVSBYGDENS
SLÄKT- OCH FOLKLIVSFORSKNING

Nr. 2 2009

Släkt och Bygd 09:2

- 2 -

Redaktionen har ordet
Höstmörkret sänker sig över det skånska landskapet. Släkt
och Bygd dimper ned i utvalda postlådor lite här och var,
inte bara i Skåne utan i hela Sverige. Alla mottagarna har
ett skånskt förflutet. Vågar nog påstå att alla av oss har för-
fäder som for illa av krigen här i bygden. Läste en artikel
i Skånskan häromdagen där skribenten jämförde läget då
med vad som hänt i Tjetjenien under modern tid. Kanske
något att tänka på när man på nyheterna nästa gång får
höra om nya oroligheter där.
 I höst är det tjugoårsjubileum för SLOFF. Kanske tid
att fundera över vad som hänt och hur det kunde bli så.
Att vi faktiskt har klarat av så många år och att så många
medlemmar har tyckt att det har varit värt mödan.
 Att blicka framåt kan ju tyckas vara ganska avlägset
för en släkt- och folklivsforskare men även vår tid kommer
att bli historia en gång. Då gäller det att vi åstadkommit
något som var värt att notera. Det är vi tillsammans som
avgör vad.
 Till de som redan börjat huttra i höstkylan: ”De e
ente våntavär förrän isen bär”.

Redaktionskommittén

Släkt och Bygd

Årgång 20 Nr 2 2009

Kontaktblad för
Svalövsbygdens släkt - och

folklivsforskarförening

ISSN 1401-3703

Redaktion:

Stig Pettersson och Bengt Nordahl

Adress:
c/o Stig Pettersson
Myren 1782 268 90 SVALÖV

e-post: info@sloff.se

hemsida: www.sloff.se

Föreningens styrelse:
Ordförande Caj Nilsson0418-66 83 24
V.ordf. Roy Lantz 0418-66 34 64
Sekreterare Marie Munke .. 070-344 21 12
Kassör Jan Åke Hahrgren ... 042-39 81 00
Redaktör Stig Pettersson 0413-54 30 41
Ledamot Birthe Borgström ... 0418-66 34 48

Medlemsavgiften för 2010 är 150:-
Familjemedlem: 50:-

(Familjemedlem får ingen tidskrift men är välkommen
till våra möten och utflykter)

Bg. 386-4782

Omslagsbild: Axel Ebbes staty ”Snapphanen” place-
rad i Hässleholms hembygdspark

Innehåll
Allmogen och skånska kriget - Per Olov Ganrot - sid 3
De äldsta kyrkböckerna - Bengt Nordahl - 11
20 år .. - Stig Pettersson - . 14
Arbetsvandring och emigration - Bengt Nordahl - 15
Tre medlemmar funderar
 Så kan det gå ... - Stig Pettersson - 18
 Svalövsbygdens släkt- och folklivsforskarförening, Släkt och Bygd - Bengt Nordahl - ... 18
 Lite från hjärtat om föreningen och tidningen - Per Olov Ganrot - 19
Gynter Rosenschantz .. - Roy Lantz - 22

Fiskaren Jens Isberg hade
slaktat en gris, som häng-
de i en krok i gattet för
att blodet skulle rinna
av. Förbi kommer sko-
makare Sjövall.
Jens: ”Nå skomagare, ska
du inte hilsa pau tjocka
släkten?
Sjövall: ”Jo, men la maj
fost fau beklaga sorgen.”

Hovrättsrådet Jung i Göteborg skulle
på tjänsteresa till Falun och lät se-
kreteraren i god tid beställa ett rum.
Då han var en mycket lång person,
bad man om en extra lång säng. När
Jung anlände fanns det inget rum
reserverat. Receptionisten upplyste
om att det bara fanns ett rum ledigt,
men det var till en gäst som ännu inte
kommit. Han var dessutom kines och
hette Jung Long Säng.

Släkt och Bygd 09:2

- 3 -

Allmogen och
skånska kriget

- Per Olov Ganrot -

Målet för mitt släktforskande är att förstå
hur förfäderna levde. För de senaste ge-
nerationerna har det varit lätt, deras bon-
detillvaro var så lik den jag upplevde som
barn. Skiftesreformer och byliv på 1700-
talet kan jag också förstå. Men hälften av
mina kända anfäder fick uppleva Skånska
kriget på 1670-talet. Danska armén fanns
i Landskrona hela tiden och den svenska
under flera perioder strax utan-
för, sammantaget ofta mer än
tiotusen man. Bönderna i när-
liggande härader måste försörja
dem och deras hästar. Hur de
i övrigt hade det har jag bara
haft onda aningar om.

Ofredstid

I det sena 1600-talet var skåningar
vana vid krig. Under 1500- och 1600-
talen hade det drabbat dem varje
generation. Sverige var en opålitlig
och farlig granne. Gustav Vasa, Erik
XIV, Johan III, Karl IX, Gustav Adolf
som kronprins, Kristina och hennes
förmyndare samt Karl X Gustav hade
alla fört krig i Skåne. Ibland kunde
det dra förbi snabbt eller mest hålla
sig på annat håll. Andra gånger blev
landet helt förött och det hade ännu
inte hämtat sig efter svenska härjning-
ar under Horns krig trettio år tidigare.
Men efter hand brukade allt återgå
till vad det varit. Trots att ”de satans
svenskerne” varit här i mer än femton
år, tror jag många hoppades att det
skulle gå så även denna gång.
 I krigstid måste man hålla sig
väl med en armé som fanns i trakten.
När den krävde kontributioner eller
inkvarteringar måste man ställa upp.
I övrigt fick man gömma undan för-
råd och ägodelar, som plundrare ville
komma åt. Spannmål förde man till
kyrkorna i förhoppning om respekt
för Guds hus. Under skånska kriget
hjälpte det inte. Karl XI lät armén
beslagta spannmål i kyrkorna och han
var själv med om att plundra kyrkan
i Reslöv. För övrigt var det klokt att
verka fattig och ha så lite som möjligt
med kriget att göra, åtminstone så
länge man inte visste vem som skulle
segra.

 Även i fredstid hade skåningar
anledning att hålla sig informerade,
krig kunde plötsligt dra in som ovä-
der. Det land Skåne kom att tillhöra
1658 hade fört krig nästan oavbrutet i
hundra år. Men Sverige var ändå inte
en sådan stormakt, som många fort-
farande tycks tro. Tvärtom var landet
beroende av utländska subsidier och
bytte gång på gång sida i storpolitiken
till den som betalade mest. Frankrike
var Europas stormakt och styrdes av
Ludvig XIV, Kung Sol. Han fick Karl
XI:s korrupta förmyndare att överge
alliansen med Holland och ingå för-
bund med honom i stället. Holland
gick då i allians med tyskromerske
kejsaren, kurfurstendömet Branden-
burg och Danmark.

Källorna

Kågerödprästen Sthen Jacobsens kröni-
ka handlar om krigshändelserna och
inte så mycket om civilbefolkningen.
I inledningen skriver han: ”…at det
iche haffuer været et kinderspill (ty.
barnlek), men saa hidtzig och blodig
en kriig, som der iche udi mange aar
haffuer værett imellem disse nordiske
riiger.” Ändå är berättelsen iskall,
detaljrik, nästan entusiastisk, och helt
utan nationellt patos. Eländet anar
man, men moral och egna och andras
känslor berör han knappt. Hans
måtto var ”W-passioneret sammenskref-
fuett” (okänslosamt sammanskrivet).
Antika författare var hans förebilder,
han nämner greken Xenofon (se S&B
2004:1) och citerar romarna Seneca
och Vergilius samt dansken Saxo från
1100-talet. Han skildrade sin samtid
för Historien. Men det var nog inte
därför han skrev anonymt och höll
så stor distans till ämnet. Han måste

göra så, det fanns överhängande hot.
Men hans verk blev av oskattbart
historiskt värde, jag är stolt över
att många av mina förfäder kände
honom.
 När jag läser krönikan noga
hittar jag ändå en del, som avslöjar
hur folk påverkades av kriget och hur
de såg på det. Mer finner jag i en an-
nan samtida skildring från trakten, en
klagoskrift av prästsvågrarna Abraham
Larsen Rosenlund (1643-1713) i Torr-
lösa och Jacob Sørensen i Reslöv över
att de blivit avsatta.
 Från mitten av 1800-talet har
en rad kända svenska och danska
författare skildrat snapphanarna i
romanform (i Sverige t.ex. Carl August
Cederborg, Artur Lundkvist och Sven
Edvin Salje) och på senare år har
ämnet lämnat stoff till flera danska
och svenska filmer och TV-serier.
Jag misstror alla. Historiker på 17-,
18- och 1900-talen friserade sina
skildringar och jag misstror därför
historieundervisningen jag fick. Den
innehöll inget om befolkningens
lidande och ändå dog på sina håll
mer än en tredjedel som följd av kri-
get (S&B 2003:2). I detta lilla bidrag
till historieskrivningen försöker jag
krama information ur de nämnda
prästskildringarna och se kriget ur
allmogens perspektiv. Kände de
samhörighet med någon sida? Vilka
såg de som fiender? Hur var det att
gång på gång byta sida? Hur såg de
på snapphanar?
 Mycket har blivit spekulation.
Men en del var annorlunda än jag
tänkt mig och bilden av Sthen Jacobsen
har klarnat. Han var trettio år och
hade varit kyrkoherde knappt tio.
Han förstod att det drog ihop sig till
krig igen och ville skriva en krönika,

Släkt och Bygd 09:2

- 4 -

så att efterkommande generationer
skulle få veta hur skåningarna haft
det. Hur han bar sig åt avslöjar han
inte. ”Sammenskriffuandet” måste
han ha gjort i Kågeröd på 1680-talet
och då var det nog omöjligt att ha
danska kontakter. Men han måste
ha haft rapportörer på båda sidorna
under kriget, som försåg honom med
avskrifter av hemliga dokument. Of-
ficerare förde ofta krigsdagböcker,
som kunde hamna i fiendehänder när
de stupade eller blev tillfångatagna.
Möjligen fanns de att köpa? Säkert
förde Jacobsen själv dagbok över vad
han blev vittne till eller fick höra.
 Prästkolleger i trakten, med
liknande bakgrund som Jacobsen,
hörde säkert till hans kontaktnät.
Efter hans död tog de hand om och
räddade verket; att det skulle stannat i
Kågeröd hos efterträdaren Eric Herlin
kan uteslutas. Prästen Jens Bring i
Brönnestad kan ha varit en förtrogen.
Han var ungefär jämnårig med Jacob-
sen och liksom han sägs han ha skött
sitt prästkall utan att stöta sig med
någondera sidan. Tjugofem år senare
fanns verket hos hans son, prosten
Ebbe Bring (1670-1737) i Brönnestad.
När enväldet upphört lät han sin son,
den blivande historieprofessorn Sven
Lagerbring, överlämna det till Jacob
Benzelius (1683-1747) i Lund, teolo-
giprofessor och senare ärkebiskop.
 Johan Jacob Winslow (1638-
1709) i Lund kan ha varit en annan
förtrogen. Han var fyra år äldre än
Jacobsen och bör ha haft den fär-
diga krönikan för granskning. Han
har nämligen gjort en avskrift, som
blev bevarad på Lunds Universi-
tetsbibliotek och länge troddes vara
hans egen dagbok. Under kriget var
Winslow huspredikant hos Ebbe Ul-

feld, svenskt riksråd och medlem av
krigsledningen */. På 1780-talet var
han konsistorienotarie i Lund under
biskop Hahn och arbetade ivrigt för
försvenskningen. Han dog som pro-
fessor i Lund.
 Att Sthen Jacobsen undvek att
visa sympatier för någon part eller att
avslöja sin identitet kan bero på att
Winslow skulle granska krönikan.
Som Ulfelds huspräst kände han till
mycket av vad som hänt. Gransk-
ningen bör ha skett i hemlighet och
bakom biskopens rygg. Winslow har
nämligen gjort hela avskriften själv,
trots att han säkert hade en stab av
skrivare för att kopiera handlingar.
Möjligen kände de varandra sedan
ungdomen, eftersom Jacobsen hade
så stort förtroende för Winslow och
denne tog risken att hjälpa till med
granskningen och göra en kopia för
universitetets bibliotek. Kanske hade
han lämnat upplysningar även under
kriget?
 Jämfört med Sthen Jacobsens
krönika kan Abraham Larsens och
Jacob Sørensens klagoskrift tyckas vara
ett obetydligt dokument. Men de
kompletterar varandra. Sthen Jacob-
sen berättar på danska och förlorar sig
ofta i detaljer – han skrev för eftervärl-
den. Klagoskriften är välformulerad,
skriven på akademisk svenska för att
göra intryck på makthavare. Kritik av
svenska sidan saknas förstås, men på
sex sidor får författarna fram väldigt
mycket av hur de känt sig och hur ter-
rorn fungerat. Precis som i våra dagars
krig! Traktens allmoge och andra präs-
ter fick också känna av terrorn och i
vissa socknar dog dessutom på några
månader en tredjedel av befolkningen
av fältsjuka (S&B 2003:2).
 Svågrarna beklagade att de

varit oförsiktiga och tagit ställning
först för ena sidan och sedan för den
andra och därför fått båda emot sig.
Sthen Jacobsen undvek att visa sym-
patier för någon och skrev sin krönika
i hemlighet utan att ange sitt namn.

Krig med Danmark

Våren 1672 gick Frankrike i krig mot
Holland och Sverige var därmed i
konflikt med sina viktigaste grannar
Danmark (som ville återta Skåneland-
skapen) och Brandenburg (som ville ha
Sveriges nordtyska besittningar). I de-
cember 1674 tvingade fransmännen
Sverige att invadera Brandenburg,
vilket ledde till att kejsaren förklarade
krig och att svenska armén i juni 1675
förlorade ett slag vid Fehrbellin (norr
om Berlin).
 I september samma år för-
klarade Danmark krig, besatte Ven,
hindrade den underlägsna svenska
flottan att föra förnödenheter till
Pommern och belägrade svenska
fästningen i Wismar. Skåningarna
förstod att kriget snart skulle komma
hit och kanske befria dem och deras
land. I december föll Wismar. Även
andra svenska besittningar gick förlo-
rade och svenska armén i Pommern
stängdes in i sina fästningar. I april
1676 besatte danskarna Gotland, näs-
tan utan strid. Allmogen och Visbys
borgare hälsade befriarna. Förste juni
blev svenska flottan grundligt slagen
av den danska vid Ölands södra udde
och i Skåne gick den 20-årige Karl
XI med sin lilla armé och väntade
dansk landstigning. En mindre sådan
skedde vid Ystad 27 juli, borgarna
välkomnade dem och svenska styrkan
retirerade.
 Två dagar senare skedde en

*/ Ebbe Ulfeld (1616-1682) var dansk
överbefälhavare i Skåne under Horns krig
och blev sedan länsherre i Kristianstad,
senare på Ösel och sist Bornholm. Han
gjorde sig omöjlig och lämnade Danmark
1652, gick i svensk tjänst och deltog i
Karl X Gustavs båda krig mot Danmark,
utan att delta i direkta strider mot sina
tidigare landsmän. Senare blev han svensk

adelsman, generallöjtnant, riksråd och
hovrättsråd vid Göta hovrätt. Karl XI gav
honom uppdrag att planera kampen mot
friskyttarna och han hörde till dem som
ivrade mest för Skånes försvenskning.
 Ebbes äldre bror Knud Ulfeld
(1609-1657) blev länsherre i Landskrona
efter Horns krig, d.v.s. även över Svalöv
med omnejd. Det skötte han alldeles

utmärkt. När Karl X Gustav angrep
Danmark från söder 1657 angrep Gustav
Otto Stenbock Skåne från norr. Knud
Ulfeld var dansk generalkommissarie i
Skåne och slog tillbaka svenskarna i ett
par drabbningar, men stupade vid Sib-
barps skans i Osby i september 1657.

Släkt och Bygd 09:2

- 5 -

stor landsättning vid Råå. 700 fartyg
deltog och 14.000 man överfördes
på en enda dag, de flesta ryttare med
hästar. En företag svårt att föreställa
sig! Sthen Jacobsen berättar att en
fiskarkäring i Råå tog emot dem med
besked att inga svenska styrkor fanns
i trakten. Helsingborgarna överläm-
nade stadens nycklar och svenska
armén retirerade till Småland. På sex
veckor tog danskarna hela landska-
pet och fästningarna i Helsingborg,
Landskrona och Kristianstad, men
fästningen i Malmö höll svenskarna
hela kriget.

Inledande
proklamationer

Direkt efter landstigningen distri-
buerade danskarna en proklamation
från Kristian V, som lästes upp i
kyrkorna. Karl XI gjorde det samma
när han återvände från Småland fram
på hösten. Proklamationerna finns i
Jacobsens krönika och säger mycket
om skåningarnas relation till de båda
kungarna.
 Kristians proklamation var
lång och hållen i en mycket vänlig
ton. Han beklagade de arma skåning-
arna, som hans fader blivit tvungen
att överlämna till svenska kronan
efter det föregående kriget. Särskilt
beklagade han att svenskarna inte
hållit vad de lovat i frederna i Ros-
kilde och Köpenhamn, nämligen
att skåningarna skulle behålla gamla
lagar och rättigheter. Han förklarade
att tiden var kommen att med Guds
hjälp befria dem och återföra dem
till danska kronans milda styre. Han
bad invånarna hjälpa honom och
förklarade att alla, som vill ansluta
sig till hans styrkor, skulle få 5 rixdlr
i handen och sedan vanlig månatlig
sold. Den som övertalade någon an-
nan att ansluta sig skulle få 5 rixdlr i
värvningspremie. Enskilda eller städer
och socknar, som hjälpte kungen,
skulle belönas generöst och han an-
tydde att den, som var honom särskilt
behjälplig, skulle kunna adlas. Om
någon däremot ville stanna i svensk
tjänst, skulle det stå honom fritt.

Han skulle få behålla utrustning och
vapen och kunde få en dukat för att
resa hem.
 Stora skaror av värvade skå-
ningar blev det inte, men det berodde
kanske på att kriget i början gick så
bra ändå. Kristian själv trodde det
var över, höll segerfest i Köpenhamn
och lät armén gå i vinterkvarter vid
Ängelholm.
 Men så lätt gick det inte. Karl
XI drog samman sina styrkor i Växjö-
trakten och i slutet av oktober 1676
var han klar att möta danskarna och
återkom till Skåne. När han passe-
rade Markaryd lät han distribuera ett
”pardons-breff” (pardon = förskoning),
i vilket han konstaterade att skånska
allmogen, tvärt emot vad han vän-
tat sig, i stället för att vara honom
behjälplig, såsom av Gud tillsatt
överhet, lämnat all handräckning
till fienden. Han hade därför högsta
orsak att se dem som sina fiender och
straffa dem som menedare och trolösa
undersåtar. Ändå ville han förlåta alla
som återvände till sina hus och hem
och förklarade sig vilja lyda honom.
De som inte gjorde det skulle han
behandla som fiender.
 Formellt var det en allmän
amnesti, men enligt Sthen Jacobsen
togs den illa upp av skåningarna. De
menade att kungen lämnat landet
med sin armé och låtit danskarna ta
makten. Han kunde då inte klandra
dem för att de blivit tvungna att gå
fiendens ärenden. Till en del var det
nog undanflykt. Kungens inledande
konstaterande att de så gott som
mangrant hållit sig undan, undvikit
att hjälpa honom och i stället hjälpt
danskarna, visar säkert var deras sym-
patier låg.
 Någon större förändring åstad-
kom brevet inte och efter slaget vid
Lund 4 december 1676 utfärdade
kungen ett nytt från lägret vid Belte-
berga 19 december, i vilket han åter
anklagade skåningarna för att inte
gå honom till handa ”som deris rette
arffuekonge och aff Gud forordnede
öffrighed” (överhet). Han förbjöd dem
strängeligen att ha någon som helst
kontakt med fienden. Den som förde

det ringaste proviant eller kunskap till
Kristianstad eller Landskrona skulle
straffas med döden och hans hus
och egendom brännas. Brevet måste
cirkuleras mellan socknarna och åter-
komma till honom. Varje präst skulle
göra en avskrift, skriva sitt namn på
originalet och skyndsamt sända det
vidare enligt en lista. Prästen skulle
sedan läsa upp brevet i kyrkan så att
alla fick veta vad som gällde. Strax
före detta brev hade Karl låtit bränna
femton byar runt Landskrona och då
gavs ingen pardon.
 För att vinna skåningarna pu-
blicerade han även ett plakat (kungö-
relse), som på det strängaste förbjöd
hans soldater att plundra. Sthen Ja-
cobsen konstaterade dock ”Men denne
kongenss strenge befalning vandt iche
större effect, end at de arme Skaaninger,
som vare svenske undersaatere, bleffue
aff de Svenske selff röffuede och plynd-
rede langt meere nu efter feldtslagett
end tilforn”. Ett tredje pardonsbrev
kom från lägret i Vää i januari 1677
och ett fjärde från Halmstad i februari
1678.

Snapphaneriet

Skåningarnas inställning bestämdes
av hur de behandlades och inte av
vackra ord eller stränga förmaningar.
När svenska armén återkom till Skåne
vid Farholt (Skånes Fagerhult) hade
meniga inte fått mat på en vecka och
befälet inte på tre dagar på grund av
urusel tillförsel av proviant. Fagerhult
var ’fiendeland’ och Karl XI lät solda-
terna vila och befallde att bönderna
skulle släppa ut sina kreatur så att
soldaterna kunde få mat. ”Offuer
dette bleffue bönderne saa galne, att de
toge deriss bösser och skjöde paa deriss
konges egett folch, saa att snapphaneriet
begyntiss nu först udi Farholt sogn…”
skriver Sthen Jacobsen. Han hade
säkert forskat i saken när han 10-15
år senare sammanställde sin krönika.
De som skjutit måste förstås fly till
skogs. Några dagar senare upprepa-
des övergreppet vid Grummestrup
(Gråmanstorp = Klippan).
 De som flytt organiserade sig

Släkt och Bygd 09:2

- 6 -

i grupper, som svenskarna kallade
snapphanar. Det var tyska och betyd-
de fredlös stråtrövare. Själva kallade
de sig friskyttar, men bland dem fanns
kanske några som mest var rövare.
Danska kronan och armén gav visst
understöd med pengar och vapen till
friskyttarna. I övrigt försörjde de sig
genom att överfalla och plundra foror
med proviant som kom från Småland.
Arméns försörjning förvärrades ytter-
ligare, nya övergrepp skedde och nya
skaror av snapphanar rekryterades.
 Snapphaneri hade förekommit
vid tidigare krig, så Jacobsen måste
ha menat att det denna gång började
i Farholt. På ett par månader var
skogarna i norra Skåne fulla av dem.
Inga transporter kunde passera. Till-
försel av proviant till svenska armén
upphörde och när den låg i Lilla Har-
rie före slaget vid Lund hade Karl XI
själv inget annat än lite kornbröd att
äta (enl. Sthen Jacobsen). I de närmaste
socknarna, där svenskarna hade mak-
ten, lät de från predikstolarna läsa upp
stränga befallningar till allmogen om
kontributioner. Danskarna förbjöd
lika strängt all tillförsel
till svenska lägret och
snapphanar i byarna
och längs vägarna note-
rade vilka som bröt mot
förbudet.
 Friskyttarna var
varken danskar eller
svenskar från början,
de var göingar. Men
jag tycker det är lätt
att förstå dem. Att de
blev fiender till svensk-
arna berodde på hur
de behandlat dem.
Men för att överleva
blev snapphanarna ef-
ter hand tvungna att
plundra även i skånska
bondgårdar och byar,
liksom svenska armén.
Det gjorde de nog helst
i trakter långt från sin
hembygd för att inte bli
igenkända. Speciellt an-
grep de prästgårdar, där
fanns mer att stjäla och

ingen blev helt blottställd. Allmogen
i ’våra trakter’ kom att se snappha-
nar som fiender och bönderna fick
behålla sina bössor mot att de lovade
bekämpa och utrota dem. Senare
organiserade de bondevakter för att
bevaka vägskäl, broar och pass.
 Jag tror inte att snapphanar
rekryterades i ’våra trakter’. Kanske
fanns för lite skog att gömma sig i
och det fanns också möjlighet för
utplundrade att fly till Själland. Men
främsta skälet till avsaknad av lokala
snapphanar var kanske att det fanns
välorganiserade friskyttekompanier i
Landskrona.
 Under kriget tog torrlösapräs-
ten Abraham Larsen och hans svåger,
prästen Jacob Sørensen i Reslöv, sin
tillflykt till Landskrona och för det
avsattes de efter kriget. De skrev
sedan en lång klagoskrift till gene-
ralguvernören och begärde att bli
återinsatta. Skriften kom slutligen till
Karl XI, som avgjorde saken med en
marginalanteckning ”bliiffer dervid”.
I klagoskriften berömde de sig av att
”eblant någre 100 Menniskior, som fin-

nas uthi wora församblingar, icke een
war, som uthi rebellionen (upproret)
antingen på et eller annat sätt partici-
perade (deltog)”. Jag är benägen att tro
vad de skrev; det vore inte till deras
fördel om de ljög.
 Vidare försvarade de sig med
att de ”…icke alleena dhe ordinarie
påbudne contributioner uthgiort, uthan
och extra ordinarie, all dhen hospitalitet
emoth Hans Kongl. Maij:tz höga och
nidrige Betiänter ärwissat, som wi till
dhet högsta kunna åstadkomma, så
wähl widh Lägret uthi Lille Harrie
och Näss, som sedan widh Rönneberga
och Nörwedinge…” Detta var kanske
också sant. Om de hjälpt svenskarna
mer än de varit tvungna till, så var det
kanske för att kompensera att de först
ställt upp för danskarna.
 Troligen visste snapphanarna
om stödet till svenskarna. Svågrarna
skrev att de blivit uppsatta på en
lista och att de varit hårt ansatta och
utsatta för utpressning. ”Till oss war
reedan ankommit så skriffteligen som
mundtligen dhe grufweligste undsäi-
jelser, som man någonsijn hördt hadhe;

Svensk ryttartropp sörjer sin befälhavare, som just dödats när de råkat i ett friskyttebakhåll. Ur Johan Filip
Lemkes skissböcker på Nationalmuseum. Lemke (1631-1711) var en tysk målare (1631-1711), som på
1680-talet gjorde bataljmålningar på Drottningholm över Karl X Gustavs krig. Samtidigt skildrade han
Karl XI:s skånska krig i skissböcker.

Släkt och Bygd 09:2

- 7 -

dhen argaste eblant alla Snaphane fö-
rare, Pehr Steenson, hadhe reedan några
gånger meerendehls wora ägodeelar till
rantzion (lösen) uthpressat, hadhe och
denuncierat (förklarat), hwadh tyranni
han wijdare modh oss föröffwa wille,
dher han fant os offtare hemma, och at
han aff dhe danske hade tillståndh at
giöra hwadh han wille”. Enligt danske
krigskommissarien i Landskrona Jens
Harboe hade friskyttekompanierna
under fyra höstveckor 1677 oskad-
liggjort sexhundra ”fouragörer”, dvs
folk som skaffat foder och mat till
svenskarna. Många var nog skånska
bönder, som handlat under tvång.
 De klagande svågrarna namn-
gav några ämbetsbröder, som blivit
rånade eller svårt misshandlade och
dödade av snapphanar. Svenska
armén fanns i Vää och Malmö och
danska styrkor i Landskrona. I resten
av landskapet hade snapphanar mak-
ten. De klagande förklarade att de
…”retirerat os till Kongl. Maij:tz och
Rijksens fiendher icke såsom till wora
wenner uthan såsom till een mindre
olyka uthaff dhe twå, hwilcha oentwi-
keligen (oundvikligen) os offwerhängde,
nemblig, antingen at wij skulle giöra
dhet wij giorde eller och at wij dhe ogu-
dachtige och aff’ Gudh och menniskior
förbannadhe Snaphanars öffwerwold
och Tyranni skulle wara undergifne,
dher wij haffwe heller i dhetta måhl
udhwalt een ögonskijnlig fara än een
wiss dödh, lijka som man heller medh
hasard kastar sigh uthi een diup ström,
än man sin mordiska fiendhes dödande
swärdh affbijdar”…
 Svenska armén hade stora
svårigheter till följd av snapphaneriet,
speciellt under första halvåret 1677.
Kungliga rådet Johan Gyllenstierna
fick uppdrag att stoppa rörelsen. Det
gjorde han härads- och sockenvis med
början i Blekinge och nordligaste
Skåne. Alla bönder i ett härad kalla-
des till möte med Gyllenstierna, som
kom med 3-400 soldater. Bönderna
fick sedan sätta sina bomärken på ett
edsbrev, i vilket de lovade att nästa
dag lämna in sina vapen och därefter
tillse att inga snapphanar fanns i
deras socknar. För att vapnen säkert

skulle lämnas in tog Gyllenstierna sex
bönder som gisslan. Om snapphanar
ändå skulle förekomma måste sock-
nen böta tusen rixdl och var tionde
sockenbo hängas. Det sista tillämpa-
des aldrig, men skrämde säkert folk.
Sthen Jacobsen skriver: ”Skaaningerne
ware udi stor banghed (skräck) for
denne strenge forskriffuelse, thi dett
war dennem (för dem) en umuelighed
at kunde fordriffue snaphanerne…”
 I våra trakter hann Gyllen-
stierna med N och S Åsbo, Bjäre och
Luggude härader. Det hade blivit
klart att snapphanarna terroriserade
bondebefolkningen och bönderna
fick därför behålla sina bössor och
fick ännu strängare order att hålla
efter snapphanarna. Krigshändelserna
gjorde sedan att en del snapphanar
gav upp och accepterade ett fjärde
pardonsbrev, resten flyttade till Själ-
land.

Ständiga maktväxlingar

Abraham Larsen tar i sitt klagobrev
upp situationen vid svenska arméns
första återkomst till Skåne, sedan
den retirerat till Småland efter danska
landstigningen. Han nämner ”många
100 menniskior, som utaff förfärdelse,
till fluchten woro färdige” och att han
måst lugna dem och övertala dem
att stanna. Att de tänkte fly för att
förhållandena möjligen kunde bli,
som de varit under det arton år långa
svenska styret, har jag svårt att tro. De
hade ingenstans att ta vägen. Något
avgörande måste ha hänt under de
månader danskarna hade kontrollen
i landet.
 Direkt efter landstigningen
for Knud Thott på Knutstorp och
hans bror Tage Ottesen Thott på Er-
icksholm till danska högkvarteret och
betygade Kristian sin trohet. Om det
var frivilligt eller av tvång är osäkert,
men det stärkte nog allmogens dansk-
patriotism. När svenskarna återkom,
försvann Thottarna till Landskrona
och Danmark. Det är lätt att förstå
att bönderna blev skärrade. Godsen
konfiskerades, svenska garnisoner

kom dit och senare under kriget blev
slotten nerbrända.
 När svenska armén retire-
rade till Småland försvann också
civila makthavare och maktvakuum
rådde. Nästan alla samarbetade med
danskarna och många gjorde det
mycket villigt och trodde på Kristians
proklamation. Möjligen passade de
också på att trakassera eller hämnas
på folk, som varit särskilt tjänstvil-
liga mot svenskarna och fått fördelar.
De trakasserade hoppades förstås att
svenskarna skulle komma tillbaka så
att de kunde få ge igen och rapportera
allt. Hur de som samarbetat med
danskarna sedan skulle straffas gick
det hemska rykten om.
 Svenskarna kom och segrade
vid Lund. Någon allmän bestraffning
blev det inte, men svenska plund-
ringar ökade. Nästa sommar var
danskarna tillbaka och allmogen fick
åter vända kappan efter vinden. Men
svenskarna vann igen vid Tirup och
kriget höll sedan på i två år till, utan
att man visste vem som skulle segra.
Hela tiden måste man tänka på vad
man sade och gjorde och vilka som
kunde rapportera till ena eller andra
sidan.
 Jag kan tänka mig att kon-
flikter mellan grannar förstärktes vid
maktskiftena och att de kan vara en
anledning till de stora befolknings-
förändringar, man finner i de flesta
byarna. Många bevis har jag inte,
men jag har en indikation från min
särskilda fäderneby Rävetofta. Under
kriget försvann de flesta av bönderna
där och gårdarna togs över av ett par
ganska nyinflyttade bröder. Direkt
efter kriget kom bröderna i slagsmål
med en granne som också sköt efter
dem vid åtminstone två tillfällen och
skadade den ene i huvudet, medan
han stod i sin förstuga och spanade
genom skottgluggen. Krig skapar och
förstärker nog alltid konflikter, våra
dagars Kosovo, Bosnien eller olika
afrikanska länder ger exempel.
 Maktskiften var nog också
orsak till att Abraham Larsen och
hans svåger kom i konflikt med
snapphanarna. Troligen hade präs-

Släkt och Bygd 09:2

- 8 -

terna, liksom traktens adelsmän, trott
på dansk seger, men när svenskarna
kom tillbaka och det gick som det
gick vid Lund, måste de byta fot. När
danskarna sedan återkom 1677 och
drev svenska armén genom Torrlösa
mot Göinge hade de samlat in un-
derrättelser om danskarnas numerär
och beväpning. Dessa hade Jacob
Sørensen lämnat till svenskarna och
fått beröm av Karl XI. ”…högstbem:te
H:s Kongl. Maij:t i gierningen aller
nådigst befan mina relationer medh
sielffwe sanningen om fiendhens andra
landstigande och troppars sammandra-
gande så aldhels öfwerenstemma.” Men
därmed hade han blivit danskarnas
och snapphanarnas fiende. När han
sedan hade dem på halvannan mils
avstånd i Landskrona och närmaste
svenska styrkor fanns i Kristianstad
eller Malmö, så såg han och svågern
Abraham Larsen ingen annan utväg
än att fly till Landskrona, där de
kanske hade många privata vänner.
Så blev de förrädare också för svensk-
arna.

Ekonomisk krigföring

I kriget 1676-77 möttes stora arméer
i fältslag. 1678 fanns inte tillräckligt
kvar för att föda stora styrkor. Kriget
fortsatte därför i mindre enheter
förlagda på olika herrgårdar. Målet
var att störa fiendens försörjning så
mycket som möjligt, men det drab-
bade förstås den skånska allmogen
allra mest.
 Sthen Jacobsen berättar att
Karl XI i januari 1678 befallde alla
präster och bönder inom tre mil från
Landskrona att flytta från hus och
hem med gods och kreatur in under
svenska garnisoner eller uppåt landet
i Sverige. Tyvärr har han inte med
texten till påbudet, som ju gällde
stora delar av västra Skåne, från Hel-
singborg till Lund, och även Jacobsen
själv. Troligen var det få som lydde
befallningen. Vem som hade makten
var oklart. Svenska och danska styrkor
på upp till några hundra man rörde
sig om varandra. Sthen Jacobsen
berättar som exempel att svenska gar-

nisonen på Knutstorp sände en styrka
till Barsebäckstrakten för att plundra
gårdar, som inte följt påbudet. Den
kom i strid med en överlägsen danskt
styrka från Landskrona, som var ute
för att skaffa proviant och furage.
De flesta av svenskarna dödades eller
tillfångatogs.
 I maj samma år utfärdade
Kristian V ett plakat att alla skå-
ningar inom 4-5 veckor måste flytta
över till Själland med sitt folk, barn,
kreatur och gods. Där skulle de få
bo i städer och byar tills danskarna
förhoppningsvis segrat och de kunde
återvända. Ett skäl till påbudet var
att den stora mängden soldater i
Skåne alldeles höll på att tömma
landets resurser och att svält hotade.
Möjligen önskade han framkalla svält
och att svenska armén skulle drabbas.
Ett annat skäl påstod Kristian var
att svenske kungen beslutat bortföra
alla skåningar och ödelägga landet.
De som inte följde hans uppmaning
fick själva ta konsekvenserna. Svenska
krigsledningen fick reda på det danska
plakatet och förbjöd ”under liffs straff”
alla präster i Skåne att läsa upp det.
 Kristians tanke var förstås helt
orealistisk, men den medförde att
danska styrkor började plundra skån-
ska byar för att de inte åtlytt ordern.
En överste med hundra ryttare kom
till Kågeröd. Medan de flesta rastade
på marknadsplatsen drev andra sam-
man byns kreatur eller visiterade hus
och gårdar. Ryttarna återvände sedan
till Landskrona med bytet. Att förfat-
taren själv blev rånad nämns inte i
krönikan, den innehåller ju ingenting
om honom själv.
 Fram på sommaren komplet-
terades påbudet om flyttning till
Själland med kravet att hö och säd,
som dessförinnan skördades måste
transporteras till de danska garniso-
nerna i Landskrona eller Helsingborg
och läggas upp i stackar, en för varje
gård. Påträffades skörd hemma i går-
darna skulle både den och husen den
förvarades i antändas. Danskarna
brände många stora herrgårdar (bl
a Knutstorp och Eriksholm) och drev

kreatur de påträffade till Landskrona.
De uppmanade också snapphanar att
antända mogna sädesfält. Städerna
Lund och Laholm blev nedbrända.
Det mesta av detta gjorde ansvarige
generalen Arensdorf på eget bevåg
och han blev därför hemkallad till
Köpenhamn och avskedad.
 Danskarnas kampanj ledde till
att ganska mycket hö och säd fördes
till Landskrona och Helsingborg.
När svenskarna såg det, samlade de
in det som var kvar ute i byarna i
Landskrona och Helsingborgs län.
I september gjorde Karl XI med det
mesta av sitt rytteri en nattlig över-
raskningsattack mot Landskrona för
att ta tillbaka kreatur danskarna fört
dit och hade betande utanför staden.
Attacken lyckades inte helt. Man fick
bara några tiotal kor och fem danska
soldater som fångar.
 Danskarna planerade att an-
gripa svenska huvudarmén vid Giss-
leberga. Svenskarna visste detta, men
när danskarna var klara retirerade
svenskarna först till Höör och sedan
till Göinge och Småland. De ville
inte ha något fältslag. Möjligen var de
oroliga för hur det kunde sluta, men
lika troligt är att de visste att de ändå
vunnit kriget. Frankrike och Holland
hade slutit fred i augusti 1678 och
i den inkluderade de alla allierade.
Det var Hollands bundsförvanter
inte alls med på, men Ludvig XIV
framtvingade på ett halvår fred med
Brandenburg och tyske kejsaren och
Sverige återfick de tyska besittning-
arna. Det dröjde sedan till september
1679 innan Sverige och Danmark
nådde ett fredsavtal i Lund. Under
hela året pågick småstrider i Skåne.
Under fredskongressen i Lund hade
bönderna hunnit slå sitt hö runt
Landskrona. Svenskarna gjorde då i
juli en attack och tände eld på alla
höstackar de fann och beslagtog 200
av böndernas höskrindor. Det var
andra året i följd de miste skörden.

Släkt och Bygd 09:2

- 9 -

Snaphane föraren Pehr Steenson, som
terroriserade Abraham Larsen och
hans svåger, tror jag var identisk med
kornetten Peder Steensön, som Sthen
Jacobsen berättar om i sin krönika.
Han kallar honom varken snapphane
eller friskytt, bara kornett (kavallerifän-
rik). Från våren 1677 red Steensön ut
från Landskrona i spetsen för partier
av ryttare, som angrep svenska trans-
porter eller svenskvänliga präster och
bönder. Det skedde oftast nattetid,
troligen efter tips från spioner. Han
lyckades gång på gång lura svenskar i
fällan – enligt Jacobsen tack vare att
han ”taldte eller snachede svensk”.
 Parti betydde grupp med lik-
artad uppfattning i kontroversiella
frågor. Steensön och hans ryttare var
partisaner (från italienska) och ut-
gjorde en irreguljär styrka. Ganska
säkert hörde de till Svanvedels parti
i Landskrona, en grupp med kanske
ett hundratal mycket hårdföra ryttare.
De omnämns mer än tio gånger i
Jacobsens krönika, i början var han
major, senare överstelöjtnant och
sista krigsåren överste. Möjligen var
han tysk. Martin Weibull, som utgav
krönikan, föreslår stavningen Schwa-
newedel. Berättelserna om Steensön

ges som exempel på de främsta av
Svanvedels partier.
 Många kallade dem säkert
snapphanar eller friskyttar och själv-
klart gjorde Abraham Larsen det i
klagoskriften till generalguvernören.
Samtidigt framgår det att han inte
såg dem som vanliga snapphanar,
snarare som ett specialkommando,
en dansk terrorstyrka. ”De förhärdade
Snaphaner, som lefde uthan Gudh,
uthan öffwerheet, uthan order och dis-
ciplin, woro uthaff sigh siälff nogsampt
inclinerade till tyranni, men när dhe
aff fiendhen woro till att fordärffva
uthsände, woro dhe aldhels mehra än
bestialiske.” Snapphanar i västra Skåne
var något annat än de i norra Skånes
skogar.
 Steensön hade fått tips att
Karl XI:s livmedikus, dr Sack, var på
besök i biskopsgården i Lund. Han
red då (25 maj 1677) ut med trettio
ryttare för att kidnappa honom och
få en rejäl lösensumma. I Vallkärra
mötte han hundrafemtio vagnar med
proviant, öl och brännvin på väg till
svenska lägret i Rönneberga. De kon-
vojerades av ett dussin svenska ryttare.
Nio dödades och resten togs till fånga.
Med tjugo man red han vidare in i
Lund, tillfångatog dr Sack och mötte

sedan en annan transport på väg från
Malmö till svenska lägret. Denna
gång var det fjorton ”metal-stycher”
(bronskanoner). Kornetten stoppade
dem och sa att han var utsänd för att
skynda på dem, ”thi Jutten er alt ferdig
til att komme ud” (ur Landskrona). Han
lyckades lura in dem någonstans där
han kunde slå igen en bom. Sedan
angreps de av hans följeslagare och 68
svenskar blev ihjälslagna enligt Jacob-
sen. Femtio bönder, som uttagits till
artilleriknektar, tillfångatogs och blev
senare instuckna i danska armén.
 Med fångar, kanoner och liv-
medikus från Lund samt proviant,
öl och fångarna från Vallkärra för-
sökte de ta sig mot Landskrona, men
måste söka skydd över nästa dag vid
Borgeby. Där fanns en liten svensk
garnison, som inte vågade komma
ut, eftersom de trodde att hela ska-
ran var danska soldater. En ryttare
sändes i förväg till Landskrona med
begäran att de nästa morgon skulle bli
mötta söder om Saxtorp av en större
reguljär ryttarstyrka. Kristian V själv
red dem då till mötes med tretusen
ryttare. Han höll nog på att ställa
upp hela armén, som senare samma
dag lämnade Landskrona för att gå
till anfall. Karl XI hade blivit rasande
när han fick veta att kanonerna blivit
bortsnappade och sänt en major med
hundra ryttare för att ta tillbaka dem.
De missade Steensöns styrka och för
det dömdes majoren till döden, men
blev benådad.
 Två dagar tidigare hade Steen-
sön kommit över en mängd ammu-
nition och uniformspersedlar från en
transport genom att i Kävlinge krog
snacka bort eskorten. Två år senare
var han ryttmästare och opererade
med ett par rapportkarlar som spion
inom de svenska linjerna (allt enligt
Jacobsen).
 Vad han gjort däremellan tror
jag ingen försökt reda ut. Antingen
var han väl spion och rapporterade
till Svanvedel eller deltog han i hans
operationer. I Lunds stifts herdamin-

En friskyttetropp ger sig ut på ett uppdrag en oväderskväll. Möjligen gjord av danske målaren
och illustrationstecknaren Poul Steffenson (1866-1923), som bl.a. illustrerade Carl August
Cederborgs (1849-1933) roman Göingehövdingen, utg. 1899.

Peder Steensön

Släkt och Bygd 09:2

- 10 -

nen finns dock några uppgifter om
snapphanen Pehr Stensson och hans
mellanhavande med kyrkoherden Sig-
wart Juul (1650- 1731) i Norrvidinge/
Dagstorp (förmedlade av efterträdaren
Jacob Hillander). Juul var prästson
från Källs Nöbbelöv och hade först
blivit kyrkoherde i Stora Harrie/
Virke. Hela pastoratet hade ödelagts
när svenska armén låg vid Lilla Harrie
före slaget vid Lund. När svenskarna
sedan låg vid Nääs uppsökte Sigwart
dem och begärde att få ny tjänst (17
maj 1677) och fick då direkt Norrvi-
dinge/Dagstorp. Pastoratet var ledigt
och Karl XI hade utsett prästgården i
Norrvidinge till sitt högkvarter. Han
skulle samma kväll flytta armén till
närheten av Landskrona, eftersom
danskarna dagen innan hållit en stor
mönstring. Sigwart tackade genom
att hjälpa svenskarna att hitta till
Rönneberga backar, där armén för-
lades. Han hjälpte även en svensk
styrka på väg till Herrevadskloster att
undgå ett bakhåll, som snapphanen
Pehr Stensson ordnat. Prästgården i
Norrvidinge brann ner strax därefter,
klockaren påstås ha schabblat med
elden. Kungen fick skaffa nytt hög-
kvarter och Sigwart flyttade till an-
nexhemmanet i Dagstorp. Danskarna
noterade honom som svenskvänlig.
 När svenskarna installerat sig
på backarna sände högkvarteret (21
maj) ut ett meddelande till skånska
befolkningen att de snart skulle
vara befriade, eftersom danskarna
med Guds hjälp nu stängts inne i
Landskrona (enl. Jacobsen). Sex dagar
senare kom de ut med 11.000 man.
Svenska armén var underlägsen och
måste fly. De förlorade kanonerna
hade inte räckt långt. I Dagstorp blev
Sigwart sedan uppsökt av två danska
officerare, som krävde att han i kyr-
kan skulle hålla en förbön för danske
kungen. Han vägrade och läste i
stället en bön för svenske kungen.
Samma dag på eftermiddagen kom
snapphanen Pehr Stensson till Dags-
torp, ödelade prästgården och rev ner
kyrkogårdsmuren. Sigwart fördes till
Landskrona och sedan till fängelse i
Köpenhamn.

Vem var Peder Steensön?

Det har jag inte lyckats reda ut, så det
får bli spekulation. Rimligen var han
skåning och kände väl till trakten,
även i mörkret. Kanske hade han före
kriget varit i svensk tjänst och lärt sig
god svenska; många svenska officerare
ägde skånska gods. Där kan han ha
träffat svenska soldater och lärt sig
deras rutiner. Under kriget kan han
ha anslutit sig till danskarna och blivit
partisanledare.
 Att Steensön kunde rida ut
med trettio ryttare på natten och att
kungen själv på morgon kom honom
till mötes berodde kanske på att han
inte var vem som helst. Det fanns en
adlig släkt Steensön, men det är osan-
nolikt att han tillhörde den. Mycket
troligare är att fadern hette Sten.
Namnet var dock mycket ovanligt
bland skånska allmogen, men före-
kom i adelssläkter med stavningen
Steen. Både Abraham Larsen och
Sthen Jacobsen stavar hans efternamn
med dubbelt e. Kanske var han oäkta
son till Steen Brahe d.y. på Knutstorp
(1623-1677), dansk överste i kriget
mot Karl X Gustav 1657 och vid
ockupationen av Skåne och Blekinge
1676. Folk i hans ställning hade inte
sällan frillobarn. Det var inget de
brukade tillstå offentligt, men omgiv-
ningen kände naturligtvis till det. Jag
har hittat exempel på att barnafadern
i sådana fall fick frillan att flytta från
orten, mot att han betalade understöd
och gav barnet en god start i livet.
Pehr Steenson var troligen skrivkun-
nig, svågrarna nämner honom i sam-
manhang med skriftliga hotelser de
fått.
 Om Steen Brahe hade en oäkta
son, så kände Abraham Larsen och
Sthen Jacobsen naturligtvis till det,
och om sonen var friskytteledaren,
så markerade de detta genom stav-
ningen. Den var nog viktig. Sthen Ja-
cobsen föddes strax efter Steen Brahe
kommit till Knutstorp och han fick
nog namn efter honom. Som sexton-
åring vid försvaret av Köpenhamns
vallar kallades han Steen Jacobsen,
men ändrade sedan stavning. Att

krönikan så detaljerat beskriver Peders
bravader betyder kanske att Sthen
Jacobsen kände honom.
 När Svanvedels partisanverk-
samhet startade i Landskrona efter
slaget vid Lund anslöt sig Peder och
blev kornett. Vem han nu faktiskt var,
så kan han ha vuxit upp i Landskrona
och varit anställd vid svenska garniso-
nen, kanske som lokal vägvisare. Var
han dessutom son till Steen Brahe
tycker jag det vore extra naturligt för
honom att bli partisan. Brahe hade
slagits mot svenskarna redan i förra
kriget och hade i oktober 1676 intagit
Karlshamns skans (enda gången Sthen
Jacobsen nämner honom). Det blev
hans sista strid, han var för gammal
för aktiv krigstjänst. Vid samma tid
nämner Haqvin Spegel (Karl XI:s
präst) i sin dagbok att Kristian V
gett Brahe uppdrag att organisera
skåningarnas samarbete med danska
armén. Efter slaget vid Lund hörde
han till dem som blev inneslutna när
svenskarna belägrade fästningen i
Kristianstad. Där dog han 26/2 1677
och Spegel noterade då: ”Blef berettat,
at Öfw. Steen Brahe var dödh, hwilken
hade låtet brukat sig utj den noble
expedition at göra bönderna i Schåne
och Blekinge uproorske, att werfwa och
samla snaphaner, at hålla conferencer
med prester och foogder, huru alla pass
skulle besettias och then kungeliga swen-
ska armeen i sin march förhindras”.

Litteratur
Abraham Larsens klagoskrift och
Sthen Jacobsens krönika går att
finna på nätet, tillsammans med
mycket annat:
http://arqivariet.here-for-more.
info/Arkivmaterial/Dokument/
index.html
 I övrigt rekommenderar jag
Alf Åbergs olika böcker om ämnet,
t.ex. Kampen om Skåne under för-
svenskningstiden, Stockholm 1994.
Fenomenet snapphanar under alla
svensk-danska krig behandlas för-
tjänstfullt av K Arne Blom och Jan
Moen i Snapphaneboken (1987).

Släkt och Bygd 09:2

- 11 -

De äldsta
kyrkböckerna

bevarade och försvunna

- Bengt Nordahl -

I Sverige påbjöds kyrkobokföring i
1686 års kyrkolag, fast det dröjde två
år innan den var införd i Skåne. Re-
dan 1617 påbörjades den i Danmark,
och det kan noteras att Fulltofta har
en dopbok som börjar 1621. Det var
dock inte förrän 1646 som den blev
lagstadgad och allmänt genomförd.

Det året utgick ett kungligt brev från
Christian IV till samtliga biskopar,
vilka skulle se till att prästerna förde
ministeralböcker i sina församlingar.
I detta brev som finns infört i de
äldsta kyrkoböckerna för Billinge och
Röstånga kan vi bl.a. läsa:
Disligeste wille wii naadigt att Pre-
sterna uti eders Stift alwarligen tilholde
de holder ricktig Kirkebog wed dag
och datum paa huormange aarligen
udj deris Sogner fødes, huo dertil fad-
der staar och huor mange aarligen
tilsammen wies och dørr. Wille wii och
naadigt haffue god indseende med att
saddant aff denne effter kommis, saa
frankt nogon Prest herudinden førsum-
melig findes skall hand der med haffue
forbrut hans kald. War med sker wor
willie, …
Kiøbenhaffn den 17 Maji Ao 1646.

Under wort signet
Christian

Detta gällde självklart även Skåne,
Blekinge och Bohuslän, som då
tillhörde Danmark-Norge. Däremot
hade ju Halland blivit ett svenskt län
vid freden i Brömsebro året innan.
Det var väl knappast någon präst
som vågade underlåta att föra anbe-
falld kyrkobok, men av de 15 gamla
församlingarna i Svalövs kommun är
det tyvärr endast Röstånga (annex
till Billinge), Halmstad och Sirekö-
pinge som har bevarade kyrkoböcker
från denna tid, medan de i Kågeröd
och Stenestad liksom i Torrlösa och
Norra Skrävlinge börjar 1689. Svalövs
kyrkobok börjar 1690 (1690 – 95
endast fragment), Billeberga och
Tirups 1703, Norrvidinge 1742

och Kjells Nöbbelövs och Felestads
1749. Kyrkoböckerna i Konga och
Ask brann dessvärre upp så sent som
1820, och hur långt tillbaka dessa
gick, är väl inte känt. Röstånga äldsta
kyrkobok har tyvärr luckor 1660-63
samt 1677-80.
 I samband med att kyrkoherde
P.R. Klerck låtit ombinda och delvis
renskriva Kågeröds äldsta bevarade
kyrkobok, Kågeröd C:1, omfattande
både Kågeröd och Stenestad, har
han i slutet av denna bok skrivit en
redogörelse för Kågeröds pastorat.
Han skriver där: Af Kogeröds gamla
kyrkiobok från år 1664 inhämtas at
Axel Ulfstands och Elsa Westers dotter
Anna Ulfstand warit gift 1664 med
Knut Urne hwilken här blef begrafwen

Skånska kriget, en 1800-talsskildring
1885. Allmänhetens historieintresse
var då stort, speciellt i Skåne. Boken
följer helt Sthen Jacobsens krönika;
som ännu inte var hittad! Förlaga
måste därför vara den dagbok, som
funnits på UB i Lund och som till-
skrivits J J Vinslow (se ovan Allmogen
och skånska kriget). Den hade Martin
Weibull givit ut 1874. Björlin skriver
att han även hämtat mycket från en
annan officer, militärhistoriker och
riksdagsman, Julius Mankell (1828-
1897, kusin till tonsättaren Henning
Mankell, som var farfar till författaren
Henning Mankell, f 1948).

 Björlins bok är mycket välskri-
ven, men innehåller en del som han
och Mankell nog lagt till för att göra
skildringen mer spännande. Och den
utelämnar sådan som var genant, som
att svenska armén – när den segrat
vid Lund och behärskade landska-
pet – brände femton svenska byar
runt Landskrona. Peder Steensöns
hantering av svenska styrkor saknas
också, båda dessa avsnitt finns med
hos Vinslow. Jag rekommenderar
ändå ett besök på hemsidan. Läs till
exempel skildringen av Slaget vid
Landskrona.

Jag har hittat en hemsida (www.
zenker.se) tillhörig Stefan Zenker,
pensionerad rymdfysiker och ingen-
jör, född i Dresden 1940 och bosatt
i Sverige sedan 1945. På hemsidan
finns historiska dokument och även
hela böcker från 1800-talet.
 Den bok jag syftar på är Gustaf
Björlin: Kriget mot Danmark 1675-
1679. Björlin (1845-1922) var mili-
tär, krigshistoriker, senare general och
riksdagsman i första kammaren. Han
skrev massor av fackhistoriska upp-
satser, men även populärhistoriska
böcker. Den aktuella boken kom ut

Släkt och Bygd 09:2

- 12 -

d 22 Martij 1670, men Anna
Ulfstand blef begrafwen d 4 Marij
1685. Begge uti Kogeröds Kyrkia.
Vidare skriver Klerck: Att Sten
Brahe lefwat 1674 ses af Kogeröds
gamla Kyrckobok hwaruti är an-
fördt at han d 14 febr holt tal wid
junfru Margarethas utbärande til
grafwen.
 I enlighet med Kristian
IV:s påbud om kyrkobokföring
1646 påbörjades självklart ”Ko-
geröds gamla kyrkiobok” vid
denna tid liksom i övriga skånska
församlingar. År 1664 hade Sten
Jacobsen tillträtt, och det bör
således vara han som skrivit det
som Klerck återger från den inte
längre bevarade kyrkoboken. Vad
som hänt denna går inte att avgöra,
men den kan väl knappast ha blivit
förstörd i samband med brand av
Kågeröds prästgård, varken 1655 eller
1705, eftersom den bör ha funnits un-
der Klercks tid senare på 1700-talet.
Detta verkar motsägande, eftersom
Klerck försökte bevara allt gammalt,
även om det var illa åtgånget. Att
den likaså historiskt intresserade Sten
Jacobsen i kyrkboken från 1689 inte
skrivit ner några samtida händelser
i församlingen är ju synd, och vad
den äldre kyrkoboken innehöll får vi
tyvärr inte veta.
 I samband med begravningen
av Ola Nelson som dog den 22 feb
1752 i Västerslöv, hwarest dess dotter
bor, skriver Klerck, att han var född
i Kågeröds socken och Kråkebacken
år 1684 och christnades dom 3 adv.
Det är svårt att tänka sig att prästen
skulle ha kännedom om Ola Nelsons
dopdag, om han inte hade tillgång
till kyrkoboken från tiden före 1689.
Man misstänker därför att den för-
svunnit efter hans död 1775.
 1 1748 års kyrkoräkenskaper
för Felestad upptas följande utgift:
“För en ny annotations Book, hvar utj
uptecknas födde och döda, är enligt
quittence betalt 2 Dr”. Felestads kyr-
kobok före 1749 var då fullskriven,
och den nya inleds med:

Fillestad Kyrkias Teknebook
Hwar uti upföras de i Såcknen åhr

efter åhr Födde, Döde och wigde Per-
soner ankaffat i stället för den gamla
Kyrkiobooken som war fullskrifwen,
som skiedde d 9 Junii Anno 1749

Jöns Hochstein
 I en supplikakt från 1750
finns som bilaga några utdrag ur
Felestads gamla kyrkobok från åren
1709, 1710 och 1712. I ett annat
utdrag från denna kyrkobok intygas
följande om Årad Wifvessons och
Gertrud Rasmusdotters yngste son
Truls: ”Anno 1741 d 28 Jully som war
d 8 Söndagen efter Trinitatis blef Truls
Åradsson hit till wärlden född af ärlliga
Föräldrar.”
 Vad som senare hänt med
boken är okänt, men någon brand
har den inte blivit utsatt för. På något
sätt har den tyvärr försvunnit (blivit
förstörd eller kastad) med alla de
uppgifter den hade att meddela om
människorna, som tidigare levde i
socknen. Detta gäller även Källs Nöb-
belöv, och man kan antaga, att upp-
gifterna förts i en gemensam bok. Det
var nog inte den boken, vilken liksom
Halmstads, Sireköpinge och Röstånga
äldsta bevarade kyrkböcker bör ha
varit påbörjad redan 1646. Om den
dåvarande kyrkoherden i Källs Nöb-
belöv/Felestad, Hans Hansen Juul,
skriver dennes efterträdare Claes Brun
enligt en attest i Onsjö häradsrätts
dombok 1691 att det fanns antecknat
”i den gamla kyrkoboken på ett rent
blad i boken” att Hans H Juul var
gift i Malmö Petri 6/5 1649 med Jo-

hanna Andersdotter Sijm. Detta
tyder på att det funnits två gamla
numera försvunna kyrkoböcker
från dessa två små församlingar,
eftersom det tydligen redan 1691
fanns en äldre bok. 1696 kan
man i Onsjö härads dombok läsa
att prästgården med ”byggnader
och inbo gingo helt till spillo”
vid en vådeld pingstdagen 1695,
och man kan tänka sig att den
allra äldsta boken därvid gick
förlorad.
 Hans Juuls son Sigvard Juul
var kyrkoherde i Norrvidinge,
när Karl XI hade sitt högkvarter
i Norrvidinge prästgård. Det
uppges att denna då brann ned

genom klockarens oförsiktighet, och
kanske blev den gamla kyrkoboken
från den danska tiden redan då lå-
gornas rov. Norrvidinge by bestod
som alla byar av flera centralt belägna
gårdar, som var uppförda mycket tätt,
och vid en vådeld den 12 november
1764 ödelades flera gårdar. Prästgår-
den som förr legat väster om kyrkan
brann upp och med den kyrkoarkivet
förutom några kyrkoboksanteck-
ningar 1742-44 samt en dödsnotis
från 1737.
 Nästa storbrand i Norrvidinge
var fredagen den 20 augusti 1852.
Efter enskiftet 1813 fanns det endast
sex stora gårdar och ett antal bebodda
gatehus kvar i kyrkbyn. Det var hård
östlig vind den dagen, och när det
började brinna i den östligast belägna
gården, spred sig elden skoningslöst
fram längs bygatan, varvid hela byn
utplånades så när som på kyrkan och
ett gammalt gatehus. Kyrkoarkivet
måste dock ha klarat sig vid detta
tillfälle.
 De äldsta kyrkoböckerna var
ministeralböcker. Därmed avses en
förteckning över alla födslar (dop),
(lysningar), vigslar och dödsfall
(begravningar) i församlingen förd i
samma bok. Hur denna förteckning
skulle se ut fick prästerna tydligen
själva avgöra. Kyrkoböckerna kom
därför att få mycket olika utseende
och utförande. I Billinge/Röstånga var
det kyrkoherden Johan Hansen som

Släkt och Bygd 09:2

- 13 -

i åtlydnad av Christian IV påbörjade
de alltjämt bevarade kyrkoböckerna.
Här infördes födda, vigda och döda
på olika sidor i kyrkoboken, medan
Sthen Jacobsen och hans efterföljare
i Kågeröd skrev notiserna om ”Huad
som uthi Embethet förrättat” efter
varandra i kronologisk ordning. För
att underlätta statistiken gjorde man
streck i upplinjerade kolumner för
brudefolk, senare uppdelat i trolo-
vade och vigda; döpta barn, äkta och
oäkta samt slutligen döda (begravda).
Vid något tillfälle använde man inte
mindre än åtta kolumner. Mellan
dessa notiser infördes för respektive
söndagar noteringar om t.ex. ”Publi-
cea absolwerad för lägersmål” eller
”Introducerat” (kyrktagen). Detta
system behölls tills särskilda lysnings-
och vigselböcker respektive död- och
begravningsböcker infördes.
 I Halmstads kyrkobok från
1646 infördes notiserna för Halmstad
på vänster sida och Sireköpinge på
höger sida. I marginalerna markeras
döpta med A, begravda med B och
vigda (copulerade) med C.
 Förutom ovan nämnda sock-
nar i Svalövs kommun kan noteras,
att kyrkoböckerna i Gullarps och
Näs pastorat också börjar 1647. I
Bosarp finns vigsel- och dödböcker
från 1647 och födelsleboken från
1654. I Reslöv och Ö Karaby börjar
födelse- och dödböcker 1680 (brand-
skadad), således före 1686 års svenska
kyrkolag. Om Reslövs kyrkobok kan
påpekas, att namnen på faddrarna
saknas i de äldsta dopnotiserna. Om
Siunne Ingelssons dotter Pernilla i
Åkarp döpt 23/2 1702 står det: ”S.
(suscepta= den som bar barnet) Swen
Ingelssons Hustru af Trää. T. (testis=
dopvittnen) 12 M 8 Q af Skyldeskapet
och byalaget.”
 Hallaröds dödsnotiser börjar
1647, i början kortfattade som ”2
sönd. eft. trett. (1648) begrovs Nielses
barn i Skydgården vid namn Erland”
(troligen hette han Nils Skånings-
son). Däremot börjar vigsel- och
födelsenotiserna inte förrän 1669
respektive 1676. Hembygdsforskaren
Greta Gröndahl har renskrivit de

äldsta kyrkoböckerna utgivna i tre
tryckta böcker, som finns att låna på
biblioteken. Att det i dessa böcker
kan förekomma felläsningar, får man
acceptera. Sålunda skriver hon i den
första dopnotisen 24/9 1676 ”Lage
Rasmus barn i Esperöd”. Här har
Greta feltolkat första bokstaven i Aa
(Å) i det danska namnet Aage som
L.
 Det som gör den svenska kyr-
kobokföringen så unik är väl de ofta
utförliga husförhörslängderna i jäm-
förelse med de danska folketællinger.
Alla har väl dock gjort den tråkiga er-
farenheten att de åtminstone i Skåne
ofta inte börjar förrän omkring 1810,
när de behövdes för utskrivningarna
till militärtjänst. Tidigare fördes de
för varje år, varvid den gamla ofta
kastades, när en ny gjorts upp. Några
undantag finns som t.ex. Kågeröds
husförhörslängd från 1773. Sakna-
den av tidiga husförhörslängder har
således oftast inte att göra med någon
brand.
 Av betydligt äldre datum är
ju husförhörslängdernas föregångare
katekismilängderna, vilka mer eller
mindre välförda finns från nästan
alla socknar för vissa år från slutet
av 1600-talet och några årtionden
framåt, och dessa innehåller oftast
fler namn än mantalslängderna från
motsvarande år. Det kan ju påpekas
att de är bevarade även om kyrko-
arkivet brunnit. Eftersom de sändes
in av prostar och kyrkoherdar till
domkapitlet, har de arkiverats vid
detta arkiv. Sedan är det ju en annan
sak, att de finns tillgängliga för fors-
kare som mikrofiche vid respektive
församlingars arkiv, förutom att de
finns kopierade och inbundna efter
församlingarnas bokstavsordning.

Branden i
Norrvidinge by

1764
I en artikel i Onsjöbygden 1982-83
står det om branden i Norrvidinge by
1764: ”Några detaljer om branden

äga vi inte.” Vidare uppges ett 10-tal
gårdar och 15 gatehus ha ödelagts vid
denna vådeld. Detta stämmer dock
inte med nedanstående uppgifter som
finns att läsa i ett domstolsprotokoll
från Harjager härads vinterting den 8
febr 1765. Det tycks endast ha varit
prästgården och ytterligare tre gårdar
som ödelades. Att något gatehus dess-
utom eldhärjades är inte uteslutet,
men det kan knappast ha funnits 15
gatehus i byn.
 Kronolänsmannen Johan
Söderlund hade instämt rusthål-
laren Pehr Larsson och hans hustru
Metta Ohlsdotter i Norrvidinge för
att de skulle förklara, på vilket sätt
elden kommit lös hos dem den 12
sistlidna november, då såväl deras
hemman nr 9 som prästgården nr
13 och hemmanen nr 1 och 5 i
Norrvidinge därigenom blev lagda i
aska. Pehr Larsson hade med övriga
byamän varit utanför byn för att laga
en kvarnväg när eldsvådan skedde,
och han hade således ingen kunskap
om hur elden under hans frånvaro
kommit lös i hans hus.
 Hustrun Metta Ohlsdotter
berättade att hon med sina tre barn
suttit inne i stugan, och de visste
ingenting, förrän röken och elden
hastigt och med mycken häftighet
slog ner framför stugfönstret från
den ena sidan. Hon lyckades nätt och
jämt få ut barnen och rädda sig själv
genom dörren på stugans motsatta
sida. När hon kom ut på gårdsplanen
såg hon eldslågorna slå ut genom far-
studörren, men det var omöjligt för
henne att veta hur elden kommit lös.
Under hela dagen hade hon inte haft
någon eld i den därvarande spisen
utan bara inlagt lite torv i sättugnen
som uppvärmde stugan där hon satt
med barnen. På förfrågan om det
varit något loft ovanför förstugan,
svarade hon ja. Hon förnekade att
hon eldat med halm, vilket hon ald-
rig gjorde, eftersom de hade ont om
halm. Dessutom behövde de inte göra
det, eftersom byn hade tillräckligt
med torvströ. Detta intygade även
nämnndemannen Kirsten Jönsson
och övriga byamän. De sade sig för

Släkt och Bygd 09:2

- 14 -

 Prästgården, nr 13 ¾ mtl erhöll
200 daler smt i första rangen av hä-
radet fastställda brandstods jordebok.
Nr 1 5/8 mtl i andra rangen erhöll
120 daler, nr 5 3/8 mtl i tredje rangen
80 daler och nr 9 ¼ mtl i fjärde
rangen 40 daler, tillsammans 440
daler smt. Beträffande uppbörden
omtalas, att de hemman som står i
första rangen i brandstods jordeboken
skulle sammanskjuta 18 1/3 öre, de
i andra 11 öre, de i tredje 7 2/3 öre
och de i fjärde 43 öre smt.

 Elden började således på går-
den nr 9, och spred sig till de övriga
tre halmtäckta gårdarna. Bifogade
karta visar hur gårdarna i ibyn låg
före 1813 års enskifte, och säkerligen
var gårdarna likadant placerade 1764.
Det måste ha rått västlig vind denna
olycksaliga novemberdag, eftersom
elden spred sig till nr 1 och 5, vilka
tydligen låg mycket tätt tilllsammans
och nära prästgården, som ju också
strök med, medan kyrkan klarade sig,
liksom med säkerhet övriga gårdar i
byn.

Redan under landskapslagarnas tid
stadgades om brandstod, som är en före-
gångare till senare tiders brandförsäkring.
Enligt 1734 års lag i byggningabalkens 24
kap. hade den som genom brand förlorat
hus, boskap, säd, foder, rätt att begära
brandstod (brandstöd) hos häradsrät-
ten. Den gamla grundtanken var, att
brandstoden endast skulle sätta ägaren
av hemmanet i tillfälle att åter bebygga
avbränd gård, så att den ej föll i ödesmål.
Varje hemman i häradet var skyldigt att
bidra till brandstodskassan.

Källor:
Onsjö härads hembygdsförenings
årsskrift 1982-83,
Harjager härads tingsprotokoll
1765 (I Torna AIa:89),
Uppgifter på internet.

Norrvidinge by enligt karta från tiden före enskiftet 1813. Vid branden 1764 drabbade
gårdar inringade.

övrigt inte ha någon anledning att
”wid handen giöra på hwad sätt och
genom hwad orsak elden löskommit,
om det skedde genom någon hustru
Mette Ohlsdotters ovarsamhet eller
wangiömmo som de dock ej hafwa
orsak att tro.” De anhöllo om brand-
stod av häraderna för de fyra avbrända
hemmanen med vardera fyra längor,
vilka alla avbrunnit, och med hand å
bok avlade Metta Ohlsdotter vådse-
den och svor att elden inte löskommit
genom hennes vållande.

20 år
- Stig Pettersson -

1989 den 20 september träf-
fades ett gäng entusiaster och
beslutade sig för att starta en
förening med utgångspunkt i
släkt- och folklivsforskning i
Svalövsbygden. Här presenteras
en del händelser som varit ton-
givande genom åren.

Det var Harry Ebelin som höll i ord-
förandeklubban de första åren. Efter
att ha blivit nekade startbidrag från
kommunen kom i stället ett erbju-

dande från en anonym donator som
tyckte att kommunens agerande var
klandervärt och erbjöd 2000:- mot
en enkel släktutredning.
 1991 utkom första numret av

medlemsskriften ”Släkt och Bygd”
med avsikt att utkomma två gånger
om året.
 1992 valdes Gunnel Åkesson
till sekreterare, en trygg klippa som
skötte papperen i 10 år.
 1994 blev Gunnar Borg ord-
förande. Kassör blev då Jan Åke som
har haft hand om pengarna sen dess.
SGF hade anbytardag på Torshall i
Torrlösa.
 1996 blev SoB dataredigerad
och den första CDn inköpt till för-
eningen.

Släkt och Bygd 09:2

- 15 -

Arbetsvandring
och emigration

– glimtar ur min egen
släktforskning –

- Bengt Nordahl -

Före järnvägarnas tid gjorde vanligt
folk knappast några längre resor. Detta
gällde större delen av 1800-talet men
naturligtvis ännu mera tidigare. Man
stannade ofta kvar i födelsesocknen i
hela sitt liv, om man inte utvandrade till
Amerika eller begav sig till grannlandet
Danmark för att söka arbete. Därför
väcker det förvåning, när man träffar på
någon som visar sig komma från andra
trakter eller t.o.m. från ett annat land-
skap.

Maja Isacsdotter från
Östergötland

När jag häromåret hade kontakt med
en släktforskare ”down under”, alltså
Australien, efterlyste han uppgifter
om en ana vid namn Maja Catha-
rina Isacsdotter som dog 1832 som
inhysesänka i Olstorpshus i Kågeröd.
Det står om henne, att hon var 44 år
3 månader och 27 dagar och född
i Östergötland. Vid närmare efter-
forskning framkom att hon föddes
den 28 maj 1788 i Sunds socken i

Ydre härad i Östergötland. Fadern
hette Isac Olofsson och drunknade
1791 i sjön Lägern, troligen i sam-
band med fiske i sjön.
 Maria (Maja) Isacsdotter bod-
de senare i Asby socken, och där födde
hon den 15 oktober 1810 den ”oäkta”
sonen Johannes. När hon 1815 står
upptagen med honom på Hults gård
i Askeryds socken i Jönköpings län
står det, att hon 29/9 1815 flyttade

”med son till Axelwålds Herrgård och
Malmö hus län”. Vid giftermål ett år
senare upptas hon som tjänstepiga på
Bulstofta gård i Halmstads socken.
Både Duveke och Bulstofta ägdes
av Henrik Valter Berg von Linde på
Axelvold.
 Varför gjorde den unga pigan
som kom att kallas Maja Catharina
Isacksdotter den långa resan från
Askeryd till Axelvold med sin fem-

 1997 fick vi en gåva av Ragnar
Persson, ca 3 meter tidningsurklipp
som hustrun Göta samlat under
många år.
 1998 tillträdde vi lokalen i käl-
laren under biblioteket. Där kunde vi
ha dator och hyllor för vårt hopsam-
lade material samt plats för möten.
Hemsida på internet publicerades och
även Bengt Nordahls Felestadshäfte.
 2000 startade vi vårt ”Öppet
hus”, tisdagar jämn vecka. Caj Nils-
son blev ordförande. Arrangerade en
ny anbytardag på Torshall.
 2001 fick Bengt Nordahl Sva-
lövs kommuns kulturpris.
 2003 tog Sten Ivarsson över
ordförandeklubban.
 2005 var Stig Pettersson ord-
förande och fick tillsammans med
Bengt Nordahl mottaga SGFs heders-
diplom för förtjänstfullt arbete inom
skånsk släktforskning.
 2008 tog Caj över klubban

igen. Under alla åren har Olle Steen
och Gerhard Nilsson varit revisorer.
Otaliga föredragshållare har haft sina
vägar till Svalöv och vårutflykterna
har täckt in nästan hela Skåne.
 Bland projekten som förekom-
mit under åren kan nämnas gravsten-
sinventeringen där Kågeröd, Felestad,

Tirup, Källs Nöbbelöv och Stenestad
är avverkade. Rekonstruktionen av
Konga och Asks kyrkböcker har väckt
stor uppmärksamhet. Namn åt de
döda har också krävt ett visst arbete
liksom CDn med födda och döda
som även gett lite pengar till kassan.

Släkt och Bygd 09:2

- 16 -

årige son Johannes, och hur färdades
hon? Troligen hade hon sällskap med
någon annan som gjorde samma resa,
och med säkerhet hade hon förvänt-
ningar om ett bättre liv för sig och sin
son nere i Skåne.

Utvandring till Amerika,
exempel på egen

amerikasläkt

Efter det amerikanska inbördeskriget
1861-65 nådde denna utvandring sin
höjdpunkt. Visst skedde det också en
begränsad utvandring till Australien,
men i jämförelse med floden av 1,2
miljoner amerikanska emigranter är
25000 australienfarare blott en rännil.
Förvisso var det många smålänningar
som reste till Amerika, men det gjorde
även skåningar. Flertalet släktforskare
har kanske gjort denna erfarenhet i
sin forskning.
 För min egen del kan man
nästan säga att intresset för släktforsk-
ningen väcktes, när en amerikansk
släkting vid namn Ruth Robertson
1966 sökte kontakt med ättlingar till
Jöns Andersson och Kerstin Måns-
dotter, vars son Per hade emigrerat
till Amerika 1870. Han var Ruths
morfar, och Pers syster Hanna var
min farmors mor. Jöns och Kerstin
var således även min fars mormors
föräldrar, och min far och Ruth var
nästkusiner. Eftersom Hanna dog när
min farmor bara var elva år, kände
hon kanske inte ens till att hon hade
en morbror i Amerika. Åtminstone
hade varken min far eller faster eller
någon annan i släkten hört talas om
att de hade släktingar på andra sidan
Atlanten.
 De amerikanska släktingarnas
familjearkiv hade blivit förstört vid
en eldsvåda, men inför en planerad
sverigeresa i september 1966 hade
Ruth låtit göra efterforskningar och
fått fram några felaktiga adresser till
nu levande svenska släktingar. När
hon och hennes man deltog i en
gruppresa genom Europa i september
1966, hade hennes brev inte nått fram
till rätt adress. På egen hand gjorde
de en avstickare till Kågeröd, där de

inte kom i kontakt med någon, som
kunde upplysa om de personer på
orten, som hon hade namn på. De
träffade knappast heller någon som
kunde tala engelska men tog en taxi
ut till Knutstorp, där Jöns en tid hade
varit kusk. De träffade greven som
visade dem runt till platser, där Jöns
och Kerstin kunde ha bott, så något
utbyte fick de nog ändå av sitt besök
i Kågeröd.
 Så småningom nådde hennes
brev fram till mig, och hon kunde
berätta för mig, vad hon visste om
sina skånska anor och hur det gått för
ättlingarna i Amerika, och jag kunde
meddela henne, vad jag lyckades få
reda på. Jag kunde även sända henne
ett fotografi av Kerstin Månsdot-
ter, stammodern för den stora släkt
i Amerika, som bl.a. omfattade 16
barnbarn till Ruth och hennes man.
Mitt intresse var väckt, men jag ansåg
mig tyvärr inte ha tid eller lust att
bedriva någon arkivforskning. Det var
på den tiden en udda sysselsättning,
som endast pensionärer ägnade sig
åt, ansåg jag. Efter att jag 20 år se-
nare kom igång med denna, har jag
tack vare internet kommit i kontakt
med ännu fler avlägsna amerikanska
släktingar som sökt uppgifter om
sina skånska rötter och nu levande
släktingar.

Emigranter från Felestad

Vid genomgång av Felestads kyrko-
böcker har jag påträffat 78 personer
som utvandrade under åren 1852-95,
varav några dock flyttade två gånger.
Det kan tyckas vara en ganska hög
siffra för denna lilla församling. De
första utvandrarna härifrån tycks
ha varit bröderna Anders och Nils
Nilsson, söner till Nils Persson och
hans hustru Pernilla Knutsdotter
på Felestad 3, vilka utflyttade 1852
resp. 1853. De första åren var det
mest ogifta vuxna män (drängar)
men senare lika många ogifta kvinnor
(pigor). Den första familjen som emi-
grerade var f. hemmansåbon Anders
Olsson med hustru och fyra barn,
som utflyttade 1869, även de från

Felestad 3. Äldste sonen Sven hade
flyttat fem år tidigare. Troligen hade
det gått bra för honom, eftersom hela
familjen följde efter, och detta var väl
ett vanligt mönster.
 Det är ju känt att flertalet
svenskar sökte sig till Minnesota, men
i utflyttningslängden står det endast
Amerika, utom för några som flyttade
till staten Utah. Den orörda jorden
hade en stark dragningskraft på fattiga
jordbrukare från hela Europa, men
även andra faktorer lockade svensk-
arna. Den religiösa intolerans som
den svenska statskyrkan utövade var
nämligen illa omtyckt, och likaså den
svenska monarkins sociala konserva-
tism och kulturella avståndstagande.
 Det mormonska missioneran-
det i Skandinavien började ca 1850
och 1853 bildades en mormonförsam-
ling i Skåne. Redan 1852 utvandrade
de första skandinaviska mormonerna
(mest danskar). Från Skandinavien
gick emigrationen vanligen till så att
mormoner anslöt sig vartefter, tills
man från en större hamn gemensamt
for på ett större fartyg över Atlanten.
Mormonerna försökte nämligen
samla ihop stora grupper så att de
inte åkte ensamma över Atlanten
och på den fortsatta färden till Utah.
 Rörelsen nådde även Felestad,
varifrån änkan Karna Sjunnesdotter
utvandrade till Utah 1863. Hon var
över 70 år gammal och det står om
henne: ”Öfvergått till mormonismen;
Mannen Bonde Persson dog d 31/5
1854.” Med henne följde flickan
Bengta Persdotter född 21/1 1854.
”Modern pigan Sissa Bondesdotter
(född 30/4 1820 i Högestorp) dog
d 30/1 1854. Utan att attest blivit
begärd och erhållits medförd till Utah
i N. A. i april 1863 af sin mormor
förenämnda Enkan Karna Sjunnesdot-
ter.” Även sonen Jöns Bondesson född
14/5 1828 uppges ha övergått till
mormonismen, och han utvandrade
enligt utflyttningslängden till Ame-
rika 1864. Sonen Anders Bondesson
född 26/10 1830 arrenderade gården
Råga Hörstad 5 i Asmundtorp men
övergick 1862 till mormonismen.
Han utvandrade 1863 till Utah men

Släkt och Bygd 09:2

- 17 -

uppges ha slagit sig ner på en farm
i Omaha i Nebraska, vilket kan ha
sitt samband med att Utahs dalar
började bli så överbefolkade, att
invandrande unga mormoner hade
svårt att finna ett ställe att slå sig
ner på för att bilda egna familjer.
 Sonen Sjunne Bondesson född
1/7 1833 arrenderade faderns gård
1859-63, varefter han begav sig till
Landskrona. Han hade då övergått till
mormonismen och reste 1864 med
familjen till Amerika, där han dog i
Utah 1904. Karna Sjunnesson hade
tydligen sällskap med tre av sönerna
och deras familjer som utvandrade
1863 eller 1864, och hon uppges ha
avlidit på ditresan 1864.

Den glömda
utvandringen

Den svenska utflyttningen till våra
grannländer hade karaktären av
säsongs- och arbetsvandring till stor-
gods och städer. Bland storstäderna
var det Kristiania och främst Köpen-
hamn som lockade. Arbetsinvand-
ringen från Sverige till norra Tyskland
1866-1914 lär vara ett okänt fenomen

Karta över södra Jylland och Fyn.

för många svenskar. I tyska tidningar
lockade man med högre löner och
kvinnojobb. Kanske var det ofta de
som inte hade pengar till en ameri-
kabiljett, som for till våra närmaste
grannländer. Någon registrering i
utresehamnarna skedde inte, och man
reste ofta utan pass och utflyttnings-
betyg, varför denna folkförflyttning
blev dåligt registrerad.
 1864 hade Danmark tvingats
avträda de bägge hertigdömena Sle-
svig och Holstein till Preussen, och
det var främst till Slesvig som många
svenskar åkte för att söka arbete. En
del stannade väl där, men flertalet
återvände nog hem till Sverige.
Som exempel på de senare kan jag
nämna min frus farmors föräldrar.
1867 var det fem pigor som flyttade
från Karlshamn till Slesvig förutom
drängen Johan Lindgren. Han står
som utskriven från kvarteret Amerika,
så till det landet behövde han ju inte
flytta, även om han kunnat finansiera
en amerikaresa.
 Den 6 juni 1866 uppges pigan
Emma Kristina Olsson utflyttad från
Kalmar till Danmark, och två av hen-
nes systrar följde efter följande år.

Det är osäkert om man i utflytt-
ningslängden avsåg Danmark eller
det tyska Schleswig. Hur som helst
träffades Johan och Emma Kristina
på godset Graasten (Gravenstein) i
det som i våra dagar är Sønderjylland.
De ingick äktenskap i Sønderburg,
men 1875 återvände de hem till
Blekinge åtföljda av tre barn döpta i
Sønderburg, bland dem dottern Elna
(senare kallad Alma), min frus farmor.
Hon var drygt 13 år när modern dog,
och efter att fadern gift om sig och de
sju moderlösa barnen fått en enligt
släkttraditionen ”elak” styvmor som
ansåg att det fanns för många barn i
hemmet, skickades den äldsta dottern
till Stockholm, en dotter till en faster
i Köpenhamn, medan Elna skickades
till en faster i Australien. Dit åkte hon
vid 14½ års ålder 1887 tillsammans
med en 20 år äldre piga. I Brisbane
i Australien träffade hon senare den
svenske sjökapten Sven Bengtsson
från Mjällby i Blekinge, och de gifte
sig 1895. När de sedan 1899 gjorde
den långa återresan till Blekinge, hade
de med sig tre barn födda i Brisbane,
bl.a. två livliga lite mer än 1-åriga tvil-
lingpojkar, vilka tultade omkring på
däcket. Vid ett tillfälle var en av dem
nära att falla överbord, men fadern
räddade honom från att bli ”hajmat”.
En av tvillingarna var min blivande
svärfar.
 I Blekinge kustsamhällen var
det ju många som var båtsmän och
sjömän. När Sven Bengtsson gjorde
sin första sjöresa till Australien var
det på en skovelhjulsångare som en
morbror hade befäl över, och ytter-
ligare två morbröder var sjökaptener.
Dessutom hade han en bror som
också gått till sjöss, och två bröder
och en syster emigrerade till Amerika,
varifrån systern dock återvände.

Är det någon läsare som har
kännedom om mormonrörelsen i
Skåne under 1800-talet eller har
släktingar som varit mormoner och
utvandrat till Utah, vore vi tack-
sam för ett litet bidrag om detta i
tidskriften.
/Redaktionen

Släkt och Bygd 09:2

- 18 -

Tre medlemmar
funderar

Så kan det gå

- Stig Pettersson -

20 år för SLOFF, 14 år för mig och
13 år med Släkt och Bygd.
Min första kontakt med släktforskare
fick jag då jag arbetade på biblioteket
i Svalöv och de kom in med sina gula
lappar för att beställa mikrokort från
SVAR. Efter en vecka kom de tillbaka
för att se vad som fanns i dem. Då gick
vi tillsammans ut i hissen och förpas-
sade oss till tredje våningen, där jag
fick låsa upp dörren till bibliotekets
magasin. Till höger längst in i hörnet
stod den, mikrofilmsläsaren. Väl där
skedde förvandlingen, besökarens
ögon ändrades till någon kombina-
tion av anfall och förväntning och var
sen inte nåbar för kommunikation.
Som tur var kunde de sent på kväl-
len ta sig ut i friheten utan att utlösa
larmet, vi hade ju glömt att det satt en
släktforskare i magasinet när vi låste
biblioteket och gick hem.
 Jag bor i huset där Fridhems
folkhögskola startade en gång. Hu-
set flyttades från Ulfs i Oderljunga
socken till Ask. Men vad hade hänt
tidigare? Hamnade på pastorsexpedi-
tionen i Perstorp och drog igenom allt
som kunde ha skrivits om den gamla
skolan i Ulfs. Det var nog där jag fick
jungfrusilen.
 Så en dag satt jag själv där i
vrån på magasinet för att spåra min
mormors anor från Vittskövle i Torr-
lösa socken. Förvirringen var total,
ibland hette han Andreas annars hette
han Johannes men han var född i Bil-
linge midsommarafton 55. Jag sökte
upp min moster och lade fram mitt
dilemma, - ”Jo, di va tvillinga”! Mos-
ter Elsa var en skatt, jag presenterade
mina upptäckter, sen fick jag en his-
toria om varje person hon kände till,
och de var inte få. Elsa var den sista
från den generationen i min närmsta
släkt.
 Nu började grenarna växa
och allt svårare blev det att hålla
koll på dem. Då lånade jag hem en
avlagd dator (286:a) från biblioteket
och köpte Disgen. Få det att funka
gick ju inte men Dis-Jan råkade ha
vägarna förbi och fixade till den där
5,25tummaren. Min inställning till
datorer hade tidigare varit helt klar,

det är mänsklighetens fördärv. Ändå
ville jag inte stå emot så länge, köpte
mig en riktig dator, sen var jag fast.
 En dag fick jag tag på ett fint
layoutprogram som hette PageMaker.
Men vad gör man med ett program
om man inte har något att jobba med?
Då slog det mig att Släkt och Bygd
kunde vara ett bra objekt för mina
experiment och det hade styrelsen
inget emot, så på den vägen är det.
 Att fylla varje nummer har inte
alltid varit lätt, artiklarnas antal har
inte ökat i proportion till medlems-
antalet. Då hade tre artiklar 1996
motsvarat tolv stycken i dag och re-
daktören hade fått lära sig att refusera

också. Vi kan väl konstatera att det är
en läsande förening, inte skrivande.
Undantagen är desto trevligare, jag
tänker då särskilt på Nordahl och
senare Ganrot som med sina talanger
förvandlat SoB från medlemsblad till
en fullvärdig tidskrift om släkt- och
folklivsforskning. Det är en heder att
få medverka till spridning av dessa
fina alster.
 Jag ser en stor skönhet i en
väl strukturerad databas. Tänk att ha
koll på så mycket på så liten plats.
Ask-Kongabasen, Föddödskivan och
Brödåkraättlingar är projekt som
aldrig kan nå sin optimala skönhet,
det är väl vägen som får bli målet.

Svalövsbygdens släkt- och
folklivsforskarförening, Släkt

och Bygd

- Bengt Nordahl -

I höst fyller SLOFF (Svalövsbygdens
släkt- och folklivsforskarförening) 20
år. Födelsedatum känner jag inte till,
för jag var tyvärr inte med vid tillbli-
velsen, av den enkla anledningen att
jag inte visste att denna stora tilldra-
gelse skulle äga rum. Efter att ha fått
kännedom om föreningens existens
skedde min anslutning i december
1990, och eftersom jag fick nummer
20 i medlemsförteckningen, var vi
tydligen endast så många medlemmar
då. Därefter växte medlemsantalet
stadigt, och 2006 var siffran 162, och
vi var inte Skånes minsta utan num-

mer 12 av de 19 lokalföreningarna
anslutna till. SGF. Hur många vi är
innevarande år har jag emellertid
ingen uppfattning om.
 Medan Sloff firar sin 20-årsdag
i höst, uppnår Släkt och Bygd inte
denna aktningsvärda ålder förrän
våren 2011. Varför då skriva om det
nu? Jo, vem vet om vi är med då, dvs
jag och medlemsbladet. Prognoserna
för den senares överlevnad är väl inte
de allra bästa, när man ser på utveck-
lingen och den obefintliga ”återväx-
ten” bland skribenterna. Läsarna har
väl lagt märke till att dessa under

Släkt och Bygd 09:2

- 19 -

de senaste åren i stort sett bara varit
två, och i redaktionen är det dagens
redaktör som sedan 1996 gjort Släkt
och Bygd till den utseendemässigt
tilltalande tidskrift som den är. Själv
har jag under flertalet av de gångna
åren varit en av dem som skrivit, och
för min del vill jag framhålla, att detta
skrivande kombinerat med sökandet
efter fakta och stoff i källor hittills
har varit en intressant och lärorik sys-
selsättning, nästan lika stimulerande
och spännande som släktforskning.
Genom åren har jag också fått många
överraskande positiva reaktioner på
mina artiklar. Särskilt roligt har det
varit när någon läsare hört av sig och
berättat om bitar som passat in i deras
egen forskning.
 Nu tycker kanske någon, att
författarna ännu inte är lastgamla.
Redaktören är ju vital och i yrkes-
verksam ålder, och han utlovade i
det senaste numret, att Släkt och Bygd
fortsättningsvis kommer att skickas ut
i pappersformat, men förutsättning-
arna kan snabbt ändras. När Släkt
och Bygd var 15 år 2006, framförde
jag såväl mina förhoppningar om
tidskriftens betydelse för medlem-
marna som mina farhågor beträf-
fande dess framtid. Vad jag skrev där
har väl fortfarande sin giltighet, och
framförallt vill jag peka på, att orken
och intresset att forska och söka efter
fakta trots allt avtar med åren, och
uppslagen till nya artiklar infinner sig
inte i evighet. Vid tillbakablickar på
det publicerade materialet, visar det
sig också att det under den senaste
tiden förekommit upprepningar.
 Låt oss återvända till året
1991. Samtidigt med utsändandet av
protokollet för årsmötet som hållits
den 16 januari, skriver Harry Ebelin,
föreningens förste ordförande: ”I
vårt arbete är kontakten medlem-
marna emellan allra viktigast, och
därför har styrelsen beslutat att un-
dersöka möjligheterna att ge ut ett
informationsblad ca 2 gånger per år.”
Medlemmarna erbjöds att själva med-
verka genom att sända in exempelvis
efterlysningar, berättelser från bygden
eller annat av intresse.

 Det tilltänkta informationsbla-
det blev ett kontaktblad med namnet
Släkt och Bygd, och även om vi inte
är någon hembygdsförening är det
ett passande namn med tanke på
vår förenings namn och inriktning,
men det är kanske inte helt lyckat att
Sloff delar namnet med Österlens
medlemsblad. I Landskrona finns
det förresten en förening som har det
liknande namnet Folk och Bygd och
som ger ut en hembygdstidning med
samma namn, alltså Folk och Bygd.
 Sloffs första nummer, 1991 nr
1, hade ett enklare utseende än vad de
följande fick och innehöll, förutom
information och en efterlysning,
ett bidrag som en av medlemmarna
sänt in. Det var nämligen bara jag
som nappat på erbjudandet, vilket
förvånade mig. Jag hade några år
tidigare färdigställt en släktkrönika,
som jag kallade En resa genom fyra
sekler med en bilaga med historiska
översikter och kartor. Nu fick jag idén
att skicka in ett brev med ett utdrag ur
nämnda bilaga bestående av en karta
över Kågeröds by och vissa uppgifter
från skiftet 1836. Detta var det första
bidraget från medlemmarna.
 Vad händer i framtiden? När
manustorkan på allvar infinner sig,
kan tidskriften visserligen bantas.
Kanske har det inte undgått alla

läsare, att redan det senaste numret
var fyra sidor tunnare. Texten skulle
kanske kunna göras större för att
tillgodose den synsvaga åldrande
läsekretsen, men till sist återstår i
värsta fall blott ett informationsblad
på några sidor utan medlemmarnas
medverkan, och kontakten medlem-
marna emellan ansågs ju allra viktigast
1991. En tidskrift är väl dock inte
längre bästa forum för t.ex. efterlys-
ningar. Samtidigt sker kanske utskick
av information med elektronisk post
till flertalet medlemmar, så vad åter-
står då till ”informationsbladet Släkt
och Bygd”?
 Det finns släktforskarförening-
ar som fått lägga ner sin tidning. Vad
anser medlemmarna, om detta skulle
drabba vårt medlemsblad, eller om
det blir gemensamt med någon annan
förening? Kanske vore det all right.
Som kontaktblad medlemmarna
emellan har Släkt och Bygd väl egent-
ligen inte fungerat på länge, och det
är kanske förlegat i detta mejlandets
och ”messandets” tidevarv. Flertalet
sitter nog redan nu hemma i sina
stugor och släktforskar vid datorn.
Dock finns det fortfarande faktiskt
folk som saknar internet. Många av
mina jämnåriga bekanta har faktiskt
inte ens någon dator, men de är ju ett
utdöende släkte.

Lite från hjärtat om föreningen
och tidningen

- Per Olov Ganrot -

När jag på äldre dar började släktfors-
ka var det en överraskning att de flesta
av mina anfäder levt i Svalövtrakten.
Själv är jag också född och uppvuxen
där. Fast under tonåren (med skola i
Helsingborg) var jag där mest på nät-
terna. Sedan har jag bott på annat håll
hela livet, just nu i Malmö. Någon
känsla av samhörighet med bygden
och dess historia har jag inte gått och
burit på. Jag har regelbundet besökt

släktingar i trakten, men är nog obe-
kant för alla andra där.
 Släktforskandet har gett mig en
känsla av att vara rotad någonstans.
Det är positivt och det har jag fören-
ingen och tidningen att tacka för. Jag
är vanlig medlem, hör inte till grun-
darna och har aldrig varit aktuell för
styrelsearbete. Men under de senaste
åren har jag haft mycket nöje av att
medverka med berättelser i tidningen.
Eftersom redaktören har problem att

Släkt och Bygd 09:2

- 20 -

fylla sidorna, hoppas jag han ger plats
även för dessa funderingar. Sen hop-
pas jag förstås att några vill läsa dem.
Jag tror att vi med rötter i trakten,
som valt att vara med i föreningen,
gärna vill att den lever vidare.

Vad föreningen och
tidningen gett mig

Hustrun och jag flyttade hem till
Skåne för femton år sedan. Jag läm-
nade min tjänst och blev konsult och
egenföretagare. Det gav möjlighet
att släktforska, något jag sett fram
emot i nästan femtio år. Av en svå-
ger lånade jag en bok om tekniken
och hur arkiven är organiserade. Jag
trodde jag skulle klara forskandet på
egen hand, eftersom jag var van vid
annan forskning och hade dator och
ordbehandlare. Så fasligt lång tid
skulle det väl heller inte ta att hitta
vad som möjligen hade bevarats om
mina rötter.
 Kontakt med andra släktfors-
kare kände jag inte behov av. Jag
tänkte ta rätt på mina anor och inte
skaffa en social hobby. Jag kunde inte
tänka mig att just mina förfäder var
intressanta för någon annan. Jag vis-
ste namnen på ett trettiotal av dem,
alla skånsk allmoge. Jag hoppades
hitta lika många till. Säkert skulle de
också höra till det enkla folket, döda
sedan mer än tvåhundra år och totalt
glömda och ointressanta för alla utom
mig. Släktforskarbokens stora anträd
trodde jag var sällsynta idealfall. Tänk
så fel jag hade!
 På Landsarkivet blev jag visad
de olika katalogerna och hur jag
skulle bära mig åt för att hitta bland
mikrofiche eller beställa fram original.
Att läsa gamla handstilar var ovant i
början, men gick allt bättre. Ibland
fick jag hjälp av bordsgrannar. Lite
samverkan kunde faktiskt vara bra.
Men viskade vi för mycket till varan-
dra, kom den nitiske arkivtjänsteman-
nen och sa till oss vara tysta.
 För att ”få apparat” på den
tiden köade man framför arkiventrén
15-20 minuter innan de öppnade. Då
kunde jag höra andra forskares samtal

och förstod att några hade intresse
för samma socknar, byar och gårdar
som jag. Vid lämpligt tillfälle tog jag
kontakt med dem och för det mesta
fick jag god hjälp.
 Jag minns en gång i den full-
packade receptionen utanför forskar-
salen. Jag stod och suckade över nå-
gon katalog jag inte kunde hitta. En
försynt och vänlig man hjälpte mig
och föreslog samtidigt att jag kanske
kunde gå med i släktforskarfören-
ingen i Svalöv och få deras tidning.
”Är den bra då?” slängde jag ur mig
lite skeptiskt. Han sa att det var den
nog. Han hette Bengt Nordahl och
vi blev snabbt bekanta och fann att
vi var släkt. Han hade kommit långt
i sin forskning och delade generöst
med sig. På den tiden hade han inte
dator, utan skrev sammanställningar
och antavlor för hand och med skriv-
maskin. Materialet jag fick måste jag
ju själv kolla, och så lärde jag mig den
grundläggande forskningsmetodiken.
Tack Bengt! Många fler har säkert haft
dig som läromästare och föredöme.
Din bedrift att rekonstruera Kongas
och Asks uppbrunna kyrkböcker är
enastående. Hur du vågade ge dig
på uppgiften kommer jag aldrig att
förstå.
 Jag hade hört talas om släkt-
forskargruppen i Svalöv, som Ragnar
Persson varit med att grunda. Han
och hustrun Göta bodde då i Svalöv,
men under min barndom hade de
varit goda grannar till mina föräldrar.
Hustrun och jag besökte dem. De
tyckte det var trevligt att vi tänkte
släktforska och rådde oss att gå med
i föreningen. Ragnar var skröplig och
kunde knappt gå och Göta dog kort
därefter. Vi sågs aldrig mer.
 På Biblioteket i Forslidsgården
sökte jag föreningens tidningar. De
fanns i en källarlokal som föreningen
disponerade, men personalen ringde
redaktören Stig Pettersson. Jag med-
delade min avsikt att bli medlem och
han gav tillstånd att de släppte in mig
en eftermiddag, när ingen annan var
där. Jag hittade tidningarna och insåg
vilken nytta jag kunde ha av fören-
ingen. Jag hann gå igenom alla num-

mer innan de skulle stänga. Det mesta
hade Bengt Nordahl skrivit, välgjort
och mycket intressant. Många av hans
spännande berättelser hade hämtats
från tingsprotokoll, som tydligen
bjöd på så mycket mer liv än andra
torra arkiv. Jag anade hur omfattande
och roligt det där med släktforskning
kunde bli och satte själv igång att
tröska tingsluntor. Det tog ett par
dagar i veckan under ett par års tid.
Till min överraskning dök många av
mina förfäder upp lite här och där, i
sammanhang jag inte kunnat ana.
 Hösten 2002 fick jag möjlig-
het att något återgälda och tipsade
Bengt om artiklar jag funnit om
klockarsonen och målaren Alexander
Malmquist från Ask. Jag erbjöd ho-
nom även att ta sig an ett rikt material
jag hittat om gästgivare Sandberg i
Åkarp. Bengt tackade för tipset om
Malmquist, men undrade varför jag
inte kunde skriva om Sandberg själv.
Han kunde i så fall samtidigt skriva
om andra gästgivare. Vi gjorde så, och
sedan dess har jag haft en eller ett par
artiklar i varje nummer.
 Mina berättelser har rört för-
hållanden i Svalövtrakten under olika
epoker, sedda ur allmogens och mina
förfäders perspektiv. Att ”förstå dem”
har varit målet för forskningen. Efter-
hand har den lokala kulturen i stort
blivit mer intressant för mig, än just
mina anfäders liv och leverne. Helst
har jag nyttjat källor och samman-
ställningar skrivna då det hände. Som
lokalhistoriker är jag amatör, men det
har ändå inte varit svårt att hitta mate-
rial. Mycket finns numera på ”nätet”.
Viss vana vid skrivande hade jag väl,
men jag har aldrig tidigare skrivit
berättelser som nu. Skrivandet har
varit nöjsamt och lärorikt och några
erkännsamma kommentarer har jag
väl fått.

Berättarkultur

Människans talförmåga och språk var
förstås nödvändiga för att vi skulle
bli de vi är och utveckla alla de kul-
turer som finns och funnits. Hur vi
brukade talförmågan och språket var

Släkt och Bygd 09:2

- 21 -

dock avgörande och bestämdes av en
unik mänsklig egenskap. I det sociala
beteendet tror jag det ingått att äldre,
särskilt erfarna och kloka individer
berättat vad de varit med om eller
själva hört berättas. Alla andra har
suttit tyst lyssnande runt berättaren
och inpräntat vad som sades. Så har
det nog varit i alla kulturer; berättan-
det var i själva verket det som skapade
kulturen. Berättelserna kunde handla
om vad som helst: Olyckor, äventyr,
jaktbravader, regler för brukandet
av jorden, enkla lagar för samlevnad
inom gruppen, vidskeplig folktro och
mycket, mycket annat. En del lever
möjligen kvar i det vi kallar folklig
tradition.
 Någon enhetlig, nationell kul-
tur fanns inte, bara en mängd lokala
varianter. Mycket hade de gemen-
samt, men det fanns också skillnader.
Berättandet underhöll de lokala kul-
turerna. Alla i en socken eller härad
hade hört samma historier. Många
var väl inte precis sanna. Det visste
de nog, det var ju från ”ljugarbänken”
man fick dem. I hemmen tror jag
mycket av berättandet handlade om
förfäder och dem som bott i trakten
och brukat den förut.
 Dessa urgamla berättartra-
ditioner tror jag nu är på utdö-
ende. Berättandet har inte upphört.
Tvärtom, vi nås nu av hur mycket
berättelser som helst från böcker
och tidningar, från ”pratare” i TV
och radio och från internet. Men jag
tror inte de berättelserna underhåller
lokal kultur; i stället sköljer de bort
den. Många vill bevara lokalkulturer
och det finns hembygdsföreningar
och släktforskarföreningar, som har
detta som uppgift. Men många av
medlemmarna är ganska gamla och
inte så aktiva. Så är det kanske i vår
förening. Det enkla berättandet och
lyssnandet har nog blivit omodernt.
Gamla människor har haft mycket att
berätta, men saknat lyssnare. När de
avlidit har barn och barnbarn frågat
sig: ”Varför frågade vi inte ut dem
medan de levde?”

En berättarförening

På 1980-talet var jag några år med
i en förening, vars syfte var själva
berättandet. I Örebro fanns sällska-
pet Concordia med drygt hundra
medlemmar. Många var gamla och
sällskapet självt var då cirka 70 år.
En kväll i månaden träffades ett tret-
tiotal medlemmar i Stora hotellets
festmatsal. Där åt vi ”sill i papper”,
en rejäl kokt potatis med skrovligt
skal, en skiva mörkt bröd och kum-
minost. Till det fick vi vatten. Så hade
det varit i en mansålder och gick inte
att ändra.
 Efter festmåltiden släcktes
belysningen och en av medlemmarna
tog plats vid bordsändan och tände ett
ljus. Sedan hade han en timme på sig
att berätta kring ett självvalt ämne.
Sällskapet var slutet och medlem kun-
de man bli bara genom att bli invald
och lova stå för berättandet när säll-
skapets sekreterare så bestämde. Detta
var sällskapets enda aktivitet. Någon
styrelse utöver sekreteraren behövdes
inte, ingen tidning, inga protokoll
och inga medlemsavgifter. Delta-
gande anmäldes till hotellet samma
morgon och betalning skedde till
dem. Lite överklass var det väl, men
medlemmarna kom från alla möjliga
branscher. Från början hade det nog
mest varit lärare. De flesta tror jag inte
hade kontakter med varandra utöver
Concordia-kvällarna. Sällskapet gick
på tvärs genom etablerade sociala
strukturer av missionsförbundare,
golfspelare, älgjägare och andra grup-
per. Concordia finns kvar, men har nu
möjligen ändrat arbetsformer. Birger
Schlaug ska i höst föreläsa för dem
om Elin Wägner.
 Så länge jag var med, tyckte jag
berättandet var trevligt, även om det
ofta handlade om sådant som inte in-
tresserade mig. Som en extra aktivitet
bjöd en gång en av medlemmarna, som
var regementschef i staden, oss övriga
till officersmässen. Där visade han stolt
deras fina samling av hillebarder, pikar,
krysspikar och annat hemskt. Original,
som de använt vid Lund för att hacka
ihjäl skåningar och danskar. Det gillade
jag inte och började fundera över om jag
hamnat i fel sällskap. Slaget stod delvis
på byn Nöbbelövs ägor. Hälften av by-

borna försvann vid slaget, bland dem
en anmoder till mig. Men det visste jag
ju inte då, eftersom jag ännu inte börjat
släktforska.

Hur ska det gå för
SLOFF?

Under föreningens tjugoåriga tillvaro
har intresset för släktforskning ökat
och blivit en av vår tids ”trender”.
Tekniken har utvecklats och möjlig-
heterna att sitta hemma och forska
är nästan obegränsade. Nya forskare
har väl alla dator och Internet och
många gamla har också tagit steget,
kanske med hjälp av barnbarn. De
kan då abonnera på Arkiv Digitals alla
nytagna bilder från olika arkiv i hela
landet. Det kostar mycket mindre än
att en gång i veckan ta sig till Lund,
ifall man nu inte bor där. Lantmä-
teriverkets alla historiska kartor och
dokument är gratis. Därtill kommer
diskussionsgrupper. Inte sällan hand-
lar de om enkla 16-1700-talsmännis-
kor, deras boende, släktskap och anor.
Skarorna på Landsarkivet har tunnats
ut betydligt och i föreningslokalen har
det blivit tomt. Behövs föreningen
längre?
 Men SLOFF bildades inte bara
för släktforskning, utan även för folk-
livsforskning. Folkliv är sedvänjor och
lokal kultur, men måste även omfatta
traktens dramatiska historia och hur
människor levt och försörjt sig där.
Släktforskningsfynd måste sättas in i
sina sammanhang.
 Kan det vara intresse för folk-
livsfrågorna, som gör att föreningen
ändå har så pass många medlemmar?
Tidningen S&B har nästan enbart
handlat om dessa aspekter och inte
om genealogisk teknik, hjälpmedel
eller olika arkiv. Redaktören Stig
Pettersson brukar framföra som sin
tro, att många är med i föreningen
enbart för tidningens skull. Trevligt i
så fall för oss som brukat skriva där.
Samtidigt – ifall så många är intres-
serade – har jag svårt att förstå att så
få vill vara med och berätta vad de
känner till eller lyckats gräva fram. Jag
är säker på att det finns många, som
ruvar på material, som skulle kunna

Släkt och Bygd 09:2

- 22 -

Gynter
Rosenschantz

Landshövding och Kommendant
över Landskrona län och stad

åren 1658-1661

- Roy Lantz -

En tid efter freden i Roskilde
1658 då bl. a. Skåne ble
svenskt, tillsatte Karl X Gustav
som landshövding och kom-
mendant i Landskrona Gyn-
ter Rosenschantz. Det är inte
mycket känt om denne Rosen-
schantz tidigare, men genom
färsk släktforskning har nya
rön framkommit.

Gynter föddes som Gynter Jöransson
någon gång under de första årtiondet
på 1600-talet. Troligen var födelse-
orten på andra sidan Östersjön och i
Epitafet över hans grav står det att han
kom från Roserak och Bogard. Det är
inte så mycket man vet om hans tidiga
karriär,men han arbetade sig upp från
menig till högre befattningar inom
den svenska armén. En del framgår
om man citerar ur det sköldebrev som
Drottning Christina skrev till honom
den 13-14 juni 1652. ”--I vhår och
Sveriges Ehrans Krigstienst, och låtit
sigh bruka, först uthi dhet Livfländiske
och Pryssisa jämhvähl och Tyska kriget,
och där vidh oförväght continurat och
folgt Armeen och fälltet ifrån en gemen
upp till Öfverste Lieutnants changer
och förhållandes sigh uthi alla förrefal-

lande krigs occasioner för en tapper och
oförskräkt soldat ägnar och loov”.
 I början av det 30-åriga kriget
tjänstgjorde Gynter i ett regemente
bestående av tyska knektar och de tio
sista åren under den estniska Gene-
ralmajoren Jöran Paijkulls regemente
till dess detta upplöstes i Greifswald
omkring 1654. När fältmarskalk Len-
nart Torstensson fick order om att
invadera Jylland 1643 deltog Gynters
regemente, vilket bl. a. framgår av
att hans son Johan Carl föddes på
Coldingshus slott den 26 maj 1644.
Gynter hade alltså sin familj med
sig i fält. Detta var vanligt bland of-
ficerare men även bland soldater av

lägre rang. (Sonen Johan Carl gifte
sig sedermera med Maria Catharina
Svinhufvud och blev morfar till 3-4
barnbarn, som senare slog sig ner i
Svalöv med omnejd och bl.a bidrog
till en färgstarkare bygd.)
 Den 14 juli 1652 blev Gynter
adlad enligt det ovan nämnda skölde-
brevet och tog namnet Rosenschantz.
Han introducerades 1654 i Riddar-
huset under nr. 570. I samma veva
fick han av Drottning Christina en
donation på ett gods och flera gårdar
i Töcksmark socken Nordmarks härad
i Värmland.
 Efter upplösningen av Paijkulls
regemente i Greifswald bildade 1655

passa till berättelser, som vi andra
skulle finna intressanta. Möjligen
känner jag inte de djupaste psykolo-
giska mekanismerna i trakten, men
inte kan det väl vara blyghet eller
blygsamhet, som är hindret? Är det
den förbaskade Jante?
 Jag befarar att föreningen rätt
snart dör, eftersom ingen behöver
släktforskningsdelen och alltför få är
aktiva i folklivsdelen. Den lilla skara
som brukar komma på medlemsmö-
tena och vårutflykterna räcker nog
inte. Vi som brukat skriva i tidningen
kan naturligtvis inte göra det alltid
och kanske har vi blivit hindret för
andra att delta. Jag önskar en diskus-
sion i medlemsleden om vad vi kan

göra för att föreningen och tidningen
ska bli ett berättarforum för lokal
historia och kultur.
 Till att börja med kan vi kan-
ske ”fokusera” på det som håller på att
försvinna med de äldsta bland oss. En
forskare kan välja ett tema och fråga
ut gamla i trakten om detta. Självklart
går det att göra tillsammans med
någon annan, gärna någon som inte
tidigare varit medlem. Som exempel
på tema: Hur var det på 30- eller 40-
talen, när små barn med scharlakans-
feber spärrades in på Epidemisjukhus
i flera veckor. Det bör finnas flera
ännu levande i trakten, som upplevt
detta, och ännu fler som känner till
och kan peka ut några inspärrade.

De utfrågade tror jag blir glada och
deras berättelser blir stommen i en
artikel i tidningen, kompletterad
med undersökarens egna tankar och
vad som går att finna i böcker om
ämnet. En liten del av ”folklivet” och
lokalhistorien blir dokumenterad och
bevarad för framtiden. Säkert går det
att hitta teman, som passar varje fors-
kares särskilda erfarenheter. Om flera
projekt startas parallellt känns det
kanske naturligare och lite tips och
råd kan man kanske få av varandra
och av styrelsen.
 Naivt tänkt av mig kanske,
men varför inte?

Släkt och Bygd 09:2

- 23 -

Gynter Rosenschantz, som nu
blivit överste, en egen fotbri-
gad bestående av fem kompa-
nier ur delar av de tre svenska
regementena Hälsinge- och
Jämtlands- samt Skaraborgs-
och Dals regemente. Mönst-
ring skedde på Dalarö i mars
och i juli överskeppades rege-
mentet till Wolgast i Tyskland
för att delta i Karl X Gustavs
polska krig. Rosenschantz och
hans folk återfinns stående
i främre träffen i striderna
vid Czarnova och deltog vid
Krakows belägring. Han för-
flyttade sig därefter med 660
man jämte en brigad fotfolk
till Preussen. Senare befann
sig Gynter med sitt regemente
förlagda utanför Danzig och
staden Pudsk,där man stan-
nade till hösten 1655. En
månad före jul var det dags för
en ny förflyttning, sjövägen
fraktades man till Greifswald
där man förlades i garnison
under tio veckor. I februari
1656 marscherade regementet
till Posen i Hög-Polen, och stannade
där i sex månader. Pesten bröt ut un-
der tiden i Posen och mer än hälften
av soldaterna dog. De som överlevde
marscherade till Thorn i Preussen, där
Gynter överlämnade sitt folk till Hans
Kunglige Majs livgarde.
 Då chefen för Västerbottens
fotfolk överste Didrik von Cappeln
dog i augusti 1656, fick Gynter Ro-
senschantz den 9 november kunglig
fullmakt att vara överste och rege-
mentschef för Västerbottningarnas
regemente. Vid mönstring i december
samma år finner vi Västerbottning-
arna i Danziger Haupt, en skans nära
Wislas mynning där floden delar sig
i två delar mot havet. Regementet
bestod då av 381 man fördelade på sex
kompanier. På våren 1657 förflyttades
regementet till en annan krigsskå-
deplats, Livland. Den 19 december
1657 fick Gynter ett brev tillsänt sig
från Per Brahe. ”--Hälsa eder Herr
öfevrste Gynter Rosenskantz med Gudh
alsmecchtig;och kunna edher här med

Födda-Döda
1898-1938

från församlingarna i Svalövs kommun

Ny version

CD eller nedladdning från nätet

14 300 födelseposter
10 600 dödposter

Uppgifter från mellan 1860-1946,
komplett mellan 1898-1938

info@sloff.se

icke förhålla, att emedan vij hafver
förstått, hurledes uti Väster Norlanden,
och norrligh oppe vidh Tornö, fienden
sigh skall något stärkia, och således torde
försöka att giöra de orterna, så väl som
Osterbåtn,något osäkre. Hvarföre som
vij förnimmer, det Kongl. Krig-Colle-
gium hafva i dessa dagar gifvit Herr
öfversten ordre, att förtaga sigh dher
opföre,att taga dhet dher oppevarande
folk under Commade”. Brevet är en
bra bit längre,men klart är att Gynter
under en tid var stationerad på hem-
maplan troligen för att rekonditionera
sitt regemte. 7 februari 1658 finner
vi åter Gynter i Riga. Efter freden
i Roskilde den 26 februari 1658 då
Skåne alltså kom att tillhöra Sverige,
blev Gynter Rosenschantz av Karl X
Gustav den 4 november 1658 utsedd
till Kommendant i Landskrona och
sedan till Landshövding under 1659.
Han avtågade därför från Riga till
Landskrona med tre kompanier av
sitt regemente. Som kommendant
klev han från askan in i elden, men
det får jag återkomma till i min artikel

om en kommendants vardag
i Landskrona Län. 1661 den
17 december blev Gynter
överflödig som Landshövding
när Landskronas och Hel-
singborgs län slogs samman
med Malmös län och det sista
brevet till honom som kom-
mendant blev registrerat den
12 mars 1662.
 Gynter avled 31 mars 1662
och begravdes i Landskronas
gamla stadskyrka St:Johannis
Babtistae kyrka 1662 och
blev lagd till höger i koret.
Över Gynter restes ett epitaf
med texten: ”Här under lig-
ger begerafven den fordom nu
mera Sal: Man. Kongle Maits
och Sveriges Cronas Välbestalter
Overste offver itt Regimente
Ångermanlands Knegter. Edle
og Välbördige Gynter Rosens-
kantz til Roserak och Bogard.
Landshöfdinge og Commendant
ofver LandtsCrona och dess Län,
hvilken i Herranom afsomnade
den 31 Mart: An: 1662 hvars
Siääl Gudt Almechtig med al

Christtogne Evinnerlige fröjde uppå den
siste Herrans tilkommelse dag, och blev
begafven Ann:1662”.

Släkt och Bygd 09:2

- 24 -

