

Domsagohistorik

Haparanda tingsrätt

Text: Elsa Trolle Önnerfors

Tings- och rådhusinventeringen 1996 - 2007

Eva Löfgren
Ylva Blank
Henrik Borg
Elsa Trolle-Önnerfors
Johanna Roos

Haparanda tingsrätt

Domsagoutvecklingen från slutet av 1600-talet till början av 1800-talet

1670 utgjorde hela dåvarande landskapet Västerbotten en enda domsaga med en häradshövding. Tio år senare (1680) beslutade Kungl. Maj:t att Västerbottens domsaga skulle delas upp i två delar: det norra kontraktet och det södra kontraktet. Vardera kontraktet skulle få en egen häradshövding och dessutom tillsattes en extra ordinarie domhavanden (med titeln justitiarie) för lappmarkerna i Västerbotten. I norra kontraktet låg Torne och Kemi lappmarker (som förlorades till Ryssland vid freden 1809). I södra kontraktet ingick Lycksele, Arvidsjaur, Arjeplog, Jokkmokk och Gällivare lappmarker (dvs. Ume, Pite och Lule lappmarker). Mellan åren 1680 och 1820 ingick i Västerbottens södra kontrakt tingslagen Umeå, Skellefteå, Löfvånger, Burträsk och Bygdeå samt ovannämnda lappmarker. Det norra kontraktet omfattade Piteå, Luleå, Råneå, Neder- och Överkalix, Jukkasjärvi, Karesuando (som tidigare hette Enontekis), Neder- och Övertorneå tingslag).¹ 1820 överfördes Jokkmokks och Gällivares tingslag från det södra till det norra kontraktet. Samtidigt tillkom Nordmalings tingslag till den södra domsagan. Nordmaling hade tidigare legat under Ångermanlands norra domsaga.

Domsagoutvecklingen under 1800-talet

1820 bildades en ny domsaga i det södra kontraktet under benämningen Västerbottens norra domsaga. Detta medförde i sin tur att det norra kontraktet tvingades att byta namn för att undvika missförstånd och förväxlingar. Det bestämdes att det nya namnet skulle vara Norrbottens domsaga. 1838 ändrades dock namnet på nytt efter det att Neder- och Överkalix, Jukkasjärvi, Karesuando, Neder- och Övertorneå och Pajala brutits ut och bildat en egen domsaga under namnet Norrbottens norra domsaga. De återstående tingslagen samlades i Norrbottens södra domsaga. Domsagens kansliort placerades i Haparanda från och med 1839.

Den södra domsagan genomgick vissa förändringar 1877 då Piteå och Råneå tingslag bröts ut ur jurisdiktionen. Piteå bildade en ny domsaga tillsammans med Arvidsjaur och Arjeplogs tingslag under benämningen Piteå domsaga. De kvarvarande tingslagen i den södra domsagan fick nu namnet Luleå domsaga. Samma år (1877) ändrade den norra domsagan namn till Torneå domsaga i samband med vissa judiciella förändringar. Neder- och Överkalix tingslag hade brutits ut och slogs nu samman med Råneå och Gällivare tingslag till Kalix domsaga.² 1904 bildades Gällivare domsaga då Gällivare tingslag från Kalix domsaga slogs samman till en egen jurisdiktion tillsammans med Jukkasjärvi och Karesuando tingslag från Torenå domsaga.

Kalix domsaga

Kalix domsaga omfattade från och med 1877 fyra tingslag: Råneå, Nederkalix, Överkalix och Gällivare (Gällivare tingslag, se Gällivare tingsrätt).

Fram till 1760-talet höll Råneå tingslag ting i den kombinerade socken- och tingsstugan i Råneå. Under andra hälften av 1700-talet fungerade Råneå gästgiveri som tingshus. I slutet av 1700-talet tycks dock sockenstugan på nytt blivit ordinarie tingsställe. Sockenstugan låg bredvid kyrkan.³ Bebyggelsen expanderade under 1800-talet.⁴ Med tiden uppfördes ett nytt tingshus i Råneå.

1 Almquist, 1954, s. 435ff.

2 Bihang till SFS 1876 nr 25 s. 8.

3 Bergling, 1964, s. 332f.

4 Jägare, Axel: "Socknens befolkning och bebyggelse", s. 304. I: *Råneå socken 1654-1954*, Luleå 1955.

Byggnaden låg vid en genomfartsled, Kustlandsvägen, som gick genom samhället.

Luleå tingsrätt hade tidigare ett tingsställe i Råneå. Huset är numera ombyggt inuti och fungerar som "Medborgarkontor". Fastigheten ägs av kommunen. Kyrkan ligger mittemot (cirka 50 meters avstånd).

Över- och Nederkalix socknar var förenade i ett tingslag fram till 1749. Under 1700-talet hölls tingen vanligtvis i sockenstugan i Nederkalix kyrkstad. Efter delningen i två tingslag vid mitten av 1700-talet fortsatte Nederkalix tingslag att hålla ting i kyrkstaden. Mellan åren 1768 och 1776 höll man även ting i gästgiveriet i Näsby. Året därpå (1777) blev Grötnäs tingslagets ordinarie tingsplats. Gästgiverigården fungerade som tingshus. Troligen fanns det dessutom en tingsstuga vid kyrkan.⁵

Överkalix tingslag höll från mitten av 1700-talet ting i sockenstugan i Överkalix. 1777 flyttades tingsplatsen till Grelsbyns gästgiveri, och fyra år senare (1781) blev Bränna (Kalix) nytt tingsställe. Till en början hölls tingen på gästgiveriet men senare uppfördes ett särskilt tingshus.⁶ Tingshuset var ett tvåvåningshus beläget vid kyrkan och den tidigare kommunala förvaltningsbyggnaden i Kalix. På ovanvåningen bodde bland annat socknens barnmorska.⁷ I slutet av 1940-talet flyttades tingen till det nya kommunhuset vid Storgatan. Byggnaden uppfördes 1947. Fullmäktigesalen fungerade även som tingssal.

1948 slogs de tre tingslagen samman till ett enda gemensamt tingslag. De tre tingsställena behölls och användes växelvis.⁸

Torneå domsaga

Torneå domsaga omfattade till en början Jukkasjärvi, Karesuando, Nedertorneå, Övertorneå, Pajala och - från och med 1873 - Korpilombolo tingslag. De två förstnämnda tingslagen bröts ut 1904 och överfördes till Gällivare domsaga (Gällivare domsaga, se Gällivare tingsrätt).⁹

Övertorneå tingslag hade från början av 1600-talet och fram till 1724 sin tingsplats i Mikonatti. Tingshuset låg vid vägen mellan Haparanda och Övertorneå. Byggnaden hade ena långsidan ut mot vägen, och ingången fanns den andra långsidan som vette in mot gården. Från entrén kom man direkt in till tingssalen. I huset fanns även en kammare för domaren. Från och med 1724 flyttades tingsstället till Matarengi. Till en början hölls tingen på kyrkoherdens gård, men de flyttades 1725 till sockenstugan. Omkring 1759 uppfördes en tingsstuga, som var i bruk fram till slutet av 1770-talet. Därefter hölls tingen återigen i sockenstugan samt på Materengis gästgiveri. Efter 1817 hölls dock återigen i det gamla tingshuset. Hösten 1864 uppfördes ännu ett tingshus, men gästgiveriet fungerade som domstolslokal vid sidan om tingshuset även fortsättningsvis. Tingshuset i Matarengi byggdes om till läkarbostad och efter det till skollokal. Byggnaden eldhärjades på 1950-talet, och den del av huset som inte skadades i branden återuppfördes som bastu på ett campingområde i närheten av byn.¹⁰ 1919 flyttades tingen in till Haparanda i samband med en reglering av tingslagen i Torneå domsaga. Detta år slogs nämligen Nedertorneå och Övertorneå samman till ett enda tingslag under benämningen Torneå tingslag, och det gemensamma tingsstället placerades i

⁵ Bergling, 1964, s. 333f.

⁶ Bergling 1964, s. 334.

⁷Nya Lagberedningens betänkande angående rättegångsväsendets ombildning 1884. Tabell n:o 1 om Öfver-Kalix tingslag.

⁸ SFS 1947:679.

⁹ Bihang till SFS nr 27 s. 3.

¹⁰ Fristedt 1996, s. 137f.

Haparanda. Tingen hölls i Nedertorneå tingslags gamla tingshus (se nedan).¹¹

Nedertorneå tingslag¹² höll till en början ting vid kyrkan i Torneå (grundad 1621) där den så kallade Engelbergska gården var belägen. Tingshuset brändes ned av ryska trupper 1716. Därefter hölls tingen i hyrda lokaler i Torneå. 1780 har emellertid tingen flyttats till gästgiveriet i Haparanda, som sedan fungerade som tingsställe fram till 1816.¹³ Detta år köpte dåvarande häradshövdingen Zakarias Dahl ett hemman ("Lugnet") i byn Mattila utanför Haparanda. På tomten fanns två byggnader varav den ena användes som häradshövdingebostad och den andra fungerade som tingshus.¹⁴ 1838 flyttades tingsplatsen återigen in till Haparanda stad. Samma år togs ett nytt tingshus i bruk. Med tiden blev byggnaden så sliten att den inte gick att använda som tingshus. Dessutom hade som ovan nämnts Övertorneå tingslag och Nedertorneå tingslag slagits samman 1919 och det utökade tingslaget var i behov av större och bättre lokaler.¹⁵ I början av 1940-talet påbörjades därför uppförandet av ett nytt tingshus i Haparanda. Ritningarna var gjorda av arkitekten John Åkerlund. 1944 var byggnaden färdig och tingshuset tog i bruk på hösten samma år. Den officiella invigningen ägde dock inte rum förrän 1945.¹⁶ Det nya tingshuset låg centralt placerat inne i Haparanda, precis invid Torne älvs strand. Under andra världskriget uppfördes bara ett fåtal domstolsbyggnader i Sverige, bland annat på grund av ransonering av byggnadsmaterial. Tingshuset i Haparanda är emellertid ett exempel på ett av de få tingshus som uppfördes under första hälften av 1940-talet.

Pajala blev eget tingslag 1824/1828. Till en början hölls tingen på olika hemman i trakten, men 1826 flyttades tingen till ett nybyggt tingshus vid kyrkan i Pajala. Detta hus var i bruk fram till 1863. Därefter hölls tingen återigen på olika gårdar. I slutet av 1860-talet diskuterade man om tingsstället skulle flyttas in till Pajala by. Så blev också fallet, men det tilltänkta tingshuset såldes omkring 1870 och tingen fick till en början hållas i sockenstugan. På hösten 1887 kunde dock det nya tingshuset och kronohäktet tas i bruk. Byggnaden, som uppförts under åren 1885-87, låg mitt i Pajala by på samma plats där nuvarande tings- och polishuset ligger idag. Tingssalen låg på andra våningen.¹⁷

Korpilombolo blev eget tingslag 1873. Tingslaget höll till en början ting i sockenstugan i Korpilombolo, men omkring 1880 uppfördes en kombinerad tings- och sockenstuga och tingen flyttades dit. Tingshuset var i bruk fram till och med 1941 (se nedan).

Även tingslagen Pajala och Korpilombolo slogs med tiden samman.¹⁸ Reformen trädde i kraft 1928 och de två tidigare tingsplatsena i respektive tingslags kyrkby behölls fram till 1941. Detta år drogs tingsstället i Korpilombolo in och alla ting hölls därefter i Pajala. Efter sammanslagningen av tingslagen uppkom frågan om uppförandet av ett nytt tingshus i Pajala, eftersom det utökade tingslaget var i behov av bättre domstolslokaler. Till en början var planerna att bygga till det gamla tingshuset. Men till slut enades man om att riva det gamla huset och uppföra ett helt nytt tingshus på samma plats. Det gamla tingshuset revs på hösten 1950 och byggnadsarbetet pågick sedan under åren 1950-52. I väntan på det nya huset höll tingslaget ting i aulan i Pajalas folkskola. Vissa extra tingssammanträden hölls dessutom på skolan/medborgarhuset i Korpilombolo, på

11 SFS 1918:831.

12 Nedertorneå tingslags egentliga benämning fram till 1907 var Nedertorneå och Carl Gustafs tingslag. Även staden Haparanda hörde till tingslaget. Namnet ändrades dock till enbart Nedertorneå tingslag från och med 1908 (Bihang till SFS 1907 nr. 13 och 37).

13 Fristedt 1970, s. 96ff.

14 Svanberg 1988, s. 167ff.

15 Det gamla tingshuset från 1838 är fortfarande bevarat. Huset är idag privatägt och byggnadsminnesmärkt sedan 1976.

16 Fristedt, 1970, s. 96ff.

17 Fristedt 1970, s. 102 och 113ff.

18 SFS 1920:57.

församlingshemmet i Tarendö samt på skolorna i Teurajärvi och Junosuando. Invigningen av det nya tingshuset ägde rum i juni 1952.

Utvecklingen under andra hälften av 1900-talet

Från slutet av 1940-talet hade den offentliga sektorn, och därmed kommunerna, fått allt fler uppgifter: skolan byggdes ut, socialvården och bostadsbyggande likaså, för att inte glömma all teknisk service i form av el, avlopp och vatten. I början av 1950-talet genomfördes den så kallade storkommunreformen, och de allra minsta kommunerna försvann. Syftet med reformen var skapa logiska och rationella kommunindelningar. De borgerliga kommunerna skulle vara så pass stora att de kunde erbjuda den service som samhället kunde förvänta sig. Även domsagoindelningen påverkades av kommunförändringarna, och rationaliserades.

Ytterligare reformer genomfördes på 1960- och 70-talen, då bland annat det gamla stadsbegreppet försvann. 1965 förstätligades rådhusrätterna. I början av 1970-talet trädde även den nya underrättsreformen i kraft. Häradsrätterna och rådhusrätterna försvann och ersattes av tingsrätter. Tingshusbyggnadsskyldigheten upphörde vid samma tidpunkt. 1971 bildades Haparanda tingsrätt då Torneå och Kalix domsagor slogs samman till en enda domstol. Tingsställena placerades i Haparanda, som dessutom var kansliort, Kalix, Pajala och Överkalix.¹⁹

Haparanda tingsrätt

Nederkalix tingslag²⁰

Domsagotillhörighet:	1680-1808	Med Piteå, Luleå, Råneå, Överkalix, Jukkasjärvi, Enontekis, Nedertorneå och Övertorneå tingslag samt Torne och Kemi lappmarkers ²¹ tingslag
	1839-1872	Med Råneå, Överkalix, Jukkasjärvi, Enontekis, Nedertorneå, Övertorneå och Pajala tingslag (Norrbottens norra domsaga)
	1873-1903	Med Råneå och Överkalix tingslag samt Gällivare lappmarks tingslag (Kalix domsaga)
	1904-1947	Med Råneå och Överkalix tingslag (Kalix domsaga)
	1948-1970	Egen domsaga (Kalix domsaga)

Tingsplatser:	1877	Kalix
	1948	växelvis Rånbyn, Kalix och Bränna

Häradshövdingar:

Henrik Winblad	1680-1695
Olof Burman	1696-1722

¹⁹ SFS 1969:550. Den nya domsagan omfattade Haparanda stad samt Kalix, Överkalix, Övertorneå, Pajala, Junosuando, Kopilombolo och Tarendö landskommuner. Efter ytterligare kommunsammanslagningar på 1970-talet omfattar Haparanda tingsrätts domkrets idag Haparanda, Kalix, Pajala, Överkalix och Övertorneå kommuner (SFS 1973:740 och 1982:996).

²⁰ Nederkalix sammanslogs 1948 med Överkalix och Råneå till ett tingslag som var en egen domsaga.

²¹ Torne och Kemi lappmarker avträdde 1809 till största delen till Ryssland (idag Finland).

Mikael Eurenus Höijer	1722-1756
Petter Folcker	1757-1775
Olof Ekman	1776-1807
Per Adolf Ekorn	1807-1811
Zacharias Dahl	1812-1838
Lars Olof Boström	1838-1875
Oskar Fredrik Appelberg	1877-1915
Nils Hjalmar Quennerstedt	1916-1932
Karl Arvid Swartling	1933-1940
Adolf Yngve Samuel Kristensson	1940-1947
Lars Gösta Munck af Rosenschöld	1948-

Överkalix tingslag²²

Domsagotillhörighet:	1680-1838	Med Piteå, Luleå, Råneå, Nederkalix, Jukkasjärvi, Enontekis, Nedertorneå och Övertorneå tingslag samt Jokkmokks, Gällivares ²³ och Torne och Kemi ²⁴ lappmarkers tingslag
	1839-1872	Med Råneå, Nederkalix, Jukkasjärvi, Enontekis, Nedertorneå, Övertorneå och Pajala ²⁵ tingslag samt Gällivare lappmarks tingslag (Norrbottens norra domsaga)
	1873-1903	Med Råneå och Nederkalix tingslag samt Gällivare lappmarks tingslag (Kalix domsaga)
	1904-1947	Med Råneå och Nederkalix tingslag (Kalix domsaga)
	1948-1970	Egen domsaga (Kalix domsaga)
Tingsplatser:	1877	Bränna
	1948	växelvis Rånbyn, Kalix och Bränna

Häradshövdingar:

Henrik Winblad	1680-1695
Olof Burman	1696-1722
Mikael Eurenus Höijer	1722-1756
Petter Folcker	1757-1775
Olof Ekman	1776-1807
Per Adolf Ekorn	1807-1811
Zacharias Dahl	1812-1838
Lars Olof Boström	1838-1875
Oskar Fredrik Appelberg	1877-1915
Nils Hjalmar Quennerstedt	1916-1932
Karl Arvid Swartling	1933-1940
Adolf Yngve Samuel Kristensson	1940-1947

22 Överkalix sammanslogs 1948 med Nederkalix och Råneå till ett tingslag som var en egen domsaga.

23 Jokkmokk och Gällivare tillhörde före 1820 Västerbottens norra domsaga.

24 Torne och Kemi lappmarker avträdde 1809 till största delen till Ryssland (idag Finland).

25 Pajala uppstod 1830.

Lars Gösta Munck af Rosenschöld 1948-

Nedertorneå tingslag²⁶

Domsagotillhörighet:	1680-1808	Med Piteå, Luleå, Råneå, Nederkalix, Jukkasjärvi, Enontekis, Överkalix och Övertorneå tingslag samt Torne och Kemi lappmarkers ²⁷ tingslag
	1839-1876	Med Råneå, Nederkalix, Karesuando ²⁸ , Överkalix, Övertorneå och Pajala ²⁹ tingslag Jukkasjärvi och Enontekis lappmarkers tingslag (Norrbottens norra domsaga)
	1877-1903	Med Övertorneå, Pajala och Korpilombolo tingslag samt Jukkasjärvi och Enontekis lappmarkers tingslag (Torneå domsaga)
	1904-1970	Med Övertorneå, Pajala och Korpilombolo ³⁰ tingslag (Torneå domsaga)

Tingsplatser:	1877	Haparanda
	1919	Haparanda (för Torneå tingslag)

Häradshövdingar:

Henrik Winblad	1680-1695
Olof Burman	1696-1722
Mikael Eurenus Höijer	1722-1756
Petter Folcker	1757-1775
Olof Ekman	1776-1807
Per Adolf Ekorn	1807-1811
Zacharias Dahl	1812-1843
Carl Erik Stenberg	1843-1878
Gustaf Sundberg	1879-1893
Georg Adolf Edvin Kronlund	1893-1905
Malcolm Björkman	1905-1908
Henning Wilhelm Widén	1908-1923
Anders Harald Körlof	1923-1936
Erik Fristedt	1936-1948
Jerker Oscar Utterström	1949-

Övertorneå tingslag³¹

Domsagotillhörighet:	1680-1808	Med Piteå, Luleå, Råneå, Nederkalix, Jukkasjärvi, Enontekis, Överkalix och Nedertorneå tingslag samt Torne och Kemi
-----------------------------	-----------	---

26 Kallades före 1907 Nedertorneås och Karl Gustafs tingslag. Sammanslogs 1919 med Övertorneå till ett tingslag, kallat Torneå tingslag.

27 Torne och Kemi lappmarker avträdde 1809 till största delen till Ryssland (idag Finland).

28 Karesuando tingslag tillkom 1873.

29 Pajala tingslag tillkom 1830.

30 Pajala och Korpilombolo sammanslogs 1928 till ett tingslag.

31 Sammanslogs 1919 med Nedertorneå till ett tingslag, kallat Torneå tingslag.

Tings- och rådhusinventeringen 1996-2007

	lappmarkers ³² tingslag
1839-1876	Med Råneå, Nederkalix, Karesuando ³³ , Överkalix, Nedertorneå och Pajala ³⁴ tingslag Jukkasjärvi och Enontekis lappmarkers tingslag (Norrbottens norra domsaga)
1877-1903	Med Nedertorneå, Pajala och Korpilombolo tingslag samt Jukkasjärvi och Enontekis lappmarkers tingslag (Torneå domsaga)
1904-1970	Med Nedertorneå, Pajala och Korpilombolo ³⁵ tingslag (Torneå domsaga)
Tingsplatser:	
1877	Matarengi
1919	Haparanda (för Torneå tingslag)

Häradshövdingar:

Henrik Winblad	1680-1695
Olof Burman	1696-1722
Mikael Eurenus Höijer	1722-1756
Petter Folcker	1757-1775
Olof Ekman	1776-1807
Per Adolf Ekorn	1807-1811
Zacharias Dahl	1812-1843
Carl Erik Stenberg	1843-1878
Gustaf Sundberg	1879-1893
Georg Adolf Edvin Kronlund	1893-1905
Malcolm Björkman	1905-1908
Henning Wilhelm Widén	1908-1923
Anders Harald Körlof	1923-1936
Erik Fristedt	1936-1948
Jerker Oscar Uttertröm	1949-

Pajala tingslag³⁶

Domsagotillhörighet:	1839-1876	Med Råneå, Nederkalix, Karesuando ³⁷ , Överkalix, Nedertorneå och Pajala ³⁸ tingslag Jukkasjärvi och Enontekis lappmarkers tingslag (Norrbottens norra domsaga)
	1877-1903	Med Nedertorneå, Pajala och Korpilombolo tingslag samt Jukkasjärvi och Enontekis lappmarkers tingslag (Torneå domsaga)
	1904-1970	Med Nedertorneå och Övertorneå tingslag ³⁹ (Torneå domsaga)

32 Torne och Kemi lappmarker avträdde 1809 till största delen till Ryssland (idag Finland).

33 Karesuando tingslag tillkom 1873.

34 Pajala tingslag tillkom 1830.

35 Pajala och Korpilombolo sammanslogs 1928 till ett tingslag.

36 Pajala tingslag tillkom 1830 och sammanslogs 1928 med Korpilombolo till ett tingslag.

37 Karesuando tingslag tillkom 1873.

38 Pajala tingslag tillkom 1830.

39 Sammanslogs 1919 till ett tingslag som kallades Torneå tingslag.

Tingsplatser:	1877	Pajala by
	1928	omväxlande Pajala och Korpilombolo

Häradshövdingar:

Zacharias Dahl	1812-1843
Carl Erik Stenberg	1843-1878
Gustaf Sundberg	1879-1893
Georg Adolf Edvin Kronlund	1893-1905
Malcolm Björkman	1905-1908
Henning Wilhelm Widén	1908-1923
Anders Harald Körlof	1923-1936
Erik Fristedt	1936-1948
Jerker Oscar Uttertröm	1949-

Korpilombolo tingslag⁴⁰

Domsagotillhörighet:	1873-1876	Med Råneå, Nederkalix, Karesuando ⁴¹ , Överkalix, Nedertorneå och Pajala ⁴² tingslag Jukkasjärvi och Enontekis lappmarkers tingslag (Norrbottens norra domsaga)
	1877-1903	Med Nedertorneå, Pajala och Övertorneå tingslag samt Jukkasjärvi och Enontekis lappmarkers tingslag (Torneå domsaga)
	1904-1970	Med Nedertorneå och Övertorneå tingslag ⁴³ (Torneå domsaga)

Tingsplatser:	1873	Korpilombolo by
	1928	omväxlande i Korpilombolo och Pajala

Häradshövdingar:

Carl Erik Stenberg	1843-1878
Gustaf Sundberg	1879-1893
Georg Adolf Edvin Kronlund	1893-1905
Malcolm Björkman	1905-1908
Henning Wilhelm Widén	1908-1923
Anders Harald Körlof	1923-1936
Erik Fristedt	1936-1948
Jerker Oscar Uttertröm	1949-

Litteratur

Almquist, Jan Eric: *Lagsagor och domsagor i Sverige med särskild hänsyn till den judiciella*

⁴⁰ Korpilombolo tingslag bildades 1873 och sammanslogs med Pajala till ett tingslag 1928.

⁴¹ Karesuando tingslag tillkom 1873.

⁴² Pajala tingslag tillkom 1830.

⁴³ Sammanslogs 1919 till ett tingslag som kallades Torneå tingslag.

indelningen, Del 1, Stockholm 1954

Bergling, Ragnar: *Kyrkstaden i övre Norrland. Kyrkliga, merkantila och judiciella funktioner under 1600- och 1700-talen*, Uppsala 1964

Jägare, Axel: "Socknens befolkning och bebyggelse". I: *Råneå socken 1654-1954*, Luleå 1955.

Nya Lagberedningens betänkande angående rättegångsväsendets ombildning. Fjärde delen.

Bihang. Stockholm 1884. Tabell n:o 1 om Öfver-Kalix tingslag.

Fristedt, Erik: *Torneå domsaga 1270-1970*, Stockholm 1970

Muotka, Bror: *Glimtar ur Övertorneå sockens tidigare historia*, Övertorneå 1996

Svanberg, Nils: *Mattila bys historia*, Haparanda 1988