

ISKATE

NR 2 # 2013

TEMA:

SOLLENTUNA 150 ÅR

Läs mer på sidorna 3-29

GÅ UTBILDNING I SOMMAR?

Läs mer på sid 38

RÖRA PÅ DIG?

Läs vad friskvårdslottan funderar
över på sid 51!

DESSUTOM I DETTA NUMMER:
HÖSTENS PROGRAM • MEDICIN-
KVINNAN • VÅRA ADRESSER • 2012 I
BACKSPEGELN • NYA I STYRELSEN •
FÖRSVARSGÅRDEN •

Förste ni att Sollentuna fyller jämnt i år?
 Om inte så vet ni det nu! Sollentuna
 fyller 150 år och kommunen uppmärks-
 sammar det på lite olika sätt. Vi har tittat
 lite på kommunens historia, hur den funge-
 rar i dag och en massa annat smått och gott!
 Trevlig sommarläsning önskar

REDAKTIONEN

I BEGYNNELSEN

Efter istidens slut för 7000 år sedan låg Sollentuna fortfarande till största delen under havsytan.

Först under yngre stenålder (3000-1500 f Kr) hade landhöjningen fört upp så pass mycket av Sollentuna att här var ett sorts skärgårdslandskap. Någon fast bosättning torde inte ha funnits trots vissa fynd av stenyxor och ett par flintdolkar.

Att Sollentuna blev befolkat och bebyggt från åtminstone sen bronsålder (800-500 f Kr) kan utläsas av gravfynd. Under slutet av järnåldern (600 f Kr-1060 e Kr), dvs vikingatiden, slog människor på allvar sig ned i trakten, vilket de många gravhögar från den tiden vittnar om. Den största gravhögen, Kungshögen eller Kung Agnes hög tillkom under denna tid, liksom Sollentunas sju fornborgar vilka började byggas som skydd för befolkningen. Under vikingatiden började även runstenar resas i Sollentuna som bestående minnen från den sista hedniska och den första kristna tiden. Uppland är för övrigt världens runrikaste landskap med sina över 1 000 ristningar. Sollentunas nio bevarade och två försvunna är kanske inte så imponerande jämfört med de som finns i grannsocknar som Täby och Vallentuna.

Vid vår tideräknings början (Kristi födelse) hade större delen av åkermarkerna i det centrala Sollentuna kommit över vattenytan. Nu snördes förbindelsen av mellan havsviken Edsviken och den nordliga Norrviken genom edet (näset) vid Edsbacka. Fortfarande fanns sjöleden kvar mellan Norrviken, Edssjön och Mälaren. Edsbacka blev nu en viktig nyckelort för samfärdsel och handel med de förnämsta städerna i äldsta tid, Sigtuna och Uppsala. Avsnörningen gjorde att Edsbacka blev en plats för in- och utskeppning. Bruket att

rulla farkosterna på stockar (jfr kommunvapnet) mellan sjöarna avtog som resultat av den fortgående landhöjningen, i stället blev omlastningen av gods från båt till kärror och släpslädar allt vanligare. Alla vägar ledde till Edsbacka under vikingatid, inte bara sjöledes. Den urgamla landsvägen längs rullstensåsen

från söder till norr passerade också Edsbacka liksom vägar från Fresta, Täby och Vallentuna.

Under den katolska delen av medeltiden (1060-1521) segrade kristendomen över den gamla asatron. Det byggdes kyrkor och socknarna blev till. Den första kyrkan i Sollentuna var förmodligen en träkyrka på Tuna gårds mark. I slutet av 1100-talet (ca 1190) byggdes den första delen av gråstenskyrkan på höjden vid Norrvikens strand: tornet med metertjocka granitväggar och långhusets västra hälft. Kyrkan blev häradets viktigaste kyrka, en s k tillflyktskyrka. Dit skulle man i orostider kunna rädda undan kvinnor, barn samt ett förråd av livsmedel och andra förnödenheter. Det kraftiga tornet med tre våningar fungerade som "skyddsrum".

Sollentuna socken omtalas i skriftliga handlingar första gången år 1287 ('de Solendatumum'). Bygden som blev socken sträckte sig från Svartinge i norr till Kummelby i söder. Det finns lite olika förklaringar till sockennamnet. Det sannolikaste är att socknen fick namnet Sollendatuna (Solenda Tuna), senare förkortat till Sollentuna. Den första leden i namnet, Sollenda, kommer från namnet på trakten nordväst om Stockholm, som kallades Solland. De som bodde där kallades solländare. Sollendatuna betyder alltså "solländarnas Tuna" (till skillnad från bl. a. Vallentuna - "valländarnas Tuna". Efterleden "-tuna" talar om att detta var en viktig plats, en befäst plats. Ordet är besläktat med ett keltiskt ord "dunum", som betyder just befäst plats eller borg. En rad uppländska orter slutar på -tuna: Skepptuna, Håtuna, Antuna, Sigtuna. Alla ligger vid urgamla vattenleder från havet in i det centrala Uppland med kult- och handelsplatser som Sigtuna och Uppsala.

Sollentuna var under medeltiden en utpräglad jordbruksbygd, en ganska typisk mellansvensk bondesocken. Här fanns inte ett enda adels gods men väl några frälsehemman som betalade skatt till adelsmän i andra socknar. Man vet inte men kan anta att omkring 300 personer bodde här under medeltiden, och alla levde av lantbruk.

Sollentunas centrala och strategiska läge vid stora genomfartsvägar var orsaken till att trakten vid flera tillfällen under medeltiden blev skådeplats för riksviktiga uppgörelser.

”Fördraget i Edz Wiik” den 15 april 1371. Striden stod mellan tyskt och nordiskt inflytande i Sverige.

Rotebro skans blev platsen för flera härläger under de oroliga tiderna i slutet av medeltiden:

Slaget vid Rotebro den 28 september 1497, som förlorades till danskarna och den sista striden 1521 under Gustav Vasas befrielsekrig mot danskarna.

FOTO: SOLLENTUNA.SE

SNABBHISTORIK

Sollentuna kommun har inte delats eller lagts samman med någon annan kommun i samband med de omfattande kommunreformerna på 1950- och 1970-talen. Den omfattar i princip gamla Sollentuna socken, som inrättades som landskommun år 1863, med undantag av smärre gränsändringar. År 1929 bildades i kommunen i Norrvikens municipalsamhälle. Detta upphörde 1944 när Sollentuna landskommun ombildades till Sollentuna köping, vilket kvarstod till kommunreformen 1971 då köpingen ombildades till Sollentuna kommun.

KÄLLA: WIKIPEDIA

Under Gustav Vasas regeringstid (1523-1560) kom reformationen och kyrkans ekonomiska makt bröts genom reduktionen 1527 (Västerås recess). I Sollentuna reducerades det mesta av kyrkojorden och blev kronojord. Kronojorden brukades av kronobönder (landbönder/arendatorer) medan bönder på egna gårdar kallades skattebönder. Vid mitten av 1500-talet fanns i Sollentuna 25 skattebönder, 24 kronobönder och fem torpare, dessa brukade de minsta smågårdarna. Befolkningen vid denna tidpunkt var 400 personer för att i slutet av 1500-talet ha ökat till närmare 450.

Samtidigt med omdaning av kyrkan genomförde Gustav Vasa en världslig förändring genom att skapa en fast förvaltning med fogdar som helt styrdes av kungen. Reformerna skedde inte utan opposition, inte minst från allmogen (Dalaupproret och Dackefejden). Upproren kuvades dock och på riksdagen 1544 befäste Gustav slutligt sin maktställning, då Sverige förklarades som arvkungadöme.

För att få inkomster till staten genom en någorlunda rättvis beskattning lät Gustav upprätta register över alla jorlegendomar på landsbygden. Dessa så kallade jordeböcker har blivit viktiga källor till kunskapen om vår inrikeshistoria.

Ett exempel på Gustav Vasas sinne för det praktiska kan vara hans försök att återställa den igenslammade gamla segelleden från Edsviken till Edssjön. Han lät rensa upp ån mellan sjöarna Norrviken och Edssjön och Mälarviken Skarven.

Sedan gjorde han förberedelser för att "med all makt och alla konster" bryta en led genom edet som skiljer Norrviken från Edsviken-havet. Idén blev aldrig verklighet. Det blev inte heller den kungsgård han tänkt bygga på Sollentunaholm som rastplats under de kungliga resorna till Uppsala. På Gustavs sista resa till Uppsala den 17 december 1560 blev Sollentuna kyrka ovanför holmen hans rastplats för en natt. Om detta vittnar en minnestavla i Sollentuna kyrka.

Förutom jordbruket och kreatursskötseln i Sollentuna blev Edsbacken (Edsbacka) under 1500-talet och början av 1600-talet ett centrum för träkolsbränning, beroende på riklig skogstillgång och goda sjöföbindelser med Stockholm. Namnet Kolartorp vid Rösjön påminner oss om denna storhetstid som kolningscentrum.

Under 1600-talet, som var Sveriges stormakts-tid, började adelsmännen köpa jord i Sollentuna. Detta behov av händigt belägna gårdar för de makthavande under stormaktstiden har i hög grad präglat Sollentuna. Mer än 30 gårdar som tidigare tillhört självägande bönder kom att övergå i adelns ägo. Bönderna brukade fortfarande jorden men betalade arrende till adelsmännen.

Några av de första gårdarna som fick nya ägare genom köp eller förläning av kungen var Kummelby, Hersby, Viby och Gillberga. Sollentunaholm blev under 1640-talet ett säteri genom riksrådet Johan Berndes (1603-52) insatser att inköpa Sollentunabyns frälsegårdar, Viby säteri, Ytterby och till sist Gillbergagårdarna. Johan Berndes blev landshövding i Kopparbergs län på 1640-talet och vistades mest i Falun. Under hans ämbets-tid hade Falu koppargruva sin högkonjunktur. Strax före sin förtidiga död utnämndes han till överståthållare i Stockholm. Vid utbyggnaden av Sollentuna kyrka till släktens gravkyrka skänkte han kyrkan en rad fasta och lösa inventarier.

Sollentunaholmsgodset ärvdes sedan enbart på kvinnolinjen i drygt 200 år. Den sista i raden av dessa kvinnor var Annette von Axelsson (1763-1830). Hon var gift med Edsbergs arvtagare Per Alexander Rudbeck. De två kom på så sätt att bli ägare till praktiskt taget hela socknen. Dottern Anna Sophia (1806-61) blev den som ärvde Sollentunaholm och Viby. Sollentunaholm bytte ägare ett antal gånger för att 1889 slutligen säl-

jas till Stockholms Norra Jästaktiebolag, som lät bygga sin jästfabrik på Tallbacken, halvön norr om herrgården.

FOTO: UPPLANDIA.SE

FOTO: SOLLENTUNA.SE

Sollentunas största och viktigaste sätesgård har varit Edsberg (i början kallat Edsbacka). Det var den stora jorddrotten i Uppland, riksskattemästaren Gabriel Bengtsson Oxenstierna som 1638 började köpa upp hemman i Sollentuna och angränsande socknar. Snart ägde Oxenstierna hela 24 hemman på de bördiga slätterna vid Edsviken. Det räckte till att bilda Edsbacka gods med sätesfrihet (befrielse från allmänna skatter), vilket stadfästes 1648. Då måste också en sätesbyggnad ha byggts på stranden längst inne i Edsviken, men redan 1635 fanns där en byggnad uppförd av Oxenstierna. Olof von Dalin gjorde 1743 en laverad tuschteckning av detta lilla men eleganta trähus.

Edsberg var i familjen Oxenstiernas ägo till 1712 då det övergick till baron Gabriel Ribbing för att 1757 säljas till friherre Thure Gustaf Rudbeck (1714-86). Rudbeck var sonsons son till den berömde uppsalaprofessorn Olof Rudbeck. Thure Gustaf gav för övrigt sitt namn åt Tureberg, tidigare Bagare by, som med tiden blivit en stor utgård till Edsberg.

Det oxenstiernska trähuset vid Edsberg var gammalt och visade sig snart vara för litet för den stora familjen Rudbecks behov. De gamla träbyggnaderna revs och ett nytt hus i sten uppfördes på den gamla huvudbyggnadens grund.

Ätten Rudbeck ägde sedan Edsberg under 200 år. Den siste ägaren var friherre Reinhold R:son Rudbeck. 1955 övertar Sollentuna köping Edsbergs slott. En stor del av Rudbeckarnas samlingar skänktes till Sollentuna hembygdsförening. Reinhold Rudbeck såg också till att det stora släkt-och gårdsarkivet från Edsbergs säteri, Edsbergsarkivet, skänktes till Sollentuna kommun och numera förvaras i ett särskilt rum i kommunarkivet i Turebergshuset.

I övrigt utvecklades lantbruket i Sollentuna under 1800-talet, sommarnöjen började anläggas och trafiken moderniserades med ångbåt på 1850-talet och järnväg några år senare. Folkmängden började växa från omkring 800 personer vid 1800-talets början till närmare 1 300 vid dess slut.

Härmed har vi också nått året 1863 och Sollentuna blir kommun, vars 150-årsjubileum firas i år, 2013!

OLLE ÅGREN

KÄLLOR: WIKIPEDIA, NILS GÖRANSSON, VÅR HEMBYGD SOLLENTUNA, 3:E OMARB UPPLAGAN, 1970, ÅKE ERIKSSON, SOLLENTUNALIV, NORSTEDTS, 1976, ANNA-LISA NYRERÖD, SOLLENTUNABOKEN, SKRIFT NR 15, SOLLENTUNA HEMBYGDSFÖRENING, 1996, ANNIKA HOLMBERG ET AL, EDSBERGS SLOTT – SOLLENTUNAS KRÖNA, SOLLENTUNA KOMMUN, 1997

ATTUNDA

Vi hör namnet Attunda lite då och då på gården. Våra grannar brandstationen ingår i kommunalförbundet Brandkåren Attunda, tingsrätten vid Sollentuna station heter Attunda och majoriteten av våra hemvärnslottor hör till Attundalands hemvärnsbataljon. Men var kommer namnet ifrån? Och vad betyder det?

Ordet Attundaland beskriver ett geografiskt område. Under den äldre medeltiden var Uppland delat i olika folkland, varav Attundaland var ett. Attunda betyder att området bestod av åtta hund (senare hundare/härader). De olika hund som bildade Attundaland var Bro, Färentuna, Sollentuna, Vallentuna, Seminghundra, Långhundra, Sjuhundra och Lyhundra. Dessutom räknades även Södra Roden till området. På denna tid hade folklandet en egen lagsaga. Men 1296 slogs Attundaland ihop med Tiundaland (tio hund), Fjädrundaland (fyra hund) och Roden och blev Upplands lagsaga.

Folkland kan beskrivas som ett vikingatida eller medeltida landskap, alltså ett landområde med egen lag och lagman, den kunde även ha en kyrklig funktion som prosterier. I varje hundare fanns en eller två domare som dömde. I Götalandskapen kallades dessa områden, efter danskt inflytande, härader och här dömde en häradshövding. Så småningom blev det härad och häradshövdingar över hela riket i stället för hundare.

Utanför folklanden, längs kusten, låg det skeppslagsindelade Roden med samma rättsliga uppgifter som hundare. Ett skeppslag skulle dessutom utrusta minst ett skepp med manskap, utrustning och förnödenheter för kungens flotta, t ex Bro och Vätö skeppslag, Frötuna och Länna skeppslag.

Lagsaga kommer från "lag säga" (jfr domsaga). Det var en i tingsmenigheten (alla fria män, ej slavar och kvinnor) som fick i uppdrag att lägga alla beslut och regler och lagar som man bestämt sig

för att leva efter på minnet. Han kom att kallas "lagman". Varje års första ting inleddes med att lagmannen ur minnet för tingsmenigheten läste de av tinget antagna lagarna. För att underlätta inläringen utformades lagen i kärnfulla rytmiskt utformade

POLITIK OCH DEMOKRATI

Mandatfördelning efter valet 2010: M 26, FP 7, C 2, KD 2, SP 6, S 11, MP 4, V 2, SD 1, Totalt 61

Nuvarande kommunstyrelseordförande är Douglas Lithborn (M)

Kommunalskatt 2013: 30,20 (kommun 18,10, landsting 12,10)

KÄLLA: SOLLENTUNA.SE

satser, ofta rimmade eller alittererade, en tradition som bevarats långt in i vår tid.

Lagmannen från Attundaland och senare från Uppland hade en särställning, han skulle först av alla utropa ("döma") den nye konungen. Det skedde på Mora äng (12 km sydost om Uppsala). Han var också folkopinionens talesman när denna kom i opposition till konungen. Enligt Snorre Sturlasson kallade Torgny Lagman Olov Skötkonung till Mora äng för att där klandra honom för hans oförsonliga sinne mot norske konungen Olof och därigenom sätta freden i fara. Den svenska konungen fick göra avkall på sina positioner. Men snart förlorade lagmannen sin politiska status.

ATTUNDA I DAG:

Kommuner som ingår i **Attunda tingsrätts** domsaga: Danderyd, Järfälla, Sigtuna, Sollentuna, Täby, Upplands Väsby, Upplands-Bro, Valentuna, Vaxholm och Österåker.

Attunda tingsrätt bildades den 1 april 2007. Tingsrätten är en sammanslagning av Sollentuna och Södra Roslags tingsrätter, exklusive Lidingö kommun som numer tillhör Stockholms tingsrätt. Det nybyggda tingshuset togs i bruk i april 2010.

Brandkåren Attunda är ett kommunalförbund med sex medlemskommuner: Knivsta, Järfälla, Sigtuna, Sollentuna, Upplands-Bro och Upplands Väsby.

KÄLLOR: ATTUNDA NÄMNDEMANNAFÖRENING ("DOMSTOL I ATTUNDALAND", NE), ATTUNDA TINGSRÄTT, BRANDKÅREN ATTUNDA, WIKIPEDIA

SOLLENTUNA KOMMUNS ORGANISATION

Kommunfullmäktige består av 61 ledamöter. Fullmäktige lägger fast ekonomiska ramar, väljer revisorer, utser ledamöter i nämnderna och ställer upp verksamhets- och kvalitetskrav för varje nämnd. Fullmäktige sammanträder som regel en gång i månaden.

Kommunstyrelsen är kommunfullmäktiges verkställande organ och ansvarar för att leda och samordna kommunens verksamhet. Kommunstyrelsen består av 15 ledamöter. Kommunstyrelsen ska enligt lag ha uppsikt över nämnderna och deras verksamhet.

I kommunen finns åtta facknämnder samt två kommungemensamma nämnder.

Sollentuna kommun äger två bolag; AB Sollentunahem och Sollentuna Energi AB.

KÄLLA: KORT FAKTA 2012 SOLLENTUNA.SE

UR ARKIVET

Om en ny bok av Annika Holmberg som visar vilken himla tur vi har som inte bodde i Sollentuna för 150 år sedan.

Det sägs ofta "att det var bättre förr" – men det är fel. Inte nog med att det var sämre förr, det var faktiskt ofantligt uselt, och det alldeles nyss. Det är en insikt som ständigt återkommer när man läser Annika Holmbergs nyutgivna bok om Sollentunas historia.

Boken – "Mamsell Cooper, magister Göransson och alla de andra" – handlar om de senaste 150 åren i Sollentuna. Utgångspunkten är 1863 – året när Sollentuna blir "kommun". Redan här blir boken i det närmaste unik. För när Sollentunas lokala historia ska berättas så läggs fokus oftast på tiden fram till 1900-talets början. När till exempel Hembygdsföreningen för några år sedan gav ut en historiebok så handlade allt, utom de sista skälvande sidorna, om tiden fram till de sista åren på 1800-talet – och det är ju lite märkligt med tanke på att det är först under de senaste 100 åren som det egentligen har hänt något.

Sollentunas tidiga historia består av ett knappt tusental personer som lever i ofattbar misär och stort armod under några tusen år, sen kommer järnvägen. 1866 börjar tågen stanna i Rotebro och där kan man ana de första tecknen på en kommande dräglig tillvaro.

Sollentuna är då fortfarande obygd – med stora levande jordbruk och ogenomtränglig skog. Men nu börjar det hända grejor. På 100 år ökar invånarantalet med 6 300 procent. Trettontusen nya lägenheter i flerbostadshus (det allra första byggdes för övrigt så sent som 1946). Ungefär lika många villor och småhus tillkommer. Djärva projekt som Servicehuset på Malmvägen, atom-

skyddsrummet Elefanten och den helt nya mönsterstadsdelen Edsberg med plats för 17 000 invånare (sic!) förverkligas.

Men är verkligen "ofantligt uselt" en rättvis beskrivning? Sverige fram till mitten av 1800-talet kan i allt väsentligt likställas med talibanernas Afghanistan – om inte värre. Medellivslängden i Sverige var då ungefär 40 år, i dagens Afghanistan är den i alla fall över 45. Offentliga avrättningar, offentliga spöstraff, straff för den som arbetar på religiösa helger och skamstraff för den som sprider "villfarelser om den rätta tron", gifta kvinnor är omyndiga och därmed utan rösträtt – och nu talar vi naturligtvis om den tidens Sverige. Dåligt väder; då slog skörden fel och maten tog slut. En allmän svältkatastrof inträffade så sent som 1867 – och tusentals svenskar svalt ihjäl. Då gav folk i stora skaror upp den här skiten och flydde till Amerika.

Allt det vi tar för givet i dag – brandkår, sociala skyddsnät, barnomsorg, bibliotek, miljöskydd, ordnad utbildning, gator, vatten ur kranen, avlopp (som dessutom renas och inte skickas rakt ut i Norrviken och Edsviken) – för att ta några exempel – har tillkommit under 1900-talet.

Det är i grunden historien om hur ett u-land blir ett i-land på inte ens fyra generationer, som Annika Holmberg nu berättar i sin ambitiösa bok. En berättelse som bygger på fantastiskt seriös arkivforskning – och där inte minst den oklanderliga omsorgen om detaljerna gör boken till given läsning för alla med det minsta intresse för den närmaste omgivningens historia.

Kapitlet, som utgör den sista femtedelen, i kommunarkivarien Annika Holmbergs nya bok har rubriken "Från landsbygd till stadsbygd". Det handlar om hur de olika kommundelarna befolkats – hur villastäderna kom till, hur kommunen planerades och hur husen byggdes.

BJÖRN BERGQVIST

BEFOLKNING

Folkmängd: 66 859 (2012-12-31) (31 av 290)

Befolkningstäthet: 1 270,12/km² (6 av 290)

Folkmängden i Sollentuna ökade med 968 personer under 2012.

För åldersgruppen 1-5 år var folkmängden 4 919 personer. För åldersgruppen 65 år och äldre var folkmängden 10 222 personer.

LÄGENHETSBESTÅND (1/1 2011)

Flerbostadshus	13 036
Småhus	12 531
Totalt	25 567

KÄLLA: KORT FAKTA 2012 SOLLENTUNA.SE, WIKIPEDIA

VAD HÄNDE SEN?

I januari 1863 genomfördes en reform i Sverige som innebar att cirka 2 500 kommuner bildades. En av dessa var Sollentuna landskommun.

Före 1863 hade man på landsbygden haft sockenstämman som bland annat beslutade om hur fattiga skulle behandlas, brandskydd och vilka som antogs som sockenhantverkare. Kyrkoherden hade sedan flera hundra år varit självskriven ordförande för sockenstämman. Genom reformen bröts kyrkans grepp över socknens liv.

Kommunerna styrdes nu av en kommunalstämma – som valde sin egen ordförande – och en kommunalnämnd som skulle förbereda ärendena och se till att besluten genomfördes. Kommunalstämman anställde fjärdingsman (polis) och barnmorska och beslutade hur hög hundskatten skulle vara. Hundskatten var en viktig del av kommunens inkomst. Pengarna användes till att köpa skor åt fattiga barn.

Det var också kommunalstämman som beslutade hur mycket ved barnmorskan och skolhuset skulle få varje år.

ÅR FÖR ÅR

1800-TALET

1862 Första biblioteket fanns i Klasroskolan och innehöll 40 böcker, skänkta av friherre Rudbeck på Edsberg.

1863 Hade 73 personer rösträtt av 900 invånare. Detta baserat på hur hög skatt man betalade då rösträtten var kopplad till inkomsten. Minst antal röster en person kunde ha var tio en rik jordägare kunde ha flera tusen. Även företag hade rösträtt.

1866 Sollentuna fick sin första järnvägsstation i Rotebro när Järnvägslinjen Stockholm-Uppsala öppnas, samma år får Tureberg en hållplats.

1867 Kommunen betalade ut lön till en fjärdingsman (polis) för första gången. Innan dess hade befattningen gått på tur mellan gårdarna.

1880 I fattigstugan vid Sollentuna kyrka bodde 26 personer, såväl gamla som barn.

1893 Kommunalstämman diskuterade problemet med tuberkulos hos djuren på Viby gård.

1900-TALET

1900 Turebergs hållplats omvandlas till tågstation.

1905 "Egnahem" började byggas i Tureberg.

1906 Började exploateringen av Gillbo, Norrviken och Viby.

1907 Norrvikens järnvägsstation öppnades.

1909 Rösträttsreglerna ändrades, ingen kunde ha fler än 40 röster.

1910-TALET

1911 Påbörjades avstyckningarna i Häggvik.

1914-1918 FÖRSTA VÄRLDSKRIGET.

Livsmedelsbrist i hela landet.

1916

- De första matvarorna ransoneras. Den första vara som ransonerades var sockret. Ransoneringskort utfärdades. De var personliga och gällde för en bestämd volym av en viss vara. Många andra varor blev efterhand ransonerade. Till dem hörde potatisen.

1917

- En s k brödbyrå inrättades i Klockargården vid kyrkan. Brödbyrån skulle bevaka fördelningen av mjöl.

1916 Den förste kommunala tjänstemannen, Nils Apelholm, anställdes.

1918 Beteckningen fattigstuga avvecklas. Nu heter det ålderdomshem och man fick inte längre placera barn bland de äldre. Det första barnhemmet startades i Rotebro.

Nytt namn för länsmanen: landsfiskal.

1919 Alla män och kvinnor fyllda 23 fick en röst var. Sollentuna hade 3 633 invånare.

Kommunfullmäktige infördes och utsågs i allmänna val. I valet detta år fanns endast en valsedel och endast 91 personer röstade på den gemensamma listan, det fanns inget partival.

Särskild fattigvårdsstyrelse inrättades

1920-TALET

Tillkom folkbibliotek i Turebergsskolan och i Norrvikens skola.

1921 De första reglerna för hälsovård och de första hälsovårdsinspektörerna utsågs med uppdrag att övervaka och inspektera soplårar, utedass, avlopp, brunnar, kanningårdar och dansbanor.

1922 Helenelunds järnvägsstation öppnades.

Två partier ställde upp i valet. "Arbetarepartiet" respektive "Moderata och frisinna". Arbetarepartiet fick majoritet av rösterna.

1923 Påbörjades avstyckningarna i Helenelund.

1925 En barnvårdsnämnd som skulle hjälpa vanvårdade barn inrättades.

1929 I december flyttade kommunalkontoret till ett nybyggt hus i Norrviken. I huset fanns också polisstation och arrest. Innan dess tvingades polismännen ibland att förvara brottslingarna hemma.

1930-TALET

1930-1944 Norrviken var ett municipalsamhälle där stadsstadgorna gällde, det var stadgor för ordning, brandsäkerhet, byggande och hälsovård. Detta då Norrviken var det område som först förtätades i den snabbt växande kommunen.

1932 Fick kommunen sin första organiserade brandkår. Innan dess var det villaägareföreningarna som svarade för brandskyddet inom sina områden. Styrkan bestod av 25 man som tillhörde den så kallade borgarbrandkåren. Brandmännen hade ordinarie arbeten vid sidan om. Utöver dessa fanns en extra resurs på 100 frivilliga personer i den allmänna brandkåren som kunde tillkallas.

Kommunen tar över skolfrågorna från kyrkan och en folkskolestyrelse bildas. Det finns fem skolor i kommunen: Gillbo skola, Röda skolan, Norrvikens skola, Turebergs skola och Helenelunds skola. Det fanns 48 lärare och drygt 1 100 elever i kommunen. I småskolan var det bara kvinnliga lärare, småskollärarinnor, som fick undervisa. Barnen gick fortfarande i skolan på lördagar.

Häggviks järnvägsstation öppnades.

1934 Den första hälsovårdsnämnden tillträder.

Sollentuna fick både sin första brandstation och sin första brandbil. Brandstationen utrustades till en början inte med telefon. I april 1935 skrev därför brandchefen Carl Holm ett brev där han pläderade för att stationen skulle få telefon. "Det kan ofta finnas tillfälle då allmänheten snabbt bör kunna komma i kontakt med kåren." För att ha råd att köpa en brandbil hade brandmännen samlat in 2 000 kronor från allmänheten.

1935 Öppnades det första huvudbiblioteket i brandstationen i Tureberg. Biblioteksfilialer öppnades efter hand i varje kommundel.

Hälsovårdsnämnden beslutade att Edsvikens vattenverk fick fortsätta att släppa ut orenat avloppsvatten i Edsviken om ledningen förlängdes med fem meter.

1936 Polisstyrkan i Sollentuna hade nu ökat till fyra fjärdingsmän och två polismän.

1938 Bildades en idrottsplatsstyrelse som skulle främja sund och frisk fostran.

1939-1945 ANDRA VÄRLDSKRIGET

Sverige förberedde sig för krig. I Sollentuna upprättades militärförläggningar på Edsbergs slott och i några skolor. Mörkläggningsgardiner köptes in till alla hem och andra lokaler och skyddsrum inrättades.

1939

I september bildades en kristidsnämnd som hade sina lokaler i Lithnerska villan i Norrviken, som sedan dess kallas "Kristidsvillan". Det var kristidsnämndens uppgift att administrera ransoneringen i kommunen. En annan stor uppgift var att se till att det fanns tillräckligt mycket ved till befolkningens vedspisar och kaminer.

1940-TALET

I början av 1940-talet började kommunen engagera sig för ungdomars fritid. De första ungdomsgårdarna tillkom i slutet av 40-talet.

1941 En nykterhetsnämnd som skulle övervaka personer med alkoholmissbruk inrättades.

1942 Sollentunas första hyreshus byggdes i Helenelund.

1943 Under vårterminen började för första gången lagad mat serveras i skolorna.

1944 Omvandlades hela Sollentuna till köping. För Sollentunaborna markerade detta att nybyggartiden var slut, man hade skapat ett modernt och välordnat samhälle.

De första ordinarie brandmännen anställdes. Borgarbrandkåren, med deltidsanställda brandmän, fanns kvar ända fram till 1979.

1945 Startade musikskolan i Sollentuna. Efter uppspel antogs 40 elever som fick undervisning i piano, fiol och cello.

Köpte kommunen Rösjöområdet för friluftssändamål. Året därpå invigdes Rösjöbadet.

Infördes engelska språket på schemat.

Åtta personer arbetade på kommunalkontoret i Norrviken.

Socialvårdsbyrån inrättades och begreppet fattigvård försvinner. Kommunen var enligt lag skyldig att "lämna nödortförsorg" åt fattiga. De som fick hjälp kallades fattighjon. Dessa hade inte rätt att gifta sig och hade ingen rösträtt pga omyndighetsförklaring.

1946 Sollentuna kommunvapen fastställdes.

1947 Antogs den första generalplanen med riktlinjer för hur Sollentuna skulle utvecklas.

Invigdes den första lekskolan i Tureberg. Året därpå togs det första daghemmet i bruk. Det var "det förtjusande daghemmet i Helenelund" på Åkervägen 1.

Fullmäktige beslutade att Tureberg skulle bli centralort för hela Sollentuna. Detta kunde inte börja förverkligas förrän 1963 när flygplanen från F8 i Barkarby slutat flyga över området.

Uppfördes de första hyreshusen i Skälby.

1948 Uppfördes de första hyreshusen i Rotsunda.

1950-TALET

1950 Fanns det 25 tjänster vid Sollentunapolisen. Nu talade man inte längre om fjärdingsmän utan om kommissarier, överkonstaplar och konstaplar.

1951 Började radhus och villor byggas i Edsberg.

1954 Började de första flerbostadshusen byggas i Edsberg.

1954 Kommunens första förvaltningsbyggnad med 32 kontorsrum och två sammanträdesrum stod färdigt i Tureberg. Det är det nuvarande församlingshuset.

1956 Socialtjänstlagen antogs.

1957 Beslutade kommunfullmäktige att tillsammans med nordostkommunerna anlägga ett avloppsvverk i Käppala i Lidingö.

1960-TALET

Fanns sex ungdomsgårdar.

1960 /61 Det kommunala gymnasiet infördes i Sollentuna. Gymnasieskolan var de första åren inrymd i Häggviksskolan.

1962 De borgerliga fick egen majoritet för första gången. Har haft makten sedan dess.

1964 Sollentuna folkdansgille bildades.

1965 Köptes den första liften till Väsjöberget och under åren 1967-1976 byggdes backen ut med material från rivningarna i Tureberg.

Polisväsendet förstatligades.

1968 Skedde inflyttningen i den nya brandstationen på Pommernvägen.

1969 Huvudbiblioteket fick nya provisoriska lokaler på Malmvägen 55.

Invigdes Sollentunavallen.

Rudbecksskolan togs i drift inför höstterminen.

1970-TALET

1970 Avskaffades på en gång alla landskommuner, köpingar och städer och beteckningen kommun infördes i hela landet. Sollentuna köping blev Sollentuna kommun.

1973 Stod sim- och sporthallen klar.

1974 Sollentuna kommunvapen registrerades hos Patent- och registreringsverket.

1976 I januari var det nuvarande kommunalhuset klart för inflyttning.

1980-TALET

1986 Öppnade den första fristående förskolan.

1990-TALET

Inleddes etableringen av privata företag inom barnomsorg, skola och vård- och omsorg.

1992 Den första fristående förskolan, Kokalite i Rotebro invigdes av socialminister Bengt Westerberg.

Fanns det 16 fritidsgårdar.

1995 Huvuddelen av tätbebyggelsen i Sollentuna kommun räknades sedan dess till tätorten Stockholm.

1997 Bildades Brandkåren Attunda, en gemensam räddningstjänst för kommunerna Sollentuna, Järfälla, Upplands-Bro, Upplands Väsby, Knivsta och Sigtuna.

2000-TALET

2001 Utvidgades musikskolan till kulturskola när även dans och drama tillkom.

2009 Startades systemet "Fritt val" i hemtjänsten med syfte att ytterligare öka valmöjligheten och mångfalden.

2012 En ny översiktsplan antogs som beskriver mark- och vattenanvändning och hur den byggda miljön ska användas, utvecklas och bevaras för ett långsiktigt hållbart samhälle.

KOMMUNDELAR

TUREBERG i centrala Sollentuna är indelad i områdena Bagarby, Knista, Töjnan, Nytorp, Skansen, Hersby, Fågelsången och Sollentuna centrum och har 15 000 invånare.

Tureberg fick sitt namn av Thure Gustaf Rudbeck, efter att det gamla Bagare by ombildats till gården Tureberg.

ROTEBRO är indelad i de namnsatta områdena Rotebro centrum, Rotsunda, Rotsunda gård, Gillbo, Gillberga och Rotebro industriområde med bl a Jästfabriken och har ca 8 800 invånare,

Namnet kommer från att det fanns en bro över Jutekärret, numera Edsån.

NORRVIKEN är indelad i områdena Norrvikens centrum, Klockaregården och Brunkebergsåsen och har ca 3 300 invånare.

VIBY består av områdena Lilla Viby, Östra Viby, Viby Gård, Södra Viby samt Kista.

Detta Kista bör inte att förväxlas med det en halv-mil söderut belägna Kista i Stockholms stad/kommun och har ca 5 800 invånare.

SJÖBERG har de de namnsatta områdena Östra Sjöberg, Västra Sjöberg och Falkberget och har ca 4 300 invånare.

EDSBERG består av områdena Edsbacka, Landsnora, Kvarnskogen, Edsbergs centrum, Östra Edsberg, Edsängen, Edsbergs sportfält, Snuggan, Väsjön och Rösjön med ca 9 200 invånare.

HÄGGVIK består av Häggviks centrum, Skälby, Södra Häggvik och Klasro och har ca 4 700 invånare. Namnet Häggvik kommer från ägaren till Väderholmens gård J A O Häggberg, som vid sekelskiftet 1900 styckade av området till tomter.

HELENELUND består av Helenelunds centrum, Kummelby, Edsviken, Tegelhagen, Silverdal och Eriksberg och har ca 11 100 invånare. Namnet kommer från torpet Lenalund.

Bebyggelsen i de olika delarna består av fristående villor, radhus och flerfamiljshus.

KÄLLOR: WWW.SOLLENTUNA.SE (KOMMUNDELAR OCH NAMNSATTA OMRÅDEN I SOLLENTUNA. KORTA FAKTA 2012), UPPLANDIA.SE

VÄNORTER

Hvidovre i Danmark
Saue i Estland
Tusby/Tuusula i Finland
Oppegård i Norge

KÄLLA: SOLLENTUNA.SE WIKIPEDIA

FÖRETAGEN

KG KNUTSON

Med huvudkontoret i Sollentuna finns KGK även i övriga Norden och Baltikum. Företaget grundades 1946 av Knut Göran Knutsson och man var redan från början generalagent för flera märken inom fordons- och marinbranschen. När högertrafiken kom 1967 var man bland de första på de strålkastare som behövde bytas.

År 1982 tog man över agenturen för Suzuki motorcyklar, utombordsmotorer och fyrhjulingar. Krav på färdskrivare kom 1995 och då tog man merparten av marknaden.

KOMMUNENS STÖRSTA ARBETSPLATSER

1. Sollentuna kommun
2. Stockholms läns landsting
3. TDC Song AB
4. Merck Sharp & Dohme AB
5. 3M Svenska AB
6. Johnson & Johnson
7. K G Knutsson Handels AB
8. Ragn-Sells AB
9. Pfizer Ab
10. Inspira Förskolor och Skolor AB

KÄLLA: KORT FAKTA 2012 SOLLENTUNA.SE

INSPIRA FÖRSKOLOR OCH SKOLOR AB

Företaget startades 2001 med åtta förskoleenheter i Sollentuna kommun. Man startade och tog över enheter både i Sollentuna, Nacka, Tyresö, Solna och Täby, för att år 2013 hunnit få igång totalt 31 förskolor, en specialförskola, en grundskola och en grundskola samt fem öppna förskolor. Huvudkontoret ligger i Sollentuna.

RAGN-SELLS

Ragn-Sells är Sveriges främsta kompetensföretag inom återvinning och miljö. Man samlar in, behandlar och återvinner avfall och restprodukter från näringsliv, organisationer och hushåll över hela Sverige. Ragn-Sells finns dessutom i Danmark, Norge, Estland, Lettland och Polen.

År 1881 startade Amandus Zakarias Leonard Sellberg "Sell-

bergs häståkeri" i Stockholm. Han gifte sig med Julia Axelia Häggberg som bodde på Väderholmens gård i Sollentuna (Ragn-Sells nuvarande huvudkontor). Deras son Ragnar 1928 startade verksamhet med sophämtning hos villaägare. 1966 startar Ragnar ett företag inom renhållningsbranschen som några år senare kom att heta Ragn-Sells AB.

Väderholmens gård revs 2004 då man behöver nya kontorsbyggnader och återinvigdes i september 2005. Expansionen i norra Europa sked-

SOLLENTUNAS NÄRINGS LIV

Antal årsarbetare i kommunen 2011	2 793
Antal arbetställen 2011 ca	6 453
Arbetsplatser >5 anställda 2011	514
Antal anställda 2011	22 768
Antal utpendlare	23 015
Antal inpendlare	16 261

KÄLLA: KORT FAKTA 2012 SOLLENTUNA.SE

de inom flera miljöområden och 2008 tillträdde Erik Sellberg som koncernchef. Företaget heter numera Ragn-Sellsföretagen AB.

3M

3M är ett globalt företag som finns i över 65 länder och som bildades i Minnesota 1902. I Sverige, där 3M funnits sedan 1962, ligger huvudkontoret i Sollentuna. Företagets idé är att hitta på saker som gör vardagen enklare. Den första stora produkten var våtslip-papper, som minskade problemen med slipdamm. 1925 uppfann man maskeringstejpen, i dag en av alla Scotch-tejper. Post-It kommer från 3M (1980). Och företaget lanserade OH-projektorn. Neil Armstrong, som tog det första steget på månen 1969, hade skosulor med 3Ms syntetiskt brandsäkra gummi-materiel. Det finns många andra produkter inom elektronik, industri och läkemedel.

PFIZER

Pfizer etablerade sig i Sverige 1954, men har rötter i det gamla svenska läkemedelsbolaget Pharmacia, som grundades i Stockholm 1911 och som Pfizer förvärvade 2003. Idag ligger det svenska marknadsbolaget i Silverdal i Sollentuna och ansvarar för all information kring läkemedel och behandlingsområden. På fabriken i Strängnäs tillverkas biologiska läkemedel för hela världen.

Pfizer grundades av två tyska kusiner, Carl Pfizer och Carl Erhart, som emigrerade till USA. Redan från starten 1849 var de båda kusinerna fokuserade på att tillverka läkemedel som kunde ge människorna i det nya landet ett bättre liv.

Carl Pfizer lånade pengar av sin far och de köpte en tegelbyggnad i Brooklyn. Den första produkten Charles Pfizer & Company tillverkade var Santonin, ett medel mot parasitmaskar. Medlet var effektivt, men ohyggligt beskt och patienterna hade därför svårt att svälja medicinen. Carl Erhart, med ett förflutet inom godisbranschen, torde ha legat bakom den lysande idén att smaksätta medicinen med mandelkola och forma den som en karamell. Succén blev omedelbar och företaget sålde stora mängder.

KÄLLA: KGK.SE, INSPIRA-FOS.SE, RAGNSELLS.SE, HTTP://SOLUTIONS.3MSVERIGE.SE/, PFIZER.SE

EFTER ATOMBOMBEN

Efter andra världskriget förberedde vi oss i Sverige för det stora atomkriget. Vi låg mellan de stora militära maktblocken Nato och Warszawapakten och kunde bara förbereda oss på att ta skydd. Befolkningsskydd och hemskydd är begrepp från den tiden, som använts fram till början på 90-talet då "kalla kriget" tog slut i och med Berlinmurens fall.

I Sollentuna byggdes vanliga skyddsrum i källare i villor och flerbostadshus, liksom man gjorde i alla hus som byggdes från och med 1945. Enligt lag skulle det finnas skyddsrum till hela befolkningen. 1961 distribuerades broschyren "Om kriget kommer" till alla svenska hushåll. På omslaget i grått finns vad som rimligen måste tolkas som molnet efter en atombombsexplosion. Det är först 1972 som man tar bort reglerna om obligatoriska skyddsrum i nya flerfamiljshus, och så sent som år 2003 tar man i lagen bort kraven på skyddsrum helt.

Men man byggde också mer avancerade anläggningar insprängda i berget. De var mycket dyra så det blev inte så många byggda, utan de få som verkligen byggdes reserverades därför för de allra viktigaste samhällsfunktionerna. Det var från dessa berggrum som samhället skulle styras efter den stora bomben. Härifrån, trodde man, skulle en handfull människor kunna hantera paniken, katastrofen och lidandet där utanför – uppe på ytan, i den vanliga världen.

I Sollentuna byggdes ELEFANTEN, under Edsberg, bakom mycket diskreta dörrar i berget. Här skulle Sollentunas och Stockholms beslutselit befinna sig under krig. Hemlighetsmakeriet var stort, och fortsatte så till långt in på 90-talet. Förebilden var de amerikanska militära berggrum som var konstruerade att "överleva" atombombskriget.

Konstruktionen bygger på ett stort berggrum i vilket det finns ett par ganska vanliga hus som står på stora fjädrar. Ingången till berggrummet är en lång tunnel som sedan viker av förbi berggrummet, rakt genom berget. Arrangemanget kallas "bombfälla" och tanken är att tryckvågen från en atombombsexplosion bara skall gå förbi rakt genom berget och lämna berggrummet och dess invånare oskadda. Katastrofen där ute, skulle möjligen ha märkts genom att huset gungat till lite på sina stötdämpare.

Elefanten byggdes för att kunna stå emot en direktträff av en atombomb av samma storlek som den som släpptes mot Hiroshima bara några år tidigare (den 6 augusti 1945). Den bomben var på ungefär 13 kiloton trotyl. Den bomb som släpptes bara tre dagar senare mot Nagasaki var dubbelt så kraftfull som den som drabbade Hiroshima.

Husen består av flera våningar med kök och sovutrymmen, men självfallet också sammanträdesrum, kommunikationscentraler och stabsrum. Här skulle ungefär 200 personer kunna leva en längre tid. Anläggningen innehåller därför en djupborrad brunn (man borrade från ovasidan på berget) och enorma dieselgeneratorer som skulle producera elektricitet. Färgsättningen på insidan togs fram av psykologer för att skapa en miljö där människor inte skulle bli tokiga alltför fort. Orange eller grönt på väggarnas nederkant och (himmels)blått i överkant allt för att man – i teorin – skulle glömma bort att man satt fast i ett bergtrum.

Anläggningen började byggas under 60-talet och stod inte helt klar förrän 1977. Då var den toppmodern och hade en för dåtiden hög standard i material och komfort. Än i år dag står Elefanten komplett utrustad och färdig för att omedelbart tas i bruk. Kaffebryggarna finns kvar och sängarna är bäddade. Kritorna ligger på parad under de svarta tavlorna. Den stora telefonväxeln finns på plats – och hittar man någon som kan sköta den så fungerar den säkert fortfarande. I Elefanten har tiden stått stilla och telefonerna har fortfarande nummerskivor. De gula askkopporna i korridoren utanför varje sovrum vittnar dock om en annan tidsanda.

Den sista riktiga övningen genomfördes faktiskt under 1990-talet. Men nu ligger anläggningen i "malpåse" – sköts formellt av Stockholms Brandförsvär – och man har inte en aning om vad som skall hända här i framtiden. Elefanten är dock en viktig del i historien om kapprustningen under det kalla kriget, och illustrerar hur mycket och djupt det kalla kriget påverkade samhället och alla dess funktioner.

KÄLLOR: WIKIPEDIA, TDNINGEN SOLHJULET, BJÖRN BERGQVIST

SEVÄRDHETER

En sevärdhet ska vara något man minns när man besökt en plats.

Här listar vi några exempel på vad som finns och två kan man faktiskt se från köksfönstret på Försvarsgården, nämligen kyrkan S:t Erik samt Klasros skolmuseum.

KYRKOR I SVENSKA KYRKAN

- Edsbergskyrkan – byggd 1972 och ligger i Edsberg.
- Kummelby kyrka – byggd 1956-1957 och ligger i Helenelund, riven och nybyggd 2000.
- S:t Eriks kyrka – byggd 1930 och ligger på åsen i Tureberg.
- Sollentuna kyrka – byggd 1100-talet och ligger i Norrviken. Tänkt att vara försvarskyrka.
- Stillhetens kapell – byggt 1917 på Sollentuna kyrkogård

FOTO: SOLLENTUNA.SE

- Silverdals griftegård/Garnisonskapellet – byggd 1923 som kyrkogård för närbelägna Livgardet I1. Den byggdes om 1962.
- Silverdals kapell – invigdes 1969.
- S:t Larsgården – församlingshem bredvid Sollentuna kyrka, invigdes 1993.
- Turebergskyrkan – byggd 2009 och ligger i Sollentuna centrum.

EDSVIKS KONSTHALL

består av två stora ombyggda stallbyggnader, Galleri Öst och Galleri Väst, som tidigare hörde till Edsbergs Slott. Den är en av de större konsthallarna i Sverige och arrangerar årligen omkring 20 utställningar av svenska och internationella konstnärer.

Vid sidan av arbetet med utställningarna bedriver de också en tvåårig konstutbildning och har ett stort utbud av kurser och workshops.

EDSBERGS SLOTT

uppfördes ursprungligen omkring 1630 av proviantmästaren och fogden Henrik Olofsson. Den förste "Rudbeckaren" friherren och överståthållaren Thure Gustaf Rudbeck, köpte slottet år 1757 för 360 000 daler kopparmynt.

År 1760 ersatte han det gamla trähuset med ett gediget stenhus. Stora Huset blir då en tvåvånings putsad tegelbyggnad med fasta framskjutande flyglar, täckt med ett valmat mansardtak. Stilen är förenklad fransk rokoko, arkitekt var troligen Carl Wijnblad. Edsberg förblev i familjens ägo i knappt 200 år.

Sollentuna kommun tillträdde som ägare 1959 och sedan dess bedrivs högre musikutbildning med tonvikt på kammarmusik på Edsbergs slott. Hela övre planet disponeras av Kungl. Musikhögskolan. Det var dåvarande Radiotjänst, eller senare Sveriges Radio som startade Edsbergs musikinstitut som ett centrum för undervisning och konsertverksamhet.

Skolan har ca 25 elever som studerar violin, viola, violoncell eller piano.

KLASRO SKOLMUSEUM

Klasroskolan byggdes 1804 på initiativ av baron Per Alexander Rudbeck på Edsberg som också bekostade undervisningen. Till 1871 var den Sollentunas enda skola. Per Alexanders sonson Reinhold Rudbeck skänkte 1885 tomten och den redan då gamla skolan till Sollentuna kommun.

1964 var skolsalen klar som museum och i mitten av 1980-talet även lärarbostaden. Skolsalen visar hur en skola kunde se ut åren omkring 1840 medan bostadsdelen inretts för att spegla tiden fram till 1880.

FOTO: BARNISTAN.SE

HEMBYGDSGÅRD OCH KVARNAR

Sollentuna hembygdsförening bildades 1934. Bygdegården som är belägen i Hersby/Helene-lund består av elva olika byggnader som bostadshus och ekonomibyggnader.

Till föreningen hör även byggnaderna Viby herrgård/säteri i Norrviken byggd i slutet av 1800-talet, Landsnora vattenkvarn samt Överby väderkvarn. Det har funnits sex väderkvarnar totalt i kommunen.

MC COLLECTION MUSEUM

Museum med motorcyklar från "urtiden" till dagens aktuella modeller. Ligger vid Edsviks konsthall.

FORNMINNEN

Engelska parken i bostadsområdet Edsviken är ett av de största fornlämningsområdena i Sollentuna. Här finns 114 gravar och är det äldsta vårdade gravfältet i Sverige. Strax intill ligger Kummelbyåsen med 22 gravar samt ett område vid Drotsvägen med ca 10 högar.

I Skillinge intill Sollentuna kyrka finns ett gammalt gravfält. Här låg förmodligen en stormansgård, det gamla Tuna, som givit Sollentuna dess namn. En mycket värdefull runhäll återfanns 1924 vid Skillingeberget intill Sollentuna golfbana.

Det finns också flera fornborgar i Sollentuna. De två främsta är Rotebro Skans i Rotsunda och Borgberget i Sjöberg på gränsen till Danderyd. På Järvafältet, norr om Väsby gård och öster om Norrtorp finns två fina fornborgar från järnåldern.

”Jarlabankes sten” ligger ett par hundra meter in i skogen vid Edsberg. På ett stort flyttblock står ristat “Hemming och Jarlabanke de lät väg röja och broar göra efter sin far och Estrid efter sönerna sina Ingefast och Ingvar. Gud hjälpe deras ande.” Jarlabanke var en uppländsk storman, som på 1000-talet ägde stora jordegendomar i Täby och Vallentuna. Hans släkt lät rista ett 20-tal stenar, varv en återfinns i Sollentuna, vid en av vikingatidens transportleder genom skogen.

BÖGS GÅRD

är en visningsgård. Där bedrivs uppfödning av nötkreatur, hästar och får som kan vandra fritt på stora ytor vid Järvafältet. Det bedrivs även jordbruk på äldre vis och man kan vara med på turridning på islandshäst.

MARATONSTENEN

Minnessten från Stockholmsolympiaden 1912. Vid Sollentuna kyrka i Norrviken står denna minnessten där det olympiska maratonloppet hade sin vändpunkt. Den bär inskriptionerna: Marathon Vändpunkten och 1912. Minnesstenen kom upp året efter olympiaden.

FOTO: SOLLENTUNA.SE

TUNBERGET

Vattentornet som finns där är beläget 60 meter över havet vid Edsberg och ger besökaren en helhetsvy över kommunen, man kan med kikare även se hela vägen till Stockholms stad och få en skymt av såväl Kaknästornet som Globen samt Friends Arena i Solna/Ulriksdal.

KÄLLOR: WIKIPEDIA, SOLHJULET RUNT, SOLLENTUNA.SE

KUNG AGNE OCH SKJALF

Strax söder om Sollentuna centrum reser sig "Kungshögen", en gravhög från forntiden. Den påminner om Uppsala högar och är kanske lika gammal. Den kallas också Kung Agnes hög.

Snorre Sturlason berättade i sin Ynglingasaga om Agne, kung av Uppsalaätten. Från ett krigståg i Finland hade Agne rövat med sig kungadottern Skjalf och med henne några av hennes tjänare. Under hemfärden gjordes strandhugg "på östsidan av Törn väster om Stocksund". Det blev dryckeslag, kungen fyllnade till och snart sov han tungt i sitt tält. Då lät Skjalf sina män överrumpla honom. De fäste ett rep i en guldring som han bar om halsen, hängde honom i ett träd och tog sedan till flykten i nattmörkret. Kungens lik blev sedan bränt på strandängen.

Om kung Agne inte bara är en sagofigur, så skulle han enligt en beräkning ha levat omkring 400 e Kr. Sitt snöpliga slut kan han ha mött vid Edsvikens strand i Sollentuna. Det har i varje fall ett par forskare menat.

Berättelsen om Kung Agne skrevs ner på

1200-talet – närmare 800 år efter det att den möjligen inträffat. Mest sannolikt är nog att Kung Agne är en ren sagofigur – ungefär som Gandalf. Även i sagan om Kung Agne förekommer nämligen trollkarlar som knyter förbannelser

till guldsmycken (om än en halskedja och inte en ring).

Men Agnes olyckliga öde kanske tvärtom ska firas! Historien kan också beskrivas som att skurken Agne i början av 400-talet stryps ihjäl av den snygga tjej som han något tidigare rövat hem som sexslav från Finland. Hjältinnan Skjalf kunde efter att ha nitat karluslingen, ta sig hem till Finland igen. I dag kan man ju fundera över hur politiskt korrekt det är att döpa en plats efter skurken och inte efter offret – ett offer som dessutom blir hjältinna och framgångsrikt försvarar sin egen frihet.

INGRID

KOMMUNVAPNET

Sollentunas kommunvapen visar tre vikingaskepp som rullas mellan Edsviken och Norrivken på stockar över land på 1000-talet.

Den blå färgen symboliserar de båda vattendragen, den gyllene balcken den bördiga jorden och det röda är elden och blodet. Gemensamt för dessa är värme och rörlighet som utgör fysiskt liv.

Vapnet utformades av den heraldiske konstnären Einar J: son Kedja från Kalmar i samarbete med Riksheraldikerämbetet och fastställdes för dåvarande Sollentuna köping 1946.

Vapnet registrerades sedan för Sollentuna kommun 1974 och är patent-skyddat.

I dag används vapnet i olika representationssammanhang och finns bl a med på Sollentunamedaljen som kommunanställda och politiker får efter en viss tids tjänstgöring samt på

olika PR-produkter.

KÄLLOR; WWW.SOLLENTUNA.SE, WIKIPEDIA, SKRIFTEN SOLLENTUNAS KOMMUNVAPEN SKRIVEN AV KOMMUNARKIVARIEN ANNIKA HOLMBERG 2005

GRINDSLANTEN

En av de mest välkända och reproducerade tavlorna i vårt land är Grindslanten. Tavlans målades av August Malmström (1829-1901), som var professor vid Konstakademien i Stockholm. Han vistades många somrar vid Rotebro gästgivargård där han målade omgivningarna och använde traktens barn som modeller. Stugan i bakgrunden är den numer nedbrunna Rotebro gästgivaregård, men själva grinden är påhittad.

KÄLLA: WIKIPEDIA, SOLLENTUNA.SE

FOTO: UPPLANDIA.SE

ROTEBRO JÄSER

När Rotebro fick ett stationshus 1876 etablerades flera industrier. Mest känt är Jästbolaget. 1889 köpte dåvarande Stockholms Norra Jästaktiebolag Sollentunaholms gård. Tidigare hade man sin tillverkning vid Brunnsviken. I Sollentuna var läget vid norra stambanan och tillgången på rent vatten i Norrviken goda skäl att lägga fabriken här, och den stod klar 1893.

Jästtillverkningen sker i en högt automatiserad anläggning som byggdes 1980. Det centrala steget vid tillverkning av jäst är själva fermenteringen, en bioteknisk process där jästen odlas i stora jäskar. Jästbolaget tillverkar ungefär 20 000 ton jäst om året. Man har inget formellt monopol, men är den enda tillverkaren av bagerijäst i landet.

Och det är inte så länge sedan som Sollentuna hemvärn övade på sitt skyddsobjekt Jästbolaget, som behövde extra skydd för anfall och sabotage i händelse av krig. Jästbolaget ansågs vara en krigsviktig industri.

KÄLLOR: JASTBOLAGET.SE SOLLENTUNA.SE SOLLENTUNAJOURNALEN .SE

SOLLENTUNA KOMMUN

Koordinater: 59°27'N 17°55'Ö

Yta: 58,6 km² (283 av 290), varav vatten 5,4 km². Kommunen är 13 km lång och 7,5 som bredast

Sollentuna räknas i dag som en del av tätorten Stockholm

Sollentuna är en kommun i Stockholms län. Kommunförvaltningen är belägen i Tureberg.

Kommunen gränsar (i medurs ordning söder ifrån) till kommunerna Sundbyberg, Stockholm, Järfälla, Upplands Väsby, Täby, Danderyd och Solna.

Pendeltågsstationer: Helenelund, Sollentuna, Häggvik, Norrviken, Rotebro

KÄLLA: SOLLENTUNA.SE WIKIPEDIA

SKOLOR

I kommunen finns det 35 grundskolor, varav 14 stycken är fristående. Största skolan är Helenelundsskolan som har cirka 780 elever. Rösjöskolan drivs som en kommunalt självstyrande enhet med en egen styrelse bestående av föräldrar och personal.

I kommunen finns även 93 förskolor, nio öppna förskolor och fem specialförskolor.

KÄLLA: SOLLENTUNA.SE WIKIPEDIA

SOLLENTUNARE

MER ELLER MINDRE KÄNDA

- Emilia Andersson, ishockeyspelare (född)
- Anders Bagge, musiker (uppvuxen)
- Kajsa Bergqvist, höjdhoppare (uppvuxen)
- Thomas Bodström, politiker (uppvuxen)
- Anna Dunér, författare (född, bor)
- Hans Fahlén, programledare (bor)
- Rick Falkvinge, grundare av Piratpartiet (bor)
- Frispråkarn, hiphopartist, låtskrivare (uppvuxen, bor)
- Kenneth Gärdestad, musiker (uppvuxen, bor)
- Ted Gärdestad, musiker (växte upp, bodde, avled)
- Alexander Hansson, bandyprofil (född, uppvuxen)
- Samuel Haus, skådespelare (uppvuxen)
- Maia Hirasawa, sångerska, musiker (uppvuxen)
- Ebba Hultqvist, skådespelare (uppvuxen)
- Ola Håkansson, sångare (uppvuxen)
- Patric Hörnqvist, ishockeyspelare, (uppvuxen)
- Jonatan Johansson, snowboardåkare (född)
- Ulrika Jonsson, programledare i England (född)
- Ola Karlsson, cellist och professor vid Kungliga Musikhögskolan (studerat)
- Kristin Kaspersen, programledare (bor)
- Jesper Kärrbrink, vd Eniro (bor)
- Lars Lagerbäck, fotbollstränare (har bott)
- Anders Limpar, före detta fotbollsproffs (uppvuxen, bor)
- Anders Lindström, kördirigent, operaproduktioner
- Christer Lingström, krögare som nystartade Edsbacka krog (bor)
- Yngwie Malmsteen, gitarrist, kompositör och bandleadare (född)
- Thabo Motsieloa, programledare (uppvuxen)
- Harry Martinson, författare (bodde)
- Johan Mjällby, före detta fotbollsproffs (bor)
- Günther Mårder, vd Aktiespararna, (uppvuxen)
- Anna Olsson, kanotist (uppvuxen)
- Christer Petterson, misstänkt för mordet på Olof Palme (bodde)
- Anna Ryrberg, skådespelare (bor)
- Helena af Sandeberg, skådespelerska (uppvuxen)
- Malla Silfverstolpe, 1782-1861, hennes uppväxt på Edsberg, beskrivs hennes unika dagbok
- Linda Skugge, journalist, (uppvuxen, bor)
- Sara Sommerfeld, skådespelerska, (född)
- Mats Sundin, ishockeyspelare (uppvuxen)
- Anna Ternheim, musiker och sångerska (uppvuxen)
- Caroline Winberg, supermodell (uppvuxen)
- Lena Wisborg, skådespelerska (född).

KÄLLA: WIKIPEDIA

Sollentuna kommun planerar flera firanden av sina 150 år under år 2013, och erbjuder många olika evenemang. Här nedan presenteras ett urval, men fler programpunkter annonseras i kommunens evenemangskalender på dess hemsida och i lokaltidningarna.

NATIONALDAGSFIRANDE

Program för hela familjen. "Sol vind och vatten" är temat för året. Bland annat får vi höra ett Ted Gärdestad-program med Janne Schaffer och band tillsammans med Sollentuna gosskör.

Plats: Edsbergsparken, Edsvik

Tidpunkt: Torsdag den 6/6 kl 13:00-16:00

Arrangör: Kultur- och fritidskontoret

JUBILEMSKONSERT

Sollentuna kommuns 150-årsjubileum firas med stor orkesterkonsert i Edsbergsparken. Kvällen avslutas med Händels Fyrverkerimusik. Fackeldanser med Sollentunagymnasterna, kulturskolan och folkdansgillet.

Plats: Edsbergsparken, Edsvik

Tidpunkt: Lördag den 14/9 kl 19:00-21:00

Arrangör: Kultur- och fritidskontoret

Utöver detta som är permanent finns under hela året:

UTSTÄLLNING PÅ SOLLENTUNA BION

Utställningen "Sollentuna – från då till nu" visar samhällsutvecklingen från 1863, om hur kommunens ansvar växer när befolkningen ökar och hur samhället reformeras i grunden efter demokratis genombrott 1919. En lång rad bilder från kommunens stora bildarkiv visas.

Utställningen finns i foajén till Sollentuna Bio och är öppen under de tider biografen är öppen.

För information om öppettiderna hänvisar vi till biografens webbplats www.sollentunabio.se

JUBILEUMSBOKEN

Sollentuna kommun har inför jubileumsåret gett ut en bok om kommunens 150-åriga historia. Den heter "Mamsell Cooper, magister Göransson och alla de andra" och finns att köpa i kommunhustes reception, Akademibokhandeln och Perssons Bokhandel. Se mer om boken på sid 10.