

Hur Täby blev ”stan på landet”

För 10 000 år sedan drog sig inlandsisen tillbaka. Landmassan började höja sig över havet. 4000 år senare började Täbys högsta punkt, Löttingekullen, sticka upp ur vattnet. Den var ett skär i havet bland kobbar och skär. Mälaren var en del av havet. Allteftersom landet höjde sig växte ett skärgårdslandskap fram. Mycket tyder på att de första människorna kom hit för att jaga säl och fiska på öarna. Landytorna var små. Man har inte hittat någon fast bosättning från stenåldern. Närmaste boplatser ligger i Österåker. Man har hittat drygt 15 stenyxor i Täby men stenyxor användes långt fram i tiden som komplement till yxor av brons och järn. Detta gör att man inte riktigt kan lita på fynd av enstaka stenyxor. På slutet av stenåldern låg strandlinjen 25 meter högre än idag.

På **bronsåldern 1800-500 f Kr** var Rönningesjön en vik i Värtan och Näsby viken gick ända till nuvarande Täby C. Från det som nu är Mälaren kunde man ta sig in i Vallentunasjön. Vid mitten av bronsåldern låg strandlinjen 15 meter högre än idag. På Löttingekullen finns ett stort gravröse som är ca 3000 år gammalt. På bronsåldern kom allt fler vattenvägen och slog sig ner i Täby. Det fanns enstaka gårdar där boskapsskötsel och åkerbruk blev allt viktigare. Man bodde i långhus som man har hittat spår efter i form av stolphål. Man har även hittat en halsring och en nål av brons. Fynden tyder på att människorna i Täby hade kontakter med Finland Balticum och Polen. Klimatet var mycket behagligare än idag. Det finns ca: 12 ”rösen”. Dessa ligger oftast på bergskrön. Inga hållristningar har hittats i Täby men vid Angarn i Vallentuna finns ristningar. Däremot finns det flera offerstenar med så kallade ”Älvkvarnar” (skålgropar) vid Fittja, Nygård och Skarpäng. Det bodde kanske 60-80 personer i Täby under bronsålderns slutskede. Lilla Gullsjön som är en f d havsvik rinner fortfarande ut i Mälaren via Vallentunasjön.

På **järnåldern 500f Kr-1000 e Kr** försämrades klimatet med åtföljande missväxt. Man tvingades att bygga bättre hus och stalla djuren under vintern. Man fick även lägga upp stora förråd av vinterfoder. Man byggde även system av hägnader s.k. stensträngar. Fornstigen vid Täby prästgård ger en god inblick järnålderns odlingslandskap. Här finns bl.a. åkrar och stensträngar. Man hade inte hägnader för att stänga inne djuren som idag utan för att stänga ute djuren från grödorna. På bronsåldern gjordes ensamma rösen på krön, nu gjordes tydliga ”högar” och stora gravfält. 85 högar finns 200m från Täby C mellan Grindtorpsskolan och Täby galopp där växer den sällsynta Backsippan. Täbys största hög den s.k. Kungshögen grävdes ut och försvann vid bygget av Täby C. Högt över Rönningesjön på Skansberget låg en fornborg dit

befolkningen flydde vid fientliga attacker. Näsbyviken gick ända upp till Åva och Tibble och där låg en annan fornborg. Åva betyder på fornsvenska ”grund havsvik” och Tibble ”den tätbebyggda byn”. Ända in på 1950-talet kunde man fiska gäddor vid högvatten i Näsbydal. 24 byar (gårdar) var indelade i två tolfter. Tolfterna var indelade i hundaren som i sin tur var indelade i ”folkland”. Uppland var indelat i *Attundaland* (Täby), *Tiundaland*, *Fjärdhundraland* och *Roden* (Roslagen). varje hundare skulle hålla fyra skepp och 25 man, alltså hundra man i ett hundare. Systemet kallades ”ledungen”.

På **Vikingatiden** fanns det två stormannaätter i Täby ”Skålhamraätten” och ”Jarlabankeätten”. Dessa kan man följa på de många runristningarna i Täby, 37 st de vittnar om resor till England, Italien(Langbardaland), Bysans mm. Jarlabankes farfar Östen gjorde en pilgrimsfärd redan 1020, han: ”drog till Jerusalem och dog borta i Grekland”(Bysans). Jarlabanke själv reste en mängd stenar över sig själv medan han ännu levde. Han skröt om att han ägde hela Täby och hela detta hundare (Vallentuna). En ”Tä” är en ”smal väg mellan gärdesgårdar”. Man kan kalla Jarlabanke för Täbys första ”kommunalråd”. Det största man kunde göra på vikingatiden var att bygga vägar och broar och det gjorde han. Han byggde även en Tingsplats. Allt det här ”för sin själ”. På vikingatiden tog det en månad att ta sig från Skåne Till Uppland landvägen, men bara fem dagar med båt. Det var även viktigt att ta sig snabbt till ledungsskeppen som låg vid Edsviken. Idag byggs en ny motorled som går mellan Sollentuna och Rosenkälla. På vikingatiden fanns alltså en liknande väg. På Risbylestenen nära Skålhamra Finns det rysk-bysantinska Dagmarskors som 1947 blev Täbys vapen. På stenen nämns också ortsnamnet Skålhamra. De stora korsen på Stormännens Stenar vittnar om att de var kristna redan på 1000-talet, men på Arkils tingsstad vid Vallentunasjöns östra strand vid Ut-hamra, finns två stenar där bara den ena har ett pyttelitet kors. Det visar på att långt ifrån alla var kristna vid den här tiden. Uppland blev kristnat flera hundra år efter Götaland. Längre levde asatron kvar vid sidan av den kristna tron. På slutet av vikingatiden bodde minst 600 personer i Täby.

På **medeltiden** ökade befolkningen ytterligare. Vägnätet byggdes ut och åkerarealen ökades. På slutet av 1200-talet stod Täby Kyrka klar. Det är Täbys äldsta byggnad. Troligen fanns de en träkyrka före den nuvarande, kanske på samma plats. Vid mitten av 1400-talet brann det i kyrkan och trätaket byttes mot murade valv. 1480 dekorerade Albert Målare takvalven som än idag är välbevarade. Kyrkan har byggts till och renoverats några gånger. Klockstapeln byggdes 1763. På 1200-talet slås de två tolfterna ihop till en socken. Sockenborna skulle hålla sin präst med sju hus: stuga, stekarehus, lada, sädeslada, visthus, sovstuga och fähus. Han hade

också böndernas "tionde" att leva på: en tiondel av den skördade grödan. Men socknens fattiga fick en tredjedel och kyrka och biskop en sjättedel var. Utöver det här fick han även något som hette "kvicktionde" (levande djur) 1910 upphörde bestämmelserna om prästtiondet. 1350 drabbade "digerdöden" Täby. Tillsammans med missväxt och hungersnöd så halverades befolkningen. Först 1560 var innevånarantalet 750 pers. igen. Efter missväxtår och pesten 1711, byggdes ett sockenmagasin 1774. Där kunde behövande få säd vid nödår. Det står nu vid täby gård. På bronsåldern och järnåldern dominerade hagmarken och man hade många djur. På medeltiden och fram till idag har åkern brett ut sig på bekostnad av ängar och hagar. Vilket fört med sig minskad djurhållning. Också skogen har minskat.

På **1500-talet** och framåt blev många av "byarna" herrgårdar och säterier. 1665 byggdes Näsby slott av Tessin d ä på uppdrag artillerigeneral Sparre. Slottet brann 1897 och Industrimannen Carl Robert Lamm köpte godset fem år senare och byggde ett nytt slott efter Tessins ritningar. Sedan 1943 har slottet hyst sjökrigsskolan. Ett av de äldsta husen i Täby som finns kvar är Skogsberga kaplanboställe som skänktes 1696 av karl XI till Täby socken. 1976 övertogs Skogsberga av Täby kommun. Det renoverades och sedan 1980 finns Täby spelmannsgille där. Från 1600-talets mitt har det funnits ca 7 gästgivargårdar. Ensta krog var närmaste skjutshåll för trafikanter till och från Sthlm, Roslagen, Waxholm, Vira bruk och postvägen till Finland. Krogägaren höll med hästar, fordon och skjutshjälp. På slutet av 1600-talet fanns ett indelningsverk som delade in socknarna i rotar som skulle ha en man till landets försvar. Täby skulle hålla 11 båtsmän, som fick ett torp och lite mark. Man skulle även utrusta ett antal ryttare och ge dessa torp. Sydost om Karby gård låg en väderkvarn som revs 1920. På 1700-talet fanns en lärare som undervisade från gård till gård. Senare bedrevs skola i sockenstugan som också var klockarens bostad. Den första folkskolan (Centralskolan) byggdes 1829 och användes ända till 1929.

På **1800-talet** skedde stora förändringar det var evolutionens sekel. Jordbruket rationaliserades och den årsanställda stataren var den billigaste arbetskraften. Många torp försvann och ersattes av statarbaracker. Om man ser trälarna som vår första arbetarklass så var statarna den andra. Torparna däremellan hade det bättre. Verkstäder och smedjor växer fram. Det äldsta företaget som lever kvar är Bengtsons Smide vid Frestavägen, nu över 100 år. Men den viktigaste förändringen för Täby var när Sthlm-Rimbo järnvägsaktiebolag bildades. Rimbobanan invigdes av kungen 19 dec. 1885. Den var i första hand till för böndernas transporter av förnödenheter till stan. Men efter hand ökade persontrafiken och runt stationerna växte villasamhällen fram. Trångboddheten i stan gjorde att befolkningen flyttade ut till olika samhällen

utmed järnvägarna. Täby villastad började 1907 byggas ut runt kyrkan. På tre år byggdes 150 villor och under fem år hade invånarantalet ökat med 1000 i hela Täby. 1901 var linjen till Åkersberga klar och 1906 till Österskärs villastad. Villorna i Viggbyholm började 1904 växa fram runt stationen. 1917 bodde 138 personer där. I Näsby (från 1916 Roslags-Näsby) fanns en ångkvarn och där inrättade man ett maskinhus för elkraft 1904. Det försörjde godset med el. De som köpte tomter av Carl Lamms bolag fick el före alla andra. I Viggbyholm startades 1903 en ångsåg som ett tag var Täbys största industri. Sågens brädgård fanns kvar till 1974. I början på 1900-talet byggdes en befästningslinje mellan Arninge och Stäket. Sådana värn och fort finns kvar vid bl a Arninge och Gullsjön. Marinens vinterflygskola var 1919 förlagd på isen vid Hägernäs. Det blir sedan F2. I Gribbylund styckades marken upp i 294 tomter som gick åt direkt. På slutet av 20-talet är Täby municipalsamhälle, med för stad gällande regler. Det fanns fem speceri- och diverseaffärer, mejeri, bageri, konditori en ved- och kolaffär och en handelsträdgård samt en bilstation. Täby gård var kommunhus. Djursholmsbanan drogs fram till Lahäll 1928 och vidare till Näsbypark 1937. Den linjen gick ända ner till Engelbrecktsplan.

Täby blev **köping 1948**. Då fanns det 9000 köpingbor. Då var Täby fortfarande lantligt, men det skulle förändras totalt på 25 år. Kommunaldirektören Gustaf Berg hade genom förutseende markköp, samarbete med bostadsrättsföreningar och byggföretag, skapat förutsättningar för en av de största byggprogrammen i landet. Vid Viggbyholms station byggdes de första lägenhetshusen som var klara 1950. Samma år invigdes ett nytt kommunalhus där den gamla ångkvarnen stått i Roslags-Näsby. Det första höghuset byggdes på mitten av femtiotalet i Kyrkbyn (åtta våningar). När man skulle roa sig kunde man gå på bio i kyrkbyn eller Näsby Park. Man kunde också gå på dansbanorna i Ella folkpark i Hultinparken och festplatsen i kyrkbyn. Till Hultinparken ”Viggans dansbana” kom bofasta, flygsoldater, internatelever, sommarboende och utsocknes. Även Stockholmare kom dit med båten Viggbyholm från Nybroviken. I den före detta ladugården vid Kvarntorp visades amatörteater och man kunde lyssna på musik, körsång och föredrag. Där bildades också Täby Hembygdsförening –42. Svensk talfilm i Ellapark bjöd på gratisunderhållning när Åsa-Nisse filmerna spelades in. Redan under åren 1860-85 fanns ett sockenbibliotek men sedan är det tyst om utlåning till 1923. Då startas en biblioteksförening och i början på femtiotalet fanns ett huvudbibliotek på Vikingavägen och sex år senare i Roslags-Näsby. Hägernässtaden började byggas –52 och fram till –64 byggdes 1 143 lägenheter utmed Radarvägen. Genom köp av Näsby Fastigheter kunde man bygga området Höstfibblan (fem niovåningshus) och ”Bananen” i R-näsby och det blir ett första ”Centrum”1957. Samma år blir motorvägen klar som delar köpingen i två delar och förändrar

mångas resvanor. I det som hade kallats "Dalkarlskärret" byggdes 900 lägenheter. Området heter Näsbydal och stod klart -59. Nu fortsatte man på höjden där Grindtorpet legat. Där byggdes några mycket stora halvmånformiga hus som påminner om en fornborg. Husen rymmer hela 1 548 lägenheter. I början på sextioalet står Örnstigen, Fregatten, Eskadervägen och Centrumet i Näsbypark klart. Täby galopp invigs 1960, mitt i nybebyggelsen mellan Roslagsbanan och motorvägen. I Ellagård byggdes fram till 1965, 335 kedjehus och 20 villor. Från att det 1948 fanns 9000 inv. har det ökat till 30 000 1965. Vid Norskogsbadet (-73) växte företagsbyn Nytorp fram. Först ut var AGA 1955. Brandstationen kom till 1975. I Viggbyholm byggs 10 sexvåningshus på slutet av sextioalet. Då byggdes också en stor småbåtshamn vid Viggbyholms gård. Den stora inflyttningen av barnfamiljer gjorde att man byggde en skola om året under sextioalet. Tibble Gymnasium byggdes -64 på den bördigaste jorden, tillhörig Tibble gård. Samtidigt byggdes Vattentornet vid Ensta fornsv: "Ändstället." Vid Tibble gård gjordes omfattande utgrävningar av bl a "kungshögen". När gården var i full drift omfattade den 725 hektar, med 140 kor, 18 hästar och många svin. Man hade utarbetat en stadsplan som byggde på den "europeiska stadens idé", det skulle bli Täby storcentrum. Man började -67 med Åkerbyvägen och Marknadsvägen sen byggde man butikscentrum. En högljudd debatt lät höras om "Storstugan", många ville ha ett högt hus andra inte. 1970 stod "jättehuset" klart, med 17 våningar och 704 lägenheter. Lite senare blir "Lillstugan" med 217 lägenheter, många handikappanpassade färdigt. Kullagränd Stod klart 1984, med 333 lägenheter. Lyktan tillkom på mitten av nittioalet. En stor sjuvåningsbyggnad blir kommunalhus bredvid det gamla 1973 Schaktmassorna från de många byggnadsarbetsplatser blev Ullnabacken, (nu nedlagd). Ett sportcentrum skapas med sporthall simhall, idrottsplats och hokeyrink. Det finns också flera golfbanor. På nittioalet byggdes den nya delen av Täby C. Även nu byggs det men i mindre skala, som de snygga "funkiskåkarna" vid R-Näsby och studentlägenheter inte långt därifrån. Man har på senare år satsat på villa- och radhusområden samt satsat på att få dit företag. 1999 hade Täby över 60 000 innevånare. Nu byggs även Norrortsleden med utgrävningar som följd.

Som **sammanfattning** kan sägas att Täby redan på järnåldern hade sina 24 byar (gårdar). En av de största förändringar som hänt är Roslagsbanans tillkomst. På femtioalet hade kommunen köpt mark smart som ledde till ett av de största byggnadsprojekten i landets historia. Många företag har etablerat sig. Täby är idag ett komplett samhälle med ett stort kultur- och nöjesutbud. Föreningslivet är stort och sport är lättillgänglig, det är lätt att ta sig till natur som runt Rönninge-by Man skulle kunna säga att Täby är så gott som färdigbyggt. Täby har mycket kulturbyggd, men har inte råd att förlora mycket mer. Frasen "Täby stan på landet" kom till när man diskuterade fram en slogan i efterhand.

Källförteckning

Ferenius, Nordström, Nohrenius, Berglund, 1985. *Täby-stan på landet*.

Eric Jarneberg. 1999. *Täby förr och nu i bild*. Täby hembygdsförenings skrift nr 28

Hans Åström, Tord Tordmar. 2002. *Fornminnen i Täby – en vägvisare*. Täby hembygdsförenings skrift nr 29

Carlén, Cederquist, Jarneberg, Lindroth, Tordmar. 1981. *Täby förr och nu*. Täby hembygdsförenings skriftserie nr 15

Eric Floderus. 1945 *Täby och Danderyd med Djursholm och Stocksund*. Svenska fornminnesplatser nr 33

S.E. Vingedal. 1956. *På Roslagens tröskel. Täby, Vallentuna, Angarn* Täby hembygdsförenings skriftserie nr 2

Nyinflyttad 2003 (tidning)

Täbyguiden 2004

www.taby.se/Täbys historia

.