

Medlemsblad for DIS-Norge, Slekt og
Data. Utkommer med 4 nummer pr år
Abonnement for bibliotek og liknende
institusjoner kan tegnes for kr 410,- pr år
Annonser kan tegnes ved henvendelse
til Jannicke Isaksen; telefon 41 41 44 40;
e-post jannickeisaksen@gmail.com

DIS-Norge, Slekt og Data
Post/besøksadresse:
Øvre Slottsgate 2B, 0157 Oslo
Telefon: 22 42 24 00
www.disnorge.no
Redaktør:
Aina Johnsen Rønning,
slekt-og-data@disnorge.no

Neste nummer sendes ut i midten av
desember 2013. Siste frist for levering av
stoff er 4. november 2013
Opplag: 9 900
Produksjon og trykk: Aktiv Trykk AS/
Gamlebyen Grafiske AS
Design: Grongstad Grafiske
ISSN 0803-0510

Leder

Foto: Aina Johnsen Rønning

Det lukter høst
Plutselig en dag er det noe annet i
lufta, en lukt av høst. Det er ikke den
samme sommervarmen som ligger
bak, det er klare tegn på at vi er på vei
inn i en ny årstid og om noe tid kom-
mer det snø og dekker alle minnene
om både høst og sommer.

Men for oss slektsforskere er dette
gode nyheter, det gir oss igjen mulig-
heten til å ta fram slektsprogrammet og
med god samvittighet forsikre andre
om at vi har en flott og nyttig hobby.

For meg starter denne perioden
gjerne med de svenske slektsforsker-
dagene. Det pleier å finne sted siste
helgen i august. I år var arrangementet
lagt til Köping, omtrent midt mellom
Karlstad og Stockholm. Vi reiste en
gjeng fra DIS-Norge med buss og
arrangerte stand for å hjelpe svensker
med nordmenn de hadde kommet over
i sin slektsforsking. Vi er naboland med
en lang felles grense, men forskjellene
for oss slektsforskere er ganske store.
Svenskene har sine husforhørslengder
der presten årevisst noterte familiene
på rett bosted og med mange detaljer
om deres kristendomskunnskap. Mange
prester var også flinke til å notere hvor
de som ikke lenger var listet opp hadde
dratt sin vei eller om de var døde.

Dette er svært nyttige bøker, men her
i Norge finner man normalt ikke slikt.
Så da spør svenskene om hvor de skal
begynne. Svaret er oftest folketellinger
for å prøve og lokalisere personen med
et søk eller fler.

Mange gikk fornøyd fra en av våre
hjelpere, men mange hadde dessverre
ikke nok informasjon med seg til at
vi kunne finne fram. Der er svensker
og nordmenn ganske like, den nyttige
informasjonen er gjerne kjent, men den
«ligger hjemme».

Vi må kunne si at vår aktivitet på
slektsforskerdagene er en bigesjeft. De
mange tilbyderne er de som hjelper til
på forskjellige måter i Sverige. En av
våre deltakere syntes nok at han fikk
god uttelling etter Köpingoppholdet.
Han dro hjem med to nye generasjoner
i anetreet.

Det er en god følelse å tilbringe en
hel helg sammen med slektsforskere
fra de nordiske land. Vi har en felles
interesse, men prater om utrolig mange
ting. Dette skaper også resultater. Et
konkret eksempel på dette er Gren-
setreff som i år arrangeres av oss i
Trondheim. Dette er i samarbeid med
Sveriges Släktforskarförbund. Også
de regionale DIS-organisasjonene på
begge sider av grensen er involvert.

Dette er et konkret resultat av nordisk
samarbeid og et tiltak som er åpent for
alle interesserte.

Når dette leses er vi rett i forkant
av vår egen slektsforskerdag. Vi er
som kjent godt spredd utover landet og
tilbyr noe for interesserte på mer enn
30 steder.

Neste år skal svenskene samles i
Karlstad, en by som også spiller en
rolle i norsk historie. Alle som har aner
i nabolandet vil ha utbytte av å delta på
en slik slektsforskerdag, så sjekk kalen-
deren din og følg med på DIS-Norges
hjemmeside. Der vil det komme in-
formasjon om denne aktiviteten og de
muligheter som vil bli lagt til rette for
norsk deltakelse.

Lykke til med nordisk slektsfor-
sking.

Torill Johnsen
leder

 2 SLEKT OG DATA 3 2013

Å være slektsforsker er ingen beskyt-
tet tittel. Så er det også bare en hånd-
full mennesker som lever av å være
«profesjonell slektsforsker», det vil
si at de tjener til livets opphold ved å
slektsforske for andre. Selv om mange
blir hekta på slekt, er ikke betalings-
villigheten i markedet så stor – enda.
Et tøft yrkesvalg, med andre ord.

Kan man ha patentrett på kunn-
skap? Naturligvis ikke. Selv om man
som en tommelfingerregel alltid bør
oppgi kilde, er historisk faktakunn-
skap offentlig tilgjengelig, også for
profesjonelle og ikke-profesjonelle
slektsforskere. Det er jo noe av det
deilige med lokalhistorie og slektshis-
torie – man kan fråtse i den. Klippe og
lime fra historiebøkene, avisene, kirke-
bøkene og familiehistoriene. Sammen
kan det gi et godt bilde av en person,
en familie eller en gårdshistorie.

I hvert eneste nummer i Slekt og
Data maser vi om at du må oppgi
kilder i slektsprogrammet ditt – alltid!
Hovedårsaken til det er at informasjo-
nen må være verifiserbar for deg selv

og andre – i all fremtid. Ikke klipp
og lim inn andres opplysninger uten
å sjekke originalkildene. Og for all
del – ikke publiser noe som du ikke
har sjekket en ekstra gang. I verste fall
risikerer du å ta livet av fullt oppegå-
ende slektninger, og er det noe som tas
ille opp, så er det å lese om sin egen
død på nett eller i aviser…

Aina Johnsen Rønning
redaktør Forsiden

«Førr vi har isbjørna i enga, og vi
kjøpe med træpænga. Ja vi e et
sabla gjeng!» synger Unit Five i
sangen «Nordlending» fra plata Æ
e’ nordlending æ! . Som nordlending
har jeg sunget den siden jeg var lita
jente, men jeg trodde det bare var
skryt og løgn. Overraskelsen var stor
da jeg kom til Polarmuseet i Tromsø
og fikk vite at jovisst, isbjørner
hadde gått i gatene i Tromsø. Les
mer om hvorfor i dette nummeret av
Slekt og Data.
Isbjørn i gata: Fotograf Adnan
Icagic/Tromsø Museum Universitets-
museet

Redaktørens leder

Innhold

Foto: Tord Rønning

Isbjørner i gata	 4

Plutselig same	 10

Karttjenester	 14

Fattig og umyndiggjort	 16

De første nordmenn	 24

Fra Rygge til Sydhavet	 40

Drept på My Heritage	 46

SLEKT OG DATA 3 2013 3

Det er slett ingen myte at det har
gått isbjørner i gatene i Tromsø.
Polarhistoriens dagbøker
plukkes nå frem, og gis videre til
elever ved videregående skoler
i Troms.

Flere hundre dagbøker er bevart fra
polfarere, fangstmenn og andre som
tok den farefulle ferden til polare
strøk. Særlig er tilfanget stort blant de
som reiste ut på 1930-tallet, men man
kan også finne førstehåndsfortellinger
som er tre hundre år gamle.

Polarmuseet jobber nå med et sko-
leprosjekt som skal lanseres til neste

vår. Da skal dagbøkene ut fra hyller
og montre, og spres ut til de videregå-
ende skolene i fylket. Ungdommen
skal bli bedre kjent med sin egen
historie, og de skal lære kildekritikk.
Det er nemlig ikke bare dagbøkene
som polarfarerne etterlot seg. Mange
renskrev dagbøkene da de kom hjem,
noen omskrev dem og ga dem ut som
bøker, og mange av dagbøkene er blitt
viktige kilder for biografer og his-
torikere som har skrevet om ferdene
nordover. Dermed kan ungdommene
lære kildekritikk på gamlemåten –
ved å sammenligne håndskriften med
blyant i små dagbøker med frostska-
der, med bøker og biografier som ble

utgitt senere. En viktig lærdom, særlig
for historieelever som tar kildekritikk
som en viktig del av historiefaget.

Blod og tårer
Elevene kommer nok imidlertid til
å fokusere mer på selve historiene
i dagbøkene. Det er nemlig ikke
små strabaser disse polfarerne gjen-
nomgikk – under langt hardere og
farligere kår enn dagens eventyrere
opplever. En del av dagbøkene ble til
og med funnet etter forfatternes død,
og det er hjerteskjærende å lese om
deres håp, drømmer og lidelser.

– Nansens bøker ble gitt ut og
denne litteraturen var godt kjent blant

Isbjørner i gata
av aina johnsen rønning, foto: aina rønning og tromsø museum universitetsmuseet

Fangstmenn tok ofte med seg isbjørnunger til mødre de hadde drept. Ungene ble solgt til
dyreparker, men først fikk de mye oppmerksomhet i Tromsøs bygater.

Fangsttradisjonen har stått sterkt i
generasjoner i Tromsø. Lena Aarekol tar et
godt grep i museets harpun.

 4 SLEKT OG DATA 3 2013

>

både ekspedisjoner og fangstmenn.
Fangst- og ekspedisjonsdagbøker
ble gjerne skrevet med tanke på at
de senere ville bli lest. Dermed ble
de nok skrevet litt annerledes enn
dagens dagbøker, som ikke er ment
for andres øyne. Ungene skal få bryne
seg på hvordan polfarerne har tolket
og pyntet på tingene. Det handler om
å lære seg å bruke kilder – om å ha en
kritisk distanse til det man leser. Man
skriver naturligvis annerledes om det
er en dagbok som er ment for å bli
lest senere, sier Lena Aarekol ved
Polarmuseet.

Jul og Halloween
Skoleelevene skal blant annet bli godt
kjent med Wanny Woldstad - den
første kvinne som overvintret som
fangstmann på Svalbard. Hun over-
vintret fem ganger, og man har både
dagbøkene hennes – og boka hun selv
skrev etter fangsteventyret. Her får

elevene mye å bryne seg på. Dagbø-
kene er ikke lett å lese, de er skrevet
på dialekt, - med blyant. Dagbøkene
er ikke transkriberte, med unntak av
desember 1933, som museet brukte
som julekalender i fjor.

Det er ikke bare historien til
Woldstad som er spennende, damen er
spennende i seg selv.

– Dette er en av de få kvinnene
som faktisk jakter selv på denne tiden.
Hun var Tromsøs første kvinnelige
taxisjåfør, og hun var medlem av
skytterlaget. Det var når hun kjørte
rundt med andre polfarere, at hun
hørte historiene deres og fikk lyst til å
dra ut selv, sier Aarekol.

Museet har allerede vært kreativt
når det gjelder å få spredt Woldstad
og de andre polfarernes historier.
I tillegg til å gjøre dagbokinnslag
om til julekalender, har de arrangert
Halloween-kveld på museet, under
tittelen: «Døden på Polarmuseet». Der

fortalte man historier fra virkeligheten
som kan gi selv de tøffeste guttene
frysninger på ryggen. Om polarfarere
som kom bort fra hverandre, som ble
spist av isbjørn, som seilet månedsvis
rundt i drivisen, og om desperate hel-
ter som måtte koke mose for å ha noe
å spise. Mange gikk det ikke bra med,
for å si det sånn.

– Dette er temaer som fanger
mange. Selv om det er lenge siden,
så handler det om mennesker. Når
man begynner å lese disse dagbøkene,
ser man at det er spennende – og
morsomt skrevet. Man hadde mye
galgenhumor, sier Aarekol.

Store ekspedisjoner
Aarekol får ofte slektsforskere innom
museet, som er på jakt etter polfarere
i egen slekt. Særlig i Nord-Norge er
familiene klar over det, dersom de har
en forfar som var med på en ekspedi-
sjon. Det er noe man er stolt av, og

SLEKT OG DATA 3 2013 5

<

har pratet om i generasjoner. Mange
blir skuffet over å ikke finne noe ma-
teriale etter polfarerne, men det finnes
steder å lete.

Mange av de første fangstturene i
Arktis var store ekspedisjoner med et
stort mannskap. Disse ekspedisjonene
endte ofte tragisk, siden man ikke
visste så mye om hvordan man skulle
overleve i nordområdene. Etter hvert
kopierte man russernes fangsttradisjo-
ner på Svalbard. Man lærte å bygge
små satellittstasjoner en dagsmarsj
unna hovedstasjonene på Svalbard,
slik at man kunne jakte rundt dem
og ha mer suksess med jakten. Man
lærte også av urbefolkningen i nord,
av inuitter, samer og andre som visste
at man måtte spise ferskt kjøtt, bær
og skjørbukurt for å unngå skjørbuk,
som var den største faren. Man lærte
å bygge små hovedstasjoner og satel-
littstasjoner på Svalbard, slik at man
kunne jakte rundt dem og ha mer
suksess med jakten.

Norsk Polarhistorisk museum har
en oversikt over de forskjellige ekspe-
disjonene på nettsiden sin, der det ofte

nevnes alle de som deltok på ekspedi-
sjonene. Fangstmennene på Svalbard
er det dårligere oversikt over, men
det finnes statistikk. Dessuten er det
gitt ut en del dagbøker, på Vågemot
forlag. Frammuseet har også gitt ut en
del dagbøker fra polarekspedisjoner.
Nasjonalbiblioteket har et digitalisert
arkiv med dagbøker, brev og beret-
ninger. Polarmuseets arkiv er ikke
digitalisert. Norsk Maritim Museum
er også et sted man kan lete, dersom
man har hørt at man har en polarhelt i
familien.

– Det var mange, særlig her i
Nord-Norge, som hadde vært på
fangst i ishavet. Det er en sterk be-
vissthet rundt dette her nord. Mange
blir skuffet over å ikke finne noe her,
men om man vet navn på båten, ek-
spedisjonen eller andre som deltok, er
det større sjanse for å finne dagbøker
og annet, sier Aarekol velvillig.

Eventyrlyst
For de som deltok i selfangsten var
det ofte penger som var motivasjonen.
Polarekspedisjonene og fangst på

Svalbard var det vanskeligere å gjøre
seg rik på, så her var det ofte even-
tyrlyst som dro folk. Og, et eventyr
var det. Selv i Tromsø by fikk man en
smak av Kvitebjørn kong Valemon.
Fangstmenn som hadde skutt en is-
bjørnmor med binne, tok med seg is-
bjørnungene til ishavsbyen. Der gikk
de rundt med dem i gatene – i bånd
som en vanlig hund. Ungene ble etter
hvert solgt til dyreparker lengre ned
i Europa, men det var nok stor stas å
vise frem en levende kosebamse i by-
gatene. En binne og ungen ble til og
med buret inn ved Tromsø museum
og vist frem til folk, men det var et
eksperiment som gikk galt. Binna
klarte å bryte seg løs, og etter en liten
tur i friluft i Tromsø, prøvde de å
svømme hjem igjen. Binna og ungen
ble skutt, og det var nok eneste gang
en voksen isbjørn var å se i byen.

Her kan du se en video om isbjør-
nene som bodde i Tromsø: http://
vimeo.com/45841874

Urbefolkning og etniske minoriteter

Vågemot miniforlag har trykket opp flere av
dagboknotatene til fangstmennene. Serien
heter «Svalbardminner».

 6 SLEKT OG DATA 3 2013

Som mange andre begynte jeg så
smått å forske litt på slekten i 2010,
motivert av offentliggjøringen av
folketellingen i 1910 og TV-pro-
grammene «Hvem tror du at du er?».
Det har vært mange overraskelser
underveis.

Gjennom en kontakt på en DIS-
side fant jeg tidlig min tippoldemor,
Sofia Lydia Thoresen, født i Åfjord
17. juli 1832. Overraskelsen her var at
dette også er min svigerfars fødested.
Derfor hadde jeg bygdebøkene for
Åfjord og Jøssund lett tilgjengelig.
Hennes foreldre var Thore Haagensen
og Sara Hansdatter.

Sara, født 11. april 1808, var
omtalt i bygdeboka bind 2 under
Hellesvika, og det var der den store
overraskelsen kom. Sammen med
«husmenn, strandsittere og noen
innerster» er nevnt «finnefamilien»
Hans Sivertsen og Sofie Andreasen,
med barna Maria, Sara, Anne Maria
og Sivert Andreas. Min tipp-tipp
oldemor var altså sørsame. Hans
Sivertsens foreldre er også nevnt i
bygdeboka, i bind 1 under Fosmoen,
underlagt prestegården:

 «En finnefamilie, Sivert Andersen
og kone Maren Kristine Mortensdat-
ter, var i 1787 på Fosmoen, idet de i
januar dette år hadde en datter Sophie
til dåpen. Ingen av dem nevnes ellers
i Åfjorden. De hadde vel søkt ned fra
fjellet til bygden for å få sin datter
døpt.»

Dette viser også hvorfor slektsfors-
kningen blir problematisk, nomadeli-
vet gjør at kirkelige handlinger foretas
på det stedet man oppholder seg. Fad-

derne er gjerne folk på gården. Kan
det være fungerende jordmor som
blir gudmor? For å komme noe særlig
videre var det behov for hjelp.

Hjelpen kom noen måneder senere,
etter et google-søk. Den kom i form
av et høringsnotat til «NOU 2007:13
Den nye sameretten», skrevet av Ar-
vid Jåma. Notatet gir i tillegg til å vise
lang bruk/fast bosetting i området,
oversikt over mange slekter i områ-
det. Her er det blant annet skrevet om
Saras morfar, Andreas Mortensen:

Andreasbakkan (Verran i
grensa til Åfjord)
Andreas Mortensen med familie er
registrert i «Sandsætter Alminding»
under Grønli (Andreasbakkan) ved
folketellinga i 1801. Andreas var født
omkring 1724 og døde 12.2.1804 i
«Rørvig» i Stadsbygd(Rissa). Hans
kone Maren Nielsdtr. var født i 1740.
Det er mulig hun er født i Stadsbygd
p. g., for «13.7.1740 døper Niels
Find sin datter Maren». Det opplyses
videre at hennes mor het Lisbeth.

Andreas Mortensen og Maren Ni-
elsdtr. hadde 5 barn: Morten f 1770,
Martha f 1773, Sophie f.1776, Lars
f.1780 død i 1802 gravlagt i Verran,
Niels f.1783 og død i 1802. Deres
datter Sophie blir gift med samen
Hans Sivertsen (fin) fra Ørland-
Bjugnområdet De får flere barn:

Maren Kristine f 12.4.1803, døpt i
Ørland 1.pinsedag., Marie f.?, grav-
lagt 3.5.1807 i Åfjord «død på gaar-
den Barset»., Sara f 11.4.1808, døpt i
Bjugn., Anna Maria døpt 2.pinsedag
1811. Familien hadde da opphold ved

Tiltrum. Ligger nord for Lysøysund i
Bjugn.,Sivert Andreas døpt 1814.

Kona Sophie ble enke, for i 1827
oppgir sognepresten i Åfjord til
prosten at «finnefarnilien Sophie An-
dreasdatter og børn som her bor midt
i Bøygden, har kun en halv lett, frem-
kommelig Mill til.Jøssund kirke «.

Foreldra til Hans Sivertsen var:
Sivert Andersen og Maren Kristina
Mortensdtr. Maren Kristina Mortens-
dtr konfirmeres i Åfjord våren 1763.
Disse hadde også en datter Sophia
for «2. søndag etter Epiphania 1787
døpes finnefolks Sivert Andersen,
Fosmoes ægte p. b. Soma «.

Andreas Mortensen med familie
hadde sitt faste tilholdssted på
Andreasbakkan som den blir kalt i
dag. På et tidspunkt ble Andreas vel
tvunget til å få dette i mer formelle
former. Derfor søker han om å få feste
stedet. Senere grensebeskrivelser gir
et ganske godt inntrykk av at Andreas
Mortensen fikk feste over et betydelig
stort landområde. Spesielt interesserte
kan gå inn på Nrks nettsider og se på
«Der ingen skulle tru at nokon kunne
bu» fra 25.11.2012. Her fortelles
det om Klara og Einar Hårstad ved
Lysvatnet. Det var i dette området
Andreas fikk festerettigheter årene
1791–1802.

Kanskje kan fremveksten av
DNA-forskning gi oss mer eksakte
svar. Sara var min mormors-mormors
mor. Jeg har derfor arvet henne mito-
kondrie DNA, og jeg har nylig sendt
inn DNA-prøve til FTDNA (Family
Tree DNA). Noe skal man jo ofre på
vitenskapens alter.

Urbefolkning og etniske minoriteter

Sørsame fra Fosen
av morten ryager

SLEKT OG DATA 3 2013 7

Perspektivet museum i Tromsø har hatt
en enorm respons på de historiske bildene
de har lagt ut på Flickr. Motivasjonen er
ikke bare å glede slektsforskere og andre
historieinteresserte.

Museet trenger nemlig hjelp til å navngi alle de har
fotografier av. Og, hjelp får de. Brukerne gir til og
med beskjed dersom bildene er lagt ut speilvendt…

Mange museer velger Digitalmuseet når de

skal legge ut sitt historiske materiale. Perspektivet
museum i Tromsø valgte den gratis billeddelingstje-
nesten Flickr.

– Dette diskuteres det mye rundt i museums-
norge, sier Aslaug Eidsvik, som er administrativ
leder ved museet.

– Vi er opptatt av at det skal være effektivt å
legge ut. I tillegg er det en bonus at Flickr er stort
over store deler av verden.

Suksess med Flickr

Fotograf: Osvald Steen Jacobsen. Perspektivet Museums fotosamling

 8 SLEKT OG DATA 3 2013

6000 bilder
Perspektivet museum fikk penger av Sparebankstif-
telsen til prosjektet, og en person skal i to år legge
ut så mye som mulig av museets samling, som også
inkluderer fotosamlinger fra det tidligere Tromsø
Bymuseum, samt større og mindre samlinger av
nyere dato. Foreløpig er det lagt ut 6000 bilder fra
1890-1960. Responsen har vært enorm. Museet har
hatt svimlende 1 400 000 treff på Flickr i løpet av
ett år – det vil si fra 1500 til 12000 treff hver dag.
Museet merker på trafikken dersom noen kommer
over et spesielt bilde som de sprer på sosiale medier.
Nettopp engasjement fra publikum er det museet er
ute etter.

–Vi prioriterer de eldste bildene først, og her
er det mange vi ikke vet navnet på, av de som er
avbildet eller portrettert. Ved å vise dem på nett,
håper vi å få tilbakemeldinger, slik at slektsforskere
og andre kan dra nytte av dem senere. Vi bruker
nettopp derfor Facebook aktivt, i håp om at folk skal

dele bildene. Det fører ofte til lange tråder, og det er
moro å se at folk er så engasjerte, sier fotoregistrant
Stine Lundblad.

Finn ditt barndomshjem
Noe av det som har vært mest populært på Flickr, er
flyfoto av hus og gårder. Museet har fått samlingen
til Widerøe Flyfoto, noe som gjør det mulig for folk
å gå inn, og se gamle bilder av barndomshjemmet
eller familiegården. Bildet kan du enkelt laste ned
på egen datamaskin, og legge inn i slektsprogram-
met ditt. Det er gratis å bruke nettbildene privat,
men det koster litt å få tilsendt bildene i trykkvalitet.

– Bruker du det privat, er det helt uproblematisk
at du laster ned den lavoppløselige versjonen så-
fremt du oppgir Perspektivet Museum som kilde. Vil
du ha bildet i trykkvalitet – for eksempel dersom du
skal trykke opp en slektshistoriebok, sender du oss
bare en mail, sier Eidsvik.

Leder av Perspektivet Museum Aslaug Eidsvik til venstre og fotoregistrant Stine Lundblad

SLEKT OG DATA 3 2013 9

Guri Møller ble adoptert inn i en
fantastisk familie, og følte ikke noe behov
for å kjenne sitt biologiske opphav.
Slektsforskervenninne Vigdis Lindbjør
Nilsen sluttet imidlertid aldri å mase på at
hun burde finne sitt opphav.
Denne sommeren har vært ekstremt hektisk for Guri
Møller. Hun har vært på slektsstevne med 140 nye
slektninger, og hun har valfartet i Finnmark for å
møte søsken for første gang. Det har vært en even-
tyrlig reise, men hun var slett ikke sikker på at hun
burde «trykke på knappen».

– Min adoptivbror hadde oppsøkt sin biologiske
familie, og den opplevelsen var ikke bare bra, så
jeg var skeptisk. Man vet jo ikke hvordan folk er,
og jeg hadde familieråd før vi bestemte oss. Vi så
gjennom facebookprofilene til halvsøsknene mine,
før vi avgjorde at de så både snille og hyggelige ut,

sier Guri Møller.
Hun hadde også fått bilde av gravsteinen til sin

far, der det stod: “Du glemmes ei” under navnet.
Med en så fin gravstein, måtte han ha etterlatt seg
noe bra, konkluderte familien. Etter å ha sjekket
Facebook og funnet en halvbror som så så snill ut,
tok de kontakt med sin hjelper i Karasjok.

– Det viste seg at en av brødrene mine hadde
75-årsdag da min da ukjente fetter ringte min bror
for å gratulere med dagen, og kunne overbringe en
søster i gave. Jeg ble på en måte gaven det året, og
han syntes det var den fineste gaven han hadde fått,
sier Guri Møller.

Dobbeltgjenger
Det viste seg at alle søsknene på fars side – ni i alt,
etterhvert, visste om lillesøstras eksistens. Faren
hadde lett etter henne i alle år, og hadde sagt til de
andre barna at han ikke kunne dø uten å ha møtt

Plutselig same
av aina johnsen rønning, foto: private / aina rønning

Urbefolkning og etniske minoriteter

 10 SLEKT OG DATA 3 2013

henne. Det gjorde han, faren døde i 1998 og moren
i 2007. Mens moren hadde fått seks barn, trolig
med ulike fedre, og bare beholdt omsorgen for det
første, hadde faren vært gift to ganger og hadde to
barnekull i tillegg. Også halvsøsknene på morssiden
visste om hverandre, og hadde blitt kjent med hver-
andre i løpet av de siste 15 årene. Guri Møller var
lykkelig hos sine adoptivforeldre, og hadde ikke noe
behov for å treffe foreldrene. Men, hun hadde fått
indikasjoner på at det fantes slektninger der ute.

– På 90-tallet gikk en barne-TV-serie fra Kara-
sjok, og noen ringte for å klage på at jeg ikke hadde
sagt fra om at sønnen min var blitt filmstjerne. Jeg
hadde jo aldri sendt ham til noen TV-produsenter,
men da jeg selv så på serien uka etter, forstod jeg
hva de mente. Han som spilte en av hovedrollene
var prikk lik min egen sønn. De er fremdeles like,
og er i slekt både på min mors og min fars side, sier
Guri Møller.

Selv om adoptivmoren og adoptivfaren døde for
flere år siden, var tanken om å finne sine egentlige
foreldre fjern. Det var Vigdis Lindbjør Nilsen som
stadig ga et vennlig dytt i ryggen, om når de skulle

ta seg en tur til statsarkivet. I Guris fødselsattest
stod det «far ukjent», så det var ikke sikkert at de
ville kunne løse mysteriet, selv om motivasjonen
var der.

– Jeg har nok mast litt på henne siden jeg er litt
"hekta på slekta". Vi sjekket DIS-Norge sine sider
og søkte litt, besøkte statsarkivet og fant minst 50
slektninger. Jeg synes dette har vært rene eventyret
fra den dagen vi gikk inn på statsarkivet, sier Vigdis
Lindbjør Nilsen.

Anonym far
Da hun var klar til å finne slekta si i fjor høst, insis-
terte Vigdis Lindbjør Nilsen på at de skulle kjøre
til Statsarkivet. Der fant de morens navn. Farens
fant de via fylkesmannen og «mappa» til Guri Møl-
ler, der det stod fødselsdato og initialer på faren.
Fylkesmannen brukte litt tid på å finne ut hvem som
gjemte seg bak initialene, og ringte tilbake med det
fulle navnet. Nilsen tok med seg opplysningene om
foreldrene – og fant hele 15 søsken. Nå har hun bare
en søster igjen å møte.

– Det blir vel litt travelt å skulle klare å ha kon-

Bildet av farens grav der Guri fikk hvisket «nå har jeg funnet
deg».

Vigdis og Guri på deres 50-årsdager som de feiret sammen.

Urbefolkning og etniske minoriteter

>
SLEKT OG DATA 3 2013 11

takt med så mange søsken, men alle sammen har
vært helt skjønne. De har tatt i mot meg med åpne
armer, og det har vært en magisk opplevelse, sier
hun.

Samisk bakgrunn
Gjennom sin gode hjelper i Karasjok kom det for
en dag at Guri Møller var 100 % same. Moren var
fjellsame, mens faren var sjøsame. Hun hadde hatt
mistanke om at det var noe samisk i bakgrunnen
hennes, og ble ikke overrasket da hun fant ut hvor
hun egentlig stammet fra.

– Jeg har alltid likt joik, og gikk med samelue da
jeg var lita. Så har jeg alltid gått med dette smykket,
som er et samisk smykke. Jeg trives dessuten best
i flatt lende, så det er mye som faller på plass, sier

Guri Møller som ble adoptert allerede da hun var ti
dager gammel.

Nå har hun meldt seg inn i samemanntallet og har
blitt introdusert for den samiske kulturen. Brødrene
i Karasjok snakker samisk, og en av nevøene jobber
på sametinget. Dessuten har hun en slektning som
er representant på sametinget, og Guri Møller følte
at det å melde seg inn i manntallet var en fin måte å
anerkjenne sin samiske bakgrunn.

– Ikke bare har jeg fått meg en bonusfamilie, jeg
har også fått meg en ny etnisk identitet. Det har vært
fantastisk å få lov til å lære om det, sier Guri Møller.

Søskenlik
Mest fasinerende har det imidlertid vært å finne så
mange som ser, oppfører seg og tenker likt henne
selv. Den ene søsteren er så lik henne utseendemes-
sig, at de bare ble sittende å se på hverandre. Den
andre søsteren har den samme innstillingen til livet
som henne selv, og mange har den samme kropps-
holdningen.

– Jeg fant tilhørighet til folk jeg bare hadde kjent
en eneste dag. Det har vært hyggelig å få kjennskap
til de bakenforliggende tingene, og vite at jeg hadde
en omsorgsfull far som hele livet lette etter meg. Li-
vet vil jo ikke bli det samme igjen, sier Guri Møller
som kanskje har enda et bonussøsken i vente.

– Det går rykter om en yngre bror på morssiden,
så det kan jo hende det dukker opp enda ett søsken,
sier hun og legger til at bonusfamilie tross alt bare
er bonus. Familien hennes er fremdeles den gamle.

– Jeg var i begravelse i sommer med mange fra
adoptivfamilien min, og da kjente jeg på at det jo
tross alt er denne familien som er familien, at det
er der jeg har røttene mine. Det var egentlig godt å
kjenne på, oppi alt dette eventyrlige kaoset som har
vært de siste månedene. Det har jo vært voldsomt
da, å møte så mange sterke, flotte personligheter
som er mine biologiske søsken og slektninger, sier
hun rørt.

Her er Guri foran sin mors gård i Karasjok der hun bodde hele sitt liv.

Urbefolkning og etniske minoriteter

<
 12 SLEKT OG DATA 3 2013

Alt for Norge er i gang med
sesong nummer fire, og det blir
siste sesong for programleder
Henriette Bruusgaard.
Hun ble takket behørig på premiere-
festen i september, og for mange er
det nesten utenkelig å skulle følge
amerikanere på slektsjakt uten henne.

– Jeg føler meg nesten som en
Judas, og lurer av og til på hva jeg
egentlig har gjort når jeg nå forlater
TVNorge og Alt for Norge, men etter
syv år er det på tide å gjøre noe annet.
Kanskje kan jeg gjøre noe som er litt
tyngre, sa Bruusgaard som nå er på
jakt etter nye oppdragsgivere som
frilanser i mediebransjen.

Noen av de som hadde tatt den
tunge jobben med programmet, nem-
lig slektsforskerne bak historiene
vi får presentert, var selvsagte på
premierefesten.

– Så utrolig moro å følge «mine
amerikanere», sa Laila Normann
Christiansen til Henriette Bruusgaard
etter at første program var vist. Laila
Normann Christiansen har forsket på
omtrent halvparten av deltakerne.

Mye tyder på at TVNorge kommer
til å fortsette å sende den populære
realityserien, selv uten Bruusgaard.

– Henriette har vært kjempeflink
fordi hun har gitt så mye av seg

selv uten å ta for mye plass på TV-
skjermen, så jeg håper de finner noen
andre som gir deltakerne like mye
fokus, kommenterte Mette Gunnari
etterpå. Også hun har forsket frem
historien til tre av deltakerne.

Programlederskifte i
Alt for Norge
av aina johnsen rønning

SLEKT OG DATA 3 2013 13

Staten har i mange år hatt svært
så detaljerte digitale kart, men
man har vært nødt til å betale
for å bruke dem. Nå gjøres mye
gratis.
Mange slektsforskere bruker google
aktivt for å finne frem til gårder og
boliger der slektninger har bodd, men
det statlige kartverket har kartdata
som er mye bedre enn google sine.
Blant annet har de kartdata som dek-
ker hele landet og omfatter data om
natur og samfunn, inkludert øyer,
skjær, terreng, skog, myr, elver, bek-
ker, vann, bebyggelse, jernbane, veier
og stier.

Den 1. oktober vil Statens kartverk
gi bort mye av dataskatten sin. Så
lenge du navngir kilden, vil du anta-
kelig kunne bruke dette gratis:
– Landsdekkende kartgrunnlag med
raster og vektor i seriene N50, N250,
N500 og N1000. Minste målestokk er
Norge 1:50.000.
– Administrative grenser, inkludert
riksgrenser, fylkes- og kommunegren-
ser.
– Vegdata med alle kjørbare veier
lengre enn 50 meter.
– Høydedata i tre varianter. Det
omfatter terrengmodeller egnet for vi-
sualisering av terreng i oppløsningene
10x10 meter, 20x20 meter og 50x50
meter.
– Alle de landbaserte kartdataene
blir frigitt, men miljøvernstatsråden
ønsker å gå lenger. Departementet
antyder at det vil komme «gratis eller
vesentlig reduserte priser» på alle
kartdata, opplyste Avdelingsdirektør

Erland Røed i Kartverket til Digi.no
før sommeren.

Hvorvidt eiendomsdata er omfattet,
er ennå uklart. I dag kommer store
deler av inntektene til Kartverket fra
eiendomsdata, så det er imidlertid
tvilsomt at dette blir gratis.

Finland, Danmark og Island har
allerede frigjort mye av kartskatten
sin, og deres erfaring er at pågangen
fra publikum blir stor. Kartverket vil
kjøpe inn nye servere, men regner
med at det vil bli begrensninger for
vanlig publikum, for eksempel på
hvor mange kommuner du kan laste
ned kartdata fra, samtidig. Kartverket
ønsker også at alle som tar ut gratis
kartdata må registrere seg med epost-
adresse. Frigjøringen vil antakelig gå
skrittvis gjennom hele
2014.

Nyttig i slekts-
forskningen
– Dette er til stor nytte
for oss fordi de kartene
er mye mer detaljert
enn for eksempel
google maps og kartet
til gule sider osv. De
går ned til minste
målestokk og man kan
få opp hvor de enkelte
gårder ligger. Det er en
viktig ressurs å kunne
se beliggenheten mel-
lom gårder man eventu-
elt hadde slekt på. Jeg
har brukt dette en del
for å se geografien og
avstander mellom går-

der. Mange stedsnavn er jo fra ned-
lagte gårder/plasser så da kan man få
en viss peiling på hvor disse en gang
lå. Finner man for eksempel koordi-
natene (lengde- og breddegrad) på et
sted man ønsker å finne, om det er en
nedlagt plass, kan dette fint søkes opp
og man finner nøyaktig plassering,
sier Liv Ofsdal i DIS-Norge.

– Stedsangivelse er sentralt for
slektsforskere, og det at kartdata blir
frigitt åpner for mange interessante
bruksområder, det være seg i regi av
foreninger som DIS-Norge, privatper-
soner eller kommersielle aktører, leg-
ger dataguru i DIS-Norge Jan Eri til.

Gratis karttjenester
av aina johnsen rønning

Jan Eri. Foto: Aina Johnsen Rønning

 14 SLEKT OG DATA 3 2013

Amtskartene (1:200000) er
nedlastbare for DIS-medlemmer
fra nettsidene til DIS-Norge,
Slekt og data – helt gratis. Dette
er svært nyttig for slektsforskere
som prøver å lokalisere gamle
boplasser.

Statens kartverk og DIS-Norge, Slekt
og Data har en avtale om publisering
av «amtskartene» på Internett. DIS-
Norge, Slekt og Data har i henhold
til avtalen stått for finansiering og det
praktiske rundt skanningen av de opp-
til 90 x 65 cm store kartbladene, mens
kartverket har publisert kartene i sin
tjeneste Norgesglasset. I Norgesglas-
set er det mulig å søke på stedsnavn
i disse kartene. Kartene viser hvor
boplassene var lokalisert den gang da.

I tillegg til publiseringen via Nor-
gesglasset, fikk DIS-Norge, Slekt og
Data tillatelse til å gjøre de skannede
kartene digitalt tilgjengelige for sine
medlemmer, f.eks. for bruk i deres
slektsbøker, mot at Statens kartverk
oppgis som kilde.

Nedlastbart
40 kartblad kan nå lastes ned i JPG-
format fra DIS-Norge sine nettsider.
Kvaliteten er ikke fullt så god som
på originalene, men originalene er på
grunn av sin størrelse lite hensikts-
messige å distribuere via Internett.
Husk at du må oppgi ditt personlige
brukernavn og passord når du skal
laste ned kartene.

Mangler Nordland
Kartene dekker hvert enkelt fylke,
men et fylke kan være delt opp i
flere blad, men ikke flere enn fire.
Nordland mangler dessverre i serien
over amtskart, men dette er løst ved at
man bruker «Kart over Nord-Norge»
i 1:600.000, av major K. Gleditsch,
tegnet av Ivar Refsdal, utgitt i 1916.
Målestokken er mindre enn de vanlige
amtskartene, men kartene over Nord-
land har bra med navneinformasjon.

Originalene er hos Kartver-
ket
Kartverket har siden 1773 hatt ansvar
for produksjon av kart i Norge.

Håndtegnede originaler og trykk
finnes i Kartverkets arkiv. I tillegg
har Kartverket en større samling
fra andre etater og produsenter. De
første viktige trykte kartene kom med
amtskartene. Produksjonen av disse
startet i 1826 og var i salg helt frem til
1970-tallet. De første kartene i denne
serien omfattet Østfold (Smålenene),
deretter fulgte resten av landets fylker
med unntak av Nordland. Denne
serien utgjør altså 48 kartblad.

Flere kartmuligheter
For mange vil det nok være mer å
finne på rektangelkartene, som har
betydelig bedre detaljerings- og presi-
sjonsnivå. Særlig er rektangelkartene
interessante om man skulle være så
heldig å finne eldre utgaver, med lite
oppdatering. Du bør også sjekke på
kommunens hjemmeside om de har
lagt ut noen historiske kart. Skien
kommune har for eksempel lagt
tilgjengelig på nettet en stor samling
lokale, historiske kart.

Gratis
amtskart

Kart over Ringerike 1846

SLEKT OG DATA 3 2013 15

Fram til 1919 var de fattige
fratatt stemmeretten. Den
allmenne stemmeretten for
kvinner og menn som ble feiret i
1913 gjaldt slett ikke for alle.

Innføring av allmenn stemmerett for
menn i 1898 og for kvinner i 1913 er
to viktige demokratiske vendepunkter
i det norske samfunnet. Nå var det
ikke lengre bare de med penger og
status som hadde muligheten til å be-
stemme samfunnsutviklingen. Stem-
merett og medbestemmelse for hele

befolkningen er selve fundamentet
for et demokratisk samfunn, men da
stemmerettseieren for kvinner i 1913
ble feiret, var fortsatt en betydelig
del av befolkningen ikke regnet som
skikket til å delta i valg.

Et kryss i manntallet
I Folkeregisterets stemmemanntall
finner vi en rekke personer med kryss
foran navnet. Forklaringen var «Et
kryds eller kors foran Navnet betyr,
at vedk. persons stemmeret er sue-
spendert». Hvem var alle disse som

ble regnet som uegnet til å delta ved
valg?

Ved innføringen av allmenn
stemmerett for menn i 1898 ble
fattigstøtte innført som en ny grunn
til tap av stemmerett sammen med
Grunnlovens tidligere grunner til
at stemmeretten ble suspendert (§
52): ved tiltale for forbrytelser, ved
umyndiggjøring og ved konkurs som
ikke skyldtes brann eller uhell, før
kreditorene hadde fått full betaling.
Stemmeretten ble tapt ved dom til
tukthus, slaveri eller vanærende straff,

Fattig og umyndiggjort
av johanne bergkvist og unn hovdhaugen

Foto: Narve Skarsmoen, Provianteringsrådet 1919. Oslo byarkiv

 16 SLEKT OG DATA 3 2013

ved å gå i fremmed makts tjeneste,
ved å få statsborgerskap i annet land,
ved å kjøpe og selge stemmer eller
ved å stemme i mer enn en valgkrets.

Mindreverdige borgere
I 1900 var det på landsbasis over 23
000 menn som ikke fikk stemme ved
valget, det vil si rundt fem prosent.
Det var i hovedsak de fattigunderstøt-
tede som var fratatt stemmeretten. Ta-
pet av stemmerett for fattighjelpsmot-
takere ble videreført ved innføringen
av allmenn stemmerett for kvinner i
1913. Ved stortingsvalget i 1915 var
det en stor vekst i antall suspenderte.
Grunnen var enkel, det skyldtes det
store antall kvinner som var fattige.
Av de over 47 000 suspenderte dette
året på landsbasis, var over 30 000
kvinner. Stemmetapet understreket
dermed de fattiges mindreverdige stil-
ling i samfunnet.

De fattige var erklært «umyndige»
og dermed fratatt politisk og sosialt
medborgerskap på grunn av at de
selv mottok fattigstøtte, fattigstøtte
til ektefelle eller barn under 15 og
dette ikke var tilbakebetalt innen
valgmanntallet ble avsluttet. Stem-
meretten ble dermed først gitt når
fattigstøtten var tilbakebetalt, noe
som innebar en varig umyndiggjøring
for de fleste fattighjelpsmottakere.
Dette rammet særlig kvinner som var
sårbare både som lavtlønte, ugifte
mødre, enker og koner. For en stor
del av kvinnene førte dermed ikke
innføringen av allmenn stemmerett til
mulighet for deltakelse og representa-
sjon. Arbeidsføre menn fikk i liten

grad fattigstøtte til tross for nød og
forsørgelsesansvar. Bestemmelsen ble
opphevet i 1919.

Den danske kulturhistorikeren
Karin Lützen viser hvordan det ble en
stor kløft mellom den myndige mann-
lige arbeideren og den umyndige
fattighjelpsmottakeren da alle frie
menn fikk stemmerett i Danmark i
1849. Mannen som mottok fattighjelp
var ikke en egentlig borger i samfun-
net og hadde dermed ikke innflytelse
på dets styre. Som i Norge ble skillet
mellom de myndige og umyndige i
staten stående til etter innføringen av
stemmerett for kvinner. Historiker
Anne Lise Seip skriver at først da de
fattige fikk stemmerett i 1919 var et
vondt skille mellom arbeiderklassen
og fattigklassen opphevet.

De stemmeløse
Hvem var de fattige i Kristiania? En
undersøkelse av stemmemanntal-
lene fra kommunevalget i 1910 og
stortingsvalget i 1915 viser at de
umyndiggjorte i stor grad var fra
arbeiderklassen og bosatt i byens øst-
lige halvdel. Det markerer et tydelig
klasseskille i medbestemmelsen.

Allerede i 1910 kunne kvinner
stemme på lik linje med menn i
kommunevalget. Men i Smedgata på
Enerhaugen var 75 av 295 kvinner og
menn i stemmeberettiget alder fratatt
stemmeretten, hele 25 prosent. Ved
stortingsvalget i 1915 var 88 perso-
ner av 467 fratatt stemmerett. Det
utgjorde nå i underkant av 19 prosent
av de oppførte i stemmemanntallet. At
en så stor del av arbeiderklassen ikke

kunne møte opp i valglokalet og av-
legge sin stemme må ha hatt innvirk-
ning på resultatet. Det skarpe skillet
som ble videreført mellom de verdige
og de uverdige kan ha vært en kime
til splittelse i arbeiderbevegelsens
fundament akkurat slik Løsgjengerlo-
ven var det.

I arkivet etter fattigvesenet finnes
forhør av fattighjelpsmottakerne,
såkalte hjemstavnsforhør for å avklare
hvem som skulle betale regninga til
de som mottok hjelp. Om lag 4000
slike forhør finnes per år og gir et
unikt bilde av hvem de fattige var, og
innblikk i deres livsløp og årsak til
hjelpebehov. Vi har fulgt noen per-
soner vi fant i stemmemanntallet fra
1915 til Fattigvesenets hjemstavnre-
gister. Hva var det som var bakgrun-
nen til at de var fattigunderstøttet?

Johans historie
Som mann var det ikke nok å være ar-
beidsledig for å få fattigstøtte. Var du
arbeidsfør og frisk ble du ikke regnet
som verdig fattig. For metallarbeider
Johan Alfred Hansen var det sykdom
som gjorde han til fattighjelpsmotta-
ker. Johan Alfred var født i 1890 i Sø-
rum, men med unntak av en periode
i 1907 da han jobbet på Holter gård
i Nannestad bodde han sitt voksne
liv i Kristiania, delvis hos faren sin.
I stemmemanntallet for 1915 står
han oppført som jernarbeider bosatt i
Smedgata 43 på Enerhaugen. Han fin-
nes også oppført med familien i folke-
tellingen samme år med merknad om
at han hadde vært på sykehus i tre år
og var der fremdeles. I hjemstavnsfor-

>
SLEKT OG DATA 3 2013 17

høret finner vi at han allerede i 1910
ble syk med lungetuberkulose og lagt
inn på Glitre sanatorium i 1911. Tu-
berkulose var en fryktet folkesykdom.
I løpet av de seksti årene fra 1895 til
1955 kostet sykdommen en kvart mil-
lion nordmenns liv. Behandlingen var
i hovedsak på sanatorium med hvile
og pleie. Antibiotika som medisin
mot sykdommen ble først kjent på
1940-tallet. I flere år var han på Glitre
sanatorium i Nittedal på Sunnhetsve-
senets regning. Av fattigvesenet fikk
han kun støtte til støvler og skorepa-
rasjoner. Fattigstøtten var dermed mi-
nimal, men det skulle likevel mye til
for å greie å betale dette tilbake selv
om grunnen til fattigstøtte opphørte.
Lønningene var lave og nøden stor.
For arbeiderbefolkningen var det lite
som skilte knapphet og krise.

Borghilds historie
Noen hus bortenfor – i Smedgata 34 –
finner vi tjenestepike Borghild Marie
Johnsen. Ved oppslag i Fattigvesenets
hjemstavnsforhør finner vi at hun fødte
et barn på Fødselsstiftelsen i 1914.
Som Johan Alfred ble hun født i 1890
og var akkurat blitt gammel nok til
å avgi stemme det året hun fylte 25.
Som så mange andre tjenestejenter var
hun innflytter til byen. Hun var født i
Halden og hadde flyttet til Kristiania
for å tjene i Frimurerlosjen i Storgata,
senere ved Aamodts Hotel og flere
andre steder i byen. Forhøret av
Borghild Marie er et rikt forhør og vi
får et ganske godt bilde av hennes liv
i byen. Hun tilhørte metodistkirken.
Hun hadde korte tjenesteopphold på de
fleste stedene hun var. En av grunnene
til det var at hun fikk fem barn utenfor
ekteskapet i perioden 1912–1921.

Borghild Marie flyttet hjem til
foreldrene en periode da hun fikk
det første barnet sitt i 1912. Her
ble barnet ble boende da hun flyttet
tilbake til Grand Hotel i Kristiania
i 1913 for å arbeide. Hun fikk så et
barn til – en datter – i 1914. Etter
oppholdet på Fødselsstiftelsen bodde
hun en kort tid i Urtegata 18, før hun
kom på mødrehjemmet Sebbelows
stiftelse i Mossegata 10 før hun flyt-
tet videre til Smedgata 34, hvor hun
losjerte hos Sørli. Her finner vi henne
boende i stemmemanntallet i 1915.
Faren til datteren fra 1914 bodde
også på Enerhaugen og arbeidet som
metallarbeider. Han var senere selv
fattigunderstøttet i forbindelse med
sin senere kones fødsel og mottok mat
i forbindelse med sin egen sykdom.
I 1916 fikk Borghild Marie en datter
til, så et barn i 1918 og en sønn i

1814: Etter grunnloven av 1814 hadde bare enkelte
stemmerett. § 50 sa at: «Stemmeberettigede ere kun
de norske Borgere, som have fyldt 25 Aar, have været
bosatte i Landet i 5 Aar, og enten

a. �ere, eller have været Embedsmænd,
b.�paa Landet eie eller paa længere Tid end 5 Aar

have byxlet matriculeret Jord,
c. �ere Kjøbstadborgere, eller i Kjøbstad eller Lade-

sted eie Gaard eller Grund, hvis Værdie i det mind-
ste er 300 Rigsbankdaler Sølvværdie.»

Ordningen førte til at kun 10 prosent av landets innbyg-
gere hadde stemmerett.

1837: Med Formannskapsloven ble kommunens sty-
ringsorgan folkevalgt og erstattet av borgerrepresen-
tasjonen «De eligerte menn» som besto av 12 av byens
borgere. Kommunalt selvstyre ble innført. Tidligere
hadde byens styringsorgan, Magistraten, blitt utnevnt

av kongen. I tillegg kommer et representantskap
(Bystyre) som bl.a. kontrollerte byens budsjett. I Aker
ble det opprettet formannskap og herredsstyre. De nye
lovene hadde liten umiddelbar betydning for byene,
men for landsbygda innebar det at fogdens, prestens
og lensmannsmannens makt ble forskjøvet til fordel for
folkevalgte organer.

1884: Flere av mannlige skattebetalere oppnådde stem-
merett, dvs mannlige borgere på landet med en inntekt
på 500 kroner og byborgere med en inntekt på 800
kroner og som betalte skatt.

1898: «Allmenn stemmerett for menn», dvs alle menn
over 25 år som hadde bodd i landet i fem år fikk stem-
merett.
I 1901 fikk kvinner begrenset kommunal stemmerett.
Dette inkluderte kvinner som betalte skatt over en viss

Stemmerettsfakta

<

 18 SLEKT OG DATA 3 2013

1921. Hun fikk støtte til fødslene som
var en stor utgift for fattige, støtte til
husleie og ved sine barns sykdom.
Den ene datteren hadde tuberkulose
i 1915. Faren til det siste barnet hun
fikk i 1921 var løsarbeider og selv
fattigunderstøttet. Etter flere år som
ugift mor med et urolig arbeidsliv,
giftet Borghild Marie seg i 1923 med
en mann fra Aker.

Disse to fortellingene er typiske
livshistorier for fattigunderstøttede.
Sykdom og barnefødsler var hoved-
årsaker til fattigstøtte. Arbeidsløshet
ga ikke rett til støtte. Nøden rammet
dermed store deler av arbeiderbefolk-
ningen en eller annen gang i deres liv.

Mangelfull seier
Fattigdom er et hinder for demokrati
og medborgerskap og henger i dag
tett sammen med sosial ekskludering.

En følge av fattigdom er derfor at
det er vanskelig å oppleve fullverdig
samfunnsdeltakelse. Da allmenn
stemmerett ble innført også for kvin-
ner i 1913 var fattigdom også årsak til
tap av stemmerett og dermed politisk
ekskludering.

1913 representerer dermed ikke
et demokratisk sluttpunkt, men en
problematisk og mangelfull seier.
Likestilling mellom kjønnene var
etablert, men medborgerskapet var
gradert og de fattige skjøvet ut og
fratatt muligheten til medbestemmelse
og politisk påvirkning. I dag er det
en selvfølge at sosialhjelpsmottakere
og trygdemottakere har fullverdige
demokratiske rettigheter. Men selv
om de fattige ikke er ekskludert fra
politisk deltakelse, kan det fortsatt
være vanskelig å oppleve fullverdig
samfunnsdeltakelse. Fattigdom er et

hinder for demokrati og medborger-
skap når det henger så tett sammen
med sosial ekskludering.

På Byarkivets sine nettsider
ligger denne artikkelen med noter,
samt også stemmemanntall for
1913 i sin helhet. http://www.
byarkivet.oslo.kommune.no/arti-
cle254954-961.html

Johanne Bergkvist (f. 1976) er histori-
ker og redaktør for Tobias. Tidsskrift
for Oslohistorie ved Oslo Byarkiv.
Unn Hovdhaugen (f. 1979) er kultur-
historiker og prosjektleder for «Når
endene ikkje møtes. Fattigdom før og
nå» ved Oslo byarkiv

sum, og kvinner som var gift med en mann som betalte
slik skatt. Reglene gjaldt for kommunevalgene i 1901,
1904 og 1907. Stemmeretten omfattet også retten til å
velges til kommunestyret. Seks kvinner ble valgt inn i
kommunestyret i Kristiania.
1907: Kvinner over 25 år med en inntekt på 300 kroner
(på landet) og i byen en inntekt over 400 kroner, eller
en kvinne over 25 år som var gift med en mann som
betalte skatt.
1910: Allmenn stemmerett i kommunevalg for kvinner
på lik linje med menn.

1913: Allmenn stemmerett for kvinner på lik linje med
menn innført og gjennomført ved valget i 1915.

1919: Personer som mottok fattigstøtte fikk stemmerett
først i 1919.

1923: Stemmerettsalderen ble senket til 23 år, senere 21
år og i 1978 18 år.

I dag: Stemmerett ved stortingsvalg har alle norske
statsborgere som fyller 18 år innen utgangen av valgå-
ret, og som noen gang har vært folkeregisterført som
bosatt i Norge. Stemmerett ved kommunestyre- og
fylkestingsvalg har alle de som er stemmeberettiget
ved stortingsvalg. I tillegg har nordiske statsborgere
(Sverige, Island, Danmark, Finland) stemmerett dersom
de ble registrert som bosatt i Norge senest 30. juni i
valgåret. Andre utenlandske statsborgere har stem-
merett dersom de har stått innført i folkeregisteret som
bosatt i landet sammenhengende de siste tre årene før
valgdagen.»

SLEKT OG DATA 3 2013 19

Årets tema for
Slektsforskerdagen er
urbefolkning og etniske
minoriteter i Norge. Med dette
tenker vi særlig på samer,
kvener, skogfinner, sigøynere
(rom), tatere (romani) og jøder.

Samer har status som urbefolkning.
De andre folkegruppene har offisiell
status som nasjonale minoriteter.

Disse etniske gruppene er kanskje
ikke like synlige i dag som de var for
et par generasjoner siden, men det er
svært mange nordmenn som har aner i
disse gruppene. For slektsforskere kan
det derfor være matnyttig å vite mer
om minoritetenes historie og særpreg,
og ikke minst få innblikk i kilder som
er spesielt viktige for slektsforskning
på dette området. De siste 50 årene
har det kommet nye innvandrergrup-
per til Norge. Vi har fått en rekke nye
minoriteter.

Samene
Samene er den etniske gruppen som
først kan knytte historien sin til

Finnmark og Troms. Den samiske bo-
setningen blir regnet for å være eldre
enn vår tidsregning. Sannsynligvis
bodde det bare samer i Finnmark fram
til 1200-1300-talet. De levde av jakt
og fiske. Norrøne folk og folkegrup-
per østfra hadde likevel kontakt med
samene i Finnmark gjennom handels-,
skattleggings- og plyndringsferder.
Samene som drev med reindrift van-
dret fritt over landegrensene, men de
er å finne både i folketellingene og i
kirkebøkene. De som ble født om vin-
teren i Karesuando ble gjerne døpt når
de kom til Kautokeino om våren. En
god hjelp er det store verket «Karesu-
ando samesläkter» av Johannes Ma-
rainen, og det finnes også andre bøker

om samiske forhold og etterhvert også
slektsbøker om sameslektene. Dette
gjør at forskning på sameslekt ikke er
så ulik forskning på andre slektninger.

Kvenene
Kvener er en betegnelse på et folke-
slag som opprinnelig kom fra Finland.
Fra 1998 er de anerkjent som nasjonal
minioritet. Allerede i Ottars beretnin-
ger finner man betegnelsen, man tror
at det beskrev det flate landområdet
innerst i Bottenvika. Man regner med
at den første store innvandringen
startet på begynnelsen av 1700-tallet,
de lærde strides om det var pga krig
og sult eller om det kom av grunnleg-
gende økonomiske og demografiske
faktorer. Var det militære på rømmen
så finnes det kilder i Finland, er det
fattigfolk på flukt fra sult og nød er
det vanskelig å finne noen kilder.
Den andre store tilstrømninga kom
til Finnmark og Troms på midten av
1800-tallet og det var bl.a. gruvedrift
som trakk dem hit. Man finner dem
i kirkebøker og folketellinger, den
første tiden hadde de mange ganger
betegnelsen kven som en del av
navnet, ellers holdt de seg mye for
seg selv og giftemål ble holdt dem i
mellom. Man må være oppmerksom
på at andre innvandrere fra Finland
også kunne bli kalt for kvener.

Skogfinnane
Denne teksten er hentet fra NOU 15/
2000-2001. Busetjinga av skogfin-
nar i det norske austlandsområdet
er utslag av ei omfattande utflytting
frå 1500-talet og utover. Dei flytta

Slektsforskerdagen 26. oktober
av dis- norge samt nou 15/2000-2001

Urbefolkning og etniske minoriteter

Samiske gammer (Foto Aina Rønning)

 20 SLEKT OG DATA 3 2013

nord- og vestover frå den søraustlege
delen av Finland. Noko av forkla-
ringa på ekspansjonen låg i sjølve
jordbrukskulturen, i tillegg til krig og
uro. Svibruket, som var den rådande
driftsforma, kravde store skogsom-
råde og hyppig flytting av åkrane.

Dei første finnane slo seg kan
hende ned på norsk side av grensa
omkring 1600. I 1620-åra budde ein
liten koloni finnar rundt sjøen Store
Røgden (finsk Röytä) i Grue. Herifrå
blei det raskt etablert eit belte av fin-
ske busetjingar langs grensa, om lag
frå Våler og Trysil i nord til Vinger
i sør. Dette området fekk namnet
Finnskogen. Etter kvart var det finsk
busetjing i meir enn 40 kommunar i
Hedmark, Akershus, Oppland, Østfold
og Buskerud. I 1686 blei det teke opp
eit eige finnemanntal på Austlandet.
Det blei registrert 1065 «reine» finnar
og 160 «halvblods», det vil seie at
mora var norsk eller svensk.

Romanifolket og rom
Det ser i dag ut til å vere brei
semje blant forskarar om at rom
(sigøynarane) har sitt opphav i
India. Omkring 300 e.Kr. byrja dei å

vandre vestover, og Egypt blei ein av
portane til Europa. Dei nådde Balkan
på 1300-talet, kom til Tyskland,
Frankrike, Spania og Portugal i første
halvdel av 1400-talet og til Skottland
kring 1500. Den første dokumenta-
sjon om rom i Norden er frå 1505, da
ei gruppe melde seg for kong Hans
av DanmarkNoreg. I 1512 dukka
ei anna omvandrande gruppe opp i
Stockholm, nedteikna i Stockholms
«tenkebok» som «tattare». Truleg
var dette representantar for den same
folkegruppa. I kjeldematerialet frå
1600- og 1700-talet er det likevel
svært problematisk å skilje roma-
nifolket (taterane/dei reisande) frå
rom. Det viktigaste materialet som

omtaler dei, er lover og føresegner
som tek sikte på å kontrollere og
regulere omreisande grupper. Ein del
historieforskarar støttar ein teori om
at romanifolket (taterane/dei reisande)
og rom (sigøynarane) er av same opp-
hav. Dette blir gjerne grunngitt med
språklege studiar. Andre forskarar går
inn for den motsette teorien, det vil
seie at gruppene har ulikt opphav, og
at likskapane mellom språka romanes
og romani har si årsak i kulturmøtet
mellom rom og romanifolket.

Jødane
Jødane si utbreiing i Europa tok til
i seinmellomalderen under dei store
religiøse omkalfatringane som følgde
av at islam blei driven tilbake på den
pyreneiske halvøya i 1490-åra. I 1492
og 1498 blei jødane drivne ut frå
Spania og Portugal, der det fram til da
i praksis hadde rådd religionsfridom.
Desse «sefardiske» eller «portugi-
siske» jødane danna grunnstammen
for den jødiske innvandringa til dei
nordiske landa.

Det var aldri noka omfattande
innvandring av jødar til Noreg. Dette
hadde både med styresmaktene sin
politikk å gjere, og med det forholdet
at Noreg ikkje syntest spesielt attrak-
tivt for jødisk busetjing. Kristian 4.
ivra for å gi jødane tilgjenge til riket
av omsyn til økonomien, men møtte
geistleg motstand og nøgde seg med å
la nokre jødar slå seg ned i Schlesvig-
Holstein frå 1620.

Kilde: stortingsmeldingen om
«Nasjonale minoritetar i Noreg» nr.
15 2000-2001.

SLEKT OG DATA 3 2013 21

Få skriftlige kilder og overgang til norske
slektsnavn gjør det vanskelig å forske på sine
finske aner. Skogfinsk genealogi samarbeider
med det skogfinske DNA-prosjektet for å
finne de finske anene.
– Dette er blitt et veldig godt hjelpemiddel. Nå går
vi systematisk til verks og finner frem til folk vi me-
ner bør testes. Vi har hittil testet 140 nordmenn med
finske aner, og det er en høy testprosent, sa lederen
av Skogfinsk genealogi, Jan Myhrvold, på et møte i
Lier historielag i vår.

Få vet mer om slektsforskning på finske aner enn
nettopp Myhrvold. Dessverre. For, det forskes lite
på denne viktige innvandringsgruppen. I Norge er
forskningsmaterialet gammelt og utdatert, i Sverige
finnes det et lite forskningsmiljø – og et par-tre dok-
torgradsavhandlinger. Faktisk, er det en ung students
arbeid fra 1820-årene som er vår viktigste kilde til
de finske anene.

Gottlunds studentarbeid
Carl Axel Gottlund var en finsk filolog og forfatter.
Det var da han studerte i Uppsala rundt 1816 at han
skrev den viktige avhandlingen der han antydet opp-
rinnelsen til det som ble det finske nasjonalepos Ka-
levala. Etter sin første reise til svenske finnetrakter,
dro han i 1821 rundt i Värmland og på Finnskogen,
opptatt av å skape en bevissthet for denne spesielle
finnekulturen. En dagbok fra disse reisene ble publi-
sert (Dagbok över mina vandringar), og hans notater
var helt vesentlig for at vi i dag kan føre norske
navn tilbake til de finske skogene.

- Gottlund intervjuet folk på finnetorg i Finland,
Värmland og i de norske skogene. På reisene sine
skrev han alltid opp de gamle finske slektsnavnene.
Som 20-åring var han så fremsynt at han så at disse
navnene var i ferd med å dø ut. Han skjønte hva
som var i ferd med å skje, og ville bidra til å bevare
dem, sa Myhrvold.

Muntlig hadde man finske slektsnavn lenge, men
skriftlig gjorde man som nordmennene, man tok sin
fars navn. Opprinnelig ble de finske etternavnene

Urbefolkning og etniske minoriteter

Bruker DNA i
finne-
forskningen
tekst og foto aina johnsen rønning

 22 SLEKT OG DATA 3 2013

arvet fra far til sønn i generasjoner, så dersom man
kommer frem til det opprinnelige slektsnavnet, kan
man spore fedre og sønner i generasjoner. Myhrvold
skriver rett og slett opp alle finske slektsnavn han
kommer over, noterer seg hvilken kilde navnet
befinner seg i, og systematiserer dem. Dermed kan
han lett finne tilbake, dersom han ser navnet i andre
kilder. Det er nemlig stor sannsynlighet for at det
dreier seg om samme person – eller noen som er i
nær slekt. Utfordringen er imidlertid, at det finnes
sørgelig få kilder.

– Dette var stort sett fattige bønder. Dersom de
ikke gjorde noe galt, og ikke eide noe, så ble de
knapt nok registrert i en eneste skriftlig kilde, sa
Myhrvold.

Nød, krig og høy skattebyrde
Det var på 1600-tallet vi fikk en stor innvandring av
finske skogbønder. Skogfinnene hadde i mange ge-
nerasjoner drevet svedjebruk. Et område eldre skog
ble hugd på våren for så å ligge over vinteren og
tørke. Så brant man det neste midtsommer, og sådde
umiddelbart etter slokking. Da voks det frem et
tuelandskap med toårig svedjerug som kunne beites
av sau om høsten for å buske seg ytterligere, og så
ble høstet året deretter. Etterpå ble området til eng
eller beite i flere år i påvente av at ny skog vokser
til. Bosettinger som anvendte svedjebruket, hadde
spesielle tørkestuer for ruget, såkalte rier. Badstuer,
rier og røykstuer er gode indikasjoner på at det her
var snakk om finsk innvandring. En røykstue var en
stue uten pipe, bare med et hull i taket. Man fyrte i
en stor ovn, og lukket hullet når all røyken var borte.
Ovnen var varm i dagevis, og ga god varme for de
som overnattet i stua. Denne skikken holdt man på
helt til 1800-tallet.

Svedjebruket gjorde skogfinnene halvnomadiske.
De reiste til de fant et område som var passende.
Rundt 1500 begynte de gode områdene i Finland
å bli borte. På grunn av store barnekull, krig, nød,
hardt skattetrykk, militærtjeneste og opprør flyt-

tet skogfinnene vestover mot Sverige og Norge.
Der fikk de skattefritak de første årene, fordi man
ønsket befolkning og jordbruk i de store skogene.
Finnene kom til Sverige rundt 1590, og til Norge
rundt 1630. Kommunikasjonen var god, med båter
som daglig gikk fra Finland til Sverige. På grunn
av den pågående krigen slo de seg ikke ned langs
grensene, som det ellers ville vært naturlig å gjøre.
Nei, de dro langt inn i landet, i Varmland i Sverige
og til Hurdalen og Toten i Norge. Etter hvert dro
nye grupper nordover i landet. Etter hvert ble det
så mange finnebygder at det er omtrent umulig å få
oversikt over alle.

– De dro sammen med folk de kjente, var i slekt
med eller hadde jobbet sammen med. Jeg antar alltid
at det er en kobling mellom finnene som kom til
et sted samtidig. Det var sjelden tilfeldig at de dro
sammen, sa Myhrvold.

De fleste kom fra den østre delen av Finland, og
de snakket savolaks. De kom sjelden rett fra Finland
til Norge, og det kan være en utfordring å finne
veien de tok.

– Begynner du å forske på dette, må du se på
slektene i hele Norge, Finland og Sverige, sa Myh-
rvold som bruker tingbøker, manntall, kirkebøker,
folketellinger, militærruller og gardsnavn for å finne
de finske navnene. Særlig er finnemantallet i 1664
og 1686 nyttig, for her er det notert hva det gamle
navnet var, hva det nye er og når man kom fra Fin-
land. Sølvskatten fra 1572 er også en viktig kilde.
Mange av slektsnavnene man finner i de skandina-
viske skogene, er gamle og ekte savolaksiske navn.

Har du finsk blod i årene? Dersom slekten din
kommer fra et typisk skogfinsk område, er det stor
sannsynlighet for at også du stammer fra Finland.
En DNA-test som viser haplogruppe N kan også
tyde på at du har skogfinske/samiske aner. Man kan
også lete etter typisk finske fornavn på tippoldefe-
dre. Pål, Steffen og Henrik var typiske finske navn.
På www.fennia.nu finner du mange gode artikler, og
foreningen til Skogfinsk genealogi.

SLEKT OG DATA 3 2013 23

De fleste av oss kan ikke håpe å finne
aner lengre tilbake enn kirkebøkene
går. Noen med «storfolksfamilie-
aner» kan komme litt lengre, kanskje
opp til et tusen år tilbake, men det er
et unntak. Snart kan det imidlertid,
for noen av oss, bli mulig å spore våre
aner tilbake flere tusen år med hjelp
av helt nye DNA tester og prosedyrer,
men, og det er et stort «men», bare
hvis egnede skjeletter av de første
nordmenn blir funnet og DNA-testet.

Et eksempel på den nye teknikken
er diskutert i en artikkel i en naturvi-
tenskaplig publikasjon i juni 2013(1)
hvor forskerne forteller, blant annet,
om en kanadisk «First Nation» kvinne
på vestkysten av Canada, som har de
samme spesielle mtDNA-mutasjonene
som de fant i aDNAen fra to skjelet-
ter, 5500 år og 2500 år gamle. Denne
kvinnen vet altså hvor noen av hennes
maternelle aner/slektninger bodde for
over 5500 år siden, og det ser til og
med ut som de har levd i det samme
distriktet hele tiden.

De første innvandrere
Hvis vi i framtiden kan spore våre
aner så langt tilbake bringer det oss til
det interessante spørsmålet: Hvem var
de første nordmenn/kvinner og hva
vet vi om dem?

Før den siste istiden levde det sik-
kert mennesker i Norge, kanskje både
Homo neanderthalensis og Homo
sapiens, men når vi nå snakker om de
første nordmenn/kvinner mener vi de

som kom hit etter den siste istiden,
dvs for 12-13 tusen år siden.

Arkeologene har over de siste hun-
dre årene funnet, og undersøkt, mange
tusen funn fra vår forhistorie og de
har i dag et ganske detaljert bilde
av den urgamle innvandringen. Det
begynte med de første mesolittiske
jegere/samlere som kom til Norge
fra Doggerland og Sør-Sverige så
snart isen hadde smeltet langs kysten.
Denne pionerbosetningen kom i små
grupper, og bosatte seg aldri perma-
nent. Arkeologene finner spor etter
dem fra de steinverktøyene de tapte
eller kastet bort og fra avfallet av
fabrikasjonen av nye verktøy. Denne
eldre steinalderkulturen i Norge er
blitt kalt Fosnakulturen. Fra formen
av verktøyene de brukte kan arkeolo-
gene knytte de første nordmennene til
Ahrensburgkulturen, en reinsdyrkul-
tur som var utspredd i Nord-Europa
på den tiden, 12-13 tusen år siden.

Da de første menneskene kom hit
var landet fortsatt veldig nedtrykt av
de tykke isbreene som hadde ligget
over landet for mange titusen av år så
strandlinjen var over 150 meter høy-
ere enn den er i dag, og det er på det
nivået de første leirplassene er blitt
funnet. Så det kan godt være at de
første nordmennene var mer fiskere
enn jegere! De reiste i hvert fall opp
og ned langs kysten med båt.

Etter den første innvandringen var
det flere episoder med arktisk klima
hvor isbreene vokste igjen, spesielt

under den Yngre Dryas perioden, ca.
9-10 tusen år siden. Det var først etter
denne perioden at isbreene trakk seg
tilbake permanent, og at befolkningen
begynte å vokse hurtigere.

Senere immigranter
Funn fra senere tidsperioder viser til
andre kulturperioder som for eksem-
pel traktbegerkulturen som kom til
Skandinavia på samme tid som jord-
brukslevemåten, gropkeramikkulturen
fra den yngre steinalder, stridsøks-
kulturen som kanskje representerer
den eldste bondekulturen, etc. Disse
funnene peker på nye innvandrere til
Norge, blant dem noen som kom syd-
over langs kysten fra Kola halvøya.

Genetisk forskning
Arkeologene finner stadig flere og
flere boplasser og kan nå identifisere
flere av detaljene, hvilken kultur
folkene tilhørte (2), osv., men det
er vanskelig for dem å fastslå hvem
de var og akkurat hvor de kom fra.
I de siste 10-15 årene har imidlertid
befolkningsgenetikken utviklet seg
mye og fra ny genetisk forskning om
europeisk, skandinavisk og norsk inn-
vandring kan denne vitenskapen nå
legge til flere fakta om befolkningsbe-
vegelser i tillegg til de konklusjonene
arkeologene er kommet til.

Det er tre befolkningsperioder i
norsk historie som har hatt en stor
påvirkning på den norske befolkning:
1. Innvandringen etter siste istid

Urbefolkning og etniske minoriteter

Hvem var de første nordmenn?
Kan DNA-testing gi svaret?
av svein davidsen

 24 SLEKT OG DATA 3 2013

2. Den Neolittiske Revolusjon
3. Svartedauden

Under den siste istiden måtte de
fleste som bodde i Nord-Europa, både
mennesker og dyr, trekke seg sydover
til tre refugier/«overvintrings
områder», som ligger i, hva i dag er,
Iberia, Balkan og Ukraina, «vinteren»
i denne sammenheng varte vel over ti
tusen år.

Folketallene i de tre refugiene var
aldri store og over de mange tusen år
istiden varte fikk genetisk drift en stor
innflytelse på distribusjonen av de ge-
netiske egenskapene i refugiene, dvs.
haplogrupper og haplotyper. I slutten
av istiden var det fortsatt en blanding
av haplogrupper i alle refugiene, men
befolkningsforskerne har slått fast at
blant menn var det tre haplogrupper
som var dominerende i Europa, R1a,
R1b og I1. Alle haplogruppene har
mange undergrupper, men det er
dessverre ikke plass her til å diskutere
noen av dem i detalj.

For kvinner er det en litt forskjel-
lig, kanskje mer interessant, utvikling
som jeg skal komme tilbake til i en
senere artikkel.

Figur 1 viser, i et forenklet format,
Y-DNA-treet for Europa under og
etter istiden, fra 25 til 10 tusen år før
nå (kybp). Hovedpunktene er at de
første nordmenn var, ifølge de siste
forskningsresultatene, haplogruppe
R1b menn fra Iberia og haplogruppe
I1 menn som, for det meste, kom fra
Balkan. De kom nordover gjennom

Doggerland, Danmark og Syd-
Sverige og over noen få hundrede
år hadde de «bosatt» seg langs hele
kysten. Rundt 800 år senere kom
R1a-mennene fra Ukraina og mange
av dem kom visstnok gjennom Russ-
land/Nord Finland inn i Finnmark og
sydover langs kysten.

Mange tusen år senere kom de før-
ste haplogruppe N1c1-mennene inn i
Nord-Norge fra Finland.

De tre første haplogruppene, R1a,
R1b og I1, er de samme som omtrent

90% av norske menn tilhører i dag
så det er fristende å si at de alle
stammer fra de tidligste mesolittiske
jeger-samlere som kom til Norge like
etter at isen smeltet. Det er imidlertid
flere forskningsartikler (3,4,5) som nå
sår tvil om det. De nye studiene, som
bruker mange flere SNP-mutasjoner
og STR-verdier, sammenligner arkeo-
logisk DNA, aDNA, fra Skandinavia
og Nord-Tyskland, dessverre ikke
fra Norge, med dagens befolkning,
og de genetiske resultatene peker på

>
SLEKT OG DATA 3 2013 25

at befolkningen i dag ikke kan være
direkte etterkommere av de første
innvandrere i Skandinavia. Selv om
hoved-haplogruppene er de samme
så er undergruppene så forskjellig
at «aDNA personene» fra den eldre
steinalder ikke kan være anene til
dagens befolkning.

Den Neolittiske Revolusjon
Mens resten av Europa hadde sin
Neolittiske revolusjon, dvs. tok opp
jordbrukslevemåten så tidlig som for
ca. 6700 år siden, var Skandinavia
hjem for noen av de siste mesolit-
tiske jeger/samlerfolkene. Bare for
ca. 4000 - 4500 år siden ble jordbruk
vanlig i Norge. Det er imidlertid
svært få genetiske data som peker
på en stor innvandring til Norge av
jordbrukere fra den Nære Østen. De
haplogruppene som i resten av Europa
er forbundet med jordbruk, dvs E, J
og G menn, representerer mindre enn
3% av mennene i Norge – det er igjen
en forskjell for kvinner.

De siste DNA-testresultatene peker
på at det var europeiske, kanskje mer
nøyaktig syd-europeiske, jordbrukere,
dvs hg R1b, R1a og I menn, som in-
troduserte jordbrukskulturen i Norge,
de fortrengte de tidligere jegere/
samlere som var her, og teorien nå er
at de mennene er anene til majoriteten
av dagens norske menn.

Svartedauden
Det er ingen ting som peker på at
svartedauden, AD 1350-52, var mer
dødelig for én haplogruppe enn en
annen, men opptil 50% av befolknin-
gen døde og bare ca. 100-150 tusen
mennesker overlevde i Norge. Mange
av de små overlevende gruppene
var veldig isolerte og det resulterte

i at genetisk drift og «flaskehals-
fenomener» etter svartedauden hadde
en veldig stor innflytelse på hvordan
den genetiske variasjon utviklet seg i
Norge.

Konklusjon
Siden vi ennå ikke har aDNA-
resultater fra det forhistoriske Norge
kan vi ikke si det helt sikkert, men
studier i nabolandene peker på at de
første innvandrerne til Norge, like
etter at isen smeltet for 12-13000 år
siden, ikke har mange etterkommere
i Norge i dag. Anene til majoriteten
av de 90% av mennene i Norge i dag
som tilhører haplogruppene R1a, R1b
og I, er de europeerne som introdu-
serte jordbrukslevemåten i Norge for
4-5000 år siden. Men det er sikkert
noen få menn som kan spore sine
urgamle aner tilbake til de aller første
mesolittiske nordmenn – kanskje du
er en av dem? En enkel DNA-test vil i
de fleste tilfeller gi deg svaret!

Kilder:
1. �Cui Y, Lindo J, Hughes CE,

Johnson JW, Hernandez AG, et al.
(2013) Ancient DNA Analysis of
Mid-Holocene Individuals from the
Northwest Coast of North America
Reveals Different Evolutionary
Paths for Mitogenomes. PLoS ONE
8(7): e66948. doi:10.1371/journal.
pone.0066948

2. �Ingrid Fuglestvedt (2012): The
Pioneer Condition on the Scandi-
navian Peninsula: the Last Frontier
of a ‘Palaeolithic Way’ in Europe,
Norwegian Archaeological Review,
45:1, 1-29

3. �Ron Pinhasi et al (2012): The gene-
tic history of Europeans, Trends in
Genetics, V.28, Is. 10, 496-505

4. �Helena Malmström et al (2009):
Ancient DNA Reveals Lack of
Continuity between Neolithic Hun-
ter-Gatherers and Contemporary
Scandinavians, Current Biology 19,
1758-1762

5. �Pontus Skoglund et al (2012): Ori-
gins and Genetic Legacy of Neolit-
hic Farmers and Hunter-Gatherers
in Europe, Science 336, 466

Urbefolkning og etniske minoriteter

Stammer du fra et utmenneske? I så fall vil en
enkel DNA-test gi deg svaret.

<
 26 SLEKT OG DATA 3 2013

Om noen få tiår kommer kanskje
hver fjerde nordmann til å være
født i utlandet, eller av foreldre
som er født i utlandet. Hvilke
utfordringer vil disse ha til å finne
sin slekt?
Statistikk viser at over en halv million
mennesker i dagens Norge har enten
mor eller far eller begge foreldre som er
født utenfor Norge. Foreløpig har ikke
innvandrerorganisasjonene særlig fokus
på slektsforskning, men selv om beho-
vet ikke er der nå, kommer det til å bli
en utfordring om få tiår. I mange land
er slektsforskning en ukjent aktivitet,
og familien hviler på at bestemor kan
alt om alle. En mer global verden vil
skape økt interesse for slektsforskning
også i land der man nå ikke har slekts-
forskerforeninger, og innvandrere vil
være interessert i å finne sine røtter. I
Sverige har Släktsforskarförbundet et
prosjekt om slektsforskning for innvan-
drere, ledet av den argentinskfødte Jojje
Lintrup. Han hadde store problemer
da han prøvde å finne sin mormors
italienske avstamming. I Kirkeregisteret
i Argentina stod det bare; «fødeby:
Italia», uten noen nærmere presisering.
«Det känns som att komma till en
avgrund. Och så kommer det att kännas
för kommande släktforskargenerationer
när de vill söka sine rötter i Östeuropa,
på Balkan, i Mindre Asien eller andra
delar av värden», sa Lintrup i følge

DiSkutabelt på et seminar om temaet på
forsommeren.

Mormonerne har avfotografert kir-
kebøker verden over, og Familysearch
er et viktig hjelpemiddel når man skal
søke etter slekten sin i andre land. Pro-
blemet er at det er mange land som ikke
er like åpne med sine primærkilder.
Lintrup opplevde blant annet at det var
den presten i kirken som har kirkeboka,
som avgjør om man får se i den.

Litt hjelp å få
På DIS-Norge sine nettsider kan du
finne ressurser for slektsforskning
i andre land. Lenkeregisteret er
utfyllende når det gjelder de nordiske
landene og USA/Canada, men ikke
så stort for Latin-Amerika og Afrika.
Sveriges Släktforskarforbund har et
lenkeregister for 111 land og regioner
på sin nettside Wikirötter. Dette er
lagt opp som en Wikipediaside med
mye informasjon om hvert enkelt
land, og en god innføring om hvor
man skal starte å lete. Du finner
hele listen over ressurser her: http://
www.genealogi.se/wiki/index.php/
Kategori:Sl%C3%A4ktforskning_i_
andra_l%C3%A4nder

Foreningen «G-gruppen - Genealogi
över Östersjön» ble startet i desember
2000 som et resultat av en studiesirkel
som utviklet seg til å bli en slektsfor-
skergruppe. G-gruppen spesialiserer
seg på tysk og baltisk slektsforskning.

Foreningen er tilsluttet Sveriges Släkt-
forskarförbund. G-gruppens hjemme-
side http://www.g-gruppen.net/ har en
vegviser med instruksjoner om hvordan
man slektsforsker i de ulike delene av
Tyskland, Polen, Lettland, Estland og
Finland, inklusive de historiske tilhø-
rende delene av Finland; Ingermanland
og Karelen.

Noe er skrevet
En av de tidlige arbeidsinnvandrerne,
Aslam Ahsan, har gjennom sin biografi
fortalt historien både om sin egen
familie og slekt på den pakistanske
landsbygda. Han har også skrevet om
hvordan han opplevde å komme til
Norge. En annen som har gjort en del
forskning på pakistanske familier og
slektshistorier er forfatter og journalist
Mahmona Khan. Slektsforskningen
gjorde hun som research til boka
"Tilbakeblikk - da pakistanerne kom til
Norge", ei bok som handler om noen
av Norges første arbeidsinnvandrere
og deres opplevelser, og hvordan de
i dag tenker om kultur, tilhørighet og
identitet. Det er ikke usannsynlig at
flerkulturelle fra hele verden kommer
til å bli mer bevisste på sin egen slekts-
historie, selv om det skal mye til at
noen kommer til å bli like «slektsgale»
som nordmenn utvandret til USA for
flere generasjoner siden…

Innvandrere og slektsforskning
tekst og foto aina johnsen rønning

SLEKT OG DATA 3 2013 27

Status: 410
av aina johnsen rønning

Slektsforskerskolen del 8

Slektsblogg
– hvilke bilder kan du bruke?
av aina johnsen rønning

Så lenge du ikke skriver noe
injurierende, og så lenge du
ikke bryter personvernet, kan
du stort sett skrive hva du vil
på bloggen din. Det virkelig
problematiske er billedbruken.

Før sommeren fikk DIS-Norge sitt
sekretariat en telefon fra en dame som
var veldig opptatt av dette med foto-
grafier tatt av profesjonelle i henhold
til åndverksloven. Hun hadde nemlig,
i god tro, kommet til skade for å legge
ut noen fotografier på Facebook. Hun
fikk så beskjed fra en profesjonell fo-
tograf som opplyste henne om at dette
kunne være ulovlig. Hun ringte så til
en av de hardtarbeidende damene på
DIS-Norge sitt kontor, og etterspurte
mer informasjon om dette temaet.

Den profesjonelle fotografen har
helt rett. Reglene for bruk av bilder
er svært strenge. Det er to rettsregler
som bloggere bør være ekstra påpas-
selig med å overholde. Retten til
eget bilde, og opphavsrettigheten.
Å publisere andres bilder uten å ha
avklart dette kan bli dyrt, noe norske
medier har opplevd gang på gang.
At det også er strenge regler for å
publisere bilder man selv har tatt av
andre, er det mange som ikke har fått
med seg. Selv store mediebedrifter

har fått problemer når de har publisert
bilder av enkeltpersoner. Det viktigste
unntaket fra retten til eget bilde er
om saken har en aktuell og allmenn
interesse. Man kan også publisere
bilde av flere mennesker i store, of-
fentlige forsamlinger. Er personen
fremtredende i bildet, eller bildet er
kompromitterende, må man være
ekstra forsiktig med å publisere det.
Også gamle bilder kan ha allmenn
interesse, så man kan publisere gamle
bilder av folk, så lenge det er aktuelt.
For eksempel kan man trykke bilder
av skolebarn fra 50-tallet om man
skriver en bok om 50-tallet

Kontekst og allmenn inter-
esse
Man kan også publisere andres bilder
og henvise til sitatretten. For ek-
sempel er det greit å publisere bilder
fra en film, eller filmklipp, når man
anmelder filmen. Sitatretten er imid-
lertid ingen fullmakt til å snikbruke
andres verk. Det må settes inn i en
kontekst. Det er konteksten som er
avgjørende. Da kan man også gjengi
det i sin helhet – om konteksten tilsier
det. Bildet eller verket må dessuten
være offentliggjort. Man må i tillegg
være lojal til det meningsinnholdet i
verket, og det kan for eksempel være
krenkende om man gjengir bare deler

av verket. Selv om man påberoper
seg sitatretten, må man huske å oppgi
hvor man har hentet bildet eller film-
snutten fra.

Kunstnernes rettigheter
 Å ta bilder av statuer eller malerier,
er heller ikke nødvendigvis uproble-
matisk. Selv når det gjelder malerier
du eier selv, kan du få problemer der-
som du publiserer bilder av maleriet.
Også her handler det om kontekst. Er
det snakk om et maleri som henger
over sofaen i en interiørreportasje,
er det som regel greit. Tar du bilder
av en statue som er varig satt opp på
et offentlig sted, er det greit så lenge
statuen ikke er hovedmotivet i bildet.
Er det bilder fra en utstillingsåpning
er også det greit, fordi det går under
hovedregelen om at det er greit å
publisere bilder fra dagsaktuelle
hendelser med allmenn interesse.
I tillegg gjelder 70-årsregelen. Du
kan fritt publisere bilder av verk der
opphavsmannen døde for mer enn 70
år siden..

Noe få er klar over, er at dette
vernet også gjelder for bruksgjenstan-
der. Du kan med andre ord ikke uten
videre publisere bilder av gullungen
i en tripp-trapp-stol, siden denne
er opphavsrettslig beskyttet. Igjen
gjelder det å bruke hodet. Er stolen

 28 SLEKT OG DATA 3 2013

hovedmotivet? Hvilken kontekst
brukes bildet i? Er det snakk om en
vanlig blogg, eller en blogg der man
tjener penger på annonsesalg? Er
det snakk om kommersiell bruk, for
eksempel i en reklame, bør man være
ekstra forsiktig. Samtidig er det slik at
dersom du har rett til å bruke bildet,
så har du rett til å bruke det, selv om
personen det gjelder ikke liker det.
Retten til eget bilde gjelder i 15 år et-
ter personens død. Etter loven gjelder

retten bare personer bosatt i Norge.
Men Høyesterett har gitt andre til-
svarende vern på ulovfestet grunnlag.
Det er likevel mindre problematisk å
publisere bilder av folk du har møtt på
ferie i utlandet, enn i Norge.

Man bør være særlig varsom med
bilder av barn. Foreldrene må gi sam-
tykke. Men foreldre bør tenke seg om
før de gir samtykke til seg selv. Det
er ikke sikkert at barna dine vil like
at du har publisert bilder av dem som

baby eller smårolling, når de selv blir
tenåringer.

Bloggerne må altså i utgangspunk-
tet forholde seg til akkurat de samme
rettslige reglene som de store, norske
redaksjonene må, noe som betyr at
det er et stort ansvar å slektsblogge – i
alle fall når det kommer til billedbru-
ken.

Takk til Olav Torvund og Dene-
dicte Langford i Bing Hodneland for
bakgrunnsiformasjon.

Åndsverkloven § 43a. Den som lager et fotografisk
bilde, har enerett til å fremstille eksemplar av det, en-
ten det skjer ved fotografering, trykk, tegning eller på
annen måte, og gjøre det tilgjengelig for allmennheten.

Eneretten til et fotografisk bilde varer i fotografens
levetid og 15 år etter utløpet av hans dødsår, men like-
vel minst 50 år fra utløpet av det år bildet ble laget. Har
to eller flere eneretten sammen, løper vernetiden fra
utløpet av dødsåret for den lengstlevende.

Bestemmelsene i §§ 2 andre til fjerde ledd, 3, 6 til 9,
11 til 21, 23 til 28, 30 til 39f og 39j til 39l, gjelder tilsva-
rende for fotografiske bilder i samme utstrekning som
de gjelder for fotografiske verk.

Er et fotografi gjenstand for opphavsrett, kan også
denne gjøres gjeldende.

§ 45c. Fotografi som avbilder en person kan ikke

gjengis eller vises offentlig uten samtykke av den avbil-
dede, unntatt når
a) �avbildningen har aktuell og allmenn interesse,
b) �avbildningen av personen er mindre viktig enn ho-

vedinnholdet i bildet,
c) �bildet gjengir forsamlinger, folketog i friluft eller

forhold eller hendelser som har allmenn interesse,
d) �eksemplar av avbildningen på vanlig måte vises som

reklame for fotografens virksomhet og den avbil-
dede ikke nedlegger forbud, eller

e) �bildet brukes som omhandlet i § 23 tredje ledd eller
§ 27 andre ledd.

Vernet gjelder i den avbildedes levetid og 15 år etter
utløpet av hans dødsår.

Kilde: Lovdata

Faktaboks:

SLEKT OG DATA 3 2013 29

Utdrag:
Myheritage.no populært i
Norge
Interessen for det norskspråklige nett-
stedet Myheritage.no har vært sterkt
økende de siste to årene. Nettstedet
ligger nå på en solid andreplass blant
relevante nettsteder for slektsforskere
i Norge mens Arkivverket.no fortsatt
ligger på topp. Også andre kom-
mersielle nettsteder som Geni.com og
Ancestry.com er inne på den norske
rangeringen hos Alexa.com.

Slektstrærne på nettstedene Myhe-
ritage.no, Geni.com og Ancestry.com
får ofte mye negativ omtale da de
sprer en enorm menge med åpenbart
gale slektsdata. Men slektsforskere
tiltrekkes av lettvint informasjon og
er lite kritiske til kvalitet i den aller
tidligste fasen av sin egen slektsfors-
kning. Da er man som oftest mest
interessert i å etablere en anetavle
langt tilbake i tid. Selv referanse til
hvor man fant informasjonen eller
kvaliteten er dessverre ikke så viktig
da. Etter hvert lærer man at man må
selv være kritisk og alltid sjekke opp-
lysninger man finner på nettet med

primærkilder før man bruker dem og
notere kilden.

Sammenlignet med en oversikt fra
november 2011 er det tydelig at disse
kommersielle nettstedene har stor
framgang. Framgang er også notert
for Slekt1.com og Dinslekt.no mens
det motsatte har skjedd for Norway-
heritage.com, Genealogi.no og Slekt.
no. Noe overraskende er det kanskje
at interessen for nettstedet Genit.no er
så liten.

Vurdering
Veldig spennende side med tips
og nyttige små snutter. Vidar er en
erfaren slektsforsker, og gir oss
innblikk i ulike verktøy, DIS-Norge
sitt indre liv, konferanser og trender
i slektsforskningsverden. Han er en
av de som tør å mene noe om verktøy
og tjenester, noe som gir et godt
blikk inn «bak fasaden». Absolutt et
nettsted man bør besøke jevnlig. Det
trekker litt ned at det kan gå lang tid
mellom hvert blogginnlegg, og at
innleggene er litt korte.

Vidar har dessuten en egen nettside
med anetavle/personregister etc:

http://home.online.no/~oeverlie/
index.html

Tilbakemelding
Vidar sier at slektsgransking har vært
en viktig hobby for ham i hele 40
år. Slektsbloggen har han hatt siden
2007.
– Når det gjelder oppdatering av
bloggen så skjer det vanligvis 1-3
ganger i måneden, men det har vært
litt avtagende aktivitet over flere år,
sier Øverlie.

– Leser du mange andres blogger?
– Jeg følger med på de viktigste nor-
ske bloggerne, og på min blogg finner
du også oversikter over slektsblogger
i andre land. Den mest kjente av
dem alle er trolig Dick Eastman sin
blogg, men også Randys http://www.
geneamusings.com/ Jeg vet ikke om
jeg finner så veldig mye nyttig i de
forskjellige slektsbloggene, men man
holder seg i alle fall oppdatert på det
viktigste som skjer og litt avkobling
er jo greit. Det er ikke så mange reak-
sjoner jeg får på bloggen min, jeg får
vel komme med litt kraftigere syns-

Slekt og Data presenterer slektsblogger:
Vidar Øverlie
http://vidarsslektsblogg.blogspot.no/

«Vidars Slektsblogg»

 30 SLEKT OG DATA 3 2013

Tidligere anmeldte blogger:
Nr 1 2012: �Liv Ofsdal: Min Digitale

verden: livofs.blogspot.
com

Nr 2 2012: �Laila Christiansen: Slekt
og Slikt: lailanc.blogspot.
com

Nr 4 2012: �Viggo Eide: Tid og rom:
tidogrom.blogspot.no

Nr 1 2013: Oddvar Munro-Jensen:
Skrivebloggen: oddvarmj.
blogspot.com

Nr 2 2013: �Liv Marit Haakenstad:
Genit: genealogiit.blog-
spot.com/

punkter dersom det skal skje, men
det er ikke så viktig med reaksjoner
heller, sier Øverlie.

– Enn nettsiden din med anetavle. Får
du mange tilbakemeldinger på den?
– Det begynner å bli veldig mange
år siden jeg la ut mine nettsider og
også der er responsen så liten at jeg
vurderer å legge den ned. Ny medier
tar over og det er vel Facebook som
stadig blir mer viktig i slektsfors-
kningen. Ser også at aktiviteten på
forskjellige etterlysningsfora for
slektsforskning er begynt å avta. Det
er nok noen blogger som prøver å
kombinere slektsnettside og blogg, og
det kan jo være en måte å gjøre det
på, sier Øverlie.

SLEKT OG DATA 3 2013 31

De fleste nordmenn har slektninger i
Amerika, og nesten alle amerikanerne
har sine slektsrøtter i andre land. I
2008 kom forfatter og slektsforsker
Liv Marit Haakenstad ut med et solid
samleverk om de mange nordmenn og
-kvinner som i en hundreårsperiode
forlot gamlelandet for å skape seg
et anstendig liv, hus og arbeid under
fremmede himmelstrøk. De dro til
mange land, de fleste til Amerikas
forente stater, USA.

Derfor er det også naturlig at boka
går mest i dybden på amerikanske
immigranter.

Slektsforskningens popularitet og
utbredelse gjør at stadig flere ønsker
å leite etter slektninger i andre land.
Det er ikke et enkelt materie har jeg
forstått: Denne anmelder kan ingen
ting om emnet. Det nærmeste jeg er
kommet er å søke i Digitalarkivets
emigrantprotokoller. Derfor leser jeg
Haakenstads bok med nybegynnerens
briller.

Slektsgranskerens guide har to
hovedbolker, første bolk er generelt
om utvandringen og er på ca. 200 si-
der. Andre bolk handler om kilder og
metoder for å finne utvandrerne, og
er på ca. 175 sider. I tillegg kommer

innledninger, litteraturlister, stikkord
og personregister, til sammen 436
detaljerte og rikt illustrerte sider.

Utvandringens historie bygger pri-
mært på andre forfattere og Liv Marit
Haakenstad henter stoffet fra svært
mange bøker. I tillegg har hun gjen-
nom reiser og egen slektsforskning
førstehåndskjennskap til forholdene,
spesielt i USA. Startåret i boktit-
telen - 1825 - er uløselig knyttet til
Cleng Persons emigrantgruppe med
båten Restauration, men forfatteren
omtaler også tidligere emigranter
på 1600- og 1700-tallet. Vi får vite
hvilke mennesker som dro, sosiale og
geografiske fellestrekk, illustrert med
enkeltpersoners historier.

Reiseruten var komplisert, ikke
bare i Norge, også gjennomreisa fra
øst- til vestkysten i Storbritannia og
Atlanterhavsfarten. Vi får lese om
agentene i Norge som solgte billetter
og rekrutterte emigrantene, skipene
og selskapene, samt billettpriser
og prepaid tickets. Mange har sett i
emigrantlistene at billetten var betalt
i utlandet. Hvordan gikk det for seg?
Og hvordan kommuniserte utvan-
drerne med slekt og venner hjemme
i by og bygd? Ikke alle kom fram til

Amerika, noen døde, noen ble rund-
lurt underveis, andre ble returnert. En
mulig årsak til at du ikke finner igjen
dem som dro.

Ankomsten i USA og Canada er
grundig beskrevet, spesielt grundig
om Ellis Island. Det samme er reisen
innover i landet, settlementer (større
bosetninger av nordmenn) og boset-
tinger. Vi leser om aviser, yrker,
religiøs organisering og hverdagslivet.
Første bolk av boka er meget detal-
jert, men også overflatisk og knapp.
Dette er forståelig når Haakenstad
skal beskrive et stort, komplisert ma-
teriale som dekker en lang historisk
periode. Det kan først virke som en
ulempe, men er egentlig en stor for-
del. Leseren får en grundig oversikt
med gode, løpende kildehenvisninger
som han eller hun kan skumlese. Når
en seinere har funnet ut hvilken havn
en slektning emigrerte fra og hvilken
båt vedkommende dro med kan en slå
opp og finne ut mer om skipsselska-
pet, de lokale agentene, mottakelsen i
England, avreisen fra Liverpool osv.
for å nevne noen eksempler. Slekts-
granskerens guide er i så måte en god
håndbok, også på det generelle planet.

Et par avsnitt kan rettes opp i

Bokanmeldelse

Liv Marit Haakenstad

Slektsgranskerens guide til utvandringen
1825–1930
Vigmostad og Bjørke, 2013, 436 sider, revidert utgave

av viggo eide

 32 SLEKT OG DATA 3 2013

neste opplag. Det mangler tall på
hvor mange som omkom ved ulykka
i Eriekanalen i 1852. Døde alle 132
nordmennene? Forfatteren nevner en
overlevende ved navn, var han den
eneste som overlevde? Nettstedet
norwayheritage.com opererer med
67 omkomne nordmenn. En annen
unøyaktighet er å oppgi datoen 31.
desember som telledatoen i alle seks
folketellingene 1865 til 1910.

Boka er som sagt rikt illustrert,
men bare i sorthvitt. Det er synd, men
har sikkert en økonomisk forklaring.
Kanskje kan forlag eller forfatter
legge illustrasjonene ut på et eget
nettsted, ettersom mange kart og
en del avisartikler blir for smått for
leserne. Søylediagrammene på side
207 er direkte dårlige og må endres.
Dessuten liker jeg ikke at alle bilder
framstår med tredimensjonal skygge,
slik at de svever over boksida. Det er
enerverende i lengen. Framheving av
faktabokser og transkriberte tekster
fungerer fint med egen innramming.

I bokas del 2 viser Liv Marit Haa-
kenstad hvor vi kan finne kilder til
utvandringen i Norge, England, USA
og Canada. Fra amerikabrev, bilder

og koppevak-
sinasjoner, til
militærruller,
auksjonspro-
tokoller og
skipslister. Her
opplyses hvor
kildene finnes
på nett, arkiver
og museer.
Ved å lese
transkriberte
amerikabrev får vi et tidstypisk bilde
av både et skriftspråk og et hverdags-
liv langt unna det vi kjenner fra vår
egen tid.

Kildeopplysningene er utmerkete
og detaljerte, og som novise innen
emigrasjonssøk finner jeg dette både
nyttig og inspirerende. Når vi lesere
seinere skal arbeide med en konkret
utvandring tror jeg disse opplysnin-
gene vil være til stor hjelp.

På samme måte som i bokas første
bolk, er USA viet størst plass i den
praktiske bolken til slutt. På internett
omtales både betalingstjenester og
gratis databaser og Haakenstad kom-
mer med mange gode eksempler som
viser prosessen fram til å finne hvor
emigrantene ble av. Det er ofte ikke

lett, bare amerikaniseringen av norske
personnavn kan skape uoverstigelige
hindringer. Slektsgranskerens guide
til utvandringen kan i så måte bidra
til å komme mange skritt videre i ditt
arbeid.

Boka er et solid stykke arbeid med
mange gode opplysninger og tips
for slektsforskere som skal lete etter
utvandrere. Er du nybegynner i faget
er valget lett. Liv Marits bok er nok
den beste håndboka du kan finne om
norsk utvandring sett ut fra et slekts-
perspektiv. Anbefales!

SLEKT OG DATA 3 2013 33

Notiser og leserbrev

Folketellinger

Når på året en folketelling skulle
gjelde, er avgjørende for et par
vesentlige opplysninger for en
slektsforsker. Det ene er - hvilke
personer er med i tellingen? Og det
andre er muligheten til å kalkulere
alder riktig. Husk at dersom du ser
i person-data på 1865-tellingen på
"nye" Digitalarkivet, er det lagt
på fødselsår. Dette er beregnet
fødselsår ut fra oppgitt alder. I
instruksen for tellingen står det:
"Alderen anføres efter løbende
og ei efter, fyldte Aldersaar. Ved,
nyfødte Børn skrives saaledes I Aar
og ved den, som er i sit 26de Aar,
26 og ikke 25 Aar" (se dokumentet
på Digitalarkivet om Folketeljinger
i Noreg). Men - "nye" Digitalarki-
vet har altså beregnet fødselsår for
oss. Dette gjør at du ikke må være
helt "striks" når du skal lete etter
en fødsel i kirkeboken. Om du ikke
finner personen det året tellingen
oppgir, let også året før, og ikke gi
deg før du har lett også året etter
det oppgitte.

Hentet fra bloggen Slekt og Slikt
.

Leserbrev

Takk for flott artikkel i Slekt og
Data, nr 2 2013. Jeg har fått mange
positive tilbakemeldinger på artik-
kelen om slektsgransking som valg-
fag. Også til høsten vil skolen tilby
valgfaget Forskning I Praksis - med
en periode i høst der vi skal arbeide
med slektsgransking.
Mvh
Steinar Instebø

DIS-Oslo/Akershus møter folk på gata
Finn din oldemor på Karl Johan
Tekst og foto Sigbjørn Elvebakken

DIS-Oslo/Akershus var så heldig å bli profilert som ett av tretti arrangement fra
Norge på De Europeiske Kulturminnedagenes nettsider www.europeanheritage-
days.com under overskriften Genealogy on the main street.

Lørdag 14. september 2013 satte vi opp ett telt på Egertorget i Oslo. Fire
slektsforskere ønsket å profilere vår hobby til allmennheten mellom klokka
10.00 og 15.00. Baker Samson på hjørnet lånte oss velvillig strøm til lapto-
pene, vi hadde lada opp med rikelig materiell om DIS-Norge, Slekt og Data,
slektsforsking generelt og om Slektsforskerdagen 2013 lørdag 26. oktober på
Riksarkivet. Kanskje ville dette føre til økt besøk på våre arrangementer og
vekke nysgjerrigheten hos flere.

Vi fikk mange besøkende og lange blikk i løpet av dagen, dette var noe helt
annet enn barnevogna med buttons mot atomvåpen og for miljøvern som vi
er vant til å se på Egertorget. Så vi noen som søkte ekstra lenge med blikket
mot teltet, stoppet vi opp og slo av en prat, ofte endte det opp med at de kom
nærmere, slik at vi fikk fortalt om vår interesse og DIS-Norge, Slekt og Data
og DIS-Oslo/Akershus. Det er dessverre slik at det er bare ett fåtall som vet om
oss sett i forhold til den store massen som bor i Oslo-regionen i dag. Noen nye
medlemmer ble det også, kanskje flere gikk hjem og sjekket ut nettsidene og
trykket på Bli medlem, hvem vet?

De fleste nøyde seg med å gå forbi, dessverre. Noen få kom inn i teltet og
fikk reelle tips og råd om hvordan de går fram. Både Carl Birger og Sigbjørn
sørga for at det gikk opp et lys for noen, Svein og Kari sto til tider midt i fol-
kestrømmen og viste seg fram og snakket med menigmann. Mitt inntrykk av å
komme ut på gata slik er svært positiv, det er få som forventer å se oss, og de
som stopper opp viser virkelig interesse for det vi gjør.

Dette blir nok en årlig gjentagelse. Neste år bør vi kanskje være ett par
stykker til, kanskje som avløsning, brosteinene på Karl Johan er ikke det beste
underlaget å stå på. Jeg har aldri tidligere stått på noen stand som har hatt like
stor interesse for vår hobby her hjemme i Norge.

Carl Birger van der Hagen og en gjest fordypa over laptopen

 34 SLEKT OG DATA 3 2013

DIS-Norge har nå fått en ny medlemstjeneste,
søking i dødsannonser for Glåmdalen i Hedmark.
Innunder Glåmdalens ditrikt tilhører følgende
kommuner: Sør-Odal, Nord-Odal, Kongsvinger,
Eidskog, Åsnes, Grue og Våler. Illustrasjonen
viser et eksempel på treff hvor vi kan se en del av
dødsannonsen.

Ragnar Olsen har skannet alt materialet, gitt som en
gave til DIS-Oslo/Akershus den 6. desember 2012.

Dødsannonsene er fra perioden 1943 til og med 2012,
over 60.000 dødsannonser. For å søke i dødsannonsene
brukes Java, det vil si at dette må du ha innstallert på mas-

kinen din. Du finner dødsannonsene ved å gå til: Kilder »
Regionale kilder » Hedmark » Dødsannonser Glåmdalen.
For å søke i dødsannonsene går du hit: Start programmet
og Javaprogrammet starter.

Notiser og leserbrev

Kulturminnedagsprisen deles ut
hvert år under Kulturminnedagene i
september. I år går prisen til Gjesdal i
Rogaland.

Kulturkontoret og Historie- og
Ættesogelaget har gått sammen om
å lage arrangementet Historiens
stemmer fra Gjesdal. Gjesdal får
kulturminnedagsprisen fordi de lager
et arrangement som er et flott svar
på årets tema og har et sterkt lokalt
tilsnitt, sier Jørg-Eirik Waula, leder

i Norges kulturvernforbund. I følge
programmet får publikum bli med
på «et spennende dykk inn til Gjes-
dalhistoriens kvinner og menn. Noen
har gått inn i historiebøkene som
etablerte personligheter, andre hvisker
stille bak nette blondegardiner, nyn-
ner mellom kirkebenkene og suser
opp igjennom kronglete stier over de
grønnkledde fjell.»

Søk i dødsannonser for Glåmdalen
av liv ofsdal

Pris til Gjesdal

Geir Einarsen, Gjesdal kommune

DIS-Norges
hederspriser

DIS-Norge, Slekt og Data har
Landsmøte i slutten av april 2014.

Det er vanlig å dele ut DIS-
Norges hederspriser på Landsmøtet.
Hvis noen ønsker å tipse om gode
kandidater til både DIS-Bjørn og
DIS-fat gjøres dette til valgkomi-
téen i DIS-Norge.

Send en e-post til valgkomite@
disnorge.no med en begrunnelse.

SLEKT OG DATA 3 2013 35

Et lite tilbakeblikk som gjorde inn-
trykk høsten 2011, og som jeg har delt
med min familie og som jeg også er
blitt bedt om å dele i «Slekt og Data».
Det gjelder min mann Pers og min
reise til USA for å oppleve California
og stedet der vi bodde i hele 1981
sammen med vår datter Maria, som da
var 1 år gammel.

Siden vi ikke hadde vært på USAs
østkyst, valgte vi å starte reisen
vår med en uke i New York. Når vi
bestemte oss for å reise til New York,
kjente jeg et stort behov for å prøve å
finne tante Christines grav.

Mor (Agnes Strand f. Svedhaug)
har alltid snakka om sin søster Chris-
tine som tidlig reiste fra deres hjemsted
på Stad til USA og ble bosatt der. Hun
gikk bort i 1953, bare 43 år gammel.
Mor sørget over at hun ikke fikk

besøkt henne, ei heller besøkt hennes
grav. Mulighetene til å reise så langt
var ikke så store den gangen. Av brev
som ble skrevet og av ting mor delte,
virket det som hun følte at hun på et
vis hadde sviktet sin søster som bodde
og levde så langt borte.

På bakgrunn av dette, bestemte
jeg meg for å prøve å finne graven og
plante den blomsten som mor aldri fikk
mulighet til. Jeg kontaktet mitt søsken-
barn Jan Helge Svedhaug som jeg vis-
ste hadde vært der for mange år siden.
Gjennom ham fikk jeg informasjon om
fødselsår og årstallet hun døde. Deret-
ter begynte jeg å søke på internett.
Der fant jeg navnet hennes og navnet
på kirkegården hun var gravlagt, men
ingen flere opplysninger.

Vi besøkte Sjømannskirken i New
York, og spurte om de kunne hjelpe

meg. De hadde ikke noe arkiv over
nordmenn som var gravlagt i New
York, men ga oss et telefonnummer
som det var mulig å ringe for å forhøre
seg. Vi ringte dit, og fikk da opplysnin-
ger om kirkegården som lå på Staten
Island, og på hvilket område tantes
grav var.

Vi tok ferge fra New York til Staten
Island (30 min). En nydelig tur like
ved frihetsgudinnen. Framme på Sta-
ten Island, tok vi tog i 30 min.

Før vi dro til kirkegården, lette
vi etter en blomsterbutikk, noe som
skulle vise seg å ikke være enkelt. Et-
ter hvert fant vi en Halloween-butikk
som solgte mye forskjellig, og der fant
jeg en fin plante med lilla roser. Like
ved denne butikken fant vi inngangen
til kirkegården, Ocean View Burial
Park.

Tante Christines Apelsath’s
gravsted på Staten Island, NY
av torill kristin svedhaug f. strand

Christine og Saron Apelsath

 36 SLEKT OG DATA 3 2013

En stor kirkegård som var veldig
flott og velstelt. Vi kom inn der - og
etter en stund fant vi stedet der graven
var. På graven stod tantes navn,
Christine Apelsath født 1910, død
1953. Men ved siden av var det et helt
fremmet navn – Ragnar Carlson. Jeg
skjønte ingen ting, og begynte å lure
på om dette kunne være tantes grav.
Og hvor var min onkel Saron Apelsath
gravlagt?

Vi hadde ikke hørt om noen ved
navn Ragnar Carlson, og vi lurte på
hvordan vi skulle finne ut av dette. En
snill mann som jobbet på kirkegården
ringte til et kontor og spurte om de
kunne hjelpe oss, og det endte med at
han kjørte oss dit.

 De lette i arkivene og fant opp-
lysningene om tante. Det var hennes
grav. På samme kirkegård, men på
et helt annet sted var Saron gravlagt
sammen med Helen. Jeg visste ikke at
han hadde giftet seg på nytt, og lurte
på hvem Helen var. Det visste de ikke.

I Sarons mappe stod det også at
hans nære venn Ragnar Carlson var
gravlagt sammen med hans tidligere

kone, Christine Apelsath. (I ettertid
har jeg funnet ut at Ragnar Carlson
var til stede i mormor Emilies 70 års
dag som hun feiret hos Christine og
Saron mai 1952. De var også hjemme
hos ham på besøk).

De ga oss et kart over kirkegården
og tegnet inn stedet hvor Saron var
gravlagt. Vi besøkte så deres grav,
og etterpå gikk vi tilbake til tantes
grav. Nå visste vi med sikkerhet at vi
hadde funnet den rette graven. Det var
vondt å tenke på at mamma aldri fikk
oppleve dette - samtidig er jeg takk-
nemlig for at vi fant graven, og for at
jeg kunne få oppfylle mammas sterke
ønske gjennom så mange år, om å få
legge blomster på graven fra tantes
familie i Norge.

Den snille mannen på kirkegården
plantet blomsten for oss, og jeg kon-
kluderte med at Saron hadde kjøpt to
doble graver. Siden han valgte å bli
gravlagt sammen med sin kone nr 2,
overlot han graven ved siden av tante
til sin nære venn som ikke hadde kjøpt
seg grav.

Vi reiste videre til California. Etter

1 1/2 uke var vi tilbake til New York.
Da besøkte vi sjømannskirken for å
takke for hjelpen. Telefonnummeret vi
fikk der ble sentralt for å finne graven.
De satte pris på at vi kom tilbake og
fortalte hvordan dette hadde gått.

Presten fortalte at mange henven-
der seg dit for å få hjelp i tilsvarende
saker, men at det er sjelden de kan
hjelpe da de vanligvis ikke vet hvor
nordmenn er gravlagt. Alle som kom i
vår vei og som fikk høre historien om
tante Christine, var hjelpsomme og
gjorde alt de kunne for at jeg skulle
lykkes i å finne graven.

Det var også godt å være på Staten
Island og få se stedet hvor tante og
onkel bodde. Vi så ikke huset deres,
men området. Et nydelig sted. Jeg er
så utrolig takknemlig for denne opp-
levelsen som ble den største i løpet av
de dagene vi tilbrakte i New York.

Mormor Emilie Svedhaug som reiste fra Stadlandet og feiret sin
70-årsdag hos tante Christine på Staten Island i 1952

Torill Kristin Svedhaug ble veldig forundret da hun sa at hennes tante var
gravlagt sammen med en ukjent mann.

SLEKT OG DATA 3 2013 37

Slektsforskning er moro står
det på baksiden av DIS-Norges
t-skjorter. Jeg kan ikke være mer
enig i dette og må dele en av
mine forskningshistorier med
dere.
Etter å ha lett etter min oldemors bror,
Harald Molvig, i mange år, fikk jeg et
endelig gjennombrudd i 2009. I folke-
tellingen 1875 i Kristiania står Harald
oppført som sømand og jeg lette etter
ham ”overalt” i mange år uten hell.
Jeg var helt sikker på at han var borte
og at det ikke var noen etterkommere
etter ham.

Dette viste seg imidlertid å være

helt feil. Etter nok et søk på nettet
fikk jeg plutselig treff på navnet hans.
En dame i Australia hadde lagt ut et
spørsmål om Harald Molvig på et
slektsforum der nede. Jeg ble natur-
ligvis helt i fyr og flamme og sendte
straks en forespørsel nedover om
dette kunne dreie seg om samme per-
son. Jane Movick svarte umiddelbart
og like entusiastisk og sa at det trodde
hun. Etter nærmere undersøkelse viste
det seg at det VAR min oldemors bror
hun hadde spørsmål om og at Harald
faktisk var hennes oldefar. Vi har
felles tippoldeforeldre og er dermed
4-menninger!

Etter noen år med e-postutvekslin-

ger fant vi ut at vi måtte treffes. Jane
og hennes mann skulle til London
og fant ut at derfra var veien kort til
Oslo. Dato for besøket ble avtalt og
jeg bestemte meg for at vi skulle reise
ut til Rygge og forsøke å finne gården
min tippoldefar solgte før han flyttet
til Kristiania i 1857.

Jeg tok kontakt med Rygge Histo-
rielag for å finne ut mer om hvilken
gård det dreide seg om og eventuelt få
noe mer informasjon om denne. Hen-
vendelsen ble svært godt mottatt og vi
ble invitert til Rygge. Der fikk vi en
strålende mottakelse og vi tilbrakte en
flott dag der. I tillegg ble vi overrakt
en fantastisk slektsrapport og det viser

Fra Rygge til sydhavet og
tilbake
av mette gunnari / kjetil johansen

Syver Pedersen Molvik og Trine Mathea Helgesdatter (utlånt av Mette Gunnari).

 38 SLEKT OG DATA 3 2013

seg at det finnes mange hundre slekt-
ninger og etterkommere i Rygge.

Kjetil Johansen fra Rygge Histo-
rielag beskriver vårt besøk her: Det
hele startet med en henvendelse til
Rygge Historielag med spørsmål om
å spore opp en en gård. Det dreide seg
om en slekt som skulle ha bodd på en
av Molvikgårdene og i dag, underlig
nok, har etterkommere både på Fiji,
New Zealand og i Australia.

For å begynne med starten, går vi
tilbake 10 generasjoner. På slutten
av 1700-tallet bor familien til Jacob
Nilsen Rosnes (f. 1757 død 1833) og
hans kone Margrete Pedersdatter (f.
1760 død 1833) på gården Holkemyr,
mellom Molvik og Rosnes. Han var
gårdbruker og skomaker. De ble gift
i Rygge 20.10.1786. Hun var av slekt
fra gårdene Strømnes og Tasken i
Råde. Hans aner er ukjente og det har
ikke lykkes og spore ham bakover i
tid.

De får fem barn, og historien vår
går videre med deres yngste datter -
Sønni. Barn:
- �Karen Sofie Jacobsdatter (f.

30.11.1788 på Gateeiet). Gift
med Bjørn Johnsen (f. 1778 død
6.1.1859). Tar siden over Holkemyr.

- �Nicolai Jacobsen (f. 3.1.1792 på
Holkemyr)

- �Peder Jacobsen (f. 29.1.1794 på
Holkemyr). Gift med Elisabeth
Hansdatter fra Nasle.

- �Willatz Jacobsen (f. 18.9.1796 på
Holkemyr).

- �Sønni Jacobsdatter (f. 9.2.1799 død
25.5.1869).

Sønni går bare kort igjennom et
lite skogsholt for å finne seg en make.
Hun gifter seg 14.7.1823 i Rygge med
Peder Syversen Molvik (f. 2.12.1794
død 27.12.1831). Peder er sønn av
gårdbrukeren på Molvik Nordre,
Syver Willadsen Vold (f. 1.12.1766
død 4.11.1862) og Maria Pedersdatter
Molvik (f. 1764 død 16.7.1806). Det
var hans mor som hadde tatt over
odelen på Molvik Nordre. Peder var
også arving på Vold, som han også
eide deler av, men som han selger til
sine søsken. Han kjøper først Molvik
Søndre i 1804 og siden Molvik Nor-
dre i 1807 og arver sin mors del av

Molvik Nordre og en forsvunnet gård
som het Molvikhaugen. Når Peder dør
arver hans enke hele gården Molvik
Nordre. De får følgende barn:
- �Martin Pedersen Molvik (f. 4.5.1924

i Rygge).
- �Syver Pedersen Molvik (f. 6.3.1826

på Molvik død 13.11.1899 i Chris-
tiania). Og det er med han historien
går videre i retning sydhavet.

- �Anne Margrethe Pedersdatter Mol-
vik (f. 28.3.1828 død 19.3.1900).
Gift med Christoffer Olsen Støtvik.
Han var fra Kubberød, mens han far
var fra Støtvik.

- �Johannes Pedersen Molvik (f. 1830).
- �Petrine Christine Pedersdatter

(f. 3.3.1832 død 31.1.1914 på
Musangen i Råde). Gift med Johan-
nes Holmsen (f. 28.2.1822 død
20.2.1869 på Musangen).

Syver Pedersen Molvik, den nest
eldste sønnen på Molvik Nordre, tar
over Nordre Molvik etter sin far i
1854. Av en eller annen grunn selger
han gården ut av slekten og flytter
til Christiania i ca.1857. I 1865 bor
hans familie der og han arbeider som

Holkemyr 1956. Molvik Nordre 1956.Harry Molvik og Luisa Thomas (utlånt av
Jane Movick)

Jane Movick i hagen på Holkemyr

Familien ”tilbake” på tunet på Molvik Nordre

>
SLEKT OG DATA 3 2013 39

stykkjunker i forsvaret. Han gifter seg
3.4.1857 med Trine Mathea Helges-
datter (f. 12.12.1831 død 24.11.1911 i
Christiania). Hun var datter av Helge
Olsen Tollefsrød og Malene Helges-
datter Støtvik, som var gårdbrukere
på Tollefsrød i Larkollen. De fikk
følgende barn:
- �Sofie Syversdatter (f. 7.1.1858 på

Molvik Nordre død 1951 i Oslo).
- �Harald Syversen Molvik (f.

1.10.1859 i Christiania død 1904 i
Fiji). Og det er med han historien
fortsetter.

- �Paula Malene Magdalene Syversdat-
ter Molvik (f. 9.8.1863 i Christiania
død 8.2.1934 på Fagerborg i Oslo)

- �Thora Marie Syversdatter Molvik
(f. 17.11.1865). Gift med Erwin
Waldemar Obermann (f. 4.7.1869 i
København død 1963 i Oslo). Deres
etterslekt finnes også i dag. Deres
datter, Rigmor (f. 1903 død 1961),
giftet seg med Oscar Gunnari (f.
1904 død 1961). Deres barnebarn,
Mette Gunnari, var også med på
besøket i Rygge.

Harald Syversen Molvik reiser som
ung til sjøs, og blir «borte» for fami-
lien. Når hans far døde i 1899, oppgis
det i skiftet at de ikke har hørt fra han
på 11 år. Tilsvarende skjer når hans
mor dør, - da har de ikke hørt fra
sønnen på om lag 25 år. Harald døde
etter sigende på sjøen, 45 år gammel.
Imidlertid stifter han familie på den
andre siden av kloden. Han gifter
seg med Pelese (f. 1877 på Samoa på
Fiji). Hennes pikenavn er ukjent. Han
er i hvert fall gift i 1897, da de får en

datter. De får følgende barn:
- �Harry Molvik. Ukjent fødslessted

og år. Og det er med han historien
fortsetter.

- �Nora Molvik (f. 1897 på Samoa).
Når Harry er ung endrer han sitt

etternavn til Movick, som er navnet
hans etterslekt benytter i dag, både på
Fiji og i Australia. Han gifter seg med
Luisa Thomas fra Samoa. De får åtte
barn: Robert Henry, Richard, Frede-
rick, Charles, Adrian, Georg, Nora,
Emily og Peggy. Alle med etternavnet
Movick.

Deres eldste sønn Robert Henry
Movick gifter seg med Thelma Wil-
din. Og de får igjen seks barn. Henry
Desmond, Richard Frederick, Jane
Lockington, Randolph James, Louise
Caroline og Roberta Esthe-Ann.

Og nå nærmer vi oss enden på
denne generasjonsrekken. Det er et
av disse barna som sommeren 2012
kommer på besøk til Norge, for og se
landet forfedrene en gang hadde reist
fra. Jane Molvick (f. 30.3.1952) er nå
gift med James Harvey fra Irland og
de har i dag fire barn.

Nå har tilfeldighetene stelt det i
stand slik at en annen etterkommer
av en annen gren av denne familien,
bosatt i Norge, har arbeidet med
slektsforskning. Mette Gunnari har av
andre årsaker kontaktet Jane Molvick
og ber henne komme på besøk. Mette
Gunnari er hennes firemenning. Og
det er Mette Gunnari som tar kontakt
med Rygge historielag.

Det var ikke den alt for store
jobben og finne denne slektsrekka
og heller ikke invitere Jane, Mette
og deres reisefølge til Holkemyr og
Molvik.

Lørdag 1. september 2012 ankom-
mer familien Rygge og blir møtt på
Halmstad. Velkomstkomiteen fra

Skilt i Katrinekrysset.

Mette og Jane (utlånt av Mette Gunnari)

Rygge historielag har til og med tatt
frem det fineste sommervær, og bygda
og kulturlandskapet fremstår i sin
flotteste prakt. Det er temmelig opp-
hisset stemning i bilene når det gamle
skiltet i Rosneskrysset dukker opp i
skogskanten. De forstår lett at dette er
opprinnelsen til deres navn Movick.

Først går turen til Holkemyr, der de
eldste sporene av slekten finnes. Fa-
milien og Jane går gjennom de samme
gamle stuene på Holkemyr, som er
de samme som var her når hennes
tipptipptipptippoldefar og –mor bodde
her. Våningshuset på Holkemyr er
bygd i 1764 og stuene er faktisk
nettopp de samme. Det var både en
entusiastisk og tankefull stemning.

Deretter bærer ferden til fots de få
meterene til Molvik Nordre, der da-
gens eier står klar til og ta dem i mot.
Gården eies i dag av Steinar Skov-
dahl. Hele reisefølget får bese tunet
der deres forfedre levde og virket. Her
har det riktignok vært byttet ut både
våningshus og driftsbygninger, siden
slektningene solgte gården for drøye
150 år siden.

Det er ikke å ta hardt i å påstå at
familien reiste hjem med spesielle
følelser. De hadde i lang tid båret nav-
net Movick, uten og ha noen spesiell
relasjon til dette. Nå hadde de det, og
det var nok en dag de ikke glemmer
så lett.

Etter denne strålende dagen i Rygge
var det ikke tvil om at vi hadde enda
mer å snakke om. Jane og jeg fikk
umiddelbart fantastisk god kontakt.
Det var som om vi hadde kjent hver-
andre lenge og vissheten om at vi er i
nær slekt blir bare en forsterkelse av
denne. Pussig nok viser det seg at, pga
min ”fargerike” familiebakgrunn med
kun Ryggeslekten som norsk tilknyt-
ning, har vi nøyaktig like mye norsk
blod i årene.

<
 40 SLEKT OG DATA 3 2013

Vi var 11 personer som reiste
med buss fra Oslo til Köping
tidlig fredag 23. august. Det var
en stab fra Dis-Norge, Slekt og
data og en gjeng som skulle
være med på konferansen.

Lørdag morgen kl. 09:00 var det of-
fisiell åpning av Släktforskardagena
2013 med diverse taler og snorklip-
ping. Vi var kommet til et eldorado
for oss som ønsker å slektforske i
Sverige, Norge og Danmark. Det var
et Svensk slektforskerarrangement
med utstillere fra hele Sverige, fordelt
på to store saler. Det var godt med
plass, men det ble ganske trangt til
tider, for det var mange forskjellige
avdelinger og foreninger, som driver
med slektforskningsarbeid. De hadde
med seg utstillinger om det de drev
med. Presenterte sitt arbeid i form
av oppslag og artikler de solgte. Her
burde en ha tre ting: God tid, mye
penger, og god plass på hjemturen.
Det var mye interessant å finne hos de
forskjellige utstillerne. Det var alt fra

å kjøpe bøker, CDer og DVDer, abon-
nement på tidsskrifter og nettilganger
samt mye mer. Det sies at det var ny
rekord med besøkende på messen.

Messen bestod ikke bare av utstil-
lere men også en rekke foredrag. Her
skulle en hatt mer tid, til å få med
seg mer enn det jeg klarte. Jeg var på
to foredrag på lørdag og to foredrag
på søndag. På lørdag startet jeg med
å høre på Elisabeth Renström som
fortalte om radioprogramet Släktband
i Svensk radio P1. Et radioprogram
som omhandlet slektsforskning i
Sverige og har holdt på i 10 år. Alle
programmene kan lastes ned som
podkast, noe som jeg har gjort og
begynt å høre på. De er interessante
og gir ideer til noe lignende i andre
land enn i Sverige for å komme i
kontakt med slektsforskere over det
ganske land og dele deres interesser
og lidenskap.

Jeg var også på et foredrag av Dick
Harrison: ”Bergslagen den svenske
historiska hjarteland”. Det var interes-
sant og høre hvor senteret for industri
lå i Mellandalen på 1600 tallet. Der
hvor enkle forekomster av jern var å

finne. Jernet ble laget på enkle måter.
Gruvefruen var en rød tråd i hans
foredrag. Det var et praktfullt fordrag
om historien i Mellandalen.

På søndag startet jeg med å høre på
«Byn, gården och människan under
1800-talet» med Kalle Bäck. Det var
et foredrag på hvordan landsbygda
og byene i Sverige utviklet seg. Det
handlet om landsbygda organisert i
små landsbyer hvor de hadde sine
jorder i lapper utover. Senere ble det
skifte slik at en gård ble mer sammen-
hengende og at husene ble desentra-
lisert. Det handlet om hvordan disse
landsbyene var bygd opp. Det var i
tider hvor mankoen på det daglige,
utstyr og lignende var følbar.

Jeg var på et nytt foredrag av Dick
Harrison:” Upprorsmän, biskoper,
borgbyggare och Upptäckare, en his-
torisk resa genom Västa Mâlardalen".
Det var en fargefylt reise om kriger
og intriger i Västra Mälardalen. Det
hele begynte med at han fortalte om
Sven Helen som bygde nytt hus.

Släktforskardagarna 2013
Köping 23-25 august
av dag anders kjærnes, foto odd marthinsen

SLEKT OG DATA 3 2013 41

Slekt og Data har mottatt en klage fra
Liv Marit Haakenstad angående en
artikkel Laila Normann Christiansen
hadde før i Slekt og Data nr. 1/2012
om utvandrerhavner. Hun mener vi
har brutt reglene for kildehenvisnin-
ger.

Haakenstad har gått gjennom artik-
kelen, og markert hvilke setninger
som hun mener er tatt ut fra hennes
bok "Slektsgranskerens guide til
utvandringen 1825-1930». I kritik-
ken fra Haakenstad står det: «For
det første - Aina jobber profesjonelt
med dette, og må vite om reglene for
kildehenvisninger. For det andre -
Laila har tatt utdanning i Volda innen
slektsgransking, der kildehenvisning
er en del av pensumet. Bruk av mitt
materiale på denne måten aksepteres
ikke, og dette gjelder også andre
skriblerier fra Laila eller andre som
bruker det fritt.»

Kildehenvisninger
Pressen har ikke like strenge krav til
kildehenvisninger, som det doktorgra-
der og andre vitenskapelige arbeider
har. Slekt og Data får ofte inn fagarti-
kler med fotnoter, kildehenvisninger,
litteraturlister og henvisninger til
nummer i slektsregister. Normalt
blir dette fjernet for å gjøre teksten
mer lettlest, og grunnet plasshensyn.
I sjeldne tilfeller legger vi den fulle
teksten ut på nettet. Ofte får vi hen-
vendelser fra lesere som vil komme i

direkte kontakt med skribenten for å
få mer informasjon. Disse ønskene et-
terlever vi naturligvis. Dersom det er
av særlig nytte for den generelle leser,
kan vi føye på et «les mer»-avsnitt
med de mest sentrale kildene som er
brukt i artikkelen, eller som kan være
nyttig lesning for særlig interesserte.
Dette ble gjort i den overnevnte
artikkel, der vi konkret anbefaler
Haakenstads bok samt boken «Farvel
Norge» til Sverre Mørkhagen. Dette
ble gjort fordi disse to bøkene er mest
sentral for de som ønsker å søke etter
utvandret slekt i USA.

Mangler i bokhylla
Laila Normann Christiansen har
imidlertid ikke brukt Haakenstad sin
bok i forbindelse med sin artikkel
i nummer 1/2012. Hun har ikke en
gang lest den. «Jeg har aldri kopiert
noe fra bøkene til Haakenstad. Alt jeg
har skrevet i den nevnte artikkel, er
egen kunnskap og erfaringer etter 20
år som slektsforsker. Haakenstad har
ikke monopol på kunnskap, og heller
ikke enerett til å skrive/foredra om
slektsforskning bare fordi hun har gitt
ut bøker om emnet», sier Christiansen
i en kommentar.

Ikke PFU-mat
Pressens Faglige Utvalg har få saker
om kildehenvisninger. Det nevnes
heller ikke i pressens Vær Varsom-
plakat, ut over at man skal oppgi

hvem som siteres, og at man skal
sjekke at den informasjonen som opp-
gis, er riktig. Jeg siterer fra punkt 3.1
og 3.2: «Kilden for informasjon skal
som hovedregel identifiseres, med
mindre det kommer i konflikt med
kildevernet eller hensynet til tredje-
person. Vær kritisk i valg av kilder,
og kontroller at opplysninger som gis
er korrekte.»

PFU behandlet i oktober 2010 en
sak der bladet Alfa kritiserte Dagbla-
det for å kjøre en sak uten å oppgi
Alfa som kilde. Alfa ble imidlertid
nevnt i artikkelen, noe PFU mente
var nok, og frikjente Dagbladet. I
kjennelsen heter det: «Pressens Fag-
lige Utvalg vil innledningsvis påpeke
at det er vanlig praksis å referere
andre mediers saker, og at det også
vanligvis er presseetisk akseptabelt,
så lenge man oppgir kilde og ikke
plagierer. Utvalget vil i tillegg minne
om at det er viktig for publikum å vite
hvor nyhetsmeldinger, uttalelser og
lignende kommer fra. Dessuten mener
utvalget at det bør være viktig for
redaksjonene å fortelle sitt publikum
hvor de ulike elementer er hentet fra,
for å sikre kvaliteten og opprettholde
egen troverdighet.» Et mindretall i
PFU la til at mediene i all hovedsak
bør kreditere andre medier når en
artikkel i overveiende grad bygger på
eksempelvis et eksklusivt intervju,
som i det foreliggende tilfellet.

Klage på
manglende
kildehenvisning
av redaktør aina johnsen rønning

Laila Normann Christiansen er en mye brukt slektsforsker,
og har blant annet forsket på halvparten av deltakerne i Alt
For Norge. Her er hun i samtale med programleder Henriette
Bruusgaard.

 42 SLEKT OG DATA 3 2013

I dag får organisasjoner som ivaretar
bygninger, fartøy, fyr og andre mate-
rielle kulturminner statsstøtte. Det er
vel og bra, men hva med selve men-
neskene som skapte Norge? Vi som
utfører det immaterielle kulturvernet
stiller et betimelig spørsmål: Handler
det bare om hva som ble bygget da
Norge ble en kulturnasjon – ikke om
hvem som gjorde jobben?

I år er det stemmerettsjubileum.
Til neste år er det grunnlovsjubileum.
Viktige begivenheter å markere.
DIS-Norge, den største slektsforsker-
organisasjonen i Norge, bidrar med å
kartlegge alle etterkommerne av Eids-
voldsmennene. Det betyr at du i løpet
av våren vil kunne søke deg frem til
om du selv er en etterkommer av de
112 mektige mennene som var på
Eidsvoll de viktige vårdagene i 1814.
Eidsvollsmennene var byggeklosser,
etterkommerne av viktige personer
for det norske samfunnet, og de var
med å bygge landet vårt de siste 200
år. Alle som har prøvd å finne egen
slekt, vet hvilket enormt arbeid det
er. I snart to år har frivillige over hele

landet brukt dager og netter på å finne
andres slektninger – helt gratis.

Kulturløftet 3, som regjeringen
la frem tar ikke for seg immaterielt
kulturvern. DIS-Norge får i dag ikke
noen grunnstøtte over statsbudsjettet,
på tross av at vi har søkt i mange år,
og spørsmålet vi stiller oss er hvordan
frivilligheten innen det immaterielle
kulturvernet skal videreføres?

Det materielle kulturvernet er
godt synlig på statsbudsjettet. For
eksempel får Norges Husflidslag 12
millioner inneværende år. Det er dem
vel unt, men også organisasjoner som
ikke jobber med noe så konkret som
håndarbeid eller gamle fyr, er avhen-
gige av velfungerende sekretariater
for å kunne organisere den frivillige
innsatsen over hele landet. Det holder
ikke bare å ha frivillige hender, man
må ha noen som organiserer de gode
kreftene. Er det demokratisk at slekts-
forskerne ikke blir sett og hørt? Vi er
en del av Norges kulturelle grunnmur,
fordi slektsforskerne gjør et stort
arbeid med å ta vare på historien om
personene.

Vi har blant annet et tett samarbeid
med Riksarkivaren om registrering
og indeksering av kirkebøkene som
gjør det enklere å finne informasjo-
nen. DIS-Norge er også ansvarlig
for Gravminner, en database som
inneholder nesten 2,5 millioner
gravminner. Disse er registrert av
frivillige. 1.3 millioner gravminner er
også avfotografert og bildene finnes i
samme database. Både eidsvoldspro-
sjektet, kirkebøkene og gravminnene
er gratis tilgjengelig for alle på nett.
Vi har nærmere 10.000 medlemmer
og flere hundre frivillige i distriktslag
i samtlige norske fylker. Det er ikke
bare TV-programmer som «Hvem tror
du at du er» og «Alt for Norge» som
får slektsforskerhjelp fra DIS-Norge.
Hver dag hjelper vi mennesker med å
finne sine røtter. Prosjektet Gravmin-
ner har mottatt kr. 75.000,- fra Norsk
Kulturråd, og det er det eneste vi har
mottatt noen gang. Bør vi håpe på et
regjeringsskifte for å få politikere som
ser at også den immaterielle kulturar-
ven har noen verdi i Norge?

De som bygget Norge
Riksforsamlingen på Eidsvoll 1814. Foto: wikipedia.org

SLEKT OG DATA 3 2013 43

Navn: Kristine Rakke Østby
Alder: 25
Slekt fra: Brandbu, Hvaler, Hobøl, Ringebu,
Elverum, Sverige, Kristiania, Telemark, Stavern,
Brunlanes, Ullensaker og Bygdøy.
Om meg: Slekt er noe jeg egentlig alltid har vært
opptatt av. Hadde jeg visst at det gikk an å forske på
slekta, og at det var mulig å lete fram informasjon
på nett, hadde jeg nok begynt med slektsforskning
for mange år siden. Det begynte våren 2012 med en
artikkel om folketellingene i en eller annen nettavis,
og derfra gikk veien videre til Digitalarkivet og
1910-tellingen. Jeg hadde jo lenge hørt om en
tippoldefar som het Thorvald Julius Torgersen, som
drev symaskinbutikk og leverte bær til det kongelige
slott. Vi hadde slektstavlen hans hengende på veg-
gen i huset der jeg vokste opp, der det sto en del om
ham og om kona med det lange flotte navnet Maja
Rosalie Bernhardine. Ett søk og jeg ble hekta.

Jeg begynte å spørre eldre familiemedlemmer
og kartlegge personene jeg hørte om. Nå er det jeg
som forteller foreldre og besteforeldre om deres
slekt - om deres oldeforeldre og tippoldeforeldre.
Jeg fant også fort fram til DIS-Norge, noe som for
alvor ga fortgang i slektsforskningen. At det var mu-
lig å gå inn og bla i kirkebøkene, det hadde jeg aldri

trodd! Jeg bladde opp i kirkebøker og folketellinger,
og benyttet meg flittig av Slektsforum til lete- og
tydehjelp.

”Heldigvis” var jeg på denne tiden arbeidsledig.
Månedene gikk og jeg ble mer og mer oppslukt. I
januar 2013 sendte jeg en e-post til DIS-Norge for
å undersøke mulighetene for å jobbe i DIS-Norge.
Mette Gunnari ringte meg en liten stund senere og
sa at det dessverre ikke var mulighet for dette. ”Men
du…”, lo Mette i telefonrøret. ”Jeg skal på God
Morgen Norge i overmorgen.” Jeg begynte å le litt
nervøst. ”Jeg skulle gjerne hatt med meg en som er
litt ung, hvor gammel er du?”

Jeg har vært på en del jobbintervjuer i min korte
yrkesaktive karriere, men jeg tror dette ”intervjuet”
er det jeg kommer til å huske best.

Noen måneder senere tok Mette kontakt med
meg igjen, da Liv skulle trappe ned stillingen sin og
jobbe hjemmefra. Kort tid etterpå var jeg i gang med
opplæring under Liv og Mettes trygge vinger.

Jeg er så glad for å få ta del i et miljø hvor min
entusiasme for slektsforskning blir delt og forstått.
Jeg føler at jeg nå har fått Drømmejobben (med stor
D) og jeg gleder meg til å gå på jobb hver eneste
dag. Jeg ser også fram til å bli kjent med flere enga-
sjerte DIS’ere og få flere med oss etter hvert.

Kristine - ny medarbeider

 44 SLEKT OG DATA 3 2013

55 personer hadde meldt seg
på årets tur med DIS-Møre og
Romsdal til Smøla den 15. juni.

Etter ilandkjøring på Edøy fikk vi litt
orientering om den nye ferja «Edøy-
fjord» som ble overlevert til Fjord1 i
januar 2012. Den er bygd for å brukes
i åpne havstrekk. Gurisenteret ligger
rett ved fergekaia, det åpnet i 2009.
Det er også på Edøy at «Fru Guri av
Edøy» spilles hvert år. Første stopp
var Edøy gamle kirke. Først fikk vi
høre om Edøy sokn som besto av
Smøla, Tustna og en del andre øyer.
I 1990 feiret Edøy kirke 800-årsjubi-
leum. Kirken var sannsynligvis bygd i
to etapper, det ser en på steinmurene.
Opprinnelsen til kirken var et gårds
kapell. Orgelet er fra 1990 da kirken
feiret 800 år. Kirkeklokkene er stemt i
E og G-dur, som ble valgt etter første
bokstav i fornavnene til Eilert og Guri
Hagerup. Etterpå ble det anledning
til å se litt omkring. Så dro vi videre
og underveis fikk vi informasjon
om steder som vi passerte, Hestøta
med skalldyrindustri, Rosvoll og den
gamle prestegården.

Neste stopp var Jøstølen der vi
tok båt til fiskeværet Ringsøy. Ved
ankomst fikk vi servert kanapeer.
Etterpå var det informasjon om
fiskeværet. Vi fikk høre om fiske fra
slutten av 1800-tallet og framover,
og litt om væreierne. Av andre ting vi
fikk høre om var dampbåt som hadde
rute fra Kristiansund. Det betød bedre
kommunikasjon for dem som holdt til
her ute. Telefonen var også et viktig
kommunikasjonsmiddel, den hadde

de fått installert så tidlig som i 1905.
Mer vanlig var det å skrive og motta
brev til familie og kjente med nytt
fra hjemme og ute. Ringsøy hadde
eget postkontor som ble lagt ned i
1975. Vi forflyttet oss opp på haugen.
Mens vi skuet utover øyer og hav ble
det fortalt om de andre fiskeværene
i området. Det var bosetting på flere
av øyene, men når noen flyttet tok de
husene med seg. På flere av øyene
kan en derfor se hustufter. På Odden
er det ikke hus i dag. Hallarøya var et
fiskevær som Ringsøya, men etablert
mye tidligere. Øya er fraflyttet men
det er folk der om sommeren. De
siste årene har det vært restaurering
av flere hus her ute. Etter å ha hørt
om folket og livet på øyene var det
flere som benyttet anledningen til å
ta en tur i butikken, og ellers se seg
omkring.

Vi dro fra Ringsøya til Jøstølen og
kjørte så over Røkmyrene og inn i
Smøla Vindpark. Det er 68 vindmøl-
ler i Vindparken og gjennomsnittlig
årsproduksjon på 450 Gwh. Etterpå
kjørte vi til Dyrnesvågen hvor det var
middag på Annies Gjestekro. Der fikk
vi servert sosakjøtt med karamell-
pudding og kaffe til dessert. Praten

gikk livlig rundt bordene, så det var
tydelig at alle hadde en fin tur. Etter
at middagen var ferdig kunne en sette
seg ut og slappe av før bussen dro til
Veidholmen.

På Veidholmen var det værvand-
ring. Det var nydelig vær og mange
benyttet den korte tiden til å se på
rorbuene og hus. Havet lå blank og
stille, en rak motsetning til vinterstor-
mene som har herjet opp gjennom
tidene. Huseierne holdt på å reparere
på husene, så det var liv der ute.

Vi måtte videre og neste stopp var
Norsk Myrmuseum hvor vi også fikk
en orientering. Blant annet fikk vi
høre at den spesielle næringsfattige
myren gjorde at det oppsto store pro-
blemer under dyrkingsarbeidet. Pro-
blemene gjaldt særlig næringsmangel
og gjødsling, men også dyrkingstek-
nikk. Selskapet Ny Jord etablerte der-
for forsøksgarden Moldstad i 1937.
Stiftelsen Norsk Myrmuseum ble
etablert 1995. På gården kan en også
se hvilke redskap en brukte, og elles
informasjon om natur og jorden som
biotop. Etter en liten stopp ved Kulis-
teinen satte vi kursen mot Molde.

DIS-tur
til Smøla
av oddvar munro-jenssen

SLEKT OG DATA 3 2013 45

Opplysninger som publiseres
på åpne nettsider er ofte
upålitelige. Vær ekstra forsiktig
om du vurderer å bruke slike
nettjenester.
Liv Ofsdal har publisert sine egne
slektsopplysninger på nettsiden sin,
og brukerne på Myheritage har – uten
å fortelle det til Liv – publisert dem
under sine trær, men under feil navn.
(Hun stod oppført som Skillingshaug
– født Ofsdal). Enda verre er det at
hun stod oppført som død i 2011.

«For det første er det å stjele
andres slektsopplysninger ufint, det
minste de kunne ha gjort var å kon-
takte Liv og høre om det var greit om
de la inn hennes opplysninger, for å
så legge det ut på MyHeritage. (Men,
de mener jo hun var død, så da var det
kanskje greit?). For det andre er det
kanskje et tankekors å legge så nye
opplysninger på nett, også om avdøde
personer? Liv kjenner ingen av disse
tre slektstre-eierne, så hvorfor i all
verden skal de legge ut informasjo-
nen? I hvertfall uten å kontakte henne
(men... de mener jo hun var død...)
For det tredje, det er sånne slektstrær
som gjør at disse tjenestene får dår-
lig rykte. Feil blir gjort, folk stjeler/
låner/bruker informasjonen uten selv
å sjekke, og feilen spres videre. Liv
er nå død i 3 slektstrær. Dette er løgn.
Og tyveri av slektsopplysninger. Og

slett slektsforskerarbeid. Fysj. Men
det er ikke MyHeritage (eller da
Geni) sin "skyld". Det er slektsforske-
ren (eller slektsopplysningsstjeleren i
dette tilfellet) sin skyld at MyHeritage
har feil opplysninger» skriver Laila
Christiansen på sin blogg.

Overivrige brukere
Liv Ofsdal ble ikke like sjokkert over
ryktet over sin egen død. «Det verste
er at de både tok livet av meg og ga
meg feil navn! At folk stjeler det jeg
har publisert sjøl må jeg nok bare
finne meg i - men da får de skrive
rett!» er hennes kommentar.

«Her ser vi hvor ille det kan gå
når folk kopierer fritt det de fin-
ner på nettet. I dette tilfellet er det
brukere av MyHeritage som ukritisk
sprer feil informasjon. Dessverre er
nettsteder som MyHeritage og Geni
mer fokusert på å dytte forslag på
folk enn å minne brukerne på at de
faktisk må passe på selv å legge ut
kun ting som de kan stå inne for. Alle
kan vi gjøre noen feil en gang i blant,
men når man har et system som de to
nevnte nettsteder så er det fort gjort
for brukerne å glemme seg.» sier John
Ludvigsen i en kommentar.

«Jeg pleier å anbefale folk å bruke
et lokalt program for så å ta et ut-
trekk av det man ønsker å ha med i
et online-program. Da har man mye
større kontroll. Dette vi ser nå er nok

offer for en lettvint-løsning med aktiv
og ukritisk bruk av klipp-og-lim»,
anbefaler Ofsdal.

Tommelfingerregler
Selv om det tryggeste er å holde seg
til seriøse slektsprogrammer på egen
datamaskin, er det mange gode tips
man kan få på nettjenester som Geni.
Benytter du deg av en slik tjeneste,
er det viktig å være ekstra forsiktig.
Kopierer du andres slektsforskning,
bør de oppgis som kilde. I utgangs-
punktet er det problematisk å legge
ut opplysninger om nålevende, eller
personer som nylig er avdødd. Ta
gjerne kontakt med personen selv,
eller gjenlevende barn, om du ønsker
å legge ut opplysninger som er nær i
tid. Ønsker du å legge ut andres «hele
slektstrær» på nett, bør du i alle fall
be om lov først. Liv Ofsdal måtte selv
kontakte de som hadde lagt ut feilak-
tig informasjon.

- Jeg har nå vært i kontakt med alle
de tre som hadde lagt ut denne grove
feilopplysningen, og de har alle be-
klaget og selvfølgelig rettet opp opp-
lysningen. Det er jo kjempeflott! Men
det som skremmer meg, er at ingen av
dem er i stand til å erindre hvor de har
opplysningen fra! Alle kan få gjort en
feil i sin slektsforsking, det har jeg
også gjort - men å ikke vite hvor man
har opplysninger fra er direkte skrem-
mende! Særlig for en "kildefrik" som

Drept på MyHeritage

 46 SLEKT OG DATA 3 2013

meg, som alltid noterer ned hvor
opplysningene kommer fra, om den
er troverdig eller ikke. Derfor vil jeg
alltid ha muligheten til å finne ut hvor
mine slektsdata er fra, sier Ofsdal som
altså lever i beste velgående.

Frykter utviklingen
John Ludvigsen frykter for at de kom-
mersielle nettstedene kommer til å
ødelegge for slektsforskere som tyr til
nettet for å finne nye slektsspor.

– Det er et voksende problem
med de kommersielle slektstrærne
som gir brukerne forslag til personer

de kan være i slekt med. Jeg frykter
at disse er med på lure brukerne
litt. Nettsteder som MyHeritage og
Geni har en voksende popularitet, de
treffer et voksende marked av nye
slektsforskere, og om litt er kanskje
nettet oversvømmet med ubruke-
lig data. Nå er det kommet mange
nettsteder man finner treff på som
man abonnerer på. Jeg lurer på hvor
mange som er reelle og hvor mange
som egentlig sender deg til Ancestry
eller andre mer kjente nettsteder. Jeg
har abonnert på et par av dem og har
litt blandede følelser selv om de er av

de mer seriøse steder. Her trengs det
mye voksenopplæring. Vi trenger alle
en påminnelse - selv oss som har en
del erfaring. Det som jeg frykter er
at det er mange som forsker på slekta
uten å være med i et miljø hvor man
fokuserer på problemstillingene rundt
slektsgransking, sier Ludvigsen.

Liv Ofsdal – i beste velgående

SLEKT OG DATA 3 2013 47

Returadresse:
DIS-Norge
Øvre Slottsgate 2B
NO-0157 Oslo

Medlemsfordeler i DIS-Norge
• �Medlemsbladet «Slekt og Data» med mye slektsfaglig stoff tilsendes fire ganger i året

• �Full tilgang til våre hjemmesider med mye informasjon og faglig stoff

• �Mulighet til å bidra til DIS-treff der du kan treffe andre slektsforskere som kanskje vet noe om din slekt. Som
bidragsyter til DIS-treff, får du brukernavn og passord slik at du kan lete i svensk, dansk og finsk database

• �Tilbud om å delta på medlemsmøter, kurs og andre arrangementer fra det laget du geografisk tilhører og fra
sentralt hold

• �”Fadderordning”. Du kan få tips og hjelp fra en etablert slektsforsker de første 12 måneder av ditt medlems-
skap

• �Rabatt på briller og synstest fra Interoptik og Brilleland

• �DIS-Norges medlemmer får medlemsrabatt på samtlige salgsartikler hos Norsk Slektshistorisk Forening

• �Rabatt på diverse varer som slektstavler og bøker (se disbutikken www.disnorge.no/cms/disbutikk.html)

• �Rabatt på bokinnbinding og trykking

• �Rabatt på Ancestry.se, Genline, Arkiv Digital for dem med slekt i Sverige

• Rabatt på bredbånd (internett) fra Telenor

• Rabatt på kjøp av anetavler fra HomeDeco

