

Domsagohistorik

Lidköpings tingsrätt

Text: Elsa Trolle Önerfors

Tings- och rådhusinventeringen 1996 - 2007

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

Göta Hovrätt – F.d. Skaraborgs län – Lidköpings tingsrätt

Anledningen till att så många platser i Västergötland blev rätts tingsstäder omkring 1640 var att (den tämligen nyinrättade) Göta hovrätt i slutet av 1630-talet utfärdade ett cirkulärbrev (20/6 1638), som uppmanade landshövdingarna att snarast se till att tingslagen inrättade fasta tingsplatser samt att tingsstugor uppfördes. I början av 1600-talet fanns inte ett enda fast tingsställe i hela Västergötland. I de östra delarna av Göta hovrätts jurisdiktion hade det länge funnits fasta tingsplatser, till exempel i Småland.¹

Kinnefjärdings, Kinne och Kållands domsaga

År 1680 utgjorde Skånings, Åse, Viste, Kållands, Kinne och Kinnefjärdings härad en gemensam domsaga. Domsagan varade fram till 1778 då Åse, Viste och Kållands härad bröts ut och bilade en egen jurisdiktion. Laske härads slogs samman med den ursprungliga domsagan 1810 med bröts loss igen 1863. Detta år försvann även Skånings härad (se nedan). Istället återfördes Kållands härad 1864. Domsagan bestod nu av tre tingslag. Kållands, Kinne och Kinnefjärdings härad.²

Kållands tingslag hade sedan 1654 sitt tingsställe i Örslösa. En tingsstuga uppfördes på platsen vid ungefär samma tid men man vet inte riktigt när den stod färdig. Under de närmaste årtiondena hölls tingen även på andra platser inom tingslaget, Tranum var till exempel den vanligaste tingsplatsen mellan åren 1665 och 1681. På 1680-talet växlade tingsstället mellan Örslösa, Ettrum och Östentorp. Till slut bestämde man sig för Örslösa som rätts tingsstad. Örslösa hade ett bra läge i häradet vid en större landsväg, och dessutom fanns där ett gästgiveri. På 1770-talet var det gamla tingshuset i behov av renovering och flera reparationer genomfördes. Troligtvis uppfördes senare ett nytt tingshus, men man vet inte säkert.³ Örslösa var tingsställe fram till 1905 (se nedan).

Enebacken i Holmestads socken var sedan 1682 tingsplats för Kinne härad. Till en början hölls tingen på Enebackens gästgiveri som låg bredvid kyrkan. En tingsstuga uppfördes i byn i början av 1680-talet. Vid mitten av 1700-talet var byggnaden i så dåligt skick att reparationer kunde inte avhjälpa problemen. År 1749 bestämdes att ett nytt tingshus skulle uppföras på samma plats som det äldre huset, och året därpå kunde huset tas i bruk. Tingshuset eldhärjades 1794 efter det att blixten slagit ned, och byggnaden förstördes nästan helt. Men huset återuppfördes, och 1796 kunde ting återigen hållas där. Tingshuset var i bruk fram till 1905 då tingsplatsen flyttades in till Lidköping (se nedan).⁴

Kollängens gästgiveri i Husaby socken var tingsställe i Kinnefjärdings tingslag från och med 1661. Ett tingshus uppfördes bredvid gästgiveriet på 1666, men brann ned samma år. Ett nytt tingshus uppfördes emellertid, och det låg på samma plats som det gamla huset. Troligen skedde detta någon gång under 1670-talet. Byggnaden var i sandsten och hade en stor tingssal. På 1780-talet var huset förfallet och obrukbart, och ett nytt tingshus uppfördes på grunden till det äldre huset under åren 1785 till 1786. I väntan på det nya tingshuset, som togs i bruk 1787, hölls tingen i Hangelösa by, på häradshövdingebostället Nolebo i Ova socken samt på gästgiveriet i Kollängen.⁵

1 Hallbäck, Sven Axel: ”Kring Kollängens tingshus. En minnesskrift”, Lidköping 1970, s. 14; Wildte, Fridolf: ”Västergötlands tingsställen. II. Tingsställena i Skaraborgs läns västra del”, s. 48. I: ”Västergötlands Fornminnesförenings tidskrift” 1960.

2 Almquist Jan Eric *Lagsagor och domsagor i Sverige: med särskild hänsyn till den judiciella indelningen* Norstedt Stockholm 1954, s. 271.

3 Wildte s. 70ff.

4 ”Götene kommun. Översiktlig kulturhistorisk inventering”, Skara 1980, s. 48ff; Wildte s. 64ff.

5 Hallbäck s. 14-40; Wildte s. 68ff.

Från och med 1904 slogs de tre tingslagen samman till ett, och det nya tingsstället placerades i Lidköping. Samtidigt övergavs de gamla tingsplatserna i Örslösa, Holmestad och Kollängen.⁶ Ett nytt tingshus hade uppförts inne i Lidköping 1901-1903. Tingshuset, som var byggt i tegel, låg vid stadsparken i ett villakvarter ("Nya staden") och invigdes i januari 1904.⁷

Åse, Viste, Barne och Laske domsaga

Åse, Viste och Kållands härad bildade en egen domsaga 1778. Barne härad tillfördes jurisdiktionen 1810, och 1864 tillkom även Laske härad samtidigt som Kållands bröts loss (se ovan). Domsagan bestod på 1860-talet av tre tingslag: Åse och Viste, Barne och Laske härad.⁸

Åse härad hade till sedan 1661 sitt tingsställe i Rudberga. Tidigare hade tinget varit ambulerande. Även Viste härad hade ambulerande ting fram till 1650-talet då en tingsstuga uppfördes i Olunda. Fram till 1680-talet hölls ting även på andra plaster, men från och med 1684 var Olunda det enda tingsstället. De två häraderna hade länge diskuterat frågan om att skaffa en gemensam tingsplats. Mot slutet av 1700-talet var tingshusen i Rudberga och Olunda tämligen förfallna, och tanken på att uppföra ett gemensamt tingshus aktualiserades på nytt. År 1772 enades de båda häraderna om att inrätta ett gemensamt tingsställe i Grästorps. Även gästgiverierna på de tidigare tingsplatserna skulle dras in, och ett nytt gästgiveri uppföras i Grästorps. I väntan på att det nya tingshuset skulle bli klart höll man mellan åren 1773 och 1776 ting dels i Tängs by i Åse härad, dels på säteriet Frugården i Viste härad. Från 1776 fram tills att det nya tingshuset togs i bruk 1779 fungerade Hyringa by som tingsställe. Till en början höll häraderna ting var för sig, men från och med 1812 bildade de ett gemensamt tingslag.⁹

Naum var fast tingsställe, men undantag för några få år på 1700-talet, för Barne härad från 1641 fram till slutet av 1800-talet. Ett tingsstuga, som uppförts på 1640-talet (möjligen 1646) fanns på platsen. Även om stugan redan på 1660-talet var förfallen och rutten dröjde det ända till 1740-talet innan häradet fick ett nytt tingshus. Det gamla huset såldes på auktion. Det tog emellertid inte lång tid innan det nya tingshuset, som var byggt i trä, började att förfalla. Vintertingen fick emellanåt hållas på gästgiveriet i Naum. År 1814 dömdes till slut tingshuset ut, och fyra år senare, 1818, togs ett nytt tingshus i bruk. Byggnaden fungerade som domstolslokal fram till 1889.¹⁰ Efter det hölls tingen under en tid på Hotell Svea i Vara(?) i väntan på att det nya tingshuset på samma ort skulle bli färdigt (se nedan).¹¹

Vedum blev tingsställe för Laske härad 1642. Här fanns ett gästgiveri, och en tingsstuga uppfördes troligen i närheten av gästgiveriet. Tingsstugan, inklusive häradets arkiv, och gästgiveriet förstördes i en brand 1750, och tingsstället flyttades till gästgiveriet i Onsjö. Onsjö var centralt beläget i häradet, och ansågs därför lämpligt som tingsplats. Här uppfördes ett nytt tingshus 1751-1752 mittemot gästgiveriet. *Nytt tingshus i samband med flyttning av tingsstället.* Onsjö fungerade sedan som tingsställe fram till 1888. Därefter hölls tingen i en hyrd byggnad i närheten av Vedums järnvägsstation fram till 1897 då det nya tingshuset i Vedum stod klart (se nedan).¹²

6 Bihang till SFS 1903 nr 66.

7 Hallbäck s. 77-85.

8 Almquist, Jan Eric *Lagsagor och domsagor i Sverige : med särskild hänsyn till den judiciella indelningen* Norstedt Stockholm 1954-1955 s. 271.

9 Wilde s. 49ff.

10 Bärnebo, Sven – Andersson, Anders: *"Ting och tingshus i Naum"*, s. 644ff. I: *"Naumboken. En bok om en socken och – till dels – ett härad i Skaraborgs län"* (red. Sven Bärnebo), Uddevalla 1977; Wilde s. 52ff.

11 *"Wara köping hundra år 1894-1994"*, Nossebro 1994, s. 7.

12 *"Larv, Långjum, Tråvad: en hembygdsbok"* (red. av E. L. Johansson), Skara 1978, s. 490ff; Wilde s. 55f.

Tingshusen i Naum och Onsjö var i slutet av 1800-talet förfallna och obrukbara, och båda tingslagen var i behov av nya lokaler. I samband med att man diskuterade uppförandet av ett gemensamt tingshus för Barne och Laske, föreslogs istället att de två nämnda tingslagen skulle slå samman med Åse och Viste härad till ett gemensamt tingslag. Så blev också fallet. Sammanslagningen trädde i kraft 1897. Anledningen till att det tog så pass lång tid innan beslutet verkställdes var att man ville vänta till dess att ett nytt tingshus var färdigt. Den nya tingsplatsen placerades i Vara, som vuxit fram som stationssamhälle och blivit köping 1894. Ett nytt tingshus invigdes i januari 1897. Det låg i utkanten av samhället i ett villaområde, i närheten av både kyrkan och järnvägsstationen. Vara var sedan tingsplats fram till 1973 (se nedan).¹³

Skarabygdens domsaga

Skånings härad bröts loss från Laske, Kinne och Kinnefjärdings domsaga 1863 (se ovan), och året därpå, 1864, slogs tingslaget ihop med Valle och Vilske härad som tidigare bildat en domsaga tillsammans med Gudhem och Kåkinds härader (Gudhem och Kåkind, se Skövde tingsrätt). I domsagan ingick tre tingslag: Skånings, Valle och Vilske härader.¹⁴

Vånga, som blivit rätten tingsstad 1640, var tingsplats för Skånings härad. Man vet inte riktigt när det första tingshuset uppfördes. På sommaren 1763 stod i alla fall ett nytt tingshus i sten klart. Huset ansågs vara otjänligt 1823 och dömdes ut. I väntan på att ett nytt tingshus skulle bli klart höll häradsrätten från och med 1824 ting i Skaras rådhus. Ett nytt tingshus uppfördes i Vånga 1837, men efter bara fyra år var huset röt- och svampskadat. Därför fick tinget återigen flyttas till rådhuset i Skara 1841. Samma år upphörde Vånga att vara häraders tingsställe. Då rådhuset i Skara byggdes om i början av 1850-talet förbereddes lokaler i byggnaden även för Skånings härads ting. År 1874 bytte tingslaget tingsställe ännu en gång, denna gång flyttade man till Entorp i Synnerby socken där häradsrätten inhyestes i hyrda lokaler. Tolv år senare, 1886 var tinget emellertid tillbaka i Skara, där häradsrätten inrymdes i hyrda lokaler hos häradshövdingen Wennberg.¹⁵

Valle härad hade sedan 1640 sitt tingsställe i Skärv, som ligger mellan Skara och Skövde. Någon gång under 1600-talet uppfördes ett tingshus på en höjd vid kyrkan och gästgiveriet. Vintern 1754 bestämdes att ett nytt tingshus i sten skulle byggas. Huset stod klart hösten 1756, och i väntan på att byggnadsarbetet skulle avslutas höll man ting i Höglunda. Det dröjde dock inte längre än till slutet av 1700-talet innan tingshuset var obrukbart. År 1798 flyttades tinget till Varnhems klostrets gästgiveri. Tingshusbyggnadsskyldige bestämde att tingshuset i Skärv skulle repareras och förses med ytterligare en våning. Reparationerna drog emellertid ut på tiden på grund av de oroliga krigsåren i början av 1800-talet. År 1811 sattes till slut byggnadsarbetet igång, och två år senare kunde tingshuset tas i bruk igen. Byggnaden inhyeste dessutom byns gästgiveri. Skärv var tingsplats fram till 1905 då tinget flyttades in till Skara (se nedan).¹⁶

Vilske härad, se Falköpings tingsrätt.

Skånings och Valle härader slog samman till ett tingslag 1905. Den gemensamma tingsplatsen placerades i Skara.¹⁷ År 1905 stod ett nytt tingshus färdigt inne i staden vid Folkungagatan.¹⁸ Skara lades under landsrätt 1944 och förenades med Skånings och Valle tingslag (se nedan). Tingslaget

13 Bihang till SFS 1894 nr 96; Hjorth, Richard – Lindberg, Gustav: ”Barne härad i Skaraborgs län beskrifning, historia, sägner och kulturbilder”, faksimilupplaga 1990, s. 6f.

14 Almquist, Jan Eric *Lagsagor och domsagor i Sverige : med särskild hänsyn till den judiciella indelningen* Norstedt Stockholm 1954-1955 s. 268.

15 Eksell, Gustaf: ”Skarabygdens domsaga. En historik”, Skara 1959, s. 27ff; Wildte s. 56ff.

16 Eksell s. 26f; ”Skara kommun: kulturhistorisk inventering”, Skara 1983, s. 127; Wildte s. 61ff.

17 K.Br. den 26/6 1903 samt 29/1 1904.

18 Eksell s. 29f.

ändrade samtidigt namn till Skarabygdens domsaga.¹⁹ I samband med införandet av nya Rättegångsbalken slogs även Vilske härad samman med Skarabygdens domsaga till ett enda tingslag från och med 1948. Man alternerade mellan tingsställena i Skara och Floby.²⁰ Tingshuset från 1905 i Skara användes fram till 1959. Byggnaden hade då blivit för liten för domsagans behov, och man hittade ingen annan lösning på problemet än att uppföra ett helt nytt tingshus. Häradsrätten flyttade in i det nya tingshuset 1959. Byggnaden låg inne i de centrala delarna av staden, inte långt ifrån domkyrkan och Stortorget.²¹

Rådhusrätter

Städerna Skara och Lidköping låg under rådhusrätt. I Skara var rådhuset beläget vid torget, alldeles i närheten av domkyrkan. I en brand 1678 förstördes ett äldre rådhus.²² En ny rådhusbyggnad uppfördes på samma plats, men även detta hus brann ned till grunden 1719 i en stadsbrand. Samma år uppfördes ännu ett nytt rådhus. Detta var i trä och låg bredvid kyrkan. Tidigare hade rådhuset legat mitt på torget, men nu flyttades det till den norra sidan av torget. På 1850-talet byggdes huset om i empirestil. Skara lades under landsrätt 1944, och förenades med Skånings och Valle tingslag i Skarabygdens domsaga.²³

Lidköpings först rådhus, som var beläget vid Nya stadens torg, var uppfört på 1600-talet. Det hade flyttades från Kållands härad till Lidköping 1672. Ursprungligen hade byggnaden fungerat som Magnus de la Gardies jaktstolt på Kållandsö. Invigningen av rådhuset ägde rum 1676, och byggnaden användes som rådhus fram till 1882. Året därpå flyttade rådhusrätten till det så kallade Lidbeckska huset, uppfört 1850, i centrala Lidköping. År 1960 brann det gamla rådhuset ned till grunden, men det återuppfördes med samma utseende som tidigare.²⁴ Lidköpings rådhusrätt drogs in 1961, och staden förenades med Kinnefjärdings, Kinne och Kållands domsaga.²⁵

Från slutet av 1940-talet hade den offentliga sektorn, och därmed kommunerna, fått allt fler uppgifter: skolan hade byggts ut, socialvården och bostadsbyggandet 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. Domkretsarna blev betydligt större än vad de hade varit tidigare.²⁶

Ytterligare kommunreformer genomfördes på 1960- och 70-talen, då bland annat det gamla stadsbegreppet försvann. År 1965 förstärktes rådhusrätterna, och i början av 1970-talet trädde den nya underrättsreformen i kraft. Häradsrätterna och rådhusrätterna försvann och ersattes av tingsrätter. Tingshusbyggnadsskyldigheten upphörde vid samma tidpunkt. År 1971 bilades Vara

19 SFS 1943:391.

20 SFS 1948:679.

21 Eksell s. 40.

22 ”Skara II 1700-1970. Staden i länet” (red. Bo Andersson), Skara 1975, s. 77.

23 Eksell s. 40; SFS 1943:391.

24 ”Lidköpingsboken” (red. Torsten Björkegren), Lidköping 1986, s. 40 och 49. Se även Lidholm, Benjamin: ”Stadens rådstufva: lusthuset som blev rådstuga i Lidköpings nya stad”, Lidköping 1960.

25 SFS 1960:571.

26 Från och med ingången av 1952 ingick i Kinnefjärdings, Kinne och Kållands domsaga Järpås, Örslösa, Kållands-Råda, Norra Kållands, Vinninga, Husaby och Kinnekulle landskommuner samt Götene köping. Åse, Viste, Barne och Laske domsaga omfattade Grästorps, Tuns, Levene, Esstunga, Vedums, Ryda och Larvs landskommuner samt Vara köping. I Skarabygdens domsaga ingick Valle, Ardala, Saleby, Kvånuns och Vilske landskommuner samt Skara stad (SFS 1951:353).

tingsrätt med tingsställe i Vara. Tingsrätten inhystes i tingshuset från 1897.²⁷ Även Lidköpings tingsrätt bildades 1971. Det enda tingsstället placerades i Lidköping, och tingsrätten inrymdes i Kinnefjärdings, Kinne och Kållands tingshus från 1904, som än idag fungerar som tingshus.²⁸ År 1974 upphörde Vara tingsrätt och förenades med Lidköpings tingsrätt. Det enda tingsstället ligger i Lidköping.²⁹

Ordinarie domare

Lagmän i Vara tingsrätt

Thord Granger 1971–1973

Lagmän i Lidköpings tingsrätt

Per Karlberg fullm. 1971–1981
Bertil Hagman fullm. 1981–1984

Rådmän i Lidköpings tingsrätt

Bertil Hagman 1971–1981
Gustaf Carlsson 1971–1977
Bo Rydstedt 1978–1984

Kållands härad

Domsagotillhörighet: 1680–1777 Med Kinne, Kinnefjärding, Skåning, Åse och Viste härad
1778–1809 Med Åsa och Viste härad
1810–1863 Med Åsa, Viste och Barne härad
1864–1970 Med Kinne och Kinnefjärdings härad³⁰

Tingsplatser:

–1904 Örslösa
1904–1970 Lidköping

Häradshövdingar:

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747
Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1778
Jonas Teodor Sundler	fullm. 6.3.1778	1778–1820
Harald Almqvist	fullm. 20.2.1821	1821–1849
Herman Bernhard Bursie	fullm. 30.4.1850	1850–1864
Johan Ludvig Bååth	fullm. 27.7.1864	1864–1905
Henrik Wilhelm Zethelius	fullm. 30.12.1905	1905–1932
Sven Härved Eugène Hellichius	fullm. 31.3.1933	1933–1952
Erik Täcklind	fullm.	1952–1967
Karl Larsson	fullm.	1967–1970

27 SFS 1970:404. I Vara tingsrätts domkrets ingick 1971 Vara, Essunga, Grästorps och Larvs kommuner.

28 SFS 1970:404. Lidköpings tingsrätts domkrets omfattade 1971 Lidköpings, Götene, Skara och Kvänums kommuner.

29 Efter ytterligare kommunsammanslagningar på 1970-talet omfattar idag Lidköpings tingsrätts domkrets Essunga, Grästorps, Götene, Lidköpings, Skara och Vara kommuner (SFS 1973:740 samt 1982:996).

30 1864 bestod domsagan av tre tingslag, Kållands härad med tingsställe i Örslösa, Kinne härad med tingsställe i Enebacken och Kinnefjärdings härad med sitt tingsställe i Kållängen. Från och med 1904 förenades samtliga tingslag med gemensamt tingsställe Lidköping.

Kinne härad

Domsagotillhörighet:	1680–1777	Med Kinnefjärding, Skåning, Kålland, Åse och Viste härad
	1778–1809	Med Kinnefjärding och Skånings härad
	1810–1863	Med Kinnefjärding, Skåning och Laske härad
	1864–1970	Med Kinnefjärding och Kållands härad ³¹
Tingsplatser:	1683–1904	Enebacken
	1904–1970	Lidköping

Häradshövdingar:

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747
Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1796
Fredrik von Krusenstierna	fullm. 20.8.1796	1796–1804†
Sven Erland Heurlin	fullm. 21.2.1805	1805–1822
Johan Gabriel Richert	fullm. 21.8.1822	1822–1864†
Johan Ludvig Bååth	fullm. 27.7.1864	1864–1905
Henrik Wilhelm Zethelius	fullm. 30.12.1905	1905–1932
Sven Härved Eugène Hellichius	fullm. 31.3.1933	1933–1952
Erik Täcklind	fullm.	1952–1967
Karl Larsson	fullm.	1967–1970

Kinnefjärdings härad

Domsagotillhörighet:	1680–1777	Med Kinne, Skåning, Kålland, Åse och Viste härad
	1778–1809	Med Kinne och Skånings härad
	1810–1863	Med Kinne, Skåning och Laske härad
	1864–1970	Med Kinne och Kållands härad ³²
Tingsplatser:	1680 ³³ –1904	Kållängen
	1904–1970	Lidköping

Häradshövdingar:

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747
Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1796
Fredrik von Krusenstierna	fullm. 20.8.1796	1796–1804†
Sven Erland Heurlin	fullm. 21.2.1805	1805–1822
Johan Gabriel Richert	fullm. 21.8.1822	1822–1864†
Johan Ludvig Bååth	fullm. 27.7.1864	1864–1905

31 se fotnot ovan

32 se fotnot ovan (Kållands härad)

33 Ting hölls i Kållängen från 1653

Henrik Wilhelm Zethelius	fullm. 30.12.1905	1905–1932
Sven Härved Eugène Hellichius	fullm. 31.3.1933	1933–1952
Erik Täcklind (m)	fullm.	1952–1967
Karl Larsson	fullm.	1967–1970

Åse härad

Domsagotillhörighet:	1680–1777	Med Kinne, Kinnefjärding, Skåning, Kålland och Viste härad
	1778–1809	Med Kålland och Viste härad
	1810–1863	Med Kålland, Viste och Barne härad
	1864–1970	Med Viste, Barne och Laske härad ³⁴
Tingsplatser:	1773–1779	Täng
	1779–1896	Grästorp
	1897–1970	Vara

Häradshövdingar

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747
Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1778
Jonas Teodor Sundler	fullm. 6.3.1778	1778–1820†
Harald Almqvist	fullm. 20.2.1821	1821–1849†
Herman Bernhard Bursie ³⁵	fullm. 30.4.1850	1850–1890†
Tomas Rosenquist af Åkerstedt	fullm. 12.12.1890	1890–1907†
Carl Esaias Arhusiander	fullm. 31.8.1907	1907–1937
Nils Olof Bärnheim	fullm. 17.6.1938	1938–1961
Thord Granger ³⁶	fullm.	1961–1970

Viste härad

Domsagotillhörighet:	1680–1777	Med Kinne, Kinnefjärding, Skåning, Kålland och Åse härad
	1778–1809	Med Kålland och Åse härad
	1810–1863	Med Kålland, Åse och Barne härad
	1864–1970	Med Åse, Barne och Laske härad ³⁷
Tingsplatser:	1773–1779	Täng
	1779–1896	Grästorp
	1897–1970	Vara

Häradshövdingar:

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747

³⁴ Domsagan bestod av tre tingslag, Åse och Viste härad tingslag med tingsställe i Grästorp, Barne härad med sitt tingsställe i Naum och Laske härad med tingsställe i Onsjö. Från 1897 förenades tingslagen till ett gemensamt med tingsställe i Vara.

³⁵ Målningen är en kopia från 1951

³⁶ Målningen finns i Falköpings tingsrätt

³⁷ se fotnot ovan (Åse härad)

Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1778
Jonas Teodor Sundler	fullm. 6.3.1778	1778–1820†
Harald Almqvist	fullm. 20.2.1821	1821–1849†
Herman Bernhard Bursie ³⁸	fullm. 30.4.1850	1850–1890†
Tomas Rosenquist af Åkerstedt	fullm. 12.12.1890	1890–1907†
Carl Esaias Arhusiander	fullm. 31.8.1907	1907–1937
Nils Olof Bärnheim	fullm. 17.6.1938	1938–1961
Thord Granger ³⁹	fullm.	1961–1970

Barne härad

Domsagotillhörighet:	1680–1780	Med Frökind, Vartofta och Laske härad
	1781–1807	Med Frökind och Laske härad
	1808–1809	Med Frökind, Vartofta och Laske härad
	1810–1863	Med Källand, Åse och Viste härad
	1864–1970	Med Åse, Viste och Laske härad ⁴⁰
Tingsplatser:	1680–1886	Naum
	1897–1970	Vara

Häradshövdingar:

Anders Ollonberg	fullm. 18.12.1680	1680–1694†
Gabriel Hadelin ⁴¹	fullm. 15.3.1694	1694–1710†
Svante Segerwall	fullm. 16.11.1710	1710–1721
Fredrik Ferdinand Flach	fullm. 16.2.1721	1721–1734
Johan Nyman	fullm. 14.1.1734	1734–1755
Johan Gabriel Crutz	fullm. 4.10.1755	1755–1777 ⁴²
Samuel Brag	fullm. 6.8.1777	1777–1780
Hans Ludvig Munthe	fullm. 13.1.1780	1780–1796
Jonas Adolf Hvitfelt	fullm. 19.4.1796	1796–1807†
Henning Adolf von Strokirch	fullm. 4.2.1781	1808–1809 ⁴³
Jonas Teodor Sundler	fullm. 6.3.1778	1810–1820†
Harald Almqvist	fullm. 20.2.1821	1821–1849†
Herman Bernhard Bursie ⁴⁴	fullm. 30.4.1850	1850–1890†
Tomas Rosenquist af Åkerstedt	fullm. 12.12.1890	1890–1907†
Carl Esaias Arhusiander	fullm. 31.8.1907	1907–1937
Nils Olof Bärnheim	fullm. 17.6.1938	1938–1961
Thord Granger ⁴⁵	fullm.	1961–1970

Laske härad

Domsagotillhörighet:	1680–1780	Med Frökind, Vartofta och Barne härad
	1781–1807	Med Frökind och Barne härad
	1808–1809	Med Frökind, Vartofta och Barne härad
	1810–1863	Med Kinne, Kinnefjärding och Skånings härad

38 Målningen är en kopia från 1951

39 Målningen finns i Falköpings tingsrätt

40 se fotnot ovan (Åse härad)

41 Adlad Leijonstolpe

42 Förklarades ämbetet förlustig 21.2.1777

43 Se Vartofta domsaga

44 Målningen är en kopia från 1951

45 Målningen finns i Falköpings tingsrätt

1864–1970 Med Åse, Viste och Barne härad⁴⁶

Tingsplatser:	–1750	Vedum
	1750–1896	Onsjö
	1897–1970	Vara

Häradshövdingar:

Anders Ollonberg	fullm. 18.12.1680	1680–1694†
Gabriel Hadelin ⁴⁷	fullm. 15.3.1694	1694–1710†
Svante Segerwall	fullm. 16.11.1710	1710–1721
Fredrik Ferdinand Flach	fullm. 16.2.1721	1721–1734
Johan Nyman	fullm. 14.1.1734	1734–1755
Johan Gabriel Crutz	fullm. 4.10.1755	1755–1777 ⁴⁸
Samuel Brag	fullm. 6.8.1777	1777–1780
Hans Ludvig Munthe	fullm. 13.1.1780	1780–1796
Jonas Adolf Hvitfelt	fullm. 19.4.1796	1796–1807†
Henning Adolf von Strokirch	fullm. 4.2.1781	1808–1809 ⁴⁹
Sven Erland Heurlin	fullm. 21.2.1805	1810–1822
Johan Gabriel Richert	fullm. 21.8.1822	1822–1863
Herman Bernhard Bursie ⁵⁰	fullm. 30.4.1850	1864–1890†
Tomas Rosenquist af Åkerstedt	fullm. 12.12.1890	1890–1907†
Carl Esaias Arhusiander	fullm. 31.8.1907	1907–1937
Nils Olof Bärnheim	fullm. 17.6.1938	1938–1961
Thord Granger ⁵¹	fullm.	1961–1970

Valle härad

Domsagotillhörighet:	1680–1863	Med Gudhem, Kåkind och Vilske härad
	1864–1970	Med Vilske och Skånings härad ⁵²
Tingsplatser:	1680–1904	Skärv ⁵³
	1905–1970	Skara

Häradshövdingar:

Magnus Gabriel Lagerhjelm	fullm. 18.12.1680	1680–1682
Gustaf Ryding ⁵⁴	fullm. 19.6.1682	1682–1695
Lars Collin	fullm. 17.10.1695	1695–1715†
Jonas Lundin	fullm. 19.7.1716	1716–1736†
Johan Braunerhielm	fullm. 27.5.1736	1736–1755
Alexander Löfvensköld	fullm. 3.11.1756	1756–1776†
Georg Arsenius	fullm. 19.3.1777	1777–1807†
Jonas Swalander	fullm. 10.11.1807	1807–1844†
John Erik Swalander	fullm. 11.6.1845	1845–1863

46 se fotnot ovan (Åse härad)

47 Adlad Leijonstolpe

48 Förklarades ämbetet förlustig 21.2.1777

49 Se Vartofta domsaga

50 Målningen är en kopia från 1951

51 Målningen finns i Falköpings tingsrätt

52 Fram till 1905 var resp. härad eget tingslag, då Skåning och Valle slogs ihop. Från 1944 kallades domsagan Skarabygdens domsaga, samtidigt införlivades staden Skara med Skåning och Valle tingslag. 1947 förklarades domsagan utgöra ett tingslag.

53 Efter år 1639 blev Skärv den fasta tingsplatsen i häradet.

54 adlad Rydingstierna

Henrik Törner Planck	fullm. 30.12.1864	1864–1883†
Carl Gustaf Wennberg	fullm. 9.5.1884	1884–1904
Georg Adolf Edvin Kronlund	fullm. 25.5.1905	1905–1930 ⁵⁵
Pehr Gustaf Lindström	fullm. 6.10.1933	1933–1939
Gustaf Erik Eksell	fullm. 12.1.1940	1940–1961
Per Karlberg	fullm.	1961–1970

Skånings härad

Domsagotillhörighet:	1680–1777	Med Kinne, Kinnefjärding, Kålland, Åse och Viste härad
	1778–1809	Med Kinne och Kinnefjärdings härad
	1810–1863	Med Kinne, Kinnefjärding och Laske härad
	1864–1970	Med Valle och Viske härad ⁵⁶
Tingsplatser:	1680–1823	Vånga ⁵⁷
	1827–1837	Skara
	1837–1841	Vånga
	1841–1874	Skara
	1874–1886	Entorp (Synnerby socken)
	1886–1970	Skara

Häradshövdingar:

Anders Granberg	fullm. 18.12.1680	1680–1694†
Jakob Clerck	fullm. 25.5.1694	1694–1709
Johan Medelin	fullm. 27.11.1709	1709–1714†
Georg Lamberg	fullm. 26.10.1714	1714–1747
Erik Lundin	fullm. 10.2.1747	1747–1769
Erik Gustaf Lindencrona	fullm. 25.4.1769	1769–1778
Jonas Teodor Sundler	fullm. 6.3.1778	1778–1820†
Harald Almqvist	fullm. 20.2.1821	1821–1849†
Herman Bernhard Bursie ⁵⁸	fullm. 30.4.1850	1850–1863
Henrik Törner Planck	fullm. 30.12.1864	1864–1883†
Carl Gustaf Wennberg	fullm. 9.5.1884	1884–1904
Georg Adolf Edvin Kronlund	fullm. 25.5.1905	1905–1930 ⁵⁹
Pehr Gustaf Lindström	fullm. 6.10.1933	1933–1939
Gustaf Erik Eksell	fullm. 12.1.1940	1940–1961
Per Karlberg	fullm.	1961–1970

55 Under åren 1930–33 var ämbetet vakant

56 se fotnot ovan (Valle härad)

57 Efter 1645 hölls tingen med ett eller annat undantag i Vånga.

58 Målningen är en kopia från 1951

59 Under åren 1930–33 var ämbetet vakant