Innehållsförteckning
Istid till år 1050	6
År 1050- 1600	10
1200-talet i Göksnåre	19
Digerdödens betydelse för Göksnåre	20
År 1600-1650	21
År 1650-1700	23
År 1700-1750	26
År 1750-1800	28
Byordning för Göksnåre	31
Skogsdelningen år 1780	35
År 1800-1825	39
Storskifte år 1822-24	42
År 1825 - 1850	45
Koleraepidemin hösten 1834	49
Laga skifte år 1839-44	56
År 1850-1875	73
År 1875-1900	82
År 1900-1910	87
År 1910-1920	90
År 1920-1930	92
År 1930-1940	94
År 1940-1950	97
År 1950-1960	98
År 1960-1970	99
År 1970-1980	100
Skogvaktare Lars Holmqvist år 1791-1794	101
Skogvaktare Olof Larsson (Hållander) år 1794-1806	105
Skogvaktare Matts Kjellberg år 1806- 1827	107
Skogvaktare Anders Hållinder år 1827 - 1852	110
Skogvaktare Pehr Wennberg år 1852-1866	114
Bruksskogvaktare Johan Gustaf Åberg år 1866-1881	118
Bruksskogvaktare Adolf Wilhelm Bergström år 1881-1905	121
Bruksskogvaktare Carl Olle år 1905-1919	125
Skogsarbetare Gustaf Emil Karlström 1916-1951	128
Skogsarbetare Evert Karlström 1951-1965	133
Obebott 1965-1973	135
Hilding och Greta Sandenor 1973- maj 1991.	136
Carina och Tommy Edlund från maj 1991.	137
Turistattraktioner i Göksnåre	139
Skogvaktare	142
Göksnåres historia med årtal	143
Göksnåres är en del av…	146
Göksnåres torp och stugor under 370 år	151
Göksnåres fastigheter under 500 år	154
Bouppteckningar	156
Göksnåre nr 1, A, ”Per och Pias”, ”Catarinas”	162
Göksnåre nr 1, B, (Inger)	175
Göksnåre nr 2, Norrgården, frälsehemman.	184
Göksnåre nr 2, Göksnåre 7:7, Frälsehemman, (Karlsson)	199
Göksnåre nr 3, Frälsehemman (Julan)	206
Göksnåre 7:231, Villa (Åsa)	217
Göksnåre nr 3, Frälsehemman (Mats)	218
Göksnåre nr 4, Sörgården, skattehemman	223
Göksnåre 43	Kumlet, skattehemman	234
Göksnåre 4:3 Skattehemman (Jimmy)	240
Göksnåre 4:6, fd Missionshuset.	244
Göksnåre 4:7, Nyhem	245
Göksnåre 4:15, Backen	249
Stenolvet, backstuga under Göksnåre nr 4.	254
Göksnåre 4:28, villa	255
Göksnåre 4:32, Odlingen	255
Göksnåre 4:19, Gula huset vid Storberget.	255
Göksnåre nr 5, skattehemman, frälsehemman (Wärefors)	256
Göksnåre nr 5, frälsehemman (Bertil och Lillemor)	265
Göksnåre 7:9, 7:233 jordetorp Skäret (Sjöberg)	273
Göksnåre nr 6, skattehemman, frälsehemman (Svante)	284
Göksnåre nr 6, frälsehemman (Björkeholm)	298
Göksnåre 7:230, fritidshus (Rolf och Lisbet)	307
Göksnåre 7:11, jordetorp, backstuga (Västerbo)	308
Göksnåre 7:12, jordetorp (Sven-Erik)	313
Sven-Erik Holmströms (20/4 1956-) släktträd.	323
Göksnåre Nybygget,	327
Göksnåre 7:31,Snickars	328
Göksnåre 7:27, skogvaktartorp	335
Göksnåre 7:21, Fågelsången, skogvaktarboställe.	336
Göksnåre 15:1, Båtmanstorpet	339
Göksnåre 15:1, brygghuset (vid båtsmanstorpet)	354
Båtsmansfördubblingarna (okänd bostad)	355
Forsgrund	358
Oplacerade familjer och serier av familjer	360
Fastighetsförsäljningar i Göksnåre	364
Släktforskning med ett genusperspektiv	367
Leufsta bruk under släkten De Geer	369
Göksnåres befolkning under drygt 600 år	370
Födelse och död	372
Göksnåre och krigen	373
Göksnåre och bruket eller vem var bra för vem	396
Historiabiblioteket	403
Natur i Göksnåre med omgivningar	405
Namnskick	407
Ordförklaringar	410
Juridik	416
Sjukdomar och dödsorsaker	417
Sveriges valuta	422
Jordbruksundersökning 1916	423
Vägdelning	471
Mått och vikter	478
Telefoni	479
Källor	480
Länkar	482
Vidare forskning och redigering	483
Fiske 1920	486
Bilaga 4 Gravfält och Husakällan	490
Bilaga 17,	491
Carl Erik Eriksson (17/11 1847-3/1 1929)	491
Anna Caisa Ulfvin (10/1 1817-10/12 1882)	493
Bilaga 16,	494
Anders Petter Hollinder, Ärnström (16/12 1836-3/2 1910)	494
Bröderna Karl, Josef och Albert Ärnström 1911	497
Stor-Jerker, Erik Andersson (25/1 1813-25/10 1890)	498
Bilaga 19, Johan Fredrik Löfström (15/6 1845-9/9 1911)	501
Per Edward Wendbladh (3/9 1819-26/9 1891)	502
Bilaga 20, Skuldsättning till bruket	505
Karl August Kraft (29/6 1859-1944)	506
Jan Erik Jansson/Holmgren från Olarsbo och skogvaktardottern Brita Stina Hållinder från Göksnåre	507
Eric Hollman (16/1 1804-21/10 1934)	509
Johanna Matsdotter (21/9 1851-1/11 1936)	511
Stenmo nr 1, frälsehemman.	536
Kuggböle nr 1, frälsehemman.	544
Nyböle nr 1, skattehemman.	550
Magön nr 1, frälsehemman.	556
Olarsbo nr 1, frälsehemman.	565
Bladäng, torp under Olarsbo	570
Stensäng, torp under Årböle nr 2	571
Skaten nr 1, frälsehemman.	573
Slåtan, torp under Göksnåre nr 4.	579
Skatviken, skattehemman	582
Tärrön, xx	584
Rundskär, torp under Göksnåre nr 2.	585
Rångsön, frälsehemman	588
Kallnäs, skyttstället	591
Årböle Båtmanstorp	597
Södra Årböle	602
Göksnåre fiskeställe	604
Geografiska namn i byn	606
Tidningsarkiv	608
Bröderna Perssons anor på deras mors sida	619

Bilagor
1 5-meterskurvan
2 10-meterskurvan
3 Göksnåre med hamn
4 Gravfält i Göksnåre och Husakällan
5 Kolarkoja
6 Gränsröse mm
7 Bysplittring
8 Bouppteckning Mats Kjellberg
9 Flygfoto 1958
10	Den söndergrävda tomten
11	Natura 2000-området
12	Hällmarksområde och slånbärssnår
13	Anders Petter Hållinder Ärnström
14

1968 las Vavds nya skola ner. Ev byggs 58 kollas.
Holmström fffff Karl Daniel 1798 4/4 i Gävle maja lisa malmberg f matsdotter 1802 4/1 Malen gifta 1822. Segl fr Ä t Riga m jär tillb med salt mm. Fff var med f 1845 	

[bookmark: _Toc377630420]Istid till år 1050

Inlandsisen drogs sej tillbaka från det som nu är Hållnäs ca 9000 år före vår tideräknings början (fvt)

Området låg då bortåt 200 meter under havsnivån.

Landhöjningen, som i modern tid är ca 6,5 mm/år, gjorde att den första lilla toppen av det som skulle bli Hållnäs bör ha visat sej ca 1900 år fvt dvs för nästan 4000 år sedan. Alla resonemang som följer bygger på den förenklingen att landhöjningen varit konstant i tid och rum, hänsyn har heller inte tagits till andra faktorer som kan påverka markytans höjdläge.

En väst-östlig kustlinje för fastland fram till ungefär vår tidräknings början kan skönjas ur nedanstående tabell (bil.1)

Österlövsta	20,4 möh	1150 år fvt
Kärven (söder om Konradslund)	19,7 möh	1000 år fvt
Lilla Kullen (norr om Årböle)	25,4 möh	1900 år fvt
Magön	16,1 möh	 500 år fvt

Norr om den linjen finns nedanstående ställen som då var större eller mindre öar.

Rosbobergen
(mellan Hjälmunge och
Fågelsundet)	18,6 möh	 850 år fvt

Ängvreta (Lingnåre gamla by)	17,6 möh	 700 år fvt
Nyboda (direkt norr om
byn Hållen, se sid 4) 	16,6 möh	 550 år fvt

Storberget (södra delen
av Göksnåre)	ca16 möh	 500 år fvt

Vavd	13,8 möh	 100 år fvt

De allra äldsta fornlämningarna är ifrån yngre bronsålder dvs ca 1000-500 fvt då endast det som nu ligger minst 16 möh var land.
Den största mängden fornlämningar, enkla skeppssättningar, är dock från yngre järnålder som i Sverige kan uppdelas i Vendeltid år 500-800 samt Vikingatid 800-1050.

Under denna tid flyttades strandlinjen från dagens höjdkurva för ca 10 m till kurvan för ca 6 m. Hela området fick då en karaktär som påminner om nuvarande Stockholms skärgård med djupt inträngande vikar, länga uddar, smala näs och ett stort antal öar och skär. Traktens många önamn stämmer väl överens med kartbilden. Huvuddelen av Hållnäs kolonisation bör ha skett på 600-800-talen och en avgörande del av bebyggelsen ligger runt 10-meterskurvan (bil.2) då upplandningen hade skapat förutsättningar för nya åker- och betesmarker.

De som bör ha varit de ursprungliga moderbyarna är Slada, Vavd, Sikhjälma och Edsätra ner i äldsta vikingatid (800- och 900-talen)
Som lite yngre räknas Barknåre, Lingnåre och Lönnö.
Till sent 1000-tal räknas Hållen, Julö, Göksnåre, Edvalla och Kärven.

Som huvudsakliga näringar ses sjöfångst och strandängsslåtter.

Vad gäller Göksnåre kan vi studera några kartor:

10 metersnivån ca år 500, yngre järnåldern börjar. En stor bred havsvik tränger in genom nuvarande Gudinge. Viken sträcker sej in mot trakten av Griggebo. Här kan vi se de naturliga platserna där Vavd och Barknåre snart uppkommer, på var sin sida om viken. Båda ställena borde ha erbjudit både strandängar för slåtter och skyddade hamnlägen för fiske och havsjakt. Söder där om är kusten betydligt mindre dramatisk med mindre vikar och uddar. I skydd av några små öar ligger en udde som omgärdas av 2 st vikar. Om några hundra år när dessa vikar grundas upp erbjuds goda förhållanden för en bosättning.

5-metersnivån ca år 1250, 100 år efter vikingatidens slut. Av den stora och djupt inträngande viken förbi Vavd och Barknåre återstår en stor bukt. Kan den lilla viken vid Vavdstorpen vara den första utflyttningen av fiskebodar från Vavd? De små öarna längre söderut har nu blivit fastland längst inne i en smal vik som tränger in flera kilometer från kustlinjen. Utanför denna vik finns ett skärgårdslandskap ända från Klubben i norr ner till Forsmark i söder. Här borde förutsättningarna för fiske och jakt på tex säl och sjöfågel vara mycket goda.

Enligt denna bedömning, att 5-metersnivån avspeglar strandlinjen år 1250, slutar den ena viken nedanför Sörgården. Den andra viken sträcker sej inåt öster om byn genom Rudtrusket och fram mot Björkeholms. Med tanke på att det nuvarande diket går den vägen kan marknivån ha slammats upp betydligt vilket innebär att viken på 1250-talet kan ha gått betydligt längre in än vad 5-meterskurvan visar. Felmarginalen är svår att bedöma. Dels varierar landhöjningen beroende på ett flertal faktorer och dels borde marken på detta ställe ha höjts på grund av tidens pålagring. När man gör arkeologiska

utgrävningar ligger lämningarna djupare ju äldre de är. Grundtanken, att Göksnåre en gång legat längst in vid en eller två djupa havsvikar, är ändå väldigt tydlig.

De lägsta delarna av byn ligger på en nivå lägre än 5 möh, läget för den ursprungliga byn är på ca 10 möh.

I den södra delen av byn mellan Sörgården och Nyhem finns två st stensättningar (gravanläggningar) och ett gravfält på ca 60x40 m med upp till ett 20-tal fornlämningar. Den typiska (se ordförklaringar) dateringen är bronsålder, järnålder men då höjden över havet är ca 10 m kan åldern bestämmas till yngre järnålder.
I Riksantikvariatets objektsbeskrivningar kan följande läsas:
	
Hållnäs 15:1	Stensättning, rund fylld ca 4,5 m diam 0,5 m h. Fyllningen utgörs av 0,3-0,4 m st stenar. Fyllningen något övertorvad. Kantkedja otydlig. (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)
	Orientering: Ca 23 m NÖ om NÖ hörnet av uthus (uthus tillhörande Göksnåre 4:7 Nyhem, red.anm.)
		
Hållnäs 15:2	Stensättning, oregelbunden, närmast rund, ca 5 m diam, fylld, ca 0,3 m h. I ytan synliga stenar 0,2-0,4 m st. Begränsning oklar. (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)
	Orientering: Ca 3 m Ö 40cg N om Hållnäs 15:1 (cg betyder i detta sammanhang xxx, red.anm.)

Hållnäs 16:1	Gravfält, ca 60x40 m (Ö-V) bestående av ca 20 fornlämningar, av vilka 8 äro osäkra.
De säkra fornlämningarna, vilka ligga i sluttning mot Ö nedanför krön, utgörs av närmast runda, fyllda stensättningar, ca 3-5 m diam och ca 0,1-0,2 m h. De är övertorvade med i ytan talrika synliga stenar 0,2-0,3 m st. Ett par av stensättningarna har tydlig kantkedja av 0,4-0,6 m st och 0,1-0,3 m h stenar. De osäkra stensättningarna, vilka är belägna på krönet å gravfältets V del, är högliknande, 3-5 m diam och 0,4-0,7 m h. De är övertorvade med i ytan talrika stenar, 0,2-0,4 m st. Några av dessa stensättningar har oklar begränsning (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)

Vid Storbergets södra sida, där man kan tänka sej att det kan ha varit djupt vid strandlinjen, påstås det finnas en järnring (sk moring) fäst i berget. Enligt Jim Hansson, Intendent vid Arkeologienheten på Statens maritima museer är det troligt att moringar användes men det finns ingen upptäckt sådan bevarad, det troligen mest för att de rostat bort.

I Mästermyr på Gotland påträffades 1936 Europas största samlade verktygsfynd. Verktygskistan är daterad till omkring år 1000. Den innehöll över 200 olika avancerade verktyg i olika storlekar. Verktygslådan innehöll bl.a. en fogsvans med trä handtag, sågblad, yxor, filar, borrar, stämjärn, knivar, och hammare. Verktygens former är resultat av århundradens erfarenhet. De har troligen nått fulländning långt före vikingatiden och har inte kunnat göras bättre eller ändamålsenligare fram till maskinålderns tid.

[bookmark: _Toc377630421]År 1050- 1600

Här börjar Medeltiden.
Sverige finns ännu inte.
Kristendomen har kommit till Skandinavien men våra trakter är ännu hedniska.

Det är först nu vid omkring år 1100 som den nya religionen accepteras i våra trakter.
Befolkningen i socknen bedöms ha varit knappt 120 vuxna personer.
På sent 1000-tal är det troligt att Göksnåre som bosättning finns till.

I norra Uppland börjar sockenbildning ta form i slutet av 1100-talet.

År 1164 infördes kyrkans beskattning ”tionde” i de delar som var kristnade.
Redan på sent 1200-tal påbörjas arbeten med att förbättra och utöka betes- och odlingsarealerna med hjälp av dikning.
Skatten skulle normalt betalas i pengar och därför sålde bönderna produkter tex på Älvkarleby marknad för att få kontanter.
När behov i form av tex krig uppstår ökade skattesatsen upp till 20-30%.
I mitten av 1200-talet anses marklandet ha tillkommit.
Före mitten av 1200-talet tycks jord i Svealand ha definierats i avradsbelopp, inte i fasta jordetal.
Först med marklandets uppkomst fanns en fast delningsgrund att tillgå vid andelsskifte i byarna.
De ofta mycket små avradsbelopp som utgick tidigare behöver inte betyda att jorden var uppdelad på olika ägolotter. Istället var det troligen avraden som delades.

Det är också nu de nya sätten att mäta och ange hemman börjar införas. Det tidigare ”bondatal” utvecklades i och med mantalsbeteckningen som kan ses som ett jordbruk som försörjer en man och hans hushåll. Detta för att skapa bra grund för skatteuttag som skedde per gård och inte som i nutid per person. Vid denna tid börjas det att ta ut skatt av medborgarna.

1296 skrevs den första Upplandslagen. Efter det att Upplandslagen hade stadfästs slogs Tiundaland, Attundaland och Fjädrundaland samman till en enda juridisk provins, Uppland. Även Roden som Göksnåre tillhörde ingår här.

År 1300 anges befolkningen till drygt 270 vuxna personer.
Hertigarna Erik och Valdemar tvingade, genom Håtunaleken år 1306 och fredsförhandlingarna i juli 1310, till sej 2/3 av riket år 1306. Deras bror kung Birger fick bara 1/3-del. Vad som menas med detta är att bla Hållnäs blev förlänat till bröderna vilket i sin tur betyder att de hade skatterättigheten.
Hållnäs omnämns vid ett sådant tillfälle i skrift första gången i 1312 års markgäld, extraskatt, och skrivs då Holdanäs.
Namnet består av Hållen=Huld=”den dolda hamnen. Jfr hölja. Hållen är namnet på den nuvarande by som tidigare var en ö. Efterledet – näs = ”näset mot ön Hållen.
Orter i socknen som omnämns här är Vavd, Barknåre, Sikhjälma, Lönnö, Slada, Edvalla, Hjälmunge, Lingnåre, Edsätra, Julö och Hållen. Att Göksnåre inte nämns behöver inte betyda att byn inte finns. Göksnåre tillhör vid denna tid Valö socken och i uppräkningen över den socknens skattskyldiga bönder anges inte vilken by de tillhör. Om det finns någon som forskar kring Valö skulle man kanske genom uteslutning kunna se om det fanns bönder som tillhörde Göksnåre. Det är värt att undersökas.

År 1317 tar kung Birger tillbaka skatterättigheterna för bla Hållnäs genom att, vid Nyköpings gästabud, fängsla och senare avrätta sina bröder, hertigarna Erik och Valdemar. Det innebär då att landet hamnar i inbördeskrig. På vilket sätt allt detta märktes av i Göksnåre är omöjligt att säga.

Träldomen, som varit starkt minskande sen 1200-talet, avskaffades 1335. Alla dessa trälar som frigivits fram tills nu kan vara en del i den nykolonisation som sker i bla Hållnäs.

I slutet av 1300-talet när havsnivån är nere på dagens 4-meterskurva har stora arealer havsvik omvandlats till strandängar. Dessa kan då ha tagits i besittning för en jordbrukande kolonisation som resulterar i det Göksnåre som vi än idag kan känna igen oss i. Om det hela tiden bott människor här från vikingatid fram till nu är svårt att svara på.

1341 omnämns byn Kärven.

Från 1300-talet fram till 1500-talet skedde en stor befolkningsminskning. Orsaken är inte helt klar men digerdöden/pesten som härjade ett antal gånger, varav den första 1350, var säkert en del i förklaringen. Se specialtext om detta.

En liten text från de svenska medeltidsbreven ger lite tidskänsla. Innebörden och omständigheterna är ännu inte undersökta.

SDHK:8281 Datum:19 feb 1363 Ort: Njutånger, Språk: svenska Utfärdare: Margit, Olof Håkanssons hustru. Innehåll: Margit, Olof Håkanssons hustru, upplåter till Anders Karlsson på Nils Peterssons vägnar all sin jord i Hållen i Hållnäs socken för det dråp som hennes make Olof Håkansson begick på Peter Ragvastsson i Hållen, Nils Petersson fader. Upplåtelsen sker enligt uppländsk lag med 8 uppräknade fastar. Om Anders inte nöjer sig med denna jord skall Margit eller hennes arvingar betala honom på Nils Peterssons vägnar eller hans arvingar 40 mark i reda penningar eller motsvarande värde instundande mårtensmäss (11/11), men jorden skall likväl stå i pant efter köpstadsvärdering. Extratext: På baksidan:10 (brevsignum för Strängnäs domkyrka, se registranten B 31, pag. 219, Sv. Riksark.) Sigillinformation: Av sigillremsorna saknas n. 2; n. 1 endast fragment; remsorna n. 3-6 bevarade; vid n. 5 ett obetydligt sigillfragment i brunt vax. Fastar: Peter Skulbjörnsson, lagman i Forssa prosteri, Tomas i Växsjö, lagman i Bollnäs prosteri, Kettil styreman, Jon Lang, Esbjörn i Borg, Martin i ”Thorkarlaby”, Jon Ingevaldsson, Gudmund i ”Nyuta”, forskälaman Fardjäkn unge. Sigillanter: Nils Djäken, fogde i Hälsingland, Fardjäkn unge, de båda lagmännen och två andra fastar

År 1409 omnämns Nyböle i skrift. Göksnåre omnämns i skrift första gången 15 januari 1490, skrivs då Götznor.
Betydelsen är inte helt klar. Ordet ”nor” i fornsvenska betyder ” sund, utlopp eller lagunvik. Götz finns som personnamn (Gustav) och betyder där ungefär ouppnåelig. Det skulle också kunna komma från god som i gott läge, edyl. Göt finns en del uppländska ortnamn och verkar kunna betyda källa, brunn edy.
S:et är då ett dativ-s och betydelsen blir då tex källans sund eller källans lagunvik. En annan tolkning skulle kunna vara tex Gustavssund, vilket skulle kunna anspela på den första nybyggaren eller någon kung. När hade vi en Gustav som kung eller hövding?
Kolla ev språkligt samband med Giörtzellgårdarna, på norra sidan om Framdammen, Forsmark.
1450 härjar pesten.
1455 och 1456 råder stor missväxt.

Omnämnandet finns i Upplands lagmansdombok från 1490-94 från det lagmansting som hölls i Rovsättra och där bönder från Göksnåre deltog. Göksnåre tillhörde då Valö socken.
Han som var med från Göksnåre 1490 hette Olaff Nielson. Nästa lagmansting för Valö socken hölls 1493. Då var Anders Ericson representant för götznörd som byn då skrevs.
Under medeltiden innebar landhöjningen att alla byar var tvungna att skapa nya fiskeplatser långt ifrån bolbyn, dessa har senare utvecklats till egna byar.
Det var 1509 som kriget drabbade Öregrund. Den danske amiralen Sören Norby, vilken som länsherre höll sig med egen flotta och armé, hade år 1507 intagit Kastellholms slott på Åland och riktade nu sina blickar mot Roslagens kust. Den sommaren sändes budkavel till alla orter mellan Öregrund och Gävle om folkuppbåd. Allmogen rustade sig och drog under Michael Erikssons befäl till Hållnäs. Där slog de läger, beredda på fiendens angrepp.
Den 17 augusti sände knekthövitsmannen Bengt Månsson en skrivelse till riksföreståndaren. Månson hade samlat ett bondeuppbåd på Väddö och rapporterade att 16 danska fartyg låg i farvattnen. Singö hade plundrats och gårdarna bränts och han vädjade nu om förstärkningar. Det finns inga handlingar som beskriver vad som hände i Öregrund dessa augustidagar. Med tanke på att budkavel gått och härjningarna på det närliggande Singö var öregrundarna säkerligen förvarnande, och man kan förmoda att de satt sig i säkerhet i skogarna. Det blev därför knappast några "okristliga mord" enligt vad som uppges i många skildringar om Öregrunds historia. Vi vet bara att dansken kom, plundrade och brände. Förstörelsen blev stor, men troligen inte total, för det förefaller som om staden hämtade sig ganska snabbt efter hemsökelsen.

Den 6 april 1520 utkämpas ett stort slag, Långfredagsslaget, i Uppsala mellan svenska bondehärar och danska trupper
Först under 1500-talets senare del gjordes ett försök att införa ett för Sverige rikstäckande arealmått, nämligen det geometriska öreslandet (Dovring 1951a, s. 131 ff., 195 ff.; Tollin 2008). Detta var en föregångare till tunnlandet och ska inte förväxlas med det öresland som är marklandets åttondel.

Under 1500-talet fanns i byn 6 hela skattehemman.
I Upplands handlingar kan man utläsa jordetalen dvs arealerna för dessa. De inte angivna med namn utan bara uppräknade i storleksordning.
I storleksordning är de på: 5 öresland och 1 örtugaland (ca 8 hektar), 4 öresland och 2 örtugaland (ca 7 hektar), 4 öresland och 1 örtugaland (ca 6,5 hektar), 3 öresland och 2 örtugaland (ca 5,5 hektar), 3 öresland (ca 4,5 hektar), 3 öresland (ca 4,5 hektar) Dessa storlekar är inte desamma som vi finner i slutet av 1700-talet då vi har kartor och handlingar som tillhör skiftena att läsa. En ganska stor förändring sker över tid. Det största hemmanet ökar 4,5 hektar medan de andra ökar eller minskar med 1-2 hektar. Den totala arean för byns hemman ökar med 2 öresland vilket är lika med 3 hektar. Uppenbarligen har byns totala fastighetsyta varit i det närmaste oförändrad ända till 1780 då den samfällt ägda skogen delas upp på de olika fastigheterna. Om man ställer upp det som det skulle kunna vara så blir det som detta:

Hemman	1500	1600	1700	1780	
Göksnåre	(ha)	(ha)	(ha)	(ha)

Nr 1	8	8	12,5	12,5
Nr 2	7	7	7	5,5
Nr 3	6,5	4,5	4,5	4,5
Nr 4	5,5	4,5	4,5	4,5
Nr 5	4,5	6,5	6,5	6,5
Nr 6	4,5	5,5	5,5	5,5

Dessa hemman ligger till grund till de hemman som senare, genom hemmansklyvningar, utgör Göksnåres 12 frälse- och skattehemman om vardera ¼ mantal. Åtminstone fram till 1500-talet tilläts inte hemmansklyvningar utan kronan såg hellre att nya hemman bildades genom nyetableringar av mark.

Skattebonde Hans Persson i Nyböle angav år 1780 vid mötet om skogsdelning att hans hemman varit på ½ mantal i 1542 års jordebok.

Med tanke på att byns totala yta så är dessa arealer väldigt små men det stämmer väl med senare tiders skiften. Det var helt enkelt så att det bara var jordbruksmarken, och troligen inte ens hela den, som var de enskilda böndernas mark. All skog och allt vatten var byallmänning.

Hela byns areal var tusentals hektar.
År 1540 omnämns Kuggböle och Årböle i skrift.
Landhöjningen gör att havsviken in till Göksnåre grundar upp och blir ofarbar.
Öster om ”Genvägen” mot sommarstugorna ligger Båthusfjärden.
På en karta från 1780 ser man att den sitter ihop med Boviken (nu Handviken)

Då detta ligger på Göksnåre bys ägor är det högst troligt att Göksnåre tidigare haft sina båthus någonstans i denna fjärd.

Vid vägen som leder från Göksnåre norrut till Ängskärsvägen ligger Knarrvik.
Här var ett smalt sund ut till havet fram till början/mitten av 1300-talet.
Vägen bör inte ha byggts tidigare än ca år 1400 och skulle då delvis ha kunna varit till för att ta sej till sina båthus här. Enligt en gammal karta från 1881 där dikning utfördes låg marknivån på 16 fot då vilket är 4,8m. Detta skulle innebära att detta sund slutade vara farbart (djup 0,5 m) redan år 1200.

Det var 1509 som kriget drabbade Öregrund. Den danske amiralen Sören Norby, vilken som länsherre höll sig med egen flotta och armé, hade år 1507 intagit Kastellholms slott på Åland och riktade nu sina blickar mot Roslagens kust. Den sommaren sändes budkavel till alla orter mellan Öregrund och Gävle om folkuppbåd. Allmogen rustade sig och drog under Michael Erikssons befäl till Hållnäs. Där slog de läger, beredda på fiendens angrepp.

Någon gång på slutet av 1500-talet grundas troligen Skaten (omnämns i skrift första gången 1627) torp , son från xx, som Göksnåres nya hamn och fiskeby. År 1638 finns Jacob i Skathen omnämnd.

Kring 1520-talet förlänades Hållnäs till xxx. Hållnäs var då ett skeppslag som tillsammans med flera andra bildade Norra Roden.

Under 1540-talet omnämns även bla. Malen, Önsbo, Kussil, Böle, Griggebo och Åddebo.
I Hållnäs socken saknas helt frälseägd jord på 1500-talet.
Närmaste högfrälsegods är Örbyhus slott i Vendel socken. Sex lågfrälsegods finns i de närmaste socknarna Hallsta i Tierp socken, Bro i Tolfta socken, Alby och Burunge i Vendel socken och samt sätesgårdarna Finnerånger och Holmsånger i Västland socken och Skärplinge i Österlövsta socken med tillhörande frälsetorp.

1556 syns en komet på himlen. Kolla mer.

På en karta från ca 1805 nere i Kolhuset står det ”Göksnåra båthus” längst in i Handviken precis där vägen från skogen möter Skatenvägen.

Under denna tid ägnar man sej mycket åt svedjebruk.
Skogen används endast till husbehoven av bränsle, virke, bark mm.
Att huvuddelen av skatten på 1500-talet betalades i smör betyder att boskapsskötseln var en stor del i jordbruket,

From 1500-talet sker en allmän befolkningsökning.

Medellängden för kvinnor var ca 160 cm och för män ca 170 cm.

Östansjögårdarna är avgärdade från Göksnåre någon gång under senare delen av 1500-talet. Nyböle är dock omtalat redan 1409.

Älvsborgs lösen 1571 var en förmögenhetsskatt, som beviljades på herredagen i Stockholm år 1571 för att kunna återlösa Älvsborgs fästning från Danmark-Norge efter det nordiska sjuårskriget. Förmögenhetsskatten skulle utgöra 10 procent av undersåtarnas uppskattade lösöre (metaller, boskap)

Någon gång mellan 1583-93 överförs Göksnåre (tillsammans med Kuggböle, Nyböle och Årböle) till Hållnäs socken.

På östra sidan om Storberget, i Kvarnbacken ligger Husakällan.
Det är en träombyggd källa som har använts som bykälla för djuren och möjligen som offerkälla. Typisk datering är Medeltid till Nyare tid. Källan är belägen ca 50 m NNV om den lilla fors som bäcken bildar på väg ner för Storberget. Höjden över havet är ca 8 m. Det finns uppgifter om att man även på senare tid offrat tex pengar i denna källa.

Hållnäs 14:1	Källa, 1,5x1,5 m, fodrad med trästockar. Ännu vattenfylld, användes till kreaturen. Källan är inhägnad med taggtrådsstängsel. Runt källans kant växa björkar, granar och aspar. Platsen där källan ligger kallas Kvarnbacken. (Förstagångsinventeringen 1952)
Revideringsinventeringen 2013: Källan är inte inhägnad.
		Orientering: Omedelbart V om gärdesgård i riktning N-S. /1952. (Gärdesgården finns inte kvar, red.anm.)
		Terräng: Hagmark, vid dike.
Tradition: Källan har förr använts av Göksnåra by som bykälla. Kan möjligen ha använts som offerkälla. /1952. På ljudband finns intervjuer gjorda på 1950-talet, där en äldre kvinna berättar om hur de på 1870-talet gick dit som ungdom, sjöng och offrade en slant. Banden finns möjligen hos Hembygdsföreningen i Hållnäs eller hos Landsarkivet./2013. (Banden finns hos Hembygdsföreningen samt överförda till CD, red. anm.)

Vid gränsen mot Malen finns ett gränsröse som kallas Kyrkvägsröset. Det är en stensättning ca 20 m in i skogen på norra sidan av vägen. Det är en gränsmarkering mot den angränsande byn Vavd.

Lite längre västerut finns inte mindre än fyra stycken röjningsrösen vardera mellan 12 och 30 m2 stora och 0,5 till 1,2 m höga (bil.6) Dessa har uppkommit vid röjning av mark för nyodling. Den totala volymen på runt 60 m3 borde rimligen innebära att en ganska stor areal har röjts här. Höjden över havet är ca 8-9 m vilket gör att dateringen som tidigast kan sättas till år 600-800. Troligen är de yngre än så men de visar definitivt på en tid då dessa skogar på Malens sida av gränsen var åkermark som röjdes på sten under lång tid. På Laga skifteskartan över Göksnåre från 1780 ses att gränsen mellan skog och åker som finns på vägens södra sida vid infarten till Göksnåre då även fortsatte på norra sidan av vägen. Mot gränsen till Vavd var dock skog. På Vavds motsvarande karta ser man att Malens brukade arealer sträckte sej ända mot Ängskärsvägen och mycket längre österut än idag.

Stenmo är omnämnt i statens jordeböcker 1585 som kyrkoskattehemman.
År 1599 betalar Stenmo liksom Olarsbo en "hjälpskatt".

[bookmark: _Toc377630422]1200-talet i Göksnåre

Vi vet inga personer, vi har inga kartor, det finns över huvud taget inga specifika uppgifter om Göksnåre under 1200-talet.
Därför följer här en fiktiv berättelse som grundar sej på olika publicerade rön om 1200-talet.

Året var, det vet vi nu senare, 1221. Jag kom vandrandes genom skogar och ängsmarker från mer bebodda trakter vid vägen från Norrland. Här någonstans, i utmarkerna nära havet och långt från allfarvägarna, skulle det finnas vänliga bönder. Bönder med lite till övers för en fattig, vandrande tiggare. Det är i början på oktober, det är inte så kallt men mycket med svårforcerad snö. Det är mörkt, mycket mörkt. Stigen genom skogen mellan de små byarna är naturligtvis mörk, men också själva byarna försvinner i nattens mörker. Här slösas inte på ljuset. Snart närmar jag mej havet men först ska den ligga där, byn Göksnåre, som han nämnde han på båten. Byn där han tidigare varit, byn där han blivit väl mottagen och där han sen fått jobb som dräng. Nu öppnar sej skogen, en doft av havet smyger fram genom natten, men var finns själva byn? Jag fortsätter över strandängarna bortåt, nu verkar det finnas något, här kanske det är, nu finns det ett hus här.
Stjärnorna på himlen lyser tillräckligt för att se ett bonings, ett fähus, en lada och en källare. Moderna byggnader utförda med den nya tekniken, knuttimring. Jag kommer ihåg morfars berättelser om långhusen man använde förr. Jag känner närvaron av djuren och dess lukt er. Av grisar, getter, kossor,kalvar och en och annan tjur.

I stugan

Byn med 6 bönder, havsvikar, odlingar.

Kläder, hår, mm

Maten

Arbetet

Grödor, odlingar mm

[bookmark: _Toc377630423]Digerdödens betydelse för Göksnåre

Pest är en bakteriell sjukdom som kommer av bakterien Yersinia pestis. Den angriper i första hand gnagare som tex råttan. När råttan dör överger dess loppor den kalla kroppen och söker sej till en varm kropp. Om då de flesta råttor dött kan det bli människan som smittas.
Digerdöden inföll på 1350-talet i Sverige. Diger kommer från ordet stor och det var också det, den stora döden, det kallades. Det har senare via DNA-analys konstaterats att det var pest. Man ska här också veta att hela Europa hade drabbats av svåra hungerår i början av 1300-talet vilket säkerligen sänkt motståndskraften hos en hel generation av uppväxande.
Åren 1360 och 1369 kom nya epidemier av pest. Alla dessa tre vågor har högst troligt drabbat även Hållnäs och Göksnåre. År 1370 är det troligt att så många som hälften av alla innevånare dött. Under resten av 1300-talet och ända fram till slutet av 1600-talet återkom pesten med jämna mellanrum. Men det var totalt sett under de hundra åren efter 1350 som pesten höll befolkningssiffrorna och därmed även byggnationerna nere. Under denna tid byggdes i princip inga nya hus i hela Sverige. Bebyggelsen centraliserades istället dvs hus i utmarkerna övergavs för att istället överta tomma hus mer centralt och med bättre jordbruksförutsättningar. Från mitten av 1400-talet påbörjades en långsam befolkningsökning och nyetablering av boställen.

Av allt detta kan man dra en intressant slutsats men också ställa en fråga:

Formaliseringen av nyetableringen och jorduppdelningen av området till bönderna Göksnåre nr 1 till nr 6 har inte gjorts 1350-1450.

Då Göksnåres bönder finns med i nämnden i lagmansdomboken för 1490 och 1493 är det då troligt att byn bara har varit etablerad några tiotals år?

Om man, som jag, tror att svaret är nej på den frågan innebär det att Göksnåre var en formell och organiserad by senast i början på 1300-talet. I så fall kan man naturligtvis undra över hur den centralisering som skedde på grund av befolkningsminskningen påverkade denna perifiera by? Var det så att den helt eller delvis övergavs för att använda mer centrala och bördiga boställen?

[bookmark: _Toc377630424]År 1600-1650

Sommaren 1601 är ovanligt kall vilket leder till missväxt, hunger och epidemier.

I början av 1600-talet började den långa brukseran i Leufsta under de Geer.
I förvärvet av bruket ingick även skatterätten för traktens bönder dvs de blev skattskyldiga till bruket istället för till kronan.

På grund av Sveriges engagemang i stormaktspolitiken under 1600-talet kom en mängd skatter till, för att finansiera de ökade kostnader som detta förde med sig för landet. Hit hörde de s.k. hjälpskatterna för 1599 och 1601, då skatten utgick på boskapsstock och utsäde. Hela boskapsbeståndet beskattades inte, man nöjde sig med att ägaren betalade för innehav av hästar, ston och kor. Det var prästens uppgift att föra längderna och svara för att de var riktiga. Boskapsskatten infördes 1620 och baserades på förmögenhet i form av all boskap som var ett år eller äldre. Alla som bodde i socknen och ägde någon boskap skulle beskattas.
Under Kalmarkriget 1611 ockuperade danskarna Älvsborgs fästning vid nuv. Göteborg. I fredsslutet 1613 bestämdes att Sverige skulle återfå Älvsborg om man inom sex år betalade ett stort krigsskadestånd. Riksdagen beslöt att man skulle ta upp en landsomfattande skatt, som skulle betalas under vart och ett av de sex åren 1613-1618 av hela befolkningen. För uppbörden av skatten, kallad Älvsborgs lösen 1613, tillsattes särskilda kommissarier. Skatten betalades med olika belopp av olika kategorier, en bonde 2 riksdaler, en dräng eller piga 1 riksdaler osv. Endast några få kategorier var befriade från skatt, adelns tjänstefolk och vissa arrendebönder, knektar och ryttare i fält samt personer som var under 15 år och över 70 år.

23/7 1646 sålde Kronan, drottning Christina, till Louis de Geer skatterättigheterna till 25,5 mantal skattehemman, 2 3/8 mantal kronohemman och 8 sk nybyggen i Hållnäs.
Dvs det var minst 36 hemman kanske så mycket som 64 st. För kronohemmanen övergick även jorden till de Geer. Drottning Christina var mycket frikostig mot sina gunstlingar. Pengar , komplettera

Järnpriset överstiger priset på guld år 1646.
Antalet hemman i Göksnåre låg kvar på 6 st, men nu anges de som att vara på 1/2 mantal vardera.
Antalet knektar (eller knekthustrur) varierar mellan 0 och 3 vilket är svårt att förklara då byn bara har haft ett båtmanstorp.
För övrigt kan nämnas att de frekventa krigen höll den militära personalen borta långa tider. Tex var de i Livland 1618 och i Preussen 1629.

Stenmo omnämns i skrift 1635.
Rångsen och Skaten omnämns 1638.
Magön omnämns 1646.
Öster om Magön låg Gällans torp.
I Årböle har det funnits en kvarn på södra sidan om ån.
Olarsbo, Nyböle, Magön, Stenmo och Kuggböle kallades "Östansjögårdarna"

[bookmark: _Toc377630425]År 1650-1700

Överflödsförordningen

1652 dör Louis de Geer och hans son Emanuel de Geer (1624-1692) tar över.

Under Karl 11s tid på andra halvan av 1600-talet genomfördes ett antal reduktioner där en del skatterättigheter som skänkts togs tillbaka.

Någon gång efter 1668 lyckades Emanuel de Geer, i samband med en blöt fest han bjöd bönderna på, att köpa de hemman som hade den mark som gav kontroll över brukets kraftsförsörjning via vattnet.
Bönderna erbjöds likvärdiga hemman i andra socknar. Om något av dessa låg i Göksnåre är ännu oklart.
Emanuel de Geer löste in Stenmo i slutet på 1670-talet av ägaren Anders Matsson, som då kommit i skuld till bruket och Stenmo blir ett frälsehemman.
I Bruksboken för 1666-1668 finns drottning Christinas brev angående Louis De Geers lån till kronan uppgående till 56 951 riksdaler specie mot säkerhet i vissa hemman.
Under 1600-talet var det sammanlagt 18 hemman i Hållnäs som kom i brukets ägo.
På 1600-talet var skriv- och läskonsten till viss del spridd bland folk, husförhören omfattade bla det.

Sjöfarten i Ängskär börjar på slutet av 1600-talet. Det fanns då bara en brygga.
Ett första fyrtorn på Örskär byggdes pga denna trafik 1685.

Svedjebruk förbjuds för att gynna produktionen av träkol.
Skatten till bruket betalades i träkol.
Hela traktens basnäring utöver fisket och det magra och steniga jordbruket blev att producera träkol.
Vissa tider var en stor del av skogarna hårt överutnyttjade. För att producera ett ton tackjärn (0,13 m3 dvs ungefär 50x50x50 cm) krävdes ca 4,5 m3 träkol och till det krävdes ca 10 m3 ved.

I Hållnäs och Österleufsta socknar hölls 3 stycken trolldomsrannsakningar år 1675.
En av de som anklagades var "Maria i Göksnåre" Jag har bara funnit 2 st Maria i rimlig ålder som kan stämma, nämligen Maria Olsdotter i Göksnåre nr 5 (1649-1720) och Maria Ersdotter i Göksnåre nr 6 (1684).
Vem av dem (eller någon okänd) det var lär bli svårt att få fram men vi kan i alla fall trösta oss med att hon, och ingen av de andra heller, inte blev fälld.
Hysterin kom till Uppland med tiggarpojkar som här blev visgossar och välkomnades av präster som predikade om trolldom i kyrkorna. I januari 1675 utpekade Kerstin Persdotter i Film (14 år) sin styvmor Margareta i Elsarbo och sju andra kvinnor, barn pekade ut kvinnor i andra orter.

I mars 1675 utpekade en pojke 9 kvinnor i Uppsala, men kördes ur staden. Vittnesmål avfärdas som illusioner, tortyren ifrågasätts. Brita i Skärplinge (60) avgav bekännelse i Öster-Lövsta då rätten lovade ett lågt straff, och dömdes till döden, men ingen avrättning finns bekräftad. Kommission i juni 1676, som satt på Uppsala slott. Dokumenten från Uppland saknas.

Malin Eriksdotter (80) och dottern Maria Nilsdotter (50) bekände inför tingsrätten att de ridit till Blåkulla på en kvast och haft sex med Satan och fängslades på Uppsala slott; de avrättades i sin hemort Vendel. I oktober 1676 meddelades man om avslöjandet om den falska häxprocessen i Stockholm.
Film: åtta anklagade (januari 1675)
Öster-Lövsta: fem anklagade, en dödsdom (oklart om den verkställdes) (1675).
Hållnäs: 10 anklagade, ingen avrättad (november 1675).
Vendel: två avrättades (augusti 1676).
Våla härad 1675-1676 ett tiotal anklagade, åtalet lades ned efter avslöjandet om den falska häxprocessen i Stockholm.

Göksnåre byamän och jordägare säljer 1679 Skaten till Jacob Jacobsson.
De som anges som byamän och jordägare är: Erich Tomsson, Erich Larsson, Mats Nilsson, Mats Ersson Duus, Anders Ersson, Mats Ersson och Andrs Larsson Gieting

Byn Kallnäs säljs av Göksnåre by till De Geer 1669 för 100 ducater specie.

1675 försöker Göksnåre försälja ”åtskilliga måssar och parcker” till Leufsta bruk. Det är oklart om de lyckades.

1678 sitter Erik Israelsson från byn i nämnden i tingsrätten.

Varje båtsman på ordinarie nummer skulle förses med bostad enligt bestämmelser från 1690 med en stuga om 8 alnar inom knutarna samt en förstuga till detta även en liten loge med lada samt fähus för två kor. Detta innebär att boytan var ca 19 m2.

1692 dör Emanuel de Geer och hans brorson Charles de Geer (1669-1730) tar över.
	

[bookmark: _Toc377630426]År 1700-1750

1700-talet kännetecknas av en stor befolkningsökning.
Det Stora Nordiska Kriget år 1700-1721 påverkar byn mycket.
En kontribution, extraskatt, tog kungen ut varje år för att stärka krigskassan.

1707-09 var nödår i trakten och på hösten 1710 kom pesten till Uppsala. Först våren 1712 förklarades länet, utom Enköping, helt befriat från pesten. På många ställen i Uppland var dödligheten uppåt 40 %. I Hållnäs och Göksnåre noteras dock inga förhöjda dödstal vilket tyder på att pesten inte nådde hit. Så nära inpå som Öregrund är det säkert dokumenterat att folk dog.

När krigen kräver fler soldater än de som indelningsverket (med bla. båtsmän) levererade skapades tre-, fyr- och femmänningsregementen. Det innebar att var tredje resp. fjärde eller femte rote skulle bidra med en soldat till. Detta gjorde att män från Hållnäs och Göksnåre hamnade i upplands regemente. De deltog i fältslag i bla Danmark och Polen. Vid Poltava dog eller tillfångatogs hela förbandet. År 1710 var man tvungen att sätta upp hela regementet på nytt med nya män som samma år deltog i slaget vid Helsingborg. På hemmaplan togs kollekt upp tre gånger per år till förmån till de svenska krigsfångarna i Ryssland. Det är hittils oklart om någon soldat från göksnåre var krigsfånge.
1712 ändrades kontributionssättet så att man skulle betala efter förmögenhet i stället för efter ståndstillhörighet. Oklart hur detta påverkade byns innevånare.

År 1714 delades Upplands län i Uppsala län och Stockholms län.
1715 kommer nya specifikationer för båtsmanstorpen där det sägs att även en kammare skulle finnas samt att stugan skulle ha spis.
1718 skedde kolböndernas sammansvärjning då man protesterade mot priset på träkol. Ett namn som nämns är Olof Andersson, han kan vara den Olof Andersson Gieting (x/3 1677-) som lever i Göksnåre.

Vid rysshärjningarna 1719 bränns nästan hela Leufsta bruk ner.
Den del av ryska flottan som härjade här hade 21 galärer (en galär var ca 30 m långa med 20 par åror samt segel och kunde ta 20 hästar med ryttare samt 100-200 man) samt 12 mindre båtar.
Sammanlagt bestod styrkan av ca 5000 man.

21 juli brändes Forsmarks bruk.
Man stannade över natten på Larskär.
Efter att ha rundat Hållnäshalvön gick man iland i Fagerviken där röjningarna in över byar och bruk vidtog.
Sägnen säger att bland många andra byar ska även Malen ha bränts. Byn ska ha haft hela 18 gårdar innan ryssarna kom. En trolig uppkomst till denna tro är de stensättningar som finns där och som troligare är gravfält och av betydligt äldre datum.
25-26 juli brändes Leufsta bruk. Efter detta låg bruket i ruiner i 3 år men redan 1723 var nya smedjor och bostadshus färdigbyggda. Brukskyrkan återinvigdes 1726 och herrgården på 1730-talet.

Under tiden 1700-1730 var det bara 8 hemman i Hållnäs som kom i de Geers ägo varav ett var ”den gamle Duns” hemman i Göksnåre. Det sålde patron samma år. Oklart till vem.
Charles de Geer d.ä. köpte in många skogshemman för att trygga behovet av skog som gav kol.
Många historier finns som berättar om ohederliga metoder, rent lurendrejeri, för att lura av bönderna sina hemman.

Ett område som omtalas är skogsområdet som sträcker sej mellan Ängskär, Rångsen och ner mot Forsmark. Det ska ha varit allmänning, och isåfall Göksnåres, som någon brukspatron helt frankt förklarat som sitt. Området ska fortfarande kallas för Allmänningen.

1730 dör Charles de Geer och då han var barnlös tar hans brorson
Charles de Geer (30/1 1720-7/3 1778) över.

	

Under tiden 1730-1778 förvärvades 63 hemman om sammanlagt 14 1/6 mantal.
Storlekarna varierade här mellan ½ och 1/8 mantal.

Vid mitten av 1700-talet hade de Geer 87 hemman med 35 mantal. 54 frälsehemman, 19 skattehemman och 14 kronohemman.

Det var vanligt att utlänningar, som de Geers, betraktade bönderna som andra klassens medborgare. Detta spred sej även till de svenska adelsmännen.

På 1740-talet köpte Charles De Geer upp många av gårdarna i Göksnåre.
Mer om detta i gårdsredovisningen.

Under 1700-talet började vissa personer ute i byarna hjälpa prästen med undervisning till barnen.

31 juli 1744 hölls en rågångsbestämning mellan Göksnåre och Norby i Valö socken. I skalangivelsen för kartan anges att avstånden mäts i ”swänska alnar”

1746 fanns det 2 st från Hållnäs som studerade vid läroverket i Gävle, Anders Moberg och Johan Hållander. Det finns inga uppgifter om vart de tog vägen.

En förordning kom 1750 för båtsmanstorpen där man förutsätter en enkelstuguplan för torpet med stuga 8 alnar i fyrkant och farstu 4 alnar bred.

[bookmark: _Toc377630427]År 1750-1800

När magasinet byggdes 1758 kunde båtar med djupgående 13 fot gå in.
Leufsta skeppade ut stångjärn och in spannmål.
Klubbudden och Bredbådan förseddes med sjömärken 1738

En militär karta från 1725 över Stockholms län visar hur vägen från Forsmark går mot nordväst norr om södra Åsjön. Detta är troligen häradsvägen som kommer fram i byn på Björkeholms mark. Fram till denna tid var detta en av två häradsvägar till Hållnäs.
Den tappar i betydelse redan innan detta århundrades slut.

1753 infördes den Gregorianska kalendern i Sverige istället för den Julianska som hade för många skottdagar så att årstiderna förskjöts med tiden. 11 dagar togs bort i slutet av februari för att komma ikapp.
År 1755 bodde ca 230 personer i Göksnåre. Detta inkluderar troligen de utspridda torp och gårdar som tillhörde Göksnåre.
Medellivslängden för kvinnor och män var ca 37 resp. 34 år.

14 oktober 1760 stadfästes byordningen för Göksnåre. Se separat kapitel om detta.

År 1765 införs husförhörslängder.
På 1770-talet råder svår hungersnöd.
År 1769 finns dokument om en storskiftesdelning.
1778 dör Charles de Geer (30/1 1720-7/3 1778) och hans son Charles de Geer (8/3 1747-13/1 1805) tar över.	
1778 års kungliga initiativ blev därmed signalen till en kursändring i synen på sexualitet i Sverige. Tidigare hade staten sett det som sin uppgift att spåra upp och bestraffa utomäktenskapliga förbindelser, men efter 1778 överfördes sexualiteten successivt till en strikt privat sfär.
Gustav III ville alltså råda bot på ett samhällsproblem och minska det folkliga lidandet. Kvinnorna skulle inte längre behöva frukta för hårda straff bara för att de satte utomäktenskapliga barn till världen.
Följderna av lagen lät inte vänta på sig, men de motsvarade tyvärr inte målsättningen. I och med att sexualiteten avkriminaliserades behövde männen inte längre ta samma ansvar som tidigare. Före 1778 hade fäderna till utomäktenskapliga barn tvingats träda fram och ge modern ekonomiskt stöd. Efter 1778 stod det i praktiken fäderna fritt att ignorera mödrarnas behov. Betydligt fler kvinnor än tidigare drabbades av fattigdom och vanära.
Ojämlikheten mellan könen ökade i bondesamhället. För barnen blev effekterna inte sällan katastrofala. För det första gick de automatiskt miste om sina fäder. För det andra valde flera kvinnor att lämna barnen vidare till barnhus, där många avled under första levnadsåret.

På en karta över skogsdelning och Storskifte från 1780-84 anges ”skogvaktarens” för Snickars.
Det finns 9 st fastigheter (hemman) markerade förutom skogvaktare och båtsman.

Båtsman Friskman är skrivet så att man skulle kunna tänka sej att det är torpet bakom Karlssons.
Vårt hus är troligen inte etablerat.
Sydväst om innersta delen av Båthusviken ligger en liten äng med namnet Båthusdalen. Torpet Stenmo tilldelas 115 tunnland skogsmark.
1780-talet i allmänhet och 1783 i synnerhet var mycket kalla. Vulkanen Laki på Island spydde ut så mycket i atmosfären att vintern 1783-1784 blev extremt kall.

1789 utförs en rågångsbestämning i byn Kallnäs. Byn tillhörde det ursprungliga Göksnåre men såldes till De Geer 1669. Nu är marken uppdelad på många ägare/brukare som alla är arbetare på olika sätt på bruket. Det är en brokig samling arbetare som omnämns: Dagakarlen Nils Löfström, avlidna dagakarlen Fritaligs döttrar, dagakarlen Erik Simonsson, skytten Tjäder, byggmästardrängen Anders Andersson, Tegenborgs änka, snickardrängen Jan Carlbom, sjöman Nils Löfström och fiskardrängen (!) Jan Carlbom. Dessutom har Årböle by och bruket vissa delar.

I Bondeboken för 1790 omnämns skogvaktaren Eric Andersson och 9 st frälsebönder.

Enligt Bruksboken för 1791 drar De Geer in ca 900 riksdaler i räntor från de 9 frälsebönderna i Göksnåre. Från den avgående skogvaktaren Eric Andersson får han 6 riksdaler.
Bruket bygger en stuga åt skytten Olof Holm. Den kostar 957 riksdaler.
Samma år byggs en skogvaktarebostad i Kärven till skogvaktare Mats Engström. Kostnaden blir 482 riksdaler.

Barnamördaren Sjudar-Jan blir 25 januari 1797 den sista att avrättas i Österleufsta socken. Död- och begravningsboken anger att han hette Jan Ström, var född i Tolfta, var omkring 30 år gammal och att han var saltpetersjuderidräng. Han halshöggs, mistade högra handen och steglades. Han blev inte begraven.
Det skedde vid socknens avrättningsplats vid Vidväg (platsen finns markerad med skyltar som man ser från vägen på höger sida efter Vidväg i riktning mot Tierp)
Han hade den 7 maj samma år dödat sin dotter Helena Ström 2 ½ år gammal. Där anger samma bok att hon blev våldsameligen ihjälslagit av sin egen fader.
Hans hustru hade förlupit honom och han måste ha sin lilla dotter med sig vid salpetersjudningen. Hon kinkade och till slut rann sinnet på honom och han slog helt sonika ihjäl henne.
Jan är troligen född 16 mars 1765 med fader (saltpetersjudare) Isac Ström, Tolfta.
Mer uppgifter om honom är:
Johan Ström. Salpetersjudardräng. Gift med Katarina Ramström, född ca 1770, dotter till borgaren och glashandlaren i Öregrund Daniel Ramström (ca 1742-10/5 1810) och Anna Katarina Flinta (ca 1740-23/4 1810) Gifta 1770 i Katarina församling i Stockholm. De dog i Hedesunda.
Barn:
Johan Peter Ström, född 20/4 1791 i Tierp socken.
Helena Ström, född 30/1 1793 i Tierp socken. Fadern Johan anges bo i Leufsta socken.
Om detta stämmer var dottern Helena drygt 4 år när hon mördades och Jan själv var knappt 32 år när han avrättades.
Alla inblandade med efternamnen Ström, Ramström och Flinta var av resandesläkt.

[bookmark: _Toc377630428]Byordning för Göksnåre

14 oktober 1760 stadfästes byordningen för Göksnåre. Det gjordes efter att bönderna i Göksnåre by underdånigast bad att man skulle följa Kongl. Maijts Nådige brev till samtliga Landshövdingar angående LandsCulturens upphjälpande och förbättrande av d 20 februari 1742.

Under 1700-talet vidtogs många åtgärder från statsmakternas sida för att förbättra förutsättningarna för jordbruket och boskapsskötseln i landet. Några punkter som diskuterades under riksdagarna på 1730-talet var hemmansklyvningar, husesynsordning, storskifte, tjänstehjonsstadga, utdikningar och hållskjutsbestämmelser. Så där ser vi lite av historien bakom mycket av det som gjorts i byn vid olika tillfällen. Tjänstehjonsstadgan har jag dessutom i orginal, så den ska vi titta närmare på vid ett annat tillfälle. Men det som kommer först är byordningen.
Den kan väl närmast ses som en mycket lokal ordningsstadga med regler för hur arbetet med jordbruket och boskapsskötseln skulle skötas för att öka effektivitet, produktivitet och samarbete.

Kungl Majts resolution 1 september 1741 på allmogens besvär §13 föreskrev att byordningarna skulle stadfästas av vederbörande domare samt vara gällande som lag i byalagen.
En byordning innehåller en samling regler, vanligen gällande ett byalags gemensamma angelägenheter och intressen. Byordningens regler dem som bor inom byns gränser. För brott mot byordningens regler utdöms böter-ibland kallat vite- som tillfaller bykassan, angivaren, byns tjänstemän- ålderman och bisittare- och/eller socknens fattiga. En byordnings viktigaste uppgift tycks vara att förmå byalaget att lösa de vanligaste tvisterna på byplanet och ej genom häradsrättens ingripande. I ett kungligt brev till samtliga landhövdingar 20 februari 1742 finns ett förslag på byordning som har kommit att kallas mönsterbyordning (MBO) Brevet distribuerades till prästerna i socknarna.
Detta fick till följd att några byar och några socknar antog byordningar.
1757 blev Johan Georg Lillienberg landshövding i Uppland och tog genast tag i byordningsfrågan.
Den första dokumenterade byordningen i Hållnäs är den för Göksnåre som är daterad 5 oktober 1748 men stadfäst först 1760.
Övriga byar som antog byordningar på 1750-talet var Griggebo, Hållen och Slada.
1775 försökte den dåvarande kronofogden i Olands härad (som Hållnäs socken tillhörde) Anders Hamren att genomföra en ny byordningstext. Socknarna i Dannemora och Lövsta tingslag dvs bla Hållnäs socken ville inte skriva under denna text utan rättar sej efter bruksinspektorens vilja och vill använda sej av 1742 års byordning.

När sockenbyordningar skrevs fick också sockenprästen mer att säga till om och punkter om nykterhet, svordomar, sabbatsbrott, staffanssångens sjungande och frågor om överflödsförordningarna infördes. 1792 och 93 inskärptes behovet av att hålla brandsyner mm bla i sockenstämmoprotokoll.
Det kungliga brevet 1742 angående landskulturens upphjälpande och förbättrande. Det avsåg att öka produktiviteten så att dyr import kunde undvikas. Det hade inte kunnat erhållas på grund av okunnighet om ”Landets och Åkrens rätta brukande” Det gällde att ”bringa allmogen ifrån sine förfäders gamle vane”Bland annat skulle man lära lantmännen att täcka bindtak av halm för att spara halm till kreaturen.
Punkt 1: En ålderman ska tillsåttas som kan sammankalla och leda arbetet med byamännen.
Punkt 2 och 3: Handlar om att hålla gärdesgårdar i gott skick.
Punkt 4: Handlar om grindar.
Punkt 5 och 6: Handlar om att gräva och underhålla diken.
Punkt 7: Handlar om gödsling.
Punkt 8-12: Handlar om samarbete medd sådd och skörd för att inte skada varandras åkrar.
Punkt 13 och 14: Handlar om vattenavledning från åkrar.
Punkt 15 och 16: Handlar om slåtter.
Punkt 17: Handlar om vägar och broar.
Punkt 18-19: Handlar om bete
Punkt 20: Handlar om att inte köra på ängar när det inte är tjäle.
Punkt 21: Handlar om att inte låta sina barn eller andra plocka rovor eller ärtor på samfällda åkrar.
Punkt 22: Handlar om skogsbristen som många socknar hade. Om någon, i en by med samfälld skog, ville bygga stengärdesgårdar eller jordvallar istället för trägärdesgårdar var de andra skyldiga att göra så också. Om inte skulle skogen skiftas ”på thet then flitigas och willigas Skog ej må igenom then trögas motwilja och lättia blifwa uthuggen och ruinerad”
Punkt 23: Handlar om vallgång.
Punkt 24: Handlar om skog och utmark
Punkt 25: Handlar om fiske.
Punkt 26: Handlar om förbättringar. Punkten är upplagd på samma sätt som nr 22. Om någon föreslår förbättringar kan de andra byamännen i slutändan få böta om de ”oskäligen satt sig emot thet, som wärkeligen warit til byens nytta och förbättring”
Punkt 27: Handlar om att följa tex överenskommelser om tidpunkt när olika saker ska utföras.
Punkt 28: Handlar om att innehavaren av ett boställe också måste delta i byns samfällda arbeten.
Punkt 29: Handlar om frånvaro vid möten och om att beslut gäller även för den som inte varit närvarande.
Punkt 30: Handlar om att man måste få byns tillstånd för att ”inhyses hjon eller annat folk af mindre frägd på sine ägor intaga”
Punkt 31: Handlar om att hålla svin ”ringade” under den tid det inte är tjäle i jorden.

Punkt 32: Handlar om eld och rökning.
Punkt 33: Handlar om brunnar och källor. Och det gemensamma ansvaret för dessa.
Punkt 34: Handlar om att ingen kan säga sej inte känna till reglerna i byordningen. Byordningen ska läsas upp en gång varje år och husbonden är skyldig att hans barn, torpare och legofolk känner till den.
Punkt 35: Handlar om gränsen mot andra byar.
Punkt 36: Handlar om rätten att utdöma och kräva in böter.
Punkt 37: Handlar om hur pengarna som kommer in i böter ska användas.

I våra trakter förekom även speciella vallnings- och kolordningar. Dessa borde rimligen kunna återfinnas i Lövstabruks arkiv.

Byastämmoprotokollen tillhör byalagen och förvarades ofta i byakistan tillsammans med andra handlingar som tex lantmäterihandlingar. Det är hitills okänt om det finns något av dessa saker i behåll i byn.

Det anses att strukturerna grott bland bönderna själva och utvecklats innanför den egna byns gränser.

[bookmark: _Toc377630429]Skogsdelningen år 1780

All skogsmark som inte användes för bete var fram tills nu allmän.
Ursprungligen finns 6 hemman i byn. De som kluvits kallas här för A resp B. Skattefrälsehemman i Göksnåre var nr 4 och nr 5A. Övriga hemman i byn var uppköpta av bruket och således frälsehemman.

Avgärda hemman, dvs sådana som sålts av byn till brukare, var Nyböle, Rångsen, Kuggböle, Stenmo, Magön, Olarsbo och Skaten. Av dem var Nyböle skatte medan de övriga senare sålts till bruket.
Redan tidigare har Kallnäs sålts till Leufsta bruk 1669 och Årböle har avgärdats. Årböle har fått rätten att vara en egen bolby. Kallnäs har en area på 442 tunnland 2 kappland (220 ha) Årböle har en area på ca 959 tunnland (473 ha)

Alla arealer angavs i tunnor och kappor. 1 tunnland (tunna)= 4936,6 m2 (≈ 1/2 hektar) På varje tunnland går det 32 kappor (kappeland)
Byns areal var totalt på 4004 hektar. Ursprungligen, inklusive Kallnäs och Årböle var arean ca 4700 ha.

Gemensamt för alla dessa hemman är att de bara har en mindre bit egen mark medans den större delen, dvs skogen, myrarna, hällmarkerna mm är allmänna och gemensamma för byn. År 1780 genomförs ett stort lantmäteriarbete och all gemensam mark delas upp på byns alla hemman. Detta skedde nu på grund av lagstiftningen om Laga skifte. Det är lite oklart om detta kan ses som en förberedande del eller om det är en del i det skiftet. Rågången mot Forsmark hade bestämts och fastlagts redan 1757. Sammanträdena skedde i Leufstabruks värdshus och bruket, som ägare till byns frälsehemman, företräddes oftast av ”Högaktad Herr Lars Wästräll”
Närvarande var också skattefrälsebönderna Nils Ersson (Göksnåre nr 4) och Eric Larsson (Göksnåre nr 5A) i Göksnåre och Pehr Olofsson i Nyböle. Lantmätaren informerade om ägornas och skogens arealer men då de var av så olika beskaffenhet var det nödvändigt att dela in dem i 3 olika kategorier. Herr Inspectoren Wästräll” menade att om bara skattebönderna fick sin andel bra och dålig mark var det sen inte så noga med fördelningen mellan frälsebönderna då bruket ändå ägde dem alla. Efter diverse diskussioner angav Nils Ersson och Eric Larsson att de kunde ta sin andel i skogsmarken mot Wavds rörgång från Saltsjön till Stensängsröret. Efter lite argument om olika ”bra” skogsmarker mtp mossar, myrar, berg mm förklarade sej Wästräll för nöjd. Inspectorn gav sen tillkänna att alla brukets gårdar och det avgärda skattefrälsehemmanet Nyböle är avgärda på Göksnåre mark men Landskontoret angav 1779 att det i 1640 års jordebok inte var några öresland (arealer) utsatta. Därför användes hemmanens mantal som delningsgrund. Pehr Olofsson i Nyböle angav då att hans hemman hade varit en egen bolby om ½ mantal och legat under Wahlö socken i Stockholms län. Då han inte kunde visa några bevis för detta togs ingen hänsyn till det. Då Göksnåres frälsehemman betalade lika ränta till bruket beslöts att de skulle tilldelas lika stora skogsmarker trots att deras ursprungliga markinnehav skilde sej åt mycket. Slutligen avgjordes att sedan Göksnåres skattehemman och skattehemmanet Nyböle var lagligen frånskiljda skulle den övriga delen av skogen delas i 3 skiften åt varje frälsehemman så att de något så när skulle få samma avstånd till sina skiften. Leufsta bruk har genom skogvaktaren Eric Andersson uppgivit en skogstrakt mot Forsmarks rågång som skattebönderna vunnit i en process mot Forsmarks socken. Nu medgav de att de inte längre ägde denna trakt utan att den tillhörde bruket. Skattebönderna hävdade nu att de begärde ersättning för byn Kallnäs men inspektorn visade på att byn såldes till bruket redan år 1669.

Den totala arealen:
Göksnåre by hade inägor (inhägnade ägor) på 1312 tunnor och 16 kappor.
Enstaka hemmanen hade inägor på 1042 tunnor.
Herrgårds Bladäng och Göksnåre Stormosse var 20 tunnor och 24 kappor.
Torp och husfolksjord inom hägnad var 36 tunnor och 4 kappor.
Utbys ägor inom hägnad var 89 tunnor och 7 kappor.
Öppna skogsmarken, Norrmarken var 1290 tunnor 14 kappor.
Västermarken var 1930 tunno 7 kappor.
Östermarken var 1427 tunnor 19 kappor.
Leufsta bruks enskilt ägda skog var 722 tunnor 26 kappor.
Odugliga mossar var 239 tunnor 7 kappor
Summan var 8110 tunnor 28 kappor

Skogens fördelning:
Av öppna skogsmarkens 4648 tunnor och 8 kappor får:

Ja: Skaten, Johan Hansson, 1/8 mantal: 70 tunnor, 13 5/8 kappor

Ga: Rångsön, Eric Persson, 1/8 mantal: 70 tunnor, 13 5/8 kappor

Ea: Nyböle, Hans Persson, 1/8 mantal: 140 tunnor, 27 7/16

Kuggböle 1/4 mantal, Magön 1/8 mantal, Olarsbo 1/8 mantal och Stenmo 1/8 mantal tillsammans:	352 tunnor, 4 5/16 kappor

Tillökning tagen från Göksnåre frälsehemman: 247 tunnor 27 11/16 kappor

Summa 600 tunnor. Av dessa 600 tunnor skulle nu varje av dessa fyra hemman få lika del; dock att de som äga mera rymd inom sina hägnaden får i den mån mindre av utmarken; således bekomme:

Ba: Olarsbo, Mats Matsson: 159 tunnor 29 1/8 kappor

Ca: Magön, Jan Olofsson: 144 tunnor 9 ½ kappor

Da: Stenmo, Henning Andersson: 115 tunnor 5 ½ kappor

Fa: Kuggböle, Lars Jansson: 180 tunnor 19 ½ kappor

Skatteåborna i byn bekomma för 5 1/8 öresland, 768 tunnor 6 kappor dom emellan fördelt som följer:

D: Göksnåre, Nils Ersson för 3 öresland, (Göksnåre nr 4)
i Norrskiftet: 181 tunnor 31 ¼ kappor.
i södra skiftet: 264 tunnor 2 1/8 kappor.
Sammanlagt: 446 tunnor 1 3/8 kappor.

Ea: Göksnåre, Eric Larsson för 2 1/6 öresland, (Göksnåre nr 5A)
i Norrskiftet: 131 tunnor 13 3/4 kappor.
i södra skiftet: 190 tunnor 23 4/8 kappor.
Sammanlagt: 322 tunnor 4 5/8 kappor.

Göksnåres frälsehemman tilldelas följande:

Aa: Lars Ersson för 3 1/6 öresland, (Göksnåre nr 1A)
i Norrskiftet: 125 tunnor 19 4/6 kappor
i mellanskiftet: 209 tunnor 11 3/4 kappor.
i södra skiftet: 90 tunnor 14 1/4 kappor.
Sammanlagt: 425 tunnor 13 4/8 kappor.
			
Ab: Lars Israelsson för 3 1/6 öresland, (Göksnåre nr 1B)
i Norrskiftet: 125 tunnor 19 4/6 kappor
i mellanskiftet: 209 tunnor 11 3/4 kappor.
i södra skiftet: 90 tunnor 14 1/4 kappor.
Sammanlagt: 425 tunnor 13 4/8 kappor.

B: Lars Ersson för 4 2/3 öresland, (Göksnåre nr 2)
i Norrskiftet: 191 tunnor 4 kappor
i mellanskiftet: 308 tunnor 17 1/4 kappor.
i södra skiftet: 133 tunnor 9 1/4 kappor.
Sammanlagt: 639 tunnor 30 2/4 kappor.

Enligt Inspectorn har här tilldelats 6 tunnor extra för att skogvaktartorpet ska få för nödvändigt bränsle och stängselvirke.
		
C: Johan Månsson för 3 öresland, (Göksnåre nr 3)
i Norrskiftet: 119 tunnor 1/4 kappor
i mellanskiftet: 198 tunnor 11 1/8 kappor.
i södra skiftet: 85 tunnor 22 kappor.
Sammanlagt: 403 tunnor 1 3/8 kappor.

Eb: Eric Ersson för 2 1/6 öresland, (Göksnåre nr 5B)
i Norrskiftet: 85 tunnor 30 1/8 kappor
i mellanskiftet: 143 tunnor 8 1/8 kappor.
i södra skiftet: 61 tunnor 28 1/4 kappor.
Sammanlagt: 425 tunnor 13 4/8 kappor.

Fa: Eric Mattsson för 2 5/6 öresland, (Göksnåre nr 6A)
i Norrskiftet: 112 tunnor 12 3/4 kappor
i mellanskiftet: 187 tunnor 10 1/8 kappor.
i södra skiftet: 80 tunnor 29 1/2 kappor.
Sammanlagt: 380 tunnor 20 3/4 kappor.

Fb: Johan Olofsson för 2 5/6 öresland, (Göksnåre nr 6B)
i Norrskiftet: 112 tunnor 12 3/4 kappor
i mellanskiftet: 187 tunnor 10 1/8 kappor.
i södra skiftet: 80 tunnor 29 1/2 kappor.
Sammanlagt: 380 tunnor 20 3/4 kappor.

En ängskil norr om Stormossarna under littera Hc består mest av björksly, största delen oduglig till ängsuppodling, avsatt till Brukets enskilda behov. 59 tunnor 3 5/16 kappor.

Summa skogsmark 4648 tunnor och 8 kappor.

Skattebonde Hans Persson i Nyböle angav att hans hemman varit på ½ mantal i 1542 års jordebok. Han menade därför att han fått alltför lite skog. Han kunde inte med kolning betala de dryga räntor till bruket som han var skyldig att göra. Efter en och annan överläggning lämnade Herr Baron och Cammarherren De Geer genom Herr Inspectorn Wästrell Hans Pehrsson den tillökning att linjen som skiljer avgärda hemmanen skulle få sträcka sig rättfram söderut till rågången mot Forsmark varigenom Hans Pehrsson bekom under littera Ed 80 tunnor 20 kappor mästadels fördelningsmark av Brukets enskilda skogstrakt under littera Hd i beskrivningen.

Skattebönderna i Göksnåre Nils Ersson och Eric Larsson angav att de på sina skogsskiften fått mera bergländig mark än de andra. De begärde därför någon ersättning för sina andelar i Rönngrund, Fäskär, Wärkskär, Granskär samt Slåttmarken som Stånggrunds torpare intagit av samfälld skog varför de årligen fått betalt av bruket.
Det hela utmynnade i att: På brukets frälse beräknas
Wärkskär, som skrivaren Holmström brukar under littera da 12 tunnor 16 kappor,
Halva Granskär, som skrivaren Holmström brukar under littera db 5 tunnor 8 kappor,
Rönngrund, som bruket nyttjar som enskild betesmark, littera Ha 54 tunnor 12 kappor
Ägor till Stånggrundstorpen under littera Sa 17 tunnor 4 kappor
Skattebönderna Nils Ersson och Eric Larsson får Fäskär och Wallamsörarna med stenbunden men någorlunda växtlig skogsmark under littera Am 39 tunnor 24 kappor.

Framtiden:
Det är intressant att de gränser som nu sattes upp inte kom att gälla in i nutid. Alla frälseböndernas skog kom senare att slås ihop till en enda fastighet, Göksnåre nr 7. Den kom att bestå till 1920-talet då Korsnäs tagit över och inte var intresserade av annat än skogen. Skattehemmanet Göksnåre 5A såldes till bruket och gick upp i den fastigheten.
Skattehemmanet Nyböle fick vid denna skogsdelning ca 220. Den totala arean hemmanet bestod av var 510 ha. Nyböle levde kvar hela tiden som skattehemman och dess marker förändrades inte.
Det enda hemman i Göksnåre by som levde kvar som skatte var Göksnåre 4 men dess marker ändrades totalt vid Storskiftet 1822-24.

	

[bookmark: _Toc377630430]År 1800-1825

År 1800 är befolkningen i Göksnåre by 128 personer.

Mellan augusti 1800 och juni 1801 dör 22 personer av kopporna i Hållnäs. Det är alltså en epidemi av smittkoppor som går. I Göksnåre dör Lars Anderssons och Greta Larsdotters 8-årige son Peter (9/7 1792-29/11 1800) Han hade varit sjuk i 14 dagar och dog hos sin syster och svåger i Leufsta.

Varggården norr om Årböle byggdes 1805.

1805 dör Charles de Geer och hans son Carl de Geer (9/5 1781-8/8 1861) tar över. Han kallades för Excellensen

Torparen Anders Erson Holldahl (1761-18/ 8 1806) från Snickars, båtsmannen Pehr Friskman (19/11 1768-18/8 1806) och pigan hos torparen Anders Friskman, Maja Andersdotter (1786-18/8 1806) drunknar alla 18 augusti 1806. Inga uppgifter om var och hur finns i kyrkböckerna. Trots den tidiga säsongen då det inte borde vara några direkta höststormar och inte speciellt kallt i vattnet borde det väl rimligen vara en kapsejsad båt det handlar om. Kanske i samband med fiske. Högst troligt var ingen av dem, inte ens båtsmannen, simkunnig.

Vaccinering mot smittkoppor påbörjas i Sverige 1801. 1807 sker de första vaccineringarna i Göksnåre då barn födda from 1802 vaccineras. Alla barn i den åldern har dock inte fått den anteckningen i husförhörslängden. Oklart om de inte blev vaccinerade eller om det är brister i anteckningarna. Det troliga är det sistnämnda då det var viktigt att alla vaccinerades för att få stopp på smittspridningen.

Under mars och april 1807 dör 9 personer i Hållnäs av kikhosta, Göksnåre klarade sej utan dödsoffer för denna epidemi.

Mellan februari och maj 1809 dör 11 personer av mässling i Hållnäs. I Göksnåre dör torparen Jonas Höks 1-årige son Jonas (2/1 1808-7/2 1809)

År 1809 Sverige förlorar Finland till Ryssland. Det är sen dess fred i Sverige.

År 1814 Sveriges sista (?) krig tar slut. Fred slöts i Kiel.

I landshövdingens kungörelse, Uppsala den 9 februari 1818, om båtsmansbeklädnad kan vi se vad roten skulle hålla båtsmannen med och vad det beräknades kosta.
Kammarkollegiet har stadgat följande pris på båtsmans beklädnings persedlar, här redovisade i Riksdaler banko:
Båtsmans Beklädnad Utredningspersedlar
Kapprock av blå vadmal med krage, foder och knappar 12 riksdaler
Kapprock av segelduk fodrad 1 riksdaler 32 skilling
Nåckad rya eller ylletäcke 1 riksdaler 20 skilling
Hängmatta av buldan med skörlinor, skotthorn 1 riksdaler 28 skilling
Beklädnadspersedlar
Tröja med ståndkrage, stoffering, foder och knappar 6 riksdaler
Väst av blå vadmal, dubbla slag, ståndkrage, armar, foder och knappar 4 riksdaler
Långbyxor av blå vadmal, lösa lärftfoder och knappar 6 riksdaler
Halsduk av mörkt lärft 16 skilling
Hatt 1 riksdaler
Läderskor 1 riksdaler 40 skilling
Ullstrumpor 1 riksdaler
Skjorta 1 riksdaler 16 skilling

Den 16/1 1819 utfärdar landshövdingen en kungörelse med efterlysningar av de skyldiga för en del stölder i Hållnäs. Bla stals 3 tunnor potatis av bonden Per Larsson i Göksnåre nr 1.

År 1822-24 införs Storskifte. Avsikten var att bönderna skulle få alla sina små åkertegar sammanlagda till större skiften.

inrösnings- eller
avrösningsjord, det vill säga om marken gick att uppodla eller inte.

[bookmark: _Toc377630431]Storskifte år 1822-24

Lantmätaren Carl Nordberg hade 20 maj 1822 det första mötet i Gögsnåre by för att fullgöra det storskifte som anges i förordningen från 5 april 1821. Vittnen som närvarade vid förättningen var tolvmännen Eric Ersson i Kärven och Eric Mickelsson i Hjälmunge. Greve Carl De Geer representerades av Herr Johan Mineur. Frälsebönderna Pehr Larsson, Jan Larsson, Mats Matsson, Eric Ersson, Jan Jansson och Mats Ersson var närvarande. För egna hemmandelar på ½ mantal Eric Nilsson och för ¼ mantal Lars Ersson.
När lantmätaren frågade om det fannns någon karta uppvisades en av byamännen som angavs vara utförd 1796-98. Enligt den skulle såväl åker som äng vara uppdelad mellan Göksnåre byamän. Men då kartan jämfördes med verkligheten visade det sej att det skiljde sej betydligt, speciellt när det gällde åkrar. Det beslutades att en karta skulle tas fram och att delningen skulle utföras efter den. Alla närvarande kom då överens om att skjuta upp det hela till längre in på sommaren.
Den 17 augusti träffades man igen och det konstaterades att det skulle ta lite längre tid.
15 april 1823 infann sej lantmätaren igen och han fortsatte sitt arbete hela sommaren. Han påminde jordägarna om vikten av skiftet. Då han hade även annat att göra kom man överens om att fortsätta 1824.

År 1824 den 1 April 1824 fortsatte lantmätaren med byns avmätning och kartan blev justerad. De olika brukarnas andelar har angivits när han lämnade byn 14 april 1824. Inget hade då något att invända men väl påtänktes och och omtalades det halfva skattefrälsemantalet som innehafves af Eric Nilsson skulle till både åker och äng blifva utbrutit, och på en sida lagdt, hälst som Eric Nilssons gårdstomt med alla Hus ligger tämmeligen afsides ifrån de öfrige grannarne. Denna sista mening är något svårtolkad, blev eller bara borde hans åker och äng bli utbrutna och lagda på en sida? Om man studerar kartan ser man att han fick i de allra flesta av sina lotter samlade söder om tomten fram mot ån och västerut där senare Kumlet skulle komma till. Även några lotter söder om Skattbondevägen, där Larssons tomt ännu senare tillkom, fick Eric Nilsson. Däremot hade han inga lotter söderut på de utsträckta ängar som ligger invid ån där i riktning Olarsbo.
De marker som idag ägs av dessa fastigheteter får vi vänta på nästa skifte, Laga skifte 1839-44, för att se. De marker och gränser som övriga fastigheter i byn har idag tillkommer först vid avstyckningarna på 1920-talet.

Den totala mängden åker var 75 tunnland 10 13/32 kappland (37 ha)
Taxerat värde för denna var 44:29,560.
De 5 hemman om sammanlagt 24 öresland som Carl De Geer ägde var då på 66 tunnland 17 7/8 kappland. Taxerat värde 39:28,790.
Skattebonden Eric Nilsson hade 3 öresland vilket innebar 8 tunnland 24 17/32 kappland till ett värde av 5:0,770.

Marken till de olika frälsehemmanen som ägdes av De Geer fördelades enligt följande:

A: Mats Matsson (Göksnåre 3A) för 2 2/5 öresland fick 30 lotter (nr 1-30) på sammanlagt 6 tunnland 29 1/16 kappland som taxerades till 3:31,679.

B: Pehr Persson (Göksnåre 2B) för 2 2/5 öresland fick 32 lotter (nr 31-62) på sammanlagt 6 tunnland 29 1/16 kappland som taxerades till 3:31,679.

C: Pehr Larsson (Göksnåre 1B) för 2 2/5 öresland fick 20 lotter (nr 63-82) på sammanlagt 6 tunnland 7 1/12 kappland som taxerades till 3:31,679.

D: Jan Larsson (Göksnåre 2A) för 2 2/5 öresland fick 25 lotter (nr 83-107) på sammanlagt 7 tunnland 3 1/3 kappland som taxerades till 3:31,679.

E: Anders Larsson (Göksnåre 1A) för 2 2/5 öresland fick 24 lotter (nr 108-131) på sammanlagt 6 tunnland 10 5/96 kappland som taxerades till 3:31,679.

F: Eric Ersson (Göksnåre 5B) för 2 2/5 öresland fick 17 lotter (nr 132-148) på sammanlagt 5 tunnland 31 1/16 kappland som taxerades till 3:31,679.

G: Mats Ersson (Göksnåre 6A) för 2 2/5 öresland fick 31 lotter (nr 149-179) på sammanlagt 6 tunnland 25 11/12 kappland som taxerades till 3:31,679.

H: Mats Kjellberg (Göksnåre 3B) för 2 2/5 öresland fick 31 lotter (nr 180-214) på sammanlagt 7 tunnland 8 15/32 kappland som taxerades till 3:31,679.

I: Jan Jansson (Göksnåre 6B) för 2 2/5 öresland fick 35 lotter (nr 215-249) på sammanlagt 6 tunnland 31 1/6 kappland som taxerades till 3:31,679.

K: Lars Ersson (Göksnåre 5A) för 2 2/5 öresland fick 23 lotter (nr 250-272) på sammanlagt 6 tunnland 10 1/8 kappland som taxerades till 3:31,679.

L: Skattefrälse Eric Nilsson (Göksnåre 4) för 3 öresland fick 33 lotter (nr 273-305) på sammanlagt 8 tunnland 24 17/32 kappland som taxerades till 5:0,770.

De lotter som anges med namn var bla. Skorudden, Bresilt, Västra Gärdet, Hemgärdet, Norrhagen, Skimmarhagen, Hamphagen, Jan Janstäppan, Långhagen, Grönvretarna, Holmvret, Grafva, Kohlbotten, Bergvret, Drägvret, Granvret, Nyvret

Utöver detta fanns uppmätt och odelad ängs- och slåttermark: 88 lotter (nr 306-393) på sammanlagt 693 tunnland 21 3/8 kappland (343 ha)

[bookmark: _Toc377630432]År 1825 - 1850

I augusti 1828 finner man en död man på Asken. Död- och begravningsboken berättar i augusti: Troligen bonden Eric Persson från Nordingrå socken, Hyndtjärns by i Ångermanland som drunknade i november 1827 jemte skepparen Johan Köhn november 1827 och nu fants igen på holmen Asken i Göksnåre skärgård. Dödsdag och ålder är obekant. Han begravdes 23/8 i Hållnäs.
1830 Många missväxtår i rad.
1834 utbryter koleran i Göksnåre. Hela berättelsen om detta finns i nästa kapitel.
Vid den nuvarande åmynningen vid Årböle fanns 5 stycken hus på laga skifteskartan från 1834. Mellan detta läge och byn ligger gamla grunder från 2 st båtmanstorp.
Nere vid sjön från Lill-Rångsen sett låg Skyttgårdarna. Väster om dessa finns ett av de gamla gränsrösena runt Göksnåre.

År 1834 anställde kyrkoherde Wallmon ynglingen Anders Gustaf Ahlander för att mot direkt betalning (mat och ett par skilling per barn) undervisa böndernas barn. 1835 klagade Anders för kyrkoherden att ingen utnyttjade hans tjänster. Bönderna hade inte råd att betala honom och han begärde avsked.
1837 inträffar en epidemi av kikhosta i Hållnäs. Från 17 augusti till 6 oktober dör 11 barn. En av dem var Göksnårebonden Mats Erssons dotter Maja Caisa (18/12 1832-19/8 1837) som var den äldsta av alla 4 år och 8 månader. Medelåldern på de döda var 11 månader. 7 av dem var yngre än 6 månader gamla.

Skomakaren i Årböle Erik Gustav Wendin och hans hustru Charlotta Grönwalls son Per Gustaf (28/8 1837-1/1 1838) dör 1838 endast 4 månader gammal. Dödsorsaken anges: Förkvävd i sängen hos modern

I död- och begravningsboken för Hållnäs omnämns 1838: Sockenmagasinet. Det är oklart var det låg.

År 1839 blev Jan Matson i Kvarnbo den första stadigvarande fjärdingsmannen.
10 personer i Hållnäs dör av gastrisk feber (maginfektion) under januari och februari 1839. En av dem är skomakaren i Årböle Erik Gustav Wendin och hans hustru Charlotta Grönwalls dotter Ulrica Margareta (8/10 1838-23/1 1839)

Tidigare har bönderna själva delat på denna syssla.

1839-44 genomförs Laga skifte i Göksnåre.

1841 dör 2 barn den 16 och 18 september. Det är tvillingarna Lars Petter och Maja Catharina som dör bara 2 månader gamla. De var oäkta barn till pigan Anna Caisa Ulfvin, läs om hennes liv i hennes egen historia.

1842 beslöt riksdagen att det skulle finnas skola och utbildad lärare i varje församling.
De Geer godkände inte planerna på att bygga skolhus först (han var ”patronus” dvs det var han som hade beslutsrätten när det gällde att utse kyrkoherde) Tydligen kunde han styra över detta också, men sen blev det en skola i Edvalla.

Då fanns 8 st frälsebönder i byn. Larsson (Göksnåre nr 5, nuv Wärefors), Lars-Eric Larson (Göksnåre nr 5, nuv Inger Engman), Eric Larsson (Göksnåre nr 3, nuv Mats Johansson), Per Andersson tog över efter Anders Larson (Göksnåre nr 1, nuv Catarina Carlström och/eller Per och Pia), Jan Janson (Göksnåre nr 6, Björkeholm), Österbergs (Göksnåre nr 6, tidigare placering Svante Olsson), Eric Persson tog över efter Anders Anderson (Göksnåre nr 3, nuv Julan Eriksson), Eric Erson (Göksnåre nr 5, nuv Haufmann)
En skogvaktare Hållinder (nuv Edlund)
En Båtsman Olof Friskman (nuv Olssons)
En Skattebonde (Göksnåre nr 4, Sörgården)

1823 eller 1824 tillkommer Kumlet som byns andra skattehemman.
1844 sker Storskifte.
Vägen ut på Ängskärsklubben påbörjades 1844 då järnskutorna hade svårt att klara de minskade djupen in mot magasinet.

År 1845-1847 var nödår med missväxt i trakten.
1846 avskaffas skråväsendet vilket bla ger till följd att den första lanthandeln kan öppnas i Konradslund av västgöten Johan Persson. Ett villkor var att inte sälja brännvin.
1848 anställdes den första läraren Karl Adolf Kastberg.

Många barns skolgång var sporadisk. Lång väg gjorde att det bara blev en eller två terminer för vissa. Vissa fattiga hade inte lämpliga kläder eller råd att barnen var borta ifrån det arbete de brukade utföra hemma.

1849 anställs den första distriktsläkaren i Lövsta.
Den nya djuphamnen på Ängskärsklubben var klar före -50.

År 1850 fanns det 138 innevånare i Göksnåre by. Det var 91 personer, vuxna, barn, gamlingar, pigor och drängar i de 12 hemmanen. Det var jämnt fördelat, det bodde 6-9 personer i varje hushåll. 41 personer tillhörde hushållen båtsman, skogvaktare och torpare. Troligen var det 4 hushåll med 5-15 personer i varje men det kan också ha varit fördelat på några fler hushåll.

År 1800 var befolkningen i Göksnåre 128 personer. I periodens början sjunker antalet något för att mot slutet av 20-talet börja öka igen. Den hemmansklyvning som sker i flera gårdar borde kunna vara förklaringen till uppgången. När koleraepidemin inträffar i augusti/september 1834 har invånarantalet stigit till 138. Kraften i befolkningsökningen märks 1840 då antalet Göksnårebor då uppgår till 148, trots att 16 personer, dvs 11 % av befolkningen, dog 1834. Till viss del kan detta också förklaras genom den inflyttning som skedde

till de drabbade hemmanen. Ytterligare 10 år senare, vid periodens slut, har befolkningen minskat igen, nu till 138 personer.

Byns invånarantal ökade med ca 7 % under perioden medan Sveriges hela befolkning ökade med 48 %. (Landsbygdens befolkning ökade också med 48 %, någon avgörande urbanisering märks ännu inte av) Skillnaden kan delvis förklaras av koleraepidemin. Min alldeles egna bedömning är att befolkningen i Göksnåre borde ha varit 150-160 personer. Detta hade gett en befolkningsökning under perioden på 20-25% dvs fortfarande långt ifrån riksgenomsnittet.

Det föddes i genomsnitt 4,14 barn per år i byn. Det blir 31,6 per 1000 innevånare. Siffran för hela Sverige var 27,3.
Det dog i genomsnitt 2,92 personer per år i byn. Det blir 22,3 per 1000 innevånare. För hela Sverige var siffran 24,1.
Vi ser alltså att det föds fler och dör färre i byn än i Sverige som helhet. Framförallt det låga dödstalet är anmärkningsvärt med tanke på koleraepidemin.

En indikator för välstånd är spädbarnsdödlighet. Det är inte hela sanningen, (åter-)införandet av amning är också en stor faktor som påverkar spädbarnsdödligheten.
Spädbarnsdödligheten i Göksnåre låg på 23% under perioden 1800-1850. Variation 14-31% under de olika tioårsperioderna.
Spädbarnsdödligheten i Sverige totalt låg på genomsnittsvärdet 17,2 % under denna period. Dödligheten minskade kontinuerligt under perioden, från 19,9 % första decenniet till 15,3 % det sista. Dödligheten på landsbygden låg ca 0,6 % -enheter lägre.
En annan indikator på välstånd är medellivslängd.
Den metod som används i officiell statistik är lite svår att genomföra så jag har förenklat genom att ta medelvärdet av de dödas ålder.

Medellivslängden i Göksnåre var 30 år under perioden. Motsvarade för Sverige totalt var ca 36 år.

Ett annat sätt att beskriva levnadsförhållanden är att rensa för barnadödlighet dvs om man överlevt det första farliga året hur gammal blev man då i genomsnitt.
Detta värde var för Göksnåre 45 år. Motsvarande för Sverige totalt var ca 44 år. Vi ser alltså att barnadödligheten var ovanligt hög i byn men om man överlevde det första året var förutsättningarna för ett hyfsat långt liv lika med Sveriges genomsnitt.

[bookmark: _Toc377630433]Koleraepidemin hösten 1834

Sommaren 1834 var ovanligt varm och 26 juli inträffar det första svenska dödsfallet i Göteborg. Smittan sprider sej och kommer till Stockholm 27 augusti.
Alla tidigare redogörelser gör troligt att smittan kom till Ängskär med båt från Stockholm. Med tanke på tidpunkterna är det mer troligt att båten kom direkt från tex Göteborg. Det troliga är att att båten kom till Ängskär mellan 23 och 26 augusti.
Den 28 augusti inleds epidemin med att frälsebonden Matts Mattsson i Göksnåre. Vi får anta att han hade något ärende till båten. Kanske någon körning för Leufstas räkning? Den 30 augusti dör bruksarbetaren i Ängskär Eric Lindroth. Han har troligen haft kontakt med besättningen i samband med lastning eller lossning av båten. 1 september dör änkan i Sikhjelma Caisa Sikberg. Vad hade en 77-årig utfattig änka för ärende i Ängskär? Det är 20 km hemifrån för henne landvägen. Även om hon tog sjövägen, vilket var vanligare, kan man undra varför. Varför blev ingen i Sikhjelma sjuk? Kan det helt enkelt vara så att det inte var kolera hon dog av? Eller var det så att hon egentligen vistades i Ängskär och bara var ”skriven” i Sikhjelma.
Vid denna tidpunkt var dödssiffran 3 och de döda hade begravits på Hållnäs begravningsplats men samtidigt låg troligen 10-30 personer allvarligt sjuka. Därför beslutades om att inrätta en egen begravningsplats för offren. De flesta smittade var från Göksnåre och eftersom det gick en lättgrävd grusås genom Malen placerades kyrkogården här. 3 september invigdes den av kyrkoherden Wallmon.
Samma dag skördades nästa offer, bondesonen Lars Andersson och pigan Ulrika Melldahl. Bondehustrun Stina Ersdotter både dör och begravs. Ulrika begravdes samma dag medan Lars begravdes den 4e då också Stina Ersdotter både dör och begravs. I övrigt dör Anders Larsson, Anders Andersson, Lars Ersson och Lars Anderssons lilla son Carl Erik 3 år den dagen den 4 september.
Vem hanterade då alla dessa offer? Inga myndighetspersoner visade sej. Inga läkare eller präster hade någon lust att utföra sina uppgifter i Göksnåre. Då träder Stor-Erik, Erik Andersson 21 år gammal, fram ur historiens dunkel. Om han blev beordrad av sin husbonde frälsebonden Anders Ersson i Göksnåre nr 6 eller om han anmälde sej frivilligt lär vi väl aldrig få veta. Oavsett vilket utförde han hjältedåd denna svarta vecka i Göksnåres historia. Allt om hans insatser är samlat i en egen bilaga. Där hyllas han även genom att hela hans liv är kartlagt så långt det går via kyrkböcker mm. Hela socknen var nu satt i karantän. Dessutom sätts det upp någon form av vägspärr mellan Malen och Vavd. När det väl levererades förnödenheter och läkemedel avlämnades det vid sockengränsen. Det blev Per Persson som hämtade varor i Lill-Kärven åt byn. Nu är det så att i båda de hemman som heter Göksnåre nr 2 heter husbonden Per Persson så vi vet inte vem av dem det var.

Socknens sundhetsnämnd köpte och delade ut läkemedel för 130 riksdaler. Även AG Nordling på Flottskär och hjälpte till med att rekvirera läkare och läkemedel samt att dela ut. Även bokhållareänkan Anna Kristina Mattsson f. Utterson i Ängskär ställde upp med detta, som det uppfattades, farliga arbete.
Om vi vänder åter till alla offer finner vi att Anna Säterberg, Mats Mattssons lille son Eric 4 år och Maria Andersson Gräs dog den 5 september. Nästa dag 6 september var det ingen som dog men de 7 döda från den 4 och 5 september begravdes denna dag. Även en sån här dag när 6 % av byns befolkning begravs samma dag vet man att det inte är slut. Säkert ett tiotal personer ligger samtidigt sjuka. Och här kan vi stanna upp och fördjupa oss i detta med själva sjukdomen. Vad är då kolera?
Kolera är en smittsam magtarmssjukdom som orsakas av bakterien vibrio cholerae. Kolera medför kraftiga diarréer och uppkastningar vilka orsakar vätskebrist. Sjukdomen kan vara livshotande om den smittade inte blir behandlad.
Inkubationstiden är normalt 2-3 dagar och dödligheten kan vara uppåt 50 % utan behandling. Smittspridningen sker via avföringsförorenat dricksvatten.
Redan nästa dag den 7 september dör Maria Jansdotter. Dagen efter dör Maja Matsdotter och Lars Anderssons lille son Anders 6 år och alla tre begravs denna dag. Nästa dag den 9 september är den sista i byns döds- och begravningshistoria då Anna Lovisa Mineur och Matts Mattson både dör och begravs.
Hela denna tragiska episod avslutas ännu mer tragisk då Lars Erik Sandin i Ängskär drunknar sjuk i kolera den 10 september. Husförhörslängden beskriver det som att han dränkt sej medans man i död- och begravningsboken nöjer sej med att beskriva det som att han var ”fallen i sjön genom cholera”. Att begå självmord som man nu bedömde att han gjort var en synd och därmed är han begraven utanför den egentliga kyrkogården i Malen.

Totalt 19 personer dör varav 16 st från Göksnåre under 15 dagar i början av september. 15 av de döda från Göksnåre finns begravna i Malen, dessutom är en av de andra begraven direkt utanför den egentliga begravningsplatsen.
Huvuddelen av bonden Anders Anderssons (Julans hus) och bonden Matts Mattsons (Per och Pia/Catarinas hus) familjer dog.
Befolkningen var före detta 138 personer dvs 11 % av byns befolkning dog.
Medelåldern på alla 19 som dog var 40 år och hela 7 stycken var över 50 år gamla.
Här följer alla offer med deras respektive familjers sammansättning och lite bakgrund först:

Frälsebonden i Göksnåre nr 1 Anders Larsson (1775-4/9 1834) och Malena Persdotter (3/9 1777-4/2 1854) Äldste sonen Lars (24/11 1801-3/9 1834) flyttar till Gefle 1825. Han kommer tillbaka 1828 då med efternamnet Hålldal och gift med Anna Sätterberg (24/11 1798-2/9 1834) De har 1 son född detta år och de får 2 barn till födda 1829 och 1831. Anders Larsson, sonen Lars (24/11 1801-3/9 1834), sonhustrun Anna Sätterberg (24/11 1798-2/9 1834) och barnbarnen Anders (14/1 1828-8/9 1834) och Lars Eric (5/5 1831-4/9 1834) dör av koleran. Malena Persdotter blir, tillsammans med det ena barnbarnet Lars Petter Larsson (21/5 1829-) ensamma kvar. De blir kvar med de nya brukarna. Noterbart är också att en av Anders Larssons och Malena Persdotters yngre söner också dör i koleran, se nedan i Göksnåre nr 4.

Döda:	Anders Larsson, 59 år, frälsebonde
	Lars Andersson Hålldal, 32 år, bondeson
Anna Sätterberg, 35 år, hustru till bondeson, född i Åhls socken, Dalarna
	Anders Andersson, 6 år, sonson, född i Gefle.
	Lars Eric Andersson, 3 år, sonson.

Frälsebonden i Göksnåre nr 2 Norrgården Pehr Persson (8/5 1794-8/4 1863) och Anna Greta Ersdotter (1804-) Hennes mor, änkan Maria Jansdotter (1771-7/9 1834) dör i koleran.

Död:	Maria Jansdotter, 63 år, bondeänka, född i Göksnåre nr 2.

Frälsebonden i Göksnåre nr 3 Matts Mattsson (24/10 1792-28/8 1834) Han är änkeman sen 1818. Han, sonen Matts (19/4 1821-9/9 1834), sonen Eric (26/12 1830-5/5 1834), drängen Lars Ersson (9/12 1803-4/9 1834) och pigan Ulrika Melldahl (1814-3/9 1834) dör av koleran 1834.
Drängen Lars var noterad som fördelsman och på en egen plats i husförhörslängden (kanske i skogvaktarens lilltorp) mellan 1831 och 1833. Matts Mattsson dä som dog redan den 28 augusti begravdes 30 augusti i den ordinarie begravningsplatsen innan begravningsplatsen i Malen invigdes.

Döda:	Matts Mattsson, 41 år, frälsebonde.
	Matts Mattsson, 13 år, bondeson.
	Eric Mattsson, 3 år, bondeson.
	Lars Ersson, 30 år, dräng, född i Göksnåre nr 1.
	Ulrika Melldahl, 20 år, piga, född i Hälsingland.		

Skattebonden i Göksnåre nr 4 Sörgården Eric Ersson (26/10 1790-30/3 1862) och Maria Persdotter (9/9 1795-). Hans far förre skattebonden Eric Nilsson blir änkeman 1808 och gifter om sej samma år med Stina Ersdotter (1760-4/9 1834) Hon kommer närmast från Hjelmunge där hon varit gift med skytten Lars Wiklund (1767-1808) Hon och en dräng, Anders Andersson (9/10 1812-4/9 1834) dör i koleran.

Döda:	Stina Ersdotter, 74 år, bondehustru, född i Lönnö.
	Anders Andersson, 21 år, dräng, född i Göksnåre nr

Skattebonden i Göksnåre nr 4 Kumlet Anders Ersson (24/8 1800-21/11 1865) och Anna Mattsdotter (1/11 1793-) Deras piga Anna Lovisa Mineur (24/3 1813-9/9 1834) dör i koleran, Hon var från Leufsta.

Död:	Anna Lovisa Mineur, 21år, piga, född i Leufsta.

Frälsebonden i Göksnåre nr 6 Anders Ersson (10/5 1797-) och Maria Mattsdotter (1791-8/9 1834) De får 2 barn mellan 1825 och 1829. Hon dör i koleran.

Död:	Maja Mattsdotter, 43 år, bondehustru, född i Film.

Ordinarie båtsmannen i Båtsmanstorpet Olof Friskman (2/10 1800-19/5 1877) och hans hustru Johanna Berg (1802-21/4 1850)
Hans mor, soldatänkan Maja Andersdotter Gres (1759-26/9 1834) flyttar in från Films socken 1826. Maja Gres har också barnen Anders Ersson i Göksnåre, torparen Eric … i Vavd och dottern Anna som är änka i Griggebo. Hon dör i kolera.

Död:	Maja Gres, 74 år, soldatänka, född i Film.

Bruksarbetaren i Ängskär Eric Lindroth (1780-30/8 1834) och Maria Mattsdotter (1787-) De hade 4 barn födda mellan 1810 och 1819. Han dör i kolera.

Död: Eric Lindroth, bruksarbetare, 54 år, Ängskär.

Torparen i Sikhjelma Johan Hålldin (1786-) och Brita Markusdotter (10/10 1789-) De hade 6 barn födda mellan 1815 och 1830. Hans mor enkan och fattighjonet Caisa Sikberg (1757-1/9 1834) bor här och dör i koleran.

Död: Caisa Sikberg, enka och fattighjon, 77 år, Sikhjelma.

Bruksarbetaren i Stånggrund Lars Eric Sandin (1773-9/9 1834) och Lena Wahlman (1784-25/12 1834) De hade 2 döttrar födda 1811 och 1814. Han dör av koleran och/eller drunkning.

Död: Lars Eric Sandin, 61 år, bruksarbetare, född i Leufsta.

[bookmark: _Toc377630434]Laga skifte år 1839-44

Lantmätaren Hans Westblad infann sej 26 augusti 1839 i Göksnåre by för att verkställa Laga skifte.

		§ 1

Det fastställdes att möte blivit riktigt utlyst i Hållnäs kyrka och att de berörda var närvarande. Det var Inspectoren Herr C.V. Lindmark som representerade Greve Carl de Geer samt skattebönderna Anders Ersson (Kumlet) och Eric Ersson (Sörgården)

		§ 2

Efter skriftlig kallelse var godemännen Olof Olofsson i norra Årböle och Eric Ersson i Barknåre som jämte lantmätaren förklarades odelaktiga.	

		§ 3

Storskifteskartan från 1823-24 som gjordes av framlidne lantmätaren Carl Nordberg lades fram.

		§ 4

Att skogen ingår i delning och att ny mätning å densamma jämte på skärgården samt åker och övriga ägor utom ängsmarken som begagnas efter Lantmätare Nordbergs mätning därom överenskomno delägarna.

		§ 5

Kartan från 1789 angående gränsen mot norra Årböle samt Hovrättens dom från 4 maj 1775 som bilagde en ägotvist mellan Årböle och Göksnåre lades fram.

		§ 6

Jordägarna och ombud anmälde att rågångarna runt byn var ostridiga. Man lade även fram den karta framlidne lantmätaren Salomon Ahlström upprättade 1781-82 och som fastställdes 1784.

		§ 7

Man konstaterade att skiftet inte kunde fullgöras på detta sammanträde men att omfattningen av ägorna klargjorts.

Lantmätaren och Olof Olsson i Årböle undertecknade med sina namnteckningar medan Erik Ersson i Barknåre ritade sitt bomärke.

		§ 8

4 november 1841 inställde sej lantmätaren för att fortsätta med Laga skiftet.

		§ 9

Samma personer var närvarande som vid det förra möte 1839.

		§ 10

Den karta som upprättats under 1839, 1840 och 1841 framlades. Graderingen påbörjades i de deltagandes närvaro.

		§ 11

Inspectorn påpekade att även skogvaktare Olsson (inte byns skogvaktare, min anm.) är tillsagd att för Leufstas hemman bistå vid graderingen.

		§ 12

Den 5 och 6 november fortsatte man med graderingen tills den med tanke på ”årstidens oegentlighet” uppsköts.

		§ 13

Den 13 maj 1842 infann sej åter igen lantmätaren samt de tidigare nämnda jordägarna, ombuden och gode männen.

		§ 14

Den påbörjade graderingen fortsattes i denna och tvenne månader samt 25 augusti detta år. Graderingslängden justerades och ägornas utritande på kartan företogs.

		§ 15

17 maj 1844 inställde sej åter lantmätaren för att fortsätta med Laga skiftet.

		§ 16

Denna punkt lyder ordagrannt i början som följer:
Kungörelse har blivit utfärdad och den 28e sistlidne april i Hållnäs kyrka blivit uttalad samt kallelse meddelad Herr Greve af Ugglas för att sin rätt med rågångarna utgående uti skärgården mot Forsmarks bruks ägor bevaka. Sen anges alla närvarande vilka var desamma som tidigare och dessutom Inspectoren för Forsmarks bruk Herr F. H Björkman och för Årböle bonden Carl Årman.

		§ 17

Frågan om råskillnaden mellan byn och Forsmarks bruk togs upp och alla förklarade att rågången skulle gälla som tidigare. Dessutom beslöt man att rågången mellan röret nr 19 och röret nr 20 på Örnbåddarn skulle utsträckas i rak linje över skäret Hästen och vidare ut till havet.

		§ 18

Här fastställs också att Forsmarks bruk behåller sina ängsägor inom Göksnåre rågång. Hemmanet Rångsen behåller ett ängsstycke inom Forsmarks rågång, detta enligt 1757 års rågångskarta som visar att detta tillhör Göksnåre by.

		§ 19

Bonden Carl Årman i Årböle visade en karta över Årböle från 1789 som han anförde skulle gälla för rågången mellan Årböle och Göksnåre.

		§20

Enligt skogsdelningen 1780-81 har Leufsta bruks frälsehemman avstått till avgärda hemmanen Kuggböle, Stenmo, Magön och Olarsbo 247 tunnland 27 11/16 kappland skogsmark. Det fastställdes att denna och andra äldre uppgörelser inte skulle ligga till grund för delningen utan den skulle baseras på öresland dvs de olika hemmanens egna storlek.

		§21

Inspector Lindmark anförde att det inom Göksnåre rågång finns en skogsmark som enskilt tillhör Leufsta bruks frälsehemman. Detta bestreds av skattebönderna Eric Ersson och Anders Ersson som ansåg att inspectorn med handlingar skulle bestyrka detta.
1780 och 1781 år protokoll och beskrivning upplästes, och där framgick att Leufsta bruk hade fått en skogstrakt mot Forsmarks rågång, vilket de dåvarande skattejordägarna Nils Ersson och Eric Larsson i Göksnåre samt Per Olsson i Nyböle också vidgått. Sålunda fick Eric Ersson och Anders Ersson medge att de inte ägde denna skogstrakt utan att den tillhörde Leufsta bruk.

		§22

 De i skogsmarkerna odelade kärren och mossarna kommer att ingå i delningen dock kommer de avgärda hemmanens skogar som anges i §20 vara orubbade.

		§23

Att de avgärda hemmanen samt Kallnäs tar med sina ägor är nu beslutat.

		§24

5 juni 1844 inställde sej åter lantmätaren för att fortsätta med Laga skiftet. Närvarande var för Leufsta bruks hemman bokhållaren Hans P. Bojard (?) och skattebönderna Eric Ersson samt Anders Ersson. Även gode männen Olof Olsson i Årböle och Eric Ersson i Barknåre var närvarande. Graderingslängden upplästes och infördes. Inrösnings- och avrösningsjorden erkommer i denna handling varefter den antogs och underskrevs.

		§25

Bestämmandet av plan för skiftet företogs därefter men som Herr bruksbokhållaren avsade sig att därav svara för Leufsta bruks hemman så uppsköts mötet därmed till 16 september.

		§26

År 1844 den 16 september samlades mötet åter.

		§27

Den enligt 17e § i detta protokoll bestämda gräns i skärgården mot Forsmark skulle rörläggas. För Leufstabruk var det överskogvaktaren Olsson och för Forsmarks bruk jägaren Lars Loberg.

		§28

På skäret Hästen uppvisade jägaren Lars Loberg att rör var lagda och alla närvarande förklarade att det var rätta råskillnaden i skärgården och ut i havet.

		§29

Sedan detta rör nu blivit ansett som det rätta beslöt lantmätaren och gode männen att låta förbättra röret.

		§30

Av de tre slåtterbitar mot Forsmarks ägor som 17 § i detta protokoll upptager invid och inom Göksnåre rågång ska tillhöra Forsmarks bruk, upplystes nu att en av dessa slåtterbitar tillhöra ägaren av Rångsen.

		§31

Mötet avslutades för denna gången.

		§32

18 september 1844 sammanträdde åter lantmätaren med gode männen Olof Olsson i Årböle och Eric Ersson i Barknåre. Inspectorn som företrädde Leuftsta bruks hemman och skattebönderna Eric Ersson och Anders Ersson var också närvarande. Följande frågor togs upp:
1:a	Ägobyten och rågångsrättningar med angränsande byar, beslutade delägarna, att medan skiftet ej komma i fråga.

2:a	Som tidigare sagts i 20 § i detta protokoll kommer den förr odelade skogen skiftas efter hävd, men de övriga ägorna efter öresland där Leufsta bruks hemman tillsammans för 24 öresland och skattefrälsebönderna Eric Ersson och Anders Ersson för 3 öresland.

3:e	Alltsedan dag av oskiftad mark, avskiljandet av in- och avräkningsjorden samt graderingen och införd uti en särskild längd.

4:e	Sedan nu förberedande frågor blivit uppgjorda företogs med skiftesläggningar och, som uti denna by sedan Leufsta Bruks ombud förklarat att brukets hemman lägger in ägorna tillsammans, ingen åbyggnad till utflyttning kan komma ifråga imedan skattebönderna Erik Ersson och Anders Erssons ägande åbyggnader för fått till sammanlagda ägande ½ mantalet ligger tämeligen långt ifrån brukshemmanen varför skiftet kan erhållas i sammanhang med åbyggnaderna.

5:e	Skattefrälsebonden Eric Ersson bor kvar på sin gamla hustomt och erhåller alla sina ägor i sammanhang omkring och söder från tomten utom att Eric Ersson erfår andel i Skären ute i skärgården och ett stycke av mark av Slåtaren kallad. Härigenom erfår Eric Ersson alla sina ägor på tvenne ställen.

6:e	Skattefrälsebonden Anders Ersson bor även kvar på sin gamla tomt och erfår även ägorna lokaliserade efter densamma sträckande sig emellan Vavds rågång och Eric Erssons förut föeslagna ägor men denna nu ägande lokaliserade. Men då den nu föreslagna ägaren nu fått icke tillräcklig äng så måste nu Anders Ersson få ett avskiljt stycke på östra sidan om Eric Erssons läge och att Anders Ersson får av Sellerängarna och stora Sandhagen.

7:e	På det att Anders Ersson må undfå någon åker väster om sin gård så har Herr Bruksinspectorn Lindmark erbjudit Anders Ersson att av brukshemmanen få tillbytet sig åtta och tio skeppsland i areavidd, varmed Anders Ersson förklarade sig nöjd.

8:e	Sedan nu på föreskrivna sätt skattejordägarna med sina ägor blivit fördelade så tillkommer att övriga ägor som till skifteslaget höra. Leufsta bruks hemman vilka brukas av 10 åbor och erhållit ägorna vid lantmätaren Nordbergs delning. Vardera åbon får 2 2/5-dels öresland

		§33

Delägare som genom denna plan nödige bära af skiftesmannen på kartan utläggas. (oklar tolkning och betydelse, min anm)

		§34

Båtsmanstorpet till byn bibehålles oförändrat med de ägor som förut samma torp tillhört. Därefter avslutades dagens möte kl 4 efter middagen.

		§35

År 1844 den 11 oktober sammanträdde åter undertecknad lantmätare och tidigare antagna gode män med Leufsta bruks ombud bruksinspectoren Herr C.P. Lindmark samt skattefrälsejordägarna Eric Ersson och Anders Ersson uti Göksnåre by för att avgöra de frågor som till skiftet ytterligare höra.

		§36

Ehuru 34§ i detta protokoll bestämndes det att bybåtsmannens torp förblivet oförändrat så har vi nu beslutat att samma torps ägor vid byn lägges invid hans hustomt utom att torpets förra ägor vid Stångmåln bibehålles.

		§37

Vägar och avloppsdiken upptages och underhålles av byalaget gemensamt.

		§38

Som genom detta Laga skifte ingen flyttning är av behov påkallat så i anseende därtill kan ej heller någon utflyttningshjälp komma ifråga (om skiftet innabar att någon behövde flytta sitt hus för att fortsatt vara nära sina marker var det vanligen så att man räknade in ett ekonomiskt stöd för flytten, min anm.)

		§39

Som genom detta laga skifte delägarna undfått en del av varandras skogsskiften så måste ståndskogs ersättning avgöras i avseende därtill bestående delägares följande grunder:

1:a	Att ersättningen sker i såg- och långstockar samt i stafrum ved, börandes en sågstock vara minst 8 alnar lång och i lilländan minst 11 tum i diameter. Långstocken minst 12 alnar lång och i lilländan minst 7 tum i diameter kommandes skatarne att medfölja trädet.

2:a	Ett stafrum ved bestämmes till 5 alnars längd och 3 alnar i fyrkant eller kvadrat. (en stapel ved 3 meter lång, 1,8 m bred och 1,8 m hög, dvs knappt 10 m3 min anm.)

3:e	Ståndskogsersättningen skall uttagas inom sex år räknat från den dag skiftet vunnit laga kraft vid förlust av vidare rättighet därtill.

4:e	Då det timmer och stafrum som komma i fråga såsom ersättning vid detta skifte till avräkning från den som virket har sig anslagit minst en eller tvenne dagar förut tillfråga jordägaren då avhämtningen sker.

		§40

Stängslingsersättningen utsätter till en och en halv tunna spannmål, hälften råg och hälften korn, för varje tunnland i arealvidd som har stängslats och betalas i december månad det år då stängslingsgrödan inhägnas.

		§41

Odlingsersättning utfaller för odlad åker tjugo/20/ riksdaler och för odlad äng tretton/13/ riksdaler 16 skilling banco som betalas då skiftet är tillträtt.

		§42

Denna delning har ägarna beslutat att genast tillträda uti avräkningsjord men inräkningsjorden nästa infallande 14 dagar år 1845.

		§43

Enligt detta protokoll av år 1839 intages här ordagrant förordnandet till förrättningen. Till konungens respekterade befallningshavare i Uppsala län och förordnande för Herr Lantmätaren Hans Wessblad att förrätta laga skifte i åker, äng och skog i Göksnåre by av Hållnäs socken och likaledes anhåller jag att all försäljning av skog mer än vad till erläggande av hemmanens onera (skatter, min anm) behöves måtte vid det i Kongl. Majts Nådiga skiftes stadga bestämda vite förbjudes intill dess laga skiftet är slutat. Förteckning över jordägarna bifogas. Leufsta Bruk 12 april 1839. Carl De Geer genom C.P. Lindmark remitteras till herr lantmätaren Hans Wessblad att vid denna förättning lägga den hand som med lag och författningar ärstämmer hörande bevis även emottagandet av detta förordnande tillfördes. Och förbjuder delägare i skifteslaget att vid vite av tretton /13/ riksdaler 16 skilling banco utom skadans ersättande begagna skogen till svedjande eller till vidsträktare avsalu än som för utgörandet av hemmanens onera kan vara oumbärligt innan skifte därav och tillträde av lotterna skilt. dock skall detta förbud på samma gång som kungörelsen till förättningens påbörjande uppläses från predikstolen i Hållnäs kyrka Uppsala lands(consilie) 15 april 1839.

		§44
		
Sedan nu skiftet var på marken till fullo utstakat och rörlagt samt alla ersättningsfrågor uppgjorda så tillställdes jordägarna avskrift av detta protokoll jämte ägo- och taxeringslängden samt övriga till skiftet hörande handlingar. Och tillkännagav undertecknad lantmätare att förättningen nu är slutad och att den missnöjde äga på sätt 18e kapitlet 13§ uti Kougl Majts nådiga stadga av den 4e maj 1827 innehåller sina besvär hos ordföranden i ägodelningsrätten anmäla inom 60 dagar därefter. Vid förlust av vidare talan.

Som avslut intygades att protokollet var uppläst och rätt författat.
Skattefrälsebönderna Eric Ersson och Anders Ersson ritade sina bomärken.

Efter det egentliga protokollet följer ägobeskrivningar.
Första avdelningen gäller de lotter som ska delas enligt hemmanens örestal.
Här följer de lotter som anges med namn edyl:

1 Frälsebonden Lars Erssons tomt
7	Frälsebonden Eric Erssons tomt
20	Frälsebonden Eric Perssons tomt
21	Frälsebonden Eric Österbergs tomt
52	Skogvaktare Hållinders tomt
57	Frälsebonden Per Larssons tomt
93	Humlegård
95-96	Frälsebonden Jan Janssons tomt
108	Frälsebonden Per Anderssons tomt
112 	Gammal gata
114	Frälsebonden Eric Larssons tomt
284	Tomt
291	Tomt
297	Tomt
298	Ladugårdsland
343-357	Åker i Skorudden
388	Grustäkt
418-428	Åker i Bresiltvreten
431-435	Åker i Westervreten
512	Frikenbotten i Holmfjärd
520-526	Åker i Fårholmsvreten
530	Sjön Holmfjärd
534	Frikenbotten
532-533	Holmfjärden
563	Tomt
572	Tomt
586-587	Norrfjärden
614	Tomt
627	Tomt
735	Äng i Rudträsket
752	Rysshagssjön
778	Slåtta i Rudträsket
815	Slåtterhage med skulle, bonden Eric Erssons tomt
828	Hummelgård och kryddland
908	Äng i Jufvansbo ?
919 	Sibbo äng
922	Åker i Dragvret
923	Äng i Dragvret
928	Slåtta i Sörröddningens mossvall.
930-931	Sädesnymnd, äng.
937-940	Åker i Ruddaren.
945-948	Bladäng slåtta	
951-954	Stor Rödjningen slåtta.
955-956	Skyttrödjningen.
958-962	Slåtta i Stormåssarna.
970	Nåtholmen.
971-972	Fräkenbotten
980	Ekholmen
985-987	Hökrödjningen äng
991	Slåtta i Gällanstorpet
994-995	(Ersättning) för varggården.
996-997	Skog varggården
1071	Bonhagsmossen
1095	Bonhagsmossen
1127-1129	Sandersmossen
1145	Skogsholmen
1147	Olarsboträsket
1164-1166	Olarsboträsket
1173-1175	Isar Rudden äng.
1188	Sandersmossen
1192	Åker i Österkolningen
1194	Långspången åker.
1196	Igelhagen
1219-1227	Nordanängsträsket
1229	Kohlwärksträsket
1250	Dahlforsslåtta
1270	Sandskärssjön
1312	Ormträsket.
1344	Westerflyn slåtta.
1359	Rörskärsmarn
1407	Holme i sjön Strönningsvik
1412	Sjön Strönningsvik.
1421-1422	Westerrödjningen slåtta.
1427	Slåtta i Werkskär.
1453	Backe i Granskär
1490	Spångmossen.
1496-1497	Långmossen.
1502	Slåtta i Ribbås.
1581-1586	Slåtta i Kubbhäll.
1600	Rundskärs åker.
1617-1726	Utwallning i Båthusfjärden.
1627	Sjön Båthusfjärden.
1676	Slåtta i Sankmossen
1707	Lusern
1708	Slåtta i Andersbo
1744	Lusern.
1787	Sandmarn.
1798	Yttermossen.
1801	Yttermossen.
1806	Yttermossen.
1894	Torrörn.
2203-2205	Westermossen.
2209-2210	Skyttorpet.
2215-2217		Södra Göksnåre mossar, Dansängen kallad.
2228	Röjning på Nyböle skog
2229-2232	Dansängen
1941	Holme i Handviken
1944	Ahlholmen.
1951	Nätörn.
1954	Skräddarörn.
1957	Römarn
1983	Treörn
1990	Lågörn
1993	Askörn
1997	Bonstapelsörn
2017	Malörn
2018	Sömnörn
2026	Ahlholmen.
2047	Skutsundsörn
2048	Högörn
2055-2059	Gräsörn
2068-2069	Rönngrund
2107-2110	Wallandsörarna
2112-213	Nybölefjärden	
2128	Örnbådan
2129	Hästen
2132-2134	Lilla Asken
2138	Stora Asken
2140	Stora Asken
2143	Åskklubben
2145-2152	Flatgrund
2153-2154	Borgaren
2155-2156	Bredbådan
2166-2168	Gåsörsörarna
2169	Hästen	
2169	Berg i brukets enskilda skog
2170	Rångsberget
2179	Mosse i brukets enskilda skog
2193	Myskär
2232	Ollesmossen äng
2255	Norrmossen

Alla de ägor som uti föreskrivna graderingsläng äro uppförda komma att delas efter varje delägare i byn ägandes örestal varförutan en särskild längd som här bifogas är upprättad och komma ägorna efter hemmanslängd att delas efter hävd eller efter förut innehavande ägor och förklaras att denna ordning blivit i laga ordning verkställd.
Göksnåre 5 juni 1844.

Andra avdelningen gäller alltså de lotter som ska delas enligt hävd

Stånggrundstorpen enligt 1780 och 1781 års karta innehavs av Leufsta Bruk
I övrigt uppräknas ca 40 lotter under denna rubrik.

Taxeringslängd och hävdeförteckning över skogsmarken
¼ dels mantal om 3 1/6 öresland under Leufsta bruk tecknas med littera Aa på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 80 lotter.

¼ dels mantal om 3 1/6 öresland under Leufsta bruk tecknas med littera Ab på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 90 lotter.

1/2 dels mantal om 4 2/3 öresland under Leufsta bruk tecknas med littera B på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 90 lotter.

1/2 dels mantal om 3 öresland under Leufsta bruk tecknas med littera C på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 120 lotter.

1/2 dels mantal om 3 öresland tecknas med littera D på 1780 och 1781 årens karta ägs av bönderna Eric Ersson och Anders Ersson innehaft efter hävd följande ägor.

1/4 dels mantal om 2 1/6 öresland, förut skatte, men nu under Leufsta bruk tecknas med littera Ea på 1780 och 1781 årens karta innehaft efter hävd följande ägor. 120 lotter.

1/4 dels mantal om 2 1/6 öresland under Leufsta bruk tecknas med littera Eb på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 60 lotter.

1/4 dels mantal om 2 5/6 öresland under Leufsta bruk tecknas med littera Fa på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 60 lotter.

1/4 dels mantal om 2 5/6 öresland under Leufsta bruk tecknas med littera Fb på 1780 och 1781 årens karta innehaft efter hävd följande ägor. Ca 70 lotter.

Werkskär innehaft enligt 1780 och 1781 årens karta av Leufsta bruks frälsebönder. Ca 30 lotter.

Granskär har av enligt 1780 och 1781 årens karta skatte ägt hälften och frälse andra hälften. 20 lotter.

Herrgårds Bladäng under littera Ha på 1780 och 1781 årens karta.
6 lotter.

Hakrödjningen, 3 lotter

Leufsta bruks enskilt tillhöriga ägor, 11 lotter.

Brukets enskilda skog, ca 40 lotter.

Ollesmossen belägen på brukets enskilda skog, 4 lotter.

Skärgården:

Leufsta bruk efter hävd, 6 lotter.

Skatte efter hävd, 18 lotter.

Av de i denna längd graderade ägor som utgör ett tillägg av huvudlängden och upptager de ägor vilka enligt protokollet stämma att delar efter hävd förklaras vara i laga ordning verkställd.

Avgärda hemmanens ägor inom Göksnåre rågång:

Olarsbo, 15 lotter

Magön, 6 lotter.

Kuggböle, 11 lotter.

Rångsen, 3 lotter.

Skaten, 14 lotter.

Utbys ägor inom Göksnåre rågång:

Årböle, 1 lott

Rångsen, 2 lotter.

Vavd, 7 lotter

Maln, 26 lotter.

Forsmark bruks slåttor, 2 lotter.

Kopparslagarens slåtta, 1 lott.

Utdrag av ägobeskrivningen till Göksnåre by av Uppsala län Olands härad och Hållnäs socken på alla de mossar vilka å 1780 och 1781 års karta äro tecknade med littera O och varav jämväl enligt 20§ Laga skiftes protokollet avgärda hemmanen Olarsbo, Magön, Stenmo, Kuggböle, Rångsen och Skaten ha komma andelar.

Efter dessa texter som beskrivit grunderna för hur allt ska delas följer en del där det anges vilka lotter varje ägare får.

Beteckning A innehåller:	Göksnåre nr 1, 8 1/3 öresland
		Göksnåre nr 2, 4 2/3 öresland
		Göksnåre nr 3, 3 öresland
 		Göksnåre nr 5, 4 1/3 öresland
		Göksnåre nr 6, 3 2/3 öresland
Sammanlagt 24 öresland som ägs av Hans exellence mm Högvälborne Herr Grefve Carl De Geer. Här används också begreppet Göksnåre nr 71 som på 1920-talet ligger till grund för de fastighetsbeteckningar som då skapas. Istället för att lista alla lotter här har jag valt att bara lista de övriga fastigheternas lotter. Följaktligen tillhör alla lotter som inte redovisas nedan Leufsta bruks hemman.

Beteckning B består av Göksnåre nr 4, 1 1/2 öresland. Fastigheten anges också som Göksnåre nr 42. Den ägs av Eric Ersson.
Han får del av lotterna 111-113, 233-235, 264,265, 279, 289, 290, 294, 302, 307, 320, 321, 323, 324,332-334, 825, 826, 830-832, 869, 870, 872, 919, 920, 923-928, 1001, 1043, 1044, 1046-1050, 1056, 1061, 1070,1071, 1073, 1074, 1085, 1092, 1093, 1095, 1097-1099, 1123, 1124, 1830, 1832, 1834-1836, 1839-1841, 1843, 1970, 1972, 1973, 2000, 2009, 2010, 2017.
Han får hela lotterna 259-263, 280, 295-301, 322, 332, 815-824, 848-868, 873-883, 919-929, 1002, 1056, 1058,1059, 1061, 1065-1069, 1072, 1080, 1083-1086, 1094-1096, 1842, 1966-1969, 2004, 2006, 2007, 2013-2016,

Beteckning C består av Göksnåre nr 4, 1 1/2 öresland. Fastigheten anges också som Göksnåre nr 43. Den ägs av Anders Ersson.
Han får del av lotterna 185-187, 277-279, 281, 289, 290, 294, 303, 305-307, 317-320, 323-326, 331, 333, 334, 732, 734, 442, 456, 460, 825, 826, 830-832, 869, 870, 872, 892-895, 903, 904, 906, 1001, 1016, 1017, 1024-1030, 1043-1064, 1070, 1071, 1073, 1074, 1085, 1091-1093, 1095, 1097, 1098, 1119-1125, 1825, 1830, 1832, 1835, 1836, 1839, 1970, 1972-1974, 1977, 2000, 2003, 2004, 2009, 2010, 2017,
Han får hela lotterna 282-288, 291-293, 332, 443-455, 457-459, 827-829, 833-847, 871, 884-917, 1003-1015, 1031-1042, 1045, 1051, 1052, 1073, 1075-1079, 1081-1084, 1087-1090, 1095, 1097, 1098, 1118, 1831, 1833, 1837, 1838, 1971, 1974-1976, 1999, 2002, 2005, 2008, 2011, 2012,

Beteckning D består av det avgärda hemmanet Olarsbo. Fastigheten anges också som Olarsbo nr 11.
Fastigheten tilldelas del av lotterna 938-942, 1098, 1103 och 1105.

Beteckning E består av det avgärda hemmanet Magön. Fastigheten anges också som Magön nr 11.
Fastigheten tilldelas del av lotterna 938-942, 1098 och 1101-1102.
Fastigheten tilldelas hela lotterna 1101 och1104
 ,
Beteckning F består av det avgärda hemmanet Stenmo. Fastigheten anges också som Stenmo nr 11.
Fastigheten tilldelas del av lotterna 938-940, 942-1098 och 1102-1105

Beteckning G består av det avgärda hemmanet Kuggböle. Fastigheten anges också som Kuggböle nr 11.
Fastigheten tilldelas del av lotterna 1219, 1235-1236 och 1309.
Fastigheten tilldelas hela lotten 1220

Beteckning H består av det avgärda hemmanet Rångsen. Fastigheten anges också som Rångsen nr 11.
Fastigheten tilldelas del av lotterna 1274, 1281, 2252 och 2255.

Beteckning I består av det avgärda hemmanet Skaten. Fastigheten anges också som Skaten nr 11.
Fastigheten tilldelas del av lotterna 2209 och 2211-2214.

Beteckning K består av Båtmanstorpet
Fastigheten tilldelas del av lotterna 598-599, 601-604, 657, 686-689 och 696-697.
Fastigheten tilldelas hela lotterna 604, 644, 651, 658-661, 1751 och1760.

Uttagna vägar mm. Det anges också med s:1 (s som i samfällt, min anm)
Lotterna 302, 318-319, 321, 323, 329-330, 1814, 1823-1825 och 1830.
Samfälld sandgrav. Den anges också med s:3
Lotterna 388a och 388b.

Samfälld lertäkt. Den anges också med s:5

I lantmätarens slutord daterat 11 oktober 1844 anges att alla hemman fått sina skiften i 1 till 3 olika skiften. (Detta var ju också meningen med det hela att samla ägorna så att ett mer rationellt jord- och skogsbruk skulle kunna bedrivas och produktiviteten ökas, min anm,)

Odlingskostnader
De olika ägarna fick också ersättning för nedlagda odlingskostnader för de lotter de avträdde vid skiftet.

Leufsta Bruks hemman får sammanlagt 3 riksdaler 24 skilling banco.
Bonden Eric Ersson får sammanlagt 35 riksdaler 16 skilling banco.
Bonden Anders Ersson får sammanlagt 26 riksdaler 44 skilling banco.

De ska ocså betala för preparationer som är förestående på de lotter de avträdde. Betalningen fördelades proportionellt efter arealerna.

Leufsta Bruks hemman ska betala för sina 24 öresland 58.21.4 minus 3.24 för odlingarna vilket gör att 54.45.4 återstår att betala.
Bonden Eric Ersson ska betala för sina 1 ½ öresland 3.31.4 och ska få 35.16 för sina odlingar vilket gör att han ska ha 31.32.8.
Bonden Anders Ersson får för sina 1 ½ öresland 3.31.4 och ska få 26.44 för sina odlingar vilket gör att han ska ha 23.12.8.

Ståndsskog

Ståndsskog efter örestal:
På byns samfällda mark såväl på öppna skogen som ängs- och gärdesbackar jämte på förut odlade skär och kobbar i skärgården tillsammans: Sågtimmer 37, byggnadstimmer 57 och stavrum ved 998 ½.
Ståndsskog efter hävd:
Leufsta Bruks hemman har vid Laga skifte blivit fråndelade ståndsskog som bonden Anders Ersson undfått: Sågtimmer 120, byggnadstimmer 1089 och stavrum ved 507.
Leufsta Bruks hemman har vid Laga skifte blivit fråndelade ståndsskog som bonden Eric Ersson undfått: Sågtimmer 186, byggnadstimmer 964 och stavrum ved 514.
Anders rsson och Eric Ersson har av sina gamla skiften avstått till Leufsta bruk: Sågtimmer 41, byggnadstimmer 504 och stavrum ved 611 1/2.
Anders Erssons och Eric Erssons ståndsskog på sitt gamla skogsskifte söder om byn som de blivit tilldelat varav den ena mera och den andra mindre ståndsskog: Sågtimmer 81, byggnadstimmer 572 och stafrum ved 329.

Summa: Sågtimmer 465, byggnadstimmer 3186 och stafrum ved 2960.

Preparation:
Leufsta bruk, sågtimmer 338 8/9, byggnadstimmer 2103 2/3, stafrum ved 1908 5/9.

Bonden Anders Ersson, sågtimmer 63 1/18, byggnadstimmer 541 1/6, stafrum ved 525 13/18.

Bonden Eric Ersson, sågtimmer 63 1/18, byggnadstimmer 541 1/6, stafrum ved 525 13/18.

Förteckning över hemmanen i Göksnåre by Hållnäs socken med deras ägare och brukare. Markerade med * äs av Leufsta Bruk

	Nr	mantal	skatte	frälse	öresland

Göksnåre	1	½			2 1/3	
				1/4		Pehr Andersson	*
				1/4		Matts Ersson	*

Göksnåre	2	½			4 2/3	
				1/4		u:a Pehr Pehrsson	*
				1/4		g:a Pehr Pehrsson	*

Göksnåre	3	½			3	
				1/4		Eric Pehrsson	*
				1/4		Lars-Eric Larsson	*

Göksnåre	4	½			3	
			1/4			u:a Anders Ersson
			1/4			g:a Eric Ersson

Göksnåre	5	½			4 1/3	
				1/4		g:a Anders Ersson	*
				1/4		u:a Eric Ersson	*

Göksnåre	6	½			3 2/3	
				1/4		Jan Jansson	*
				1/4		Pehr Larsson	*

Lantmätaren redovisar en beräkning av sitt arvode för skiftet.
En 5 sidor lång redogörelse ger en summa på 1912 riksdaler 13 skilling banco och 5 runstycken.
Av detta ska Leufstabruk betala ca 1707 riksdaler och bönderna Eric Ersson och Anders Ersson ca 102 riksdaler vardera.

		

[bookmark: _Toc377630435]År 1850-1875

Nybyggarson Jan Erik Jansson (beräknat 7/5 1833-15/6 1852) från Berga i Alunda socken dör 15 juni 1852 i Göksnåre av okänd orsak.
Han var 19 år 1 månad och 8 dagar gammal men han finns inte med i husförhörslängderna.

1853 kom gammelskolan i Malen i en liten stuga utan eldstad.

Pigan Sofia Söderberg (16/3 1821-) från Film boendes i Årböle har 4 oäkta barn. Hon är inhyses hos skomakaränkan Charlotta Grönwall (5/9 1811-) och hennes 7 barn. Sonen Jan Erik (10/3 1851-26/11 54) dör 1854 3 år gammal med dödsorsaken förbränd angiven i död- och begravningsboken.

Den sista avrättningen i Uppland genomförs 1855.
Kyrkoplikten avskaffas samma år. Detta innebar att det blir lagligt att lämna statskyrkan.

1856 kom skola i Vavd. Vissa mindre sk ersättningsskolor inrättades i tex Årböle 1866. Ofta oexaminerade lärare som tex bondsonen Karl-Erik Eriksson från Göksnåre.
Han var från Sörgården och fortsatte sen hela livet som ”småskollärare”, se bilaga 17 för en berättelse om honom och några av hans barn.
Aftonskola för vuxna föreslogs men blev inte av.

Vid årsskiftet 1857-58 går en epidemi av kikhosta i Hållnäs. 5 st dör under december-mars varav 1 är Årbölebonden Jan Erssons son Anders August, som dör 3 månader gammal.

1858 gick en epidemi av scharlakansfeber i Hållnäs. Från april till november dör 33 personer. En av dem var gamle Eric Erssons och Anna Lena Jakobsdotters son Eric Gustaf (30/12 1853-29/6 1858) 4 år i Göksnåre nr 5. Scharlakansfeber är en vanlig barnsjukdom som idag behandlas med antibiotika. Så sent som på 1960-talet gällde isolering på epidemisjukhus.

Från december 1858 till juli 1859 dör 15 st i Hållnäs av smittkoppor. I Göksnåre dör pigan Maja Brita Hållgrens oäkta son Mats (6/6 1859-3/7 1859) knappt en månad gammal. Smittkoppor är en extremt smittsam sjukdom med hög dödlighet som orsakas och sprids av ett virus. Sjukdomen har funnits hos människan under mycket lång tid, minst 3000 år. Man beräknar att minst 300 miljoner människor dött i smittkoppor, till det kommer ett stort antal som blivit blinda, döva, vanställda, eller har fått andra komplikationer. I Sverige är vaccination obligatoriskt sen 1809. Viruset är utrotat sedan 1980.

1859 och 1860 gick epidemier av dragsjuka i Hållnäs. Från mars till juli 1859 dog 16 st och från januari till juni 1860 dog 7 stycken. I Göksnåre dog Per Erik Perssons och Brita Stina Jansdotter son Pehr Eric (11/6 1856-13/5 1859) knappt 3 år gammal. Dragsjuka, eller Västeråssjuka som den också kallades, är epidemisk hjärnhinneinflammation.

Från 1858 kan en ogift kvinna vid 25 års ålder begära att bli myndig och husagan av vuxna förbjuds.
Fram till 1860 behövdes pass för inrikes resor i landet.
1860-talet innebär flera missväxtår.

1861 dör Carl de Geer och då han inte hade någon familj tog hans farbror Emanuel de Geer (14/2 1817-1877) över. Han kallades baron Manne. Han blir relativt omtyckt och börjar bla införa att arbetarna får glas i fönstren (istället för näver) och brädgolv (istf. stampat jordgolv)
		
1862 delas kyrka och kommun.

Under slutet av 1862 och första halvan av 1863 dör 13 personer i Hållnäs av mässling. En av dem är bonden Lars Erik Anderssons och hans hustru Brita Caisa Ersdotters son August Wilhelm som dör 13 december endast 1 år och 11 månader gammal.

Aftonbladet 25/11 1862 Svea Hovrätt. Utslag i civila besvärsmål: Änkan Anna Kajsa Ersdotter i Olarsbo och länsmannen CJ Wollter. (Vad det handlar om är inte känt, min anm.)

1863 blir alla ogifta kvinnor myndiga vid 25 års ålder.

1863 bytte baron Manne till sej hemman bla i Hållnäs mot hemman i mer avlägsna socknar för att säkerställa nära tillgång till kol. De i Hållnäs som då redan var frälse hamnade då under fidekomissen.

1864 förlorar mannen sin lagstadgade rätt att aga hustrun.

Aftonbladet 1/11 1864 Utfall i HD Kung.Maj.t har meddelat utslag uppå länsmannen CJ Walters besvär mot änkan Anna Kajsa Ersdotter i Olarsbo (Vad det handlar om är inte känt, min anm.)

Aftonbladet 1/11 1864 Utfall i HD Kung.Maj.t har meddelat utslag uppå länsmannen CJ Walters besvär mot Johan Dahlfors i Nyböle mfl (Vad det handlar om är inte känt, min anm.)

Under april 1865 dör 7 st av kikhosta i Hållnäs. En av dem är bondesonen Mats Larssons och hans hustru Anna Kajsa Persdotters son Per Eric som dör 20 april endast 15 dagar gammal.

Aftonbladet 12/6 1865 Svea Hovrätt. Utslag i criminelle besvärsmål: uppå besvär av f. lykttändaren Anders Larsson; samt bonden Johan Dahlfors i Nyböle. (Vad det handlar om är inte känt, min anm.)

7 november 1865 kunde fäljande notis läsas i DN:
”Den 26 sistlidne oktober kantrade uti Öregrundsgrepen under en hård snöby från från NV, en jakt, förd av skepparen Jansson, hemma i Wätö, på resa från Ängskär till Stockholm med vedlast. Besättningen bärgade sej i en mindre jakten tillhörande båt och kom i land på västra sidan av Grepen. Fartyget har sedemera påträffats jemte en del af inventarierna samt är nu under reparation.

Den 4 december 1865 dör Carl Petter Larsson i Göksnåre efter en olycka med kolning. Dödsorsaken anges till uppbränd i kolmila och det hamnar tom i tidningarna. DN skriver 13 december ”I Hållnäs socken, Göksnåre by har en 25-årig bondson söndagsaftonen d 3 december (enligt död- och begravningsboken ska dödsfallet ha ägt rum 4 december) nedfallit i en kolmila och der uppbrunnit, enär en förbiresande person hade då hört nödrop från det håll der milan var belägen ehuru han vidare ej aktade deruppå, men sedan, då den unge mannen saknades, omtalat vad han hört. Dylika olycksfall vid kolmilor ske ej så sällan och föranledes vanligen af oförsiktighet. Den omkomne var en arbetssam och ordentlig man samt ett godt stöd för sina fattiga föräldrar och många yngre syskon” Carl Petter var son till frälsebonden Lars Erik Larsson och Lena Kajsa Ersdotter i Göksnåre nr 3B. Han hade, precis som tidningen skriver flera småsyskon, närmare beastämt 5 st. Mellan 1860 och 62 jobbade han som dräng i Göksnåre nr 2, Norrgården men sen har han varit hemma och hjälpt sina föräldrar.

1865 skedde också ett sådant byte. De som flyttade till Hållnäs fick större hemman och en kontant mellanavgift. Nya Hållnäsbor hette Andersson, Douhan, Ersson Jansson, Zettergren och Ögren. De hamnade i Slada och Hjälmunge. Alla frälsebönder i Göksnåre blir dessutom uppsagda för avflyttning. Alla fick dock nya avtal med den ”nya” ägaren fidekommissen. Det finns ett protokoll från ett sammanträde med byn angående arbete mm för bruket.

Johanna Matsdotter (21/9 1851-1/11 1936) i Göksnåre 1B (se egen berättelse om henne och lyssna på intervju med henne) berättar 1935 om den här tiden. Hon flyttar hemifrån som piga 1867 så hennes berättelse kan sägas handla om mitten av 1860-talet. I hushållet bor under denna tid hennes föräldrar, Johanna, hennes äldre bror och hennes 2 systrar. Fram till sommaren 1865 bor här även hennes äldsta systers man och de 2 barn som de får under perioden. I november samma år som de flyttar återkommer näst äldsta systern hem och och de anlitar dessutom en dräng, Lars Petter Andersson (24/5 1844-) under 1 år.

Hon berättar att man hade mycket får, ca 20st. Man hade brist på odlad åkerjord viket gjorde att man inte kunde sätta tillräckligt med potatis. Det mesta var råg, korn och blandsäd. Ett stort problem var att jorden var så vattensjuk att den inte gick att odla riktigt. Hon berättar att den ”siste”baronen som kommit hade låtit ta upp en å mitt i mossarna så man hade kunnat odla upp dem. Den baron hon pratar om var Emanuel De Geer, baron Manne, som kom 1861. De mossar hon nämner är Hemmossarna mot Vavd till där de hade 6 tegar och Stormossarna som ligger mellan Olarsbo och Årböle. Hemmossarna borde vara det som nu är åkrar nordväst om Svante Olsson. Det var också så att det var ängar, troligen blöta sådana, på andra sidan vägen ungefär 100 m in det som nu är skog. Den å hon pratar om är då troligen det dike som fortfarande löper parallellt med vägen ungefär halvvägs fram mot Svantes hus. Den är alltså grävd någon gång mellan 1861 och 1867. De stod barfota i den vattensjuka mossen och frös om fötterna. De hade ingen dräng eller piga så hon fick tidigt köra i åkern, harva och maka av (avlägsna jord mm från harven, min anm) och dessutom stå i dynghögen och lasta dynga. När hästarna skulle skos fick hon vara med och hålla vilket inte var roligt. Hon var rädd för för hästarna för de var elaka och sparkades. Ett knep som användes var att linda svansen om bakbenen på hästen.
Vidare berättar hon om tröskningen. De hade inget tröskvärk så det var med slaga det tröskades. Tuffa arbeten för ett barn med uppstigning kl 2 och med en kvarts smörgås i magen slog man till frukost kl 8. Frukosten bestod av tätmjölk, potatis och bröd. Kaffe hade man inte. Hon var så hungrig så att det hände att magen inte klarade av maten utan att den kom upp igen. När de stod och jobbade med slagorna, det var bonden själv, hon och en äldre man, skulle man hålla ljud, det var en vers som gjorde att man höll takten. Just denna del kan vara ett minne från när hon, som 16-åring, jobbade som piga i Slada nr 2. Hon säger att det var bonden själv, inte hennes far, och en äldre man som slog. Det stämmer på hennes husbonde i Slada skattebonden Jan Erik Larsson (24/2 1836-) och hans 65-årige far Lars Johan Jansson (3/12 1802-) Johanna kommer ihåg att hon var 13 år när hon fick börja slå. Sen verkar samtalet glida över i ett annat slå, nämligen att slå med lie. Hon berättar att hennes bror (Per Eric (15/11 1844-) gick bort i sänkan och lärde sej att slå med lien. Det är lite oklart om även hon och kvinnorna slog med lie.

Mellan 12 jan-4 feb 1866 drunknade 4 personer i Hållnäs. Alla var vid olika tillfällen och platser. En av dem var skogvaktarmågen Lars Fredrik Anderssons och hans hustru Anna Greta Wennbergs son Carl Fredrik som dog 16 januari knappt 11 månader gammal.

Den 9 november 1866 kan man läsa följande i DN:
Den 30 oktober dör 5 personer innebrända av eldsvåda. Olyckan hände i Årböle, där många ungdomar träffats för att ha en fest hos Carl Sättergren och Helena Bengtsdotter. Deras dotter Anna Kathrina Charlotta Sätergren (27/1 1840-30/10 1866) 26 år och hennes man skattebonden i Kvarnbo Bengt Adolf Sjögren (23/6 1834-30/10 1866) 32 år dör. Han är son till grannen, skattebonden i Årböle Bengt Bengtsson och hans hustru Christina Charlotta Sjögren. Han har blivit fjärdingsman och tagit sin mors efternamn. De har gift sej i november 1863 och troligen tagit över hemmanet i Kvarnbo samtidigt som den förre ägaren Anders Carlsson tog över hans tjänst som fjärdingsman. Innebrända blev också Anna Kathrinas brorsdotter Christina Matilda (22/9 1860-30/10 1866) 6 år som var dotter till skattebonden Carl Sätergren och hans hustru Christina Charlotta Holmgren i Årböle, båtsmannen i Årböle Johan Gustaf Löf (4/9 1845-30/10 1866) 21 år och pigan Anna Greta Andersdotter (2/9 1837-30/10 1866) i Göksnåre 29 år. Johan Gustaf Löf hade tagit över som båtsman efter sin far ett år tidigare. Anna Greta Andersdotter var dotter till backstugemannen Anders Pehrsson och hans hustru Maja Larsdotter. Hon hade även en 2 årig son. Läs om dem under fastigheten Göksnåre 7:11 Västerbo. Mangårdsbyggnaden byggdes upp och gården ägs i dag av Kjell Sternrud, som härstammar på kvinnosidan från Sättergrens.

En son till frälsebonden Lars Erik Larssson i Göksnåre nr 3, Nils Henrik, dör 1867, 17 år gammal av "nerffeber"
Nervfeber är det gamla ordet för det vi benämner tyfus.
Det är en sjukdom som redan då var på stark nergång men man ser i "död- och begravningsboken" att det var fler som hade samma dödsorsak. Det året, 1867, hade vi en smärre tyfusepedemi i Hållnäs.
Så som jag kan hitta så är det 14 personer i östra Hållnäs som dör i tyfus det året. Epedemin kulminerar i slutet av november när 7 personer dör under 2 1/2 vecka. Av de 14 som dör är det 4 som är från Göksnåre. Året 1867 anses vara det kallaste i Sverige under de senaste 300 åren. Även de följande åren 1868 och -69 är nödår.
Nödhjälpsarbeten utförs bla byggs ny väg mellan Gunnarsbo och Valnäsvägen. Den är från 60-talet ersatt med flygrakan och landsvägen fram till korsningen norr om Skärplinge.

Aftonbladet 2/1 1866 Utfall i HD Kung.Maj.t har meddelat utslag uppå besvär av Johan Dahlfors i Nyböle mfl (Vad det handlar om är inte känt, min anm.)

DN 28/6 1866	Hovrättsdom: Svea hovrätt har den 12:e dennes utgivit följande utslag i besvärsmål. Civile: emellan Carl Erik Wahlund i Årböle och riksdagsfullmäktigen G. Bolin i Göksby. (Vad detta handlar om och vad utslaget var är ännu inte känt, min anm.)

DN 5/5 1868. Nytt provinsionalläkardistrikt. DN skriver att regeringen har förordnat att en provinsialläkare ska ska anställas inom Tierps, Söderfors, Älvkarleby, Tolfta, Wessland, Hållnäs, Österleufsta, Wendels, Tegelsmorafilms och Dannemora församlingar av Upsala län med station inom Tierps socken och en årlig lön av 1500 riksdaler.
År 1870 kan man läsa en del ur Kongl.maj:ts befälhavandes femårsberättelse för åren 1866-1870 för Uppsala län. Det är en slags underlag för motsvarigheten till dagen Statistiska Centralbyrån. Det finns naturligtvis inga direkta uppgifter om byn Göksnåre, även om byn omnämns, men det finns en del uppgifter som ändå tillför lite tidskänsla.

År 1870 hade Hållnäs bibliotek 262 böcker, utlåningen var ”flitig”
Finansieringen bestod i räntor på kapital, andel av brännvinsförsäljningen och 4 öre på varje mantalsskriven person.

Inom Öster-Löfsta och Hållnäs socknar har ett betydande vatten- aftappningsföretag på innehafvarens af Leufsta bruk, Kabinetts- kammarherren De Geer, bekostnad utförts. Genom upptagande af en afloppskanal dels genom ängsmarken mellan Leufsta bruk och Skälsjön af 9,400 fots längd, 12 till 16 fots bottenbredd och 6 till 8 fots djup för en kostnad af 14,748 r:dr och dels från Skälsjön af 11,112 fots längd, 12 fots bottenbredd och från 3 till 9 fots djup för en kostnad af 8,422 r:dr 25 öre hafva omkringliggande vattensjuka marker blifvit förbättrade. För afdikning af kärrtrakter på Göksnåre bys egor har en åsträckning upptagits till 13,764 fots längd (4088m), 10 till 16 fots bottenbredd (3-4,8 m) samt omkring 5 fots (1,5 m) medeldjup för en kostnad af 7,437 r:dr 90 öre.
Dagsverksprisen hafva uppgifvits som följer: i medeltal under femårsperioden för mansdagsverke under sommaren 1 r:dr 30 öre och under vintern 80 öre, för qvinsdagsverke under sommaren 60 öre och under vintern 38 öre riksmynt. (priserna varierade från år till år, min anm.)
Priser för olika produkter med ursprung i skogen var:
sågblock pr stycke 1,50 – 2 riksdaler riksmynt
byggnadstimmer  1,25 à 2 riksdaler riksmynt
famnved à 75 kubikfot 3 à 6 riksdaler riksmynt
gärdsel pr 100  2,50 riksdaler riksmynt
stör pr 100  1,50 riksdaler riksmynt
kol pr läst à 12 tunnor 5 à 6 riksdaler riksmynt
I Hållnas utgör strömmingsfisket hufvudnäring för minst halfva socknens befolkning. År 1870 användes dertill 190 skötbåtar (mot 160 år 1866) med en beräknad fångst af 20 à 25 tunnor på hvarje båt. Under året 1869 uppgick fångsten till sammanlagdt nära 5,000 tunnor strömming. Ar 1870 blef fångsten allenast 1,000 tunnor. (1 tunna strömming var ca 146,6 liter vilket innebär att det bärgades 773 000 liter strömming detta år i Hållnäs. Varje skötbåt bärgade i genomsnitt 4000 liter strömming, min anm)
Å Vafds och Angskärs byars område har Leufsta bruksegare under åren 1869 och 1870 anlagt en ny lastageplats, hvarifrån 13 till 14 fots (ca 4 m) djupgående (fartyg kunna utlöpa i Oregrundsgrepen. Till denna lastageplats är på brukets bekostnad anlagd ny väg, hvilken genom utfyllning i hafvet och en bro sammanbinder ett skär, "Klubben" kalladt, med fasta landet. Härifrån utskeppar Leufsta bruk stångjern medelst tvenne fartyg af tillsammans 55,18 lästers drägtighet (ca 117 ton lastkapacitet per fartyg) Varje år utskeppades ca 65 tusen center (2 760 ton) tack- och stångjärn. I Stockholm betalades över 700 000 riksdaler för denna mängd.
Leufsta bruk med Karlholm och Åkerby förbrukade ca 18 700 läster (knappt 800 ton) träkol varje år. Då de största kolryssarna som drogs på släde med hast rymde 40 hl (4 m3) innebär det att drygt 1000 kolryssor per år behövdes.
Den marknad, som i Oktober månad af gammalt hållits i Elfkarleby, har på ansökan af socknens kommunalnämnd blifvit indragen.

1870 och 1871 gick en epidemi av strypsjuka i Hållnäs. Från slutet av juli 1870 till januari 1871 dog 13 stycken barn. I Göksnåre dog 3-årige Eric Gustaf, son till Carl Holmgren och Maja Caisa Ersdotter i Göksnåre nr 3. Strypsjuka är det som idag kallas difteri eller äkta krupp.

Leufsta bruks expansion med förvärv av hus och mark upphör.
Den stora fråga man kan ställa sej är hur hederligt, juridiskt och moraliskt, brukspatronerna har agerat i alla dessa köp av hemman. Avsiktligt agerande för böndernas skuldsättning, utnyttjande av stark ställning, mutor och rent lurendrejeri är anklagelser som finns och har funnits i trakten. Vad som är sant eller inte är naturligtvis mycket svårt att fastställa nu så här i efterhand.
Att fattiga men ändå fria bönder skulle försätta sej i en beroendesituation till överheten utan att vara eller känna sej tvingade till det är i alla fall svårt att förstå. Konstateras kan i alla fall att av de 96 hemman som förvärvades av bruket 1646-1870 var 50 av säljarna i sådan skuld att det var den direkta orsaken till affären.

DN 20/10 1871	En korrespendent skriver för DN att Skonerten ”Aktiv”, förd av skepparen BE Zetterberg, med last av bräder från gefle till Stockholm övergavs av skeppare och besättning dem 9 d:s och har såsom vrak indrivit till kusten av Öregrundsgrepen i närheten av Hållnäs land.

1873 införs kronan som myntenhet.

[bookmark: _Toc377630436]År 1875-1900

1875 utförs ett stort dikningsprojekt i byns norra delar. Ca 7000 meter dike grävdes från Malen genom Holmfjärden och Norrsjön ut till havet mellan Flottskär och Bondskäret.
Ca 25000 m3 grävdes upp. Med dagens 40-timmarsvecka bör det ha motsvarat minst 15 manårs hårt arbete.

1877 dör Emanuel de Geer och hans bror Louis de Geer (27/11 1824-7/6 1887) tar över

En epidemi av scharlakansfeber härjade i Hållnäs från augusti 1877 till augusti 1878. Totalt dog 34 barn varav 25 stycken när det kulminerade under mars-juni 1878. Göksnåre drabbades av 4 dödsfall nämligen Agaton 2 ½ år i Backen, Johan Gustaf 4 månader i Göksnåre 7:7 samt Anders 10 år och Maria Gustava 6 ½ år båda i Göksnåre 7:11.

1879 införs nationell standardtid vilket innebär att hela landet har samma tid.
Soltid som togs bort innebar att olika delar, i öst-västlig riktning, hade olika tid.
Med tanke på utökade och snabbare kommunikationer var en nationell standard nödvändig.
För Göksnåres del innebar det att tiden fick vridas tillbaka ca 10-15 minuter, dvs vår egentliga soltid ligger ungefär så mycket före svensk nationell standardtid.
DN 2/10 1879	23/9 1879 har hemmansägern Lindgren fastnat i tröskverk i Hjelmunge, han får högra handen och armen upp till armbågen krossad. Han var fd båtsman som sen lyckats köpa ett hemman. Lite efterforskningar visade att han var vår tidigare båtsman Anders Erik Friskman (7/4 1834-18/12 1889) som var båtsman i Göksnåre från 1852-1871.
Under en period mellan 28 februari 1880 och 6 april 1881 dör 28 personer i Hållnäs av lunginflammation.
DN 13/9 1881	Ångaren Söderhamn observerade i söndags fm, under svår nordostlig storm i Grepen, ett fartyg liggande kantrat i SO till S, 3 ½ nautiska mil från fyrskeppet Grepen, eller alldeles nära bränningarna utanför Ängskärs klubb. I närheten av vraket upptäcktes en båt med 4 man uti, vilka svävade i den ögonskenligaste livsfara. Trots att det var mycket farligt för Söderhamn att gå så nära bränningarna gjorde man det. Man försökte med en livboj knuten vid lodlinnan få tag i de nödställda. Efter ett svårt och farligt räddningsarbete lyckades man rädda tre personer varav en 14-åring. En av de nödställda försvann dock i vattnet. De räddade berättade att deras fartyg, skonerten Fritiof, som kom från Sundsvall lastad med bräder hade sprungit läck och kommit i marvatte och strax därefter kantrat varvid både de och lasten hamnat i sjön.

1880-90 talen medför en nedgång i skolväsendet pga fattigdom. Hållnäs var känt för undermåligt skolväsende. Eleverna gick ej heltid utan i olika perioder.
Medellivslängden översteg 50 år för kvinnor för första gången på 1880-talet. För män passerades denna gräns ca 10 år senare. Enligt uppgift ska Göksnåre nr 6 (Björkeholm), Göksnåre nr 2 samt Göksnåre 7:7 vara byggda samtidigt och likadant i slutet av 1800-talet av en byggmästare Sven Jansson. Då alla dessa ägdes av Leufsta ska jag kolla det i deras byggnadsböcker.

DN 1/9 1883. DN rapporterar om änkan Lindström från Stora Rångsön som som gick från sitt hem den 23 augusti för att leta efter en försvunnen ko. Då hon den 25 inte återkommit företogs skallgång varvid den åldriga kvinnan påträffades död i skogen. Ett åderbrock på benet, varav hon besvärats, hade sprungit och ändat hennes liv genom den blodförlust som härvid uppkom.

Tidningen Upsala 10/1 1884 I en notis som refererar till senaste häftet av lantbruksakademins tidsskrift redogör ingeniören AGR Kompff för arealer under Leufsta bruk som är vattensjuka. En del av dessa marker har varit föremål för avdikning och där sker nu förberedande åtgärder för uppodling. Ett delområde som nämns som ” under anläggning” är ”odlingstrakten Göksnåre, omfattande trenne byar, ett odlingsföretag på 1000 tunnland”

Tidningen Upsala 10/7 1884 Förslag till vattenavtappningar inom Upsala län. Hushållningssällskapets orförande har offentligjort egoområden och vattendrag där det finns förslag, kartor och beräknade kostnader för vattenavtappningar. För Göksnåre, Vafd och Malen i Hållnäs socken redovisas 342 tunnland 4,6 kappland kan vattenavtappas för en kostnad på 10000 kr.

1887 dör Louis de Geer och hans son Carl de Geer (1859-1914) tar över.

DN 12/4 1887	Inlösen av frälseränta: K.M:t har tillåtit hovmarsalken friherre L. de Geer vilken såsom innehavare av en mängd till Löfsta fideikomiss hörande skattefrälseräntor i Österlövsta, Hållnäs, Tegelsmora, Dannemora, Vendel, Västland och Vätö socknar, för vilka räntor lösen beräknas till 200 000 kr, att hembjuda nämnda räntor till inlösen av statsverket, med villkor att frih. De Geer till efterträdaren redovisar löspenningen antingen i penningar eller motsvarande odlingar, förbättringar eller nybyggnader å fideikomisset.

DN 6/10, 19/10 och 20/10 1887. Tidningen rapporterade om ett mord vid Vavd. Liket efter Gustaf Söderman från Harg hittades i förruttnat tillstånd 0,2 mil från Vavd lördagen 1 oktober. Offret var målare och hade kommit till Vavd för jakt. Han bodde, precis som flera gånger tidigare, hos backstugemannen Lars Fredrik Segerlund (1824-) från Österleufsta och hans hustru Greta Caisa Sporrong (16/12 1822-24/11 1885) från Forsmark. Ganska snart misstänktes och greps deras 23-årige son Leopold Segerlund (15/3 1864-21/3 1943) som flyttade tillbaka 1886 från Kuggböle där han varit dräng det senaste året. Den 18/10 dömdes han till livstids straffarbete och ständig vanfröjd för mord och rån. Bytet som han hade kommit över var 25 kr. Denna nyhet nådde även utanför landets gränser. I USA fanns svenskspråkiga tidningar för alla svenska immigranter. I flera av dem, Svenska Folkets Tidning, Gamla och nya hemlandet, Svenska Tribunen och Svenska Amerikanaren kunde man läsa om detta mordfall i hemlandet.
Han påbörjade sitt fängelsestraff 16/12 1887 och han frigavs, 49 år gammal, 23/3 1913 efter 26 år på Långholmens centralfängelse. Som ”förpassningsort” vid frigivningen angavs ”hemorten”
Nedan visas den sida ur registret ”frigivna straffarbetsfångar” som handlar om honom.

[image:]

Han flyttar in hos sin syster Helena Augusta Segerlund och hennes man Per Olov Holmgren i Kärven och jobbar som skogsarbetare.
Han förblir ogift livet ut. Han dör 21/3 1943 nyss fyllda 79 år.

En epidemi av scharlakansfeber härjade i Hållnäs från maj till november 1889. 10 st dog varav hela 4 st från Göksnåre. Det var Frälsebonden Johan Gustaf Jansson och hans hustru Maria Matilda Larsdotter i Göksnåre 5B som mister både dottern Hilda Maria (12/6 1887-19/9 1889) och sonen Gustaf Anselm (24/1 1889- 25/9 1889) i september. Torparen Jan Erik Löf och hans hustru Anna Lovisa Hållsten i Rundskär mister sin son Anders Gustaf (10/3 1885-1/10 1889) och torparen Olof Larsson och hans hustru Katarina Matilda Hållinder i Göksnåre 7:12 mister sonen Johan (11/8 1878-31/10 1889) i oktober.
En epidemi av scharlakansfeber härjade i Hållnäs från maj till november 1889.
En epidemi av mässling härjade i 1891. Under perioden 9 juni-1 december 1891 dör 21 personer i Hållnäs. Endast 1 av dem var från Göksnåre nämligen frälsebonden Jan Henrik Henriksson och hans hustru Chatarina Charlotta Larsdotter i Skatens lilla son Viktor (12/2 1891-26/6 1891) som dör endast 4 månader gammal.

I september 1893 dör skomakaren Johan Fredrik Wesström och hans hustru Kajsa Maja Löfqvist i Årböles son Carl Gustaf (11/2 1888-14/9 1893) av difteri.

UNT 12/10 1895 Bondsonen Bernhard Eriksson i Nyböle och hans yngre bror hade gjort gruskörning på landsvägen och var på väg hem.
Bernhards trolovade Klara Eriksson mötte upp vid Magön och skulle åka med hem. Vagnen var förspänd med två hästar som föll i sken varvid Bernhards bror hoppar av utan att skada sej. Vagnen välte och Klara skadade sej så allvarligt att hon avled. Bernhard hade fått tömmarna om benet och släpades med en bit. Han klarade sej utan allvarlig skada. Lysning till äktenskap mellan Bernhard och Klara hade avkunnats tre gånger. Även DN hade en artikel om detta.

UNT 18/12 1897
Leufstabruks ägare har hos länsstyrelsen anordnat om förordnande för landtbruksingeniören KA Schönmeyr att verkställa syn och värdering för utdikning av vattensjuka marker dels i Göksnåre by i Hållnäs socken genom hemmanet Skatens marker till Saltsjön och dels i Hållens by, samma socken.

9/5 1898 En ovanligt stor fångst i Göksnåres fiskeverka meddelades i både DN och UNT. Under de senaste 8 dagarna har byamännen fått flera vagnslass med id. Fångsten, som var den ”största i mannaminne” blev ca 1400 fiskar som vägde ca 1200 kg till ett värde av 480 kr.

Göksnåre by har 184 innevånare år 1900. Det är en ökning med mer än 40 % sen 1834 då 16 st dog i koleran.

[bookmark: _Toc377630437]År 1900-1910

1900 utförs nästa stora dikningsprojekt, ni i byns södra delar. Ca 3500 meter dike grävdes.
Ca 6000m3 grävdes upp till en kostnad av 2500 kr.
Detta år är arbetarlönen ca 30 öre/tim och arbetstiden 75-80 timmar i veckan.
Det gör att det borde ha tagit 4 man ett halvår att på heltid gräva detta.

UNT 25/8 1903
Vi hästpremieringen i Leufsta bruk förliden vecka erhöll bla EG Larsson (Göksnåre 7:9, min anm.) i Göksnåre 50 kr för för stoet Bläsan.

UNT 12/2 1904
Folkskoleinspektöre HE Herrmansson har avgivit inspektionsberättelse för sitt distrikt för 1903. Det behövs en folkskola eller åtminstonde en mindre folkskola i Hållnäs vid Ängskär eller Göksnåre (till hjälp åt Vavds överbefolkade skolor)

UNT 3/6 1904
Nötkreaturspremieringarna inom länet.
Vid Konradslund den 26 maj 1904: Klass VII, kor av blandad ras 3:e pris hemmansägaren L.E. Larsson (Jimmys ffff, min anm.), skogvaktaren A. Bergström Göksnåre (skogvaktartorpet, min anm.) ”Det var av stort intresse för nämnden att studera kreatursstocken vid denna utställningsplats, emedan nötboskapspremiering icke förekommit förr i den trakten. Öfvervägande antalet uppvisade djur tillhörde den gamla oblandade uplandsrasen, som i mycket påminner om Gotlandsrasen”

1904 skriver en skogvaktare i sin förbundstidning att 2 rok inte borde vara en lyx för en skogvaktare med sin familj.

UNT 24/11 1904
Styrelsen för Centralföreningen för Upsala läns kustfiske föreslår att fredningsområden inrättas. För Göksnåre fiskevatten föreslås: I Handviken avsättes den sk Sandvarpsviken från udde till udde samt innersta delen av Handviken till något utanför Alholmen; vidare i skärgården ett område som begränsas av en tänkt linje från Rönngrundsudden över till Sörnmörn, därifrån till Högörn och Gräsörn -- alltså runt Loholmen.

UNT 26/11 1904
Länsmannen i Löfsta distrikt har häktat och införpassat till länsfängelset för vidare befordran till Norrlands Artelleriregementes förläggningsort i Östersund, från nämnda artelleriregementes 6:te batteri förrymde volontären n:r 27 Carl Adolf Claesson, vilken anträffats hos sin fader hemmansbrukaren Otto Andersson i Kuggböle, Hållnäs socken.

Våren 1905 drabbas Hållnäs av en kikhosteepidemi. 6 mycket små barn dör på 2 månader. Johan August Eriksson och Maria Augusta Andersson i Göksnåre nr 5 mister sin drygt ettårige son Arvid.
Sista skeppet med järnprodukter lämnar hamnen i Ängskär år 1905.
Den nybyggda (och senare nedlagda och upprivna) järnvägen från Lövsta söderut tas i drift. Järnet skeppas ut från Hargshamn.
1907 föds Arne Björkeholm och allmän rösträtt för män införs.

UNT 19/8 1907
Premiering av småbruk i länet
Premielån 120 kr utdelades bla till EG Karlsson i Göksnåre (Nyhem, min anm.) för anläggande av urinbrunn och anordnande av gödselstad.

På grund av lagen om nyttjanderätt till fast egendom av den 14/6 1907 uppsades Leufsta Bruks ägares arrendatorer till avträde 14/3 1909.
Arrendatorerna till alla frälsehemman utom den andra delen av Göksnåre nr 1 är angivna och dessutom arrendatorn av torpet nuvarande Göksnåre 7:9. Skogvaktare Högberg intygar att detta delgivits alla. Troligtvis har den andra delen av Göksnåre nr 1 upphört att vara ett hemman, det blir inte heller en egen fastighet senare på 1920-talet när alla fastigheter ombildas. Den nya lagen innebar en modernare form av avtal för arrende med bla besittningsrätt. I april 1908 hölls ett möte i Göksnåre om priser på utfört arbete. Här följer protokollet som ger en fin insikt i arbeten som utfördes.

Protokoll fört vid sammanträde i Göksnåre by med hemmansbrukare inom skogvaktardistrikt No 7 i och för överenskommelse rörande ändring med priserna för de arbeten som, av dem verkställas för respektive jordägares räkning.
Närvarande: Th. Andersson, Gustav Vallinder, Carl Jansson, Erik Gustaf Larsson, Erik Matsson, Erik Löfgren, Axel Jacobsson, AP Carlssons änka, Jan Eriksson och August Jansson. Dessutom personer från Vavd, Malen, Ängskär, Olarsbo, Magön och Önsbo som då borde ha ingått i distrikt 7. Prislista som man enats om:

§ 1	Kolning av 1 läst kol vari kolaren verkställer alla arbeten utom huggning av kolveden som av ägaren lämnades fritt Kronor 3 72 med tillägget 6 öre per fjärdingsväg i gångpenningar från hemmet till kolningen samt 15 öre extra överkolat kol före jul. Forlön 30 öre fjärdingsväg från kolningsplatsen till leveransorten.

§2	Kördagsverke med ett par tiden 1 april 1 oktober 5 kr.
	Kördagsverke med enbett för hela året 3,50 kr.

§3	Forlön för 1 deciton tackjärn fr Tobo- Leufsta 0,75
	Forlön för dito stångjärn f Leufsta-Carlholm 0.65

§4	Mansdagsverke 2 kr
	Qvinsdagsverke 1.50
	Ersättning för skjutshäst från hemmet till arbetsplatsen då sådant förekomma ½ kördag då 2e personer åker och arbetsplatsen är Leufsta eller däromkring.

§5	Forlön för en famn kastved 3 alnars höjd och 3 längd per fjärdingsväg björk 0.75 kr
 - ” - - ” - barrved 0,65 kr
	allt för sommartorr ved.

§6	Tegelforsling från Skjerplinge tegelbruk till Leufsta bruk med kringliggande orter med 1 kr 50 per gammal mil per 100 stycken.

§7	Byggnadsverke i och för reparation och underhåll vid å hemmet varande åbyggnader hör av. Jordägaren lämnar fritt utan betalning att av hemmansbrukaren avlämnas efter tillsyning av distriktets skogvaktare. Ock hemställan de närvarande att dessa priser kan tillämpas från den 1 maj 1908.

	Göksnåre den 18 april 1908

1908 införs de nya fastighetsbeteckningarna. Tex Göksnåre 73 där 7 är den gamla Göksnåre nr 7 och 3 är numrering av avstyckad del.
Beteckningarna bygger på det gamla Göksnåre med hemmanen Göksnåre nr 1 tom nr 6. Det enda som blev kvar som självägt var Göksnåre nr 4 Sörgården därav de fastighetsbeteckningarna på södra sidan i byn.
När Leufsta bruk började köpa upp hemman blev de den sjunde markägaren. Deras fastigheter i byn styckades upp och såldes till brukarna på 1920-talet därav fastighetsbeteckningarna 7:xx.
1910 finns ett dokument som redovisar löner och förmåner för brukets anställda. För en skogvaktare gällde: 700kr/ år+ ålderstillägg 50 kr efter 5 resp 10 års tjänst. Boställe 2 rok, fri skötsel av bostället av skogsarbetarna, fri ved, fri läkarvård och medicin. Skottpengar på räv, grävling, katt och vissa fåglar.
Pension: fri bostad 1rok, kofoder, ved, potatis + kontant = summa värde ca 350 kr/år.

Som en jämförelse kan nämnas: Skogsförvaltaren Malmström tjänade 5000 kr/år + bostad 6 rok, fri ved, trädgård omskött, fria skjutsar med kusk, fri medicin, fri läkarvård.

[bookmark: _Toc377630438]År 1910-1920

UNT 30/1 1911
Hushållningssällskapets belöningar för mindre uppodlingar 1910.
EG Karlsson Göksnåre (Nyhem, min anm.) 25 kr.

1912-13 genomförs en stor byggnation (upprustning) av de enskilda vägarna Konradslund-Wavd-Ängskär-Ångbåtsbryggan samt Wavd-Göksnåre till Göksnåre storbrunn. Då detta var sk enskild väg hölls ett stort antal sammanträden och författades skrivelser mm för att reglera kostnader för uppförande och underhåll. Det var de enskilda jordägarna som betalade fördelat efter nytta och markinnehav.
Vägen genom Göksnåre byggdes med bredden 3 meter.
Skogvaktare Carl Olle Högberg omnämndes vid namn i handlingarna.

UNT 24/10 1912
Under rubriken Minneslista finns bla följande: Fredagen 25 oktober kl1 em: Lösöresauktion förrättas vid Göksnåre, Hållnäs s:n. Det sker flera byten av ägare och brukare detta år och någon av dem är troligen upphovet till denna auktion.

UNT 10/1 1913
Lantmäteriasuskultant Frigell har förordnats att handlägga bla följande åt vederbörande distriktslantmätare uppdragna förrättningar: delning av enskilda vägen Giboda-Årböle-Vafd-Stenmo samt Konradslund-Klubbkasen och Vafd-Göksnåre.

I juli och augusti 1914 var det mycket varmt och torrt. Säden var brådmogen och potatisen vissnade ner. Det var nästan som den svåra torkan 1868. Den 19 augusti utbröt en skogsbrand norr om Årböle.

1914 dör Carl de Geer och hans bror Louis de Geer (8/8 1866-1925) tar över
	
1914-18 pågår första världskriget.
1917 missväxt i Uppland.
1919 får kvinnor rösträtt och 8 timmars arbetsdag införs.

Efter kristid kring 1914 inträder en tid av relativt välstånd.

UNT 2/3 1917
Minneslistan: Lördagen 3 mars: Kl. 1 e.m. Lösöresauktion vid Kuggböle, Hållnäs socken. Det är hemmansbrukare Klas Otto Andersson (6/12 1860-) och Maria Matilda Lundkvist (8/5 1862-) som bott i Kuggböle sen år 1900 som nu flyttar till Ulfsbo, Tegelsmora. De är 55 och 57 år gamla och avser att inte bedriva jordbruk på samma sätt som i Kuggböle. Deras 5 barn har flyttat ut så det finns säkert en del lösöre som inte behöver tas med till Tegelsmora.

15/12 1917 såldes bruksrörelsen i Leufstabruk till Gimo-Österbybruks AB.

1920 gifta kvinnor blir myndiga.

[bookmark: _Toc377630439]År 1920-1930

UNT 22/3 1920
Kyrkoherden i Hållnäs, O. Larsson, meddelar i UNT att man inom Göksnåre by har, genom hemmansägare L. E Larsson (Jimmys ffff, min anm.) ytterligare insamlat 153 kr och 50 öre. Slutsumman från Hållnäs blev 1057 kr som gick till behövande i Wien.

Jordbruksdepartementet presenterade 1925 en utredning rörande fiskerättsförhållandena vid rikets kuster. I den utredningen finns ett
protokoll vid sammanträde i Skärplinge gästgivargård i Öster Löfsta socken den 19 juli 1920 för undersökning rörande fiskerättsförhållandena vid kusten av Uppsala län. Hela protokollet med, för Göksnåres del, intressanta delar markerade presenteras under Berättelser.

UNT 8/11 1923
Kommunfullmäktige hade möte 28 oktober. Bla utnämndes skogvaktaren CJ Svensson i Göksnåre (Fågelsången, min anm.) till suppleant till Brandfogden i 3 år från januari 1924.

1923 föds Julan Eriksson.

UNT 7/3 1924
From 1925 uppdelades Hållnäs i 2 valdistrikt varav Göksnåre tillhörde det södra. Enligt notisen i UNT skulle Skaten tillhöra norra distriktet medan Ängskär skulle tillhöra det södra??

UNT 3/6 1924
Skogsvårdsstyrelsen vill tillämpa §18 i skogsvårdslagen. Svårföryngrade skogar definieras som skogar på rullstensåsar samt kustnära skogar.
Skogarna inom 1 km från havsstrandens innersta vikar betraktas som kustnära. Gränsen bestämdes senare till fäljande: Från en punkt vid länsgränsen mot Stockholms län, belägen 1000m sydväst om den starka brytningspunkten i länsgränsen sydväst om Rångsen, rak linje mot nordnordväst till Södersjöns sydöstra spets; Södersjöns östra strand till sjöns utlopp till Grymmarfjärden; nordnordväst i rak linje till västligaste hörnet av rågången mellan Skatviken i öster och Göksnåre i väster; nämnda rågång i nordlig riktning till den punkt, där den skär väg från Skatviken till Ängskär; sistnämnda väg väster och norrut förbi Handviken till den punkt där vägen skär utloppet från Båthusfjärden; rak linje norrut mot Vallbofjärds sydostligaste vik till den punkt, där linjen träffar väg från Ängskär till Wafd; sistnämnda väg västerut till avtagsväg till Flottskär; rak linje mot nordnordväst till den punkt i Stora Höllsjöns södra …
Förordnandet meddelades alla berörda byar, däribland Göksnåre.

1925 börjar radiosändningar från Radiotjänst.

1924-27 sker en stor ägostyckning i Göksnåre där Gimo-Österbybruks AB styckar upp och säljer av de fastigheter som bruket tidigare lagt under sej. Detta gäller i princip alla fastigheter utom Sörgården och Kumlet som fortfarande var självägda skattehemman. Bolaget behöll dock alla jakträttigheter.
Totalt var det 2783 ha som styckades varav man behöll 2501 ha som skog och fastigheter som uthyrdes till skogsarbetare.
De 5 ursprungliga hemmanen som Leufsta bruk köpt upp hade alltså i genomsnitt en areal på över 550 ha vardera.

1926 lades bruksrörelsen i Leusta ner.

UNT 3/2 1926
E.A Löfgren i Göksnåre (Norrgården, min anm.) har berättat om kappkörningarna hem från kyrkan efter julottan. Man körde inte inte ända från kyrkan utan ifrån olika startpunkter som var lämpligt långt hemifrån de olika byarna. Startpunkterna kallades krogar och Göksnåre bönder hade sin ”Göksnårekrog” nära Malen.

UNT 30/4 1929
Körföreningen i Hållnäs höll söndagen 21 april sammanträde i kommunalrummet skrives till UNT. Ordf, Hemmansäg, JA Edman i Vafd (Rolf Edmans far, min anm.) hälsade de närvarande välkomna. Därpå föredrogs protokoll över det möte som hölls i Upsala i mars månad. I styrelsen invaldes he, äg. Karl Johansson i Vafd efter Axel Eriksson i Göksnåre (Göksnåre 2B, Min anm.) som flyttat ur socknen och suppl. hem. äg. Bernhard Eriksson, Göksnåre (Åsas farfar, min anm.) En livlig diskussion uppstod rörande belastningens storlek efter en häst. Denna fråga bordlades på grund av att den är för tidigt väckt. Antagligen kommer den att reglera sig självt.
Vid närmare efterforskningar kring detta framkommer att körföreningen var ett slags fackförbund för hästkarlarna som utförde körslor. Det är Bernhard Erikssons barnbarn Åsa som hjälpt mej med den informationen. Det var både kol åt bruket och timmer åt skogsbolaget som kördes. Den fråga om belastningen efter en häst som diskuterades blir mer förståelig, det handlade om hur mycket last en häst skulle dra.

[bookmark: _Toc377630440]År 1930-1940

5/1 UNT 2 1930
Hållnäs kooperativa handelsförening höll årsmöte. CJ Svensson i Göksnåre (Fågelsången, min anm.) omvaldes som revisor.

Hösten 1931 gick Erik Adolf Löfgren från Göksnåre till skogvaktaren i byn och bad om arbete i skogen kommande vinter. Tyvärr skulle det inte bli några avverkningar i trakten denna vinter så det behövdes inga extra arbetare. Enligt vad om berättats sa då Löfgren ”Måtte Gud se till att det blir en riktig storm, så att träden faller av sej själv”. Den 15 december 1931 kommer stormen som fäller en stor del av skogen. Dessutom kom en hel del snö så vägarna var svårframkomliga av både fallna träd och snödrev. Då det inte fanns el i Hållnäs och få gårdar hade telefon var dock den typen av känslighet okänd. Från Gimo-Österby AB:s styrelseprotokoll finner vi att arbetare från Dalarna och Norrland togs in. I februari hade man en arbetsstyrka på 6200 man varav 2800 körare. Ca 270 lastbilar var igång. På det område som kallades ”Leufsta bevakning” hade man till 15 augusti 1932 huggit 936 542 st sågtimmer och 67 641 st sulfitved. På hela bolagets skogar var motsvarande siffror 2 659 744 resp. 194 823 st. Magasinet i Ängskär blev inkvarteringsplats för 20 körare med hästar, huggare och en kocka. Stallet var på nedersta planet, sedan bodde körarna en trappa upp. Huggarna och kockan bodde på plan 2.  Vid Torpet i Skaten byggdes en stuga med tillhörande stall för körare.  Fotografier finns från både Ängskär och Torpet
Enligt Björn Björkeholm jobbade estländare med uppröjning. De hade ett läger där brännvinet flödade och som Arne 15 år och hans jämnåriga gärna besökte. Lite blev man väl bjuden på!

UNT 18/1 1932
Lokalavdelning 482 Vavd, Hållnäs av Sveriges rikssjukkassa höll sitt ordinarie årsmöte 5 jan i Vavds missionshus.
Till sjukbesökare valdes bla för Göksnåre Emil Lindkvist (Göksnåre 1B, min anm.) och Karl Holmgren (Kumlet, min anm.) Till agitationsombud valdes styrelsen och sjukbesökarna.
(Frivillig sjukkasseorganisation först reglerades med en ny sjukkasselag som beslutades 1931 och som 1955 ersattes av den obligatoriska sjukförsäkringen)

DN 30/1 1932	Länsstyrelserna i Uppsala och Stockholm har beslutat om interimsflottning av stormfälld skog i bla delar av Forsmarksån. Beslutet gäller bla för hemmansägarna i Årböle och Nyböle.

DN 10/6 1934. DN rapporterade om första etappem av dambiltävlingen som anordnats av SMK och Veckojournalen. Lördagens etapp gick från Blasiehokmen i Stockholm till Falun. En del av etappen passerade Sunnandö-Forsmark-Nockebyholme-Nyböle-N Årböle-Lövstabruk-Älvkarleby kyrka.

UNT 16/7 1934
Igår var det minnesstund med resning av sten. Från Göksnåre (Snickars, min anm.) talade Joel Andersson.

UNT 8/12 1934
30 nov hölls möte för att bilda erkänd lokalsjukkassa. Lokalavdelningen för Rikssjukkassan hade nyligen upphört.
Det bildades en erkänd sjukkassa för Hållnäs socken med anslutning till Östra Sveriges erkända centralsjukkassa. På förslag från Centralsjukkassan beslutades att utdebitera en extra avgift av 5 öre per medlem och månad till dess kommunalt anslag kan erhållas. För utbekommande av sjukersättning utöver 8 dagar erfordas läkarintyg.
Kassa kunde vid starten räkna 110 medlemmar. Till sjukbesökare valdes bla Karl Andersson Rundsvia och E. Lindqvist Göksnåre (Göksnåre 1B, min anm.)

DN 12/3 1936	Uppvaktning hos regeringen. Offer för bruksdrift. En grupp lantbrukare från norra Uppland har uppvaktat statsministern och jordbruksministern om hjälp till jordbrukarna i de gamla bruksbygderna. Bla berördes de uppdämningar som gjorts för bruksdriftens kraftbehov och som satt jordbruksmark under vatten. Det berördes också det faktum att bruken sålt jordbruksfastigheter utan att vilja att de fick en nödvändig areal skog. En av de som uppvaktade stadsråden var Karl Årman från Årböle.

Skolplikten förlängs från 6 till 7 år 1936.
Huset där Svante Olsson nu bor uppförs 1937. Delar av det tidigare huset vid Julan Eriksson återanvänd efter att det rivits.
Även huset där Sven-Erik Holmquist nu bor uppförs 1937. Där stod tidigare ett mindre äldre hus i ett plan.
Göksnåre har 110 innevånare 1941.
1947 finns det xx yrkesfiskare i Ängskär och 3 som har det som binäring.
I Skaten är motsvarande antal 4 respektive 5.
I Gudinge är det hela 24 personer som försörjer sej helt eller delvis på fiske.

UNT 23/4 1937
Lantbruksstyrelsen har gjort en preliminär undersökning och har förslag på torrläggning av sumpmarker.
Område I var omkring Lövstabruk, Skälsjön, Åsjöarna och Bruksdammen. Område III var Barknårekärret och område IV var runt Göksnåre. Vidare undersökningar bör göras.

Hamnen i Gudinge var Sveriges modernaste när den byggdes ut 1938-39.

UNT 21/7 1939
CG Carlsson i Tumba annonserade om GRISAR stora vacka, som försåldes ons 26 juli. Han åkte runt i trakterna och tidtabellen angav: Årböle 8.15, Vavd 8.45, Göksnåre 9, Konradslund 9.30 osv.
Redan 1938 var det en B. Falk som annonserade precis lika och även ”Skånska Hörbygrisar” åkte runt till bla Göksnåre.

UNT 3/10 1939
i 1940 års budget fanns under rubriken ”Åtgärder för djuravelns befrämjande” ett organisationsbidrag på 100 kr till Göksnåres nybildade baggförening.

UNT 18/10 1939
Den borgerliga kommunens utdebitering var 9,80 per skattekrona.

UNT 20/12 1939
Förrättningsman R. Lübeck utgav en kungörelse om syneförrättning rörande torrläggning av skogsmark. Göksnåre-Hästamyrkärret å Göksnåre U662/38. Sakägare kallades till möte i Uppsala.
1939 införs 12 dagars semester.

[bookmark: _Toc377630441]År 1940-1950

1939-45 pågår andra världskriget.

UNT 18/3 1940
Torrläggningsföretaget i Göksnåre fick 1000 kr i bidrag för förrättningskostnader-

UNT 8/4 1942
Statens Lantbruksingeniör kallar alla som har sin rätt till sammanträde i Vavd 27 april. Det gäller att förrätta syn för torrläggning av vattenskadade marker tillhörande Göksnåre, Vavd, Malen och Ängskär.

UNT 2/9 1942
Det kallades till sammanträde för att verkställa förrättning enligt lag om rätt för nyttjanderättshavare att inlösa fastighet. Det gällde Carl Andersson i Rundsvia, Göksnåre 727, där Gimo Aktiebolag var ägare.

17/10 1945	DN publicerar en notis från TT: Den 44-årige jordbruksarbetaren Verner Jansson från Årböle by, Hållnäs råkade hätomdagen när han skulle utfodra kreaturen falla ned från höskullen i ladugården och skadades så svårt att han nu avlidit på Akademiska sjukhuset i Uppsala. Den omkomne var ogift.

1950 införs 9-årig enhetsskola.

[bookmark: _Toc377630442]År 1950-1960

Fram till 1950 är det fadern som är ensam förmyndare för ett gift pars barn.
Jakträttigheterna fick tas över av fastighetsägarna i byn från bolaget.
Först 1951 fick Sverige full religionsfrihet.

UNT 7/12 1953
Det kunggöres att bla hemmansägaren Ernst Henning Holmgren, Göksnåre (troligen Göksnåre 7:9, min anm.) och fabriksarbetaren August Edor Björkeholm, Ängskär (bror till Arne Björkeholm, min anm.) anhållit om rätt att, med stationsorter i Göksnåre resp Ängskär bedriva beställningstrafik för viss personbefordran med envar en automobil.

En stor storm 1954 fäller en stor del av skogen.
1955 var ett känt torrår i trakten.
1959-60 byggdes vägarna till Sandemossen och Isarudden.

[bookmark: _Toc377630443]År 1960-1970

1962 införs nioårig grundskola.
Under 60-talet infördes automatstationer för telefonin. Det innebar att ortsnamnet Konradslund ersattes med talet 30 i telefonnumret. För alla som hade ett tvåsiffrigt nummer lades dessutom en trea till.
Tex om man hade Konradslund 59 blev det nya numret 30 3 59.

[bookmark: _Toc377630444]År 1970-1980

År 1973 togs kravet att en präst skulle medla vid skilsmässa bort.
I den stora kommunreformen1974 går Hållnäs landskommun upp i den nya kommunen Tierp.
Fri abort införs 1975.

UNT 30/6 1977
En stor artikel med bild om Hjalmar Olsson i Göksnåre. Han berättar att synproblemen började 1961 då synen på högra ögat försvann helt på någon vecka. Han fortsatte jordbruket och skogskörningen trots handikappet men 6 år senare, 1967, var det dags för det andra ögat. Det var grå starr han drabbats av och med operationer och glasögon kunde han fortsätta med arbetet. En olyckshändelse i januari 1973 då Hjalmar halkade och slog i bakhuvudet gjorde att näthinnan gick sönder. Han genomgick ett par operationer men synen gick inte att rädda. Jordbruket fick delvis avvecklas och övertas av sonen Svante som, i skrivande stund, har biffkor.

[bookmark: _Toc377630445]Skogvaktare Lars Holmqvist år 1791-1794

Lars Holmqvist (28/10 1763-23/1 1829)
	Han är född i Kullen. Var tidigt sjöman och bodde i Edvalla hos bonden Mats Matsson (1747-) och hans hustru Lena (1757-) som flyttar till Slada 1793. Lars bor inte hos dem 1788 utan har då flyttat till Kullen.

Cristina Åberg Ersdotter (1760-efter 1829)
Hon är född i Leufsta. Hon flyttar i hos honom i Kullen 1789. De gifter sej ca 1796.

Han flyttar in här från Kullen 1791.
Han omnämns i Kapitalbokslutet i Leufstabruk för 1791 som dagverkare. Han har en fordran på bruket på 29 riksdaler. I mantalslängden finns han också med som dagakarl och där anges att han har hustru och två barn.
I husförhörslängden finns inte dessa uppgifter om hustru och barn, det verkar som att hustrun bor kvar med barnen i Kullen.
Tar över uppgiften som skogvaktare i maj 1791 från Eric Andersson, Snickars som får lön för det första halvåret. De är troligen gifta i Leufsta innan 1791.
Lars får lön för 4 månaders dagsverken (juni-sept) om ca 30 riksdaler per månad.

Deras nya skogvaktarboställe bygg 1793.
I Leufsta bruks Kapitalräkningsbok för 1793 finns redovisat byggnation av ”skogvaktare Byggnaden i Göksnåre”

Kostnaderna fördelas på:	Kopparmynt Riksdaler. Skilling banco

Dagsvärcks conto (321)	22. 16
Ängskärs dito (329)	418. -
Forlöners dito (309)	126. -
Snickare wärkmästarens dito (287)	80. 16
Spik sorters conto (191)	41. 18
Brädors conto (241)	111. -
Westermarks smidjas dito (277)	73. 28
Tegel och kalks conto (220)	66. -
Lars Löf för murning (498)	24. -
Betalt för 14 ½ xx näfver (503)	14. 16
Glasmästaren Forsberg för
5 fönster i nytt bly (521)	30. -
Summa	1007, 30

Några förklaringar och funderingar kring detta:

(321) Dagsvärcksconto; Dagsverke borde betala ca 10 skilling och det går 48 skilling på en riksdaler vilket ger att det borde ha varit ca 100 arbetsdagar.

(329) Ängskärs dito; borde innebära ca 2000 arbetsdagar.

(309) Forlöners dito; borde innebära ca 600 arbetsdagar.

(287) Snickare wärkmästares dito; ett dagsverke för verkmästaren borde betala ca 12 skilling vilket skulle ge ca 385 arbetsdagar. Detta förefaller mycket vilket skulle kunna betyda att verkmästaren hade mera betalt än 12 skilling per dag.

(191) Spik konto redovisar 1310 spikar fördelade på o st 1 tum, 50st 2 tum, 450st 3 tum, 600st 4 tum, 120st 5 tum och 90st 6 tum.

(241) Brädors konto redovisar:
4 tolfter (= 4x12 st) enkla brädor vilket borde bli ca 200-220 m. Dimensionen är förmodligen varierande och det är oklart till vad dessa användes.
4 tolfter (= 4x12 st) ½ bottnade brädor, vilket troligen är okantade brädor, och det blir då också 200-220 m med varierande dimension.
Troligen användes detta till taket. Med en dimension på mellan 200 och 300 mm skulle det innebära 40-65 m2 tak.
6 stycken hela balkar, vilket borde vara större dimensioner än brädor och det blir ca 25-30 m.
Inga lattror dvs lister användes.

 (277) Smedjan konto specificerar ”diverse smide” och åtgången av järn till 0 skeppspund 10 lispund och 2 mark. Det blir 68,68 kg.

 (220) Tegel och kalks konto redovisar 1000 tegel och 2 enheter kalk. Teglet är med all säkerhet så kallat stortegel med dimensionerna 300x150x75 mm. 1000 st borde kunna stämma med en skorsten med murspis.

(498) Lars Löf för murning. Ett dagsverke för muraren borde betala ca 12 skilling vilket skulle ge ca 100 arbetsdagar. Det verkar mycket så han kanske hade högre dagspenning.

(503) Betalt för 14 ½ xx näfver. En riktlinje sägs vara ca 5-7 kg näver/ m2 tak. 14,5 x170 ger 350-500 m2 vilket inte kan stämma.

(521) Glasmästaren Forsberg för 5 fönster i nytt bly vilket väl stämmer med husets nuvarande antal, småfönster som tillkommit senare oräknade.

	
Son Lars Eric (5/12 1787-19/4 1823) föddes i Leufsta, var sjuklig,
son Olof (1791-) född i Kullen, anges som 38 år i faderns bouppteckning,
son Anders (13/9 1792-) född i Kullen, anges som 36 år i faderns bouppteckning,
dotter Anna Stina (10/1 1794-12/3 1796) född i Kullen och död av brösttäppa i Kullen,
dotter Maja Greta (15/9 1795-) född i Kullen anges som 30 år i faderns bouppteckning och gift med bruksarbetaren Johan Hallberg (24/9 1804-),
dotter Anna Stina (1798-)
son Carl (18/4 1801-före 1829) född i Leufsta Bruk, omnämns inte i bouppteckningen och är därför troligen död.

Han flyttar till Kullen 1794.
I Bruksboken omnämns någon form av pengareglering för någon tjänst eller något arbete, oklart vad.
De flyttar vidare till Leufstabruk 1799.
När Lars dör av vattusot (vattenfyllda svullnader, ödem)
som dagverkskarl i Leufsta bruk visar bouppteckningen att han hade
tillgångar värda ca 56 riksdaler.

Där fanns en skuld till Leufsta contor på 9 rd. Han hade 2 kor, 1 kviga 1 kalv och 3 får (värde 28 rd), 1 väggur och 1 bibel. Det som kan noteras att det finns en bok till nämligen ”Sions fångar” Just den titeln står inte att finna i något register men det är definitivt en religiös bok möjligen med koppling till Missionsförbundet. Med tanke på den bristande läskunnigheten är det troligen någon form av sångbok med psalmer.

[bookmark: _Toc377630446]Skogvaktare Olof Larsson (Hållander) år 1794-1806

Familjen flyttar in från Leufsta i oktober 1794.
De har troligen gift sej i Leufsta före 1794.
Familjen flyttar till Carlholm, Västland 1806.

Olof Larsson Hållander (1760-2/6 1824)
Född i Göksnåre nr 1 med föräldrarna Lars Israelsson och Karin Olsdotter. Bor först i Carlholm där han är angiven som ”oppsättare” (se förklaringar) Han dör i Finnerånger i Västland, benämns då dagverkskarl.
		Dödsorsaken står angiven som olyckshändelse.

Hustru Caisa Sundström Olofsdotter (26/12 1767-21/6 1837)
		Född i Österleufsta med föräldrarna Olof Sundström och Brita Olsdotter. Har dålig syn när hon är i 60-årsåldern. Bor i Finnerånger med sin son Olof, hans hustru och barn innan hon dör.

Son Lars (21/5 1793-6/4 1794)
	Född och död i Leufsta innan flytten.

Dotter Caisa (30/5 1795-)
		Flyttar troligen hemifrån 1811, okänt vart.
		1813 flyttar hon och jobbar som piga 1 år innan hon flyttar till Per Persson i Lemparbo för att där vara piga fram till 1816. Sen går hon vidare till rättaren Olof Holmberg i Carlholm där hon stannar till 1818.
		Efter att ha varit hemma ett år tappar vi spåret 1819. 1824 är hon gift med skogvaktaren Johan Westergren (2/4 1796-) från Västland. De får sonen Anders Westergren.

Dotter Stina (2/10 1797-18/2 1877)
		Flyttar till rättaren Olof Holmberg i Carlholm 1814 som piga. 1821 flyttar hom från Lempebo till Karlholm och och Finnerånger. 1823 flyttar hon vidare som piga till bokhållaren Douhan i Karlholm där hon är kvar till 1826. Då gifter hon sej med dagakarlen Eric Östlund (26/10 1796-5/7 1833) i Finnerånger. De får Jan Olof (11/6 1826-), Brita Caisa (21/11 1828-) Jan Olof dör 1833, 37 år gammal. Stina bor kvar med barnen och får fattigdel. Sonen Jan Olof flyttar hemifrån 1843 och dottern Brita Caisa 1849. Hon bor sen hos sin dotter Brita Caisa och hennes familj. Hon dör i 1877, 8 månader före sin 80 årsdag.

Dotter Anna Brita (22/4 1800-)
		Jobbar som piga i Näs 1823-24. Hon är hemma 1825 men sen tappar vi spåret efter henne.

Son Olof (23/8 1803-10/7 1804) Dör av ”okänd barnsjuka”

Son Olof (26/8 1806-15/4 1837)
		Bor kvar hemma i Åkerby med sin mor och jobbar som bruksarbetare. 1830 flyttar Brita Stina Holmgren (24/11 1793-24/5 1836) in och de gifter sej och får en son, Jan Erik (16/6 1833-) Britta Stina dör 1836 av och Olof dör i lungsot 1837.

I bruksboken för 1795 kan man läsa att han i februari och mars köper 1 resp. 2 flaskor kalk av bruket.
Han har ett tillgodo på 47 riksdaler från -94.
Omsättningen under året är ca 420 riksdaler.
12 riksdaler finns tillgodo till 1796.
När han dör som bruksarbetare (dagverkskarl) i Västland har han 2 kor, 3 får och 2 lamm. Djuren är värda 17 riksdaler och hans totala tillgångar är värda 38 rd.

[bookmark: _Toc377630447]Skogvaktare Matts Kjellberg år 1806- 1827

Inflyttade från Västland 1806.

På Storskifteskartan från 1825 är platsen omnämnd med ”Kjellbergs”

Matts Kjellberg (16/2 1768-21/4 1836) (ffffmf till Åsa Eriksson)
Född i Västland.
Bor i Rossholm hos sina föräldrar från 1792.
Far: ordinarie båtsman/skogvaktare Olof Kjellberg (7/7 1746-5/7 1814)
Mor: Greta Bengtsdotter (9/12 1737-27/4 1815) född i Tolfta. Mormor: Katarina Gelotte, Söderfors.
Han gifter sej med Brita 25/8 1793.
Han tituleras då som artillerist och hon som bonddotter.
De flyttar till Carlholm, Västland med sin familj 1798. Där jobbar han som masugnsarbetare och dagakarl.
Flyttar vidare till Göksnåre 1806. Hans föräldrar bor också här till sin död. År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om Mats Kjellberg: bruksskogvaktare, torpet är på frälseägor.
Bor kvar efter 1827 då hans svärson flyttar in och tar över jobbet som skogvaktare.
Dog som ”gamla skogvaktaren” 1836 68 år gammal. Dödsorsak: Pleuresie dvs lunginflammation.
Bouppteckningen visar tydligt vad en fd skogvaktare har i sin ägo vid livets slut.
Tillgångarnas värde summerades till 44 riksdaler 34 skilling banco. Detta motsvarar ungefär 4500 kr i dagens penningvärde.
Av detta åtgick 13 riksdaler 29 skilling banco och 8 runstycken till bouppteckning och begravning (bil.8)

Hustru Brita Matsdotter (8/9 1758-15/1 1837)
Född i Rossholm. Föräldrar Mats Eriksson, Hjälmunge och Brita Mikaelsdotter, Vavd. Bor hos sina blivande svärföräldrar från 1789.
Bor kvar i Göksnåre och dör 1837 av ålderdom 73 år gammal.

Son Olof (1793-1800)
Född i Rossholm. Är med i flytten till Carlholm 1798.
Dör troligen i koppor 1800, men det har troligen blivit fel i dödsboken då det där anges att den yngre brodern Matts (1796) är den som avlidit.

Son Matts (26/9 1796-)
Född i Rossholm. Är med i flytten till Carlholm 1798.
Hans äldre bror Olof dör troligen i koppor 1800, men det har troligen blivit fel i dödsboken då det där anges att den som avlidit är Matts (1796) Är sen med i flytten till Göksnåre 1807.
Flyttar till Matts Mattsson i Göksnåre nr 3 som dräng 1815 och kommer tillbaka 1816.
Husförhörslängder mellan 1816 och 1825 saknas och någon gång efter 1816 flyttar han hemifrån.
Gifter sej 3/12 1819 under titeln brukssjöman med bondedottern Anna Ersdotter (8/3 1795-) från Göksnåre nr 4.
Är sedan frälsebonde i det nybildade Göksnåre nr 3 till 1826 då han flyttar till Leufsta med sin familj.
Under tiden i Göksnåre får de sönerna Mats (22/12 1819-), Erik (20/2 1824-) och Anders Olof (27/11 1825-)
Anders Olof är bruksarbetare vid Åkerby bruk 1836.

Dotter Greta Brita (14/11 1799-1/6 1866)
Född i Västland. Är med i flytten till Carlholm 1798 och till Göksnåre 1807.
Flyttar till Anders Hållinder i Rossholm 1826.
Kommer tillbaka som ny skogvaktarhustru 1827.

Dotter Maja Kaisa (2/2 1804-) (Åsa Erikssons ffffm)
Född i Västland. Är med i flytten till Göksnåre 1807.
Bor kvar med föräldrarna när storasyster Greta Brita och hennes man tar över 1827.
Gifter sej med bonden Eric Person (från Forsmark) i Göksnåre nr 3. De tar över 1835 efter koleradrabbade Matts Mattsson.

[bookmark: _Toc377630448]Skogvaktare Anders Hållinder år 1827 - 1852

På Lagaskifteskartan från 1839-42 är huset omnämnt som ”skogvaktaren Hållinders tomt”

Anders Hållinder (3/9 1801- 10/8 1854)
Född i Hållen, far ordinarie båtsman Erik Sund (1/4 1769-1/6 1809), mor Anna Söderman (6/7 1774-20/3 1840), fadder skräddare Hollinder.
Föräldrarna får även barnen Maria (3/9 1801-), Stina (1804-), och Brita (2/4 1806-) Eriks mor Brita (1730-24/1 1808) bor även här.
När fadern dör gifter modern om sej 1811 med torparen Henry Mattsson (1786-) De får Anders halvsyskon Cathrina (11/12 1811-) och Mats Erik (24/7 1814-)
Anders flyttar 1816 till frälsebonden Eric Jansson (1745-) i Hållen och blir dräng.
Husförhörsboken för 1816-1824 saknas, men från 1925 vet vi att han bor i ”Mattsons stuga” i Hållen och jobbar som dräng.
Greta flyttar in 1826, de gifter sej 3/11 1826 och får sonen Eric samma år.
De flyttar in i Göksnåre 1827.

Efter tiden som skogvaktare flyttar han med familjen till Rossholm 1852. Där ägnar han sej bla åt fiske vilket vi förstår av hans bouppteckning. Antalet strömmingsskötar med olika ålder tyder på att han tagit över från någon tidigare verksam fiskare.
Han dör i lungsot 1854. I bouppteckningen ser vi att han hade ett antal olika strömmingsskötar enligt följande:	1 st från 1840 värde 8 skilling banco
	1 st från 1841 värde 12 skilling banco
	1 st från 1842 värde 12 skilling banco
	1 st från 1847 värde 12 skilling banco
	2 st från 1848 värde 40 skilling banco
	1 st från 1850 värde 30 skilling banco
	2 st från 1851 värde1 riksdaler
	2 st från 1852 värde 1 rd 24 skilling banco
	3 st från 1853 värde 6 riksdaler
	3 st från 1854 värde 8 riksdaler

Dessutom har han 4 sillnät och 3 lagnät. För att fiska med allt detta hade han en båt med segel och fåck samt till den en sjöbod. Totalt blev all fiskeutrustning värderad till ca 30 riksdaler. Det var lika mycket som hans bestånd av kreatur, 3 kor, 1 kalv och 7 får, var värda.
Totalt värderades hans bo till 162 riksdaler. Av det bortgick skulder på ca 60 rd. Leufsta contor, tracteur Guilliam vid Leufsta, handlare Carl Dahlgren vid Västlands bruk och Anders Jansson i Stenmo var de stora långivarna.

Hustru Greta Kjellberg (14/11 1799-1/6 1866)
Dotter i huset förra generationen. Flyttar först till Anders i Hållen, se ovan, innan de flyttar in i Göksnåre.
Dör i Rossholm där hon bodde med sonen Jan Henrik och hans familj.

Son Eric (22/11 1826-22/1 1861)
Flyttar till Eric Persson och sin moster i Göksnåre nr 3 som dräng 1846 och kommer tillbaka 1849. Är med till Rossholm 1852. Avlider 35 år gammal i lungsot.
			
Dotter Brita Stina (4/3 1829-9/4 1901) Se hennes öden i en egen historiaberättelse.

Dotter Anna Caisa (2/6 1831-17/7 1831) Hon dör av okänd orsak 1 månad och 15 dagar gammal

Son Mattias (25/5 1832-)
Flyttar till Stockholm 29/9 1849. Hans vidare historia är okänd.

Dotter Anna Caisa (8/11 1834-22/2 1898)
Flyttar 1854 till Åsmundbo och en tjänst som piga. Gifter sej med torparen Gustaf Ersson (5/11 1833-) i Åsmundbo 1854 och får 4 barn fram till 14/10 1864 när hon blir änka.
Gifter om sej med fiskaren Gustav Sätergren (7/1 1845-) från Storboda i Hållen. De bor i Torphaga i Åsmundbo och får 3 barn mellan 1868 och 1875.
Hon dör 22/2 1898 i lungsot.

Son Anders Petter (16/12 1836-2/3 1910)
Tar sej senare namnet Ärnström.
Finns på bild troligen år 1909.
Se hans vidare historia i bil. 13.

Son Johan (Jan) Henric (2/10 1839-17/7 1914)
Flyttar hemifrån 1856 till skattebonde Eric Ersson i Göksnåre nr 4, flyttar till Göksnåre nr 5 1858 och vidare tillbaka till modern i Rossholm 1859.
Gifter sej 1862 med Anna Brita Jonsdotter (1837-1910) bonddotter från Storboda. De får 9 barn mellan 1862 och 1879 varav 6 stycken dör tidigt. Han är först fiskare och sen hemmansägare. När hustrun dör tar hemmavarande sonen Anders Gustav Hållinder (1863-) över hemmanet i Axhagen.
Jan bor kvar som änkling och fd hemmansägare i Axhagen med sin son och hans familj till 1914 när han dör i lungsjukdom.

Son Carl (4/7 1842-26/3 1924)
Han följer med sin mor när hon flyttar till sonen Henric. När hon dör flyttar han 17/11 1866 till Sikhjälma som dräng hos skattebonden Pehr Pehrsson och hans hustru Brita Hållinder (2/4 1806-) Hon är Carls faster. Han flyttar 11/11 1868 till grannen skattebonden Anders Holmgren.
1874 flyttar han vidare och blir torpare och nybyggare i Gammelkolningen, Edvalla. Han gifter sej 1876 med Greta Stina Holmkvist (21/2 1840-5/3 1924) De får 2 barn, nämligen:
Kristina Matilda (5/11 1876-) som gifter sej med fiskaren Erik Emil Sund (30/3 1878-) och de tar över torpet.
Karl Johan (14/12 1878-) Han gifter sej 23/6 1908 med Beda Maria Löfkvist (11/10 1883-) Hon är ofärdig och lägenhetsägare, de flyttar 10/11 1908 till Fågelsundet. De får där 2 barn och flyttar sen vidare till Hille utanför Gefle 1910.

Greta Stina har varit sjuklig sen 80-talet men överlever ändå Carl som dör 1924, 82 år gammal, av ålderdomssvaghet. 1927 dör hon, 85 år gammal, av samma skäl.

Son Gustaf (1846- 3/4 1851)
Han dör i bröstfeber dvs lungsäcks- och lunginflammation.

[bookmark: _Toc377630449]Skogvaktare Pehr Wennberg år 1852-1866

Familjen kommer från Tierps socken i maj år 1852.
De flyttar till Leufstabruk i Österleufsta socken 3/4 1866.
De har med sej den yngsta dottern, Stina Caisa, och bosätter sej i Skeppsviken, Nybron som torpare. Anna Maja bor, sedan hon blivit änka 1885, hos sin dotter Maja Helena och hennes familj i Randersbo, Skeppsviken till sin död som ”De Geers pensionär” år 1900.

Pehr Wennberg (17/8 1817-22/3 1885)
Född i Tierp.
Far: Bonden Eric Erson (1772-(1816-1824)
Mor: Greta Pehrssdotter (1776-14/3 1848) Född i Vendel. Hon anges som utfattig under tiden som änka.
Pehr bor kvar hemma i Westerensta tillsammans med sin mor. Gifter sej 23/11 1841 med Anna Maja som flyttar in. Är på 1840-talet schollärare och skolmästare. De flyttar till Göksnåre i maj 1852.

Hustru Anna Maja Larsdotter (1/3 1820-2/4 1900)
Född i Gryttjom.
Far: Soldaten Lars Svärm (1792-) Anges med nr 42. Notering: Drucken vid husförhör 1825.
Mor: Anna Greta Pehrsdotter (1792-)
Anna Maja flyttade hemifrån 1835 och jobbade som piga i Pålsbo, Westerensta och Yttre innan hon flyttade in hos Pehr i Westerensta och de gifte sej.

Dotter Anna Greta (5/5 1843-)
Född i Tierp. Flyttar till ett nytt torp, Göksnåre 4:15 Backen, på Eric Erssons ägor på Göksnåre nr 4. Hon gifter sej 28/12 1862 med Fredrik Andersson (24/7 1835-28/3 1878) som blir torpare. Han kommer från en plats som dräng hos sin bror torpare Eric Andersson i Snickars där han också är född. De får barnen:
Carl Fredrik (19/2 1865-16/1 1866) som drunknar knappt 11 månader gammal.
Emma Kristina (25/12 1869-) som flyttar med till Wahlö.
Agathon (5/9 1875-28/3 1878) som blir 2 ½ år gammal.

När Fredrik dör bor Anna Greta kvar, gifter om sej 26/11 1881 med Anders Gustaf Rosman (Simonsson) (23/12 1851-) och de får sonen Gustaf Georg (14/2 1882-)
De flyttar till Norrby, Wahlö 21/4 1885.
Dottern Emma Kristina gifter sej 21/12 1888 med drängen i huset Erik Petter Eriksson (28/9 1857-) De får i sin tur en son Albin Leonard (30/4 1889-) och flyttar till Forsmark.
Anna Greta och Fredrik flyttar till Klintbol, Vamsta 9/5 1891 och vidare till Ånö, Hökhuvud 13/4 1894.
Sonen Gustaf Georg tar över då han gifter sej 29/6 1907 med f. lärarinnan Viktoria Katarina Andersson (13/2 1880-) De får dottern Anna Hedvig Katarina (10/9 1908.
Båda generationerna flyttar 12/4 1919 till Östhammar och till Rådhuskvarteret 22. Troligen är Gustaf Georg ägare till fastigheten.

Dotter Maja/Maria Lena (3/4 1848-)
Född i Tierp. Flyttar 1/11 1865 till en tjänst som piga hos kyrkoherden Oscar Leonard _endbladh i prästgården, Edvalla. Flyttar till föräldrarna i Leufstabruk 1868. Där gifter hon sej 31/12 1869 med Anders Petter Westerberg (26/2 1846-) De flyttar till Andersbo, Film 8/1 1870 som torpare. Där får de sonen Peter Johan (16/7 1870-26/9 1878)
26/10 1871 flyttar de vidare till hennes föräldrar i Nybron, Leufstabruk.
De får de barnen:

Klas August (10/7 1873-) som flyttar till Gefle 19/2 1898.
Ernst (11/1 1876-4/3 1884)
Hilda Maria (16/8 1879-) som flyttar till Wahlö 10/4 1900.
Johan Emil (3/4 1882-) Han tar över torpet 18/12 1909 när han gifter sej med Kristina Matilda Sjöberg (12/1 1882-) Hon har en oäkta dotter och de får sen 3 gemensamma barn.
Robert (7/6 1885-)
Gustaf Erland (17/2 1888-) Han flyttar 1913 till Gustafsbo, Ingstarbo
Oskar Albin (13/3 1891-)
Ragnar Teodor (27/4 1894-15/2 1899)

Från 1896 anges deras bostad till Skeppsviken, Randesbo utan att någon flyttning angivits men 1910 flyttar de till Gustafsbo, Ingstarbo tillsammans med sonen Johan Emil och hans familj. Johan Emil med familj flyttar vidare samma år. Från ett av deras bbb Göran Carlsson i Kalvsbo har jag fått reda på att de bodde i Sixved nära Skeppsviken.
24/1 1918 dör Anders Petter och Maja Lena bor kvar.

Dotter Stina Caisa (29/9 1850-)
Född i Tierp. Flyttar till Österleufsta ¾ 1866. Flyttar till skolläraren Anders Andersson (22/9 1842-20/2 1914) i Håkansbo 1871. De gifter sej 1872 och får barnen:

Anders Agaton (19/1 1873-) Flyttar till Uppsala 26/10-1893. Där blir han målare, gifter sej och får 7 barn.

Gustaf Erland (18/6 1875-) flyttar till Gefle 16/3 95.

Arvid (6/9 1877-) flyttar Uppsala 4/11 1896.

Georg (13/3 1880-)

Leonard (15/3 1883-) Flyttar till Östermalm, Östhammar edyl i Sthlms län 2/12 1905.

Sigvard (10/3 1886-) Flyttar till Uppsala 3/4 1913.

Adolf (30/10 1888-) Flyttar till Grängesberg 16/11 1914.

Betty Olivia (27/3 1892-1/6 1907) Hon dör av lungsot endast 15 år gammal i Vattholma, troligen på någon form av behandlingshem.

Dräng Lars Fredrik Andersson (1852-)
Kom 1857 från drängplats hos sin bror Eric i Snickars och flyttade tillbaka 1858.

[bookmark: _Toc377630450]Bruksskogvaktare Johan Gustaf Åberg år 1866-1881

Familjen flyttar in från Österleufsta socken 11/6 1866.

Omnämns som fd bruksskogvaktare i HFL 1878-82. Hans uppdrag upphör troligen i november 1881 då Adolf Wilhelm Bergström, som varit dräng här, gifter sej med Maria Charlotta Holm som också flyttar in. 1881 utför också bruket reparationer här. Vad görs??.
Endast Johan med hustru Maria bor här då.
Paret flyttar till Åkerby bruk i Österleufsta socken år 6/11 1882.
År 1895 är bostadsorten angiven som Åkerby fd bruk.
Fram till 1907 bor de på Åkerby gård där hon dör 80 år gammal av slag. Han flyttar då till Långbron i Leufstabruk och bor hos Fredrik Wilhelm Kjellberg (3/6 1863-) och hans hustru Emma Kristina Åkerman (10/6 1862-) Där bor också Fredrik Wilhelms far Karl Erik Kjellberg (23/3 1835-9/4 1905) Johan Gustaf dör 29/10-1908 i den aktningsvärda åldern 82 år av pneumonia ac. dvs lunginflammation.

Johan Gustaf Åberg (13/4 1826-29/10 1908)
Född i Österleufsta socken. Bor i Skälsjön i Leufstabruk.
Far: Rättaren vid Gibo Johan Åberg (6/3 1795-7/9 1872)
Mor: Stina Caisa Jansson Holmstedt (22/12 1798-11/4 1867) född i Fallen, Österlövsta.
Han flyttar 1844 till en bonde i Imundbo som dräng, 1845 flyttar han till en annan bonde i samma by varefter han 1847 flyttar till en tredje bonde i Imundbo. 1848 flyttar han hem till sina föräldrar i Skälsjön.1849 kommer Maria Charlotta hit från Forsmark och blir piga. 1852 flyttar båda två till den ofärdige dagakarlen Matts Matsson (18/10 1794-9/12 1856) och hans fru Anna Greta Verner (9/10 1792-) i Skälsjön, han som först dräng och sen dagakarl, hon som piga. När han dör av förstoppning 1856 verkar de ta över torpet, gifter sej och Johan Gustaf blir bruksarbetare och sen skogvaktare. Anna Greta Verner flyttar till Åkerby 1857. 19/7 1861 kommer Carl Ericsson (20/5 1854-) från Forsmark och blir deras fosterson endast 7 år gammal.
	
Hustru Maria Charlotta Holm (9/4 1827-16/4 1907)
Född i Forsmarks socken.
Föräldrar: Kolaren Olof Holm (1790-) och Stina Caisa Åberg (1/2 1887-) i i Lilla Rångsön. Han är född i Hållnäs och hon i Leufsta. Han kommer till Lilla Rångsön 1812 och gifter sej med dottern i det huset Anna Stina Skytt (31/12 1783-29/1 1819) Hon dör när hon föder deras fjärde barn. Han gifter om sej med Stina Caisa samma år. De får tillsammans Anna Stina (30/6 1820-), Greta Caisa (3/11 1822-) och Maria Charlotta (9/4 1827-16/4 1907)
Maria Charlotta flyttar 1849 till Johan Gustafs föräldrar som piga, se ovan. Noterbart är också att hennes syster Greta Caisa senare får sonen Adolf Wilhelm Bergström (24/7 1856-17/10 1904) som tar över som skogvaktare i Göksnåre 1881.

	
Fosterson Carl Ericsson (20/5 1854-)
Född i Ehrentuna. Föräldrar är jägaren Eriksson och hans fru. Kom 1855 från Ehrentuna till skräddaren Johan Torping (5/1 1804-) och Maja Greta Sundman (2/9 1808-) i Forsmark som fosterson. Flyttade hit 1861. Flyttade till Skärplinge 1869. Kom tillbaka 1871 från en plats som dräng hos Lars Erik Larsson i Göksnåre nr 2 och tituleras då dräng. Flyttar igen 1872 och nu till Göksnåre nr 6. Därifrån flyttar han till Gefle 24/10 1873.

Piga Greta Stina Holm (19/9 1849-)
Född i Vahlö. Flyttade in 14/11 1867 och ut till Vahlö 24/10 1868.

Dräng Jan Petter Bergström (8/8 1848-)
Född i Forsmark. Flyttade in hit till sin moster och hennes man 1868. Han flyttar tillbaka till Forsmark 1871.

Piga Lovisa Vahlström (28/3 1846-)
Född i Forsmark. Flyttade in 25/4 1869 och ut till Forsmark 21/10 1871.

Pigan Katarina Jansdotter (23/5 1859-)
Flyttar in 1877. Flyttar ut 1880.

Dräng Adolf Wilhelm Bergström (24/7 1856-17/10 1904)
Född i Forsmarks socken.
Flyttar in hit till sin moster och hennes man 9/11 1880.
Blir sedan skogvaktare, se nästa familj.

[bookmark: _Toc377630451]Bruksskogvaktare Adolf Wilhelm Bergström år 1881-1905

Ladugården i sten byggdes troligen under denna tid enl Upplandsmuseet.

Adolf Wilhelm Bergström (24/7 1856-17/10 1904)
Född i Lilla Rångsö, Forsmarks socken. Far: Bruksarbetaren Anders Petter Bergström (11/10 1821-5/11 1876) Mor: Greta Karin Holm (3/11 1822-) som är syster med den förra skogvaktarens fru. Gifta 28/5 1849. Bror Jan Petter (9/8 1848-) flyttar hit till sin moster och hennes man förre skogvaktaren Johan Gustaf Åberg som dräng 1868, se vidare förra kapitlet. Bror Carl Erik (2/4 1851-) som tar över gården i Lilla Rångsö när fadern dör. Farfar: Kolaren Tomas Bergström (19/8 1782-13/2 1862) Död av ålderdom. Faster: Maja Stina (26/6 1819-13/6 1870) Hon beskrivs i boken som: Mindre vetande, talar oredigt så att ej höres vad hon läser, hör illa. Brorson Ossian Emanuel (23/9 1895-) som bor i Backen i Göksnåre 1929-1936. Adolf Wilhelm flyttar till Göksnåre 28/10 1880.
Han dör 17/10 1904 av magkatarr.

Hustru Maria Kristina Larsdotter (11/11 1858-1939)
Född i Vavd som dotter till skattebonden Lars Eric Jansson (4/4 1836-) och Maja Kaisa Ersdotter (23/9 1838-) Gifta 1858. Maria Kristina flyttade till Tierp 16/11 1879 och sen till Göksnåre 7/11 1881.
När Adolf dör flyttar änkan Maria med de 4
hemmavarande barnen 24/11 1905 till Göksnåre nr 1. De som brukade denna gård flyttade därifrån 1899.
När alla barnen flyttat ut flyttar hon själv 1920 till sin dotter Maria med familj i Göksnåre nr 2.
Hon flyttar därefter till Göksnåre 4:3 och dör där 1939.

Dotter Maria Albertina (7/9 1882-)
Gifter sej 15/6 1907 med Erik Axel Eriksson (1883-) i Göksnåre nr 2 och flyttar dit.

	
Dotter Hilda Wilhemina (14/7 1884-)
Flyttar hemifrån 15/3 1902 till Årböle. Gifter sej med arbetaren Emil Otto Jakobsson (29/9 1879 från Hållnäs) 1902. De flyttar samma år till Åkerby Gård, Österleufsta. Barn:
Helge (19/5 1902-)
Emil Einar (11/12 1903-) Flyttar till Elinge och får jobb som sågverksarbetare 1928. Gifter sej 1929 med Sigrid Elin Andersson (12/4 1901-) De får sonen Einar Emil 12/6 1932-)
Elsa Wilhelmina (18/5 1906-)
Emil Rune (29/11 1914-)
Sally Elisabet (25/5 1921-)
Birgit Alexandra (17/2 1925-7/3 1925)
Hans Wilhelm Garry (26/5 1927-)

De flyttar 1920 till Larsbo nr 1 och vidare till Folsarby, Tegelsmora 1928. De har då 3 av barnen kvar som inte flyttat hemifrån.

Son Axel Wilhelm (21/7 1886-)
Flyttar till Norrby, Wahlö 25/1 1905 som dräng. Flyttar tillsammans med sin husbonde och hans familj vidare till Andersbo, Film 13/3 1906. I början av 1907 flyttar han hem till sin mor som nu bor i Göksnåre nr 1. Han gör då sin värnplikt för att sen, 16/8 1913 flytta till Gefle.

Son Carl Gunnar (9/8 1888-)
Skogsarbetare. Flyttar 14/11 1911 till Törrön i Skaten och gifter sej 23/12 med Agnes Kristina Holmberg (f. 30/9 1885 i Hedvig Elenora i Stockholm)

Hennes föräldrar, som bor kvar, var Per Johan Holmberg (27/9 1853 i Forsmark) och Emma Kristina Vesström (26/9 1859 i Hållnäs)
De bodde, när Agnes Kristina föddes, på adressen Roslagstorg 16 som låg där Eriksbergsplan ligger idag.
De flyttade 1899 in i Törrön hos Anna Brita Sjöstrand (1831-) som var änka efter förre skepparen Gustav Sjöstrand (11/3 1831-5/11 1897)

De får sonen Nils Gunnar (26/12 1911-) och de bor hos hennes föräldrar fiskaren och arbetaren Per Johan Holmberg (27/9 1853-) och hans hustru Emma Kristina Wesström (26/9 1859-) 1912 flyttar de till Habbalsbo, Johannisfors i Forsmark, kommer tillbaka 1917 för att samma år flytta till Satts stuga i Forsmark. Avis 169 55/09 kan kanske förtydliga flytten, ut- resp. inflyttningslängderna är inte samstämmiga i om han flyttar själv eller med sin familj.

Son Werner (22/4 1891-)
Skogsarbetare. Gifter sej 26/6 1917 med Elsa Andersson (1/4 1894-) dotter till Anders Gustaf Eriksson i Göksnåre. De flyttar 29/6 1917 till Habbalsbo, Forsmark.

Dotter Märta Theresia (5/11 1899-)
Flyttar 1916 till Göksnåre nr 4 och gifter sej med Karl Anselm Larsson.

Piga Amanda Johanna Carlsson (17/10 1858-)
Flyttar in 1883 och ut 1885.

Piga Emeli Katarina Engström (13/10 1866-)
Flyttar in 1885 och ut 1887.

Piga Helena Mattilda Mattsdotter (25/5 1867-)
Flyttar in 1887 och ut 1888.

Piga Anna Matilda Larsdotter (17/5 1872-)
Flyttar in 1888 och ut 1890.

Piga Anna Maria Andersdotter (14/6 1873-)
Flyttar in 1890 och ut 1892.

Piga Josefina Helena Mattsdotter (22/10 1876-)
Flyttar in 1892 och ut 1893.

Piga Maria Josefina Sjöstrand (19/3 1871-)
Flyttar in 1893 och ut 1896.

Från 1896 till att hon flyttar 1905 har de/hon ingen piga.

	

	
[bookmark: _Toc377630452]Bruksskogvaktare Carl Olle år 1905-1919

Carl Otto Högberg(23/7 1875-)
Född i Söderala i Gävleborgs län.
Far: Skogvaktaren och sen hamnmätare vid Ljusne Masugn Olle Högberg (5/1 1845-) i Hammarsfors i Örebro län.
Mor: Karolina Jakobsdotter (24/9 1836-) i Knista i Örebro län, inflyttad från Stockholm 1872 då de gifte sej.
De flyttade till Kilby, Alunda 1879 där fadern blev skogvaktare. 10/8 1889 kommer en fosterson Karl Gustaf Fredrik Högberg (10/8 1879-) från Jakobs Församling, Bromma, Stockholm. Han blev senare skräddare och fotograf.
Carl Ollo gör värnplikten 1896. Hans föräldrar flyttar till Österbybruk och han flyttar till Sätra, Hille i Gefle 23/9 1899.
Där är han registrerad som skogvaktare och ensamstående år 1900. Han gifter sej 16/4 det året och de flyttar till Hyltinge i Södermanland där de bor fram till 1904 då de flyttar till Haga arbetarbostäder tillhörande AB Sparreholms Ångsåg där han jobbar som skogvaktare. Till oklarheterna kan läggas att de anges komma från Åboö när de sedan flyttar in till Göksnåre 1905.
	
Hustru Maria Augusta Källberg (30/5 1871-)
Född i Finnerånger, Västland.
Hennes farfars far var ord. Båtsman Hans Källberg
(1762-1809) från Vendel. Han skulle kunna vara bror med vår Matts Källberg (16/2 1768-21/4 1836) från Västland som var skogvaktare här 1807-27. Spåret är oklart.
Far, Jan Erik Källberg (7/4 1833-) från Västland.
Mor, se nedan.
De gifter sej 16/4 1900, se ovan.
Maria Augusta bevittnar det sista husförhöret i huset 1918.
	
[image:]	
Sönerna Herbert (15 år) och Axel (14 år) 1916. Fotograf Gustav Wilhelm Reimers. Bilden från Digitalt Arkiv.

Son Carl Herbert (16/3 1901-)
Född i Ripsa i Södermanlands län.
Flyttar till Gävle (Staffans församling) 8/1 1914.
Flyttar tillbaka 20/10 1917. Flyttar med till Knifsta 1919.

Son Axel Otto (8/5 1902-)
Född i Hyltinge i Södermanlands län. Flyttar med till Knifsta 1919.

Son Johan Harry (17/8 1909-) Flyttar med till Knifsta 1919.

Hennes mor Maria Källberg (1840-) f. Andersdotter.
Född i Västland. Rättareänka. Flyttar med till Knifsta 1919.

Från Leufsta bruks avräkningsbok för år 1917 kan följande utläsas:
Lön 1075 kr
För boställets skötsel 100 kr
Tillverkning för bostället 30 kr
Jaktvård (hundars vakt 5 kr och vaktdjurs dödande 13,25) 18,25
Herrgården (någonting med vilt) 2 kr

Summa inkomster och ersättningar: 150 kr 25 öre.

De flyttar till Knivsta 5/3 1919. Benämns som småbrukare på Lustigkulla ägor i Vrå.
Fågelsången står klart som nytt skogvaktarboställe detta år.

[bookmark: _Toc377630453]Skogsarbetare Gustaf Emil Karlström 1916-1951

Flyttar in från Gudinge 1916. Bor först i ett torp på Holmgrens ägor Göksnåre 4. De flyttar in i det huset som arbetare under Leufsta. Det nya skogvaktarbostället Fågelsången står klart 1919. In där flyttar en ny skogvaktare medan den gamla skogvaktaren Carl Olle Högberg flyttar till Leufsta. Det gamla skogvaktarbostället blir då ledigt så Karlströms flyttar dit. Det kallas därefter för ”bolagsstället”
I församlingsboken för 1921-42 benämns fastigheten Göksnåre 716.
1937 avstyckas fastigheten Göksnåre 7:27 från bolagets stora fastighet 7:13.

I lilltorpet bodde Gammel-Kalle Karlström, ej släkt.

Gustaf Emil Karlström (29/8 1888- 7/11 1973)
Född oäkta i Göksnåre nr 3.
Döptes 15/9 med Anders Wesström, Ängskär, Erik Eriksson, Vavd och Anna Matilda Andersdotter, Göksnåre som dopvittnen.
Mor Anna Erika Matsdotter (4/10 1865-) dotter till frälsebonden Matts Jansson och Maja Greta Olsdotter i Göksnåre.
Möjlig far Erik Gustaf Brovall (14/10 1867- 1/11 1921)
Han är vallonättling.
Född i Långbron norr om Lövstabruk och död i Kittson, Minnesota, USA.
Modern gifte sej 16/7 1892 med Carl Alfred Karlström (9/7 1869-) torpare från Ängskär. De flyttar in hos hennes föräldrar och vidare till Valla i Västland 1895 där han blir ”statardräng”. 1896 flyttar de till Boda i Bödö i Hållnäs socken. 1897 flyttar de vidare till Harnäs bruk i Valbo socken nära Gävle där han blir brädgårdskarl och sen hyttarbetare.
Gustav Emil, 15 år gammal och hans syster (13 år) flyttar 1903 ensamma tillbaka till sina morföräldrar i Göksnåre nr 3.
Deras mor, styvfar och halvsyskon flyttar 1911 till styvfaderns föräldrar i Stånggrund i Ängskär för att året efter flytta vidare till Österleufsta. Hans mor får 14 barn med hans styvfar varav minst 8 dör första året.
Gustaf Emil gör värnplikt 1896.
14/11 1911 flyttar han till sin blivande hustru Helmina hos hennes föräldrar i Gudinge.
Änkeman från 1926.
Han flyttar 19/11 1951 till Gåvastbo vid Lövstabruk där han bor sjuklig hos sin dotter Gertrud Gustava de sista 10 åren innan han dör.

	
Hustru Helmina Katarina Gustava Hållstrand (27/12 1891-18/4 1926)
Född i Gudinge, Barknåre nr 3. De gifter sej 9/12 1911. Dog i barnsäng i sjukstugan i Lövstabruk vid det 11:e barnet.

Far Carl Gustaf Hållstrand (29/11 1865-19/11 1921) Torpare och fiskare i Gudinge dit han och Katarina Augusta flyttade 11/11 1891. Född i Hållnäs. Gjorde värnplikt 1886.

Mor Katarina Augusta Andersson (1/8 1869-1/1 1936)
Född i Hållnäs. Hennes föräldrar flyttade in från Barknåre nr 3, Böle där de bodde hos moderns föräldrar skattebonden Anders Gustaf Olsson (8/12 1839-) och Maja Kajsa Gräs (6/10 1835-) Nämnas kan att en av moderns bröder, Karl Gustaf Andersson (5/5 1867-) reser till ”Nordamerikas förenta stater” 31/5 1892 och kommer tillbaka 16/4 1895 då han gifter sej och tar över skattehemmanet.

Syster Augusta Arvida (21/9 1896-) bor kvar och gifter sej 9/9 1922 med Erik Helge Hansson (20/3 1897-7/11 1923) från Elfkarleby. De får sonen Karl Erik Allan (15/3 1923-) innan han dör 7/11 1923.
Bor möjligen hos sin svåger efter att hennes syster dör 1926.
Hon får sen en son, Sven Adolf (13/2 1934-) med fiskaren Adolf Viktor Jansson (12/5 1893-) från Ängskär. De gifter sej 1936.

Dotter Gertrud Gustava (19/5 1912-) 	
Född i Gudinge. Flyttar hemifrån 10/11 1933 till Kullen. Hon jobbar som ”tjänarinna” (troligen i Leufsta) och gifter sej med hemmansägare Edvard Emanuel Andersson (17/3 1911-) 1936 flyttar de till Gåvastbo, Österleufsta socken. Hans far, Carl Ferdinand Andersson (2/1 1880-), hans mor (Ella Matilda Eroksson (30/5 1880-), hans farmor Anna Matilda Andersson (8/1 1851-) och 2 av hans syskon Karl Joel (4/7 1915-) och Nils Sivert (20/4 1924) flyttar också med.

Dotter Elsa Gustava (18/4 1914-9/5 1997) 	
Född i Gudinge. Flyttar hemifrån 1930 och blir piga hos Joel Holmgren i Göksnåre 7:9. Flyttar hem igen 1931 för att 21/11 1933 flytta till Österleufsta. Hon kommer hem 29/11 1934 och får en dotter med okänd fader, Inga-Britt Anna Vilhelmina (24/2 1935-).
De flyttar samma år till Gustaf Verner (Emil ?) Andersson i Göksnåre 7:22 där hon tar tjänst som piga. Där jobbar också Karl Algot Eriksson (13/2 1911-) som hon gifter sej med 25/1 1936 och de flyttar då till Larsbo. Han är där byggnadsarbetare. De får Nils Algot (20/2 1938-) och flyttar då till Gåvastbo i Österleufsta.
Hon dör i Gävle 9/5 1997.

Son Emil Göte (12/11 1915-)
Född i Gudinge. Flyttar till Persbylånga i Tegelsmora 14/2 1935 och blir jordbruksarbetare.

Dotter Annie Gustava (6/5 1917-) 	
Född i Göksnåre. Flyttar hemifrån 1930 och blir piga hos Anders Andersson i Göksnåre 4:15. Flyttar hem igen 1931 och tar en ny tjänst som piga 1932 hos Johan Edward Andersson i Barknåre.
Hon flyttar hem igen 1933 och får en dotter, Göta Annea (15/2 1936-) Hon flyttar till Dannemora 30/3 1936 med dottern där de bor i en lägenhet i
järnvägsstationen tillsammans med urmakare Sven Evert Ljungberg. De gifter sej samma år.

Dotter Nanny Katarina (1/7 1918-) 	
Född i Göksnåre. Nöddop förrättas 30/7 och ”vanligt” dop 15/8. Flyttar hemifrån 1932 och blir piga hos August Andersson i Barknåre nr 3. 1933 flyttar hon till Johan Edvard Andersson i ett annat Barknåre nr 3. Han flyttar vidare till Östhammar 18/8 1937.

Son Karl Evert (18/1 1920-2008) 	
Född i Göksnåre. Bor kvar 1942. Tar över stället troligen 1951.

Son Gustaf Ernfrid (24/4 1921-)
Flyttar 1936 till Johan Gustaf Andersson i Malen och jobbar som jordbruksarbetare. Flyttar hem 1937, flyttar sen 1939 till Johan Ivar Johansson i Göksnåre 7:6 även där som jordbruksarbetare. Han flyttar 1940 till hemmansägaren och handlaren Josef Sundkvist i Vavd 1940. Även där är han jordbruksarbetare.
Ett av hans barn är Catharina Carlström.

Dotter Ingrid Vilhelmina (5/7 1922-24/2 1923) Dör i bröstsjukdom.
	
Dotter Inga Victoria (5/7 1922-)
Flyttar till Österleufsta 1939 och kommer hem igen 1941. Bor kvar 1942.

Son Wilhelm Åke (26/8 1923-19/1 1924) Dör i magsjukdom.
	
Son Erik Tage Karlström (5/3 1925-)
Skogsarbetare. Bor kvar 1942. Har sedan flyttat ut för det finns en uppgift om att han flyttat in igen från Österleufsta 1947. Då är han chaufför.

Dotter Febe Helmina (18/4 1926-)
Flyttar till Österleufsta 18/11 1941.

Moster Augusta Arvida (21/9 1896-) Kallad Andretti (Helminas syster) ska enligt uppgift ha bott här från 1926. Uppe i det nya huset(?) Dock inga uppgifter om henne i församlingsboken. Hon är skriven i Gudinge tillsammans med sin son. Efter att hon blev änka 1923 och innan hon får en son till med sin nästa man 1934 är det möjligt att hon var här och hjälpte sin svåger.

[bookmark: _Toc377630454]Skogsarbetare Evert Karlström 1951-1965

Tar över 1951 och de gifter sej 1953.
Huset renoveras på 50-talet.
Gammal tidning bakom träfiberskivorna i vardagsrummet från 25 jan 1958
Vatten, avlopp, värme och el drogs in.
Troligen borrades den nya brunnen.
Ny grund gjöts.
Taket i bottenvåningen höjdes ca 30 cm genom att de gamla bjälkarna sågades av. Rummet på vinden försvann.

Flyttar till Böle 1965.

I lilltorpet bodde Gammel-Kalle Karlström, ej släkt?

Carl Evert Karlström (18/1 1920-)
	Född i huset. De gifter sej 12/9 1953 och tar över då.
	
Hustru Anna Lovisa Jansson (8/3 1926-22/1 1994)
		Född i Ängskär i det vi känner som Hildas hus.
		Mor Maria Lovisa Messing f Persson (11/3 1888-18/1 1941) Hon var tidigare gift med smeden Viktor Messing (12/3 1887-) från Börstil. De bodde då i Edvalla. De fick sonen Karl Viktor Edwin (11/3 1912-) och flyttade till Västland samma år. De får sen Inez Linnea (18/5 1918-) Det konstiga är att hennes födelsesocken är angiven som Hållnäs. Hon skiljer sej från Viktor 29/9 1920 och flyttar tillbaka till Edvalla 18/11 1920. Ytterligare en oklarhet finns i att hon uppges flytta från Österleufsta. Sonen Karl Viktor Edwin gifter sej 1937 med Edit Matilda Eriksson (25/6 1906-) i Pålsbo där hon är dotter i huset och han blir jordbruksarbetare. Dottern Inez Linnea gifter sej 1938 med Adolf Birger Ågren (11/11 1912-) i Kärfven. Viktor Messing var äldste son till hemmansägaren Klas Gustaf Messing (6/6 1864-) och Karolina Mattsdotter (11/7 1861-) på Rofön i Eds by. Granne med dem fanns (brodern?) Hemmansägaren Johan Hjalmar Messing i Lönnholmen. Vidare undersökningar får visa om det finns ett samband med Messings i Norrgården.
		

		Far hemmansägaren Karl Johan Jansson (15/7 1876-)
		Han var tidigare gift med Maria Lovisa Jansson (5/10 1876-26/7 1922) Gifta 20/12 1902. De hade 2 söner Carl Gunnar (25/11 1903-1970) och Johan Bertil (5/1 1908-24/12 1928) Carl Gunnar var förövrigt farfar till Hans Karlsson i Göksnåre 7:7.
		De gifte sej 16/6 1923. Tvillingsyster Signe.
		Syster Hilda Maria (5/12 1924-) Bodde ensam kvar i huset i Ängskär. Hade katter som var ett kärt besöksmål när Anna, Frida och Johan var små. 2011 ramlar hon och blir liggande. Blev förvirrad efter detta och bor senare numera på Oskarbygården i Tierp till sin död.

		
Son Kenneth (15/12 1948-) Bor nu i Lissbo. Gift och med 2 hemmavarande barn.

Dotter Gunilla (20/2 1951-) Bor nu i Ersta. Gift Erdemark.
	
Dotter Agneta (16/11 1954-) Bor i Järfälla. Gift Edman. Dotter Jennie. Var på besök hos oss tillsammans med syster Anneli mfl på midsommardagen 2013. Uppgifter om denna generation och vissa delar av den förra kommer från Jennie som släktforskar.

Son Agne (16/11 1954-) Bor nu i Almunge. Gift och med ett hemmavarande barn.

Son Kjell Evert Torsten (30/9 1956-) Bor nu i Gimo

Son Roger (13/3 1958-) Bor nu på i Skärplinge. Gift och med 2 hemmavarande barn.

Son Göran 27/4 1959-) Bor nu Lönnö.

Dotter Birgitta (25/7 1962-)

Dotter Anneli (10/4 1965-) Född i Böle. Numera frisör där och gift med Bertil Gustav Robert som kör slambilen hos oss. 4 hemmavarande barn.

Dotter Anne-Marie (24/3 1967-) Född i Böle. Bor i Skärplinge. Gift Karlsson.
	

	

[bookmark: _Toc377630455]Obebott 1965-1973

Vagnslidret (?) vid lidrets västragavel rivs för att räta ut vägen.
Skogsarbetare bor ibland i huset, huggmärken i köksgolvet efter späntning finns kvar.
Lilltorpet förfaller och en myrstack växer in genom det stora fönstret.
Arne använder garaget för en traktor.

[bookmark: _Toc377630456]Hilding och Greta Sandenor 1973- maj 1991.

Paret Sandenor hittar huset och köper det av Korsnäs för 50 000 kr.
6400 m2 styckas av från fastigheten Göksnåre 7:27 den 27 juli 1973 och bildar den nya fastigheten Göksnåre 7:225.
På den kvarvarande delen planterades skog.

Greta Sandenor (10/3 19xx-)

Hilding Sandenor (8/12 1918- 10/4 2008)
Bodde permanent i Gävle.
Son Örjan Sandenor. Gävlekonstnär som har gjort konstverket som hänger på utsidan av vedboden.

Renoveringar:

1976 renoverades ladugården utvändigt vilket framgår av årtalet ritat i putsen mot vägen.
Lilltorpet totalrenoverades.
Varmvattenberedaren som var kopplad till värmesystemet frös sönder och byttes mot en elberedare.
”Matrummet” i ladugården byggdes isolerat för att förvara potatis.

[bookmark: _Toc377630457]Carina och Tommy Edlund från maj 1991.

Carina Edlund (17/4 1959-)
Född i Edinge i Uppland

Tommy Edlund (24/4 1959-)
Född på Brynäs i Gävle

Dotter Frida Edlund (14/3 1990-)
Född i Bergshamra i Solna

Dotter Anna Edlund (14/31990-)
Född i Bergshamra i Solna

Son Johan Edlund (26/1 1995-)
Född i Vallatorp i Täby

Carina och Tommy hittar huset hos svensk Fastighetsförmedling i Tierp.
Efter besök och ”godkännande” (Hilding och Greta ville veta att stället kom i bra händer) övertogs det i maj 1991.

Sandlåda byggdes i början av sommaren 1991.
På golven låg grå korkmattor. Äppelträdet rakt fram till höger planterades.
De gröna medaljongtapeterna och den illgröna skorstensmuren åtgärdades 1991.

Carina och Tommy gifte sej i Lövstabruk 13 juni 1992.
Detta år installerades tvättmaskin i vedboden och utomhusdusch.
Den gamla plogen användes som båt att leka på och en liten blå barnbassäng att bada i.
Utomhusdusch installerades på baksidan av huset.
Lekstuga byggdes 1993.

Johans namngivningsfest hölls sommaren 1995.

Trevåningssäng byggdes i sovrummet år 1998 el 99.

Bastuhuset byggdes 19xx-yy.

Nytt vatten och avlopp med trekammarbrunn grävdes och installerades.
El drogs ner till bastuhuset.

Barnens hus byggdes 2004-05.

Köket renoverades 2008-09.

Sovrummet renoverades 2010.

Toaletten och hallen renoverades 2011.
Vardagsrummet renoverades 2012.
Golvslipning, ny el, nya gipsskivor invändigt, ny ytterdörr togs upp med hjälp av Stefan Persson.
Murning och tegelgolv för kamin utfördes.
Johan gjorde rivning, golvslipning och gipsning.

Dick Gustafsson gjorde om elen i Lilltorpet.

Paviljong byggdes 2013.
Grävning med hyrd minigrävare. El drogs fram från lilltorpet.

Kamin i vardagsrummet med ny skorsten byggdes 2014-15.

[bookmark: _Toc377630458]Turistattraktioner i Göksnåre

Ett Natura 2000-område finns norr om vägen mitt emot Svante. Det innehåller en del av den torrlagda Holmfjärden, tidigare slåttermarker mm. Det kalkhaltiga och näringsrika markvattnet ger skogen en rik och högväxt markvegetation med många ovanliga växter (bil.11)

Längst i öster på området närmast de öppna åkrarna, går en stig som är en välbesökt lokal för Guckusko. Om man går stigen några hundra meter kan man se väldigt många bestånd.

Längs i väster ligger ett till största delen bevarat gränsröse som markerar gräns mellan Göksnåre och Vavd. Det ligger ca 20 meter in i skogen på norra sidan av vägen mitt för en nutida gränsstolpe (bil.6)

Lite längre västerut finns inte mindre än fyra stycken röjningsrösen vardera mellan 12 och 30 m2 stora och 0,5 till 1,2 m höga (bil.6) Dessa har uppkommit vid röjning av mark för nyodling. Den totala volymen på 60 m3 borde rimligen innebära att en ganska stor areal har röjts här. Höjden över havet är ca 8-9 m vilket gör att dateringen som tidigast kan sättas till år 600-800 vt. Troligen är de yngre än så.

Mitt för Svantes uppfart går en liten väg in i skogen fram till Fårholm som är en liten bit slåttermark som öppnar sej helt oväntat.
Invid vägen på Svantes sida har en liten slåttermark renoverats.

Öster om byn, ca 800 m från vårt hus, ligger resterna av en kolarkoja bara 20 m norr om grusvägen. Det är den stensatta gaveln där man hade eldstad som återstår (bil.5)

I den södra delen av byn mellan Sörgården och Nyhem finns två st stensättningar (gravanläggningar) och ett gravfält på ca 60x40 m med upp till ett 20-tal fornlämningar. Den typiska (se ordförklaringar) dateringen är bronsålder, järnålder men då höjden över havet är ca 10 m kan åldern bestämmas till yngre järnålder (bil.4)

Hållnäs 14:1	Källa, 1,5x1,5 m, fodrad med trästockar. Ännu vattenfylld, användes till kreaturen. Källan är inhägnad med taggtrådsstängsel. Runt källans kant växa björkar, granar och aspar. Platsen där källan ligger kallas Kvarnbacken. (Förstagångsinventeringen 1952)
Revideringsinventeringen 2013: Källan är inte inhägnad.
		Orientering: Omedelbart V om gärdesgård i riktning N-S. /1952. (Gärdesgården finns inte kvar, red.anm.)
		Terräng: Hagmark, vid dike.
Tradition: Källan har förr använts av Göksnåra by som bykälla. Kan möjligen ha använts som offerkälla. /1952. På ljudband finns intervjuer gjorda på 1950-talet, där en äldre kvinna berättar om hur de på 1870-talet gick dit som ungdom, sjöng och offrade en slant. Banden finns möjligen hos Hembygdsföreningen i Hållnäs eller hos Landsarkivet./2013. (Banden finns hos Hembygdsföreningen samt överförda till CD, red. anm.)
	
Hållnäs 15:1	Stensättning, rund fylld ca 4,5 m diam 0,5 m h. Fyllningen utgörs av 0,3-0,4 m st stenar. Fyllningen något övertorvad. Kantkedja otydlig. (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)
	Orientering: Ca 23 m NÖ om NÖ hörnet av uthus (uthus tillhörande Göksnåre 4:7 Nyhem, red.anm.)
		
Hållnäs 15:2	Stensättning, oregelbunden, närmast rund, ca 5 m diam, fylld, ca 0,3 m h. I ytan synliga stenar 0,2-0,4 m st. Begränsning oklar. (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)
	Orientering: Ca 3 m Ö 40cg N om Hållnäs 15:1 (cg betyder i detta sammanhang xxx, red.anm.)

Hållnäs 16:1	Gravfält, ca 60x40 m (Ö-V) bestående av ca 20 fornlämningar, av vilka 8 äro osäkra.
De säkra fornlämningarna, vilka ligga i sluttning mot Ö nedanför krön, utgörs av närmast runda, fyllda stensättningar, ca 3-5 m diam och ca 0,1-0,2 m h. De är övertorvade med i ytan talrika synliga stenar 0,2-0,3 m st. Ett par av stensättningarna har tydlig kantkedja av 0,4-0,6 m st och 0,1-0,3 m h stenar. De osäkra stensättningarna, vilka är belägna på krönet å gravfältets V del, är högliknande, 3-5 m diam och 0,4-0,7 m h. De är övertorvade med i ytan talrika stenar, 0,2-0,4 m st. Några av dessa stensättningar har oklar begränsning (Förstagångsinventeringen 1952 och revideringsinventeringen 2013)

	

På östra sidan om Storberget, i Kvarnbacken ligger Husakällan.
Namnet bör hänföra sej till flera hus som kan/borde ha legat nära. Är troligen också orsak till förleden ”göt” i Götznor som var det ursprungliga namnet på byn. Göt har i flera fall i Uppland betydelsen källa eller brunn.
Det är en träombyggd källa som har använts som bykälla för djuren och möjligen som offerkälla. Typisk datering är Medeltid till Nyare tid. Källan är belägen ca 50 m NNV om den lilla fors som bäcken bildar på väg ner för Storberget. Höjden över havet är ca 8-9 m (bil.4)

Söder om storberget breder ett 14 hektar stort hällmarkområde ut sej med branta nord- och västsluttningar (bil.12)

På den södra delen av Storberget finns ett 25 m2 stort slånbärssnår som ska vara ett av landets nordligaste (bil.12)

Gamla vägar finns det gott om. Typiskt är att historiskt sett har vägarna i trakten huvudsakligen gått i nordsydlig riktning medan dagens vägar i mycket högre grad går i östvästlig riktning. En gammal väg har gått från Olarsbo via Göksnåre upp till Ängskärsvägen. Mellan Sörgården och Vita huset kan spåren av den med en angränsande stenmur. Vidare norrut förbi Julan och ner till Båtsmanstorpet är det det vi kallar ”lilla vägen” Genomskogen några hundra meter norr om Båtmanstorpet är vägen i det närmaste helt borta innan den återuppstår som en nutida skogsbilväg.

Vägen som passerar över Björns och Arnes gårdsplan fortsätter söderut genom skogen och ger en mycket gammal känsla. Vidare söderut används den som skogsbilväg. Vissa uppgifter tyder på att det är en tidigare häradsväg som gick ner till Forsmarks bruk. Då stora delar är försvunna är detta inte säkerställt.

Strax väster om Göksnåre ligger Malen där kolerakyrkogården finns. Norr om Malen finns även en varggrop. Den ligger ca 100 m norr om det sista huset i Malen, på östra sidan av vägen.

Söder om Åsa finns grunder kvar från ett torp som Sven-Eriks och Svantes ättlingar bott i. De bör ha bott här på 1880-90-talen.
När torpet byggdes och senare revs återstår att ta reda på.
Bilder och lägesbestämning på karta ska också tas fram.

[bookmark: _Toc377630459]Skogvaktare

Begreppet ”skogzwachtare” finns i skrift första gången 1539.
En skogvaktare i kronans tjänst hade bössa och polismans befogenhet.
Motsvarande uppgifter om våra bruksskogvaktare är oklara.
Under Löfsta bruk fanns 11 skogvakteredistrikt.
På lördagar samlades skogvaktarna i Löfsta och fick sina order för veckan.
Bla så skulle han gå runt i ”sina” gårdar och dela ut de dagsverken som man på bruket bestämt att varje frälsebonde skulle göra den kommande veckan. Det sas att skogvaktaren gick med sin stav och knackade på i stugorna.
Han var lite förmer en de andra och hade en viss makt.
Från 1860 bildades skogsskolor, först fyra stycken varav en i Tierp.
1893 bildas Upplands-Gestriklands skogvaktareförbund.
1904 skriver en skogvaktare i sin förbundstidning att 2 rok inte borde vara en lyx för en skogvaktare med sin familj.

[bookmark: _Toc377630460]Göksnåres historia med årtal

Elen kom 1941.
Den första telefonen kom 19xx.
Gatubelysningen tillkom 19xx.
Den samfällda vägen ”asfalterades” 20xx.
Sophämtning
Slamtömning
Postutdelning
Tidningsbud
Skolskjuts
Matbuss kom
Matbuss upphörde
Glassbilen

I den södra delen av byn mellan Sörgården och Nyhem finns två st stensättningar (gravanläggningar) och ett gravfält på ca 60x40 m med upp till ett 20-tal fornlämningar (bil.4) Den typiska (se ordförklaringar) dateringen är bronsålder, järnålder men då höjden över havet är ca 10 m kan åldern bestämmas till yngre järnålder.

Fortfarande vid vikingatidens slut hade byn troligen egen ”hamn” då en djup havsvik slutade mittför Sörgården (bil.3)

Göksnåre omnämns i skrift första gången 1490, skrivs då Götznoor.
Betydelsen är inte helt klar. Ordet ”noor” i gammelsvenska betyder ”smalt vatten mellan två större vatten. Götz finns som personnamn och betyder där ungefär ouppnåelig. Omnämnandet finns i Upplands lagmansdombok från 1490-94 från det lagmansting som hölls i Rovsättra och där bönder från Göksnåre deltog. Göksnåre tillhörde då Valö socken.

Under medeltiden innebar landhöjningen att alla byar var tvungna att skapa nya fiskeplatser långt ifrån bolbyn, dessa har senare utvecklats till egna byar.
I slutet av 1300-talet när havsnivån är nere på dagens 4-meterskurva har stora arealer havsvik omvandlats till strandängar. Dessa kan då ha tagits i besittning för en jordbrukande kolonisation som resulterar i byn Göksnåre.

Landhöjningen gör att havsviken in till Göksnåre grundar upp och blir ofarbar.
Öster om ”Genvägen” mot sommarstugorna ligger Båthusfjärden.
På kartan över Laga skifte från 1780 ser man att den sitter ihop med Boviken (nu Handviken)
Då detta ligger på Göksnåre bys ägor är det högst troligt att Göksnåre tidigare haft sina båthus någonstans i denna fjärd. Sydväst om innersta delen av Båthusfjärden ligger en liten äng med namnet Båthusdalen.

Vid vägen som leder från Göksnåre norrut till Ängskärsvägen ligger Knarrvik.
Här var ett smalt sund ut till havet fram till början/mitten av 1300-talet.
Vägen bör inte ha byggts tidigare än ca år 1400 och skulle då delvis ha kunna varit till för att ta sej till sina båthus här.

Någon på 1500-talet grundas troligen Skaten (omnämns i skrift första gången 1627) som Göksnåres nya hamn och fiskeby.

Under denna tid ägnar man sej mycket åt svedjebruk.
Skogen används endast till husbehoven av bränsle, virke, bark mm.
På 1500-talet sker en allmän befolkningsökning.

Enligt dokumentationen från 1780 års skogsdelning skedde en ändring av mantalsbestämningarna 1542. Möjligen var det då som de 6 ursprungliga hemmanen justerades från att vara 1 mantal till ½ mantal.
1583-93 överförs Göksnåre (tillsammans med Kuggböle, Nyböle och Årböle) till Hållnäs socken.

1669 sålde byns alla skattebönder Kallnäs till Emanuel De Geer.

År 1755 bodde ca 230 personer i Göksnåre. Detta inkluderar troligen de utspridda torp och gårdar som tillhörde Göksnåre.

År 1800 är befolkningen i Göksnåre by 128 personer.

1825-27 införs Storskifte. Avsikten var att bönderna skulle få alla sina små åkertegar sammanlagda till större skiften. Detta innebar för Göksnåre att bykärnan splittrades och byn fick sin nuvarande karaktär. Med vägkorsningen direkt väster om Julan Erikssons hus som centrum bredde byn ut sej som mest några hundra meter åt varje håll. Alla nuvarande hus utanför detta är utflyttade gårdar eller vid senare tid nybyggda sådana (bil.7)

1834 utbryter koleran i Göksnåre.
1839-42 genomförs Laga skifte i Göksnåre.
Göksnåre by har 184 innevånare år 1900. Det är en ökning med mer än 40 % sen 1834 då 16 st dog i koleran.

Det nya skogvaktarbostället Fågelsången står klart 1919.
1924-27 sker en stor ägostyckning i Göksnåre där Gimo-Österbybruks AB styckar upp och säljer av de fastigheter som bruket tidigare lagt under sej. Detta gäller i princip alla fastigheter utom Sörgården och Kumlet som fortfarande var självägda skattehemman. På kartan från 1925 ses i princip alla nuvarande fastigheter bildade.
Undantaget är vår fastighet, Snickars och Wärefors som alla fortfarande är en del av den fastighet, Göksnåre 713, som innehåller all skog öster, norr och väster om byn.

Göksnåre har 110 innevånare 1941.

1952 års ekonomiska karta visar att vår fastighet, Wärefors och Snickars nu är avstyckade och försedda med de moderna beteckningarna.

I juni år 2013 är befolkningssiffran 23.

[bookmark: _Toc377630461]Göksnåres är en del av…

Socken

Göksnåre hörde, tillsammans med utbyarna Kuggböle, Nyböle och Årböle till Valö jordebokssocken men Hållnäs kyrkosocken på medeltiden. Någon gång mellan 1583 och 1593 överfördes byn även i kameralt avseende till Hållnäs socken. Socknen delades till landskommun och församling 1862.

Folkland

Valös socken ingick i Frösunda skeppslag som i sin tur var en del av folklandet Roden. Hållnäs socken ingick också i Roden men det är lite oklart i vilket skeppslag. Roden benämns också senare som uppdelad norra respektive södra Roden varav den norra senare blir en del av Tiundaland. Tiundaland var, som namnet antyder, närmast ett eget land. Tiunda betyder 10 hundare vilket var det folklanden var uppdelade i till skillnad från Roden som var uppdelad i skeppslag.

Härad

Oland härad har tillhört olika fögderier, vilket motsvarar dagens skatteverk, under tidens gång.
För rättsväsendet var häraden uppdelad i domsagor med tillhörande tingslag (domstolsväsende)

Fögderi
1638 tillhör Olands härad Olands fögderi under Per Larssons domkrets.
Från 1720 har byn tillhört Uppsala läns Sjätte fögderi, 1879 ändrades det till Uppsala läns Femte fögderi. Redan 1886 blev det Olands Fögderi, vilket ändrades till Tiunda Fögderi 1918. 1946 ändrades det till Örbyhus Fögderi men 1967 blev det Tierps Fögderi.

Domsaga och Tingslag

Från 1680 tillhörde Göksnåre Vätö skeppslags domsaga med Lövsta tingslag. Redan 1689 ändrades det till att vara Olands härads domsaga med Lövsta tingslag. Från 1715 slogs det samman till Uppsala läns norra domsaga med Lövsta tingslag. Det har gällt ända fram till 1971 då det ändrades till Uppsala Läns norra Tingsrätt och dess domsaga, vilken bytte namn till Tierps Tingsrätt 1980. Den senaste ändringen skedde 2005 då det blev Uppsala Tingsrätt och domsaga.

Polisväsendet

Fram till 1917 tillhörde Göksnåre Lövsta Tingslags Länsmansdistrikt. Mellan 1918 och 1951 hette det istället Lövsta Landsfiskaldistrikt för att sen ändras till Olands Landsfiskaldistrikt. Från 1965 tillhörde byn Tierps polisdistrikt vilket sedan blev Tierps Närpolisområde inom Uppsala Polisdistrikt. Numera heter det Tierp-Älvkarleby Närpolisområde.

Åklagare

Tierps åklagardistrikt bildades 1965.

Kronofogde

Uppsala kronofogdedistrikt bildades 1965.

Provinsionalläkardistrikt. 1868 bildas ett provinsionalläkardistrikt omfattande Tierps, Söderfors, Älvkarleby, Tolfta, Wessland, Hållnäs, Österleufsta, Wendels, Tegelsmorafilms och Dannemora församlingar av Upsala län med station inom Tierps socken. En läkare anställs.

Landsting

Uppsala läns landsting bildades 1863.

Kommun
Vid den stora kommunreformen 1862 bildades Hållnäs landskommun med ansvar för de borgerliga frågorna. 1974 slogs ett antal landskommuner ihop med Tierps köping och bildade Tierps Kommun.

Kyrka

Hållnäs församling bildades vid den stora kommunreformen 1862 då kyrkligt och borgerligt styre skildes åt. 2006 slogs församlingen ihop med Österlövsta församling.
Inom missionskyrkan tillhörde Göksnåre Hållnäs södra friförsamling.

Militär indelning

Göksnåre var rote nr 58 i Norra Roslags 1:a båtsmanskompani. Det i sin tur ingick i 2:a skeppsregementet som tillhörde Stockholms örlogsstation.

Skola

Ursprungligen var det Kyrkskolan i Edvalla som fanns, den byggdes 1848.
1853 började ”gammelskolan” i Malen användas.
Vavds skola byggdes 1865.
När den lades ner 1968 var det återigen Kyrkskolan som gällde för Göksnåres barn i årskurs 1-6.
Skärplinge med Ol-Andersskola gäller för elever i årskurs 7-9 från 1999.
Högbergsskolan, Tierp är den närmaste gymnasieskolan.

Elektricitet

Tidigast 1941 fick byn el och då tillhörde man Hållnäs elektriska distributionsförening.
1966 tog Älvkarleby kraftverk över.

Telefoni

Riktnummer tillkom under 1900-talet då växlar automatiserades.
I Göksnåre kom telefonen först på 1940-talet och då med manuell växel. Automatisk växel och därmed riktnummer kom på 60-talet.
Här är Norduppland organiserat tillsammans med Gästrikland, Dalarna, Östra Västmanland och södra Hälsingland med riktnummergrupp 02. Alla orter i Gästrikland och norduppland, utom Gävle-Sandviken har riktnumret 029x där tex Tierps -Söderfors har 3. Göksnåre ingår i delen Karlholmsbruk-Skärplinge med 0294.

Post

Göksnåre låg under postorten Lövsta bruk som var en ”poststation av första klassens högre afdelning”
Någon närmare adress än namn och by behövdes inte.
Postnummer tillkom 1968.
Gävle har 80, Norduppland och Gästrikland 81. Göksnåre hade då 810 65 med postort Skärplinge. År 20xx gjordes en stor förändring där numret ändrades till 819 65 med postorten Hållnäs.

Själva postlådeadresserna ändrades också på 2000-talet från 4-siffriga nummer till 3-siffriga, där även en möjlighet till att använda sitt gårdsnamn som adress gavs.

Mejeri

Skärplinge mejeri var 1 av 17 mejerier som 1933 bildade Gefleortens Mejeri. Skärplinge mejeri fanns in på 1990-talet, då som ostproducent.

[bookmark: _Toc377630462]Göksnåres torp och stugor under 370 år

Det som inte är ett hemman dvs har egen mark och är skattebelagd kallades för att torp eller stuga. Det kan vara avstyckat från ett hemman, bara vara byggt på ett hemman eller tillhöra samfälld mark. De är svåra att följa genom historien på grund av avsaknaden av fasta namn eller beteckningar. De har också en större benägenhet att helt enkelt försvinna då man kanske plockade ner huset och flyttade det. Någon fattigstuga har aldrig funnits i Göksnåre, knappats heller i hela socknen. Man tog hand om de fattiga ändå i sina hus. Här följer en lista på de ställen i byn som finns nu och har funnits en längre tid. Det finns inga tydliga belägg för att det har funnit andra stugor i byn som senare försvunnit. Däremot finns det en hel del exempel på sådana utanför den egentliga byn. I slutet kommer även en redovisning av de familjer och serier av familjer som ännu inte har placerats i något torp. Alla tips tas emot tacksamt.

Göksnåre 7:22. Jordetorp som finns redovisat på karta från 1839. Från kyrkböckerna har boende bara kartlagts tillbaka till 1925. Vilka som har haft detta ställe fram till dess är ännu oklart. Torpet har troligen tillhört Göksnåre nr 2.

Göksnåre 4:7, Nyhem. Skattetorp som är avstyckat från Göksnåre 42 1906. Det har med stor säkerhet funnits tidigare då det från kyrkböckerna har kartlagts boende tillbaka till 1878.

Göksnåre 4:15, Nyhem. Skattetorp som är avstyckat från Göksnåre 42. Det har med stor säkerhet funnits tidigare då det från kyrkböckerna har kartlagts boende tillbaka till 1867.

Göksnåre 7:9. Jordetorp som finns redovisat på karta från 1839. Från kyrkböckerna har boende bara kartlagts tillbaka till 1917. Är troligen det ställe som anges som båtsmanstorp på karta från 1784. I och med att byn haft båtsmän från 1640, som också är kartlagda, kan detta ställe vara från då.

Göksnåre 7:11. Jordetorp som finns redovisat på karta från 1839. Från kyrkböckerna har boende kartlagts tillbaka till 1788. Torpet har troligen tillhört Göksnåre nr 1.

Göksnåre 7:12. Jordetorp/backstuga som finns redovisat på karta från 1823. Från kyrkböckerna har boende bara kartlagts tillbaka till 1876. Vilka som har haft detta ställe fram till dess är ännu oklart. Torpet har troligen tillhört Göksnåre nr 4.

Göksnåre 7:31, Snickars. Skogvaktartorp, skattetorp som finns redovisat på karta från 1784. Finns före 1745 enligt köpebrev som redovisar att det var ett torp som fick övertas som en del i en affär med Charles De Geer. 2 hemman övergick till hans ägo. Brukaren, Anders Ersson, blev skogvaktare åt bruket, en tjänst som gick i arv till 1791.

Göksnåre 7:27. Skogvaktartorp från 1791 till 1919 som finns redovisat på karta från 1823. Från kyrkböcker har skogvaktare i huset är kartlagts för hela tiden. Från 1919 till 1963 var det bolagsställe under Gimo-Österby bruk och Korsnäs. Innehades då av 2 generationer Karlström.

Göksnåre 7:21. Skogvaktarboställe som uppfördes 1919. Den förste skogvaktaren är dokumenterad men inte hur länge efter 1942 han var kvar och inte heller de boende efter det.

Göksnåre 15:1. Båtmanstorp på samfälld mark som finns redovisat på karta från 1839. Torpet finns ej med på karta från 1823 vilket gör det troligt att det byggdes som nytt båtmanstorp under 1820- eller 30-talet.

Göksnåre 15:1. Backstuga på samfälld mark som finns redovisat på karta från 1869. Skulle kunna ha varit boställe för de fördubblingsbåtsmän som fanns. Dessa är kartlagda från 1709 till ca 1810 då kravet på rotarna att hålla dessa fördubblingar togs bort. Som märks stämmer inte tiderna och några andra boende har inte kunnat placeras på detta ställe.

Oplacerade familjer och serier av familjer:

På nr 1 ”sockenfjärdedelen” bodde 1856-1895 backstugeman Anders Persson med familj.

Nybyggaren Eric Mattson med familj och senare dottern och mågen Jan Erik Forslund bor någonstans mellan 1810 och 1883.

På ett okänt ställe bor torpare Anders Wahlström med familj från 1783 till 1822.

På ”nr 1 ¼ under Leufstabruk” bor torpare Måns Ersson Friskman med familj. Han blir senare båtsman men följs på detta ställe av sockenskomakaren Lars Andersson Hollman med familj. Hans son och sen också sonsonen tar över så att denna följd av boende sträcker sej från ca 1740 till 1930. Från 1920-talet benämns det Göksnåre 7:16 vilket borde vara fel och det brukas av Joel Holmgren.

Mellan 1810 och 1857 bor beväringssoldaten Eric Andersson och efter hans död hans änka Greta Larsdotter Sundholm på ett ställe som inte har placerats.

Mellan 1831 och 1833 finns fördelsmannen Lars Ersson och vagnmakareänkan Brita Berg på okänt ställe i Göksnåre.

[bookmark: _Toc377630463]Göksnåres fastigheter under 500 år

Den första fastighetsbestämning som någonsin utförs i Göksnåre görs senast i slutet av 1400-talet. Exakt hur mycket tidigare är ännu oklart. Det bildas 6 st skattehemman om vardera 1 mantal. Någon gång i mitten av 1500-talet genomförs en reglering av beskattningen vilket gjorde att dessa hemman fick en ändring till att vara på ½ mantal. De har ett markinnehav på mellan 4,5 och 8 hektar vardera. Det är en liten del av den totala areal som byn genom dessa bönder äger, men den allra största delen är byallmänning. Göksnåre by gränsar i väster mot Malen, mot norr går gränsen genom sjön Strönningsvik och strax norr om Rundskär. Söderut ingår Årböle, Olarsbo, Magön, Stenmo och Skaten. Tom Kallnäs söder om Norra Åsjön är en del av Göksnåre. Exakt hur dessa gårdar och byar säljs eller blir ”egna” är oklart förutom att Kallnäs säljs till De Geer 1669.
1646 har drottning Kristina gett De Geer skatterättigheterna till alla hemman i bla Hållnäs, vilket gör dem till skattefrälsehemman. En effekt av detta är att dessa skattebönder lätt hamnar i skuld till bruket.

Göksnåre nr 1 var det som idag är fastigheterna 7:8 och 7:232.
När hemmanet delades är oklart men det kan senast ha varit kring 1750.
I den del som nu är 7:232 bodde Johan Henry Andersson och hans hustru Edla Sofia Karlsson så sent som 1949. Hans fmffff var frälsebonde på andra halvan av 1700-talet. De var inflyttade så det är möjligt att det var då ”den gamle Duus” sålde till Charles De Geer. Den andra delen av hemmanet har belagda ägare från mitten av 1600-talet.

Göksnåre nr 2 var det som idag heter Norrgården. Troligen delades hemmanet 1819. Efter 1820. När det såldes är oklart. Norrgårdens ”stora huset” är troligen byggt vid delningen medan ”brygghuset, som är mycket äldre, troligen var boningshus tidigare för det odelade hemmanet.

Göksnåre nr 3 var ursprungligen det som nu är Julan Erikssons hus och heter 7:4. Det delades troligen 1819 efter 1820 och den andra delen blev det som nu är Mats Johanssons hus och heter 7:6. Julan Erikssons man hette Sture Eriksson och hans ffff tog över hemmanet 1835 då de tidigare ägarna drabbats hårt av koleran året före. Före det är ägare belagda från ca 1690. Mats Johanssons mmf brukade det andra hemmanet från 1872.

Göksnåre nr 4 var ursprungligen Sörgården. Det har aldrig sålts till bruket. 1823 eller 24 delades hemmanet och den nya delen blev Kumlet, Göksnåre 43..
Den delen delades igen 1884 i 2 huvudsakliga delar Kumlet (nu 43A) och 43B (det som nu är 4:27) En liten del skapades i Skaten.
Leif Sörehall i Sörgården är den 12:e generationen som har dokumenterats där, det kan vara betydligt fler än så. Den första börjar ca 1640. Matthias Holmgren i Kumlets ffff köpte det hemmanet 1890. Jimmy Larssons ffff köpte 43B 1895.

Göksnåre nr 5 var ursprungligen det som nu är 7:22, Wärefors hus. När hemmanet delades är oklart men det kan senast ha varit kring 1720. Efter 1820 Den andra delen blev det som nu är 7:5 och 7:14. Det ursprungliga hemmanet förblev skattehemman och såldes först mellan 1780 och 1820. Det andra hemmanet kan vara det som ”den gamle Duus” sålde 1710-1730. I det hemmanet är det Irene, Inga och Lillemors fmf som övertar gården 1892.

Göksnåre nr 6 var ursprungligen det hemman som 1937 flyttades och blev 7:3. Det låg där sommarhuset 7:230 nu ligger. Det såldes troligen 1745 till Charles De Geer i en affär som också omfattar den andra halvan av Göksnåre nr 6. Familjen bor kvar som frälsebönder. Det är oklart när det delades. August Hjalmar Andersson flyttar härifrån 1936. Hans släkt hade då haft stället sen åtminstone 1660. Den andra halvan av hemmanet blev det som nu är 14:1. Det såldes troligen 1745 och ägaren blev istället skogvaktare i Snickars. Arne Björkeholms fmffff är den som tar över stället 1745 som frälsebonde.

[bookmark: _Toc377630464]Bouppteckningar

Jag har gått igenom ca 65 bouppteckningar i Göksnåre. De är upprättade mellan 1798 och 1865, dvs de kan sägas vara en beskrivning över människornas materiella verklighet under första halvan av 1800-talet.
Här finns med fattiga änkor, frälsebönder, en skattebonde, äldre skattebönder, torpare, båtsmän mm. Det finns en uppteckning över ett helt skattehemman och det är Eric Hansson i Nyböle som avled 1829.
Av naturliga skäl finns det inte några beskrivningar över drängars och pigors materiella värld. Om man hade överlevt den farliga födseln och de unga åren var det inte speciellt vanligt med dödsfall i åldrarna 13-30 år, vilket var den ålder som pigor och drängar hade.
En bouppteckning kan bli en mycket detaljerad miljöbeskrivning. Inte bara det som finns i bouppteckningen utan minst lika mycket det som inte finns där säger oss en hel del om livet.

Byggnader: Torparna och skogvaktarna i Snickars har haft en speciell ställning. De har varit vad som kallas skattetorpare dvs de har själva ägt sin fastighet och mark trots att det inte varit ett eget hemman. Även de vanliga torparna ägde sina byggnader men de ägde ingen mark. Här följer några exempel:
Sockenskomakare och torpare Lars Andersson Hollman (1776-15/7 1831) och Caisa Persdotter (1771-) Han har 9 byggnader värda 3 riksdaler, bostadshuset anges som ”stuga med kammare och förstuga och tre fönsterluft.
Torpare Anders Wallström (1736-16/12 1811) och Maria (1756-10/8 1822) Han är fd saltpetersjuderiverkmästare och dräng. Hon är inflyttad. Hon anges i husförhörslängden som utfattig då hon är änka. I bouppteckningen efter honom, 1 stuga med spis utan tak 2 rd 24 skilling banco och 1 fähus och foderlada utan tak 2 riksdaler.
Kronobåtsman Anders Friskman (14/10 1746-4/7 1805) Hustru Anna (1750-) De har 6 barn.
Han äger byggnaderna vid torpet, stuga med förstuga och kammare med spis, en sädeslada, ett fähus, ett stall och en bod. Byggnaderna värderas till 14 riksdaler.
Så långt torpare, där vi ser att 1 rum inkl. kök samt hall med modernt språkbruk, är vad man kan förvänta sej. Detta många gånger för en familj med många barn och kanske tom en piga eller dräng.
Frälsehemmanen är inte beskrivna då de helt enkelt inte ägdes av brukarna och de flesta skattehemman har redan övertagits före den äldre generationens död.
Men vi har än så länge ett skattehemman, Eric Hansson i Nyböles, men där är inte hemmanets byggnader och mark beskrivna. Det värderas tydligen till 750 riksdaler. Han hade tre levande systrar och då son ärvde dubbelt mot dotter så ägde han 2/5 av hemmanet och systrarna 1/5 var. Sålunda var hans andel värd 300 riksdaler.

Kreatur: Djuren stod ofta upptagna först av allt och de var den enskilt största delposten i bouppteckningen. Mellan 30 och 50 % av hela boets värde (exkl byggnader och skulder) känns som en vanlig andel.
Frälsebonden hade i början av 1800-talet 10-20 djur men från 1830-talet hade detta ökat till 15-40 djur.
Skattebonden Eric Hansson hade 1 häst, 1 sto, 6 kor, 1 kviga, 1 tjur, 10 tackor med lamm, 2 gumsar och en stor sugga. Antalet var inte mycket större än frälseböndernas men betydligt mer värda, ca 185 riksdaler. Detta innehav av kreatur var värt ca 26% av hela boet.
En försiktig slutsats är väl den att en skattebonde hade råd med lite mer än det allra mest nödvändiga vilket också visar sej när vi tittar på det övriga bohaget.
En torpare eller båtsman kunde ha ungefär 5 djur i början på århundradet och 10-15 st framåt mitten på 1800-talet.
De djur som fanns hos en frälsebonde i den senare delen av denna tid kunde vara fördelat på 2-5 hästar, 3-6 kor, 5-10 får, ofta en gris samt ett antal kvigor, kalvar, lamm mm. Inga höns finns redovisade.

I Göksnåre fanns 1850 2 skattebönder, 10 frälsebönder och 4-7 hushåll med torpare, båtsmän eller skogvaktare. Den totala befolkningen var 132 personer.
Den totala mängden djur borde då ha varit minst 300 och kanske så mycket som 500 st. Då är dessutom hundar och katter oräknade.

Åker- och körredskap: Fjädervagn, värkvagn, bakvagn, kärra, kjälkar, höskrindor, kolskrindor, slädar är exempel på utrustning som i varierande grad fanns i ett bondehemmanen. En fjädervagn var värd ca 20 riksdaler och var det dyraste enskilda redskapet innan ett tröskverk dyker upp 1862 värt hela 50 riksdaler. Till vagnarna fanns också seldon för olika ändamål tex kyrksele och värksele. Något enstaka fall av ridsadel finns också. Även plog för vinterbehov kunde finnas, då ibland med delat ägande.

Snickeriverktyg, smedsverktyg: I princip allt var av trä eller järn och mycket byggdes eller åtminstone reparerades själv. Där för fanns en stor uppsättning verktyg för dessa ändamål. År 1831 ser vi att en slipsten med järnaxel är dubbelt så mycket värd som en med träaxel. Vissa hade mer verktyg av en viss sort än andra vilket ger att man i viss grad specialliserade sej och blev byns expert på något område.
Eric Hansson hade ca 80 smidesverktyg och ca 70 snickeriverktyg.

Fiskeredskap: Flera av hushållen hade del i en notbåt, ofta en hälft, och en del redskap såsom långnät och sjöta (?) Det kan ändå inte ha varit någon stor del i försörjningen.
Eric Hansson i Nyböle hade ett tiotal fiskenät.

Guld och silver: Några guld- eller silverringar kunde förekomma, men inte hos de fattigaste.
Skattebonden Eric Hansson hade 5 st silverföremål till ett värde av 8 riksdaler. Dessutom hade han en spansk käpp med silverknapp och 2 silverplåtar (!)

Tenn och koppar: Ljusstake, brännvinsutrustning, husgeråd är exempel på utrustning av tenn eller koppar.

Järnsaker: Främst verktyg utförda av järn. Även ljuslykta av järn fanns ofta.

Brygg- och laggkärl: Viktiga komponenter som alla hemman har för tex brännvin och öl. Silltunna, mjöltunna, dryckestunna, bryggkar och diverse kärl och ämbar fanns också.
Skattebonden Eric Hansson hade ca 20 kärl.

Husgeråd: De flesta saker som behövs för att laga och äta mat finns, det är gjorda av trä, järn, koppar och tenn.

Glas och porslin: En tydlig fingervisning om rikedom eller fattigdom. Att ha en tallrik, en mugg, en sked och kanske en kniv var den fattiges lott medan andra kunde ha en uppsättning som mer liknade dagens med olika saker för olika ändamål. Några stora uppsättningar av tallrikar, knivar och gaffar fanns dock inte, det var inte aktuellt med några större middagsbjudningar.

Linne och sängkläder: Lakan, sängbolster odyl fanns, dock inte fler uppsättningar. När de tvättades var man nog tvungen att bli klar för att ha något till kvällen. Gardiner fanns det en uppsättning för det eller de få fönster man hade. Handdukar har jag inte funnit några, det borde väl ha funnits något att torka sej med efter tvättning.

Möbler: Dragsäng med omhänge, kista, skåp, stolar, karmstolar, pinnsoffa, bord. Om en möbel var målad så var det ett stort plus som omnämndes. Här ser vi en stor skillnad för en skattebonde som hade ett betydligt större möblemang än andra.

Mans och qvinnas gångkläder: Här finner vi en hel del finkläder som tex frack, hatt, överrock och kappa, damasker och tom ett paraply. Det var viktigt att kunna klä sej presentabelt när det krävdes. Vardagskläder fanns naturligtvis för olika ändamål, dock inte flera uppsättningar. Man gick nog länge i samma kläder som sen tvättades.

Barnens kläder: Dessa finns inte omnämnda i bouppteckningarna men vi vet av beskrivningar över skolgång att de fattigaste inte hade vettiga skor att gå i.

Övrigt: Väggur, fickur i silver, spegel.

Saker som inte fanns och vad vi kan tänka om det:

Skjutvapen (ett undantag), bruket hade tagit hand om jakträtten när man köpte allas hemman. Troligen fanns det vapen i ett skattehemman som borde ha haft jakt på schemat.

Mattor. Om man hade jordgolv så har ju denna avsaknad sin förklaring, annars brukade man väl ha ganska mycket mattor på trägolven, om inte annat för att hålla värmen. Vilket som var fallet här vet jag helt enkelt inte.

Böcker (förutom bibel och psalmbok) I och med att man normalt inte var läskunning så hade man naturligtvis inga böcker och om man kunde läsa så inbillar jag mej att läsande av skönlitteratur inte sågs som en vettig sysselsättning. Skrivdon och papper lyser också med sin frånvaro.

Tavlor, var troligen en ren lyxartikel som inte var speciellt aktuell.

Krukväxter, de få fönster man hade och som kanske inte ens var glasade skymdes inte av denna lyx.

Leksaker och spel, jag har inte funnit några men man kan ju tänka sej några enkla träsaker som husfar fixat till. Annars var det nog de berömda kottarna som fick gälla de få åren man hade för lek innan man fick börja hjälpa till med hushållet och jordbruket.

Glasögon, fick man klara sej utan även om synen var dålig. Om detta kan vi läsa ibland i husförhörsböckerna.

Lampor och lyktor, fanns det visst men ofta bara en i ett hushåll. Fotogen hade inte kommit vid denna tid så olika typ av oljor som utvanns av tex säl, var nog det man använde.

Skulder och kapital: Många bönder och torpare hade skulder. Det var inte alls ovanligt att dessa var en stor del av eller till och med överskred boets behållning. Den största långivaren totalt sett var Leufsta bruk. Hållnäs sockenmagasin och även Leufstas sockenmagasin var också vanliga långivare, då ofta i form av säckar eller tunnor med utsäde. På 1830-talet hade 3 dödsbon skulder till olika ”Boråshandlanden” dvs handelsmän eller knallar som gick runt och försålde olika saker.
Skulder till privatpersoner visar att det fanns några med ekonomiska tillgångar i bygden. Vanligt är också att detta är nämndemän eller tolvfmän. Även Norling på Flottskär finns bland de långivare som förekommer flera gånger. Att ha fodringar var inte många förunnat, endast två dödsbo finner vi och det var frälsebonden Jan Jansson (1800-1839) i Göksnåre nr 6 som hade fodringar på 170 riksdaler vid sin död och Eric Hanssoni Årböle som hade fodran på 600 riksdaler på Johan Dahlfors i Rångsen. Eric hade utöver det mindre skulder och utstående lön till 13 personer. En av dem som kan nämnas är Westgöthen Kjellberg för borgade varor, en handelsresande alltså. Summan av skulderna var dock inte mer än 110 riksdaler. Nästan aldrig fanns det kontanta pengar hemma i hushållet.
Ränta 5 % betalades på skulder. Inga förändringar av detta har kunnat utläsas under denna period. Det vore intressant att ta reda på om det var någon inflation och i så fall hur mycket. Av Maja Eriksson på Upplandsmuseet som doktorerar i ämnet har jag fått reda på en del saker. Om man ägde mark kunde man låna av Riksbanken eller Rikets Ständers Bank som den kallades då. De tog 6 % i ränta och under andra halvan av 1800-talet började man tom ta 7 %. Intressant med en skillnad mot här som vi saknar förklaring till.

[bookmark: _Toc377630465]Göksnåre nr 1, A, ”Per och Pias”, ”Catarinas”

¼ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 7:8	Finns inte med i Svenska Gods och Gårdar D10,1938
Göksn. 7:232	Finns med i Sveriges bebyggelse, Uppsala län D2,
	1949.
	Fastigheten anges till 5 1/3 öresland på 1500-talet. Mellan 1640 och 1649 ökar arealen till 8 1/3 öresland (12,5 hektar)
	Hemmanet delas i 2 lika stora delar 1719 som här benämns A och B.
	Detta hemman (A) säljs 1743 till Leufstabruk.
	På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 10,333 ha. Där finns också ett servitut om att man har rätt att färdas över mark tillhörande 7:9 för att komma till sin mark.

1542-1544	Oluff Ersson. Han har troligen sonen Anders.

15xx-15xx	Anders Oluffsson. Han har troligen sönerna Oluff och Erich.

1599-1615	Oluff Andersson anges som ägare i Upplands handlingar. Han har troligen sönerna Lars (-x/7 1675), Mats () och dottern Ingeborg (1634-x/11 1687)

1622	Erich Andersson anges som ägare i Upplands handlingar. Han är troligen bror till Oluff. Fastigheten anges till 5 1/3 öresland. Han har sönerna Erich, Anders (1621-x/5 1696), Oluff, Mats (1625-x/4 1696)

1623-1650	Lars Olofsson Geting (-x/7 1675) är angiven som ägare i jordeboken 1640-1672. Getings hustru Brita (-x/10 1669) dör i Göksnåre. Han är son till Oluff. Geting är ett soldatnamn men det är oklart varför Lars har det, han finns inte i militära register. Anders (1637-x/5 1697) är troligen son här och blir senare båtsman i byn. Ella (1648-x/8 1705) kan vara dotter här.
	Olof (1661-x/4 1697) som föds och dör i Göksnåre skulle kunna vara son här. Han gifter sej 1693 med Karin Ersdotter (1670-x/1 1698) från Näsmo. Det är oklart om de bor kvar här men de får minst en dotter Anna (x/8 1694-22/12 1742) som sen gifte sej 1733 med Lars Larsson (10/6 1708-8/6 1753) De fick 3 barn varav 2 lever när Anna dör. Prästen skrev: hastigt död då hon skulle gå efter vatten.
	En Anna föds i Göksnåre x/10 1664. Fader var en båtsman Mats Olofsson som kan ha varit en bror till Lars.
	1631-1636 är Oluff (Ersson) Dous angiven som ägare i jordeboken. Han är troligen son till Erich Andersson. Han får troligen barnen Lars (-x/7 1675), Ingeborg (1634-x/11 1687), Mats och Per. Oluff har troligen 3 bröder vid namn Erich, Mats (1625-x/4 1696) och Anders (1621-x/5 1696) Oluffs son Lars tar över.

	Lars ”klagar Wid Häradstinget 1658 över att hans granne Nils Ersson (Göksnåre nr 4, min anm.) som bebor hans börde jord sätter sig i skuld och widlöftighet, för hwilken han fruchtar Hemmanet framledes Häftat. 1663 tvistade Lars vid tinget med Erich Ersson Duus, sin ”gårdsbo”, att han gjort sej skyldig till bruket. Denne Erich är inte hemmansägare i byn men han kan vara farbror till Lars och bo på samma hemman. Erich Ersson Duus fick avträda och Lars Olofsson Gieting fick hela hemmanet. 1664 ser vi i en annan dom att en annan farbror, Mats Ersson, är ”rättigat” till detta hemman men att han avsäger sej den rätten mot att han får ett åkerstycke som kallas Åkergiäl. Ingeborg Olofsdotter (1634-x/11 1687) dör 43 år gammal i Göksnåre. Hon skulle kunna vara syster till Lars. När Lars dör 1675 tar två av hans farbröder över.

1651-1654	Erich Andersson anges i mantalslängden 1651-54. Han är troligen bror till Oluff.
	
1655-1656	Skattebonden Anders Ersson (1621-x/5 1696) och Karin (-1679) Han finns angiven i mantalslängden åren 1655-56. Han finns även angiven i jordeboken 1680-1693 och han är en av de jordägare som 1679 säljer Skaten. Han är bror till Oluff. De gifter troligen sej 1655 och får åtminstonde barnen Erik (1658-15/10 1732) som senare tar över här, en dotter (- x/4 1666), en son (- x/9 1669) och Olof (x/6 1668-)
	Möjligen får de även Anders (x/7 1672-29/9 1736) som enligt födelseboken har en Brita som mor och dör i Kallnäs 64 år gammal, Brita (- x/7 1675), Mats och Karl (x/3 1679-)

1666	Erich Andersson anges i mantalslängden 1666. Han är troligen bror till Oluff.

1680-1696 	Skattebonden Anders Ersson (se ovan) samt Mats Ersson (xx) och xx () Mats finns också angiven i jordeboken 1680-1693. Han är bror till Oluff och Anders. De får Nils (1661-1696) som gifter sej 1688 med Anna Mårtensdotter från Edvalla, Per (x/12 1669-), Erik (-x/10 1670), Lars (x/8 1672-x/6 1673), Johan (x/6 1674- x/6 1674), en son (-x/8 1676) och en dotter (-x/4 1680), Lisbet (x/1 1678-), Olle (x/4 1681-), Anna (x/6 1684-) och Anders (x/4 1688-) Elisabet dör i barnsäng när sonen Anders föds. Mats är rättigat till hemmanet men har avsagt sej detta mot att få ett åkerstycke kallat Åkergiäl.
	1685 är Per Olofsson () är angiven i jordeboken. Han är son till Oluff.

1696-1720	Skattebonden Erik Andersson (1658-15/10 1732) och Karin Olsdotter (1653-18/4 1733) Han är son till Anders Ersson och angiven som ägare i jordeboken 1696-1730. Första året, 1696, är även hans bror Johan Andersson angiven i jordeboken. Deras son Olof, som tar över sen, är även angiven som ägare 1720. Hon är från Ängskär. Hennes föräldrar är Olof Hermansson (ca1610-x/10 1690) och Karin (ca 1619-x/5 1687) Hon hade också en bror, Lars Olofsson (1677-1707) som drunknade i Stockholm. De gifter sej 1690 och får barnen Erik (1691-1692), Katarina (x/12 1692-26/11 1788) som gifter sej med Lars Larsson Duus (x/7 1674-2/2 1733) och tar den andra delen av hemmanet (B) som bildas 1719, Olof (x/11 1694-x/1 1695) som blir 2 månader gammal, tvillingarna Margareta (x/10 1695-1739) som var piga hos en knappmakare i Stockholm och dog 1739 och Anna (x/10 1695- x/11 1695), Olof (1698-4/10 1780) som gifter sej med Anna Larsdotter från Flottskär 1722 och tar över här, Anna (1700-30/6 1784) föds och dör i Göksnåre. Hon gifter sej med hovslagargesällen Georg Hoffman (-ca 1750) från Tierp 1732. De bor i Bälinge men hon dör i Göksnåre och det anges att de hade 6 barn men bara 2 överlevde Anna. När Erik dör pantsätter Karin hemmanet för den skuld på 363 daler 3 ½ kmt hon var skyldig till bruket. Sonen Olof tar över.	

1720-1721	Skattebonden Olof Ersson (Duus) (x/4 1698-4/10 1780) och Anna Larsdotter (x/10 1698-10/6 1727) Han är angiven som ägare i jordeboken 1732-1742. De har gift sej 1722. Hon är från Flottskär och han är son i huset. De får Lars (x/8 1724-x/5 1725) som bara blir 1 år gammal och en dotter. När Anna dör bor han kvar och gifter sen om sej.

1728-1746	Skattebonden Olof Ersson (Duus) (x/4 1698-4/10 1780) och Anna Larsdotter (x/9 1699-23/8 1776). Han är angiven som ägare i jordeboken 1732-1742. Han är änkling här och hon är från Göksnåre nr 6. De gifter sej 1730 och får barnen Anna (x/12 1730-), Lars och Erik (x/12 1733-), Olof (22/2 1737-) som blir fördubblad båtsman i Årböle, Margareta (23/12 1739-) och Karl (26/8 1743-) Nu angivet som 1/4 mantal, 4 1/6 öresland. Olof säljer hemmanet 1741 till bruket för 865 riksdalerd ¾ kopparmynt. Tredje gången det är uppe till tinget hävdar sockensmeden Jörgen Hossman att han vill köpa hemmanet och att han betalat köpeskillingen. År 1742 stämmer smeden Görgen Hossman i Bälinge, på sin hustru Anna Eriksdotters vägnar, Olof Ersson för arvet efter Erik Andersson på hemmanet. Arvsskiftet skedde i oktober 1732. Det är troligen så att de även fått dottern Caisa (x/9 1727-30/5 1812) som senare tar över här med sin man. Övriga barn flyttar och återfinns inte senare i byn. Olof och Anna får bor kvar här till sin död.
	

1746-1786	Frälsebonden Lars Israelsson (4/9 1722-31/3 1800) och Caisa Olofsdotter (x/9 1727-30/5 1812)
	Han är från Rutarbo och hans släkt bakåt, med bla borgare i Öregrund, finns i släktträdet för Elna Olivia Karlsson (Maria L Hallengrens mormor) som kan läsas på www.hallengren.se. I ett protokoll från 1734 anges att Olof Persson är Lars svärfar. De har gift sej 1746. 1748 är både han och svärfar angiven i inspector Sam Tärnströms protokoll. Hans yngre bror Erik Israelsson Kallman (x/ 9 1727-1759) är båtsmansfördubbling i Göksnåre 1748-1759 och gift från 1753 med Maria Hansdotter (x/11 1728-) från Göksnåre. Han dör i Karlskrona samtidigt med 3 andra båtsmän från Hållnäs. Lars har 1760 en skuld till bruket på 479 riksdaler vilket gör honom till den näst mest skuldsatte i byn. Lars finns omnämnd i handlingarna från 1780 års ägodelning av skog. De får barnen Margareta (8/7 1748-7/4 1826), Anna (23/11 1750-27/11 1827), Catharina (31/3 1753-) som gifter sej 1784 med torpare Jan Jansson Skatberg, Brita (14/12 1755-) samt tvillingarna Olof (29/3 1760-12/6 1824) och Lars (29/3 1760-)
	Anna gifter sej med båtsmannen i Göksnåre Anders Månsson Friskman,
	Margareta gifter sej 1774 med drängen Lars Andersson (30/12 1752-18/3 1800) och tar över här.
	Olof tar sej namnet Hållinder och blir skogvaktare här i byn 1794. Svärsonen Lars är son till förre skattebonden i Göksnåre nr 6 och numera skogvaktaren Anders Ersson och hans hustru Helena Johansdotter. Enligt jordeboken och Leufsta bruks bondebok tar de över 1786.

1786-1800	Lars Andersson (30/12 1752-18/3 1800) och Margareta Larsdotter (8/7 1748-7/4 1826) Hon är dotter här och han är son i det andra Göksnåre nr 1. De gifter sej 1774 och får barnen Anders (8/5 1775-4/9 1834) som stammar, Catharina (3/11 1776-) hon gifter sej 1798 med bruksarbetaren Mikael Mineur, Anna (3/2 1779-), Lars (2/7 1781-12/6 1782) som blir 11 månader gammal, Margareta (1/4 1783-14/2 1784) blir bara 10 månader gammal, Lars (8/12 1785-), Erik (10/12 1787-) och Peter (9/8 1792-30/11 1800)
Lars Andersson, svärfadern Lars och en son dör alla år 1800. Lars dör av bröstsjuka, hans son Peter dör av kopporna efter att legat sjuk 14 dagar hos sin syster och svåger i Leufsta bruk och svärfadern Lars Israelsson dör av ålderdom 31/3 efter att ha legat sjuklig sedan jul. Margareta lever som änka tills hon dör av bröstfeber nästan 78 år gammal.
	Sonen Anders tar över och både hans farmor änkan Caisa och hans mor änkan Margareta följer med.

1800-1835	Frälsebonden Anders Larsson (8/5 1775-4/9 1834) och Magdalena Persdotter (3/9 1777-4/2 1854) Han är son i huset och hon är dotter från Önsbo. Han lider av bolbutiens dvs. han stammar. De gifter sej 1800 och får barnen Lars (24/11 1801-3/9 1834) som dör av koleran, Anders (9/10 1812-4/9 1834) som dör av koleran, Eric (16/6 1816-21/8 1816) dör av diarre 2 månader gammal. Hans farmor Caisa flyttar till Kjärven och dör där 1812.
	Han är noterad på skifteskartan från 1823. I husförhörslängden anges att han stammar. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 108-131. Hennes mor, änkan Brita Larsdotter (1744-8/3 1817) bor här till sin död. En av de yngre sönerna, Anders Andersson (9/10 1812-4/9 1834) dör i koleran som dräng i Göksnåre nr 4. Äldste sonen Lars (24/11 1801-3/9 1834) flyttar till Gefle 1825. Han kommer tillbaka 1828 då med efternamnet Hålldal och gift med Anna Sätterberg (24/11 1798-2/9 1834) De i sin tur har 1 son född detta år och de får 3 barn till födda 1829,1831 och 1833. Sonen Johan (3/11 1833-9/11 1833) blir bara 6 dagar gammal. Anders Larsson, sonen Lars (24/11 1801-3/9 1834), sonhustrun Anna Sätterberg (24/11 1798-2/9 1834) och barnbarnen Anders (14/1 1828-8/9 1834) och Lars Eric (5/5 1831-4/9 1834) dör av koleran. Malena Persdotter blir, tillsammans med det ena barnbarnet Lars Petter Larsson (21/5 1829-) ensamma kvar. De blir kvar med de nya brukarna. Arvet efter sonen Lars familj är, med 3 får, 28 riksdaler minus en skuld till Carl Settergren i Årböle på 12 rd.

1835-(1862)	Frälsebonden Pehr Andersson (16/1 1804-16/12 1860) och Maja Greta Persdotter (1802-5/4 1872) Han är son i huset men utflyttad sen länge. Hon är född i Forsmark. De är gifta sen 1828 och bor då i Olarsbo. De flyttar in från Göksnåre nr 3 som de innehaft och tar över här när hans far och familj drabbats av koleran. Han är noterad på skifteskartan från 1839-44. Tomten har littera 108 på den kartan. De har fått 3 barn mellan 1828 och 1835. Här får de Johan Gustaf (26/7 1837-), Maria Charlotta (16/8 1840-) och Lars Fredrik (13/3 1843-30/3 1843) Dottern Lena Caisa (26/7 1831-26/2 1850) dör 18 år gammal av lungsot och sonen Lars Fredrik dör efter 11 dagar av bröstsjukdom. Änkan Malena bor kvar tills hon dör av ålderdom 76 år gammal 1854 medan hennes barnbarn Lars Petter flyttar hemifrån 1845. När Pehr dör 1860 så är 4 av barnen i livet, Anders Petter, som tar över, är 32 år, Carl Eric är 26, Johan Gustaf är 23 och Maria Charlotta är bara 2 år gammal, hon gifter sej senare med Carl Johan Holmström i Malen och får 2 barn. I bouppteckningen anges kreatursinnehavet till 1 häst, 2 ston, 1 kalv, 4 kor, 2 mindre kvigor, 1 oxe och 8 får. De är värda 305 riksdaler tillsammans och hela boet är värt 715 riksdaler.

(1862)-1881	Anders Petter Persson (16/11 1828-) och Kaisa Maria Andersdotter (27/7 1827-28/7 1890)
	Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen. Det är då fortfarande ”Per Anderssons änka” som innehar detta hemman. Anders Petter är son i huset men född i Olarsbo innan hans föräldrar flyttade hit och hon är från Göksnåre som dotter till torparen Anders Hålldal och hans hustru Stina Ericsdotter. De är gifta sen 1850. De får barnen Maria Catharina (8/11 1851-), Johanna Kristina (31/12 1854-), Maria Katarina (8/11 1857-23/6 1886), Matilda Charlotta (10/9 1858-) och Augusta (27/12 1861-) som gifter sej med Anders August Olsson från Önsbo och flyttar in i och tar över Göksnåre nr 5.
	1875 kommer Anders Petter Löfqvist hit som dräng från Vavd. Han blev föräldralös och benämnd som fattighjon redan som 7-åring. Han och Johanna Kristina gifter sej 1877 och får sonen Anders Gustaf (21/10 1877-) och Johan Edward (5/3 1880-) De flyttar till Kallnäs 1881 och vidare till prästgården 1884 för att sen lämna socknen för Börstil 1889. När Kajsa dör flyttar Anders till Börstil. Dottern Maria Katarina tar över.

1881-1887	Anders Petter Karlsson (7/3 1851-17/4 1900) och Maria Katarina Andersdotter (8/11 1851-23/6 1886) Hon är dotter i huset men har flyttat hemifrån. De flyttar in från Österleufsta 1881 där han också är född. De har gift sej 1877 och fått Ida Katarina (26/2 1879-20/8 1897) som dör av hjärtfel. Här får de även Carl Andreas (4/1 1881-) och Johan Edward (4/3 1884-)
	När hon dör gifter han om sej 1887.

1887-1915	Anders Petter Karlsson (7/3 1851-17/4 1900) och Anna Stina Mattsdotter (4/3 1863-efter 1947) Hon kommer från Göksnåre nr 3 där hon var dotter i huset. De gifter sej 1887 och får barnen Kristina Josefina (22/12 1887-), Erik Joel (7/3 1889-) och Gunnar (11/1 1894-)
	1894 utför bruket stora byggnadsarbeten i hemmanet. Byggningen repareras från grunden, stall, ladugård, källare, matbod, vedbod, loge och lada byggs nya. När han dör av magkatarr 49 år gammal bor Anna Stina kvar som änka tillsammans med de söner och döttrar som under olika perioder brukar gården. 1908 är hon, som AP Karlssons änka omnämnd som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse. Först 1932 flyttar hon till Göksnåre 4:3. Sonen Erik Joel tar över.

1915-1916	Anna Stinas son Erik Joel Andersson (7/3 1889-1951) och Hanna Kristina Eriksson (19/6 1884-12/10 1953) tar över. Hon är från skattetorpet under Göksnåre nr 4. De gifter sej 1915 och får sonen Erik Gösta (21/3 1916) innan de det året flyttar till Snickars och tar över den gården. Deras släkt behåller den sen ända till 2010.
	De är omnämnda i Sveriges Gods och Gårdar 1938.

1916-1920	Anna Stinas dotter Kristina Andersson (22/12 1887-) med mågen Erik Gustaf Gällström (9/6 1881-) tar över och bor kvar till 1920. Han är son till torparen Erik Gällström i Hjälmunge nr 5. De gifter sej 1910 och får Ellen Kristina (12/5 1910-), Helfi Katarina (24/2 1917-) och Erik Helge (17/1 1920) då de flyttar till hans föräldrahem och övertar det.

1920-1929	Då flyttar istället Anna Stinas son Gunnar Andersson (8/1 1894-) in som arrendator med hustrun Nanny Kristina Holmgren (6/2 1897-) Hon är från Göksnåre nr 4 där hon var dotter i huset. Han jobbade där som dräng. Hon har dottern Elsa Kristina Andersson (28/4 1914-), de gifter sej 1920 och får Eivor Elisabet (2/4 1921-), Signe Linnea (14/1 1923-) och Birger Emanuel (26/6 1926-) De flyttar till Vendel 1929. På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 522. Det är nu fastighetsbeteckningen 7:8 tillkommer.

1929-1938	År 1929 är det dags för Anna Stinas svärson, Johan
Edward Andersson (4/3 1884-) att ta över med sin hustru Hilda Larsson (22/1 1890-1/7 1930) De flyttar in från Lissbo. De är gifta sen 1911 och har sonen
Johan Henry (25/10 1913) samt tvillingsönerna
Johan Edmund och Karl Edor (4/1 1917) som båda flyttar till Västerås 6/8 1941. Johan Edmund gifter sej 19xx med Elsie som är dotter i Båtsmanstorpet och flyttar dit.
Johan Edward och Hilda köper hemmanet på 5/200 mantal år 1930. 1931 värderas hemmanet och sönerna får 1/6 var av hemmanet. Det finns en revers på 2000 kr, ränta och kapitalskulden är 109,21 kr. 1938 köper sonen Johan Henry föräldrarnas och brödernas andelar.

1938-1985	Johan Henry Andersson (25/10 1913-) och Edla Sofia Karlsson (29/5 1912-) Hon flyttar in från Hjälmunge nr 2 1937 och de gifter sej 1938. De bor här 1949 då de är nämnda vid namn i ”Sveriges Bebyggelse” Någon gång efter 1949 byter de efternamn till Härebrant. Även hans bröder Karl Edor och Johan Edmund byter till Härebrant. Karl Edor gifter sej 1956 med Anna Maria Tillman (14/6 1912-) från Lövsta bruk. Johan Edmund dog 13/7 2009 och är begravd vid sin hustru på Skogskyrkogården i Stockholm. Henry och Sofia säljer fastigheten och flyttar till Skärplinge 1985.

1985-(1986)	Karl-Erik Bring. Sture och Julan Eriksson köper mark av honom 1976.

(1986)-	Catarina Carlström och Roger Molin

19xx-	Catarina Carlström

1965-2001	Doris och Jack Östergren. Sommargäster. Hon bor i Solna. Doris hade en släkting i Vavd som de fick tipset av. De hyrde det lilla torpet av Henry och Sofia. När de flyttade till Skärplinge 1985 styckades torpet, med fastighetsbeteckningen 7:232, av och Jack och Doris köpte det. Marken, skog och åkrar, såldes till Sture Eriksson i Göksnåre 7:4.

2001-	Per och Pia Östergren och döttrarna Jeanette, Camilla och Susanne. Per och Pia ärvde respektive köpte torpet efter Pers föräldrar Jack och Doris. De bor i Segeltorp.
	Per har en del av sina anor i trakten. Dels i Göksnåre 6, se år 1745-1780, och dels i Göksnåre nr 4, se år 1734-1761.

[bookmark: _Toc377630466]Göksnåre nr 1, B, (Inger)

½ mantal		Det ursprungliga hemmanet delas av 1719. Detta blir
Göksnåre 7:14	det som här kallas Göksnåre nr 1 B.
	Denna del ¼ mantal säljs 1743 till Leufstabruk.
Fastigheten anges i jordeböcker på 1780-talet till 4 1/6 öresland vilket är lika med 6,25 hektar.
Finns på skifteskartor 1822.
Finns på skifteskartor 1839.	
Lars Ersson är noterad på skifteskartan från 1839-44. Tomten har littera 1 på den kartan.
	På den fastighetsdelning som Gimo-Österby gör 1925 finns ingen tomt angiven. Det är nu fastighetsbeteckningen 7:14 tillkommer.
	Fastigheten blir då på 2,702 ha.
	Finns inte med i Svenska Gods och Gårdar D10,1938
	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949

1719-1736	Skattebonden Lars Larsson Duus (x/7 1674-2/2 1733) och Katarina/Kaisa Ersdotter (x/12 1692-26/11 1788) Han är angiven som ägare i jordeboken 1719-1736. Hon är dotter i huset och han är från Vedlösa. Duus är ett soldatnamn men det är oklart varför Lars har det, han finns inte i militära register. De gifter sej 1713 och får barnen Brita (x/11 1714-), Eric (x/3 1717-18/5 1773), Katarina (x/4 1719-x/4 1725) som blir 6 månader gammal, Margareta (x/8 1821-), Lars (x/10 1724-), Johan (x/3 1728-), Karin (x/9 1730-) och Barbro (x/2 1733-) som gifter sej 1766 med drängen Per Eriksson från Hållen. Båda hans föräldrar bor här tills de dör. Han dör efter att ha legat sjuk i ”håll och stygn”. Hon lever sen 55 år i ”änkestånd”. Bor hos barn och barnbarn och dör i Leufstabruk ”av ålderdomsbräcklighet efter 96 år av beskedlig levnad”. Sonen Eric tar över.

1738-1773	Skattebonden/frälsebonden Eric Larsson (x/3 1717-18/5 1773) och Kerstin/Stina Ersdotter (1715-16/1 1796) Han är son i huset och hon är från Hammarviken med föräldrarna Erik Månsson och Stina Olofsdotter. Han är angiven som ägare i jordeboken 1738 och 1742. 1743 säljer han och hans mor, Lars Larsson Duus änka, hemmanet för 1265 riksdaler 30 kopparmynt och han fortsätter som frälsebonde. De gifter sej 1744 och får barnen Lars (20/2 1746-), Erik (25/8 1751-), Catharina (11/9 1755-), Johan (5/7 1759-), Lars (23/9 1762-) 1748 finns han angiven i protokollet vid inspector Sam Tärnströms möte med byn. Han har en skuld till bruket på 365 riksdaler 1760. Han ” har fört ett kristerligt leverne och blev död av rödfeber ” står det i död- och begravningsboken. Sonen Lars tar över.

1773-1802	Frälsebonden och dannemannen gamle Lars Ersson (20/2 1746-29/12 1802) och Caisa/Katarina Persdotter (1752-1816) Han är son i huset och hon är från Storboda. De gifter sej 1772 och då är de dräng och piga. Han finns omnämnd i handlingarna från 1780 års ägodelning av skog. Han benämns ”gamle” Lars Ersson i handlingar för att särskilja honom från hans yngre namne i Göksnåre nr 2. Hon flyttar in 1774. De får barnen Erik (25/7 1774-1/8 1774), Peter (2/4 1776-17/9 1831), Erik (8/10 1778-14/10 1778) blir bara 6 dagar gammal, Maja Stina (3/10 1783-) kan vara den Maja Stina som gifter sej 1809 med torparen Lars Lundberg i Vavd. Lars dör ”en bråd död” i en ålder av 56 år. Sonen Per (Petter) tar över. De har även dottern Maria Stina som är 20 år. I bouppteckningen ser vi att han ägde 5 hästar, 5 kor, 2 kvigor, 7 får, 3 lamm och en tjur. Djuren stod för ca 46 % av värdet på alla hans ägodelar. Övriga poster var Koppar (bla brännvinskärl) 16 riksdaler, Järn och bleck 4, Diverse 31, Kjör och åkerredskap 26, Silkesredskap 6, Säng och gångkläder 34 och Utsäde 10 riksdaler. Han hade skulder på ca 24 riksdaler där delposterna är intressanta. 17 riksdaler var han skyldig Leufsta vilket inte är så konstigt eller mycket med tanke på att han var frälsebonde och förmodligen hade en hel del affärer med bruket. En post på 7 riksdaler benämns: Barn Olof från Hålln. Det är osäkert vad det innebär. De fattigas andel av inventariesumman blev 14 skilling banco vilket verkar vara någon sort äldrevårdsavgift/skatt. Tolfmans arvode är tydligen någon form av skatt för avlöning av tolfman.

1802-1808	Frälsebonden Per/Petter Larsson (2/4 1776-17/9 1831) och Anna Johansdotter (1775-7/12 1808) Han är son i huset. Hon är piga men ursprungligen dannemansdotter från Vavd. De gifter sej 1802. Det finns inga uppgifter om att de får några barn. Hon dör 1808 i rödfeber.

1809-1830	Frälsebonden Per/Petter Larsson (2/4 1776-17/9 1831) och Gölin (Jölin, Juliana) Andersdotter (12/3 1783-23/11 1856) Hon kommer från Film. Han är son i huset. Han är noterad på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 63-82. De får Caisa Stina (9/9 1811-5/10 1871), Lars (23/12 1814-8/1 1815) som dör 16 dagar gammal av slag, Anders (13/9 1817-26/5 1877) som blir frälsebonde i Kärfen, Anna Maja (24/9 1822-), Lars Peter (6/7 1828-2/9 1828) som dör 2 månader gammal av okänd anledning. När Petter dör, av hosta, uppges deras barn till Anders 13 år, Caisa Stina 19 och Anna Maja 8 år. I hans bouppteckning uppgår djurbesättningen till 20 djur till ett värde av 110 riksdaler. Summan av tillgångarna uppgår till 217 rd men sen är skulderna på sammanlagt 256 rd. Av det var hela 175 riksdaler till Leufsta. Dottern Kaisa Stina tar över ett år senare.

1830-1831	Frälsebonden Pehr Andersson (16/1 1804-16/12 1860) och Maja Greta Persdotter (16/9 1802-5/4 1872) Han är son från det andra Göksnåre nr 1 och hon kommer närmast från Årböle men är född i Forsmark. De har sonen Anders Peter (14/11 1828-) De är först dräng och piga i huset men tar sen troligen över när Petter Larsson dör. Här får de dottern Lena Caisa (29/7 1831-20/2 1850) De verkar bara få ha stället ett år till Petter Larssons dotter gifter sej och istället tar över. De flyttar sen till Göksnåre nr 3 och tar över.

1831-1867	Frälsebonden Matts Ersson Åkerlöf (25/3 1801-6/4 1876) och Kaisa Stina Persdotter (9/9 1811-5/10 1871) Hon är dotter i huset. Han är född 5/5 med dagakarlen Olof Ersson (1751-1814) och Stina Jansdotter (1755-) i Åkerby Bruk som föräldrar. Han kom från Leufsta 1826 och blev dräng i Griggebo. Där flyttar han ett flertal gånger mellan olika hemman innan han flyttar till Kärven. Därifrån kommer sen till detta hemman och en tjänst som dräng. Han är inte noterad på skifteskartan från 1839-44 men är tydligt angiven i en sammanställning över byns skatte- och frälsebönder. Det finns ingen tomt på den kartan som stämmer med denna fastighet. De gifter sej 1831 och får Maja Caisa (18/12 1832-19/8 1837) som dör i en kikhosteepidemi i Hållnäs, Anna Stina (30/10 1835-1927) se mer om henne nedan, Maria Catharina (3/8 1839-1890), Eric (30/3 1843-30/3 1843) dör samma dag han föds och han får nöddop, Per Eric (15/11 1844-) Sofia Lovisa (11/3 1849-1913), Johanna (21/9 1851-1/11 1936) som gifter sej 1872 med Karl Erik Karlsson (18/9 1849-7/4 1919) från Kärven (se egen berättelse om henne och lyssna på intervju med henne från 1935) och Mathilda Charlotta (15/11 1855-18/11 185 5) som dör efter 3 dagar. Det som dottern Johanna berättar i intervjun är inarbetat i historieredogörelsen för byn för 1860-talet.
	Dottern Anna Stina (30/10 1835-1927) och hennes man Carl Erik Ersson (10/5 1826-5/11 1859) bor här tillsammans från 1858 när de gifter sej. Han är från Valö. Han dör i maginfluensa endast 33 år gammal. Han anges då som bondemåg vilket tyder på att det fortfarande är svärfadern som står för hemmanet. De får sonen Carl Eric som föds 25/1 1860, nästan 3 månader efter hans död. Anna Stina gfter om sej 1861 med Carl Erik Persson (6/12 1834-28/3 1868) Han är från det andra Göksnåre nr 1 men kommer nu från en plats som dräng i Åddebo. De får barnen Maria Christina (18/1 1863-) och Anna Charlotta (2/10 1864-) De flyttar till Österleufsta 1865 men kommer tillbaka 2 år senare, se nedan. Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen.
	
1867-1869	Frälsebonden Carl Erik Persson (6/12 1834-28/3 1868) och Anna Stina Matsdotter (30/10 1835-) Hon är dotter i huset och de kommer tillbaka från Österleufsta där de bott i 2 år. De får här sonen Per Gustaf (1/11 1867-) Efter att Carl Erik dött, utan angiven orsak, endast 33 år gammal flyttar hon med sina barn till Barknåre 1869. Hennes yngre bror Per Erik tar över.

1869-1883	Frälsebonden Per Erik Mattsson (15/11 1844-) och Lovisa Laura Källström (7/3 1848-) Han är son till förrförra brukarna och bror till förra brukarhustrun. Hon är från Slada där hon var dotter till en bonde. De gifter sej 1870 och får sonen Eric Gustaf (22/11 1871-), Erika Gustava (3/4 1874-), Anna Lovisa (18/10 1876-), Johan August (5/1 1878-), Emma (20/8 1879-) och ytterligare 1 barn till 1882. 1881 utför bruket reparationer i hemmanet. De flyttar till Börstil 1883.

1883-1892	Lars Erik Andersson (16/9 1846-) och Katarina Lovisa Hållgren (13/11 1847-) Gifta 1881. De kommer från Vedlösa 1883. Han har varit gift 1872 och blev änkling 1878. Han har 2 söner födda 1873 och 1876. De får en gemensam son 1888. De flyttar till Wahlö 1892.

1892-1899	Hemmansbrukare Johan Fredrik Löfström (15/6 1845-9/9 1911) och Anna Katarina Mattsdotter (6/12 1858-) De kommer från att varit backstugeman under Göksnåre nr 4 i Stenolvet. De får här även Märta (23/4 1895-) och Beda Ingeborg (28/3 1898-) Från samma ställe flyttar 1894 även hennes föräldrar Matts Andersson (19/2 1825-27/11 1894) och Anna Maja Sporrong (30/3 1826-30/6 1898). Efter att föräldrarna dött flyttar de som torpare till Göksnåre 7:12 år 1899.

1899-1904	Ingen boende eller brukare är bokförd här. Troligen har stället upphört att vara ett eget hemman.

1904-1920	1904 flyttar arbetaren Erik Oskar Forsberg (3/4 1878-) och hans hustru Klara Charlotta Karlström (4/10 1878-) in. Han är född på Gräsö och son till Erik Gustaf Forsberg och Anna Engström som bodde 1 år (1876) i Göksnåre nr 4, Kumlet. Hon är född i Österleufsta.
	De gifter sej 1904. 1905 flyttar Maria Kristina Larsson (11/11 1858-) in med sina 5 barn. Hon är änka efter skogvaktaren i byn Adolf Wilhelm Bergström. Erik Oskar och Klara Charlotta och får dottern Hanna Elisabet (19/4 1907-). De flyttar till Forsmark 1908.
	På grund av lagen om nyttjanderätt till fast egendom av den 14/6 1907 uppsades Leufsta Bruks ägares arrendatorer till avträde 14/3 1909. Det enda av de tidigare frälsehemman som inte är omnämnt här är denna fastighet. Stället är inte markerat som boningshus på Leufsta Bruks karta över deras ägor i byn 1908. AP Karlssons änka Anna Stina Mattsdotter i Göksnåre nr 1A är 1908 tillsammans med andra omnämnda som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.
Maria Kristina Larsson bor kvar men när alla hennes barn flyttat ut flyttar hon själv 1920 till Göksnåre 2 och en dotters familj.

1918-1935	Emil Fredrik Lindkvist (1/9 1888-) och Elin Sofia Andersson (3/8 1890-) Han är skogsarbetare och kommer ursprungligen från Träskvret där han var torparson. De är gifta sen 1915 och flyttar in från Göksnåre nr 6 där hon var dotter i huset. De har Sven Emil (24/10 1915-) och får här Carl Helge 26/7 1920-) Det anges att de bor i skogshuggarställe nr 20. Hans syster Elin Matilda Lindkvist (26/11 1880-) flyttar också in här 1921. Sen hon flyttade hemifrån har hon varit piga på nio olika ställen i socknen. Hon har 2 oäkta döttrar födda 1910 och 1913. Döttrarna fick flytta till Göksnåre nr 4 respektive Kärven som fosterbarn 1921 då hon flyttade hit. Hon flyttar vidare 1923 till Göksnåre 43B där hon får jobb som piga. Emil och Elin flyttar med sina barn till Österleufsta 1935.

1924-1927	Per Emanuel Sjökvist (13/2 1895-) flyttar in 1924. Han är från Sundsjö i Jämtland.
Berta Antonia Sandmark (2/9 1899-) är född i Älvkarleby flyttar in därifrån 1926, de gifter sej och får dottern Sonja Maria den 28/9 detta år. På den fastighetsdelning som Gimo-Österby gör 1925 hittar jag ingen tomt som stämmer in här. Det är nu fastighetsbeteckningen 7:8 tillkommer för ”det första” Göksnåre nr 1. 1927 flyttar de till Ängskär.

1933	Johan Helmer Karlsson köper fastigheten, som är på 1/200 mantal, av Gimo-Österbybruks AB 1931.

1933-1935	Skogsarbetaren Johan Albin Vallinder (11/9 1899-) och Märta Frideborg Karlsson (2/11 1909-29/7 1935) Han är son i Göksnåre nr 3 och hon är från Skållbo. De är gifta sen 1929, flyttar in från Göksnåre nr 3. De har barnen Bror Erik (28/5 1929-), Alf Gerhard (6/9 1930-) och Vera Frideborg (3/4 1932-). De får Sören Albin (9/1 1934-). När Märta Frideborg dör 1935 flyttar Johan Albin med barnen till Ängskär där han blir fiskare och skogsarbetare.

1935-1942	Plåtslagare Johan Valter Emanuel Engman (3/3 1907-8/7 1938) och Hilma Margareta Ytterberg (4/9 1911-1980) Han är född i Stockholm (Matteus förs) och hon i Edebo. De är gifta sen 1933 och har dottern Britt Irene (18/4 1934-) De flyttar in från Edebo 1935. De flyttar till Edebo 1936 och kommer tillbaka 1937. 1938 dör han i TBC och hon flyttar åter igen till Edebo men kommer tillbaka 1940. 1942 gifter hon sej med Johan Helmer Karlsson och de flyttar in i Göksnåre nr 5.

1942-1951	Förre brukaren Karl Johan Jansson (4/10 1871-1950) och Ida Matilda (21/9 1875-1951) De flyttar in från Göksnåre 7:5 efter att deras son tagit över där.

1951-19xx	Oklart

(19xx-20xx)	Irene Karlsson (18/4 1934-)

(20xx-20xx)	Inger Engman

[bookmark: _Toc377630467]Göksnåre nr 2, Norrgården, frälsehemman.

¼ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 7:10	Fastigheten anges i jordeböcker på 1600-1700-talen
	till 4 2/3 öresland vilket är lika med 7 hektar.
	Fastigheten anges i jordeböcker 1736 till 4 2/3 öresland vilket är lika med 7 hektar.
	Fastigheten anges i jordeböcker på 1780-talet till 3 2/3 öresland vilket är lika med 5,5 hektar.
	Säljs 1706 till Leufstabruk.
	Hemmanet delas i 2 lika stora delar 1819 som här benämns A och B.
	Finns 1839 enligt skifteskarta men utan angivelse om vem som är innehavare.
	På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 5,57 ha. Där finns också ett servitut om att man har rätt att färdas över mark tillhörande 7:5 och 7:14 (Hoffmans och Ingers) för att komma till sin mark.
	Finns inte med i Svenska Gods och Gårdar D10,1938
	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	
1542-1544	Eric. Han är angiven i jordeböcker åren 1542-44.

1599-1600	Anders Persson. Är angiven som ägare i Upplands handlingar.

1600	Lars Ersson (före 1580-) Han har sonen Nils Larsson som blir nybyggare i Skaten år 1600.

1615-1619	Lars Larsson (före 1605-) Är angiven som ägare i Upplands handlingar. Han är troligen son till Lars Ersson.

1620	Erich Andersson (före 1600-) Är angiven som ägare i Upplands handlingar. Mellan 1620 och 1661. Fastigheten anges till 4 2/3 öresland.
Per Olofsson i Skaten har tidigare lånat ut 100 daler kmt till Erik Andersson i Göksnåre för att han skulle kunna inlösa Dansängen som stått pantsatt hos madame De Malsij. 1709 klagar Pers änka, Anna Jakobsdotter, i tinget över att hon inte fått tillbaka pengarna. Nu har bruket betalat henne pengarna och tagit över Dansängen.

1642-1666	Nils Ersson Duus () Han har lånat pengar för att betala sin skuld till bruket. 1668-70 finns det fastebrev för Nils Douses hemman. I ett odaterat dokument anges att Erich Tomasson lånade ut 30 rd till Nils Ersson Duus som han betalade till Botte Mickelsson i Stockholm som hade en del i hemmanet. Anders Larsson Gieting betalade tillbaka till Erich Tomasson efter att han löst in ”Nilses” hemman. Nils Ersson verkar äga hemmanet och Botte Mikkelsson hade nog en del i det.

Förmodligen finns det två hushåll här under en del av tiden framåt. Erik Tomsson (1601-x/12 1686) och Malin Larsdotter (före 1618-x/8 1676) bor här enligt mantalslängderna. De kommer från Ängskär. De får Kerstin Ersdotter (1638-x/10 1718) i Göksnåre, som gifter sej 1663 med Anders Larsson Gieting (1637-x/5 1697) i huset. Erik och Malin flyttar sen till Lönnö där de får Lars Ersson (1642-x/10 1714)
Lars Ersson (1642-x/10 1714) och Maria Olsdotter (1649-x/5 1720) Han är son till Erik Tomsson och föds i Lönnö. Hon kommer från Nyböle. Han är angiven i mantalslängden 1678. De gifter sej 1668. Hon kan vara den ”Maria Göksnåre” som anklagas för häxeri 1675. De får 8 barn i Göksnåre mellan 1670 och 1689. Han dör efter att ha haft hosta i 4 år. Sonen Erik (x/2 1670-13/3 1744), Karin (x/2 1672-x/6 1672), Olof (x/9 1673-26/12 1740), Magdalena (x/1 1677-9/11 1748), Maria (x/4 1680-25/4 1725), Lars (x/2 1682-), Anna (x/3 1684-16/9 1732), Karin (x/5 1688-8/1 1748), Kerstin (x/10 1689-15/3 1742)

Sonen Erik tar över Göksnåre nr 5.
Olof gifter sej med Malin Eriksdotter (x/11 1673-10/4 1740) från Vavd 1696 och troligen flyttar han dit och de tar över gården. De får 6 barn och han har varit tolvman i fem år när han dör. Dottern Maria Larsdotter gifter sej 1701 med Nils Ersson i Göksnåre nr 4. Dottern Malin gifter sej 1704 med gamle soldaten Anders Larsson Kohlmark (1674-24/12 1751) i Försäter. De får 2 barn och bor kvar i Göksnåre, dottern Anna gifter sej 1705 med Erik Andersson (x/8 1679-23/9 1753) från Sikhjelma. De får 5 barn, dottern Karin gifter sej 1710 med Per Bengtsson (x/12 1685-9/5 1753) från Griggebo. De får 10 barn. Dottern Kerstin gifter sej 1714 med Mårten Andersson (2/12 1694-4/3 1754) från Edvalla. De får 8 barn. När Malin dör flyttar de tillbaka till Göksnåre och Erik gifter om sej 1677 med Anna Persdotter (-x/1 1679) Hon kommer från Valö. Hon dör med sin dödfödde son i januari 1679. När han blir änkling för andra gången gifter han om sej igen nu med Cecilia/Sissila Larsdotter (x/1 1643-x/4 1714) Hon är född i Hjelmunge men kommer nu som änka från Slada. De gifter sej 1681 och får 4 barn Anders (x/9 1682-26/5 1741) som gifter sej 1704 med Elin Andersdotter (-x/6 1675) från Edvalla och flyttar dit, Kerstin (x/2 1684-x/2 1694) som dör 10 år gammal, Per (x/1 1686- x/4 1686) och Per (x/3 1687-9/3 1731) som gifter sej med Maria Hansdotter i Edvalla där han också dör.
	Både Erik och Cecilia dör i Göksnåre.
		
1679-1696	Skattebonden Anders Larsson Gieting (1637-x/5 1697) och Kerstin Ersdotter (1638-17/10 1718) Han är angiven som ägare i jordeboken 1680-1696. Han är även en av de jordägare och byamän som säljer Skaten 1679. Hennes far Erik Tomsson anges också då, troligen är han delägare i hemmanet. Anders är son till Lars Olofsson Gieting i Göksnåre nr 1. De flyttar in från Båtsmanstorpet och tar över här. Hennes föräldrar är Erik Tomsson och Malin Larsdotter i Ängskär.
	De har Lars (x/12 1665-), Erik (x/3 1668-13/4 1731), Anders (x/9 1670-före 1718), Johan (x/12 1672-), Isak (x/3 1675-före 1718), Olof (x/3 1677-före 1718), Elin (-x/8 1680-x/9 1680) som dog innan 1 månads ålder i Båtsmanstorpet, Per (x/4 1682-före 1718), Anna (x/4 1686-)
	Anders Larsson säljer hörättigheter för att få pengar till att köpa en häst. Han fick kontanter av köpmannen i Leufsta Bruk H. Petter De Malsij, 30 daler kopparmynt. För pengarna har han köpt en häst så han kan utföra sina utlagor. Dessutom har han lovat bort sin ”gårdshaga och lilla vreten därwid” att själv bärga och slå för åren 1694-97. Lånedokumentet skrevs under av honom och hans son Erick Andersson Gieting.

	Löjtnanten Mats Holm, i egenskap av att vara Annas man, och Mats Ersson Duus försökte köpa hemmanet 1695 för 400 daler men Anders hade då betalat tillbaka 300 daler varför det inte blev något köp av.
	1695 vittnar Anders farbror Mats Ersson (Bäske), som bor i Göksnåre 1 på tinget om hur Anders Larsson tagit husbyggnader och sålt bort mark på hemmanet, vår börde jord.

	Löjtnanten Mattias Holm talar 1695 för sej och Mats Ersson Duss i Göksnåre om rätten till andel i Anders Larssons hemman. Det påstås att de 3 ska ha en tredjedel var.

	1696 stämmer Anders Larsson Jacob Jacobsson i Skaten för ängen Norrsunde. Anders son Lars Andersson omnämns också.

	När Kerstin dör är det bara sönerna Lars och Johan samt dottern Anna som lever.

1700	Skattebonden Lars Andersson Gieting (x/12 1665-) och Kerstin Matsdotter () Han är son i huset och hon är från Göksnåre nr 3. Han är angiven i jordeboken 1700. De gifter sej 1693 och får tvillingarna Anders och Karin (x/9 1694-) En av tvillingarna dör x/12 1694. Den andra av dem dör x/1 1695. De får sen Kerstin (x/2 1697-) och Anna (x/9 1699-23/8 1776) som gifter sej 1730 med Olof Ersson i Göksnåre nr 1A.

1702	Skattebonde Erik Andersson/Gieting (x/3 1668-13/4 1731) och Brita Larsdotter (x/12 1666-2/2 1752) Han är son till Anders Larsson (1637-x/5 1697) och Kerstin Ersdotter (1638-17/10 1718) här i huset och hon är från Ängvreta. Innan de tar över här är han båtsman och de bor i båtsmanstorpet. De har gift sej 1693 och fått Brita (x/11 1696-) och Olof (x/4 1698-) Vid Eriks giftermål är han fördubblad båtsman. Han är dessutom omnämnd som profoss. Han är med i brukets bondebok.
	Löjtnanten Mats Holm stämmer 1697 Erik och hans bror Lars inför tinget för att han anser att han ska få dela hemmanet med dem. Troligtvis är Mats gift med Anna som är syster till Erik och Lars och som har del i arvet.
	Erik är under en period klockare och de bor i Klockargården 1699 när dottern Kerstin (x/6 1699-23/1 1770) föds. Hon gifter sej 1723 med Mats Ersson (22/7 1700-24/3 1762) i Göksnåre nr 6. De får sen Anna (x/10 1700-30/6 1784) som anges född i Göksnåre. Hon gifter sej 1732 med hovslagargesällen Georg Hoffman (-ca 1750) från Tierp och får 6 barn.

	Här får Erik och Brita dottern Maria (x/2 1702-27/4 1786), se mer om henne nedan, och han tar över hemmanet. Sen får de Anders (x/6 1705-20/1 1770)	
	Erik är dessutom omnämnd som profoss. 1702 vill han klyva hemmanet med sin bror Johan men får inte då det är för litet. Löjtnanten Mats Holm får nu 70 riksdaler kopparmynt för den lilla andel han har i hemmanet. Deras grannar i Göksnåre nr 3 Eric och Mats Mattsson Duus blir 1703 jordägare i detta hemman. Det sägs mer i frågan som inte har tolkats ännu.
	Dottern Maria (x/2 1702-27/4 1786) gifter sej 1734 med drängen Per Johansson (x/2 1714-1/4 1742) i Hermansbo. De får barnen Johan (x/12 1734-13/1 1735), Maria (31/12 1736-21/5 1737) och Brita (30/7 1740-)
	Per dör sedan själv endast 28 år gammal. Det måste vara någon form av smittsam sjukdom i och med att Pers föräldrar Johan Jönsson (x/5 1680-26/3 1742) och Maria Persdotter (x/10 1682-29/3 1742) samt hans bror Johan Johansson (x/3 1717-22/3 1742) alla dör ungefär samtidigt som Per. Det är 10 dagar mellan det första och sista dödsfallet. Maria flyttar tillbaka till Göksnåre där hon sen gifter om sej med Erik Andersson Berg (1717-24/7 1773) som föds (troligen) i Rångsen av Anders Berg och Kajsa Andersdotter. De gifter sej 1744 och får barnen Catharina (28/4 1745-17/5 1758), Anna (23/9 1747-), Anders (1/5 1753-), Brita (7/11 1759-6/5 1829) som 1784 blir hustru till en vagnmakare i Eds socken och sen kommer tillbaka hit till Göksnåre nr 5 som änka.
	Erik dör i Göksnåre 1731. Brita dör 1752 i Hermansbo.

1704-1706	Skattebonden Johan Andersson Gieting (x/12 1672-) och Anna Andersdotter () Han är bror till Lars och hon är från Försäter. Han är angiven i jordeböckerna 1704-1706.
	De gifter sej 1700 och får barnen Kerstin (x/1 1702-x/9 1702) och Anders (x/11 1703-)
Brodern Olof Andersson Gieting (x/3 1677-), får 1704 30 rd kmt för sin del i Östgårdshemmanet, han har en son Mats (x/2 1700-). Här sägs att fadern Anders Larsson Gieting ägde hemmanet. Hans son Lars Andersson har brukat och betalat räntorna. År 1705 säljer Erik Andersson Giök sin andel i hemmanet. År 1706 säljer Anna Andersdotter sin andel.

Skattebonden Lars Ersson (1642-x/10 1714) som är son till Erik Tomsson och Malin Larsdotter anges som ”unge Lars Ersson”. Hans skuld på 1575 rd 18 ½ kmt avskrivs 1706 med skrivande av fastebrev för fastigheten. I och med detta är Göksnåre nr 2 nu ett frälsehemman.

1708-1717	Frälsebonden Mats Duus Matsson (x/1 1665-27/11 1741) och Karin Johansdotter (x/1 1673-30/11 1752) De har gift sej 1698. Han får ta över gården när den säljs till bruket. Han är angiven i jordeboken 1708-1717. Han finns med i brukets bondebok för 1708-13. Han är son till Mats Ersson Duus i Göksnåre 3 och hon är dotter till klockaren Johan Ersson i Slada. De får barnen Mats (x/12 1699-), Anna (x/10 1702-), Barbro (x/9 1705-x/9 1705) som blir 2 veckor gammal och Johan (x/4 1712-x/5 1713) som blir 1 år gammal, Brita (x/5 1717-x/12 1717) som dör efter 7 månader. Mats drunknade 1741 och prästen skrev:
Drunknade 1741 d. 27 Nov på ... i Giöksnåre sedan då haan stilla wittia sin ryskior 77 åhr gl.

1718-1732	Frälsebonden Olof Pärsson (1678-12/8 1755) och Brita Larsdotter (28/2 1675-26/4 1753) Han är angiven i jordeboken 1718-1732 och 1736. Han är född i Skala by i Tegelsmora, hans föräldrar är Per Tomson och Brita. Hon är från Kårbo men bor Ängskär där hon är änka efter Lars Olofsson (1667-x/11 1707) som drunknat i Stockholm. De hade gift sej 1691 och fått 7 barn, varav det äldsta är Anna Larsdotter (29/12 1707--22/3 1768) som gifter sej 1738 med Simon Ersson (16/7 1698-27/10 1748) från Hjälmunge. Nu flyttar Olof in hos henne i Ängskär, de gifter sej 1708 och får barnen Mats (x/10 1710-) och Eric (x/6 1717-2/11 1795) När de flyttar till Göksnåre är oklart men det är efter 1717. 1735 anges att hans skuld till bruket är 107 riksdaler. Begravningsboken berättar följande om Olofs död: den 10/8 då han kom körandes från Leufsta Bruk åkandes i sin kärra så körde han omkull och föll i en fyllningsgrop vid vägen utanför Göksnårsviggan, och som gropen var full av vatten så förmådde han sig inte själv upp kämpa förrän hjälp därtill kom, och levde sen därefter alenast i halftannat dygn, dödde natten mellan 11 och 12/8 i en ålder av 77 år. Sonen Mats bor kvar, har gift sej 1731 och tagit över.

1734-1739	Mats Olofsson (x/10 1710-) och Brita Persdotter (/10 1706-23/2 1795) Han är son i huset och hon är från Skaten. Han är angiven i jordeboken 1734-1738. De får barnen Kerstin (x/5 1731-), Olof (x/4 1733-), Brita (x/1 1735-24/7 1735) som blir 7 månader gammal, Anna (x/3 1736-) och Per (24/1 1739-) innan de flyttar och han blir ”mätaren i Ängskär”. Sonen Per (24/1 1739-) är troligen den ”mätare” Per Matsson Grundberg i Stånggrund som 1766 gifter sej med pigan Helena Johansdotter (1745-) från Göksnåre. Mats bror Erik tar över här.

1739-(1780)	Eric Olofsson (x/6 1717-2/11 1795) och Brita Larsdotter (x/9 1715-22/8 1774) Han är son och bror i huset men född i Ängskär och hon är född i Kussil. Han är angiven i jordeboken 1739-1742. De gifter sej 1739 och får 13 barn varav 8 st dör inom 1 år. Han är angiven i jordeboken från 1740. Barnen är Brita (3/3 1740-12/8 1740) som blir 5 månader gammal, Olof (23/6 1741-10/7 1742) som blir drygt 1 år gammal, Magdalena Helena (1/5 1743-26/7 1743) blir knappt 3 månader gammal, Maria (11/5 1744-8/10 1809) som gifter sej 1765 med Anders Bertilsson (23/10 1738-26/10 1826) från Kärven, Lars (27/2 1747-) som tar över här, Erik (24/10 1749-), Olof (15/3 1751-17/4 1751) som blir 1 månad gammal, Brita (3/2 1752-2/7 1826) som gifter sej med Lars Markusson (3/10 1753-1/1 1783) i Pålsbo 1779 och får 3 barn och sen flyttar till Göksnåre nr 6 och gifter om sej 1794 med änklingen Mats Eriksson (1754-1828), Anna (12/2 1755-23/8 1755) blir 6 månader gammal, Stina/Christina (29/6 1756-7/8 1756) blir en dryg månad gammal, Johan (8/5 1758-22/3 1759) blir knappt 1 år gammal, Per (8/6 1760-) och nästa Stina/Christina (7/3 1762-16/8 1762) som bara blir 5 månader gammal. 1748 är han omnämnd som frälsebonde i inspector Sam Tärnströms protokoll. 1754 berättar Kyrkowacktaren Olof Geting: Han är född i Göksnåre 1669 dvs 85 år gammal. När han var 10 år började han jobba som dräng på olika ställen i Hållnäs. När han var 32 år blev han antagen till ryttare i Forsmark. Hans far Anders Larsson Geting var skatteägare till ½ mantal i Göksnåre. År 1760 har Eric en skuld till bruket på 91 riksdaler. 1763 avsäger sej Mattias Holm rättigheterna till Gietingshemmanet på 4 1/3 öresland för 70 rd.
	Eric dör av slag.
	Sonen Lars tar över.

(1780)-(1800)	Unge Lars Ersson (27/2 1747-4/11 1811) och Maria Bengtsdotter (5/8 1750-) Han är son i huset och hon är från Griggebo. Han benämns ”unge” Lars Ersson i handlingar för att särskilja honom från hans äldre namne i Göksnåre nr 1. De gifter sej 1773. De får barnen Eric (x/11 1773-7/2 1805), Bengt (19/9 1775-23/9 1775), Brita (2/11 1776-) som får en oäkta son 1806 och sen gifter sej 1812 med båtsmannen Gustav Ståhl Friskman (1793-) , Lars (24/11 1778-) som gifte sej 1803 med Greta Olofsdotter (1780-) i Slada, flyttade dit och fick 6 barn, Bengt (6/7 1781-12/6 1786), Petter (20/12 1784-9/2 1785), Maria Catharina (25/3 1786-1/6 1786) Catharina (15/5 1787-), och Anna (8/7 1790-) Han finns omnämnd i handlingarna från 1780 års ägodelning av skog, då är hemmanet fortfarande odelat ½ mantal. Sonen Eric tar över och själva flyttar de till sonen Lars i Slada.

(1800)-1805	Eric Larsson (x/11 1773-7/2 1805) och Maria Johansdotter (11/11 1771-7/9 1834) Han är son i huset och hon dannemansdotter från Göksnåre nr 6. De gifter sej 1797 och får 4 döttrar, Maria (22/2 1798-), Caisa (22/9 1799-), Brita (2/9 1802-) och Anna Greta (16/12 1804-) Han dör i februari 1805 endast 32 år gammal av rödfeber. Bouppteckningen redovisar 4 hästar till ett värde av 44 riksdaler. Under rubriken boskapskreatur finns bla 5 kor, 2 tjurar och 10 får. De värderas sammanlagt till 80 riksdaler. Av övriga tillgångar kan nämnas 3 fiskeredskap för tillsammans 5 riksdaler. Summa tillgångar på 174 riksdaler minskas väsentligt av skulderna på 119 riksdaler varav skulden till Leufsta är på 114 rd. Hans bror Jan tar över och gifter sej med änkan.

1805-1826	Jan Larsson (25/8 1780-1/4 1831) och Maria (Maja) Jansdotter (11/11 1771-7/9 1834) Han är son i huset. Hon är änka efter hans bror Eric. Sannolikt är det ca 1820 då fastigheten delas till 2 stycken med ¼ mantal vardera. Han är noterad på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 83-107. De gifter sej 1806. Hennes fyra döttrar, hans brorsdöttrar, Maria (22/2 1798-), Caisa (22/9 1799-3/9 1825) som 1823 gifter sej med drängen i prästgården Per Persson (8/5 1794-8/4 1863), Brita (2/9 1802-) och Anna Greta (16/12 1804-) bor här. Dottern Caisa dör redan 1825 av xx bara 26 år gammal. Hennes man Pehr Persson gifter 1826 om dej med hennes syster Anna Greta och de tar över. Jan dör 1831 av lunginflammation och då anges att de inte hade några barn. Vad som måste avses här är att de inte hade några gemensamma barn. Hans närmaste släkting anges som brodern bonden Olof Larsson i Sikhjelma. Han hade 2 vallacker, 2 ston, 3 kor, 1 tjur, 1 kviga, 1 tjur med vänjing (?) 3 hagkalvar, 3 tackor, 4 lamm, 1 årsgammal gumse, 1 gymmer och 1 galt. Alla 23 djuren är värda 139 riksdaler och hans samlade tillgångar värderas till 354 rd. Han har bara 24 rd i
	skuld till Leufsta men den totala skulden är ändå hela 241 rd. Mågen Pehr Persson har 80 rd i form av 8 års lön innestående. Till handlanden Bengt Holmgren är han skyldig 8 rd. Hela 84 rd är en skuldpost till barnen i förra giftets arv med 5 % ränta. Maria dör i kolera 1834 och då är alla brorsdöttrarna utflugna. Anna Greta har gift sej med drängen Pehr Persson och tagit över hemmanet, Maja har gift sej med fiskaren Lars Eric Löf i Löten och Brita är gift med bonden Eric Olsson i Hjelmunge. Vart Caisa har tagit vägen är oklart. Maja ägde vid sin död 1 vallack, 1 ko och 1 tacka med lamm värda 31 riksdaler. Hon hade också en fjäderkärra värd 24 rd och alltihop värderades till ca 99 riksdaler som döttrarna delade lika.

1826-(1860)	Unge Pehr Persson (8/9 1794-8/4 1863) och Anna Greta Ersdotter (16/12 1804-) Han är fd måg och änkling i huset och hon är dotter i huset Han är inte noterad på skifteskartan från 1839-44 men är tydligt angiven i en sammanställning över byns skatte- och frälsebönder. Tomten har littera 614 på den kartan. De gifter sej 1826 och får Maria Helena (16/3 1827-) som gifter sej 1852 med Anders Petter Jansson (31/5 1831) i Magön, Per Erik (18/4 1831-), Brita Lovisa (21/1 1832-29/1 1832) dör av okänd orsak 9 dagar gammal, Anna Lena (16/8 1839-9/11 1839) dör knappt 3 månader gammal av okänd orsak. Anna Gretas mor, änkan Maria Jansdotter dör i koleran 7/9 1834. Pehr är troligen den som hämtar förnödenheter i Lill-Kärven när socknen är satt i karantän. Det kan också ha varit hans namne i det andra Göksnåre nr 2. Sonen Per Erik tar över.

(1860)-1862	Frälsebonden Per Erik Persson (18/4 1831-) och Brita Stina Jansdotter (22/3 1831-30/3 1862) Han är son i huset och hon är styvdotter i Göksnåre nr 6. De gifter sej 1854 och får sonen Pehr Eric (11/6 1856-13/5 1859) som dör knappt 3 år gammal av Västeråssjuka. Under tiden har de även fått dottern Anna Stina (28/5 1858-) De får även Per Johan (15/3 1862-16/3 1862) som dör efter en dag i livet. 2 veckor senare dör även hustrun Brita Stina i barnsängsfeber endast 31 år gammal.
	När hon dör är det första gången bouppteckningen anges i riksdaler och ören. Kreaturen anges som 2 hästar, 1 fåla, 4 kor, 3 kvigor, 1 kalv, 2 svin och 8 tackor med lamm. Värdet anges till 270 riksdaler. Ett tröskverk finns också upptaget och där är värdet hela 50 riksdaler. Totalt värderas boet till 637 riksdaler men det finns också skulder på ca 100 rd. Nämnas kan Hållnäs sockenmagasin 23 riksdaler och tracteur Henning vid Leufsta 10 rd. Han gifter om sej 1863.

1863-1885	Frälsebonden Per Erik Persson (18/4 1831-) och Brita Stina Söderman (8/7 1831-21/10 1893). Han är änkling i huset. De gifter sej 1863. Hon kommer från Slada och är dotter till båtsman Söderman. Hon har en oäkta son Eric August (1/4 1857-) Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen. De får Margareta Gustava (4/1 1865-) som tar över.

1885-1895	Frälsebonden Lars Erik Larsson (30/11 1861-1950) och Margareta Gustava Persson (4/1 1865-) Hon är dotter i huset. Efter att hon har varit iväg och jobbat som piga flyttar de in och gifter sej 1885. Han är son från Göksnåre nr 5. De får Hanna (12/7 1887-), Hilda (22/1 1890-) och Karl Anselm (1/3 1893-) Hennes föräldrar förre frälsebonden Per Erik Persson och Brita Stina Söderman bor också här. Efter att Brita Stina dött 1893 flyttar de andra till Göksnåre nr 43B 1895.

1895-1951	Hemmansbrukare och sedan skogsarbetare Erik Adolf Löfgren (9/10 1861-27/12 1953) och Lovisa Helena Olsson (12/3 1863-2/7 1944) De flyttar in från Vavd 1895. Enligt församlingsboken brukas gården av EG Vallinder och EA Matson i Göksnåre nr 3. Vad som menas med det och hur länge det varar är lite oklart.
	Även hans föräldrar förre torparen Anders Lövgren (1/2 1819-18/8 1898) och Kristina Löfström (8/6 1825-14/9 1900) flyttar med hit. De gifter sej 1886 och får Hilma Kristina (2/12 1886-), Elin Maria (4/4 1889-), Karl Hjalmar (27/4 1891-1979), Svea Lovisa (15/9 1893-), Johan Edvard (20/4 1895-), Adolf Verner (15/4 1896-), Edla Ottilia (12/2 1899-), Carl Josef (24/5 1901-), Erik Helge (13/12 1902-), Johan Gunnar (16/3 1904-), Gösta Emanuel (6/7 1907-) och Märta Alfhild (24/9 1909) När hans far dör 1898 vistas hans mor i Gefle, möjligen hos en dotter Elin som var sjuksköterska. På slutet kommer hon ändå hem, mycket sjuk, för att dö på Norrgården. Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 är Adolf Löfgren omnämnd som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.
	1925 lade Leufsta bruk ner driften. Det fanns då inget intresse från bolaget som tog över Gimo-Österby bruks AB att äga gårdarna och ha hyresgäster så det var meningen att de skulle vara tvingade att flytta. Sonen Hjalmar krävde att de skulle få bo kvar men de fick istället ett erbjudande om att köpa den nya avstyckade fastigheten med 11 tunnland (ca 5,5 hektar) jord och skog för 1500 kr. Det var mycket pengar men Hjalmar och brodern Helge köpte. Hjalmar löser senare ut sin bror och blir ensam ägare. I lagfartsboken anges dock Hjalmar som enda köpare. Fastigheten anges här som 3/200 mantal. På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 223b. Det är nu fastighetsbeteckningen 7:10 tillkommer.
	En av sönerna Carl Josef gifter sej med Edit Augusta Andersson (5/11 1901-) 1923. Hon har varit piga i Göksnåre nr 6. De bor här tillsammans med de gamla fram till 1934 då de flyttar till Åsmundbo. När de flyttar så kommer dottern Edla Ottilia Löfgren och Karl Emanuel Brodin (21/2 1894-) hit. Han är född i Film. De gifter sej 1930 och flyttar in 20/8 1934. De har dottern Anna Lisa Marianne (18/7 1930-)
	Sonen Hjalmar flyttade 1910 och blev dräng hos familjen Zettergren i Gräsbo, Östervåla.
	Han blev kär i och gifte sej med husbondens dotter Lydia Zettergren (- 1929) De fick 3 barn innan Lydia dog av TBC. Sonen Johan Gunnar flyttar tillbaka hit från Uppsala 1907 och vidare till Järvsö 1937. En annan son Gösta Emanuel flyttar in från Slada 1928 och vidare till Indal i Västernorrland 1937. Ungefär 1951 flyttar den nu vuxna Anna-Lisa med sin man Tage Eriksson till Kullen. Ottilia och Kalle flyttar med men Erik Adolf flyttar till sonen Josef i Åsmundbo. En Anders Zettergren (1/9 1857-2/10 1922) flyttar hit 18xx och bor i brygghuset till sin död. Han var känd som Skrammel-Anders och är beskriven i en artikel i Hållnäs förr och nu där Hjalmar Löfgren berättar om denne orginelle person.
	I församlingsboken är han registrerad i Ängvreta och han tituleras ”förtennare”

1951-1979	Karl Hjalmar Löfgren (27/4 1891-1979) och Lydia Elisabet Zettergren (28/9 1898-1929) De får 3 barn, Paul, Inga, Gun, Omgift? De har gården som sommarställe. På 1950-talet brukades ängar av Helmer Karlsson och på 1960-talet var det Sture och Julen Eriksson som gjorde det.

1980-20xx	Ägs av Maria Löfgren, Ingas barn och Guns barn.
	Det mellersta barnet Inga (1923-) är Tina Messings mamma.

[bookmark: _Toc377630468]Göksnåre nr 2, Göksnåre 7:7, Frälsehemman, (Karlsson)

¼ mantal	Etablerat som fastigheten Göksnåre nr 2, ¼ mantal
troligen i samband med skiftet 1823-1824. Bedömningen är att fastigheten skapas och familjen flyttar in på stamfastigheten Norrgården 1820 men att boningshus, ladugård mm byggs först efter 1840. Finns inte markerat på skifteskartan 1823.
 	Byggåret går med all säkerhet att finna i Leufsta bruks arkiv.
Finns 1839 men anges bara med ordet ”Tomt” Littera 562,563.
Bostadshus byggt ca 1870.
Anges på karta som utflyttad gård 1869.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 29,325 ha.
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949
Vid renovering av det nuvarande huset upptäcktes att en grund till ett mindre hus fanns under detta hus.

1820-1830	Per Persson (16/8 1780-1/3 1841) och Brita Jansdotter (1/9 1773-19/5 1843) Han är född i Hellbo och hon i Benarbo men de kommer nu från Filsarby, Tegelsmora 1819 till Hållnäs. Han är noterad på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 31-62.
	De har gift sej 1804 och har fått Per (22/1 1806-27/8 1851), Kajsa/Catharina (27/5 1809-), Greta Stina (1812-15/9 1892) och Britta (26/10 1816-5/2 1839) i Tegelsmora. När han dör av gikt har hans son Pehr redan gift sej och tagit över. Dottern Catarina, 31 år, är gift sen 1834 med sjömannen Hans Lindroth (25/6 1814-) i Ängskär (se även nästa generation), Greta Stina är 26 år och gifter sej 1843 med änkemannen efter sin döda lillasyster Britta. Britta var gift sen 1835 med drängen Olof Persson Hållgren (5/3 1812-) i Barknåre. I bouppteckningen har Per 2 får och övriga ägodelar till ett värde av 23 riksdaler. Efter skulder och omkostnader finns bara 9 riksdaler 6 skilling banco kvar i arv. Brita dör 1843 70 år gammal.

1830-1849	Gamle Pehr Persson (22/1 1806-27/8 1851) och Anna Brita Andersdotter (19/10 1809-12/3 1881) Han är son i huset. Hon är född i Vavd. Han är inte noterad på skifteskartan från 1839-44 men är tydligt angiven i en sammanställning över byns skatte- och frälsebönder. Det finns ingen tomt på den kartan som stämmer med denna fastighet. Det gifter sej 1830 och får Anders Petter (12/7 1833-5/8 1917), Johannes (19/7 1836-) och Karl (31/12 1846-) Pehrs syster Catarina med familj bor och jobbar här 1839-40, sen flyttar de till Göksnåre nr 4 för 1 år innan de flyttar vidare. Pehr är kanske den som hämtar förnödenheter i Lill-Kärven när socknen är satt i karantän. Det kan också ha varit hans namne i det andra Göksnåre nr 2. De flyttar 1849 till Norrbo, Slada och blir fiskare och torpare.

1849-1871	Bonden Jan Erik Nyman (9/8 1816-21/3 1871) och Anna Maja Jansdotter (3/4 1828-) De flyttar in 1849 från Håkansbo, Österleufsta, där de är födda och har gift sej 1848. De får Anna Charlotta (30/1 1849-), Jan Petter (30/3 1852-) som gifter sej 1876 med Greta Stina Jansdotter (21/10 1853-26/3 1885), Eric Gustaf (22/10 1855-), Carl Fredrik (13/2 1858-19/2 1858) som dör efter 6 dagar av okänd barnsjukdom, nästa Carl Fredrik (15/12 1859-21/12 1859) som också han dör efter 6 dagar av okänd barnsjukdom, Carl Olof (11/1 1862-25/10 1863) som blir nästan 2 år gammal, Maria Matilda (14/6 1865-) och Edla Sofia (11/9 1870-17/5 1891) som dör av lungsot 21 år gammal.
	Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen.
	Anna Majas mor Anna Stina Jansdotter (1/1 1801-) bor också här. Sonen Jan Petter tar över.

1871-1885	Frälsebonden Jan Petter (Nyman) Jansson (30/3 1852-) och Greta Stina Jansdotter (21/10 1853-26/3 1885) Han är son i huset. Han omnämns som bondson så sent som 1877 när Johan Gustaf föds, oklart varför men 1879 är han frälsebonde när nästa Johan Gustaf föds. Hon är dotter från Göksnåre nr 3. De gifter sej 1876 och får Jan Erik (15/7 1876-30/7 1876) som blir 14 dagar gammal, Johan Gustaf (15/12 1877-16/4 1878) som dör i en epidemi av scharlakansfeber 4 månader gammal, nästa John Gustaf (31/3 1879-), Karl Edvard (27/7 1881-) och Axel Emil (19/12 1884) När Greta Stina dör gifter han om sej samma år.

1885-1892	Frälsebonden Jan Petter (Nyman) Jansson (30/3 1852-) och Amanda Johanna Karlsson (17/10 1858-) Han är änkling i huset och hon har varit piga hos skogvaktaren i Göksnåre men kommer ursprungligen från Lönnö där hon var dotter till fjärdingsman Anders Carlsson och hans hustru Maria Lovisa Kallberg. De gifter sej 1885 och får Anders Emanuel (9/7 1886-), Johanna Kristina (5/2 1889-11/2 1889) som dör efter 6 dagar och Hulda Johanna (21/9 1890) De flyttar till Österleufsta 1892.

1891-1904	Hemmansbrukare Olof Larsson (28/8 1851-) och Katarina Matilda Hållsten (14/12 1861-) De har gift sej 1887 och flyttar in 1891 från Göksnåre 7:12 där de bott som torpare. Han har 4 barn i ett tidigare gifte, Emma Kristina (21/6 1875-2/10 1894) som dör av hjärtfel 19 år gammal, Maria Augusta (29/12 1878-) och Karl Edward (28/7 1881-) och Erik August (6/1 1885-). De har ett barn tillsammans, Gustaf Erik (28/7 1890-) och får nu Johan Adolf (29/10 1892-) som gifter sej 1915 med Josefina Mattsson (16/3 1893-) i Vavd, Axel Gideon (8/4 1894-) som gifter sej 1917 med Elsa Mattsson (18/7 1896-) i Vavd och sen med Elin Karlsson i Edsätra, Ada Albertina (25/5 1898-) som gifter sej 1920 med Ossian Holmström (11/12 1893-) i Malen, Ester Matilda (5/5 1896-), Emma Josefina (29/10 1902-) som gifter sej 1926 med Karl Vallin (6/7 1896-) i Stav i Västland och Märta Ottilia (13/12 1905-) som gifter sej med Joel Vallin i Stav i Västland. Hennes föräldrar förre frälsebonden från Göksnåre nr 5 Jan Olof Hållsten (22/1 1827-) och Lena Katarina Lund (10/11 1836-) flyttar in 1892 när sonen Johan Gustav Jansson som brukat det stället flyttar med sin familj till Wahlö. De bor här 1 år innan de flyttar till Wahlö 1893. De själva köper och flyttar till Årböle nr 2 1/32 1904.

1905-1908	Hemmansbrukare Axel Jakobsson (23/3 1878-) och Maria Matilda Andersson (5/5 1879-) med hennes före äktenskapet födda Elsa Matilda (20/6 1898-) och deras gemensamma Magnus (14/11 1907-) De är gifta sen 1899 och flyttar in från Kullen i Årböle. De flyttar till Harg 1908. Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman.

1908-1930	Erik Axel Eriksson (25/9 1883-1965) och Maria Albertina Bergström (7/9 1882-) Han är från Österleufsta och hon dotter till skogvaktare Adolf Vilhelm Bergström. De har gift sej 1907 och fått Helga Elisabet (24/1 1908-) innan de flyttar hit från Göksnåre nr 4. Här får de Erik Konrad (2/11 1910-), Elsa Linnea (16/12 1912-) och Sven Evert (18/2 1920-) och Edler Martin (26/4 1925-) 1908 är EA Eriksson omnämnd som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.

	Hennes mor Maria Kristina Larsson flyttar in 1920 med
	sina barn, Albertinas syskon. På den fastighetsdelning som Gimo-Österby gör 1925 blir detta Göksnåre 7:7 De flyttar till Valö 22/4 1929 medan hennes mor flyttar till Göksnåre 4:3 1930. De kommer tillbaka till Göksnåre troligen 1947 när de flyttar in i Göksnåre 4:15.
	Från 1925 till 1930 bor skogsarbetaren Johan Emil Holmgren (18/7 1891-) och Elin Matilda Lindkvist (26/10 1880) troligen i den äldre lilla stugan. Han är från Kumlet och hon flyttar in från Göksnåre 43B. De flyttar till Västland 1930, och han till sin bror i Göksnåre 7:9.

1930-1970	Hemmansägare Karl Gunnar Karlsson (25/11 1903-) och Anna Ottilia Eriksson (22/9 1901-) Han är född i Ängskär som son till Karl Johan Jansson (15/7 1876-14/5 1956) och Maria Lovisa Jansson (5/10 1876-26/7 1922) och hon i Göksnåre nr 3 men båda flyttar in från Vavd där de varit dräng respektive piga på 2 olika ställen. Han är förövrigt halvbror till Hilda i Ängskär och Anna Lovisa Karlström i gamla skogvaktartorpet. Han köper hemmanet som är på 8/100 mantal 1930 av Gimo Österbybruks AB. De gifter sej samma år och får barnen Karl Rune (21/12 1931-20/12 1979) och Karin Ingegerd (8/11 1933-) De är omnämnda i ”Sveriges bebyggelse 1949”
	Karin flyttar till Österleufsta 1954 men flyttar till Kussil och gifter sej 1956 med fiskaren Paul Persson (7/10 1932-) från Gudinge.

1970-1979	Karl Rune Karlsson (21/12 1931-20/12 1970) och Britt Irene f. Engman (18/4 1934-) De bor på övervåningen och hans föräldrar bor kvar nere och brukar gården. De gifter sej 1955 och får Hans (6/3 1955-) och dottern Inger Margareta (1/2 1966-) (se Göksnåre nr 5, 7:14) Hon bor kvar ensam efter hans bortgång och flyttar sen till Tierp.

1979-	Hans Karlsson och Kerstin Bäckman. Han är son i huset och hon är från Skellefteå med släktnamnet Frost Persson Bäckman, ursprungligen från Dalarna.

[bookmark: _Toc377630469]Göksnåre nr 3, Frälsehemman (Julan)

¼ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 7:4	Fastigheten anges i jordeböcker på 1600-1700-talen
	till 3 öresland vilket är lika med 4,5 hektar.
Delas till ¼ mantal troligen 1823.
Bostadshus byggt ca 1870.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 26,319 ha.
	Friköpt 1928.	
	Finns inte med i Svenska Gods och Gårdar D10,1938
	Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.

1542-1544	Anders. Han finns angiven i Upplands handlingar för 1542-1544.

15xx-15xx	Erik Andersson. Antaget.

15xx-1599	Nils Ersson. Antaget.

1599-1636	Erik Larsson (före 1579-) Han finns angiven i j Upplands handlingar för 1599-1636. Han är son till Nils Ersson som också är angiven i Upplands handlingar 1623.
1641-1642	Nils Larsson (före 1621-) Han finns angiven i jordeböcker 1641-1642. Han är troligen bror till Erik Larsson.
1642-1651	Erik Nilsson (före 1629-1665) och nn (-1673) Han finns angiven i mantalslängder 1642-1651 och jordeböcker 1645-1672. Han är troligen son till Erik Larsson.

1654-1682	Skattebonde Mats Nilsson (1623-x/2 1693) och hans hustru Maria (Ersdotter)(-x/5 1684) Han är bror till Eric Nilsson. Hans föräldrar är troligen Nils Ersson (-1665) och hans hustru (-1673) Mats har också en bror, Per Nilsson Duus som levde i Slada. Maria är möjligen från Edvalla. De får barnen Per (1647-x/4 1697), Anna (1656-x/6 1716) det är hon som gifter sej med Nils Nilsson i Fagerviken och får 7 barn, Nils (1661-x/5 1696), Erik (21/1 1666-10/11 1740) som gifter sej med Maia Persdotter i Griggebo 1695. Mats mor dör x/3 1673. Maria kan vara den ”Maria i Göksnåre” som anklagas för häxeri 1675. Mats är angiven som en av byns jordägare 1679 när Skaten säljs.
Erik Larsson finns angiven i jordeböckerna för 1685-1688. Han är en av jordägarna när byn säljer Skaten 1679. Lars Larsson anges i jordeboken 1680. Troligen är dessa två personer som finns angivna i jordeböckerna ett tecken på att arvsskifte inte utfört eller på det faktum att jordeböckerna ofta var eftersläpande på den här tiden.

1693-1700	Mats Duus Ersson (1626-x/2 1708) Troligen son till Erik Nilsson. Han är angiven både i mantalslängderna och i jordeböckerna 1693-1700. Han är även med i brukets bondeböcker. Duus är ett soldatnamn men det är oklart varför Mats har det, han finns inte omnämnd i militära register. Han är änkeman efter Barbro Botvidsdotter (?-1662) som troligen var dotter till Botte i Göksnåre 3 och de har fått barnen Kerstin (1648-x/4 1698) som gifter sej 1693 med byns båtsman Lars Andersson Gieting, Erik Duus Matsson (1655-x/4 1720) som gifter sej 1692 med Brita Hansdotter (x/8 1673-) från Ängskär och Anna uus Mattsdotter (30/11 166-18/12 1739) som gifter sej 1687 med Måns Larsson från Leufsta bruk. Det finns en oklar uppgift om att Kerstin skulle ha en annan mor. Mats Dus mor dör i Göksnåre x/10 1670.
	När Mats blir änkeman gifter han om sej med Mor Duus Ersson (1623-x/11 1708)

Hon är född i Slada/Klockargården av Johan Eriksson och Anna Larsdotter. De har fått Mats Duus Matsson (x/1 1665-27/11 1741) som gifter sej 1698 med Karin Johansdotter (x/1 1673-30/11 1752) Mats Duus Matsson och Karin får ta över Göksnåre 2 när det blir frälsehemman.
	Mats Duus Ersson var profoss dvs. militär befattning, lägsta underbefäl med eget boställe. Mats klagade senare vid tinget vad gällde arvet. Sonen Eric från det första giftet tar över.

1702-1717	Eric Duus Matsson (1655-x/4 1720) och Brita Hansdotter (x/8 1673-) Han finns angiven i jordeböckerna för 1702-1717. Han är även med i brukets bondeböcker. Han är även med i brukets bondeböcker. Han är son i huset och övertar hemmanet. Hon är från Ängskär. De gifter sej 1692 och får barnen Kerstin (x/9 1693-), Malin (x/1 1695-), Barbro (x/12 1698-), Brita (x/3 1701-13/12 1725) som föds och dör i Göksnåre, Erik (x/4 1707-x/7 1707) Karin (x/5 1708-30/7 1730) som dör som ogift piga i Slada, Hans (x/5 1711-), Anna (x/2 1713-), Lars (24/6 1714-25/10 1742) som gifter sej 1735 med Brita Andersdotter (x/4 1712-29/5 1794) från Slada.
 	Hans bror Mats har del i hemmanet och är även med i brukets bondeböcker. Erich blev med tiden skuldsatt, 763 daler, vilket hans äldste son Erik fick med sej när han tog över.

1718-1722	Mats Ersson Duus (född mellan 1692 och 1700- död okänt)
	Han är äldste sonen men datum saknas.
	Han fick ta över ett hemman i stor skuld och försvann från orten 1722. Tinget bestämde då att långivaren, bruket fick ta över. De Geer sålde direkt vidare till domaren Erich Månsson i Årböle

	

	
1723-1723	Skattebonde och domare Erik Månsson (18/5 1655-31/12 1740) och Kristina Helena Andersdotter (1642-1719) De är båda födda i Kärven. Hon var tidigare gift med Olof Persson (1640-1680) och de fick 6 barn mellan 1667 och 1679. De har gift sej 1687 och fått en son, Måns (x/3 1688-21/1 1753). När hon dör är han änkling i 4 år innan han gifter om sej 1724 med Karin Matsdotter från Olarsbo (8/7 1677-8/3 1746) Hon är änka efter Anders Larsson (troligen 1667- senast 1723) i Göksnåre där han var dräng. Han är nu angiven som Häradsdomare. De får inga barn. Han var 12man och häradsdomare i 33 år.
	Han dör i Göksnåre och hon flyttar då tillbaka till Olarsbo.
	Han köpte hemmanet men sonen Måns brukar det troligen då det är han som är angiven i jordeböckerna för dessa år.

1723-1740	Skattebonde Måns Ersson (x/3 1688-21/1 1753) och Helena/Elin Johansdotter (x/10 1692-21/8 1757) Han är född i Årböle men tar över huset här när hans far köper det av De Geer. Hans far finns angiven i brukets jordebok 1735 30 riksdaler tillgodo. Hon är från Stenmo. De har gift sej 1713 och bor i Årböle när de får barnen Elin/Lena (x/10 1714-efter 1764), Eric (x/4 1716-22/4 1742) som gifter sej 1741 med Anna Ersdotter (x/12 1717-26/2 1789) från Kussil, Johan (x/4 1719-31/5 1781) som gifter sej 1744 med Maria Larsdotter (x/11 1718-11/4 1789) från Kussil och Anders (x/2 1722-x/4 1725) som dör i kopporna. När de flyttat hit får de Petter (x/3 1725-x/8 1725) som blir 5 månader gammal, Brita (x/3 1725-före 1730), Elin (x/4 1730-26/4 1730) som bara blir några dagar gammal, Brita (x/4 1730-24/1 1808) som gifte sej 1758 med skogvaktaren i Hållen och gamle änklingen Anders Olsson (30/11 1712-14/8 1800) (de fick 6 barn varav endast 3 st levde år 1800) och Karin (x/10 1733-10/7 1734) som blir 9 månader gammal.
	Om Måns skriver prästen ”hans dödssot lärer ha varit minitsjuka” Sönerna Erik och Johan tar över 1742.

1742	Skattebonden Eric Månsson (x/4 1716-22/4 1742) och Anna Ersdotter (x/12 1717-26/2 1789) Hon är född i Kussil. Han finns angiven i jordeboken 1742 tillsammans med sin bror men avlider redan i april detta år 26 år gammal.

1742-1783	Skattebonden/frälsebonden Johan Månsson (x/4 1719-31/5 1781) och Maria Larsdotter (x/11 1718-11/4 1789) Hon är född i Kussil. De gifter sej 1744 och får barnen Helena (24/10 1745-), Lars (8/9 1747-), Maria (26/1 1749-) hon kan vara den Maria Johansdotter som gifter sej 1775 med Erik Markusson i Vavd, Johan (22/1 1753-) som gifter sej 1779 med änkan Helena Matsdotter från Lönnö och Magnus (13/11 1754-) 1745 bevittnar han, fortfarande som skattebonde, försäljningen av Göksnåre nr 6. 1748 omnämns han i protokollet efter inspector Sam Tärnströms möte med byn.
	1757 anges Johan som skattebonde på en karta över rågången mellan Leufsta och Forsmark. 1760 är han den enda bonden i byn som ligger på plus mot bruket, han har 47 riksdaler tillgodo, ändå säljer han hemmanet 1764 till bruket. Han får full besittningsrätt till hemmanet till sin död. Hans hustru Maria Larsdotter och hans systrar Brita och Lena omnämns också i handlingarna. Han är omnämnd i handlingarna från 1780 års ägodelning av skog. Då var hemmanet fortfarande odelat ½ mantal. I hans eftermäle sägs: ”i sitt leverne har han varit stilla, saktmodig och fridsam, något över 1 år har han dragits med en sjukdom som bestått uti uppkastning varav han avled”. Enligt Leufsta bruks Bondebok drivs gården av ”Johan Månssons änka” dvs Maria Larsdotter fram till 1784 då sonen Lars tar över.

1784-(1800)	Frälsebonden Lars Johansson (8/9 1747-24/12 1816) och Margareta Markusdotter (3/12 1749-) Han är son i huset och hon är från Vavd. De gifter sej 1774 och får barnen Maria (15/6 1775-21/6 1775), Kajsa (24/6 1776-) i Lönnö, Maria (12/2 1778-), Greta (15/11 1780-10/1 1805) som dör av rödfeber 24 år gammal, Johan (24/11 1782-17/1 1783), Lars (23/3 1784-), Lena (13/4 1786-19/7 1786) som dör 3 månader gammal, Magnus (19/12 1787-8/2 1888) som dör 2 månader gammal och Markus (28/9 1789-) När Lars dör är 4 av dem i livet, Markus Larsson Rask är båtsman/dräng som 3 dagar senare gifter sej med bonddottern Kajsa Ersdotter (17/1 1793-) från Göksnåre nr 4, Caisa som gift sej och tagit över hemmanet, Maria som gift sej med trädgårdsmästare Zäterman i Stockholm (ej Adolf Fredrik 1795-1805) och Lars Larsson Holldin som är torpare i Stånggrund och bla får en son Lars Erik Hålldin som senare blir frälsebonde i Göksnåre nr 6. Lars Johansson ägde 1 sto, 2 kor och 2 får och hans samlade tillgångar var värda 53 riksdaler.

(1800)-1808	Frälsebonden Matts Ersson Landin (7/1 1771-13/2 1808) och Caisa Larsdotter (24/6 1776-2/2 1818) Hon är dotter i huset och han är bondson från Lönnö. De gifter sej 1800 och får Lena (30/8 1802-2/10 1802) som dör i okänd sjukdom 1 månad gammal och Eric (16/1 1804-) Matts dör i halssjuka 37 år gammal och efterlämnar 11 djur varav 3 kor och 4 får till ett värde av 39 riksdaler. Alla hans tillgångar värderas totalt till 110 riksdaler. Av hans skulder kan nämnas 3 riksdaler till Jan Skatbergs son Eric samt lön till 2 drängar och 2 pigor. Om det gäller samma tidsperiod så innebär det att drängarnas lön var nästan 3 gånger så hög som pigornas. Änkan fick en tredjedel och sonen Eric 2 tredjedelar. Djurens värde var ca 40 % av nettobehållningen. Läs mer om Eric i en egen berättelse om honom. Hon behåller gården och gifter om sej.

1808-1818	Frälsebonden Matts Mattsson (24/10 1782-28/8 1834) och Caisa Larsdotter (24/6 1776-2/2 1818) Hon är änka i huset och han kommer från Hållen. De gifter sej 1809. Hon har sonen Eric (16/1 1804-) Caisa dör av slag. I bouppteckningen anges att de har en son (som är hennes) Eric 14 år. Hon ägde 2 vallacker, 1 sto, 7 kvigor, ½ oxe och 9 får till ett värde av 128 riksdaler. Totalt var hennes bo värt 276 riksdaler minus en skuld till Leufsta på 62 rd. Han gifter han om sej.

1818-1834	Frälsebonden Matts Mattsson (24/10 1782-28/8 1834) och Brita Stina Hollvaft (1791-30/1 1870) Han är änkling i huset och hon kommer från Kullen men är född i Leufsta. Hennes far är ryttaren Eric Hollvast (1769-) i Leufsta och modern är Lisa Månsdotter (1762-) De verkar bo i Holldammens rote i bruket tillsammans med hennes farfar ryttaren Mats Hollvast (1752-) och farmor Margareta Wÿberg (1748-) De gifter sej 27/12 1818 och får Anna Stina (9/3 1819-), Matts (19/4 1821-9/9 1834) som dör av koleran, hans tvilligsyster Lena Caisa (19/4 1821-19/4 1821) som dör samma dag av okänd anledning, Eric (1/1 1824-14/2 1824) som dör i bröstfeber, tvillingarna Johan Petter (15/12 1825-10/3 1826) som dör 3 månader gammal av ”ett varigt hål mellan axlarna” och Lars Eric (15/12 1825-8/4 1829) som dör av bröstfeber 3 år gammal, Eric (26/12 1830-5/5 1834) som dör av koleran och Maria Brita (28/9 1834-) som föds en månad efter att hennes far dött.
	Ungefär då, år 1823, delas fastigheten i 2 delar om vardera ¼ mantal. Han är noterad på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 1-30
Han, sonen Matts, sonen Eric, drängen Lars Ersson och pigan Ulrika Melldahl från Helsingland(1814-3/9 1834) dör av koleran 1834.
Drängen Lars var noterad som fördelsman och på en egen plats i husförhörslängden mellan 1831 och 1833.
Från hans bouppteckning framgår att han är ogift. Han äger inga djur eller byggnader men väl andra tillgångar på ca 60 riksdaler. Han har en fordran på skattebonde Eric Michelsson i Hjelmunge 26 riksdaler 32 skilling banco och på torpare Eric Matsson i Göksnåre 19.16.
Frälsebonden Mats hade 2 barn med Brita Stina i livet när han dog 1834, Anna Stina 15 år och Maria Christina 1 månad. Djurbesättningen utgörs då av 2 ston, 1 häst, 1 dyling, 6 kor, 2 småkalvar, 1 svin, 10 får och 3 lamm. Värde ca 111 riksdaler. Alla tillgångar är värda ca 236 rd totalt. Skulderna är dock stora, 217 riksdaler. Leufsta 123 rd, sjömannen Jan Eric Åhrman i Kullen 8 rd, torparen Eric Englund i Engskär 14 rd, drängen Lars Ersson i lön 7 rd, bonden och mågen Carl Setterberg i Årböle 6 rd, bonden Eric Larsson i Barknåre, drängen Lars Hollman i Ängvreta 16 rd, Boråshandlanden Johan Larsson 9 rd.
Hon flyttar med de 2 barnen till Göksnåre nr 6 och gifter om sej med Anders Erson som också blivit ensam efter koleran.

1835-(1861)	Bonden Eric Person (19/3 1807-) och Maja Kaisa Kjellberg (1804-21/3 1872) tar över. Han är son till Per Friskman och Caisa Ersdotter i Båtsmanstorpet men flyttar in från Forsmark där han jobbat och hon är dotter från skogvaktartorpet. De gifter sej 1836. De tar över efter de förra brukarna som drabbades svårt av koleran. Han är noterad på skifteskartan från 1839-44. Tomten har littera 20 på den kartan. Han är Åsa Erikssons fffff. De får Eric Petter (27/7 1836-25/7 1842) som dör av vattusot nästan 6 år gammal och Mathias (14/8 1838-14/9 1912) som senare tar över.

(1861)-1892	Brukaren unge Matts Erson (14/8 1838-14/9 1912) och Anna Kajsa Persdotter (30/1 1840-17/4 1910) Han är son i huset och hon är dotter till Pehr Pehrsson i Göksnåre nr 2. Hon var piga här först ett år. De gifter sej 1861 och får Anna Stina (4/3 1863-27/8 1945) som gifter sej med Anders Petter Karlsson (7/3 1851-17/4 1900) från Håkansbo och flyttar till Göksnåre nr 1, Per Eric (5/4 1865-20/4 1865) som dör av kikhosta, Erik August (1/4 1866-), Augusta (27/11 1869-) som gifter sej i Elfkarleby och flyttar in till Nyhem, Erika Lovisa (24/5 1872-), Emma (3/8 1874-), Josefina Helena (22/10 1876-), Per Gustaf (18/2 1878-) som gifter sej med Emma Fredrika Andersson (8/1 1880-1979) från Snickars och flyttar till Båtsmanstorpet och Ida Johanna (3/9 1881-)
	Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen.
	Erika flyttar till Älvkarleby 1893 och gifter sej med arbetaren Karl Robert Andersson (19/2 1869-) De bosätter sej i Bodarne och får 7 barn fram till 1910.
	Erik August tar över.

	
1892-1923	Brukaren Erik August Mattson (1/4 1866-) och Anna Maria Andersson (14/6 1873-) Han är son i huset. Hon kommer närmast från en tjänst som piga i skogvaktartorpet men är dotter till torpare i Gudinge. De gifter sej 1892 och får Bernhard (3/2 1896-), Oskar (25/3 1899-), Anna Ottilia (22/9 1901-), Astrid Maria (6/5 1904-), Augusta Auelia (13/2 1907-) och Rickard (18/3 1910-)
	De är jordbrukare och brukar även del av Göksnåre nr 2. Hans föräldrar bor kvar fram till sin död. 5/11 1904 är de angivna som flyttade med hänvisning till nästa sida i HFL där de samtidigt anges som inflyttade i samma fastighet? Hans bror Per Gustaf gifter sej 1904 med Emma Fredrika Andersson (8/1 1880-1979) som är dotter i Snickars. De får Elma Fredrika (25/12 1904-) innan de 1905 flyttar till båtsmanstorpet.
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 är EA Matsson omnämnd som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.
	Rickard gifter sej 1933 med Ida Elisabet Karlsson (14/2 1913-) från Skållbo och flyttar till Göksnåre 4:15 Backen. Oskar gifter sej 1929 med Nanna Maria Hållstrand (11/11 1905-) från Vavd och bosätter sej i Vavd. Anna Ottilia gifter sej 1930 med Karl Gunnar Karlsson (25/11 1903) från Ängskär och de flyttar in i Göksnåre 7:7. Som utvikning kan nämnas att Rickard var farfar till Ulf Eriksson i Göksnåre 7:11 och att Oskar fick bland andra sonen Lars som nu bor i Ängskär och som i sin tur fick Anders och Anneli som nu bor i Ängskär samt Monica som bor i Fagerviken. Erik Augusts son Bernhard tar över.

1923-1961	Bernhard Eriksson (3/2 1896-1983) och Hulda Augusta Strömberg (10/6 1896-1973) Hon kommer från Hjälmunge där hon var dotter till hemmansägaren Erik August Strömberg (1/9 1861-27/5 1916) och Erika Eriksson (19/5 1862-7/11 1927) och de gifter sej 29/9 1923. Han är son i huset. En artikel med och om honom finns från Allers 1981, läs den nedan. På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 359. Det är nu fastighetsbeteckningen 7:4 tillkommer. 18/12 1928 skriver man köpekontrakt på fastigheten med Gimo-Österby Bruks AB för 8000 kr. Salubrevet är daterat 1/6 1929 och de blir lagfarna ägare 5/6 1929. Hemmanet är nu på 17/200 mantal. 1931 utförs en värdering av hemmanet. Ränta och kapitalskulden är 6,03 kr. Det står också något oklart om prästtionde.
	De får Erik Sture (30/1 1924-1/12 1991) och Britta Harriet (22/9 1926-) Britta Harriet gifter sej med en Holmgren före 1956 för då flyttar hon till Örbyhus Hans bror Rickard bor kvar här som dräng tills han gifter sej 1933 med Ida Elisabeth Carlsson (14/12 1913-) från Skållbo och de får Nils Rickard (14/5 1933-), sen flyttar de till Gudinge 15 maj. Där är han fiskare och skogsarbetare till 10 november då de flyttar tillbaka till Göksnåre, nu till Backen. Bernhard är omnämnd i ”Sveriges bebyggelse 1949” Bernhard och Hulda flyttar till gamla skolhuset i Ängskär 1961 och sonen Sture tar över här.

	

[image:]1961-2014	Sture Eriksson (30/1 1924-1/12 1991) och Julan f. Lundholm (16/4 1923-28/2 2014) Han är son i huset och hon är från Magön. De gifter sej 1956 och får Åsa Eriksson, se Göksnåre 7:231.
	De köper mark av Karl-Erik Bring, Göksnåre nr 1 1976.
	De köper jordbruksmarken till Göksnåre 7:9 1988 i och med att köparna av grundfastigheten inte får köpa ”jordbruket.” Åsa Eriksson, som tagit över, säljer det till Margareta Sjöberg, sommargäst, 2010.
	Julan och Sture Eriksson 1979

2014-	Fastigheten säljs till Robert och Pia Holmqvist från Göksnåre 7:21 i juni 2014.

[bookmark: _Toc377630470]Göksnåre 7:231, Villa (Åsa)

Avstyckat från 7:4.
Huset byggt 1981.

Åsa Eriksson (se 7:4) bofast.

[bookmark: _Toc377630471]Göksnåre nr 3, Frälsehemman (Mats)

¼ mantal	Etablerat som fastigheten Göksnåre nr 3 ¼ mantal
Göksnåre 7:6	troligen 1823.
Bostadshus byggt ca 1830?
Släkten har arrenderat av de Geer sen 1872.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 32,647 ha. Där finns också ett servitut om att man har rätt att färdas över mark tillhörande 7:7 (Karlssons) för att komma till sin mark.
Friköpt 1930.
	Finns med i Svenska Gods och Gårdar D10,1938
	Finns med i Sveriges bebyggelse, Uppsala län D2, 1949

	
(1823)-1826	Frälsebonden och sjömannen Matts Kjellberg (16/9 1796-21/4 1836) och Anna Ersdotter (8/3 1795-) Han är son till skogvaktaren Matts Kjellberg i Göksnåre. Han är noterad på skifteskartan från 1823-25. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 180-214. De gifter sej 1819. De får Mats (22/12 1819-), Erik (20/2 1824-) och Anders Olof (27/11 1825-) De flyttar till Leufsta 1826. När fadern dör 1836 är han angiven som bruksarbetare i Åkerby. När de nästa år får dottern Johanna (29/3 1837-) anges han som statdräng.

1825-1832	Frälsebonde Hans Hansson (23/2 1794-) och Caisa Stina Persdotter (23/2 1799-) De flyttar in från Leufsta 1825 och har fått Petter (14/4 1822-) och Brita Caisa (18/6 1824-) Här får de Hans 9/1 1827-), Greta Stina (8/12 1828-) och Carl (1/10 1831-) De flyttar tillbaka till Leufsta 1832.

1832-1835	Bonden Per Andersson (16/1 1804-16/12 1860) och Maja Greta Persdotter (16/9 1802-5/4 1872) De kommer från Göksnåre nr 1 och en ettårig tid som frälsebonde där. De har fått Anders Peter (14/11 1828-) och Lena Caisa (29/7 1831-20/2 1850 Här får de sonen Carl Eric (6/2 1834-) De flyttar sen till Göksnåre nr 1 1835 och tar över den gården där koleran slog hårt mot hans föräldrar.

1835-1867	Frälsebonden Lars Erik Larsson (30/1 1813-) och Lena Kajsa Ersdotter (9/7 1816-) Han är född i Olarsbo och hon är dotter till Erik Ersson och Anna Nilsdotter i Göksnåre nr 5. Han flyttar in från Kärven, där han var dräng 1835 och hon flyttar in från Göksnåre nr 6, där hon var piga 1836, då de också gifter sej. Han är noterad på skifteskartan från 1839-44. Tomten har littera 114 på den kartan. De får Carl Peter (14/1 1841- 4/12 1865) som dör 24 år gammal, med dödsorsak: Uppbränd i kolmila, Nils Henrik (8/5 1850-12/1 1867) dör 17 år gammal av nerffeber (Se vidare i bybeskrivningen), Anna Caisa (20/12 1839-28/12 1839) som dör efter 8 dagar av okänd orsak, Anders Gustaf (12/11 1844-15/3 1845) som dör 4 månader gammal av okänd anledning, Lars Erik (9/3 1838-), Helena Chatarina (3/4 1843-), Johannes (10/3 1846-), Anna Lovisa (19/8 1852-), Johanna Charlotta (1/4 1855-) och Maria Matilda (25/3 1859-) som flyttar till Rångsen.
	Lars Eriks föräldrar Lars Ersson (1777-28/3 1847) och Caisa Larsdotter (1781-19/12 1846) bor också här. De dör av kolik respektive magkräfta. När Caisa dör anger bouppteckningen hennes ägodelar till ett värde av 16 riksdaler. Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen. De flyttar till Kuggböle 1867.

1867-1871	Frälsebonden Carl Holmgren (1/11 1837-) och Maja Kajsa Ersdotter (18/1 1849-) De flyttar in från hennes föräldrar i Göksnåre nr 4 där han först jobbade som dräng. Han är från Österleufsta där han var son till en båtsman. De får Eric Gustaf (24/9 1867-11/1 1871) som dör i epidemin av stryparsjuka som drabbar Hållnäs samt Maria Kristina (20/8 1870-) De flyttar till Edvalla 1871 där de blir skattebönder.

1872-1896	Mats Jansson (26/12 1839-24/5 1924) och Maja Greta Olsdotter (7/9 1836-19/12 1909) De är mmf och mmm till Mats Johansson. De kommer närmast från Ängskär där de bodde hos hennes föräldrar skattebonden Olof Persson (2/5 1811-) och Lena Mattsdotter (24/12 1808-) De bodde tidigare i Hjelmunge där han var son hos bonden Jan Erik Jansson (5/1 1816-) och Anna Olsdotter (9/10 1811-) från Valö. Där gifte de sej 1861 och fick dottern Maja Lena (29/4 1863-1/11 1865) När de flyttat till Ängskär får de Anna Erika (4/10 1865-) Här i Göksnåre får de sen Maria Gustava (8/6 1874-) och Johan Erik (21/2 1880-18/3 1880) Dottern Anna Erika får 2 oäkta barn, Gustaf Emil (29/8 1888-) och Gustafa Andretta (5/9 1890-) Hon får icke absolution efter det första oäkta barnet men väl efter det andra. Hon gifter sej med Karl Alfred Karlström 1892. Han kommer från Stånggrund där han var son till torparen Karl Erik Karlström (13/9 1839-) och Anna Brita Löf (28/4 1839-) De får de de gemensamma barnen Beda Alfrida (28/12 1892-) och Hulda Fredrika (14/5 1894-) innan de flyttar till Västland 1895. Barnen, Gustav Emil Karlström och Gustava Andrietta Karlström kommer ensamma tillbaka från Harnäs bruk i Valbo socken 17/11 1903. Han blir senare boende i skogvaktarbostället. Mer om honom och hans föräldrar i den berättelsen. Dottern Maria Gustava tar över. Dottern Alfrida flyttar 1924 in i Årböle båtsmanstorp.

1896-1930	Erik Gustaf Vallinder (29/1 1872-) och Maria Gustava Mattson (18/6 1874-) Hon är dotter i huset och han var dräng men kommer ifrån Gudinge där han var son till torparen Matts Valinder (1/3 1834-) och Anna Greta Fogman (6/11 1835-) De gifter sej 1896 och får barnen Carl Gustaf (13/2 1896-), Erik Axel (14/1 1898-), Johan Albin (11/9 1899-1938), Ester Martina (23/7 1901-), Gustaf Valfrid (19/10 1903-10/6 1918), Edit Maria (28/11 1904-) och Gunhild Margareta (31/1 1907-)
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 är G Wallinder omnämnd som brukare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.
	På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 204. Det är nu fastighetsbeteckningen 7:6 tillkommer.
De är jordbrukare och brukar även del av
Göksnåre nr 2. Enligt Björn Björkeholm ska det ha varit affär här någon gång på den här tiden.
Hennes föräldrar bor kvar. Sonen Erik Axel gifter sej 1925 med Hildur Martina Johansson från Barknåre. Erik Axel anges då som jordbrukare. Sonen Johan Albin gifter sej 1929 med Märta Frideborg Karlsson (2/11 1909-29/7 1935) från Skållbo. De får barnen Bror Erik (28/5 1929-), Alf Gerhard (6/9 1930-) och Vera Frideborg (3/4 1932-) innan de 1933 flyttar till Göksnåre 7:5. Näst yngsta dottern Edit Maria tar över.

1930-(1950)	Edit Maria (28/11 1904-) tar över tillsammans med sin man Johan Ivar Johansson (19/3 1898-x/x 1961) som flyttar in från Barknåre där han var son till hemmansägaren Johan Edward Andersson (4/6 1875-) och Maria Albertina Persson (18/2 1878-). Han köper hemmanet som nu är på 8/100 mantal 1930 av Gimo Österbybruks AB. De gifter sej samma år och får barnen Malte Ingemar (1/7 1930-), Ingla Berit Maria (29/3 1933-) och Mats Ingemund (30/9 1936-) De är alla omnämnda i ”Svenska Gods och Gårdar” 1938 och ”Sveriges bebyggelse” 1949. Ingla gifter sej Andersson före 1957 då hon flyttar till Västland.
Hennes far och mor bor kvar till 1940 då de flyttar till sonen Johan Albin som nu är fiskare och skogsarbetare i Ängskär. Själva bor de kvar med barnen åtminstone till 1942. Sonen Malte Ingemar flyttar 1950 till Uppsala som volontär på 1:a kompaniet. Sonen Mats tar över.

19xx-	Mats (30/9 1936-) och Maria (1948-2013) Johansson bor i Lövstabruk och har kvar fastigheten.

[bookmark: _Toc377630472]Göksnåre nr 4, Sörgården, skattehemman

½ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 42	Fastigheten anges till 3 öresland på 1500-talet.
Göksnåre 4:22	Fastigheten anges i jordeböcker på 1780-talet till 3 öresland vilket är lika med 4,5 hektar.
	Ägodelning sker mellan 1823 och 1824. Fastigheten benämns då Göksnåre 42 ¼ mantal medan den andra halvan (Kumlet) blir Göksnåre 43 ¼ mantal.
	Anges som utflyttad gård på häradsekonomiska kartan1864.
Bostadshus byggda 1898 (restaurerat 1936 och 1942)
	Finns med i Svenska Gods och Gårdar D10,1938
	Finns med i Sveriges bebyggelse, Uppsala län D2,
	1949.	

(1460-1495)	Olaff Nielson (född troligen mellan 1440 och 1465, död tidigast sent 1493) som sitter i nämnden i lagmanstinget som hölls i Rovsättra 1493 och där bönder från Göksnåre deltog. Göksnåre tillhörde då Valö socken. Med tanke på att namnet Nils återfinns ofta i släkten på denna gård kan det mycket väl vara här han hör hemma.

1542-1544	Anders (före 1522-) Han är angiven i jordeböckerna 1542-1544.

1599-1600	Ingemun och Nils. De är angivna i jordeböckerna 1599-1600.

1614-1615	Pär Larsson (före 1575-) Han är angiven i jordeböckerna 1614-1615. Han är troligen son i huset. Han är ffffffffffmmfff till Leif Sörehall. Det betyder att Leif är den sextonde generationen från Pär Larsson. Pär har troligen sonen Lars (före 1595-) som tar över.
	
1615-1619	Lars Pärsson (före 1595-) Han är angiven i jordeböckerna 1615-1619. Han är troligen son i huset. Han har troligen sonen Jöns (före 1600-) och dottern Brita (1615-x/9 1681) Sonen Jöns tar över.
		
1620-1636	Jöns Larsson (före 1600-) Han finns angiven i jordeböckerna för 1620-1636. Han är troligen son i huset.

1641-1650		Erik Nilsson (före 1621-) Han finns angiven i jordeboken för 1641-1680 med undantag för perioden 1645-1672 då hans son Nils är angiven. Han är troligen måg i huset. Att han står kvar i jordeböckerna trots dottern i huset, Brita, tagit över tyder på att arvsskiftet inte skett eller på det faktum att jordeböckerna ofta hade en eftersläpning. Han har troligen sonen Lars (före 1665-) som anges i jordeboken 1685-1704.

1651-1669	Skattebonden Lars Hermansson (1610-x/5 1671) och Brita Larsdotter (1615-x/9 1681) Han är bror till Olof Hermansson i Göksnåre 1 och kommer från Ängskär. Hon är troligen dotter i huset. Han är angiven i mantalslängderna för 1651-1659 men hennes far är angiven i jordeböckerna under denna tid. De får barnen Erik (1645-x/3 1713), Anna (1648-x/7 1690) som gifter sej 1670 med Nils Israelsson i Lönnö och Kerstin (1652-23/2 1732) som gifter sej 1682 med Martin Bertil Ersson (1651-22/2 1736) från Ängvreta. När Brita dör 80 år gammal har hon legat till sängs 9 ½ år. Sonen Erik tar över.
	
1674-1712	Skattebonden Erik Larsson (1645-x/3 1713) och Helena ”Elin” Nilsdotter (1645-x/1 1718) Han är son i huset och hon kommer från Edsätra. Han finns angiven i jordeböckerna för 1706-1712. Erik och Elin gifter sej 1674 och får barnen Brita (x/5 1675-19/5 1752), Nils (x/6 1679-12/1 1738), Lars (x/9 1682-x/1 1683), Erik (x/5 1684-), Olof (x/8 1688-x/8 1688) Båda hans föräldrar bor kvar till sin död. Erik dör efter ett svårt fall. Dottern Brita gifter sej med Lars Olofsson (1679-1738) från Hjelmunge och flyttar dit. De får 6 barn. Brodern Nils tar är angiven i jordeboken några år innan sonen Nils verkar ta över.

1714-1715	Nils Larsson () Han finns angiven i jordeböckerna för 1714-1715. Han är troligen bror till Erik Larsson.
1717-1725	Skattebonde Nils Ersson (x/6 1679-12/1 1738) och Maria Larsdotter (x/4 1680-24/4 1725) Han är son till Eric Larsson och hon kommer från Göksnåre nr 5 där hon var dotter i huset. Han finns angiven i jordeböckerna för 1717-1732. De gifter sej 1701 och får barnen Erik (31/12 1702-5/2 1776), Lars (x/7 1705-), Nils (x/12 1708-14/8 1712) som dör knappt 4 år gammal, Elin (x/10 1710-), Maria (x/3 1714-), Brita (x/12 1715-3/12 1781) som gifter sej med drängen Olof Olofsson (x/6 1718-10/9 1785) i Böle 1742, Malin (x/5 1718-) Båda hans föräldrar bor kvar till sin död. När hon dör, av ” håll och stygn” gifter han om sej.
1714-1732	Skattebonde Nils Ersson (9/6 1679-12/1 1738) och Karin Larsdotter (x/11 1682-16/3 1765) Han är son till Eric Larsson och hon är från Hållen. De gifter sej 1725 och, enligt prästens text om honom i dödsboken, får de en dotter. Hon finns inte i födelseboken men väl i dödboken där hon finns angiven som dotter (-x/12 1726) 1735 anges han i brukets jordebok med 20 riksdaler tillgodo. När Nils dör 1738 var han sjuk i bröstvärk och lungsot. Karin flyttar troligen tillbaka till Hållen och dör där. Sonen Eric tar över.

	
1734-(1761)	Skattebonden Eric Nilsson (31/12 1702-5/2 1776) och Karin Ersdotter (x/3 1701-4/3 1764) Han är son i huset och hon kommer från Edvalla. Han finns angiven i jordeböcker för 1734-1761. 1745 bevittnar han försäljningen av Göksnåre nr 6. Han är en av de som omnämns i inspector Sam Törnströms protokoll 1748. De gifter sej 1728 och får barnen Maria Eriksdotter (x/12 1729-16/7 1810), Anna (x/11 1732-28/4 1733) som blir 5 månader gammal, Nils (x/4 1734-), Karin (1736-29/12 1808), Erik (11/3 1738-), Lars (16/2 1741-), Anders (23/12 1743-2/2 1744) blir drygt 1 månad gammal och Anna (27/1 1746-29/9 1818) som gifter sej med drängen Erik Ersson (27/7 1749-5/2 1818) från Hållen. Dottern Maria gifter sej 1756 med drängen Erik Olsson (1730-1800) från Sund. De bosätter sej i Vavd får 4 barn mellan 1760 och 1770. År 1760 har han en skuld till bruket på 74 riksdaler. Dottern Karin (1736-29/12 1808) gifter sej i Magön. Karin/ Caisas eftermäle säger att ” hon fört ett vackert och kristerligt leverne, för 2 år sedan fick hon en liten kvissla på näsan som sedan förändrades i den svåra sjukdomen kräftan varav hon blev död den 4/3 i en ålder av 53 år på 5 veckor när” Han gifter om sej samma år med änkan Karin ”Kaisa” Israelsdotter (1715-1787) Hon är från Rutarbo. Det giftet blev ”utan livsfrukt” Hans eftermäle säger att han ”fört en någorlunda salig och anständig vandel, i flera år har han varit plågad av bröstvärk och andra ålderdomskrämpor som följde honom till den 5/2 då han stilla avled i en ålder av 75 år, 1 månad och 6 dagar” Änkan Kaisa flyttar tillbaka till Rutarbo. Hon var mmffmmfm till Per Östergren. Sonen Nils tar över.

(1761)-(1790)	Skattebonden Nils Ersson (21/4 1734-14/12 1820) och Elisabet Andersdotter (6/8 1738-15/5 1819) Han är son i huset och hon kommer från Barknåre. Han finns omnämnd i handlingarna från 1780 års ägodelning av skog, då är hemmanet fortfarande odelat ½ mantal. De är fortfarande benämnda dräng och piga när de gifter sej. De gifter sej 1761 och får barnen Erik (10/8 1763-), Caisa (18/1 1766-1842), som gifter sej 1790 med Anders Ersson Hålldal i Snickars, Andreas (24/4 1768-), Nils (22/11 1771-3/5 1778) blir drygt 6 år gammal, Helena (20/12 1774-6/2 1775) blir drygt en månad gammal, Helena (8/4 1776-) hon kan vara den Lena som gifter sej 1797 med bondsonen Johan Olofsson från Kussil, Elisabet (8/3 1779-16/1 1780) blir knappt 10 månader gammal, Lars (14/11 1780-) som stammar illa och flyttar till Nyköping 1801 och Anna (1/6 1784-)
Han dör av ålderdom 86 år gammal och hon av bröstfeber 80 når gammal. Sonen Erik tar över.

(1790)-1808	Skattebonden Erik Nilsson (10/8 1763-17/1 1837) och Anna Ersdotter (8/4 1759-28/4 1808) Han är son i huset och hon är dotter till skogvaktaren Erik Andersson i Snickars. Han är noterad på skifteskartan från 1823. De skiften han har får nr 273-305. De gifter sej 1786 och får barnen Lisa (9/7 1786-), Nils (16/11 1788-), Erik (26/10 1790-30/3 1862) som senare tar över här, Caisa (17/1 1793-) som gifter sej 1816 med drängen/båtsmannen Markus Larsson Rask från Göksnåre nr 3, Anna (8/3 1795-) som gifter sej 1819 med brukssjömannen Mats Kjellberg och blir frälsebönder i Göksnåre nr 3, Anders (24/8 1800-21/11 1865) som gifter sej 1822 med bondedottern Anna Matsdotter (11/11 1793-5/12 1867) från Valö, Lars Ersson (9/12 1803-4/9 1834) som dör i kolera som dräng i Göksnåre nr 1.
	Anna dör i lungsot 1808. Då lever alla 8 barnen och är mellan 5 och 22 år gamla. Äldsta sonen Nils är landvärnssoldat men han dör troligen sen i krigen. Olof Larsson i Ängskär och Eric i Hjälmunge representerar de omyndiga barnen. Bouppteckningen efter henne upptar 5 hästar, ½ föl, 5 kor, 2 kvigor, 2 ??, 1 kalv, 9 får, 2 ?? och 1 sugga, totalt värde 82 riksdaler. Till hennes ägo räknas också 1/5 av skogvaktarefastigheten i Göksnåre till ett värde av 5 riksdaler 4 skilling banco. Hennes totala tillgångar uppgick till ca 154 riksdaler men hon hade också skulder som uppgick till ca 80 riksdaler. I detta fall är värdet på hennes djur större än hennes nettotillgångar.
	Eric är ffffff till Leif Sörehall och likaså till Jan och Anders Westbom som nu tillsammans har Malen 1:4, dvs de är sexmänningar. Sonen Eric (26/10 1790-30/3 1862) är den som får ta över här och alltså är Leif Sörehalls gren medan sonen Anders (24/8 1800-21/11 1865) blir den gren som bröderna Westbom är en del av. Fadern Erik gifter om sej samma år som han blev änkling.

1808-(1824)	Skattebonden Erik Nilsson (10/8 1763-17/1 1837) och Stina Ersdotter (1760-4/9 1834) Han är änkling i huset och hon kommer närmast från Hjelmunge där hon varit gift med skytten Lars Wiklund (1767-1808) som är född i Lönnö med Olof Lönn och hans hustru Maria som föräldrar. De gifter sej 1808. Hon och en dräng, Anders Andersson (9/10 1812-4/9 1834) dör i koleran. Hennes bouppteckning visar att hon inte hade några arvingar. Närmaste släktingar var systrarna Elisabet gift med bruksarbetaren Eric Larsson i Engskär och Maria h i Sikhjelma ogift 63 år. Hon ägde 2 kor och 2 tackor med lamm och sammanlagt värden för 84 riksdaler som Eric och systrarna delade lika på. Fadern avstyckar fastigheten i 2 lika stora delar (1/4 mantal) Den näst äldste sonen Eric tar över här någon gång mellan 1823 och 1825. Nästa son Anders får samtidigt den avstyckade delen Kumlet. När Eric dör av diarre 73 år gammal omnämns hans barn i äktenskapet med Anna där, förutom ovan nämnda,
	Lisa Ersdotter gift sen 1816 med skattetorpare Eric Englund i Engskär, Catarina gift med frälsebonde Marcus Larsson i Kårbo, Västland,
	Anna gift med statardrängen Mats Kjällberg i Åkerby och Lena gift med torparen Eric Wahlberg i Wahlö socken.
	Enligt en frivillig överenskommelse delas det lika mellan bröder och systrar. Enligt hans testamente ärvde (äldste) sonen åtskilligt av lösöre, persedlar och en revers på 40 riksdaler. De totala tillgångarna uppgick till 109 riksdaler.

	
(1824)-18(47)	Skattebonde Eric Ersson (26/10 1790-30/3 1862) och Maria Ersdotter (9/9 1795-21/8 1867) Han är son i huset och hon är dotter till skattebonden och tolvmannen i Hjälmunge Erik Mickelsson och hans hustru Brita Olsdotter. Han är noterad på skifteskartan från 1839-44. Tomten har littera 297 och 298 på den kartan. De gifter sej 1820 och får barnen Nils Eric (3/7 1820-21/8 1820) som dör av hosta, Erik (7/5 1822-), Anders (13/1 1825-) som gifter sej 1846 med Margareta Vahlberg (29/8 1822-) från Andersbo, Film,
	Johan (28/5 1827-) som flyttar till Valö 1853, Fredrik
	(13/1 1830-14/6 1830) som dör av bröstfeber 6 månader gammal, Carl Olof (29/4 1831-) som flyttar med sin äldre bror till Valö 1853, Anna Maria (26/6 1835-5/8 1835) som dör efter 6 veckor av okänd orsak, Maja Stina (6/1 1837-4/8 1837) som dör av bröstfeber 6 månader gammal och Johanna (8/2 1839-)
	

	
	Eric Erssons son Eric tar över här.

(1847)-(1882)	Skattebonde unge Eric Ersson (7/5 1822-2/5 1885) och Anna Brita Vahlberg (14/1 1827-10/1 1892) Han är son i huset och hon kommer från Andersbo, Film där hennes far var gruvförman i Vigelsbo gruvor. Hon och hennes äldre syster Margareta Vahlberg (29/8 1822-) flyttar hit som pigor 1846. Margareta gifter sej med den yngre sonen Anders Ersson (13/1 1825-) och de flyttar tillbaka till hennes föräldrahem.
	Eric och Anna Brita gifter sej 1847 och får Maja Catarina (18/1 1849-), Anna Lovisa (11/4 1851-), Anders Gustav (25/2 1853-), Jan Fredrik (24/3 1855-), Carl Olof, Johanna (20/1860-), Erika Matilda (20/1 1863-), Augusta (29/6 1866-)
	August (7/4 1869-24/5 1869) och Emma (14/7 1871-10/9 1872) som drunknar i en brunn knappt 14 månader gammal.
	Den äldsta är den blivande skolläraren Carl Erik Eriksson (17/1 1847-) Hans berättelse finns i en bilaga.
	När fadern Eric dör 1862 av bröstinflammation omnämns hans övriga barn som så att
	Anders Ersson bor i Andersbo, Film, Jan Fredrik Ersson bor på Gräsön, men 1912 blir han skattebonde i Göksby, Tegelsmora. Köpesumman var 12000 kr.
	Carl Olof Ersson (oklart), Johanna är gift med bonden Eric Gustaf Zettergren i Uddarby, Dannemora.
	De övriga barnen var Maja Catarina (18/1 1849-),
	Anna Lovisa (11/4 1851-), Anders Gustav (25/2 1853-)
	Erika Matilda (20/1 1863-), Augusta (29/6 1866-)
	August (7/4 1869-24/5 1869) och Emma (14/7 1871-10/9 1872)
	Han har själv 2 kor, 2 tackor med lamm och 1 gumse värderade till 59 riksdaler. Hela hans kvarvarande bo värderas till 225 riksdaler. Han har också en skuld till mågen Zettergren på 34 riksdaler. Erics mor, änkan Maria Ersdotter (9/9 1795-21/8 1867) dör 71 år gammal av vattusot. När nuvarande Eric dör tar sonen Anders Gustav över.

(1882)-1910	Skattebonde och nämndeman Anders Gustaf Eriksson (25/2 1853-24/10 1924) och Johanna Lovisa Bengtsdotter 19/11 1859-6/5 1934) Han är son i huset och hon är född i Edvalla men har varit piga i Kärven och Sladaberg de 2 senaste åren. De är omnämnda i ”Svenska Gods och Gårdar” 1938. Han beskrivs som lång och gängligmed välansad skepparkrans, idog och mån om sitt hus. Hon var ännu i hög ålder ett snyggt fruntimmer och alltid slagfärdig.
	De gifter sej 1882 och får Emil Gustav (15/8 1884-) som senare tar över, Edit Lovisa (15/9 1886-) som gifter sej med skattebonden Johan Emanuel Thorell i Kärven. I oktober 1886 kommer ett fosterbarn, Hilda Johansson (23/9 1875-) från Valö, till dem. Hon flyttar tillbaka till Valö i december 1888. De får även barnen Hjalmar (1/7 1888-) som gifter sej med Beda Persson från Valnäs och blir bonde i Västland, Hanna (13/12 1890-) se nedan, Sven (11/11 1893-) som gifter sej med Nelly Setterberg (5/12 1893-) och blir bonde i Kärven, Sigfrid (2/1 1898-) som gifter sej med Märta Margareta Eriksson (30/12 1898-) från Nyböle och blir bonde i Grönö, Österleufsta. 1908 är AG Eriksson omnämnd som ägare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.

	Dottern Hanna (13/12 1890-15/5 1955) gifter sej 1917 med Erik Olof Persson (25/5 1893-17/5 1988) i Kullen, de får Dagny (25/9 1919-) och flyttar då vidare till Dängnäs, Västland. Där får de Ruth (30/6 1920-), Maj (25/8 1922-2005) och Ingrid (16/3 1924-) innan de flyttar till Valla, Västland. Där får de Gun (2/9 1928-) och Sven Olof (19/4 1930-) innan nästa flytt som 1938 går till hemmanet Storboda nr 1, Hållnäs. Dottern Gun och hennes man Ragnar tar över jordbruket 1953. Erik och Hanna bor kvar och hon dör 1955. Erik flyttar senare till Karlholm (Wesslandia troligen) där han dör 1988, 8 dagar före sin 95-årsdag.
	Dottern Maj Lovisa gifter sej 1945 med Samuel Andersson från Hjälmunge. De får barnen Gunno (f.1948) och Ella Britt (f.1953) och flyttar till Märsta.
	Gunno Andersson bor numera i Örebro med fru och 2 barn. Han är således syssling till Leif Sörehall och har bidragit med denna lilla utvikning.
	

1910-(1921)	Hemmansägaren och skogsarbetaren Gustav Emil Andersson (15/8 1884-1956) och Maria Matilda Persson (3/8 1886-1973) Han är son i huset och hon kommer från Kussil där hon var dotter i huset. De gifter sej 1910 och får Gustaf Bertil (14/6 1911-) som gifter sej 1934, Karl Valfrid (2/3 1913-7/3 1913) som dör efter 5 dagar av ”medfödd svaghet”, Ragnar Julius (16/6 1914-) som flyttar till Västland 1932 och kommer tillbaka 1934, gifter sej 1937 med Karin Linnea Andersson (24/9 1915-) född i Göksnåre nr 5 och blir brukare där 1940. Vidare får de Sven Filip 7/4 1916-) som är den första som anges med efternamnet Sörehall (Nytt släktnamn enligt K. Maj:s beslut 4/4 1941) blir ”fabriksarbetare” och flyttar 1945 till Boholmen, Västland, Inga Maria Gustafsson f. Sörehall (16/6 1919-) som flyttar 1946 till Björklinge men kommer tillbaka 1943 då från Uppsala, Doris Ingeborg Holmström f. Sörehall (27/5 1928-) som flyttar till Sigtuna 1950 och senare gifter sej med Tore Julius Holmström från Göksnåre 7:12, Karl Rune (17/1 1922-1998) som senare tar över, Maja Lisa Julia (24/7 1924-) och Doris Ingeborg (28/5 1927-) De är alla omnämnda i ”Svenska Gods och Gårdar” 1938 och ”Sveriges bebyggelse” 1949.
	Gustaf Emils far och mor bor kvar tills de avlider.
	Gustav är troligen den som finns med i hembygdföreningens bandinspelade intervjuer. Vad som sägs där har jag tyvärr inte fått ta del av.

19xx-19xx	Rune Sörehall (17/1 1922-1998) och Kerstin Ilona f, Andersson (24/7 1926-24/9 2014) Han är son i huset och hon är dotter till Karl Arvid Andersson (5/11 1895-) och Helga Jansson (19/11 1903-) i Barknåre. De gifter sej 1947 och får Rolf (8/5 1948-) och Leif (26/6 1949-) De är omnämnda i ”Sveriges bebyggelse” 1949. Rune är ledamot av kommunens nykterhetsnämnd från 1952. Han är den siste som fiskar med ryssja i bäcken nere vid Skaten.

19xx-	Leif Sörehall (26/6 1949-) och Ann-Charlotte Sörehall (27/2 1952-)

	
[bookmark: _Toc377630473]Göksnåre 43	Kumlet, skattehemman

¼ mantal	Troligen etablerat 1823-24 som en delning av
Göksnåre 43A	Göksnåre nr 4 ½ mantal.
5/48 mantal	Bostadshus byggt ca 1850 restaurerat 1948.
Göksnåre 4:26	Finns med i skiftet 1839-44 då det benämns Göksnåre 43.
	Anges som utflyttad gård på häradsekonomiska kartan 1864.
1862 sker nästa delning. 1/24 mantal blir en fastighet i Skatviken som sonen Matts får, 5/24 mantal blir denna fastighet.
	1879 sker ytterligare en delning, 5/48 mantal blir en ny fastighet några hundra meter söderut Göksnåre 43B och denna del blir Göksnåre 43A 5/48 mantal. 1881 säljs 9 ¾ tunnland av marken i Skaten som kallas Slåttarn till skepparen Lars Petter Sundin från Sikhjelma för 500 kr. I köpet ingår en fördel (option) på en lägenhet på 3 ½ tunnland som tillhör Jan Petter Hållstrand i Skaten. Fördelen tillfaller även köparen efter nämnde Hållstrands hustrus död för 450 kr som erläggs till ägaren av Göksnåre nr 43A. Köparen har även rätt till vedbrand och stängselfång från säljarens mark på Örnbåddarn och Brännörn. Även fritt fiskevatten samt mulbete för tvenne kreatur som ska betalas med 4 kr per stycke per år. I övrigt uttages en avgift på 1,50 kr per år. Köpare LP Sundin och hans hustru Johanna Helena Andersdotter. Underskrift av säljarna Anders Petter Ersson och hans hustru Anna Greta Jansdotter (som ritade bomärke) samt hennes son Johan Jansson som tagit det nya avstyckade Göksnåre 43B.
I släkten sen 1891.
Nytt boningshus byggt?
	Finns med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949

(1824)-1861	Skattebonde Anders Ersson (24/8 1800-21/11 1865) och Anna Mattsdotter (1/11 1793-) Han är son i Sörgården och hon kommer från Wahlö. Han är noterad på skifteskartan från 1839-44. Tomten har littera 284 och 291 på den kartan. De gifter sej 1822 och får Jan Erik (30/9 1823-26/12 1864) som läspar enligt prästen, Anna Lisa (28/5 1825-18/3 1832) som dör 7 år gammal ”af maskan”, Matts (27/2 1827-) som också läspar, Johanna Margareta (5/7 1828-20/5 1892) som gifter sej med torparen Erik Andersson i Snickars, Anna Lovisa (8/7 1832-), Anders Gustaf (12/8 1837-) och Karl (16/1 1840-) Deras piga Anna Lovisa Mineur (24/3 1813-9/9 1834) som var från Leufsta dör i koleran.
	Sonen Matts gifter sej 1857 med Maria Helena Hålldin (22/10 1834-) som kommer från Malen. De får Anders (9/11 1858-) och Anna Matilda (3/10 1860-) innan de 1862 får den avstyckade fastigheten på 1/24 mantal i Skatviken.
	Sonen Jan Erik tar över.

1861-1864	Skattebonde Jan Erik Andersson (30/9 1823-26/12 1864) och Anna Greta Jonsdotter (6/11 1829-16/2 1893) Han är son i huset. De gifter sej 1853 och flyttar in 1861 från Nyslåt, Julö där hon är dotter i huset. De har fått Johannes (25/6 1856-) och får här Johanna (3/1 1865-) som föds 8 dagar efter att Jan Erik, hennes far, dött av slag bara 41 år gammal. 1867 gifter hon om sej med Anders Petter Ersson. Han flyttade in 1866 som dräng men kommer ursprungligen från torpet Göksnåre 7:9 där han var yngste son.

1864-1884	Skattebonde Anders Petter Ersson (Hållman) (16/12 1839-5/6 1884) och Anna Greta Jansdotter (6/11 1829-16/2 1893). Han ”äger” Jan Erik Anderssons arvingar. De gifter sej 1867 och får dottern Anna Lovisa (27/12 1867-28/1 1868) som bara blir en månad gammal, Johanna (1869-) och Anna Matilda (26/9 1873-).
	1876 flyttar arbetskarlen Erik Gustaf Forsberg (27/2 1852-) och hans hustru Anna Engström (12/11 1847-) in. Exakt var de bor är oklart. De har barnen Anna Lovisa (19/5 1874-), Karl Erland (19/9 1875-) och Anders Gustaf (/12 1876-) De flyttar till Gräsö 1877. På Gräsö föds sen sonen Erik Oscar (3/4 1878-) som kommer tillbaka 1904 och bosätter sej i Göksnåre nr 1.
	1879 avstyckar de, se inledningen. Hennes son Johannes får Göksnåre 43B och flyttar dit. Dottern Johanna flyttar till Österleufsta. Själv bor hon kvar efter sin makes död med den yngsta dottern hos sin brorson Erik August Ersson som köper denna kvarvarande fastighet.

1885-1890	Skattebonde Erik August Ersson (12/7 1857-) och Helena Erika Ersdotter (30/4 1857-) Han är född i Malen och hon i Edvalla. De träffas i Malen 1879 när hon kommer dit som piga. De gifter sej 1882 och får tvillingarna Maria Erika (29/7 1883-23/8 1883) och Carl August (29/7 1883-16/8 1883) som båda dör inom en månad. De får sen också August Leonard (18/11 1884-) innan de flyttar hit. Hans faster Anna Greta och kusinen Johanna bor här till 1887 när de flyttar till Göksnåre 4:7 Nyhem. De får här också Selma Erika (1/11 1887-9/11 1887) som dör efter 8 dagar och Elin Kristina (7/2 1889-) innan de säljer och flyttar 1890 till Skållbo.

1890-1912	Hemmansägare Per Gustaf Holmgren (16/6 1859-24/6 1932) och Anna Stina Persson (28/5 1858-12/3 1942) De köper och flyttar in 1890. De kommer från Göksnåre nr 5 där de varit frälsebönder men köper här och blir egna. De är omnämnda i ”Svenska Gods och Gårdar 1938”
	De har gift sej 1884 och fått Karl Gustaf (4/1 1886-), Johan Viktor (25/10 1887-5/2 1889 som dog av ”medfödd allmän svaghet” 1 år och 3 månader gammal och Joel (5/1 1890-) innan de flyttar hit. Här får de sen Johan Emil (18/7 1891-), Hilda Josefina (18/2 1894-) och Nanny Kristina (6/2 1897-)
	Hans föräldrar förre frälsebonden Lars Petter Persson (6/4 1825-3/2 1899) och Kajsa Stina Persson (16/9 1832-22/12 1903) flyttar också hit.
	Joel flyttar till Erik August Jansson i Göksnåre nr 6 som dräng 1905 och kommer tillbaka 1906. 1915 flyttar han till Österleufsta och kommer tillbaka 1916 för att återigen 1917 flytta. Denna gång flyttar han till Göksnåre nr 5. 1908 är C Holmgren omnämnd som ägare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse. Detta borde rimligen avse sonen Karl Gustaf som möjligen redan tagit över.

	Johan Emil flyttar 1908 till Henriksson i Skaten men kommer tillbaka 1909. Han flyttar 1917 till Göksnåre nr 5 men kommer sen tillbaka hit för att flytta till Göksnåre nr 1 1918. Och komma tillbaka hit igen 1919.
	Hilda Josefina flyttar 1914 till Slada och jobbar som piga på två ställen innan hon kommer tillbaka1916.
	Sen sker någonting svårförklarat, nämligen att hon flyttar till Gefle, Nygatan 61 den 29/11 samma år, prästen har noterat en sk avis 4/12, sen flyttar hon tillbaka 11/12 bara 13 dagar senare. Varför denna korta utflykt är oklart. 1917 flyttar hon till Göksnåre nr 5.
	Nanny Kristina får den oäkta dottern Ella Kristina (25/4 1914-) innan hon gifter sej 1920 med Gunnar Andersson (11/1 1894-) som är dräng här och de flyttar till hans föräldrahem Göksnåre nr 1 och tar över där.
	Sonen Karl Gustaf tar över.

1912-1940	Karl Gustaf Holmgren (4/1 1886-) och Ester Matilda Andersson (11/7 1891-). Han är son i huset och hon är dotter till Anders Petter Karlsson och Anna Stina Mattsson i Göksnåre nr 1. De gifter sej 1912 och får Karl Magnus (23/10 1913-) och tvillingdöttrarna Elsy Matilda och Elsy Katarina (11/3 1917-) Matilda nöddöps 22/3. De är alla omnämnda i ” Svenska Gods och Gårdar” 1938 och ”Sveriges bebyggelse” 1949.
	1932 flyttar änka Anna Stina Matsdotter (4/3 1863-efter 1947) in från Göksnåre nr 1. Hon flyttar vidare till Snickars 1940.
	Katarina gifter sej 1939 med Magnus Emanuel Olsson
	(24/10 1909-) som är farbror till Svante Olsson i Göksnåre nr 6. De flyttar först till hans föräldrar i Vavd 1939 och vidare till ett eget ställe i Vavd 1940. De får dottern Maj Britt Katarina (28/9 1940-) som föds på BB i Uppsala.
	Karl Gustafs far och mor bor kvar. De dör 1932 och 1942.
	Karl Gustaf, Ester Matilda och dottern Matilda bor kvar här 1940 när Karl Magnus tar över.
	
1940-	Karl Magnus Holmgren (23/10 1913-) och Ellen Maria Andersson (31/7 1917-) Han är son i huset och hon är dotter till Gustaf Verner Andersson och Ester Fredrika Lindqvist i Göksnåre nr 5. De gifter sej 1940 och får barnen Karl Ingemar (20/6 1941-) och Lena Ann-Marie. De är alla omnämnda i ”Sveriges bebyggelse” 1949. Magnus är ledamot av kommunalfullmäktige och kommunalnämnden 1956. Han är också kretskassör för Göksnåre missionskrets och styrelsesuppleant i Hållnäs södra missionsförsamling.
	Hans far, mor och farmor bor kvar. Farmodern dör 1942.

19xx-19xx	Ingemar Holmgren (1941-) och nn Holmgren (19xx-)
Barn: Matthias och nn.

19xx-	Matthias (29/12 1969-) och Karin Holmgren (30/5 1970-) med 3 döttrar, varav Rebecka (10/12 1996-) är yngst.
	Han är son i huset.

[bookmark: _Toc377630474]Göksnåre 4:3 Skattehemman (Jimmy)

(Göksnåre 43B)	Avstyckat från Kumlet år 1879. Finns inte på karta
5/48 mantal,	1864. Till nuvarande ägarsläkten 1895. Bostadshus
Göksnåre 4:27	byggt 1899. Finns med i Svenska Gods och Gårdar D10,1938. Restaurerat 1943.
	Finns med i Sveriges bebyggelse, Uppsala län D2,
	1949.	

1879-1894	Skattebonden Johannes Jansson (25/6 1856-) och Anna Lovisa Julin (31/3 1859-) Han är son till Jan Erik Andersson och Anna Greta Jonsdotter i Kumlet och hon är torpardotter från Julö. 1877 flyttade hon med sin äldre syster Lena Caisa som gifte sej med en frälsebonde i Sätra, Västland. Anna Lovisa var piga där i 2 år innan hon flyttade tillbaka till sina föräldrar i Julö. De gifter sej 1881 och får barnen Anna Lovisa (29/1 1883-), Kristina Josefina (9/1 1885-) och Johan Emil (1/10 1887-) Hans mor änkan Anna Greta Jansdotter flyttar hit 1892 från Nyhem, Göksnåre 4:7. Efter att modern dött 1893 säljer de och flyttar 1894 till Väster Ensta nr 3, 1/4 mantal, Tierp, som de köper. De är sen hemmansägare i Skämsta nr 2, 1/3 mantal mellan 1900 och 1911 samt i Ersta nr 1 1/6 mantal och Söderby nr 1 mellan 1911 och 1916. 1916 flyttar de till Näs i Västland.

1895-1920	Hemmansägare Lars-Erik Larsson (30/11 1861-) och Margareta Gustava Persson (4/1 1865-) De köper och flyttar in från Göksnåre nr 2 där de var frälsebönder. De finns omnämnda i ”Sveriges bebyggelse” 1949.
	Hennes far änklingen och förre frälsebonden Per Erik Persson (18/4 1831-20/2 1916) bor också här.
Även en fd dräng Lars Petter Andersson (1844-1917) bor här. De har gift sej 1885 och fått Hanna (12/7 1889-), Hilda (22/1 1890-) och Karl Anselm (1/3 1893-1982) 1908 är LE Larsson omnämnd som ägare av hemmanet vid den vägdelning som då görs, läs mer om den i egen berättelse.
Dottern Hanna flyttar till Fagerviken där hon gifter sej med torparsonen, maskinarbetaren och sjömannen Klas Joel Löfström (21/9 1891-) De får barnen Karl Sivert (20/2 1915-) och Karl Arne (7/8 1917-4/2 1942) De bor kvar där 1942.
Hilda gifter sej med snickaren Johan Edward Andersson (4/3 1884-) som är son till Karlsson i Göksnåre nr 1 och har först kommit hit till dem som dräng 1910. De gifter sej 1911 och flyttar 1912 till snickaren Olof Olsson i Barknåre och hans fru Kristina Berglöf. Han är då angiven som deras fosterson.1913 flyttar de in här och får Johan Henry (25/10 1913-) och tvillingarna Johan Edmund och Carl Edor (7/1 1917-) Enligt församlingsboken bor dock Johan Edward i Lissbo bor hos torpare Lars Erik Eriksson i Lissbo. Troligen bor de alla sen i Lissbo för de anges komma därifrån när de sen flyttar in i Göksnåre nr 1 1929.
Sonen Karl Anselm tar över här.

1920-ca 1953	Sonen Karl Anselm Larsson (1/3 1893-1982) och Märta Teresia Bergström (5/11 1899-1988) Han är son i huset och hon är dotter till skogvaktare Adolf Wilhelm Bergström och har tidigare varit piga i huset 1916-17.
De gifter sej 1920 och får Evert (29/11 1921-2/6 2012) och Dagny Linnea (11/9 1925-) De är alla omnämnda i ”Sveriges bebyggelse” 1949.
Änkan efter skogvaktare Adolf Wilhelm Bergström Maria Kristina Larsson flyttar hit 1930 och bor här till din död 1939.

Ca 1953-1984	Evert Larsson (29/11 1921-) tar över och gifter sej med Wendla Andersson (22/5 1932-24/10 2014) från Barknåre. De får barnen Margaretha (4/9 1954-) och Stefan (11/12 1957-)

(1954-20xx)	Stefan (11/12 1957-) och Anneli Larsson (12/1 1959-)
De får barnen Natalie (25/5 1984-) som tävlade i lerduveskytte i OS och senare flyttar till Österbybruk och Jimmy (30/11 1986-) som jobbar på kustbevakningen.

(20xx)-	Jimmy Larsson (30/11 1986-) och Elin Fredriksson (12/11 1986-)

[bookmark: _Toc377630475]Göksnåre 4:6, fd Missionshuset.

(Göksnåre 9)	Fastigheten avstyckad från Göksnåre 43 (Kumlet) 15 september 1904. Skänktes till Hållnäs frikyrkoförsamling av Per Gustaf Holmgren, Kumlets ägare.
Huset byggt xx.
Restaurerat 1948.	
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949

Ägare sen år 2000 Anna och xx Högberg, sommargäster.

[bookmark: _Toc377630476]Göksnåre 10, 4:7, Nyhem

Finns inte med i Svenska Gods och Gårdar D10,1938
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949	
Fastigheten avstyckad från Göksnåre 42 (Sörgården) 1906.
Areal: 0,56 ha.
Säljare: Anders Gustaf Eriksson, Sörgården.
Köpare: Torparen Erik Gustaf Karlsson. Bevittnat av PG och KG Holmgren (far och son i Kumlet)
Huset byggt 19xx.

1878-1885	Skräddaren Johannes Fjällman Jonsson (25/12 1850-23/5 1891) och Anna Lovisa Ersdotter (6/6 1860-) Han är född i Mangskog i Värmland. Hon är dotter till torparna i torpet Göksnåre 7:12. Han flyttade först från Bollnäs 1878 till Konradslund där han bodde som hyresgäst. De flyttar tillsamman in och gifter sej 1878. De får dottern Anna Eugenia (15/8 1878-) och sonen Johan Ferdinand (10/9 1880-)
	De flyttar till Kaja Ångsåg i Nyland, Gudmundrå i januari 1885.

1885-1886	Skräddaren Karl Ågren (14/8 1859-) och Emma Lundquist (5/6 1863-) Han är född i Munkfors och hon i Hållnäs. De är gifta sen 1881. De flyttar in från Stockholm i november 1885 och flyttar till Österleufsta i januari 1886.

1885-1886	Johannes Fjällman Jonsson och Anna Lovisa Ersdotter kommer tillbaka i december 1885 men flyttar till Söderhamn i november 1886.

1886-1888	Skomakare Johan Fredrik Wesström (28/8 1861-) och Maja Kaisa Löfquist (10/4 1856-) De är födda i Hållnäs respektive Österleufsta. De har 3 barn födda 1884-1888. De flyttar in från Gävle i oktober 1886 och flyttar till Årböle 1888.

1887-1892	Anna Greta Jansdotter (6/11 1829-1893) Hon är änka efter skattebonden i Göksnåre nr 4 Anders Petter Ersson som dog 1884. När dottern Anna Matilda Andersson (26/9 1873-11/5 1891) dör 17 år gammal av okänd orsak, flyttar Anna Greta 1892 till en av sina söner, skattebonden Johannes Jansson i Göksnåre nr 4.

1893-1929	Skattetorpare och sen lägenhetsägare Erik Gustaf Karlsson (19/2 1860-21/7 1928) och Augusta Mattsdotter (27/11 1869-) Han är från Österleufsta och hon dotter till Matts Ersson och Anna Kajsa Persdotter i Göksnåre nr 3. De gifter sej 1890 i Elfkarleby och får Karl Leonard (10/10 1890-) som går på missionsskola på Lidingö och flyttar till Uddevalla 1916 och Ester Albertina (24/10 1891-) som flyttar till Uppsala och gifter sej 1913.
	1893 flyttar de hit. Här får de sen Fridolf (28/4 1894-) som flyttar till Björkö, gifter sej och tar sej namnet Ritsner 1923, Ruth (15/1 1896-) som flyttar till Knutby och gifter sej 1923, Efraim (24/12 1897-) som flyttar till Uppsala 1922, Judit (11/11 1900-) som flyttar till Uppsala 1919, Yngve (23/12 1902-) som flyttar till Uppsala 1922, Ingvar (18/10 1904-) som flyttar till Uppsala 1925, Ebba (21/6 1906-) som också flyttar till Uppsala 1925, Levi (20/9 1908-) som flyttar till Uppsala 1928 och Linnea (10/7 1911) som flyttar till Uppsala 1929. Två av sönerna, Fridolf och Efraim blir predikanter. 1908 är Gustaf Karlsson omnämnd som lägenhetsägare vid den vägdelning som då görs, läs mer om den i egen berättelse.
	När Erik Gustav dör 1929 flyttar änkan Augusta till Uppsala.

1929-1931	Vägarbetaren och livförsäkringsagenten Johan Ivar Elving (11/2 1903-) och Astrid Maria Matsson (6/5 1904-) flyttar in 1929. Han är från Valbo och hon från Göksnåre nr 3, syster till Bernhard. De har bott som dräng och piga hos handlare Lundqvist i Vavd och gift sej 1928. De får dottern Linnea (3/5 1930-8/11 1931) som blir 1 ½ år gammal. De flyttar sen till ett annat ställe i Vavd 1931 och får Åke Edgar (1/7 1933-) och Maria Anna-Lisa (18/10 1939) De bor kvar i Vavd 1942. Åke Edgar bor fortfarande i Vavd.

1931-1932 	Maria Eugenia Rickner f. Almkvist (10/2 1893-) flyttar in från Nässjö. Hon är änka efter Karl Leonard Rickner som dog 10/4 1922. Hon är född i Nässjö men de har fått barnen Karl Sture (6/2 1920-) och Eva Maria (2/7 1921-) i Rimbo och Maja Brita (20/10 1922-) Den sistnämnda föddes ett halvår efter sin faders död. De flyttar 1932 till Össeby-Garn, Vallentuna.
	
1932-(1951)	Änkan Augusta Mattson (27/11 1869-) och hennes son Efraim Rickner (24/12 1897-) som bodde här fram till 1929 flyttar tillbaka 1932. Efraim Rickner flyttar till Uppsala 19/8 1951. Augusta är kvar 1942 men oklart hur länge efter det.

(19xx-19xx)

199x-	Malena Sjöström och Jörgen. Sommargäster.

	
[bookmark: _Toc377630477]Göksnåre 4:15, Backen

	Finns inte med i Svenska Gods och Gårdar D10,1938
	Finns med i Sveriges bebyggelse, Uppsala län D2, 1949
	Finns inte 1839.
	Fastigheten avstyckad från Göksnåre 42 (Sörgården) xx.
	Byggt ca 1865.
	Finns inte 1863.

	2016 hittas nedanstående föremål på vinden.

[image:]
Efter lite efterforskningar har jag fått hjälp av Lilian Edström som är chef på Svenska Skoindustrimuseet i Kumla. Föremålet är en sk läst dvs den modell man formar skon kring. Det är troligt att den är från andra halvan av 1800-talet. För att forma en sko behövdes också andra bitar som sattes ovanpå denna del. Troligen är denna läst tillverkad av en person som använt den för att själv göra skor på gården och inte av en byskomakare. Vem av följande torpare som är skaparen av denna läst är naturligtvis svårt att veta.

1865-1881	Torpare Lars Fredrik Andersson (24/7 1835-19/4 1878) och Anna Greta Vennberg (5/5 1843-) De flyttar in från skogvaktarens ungefär 1865 där hon var dotter i huset. Han är från Snickars. De har gift sej 1862 och får här Carl Fredrik (19/2 1865-16/1 1866) som blir knappt ett år gammal, Emma Kristina (25/12 1869-) som flyttar med till Wahlö 1884, Agathon (5/9 1875-28/3 1878) som dör i en epidemi av scharlakansfeber 2 ½ år gammal.
	När han dör av lungsot bor hon kvar ensam med sina barn tills hon gifter om sej.

1881-1884	Torpare Anders Gustaf (Simonsson) Rosman (23/12 1851-) och Anna Greta Vennberg (5/5 1843-) Hon är änka i huset och han kommer från Wahlö 1881. De gifter sej 1881. Hon har Emma Kristina kvar i livet. De får tillsammans Gustaf Georg (14/8 1882-). De flyttar till Wahlö 1884.

1885-1911	Torpare Erik Gustaf Jansson (22/10 1855-11/6 1911) och Kristina Persson (24/9 1862-8/9 1933) De flyttar in från Kvarnbo där de anges som nybyggare och kommer dessförinnan från Österleufsta. De har gift sej 1881. De har fått sonen Erik Axel Eriksson (25/9 1883-1965) i Österleufsta.
	De flyttar till Skållbo nr 1 1892 men kommer tillbaka 1893.
	Sonen Erik Axel gifter sej 1907 med Maria Albertina Bergström (7/9 1882-) som är dotter till skogvaktare Bergström. De får Helga Elisabet (24/1 1908-) och flyttar till och tar över Göksnåre nr 2 1910.
	Erik Gustaf tar själfmord meddelst hängning 1911 ca 6 månader senare. Kristina bor kvar och gifter sen om sej.

1912-1929	Kristina Persson (24/9 1862-8/9 1933) och Anders Andersson (24/4 1858-30/3 1924) Han flyttar in och de gifter sej 1912. Hon är änka i huset och han är frånskild och från Österleufsta. Hon har Emma Kristina Lindquist (13/1 1910-) ”i sin vård”. Hennes föräldrar bor i Göksnåre 7:16. Emma Kristina flyttar till Fågelsången 1923 och blir piga. Kristina blir änka igen 1924 då Anders dör av kräfta i bröstet. Då flyttar Maria Kristina Lovisa Källberg (16/4 1871-) in från Österleufsta men flyttar ut igen 1925.
	Kristina flyttar 1929 till Valö (se dock nedan)

1929-1936	Ossian Emanuel Bergström (23/9 1895-) och
	Hilda Josefina Holmgren (18/2 1894-) De flyttar in från Lill-Rångsen i Forsmark där han också är född men hon är född i Göksnåre 43A. Hans farbror Adolf Wilhelm Bergström har varit skogvaktare i Göksnåre 1881-1905. Ossian har varit sjöman och hade sjömansbok fram till 1882. De har gift sej 1921. De har en fosterson Lars Olof Eriksson (19/11 1924-) som de adopterar 1934.
	De har bla en piga vid namn Annie Gustava
	Karlström (1917-) som är dotter i Göksnåre 7:27. Hon var piga ett år mellan 1930 och 31.
	Kristina Persson flyttar tillbaka hit 1932 och dör året efter.
	Redan 1933 flyttar Rikard Eriksson och Ida Karlsson in, se nedan.
	De flyttar till Älvkarleby 1936.

1933-(1951)	Skogsarbetare Rikard-Backerik-Eriksson (18/3 1910-) och Ida Elisabet Karlsson (14/2 1913-) De flyttar in från Gudinge i november 1933 men hade bara bott där sen i maj. De kommer då från Göksnåre nr 3 där han var son. Hon kom dit från Flottskär där hon var piga men är född i Skållbo. I Gudinge benämndes han fiskare och skogsarbetare. Rickards bror Oscar är gift med Nanna och de har 2 barn som ofta vistas här. De har på våren 1933 gift sej och fått sonen Nils Rikard (14/5 1933-2008) De bor kvar 1942. Nils Rikard får senare en son vid namn Ulf som nu är ägare till Göksnåre 7:11. 11/6 1947 flyttar de till Skärplinge (Åkerby 1019) i Österleufsta socken. Redan 27/9 samma år flyttar de tillbaka hit. De flyttar senare till Göksnåre 7:11. Detta sker troligen efter 1951 då hans namn finns på Jordbrukarnas Föreningsblad från 20 oktober 1951 som hittats på vinden.
[image:]	Ida, frun i huset, beställer blomsterlökar på postorder någon gång under denna tid. Jag har ännu inte kunnat precisera tidpunkten närmare men det kommer nog.
	Denna beställningslista är funnen på vinden.

(1947)-(1959)	Fd lantbrukare Erik Axel Eriksson (25/9 1883-1965) och Maria Albertina Bergström (7/9 1882-) Han är född i Österleufsta men uppväxt här i huset som son till Erik Gustaf Jansson (22/10 1855-11/6 1911) och Kristina Persson (24/9 1862-8/9 1933) som bodde här från 1885 och hon dotter till skogvaktare Adolf Vilhelm Bergström i Göksnåre. De har gift sej här 1907 och fått Helga Elisabet (24/1 1908-) innan de flyttade till Göksnåre nr 2. Där fick de Erik Konrad (2/11 1910-), Elsa Linnea (16/12 1912-), Sven Evert (18/2 1920-) och Edler Martin (26/4 1925-) innan de flyttade till Vigelsbo äng i Film 1929. 1932 flyttade de vidare till Randersbo i samma socken där de är kvar 1942.
När de kommer tillbaka hit är höljt i dunkel men de är omnämnda i ” Sveriges bebyggelse” 1949.

1959-2014	Helmer och Helga Persson, sommargäster.
	De har sonen Erik Persson och dottern Hillevi Pettersson
	Fastigheten läggs ut till försäljning våren 2014.

2014-	Caroline Karlegård och (21/3 1976-) köper hösten 2014.

[bookmark: _Toc377630478]Stenolvet, backstuga under Göksnåre nr 4.

1863-1879	Backstugeman Mats Andersson (19/2 1825-27/11 1894) och Anna Maja Sporrong (13/3 1826-30/6 1898) Han är son till bonden Anders Ersson och Maria Matsdotter i Göksnåre nr 6. Hon är dotter till kolaren Eric Sporrong och Caisa Matsdotter i Stora Rångsön. De gifte sej 2/10 1859 i Forsmark. De hade då fått dottern Anna Karin (6/12 1858-) Från kyrkoboken kan noteras att hon är ”född under äktenskapslöfte”. De flyttade till Skärplinge där han var statdräng på Kronolänsmansbostället.1862 flyttar de vidare till Göksnåre nr 5 där de levde som gifta dräng och piga. 1863 flyttar de hit till backstugan. Hans far flyttar in 1872. Dottern Anna Katrina gifter sej 1879 och tar senare över.

1879-1894	Torpare Johan Fredrik Löfström (15/6 1845-9/9 1911) och Anna Katrina Mattsdotter (6/12 1858-) Han flyttar in till henne och de gifter sej 1879. Se separat berättelse om honom innan han kom hit. De får barnen Anna Kristina (7/1 1880-), Maria Antonia (11/11 1882-), Johan Fredrik (21/5 1887-), Carl Oscar Leonard (15/10 1889-) och Hanna Fredrika (29/8 1892-) Han anges som torparmåg 1880. De har fähus och källare och får troligen slå foder till djuren. Efter att det senaste barnet fötts var de 9 personer i detta lilla hus. De flyttar till Göksnåre nr 1 2/11 1892 och hennes föräldrar följer efter 1894. Man kan anta att den lilla stugan stod öde efter detta och nu finns endast grunderna av husen kvar.

	
[bookmark: _Toc377630479]Göksnåre 4:28, villa

Byggt 197x.
Håkan Forsberg (10/7 1952-) och Siv Forsberg (4/9 1954-), bofasta

[bookmark: _Toc377630480]Göksnåre 4:32, Odlingen

1975-	Hillevi Pettersson och Åke Persson. De köper marken av Rune Sörehall 1975 och uppför huset året efter.	

2013-	Fredrik von Euler, sommargäst.

[bookmark: _Toc377630481]Göksnåre 4:19, stugan vid Storberget.

Fastigheten avstyckad från Göksnåre 42 (Sörgården) 19xx.
Byggt 1965.

1965-19xx	Ingvar och Maja Rikner (hon kan vara den Maja Brita (20/10 1922-) som bodde i Nyhem på 1930-talet. De köper marken av Rune Sörehall och bygger huset. De har sonen Hans Göran (5/7 1942-) som sen tar över.

19xx-19xx	Hans-Göran Rikner (5/7 1942-) och Catharina Rikner (3/6 1949-)

19xx-19xx	Ulf och Margitta Nilsson. Han är professor i xx.

2004-	Kristina Brandin Olsson (8/6 1954-) och Göran, sommargäster.
	Han avlider ca 2010.

[bookmark: _Toc377630482] Göksnåre nr 5, skattehemman, frälsehemman (Wärefors)

¼ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 7:22	Hemmanet delas i 2 lika stora delar 1738 som här
	benämns A och B.
	Fastigheten anges i jordeböcker på 1780-talet till 2 1/6 öresland vilket är lika med 3,25 hektar.
	Är skattehemman fram till 1825 då det säljs till Leufstabruk.
Gamla boningshuset finns 1839.
Nytt bostadshus byggt ca 1860.
Tillhör Göksnåre 713 år 1925.
	Avstyckat efter 1925 men senast 1941.
	Till släkten 1936.
	Finns inte med i Svenska Gods och Gårdar D10,1938.
	Förvärvat av släkten 1941.
	Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.

1542-1544	Oluff. Han finns angiven i jordeboken 1542-1644.	
1599-1636	Mikkel Skird (Olsson/Larsson) (före 1579-) Han finns angiven i jordeboken 1599-1636.	

1641-1672	Botte Mikkelsson (före 1621-) Han finns angiven i jordeböcker för 1641-1672. Eventuellt är det så att han äger här men bor i Stockholm. Han är troligen son till Mikkel. Han har troligen 2 döttrar nämligen Maria Botsdotter (1626-x/7 1694) och Barbro Botvidsdotter (1633-x/11 1708) som gifter sej med Mats Ersson Dus och de tar över här. Han är troligen bror med den Olof Mikkelsson (-X/4 1669) som dör i Göksnåre. Deras mor i Näsmo dör x/5 1669.

1679-1688	Mats Ersson Duus (före 1665-) och Barbro Botvidsdotter (1633-x/11 1708) Han är troligen son till Erik Andersson och hon är dotter i huset. Han är angiven i mantalslängden 1679-1688 och jordeboken 1680-1688. 1679 är han angiven som en av jordägarna som säljer Skaten.

1693-1732	Skattebonden Erik Larsson (x/2 1670-13/3 1744) och Karin Matsdotter (x/8 1670-2/3 1744) Han är son till Lars Ersson (1642-x/10 1714) i Göksnåre 2 och Maria Olsdotter (1649-x/5 1720) Hon kommer från Kårbo. Köper han hemmanet med hjälp av farfar Erik Tomsson? Han är angiven i mantalslängden 1709-1732 och jordeboken 1693-1732. Han bygger en kvarn tillsammans med Anders Ersson i Göksnåre nr 6B. De gifter sej 1693 och får barnen Maria (x/11 1694-5/6 1766) som gifter sej 1723 med änklingen Erik Mattsson (-12/8 1756) från Olarsbo och får 6 barn, Karin (x/3 1699-17/4 1750) som gifter sej 1725 med änklingen och tolvmannen Olof Johansson från Kärven och får 5 barn innan hon dör i kräftan, Magdalena (x/6 1702-8/12 1775) som gifter sej 1728 med Erik Eriksson (1693-23/3 1767) från Hjelmunge, Lars (x/11 1705-x/5 1772) som tar över här, Matts (x/11 1708-17/4 1762) som gifter sej 1736 med Maria Eriksdotter (1707-3/4 1777) från Wavd och tar det andra Göksnåre nr 5 som bildas 1738. Karin kunde någorlunda läsa. Han dör av bröstvärk och hon blir funnen ”i ett vedlider där hon hållits att hugga ved”. Sonen Lars tar över här.

1734-1760	Skattebonden Lars Ersson (x/11 1705-x/5 1772) och Karin Olsdotter (x/1 1707-15/1 1793) Han är angiven i mantalslängden 1734-1742 och jordeböcker för 1734-1742. År 1735 anges i brukets jordebok att hans skuld är 280 riksdaler. Han är son till Erik Larsson och Karin Matsdotter och hans farfar var bror till Anders Larsson Gieting. Hon kommer från Lönnö. De gifter sej 1729 när han jobbar som dräng och hon som piga och får barnen Eric (x/10 1730-20/10 1804), Karin (x/9 1732-3/4 1753) som dör som ogift piga 21 år gammal, Malin (x/7 1734-14/7 1735) som blir 1 år gammal, Brita (x/5 1736-27/7 1736) som blir 2 månader gammal, Olof (31/8 1737-d), Lars (7/1 1741-), Per (1/3 1744-9/3 1744) som dör efter 8 dagar, Barbro (21/2 1746-) och Stina Kerstin (25/3 1749-13/2 1818) som gifter sej 1777 med sjömannen Hans Lindroth (13/7 1746-12/1 1826) från Ängskär. 1745 bevittnar han försäljningen av Göksnåre nr 6. År 1760 har han en skuld till bruket på 443 riksdaler. Sonen Eric tar över.

(1760)-(1793)	Skattebonden Eric Larsson (x/10 1730-20/10 1804) och Anna Mattsdotter (x/3 1736-5/6 1811) Han är son i huset och hon kommer från Stånggrund. Han finns omnämnd i handlingarna från 1780 års ägodelning av skog. Hemmanet är delat till ¼ mantal men denna del är fortfarande ett skattehemman. De gifter sej 1762 som dräng och piga och får barnen Lars (23/9 1762-), Erik (6/10 1764-), Kajsa (24/1 1766-18/3 1817), Brita (1/1 1769-23/4 1769), Anna (5/12 1770-4/12 1820), Mattias (18/10 1774-27/11 1774), hans tvillingsyster Greta (18/10 1774-) och Mats (14/2 1778-27/3 1837) Hans mor bor kvar tills hon dör. Han omnämns som ägaren i jordeböcker och i Leufsta bruks Bondebok så sent som 1793. Han dör av lungsot. När han dör omnämns Anna som den ”gamla enkan” 68 år gammal. Förutom sonen Lars som tagit över hemmanet omnämns de andra barnen. Eric Hållsten i Östhammar, Mats Ersson är tjänstedräng men blir senare bonde och tolvman se nedan, Caisa gift med ordinarie båtsman Petter Friskman, Anna ogift 33 år, Greta gift med bondsonen i Göksnåre nr 6 Jan Jansson. Dottern Anna gifter sej sen 1806 med den 46-årige änkemannen Anders Jansson (6/3 1760-20/7 1821) från Vavd och får 1 barn. Denne Anders är förövrigt halvbror med båtsman Friskman som hennes syster Kajsa är gift med. Bouppteckningen efter Eric omfattar bla 5 djur till ett värde av 17 riksdaler. Änkan tilldelades hälften av värdet och barnen delade lika på den andra hälften. Hemmanet, och troligen merparten av djuren, hade sonen Lars redan tagit över. Hon dör
av frossa 7 år senare och hennes bouppteckning uppgår till ca 32 riksdaler varav hälften av värdet
består av en ko. Alla 6 barnen uppgavs vara gifta och närvarande och de delade lika på arvet efter sin mor. Sonen Mats Ersson gifter sej 1805 med Katarina Ersdotter (1761-1845) från Vavd där de bosätter sej och de får Jan Peter Matsson (23/9 1805-11/12 1805) som dör av något slags hjärtfel.

(1794)-1825	Skattebonden Lars Ersson (23/9 1762-) och Brita Ersdotter (12/10 1758-) Han är son i huset och hon är från Julö. Han är noterad på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 250-272. Han säljer hemmanet 2/6 1825. I fastebrevet står det: Jag bortbyter och avträder mitt ägande ¼ mantal skattefrälse Göksnåre nr 5 om 2 1/6 öresland värderat till 1000 riksdaler banco mot ¼ mantal kronoskatte Åsmundbo nr 1 om 1 2/3 öresland värderat till 333 riksdaler 16 banco. De gifter sej 1786 och får barnen Anna (12/7 1787-), Lena (31/7 1790-) som gifter sej 1817 med bondesonen Anders Andersson från Vavd, Brita (10/8 1793-), Kajsa (25/9 1796-), Erik (3/1 1800-) som gifter sej 1825 med Greta Persdotter (11/12 1798-) från Slada och Greta Stina (21/8 1803-) Anna gifter sej med förre sjömannen Erik Löf (19/8 1784-) som är son till båtsman Löf i Årböle. De får barnen Anna Brita (10/1 1811-), Lena Caisa (21/8 1812-), Anders (17/5 1814-), Eric (16/4 1816-) och Stina Greta (1/12 1818-29/9 1820) som dör av hosta innan hon fyllt 2 år.
	Från 1801 till 1802 bor här också soldaten Jonas Hök född Bredberg (1772-) från Uppsala.

	Lars och Brita flyttar 1825 som nybyggare till Rundskär. Sonen Erik får det hemman i Åsmundbo som Lars och Brita bytte till sej mot Göksnåre 5.

1825-(1855)	Frälsebonden Per Larsson (9/3 1802-26/3 1855) och Kaisa Larsdotter (25/9 1796-1/4 1870) Hon är dotter i huset. Han är son till sockenskomakaren Lars Hollman i Göksnåre 7:9. Han är noterad på skifteskartan från 1839-44. Tomten har littera 57 på den kartan. De gifter sej 1823 och får Lars Petter (6/4 1825-1899), Eric (6/12 1828-14/6 1829 som dör av rödsot 6 månader gammal, Anna Caisa (23/10 1830-25/2 1916) som gifter sej i Skaten, Erik Gustaf (12/7 1834-), Anders (18/8 1835-), Brita Stina (17/3 1838-) och Lena Greta (2/3 1840-19/6 1840) som dör av bröstfeber 3 månader gammal. När Per dör av bröstsjukdom har de 5 barn i livet, nämligen sonen Lars Petter som redan är gift och troligen tagit över, Eric Gustaf är 20 år, Andreas 19, Anna Caisa 24 och Brita Stina 17 år. Boet innehåller 4 kor, 1 kviga, 1 oxe, 2 kvigkalvar, 4 tackor med lamm, 1 häst och 3 ston värderade till 139 riksdaler. Hela boet är värt 297 riksdaler men skulderna är ännu större, 323 rd. Långivarna är bland andra Leufsta 44 riksdaler, Nordling i Flottskär 5 rd, Hållnäs sockenmagasin 76 rd. Det finns dessutom 3 personer i Vavd och Magön som är angivna som förmyndare och som han är skyldig sammanlagt 128 riksdaler. Även arv omnämns här. Kan detta ha med den förre ägaren, skattebonden Lars Erssons barn att göra?

(1855)-(1884)	Frälsebonden Lars Petter Persson (6/4 1825-1899) och Kaisa Stina Persdotter (16/9 1832-) Han är son i huset och hon kommer från Edsätra. De gifter sej 1854 och får Christina Erika (5/9 1855-), Catharina Charlotta (13/8 1857-), Per Gustaf (16/6 1859-24/6 1932), Lars Erik (30/1 1861-), Anna Lovisa (24/3 1864-), Maria Matilda (9/11 1866-), Carl Johan (11/8 1869-), Adolf Fredrik (10/2 1873-) och Emma (6/12 1875-)
Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen. När sonen Per Gustaf, efter att ha tagit över här, sen 1890 tar över Göksnåre nr 4 flyttar de med. Sonen Lars Erik tar över Göksnåre nr 2 1885.

(1884)-1890	Frälsebonde Per Gustaf Larsson/Holmgren (16/6 1859-24/6 1932) och Anna Stina Persdotter (28/5 1858-12/3 1942) Han är son i huset och hon flyttar in från Göksnåre nr 2 där hon var dotter i huset. De gifter sej 1884 och byter då namn till Holmgren. De får Karl Gustaf (4/1 1886-), Johan Viktor (25/10 1887-5/2 1889 som dog av ”medfödd allmän svaghet” 1 år och 3 månader gammal och Joel (5/1 1890-) De köper Kumlet och flyttar dit 1890.

1890-1897	Hemmansbrukare och frälsebonde Anders August Olsson (1/11 1862-) och Augusta Andersdotter (24/12 1861-) De flyttar in från Önsbo där han var son i huset. Hon flyttade in hos hans föräldrar i Önsbo 1887 från Göksnåre nr 1 där hon var dotter till Anders Petter Persson och Kaisa Maria Andersdotter. De har gift sej 1888 och får Adina Augusta i Önsbo. Här får de sen Albin (12/9-1890-), Lydia Maria (28/5 1893-) och Carl David (16/7 1895-)
De flyttar till Österleufsta 1897.

1897-1915	Johan August Eriksson (18/11 1866-) och Maria Augusta Andersson (6/5 1869-) Han är född i Vavd som son till backstugemannen Erik Eriksson och hans hustru Anna Olsdotter. Hon är dotter till pigan Anna Maja Andersdotter och född i Tolfta socken. De har jobbat som dräng och piga på många olika ställen innan de träffas och gifter sej. Han har bla varit i Göksnåre nr 3 och hon i Göksnåre nr 4. De har gift sej 1891 och fått Johan (15/1 1892-) innan de flyttar till Frebbenbo, Wahlö 1892. Där fick de Hanna Augusta (30/5 1893-) innan de 1895 flyttar till Frebbenbo, Forsmark. Där får de Emil (18/7 1895-) innan det är dags för flytt igen, denna gång hit till Göksnåre nr 5. Här får de Axel (28/8 1897-3/5 1898) som dör 8 månader gammal, August Verner (21/5 1899-9/6 1899) som bara blir knappt 3 veckor, August Bernhard (20/6 1900-23/4 1901) som blir 10 månader gammal, Enar Sigfrid (22/9 1901-), Arvid (17/12 1903-6/2 1905) som blir drygt 14 månader innan han dör av kikhosta, Verner (16/8 1906-), Hilda Maria (4/4 1910-) och Edit (20/8 1912-28/8 1912) som bara blir 8 dagar innan hon dör. Den ende av barnen som får en dödsorsak angiven, Arvid, inleder en kort epidemi av kikhosta i Hållnäs. 6 mycket små barn dör på 2 månader, Arvid är den ende i Göksnåre.
	Hennes mor den förre pigan Anna Maja Andersson (16/3 1835-12/8 1908) flyttar in hit 1904 och bor här till sin död 73 år gammal.
	Gården brukas av Karl Johan Jansson i Göksnåre nr 5B och Erik August Jansson i Göksnåre nr 6B.
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 omnämns JA Eriksson som brukare av hemmanet vid den vägdelning som då görs. Läs mer om det i en egen berättelse.
	De flyttar till Västland 1915.

1915-(1942)	Skogsarbetaren Gustav Verner Andersson (25/4 1892-) och Ester Fredrika Lindkvist (17/6 1894-) Han är från Barknåre och hon från Storsten. De gifter sej 1915 och får Karin Linnea (24/9 1915-) som gifter sej med Ragnar Julius Andersson från Sörgården, Ellen Maria (31/7 1917-), Ester Margareta (11/3 1920-) och Maj Lisa (13/2 1922-) På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 339. Denna fastighets styckas dock inte av vid detta tillfälle utan ligger kvar på bolagets ägor, troligen för att det fungerade som arbetarbostad.
Dottern Karin Linnea jobbar borta ett år 1931 innan hon kommer tillbaka för att sen 1933 flytta till Malen som tjänarinna och vidare till Fågelsången som hembiträde. 1937 flyttar hon till Sörgården och gifter sej med sonen där Ragnar Julius. De flyttar hit 1940.
Dottern Ellen Maria jobbar som hembiträde i Flottskär 1935-1940.
Hon kommer tillbaka 1940 och gifter sej med Karl Magnus Holmgren i Kumlet.
Dottern Ester Margareta flyttar 1938 till handlare Kastberg i Löten och blir affärsbiträde.
Dottern Maj Lisa (1922-) är syelev och bor kvar med föräldrarna1942.
		
1935-1936	1935 flyttar Karl Algot Eriksson (13/2 1911-) och Elsa Gustava Karlström (18/4 1914-) in. Han är från Kärven och hon kommer från skogvaktartorpet. De får samma år dottern Inga Britt Anna Vilhelmina (24/2 1935-) De gifter sej 1936 och flyttar då till Gunnarsbo.

1940-(1991)	1940 flyttar skogsarbetaren Ragnar Julius Andersson (16/6 1914-) och Karin Linnea (24/9 1915-1991?)
	och deras son Stig Ragnar (14/4 1938-) in från
	Sörgården. Hon är dotter här i huset. De gifte sej 1937.
	Den 4/4 1941 blir namnbytet till Sörehall godkänt. Det året förvärvas också fastigheten från Korsnäs.
De får sen dottern Gunilla (11/1 1943-) De omnämns alla i ”Sveriges bebyggelse” 1949. 1958 flyttar Stig Ragnar tillsammans med 4 andra män från Hållnäs till en adress i Skutskär. Troligen har de fått jobb på fabriken. 1961 flyttar Karin Gunilla till Leufsta bruk.

199x-	Torbjörn (7/7 1945-) och Gunilla Wärefors f. Sörehall (11/1 1943) De har barnen nn, nn och Ulrik (5/11 1971-)

[bookmark: _Toc377630483]Göksnåre nr 5, frälsehemman (Bertil och Lillemor)

¼ mantal	Hemmanet bildas genom delning 1738.
Göksnåre 7:5	Säljs till Leufstabruk 1747.
Fastigheten anges i jordeböcker på 1780-talet till 2 1/6 öresland vilket är lika med 3,25 hektar.
Bostadshus byggdes 1870-talet, restaurerat 1901.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 10,898 ha.
Friköpt 1929.
	Släkten har arrenderat av de Geer sen 1890.
	Finns med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.

1738-1762	Unge Matts Ersson (x/11 1708-17/4 1762) och Maria Eriksdotter (x/3 1707-3/4 1777) Han är son i det andra Göksnåre nr 5 och hon är från Wavd. Han är angiven i jordeboken 1738-1742. De gifter sej 1736 får barnen Erik (21/5 1738-), Karina (12/1 1742-), Mats (12/4 1744-) som flyttar till Stockholm 1764, Erik (10/5 1748-) mor ej angiven, Maria (12/8 1749-) och Lars (18/12 1753-) 1745 bevittnar han försäljningen av Göksnåre nr 6. 1747 säljs hemmanet till Leufsta bruk. I handlingarna från tinget anges också att: ”tolfmannen Olof Johansson i Kjärven säljer 1/8 mantal 1 1/12 öresland. Där bor unga Mats Erichsson. Han byter till sej ett hemman i Kjärven. Hans hustru Karin Ersdotter har ärvt detta efter sina föräldrar som innehaft hemmanet” Karin är alltså syster till Mats. År 1760 har han en skuld till bruket på hela 896 riksdaler. Han dör ” i håll och stygn”.

1762-1776	Erik Matsson (21/5 1738-) är troligen den som tar över gården efter sin faders död. Detta är dock osäkert. Det kan vara han som är dräng i Åsmundbo och gifter sej 1762 med pigan Magdalena Larsdotter (3/2 1737-) från Vavd.

1776-1804	Frälsebonden Eric Ersson (24/10 1749-14/1 1818) och Anna Ersdotter (23/9 1747-1809) Han är son till Eric Olofsson och Brita Larsdotter i Göksnåre nr 2 och hon kommer från Göksnåre nr 1. De gifter sej 1776 och får barnen Brita (10/11 1777-), Erik (20/2 1783-16/2 1837) och Maria (12/7 1786-) som jobbar som piga i Ängskär och Göksnåre 1810-1813 innan hon flyttar till Wahlö. Hon sägs då vara förlovad med drängen Anders Jansson i Göksnåre, men se mer nedan.
	Han finns omnämnd i handlingarna från 1780 års ägodelning av skog och i historien om Flottskärs gård 1781. Denna del av Göksnåre 5 är numera frälse. När han dör, 69 år gammal, har sonen Eric tagit över och dottern Maria är gift med tjänstedrängen Eric Nyman i Stockholm. Som gammal änkeman har han kvar 1 vallack och en ko. Han har även del i ett brännvinskärl. Totalt har han tillgångar för 1 riksdaler minus en skuld på 4 rd som har något att göra med Marias bröllop. 1796 jobbar Maria Ersdotter (1756-10/8 1822) här som piga när hon gifter sej med förre saltpetersjudardrängen Anders Wahlström (1736-16/2 1811) De flyttar samma år.

Vagnmakareänkan Brita Berg (7/11 1759-6/5 1829) flyttar in från Ed 1803 med sina 2 barn Carl Fredrik (6/7 1792-) och Johanna (1802-) Hon blev änka detta år. Hon är född i Göksnåre nr 6 men flyttade till Ed och gifte sej. År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om änkan Brita Berg: fattighjon, bor på skatteägor.
	

1804-1837	Frälsebonden Eric Ersson (20/2 1783-16/2 1837) och Anna Nilsdotter (6/1 1784-4/2 1850) Han är son i huset och hon är dotter från Göksnåre nr 4. Han är omnämnd på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 132-148. De gifter sej 1806 och får Eric (27/8 1807-10/10 1807) som dör av bröstvärk 6 veckor gammal, Anna Maria (8/10 1808-) som är ”ofärdig”, Stina Caisa (17/4 1810- 5/6 1810) dör i en olyckshändelse 2 månader gammal, Eric (9/4 1811-6/6 1811) som blir 2 månader gammal, Anders (4/3 1812-), Eric (26/5 1813-21/3 1875), Lena Caisa (9/4 1816-), Carl Petter (1/9 1819-8/6 1850), Nills (28/10 1820-) och Johanna (5/12 1828-)
	När Eric Ersson dör av bröstfeber har de 7 barn i livet, sönerna Anders 24, Eric 23, Carl Petter, 18 och Nills 17 samt döttrarna Anna Maria 28, Lena Caisa gift med frälsebonde Lars Eric Larsson i Göksnåre och Johanna 8 år. På fädernesidan sägs han ha skattebonden Anders Ersson och skattetorparen Anders Andersson som släkt. Bouppteckningen visar att han hade 3 hästar, 1 sto, 5 kor, 1 kviga, 1 oxkalv, 1 kvigkalv 1 galt, 16 tackor och 8 lamm till ett värde av 124 riksdaler. Summan av tillgångarna uppgick till 251 riksdaler men där fanns också skulder på 212 rd. De han var skyldiga var Carl Andersson i Griggebos omyndige son Carl Fredrik 40 rd, LG Holmkvists omyndiga barns arv 13 rd, Eric Ersson i Vavd 15 rd, Lars Nilsson i Skållbo 24 rd, Boråshandlarna Bengt Andersson, Johan Larsson och Johansson tillsammans 26 rd. Sonen Eric tar över.

	Vagnmakareänkan Brita Berg (7/11 1759-6/5 1829) bor här med sina barn. Sonen Carl Fredrik flyttar till Gefle 1813 och blir sjöman. Dottern Lena Caisa gifter sej med Lars Erik Larsson i Göksnåre nr 3. Dottern Johanna flyttar till Skaten 1817 för att 1826 gifta sej med båtsmannen Olof Gräs Friskman och flytta in i båtsmanstorpet i Göksnåre. Brita dör av frossa 70 år gammal. Hon är då benämnd fattighjon
	
	

1837-1872	Frälsebonden gamle Eric Ersson (26/5 1813-21/3 1875) och Anna Lena Jakobsdotter (27/11 1812-28/6 1874) Han är son i huset och hon är från Slada. Han är noterad på skifteskartan från 1839-44. Tomten har littera 7 på den kartan. De gifter sej 1837 och får Anna Caisa (5/1 1839-) som gifter sej 1859 med drängen Lars Erik Hållsten, Helena Maria (5/10 1840-28/11 1840) som dör knappt 2 månader gammal, Maja Stina (3/10 1841-21/4 1854) som dör av okänd orsak 12 år gammal, Eric Jakob (19/2 1844-22/4 1844) som dör av bröstfeber 2 månader gammal, Johanna Helena (14/2 1845-17/2 1845) dör 3 dagar gammal, Johanna (21/8 1847-), Eric Gustaf (30/12 1853-29/6 1858) som dör av scharlakansfeber 4 år gammal och Carl Johan (13/8 1858-)
	Hans mor Anna (6/1 1784-4/2 1850) dör av lunginflammation 1850. Hon har då i sin ägo 1 ko värd 10 riksdaler. Hela hennes bo värderas till 50 riksdaler. Hans 5 år yngre bror Carl Petter (1/9 1819-8/6 1850) bor troligen också här när han dör samma år. Han har tillgångar på 77 riksdaler angivna i sin bouppteckning. Brodern Anders är då 38 år, brodern Nills 30 år, systern Anna Maria 42 år och ogift, systern Anna Catharina (Caisa) är fortfarande gift med frälsebonden Lars Erik Larsson i Göksnåre och systern Johanna är ogift. Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen.
	Dottern Johanna tar över.

1872-1881	Frälsebonden Carl Fredrik Andersson (14/7 1843-) och Johanna Ersdotter (21/8 1847-) Hon är dotter i huset och han flyttar in från Lönnö 1870 som dräng. De gifter sej 1872 och får barnen Carl Erik (12/10 1871-), Johan Fredrik (25/12 1873-), Anders Gustaf (10/4 1876-), August (24/5 1878-) och Adolf (29/3 1880) De blir torpare 1881 då de byter boende med nästa familj, se nedan.

1881-1886	Frälsebonden Jan Olof Hållsten (22/1 1827-) och Lena Katarina Sund (30/11 1836-) De flyttar in från en plats som torpare under Göksnåre nr 1. De har gift sej 1855 och fått barnen Anna Lovisa (17/10 1856-) gift med bergsprängare Jan Erik Lööf (26/1 1848-) från Rundsvia (Rundskär), Lars Erik (20/2 1859-) som flyttar till Karö i Valö och gifter sej med Emma Ottilia Andersson från Valö och tar sej namnet Jansson och blir skomakare, Katarina Matilda (14/12 1861-) se Olof Larsson i Göksnåre 7:12, Johan Gustav (3/7 1864-) som gifter sej med Maria Matilda Larsdotter (9/11 1866-) från Göksnåre nr 5 och tar sej namnet Jansson och flyttar till Valö 1892, Anders (14/9 1868-1/5 1878),
	Maria Gustava (11/9 1871-5/7 1878), Emma (5/7 1874-) som gifter sej med gruvarbetare Adolf Norrström i Andersbo, Karl Adolf (8/5 1879-) som gifter sej med Ida Maria Andersson (1/7 1878-) från Hage i Barknåre och flyttar till Göksnåre 7:12, Anna Kajsa (29/1 1834-) som gifter sej med Erik Holmström (3/5 1824-) i Malen.
	Sonen Johan Gustaf tar över.

1886-1892	Frälsebonden Johan Gustaf Jansson (3/7 1864-) och Maria Matilda Larsdotter (9/11 1866-) Han är son i huset och hon är dotter från det andra Göksnåre nr 5. De gifter sej 1887 och får Hilda Maria (12/6 1887-19/9 1889) som dör drygt 2 år gammal av scharlakansfeber, tvillingpojken Gustaf Anselm (24/1 1889-25/9 1889) som dör efter 8 månader i scharlakansfeber. Hans tvillinsyster är dödfödd. På en vecka förändras deras liv från att ha ett barn och vänta 2 till är de plötsligt helt barnlösa. Johan Gustafs föräldrar förre frälsebonden Jan Olof Hållstrand (22/1 1827-) och Lena Katarina Sund (10/11 1836-) bor också här men de flyttar till en dotter i Göksnåre nr 2 1892. Själva flyttar de till Wahlö samtidigt.

1892-1899	Hemmansbrukare Per Johan Löfström (17/8 1842-) och Margareta Johanna Ögren (22/9 1840-1913) De har gift sej 1866 och flyttar in från Flottskär 1892 där han varit ”arbetskarl” Hans föräldrar förre torparen Jan Erik Löfström (1810-) och Anna Greta Nilsdotter (1819-1892) flyttar också hit.
	De har barnen Johanna Helena (8/8 1866-8/1 1931) som flyttat hemifrån men som kommer tillbaka som änka 1901, Karl Erik (1/1 1874-23/10 1895) som hör och talar illa enligt husförhörslängden och dör i fallandesot, dvs epilepsi., Ida Matilda (21/9 1875-) och Per Johan (30/3 1880-14/6 1899) som dör av lunginflammation 19 år gammal.
	Äldsta dottern Ida Matilda tar över.

1899-1942	Brukare Karl Johan Jansson (4/10 1871-1950) och Ida Matilda Persdotter (21/9 1875-) De är ff och fm till Inga och Lillemor. Hon är farmor till Irene. Han är bror till Björn Björkeholms ff. Han flyttar in från Göksnåre nr 6 1899 och de gifter sej. Hon är född här i huset. De är omnämnda i Svenska Gods och Gårdar” 1938. De får Elvira Maria (12/6 1902-), Märta Margareta (11/9 1905-), Johan Helmer Karlsson (15/11 1908-1991) och Carl Lennart (20/8 1912-)
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 omnämns CJ Jansson som brukare av hemmanet vid den vägdelning som då görs. Läs mer om det i en egen berättelse.
	På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 277. Det är nu fastighetsbeteckningen 7:15 tillkommer.	
	Dottern Elvira Maria gifter sej 1920 med jordbruksarbetaren Efraim Persson (31/7 1897-) och de bosätter sej här. De får dottern Eva Elisabeth (15/1 1920-) samma år och sonen Carl Börje (6/2 1925-) De flyttar till Vendel 1929.
	Dottern Märta Margareta flyttar till Västland 1924 och kommer tillbaka 1926. Hon gifter sej 1933 i Staffans kyrka i Gävle med Carl Enar Zettergren (16/9 1902-) och flyttar till Forsmark. Han kommer från en tjänst som dräng i Göksnåre nr 6 och är bror till husfrun där. De båda kommer från Lissbo.
	Sonen Carl Lennart bor kvar när brodern tar över 1942.
	Här bor också Ida Matildas far förre hemmansägaren Per Johan Löfström (17/8 1842-) och hans hustru Margareta Johanna Ögren (22/9 1840-9/10 1913)
Även torparen Per Johan Sjöstrands änka Johanna Helena Löfström (8/8 1866-8/1 1931) flyttar in hit 1901 med sin fosterson Johan Emil Sjöstrand (4/10 1889-) Han flyttar till Gefle 1907. Äldste sonen Johan Helmer Karlsson tar över gården 1931 och de själva flyttar 1942 till Göksnåre 7:14 som Johan Helmer också köpt.
[image:]
	
	Johanna Helena Sjöstrand f. Löfström (8/8 1866-8/1 1931) Bilden tagen 1912 av Gustav Wilhelm Reimers och finns nu i Digitalt Museum. Hon var farmors syster till Inga, Lillemor och Irene.

1942-ca1974	Johan Helmer Karlsson (15/11 1908-1991) och Hilma Margareta Karlsson f. Ytterberg (4/9 1911-1980)
Han är son i huset och hon är från Edebo, Edsbro och har sen tidigare dottern Britt Irene Engman (18/4 1934-) (se Göksnåre 7:14) Han köper hemmanet, som är på 13/200 mantal, av Gimo-Österbybruks AB 1931. Han köper samtidigt Göksnåre 7:14 på 1/200 mantal och Göksnåre 7:15 på 3/200 mantal. 7:15 är den första av de hittills obrukade lotter som avstyckats öster om Göksnåre 14:1, Björkeholms. De gifter sej 1942 och får Inga (20/10 1942-) (se 15:1), Lillemor (23/12 1945-), Bror-Inge (1947-2013) och Sven (19/3 1953-) som bor i Karlholm. De är omnämnda i ”Sveriges bebyggelse” 1949.
De flyttar till Vavd i början av 70-talet.

Ca 1974-1984	Familjen använder det som sommarställe tillsammans.

Ca 1984-	Lillemor Hauffman f. Karlsson (23/12 1945-) och Bertil Hauffman (21/3 1952-) köper av de andra. Sommargäster. 2013 brinner brygghuset ner till grunden.
	Lillemor och Bertils barn och barnbarn börjar räknas in som sommargärster i byn.

[bookmark: _Toc377630484]Göksnåre 7:9, 7:233 jordetorp Skäret (Sjöberg)

	Har troligen tillhört Göksnåre nr 5 ursprungligen.
	Kan också ha tillhört Göksnåre nr 1.
	Är i varje fall på ”frälseägor”
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.
Är troligen det torp som anges som Båtsman Friskman på skifteskartan 1784.
Bostadshus byggt ca 1800.
Finns ej 1823, ej angivet men kan ha funnits ändå.
Finns 1839 men anges bara med ordet ”Tomt” Littera 572.
Benämnt jordetorp 1869.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 13,48 ha.
Friköpt 1930.	

1764-1780	Torpare Måns Ersson Friskman (1719-8/5 1793) och Maja Andersdotter (1708-28/2 1780) Han är född i Rångsen, Forsmark och hon är från Harg. De flyttar hit från båstmanstorpet när han fått avsked för sin tjänst som båtsman. De har gift sej 1744 och fått 3 söner varav 2 dör före Måns. Erik (4/4 1745-5/3 1748) som blir nästan 3 år gammal, Anders (14/10 1746-4/7 1805) som tar över som båtsman efter sin far och Magnus (x/9 1751-före 1793) När Maja dör 1780 skriver prästen: Fördt et christl. och stilla lefwerne. Warit plågad et halft år af torrvärk.
	Måns gifter om sej.

1780-1793	Torpare Måns Ersson Friskman (11/9 1719-8/5 1793) och Elisabet/ Stina Larsdotter (1729-24/8 1805) Han är änkling i huset hon från Ängvreta. De gifter sej 1780 och får inte några barn.
Pigan Anna (1738-) flyttar 1795 till Engvreta.
Måns dör 1793, 74 år gammal. Texten i dödboken lyder som följer:

Gl. (gamle) Måns Friskman född 1719 lika som ofwannämnde då För. woro på flykten. Pter (pater=fader) Eric Dahlman i Forsmark och m. (mater=moder) h. Maija. Flyttade hit i Församl. i ungdomen, då han blef Båtsm. i Göksnåret och tjente wid roten i 21 år. Gift för några och 50 12 år sedan med efterlef. h. Stina Olsdr från Engvreta med hwn. (hwilken) inga barn eller i förra giftet med Maja Anders dr i Göksnåret för några och 50 år sedan och hade med henne 3 söner af hwilka 2 med döden föregått. Sjuk nu til slut i 8 weckor i ålderdomsbräckl. hwari han dog d 8 dennes 74 år gl.

En förklaring kan vara på sin plats:
Hans föräldrar, Eric Dahlman och hans hustru Maija var på flykt och detta pga rysshärjningarna då bla Forsmarks bruk plundrades och brändes. Hans son förre båtsmannen Anders Friskman flyttar hit och tar över.

Här hos Måns Ersson Friskman och Stina Larsdotter bor en familj till. För att redovisa dem separat kommer deras berättelse här parallellt.

1780-1796	Torpare Anders Wallström (1738-16/2 1811) och Stina Olofsdotter (1738-14/2 1786) Han är från Tierp och hon från Ununge. De har gift sej 1764. Innan de flyttat hit har de fått och 4 söner och 2 döttrar varav de 2 sönerna Anders (1769-) som blir dubbleringsbåtsman Kallman och Jan (1772-) som blir dubbleringsbåtsman Hjälm är med hit. När de flyttat till Göksnåre får de Christina (14/7 1780-22/7 1780) som dör en vecka gammal, När Stina dör bor han kvar till 1795 innan han gifter om sej.

1796-(1826)	Torpare Anders Wallström (1738-16/12 1811) och Maria Ersdotter (1756-10/8 1822) Han är fd saltpetersjuderiverkmästare och dräng. Hon har varit piga hos Eric Ersson (24/10 1749-14/1 1818) i Göksnåre nr 5 åtminstone från 1782. De gifter sej 1796. Han dör av slag 73 år gammal. Hon anges i husförhörslängden som utfattig då hon är änka. I bouppteckningen efter honom är värdet på tillgångarna sammanlagt 42 riksdaler. Av det utgör 29 riksdaler värdet av 2 kor och 3 får. 1 stuga med spis utan tak 2 rd 24 skilling banco och 1 fähus och foderlada utan tak 2 riksdaler får sin förklaring i en text som hans son, fördubblingsbåtsmannen i Hjälmunge Jan Hjälm (1771-), skriver i bouppteckningen; ”undertecknad lämnar min sjuka moder tillstånd att få bo kvar i de husbyggnader som fallit på min lott åtminstone ett års tid med det förbehåll att hon drager försorg om takets iståndsättande så att det ej alldeles ruttna ned. Finner hon sej sådan förmåga för bemälte hus är jag därmed nöjd” Hon dör 1822 av diarre.

1784-1805	Anders Månsson Friskman (14/10 1746-4/7 1805) och Anna Larsdotter (23/11 1750-27/11 1827) Han är före detta båtsman när de flyttar hit till hans föräldrar och syskon. Här får de ännu fler barn nämligen Maria (10/9 1786-), Catharina (10/9 1788-), Erik (22/2 1792-) som blir soldat och bor ett tag i Göksnåre 7:12 och Anna (26/5 1794-28/7 1797) som dör 3 år gammal.
Han dör i ”magverk” 59 år gammal, då angiven som torpare i Göksnåre. Då finns barnen Lars Hollman, Anders Hollstedt, Eric 13 år, Maria 19 år och Caisa 17 år i livet.
På skifteskartan 1784 anges Båtsman Friskman på torpet Göksnåre 7:9. I bouppteckningen har han en ko, en halv ko, en tacka och en vallack. Han äger också byggnaderna vid torpet, stuga med förstuga och kammare med spis, en sädeslada, ett fähus, ett stall och en bod. Kreaturen värderas till 10 riksdaler och byggnaderna till 14. Totalt har han egendom minus skulder för ca 44 riksdaler. Om man räknar bort byggnaderna så utgör djuren ca 33 % av värdet.
Anmärkningsvärt är att begravnings- och delningsomkostnaderna anges till 9 riksdaler 24 skilling banco vilket verkar högt. Barnens morbror, frälsebonden i Önsbo Lars Larsson representerar de omyndiga barnen. Deras piga Maja Andersdotter (1786-18/8 1806) drunknar tillsammans med båtsman Per Friskman och torpare Anders Ersson Holldal i augusti 1806.
Anders bror Lars tar över här.

1805-(1830)	Sockenskomakare och torpare Lars Andersson Hollman (13/6 1776-14/6 1831) och Caisa/ Katarina Persdotter (19/5 1771-26/2 1856) Han är son till båtsman Anders Månsson Friskman och blir sockenskomakare 1797. Hon är från Malen. De gifter sej 1798 och får Anders (2/12 1798-), Lars (7/2 1800-), hans tvillingbror Peter (7/2 1800-22/2 1800) som dog i bröstfeber, Per (9/3 1802-26/3 1855), Anna (4/10 1804-) och Eric (9/6 1807-20/3 1878) När sonen Per föds anges ”Göksnåre och Skäret” som födelseort. På sommartinget 17/6 1824 visades ett värderingsinstrument upp för rätten. Det gällde de kostnader sockenskomakaren Lars Hollman och hans far rote båtsmannen Anders Friskman använt å en lägemhet å Göksnåre bys ägor, nämligen 223 riksdaler. Värderingen blev erkänd. Torpstället kallades Skäret. Dellen myrkiäl var en yta de bearbetade. Även Råhällsmossen omnämndes. En stugubyggnad iståndsatt 10 varv (ca 2m), hög 13 alnar (7,7m) lång, 8 alnar (4,7m) bred (det blir ca 36 m2) med färg och nävertak. En ladugårdsbyggnad med foderhus, en sädeslada med golv och loge, en liten matbod, en badstuga med näver och jordtak och 1 en källare omnämns.
	År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om Lars Hollman: sockenskomakare, som bor på frälseeägor. Om hans mor anges: fattighjon, bor på frälseägor.
När han dör av vattusot är 5 av barnen i livet, sonen Eric 25 år är gift och har tagit över torpet, Anders är gift med torparedottern Caisa Jansdotter i Skållbo, Lars 31 år, Per 29 år är gift sen 1823 med bondedottern Catharina Larsdotter och frälsebonde i Göksnåre nr 5 och Anna 27 år är gift med bondesonen Anders Larsson i Lönnö. Hans bouppteckning visar att han har 3 kor, 1 kviga, 1 kalv, 1 sugga, 4 får med lamm och 3 gyror. Han har också snickeriverktyg, skomakarverktyg och fiskeredskap. Han har 9 byggnader värda 3 riksdaler, bostadshuset anges som ”stuga med kammare och förstuga och tre fönsterluft. Hans samlade tillgångar är hela 182 riksdaler men han har också skulder på 90 rd. Han har tagit kontantlån på många olika ställen och de räknas alla upp i bouppteckningen: Jan Larsson i Vavd 17rd, Tolvman Per Persson Ängskär 26.40, Carl Sätergren i Årböle 15 rd, nn 11.32, Olof Persson i Slada 2.21, Carl Persson i Kullen 2.16, Eric Persson i Maln 4.16, Jan Olssons änka i Kussil 4.16, Sockenmagasinet 5 tunnor xx 5 rd, Leufsta magasin ½ tunna xx 12 rd.

(1830)-(1862)	Torpare Eric Hållman (9/6 1807-20/3 1878) och Greta Larsdotter (11/3 1803-12/2 1884) Han är son i huset och hon kommer från Lönnö. De gifter sej 1831 och får dottern Caisa Greta (27/8 1831-2/9 1831) som dör efter 6 dagar av okänd anledning, Lars Eric (23/6 1836-27/3 1885) som tar över här och Anders Petter (16/12 1839-5/6 1884)) som blir skattebonde i Göksnåre 4. Eric dör av kallbrand i en fot. Sonen Lars Eric tar över.

(1862)-1885	På nr 1 ¼ Torpare Lars Eric Hållman (23/6 1836-27/3 1885) och Anna Brita Österberg (21/8 1840-) Han är son i huset och hon kommer från Göksnåre nr 6. De gifter sej 1860 och får, redan innan de tar över, dottern Anna Greta (4/1 1861-10/1 1861) som dör av okänd orsak efter 6 dagar. Sen får de Christina Margareta (7/3 1862-17/7 1929) som gifte sej med Per Lindström i Harfall, Eric Gustaf (24/11 1864-26/3 1932), Anna Matilda (10/12 1866-) som gifte sej med Petter Hallberg i Hålldammen, Erika (16/8 1869-28/2 1871), Carl Adolf (13/2 1872-) som flyttade till Uppsala och sen blev skomakare i Stockholm, Johan August (4/10 1874-9/10 1874) som dör av okänd orsak efter 5 dagar, Johan August (12/10 1875-) som gifter sej 1905 med Anna Eugenia Jonsson, tar namnet Silen och flyttar in i båtsmanstorpet, Johanna Augusta (8/6 1878-7/5 1954), Emma Maria (29/1 1881-31/3 1957) var bla piga vid Åkerby Gård hos förre skogvaktaren i Göksnåre Johan Gustav Åberg och Maria Charlotta Holm, flyttade till Forsbacka och gifte sej Lindberg, Axel Wilhelm (19/2 1884-31/12 1963) som flyttade till Kristinehamn och blev köpman. Sonen Erik Gustav tar över.

1885-1920	På 7:16 LB. (Joel Holmgren äger och brukar.)
Erik Gustav Larsson (27/11 1864-26/3 1932) och Katarina Lovisa Holmgren (11/8 1863-17/3 1920) Han är son i huset och hon är från Tegelsmora, De gifter sej 1890 och får Hulda Katarina (29/11 1892-), Hanna Hedvig (15/1 1894-9/10 1894) som dör 8 månader gammal, Hildur Elisabet (31/1 1895-) som får oäkta sonen Gustav Arne Vahlström (26/7 1918-) som fiskarsonen Gustav Verner Vahlström erkänner som sitt, Carl Helge (27/8 1900-) som anges som idiot och dövstum och som blir intagen på dövstumskolan i Leufsta 1913 och har sen genomgått Gefle dövstumskola 1913-1921, Erik Gunnar (13/3 1902-) och Axel Valfrid (23/8 1907-)
Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman och detta torp 1909. Då anges EG Larsson som brukare.
När Katarina Lovisa dör gifter han om sej.

1920-1930	På 7:16 LB. Joel Holmgren äger och brukar.
Erik Gustav Larsson (27/11 1864-) och Johanna Vilhelmina Engström (25/9 1875-) Han är änkling huset och hon är född i Tegelsmora men flyttar in från Österleufsta. Hon var tidigare gift med Adolf Fredrik Larsson i Österleufsta och har Ida Albertina Larsson (16/3 1902-)
De gifter sej 1921.
De flyttar till Östermossen, Lissbo 1930.

(1917)-1964	Skogsarbetaren och hemmansägaren Joel Holmgren (5/1 1890-) och från 1919 Emeli Andrietta Henriksson (1/6 1897-9/11 1928) Han är född i Kumlet och hon i Skaten. De gifter sej 1919 och får Herbert Emanuel (12/2 1920-), Torborg Emilia (27/7 1921-), Fritz Vilhelm (18/9 1922-) och Ernst Henning (31/12 1923-) Andrietta dör 31 år gammal av blodförgiftning efter att ha trampat på flaska när hon var och badade i Ängskär. Joel köper fastigheten på 5/100 mantal av Gimo- Österbybruks AB 1930. Den yngsta sonen Fritz utackorderas till Anders Gustaf Henriksson i Skaten som är hans morfar. Dottern Torborg Emilia (27/7 1921-) bor kvar hemma och äldste sonen Herbert Emanuel (12/2 1920-) flyttar hem igen 1941. De är alla omnämnda i ”Sveriges bebyggelse” 1949. Torborg Emilia är gift Svensson och flyttar 1946 till Mehedeby, Tierp. Ernst Henning, rörmokeriarbetare (31/12 1923-) flyttar 1947 till Mehedeby, Tierp. 1953 är han angiven som hemmansägare när han får tillstånd till att bedriva taxirörelse. Se historieberättelsen. Herbert Emanuel gifter sej 1957 med Ragnhild Elisabet f. Larsson och de flyttar till Skutskär 1958. Joels bror skogsarbetaren Johan Emil Holmgren (18/7 1891-) bor också här 1917-18 samt från 1919 till 1922 då han flyttar till Göksnåre 76. Han kommer tillbaka 1930 och bor kvar till 1953 då han flyttar till ålderdomshemmet i Västland.
Joels syster pigan Hilda Josefina Holmgren bor här mellan 1917 och 1920. Hon får då en son, Carl Henning (16/2 1918-25/4 1918) som bara blir 2 månader gammal. Hon flyttar 1920 till Göksnåre nr 1 som piga hos sin syster.
Elin Gustava Karlström från Göksnåre 7:27 jobbar här som piga 1930-31.

1964-1986	Gunnar Östlund och hans hustru Sonja köper stället och använder det som sommarställe. Deras döttrar säljer sen vidare. Arne Björkeholm arrenderar marken.

1986-	Margareta Sjöberg köper fastigheten. Dock får de för jordbruksverket inte köpa marken som är registrerat som jordbruk. Sture och Julan Eriksson köper då den 1988. Fastigheten 7:9 upphör och den nya fastighetem får numret 7:233. Efter Stures bortgång arrenderas marken av Kent i Magön fram till 2010 då Margareta köper ”tillbaka” den från Julan/Åsa.

[bookmark: _Toc377630485]Göksnåre nr 6, skattehemman, frälsehemman (Svante)

¼ mantal	Ett av byns 6 ursprungliga hemman.
Göksnåre 7:3	Fastigheten anges till 3 2/3 öresland på 1500-talet.
	Hemmanet delas i 2 lika stora delar 1732 som här benämns A och B.
Fastigheterna anges i jordeboken för 1787 till 2 1/6 öresland vardera vilket är lika med 3,25 hektar. Från 1788 anges det 1 5/6 öresland vardera vilket är lika med 2,75 hektar. Om detta stämmer skulle totalt 0,5 hektar ha sålts, av ägaren Leufsta bruk, till någon.
Säljs till Leufstabruk 1745.
Boningshuset finns 1822 på den tidigare platsen invid 7:4.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 19,274 ha.
Ladugård och uthus byggs på den nya platsen 1936.
Boningshuset är byggt 1937 och delvis flyttat från den tidigare placeringen.
Finns inte med i Svenska Gods och Gårdar D10,1938.
Moderniserat 1943.
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.

1599-1600	Lars Pärsson (före 1560-) Omnämns som ägare i Upplands handlingar. Han har troligen sonen Pär (före 1595-) som tar över.

1615-1636	Skattebonden Pär Larsson (före 1580-) Han är son i huset. Han är angiven i jordeboken för år 1615-1636 och i Älvsborgs lösen. Han har troligen sonen Lars (före 1620-) som tar över.

1640-1666	Skattebonden Lars Pärsson (före 1600-) Han är son i huset. Han är angiven i jordeböckerna för åren 1640-1670. Han kanske får en dotter Malin (före 1618-x/8 1676) Han kanske får dottern Elisabet (ca 1615-x/4 1688) som får ta över här. Detta är bara antaget.

1666-1680	Mats Ersson (1625-x/4 1696) och Elisabet (ca 1615-x/4 1688) Mats finns angiven i mantalslängden 1666-1682. De har sonen Per (1647-) som tar över här.

1680-1697	Per Matsson (1647-x/4 1697) och Anna Hansdotter (1653-x/12 1704) Han är son i huset. Han är angiven i jordeböckerna för åren 1680-1696. De gifter sej 1681 och får barnen Maria (x/10 1682- x/4 1742) se mer om henne nedan, Mats (x/8 1684-), som gifter sej 1798 med Karin Simonsdotter från Julö, Hans (x/11 1686-x/3 1687), Anna (x/2 1688-), Anders (x/3 1690-1752), Brita (x/4 1692-) och Per (x/4 1695-5/9 1725)
	Dottern Maria Persdotter (1682-x/4 1742) gifter sej 1708 med Johan Jönsson (1680-x/3 1742) Han är född i Hållen. Båda dör i Hermansbo. Deras son Per Johansson (1714-x/4 1742) gifte sej 1731 med Maria Ersdotter från Kussil och dör i Hermansbo. Deras son Johan Johansson (1717-x/3 1742) dör i Hermansbo. 4 personer i samma familj dör samtidigt, orsaken är tyvärr oklar.
	Anders (x/3 1690-) tar sej namnet Löf Persson och gifter sej med Margareta Ersdotter (10/8 1690-2/9 1738) och får 5 barn. När han blir änkling gifter han om sej med Margareta Persdotter i Kuggböle.
	Per Matsson har del i skuldsättningen till De Geer som slutar med att de måste sälja 1745. När Per dör tar hans bror över.

1697-1707 	Erik Mattsson Duus (21/1 1666-10/11 1740) och Kerstin Persdotter (1657-x/5 1707) Han är bror till Per och hon är från Griggebo. Duus är ett soldatnamn men det är oklart varför Erik har det, han finns inte i militära register. De gifter sej 1695. Han är angiven i jordeböckerna 1700-1706. Han finns också med i brukets bondeböcker. De får en son Mats (22/7 1700-24/3 1762) som senare tar över och Anders (x/6 1705-20/1 1770) som senare tar den andra delen (B) av hemmanet. Troligtvis är de också föräldrar till barnen Malin (x/3 1707-x/4 1707) och Erik (x/3 1707-x/7 1707) som båda dör tidigt och troligen dör Kerstin i barnsäng när hon får Erik. När Kerstin dör gifter Erik om sej med Anna Ersdotter.

1707-1720	Erik Mattsson Duus (21/1 1666-10/11 1740) och Anna Ersdotter (x/3 1685-16/5 1766) Han är änkling i huset och hon är från Lillkullen. Han är angiven i mantalslängden 1709-1720 och i jordeböckerna 1707-1720. Han finns också med i brukets bondeböcker. Duus är ett soldatnamn men det är oklart varför Erik har det, han finns inte i militära register. De gifter sej 1707 och får barnen Maria (x/7 1708-x/12 1717), Erik (x/3 1711-) och hans tvilligbror Per (x/3 1711-x/4 1711) som dör tidigt, Anna (x/4 1712-), Anders (x/3 1715-x/4 1715) som också dör tidigt, Brita (x/3 1716-) som troligen är den som gifter sej 1738 med drängen Per Ersson från Barknåre och Maria (12/11 1718-12/11 1797) som gifter sej med drängen Erik Olofsson från Vavd.
Prästen skrev i dödboken om honom "Erik Mattsson i Göksnåre, född därstädes 1666-01-21, far första gången med , mor Maria, gift 2 ggr. 1:a giftet år 1695 då han var 28 år gammal med Karin Persd. ifrån Griggebo, sammanlevde med henne i 12 år och avlade 2 barn varav 1 son lever, 2:a giftet år 1707 med sin kvarlåtna hustru Anna Ersd. ifrån Kullen sammanlevat med henne 33 år och avlat ? barn varav 1 son och 3 döttrar lever, den 10/11 blev han hastigt sjuk om morgonen och dödde strax om en liten stund i en ålder av 74 år."
	När hon dör, 25 år senare, skriver prästen om henne "Änkan Anna Ersd. i Göksnåre, född i Lill Kullen 22/3 år 1685, far Erik Ersson, mor Anna Olofsd. gift den 28/10 år 1707 med Erik Mattsson i Göksnåre, sammanlevde med honom i 33 år och 14 dagar intill hans död den 10/11 år 1740, haft tillhopa 7 barn varav 1 son och 3 döttrar lever, hon har varit änka i 25 1/2 år, fört ett stilla och saktmodigt leverne, blev sjuk den 11/3 av hosta och svullnad i benen och blev död den 16/5 i en ålder av 81 år och 6 veckor."
	Sonen Mats tar över.

1721-1760	Skattebonde och senare frälsebonden unge Matts Ersson (22/7 1700-24/3 1762) och Kerstin Ersdotter (x/6 1699-24/1 1770) Han är son i huset och hon är syster till Anders Ersson i grangården. Han är angiven i mantalslängden 1721-1742 och i jordeboken för 1722-1742. De gifter sej 1723 och får barnen Kerstin (x/6 1724-x/10 1725), Brita (x/3 1726-), Erik (x/3 1728-29/9 1787) som gifter sej med Brita Ersdotter i Kussil 1753 och de får bla sonen Anders (25/1 1760-) Sen får de också Maria (x/11 1730-11/3 1801), som jobbar som piga på samma ställe i Skaten i 47 år innan hon dör i frossa, Christina (x/2 1733-), Mats (17/8 1735-9/5 1799) som gifter sej med änkan Barbro Persdotter från Hållen 1766, Anders (31/3 1738-18/3 1814) som benämns den gamle bruksarbetaren och dör i lungsot och Anna (15/6 1740-10/5 1813) som gifter sej 1785 med dagakarlen Anders Olofsson (7/8 1735-22/3 1788) från Kullen som dör 3 år senare. 1732 delas hemmanet i 2 delar som här benämns A och B. I brukets jordebok 1735 anges hans skuld till 140 riksdaler.
	Gården säljs till Charles De Geer 1745 i en överenskommelse där även hennes bror Anders Ersson och hans farbror Per Matsson ingår.
	1747-1748 anges att unge Matz Ersson säljer sin halva av detta hemman (1/8 mantal, 1 1/12 öresland) för 600 daler.
	Matts fortsätter som frälsebonde medan Anders får gå från sin gård och bli torpare och skogvaktare i Snickars. Han dör efter att ha varit sängliggande 4 ½ år och hon var sängliggande 1 ½ år med stark bröstvärk och lungsot innan hon dog. Sonen Eric tar över.	 En Erik Matsson omnämns 1748 i Sam Tärnströms protokoll. Det kan vara Mats som är med på det mötet.

1760-1786	Frälsebonden Eric Mattsson (19/3 1728-29/9 1787) och Brita Ersdotter (x/3 1723-13/10 1807) Han är son i huset och hon från Kussil. År 1760 har han en skuld på 291 riksdaler till bruket. Han finns omnämnd i handlingarna från 1780 års ägodelning av skog. Han är angiven i Leufsta bruks Bondebok och i jordeböckerna fram till 1786. De gifter sej 1753 och får Mats (17/9 1754-11/4 1828) som tar över, Erik (16/9 1757-) och Anders (25/1 1760-)
	Sonen Erik tar sej namnet Eklund och står i början på 1780-talet angiven med anteckningen ”studiosus Gymnasist” Han finns angiven i rullorna för Wasaskolan i Gefle där han tar gymnasieexamen 1779. 5 juni 1783 skrivs han in på Uppsala universitet och tillhör då naturligtvis Upplands nation. Även då anges han vara född 1758, kanske har han angivit att han var ett år äldre redan i Gävle. Där står ”Patre Agriqola in Hållnäs” vilket man inte behöver kunna latin för att förstå (fader bonde) Nästa, och sista, raden anger ”musis valedixit” Det betyder ungefär ta farväl av musan. Denna text finns angiven även på andra studenter så det betyder troligen att de tagit farväl av akademien, dvs slutat på universitetet. I universitetets matriklar över studenter har jag letat efter honom och xxx. Det är ännu oklart var han tar vägen. Han finns inte med i samlingarna av herdaminnen över kyrkomän i Uppsala stift.
	När hon i bråck dör efter att varit änka i 20 år ser vi i hennes bouppteckning att hon har 5 ägodelar till ett värde av 4 riksdaler 4 skilling banco. Hon bodde hos sin son Mats Ersson och döden angavs till januari 1808. Sonen Mats tar över.

1787-1794	Frälsebonden Mats Ersson (17/9 1754-11/4 1828) och Caisa Larsdotter (1757-25/1 1794) Han är son i huset och hon är från Snatra, Västland. De gifter sej 1782 och är då angivna som dräng och piga. Han är angiven i Leufsta bruks Bondebok och i jordeböckerna från 1787. De får barnen Brita (7/4 1784-14/3 1805) som dör i rödfeber 20 år gammal, Eric (22/4 1786-) som senare blir nybyggare, Lars (13/12 1788-1/4 1823) som dör vid träfällning, Maja (25/11 1791-) som gifter sej 1821 med tjänstedrängen Anders Ersson i Göksnåre, och Mats (21/1 1794-7/2 1794) som blir drygt 2 veckor gammal. Här bor även hans farbror, gamle bruksarbetaren Anders Mattsson (31/3 1738-18/3 1814) sista året av sitt 76-åriga liv. När Caisa dör gifter han om sej.

1794-(1825)	Frälsebonden Mats Ersson (17/9 1754-11/4 1828) och Brita Ersdotter (3/2 1752-2/7 1826) Han är änkling i huset och var tidigare gift med Caisa. Brita är född i Göksnåre nr 2 och var tidigare gift i Pålsbo med Lars Markusson (3/10 1753-1/1 1783). Mats är angiven på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 149-179. De gifter sej 1794 men får inga gemensamma barn.
	Hans son Eric står i husförhörslängden för 1810-16 angiven som: Nybyggaren. Han gifter sej 1810 i Uppsala med Brita Stina Jacobsdotter (20/12 1779-) som följer med till Göksnåre. Hon är född i Filsarby, Tolfta. De får barnen Anna Cajsa (4/12 1810-) och tvillingarna Stina Lisa och Gustafva (8/11 1817-) 1817 står det något som tolkas som att far och son delar på en dräng. Troligen har Eric då flyttat till Göksnåre 7:12 ”Nybygget då”.
	Hans andra son Lars dör, 35 år gammal, av ett olycksfall genom ett träds fallande. Brita dör 74 år gammal av vattusot och 2 år senare dör Mats lika gammal och med samma dödsorsak.
	Pigan Anna Kallman Friskman (21/12 1774-) bor här 1805-1808, Hon är dotter till fördubblingsbåtsmannen i byn Anders Kallman som blev ordinarie båtsman 1784 och då fick byta namn till Friskman. Hon gifter sej med korpralen Jonas Hök 1808 och de flyttar till den nuvarande båtsmannen Lars Larsson Friskman.

	Dottern Maria tar över.

(1825)-1834	Frälsebonden Anders Ersson (10/5 1797-31/12 1875) och Maria Mattsdotter (25/11 1791-8/9 1834) Han är från Film och bror med Olof Gräs Friskman som blir båtsman i byn 1823 och hon är dotter i huset. De gifter sej 1821 och får Caisa Maria (8/11 1821-14/9 1822), som blir 10 månader gammal, Jan Erik (30/9 1823-25/1 1824) som blir 4 månader gammal, Mats (19/2 1825-27/11 1894) som senare i livet blir backstugeman under Göksnåre nr 4 i Stenolvet, Maja Brita (29/7 1829-), Anna Caisa (28/7 1832-25/9 1832) som dör av okänd anledning 3 månader gammal och Anders (11/10 1833-18/10 1833) som dör efter 8 dagar av okänd anledning.
	Maria dör i koleran 1834. Pigan Anna Larsdotter (12/7 1789-24/11 1832) dör i magvärk. Hon kom från Leufsta och har en oäkta son Mattias (24/3 1832-) Annas bouppteckning visar att hon har en guldring och guldörhängen värda 4 riksdaler 24 skilling banco. Utöver kläder består hennes ägodelar av 1 hörnskåp, 1 spegel, 2 askar, 1 koffert, 1 brännvinskagge och 1 sax. Hennes samlade tillgångar värderas till 47 riksdaler och hon har inga skulder. När koleran härjar i byn tar sej drängen Erik Andersson ”Stor-Erik” eller ”Stor-Jerker” an de sjuka och döda. Se bilaga där hans liv och gärningar beskrivs.

1834-1840	Frälsebonden Anders Ersson (10/5 1797-31/12 1875) och Brita Stina Hållvast (1791-30/1 1870) Hon är född i Österleufsta och han är änkling i huset. De gifter sej 1835. Hon var tidigare gift med Mats Matsson i Göksnåre nr 3 som dog i koleran 28/8 1834. Hon är gravid när han dör och hon föder deras Maria Brita (28/9 1834-) en månad efter att hennes far dött. Efter att hon dött flyttar Anders 1872 till sin son Anders i Stenolvet. Hennes dotter Anna Stina från första giftet tar över.

1840-1843	Frälsebonden Eric Österberg (10/9 1805-27/11 1843) och Anna Stina Mattsdotter (20/3 1819-) Hon är dotter i huset och han är från Film. Han är noterad på skifteskartan från 1839-44. Tomten har littera 21 på den kartan. De gifter sej 1840 och får barnen Anna Brita (21/8 1840-), Eric (1/10 1841-) och Mats (20/8 1843-31/10 1914) När han dör av lungsot är Anna Britta 3 år, Eric 2 år och Matts bara 3 månader gammal. Dottern Anna Britta flyttar 1860 till Göksnåre 7:9 och gifter sej med torparen Lars Eric Hållman.
	Erics bouppteckning redovisar bland annat 2 hästar, 1 får, 1 ko, 3 kvigor, 1 oxe, 2 kalvar, 3 får, 2 lamm och 1 svin till ett värde av 105 riksdaler. Den totala behållningen är 251 riksdaler men han har skulder på nästan lika mycket, 244 riksdaler. Han är skyldig till Olof Sjögren i Årböle 77 riksdaler, Lars … i Kjerfven 26 rd, Leufsta 89 rd, Leufsta sockenmagasin 32 rd och Hållnäs sockenmagasin 9 rd. När han dör gifter hon om sej.

1844-1873	Frälsebonden Lars Erik Larsson Hålldin
 	(20/3 1819-17/3 1887) och Anna Stina Mattsdotter (20/3 1819-) Hon är änka i huset och han är född i Stånggrund. Hans farfar och farmor var frälsebonden Lars Johansson och Margareta Markusdotter i Göksnåre nr 6. Han flyttar in 1844 och de gifter sej samma år. De får inga barn. Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen. Han blir ofärdig 1873 och hennes son Mats tar över.

1873-1888	Brukaren och frälsebonden Mats Österberg (20/8 1843-31/10 1914) och Katarina Sofia Vestergren (21/11 1839-19/4 1914) Han är son i huset och hon är piga här i huset sen 1868. Se nedan för hennes bakgrund. Hon har fått en oäkta dotter Anna Sofia (2/9 1869-) medan hon var piga här. De gifter sej 1871 och får Herman Wilhelm (25/8 1872-17/12 1872) som blir knappt 4 månader gammal, Kristina Matilda (4/1 1874-), Karl Erik (21/3 1875-), Johan Alfred (3/3 1877-26/2 1878) som blir 1 år gammal, Johan Gustaf (14/5 1880-) och Ida Josefina (10/4 1783-) Katarina Sofia Vestergren föddes i Gefle. Hennes föräldrar var Olof Vestergren (14/9 1814-) från Sikhjelma och Anna Margareta Jakobsdotter (4/10 1815-) från Slada. Föräldrarna gifte sej när de bodde i Slada men flyttade till Gefle 1838. Där blev fadern varvstimmerman och där föddes Katarina Sofia. 1843 flyttade familjen tillbaka till Hållnäs och Slada där de blev torpare. Katarina Sofia flyttade hemifrån 16 år gammal och gjorde en lång resa runt i socknen innan hon till slut hamnade i Göksnåre. Hon var piga i Hållen, Slada, Norr Finnbo, Griggebo och Åddebo åren 1855-1868. Både Mats och Katarina Sofia dör 1914. Hennes dotter Anna Sofia tar över.

1888-(1916)	Brukaren August Theodor Andersson (9/11 1858-) och Anna Sofia Österberg (2/9 1869-) Hon är dotter i huset. Han är född i Marbäcks socken i Jönköpings län men inflyttad hit från Älvkarleby 1888. De gifter sej 1888 och får August Hjalmar (12/8 1888-) Hennes föräldrar bor kvar här. 1890 flyttar de till Elfkarleby där också dottern Elin Sofi (5/8 1890-) föds. De kommer tillbaka hit 1893 och får Matilda Andrietta (29/4 1893-) 1894 bygger bruket nytt stall, redskapslider och vedbod. De får sen även Anna Salida (19/4 1899-)
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 omnämns A Th Andersson som brukare av hemmanet vid den vägdelning som då görs. Läs mer om det i en egen berättelse.

	Elin Sofi gifter sej 1915 med arbetaren Emil Fredrik Lindqvist (12/8 1888-) och får Sven Emil (24/10 1915-) De flyttar till Forsmark 1916, kommer tillbaka 1918 och får en Carl Helge (26/7 1920-) Sonen August Hjalmar tar över.

(1917)-1936	August Hjalmar Andersson (12/8 1888-) och Gustava Andretta Carlström (5/9 1890-) Han är son i huset och hon kommer närmast från en tjänst som piga hos sin moster i Göksnåre nr 3 och är också född i det huset. De gifter sej 1913 och får August Edler (1/12 1913-), Hjalmar Elmer (3/10 1917-), Margit Altea 23/10 1919-) och Asta Ailiss Viola (29/6 1930-) Elmer blir byggnadsarbetare, bildar familj och bosätter sej i Vavd. 1956 sitter han i kommunalfullmäktige, fattigvårdsstyrelsen, barnavårdsnämnden taxeringsnämnden och kyrkofullmäktige.
	På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 348. Det är nu fastighetsbeteckningen 7:3 tillkommer. De flyttar allihop till Kullen 1936 och fastigheten ägs då fortfarande av bruket, nu i form av skogsbolaget Korsnäs.

1937-(1973)	Hemmansägare Karl Hjalmar Olsson (9/8 1906-1983) och Maja Vallinder/Persson (31/1 1913-2004) De kommer från Vavd där de bodde hos hans föräldrar hemmansägare Karl Edvard Olsson och hans hustru Selma Kristina Larsson. Hjalmar var också vice brandchef i Hållnäs.
	Delar av huset flyttas nu till den nuvarande platsen och byggs upp till det nuvarande huset. Troligen friköps gården nu. Det som var kvar på den ursprungliga platsen såldes som bränsle under kriget.
De får Lars Hjalmar (12/10 1934-), Karl Svante (10/9 1939-) Lisbet Ann-Marie (10/7 1941-, se Göksnåre 7:230) De är alla omnämnda i ”Sveriges bebyggelse” 1949. 1956 sitter Karl Hjalmar i kommunalfullmäktige. Lars Hjalmar flyttar 1958 till Karlholmsbruk.
En stor artikel med bild om Hjalmar Olsson i Göksnåre publiceras 30/6 1977 i UNT. Han berättar där att hans synproblem började 1961 då synen på högra ögat försvann helt på någon vecka. Han fortsatte jordbruket och skogskörningen trots handikappet men 6 år senare, 1967, var det dags för det andra ögat. Det var grå starr han drabbats av och med operationer och glasögon kunde han fortsätta med arbetet. En olyckshändelse i januari 1973 då Hjalmar halkade och slog i bakhuvudet gjorde att näthinnan gick sönder. Han genomgick ett par operationer men synen gick inte att rädda. Jordbruket fick delvis avvecklas och övertas av sonen Svante som, i skrivande stund, har biffkor.

[image:]
Hjalmar Olsson i UNT 30/6 1977

[image:]
[image:]Hjalmar och Maja Olsson tillsammans med Valborg Karlsson från Synskadades Riksförbund 1979

(1973)-	Svante Olsson (10/9 1931-)

Svante Olsson och nn på skördetröska 1979

[bookmark: _Toc377630486]Göksnåre nr 6, frälsehemman (Björkeholm)

¼ mantal	Skapas 1732 genom att det ursprungliga hemmanet
Göksnåre 14:1	klyvs.
(Göksnåre 7:2)	Säljs till Leufstabruk 1745.
Fastigheten anges i jordeböcker på 1780-talet till 1 5/6 öresland vilket är lika med 2,75 hektar.
Finns ej på skifteskartan 1822! Detta innebär troligen att det är flyttat hit från något annat läge mellan 1822 och 1839.
Boningshuset är byggt ungefär 1880.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 40,509 ha och heter Göksnåre 7:2.
	Friköpt 1929. Är då på 40 ha. Den jordlott som betecknas med ”c” på kartan 1925 och tillhör båtsmanstorpet köps 19xx och det är troligen då som fastigheten byter namn till 14:1. Finns inte med i Svenska Gods och Gårdar D10,1938. Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.
Ombyggt 1956-57 då brygghuset användes under byggtiden.
Bilden i ”Sveriges bebyggelse från 1949” visar huset före ombyggnaden, altanen ska stå använd någonstans ner vid trakten av Magön. Enligt Björn byggdes brygghuset för detta av en Oskar Lod.

 1732-1745	Skattebonde Anders Ersson (x/6 1705-20/1 1770) och Anna Johansdotter (1711-26/12 1797) Han är angiven i jordeboken 1732-1742. Han är son till Erik Matsson Duus i Göksnåre 6A och hon är dotter till sockenskomakare Johan Jönsson och Maria Persdotter i Hållen. De gifter sej 1731 och får barnen Erik (x/10 1732-20/10 1804), Johannes/Johan (x/1 1735-9/2 1741) som blir 6 år gammal, Brita (7/4 1737-8/7 1737) som blir 3 månader gammal, Maria (1/6 1739-15/2 1741) som blir 1 ½ år gammal, Anders (2/5 1742-) och Johan (11/8 1745-) Hon har en syster i Hållen som är gift med bonden xx Olsson.
 	De säljer sitt hemman till Charles De Geer 1745 och får det torpställe norr i byn som hans far Erich Andersson innehaft och bebott (Snickars, min anm.) Anders får den nyinrättade tjänsten som skogvaktare i byn och han får behålla den mjölkvarn han för några år sen byggde med den nu avlidna Erik Larsson i Göksnåre nr 5. Hans syster som är gift med Anders Olsson i Hållen har fått sitt och även hans syster änkan Maria Erichsdotter i Hermansbo har fått till sin omyndiga dotter.

1745-1780	Frälsebonde och Danneman Johan Olofsson (x/1 1714-30/10 1802) och Maria Eriksdotter (x/3 1712-5/6 1778) De är fmfffff respektive fmffffm till Björn Björkeholm och de är mmmfmmff respektive mmmfmmfm till Per Östergren. Han är från Böle och hon från Åddebo, Kussil. Hon har fått 5 barn som alla är döda i ett tidigare giftemål 1731 med Bengt Matsson från Åddebo. De gifter sej 1743. År 1760 har han en skuld på 170 riksdaler till bruket. Han finns omnämnd i handlingarna från 1780 års ägodelning av skog och i Leufsta bruks Bondebok för samma år. De har Olof (30/4 1744-) och Johan (25/10 1745-) som är födda i Åddebo. När de flyttat hit får de sen Anders (16/12 1747-), Karin (3/12 1749-) och Maria (1/6 1753-) Johan ”har fört en beskedlig vandel, död i ålderdomsbräcklighet”
Sonen Jan/Johan tar över.

1778-(1798)	Frälsebonde Johan Johansson (25/10 1745-26/4 1831) och Caisa Larsdotter (26/9 1746-16/1 1818) Han är son i huset och hon är född i Vedlösa. Han är angiven både 1778 och 1780 samtidigt som hans far också är angiven, se ovan, 1780. Han är angiven i Leufsta bruks Bondebok för 1782. De gifter sej 1770 och får barnen Maria (11/11 1771-7/9 1834) som gifter sej 1797 med bondsonen Erik Larsson i Göksnåre nr 2 och sen dör i koleran, Johan (6/2 1774-), Catharina (30/1 1776-) som gifter sej 1804 med dannemanssonen Eric Ersson i Griggebo, Helena (15/3 1778-10/10 1781), Brita (11/2 1780-1847) som är den som gifter sej 1800 med bondesonen Jakob Larsson i Slada, Lars (26/5 1782-2/8 1782) som dör drygt 2 månader gammal, Lars (16/7 1783-), Lena (13/6 1784-), Andreas (6/10 1785-), Erik (18/10 1788-1844) som troligen är den som gifter sej 1813 med bondeänkan Brita Andersdotter från Årböle, Catrina (3/10 1789-) och ett dödfött barn (15/11 1791) Hon dör 1918 av ålderdom 72 år gammal. 7 av barnen är då i livet. Jan har tagit över hemmanet, Lars Eklund är skeppare i Gefle, Eric Jansson är frälsebonde i xxx, Anders Eklund är tjänstedräng, Maria är gift med skattebonden Eric Larsson och Brita är gift med skattebonden Jacob Larsson i Slada. Hennes tillgångar värderas till 38 riksdaler.

(1798)-(1826)	Frälsebonde Jan Jansson (6/2 1774-14/4 1855) och Greta Ersdotter (18/10 1774-1/11 1831) Han är son i huset och hon är dotter från Göksnåre nr 5. År 1820 är hans far angiven med eget hushåll här. Han är omnämnd på skifteskartan från 1823-24. Alla byns 10 frälsehemman skiftas till samma storlek, 2 2/5 öresland, dvs 3,6 hektar. De skiften han får är nr 215-249. De gifter sej 1797 och är då angivna som bondson och bonddotter. De får Caisa (15/3 1798-21/4 1817) dog i bröstfeber 19 år gammal, Jan (5/5 1800-28/8 1839), Anna Greta (10/9 1802-), Eric (4/1 1805-), Lars (14/9 1807-), Anders (4/4 1810-), Mats (10/8 1812-) och Petter (8/4 1815)
När Greta dör är 7 av barnen i livet. Sonen Jan har tagit över hemmanet, Anna Greta är gift med frälsebonden Jan Jansson i Julö, Eric är gift i Gefle, Lars är ogift 24 år, Anders är ogift 22 år, Mats är 19 och Petter 17 år. När hon dör 1831 av pleuresie värderas hennes tillgångar till 152 riksdaler varav 40 rd för kreaturen som består av 1 ko, 2 ston, ½ kalv och 4 tackor. Hon har även en fjäderkärra och en åkskrinda värda 30 rd. Vice korpral Jonas Hök (född Bredberg) vid Kongl. Jägerhornsregementet bor här från 1804 till 1808. Han har tidigare bott i Göksnåre 5 och nu när han gifter sej med båtmansdottern Anna Friskman flyttar de till den nuvarande båtsmannen Lars Larsson Friskman. Jan Jansson själv lever länge än, han dör först 1855 hela 81 år gammal.

(1826)-1842	Frälsebonde Jan Jansson (5/5 1800-28/8 1839) och Brita Stina Jansdotter (28/9 1802-28/5 1848) Han är son i huset och hon är från Juhlö Han är noterad på skifteskartan från 1839-44. Tomten har littera 95 på den kartan. De gifter sej 1825 och får Johan (25/9 1826-), Greta Lena (30/1 1830-14/2 1830) som dör av bröstfeber efter 2 veckor, Brita Stina (22/3 1831-), Anna Greta (23/10 1833-12/2 1837) som dör 3 år gammal i bröstfeber, Lars Erik (4/4 1836-) och Greta Lena (26/11 1839-)
När han dör anges orsaken till ”gastrisk feber”. Han har 1 sto, 2 hästar, 4 kor, 2 kvigor, 2 kvigkalvar, 11 tackor, 3 lamm och 1 sugga till ett värde av 131 riksdaler. Han har kläder för 22 riksdaler och alla ägodelar är värda ca 330 rd. Utöver det har han fodringar och utlånade pengar för ca 170 rd. Samtidigt har han skulder på 172 rd bla till Jan Jansson i Julö 100 rd och Leufsta 15 rd. Änkan driver själv gården till 1842 då hon gifter om sej.

1842-1848	Frälsebonde Matts Ersson (12/3 1814-5/3 1887) och Brita Stina Jansdotter (28/9 1802-28/5 1848) Hon är änka i huset och han flyttar in från Österleufsta men är född i Edvalla och de gifter sej 1842. Hon har 4 barn från förra giftet, se ovan. De får tillsammans Kristina Matilda (15/1 1844-3/3 1844) som dör 1 ½ månad gammal och Catharina Matilda (25/2 1845-)
När Brita Stina dör, av förstoppning 45 år gammal, 1848 är hennes son Johan 21 år, Lars Erik 12, dottern Brita Christina 17 och Greta Lena 8 år och deras gemensamma dotter Kristina Matilda är 3 år gammal. Bouppteckningen visar att det fanns guld och silver för 25 riksdaler, tenn och kopparsaker för 42 rd, järnsaker för 20 rd, husgeråd 25 rd, sängkläder 14 rd, snickarverktyg 3 rd, diverse verktyg 11 rd, brygg- och laggkärl 6 rd, glas och porslin 3 rd, linne och qvinnokläder 24 rd, åker och körredskap 71 rd, diverse 6 rd, kreatur (2 ston, 2 hästar, 6 kor, 1 kviga, 1 galt, 1 sugga, 13 tackor, 12 lamm och 2 gumsar) 231 rd, ett lån till Jan Jacobsson i Slada 46 rd och ett till Per Jansson i Vavd 8 rd. Skulderna var små summor till 6 olika personer för sammanlagt 28 riksdaler. Tillgångarna var netto på 543 riksdaler. Matts gifter om sej och bor kvar.

1848-(1878)	Frälsebonde Matts Ersson (12/3 1814-5/3 1887) och Greta Stina Sågström (27/11 1814-15/5 1899) Han är änkling i huset och hon kommer från Österleufsta. De gifter sej 1848 och får Anna Lovisa (10/1 1850-13/4 1851) som blir drygt 1 år gammal och Maria Christina (24/3 1852-) Alla frälsebönder i Göksnåre blir formellt uppsagda för avflyttning av bruket 1865 men det är bara en formalitet med ett internt ägarbyte för brukspatron så alla fick avtal med den ”nya” ägaren fidekommissen.
Deras gemensamma dotter Maria Kristina tar över.

(1878)-1899	Jan (Johannes) Simonsson Ersson (20/8 1843-) och Maria Kristina Mattson (20/8 1843-) Hon är dotter i huset och han kommer från Edvalla. Han flyttar in 1868 som dräng och de gifter sej 1869. De får 6 Kristina Helena (1/7 1869-), Carl Johan (4/10 1871-) som gifter sej med Ida Matilda Persdotter (21/9 1875-) 1899 och tar över Göksnåre nr 5 år 1899, Erik August (12/7 1874-) som tar över här, Maria Lovisa (5/10 1876-), Emma Erika (19/12 1879-) som gifter sej 1900 med drängen i huset Johan August Andersson (17/3 1875-) och får Johan Verner (12/7 1901-) innan de flyttar till Göksnåre 7:11, Anna Matilda (17/9 1881-) Hennes mor bor också här.
1884 utför bruket en ny takläggning på huset. Sonen Erik August tar över här.

(1899)-(1942)	Hemmansbrukare Erik August Jansson (12/7 1874-1953) och Hilda Kristina Zettergren (14/5 1892-)
	Läs i historiebeskrivningen om den uppsägning som drabbar alla hemman 1909. 1908 omnämns EA Jansson som brukare av hemmanet vid den vägdelning som då görs. Läs mer om det i en egen berättelse.

Hon flyttar in 1915 från Lissbo när de gifter sej. Han är då 41 år medan hon bara är 23, troligen har han redan tidigare tagit över gården 1899. Han är körare åt bolaget och kör tex ända till Gävle med last. Han körde också timmer till Ängskär som drogs till Hallstavik. De får 7 barn födda mellan 1916 och 1931. Nu finns också namnet Björkeholm angivet. På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 408. Det är nu fastighetsbeteckningen 7:2 tillkommer. Den har senare ändrats till Göksnåre 14:1, oklart varför. De köper fastigheten av Gimo-Österbybruks AB 1/6 1929. Den är då på 1/10 mantal. Troligen köper man även en bit som tillhört båtsmanstorpet 1938. För att dryga ut inkomsterna hade man sommarbarn och den kände travkusken Håkan Wallners far var en av dem. De får barnen:
Carl Elon (9/3 1916-) diversearbetare som bor kvar 1942 men gifter sej sen med Gunvor i Vavd. Hon dör i barnsäng när de ska få sitt första barn. Han flyttar till Gävle och börjar jobba på Gösta Anderssons åkeri. Som en kuriositet kan nämnas att min egen far Rolf Olsson (1930-1999) jobbar där från ca 1958.
Erik Arne (31/5 1917-30/1 2015) jordbruksarbetare som senare tar över gården,
Elsie Maria (19/3 1921-) som flyttar till Tierp 1941. Flyttar sen till Enköping och jobbar på Bacho. Gifter sej med Folke och får 3 söner.
August Edor (24/5 1923-) jordbruksarbetare som bor kvar 1942. Han är förvaltare för Flottskärs gård 1948 till september 1952 samt arrendator från 1963 till 1968. 1953 får hand tillstånd att bedriva taxiverksamhet med Ängskär som stationeringsort. I mellantiden bor han i Ängskär och efter 1968 i Tierp. Under den tiden jobbar han på Karlholmsfabriken.
Edit Ingegerd (15/51926-) som jobbar som piga i Vavd 1940-41 och sen på ICA i Vavd. Senare jobbar hon även på barnbespisningen i Vavd. Hon gifter sej med Erik Danberg från Vavd. De får inga barn.
Stina Elise (4/12 1929-) som bor kvar 1942 men jobbar sen som piga på Flottskär innan hon flyttar till Gävle 1953 och ett jobb på Ahlgrens karamellfabrik. Hon gifter sej med Ingemar Vallinder från Gudinge och flyttar till Karlholm.

Sonja Elenora (30/9 1931-) som också är kvar 1942 men som flyttar till Gävle 1953. Hon gifter sej med Ove Eriksson som är byggnadssnickare i Karlholm. Hon dör i cancer någon gång kring år 2000.
	Här bor också hans föräldrar Jan Erson (20/8 1843-2/9 1927) och Maria Kristina Mattson (20/8 1843-14/9 1938) med hemmavarande dottern Anna Matilda (17/9 1881-) Hon gifter sej och flyttar 1907 till Slada.

1947-2014	Näst äldste sonen Arne Björkeholm (31/5 1917-30/1 2015) och Annie (6/12 1918-21/8 2008) Hon är från Magön och syster med Julan i Göksnåre 7:4. De gifter sej 1944 och får barnen Kenneth (28/10 1944), Lars (4/5 1946-), Björn (24/12 1947) och Ove (xx 1951-1983) Ove dör 1983 i en brand i Skärplinge. De är alla omnämnda i ”Sveriges bebyggelse” 1949. 1969-70 arrenderar de Flottskär.
	Förutom jordbruket jobbar Arne bla i skogen där han tex kör med häst och Rune Karlsson och Evert Karlström var huggare. 1993 slutade man med mjölkkorna men har kvar några kvigor ett antal år.
	Arne flyttar till Wesslandia i Karlholm våren 2014 och avlider i januari 2015.

2014-	Björn Björkeholm (24/12 1947-)
	Började arbeta i Skutskär som truckförare 1963. Att han inte fyllt 16 år ordnades med lite pappersarbete. 1972 börjar han på Karlholmsfabriken där han jobbar i 32 år. Har B-licens som travtränare. Har travhästar på sommarbete.

[bookmark: _Toc377630487]Göksnåre 7:230, fritidshus (Rolf och Lisbet)

	Byggt på den tomt där Svantes hus flyttats ifrån.
	Rolf Edman (11/7 1937-) och Lisbet Edman f. Olsson (10/7 1941-) Hon är dotter i Göksnåre nr 6 och han kommer från Vavd som son till Karl Edmund Andersson (16/11 1911-) och Anna Sylvia Edman (8/3 1916-). De är sommargäster.

[bookmark: _Toc377630488]Göksnåre 7:11, jordetorp, backstuga (Västerbo)

	Tillhör Göksnåre nr 1 eller nr 5. Anges som ”skatteägor” vilket skulle kunna vara Göksnåre nr 5 fram till ca 1825 men annars borde det tillhöra Göksnåre nr 4.
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949. Finns inte på kartan 1823 men som redovisas nedan verkar husförhörslängderna redovisa att det finns boende här från 1788. Finns 1839, då tomten har littera 396 på den kartan och anges som ”tomt backstugeman”.
Benämnt jordetorp 1869.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 9,94 ha.

1788-(1825)	Torpare Jan Jansson Skatberg (19/12 1756-8/12 1831) och Caisa/Katarina Larsdotter (31/3 1753-) De är gifta i Skaten 1784 och flyttar in 1788. Han är från Skaten och son till skogvaktare Jan Ersson (x/8 1797-12/3 1760) och Helena Hansdotter (x/10 1714-x/5 1774) Fadern dog efter att ha blivit smittad av hemvändande båtsmän, oklart med vad. Hon är från Göksnåre nr 1. De har dottern Lena (13/6 1784-1860) och får Caisa (3/10 1789-) och Anna Greta (6/7 1797-13/12 1866) Änkan Stina Holmgren (1746-) flyttar in från Uppsala 1794 med sin dotter Stina (1789-) Vid sin död visar bouppteckningen att han hade 2 kor, 1 kviga, 1 kalv och en gumse till ett totalt värde av 31 riksdaler. Byggnaderna bestod av en stuga med kammare, en trösklada, 2 bodar 1 fä- och foderhus och 1 källare. Han hade även del i en badstuga. Totalt värderades hans tillgångar till 82 riksdaler. Exklusive byggnader och skulder motsvarade djuren ca 72 % av hans tillgångar. Då dottern Lena 47 år är sjuklig tar dottern Anna Greta och hennes man över och lovar att ”kläda, föda och sköta” Lena till döden. Stället kallas här Västerbo.

(1825)-(1855)	Torpare Lars Hållsten (Olsson) (7/5 1797-11/3 1865) och Anna Greta Skatberg (6/7 1797-13/12 1866) Han flyttar in 1825 från Kuggböle där han var dräng och hon är dotter i huset. År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om torpare Lars Hållsten: utom torpet, föder sej med arbete, torpet är på skatteägor. De får barnen Johan Olof (22/7 1827-), Lars Eric (14/3 1831-) som gifter sej med Anna Kajsa Ersdotter (5/1 1839-) från Göksnåre nr 5, bor i Flottskär, är statdräng vid prästgården, bor i Göksnåre nr 5 i 2 omgångar innan de 1870 blir torpare i Tröskvret vid Sikhjelma och Anna Kajsa (29/1 1834-) Anna Caisa gifter sej med Erik Holmström i Malen och får 6 barn. Finns med på skifteskartan från 1839-44. Lars dör av slag 67 år gammal. Sonen Johan Olof tar över.

1856-1895	Det är troligt men inte all säkert att fastigheten inrymmer en till backstugrman under denna tid.
	Se beskrivningen i slutet av detta kapitel.

(1855)-1881	Torpare Jan Olof Hållsten (22/1 1827-) och Lena Katarina Sund (30/11 1836-) Han är son i huset. Hon flyttar in 1852 som piga. Hon är född i Rossholm som dotter till båtsman Sund. De gifter sej 1855 och får barnen Anna Lovisa (17/10 1856-) som gifter sej med bergsprängare Jan Erik Lööf (26/1 1848-) från Rundsvia (Rundskär), Lars Erik (20/2 1859-) som flyttar till Karö i Valö och gifter sej med Emma Ottilia Andersson från Valö och tar sej namnet Jansson och blir skomakare, Katarina Matilda (14/12 1861-) se Olof Larsson i Göksnåre 7:12, Johan Gustav (3/7 1864-) som gifter sej med Maria Matilda Larsdotter (9/11 1866-) från Göksnåre nr 5 och tar sej namnet Jansson och flyttar till Valö 1892, Anders (14/9 1868-17/5 1878) som dör 10 år gammal av scharlakansfeber i Hållnäs, Maria Gustava (11/9 1871-15/5 1878) som dör 6 ½ år gammal av scharlakansfeber, Emma (5/7 1874-) som gifter sej med gruvarbetare Adolf Norrström i Andersbo, Karl Adolf (8/5 1879-) som gifter sej med Ida Maria Andersson (1/7 1878-) från Hage i Barknåre och flyttar till Göksnåre 7:12, Anna Kajsa (29/1 1834-) som gifter sej med Erik Holmström (3/5 1824-) i Malen.
	Hans mor Anna Greta bor här till sin död. Även fattighjonet och mostern Lena Skatberg (1783-17/4 1860) bor här. De flyttar 1881 till Göksnåre nr 5 där de byter boende med de som bor där. Samtidigt utför bruket reparationer i torpet. Vad görs??. De flyttar vidare till sin son Lars Erik i Valö 23/10 1893.

1881-1901	Torpare Carl Fredrik Andersson (14/7 1843-) och Johanna Ersdotter (21/8 1847-1901) De flyttar hit från Göksnåre nr 5 när de byter boende. De har gift sej 1872 och fått Carl Erik (12/10 1871-), Johan Fredrik (25/12 1873-), Anders Gustaf (10/4 1876-), August (24/5 1878-) och Adolf (29/3 1880) Här får de sen Hanna Josefina (18/7 1885-22/4 1887) som dör knappt 2 år gammal utan angiven dödsorsak, Hulda Kristina (21/3 1889-) och Gunnar (14/3 1891-) 1887 lägger bruket nytt golv i huset. När Johanna dör flyttar han till Wahlö 1901.

1902-1947	Brukstorpare och skogsarbetare Johan August Andersson (17/3 1875-) och Emma Erika Andersson f. nn (19/12 1879-14/9 1926) De flyttar in från Göksnåre nr 6. De har gift sej 1900 och fått Johan Verner (12/7 1901-8/3 1906) som dör i sjukstugan i Leufsta bruk av meningitis (hjärnhinneinflammation) 5 år gammal. Här får de sen Carl David (3/12 1906-), Elna Maria (27/10 1911-) och August Sigvard (7/1 1917-) På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 1. Det är nu fastighetsbeteckningen 7:11 tillkommer. Han köper fastigheten av Gimo-Österbybruks AB 29/6 1935. Den är då på 5/200 mantal. Han var byns slipare. Hade mjölkkor, gris och höns. Levererade mjölk på mjölkpall nere vid Sven-Erik. Han bor ensam kvar till 1947. Sonen David bodde kvar till 1953.

1953-efter 1956	Skogsarbetare Rikard-Backerik-Eriksson (18/3 1910-), bror till Bernhard i Göksnåre nr 3, och Ida Elisabet Karlsson (14/2 1913-) flyttar in från Göksnåre 4:15, möjligen med ett kort stopp i Österleufsta. Han finns nämligen i inflyttningsboken angiven som inflyttad 1947 med fru och en son från Österleufsta.
 	De är gifta och har en son Nils Rikard (14/5 1933-2008) De bor kvar 1942.

19xx-2008	Nils Rikard Eriksson (14/5 1933-2008) och Birgit Eriksson (1930-2008) Använde stället som sommarställe.
	De får en son Ulf (3/7 1965-)

2008-	Ulf Eriksson (3/7 1965-), sommargäst. Han har vistats i byn sen barnsben och har många minnen härifrån. Känner de flesta byinnevånare väl. Är tex syssling med Åsa Eriksson.

	På nr 1 ”sockenfjärdedelen”
1856-1895	Backstugeman Anders Persson (12/3 1808-29/12 1895) och Maja Greta Larsdotter (26/12 1812-4/12 1874) Han är son till en inhyseman i Barknåre och hon dotter till en bondsson i Edsätra. Båda två har jobbat på ett antal ställen innan de träffas som dräng och piga i Göksnåre nr 2 år 1836. De gifter sej 1837 och får dottern Anna Greta (2/9 1837-30/10 1866) och flyttar till Göksnåre 4. 1838 flyttar de tillsammans vidare till Göksnåre nr 1. Året därefter får han tjänst som statdräng i Slada och där får de dottern Maria Chatarina (10/5 1840-) Redan 1841 är de tillbaka, nu till Göksnåre nr 6. Sen går flyttlasset till Bölö 1842 och vidare till Skållbo 1843. Där får de sonen Lars Petter (24/5 1844-) innan de flyttar till Åsmundbo. Där stannar de och får Lovisa (1848-) och Johanna (4/7 1856-) innan de samma år flyttar hit till Göksnåre där han anges som backstugeman. (registrerade på samma sida som Hållsten och Skatberg) Där får dottern Anna Greta den oäkta sonen Jan Erik (10/10 1860-) Hon flyttar med den tvåårige sonen 1862 och kommer tillbaka 1864. Hon dör 30/10 1866. Hon blir innebränd i en eldsvåda hos skattebonden Bengt Adolf Sjögren i Qvarnbo. Läs mer om detta i historieberättelsen. Hennes föräldrar tar hand om sonen Jan Erik.
	Maja Greta dör 4/12 1874 och då flyttar dottern Johanna till Göksnåre nr 6 som piga. Dottersonen Jan Erik flyttar efter nästa år. 1895 dör Anders som fattighjon.

1873-1875	bor här också sockenmuraren Alexander Svensson (16/5 1832-) och Maja Kaisa Andersdotter (10/5 1840-) och barnen Maria Carolina (20/9 1871-) och Emma Lovisa (1/6 1873-) Maria är angiven som oäkta utan far medan Emma har Alexander som angiven far med Maja angiven som fästekvinna. Hon kommer från en tjänst som piga i Göksnåre nr 4 och han var på socken skriven men är född i Finnerrödja. De flyttar 1875 till Forsmark.

[bookmark: _Toc377630489]Göksnåre 7:12, jordetorp (Sven-Erik)

	Tillhör Göksnåre nr 4. Anges som att ligga på ”skatteägor”
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949
Benämns backstuga 1823.
Finns 1839. Littera 417 på kartan.
Benämn jordetorp 1869.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 5,308 ha.
Friköpt 1930.
Nuvarande hus byggt 1937. Första våningen är byggd med stående timmer som tagits från det gamla huset. Centralvärme installerades 1955.

[image:]

Denna bild tillhör Jörgen Satz. Hans anfader Jan Erik Satts flyttar hit 1843. Osäkert om bilden föreställer detta hus.

[image:]Denna bild tillhör Sven-Erik Holmström. Den föreställer Sven Eriks farfar Carl Ossian Holmström och farmor Ada Albertina Olsson samt deras söner Carl Elias Tage (Sven-Eriks far) och Tore Julius
framför det gamla huset som revs 1937 och ladugården som ännu finns kvar. Utifrån en bedömning av åldern på pojkarna är bilden troligen tagen ca 1933-34.

1817-1843	Nybyggaren och backstugemannen Erik Mattsson (22/4 1786-27/3 1865) och Britta Stina Jansdotter (20/10 1779-15/12 1855) Han är från Göksnåre nr 6 och hon från Filsarby, Tolfta. De gifter sej 1810 i Uppsala, flyttar hit och får barnen Anna Caisa (4/12 1810-) och tvillingarna Stina Lisa och Gustava (8/11 1817-) I husförhörslängden för 1803-09 står det följande om Eric: undergått uppskrift 9/7 1807 för …1808. I husförhörslängden för 1810-16 står han angiven som: Nybyggaren. 1817 står det något som tolkas som att far och son delar på en dräng. Troligen har Eric då flyttat hit till ”Nybygget då”.
	Beväringssoldaten Eric Andersson (22/3 1792-17/4 1817) bor också här. Han är son till båtsman Anders Friskman i Göksnåre. Han blir utkommenderad 17/4 1814 och bor då i Kussil. 1816 flyttar han till Gefle.
Soldatänkan Greta Larsdotter Sundholm (1/10 1772-25/1 1857) flyttar in 1816 från Österleufsta. Hon har barnen Lena Caisa (28/8 1808-) och Lars Petter (5/4 1812-) med artilleristen Lars Sundholm. År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om nybyggare Eric Mattsson: utom torpet, föder sej med arbete hos andra, torpet är på skatteägor. Om änkan Greta Sundholm noteras: föder sej med handarbeten, bor på på frälseägor.

Här får de även Maja Greta (20/10 1818-) När hon får Erik (26/3 1827-) är det utan angiven fader och hon anges som änka. Dottern Lena Caisa får Greta Lena (10/8 1832-) utan angiven fader och Lars Erik (21/12 1835-) där fadern anges som drängen Jan Eric Löfström i Flottskär. Greta benämns som utfattig. Hon dör av ålderdom 74 år gammal.
	Här bor också fattighjonet och båtsmansänkan Anna Larsdotter (1750-27/11 1827)
Den förre sjömannen Jan Erik Satts (20/6 1820-10/6 1851) flyttar in från Gefle 1843 och gifter sej med dottern Gustava Ersdotter (8/11 1817-) och de tar över. Han är son till båtsmannen i Snatrabodarna Eric (1775-1/3 1837) och hans hustru Greta Jansdotter (1777-) Han har varit dräng hos fiskaren och borgaren Per Abraham Högberg i Gefle sen 1841 då han kom från Västland.

1843-1851	Torparemågen Jan Erik Satts (20/6 1820-10/6 1851) och Gustava Ersdotter (18/11 1817-) Han är från Gefle och hon är dotter i huset. De gifter sej 1843 och får Jan Erik (28/3 1843-) som gifter sej 1868 med Johanna Lindlöf (21/4 1841-) och blir fiskare i Grönö, Lars Gustaf (13/6 1846-) som flyttar till Gefle 1864, se vidare nedan, och Per Alfred (22/1 1849-) som flyttar till Gefle 1868, se vidare nedan.
	Sonen Jan Erik får sonen Erik Peter (7/4 1868-) som flyttar till Hyttön, Österfärnebo 1893. Sonen Lars Gustaf flyttar alltså till Gefle 1864. När han kommer till dit flyttar han efter något år in hos skräddarmästaren Olof Baumgren och börjar gå i lära. Han är skräddargesäll 1868 då han gifter sej med Helena christina Broden (29/12 1864-) som är från Gefle. De får barnen Beda Eugenia (23/6 1868-), Hulda Laurentia (20/9 1870-), Gerda Adolfina (1877-), Helena Elisabet (1881-), Gustav Adolf (1883-) som möjligen kan vara farfar till Jörgen Satz som kontaktat mej efter att ha läst bloggen, Bernhard Leopold (1896-) och Edvin Isidorus (1889-)
	Under 1880-talet blir han dessutom skräddare och, kanske i samband med detta, ändrar stavningen av sitt namn till Satz.
	Sonen Per Alfred flyttar alltså till Gefle 1868. Han är där några år och jag tappar kontakten med honom innan han 1885 träffar Christina Gustafsson (1856-) från Värmland och de får dottern Gertrud Pamelia (1885-) Per Alfred är då skomakare. Därefter flyttar de till Nordanåker i Österfärnebo där de får Signa Amalia (1889-) De flyttar vidare till Ön i samma socken och där får de Gustaf Adolf (1891-) och Karl Johan (1897-)
	Redan 1910 jobbar Gustaf Adolf som dräng i Fors.

	Jan Erik Satts dör, 30 år gammal, enligt husförhörslängden av en ”olycklig händelse”. I död- och begravningsboken anges mer detaljerat ” ihjälslagen genom fall” Hans bouppteckning visar bland annat att han troligen var duktig snickare då han hade ett 30-tal verktyg för trä. I övrigt kan noteras 1 kaffekvarn, 1 skoborste, 1 plånbok, 1 filthatt, 1 paraply och 1 par damasker. Han hade 1 ko, 1 kviga och 2 tackor med lamm till ett värde av 22 riksdaler. Han hade även en stugbyggnad med kammare, ofärdig, 12 varv hög utan tak. Summan av tillgångarna värderades till 103 riksdaler.

	Bland skulderna kan noteras Carl Persson i Kuggböle 14 riksdaler, Olof Sjögren i Årböle för auktionsinrop 4.40, Lars Larsson i Olarsbo 1.16 och traktör Giljam i Leufsta 2 riksdaler. Skulderna summerades till 24 riksdaler. Gustava gifter om sej med den 7 år yngre sockenskomakardrängen Jan Erik Forslund

1853-1875	Sockenskomakardrängen Jan Erik Forslund (4/12 1824-1886) och Gustava Ersdotter (8/11 1817-) Han är från Forsmark och hon är dotter i huset. De gifter sej 1853 och får Augusta (30/9 1853-6/1 1885) som gifter sej 1875 med Olof Larsson (28/8 1851-), Johanna Kristina (5/4 1857-) och Anna Lovisa (22/6 1860-) Anna Lovisa flyttar hemifrån när hon är 19 år, jobbar som piga på 8 olika ställen innan hon, 28 år gammal, gifter sej med drängen Johan Erik Eriksson i Kårbo och flyttar till Gefle med honom. Här bor också hennes far gamle torparen Erik Mattsson (22/4 1786-27/3 1865)

1875-1876	Dräng och torpare Olof Larsson (28/8 1851-) och Augusta Forslund (1853-6/1 1885). Han är Sven-Erik Holmströms farmorsfar. Han är född i Storsten men hade jobbat jobbat som dräng både i Hållnäs och Österlövsta. Han och hans bror jobbade dessutom på järnvägsbyggen med stambanan i Gävle. De gick de till fots mellan Hållnäs och Gävle. 1873 blev han dräng i Göksnåre 4 hos Anders Petter Eriksson. Hon är dotter i huset. De gifter sej 1875 och får en dotter Emma Kristina (21/6 1875-2/10 1894) som dör av hjärtfel 19 år gammal. De flyttar till ”Nybygget” som Olof byggt på Göksnåre 4s mark 1876.

1876-1883	Torparen Jan Erik Forslund (11/2 1824-26/4 1886) och Gustava Ersdotter (18/11 1817-) bor kvar till 1883 då de flyttar till Göksnåre Nybygget och deras dotter med familj flyttar tillbaka hit.

1884-1885	Torpare Olof Larsson (28/8 1851-) och Augusta Forslund (1853-12/1 1885). De flyttar tillbaka hit från ”Nybygget” De får sitt sjätte barn Erik August (6/1 1885-) Sex dagar senare dör Augusta endast 32 år gammal, troligen i sviterna efter förlossningen. Olof bor kvar och gifter om sej.

	
1886-1891	Torpare Olof Larsson (28/8 1851-) och Katarina Matilda Hållsten (14/12 1861-) Hon flyttar in 30/10 1886 från grannhuset Göksnåre 7:11 där hon var dotter i huset. Hon är Sven-Eriks farfarsmor. Hon kommer för att hjälpa till med barnen men gifter sej sen med Olof 5/1 1887. De får Johan (11/8 1878-31/11 1889) och Gustav Emil (28/7 1890-) som gifter sej med Elsa Zettergren i Torphaga. 1891 flyttar familjen vidare till Göksnåre nr 2, det som kallas Gunnars dvs Göksnåre 7:7.

1891-1894	Carl Erik Engström (7/3 1845-21/9 1894) och Helena Katarina Larsdotter (2/4 1843-22/10 1905) De flyttar in efter en lång resa med många flyttar, se nedan. Hon har den oäkta dottern Maria Kristina (17/6 1867-) De har tillsammans Per Gustaf (8/3 1875-) som är född i Kuggböle och Oskar Adolf (2/6 1885-) som är född i Börstil. Dottern Maria Kristina får Adolf Bernhard (24/11 1894-) som är oäkta. Sonen Per Gustaf tar över när pappan dör.

	Carl Erik föddes i Börstil med förre soldaten Nils Erik Engström och Greta Kajsa Vahlström, båda från Österleufsta, som föräldrar. Familjen har flyttat till Gudinge innan han flyttar hemifrån till Kuggböle som dräng och träffar Helena Kristina som är född där. Hon har då redan fått den oäkta dottern Maria Kristina. De gifter sej 1871 och flyttar 1872 till hans föräldrar i Gudinge. Där får de sonen Per Gustaf innan de 1876 flyttar till, troligen, backstugan vid båtsmanstorpet i Göksnåre. De flyttar vidare 1878 till Skällerö som torpare hos gästgivare Andersson i Frebbenbo. 1885 flyttar de till Grindtorp under Söderby gård, Börstil och de får sonen Oskar Adolf innan de 1888 flyttar vidare till Vamsta, Börstil där han blev statdräng. Där är de 1 år innan de flyttar till Lund, Wahlö där han också blev statdräng. Efter ytterligare 1 år, 1890, flyttar de slutligen hit till Göksnåre.

1894-1897	Torpare Per Gustaf Engström (8/3 1875-)
	Han är son i huset. Flyttar ensam till Österleufsta 1897. Maria Kristina flyttar med sin son Adolf Bernhard till Österleufsta 1899 och Oskar Adolf flyttar till Västland 1903. Helena Kristina bor kvar tills hon dör 1905.

1898-1899	Torpare Carl Johan Olsson (8/8 1876-) och Augusta Ekman (23/10 1874-) Hon är född i Stora Tuna, Dalarna och han i Tolfta. Han flyttar in från Göksnåre nr 2 där han var dräng och hon från Nyvret, Lönnö där hon var piga. De gifter sej 1898 och flyttar till Elfkarleby.

1899-1909	Torpare Johan Fredrik Löfström (15/6 1845-9/9 1911) och Anna Katrina Mattsson (6/12 1858-) De flyttar in från Göksnåre nr 1. De är gifta sen 1879 och har barnen Anna Kristina (7/1 1880-), Maria Antonia (11/11 1882-), Johan Fredrik (21/5 1887-), Carl Oscar Leonard (15/10 1889-) och Hanna Fredrika (29/8 1892-), Märta (23/4 1895-) och Beda Ingeborg (28/3 1898-) Dottern Anna Kristina gifter sej 1904 med Karl Robert Holmgren (30/6 1878-) från Hållen och de flyttar hit. Alla flyttar sen till Lill-Rångsen, Forsmark 1909.
	
1909-1920	Skomakare och torpare Karl Adolf Hållsten/Jansson (18/5 1879-) och Ida Maria Andersson (1/7 1878-) Han är farbrors morbror till Sven-Erik. De flyttar in från Boda, Bölö men hon kommer från Hage i Barknåre och han är från Göksnåre 7:11. De har gift sej 1902 och fått Helga Maria (18/11 1903-) och Berta Matilda (13/9 1906-) Här får de Anna Helena (13/10 1911-) och Bror Gerhard (20/9 1914-) De flyttar till Västland 1920. Hans systerdotter Ada Albertina och hennes man tar över.

1920-1953	Brukstorpare och skogsarbetare Carl Ossian Holmström (11/12 1893-1/3 1970) och Ada Albertina Olsson (25/5 1898-28/12 1982) De tar över efter hennes morbror. Han kommer från Malen där han är född och hon kommer från några tjänster som piga men är född i Prästgården som dotter till brukaren där. De gifter sej 1920 och får Carl Elias Tage (10/2 1922-13/1 1984) och Tore Julius (9/12 1925-)
	De är alla omnämnda i ”Sveriges bebyggelse” 1949. Tore Julius, linjearbetare, flyttar till Sigtuna 1948. Gifter sej med Doris Ingeborg Sörehall (27/5 1928) från Göksnåre nr 4. De får barnen Birgitta (16/9 1951-) och Maria (9/3 1950-) De flyttar till Vallentuna 1954. På 1980-talet träffar Per Östergren på honom då han avancerat från linjearbetare till linjemästare (avdelningschef) på Sollentuna Telesektion.

	På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 49. Det är nu fastighetsbeteckningen 7:12 tillkommer. De köper av Gimo-Österbybruks AB 29/6 1935. Fastigheten är nu på 2/100 mantal.

1953-1984	Carl Elias Tage Holmström (10/2 1922-13/1 1984) och Helfrid Andersson (9/3 1924-xx/12 2005) Han är son i huset och hon är dotter från Snickars. Tage får diagnosen MS när han är 20 år. De gifter sej 1953. Han blir anställd på Korsnäs 1937 och blir avmätare 1947. 1956 är han ordförande i Svenska Skogs- och Flottningsarbetarförbundet avd 462. Han får sjukpension ca 1962. De får barnen Nils Åke (12/51954-), Sven Erik (20/4 1956-) som tar över här och Ulla Britt (14/4 1959-) som bor i Borås. Sonen Sven Erik tar över.

	[image:]
	Tage Holmström, 1956

1984-	Sven-Erik Holmström Sven Erik (20/4 1956-) (lantarbetare och djurbonde) och Anna Holmström (polis) Helfrid bor kvar till 2001 när hon flyttar till Wesslandia i Karlholm.

[bookmark: _Toc377630490]	Sven-Erik Holmströms (20/4 1956-) släktträd.

Far:	Carl Elias Tage Holmström (10/2 1922-13/1 1984)
		
Mor:	Helfrid Marianne Andersson (9/3 1924-xx/12 2005)

Farfar: 	Carl Ossian Holmström (11/12 1893-1/3 1970) i Malen.
Farmor:	Ada Albertina Olsson (25/5 1898-28/12 1982)
		Övr. barn: Tore Julius (9/12 1925-)

- -

Morfar:	Erik Joel Andersson (7/3 1889-1951) i Göksnåre Snickars. Född i Göksnåre 1.
Mormor:	Hanna Kristina Eriksson (19/6 1884-12/10 1953) Född i Snickars.
		Övr. barn:	Erik Gösta (21/3 1916-)
			Ingrid Alice (28/6 1917-)
Rut Margit (20/2 1919-29/10 1929)
			Sigrid Maria (1/6 1920-)
			Gunborg Elisabet (9/3 1924-)
			Helfrid Marianne (9/3 1924-)
			Karl Folke (14/9 1927-)

	Fff: 	Carl Johan Holmström (9/2 1854-) fd sjöman
	Ffm: 	Matilda Charlotta Andersson (10/9 1858-)
		Övr. barn:	Hulda Matilda (23/12 1884-)
			Barn: Carl Helge (29/6 1909-)

Fmf:	Olof Larsson (28/8 1851-) Född i Storsten. Torpare i Göksnåre 7:12, Hemmansbrukare Göksnåre nr 2B, Ägare av Årböle nr 2, Hemmansbrukare i Vavd, brukare av Prästgården.
Fmm:	Katarina Matilda Hållsten (14/12 1861-) Född i Göksnåre 7:11.
		Övr. barn:	Erik August (6/1 1885-)
Gustav Emil (28/7 1890-)
Johan Adolf (29/10 1892-)
			Barn: Johan Bertil 3/9 1915-)
Gustav Emil (28/7 1890-)
			Axel Gideon (8/4 1894-)
			Ella Matilda (5/5 1896-)
			Asta Albertina (25/5 1898-)
			Emma Josefina (10/8 1902-)
			Märta Ottilia (13/12 1905-)

-

Mff:	Brukaren Anders Petter Carlsson (7/3 1857-) i Göksnåre 1. Född i Österlovsta.
Mfm:	Anna Stina Matsdotter (4/3 1863-) Född i Göksnåre 3.
Övr. barn:	Kristina Josefina (22/12 1887-)
Barn: Ellen Kristina (12/5 1910-),
Helfvid Katarina (24/2 1917-), Erik Helge (17/1 1920-)
Ester Matilda (11/7 1891-)
			Gunnar (11/1 1894-)
			Daniel (9/5 1896-)
			Gerda Elisabet (23/3 1899-)
			
Mmf:	Anders Gustaf Eriksson (17/8 1854-12/8 1943) snickare i Göksnåre Snickars.
Mmm:	Johanna Augusta Vallgren (4/10 1849-6/10 1934)
Övr. barn: Hilda Augusta (15/7 1878-)
Emma Fredrika (8/1 1880-)
Karl Edward (5/2 1886-)
August Emanuel (18/1 1891-)
Elsa (1/4 1894-)

	--

Ffff:	Eric Holmström (-9/5 1880) sjöman i Malen
Fffm: 	Anna Caisa Hållsten (29/1 1834-)
		Övr. barn:	Anna Matilda (23/10 1864-)
			Johan August (2/7 1876-)

Ffmf:	Anders Petter Persson (14/11 1828-17/12 1891) i Göksnåre nr 1.
Ffmm:	Kajsa Maria Andersdotter (27/7 1827-)
		Övr. barn:	Maria Katarina (8/11 1851-)
Augusta (27/12 1861-)

Fmff:	Backstugeman Lars Johan Andersson (21/4 1820-) i Hollsbro, Slada.
Fmfm:	Johanna Helena Jacobsdotter (20/3 1821-7/10 1868)
	Övr. barn: Anders (23/1 1848-)
Brita Stina (14/1 1857-)
		Maria Lovisa (14/4 1860-)
	Carl Erik (19/10 1862-)
	
		

Fmmf:	Jan Olof Hållsten (22/1 1827-) I Göksnåre 7:11
Fmmm:	Lena Katarina Sund (30/11 1836-) Född i Sund
		Övr. barn:	Anna Lovisa (17/10 1856-)
			Lars Erik (20/2 1859-)
		Johan Gustav (3/7 1864-)	Anders (14/9 1868-17/5 1878)
Maria Gustava (11/9 1871-15/5 1878)
Emma (5/7 1874-)
Karl Adolf (8/5 1879-) som gifter sej med Ida Maria Andersson (1/7 1878-) från Hage i Barknåre och flyttar till Göksnåre 7:12.

	- -

Mfff:	Fördelsman Carl Peter Andersson (1/4 1816-) i Håkansbo, Östelövsta.
	Mffm:	Johanna Persdotter Löfström (23/6 1818-)
Övr. barn:	Carl Johan (19/9 1846-2/4 1853)
	Charlotta Matilda (24/4 1848-)
	Carl Johan (10/4 1855-)
	Erik Gustaf (19/2 1860-)

	Mfmf:	Frälsebonden Mats Ersson (14/10 1838-) Göksnåre 3.
	Mfmm:	Anna Kaisa Ersdotter (30/1 1840-)
			Övr. barn:	Maria Margareta (9/2 1862-)
				Erik August (1/4 1866-)
				Katrina Matilda (31/3 1868-)
				Augusta (27/11 1869-)
				Erika Louisa (24/3 1872-)
				Emma (3/8 1874-)
				Josefina Helena (22/10 1876-)
				Per Gustaf (18/2 1878-)
				Ida Johanna (3/9 1881-)
				

Mmff:	Erik Andersson (2/5 1824-22/6 1903)
Mmfm:	Johanna Margareta Andersdotter (5/7 1828-20/5 1892)
				Övr. barn: Klara (24/12 1869-)
				Josefine (21/8 1875-)
				Karl Fredrik (22/11 1856-)

	Mmmf:	Bruksskogvaktaren i Kärven Erik Wallgren (10/5 1811-) Född i Västland (mor Anna Friskman (21/3 1800-) från Göksnåre)

	Mmmm:	Stina Kajsa Andersdotter (29/10 1822-6/11 1867) Född i Önsbo Vavd.
		Övr. barn: Anna Caisa (20/11 1843-)
		Anders Petter (26/4 1846-19/11 1867)
				Carl Olof (30/5 1848-)
				Kristina Lovisa (16/10 1857-)
				Adolf (22/6 1859-)
				Maria Erika (5/6 1864-)

	

[bookmark: _Toc377630491]Göksnåre Nybygget,

	Tillhör Göksnåre nr 4.
Finns inte med i Svenska Gods och Gårdar D10,1938
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
Finns inte på karta 1823.
Finns inte 1839.
Finns inte 1869.
Byggt 1876.
Ödet efter 1886 är okänt.

1876-1884	Nybyggare Olof Larsson (28/8 1851-) och Augusta Forslund (1853-1885). De har byggt detta torp på Göksnåre 4:s mark 1876. Här får de barnen Johan Adolf (23/6 1877-6/9 1885), Maria Augusta (29/12 1878-) som gifter sej 1908 med skomakaren och änklingen Johan Fredrik Vesström (28/8 1861-) i Årböle, Karl Edvard (28/7 1881-) som flyttar till Vavd och Gustav Emil (25/12 1883-7/3 1884) De flyttar tillbaka till Göksnåre 7:12 år 1884. Samtidigt flyttar hans svärföräldrar därifrån och hit. Karl Edvard finns med på en bandinspelad intervju där han pratar om bla hur man underlättar gång när man är trött, arbete under Lövsta, höbärgning, skörd av säd, bygge av fjädervagn, vårbruk i Gibo, dikning, binda säd efter skördeapparat, knaper ekonomi med dagsverken och arrenden, kolning, kolresor till Tobo, körning av järn till Ängskär och gösar från Tobo, timmer- och massakörning till Ängskär, kälktillverkning, handlingar och bruksböcker, barons begravning och lugnande av skygga hästar, mobilisering 1914.

1884-1886	Torparen Jan Erik Forslund (11/2 1824-26/4 1886) och Gustava Ersdotter (18/11 1817-) De flyttar hit från Göksnåre 7:12 och deras dotter med familj flyttar tillbaka dit. Troligen flyttar hon tillbaka till sin dotters familj när hon blir änka. Om hon bor kvar här flyttar hon i alla fall med dem 1991 till Göksnåre nr 2.

[bookmark: _Toc377630492]Göksnåre 7:31,Snickars

	Finns med i Svenska Gods och Gårdar D10,1938
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949
Släkten har arrenderat av de Geer sen 1745.
Var skogvaktarboställe från 1745 till 1791 då tjänsten övertogs av Göksnåre 7:27.
Bostadshuset byggt i början på 1800-talet.
År 1823 går tillträdesvägen från sydost med väg som gick vidare till Norrgården. Vägen utgick från vägen till nuvarande båtsmanstorpet.
År 1839 går tillträdesvägen från sydväst med avstick från den andra och nu existerande vägen till Norrgården.
Finns med på skifteskartan från 1839-44. Tomten har littera 627 på den kartan. Enligt uppgift uppstod någon
form av störning i relationen mellan Joel Andersson på denna fastighet och Karl Johan Jansson eller Johan Helmer Karlsson (beroende på när detta skedde) på Göksnåre nr 5 på vars mark tillträdesvägen delvis gick. Därför lades tillträdesvägen om till den nu existerande som istället går över marken som tillhör Göksnåre nr 3.
1872 anges att skattetorpet hör under Göksnåre nr 1.
Var enligt uppgift någon sorts fidekomiss (?).
Gimo Bruks AB köpte 713 av Leufsta bruk år 1916.
Tillhör Göksnåre 713 år 1925.
Utängarna Knarrvik och Vikänget hör hit.
Avstyckat till 7:31 1958 och köpt av Gimo AB (Korsnäs) 1959.

Före 1731-1745	
	Fd skattebonde Erik Andersson Gieting (x/3 1668-13/4 1731) och Brita Larsdotter (x/12 1666-2/2 1752)
	I Anders Erssons försäljning av sitt hemman 1745 anges att det är det torp hans hans far Erich Andersson ”tillförne bebott” vilket kan översättas med förr i tiden. Det betyder att Erik, och hans hustru, troligen bott här till hans död 1731. Hon kan tänkas ha bott kvar till 1745 då sonen Anders kommer hit, se nedan.

1745-1762:	Skogvaktare Anders Ersson (x/6 1705-20/1 1776) och Anna Johansdotter (1711-26/12 1797) Anders Erson i Göksnåre nr 6B och hans systers man Maths Erson i Göksnåre nr 6A (22/7 1700-24/3 1762)) säljer sina hemman Göksnåre nr 6 1745 till Leufsta bruk. Anders får denna fastighet och bli skogvaktare åt bruket. Maths Ersson får bli kvar på sin gård Göksnåre nr 6A som frälsebonde. Anders hustru Anna bor kvar som änka när sonen Erik tar över.
	De har gift sej 1731 och fått barnen Erik (x/10 1732-20/10 1804) som tar över skogvaktarsysslan, Johannes/ Johan (x/1 1735-9/2 1741) som blir 6 år gammal, Brita (8/4 1737-), Maria (1/6 1739-15/2 1741) som blir 1 ½ år gammal, Anders (2/5 1742-3/2 1761) som blir 19 år gammal och Johan (11/8 1745-1798) som flyttar till Stockholm 1766. När de flyttat hit får de Per (x/12 1747-) som flyttar till Stockholm 1764, Lars (30/12 1752-18/3 1800), som senare blir bonde i Göksnåre nr 1. År 1760 har han en skuld till bruket på 109 riksdaler.
I dödsnotisen kan vi läsa att Anders ”kunde väl läsa i bok” och ”i sistlidna november blev han sjuk av magvärk och därav dödde den 20/1 1776 i en ålder av 64 ½ år” Om hans änka Maria kunde man i hennes dödsnotis 1797 läsa ”.. alltid haft en jämn hälsa och var väl kunnig uti Guds ord och känd av alla för en dygdig och gudfruktig kvinna”

1762-1791:	Skogvaktare Eric Andersson (x/10 1732-20/10 1804) och Caisa/Karin Olofsdotter (x/5 1732-15/1 1796) Han är son i huset och hon är från Ängskär. De gifter sej 1758 och får barnen Anna (8/4 1759-) som gifter sej med skattebonden Erik Nilsson i Sörgården, Anders (10/1 1761-18/8 1806) Ersson Holldahl som tar över som torpare här, Olof (21/7 1766-) Holldahl som blir tunnbindare i Norrköping, Erik (7/8 1775-14/9 1775) som dör 1 månad gammal, Petter (7/9 1777-14/2 1784) som blir 7 år gammal och Johan (19/12 1780-25/2 1781) som blir 2 månader gammal.
Eriks mor änkan Anna bor här tills sin död. När Anna dör 1798 anges värdet på hennes lösöre till 328 riksdaler. Fastigheten värderas här till hela 1500 riksdaler. Det finns en text om den som ännu återstår att tyda. Eric dör av lungsot 73 år gammal. Bouppteckningen efter honom visar på att han hade 1 vallack och 2 kor, varav 1 ko var sjuklig. Totalt hade han djur och lösöre för ca 80 riksdaler. Torpet, som värderades till 63 riksdaler, beskrivs som ” ett torp av ungefär ½ tunnas årligt utsäde, slåtta till omkring 20 sommarlass och med nödiga husbyggnader” Skillnaden mellan 1500 riksdaler 1897 och 63 riksdaler 1804 måste ha någon förklaring, men den är tillsvidare okänd. Sonen Anders tar över.

1791-1806:	Anders Erson Holldahl (10/1 1761-18/8 1806) och Caisa Nilsdotter (24/1 1766-31/3 1842) Han är son i huset och hon är dotter i Göksnåre nr 4. De gifter sej 1790 och får Erik (18/10 1791-24/12 1791) som blir 2 månader gammal, Nils (17/9 1793-14/11 1793) som blir knappt 2 månader gammal, Anders (28/11 1794-) som gifter sej 1821 med bondedottern Stina Ersdotter från Skållbo, Eric (19/3 1799-1/1 1801) som blir knappt 2 år gammal, Catharina (22/5 1802-) och Anna Lisa (24/10 1804-) Anders drunknar 1806 tillsammans med båtsman Per Friskman och pigan Maja Andersdotter. Då är sonen Anders 11 år, dottern Catarina 5 år och Anna Lisa 2 år. I bouppteckningen finns då 1 vallack, 1 föl, 5 kor, 4 kvigor, 3 tackor 1 gumsar och 3 lamm angivna. Han har värden för ca 160 riksdaler minus skulder på 37 riksdaler. Av nettot utgör djuren ca 28 %. Caisa gifter 1807 om sej med Jacob Holmstedt/ Olsson.

1807-(1827)	Torpare Jakob Olsson (27/5 1780-14/4 1852) och Caisa Nilsdotter (24/1 1766-31/3 1842) Hon är änka i huset och han kommer från Slada. Han heter Holmstedt i giftasboken. Hon har Anders (28/11 1794-1/4 1846) som gifter sej 1821 med bondedottern Stina Ersdotter från Skållbo och Catarina (22/5 1802-) från förra äktenskapet och Carl Andreas (16/11 1824-) År 1826 gör bruket en inventering av traktens torpare, backstugemän, fattighjon och andra och antecknar om torpare Jacob Olsson: föder sej av torpet, som är på skatteägor. När Caisa dör av slag 76 år gammal har sonen Anders tagit över här. Dottern Catarina är gift med skattebonden och nämndemannen Lars Ersson i Kjerfen. Då deras torp är ett ägandes skattetorp har de skrivit testamente. Bland tillgångarna kan nämnas 2 kor och 1 tacka med lamm. Fastigheten beskrivs som ” 1 torp av ungefär en half tunnas årligt utsäde, slåttat till 20 lass i vidsträckta ägor och nödiga husbyggnader” Värdet sätts till 22 riksdaler 10 skilling banco 8 runstycken. De totala tillgångarna värderas till 132 riksdaler. När sen Jakob dör 1852 av ålderdom 71 år gammal är sonen Anders redan död så hans änka Christina och hans hustrus dotter Catarina i Kjärfven är arvtagarna. Endast lösöre för 41 riksdaler finns kvar i boet.

(1827)-1845:	Anders Andersson Holldahl (28/11 1794-1/4 1846) och Christina Ersdotter (27/5 1796-20/2 1854) Han är son i huset och hon är från Skållbo.
	De gifter sej 1821 och får Anders (19/6 1821-), Eric (2/5 1824-22/6 1903), Caisa Maria (26/7 1827-), Nils Henric (14/9 1829-), Jakob (21/12 1832-), Lars Fredrik (24/7 1835-) som gifter sej med skogvaktardottern Anna Greta Vennberg och flyttar till Backen och Carl Petter (30/7 1838-) När han dör av lunginflammation 43 år gammal är alla barn i livet, Anders 25 år, Eric 22, Nils Henric 16, Jacob 13, Lars Fredrik 10, Carl Petter 7 och Caisa Maria 18 år. I bouppteckningen angivs 3 kor, 2 kvigor, 1 kalv, 1 gris, 4 tackor med lamm, 1 hälft i en …(30rd) och en liten Dy…. Kreaturens totala värde var 311 riksdaler. Torpet med de andra husen var värda 120 riksdaler och summan av alla tillgångar var 431 rd. Han hade en skuld till svågern och nämndeman Lars Ersson i Kjerfven på 33 riksdaler och lite andra skulder på 11 rd.
	Äldste sonen Anders blir frälsebonde i
	Vedlösa 1845 och näst äldste Erik tar över.

1845-1878:	Erik Andersson (2/5 1824-22/6 1903) och Johanna Margareta Andersdotter (5/7 1828-20/5 1892) Han är son i huset och hon är från från Göksnåre nr 4. DE är mormorsfarfar resp. mormorsfarmor till Sven-Erik Holmström.
I husförhörslängden anges de som boende På No 1 ¼. De gifter sej 1852 och får barnen Johanna Christina (4/10 1852-) som får sonen Johan Gustaf (10/10 1879-), Anders Gustaf (17/8 1854-12/8 1943) som gifter sej med Johanna Augusta Vallgren (4/10 1849-6/10 1934) från Kärven, Carl Fredrik (22/11 1856-), Anna Lovisa (6/6 1860-) som gifter sej 1878 med skräddaren Johannes Fjellman (Jonsson) och flyttar till Göksnåre 4:7, Alfred (31/8 1865-), Clara (24/12 1869-) och Josefina (21/8 1875-) Clara får en oäkta dotter och flyttar sen till barnets far i Nyböle där de ska gifta sej, de hinner med tre lysnygar innan hon dör i en olycka, se Nyböle. Eriks bror Karl Peter bor kvar som dräng och snickare tills han gifter sej och får barn 1874. Då flyttar de till Skatviken. Sonen Anders Gustaf tar över.

1878-1916	Anders Gustaf Eriksson (17/8 1854-12/8 1943) och Johanna Augusta Wallgren (4/10 1849-6/10 1934) Han är son i huset och hon är skogvaktardotter från Kärven. De gifter sej 1878 och får barnen Hilda Augusta (15/7 1878-7/3 1929) som får dottern Selma Maria (4/2 1900-21/2 1900) som bara blir 17 dagar gammal, Emma Fredrika (8/1 1880-1979) som gifter sej 1904 med Per Gustaf Mattsson från Göksnåre nr 3 och de flyttar till backstugan vid båtsmanstorpet, Johan Gustaf (18/12 1881-22/8 1889), Hanna Kristina (19/6 1884-12/10 1953), Karl Edvard (5/2 1886-23/9 1972), August Emanuel (18/1 1891-9/6 1973) och Elsa (1/4 1894-19/3 1991) Anders snickrade möbler och likkistor och har därmed gett gården sitt nutida namn. Han omnämns också 1908 som lägenhetsägare vid den vägdelning som då utförs. Hanna Kristina tar över.

1916-1953	Joel Andersson (7/3 1889-xx 1951) och Hanna Kristina Eriksson (19/6 1884-12/10 1953) Han kommer från Göksnåre nr 1 och hon är dotter i huset. Han är ledamot av kommunfullmäktige.
	De får barnen Gösta (21/3 1916-1990) som tar över här, Ingrid Alice (28/6 1917-) som 1936 flyttar till Griggebo och gifter sej med hemmansägaren Emil Göte Emilsson, Rut Margit (20/2 1919-29/10 1929) som dör 10 år gammal av sockersjuka, Sigrid Maria (1/6 1920) som flyttar till Sundbo, Västland 1940, Gunborg Elisabet (9/3 1924-) som flyttar till Griggebo 1940 och blir hembiträde hos sin storasyster och sen vidare till Skäfthammar, Gimo 1947, Helfrid Marianne (9/3 1924-) som flyttar till Ängskär 1941 och blir hembiträde hos Sven Halvard och Gertrud Brattfält och Karl Folke (14/9 1927-) som flyttar till Gävle 1949 men kommer troligen tillbaka då han anges flytta till Skutskär 1950. De är alla omnämnda i ”Svenska Gods och Gårdar” 1938 och ”Sveriges bebyggelse” 1949. På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 284. Denna fastighets styckas dock inte av vid detta tillfälle utan ligger kvar på bolagets ägor, troligen för att den var förenad med vissa villkor som överenskoms 1745 mellan Leufsta Bruk och 2 st frälsebönder. Joels mor änkan Anna Stina Matsdotter (4/3 1863-efter 1947) flyttar in 1932 från Göksnåre nr 4 där hon bott sen 1932. Gösta gifter sej någon gång mellan 1943 och 1949 när han och hans hustru flyttar 1949 till Skyttorp, men han tar över stället ändå.

1953-1990	Gösta Andersson (21/3 1916-1990)
Barn: Kristina, nn och nn.

1990-20xx	Kristina Thomsson, nn och nn, sommargäster.

20xx-	Stefan Johansson

[bookmark: _Toc377630493]Göksnåre 7:27, skogvaktartorp

Göksnåre 7:225

	Möjligen hem för skräddaren Pehr Öberg från Magön
1787-1791.
Skogvaktare Lars Holmqvist 1791-1794.
Skogvaktare Olof Larsson Hållander 1794-1806.
Skogvaktare Mats Kjellberg 1806-1827.
Skogvaktare Anders Hållinder 1827-1852.
Skogvaktare Pehr Wennberg år 1852-1866
Bruksskogvaktare Johan Gustaf Åberg år 1866-1882
Bruksskogvaktare Adolf Wilhelm Bergström år 1880-1905
Bruksskogvaktare Carl Olle Högberg år 1905-1919
Skogsarbetare Gustaf Emil Karlström 1916-1948 ?
Skogsarbetare Evert Karlström 1948?-1963
Obebott 1963-1973

	Finns med på skifteskartan från 1839-44. Tomten har littera 52 på den kartan och anges som ”skogvaktare Hollinders tomt”.
På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 331. Denna fastighets styckas dock inte av vid detta tillfälle utan ligger kvar på bolagets ägor, troligen för att det fungerade som arbetarbostad.

I församlingsboken för 1921-42 benämns fastigheten Göksnåre 716.
Avstyckat före 1952.
	

	Avstyckat till Göksnåre 7:225 1973.
Sommargäster Hilding och Greta Sandenor.
Sen 1991 ägt av Carina och Tommy Edlund, sommargäster.

[bookmark: _Toc377630494]Göksnåre 7:21, Fågelsången, skogvaktarboställe.

Byggt 1919 som nytt skogvaktarboställe av Leufsta Bruk.
Övertaget av Gimo-Österby Bruk AB 19xx.
På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 7,015 ha.
Övertaget av Korsnäs AB 1936.
	Restaurerat 1938.
Finns med i Sveriges bebyggelse, Uppsala län D2, 1949.

1919-1948	Bruksskogvaktare Carl Johan Svensson (8/2 1899-29/2 1948) och Julia Charlotta Karlsson (2/12 1894-19/1 1963) Han är född i Surahammar men flyttar in från Österleuftsta 1919. Hon är dotter till förre skogvaktaren Erik Carlsson i Lönnö och flyttar in därifrån 1920. De gifter sej 1920. Han har sonen Carl Olof Svensson (21/4 1917-27/1 1982) född i Uppsala. De får sen barnen Sven (1/10 1920-18/8 2004) som blir skogvaktare i Österby, Inga Elisabet (24/9 1824-2/10 1924) som dör endast 8 dagar gammal av okänd orsak, Nils (29/10 1925-23/12 1997) som flyttar 1943 till Karlsborg och blir skogsarbetare men blir senare polis i Gävle, Anna Lisa (27/8 1828-2/4 2011) som gifter sej med Bruno Westbom från Vavd och bosätter sej i Älvkarleby, Åke (27/6 1930-) som blir kamrer på Gevalia i Gävle där han också bor, Karin Julia (11/3 1935-12/1 2004) som har haft livsmedelsaffär i Bomhus och i Valbo samt slutligen en son som dog vid födseln 1936. De får även en fosterdotter Emma Kristina Lindkvist (13/1 1910-27/9 1924) som flyttar in 1923 från Göksnåre 4:15 och dör 14 år gammal. När deras Inga Elisabet dör 1 vecka gammal är det bara 5 dagar efter att fosterdottern dött. Hennes mor änkan Julia Gustava Holmgren (2/7 1860-) bor här från 1940. Huset finns med på den fastighetsdelning som Gimo-Österby gör 1925. Sonen Åke var med och byggde ”Brygghuset” bakom huvudbyggningen. När Carl Johan dör 1948 flyttar Julia till Griggebo. Anna Lisas man Bruno har sina släktanor tillbaka till 1735 i Malen i fastigheten Malen 1:4 som nu ägs av deras söner Jan och Anders Westbom. Brunos mor Hulda (3/3 1894-5/9 1971) var född i Mårtsbo utanför Gävle och jobbade som lärare. Hans far Albin Jansson (16/1 1893-6/7 1975) var taxiåkare före kriget och sen snickare och till sist skolvaktmästare i nya skolan i Vavd.

1948-eft 1956	Skogvaktare Gösta Albert Lundgren (30/4 1901-) och Helga Elvira f. Bäckström. De flyttar in från Mårtsbo i Valbo socken men han är född i Västerås. De hade dottern Margit Elisabet som gifte sej 1961 med Harry C-son, konstnär, och fick sonen Fredrik. Gösta har gått i skogsskola i Bjurfors 1930-31 och skogs- och sågverksskola i Härnösand 1928. Han är anställd på Korsnäs sen 1932. 1956 sitter han i kommunalfullmäktige, är vice ordförande i arbetslöshetsnämnden och är vice brandchef i civilförsvaret.

	[image:]

	Gösta Lundgren, 1956

19xx-19xx	Rosen

1971-1973	Konstnären Henriet Bastian (26/7 19xx-) och Ulrika Danielsson (29/7 1948-) Han flyttar in från Nacka i juli 1971 och hon kommer från Tegelsmora i augusti samma år. Han var konstnär och gjorde bland annat batik (kläder som bla Lisbet Palme var bärare av) samt samlade tallkottar och tistlar som försilvrades och förgylldes.

1973-1977	Bengt Källqvist (26/4 1944) och Eva Källqvist (4/5 1950-) De flyttade in från Österhaninge i juli 1973. De köpte fastigheten av Korsnäs och byggde ut ladugården. De hade hundratals grisar. De får ett barn här (1/7 1975-)

1978-19xx	Mattläggare Sven Åke Lundkvist (26/10 1945-) och sambo Eva Kyller. De flyttar in från Gottsunda i januari 1978. De har barnen Jeanette, Christer och Mattias. Gick i konkurs och fastigheten såldes på exekutiv auktion.

19xx-	Robert Holmqvist (3/12 1958-) och Pia Holmqvist (27/4 1959-)

[bookmark: _Toc377630495]Göksnåre 15:1, Båtmanstorpet

Finns inte med i Svenska Gods och Gårdar D10,1938
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
Finns inte på kartan från 1823.
Finns på skifteskartan 1839-44 då båtsman Olof Friskman bor här. Har då littera 602-603. Båtsmanstorpet fick denna mark vid skiftet 1839-44 så troligt är att det ursprungliga torpet här byggdes något av dessa år. Själva huset kan också ha flyttats hit.
På den fastighetsdelning som Gimo-Österby gör 1925 har tomten littera 312. Denna fastighets styckas dock inte av vid detta tillfälle utan har hela tiden legat som en egen samfälld del för byn.
Tillhörde Norra Roslags 1a Båtmanskompani som bytte namn till Roslags 4e Båtmanskompani 1875. Kompaniet bildades 1640 och det totala båtsmanshållet avskaffades 1887. Göksnåre var rote nr 58.
Varje ny Båtsman tog sej ett båtsmansnamn som nästan alltid skulle vara samma namn som föregångarens.
Rotarna skulle dessutom hålla reserver sk dubblingar.
Var dessa bodde är oklart.
Till huset hör bla ett brygghus som Alve Olsson i början på 1980-talet byggde ut och om till ett helt nytt torp, se nästa fastighet.

(1660)-1677	Anders Larsson Geting (1637-x/5 1697) och Kerstin Ersdotter (1638-17/10 1718) Han är son i Göksnåre nr 1 och hennes föräldrar är Erik Tomson och Malin Larsdotter i Ängskär.
	De får Lars (x/12 1665-före 1718), Erik (x/3 1668-13/4 1731), Anders (x/9 1670-före 1718), Johan (x/12 1672-), Isak (x/3 1675-före 1718), Olle (x/3 1677-före 1718), Elin (-x/8 1680-x/9 1680) som dog innan 1 månad, Per (x/4 1682-före 1718), Anna (x/4 1686-)
 	Strax före 1680 flyttar de till Göksnåre nr 5 och tar över där.

 	

1677-(1693)	Anders Johansson Mölnare (1652-14/6 1729) och Karin Matsdotter (16xx-) Han är från Wahlö och hon är troligen från Göksnåre nr 2. De gifter sej 1685. De får Johan (x/4 1686-), Anna (x/3 1688-), Barbro (x/12 1689-), Karin (x/12 1691-), Maria (x/6 1695-13/2 1763) som gifter sej med fördubblingsbåtsmannen Hans Jansson Kallman och Anders (x/7 1699-) Han anges som båtsman tom 1691 men inte från 1695.
	
(1693-1694)	Erik Andersson Gök (29/3 1668-13/4 1731) och Brita Larsdotter (x/12 1666-2/2 1752) Han är son i Göksnåre nr 2 och hon är från Ängvreta. De gifter sej 1693. De flyttar sen till Göksnåre nr 2 och tar över där.

(1694)-1698	Lars Andersson Gieting (x/12 1665-) och Kerstin Matsdotter (1648-x/4 1698) Han är bror till Erik och hon är från Göksnåre nr 3. De gifter sej 1693 och får tvillingarna Anders och Karin (x/9 1694-) En av tvillingarna dör x/12 1694. Den andra av dem dör x/1 1695. De flyttar till Göksnåre nr 2 och tar över där.

1694-?	Mats Skärlkarl () Släktnamn?

1707-1740	Jakob Wattson (1688-) Född i Stockholm. Släktnamn Erlandsson. Antagen som ordinarie 1707, 19 år gammal. Får avsked 1740, 52 år gammal.

1740-1741	Hans Jansson Friskman (1720-1741)
Han ska vara född i Hållnäs men finns inte i födelseboken.
Antagen som ordinarie 1740, 20 år gammal. Dör i tjänsten i Karlskrona 1741, 21 år gammal. På båtarna var det brist på färskvatten och mer än hälften av besättningen blev sjuka eller dog av bla dysenteri. Skeppen som återvänder till Karlskrona för med sej smittan så även staden drabbas av epidemin.

1742-1742	Pål Pålsson Friskman (1708-26/9 1742)
Född i Österlövsta. Antagen som ordinarie 1742, 34 år gammal. Dör i tjänsten till sjöss samma år, vilket kan vara i det som kallas Hattarnas ryska krig som var mellan Sverige och Ryssland 1741-43. Se även föregående båtsman.

1743-1764	Måns Ersson Friskman (11/9 1719-8/5 1793) och Maja Andersdotter (1708-28/2 1780) Han är född i Rångsen, Forsmark och hon är från Harg. De gifter sej 1744 (han står dock felaktigt angiven med förnamnet Erik) och får 3 söner varav 2 dör före Måns. Erik (4/4 1745-5/3 1748) som blir nästan 3 år gammal, Anders (14/10 1746-4/7 1805) som tar över som båtsman efter sin far och Magnus (x/9 1751-före 1793)
Antagen som ordinarie 1743, 24 år gammal. År 1760 har han en blygsam skuld till bruket på knappt 3 riksdaler. Tar avsked/avskedas 1764, 45 år gammal. Då flyttar de till jordetorpet Göksnåre 7:9.

Hans föräldrar var Erik Matsson Dahlman () och Maria Ersdotter i Rångsen, Forsmark. De gifte sej 29/4 1714. De har även sonen Mats (16/3 1716-) De borde vara födda senast ca 1694.

????
Anna Ersdotter (1747-25/8 1792) Född och död i Rångsen. Föräldrar Erik Persson (4/3 1722-9/1 1785) och Margareta Hansdotter (1718-1782) Gift 1774 med Erik Dahlfors (1740-1827) Barn: Margareta Persdotter Dahlfors (1777-1869)
Erik Persson föddes i Rångsen med föräldrarna Per Olofsson (x/3 1686-15/8 1731 lungsot) från Hållen och Brita Ersdotter (9/10 1696-13/2 1732) från Rångsen. De gifte sej 1718 borde vara födda senast ca 1702. Han gifte sej 1743 med Margareta Hansdotter. De får Anna (1747-1792)

Maria Ersdotter (senast 1694-) och Brita Ersdotter (9/10 1696-13/2 1732) borde kunna vara systrar. Brita är född i Rångsen med föräldrarna Erik Ersson (1669-6/3 1725) och Barbro Bouveng (1678-1752) som även har sonen Johan Ersson (1704-)

Maria får Olof Persson (1719-), Erik Persson, se ovan och Brita Persdotter (x/12 1728-20/3 1730)

Erik Ersson är född i Rångsen med föräldrarna Erik Nilsson () och Brita (1623-1703) där Brita är född i Rångsen. Erik har brodern Mats (1652-2/3 1742) som både föds och dör i Rångsen.

	

1767-1784	Anders Månsson Friskman (14/10 1746-4/7 1805)
Anna Larsdotter (23/11 1750-27/11 1827) Han är son till den förre båtsmannen Måns Ersson Friskman och
hon är dotter till frälsebonden i Göksnåre nr 1. Han blev antagen som ordinarie 1767. De gifter sej 1773 och får barnen Magnus (22/10 1774-x/11 1774) som dör mindre än 1 månad gammal, Lars (13/6 1776-14/6 1831) som tar sej namnet Hollman och blir sockenskomakare i Göksnåre 7:9, Anders (5/5 1779-25/2 1848) som blir skomakargesäll, tar sej namnet Holmstedt, gifter sej med Kajsa Ersdotter Söderman (27/5 1768-4/3 1830) från Norrbo och flyttar dit där han blir torpare.
Anders erhåller Kungl. Krigs Collegie avsked 20/4 1784, 38 år gammal. De flyttar då till jordetorpet Göksnåre 7:9.

1784-1790	Anders Andersson Friskman (15/4 1749-x/6 1790) och Anna Andersdotter (1738-27/4 1802) Han är son till båtsmannen i Sikhjelma Anders Ersson och hon kommer från Västland. Han hette tidigare Kallman som fördubbling från 1767. De fick Anders (1769-) och gifte sej sen i Västland 1770. Här i Göksnåre fick de sen Christina (18/9 1771-) och Anna (21/12 1774-)
Han blir antagen som ordinarie 24/4 1784 och de flyttar hit. 1 juni 1787 inmönstras han för 1 års tjänst på Sveaborg.
	Han dör i tjänsten i kriget i juni 1790, 41 år gammal. Kan möjligen ha dött i slaget vid Kronstadt 3-4/6. Han finns inte registrerad i Hållnäs dödbok.
Änkan Anna dör i april 1802 i bröstfeber. Vid bouppteckningen summeras värdet till 30 riksdaler 6 skilling banco 2 runstycken varav drygt hälften hänför sej till djuren; 2 kor, 2 tackor och 3 lamm. Sonen Anders Andersson Kjärf gifter sej 1794 med Brita Larsdotter (1758-) De får tvillingarna Anders (10/8 1794-26/8 1794) och Lars (10/8 1794-29/8 1794) som båda dör efter knappt 3 veckor av okänd barnsjukdom. Han är då fördubblingsman men blir sen ordinarie båtsman i Kärven fram till 1810 när han får avsked, dottern Stina är förlovad med korpralen Johan Bredberg och dottern Anna 28 år, är ogift.

	

1790-1806	Petter (Pehr) Jansson Friskman (19/11 1768-18/8 1806) och Caisa Ericsdotter (1766-18/3 1817)
	Han är född i Vavd, är halvbror till bonden Anders Jansson i Vavd som även gifter sej med hans svägerska Anna Ersdotter när han blir änkling. Caisa kommer från Göksnåre nr 5. De gifter sej 10/3 och han blir antagen som ordinarie 7/7 1790. De får barnen Johannes (21/3 1791-17/8 1796) som dör 5 år gammal, Eric (6/5 1794-1/3 1805) dör 11 år gammal av rödfeber, Peter (12/5 1796-), Brita (1/4 1798-), Anna (20/8 1800-) och hennes tvillingsyster Caisa (20/8 1800-1/9 1800) som dör 12 dygn gammal i bröstfeber, Johan (24/8 1802-) och Lars (4/11 1804-) Pehr är i 1795 års ”Generalmunstringsrulla” fortfarande obefaren, dvs har ej, som det heter, varit på sjön. 3 juni 1797 avmönstras han från Kungliga Armens Flottas eskader i Åbo och får åka hem.
26 maj 1798 inmönstras han igen för 1 års tjänst i Kungliga Armens Flottas eskader i Åbo. 4 juni 1799 avmönstras han från den tjänstgöringen vid Åbo slott.
	Petter drunknar 18/8 1806, 38 år gammal, okänt var och i vilket sammanhang. Tillsammans med honom dör samtidigt Anders Ersson Holldal, 45 år från Snickars och Maja Andersdotter, 20 år piga hos torparen Anders Friskman.
	Pehr finns noterad som död i dödboken, dock ej som begravd. I bouppteckningen finns barnen Petter 11 år, Johan 4 år, Lars 2 år, Brita 8 år och Anna 6 år angivna. Han hade då 2 kor, 2 tackor och 2 lamm. Hans totala tillgångar uppgår endast till ca 20 riksdaler varav djuren är ca 35-40%.
	Caisa är noterad som utfattig och fattighjon innan hon dör 1817 av rödfeber. I hennes bouppteckning stämmer barnens namn och ålder men hon har även Eric 10 år. Caisa måste ha varit höggravid när Petter dog. Denne Eric kommer 1835 att ta över Göksnåre nr 3. Caisa har 1 ko, 1 tacka med lamm och en galt när hon dör. Hon har kvar sin arvelott, en del i ett fjärdedels mantal frälse i Göksnåre nr 5 till ett värde av 33 riksdaler. Summan av hennes tillgångar uppgår till 66 rd.
Korpralen vid Jägerhornska regementet Sveaborg Johan Bredberg Broberg (12/1 1773-) och hans trolovade Christina Kallman (18/9 1771-) bor här 1801-1807. De får sonen Carl (16/10 1801-18/12 1801) som dör i okänd sjukdom 2 månader gammal. De gifter sej utanför Hållnäs 13/1 1803 och får Johanna Stina (2/5 1804-) och Anna Maja (2/10 1806-11/10 1810) som dör 4 år gammal av ”maskplåga” Hennes syster Anna Kahlman (1777-) jobbar här som piga en del av tiden. De flyttar till Kiervfen 1807. Där får de även Johan (31/5 1810-9/9 1810) som dör i ”barnplågor” och Karl (8/8 1811-5/1 1812) som dör i bröstfeber. De flyttar vidare till Österleufsta 1812.

1807-1810	Lars Larsson Friskman (1783-)
Han är född i Uppsala men flyttar in från Leufsta 1806.
Han blir antagen som ordinarie båtsman 1807, 24 år gammal. Ogift.
Anges som bortrymd 14/8 1810, 27 år gammal.
	Anges även i husförhörslängden 1810-16 som bortrymd.
	Vice korpral Jonas Hök och Anna Friskman gifter sej 25/2 1808 och flyttar hit. De får en son Jonas (2/1 1808-1809) som dör av mässling och en dotter Anna Stina (1810-). De flyttar till Kierfven 1810 och vidare till Alunda 1813.

1811-1823	Gustav Ståhl Friskman (1793-xx) och Brita Larsdotter (2/11 1776-) Han anges som infödd dvs född i Hållnäs men är ännu inte funnen. Möjligen från Wahlö. Hon kommer närmast från en tjänst som piga hos bonden Lars Larsson i Slada men är född i Göksnåre nr 2 Norrgården.
	Han blir antagen som ordinarie 14/1 1811, 17 år gammal.
De gifter sej 30/3 1812 och hon har med sej sin oäkta son Olof (13/3 1806-) in i äktenskapet. Han omnämns i 1816 års ”Generalmunstringsrulla” efter 5 års tjänst, som 22 år, sjöbefaren och skräddare. Brita flyttar till Stockholm 1818. 1820 anges han i mantalslängden som ensamstående och utan eget hushåll.1821 anges att han inte närvarat vid det årliga avräkningsmötet i Skärplinge. Han tar avsked/avskedas 1823, 29 år gammal.
Här finns tydliga osäkerheter.
De gifter sej 1812 när han är 19 och hon 36 år!
Hon flyttar till Stockholm 1818?!
Vart tar han vägen efter 1823?

1823-1852	Olof Gräs Friskman (2/10 1800-19/5 1877) och Johanna Berg (14/6 1802-21/4 1850)
	Han är född i Film och bror till frälsebonde Anders Ersson i Göksnåre nr 6 och hon flyttar in 1826 efter att ha varit piga i Skaten, hos frälsebonde Eric Ersson i Göksnåre och sen hos skattebonde Eric Ersson. Hon är född i Zätra i Eds socken med föräldrarna vagnmakaren Anders Berg och Brita Berg. Modern Brita som ursprungligen kommer från Göksnåre nr 6 kommer tillbaka till Göksnåre nr 5 när hon blivit änka.
Han blir antagen som ordinarie båtsman 1823. Han är angiven som efterlyst i landshövdingens kungörelse 1 maj 1824 för att han uteblivit från mönstringen. Han tillhörde 1822 års klass. Kan de ha missat att han då redan var antagen som båtsman? De gifter sej 1826 och får Maria Charlotta (25/10 1827-), en dödfödd son (7/1 1830), Johanna 29/7 1831-), Anders Eric (7/4 1834-18/12 1889), Anna Brita (25/4 1836-) och Margareta Lovisa (8/8 1840-)
Olof är namngiven på skifteskartan 1839. Hans mor, soldatänkan Maja Andersdotter Gres (1759-26/9 1834) flyttar in från Films socken 1826. Maja Gres har också barnen Anders Ersson i Göksnåre nr 6, torparen och förre båtsmannen Eric Ersson Block (1792-26/7 1862) i Vavd och dottern Anna som är änka i Griggebo. Hon äger 1 ko och 1 tacka när hon dör i koleran 1834.
Johanna dör 1850 av vattusot 48 år gammal. En av döttrarna, Maria Charlotta, som flyttat hemifrån och jobbat som piga bla i Årböle och Kärven flyttar hem när hennes far blir ensam med småsyskonen.
Sonen Anders Erik är 16 år och tar över 2 år senare när han blivit 18. Dottern Johanna är 19 år, Anna Britta 14 och Britta Sofia 10 år. I Johannas bouppteckning ser vi att det fanns 1 häst, 3 kor, 2 kvigor, 1 kalv, 3 får och 2 getter till ett värde av 98 riksdaler. Det fanns en skuld till Norling i Flottskär på 8 riksdaler och till Olof Sjögren i Årböle på 3 riksdaler.
Olof tar avsked/avskedas 1852, 52 år gammal
1876 vistas han i Wahlö innan han dör 1877, 77 år gammal.

1852-1871	Anders Erik Friskman (7/4 1834-18/12 1889) och Maja Brita Mattsdotter (28/4 1838-) Han är son i huset och hon kom från Slada där hon varit piga.
Han tar över som båtsman 1852 och de gifter sej 1856 De får Johanna Christina (20/11 1856-11/2 1863) som dör av halsinflammation 6 år gammal, Maria Erica (2/8 1858-16/5 1873) som är ofärdig, kan ej tala, och dör av engelska sjukan 14 år gammal, Anna Matilda (7(8 1860-), Andrietta (13/11 1862-10/6 1863) som dör av okänd orsak å månader gammal, Augusta (12/4 1864-), Johanna Christina (2/8 1866-), Eric Oscar (16/1 1871-) och Emma Lovisa (23/8 1868-)
1863 är ett tungt år för dem då först den då äldsta dottern dör 6 år gammal i februari och sen i juni dör den yngsta dottern Andrietta 8 månader gammal.
1871 köper de hemmanet Edvalla nr 4, 1/8 mantal flyttar dit och blir skattebönder. Han tar då namnet Lindgren. Där får de också Erik Oscar (16/1 1871-) innan de köper och flyttar till Hjälmunge nr 3 1874. Där får de sen Carl August (26/10 1873-), Johan Alfred (15/2 1876-) och Edla Maria (31/7 1878-) Den 23 september 1879 fastnar han i ett tröskverk och krossar högra handen och armen upp till armbågen. Dottern Anna Matilda och hennes man tar över.

1871-1886	Karl Gustav Ersson Friskman (20/9 1852-1/2 1930) och Anna Lovisa Larsdotter (19/8 1852-) Han är född i Pålsbo som son till inhyseman Erik Ersson (22/11 1812-) och hans hustru Anna Kajsa Hansdotter (3/4 1820-) Han jobbade som dräng från 1869 hos Matts Ersson i Göksnåre nr 6 innan han antogs som ordinarie båtsman 21/9 1871, nyss fyllda 19 år. Då anges att han är 5,7 fot lång, har ljust hår och blå ögon. Han gifter sej med Anna Lovisa 1874 som flyttar in från Kuggböle där hon var dotter till bonden där, Lars-Erik Larsson. De får Carl Edward (17/10 1876-), Oscar Algot (22/6 1879-), Gustaf Erland (22/3 1881-), Johan Emil (19/1 1883-), Gunnar (21/8 1885-) De har en arbetskarl Engström boendes här som flyttar ut 1878. Under tiden som båtsman hinner han med att vara på 5 olika fartyg som stormärsgast, båtgast, däcksgast eller backsgast. Han vistas sammanlagt 14 ½ månad till sjöss och är i tjänst drygt 61 månader vilket gör ca 35 % av den tid han var båtsman. Vid ett tillfälle 1875 är han 6 dagar sen tillbaka efter permission. För det får han ”3 dagars vatten och bröd”. Han erhåller avsked 5/7 1886, 34 år gammal.
	De flyttar 22/11 1886 till Hållen och blir torpare. Samma år flyttar de vidare till Kuggböle. Läs mer om det under fastigheten Kuggböle. År 1900 bor de i Långhäll, Bodarna, Älvkarleby och han är torpare. År 1910 bor de i Mattheus församling i Stockholm. Närmare bestämt i fastigheten kv Gjutaren 13. Det är ett hus på Birkagatan som byggdes 1905 och ligger i samma kvarter som jag själv bor i.

1886-1893	Alexander Emanuel Eklöf Friskman (21/11 1868 -31/5 1957) och Katarina Lovisa Persdotter (6/5 1867-)
Han är född i Gudinge som oäkta son till pigan Johanna Kristina Vennberg (12/12 1845-) men kommer närmast från Films socken.
Antagen som ordinarie 5/7 1886, knappt 18 år gammal. Då har han blå ögon och ljust hår. Han är 1,587 meter lång. Metersystemet har slagit igenom i flottan sen Göksnåres förra båtsman.
Hon är dotter i första äktenskapet till skattebonden i Skållbo, Per Erik Ersson (2/2 1830-) Från att hon var 13 år har hon hunnit med att jobba som piga både i Barknåre och Österleufsta. Hon har dessutom fått den oäkta dottern Hilda Lovisa (29/8 1888-) De gifter sej 1890 och får Axel Emanuel (18/9 1890-) och Carl Albin (20/3 1892-)
I husförhörslängden finns en notering om honom som lyder: Kallad till inställelse vid Skeppsholmen 1/5 1889 för (.. tjänstgöring) Tydligen ville han inte inställa sej, han har en notering ”undanhållning” 17/6 och får straffet ”fem dagar sträng arrest” Några månader senare rymmer han, det står i rullan: 6/8 1889, första gången rymning. För det får han straffet ”Åtta dagar sträng arrest samt mistande av sängkläder”
Under hela tiden som båtsman var han ca 10 månader till sjöss på olika fartyg. Hans befattningar var förmärsgast, allmän tjänst samt vinchskötare. Under den tid han var båtsman, 5 år och 9 månader, var han i tjänst nästan 2 år och 4 månader dvs ca 40% av tiden.
Han fick avsked med rotens samtycke 21/4 1892, 24 år gammal och blev då den siste ordinarie båtsmannen i Göksnåre.
I HFL 1891-95 finns noteringen: vistas i Holmsta som statkarl. De flyttar 1/11 1893 till Österleufsta socken med sina 4 barn. De har nämligen också fått dottern Jenny (8/7 1893-) men hon är noterad som född i Östeleufsta. 1894 flyttar de vidare till Skärplinge gästgivargård där han blir dräng 1 år innan flyttlasset går till Valla, Västland. Här anges att han är inskriven som nr 165 år 1889. I Valla benämns han statdräng och de flyttas samma år till rubriken ”på församlingen skriven” och då anges han som ”fd statdräng”. 1896 flyttar de till Bodarna, Älvkarleby. Så sent som 1930 är de kvar där. Då anges att han är stuvare/grovarbetare.

1893-1904	Anna Lovisa Ersdotter (6/6 1860-) Hon är änka efter skräddaren Johannes Fjällman Jonsson (25/12 1850-23/5 1891). Hon blev änka 1891 och flyttar in från Söderhamn 1893 men är född i byn och bodde i Nyhem fram till 1885. Hon har dottern Anna Eugenia (15/8 1878-) som flyttar direkt till Skaten som piga. Där får hon den oäkta sonen Karl Edwin (24/9 1896-) innan hon kommer tillbaka 1899 och får den oäkta sonen Ernst Birger (10/11 1900-)
	Anna Lovisa har också sonen Johan Ferdinand (10/9 1880-) som flyttat hemifrån innan de kom tillbaka till Göksnåre, Karl Victor Emanuel (25/12 1882-) som flyttar till Vendel 1897, Ester Elisabet (2/8 1884-), Ernst Fridolf (2/6 1887-9/12 1908) som flyttar till Stenmo 1802 och sen vidare till först Olarsbo och sen Börstil innan han dör av lungsot i Nyböle och slutligen Olga Josefina (16/12 1889-) Här i Göksnåre får hon även de oäkta sönerna Johan Ferdinand (6/6 1894-) och Karl Gerhard (3/2 1898-18/4 1898) som dör 2 ½ månad gammal. Hon flyttar med de 3 kvarvarande barnen till Forsmark 1904. Dottern Anna Eugenia bor kvar med sina 2 barn.

1905-1906	Johan August (Hållman) Sillen (12/10 1875-) och Anna Eugenia Jonsson (15/8 1878-) Hon bor här sen tidigare med sina barn Karl Edwin (24/9 1896-) och Ernst Birger (10/11 1900-) Han är född i jordetorpet Göksnåre 7:9. Han flyttar in och de gifter sej1905. De flyttar vidare till Valbo i mars 1906. I oktober samma år flyttar de tillbaka till byn men då till Skaten.

1905-(1942)	Bruksarbetare Per Gustaf Mattsson (18/12 1878-1950) och Emma Fredrika Andersson (8/1 1879-) De gifte sej 1904 och flyttar in från Göksnåre nr 3 i november 1905. Han är son i Göksnåre nr 3 och hon dotter i Snickars. Elma finns med på en gammal bandinspelad intervju där hon pratar om bla skoltiden i Ängskär, pigtiden, slåtterarbete, kolmilor, textilarbete, lin, vävning, skördearbete, tröskning, potatis, linberedning, julslakt, bakning, julfirande, textilberedning, ullfärgning, bärplockning, resor till Gävle för försäljning, mathållning, missionsförsamlingen och olika predikanter. De har fått dottern Elin Elma Fredrika (25/12 1904-) som gifter sej 1928 med hemmansägaren Carl Valfrid Olsson i Hjälmunge. De i sin tur får sonen Alve Olsson (21/2 1931-) som gifter sej med Inga Karlsson (20/10 1942-) från Göksnåre nr 5.
	Här får Per Gustaf och Emma sen Gertrud (30/10 1908-) som gifter 1937 med Sven Halvar Brattfält i Ängskär och Elsa (Elsie) Maria (21/1 1918-5/2 1986) som bor kvar med föräldrarna 1942. De får också en fosterdotter från Lissbo, Mary Elisabet Engström (18/1 1917-) som flyttar in 1929. De köper fastigheten av Gimo-Österbybruks AB 1/11 1938. Samtidigt finns det anteckning om att Erik August och Hilda Jansson i Göksnåre nr 6 skulle köpa 1,24 ha av den ursprungliga fastigheten. Det är troligen den lott öster om deras mark som tillhört båtsmanstorpet som Janssons nu vill inlemma i sin fastighet. Det är oklart om detta genomfördes, men i nutid är det genomfört. Dottern Elsa (Elsie) tar över.

19(42)-19xx	Edmund Härebrandt (4/1 1917-13/7 2009) och Elsie (21/1 1918-5/2 1986) Han kommer från Göksnåre nr 1 och hon är dotter i huset. De får dottern Inger som sen gifter sej med Olle Norrbrand (18/1 1941-)

19xx-	Olle Norrbrand (18/1 1941-) och Inger Härebrandt, sommargäster. Han kommer från xx och hon är dotter i huset.
	Son Anders Norrbrand (12/5 1971-) och xx

[bookmark: _Toc377630496]Göksnåre 15:1, brygghuset (vid båtsmanstorpet)

Finns inte med i Svenska Gods och Gårdar D10,1938
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
Finns ej 1839.
Backstuga 1869.
Brygghus åt båtsmanstorpet.

1960-talet-	Alve Olsson (21/2 1931-) och Inga Olsson f. Karlsson (20/10 1942-) Han är son till Elma Fredrika Matsson (25/12 1904-) från Båtsmanstorpet och hemmansägaren Carl Valfrid Olsson i Hjälmunge.(1900-1943) Hon är dotter i Göksnåre nr 5. De gifter sej 1965 och bodde i Uppsala och får 2 söner, Christer och Anders.
	Sönerna är, om jag inte räknat fel, tremänningar med Åsa Eriksson i Göksnåre.
	Alve bygger torpet i början på 1980-talet.
	Sommargäster.

[bookmark: _Toc377630497]Båtsmansfördubblingarna (okänd bostad)

1709-1740	Hans Henrich Hansson Kallman (x/10 1688-x/5 1741) och Maria Andersdotter (x/6 1695-13/2 1763) Han är från Kallnäs som son till Hans Nilsson och hon är dotter till båtsman Anders Mölnare. Han blev antagen som fördubbling 1709, endast 15 år gammal. De gifter sej 1717 och får barnen Hans (x/6 1718-), Anders (x/1 1720-x/1 1720) som dör inom en månad, Karin (x/9 1721-), Johan (x/11 1723-), Maria (x/11 1728-) som gifter sej 1753 med den kommande båtsmannen Erik Israelsson Kallman, Anna (x/9 1730-) som gifter sej 1753 med båtsman Anders Jansson Söderman i Slada, Lars (x/9 1732-), Anders (x/5 1736-), Henrik (8/10 1738-)
 	Hans får avsked 1740, 46 år gammal.

1740-1741	Anders Olsson Kallman (xx 1714-1741)
Han är född i Ovanåker, Hälsingland.
Antagen som fördubbling 1740, 26 år gammal. Död i tjänsten 1741, 27 år gammal, okänt var och hur.

1741-1748	Tjänsten är vakant. I dokumentet från Sam Tärnströms möte med Göksnåres invånare omnämns Båtsmannen Mats Kohlmans änka. Kan det vara någon som missats i soldatarkiven som passar in här?

1748-1759	Erik Israelsson Kallman (x/9 1727-1759) och Maria Hansdotter (x/11 1728-) Han är född i Rutarbo och är bror till frälsebonden i Göksnåre nr 1, Lars Israelsson Hon är dotter till den tidigare båtsmansfördubblingen Hans Hansson Kallman.
	Han blir antagen som fördubbling 1748, 21 år gammal. De gifter sej 1753 och får Erik (21/7 1756-) och Israel (20/4 1759-7/5 1759) som bara blir 17 dagar gammal.
Även Marias mor Maria Andersdotter (x/6 1695-) bor med dem.
Han dör i tjänsten 1759, 32 år gammal, i Karlskrona samtidigt med 3 andra båtsmän från Hållnäs. Han har då en skuld till bruket på 1 riksdaler som finns i bruksböckerna år 1760.
Det kan möjligen ha varit i slaget vid Frishes Haff 10/9 1759.

1759-1767	Tjänsten är troligen vakant.

1767-1784	Anders Andersson Kallman (x/4 1749-x/6 1790) och Anna Andersdotter (1738-27/4 1802) Han är son till båtsmannen i Sikhjelma Anders Ersson och hon kommer från Västland. De gifter sej i Västland 1770 och får barnen Christina (18/9 1771-) och Anna (21/12 1774-) Christina flyttar till båtsmanstorpet med sin trolovade 1801.
Han antas som ordinarie båtsman 24/4 1784 och flyttar då till båtsmanstorpet och byter namn till Friskman.

1786-1789	Anders Andersson Kallman (1769-ca 1789)
Han är son till torpare Anders Wallström (1738-16/2 1811) och Stina Olofsdotter (1738-14/2 1786) som kommer från Tierp resp Ununge.
Han antas som fördubbling 10/2 1786, 17 år gammal. År 1789 är han antecknad som fånge, 20 år gammal.
I husförhörslängden 1789-95 är angiven som död. I kriget med Ryssland togs svenska fångar. Ett exempel är det första slaget vid Svensksund 24 augusti 1789. En del finns dokumenterat i tex brev men det gäller i första hand officerare.

1790-1791	Lars Andersson Kallman (1770-x/3 1791)
	Födelseort är okänd, men återfinns inte i födelseboken för Hållnäs. Inte i Västland.
	Antagen som fördubbling 23/2 1790, 20 år gammal. Död i tjänsten i mars 1791, 21 år gammal, var och hur okänt.
Finns noterad i husförhörslängderna 1789 till 95 dock inte noterad som närvarande vid förhör. Även angiven som död utan årtal. Saknas i dödboken.

1794-1795	Carl (Per?) Persson Kallman (1774-)
	Ska vara född i Hållnäs men återfinns inte i födelseboken.
	Antas som fördubbling 10/2 1794, 20 år gammal.
	Får vid 1795 års ”Generalmunstringsrulla” avsked med rotens tillstånd.

1795-(1811?)	Lars Larsson Kallman (1777-1808)
Födelseort okänd.
	I 1795 års ”Generalmunstringsrulla” införd som fördubbling i stället för Per Persson. Anges som drängen Lars Larsson, 16 år, obefaren, infödd. Angiven i husförhörslängden för 1789-95 närvarande 1795.

[bookmark: _Toc377630498]Forsgrund

Torp på okänd plats.

1786-1834	Sockenskräddare Pehr Öberg (1/2 1748- 11/10 1819) och Anna Hansdotter (17/1 1759-11/8 1834)
Han är född i Magön, vid namn Olofsson.
Hans far, Olof Jansson (1708-1/2 1798) är född i Risön, Österleufsta.
Hans mor, Katarina Johansdotter (1/5 1711-3/7 1771) är född i Randesbo, Österleufsta.
Han har 12 syskon och flyttar till Leufsta 19 maj 1784.
Han flyttar in hos hennes familj i Skaten 1782. De gifter sej 29/12 1786 och anges då bo i Forsgrund. I husförhörsboken finns de angivna i Skaten i januari 1787. Han är angiven i Göksnåre 1787-88 och hon är angiven 1788. De är angivna under Göksnåre, Forsgrund 1789-1791. De är angivna under Ängskär, Forsgrund 1792-1795.
Pehr dör 1819 av slag som ”gamle skräddaren”
Hans syskon ärver honom. Bouppteckningen visar att de har 3 kor, 3 ungnöt och 4 får till ett värde av 40 riksdaler. Av hans övriga ägodelar kan nämnas en ljuslykta, ett visaruhr, 2 speglar, en handkvarn, en bibel och en psalmbok. Torpet beskrivs som en stuga med kammare och förstuga (med näver och färgtak), fähus och foderlada, lada med golv, bod och vidbyggd sädesbod. Byggnadernas värde sätts till 24 riksdaler och hans totala tillgångar summeras till 175 rd.

Anna lever vidare i Forsgrund till 1834 då hon dör av ålderdom. I hennes bouppteckning finns 2 kor, en kulting, en tacka, en gymner och ett lamm. I övrigt har hon tex en gammal nätbåt, 6 långnät, en guldring, en utdragssäng med omhänge. Byggnaderna borde vara desamma som när Pehr dog men nu beskrivs de som en stuga med kammare och förstuga, en trösklada med lider, en liten bod, ett fähus med foderhus (bofälligt?), en källare och ett hämligt hus. Värdet bedöms nu till 39 riksdaler. Att hon tydligen har behövt en del hjälp av sina syskonbarn under sin tid som änka kan utläsas under rubriken skulder i bouppteckningen; ”För dagsverken och körningar med åkerbruksved (?) bränsle som vi hafva hjelpt faster, 20 rd. För skötsel och besvär sedan hon blev oförmögen 6 rd”
Anna har haft piga ungefär vartannat år och den senaste, Anna Brita Sund, som flyttade till Kjerfven 1832, har 4 riksdaler i innestående lön.
Anna har haft vissa tillgångar då hon hade lånat ut sammanlagt 22 riksdaler till fem olika personer i Göksnåre. Det slutliga arvet efter henne blev ca 100 riksdaler efter omkostnader och begravning.

Forsgrund återstår att identifiera. Det finns endast omnämnt under denna period från 1786-1834.
En möjlighet är att koleran som bryter ut när änkan Anna dör, gör torpet överflödigt och att det därför inte står att finna. Placeringen bör vara inom Göksnåres mark ner vid gränsen mot Ängskär. Att Forsgrund delvis är angivet under rubriken Ängskär kan bero på att omrpdet vid kusten under senare tid hat tillhört Ängskärs rote.

[bookmark: _Toc377630499]Oplacerade familjer och serier av familjer

(1674-1678)	Mats Larsson (född senast 1647) skulle kunna vara son här, han får dottern Kerstin (x/3 1667-) Hon i sin tur gifter sej med Johan Rasmusson från Film och de får barnen Mats (x/5 1695-) och Lisbet (x/3 1699-)
	Finns med i Leufstas bondebok 1708-13 med tillnamnet Duus.
		

1678	I tinget sitter Erik Israelsson () från Göksnåre i nämnden.

1631-1668	Erik Andersson (före 1611-) Han är angiven i jordeboken 1631-1668. Han får troligen sonen Mats som tar över.

1735-1736)	Skattebonden Eric Ersson/ Erich Erichsson.

1801-02

1804-1807 	.

1808-1810 	

Pigan Maria Hollinder i G. gifter sej 1778 med borgaren och fiskaren Lars Roth från Gävle. Ingen av dessa personer är identifierade. En Anna Roth (1721-17/8 1777) är född i Gefle men upptagen i Hållnäs dödbok.

En dotter till Anna x dör i Göksnåre x/12 1675. Oklart vem detta är.
E.. A..s hustru Kerstin (-x/12 1675) dör i Göksnåre. Denna Kerstin är ej identifierad.
Ingeborg (-x/2 1675) dör i Göksnåre. Hon är oidientifierad.

Elin (-x/1 1681) dör i Göksnåre. Hon kan vara Anders Getings mor.
Karin (-x/5 1684) dör i Göksnåre.

Lars Ersson och Maja Persdotter i Göksnåre får tvillingarna Peter (20/10 1783-26/12 1783) och Stina (20/10 1783-31/12 1783) De är gifta sen 1777. Hon kommer från Griggebo och han från Göksnåre. De är dräng resp. piga.

Nedanstående 3 stycken var skrivna på G5B men det stämmer inte

17xx-17xx	Lars n och nn (1685-)

17xx-17(78)	Bodde i Lönnö hela tiden: Mats Larsson (1717-) och Maria/Margareta Persdotter (12/7 1718-1797) Han är född i Lönnö och hon i Griggebo. De gifter sej 1747 och bor i Lönnö när de får Lars (26/2 1748-d), Per (22/6 1751-d), Maria (22/10 1753-), Catharina (4/8 1756-), Margareta (24/2 1760-), Per (26/2 1763-d), Mathias (4/9 1765-d) och Mathias (13/11 1767-d) Sonen Eric (Matsson??) tar över.

	Det skulle kunna vara hon som anges som änkan Margareta Nilsdotter (1728-26/11 1818) från Göksnåre som gifter sej 1766 fördubblingsmannen Per Olofsson From från Böle. Vigseln var i Hållen. Hon var sen 1753 gift med fördubblingsmannen i Hållen Karl Eriksson From (x/3 1730-27/12 1759) som dog vid Frebbenbo gästgivaregård när han var på väg hem från Karlskrona. De hade 3 barn.

	Mats Nilsson Duus (-x/4 1666) Vem är han? Hans hustru (Kerstin?) dör x/5 1684. Duus är ett soldatnamn men det är oklart varför Mats har det, han finns inte i militära register. Hans mor dör x/10 1670.
	Det finns en uppgift som säger att han gifter sej med en Kerstin Ersdotter från Slada 1670. Då får de Anna (x/1 1673-) De skulle kunna vara föräldrar till Erik Matsson (x/1 1666-) som föds i Göksnåre. Även Lars Matsson (-x/2 1681) som dör i Göksnåre skulle kunna vara son här. Det finns också en Brita Matsdotter (1656-x/12 1746) som dör i Göksnåre som ”gammal piga”. Hon skulle kunna vara dotter här.

	Per Nilsson Duus () gifter sej i Göksnåre 1673 med Karin Eriksdotter (1645-x/6 1716) från Sikhjelma som dör i Slada.

	Det finns en Anders Matsson som borde höra hemma här. Han är född senast ca 1662 och fick en son Anders Andersson (x/10 1683-) och en dotter nn Andersdotter (-/x/12 1684)

Olof Mauritz Simblad (400921) flyttar in till Göksnåre 4:17 12/10 1973.
Han kommer från Ludvika.

Erkki Väino Johannis Virtanen (510506) m, fr ÖL,
Kalti Johannes Uuhonen (431011) m, ÖL,
Bertta Anna Uuhonen (271209) kv, ÖL
Anti Johannes Rautio m familj 2+2, (331210), (410516), (591116), (631206) fr. Finland flyttar in till G7:21 18/6 1970

[bookmark: _Toc377630500]Fastighetsförsäljningar i Göksnåre

1634	Stenmo Kiöpt för en stufwa och 10 dl:r godt mynt.

1644	Nybohls ägor gifwit i wederlag för 1öres Land i giöksnåret.

1665	Kaggebohl för detta är gifwit en Klädning och Contant 200 Ns: till detta hörer och 3ne Documenter.

1668 	Giöksnåret Nils Douses Hemman 1670.

1670 	Kallnäs torpet Kostar 100 Ducater eller 75 dl:r documenter.

1676	Fastebrev, 28 febr 1676, bonden Olof Erson Duus, ½ mantal, 10 öresland, 345 d, 20 öre kopparmynt, Hans Israelsson.
	Olof Ersson Duus säljer ett hemman ½ mantal, 10 öresland. G1 säljer ett avgärda hemman. Vilket ?

1679	Skaten Göksnåre bonder säljer Skaten till Jacob Jakobsson.

1692	Anders Larsson, Göksnåre nr 5, säljer hörättigheter för att kunna köpa en häst.

1695 	Kaggebol Hwars Kiöpe skilling är utsatt.

1695	Mats Ersson (Bäske) som bor i Göksnåre vittnar om hur Anders Larsson tagit husbyggnader och sålt bort mark på hemmanet, vår börde jord. Anders Larsson tog mot hemmanet.

1704	Olof Andersson Gieting säljer (hela eller delar av) halva Östgårdshemmanet till Leufsta.
	Fadern Anders Larsson Gieting och ägde hemmanet. Hans son Lars Andersson har brukat och betalat räntorna. G5. Hur stor andel säljs?

1706	Erik Andersson Giök säljer sin andel i det ½ hemman hans syskon sålt sina delar i.
	Erik Andersson Giök var sannolikt son till Anders Larsson Gieting. G5. Till vem?

1706	Anna Andersdotter säljer sin andel i Östergården.
	Anna Andersdotter var sannolikt dotter till Anders Larsson Gieting. G5. Till vem ?

1722	Erik Matsson Duus säljer sitt hemman (Göksnåre nr 3) till bruket som säljer det till häradsdomaren I Årböle Erik Månsson.

1732 	Erik Anderssons änka pantsätter sin del hemmanet Göksnåre nr 1 för den skuld hon hade till bruket

1741	Olof Ersson säljer sitt hemman (Göksnåre nr 1A) till bruket.

1743	Erik Larssons änka och son säljer sitt hemman (Göksnåre nr 1B) till bruket.

1745	Anders Ersson säljer sitt och Mats Erssons båda hemman Göksnåre nr 5 A och B till bruket.

1747 	Mats Ersson säljer sitt hemman Göksnåre nr 5 B till bruket.

1764	Jan Månsson säljer sitt hemman Göksnåre nr 3 till bruket

1823	Lars Ersson säljer sitt hemman Göksnåre nr 5 A till bruket.

[bookmark: _Toc377630501]Släktforskning med ett genusperspektiv

Historieskrivning baserat på genealogi blir en mansorienterad beskrivning. Mannen anges alltid först och med titel. Om han äger sin gård eller inte är också viktigt i husförhörslängderna. En kvinna är ogift eller hustru. Om hennes man avlidit är hon dessutom fortfarande ”bara” hans änka.
Namnskicket är också baserat på mannen som fader, man är sin fars son eller dotter, när man får sitt efternamn.
En vanlig släktbeskrivning som avser att spegla någon form av huvudlinje är den som kallas ” i rakt nedstigande led” Med det avses far-till-son-förbindelsen genom historien.
Det är till och med så att, vilket kanske inte alla känner till, att fram till 1736 var det bara fadern som angavs i dop- och födelseböckerna i Hållnäs.

I ett senare skede ska jag fylla på detta kapitel med information och arvsfrågor, äktenskapslagar, kyrkans syn på kvinnans roll mm.

Här kommer en mor-till-dotter-antavla för Julan Eriksson som börjar med hennes dotter Åsa.

Åsa Erikssons föräldrar är:

Julan Eriksson f. Lundholm (16/4 1923-28/2 2014) Hon är från Magön. Hon gifter sej 1956 med Sture Eriksson och får Åsa Eriksson, se Göksnåre 7:231.

Julans föräldrar är:
	Maria Gustava Forsberg (27/2 1895-) från Forsmark och Johan Leonard Lundholm (3/3 1887-) som är torparson från Qvarnbo.
	De bor i Magön när Julan föds. Hon har syskonen Lilly Maria (20/6 1911-) som föds före äktenskapet men Johan Leonard erkänner faderskapet, Johan Albert (10/2 1913-), Emmy … (23/2 1914-), Maria Augusta (24/5 1916-), Margit Annie Teresia (6/12 1918-) som senare gifter sej med Arne Björkeholm, Fritz Julius (7/8 1920-), Nils Lennart (9/9 1926-), Olle Henry (6/6 1929-), Bo Sören (1/9 1933-) och Johan Sture (11/7 1936-)

Maria Gustavas föräldrar är:
	Emma Sandin (7/7 1869-) från Norrskedika, Börstil och Johan Fredrik Forsberg (19/6 1863-) från Forsmark.
	De gifte sej 1886. Han flyttade till Amerika 1889 och kom tillbaka 1891. Hon kom hit till Forsmark från Börstil 1891 tillsammans med sonen Johan Bernhard (4/8 1888-). De flyttade till hans föräldrar i Lilla Rångsön där de bor till 1900 då de flyttar till Magön.
	De får även barnen Maria Gustafva (27/2 1895-), Anna Teresia (3/2 1902-) och Hjalmar Sigfrid (30/9 1909-)

Emma Sandins föräldrar är:
	Karin Persdotter (25/2 1843-) från Börstil och bonden Johan Sandin (28/7 1842-) i Norrskedika, Börstil. De gifte sej 1867 och fick då dottern som anges som Ema.

Karin Persdotters föräldrar är:
	Caisa Westerberg (6/12 1807-) och bonden Per Olsson (7/5 1806-7/2 1867) i Aspö, Börstil.

Caisa Westerbergs föräldrar är:
	Caisa Jansdotter (9/3 1770-) och sjömannen Anders Wästerberg (1772-) i Elvisjö.
	De har även sonen Hans (1797-) Caisa är född i Örsta, Hökhufvud.

Caisa Jansdotters föräldrar är:
	Caisa Andersdotter (1743-) och båtsmannen Jan Krus (24/3 1745-) från Forsmark.
	De har även barnen Lisa (21/5 1768-), Matts (16/8 1772-), Maria (3/1 1775-), Jan (28/6 1778-), Stina (31/10 1780-) och Gustaf (1783-)

Caisa Andersdotter är alltså mmmmmmm till Åsa Eriksson i Göksnåre.
	

[bookmark: _Toc377630502]Leufsta bruk under släkten De Geer

1629-1652	Louis de Geer (1587-19/6 1652)
		Hans son tar över.

1652-1692	Emanuel de Geer (1624-1692)
		Hans brorson tar över.

1692-1730	Charles de Geer (1669-1730)
		Han var barnlös och hans brorson tar över.

1730-1778	Charles de Geer (30/1 1720-7/3 1778)
		Hans son tar över.

1778-1805	Charles de Geer (8/3 1747-13/1 1805)
		Hans son tar över.

1805-1861	Carl de Geer (9/5 1781-8/8 1861)
		Kallades Excellensen
		Han var gift med Ulrika Sprengtporten. De hade endast en dotter och hon fick inte överta fideikommisset. Hon fick däremot ärva Strömsbergsverken, Örbyhus gods och Utansjö bruk (i Ångermanälvens utlopp). Arvtagaren som utsågs var Excellensens kusins son Carl Emanuel från Frötuna

1861-1877	Carl Emanuel de Geer (14/2 1817-1877)
		Kallades baron Manne.
		Hans bror tar över

1877-1887	Louis de Geer (27/11 1824-7/6 1887)
		Hans son tar över.

1887-1914	Carl de Geer (1859-1914)
		Hans bror tar över

1914-1919	Louis de Geer (8/8 1866-1925)

[bookmark: _Toc377630503]Göksnåres befolkning under drygt 600 år

År 1250-1350 var digerdödens tid i Sverige. Kanske så stor del som bortåt hälften av befolkningen dog. Hur detta drabbade Göksnåre vet vi inget om. Däremot talar mycket för att byns sex hemman fanns redan vid slutet av 1300-talet. Den totala befolkningen borde då varit ca 40-50 personer.
Under de närmaste 150 åren fram till mitten av 1500-talet etableras 4 nya
avgärda hemman (1). Det är Nyböle före år 1409, Kuggböle före år 1540 och Årböle med två hemman också före år 1540. Befolkningen var då totalt uppe i ca 80 personer där hela ökningen skett utanför själva bolbyn (2).
Befolkningsökningen fortsätter under de följande hundra åren och det resulterar i ytterligare fem avgärda hemman innan år 1630 nämligen Stenmo, Skaten, Rångsen, Olarsbo och Magön. Med totalt 15 st hemman kan befolkningen antas varit ca 120 personer i hela Göksnåre men i bolbyn ligger den kvar på 40-50 st.
Under de följande hundra åren verkar befolkningsökningen ha stannat av och inga nya hemman eller torp tillkommer.
Från ca år 1660 när ett Båtmanstorp etableras i byn följer en ny period av befolkningsökning. Det ökade behovet av fastigheter uppfylls nu till största delen i bolbyn. År 1719 klyvs hemmanet Göksnåre nr 1, år 1732 sker samma sak med Göksnåre nr 6 och år 1738 är det dags för Göksnåre nr 5. År 1745 etableras ett Skogvaktarboställe, år 1768 tillkommer ett jordetorp (3) och år 1788 en backstuga(4). År 1794 byggs ett nytt Skogvaktarboställe medan det gamla övergår till att vara skattetorp. I samband med Storskiftet i början på 1820-talet sker ett antal nyetableringar, tre nya torp varav ett i bolbyn och tre hemman i bolbyn som klyvs. Allt detta innebär att befolkningen har vuxit till ca 215 personer varav 138 i bolbyn när koleran drabbar byn 1834. På några veckor minskar befolkningen med 11% till 123 st. Läs mer om koleran under Berättelser.
Efter koleraepidemin fortsätter befolkningen att växa och nya fastigheter tillkommer, fram till år 1920 hela fem stycken och då är inte de tre torp som både hunnit med att skapas och överges inte medräknade. År 1920 når Göksnåre sin befolkningsmässiga toppnotering med totalt ca 270 personer varav 188 personer bor i bolbyn.

Efter år 1920 börjar en accelererande nedgång som fortsätter än idag. På andra halvan av 1930-talet är nedgången nästan 5% per år och år 1940 är befolkningen i bolbyn nere på 114 personer. Som jämförelse kan man tänka sej att Tierps kommun skulle minska med 5000 innevånare på 5 år.
I skrivande stund är Göksnåre bys befolkning ca 20 personer men inom några månader kommer det första tillskottet på många år.

(1)	Avgärda hemman är nybyggen som upptagits inom en förutvarande bosättnings område.

(2)	Bolby är en ursprunglig by där varje bybo ägde sin gård och hade del i byns allmänningsmark.

(3)		Jordetorp är ett torp som är infört i jordeboken. Det nyttjas av torpare som arrenderar marken.

(4)		Backstuga är en liten, enkel stuga belägen på annans mark, bebodd av personer som inte huvudsakligen sysslade med jordbruk. Ofta låg dessa stugor på allmänningar

[bookmark: _Toc377630504]Födelse och död

Spädbarnsdödlighet

Dödsorsaker
Bränd i mila, os från mila, drunknad i brunn, drunknad, skenande häst, hög ålder (från 70 år), medfödd allmän svaghet (1870-talet), epidemier

Medellivslängd
Födelseöverskott

Fertiliteten sjönk från 1860-talet i Sverige
Mortalitetetn sjönk från 1810-talet.
På slutet av 1880-talet slog amningen igenom på landsbygden och sp.b.dödl. sjönk.

[bookmark: _Toc377630505]Göksnåre och krigen

	Detta är en berättelse om Göksnåre. Det finns oändliga mängder skrivet om Sveriges krig och vad som kan sägas beröra Göksnåre är en knepig gränsdragning. Det är klart att om Sverige är en stormakt eller inte berör även vår by men här begränsar vi oss till två frågor. Det ena är om vi vet eller antar att personer från byn rent praktiskt deltar. Det andra är om krigen påverkar byn indirekt genom att tex extra skatter tas ut.	
	Fram till 1500-talet kan vi endast utgå ifrån att personer från Göksnåre deltar genom det faktum att alla män var del i utskrivningarna. Hur många som deltog beror naturligtvis på hur stora stridskrafter som ansågs behövas. Begreppet ”man ur huse” förekommer i historien och då var det säkert mycket tomt på män i stridsför ålder kvar hemma i byn. Först på 1500-talet finns källor där vi kan identifiera enskilda personer med namn. Som källa för texten om själva krigen har jag använt Ulf Sundbergs fantastiska böcker om Sveriges krig.

	Under medeltiden 1050-1520 kan man säga att krigen handlade om tre olika saker:

	Sverige inte en etablerad och stabil nation, härskare och upprorsmän försatte landet i ständiga inbördeskrig.
	Sverige stod under långa tider under den Danske kungens makt, uppror- och självständighetskrig förekom ofta.
	Sverige var en del av den katolska världen och de östliga delarna av Europa var xxx. Korståg mot ”hedningarna” stödda av påven var en orsak eller ett svepskäl till krigiska aktioner mot öst.

	Innan vi går vidare med själva krigen ska bara nämnas att denna redovisning bara är cirka hälften av alla krig Sverige var inblandade i, det kan finnas en del även av de övriga som Göksnåre hade del i men inga tecken på detta har ännu framkommit.
	

1000-talet	Tre sorters stridskrafter fanns i Sverige: kungens män, ledungen och landvärnet. Kungens män var yrkeskrigare medan de övriga inkallades av kungen enligt regler som var upptecknade i lagen, i vårt fall Upplandslagen. Ledungen var offensiv och utförde kampamjer i tex Finland, Baltikum och längre bort. Landvärnet, eller bondearmen, var en försvarsorganisation som inte hade skyldighet att gå utanför sitt landskap. Upplandslagen reglerade även vilken utrustning en vanlig bonde skulle ha hemma. De t vanliga var svärd och yxa. Men det utvecklades över tiden. Kolla UL.

1000-1050	Den del av vikingatiden när jag tror att Göksnåre fanns etablerat som minst en gård. De färder som företogs österut kan mycket väl kallas för krig. Det var en kombination av handel och röveri med plundring och strider. Dessa färder utgick oftast från Svearnas rike, Svealand, och då är det närmast osannolikt att inga från Göksnåre skulle ha varit med.

1164	Svenska styrkor går till anfall mot staden Ladoga. 28 maj besegras svenskarna och förlorar 43 av 55 snäckor och huvuddelen av folket.

1188	Novogorodkrönikan skriver om att ”varjager” (novogorodsk benämning på skandinavier) som anfaller och segrar vid Choruschka och Novotorschek. De stannar över vintern och besegras till våren.

1197	En svensk operation med korståg till Kurland genomförs. Det blåser upp till storm och fartygen driver till Estland där man går iland och plundrar i tre dagar innan operationen avbryts.

1206	Olika källor talar om att ”hedningar från öster” eller ”ester och kurer” härjar i Mälaren och svensk kust. Drabbas Göksnåre?

1217	Hedningar från öster härjar åter i trakten av Mälaren.

1220	Ett korståg genomförs till Estland som avslutas 8 augusti vid Leal med att ester från Ösel besegrar svenskarna.

1226	Nya härjningar kommer från öster. Denna gång utpekas Öselborna som de skyldiga. De tar både byte och fångar.

1240	Kampanjen mot Neva. Sommaren 1240 kommer enväldig här bestående av bla svenskar till floden Nevas mynning. Efter ett slag både på land och vatten 15 juli drar sej svenskarna tillbaka.

1247	Första folkungaupproret. Holmger Knutsson leder stormannagruppen folkungarna med stöd av Upplands allmoge i ett uppror mot kungen. Sigtunaannalerna berättar om slaget vid Sparrsätra: Detta år förlorade Upplands allmoge vid Sparrsätra segern och sin frihetoch man pålade dem spannskattq, skeppsvist och flera bördor.

1249-50	Andra korståget är ett erövringskrig där svenskarna erövrar tavasternas land.

1251	Andra folkungaupproret. Filip Knutsson vill erövra kronan och startar med hjälp av filkungarna ett uppror mot kungen. Derv är oklart om Upplans allmoge deltar även i detta uppror.

1293-95 	Tredje korståget. På våren 1293 seglar en stor ledungsflotta mot Finland. Man anlägger en fästning vid det som senare blir Viborg. Året efter anläggs även en fästning vid Kexholm men det förloras efter en belägring av ryssarna. När svälten i fästningen blir för svår försöker man sej på en utbrytning men alla svenskar utom 2 dödas eller tas till fånga.

1300-1301	Nevakampanjen. På våren avseglar en stor flotta med ca 1100 man österut. En fästning som får namnet landskrona byggs där S:t Petersburg ligger idag. 1301 anfalls fästet och svenskarna förlorar.	
1300-talet	Ledungen försvinner.

1304-1310	Kampen mellan Birger och hans bröder. Detta berör Göksnåre genom att hans bröder hertigarna Erik och Valdemar att tvingade, genom Håtunaleken år 1306 och fredsförhandlingarna i juli 1310, till sej 2/3 av riket. Deras bror kung Birger fick bara 1/3-del. Vad som menas med detta är att bla Hållnäs blev förlänat till bröderna vilket i sin tur betyder att de hade skatterättigheten.

1317	Kung Birger tar tillbaka skatterättigheterna för bla Hållnäs genom att, vid Nyköpings gästabud, fängsla och senare avrätta sina bröder, hertigarna Erik och Valdemar. Det innebär då att landet hamnar i inbördeskrig. På vilket sätt allt detta märktes av i Göksnåre är svårt att säga.

1317-1319	Avsättningskriget mot Birger. Upplands lagman Birger Persson ställer sej i ledningen för kampen mot Birger. Rustningarna underlättas av att det pågår stora marknader. Detta gör det lättare att rekrytera folk.

1348-1351	Magnus ryska krig. Kung Magnus börjar rusta för krig 1347. På våren avseglar flottan mot Björkö vid Viborg.1350 utförs mer rustningar i Sverige men då pesten slagit till är det osäkert hut mycket svenskar som kunde skrivas ut. Troligen lejs utländskt krigsfolk. Rustningarna gör att nya skatter måste tas ut vilket är mycket impopulärt hos folket.

1388-1395	Avsättningskriget av Albrekt av Mecklenburg. Ett av många inbördeskrig om makten i landet. 1389 förlorar en bondehär från Uppland och Västmanland ett slag vid Tillinge, Enköping som har fått namnet slaget vid Skadeberget.

1434-1436	Engelbrektsfejden. Inbördeskrig mellan Erik XIII och Engelbrekt Engelbrektsson. Allmogen är missnöjda med skatterna och med de fogdar som driver in skatterna. Det finns många nedtecknade berättelser om hur fogdarna betedde sej mot bönderna. Engelbrektskrönikan berättar det. Upplands allmoge ansluter sej till upprorsstyrkan vid Uppsala och tågar mot Stockholm. 40-50 000 man står utanför stadens murar i slutet av juli eller början av augusti. Även lokala uppror förekommer bla faller Östhammar för ett sådant.

1436-39	Pukefejden och 1430-talets bondeuppror. Ett antal olika bondeuppror pågår men det är oklart hur Göksnåre påverkas.

1449-57	Karl Knutssons krig mot Danmark. En stor utskrivning av manskap sker. Sju bönder skulle utrusta den åttonde.

1457	Avsättningskriget mot Karl Knutsson Bonde. Jöns Bengtsson Oxenstierna har kung Karls uppdrag att samla allmogen i Uppland för att strida mot danskarna. I stället deltar de i upproret mot kungen.

1466-67	Avsättningskriget mot Jöns Bengtsson Oxenstierna.
	Missnöjet med riksföreståndaren tillika ärkebiskopen Oxenstierna är stort och uppror leds av flera, bland annat Nils Bosson Sture. 1467 har Ivar Gren lyckats resa allmogen i Uppland till stöd för ärkebiskopen. Erik Axelsson Tott samlar allmogen i Roslagen mot Ivar Grens styrkor.

1469-70	Erik Karlsson Vases uppror. Kungen Karl VIII Knutsson bonde ger Nils och Sten Sture order att uppbåda allmogen i Dalarna, Roslagrn och Södermanland.

1471-72	Sten Sture dä:s krig mot Danmark. Danmarks kung Christian I sänder Totte Karlsson och Erik Karlsson till Uppland för att uppbåda den sedvanligt danskvänliga allmogen där.

1495-97	Stora ryska kriget. Allmogen uppmanas att ställa upp med en soldat på sammanlagt fem hemman. Således bör minst en soldat ha sänts iväg från Göksnåre, kanske två.

1497	Avsättningskriget mot Sten Sture dä. Dalarna, Uppland och Västmanland ställer sej baokom Sten Sture.

1504-12	Svante Nilssons Stures krig mot Danmark.
	1509 anfaller den danske riddaren och sjörövaren Otto Rud Roslagen som utsätts för fruktansvärda härjningar.
	1509 drabbade också kriget Öregrund. Den danske amiralen Sören Norby, vilken som länsherre höll sig med egen flotta och armé, hade år 1507 intagit Kastellholms slott på Åland och riktade nu sina blickar mot Roslagens kust. Den sommaren sändes budkavel till alla orter mellan Öregrund och Gävle om folkuppbåd. Allmogen rustade sig och drog under Michael Erikssons befäl till Hållnäs. Där slog de läger, beredda på fiendens angrepp.

1520	Den 6 april 1520 utkämpas ett stort slag, Långfredagsslaget, i Uppsala mellan svenska bondehärar och danska trupper. Var någon med från Göksnåre?

1521	Gustav Vasa och allmogen inleder uppror mot den regerande makten med Danmark i spetsen. Regeringen beväpnar bla styrkor som ska patrullera utanför Öregrund och Gävle.
	I gryningen 1 maj intar Gustav Vasa och hans bondehärar Uppsala. Efter att staden är säkrad hemförlovar han stora delar av bondehären för vårsysslorna i jordbruket.

1523-	Sverige eftersträvar expansion österut. Plundringståg och strider förekommer hela tiden framåt. Precis som i alla tider ända från vikingatiden är det högst troligt att Göksnåre ingick i skeppslag eller liknande som en sorts plikt att ställa upp med folk.

1554-57	Stora Ryska kriget innebär att stora mobiliseringar görs 1555 i bla från Uppland. I slutet av året är de svenska trupperna ca 8000 man	men minst 800 dör av sjukdomar. Under december ersätts förlusterna med förstärkningar från Sverige.

1563-70	I Nordiska sjuårskriget mot Danmark och Lubeck har Sverige ca 18 000 man fotfolk och 5 000 ryttare samt en ansenlig flotta med moderna bronskanoner. Från 1564 börjar pest och andra smittsamma sjukdomar härjar i landet och det börjar bli brist på importvaror. (Salt ? kolla) Hungersnöden sprider sej i landet och 1567 kan inte flottan komma ut förrän 12 juli då en stor del av sjöfolket dött av pesten och andra sjukdomar.

1570-95	25-årskriget mot Ryssland med bla. ”Kalla vintertåget” 1591 mot Vovogorod. Det blir inget fältslag ändå dör hälften av de 12000 svenskarna av kylan och pesten. Sverige är vid krigsslutet utmattat och utblottat. Hur har detta märkts i Göksnåre?

1571	Älvsborgs lösen 1571 var en förmögenhetsskatt, som beviljades på herredagen i Stockholm år 1571 för att kunna återlösa Älvsborgs fästning från Danmark-Norge efter det nordiska sjuårskriget. Förmögenhetsskatten skulle utgöra 10 procent av undersåtarnas uppskattade lösöre (metaller, boskap)

1598-99	Kriget mot Sigismund. Karl IX och Sigismund Vasa slåss om makten i Sverige. Göksnåres befolkning, som en del av allmogen, står på Karls sida. Sigismunds trupper med 3000 finnar går iland 24 juli 1598 i Gröneborg mellan Stockholm och Norrtälje. Tre Uppsalaproffesorer får direktiv att samla Upplands allmoge. Ett par tusen bönder uppbådas och marcherar mot finnarnas läger. När de får höra att upplandsallmogen är i antågande retirerar finnarna.

1599 och 1601	På grund av Sveriges engagemang i stormaktspolitiken under 1600-talet kom en mängd skatter till, för att finansiera de ökade kostnader som detta förde med sig för landet. Hit hörde de s.k. hjälpskatterna för 1599 och 1601, då skatten utgick på boskapsstock och utsäde. Hela boskapsbeståndet beskattades inte, man nöjde sig med att ägaren betalade för innehav av hästar, ston och kor. Det var prästens uppgift att föra längderna och svara för att de var riktiga.

1600-29	Andra Polska kriget. 9 augusti när Karl IX landstiger i Reval är de svenska trupperna mellan 9000 och 12000 man. Under höstens offensiver utökas trupperna med mängder av allmoge från Sverige. År 1601 kommer inte den svenska flottan ut förrän till hösten. Troligen beror förseningen på den kalla sommaren som har lett till missväxt, hunger och epidemier. 1603 är kriget lite lugnt så på svenska sidan hemförlovas en del folk. 1604 får kung Karl nya bevillningar och börjar åter rusta. Det är oklart hur många som skrivs ut från Göksnåre och Uppland men det finns uppgifter om att var tredje krigför man i Dalarna skrivs ut. Ett flertal gånger under de kommande åre sker nya utskrivningar av soldater. 1928 slutligen rekryteras varje varje man som kan undvaras i landet ca 12000 man. Totalt dör 10 000-tals svenskar i kriget, mest av sjukdomar.

1611-13	Kalmarkriget. I slutet av kriget kallar kung Gustav II Adolf man ur huse i hela Svealand och Götaland.

1613-18	Efter kriget ockuperade danskarna Älvsborgs fästning. I fredsslutet 1613 bestämdes att Sverige skulle återfå Älvsborg om man inom sex år betalade ett stort krigsskadestånd. Riksdagen beslöt att man skulle ta upp en landsomfattande skatt, som skulle betalas under vart och ett av de sex åren 1613-1618 av hela befolkningen. För uppbörden av skatten, kallad Älvsborgs lösen 1613, tillsattes särskilda kommissarier. Skatten betalades med olika belopp av olika kategorier, en bonde 2 riksdaler, en dräng eller piga 1 riksdaler osv. Endast några få kategorier var befriade från skatt, adelns tjänstefolk och vissa arrendebönder, knektar och ryttare i fält samt personer som var under 15 år och över 70 år.

1618-48	Trettioåriga kriget består av 40-50 olika slag och operationer. Från 1630 ingår även rekryterade svenskar och inte bara legoknektar. Flottan lämnar Stockholm 17 juni. Förstärkningar kommer in från Sverige tex 1638 då 30 000 man tillförs. I mitten av maj 1645 löper den svenska stockholmsflottan ut med 24 skepp. Roterings- och utskrivningslöngder ska kollas för att se om vi kan hitta någon från Göksnåre som var med under denna tid, kanske i slaget vid Lützen 1632?
	Många vistades huvudsakligen i garnisonerna i Pommern. Regementen var förlagda till Stralsund och Stettin till 1642, då de deltog i fältarméns operationer under Lennart Torstenson och i oktober var med vid andra slaget vid Breitenfeld. Regementen tågade mot Danmark på hösten 1644.

1620	Boskapsskatten infördes och baserades på förmögenhet i form av all boskap som var ett år eller äldre. Alla som ägde någon boskap skulle beskattas.

Antalet knektar (eller knekthustrur) varierar mellan 0 och 3.
För övrigt kan nämnas att de frekventa krigen höll den militära personalen borta långa tider. Tex var de i Livland 1618 och i Preussen 1629.

1624	Flottans upprättar ett system för manskapsförsörjning med rotering. Bönderna ålades att rekrytera och underhålla båtsmän för flottans behov mot att de själva och dessutom för varje bonde en dräng och en pojke slapp utskrivas till krigstjänst.
	Båtsmanshållet inkluderade sex olika typer av underhålls- och rekryteringssätt. Det första och vanligaste var roteringen, som innebar att två till fyra hemman skulle bilda en båtsmansrote.

1640	Norra Roslags 1a Båtmanskompani bildades. Göksnåre by och Årböle förses med båtsmanstorp.
	Göksnåre var rote nr 58 och Årböle nr 61.
Varje ny båtsman tog sej ett båtsmansnamn som nästan alltid skulle vara samma namn som föregångarens. I Göksnåre hette ordinarie båtsman Friskman och fördubblingen hette Kallman.
I Årböle hette båtsmannen Löf.
Rotarna skulle dessutom hålla reserver sk dubblingar.
Var dessa bodde är oklart.

1643-45	Torstenssonska kriget. Louis De Geer värvar en flotta i Nederländerna som kan transportera de svenska trupperna.

1655-60	Karl X Gustavs polska krig. 1655 skeppas 15000 man från Dalarö över till Pommern.

1657-58	Karl X Gustavs första danska krig. När man ser de danska rustningarna beslutar man sej för att inte bara skriva ut allt manskap som kunde skrivas ut under året utan även att i förtid skriva ut nästa års kontingent. Det innebar att var tjugonde man skulle skrivas ut. I vissa landskap protesterar man mot detta medan vissa erbjuder ännu större utskrivningar. Upplands ställning i frågan är ej klarlagd.

1657	Redan under 1650-talets krig visade det sig att det krävdes fler båtsmän än man hade tillgång till, varför regeringen 1657 föreskrev att varje båtsmanshåll skulle sätta upp ytterligare en båtsman när det var krig. Dessa kallades fördubblingsmän.

 (1660)-1677	Båtsman i Göksnåre Anders Larsson Geting (1637-x/5 1697) Han är son i Göksnåre nr 1.
 	Strax före 1680 flyttar han med sin familj till Göksnåre nr 5 och tar över där.

1674-79	Karl XI:s krig. 1675 kommer den svenska flottan ut först 9 oktober. Man har 24 linjeskepp och 34 andra krigsfartyg. Redan 19 oktober är man tillbaka vid Älvsnabben söder om Stockholm då pga hög sjuklighet ombord samt brist på proviant och vatten.
	Året efter kommer man ut bättre rustade redan i april. År 1677 förlorar Sverige 4200 man, nio linjeskepp och tio mindre fartg vid slaget vid Köge.

1677-(1693)	Båtsman i Göksnåre Anders Johansson Mölnare (1652-14/6 1729) Han är från Wahlö. Han anges som båtsman tom 1691 men inte från 1695.

1690	Varje båtsman på ordinarie nummer skulle förses med bostad enligt bestämmelser från 1690 med en stuga om 8 alnar inom knutarna (4,8m) samt en förstuga till detta även en liten loge med lada samt fähus för två kor. Detta innebär att boytan var ca 19 m2.

1682	Riksdagsbeslut togs på att båtsmansfördubblingen skulle vara en stående skyldighet för rotehållarna under krigstid. Fördubblingsmännen kunde mot en mindre penning lejas av rotarna redan i fred och användas för att vid behov ersätta uppkomna vakanta ordinarie platser.
	Nyupptagna hemman fick frihetsår och slapp under denna tid rotering. Kolla vilka.

(1682)– (1683)	Båtsman i Årböle Anders Michelsson Åhrman () Han kan vara den Anders som döps 8/2 1664 och har Mikael Larsson som far.

1683-1708	Båtsman i Årböle Jakob Eskilsson Fritalig (x/4 1666-1708) Enligt flottans rulla är han född 1668. Enligt Hållnäs dop- och födelsebok är han från Skaten med Eskil Eskilsson som far. Han finns inte i Hållnäs död- och begravningsbok.
	
(1693-1694)	Båtsman i Göksnåre Erik Andersson Gök (29/3 1668-13/4 1731) Han är son i Göksnåre nr 6 dit de sen också flyttar och tar över.

(1694)-1698	Båtsman i Göksnåre Lars Andersson Gieting (x/12 1665-) Han är bror till Erik. De flyttar till Göksnåre nr 6 1698 och tar över där.

1694-?	Båtsman i Göksnåre Mats Skärlkarl () Släktnamn?

1695	Löjtnanten Mats Holm är måg till bonden Mats Ersson Duus i Göksnåre 3. Han förekommer i handlingar från tinget 1695. Han bör vara född senast 1670. Det är ännu inte utrett mer om honom men det borde finnas material då han var löjtnant.

1700-21	Stora nordiska kriget. Sverige är en stormakt och Karl XII är kung. Kriget innehåller massor av slag både på land och till sjöss. Förlusterna i människoliv är enorma. Vilka Göksnårebor som finns med ska undersökas. Efter att kungen dör 1718 påbörjar Sverige försöken att få fred. En del i positionerandet för förhandlingarna är ryssarnas härjningar på svenska ostkusten. Svenska flottan lyckas 27 juli 1720 tillfoga den ryska galäreskadern på väg mot Sverige så svåra förluster att de återvänder till Ryssland. Slaget stod vid Ledsund i den åländska skärgården.

1713-1740	Båtsman i Årböle Anders Persson Löf (1688-) Han är troligen inte född i Hållnäs.

1715	Nu kommer nya specifikationer för båtsmanstorpen där det sägs att även en kammare skulle finnas samt att stugan skulle ha spis.

1719	Ryssarna bränner Forsmarks och Leufsta bruk. Läs om det i den allmänna historieberättelsen. Bla Göksnåres blivande båtsman Måns Ersson Friskman kommer hit med sina föräldrar från Forsmark som krigsflyktingar.

1700-talet	När skärgårdsflottan byggdes upp under 1700-talet måste dess behov av båtsmän tillgodoses. För detta ändamål avdelades Västernorrlands, Roslagens, Ålands och Finlands båtsmän.

1707-1740	Båtsman i Göksnåre Jakob Erlandsson Wattson (1688-) Född i Stockholm. Antagen som ordinarie 1707, 19 år gammal. Får avsked 1740, 52 år gammal.

1709-1740	Fördubblad båtsman i Göksnåre Hans Henrich Hansson Kallman (x/10 1688-x/5 1741) Han är från Kallnäs. Han blev antagen som fördubbling 1709, endast 15 år gammal.
 	Hans får avsked 1740, 46 år gammal.

1740-1741	Båtsman i Göksnåre Hans Jansson Friskman (1720-1741) Han ska vara född i Hållnäs men finns inte i födelseboken.
Antagen som ordinarie 1740, 20 år gammal. Dör i tjänsten i Karlskrona 1741, 21 år gammal. På båtarna var det brist på färskvatten och mer än hälften av besättningen blev sjuka eller dog av bla dysenteri. Skeppen som återvänder till Karlskrona för med sej smittan så även staden drabbas av epidemin.

1740-1741	Fördubblad båtsman i Göksnåre Anders Olsson Kallman (x1714-1741)
Han är född i Ovanåker, Hälsingland.
Antagen som fördubbling 1740, 26 år gammal. Död i tjänsten 1741, 27 år gammal, okänt var och hur.

1740-1741	Båtsman i Årböle Elias Mattsson Löf (1715-1741) Han är troligen inte född i Hållnäs.

?? – (1742)	Kompanifördubbling i Årböle Olof Andersson From (-1742) och Barbro Bengtsdotter (1706-18/11 1777) Han är född i Valö och hon i Årböle. Han dör 1742 enligt soldatregistret. Troligen i Karlskrona.

1741-1748	Tjänsten som fördubblad båtsman i Göksnåre är vakant. I dokumentet från Sam Tärnströms möte med Göksnåres invånare omnämns Båtsmannen Mats Kohlmans änka. Kan det vara någon som missats i soldatarkiven som passar in här?

1741-43	Hattarnas ryska krig. Hattarna är det ena av de två politiska partier som bildats (mössorna är det andra)
	De svenska styrkorna i Finland är 18 000 man när man ska starta kriget mot Ryssland. Vid slaget vid Villmansstrand 23 august blir 1300 svenskar döda eller sårade samt lika många tillfångatagna. I de finska vattnen ligger både linjeflottan och skärgårdsflottan. Sjukligheten ombord är så stor att de flesta inte kan manövreras och större delen återgår till Karlskrona i oktober. 24 augusti 1742 kapitulerar den svenska hären och manskapet får återvända hem. Under vintern förbereds för ett återerövrande av Finland. Skärgårdsflottan och 1500 man går 15 mars 1743 till Åland och lyckas befria ön.
Även den svenska flottan går ut i maj med 28 galärer och 3 skottpråmar. Vid Hangö udd möts de båda flottorna men det blir inget slag utan ryssarna drar sej tillbaka.
I krigets slutfas uppstår ett uppror i Dalarna, ”Stora daldansen” och armen slår ner upproret.

1742-1742	Båtsman i Göksnåre Pål Pålsson Friskman (1708-26/9 1742)
Född i Österlövsta. Antagen som ordinarie 1742, 34 år gammal. Dör i tjänsten till sjöss samma år, vilket kan vara i det som kallas Hattarnas ryska krig, se ovan. Se även föregående båtsman.

1742-1742	Båtsman i Årböle Per Persson Löf (-1742) Han finns inte i Hållnäs död- och begravningsbok.

1743-1743	Båtsman i Årböle Jan Mattsson Löf (1724-1743) Han är troligen inte född i Hållnäs. Han finns inte i Hållnäs död- och begravningsbok.

1744-1757	Båtsman i Årböle Anders Andersson Löf (1724-) Han är troligen inte född i Hållnäs.

1743-1764	Båtsman i Göksnåre Måns Ersson Friskman (1719-8/5 1793) Han är född i Wahlö.
Antagen som ordinarie 1743, 24 år gammal. År 1760 har han en blygsam skuld till bruket på knappt 3 riksdaler. Tar avsked/avskedas 1764, 45 år gammal. Då flyttar de till jordetorpet Göksnåre 7:9.

1750	En förordning kom för båtsmanstorpen där man förutsätter en enkelstuguplan för torpet med stuga 8 alnar i fyrkant och farstu 4 alnar bred.

1748-1759	Fördubblad båtsman i Göksnåre Erik Israelsson Kallman (x/9 1727-1759) Han är född i Rutarbo.
	Han blir antagen som fördubbling 1748, 21 år gammal.
Han dör i tjänsten 1759, 32 år gammal, i Karlskrona samtidigt med 3 andra båtsmän från Hållnäs.
Det kan möjligen ha varit i slaget vid Frishes Haff, se nadan.

1757-62	Pommerska kriget har också kallats potatiskriget då många svenska soldater lärde sej att tycka om potatis. Sverige är mycket dåligt rustat. Under vintern drabbas svenskarna svårt av sjukdomar. Den 10 september 1759 utkämpas ett sjöslag mot preussarna vid Frishes Haff som Sverige vinner.

1758-1780	Båtsman i Årböle Lars Jakobsson Löf (19/2 1738-) Han är från Pålsbo och son till båtsmannen Jakob Olofsson och Anna Olofsdotter.

1759-1767	Tjänsten som fördubblad i Göksnåre båtsman är vakant.

1761-1763	Fördubbling i Årböle Olof Olofsson Fritalig (22/2 1737-). Han är född i Göksnåre 1A som son till Olof Ersson och Anna Larsdotter.
	
1767-1784	Båtsman i Göksnåre Anders Månsson Friskman (14/10 1746-4/7 1805)
Han är son till den förre båtsmannen Måns Ersson Friskman. Han blev antagen som ordinarie 1767 och
erhåller Kungl. Krigs Collegie avsked 20/4 1784, 38 år gammal. De flyttar då till jordetorpet Göksnåre 7:9.

1767-1784	Fördubblad båtsman i Göksnåre Anders Andersson Kallman (15/4 1749-x/6 1790) Han är son till båtsmannen i Sikhjelma Anders Ersson.
Han antas som ordinarie båtsman 24/4 1784 och flyttar då till båtsmanstorpet och byter namn till Friskman.

1780-1784	Båtsman i Årböle Anders Ersson Löf (20/2 1748-18/11 1784) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Hans far var båtsman nr 57 Erik Söderman i Slada. Hon är från Hammarviken. Han antogs som ordinarie 1781 efter att tidigare varit fördubblingsbåtsman. 1784 mönstrar han på för sista gången i Sveaborg. Han blir placerad på ett försörjningsfatyg som heter Snappopp som byggdes i Sveaborg 1764. I november 1784 drunknar han. Det berodde inte på att skeppet sjönk då vi vet att det togs av ryssarna 1789.

1781-1784	Fördubbling i Årböle Anders Ersson Fritalig (20/2 1748-18/11 1784) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Hans far var båtsman nr 57 Erik Söderman i Slada. Hon är från Hammarviken. Han antas som fördubblingsbåtsman 1775. 1781 blir han ordinarie.

1784-1790	Båtsman i Göksnåre Anders Andersson Friskman (15/4 1749-x/6 1790) Han är son till båtsmannen i Sikhjelma Anders Ersson. Han hette tidigare Kallman som fördubbling från 1767.
	Han blir antagen som ordinarie 24/4 1784 och de flyttar hit. Han är en av 150 båtsmän som 1 juni 1787 blir inkallade för årstjänst på Sveaborg.
	Han dör i tjänsten i kriget i juni 1790, 41 år gammal. Kan möjligen ha dött i slaget vid Kronstadt 3-4/6. Han finns inte registrerad i Hållnäs dödbok.

1785-1817	Båtsman i Årböle Frans Wittersson Löf (1766-21/4 1842) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Han är från Valö och gifter sej med änkan Brita 1787. De får sonen Johan (20/9 1787-x/4 1788) som dör 3 1/2 månader gammal. Hennes son Erik var dräng i Årböle innan han flyttade till Gefle 1800. När Brita dör 67 år gammal gifter han om sej.

1786-1789	Fördubblad båtsman i Göksnåre Anders Andersson Kallman (1769-ca 1789)
Han är son till torpare Anders Wallström.
Han antas som fördubbling 10/2 1786, 17 år gammal. År 1789 är han antecknad som fånge, 20 år gammal.
I husförhörslängden 1789-95 är angiven som död. I kriget med Ryssland togs svenska fångar. Ett exempel är det första slaget vid Svensksund 24 augusti 1789. En del finns dokumenterat i tex brev men det gäller i första hand officerare.

1787-1789	Fördubbling i Årböle Erik Andersson Fritalig (1768-1789) Han kan vara den Erik som föds 22/4 1768 i Pålsbo med Anders Ersson och Maria OLofsdotter som föräldrar. Han anges som förlovad i slutet på 1880-talet med Caisa Larsdotter (ca 1765-) I husförhörslängden för 1789-95 anges han som död. Han finns inte i Hållnäs död- och begravningsbok.

1788-90	Gustav III:s ryska krig. Sverige har nu byggt upp en väldig flotta. 23 juni avseglar skärgårdsflottan från Stockholm med 28 galärer och lika många mindre fartyg. Besättningenen är totalt ca 3000 man.

1790-1806	Båtsman i Göksnåre Petter (Pehr) Jansson Friskman (19/11 1768-18/8 1806) Han är född i Vavd och blir antagen som ordinarie 7/7 1790. Pehr är i 1795 års ”Generalmunstringsrulla” fortfarande obefaren, dvs har ej, som det heter, varit på sjön.
26 maj 1798 inmönstras han för 1 års tjänst i Kungliga Armens Flottas eskader i Åbo. 4 juni 1799 avmönstras han från den tjänstgöringen vid Åbo slott.
	Petter drunknar 18/8 1806, 38 år gammal, okänt var och i vilket sammanhang. Tillsammans med honom dör samtidigt Anders Ersson Holldal, 45 år från Snickars och Maja Andersdotter, 20 år piga hos torparen Anders Friskman. Detta betyder att han dog utom tjänsten.
	Pehr finns noterad som död i dödboken, dock ej som begravd.

1790-1791	Fördubblad båtsman i Göksnåre Lars Andersson Kallman (1770-x/3 1791)
	Födelseort är okänd, men återfinns inte i födelseboken för Hållnäs. Inte i Västland.
	Antagen som fördubbling 23/2 1790, 20 år gammal. Död i tjänsten i mars 1791, 21 år gammal, var och hur okänt.
	Finns noterad i husförhörslängderna 1789 till 95 dock inte noterad som närvarande vid förhör. Även angiven som död utan årtal. Saknas i dödboken.

1792-1809	Fördubbling i Årböle Erik Fritalig (1768-1809) och Caisa Ersdotter (1753-)
	Han dör 1809 under tjänstgöring i Stockholm.

1794-1795	Fördubblad båtsman i Göksnåre Carl (Per?) Persson Kallman (1774-)
	Ska vara född i Hållnäs men återfinns inte i födelseboken.
	Antas som fördubbling 10/2 1794, 20 år gammal.
	Får vid 1795 års ”Generalmunstringsrulla” avsked med rotens tillstånd.

1795-(1808?)	Fördubblad båtsman i Göksnåre Lars Larsson Kallman (1777-1808)
Födelseort okänd.
	I 1795 års ”Generalmunstringsrulla” införd som fördubbling i stället för Per Persson. Anges som drängen Lars Larsson, 16 år, obefaren, infödd. Angiven i husförhörslängden för 1789-95 närvarande 1795.

1807-1810	Båtsman i Göksnåre Lars Larsson Friskman (1783-)
Han är född i Uppsala men flyttar in från Leufsta 1806.
Han blir antagen som ordinarie båtsman 1807, 24 år gammal. Ogift.
Anges som bortrymd 14/8 1810, 27 år gammal.
	Anges även i husförhörslängden 1810-16 som bortrymd. Se även år 1812 nedan.

1801	Soldaten Jonas Hök född Boberg (21/7 1772-) från Uppsala bor i Göksnåre 5 år 1801 och 02.
	År 1800-1807 finns Jonas Hök i Besiktningsmönsterrullan (SE/KrA/0450/F I/28 1800-1802 sid 156 och 325) (SE/KrA/0450/F I/29 1804-1806 sid 213 och 366) (SE/KrA/0450/F I/30 1807 sid 135) för för för Bergsregementet/ Garnisonsregementet på Sveaborg med chefen B.F. Stackenberg. (1802-06 Fredrik Adolf Jägerhorn) Han är då soldat nr 47, 29, 31, 33, 35 resp 36 år gammal och anges vara född i Uppsala. Vidare anges hans längd till 5 fot 8 tum vilket är lika med 168 cm och ganska normalt bland soldaterna. I kolumnen ”Sista Generalmönstringsannotationer” anges xxx. I kolumnen ”Pågående besiktning mönstrings annotationer anges ”presens” vilket torde översättas med närvarande år 1800. År 1802 och 1804 anges istället ”commenderad på werfning” vilket kanske betyder att han blev rekommenderad för befodran? År 1806 och 07 anges ”presens” i båda kolumnerna.

1801	Soldaten Johan Broberg () från Uppsala bor i båtsmanstorpet år 1801. År 1802-07 anges hans namn till Bredberg.
	År 1800-1807 finns Johan Bredberg i Besiktningsmönsterrullan (SE/KrA/0450/F I/28 1800-1802 sid 158 och 330) (SE/KrA/0450/F I/29 1804-1806 sid 215 och 369) (SE/KrA/0450/F I/30 1807 sid 139) för för Bergsregementet/ Garnisonsregementet på Sveaborg med chefen B.F. Stackenberg. Han är då soldat nr 73, 24, 26, 28, 30 resp 31 år gammal och anges vara född i Uppsala. Vidare anges hans längd till 5 fot 6 1/2 tum vilket är lika med 164,5 cm och ganska normalt. I kolumnen ”Sista Generalmönstringsannotationer” anges xxx. I kolumnen ”Pågående besiktning mönstrings annotationer anges ”presens” vilket torde översättas med närvarande år 1800. Åren 1802, 1804, 1806 och 1807 anges istället ”presens” i båda kolumnerna.
	
1808-09	Finska kriget. Sverige förlorar Sveaborg till Ryssland 1808. Under vintern har skärgårdsflottan förstärkte efter de förlusterna och går ut i juni för att skydda Ålands farvatten. Ett mindre slag står utanför Åbo 30 juni. Under resten av året är skärgårdsflottan inblandad i diverse strider med ryssarna i vattnen nära Sveaborg.
	Landvärnssoldaten från Göksnåre 4 Nils Ersson (16/11 1788-) omkommer troligen 1808 eller 1809.
	1819 förföljs svenska trupper som retirerar från Åland ända till Grisslehamn dit ryssarna når 19 mars. Ryssarna går även över isen uppe vid Umeå. En en flotta utgår från Stockhplm 8 augusti med 2 linjeskepp, en fregatt och ett större antal skepp ur skärgårdsflottan. Dessutom finns 7500 man ombord på transportfartyg.

1808-09	Kriget mot Danmark. 1808 går Sverige in i Norge vid flera tillfällen. Norge anfaller Strömstad för att förstöra förråd och skepp. Sverige svarar med 5 skärgårdsfartyg och vinner det som kallas Skärgårdsslaget vid Strömstad 28 april 1808.

1810-12	Kriget mot England. Det sker en extra utskrivning av manskap vilket inte är populärt bland bönderna.

1812	Båtsman Friskman (vem av de dem är detta?) blir tillsammans med 72 andra båtsmän i Roslagskompaniet hemförlovade 16 november 1812.

1813-14	Karl Johans krig mot Napoleon. Sverige ska överföra 30 000 man till kontinenten för att deltaga i striderna mot Napoleon. Den 23 augusti strider Nordarmen med svenskt artilleri mot fransmännen. Under andra halvan av juli 1814 kommer de svenska soldaterna hem och det är sista gången svenska soldater finns nere på kontinenten. De svenska förlusterna var ca 1200 man de flesta i sjukdomar.

1813	Beväringssoldaten Eric Andersson (22/3 1792-17/4 1817?) bor också här. Han är son till båtsman Anders Friskman i Göksnåre. Han bodde hemma till någon gång mellan 1805 och 1809 då han flyttar till Gåksnåre 6A som dräng. 1810 flyttar han till Årböle som dräng och blir bevärings (soldat) 1813. 1813 flyttar han till Göksnåre 1B. Han blir utkommenderad 17/4 1814. 1815 flyttar han till Kussil och 1816 vidare till Gefle.

1814	Kampanjen mot Norge. 45 523 man och flottan med 4 linjeskepp, 5 fregatter, 24 mindre fartyg och 60 kanonslupar samlas för att få Norge att ingå i den union med Sverige som beslutats i Kiel tidigare samma år. Den 14 augusti ingås ett stillestånd och Sveriges sista krig är slut.

1811-1823	Båtsman i Göksnåre Gustav Ståhl Friskman (1793-xx) Han anges som infödd dvs född i Hållnäs men är ännu inte funnen. Möjligen från Wahlö.
	Han blir antagen som ordinarie 14/1 1811, 17 år gammal.
	Han omnämns i 1816 års ”Generalmunstringsrulla” efter 5 års tjänst, som 22 år, sjöbefaren och skräddare. 1821 anges att han inte närvarat vid det årliga avräkningsmötet i Skärplinge. Han tar avsked/avskedas 1823, 29 år gammal.
	Vart tar han vägen efter 1823?

1816	Soldatänkan Greta Larsdotter Sundholm (1/10 1772-25/1 1857) flyttar in 1816 från Österleufsta. Hon har barnen Lena Caisa (28/8 1808-) och Lars Petter (5/4 1812-) med artilleristen Lars Sundholm.

1817-1825	Båtsman i Årböle Frans Wittersson Löf (1766-21/4 1842) och Anna Brita Ersdotter (28/9 1791-18xx) Han blev änkling och gifter om sej med Anna Brita som kommer från Griggebo. Han bor kvar här med sin familj ända tills sin död 1842 då resten av hans familj flyttar till Griggebo. Hans bouppteckning redovisar ett stall, ett lider, en vedbod och en sädesloge. Han hade två kor och en kalv. Behållningen uppgick till 72 riksdaler.

1823-1852	Båtsman i Göksnåre Olof Gräs Friskman (2/10 1800-19/5 1877)
	Han är född i Film och bror till frälsebonde Anders Ersson i Göksnåre nr 6.
	Han blir antagen som ordinarie båtsman 1823. Han är angiven som efterlyst i landshövdingens kungörelse 1 maj 1824 för att han uteblivit från mönstringen. Han tillhörde 1822 års klass. Kan de ha missat att han då redan var antagen som båtsman?
	Olof Gräs Friskmans mor, soldatänkan Maja Andersdotter Gres (1759-26/9 1834) flyttar in från Films socken 1826.
	Olof tar avsked/avskedas 1852, 52 år gammal
	1876 vistas han i Wahlö innan han dör 1877, 77 år gammal.

1825-1843	Båtsman i Årböle Per Löf (18/5 1804-25/2 1843) och Ingrid Greta Broström (13/12 1802-) Han är född i Barknåre som Peter Larsson hon är från Leufsta. De får Lars Peter (9/8 1830-), Greta Lovisa (4/5 1833-) Han dör 39 år gammal av lungsot. Hans bouppteckning visar att han ägde två kor, en tjurkalv och ett lamm. Han hade en bod, en vedbod, en hölada vid Nyboölemossan och en hölada vid Stenmomossan. Sm båtsman har han också ebla en frack. Efter avdrag för några skulder på 8 riksdaler blev boets behållning 105 riksdaler. Inga Greta bor kvar här tillsammans med nästa båtsmansfamilj.

1843-1866	Båtsman i Årböle Jan Jansson Hållqvist Löf (16/9 1815-8/4 1894) och Caisa Lotta Löfling (26/4 1819-13/1 1894) Oklart varifrån han kommer men hon är född i Leufsta. De gifter sej 1843 och får Catharina Matilda (2/8 1844-), Johan Gustav (4/9 1845-), Johanna Charlotta (16/10 1850-16/12 1853) som dör 3 år gammal av bröstfeber, Pehr Gustav (15/12 1852-), Carl Eric (19/5 1855-19/9 1858) som dör 3 år gammal av sharlakansfeber, Johanna Charlotta (6/3 1857-) och Christina Margareta (15/8 1859-27/11 1859) som dör 3 månader gammal av okänd barnsjukdom. Deras son tar över som båtsman här och de själva bor kvar. Noterbart är att de dör med knappt tre månaders mellanrum 78 respektive 74 år gamla efter 51 års äktenskap. Hennes dödsorsak är inte angiven men hans är slag.

1852-1871	Båtsman i Göksnåre Anders Erik Friskman (7/4 1834-18/12 1889) Han är son i huset
	Han tar över som båtsman 1852.
	1871 köper de hemmanet Edvalla nr 3, 1/8 mantal flyttar dit och blir skattebönder.

1865-1866	Båtsman i Årböle Johan Gustaf Jansson Löf (4/9 1845-30/10 1866) Han är son till den förra båtsmannen men han dör efter bara två år i den eldsvåda som drabbar byn. Läs om den i historieberättelsen.

1866-1870	Båtsman i Årböle August Wilhelm Dandanell Löf (27/8 1842-1916) och Johanna Råhl (26/4 1850-) De är båda från Leufsta. De flyttar till Gävle 1871.

1870-1896	Båtsman i Årböle Carl Fredrik Söderberg Löf (1/12 1854-11/2 1925) Han är oäkta son till fattighjonet Sofia Söderberg i Årböle. 1876 gifter han sej med Augusta Bergquist (23/2 1849-11/4 1920) som flyttat in från Österleufsta 2 år tidigare. 1896 får han avsked som den siste båtsmannen i Årböle.
	
1871-1886	Båtsman i Göksnåre Karl Gustav Ersson Friskman (20/9 1852-1/2 1930) Han är född i Pålsbo. Han antas som ordinarie båtsman 21/9 1871, nyss fyllda 19 år. Då anges att han är 5,7 fot lång, har ljust hår och blå ögon. Under tiden som båtsman hinner han med att vara på 5 olika fartyg som stormärsgast, båtgast, däcksgast eller backsgast. Han vistas sammanlagt 14 ½ månad till sjöss och är i tjänst drygt 61 månader vilket gör ca 35 % av den tid han var båtsman. Vid ett tillfälle 1875 är han 6 dagar sen tillbaka efter permission. För det får han ”3 dagars vatten och bröd”. Han erhåller avsked 5/7 1886, 34 år gammal.
	De flyttar 22/11 1886 till Hållen och blir torpare.

1875	Efter en omorganisation 1874 byter båtsmanskompaniet namn till Roslags 4e Båtmanskompani 1875.

1886-1893	Båtsman i Göksnåre Alexander Emanuel Eklöf Friskman (21/11 1868 -31/5 1957)
Han är född i Gudinge som oäkta son till pigan Johanna Kristina Vennberg (12/12 1845-)
	Antagen som ordinarie 5/7 1886, knappt 18 år gammal. Då har han blå ögon och ljust hår. Han är 1,587 meter lång. Metersystemet har slagit igenom i flottan sen Göksnåres förra båtsman.
I husförhörslängden finns en notering om honom som lyder: Kallad till inställelse vid Skeppsholmen 1/5 1889 för (.. tjänstgöring) Tydligen ville han inte inställa sej, han har en notering ”undanhållning” 17/6 och får straffet ”fem dagar sträng arrest” Några månader senare rymmer han, det står i rullan: 6/8 1889, första gången rymning. För det får han straffet ”Åtta dagar sträng arrest samt mistande av sängkläder”
	Under hela tiden som båtsman var han ca 10 månader till sjöss på olika fartyg. Hans befattningar var förmärsgast, allmän tjänst samt vinchskötare. Under den tid han var båtsman, 5 år och 9 månader, var han i tjänst nästan 2 år och 4 månader dvs ca 40% av tiden.
	Han fick avsked med rotens samtycke 21/4 1892, 24 år gammal och blev då den siste ordinarie båtsmannen i Göksnåre.

	Det totala båtsmanshållet avskaffades 1887

Löjtnanten Mats Holm, i egenskap av att vara Annas man, och Mats Ersson Duus försökte köpa hemmanet 1695 för 400 daler men Anders hade då betalat tillbaka 300 daler varför det inte blev något köp av.

Löjtnanten Mattias Holm talar 1695 för sej och Mats Ersson Duss i Göksnåre om rätten till andel i Anders Larssons hemman. Det påstås att de 3 ska ha en tredjedel var.

Vice korpral Jonas Hök (21/7 1772-) och Anna Friskman (21/12 1774-) gifter sej 25/2 1808 och flyttar till den nuvarande båtsmannens hus. Hon är dotter till fördubblingsbåtsmannen i byn Anders Kallman som blev ordinarie båtsman 1784 och då fick byta namn till Friskman. Han är född i Uppsala domkyrkoförsamling (sid59) med föräldrarna Pål Boberg och Magdalena Brunberg. De får en son Jonas (2/1 1808-1809) som dör av mässling och en dotter Anna Stina (1810-). De flyttar till Kierfven 1810 och vidare till Alunda efter mars 1812.

Korpralen vid Jägerhornska regementet Sveaborg Johan Bredberg Broberg (12/1 1773-12/2 1830) och hans trolovade Christina Kallman (18/9 1771-) bor här 1801-1807. Hans födelsedatum stämmer inte med den ålder som anges i militärens rullor, borde vara ca 1776. Han är född i Uppsala och hon är dotter till fördubblingsbåtsmannen i byn Anders Kallman som blev ordinarie båtsman 1784 och då fick byta namn till Friskman. De får sonen Carl (16/10 1801-18/12 1801) som dör i okänd sjukdom 2 månader gammal. De gifter sej utanför Hållnäs 13/1 1803 och får Johanna Stina (2/5 1804-) och Anna Maja (2/10 1806-11/10 1810) som dör 4 år gammal av ”maskplåga” De flyttar till Kiervfen 1807. Där får de även Johan (31/5 1810-9/9 1810) som dör i ”barnplågor” och Karl (8/8 1811-5/1 1812) som dör i bröstfeber. De flyttar vidare till Österleufsta 1812. Där är han dagakarl i Hålldammen och de får de Johannes (20/1 1816-) Han dör 12/2 1830 av bråck. Han anges då vara eldvaktare och hans ålder anges till 59 år och en månad. I hans bouppteckning anges dessutom att han varit murare och att barnen Johanna Kristina och Johannes är 15 rep. 26 år gamla. Hans tillgångar, som bla innehöll 1 ko, 1 kviga och 2 får, uppgick till 25 riksdaler 3 skilling banco 8 runstycken. Då skulden till Leufsta kontor var 28 riksdaler 32 skilling banco blev det inget över till något arv. Detta skulle betyda att han var född i januari 1871. Kolla födelseböcker.

[bookmark: _Toc377630506]Göksnåre och bruket eller vem var bra för vem

	Detta är en berättelse om Göksnåre. I början på 1600-talet bestod själva byn av sex självägande skattebönder. På Göksnåre ägor fanns ytterligare ca nio självägande skattebönder som var avgärda hemman. I början på 1900-talet när brukseran var slut var det ett hemman i byn och tre av de övriga som var självägande skattebönder. Totalt hade alltså ca 80% av det ursprungliga Göksnåre köpts upp.
	Varför blev det så, är en fråga som infinner sej.
	För att försöka förstå kan man ta del av det sk Barknåreprojektet som på 1980-talet genomförde en bred forskning om den byn.
En del av avrapporteringen av Barknåreprojektet utgörs av ”I skuggan av Lövsta bruk” av Arnold Renting.
I rapporten redogörs för förhållandena i Barknåre och Åddebo med vissa jämförelser med andra byar och hemman i Hållnäs och Österleufsta.
I nedanstående berättelse har jag försökt att överföra resultaten från Barknåre till vår by. De huvudsakliga skeendena är likartade och jag har tagit mej friheten att tolka detta på mitt sätt.

Man kan säga att denna historia börjar 1596 när kronan köper det bondedrivna lilla bruket Leufsta. Under den tid när Leustas bönder drev det lilla bruket är det troligt att de själva, möjligen med hjälp av mer nära grannar, kunde förse ugnarna med det träkol som behövdes.
När flera barn gjorde att man behövde flera hem så var det inte tillåtet att gårdar klövs. Man föredrog att bondsöner flyttade ut och bröt ny mark sk. avgärda hemman.
År 1626 arrenderade köp- och industrimannen Willem de Besche och Louis de Geer kronobriuket Leufsta.
År 1643 köpte de Geer ensam bruket. Samtidigt fick han skatteuppbördsrätten för många hemman i norra Uppland av drottning Kristina. Detta innebar att de Geer var den som bönderna skulle betala sin statliga skatt till. De blev skattefrälsebönder. Deras gårdar kunde gå i arv som tidigare men deras ägandeställning försvagades. Idag kan man närmast jämföra med de företag som ”köper” andra företags fakturor men tanken att ett privat företag, tänk tex Forsmarks Kraftgrupp AB skulle vara den som innevånarna i Göksnåre skulle betala sin skatt till känns onekligen främmande.
Skatten kallas också för träkolsskatten då meningen var att bönderna skulle betala sin skatt, eller ränta som man uttryckte det, med träkolsleveranser till bruket. Än så länge var Göksnåres bönder självägande skattebönder men deras skatt skulle betalas till bruket. Under samma tid fick alla olika bruk monopol på träkolsköp inom sina respektive områden.

Skatten eller ”årliga räntan” var en fastighetsskatt som byggde på jordeböckerna. Skatten skulle bygga på gårdens bärkraft i form av jordbruksproduktion. Mantalslängderna var underlag för personskatter. Alla, utom de som var under 15 eller över 63 år eller betecknades som ”fattiga”, skulle betala mantalsskatt.

Träkolsproduktionen skapade förväntningar om bättre förhållanden, giftermålsåldern för kvinnorna sjönk, barnafödandet ökade. Den ökade befolkningen resulterade i hemmansklyvningar men självförsörjningen minskade när varje hemman fick mindre arealer.

Från 1645 ökar antalet gårdar med 80% i södra Hållnäs under de kommande 100 åren.

Med mindre gårdar var böndernas situation bräcklig, det behövdes bara lite missväxt tex för att skulderna skulle öka, vilket det inte fanns marginaler för att åtgärda under bättre år. Gårdarna var för små. Ett fjärdedels mantal var precis på, eller under gränsen för att klara sej.

Olarsbo säljs 1646 till bruket. De Geer överlåter gården till en annan brukare.

Skatten övergick från att betalas i naturapersedlar som smör och humle till pengar (kol) från 1660-talet.

Kuggböle säljs 1665 till bruket för en klänning och 200 riksdaler. De Geer överlåter gården till en annan brukare.

Bruket expanderade snabbt och 1668 uppköptes en annan hammare i Leufsta som drevs av bönderna där.

Magön säljs 1669 till bruket. Brukaren blir av med sina skulder och får fortsätta bruka gården som frälsebonde.

För att göra det attraktivt att betala skatten i träkol sattes ett överpris på överkolet, dvs det kol man kunde leverera utöver sin skatt. Bara några decennier senare hade priset på träkolet sänkts till brukets favör.
Man kan se att skuldsättning var en strategi från brukets sida.

År 1680 protesterade ”bönderna under Lövsta bruk” mot detta i ett brev till Kgl Maj:t men svaret de fick var bara att de skulle finna sej i det.
En återgång till jordbruk som huvudsaklig försörjning var inte längre möjlig nu när många hemman klyvits och blivit för små.

Stenmo säljs 1680 till bruket. Skulden var 450 riksdaler. De Geer överlät gården till en annan brukare.
Nu hade alltså 4 av de fem avgärda Östansjöhemmanen sålts till bruket. Det femte, Nyböle, skiljer sej åt på det sättet att det avgärdades troligen redan på 1300-talet och var större, på ett ¼ mantal. Att dessa fyra 1/8 mantalshemman såldes så tidigt beror troligen på att de var små men närheten till bruket har även det säkert spelat roll. Att närheten spelar roll kan vi även se i början på 1700-talet då två hemman säljs i Göksnåre innan det första säljs i tex Barknåre.
I slutet av 1600-talet var produktionen i bruket uppe i ca 1000 ton om året vilket erfodrade ca 30 000 dagsverken från huggning av skog till leverans av träkol.

I början på 1700-talet fick bruket förköpsrätt till skattehemmanen inom sitt område.

Göksnåre 2 säljs 1704 till bruket. Det är flera olika delägare, syskon, som var för sej säljer sina andelar. En annan brukare insätts på gården. Hur stor skulden var är ännu inte klarlagt.

Kolstrejken 1718 ledde till att priset ökades ca 15%.

Göksnåre 3 säljs 1722 och häradsdomaren i Årböle får köpa hemmanet till sin son. Erich Mattsson Duus säljer sitt halva skattehemman för 436 rd. Hur mycket han hade i skuld ska vi ta reda på.

Träkolspriserna började släpa efter från början av 1730-talet och skulderna börja öka för många.

Det skedde stora prisökningar på träkol, medan det som frälsebänderna ”sålde”, arbetet med kolning och körslor ökade inte alls lika mycket under 1700-talet.
De som var kvar som skattebönder kunde börja ta del av en spirande marknadsekonomi med tex försäljning av sågvirke.

I 1734 års skogsordning ansågs frälseskog, dvs i vårt fall brukets skog, som välskött medan skatteskog behövde regleras med många olika bestämmelser. Därför blev det än viktigare för bruket att köpa hemman och komma över skogen.
	
1735 hade Kuggböle den största skulden i hela Hållnäs medan Nyböle hade den lägsta.

År 1741 ändrades brukets strategi. Skogsbruket och kolningen började få konkurren av trävaruhandeln och ökad efterfrågan på det jordbruket producerade. För att säkerställa träkolet påbörjades en uppköpsvåg av skattehemman.

Tre år i rad, 1741-43, blev skördarna mycket dåliga i byn.

1743 fick alla 12 öre extra per läst träkol på grund av åren med missväxt. Det innebär ca 18% tillfällig ”bonus”

Göksnåre 1A och 1B säljs 1742 och 43 till bruket. Priset var 1265 riksdaler för vardera delen. Till stor del kan försäljningen förklaras med det faktum att den som tog över inte hade råd att lösa ut sina syskon. Hur stor skulden var till bruket ska undersökas.

Göksnåre 6A och B säljs 1745 till bruket. Skulden var sammanlagt 1598 riksdaler. Den ena brukaren får fortsätta bruka gården som frälsebonde medan den andra får lämna sin gård men bli skogvaktare i byn och får ett torp.

1745 krediterades Olarsbo för väldigt mycket körslor men inget träkol.

Göksnåre 5B säljs 1747 till bruket: Man kan läsa att ”tolfmannen Olof Johansson i Kjärven säljer 1/8 mantal 1 1/12 öresland. Där bor unga Mats Erichsson. Han byter till sej ett hemman i Kjärven. Hans hustru Karin Ersdotter har ärvt detta efter sina föräldrar som innehaft hemmanet” Här är det tydligen ett arvsskifte som föranleder försäljningen. Sonen Mats Ersson bor kvar som frälsebonde medan hans syster, via sin man naturligtvis, får ett hemman i Kärven.

År 1748 års hammarskattelängd begränsade hur stor
kvantitet järn som fick produceras av bla. Leufsta bruk.

På den köpande sidan när det gällde träkol framfördes argument mot att en prisökning skulle göras: Bergskollegiet sa redan 1721 att ”bönderna skulle på kort sikt föröda skogen” och en bruksinspektor sa 1760 att ”ju mer bonden finge för kolen … desto mindre kommer han att kola”

Vid arvsskiften var bruket ”vänligt” nog med att hjälpa den som behövde köpa ut sina syskon. Det ledde då till att han började sin verksamma tid som ny skattebonde med skuld till bruket.

Göksnåre 3 säljs 1764 till bruket. 1760 är Johan Månsson den enda bonden i byn som ligger på plus mot bruket, han har 47 riksdaler tillgodo, ändå säljer han hemmanet 1764 till bruket. Han får livstids besittningsrätt till hemmanet som frälsebonde. Mer om förhållande bakom denna försäljning borde gå att få fram via arkivet i Lövsta bruk.

1765 sker en prisökning för kolet.

Skaten säljs på 1770-talet till bruket. Hans Hansson har stora tvister med Leufsta om äganderätten till hemmanet. De exakta förhållandena till försäljningen är ännu inte klarlagda.

Charles de Geer skriver 1774 en ”Underrättelse för min Efterträdare till Leufsta”: Små skulder, som bönderna kunna komma uti vid Bruket, bör man ej vara alltför nogräknad med, allenast det inte sker genom lättja, slät hushållning och vårdslöshet, i vilket fall en sådan bonde då ej förtjänar att bibehållas vid hemmanet. Men att skattebönderdär de själva äga sina hemman, råkar i skuld, skadar inte emedan de då beflita sig om att betjäna Bruket med kol och körslor, än de eljest skulle göra. I allt fall kan skatterättigheten och hemmanet på sistone komma under Bruket till Gäldens betalande, som är alltid nyttigt när hemmanet äger skog.

Från slutet av 1700-talet får skattebönderna 3-4 gånger mer för träkolen än frälsebönderna, detta visar att den del av priset som härrör från värdet av skogen ökar till som mest 75% av av slutpriset för träkolet.
Nu ökar också mängden körslor som frälsebönderna utför för bruket.

Skogsvårdspolitiken ledde till en uppdelning av skog. I Göksnåre skedde detta 1780. Det är nu som den sjunde fastigheten, utöver de sex ursprungliga, bildas av brukets mark. Det är sen av den som de nya fastigheterna avdelas på 1900-talet, därav fastighetsbeteckningarna som börjar på 7:

I början av 1800-talet sjunker produktionen av järn i Leufsta till, som lägst kring 600 ton år 1840. Övriga tjänster till bruket ökar för frälsebönderna medan de nästan försvinner för skattebönderna. Mot slutet av århundradet ökar produktionen igen till över 1000 ton.

Nu när alla var beroende av bruket, hur såg då den ursprungloga försörjningen ut?
Äkrarna brukades i tvåsäde.
I början på 1800-talet var utsädet i socknen födelat som så att hälften var råg, en fjärdedel korn och en femtedel potatis.
En liten bit in på 1800-talet fördubblades mängden potatis medan de andra utsädena var konstanta. Korntalet var för korn och råg i genomsnitt 5 och för potatis 6. För korn och råg varierade det mellan ett korntal på 3 till 8 beroende på hur bra säsongen varit. För potatis varierade det mellan 4 och 9. Troligen var bara de bästa skördarna tillräckliga för att klara gårdens behov. Varken spannmåls- eller animalieproduktionen var tillräcklig för att man skulle vara självförsörjande, inköp från bruksboden blev nödvändiga. Mängden hästar, som var tydligt större än i områden utan järnbruk, visar tydligt på att körslor för bruket var en viktig uppgift.

Göksnåre 5A säljs som det sista hemmanet 1825 till bruket. Texten lyder: Jag bortbyter och avträder mitt ägande ¼ mantal skattefrälse Göksnåre nr 5 om 2 1/6 öresland värderat till 1000 riksdaler banco mot ¼ mantal kronoskatte Åsmundbo nr 1 om 1 2/3 öresland värderat till 333 riksdaler 16 banco. Själv flyttar han med sin hustu till Rundsvia där deras dotter och hennes man blir nybyggare. Äldste sonen får hemmanet i Åsmundbo. Det är oklart om han hade skuld till bruket, det ska kollas.

Från 1840-talet ökar antalet anställda och obesuttna till att vid nästa sekelskifte vara bortåt hälften av befolkningen. Antal torp odyl ökade men också antalet hushåll i varje.

På 1890-talet är produktionen uppe över 1000 ton om året igen. Behovet av träkol sjunker till hälften per ton så totalt behövs ungefär samma mängder. Efter 1870 ökar frälsegårdarnas produktion av träkol medan skattegårdarna nästan helt slutar att kola.

I slutet av 1800-talet var frälsebönderna hårt knutna till bruket medan skattebönderna inte längre hade några sådana band.

Efter att de Geer 1919 sålt bruket till Gimo-Österby bruk AB förändrades förutsättningarna. Järnbruket gick dåligt och skogen kunde användas till annat än träkol. Gimo-Österby behövde pengar och skog men inga bönder vilket gjorde det naturligt med den fastighetsbildning som man drog igång. Av varje arrendebondes fastighet, åkrar och en mindre mängd skog skapades en ny fastighet. Resten dvs skogen behöll man. Noteras ska att de fastigheter som skapas inte har någon alls samstämmighet med de ursprungliga fastigheter som Leufsta bruk än gång köpte upp.

[bookmark: _Toc377630507]Historiabiblioteket

-Guillo, Jan	Häxornas försvarare
-Skogsstyrelsen	Kulturmiljövård i skogen
-Sv. Författningssamling	Gemensam tideräkning för riket (1879)
-Ehn, Wolter	Byordningar från mälarlänen
-Ehn, Wolter	Mötet mellan centralt och lokalt
-Aurelius, Thomas	Gårdens och hembygdens historia del 1
-Thulin, Gabriel	Svenska skifteslagstiftningens historia
-Kung. Väg- och vatten-
 Byggnadsstyrelsen	Allmäna väg- och vattenbyggnader (1913)
-Larsson, Mats G	Ett ödesdigert vikingatåg
10-Lindqvist, Herman	Hist. Om Sv. Från islossning till kungarike
-Harrison, Dick	Uppror och allianser
-Kämpe, Alfred	Svenska allmogens frihetsstrider
-Larsson, Olle/
 Marklund, Andreas	Svensk historia
-Sv. Folkets öresskrifter	Medeltidens bonde (1897)
-Kongl. Maj:ts Kungörelse	Vad som bör göras ang. koleran (1832)
-Kongl. Maj:ts legostadga	För husbönder och Tjenstehjon (1833)
-Upplands runinskrifter
 (uttdrag)	Text om Hållnäs runstenar
-Lindström,
 Henrik och Fredrik	Svitjods undergång och Sveriges födelse
-Ortnamnssällskapet
 i Uppsala 1935-1985	Uppländsk horisont
20-Broberg, Anders	Bönder och samhälle i statsbildningstid
-Windelhed, Bengt	Barknåre by
-Anderö, Henrik	Ordbok för släktforskare
-Allhems förlag	Uppland, ett bildverk
-Fredlund, Jane	Allmogemöbler
-Fredlund, Jane	Stora boken om livet förr
-Mannberg Wretin,Karin	Byggt i Uppland
-Henriksson, Alf	Ända från Vendelkråka
-Tierps Kommun	Tierp tar tillvara
-Göransson, Göte	Svensk historia
30-Det bästa	Vikingen
-Hagerman, Maja	Försvunnen värld
-Hagerman, Maja	Spåren av kungens män
-Harrysson, Dick	Jarlens sekel
-Larsson, Lars-Olof	Gustaf Vasa-landsfader eller tyrann
-Lindgvist, Herman	Historien om Sverige-från islossning till kungarike
-Nordiska museet	Skansens kulturhistoriska afdelning
-Nordiska museet	Uppland i nordiska museet och Upplandsmuseet
-Almqvist&Wiksells förl.	Almanack 1916
-Statens hist. Museum	Lag och rätt i det medeltida Sverige
40-Lindqvist, Sune	Från Upplands forntid
-Åberg, Alf	Läsning av gamla handstilar
-Sv. Fornskriftsällskapet	Upplandslagen efter Ängsöhandskriften
-Holmbäck-Wessen	Svenska landskapslagar, Östgötalagen och Upplandslagen, Häfte 1, 2, 6, 7 och 8
-Karlsson, Karl Henrik	Upplands lagmansdombok 1490-1494
-Edling, Nils	Upplands lagmansdombok 1578-1579
-Edling, Nils	Uppländska Häradsrättsdomböcker från 1500-talet
-Edling, Nils	Uppländska konungsdomar, fr Vasatiden intill Svea Hovrätts inrättande
-Edling, Nils	Lagläsaren Per Larssons Dombok 1638

-Sv Turistföreningens
resehandbok 1922	Uppland
50-Upplands Läns Kungliga
Hushållningssällskap	Lantbruksutställning i Hållnäs 6-7 aug 1949
-Aurelius, Thomas	Gårdens och hembygdens historia del 2
-Cserhalmi, Niklas	Fårad mark, handbok för tolkning av historiska kartor och landskap
-Bebyggelsehistorisk
tidskrift	Landsbygdens bostäder
-ÅrböleNytt	Alla utgåvor

[bookmark: _Toc377630508]Natur i Göksnåre med omgivningar

Guckusko:	Orkidee som med sin stora och säregna blomma är en av de märkligaste i Sveriges flora. Den förekommer som en sällsynthet här och där i flera av de mellersta landskapen upp genom Norrland. Dess växtplatser är hasseldungar och andra skuggrika lövskogar.

Ängskära:	Den slåttergynnade och kalkälskande ängsskäran är en växt som på många håll missgynnats kraftigt den senaste hundraårsperioden på grund av jordbrukets mordernisering.

Ängsskäreplattmal:	Är helt beroende av ängsskäran som värdväxt, och har därigenom fått allt mindre livsutrymme. Sannolikt har arten historiskt sett haft en stor utbredning i det småbrukade jorbrukslandskapet med slåtterängar och exstensivt utmarksbete.
 	Påträffades i Sverige för första gången 1966, vilket var på en lokal utanför Enköping. Idag är den funnen på cirka 20
	olika platser i Uppland. Den går även att finna på några platser i Skåne, Blekinge, Östergötland och Öland.

Gölgroda:	Är en grön-brun cirka 50–90 mm stor gröngroda som är mycket lik sin släkting ätlig groda från vilken den kan skiljas genom sin större mellanfotsknöl.
	Den finns i större delen av Europa. Den saknas på Iberiska halvön (utom vissa lokala introduktioner), större delen av Skandinavien samt Italien (utom den nordligaste delen). Den är utdöd i Storbritannien. I Skandinavien lever den i cirka 100 permanenta gölar eller mindre sjöar, varav två är belägna i södra Norge och de övriga utmed nordupplandskusten i Sverige.

Havsörn:

Tranor:	Förr tre stycken, nu ett par, som återkommer varje år.

Lodjur:

Kornknarr:

Rördrom:

[bookmark: _Toc377630509]Namnskick

De första namn från byn vi känner till är från slutet av 1400-talet. Oluff Nielson och Anders Ericson omnämns i protokoll.
Traditionen där efternamnet baseras på faderns förnamn (patronymikon) (tex Per Larssons söner får heta Persson och hans döttrar Persdotter i efternamn) används åtminstone så tidigt som 1400-talet och behålls fram till slutet av 1800-talet då efternamnen börjar behållas och fungerar då som släktnamn.
En viss förkortning eller variation av namnet kan ses i många fall. Åtminstone variationen kan säkert förklaras av att man normalt inte var skriv- och läskunning och när någon skulle skrivas i kyrkoboken eller ett tingsprotokoll kunde det bli någon variant på namnet.
Exempel på detta är Olofsson/Olsson, Johansson/Jansson, Eriksson/Ersson och Botvidsdotter/Botsdotter

Noteras är att kvinnan fortsatte att bära sitt efternamn även som gift. Detta om man alls benämnde henne vid namn, ofta var hon bara ett bihang till sin man, tex Per Larssons hustru. Detta gällde även i död- och begravningsboken.
Det var tom så att det var faderna namn, och bara hans, som angavs i födelse och dopboken ända fram till 1737.
Ett barn som fötts sk oäkta fick, om modern senare gifte sej, hennes mans efternamn oavsett om mannen var barnets far eller inte.

De första namnen i byn som avviker från normen är soldat- och båtsmansnamnen.
Göksnåres båtsman har oftast hetat Friskman medan hans fördubbling har hetat Kallman. Detta var namn som båtsmännen fick sej tilldelade, det var ju bekvämt för flottan att båtsmannen från rote 58 Göksnåre hetter Friskman, punkt slut.
Många av dem som slutade sin tjänstgöring behöll namnet, det finns ättlingar än i dag som bär dessa namn.

En del soldatnamn förekommer även i byn. Det är framförallt Duus och Geting som har burits av många män. Exakt var de tjänstgjort och hur de fått namnen är fortfarande lite oklart. Det är under 1600- och 1700-talen som dessa förekommer. Det finns en vittnesbörd om att en Olof Andersson Gieting år 1701 blev antagen som ryttare vid Forsmarks bruk men om det är ursprunget till namnet är inte klarlagt.

Fram tom 1800-talet var det vanligt att man tog sej ett nytt efternamn för att markera skillnad. Det var vanligt om man fick ett arbete som låg utanför det traditionella dräng/bonde tex skogvaktere, skomakare, smed edyl.
De nya namn som man tog sej skapades av en förled som hämtades ur hemorten följt av en passande efterled. I Hållnäs finns därför en massa Hollinder, Hållberg, Sikberg, Skatberg mm.
Exempel i byn är skogvaktare Hollinder, prästen Jacobus Hollstrand, sockenskomakaren Lars Andersson Hollman, torparen Anders Ersson Holldal och bonden Eric Hålldin. Bynamnet Göksnåre var nog för svårt att bilda efternamn av.

År 1904 kom en ny namnlag vilket gör att den som vill ändra sitt efternamn är tvungen att ansöka om tillstånd. Exempel på detta är Sörehall, Wärefors och Härebrant.

När det gäller förnamn finns det en hel del intressanta saker att titta på.
Först och främst stavningen. Här måste man återigen tänka på att de flesta inte var läs- och skrivkunniga. Man hade naturligtvis ett namn som användes men när någon skulle skrivs in i kyrkoboken eller ett tingsprotokoll kunde det bli någon variant på namnet.
Exempel på variationer av samma namn är Catarina/Caisa/Karin, Christina/Stina/Kerstin, Elisabet/Lisa, Margareta/Greta/Maja, Mikael/Mikkel, Olof/Olle och Per/Petter. Att kvinnonamnen är vanligare är nog ingen slump, var det något namn som var noga så var det naturligtvis mannens.

Nästa sak att notera är att det förekommer ytterst få Karl och inga alls Gustaf. Kan det vara så att det ansågs vara lite ”förmer” att använda dessa namn som förmodligen uppfattades som ”kungliga”?
Av den anledningen finns det heller inga Karlsson eller Gustafsson i byn i äldre tider.

När jag tidigare undersökt spädbarnsdödligheten (se kapitlet om tiden 1825-1850) lärde jag mej att man inte tog ett nyfött barn riktigt på allvar förrän det överlevt de första svåra åren. Detta att man inte fäste sej vid ett spädbarn förklarar att man återanvände namn. Om man hade tex en dotter vid namn Stina som dog lät man ofta nästa dotter som föddes få just namnet Stina. Det är ju inget som skulle kännas rätt idag.

Mångfalden av namn som användes eller förändringen över tid har inte varit speciellt stor.
På 1600-talet förekom i byn namnen Mikael/Mikkel, Tomas, Botvid och Barbro. Annars har namnen Lars, Erik, Olof, Jan/Johan, Mats, Per, Greta, Lisa, Stina, Caisa, Brita och Maria haft en stadig plats hela tiden fram till 1860-talet. Sen sker något mycket intressant då nya namn börjar uppträda i byn. Från 1870-talet så är en tredjedel av byns nya namn sådana som inte funnits tidigare (beräkningen bygger på alla döpta i det ursprungliga Göksnåre och på båda deras förnamn) Nya namn som används är Adolf, Alfred, Alma, Andrietta, Arvid, Carl/Carolina, Edla, Edvard, Emanuel, Emma, Erland, Erlaton, Ferdinand, Fredrik/Fredrika, Ida, Oskar och Wilhelm. En del av dessa har högst troligt kunglig förebild, vilket tydligen började anses rätt att använda vid denna tid. Andra av dessa namn kanske visar på en ökad internationell influens. Både tysk och spansk influens kan man utläsa ur dessa namn.

	

[bookmark: _Toc377630510]Ordförklaringar

Typisk datering:
	Datering som bygger på en lämnings typ utan någon specifik datering av denna.

Bolby:	De ursprungliga byarna där varje bybo ägde sin gård och hade del i byns allmänningsmark.

Boställe:	Boställehemman med jordbruk anslaget som lön till ämbetsman eller tjänsteman tex skogvaktare.

Skattehemman:
	Ägs och brukas av självägande bonde som betalarskatt till kronan. Endast skatte- eller kronobönder var röstberättigade i riksdagen.

Skattefrälse:	Betyder att man var skatte, dvs självägande som betalade skatt, men att man betalade till en frälseperson. Detta var fallet i Göksnåre där De Geer hade köpt skatterättigheten från kronan. Det är i princip samma sak som med de bolag som idag köper fakturor. Staten behövde inte vänta på skatten och man fick den i pengar och inte med varor som bönderna betalade med. Den fördel för De Geer som man kan se är ju att man skapar ett avtalsförhållande som kan utnyttjas, tex genom att ge anstånd med betalning och försätta bonden i en skuldsituation som sen kan utnyttjas för att överta gården. Man kan också se möjligheten att knyta till sej arbetskraft genom att ge möjligheten att arbeta av skatten.

Kronohemman:	Ägs av kronan. Bonden betalar arrende eller ränta. Ovanligt i Hållnäs och obefintligt i Göksnåre.

Frälsehemman:
	En gård som arrenderades av någon inom adeln. I Göksnåres fall var dessa bönder självägande innan de hamnade i skuld och tvingades sälja till De Geer och blev då frälsebönder som arrenderade hus och mark.

Avgärda hemman:
	Nybygge som upptagits inom en förutvarande bosättnings område.

Förläning	Ett administrativt system under medeltiden där en person tilldelades ett län av kungen. I förläningen ingick rätten att uppbära kungens skatt i länet. Det kunde vara förenat med olika villkor som tex redovisning av räkenskaper eller med avgifter . Det kunde också vara utan villkor och då som ersättning för tänster. Förläningen drogs in av kungen när han ville.

Ledung:En nordisk modell för organisation av sjöstridskrafter och en offensiv styrka. Landskapen satte via skeppslag upp ett antal fartyg med besättningar. Organisationen förföll under 1200-talet.

Snäcka:	Ett fatyg av ”vikingaskeppstyp” men mindre än de största ”drakskeppen”

Torp:		Torp var under medeltiden ett avskilt beläget nybygge, i regel en via hemmansklyvning utflyttad bosättning från en större gård eller en by. Senare blev det en icke skattelagd mindre gård som arrenderades av torparen, brukaren, mot dagsverksplikter och andra skyldigheter, vars avtal reglerades i ett så kallat torparkontrakt. När Gustav Vasa på 1500-talet införde skattskyldighet för alla jordegendomar skapades olika "skatteklasser" omräknat efter markens storlek i mantal. Gårdar som var mindre än lägsta mantalsklassen, men ändå inte så små att de blev helt skattefria, klassades då som torp och fick betala 1/4 av full skatt. Torparna hade som icke markägare ingen representation på sockenstämman.

Jordetorp:	Ett torp som är infört i jordeboken. Nyttjades av torpare som arrenderade och inte ägde marken.
Jordebok:	En liggare över jordegendomar. Den kan sägas vara vårt äldsta fastighetsregister. När grundskatterna avskaffades miste förteckningen det mesta av sin betydelse och ersattes 1908 av jorde- och fastighetsregister.
Backstuga:	En backstuga är en liten, enkel stuga belägen på annans mark, bebodd av person(er) som inte huvudsakligen sysslade med jordbruk. Ofta låg dessa stugor på allmänningar (jämför med torp), i allmänhet på stenig mark som inte dög att bruka, inte sällan i en skogsbacke. Begreppet är känt sedan början av 1600-talet, och ska inte ses alltför bokstavligt. Backstugor beboddes ofta av gamla och/eller fattiga människor. Många tjänstgjorde som "pensionärsbostad" för gamla föräldrar, pensionerade trotjänare eller socknens fattighjon. Dessa personer kallades backstugusittare (backstusittare).

Båtmanstorp:	Ett torp som byggts åt och användes av en båtsman i det ständiga knektehållet (indelningsverket) från 1600-talet till år 1901. Alla kustsocknar i Sverige ingick i flottans område. Det bekostades av roten som anställde båtsmannen och skulle enligt stadgan vara 8 x 4 meter och sju stockar högt (cirka två meter). Denna specifikation bestämdes av flottan för att båtsmännen skulle få likvärdiga bostäder. Därför har de flesta båtsmanstorp samma grundplan, men många har utökats och förbättrats av sina rotebönder och/eller "hyresgäster". In- och utflyttning skedde vanligen vid midfaste (15/20 mars) eller vårfrudagen (25 mars). Då verkställdes en "syn", det vill säga inspektion, att allt var i sin ordning. Dessutom genomfördes en "torpsyn" vart tredje år. Förmånen av fri bostad i ett båtsmanstorp var en del av den indelte båtsmannen ersättning och när han slutade sin tjänst blev han tvungen att flytta ut för att bereda plats åt sin efterträdare. Många familjer, vars försörjare avled under aktiv tjänstgöring, hamnade i stora svårigheter när de på detta sätt blev hemlösa med kort varsel. Enligt lag var roten skyldig att inom tre månader tillsätta en ny båtsman. Dock hade ofta roten en viss skyldighet att bistå änkan i sådana fall och om båtsmannen avled under tjänstgöring kunde flottan bistå med begravningshjälp.

Bördsrätt	Äganderätt till jord.

Svedjebruk:	Innebär att skog tillfälligt bränns och marken används för sädesodling och bete som ett led i växelbruk. Svedjelandet används några år och får sen när den magrat åter växa till skog.
Oäkta:	Kyrkans stämpling av att föräldrarna inte är gifta:
Storskifte:	Genomförs i Göksnåre 1825-27.
Laga skifte:	Genomförs i Göksnåre 1841-42.

Sockenskräddare:
		Är inte ansluten till skräddarskrået i en stad. Han och övriga hantverkare på landsbygden kallas "gärningsmän". Dessa antogs av sockenstämman och beslutet lagfästes i häradsrätten. Skräddaren var oftast ansluten till skrået. Skräddaren och skomakaren arbetade i hemmen. Det var en av årets höjdpunkter när skomakaren och skräddaren kom till en gård. De stannade några dagar och hade nyheter från andra delar av socken att berätta.
Uppsättare:	Han ansvarade för att rätt mängd kol, malm och kalk blandades i masugnen, enligt masmästarens anvisningar.
Coopvardie-	Kofferdi-. Förled till titlar som tex sjöman, styrman och kapten. Betyder att man är inom handelsflottan.
Profoss	Militär befattning, lägsta underbefäl med eget boställe. Den som höll ordning vid kompaniet eller regementet och som verkställde utdömda straff.
Skyldeman:	Släkting
Mantal:	Besuttenhetsmått som användes som underlag för beskattning. Från början var ett mantal de ägor som till ytan och kvaliten kunde försörja en man (och hela hans hushåll) Vanligt var också hemman på ½ eller ¼ mantal. Det blev senare via hemmansklyvningar vanligt med hemman på tex 3/4 eller 1/8 mantal.
Markland:	Storleks- och kvalitetsmått på en äga. Ursprungligen den yta som skulle ha en skatt på en mark silver.
		1 markland = 8 öresland = 24 örtugaland = 192 penningaland ≈ 24 tunnland dvs ca 12 hektar.
		1 markland ≈ 12 hektar dvs 120 000 m2.
		1 öresland ≈ 1,5 hektar dvs 15 000 m2.
		1 örtugaland ≈ 0,5 hektar dvs 5 000 m2.
		1 penningaland ≈ 0,06 hektar dvs 625 m2.

Tunnland:	Ursprungligen den areal som en tunna utsäde räckte till. Ca 5000 m2.
Lagfart:	En officiell registrering av ett förvärv av fast egendom.
Köpebrev:	Det dokument som ligger till grund för lagfart. Före 1875 se Fastebrev.
Fastebrev:	Före 1875 namn på det dokument som ligger till grund för lagfart.

Strandfogde	Kunglig ämbetsman med uppgift att ha uppsyn över stranden (med fiskeri odyl.) och de intäkter (tex. från strandade vrak i form av skatter) som tillkom kungen därifrån.

Risbitare:	Gammal getabock

Stut:		Ung kastrerad hanne av nötkreatur

Oxe:		Kastrerad hanne av nötkreatur som är över 3-4 år.

Valack:	Kastrerad häst.

Stuteri:	Anläggning för hästavel. Kommer från det fornnordiska ordet "stoþ", vilket betyder "Flock av ston med hingstar".

Ekstock:	Eka (Hållnäsmål) Se även artikel om stockbåtars historia från Marinarkeologiska Sällskapet. Den finns under Berättelser.

Ståndsskog	På rot stående skog, äldre avverkningsbar skog

Sågstock	Den första del som tas ur en stam. Ska vara minst 8 tum, under barken, i smala änden.

Avrösningsjord	Mark som inte bedömdes som odlingsvärd vid Laga skiftet. Anledningen till termen avrösning är att denna jord avröstes (dvs avskiljdes) från inägor därför att den ej var odlingsvärd.

Inrösningsjord	Den odlade eller odlingsbara marken

Syrtut:	Särskilt på 1700- och 1800-talen förekommande typ av livsydd, lång rock för innebruk med slag och skört och en eller två knapprader, använd både för civilt bruk och som uniformskappa.

[bookmark: _Toc377630511]Juridik

Pligtfälde för
lägringsmål:	Dömd i faderskapsmål
	

[bookmark: _Toc377630512]Sjukdomar och dödsorsaker

Blodslag:	Hjärnblödning

Bröstfeber:	Lunginflammation, lungsäcksinflammation.

Bröstsjukdom:	Kan vara flera sjukdomar med symptom från magen, matstrupen, lungorna, luftrören, hjärtat samt bröstkorgen.

Bröstvärk:	Troligen lunginflammation

Difteri:	Se stryparsjuka.

Fallandesot:	Epilepsi

Faryngitis
acuta	Akut halsinfektion oftast med feber.
Vanligen avser man med det halsfluss (alltså infektion med streptokocker) men det kan också orsakas av
andra bakterier samt av virus.

Flegmone
abdominis +
fistula ilei 	Varig infektion i buken med en fistel (sjukligt uppkommen förbindelsegång mellan olika tarmslingor) i tunntarmen (ileum). Kan vara orsakat av t ex blindtarmsinflammation, eller en inflammatorisk tarmsjukdom som ulcerös colit eller Chrons sjukdom.

Fläckfeber:	Fläcktyfus

Frossa:	Malaria. Den vanligaste användningen
(frossbrytningar förekommer även vid andra febersjukdomar) 

Gastrisk feber:	Maginfektion.
Gikt:	Reumatism

Gulsot:

Hetsig feber:	Inflammatorisk feber.
Håll:	Smärta
Håll och stygn:	Lunginflammation, lungsäcksinflammation.
Ingenio debilis	Dement, utvecklingsstörd.

Kolera:	Smittsam tarmsjukdom med 50 % dödlighet utan behandling. Med modern behandling med vätska och salter är dödligheten mindre än 1 %.

Koppor:	Smittkoppor. Mycket smittsamt och dödlig. Epidemi utbröt i Sverige 1854. Vaccination obligatorisk från 1816. Utrotat i världen 1980.

Lungsot:	Tuberkulos, kan även vara lunginflammation

Maskan	Inälvsmask.

Meningitis	Hjärnhinneinflammation.

Moderpassion	Moder ska i det här faller ska läsas som livmoder, och passion betyder sjukdom. Benämning som används på allt från cancersjukdomar till mer ofarliga underlivsproblem och själsliga problem.

Nervfeber:	Tyfus. Kan även vara abdominal tyfus.
Obstruktion:	Tarmvred.

Ofärdig:	Fysiskt handikappad

Pleuserie:	Lunginflammation, lungsäcksinflammation.
Rosfeber:	Rosfeber är en bakterieinfektion av streptokocker i huden, oftast på ben och fötter. Gikt kan se ganska likadant ut på en fot, men ger oftast inte lika hög feber. Rosfeber är än i dag en dödlig sjukdom om man inte får ordning på den med antibiotika.
[bookmark: dysenteri1]Rödsot:	Dysenteri, är en tarminfektion som ger blödningar i tarmen. Denna fruktade farsot härjade periodvis i Europa, inte minst i krigstider. Rödsot/dysenteri orsakas av bakterier som tillhör släktet Shigella eller av en encellig parasit – amöbaparasit. Organismerna överförs mellan människor på samma sätt som salmonellainfektioner via livsmedel eller vatten som förorenats av avföring. Med dålig hygien följde ofta rödsot, som allmänt betecknades som en ”snusksjukdom”. Symtomen var feber, kraftiga knipsmärtor i buken och ofta blodiga eller slemmiga avföringar.

Rötböld:	Böld

Rötfeber:	Medicinskt samlingsnamn för en rad olika epidemiska febersjukdomar som så ofta härjade i dåtidens ohygieniska städer. Benämningen är vanligt förekommande som allmän dödsorsak i svenska kyrkböcker och dylikt in på 1800-talet. Det allmängiltiga namnet gjorde att rötfeber användes som diagnos för många olika sjukdomsförlopp: hög feber med symtom av kroppslig förruttnelse, som till exempel rutten stinkande lukt eller illaluktande utslag, febersjukdomar som tyfoidfeber och fläcktyfus, samt situationer där döden var till följd av en blodförgiftning, till exempel vid kallbrand (gangrän).

Scarlakansfeber:

Slag:	Slaganfall

Stenpassion	Stensjukdomar, det vill säga blåssten, njursten och gallsten. Förr kunde dessa sjukdomar inte botas och anges därför ofta som dödsorsak.

Strypsjuka:	Difteri (även kallad äkta krupp och stryparsjukan) är en mycket allvarlig bakteriesjukdom. Genom bättre hygien och allmänna vaccinationer (sedan 1950 ingår den i barnvaccinationerna) har difteri blivit ovanligt i Sverige. Sjukdomen är fortfarande vanligt förekommande i många utvecklingsländer och under senare år på grund av sänkt sjukvårdsstandard har den ökat i flera östeuropeiska länder, bland annat i Ryssland och Ukraina.

Torsk,
Svart torsk:	Beläggningar i munhåla och strupe som ibland kan svartna, orsakade av svampinfektion. Framförallt dåligt skötta spädbarn kunde drabbas.
		Vanlig barnsjukdom som numera behandlas med antibiotika. Så sen som på 1960-talet krävdes isolering på epidemisjukhus.

Trånsjuka,
tvinsot 	Utmärgling, sjuklig avmagring.

Tungelbarn:	Josef Forsman skriver 1935 i sin skrift ”Våra fäders historia åren 1800-1920” : Hustrun påstods gå med tungelbarn i tre år om Johan Dahlfors hustru Anna Caisa Andersdotter (1795-21/7 1834) i Nyböle. Tungel är ett ord kopplat till "måne". (vilket även mens är)
Det kan ha något med skengraviditet att göra, dvs att kvinnan inte blev gravid på riktigt utan skengravid.
Det beror vanligen på hormonförändringar från t ex tumörer i äggstockarna eller en graviditet som inte utbildas till ett foster utan till en så kallad druvbörd. Den består av vätskefyllda blåsor som utgår från moderkakan. Det bildas inget foster.
En sådan kan kvarstå länge och ge uttalade graviditetssymptom. En kvinna förr i världen kunde säkert ha en sådan i flera år och utvecklingen till cancer är vanlig utan behandling. Man har ofta mer eller mindre kontinuerliga blödningar (som en mens)
under tiden.

Tvinsot:	Förtvining. Kan bero på Kan enligt bero på
ålderdom, diabetes, lever- och lungsot, mask m.m. Även bl a engelska sjukan kan vara orsak.

Vattusot:	Lungödem.

Windtsiuka	 Förvirring. Åldersdemens.

Västeråssjuka:	Dragsjuka, även kallat Kalmarsjuka, epidemisk hjärnhinneinflammation.

[bookmark: _Toc377630513]Sveriges valuta

Från 1500-talet:	
	1 daler = 4 mark = 32 öre = 96 örtugar = 768 penningar.

Från 1776:	
	1 riksdaler = 48 skilling banco = 576 runstycken.
	(1776-1788 riksdaler, 1789-1854 riksdaler riksgäld)

Från 1855:
	1 riksdaler riksmynt = 100 öre.

Från 1873:
	1 krona = 100 öre.

[bookmark: _Toc377630514]Jordbruksundersökning 1916

Statistiska Centralbyron (SCB) genomför mellan 1913 och 1920 en jordbruksundersökning med hjälp av Hushållningssällskapet. Länen var uppdelade i 8 områden varav ett undersöktes varje år. Således tog det 8 år att få en samlad statsistik för hela länet. För Hållnäs del genomförs undersökningen 1916. Alla gårdar, torp, boställen och tom missionshus undersöks. En förtryckt 2-sidig blankett fylls i. Den första sidan avhandlar i huvudsak djurbeståndet och den andra behandlar arealer, utsäde och skörd.

Året är 1916, världskriget pågår, hembränningen förbjöds året innan, potatsisskörden slår fel, hela det ursprungliga Göksnåre har ca 270 innevånare varav ca 188 bor i det som kallas bolbyn dvs det som idag kallas Göksnåre.

Det är totalt 48 markägande fastigheter som undersöks varav 20 st i kärnbyn Göksnåre. Av de 48 är 10 st skattehemman, 16 st frälsehemman och resten är torp, boställen och det som kallas lägenheter.

I den fortsatta beskrivningen kallas det nuvarande Göksnåre för ”byn” eller ”kärnbyn” och när vi pratar om ”hela Göksnåre” menas byn tillsammans med alla avgärda hemman.

Mark:

Skog- och ängsmark:
Här är skillnaderna mellan hushållen naturligtvis mycket stora.
Skattebönderna i byn var de som hade skog. Enda undantaget i byn är skogvaktaren som har 1 ha skog på sin mark men han äger ju ändå inte den. De tre skattehemman som kommer ur det ursprungliga Göksnåre nr 4 har ca 360 ha skogs- och hagmark tillsammans. Bruket har lagt under sej ca 2782 ha skogsmark bara från kärnbyn Göksnåre. Noterbart här är att för de hemman som bruket lagt under sej utanför kärnbyn behölls skogen i de fastigheterna. För frälsebönderna borde det inte ha inneburit något, det var bara en fastighetsteknisk skillnad.
Skattebonden i Nyböle, Adolf Fredrik Eriksson, hade ca 70 ha skogsmark. Årböle nr 1 är skiftat i fyra delar varav 3 st fortfarande är skattehemman. De har ca 127 ha skog tillsammans. Årböle nr 2 är två skattehemman med ca 68 ha skog tillsammans och Årböle nr 3 är ett skattehemman med ca 58 ha skog. Byn Kallnäs är på 135 ha skog.
Totalt finns ca 4000 ha skogs- och hagmark varav ca 3300 ha (83%) tillhör Leufsta bruk.

Brukad mark:
Byns frälsehemman är sen långt tillbaka klyvna vilket innebär att det finns 10 st.
Tre av dem har upphört att huvudsakligen vara jordbruk.
Göksnåre 1B (nuvarande Göksnåre 7:14, Inger Engman) har sen sekelskiftet upphört att fungera som ett eget hemman. Bruket använder den gården till att ge bostad till skogsarbetare. Dessa arbetare har några djur och lite mark men merparten av marken är utarrenderad till de andra brukarna.
I Göksnåre 2A, Norrgården har brukaren Erik Adolf Löfgren själv arrenderat ut merparten av sin mark. Han har i huvudsak övergått till att arbeta som skogsarbetare istället.
Göksnåre 5A (nuvarande Göksnåre 7:22, Wärefors) finns inte ens med som separat markägare i denna undersökning utan redovisas som en del av Göksnåre 6B.

Både skatte- och frälsebönderna i byn har mellan 7,5 och 15 ha åker och annan odlad jord. Frälsebonden Karl Johan Jansson i Göksnåre 5B (nuvarande Göksnåre 7:5, Hoffman) och frälsebonden Erik August Jansson i Göksnåre 6B (nuvarande Göksnåre 14:1, Björkeholm) brukar 15 ha vardera. Torparna har mellan 1 och 6 ha (jordetorpet Skäret, nuvarande Göksnåre 7:223, Sjöberg)
Utanför byn är det ungefär samma läge. Torparna har mellan 0,2 och 3,5 ha åker. Frälse- och skattebönderna har mellan 5 och 12,5 ha. Skattebonden EG Vahkgrens sterbhus i Årböle 3 har 12,5 ha, frälsebonden Karl Erik Eriksson i Stenmo 10,5 ha och skattebonden Adolf Fredrik Eriksson i Nyböle 10 ha.

Totalt finns 271 ha odlad jord varav 136 ha i byn och 135 ha utanför.

Naturlig äng:
När det gäller det som kallas naturlig äng har skattebönderna i byn bara mellan 1 ha (skattebonden Lars Erik Larsson i Göksnåre 4C, Nuvarande Göksnåre 4:3, Jimmy Larsson) och 5 ha medan frälsebönderna har 26-45 ha vardera. Frälsebönderna Karl Johan Jansson i Göksnåre 5B har 45 ha, Erik August Matsson i Göksnåre 3A har 41 ha och Erik Gustaf Vallinder i Göksnåre 3B har 40,5. Torparna både i byn och utanför har mellan 0 och 4 ha. Varför skattebönderna har så lite naturlig äng är oklart. Utanför byn är det stor spridning, vad gäller innehavet av ängsmark, hos frälse- och skattebönderna. De sex havs- och sjönära hemmanen Skaten, Rångsen, Nyböle, Stenmo, Olarsbo och Magön har 126, 95, 83, 52, 35 respektive 32 ha ängsmark vardera. De övriga hemmanen utanför byn har mellan 3 och 30 ha ängsmark. Noterbart är att många av frälsebönderna uppger att delar av deras ängar är ”vattendränkta” Stora dikningsarbeten har skett, tex Skälsjön-Åsjöarna 1870, norra Göksnåre by 1895 och södra Göksnåre by 1900, men uppenbarligen är detta fortfarande ett stort problem.
Totalt finns 881 ha naturlig äng varav 288 ha i byn och 593 ha utanför.

Trädgård och övrig mark:

Totalt redovisas 25 ha som trädgård eller övrig mark.

Summa areal:
Hela det ursprungliga Göksnåre räknas här ihop till 5 200 ha mark.
Detta innebär att Göksnåres 6 ursprungliga hemman ägde i storleksordningen 870 ha mark vardera.

Djur: En generell notering är att mängden djur inte är större 1916 i vare sej hemmanen eller torpen om man jämför med bouppteckningar från mitten av 1800-talet. För höns är det osäkert då dessa inte upptogs i bouppteckningarna.

Hästar:
Hästarna är livsviktiga i byn. De används naturligtvis som dragdjur i jordbruket men också för arbete i skogen och körslor till tex bruket. De används även för resor till marknader och kyrkan. Vid krig kan hästarna ofta kallas in av militären. Enligt bouppteckningar är värdet för en häst ofta uppåt dubbelt mot en ko. I byn finns 41 hästar fördelade på arbetshästar (20 st), vagn- och ridhästar (8st), unghästar och föl. Med ett undantag, jordetorpet Skäret som har 2 arbetshästar är det bara skatte- och frälsebönder som har råd att ha häst. De har mellan 2 och 4 hästar var, föl oräknat. Utanför kärnbyn finns 44 hästar fördelade på arbetshästar (22 st), vagn- och ridhästar (7 st), unghästar och föl. Det är även här skatte- och frälsehemman som har häst. Alla har 2 eller 3 st.
Totalt finns 85 hästar i hela det ursprungliga Göksnåre.

Kor:
Totalt finns 171 nötkreatur fördelade på 1 tjur (hos Gustav Emil Andersson i Göksnåre 4, Sörgården), 93 kor, 33 ungnöt, och 44 kalvar. Antalet kor varierar från 2 st i torpställen till som mest 8 st som skattebonden Gustav Emil Andersson i Göksnåre 4, Sörgården och frälsebonden Erik August Jansson, Göksnåre 6B har. Utanför kärnbyn finns 190 nötkreatur fördelade på 106 kor, 43 ungnöt, och 40 kalvar. Antalet kor varierar från 1 st i torpställen till som mest 9 st som skattebonden Adolf Fredrik Eriksson i Nyböle har. I hela det ursprungliga Göksnåre finns det alltså ca 360 nötkreatur.
Tyvärr finns inga uppgifter på hur mycket mjölk som produceras men det bör vara strax över 1000 kg/år och ko (2015= 8771 kg/år) Det innebär att det produceras ca 200 ton mjölk per år i hela Göksnåre varav knappt 100 ton i byn. En stor del av detta kärnas till smör och säljs ”torgas” i Skutskär och Gävle när lönerna utbetalats till arbetare vid sågverk och andra industrier. Det första mejeriet i trakten startas av Emanuel de Geer på gården Nordberga i Skärplinge på 1870-talet. Huruvida Göksnåre levererar dit är ännu oklart.
I början på 1960-talet körs mjölkbilen i byn av Torbjörn Wärefors (Göksnåre 5A) Med tanke på att det är över 50 år sen kan naturligtvis minnet svika lite grann men bedömningen är att det finns ungefär lika många kor i byn som 1916, kanske uppåt 100 st. Nästan alla som hade ett mindre antal kor har slutat med dessa på 1960-talet, istället har de som hade fler 1916 ökat sitt antal så byns summa blir nästan lika. Mjölkproduktionen uppskattas till knappt 400 ton per år (4000 kg/ko, dvs nästan en fyrdubbling sen 1916)

Får:
Totalt finns 281 djur varav 159 baggar/tackor och 122 lamm. De finns i nästan alla hushåll, allt ifrån 2 baggar/tackor och ett lamm till som mest över 20 djur. Gustav Emil Andersson i Göksnåre 4, Sörgården har 12 tackor/baggar och 10 lamm, Adolf Fredrik Eriksson i Nyböle och Erik August Jansson, Göksnåre 6B har 11 baggar/tackor och 8 lamm vardera.

Grisar:
Totalt finns 51 grisar varav 45 under 4 månaders ålder, 1 avelssvin (hos Gustav Emil Andersson i Göksnåre 4, Sörgården) och 5 gödsvin (äldre än 4 månader) I princip alla hushåll har en gris.

Höns:
Totalt finns 378 höns i Göksnåre. I princip alla har höns, det varierar mellan 2 st hos några torpare till som mest 20 st (hos skattebonden Karl Johan Gustaf Årman i Årböle 2) Om de värpte som idag dvs ca 150-200 ägg om året skulle det innebära att Göksnåres produktion var 60-70 000 st eller ca 4 ton.

Getter:
Inga getter redovisas.

Bin:
Inga bisamhällen redovisas.

Grödor:

Höstråg:
På en liten areal (0,2-1,25 ha) odlas ofta höstråg. Vissa gör det inte varje år. 31 st hemman och torp registrerar höstråg. Mellan 40 och 200 kg sådd och 200- 2600 kg skörd redovisas.
I genomsnitt sås 200 kg per ha och skörden är som mest för Erik Gustaf Vallinder i Göksnåre 3B som skördar 2600 kg samt Erik August Matsson i Göksnåre 3A och Erik Gustaf Vahkgrens sterbhus i Årböle som skördar 2400 kg vardera. I genomsnitt skördadas ca 2400 kg/ha.
Totalt skördas 36,3 ton höstråg. Den användes som brödsäd.

Höstvete:
Det är bara Gustav Emil Andersson i Göksnåre 4, Sörgården som odlar höstvete. Han sår 50 kg på 0,3 ha och skördar 500 kg vilket är 1,7 ton/ha.

Korn:
Alla utom 6 st torpare odlar korn. Torparna har 0,1 -1,1 ha där de sår 20-200 kg. De flesta skördar 300-800 kg men Erik Gustav Larsson i torpet Skäret skördar 1000 kg och Carl Olle Högberg i skogvaktartorpet får 2000 kg i skörd. Skörden är mellan 0,8 och 7 ton/ha.
Skatte- och frälsebönderna har normalt betydligt större arealer med korn. Här ser vi skillnader mellan de i byn och de utanför.
I byn används 1,0- 2,25 ha som besås med 200-400 kg. Skörden är 1000-2000 kg vilket betyder 0,8 till 1,6 ton/ha.
Utanför byn används mindre areal, 0,5-1,5 ha med mindre utsäde, 100-260 kg. Skörden är mellan 500 och ända upp till 2400 kg (Adolf Fredrik Eriksson i Nyböle) Deras skörd är 0,8 till 2,5 ton/ha.

Totalt skördas 41,2 ton korn. Idag är utsädet ca 200 kg per hektar och skörden 4-4,5 ton per ha.

Havre:
I byn finns tre torpare som i genomsnitt odlar havre på 0,6 ha medan det utanför byn är tre torpare som odlar på i genomsnitt 0,3 ha.
När det gäller utsäde och skörd är uppgifterna spretiga. Utsädet är vanligen 40-150 kg och skörden 100-800 kg. Undantaget är Karl Gustaf Andersson i Rundskär som sår 300 kg och skördar 4000 kg.

Skatte- och frälsebänderna visar en mer enhetlig bild. Man odlar på 0,5-3 ha, sår 90-540 kg och skördar 700-3500 kg. I topp ligger Erik Gustaf Vallinder i Göksnåre 3B och Karl Johan Jansson i Göksnåre 5B med 3500 kg vardera.
Skörden ligger på mellan 1 och 2 ton/ha.
Totalt skördas 52 ton havre.
Idag är utsädet ca 200 kg per hektar och skörden 4-4,5 ton.

Blandsäd:
Tre torpare i byn odlar blandsäd. Normalt är det en 50-50 blandning av korn och havre. Det används som foder till grisar och kor. Två stycken använder ca 0,25 ha, sår ca 50 kg och skördar ca 650 kg. En torpare använder 1,0 ha, sår 200 kg, skördar och skördar 700 kg. Deras skörd är i genomsnitt 2,9 ton/ha.
10 st skatte- och frälsebönderna odlar blandsäd. De använder mellan 0,2 och 1,2 ha, sår mellan 40 och 200 kg och skördar 200-1400kg. Deras genomsnittliga skörd är 2,7 ton/ha men spridningen är stor.
Totalt skördas 1,3 ton blandsäd.

Ärtor:
Det är bara 11 st skatte- och frälsebönder som odlar ärtor. De använder 0,1-1,15 ha, sår 20-30 kg och skördar 50-80 kg. Deskördar i genomsnitt 540 kg/ha.
Totalt skördas 375 kg ärtor.

Potatis:
Alla sätter potatis. Även om man inte har nästan någon mark så sätter man i alla fall 100m2 potatis för husbehov. Arealen varierar.
Torp och boställen över hela området använder mellan 0,1 och 0,25 ha.
När det gäller frälse- och skattehemman finns det en tydlig skillnad mellan byn som som sätter potatis på i genomsnitt 0,47 ha (0,3-0,6) och övriga hemman som sätter potatis på i genomsnitt 0,28 ha (0,2-0,4) Varför byns hemman sätter så mycket mer är oklart.
Skörden varierar mellan 200 kg för några torp och 15 000 kg som Gustav Emil Andersson i Göksnåre 4, Sörgården tar upp. I genomsnitt skördar man 10 gånger mängden sättpotatis. Man skördar från 1 till som mest 10 ton per hektar vilket är väldigt lite med dagens mått mätt. Variationen är stor men det kan också bero på att man ändrat från föregående år hur mycket man satte. Tillsammans tar hela Göksnåres alla brukare upp ca 418 ton potatis. Den egna konsumtionen för ca 270 personer, kan upgå till ca 25-50 ton. Hur mycket används till grisen?
Hur mycket finns kvar för försäljning? Hur mycket inkomster genererar det?

Säd till grönbete och foder:
Detta odlas av 6 bönder i byn och 5 st utanför. Alla utom en använder 0,2 eller 0,3 ha och sår 40 eller 60 kg. Frälsebonden Erik August Jansson i Göksnåre 6B använder 0,4 ha och sår 80 kg. Ingen av dem redovisar någon skörd vilket borde betyda att de inte odlar detta varje år.

Foderrotfrukter:
Tre torpare och fyra skatte-och frälsebönder odlar foderrotfrukter. Utanför byn är det likadant, 3 torpare och fyra bönder.
De odlar 0,03-0,15 ha och skördar 200-2000 kg. Skördens storlek är väldigt ojämnt födelad, mellan 4 och 33 ton per ha.
Totalt skördas ca 10 ton.

Gräsfrö:
Används för att förnya vallen. Fyra torp, Skäret, Båtsmanstorpet, Skogvaktartorpet och Rundskär, samt alla skatte- och frälsebönder utom Skaten och Kuggböle odlar gräsfrö. Arealen varierar 0,05 och 0,25 ha. Man skördar mellan 10 och 50 kg. Genomsnittligt skördar man 306 kg/ha. Sådd redovisas inte.

Klöver:
Baljväxt som assimilerar kväve. Frälsebonden Erik August Jansson i Göksnåre 6B och brukaren Johan Fredrik Jansson i skattehemmanet Årböle 1 skördar vardera 15 kg. Skattebonden Karl Johan Gustaf Årman i Årböle 2 skördar 12 kg.

Lin:
Här redovisas bara vilken areal som används. Alla hemman och torp i byn odlar lin. Utanför byn odlar alla utom Skaten, Rångsand, Kuggböle och brukaren Johan Fredrik Jansson i skattehemmanet Årböle 1. Arealen som använder är vanligen mellan 0,3 och 0,5 ha. Gustav Emil Andersson i Göksnåre 4, Sörgården sticker ut med en linareal på 0,10 ha. Man torkr lin i en linbastu, ofta samägd av flera. Vi vet att Sörgården har en, den står kvar väster om gården, det ska även ha funnits en på Sven-Erik Holmströms mark.

Odlad jord för höskörd:
Torparna har mellan 0,45 och 4 ha som odlas för höskörd. Undantaget är brukaren Karl Gustaf Andersson i Rundskär som har hela 16,5 ha. Skörden varierar så stort att det för vissa måste betyda att förra årets arealer var annorlunda. Mest hö, 15 ton, bärgar Anders Gustav Eriksson i Snickars. Om man rensar bort de avvikande så hamnar genomsnittsskörden på ca 3,8 ton/ha.

Skatte- och frälsebönderna har mellan 2,5 och 7,3 ha som odlas för höskörd. Mest hö, 55 ton, bärgar Gustav Emil Andersson i Göksnåre 4, Sörgården men han har bara angivit 3,25 ha vilket ger 17 ton/ha vilket inte borde stämma. Bland övriga är genomsnittsskörden 3,6 ton/ha.
Totalt bärgas 534 ton hö.

Ren träda: Man kan sammanfatta med att nästan inga torpare och nästan alla bönder har 0,5-1,0 ha i ren träda. Sammanlagt är det ca 19 ha som ligger i träda detta år.

Naturlig äng använd för slåtter:
Här är det många som anger att delar av deras ängar är vattendränkta vilket naturligtvis påverkar hör mycket hö man kunnat bärga. Skattebonden Adolf Fredrik Eriksson i Nyböle har 25 ha, frälsebonden Per Andersson i Rångsand har 20 ha och de skogsarbetare som bebor Göksnåre nr 1B har 18 ha. Efter dem kommer tre bönder i byn med ca 10 ha. Alla övriga har mindre än det. Totalt bärgas ca 156 ton hö på de naturliga ängarna.

Total skörd:
Under detta år skördas totalt 142 ton grödor exklusive potatis.
Skörden av potatis var 418 ton.
Totalt bärgades dessutom 690 ton hö.

Gården Göksnåre nr 1A, 1/4 mantal (s8248)
Ägare: Leufsta Bruk
Brukare: Erik Gustaf Gällström.
Blankett: 597
Sambruk med Eriksdal nr 1 (avst. fr Hjälmunge nr 5) (blankett 174)

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		4 (-)
Ungnöt		2
Kalvar		1
Baggar och tackor		4
Lamm		2
Grisar		1
Höns		8

Trädgård		-
Åker och annan odlad jord 	10,50 ha
Naturlig äng (delvis vattendränkt)	28,50 ha
Övrig mark		0,50 ha
Summa areal		39,5 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20 ha	40 kg	1400 kg
Korn	1,60 ha	300 kg	1000 kg
Havre	2,15 ha	400 kg	800 kg
Blandsäd	-		- 	-
Ärtor	-		-	-
Potatis	0,40 ha	600 kg	9000 kg
Säd till grönbete
och foder	-		-	-

Foderrotfrukter	-		-	-
Gräsfrö	0,15 ha	-	45 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	5,35 ha	-	15 000 kg
Ren träda	0,6 ha	-	-

Summa åker och
annan odlad jord	10,50 ha

Naturlig äng
använd för slåtter	4 ha			4000 kg

Göksnåre nr 1B, 1/4 mantal (s7368)
Brukare: Djuren tillhör skogsarbetare
Ägare: Leufsta Bruk
Blankett: 588
Utarrenderat se 580,593, 594, 595 och 596.

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2 (-)
Ungnöt		-
Kalvar		1
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		2

Trädgård		-
Åker och annan odlad jord 	1,25 ha
Naturlig äng		27,00 ha
Övrig mark		0,50 ha
Summa areal		28,75 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,25 ha	50 kg	400 kg
Havre	-		-	-
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,25 ha	400 kg	4000 kg
Säd till grönbete
och foder	-		-	-
Lin	-		-	-
Odlad jord
för höskörd	0,75 ha	-	3 000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	1,25 (skogsarbetare)
Naturlig äng
använd för slåtter	18 ha (skogsarbetare, utarrenderat, försäljning)

Torp under Göksnåre nr 2A, Norrgården (s7588)
Ägare: Leufsta Bruk
Brukare: Erik Adolf Löfgren
Blankett: 589

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2 (-)
Ungnöt		-
Kalvar		1
Baggar och tackor		2
Lamm		1
Grisar		1
Höns		5

Trädgård		-
Åker och annan odlad jord 	1,00 ha
Naturlig äng		2,00 ha
Övrig mark		0,10 ha
Summa areal		3,10 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,15 ha	30 kg	-
Korn	0,15 ha	30 kg	300 kg
Havre	-		-	-
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,20 ha	400 kg	3800 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	0,50 ha	-	1500 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	1,00 ha

Naturlig äng
använd för slåtter	2 ha		-	4000 kg

Gården Göksnåre nr 2B, ¼ mantal (s8172)
Ägare: Leufsta Bruk
Brukare: Erik Axel Eriksson
Blankett: 599
Arrende se 579, 1 ha åker arrenderat av Backen.

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	1
Föl		-
Kor		6 (10)
Ungnöt		2
Kalvar		2
Baggar och tackor		4
Lamm		2
Grisar		2
Höns		12

Trädgård		-
Åker och annan odlad jord 	9,50 ha
Naturlig äng (delvis vattendränkt)	26,00 ha
Övrig mark		0,50 ha
Summa areal		36 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,60 ha	100 kg	1600 kg
Korn	2,15 ha	400 kg	1800 kg
Havre	1,60 ha	300 kg	2500 kg
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,40 ha	600 kg	6500 kg
Säd till grönbete
och foder	-		-	-
Foderrotfrukter	-		-	-
Gräsfrö	0,12 ha	-	25 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	4,00 ha	-	20 000 kg
Ren träda	0,60 ha	-	-
Summa åker och
annan odlad jord	9,50 ha

Naturlig äng
använd för slåtter	4 ha	 (vattendränkt)	5000 kg

Göksnåre nr 3A ¼ mantal och Göksnåre nr 2A 1/8 mantal (s7216)
Brukare: Erik August Matsson i Göksnåre 3A.
Ägare: Leufsta Bruk
Blankett: 598

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	2
	Ston	-
Föl		1
Kor		6 (10)
Ungnöt		2
Kalvar		3
Baggar och tackor		5
Lamm		1
Grisar		2
Höns		13

Trädgård		0,05 ha
Åker och annan odlad jord 	12,50 ha
Naturlig äng (delvis vattendränkt)	41,00 ha
Övrig mark		0,45 ha
Summa areal		54 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20	110 kg	2400 kg
Korn	1,75 ha	300 kg	2000 kg
Havre	1,75 ha	300 kg	3000 kg
Blandsäd	0,50 ha	100 kg	- kg
Ärtor	0,10	 ha	20 kg	- kg
Potatis	0,50 ha	800 kg	6000 kg
Säd till grönbete
och foder	0,30 ha	60 kg	-

Foderrotfrukter	0,10 ha	-	-
Gräsfrö	0,12 ha	-	50 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	6,15 ha	-	30 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	13,00 ha

Naturlig äng
använd för slåtter	10 ha (vattendränkt)	7500 kg

Göksnåre nr 3B ¼ mantal och Göksnåre nr 2A, 1/8 mantal (s7214)
Brukare: Erik Gustaf Vallinder i Göksnåre 3B
Ägare: Leufsta Bruk
Blankett: 601

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Kor		6 (10)
Ungnöt		2
Kalvar		3
Baggar och tackor		6
Lamm		4
Grisar		1
Höns		15

Åker och annan odlad jord 	13,00 ha
Naturlig äng (delvis vattendränkt)	40,50 ha
Övrig mark		0,50 ha
Summa areal		54,00 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-		-	2600 kg
Korn	2,00 ha	350 kg	2000 kg
Havre	2,25 ha	400 kg	3500 kg
Blandsäd	0,50 ha	100 kg	1500 kg
Ärtor	0,10ha	20 kg	60 kg
Potatis	0,50 ha	800 kg	8000 kg
Säd till grönbete
och foder	0,20 ha	40 kg	-

Gräsfrö	0,15 ha	-	40 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	6,25 ha	-	22 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	13,00 ha

Naturlig äng
använd för slåtter	8 ha	-	8000 kg	

Torp under Göksnåre nr 3 (och 6) Göksnåre 7:31 Snickars (s8162)
Ägare: Leufsta Bruk
Brukare: Anders Gustav Eriksson (äger åbyggnader)
Blankett: 590

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	1
Föl		-
Kor		5 (-)
Ungnöt		2
Kalvar		1
Baggar och tackor		4
Lamm		3
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	6,00 ha
Naturlig äng (delvis vattendränkt)	4,00 ha
Övrig mark		0,25 ha
Summa areal		10,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	700 kg
Korn	0,60 ha	100 kg	500 kg
Havre	0,85 ha	150 kg	800 kg
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,30 ha	580 kg	4500 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	4,00 ha	-	15 000 kg
Ren träda	0,25 ha	-	-
Summa åker och
annan odlad jord	6,00 ha

Naturlig äng
använd för slåtter	4 ha			5000 kg

Gården Göksnåre nr 4A, 1/4 mantal (s8274)
Ägare: Gustav Emil Andersson
Blankett: 578
Delar av 3 lägenheter avräknade se: 574, 579 och 584.

Arbetshästar	Vallacker	-
	Ston	2
Vagn- och ridhästar	Vallacker	-
	Ston	1
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		1
Tjurar		1
Kor		8 (10)
Ungnöt		4
Kalvar		4
Baggar och tackor		12
Lamm		10
Avelssvin, suggor		1
Grisar		1
Höns		9
Trädgård		-
Åker och annan odlad jord 	12,00 ha
Naturlig äng		5,50 ha
Skogs- och hagmark		131,40
Övrig mark		0,65 ha
Summa areal		149,55 ha
Sädesslag	Areal	Utsäde	Skörd
Höstvete	0,30	 ha	50 kg	500 kg
Höstråg	1,25 ha	200 kg	1500 kg
Korn	1,15 ha	200 kg	1500 kg
Havre	3,00 ha	540 kg	800 kg
Blandsäd	1,20 ha	200 kg	7000 kg
Ärtor	-		-	-
Potatis	0,60 ha	1000 kg	15000 kg
Säd till grönbete
och foder	0,20 ha	40 kg	-
Foderrotfrukter	0,15 ha	-	2000 kg
Gräsfrö	0,15 ha	-	60 kg
Lin	0,10 ha	-	-
Odlad jord
för höskörd	3,25 ha	-	55 000 kg
Ren träda	0,75 ha	-	-
Summa åker och
annan odlad jord	12,00 ha
Naturlig äng
använd för slåtter	5,50 ha	-	8000 kg

Göksnåre nr 7, 10 och 11 (s7614) (4:4, 4:7, 4:8)
Ägare: Erik Gustaf Karlsson, Göksnåre 10.
Göksnåre nr 7 avstyckat 1899 från 4A, 0,48 ha.
Göksnåre nr 10 avstyckat 1906 från 4A, 0,56 ha (4:7 Nyhem)
Göksnåre nr 11 avstyckat 1911 från 4A, 0,41 ha.
Blankett: 574

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2 (-)
Ungnöt		1
Kalvar		2
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		12

Trädgård		0,15 ha
Åker och annan odlad jord 	0,90 ha
Naturlig äng		0,30 ha
Övrig mark		0,10 ha
Summa areal		1,45 ha
Nyodling de senaste 5 åren	0,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-	
Korn	0,10 ha	20 kg	400 kg
Havre	-		-	-
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,15 ha	250 kg	4000 kg
Odlad jord
för höskörd	0,65 ha	-	3 000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	0,90 ha
Naturlig äng
använd för slåtter	0,30 ha	-	500 kg

Lägenheten Göksnåre 4:15, Backen, under Göksnåre 4 (s7612)
Ägare: Anders Andersson (avskiftat från nr 4A)
Blankett: 579
1 ha åker utarrenderat till Göksnåre nr 2B, se 599.
Slåtter i skogen

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3 (-)
Ungnöt		1
Kalvar		2
Baggar och tackor		-
Lamm		-
Gödsvin		1
Grisar		-
Höns		-

Trädgård		-
Åker och annan odlad jord 	1,00 ha
Naturlig äng	-
Övrig mark		0,15 ha
Summa areal		1,15 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	-		-	400 kg
Havre	-		-	-
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,15 ha	250 kg	2000 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	0,85 ha	-	3000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	1,00 ha

Naturlig äng
använd för slåtter	-	-	

Gården Göksnåre nr 4 B, 5/48 mantal (s8100)
Ägare: Karl Gustaf Holmgren
Blankett: 585
Delar av 4 lägenheter avräknade se: 574, 581, 582 och 583.

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	1
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		6 (10)
Ungnöt		4
Kalvar		4
Baggar och tackor		4
Lamm		-
Grisar		2
Höns		12

Trädgård		-
Åker och annan odlad jord 	9,00 ha
Naturlig äng (hästens bete)	4,00 ha
Skogs- och hagmark		113,50
Övrig mark		0,45 ha
Summa areal		126,95 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,40 ha	70 kg	800 kg
Korn	1,60 ha	300 kg	1800 kg
Havre	1,00 ha	180 kg	1600 kg
Potatis	0,50 ha	800 kg	5000 kg
Säd till grönbete
och foder	0,30 ha	60 kg	-

Foderrotfrukter	-		-	-
Gräsfrö	0,12 ha	-	30 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	4,50 ha	-	18 000 kg
Ren träda	0,55 ha	-	-
Summa åker och
annan odlad jord	9,00 ha

Naturlig äng
använd för slåtter	9,00 ha	-	4000 kg

Gården Göksnåre nr 4 C, 5/48 mantal (s8098)
Ägare: Lars Erik Larsson
Blankett: 580
Delar av 4 lägenheter avräknade se: 574, 581, 582 och 583.
Arrenderar 0,50 ha åker av Göksnåre 1B, se 588.

Hingstar över 4 år		1
Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		5 (10)
Ungnöt		3
Kalvar		1
Baggar och tackor		4
Lamm		5
Grisar		1
Höns		7

Trädgård		0,05 ha
Åker och annan odlad jord 	7,50 ha
Naturlig äng		1,25 ha
Skogs- och hagmark		82,80 ha
Övrig mark		0,20 ha
Summa areal		91,80 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,30 ha	60 kg	800 kg
Korn	1,00 ha	200 kg	1500 kg
Havre	0,50 ha	90 kg	1000 kg
Blandsäd	0,25 ha	50 kg	300 kg
Ärtor	-		-	-
Potatis	0,40 ha	600 kg	4000 kg
Säd till grönbete
och foder	0,30 ha	40 kg	-
Foderrotfrukter	-		-	-
Gräsfrö	0,14 ha	-	22 kg
Lin	0,06 ha	-	-
Odlad jord
för höskörd	4,55 ha	-	16 000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	7,50 ha
Naturlig äng
använd för slåtter	0,75 ha	-	1200 kg

Gården Göksnåre nr 5B, 3/8 mantal (s8252)
Ägare: Leufsta Bruk
Brukare: Karl Johan Jansson
Blanket: 595
Arrenderar 2,5 ha åker av Göksnåre 1B, se 588.
Utarrenderat 0,75 ha åker till Göksnåre 7:11, Västerbo, se 592.

Arbetshästar	Vallacker	-
	Ston	2
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		2
Kor		7 (5)
Ungnöt		2
Kalvar		3
Baggar och tackor		11
Lamm		6
Grisar		2
Höns		16

Trädgård		-
Åker och annan odlad jord 	15,25 ha
Naturlig äng (betesmark till viss del)	45,25 ha
Övrig mark		0,50 ha
Summa areal		61 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	1800 kg
Korn	1,75 ha	300 kg	1500 kg
Havre	2,00 ha	350 kg	3500 kg
Blandsäd	-		-	-
Ärtor	0,10	 ha	20 kg	75 kg
Potatis	0,60 ha	1000 kg	8000 kg
Gräsfrö	0,25 ha	-	60 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	2,50 ha	-	22 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	15,25 ha
Naturlig äng
använd för slåtter
(delvis vattendränkt)	12 ha	-	6000 kg

Gården Göksnåre nr 6A, ¼ mantal (s8174)
Ägare: Leufsta Bruk
Brukare: August Theodor Andersson
Blankett: 600

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		5 (10)
Ungnöt		2
Kalvar		2
Baggar och tackor		6
Lamm		4
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	7,50 ha
Naturlig äng (delvis betesmark
delvis vattendränkt)		26,00 ha
Övrig mark		0,50 ha
Summa areal		34 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	1400 kg
Korn	1,10 ha	200 kg	1000 kg
Havre	1,15 ha	200 kg	2000 kg
Blandsäd	0,75 ha	150 kg	- kg
Ärtor	0,12 ha	25 kg	- kg
Potatis	0,50 ha	800 kg	7000 kg
Säd till grönbete
och foder	-		-	-

Foderrotfrukter	0,03 ha	-	-
Gräsfrö	0,10 ha	-	30 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	3,10 ha	-	15 000 kg
Ren träda	0,60 ha	-	-
Summa åker och
annan odlad jord	7,50 ha

Naturlig äng
använd för slåtter	4 ha	-	5000 kg	

Gården Göksnåre nr 6 B ¼ mantal, Göksnåre nr 5A, 1/8 mantal, (s8250)
Ägare: Leufsta Bruk
Brukare: Erik August Jansson, Göksnåre 6B.
Blankett: 596
Arrenderar 2 ha åker av Göksnåre 1B, se 588.
Utarrenderat 0,75 ha åker till Göksnåre 7:11, Västerbo, se 592.

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		1
Kor		8 (10)
Ungnöt		2
Kalvar		5
Baggar och tackor		11
Lamm		8
Gödsvin		1
Grisar		1
Höns		19
Trädgård		-
Åker och annan odlad jord 	14,75 ha
Naturlig äng (avser betesmark)	30,00 ha
Övrig mark		0,50 ha
Summa areal		45,25 ha
Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20 ha	50 kg	1600 kg
Korn	2,25 ha	400 kg	1800 kg
Havre	2,00 ha	350 kg	2700 kg
Blandsäd	1,00 ha	200 kg	- kg
Ärtor	0,10	 ha	20 kg	50 kg
Potatis	0,50 ha	800 kg	10 000 kg
Säd till grönbete
och foder	0,40 ha	80 kg	-
Foderrotfrukter	0,12 ha	-	2000 kg
Klöverfrö	-		-	15 kg
Gräsfrö	0,13 ha	-	60 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	7,30 ha	-	30 000 kg
Ren träda	0,70 ha	-	-
Summa åker och
annan odlad jord	14,75 ha
Naturlig äng
använd för slåtter	5 ha			5500 kg

Torp under Göksnåre nr 6 (s8164)
Göksnåre 7:9, jordetorpet Skäret
Ägare: Leufsta Bruk
Brukare: Erik Gustav Larsson, äger åbyggnader
Blankett: 594
Arrenderar 1,5 ha åker och 0,50 ha äng av Göksnåre 1B, se 588.

Arbetshästar	Vallacker	-
	Ston	2
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		4 (-)
Ungnöt		1
Kalvar		2
Baggar och tackor		3
Lamm		2
Grisar		1
Höns		7

Trädgård		-
Åker och annan odlad jord 	6,00 ha
Naturlig äng		1,75 ha
Övrig mark		0,35 ha
Summa areal		8,10 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	900 kg
Korn	1,10 ha	200 kg	1000 kg
Havre	0,50 ha	100 kg	200 kg
Blandsäd	1,00 ha	200 kg	700 kg
Ärtor	-		-	-
Potatis	0,25 ha	400 kg	300 kg
Säd till grönbete
och foder	-		-	-
Foderrotfrukter	0,05 ha	-	200
Gräsfrö	0,07 ha	-	18 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	3,00 ha	-	12 000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	6,00 ha
Naturlig äng
använd för slåtter	1,75 ha	-	400 kg

Dagsverkstorp under Göksnåre (s7754)
Göksnåre 7:11, Västerbo, jordetorp
Ägare: Leufsta Bruk, äger även åbyggnaderna.
Brukare: J August Andersson
Blankett: 592
Arrenderar 0,75 ha åker av Göksnåre 5A, se 595
Arrenderar 0,75 ha åker av Göksnåre 5B, se 596

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3 (3-4)
Ungnöt		-
Kalvar		2
Baggar och tackor		-
Lamm		-
Gödsvin		-
Grisar		1
Höns		-

Trädgård		-
Åker och annan odlad jord 	4,00 ha
Naturlig äng (delvis vattendränkt)	0,30 ha
Övrig mark		0,20 ha
Summa areal		4,50 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20 ha	40 kg	350 kg
Korn	0,35 ha	60 kg	400 kg
Havre	-		-	-
Blandsäd	0,20 ha	40 kg	500kg
Ärtor	-		-	-
Potatis	0,25 ha	400 kg	3500 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	3,00 ha	-	6 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	4,00 ha
Naturlig äng
använd för slåtter	0,30 ha	-	200 kg

Dagsverkstorp under Göksnåre 6 (s7756)
Göksnåre 7:12, jordetorp
Ägare: Leufsta Bruk, äger även åbyggnaderna.
Brukare: Karl Adolf Jansson
Blankett: 593
Arrenderar 0,75 ha åker av Göksnåre 1B, se 588.

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3 (5-6)
Ungnöt		1
Kalvar		2
Baggar och tackor		-
Lamm		-
Gödsvin		-
Grisar		1
Höns		-

Trädgård		-
Åker och annan odlad jord 	2,65 ha
Naturlig äng (delvis vattendränkt)	- ha
Övrig mark		0,10 ha
Summa areal		2,75 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,10 ha	20 kg	400 kg
Korn	0,15 ha	30 kg	-
Havre	-		-	-
Blandsäd	0,30 ha	60 kg	500kg
Ärtor	-		-	-
Potatis	0,20 ha	300 kg	2500 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	1,900 ha	-	5 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	2,65 ha
Naturlig äng
använd för slåtter		-	-	-

Lägenheten Göksnåre nr 9 (4:6) (s7666)
Ägare: Hållnäs Friförsamling
Avstyckat från Göksnåre nr 4 1904

Övrig mark		0,08 ha
Summa areal		0,08 ha

Båtsmanstorpet Göksnåre (s7342)
Brukare: Per Gustaf Matsson
Ägare: Leufsta Bruk.
Blankett: 603

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3 (-)
(3 fram till ca 1960)
Ungnöt		-
Kalvar		2
Baggar och tackor		3
Lamm		3
Gödsvin		1
Grisar		-
Höns		-

Trädgård		-
Åker och annan odlad jord 	2,00 ha
Naturlig äng (delvis vattendränkt)	1,60 ha
Skogs- och hagmark		-
Övrig mark		0,15 ha
Summa areal		3,75 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20	40 kg	200 kg
Blandsäd	0,30 ha	60 kg	800 kg
Ärtor	-		-	-
Potatis	0,20 ha	400 kg	3500 kg
Foderrotfrukter	0,03 ha	-	800 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	1,25 ha	-	4 000 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	2,00 ha

Naturlig äng
använd för slåtter	1,60 ha	-	1450 kg

	
Skogvaktarboställe i Göksnåre (s7746)
Ägare: Lefsta Bruk
Brukare: Carl Olle Högberg
Blankett: 586

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		5 (4-5)
Ungnöt		2
Kalvar		1
Baggar och tackor		-
Lamm		-
Gödsvin		1
Grisar		-
Höns		-

Trädgård		0,01 ha
Åker och annan odlad jord 	4,00 ha
Naturlig äng		3,00 ha
Skogs- och hagmark		1,00 ha
Övrig mark		0,24 ha
Summa areal		8,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	400 kg
Korn	0,60 ha	100 kg	2000 kg
Havre	0,50 ha	90 kg	100 kg
Blandsäd	-		-	600 kg
Ärtor	-		-	-
Potatis	0,20 ha	300 kg	3000 kg
Foderrotfrukter	0,10 ha	-	-
Gräsfrö	0,12 ha	-	50 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	2,45 ha	-	9 000 kg
Ren träda	0,25 ha	-	-
Summa åker och
annan odlad jord	4,00 ha

Naturlig äng
använd för slåtter	3 ha		-	4500 kg

Här följer torp och hemman utanför den egentliga byn.
Ordningsföljden är enligt följande

Rundskär
Skaten med olika torp och hemman
Östgårdshemman mfl
Årböle med tillhörande torp

Dagsverkstorpet under Göksnåre nr 1 (s7348)
Rundskär
Under Göksnåre nr 1 eller 2 kollas.
Brukare: Karl Gustaf Andersson, äger åbyggnader.
Ägare: Leufsta Bruk.
Blankett: 587

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		4
Ungnöt		1
Kalvar		1
Baggar och tackor		2
Lamm		1
Grisar		1
Höns		6

Trädgård		-
Åker och annan odlad jord 	2,0 ha
Naturlig äng (delvis vattendränkt)	-
Skogs- och hagmark		-
Övrig mark		0,25 ha
Summa areal		2,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,15 ha	30 kg	200 kg
Potatis	0,20 ha	300 kg	4000 kg
Säd till grönbete
och foder	-		-	-

Foderrotfrukter	0,10 ha	-	-
Gräsfrö	0,12 ha	-	50 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	16,5 ha	-	5 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	2,0 ha		-	
Naturlig äng
använd för slåtter				2000 kg

Gården Skaten nr 1, 1/8 mantal (s8182)
Ägare: Leufsta Bruk
Brukare: Jan Henrik Henriksson
Blankett: 455

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	1
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		-
Kor		5
Ungnöt		3
Kalvar		-
Baggar och tackor		4
Lamm		3
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	7,00 ha
Naturlig äng (delvis vattendränkt)	126,36 ha
Skogs- och hagmark		34,00 ha
Övrig mark		1,63 ha
Summa areal		168,99 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,30	50 kg	900 kg
Korn	0,60 ha	100 kg	700 kg
Havre	1,15 ha	200 kg	800 kg
Blandsäd	0,50 ha	100 kg	- kg
Ärtor	0,10	 ha	20 kg	- kg
Potatis	0,50 ha	800 kg	7500 kg
Säd till grönbete
och foder	0,30 ha	60 kg	-

Foderrotfrukter	-		-	-
Gräsfrö	-		-	-
Lin	-		-	-
Odlad jord
för höskörd	3,95 ha	-	10 000 kg
Ren träda	0,50 ha	-	-
Summa åker och
annan odlad jord	7,0 ha		-
Naturlig äng
använd för slåtter	25 ha	-	16 000 kg

Lägenhet Göksnåre nr 8, Slåtan (s7580)
Ägare: Anders Gustav Henriksson
Blankett: 584
Avstyckat från Göksnåre 4b och 4C 1901.
Arrenderar 2 ha äng av Göksnåre 1B, se 588.

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		4
Ungnöt		1
Kalvar		3
Baggar och tackor		2
Lamm		1
Grisar		1
Höns		8

Trädgård		-
Åker och annan odlad jord 	0,75 ha
Naturlig äng (arrenderat)	2,00 ha
Skogs- och hagmark		0,45 ha
Övrig mark		0,13 ha
Summa areal		3,33 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,15 ha	30 kg	200 kg
Potatis	0,15 ha	250 kg	1800 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	0,45 ha	-	1500 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	0,75 ha		-
Naturlig äng
använd för slåtter	2 ha		-	3000 kg

Torpet under Göksnåre nr 3, Tärrön (s7596)
Ägare: Leufsta Bruk
Brukare: Per Johan Holmberg
Blankett: 591
Dessutom skogsslåtter

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		
Kor		3
Ungnöt		1
Kalvar		1
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		-

Trädgård		-
Åker och annan odlad jord 	0,75 ha
Naturlig äng (delvis vattendränkt)	2,00 ha
Övrig mark		0,25 ha
Summa areal		3,00 ha

Sädesslag	Areal	Utsäde	Skörd
Potatis	0,15 ha	250 kg	3000 kg

Odlad jord
för höskörd	0,60 ha	-	2 000 kg

Summa åker och
annan odlad jord	0,75 ha

Naturlig äng
använd för slåtter	12 ha	-	300 kg

Lägenheten under Göksnåre nr 4B och 4C. (s7350) Ev Göksnåre 9.
Ägare: Per Johan Sundin
Blankett: 583

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3
Ungnöt		1
Kalvar		2
Baggar och tackor		3
Lamm		2
Grisar		1
Höns		16

Trädgård		0,02 ha
Åker och annan odlad jord 	1,80 ha
Naturlig äng		1,50 ha
Skogs- och hagmark		0,80 ha
Övrig mark		0,18 ha
Summa areal		4,30 ha

Sädesslag	Areal	Utsäde	Skörd
Korn	0,25 ha	50 kg	400 kg
Havre	0,20 ha	40 kg	2000 kg
Potatis	0,15 ha	250 kg	3000 kg

Odlad jord
för höskörd	1,20 ha	-	4500 kg
	-	-
Summa åker och
annan odlad jord	1,80 ha

Naturlig äng
använd för slåtter	1,50 ha	-	2000 kg

Lägenhet under Göksnåre nr 4A och 4B (s7578)
Ägare: Johan August Hållstrand
Blankett: 582

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2
Ungnöt		1
Kalvar		-
Baggar och tackor		3
Lamm		2
Grisar		1
Höns		8

Trädgård		0,03 ha
Åker och annan odlad jord 	0,40 ha
Naturlig äng (delvis vattendränkt)	-
Övrig mark		0,10
Summa areal		0,53 ha

Sädesslag	Areal	Utsäde	Skörd
Potatis	0,15 ha	250 kg	2000 kg

Odlad jord
för höskörd	0,25 ha	-	2 000 kg
	
Summa åker och
annan odlad jord	0,40 ha

Gården Nyböle nr 1, 1/4 mantal (s8096)
Ägare: Adolf Fredrik Eriksson
Blankett: 573

Arbetshästar	Vallacker	-
	Ston	2
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		1
Kor		9
Ungnöt		3
Kalvar		2
Baggar och tackor		11
Lamm		11
Grisar		1
Höns		13

Trädgård		0,03 ha
Åker och annan odlad jord 	10,00 ha
Naturlig äng (vattendränkt)	83,00 ha
Skogs- och hagmark		69,50 ha
Övrig mark		0,40 ha
Summa areal		162,93 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,90	150 kg	1800 kg
Korn	1,50 ha	250 kg	2400 kg
Havre	1,50 ha	260 kg	1500 kg
Blandsäd	-		-	-
Ärtor	0,10	 ha	20 kg	- kg
Potatis	0,50 ha	840 kg	9000 kg
Säd till grönbete
och foder	0,30 ha	60 kg	-

Foderrotfrukter	0,10 ha	-	1500
Gräsfrö	0,12 ha	-	30 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	4,15 ha	-	16 000 kg
Ren träda	0,80 ha	-	-
Summa åker och
annan odlad jord	10,00 ha

Naturlig äng
använd för slåtter	-		-	6000 kg

	
Stenmo nr 1 1/8 mantal (s7212)
Brukare: Karl Erik Eriksson
Ägare: Leufsta Bruk
Blankett: 571

Arbetshästar	Vallacker	2
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		5
Ungnöt		5
Kalvar		4
Baggar och tackor		8
Lamm		6
Grisar		1
Höns		15

Trädgård		-
Åker och annan odlad jord 	10,50 ha
Naturlig äng (vattendränkt)	52,00 ha
Skogs- och hagmark		58,00 ha
Övrig mark		0,53 ha
Summa areal		121 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,60 ha	100 kg	1400 kg
Korn	1,40 ha	260 kg	1800 kg
Havre	2,00 ha	350 kg	1600 kg
Blandsäd	-		-	-
Ärtor	0,10	 ha	20 kg	60 kg
Potatis	0,40 ha	600 kg	8000 kg
Säd till grönbete
och foder	0,30 ha	60 kg	-
Gräsfrö	0,10 ha	-	25 kg
Lin	0,05 ha	-	-
Odlad jord
för höskörd	4,55 ha	-	15 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	10,50 ha

Naturlig äng
använd för slåtter	4 ha	-		4000 kg	

Gården Magön nr 1, 1/8 mantal (s8178)
Ägare: Leufsta Bruk
Brukare: Johan Fredrik Forsberg
Blankett: 570

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		5
Ungnöt		1
Kalvar		2
Baggar och tackor		4
Lamm		2
Grisar		1
Höns		8

Trädgård		-
Åker och annan odlad jord 	9,00 ha
Naturlig äng		32,00 ha
Skogs- och hagmark		79,50 ha
Övrig mark		0,59 ha
Summa areal		121,09 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,75 ha	125 kg	1200 kg
Korn	0,60 ha	100 kg	500 kg
Havre	1,10 ha	200 kg	1500 kg
Blandsäd	-		-	-
Ärtor	0,12 ha	25 kg	50 kg
Potatis	0,35 ha	500 kg	4800 kg
Säd till grönbete
och foder	-		-	-

Lin	0,03 ha	-	-
Odlad jord
för höskörd	5,05 ha	-	14 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	9,00 ha

Naturlig äng
använd för slåtter	(vattendränkt)

Gården Kuggböle nr 1, ¼ mantal (s8180)
Ägare: Leufsta Bruk
Brukare: Karl Otto Andersson
Blanket: 572

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	1
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		-
Kor		6
Ungnöt		3
Kalvar		2
Baggar och tackor		6
Lamm		4
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	9,75 ha
Naturlig äng		21,50 ha
Skogs- och hagmark		90,50 ha
Övrig mark		0,42 ha
Summa areal		122,17 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	900 kg
Korn	1,10 ha	200 kg	1400 kg
Havre	1,75 ha	300 kg	1600 kg
Blandsäd	0,40 ha	80 kg	200 kg
Ärtor	0,15 ha	30 kg	80 kg
Potatis	0,25 ha	400 kg	7000 kg
Säd till grönbete
och foder	0,20 ha	40 kg	-

Odlad jord
för höskörd	5,40 ha	-	12 000 kg
Ren träda	0,50 ha	-	-
Summa åker och
annan odlad jord	9,75 ha

Naturlig äng
använd för slåtter	4 ha			4000 kg

Gården Rångsand nr 1, 1/8 mantal (s8184)
Ägare: Leufsta Bruk
Brukare: Per Andersson
Blankett: 456

Arbetshästar	Vallacker	1
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Tjur		1
Kor		6
Ungnöt		2
Kalvar		3
Baggar och tackor		6
Lamm		4
Grisar		1
Höns		12

Åker och annan odlad jord 	8,50 ha
Naturlig äng		95,00 ha
Skogs- och hagmark		36,50 ha
Övrig mark		1,15 ha
Summa areal		141,15 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,75 ha	120 kg	1200 kg
Korn	0,60 ha	100 kg	700 kg
Havre	0,85 ha	150 kg	1100 kg
Potatis	0,40 ha	600 kg	6000 kg

Foderrotfrukter	-		-	-
Gräsfrö	0,15		-	-
Lin	-		-	-
Odlad jord
för höskörd	5,00 ha	-	12 000 kg
Ren träda	0,75 ha	-	-
Summa åker och
annan odlad jord	8,50 ha

Naturlig äng
använd för slåtter	20 ha	-	13 000 kg

Gården Olarsbo nr 1, 1/8 mantal (s8188)
Ägare: Leufsta Bruk
Brukare: Carl Carlsson
Blankett: 569

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		5
Ungnöt		1
Kalvar		2
Baggar och tackor		6
Lamm		4
Grisar		1
Höns		13

Trädgård		-
Åker och annan odlad jord 	5,25 ha
Naturlig äng (delvis vattendränkt)	34,75 ha
Skogs- och hagmark		80,00 ha
Övrig mark		0,50 ha
Summa areal		120,50 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20 ha	40 kg	800 kg
Korn	0,65 ha	120 kg	500 kg
Havre	0,70 ha	130 kg	700 kg

Potatis	0,40 ha	860 kg	5500 kg
Säd till grönbete
och foder	-		-	-

Klöverfrö		-	-	8 kg	
Gräsfrö	0,07 ha	-	10 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	2,70 ha	-	8 100 kg
Ren träda	0,50 ha	-	-
Summa åker och
annan odlad jord	5,25 ha

Naturlig äng
använd för slåtter	3 ha		-	3500 kg

Gården Årböle nr 1, 1/8 mantal (s8070)
Ägare: Karl Erik Vahlund
Blankett: 561
2 lägenheter frånskiftade, blankett 562 och 563

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		1
Kor		5
Ungnöt		2
Kalvar		1
Baggar och tackor		2
Lamm		3
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	8,00 ha
Naturlig äng		3,00 ha
Skogs- och hagmark		27,50 ha
Övrig mark		0,14 ha
Summa areal		38,64 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,45 ha	80 kg	700 kg
Korn	0,80 ha	150 kg	2000 kg
Havre	1,10 ha	200 kg	2500 kg
Potatis	0,25 ha	400 kg	4000 kg

Foderrotfrukter	-		-	-
Gräsfrö	0,13 ha	-	10 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	4,75 ha	-	12,700 kg
Ren träda	0,50 ha	-	-
Summa åker och
annan odlad jord	8,00 ha

Naturlig äng
använd för slåtter	3 ha		-	2000 kg

Gården Årböle nr 1, 1/8 mantal (s8072)
Ägare: Adolf Wilhelm Jansson
Brukare: Johan Fredrik Jansson
Blankett: 564

Arbetshästar	Vallacker	-
	Ston	3
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		7
Ungnöt		4
Kalvar		3
Baggar och tackor		7
Lamm		6
Grisar		1
Höns		16

Trädgård		-
Åker och annan odlad jord 	7,50 ha
Naturlig äng (vattendränkt)	7,50 ha
Skogs- och hagmark		28,75 ha
Övrig mark		0,41 ha
Summa areal		44,16 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,35 ha	60 kg	1000 kg
Korn	0,60 ha	100 kg	900 kg
Havre	1,15 ha	200 kg	2000 kg
Blandsäd	0,75 ha	150 kg	1400 kg
Ärtor	-		-	-
Potatis	0,40 ha	600 kg	7000 kg
Säd till grönbete
och foder	-		-	-

Klöverfrö	-		-	15 kg
Gräsfrö	0,25 ha	-	-
Lin	-	-	-
Odlad jord
för höskörd	3,25 ha	-	22 000 kg
Ren träda	0,75 ha	-	-
Summa åker och
annan odlad jord	7,50 ha

Naturlig äng
använd för slåtter	(vattendränkt)	-	

Gården Årböle nr 1, 1/8 mantal (s8068)
Ägare: Karl Erik Zettergren
Blankett: 559
1 lägenhet frånskiftad, blankett 560

Arbetshästar	Vallacker	1
	Ston	-
Vagn- och ridhästar	Vallacker	1
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		6
Ungnöt		2
Kalvar		3
Baggar och tackor		4
Lamm		3
Grisar		1
Höns		12

Trädgård		-
Åker och annan odlad jord 	7,50 ha
Naturlig äng		9,50 ha
Skogs- och hagmark		29,00 ha
Övrig mark		0,41 ha
Summa areal		45,41 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,30 ha	50 kg	800 kg
Korn	0,50 ha	100 kg	1000 kg
Havre	0,65 ha	125 kg	1000 kg
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,30 ha	500 kg	3000 kg
Säd till grönbete
och foder	-	-	-

Foderrotfrukter	-		-	-
Gräsfrö	0,10 ha	-	-
Lin	0,03 ha	-	-
Odlad jord
för höskörd	5,25 ha	-	11 000 kg
Ren träda	0,40 ha	-	-
Summa åker och
annan odlad jord	7,50 ha

Naturlig äng
använd för slåtter	2 ha		-	3000 kg

Gården Årböle nr 1, 1/8 mantal (s8192)
Ägare: Leufsta Bruk
Brukare: Erik Gustaf Eriksson
Blankett: 558

Arbetshästar	Vallacker	1
	Ston	2
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		5
Ungnöt		2
Kalvar		3
Baggar och tackor		5
Lamm		4
Grisar		1
Höns		10

Trädgård		-
Åker och annan odlad jord 	7,00 ha
Naturlig äng		4,00 ha
Skogs- och hagmark		28,75 ha
Övrig mark		0,39 ha
Summa areal		40,14 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,35 ha	60 kg	900 kg
Korn	0,75 ha	150 kg	1400 kg
Havre	0,80 ha	150 kg	1500 kg
Potatis	0,25 ha	400 kg	6700 kg
Foderrotfrukter	-		-	-
Gräsfrö	0,07 ha	-	15 kg
Lin	0,03 ha	-	-
Odlad jord
för höskörd	4,00 ha	-	15 000 kg
Ren träda	0,75 ha	-	-
Summa åker och
annan odlad jord	7,00 ha

Naturlig äng
använd för slåtter	4 ha		3500 kg

Gården Årböle nr 2, 3/32 mantal (s8064)
Ägare: Karl Johan Gustaf Årman
Hemmansklyvning 1900
Blankett: 556
Hemmansklyvning 1900
1 lägenhet frånskiftad, blankett 554

Arbetshästar	Vallacker	-
	Ston	2
Vagn- och ridhästar	Vallacker	-
	Ston	1
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		7
Ungnöt		3
Kalvar		3
Baggar och tackor		8
Lamm		7
Grisar		3
Höns		20

Trädgård		0,02 ha
Åker och annan odlad jord 	8,50 ha
Naturlig äng (delvis vattendränkt)	13,00 ha
Skogs- och hagmark		54,00 ha
Övrig mark		0,44 ha
Summa areal		75,96 ha
Nyodling under de senaste fem åren	0,12 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	1,00 ha	180 kg	1100 kg
Korn	0,80 ha	150 kg	1700 kg
Havre	1,25 ha	200 kg	2000 kg
Potatis	0,40 ha	600 kg	6500 kg
Säd till grönbete
och foder	0,20 ha	40 kg	-
Foderrotfrukter	0,05 ha	-	1200 kg
Klöverfrö	-		-	12 kg
Gräsfrö	0,05 ha	-	-
Lin	0,05 ha	-	-
Odlad jord
för höskörd	3,90 ha	-	16 000 kg
Ren träda	0,80 ha	-	-
Summa åker och
annan odlad jord	8,50 ha
Naturlig äng
använd för slåtter	13 ha Delvis vattendränkt	9000 kg

Gården Årböle nr 2, 1/32 mantal (s8066)
Ägare: Anders Gustaf Årman
Hemmansklyvning 1900
Blankett: 557

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	1
	Ston	-
Föl		-
Kor		3
Ungnöt		-
Kalvar		2
Baggar och tackor		2
Lamm		-
Grisar		1
Höns		2

Trädgård		0,02 ha
Åker och annan odlad jord 	5,10 ha
Skogs- och hagmark		13,80 ha
Naturlig äng		2,25 ha
Övrig mark		0,32 ha
Summa areal		21,49 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	500 kg
Korn	0,75 ha	125 kg	500 kg
Havre	0,50 ha	100 kg	800 kg
Potatis	0,20 ha	300 kg	1400 kg

Foderrotfrukter	0,03ha	-	-
Gräsfrö	0,10 ha	-	20 kg
Lin	0,02 ha	-	-
Odlad jord
för höskörd	3,00 ha	-	8 000 kg
Ren träda	0,50 ha	-	-
Summa åker och
annan odlad jord	5,10 ha

Naturlig äng
använd för slåtter	2,25 ha	-	1200 kg

Gården Årböle nr 3, 1/8 mantal (s8290)
Ägare: Erik Gustaf Vahkgrens sterbhus
Blankett: 555

Arbetshästar	Vallacker	-
	Ston	1
Vagn- och ridhästar	Vallacker	1
	Ston	1
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		1
Kor		6
Ungnöt		3
Kalvar		2
Baggar och tackor		5
Lamm		5
Gödsvin		1
Grisar		-
Höns		8

Trädgård		0,10 ha
Åker och annan odlad jord 	12,50 ha
Naturlig äng (till största delen vattendränkt)	31,50 ha
Skogs- och hagmark		58,50 ha
Övrig mark		0,48 ha
Summa areal		103,08 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	2400 kg
Korn	2,00 ha	350 kg	1500 kg
Havre	2,25 ha	400 kg	2200 kg
Blandsäd	0,25 ha	50 kg	- kg
Ärtor	0,15	 ha	30 kg	- kg
Potatis	0,40 ha	600 kg	6000 kg
Foderrotfrukter	0,05 ha	-	-
Gräsfrö	0,11 ha	-	25 kg
Lin	0,04 ha	-	-
Odlad jord
för höskörd	6,50 ha	-	14 000 kg
Ren träda	0,75 ha	-	-
Summa åker och
annan odlad jord	12,50 ha

Naturlig äng
använd för slåtter	10 ha	-	12000 kg

Lägenhet under Årböle (Kullen) (s7996)
Ägare: Johan Edward Löfkvist
Blankett: 554

Hingstar över 4 år		1
Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		3
Ungnöt		1
Kalvar		-
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		6

Trädgård		-
Åker och annan odlad jord 	3,50 ha
Naturlig äng		-
Skogs- och hagmark		0,35 ha
Övrig mark		0,15 ha
Summa areal		4,00 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	0,20 ha	40 kg	600 kg
Korn	0,50 ha	100 kg	800 kg
Havre	0,50 ha	90 kg	600 kg
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,25 ha	400 kg	3500 kg
Säd till grönbete
och foder	-		-	-

Foderrotfrukter	0,03 ha	-	1000 kg
Gräsfrö	-		-	-
Lin	0,02 ha	-	-
Odlad jord
för höskörd	2,00 ha	-	8 000 kg
Ren träda	1,0 ha	-	-
Summa åker och
annan odlad jord	3,50 ha
Naturlig äng
använd för slåtter	1 ha		-	-

Lägenheten under Årböle 2 (s7360)
Ägare: Karl Bernhard Löf
Blankett: 563

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		
Kor		1
Ungnöt		1
Kalvar		-
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		7

Trädgård		-
Åker och annan odlad jord 	1,15 ha
Naturlig äng (delvis vattendränkt)	-
Skogs- och hagmark		-
Övrig mark		0,10 ha
Summa areal		1,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,25 ha	50 kg	400 kg
Havre	-		-	-
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,15 ha	250 kg	1600 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	0,75 ha	-	3 000 kg
Ren träda	-		-	-
Summa åker och
annan odlad jord	1,15 ha

Naturlig äng
använd för slåtter		-	-

Lägenhet under Årböle 1 (s7646)
Ägare: Johan Fredrik Vesström
Blankett: 562

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2
Ungnöt		1
Kalvar		-
Baggar och tackor		-
Lamm		-
Grisar		1
Höns		6

Trädgård		-
Åker och annan odlad jord 	0,20 ha
Naturlig äng	-
Övrig mark		0,05 ha
Summa areal		0,25 ha

Sädesslag	Areal	Utsäde	Skörd
Potatis	0,10 ha	150 kg	1200 kg

Foderrotfrukter	0,05 ha	-	1500 kg
Gräsfrö	-		-	-
Lin	-	-	-
Odlad jord
för höskörd	0,05 ha	-	200 kg
Ren träda	-		-
Summa åker och
annan odlad jord	0,20 ha

Naturlig äng
använd för slåtter	- (köper foder)

Fd Båtsmanstorpet under Årböle (s7560)
Ägare: Leufsta Bruk
Brukare: Carl Fredrik Söderberg Löf
Blankett: 567

Arbetshästar	Vallacker	-
	Ston	-
Vagn- och ridhästar	Vallacker	-
	Ston	-
Unghästar	Hingstar och vallacker	-
	Ston	-
Föl		-
Kor		2
Ungnöt		-
Kalvar		1
Baggar och tackor		-
Lamm		-
Grisar		-
Höns		-

Trädgård		-
Åker och annan odlad jord 	0,30 ha
Naturlig äng	-
Övrig mark		0,10 ha
Summa areal		0,40 ha

Sädesslag	Areal	Utsäde	Skörd
Potatis	0,10 ha	150 kg	600 kg

Odlad jord
för höskörd	0,20 ha	-	1600 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	0,30 ha

Naturlig äng
använd för slåtter	Köper foder		-	-

Gården Kallnäs (s7912)
Ägare: Leufsta Bruk
Brukare: -
Blankett: 565

3 st lägehheter frånräknade, se 566, 567 och 568.
Areal enligt ekonomiska kartverket 1863.
År 1790 avstyckat från Göksnåre

Trädgård		-
Åker och annan odlad jord 	3,0 ha
Naturlig äng		64,0 ha
Skogs- och hagmark		135,0 ha
Övrig mark		1,53 ha
Summa areal		203,53 ha

Sädesslag	Areal	Utsäde	Skörd

Odlad jord
för höskörd	3,0 ha	-	12 000 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	3,0 ha

Naturlig äng
använd för slåtter	64 ha		-	-

Av ängen utarrenderas 3 ha, se 548 och 550.
Å egendomen hålles grödauktioner årligen, skörden på grund därav svår att bestämma.

Dagsverkstorp under Kallnäs (s7790)
Ägare: Leufsta Bruk
Brukare: August Fredrik Hallberg, äger åbyggnaderna
Blankett: 566

Kor		3
Ungnöt		-
Kalvar		1
Baggar och tackor		2
Lamm		1
Grisar		1
Höns		5

Trädgård		-
Åker och annan odlad jord 	3,0 ha
Naturlig äng		5,0 ha
Skogs- och hagmark		-
Övrig mark		0,25 ha
Summa areal		8,25 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,25 ha	40 kg	600 kg
Havre	0,60		100 kg	1200 kg	
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,15 ha	250 kg	2000 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	2,0 ha	-	6 000 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	3,0 ha

Naturlig äng
använd för slåtter	2 ha		-	3000 kg

Dagsverkstorp under Kallnäs (s7594)
Ägare: Leufsta Bruk
Brukare: JA Löf, Johan Fredrik Vesström, Vendin
Blankett: 568

Kor		2
Ungnöt		-
Kalvar		-
Baggar och tackor		-
Lamm		
Grisar		1
Höns		-

Trädgård		-
Åker och annan odlad jord 	1,0 ha
Naturlig äng		-
Skogs- och hagmark		-
Övrig mark		0,15 ha
Summa areal		1,15 ha

Sädesslag	Areal	Utsäde	Skörd
Höstråg	-	-	-
Korn	0,10 ha	20 kg	300 kg
Havre	-		-	-	
Blandsäd	-		-	-
Ärtor	-		-	-
Potatis	0,15 ha	-	1500 kg
Säd till grönbete
och foder	-		-	-

Odlad jord
för höskörd	0,75 ha	-	3 000 kg
Ren träda	-	-	-
Summa åker och
annan odlad jord	1,0 ha

Naturlig äng
använd för slåtter	-		-	-

Gårdarna Göksnåre 1,2,3,5 och 6, 2 ½ mantal (s7712)
Ägare: Leufsta Bruk
Sammandrag
Blankett: 602

Trädgård		-
Åker och annan odlad jord 	-
Naturlig äng	-
Skogs- och hagmark		2372, 01 ha
Övrig mark		5,83 ha
Summa areal		2377, 84 ha

Utarrenderat 405,10 ha

Summa: 2782, 94 ha

[bookmark: _Toc377630515]Vägdelning

Den 6 augusti 1912 hölls det första sammanträdet angående
delning för byggande och underhåll sommartid av enskilda vägen Konradslund-Ängskär-Klubbkasen med biväg Vavd-Göksnåre enligt lag om enskilda vägar på landet av den 5 juli 1907. Mötet leddes av lantmätare Gunnar Frigren och kallelse till alla väghållningsskyldiga hade upplästs i kyrkan.
Friherre Carl de Geer representerades via fullmakt av Herr Jägmästaren Henrik Fogelberg.
Övriga närvarande var 26 markägare och brukare från byarna Böle, Vavd, Kussil, Malen, Göksnåre, Flottskär och Ängskär.

Det förtydligades att vägen till Ängskärs klubbkase skulle gå till ångbåtsbryggan och vägen till Göksnåre skulle gå till skogvaktarbostället.
Det bestämdes att vägen från Konradslund till Ängskär skulle byggas 3,6 m bred. Vägen Ängskär-ångbåtsbryggan och vägen till Göksnåre skulle byggas 3,0 m bred.
Grus, både för iståndsättning och för årligt underhåll, skulle tas i Malen, Vavdstorpen och vid Skaten. Ersättningen till markägaren (huvudsakligen Leufstabruk) sattes till 25 öre per lass. Det bestämdes att alla broar och vägtrummor, med undantag för 3 st på Ängskärsvägen, skulle underhållas av vederbörande markägare men med avdrag på deras respektive väglotter.
Priser för arbete med vägen bestämdes enligt följande.
Ett ökedagsverke (man och häst)	3 kr 50 öre.
En mans dagsverke	2 kr 50 öre.
Ett lass bestämdes vara 4 hektoliter (0,4 m3)
För av- och pålastning sattes priset till 20 öre per lass.
Markägarna fick avge synpunkter och det klagades på de olika andelarna. Bla klagade AG Eriksson i Göksnåre (utan rätt att föra talan) och ansåg att skattehemmanen fått för hög procent jämfört med brukets hemman. Att han inte hade rätt att föra talan måste bero på att hans son Gustav Emil Andersson hade tagit över hemmanet och var den formelle markägaren.
Efter detta ansågs att delningen var fastställd. Var gränsen skulle gå mellan de olika delsträckor som olika markägare ansvarade för skulle markeras med pålar vid vägkanten. De var också lite olika turer vad gällde vägarnas uppdelning och detaljer kring vissa punkter.
Startpunkten preciserades till att vara vid bygdevägen i Konradslund dvs vägen från Leufstabruk till kyrkan.
Slutpunkten i Göksnåre ändrades. Då den sista delen till skogvaktarbostället bara hade en nyttjare skulle den inte ingå. Istället angavs August Janssons gård (Björkeholms) som slutpunkt. Det är också den punkt där den idag samfällda vägen slutar. Även sträckan från Ängskär till ångbåtsbryggan uteslöts då den också bara hade en nyttjare.
Inga krav på ersättningar för intrång hade rests då vägsträckningarna inte ändrats.
Det bestämdes att hemmanen Årböle, Önsbo, Kullen, Olarsbo, Magön, Stenmo, Kuggböle och Nyböle inte behövde deltaga i ansvaret för dessa vägar då de hade andra utfartsvägar.

De hemman inom Göksnåre by som berördes av detta var följande.

Göksnåre nr 1, ¼ mtl, ägare frih. C de Geer, brukas av, A.P. Carlssons änka
Göksnåre nr 1, ¼ mtl, ägare frih. C de Geer, brukas av, do mfl
Göksnåre nr 2, ¼ mtl, ägare frih. C de Geer, brukas av, EA Eriksson
Göksnåre nr 2, ¼ mtl, ägare frih. C de Geer, brukas av, Adolf Löfgren
Göksnåre nr 3, ¼ mtl, ägare frih. C de Geer, brukas av, EA Mattsson
Göksnåre nr 3, ¼ mtl, ägare frih. C de Geer, brukas av, G Wallinder
Göksnåre nr 4, ¼ mtl, ägare AG Eriksson
	Med från detta hemman avsöndrade lägenheter
	Lägenhet ägare Gustaf Karlsson (Nyhem)
		Ägare fiskaren Jan Hållstrand
Göksnåre nr 4, 5/48 mtl, ägare, LE Larsson
Göksnåre nr 4, 7/48 mtl, ägare, C Holmgren
	Med från detta hemman avsöndrade lägenheter
	Lägenhet Skaten ägare PJ Sundin
	Lägenhet Skaten ägare fiskare Johan Hollstrand
Göksnåre nr 5, ¼ mtl, ägare frih. C de Geer, brukas av, CJ Jansson
Göksnåre nr 5, ¼ mtl, ägare frih. C de Geer, brukas av, JA Eriksson
Göksnåre nr 6, ¼ mtl, ägare frih. C de Geer, brukas av, A Th Andersson
Göksnåre nr 6, ¼ mtl, ägare frih. C de Geer, brukas av, EA Jansson
Båtmanstorp, ägare frih. C de Geer
Dessutom uppgavs en lägenhet i Göksnåre, ägare Anders Gustaf Eriksson (Snickars)

Med start från vägen Vavd-Ängskär börjar vägen till Göksnåre. Startpunkten är då följaktligen 0 m. Här följer efter det de olika punkter på vägen, uttryckt i meter från startpunkten, som omnämns. Vad uppdelningen i lotter är till för är oklart, de olika markägarnas del av vägen är inte detsamma som de olika lotterna. Förutom de olika vägsträckorna som varje markägare ansvarade för har de också fått del i ansvaret för olika broar och vägtrummor.

Lott 1 (0-390m):
274,5	Trumma, Bruket, arrendator Olof Larsson
327	Bortsprängning av sten
348	Slutar Vavd, Olof Larsson och Carl Olssons
389	Slutar Vavds ägor och börjar Malen
390	Börjar Kussils utjord till höger

Lott 2: (390-1025m)
500	Slutar Kussils utjord till höger
533,5	Trumma av trä, nytt slitplank, Gustaf Andersson i Malen
610	Bortsprängning av sten
688,7	Start Göksnåre nr 4 (nuv. Sörehall)
720	Mitt för Malen och mitt för grustag
808	Bortsprängning av sten
845	Bortsprängning av sten
858	Bortsprängning av sten
905	Bortsprängning av sten
941,7	Start Nyhem
953	Start xx
964,3	Start Kumlet (nuv. Holmgrens)

Lott 3: (1025-1400m)
1051	Bortsprängning av sten
1057	Bortsprängning av sten
1070	Trumma, nytt slitplank, Gustaf Andersson i Malen
1079	Start Göksnåre 4 (nuv Larssons)
1102-1108	Utvidgning av vägen
1170	Bortsprängning av sten
1179,7	Start Göksnåre nr 1B (nuv Ingers)
1319	Bortsprängning av sten

Lott 4: (1400-1450m)
1440,5	Start Göksnåre nr 1A (Vita Huset)

Lott 5: (1400-1600m)
1518	Slutar Malen börjar Göksnåre
1551	Trumma sten, hör till väglotten

Lott 6: (1600-1700m)
1651	Trumma trä, hör till väglotten
1670,5	Start Göksnåre nr 2B (nuv. Karlssons)

Lott 7: (1700-2350m)
1911,3	Start Göksnåre nr 2A (Norrgården)
1978	Trumma, hör till väglotten
2064	Bortsprängning av sten
2147,1	Start Göksnåre nr 3A (fd Julans)
2176	Grind, börjar Göksnåre inägor
2195	Börjar bro som ej grusas, är iståndsatt, underhålls av brukets hemman genom alla bruksbönder
2198	Slutar bro	
2343	Bro iståndsätts, tillhör brukets hemman och underhålls av alla bruksbönder

Lott 8: (2350-2850m)
2387,5	Start Göksnåre nr 3B (nuv Johanssons)

2493	Trumma, August Matsson (Göksnåre nr 3B)
2579	Bortsprängning av sten
2695,1	Start Göksnåre nr 5B (nuv. Hoffmans)
2752	Trumma, AT Andersson (Göksnåre nr 6B)
2808,5	Trumma, AT Andersson och CG Holmgren (Göksnåre nr 6B och 4B)
2841	Bortsprängning av sten

Lott 9: (2850-2920m)
2888,5	Trumma, iståndsätts, tillhör CG Holmgren och GA Löfgren (Göksnåre nr 4B och 2A)

Lott 10: (2920-3600m)
2985,7	Start Göksnåre nr 5A (nuv. Wärefors)
3015	Avtagsväg till höger till skattebönderna
3051	Bro, underhålls av hela byn
3236	Trumma, underhålls av alla bruksbönder
3285,7	Start Göksnåre nr 6A (nuv. Svante)

3418	Bortsprängning av sten
3455	Mitt för Wallinders gård (Mats Johanssons)
3577	Start Göksnåre nr 6B (nuv. Björkeholms)

Lott 11: (3600-4087m)
3600	Mitt för fd Fredrik Löfströms hemman (nuv. Ingers)
3730	Mitt för Carl Jansson (nuv. Hauffmans)
3478	Trumma, August Matsson (fd Julans)
3885	Start Snickars
3940	Trumma, Johan Eriksson (nuv Wärefors)
3986	Start Båtsmanstorpet
4011,3	Start Skogvaktarbostället
4036,6	Start 4 mindre boställen	
4087	Vid August Jansson (nuv. Björkeholms)

Delningslängden för byggandet och underhållet av vägen Konradslund-Ängskär anger att alla hemman i Göksnåre på ¼ mantal får en andel på 1,4 %. Detta betyder att skattehemmanet Göksnåre 4 (nuv Sörehall) och alla frälsehemman får 1,4 % medan de avstyckade skattehemmanen Göksnåre 4 (nuv Holmgren och Larsson) får 0,85 resp 0,55 %. 4 st lägenheter i Skaten som är avstyckade från Göksnåre nr 4 får 0,05 % vardera. Snickars i Göksnåre får 1 %. Hemmanet Skaten får 1,5 % och torpet Rundsved (Rundskär) får 0,4 %. Hemmanet Rångsen får 1 %. Summan blir då att 20,9 % av vägen ska bekostas av innevånare i det ursprungliga Göksnåre.

Delningslängden för byggandet och underhållet av vägen till Göksnåre anger att alla frälsehemman i Göksnåre på ¼ mantal får en andel på 6,5 %. Skattehemmanet Göksnåre 4 (nuv Sörehall) och får 5 % medan de avstyckade skattehemmanen Göksnåre 4 (nuv Holmgren och Larsson) får 3,2 resp 2,3 %. 2 st lägenheter som är avstyckade från Göksnåre nr 4 (Nyhem och Backen) får 0,25 % vardera. Snickars i Göksnåre får 2 %. Båtsmanstorpet som arrenderas av Gustav Matsson och skogvaktarbostället med CO Högberg får 0,5 % vardera. 4 st mindre boställen som arrenderas av EG Larsson (nuv. Sjöbergs), JA Sllien (i Skaten), CA Jansson (nuv. Sven-Eriks) och JA Andersson (nuv. Ulf Erikssons) får 0,25 % vardera. Innevånarna i Göksnåre by får alltså stå för sammanlagt 80 %. De resterande 20 % delas av 8 st hemman i Malen, Kussil och Vavd. Noteras bör att en E. Larsson anges som brukare av Göksnåre 1B, oklart vem det är.

Vid anläggandet av vägen var alltså den uppmätta sträckan 4087 m.
Det gick åt 224 lass med grus vilket blir ca 90 m3. Kostnaden beräknades till ca 222 kr.
Av dessa 222 kr gick då ca 56 kr till markägaren och ca 45 kr till på- och avlastning. Resterande 121 kr räcker då till ca 14 dagars arbete för 3 man och en häst. Det blir 16 lass per dag eller ca 45 min per lass vid 12 timmars arbetsdag.

Vid årligt underhåll av vägen gick det åt 197 lass med grus vilket blir ca 79 m3. Kostnaden beräknades till ca 180 kr.
Av dessa 180 kr gick då ca 49 kr till markägaren och ca 39 kr till på- och avlastning. Resterande 92 kr räcker då till ca 11 dagars arbete för 3 man och en häst. Det blir 18 lass per dag eller ca 40 min per lass vid 12 timmars arbetsdag.

Slutresultatet av denna vägdelning är alltså för Göksnåres del att man dels fått ett visst ansvar även för Ängskärsvägen men framförallt att den egna vägen nu uppdelats. Uppdelningen bygger i första hand på mantal men hänsyn har också tagits till hur stor användning respektive fastighet har av vägen.
Före delningen låg ansvaret för vägunderhållet helt på markägarna vilket gjorde att, om man låg illa till rent markmässigt, kunde få en orimligt stor börda.
I denna delning ser vi också början till den uppdelning som finns idag.
Den stora delsträckan Konradslund till Ängskär är idag allmän väg medan sträckan från Ängskär till klubbeb är vägsamfällighet.
För vår del så har ju vägen in till Göksnåre dels blivit allmän väg första delen till Malen medan den andra delen delen är vägsamfällighet.
Sista biten fram till det gamla skogvaktarbostället är fortfarande enskild väg och tillhör idag skogsbolaget.

När i tiden dessa förändringar skett vet jag inte men några av hemsidans läsare kanske kan upplysa mej om det.

Till sommaren har jag en ide om att göra en historisk installation utefter vägen med alla punkter med broar, grindar mm angivna. Vad sägs om det ?

[bookmark: _Toc377630516]Mått och vikter
Före 1850

1 tum (verktum)	2,474 cm
1 qvarter = 6 tum	4,9 cm
1 fot = 12 tum	29,69 cm
1 aln =2 fot	59,4 cm
1 famn =3 aln	178 cm
1 steg = ½ famn	89 cm

[bookmark: _Toc377630517]Telefoni

1956
Ingen Carlström
Ragnar Sörehall Lgh.ägare Konradslund 90 Pa Vavd, Göksnåre 5A
Rune Sörehall Hemm.äg. K 82. Göksnåre 4A
Henning Holmgren HÄ K83, Göksnåre 7:9 taxi
Magnus Holmgren HÄ K81, Göksnåre 4B
Evert Larsson HÄ K86m Göksnåre 4C
Bernhard Eriksson HÄ K94, Göksnåre 3A
Rikard Eriksson skogs.arb K80, Västerbo
Korsnäs, Skogvaktare G.Lundgren Göksnåre, Vavd K3, Fågelsången
Ernfrid Carlström HÄ Norrgården, pa Vavd K75. Catharina far Norrgården ? Kollas

1947
Ingen Bernhard Eriksson
Ingen Sörehall
Åkare Karlström i Vavd K1
Magnus Holmgren HÄ G Pa LÖ K81, Göksnåre 4B
Ivar Johansson HÄ G Pa Lövstabruk K83, Göksnåre 3B
Emil Andersson HÄ G Pa L K82, Göksnåre 4A

[bookmark: _Toc377630518]Källor

Jan Olssons sammanställningar över anställda vid Leufsta bruk 1749.
Jan Olssons sammanställningar över anställda vid Leufsta bruk 1762.
Husförhörslängd Hållnäs socken 1755-1895
Födelse- och dödsböcker Hållnäs1752-1933
Bouppteckning för Matts Kjellberg 1836.
Församlingsbok Hållnäs1906-1942.
Mantalslängd Hållnäs1941.
Husförhörslängder, in- och utflyttningslängder, födelse- och dödsböcker för Österleufsta, Tierp, Film, Forsmark mfl socknar.
Sveriges Dödsbok 1947-2003.
Sveriges befolkning 1890
Sveriges befolkning 1900
Sveriges Vallonättlingar, Vallonskivan, Stig Geber.

Naturen i Hållnäs socken, Bengt Jonsell.
Hållnäs socken 1570-1645, Peter Åberg.
Befolkning, boskap och förmögenhet i Hållnäs socken under 1600-talets första hälft, Kerstin Ottosson.
Sveriges bebyggelse, 1949.
Land och samhälle i förändring.
Svenska gods och gårdar, 1938.
Det medeltida Sverige, Uppland norra Roden, Dahlbäck G, 1972.
Natur- och kulturgeografiska studier i norduppland.
Arbetare och familjer vid de De Geerska bruken i norduppland 1762.
Hållnäs hembygdskrönika, Larsson, 1934.
Bönder och samhälle i statsbildningstid, Broberg Anders.
Leufsta, ett gammalt upplandsbruk, Thörnvall Folke, 1986.
Skogvaktaren 1889-1989, svensk Rune, jubileumsskrift.
Minnen från Leufstabruk, Monie.
Hållnäsbönder under Leufstabruk, Douhan B.
Koleran…, Tallerud Bengt.

Uplandia.se, hemsida med information om Uppland.
Digitalt Museum, en bildsamling på nätet från Upplandsmuseet.
Centrala Soldatregistret
Soldatregistret i Uppland
Utdrag ur 1777 års Rekryterings- och afräkningsrulla (M. Gällström)
Utdrag ur 1748 års Generalmunstringsrulla (M. Gällström)
Utdrag ur 1795 års Generalmunstringsrulla (M. Gällström)
Utdrag ur 1816 års Generalmunstringsrulla (M. Gällström)
Exelark med inventering av båtsmän i Hållnäs socken (Jan Olsson)

[bookmark: _Toc377630519]Länkar

Antikvariatens hemsida	www.antikvariat.net

Anbytarforum	aforum.genealogi.se/discus/

Fågelsången	fagelsangen.com/

Hållnäs i mitt hjärta	www.hallnas.se

Hållnäs	www.hallengren.se/hallnas/

Kungliga Biblioteket	www.kb.se

Lövsta bruksarkiv	www.leufstabruksarkiv.se/

Svenska Soldatregistret	www.soldatreg.se

Soldatregistret i Uppland

	www.soldatreg.se/soldatreg/upplands-soldatreg/Upplandia

Upplandia	www.upplandia.se

Upplandsstiftelsen	www.upplandsstiftelsen.se/

Årböle byalag	www.arbole.se

[bookmark: _Toc377630520]Vidare forskning och redigering

8 alnar inom knutarna (ca 4,8m)
Torpsyn (1796)
Dubbleringarna bostad?
Rektifierade kartor från revideringsinventeringen 2013. Anna Ulfhielm.
Karta Ekholm 1921 ”Upplands bebyggelse i förhistorisk tid” ???
1908 De nya fastighetsbeteckningarna kommer tex Göksnåre 73 där 7 är den gamla Göksnåre nr 7 och 3 är numrering av avstyckad del.
Flygfotohistoria KB
Eriksson M 1925 Bondeliv i norra uppland under mitten av förra århundradet I. Fataburen 1925 s65-120	

Leufstabruks arkiv: Mycket info om hus, personer och ekonomi.
	Inläggning av kartor.
	
	Inläggning av foton (nutid)

Leufstaarkivet 18/7 2013

Hemman och lägenheter:

Fack 694 	Nr 55a:	köpeavhandling av ett torp i G (1799) 1744 oläsbart G skrivs Giö (t el k) snåre
		Nr 55b	JP Hållstrand och avträdandet av Västerrönningsmyren.
		Nr 55d	 Storskifte 1822 och deln fiskevatten 1844.
		63e	1769 storskiftesdelning
		66b	storskiftesdelning
731		208	torp i G
694.55, 744.238,751.251 G by
728.174, 730.188,190 , 731.216, 734.223, 736.225, 744.238 Hemman i G.		

Bondebok 1790: endast Erik Andersson förutom 9 st frälsebönder omnämns.

Bertil Olofsson på krigsarkivet

Bruket köpte upp gårdarna i Göksnåre på 1740-talet

Kapitalbokslut 1791: General konto nybyggnader Byggmästaren Stoije (329)
Ingen nybyggnad i G redovisas detta år.
Lars Holmqvist finns med som dagakarl som fodrande. Hans fodring är 29 riksdaler.
(hänv 649) till avräkn.bok stämmer. I mantalslängd finns lars holmqvist med som dagakarl och har hustru och 2 barn.
K 1790 ingen nybyggnad i G. Ingen Lars Holmqvist hittad.

Mapp om hemman

1745 De Geer övertar hemmanet från Anders Erson och hans hustru Anna Johansdotter

Skiftet 1823
Erik Nilson 88 31 6
Jan janson 121 33 –
Mats matson 39 2 6
Lars erson 35 23 6
Per larson 30 10 –
Anders larson 27 32 –
Mats erson 33 34 –
Erik erson 60 16 –
Jan larson 53 47 -

1766 års economie syn med 8 st frälsebönder i göksnåre i låda 56 syner.

Husbyggnader under Leufsta

Bysplittring: Hur har byn ursprungligen sett ut ? Före 1780. Skapa karta över Göksnåre före/efter skiften med utflyttning av gårdar.

[image:]

[bookmark: _Toc377630521]Fiske 1920

JORDBRUKSDEPARTEMENTET UTREDNING RÖRANDE FISKERÄTTSFÖRHÅLLANDENA VID RIKETS KUSTER

Protokoll vid sammanträde i Skärplinge gästgivargård i Öster Löfsta socken den 19 juli 1920 för undersökning rörande fiskerättsförhållandena vid kusten av Uppsala län. Genom nådigt brev den 30 april 1920 hade Kungl. Maj:t anbefallt kungl. kammarkollegium att utsträcka den kungl. kollegium åliggande utredningen rörande fiskerättsförhållandena vid vissa av rikets kuster till att omfatta jämväl, bland andra, Uppsala län. Vidare hade Kungl. Maj:t den 28 därpåföljande maj berättigat undertecknad Dufwa såsom den ledamot i kungl. kammarkollegium på vilken den anbefallda utredningen ankomme, att vid utredningsarbetets utförande, bland annat, på ort och ställe företaga undersökningar och anställa förhör samt för sådant ändamål påkalla vederbörande myndigheters och tjänstemäns biträde. På grund härav och då för den anbefallda utredningen funnits nödigt att inom Uppsala län anställa förhör för undersökning huvudsakligen:
l:o) angående rådande sedvänjor i fråga om fiskes bedrivande utmed kusten, särskilt med avseende å rättsförhållandet emellan strandägare och icke strandägande fiskare; samt
2:o) angående den rådande uppfattningen om det i 3 § i lagen om rätt till fiske den 27 juni 1896 inrymda stadgandet att, där vid öppna havsstranden och utom skären de fiskande av ålder oklandrat med rörlig redskap utövat fiske eller agntäkt vid annans strand annorledes än i lagen är medgivet, de skola vara vid sådan rätt bibehållna — företrädesvis med hänsyn till betydelsen av däri förekommande uttrycken »utom skären», »av ålder» och »rörlig redskap» samt om lämpligheten av dessa bestämmelsers förtydligande; hade Konungens befallningshavande i länet, på framställning av undertecknad Dufwa, genom allmän kungörelse den 5 juli 1920, vilken befordrats till uppläsning i vederbörande kyrkor samt tillställts vederbörande landsfiskaler för att spridas bland fiskarbefolkningen och anslås på lämpliga ställen, anmodat strandägare, och idkare av fiske utmed länets kust eller kusten av Älfkärleby, Vesslands, Öster Löfsta och Hållnäs socknar, ävensom andra, vilkas rätt av saken berördes, att denna dag kl. 3 e. m. härstädes sammanträda för att höras i föreliggande frågor. Att såsom fiskerisakkunnig närvara vid sammanträdet hade kungl. lantbruksstyrelsen förordnat fiskeriintendenten, fil. doktorn Th. Ekman. I närvaro av undertecknad Dufwa och fiskeriintendenten Ekman tillstädeskommo härvid följande strandägare, nämligen från Alfkarleby socken: K. Andrén och G. Söderström i Upplands Bodarna samt fiskeritillsyningsmännen L. A. Sundbom i Gårdskär; från Vesslands socken: A. Eklund och Emil Holmgren i Näs; från Öster Löfsta socken: R. Forsling i Skärplinge samt H. Eriksson, Alfred Johansson, C. J. Johansson, Carl Lindberg, Gustaf Lindberg, E. Linér, A. Olsson och P. E. Västlund i Grönö; från Hållnäs socken: A. L. Andersson och E. Andersson i Sikhjälma, fiskeritillsyningsmännen E. G. Gustafsson i Hammarviken, A. Jakobsson, F. M. Larsson och J. E. Vestergren i Slada samt L. E. Larsson i Göksnåre (Göksnåre 4, Jimmy Larssons ffff, min anm.); ävensom bruksförvaltaren E. Hedberg, Strömsbergs bruk, för Stora Kopparbergs bergslags aktiebolag, jägmästaren H. Fogelberg för Gimo-Österby bruks aktiebolag såsom ägare till Karlholms bruk och jägmästaren A. Nilsson för sistnämnda bolag såsom ägare av Löfsta bruk; följande icke strandägande fiskare, nämligen från Åjfkarleby socken: Carl Johan Carlsson, L. Eriksson och K. A. Lundgren i Gårdskär; från Öster Löfsta socken: J. F. Leufstadius och C. J. Lundgren i Ledskär samt C. J. Zetterberg i Grönö; ävensom fiskeritillsyningsmännen hemmansägaren Oskar Holmgren i Snatra i Vesslands socken och landsfiskalen i Löfsta landsfiskalsdistrikt B. F. Steen.

Efter att hava lämnat en kortfattad redogörelse för gällande lagstiftning angående rätt till fiske i saltsjön samt det föreliggande ärendets innebörd framställde undertecknad Dufwa till de närvarandes besvarande här nedan angivna frågor, vilka föranledde de yttranden, som under varje särskild fråga finnas antecknade. Vilka särskilda slag av fiske idkas vid länets kust?
1. Förnämligast strömmingsfiske med skotar, såväl drivande som förankrade; därjämte med s. k. krokskötar, vilka, alltid förankrade, delvis komma utanför strandägarområdet.
2. Sik, abborre och gädda med storryssjor och nät, gäddan fångas även med krok (ståndkrok, långrev och drag); lax och laxöring med storryssjor, lax även med laxnät vintertiden i havsbandet; i mindre ryssjor fångas id. Inomskärs användas även krokarms- och småryssjor för fiske efter gädda, abborre, braxen och lake. Med nät tagas vidare mört, id, lake och braxen. På Löfsta vatten användas vid fiske efter all nu uppräknad fjällfisk jämväl grimnät eller skottnät samt pulsnotar. Till agntäkt fångas mört, löja och nors med agnnot. Dessutom användas för ståndkroksfisket betesnät.
3. Ålfiske med krok och långrev samt i relativt ringa utsträckning med ålryssjor. I stornotar, vilka användas endast inomskärs, fångas alla slag av fisk utom strömming och lax.
Är fisket utmed havsstränderna fritt för en var eller förbehålla strandägarna sig fiskerätten? Hemmansägaren Eklund i Näs, Vessland, upplyste, att i Vesslands socken förbehölle strandägarna sig fisket å sina områden. Andra finge där ej fiska utan avgifter till strandägarna, vilka avgifter i allmänhet bestämmas för år genom auktion. Inom Näs by betalades år 1919 av sex fiskare 200 kronor för fiskerätten å byns vatten; före 1919 hade under sex a sju år erlagts 50 kronor årligen. Fiskeritillsyningsmännen Holmgren i Snatra, Vessland, upplyste, att fiskerätten vid Näs omkring år 1895 utarrenderats för fem år mot 50 kronors årlig avgift, vilken avgift utgått även under de närmast därpå följande fem åren. Därefter hade avgiften stegrats till 100 kronor om året och år 1918 höjts till 200 kronor. Till 1920 hade emellertid arrendet uppsagts. Jägmästaren Fogelberg upplyste, att å Gimo-Österby bruks egendomar i Älfkarleby, Vesslands och Hållnäs socknar, hade jordägarna sedan äldre tid, åtminstone från 1700-talet, förbehållit sig fiskerätten å sina vatten. Arrendatorerna av brukens jord hade haft rätt att fiska. Vidare hade en del av brukets fiskevatten upplåtits till hos bruken anställda industriarbetare. Andra områden av fiskevattnet hade upplåtits till viss fiskare, som haft skyldighet att mot ersättning efter taxa leverera fisk till bruken. Jordägarna hade alltså i möjligaste mån hållit på fiskerätten. Bruksförvaltaren Hedberg meddelade, att i stort sett rådde enahanda förhållanden i fråga om det fiskevatten, som ägdes av Stora Kopparbergs bergslags aktiebolag. Hemmansägaren Vestergren i Slada, Hållnäs, upplyste, att jämväl i övrigt vid ifrågavarande kuststräcka förbehölle strandägarna sig fiskerätten å sina vatten, dock med undantag för strömmingsfiske på viss del av kusten såsom nedan omförmäles. Denna upplysning vitsordades av fiskeritillsyningsmännen Gustafsson i Hammarviken, Hållnäs. På fråga av fiskeriintendenten Ekman, huru långt strandägarna på östra kusten av Hållnäs socken ansåge sitt enskilda fiskevatten sträcka sig, upplyste hemmansägaren Vestergren, att Slada byamän gjorde anspråk på enskild fiskerätt ända ut till yttre sidan av skären Bläckan, Skötörn, Långbådan och Söderörn. De sydost därom belägna skären Gåskänningen och Rödsten funnes icke upptagna på Slada bys ägokarta utan tillhörde kronan, en var hade rätt att fiska där. Svartören räknades till Vafds by, vars delägare förbehölle sig enskild fiskerätt. Vidare upplyste fiskeritillsyningsmännen Gustafsson, att fiskerätten å vattenområdet kring Hållnas sockens norra udde från Rossholms sjöbodar runt kring skären Västra Kallen och Truthällarna till och med Enskärs Killing, vilket vattenområde tillhörde Hållens by, däri bland andra Gimo-Österby bruks aktiebolag såsom ägare till Löfsta bruk ägde vissa mantal, vore utarrenderad; arrendet inflöte i Hållens bykassa, varefter bruksbolaget erhölle vad som belöpte å dess andelar i byn. Från Enskärs Killing till en linje strax söder om Ljusgrundsudde hörde vattnet under Slada by, som utarrenderade detsamma i enlighet med vad ovan upplysts. Jämväl utefter kusten söderut till gränsen mot Stockholms län vore fisket utarrenderat. Det strax norr om länsgränsen belägna skäret Bredbådan tillhörde antagligen kronan. Beträffande nordvästra kusten av Hållnäs socken upplystes, att på sträckan från Rossholms sjöbodar till Kaplasse vore skötfiske efter strömming tillåtet för en var, medan strandägarna förbehölle sig allt annat fiske. Från Kaplasse utmed Hållnäs sockens kust till gränsen mot Öster Löfsta socken och vidare utmed denna sockens kust och Vesslands sockens kust till och med Vesslandsfjärden, på vilken kuststräcka fiskevattnet vore samfällt mellan Sikhjälma by och Löfsta bruk, ansåges strömmingsfisket också fritt för en var, men annat fiske vore utarrenderat. Utmed Vesslands sockens kust i övrigt, eller från och med Nöttbohavet norrut och vidare runt Älfkarleby sockens kust västerut till länsgränsen vid Skutskär tillhörde vattnet Gimo-Österby bruks aktiebolag och Stora Kopparbergs bergslags aktiebolag. Fiskeritillsyningsmännen Sundbom, Älfkarleby, upplyste, att sedan gammalt laxfiske under hela året vore vid vite förbjudet å vattenområdet vid Dalälvens utlopp inom en linje från gränsen mot Gävleborgs län vid Härnäs över Maderö till Biludden. Vad menas med »inomskärs» och »utom skären»? Fiskeritillsyningsmännen Sundbom: Nöttbohavet ansåges vara inomskärs, eftersom jordägarna förbehölle sig fisket där. Jägmästaren Fogelberg: Inomskärs -vore vattenområdet mellan fastlandet och de yttersta holmar och skär, som å lagaskifteskarta hänförts till viss by eller visst hemman. Nöttbohavet vore inomskärs, därför att det till stor del upptagits på ringliggande hemmans lagaskifteskartor. Hemmansägaren Söderström i Upplands Bodarna, Älfkarleby: Nöttbohavet kunde ej anses såsom inomskärs; däremot vore Grönöfjärden ostridigt inomskärs. Strandägaren Västlund i Grönö, Öster Löfsta: Inomskärs vore det vatten, om låge inom strandhemmanens rågångar; allt annat vore utomskärs. Fiskeritillsyningsmännen Gustafsson: Utomskärs vore, där havsvågen sloge in från alla sidor, utan att brytas av skär eller holmar. Jägmästaren Fogelberg: Skärgården vid Hållnäs sockens norra udde från holmen Fågeln ut till Björns fyr vore inomskärs. Häri instämde jägmästaren Nilsson, bruksförvaltaren Hedberg och strandägaren Västlund i Grönö. Fiskaren Zetterberg i Grönö, Öster Löfsta, ansåg däremot sistnämnda skärgård vara utomskärs, emedan »öppna havsvågen» där sloge in. Fiskeritillsyningsmannen Gustafsson: På Hållnäs sockens östra kust vore inomskärs området innanför en linje, dragen från Gubböarna söderut utmed yttersidan av Larspersön, Örnstensskäret, Enskärs Killing, Långbådan, Söderörn, Svartören till inloppet till Flottskärssundet och vidare kring östra kusten av Ängskärsklubb, Brännörn, Flatgrund, Stora Asken och Hästen. Fiskeritillsyningsmännen Sundbom: Vad anginge Älfkarleby sockens kust vore havsfjärden Bilfladet att anse som utomskärs liksom ock området utanför kusten öster ut till skäret Röhällen och vidare utanför en linje därifrån och söderut till ön Skälgrundets yttersida. Bruksförvaltaren Hedberg: Inomskärs vore det vatten, som låge mellan fastlandet och skär med kända ägare. Huru uppfattas i allmänhet uttrycket »av ålder» i 3 §, 3 stycket, av 1896 års lag? Någon uppfattning om innebörden av detta uttryck hade icke gjort sig gällande bland de närvarande. Vad menas med »rörlig» och »fast» fiskredskap? Fiskeritillsyningsmännen Gustafsson: Till rörlig redskap hörde not, nät och drivande skotar. Fast redskap vore fiskebyggnader, exempelvis en laxpata, ävensom ålryssjor och all förankrad eller fastgjord redskap. Hemmansägaren Vestergren i Slada menade med fast redskap all sådan, som lades ut på en bestämd plats för att ligga där, till dess den droges upp, medan rörlig vore all redskap, som vore i rörelse under fiskandet. Härefter avslutades sammanträdet. Som ovan Fiskerättsutredningen, tt. A. W. Dufwa. Afékrtft. Bilaga. 2.

[bookmark: _Toc377630522]	Bilaga 4 Gravfält och Husakällan

[bookmark: _Toc377630523]	Bilaga 17,
[bookmark: _Toc377630524]	Carl Erik Eriksson (17/11 1847-3/1 1929)

	Föds i Göksnåre i skattehemmanet Göksnåre nr 4 (Sörgården)
	Far: Erik Erson. Mor: Anna Brita f. Wahlberg.

	Han blir 1866 som 18-åring lärare i den sk. ersättningsskolan som då byggs i Årböle. Någon speciell utbildning hade han inte. Han bor länge kvar hemma och tituleras skolmästare i husförhörsböckerna. Möjligen flyttar han till någon form av tjänstebostad 1874.

	22/4 1878 gifter han sej med Ida Matilda Löfström från Wahlbo utanför Gävle och de flyttar till ett ställe i Vedlösa rote på Pålsbos ägor. Han tituleras småskollärare och de får barnen Karl Fredrik (30/1 1879) och Ida Anna Theresia (28/4 1880)

	De flyttar till Sätra i Västlands socken 1881 där de fram till sekelskiftet får 9 barn till varav 2 dör i tidig ålder. Carl tituleras nu först ”lärare i mindre folkskolan” och sedan åter ”småskolelärare”
	Han är nu också ägare av 58 600/1 600 000 mantal i fastigheten Sandby nr 7.

	Äldsta sonen Karl Fredrik (30/1 1879) är sk. seminarieelev och blir sen ”examinerad folkskollärare. Han anges som frånvarande vid den militära inskrivningen år 1900 men mönstrar i Uppsala senare.
	Barnaskaran är som flest 1900 med 9 hemmavarande barn innan äldsta dottern Ida Anna Theresia då flyttar hemifrån. Hon tar tjänst som en av ett antal pigor åt bruksförvaltaren i Carlholms bruk, Fredrik Wilhelm Haglund.
 	Hon kommer tillbaka hem efter ett år.
	År 1908 gifter hon sej med bankbokhållaren Erik Eriksson
	(9/8 1880) från Ovanåker i Hälsingland.

	Senare beskrivs även sonen Gustav Einar (27/9 1895) som seminarieelev.

	Carl Erik Eriksson avlider 3/1 1929, 82 år gammal. Som dödsorsak anges tarmsår och någonting med pulsåder.

	

[bookmark: _Toc377630525]Anna Caisa Ulfvin (10/1 1817-10/12 1882)
	
Anna Caisa föds i Åkerby bruk med bruksarbetaren Pehr Ulfvin (1773-) och Maja Tillman (1790-) som föräldrar.
Hon flyttar 1838 till Göksnåre och och en tjänst som piga hos Anders Ersson i Göksnåre 4. 1840 flyttar hon vidare till Mats Ersson i Göksnåre 6 där hon föder tvillingarna Lars Petter (13/7 1841-16/9 1841) och Maja Catharina (13/7 1841-18/9 1841) som dör bara 2 månader gamla. Då hon inte var gift anges de som oäkta och dödsorsaken för båda anges som okänd barnsjukdom. De begravs i Österleufsta dit också Anna Caisa flyttar tillbaka samtidigt. Hon bor då i Åkerby nr 3 hos bonden Lars Andersson där hon har tjänst som piga. 15/11 1843 anges det att hon flyttar till Gefle men hon finns inte i in- och utflyttningsböckerna därifrån. Hon återfinns inte heller i Österleufstas inflyttningsbok innan hon i januari 1844 får de oäkta trillingarna Johannes (21/1 1844-21/1 1844), Petter (21/1 1844-21/1 1844) och Maja Kajsa (21/1 1844-22/1 1844) Barnen är nära att dö och får därför nöddop samma dag av Brita Andersdotter vid Åkerby bruk. Pojkarna dör samma dag och flickan dagen efter. Dödsorsaken anges som svaghet vid födseln för alla tre. Det troliga är väl att den tänkta Gefleflytten i praktiken aldrig blev av. Redan som 27-åring har hon nu fött fem barn som alla har dött och det visar sej vara sista gången i livet som hon föder barn.
Hon tar tjänst i Åkerby nr 2 hos bonden Per Ersson som piga.
1847 flyttar hon in i den 21-årige strandsittaren Jan Olof Lindströms (8/3 1826-) föräldrahem i Skärplinges 2a avdelning och gifter sej, 30 år gammal, 1847 med honom. Hans far strandsittaren Olof Lindström (1779-5/3 1850) dör 3 år senare. De bor kvar här som strandsittare till 1861 då de flyttar till Wahlnäs ägor nr 2 där de också anges som strandsittare. Från 1871 anges han som fiskare.
De blev överförda till på socknen skrivna” i november 1874. Då anges han som förre fiskaren. Det står att de vistas i Wahlnäs och från 1881 anges att de lever åtskilda.
Anna Katrina Ulfvin dör 1882 65 år gammal utan angiven dödsorsak.

[bookmark: _Toc377630526]	Bilaga 16,
[bookmark: _Toc377630527]Anders Petter Hollinder, Ärnström (16/12 1836-3/2 1910)

Flyttar med familjen från Göksnåre till Rossholm 1852.

Anders Petter flyttar senare samma år, 16 år gammal, in som dräng till bonden Eric Ersson i Göksnåre nr 5.
Han flyttar 1855 till bonden Eric Persson i Göksnåre nr 3. Där finns för övrigt en av hans systrar, Brita Stina, som piga.
1857 flyttar han vidare till bonden Anders Petter Jansson i Magön för att sen 1865 dra vidare till bonden och gästgivaren i Frebbenbo.
1868 går färden till arrendatorn och kyrkvärden Pehr Persson i Stummelbo (Wahlö socken) som han lämnar 1872 för arrendatorn David Boman i Jufvansbo.
År 1874 flyttar han tillbaka till Frebbenbo för att där bli torpare på gästgivarens ägor.

1878 flyttar han till Hållen och den ofärdiga hemmaboende dottern till fiskaren Jacob Olsson Holmgren (12/10 1815-29/4 1890, från Wahlbo) och hans hustru Anna Kajsa Holm (20/2 1815-25/9 1897) Dottern heter Anna Lovisa Holmgren (1/4 1852-) och de gifter sej den 12 oktober. De tar sej namnet Ärnström och de får fem barn varav 1 tvillingpar. Enligt en uppgift kommer sej namnet av att han gjorde värnplikten vid Ärna i Uppsala. Den förstfödda dottern och tvillingdottern dör tidigt men de tre sönerna Karl (2/1 1882), Albert (27/1 1884) och Josef (5/6 1887), uppnår vuxen ålder.

14/3 1891 flyttar familjen till Imundbo i Österleufsta socken där de köper ett hemman. Säljare är Anders Petter Persson som flyttar till N. Amerikas förenta stater med hela sin familj. Även svärmor Anna Kajsa är med.
55 år gammal efter nästan 40 år som dräng och torpare hade Anders Petter något eget. Den 13/3 1900 flyttar de med sina två yngsta söner till Gräsbo utjord, även kallat Sonbo, mellan Österby bruk och Leufsta bruk, i Films socken. Den mångårige drängen tituleras nu hemmansägare.

Där är yngsta sonen Josef antecknad som seminarieelev.
Han träffar den blivande hustrun, Nora Selldin på skolan, och de tar sina examina runt 1910 vid Lärarseminariet i Uppsala.

Josef har blivit intresserad av, den för tiden ovanliga hobbyn, fotografering.
Någon gång före sin fars död tar han ett mycket fint porträtt av honom.
Bilden är tyvärr odaterad men borde vara från andra halvan av 10-talet senast 1910 då han flyttar till Timrå i december det året.
Detta kan vara första gången någon Göksnårefödd person avbildas på fotografi.

Anders Petter dör 3/2 1910 74 år gammal. Dödsorsaken var Flegmone abdominis +fistula ilei (se Dödsorsaker)

Josef och hans hustru flyttar 2/12 1909 till hennes födelseort Timrå, gifter sej, och får sina första lärartjänster på Berge skola ca 1910-12.
Flyttlasset drog sen vidare till Lappland där Josef hade tjänst i Toulluvaara mellan ca 1913-18. Josef slutade sin karriär som övningslärare från ca 1920 fram till sin död 1926 på samma plats där han hade studerat, dvs. vid lärarseminariet i Uppsala.

Josef och Nora hade barnen Karl, Rolf, Inga-Britt och Ella.

Arvingar till Josef har skänkt hans fotosamling till Upplandsmuseet.

	
	[image:]

	Anders Petter Ärnström 1909 ? 74 år gammal.
	Fotograf: Sonen Josef Ärnström.
	[image:]
[bookmark: _Toc377630528]	Bröderna Karl, Josef och Albert Ärnström 1911

[bookmark: _Toc264207574][bookmark: _Toc377630529] Stor-Jerker, Erik Andersson (25/1 1813-25/10 1890)

	Han föds i Sparrsätra socken öster om Enköping.
	1828 kommer han till Hållnäs, inflyttad från Tillinge som är en grannsocken till Sparrsätra.

	Hela hans historia före 1828 är, kanske för alltid, okänd.

Han börjar sin långa karriär som dräng hos Mats Matson i Göksnåre nr 3.
1831 flyttar han vidare till gamle Eric Erson i Göksnåre nr 5 och efter 1 år där vidare till Anders Ersson i Göksnåre nr 6.

Det är där det inträffar som är anledningen till denna berättelse.1834 slår koleran till. Smittan kommer från en båt som kom från Stockholm och lade till i Ängskär. Vissa uppgifter säger att han vårdade de sjuka medan andra säger att han letade rätt på de döda kropparna och körde eller bar dem till kyrkogården i Malen. Han fick söka efter dem på höskullar och andra undanskymda platser där de likt sjuka djur ska ha gömt sig för att dö. För att klara sig från smitta ska Stor-Jerker ha ätit saltströmming som doppats i tjära och druckit brännvin. 15 personer från Göksnåre dör på några veckor i koleran. Om Stor-Jerker räddade några eller fick smittspridningen att minska vet vi inte, men bara möjligheten att så vore och den hemska arten av uppgiften han utförde räcker gott och väl till att utnämna honom till hjälte.

Efter allt detta flyttar han 1935 till Per Person i Göksnåre nr 2, och vidare till Jan Janson i Göksnåre nr 6 där han är dräng 1836-1838. Perioden i byn avslutas med ett år hos Mats Erson i Göksnåre nr 1. Därifrån drar han vidare till Films socken 1840 för att återkomma till Hållnäs och Pehr Person i Göksnåre nr 2 1842. Flyttandet fortsätter med Mats Erikson i Göksnåre nr 1, Erik Erson i Vavd, Lars-Olof Matson i Barknåre nr 3 och Lars Larsson i Åddebo där han avslutar Hållnäsvistelsen för denna gång. Han flyttar till Österlövsta socken 1850.
I utflyttningslängden finns prästens följande utlåtande om honom:

	Föräldrar och döpelsedag okända. Har icke i barndomen
	lärt sig att läsa. Admit. (ung. godkänd) efter att ha inhämtat endast de nödigaste begreppen i christendomskunskapen.

Han kommer tillbaka till Hållnäs ett år senare och då som dräng hos Eric Erson i Kussil.

Efter 28 år som dräng hos minst 14 olika husbönder är det nu äntligen dags att sätta bo. År 1854 gifter han sej med Chatarina Lovisa Ersdotter (22/3 1819-25/10 1900) som då var piga hos Erik Person i Vavd. Hon är också född i Vavd med bondesonen Eric Persson och hans hustru Chatarina Jansdotter som föräldrar. Hon har med sej sin ”oäkta” dotter Catharina Charlotta (18/9 1849-)
De bosätter sej i Vavds rote, någonstans i eller nära Gudinge, och får tillsammans sonen Carl Erik (5/2 1855-4/12 1926) som är, vad husförhörslängden kallar, ofärdig. Sonen Johannes (3/8 1857-29/8 1857) dör efter 26 dagar av okänd barnsjukdom.

Hennes dotter Chatarina flyttar till Valbo 1864 men kommer tillbaka (då från Gävle) 1869. Hon får den oäkta sonen Lars Gustaf Adolf (7/1 1871-27/1 1871) som dör efter 3 veckor. Hon gifter sej 1872 med Per Adolf Engström (29/9 1849-) från Film och de flyttar in i torpet. Där får de raskt 2 döttrar, Theres (29/8 1872-) och Hilna Charlotta (4/11 1874-)

I husförhörslängden tituleras vid denna tid Stor-Jerker som arbetskarl.
1874 tar dottern och mågen över och Stor-Jerker och hans fru bor kvar som svärföräldrarna i torpet.
Det blir ytterligare 2 barnbarn i huset, nämligen Carl Robert (31/12 1875-) och Katarina Matilda (3/6 1879-), innan Erik, Stor-Jerker, Andersson avlider 25/10 1890, 77 år gammal, av ”hög ålder”

Hans änka bor kvar med sonen, hos dottern och hennes familj. De 3 äldsta barnen flyttar alla ut 1891 till olika ställen. Carl Robert bor i Österlövsta och döms för snatteri av häradsrätten i Uppsala län 11/4 1894. På hösten 1894 flyttar han hem. På grund av domen är han inte berättigad att begå nattvard vilket han får absolution ifrån 1897. Han har då också gjort värnplikten 1896 och flyttat hemifrån igen. Den kvarvarande ”dotterdottern” Katarina Matilda får mellan 1896 och 1905 fyra ”oäkta” döttrar. Deras mormor, Eriks änka, avlider den 25/10 1900, 81 år gammal.
Den ofärdige sonen, Carl Eric Erson, som nu benämns ”fattighjon”, bor kvar i torpet med sin halvsysters familj, där nu husfadern arbetar som fiskare.
Katarina Matilda med sina döttrar benämns nu också ”fattighjon”
Erik, Stor-Jerker, Anderssons släkt tar slut 4/12 1926 när det ofärdige fattighjonet, hans son Carl Eric Erson, avlider 71 år gammal.

[bookmark: _Toc377630530]Bilaga 19, Johan Fredrik Löfström (15/6 1845-9/9 1911)

	Han föds i Österleufsta socken som oäkta son till pigan Maja Greta Löfberg (16/2 1821-) vid Leufsta bruk. Hon är oäkta dotter till Maja Stina Löfberg (37 år) i Vretarna Åkerby.
	Hans faddrar var hammarsmeden Carl Johan Skoglund, hans hustru Lovisa Christina Forsberg, stalldrängen Carl Fredrik Hemström och pigan Margareta Skoglund. De båda pigorna jobbade på Leufstas herrgård.
	När Johan Fredrik fötts flyttade han och hans mor till smedsdrängen Claes Lönnborg och hans familj i Lövstabruk där mamman blev piga. 1847 flyttar de sen till en byggmästaränka där mamman träffar änkans styvson Johan Löfström.
	När Johan Fredrik var 2 år, 12/1 1848, gifte sej hans mor med bruksarbetaren Johan Löfström (2/12 1823-) och Johan Fredrik får hans efternamn. I november 1863, 18 år gammal, flyttar han till Skärmabo som dräng hos bonden Johan Peter Hillberg och Maja Stina Pehrsdotter.
	16/4 1864 fälls han för 1:a resan stöld som medbrottsling vid inbrott. Det anges att han var mindre brottslig än sina medbrottslingar. Han får prästens absolution 16/10. I oktober samma år flyttar han till ett jobb som dräng i prostgården i Försäter. 1866 är han på socknen skriven och döms för 2:a resan stöld. Möjligen döms han till ”förlust av medborgerliga rättigheter” i 6 år (? svårläst) Han finns inte i registren över frigivna straffarbetesfångar så det är tveksamt om han suttit i fängelse.
	24/10 1867 flyttar han till Stockholm. Han återfinns hos bonden Pehr Gustaf Hägerström i Randersbo där han flyttat in i oktober 1867. Det anges något om att han flyttat utan att ha flyttningsbetyg. 1871 håller han sej där i trakten men är på socknen skriven. Den 6/9 1879 flyttar han till Göksnåre, Hållnäs för att gifta sej med Anna Karin Mattsdotter. De bosätter sej i Stenolvet.

[bookmark: _Toc377630531]Per Edward Wendbladh (3/9 1819-26/9 1891)

Per Edward Wendbladh (3/10 1819 -26/9 1891), fd handlande, enkling, hyresgäst i Skatviken, dör 1891 72 år och 23 dagar gammal. Vem var han och hur hamnade han här? För att få några svar går vi tillbaka till mitten av 1700-talet och till Gryttby i Vendels socken, Uppland.

I Grytby, som det då heter, bor bonden Mats Ersson och hans hustru Anna Ersdotter. Bland alla de barn de får finner vi Per (18/3 1775-) som föds 1775. Fadern dör 1880 och modern bor kvar med barnen. Per Matsson flyttar till Stockholm 15/6 1789. Exakt vad som händer i Stockholm är ännu inte känt men det troliga är att han får plats som lärling hos en juvelerare och då tar sej efternamnet Wendbladh. Nästa gång vi får upp spåret efter honom är han i S:t Petersburg i Ryssland där han då är kejserlig hovjuvelerare. Han träffar och gifter sej med Eva Huk (1790-) De får 2 barn i S:t Petersburg innan de 1812 flyttar till Sverige och Husby, Vendel. I födelseboken anges 1819 att Herr fd juveleraren Pehr Wendbladh och fru Eva Huk fått sonen Per Edward.
Förlossningen förättades av madame Nyman. Redan 12 år gammal flyttar Per Edward 1831 till Uppsala Domkyrkoförsamling. Han börjar där en karriär som handlande och det första spåret jag hittat av det är följande:

Post- och Inrikes tidningar 21/4 1843
DIVERSE LEGALA NOTIFIKATIONER. = Att min uti nedanskrifne Stad innehafvande Viktualie- handelsrörelse, från och med denna dag, blifvit pä arrende öfvertagen af Viktualiehandelsbetjenten P. E. Wendblad, som för alla, samma handel angående affärer, utborgningar och liqvider, under egen risk, ensam, och utan ringaste inbland- ning eller deltagande deri af mig, ansvarar; får jag härmed tillkännagifva. Upsala den 1 Januari 1843. Hel. Cath. Wikström.

Han gifter sej med Carolina Charlotta Sahlin (24/1 1821-7/1 1850) från Balingsta och 1849 finner vi nästa spår:

Post- och Inrikes tidningar 1/9 1849
TILL SALU:
Om några och tjugu, dels Dragoxar, dels Stalloxar ifrån Upland, af hvilka en del äro slagtfeta och som finnas till salu i grannskapet af Upsala, uppgöres med P.E. Wendbladh i Upsala.

Samma år får de dottern Maria Elisabet Charlotta Wendbladh (14/8 1849-) De bor då i bor de Kvarteret Lejonet Gården nr 6. Hustrun dör av åderbråck redan 1850.
Från slutet av 1850-talet finns följande händelse att notera:

Garvaren Gustav Arndtz brännvinsbränneri

Ett annat brännvinsbränneri med tillhörande jästfabrik byggdes i början på 1840-talet i hörnet av nuvarande Vaksalagatan och Väderkvarnsgatan på mark, som i dag ingår i kv. Einar. Det bränneriet ägdes av garvaren Gustav Arndtz. Bränneribyggnaden kom att stå kvar ända till 1960, men då hade den sedan länge fungerat som bostad inom de s.k. Häggens gårdar. Gustav Arndtz var på sin tid en av Uppsalas mer framgångsrika borgare. Han utnyttjade fullt ut den då utvidgade näringsfriheten och anlade bränneriet 1843.
Brännvinstillverkningen sålde han i slutet av 1850-talet till handlanden P.E. Wendblad. Det var Wendblad som lät bygga den väderkvarn som kom att ingå i brännvinsbrännarföretaget.

[image:]
T.v. på bilden kan man skönja de två väderkvarnar, som fått ge namn till Väderkvarnsgatan

Tydligen gick dessa affärer inte så bra för redan 1857 går han i konkurs:

Post- och Inrikes tidningar 7/4 1857
Under rubriken Borgenärssammanträden:

Handlanden P. E. Wendbladhs i Upsala Herrar Kreditorer behagade sammanträda hos Gäldenären tisdagen den 21 April detta år, klockan 4 eftermiddagen, för all laga kännedom om Konkursmassans ställning och meddela Gode mannen förhållningsordres om Massans förvaltning, besluta om försäljning av Varulagret, och om utestående fordringars indrifvande, uppgörande i förlikningsväg af åtskillige invecklade liqvider rörande Stjerna Rusthåll, leveransköp m. m., äfvensuin bestämmande af Gäldenarens underhåll jemte flera andra för Konkuismassan vigtiga angelägenheter; och erinras om Konkurslagens föreskrin, att frånvarande Kreditorer få åtnöjas med de närvarandes beslut. Upsala den 1 April 1857. Gode Män.

Före 1860 flyttar han och dottern till kv Svalan nr 1, dottern flyttar 1865 kvarteret Klostret nr 1 och vidare till Norrtälje 1870. Från 1865 finns han angiven i ”Förteckning å inom Uppsala Domkyrkoförsamling kyrkskrivna personer vilkas boningsort är okänd”
14/12 1881 flyttar han till Klockargården i Hållnäs där han var hyresgäst hos skolläraren, klockaren och orgelmästaren Karl Adolf Kastberg.
1886 flyttar han till Skaten och där knyts denna berättelse ihop.

[bookmark: _Toc377630532]Bilaga 20, Skuldsättning till bruket

År 1760:	Lars Ersson	G5A	443.13
		Eric Andersson	trol. Skogv.	195.9
		Johan Olsson	G6B	170.8
		Eric Matsson 	G6A	291.25
		Lars Israelsson	G1A	479.7
		Eric Larsson	G1B	365.11
		Eric Nilsson	G4	74.25
		Eric Olsson	G2	91.28
		Johan Månsson	G3	+47.20
		Mats Ersson, unge	G5B	896.28
		Anders Ersson, skogv.		109.24
		Måns Friskman, båtsman	2.8
		Eric Callman, fördubblings båtsman	1.4
		Mats Ersson, torpare	Oklart	+7.2

		

	

[bookmark: _Toc377630533]Karl August Kraft (29/6 1859-1944)

En Karl August Kraft bodde i skogen vid Riddaräng som ligger ca 2 km söder om Skaten i en större kolarkoja, han har också en sjöbod vid Globodarna ca 1 km från Riddaräng. Kojmuren finns fortfarande kvar, dörrarna till sjöboden sitter numera på en lada i Skaten. Han har träben efter en olycka och som vanligt i sådana här fall går, kanske framförallt hos barnen, rykten om trolldom, ondska och annat. Sanningen är att denne Karl August Johansson Kraft (29/6 1859-1944) föddes Klockviks socken i Linköpings län. Han föddes som oäkta son till Hedda Karlsdotter som angav dr. Anders Peter Lundqvist i Hagen på Kongl. Norrby ägor som fader. Födelsedatumet anges till 21/ 5 dvs det stämmer inte med det datum som anges för honom hela livet. Han jobbade troligen som rallare i Västernorrland där han var bokförd i Luleå. År 1880, 21 år gammal förlorade han sitt ena ben när han blev överkörd av ett tåg på Gellivarebanan som färdigställdes 1893. Ett träben tillverkades i snickeriverkstaden. Hur han sen hamnat i våra trakter vet vi inte men 1898 kommer han till Forsmark där han bla bor i en sjöbod. Bla jobbade han med brunnsgrävning vilket innebar att han måste ha varit väldigt rörlig trots sitt handikapp. Tex omnämns att han sprängde i brunnar och skulle då hinna upp för stegen innan det small.

1915 flyttar han in till Göksnåre utmark och bosätter sej vid Riddaräng tills 1917 då han flyttar tillbaka till Forsmark. 1919 kommer han tillbaka igen men då bor han hos hemmanet i Rångsen ända till 1940 då han flyttar till Skaten för att året efter som 82-åring flytta till ålderdomshemmet i Forsmark. Han dör 1944 i den aktningsvärda åldern 85 år. Han hade inga kända släktingar.

Den stuga han bott i 1940-41 ska ha stått i södra delen av Skaten på västra sidan av vägen. Den köptes av Bengt Sandström i Ängskär och drogs på släde med häst av Arne Björkeholm. Vid Rundskär blev det stopp bla för att medarna var slut. Då fick man hjälp av åkare Buss-
Kalle fram till Ängskärsvägen. Där ska den nu vara den stuga som står där i korsningen. Den köptes senare av fiskaren med trålaren Argos, Arne Wittström.

[bookmark: _Toc377630534]Jan Erik Jansson/Holmgren från Olarsbo och skogvaktardottern Brita Stina Hållinder från Göksnåre

Hon heter Brita Stina Hållinder (4/3 1829-9/4 1901) och föds i skogvaktartorpet i Göksnåre.
Hon flyttar till Eric Persson och sin moster i Göksnåre nr 3 som piga 1845 och kommer tillbaka 1846. Hon flyttar 1849 till Rångsen som piga för att året efter flytta vidare till Göksnåre nr 3 igen. 1852 flyttar hon till Olarsbo som piga och 1855 tillbaka hem till Rossholm, där hon också föder ett dödfött barn.
Hon flyttar tillbaka till Olarsbo 1857 och gifter sej 27/12 med en av sönerna i huset, Jan Erik Jansson (10/10 1836-13/2 1917) Han byter namn till Holmgren.
De får barnen Anna Matilda (4/10 1858-) och Margareta Kristina (28/8 1860-)
1862 flyttar de till Vavd där de blir backstugsittare. Sonen Anders föds och dör 1864. 25/10 1865 flyttar de till Holmsta, Österleufsta och han blir statardräng. De flyttar vidare till Västland 20/10 1866. Där föds sonen Johan Axel (21/7 1866-) som blir sjöman. Redan nästa år flyttar de vidare till Gefle 28/11 1867 och han blir statdräng. Där finns de i kvarter 5. Han går till sjöss 1869. 1971 döms han av Sundsvalls (Rådhusrätt) för första resan stöld till 8 månaders straffarbete och 5 års förlust av medborgerliga rättigheter. Dottern Anna Matilda flyttar tillbaka till Hållnäs och till Prästgården som piga 1873 och 1877 flyttar resten av familjen (Jan Erik, Brita Stina, Margareta Kristina och Johan Axel) till Stensängen, Årböle, Hållnäs. I husförhörslängden för 1891-95 anges om Jan Erik: Vistas troligen i Södermanland. 1896 flyttar han till Sundsvall och hon vistas i Österleufsta fram tills hon dör 1901 72 år gammal i lungsot. Han bosätter sej i Näsmon i Skönsmons församlig och bor där hos en skomakare. Han lever tillsammans med de 14 år yngre Johanna Karlsdotter Lafsfolk (15/2 1850-15/4 1912) från Nerpus i Finland. Prästen, som också noterar att han är gift i Hållnäs, skriver att han ”lefver i konkub. och horsbock” med henne. Johanna har inte mindre är 6 oäkta barn födda mellan 1874 och 1894. I början på 1900-talet anges han som snickare/arbetare och bor på gård A238A. Hon anges som piga där. Hennes barn tar/får hans efternamn. 2 av dem flyttar till Kanada 1907 varav 1 kommer tillbaka 1911. Hon dör 1912 62 år gammal av magkräfta och han 1917, 80 år gammal, av ålderdomssvaghet.

[bookmark: _Toc377630535]Eric Hollman (16/1 1804-21/10 1934)

Eric Matsson föds i Göksnåre 3 med föräldrarna Frälsebonden Matts Ersson Landin (7/1 1771-13/2 1808) och Caisa Larsdotter (24/6 1776-2/2 1818) Hon är dotter i huset och han är bondson från Lönnö.

Fadern dör i halssjuka 37 år gammal när Eric är bara fyra år och han efterlämnar 11 djur varav 3 kor och 4 får till ett värde av 39 riksdaler. Alla hans tillgångar värderas totalt till 110 riksdaler. Änkan ärver en tredjedel och sonen Eric 2 tredjedelar. Hon behåller gården och gifter om sej med frälsebonden Matts Mattsson (24/10 1782-28/8 1834)

När Eric är 14 år dör även modern Caisa av slag. I bouppteckningen omnämns Eric 14 år. Hon ägde 2 vallacker, 1 sto, 7 kvigor, ½ oxe och 9 får till ett värde av 128 riksdaler. Totalt var hennes bo värt 276 riksdaler minus en skuld till Leufsta på 62 rd. Erics fosterfar gifter om sej.

Det är oklart när Eric flyttar hemifrån för att börja jobba som dräng men vi vet att han 1825 är hos Jan Jansson i Hållen och då heter han fortfarande Matsson i efternamn. 1826 flyttar han till Mats Andersson i Barknåre, 1827 till Jan Jansson i Edvalla. Här börjar Eric Ersson, skattebonde i Göksnåre 4, att hjälpa vår Eric med olika saker. Deras relation är den att Eric Holldin är Erik Erssons svågers bror. Vi kan läsa i Eric Holldins bouppteckning att han hade en skuld till Eric Ersson för: Hästhållning åt Holldin 1828 när han skar sej och var hos doktorn i Leufsta i 7 veckor (2 rd per vecka) Senare samma år är det dags för en längre flytt nämligen till Gefle. Tre år senare, 1831, är han tillbaka till Hållnäs, den här gången hos Mats Olsson i Böle/Barknåre. Då finner vi nästa tjänster som Eric Ersson utför:
Kom sjuk från Gefle, föda och skötning (13 veckor a 3 rd)
Skjuts under denna tid till doktor (1.32 rd)
Hämtat en dragkista i Gefle (2 rd)
Skjuts Leufsta-Barknåre 26/9 1831 tor (2rd),
Redan 1832 flyttar han tillbaka till Gefle.
Även här rycker Eric Ersson in och utför tjänster:
1832 i maj, skjutsat Holldin till Gefle (3.16 rd)
Matvaror till Holldin för att uppehålla sej i Gefle 82 rd)
Diverse kläder och kontanter (6 rd)
De närmaste två åren är ännu okända men vi vet att han troligen jobbade som sjöman och att han var i Stockholm på hösten 1834 för han dör där då.
I hans bouppteckning kan vi, förutom det redan nämnda, läsa att
bouppteckning förättades 11 mars 1835 av Eric Ersson i Göksnåre 4. Där redovisas följande: Han hade ingen hustru och inga bröstararvingar. Hans tillgångar var: liten obeslagen dragkista, blå kapprock (lång rock liknande kappa), svart frack med byxor och en grön sytut till ett sammanlagt värde av 10 riksdaler. Utöver det hade han 17 klädespersedlar, ett täcke och en kudde värderat till sammanlagt 3 rd. Han hade inget bohag som möbler, husgeråd odyl. Under rubriken kontanter redovisas att han hade pengar innestående hos Eric Ersson och en revers av Mats Matsson (hans styvfar i Göksnåre 3) för sitt fadersarv på sammanlagt 40 riksdaler. Räntan på reversen, som beräknats från 1816 till 1828, blev 17 riksdaler.
Vidare har han reverser av Carl Boman i Hållen och Eric Larsson i Hjälmunge för sitt modersarv för 18 riksdaler med räntan. Någon relation till Carl Boman har inte hittats men Erik Larsson är född i Göksnåre 1.
En av nändemännen fick 0.16 rd för en resa till Stånggrund för egendomens hitskaffande. Lars Larsson Holldin i Stångrund är Eric Holldins morbror.

[bookmark: _Toc377630536]Johanna Matsdotter (21/9 1851-1/11 1936)

	Denna berättelse handlar naturligtvis om Johanna Matsdotter, men den handlar också väldigt mycket om Göksnåre under 1860-talet. Den inspelning som görs med Johanna 1935 har legat till grund för ett flertal vetenskapliga arbeten om språk och dialekt. För mej som lekman på detta är det ganska svårgenomträngliga analyser som görs men ganska intressanta. Vad som är lättare att titta på är då vad Johanna berättar om i intervjuerna mer än hur hon gör det. Jag ska jobba med materialet och försöka ”översätta” det och berätta om hennes Göksnåre på 1660-talet. I materialet berättas att man inte vet riktigt vem Johanna igentligen är men det har jag naturligtvis kollat upp. Först kommer här berättelsen om hennes liv, sen följer själva intervjuerna och sist de svåra språktekniska analyserna. Välj själva vad ni orkar och klarar.

	En förklaring: ULMA= dialekt- och folkminnesarkivet i Uppsala.
	De följande texterna är hämtade från tidsskriften Svenska Landsmål och svenskt folkliv 1982.

	Johanna Matsdotter (21/9 1851-1/11 1936) i Göksnåre. Hon föds i Göksnåre nr 1B med föräldrarna Matts Ersson Åkerlöf (25/3 1801-6/4 1876) och Kaisa Stina Persdotter (9/9 1811-5/10 1871) Hennes förfäder på mammans sida har haft detta hemman och det ursprungliga odelade Göksnåre nr 1 i många hundra år. Pappan kommer från Leufsta. Hon flyttar som sextonåring 1867 till Slada som piga. 1868 flyttar hon vidare till Kårbo. Efter 1 år där flyttar hon vidare till Barknåre. Där stannar hon i 2 år till 1871 innan hon flyttar vidare till Böle nr 2 där hon 1872 gifter sej med sonen i huset Karl Erik Karlsson (18/9 1849-7/4 1919). Där får de barnen Johanna Kristina (21/2 1873-), Carl Johan (3/10 1875-), Eric August (12/5 1878-), Clas Leonard (7/8 1880-1/7 1883) som dör 2 månader gammal, Maria Josefina (25/1 1883-), Emma Charlotta (12/10 1885-), Claes Wilhelm (19/7 1888-), Edith Julia (25/6 1891-) De får ta över ca 1890 när Karl Eriks mor dör. Hennes man Karl Erik dör 1919 och sonen Eric August tar över. Hon flyttar 1930 till dottern Edith Julia i Kärven och dör 1936 85 år gammal.
	Dottern Johanna Kristina (21/2 1873-) flyttar 1896 till Barknåre nr 1 i Åddebo och gifter sej med Per Gustaf Persson. De får barnen Ebba Kristina (29/7 1896-), Maria Ottilia (25/1 1898-), Hanna Josefina (28/7 1899-), Ida Axelia (20/2 1901-), Edit Julia (21/9 1902-) och Carl Gustaf (30/3 1904-), Emma Regina (7/9 1907-), Gertrud Elisabet (4/10 1910-) och Johan Sigvard (31/10 1912-) De flyttar 1929 till Prästgården.

	Sonen Carl Johan (3/10 1875-) flyttar 1897 till Kärven nr 2 och 3 som dräng. Året efter gifter han sej med dottern i huset Hulda Persson (23/5 1879-26/6 1905) och de tar över hemmanet. De får barnen Carl Joel (5/4 1899-), Johan Samuel (24/11 1901-), Sven Gösta (27/5 1904-9/4 1905) som dör 10 månader gammal. Hustrun Hulda dör 1905 och han gifter om sej 1907 med Maria Augusta Andersson (29/5 1869-) som är född i Slada men nu kommer från Films socken. De får barnen Hanna Maria (12/2 1908-), Beda Augusta (17/5 1909-), Rut (4/10 1910-) och Sven Gösta (5/5 1914-)

	Sonen Eric August (12/5 1878-) i Böle nr 2 gifter sej 1901 med Maria Persson (13/10 1877-) från Barknåre nr 1 i Åddebo. De får barnen Edit Maria (13/1 1902-), Karl August (13/1 1902-), Emma Axelia (18/3 1903-), Elsa Albertina (26/11 1907-), Knut Evert (13/1 1911-27/2 1911) som dör 1,5 månad gammal, Rut Julia (13/3 1912-), Johan Daniel (3/2 1915-22/3 1915) som bara blir 19 dagar gammal, Frida (14/5 1916-) och Ester (14/5 1916-)

	Dottern Maria Josefina (25/1 1883-) flyttar 1903 till Åddebo nr 1 och gifter sej med sonen och arbetaren Johan Leonard Östergren (18/5 1878-18/11 1908) De får barnen Rut (22/5 1903-) och Johan Anton (2/2 1905-) innan de flyttar till Kisbergs ägor, Vendel 1907. Där får de Evert Leonard (16/4 1908-) innan Johan Leonard dör redan 1908, 30 år gammal, av tuberkulos och hon blir då fattighjon. 1912 får hon den oäkta Karl Bertil (27/2 1912-) Dottern Rut är piga hos sin bror i Kärven från 1918 till 1922 då hon flyttar till Vendel, Nyboda backstuga där hon blir fosterdotter till Johan Petter Asplund och hans hustru Anna Maria Andersdotter.

	Dottern Emma Charlotta (12/10 1885-) flyttar 1901 till är piga på 2 olika ställen innan hon flyttar 1905 till sin bror Carl Johan i Kärven. Är sen piga på olika ställen innan hon flyttar till Slada nr 3 Nyhamn 1908 och gifter sej med sonen i huset fiskaren och torparen Jan Erik Andersson (15/3 1886-) De får sonen Karl Johan (11/3 1908-) innan de 1910 flyttar till Öfverbo, Skuttunge där han blir skogsarbetare. Där får de Erik Albert (24/2 1910-) innan de samma år flyttar vidare till Kjettslinge, Vendel.

	Sonen Claes Wilhelm (19/7 1888-) flyttar till Kisberg, Vendel 1909 till sin storasyster Emma Charlotta. Han flyttar tillbaka till Bölö, Hållnäs 1912 till sin bror Erik August.

	Dottern Edith Julia (25/6 1891-) Efter att hon varit piga hos sin bror i Kärven och på andra ställen flyttar hon till Kärven 1912 och gifter sej med sonen i huset arbetaren Johan Martinelle (18/12 1890-) De har sonen Johan Einar (27/9 1911-) sen tidigare och de får sen Edit Wilhelmina (21/6 1913-), Josef Emanuel (4/1 1916-), Edvin Julius (31/7 1917-), Karl Valdemar (18/4 1921-)
	

Hållnäsmål
Utskrift av en uppländsk inspelning Av Rune Västerlund
Den text som här skall framläggas tillhör en av ULMA:s allra äldsta inspelningar. Den togs upp på skiva vid en av de tidigaste resorna med den grammofoninspelningsapparatur som inköpts våren 1935. Upptagningen gjordes den 2 augusti 1935 av Folke Hedblom och Manne Eriksson i prästgården i Lövsta bruk, och som kontaktman medverkade komministern i Österlövsta, Erik Arnland. En redogörelse för inspelningssituationen ges av Hedblom i SvLm 1978/79, s. 124f.
Sageskvinnan heter Johanna Karlsson och hör hemma i södra delen av Hållnäs socken. Hon är född 1851. Hennes dialekt uppges vara »sär- sockenmål», dvs. ett mål påverkat av forsmarksmålet och österlövsta- målet. Hon har tillbringat hela sitt liv i Hållnäs socken och båda föräldrarna är också från socknen, varför hennes mål torde vara tämligen represen- tativt för det äldsta språkskiktet i denna del av Hållnäs på 1930-talet, särskilt som hon tycks ha varit ganska omedveten om mikrofonens närvaro under samtalet och följaktligen opåverkad av denna.
Johanna Karlssons identitet har tyvärr inte kunnat fastställas med full säkerhet. ULMA:s register upptar endast namn och födelseår. Hjördis Ollongren uppger i sin uppsats (ULMA 12627) att Johanna Karlsson är född 1851 i Göksnåre utan att ange källa för uppgiften. Vid förfrågan hos pastorsexpeditionen i Hållnäs och hos äldre personer från Göksnåre och kringliggande byar har det dock ej kunnat klarläggas vem denna kvinna skulle vara. Möjligen kan det vara den kvinna som i död- och begrav- ningsboken för Hållnäs församling står upptagen som död 1/11 1936, brukare Carl Erik Carlssons änka, Johanna Matsson, boende i Kärven hos Johan Martinelle och född i Kärven 21/9 1851. Kärven är en by som ligger strax väster om Göksnåre. Att döma av kvinnans berättelse om slåtter, där platser som Skaten, Vavd och Årböle nämns, tycks det dock närmast vara förhållandena i Göksnåre som avses.
Uppland, Olands hd, Hållnäs sn, Göksnåre
Johanna Karlsson, f. 1851. Insp. 2 augusti 1935.
Talande: JK = Johanna Karlsson, FH = Folke Hedblom
Klicka på länken, högtalarsymbolen, nedan och lyssna på Johanna.
Ljudupptagningen tillhör
INSTITUTET FÖR SPRÅK OCH FOLKMINNEN
Dialekt- och folkminnesarkivet i Uppsala (DFU)
Det är inte tillåtet att kopiera filen men man kan beställa den av dem om man vill.

[image: movie::file://localhost/Users/Tommy/Music/iTunes/iTunes%20Media/Music/Unknown%20Artist/Unknown%20Album/Gr%2053A-54B%20Johanna%20Karlsson%20Ha%CC%8Allna%CC%88s%20UPL_01.mp3]

Innehåll
ULMA Gr 53 A: Om den äldre klädedräkten. Kläder vid bröllop och begravning. Beskrivning av brudhimmel.
ULMA Gr 53 B: Bröllopsmat. Beskrivning av stacktårta. Förning vid kalas.
ULMA Gr 54 A: Slakt av kalvar och får. Knapphet på livsmedel. Odling av potatis, råg, korn och blandsäd. Torrläggning av sankmarker vid Göksnåre och uppodling av dessa. Höslåtter på mossarna.

ULMA Gr 54 B: Kvinnoarbete att plöja, harva, lasta och breda dynga och hacka torv. Tröskning med slaga och matordning under tröskningen. Johanna Karlsson deltog i slåttern och fick tidigt lära sig slå.
ULMA Gr 53A
JK Jaa, e l va sfs' rtt på tröjjene då' si (å ---) [å strengt?]. [Skratt.] Jag eh (Hu(r) ...)
FH Hur (---) 
JK Ja ha kva'r enn så ja sa (dum sum)2skulle villa kkä' -sse (i) (da'lr-
gu'bb ---) [ddirgu'bbkiredd el. da'ku'bbkkäder?] så ha ja ... [skratt] ha ja (e) trölNa), (e) tscka däir (Jaa.) trö'jja kva'r. (Jaha.) Jaa, mä sjs'rtt se dä'ir å. (Jaa.) Ja'a (å) så ett fs'rk(84-)3senn (---) f8'rk(8k)4då på dä här vise barn n ha'lsd'uk (eh). (Jaha.) A'llri näge vi'dare förstås sö' nnda' r å sånnt (e).5(Nää.) Näj, inte fa' nns-e en ha`tt dao (---) [skratt]. Jaa, tjä're, ä går-'nt a' nn ta' ir å'mm heiru
häru han ha' dde de. [Prat i bakgrunden. — Skratt.]
FH Va va dä för färj på dåm där kläderna då? 
JK Joo eh, nä vi väivde d8m ruitign åt kä'rra ss'mmnrklrä'ider, ry'slit
snyggn klrä'ider (---). E'nn var-e mä briu'nt å svä'rtt å se'n hadd(e vi) blrå'tt å, (Jaha.) å se dä'r å, å menn a'nnars vä'rddas- sjalrva va'rddaskkä'id'n (sv) va he'lsvä'rttn he. (Jaha.) Å så spann vi u'll sjakv.6 (Jaha.) Ä var-nte il ligg(a) å ssivva till ho va seks sju' då e.5
FH (Ni) fick gå tidit åpp. JK Klråcka fy`rn he å habfy'rn väre' nda msrr(s)n å s(s) sittn vi
(Tänk!) spi`nnrå'cken. Å a(ll) to' na,9kunde få n fe'mti tuttarl° li'n.
'det', eg. 'hä', självständigt pronomen. Reinhammar s. 138f. Andra former av detta ord som uppträder flerstädes i texten är hd, hä', he och ä. I växling härmed använder Johanna Karlsson även former som då och de. Jfr även ett not 69 samt not 8 och 81. 2 Ev. um dum.
3Ev.fs`rkireel.flå-ad. 4 Låter för utskrivarens öron som va'Isfu'rk(84), vilket dock inte tycks ge begriplig mening. 5 e 'inte', enklitisk negation i slutet av en nekande sats. Ordet motsvarar troligen inte riksspråkets ej, utan torde kunna härledas från det fornsvenska e (ä) i nekande sats. Jfr Schagerström 1882: 38. Jfr även talrika exempel i den följande texten och Tiselius s. 147. 6 Ev. sjskv. 7 här använt som infinitivmärke 'att'. 8 'det', eg. hä, självständigt pronomen, här använt i en elliptisk konstruktion. Jfr not 1. 9 »tonad» 1. 'lin' el. 'hampa', 2. 'garn av lin el. hampa'. Här antagligen fråga om den första betydelsen, 'lin'.
tutta m. = '12 hässlor, buntar el. knippor av (två nävar bråkat) lin'.
 (Jaa.) Å a'llt de där skulle spi' nnus för he'nder. Å senn på(o)våorn börjar u'lld'n då. (Jaha.) Å sparnn allt sånnt däir då, (Tänk!) å s(u) fä'rju vi sjalrv6 åt kä'rra, he'älsvdrtt, å bar i' ll (se)I2däir, (Jaha.) (kuuk)svä'rtt re'nning då ti värddas. (Jaa.) Menn de va stä' rkt. [Skratt.]
FH Dä va starkt dä där. JK Ja(a). [Skratt.] E hu'llt.13[Skratt.] Ja, tjä'rre sö'ytu, ja sä'gger så
ja. Menn dum skra' ttur sånnu här u'ngu nu när han tälrur m
hi4-,-u han a ha'ft-e se däir." FH Ja menn dä är fukt å jöra dä. JK Ja. [Skratt.] Fur um dum skulle gå'o så klre'ddu nid furstes eh, ja
i'nte var-e mö'jlit e! Jaa, vi hadde de furfer)lit um (h)an te'nker på
de! FH (Menn dän) va vacker dän där gamla dräken. JK Ja`a, d(u)m va'r hä' i si, å vi väivde riu'tigu tjo' lu(r) ty'slit gra'nnu
vi furster ni me u'llga'rdn å spa'nn s(s) fi'nt (d)å å ... å bo'mulls- re'nning å väivde rid agn,(å) va ryslit va`ckru dum.I5Menn ba'ru hemmvä'ivdu (si). (Jaha.) Jaa.
FH Hur va ni klädd på b- ... på bröllåpp å begravningar å såna där till(fällen då)?
JK Jo`o, vi hadde m-... mu'rku kke`nningur, svä`rttlare'nningur då på begra'vningur. (Jaha.) Å så(r) nä-rum ji'fte s(e) så-'nte var-e vi' tu s8m16dum har ned,e var sväirttu dåo mäi. (Jaha.) Ja`a, vi hadde svdrttkire'nningur dåo. Å dum va'r se däir då s(s) vi hadde barn en b-'u's då å mibasstjo'117inte var hä'i att (de) var s(e) här jo' rdu s(s)m16dåm har d(u)m nid (e). (Nää.) Dä18va-('nt) tå'cke mo'de då'o (e). [Skratt.] (Nää.) Nääj då!
FH Hur var brud'n klädd då? JK Jåo, (eh) ho va ... ja ja sa' s(s) ja, te'nk i alla fall (---) [heiru?]
ri'ktit klre'dd ('n ve) 0119kro'na, dä(n) s(u)m inte hadde (gu'll)- kro'nv s(8) hadd (an) en kro'nu jord 'nda'å s(u) häir me fy'ru stå'kpur. (Jaha.) Å va fi'n ry' slit å (eh), å ss hadde vi eh sånn däir diade'm i ... frammi hu'vve 5(8) här, mä'i då'o, s(u)m ä (ä) n'u', (Jaha.) fast eh de va (---) mycki meär, stö'rre då enn vä(r) dum har
Il 'slog in, använde (ngt) till inslag (i väv)'. 12 Svagtonsform av 'så'. Jfr s(8) tidigare i texten och passim. 13 Pret. av hålla (fsv. halda, pret. hiolt, hiölt, hult m. fl. former). Jfr SAOB H 1730-1731 och Rz s. 237. 14 'så där'. Jfr liknande former flerstädes i texten. 15 [(atp] 16 Snarast [sam] = sam el. sum? 17 = »midjebandskjol»? 18 [da] el. ev. [da]. 19 Ev. = 'tänk --- huru riktigt (ordentligt) klädd man var med ---'?

dåm n'u', (Jaha.) (på hä vise). Å va fu'llsa'tt me blro'mmer då
helv brö' ste. (Jaha.) Var fu'llsa'tt mä blro'mmer då se. FH Då va vackert dä. JK Jaa! Å ja sa' s(u) ja (å su) nä vi hadde så(nn) vacker briu'hi'mmil
då. (Jaså!) Ma. Mitt under där vi' så'tt då briufå'irke, s(8) hadde vi se'tt2° sånnu här e`ktn sto`rsja'lnr vi ka'llur, (Jaha.) sto'r(n). Å S8 se'tt(e) vi dum fy'rhö'yrnit då mitt under briufå'Irke se däir ve fö'nstre då där vi sått. Å s(s) en a'nn lit'n fi'ne[r] sja'l då blro`m- mige(r) ryslit inni' de däir då ijenn. (Jaha.) Å se'tt(e) se dä jr, å sette gra'nnn blro' mmer innafurre i de däir. [Skratt.] (Å de) däir kallti vi fur bru'hi'mmil. [Skratt.] (---)
ULMA Gr 53 B
FH --- (bestämd) årdning då? JK Ja'a [skratt] ja, no var-e i'nnma'rign21ti'der. FH Å mycke mat förståss, (Ja'a.) på bröllåpp. JK Ja ry'slit22var-e dåo. Menn inte var-e se häi(r) my'cke eh [skratt]
(---) s(å)m (---) s(å)m d(u)m har n'u' till (ti'der). (Inte?) Nä`äj då!
Dä va'r inte sa'o p(å) den ti'd('n) e. [Skratt.] (Jasså?) Nä`äj då! FH Va var dä för rätter då? JK [Skratt.] Ja'a, [skratt] jo`o, dä var så'o s(e) dä'r hadd(e) vi (ju) fell
buljå'ng, s(å)m eh nyttjns enn i da'g å p-... å paste'jj(er) [furstå'os], å se'nn var e fä'rskfi'sk å påta'tis. (Jaha.) Ja'a å se'nn då om vi villde ha br1u`nbö'ener23(hälle) makaro'ner å ste'äk.
(Jaha.) Ja'a (---) å S8 var-e inte Puke (eh) någe vi'dare senn, vi hadde lö'Ypska' Ku 24 då på de'n ti'd'n se. ([Skratt.] Jasså!) Nyttjus k(a)-... tacka lö'ypska'ker då, å då hade vi t(u)cka däir fi`nre'tt då farstå'os me plro' mm(o)n å ... å nsgge t(s)cka däir då, (Ja.) å (o'st)ka'kn dännn. (---) å ss var-e tå'ort(n) si. (Jaha.) Å S8 var-e tå'orter barn ba-... eh t(u)ck(a) här me'ba'kelsetå'orter,25(ä) var-
20 'satt' av sätta, som i målet antagit svag böjning efter andra konjugationen. Jfr sette 'satte' och se'ttes 'sattes' i den följande texten. 21 'illmariga', här snarast 'lustiga, egendomliga, märkvärdiga'. (SAOB I 651, Hq 410, Rz 292.) Jfr not 78.
22frombd.
23 'bruna bönor'. 24 'maträtt beredd av mjölk med tillsats av ostlöpe jämte ägg, vetemjöl, saffran, socker och salt och gräddad i ugn'. Denna uppgift har benäget meddelats mig genom Matts Josefsson som även lämnat hjälp vid identifieringen av övriga här omtalade rätter och bakverk. 25 'bakverk av (rektangulära) smördegsbakelser som sporras i ena långsidan med bak- sporre och böjs och läggs ihop så att de bildar ringar. Ett antal ringar varvas på varandra i flera lager som görs allt mindre så att tårtorna smalnar av upptill'. Synonymt med
stdckta'orter som omtalas i det följande?
nte sånna häir s(a)m d(a)m »Yr nu', (Inte?) tåcku här sta`ck-
tdorter,26(sto-) ...
FH Hur såg dåm ut då då?
JK [Skratt.] (-- -) Jo'o dum va full (---) [så här] hö'ygn (---) d(a)m va (full) s(e) hä(r) hö'ygn (allti). (Jaa.) Ja'a. Å då var-e barn me
ri'ngar runteri-kri'ng då enda då, å sa . . . [skratt] en hö'ysta'ck, [skratt] s(8) var d(a)m jö'rda. [Skratt.] (Jaha.) Jaa. [Skratt.] Ja'a ja, ja ha ju sjairv vii(r)i mä' i å ko' ko s(å) ja ve'at. (Jaså.) Han skulle ha (e)n (eh) trr0 tjilo smu'ur, å så n li'te(r) gre'ddä. (Jaha.) Ja'a. Å Sa skull-e (ju) varv (s)å'cke återåt27de däi(r) å då ny'ttjv dum bre' nnvin på den tid'n då skull (dum ju) ha [e]tt gas bre'nnvin i de däir. (Jaha.) Ja'a då ... ja e var å ... å eh menn (ett) sm8'ure28s(s)m jo'rde de däir tå'ortene s(e) däir (Jaha.) fr nu. D(8m) var ss (tiu'lign)29etter så'nna. Ja'a de förs ena i da' g (der)3°Sam vill ha' s(8) jö'r dum enn se däir. (Jaha.) Ja'a. S(8) ha'r d(a)m (ne'are) vi Hå'llnäis dännu.31 (Jaså.) Ja'a. Menn a'nnars e va le`ggtå'orter32(nu) s(a)m (Jaha.)
(dam har). [Skratt.] Jaha. FH Skulle gräddas dä där då?
JK Ja (---) jo(rd)e34d(a)m s(å) fi`na då å (heh) å s(å) (Jaha.) ri'ng runteri- kri'ng då (eh eh)(---) s(å)nna här n tri fy'ra då s(a)m var inv sto' ra å senn mi' nskus-e (aov) unna far unna se däir till e vertt)35s(a)m en (s)åckert(s)pp ... (Jaha.) -tå'pp i eindan. ((---) [Visst ja.]) [Skratt.] D(s)m var s(8) fi'nu sa. [Skratt.] Ja'a då.
FH (Dåm) hadde många sånna där då. JK Ja'a, jo'rde(s) (barn) så'nna då'o. (Jaha.) Allri var hä'i s(å)nnn
36 Jfr ba'kelsetå'orter not 25 ovan och Johanna Karlssons beskrivning i texten.
Ja'a då, (h)e var... hadde en sånn där spu'rrn33då å
27 Låter som »tå'cke li'te ti till [eg. återåt] Återåt = 'dessutom, (där)till'.
pre:si's s(a)m (h)an sir en
återåt ---», vilket torde kunna betyda 'socker, litet till ...
28 menn (ett) sms'ure osv, torde väl betyda 'men det [är?] smöret som gör [eg. gjorde] de där tårtorna så där fina'.
29 Troligen = »tulig», a. 'förtjust, dann, tokig' (i ngt). (Hesselman, Upländsk ordbok II, s. 706. — Ms. i ULMA.) 30 Möjligen felsägning för dam? 31 'där', eg. 'däma'.
32 'tårtor som består av ett antal på varandra lagda i lagg gräddade bottnar (med sylt el. dyl. emellan). Jfr SAOB laggtårta. 33 'sporre, sporrliknande köksredskap, sporrjärn'.
Ev.kix.
35 'blev, vart'. Jfr Markey s. 157-164 och 260-261 jämte karta 21. Jfr även Grip §40 anm. 1, s. 70. Längre fram i texten även former som vartt och vårtt. Jfr även bi och be längre fram i texten (not 39 och not 63).

häir le'ggtå'orter s(a)m d(a)m har nid (e). (Nähä.) Nä`äj då. Ja'a.
(Vi) hadde ju trev(k)it ry'llit. [Skratt.] FH Jaha. Så skulle väl jästerna ha me se mat å?
Ja, hadde ry'llign fö'Y(rn)ingnr. (Jaså.) Ja, [skratt] ja (hä) går-nt ann ta'' u'mm-e, kåmm me kålrfa't.36[Skratt.] (Såå.) Å de ny'ttjur (---) [dam if Hållnäis e'nn att vi ha(r) fö'Yrningnr ((--) [Jaså.]) n(ä)r-e är kala's. Ja'a. (Jaha.) Ja'a. Menn då'o var-e ori'mlit. [Skratt.] (Å då) hadd an ... kund(e) an förr) n sö'Yto'st37 å fa'rsko'st,38par fa'rsko'stur å lög'pska'kn å, å s(å) n ho'per me bu'llnr å (å) ... [Skratt.] (---) va far ry'llit (---) [nä an] ... å så n
ja'a (n) ... ett tji'lo sma'ur var de mi'n(s)ta. Dä va väldit.
Ja'a, n(ä)r an kåmm. Jaha. Skulle va så mycke i förning? Ja'a (- - -) [då] ((Ja.)) Ja, när heln fami'ljen va'r dåo furståos, menn var an barn n par sty'ckne (Jaa.) då kunde an inte ha s(å) my'cki (e). (Nähä.) Menn d(å)m har-e e'nn kvar s(å) (a)tt dam nyttjar att (---) [vi har]. Jaha. Dä ä ju bra dä när dä ä mycke fåkk.
JK
FH JK FH JK
ULMA Gr 54 A
FH (--- [Ni slakta] flera jur förstås (---)? JK Ja'a då, e va en kaikv ti sy'ltn hä', å s(a) var-e (eh) tjö'tt te kok(n)
a'nnars farstår ni ti ste'äk å, (Jaha.) å de s(k)ulle fell vara ti buUå'ng å. (Jaha.) [Skratt.] (Se) skull-e full va'rn hä' å, (Jaha.) å s(8) få'or si, få'or, ti llaktn ett få'or å, e va ti lla' ktn he. [Skratt.]
(Jaha. (---)) Å s(s) my'cke fåor såm an födde på dein tid'n! FH Ja, de va väl mera då än nu? JK En tju'gu få'or! FH De va väldit. JK Inte ti ha ba(rn) n tvao tri' s(a)m bö'nderna har nu' e. (Nääj.) Ja,
36 'kolfat, kärl (i sht flätad korg utan grepe) som användes vid transport av träkol; ofta om dylik stor, öppen och låg korg använd för andra ändamål el. såsom rymdmått'. Uttal med å här i anslutning till kål (enl. SAOB kolfat)? Bild: se Hesselman, Upländsk ordbok, s. 703. Ms. i ULMA. kåmm me kålrfa't synes vara ett uttryck sageskvinnan här använder för att bildligt ange storleken av de tärningar som var brukliga.
37 'maträtt beredd på samma sätt som färskost (se not 38 nedan) med den skillnaden att
sirap tillsätts efter ystningen och en del av vasslan får koka in i osten som antar en gul
färg'. 38 'maträtt beredd av mjölk med tillsats av kärnmjölk el. surmjölk, ägg, vetemjöl, socker och salt, som bringas att ystas efter kokning varefter osten skiljs från vasslan'.
FH JK Ja'a då, ja'a
FH Dåm tog väl reda på allting bättre än nu å?
Rune Västerlund ja sa' att e bi39se'mre å se'mre en vär40an41hadde de fsriu't.
(Jaa.)
Ja mer eh . mer eh fö'Ydome'del(n)42där ä då kala' s får an si'gu i vär43gå'ok, inte ha ... inte var-e så'o på de'n tid'n fsrs(tår) ni, e var små'tt um allting då si. (Jaa.) E va'-nte s(s) myttji å`ppo'dlu da'o, (Nää.) me jo'rd å sånnt (dä[r])" s(s)m nu' ä e. (Nähä.) Eva små'tt um allting. (Jaha.) Ja`a.
JK Ja, va FH Man fick vara mera hushållsam än nu? JK Ju'st, ja'a då. Åjj åjj åjj! Ja sa' s(a), ja feck vara s(s) re'dd um
allting, e var Sa li'te (---) både sä'id å ... (Jaså.) Ja å påta'tis sa ja'g, när an feck se'ttu nä (vi) va he'mmu dänna45ss vet ja många gånger ha vi inte mycke kva'r. Ja, feck an ko' kv ro'ver å ro'ter46å ... (Jaha.) å (a)n feck... [skratt] han feck ha sånnu st'u'vningar (Jaha.) n(ä)r an skulle ko'ka å (---) [Skratt.] Ja a sa' kt Sa ja. Å ä Sa gra'nnla'gn47[skratt] Sa dam inte ve'ät vä d(s)m vill ha' fa la." [Skratt.]
FH Hadde ni inte så mycke potatis då inte? JK Nä'äj, de se'ttes allri se där my'cke s(a)m (färs) n'u'. (Inte de?)
l'nte, e var s(s) lite um jo'rd'n mäi dåo å då skull-e vara farstår ni rå'g, å de skulle vara eh ko'rd'n å de skulle vara [skratt] blra'nd- sä'ed å de skulle (---) [vi ha] ss my'cke ser ni. (Jaha.) Å Sa (v)ar-e a'11ri49att de var så va'tendre' nkt ve Jöksnå'ore dännu så vi allri kunde få o'dln sam fåk e. (Inte?) Nifäj. Menn e va på si'stene n hä[r] baro'n Sam . . . si'stu baro'n (h)ännä5° baro'n hännä den ddr, (Jaa.) jaa, e va ha'n då Sam kåmm, sam tog å'pp en å'o mitt
39 Bör eg. vara bir 'blir'. Inf. bi och pres. bir vanliga i Uppland enligt Markey s. 160. Jfr Schagerström 1945-49: §223, s. 48. Jfr även not 63. 4° 'vad'. Tiselius s. 116. Även formen vä uppträder i den följande texten. 41 Eg. han, häri betydelsen 'man', indef. pron. Schagerström 1945-49: § 363, s. 135. I den följande texten även han.
42 'livsmedel, mat'. SAOB F 2224. 'var, varje'.
" Ev. sånnt (e) med enklitiskt e i nekande sats. 45 'där', eg. 'därna'. 46 'kålrötter'. 47 'granntyckt, kräsen, grätten'. SAOB grannlaga bet. 4. 48 vä - --ft la 'vad för slag, vad för något'.
49 Ordet är omotiverat i sammanhanget. Möjligen felsägning el. ett föregripande av det allri som kommer i följande sats. 58 si'stn baro'n (h)ännä 'sista baronen här', dåvarande innehavaren av Lövsta bruk,
troligen kammarherren friherre Louis De Geer. Jfr Svenska orter. Atlas över Sverige med ortbeskrivning. D. 3. Ortbeskrivning. L—Ö. Sthlm 1934. S. 793.
ti ta re'da på allting. (Jaså.) Ja`a. Ja'a.

iffinnum he'lu eh m8'ssa51däirijinnum, S8 niu har &tut odla å'pp (Jaså.) heln m8'ssene.51(Jaa.) E ä ty'(sl)it bra dä(r). (Jaha.) Ja(a). (---)
FH Ni fick pulsa i vatten då när ni slog? JK å! FH Hur jick-e till då? JK [Skratt.] Nä vi sto' g här så var-e S8M ett fly' runterikri'ng å så
guingn så häir nä vi je'ck (Tänk!) å llo'g å bar hö'y. [Skratt.] (Ja.)
Jä. FH Så ni fick gå bårfo'ta då förstås? JK Ä.:rr(i)ja152((---)) Var-e möljlit (ti) feck vi ha53n sko', [skratt] (---)
(s8m vi) (---) (va) nä vi va ba'r(d)n å vekste åpp nä vi jeck på 1lå'oen.54(Nä(ä)j.) I'nte, nääj då! Å ss lå'ngn vä'egur! Va enda åt Ska't'n6° dittene,55 He'mm-m8'ssa56 reckte di't å ... å då kunde
vi ha' ... — hur va'r-e flricka ja räekna å'pp, var-e seks te'ägur57 ((---)) vi hadde inna vi kåmm ti di't — ((---)) [skratt] Va.:(vd)6° — [skratt] by'nn — å senn va Sto`rms'ssa58enda (åpp te)59 kr- bö'ke6° 'n par (Jaa.) te'ägur. Ja, å var ss ka'llt i va'ttne dä'ir S8 vi var så gira' da nä vi feck strg å'pp (u) tåcke där rött va'ten61å farstö'Yrde be'än å fötter å feck (---) (nä vi) ste'g åpp på n bä'rghe'll (Ja.) å feck ve'rmn fö'ttene. (Tänk!) Ja menn hur kann an vara fri'sk å ... [Skratt.] (---) Allri ha vi väni sjiu'ku ('n)dåo e. [Skratt.] (Nää.) Tenk ss hä 'elrn62vi be,63vi vartt hä'eZen si.
51 ms'ssa, ms'ssene. Se inledande anmärkningar under Kvantitet och Språklig variation ovan. 52 Interjektion, möjligen innehållande ordet herre = 'Herre ja'? 33 Ev. Var-e mö'jlit? [Inite feck vi ha ---
m 'slåtter' eg. 'slått' av fsv. slät. Uttal med ao-diftong finns i ULMA:s samlingar belagda från Tolfta och Västlands socknar och med ä från Järlåsa, Skuttunge och Vendel i Uppland. " 'dit' (eg. 'ditna'?).
56 Ortnamn, 'Hemmossarna', jfr Sto'rms'ssa nedan. Jfr även topografiska kartans Utmos- sania strax öster om byn Göksnåre mot Skaten till. " Här uppenbarligen fråga om 'slåttertegar, (ängs)skiften, (ägo)skiften i ängsslåtter', ej 'åkerstycken'.
58 Förmodligen identiskt med Sto`rms'ssene, Stormossarna, mosse norr om Norra Åsjön (Göksnåre, Magön, Stenmo). Ingegärd Isaksson 1935, OAU. Jfr inledande anmärkningar under Språklig variation angående växlingen mellan formerna ms'ssa och ms' ssene. 59 Ev. (åt).
60 Ska't'n, Va.:(vd), = Skaten (gårdar, fiskeläge), Vavd (by), Årböle (by), alla liggande i södra delen av Håfinäs, öster, nordväst och söder om Göksnåre i nämnd ordning, på avstånd av ca 4 å 5 km från Göksnåre. 61 Förmodligen avses här rostvatten el. järnhaltigt vatten.
62 'härdade'. 63 'blev'. Jfr bi not 39 och vs(rtt) not 35 ovan. Pret. be ej belagt enligt Markey s. 260f.

FH Ni vartt dä. JK Ja`a de va'r hä'i si. Ja segger um dum skulle få gato såt° nu bard'n. FH Steg ni åpp på n bärjhäll då? JK Ja, tåck(n) däir små'on bä'rghe'lln(r) Sam va på ms'ss'n då fsrster
ni s(s)feck vi stitgn påo då å värmts. fdtte(n)e. FH Tänk! (Ja`a.) (Dåm) va varmare än i vattne dåm då. (Ja`a.)
ULMA Gr 54 B
JK - - - hadde dåm ingen dre'ng. Då feck ja varv både dre'ng å pi'ga. (Åjjåjj 'Q då!) Jaa, ja ... gå å tjötyrn i åtokern sa ja' g. Feck gå å tjö'yrn i åtokern å hä'rvn å ma'lw a'ov64å, å s(s) sta° i dy'nghdj- jen å la(ss)n på värss65lass dy'njn å ss breäda dy'nja mäti å hacka ts'rv. (Tänk!) A'llti'ng feck an värn mä'i åm s(s) däir. Ja sa åm ja a ltd ppi fått hulla66 i he'sta n(ä) an skulle sko'. Jela'ka he'star så (d)am feck linda ru'mpa åm ba'kfö'ttene å spdrka, å 'ndå'o e va- nte ti få värn re'dd då e. (Nää.) [Skratt i bakgrunden.] Ja, de gå(r)- nt ann ta'' um heiru han (h)a hä'vi de. Å senn dåo, när dam ... me sä'id'n, allri fanns-e ett trutskvä'rk då'o e (he). (Inte?) I'nte på de'n tid'n. Feck truska67me ger. (Jaha.) Klråcka två'o så jeck an å'pp dåo fsrståor ni, å senn sto'g vi då å skulle ha' viss sju' la' g68 il frukå'st då. (Tänk!) Å dåo brö'Yts brö'Y på den ti'd'n. (---) Ett69la'oter" to'kut fsrstå'°r ni, menn ni kann a'llri ten/ca farstår ni hur e va' fåreutt. Då feck an en fjär'ndas smsrgatos, å inte fanns-e ka'ffi på de'n tid'n. (Nähä.) Nä(ä)j.
FH Va fick ni då då? JK Ja en fjärnMs smarga'os i'nna vi jeck eu't då i latda se däir,
(Jaa.) å ... å stå å trä' ska de dätir. (Tänk!) Å ni skä te'nka ba'rdn e hu' ngriga (Jaa.) dsm. Å senn vårtt-e71frukstst då kkåcka åttta, menn (h)o hadde ry1(10it me t(a)cken [h]ä(r) tditmjEark vi kallar si (---). (Jaha.) Hadde my'cken mjskk å påta'tis. (Ja.) Menn brö'y feck bittas72 ide, va så lite um (Tänk!) sätid'n. Ja å ... å dåo a'ot
64 »maka av», 'avlägsna jord m. m. (från harven)'. 65 Väl eg. värst, 'vart, varje'. Jfr Schagerström 1945-49: §363, s. 135. 66 åm ja a llu'ppi fått hulla i he'sta --- konstruktion med tredubbelt supinum: 'om jag hade (eg. har) sluppit fått hållit i hästarna'. Jfr inf. hålla längre fram i texten. 67 'tröska'. Beträffande uttal med u se Hq 1237. I den följande texten även trö'ska. Jfr även tru' skvä'rk i det föregående. 68 Här avses tydligen lag i betydelsen 'så stor mängd säd som är avsedd att på en gång tröskas vid slagtröskning'. 69 Ett= 'det'? Jfr not 1. 78 'låter'. Jfr inledande anmärkningar ovan under Accent. 71 'blev det, vart det'. Jfr not 35. 72 'betas, smulas, sönderdelas'.

an å ... å ni skä vel te'nka Sam ba' rd'n var, (j)a va s(s)eu'thu'ngrig då så många gå' nger då ss nä an feck ä'ita ss feck (---)ja gå å legg å'pp-e,73 krä' ikas åpp-e se. Ma' gan (tålde inte.) ts' uMe inte de dä'ir firståos. Jaa. (Stackars barn!) Jaa, å s(8) drbeta se dä'ir. Ja nu' (så) kann dåm int a'nvenda n ila' ga, dam f8rstå'or se (Nää.) inte pa'o-e. [Skratt.] Ja, ja sa' så ja, te'nk um dam skulle ha' de se dä'ir du, (Jaa.) eh tje`nstfå'kki.74 (Jaa.) Å ned skr d(a)m ha sånn fri'he'at. (Visst.) Dam ska" ha frihet ry'llit niu' . (Jaa.) (---)
FH (Menn) årka kvinnfålrkena me te slå me slagerna så där då? JK Äh, ja'a, var te mä'e hä je'mt. Vi va tri' då, (ha) gu'bben å bonn sjä'Zrv å ja' g då, å n gu'bbe — ga'almäkdo'mmen76 — (58) myttje att
an hulk ehlu'd då, (Jaha.) trejj- ... den tre'jje han (---). [Skratt.] FH Måste håll ju. JK Ja'a, s(8) att han (skull ---) [skratt] hålla jiu'd. [Skratt.] (Jaha.)
Ja'a. FH Hur lät slagerna då? JK Ä? FH Hur lät dåm då? ((Jo.) [Skratt]) Brukar (dåm) int härma dåm? JK Jo'o, (hänne ha vi) ha' rmu dam allti, menn e leät" i'nnma'rit" e,
dåm ka' nn ju vaorn (psjk- ---) kann (Dell »yra,me fi'ngern79 dam etterssm eh dam eh (Jaha.) ja'a, ett(e)rssm dam le'ät. [Skratt.] (Jaha.) När (e)n llog tri' å fy'ru se däir, ja'a då. (Jaha.) Ja'a tåcke dä'r, menn ja ha g'mt my'cki tå80sånnt dä'ir ned ja.
FH Menn hadde dåm inte nånn värs eller så? Lät ... Lät såm »Päls å tröja»?
JK Ju'st! (---). FH Hur va (de där) då? JK Ja'a de le'ät på hä81vi' se fsrstaor ni, ((---)) då eh ((Ja.)) e'tt
två'o tre' då si, å då skulle den tre'jje ll8u se däir då, då leät-e
73 'kräkas upp det'. Jfr ULMA 25493, M. Ålander 1933-43, Kårsta [och] Närtuna, Uppl.: »Det vanliga ordet [för kräkas] var kanske förr lägga opp eller spy».
'tjänst(e)folket'. Märk bevarat gammalt i i ändelsen. Jfr Kruuse s. 540 och Eriksson 1948: 14.
skä, ska 'skall'. Om liknande former i Fasterna och Gräsö socknar se Tiselius s. 86 och 141 samt Schagerström 1945-49: § 369 1/2, s. 144. 76 'ålderdomen'. Ev. även gammek då men --- enligt Hjördis 011ongrens tolkning (ULMA 12627), som här dock ej stämmer med vad jag hör, även om den tycks ge bättre mening. 77 'lät', eg. 'let', av låta, fsv. låta, /dt —lät. 78 'lustigt'. Jfr not 21. 79 Best. pl. n. 'fingrarna'. Samma form finns belagd i Bladåker (ULMA 727:2), Harg (ULMA 303: 178) och Skäfthammar (ULMA 303: 590). 8° 'utav'. 81 'det', förenat demonstrativt pronomen. Reinhammar s. 71 if. och karta 4. Jfr not 1.

i'nnma'rit då de dä j'u'de då tre9je (Jaa.) då sum Ja'a. Ja, e (va) ... inte fanns hä'i s(u)m sakt var en masji'n daio (elle nirige).
(Nähä.) Nä'äj. FH Ni fick slå för hann då? (Ja`a.) Menn de va väl bara kararna såm
slog? JK Jåo, eh lla'o, he va (v)el ti lla'o, jaa [skrattande], (e) va ti he.
(Jaså?) "15,7 åjj åjj, ja'a då! FH Slog kvinnfålrkena då? JK Mä'ija! (Ja.) Hå håll! [Skrattande.] Feck vel bör(Du lla'o nä vi var
inte meär enn trettån a'or, ja när eh ... Ja skratt- ... måtte82 skra'ttu ja, bro'r min, [skratt] —ja hadde baru je' nn gu'sse s(a)m va bro'r — å ha'n to'g b- ... (å hullt i) li(---) [-knagga] bakfurre83(---)
[sånnn å lärde ((Jaa.))

Den senare delen av inspelningen, ULMA Gr 54 A—B, har tidigare tolkats och behandlats av Hjördis Ollongren i en proseminarieuppsats i nordiska språk år 1939, under titeln Fonetisk transkription jämte kommentar av dialektprov från Hållnäs socken i Uppland. Uppsats för proseminariet i nordiska språk ht. 1939. (ULMA 12627.)
En annan del av föreliggande text, ULMA Gr 53 A, har också tidigare tolkats av Claes Witting i samband med hans arbete On acute and grave contours in Central Swedish dialectal speech (Uppland), 1968 (SvLm B. 65). Därvid har även Manne Eriksson tillsammans med Witting avlyssnat texten. Den utskrift som då gjordes har Witting haft vänligheten att ställa till mitt förfogande.
Själv har jag vid mitt tolkningsarbete biträtts av bibliotekarie Per-Axel Bohlin, född 1936 i Sikhjälma i Hållnäs. Med sin förstahandskännedom om målet i hemsocknen har han kunnat lämna mig värdefull hjälp. Jag har likaså haft hjälp av docent Stiv Jakobsson, också infödd hållnäsbo, som tillsammans med mig gått igenom transkriptionen och gjort viktiga påpekanden. Ansvaret för texten i den här framlagda tolkningen åvilar dock helt och hållet mig ensam.
Ljudbeteckning och ljudbestånd
Den grova beteckning som här tillämpas bygger på den för verksamheten inom ULMA föreslagna. (Ljudbeteckning vid utskrift av fonogram --- 77-05-27 SS.) Någon klar uppfattning om fonemsystemet i hållnäsmålet har givetvis inte kunnat nås enbart på grundval av det begränsade material som här står till förfogande. Långvokalsystemet innehåller dock en rad diftonger (se nedan) med åtskilliga varianter (allofoner), vilka i vissa fall redovisats i utskriften. Fonologisk opposition torde inte förelig- ga mellan kort e och kort ä. Den mest frekventa allofonen inom elä- fonemet synes vara stockholms-e [a], som här betecknats med e, men även ä har begagnats i utskriften när ä-kvaliteten varit klart uppfattbar. Likartat kan förhållandet vara i fråga om kort ö och kort 8, som dock är mindre frekventa i målet än elä. Det ljud som här betecknats a realiseras ibland eller möjligen t. o. m. oftast som [a].
Över huvud taget råder rätt stor osäkerhet när det gäller vokalkvalite- tema i ändelser och i trycksvaga småord. I någon mån har normalisering skett, men växelformer har dock redovisats i vissa fall. Bl. a. på sådana punkter skulle texttolkningen kunna förbättras genom kontroller med infödda hållnäsbor och/eller en noggrannare analys av ljudförhållandena i målet.
Monoftonger: i, e, ä, a — n (i huvudsak endast i ändelser), a, y, ö, u, a, o, å, ('rt).
Diftonger: je (endast i uddljud), e° eä (endast i inljud och utljud), äi äiäe,öy6Y—ö',iu eU,8U,aoaååoå°.
Ett särdrag för hållnäsmålet är att riksspråkligt kort a framför 4- och r m otsvaras av ä eller a: kä' rra 'karlarna', stärkt, kal-v, spä' rka,
väre'nda, värddas, vär pron. (i dessa tre fall ev. motsvarande ursprung- ligt ä). Jfr Kruuse s. 538f., Eriksson 1948: 20 och 1951:23 och Grip s. 66 f.
Av diftongerna är je och uj — ett stigande och de övriga fallande. Alla är sekundära och återgår på äldre lång vokal som i fornsvenskan varit antingen lång eller kort: je < é (jelalka < ilaka, je' nn < in), e' < (veät < vit pres.), iii < ä el. (dä'ir < där, ä'ita < åta), öy < å (sö'yt8
<sota, hö'y < hå, jöyru <föra 'göra'), uj — ett < ä (br'u'nt < bränt, eu't < ät), knt < (t8'ulrde < *tålde 'tålde', sm8'ur < *smår 'smör', //sti < *shi 'slå' — det sista ex. en svagtonsform, jfr starktonsformen 11do <s1), ao åo <å (ga'o <gå, få'or <får sbst.). Jfr Kruuse s. 542, Eriksson 1948: 16f, 1951:23. De slutna långa vokalerna i, o och y samt långt a (<ä) är bevarade som monoftonger: li'n, jo'rd, ry'slit, ba'rdn.
Konsonanter: p, b, m, f, v, t, d, n, s, 1,1 (endast i förbindelsen 11), it, r, tf, j, sj, k, g, ng, h.
Fonemförbindelser av r eller 4- plus dental konsonant realiseras som alveolar eller kakuminal konsonant. Inskott av (tonlöst) d framför n föregånget av r eller 1 finns i denna text belagt i ord som u'llga'rdn, ko'rd'n, ba'rd'n ba'rdn, u'lld'n. Mellan r och n blir detta d alveolart, mellan 1och n dentalt. Detta konsonantinskott torde i svenska dialekter vara begränsat till nordöstra Uppland. Jfr Hesselman s. 23 och 60, Eriksson 1951:22 och karta barn (10 A) i ULMA.
Äldre d är bevarat exv. i sä'id 'säd', jiu'd 'ljud', la'da och breäda 'breda' men bortfallet i brö'Y 'bröd'. Jfr Eriksson 1948: 14. Äldre g i förbindelsen rg kvarstår i ordet bä'rghe'll, och s. k. norrländsk för- mjukning kan beläggas i dy'nj8 'dynga', dy'nghöjjen 'dynghögen' och myttji myttje 'mycket'.
Konsonanterna dd (d) och bb har en tendens att realiseras mer eller mindre tonlösa, [d], [b], i in- eller utljud, t. ex. i klre'ddn, kke'dd, födde, re'dd, Va(vd), gu'bben, gu'bbe.
Sj avser sje-ljud tf tje-ljud [ä] och ng äng-ljud [g]. Accent
Riksspråklig grav accent motsvaras i nordöstra Uppland av akut, vilket påpekas av bl. a. Kruuse s. 545, Eriksson 1948: 17 och 1951:23 och Witting s. 49-56. Exempel på sådant uttal förekommer i snart sagt varje mening: fy'rn, blro'mmer, svält-an, tjö'yrn, ru'mpa.1inte så få fall tycks dock Johanna Karlsson använda grav accent i icke sammansatta ord av gravistyp: fe'mti, m8'rkt; klre'nningnr, sp8'rrn, a'llri, drbeta. Mer an- märkningsvärt är måhända ett belägg som la'oter 'låter', där grav accent uppträder i ett akut-ord. Samtliga fall av grav accent i enkla ord torde i anslutning till Witting s. 49 och passim kunna tolkas såsom betingade av emfas. Viss reservation bör kanske göras för missuppfattningar av ac- centen från utskrivarens sida. Wittings, Ollongrens och mina hörselin- tryck stämmer inte alltid överens.
I sammansatta ord förekommer flera olika accenttyper. Normal grav sammansättningsaccent med bitryck på efterleden uppträder i många fall: sö'nnda'r, briu'hi'mmil, tje'nstfå'kki. Kanske något ovanligare är akut huvudtryck på förleden, exv. he'alsvdrtt, u'llga'rdn, fu'llsa'tt, bru'hi'mmil, fy'rhö'yrnit. Slutligen förekommer också i sammansatta ord rätt frekvent efterledsbetoning med eller utan bitryck på förleden: halm- j5'r73, hemmvä'ivdn, ss'mmarklrä'ider, bo'mullsre'nning. Jfr Witting s. 50. Såsom framgår av ett exempel som briu'hi'mmil bru'hi'mmil torde accenten i sammansatta ord kunna växla ganska fritt.
Kvantitet
Att gammal kortstavighet i viss mån bevarats i västra Uppland är väl omvittnat i dialektlitteraturen, bl. a. genom Isaacsson 1923. Enligt Hes- selman s. 7 f. skulle rester av gammal kortstavighet finnas i östra Upp- land. Där skulle förbindelsen kort vokal + kort konsonant i tvåstaviga ord förekomma »i ett mindre område af östligaste Roslagen (åtminstone i Blidö socken) samt i Sorunda socken i Södertörn. I enstaka exempel kan man få höra den också i nordöstra Uppland, där den i allmänhet saknas». Se också Eriksson 1948: 16. I vår text finns några få belägg på kortstavigt uttal, och då av ord som ofta står i svagtryck: häru, vän, värv, hä'vi. Dessa är ursprungligen kortstaviga ord, men sekundär kortstavighet påträffas också: näge, Mgn., tjäi're. Några ord innehållande gammal kort stavelse uppvisar i vår text i motsats till riksspråket eller till vissa andra dialekter förlängd konsonant: ms'ss'n (ms'ssa, ms'ssene), ss'vva, sps`rm, sä'gger segger. Även vissa ord innehållande gammal lång stavelse, där man i nutida mål väntar sig lång vokal, uppträder i målet med lång konsonant och kort vokal på samma sätt som den föregående ordtypen och torde ha genomgått ett stadium då de varit kortstaviga, t. ex. kä'rra 'karlarna', tjä'rre 'kära' (jfr ovan), nsgge 'något' (jfr ovan). Kort å i formen sått (pret. av sitta) torde vara en ombildning av äldre pluralformer med ursprungligt långt å (>14) som fått samma kvantitets- fördelning som infinitiv och presens.
Språklig variation
1 inspelningar finner man nästan alltid att språket kan variera rätt starkt. Det finns växlingar i både uttal och böjning som ofta visar språkföränd- ringar i vardande genom att återspegla en kamp mellan äldre och yngre dialekt eller mellan dialekt och riksspråk. Det finns förhållandevis många exempel på sådan språklig variation även hos en så pass genuin dialekt- talare som Johanna Karlsson. Långt e, ö, u och å som vanligen diftong- erats (jfr ovan) kan även uppträda som monoftonger: he'lsvä'rttn, re'da, jö'r, sju', krbö'ke. 011ongren skriver dock örb80,4-e,. Kort a framför 4- som vanligen övergår till ä kan stå kvar som a: hakvfy'rn. Jfr ka'Irv ovan.
En växling mellan i dialekten skilda fonem har vi exv. i tri' (2 gånger) gentemot tre 'a tr(é) och myttji myttje gentemot mycki — mycke. Formerna 'missa och m8'ssene synes vara varierande former av be- stämd pluralis 'mossarna'. Jfr bestämd singularis m8'ss'n 'mossen' och bestämd pluralis he'sta 'hästarna'. I Hargs socken finns både hara och harane som bestämd pluralis liksom också på`ssane 'påsarna'. (ULMA 303: 191, 303: 177, 303: 181.) För ytterligare exempel på språklig variation se noterna.
Särskilda tecken i utskriften
avbrott i talet; brott i sats- eller meningsbyggnaden. () osäker tolkning; ljud el. ord som uttalats hastigt el. otydligt och ej
kan tydas med full säkerhet. (- - -) ord som sägs men ej kan uppfattas och tolkas och därför utelämnats. tillägg vid utskrivningen; ljud el. ord som talaren ej säger men som krävs av sammanhanget; annat tillägg av utskrivaren exv. förslag till tolkning av parti som utelämnats och betecknats med
- ur texten bortfallna el. utelämnade partier. korta inpass av samtalsledaren el. annan person.

Källor och litteratur
Eriksson, Manne, 1948: Upplands folkmål. (Sveriges bebyggelse. Statistisk- topografisk beskrivning över Sveriges städer och landsbygd. Landsbygden. Uppland. Uddevalla, s. 9-26.)
— 1951: Roslagsmål. (Sveriges bebyggelse. Statistisk-topografisk beskrivning över Sveriges städer och landsbygd. Landsbygden. Uppland. Stockholms län. Uddevalla, s. 18-37.)
Grip, Elias, 1901: Skuttungemålets ljudlära. Sthlm. (SvLm XVIII: 6.) Hedblom, Folke, 1979: Fonogrammet 100 år. (SvLm 1978/79, s. 114-170.) Hesselman, Bengt, 1905: Sveamålen och de svenska dialekternas indelning.
Uppsala. Hq = Hellquist, Elof, 1948: Svensk etymologisk ordbok. 1-2. Lund. Isaacsson, August, 1923: Om södra Fjärdhundralands folkmål. Sthlm. (SvLm B.
21.) Kruuse, E., 1908: De lefvande folkmålen. (Uppland. Skildring af land och folk.
Bd 2. Sthlm, s. 537-552.) Markey, Thomas L., 1969: The verbs varda and bliva in Scandinavian with
special emphasis on Swedish. Uppsala. (Acta Universitatis Upsaliensis. —
Studia philologiae Scandinavicae Upsaliensia 7.) OAU = Ortnamnsarkivet i Uppsala. 011ongren, Hjördis, 1939: Fonetisk transkription jämte kommentar av dialekt-
prov från Hållnäs socken i Uppland. Uppsats för proseminariet i nordiska
språk ht. 1939. (Manuskript ULMA 12627.) Reinhammar, Vidar, 1975: Pronomenstudier. Uppsala. (Acta Academiae regiae
Gustavi Adolphi 65. — Studier till en svensk dialektgeografisk atlas 7.) Rz = Rietz, Johan Ernst, 1867: Svenskt dialekt-lexikon. Ordbok öfver svenska
allmogespråket. 1-2. Malmö. SAOB = Ordbok över svenska språket, utg. av Svenska akademien. Lund 1898—.
82 'måste'. 83 'bakom', eg. 'bakföre', fsv. bakfore. Jfr SAOB bakför.

Schagerström, August, 1882: Upplysningar om vätömålet i Roslagen. Sthlm. (SvLm 11: 4.)
— 1945-49: Grammatik över gräsömålet i Uppland. Uppsala ... (Skrifter utg. genom Landsmåls- och folkminnesarkivet i Uppsala. Ser. A: 6.)
Tiselius, G[ustaf] Ad[olf], 1902-03: Ljud- ock formlära för fasternamålet i Rosla- gen. Sthlm. (SvLm XVIII: 5.)
ULMA = Dialekt- och folkminnesarkivet i Uppsala. Witting, Claes, 1968: On acute and grave contours in Central Swedish dialectal
speech (Uppland). An audio-phonetic study. Sthlm. (SvLm B. 65.)

	
[bookmark: _Toc377630537]Stenmo nr 1, frälsehemman.

1/8 mantal	Finns inte med i Svenska Gods och Gårdar D10,1938
Stenmo 1:2	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	Finns i jordeboken 1585.
	Är ¼ mantal kyrkoskatte till 1631 då det ändras till 1/8 mantal kyrkoskatte.
	Säljs på slutet av 1670-talet till Leufstabruk.
	Skogsdelningen 1780-1781 av Göksnåre rågångsskifte, tilldelade Stenmo 115 tunnland skogsmark,
	På den fastighetsdelning som Gimo-Österby gör 1925 är fastigheten på ca 121 ha varav ca 48 ha tilldelas hemmanet.

1600-	Lars Jönsson är omnämnd som ägare i Upplands handlingar

1615-1623	Mårten Larsson är omnämnd som ägare i Upplands handlingar

Följande redogörelse är gjord av Ulla Holm som hade anor i Stenmo. Hon gjorde det som ett projektarbete på Folkhögskolan i Leufsta Bruk. Orginalen finns i Leufsta bruksarkiv och berättelsen har också varit publicerad i Årbölenytt. Jag har här endast gjort några marginella justeringar samt kompletterat med födelse- och dödsdatum. Det senare för att lättare kunna identifiera personerna för de som tex släktforskar.

Stenmo, 1/8 dels mantal frälse, i Hållnäs
socken och Olands härad ligger mellan den
gamla häradsvägen och Åsjön. Gården är
avgärdad från Göksnåre by.
År 1649 den 11 juni hölls laga ting med
allmogen av Lövsta och Hållnäs socknar. Louis
De Geers fogde Eric Olufsson vid Österby
påstod att Stenmo skulle vara kronogods.
Dåvarande ägaren, Mats Mårtensson hävdade
att hans fader Mårten Larsson köpt torpet som kyrkoskatte.
Enligt fastebrevet av den
23 oktober 1634 skall Stenmo vara köpt för en
”stufva och tiio daler gott gångbart mynt”. För
att avgöra tvisten begärde tinget upplysning
från Kungliga Kammararkivet. I svaret framgår
att Stenmo är antecknat 1585 och infört i
jordeboken bland kyrkolandbor med skyldighet
att betala skatt till kyrkan enligt följande:
Penningar 1, dagsverken 2, årlig häst 1.

Fram till 1621 noteras Stenmo som ¼ mantal
kyrkohemman men det förmedlas from 1631 till
1/8 dels mantal kyrkohemman.

I slutet av 1670-talet löste Emanuel De Geer in
Stenmo av Anders Mattson som då kommit i
skuld till bruket och inte hade möjlighet att lösa
den skulden som var på 450 daler 3½ öre
kopparmynt. Stenmo blev nu frälsehemman
och brukades som sådant tills Lövstabruk
sålde till Gimo-Österby AB 1917, vilka i sin tur
sålde till arrendatorn Carl Eriksson 1928.
Sonsonen Åke Eriksson sålde Stenmo år 2002
till Kent Lundholm, Magön.
Vem som var den förste nybyggaren av
Stenmo går inte att finna. En man vid namn
Nils Larsson ägde Stenmo 1634 då han sålde
det till Mårten Larsson (se ovan). Fastebrevet
är ej bevarat, men enligt ett register över
fastebrev i Lövsta bruksarkiv skall det ha utfärdats den 23
oktober 1634. Det bekräftas också av ett
häradsprotokoll där köpet omtalas.
I en boskapslängd från 1624 står Mårten
Larsson för Stenmo, alltså tio år före köpet.
Han har då 2 gamla ston, 1 ko, 1 kviga, 5 får,
8 getter och 3 risbitare (årsgamla bockar). Av
längden framgår att han har en ”huskvinna”
Anna och att hon har 1 ko och 1 får.

Följer man dessa längder framåt i tiden syns att
boskapsbeståndet ökar år för år. Det sista året för boskapslängder, 1641, har Mårten 1 häst, 1 föl, 2 ston, 10 kor, 4 kvigor, 5 stutar, 12 gamla getter, 4 unga getter, 9 gamla får, 5 unga får, 1 gammalt och 1 ungt svin.
Av 1641 års Bondebok i LBA framgår vad Mårten betalar i skatt. Det är många små ”persedlar” som omvandlas till smör och läster kol. År 1646 får De Geer rätten att ta upp den årliga räntan (skatten) från Stenmo. Av en körjournal framgår att Mårten arbetar åt bruket som kolkörare 1638-51. Mats Mårtensson, son till Mårten Larsson, finns antecknad i mantalslängden från 1654, då med två vuxna personer och en piga. Under åren 1665-1674 antecknas fyra vuxna personer, två kan vara vuxna skattepliktiga barn. Troligen är det inte samma barn hela tiden, de avlöser varandra alltefter som de äldre flyttar ut. En eller två pigor och i början någon dräng finns i hushållet.
Även Mats arbetar som kolkörare. 1653 betalar Mats sin skatt helt i kol, 9 läster, varav 5 för den ”årliga räntan”. År 1657 betalar han skatt även för gården Kuggböle, ¼ mantal.
I ett tingsprotokoll 1659-60 för Lövsta Tingslag, kommer ett tvistemål om en mosse upp ett par gånger. Tvisten utfaller till Mats nackdel.
Enligt kyrkoräkenskaperna för Hållnäs socken har Mats betalat 5 daler till kyrkans klockköp.

Om Anders Matsson (ca 1643-x/7 1726), son till Mats Mårtensson finns inte så mycket material bevarat. Han arbetar liksom sin far som kolarbonde och körare.
Av kyrkoräkenskaperna framgår att Anders gifter sig 1647. Enligt Hållnäs vigselböcker gifter han sej 1666 med Elin Olofsdotter (- x/5 1680) från Böle, Vavd. Han betalar då ”kronpenningar” 3 daler. Paret får barnen Brita (x/3 1667-), Karin (x/4 1668-), Lisbet (x/2 1670-x/7 1670), Eric (x/5 1671-31/3 1754), Margareta (x/7 1672-), Mats (x/8 1674-x/1 1676) och Anna (x/4 1678-) Någon av de 3 yngsta döttrarna dör i augusti 1676. Hans hustru är antecknad som ”kyrkogångshustru” 5 gånger mellan åren 1667-1678. Tre av barnen har dött och Anders betalar testamente till kyrkan för dem. I slutet av 1670-talet drabbas Anders av ekonomiska problem och Emanuel de Geer löser in gården för en skuld på 450 daler och 3½ öre kopparmynt. Året var 1680 och samma år dör hustrun och han betalar 5 daler i testamente.
Samma år gifter han även om sig, även denna gång betalar han ”kronpenningar” med 3 daler.
I det nya äktenskapet med Karin Johansdotter (ca 1645-x/2 1715) från Kullen föds Johan (x/4 1682-) i Stenmo och Anders (x/10 1685-x/5 1702) i Bladäng dit de tydligen flyttat. När Karin dör 1715 och Anders 1726 bor de i Bladäng som är ett numera försvunnet torp tillhörande Göksnåre som låg mellan Olarsbo och Stora Kullen.

Emanuel de Geer upplät Stenmo till Johan Johansson (1647-1716) Denne man var bondson och född i Sund. Han kom att bli betjänt hos herr Emanuel och reste med honom i främmande länder. Sedermera blev Johan baronens kammartjänare i tolv år. Efter denna tid gifte sig Johan med Brita Andersdotter (1655-1697) från Elingeskogen som tjänat huspiga på herrgården i tio år. Herr Emanuel höll bröllop för dem och gav dem Stenmo gård för deras långa och trogna tjänst. Johan fick bruka Stenmo utan ”utlagor” dvs han behövde troligen inte leverera skattekol, övriga utlagor betalade han dock som de andra bönderna. Johan hade arvejord i Sund som han bytt mot jord i Skärsättra som han sedan bytte in i Stenmo.
Johan och Brita fick tillsammans 6 barn, endast två nådde vuxen ålder, Anders (x/4 1683-18/4 1752) och Helena (x/10 1692-21/8 1757) Brita dog i barnsäng endast 42 år gammal och Johan gifte om sig med Margareta Martinell (1671-1740) De fick inga barn. 1716 dog Johan och sonen Anders tog över Stenmo. Systern Helena gifte sig med Måns Ersson (-4/8 1753) i Årböle och senare Göksnåre.
Anders Jansson gifte sig första gången 1713 med Brita Eriksdotter (x/6 1691-5/10 1715) från Edsätra. Hon dog i barnsäng. Anders gifte om sig 1716 med Magdalena Henriksdotter () från Forsmark. De fick Johan (x/10 1717-), Henrik (30/11 1718-2/10 1801), Anders (x/7 1720-28/12 1721), Brita (x/10 1722-x/5 1792), Malin (x/10 1722-22/3 1725), Jakob (x/8 1724-), Anders (x/6 1727-), Erik (x/8 1731-), Malin (x/7 1733-10/4 1754) och Sara (x/4 1736-20/11 1743) Vid Anders död 1752 levde fyra söner och två döttrar. Dottern Brita gifte sej med Lars Olofsson i Ängskär. Sonen Henrik gifte sig 1743 med Ingrid Olofsdotter från Nyböle och de fortsatte att bruka Stenmo.

Ulla har studerat bondeböcker i Leufsta Bruksarkiv och redovisar mycket av vad Stenmobönderna under olika tider fått betalt för men också vad de fått betala. T.ex. i januari 1740 då Anders gick i fyra dagar med brukets jägare, att ringa in en björn, för vilket han fick fyra daler Kmt. Jägaren var f.ö. Erik Tjäder från Kallnäs. Ulla har även hittat tre intressanta brev som berättar hur en sonson till Anders Eriksson (som fick ekonomiska svårigheter 1680) kräver att få köpa tillbaka Stenmo från de Geer. Han kan tänka sig att betala kontant! Brev nr. två är från den förtvivlade Anders Jansson som skriver till ”nådige herrn” att få sitta kvar på Stenmo som hans far, Johan, fick för lång och trogen tjänst. I över tre år fick Anders vänta på svar från Charles de Geer som år 1743 svarade sålunda: …att denne bonden sitter kvar på hemmanet så länge han vårdar riktigt om hemmanet…

Henrik Andersson (30/11 1718-2/10 1801) blev ny frälsebonde på Stenmo 1744, medan ännu fadern Anders levde. Anders dog 1752 i ”hetsig feber.
Henrik och Ingrid Olofsdotter (17/4 1720-15/5 1791) från Nyböle fick tre döttrar och en son. En av döttrarna, Malin (24/11 1745-19/8 1813) gifte sig 1769 med Bengt Ersson i Årböle.
Åren 1780-1781 gjordes en skogsdelning av Göksnåre rågångsskifte, då Stenmo tilldelades 115 tunnland skogsmark, vilket naturligtvis ökade kolningsmöjligheterna.
 År 1785 lämnade Henrik över gården till sonen Anders som då var 30 år. När Hennik tog över gården fanns ingen skuld till bruket, Anders fick ta över faderns skuld på 76 daler Kmt.

Anders Henriksson Moberg (27/12 1755-30/12 1846) gifte sig med kopparslagaren i Rångsen Jan Sats dotter Anna Johansdotter Satts (11/12 1750-3/11 1801) De fick tillsammans tre flickor och tre pojkar. Anna dog vid 51 års ålder i lungsot och Anders fick bråttom att gifta om sig, han hade flera minderåriga barn. Den nya hustrun hette Maja Jansdotter (1765-19/9 1839) från Lövsta bruk och de fick en dotter tillsammans.
År 1828 fick sonen Jan ansvaret för Stenmo, han var då 37 år. Med sig fick han faderns skuld som vuxit till 23 riksdaler, vilket motsvarade 500 Kmt! Anders blev aldrig fri från sin fars skuld! Anders blev gammal, vid 91 års ålder dog han på nyårsafton 1846.

Jan Andersson (6/2 1791-3/2 1864) blev tidigt änkling och gifte om sig 1813 med änkan Greta Persdotter-Dahlfors (15/10 1777-19/6 1869) från Rångsen. De fick en son tillsammans, Andreas (25/12 1815-10/10 1872) som senare blev ägare till Stenmo. Under Jans första tio år köpte han 770 tegelstenar, kalk och ca 2000 spik och tre järnplåtar. Nästan varje år köpte han stål och järn. Det ser ut som Jan byggde på gården. Ulla har sett i bruksarkivets bondeböcker om Jans relationer med bruket.
Jan dog 1864, 72 år gammal, hans hustru Greta var nästan 92 när hon dog 1869.
20 år tidigare hade Jans son Anders tagit över som frälsebonde på Stenmo. Han hade gift sig med Anna Cajsa Ersdotter (25/3 1817-30/9 1850) från Kärven. De hade fått tre barn, två flickor och en pojke. Anna Cajsa dog 1850 i lungsot, hon var endast 33 år. Anders blev ensam med de små barnen. I bouppteckningen efter henne får man bl.a. reda på hur många djur det fanns på gården. Även deras namn räknades upp:
1 häst Spring, 1 häst Brunte 4 år, 1 sto Röda, 1 föl 1½ år Grålle, 8 kor med namn som Lucia, Molik, Jämsa, Grannlåt, Eppla, Brunetti och Krusa. 3 kvigor, 3 tjurar, 5 gamla får, 7 lamm, 1 svin och 2 kultingar.

Redan 1851 gifte Anders om sig med Katarina Olsdotter (1/6 1810-1889) från Forsmark. De fick inga barn tillsammans.

År 1839 begärde bönderna i Göksnåre by laga skifte. Det berörde inte Stenmo som är en ensamgård och redan hade sina ägor i ett skifte.

Brukets avräkningsböcker vittnar om att Anders är intresserad av bygge och smide. Han tar ut en hel del järn varje år, stångjärn, järnplåtar och bandjärn. Tegelsten tar han ut i omgångar, 600 st i taget, samt kalk och spik, 4000 st. bör ha räckt en bit.
Han hjälper andra med byggnationer, ladugårdar och stugbyggningar. För detta får han ersättning av bruket.
År 1863 bygger han ett nytt bostadshus på Stenmo (troligen det som står där idag). Han tar ut 1200 tegelstenar, 18 fjärdingar kalk, ett par tusen spik i olika dimensioner, järn och järnplåtar. För detta betalar han 27,62 Rd men bruket ger honom ”accord i egen byggning” med 26 Rd.
Anders gör man- och ökedagsverken åt bruket. Han forslar malm, stångjärn, spannmål och bräder till Ängskär och tackjärn därifrån. En udda inkomst får Anders för 4 ryssar mossa, dessutom kör han grus, 66 skeppund sammanlagt och ett år gör han gör 11 dagsverken på ”Bölelinjen”, d.v.s. rensning av Böleån.
Den största inkomstkällan är dock kolningen som resulterar i att han levererar 60-70 läster träkol till bruket varje år. Efter 1861 tillkommer ”koljern derå”. Det är ett extra tillägg för frakten. Något år levererar han även kol till Forsmarks bruk.

Anders fick lunginflammation 1872 och dog, 57 år gammal. Catarina står som ansvarig för Stenmo åren 1873-74. Hon levererade skattekol och överkol till bruket som förut. Troligen hade hon hjälp av Anders måg, frälsebonden Eric Hålldin (4/11 1836-7/3 1922) i Malen, som gifte sig med dottern Anna Lovisa (20/11 1843-4/2 1919) 1865.
De flyttade till Stenmo 1875 och tog över ansvaret för gården. De hade tre barn med sig och kom att få ytterligare tre.
Brukets avräkningsböcker visar att Eric kolar skattekol och överkol omkring 85 läster per år, får lön för foror med kol till Tobo och tackjärn därifrån, stångjärn och ”Stockholmsved” till Ängskär, grus från Rönngrund, vindfällen, löv och kastved m.m. dessutom gör han 50 mansdagsverken och 20 ökedagsverken per år.

År 1884 köpte Eric en skattegård om 1/4 mantal i Slada av en svåger och familjen lämnade Stenmo. Catarina flyttade till Forsmark därifrån hon kom en gång. Där dog hon i ”vattusot” nästan 79 år 1889.

En ny släkt och en ny frälsebonde övertog Stenmo 1885. Han hette Erik Gustaf Jansson (27/1 1834-1902) och var född i Magön men arbetade som dräng i Gjellsbo i Forsmarks socken. Hans hustru hette Anna Stina Blom (10/2 1833-1907) och var född i Österlövsta. Hon hade arbetat som piga i Magön. De gifte sig 1863 och fick tre barn, alla födda i Forsmark.
Erik Gustaf började sin tid med en skuld på 440 kronor till bruket. En skuld som han betalade av på fem år och hade snart ett tillgodohavande på 369 kronor. Som sina företrädare arbetade han hårt med kolningar och diverse forkörningar till bruket, till och från Tobo och till Ängskär. Det är dagsverken både mans- och öke- varje år.

Han dog endast 68 år gammal i magkatarr. Hustrun, Anna Stina levde till 1907. Deras son Karl Erik Eriksson (14/3 1869-1942) hade övertagit gården 1897. Ett par år tidigare hade han gift sig med bonddottern Kristina Augusta Eriksson (11/6 1869-1942) från Börstil. De fick tre söner, Erik Viktor (26/3 1896-), Carl Axel (3/11 1900-) och Knut Gustaf (13/1 1912-)

I bruksböckerna kan man följa Karl Eriks arbeten till bruket, med mansdagsverken omkring 50 st. och 20 st ökedagsverken per år. Kolningar, 50-100 läster kol om året levererades till bruket, körning av kolved, timmer, ved, gjutgods, havre, grus, järn mm, till Ängskär, till och från Tobo och Lövstabruk. Vid några tillfällen har Karl Erik byggt kolkojor och anlagt kolbottnar, priset han fått för det är 6 resp 7 kronor styck.

Avräkningsböckerna berättar vidare att han nog rustat en del på gården, han har sågat timmer och kantat bräder på Lövstabruks såg för 77 öre, han har köpt 300 st. 4-tumsspik, köpt ”svarvade rullar” och reparerat takrör för kr. 9.90. Tre poster från Lövstabruks apotek finns också noterat. Han fick också betalt för ”syneinstrument vid Lunnevad” med kr. 40.35.

Äldste sonen Viktor Eriksson tog över Stenmo efter föräldrarnas död 1942 (de dog samma år). 1927 sålde Gimo-Österby AB Stenmo till familjen, (bolaget förvärvade Lövstabruk m.fl. fastigheter av de Geer 1917). Dessförinnan förrättades ägostyckning, hemmanet delades i tre lotter varav Aa om 5/64 dels mantal blev det hemman som familjen Eriksson fick köpa. De övriga lotterna var på sammanlagt ca 73 ha och bestod mest av skog som bolaget ville behålla.

Viktor gifte sig med Ebba Hägerström, syster med Elna Ingeborg i Kuggböle, och de fick en son, Åke, som övertog gården vid faderns död 1978. Stenmos siste innevånare var Knut (13/1 1912-), Viktors bror, som bodde där sina sista levnadsår.

År 2002 köpte Kent Lundholm i Magön, Stenmo.

[bookmark: _Toc377630538]Kuggböle nr 1, frälsehemman.

¼, 1/8 mantal	
Kuggböle 1:2	
	År 1540 omnämns Kuggböle för första gången i skrift som Kukeboll (Upplands hanlingar 1540:5) Det anges då som 1 mantals skattetorp.
	1541 ändras beteckningen till 1 mantals skogsäng.
	1542 anges Östen i Kuggböle i jordeboken
	1546 anges det som ½ mantal skattehemman omfattande 1 öresland.

1542	Östen anges i jordeboken.

1599-1615	Eric (Ersson) omnämns som ägare i Upplands handlingar.

1622	Eric Jönsson omnämns som ägare i Upplands handlingar.

1623	Anders Larsson omnämns som ägare i Upplands handlingar.

1641-1655	Mårten anges i jordeboken.

1657	Per Mårtensson i Stenmo betalar år 1657 även skatt för Kuggböle, ¼ mantal. Han är troligen son till Mårten.

1664	Anders Persson anges i jordeboken. Han är troligen son till Per Mårtensson.

1665	Kuggböle säljs till Leufsta bruk. Det gamla dokumentet anger: Kaggebohl för detta är gifwit en Klädning och Contant 200 Riksdaler till detta hörer och 3ne Documenter.

Ca 1689-1738	Frälsebonden Pär Ersson (ca 1659-22/6 1732) och Margareta Mikaelsdotter (1665-21/5 1738) Han är från Kussil och hon från Österlövsta. Han har en son Johan (-x/4 1684)Grelsbo och en dotter Margareta (x/10 1686-) (Grelsbo?) kanske med en annan hustru ? Per och Margareta gifter sej ca 1689 och får Elin (x/9 1689-) (Grelsbo?), Johan (x/1 1695-) (Grelsbo?). Catarina (x/1 1699-1774)(Grelsbo?) , Erik (x/8 1701-), Margareta (x/1 1703-x/12 1774) som tar över och Per (1706-1765)
	Kjellbjörn Eriksson får Anna (x/3 1688-) (Grelsbo?)

1738-1752	Frälsebonden Anders Löf Persson (1690-1752) och Margareta Persdotter (x/1 1703-x/12 1774) Han är född i Göksnåre med föräldrarna Per Matsson och Anna Hansdotter. Hon är dotter i huset. Han har varit båtsman. De gifter sej 1739 och får ett barn som avlider och 3 döttrar som överlever bla Greta (13/1 1742-24/10 1792) som sen tar över.

1752-ca 1803	Frälsebonden Lars Larsson (1733-16/5 1808) och Greta (13/1 1742-24/10 1792) Hon är dotter i huset och han är från Pålsbo. De har fått Lars (8/12 1763-13/12 1763), Anna (28/9 1766-2/1 1826), Greta (16/12 1769-) och Maria (1773-1/2 1849) Greta har gift sej 1769. För honom anges i husförhörsboken för 1796-1802 ”ingenio debilis” Han är då 63-69 år och den latinska texten kan väl närmast översättas med dement.

ca 1803-1816	Frälsebonden Olof Bengtsson (1751-5/1 1826) och Anna Larsdotter (1766-2/1 1826) Hon är dotter i huset. De har fått Anna (1790-1797), Anders (1793-1803) har sonen Lars (7/5 1797-) som flyttar 1814 till Rångsön. Hennes syster Maja Larsdotter (1773-1/2 1849) och mågen Carl Persson Nyberg (20/2 1786-) bor också här. De får Anna Greta (19/12 1809-), Lars Petter (28/10 1812-) och Carl (10/9 1815-) Någon gång mellan 1816 och 1825 tar Carl, som är 35 år yngre, över som frälsebonden här.

1825-ca 1842	Frälsebonden Carl Persson Nyberg (20/2 1786-) och Maja Larsdotter (1773-1/2 1849) Maja är dotter i huset och anges som ofärdig redan på 30-talet. Han är född i Nyböle. Hennes syster Anna Larsdotter (1766-2/1 1826) och svåger Olof Bengtsson (1751-5/1 1826) bor också här tills de dör med 3 dagars mellanrum. Hon dör av kallbrand och han av kräftan. Sonen Carl tar över.

ca 1842-1867	Frälsebonden Carl Larsson (10/9 1815-) och Maja Stina Olsdotter (15/3 1815-) s 185. Han är son i huset och hon är född i Forsmark. De gifter sej 1840 och får Carl (22/2 1842-), Olof (3/4 1844-10/4 1844), Maria (23/1 1846-), Christina (24/4 1849-), Andreas (15/3 1851-) och Anna Caisa (8/5 1854-) Hans far Carl Persson Nyberg bor kvar här xx. De flyttar till Olarsbo 1867.

1867-1876	Frälsebonden Lars Erik Larsson (30/1 1813-) och Lena Kajsa Ersdotter (7/7 1816-) han är född i Olarsbo och hon i Göksnåre nr 5. De har gift sej 1836 och fått Lars Erik (9/2 1838-), Anna Caisa (20/12 1839-28/12 1839), Carl Peter (14/1 1841- 4/12 1865), Helena Chatarina (3/4 1843-), Anders Gustaf (12/11 1844-15/3 1845), Johannes (10/3 1846-), Anders Gustaf (8/2 1848-), Nils Henrik (8/5 1850-12/1 1867), Anna Lovisa (19/8 1852-), Johanna Charlotta (1/4 1855-) och Maria Matilda (25/2 1859-) De flyttar in hit 1867 från Göksnåre nr 3. Sonen Lars Erik tar sej namnet Vestergren och gifter sej 1873 med Anna Ulrika Ersdotter (27/11 1849-) Lars Erik och Lena Kajsa flyttar till Wahlö 1876.

1875-1885	Frälsebonden Jan Petter Larsson (18/8 1850-) och Johanna Lovisa Lundholm (8/1 1851-) han är född i Pålsbo och hon i Barknåre. De har gift sej 1873 och fått Maria Lovisa (7/12 1873-) innan de flyttar in från Pålsbo. De får här Anders Petter (6/1 1876-), Carl Gustaf (8/2 1879-), Oscar Emanuel (22/2 1881-) och Hulda Charlotta (28/12 1882-) De flyttar till Pålsbo 1885.

1885-1886	Frälsebonden Johan Erik Palm (19/12 1844-) och Brita Stina Persdotter (30/2 1850-) Han är född i Tierp och hon i Ängvreta. De har gift sej 1876 och fått Per Knut (13/1 1877-), Hulda Kristina (22/10 1878-), Johan Ferdinand (20/1 1885-) Han har från sitt första äktenskap Erik Gustaf (12/6 1870-) och Alfred (29/12 1874-) De flyttar in från Böle och flyttar även tillbaka dit.

1886-1900	Kolaren Karl Gustav Friskman (20/9 1852-1/2 1930) och Anna Lovisa Larsdotter (19/8 1852-) Han är född i Pålsbo och hon här i huset. De har gift sej 1874 och fått Carl Edward (17/10 1876-), Oscar Algot (22/6 1879-) Gustaf Erland (22/3 1881-), Johan Emil (19/1 1883-) och Gunnar (21/8 1885-), när han var båtsman i Göksnåre. De får sen här Herman (12/7 1888-), Ester (15/10 1890-) och Arnold (20/5 1894-)
	De flyttar till Älvkarleby år 1900.
	Kolaren Lars Erik Vestergren (9/2 1838-) och Anna Ulrika Ersdotter (27/11 1849-) bor här från 1886 till 1890. De har gift sej 1873 och fått Klara Wilhelmina (15/3 1877-) De flyttar in ifrån och även tillbaka till Pålsbo.

1900-1917	Hemmansbrukare Klas Otto Andersson (6/12 1860-) och Maria Matilda Lundkvist (8/5 1862-) Han är född i Barknåre och hon i Vavd. De flyttar in från Ängskär. De har gift sej 1885 och fått Carl Adolf Claesson (18/6 1885-) som flyttar till Gävle 1902, är studerande och flyttar in från Stockholm och tillbaka igen 1908, Johan Olle (20/11 1891-), Märta Maria (30/12 1892-), Alice Matilda (14/8 1895-), Erik Valfrid (12/1 1900-), Astrid Ottilia (30/11 1905-6/12 1906) Skogsarbetaren Johan Leonard Lundholm bor även här.
	De flyttar till Tegelsmora 1917.

1917-1920	Skogsarbetare Carl Albert Lundholm (24/3 1891-) och Ellen Julia Bengtsson (23/11 1897-) Han är född i Boda, Griggebo och hon i Griggebo. De har gift sej 1916 och precis fått Bengt Albert (6/3 1917-) när de flyttar in från Kvarnbo. Här får de Hugo (6/9 1918-) innan de 1920 flyttar vidare till Hammarby, Södermanland. Där han blir kördräng. 1922 kommer de tillbaka till Hållnäs då de flyttar till Kvarnbo.

	I den fastighetsdelning som Gimo-Österby gör 1925 berörs inte Kuggböle.

1922-1930	Skogsarbetaren och brukaren Gideon Andersson (26/8 1885-) och Elna Ingeborg Hägerström (7/2 1900-) De är båda födda i Vavd. Hon är syster med Ebba i Stenmo. De gifter sej 1920 och får Clary Viola (12/9 1920-) i Vavd innan de flyttar hit 1922. Här får de Agna Linnea 22/9 1922-) och Sven Bruno Vitalis (30/1 1929-) innan de flyttar till Olarsbo 1930. Elna har berättat för sin svärdotter MaryAnn Olarsbo om hur de hade det. Gideon arbetade med skogshuggning åt bolaget. Han hade ingen häst så ibland lånade han en av sin svåger i Stenmo för gårdens körslor. Åkertegarna och hagarna låg utspridda. Det var tufft, fattigt och väldigt avsides.

1922-1929	Skogsarbetaren Joel Berner Vadström (2/8 1891-) och hans hustru Amanda Josefina Söderlind (24/9 1895-) flyttar in från Tierp 1922. Han är född i Barknåre och hon Böle. De har gift sej 1913 och har barnen Ellen Ingegerd (5/7 1913-), Olov Sune (6/7 1916-) som är född i Gävle, Essy Anna Maria (9/12 1918-), Greta MajLisa Margareta (26/11 1922-) och Ture Inge (12/9 1924-). De flyttar till Vavd 1929

1930-1936	Skogsarbetaren Karl Gunnar Matsson (8/8 1906-) och Elsa Kristina Persson (5/5 1904-) Han är född i Vavd och hon i Rundsvia (Rundskär) med torparna Per Gustaf Andersson och Ida Kristina Vallin som föräldrar. De har gift sej 1929 och flyttar in från Forsmark. De flyttar till Lissbo 1936.

	Hennes bror Johan Magnus Persson (7/3 1910-) flyttar in från Börstil 1930 och flyttar vidare till Börstil 1931. Samma år kommer han tillbaka och sen flyttar han 1932 tillbaka till Börstil. Han är också född i Rundskär
	Den yngre brodern Tore Åke Emanuel Persson (21/9 1926-) flyttar in från Börstil 1935 och flyttar vidare till Lissbo 1936. Han är född i Vavd när föräldrarna blivit brukare där.

1936-1963	Arrendator och skogsarbetare Johan Edvin Eriksson (25/6 1904-) och Birgit Linnea Karlsson (12/5 1913-) Han är född i Vavd och hon i Kullen. De har gift sej 1933 och flyttar in från Årböle. De får Siv Birgitta (21/2 1938-) och Berit (1944-) Siv, äldsta dottern arbetade på Syfabriken I Lövstabruk. Den var inrymd i nuvarande Bruksarkivets lokaler. Den lades ned 1958-59. Dottern Siv flyttar då hem 31/10 men redan 16/12 flyttar hon till Stationsgatan i Tierp. Dottern Berit flyttar 3/1 1961 till Apoteket i Leufsta bruk. Samma år flyttar skogsarbetarna Knut Ivar Olsson () och Abel Gunnar Herman Olsson (1899-) in från Söderfors respektive Eksjö.
Föräldrarna flyttar från gården 1963. De blev de sista som brukade gården.

1963-196x	Skogsarbetarna Ivar och Gunnar bor kvar några år. Ivar blir sjuk och kom in på sjukhem och Gunnar flyttar till en ny lägenhet i Vavds skola. Dessvärre levde han inte så länge. Han ligger begravd på Hållnäs kyrkogård.

19xx	Gården, som låg väldigt högt och fint, revs av ägaren Korsnäs. Man ville inte sälja och att någon skulle bo där, man sa att man var rädd för tjuvjakt.

	

[bookmark: _Toc377630539]Nyböle nr 1, skattehemman.

¼, mantal	Finns inte med i Svenska Gods och Gårdar D10,1938
Nyböle 1:1	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	År 1409 omnämns Nyböle i samband med ett räfsteting med allmogen rörande jord i Dannebo och Nyböle. Som en del av Göksnåre hörde hemmanet till Valö socken.
	Skattebonde Hans Persson i Nyböle angav år 1780 vid mötet om skogsdelning att hans hemman varit på ½ mantal i 1542 års jordebok.
	Areal ca 510 tunnland (ca 255 ha)
	Den fastighetsdelning som Gimo-Österby gör 1925 påverkar inte detta hemman då allt ändå redan tillhör dem.

1543	Anders finns angiven i jordeboken 1543.

1599-1622	Eric Ersson omnämns som ägare i Upplands handlingar.

1623	Oluff Andersson omnämns som ägare i Upplands handlingar.

1624	Mantalslängden anger att Oluf Andersson i Nijböhle har en häst, ett gammalt sto, tre kor, två stutar, sju får, fem getter, en risbitare (gammal getabock) och ett gammalt svin.

	Jöns Olufsson

1644	Nybohls ägor gifwit i wederlag för 1öres Land i giöksnåret.

(1645)-1685	Olof Jönsson (ca 1600-/5 1685) och Karin (1631-/4 1696) De får Maria (1649-/5 1720), dotter NN (-/5 1672), Erik (-/8 1672), Anna (ca 1652-10/5 1725) som dör som änka i Kullen, Per (ca 1653-/6 1699) som tar över här, Margareta (ca 1660-/5 1722), som dog som änka i Ängvreta, Olof (/8 1665-), Lisbet (/9 1668-) och Johan (ca 1671-1696) Maria gifte sej 1674 med Lars Ersson i Göksnåre och dog där efter att ha fått 9 barn varav 4 levde när hon dog.

1685-1699	Per Olofsson (ca 1653-1699) och Maria Matsdotter (ca 1660-/10 1720) Han är son i huset och hon i Malen. De gifter sej 1679 och får Karin (/2 1681-), Maria (-/4 1682), Olof (1683-16/2 1747), Per (/7 1685-), Mats (/12 1688-), Johan (/3 1691-), Erik (/4 1693-), Anders (/11 1695-), Lars (/5 1698-) och dottern NN (-/5 1705)
	Per dör genom en olycka 46 år gammal. Sonen Olof tar över.

1699-1747	Olof Persson (1683-16/2 1747) och Maria Simonsdotter (12/6 1685-26/12 1764) Han är son i huset men född i Malen. Hon är född i Hermansbo, Börstil. De får Per (30/8 1708-6/2 1786), Karl (/3 1711-), Maria (/11 1712-), Elisabet (/4 1714-), Olof (x/3 1716-), Karin (/6 1718-), Ingrid (/4 1720-15/5 1791) dör i Stenmo och tvillingarna Erik (/8 1722-/1 1723) och Anna (/8 1722-6/10 1784) som dör i rötfeber i Årböle.
	Sonen Per tar över.

År 1701 beskriver Jacob Braun tillståndet i skogarna under Leufsta bruk. Om Nyböle skrivs: … är långt söder i Soknen beläget mot söder änden af Norr Åhsjö inom Giöksnåret rågång afgärdat hafver jemte Stenmo och Magen uthmed siön eller Mossen en rand gl (gammal) behållen skog som skogElden undkom hafver af detta hemman kan iämte de andre begge sin nödtorftige kohlning utlagdt, hafver till löfsta bruk 3⁄4 mihl och samaledes till forsmark deh kohlar alt till Löfsta men intet till forsmark.
1747-1785	Per Olofsson (30/8 1708-6/2 1786) och Anna Olofsdotter (16/7 1711-1793) Han är son i huset och hon är från Skaten. De gifter sej 1733 och får Olof (1734-3/1 1756), Maria (29/3 1737-), Karl (22/12 1739-6/9 1745), Anna (4/5 1743-/8 1743), Hans Persson (27/9 1744-12/5 1800), Per Petter Nyberg Persson (7/1 1748-22/11 1828) som blir skomakardräng och torpare i Nyböle, se nedan, nn (1748-) och Anna (31/5 1751-5/4 1830) Om sonen Olof står denna sorgliga beskrivning i död- och begravningsboken: Då han d.3 Jan skulle sent om aftonen i mörkret kiöra hem ifrån Leufsta Bruk så for han wika och kiörde ned i Siälsiö hwaråt icke allenast han drunknade utan ock et par goda hästar blefo ock borta med så denn dräng en war allenast 21 åhr och 25 weck. gl.
Sonen Hans tar över.
	Hans mor Maria Simonsdotter (12/6 1685-26/12 1764) bor här till sin död

1783-1828	Torpare Per Nyberg (7/1 1748-22/11 1828) och Barbro Persdotter (1/4 1748-21/12 1831) Han är son i huset och hon är från Vavd. De gifter sej 1783 och får Anna Caisa (17/7 1784-), Carl (20/2 1786-22/1 1869) och Barbro (22/11 1788-) Anna Caisa gifter sej med Mats Matsson (1782-) från Valö och de blir torpare här tills de flyttar till Börstil 1813. Carl blir bonde först i Olarsbo och sen från 1825 i Kuggböle. Barbro gifter sej med Eric Al i Börje socken. När modern Barbro blir änka flyttar hon till Kuggböle. Bouppteckning visar att han hade en ko och ett lamm. Förutom lite husgeråd redovisa också en sädeslada (gammal och sönder) och en bod (gammal och rutten) Hela hans garderob består av en tygrock, en väst av tyg, en gammal rock, ett par gamla byxor och två gamla tröjor. Det totala värdet av hans tillgångar är 11 riksdaler 46 skilling banco. Hans brorson skattebonden här Eric Hansson dör ett år senare. Läs om hans tillgångar i kapitlet Bouppteckningar. Det är en hisnande jämförelse.

Jan Erik Öberg (7/11 1773-13/9 1800) gifter sej 18/10 1799 med pigan Elisabet Nyberg (1772-) i Nyböle och hon föder två månader senare Anna Lisa (17/12 1799) Enligt död- och begravningsboken är han född i Gibo, Leufsta med föräldrarna mjölnaren i Stockholm JE Öberg och Anna Matsdotter. Kom till Hållnäs 1798 och dör i Årböle.

1785-1798	Hans Persson (27/9 1744-12/5 1800) och Maria Ersdotter (1743-9/2 1820) Han är son i huset och hon är född i Simundö, Börstil. De får Anna Maria (3/11 1773-), Peter (13/1 1775-26/1 1775), Eric (29/9 1776-23/5 1829), Sara Greta (20/12 1780-), Caisa (7/2 1787-)
	Hans mor änkan Anna (16/7 1711-1793) bor här till sin död. Dottern Anna Maria blir torpare här med sin man. Sara Greta gifter sej i Börstil. Sonen Erik flyttar till Leufsta 1793. Kommer tillbaka 1795. Angivet 1798 ”uttagit arvet” Han tar över som skattebonde.
	

1798-1829	Skattebonden Erik Hansson (29/9 1776-23/5 1829) (bouppteckning F7-86) och Sara Haglund (1775-6/5 1851) Han är son i huset och hon är från Film. De får inga barn.
	Drängen Mats Matsson (1797-2/7 1825) drunknar 1825.
	Erik är morbror till Johan Petter Dahlfors och hon säljer hemmanet till Johan Petter när hon blir änka.
	Hans bouppteckning visar att de är relativt välbärgade. Han äger 2/5 vilket stämmer med att han har 3 systrar då söner ärver dubbelt. I kapitlet Bouppteckningar finns en utförlig redovisning av hans tillgångar. Hans änka bor kvar med de nya ägarna.

1799-1810	Torparen Erik Andersson (1764-) och Anna Maria Hansdotter (3/11 1773-) Han är från Börstil och hon är dotter i huset. De gifter sej 1799 och flyttar in här. De får sonen Anders (1802-) De flyttar till Stabby 1804.

I skriften “Våra fäders historia åren 1800-1920” av folkskolläraren Josef Forsman kan följande läsas:
Johan och Anna Dahlfors i Rångsen får en son, Johan och två döttrar, Anna och Catharina. Gossen Johan blir yngling och fagert väva drömmarna samman framtidens gåtor.
Stora Rångsön är för litet och dessutom under Leufsta Bruk. Blickarna söka andra hemman. Johan är ju äldst och skall hålla familjens anseende uppe. Nyböle blir till salu.
Gamla Dahlfors, den forna sjöbussen, som nu slitit på hemmanets tegar i Rångsön, kolat milor och kört dem till bruks, har insett ett eget hemmans värde. Han såg det och slet sonen loss ur brukets klor medan ingen annan allvarligt reflekterat därpå. Per Johan Dahlfors d.ä. hade varit ute i världen och lärt att tänka själv. Därför kom han inte alltid i sitt sinne överens med bruksledningen. Man skulle fråga om allting. En bonde visste väl så bra som någon herreman hur allt borde vara i skog och på åker. Han ville göra sonen till sin egen. Skogens värde började han också inse, Nyböle var rikt på skog. Hela hemmanet med de rika gräsängarna, åkrarna, vattnen och skogarna var och är ännu odelat 510 tunnland. Enskilt låg det. Där skulle hans son Johan vara kung. Fadern köpte det åt sonen, gav honom hästar och kor att börja med. Han var ju ende sonen och broder ärver dubbelt mot syster enligt lagen då.

1829-1834	Ägare Johan Petter Dahlfors (6/6 1780-) och Catharina Hansdotter (7/2 1787-) i Rångsand. Han köper hemmanet av hennes bror Erik Hansson.
	Brukar gör sonen Johan Dahlfors (21/2 1810-) och Anna Caisa Andersdotter (1795-21/7 1834) Hon är från Gunnarsbo. Hans far äger hemmanet. De flyttar in här 1829. Hon dör i barnsbörd. Han gifter om sej.

1835-1856	Skattebonde Johan Dahlfors (21/2 1810-) och Maria Satts (24/9 1809-19/9 1856) Hon är född i Rångsö, Forsmark. Hans fmmmf är Jacob Jacoksson (1642-1723) i Skaten. Hans fmfff är Olof Mikaelsson (1639-1707) i Hållen. De får Johan Jakob (2/8 1835-10/5 1839), Christina Carolina (19/x 1840-), Margareta (15/9 1842-), Johan Jakob (16/12 1844-27/4 1844), Adolf Herman (3/6 1846-13/4 1873), Gustaf Erik (8/9 1848-21/12 1848), Johanna Gustafa (22/7 1850-)
	Änkan Sara Haglund (1775-6/5 1851) från Film bor kvar här till sin död. I början av 40-talet anges det att hon hör illa (F14 nr 9) Hon har gjort en testamäntarisk dispositin 10/4 1845. Hon har haft 2 bröder, Pehr Haglund och Eric Haglund, och en syster, Greta Haglund. Deras efterlämnade barn får ärva henne. Bouppteckningen visar tydligt att hon inte är vilken änka som helst. Hon har 10 olika guld- och silversaker, varav tex 2 par örhängen, till ett sammanlagt värde på 44 riksdaler. Hon har en hel del kläder, sänglinne, husgeråd och möbler bla kan nämnas silkeshalsdukar, paraply, väggur, spegel och glasögon. Hon hade dessutom en revers med en fodran på 600 riksdaler. Sammanlagt var hennes tillgångar värda 780 riksdaler. Maria Satts dör 1856 och Johan gifter om sej igen.

1857-1875	Skattebonde Johan Dahlfors (21/2 1810-17/7 1887) och Sofia Bolin (8/6 1829-16/1 1922) Hon är från Skärplinge, Österleufsta. De gifter sej 1857.
	Hans dotter Christina Carolina får den oäkta dottern Johanna Margareta (27/7 1860-) I Forsmark dit de även flyttar 1862.

1875-1897	Skattebonden Erik Persson (25/7 1831-1/12 1924) och Margareta Dahlfors (15/9 1842-24/12 1931) Han är från Wahlö och hon är dotter i huset. De har gift sej 1864 i Wahlö och fått Jan Erik (27/6 1865-tidigt)som flyttar till Över-Järna 1891, Adolf Fredrik (18/7 1868-) och Wilhelm Bernhard (6/6 1873-) i Harg innan de flyttar hit. Här får de sen Karl August (13/5 1875-), Oscar Emanuel (25/6 1878-), Gustaf Ludvig (23/4 1884-) Wilhelm Bernhard är trolovad med Klara Ersson (24/12 1869-27/9 1895) då hon dör i en olyckshändelse på gården som refereras i UNT 12/10 1895: Bondsonen Bernhard Eriksson i Nyböle och hans yngre bror hade gjort gruskörning på lamdsvägen och var på väg hem. Bernhards trolovade Klara Eriksson mötte upp vid Magön och skulle åka med hem. Vagnen var förspänd med två hästar som föll i sken varvid Bernhards bror hoppar av utan att skada sej. Vagnen välte och Klara skadade sej så allvarligt att hon avled. Bernhard hade fått tömmarna om benet och släpades med en bit. Han klarade sej utan allvarlig skada. Lysning till äktenskap mellan Bernhard och Klara hade Avkunnats tre gånger. Även DN hade en artikel om detta.

	De hade den oäkta dottern Beda Elisabet (25/6 1893-) Mor och dotter flyttade hit när dottern var 4 månader gammal. De kom då från Göksnåre i oktober 1893 där hon var dotter till Erik Andersson (2/5 1824-22/6 1903) och Johanna Margareta Andersdotter (5/7 1828-20/5 1892) i Snickars. Sonen Adolf Fredrik tar över.

1897-eft. 1942	Hemmansägare Adolf Fredrik Eriksson (18/7 1868-) och Erika Matilda Strömbom (9/6 1870-) Han är son i huset och hon är från Kvarnbo. De gifter sej 1897 och får Märta Margareta (30/12 1898-), Adolf Einar Daniel (9/3 1904-) De bor kvar här 1942.
	Dottern Märta Margareta (30/12 1898-) och mågen Einar Sigfrid Andersson (2/1 1898-) från Göksnåre nr 4 (farfarsbror till Leif Sörehall) bor också här. De gifter sej 1920 och får Siri Linnea (1/4 1921-), Rut Eina (4/5 1923-) och Tyra Margareta (12/9 1924-) och ytterligare en dotter. De flyttar till Österleufsta 1927. Sonen Adolf Einar gifter sej med handlare Lundkvists dotter Greta.

Nutid	Nyböle ägs av Einar Erikssons son Kjell Eriksson i Vavd.

	
[bookmark: _Toc377630540]Magön nr 1, frälsehemman.

1/8 mantal	Finns inte med i Svenska Gods och Gårdar D10,1938
Magön 1:1	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	

1629	I Magan finns två bönder Nils och Michell som har djur vid den här tiden.

1642	Michel Matson (-1664) med hustru och dräng. Hans hustru dör också 1664.

1643	Michell och hans hustru har fått en dotter.

1651	Michell i Magan med hustru och son. Michell har troligen en son vid namn Mats som sen tar över.

1664	Mikael Matssons hustru eller barn (- x/3 1664) dör.
	Mikael Matsson (- x/4 1664) dör.

1667	Mats Mikaelsson (- x/4 1681) får dottern Karin (x/2 1667-)

1668	Mats Mickelson (- x/4 1681) med hustru på Magan, vilket tyder på att sonen tagit över.

1669	Mats Mickelsson säljer till De Geer.

1670	Bönderna i Göksnåre vill stämma Mats Michelson för att han har försålt Magan till Emanuel de Geer året innan. De vill hävda att Mats inte har rätt att sälja torpet eftersom det låg inom Göksnåres bygränser. Frågan drogs till Tinget som hölls i sockenstugan i Löfstad den 19 februari. I det här protokollet visar det sig att det varit två gårdar i Magan, men att Mats far, Michell, övertagit den andra och det är hans torp som Göksnårebönderna menar att Mats inte fick sälja till de Geer. Nu hade han dock sålt hela gården, bägge halvorna och betalade sina utlagor till bruket, ränta och arrende. Tinget slog fast att Mats hade besittningsrätt. Bönderna lät sig nöja med beskedet om bara Mats väl hävdade gården och riktigt klarerade sina utlagor till bruket så nöjde de sig med det.

1675	Mats Michaelssons hustru eller dotter Margareta (- x/5 1675) dör
.
1678	Michel Matson och Mats Michelson(- x/4 1681)

1678	Hans Knutsson från Magön gifter sej med Karin Olsdotter från Nyböle.

1678	Hans Knutsson och Karin Olsdotter får sonen Knut (x/9 1678-) Han dör före maj 1683.

1681	Mats Michaelsson (- x/4 1681) dör.

1682	Pehr Matson och hans hustru finns på Magan.

1683	Hans Knutsson och Karin Olsdotter får sonen Knut (x/5 1683-)

1683-1686	Gården har brunnit och blivit ödelagd.

1686	Befallningsman och Fougden Isaak Andersson Akerman får hemmanet av De Geer.
Brukets	förvaltare Wijnhagen har hos sin Gunstige Herre Emanuel de Geer utverkat att deras fogde, som utöver sin årliga lön även ska få i gåva ett hemman, så att han får de förnödenheter till hushållet som han behöver. Men han måste själv bekosta och bygga upp husen, ta upp åkrar och röja ängar m.m. Ackerman får utnyttja skogen och ska betala ränta (skatt) till bruket. Allt ordentligt beskrivet i denna handling som Hans Nåd givit Wijnhagen ordres och befallning om att upprätta för Isaak Ackerman, hans hustru, barn och arvingar för all framtid.

Inga barn föds i Magön mellan 1683 och 1714.

1709	Isak Ackerman äger Magan.

1711	Skrivaren vid Ullfors bruk Erik Nordgren gifter sej med jungfrun Elsa Åckerman från Magön.

1712	Drängen Erik Andersson i Magön gifter sej med Karin Andersdotter.

1715	Per Andersson får dottern Kerstin (x/1 1715-)

1719	Erik Andersson får sonen Erik (x/8 1719-)

Christina Swanstrup ägde Magön samtidigt med bruksbonden Erich Andersson. Bägge levererade träkol, gjorde dagsverken och forkörningar samt betalade skatt till bruket i ungefär samma omfattning. Enda skillnaden var att Christina hade gratial (pension) från Bruket, 150 daler Kmt.

1722	Per Andersson får dottern Elin (x/10 1711-)

1725	Erik Andersson får sonen Anders (x/1 1725-) Han dör före maj 1727.

1727	Erik Andersson får sonen Anders (x/5 1727-)som döps 28/5 1727.

1729	Erik Andersson får dottern Catharina (x/7 1729-)
	En Olof Olofsson (x/8 1665-) får en dotter Malin (x/6 1729-29/10 1729) i Stenmo. Hon dör 4 månader gammal i Magön. Han är själv född i Nyböle.

1731	Erik Andersson får dottern Maria som döps (x/11 1731-)

1738	Anders Nilsson och Brita Markusdotter får Brita (x/11 1738-)

1739	Magön Fastebref
All den stund af lägenheten och andra mig öfwerkomne hinder, intet will tillåta mig, at med någon den minsta förmåhn niuta och nyttja Donations hemmanet 1/8 del Magöhn kallad i Hållnäs Sochn liggande; hwilket hemman framlidne Directeuren Wijnhagens skriftlige intygen, af då för tijden warande Herre till Leufsta till min fader, numera afledne Befallningsman Ackerman och hans barn under beständig besittning och nyttianrätt blef donerat; och som samma lägenhet då war alldeles steril och obebyggd, så har bemelte min salig fader sedermera icke allenast med alla nödiga mann och ladugårdshuus samt utehuus thet försatt och påkostat, utan och oppådlat åkeren och rödjat opp till äng, så mycket som nödvändigheten fordrat å åboen i så måtto kan richtigt vara belåten med; Thetta alt är som sagt är mig till ingen förmåhn, ehuru thet sammelagt har kostat mina förälldrar, för den skull har jag blifwit föranlåten, at hos det Respective de Gentile Herrskapet af Leufsta ödmiukeligen anhålla, att mer bemelte hemman Magöhn återtaga och där emot; i att för alt, så för åbyggnaden som afträdet mig betala med nijehundrade daler Kmt; och som Högbemelte Herrskap, igenom dess Betiente wijd Leufsta Bruk, på detta dato har lemnat till mig i contante penningar ofwannämnde summa 900: D och där ofvan uppå i hwarjehanda i hugkommet mig wärnlösa änka med Trehundrade Dahl: Kmt som giör tillsammans Tålfhundrade Dahl:Kmt altså aflåtes med all Tacksamhet thetta Magön hemmanet, att disponeras och nyttias af de Respective Leufsta herrskapet så som all anner dess lag och wälfågne Ägendom jämte alt hwad samma hemman nu och framgent af sig kasta kan (avkasta kan)
Till yttermera wisso har jag igenom min öppna fullmacht lemnat underskrefne mina barn fri macht thenna min afsagda donations Rättighet, at å mina wägnar och som wore jag sielf tillstädes underskrifwa och confirmera samt till den ändre de nudfångne 1200: D:Kmt qwittera – hwilket skiedde i 2:ne wittnens närwaro på Leufsta Bruk den 1 februari 1739:
I .E. Nordgrehn
Christina Elis: Nordgrehn

närwarande som wittnen här till
Sack. Westbeck Georg Kiörning

underskrifne hafwa på wår K(äre) Moders med: Ackermans wägnar emottagit i Asignationer på ofwannämnde donations säjning 1200 D:Kmt som härmed qvitteras - Leufsta Ut Supra.
I. E. Nordgrehn Christina Elis: Nordgren

Anno 1739 den 16 Octobr: wid Leufsta Ord. hösteting opläst och inprotokollerat, dock utan proejudice eller förfång uti någon annans härunder berörde
På tingsrättens Wägnar
XSHSXSCX

(1741)-(1764)	Frälsebonden Olof Jansson (1708-1/2 1798) och Anna Johansdotter (1/5 1711-3/7 1771) Han är född i Risön, Österleufsta och hon i Randesbo, Österleufsta. De gifter sej 1735 och får Johan (27/3 1733-21/1 1814), Karin (1736-6/10 1840) innan de flyttar hit. Här får de sen Anna (5/9 1742-) som gifter sej 1774 med bryggmästardrängen Anders Broberg, Brita (6/8 1745-), Per Öberg (2/2 1748-10/10 1819) som blir skräddare i Göksnåre, Olof (15/3 1750-31/5 1816) som gifter sej 1772 med pigan Ingrid Persdotter från Årböle, Anna (29/4 1752-) och Erik (18/7 1758-29/4 1759) Sonen Johan tar över.

(1764)-(1795)	Frälsebonden Jan Olsson (27/3 1733-21/1 1814) och Caisa Ersdotter (1736-29/12 1808) Han är son i huset och hon är född i Göksnåre nr 4 med föräldrarna Erik Nilsson och Karin Eriksdotter. De får Olof (17/7 1764-20/7 1840), Anna Öberg (15/4 1766-28/7 1841) gifter sej i Vavd 1794 och dör i Årböle, Caisa (28/12 1767-), Eric (24/3 1771-) som flyttar till Stockholm 1789, Jan Öberg (7/11 1773-) blir sjöfarare och Petrus (6/2 1777-3/2 1788) Olof tar över hemmanet. Caisa Jansdotter (28/12 1767-) gifter sej med sjömannen Anders Årman (1768-) och de får Anna Lena (1792-) och Caisa Stina (1795-) innan de flyttar till Leufstabruk 1796.
Om sonen Jan står det: pligtfälde för lägringsmål i husförhörsboken 1796-1802, dvs dömd i faderskapsmål.
	Här bor också Önsbergs änka Anna (1765-) gift till Årböle 1799.

 (1795)-eft.1816	Frälsebonden Olof Jansson (17/7 1764-20/7 1840) och Lena Persdotter (20/9 1764-26/10 1823) Lena dör av moderpassion. De får Caisa (30/11 1795-) som gifter sej med frälsebonden Lars Andersson i Danbo, Forsmark, Jan (27/8 1797-25/12 1860) som tar över här, Anna (11/11 1799-15/5 1813), Lena (30/9 1801-före 1840), Ingrid Maja (24/1 1804-15/3 1812), Johanna Greta (6/3 1806-) som gifter sej med torparen Johan Forsberg i Börstil. Hans far bor kvar här till sin död. Ingen bouppteckning finns registrerad.

f.1825-1846	Frälsebonden Jan Olsson (27/8 1797-25/12 1860) och Lena Kaisa Årman (26/1 1795-11/9 1846) Hon är född i Österleufsta. De får Jan Olof (22/7 1822-), Anders Gustaf (11/12 1824-7/2 1825), Lena Kaisa (7/3 1826-), Carl Fredrik (13/12 1828-), Anders Petter (31/5 1831-), Eric Gustaf (27/1 1834-), Adolf (9/2 1837-1839) Hennes bouppteckning visar att hon hade värden för ca 485 riksdaler (hela bohaget delat med mannen?) Hans far bor kvar här till sin död. Hans bouppteckning visar att han hade värden för ca 150 riksdaler När hon dör gifter han om sej.

1846-1860	Frälsebonden Jan Olsson (27/8 1797-25/12 1860) och Anna Brita Jansdotter (1801-) Hon är född i Österleufsta. De gifter sej 1847 Han har, från förra äktenskapet, barnen Lena Kaisa (7/3 1836-), Jan Olof (), Carl Fredrik (13/12 1838-), Anders Petter (31/5 1831-), Eric Gustaf (27/1 1834-) Hans bouppteckning visar att han hade värden för ca 510 riksdaler. Sonen Anders Petter tar över.

1860-1891	Frälsebonden Anders Petter Jansson (31/5 1831-15/10 1894) och Maja Lena Persdotter (6/3 1827-15/10 1894) Han är son i huset och hon är född i Göksnåre nr 2 med föräldrarna Pehr Persson och Greta Ersdotter. De gifter sej 1852 och får Cathrina Matilda (14/8 1852-), Jan Erik (10/1 1854-30/9 1860), Maja Greta (9/9 1856-) som får den oäkta dottern Hilma Charlotta (19/3 1879-), Anna Stina (17/5 1859-), Carl Peter (4/8 1862-), Anders Gustaf (7/11 1864-28/12 1871), tvillingarna Charlott (12/2 1868-) som gifter sej 1895 och Augusta (12/2 1868-14/9 1876), Helena Sofia (28/11 1870-) Hans mor änkan Anna Brita Jansdotter (1801-13/5 1873) bor kvar här till sin död. Dottern Maja Greta gifter sej 1885 och flyttar till Forsmark. Sonen Karl Petter tar över 1891 men de bor kvar.

1891-1900	Karl Petter Andersson (4/8 1862-) och Emma Kristina Karman (5/11 1874-) Han är son i huset och flyttar tillbaka hit 1891. Hon är född i Forsmark och flyttar hit 1894 när hennes svärfar dör och de gifter sej. De får Emma Teresia (28/4 1896-) och Astrid Emilia (6/7 1897-) innan de flyttar till Börstil år 1900. Hans mor änkan Maja Lena Persdotter (6/3 1827-15/10 1894) bor kvar här till sin död.

1900-1916	Brukare Johan Fredrik Forsberg (19/6 1863-) och Emma Sandin (2/2 1869-) Han är född i Forsmark och hon i Börstil. De flyttar in från Forsmark. De har gift sej 1886 och fått Johan Bernhard (4/8 1888-) Här får de sen Maria Gustafva (27/2 1895-) och Anna Teresia (3/2 1902-) och Hjalmar Sigfrid (30/9 1909-)
Dottern Maria Gustafva har fått den oäkta dottern Lilly Maria (20/6 1911-) och gifter sej 1912 med Johan Leonard Lundholm (3/3 1887-15/1 1941)

1917-1974	Johan Leonard Lundholm (3/3 1887-15/1 1941) och Maria Gustafva Forsberg (27/2 1895-1969) Han är född i Valnäs, Österlövsta med föräldrarna båtsmansmågen Johan August Lundholm (7/9 1859-) och Johanna Augusta Skantz (7/8 1866-) Johan August är född i Barknåre, Hållnäs. Hon är född i Forsmark och dotter i huset. De har gift sej 1912. Hon har den oäkta dottern Lilly Maria (20/6 1911-) De får tillsammans John Allert (10/2 1913-), Emmy Leontina (23/12 1914-), Maria Augusta (24/5 1916-), Margit Annie Teresia (6/12 1918-), Fritz Julius (7/8 1920-), Julan (16/4 1923-28/2 2014), Nils Lennart (9/9 1926-), Olle Henry (6/6 1929-) och Bo Sören (1/9 1933-), John Sture (11/7 1936-14/7 1936) som dör 3 dagar gammal.
	Maria Gustafvas föräldrar bor kvar här tills de flyttar till Tierp 1922 med sin yngste son. Deras barnbarn Emmy Leontina flyttar då också med dem. Se nedan om henne.
	Maria Gustafvas syster Anna Teresia bor kvar och gifter sej med Johan Otto Classon (20/11 1891) som varit dräng här. Han är född i Vavd, Hållnäs. De får Rut Astrid Ottilia (12/4 1920-) och John Fritz Harry (4/7 1923-) innan de 1923 flyttar till gården Knöding som tillhör prästgårdens rote. De får där barnen Hans Inge (30/4 1937-), Dagny Kajsa Anita (18/4 1939-) innan de flyttar därifrån 1940 till Kvarnbo nr 1.
	Maria Gustafvas dotter Lilly Maria flyttar 1928 till handlare Lundqvist i Vavd som piga och sen vidare till Vavdstorpen 1929. 1930 flyttar hon till Grönö, Österleuftsta som piga för att 1931 flytta vidare till Gamla Uppsala by nr 2 där hon blir tjänarinna. 1933 flyttar hon vidare till Kungsgården nr 3. Där får hon sonen Nils Göran (1/6 1934-) innan hon gifter sej 1935 med jordbruksarbetaren Sven Fredrik Johansson (14/6 1907-) som blivit änkling 2 år tidigare.
	Johan Leonard och Maria Gustafvas barns öden följer här:
Sonen John Allert gifter sej 1939 med Anna Augusta Jansson (31/3 1920-) och flyttar till Önsbo som jordbruksarbetare hos sin svärfar. De får där sonen Fritz Ture (30/9 1839-) innan de 1940 flyttar till Norrby torp, Morkarla.
	Dottern Emmy Leontina flyttar till Vallby, Tierp 1922 tillsammans med sina morföräldrar. 1932 flyttar hon själv vidare till Mickelsbo nr 1 där hon blir tjänarinna åt hemmansägaren Johan Ivan Olsson (8/7 1899-) 1934 gifter hon sej med honom och får Inger Irene (9/2 1935-)
	Dottern Maria Augusta flyttar till Västland 1923. Hon kommer tillbaka 1934 och flyttar vidare 1936 till Skarphärad, Morkarla.
Dottern Margit Annie Teresia flyttar till Andersbo, Film 1936 som hembiträde. 1937 flyttar hon vidare till Mariebol också där som hembiträde. Efter 1942 flyttar hon till Göksnåre och 1944 gifter hon sej med Arne Björkeholm i Göksnåre nr 6. Läs mer där.
	Sonen Fritz Julius Gamla Uppsala 1935. Han kommer tillbaka 1939 och bor kvar 1942.
	Dottern Julan flyttar till Göksnåre och gifter sej med Sture Eriksson. Hennes berättelse finns under Göksnåre nr 3.
	När Leonard dör 1941 måste Julius (Julle) och Maria (Maja) flytta hem för att hjälpa till med gården och småsyskonen.
	Sonen Nils Lennart bor kvar 1942.
	Sonen Olle Henry bor kvar 1942.
	Sonen Bo Sören bor kvar 1942.
	Maja gifte sej sedan med bonden och skogsarbetaren Nils Hägg i Alunda.
Jullle blev stuveriarbetare i Gävle Hamn och gifte sej med Svea från Stigsjö, Hälsingland.
Nils (Magönisse), Julan och Maria Gustava fortsatte att driva jordbruket för att försörja sej och småsyskonen. Julan flyttar till Göksnåre 1957.
Olle kom mycket ung som dräng till Bodins i Spjutbo. Han gifte sej sen med Astrid dottern i huset. De flyttade till Skutskär och han fick jobb på fabriken. Maria Gustava dog 1969. Nils fortsatte att driva jordbruket tills hela gården brann ner 23/9 1974. Ett bostadshus och ett uthus brann ner. Ladugården klarade sej tack vare vindriktningen. Tavlor och möbler som funnits i släkten i generationer förstördes. Även deras inneboendes ägodelar förstördes men hunden kunde räddas. Branden upptäcktes vid 12-tiden av närmaste grannen Knut Eriksson i Stenmo.
Byggnaden var uppförd 1930 och omfattade 2 rum och kök samt hall på nedre planet och rum och hall på övre planet.

Sören fick jobb hos Ove Mårtensson i Leufstabruk (Korsnäs?) Han blev virkesmätare, gifte sej med Margit från Simmundö och flyttade till Forsmark. Senare flyttar de vidare till Norrskedika. Deras son Kent tar över gården i Magön.
	
1975-	Kent Lundholm med familj brukar gården.
	Nils hade flyttat till Älvkarleö där han hade hittat sin ungdomskärlek. Han dog 1988.

	
[bookmark: _Toc377630541]Olarsbo nr 1, frälsehemman.

1/8 mantal	Finns inte med i Svenska Gods och Gårdar D10,1938
Olarsbo 1:1	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	Det finns med i Upplands handlingar första gången 1615. År 1624 omnämns Olarsbo i skrift. Det var då ett av Hållnäs sju kyrkohemman.
	Efter 1780 års skogsdelning omfattade hemmanet 121,5 hektar.
	På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 16,77 ha.
Friköpt 1936.

1614-1629	Jöns Larsson omnämns som ägare i Älvsborgs lösen 1614, Upplands handlingar 1615-1623 och jordeböcker fram till 1655 (se dock nedan om försäljningen) Gården benämns Olandsboda/Olarsboda i boskapslängder som var underlag för beskattningen.

1641-1646	Olof Jönsson. Han är troligen son i huset och anges i räkenskapsböckerna i Leufsta bruksarkiv.

1646	Gården köps av De Geer och blir ett frälsehemman. Troligen får den tidigare ägaren Olof Jönsson, gå från gården och De Geer ger brukandet till en ny bonde.

1649	Frälsebonden Steffen Bertilsson benämns i räkenskapsböckerna för Ollenzboo.

1653	Erich Bertilsson. Han är troligen bror i huset och anges i räkenskapsböckerna för Olansbo.

1667	Johan/Hans Eriksson. Han får Anna (x/11 1664-) och Kerstin (x/11 1666-) Han är troligen son i huset och anges i räkenskapsböckerna för Olarsbo.

En Per Matsson i Olarsbo får sonen Olof (x/1 1669-)

(16xx)-(-1675)	Mats Olofsson (ca 1631-x/7 1697) och Karin (-x/7 1675) Det är oklart vilka de är. När Karin dör gifter han om sej.

1676-1697	Mats Olofsson (ca 1631-/7 1697) och Anna Tomasdotter (ca 1642-2/10 1734) Han är änkling i huset och hon är från Valö. De gifter sej 1675 och får 10 barn, varav 9 är kända, nämligen Erik (/8 1676-12/8 1756), Karin (/7 1677- 8/3 1746), Brita (/10 1678-), Mats (/10 1680-), dotter NN (/4 1682-), Johan (/4 1684-), Nils (/2 1687-), Anna (/3 1689-) och Lars (/5 1691-) Annas far Tomas Ersson Mockman var byggmästare i Forsmark. Dottern Karin gifter sej med Erik Månsson i Göksnåre nr 3. Sonen Erik tar över här. En Per Eriksson har en son Bengt (x/11 1683-x/2 1694) som dör 1694.

1700	Mats Olofssons änka Anna Tomasdotter (ca 1642-2/10 1734)

1709-1723	Erik Matsson (/8 1676-12/8 1756) och Anna Persdotter (/5 1680-9/1 1723) Han är son i huset och hon är från Hjälmunge. De gifter sej 1701 och får 8 barn, varav 7 är kända, nämligen Anna (/10 1702-), Mats (2/12 1705-18/12 1790), Karin (/6 1707-/11 1721), Brita (/10 1710-/9 1741) som dör som ogift piga, Malin (/12 1712-25/1 1778) som gifte sej i Rångsön, Kerstin Stina (/1 1715-8/6 1784) som gifte sej i Kullen, Erik (/11 1719-30/10 1739) När hon dör gifter han om sej.

1723-1742	Erik Matsson (/8 1676-12/8 1756) och Maria Ersdotter (/11 1694-5/6 1766) Han är änkeman i huset och hon är från Göksnåre med föräldrarna skattebonden Erik Larsson och Karin Matsdotter. De gifter sej 1723 och får 6 barn nämligen Karin (/6 1724-), Lars (/4 1726-), Nils (/1 1729-), Johan (/4 1731-), Maria (/1 1734-6/8 1739), Olof (/8 1736-) Hans son Mats från första giftet tar över.

1743-1779	Mats Ersson (2/12 1705-18/12 1790) och Malin Larsdotter (/9 1707-9/4 1763) Han är son i huset och hon är född i Hjelmunge. De får Jan Erik (24/10 1739-), Lars (29/1 1743-före 1782), Mats (9/2 1745-16/6 1809), Johanna (25/3 1747-) och nn (9/9 1750-) När hon dör gifter han om sej med Maria (17/11 1723-) Sonen Mats tar över.

1780-1805	Mats Matsson (9/2 1745-16/6 1809) och Maja Matsdotter (22/10 1753-11/1 1835) Han är son i huset och hon är från Lönnö. De gifter sej 1775 och får Mats (21/9 1776-26/7 1826), Magdalena (1778-), Eric (1780-1832), Greta (1782-1791), Lars (18/2 1785-1858), Maja (1787-1867), Abraham (1789-1791), Caisa (1790-1790), Anna (1792-1829) och Abraham (1795-1795) Sonen Mats tar över här och själva flyttar de till Lönnö.

1806-1809	Mats Matsson (21/9 1776-26/7 1826) och Stina Persdotter (20/4 1775-) Han är son i huset och hon är från Lönnö där de också bott. De har gift sej 1798 och fått Mats (10/8 1798-), Abraham (14/1 1801-) och Maja Christina (22/5 1803-17/8 1803) Om honom står det (inte helt säker): Undergått spöstraff för stöld första resan. De flyttar till Barknåre och blir nybyggare. När han dör bor han i Gudinge.

1810-1828	Frälsebonden Lars Ersson (1777-28/3 1847) och Caisa Larsdotter (1781-19/12 1846) De är troligen inte från Hållnäs. De får Lars Eric (30/1 1813-) De flyttar 1828 till torpet Bladäng där han sen anges som ”torparen i Bladäng”. 1835 blir sonen Lars-Eric frälsebonde i Göksnåre nr 3 efter att koleran dödade många där. Lars och Caisa bor också där till sin död.
1867 flyttar han med familj vidare till Kuggböle.

1829-1833	Frälsebonden Olof Olsson (21/11 1803-) och Maria Andersdotter (6/10 1803-) Han är från Vedlösa och hon är från Stenmo. De har fått Olof (2/2 1823-) och gifter sej 1825 och får sen Anders Peter (22/3 1831-) De flyttar till Valö 1833.

1833-1846	Frälsebonden Lars Larsson Hålldin (23/3 1784-) och Anna Pehrsdotter (1791-) Han är son till Lars Johansson och Margareta Markusdotter i Göksnåre nr 3 och hon är från Österleufsta. De flyttar in från Stånggrund 1833 där han var bruksarbetare. De har fått Jan (5/5 1816-21/11 1852), Lars Eric (20/3 1819-), Carl Petter (13/12 1826-), Anna Maria (18/5 1830-) Sonen Lars Erik Hålldin blir senare frälsebonde i Göksnåre nr 6. Sonen Jan tar över här.

1847-1852	Frälsebonden Jan Larsson (5/5 1816-21/11 1852) och
	och Anna Caisa Ersdotter (4/12 1810-) Han är son i huset och hon är dotter till nybyggaren och backstugemannen Erik Mattsson och Britta Stina Jansdotter i Göksnåre 7:12. De får Jan Erik Jansson (10/10 1836-), Anna Stina (29/2 1840-) och Maria Margaretha (12/4 1846-) När han dör gifter hon om sej.

1852-1861	Frälsebonden Jan Olof Jansson (21/7 1822-1/9 1861) och Anna Caisa Ersdotter (4/12 1810-) Han är från Magön och hon är änka i huset. De får tillsammans Carl Fredrik (22/11 1855-) Sonen Jan Erik gifter sej med Brita Stina Hållinder (4/3 1829-) De få Anna Matilda (7/10 1858-), Margareta Christina (28/8 1860-) och bor här som inhyses. Se deras vidare öden i deras egen berättelse. När Jan Olof dör tar hennes dotter från första giftet över.

1862-1868	Frälsebonden Anders Persson Wahlgren (1/2 1830-10/3 1868) och Anna Stina Jansdotter (29/2 1840-) Hon är dotter i huset och han är från Bladäng. De gifter sej 1860 och får Maria Margareta (5/2 1863-), Anders Petter (12/10 1865-) Hennes bror Jan Erik gifter med familj bor kvar här som inhyses till 1863 när de flyttar till Vavd. När Anders dör 1868 håller Leufsta bruk auktion på pantförskriven lösegendom. En del av deras skuld till bruket regleras på detta sätt. Anna Stina och barnen flyttar till Årböle.

1868-1869	Frälsebonden Carl Carlsson (10/9 1815-18/4 1869) och Maja Stina Olsdotter (15/3 1815-) Han är från Kuggböle och han hon är från Lilla Rångsön, Forsmark. De har gift sej 1840 och flyttar in från Årböle. De har barnen Carl (22/2 1842-), Maria (23/1 1846-26/4 1918), Kristina (27/7 1849-), Andreas (15/3 1851-), Anna Caisa (8/5 1854-) Hans far Carl Persson Nyberg (20/2 1786-22/1 1869) flyttar också hit. Carl dör efter bara ett år här.

1869-1871	Carl Carlsson änka Maja Stina Olsdotter (15/3 1815-4/2 1871) Hon står som ägare här men hennes äldste son Carl som är 27 år och ogift brukar gården. När hon dör tar han över.

1871-1911	Frälsebonden Carl Carlsson (22/2 1842-17/4 1911) och Lovisa Matilda Andersdotter (5/3 1845-1922) Han är son i huset och hon är från Ängskär. Hans syskon bor kvar här med honom. Hon flyttar hit 1872 från Ängskär och de gifter sej. De får Carl Bernhard (10/12 1875-28/6 1880), Carl (20/5 1881-) Hans syster Maria (23/1 1846-26/4 1918) bor här hos dem, hon anges som sinnessjuk. Sonen Carl (20/5 1881-) gifter sej 1902 med Hilma Maria Årman (13/1 1878-) som varit piga här i två år. De får Carl Helmer (1/4 1905-) och tar sen över här.

1911-1929	Hemmansbrukare Carl Carlsson (20/5 1881-) och Hilma Maria Årman (13/1 1878-) De tar över när hans far dör. De har gift sej och fått ett barn tidigare. Nu får de Carl Gunnar (17/3 1909-), Elin Maria (27/7 1910-) och Nanny Lovisa (25/8 1915-) Hans syster bor kvar här till sin död. Hans mor bor också kvar här.
	När hennes far i Årböle dör 1929 flyttar de dit och tar över det hemmanet.

1930-1935	Hemmansbrukare Gideon Andersson (26/8 1885-14/11 1964) och Elna Ingeborg Hägerström (7/2 1900-3/12 1971) De är båda från Vavd men flyttar in från Kuggböle. De har gift sej 1920 och fått barnen Clary Viola (12/9 1920-) Ragna Linnea (22/9 1922-16/1 2015) och Sven Bruno Vitalis (30/1 1929-16/12 1985) Här får de Rolf Åke (17/1 1933-29/12 2005), Stig Folke (26/7 1936-17/10 1994) Bröderna Rolf och Stig tar sej efternamnet Olarsbo 1959.

1936-1964	Hemmansägare Gideon Andersson (26/8 1885-14/11 1964) och Elna Ingeborg Hägerström (7/2 1900-3/12 1971) De köper hemmanet av gimo-Österby bruk AB.

1964-2005	Hemmansägare och skogsarbetare Rolf Åke Olarsbo (17/1 1933-29/12 2005) och MaryAnn Axinia Kron (f. 1939) Han är son i huset och hon är från Lövstabruk. De gifter sej 1965. Han brukar först dödsboet men tar sen över.

2006-	Anneli Olarsbo (f.1964) Hon är dotter till Stig Folke Olarsbo.	

[bookmark: _Toc377630542]Bladäng, torp under Olarsbo

Låg på Olarsbos ägor sydväst om hemmanet.
Inga uppgifter har hittats som gör gällande att det har funnits före 1828.

1828-1835	Torparen och förre frälsebonden Lars Ersson (1777-28/3 1847) och Caisa Larsdotter (1781-19/12 1846) De flyttar hit från hemmanet Olarsbo. De har Lars Eric (30/1 1813-) 1835 blir sonen Lars-Eric frälsebonde i Göksnåre nr 3 efter att koleran dödade många där. Lars och Caisa flyttar med dit.

1836-1864	Inhyses, förre bonden Per Jansson Wahlgren (1785-12/1 1851) och Stina Hållinder (20/8 1788-21/3 1864) De har gift sej 1807 och flyttar in från Griggebo. De är båda födda i Kärven och de har fått barnen Stina Brita (29/1 1811-24/5 1834), Jan Peter (12/3 1813-) som flyttat hemifrån 1833 och som senare flyttar in i Stensängen, Mattias (18/10 1815-), Carl (15/10 1824-) som är ofärdig i fötterna och Anders (7/2 1830-) Det står om honom: Lidit straff för brott mot 7:e budet år 1833. Samtidigt står det om äldsta dottern Stina Brita: fått oäkta barn 1833. Sonen Jan Peter har också Lidit straff för brott mot 7:e budet år 1833.
	Den son Per Olof (21/5 1833-5/11 1833) som hon får ”oäkta” dör bara 6 ½ månader gammal av okänd orsak. Hon själv dör av ”slag” ett år senare 23 år gammal. Stina bor kvar med ”ofärdige” sonen Carl till sin död.

1864-1884	Backstugumannen Carl Perssons (15/10 1824-1884) och Katarina Kristina Mineur (26/8 1831-) Han är son i torpet och hon kommer från Österleufsta. Hon har den ”oäkta” dottern Vendela Matilda (24/4 1856-) och får här Johanna Christina (5/9 1865-) som också anges som oäkta. När Carl dör flyttar hon härifrån. Därefter blev torpet ödelagt.

[bookmark: _Toc377630543]Stensäng, torp under Årböle nr 2

Grunder och källare finns kvar än idag. Under Årböle nr 2. Anges med namnet Stensängen först from husförhörslängden 1891

1877-1896	Jan Erik Holmgren (10/10 1836-13/2 1917) och Brita Stina Hållinder (4/3 1829-9/4 1901) (HFL67-71 s377) (HFL72-77 s359) (HFL78-82 s358) (HFL83-90 s364) (HFL91-95 s364) (HFL96-05 s331) Han är från Olarsbo och hon är skogvaktardotter från Göksnåre. Läs deras personliga berättelse under Personer. De har gift sej 1857 och fått Anna Matilda (4/10 1858-) som flyttade till Prästgården i Hållnäs som piga 1873 och Margareta Kristina (28/8 1860-) som bor här under 1895 och har gift sej och Johan Axel (21/7 1866-) som blir sjöman och bor här ibland. I husförhörslängderna för 1880- och 90-talen anges om Jan Erik: Vistas troligen i Södermanland och om Brita Stina (1880-talet): Vistas i Forsmark hos måg. 1896 flyttar han till Sundsvall och hon vistas i Österleufsta fram tills hon dör 1901 72 år gammal i lungsot.

1854-1897	Backstugeman Jan Petter Vestergren (12/3 1813-9/4 1897) och hans piga Maja Stina Lyman (27/9 1820-7/8 1896) från Österleufsta. Han är son till den förre bonden i Bladäng Pehr Jansson och Stina Hållander. (HFL51-56 s299) (HFL57-61 s369) (HFL62-66 s388) Han flyttar hit från Årböle 1854 och hon kommer från Olarsbo 1855. Hon har de oäkta döttrarna Maja Lena Lyman (9/12 1848-) som flyttar till Årböle by 1879 och Emma Margareta (18/7 1876-) Dottern Maja Lena kommer tillbaka 1881 med den oäkta dottern Emma Margreta (18/7 1876-) som är född i Forsmark. Maja Lena gifter sej med torparsonen Carl Gustaf Charlie (18/11 1855-) 1882 och flyttar till honom i Österleufsta. I husförhörslängden för 1896-1905 anges både Jan Petter och Maja Stina som fattighjon. De lever kvar här till sin död.

Skolhuset
1895-1921	Lärarinnan och änkan Amanda Matilda Selander (21/9 1857-) och hennes barn Erik Adolf (10/2 1887-), Anna Augusta (9/2 1889-) och Carl Fritiof (19/8 1891-) Hon är född i Wenersborg, Elfsborgs län, änka sen 1892 och flyttar in från Hjelmunge. Hon flyttar till Börstil 1921.

[bookmark: _Toc377630544]Skaten nr 1, frälsehemman.

1/8 mantal	Finns med i Svenska Gods och Gårdar D10,1938.
Skaten 1:2	I registret står Skaten för 26,6 ha taxerat till 6300 kr
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	År 1624 omnämns Skaten i skrift. År 1638 finns Jacob i Skathen omnämnd.
	1679 köper Jacob Jakobsson Skaten av Göksnåre byamän. Det är på 340 tunnland, 1/8 krono mantal.
	Efter 1780 års skogsdelning omfattade hemmanet 70,13 hektar.
	Hemmanet delas i två delar om vardera 1/16 mantal på 1790-talet.
	På den fastighetsdelning som Gimo-Österby gör 1925 blir fastigheten på 26,6 ha.
	Friköpt 1921.
 	Tillhör från böjan Göksnåre rote men senare Ängskärs rote.

1600-16xx	Nybyggaren Nils Larsson (senast 1580-tidigast 1623) Han är från Östgårdshemmanet i Göksnåre och troligen den första nybyggaren i Skaten.

1624	Jakob Nilsson (-1673) och Anna (-1676) Han är son i huset och hon är från Magön.
 	De får sonen Jakob (1642-/3 1723) som sen tar över.

f. 1664-1682	Jakob Jakobsson (1642-/3 1723) och Anna (-1678) Han är son i huset. De får inga barn. Efter att hon avlidit gifter han om sej.

1682-1699	Kronoskattebonde Jakob Jakobsson (1642-/3 1723) och Brita Ersdotter (ca 1646-/5 1707) Han är son i huset och hon är från Slada. De gifter sej 1682 och får Anna (9/4 1683-4/10 1762) och Margareta (/4 1686-1/7 1752) som gifter sej i Hållen. De köper Skaten 1679 av Göksnåre byamän för 400 Dahler kopparmynt. Fastebrevet är utskrivet 1695. Dottern Anna tar över

1699-1709	Per Olsson (ca 1671-3/1 1709) och Anna Jakobsdotter (9/4 1683-4/10 1762) Hon är dotter i huset och han kommer närmast från Ängskär. De gifter sej 1699 då hon är bara 16 år gammal. De får Jakob (/9 1700-/11 1700), Karin (/12 1701-/5 1707), Olof (/12 1704-före 1762), Jakob (/5 1705-/7 1705), Brita (/10 1706-23/2 1795)

Per Olofsson i Skaten har tidigare lånat ut 100 daler kmt till Erik Andersson i Göksnåre för att han skulle kunna inlösa Dansängen som stått pantsatt hos madame De Malsij. 1709 klagar Pers änka, Anna Jakobsdotter, i tinget över att hon inte fått tillbaka pengarna. Nu har bruket betalat henne pengarna och tagit över Dansängen.

När hon blir änka gifter hon om sej efter 2 år.

1710-1712	Skattebonde Olof Eriksson (/5 1688-16/1 1711) och Anna Jakobsdotter (9/4 1683-4/10 1762) Hon är änka i huset och han är från Edsätra. De gifter sej 28/12 1710 men han dör redan efter 19 dygn. Hon var då gravid och fick sen Anna (/7 1711-4/2 1792) som gifter sej i Nyböle. När hon nu blev änka igen gifter hon åter om sej efter 2 år.

1713-	Skattebonde och häradsdomare Hans Larsson (1684-30/5 1756) och Anna Jakobsdotter (9/4 1683-4/10 1762) Hon är änka i huset och han är från Hållen. De gifter sej 1713 och får Elin Helena (/10 1714-1774), Margareta (/5 1718-12/4 1782), Lars (/3 1722-1727), Hans (/11 1724-15/1 1774) Död- och begravningsboken säger att hon fört ett sederligt och vidsynterligt leverne.

17xx-1777	Skatte/frälsebonde Hans Hansson (/11 1724-15/1 1774) och Greta Satts (1729-26/12 1816) Hon är från Wahlö. De får Hans (13/7 1750-17/1 1813) som bla omnämns som nyckelharpspelare boende i torpet Adolfsberg, Årsta, Stockholm, Jan (15/3 1753-5/10 1831), Henric (1756-1/11 1832) som på 1780-talet flyttar några år till Stockholm men kommer tillbaka, Anna (17/1 1759-11/8 1834) som förlovar sej med blivande skräddaren Per Öberg och flyttar 1786 till Göksnåre och Jakob (2/9 1763-28/7 1846) Jacob anges, som scholaris på 1780-talet och i början på 1790-talet är bortflyttad angiven som studerande.
	I Wasaskolan i Gefle finns Jakobus Hollstrand som tar gymnasieexamen 1786. Han anges vara född i Hållnäs med en far som var bonde men hans födelseår anges till 1764. 16 december 1789 skrivs han in på Uppsala universitet och tillhör då naturligtvis Upplands nation. Hans födelseår är då riktigt angivet till 1763. Det står ”natus in Panena Hållnäs 1763. Patre agrieola. S. Initistus ordin. In Jun. 1793. Comminister in Gamla Uppsala 1813. I Widbo och Husby Långh: död”
Han prästvigs 1793.
Jakob gifter sej med Eva Lovisa Wallenius (24/2 1772-1849) från Rangmora i Kulla socken i Uppland. Han blir adjunkt i Årsunda församling i Sandviken. De bor i prästgården och får barnen Johan Jakob (17/5 1805-), Margareta Elisabet (7/9 1807-21/8 1815), Anders Adolf (12/4 1810-), Carl Oscar Hollstrand (6/3 1813-) i Årsunda, Sandviken. 1813 flyttar de till Gamla Uppsala by där han blir komminister till 1817. De får också barnen Lovisa Sophia (11/11 1815-) och Jakobina Juliana Jansson (30/12 1817-14/1 1891). De flyttar till Bålsta, Husby-Långhundra 1819 där han dör 1846. Dottern Jakobina Juliana gifter sej 1819 med bondsonen Jan Erik Jansson (15/9 1816-) i Bålsta och de får Carl Johan (12/11 1839-7/8 1908) och Erik Gustaf (3/12 1841-) De flyttar till Gottröra 1844. Hon blir troligtvis änka någon gång i slutet av 1840-talet eller i början av 1850-talet och gifter sen om sej 1854 med akademibonden Anders Carlsson (1815-) och de får Emma Sofia (12/5 1855-) i Stockholm, Hedvig Elenora och Charlotta Wilhelmina (?) Hon dör i Almunge. Hans har stora tvister med Leufsta om äganderätten till hemmanet. Genom en lag från 1723 § 77 förfaller skatterätten på det i 1695 års fastebrev stadgar. Under 1776 och 77 står Greta Satts som brukare. Valedix it
Bröderna Jan och Henric tar över hemmanet tillsammans.

1778-ca1816	Frälsebonde Jan Hansson (15/3 1753-5/10 1831) och Caisa Matsdotter (1760-13/1 1843) Han är son i huset och hon är från Wahlö. De brukar hemmanet tillsammans med hans bror och mor. De får Hans (26/4 1790-24/3 1869), Henric (24/5 1796-3/7 1796) som dör av diaree 1 månad gammal och Johan (24/5 1796-16/9 1796) som dör av magplågor och diaree knappt 4 månader gammal. Från 1790-talet brukar de hemmanet delat med Jans bror Henric med 1/16 mantal vardera. Jans del redovisas här först fram tills att hans sonson flyttar till Skatviken.
Hennes bouppteckning visar att hon hade tillgångar för 14 riksdaler. Sonen Hans tar över.

ca 1816-1850	Frälsebonde och strandfogde Hans Jansson (26/4 1790-24/3 1868) och Ulrika Dahlfors (10/12 1787-5/2 1856) Han är son i huset och hon kommer från Rångsön. De gifter sej 1814 och får Johan (6/11 1815-) och Anna Caisa 3/4 1820-) Anna Caisa gifter sej i Pålsbo. Johan flyttar till Gefle 1843 men kommer tillbaka samma år och tar senare över. Ulrikas bouppteckning visar bla. att hon hade fiskeredskap för 13 riksdaler, en ko och två får värderade till 11 riksdaler samt två böcker. Det sammanlagda värdet av hennes tillgångar var ca 77 riksdaler.

1850-1854	Frälsebonde Jan Hansson Hållstrand (6/11 1815-) och Catharina Jansdotter (15/2 1821-) Han är son i huset och hon är född i Kårbo. De gifter sej 1845 och får Hans (29/9 1848-2/10 1848), Jan Eric (20/10 1849-), De flyttar till Skatviken 1854.

1854-1855	Frälsebonde Carl Henric Andersson (21/2 1826-) och Johanna Engberg (28/1 1830-) Han är född i Österleufsta och hon i Kårbo. De flyttade in från Prästgården i Edvalla och flyttade också tillbaka dit.

Här följer den parallella berättelsen om Jans bror Henric och hans ättlingar som har den andra delen av hemmanet tills ca 1855 när hans sonson får hela hemmanet.

1790-ca1830	Frälsebonde Henric Hansson/Hållstrand (1/9 1756-1/11 1832) och Magdalena Grundberg Persdotter (19/12 1775-22/7 1832) De får Jan Peter (23/10 1800-16/7 1882) De brukar hemmanet delat med Henrics bror Jan med 1/16 mantal vardera. Hon dör av trånsjuka (utmärgling) och han, 3 månader senare, av ålderdom.
De fick en gemensam bouppteckning som visade att de hade tillgångar för sammanlagt 228 riksdaler och inga skulder. I en jämförelse med andra frälsebönder ser man att fisket hade större betydelse. De hade fiskeutrustning för 11 riksdaler varav en fribordsbåt som värderades till 2 riksdaler. Sonen Jan Peter tar över.

ca1830-1862	Frälsebonde Jan Peter Henriksson (23/10 1800-16/7 1882) och Christina Blom (4/9 1800-29/8 1890) De gifter sej 1827 och får Henric (9/8 1828-29/2 1884) och Carl Johan (13/10 1840-2/1 1841) Sonen Henric tar över.

1862-1885	Frälsebonde Henric Jansson (9/8 1828-29/2 1884) och Anna Kaisa Persdotter (23/10 1830-25/2 1916) Han är son i huset och hon är född i Göksnåre nr 5. De gifter sej 1862 och får Jan Henrik (18/9 1862-14/1 1925) och Anders Gustav (18/8 1867-)
	Anders Gustav blir nybyggare i Slåtan 1888 och får 11 barn.

1885-1916	Hemmansbrukare Jan Henrik Henriksson (18/9 1862-14/1 1925) och Katarina Charlotta Larsdotter (13/4 1857-22/11 1934) De gifter sej 1885. Skaten brinner ner 1/7 1887. 16 st hus blev lågornas byte, endast logen, en sjöbod och ett båthus blev kvar. Ett nytt boningshus byggs upp samma år.
De får Johan Emil (8/8 1888-27/2 1973), Viktor (12/2 1891-26/6 1891) och Ester Ottilia (13/5 1894-10/5 1916) Ester Ottilia anges som lungsjuk innan hon flyttar till Gefle 1915 och gifter sej med brädgårdsarbetaren Johan Emil Sjöstrand från Skogsbo, Hållnäs. Hon dör i TBC redan 1916. Johan Emil över.

1916-eft.1942	Hemmansbrukare Johan Emil Jansson (8/8 1888-27/2 1973) och Hanna Augusta Eriksson (13/5 1893-13/10 1987) Han är son i huset och hon är född i Göksnåre nr 5. De gifter sej 1915 och får Johan Harry (24/5 1917-6/10 1993) som flyttar till Tärrön, Skaten och gifter sej 1940, Carl Gösta (24/8 1920-15/10 1997), Gunn Hanna Maria (10/8 1923-5/2 1995), Emil Henry (12/4 1928-) Emil är den sista som gör en nyodling på hemmanet. Barnen tar sej namnet Henriksson. Huset byggs om och renoveras 1938. Sonen Karl Gösta tar över.

ca 1945-2008	Carl Gösta Henriksson (24/8 1920-15/10 1997) och Gertrud Britt Elly Viola Andersson (2/11 1926-) De gifter sej 1945 och får Karl Jonny (26/9 1945-), Anders Gösta (10/5 1947-), Olov Roine (16/3 1950-), Kjell Erik (16/5 1954-) och Jan Henrik (29/7 1964-) De är de sista som verkar som bönder. Djuren säljs 1977.

2008- 	Anders Gösta Henriksson (10/5 1947-),
12 generationer rakt ned från Nils Larsson

[bookmark: _Toc377630545]Slåtan, Göksnåre nr 8, torp under Göksnåre nr 4.

Göksnåre 4:14	Finns med i Svenska Gods och Gårdar D10,1938.
Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949.
Huset byggs på hösten 1888.
Benämns också Slåttan. Avstyckas från Göksnåre nr 43 Kumlet 1901. Läs där om avstyckningen av denna fastighet. Slåtan är på 4 ¾ tunnland men innehåller även en option på en lägenhet på 3 ½ tunnland som tillhör JP Hållstrand.

1888-1935	Nybyggaren och fiskaren Anders Gustav Henriksson (18/8 1867-4/9 1935) och Emeli Katrina Engström (13/10 1866-) Han är son i Skaten nr 1 och hon kommer från Ängskär. De gifter sej 1888. Hon har Gunnar Emanuel (16/7 1888-) och de får tillsammans Carl Gustaf (5/3 1890-), Johan Joel (17/10 1891-), Alva Axelia (18/11 1894-), Ernst Rudolf (15/5 1896-), Emeli Andreella (1/6 1897-), Helge Linus (12/6 1900-), Signe Martina (20/2 1902-), Gertrud Ingeborg (19/10 1904-11/3 1911) som dör av hjärtfel, Gösta Anshelm (10/3 1907-), Gunhild Linnea (28/7 1910-) och Gunvor Elisabet (16/7 1915-) Gunnar Emanuel gifter sej 1915 med Hanna Erika Eriksson (14/11 1884-) och får Gunvor Elisabet (16/7 1915-) innan de flyttar till Gudinge 1916. När Anders Gustav dör har alla barnen flyttat ut.

1935-eft.1941	Änkan Emeli Katrina Engström (13/10 1866-) Hon bor kvar här tillsammans med sin syster Selma Karolina Bergström (f. Engström) (29/5 1879-) som är änka efter Gustaf Adolf Bergström i Göksnåre och flyttar in här 1937.
	

1854-1872	Fd bonde 1/16 mtl Backstugeman Jan Hansson Hållstrand (6/11 1815-20/7 1876) och Katrina Jansdotter (15/2 1821-) De har gift sej 1845 och fått Jan Erik (20/10 1849-) innan de flyttar hit från Skaten nr 1. Här får de sen Anders Gustaf (3/1 1855-) som flyttar 1872 till Skaten nr 1 där han blir dräng.

1872-1891	Fiskare Jan Erik Hållstrand (20/10 1849-) och Maja Kajsa Matsdotter (3/8 1839-11/7 1890) Han är son i huset och hon är dotter i Göksnåre nr 1. De gifter sej 1871 och får Maria Augusta (18/4 1872-), Johanna Kristina (4/11 1874-), Emma Lovisa (26/10 1878-), Johan August (7/4 1882-)

1891-1915	Fiskare Jan Erik Hållstrand (20/10 1849-) och Matilda Charlotta Matsdotter (15/11 1855 -14/10 1905) Hon flyttar in från Vavd där hon var änka efter en torpare. De gifter sej 1891.
Hans son i första giftet Johan August Hållstrand (7/4 1882-) tar över här.
Hennes son från före första giftet är Per Gustaf (12/6 1878-)	
Hennes dotter i första giftet Hilma Charlotta Andersson (1/11 1884-) gifter sej och flyttar till Vavd 1915.
De får tillsammans Hanna Josefina (6/6 1892-29/6 1893) som dör knappt 13 månader gammal av och
Carl Eric Hållstrand (21/9 1894-) som flyttar till Gefle 1916. Sen är han seminarieelev i Strängnäs innan han flyttar tillbaka från Gävle 1920. Han flyttar sen igen 1924 till Vavd och skolhuset där han blir lärare. Han gifter sej 1935 med Berta Augusta Nordlinder (8/2 1910-) och de flyttar 1939 till Vavd 521.
Joel Emanuel (13/1 1898-21/2 1920) som dör 22 år gammal av spanska sjukan. Som dödsort anges Polacksbacken vilket är den plats där S1 låg fram till 1982. Han var tydligen inkallad.
Selma Karolina Bergström f. Engström (29/5 1879-) som blivit änka i Dannemora flyttar hit 1933 och blir hushållerska här. 1936 flyttar hon tillbaka.

1916-1942	Fiskare Johan August Hållstrand (7/4 1882-) och
Hulda Erika Zettergren (1/1 1895-19/4 1929) Han är son i huset och hon kommer från Lissbo. De gifter sej 1920. De får Johan Sievert (28/11 1921-) som blir fiskare och diversearbetare och Hulda Linnea (18/4 1929-) som flyttar redan som 6-åring till s259. Hulda Erika dör 34 år gammal dagen efter dotterns födelse av xx i sjukstugan i Leufsta.

1881-1919	Skepparen Lars Petter Sundin (8/7 1855-30/5 1910) och Johanna Helena Andersdotter (25/12 1857-15/8 1928) Han är född i Österleufsta och hon i Hållnäs. De har gift sej 1879 och fått dottern Johanna Maria (19/4 1880-) Här får de Per Johan (1/8 1881-), Alma Kristina (24/2 1884-), Carl August (14/9 1885-21/9 1893) som dör i ”hjernfeber”, Martina Elisabeth (16/1 1888-), Frida Josefina (24/5 1893-) och Carl Verner (26/4 1896-)
	Dottern Johanna Maria flyttar till Hästskär, Österleufsta 1889. Hon kommer tillbaka 1900 men flyttar igen 1903. 1904 gifter hon sej med Johan Herbert Östlund (10/4 1874-) och de flyttar hit 1905. De får dottern Maria Josefina (13/2 1906-) innan de flyttar 1907 till hans föräldrar i Lugnet, Sikhjälma.
	Dottern Martina Elisabet gifter sej med Erik August Östlund 1917 och de flyttar till Hedesunda samma år. Dottern Alma Kristina flyttar 1905. När Lars Petter dör 1910 bor Johanna Helena kvar som änka med sina barn.

Göksnåre 49	Sonen Per Johan blir först styrman och sedan kapten innan han gifter sej 1918 med Agnes Augusta Sofia Jonsson (2/12 1878-) från Adolf Fredrik församling, Stockholm. De bor får dottern Maj Helena (28/5 1918-) som föds i Maria församling i Stockholm, samma som modern närmast kommer ifrån när hon flyttar hit. Dottern Frida Josefina flyttar till Stockholm 1919. Sonen Carl Verner tar över och hans bror styrman Per Johan bor kvar med hustru och barn.

1919-efter 1942	

Göksnåre 49 	Lägenhetsägare. Carl Verner Sundin (26/4 1896-) Han är son i huset och flyttar till Lomma församling i Helsingborg 1923. I januari 1925 kommer han tillbaka och är då trädgårdsmästare. Redan i november flyttar han igen och nu till Alnarp i Skåne. Hans mor bor kvar till sin död 1928. Nästa gång han kommer tillbaka är 1930 då han flyttar in från Matteus församling, Stockholm. 1933 flyttar Märta Matilda Karlsson in. Hon är född i Fröstuna, Södermanland men kommer nu från Sofia församling, Stockholm och de gifter sej 1934. De bor kvar här 1942.

Kapten Per Johan Sundin (1/8 1881-) och Agnes Augusta Sofia Jonsson (2/12 1878-) och dottern Maj Helena (28/5 1918-) De bor kvar här 1942.

	Lägenhetsägare 4:13. och fiskaren Erik August Östlund (22/5 1885-) och Martina Elisabet (16/1 1888-), Hon är dotter i huset. De har gift sej 1917 och fått barnen Siv Elisabet Margareta (4/4 1918-), Karl Erik Lennart (19/1 1921-) och Mary Frida Helena (19/2 1923-) när de flyttar hit 1923 från Hedesunda. Här får de sen Rune (3/4 1925-) De flyttar tillbaka till Hedesunda 1934.

[bookmark: _Toc377630546]Skatviken, skattehemman

Göksnåre 4:	Finns med i Svenska Gods och Gårdar D10,1938.
1/24 mantal	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
Avdelat 1862 från den andra delen av Göksnåre nr 43, Kumlet.
	
1862-1873	”eger Fr. bond, Mats Andersson i Malen” Skattebonde Mats Andersson (27/2 1827-) och Maria Helena Hålldin (22/10 1834-) Han är son från Göksnåre nr 4 och hon är från Malen. De har gift sej 1857 och fått Andreas (9/11 1858-), Anna Matilda (3/10 1860-11/5 1868) när de bodde i Göksnåre by. Här får de sen Carl Fredrik (25/12 1862-), Maria Augusta (24/9 1864-25/12 1864) som dör 3 månader gammal, Johan Gustaf (9/11 1865-), Edla Maria (18/9 1868-), Augusta (15/8 1871-) De säljer och flyttar till hennes föräldrar i Malen 1873.

1874-1898	”eger lägenheten Skattebonde och snickare Karl Peter Andersson (30/7 1838-) och Anna Charlotta Jansdotter (19/1 1849-) De har precis gift sej 1874 och fått Karl Johan (18/10 1874-) innan de flyttar hit. De kommer då från Snickars i Göksnåre by där han var född. De bodde hos hans bror och han tjänade som dräng och snickare. Hon är född Göksnåre nr 2. Här får de sen Maria Kristina (29/3 1876-), Edla Augusta (18/10 1878-), Gustaf Erlaton (1/1 1881-), Elon Gottfrid (16/12 1882-), Hilma Josefina (10/2 1886-)
De har även en hyresgäst som består av
Arbetskarlen Anders Petter Andersson (2/11 1849-) och Brita Stina Persdotter (17/5 1838-) och deras barn Andrietta Kristina (24/3 1871-) och Anders gustaf (21/11 1872-) De flyttar in här 1873 och flyttar vidare till Barknåre1875.
Karl Peter och Anna Charlotta flyttar till Börstil 1898.

[bookmark: _Toc377630547]Tärrön, torp under Göksnåre nr 3

Göksnåre 7:28:
	Bor hos torparen Erik Andersson och sen hans son Anders Gustaf Ersson. Tillhör Göksnåre nr 1B, ¼ mtl Johan Fredrik Ersson.

1889-1899	Skepparen Per Gustaf Sjöstrand (11/3 1831-5/11 1897) och Anna Brita Persson (26/9 1831-4/2 1906) De gifter sej 1888 och flyttar hit 1889 från Ängskär. Han är gift första gången 1853 och blev änkling 1880 och hon blev änka 1883. Han är född i Västland.

1899-1938	Fiskare och arbetare Per Johan Holmberg (27/9 1853-18/5 1937) och Emma Kristina Vesström (26/9 1859-15/7 1938) Han är född i Forsmark och hon i Stånggrund i Hållnäs som dotter till sjömannen Carl Fredrik Vesström och Anna Brita Petersdotter. De har gift sej 1883 och fått dottern Agnes Kristina (30/9 1885-) De flyttar hit från Hedvig Elenora församling i Stockholm år 1899. De har kommit hit 27/11 1886. Han var då angiven som mekanisk arbetare och de bodde på Karlavägen 4. Dottern Agnes Kristina Holmberg (30/9 1885-) med make Karl Gunnar Bergström (9/8 1888-) och son Nils Gunnar (26/12 1911-) bor här 1911-12 samt några månader under 1917. Skepparen Per Gustaf Sjöstrands änka Anna Brita Persson (26/9 1831-4/2 1906) bor här till son död. Per Johan och Emma Kristina avlider båda inom 1 ½ år, 84 respektive 79 år gamla.

1940-	Skogsarbetare Johan Harry (Jansson) Henriksson (24/5 1917-) och Elin Ingeborg Andersson (24/6 1920-) De flyttar hit från Skaten nr 1 där han var son i huset och gifter sej 1940. Hon kommer från Hjelmunge. Samtidigt får de får barnet Stig Bernt Harry (3/4 1940-) som föds på Uppsala BB.

[bookmark: _Toc377630548]Rundskär, torp under Göksnåre nr 2.

Göksnåre 7:29	Finns med i Svenska Gods och Gårdar D10,1938.
	Finns inte med i Sveriges bebyggelse, Uppsala län D2, 1949
	Torpet byggdes mellan 1821 och 1824 åt nybyggaren på Rundsvidja Eric Löf. Svidja kommer från svedja dvs att tex svedja för att skapa ny åkermark. En rund bit mark som har bränts för att skapa mark år ett nytt torp med andra ord. Torpet benämns from 1832 Rundsvia. Detta namn är det som även används så sent som i Församlingsboken för 1921-1942. Namnet ändras på 1900-talet till Rundskär.
	Det hörde under Göksnåre nr 2.

Mellan 1821 och
1824-1845	Coopvaerdisjömannen, nybyggaren, torparen och snickaren Eric Löf (19/8 1784-5/12 1866) och Anna Larsdotter (12/7 1787-13/5 1857) Han är född i båtsmanstorpet i Årböle och hon i Göksnåre nr 5. De gifter sej 1810 och bor hos hennes föräldrar i Göksnåre åtminstonde till 1821. De får då Anna Brita (10/1 1811-) som flyttat hemifrån före 1825 och kommer hem från Stockholm 1843 och flyttar vidare till Uppsala, Lena Caisa (21/8 1812-31/5 1836) som var sjuklig av vattusot, benämndes som fattighjon och dog av lungsot, Anders (17/8 1814-), Eric (16/4 1816-27/4 1854) och Lars Fredric (14/6 1821-) Någon gång mellan 1821 och 1824 flyttar de troligen hit. Här får de Stina Greta (12/5 1824-) Eric anges då som torpare, Johannes (14/9 1826-10/12 1905) som blir skräddare och Per Gustaf (6/2 1829-)

	Sonen Eric flyttar till Stockholm 1837 efter att ha varit dräng på några olika ställen några år. Han kommer tillbaka 1843 och träffar Maja Caisa Berg (27/4 1816-3/7 1855) från Vavd. De blir torpare i Vavd gifter sej och får 3 barn. När han dör av frossa 38 år gammal och Maja Cajsa Berg dör året efter "ihjälslagen av åskan" står deras 3 barn föräldralösa. Erics bouppteckning visar tillgångar för 55 riksdaler och skulder för 90 riksdaler. Efter Maja Caisa finns ingen bouppteckning. Deras son Johannes (8/10 1851-) blir då fosterson här.

	Annas bouppteckning visade, under rubriken fiskeredskap, att hon hade 1 ekstock (eka), 5 silltunnor, 1 strömmingstunna, 4 baljor, 5 sillnät, 4 skötnät, 2 par ryssjor, 10 långnät, 1 eldjärn och 1 ljuster. Under rubriken husbyggnad hittar vi 1 tröskloge, 1 fähus med foderbod, 1 sjöbod, 1 badstuga och 2 gödningsgrepar. Tilllgångarna summeras till 96 riksdaler och skulderna till 64 riksdaler.
	Sonen Anders tar över.

1845-1879	Torparen Anders Löf (17/8 1814-26/4 1886) och Maja Greta Ersdotter (15/9 1828-25/11 1853) Han är son i huset och hon är född i Årböle. De gifter sej 1846 och får Johan Eric (26/1 1848-) och Johanna Margareta (8/12 1850-) som gifter sej 1872 med kolaren Jan Petter Bergström i Forsmark. Hans mor anges som sjuklig under slutet av 1840-talet och dör av hjärtfeber. När Maja Greta dör visar hennes bouppteckning följande. Hon har guldsaker för ca 16 riksdaler bla 4 par örhängen. Hon har 9 strömmingsskötar, 1 sillnät, 5 långnät och en skötbåt till ett värde av 39 riksdaler, hon har 2 kor och 3 får till ett värde av 22 riksdaler. Summan av hennes tillgångar var 118 riksdaler men då hon hade skulder till 12 olika personer på sammanlagt 185 riksdaler fanns en skuld på 67 riksdaler. Han gifter om sej 1854 med Maja Brita Frisk (28/11 1826-) från Årböle. De får Anna Brita (9/4 1858-) Sonen Jan Erik tar över.

1879-1901	Torparen Jan Eric Löf (26/1 1848-) och Ann Lovisa Hållsten (17/10 1856-) Han är son i huset och hon är född i Skaten. De gifter sej 1879 och får Maria Matilda (4/5 1881-), Anders Gustaf (10/3 1885-1/10 1889) som dör av scharlakansfeber, Johan Emil (19/7 1890-) och Gustav Joel (25/7 1895-) De flyttar till Forsmark 1901.

1902-1912	Torparen Per Gustav Andersson (12/6 1878-) och Ida Kristina Vallin (12/3 1884-) De flyttar in från Skatviken 1902 där han är född. Hon är född i Kussil. De gifter sej 1902 och får Per Eskil (12/4 1902-), Elsa Kristina (5/5 1904-), Gunnar Emanuel (16/8 1905-), Gustav Emil (7/3 1907-), Karl Evert (16/7 1908-28/1 1913) som dör av faryngitis acuta, Johan Magnus (7/3 1910-) och Sven Valfrid (4/3 1911-) De flyttar till Stånggrund 1912 och därifrån 1915 till Vavd.

1912-eft. 1941	Torpare och fiskare Karl Gustav Andersson (5/3 1890-) och Elin Hedvig Jansson (15/10 1885-) Han är från Slåttan i Skaten och hon kommer från Forsmark.
	De har fått Gertrud Elisabet (4/7 1911-) De gifter sej 1912 och får Gudrun Emilia (13/8 1912-), Hildur Maria (6/1 1914-), Elise Victoria (12/3 1915-), Karl Melker (23/8 1916-), Knut Emanuel (6/2 1918-), Gustaf Allan (21/12 1919-), Emil Vilgot (1/5 1922-), Hedvig Linnea (8/9 1924-) och Bror Åke (10/7 1927-) De bor kvar 1941

[bookmark: _Toc377630549]Rångsön, frälsehemman

Rångsand 1:2	
Rångsen nr 1 1/8 mantal

1638	Peer Haansson i Rångsen

Ca 1745-ca 1774	
Eric Matsson (8/10 1711-) och (Marghareta) (26/12 1712-) De får Greta (26/12 1745-) och Matts (5/7 1749-)
Hans far Matts Mattsson (25/3 1702-) bor kvar här.

Ca 1777-ca 1780	
Mats Ersson (5/7 1749-) och Barbro (1743-) De gifte sej 1776 i Forsmark och får Greta (1777-) och Erik (1778-) De flyttar till Börstil.

ca1780-1792	Peter Dahlfors (1740-27/1 1827) och Anna (1749- 25/8 1892) De flyttar in här senast 1782. De får barnen Anna (1775-21/4 1851), Greta (1777-), Johan Peter (6/6 1780-20/2 1860), Ulrica (3/10 1784-ca 1786) och Ulrica (1787-) När Anna dör gifter han om sej.
	Eric Persson (1722-) och Greta (1718-) bor här xx. De dör eller flyttar ca 1785.

1792-1810	Peter Dahlfors (1740-27/1 1827) och Brita Pehrsdotter (1745-) Han är född i Forsmark.

1810-1839	Frälsebonde Johan Peter Dahlfors (6/6 1780-20/2 1860) och Caisa Hansdotter (7/2 1787-) Han är son i huset och hon är från Nyböle. De gifter sej 1808 och får Johan (21/2 1810-) som flyttar till Nyböle som hans far köper till honom 1829, Anna Maja (22/4 1815-) som 1838 gifter sej med Matts Forsberg (8/11 1811-) från Forsmark, Catharina (22/5 1824-) som flyttar till Forsmark 1842. Hans far Peter Dahlfors (1740-27/1 1827), mor Brita Pehrsdotter (1745-) och ofärdiga syster Anna (1775-21/4 1851) bor också här. Modern dör mellan 1816 och 1825.

1840-1845	Matts Forsberg (8/11 1811-) och Anna Maja Dahlfors (22/4 1815-18/4 1842) De har fått Johan Jakob (6/4 1835-28/5 1871) som dör 36 år gammal genom att han drunknar och Anders Petter (18/1 1838-) och får också Johanna Maria (6/1 1842-) innan hon dör 3 månader senare av gulsot. Svärföräldrarna Johan Petter Dahlfors och Cajsa Hansdotter och deras ofärdiga dotter Anna bor kvar här.

1845-1881	Matts Forsberg (8/11 1811-28/9 1881) och Lovisa Ersdotter (3/3 1826-7/3 1879) Han gifter om sej 1859 med pigan Lovisa Ersdotter från Kärven. Hon har före det fått deras oäkta son Carl (25/6 1849-) och Erik Gustaf (27/2 1852-) som flyttar med sin hustru och barn till Göksnåre 1876 och Mathias (22/4 1855-) och Claes Fredrik (29/3 1858-5/3 1865) som dör 7 år gammal. När de gift sej får de också Carolina (9/4 1860-) och Christina Larisa (23/8 1861-29/11 1861) som dör 3 månader gammal av bröstinflammation. Lovisa och Matts dör båda inom 2,5 år. Dödsorsakerna var lungsot respektive kräfta.

1881-1885	Frälsebonde Carl Persson (31/12 1846-) och Kristina Jansdotter (7/6 1853-) och dottern Amanda Kristina (11/4 1874-) flyttar in från Kallnäs där de var torpare. Han är född i Göksnåre nr 2B.
	De flyttar till Hjelmunge 1885 där de köper hemmanet och blir skattebönder.

1886-1892	Frälsebonde Johannes Holmström (21/12 1842-) och Kristina Katrina Sättergren (31/10 1840-19/5 1890) flyttar in från Nyvret, Slada 1886 där han var fiskare. De har gift sej 1864 och fått barnen Johan Gustaf (16/9 1864-), Erik Petter (10/4 1869-), Katrina Johanna (29/3 1871-), Axel (14/8 1873-), Emma Kristina (22/7 1875-), Carl Oscar (4/1 1880-) och Wilhelmina (25/5 1884-) Kristina Katarina dör 1890, 50 år gammal. Han gifter om sej 1892.

1892-1893 	Frälsebonde Johannes Holmström (21/12 1842-) och Lena Kajsa Ersdotter (22/7 1853-) Hon kommer från Västland och de gifter sej 1892. Hon har med sej från sitt första gifte Hulda Katarina (4/2 1878-), Carl Erik (29/2 1880-) och Agnes Ingeborg (14/7 1882-) De flyttar 1893 till ett torp på Slada ägor.

1893-1924	Hemmansbrukare Per Andersson (5/6 1861-7/6 1924) och Maria Matilda Larsson (25/2 1859-) Han är från Börstil och hon är dotter i Göksnåre nr 3 B. De har gift sej 1888 och fått Edward (6/6 1888-) i Wahlö, Ester Matilda (18/10 1889-) i Forsmark. De flyttar hit 1893 och får här Klara Maria (12/8 1896-) Ester Matilda gifter sej 1908 med drängen Karl Viktor Emanuel Jonsson (25/12 1882-) som är son i Nyhem i Göksnåre. De får här barnen Georg Emanuel (20/3 1909-), Carl Birger (22/5 1910-) och Carl Olof (2/12 1912-) innan de flyttar till Forsmark 1913. Mellan 1915 och 1917 är Karl August Kraft skriven här med en angivelse att han bor i skogen vid Lubofjärden. Sonen Edward flyttar in 1920 från Valö med sin hustru Vilma Kristina Andersson (3/4 1897-) och barnen Erik Edward (10/8 1917-), Lilly Maria (30/8 1918-) och Johan Edwin (12/4 1920-) Per Andersson dör 1924, 63 år gammal, av hjärtfel. Sonen Edward med familj flyttar 1925 till Valö. Hans mor bor kvar till 1928 när hon flyttar till Forsmark.

1924-efter 42	Hemmansägare Gustav Wilhelm Kjetselberg (10/4 1891-) och Anna Ottilia Grundin (9/4 1900-) Han flyttar hit från Österleufsta 1917 då troligen som dräng. Efter att ha varit borta och bla gift sej 1920 kommer han tillbaka hit med hustru och barn 1924 från Årböle nr 2 där han är född. Han köper då hemmanet av Gimo AB och det blir då på 1/16 mantal. Deras son är Gunnar Wilhelm (12/12 1920-) och de får sen även Inga Alice (6/12 1932-) De bor kvar här 1942.
	

[bookmark: _Toc377630550]Kallnäs, skyttstället

Skyttarna Eric Tjäder (1755-1837) och Olof Holm (1767-1836)

Eric föddes i Kallnäs, en by nära Årböle vid Norra Åsjön i Hållnäs. Han var son till Anders Tjäder och Christina Tegelberg. Anders var anställd som skytt och skogvaktare åt Lövstabruk.

Eric gifte sig 1786 med Catharina Hübinette som då var huspiga på herrgården i Lövstabruk. De fick fem barn, äldsta sonen Anders blev liksom far och farfar skytt åt bruket. Alla bodde på bostället i Kallnäs. År 1807 dog Catharina i lungfel endast 49 år gammal. Anders gifte sig några år därefter med Greta Caisa Löfberg från Lövsta. De fick sju barn.

Första året Eric hade eget konto var 1787, då hade han 6 månaders lön för skyttsysslan och betalt enligt dagsverksboken. Därefter fick han lön för 12 månader skyttsyssla samt dagsverksersättningar. Det kunde då bli 800 daler kopparmynt per år. Vid den här tiden fanns endast dessa två skyttar, far och son Tjäder.

1791 anställdes ytterligare en skytt, Olof Holm, gift med en syster till Eric Tjäder. Även han bodde i Kallnäs. Två av Olofs söner, Anders född 1790 och Johan, född 1802 blev också skyttar och jägare. Anders Holm flyttade till Lövstabruk 1815, troligen till Knuters strax väster om bruket.

Skyttarnas uppgifter var att delta vid älg- och vargskall, samt att skjuta småvilt för herrgården. Att se till varggropar och varggården i Årböle ingick också i deras sysslor, liksom att handha brukets jakthundar. Hundarna bodde hemma hos dem och deras hustrur fick betalt varje år för matning och skötsel. Dagsverken gjordes åt bruket när inte skyttet var aktuellt. Eric fick t.ex. ett år betalt för en ryss mossa. I en lång följd av år levererades enstörar av skyttarna. Även ökedagsverken utfördes, vilket tyder på att bostället hade möjlighet att hålla en häst.

År 1821 hade bruket fyra skyttar anställda, Eric och sonen Anders Tjäder samt Olof och sonen Anders Holm. Från 1826 började Eric göra några dagsverken per år, skyttet hade upphört för hans del. Samma år dog hans son Anders endast 37 år gammal. Några år senare var det dags för Anders son Eric, född 1812, att bli skytt.

År 1830 hade bruket tre jägare/skyttar anställda, bröderna Anders och Johan Holm samt unge Eric Tjäder. De gamle, Olof och Eric gjorde nu bara några dagsverken per år åt bruket. År 1843 avslutades Eric Tjäders och Olof Holms konton och deras skulder avskrevs. Då var bägge döda.
Olof Holm dog 1836 och Eric Tjäder 1837.
MaryAnn Olarsbo
		
(1730)-(1782)	Eric Tjeder (1689-) och Anna (1713-) De får Anders (22/2 1730-2/3 1790), Maria (1732-), Brita (1738-), Catharina (13/7 1750-), Jan (1753-), Daniel (24/6 1755-), Greta Gertrud (8/4 1756-29/9 1768) som dog endast 12 år gammal.

Ca 1782-1790	Skytten Anders Tjeder (22/2 1730-2/3 1790) och Stina (1726-1789) Hon är född i Leufsta. De får Anna (1752-), Eric (1755-), Anna Greta (1760-), Stina (1762-), Maria (1765-) som flyttar till Stockholm 1788, Johanna Susanna (1769-) och Brita (1771-25/12 1789) som drunknar. Troligen har de även en dotter vid namn Maja. Hans mor flyttar till Leufsta på 1780-talet.
	Här bor också Anders Fritalig (1707-) som dör på 1780-talet. Hans döttrar Brita (1734-) och Caisa (1739-) bor också här.
	När Anders drunknar tar sonen Eric över som skytt.

1790-1812	Skytten Eric Tjeder (1755-20/12 1837) och Caisa (1758-1807) Hon är född i Leufsta. De får hrä i Hållnäs Stina Caisa (7/4 1787-), Anders (1789-) som tar över här, Anna Maja (1792-), Johanna (1794-), Greta (1797-)

1813-1844	Skytten Anders Tjeder (26/8 1789-7/6 1826) och Greta Caisa Löfberg (14/2 1790-) Han är son i huset och hon är född i Leufsta. De får sonen Eric (11/9 1812-) i Leufsta innan de flyttar hit. Här får de sen Caisa Greta (1814-), Anders (1816-) som flyttar till Leufsta 1831, Johanna (18/10 1819-), Carl (3/4 1823-), Maja Stina (3/4 1823-) och Anna Charlotta (19/10 1825-) som föds 4,5 månad efter faderns död. Hans syster är piga här tills 1815 när hon flyttar till Stockholm. Om henne står: Enligt uppvisad attest lovad av dräng Carl Wahlberg äktenskapslöfte.
Den oäkta flicka Anna Greta Tjeder (2/4 1838-) har pigan Greta Sundberg i Leufsta som mor. ErikTjeder har erkänt faderskapet.
Eric jobbar som bruksarbetare till 1840 då han flyttar till Österleufsta.

(1729)-(1764)	Anders Ersson (10/2 1698-) och nn (1698-)
	De får Anders (1729-1792), Matts (1733-), Carl (13/3 1738-), nn (26/1 1744-) Anders tar över här.

(1764)-1792	Bruksxx Anders Andersson (1729-1792) och Maria (1737-) Han är son i huset.
	De får Anders (1764-1787), Stina Greta (1768-) och Petter (1775-) Sonen Petter tar över.

1792-1802	Petter Åberg (1775-) och Maria (1772-) Han är son i huset och hans mor bor kvar här. Hon är från Tolfta. De får sonen Anders (1806-)

(1803)-	Torparen Mats Ersson (1748-) och Maja Ersdotter (1753-)

(1803-)	Dagakarlen Eric Ersson (1752-) och Caisa (1761-) De får dottern Greta Lena (1801-)

1792-1826	Skytten och senare bruksarbetaren Olof Holm (1767-) och Anna Greta Tjeder (1760-1/4 1824) Han är född i Leufsta och hon är dotter till förre skytten Anders Tjeder. De flyttar in 1791 eller 92 enligt husförhörsboken. De har fått Anders (2/9 1787-) och Olof (1790-) i Leufstabruk. De får här Eric (26/8 1794-), Anna Greta (18/2 1797-) och Jan (27/8 1802-). Olof flyttar till Leufsta 1830. Sonen Jan tar över här.

1826-1839	Bruksarbetaren Jan Holm (27/8 1802-) och Maja Greta Skoglund (27/8 1805-) Han är son i huset och hon kommer från s43x. De får Jan Olof (27/2 1826-), Anna Maria Charlotta (14/4 1828-), Greta Lisa (20/11 1829-), Christina Johanna (5/11 1831-), Anders Gustaf (10/4 1834-), Carl Viktor (10/2 1836-), Eric Petter (21/7 1838-) De flyttar till Leufsta 1839.

1839-1861	Torparen Mats Wahlgren (3/1 1796-) och Brita Lisa Bergqvist (14/3 1799-) De är båda födda i Österleufsta och flyttar in därifrån 1839. De har Mats (27/2 1827-2/10 1857), Brita Stina (7/1 1829-) och Eric Gustaf (26/5 1834-) För sonen Mats anges: död i Hospitalet 2/10 57. Vansinning till följd av fallandesot. Intagen på Centrala Hospitalet Upsala. Begraven i Upsala. Dödsorsak: kolera.
	En tolkning av detta kan vara på sin plats. En del sjukdomar kan orsaka både kramper och svåra psykiska symptom. En hjärnskada orsakad av en långvarig epilepsikramp skulle också kunna ge något som dåtiden uppfattade som "vansinne." Förr blev man intagen på hospital, och det var vanligt att tex kolera spreds på dåtidens sjukhus och militärförläggningar. Det troliga är alltså att han var inlagd som en följd av sin epilepsi (fallandesot) men att han smittades och dog av kolera.

1862-1874	Torparen och gifte sonen Eric Gustaf Wahlgren (26/5 1834-) och Amanda Charlotta Bodin. Han är son i huset och hon är född i Österleufsta. De gifter sej 1857 och får Eric Gustaf (26/1 1860-) De köper och flyttar, tillsammans med hans föräldrar, till Årböle nr 2 1/8 mantal 1874 där de blir skattebönder.

1874-1881	Torparen Karl Persson (31/12 1846-) och Kristina Jansdotter (7/6 1854-) De har gift sej 1873 och fått Amanda Kristina (11/4 1874-) innan de flyttar hit 1874 från Bölö nr 1 där hon var dotter i huset och han var dräng. Han är född i Göksnåre nr 2B med Pehr Persson och Anna Brita Andersdotter som föräldrar.
	De flyttar 1881 till Rångsen.

1881-1884	Torpare	Anders Petter Löfqvist (25/10 1848-) och Johanna Kristina Andersdotter (31/12 1854-) De har gift sej 1877 och fått Anders Gustaf (21/10 1877-) och Johan Edvard (5/3 1880-) i Göksnåre nr 1A innan de flyttar hit 1881. Hon är dotter i huset i Göksnåre med föräldrarna Anders Petter Persson och Kajsa Maria Andersdotter och han är från Vavd. Här får de sen Alma Kristina (9/1 1883-2/3 1883) som dör knappt en månad gammal. De flyttar 1884 till Prästgården i Edvalla där de blir stattorpare.

1884-1893	Torpare Lars Petter Grundin (7/8 1845-) och Anna Maria Wadström (2/4 1844-28/2 1895) De har gift sej 1871 och fått Gustaf Allgot (24/1 1873-) och Anna Lovisa (20/4 1876-) i Gåvastbo, Österleufsta innan de flyttar hit 1884. Han är född i Slada med föräldrarna Jan Petter Grundin och Stina Caisa Olsdotter och hon är oäkta dotter till pigan Anna Skoglund i Edvalla, Hållnäs. De flyttar 1893 till Årböle nr 1 där de blir frälsebönder. Hon dör drygt ett år senare, 61 år gammal, utan angiven dödsorsak.

1893-	Tomt

1845-1852	Skattebonde Eric Persson (10/9 1796-23/12 1852) och Greta Ersdotter (1795-) Han är från Årböle och hon från Griggebo. De gifter sej 1822 och får Brita Kajsa (3/4 1826-12/2 1886) som tar över här, Maja Greta (15/8 1828-), Johanna (9/3 1831-), Anna Lovisa (22/1 1834-) När Eric dör 56 år gammal tar dottern Brita Kajsa och mågen Jan Ersson över.

1853-1860	I Årböle nr 1, 1/8 mantal, bonde Jan Hållqvist Olsson (23/5 1826-16/10 1858) och Brita Kajsa Ersdotter (3/4 1826-12/2 1886) Han är född i Bölö och hon dotter i huset. De gifter sej 1851 och får sönerna Lars Eric (25/8 1851-10/1 1854) som dör 2 år gammal av bröstfeber, Carl Gustaf (24/3 1853-) och Jan Erik (9/10 1855-), Anders August (24/8 1857-7/12 1857) som dör 3 månader gammal av kikhosta. Han dör av maginflammation 32 år gammal och hon bor kvar tills hon gifter om sej.

1860-1867	I Årböle nr 1, 1/8 mantal, bonde Lars Erik Andersson (15/11 1833-) och Brita Kajsa Ersdotter (3/4 1826-12/2 1886) Han är född i Åkerby, Österleufsta och hon är änka i huset. Hon har sönerna Carl Gustaf (24/3 1853-) och Jan Erik (9/10 1855-) med sin avlidne man Jan Ersson. De har August Wilhelm (18/12 1861-3/12 1862) som dör före 1 års ålder, Johanna Kristina Charlotta (18/5 1863-), Helena Matilda (28/12 1866-) och Lars Fredrik (11/12 1869-) Brita Kajsas mor Greta Ersdotter (19/1 1795-22/8 1863) bor kvar här till sin död.

1867-1895	I Kallnäs fd bonde Lars Erik Andersson (15/11 1833-) och Brita Kajsa Ersdotter (3/4 1826-12/2 1886) Han är född i Åkerby, Österleufsta och hon är änka från Årböle. Hon har sönerna Carl Gustaf (24/3 1853-) och Jan Erik (9/10 1855-) med sin avlidne man Jan Ersson. De har Johanna Kristina Charlotta (18/5 1863-), Helena Matilda (28/12 1866-) och Lars Fredrik (11/12 1869-) Brita Kajsa är ofärdig 78 innan hon dör 60 år gammal av lungsot.

1894-1895	Torpare Lars Fredrik Larsson (11/12 1869-) och Maria Matilda Wahlund (22/11 1872-) Han är son i huset och hon kommer från Årböle. De gifter sej 1894 och får Carl Fredrik (14/12 1895-) Hans syster och far bor kvar här.

[bookmark: _Toc377630551]Årböle Båtmanstorp

Tillhörde Norra Roslags 1a Båtmanskompani som bytte namn till Roslags 4e Båtmanskompani 1875. Kompaniet bildades 1640 och det totala båtsmanshållet avskaffades 1887. Årböle var rote nr 61.
Varje ny Båtsman tog sej ett båtsmansnamn som nästan alltid skulle vara samma namn som föregångarens.
Rotarna skulle dessutom hålla reserver sk dubblingar. I Årböles fall verkar det som att man inom kompaniet delat på fördubblingar och att varje rote inte behövde ha en egen. Dessa fördubblingar hade efternamnet From.
Var dessa bodde är oklart.

(1682)– (1683)	Båtsman i Årböle Anders Michelsson Åhrman () Han kan vara den Anders som döps 8/2 1664 och har Mikael Larsson som far.

1683-1708	Båtsman i Årböle Jakob Eskilsson Fritalig (x/4 1666-1708) Enligt flottans rulla är han född 1668. Enligt Hållnäs dop- och födelsebok är han från Skaten med Eskil Eskilsson som far. Han finns inte i Hållnäs död- och begravningsbok.
	Det finns en Anders Fritalig och Karin. Han är inte båtsman så namnet kan möjligen komma av att han är son till Jakob Fritalig. Att de döper en son till Jakob (18/4 1738-4/5 1738) stöder också den teorin.

1713-1740	Båtsman i Årböle Anders Persson Löf (1688-) Han är troligen inte född i Hållnäs.

1740-1741	Båtsman i Årböle Elias Mattsson Löf (1715-1741) Han är troligen inte född i Hållnäs.

1742-1742	Båtsman i Årböle Per Persson Löf (-1742) Han finns inte i Hållnäs död- och begravningsbok.

1743-1743	Båtsman i Årböle Jan Mattsson Löf (1724-1743) Han är troligen inte född i Hållnäs. Han finns inte i Hållnäs död- och begravningsbok.

1744-1757	Båtsman i Årböle Anders Andersson Löf (1724-) och Stina Biurling () Han är troligen inte född i Hållnäs. De får Anders (20/2 1748-)

1758-1780	Båtsman i Årböle Lars Jakobsson Löf (19/2 1738-) Han är från Pålsbo och son till båtsmannen Jakob Olofsson och Anna Olofsdotter.

1780-1784	Båtsman i Årböle Anders Ersson Löf (26/12 1748-18/11 1784) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Hans far var båtsman nr 57 Erik Söderman i Slada. Hon är från Hammarviken. Han antogs som ordinarie 1781 efter att tidigare varit fördubblingsbåtsman. De gifter sej 1783 och får sonen Erik (19/8 1784-1866) 1784 mönstrar han på för sista gången i Sveaborg. Han blir placerad på ett försörjningsfatyg som heter Snappopp som byggdes i Sveaborg 1764. I november 1784 drunknar han. Det berodde inte på att skeppet sjönk då vi vet att det togs av ryssarna 1789.

1785-1817	Båtsman i Årböle Frans Wittersson Löf (1766-21/4 1842) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Han är från Valö och gifter sej med änkan Brita 1787. De får sonen Johan (20/9 1787-x/4 1788) som dör 3 1/2 månader gammal. Hennes son Erik var dräng i Årböle innan han flyttade till Gefle 1800. När Brita dör 67 år gammal gifter han om sej.

1817-1825	Båtsman i Årböle Frans Wittersson Löf (1766-21/4 1842) och Anna Brita Ersdotter (28/9 1791-18xx) Han blev änkling och gifter om sej med Anna Brita som kommer från Griggebo. Han bor kvar här med sin familj ända tills sin död 1842 då resten av hans familj flyttar till Griggebo. Hans bouppteckning redovisar ett stall, ett lider, en vedbod och en sädesloge. Han hade två kor och en kalv. Behållningen uppgick till 72 riksdaler.

1825-1843	Båtsman i Årböle Per Löf (18/5 1804-25/2 1843) och Ingrid Greta Broström (13/12 1802-) Han är född i Barknåre som Peter Larsson hon är från Leufsta. De får Lars Peter (9/8 1830-), Greta Lovisa (4/5 1833-) Han dör 39 år gammal av lungsot. Hans bouppteckning visar att han ägde två kor, en tjurkalv och ett lamm. Han hade en bod, en vedbod, en hölada vid Nyboölemossan och en hölada vid Stenmomossan. Sm båtsman har han också ebla en frack. Efter avdrag för några skulder på 8 riksdaler blev boets behållning 105 riksdaler. Inga Greta bor kvar här tillsammans med nästa båtsmansfamilj.

1843-1866	Båtsman i Årböle Jan Jansson Hållqvist Löf (16/9 1815-8/4 1894) och Caisa Lotta Löfling (26/4 1819-13/1 1894) Oklart varifrån han kommer men hon är född i Leufsta. De gifter sej 1843 och får Catharina Matilda (2/8 1844-), Johan Gustav (4/9 1845-), Johanna Charlotta (16/10 1850-16/12 1853) som dör 3 år gammal av bröstfeber, Pehr Gustav (15/12 1852-), Carl Eric (19/5 1855-19/9 1858) som dör 3 år gammal av sharlakansfeber, Johanna Charlotta (6/3 1857-) och Christina Margareta (15/8 1859-27/11 1859) som dör 3 månader gammal av okänd barnsjukdom. Deras son tar över som båtsman här och de själva bor kvar. Noterbart är att de dör med knappt tre månaders mellanrum 78 respektive 74 år gamla efter 51 års äktenskap. Hennes dödsorsak är inte angiven men hans är slag.

1865-1866	Båtsman i Årböle Johan Gustaf Jansson Löf (4/9 1845-30/10 1866) Han är son till den förra båtsmannen men han dör efter bara två år i den eldsvåda som drabbar byn. Läs om den i historieberättelsen.

1866-1870	Båtsman i Årböle August Wilhelm Dandanell Löf (27/8 1842-1916) och Johanna Råhl (26/4 1850-) De är båda från Leufsta. De gifter sej 1868 och får Carl Wilhelm (16/11 1867-), Johan Fredrik (10/6 1870-) De flyttar till Gävle 1871.

1870-1925	Båtsman i Årböle Carl Fredrik Söderberg Löf (1/12 1854-11/2 1925) Han är oäkta son till fattighjonet Sofia Söderberg i Årböle. 1876 gifter han sej med Augusta Bergquist (23/2 1849-11/4 1920) som flyttat in från Österleufsta 2 år tidigare. De får Karl Bernhard (8/1 1877-), Alma Augusta (23/1 1880-), Selma Josefina (21/8 1882-), Ida Margreta (27/11 1885-), Vendla Sofia (27/12 1888-) 1896 får han avsked som den siste båtsmannen i Årböle.
	Deras dotter Vendla Sofia (27/12 1888-) gifter sej 1909 med Johan Rikard Vallin (16/11 1888-) och de flyttar in här. Han är från Valö. De har fått Hedvig Sofia (11/10 1909-) och de flyttar till Österleufsta 1911 för att komma tillbaka 1912. Här får de sen Amy Charlotta (10/1 1914-) innan de flyttar vidare till Film 1914. Dottern Selma Josefina (21/8 1882-) har gift sej 1907 med Karl Jansson (21/11 1881-) från Österleufsta. De har fått dottern Agnes Margareta (1/1 1909-) i Älvkarleby innan de flyttar hit. De flyttar till Forsmark 1924.

1925-(eft1942)	Skogsarbetare Viktor Hallberg (9/10 1886-) och Beda Alfrida Carlström (28/12 1892) Han är från Österleufsta och hon från Göksnåre 3B. De gifter sej 1924 och flyttar in här.

Fördubblingsbåtsmän

?? – (1742)	Kompanifördubbling i Årböle Olof Andersson From (-1742) och Barbro Bengtsdotter (1706-18/11 1777) Han är född i Valö och hon i Årböle. De gifter sej 1726 och får Anders (x/8 1727-), Elisabet (x/12 1729-), Bengt (x/12 1731/-) som blir båtsman Kärvman, Malin Magdalena (x/3 1734-26/10 1813), Barbro (x/12 1735-), Olof (1/3 1738-12/2 1739), Olof (12/2 1742-5/12 1742) Han dör 1742 enligt soldatregistret. Troligen i Karlskrona. Det står att hon varit gift med honom i 16 år vilket stämmer med att han dör 1742 dock anges att hustrun varit änka i 38 år vilket ger död ca 1739, förmodligen har prästen räknat fel i det senare fallet. Hon dör av andtäppa och prästen skriver i boken ” Kunde wäl i bok. Gift den 18 Octob. 1726 med afl. Kronobåtsman Olof From ifrån Wahlö sochn. Lefde med honom 16 år och hade 8 barn, 5 söner och 3 döttrar af hvilka 3 söner och 2 döttrar ännu lefwa. Fördt et christl. Och stilla lefnad. Warit flera år plågad af bröstwärk och andtäppa. Dog den 18 Nov. Änka har hon warit i 38 år. Lefwat här på jorden 71 år och 8 månader”

1761-1763	Fördubbling i Årböle Olof Olofsson Fritalig (22/2 1737-) Han finns antecknad i husförhörslöngden för åren 1761 och 1763. Han är född i Göksnåre 1A som son till Olof Ersson och Anna Larsdotter.

1781-1784	Fördubbling i Årböle Anders Ersson Fritalig (20/2 1748-18/11 1784) och Brita Månsdotter Hammarström (21/1 1750-3/5 1817) Hans far var båtsman nr 57 Erik Söderman i Slada. Hon är från Hammarviken. Han antas som fördubblingsbåtsman 1775. 1781 blir han ordinarie.

1787-1789	Fördubbling i Årböle Erik Andersson Fritalig (1768-1789) Han kan vara den Erik som föds 22/4 1768 i Pålsbo med Anders Ersson och Maria OLofsdotter som föräldrar. Han anges som förlovad i slutet på 1880-talet med Caisa Larsdotter (ca 1765-) Hon får en dotter, Brita Stina (15/3 1789-) som han är far till. I husförhörslängden för 1789-95 anges han som död. Han finns inte i Hållnäs död- och begravningsbok.

1792-1809	Fördubbling i Årböle Erik Fritalig (1768-1809) och Caisa Ersdotter (1753-) Hon är troligen inte född i Hållnäs.
	Han dör 1809 under tjänstgöring i Stockholm. I hans bouppteckning ser vi att han hade en del djur som tex 2 kor, 3 får och en gris. Intressant är också att han ägde en bod med ett litet vedlider, en källare och ett fähus men inte något boningshus. Värdet av boet uppgick till 40 riksdaler.

	
[bookmark: _Toc377630552]Södra Årböle

Lite Rotehistoria - Södra Årböle
År 1630
Här bor bonden Oluff Erichsson med hustru
Lisbeth på gården A
År 1676
På försommaren dör hustrun samt en dotter.
I okt. samma år gifter Oluff om sig med
Karin Ersdotter från Önsbo.
År 1688
Sonen Per Erichsson tar över gården.
År 1702
Per Erichsson styckar av halva
gården A till sin bror Bengt Erichsson till
¼dels mantal vardera, B. Gränsen går rakt
genom gårdsbildningen.
År 1731
Sonen Per Persson tar över gården A.
År 1737
Bengt Erichssons son Erik övertar sin fars
gård B.
År 1830
Erik Bengtssons son är nu bonde på gården
B. Han styckar av till sin son unge
Bengt Bengtsson som blir gården C (Byle)
År 1835
Carl Settergren, gift med Helena Bengtsdotter,
övertar svärföräldrarnas gård B.
(idag Sternruds)
År 1860
Lars Erik Andersson och Carl E Wahlund,
båda från Österlövsta, köper gården A på
auktion. Den delas upp i två lika stora delar.
Hälften av husen rivs och byggs upp
på nytt på Wahlunds mark D.
År 1866
Gården A, hamnar under Lövstabruks
ägor och flyttas nu upp till andra sidan
vägen. Årböleån rätas ut till sin nuvarande
sträckning.
År 1926
E.G. Eriksson får köpa gården A (dock i
reducerat skick) som han arrenderat av
Gimo-Österby AB (idag Skeppströms)
Christina Skeppströms kort-korta historia
om deras gård A. Forskning från
1997.

[bookmark: _Toc377630553]Göksnåre fiskeställe

Här presenteras en 300 år gammal fiskreglering med en verkläggning i Björknässundet 1748.
Den var utförd med 3 st kanaler varav 2 var böndernas och 1 tillhörde Anders Ersson.
Det låg mellan Båthusfjärden och Saltsjön, nuvarande Handviken, där man ser resterna vid stigen som går väster om sommarstugeområdet.
Vid denna tidpunkt var havsnivån ca 1,70 m högre än idag.
Den sydligaste kanalen anges som böndernas gamla fiske vilket torde innebära att den är minst 300 år gammal.
Här följer en beskrivande tolkning av ritningen med gamla längdmått översatta.
Längst i norr: Böndernas kanal: 28 steg (25 m) lång, 7-11 tum (18-27 cm) djup, 7 qvarter (104 cm) bred.
Häremellan 3 steg och 1 fot (327 cm)
I mitten: Anders Erssons fiskeställe: 5-7 tum (13-18 cm) djup, 1 ahln (60 cm) bred. Anders Ersson var brukets skogvaktare och utköpt fd. skattebonde.
Häremellan 28 steg (25 m)
Längst i söder: Böndernas gamla fiske: 11 tum (27cm) djup, 7 kvarter (104 cm) bred.
Ritningen gjordes av brukets Sam Tärnström daterad 29 april 1748.

[image: https://cdn2.cdnme.se/4187460/8-3/fiskestalle_54e48bf79606ee3b1a376f1c.jpg]

[bookmark: _Toc377630554]Geografiska namn i byn
Den 25 och 26 juli 1748 är brukets inspektör Sam Tärnström i Göksnåre.
Han bor hos skogvaktaren Anders Ersson och han inspekterar och förhör angående hur byns bönder hanterar mark och skog. Han påpekar att Bruket äger 2/3 av byn och att byns skog är oskiftad. Han hotar med att bönderna kan bli instämda till tinget om de inte följer avtal mm.
Det är en 4 sidor lång berättelse på omständlig och krånglig svenska som jag senare ska "översätta" till modernt språk. Förutom alla personer som omnämns är det också en störflod av namn på olika ställen i byn som anges.
Några av dessa är ju lätta och bekanta medan andra är desto svårare.
En utmaning till alla läsare är nu att inkomma med förklaringar och angivelser om var dessa ställen ligger och vad de eventuellt har för annat namn idag.
Göksnåres Stora Hedersomnämnade av Första Graden till den som kan identifiera alla dessa ställen.
Geografiska namn som omnämns:
 Wallandsören
Östersundsängen
Stormossen
Gränsskäret
Siälsharen
Flyshagen
Svandsharen
Krokasken
Östermåssarna
Wahlö rörgången mot Skillerö
Nyböle äng
Dansängen
Werkskier
Krokasken
Grömmafjäl
Skatängshaget
Årbölemossarna
Tärörsgloppet
Skäret Stångrund
Biörkskäret

[bookmark: _Toc377630555]Tidningsarkiv

Ett 50-tal inlägg med notiser rörande Göksnåre från tidningar. Det första redan 1862.

Aftonbladet 25/11 1862 Svea Hovrätt. Utslag i civila besvärsmål: Änkan Anna Kajsa Ersdotter i Olarsbo och länsmannen CJ Wollter. (Vad det handlar om är inte känt, min anm.)

Aftonbladet 1/11 1864 Utfall i HD Kung.Maj.t har meddelat utslag uppå länsmannen CJ Walters besvär mot änkan Anna Kajsa Ersdotter i Olarsbo (Vad det handlar om är inte känt, min anm.)

Aftonbladet 1/11 1864 Utfall i HD Kung.Maj.t har meddelat utslag uppå länsmannen CJ Walters besvär mot Johan Dahlfors i Nyböle mfl (Vad det handlar om är inte känt, min anm.)

Aftonbladet 12/6 1865 Svea Hovrätt. Utslag i criminelle besvärsmål: uppå besvär av f. lykttändaren Anders Larsson; samt bonden Johan Dahlfors i Nyböle. (Vad det handlar om är inte känt, min anm.)

Aftonbladet 2/1 1866 Utfall i HD Kung.Maj.t har meddelat utslag uppå besvär av Johan Dahlfors i Nyböle mfl (Vad det handlar om är inte känt, min anm.)

DN 7/11 1865. Den 26 oktober kantrade uti Öregrundsgrepen under en hård snöby från NV en jakt förd av skepparen Jansson på resa från Ängskär till Stockholm med vedlast. Besättningen bärgade sej i en mindre jakten tillhörande båt och kom i land på västra sidan av Grepen. Fartyget har sedemera påträffats jemte en del av inventarierna samt är nu under reparation.

DN och UNT 13/12 1865. Den 4 december 1865 dör Carl Petter Larsson i Göksnåre efter en olycka med kolning. Dödsorsaken anges till uppbränd i kolmila och det hamnar tom i tidningarna. DN skriver 13 december ”I Hållnäs socken, Göksnåre by har en 25-årig bondson söndagsaftonen d 3 december (enligt död- och begravningsboken ska dödsfallet ha ägt rum 4 december) nedfallit i en kolmila och der uppbrunnit, enär en förbiresande person hade då hört nödrop från det håll der milan var belägen ehuru han vidare ej aktade deruppå, men sedan, då den unge mannen saknades, omtalat vad han hört. Dylika olycksfall vid kolmilor ske ej så sällan och föranledes vanligen af oförsiktighet. Den omkomne var en arbetssam och ordentlig man samt ett godt stöd för sina fattiga föräldrar och många yngre syskon” Carl Petter var son till frälsebonden Lars Erik Larsson och Lena Kajsa Ersdotter i Göksnåre nr 3B. Han hade, precis som tidningen skriver flera småsyskon, närmare beastämt 5 st. Mellan 1860 och 62 jobbade han som dräng i Göksnåre nr 2, Norrgården men sen har han varit hemma och hjälpt sina föräldrar.

DN 2/1 1866. Utfall i HD Kung.Maj.t har meddelat utslag uppå besvär av Johan Dahlfors i Nyböle mfl. (Vad det handlar om är inte känt, min anm.)

DN 28/6 1866. Hovrättsdom: Svea hovrätt har den 12:e dennes utgivit följande utslag i besvärsmål. Civile: emellan Carl Erik Wahlund i Årböle och riksdagsfullmäktigen G. Bolin i Göksby. (Vad detta handlar om och vad utslaget var är ännu inte känt, min anm.)

UNT och DN 9/11 1866.	Den 30 oktober 1866 dör 5 personer innebrända av eldsvåda. Olyckan hände i Årböle, där många ungdomar träffats för att ha en fest hos Carl Sättergren och Helena Bengtsdotter. Deras dotter Anna Kathrina Charlotta Sätergren (27/1 1840-30/10 1866) 26 år och hennes man skattebonden i Kvarnbo Bengt Adolf Sjögren (23/6 1834-30/10 1866) 32 år dör. Han är son till grannen, skattebonden i Årböle Bengt Bengtsson och hans hustru Christina Charlotta Sjögren. Han har blivit fjärdingsman och tagit sin mors efternamn. De har gift sej i november 1863 och troligen tagit över hemmanet i Kvarnbo samtidigt som den förre ägaren Anders Carlsson tog över hans tjänst som fjärdingsman. Innebrända blev också Anna Kathrinas brorsdotter Christina Matilda (22/9 1860-30/10 1866) 6 år som var dotter till skattebonden Carl Sätergren och hans hustru Christina Charlotta Holmgren i Årböle, båtsmannen i Årböle Johan Gustaf Löf (4/9 1845-30/10 1866) 21 år och pigan Anna Greta Andersdotter (2/9 1837-30/10 1866) i Göksnåre 29 år. Johan Gustaf Löf hade tagit över som båtsman efter sin far ett år tidigare. Anna Greta Andersdotter var dotter till backstugemannen Anders Pehrsson och hans hustru Maja Larsdotter. Hon hade även en 2 årig son. Läs om dem under fastigheten Göksnåre 7:11 Västerbo. Mangårdsbyggnaden byggdes upp och gården ägs i dag av Kjell Sternrud, som härstammar på kvinnosidan från Sättergrens.

DN 5/5 1868	Nytt provinsionalläkardistrikt. DN skriver att regeringen har förordnat att en provinsialläkare ska ska anställas inom Tierps, Söderfors, Älvkarleby, Tolfta, Wessland, Hållnäs, Österleufsta, Wendels, Tegelsmorafilms och Dannemora församlingar av Upsala län med station inom Tierps socken och en årlig lön av 1500 riksdaler.

DN 20/10 1871	En korrespendent skriver för DN att Skonerten ”Aktiv”, förd av skepparen BE Zetterberg, med last av bräder från Gefle till Stockholm övergavs av skeppare och besättning dem 9 d:s och har såsom vrak indrivit till kusten av Öregrundsgrepen i närheten av Hållnäs land.

DN 2/10 1879	23/9 1879 har hemmansägern Lindgren fastnat i tröskverk i Hjelmunge, han får högra handen och armen upp till armbågen krossad. Han var fd båtsman som sen lyckats köpa ett hemman. Lite efterforskningar visade att han var vår tidigare båtsman
Anders Erik Friskman (7/4 1834-18/12 1889) som var båtsman i Göksnåre från 1852-1871.

DN 13/9 1881	Ångaren Söderhamn observerade i söndags fm, under svår nordostlig storm i Grepen, ett fartyg liggande kantrat i SO till S, 3 ½ nautiska mil från fyrskeppet Grepen, eller alldeles nära bränningarna utanför Ängskärs klubb. I närheten av vraket upptäcktes en båt med 4 man uti, vilka svävade i den ögonskenligaste livsfara. Trots att det var mycket farligt för Söderhamn att gå så nära bränningarna gjorde man det. Man försökte med en livboj knuten vid lodlinnan få tag i de nödställda. Efter ett svårt och farligt räddningsarbete lyckades man rädda tre personer varav en 14-åring. En av de nödställda försvann dock i vattnet. De räddade berättade att deras fartyg, skonerten Fritiof, som kom från Sundsvall lastad med bräder hade sprungit läck och kommit i marvatte och strax därefter kantrat varvid både de och lasten hamnat i sjön.

DN 1/9 1883. DN rapporterar om änkan Lindström från Stora Rångsön som som gick från sitt hem den 23 augusti för att leta efter en försvunnen ko. Då hon den 25 inte återkommit företogs skallgång varvid den åldriga kvinnan påträffades död i skogen. Ett åderbrock på benet, varav hon besvärats, hade sprungit och ändat hennes liv genom den blodförlust som härvid uppkom.

Tidningen Upsala 10/1 1884 I en notis som refererar till senaste häftet av lantbruksakademins tidsskrift redogör ingeniören AGR Kompff för arealer under Leufsta bruk som är vattensjuka. En del av dessa marker har varit föremål för avdikning och där sker nu förberedande åtgärder för uppodling. Ett delområde som nämns som ” under anläggning” är ”odlingstrakten Göksnåre, omfattande trenne byar, ett odlingsföretag på 1000 tunnland”

Tidningen Upsala 10/7 1884 Förslag till vattenavtappningar inom Upsala län. Hushållningssällskapets orförande har offentligjort egoområden och vattendrag där det finns förslag, kartor och beräknade kostnader för vattenavtappningar. För Göksnåre, Vafd och Malen i Hållnäs socken redovisas 342 tunnland 4,6 kappland kan vattenavtappas för en kostnad på 10000 kr.

DN 12/4 1887	Inlösen av frälseränta: K.M:t har tillåtit hovmarsalken friherre L. de Geer vilken såsom innehavare av en mängd till Löfsta fideikomiss hörande skattefrälseräntor i Österlövsta, Hållnäs, Tegelsmora, Dannemora, Vendel, Västland och Vätö socknar, för vilka räntor lösen beräknas till 200 000 kr, att hembjuda nämnda räntor till inlösen av statsverket, med villkor att frih. De Geer till efterträdaren redovisar löspenningen antingen i penningar eller motsvarande odlingar, förbättringar eller nybyggnader å fideikomisset.

DN 6/10, 19/10 och 20/10 1887. Tidningen rapporterade om ett mord vid Vavd. Liket efter Gustaf Söderman från Harg hittades i förruttnat tillstånd 0,2 mil från Vavd lördagen 1 oktober. Offret var målare och hade kommit till Vavd för jakt. Han bodde, precis som flera gånger tidigare, hos backstugemannen Lars Fredrik Segerlund (1824-) från Österleufsta och hans hustru Greta Caisa Sporrong (16/12 1822-24/11 1885) från Forsmark. Ganska snart misstänktes och greps deras 23-årige son Leopold Segerlund (15/3 1864-21/3 1943) som flyttade tillbaka 1886 från Kuggböle där han varit dräng det senaste året. Den 18/10 dömdes han till livstids straffarbete och ständig vanfröjd för mord och rån. Bytet som han hade kommit över var 25 kr.
Han påbörjade sitt fängelsestraff 16/12 1887 och han frigavs, 49 år gammal, 23/3 1913 efter 26 år på Långholmens centralfängelse. Som ”förpassningsort” vid frigivningen angavs ”hemorten”
Nedan visas den sida ur registret ”frigivna straffarbetsfångar” som handlar om honom.

[image:]

Han flyttar in hos sin syster Helena Augusta Segerlund och hennes man Per Olov Holmgren i Kärven och jobbar som skogsarbetare.
Han förblir ogift livet ut. Han dör 21/3 1943 nyss fyllda 79 år.

UNT 12/10 1895 Bondsonen Bernhard Eriksson i Nyböle och hans yngre bror hade gjort gruskörning på landsvägen och var på väg hem.
Bernhards trolovade Klara Eriksson mötte upp vid Magön och skulle åka med hem. Vagnen var förspänd med två hästar som föll i sken varvid Bernhards bror hoppar av utan att skada sej. Vagnen välte och Klara skadade sej så allvarligt att hon avled. Bernhard hade fått tömmarna om benet och släpades med en bit. Han klarade sej utan allvarlig skada. Lysning till äktenskap mellan Bernhard och Klara hade avkunnats tre gånger. Även DN hade en artikel om detta.

UNT 18/12 1897
Leufstabruks ägare har hos länsstyrelsen anordnat om förordnande för landtbruksingeniören KA Schönmeyr att verkställa syn och värdering för utdikning av vattensjuka marker dels i Göksnåre by i Hållnäs socken genom hemmanet Skatens marker till Saltsjön och dels i Hållens by, samma socken.

9/5 1898 En ovanligt stor fångst i Göksnåres fiskeverka meddelades i både DN och UNT. Under de senaste 8 dagarna har byamännen fått flera vagnslass med id. Fångsten, som var den ”största i mannaminne” blev ca 1400 fiskar som vägde ca 1200 kg till ett värde av 480 kr.

UNT 25/8 1903
Vi hästpremieringen i Leufsta bruk förliden vecka erhöll bla EG Larsson (Göksnåre 7:9, min anm.) i Göksnåre 50 kr för för stoet Bläsan.

UNT 12/2 1904
Folkskoleinspektöre HE Herrmansson har avgivit inspektionsberättelse för sitt distrikt för 1903. Det behövs en folkskola eller åtminstonde en mindre folkskola i Hållnäs vid Ängskär eller Göksnåre (till hjälp åt Vavds överbefolkade skolor)

UNT 3/6 1904
Nötkreaturspremieringarna inom länet.
Vid Konradslund den 26 maj 1904: Klass VII, kor av blandad ras 3:e pris hemmansägaren L.E. Larsson (Jimmys ffff, min anm.), skogvaktaren A. Bergström Göksnåre (skogvaktartorpet, min anm.) ”Det var av stort intresse för nämnden att studera kreatursstocken vid denna utställningsplats, emedan nötboskapspremiering icke förekommit förr i den trakten. Öfvervägande antalet uppvisade djur tillhörde den gamla oblandade uplandsrasen, som i mycket påminner om Gotlandsrasen”

UNT 24/11 1904
Styrelsen för Centralföreningen för Upsla läns kustfiske föreslår att fredningsområden inrättas. För Göksnåre fiskevatten föreslås: I Handviken avsättes den sk Sandvarpsviken från udde till udde samt innersta delen av Handviken till något utanför Alholmen; vidare i skärgården ett område som begränsas av en tänkt linje från Rönngrundsudden över till Sörnmörn, därifrån till Högörn och Gräsörn -- alltså runt Loholmen.

UNT 26/11 1904
Länsmannen i Löfsta distrikt har häktat och införpassat till länsfängelset för vidare befordran till Norrlands Artelleriregementes förläggningsort i Östersund, från nämnda artelleriregementes 6:te batteri förrymde volontären n:r 27 Carl Adolf Claesson, vilken anträffats hos sin fader hemmansbrukaren Otto Andersson i Kuggböle, Hållnäs socken.

UNT 19/8 1907
Premiering av småbruk i länet
Premielån 120 kr utdelades bla till EG Karlsson i Göksnåre (Nyhem, min anm.) för anläggande av urinbrunn och anordnande av gödselstad.

UNT 30/1 1911
Hushållningssällskapets belöningar för mindre uppodlingar 1910.
EG Karlsson Göksnåre (Nyhem, min anm.) 25 kr.

UNT 24/10 1912
Under rubriken Minneslista finns bla följande: Fredagen 25 oktober kl1 em: Lösöresauktion förrättas vid Göksnåre, Hållnäs s:n. Det sker flera byten av ägare och brukare detta år och någon av dem är troligen upphovet till denna auktion.

UNT 10/1 1913
Lantmäteriasuskultant Frigell har förordnats att handlägga bla följande åt vederbörande distriktslantmätare uppdragna förrättningar: delning av enskilda vägen Giboda-Årböle-Vafd-Stenmo samt Konradslund-Klubbkasen och Vafd-Göksnåre.

UNT 2/3 1917
Minneslistan: Lördagen 3 mars: Kl. 1 e.m. Lösöresauktion vid Kuggböle, Hållnäs socken. Det är hemmansbrukare Klas Otto Andersson (6/12 1860-) och Maria Matilda Lundkvist (8/5 1862-) som bott i Kuggböle sen år 1900 som nu flyttar till Ulfsbo, Tegelsmora. De är 55 och 57 år gamla och avser att inte bedriva jordbruk på samma sätt som i Kuggböle. Deras 5 barn har flyttat ut så det finns säkert en del lösöre som inte behöver tas med till Tegelsmpra.

UNT 22/3 1920
Kyrkoherden i Hållnäs, O. Larsson, meddelar i UNT att man inom Göksnåre by har, genom hemmansägare L. E Larsson (Jimmys ffff, min anm.) ytterligare insamlat 153 kr och 50 öre. Slutsumman från Hållnäs blev 1057 kr som gick till behövande i Wien.

UNT 8/11 1923
Kommunfullmäktige hade möte 28 oktober. Bla utnämndes skogvaktaren CJ Svensson i Göksnåre (Fågelsången, min anm.) till suppleant till Brandfogden i 3 år från januari 1924.

UNT 7/3 1924
From 1925 uppdelades Hållnäs i 2 valdistrikt varav Göksnåre tillhörde det södra. Enligt notisen i UNT skulle Skaten tillhöra norra distriktet medan Ängskär skulle tillhöra det södra??

UNT 3/6 1924
Skogsvårdsstyrelsen vill tillämpa §18 i skogsvårdslagen. Svårföryngrade skogar definieras som skogar på rullstensåsar samt kustnära skogar.
Skogarna inom 1 km från havsstrandens innersta vikar betraktas som kustnära. Gränsen bestämdes senare till fäljande: Från en punkt vid länsgränsen mot Stockholms län, belägen 1000m sydväst om den starka brytningspunkten i länsgränsen sydväst om Rångsen, rak linje mot nordnordväst till Södersjöns sydöstra spets; Södersjöns östra strand till sjöns utlopp till Grymmarfjärden; nordnordväst i rak linje till västligaste hörnet av rågången mellan Skatviken i öster och Göksnåre i väster; nämnda rågång i nordlig riktning till den punkt, där den skär väg från Skatviken till Ängskär; sistnämnda väg väster och norrut förbi Handviken till den punkt där vägen skär utloppet från Båthusfjärden; rak linje norrut mot Vallbofjärds sydostligaste vik till den punkt, där linjen träffar väg från Ängskär till Wafd; sistnämnda väg västerut till avtagsväg till Flottskär; rak linje mot nordnordväst till den punkt i Stora Höllsjöns södra …
Förordnandet meddelades alla berörda byar, däribland Göksnåre.

UNT 3/2 1926
E.A Löfgren i Göksnåre (Norrgården, min anm.) har berättat om kappkörningarna hem från kyrkan efter julottan. Man körde inte inte ända från kyrkan utan ifrån olika startpunkter som var lämpligt långt hemifrån de olika byarna. Startpunkterna kallades krogar och Göksnåre bönder hade sin ”Göksnårekrog” nära Malen.

UNT 30/4 1929
Körföreningen i Hållnäs höll söndagen 21 april sammanträde i kommunalrummet skrives till UNT. Ordf, Hemmansäg, JA Edman i Vafd (Rolf Edmans far, min anm.) hälsade de närvarande välkomna. Därpå föredrogs protokoll över det möte som hölls i Upsala i mars månad. I styrelsen invaldes he, äg. Karl Johansson i Vafd efter Axel Eriksson i Göksnåre (Göksnåre 2B, Min anm.) som flyttat ur socknen och suppl. hem. äg. Bernhard Eriksson, Göksnåre (Åsas farfar, min anm.) En livlig diskussion uppstod rörande belastningens storlek efter en häst. Denna fråga bordlades på grund av att den är för tidigt väckt. Antagligen kommer den att reglera sig självt.
Vid närmare efterforskningar kring detta framkommer att körföreningen var ett slags fackförbund för hästkarlarna som utförde körslor. Det är Bernhard Erikssons barnbarn Åsa som hjälpt mej med den informationen. Det var både kol åt bruket och timmer åt skogsbolaget som kördes. Den fråga om belastningen efter en häst som diskuterades blir mer förståelig, det handlade om hur mycket last en häst skulle dra.

5/1 UNT 2 1930
Hållnäs kooperativa handelsförening höll årsmöte. CJ Svensson i Göksnåre (Fågelsången, min anm.) omvaldes som revisor. (Kolla historia)

UNT 18/1 1932
Lokalavdelning 482 Vavd, Hållnäs av Sveriges rikssjukkassa höll sitt ordinarie årsmöte 5 jan i Vavds missionshus.
Till sjukbesökare valdes bla för Göksnåre Emil Lindkvist (Göksnåre 1B, min anm.) och Karl Holmgren (Kumlet, min anm.) Till agitationsombud valdes styrelsen och sjukbesökarna.
(Detta var en frivillig sjukkasseorganisation som först reglerades med en ny sjukkasselag som beslutades 1931 och som 1955 ersattes av den obligatoriska sjukförsäkringen, min anm)

DN 30/1 1932	Länsstyrelserna i Uppsala och Stockholm har beslutat om interimsflottning av stormfälld skog i bla delar av Forsmarksån. Beslutet gäller bla för hemmansägarna i Årböle och Nyböle.

DN 10/6 1934. DN rapporterade om första etappem av dambiltävlingen som anordnats av SMK och Veckojournalen. Lördagens etapp gick från Blasiehokmen i Stockholm till Falun. En del av etappen passerade Sunnandö-Forsmark-Nockebyholme-Nyböle-N Årböle-Lövstabruk-Älvkarleby kyrka.

UNT 16/7 1934
Igår var det minnesstund med resning av sten. Från Göksnåre talade Joel Andersson (Snickars, min anm.)

UNT 8/12 1934
30 nov hölls möte för att bilda erkänd lokalsjukkassa. Lokalavdelningen för Rikssjukkassan hade nyligen upphört.
Det bildades en erkänd sjukkassa för Hållnäs socken med anslutning till Östra Sveriges erkända centralsjukkassa. På förslag från Centralsjukkassan beslutades att utdebitera en extra avgift av 5 öre per medlem och månad till dess kommunalt anslag kan erhållas. För utbekommande av sjukersättning utöver 8 dagar erfordas läkarintyg.
Kassa kunde vid starten räkna 110 medlemmar. Till sjukbesökare valdes bla Karl Andersson, Rundsvia och E. Lindqvist Göksnåre (Göksnåre 1B, min anm.).

DN 12/3 1936	Uppvaktning hos regeringen. Offer för bruksdrift. En grupp lantbrukare från norra Uppland har uppvaktat statsministern och jordbruksministern om hjälp till jordbrukarna i de gamla bruksbygderna. Bla berördes de uppdämningar som gjorts för bruksdriftens kraftbehov och som satt jordbruksmark under vatten. Det berördes också det faktum att bruken sålt jordbruksfastigheter utan att vilja att de fick en nödvändig areal skog. En av de som uppvaktade stadsråden var Karl Årman från Årböle.

UNT 23/4 1937
Lantbruksstyrelsen har gjort en preliminär undersökning och har förslag på torrläggning av sumpmarker.
Område I var omkring Lövstabruk, Skälsjön, Åsjöarna och Bruksdammen. Område III var Barknårekärret och område IV var runt Göksnåre. Vidare undersökningar bör göras.

UNT 21/7 1939
CG Carlsson i Tumba annonserade om GRISAR stora vacka, som försåldes ons 26 juli. Han åkte runt i trakterna och tidtabellen angav: Årböle 8.15, Vavd 8.45, Göksnåre 9, Konradslund 9.30 osv.
Redan 1938 var det en B. Falk som annonserade precis lika och även ”Skånska Hörbygrisar” åkte runt till bla Göksnåre.

UNT 3/10 1939
i 1940 års budget fanns under rubriken ”Åtgärder för djuravelns befrämjande” ett organisationsbidrag på 100 kr till Göksnåres nybildade baggförening.

UNT 18/10 1939
Den borgerliga kommunens utdebitering var 9,80 per skattekrona.

UNT 20/12 1939
Förrättningsman R. Lübeck utgav en kungörelse om syneförrättning rörande torrläggning av skogsmark. Göksnåre-Hästamyrkärret å Göksnåre U662/38. Sakägare kallades till möte i Uppsala.

UNT 18/3 1940
Torrläggningsföretaget i Göksnåre fick 1000 kr i bidrag för förrättningskostnader-

UNT 8/4 1942
Statens Lantbruksingeniör kallar alla som har sin rätt till sammanträde i Vavd 27 april. Det gäller att förrätta syn för torrläggning av vattenskadade marker tillhörande Göksnåre, Vavd, Malen och Ängskär.

UNT 2/9 1942
Det kallades till sammanträde för att verkställa förrättning enligt lag om rätt för nyttjanderättshavare att inlösa fastighet. Det gällde Carl Andersson i Rundsvia, Göksnåre 727, där Gimo Aktiebolag var ägare.

17/10 1945: DN publicerar en notis från TT: Den 44-årige jordbruksarbetaren Verner Jansson från Årböle by, Hållnäs råkade hätomdagen när han skulle utfodra kreaturen falla ned från höskullen i ladugården och skadades så svårt att han nu avlidit på Akademiska sjukhuset i Uppsala. Den omkomne var ogift.

UNT 7/12 1953
Det kunggöres att bla hemmansägaren Ernst Henning Holmgren, Göksnåre (troligen Göksnåre 7:9, min anm.) och fabriksarbetaren August Edor Björkeholm, Ängskär (bror till Arne Björkeholm, min anm.) anhållit om rätt att, med stationsorter i Göksnåre resp Ängskär bedriva beställningstrafik för viss personbefordran med envar en automobil.

UNT 24/9 1974
Måndagen 23 september brann Magön. Ett bostadshus och ett uthus brann ner. Ladugården klarade sej tack vare vindriktningen. Tavlor och möbler som funnits i släkten i generationer förstördes (släkten har bott här sen år 1900, min anm.) Även deras inneboendes ägodelar förstördes men hunden kunde räddas. Branden upptäcktes vid 12-tiden av närmaste grannen Knut Eriksson i Stenmo.
Byggnaden var uppförd 1930 och omfattade 2 rum och kök samt hall på nedre planet och rum och hall på övre planet.

UNT 30/6 1977
En stor artikel med bild om Hjalmar Olsson i Göksnåre. Han berättar att synproblemen började 1961 då synen på högra ögat försvann helt på någon vecka. Han fortsatte jordbruket och skogskörningen trots handikappet men 6 år senare, 1967, var det dags för det andra ögat. Det var grå starr han drabbats av och med operationer och glasögon kunde han fortsätta med arbetet. En olyckshändelse i januari 1973 då Hjalmar halkade och slog i bakhuvudet gjorde att näthinnan gick sönder. Han genomgick ett par operationer men synen gick inte att rädda. Jordbruket fick delvis avvecklas och övertas av sonen Svante som, i skrivande stund, har biffkor.

[bookmark: _Toc377630556]Bröderna Perssons anor på deras mors sida

16xx-16xx	Skogshuggare och kolare Jacob Pagard (15xx-1671) och nn (-1664) Han är född i Vallonien. Skogshuggare vid Fada bruk 1629, 1661-71 arbetar han vid Leufsta.
	Han får bla sonen Johan.
	

	

16xx-17xx	Körare Johan Pagard (-1685) och nn de Nis () Han är son till Jacob Pagard () De bor i Giboda. Körare vid Leufsta från 1665 till sin död 1685, 1662 antecknas han vid Tobo. De får Jakob (1673-1731) och Anders (ca 1678-1753)

17xx-1750	Jacob Pagard (ca 1673-1731) och Kerstin Persdotter (1677-1762) Han är född i Giboda med föräldrarna Johan Pagard och nn de Nis och hon är född i Källviken. De får Johan (1704-), Per (1707-), Anders (1710-1785), Karin (x/12 1712-25/2 1713), Kerstin (x/12 1712-), Jakob (1717-17/6 1769) som blir gruvarbetare och Erik (1723-24/7 1798)

1750-1783	Ryttaren Erik Ketzelberg (1723-24/7 1798) och Caisa Uppman (28/1 1718-1807) i Långbron. Hon är från Söderfors. De gifter sej 1747 och får Erik (1749-), Anders Sigvard (6/12 1751-) som flyttar till Gefle 1794), Carl (21/2 1754-) som blir sjöman och Per (1756-10/12 1815) som blir körare i Leufstabruk. Hennes föräldrar var Anders Uppman (ca 1690-30/4 1729) och Barbro Matsdotter (ca 1690-30/4 1729)

1783-1819	Sjöfararen och Sjömannen Carl Kjetzelberg (21/2 1754-16/3 1820) och Greta Löfström (1756-1807) i Långbron. De fick Johanna Greta (1783-) som flyttar till Börstil, Lisa Stina (25/6 1785-) som flyttar till Uppsala, Erik Jakob (20/9 1787-25/11 1842), Albertina (1794-),

1820-1843	Köraren och Dagakarlen Erik Jakob Kjetselberg (20/9 1787-25/11 1842) och Lena Persdotter (1872-2/12 1842) i Långbron. Han är från GB s 641 och hon kommer från Tegelsmora. De får Greta Lena (25/4 1812-), Carl Petter (28/3 1815-27/2 1883)
	De har pigan Maja Greta Karlström (8/9 1822-) som gifter sej med sonen Carl Petter. Han dör av lungsot och hon 1 vecka senare av magkräfta.

1843-1885	Bruksarbetaren Karl Peter Kjettselberg (28/5 1815-27/2 1883) i Långbron och Maja Greta Karlström (8/9 1822-) De gifter sej 1843 och får Carl (28/5 1842-) som anges som ”född före vigseln med äktenskapslöfte”, Maria (5/8 1846-), Johanna (26/6 1849-6/8 1849), Johannes (28/10 1850-), August (6/7 1854-) som anges som ofärdig, Kristina (6/8 1858-) och Gustaf (17/4 1862-)

1882-ca 1913	Skräddaren August Kjettselberg (6/7 1854-) (s199) och Kristina Lovisa Anderrsson (26/12 1859-) Han är från Österleufsta och flyttar hit därifrån 1882 och hon är från Hållnäs. De gifter sej 1884 och får Karl Elias (5/10 1885-) och Johan August (30/6 1888-)

Ca 1913-1921	Skräddaren Carl Elias Kjettselberg (5/10 1885-) och Elin Märta Johanna Larsson (26/7 1882-) Han är son i huset och hon kommer från Storsundet, Kårbo. De gifter sej 1906 och får Ellen Kristina (23/8 1909-) och Lilly Augusta (30/9 1913-) Lilly Augusta var Per och Stefan Perssons mor.

	

1

image1.png

image2.jpg

image3.png

image4.JPG

image5.JPG
siccc 3m ‘Sanquouraz 161
A “purjdon w os1
** *. J0SpIREEMIRRID Mofjax. 6% ; &
* ponjow Qaydwed shr _ ¥s03 ‘predag yutg zor |
“osorrg of Hqsnl] “yewsg Tor
“oprasuvdad “aoqusonCpy

B9 (ra0pousgD) wuipijsous +17
“+ spurg ‘wary aq iz

“danouuy | “dounq n p-qunis,L | ,wa.nﬂw_ ewwv Hnwuﬂw“u mo:

odsursy 2odsuray

iog

ssaspesFeause(sa40s8apf vuSupSym gpjony
-uana of ypasailqm pay
’ §.Q.u A SS2IPRISOY
e
Bapecor gy Pl
r

\J.M\V«\ﬂhiw” 7 y .VN\.
am o YHOW “TAANYHOUA SNQgg@dANV THVD

AYAQTULLSWOTH VIISANY g —

psbily —
VISITSONINTTY 8 |

image6.png

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.png

image13.png

image14.emf

Sydväst
665309, 6705664
Nordöst
667002, 6706370

Tommy Edlund

Bilaga 4

Sydväst

665309, 6705664

Nordöst

667002, 6706370

Bilaga 4

image15.jpeg

image16.jpeg

image17.png

image18.png

image19.jpeg
Dl ficr:

[riree—
Mo

sy
S 0
prentviy

e

i
o ———
o

s
rem—r———

2w

2z

