
omslagsbilden:

jan brunius & björn asker

Änkedrottning
HEDViG ELEoNoR aS

livgeding 1660–1719

kungl. vitterhets historie
och antikvitets akademien

handlingar
historiska serien 26

Drottning Hedvig Eleonor a (1636–1715) fick som
änka ett långt och verksamt liv. Hon överlevde inte bara sin
make Karl X Gustav utan också sin son Karl XI och ingick i

förmyndarregeringarna för både Karl XI och sonsonen Karl XII.
  Hedvig Eleonora har på senare år tilldragit sig ökat intresse bland
forskarna, kanske framför allt för sin byggenskap och kulturella verk­
samhet. Bland annat uppförde hon det nuvarande Drottningholms slott.
Som änka efter Karl X Gustav åtnjöt Hedvig Eleonora inkomsterna från
ett vidsträckt underhållsområde, eller ”livgeding”. Hennes guverne­
ment, underhållsländerna i Uppland, Södermanland, Västmanland och
Östergötland, är av stort intresse för vår kunskap om hur Sverige styrdes
under perioden.
  I Jan Brunius och Björn Askers studie Änkedrottning Hedvig Eleono-
ras livgeding 1660–1719, som grundar sig på de omfattande livgedings­
arkiven, undersöks för första gången huvuddragen i livgedingets finan­
ser och förvaltning. Inte minst uppmärksammas änkedrottningens roll
som förvaltningschef. Denna skrift vill stimulera till ny forskning i
livgedingsarkiven.

JAN BRUNIUS är docent i historia och förste arkivarie vid Riksarki­
vet, där han ansvarar för Kammararkivet och Slottsarkivet.

BJÖRN ASKER är arkivråd vid Riksarkivet och docent i historia.

isbn 978-91-7402-399-2
issn 0083-6788

www.vitterhetsakad.se

Brun
ius &

 Asker Änkedrottning H
edvig Eleonoras livgeding�

 h
andlingar h

istoriska serien 26 | K
V

H
A

A

KVHAA HANDLINGAR Historiska serien 26

Änkedrottning Hedvig Eleonora (1636–1715). Porträttet, som tillskrivs David von
Krafft, har utförts 1704–1705. (© Foto Nationalmuseum, Stockholm. NM Grh
435.)

Änkedrottning
Hedvig Eleonoras livgeding
1660–1719

Jan Brunius & Björn Asker

KUNGL. VITTERHETS
HISTORIE OCH ANTIKVITETS AKADEMIEN
HANDLINGAR

Historiska serien 26

Brunius, Jan & Asker, Björn. 2011. Änkedrottning Hedvig Eleonoras livgeding 1660–
1719. Kungl. Vitterhets Historie och Antikvitets Akademien (KVHAA), Handlingar,
Historiska serien 26.
Stockholm 2011. 97 sidor.

Abstract

(The principality of Hedvig Eleonora, dowager queen of Sweden 1660–1719.)
Hedvig Eleonora, princess of Holstein-Gottorp, born in 1636, married the Swedish
king Charles X Gustav in 1654 and became a widow already in 1660. As a dowager
queen she was allotted parts of the Swedish provinces Uppland, Västmanland, Söder-
manland and Östergötland for her maintenance (Swed. “livgeding”, Germ. “Leibge-
dinge”). She governed her lands as an independent principality with the help of a go-
vernor and several bailiffs until her death in 1715.

This paper gives for the first time a description of the administration and the economy
of her lands. The incomes were mainly based on grain rents which were sold to mer-
chants, brewers and foundry proprietors in central Sweden. The expenses were often
caused by building costs for the many palaces in the area. The paper ends with a survey
of the remaining archives of the “livgeding”.

Key words
Hedvig Eleonora, Charles X Gustav, livgeding, governor, 17th century, dowager queen.

 2011 Författarna och KVHAA, Stockholm
ISBN 978-91-7402-399-2/pdf
ISSN 0083-6788

Utgivare: �Kungl. Vitterhets Historie och Antikvitets Akademien (KVHAA,
The Royal Swedish Academy of Letters, History and Antiquities),
Box 5622, SE-114 86 Stockholm, www.vitterhetsakad.se

Distributör: eddy.se ab, Box 1310, SE-621 24 Visby, http://vitterhetsakad.bokorder.se
Omslag: Lars Paulsrud
Grafisk form: Bitte Granlund, Happy Book
Tryck: Motala Grafiska AB, Motala, Sweden 2011

Innehåll 5

Innehåll

Förord	 7

kapitel i. Inledning	 9
Heiratskontraktet och heiratsnotulen 	 10
Livgedingets omfattning 	 10
Organisationen 	 15
Avvecklingen 	 15

kapitel ii. Finanserna 	 17
Räntor och avgifter 	 18
Uppbörd och räkenskaper 	 20
Inkomster och utgifter 	 21
Inkomsterna 	 24
	 Spannmålsräntan och spannmålshandeln 	 24
	 Kopparräntan och silvertillmyntningen 	 28
	 Stora sjötullen och småtullarna 	 29
	 Tobakskompaniet 	 30
	 Livländska arrendet 	 30
Utgifterna 	 31
	 Hovet, hovstallet och hovförtäringen 	 31
	 Slotten och byggenskapen 	 31
Finansieringen i praktiken 	 32

kapitel iii. Förvaltningen	 36
Förvaltningsenheterna 	 37
Tjänstemännen 	 38
Lokaliseringen 	 45
Språket 	 47
Det inre arbetet 	 48
Brevväxlingen 	 49

kapitel iv. Änkedrottningen som förvaltningschef 	 53
Formell roll 	 53
Reell roll 	 55

6 KVHAA HANDLINGAR Historiska serien 26

 kapitel v. Arkiven 	 64
Änkedrottningen 	 65
Livgedinget 	 66
Guvernören 	 67
Hovkontoret 	 67
Hovet 	 68
Guvernementskontoret och guvernementskansliet 	 69
Hauptmansdömen, slott och städer 	 70

kapitel vi. Resultat 	 73

Bilaga	 75
Förvaltningens enheter och ämbetsmän 	 75

Källor och litteratur	 89
Otryckta källor 	 89
Tryckta källor 	 89
Litteratur 	 90

Om författarna	 93

Personregister	 94

Förord 7

Förord

Syftet med föreliggande undersökning av änkedrottning Hedvig Eleonoras livge-
ding är att klarlägga huvuddragen i livgedingets finanser och förvaltning. Därige-
nom vill vi underlätta forskning inte bara om änkedrottningen och hennes verk-
samhet på skilda områden, utan mera allmänt om det stormaktstida Sveriges ad-
ministration och förhållandet mellan överhet och undersåtar.
	 Författarna svarar gemensamt för texten. Kapitlen Finanserna och Arkiven har
dock huvudsakligen utarbetats av Brunius och kapitlen Förvaltningen och Änke-
drottningen som förvaltningschef av Asker.
	 Vår forskning, som slutfördes hösten 2009, har liksom arbetets tryckning
möjliggjorts genom generöst ekonomiskt stöd av Kungl. Vitterhets Historie och
Antikvitets Akademien, till vilken vi framför vårt varma tack.

Stockholm i januari 2011
Jan Brunius	 	 Björn Asker

 9

kapitel 1
Inledning

Änkedrottning Hedvig Eleonora (1636–1715) har på senare år tilldragit sig ökat
intresse bland forskarna, kanske framförallt för sin byggenskap och kulturella
verksamhet.1 Den ekonomiska grundvalen för drottningens gärning var dels det
änkeunderhåll eller ”livgeding” hon i samband med giftermålet 1654 tillerkändes
av sin make, Karl X Gustav, dels de ekonomiska förmåner hon tilldelades genom
senare kungliga beslut. Ordet ”livgeding” var mångtydigt. Det kunde avse en
högboren änkas ekonomiska underhåll överhuvudtaget, men det kunde också
åsyfta ett landområde varifrån hon hade rätt att uppbära vissa inkomster.2
	 För Hedvig Eleonoras ekonomi var hennes vidsträckta underhållsländer i
Uppland, Södermanland, Västmanland och Östergötland av största betydelse.
Detta guvernement är också av intresse för vår kunskap om hur Sverige styrdes
under perioden. Med sin säregna position i förvaltningen och sina rikhaltiga arkiv
vore Hedvig Eleonoras hov- och livgedingsorganisation överhuvudtaget en lo-
vande utgångspunkt för forskning om förhållandet mellan de styrande och be-
folkningen i stormaktstidens Sverige. Denna skrift kan ses som ett försök att klar-
lägga organisationens finansiering och uppbyggnad för att på så sätt stimulera ny
forskning i livgedingsarkiven.
	 Något samlande namn på den organisation som under åren 1660–1715 led-
des av änkedrottningen fanns inte i samtiden. I sentida litteratur och arkivför-
teckningar har emellertid begreppet ”livgeding” använts med sådan innebörd.
Termen har alltså brukats med hänsyftning inte bara på underhållsterritoriet och
dess administration, eller en del av detta komplex, utan på hela den hov- och ter-
ritorialförvaltning som var underställd Hedvig Eleonora som änkedrottning. Van-
ligast är dock kanske att man, som Johan Axel Almquist, med termen livgeding
betecknat underhållsländerna som en helhet, men inte inbegripit änkedrottning-
ens hov.
	 Även i föreliggande studie används ordet livgeding som samlande benämning
för Hedvig Eleonoras underhållsländer. Emellertid bör det påpekas att termen

1	 Se forskningsöversikten hos Karlsson 2007. Den enda större biografin är Lundh Eriksson
1947. För en levnadsteckning över hennes make Karl X Gustav, se Asker 2009.

2	 Jämför Svenska akademiens ordbok, sp. L923: ”Livgeding […] underhållslän som tiller-
kändes drottning l. furstinna för hennes livstid (ss. änka); äv. om underhåll som tillerkän-
des änka efter greve l. friherre o. som bestod av viss egendom o.d.; äv. om själva det om-
råde l. den egendom varöver (änke)drottning, änkegrevinna osv. enl. äktenskapskontrakt
förfogade.”

10 KVHAA HANDLINGAR Historiska serien 26

”livgedinget” i samtida källor avser en mindre och klart avgränsad territoriell en-
het, nämligen Gripsholms, Eskilstuna och Strömsholms län. Det var detta om-
råde som Karl X Gustav ursprungligen, vid sin förmälning 1654, avsatte för Hed-
vig Eleonoras underhåll. Så småningom uppträder i dokumenten ordet ”livge-
dingsguvernementet” som benämning för änkedrottningens samtliga under-
hållsländer, inbegripet de förläningar som hon tillträdde på 1660- och 1670-talen
och de gods som hon förvärvade genom köp. Något klart belägg för att man i
samtiden använt ordet ”livgedinget” som benämning för underhållsländerna som
helhet har vi däremot inte påträffat. Denna begränsade användning av termen är
naturligtvis viktig att hålla i minnet för den som ger sig i kast med källmaterialet. 3

Heiratskontraktet och heiratsnotulen
Inför sitt bröllop med Hedvig Eleonora utfärdade Karl X Gustav den 29 septem-
ber 1654 ett äktenskapskontrakt, ett ”heiratskontrakt”, som innehåller föreskrif-
ter om ett särskilt livgeding för drottningen, det vill säga ett landområde, vars
förvaltning och intäkter anvisades till hennes underhåll i händelse av makens död.
Grunden för livgedingets ekonomiska förvaltning blev det kompletterande kon-
trakt, den s.k. heiratsnotulen, som Karl X Gustav utfärdade på bröllopsdagen den
24 oktober 1654. Där fastslogs att det ekonomiska underlaget skulle bestå dels av
de årliga räntorna av livgedingets tre län, nämligen Gripsholms, Eskilstuna och
Strömsholms län, dels av en del av kronans kopparränta, det vill säga beskatt-
ningen av kopparproduktionen. Senare utvidgades livgedingets territorium. År
1658 lade Karl Gustav till livgedinget också delar av inkomsterna av stora sjötul-
len, lilla tullen och den silvermyntning som skedde i Stockholm.4

Livgedingets omfattning
I heiratskontraktet anges livgedingets omfattning kortfattat till Gripsholms, Es-
kilstuna och Strömsholms län. I det senare kontraktet, heiratsnotulen, specifice-
rades livgedingets geografiska omfattning närmare till Gripsholms slott och län
med Strängnäs och Mariefreds städer samt Åkers, Öknebo, Daga och Selebo hä-

3	 Den breda användningen av begreppet livgeding kan illustreras med att beteckningen
Livgedingsacta i Riksarkivet sedan gammalt använts om ett omfattande bestånd av hand-
lingar från organisationen som helhet, såväl hovstaten som länsförvaltningen m.m. Vad-
stena län, som inte tillerkändes Hedvig Eleonora 1654 utan först senare, räknas till livge-
dinget i såväl J.A. Almquist 1931–1976, 3:1, s. 57 ff., som Pursche 2000a. Danielson
1993, s. 159 f.

4	 Heiratskontraktet i Konungahusens urkunder nr 39 b, RA. Heiratsnotulen återfinns i
riksregistraturet (RR) samt i K 100, RA. Kungens brev 1658 nämns i hovkassaräkenska-
perna men har inte kunnat återfinnas i arkiven.

1. Inledning 11

rader; Eskilstuna hus och by, Torshälla stad samt Österrekarne och Västerrekarne
härader; Strömsholms län (senare även Strömsholms slott) i Västmanland. Lägg
märke till att ordet län här betyder ”slottslän” och inte ”landshövdingedöme”.
	 Skälet till att just dessa områden valdes till drottningens livgeding var troligen
att de redan tidigare varit underhållsområden för furstliga personer. I änkedrottning
Maria Eleonoras livgeding ingick från 1628 Gripsholms slott, Tynnelsö och Rävs-
näs gårdar, Selebo, Daga och Åkers härader samt Eskilstuna gård, Torshälla stad
samt Österrekarne och Västerrekarne härader. Sedan änkedrottningen 1640 lämnat
landet beslöt förmyndarregeringen att hennes livgeding skulle dras in, men den
särskilda förvaltningen fortsatte ännu under 1640-talet. Karl Gustav erhöll 1647
som arvfurste Rävsnäs län, delar av Selebo och Öknebo härader, Eskilstuna gård och
by, Torshälla stad samt Österrekarne och Västerrekarne härader som sitt underhålls-
område. Han fick 1648 övriga delar av Selebo härad, och 1649 Gripsholms län
samt Åkers och Daga härader. Det var dessa områden som Karl Gustav vid sitt gif-
termål överlät till Hedvig Eleonora genom heiratskontraktet 1654.
	 Livgedinget utvidgades 1656 genom att Hedvig Eleonora som livstidsdona-
tion erhöll Vadstena slotts län, som utgjordes av ett antal gårdar lydande under
Vadstena slott och belägna i Göstrings, Lysings, Aska och Dals härader i närheten
av Vadstena. Länet hade sedan 1637 varit underhållsländer för kungens bror her-
tig Adolf Johan, som senare fick andra förläningar. År 1677 tillfogade kammar-
kollegium på Karl XI:s befallning resterande gårdar i de fyra häraderna, så att
samtliga gårdar i dessa låg under livgedingets förvaltning. År 1665 överfördes
Svartsjö län, det vill säga Färentuna härad på Mälaröarna, till livgedinget. Änke-
drottningen köpte själv Drottningholms slott 1661 och fick därigenom också
Lovö socken som en del av livgedinget. Livgedinget omfattade samtliga dessa
områden inte bara fram till drottningens död 1715, utan särförvaltningen upp-
hörde först fyra år senare, år 1719.5
	 Hedvig Eleonora kom också att disponera en rad olika slott. Svartsjö, Grips-
holms och Vadstena slott låg inom livgedinget. Drottningen köpte av Magnus
Gabriel De la Gardie Drottningholms slott 1661 och Jakobsdal 1669, som under
hennes tid bytte namn till Ulriksdal. Från 1685 innehade hon också Tynnelsö
slott i Södermanland.
	 Livgedingets område omfattade ca 3 500 mantal, fördelade på 653 i Eskils
tuna län, 875 i Gripsholms län, 350 i Strömsholms län, 272 i Svartsjö län samt
1322 i Vadstena län.6 Räntorna från dessa gårdar var en av huvudfaktorerna i
livgedingets ekonomi.

5	 J.A. Almquist 1931–1976, 1:1, s. 5, 2:1, s. 37, 3:1, s. 57. Konungahusens urkunder nr 28,
26 juni 1655, RA. Ang. Rävsnäs, se Räfsnäs 2006.

6	 J.A. Almquist 1931–1976, 1:1, s. 6, 2:1, s. 42, 51, 58, 3:1, s. 61, 63, 65, 67. Beträffande
Strömsholms län, se jordebok för livgedinget 1661, RA.

12 KVHAA HANDLINGAR Historiska serien 26

1. Inledning 13

Heiratskontraktet 29 sept. 1654. Konungahusens urkunder nr 39b, RA.

14 KVHAA HANDLINGAR Historiska serien 26

Heiratsnotulen 24 okt. 1654, K 100, RA.

1. Inledning 15

Organisationen
Den förvaltningsapparat som var underställd Hedvig Eleonora blir föremål för
diskussion i det följande, men vissa omständigheter bör redan inledningsvis klar-
göras. Centralt i förvaltningen fanns, direkt under änkedrottningen, en guvernör.
Den centrala ledningsfunktionen bestod vidare av en ekonomienhet, kallad hov-
kontoret, och en enhet för administrationen i övrigt, kallad hovkansliet. Dessa
enheters högsta tjänstemän var hovkamreraren respektive hovrådet.
	 Änkedrottningen hade ett eget hov och ett eget hovstall, vilka närmast före-
stods av hovmarskalken respektive stallmästaren (överhov- eller understallmästa-
ren).
	 Till guvernörens förfogande inom livgedingsguvernementet fanns ett guverne-
mentskontor och ett guvernementskansli. Guvernementet var indelat i hauptmans-
dömen, så småningom tre till antalet. Direkt under hauptmännen löd de fögderier
och städer som låg i respektive hauptmansdöme.

Avvecklingen
Som omtalats fanns Hedvig Eleonoras hov- och livgedingsförvaltning kvar i flera
år efter änkedrottningens död. Kanske fördröjdes avvecklingen av hänsyn till eko-
nomiska intressen hos inflytelserika personer på organisationens avlöningsstater.
I varje fall drogs organisationen in först sedan Karl XII avlidit. I det utkast till
regeringsform som diskuterades på riddarhuset den 19 februari 1719 angavs att
livgedinget skulle införlivas med landshövdingedömena. Under debattens gång
föreslog landshövdingen Konrad Ribbing dessutom att ”hädanefter aldrig någon
drottning må njuta sin revenue i godsräntor, utan i penningar”. Förslaget vann,
att döma av protokollet, allmänt bifall och utmynnade alltså i ett förbud mot
inrättande av furstliga underhållsländer. Som argument framfördes i diskussionen
att befolkningen i livgedinget varit mindre tyngd av krigets bördor än vad man
varit i de intilliggande landshövdingedömena. Sedan regeringsformen antagits
den 21 februari var saken avgjord. Den nya författningen fastslog att ”[l]antreger-
ingen består av visse hövdingedömen, emedan inge guvernementer hädanefter
inrikes vara skola, ej heller något livgeding i land och län förgivas”. Föreskriften
återkom i den reviderade regeringsformen av 1720, och Hedvig Eleonoras livge-
ding blev det sista i sitt slag. 7

	 Johan Axel Almquist har uppgett att livgedinget återföll till kronan ”först ge-
nom k. brevet den 14 april 1719”. Detta brev har inte återfunnits, men bland
kungl. brev inkomna till kammarkollegiet finns ett brev daterat 27 april 1719

7	 Sveriges ridderskaps och adels riksdagsprotokoll fr.o.m. år 1719, 1:1, s. 39 f. Sveriges re-
geringsformer 1634–1809, s. 79, 109. Asker 2007, s. 27 f.

16 KVHAA HANDLINGAR Historiska serien 26

med meddelande om att ”efter regeringsformens innehåll” livgedinget skulle dras
in och att kollegiet skulle underrätta berörda landshövdingar om detta. De sista
utbetalningarna för att täcka kostnaderna för förtäringen vid Hedvig Eleonoras
hov gjordes i maj 1719.8

8	 J.A. Almquist 1931–1976, 1:1, s. 9. Kammarkollegiet, vol. E I a 1): 102, RA. Hovstatsrä-
kenskaper. Änkedrottning Hedvig Eleonora, vol. 119, SlA, Hovkassaräkning 1719, p. 2.

 17

kapitel ii
Finanserna

När Karl X Gustav fastställde de ekonomiska ramarna för sin gemåls livgeding
anknöt han till bägge de två huvuduppfattningar om statens inkomster som stod
mot varandra under hela 1600-talet, naturaräntorna kontra tullarna och koppar-
räntan. När Gustav II Adolf tillträdde, var den svenska statsmakten fortfarande
helt beroende av naturaskatter och räntor med endast få inslag av andra intäkter.
Under krigen vid 1630-talets början, särskilt när man börjat använda sig av vär-
vade trupper, fick dock kronan ett ökande behov av kontanta medel, som inte
kunde tillgodoses med de gamla naturaskatterna. En väg att snabbt få fram lik-
vida medel var att utnyttja de inkomster som kom av tullarna, dels inrikestullen
eller ”lilla tullen” för städerna, införd 1622, dels stora sjötullen som åvilade expor-
ten sedan 1620-talet. En annan metod var att på kopparproduktionen lägga en
särskild skatt, kopparräntan. Eftersom både tullinkomsterna och kopparexporten
gav stora vinster under 1600-talets första hälft, satsade kronan alltmer på dessa
rörliga intäkter, samtidigt som inkomsterna av skatte- och kronojord minskade
genom donationer och förläningar till adeln. År 1655 dominerades inkomsterna
helt av kopparräntan, stora sjötullen och lilla tullen, medan de gamla naturaskat-
terna utgjorde bara en mindre del.9

	 Karl Gustav själv använde sig mycket medvetet av de nya inkomstkällorna. I
samband med sina rustningar för kriget mot Polen 1655 gav han sig in i den för-
sta av en serie stora lånetransaktioner med olika köpmän som åtog sig att svara för
leveranser till armén mot att de fick disponera sjötullen och kopparräntan. Flera
nya lånetransaktioner följde senare under kriget. I samband med värvningarna i
Tyskland 1654–1655 fick den svenska residenten i Hamburg, Vincent Möller,
kungens uppdrag att i Gottorp hos kungens svärfar hertig Fredrik hämta 20 000
riksdaler, som utgjorde Hedvig Eleonoras hemgift. Pengarna, som insattes i en
bank i Hamburg, kom av allt att döma direkt att användas till finansieringen av
värvningarna. Också kungens hovstat finansierades till stor del av kopparräntan,
stora sjötullen och småtullarna. Det var därför inte anmärkningsvärt att kungen
följde samma linje när det gällde Hedvig Eleonoras underhåll.10

	 I förmyndarregeringens finanspolitik 1660–1672 möter man motsättningen
mellan en traditionell linje som hävdade att kronans behov bäst tillgodosågs ge-
nom de gamla skatterna och räntorna, och ett annat parti som ansåg att kronan

9	 För räntor kontra tullar, se Torstendahl 1979, s. 253 ff.
10	 Lånen under kriget samt hemgiften, se Landberg m.fl. 1971, s. 34, 42. Kungens hovstat,

se Hovstatsräkenskaper, Kungl. Maj:t, 1658, vol. I:64, SlA.

18 KVHAA HANDLINGAR Historiska serien 26

borde satsa på kontanta medel genom tullar och kopparräntor. Gustaf Bonde fö-
reträdde som riksskattmästare den förra uppfattningen, medan Per Brahe och
Magnus Gabriel De la Gardie drev den andra linjen. Det civila och militära indel-
ningsverket som sedan Karl XI genomförde innebar en återgång till de gamla
räntorna som huvudbasen för ekonomin. Varje utgiftspost fick en fast anvisning
till en bestämd inkomstkälla. Vid kungens död 1697 stod landet inför nya krigs-
hot, och rustningarna krävde nya åtgärder utöver indelningsverkets ramar i form
av lån och skatter. Under Görtz återgick man på 1710-talet till penningpolitik
och penninghushållning.
	 Georg Wittrock, som grundligt utrett finanspolitiken under Karl XI:s för-
myndartid, har påpekat att Hedvig Eleonora och hennes livgeding inte närmare
berördes av förmyndarnas besparingskrav. Redan 1661 fastställdes drottningens
hovstat till 100 000 daler silvermynt, ett belopp som 1663 höjdes till 115 000
daler och förblev oförändrat till 1672.11 När Karl XI tillträdde som kung, tillät
han inga minskningar av änkedrottningens hovstat. Snarare underströk han i en
rad brev till bland annat kammarkollegiet, att kronans andel av hennes inkomster
inte fick minskas utan måste bibehållas på samma nivå. När en deputation från
kammarkollegiet besökte Karl XI i högkvarteret i januari 1677 godkände kungen
alla kammarens förslag till indragningar med två strikta undantag, den kungliga
hovstaten och änkedrottningens hovstat. Här tilläts inga inskränkningar och ef-
tersom de till stor del vilade på tullinkomsterna och kopparräntan, innebar det att
en tredjedel av kronans inkomster undandrogs från kammarens kontroll.12

Räntor och avgifter
Räntorna var i hela landet uppdelade på årliga räntan och mantalsräntan, och den
senare bestod i sin tur av ovissa och extraordinarie räntor. Årliga räntan, ibland
kallad jordeboksräntan, var den ursprungliga, fasta och individuella skatten för
varje hemman. I jordeböckerna var den exakt lika år efter år och den var uppdelad
i pengar, dagsverken och en rad olika skattepersedlar. Skattepersedlarnas sam-
mansättning och storlek varierade både lokalt och regionalt. De kunde bestå av
pengar, spannmål, smör, järn, fläsk, fisk, höns, ägg, hö, ved och stockar. Den
ovissa räntan bestod av en rad fasta och årligen återkommande avgifter, som från
början varit endast tillfälliga skatter, vilka senare hade förklarats för fasta. Dessa
var landtågsgärden, salpeterhjälpen, byggningshjälpen samt hjälpedagsverken.
Till de extraordinarie skatterna, som beviljades av riksdagen för en viss tid, hörde
exempelvis bröllops-, krönings- och begravningsgärder samt olika slag av bevill-
ningar i krig, men också boskapshjälpen och skjutsfärdspenningarna som i mitten
av 1600-talet förvandlades till stående skatter. Dessa mantalsräntor beräknades på

11	 Wittrock 1914, s. 168, 454.
12	 Rystad 2001, s. 141.

2. Finanserna 19

hemmanens jordetal eller mantal. Utöver dessa avgifter betalade bönderna också
(kvarntulls)mantalspenningar och kronotionde, det senare en skatt baserad på
skörden. De extraordinarie räntorna skulle betalas vid vissa fasta tidpunkter:
mantalspenningar vid pingst, boskapspenningar i augusti och skjutsfärdspen-
ningar vid mikaelitiden, alltså vid månadsskiftet september–oktober.13
	 Andra extraordinarie skatter var de kontributioner som från 1680-talet fram
till 1710-talet togs ut vid olika tidpunkter med olika penningbelopp av de olika
stånden. Flera brev utfärdade av Karl XII visar att livgedingets bönder var helt
eller delvis befriade från dessa skatter.14

	 Frälsehemmanen var befriade från de flesta avgifterna och behövde endast be-
tala mantalspenningar, tionde och hälften av de extraordinarie räntorna. Det
innebar inte att frälsebönderna var mer förskonade från utgifter, eftersom frälse-
männen hade rätt att uppbära den del av de extraordinarie räntorna som inte
tillföll kronan eller, i livgedinget, änkedrottningen. De drabbades också mer av
dagsverken, körslor och skjutsfärder.15
	 Trots att heiratsnotulen föreskrev att kronan skulle erhålla de extraordinarie
räntorna, är det helt påtagligt av räkenskaper och korrespondens att bönderna
betalade också dessa till änkedrottningen. Ett särskilt kungligt beslut bör alltså ha
utfärdats om att Hedvig Eleonora skulle få uppbära även de extraordinarie skat-
terna, men brevet har hittills inte påträffats. Däremot svarade kronan för knekt-
utskrivningar och övriga militära angelägenheter samt tillgodogjorde sig rusttjänst
och andra avgifter av adeln inom livgedinget. Också reduktionen av adelns gods
inom livgedinget var en angelägenhet för kronan och behandlas därför inte när-
mare i det följande.
	 Viktig för administrationen var jordeboken, en förteckning som upprättades
varje år över samtliga gårdar inom livgedingsförvaltningens område. I jordeboken
antecknades i form av marginalanteckningar för varje gård olika förändringar, i
form av till exempel förmedlingar, det vill säga bestående nedsättningar eller höj-
ningar av skatten, eller uppgifter om köp, byten, donationer, militära indelningar
m.m. För varje nytt räkenskapsår upprättades en ny jordebok baserad på de gam-
la uppgifterna.
	 Det källmaterial som omtalar hur mycket bönderna verkligen betalade i skatt
är uppbördsböckerna som redovisar vad varje bonde betalade och i vilken form
detta skedde. Även utebliven skatt antecknades i uppbördsboken och samman-
ställdes för varje län inom livgedinget i form av restlängder, som uppgjordes vid
särskilda restting.16 Uppbördsböckerna visar att skatten nästan uteslutande upp-

13	 Hegardt 1975, s. 32. Ågren 1964, s. 11ff., 68 ff. Tidpunkterna, se Canterstiernas brevbok,
Hovkontoret B 1:1, RA, s. 187.

14	 För kontributionerna, se Karlsson 1994, s. 88. Brev av Karl XII 22 nov. 1707, 28 april
1711 och 4 nov. 1713.

15	 Ågren 1964, s. 12 f.
16	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 37. Ang. bevarade uppbördsböcker, se

s. 70–71 (Historiska serien 26).

20 KVHAA HANDLINGAR Historiska serien 26

bars i form av spannmål och pengar, endast i undantagsfall i andra persedlar.
Några av de gamla persedlarna i årliga räntan, som ved och virke, levererades till
slotten inom livgedinget. Samma sammansättning av uppbörden i form av spann-
mål eller pengar kan man finna hos samtida större jordägare som till exempel
riksmarskalken Johan Gabriel Stenbock och Uppsala universitet.17

	 Vid sidan av de ordinarie räntorna utgjordes länens intäkter också av arrenden
som betalades av olika jordägare som arrenderade bruk och ladugårdar. Som ex-
empel kan nämnas hovkassaräkenskapen 1670: i betalningen från Gripsholms län
ingick arrende för Skeppsta bruk i Gåsinge socken, och i Strömsholms län för
Ramnäs bruk. Arrendena och de extraordinarie räntorna utgick alltid i pengar,
medan andelen pengar i de ordinarie räntorna var mer begränsad. Huvuddelen av
räntorna betalades nämligen i spannmål.

Uppbörd och räkenskaper
Varje län inom livgedingsguvernementet förestods av en fogde, oftast kallad be-
fallningsman, som hade till uppgift att svara för skatteuppbörden och föra en
uppbördsbok över den löpande förvaltningen. Varje månad skulle han till guver-
nementskontoret skicka in ett månadsförslag, ett utdrag ur uppbördsböckerna,
över influtna inkomster samt deras användning för olika syften inom förvalt-
ningen. Han skulle också uppgöra restlängderna och skicka in dessa till den cen-
trala ekonomienheten, hovkontoret.
	 Varje år sammanställde befallningsmannen en sammanfattande räkenskap, en
specialräkenskap över sitt fögderi. Specialräkenskapen fördes med i stort sett sam-
ma bokföringsteknik som funnits sedan 1500-talets fogdeförvaltning, en redovis-
ning som utgick från bruttobelopp:

en längd över fögderiets gårdar och den årliga skatt som betalades av varje •	
gård, årliga räntan, med en summering av bruttoskatten som skulle utgå
enligt jordeboken
ovissa räntan, intäkter i form av ovissa skatter, som häradshövdingeränta •	
och lagmansränta, men också andra inkomster som tionde, arrenden, te-
gelbruk, sågkvarnar, fisken
avkortning, avdrag för de gårdar som av olika skäl var befriade från skatt. •	
Hit hörde de gårdar som brukades av den lokala förvaltningen: befall-
ningsmän, länsmän, fjärdingsmän, gästgivare, postbönder, de gårdar som
donerats, köpts eller bytts till en frälseman, samt sådana gårdar som tillfäl-
ligt låg öde eller hade drabbats av eldsvåda

17	 Kullberg 1973, s. 100 ff. Hegardt 1975, s. 32.

2. Finanserna 21

förvandling, det bruttobelopp som återstod efter avkortningen, fortfaran-•	
de i de gamla naturaskatterna, omräknades till pengar eller spannmål, vil-
ket ledde fram till den faktiska skatteuppbörden för året
anordning och leverering, det vill säga leveransen av skatten till olika syf-•	
ten: lönebetalningar för länets tjänstemän, kostnader för länsförvaltningen
och leveranser till andra län, betalningar till hovkassan, hovlöner, hovför-
täring och andra ändamål
extraordinarie räntan, det vill säga uppbörden av mantalspenningar, bo-•	
skapspenningar och skjutsfärdspenningar, med följande anordning och
leverering.

I guvernementskontoret sammanställdes specialräkenskaperna till en landsbok,
ofta kallad livgedingsbok, som försågs med en sammanfattning, överdrag. I lands-
boken ingick även särskilda räkenskaper för slott, gårdar och ladugårdar samt
restantieräkenskaper för tidigare år. Alla verifikationer till landsboken samman-
fördes till en avkortningsbok. Räkenskaperna insändes till hovkontoret och låg
där till grund för en huvudbok, oftast kallad hovbok, över samtliga organisatio-
nens inkomster och utgifter under året. Hovkassören förde också kontinuerligt en
kassaräkenskap över inbetalningar och utbetalningar från hovkassan, en hovkas-
saräkenskap. Här gjordes också sammanställningar i form av stater för de olika
administrativa områdena.

Inkomster och utgifter
En fråga blir hur livgedingets ekonomi fungerade under dess långa tid från 1660
till 1719. Någon möjlighet finns inte att här klarlägga de faktiska inkomsterna
och utgifterna, eftersom de årliga räkenskaperna ofta innefattade restantiebelopp
från flera tidigare år utan att detta klart framgår. Snarare blir syftet här endast att
ge en översikt över den ekonomiska uppbyggnaden sådan den framgår av räken-
skaper och korrespondens.
	 En lämplig utgångspunkt för en beskrivning av livgedingets ekonomiska för-
hållanden är ett statförslag, det vill säga en översikt över beräknade inkomster och
utgifter, uppgjort 1683 i hovkontoret. Siffrorna i tabell 1 har avrundats här för att
ge en översikt över de centrala inkomsterna och utgifterna.

22 KVHAA HANDLINGAR Historiska serien 26

Tabell 1. Statförslag 1683. Belopp i daler silvermynt.

Inkomster Utgifter

Livgedingets räntor 28 000 Handpenningar 12 000

Kopparräntan 32 000 Hovstaten 42 000

Livgedingets extraordinarie
räntor

13 000 Hovstallet 8 000

Svartsjö läns räntor 5 000 Hovförtäringen 38 000

Vadstena läns räntor 11 000 Livgedingets stat 13 000

Stora sjötullen 20 000 Svartsjö stat 2 000

Lilla tullen 2 000 Drottningholms stat 6 000

Tobaksarrendet 14 000 Jakobsdals stat 4 000

Silvertillmyntningen 6 000 Vadstena läns stat 2 000

Livländska arrendet 10 000 Drottningholms byggning 19 000

Drottningholms räntor 1 000 Svartsjö byggning 1 000

Jakobsdals räntor 1 000 Jakobsdals byggning 3 000

Restantier och behållna
medel från föregående år

30 000 Strömsholms byggning 2 000

Spannmålförsäljning 2 000 Husgeråd och möbler 13 000

Expenser, gåvor m.m. 10 000

Summa 175 000 Summa 175 000

Källa: Hedvig Eleonoras livgeding, Hovkontoret, F 3:1, RA.

2. Finanserna 23

Statförslag för 1690. Hedvig Eleonoras livgeding, Hovkontoret F3:1, RA.

24 KVHAA HANDLINGAR Historiska serien 26

Tabellen visar att man noga skilde mellan det ursprungliga livgedinget och de
områden som senare tillkommit, det vill säga Svartsjö och Vadstena län samt
Drottningholm och Jakobsdal med underliggande gårdar. Samtidigt särskilde
man också de utgifter som inte sammanhängde med den vanliga länsförvaltning-
en utan berodde på den byggnadsverksamhet som bedrevs på slotten.
	 De olika inkomsterna och utgifterna diskuteras var för sig, innan en samlad
bedömning av ekonomiområdet görs på grundval av korrespondensen.

Inkomsterna

Spannmålsräntan och spannmålshandeln

Större delen av den spannmål som uppbars som ränta, ofta kallad avradsspann-
mål, eller i form av kyrkotionde, var föremål för en omfattande handel med
många olika aktörer inblandade över ett stort område och till aktuella marknads-
priser. Spannmålshandeln upptar stort utrymme i korrespondensen i livgedinget,
både i guvernörens och i hovkamrerarnas korrespondens. I räkenskaperna nämns
den särskilt redan 1661 och sedan varje år fram till livgedingets upphörande
1719, ofta under en egen rubrik. Denna handel spelade uppenbarligen en myck-
et viktig roll för livgedingets ekonomi, även om den formellt var bara en mindre
del av förvaltningens inkomster. Det finns uppgifter från 1673 att intäkterna från
spannmålen detta år svarade för mer än hälften av de beräknade inkomsterna.18
	 Bakgrunden till detta kommersiella inslag i en annars ränte- och skattebaserad
ekonomi är behovet att omvandla naturainkomsterna till pengar, som lättare kun-
de användas för att bestrida änkedrottningens omkostnader. Flera furstliga perso-
ner hade tidigare bedrivit handel med spannmålsräntor. Ett exempel från 1500-ta-
let är Karl IX under sin hertigtid, senare exempel är hertig Johan av Östergötland
och änkedrottningen Kristina den äldre, som samtliga satsade medvetet på en
kommersiell ekonomi. En sammanbindande länk mellan Karl X Gustavs egen
hertigtid och Hedvig Eleonoras livgeding är ståthållaren Daniel Bengtsson Ut-
termarck som var verksam som kamrerare och hauptman i Karl Gustavs under-
hållsländer. Redan på 1650-talet bedrev han spannmålshandel i hertigens tjänst
och han fortsatte med samma verksamhet från 1661 hos riksänkedrottningen.
Flera köpmän som var hans kunder på 1650-talet fortsatte också att vara verk-
samma i livgedinget.19 Också adeln bedrev en sådan handel med spannmål i vissa

18	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 478. Enligt ett överslag beräknades
man få in 25 000 daler silvermynt på spannmål, men endast 5 043 dsm av kopparräntan,
5 742 dsm av silvertillmyntningen och 7 036 dsm av tobaksarrendet.

19	 Karl IX:s handel, se Brunius 2003. Hertig Johans av Östergötland och Kristina den äldres
handel, se senast Hallenberg 2008, s. 120. Uttermarcks handel, se Karl Gustavs förläning,
vol. 9, RA.

2. Finanserna 25

delar av Sverige. Johan Gabriel Stenbocks gods i Uppland gav vid 1600-talets slut
sin ränta främst i spannmål. Från godsen transporterade bönderna spannmål till
Bergslagen, där de såldes till olika bruk.20
	 Själva handelsverksamheten i livgedinget försiggick på följande sätt. Befall-
ningsmännen ingav vid årets slut till hovkontoret förslag över de räntor de upp-
burit, däribland också spannmålsräntan. I regel rörde det sig om råg och korn,
mer sällan vete eller havre. Ofta krävde hovkamreraren att de också skulle skicka
in prover på årets skörd, för att man skulle kunna anpassa priset efter sädens kva-
litet. Priset baserades främst på det marknadspris som ansågs gälla i Stockholm
eller på andra orter. Hovkamreraren eller guvernören kontaktade sedan lämpliga
köpare och meddelade dem vilket pris som borde gälla för ett köp. Om en köpare
gick med på att köpa ett parti spannmål, upprättade man ett kontrakt mellan
guvernören och köparen, där köparen lovade att svara för betalningen till hovkas-
san, ofta hälften av summan vid leveransen och resten några månader senare.
Livgedingets befallningsmän fick i uppdrag att låta bönderna frakta spannmålen
dit köparen önskade.21

	 Leveransorten anges sällan i räkenskaperna men nämns ibland i kontrakten
och korrespondensen. En vanlig avsättningsort var självfallet Stockholm. Kun-
derna där var till övervägande del från en speciell yrkesgrupp, nämligen bryggare.
De förekommer redan på 1660-talet och blir alltmer dominerande fram till
1710-talets slut. Ibland finns även rubriken Bryggarämbetet införd direkt i hov-
kassaräkenskaperna. Många av köparna tillhörde välkända bryggarsläkter i hu-
vudstaden, bland annat finner man medlemmar av släkten Lampa åren 1690–
1699. Daniel Lampa var ålderman i bryggarämbetet men också änkedrottningens
hovleverantör av öl; han fick spannmålen som en del av betalningen för sina leve-
ranser. Skälet till bryggarnas spannmålsköp var behovet av korn vid ölframställ-
ningen, och korn dominerade också framför råg i leveranserna. Ett annat skäl var
den brännvinsbränning som på 1680-talet ökade i Stockholm och bedrevs av
bryggare; ibland används beteckningen ”brännvinsbrännare” omväxlande med
bryggare i handlingarna.22
	 En andra grupp av köpare var bruksägare som köpte spannmål till sina bruk i
Bergslagen. Ett stort antal bruk anlades under 1600-talets förra hälft i bergslags-
bygderna i Närke, Västmanland och Dalarna, och många bruk som varit i kro-
nans ägo övergick på 1640-talet till enskilda borgare och adelsmän. Bruken var i
regel helt beroende av import utifrån av spannmål och livsmedel, eftersom man

20	 Kullberg 1973, s. 104.
21	 Exempel kan tas från Canterstiernas brevbok. I november 1673 beordrades befallnings-

männen att inge spannmålsförslag, i januari 1674 diskuterades lämpliga köpare i brev
mellan Canterstierna och guvernören, i februari 1674 var kontrakten klara och befall-
ningsmännen fick i uppdrag att leverera spannmålen enligt kontrakten (Hovkontoret, B 1:
1, s. 137–147).

22	 För bryggarna som kunder, se Hegardt 1975, s. 62.

26 KVHAA HANDLINGAR Historiska serien 26

inte hade några egna odlingsmöjligheter. Spannmålen från de tre länen, Ströms-
holms, Gripsholms och Eskilstuna län, såldes ofta till bruksägare i Bergslagen. En
grupp av köpare var de köpmän, Isak och Abraham Cronström samt Johan och
Simon Funck, som ingick i en släktkrets med centrum i Avesta kopparbruk.
Andra bruksägare som köpte spannmål var ägarna till Garpenberg, Norrbärke och
Söderbärke samt andra bruk i södra Dalarna. Spannmålen från Vadstena län köp-
tes nästan uteslutande av bruksägare i Östergötland, främst släkten De Geer för
bruken Godegård och Finspång.
	 Ett sådant bruk som köpte spannmål av livgedinget var Grängshammars bruk
i Västmanland. Brukets räkenskaper, som är bevarade från 1690-talet, har under-
sökts av Rita Bredefeldt i hennes avhandling om järnbrukens finansieringsförhål-
landen under 1600-talet. Undersökningen visar att bruksägaren Ingrid Boij köp-
te spannmål dels av livgedinget, dels av en adelskvinna, Maria Gyllenstierna,
medan endast omkring 2–10 procent av spannmålen vid bruket kom från de
kringboende bönderna. Ett enstaka år, missväxtåret 1697, köpte man också
spannmål som importerats från Danzig.23
	 En tredje grupp köpare var borgare och köpmän i Falun, Västerås, Köping,
Nora och andra städer som köpte spannmål för vidareförsäljning till andra avnä-
mare. En köpare som återkom under ett antal år var kungens silvermästare Jöns
Eriksson som avtalade att spannmålen skulle levereras ända till Falun för Kop-
parbergets försörjning med livsmedel. Enligt korrespondensen var bönderna i
livgedinget ofta ovilliga att transportera säden så lång väg som till Falun.24 En
mindre del av spannmålen gick självfallet också till de egna behoven, till hovbaga-
ren, hovförtäringen och hovstallet. Ett år, 1676–1677, överläts ett stort parti till
kronan; säden transporterades då till kronans magasin i Norrköping för flottans
behov. I missväxttider fick bönderna hjälp med sitt utsäde ur avradsspannmålen,
och det förekom också att bönderna fick återlösa spannmål.25

	 En viktig aktör på spannmålsmarknaden samtidigt med livgedinget var Upp-
sala universitet, som bedrev en omfattande partihandel med böndernas avrad och
tionde under 1600-talets senare del. En detaljerad undersökning av denna spann-
målshandel har gjorts av Astrid Hegardt. Eftersom livgedingets räkenskaper och
korrespondens är välbevarade är det säkert möjligt att göra en motsvarande inten-
sivstudie av spannmålshandeln där. I detta sammanhang ska jag emellertid in-
skränka mig till att peka på några huvudlinjer och jämföra dem med Hegardts
resultat.
	 Samma kundgrupper som i livgedinget dominerade Uppsala universitets spann-
målshandel: bryggare i Stockholm, brukspatroner vid de mellansvenska bruken och

23	 Bredefeldt 1994, s. 82.
24	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 211, 638.
25	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 22, 34, 38, 41 (hovförtäring), 34, 38,

41 193, 195, 206 (hovbageri), 533, 557, 558 (hovstallet), 214, 258, 265, 269, 276, 280,
282, 287, 291, 295, 296, 315 (kronan), 29, 274, 238 (bönders köp).

2. Finanserna 27

Spannmålskontrakt med brukspatronen Christopher Geijer 1679. K 618, RA.

28 KVHAA HANDLINGAR Historiska serien 26

borgare i städer som Falun och Västerås. Enstaka uppgifter finns i Hegardts arbete
att det förekommit konkurrens med änkedrottningen om spannmålsförsäljning år
1670 i Stockholm, men om man konkurrerat i större skala är okänt. Med tiden
ökade också importen av spannmål från utlandet, särskilt från Balticum, vilket bör
ha skapat ökade svårigheter för både livgedinget och universitetet.26
	 Man kan se att livgedingets handel genomgående hade större volym än uni-
versitetets. Medan de överslag som nämnts ovan visar på en handel med cirka
10 000–11 000 tunnor i livgedinget, uppgick universitetets handel årligen till
5 000–6 000 tunnor tillsammans från alla fögderierna. De prisserier som Hegardt
räknat fram kan jämföras med prisuppgifter för livgedingets spannmålsförsälj-
ning, en jämförelse som visar att priserna inte skilde sig nämnvärt mellan livge-
dinget och universitetet. Hegardt har pekat på de höga priserna under 1690-talets
sista år, som medförde missväxt och skördekatastrofer, och samma mönster skym-
tar också i livgedingets prisserie, även om priserna kunde variera en del inom
samma år.27

Kopparräntan och silvertillmyntningen

Kopparn var sedan 1600-talets början i praktiken ett statligt monopol, och kop-
parhandeln bedrevs genom särskilda kopparkompanier. Kopparproduktionen var
koncentrerad till Kopparberget vid Falun. I kopparproduktionen skedde flera vik-
tiga förändringar under 1600-talet. Från att exporten enbart bestått av råkoppar,
raffinerades den under ledning av utländska experter till smidbar gårkoppar. Pro-
duktionen av gårkoppar skedde vid Avesta bruk. En särskild skatt på tillverk-
ningen, kopparräntan, ledde till stora inkomster för kronan. En del av produktio-
nen användes också till myntning av kopparmynt.28

	 I heiratsnotulen 1654 fastslogs att Hedvig Eleonora vid sidan av landräntorna
av livgedinget också varje år skulle erhålla en del av kronans kopparränta, 636
skeppund gårkoppar från Avesta bruk, värderat till 24 174 riksdaler vid denna tid.
Med kopparn inräknad skulle den sammanlagda inkomsten för änkedrottningen
uppgå till 40 000 riksdaler. Om de årliga räntorna gav mer inkomster skulle kop-
parräntan på motsvarande sätt reduceras så att totalsumman 40 000 riksdaler bi-
behölls. Kopparräntan skulle betalas kvartalsvis.
	 Kopparräntan var under hela livgedingstiden en av de viktigaste inkomsterna.
Gårkopparen som producerades vid Avesta bruk transporterades till Västerås och
sedan med båt eller landvägen med forbönder till Stockholm. Vissa år, till exem-
pel 1666 och 1677, fick änkedrottningen kungligt tillstånd att låta förmynta kop-
paren i plåtmynt. Kopparen såldes till olika intressenter som uppgjorde särskilda

26	 Hegardt 1975, s. 63 not 5 om konkurrensen med änkedrottningen, s. 144 om importen.
Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 55, 56, om råg från Riga.

27	 Hegardt 1975, s. 265 (tabell 2).
28	 Norberg 1956, s. 95 ff.

2. Finanserna 29

kopparkontrakt med guvernören eller änkedrottningen. De skulle svara för trans-
portkostnaderna från Avesta till Stockholm, men kunde sedan tullfritt exportera
kopparen. Betalningen enligt kontrakten skedde kvartalsvis till hovkassan. Under
1660- och 1670-talen var kopparköparna ofta knutna till Avesta bruk, främst
bröderna Joel Ekman (adlad Gripenstierna) och Nils Ekman (adlad Gripen-
marck), som båda var inspektorer i Avesta och direktörer över kronans kopparvä-
sen, men också Johan Funck, Börje Cronberg och Abraham Cronström som var
intressenter i Avesta bruk.29 Joel Ekman svarade ensam för kopparräntan till liv-
gedinget åren 1668–1673, Nils Ekman åren 1675–1678. Från 1680-talet och in
på 1700-talet var kopparräntan delad mellan tre eller fyra olika köpmän som in-
gav sina betalningar för kopparen till hovkassan. Ett överslag över änkedrottning-
ens inkomster från 1670 till 1704 visar att inkomsterna av koppar årligen uppgick
till ca 35 000–40 000 daler silvermynt åren 1670–1690 och ca 25 000–28 000
daler åren 1691–1704.30 De var därmed i ungefär samma nivå som de årliga rän-
torna som uppgick till ca 20 000–30 000 daler 1670–1690 och ca 35 000–40 000
daler 1691–1704.
	 Myntningen av silvermynt, som ägde rum vid myntverket i Stockholm, gav
kronan en viss vinst som också användes till kronans betalningar till Hedvig Eleo-
nora. Livgedingets räkenskaper visar att dessa medel huvudsakligen användes till
änkedrottningens handpenningar.31

Stora sjötullen och småtullarna

Kronans tullinkomster togs ut både av inrikeshandeln och exporthandeln. Lilla
tullen var en avgift som infördes 1622 och som togs ut av alla varor som från
landsbygden fördes till städerna för försäljning, medan stora sjötullen från
1620-talet låg på exporterade varor. Tullinkomsterna ökade starkt under 1600-ta-
lets förra hälft och kom att utnyttjas för en rad olika ändamål. Tullväsendet orga-
niserades 1636 genom att en särskild generaltullförvaltare tillsattes, som avlöna-
des delvis med en viss procent ur tulluppbörden. Vilhelm Drakenhielm, som var
generaltullförvaltare åren 1650–1670, fick betydande privata inkomster, som han
använde för en omfattande privat låneverksamhet. Kritiken mot honom växte
och ledde till att han avsattes. En av hans efterträdare var den ovan nämnde Joel
Ekman (Gripenstierna) 1674–1676.32

	 Livgedingets inkomster på tullområdet bestod inte endast av sjötullen utan
också av lilla tullen från flertalet städer inom området, närmare bestämt Sträng-

29	 Om bröderna Ekman, se Munthe 1941.
30	 Överslaget i K 624, RA.
31	 Åmark 1961, s. 462.
32	 Smith 1950–1955.

30 KVHAA HANDLINGAR Historiska serien 26

näs, Eskilstuna, Torshälla och Skänninge. Tullinkomsterna från Mariefred och
Vadstena gick däremot inte till livgedinget.

Tobakskompaniet

Importen av tobak från Amerika var från 1662 ett monopol för ett särskilt bolag,
Tobakskompaniet, som drevs av husgerådsmästaren Anders Andersson (adlad Dra-
kensköld) och en handelsman i Stockholm, Petter Bohm. I bolaget ingick även
Vilhelm Drakenhielm, räntmästaren Börje Cronberg, Daniel Bengtsson Utter-
marck och den kunglige hovkamreraren Jonas Österling. Bakom dem stod troligen
också Magnus Gabriel De la Gardie, som var identisk med ”en viss person”, som
årligen fick en utbetalning av 1 000 riksdaler enligt kompaniets huvudböcker.
	 Kompaniet erhöll monopol för tio år på tobaksimporten och befriades från
importtullar. I gengäld skulle det betala ett årligt arrende som bestämdes för de
fem första åren till 120 000 daler kopparmynt och för de fem senare till 170 000
daler kopparmynt. År 1673 förlängdes kompaniets kontrakt med kronan ytterli-
gare tio år. Monopolet avskaffades slutligen 1685.33 Anslagen ur tobaksarrendet
till änkedrottningen utgick årligen från 1671 enligt ett kungligt brev och beräk-
nades ge ca 15 000 daler per år.34

Livländska arrendet

Då Hedvig Eleonoras fordringar hos kronan inte alltid betalades, beslöt förmyn-
darregeringen 1671 att överlämna till henne godsen Pebalg, Schuin, Nyhof och
Ramko i östra Livland (nuv. Lettland) som tidigare varit förlänta till riksamiralen
Carl Carlsson Gyllenhielm och som nu indragits till kronan.35 Godsen beräkna-
des ge ett årligt arrende om ca 5 500 riksdaler eller 11 000 daler silvermynt, och
man förväntade sig att få billig spannmål därifrån. Till arrendatorer utsåg änke-
drottningen några lokala svenska ämbetsmän i Riga och Dorpat. Arrendena beta-
lades i regel genom att arrendatorerna förmedlade växlar av köpmän och andra
leverantörer till änkedrottningens hov. Växlarna var ställda på olika köpmän i
Hamburg och Amsterdam. De livländska godsen blev aldrig de inkomstkällor
man trott, och arrendatorerna blev ofta kritiserade för skötseln av godsen. Redo-
visningarna över godsens produktion uteblev flera år, och dessutom härjades god-
sen två gånger efter 1700 av ryska trupper.36

33	 Munthe 1940.
34	 Kungl. brev 1 mars 1671, RR. Även i Register över kungl. brev och resolutioner i Hovkon-

toret F 5:1, RA.
35	 Kungl. brev 1 mars 1671 (se ovan not 32).
36	 De pebalgska godsen redovisas i regel under en särskild rubrik i kassaräkenskaperna i Hed-

vig Eleonoras hovstatsräkenskaper, SlA.

2. Finanserna 31

Utgifterna

Hovet, hovstallet och hovförtäringen

Som drottning tillhörde Hedvig Eleonora den kungliga hovstaten, även om hon
hade en egen personal, bland annat hovjungfrur, kammarpigor, lakejer och be-
tjänter. Som änkedrottning uppfördes hon 1661 med sitt hov på en särskild hov-
stat som skildes från den kungliga hovstaten. Hennes hovstat 1661 omfattade 93
personer, vilket kan jämföras med den avlidne kungens hovstat om 162 personer.
Förutom hovstaten fick Hedvig Eleonora också ett eget hovstall med 19 anställda
som avskildes från det kungliga hovstallet med 100 anställda. Samtliga hovets
anställda fick sin kost genom änkedrottningens kök, som framgår av köksräken-
skaperna över den s.k. hovförtäringen. Kostnaderna för hovets löner och förtäring
var de största enskilda kostnadsposterna och svarade genomgående för ca 45–50
procent av de samlade utgifterna. För änkedrottningens personliga utgifter an-
vändes handpenningarna.
	 Hovstaten, som uppgjordes varje år, genomgick inga större förändringar. Ho-
vet hade 1690 och 1710 i stort samma antal anställda som 1660. Av korrespon-
densen framgår att änkedrottningen alltid granskade hovstaten för varje år och
också kom med smärre ändringsförslag, oftast en minskning eller höjning av lö-
nerna för enstaka hovanställda.

Slotten och byggenskapen

Medan utgifterna till livgedingets förvaltning och dess olika stater var relativt
konstanta, varierade däremot utgifterna för underhållet och byggnadsarbetena på
de olika slotten inom livgedingsområdet. När Hedvig Eleonora tillträdde livge-
dinget 1660 disponerade hon Gripsholms och Strömsholms slott, men bedrev till
en början inga större byggnadsarbeten på dessa slott. Strömsholm började byggas
om från 1669 och Gripsholm först på 1690-talet. Svartsjö slott, som tillfördes
livgedinget 1665, brann ned 1687 och därför gjordes inga stora byggnadsarbeten
där. Däremot satsades avsevärda resurser på det nya slottet på Drottningholm
1662 som ersatte det äldre slottet som härjats av elden, samt i mindre skala på
Ulriksdal (då Jakobsdal) som hon förvärvade 1669. Arbeten skedde också på Vad-
stena slott, som hon disponerade från 1661, samt Tynnelsö gård från 1685.
	 En fråga blir då hur dessa omfattande byggnadsarbeten finansierades, efter-
som de oftast gick utanför den sedvanliga finansiella ramen. Tidigare forskning
har skildrat slottens byggnadshistoria i en rad olika monografier, senast i sam-
lingsverket De Kungliga Slotten. Emellertid har man inte närmare undersökt hur
finansieringen möjliggjordes och hur kostnaderna för de stora företagen täcktes.
	 Arbetena på Drottningholm, det största byggnadsföretaget av alla, startade
1662 och fortsatte med större eller mindre intensitet fram till 1688, som Fredric

32 KVHAA HANDLINGAR Historiska serien 26

Bedoire senast skildrat. Ansvarig för slottet var hauptmannen Balthasar Thile (ad-
lad Gyldenhoff) åren 1662–1668, och hans räkenskaper för ”stora stenhusbygg-
ningen” har endast delvis bevarats. De visar att bygget finansierades genom stora
betalningar ur stora sjötullen de första åren: år 1662, 1663 och 1664 på mellan
45 000 och 83 000 daler kopparmynt. Från 1665 kom medlen från hovkassan.
De stora extraordinära utgifterna föll uppenbarligen utanför ramen för de till-
gängliga medlen för livgedinget, men understöddes tydligen helt av Karl XI. Lik-
som förmyndarregeringen 1663 utfärdade han en rad brev åren 1673 och 1674
just om slottsbyggena, där han krävde att kammarkollegium skulle tillskjuta er-
forderliga resurser. Änkedrottningen hade ”ansenliga poster till att fordra, vilkas
uteblivande härtill mycket hava Hennes Kongl. Maj:t incommoderat och dess
desseiner med byggningar och annat till Vårt och Riksens bästa mycket
eftersatt.”37
	 Nästa större slottsbygge var Strömsholm, där arbetena påbörjades 1669. Här
finansierades byggnadsverksamheten ur hovkassan, vilket också gällde de övriga
slotten.

Finansieringen i praktiken
Sammanvägningen av inkomsterna och utgifterna åvilade vanligen hovkontoret
och hovkamreraren. En unik källa som ger inblick i finansieringsprocessen är den
brevbok som hovkamreraren Anders Gudmundsson (adlad Canterstierna) förde
under hela sin verksamma tid åren 1670 till 1683. Han skrev ständigt brev till
hauptmännen, befallningsmännen, guvernören och sporadiskt även till änke-
drottningen, och fick också svarsbrev från de olika korrespondenterna. Hans brev
innehåller flitiga kommentarer till det ekonomiska läget: de stora utgifterna för
hovet och slotten ställs mot de ofta sporadiskt inflytande inkomsterna.
	 I ett brev till guvernören Gustaf Soop 30 maj 1673 beskriver Canterstierna
”närvarande tids knappa tillstånd, där av förorsakandes, att inge penningar fås av
Kronan, av livgedinget och Vadstena län kommer icke den ringaste penning i kas-
san, och icke desto mindre fordras dageligen medel till de många nödige utgif-
terne”. I ett annat brev till Soop 11 juni 1674 skriver han om ”Hennes K. M:ts
nu för tiden varande stat och olägenhet, där av förorsakandes, att hovförtäringen,
byggningerne och många andre otalige utgifter den underskrivne originalstaten
vida övergå, som så myckit mera hinder och kreditens försvagande causerar, i det
att högbemälde Hennes M:ts traktemente icke allenast återstår för framledne,
utan jämväl för innevarande år, dessförutan kan man oppå den medgivne assigna-
tionen av stora sjötullsmedlen på 17 500 d. silv. mt icke den ringeste penning
commendera. Ifrån livgedinget och Vadstena län äro inga medel väntandes för

37	 Karl XI:s brev 26 nov. 1663, 20 dec. 1673, 25 febr. 1674, 8 maj 1674 m.fl., återgivna i
arvdelningskommissionens handlingar, K 685.

2. Finanserna 33

Hovkamreraren Anders Canterstiernas brevbok, maj och juni 1674,
Hedvig Eleonoras livgeding, Hovkontoret B 1:1, RA.

34 KVHAA HANDLINGAR Historiska serien 26

den stora fattigdom dem överganger, utan idel lamentationer och klagemål över
landsens stora oförmögenhet, så att här oppå icke snart bättre skaffas, lärer verket
oförtövad falla överända”. Så gott som varje år återkommer han till samma pro-
blem, att hovkassan är ”totalt utblottad”.38

	 Ett skäl till den återkommande bristen på likvida medel i hovkassan låg san-
nolikt i tidens vanliga system med assignationer. Istället för kontant lön fick en
hovanställd ofta en assignation eller ett invisningsbrev till exempelvis en köpman
som köpt spannmål av livgedinget. Köpmannen skulle då lämna sin betalning för
spannmålen inte i hovkassan utan direkt betala hovmannens lön. På samma sätt
kunde en hantverkare eller byggnadsarbetare vid ett slottsbygge eller en köpman
som levererade livsmedel till hovförtäringen få en assignation till kopparräntan
eller stora sjötullen. Kammarkollegiet utfärdade också assignationer till änke-
drottningen av kronans inkomster, som stora sjötullen och tobaksarrendet. Med
tanke på att inkomsterna från kronan ofta inflöt sporadiskt och ibland helt ute-
blev, kan man förstå Canterstiernas problem som ansvarig för finansieringen.
Även kammarkollegiet hade ofta egna stora ekonomiska problem på grund av
uteblivna betalningar från sjötullen eller kopparräntan. Man hänvisade därför till
dessa svårigheter vid de uppvaktningar som Canterstierna ständigt gjorde i kam-
markollegiet för att få medel till livgedingsförvaltningen.39

	 Även änkedrottningen själv reagerade mot de nyckfulla rutinerna och de kla-
gomål som hon fick. Hon utfärdade den 3 augusti 1678 en förordning hur utgif-
terna skulle betalas: hovstaten och stallstaten skulle betalas av kopparräntan samt
vid behov av spannmålsmedlen, byggnadskostnaderna skulle täckas genom kop-
parräntan, de extraordinarie expenserna genom sjötullen, livgedingsräntan och
tobaksarrendet. Fordringsägarna skulle betalas av livgedingets och Vadstena läns
räntor men också av det Pebalgska arrendet.40
	 Spannmålsräntan framstår mot denna bakgrund som den säkraste inkomst-
källan, även om många av köparna hade svårighet att inkomma med betalning-
arna i rätt tid. Kopparräntan, den näst största inkomstkällan, var däremot mer
osäker. I början av 1673 erbjöds köpmannen Jean de Flon (adlad Adlercrona) att
få disponera hela kopparräntan detta år mot att han inbetalade ett förskott om
20 000 daler silvermynt. De Flon gick med på kontraktet och inbetalade ett för-
skott men var tveksam eftersom kopparn skulle levereras först i september detta
år. Ännu i januari 1674 hade bara en del av kopparn levererats och i oktober
samma år återstod fortfarande delar av den avtalade kopparn. Tobakskompaniet
betalde endast 20 000 daler 1679 mot utlovade 30 636 daler och 1680 endast
11 558 daler mot utlovade 19 083 daler. Av stora sjötullen erhöll man 1678 inte

38	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 115, 151.
39	 Lagerroth 1928, s. 49. Edén 1941, s. 110 ff. Canterstiernas brevbok, Hovkontoret B 1:1,

RA, s. 417, om kammarkollegiets brist på kassamedel.
40	 K 958.

2. Finanserna 35

en enda penning.41
	 Den akuta penningbristen ledde vid flera tillfällen till att Hedvig Eleonora
vände sig till sonen Karl XI med begäran om hjälp. Denne utfärdade flera brev till
kammarkollegiet med krav på att änkedrottningen skulle få sina utlovade medel
från kronan. Det förekom också att hovkamreraren själv lånade ut ur sina egna
tillgångar för att kunna betala hovets löner och andra utgifter. Canterstiernas
pengar användes oftast till änkedrottningens byggnadsverksamhet på slotten, som
till reparationer och möbler till Ulriksdal och till byggnadsarbeten på Ströms-
holms och Drottningholms slott.42

	 Efter Canterstiernas död 1683 finns inte något så utförligt brevmaterial bevarat
från hovkontoret vilket gör det svårt att bedöma den ekonomiska utvecklingen
under livgedingets senare tid. Hovkassaräkenskaperna visar dock att systemet med
osäkra assignationer upphörde och ersattes av en mer modern kassabokföring. Karl
XI:s reformer av förvaltningen genom indelningsverket ledde säkert till en mer ba-
lanserad ekonomi för livgedinget på samma sätt som man ser för kammarkollegiets
verksamhet vid samma tid. Lån togs upp i riksbanken 1699 och 1703, och dessa var
vid änkedrottningens död till större delen ännu obetalda. Från statskontorets sida,
som från 1680 ersatte kammarkollegiet som central finansinstans, fortsatte man
tydligen länge att ifrågasätta utbetalningen av kronans medel till änkedrottningen.
Karl XII skrev flera brev i frågan, bland annat 1704 och 1711. Han nämner i ett
brev till Hedvig Eleonora från Bender i januari 1711 att han

med bestörtning förnummit utav Eders Maj:ts nådiga brev, att statskontoret un-
derstår sig att förhålla och göra intrång på Eders Maj:ts inkomster som ingen bör
understå sig göra. Jag har på det kraftigaste skrivit dem därom till och vill förmoda
de lära rätta sig där efter och visa sin underdånigste skyldighet emot Eders Maj:t
som sig bör, eljest lärer det bliva dem stort ansvar.43

Som nämnt är det närmast omöjligt att bedöma om livgedingsförvaltningen gått
med vinst eller förlust under olika perioder utan att gå mycket djupare in i räken-
skaperna än som varit möjligt här. Den bild man får ända tillbaka till förmyndar-
tiden och fram till 1700-talet är att kungamakten ständigt understött livgedingets
finanser, bland annat genom befrielse från kontributioner och andra extraskatter.

41	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 108 f., 144, 163 (kopparräntan), 531,
637 (tobakskompaniet).

42	 Sådana brev av Karl XI nämns i Canterstiernas brevbok, Hovkontoret B 1:1, RA, s.457
(brev 19 juli 1678) och s. 678 (brev 1 juli 1680); de återfinns samtliga i hovkontorets
register över kungl. brev, Hovkontoret, F 5:1, RA. Lån av Canterstierna själv nämns bl.a.
1671 (s. 57), 1673 (s 123), 1677 (s. 449), 1679 (s. 599) och 1680 (s. 645).

43	 Lånen i Riksbanken återkommer i hovkassaräkenskaperna under 1710-talet. Kungl. brev 6
dec. 1704 i Hovkontoret F 2 A:1 och K 727, 17 jan. 1711 i Kungl. och furstliga brev, vol.
71, allt i RA.

36 KVHAA HANDLINGAR Historiska serien 26

kapitel iii
Förvaltningen

Hedvig Eleonoras förvaltning var inte någon statisk organisation. Redan under
Karl X Gustavs livstid hade hon egen hovpersonal. En mycket omfattande för-
valtningsutbyggnad följde när hon tillträdde livgedinget 1660 och därefter för-
värvade ytterligare gods och andra inkomstkällor under 1660-talet.44 Detta årti-
onde kan betraktas som en försöks- och uppbyggnadsperiod för organisationen.
De former den antagit omkring 1668–1669 blev i stort sett bestående, och det är
dessa som beskrivs i det följande.
	 I 1635 års instruktion för rikets landshövdingar fördelades dessas åligganden
på sex sakområden:

Religionen (även skolor och hospital)•	
Rättsväsendet (”justitien”)•	
Krigsmakten till lands (”krigsväsendet”; även faktorier, salpetersjuderier)•	
Krigsmakten till sjöss (”sjöstaten”, ”sjösakerna”)•	
Landsregeringen (eller ”politiväsendet”; allmän ordning, näringar, kom-•	
munikationer med mera)
Finansförvaltningen (”räntorne”).•	 45

Denna indelning skulle också kunna användas för att systematisera åtminstone en
del av livgedingsförvaltningens göromål, ty inom Hedvig Eleonoras under-
hållsländer trädde denna i stor utsträckning i länsstyrelsernas ställe. Frågor rö-
rande krigsmakten hanterades dock i princip av landshövdingarna. Fördelningen
av åliggandena mellan änkedrottningens och kronans tjänstemän var delvis oklar,
vilket Werner Pursche har visat i en undersökning av kompetenstvisterna mellan
landshövdingen i Linköping och Hedvig Eleonoras ämbetsmän rörande förvalt-
ningen av Vadstena län på 1670-talet. Vissa ärenden inom änkedrottningens un-
derhållsländer var undantagna från livgedingsförvaltningens egen handläggning
och skulle hanteras av landshövdingen och dennes underlydande.46

	 En brevväxling 1701 mellan guvernören Carl Gyllenstierna och landshöv-
dingen i Uppland, Johan Hoghusen, tyder på att livgedingsförvaltningens uppgif-
ter och befogenheter inte alltid stod helt klara ens för de centrala ämbetsverken.

44	 I Riksarkivets beståndsöversikt, 4, s. 234, uppges felaktigt att änkedrottningen tillträdde
Strömsholms län redan 1659.

45	 Asker 2004, s. 43 ff.
46	 Pursche 2000a, s. 379 ff.

3. Förvaltningen 37

Nya militära förband, de så kallade ståndsdragonerna, skulle sättas upp, och stats-
kontoret hade därför begärt upplysningar av Gyllenstierna om frälsehemmanens
marktal ”av livgedings, Vadstena och Svartsjö godsen”. Denna information fanns
dock, enligt vad Gyllenstierna uppgav, inte hos livgedingsförvaltningen utan mås-
te hämtas ur rusttjänstlängder som förvarades hos landshövdingarna. Att rust-
tjänstlängder idag ingår i guvernementskontorets arkiv kan möjligen förklaras
med att de kommit dit senare.47

Förvaltningsenheterna
Som redan framgått administrerades Hedvig Eleonoras inkomster och utgifter
samt organisationens verksamhet överhuvudtaget av en central ledningsfunktion
under änkedrottningens guvernör. Det kan inskjutas att denne såväl i litteraturen
som i arkivförteckningarna ofta benämns generalguvernör, en titel som dock inte
tycks förekomma i samtida handlingar. Däremot användes ibland benämningen
överguvernör. Ledningsfunktionen bestod i övrigt dels av en ekonomienhet, kallad
hovkontoret, dels av en enhet för administrationen i övrigt, kallad hovkansliet. Hov-
kansliets huvudsakliga uppgift var sannolikt att handha änkedrottningens brev-
växling. Mot periodens slut omnämns ett revisionskontor för granskning av orga-
nisationens räkenskaper. Tidigare lade man ut revisionen på tjänstemän vid kam-
markollegiet. Möjligen kan revisionskontoret ses som en del av hovkontoret.
	 En stor del av organisationens utgifter utgjordes av kostnaderna för änkedrott-
ningens hov och hovstall. I guvernörens och hans tjänstemäns bevarade brevväx-
ling upptar emellertid hovets och hovstallets angelägenheter en rätt liten del. Slut-
satsen blir därför att guvernören visserligen hade hand om förvaltningen av hovets
och hovstallets ekonomi i stort, men sannolikt inte ingrep så mycket i verksamhe-
ten. Användningen av de medel som anvisades till hovet och hovstallet omhän-
derhades, som det förefaller, av hovmarskalken som chef för hovet och av stall-
mästaren (överhov- eller understallmästaren) som chef för hovstallet. Det är för
övrigt tänkbart att den högt avlönade hovmarskalken betraktades som överord-
nad stallchefen. De arkivalier som hovet och hovstallet avkastade består i stort sett
enbart av räkenskaper, medan korrespondens och arbetspapper saknas. Deras
verksamhet blir alltså i bevarade källor belyst framförallt från ekonomisk syn-
punkt.

47	 Asker 2007, s. 35. Carl Gyllenstierna till landshövdingen i Uppland 14 sept. 1701. Läns-
styrelsen i Uppsala län. Landskansliet, D III ac:1, ULA. Ang. rusttjänsten och begreppet
marktal, se Asker 1983, s. 15 ff. Heiratsnotulen 24 okt. 1654, K 100, RA, p. 5, fastslår att
den adel, ”som under livgedinget boendes äre”, liksom dess rusttjänst förbehölls konung-
ens ”värv och tjänst”. Därigenom borde administrationen av adelns rusttjänst inte ha blivit
någon angelägenhet för livgedingsförvaltningen. Se dock s. 69–70 (Historiska serien 26)
ang. bevarade rusttjänstlängder.

38

	 Guvernementet löd under guvernören. Som framgått biträddes denne som
chef för hela Hedvig Eleonoras organisation av hovkontorets tjänstemän. En sär-
skild ledningsfunktion för guvernementet skapades emellertid också. I guverne-
mentet fick guvernören under sig ett guvernementskontor och ett guvernements-
kansli. Man kan om man så vill likna dessa båda enheter vid en länsstyrelses
landskontor och landskansli.
	 Under guvernören var guvernementet indelat i hauptmansdömen. Ett av dem
omfattade livgedinget, alltså Gripsholms, Eskilstuna och Strömsholms län. Den
förste hauptmannen över dessa län, Daniel Bengtsson Uttermarck, bar den för-
näma titeln ståthållare. År 1662 inrättades ett hauptmansdöme över Drottning-
holm, Vadstena län ”och några andra gods”, vilket 1668 delades i två. Det ena av
dessa hauptmansdömen inbegrep Drottningholm, Svartsjö län och sedermera Ul-
riksdal, medan det andra omfattade Vadstena län. Direkt under hauptmännen
löd de fögderier och städer som låg i respektive hauptmansdöme.
	 Rättskipningen inom guvernementet omhänderhades på samma sätt som i
rikets övriga delar, nämligen av lagmans- och häradsrätter på landsbygden och av
rådhusrätter i städerna. Änkedrottningen tillsatte dessa domstolars ordförande,
det vill säga lagmän, häradshövdingar och borgmästare, och några av dem avlöna-
des av henne. Guvernören och hans underlydande samarbetade med domstolarna,
bland annat genom att vissa av guvernementstjänstemännen fungerade som åkla-
gare och genom att se till att domarna verkställdes. Borgmästarna hade för övrigt
dubbla roller, eftersom de inte bara förde ordet i rådhusrätterna utan också ledde
städernas administration. För att döma i mål som gällde änkedrottningens hov
inrättades 1690 en särskild borgrätt, vari hovmarskalken var ordförande och en
auditör fungerade som åklagare. Allt sammantaget hade domstolsväsendet inom
guvernementet, liksom i hela riket, starka band till civilförvaltningen.
	 Den organisation som löd under Hedvig Eleonora åskådliggörs i sitt fullt ut-
bildade skick av figur 1. I bilagan ges kompletterande uppgifter till figuren, med
uppgifter om viktigare befattningar och deras avlöning. Namn och tjänstgörings-
år för vissa nyckelpersoner anges också, eftersom kännedom om befattningshavar-
nas namn är viktig för de forskare som använder arkivmaterialet.

Tjänstemännen
Hedvig Eleonoras hov- och livgedingsorganisation omfattade hundratals anställ-
da, men antalet befattningshavare är svårt att ange exakt. På organisationens stater
upptogs nämligen inte hela personalen. Exempelvis förutsattes det att en del äm-
betsmän på sin lön avlönade även de skrivare eller drängar som var underställda
dem. Detta framgår ibland men inte alltid av staterna. Av justitiestatens befatt-
ningshavare upptogs till en början bara enstaka personer på Hedvig Eleonoras
stat, nämligen de som avlönades direkt av änkedrottningen, medan städernas äm-

3. Förvaltningen 39

betsmän överhuvudtaget aldrig blev upptagna. Tjänstemän som avlönades genom
provision på uppburna medel, exempelvis mantalskommissarier, uppfördes först
1708. Tendensen är alltså att staternas personalredovisning blir utförligare, men
det bör påpekas att denna ändrade redovisningsprincip inte i sig medförde något
större tillskott av omnämnda tjänstemän. Antalet redovisade tjänstemän ökade,
men detta beror på en inte obetydlig tillväxt av den sorts tjänster som hela tiden
upptagits på staterna.48

	 En jämförelse av 1670 års stater med 1709 års visar att personalen på stat

48	 Staterna förekommer på flera ställen i arkiven. För en sammanhängande serie, se Hovstats-
räkenskaper, Änkedrottning Hedvig Eleonora, SlA.

Figur 1. Hedvig Eleonoras hov- och livgedingsorganisation. Se vidare Bilaga, s. 75 ff.

40 KVHAA HANDLINGAR Historiska serien 26

växte med ungefär 30 procent under denna period. Justitiestaten, som för övrigt
var liten och relativt konstant, har då inte beaktats. Se tabell 2.

Tabell 2. Antal befattningshavare på Hedvig Eleonoras organisationsstater 1670 och 1709.

Organisationsdel/år 1670 1709

Centrala ledningsfunktioner 9 20

Hovstaten och hovstallstaten 123 136

Livgedingets hauptmansdöme 82 94

Vadstena läns hauptmansdöme 15 31

Drottningholms hauptmansdöme 87 126

Summa 316 407

Källor: Slottsarkivet, Hovstatsräkenskaper, Änkedrottning Hedvig Eleonora, vol. 20, 102.
Anm.: Med Centrala ledningsfunktioner avses guvernören, hovkansliet, hovkontoret, guverne-
mentskansliet och guvernementskontoret.

Största antalet befattningshavare löd bägge åren under hovmarskalken, som före-
stod hovstaten, och under hauptmannen på Drottningholm. Den procentuellt
största ökningen under perioden skedde emellertid inom de centrala lednings-
funktionerna och de stater som löd under hauptmannen i Vadstena. Den senare
ökningen förklaras främst av att änkedrottningens underhållsländer i Östergöt-
land ökade i omfattning 1677. Däremot var personalen på Vadstena slott fåtalig
jämfört med den som bestods framförallt på Drottningholm.
	 Klyftorna mellan högre och lägre tjänstemän var stora, vilket återspeglades
inte minst i deras årslöner. Förhållandena kan illustreras med några av de nomi-
nella lönebeloppen enligt 1690 års stat. Guvernörens årslön var den i särklass
högsta och uppgick till 6 200 daler silvermynt. Hovmarskalken skulle uppbära
3 717 daler och de fyra kammarherrarna 1 090 daler vardera. Änkedrottningens
livmedikus Urban Hiärne bestods 1 000 daler jämnt. Målaren Johan Sylvius, som
var uppförd på Drottningholms byggningsstat, åtnjöt inte mindre än 1 400 daler.
Lönerna för hovrådet, hovkamreraren och de tre hauptmännen låg alla i interval-
let från 1 000 till 1 200 daler. Befallningsmännens löner varierade mellan 198 och
270 daler. De flesta av änkedrottningens tjänstemän tjänade dock betydligt min-
dre än så. Befallningsmännens medhjälpare, fogdekarlarna, hade till exempel en
lön på stat som uppgick till endast 15 daler. I jämförelse med dem var kittelsku-
rerskan Karin i hovköket välbetald med sina 87 daler, för att inte tala om ”hov-
fruntimrets” tvätterska Margareta Matsdotter som hade 224 daler i årslön.49

49	 Hovstatsräkenskaper. Änkedrottning Hedvig Eleonora, SlA, vol. 63, huvudbok 1690.
Tjänstemännens eventuella resepenningar har inräknats.

3. Förvaltningen 41

Hovstaten 1690. Hedvig Eleonoras hovstatsräkenskaper, vol. 63, Slottsarkivet.

42 KVHAA HANDLINGAR Historiska serien 26

	 En mängd omständigheter gör det svårt att bedöma i vilken utsträckning lö-
nen på stat återspeglar det verkliga ekonomiska utbytet av respektive befattning.
En viktig fråga är naturligtvis hur stor del av lönen som verkligen utbetalades. En
komplicerande faktor är att avlöningen ibland angavs i spannmål, och att dennas
marknadsvärde kunde vara ett annat än det nominella värdet. Något som mins-
kade det privatekonomiska utbytet av många tjänster var att deras utövande med-
förde kostnader som måste täckas av innehavaren, exempelvis utgifter för resor
eller avlöningen av skrivare och andra biträden. Intrycket är att de som upprättat
1690 års stat som regel har specificerat huruvida resepenningar eller ersättning för
tjänstemännens skrivbiträden ingår i årslönen och hur stora dessa belopp är, men
hur systematiskt detta skett kan inte bedömas. För lägre befattningshavare kunde
särskilda livré- eller kostpenningar specificeras jämte den egentliga lönen. Exem-
pelvis åtnjöt kammartjänare och köksbetjänte kostpenningar utöver den lön som
de åtnjöt för sin tjänst, medan pager och lakejer däremot åtnjöt livrépenningar.
Kuskarna uppbar såväl kostpenningar som livrépenningar. Slutligen bör sägas att
tjänstemännen kunde ha lagliga biinkomster och förmåner, exempelvis fri kost.
När befattningshavare är uppförda på staten till en mycket låg årslön kan detta
antas bero på att beloppet inte avsågs stå för hela deras försörjning.50

	 Både höga ämbetsmän och en del lägre befattningshavare tillsattes med full-
makt av änkedrottningen. Ibland föreskrev Hedvig Eleonora i detalj hur tjäns-
terna skulle utövas, exempelvis i instruktionen för den nytillträdde hovmarskal-
ken Johan Rosenhane 1672. När Karl XI i slutet av 1680-talet utfärdade allmänna
instruktioner för rikets kronofogdar och häradsskrivare anbefalldes instruktio-
nerna till efterlevnad även för motsvarande tjänstemän inom Hedvig Eleonoras
underhållsländer.51

	 Inom Hedvig Eleonoras organisation fanns ett antal tjänster som var förbe-
hållna åt kvinnor. Till änkedrottningens hov hörde det förnäma ”hovfruntimret”
med en hovmästarinna i spetsen och under henne kammar- och hovjungfrur, så
småningom benämnda kammar- och hovfröknar. Posten som hovmästarinna,
med en årslön på 900–1 000 daler silvermynt, innehades av en rad högadliga
damer. Änkedrottningen hade också kvinnligt tjänstefolk, vilket ovan framgått.
En förtroendepost i sitt slag hade pigan Anna Katarina Berg, ”som städar uti
Hennes Kongl. Maj:ts kammar” och 1709 hade en årslön om 136 daler. På slot-

50	 Liknande resonemang kan föras om tjänstemännen vid kronans länsförvaltningar, se Asker
2004, s. 341 f.

51	 Fullmakter föreligger i fulltext bland Hedvig Eleonoras koncept och registratur i Kungl.
arkiv och har också noterats i hennes diarier. Instruktion för hovmarskalken Johan Rosen-
hane 17 juni 1672 i detta års registratur, K 132, RA. Av guvernörens utgående diarium
1690 framgår att varje befallningsman och häradsskrivare i mars detta år tillställdes order
att ”stricte efterleva den honom meddelte” instruktionen (Hedvig Eleonoras livgeding,
Generalguvernörernas arkiv, C 2:1, RA). Detta måste syfta på de instruktioner som utfär-
dades av Karl XI 1688 respektive 1689, se vidare Asker 2004, s. 363 f., 366.

3. Förvaltningen 43

ten fanns åldfruar som föreståndare för hushållet och därutöver andra kvinnliga
underlydande, särskilt i kök och ladugårdar.52

	 Det var inte alldeles ovanligt att en person samtidigt innehade två ämbeten
inom organisationen, någon gång till och med tre. Carl Gyllenstierna var när han
utnämndes till guvernör såväl överkammarherre som överhovstallmästare hos
änkedrottningen, och han behöll efter guvernörsutnämningen båda dessa tjäns-
ter. Även på lägre nivåer kunde tjänster förenas, ibland regelmässigt. De bägge
ämbetena som borgmästare i Strängnäs och häradshövding i Gripsholms läns
domsaga hade oftast samma innehavare. En del tjänstekombinationer torde dock
ha varit uteslutna. Till ny lagman i Södermanlands lagsaga befordrade änkedrott-
ningen år 1692 Johan Berelius (adlad Stierneroos), som var borgmästare i Sträng-
näs och häradshövding i Gripsholms län. Häradshövdingeämbetet lämnade Bere-
lius genast han blev lagman, utan tvivel därför att han annars skulle ha suttit do-
mare såväl i första instans (häradsrätten) som andra instans (lagmansrätten). Ef-
tersom städerna inte löd under lagmansrätten kunde han däremot sitta kvar som
borgmästare, vilket han gjorde ytterligare några år.
	 En närmare undersökning av tjänstemännens karriärvägar inom organisatio-
nen skulle utan tvivel åskådliggöra vissa mönster. Exempelvis är det troligt att
befallningsmännen som regel befordrats från häradsskrivartjänster. Det förekom
att de avancerade vidare till ett borgmästarämbete. Ett exempel på det sistnämnda
är Jonas Wahlberg, som var befallningsman i Vadstena län och därefter borgmäs-
tare i Skänninge. En karriär som belyser den nära kopplingen mellan rättsväsende
och civilförvaltning gjorde Nils Gavelius, som efter att ha förenat de båda tjäns-
terna som borgmästare (i Torshälla, inbegripet Eskilstuna) respektive häradshöv-
ding (över Strömsholms län och Svartsjö län) avancerade till guvernementssekre-
terare, det vill säga guvernörens sekreterare vid guvernementskansliet. Kort därpå
utsågs han 1707 till posten som hauptman i livgedinget, vars siste innehavare han
blev. Året därpå adlades han tillsammans med sin bror Elias, som var änkedrott-
ningens hovkamrerare, under namnet Adelstierna.
	 Det förekom alltså att personer samtidigt innehade två eller flera ämbeten i
Hedvig Eleonoras tjänst. Något som också inträffade var att en person samtidigt
innehade tjänst såväl inom som utanför hennes organisation. Antagligen var det-
ta vanligast bland ämbetsmän på organisationens högsta nivåer. Åtminstone är
det dessa fall som är lättast att belägga. Carl Gyllenstierna (se porträttet s. 44)
lämnade sina befattningar som Hedvig Eleonoras överkammarherre och överhov-
stallmästare sedan han 1687 av Karl XI utnämnts till kungl. råd och kammarråd,
men kvarstod som hennes guvernör. År 1695 blev Gyllenstierna president i kam-
marrevisionen och vid stora nordiska krigets utbrott också ledamot av defensions-
kommissionen, alltmedan han behöll guvernörsämbetet. Thomas Polus och Sa
muel Barck var i många år änkedrottningens sekreterare, med titeln hovråd, sam-

52	 För citatet, se Hovstatsräkenskaper. Änkedrottning Hedvig Eleonora, vol. 102, RA, hovstat
1709.

44 KVHAA HANDLINGAR Historiska serien 26

Livgedingets guvernör Carl Gyllenstierna (1649–1723) nådde den karolinska äm-
betsmannabanans högsta värdighet när han 1687 utnämndes till kungligt råd. Da-
vid Klöcker Ehrenstrahls porträtt, utfört 1690, visar Gyllenstierna i den hermelins-
brämade rådsmanteln. (© Foto Rikard Karlsson/Nationalmuseum, Stockholm. NM
Grh 678.)

3. Förvaltningen 45

tidigt som de gjorde karriär inom kanslikollegiet. Ett särfall bland hovråden är
Anders Leijonstedt, som under större delen av sin tid i ämbetet var svenskt sände-
bud i Berlin och som under dessa år inte kunde utöva sin tjänst hos änkedrott-
ningen. I hans ställe verkade Samuel Barck som tillförordnad sekreterare innan
han blev ämbetets ordinarie innehavare.53
	 Fallet Leijonstedt väcker frågan om vilka av organisationens ämbeten som
varit sinekurer, något som det kan vara svårt att få klarhet i. Från hans företrädare
respektive efterträdare som hovråd, Thomas Polus och Samuel Barck, föreligger
en mängd skriftliga kvarlevor i form av bland annat kontrasignaturer på änke-
drottningens brev. Det står alltså klart att Polus och Barck inte bara till namnet
utan också till gagnet upprätthöll sitt sekreterarämbete, åtminstone under långa
perioder.54

Lokaliseringen
En viktig aspekt av organisationens struktur är den geografiska. Var tjänstemän-
nen befann sig under sin tjänsteutövning är av självklart intresse för den som vill
klarlägga förvaltningens arbetsprocesser eller sätta sig in i någon del av dess verk-
samhet. Kännedom inte bara om ämbetsmännens vistelseorter utan också om
deras resor kan enklast inhämtas ur korrespondensen. Dels kan in- och utgående
brev användas som berättande källor, dels upplyser de utgående skrivelsernas da-
tering om var de har utfärdats.55

	 Eftersom långa serier av utgående brev har bevarats kan det enkelt beläggas att
organisationens högsta ledning oftast vistades i Stockholm. Detta gäller änke-
drottning Hedvig Eleonora, hennes guvernörer samt tjänstemännen vid hovkon-
toret och hovkansliet. När Hedvig Eleonora vistades i huvudstaden bodde hon på
kungliga slottet. Hovets och hovstallets personal torde som regel ha funnits i än-
kedrottningens närhet. På Stockholms slott hade även hennes centralförvaltning
sina lokaler, åtminstone hovkontoret. Av en samtida förteckning framgår att en
del av kontorets böcker och räkenskaper gick förlorade då ”den store olyckelige
vådelden det Kongl. Slottet övergick” i maj 1697.56
	 Det finns åtminstone ett exempel på att en tjänsteman förvarade ämbetshand-

53	 Se exempelvis Naumann 1920 om Barck, Grauers 1967–1969 om Gyllenstierna, Olsson
1977–1979 om Leijonstedt och Jonasson 1995–1997 om Polus.

54	 Utöver kontrasignaturerna kan noteras att hovråden egenhändigt, åtminstone tidvis, tycks
ha nedtecknat Hedvig Eleonoras resolutioner på inkomna suppliker. Rimligen betyder
detta att det var hovråden som föredrog böneskrifterna för änkedrottningen. För exempel
från åren 1712–1713, då Barck var hovråd, se Hedvig Eleonoras livgeding, Generalguver-
nörernas arkiv, E 4 A:2, RA.

55	 Se undersökningen av några landshövdingars residens och resor i Asker 2004, s. 164 ff.
56	 Den nämnda förteckningen finns i K 686, RA.

46 KVHAA HANDLINGAR Historiska serien 26

lingar i sin egen bostad, vilket rimligen betyder att han också utförde en del av sitt
arbete i hemmet. Sedan sekreteraren och ombudsmannen vid hovkansliet Johan
Nordsköld avlidit 1713 hämtades nämligen, på guvernören Gyllenstiernas befall-
ning, ur änkans hus såväl ”guvernementskanslihandlingar” som ”hov- och revi-
sionskontorshandlingar”. Dessa återställdes till sina ”behörige rum”.57

	 Hedvig Eleonora reste inte sällan ut på landet till sina egna slott. Ibland, kan-
ske ofta, följde guvernörerna med henne. Exempelvis framgår av Gustaf Soops
diarium för år 1670 att Deras Majestäter, det vill säga Karl XI och Hedvig Eleo-
nora, lämnade Stockholm den 4 augusti för att i sällskap med guvernören resa till
Vadstena. Färden gick över Kungsör, Strömsholm och Örebro. Till Vadstena kom
man den 25 augusti och stannade där till den 13 september. Vägen tillbaka tog
”hovet” över Linköping, Norrköping, Nyköping och Södertälje, med ungefär
veckolånga uppehåll i de tre förstnämnda städerna. Den 10 oktober återkom gu-
vernören, och sannolikt även änkedrottningen och de andra resenärerna, till
Stockholm.58
	 I vilken utsträckning änkedrottningens och guvernörernas resor generellt sam-
ordnades har inte undersökts. Klart står i vilket fall att även de senare ofta var på
resande fot. Av guvernören Carl Gyllenstiernas registratur för tiden april 1687–au-
gusti 1688 framgår till exempel att han oftast befann sig i Stockholm, men också
att han under perioden företog fyra längre eller kortare resor till änkedrottningens
underhållsländer i Södermanland och Östergötland.59

	 När pesten härjade åren 1710–1711 evakuerades änkedrottningen och san-
nolikt hela hennes centrala förvaltning till Sala. Av hovkontorets registratur fram-
går att kontoret var på plats i Sala i början av oktober 1710 och stannade där till
slutet av maj eller början av juni 1711. Under större delen av sommaren utfärda-
des hovkontorets brev från Strömsholm men under andra hälften av augusti från
Gripsholm. Först i början av september var kontoret tillbaka i Stockholm, efter
nära ett års frånvaro.60

	 Guvernörens närmaste medarbetare i administrationen av guvernementet, det
vill säga tjänstemännen vid guvernementskontoret och guvernementskansliet,
torde mestadels också ha vistats i Stockholm. Så var det i varje fall vid periodens
slut. Jakob Giötherberg, som var guvernementssekreterare från och med 1706,

57	 Specifikation 16 maj 1713 i K 989, RA. Om förvaring av handlingar tillhörande Upp-
lands landskansli i privatbostäder omkring 1680 i Asker 2004, s. 407.

58	 K 691B, RA. Andra exempel på änkedrottningens resor i Brunius 2007, s. 41.
59	 K 689, RA. Volymen innehåller en ospecificerad ”kopiebok”, av vars innehåll det framgår

att den utgörs av guvernören Gyllenstiernas registratur 12 april 1687–4 augusti 1688.
Övriga bevarade delar av Gyllenstiernas registratur finns i Hedvig Eleonoras livgeding,
Generalguvernörernas arkiv, B 1:1–17, RA. Serien omfattar åren 1682–1719, med vissa
luckor. Flertalet band är svårt brandskadade, sannolikt som en följd av slottsbranden 1697,
och kan inte användas.

60	 Hedvig Eleonoras livgeding, Hovkontorets arkiv, B 2:2, RA, Registratur 1709–1712.

3. Förvaltningen 47

daterade så gott som alla sina skrivelser i Stockholm. Ett undantag är pestperio-
den 1710–1711, då hans brev är dagtecknade på bostället Histad i Toresunds
socken nära Gripsholm.61

	 Någon systematisk studie av var livgedingets ståthållare och hauptmän vista-
des har inte företagits, men Daniel Bengtsson Uttermarck tycks som regel ha da-
terat sina brev på Gripsholm. Det förekom emellertid också att han skrev från sin
gård Vilsta i Klosters socken, nära Eskilstuna, eller någon annan plats inom livge-
dinget. Även Stockholm är en återkommande dateringsort för Uttermarcks skri-
velser. De brev som år 1709 skrevs av den siste hauptmannen över livgedinget,
Nils Adelstierna, är oftast dagtecknade på Gripsholm eller i Stockholm. Han vis-
tades också på Strömsholm och andra orter i livgedinget.62
	 Vad beträffar tjänstemännen i fögderier och städer, bland dem befallningsmän
och borgmästare, så måste de i princip ha vistats inom sina distrikt under tjänste-
utövningen. Det var rimligen en förutsättning för att de skulle kunna utföra sina
åligganden. Detsamma gäller rättsväsendets lagmän och häradshövdingar. Vad
gäller domarämbetena på landet bör dock påpekas att de egentliga innehavarna
länge hade för vana att överlåta ämbetsutövningen till vikarier. Efter 1680 var
detta i princip inte tillåtet, men den äldre sedvänjan levde kvar i Hedvig Eleono-
ras underhållsländer några år längre än i resten av riket. Ända till slutet av 1680-ta-
let förekom det att häradshövdingarna inte själva höll ting, utan att dessa förrät-
tades av lagläsare som arvoderades av häradshövdingeämbetets innehavare.63

Språket
Språket i de skrivelser som utväxlades inom Hedvig Eleonoras förvaltning är of-
tast svenska, men särskilt under 1660-talet förekommer på de högre nivåerna
också tyska. En näraliggande förklaring är att detta språk var änkedrottningens
modersmål, men viktigt är säkert också att vissa nyckelpersoner i förvaltningen
var tyskar. Bland dem var Hedvig Eleonoras sekreterare, hovrådet Stefan Gam-
brotius Hirschenstierna. Från ståthållaren Daniel Bengtsson Uttermarck, som var
svensk, föreligger ett par egenhändiga skrivelser på tyska till Hirschenstierna från
år 1670.64 Uttermarck hade i ungdomen tjänstgjort som fältkamrerare vid svenska
armén i Tyskland och måste därför ha varit väl bekant med tyska som förvalt-
ningsspråk.

61	 Giötherbergs koncept i K 965, RA. Betr. Histad, se Almquist 1931–1976, 1:2, s. 509.
62	 Uttermarcks koncept m.m. i K 857, RA, samt i Hedvig Eleonoras livgeding, Ståthållares

(hauptmäns) m.fl. personers handlingar, B 1:1, RA. Adelstiernas ”kopiebok” i K 916, RA.
Uttermarck hade fått Vilsta som livstidsförläning av pfalzgreve Karl Gustav 1648 (J.A.
Almquist 1931–1976, 2:2, s. 699).

63	 Asker 1987, särskilt s. 246 ff.
64	 Uttermarck till Hirschenstierna 1 maj och 10 dec. 1670, K 857, RA.

48 KVHAA HANDLINGAR Historiska serien 26

	 I änkedrottningens diarier och registratur registreras respektive återges skrivel-
serna på det språk på vilket de var skrivna, det vill säga som regel svenska eller
tyska. Till utländska monarker och andra potentater skrev änkedrottningen dock
på franska eller latin. Den i början mycket vanliga tyskan blev snart mera sällsynt.
Varför det blev så har inte undersökts, men sannolikt berodde detta dels på att
inslaget av tyskar inom organisationen tunnades ut och dels på att änkedrottning-
ens brevväxling med hemlandet minskade i omfattning. Anmärkningsvärt är att
de stående kolumnrubrikerna i diarier och registratur ändå fortsatte att skrivas på
tyska, långt efter det att svenska blivit det helt övervägande språket i de dokumen-
terade skrivelserna.65

	 Även bland organisationens inkomna skrivelser är tyska vanligt, inte minst
beroende på det stora antal brev som tillställts Hedvig Eleonora från medlemmar
av tyska furstehus. Dessutom kände sig tyskar som var verksamma i Sverige san-
nolikt oförhindrade att skriva på sitt modersmål till änkedrottningen och hennes
förvaltning, liksom kanske till högre svenska myndigheter överhuvudtaget. I var-
je fall är brev och andra inkomna handlingar på detta språk vanliga i änkedrott-
ningens förvaltningsarkiv. Diplomatiska skrivelser är ofta på tidens sätt skrivna på
latin. Handlingar på nederländska och franska förekommer också, bland annat
räkningar och kvittenser från de köpmän och hantverkare som änkedrottningen
anlitade. Av ovanligt innehåll bland de franskspråkiga handlingarna är en supplik
till Hedvig Eleonora från något av åren 1669 eller 1670, vari den adlade hov-
skräddaren Claude Hägerstierna försöker utverka att hans svärson Johan Ekeblad
utnämns till det ledigblivna landshövdingeämbetet i Kalmar.66

Det inre arbetet
I organisationens arkiv har interna arbetspapper bevarats i en utsträckning som
förefaller ovanligt stor. De ger en värdefull inblick i tjänstemännens arbete. Nyck-
elpersoner som hovkamreraren Anders Canterstierna och ståthållaren Daniel
Bengtsson Uttermarck har efterlämnat promemorior och andra handlingar som
tydligtvis upprättats mer eller mindre för eget bruk. Canterstiernas ”kopiebok”
som hovkamrerare, vilken kombinerar tjänstedagboken med registraturet, kom-
pletteras av hans ”memorialbok”, vari han fört bok över sina privata affärer. Som
framgått ovan är kopieboken en viktig källa för studiet av livgedingets finanser.67

65	 Hedvig Eleonoras diarier och registratur i K 133–134, RA. En kolumnrubrik kunde exem-
pelvis lyda ”Registratur der aus Ihro Königl. May:tt Cantzeley ausgefertigten Brieffe, Mis-
siven und Zedells von Anno 1672”.

66	 K 181, Hägerstierna, RA. Suppliken är odaterad men kan tidfästas med hjälp av sitt inne-
håll.

67	 Hedvig Eleonoras livgeding, Hovkontoret, B 1:1 (kopieboken), D 1:1 (memorialboken),
RA.

3. Förvaltningen 49

Uttermarcks skriftliga kvarlåtenskap är överhuvudtaget omfattande. Opraktiskt
nog för forskaren har beståndet splittrats. Hans papper finns inte bara bland or-
ganisationens handlingar i Riksarkivet och Slottsarkivet, utan också i en särskild
brevsamling med proveniens från Kammararkivet samt bland de enskilda sam-
lingar som förvaras i Riksarkivet. Till saken hör att Uttermarck var en av Hedvig
Eleonora högt betrodd person, vars roll inte inskränkte sig till att vara ståthållare
över livgedinget. När Johan Gabriel Stenbock 1664 utnämndes till guvernör, fö-
reskrevs det i fullmakten att han skulle skaffa sig underrättelser om godsens admi-
nistration hos Uttermarck. Dennes förträfflighet framhölls. Guvernören skulle
”med honom alltid om ett och annat vänligen och flitigt kommunicera” men
också stödja honom med sin auktoritet. I april 1677 skrev Hedvig Eleonora till
Uttermarck med anledning av att Kungl. Maj:t hade gett henne administrationen
över Vadstena stad och län. Änkedrottningen meddelade att man i Vadstena hade
att rätta sig efter Uttermarcks sätt att sköta livgedinget. Hauptmannen där, Törn-
hielm, skulle därför informera sig hos Uttermarck. Det var för övrigt Uttermarck
som närmast ansvarade för prinsessan Juliana av Hessen-Eschwege under hennes
vistelse på Rävsnäs på 1670-talet, dit hon skickats efter sin kärleksaffär med den
gifte översten greve Gustaf Helmer Lillie. Juliana var Karl X Gustavs systerdotter
och detta var ett ömtåligt uppdrag, som Uttermarck tycks ha skött till belåtenhet.
Flera brev från Juliana till honom har bevarats.68

Brevväxlingen
Som framgår av kapitlet Arkiven nedan har organisationens utgående brev doku-
menterats i registratur, koncept och diarier, fast i mycket växlande utsträckning
för olika enheter och tjänstemän. Inkomna brev har ibland sammanförts i brev-
böcker eller på annat vis. Men i stort sett återfinns de överallt i arkivbestånden,
vilket gör det mycket svårt för forskaren att skaffa sig systematisk kunskap om
vilka brev som finns bevarade från en viss period, från en viss avsändare eller till
en viss mottagare inom förvaltningen.
	 Förhållandevis väldokumenterad är guvernörernas in- och utgående brevväx-
ling, som också är intressant på grund av den nyckelposition som dessa höga
ämbetsmän hade inom änkedrottningens förvaltning. Till guvernörens förfogan-
de vid korrespondensen stod av allt att döma främst guvernementskansliet, med-
an hovkansliet sannolikt hade som sin främsta uppgift att bistå änkedrottningen

68	 Koncept till J.G. Stenbocks guvernörsfullmakt 17 nov. 1664, K 105, RA. Hedvig Eleonora
till Uttermarck 7 april 1677, 2 maj 1677. Hedvig Eleonoras livgeding, Ståthållares (haupt-
mäns) m.fl. personers handlingar, E 1 A:1, RA. Brev från Juliana till Uttermarck, bland
annat kondoleanser med anledning av en dotters död, i Hedvig Eleonoras livgeding, Ståt-
hållares (hauptmäns) m.fl. personers handlingar, E 1 A:4, RA. Handlingar om prinsessan i
samma bestånd, F 2:1.

50 KVHAA HANDLINGAR Historiska serien 26

Sida ur guvernörens diarium 1690. Hedvig Eleonoras livgeding, Generalguvernörer-
nas arkiv, C 2:1, RA.

3. Förvaltningen 51

i hennes brevväxling. Ingen praktisk åtskillnad tycks ha gjorts mellan guvernörens
brev som högste tjänsteman inom organisationen som helhet och hans brev som
högste tjänsteman inom livgedingsguvernementet. Skrivelser av båda slagen åter-
finns i samma registratur, konceptsamlingar och diarier, vilka alltså torde ha upp-
rättats inom guvernementskansliet.
	 För ett stickprov på guvernörens utgående korrespondens har valts 1690 års
diarium över Carl Gyllenstiernas skrivelser. Eftersom diariet ger intryck av att
vara ordentligt och systematiskt fört kan man förmoda att åtminstone de vikti-
gaste av Gyllenstiernas brev till andra myndighetspersoner har förts in. Brev till
privatpersoner har däremot inte registrerats i detta diarium. Se tabell 3, s. 52.
	 Som framgår av tabellen gäller det stora flertalet notiser i diariet, närmare be-
stämt 84 procent, skrivelser till adressater inom Hedvig Eleonoras organisation.
Inte sällan avser diarienotiserna likalydande skrivelser till flera mottagare. Detta
gäller särskilt de skrivelser som gick till adressater inom den egna förvaltningen.
Förvaltningens andel av de faktiskt avsända breven var därför ännu högre än vad
tabellen ger vid handen. Av de diarieförda skrivelser som riktades till adressater
utanför Hedvig Eleonoras organisation gick de flesta till kungen eller centrala
ämbetsverk. En handfull gick till regionala och lokala befattningshavare utanför
organisationen, främst militärer.
	 Någon systematisk genomgång av skrivelsernas innehåll har inte gjorts, men
intrycket är att de flesta på ett eller annat sätt gäller organisationens finanser. På-
fallande är att ingen av hovets och hovstallets befattningshavare finns bland adres-
saterna och att hovets verksamhet knappast tycks beröras. Hedvig Eleonoras byg-
genskap återspeglas framförallt i praktiska frågor rörande byggnadsmaterial och
arbetskraft.

52 KVHAA HANDLINGAR Historiska serien 26

Tabell 3. Guvernörens utgående skrivelser enligt 1690 års diarium. Fördelade på adressater.

Adressat Antal skrivelser

Hans Kungl. Maj:t 14

Hovrätterna 7

Ständernas bank 4

Krigskollegiet –

Kammarkollegiet 4

Likvidationskommissionen 10

Reduktionskommissionen 19

Statskontoret 8

Slottskansliet 5

Summa skrivelser till centrala statsorgan 71

Hennes Maj:t Riksänkedrottningen 7

Hennes Maj:ts hovkontor 23

Livgedinget 262

Drottningholms hauptmansdöme 68

Vadstena läns hauptmansdöme 145

Städerna 14

Lagmän och häradshövdingar 50

Summa skrivelser inom organisationen 569

Landshövdingar 9

Biskopar och konsistorier 9

Överstar och andra militärer 19

Summa skrivelser till regionala statsorgan 37

Summa summarum 677

Källa: Hedvig Eleonoras livgeding, Generalguvernörernas arkiv, C 2:1, RA, Diarium 1690–1691.
Anm.: 1. Notiserna i diariet avser inte sällan likalydande skrivelser till flera mottagare. Detta gäller
särskilt cirkulärskrivelser inom organisationen. Något försök att beräkna hur många verkligen av-
sända brev som varje notis motsvarar har dock inte gjorts. Jämför Asker 2004, s. 268 ff. 2. Krigskol-
legiet finns som rubrik i diariet, men inga brev noterades 1690.

 53

kapitel iv
Änkedrottningen som förvaltningschef

Hedvig Eleonoras och livgedingsorganisationens särställning inom svensk stats-
förvaltning skulle kunna beskrivas som en fragmentarisering av centralmakten.
Att detta statsrättsliga undantag berodde på en kvinna är naturligtvis intressant,
eftersom kvinnors rättsliga ställning annars var svag. 1719 års förbud mot fram-
tida livgeding bör för övrigt problematiseras. Furstliga underhållsländer hade näs-
tan utan avbrott funnits i Sverige sedan Gustav Vasas tid. Varför de förbjöds, och
varför detta skedde just 1719, förtjänar att undersökas.
	 Änkedrottning Hedvig Eleonora intog obestridligen den högsta maktpositio-
nen inom sin förvaltning. Vilken betydelse hon i praktiken hade för beslutspro-
cessen är dock inte självklart. Det finns anledning att påminna om diskussionen
rörande den enväldige Karl XI:s personliga roll inom riksstyrelsen. Medan en del
historiker har ansett att kungen var lättpåverkad och kanslitjänstemännens infly-
tande stort, har andra intagit rakt motsatt ståndpunkt.69 Vad beträffar Hedvig
Eleonoras roll i organisationens ledning har frågan knappast ställts. Ingen fors-
kare tycks ha berört frågan huruvida änkedrottningen hade några administrativa
intressen eller åligganden. Stellan Dahlgren har dock betonat att hon var mycket
mån om sin ekonomiska position.70

	 Frågan om änkedrottningens roll i beslutsfattandet har en formell sida – när
krävdes hennes godkännande, muntligt eller skriftligt? Den har också en reell sida
– i vilken grad handlade hon självständigt och i vilken grad gjorde hon som äm-
betsmännen föreslog? Tog hon egna initiativ?

Formell roll
Frågan om Hedvig Eleonoras formella roll kan lätt avgöras med hjälp av det rik-
haltiga arkivmaterialet. Det framgår av detta att änkedrottningen som regel un-
dertecknade de dokument som hade betydelse för organisationens inkomster och
utgifter, såvida det inte handlade om mycket små belopp. Dessutom underskrev
Hedvig Eleonora inte så sällan även handlingar av sistnämnda slag, till exempel
utbetalningsorder eller attester som gällde tämligen obetydliga utgifter.
	 De för finansförvaltningen viktiga dokument som änkedrottningen regelmäs-
sigt undertecknade var följande:

69	 Se diskussionen av tidigare forskning i Asker 2004, s. 301 f.
70	 Dahlgren 1969–1971, s. 514.

54 KVHAA HANDLINGAR Historiska serien 26

Staterna, som år för år fastställde organisationens utgifter för personalen •	
Order och attester avseende utbetalningar åt bland annat organisationens •	
personal, hjälpsökande personer samt anlitade hantverkare och konstnärer
Fullmakter för organisationens personal, varigenom tjänster tillsattes•	
Brev med beslut av finansiell betydelse, exempelvis frihet från utlagor. •	

Stickprov i räkenskapsmaterialet ger vid handen att Hedvig Eleonora från och
med organisationens tillkomst skrev under dokument av de ovan uppräknade
typerna, dock vad gäller attesterna framförallt från 1680-talets början. Först i
samband med änkedrottningens sista sjukdom upphörde dessa rutiner. De sista
utbetalningsorderna undertecknade hon i november 1715, en kort tid före sin
död den 24 i samma månad. Organisationens stater fastställde hon sista gången i
mars 1715. Staterna för åren 1716, 1717 och 1718 underskrevs av Karl XII, som
däremot inte skrev under organisationens övriga dokument rörande ekonomiska
frågor. Sådana handlingar undertecknades efter Hedvig Eleonoras frånfälle av or-
ganisationens tjänstemän, med guvernören som högsta beslutsinstans.71

	 Ett slags ekonomiskt betydelsefulla dokument som änkedrottningen som re-
gel inte tycks ha undertecknat är de kontrakt som slöts om koppar- och spann-
målshandeln. Dessa avtal undertecknades i stället av guvernören eller hovkamre-
raren. Det förekom också att ett av drottningen ensidigt undertecknat kontrakt
kombinerades med en ”revers” av den andra parten.72

	 Utöver handlingar av omedelbar ekonomisk betydelse underskrev änkedrott-
ningen också:

Andra beslut i form av öppna brev, resolutioner eller instruktioner, exem-•	
pelvis beslut om att inleda rättsligt förfarande i civilmål.

Både i staterna och i andra räkenskapshandlingar åberopas ibland att Hedvig
Eleonora fattat beslut i en viss fråga, exempelvis en tjänstemans löneförmåner.
Detta sker oftast med hänvisning till en skrivelse (”efter Hennes Kongl. Maj:ts
brev av den 13 maj 1693”, ”enligt Hennes Kongl. Maj:ts resolution den 4 juni
1708”), men ibland åberopas en muntlig order (”Hennes Kongl. Maj:ts för detta
därom gjorde munteliga befallning”).73

71	 Allmänt hänvisas till hovstatsräkenskaperna i Slottsarkivet. Utbetalningsorder underteck-
nade av Hedvig Eleonora den 4 resp. 9 november 1715 finns i Hovstatsräkenskaper. Änke-
drottning Hedvig Eleonora, vol. 115, s. 976, 980.

72	 För ett exempel på sistnämnda variant, se kontraktet med hästhandlaren Meno Hodder-
sen samt den senares revers, båda dat. 27 okt. 1665 (K 106, RA).

73	 Exemplen har alla hämtats ur 1709 års livgedingsstat (Hovstatsräkenskaper. Änkedrott-
ning Hedvig Eleonora, vol. 102, SlA, hovstat 1709). De gäller i tur och ordning livgeding-
ets kronotiondeinspektor Petter Spetz, befallningsmannen i Rävsnäs län Abraham Persson
och guvernören Carl Gyllenstierna.

4. Änkedrottningen som förvaltningschef 55

	 Åtminstone från och med 1666 och till Hedvig Eleonoras sista levnadsår,1715,
innehåller de inbundna staterna änkedrottningens försäkringar att hon själv gran-
skat dem. Årligen utställdes en sådan försäkran för hov- och stallstaterna sam-
mantagna och en annan för extraordinarie staten, livgedinget och övriga lantsta-
ter. Försäkringarna understryker änkedrottningens personliga ansvar:

Föreskrevne Vår hov- och stallstat, med hovförtäringsförslaget för innevarande år
1709 have Vi själva, så väl nu i år som de förra åren, tillika med kongl. rådet, pre-
sidenten och Vår guvernör välborne herr greve Carl Gyllenstierna (närvarande
också Vår hovkamererare Elias Adelstierna) noga och väl examinerat, och alle om-
ständigheter till personer och betjänte, samt vars och ens löning, liverie och kost-
penningesummor considererat och överlagt, samt efter Vårt nådige gottfinnande
och Vår tjänsts nödtorft själva i nåder antagit högre och nedrigare betjänte såsom
ock alltsammans, som föreskrivit står, disponerat och förordnat […].74

Dessa försäkringar, som undertecknades av Hedvig Eleonora och kontrasignera-
des av hovkamreraren, måste ha haft till syfte att skydda tjänstemännen från even-
tuella räfster efter änkedrottningens död.
	 Sammanfattningsvis kan man dra slutsatsen att ekonomiskt betydelsefulla be-
slut rörande organisationen och dess verksamhet ansågs kräva änkedrottning
Hedvig Eleonoras formella godkännande. Detta angavs som regel med hennes
egenhändiga namnteckning, ibland också med hennes sigill, men understundom
endast genom att hennes muntliga resolution åberopades.
	 Något som bör framhållas är att så gott som alla beslut, staterna undantagna,
antingen gällde enskilda ärenden eller hade kort räckvidd i tiden. Långsiktiga
planer eller ”policydokument”, exempelvis rörande den omfattande byggenska-
pen eller finansernas utveckling på längre sikt, tycks endast undantagsvis ha fram-
ställts, även om det föreligger överslagsberäkningar rörande förväntade framtida
inkomster. Änkedrottningens organisation var härvidlag helt i linje med den då-
tida förvaltningen i övrigt, vilken sällan fäste sina mera långsiktiga planer på pap-
peret.75

Reell roll
Formellt beslutsfattande behöver inte återspegla verklig makt. Exempelvis under-
skrevs lagar och förordningar i Sverige av regenten till och med år 1974, trots att

74	 Exemplet har hämtats ur 1709 års hov- och stallstat (Hovstatsräkenskaper. Änkedrottning
Hedvig Eleonora, vol. 102, SlA, hovstat 1709).

75	 Slutsatser om beslutsfattarnas grundläggande föreställningar och långsiktiga mål måste
därför dras ur material som egentligen gäller planering eller åtgärder på förhållandevis kort
sikt. Se Torstendahl 1979 om 1600-talets centrala statliga finansplanering och Åberg 1952
om Karl XI:s militära arbetspapper.

56 KVHAA HANDLINGAR Historiska serien 26

dennes makt över lagstiftningen upphört långt dessförinnan. En undersökning av
Hedvig Eleonoras reella roll i beslutsfattandet måste utgå från andra belägg eller
indicier än hennes namnteckning.	Emellertid framstår det a priori som ett rimligt
antagande att änkedrottningens önskemål avgjorde organisationens prioriteringar
i stort, däribland de mycket kostnadskrävande satsningarna på Drottningholms
och Strömsholms slott. Organisationens starka inriktning mot byggenskap, obe-
roende av personombyten på de ledande befattningarna, återspeglar rimligen än-
kedrottningens vilja.
	 Dock skulle det ju kunna tänkas att den kungliga viljan verkställdes av guver-
nörerna utan att Hedvig Eleonora själv tog ställning till löpande ärenden. Så var
emellertid inte fallet. Korrespondensen mellan änkedrottningen och organisatio-
nens högre tjänstemän hade en omfattning och en karaktär, som utesluter att
änkedrottningens beslut bara skulle ha varit en formsak. Från guvernörerna till
änkedrottningen sändes brev och underdåniga memorial med frågor särskilt i ut-
nämningsärenden och ekonomiska angelägenheter. I andra riktningen gick skri-
velserna med Hedvig Eleonoras svar. Ansökningar av skilda slag kunde av änke-
drottningen remitteras till guvernören för ”betänkande” men i andra fall av guver-
nören hänvisas till änkedrottningen.76

	 Änkedrottningen befattade sig med såväl små som stora frågor. När hon i ja-
nuari 1699 befallde att hennes hovmästarinna Märta Berndes skulle få två hjortar
från Gripsholms djurgård är det naturligtvis bara ett exempel på en furstlig per-
sons dagliga ordergivning, inte på någon administrativ verksamhet i egentlig me-
ning. Från månaden därpå har emellertid bevarats utkastet till en promemoria
angående revisionen av livgedingets räkenskaper. Syftet med promemorian var
”att visa Hennes Kongl. Majestät av vad beskaffenhet de uppsatte observationerne
äro”, det vill säga vilket slags anmärkningar som gjorts mot räkenskapsföringen.
27 exempel hade valts ut. Detta är ett av många belägg för att Hedvig Eleonora
visade ett aktivt intresse för underhållsländernas finansförvaltning. Om ett ärende
noterades 1698 att ”Hennes Majestät ville i nåder vara underrättat vad det lede
med denne sak.”77

	 Den åtminstone tidvis livliga brevväxlingen mellan Hedvig Eleonora och gu-
vernören framträder bland annat genom de bevarade diarierna över änkedrott-
ningens utgående skrivelser. Korrespondensen förefaller att ha ökat i omfattning
sedan Carl Gyllenstierna 1680 efterträtt Gustaf Soop, vilken avlidit föregående år.
Det kan inskjutas att alla av oss påträffade eller omnämnda skrivelser rör tjänsteä-

76	 Till exempel finns i Hedvig Eleonoras livgeding, Generalguvernörernas arkiv, E 4 A:2,
RA, en mängd ansökningar som åren 1712–1713 remitterades av änkedrottningen till
Gyllenstierna för ”betänkande”. I K 990, RA, finns å andra sidan en förteckning över
suppliker som av Gyllenstierna 1698 hänvisades vidare till Hennes Kungl. Maj:t.

77	 Koncept till brev från guvernören Carl Gyllenstierna till hauptmannen Johan von West
phal 17 jan. 1699. Odaterad promemoria feb. 1699. Koncept 12 jan. 1698. K 686, RA.

4. Änkedrottningen som förvaltningschef 57

renden. Inga spår finns av privata och allra minst av romantiska brev.78

	 För några stickprov av antalet diarieförda brev, se tabell 4. Observera att de
många suppliker som remitterades av änkedrottningen till guvernören eller av
guvernören till änkedrottningen inte diariefördes och därför inte ingår i tabellens
siffror.

Tabell 4. Antal brev årligen från Hedvig Eleonora till guvernören.

År 1670 1678 1681 1687 1690 1698 1709
Brev 14 9 38 66 79 53 21

Källa: K 133–134, RA.

Att änkedrottningen gav order om eller tillfrågades i många slags löpande ärenden
kan åskådliggöras med hennes åtta brev till guvernören en slumpvis utvald dag,
den 8 februari 1698. De har i diariet klassificerats som ”ordre” eller ”svar”. Se
tabell 5.

Tabell 5. Ärenden i Hedvig Eleonoras brev till guvernören den 8 februari 1698.

Diarienr Order/svar Ärende

11 Order Tillgift för fru Elisabeth Gripenstierna

12 Svar Några bräder som skulle föras från Strömsholm till
Kungsör

13 Svar Svartsjö läns allmoges inköpspris för en tunna säd för år
1697

14 Order 200 daler silvermynts bröllopshjälp för kanslisten Olof
Lundgren

15 Svar Motala fiskarrende

16 Svar/order Remiss till rätten av häradsfogden Norbergs sak ang.
eldsvådan på Strömsholm

17 Order Uppförande av lilla fröken Ulrika E. Oxenstierna på sta-
ten för halv hovjungfrulön

18 Order Årligt underhåll till fältskären Johan Kraner

Källa: K 134, RA.

Änkedrottningen skrev brev inte bara till guvernören, utan rätt ofta direkt till
dennes underordnade tjänstemän. Ibland har detta antagligen skett på guvernö-

78	 Jämför Grauers 1967–1969, s. 627.

58 KVHAA HANDLINGAR Historiska serien 26

rens egen anhållan, med avsikten att ge större eftertryck åt budskapet än om
denne själv hade skrivit. Den 6 juli 1698 skrev exempelvis Hedvig Eleonora till
hauptmännen Westphal, Törnhielm och Du Rées att de skulle ”redressera och
rätta sine felaktigheter uti deras ombetrodde tjänster”, ett brev som sannolikt har
avfattats efter samråd med guvernör Gyllenstierna. Detsamma gäller ett brev den
15 december samma år, vari änkedrottningen förordnar ett antal ämbetsmän att
sitta i en av henne förordnad revision, ”och avdöma de saker som där kunde
förekomma”.79

	 Det står dock klart att Hedvig Eleonora även utan guvernörens inblandning
har gett direkta order till dennes underlydande ämbetsmän. Detta tycks särskilt
ha skett på Gustaf Soops tid. Det förefaller som om Soops ledning av organisatio-
nen varit mindre aktiv än Gyllenstiernas, kanske för att han tidvis var sjuk. Av ett
brev från änkedrottningen till hovkamreraren Anders Canterstierna den 23 sep-
tember 1676 framgår att hon tillåtit denne att ”tillgripa Våre egne handpenning-
ar” eftersom inga pengar funnits i hovkontorets kassa, men att hon nu ville att
dessa medel skulle specificeras och prompt återbetalas. Hon skulle själv påminna
sin guvernör då han kommit hem ”ifrån varma badet”.80

	 I ståthållaren över livgedinget Daniel Bengtsson Uttermarcks bevarade hand-
lingar finns rätt många brev från änkedrottningen, särskilt åren 1660–1670 och
1677–1680. Den sista av dessa skrivelser är daterad den 31 mars 1680, några
månader efter Soops död och strax innan Gyllenstierna blev guvernör. 81
	 Att änkedrottningen hade en direkt relation till ämbetsmännen framgår också
av hovkamreraren Canterstiernas brevbok. Den 28 mars 1677 nämner Canter-
stierna i ett brev till befallningsmannen Jöran Claesson i Vadstena att Hedvig
Eleonora var helt otålig över att spannmålsleveranser försenats. Den 27 juni sam-
ma år skriver hovkamreraren till hauptmannen Törnskär i Vadstena, som var oro-
lig för att ha hamnat i onåd hos änkedrottningen. Canterstierna lugnar honom
med att hon enbart givit honom en korrektion, men inte var onådig. I ett brev till
guvernören Soop den 4 juni 1679 meddelar Canterstierna att Hedvig Eleonora
velat underskriva staterna men att de då inte var färdiga. Hovkamreraren hade
därför fått en hård korrektion av änkedrottningen, vilket hovmarskalken hörde.
Canterstierna säger sig vilja begära avsked från tjänsten.82

	 Bland Uttermarcks arbetspapper finns ett odaterat memorial för eget bruk,
som med hjälp av sitt innehåll kan tidfästas till år 1676. Det har överskriften ”Pro
memoria den 19 juli att ute vid Drottningholm tala med Hennes Kongl. Maj:t”

79	 K 134, RA. Ett diarieutdrag från januari 1676 (K 133, RA) som också innehåller utlands-
brev återges i Brunius 2007, s. 39.

80	 K 958, RA. Änkedrottningens befallning ska ses mot bakgrund av att hovkassan fylldes på
under den tidiga hösten, när uppbörden skett.

81	 Hedvig Eleonoras livgeding. Ståthållares (hauptmäns) m.fl. personers handlingar, E 1 A:1,
RA.

82	 Canterstiernas brevbok, Hovkontoret B 1:1, RA, s. 296, 323, 506.

4. Änkedrottningen som förvaltningschef 59

och upptar tio frågepunkter om vilka ståthållaren önskade få besked av änkedrott-
ningen. Där finns bland annat frågor om förlängning av ett par arrenden, om
några bönder som ville ha besittningsrätt på sina hemman, om tillgift för en tidi-
gare befallningsman, om tillsättningen av ett par kyrkliga tjänster och om Utter-
marcks egen värvning av ryttare till kronans tjänst. Det var alltså ekonomiska
frågor och vad man skulle kunna kalla ”personalärenden” som vid detta tillfälle
underställdes Hedvig Eleonora. Punkterna återges nedan i fulltext för att belysa
dokumentets karaktär och tydliggöra vilken typ av frågor som änkedrottningen
hade att ta ställning till:

Om stallmäster Reutercrantz prolongation på Strömsholms lagårdsarrende.1.	
Dito om Gripsholms och Rävsnäs ladugårdsarrendes prolongation.2.	
Om borgmästaren i Torshälla Tillman Wassman.3.	
Huru det bliver med körkoherden uti Svedvi, såsom ock vilken Hennes K. M:t 4.	
nådigst vill efterlåta Munketorps s[ocken] att få till kapellan av de tvenne som
nu predikat hava.
Om någre av allmogen både uti Gripsholms, Eskelstuna och Strömsholms län 5.	
som begära brev på deras hemman om besittningsrätt.
Om nådig tillgift för fordom befallningsmannen Frans Bengtsson.6.	
Om kapellanen uti Torshälla herr Nils att kunna bliva befordrat att få bliva 7.	
körkoherde till första vacant lägenhet uti Strängnäs stift.
Brev på Ede [?] att få under skatterättighet med Lövdalen som där under lagt är.8.	
Om Eskelstunas utverkade privilegier som synas prejudicera Hennes K. M:t.9.	
Om jag nu fullkommeligen skall tala [?] och värva ryttare och skaffa och upp-10.	
köpa hästar i livgedinget.83

En nyckelperson i organisationen var hovkamreraren, vilken förestod den cen-
trala kamerala enheten, hovkontoret. Ämbetet innehades åren 1669–1683 av den
nyssnämnde Anders Canterstierna, vars ovan flera gånger omnämnda kopie- eller
konceptbok under de första åren har karaktären av ett slags tjänstedagbok med
registratur över utgående skrivelser. Från början av 1673 får den karaktären av
vanligt registratur. Av kopieboken framgår klart att Canterstierna fått muntliga
befallningar av änkedrottningen. Den 15 januari 1673 ”befallte Hennes Majestät
Riksens änkedrottning […] vid sin lyckelige avresa åt Kopparberget följande
ärender, som i dess bortvarande beställas skall”, vilket mest handlade om inköp av
föremål. Den 16 december 1676 skrev Canterstierna till ståthållaren Uttermarck
och åberopade att Hennes Maj:t ”nu på stunden” befallt honom att skriva till
denne. Intressant är en passus i Canterstiernas brev till befallningsmannen Anders

83	 Hedvig Eleonoras livgeding, Ståthållares (hauptmäns) m.fl. personers handlingar, B 1:1,
RA. Promemorian kan dateras med hjälp bl.a. av frågorna under punkt 4. Se uppgifterna
om kyrkoherdar i Svedvi och kaplaner (komministrar) i Munktorp hos Ekström 1971, s.
175, 710, 848, och Muncktell 1843, s. 237.

60 KVHAA HANDLINGAR Historiska serien 26

	 Supplik med resolution av Hedvig Eleonora 15 aug. 1692.
	 Hedvig Eleonoras livgeding, Generalguvernörernas arkiv, E 4 A:1, RA.

4. Änkedrottningen som förvaltningschef 61

Eriksson i Gripsholms län den 12 oktober 1678, eftersom den tycks ge en glimt
av övergripande diskussioner i organisationens ledning:

Såsom Hennes Kongl. Maj:t vår allernådigste drottning är nu sinnad att till den
mest bjudande försälja all dess spannmål så i livgedinget som annorstädes, i vilken
mening hans excellens guvernören ock är […].84

För övrigt hade änkedrottningen i ett brev direkt till Canterstierna den 22 no-
vember 1676 gett denne generell order att varje år sälja spannmålen till högsta
markegången och emot kontanta medel.85

	 En person som Hedvig Eleonora ofta måste ha haft hos sig när hon korrespon-
derade var sekreteraren, vilken som regel bar titeln hovråd. Två långvariga inne-
havare av ämbetet var Stefan Gambrotius Hirschenstierna (1662–1671) och Tho-
mas Polus (1671–1697). Änkedrottningens skrivelser kontrasignerades av sekre-
teraren. Det förekom också att denne egenhändigt skrev ned brevet, även om
detta göromål vanligen anförtroddes åt en skrivare. När det gällde en inkommen
supplik skrevs Hedvig Eleonoras resolution ofta direkt på denna av sekreteraren,
varpå änkedrottningen undertecknade.
	 På samma sätt som hovkamreraren kontrasignerade stater och assignationer
var det alltså hovrådet som kontrasignerade breven. Huruvida detta också betyder
att ämbetsmännen ifråga hade inflytande över änkedrottningens beslut kan man
spekulera om, men det bör betonas att rollen endast kan ha uppfattats som den
verkställande tjänstemannens. Hovrådet Polus var för övrigt anställd på allt högre
befattningar i kungl. kansliet både före, under och efter sin tid som Hedvig Eleo-
noras sekreterare, vilket gör det sannolikt att den sistnämnda uppgiften mest var
en lönsam sidosyssla.86

	 Som ovan påtalats framgår det av dateringsorterna i utgående brev att guver-
nören i likhet med Hedvig Eleonora oftast befann sig i Stockholm, särskilt under
vinterhalvåret. Det framgår också av källmaterialet att såväl Soop som Gyllen-
stierna ibland, kanske ganska ofta, följde med änkedrottningen på hennes resor ut
på landet. En närmare undersökning av änkedrottningens och guvernörernas vis-
telseorter skulle sannolikt visa att brevväxlingen var mindre omfattande när de
befann sig på samma plats och kunde överlägga muntligen. Detta betyder inte att

84	 Hedvig Eleonoras livgeding, Hovkontoret, B 1:1, RA.
85	 K 958, RA.
86	 För en diskussion av kontrasignaturens innebörd, se Lövgren 1980, s. 176 f., Asker 2004,

s. 133, och Lövgren 2003, s. 130 ff. Den 4 nov. 1664 donerade Hedvig Eleonora hemma-
net Lunda i Lovö socken till hovrådet Hirschenstierna. Både gåvobrevet och änkedrott-
ningens meddelande om donationen till hauptman Gyldenhoff kontrasignerades av ståt-
hållaren Uttermarck i stället för av hovrådet, säkert för att inte denne skulle kontrasignera
skrivelser till sin egen förmån (K 105, RA). Beträffande Polus, se vidare Jonasson 1995–
1997.

62 KVHAA HANDLINGAR Historiska serien 26

korrespondensen helt och hållet skulle ha upphört under dessa perioder. Det bör
nämligen ha setts som lika angeläget som annars att änkedrottningens viktigare
order till guvernören fästes på papper.
	 Guvernörernas hållning var givetvis att hela beslutsmakten låg hos änkedrott-
ningen, vilket kan exemplifieras med brevväxlingen rörande grevinnan Sigrid Ba-
nérs önskan att byta till sig några av Hedvig Eleonoras hemman under Ulriksdal.
Carl Gyllenstierna uppger i en skrivelse den 2 mars 1701 till landshövdingen i
Uppland, Johan Hoghusen, att saken underställts änkedrottningen och var av-
hängig hennes beslut. Samtidigt tycks Gyllenstierna så gott som föregripa ett
avslag, eftersom han uppger att de av grevinnan önskade hemmanen var omistli-
ga. Ulriksdal skulle utan dem varken ha skog eller allmänning.87

	 En intressant sida av Hedvig Eleonoras reella maktutövning är hennes utnäm-
ningsmakt. Heiratsnotulen fastslog änkedrottningens formella rätt att själv till-
sätta ämbetsmän inom livgedinget, en rätt som hon för övrigt också utövade inom
andra delar av sina underhållsländer liksom självklart vid sitt hov. Hedvig Eleono-
ras tillsättning av lagmän och häradshövdingar kan lätt kartläggas med hjälp av
litteraturen. Det framgår att domare som förordnats av Kungl. Maj:t satt kvar tills
vidare när änkedrottningen tillträdde ett område. När de avgick utnämndes dock
efterträdarna av Hedvig Eleonora.
	 Att änkedrottningen personligen månade om sina ämbetsmän kan iakttas i
samband med Karl XI:s reform av häradshövdingeämbetena 1680. Dessa tjänster
hade dittills oftast använts som löneförstärkning åt bland andra riksråd och hov-
rättstjänstemän. De sysslor som var förknippade med ett häradshövdingeämbete
utfördes alltså som regel inte av häradshövdingen själv utan av en vikarie, vanligen
kallad lagläsare eller lagförare. Kungens reform innebar att häradshövdingarna
hädanefter skulle bo i sin domsaga, inte befatta sig med något annat ämbete samt
själva fullgöra sina åligganden som domare. Därigenom avskaffades lagläsarsyste-
met. Systemskiftet tycks ha genomförts över hela riket i stort sett omedelbart.
Bland de få undantagen märks några av domsagorna i Hedvig Eleonoras under-
hållsländer. Där verkställdes reformen först i slutet av 1680-talet, sedan de dit-
tillsvarande häradshövdingarna avlidit.88

	 Frågan om änkedrottningens reella roll i beslutsfattandet kan inte ges något
entydigt svar. När det gällde byggenskapen, hovet och enskilda personers angelä-
genheter höll hon av allt att döma avgörandena i sin hand. Verksamheten vid
hovet är visserligen inte särskilt synlig i källmaterialet, men det beror antagligen
på att hovmarskalken under Hedvig Eleonoras dagliga överinseende ledde verk-
samheten utan någon nämnvärd skriftproduktion bortsett från räkenskaperna.
Säkerligen präglades hovet av änkedrottningens preferenser.

87	 Hemmanens omistlighet hade betonats av Gyllenstierna redan i en tidigare skrivelse 10
okt. 1699. Båda skrivelserna finns i original i Länsstyrelsen i Uppsala län. Landskansliet,
D III ac:1, ULA.

88	 Asker 2007, s. 32 ff., och där anförd litteratur.

4. Änkedrottningen som förvaltningschef 63

	 Det är svårare att bedöma i vilken grad hon ledde driften av den övriga förvalt-
ningen. Klart är emellertid att Hedvig Eleonora hölls underrättad om organisatio-
nens verksamhet och hade alla möjligheter att ingripa styrande om hon ville. En
inte alltför djärv bedömning är att hon avgjorde inte bara verksamhetens all-
männa inriktning utan också de viktigaste av organisationens löpande ärenden. I
vilken utsträckning hon följde ämbetsmännens råd respektive tog självständiga
beslut kanske kan bedömas efter en mera ingående undersökning av innehållet i
brevväxlingen mellan henne och guvernörerna.

64

kapitel v
Arkiven

Ett omfattande arkivmaterial finns bevarat från Hedvig Eleonora och livgedingets
förvaltning. Arkiven ingår i både de statliga och de enskilda arkivbestånden i
Riksarkivet, men vissa delar finns också i Slottsarkivet. Även om arkiven också
tidigare varit ordnade och förtecknade, har de ofta ansetts svåröverskådliga och
komplicerade. Översikter över arkiven finns tryckta i Riksarkivets beståndsöver-
sikter. En mer ingående presentation av dem gjordes i Karolinska förbundets års-
bok 2007 och senare i mer populär form i Årsbok för Riksarkivets och Landsarkiven
2008. Inom ramen för vårt projekt har en fördjupad genomgång gjorts av arki-
ven.89

	 Hedvig Eleonoras eget arkiv samt delar av livgedingsförvaltningens arkiv ingår
i den stora samlingen Kungliga arkiv i Riksarkivet där arkiven efter svenska kung-
ar, drottningar, prinsar och prinsessor ingår (volymerna numrerade löpande med
bokstaven K). En annan del av livgedingsförvaltningens arkiv ingår i de statliga
arkivbestånden, dels i Riksarkivet, dels i Slottsarkivet. Över den statliga arkivde-
len finns en arkivförteckning där handlingarna är uppdelade i följande delarkiv
efter ett försök att rekonstruera livgedingsförvaltningens uppbyggnad:

Generalguvernörernas arkiv
Ståthållares (hauptmäns) m.fl. personers handlingar
Hovkontoret
Advokatfiskalskontoret
Guvernementskontoret
Revisionskontoret

Inom vårt projekt har vi delvis kommit fram till andra resultat beträffande livge-
dingsförvaltningens organisation. Arkiven redovisas därför nedan på ett annor-
lunda sätt än tidigare genom att de olika arkivdelarna sammanförs. De arkivbe-
teckningar som etablerats för de olika livgedingsdelarna i Kungliga arkiv, Riksar-
kivet och Slottsarkivet har emellertid bibehållits. Någon nyordning eller något
sammanförande av arkiven har inte aktualiserats och förefaller inte heller nödvän-
digt.

89	 Riksarkivets beståndsöversikt, 4, s. 234–239, 8, s. 428–438. Brunius 2007 och 2008.

5. Arkiven 65

Änkedrottningen
Huvudparten av Hedvig Eleonoras eget arkiv utgörs av änkedrottningens omfat-
tande korrespondens. En stor svit utgörs av hennes brevkoncept i 25 volymer i K
105–131 och kopior av hennes brev och resolutioner i K 135–136. Hennes utgå-
ende brev är registrerade i ett registratur, K 132, och en serie diarier, K 133–134.
En omfattande serie utgör de inkomna breven i K 137–200, till vilka det finns ett
utförligt brevskrivarregister. Inkomna brev till änkedrottningen ingår också i Ge-
neralguvernörernas arkiv E 1:1 och F 3:3, utgående brev i Generalguvernörernas
arkiv F 3:3 samt Guvernementskontoret F 2 A:1.
	 Hedvig Eleonoras brevsamling i Kungliga arkiv täcker alla de olika områden där
hon var verksam: kungamoder, änkedrottning och förvaltningschef över livgeding-
et, men också som tidens viktigaste byggherre och konstmecenat. Breven gäller
alltså flera olika områden, från det personliga området till förvaltningen av livge-
dinget. Någon särskild del av breven som rör hennes roll som livgedingets ledande
person finns inte utan alla olika områden är blandade i brevserien. Den stora brev-
samlingen har hittills utnyttjats i relativt begränsad omfattning. Därtill kommer att
breven i Kungliga arkiv inte är de enda brev som finns bevarade av Hedvig Eleo-
nora; sådana brev finns också i en rad andra samlingar i Riksarkivet.90

	 I Kungliga arkiv finns också Hedvig Eleonoras egenhändiga anteckningar,
bland annat en almanacka från 1690 (K 100), samt hennes egenhändigt förda
räkenskaper från åren 1671–1699 och 1706–1709 (K 101–104). I Ståthållares
(hauptmäns) m.fl. personers handlingar F 2:1 finns handlingar angående prinses-
san Juliana av Hessen som på 1670-talet vistades vid änkedrottningens hov.
	 Efter Hedvig Eleonoras död tillsattes en särskild arvdelningskommission, som
1724–1728 svarade för delningen av arvet efter änkedrottningen mellan drott-
ning Ulrika Eleonora d.y. och hertig Karl Fredrik av Slesvig-Holstein. Kommis-
sionens arkiv, som ingår i K 679–685, innehåller ett omfattande material rörande
änkedrottningen och livgedinget.

90	 Bl.a. följande: Skrivelser till konungen (brev till Karl X Gustav, Karl XI och Karl XII);
Kungliga och furstliga personers brev (5 vol); Ulrika Eleonora den yngres samling (vol. K
237); Brahesamlingen (brev till Per Brahe d.y., vol. E 3305); De la Gardieska samlingen
(brev till Magnus Gabriel De la Gardie, vol. E 1431); Horn af Ekebyholm (brev till Arvid
Horn, vol. E 4278); Horn af Åminne (vol. E 4309); Oxenstiernska samlingen (brev till
Gabriel Turesson Oxenstierna af Croneborg, vol. E 1101, och Johan Axelsson Oxenstierna
af Södermöre, vol. E 929); Stegeborgsamlingen (brev till hertig Adolf Johan, vol. E 281);
Stenbock (brev till Johan Gabriel Stenbock, vol. E 5658); Bergshammarsamlingen, Sten-
bock (brev till Johan Gabriel Stenbock, vol. 592–594); Skoklostersamlingen 1, Manus-
kript- och avskriftsamlingen (vol. E 8624, brev till utländska hov 1660–68); Kassmans
samling, vol. 2; Kanslitjänstemäns koncept och mottagna skrivelser, vol. 26, 27, 29, 80
och 94; Danica (brev till Johan Gyllenstierna, vol 86).

66 KVHAA HANDLINGAR Historiska serien 26

Livgedinget
Livgedingets omfattande förvaltningsarkiv, som uppgår till ca 1140 volymer, är
uppdelade mellan Riksarkivets enskilda och statliga avdelningar samt Slottsarki-
vet. I samlingen Kungliga arkiv finns som nämnts änkedrottningens eget arkiv
men här ingår också ca 400 volymer från livgedingets förvaltning. I Kammararki-
vet, sedan länge en del av Riksarkivet, finns en samling om 445 volymer med
namnet Hedvig Eleonoras livgeding från samma livgedingsförvaltning som i
Kungliga arkiv. I Kammararkivet finns också de lokala räkenskaperna från livge-
dinget: länsräkenskaper, jordeböcker och mantalslängder, som ingår i samlingarna
Länsräkenskaper 1631–1820, Jordeböcker och Mantalslängder.91

	 Splittringen av livgedingets arkiv mellan Kammararkivet och Riksarkivet har
en arkivhistorisk förklaring. Efter livgedingets avveckling 1719 levererades dess
arkiv i sin helhet till kronan. Det kom då liksom flera liknande förvaltningsarkiv
att ingå i Kammarkollegiets arkiv, Kammararkivet, som då var helt skilt från Riks-
arkivet. Härifrån överfördes delar av arkivet vid mitten av 1800-talet till Riksar-
kivet, formellt som lån för att granskas, ordnas och förtecknas. Flera äldre förvalt-
ningsarkiv, bl.a. hertigdömenas från 1500-talet, är på liknande sätt splittrade på
två olika ställen inom dagens Riksarkiv. 92 Även arkiven efter de slott änkedrott-
ningen ägde eller disponerade, Drottningholm, Gripsholm, Svartsjö, Ulriksdal,
Vadstena och Tynnelsö, är på samma sätt uppsplittrade mellan dels Slottsarkivet,
dels Riksarkivet, där handlingar om dem finns både i Kungliga arkiv och i livge-
dingsarkivet i Kammararkivet.93

91	 Livgedingsarkiven se Riksarkivets beståndsöversikt del 8:1 s. 430 och del 4 s. 234, de lo-
kala räkenskaperna i del 4, s. 302, 313, 325. Handlingar från livgedinget ingår också i
andra arkiv: Skrivelser till Kungl. Maj:t, Hedvig Eleonoras livgeding; (beståndsöversikten
1:1, Stockholm 1996, s. 120); samlingen Kvarnar och sågar, vol. 7; Likvidationsakter, serie
22 ½; Reduktionskommissionen i Uppland 1683–1685; Reduktionskommissionen i Öst-
ergötland 1683; Reduktionskommissionen i Västmanland 1683; Daniel Bengtsson Utter-
marcks brevsamling; Kommission till Eskilstuna och Gripsholms län; Länens kopieböcker
(beståndsöversikten del 4, s. 169, 199–201, 239, 251, 325); kommittéarkiven ÄK 161,
Kommission ang. allmänningar i Livgedinget 1697, ÄK 221 och ÄK 222, Indelningsver-
ket i Gripsholms och Eskilstuna län 1683 resp. Indelningsverket i Vadstena län 1683 (be-
ståndsöversikten del 2, Stockholm 1993, s. 41 och 47); Topographica: Kungsgårdar.

92	 Omflyttningarna av arkiven, se Wichman 1990, s. 20, 33.
93	 Slottens arkiv i Slottsarkivet (beståndsöversikten, 4, s. 471, 474, 482f, 485); Kungliga

arkiv, vol. K 665–667, 679, 681, 685 (beståndsöversikten, 8:1 s. 434 ff); Hedvig Eleono-
ras livgeding, bl.a. Guvernementskontoret, serie F 9 A–F 9 E (beståndsöversikten, 4, s.
237).

5. Arkiven 67

Guvernören
Från de fyra olika guvernörerna finns en omfattande korrespondens bevarad:
	 Claes Christoffer Lützow (guvernör 1661–1664): handlingar i Ståthållares
(hauptmäns) m.fl. personers handlingar F 1:3.
	 Johan Gabriel Stenbock (guvernör 1664–1667): koncept i K 686.
	 Gustaf Soop (guvernör 1667–1679): koncept i K 688 och K 691; diarier i K
691b, beställningstraktamentshandlingar i K 692; inkomna skrivelser i K 693–
702 samt Generalguvernörernas arkiv E 2:1 och E 3:1.
	 Carl Gyllenstierna (guvernör 1680–1719): koncept i K 703–715 samt Gene-
ralguvernörernas arkiv B 2:1–8; kopieböcker i K 689–690; registratur i K 716 och
K 951 samt Generalguvernörernas arkiv B 1:1–17; diarier över inkomna skrivel-
ser i Generalguvernörernas arkiv C 1:1–3, diarier över utgående skrivelser i Gene-
ralguvernörernas arkiv C 2:1–8; inkomna skrivelser i K 718–856, Generalguver-
nörernas arkiv E 3:2–35, E 4 A:1–3, E 4 B:1–4, E 4 C:1–33, E 4 D:1 samt
Hovkontoret E:1; anordningar i K 717.

Hovkontoret
Från några av hovkamrerarna finns särskilda korrespondensserier bevarade:
	 Anders Gudmundsson (Canterstierna) (hovkamrerare 1669–1683): brevbok i
Hovkontoret B 1:1; inkomna skrivelser i K 958 och Hovkontoret E:1; memorial-
bok 1642–1679 i Hovkontoret D 1:1.
	 Jöran Eriksson (hovkamrerare 1683–1698): koncept 1682–1698 i K 959, in-
komna skrivelser 1683–1698 i K 960 och 1683–1694 i Hovkontoret E:1.
	 Johan von Brehmer (hovkamrerare 1699–1705): koncept i K 954 samt Ståt-
hållares (hauptmäns) m.fl. personers handlingar B 2:1–2; inkomna skrivelser i K
955–956 och K 972 samt Ståthållares (hauptmäns) m.fl. personers handlingar E
1 C:1–37.
	 Elias Gavelius (Adelstierna) (hovkamrerare 1706–1718): koncept i Hovkon-
toret B 3:1, E:2; annotationsböcker i Guvernementskontoret D 1:1 och Hovkon-
toret D 2:1–6; registratur i Hovkontoret B 2:1–2; inkomna skrivelser i K 961–
963 och K 983.
	 Vid sidan av hovkamrerarnas korrespondens finns också allmänna serier av
korrespondens till och från hovkontoret i K 977–986 och K 989–990 samt i
Ståthållares (hauptmäns) m.fl. personers handlingar E 2:1, E 3 B:1 och E 3 C:1.
	 Hovkontoret ledde den ekonomiska förvaltningen i livgedingsförvaltningen
och här fanns också den centrala kassafunktionen, hovkassan. Över inbetalningar
och utbetalningar från hovkassan förde man kontinuerligt en hovkassaräkenskap.
På grundval av de olika räkenskaperna från lägre nivåer upprättade man varje år
en huvudbok, oftast kallad hovbok, över samtliga livgedingets inkomster och ut-

68 KVHAA HANDLINGAR Historiska serien 26

gifter. Både hovkassaräkenskaperna och hovböckerna ingår för hela perioden från
1656 till 1719 oegentligt nog i samlingen Hedvig Eleonoras hovstatsräkenskaper
i Slottsarkivet. Hovböcker i koncept 1696–1698 finns i Hovkontoret G 1:1–3,
hovkassaräkenskaper i koncept 1708–1710 i Hovkontoret G 2:2, revisions
anmärkningar (”observationer”) över hovkassaräkenskaper i Revisionskontoret
F 1:2–4.
	 Till hovkontorets område hörde också andra verksamhetsområden: spann-
målshandeln, kopparhandeln och godsen i Livland, som ledde till att särskilda
handlingar och räkenskaper upprättades vid sidan av hovböckerna. Handlingar
om spannmålshandeln med bland annat kontrakt finns i K 618 och 678 samt
Hovkontoret F 1:1–6, kopparhandeln i K 677 och 1013, de livländska godsen i
K 1015–1018 samt Hovkontoret F 2:1–5 och F 4:1. Handlingar kring kronans
betalningar till livgedinget återfinns bland annat i Hovkontoret F 5:1–3, G 4:1–3
och G 5 B:3–4, Guvernementskontoret F 2 A:1 och G 6 A:1 samt Revisionskon-
toret F 3:1.
	 Till hovkontoret inlämnades räkningar från ämbetsmän, hantverkare, köp-
män och leverantörer. Sådana avräkningar eller likvidationsakter ingår bland an-
nat i Hovkontoret G 5 B:1–4, Guvernementskontoret F 8:1 samt Revisionskon-
toret F 2 C:1.
	 I anslutning till hovkontoret skedde också revisionen av förvaltningens räken-
skaper, och dessa handlingar återfinns i Revisionskontorets olika serier.

Hovet
Hovstaten som leddes av en hovmarskalk omnämns sällan i samband med hov-
kontoret och förvaltades troligen skilt från detta. Medan korrespondens nästan
helt saknas, finns flera olika räkenskapsserier med anknytning till hovet, främst i
Slottsarkivet: hovstatens räkenskaper ingår i Hedvig Eleonoras hovstatsräkenska-
per, hovets köksräkenskaper, ”hovförtäringen”, i Hedvig Eleonoras hovförtärings-
räkenskaper, räkenskaperna för änkedrottningens s.k. provisionskällare 1658–
1715 ingår i Vinkällarens arkiv samt hennes hovstall 1672–1719 i Hovstallets
arkiv. Därutöver finns handlingar om hennes hovstater 1661–1698 i Guverne-
mentskontoret H 1:1; stater och statförslag finns i K 987, Hovkontoret F 3:1 och
Guvernementskontoret B 4:1–13 och H 2:1–2. Räkenskaper för hennes hov finns
också i K 615–630, Hovkontoret F 4:1 och G 2:1–5 samt Guvernementskontoret
E 2 A:1 och F 9 A:1.
	 Hedvig Eleonoras borgrätt som inrättades 1690 efter mönster av de kungliga
borgrätterna och fortlevde till 1719, ingår i borgrätternas arkiv i Slottsarkivet.

5. Arkiven 69

Guvernementskontoret och guvernementskansliet
Från flera av livgedingsguvernementets ämbetsmän, både lands- eller guverne-
mentskamrerare samt guvernementssekreterare, finns korrespondensserier:
	 Johan von Westphal (landskamrerare 1671–1690, hauptman 1690–1705):
inkomna skrivelser i K 957; handlingar i Guvernementskontoret E 1A:1 och Re-
visionskontoret F 1:11.
	 Anders Persson Brunman (landskamrerare 1691–1705): inkomna skrivelser i
K 964 och Guvernementskontoret E 1A:1; handlingar i Guvernementskontoret
F 1:1.
	 Jakob Giötherberg (guvernementskamrerare 1706–1715): koncept i K 965–
966 och Guvernementskontoret B 2:1, inkomna skrivelser i K 967–971 och Gu-
vernementskontoret E 1 B:1; handlingar i Guvernementskontoret F 1:1.
	 Johan Lundberg (Nordsköld) (guvernementssekreterare 1687–1697): inkom-
na skrivelser i K 972 samt Guvernementskontoret E 1 A:1.
	 Olof Nordeman (Nordenstråle) (guvernementssekreterare 1714–1718): in-
komna skrivelser i K 972 samt i Guvernementskontoret E 1 A:1.
	 Samuel Schultén (advokatfiskal 1714–1718): koncept och inkomna skrivelser
i K 973.
	 Skrivelser till olika guvernementsekreterare ingår också i Guvernementskon-
toret B 1:1, E 1A:1 samt i K 972. Annotationsböcker 1705 finns i Guvernements-
kontoret D 1:1, remissböcker 1714–1719 i Guvernementskontoret D 2:1, akt-
samling i Guvernementskontoret F 2 B:1.
	 Till guvernementskontoret insändes länsförvaltningens lokala räkenskaper
som sammanställdes till en landsbok, ofta kallad livgedingsbok, som försågs med
en sammanfattning, överdrag. I landsboken ingick även särskilda räkenskaper för
slott, gårdar och ladugårdar samt restantieräkenskaper för tidigare år. Alla verifi-
kationer till landsboken sammanfördes till en avkortningsbok (numera ofta kallad
verifikationer i RA). Landsböcker i koncept med verifikationer finns för åren
1661–1718 i Guvernementskontoret G 1:1–93 samt för 1710 i K 1014, medan
de reviderade landsböckerna med tillhörande verifikationer ingår i Länsräkenska-
per 1631–1820. Mantalslängder finns huvudsakligen i samlingen Mantalslängder
1642–1820, men också i Guvernementskontoret G 5:1–2, tiondelängder i Gu-
vernementskontoret G 4:1. Kontributionsräkenskaper ingår i Guvernementskon-
toret G 6 A:1 och skattningslängder i Guvernementskontoret G 6 B:1–6.
	 Jordeböcker i koncept ingår i Guvernementskontoret G 1:35, 38 och 47 samt
i G 3:1–2, medan avskrifter av äldre jordeböcker från 1500-talet finns i Guverne-
mentskontoret G 12:1 och G 13:1. De reviderade jordeböckerna 1655–1718
ingår i samlingen Jordeböcker.
	 Räkenskaper och handlingar rörande militära förhållanden i livgedinget, bland
annat rullor, utskrivningslängder och roteringslängder finns i K 675–676 och

70 KVHAA HANDLINGAR Historiska serien 26

991, Hovkontoret G 3:1 och G 6:1–3, Guvernementskontoret F 7 A:1–3, F 7
B:1, F 7 C: 1–2 och F 7 D:1.
	 Handlingar angående adeln finns i Guvernementskontoret F 5 D:1–3, rust-
tjänstlängder 1689–1721 i Guvernementskontoret F 5 C:1–27, arrenden i Gu-
vernementskontoret F 5 A:1–2. Donationer, skatteköp och handlingar rörande
reduktionen finns i Guvernementskontoret F 5 B:1–6 och Revisionskontoret
F 4:1, lantmäteriförrättningar i Guvernementskontoret F 5 E:1, skattläggningar i
Guvernementskontoret F 4:1 och G 7 C:1, gårdshandlingar i K 664.
	 Rättegångshandlingar ingår i K 668–674 samt Advokatfiskalens arkiv, men
också Generalguvernörernas arkiv F 2:1–2 och Guvernementskontoret F 6:1–4.
	 Strödda handlingar från guvernementsförvaltningen finns också i K 201, 664,
989–1002 och Generalguvernörernas arkiv F 3:1–7, strödda räkenskaper i
K 1003–1012 och Guvernementskontoret G 10:1–2.

Hauptmansdömen, slott och städer
Från vissa hauptmän och ståthållare finns korrespondensserier och andra hand-
lingar bevarade. Särskilt gäller detta livgedingets förste ståthållare, Daniel Bengts-
son Uttermarck: koncept i K 857, Ståthållares (hauptmäns) m.fl. personers hand-
lingar B 1:1 och Advokatfiskalskontoret E:1; kassabok 1678–1680 i K 858; rä-
kenskaper i K 859–862; gårdshandlingar i K 863; strödda handlingar i K 864 och
Ståthållares (hauptmäns) m.fl. personers handlingar F 1:1–4; inkomna skrivelser
i K 865–899 samt Ståthållares (hauptmäns) m.fl. personers handlingar E 1A:1–7;
handlingar angående Uttermarcks sterbhus i K 900 och Ståthållares (hauptmäns)
m.fl. personers handlingar F 1:4. Dessutom finns ett särskilt arkiv, Daniel Bengts-
son Uttermarcks brevsamling.
	 Nils Gavelius (Adelstierna) (hauptman 1707–1719): koncept i Ståthållares
(hauptmäns) m.fl. personers handlingar B 3:1–6; kungl. brev i K 901; kommis-
sioners och kollegiers skrivelser i K 902; kopieböcker och inkomna skrivelser från
Carl Gyllenstierna i K 903–951; övriga inkomna skrivelser i K 952–953 ½ samt
Ståthållares (hauptmäns) m.fl. personers handlingar E 1 D:1–37.
	 Johan Barthold Hammerich (Gyllencrona) (hauptman 1668–1677): inkomna
skrivelser i Ståthållares (hauptmäns) m.fl. personers handlingar E 1 E:1, koncept
och inkomna brev i Drottningholms slott G 1:16 i Slottsarkivet; verifikationsbok
1675 i Guvernementskontoret G 11:1.
	 Jacob Du Rées (hauptman 1678–1706): inkomna skrivelser i K 957 samt
Ståthållares (hauptmäns) m.fl. personers handlingar E 1 E:1.
	 Samuel Enander (hauptman 1706–1714): inkomna skrivelser i K 957 samt
Ståthållares (hauptmäns) m.fl. personers handlingar E 1 E:1.
	 Nils Uggla (adlad Uggelklo) (hauptman 1714–1721): inkomna skrivelser i K
957 samt Ståthållares (hauptmäns) m.fl. personers handlingar E 1 E:1.

5. Arkiven 71

	 Lars Henriksson Häger (befallningsman 1665–1679): inkomna skrivelser i K
974–976 samt Ståthållares (hauptmäns) m.fl. personers handlingar E 3 A:1.
	 Befallningsmännen i de olika länen upprättade årligen uppbördsböcker över
skatteuppbörden och ingav månadsförslag och särskilda spannmålsförslag till
hovkontoret. Uppbördsböckerna finns bevarade för åren 1664–1676 och 1701–
1710 i Guvernementskontoret G 2 A:1–3, handlingar rörande uppbörden i Gu-
vernementskontoret G 2 B:1–3. Månadsförslagen finns i Guvernementskontoret
E 1 C:1, E 2 B:1–8 och E 2 C:1–4, E 3 A:1 och spannmålsförslagen i Hovkonto-
ret F 1:5. Restlängder finns i Hovkontoret G 5 A:1 och 3, Guvernementskontoret
G 2 B:1–3, G 7 A:1–3, G 7 B:1 och G 7 C:1 samt Revisionskontoret G:1–4.
Befallningsmännens eder och kautioner finns dels i Generalguvernörernas arkiv
F 1:1, dels i K 988.
	 Kronologiskt ordnade handlingar finns också för de olika länen:
	 Eskilstuna län i K 631–636, 647, Guvernementskontoret F 3:1–3 samt Revi-
sionskontoret F 1:10;
 	 Gripsholms län i K 637–645, 647, Guvernementskontoret F 3:1–3, F 9 B:1,
Revisionskontoret F 1: 8–9;
	 Rävsnäs län i K 646–647;
	 Strömsholms län i K 648–651, 663, Guvernementskontoret F 3:1–3;
	 Svartsjö län i K 652–654, 663, kopieböcker i K 655, Guvernementskontoret
G 8:3 och G 11:1, Revisionskontoret F 1:12–13;
	 Vadstena län i K 656–662, 647, 663, Guvernementskontoret F 3:1–3.
	 Handlingar om slott och kungsgårdar i livgedingsförvaltningen finns allmänt
i Guvernementskontoret F 9 A:1 och bland arvdelningskommissionens papper i
K 679–680. Särskilda handlingar om de olika slotten finns också:
	 Drottningholms slott: K 665–666, Guvernementskontoret F 9 B:1 och G
8:1–3, Arvsdelningskommissionen K 679 och 685, Revisionskontoret F 1:1 och
5 samt Drottningholms slotts arkiv i Slottsarkivet;
	 Ulriksdals slott: K 667 och 679, Guvernementskontoret F 9 D:1, Revisions-
kontoret F 1:1 och 5, samt Drottningholms slotts och Ulriksdals slotts arkiv i
Slottsarkivet;
	 Gripsholms slott: Guvernementskontoret F 9 B:1, Arvsdelningskommissio-
nen K 681 samt Gripsholms slotts arkiv i Slottsarkivet;
	 Strömsholms slott: K 665–666, 681, Guvernementskontoret F 9 C:1, Revi-
sionskontoret F 1:7 samt Strömsholms slotts arkiv i Slottsarkivet;
	 Svartsjö slott: K 665–666 samt Svartsjö slotts och Drottningholms slotts arkiv
i Slottsarkivet;
	 Tynnelsö gård: K 636 och 681, Guvernementskontoret F 9 E:1 samt Tynnelsö
slotts arkiv i Slottsarkivet;
	 Rävsnäs gård: K 646–647.
	 Handlingar angående städer i livgedinget finns i Hovkontoret G 5 A:2–3
(Vadstena) och Guvernementskontoret F 12:1 (Eskilstuna), kyrkor och skolor i

72 KVHAA HANDLINGAR Historiska serien 26

Guvernementskontoret F 10:1, gästgiverier i Guvernementskontoret F 11:1.
Samtida arkivförteckningar för livgedinget ingår i K 679 och Guvernementskon-
toret F 13:1. Städernas rådhusrätts- och magistratsarkiv förvaras i landsarkiven i
Uppsala (Eskilstuna, Torshälla, Mariefred, Strängnäs) respektive Vadstena (Vad-
stena, Skänninge).

 73

kapitel vi
Resultat

Hedvig Eleonoras underhållsländer eller livgeding omfattade stora delar av Upp-
land, Södermanland, Västmanland och Östergötland. Vår undersökning har visat
att man i samtiden med termen livgedinget dock endast avsåg Gripsholms län,
Strömsholms län och Eskilstuna län. Detta var områden som Karl X Gustav själv
haft som förläning och som han vid bröllopet med Hedvig Eleonora 1654 avsatte
för hennes underhåll. Senare utvidgades området med Vadstena slotts län i Öster-
götland och Svartsjö län på Mälaröarna. Hit hörde också Drottningholms och
Ulriksdals slott med underlydande gårdar.
	 Räntorna från dessa områden, som utgick främst i spannmål, utgjorde en av
grundpelarna i livgedingets ekonomi. Karl X Gustav tillsköt också delar av kro-
nans intäkter, främst kopparräntor och tullinkomster. Karl XI och senare Karl XII
värnade om änkedrottningens ekonomi mot de besparingskrav som tidvis upp-
kom. Ett viktigt resultat av vår undersökning är att man ser ett utpräglat kom-
mersiellt inslag i livgedingets finanser. Spannmålen var föremål för en omfattande
handel med en rad olika aktörer inblandade: bryggare, bruksägare och städernas
borgare. En lika omfattande handel med spannmål bedrevs i samtiden, så vitt vi
vet, endast av Uppsala universitet. Änkedrottningen behövde inkomsterna för
sina omfattande byggnadsföretag med om- och tillbyggnad av de många slott som
låg inom livgedinget.
	 Undersökningen har klarlagt hov- och livgedingsorganisationens struktur och
enheternas huvudsakliga funktioner. Eftersom arkivbestånden har bevarats under
omständigheter som inte tydliggör sambandet med arkivbildarna, det vill säga
förvaltningens enheter, är detta av betydelse för kommande forskning. Viktigast
är kanske att vi påvisat hovkontorets roll som central ekonomienhet för hela hov-
och livgedingsorganisationen.
	 Ett annat resultat är att änkedrottningens formella godkännande krävdes för
ekonomiskt betydelsefulla beslut. Inte sällan skrev hon också under handlingar
som gällde mycket små belopp. Frågan om hennes reella roll som beslutsfattare
har inte kunnat ges något entydigt svar. Men med all sannolikhet avgjorde hon
verksamhetens allmänna inriktning, med dess satsning på kostsam byggenskap.
Hon tycks ha hållit sig kontinuerligt underrättad om förvaltningsangelägenhe-
terna och hade därför alla möjligheter att ingripa styrande. Troligen fattade hon
själv beslut om de viktigaste av organisationens löpande ärenden.
	 Livgedingets omfattande förvaltningsarkiv har inventerats och presenterats

74 KVHAA HANDLINGAR Historiska serien 26

mer ingående än som tidigare skett. Sammanställningen baseras på de resultat om
förvaltningens olika enheter som undersökningen kommit fram till.

 75

Bilaga

Förvaltningens enheter och tjänstemän
Under varje organisatorisk enhet anges den högste tjänstemannens titel. Dessut-
om utsätts hans nominella årslön, i några fall under hela perioden men i flertalet
fall endast åren 1670, 1690 och 1709. Uppgifterna om årslöner redovisas främst
i avsikt att belysa befattningarnas positioner i ämbetsmannahierarkin.
	 Eftersom kännedom om befattningshavarna är nyttig för den forskare som
använder materialet anges också tjänstemännens namn och tjänstgöringsår, i den
mån dessa uppgifter kunnat återfinnas utan genomgång av annat arkivmaterial än
det som använts för undersökningen i övrigt. Vissa uppgifter har hämtats ur lit-
teratur, som anges i noterna. I första hand grundar sig informationen om befatt-
ningshavare på Hedvig Eleonoras hovstater och annat räkenskapsmaterial. Detta
kännetecknas av en viss eftersläpning som kan innebära att det år som anges som
första år för innehav av tjänsten är året efter det verkliga tillträdesåret. När exak-
tare uppgifter påträffats om en tjänstemans utnämning respektive avgång ur
tjänsten har dessa använts, men någon heltäckande insamling av sådana uppgifter
har inte företagits. Eftersom räkenskapsmaterialet upphör 1718 anges detta år
som slutår för ett stort antal tjänstemän, varav flertalet torde ha behållit sina äm-
beten till dess livgedinget drogs in 1719. Andra behöll sina tjänster även därefter,
men inom ramen för den statliga länsförvaltningen.
	 Lägg märke till att vissa befattningshavare inte uppfördes på staterna, eftersom
de avlönades på annat sätt. Anmärkningsvärt är att Balthasar Gyldenhoff, haupt-
man över Drottningholm, Vadstena län och Svartsjö 1662–1668, inte återfinns på
hovstaten förrän 1665 utan dessförinnan uppbar sin lön direkt från stora sjötullen.
Flertalet av dem som inte uppfördes var dock lägre tjänstemän med uppgifter inom
uppbörden, däribland mantalskommissarier, tiondeinspektorer och uppbördsmän
för extraordinarie räntorna. Dessa tjänstemäns namn möter i räkenskaper och brev-
växling men de är som regel inte uppförda på staterna. Städerna och deras tjänste-
män förekommer överhuvudtaget inte på änkedrottningens stater.
	 Hur stor del av tjänstemännens lön som verkligen utbetalades har inte under-
sökts. En komplicerande faktor är att avlöningen ibland angavs i lantbruksproduk-
ter, främst spannmål, och att dessas marknadsvärde kunde vara ett annat än det
nominella värdet. Något som minskade det privatekonomiska utbytet av många
tjänster var att deras utövande medförde kostnader som måste täckas av innehava-
ren, exempelvis utgifter för resor eller avlöningen av skrivare och andra biträden.
Ibland specificeras att resepenningar eller ersättning för tjänstemannens skrivbiträ-

76 KVHAA HANDLINGAR Historiska serien 26

den ingår i årslönen och hur stora dessa belopp är. Anges ingenting om resepen-
ningar eller ersättning för skrivare kan sådana medel ändå vara inräknade, vilket
framgår om man jämför avlöningsbelopp och specifikationer för olika år. Slutligen
bör sägas att tjänstemännen kunde ha lagliga biinkomster och förmåner, exempel-
vis fri kost eller fritt fiske, och kanske också tillfälle till olagliga inkomster.94

En grafisk sammanställning av organisationen finns på s. 39.
Dsm = daler silvermynt.

1. Hedvig Eleonora
Hennes Majestät Riksänkedrottningen var organisationens formella överhuvud.
Hennes reella roll som beslutsfattare diskuteras i kapitlet Änkedrottningen som
förvaltningschef.

2. Guvernören – organisationens ledning
Guvernören fungerade under änkedrottningen som verkställande chef för organi-
sationen. Årslönen var 5 000 dsm från år 1665 men höjdes 1688 till 6 200 dsm,
sedan dåvarande guvernören lämnat sina befattningar som överkammarherre och
överhovstallmästare. År 1699 höjdes den ytterligare till 6 700 dsm, varvid an-
märktes i staterna att guvernören också avlönade guvernementssekreteraren.
Fr.o.m. år 1700 uppgick årslönen till 7 700 dsm, ett belopp som inte sänktes när
guvernementssekreteraren 1707 uppfördes på staten med 600 dsm i lön. Utöver
lönen tillerkändes guvernören fr.o.m. 1710 ett årligt ”gratial” på 3 000 dsm.
	 I litteraturen och i arkivförteckningarna kallas guvernören ofta ”generalguver-
nör”. I det samtida källmaterialet, inklusive de fullmakter som utfärdades när
ämbetet tillsattes, benämns han dock regelmässigt guvernör, eller någon gång
överguvernör. Förste styresmannen över Hedvig Eleonoras underhållsländer var
Claes Christoffer Lützow 1661–1664, vilken förstnämnda år utnämndes till än-
kedrottningens råd, hovmarskalk och överguvernör över ”unser Wittibthumbs
ämbter undt gesambte andere Güeter”. Efter honom följde guvernörerna Johan
Gabriel Stenbock 1664–1667, Gustaf Soop 1667–1679 och Carl Gyllenstierna
1680–1719. Stenbocks innehav av guvernörsämbetet har ibland förbisetts, bland
annat av Johan Axel Almquist.95

94	 Liknande resonemang kan föras om tjänstemännen vid kronans länsförvaltningar, se Asker
2004, s. 341 f

95	 Lützows utnämning och titlar enligt Pursche 2000a, s. 377. Jfr uppgifterna om livgeding-
ets guvernörer i Elgenstierna 1925–1936, 3, s. 367 (Gyllenstierna), 5, s. 100 (Lützow), 7,
s. 368 (Soop) och 573 (Stenbock) med J.A. Almquist 1931–1976, 2:1, s. 40f., Lewen-
haupt 1962, s. 55, och Riksarkivets beståndsöversikt, 4, s. 234. Hedvig Eleonoras utnäm-
ning av Gyllenstierna till guvernör 30 mars 1680 (K 133) konfirmerades av Karl XI 6 april
samma år (RR). Enligt Almquist erhöll han generalguvernörs titel 20 maj 1687. Denna
uppgift har inte kunnat styrkas i källmaterialet.

Bilaga 77

	 Guvernörsbefattningen förenades oftast med andra ämbeten. Gustaf Soop var
vid sin utnämning till guvernör redan riksråd och kammarråd. Som riksråd kvar-
stod han till sin död, men som kammarråd efterträddes han snart av sin företrä-
dare som guvernör, Johan Stenbock.96 Carl Gyllenstierna hade i motsats till Soop
inga tidigare uppdrag på riksnivå. Däremot var han vid sin utnämning till guver-
nör 1680 sedan flera år såväl överkammarherre hos änkedrottningen som över-
hovstallmästare och chef för hennes hovstall. Sistnämnda befattningar lämnade
han först sedan han 1687 av Karl XI utnämnts till kungl. råd och kammarråd. År
1695 blev Gyllenstierna president i kammarrevisionen och vid stora nordiska kri-
gets utbrott också ledamot av defensionskommissionen.97
	 Som guvernörens administrativa stöd vid handläggningen av organisationens
angelägenheter fungerade framförallt hovkontoret, revisionskontoret, guverne-
mentskansliet och guvernementskontoret. Det ibland omnämnda ”likvidations-
kontoret” tycks endast ha varit en lokal.

2.1 Hovkansliet
Hovkansliets högste tjänsteman var sekreteraren, som också bar titeln hovråd.
Dennes årslön uppgick år 1670 till 1 000 dsm. Åren 1690 och 1709 var den
obetydligt högre, eller 1 050 dsm. Periodvis åtnjöt hovrådet dessutom 500 dsm i
tillägg eller ”augment” på e.o. staten. Kansliet fungerade som administrativt stöd
åt änkedrottningen vid allt slags arbete utom räkenskapsföringen, som låg under
hovkontoret. Under hovrådet uppfördes från 1669 en kanslist på staten, senare
även annan skrivarpersonal.
	 Sekreterare och hovråd var Stefan Gambrotius Hirschenstierna 1662–1671,
Thomas Polus 1671–1697, Anders Leijonstedt 1701–1709 och Samuel Barck, tf.
1704–1710, ord. 1710–1718. Sedan Polus blivit kungl. råd och statsråd 1697
kvarstod han till och med 1703 på änkedrottningens stat som den ”som förer
[direktionen av] Hennes Kongl. Maj:ts kansliexpeditioner”. Från 1704 till sin
död 1708 fick han underhåll på e.o. staten. Som sekreterare och senare även
”Hennes K.M:ts ombudsman” upptogs Johan Nordsköld 1694–1713, vilken inte
fick någon efterträdare. Nordsköld sorterade under hovrådet, men när något så-
dant inte fanns var han placerad överst bland kansli- och kammarbetjänte.

2.2 Hovkontoret
Hovkontorets högste tjänsteman var hovkamreraren. Denne åtnjöt år 1670 en
årslön om 900 dsm. Åren 1690 och 1709 uppgick lönen till 1 000 dsm. Hovkam-
reraren hanterade hela organisationens ekonomi, och hans titel bör inte leda till
förhastade slutsatser om hans funktion. Med Hedvig Eleonoras hov i snäv bemär-
kelse tycks han nämligen inte ha tagit någon närmare befattning. Bokföringen av
änkedrottningens inkomster och försäljningen av inlevererade naturapersedlar,

96	 Edén 1941, s. 101f.
97	 Grauers 1967–1969.

78 KVHAA HANDLINGAR Historiska serien 26

främst spannmål, måste däremot ha tagit upp en stor del av hans arbetstid. Under
hovkamreraren löd från början en hovkassör, därefter tillkom även andra tjänste-
män.
	 Hovkamrerare var Jonas Andersson Österling (adlad 1660) 1662–1664, Knut
Pedersson Törnskär (adlad Törnhielm 1673) 1665–1669, Anders Gudmundsson
(adlad Canterstierna 1673) 1669–1683, Jöran Eriksson 1683–1698, Johan Breh-
mer (adlad von Brehmer 1705) 1699–1705 och Elias Gavelius (adlad Adelstierna
1708) 1706–1718.

2.3 Revisionskontoret
Ursprungligen anlitades externa revisorer. För den interna revisionen av organisa-
tionens räkenskaper tillsattes år 1701 en särskild tjänsteman, som senare fick ti-
teln revisionskommissarie. Revisionskommissariens årslön uppgick 1709 till 800
dsm. År 1713 tillsattes ytterligare en revisionskommissarie.
	 ”Revisor med Hennes K.M:ts räkningekammar” var assessorn i kammarrevi-
sionen Olof Stiernadler 1701–1707 och revisionskommissarier var Johan Bratt
(adlad von Bratt 1720) 1708–1718 och Jakob Friese 1713–1718.

3. Hovstaten
Hovstatens främste befattningshavare var hovmarskalken. Dennes årslön uppgick
åren 1661–1664, då hovmarskalken tillika var ”överguvernör”, till 6 000 dsm.
Därefter, sedan ett särskilt guvernörsämbete inrättats, låg hovmarskalkens årslön
under några år på olika belopp mellan 3 000 och 4 000 dsm. Från och med 1668
till dess ämbetet upphörde uppfördes den till 3 717 dsm. Som chef för hovstaten
var hovmarskalken en nyckelperson inom Hedvig Eleonoras organisation, vilket
också belyses av bevarade ämbetsinstruktioner. Det kan nämnas att instruktionen
för Johan Rosenhane 1672 endast omtalar att hovmarskalken var underordnad
Hedvig Eleonora, medan instruktionen för Per Bagge 1688 anger att denne på
flera olika punkter var underställd guvernören.98

	 Till skillnad från andra innehavare av höga poster inom organisationen, som
guvernören och hauptmännen, har hovmarskalken inte efterlämnat något arkiv
och synbarligen knappast några handlingar överhuvudtaget.
	 Inom den månghövdade hovstaten var det överkammarherren som stod när-
mast hovmarskalken ifråga om lön och rang. När ingen överkammarherre fanns
på staten var det i stället äldste tjänstgörande kammarherren som intog denna
ställning.
	 Hovmarskalkar var Claes Christoffer Lützow 1661–1665, Axel Lillie 1665–
1666, Jochim Wilhelm Lützow 1667–1672, Johan Rosenhane 1673–1685, Axel
Leijonsköld 1686–1687, Per Bagge 1688–1712 och Gustaf Rålamb 1712–1719.

98	 Rosenhanes instruktion 17 juni 1672 i K 132 och Bagges instruktion 20 november 1688 i
K 615, RA.

Bilaga 79

3.1. Borgrätten
Borgrätten inrättades 1690 efter mönster av de kungliga borgrätterna och var
verksam till sommaren 1719. Ordförande var hovmarskalken. Bisittare eller asses-
sorer var några särskilt utsedda kammarherrar och hovjunkare samt en hovaudi-
tör. Den sistnämnde fungerade också som åklagare. Hovauditörens årslön upp-
gick år 1709 till 300 dsm.

4. Hovstallet
Högste ämbetsmannen vid hovstallet betitlades ursprungligen hovstallmästare
men efter några år tillsattes en överhovstallmästare. År 1670 uppbar denne i års-
lön 1 200 dsm. Sista gången någon överhovstallmästare uppförs på staten är 1687.
Redan tidigare uppträdde vid hovstallet en understallmästare, vilken efter över-
hovstallmästarämbetets indragning blev stallets högste tjänsteman och ofta helt
enkelt kallades ”stallmästaren”. Understallmästarens årslön uppgick åren 1690
och 1709 till 600 dsm.
	 Hovstallmästare var Herman Winter 1661 och Johan Fredrik von Holstein
1662–1666. Understallmästare var därefter Christian Baur 1667–1669, Joakim
Sälle 1672–1674, Anthoni Günther (adlad Güntherfelt 1682) 1675–1693, Carl
Drakensköld 1694–1701, Kaspar Henrik Gerdes 1702–1712, Aleph Herman
Anrep 1712–1714 och Gustaf Wattrang 1715–1718. Överhovstallmästare var
Johan Gabriel Stenbock 1668, Nils Bielke 1669–1673 och Carl Gyllenstierna
1674–1687.

5. Guvernören – livgedingsguvernementets ledning
I guvernörens åligganden ingick att fungera som guvernementets styresman. Det
var för övrigt på livgedingets stat som hans ovan redovisade lön var uppförd, även
om det mot periodens slut anmärks i staterna att den egentligen inte utgick av
landräntorna utan av hovkassan. Till guvernören var på livgedingsstaten knutna
en advokat eller advokatfiskal från 1664 samt en lantmätare, vilken ibland betit-
lades ”ingenjör”.

5.1 Guvernementskansliet
En sekreterare åt guvernören uppfördes på staten först 1707, varvid det anmärk-
tes att sekreteraren dittills avlönats av guvernören på dennes egen lön. Sekretera-
rens arbetsuppgifter inskränktes sannolikt inte till de delar av guvernörens verk-
samhet som gällde guvernementet utan avsåg den senares arbete med organisatio-
nen som helhet. Åtminstone under Soops tid skötte sekreteraren också guvernö-
rens privata korrespondens.99 Guvernementssekreterarens årslön uppgick 1709
till 600 dsm.
	 Eftersom sekreterarna inte uppfördes på staten före 1707 är namnen fram till
dess svåra att belägga. Som ”livgedingssekreterare” omtalas emellertid Andreas

	 99	 Detta framgår av Soops registratur (K 691 B, RA).

80 KVHAA HANDLINGAR Historiska serien 26

Brodinus på 1660-talet och Johann Hinnel 1669–1674. Guvernementssekrete-
rare var Johan Lundberg (adlad Nordsköld 1694) 1687–1694[?], Nils Gavelius
(adlad Adelstierna 1708) 1707, Nils Uggla (adlad Uggelklo 1719) 1707–1714
och Olof Nordeman (adlad Nordenstråle 1719) 1714–1718.

5.2 Guvernementskontoret
Guvernementets kamrerare benämndes i staterna bokhållare 1661–1668, lands-
kamrerare eller endast kamrerare 1669–1700 och guvernementskamrerare fr.o.m.
1701. Årslönen uppgick åren 1670, 1690 och 1709 till 600 dsm. Kamreraren var
uppförd på livgedingets stat, och det är osäkert ifall han även handlade göromål
som gällde Vadstena och Drottningholms hauptmansdömen.
	 (Lands-)bokhållare, landskamrerare resp. guvernementskamrerare var Hans
Hansson Törneroos 1654–1671, Johan Westphal (adlad von Westphal 1689)
1671–1690, Anders Persson Brunman 1691–1705 och Jakob Giötherberg 1706–
1718.100

6. Livgedingets hauptmansdöme
Livgedingets förste styresman Daniel Bengtsson Uttermarck benämndes ståthål-
lare, men hans efterträdare bar titeln hauptman (ofta försvenskat till ”hoppman”).
Ståthållarens årslön uppgick fr.o.m. 1661 till 1 500 dsm, samma belopp som en
landshövding åtnjöt. År 1679 höjdes den till 1 900 dsm, varvid det anmärktes i
staten att 200 dsm var avsedda för en skrivare och att ytterligare 200 utgjorde
resepenningar.
	 Efter Uttermarcks död 1683 tillsattes ingen efterträdare förrän 1690. De ålig-
ganden som Uttermarck hade haft var under denna period sannolikt delade mel-
lan guvernören och guvernementets landskamrerare. Landskamreraren Johan
Westphal befordrades emellertid 1690 till hauptman, med en lön på 1 120 dsm,
varefter en ny landskamrerare utsågs i hans ställe. År 1709 var hauptmannens
årslön 1 136 dsm.
	 Hauptmän var Daniel Bengtsson Uttermarck 1655–1683 (med titeln ståthål-
lare), Johan von Westphal 1690–1705, Johan von Brehmer 1706–1707 och Nils
Gavelius (adlad Adelstierna 1708) 1707–1719.101

6.1 Gripsholms län
Länet, som omfattade Åkers och Daga härader samt till 1708 också Selebo härad,
administrerades av en befallningsman som även var slottsfogde på Gripsholm.
Som befallningsman åtnjöt denne tjänsteman 288 dsm år 1670, vari inberäknats
90 dsm för en skrivare i Selebo härad (med den administrativa benämningen
Rävsnäs län). År 1690 uppgick lönen till 198 dsm, det vill säga samma belopp
utom den nu särredovisade skrivarlönen, men år 1709 till 258 dsm. Slottsfogde-

	100	 Namnlistan finns i J.A. Almquist 1931–1976, 2:1, s. 42.
	101	 Namnlistan finns i Riksarkivets beståndsöversikt, 4, s. 234.

Bilaga 81

lönen, som alltså tillföll befallningsmannen, uppgick alla tre åren till 90 dsm.
	 Befallningsmän var Daniel Enberg 1660, Olof Christoffersson 1661–1662,
Anders Jönsson 1662–1674, Anders Eriksson Kihlman 1675–1682, Ambrosius
Christiansson 1683, Nils Larsson 1685–1693, Anders Ulfström 1694–1704,
Olof Thorell 1704–1708, Sven Häger 1708–1716 och Jonas Lille 1717–1722.102

6.2 Rävsnäs län
Länet omfattade Selebo härad. Under Rävsnäs löd från 1685 Tynnelsö gård. Till
biträde åt befallningsmannen över Gripsholm vid förvaltningen av Rävsnäs till-
sattes som ovan framgått en uppbördsman eller skrivare, vars årslön 1690 uppgick
till 90 dsm. År 1708 befordrades den dåvarande skrivaren till befallningsman över
området och åtnjöt påföljande år en årslön om 258 dsm.
	 Befallningsmän var Abraham Persson 1708–1717 och Olof Strandberg 1718–
1727.103

6.3 Eskilstuna län
Länet, som omfattade Öster- och Västerrekarne härader, förvaltades genom en
befallningsman. Dennes årslön uppgick åren 1670 och 1690 till 261 dsm men år
1709 till 321 dsm.
	 Befallningsmän var under perioden Nils Joensson 1648–1664, Lars Henriks-
son Häger 1665–1679, Sven Eriksson Härling 1679–1686, Abraham Dahlborg
1687–1697, Baltzar Springer 1698–1708, Olof Törnberg 1709–1717 och Jonas
Sandwall 1718–1728.104

6.4 Strömsholms län
Länet, som omfattade Snevringe härad, administrerades genom en befallnings-
man. Dennes årslön uppgick åren 1670 och 1690 till 198 dsm men år 1709 till
258 dsm. År 1680 erhöll den dåvarande befallningsmannen titeln inspektor, med
oförändrad lön. Sedan en befallningsman 1688 tillsatts under inspektorn höjdes
den senares lön till 300 dsm; kort därpå indrogs inspektorstjänsten.
	 Befallningsmän var Frans Bengtsson 1662[?]–1668, Joen (Jonas) Eriksson
1669–1676 och Carl Henriksson 1676–1680. Den sistnämnde fick 1680 titeln
inspektor och redovisades som sådan till sin avgång omkring 1688. Befallnings-
män var därefter Anders Borg 1688, Olof Norberg 1689–1704, Nils Melander
1705, Sven Wetterling 1705–1713, Johan Söderquist 1714–1715 och Isak En-
ström 1716–1718.

	102	 Namnlistan finns i J.A. Almquist 1931–1976, 2:1, s. 61
	103	 Namnlistan finns i J.A. Almquist 1931–1976, 2:1, s. 61.
	104	 Namnlistan finns i J.A. Almquist 1931–1976, 2:1, s. 51.

82 KVHAA HANDLINGAR Historiska serien 26

6.5 Eskilstuna stad och Torshälla stad
Dessa städer styrdes som andra svenska städer av borgmästare och råd, i adminis-
trativa sammanhang ofta benämnda magistraten. Ett särdrag var samordningen
mellan dem genom att borgmästaren i Torshälla var ordförande inte bara i Tors-
hälla rådhusrätt och magistrat utan även i motsvarande organ i Eskilstuna.105 De
båda städernas magistrater avlönades inte på någon av änkedrottningens stater.
Bland de båda städernas borgmästare nämns under livgedingsperioden Erik
Eriksson Lagerqvist (justitiarie), Lars Ljung, Tillman Eriksson Wassman, Jonas
Stiernstolpe, Nils Gavelius (adlad Adelstierna 1708), Baltzar Springer och Olof
Törnberg.

6.6 Mariefreds stad
Staden styrdes av borgmästare och råd, vilka inte uppfördes på någon av änke-
drottningens stater.

6.7 Strängnäs stad
Strängnäs magistrat avlönades inte på någon av Hedvig Eleonoras stater. Staden
hade vid livgedingsperiodens början två borgmästare men från och med 1670
endast en. Ämbetet innehades av Isak Berghult 1670–1672, Johan Berelius (adlad
Stierneroos 1692) 1673–1696, Jonas Thunberg 1696–1706, Jakob Gerdes 1707–
1713 och Anders Tholander 1713–1736.106

7. Drottningholms hauptmansdöme
Balthasar Thile utnämndes 1662 till ”Hauptman und Cammerierer” över såväl
Drottningholm som Vadstena län ”und etwas andere Güter”, men efter dennes
avgång tillsattes en särskild hauptman över Drottningholm och en annan över
Vadstena län. Årslönen för hauptmannen över Drottningholm uppgick till 1 200
dsm 1670 och 1690 men 1 136 dsm år 1709.
	 Hauptmän var Balthasar Thile (adlad Gyldenhoff 1662) 1662–1668, Johan
Barthold Hammerich (adlad Gyllencrona 1675) 1668–1677, Knut Törnhielm
1678–1699 och Mårten Törnhielm 1700–1719.107

7.1 Drottningholms stat
Under hauptmannen fanns först en fogde, från 1675 en inspektor och därefter,
fr.o.m. 1680, en slottsförvaltare. Dennes årslön uppgick 1690 till 200 dsm och
1709 till 250 dsm.
	 Mats Sigfredsson, som ej namnges i hovstaten, var fogde åtminstone 1661.
Inspektor var Johan Ruski eller Roschi 1675–1679. Slottsförvaltare var Tobias
Henning 1680–1714 och Petter Lundman 1715–1718.

	105	 Ohlsson & Magnusson 2001, s. 52.
	106	 Jägerstad 1959, s. 305 ff.
	107	 Riksarkivets beståndsöversikt, 4, s. 234.

Bilaga 83

7.2 Svartsjö län
Befallningsmannen över detta län, som tillföll änkedrottningen 1665, åtnjöt en
årslön som 1670 uppgick till 300 dsm, 1690 till 222 dsm och 1709 till 282 dsm.
Fogdedistriktet omfattade 1665 inte bara Svartsjö län, det vill säga Färentuna
härad, utan också Sollentuna härad, Danderyds skeppslag och en del av Söder-
törn (Svartlösa och Öknebo härader), områden som inte tillhörde underhållslän-
derna utan låg under kronan. Änkedrottningens befallningsman över Svartsjö län
var alltså densamme som kronofogden över sistnämnda områden. Sedan delades
dock fögderiet, och från och med 1672 hade Svartsjö län en fogde som löd endast
under Hedvig Eleonora.
	 Befallningsmän var Gustaf Mattsson 1658–1671, Carl Bröms 1672, Gustaf
Henriksson Grip 1673–1679, Ambrosius Christiansson 1680–1683, Lorens
Hägg 1683–1694, Sven Bjugg 1695–1702, Petter Udd 1703–1707, Johan Udd
1708–1713 och Olof Wulff 1714–1719.108

7.3 Ulriksdals stat
Dåvarande Jakobsdals stat hade vid införandet på hovstaten 1669 ingen styres-
man uppförd utan låg under flera år direkt under hauptmannen på Drottning-
holm. År 1681 tillsattes emellertid en inspektor, senare kallad slottsförvaltare.
Inspektorns årslön var 544 dsm år 1690 och 610 dsm år 1709. Inspektorn Hans
Goldtberg åtnjöt dessutom lön som änkedrottningens överkammartjänare.
	 Inspektorer var Hans Goldtberg 1681–1703, Petter Goldtberg 1704–1707
och Fredrik Leijer 1707–1710[?] samt slottsförvaltare Mattias Högman 1711–
1718.

8. Vadstena läns hauptmansdöme
Balthasar Thile utnämndes 1662 till ”Hauptman und Cammerierer” över såväl
Drottningholm som Vadstena län ”und etwas andere Güter”, men efter dennes
avgång tillsattes en särskild hauptman över Drottningholm och en annan över
Vadstena län. Årslönen för hauptmannen över Vadstena län uppgick till 1 000
dsm åren 1670 och 1690 men till 1 136 dsm år 1709.
	 Hauptmän var Balthasar Thile (adlad Gyldenhoff 1662) 1662–1668, Erik Jo-
hansson Bergman 1668–1669, Knut Pedersson Törnskär (adlad Törnhielm 1673)
1669–1678, Jakob Du Rées 1678–1706, Samuel Enander 1706–1714 och Nils
Uggla (adlad Uggelklo 1719) 1714–1721.109

	108	 Namnlistan finns i J.A. Almquist 1931–1976, 1:1, s. 9, som dock sammanför Petter Udd
och Johan Udd under den senares namn.

	109	 Riksarkivets beståndsöversikt, 4, s. 234, och 8:1, s. 434, nämner inte Erik Johansson
Bergman.

84 KVHAA HANDLINGAR Historiska serien 26

8.1 Vadstena slottslän
Slottslänet omfattade ett antal gårdar belägna i Göstrings, Lysings, Aska och Dals
härader, vilka tidigare varit anslagna till underhållet av Karl X Gustavs bror, hertig
Adolf Johan. År 1677 bestämdes att även övriga gårdar i de fyra häraderna skulle
läggas till Hedvig Eleonoras underhållsländer. De införlivades dock inte med
slottslänet utan förvaltades för sig, se vidare nedan. Befallningsmannen över
slottslänet hade en årslön som åren 1670, 1690 och 1709 uppgick till 270 dsm.
	 Befallningsmän eller slottsfogdar var under perioden Jöran (Jurgen) Claesson
1661–1689, Jöns Johansson Wetterman 1690–1707 och Anders Follijn 1708–
1718.110

8.2 Vadstena landsstat
Sedan återstående gårdar i Göstrings, Lysings, Aska och Dals härader 1677 ansla-
gits till Hedvig Eleonoras underhåll infördes 1680 rubriken ”Vadstena landsstat”
i änkedrottningens hovstater. Uppgifter om tjänsterna på denna stat saknas dock
under perioden 1681–1698. I stället anmärks att ”Vadstena landsstat avlönar
Kungl. Maj:t och kronan och fördenskull går man den här alldeles förbi”. Fr.o.m.
1699 års hovstat redovisas emellertid befattningarna och deras innehavare. Befall-
ningsmannens årslön uppgick år 1709 till 360 dsm. År 1714 delades fögderiet, så
att Dals och Lysings härader utgjorde ett fogdedistrikt samt Aska och Göstrings
härader ett annat.
	 Befallningsmän i det sammanhållna fögderiet var Jonas Wahlberg 1675–1693
och Anders Nilsson Folling 1694–1714. Isak Torstensson var befallningsman i
Dals och Lysings härader 1714–1728 och Peter Erhardt i Aska och Göstrings
härader 1714–1726.111

8.3 Vadstena stad
Vadstena införlivades med Hedvig Eleonoras underhållsländer genom kungl. brev
1 september 1668, men stadens borgmästare och råd avlönades inte på någon av
änkedrottningens stater. Vadstena hade vid periodens början två borgmästare
men efter 1692 endast en. Från och med inkorporeringen 1668 fanns i staden
följande borgmästare: Sven Persson 1655–1684, Olof Häger 1680–1687, Per
Eriksson Orre 1684–1692, Christopher Wadman 1687–1690, Jöns Johansson
Wetterman 1690–1717 och Hans Kindberg 1717–1723.112

	110	 Namnlista med avvikande årtal (JC 1665–1683, JJW 1685–1706, AF 1707–1718) finns
i J.A. Almquist 1931–1976, 3:1, s. 59, som anger befallningsmannens titel som ”slotts-
fogde”.

	111	 Namnlistan finns i J.A. Almquist 1931–1976, 3:1, s. 60, som dock tidfäster fögderiets
delning till 1716.

	112	 Pursche 2000b, s. 408.

Bilaga 85

8.4. Skänninge stad
Stadens borgmästare och råd avlönades inte på någon av Hedvig Eleonoras stater.
Skänninge hade vid livgedingsperiodens början två borgmästare men efter 1688
endast en. Från och med den slutgiltiga inkorporeringen i Hedvig Eleonoras un-
derhållsländer 1679 fanns i staden borgmästarna Gabriel Hacke (död 1680) och
Hans Pedersson (död 1688). Senare innehavare av ämbetet var Jonas Wahlberg
1693–1705, Gustaf Huss 1705–1712 och därefter Anders Nilsson Folling.113

9. Lantjustitien
Lagmän och häradshövdingar avlönades oftast med de vanliga lagmans- och hä-
radshövdingeräntorna, men ibland med lön på änkedrottningens hovstat. Ända
till slutet av 1680-talet förekom det att häradshövdingarna inte själva höll ting,
utan att dessa förrättades av lagläsare som arvoderades av häradshövdingeämbe-
tets innehavare.114 Nedan anges tingsförrättare. När denne var häradshövdinge-
ämbetets innehavare, har detta angetts. I övriga fall handlar det alltså om lagläsare,
som kan ha innehaft andra tjänster.
	 Den av Kungl. Maj:t år 1654 tillsatte lagmannen i Södermanland, riksrådet
Schering Rosenhane, förblev lagman också över livgedingets Södermanlandsdel
till sitt frånfälle 1663. Året därpå utsåg änkedrottningen i hans ställe en särskild
lagman för sina södermanländska underhållsländer. I fullmakten kallas denne vis-
serligen endast vice lagman men han fick rätt att uppbära lagmansräntan från
livgedinget, dock med undantag av Strömsholms län. Lagmän över livgedingets
Södermanlandsdel var Erik Eriksson Lagerqvist 1664–1692, Johan Stierneroos
1692–1718, Johan Rudberus (adlad Cederbielke 1718) 1718 och Thomas Feh-
man 1718–1719.
	 Strömsholms län löd under lagmannen över Västmanland och Dalarna, riks-
drotsen Per Brahe, till dess denne avled 1680. Därefter skildes området från
lagsagan och underställdes samma lagmän som livgedingets Södermanlandsdel,
det vill säga Erik Eriksson Lagerqvist, vilken tidigare varit vice lagman där, och
dennes efterträdare.
	 I Vadstena län uppbars lagmansräntan till en början av den ordinarie lagman-
nen över Östergötland. Ämbetet innehades av Lars Kagg 1644–1661, Gustaf
Bonde 1661–1667 och Gustaf Soop 1667–1679. Den sistnämnde utsågs alltså av
förmyndarregeringen till lagman samma år som han blev änkedrottningens gu-
vernör. Sedan änkedrottningens befogenheter i Vadstena län fastställts av Kungl.
Maj:t 1677 erhöll Soop den 29 juni 1678 Hedvig Eleonoras fullmakt på lagmans-

	113	 Kjellberg 1929, s. 216. Det var till en början oklart om 1677 års beslut ang. änkedrott-
ningens rätt till Vadstena län gällde även administrationen av Skänninge stad. Genom
kungl. brevet 31 maj 1679 fastslogs dock att staden skulle lyda under änkedrottningen.
Se Pursche 2000a, s. 383. Wahlberg var bror till statssekreteraren Samuel Åkerhielm
(1639–1702).

	114	 Se vidare Asker 1987, särskilt s. 246 ff.

86 KVHAA HANDLINGAR Historiska serien 26

ämbetet i Vadstena län. Efter det att Soop avlidit 1679 upprätthölls ämbetet av
underlagmannen Petrus Fredenhielm 1681–1706. Denne efterträddes av lagmän-
nen Jakob Du Rées 1706–1718, Johan Gyllenadler 1718 och Bernhard Ceder-
holm 1718–1719.
	 Lagmansräntan från Svartsjö län tillföll under hela perioden den ordinarie
lagmannen över Uppland. Innehavare av ämbetet var Carl Gustaf Wrangel 1657–
1676, Göran Gyllenstierna 1676–1686, Nils Gripenhielm 1686–1692 och Carl
Gustaf Gyllencreutz 1692–1718.115
	 Tingsförrättare i Daga, Åkers och Selebo härader (Gripsholms län) var
Abraham Månsson Knoop och häradshövdingen Erik Eriksson Lagerqvist 1658–
1664, häradshövdingen Johan Sylvius 1665–1669 och häradshövdingen Abraham
Månsson Knoop 1670–1682. Häradshövdingar var därefter Johan Berelius (adlad
Stierneroos 1692) 1682–1692, Jonas Thunberg 1692–1706, Jakob Gerdes 1707–
1713, Olof Nordeman (adlad Nordenstråle 1719) 1713–1714 och Nils Lundwall
1714–1718. Tingsförrättare och häradshövdingar i Öster- och Västerrekarne hä-
rader (Eskilstuna län) var nyssnämnda personer till och med 1713. Därefter bil-
dade Rekarne en egen domsaga, vars häradshövding var Erik Germund Ceder-
hielm 1714–1718.116

	 Tingsförrättare i Snevringe härad (Strömsholms län) var 1657–1675 som re-
gel häradshövdingen Johan Sylvius, men åren kring 1660 även Paulus Rudbeckius
och därefter Tillman Eriksson Wassman 1675–1676, Christian Nycopp 1677,
återigen Sylvius 1678 men Peter Zachariasson Wreman 1679 och Andreas Lars-
son Barchius 1680. Därefter var Sylvius häradshövding till 1685 och sedan Jonas
Krank (adlad Stiernstolpe 1696) 1685–1702, Nils Gavelius (adlad Adelstierna
1708) 1702–1706, Jakob Gerdes 1706–1707 och Erik Germund Cederhielm
1707–1718.117

	 Tingsförrättare i Färentuna härad (Svartsjö län) var Magnus Warnhem 1662–
1669, Andreas Milander 1669–1670, Nikolaus Careel 1671–1672, Jonas Planck
1672–1673 och Benedictus Andersson 1673–1680. Häradshövdingar var däref-
ter Gustaf Rosenhane (1672)–1684, Johan Sylvius 1684–1685, Jonas Krank (ad-
lad Stiernstolpe 1696) 1685–1702, Nils Gavelius (adlad Adelstierna 1708) 1702–
1706, Jakob Gerdes 1706–1707, Erik Germund Cederhielm 1707–1714 och
Nils Lundwall 1714–1718.118

	 Tingsförrättare i Göstrings härad var, när detta tillföll underhållsländerna,
Nils Åkerman 1678–1689. Innehavare av häradshövdingeämbetet var under hela
denna tid fältmarskalken Gustaf Banér. Efter dennes död var Åkerman härads-
hövding åren 1689–1706, fr.o.m. 1692 också i Lysings härad. Han efterträddes av

	115	 J. E. Almquist 1954, särskilt s. 13 ff., 95 ff., 129, 272 ff. Pursche 2000a, s. 384.
	116	 J. E. Almquist 1954, s. 109 ff., 123.
	117	 J. E. Almquist 1954, s. 151, 157 f.
	118	 J. E. Almquist 1954, s. 26, 36, 46, 90.

Bilaga 87

Carl von Rudbeck 1706–1718, som fr.o.m. 1708 var häradshövding över Aska
och Göstrings härader.119

	 Tingsförrättare i Lysings, Dals och Aska härader var Olof Häger 1678–16[80].
Innehavare av häradshövdingeämbetet var hovintendenten Zacharias Rehnberg
1678–1688. Därefter tjänstgjorde häradshövdingarna Johan Carl Stiernhöök
1688–1691 och Carl von Rudbeck 1691–1706. Under den sistnämndes ämbets-
tid överfördes, som framgått, Lysings härad till granndomsagan. Carl von Rud-
beck efterträddes av Göran Stierneroos 1706–1710, som fr.o.m. 1708 var härads-
hövding över Dals och Lysings härader. Därpå följande häradshövdingar var Jo-
han Lagerberg 1710–1716 och Johan Lothigius 1716–1718.120

	119	 J. E. Almquist 1954, s. 282, 318.
	120	 J. E. Almquist 1954, s. 285, 318.

 89

Källor och litteratur

Otryckta källor

Riksarkivet, Stockholm (RA)

Konungahusens urkunder

Riksregistraturet

Kungliga arkiv (K-nummer)

	 Hedvig Eleonoras arkiv och livgedingsarkiv

Kammararkivet

	 Karl Gustavs förläning

	 Hedvig Eleonoras livgeding

	 Jordeböcker

Slottsarkivet, Stockholm (SlA)

Hovstatsräkenskaper

	 Kungl. Maj:t

	 Änkedrottning Hedvig Eleonora

Landsarkivet i Uppsala (ULA)

Länsstyrelsen i Uppsala län

	 Landskansliet

Tryckta källor
Sveriges ridderskaps och adels riksdagsprotokoll fr.o.m. år 1719, 1:1. [Utg. av] E.V. Mon-

tan. Stockholm 1875.

Sveriges regeringsformer 1634–1809 samt konungaförsäkringar 1611–1809. Utg. af
Emil Hildebrand. Stockholm 1891.

90 KVHAA HANDLINGAR Historiska serien 26

Litteratur
Almquist, Jan Eric, Lagsagor och domsagor i Sverige, 1. Stockholm 1954.

Almquist, Johan Axel, Frälsegodsen i Sverige under storhetstiden med särskild hänsyn till
proveniens och säteribildning, 1–4. Stockholm 1931–1976.

Asker, Björn, Officerarna och det svenska samhället 1650–1700. Uppsala 1983.

–	 ”Striden om häradshövdingeämbetena under 1600-talet.” I Historisk tidskrift för
Finland 1987.

–	 I konungens stad och ställe. Länsstyrelser i arbete 1635–1735. Uppsala 2004.

–	 ”Hedvig Eleonoras livgeding som regional förvaltning. En diskussion.” I Karolin-
ska förbundets årsbok 2007.

–	 Karl X Gustav. En biografi. Lund 2009.

Bredefeldt, Rita, Tidigmoderna företagarstrategier. Järnbrukens ägar- och finansierings-
förhållanden under 1600-talet. Stockholm 1994.

Brunius, Jan, ”Marcus Meus och hertig Karl. Furstlig utrikeshandel i slutet av
1500-talet.” I Gemeinsame Bekannte. Schweden und Deutschland in der Frühen
Neuzeit. Münster 2003.

–	 ”Hedvig Eleonora – drottningen, livgedinget och arkiven. En översikt.” I Karolin-
ska förbundets årsbok 2007.

–	 ”Nyckeln till de rika arkiven kring Hedvig Eleonora.” I Årsbok för Riksarkivet och
landsarkiven 2008.

Dahlgren, Stellan, ”Hedvig Eleonora.” I Svenskt biografiskt lexikon, 18. Stockholm
1969–1971.

Danielson, Christer, ”Hedvig Eleonora och hennes hov.” I Årsbok för Riksarkivet och
landsarkiven 1993.

Edén, Nils, ”Från Gustav Vasa till Karl XII:s död (1539–1718). I Kammarkollegiets
historia. Stockholm 1941.

Ekström, Gunnar, Västerås stifts herdaminne, 2:1. Västerås 1971.

Elgenstierna, Gustaf, Den introducerade svenska adelns ättartavlor, 1–9. Stockholm
1925–1936.

Grauers, Sven, ”Karl Gyllenstierna.” I Svenskt biografiskt lexikon, 17. Stockholm
1967–1969.

Hallenberg, Mats, Statsmakt till salu. Arrendesystemet och privatiseringen av skatteupp-
börden i det svenska riket 1618–1635. Lund 2008.

Hegardt, Astrid, Akademiens spannmål. Uppbörd, handel och priser vid Uppsala univer-
sitet 1635–1719. Uppsala 1975.

Jonasson, Gustaf, ”Thomas Polus”. I Svenskt biografiskt lexikon, 29. Stockholm 1995–
1997.

Källor och litteratur 91

Jägerstad, Hans, ”Stadens styrelse och förtroendemän. Tiden omkring 1080–1718.” I
Strängnäs stads historia. Red. Hans Jägerstad. Strängnäs 1959.

Karlsson, Åsa, Den jämlike undersåten. Karl XII:s förmögenhetsbeskattning 1713. Upp-
sala 1994.

–	 ”Drottning Hedvig Eleonora – landsmoder och kulturmecenat.” I Karolinska för-
bundets årsbok 2007.

Kjellberg, Carl Mauritz, ”Skänninge från nyare tidens början.” I Skänninge stads histo-
ria. Linköping 1929.

Kullberg, Anders, Johan Gabriel Stenbock och reduktionen. Godspolitik och ekonomiför-
valtning 1675–1705. Uppsala 1973.

Lagerroth, Fredrik, Statsreglering och finansförvaltning i Sverige till och med frihetstidens
ingång. Malmö 1928.

Landberg, Hans, m.fl., Det kontinentala krigets ekonomi. Studier i krigsfinansiering
under svensk stormaktstid. Uppsala 1971.

Lewenhaupt, Sten, Svenska högre ämbetsmän från 1634. Högre ämbetsmän och chefer
för statliga verk inom central och lokal förvaltning m.m. Namn och årtal. Stockholm
1962.

Lundh-Eriksson, Nanna, Hedvig Eleonora. Stockholm 1947.

Lövgren, Anna-Brita, Handläggning och inflytande. Beredning, föredragning och kontra-
signering under Karl XI:s envälde. Lund 1980.

–	 Recension av B. Asker, I konungens stad och ställe. I Karolinska förbundets årsbok
2003.

Muncktell, Johan Fredric, Westerås stifts herdaminne, 1. Uppsala 1843.

Munthe, Arne, Tobakens och tobakshanteringens historia. Minnesskrift utg. med anled-
ning av Svenska tobaksmonopolets tjugofemåriga verksamhet den 1 juni 1940. Stock-
holm 1940.

–	 Joel Gripenstierna. En storfinansiär från Karl XI:s tid. Stockholm 1941.

Naumann, Erik, ”Samuel Bark.” I Svenskt biografiskt lexikon, 2. Stockholm 1920.

Norberg, Petrus, Avesta under kopparbrukets tid, 1–2. Stockholm 1956.

Ohlsson, Bror-Erik, & Magnusson, Ulf, Eskilstuna historia, 2. Eskilstuna 2001.

Olsson, Bernt, ”Anders Leijonstedt.” I Svenskt biografiskt lexikon, 22. Stockholm
1977–1979.

Pursche, Werner, ”Hedvig Eleonoras livgeding och Vadstena stad och län.” I 600 år i
Vadstena. Vadstenas historia från äldsta tider till år 2000. Vadstena 2000. [Pursche
2000a]

Pursche, Werner, ”Stadens styrelse.” I 600 år i Vadstena. Vadstenas historia från äldsta
tider till år 2000. Vadstena 2000. [Pursche 2000b]

92 KVHAA HANDLINGAR Historiska serien 26

Riksarkivets beståndsöversikt, 1, 2, 4, 8. Stockholm 1993–2006.

Rystad, Göran, Karl XI. En biografi. Lund 2001.

Räfsnäs – en kungsgård i Mälardalen. Sundbyberg 2006.

Smith, William, Studier i svensk tulladministration, 1–2. Stockholm 1950–1955.

Svenska akademiens ordbok, sp. L923 (1941; www.saob.se)

Torstendahl, Rolf, ”Mellan normalstat och fasta anordningar. Den medellånga finans-
planeringens villkor i Sverige 1620–1680.” I Bördor, bönder, börd i 1600-talets
Sverige. Uppsala 1979.

Wichman, Holger, ”Kamreraren Carl Sandberg och Kammararkivet.” I Arkiv, sam-
hälle och forskning 1990.

Wittrock, Georg, Karl XI:s förmyndares finanspolitik, 1. Uppsala & Leipzig 1914.

Åberg, Alf, ”Karl XI:s militära arbetspapper.” I Gottfrid Carlsson 18.12.1952. Lund
1952.

Ågren, Kurt, Adelns bönder och kronans. Skatter och besvär i Uppland 1650–1680.
Uppsala 1964.

Åmark, Karl, Sveriges statsfinanser 1719–1809, 1. Stockholm 1961.

 93

Om författarna

Jan Brunius, f. 1947, är docent i historia och förste arkivarie vid Riksarkivet.
Hans forskningar inom Det nordiska ödegårdsprojektet ledde till doktorsavhand-
lingen Bondebygd i förändring 1980. Efter anställning vid Landsarkivet i Lund
kom han 1979 till Riksarkivet, där han sedan 1991 är ansvarig för Kammararki-
vet med det äldre kamerala materialet samt för Slottsarkivet. Han ledde 1995–
2004 MPO-projektet, katalogiseringen av de medeltida bokfragmenten i Riksar-
kivet. Han har publicerat en rad artiklar kring medeltidens och 1500-talets histo-
ria, ofta med anknytning till det kamerala materialet samt till medeltidens bok-
kultur. Bland hans arbeten märks Atque Olavi. Nordiska helgon i medeltida mäss-
böcker (2008) och Vasatidens samhälle. En vägledning till arkiven 1520–1620 i
Riksarkivet (2010). Han var redaktör för konferensrapporten Medieval Book Frag-
ments in Sweden (2005).

Björn Asker, f. 1956, är docent i historia och arkivråd vid Riksarkivet. Han har
tidigare varit anställd vid Riksdagens biografikommitté, Landsarkivet i Uppsala
och Uppsala universitet. Bland hans arbeten märks doktorsavhandlingen Office-
rarna och det svenska samhället 1650–1700 (1983), de förvaltningshistoriska stu-
dierna I konungens stad och ställe. Länsstyrelser i arbete 1635–1735 (2004) och Hur
riket styrdes. Förvaltning, politik och arkiv 1520–1920 (2007, 2.uppl. 2009) samt
Karl X Gustav. En biografi (2009). Han är medförfattare till uppslagsverket Två-
kammarriksdagen 1867–1970. Ledamöter och valkretsar, 1–5 (Stockholm 1985–
1992) och har publicerat artiklar och recensioner i bland annat Historisk tidskrift,
Scandinavian Journal of History, Svenskt biografiskt lexikon och Nationalencyklope-
din.

94 KVHAA HANDLINGAR Historiska serien 26

Personregister

Adelstierna, Elias, hovkamrerare 43, 55,
67, 78

Adelstierna, Nils, hauptman, borgmäs-
tare, häradshövding, guvernements-
sekreterare 43, 47, 70, 80, 82, 86

Adlercrona, Jean, köpman 34
Adolf Johan, hertig 11, 65, 84
Andersson, Anders, se Drakensköld,

Anders
Andersson, Benedictus, lagläsare 86
Anrep, Aleph Herman, understallmästare

79

Bagge, Per, hovmarskalk 78
Banér, Gustaf, friherre, fältmarskalk 86
Banér, Sigrid, grevinna 62
Barchius, Andreas Larsson, lagläsare 86
Barck, Samuel, hovråd 43, 45, 77
Baur, Christian, understallmästare 79
Bengtsson, Frans, befallningsman 59, 81
Berelius, Johan, se Stierneroos, Johan
Berg, Anna Katarina, piga 44
Berghult, Isak, borgmästare 82
Bergman, Erik Johansson, hauptman 83
Berndes, Märta, friherrinna, hovmästa-

rinna 56
Bielke, Nils, friherre, överhovstallmästare

79
Bjugg, Sven, befallningsman 83
Bohm, Petter, handelsman 30
Boij, Ingrid, bruksägare 26
Bonde, Gustaf, friherre, riksskattmästare

18, 85
Borg, Anders, befallningsman 81
Brahe, Per, greve, riksdrots 18, 65, 85
Bratt, Johan von, revisionskommissarie 78
Brehmer, Johan von, hauptman, hov-

kamrerare 67, 78, 80
Brodinus, Andreas, livgedingssekreterare

80

Brunman, Anders Persson, landskamre-
rare 69, 80

Bröms, Carl, befallningsman 83

Canterstierna, Anders, hovkamrerare 19,
24–26, 28, 32–35, 48, 58, 59, 61,
67, 78

Careel, Nikolaus, lagläsare 86
Cederbielke, Johan, lagman 85
Cederhielm, Erik Germund, häradshöv-

ding 86
Cederholm, Bernhard, lagman 86
Christiansson, Ambrosius, befallnings-

man 81, 83
Christoffersson, Olof, befallningsman 81
Claesson, Jöran (Jurgen), befallningsman

58, 84
Cronberg, Börje, räntmästare 29, 30
Cronström, Abraham, köpman 26, 29
Cronström, Isak, köpman 26

Dahlborg, Abraham, befallningsman 81
De Flon, Jean, se Adlercrona, Jean
De Geer, släkten 26
De la Gardie, Magnus Gabriel, greve,

rikskansler 11, 18, 30, 65
Drakenhielm, Vilhelm, generaltullförval-

tare 29, 30
Drakensköld, Anders, husgerådsmästare

30
Drakensköld, Carl, understallmästare 79
Du Rées, Jakob, hauptman, lagman 58,

70, 83, 86

Ekeblad, Johan, kammarherre 48
Ekman, Joel, se Gripenstierna, Joel
Ekman, Nils, se Gripenmarck, Nils
Enander, Samuel, hauptman 70, 83
Enberg, Daniel, befallningsman 81
Enström, Isak, befallningsman 81

Personregister 95

Erhardt, Peter, befallningsman 84
Eriksson, Anders, befallningsman 61
Eriksson, Joen (Jonas), befallningsman

81
Eriksson, Jöns, silvermästare 26
Eriksson, Jöran, hovkamrerare 67, 78

Fehman, Thomas, friherre, lagman 85
Follijn, Anders, befallningsman 84
Folling, Anders Nilsson, befallningsman,

borgmästare 84, 85
Fredenhielm, Petrus, underlagman 86
Fredrik III, hertig av Holstein-Gottorp 17
Friese, Jakob, revisionskommissarie 78
Funck, Johan, köpman 26, 29
Funck, Simon, köpman 26

Gambrotius, Stefan, se Hirschenstierna,
Stefan

Gavelius, Elias, se Adelstierna, Elias
Gavelius, Nils, se Adelstierna, Nils
Gerdes, Jakob, borgmästare, häradshöv-

ding 82, 86
Gerdes, Kaspar Henrik, understallmäs-

tare 79
Giötherberg, Jakob, guvernementskamre-

rare 46, 47, 69, 80
Goldtberg, Hans, inspektor 83
Goldtberg, Petter, inspektor 83
Gravius, Nicolaus Ravaldi, kaplan 59
Grip, Gustaf Henriksson, befallningsman

83
Gripenhielm, Nils, friherre, lagman 86
Gripenmarck, Nils, inspektor 29
Gripenstierna, Elisabeth, fru 57
Gripenstierna, Joel, inspektor 29
Gudmundsson, Anders, se Canterstierna

Anders
Gustav II Adolf, kung 17
Gustav Vasa, kung 53
Gyldenhoff, Balthasar, hauptman 32, 61,

75, 82, 83
Gyllenadler, Johan, lagman 86
Gyllencreutz, Carl Gustaf, lagman 86
Gyllencrona, Johan Barthold, hauptman

70, 82

Gyllenhielm, Carl Carlsson, friherre,
riksamiral 30

Gyllenstierna, Carl, greve, kungl. råd,
guvernör, överkammarherre, överhov-
stallmästare 36, 37, 43–46, 51, 54,
55, 56, 58, 61, 62, 67, 70, 76, 77, 79

Gyllenstierna, Göran, friherre, riksråd 86
Gyllenstierna, Johan, friherre, riksråd 65
Gyllenstierna, Maria, friherrinna, bruksä-

gare 26
Güntherfelt, Anthoni, understallmästare

79
Görtz, Georg Heinrich von, geheimeråd

18

Hacke, Gabriel, borgmästare 85
Hammerich, Johan Barthold, se Gyllen-

crona, Johan Barthold
Henning, Tobias, slottsförvaltare 82
Henriksson, Carl, befallningsman, in-

spektor 81
Henriksson, Lars, se Häger, Lars Hen-

riksson
Hinnel, Johann, livgedingssekreterare 80
Hirschenstierna, Stefan, hovråd 47, 61,

77
Hiärne, Urban, livmedikus 40
Hoddersen, Meno, hästhandlare 54
Hoghusen, Johan, friherre, landshövding

36, 62
Holstein, Johan Fredrik von, hovstall-

mästare 79
Horn af Åminne, släkt 65
Horn, Arvid, greve, kanslipresident 65
Huss, Gustaf , borgmästare 85
Häger, Lars Henriksson, befallningsman

71, 81
Häger, Olof, lagläsare, borgmästare 84,

87
Häger, Sven, befallningsman 81
Hägerstierna, Claude, hovskräddare 48
Hägg, Lorens, befallningsman 83
Härling, Sven Eriksson, befallningsman

81
Högman, Mattias, slottsförvaltare 83

96 KVHAA HANDLINGAR Historiska serien 26

Joensson, Nils, befallningsman 81
Johan, hertig av Östergötland 24
Juliana, prinsessa av Hessen-Eschwege

49, 65
Jönsson, Anders, befallningsman 81

Kagg, Lars, greve, riksmarsk 85
Karin, kittelskurerska 40
Karl Fredrik, hertig av Slesvig-Holstein 65
Karl IX, kung 24
Karl X Gustav, kung 9, 10, 17, 24, 36,

49, 65, 73
Karl XI, kung 11, 18, 32, 35, 42, 43, 46,

53, 62, 65, 73, 76, 77
Karl XII, kung 19, 35, 54, 65, 73
Kihlman, Anders Eriksson, befallnings-

man 81
Kindberg, Hans, borgmästare 84
Knoop, Abraham Månsson, häradshöv-

ding 86
Kraner, Johan, fältskär 57
Krank, Jonas, se Stiernstolpe, Jonas
Kristina den äldre, änkedrottning 24

Lagerberg, Johan, häradshövding 87
Lagerqvist, Erik Eriksson, borgmästare,

häradshövding, lagman 82, 85, 86
Lampa, bryggarsläkt 25
Lampa, Daniel, ålderman 25
Larsson, Nils, befallningsman 81
Leijer, Fredrik, inspektor 83
Leijonsköld, Axel, friherre, hovmarskalk

78
Leijonstedt, Anders, friherre, hovråd 45,

77
Lille, Jonas, befallningsman 81
Lillie, Axel, greve, hovmarskalk 78
Lillie, Gustaf Helmer, greve, överste 49
Ljung, Lars, borgmästare 82
Lothigius, Johan, häradshövding 87
Lundberg, Johan, se Nordsköld, Johan
Lundgren, Olof, kanslist 57
Lundman, Petter, slottsförvaltare 82
Lundwall, Nils, häradshövding 86
Lützow, Claes Christoffer, guvernör,

hovmarskalk 67, 76, 78

Lützow, Jochim Wilhelm, hovmarskalk
78

Maria Eleonora, änkedrottning 11
Matsdotter, Margareta, tvätterska 40
Mattsson, Gustaf, befallningsman 83
Melander, Nils, befallningsman 81
Milander, Andreas, lagläsare 86
Möller, Vincent, resident 17

Nils, kaplan i Torshälla, se Gravius, Ni-
colaus Ravaldi

Norberg, Olof, befallningsman, härads-
fogde 57, 81

Nordeman, Olof, se Nordenstråle, Olof
Nordenstråle, Olof, guvernementssekre-

terare, häradshövding 69, 80, 86
Nordsköld, Johan, guvernementssekrete-

rare, ombudsman 46, 69, 77, 80
Nycopp, Christian, lagläsare 86

Orre, Per Eriksson, borgmästare 84
Oxenstierna af Croneborg, Gabriel Tu-

resson, greve 65
Oxenstierna af Korsholm och Wasa, Ul-

rika Eleonora, grevinna 57
Oxenstierna af Södermöre, Johan Axels-

son, greve, riksråd 65

Pedersson, Hans, borgmästare 85
Persson, Abraham, befallningsman 54,

81
Persson, Sven, borgmästare 84
Planck, Jonas, lagläsare 86
Polus, Thomas, friherre, hovråd 43, 45,

61, 77

Rehnberg, Zacharias, hovintendent 87
Reutercrantz, Esbjörn, stallmästare 61
Ribbing, Konrad, friherre, landshövding

15
Roschi, Johan se Ruski, Johan
Rosenhane, Gustaf, friherre, häradshöv-

ding 86
Rosenhane, Johan, friherre, hovmarskalk

42, 78

Personregister 97

Rosenhane, Schering, riksråd 85
Rudbeck, Carl von, häradshövding 87
Rudbeckius, Paulus, lagläsare 86
Rudberus, Johan, se Cederbielke, Johan
Ruski, Johan, inspektor 82
Rålamb, Gustaf, friherre, hovmarskalk 78

Sandwall, Jonas, befallningsman 81
Schultén, Samuel, advokatfiskal 69
Sigfredsson, Mats, fogde 82
Soop, Gustaf, friherre, guvernör, riksråd,

kammarråd 32, 46, 56, 58, 61, 67,
76, 77, 79, 85, 86

Spetz, Petter, inspektor 54
Springer, Baltzar, befallningsman, borg-

mästare 81, 82
Stenbock, Johan Gabriel, greve, guver-

nör, överhovstallmästare 20, 25, 49,
65, 67, 76, 77, 79

Stiernadler, Olof, assessor 78
Stierneroos, Göran, häradshövding 87
Stierneroos, Johan Berelius, borgmästare,

häradshövding, lagman 43, 82, 85,
86

Stiernhöök, Johan Carl, häradshövding
87

Stiernstolpe, Jonas, borgmästare, härads-
hövding 82, 86

Strandberg, Olof, befallningsman 81
Sylvius, Johan, häradshövding 86
Sylvius, Johan, målare 40
Sälle, Joakim, understallmästare 79
Söderquist, Johan, befallningsman 81

Thile, Balthasar, se Gyldenhoff, Balthasar
Tholander, Anders, borgmästare 82
Thorell, Olof, befallningsman 81
Thunberg, Jonas, borgmästare, härads-

hövding 82, 86
Torstensson, Isak, befallningsman 84
Törnberg, Olof, befallningsman, borg-

mästare 81, 82

Törneroos, Hans Hansson, bokhållare 80
Törnhielm, Knut, hovkamrerare, haupt-

man 49, 58, 78, 82, 83
Törnhielm, Mårten, hauptman 82
Törnskär, Knut Pedersson, se Törnhielm,

Knut

Udd, Johan, befallningsman 83
Udd, Petter, befallningsman 83
Uggelklo, Nils, guvernementssekreterare,

hauptman 70, 80, 83
Uggla, Nils, se Uggelklo, Nils
Ulfström, Anders, befallningsman 81
Ulrika Eleonora den yngre, drottning 65
Uttermarck, Daniel Bengtsson, ståthål-

lare 26, 30, 38, 47–49, 58, 59, 61,
66, 70, 80

Wadman, Christopher, borgmästare 84
Wahlberg, Jonas, befallningsman, borg-

mästare 43, 84, 85
Warnhem, Magnus, lagläsare 86
Wassman, Tillman Eriksson, borgmäs-

tare, lagläsare 59, 82, 86
Wattrang, Gustaf, understallmästare 79
Westphal, Johan von, landskamrerare,

hauptman 56, 58, 69, 80
Wetterling, Sven, befallningsman 81
Wetterman, Jöns Johansson, befallnings-

man, borgmästare 84
Winter, Herman, hovstallmästare 79
Wrangel, Carl Gustaf, greve, riksmarsk

86
Wreman, Peter Zachariasson, lagläsare 86
Wulff, Olof, befallningsman 83

Åkerhielm, Samuel, statssekreterare 85
Åkerman, Nils, lagläsare, häradshövding

86

Österling, Jonas Andersson, hovkamre-
rare 30, 78

KVHAA HANDLINGAR Historiska serien

	 1	 Boëthius, B., Dalarnas bränsleskatter och Stora Kopparbergs bergsfrälse under
äldre Vasatid. 1957 

	 2	 Viljanti, A., Gustav Vasas ryska krig 1554–1557. 1–2 (The Russian War of
Gustav Vasa 1554–1557). 1957

	 3	 Axelson, S., Sverige i dansk annalistik 900–1400. 1956
	 4	 Olofsson, S.I., Efter Westfaliska freden. Sveriges yttre politik 1650–1654 (Nach

dem Wästfälischen Frieden. Die Aussenpolitik Schwedens 1650–1654). 1957
	 5	 Odén, B., Kopparhandel och statsmonopol. Studier i svensk handelshistoria under

senare 1500-talet (Kupferhandel und Staatsmonopol. Studien in schwedischer
Handelsgeschichte im späteren 16. Jahrhundert). 1960

	 6	 Carlsson, G., Från Erik Segersäll till Gustav Vasa. Undersökningar och rön (Von
Erik Segersäll bis Gustav Vasa. Untersuchungen und Ergebnisse). 1961

	 7	 Fahlborg, B., Sveriges yttre politik 1668–1672. 1–2. 1961
	 8	 Soom, A., Der Baltische Getreidehandel im 17. Jahrhundert. 1961
	 9	 Steckzén, B., Birkarlar och lappar. En studie i birkarleväsendets, lappbefolknin-

gens och skinnhandelns historia. 1964
	 10	 Gustavianska opinioner. Michael Anckarsvärds brev till Nathanael Gerhard

Schulthén 1790–1808. Med inledning och kommentarer utgivna av Mustelin,
O. 1965

	 11	 Klockars, B., Birgitta och böckerna. En undersökning av den heliga Birgittas
källor (Sources of the writings of St. Bridget of Sweden). 1966

	 12	 Ekwall, S., Vår äldsta Birgittavita och dennas viktigaste varianter (La plus anci-
enne vie de S:te Brigitte et ses deux variations les plus importantes). 1965

	 13	 Ström, A., Huvuddragen av Olof Håkanssons politiska verksamhet åren 1726–
1743 (The political activities of Olof Håkansson, 1726–1743). 1967

	 14	 Bachman, M.-L., Studier i Kungl. Vitterhets Historie och Antikvitets Akademiens
historia (History of the Royal Swedish Academy of Letters, History and Antiq-
uities, 1837–1879). 1969

	 15	 Soom, A., Die Zunfthandwerker in Reval im siebzehnten Jahrhundert. 1971
	 16	 Klockars, B., Birgitta och hennes värld. 1971
	 17	 Friedlaender, I., Peringskölds Diplomatarium. (Zusammenfassung) 1971. 

ISBN 91-7192-004-8
	 18	 Lundberg, B., Territoriell indelning och skatt i Uppland under medeltiden (Ter-

ritoriale Einteilung und Besteuerung in Uppland im Mittelalter). 1972. 
ISBN 91-7192-045-5

	 19	 Arnell, S., Bidrag till belysning av den baltiska fronten under det nordiska sju
årskriget 1563–1570. 1977. ISBN 91-7402-033-1

	 20	 Kumlien, K., Historieskrivning och kungadöme i svensk medeltid. 1979. 
ISBN 91-7402-094-3

	 21	 Klockars, B., I Nådens dal. Klosterfolk och andra c. 1440–1590. 1979. 
ISBN 91-7402-079-X

	 22	 Schück, H., Engelbrektskrönikan. Tillkomsten och författaren. 1994. 
ISBN 91-7402-245-8

	 23	 Schück, H., Rikets råd och män. Herredag och råd i Sverige 1280–1480.
2005. ISBN 91-7402-352-7

	 24	 Myrdal, J., The Dovring Saga. A story of academic immigration. 2010. 
ISBN 978-91-7402-395-4

	 25	 Fritz, S., Jennings & Finlay på marknaden för öregrundsjärn och besläktade studi-
er i frihetstida storföretagande och storfinans. 2010. ISBN 978-91-7402-396-1

