
SLEKT OG DATA

Nr 4/1992 Årgang 3

Løssalg kr. 35.-

DATABEHANDLING

I

SLEKTSFORSKNING

SLEKT OG DATA
P.b. 47, 1430 ÅS

Redaktør:
Alf Christophersen tlf. 02 85 41 97

Abonnement
for bibliotek og lignende institusjoner

kan tegnes for
1992: kr. 75.-

Betaling for originalarbeid kommer i tillegg.

Annonsepriser:

1/2 side
1/1 side
Bakside

1 gang

kr. 150,-
kr. 300,-
kr. 500,-

4 ganger

kr. 500,-
kr. 1000,-
kr. 1400,-

Annonser kan tegnes ved henvendelse
til

DIS-Norge
Pb. 47

1430 ÅS

Foreningens adresse:

DIS-Norge
Pb. 47

1430 ÅS
Postgiro: 0824 0764750

Medlemskap i foreningen kan tegnes ved å betale gjeldende kontingent til vår postgiro som vist
ovenfor.

Privatmedlemmer: kr. 150 pr. år
Foreninger: kr. 250 pr år.

Ungdom u. 18 år/ Ektefelle: kr. 75 pr. år

SLEKT OG DATA

Medlemsblad for DIS-Norge

DIS-Norge. Styrets
medlemmer 1992:

(privat adresse og -telefon)

Leder: Wilhelm Færden
Bergslia 19, 0870 OSLO

tlf. (02) 23 23 36

Kasserer: Sjur Madsen
Postboks 47, 1430 ÅS

tlf. 09 94 13 44, kontortlf. 09 94 20 65,
fax 09 94 25 63

Redaktør: Alf Christophersen
Ernæringslinjen, Nordisk Husholdshøgskole

Pb. 1046, Blindern, 0316 Oslo
tlf. (02) 85 41 97 fax. (02) 85 41 94

priv. 04 16 42 09

Grethe Flood
Nordtvetvn. 5

0952 Oslo
tlf. arbeidssted (02) 86 14 00

Ragnhild Prøytz
Tveitenvn. 22A, 3186 Horten

tlf. 03 37 44 14.

Bjørn Nilsen
Grensevn. 79 E

0663 Oslo
tlf. (02) 65 79 79 privat

Varamedlemmer:
Anne Blakkestad

Ankerv. 24, 0390 Oslo
privat: (02) 49 49 72

Jo Rune Ugulen,
Postboks 194, 5201 Os

05 30 26 19 privat

Styrets medlemmer svarer gjerne på spørsmål
vedrørende foreningens virksomhet, og medlemskap

oppnås ved henvendelse til styret.

Nr 4. Årgang 3 ISSN 0803-0510

Innhold

Formannens spalte 96
En forskertur til Nord-Sverige 97
Medlemsmøte tirsdag 13. oktober
på Ringerike Bibliotek 97
Slekta finner du på biblioteket 98
Dagssymposium i Bergen 27/9/92 98
Foredrag av Jan Oldervoll 100
Presentasjon av DIS-Norge 103
Estonia - Estland 104
“Personvern i slektsforskningen” 104
Møteprogram første halvår 1993 106
Filippinene 107
Siste nr i dette format 108
Viktig melding fra vår kasserer 108
DIS-Hordaland arrangerer kurs
i Gotisk Håndskrift 109
6:e Nordiska mötet om Datateknik
för släktforskning 110
Amerikaemigrasjonen fra Norge 115
Erfaring med bruk av mikrofiche
- IGI-registeret for Norge 117
Nye medlemmer siden nr 2/92 120
Kjenn din slekt 122
Ønskes kjøpt 125
Ønskes solgt 125
Etterlysninger 125
Oversikt over BBS'er som kjører
Slekt-konferansen 127
Adresser til de andre nordiske
foreningene: 127
Møteagenda 128

Side 96

Formannens spalte
Ved Wilhelm Færden

Velkommen til nye DIS-medlemmer!

Dette fjerde hefte av Slekt og Data sendes ut til ytterligere godt over hundre nye
medlemmer. DIS-Norge har faktisk i den senere tid fått mer enn ett nytt medlem hver dag!

Dette vitner om en omfattende interesse for slektsforskning i Norge og en klar forståelse
for betydningen av databehandling som hjelpemiddel.

På vegne av DIS-Norge ønsker jeg alle nye medlemmer hver især hjertelig velkommen.

En ting er økningen i antall medlemmer, et annet gledelig forhold er den fine fremgangen
i den distriktsvise aktivitet. Som et eksempel - en rekke av medlemmene i Kragerø-
distriktet møtes kl. 18.00 den første tirsdag i hver måned på et rom i Kragerø bibliotek. Der
er det bl.a. en egen datamaskin eiet av historielagene. Den inspirasjon og rettledning den
enkelte slektsforsker kan få i et slikt lokalt miljø er etter min mening av største betydning.

DIS-Norge vil som forening på sin side søke å tilpasse sine aktiviteter slik at dette
distriktsvise arbeid fremmes:

- Innenfor en periode av 12 måneder vil det være avholdt medlemsmøter følgende steder:
Tønsberg, Bergen, Hønefoss, Trondheim og Elverum, foruten møter i Oslo.

- DIS-Norges Slekts-Forum BBS i Kragerø. Her får man nå ca. 1000 anrop pr. måned fra
både medlemmer og ikke-medlemmer fra alle kanter av landet.

- Det søkes å drive en landsomfattende PR. På annet sted i dette heftet gis det et referat fra
en del av denne virksomheten i praksis.

Jeg vil gjerne også nevne at det arbeides med å tilrettelegge et bibliotek for DIS-Norge.
Bidrag og bokgaver til biblioteket mottas med takk - foreløpig adresse Postboks 47, 1430
ÅS.

Gledelig Jul og godt Nyttår!

Også i år vil jeg i mitt ønske om en gledelig Jul og et godt Nyttår til alle medlemmene ta
med min appell om å søke og fremme samhørigheten innen familie og med slekt og venner
under feiringen av disse høytidene.

Familiekretsen er det naturlige utgangspunkt for slektsforskningen.

Hvis databehandling kan virke som en litt høy terskel for den eldre generasjon slekts-
forskere, da vil jeg foreslå et samarbeid med den yngste generasjon som lærer databehand-
ling på skolen. DIS-Norge ser det som et av sine mål å få de unge med og derved senke
gjennomsnittsalderen på slektsforskerne i landet.

Takk for all støtte til DIS-Norge i 1992 og velkommen til interessante aktiviteter i 1993.

Vennlig hilsen

Wilhelm Færden

Side 97

En deilig sommer er over og høsten sniker
seg inn på oss og vi kan igjen hygge oss
inne med «Data forskning» og prøve å
realisere alt vi har tenkt, og planlagt, i
løpet av sommeren.Undertegnede har i
sommer vært i Piteå i Sverige hvor vi har
forfedre, det er bestandig spennende å
komme tilbake til utgangspunktet for
sine røtter.Biblioteket i Piteå var 1.klasses
med mye fint utstyr for slektsgranskere.
På hjemveien hadde vi planlagt å reise om
Da larna og besøke «Slektsforskarnas hus
i Leksand» Det ble en stor opplevelse.
Vi ble tatt svært hyggelig i mot av Bosse
og Birgitta, som fortalte glødende om
hvordan de hadde klart å få etablert et eget
hus for slektsgranskere. Huset var gitt av
kommunen og alt var innledningsvis fi
nansiert på kultur midler, men målet og
hensikten, var å drive dette regnigsvar-
ende, og stå på egne ben.Hit kunne den
som ville, komme og forske,her var alle
len i Sverige representert på microfich
i velordnede mapper.hvert len sin farge.
Her finnes Sveriges alle microfilmede
kirkebøker frem til 1920 samlet på ett
sted. Ca 20 forskerplasser på «lesesalen»
alle med leseapparater for fich. I tillegg
var det en avdeling for Data, med to data
maskiner. Her var det borti mot 50 databa
ser med svenske slekter,ypperlig ledet av
Bo Lindvall, som er en av Sveriges mest
fremtredende slektsforskere.Her ble pro
grammet «HOLGER» brukt, det var av
stor interesse for oss, som også sverger til
Holger og har jobbet med det i

2-3 år.I tillegg var det selvfølgelig en
masse bøker og protokoller, brever, emi
grasjonopplysninger, og alt i dette huset er
tilgjengelig for alle , mot å betale Kr.130,-
pr dag.Huset i seg selv var et hus med
«sjel» gammelt og koselig malt i lyse
farger og med Dalarnas rose maling.
Dette «må» oppleves , og vi anbefaler alle
å reise til Dalarna og besøke Leksand, en
liten koselig by med et spennende hus for
oss alle,og som vi anbefaler på det var
meste.
Leksand ligger Ca:40 mil fra Oslo.

Tove og Knut

En forskertur til
Nord-Sverige

Knut Nilsen
Tønsberg

I samarbeid med Ringerike Slektshistorie-
gruppe holdt DIS et åpent medlemsmøte på
Ringerike bibliotek, med foredrag av Bjørn
Nilsen. Ringerike bibliotek var forøvrig en
meget positiv overraskelse, med et rikholdig
utvalg av litteratur for slektsgranskere.

Det ble et meget godt besøkt foredrag og ca.
50 medlemmer møtte.

Bjørn Nilsen holdt et fint foredrag om DIS
og alle de fasiliteter foreningen kunne tilby
av søkbart materiale osv.

Foredraget ble ledsaget av stor skjerm på
overheads, noe som gjorde foredraget dob-
belt interessant. Vi ble presentert for for-
skjellige forskerprogrammer og databasen i
Kragerø. Det ble også demonstrert hvor en-
kelt det var å søke i store datamengder via
EDB.

Medlemsmøte tirsdag
13. oktober på

Ringerike Bibliotek
Referat ved Knut Nilsen,

Tønsberg

Side 98

Etter foredraget ble det servert kaffe og
mange gode hjembakte kaker. Det var møtt
frem mange medlemmer uten tidligere erfa-
ring fra EDB, så spørsmålene etter foredra-
get ble mange.

Det virket som ideen med data i slekts-
forskning fikk en fin mottagelse på Ringe-
rike. DIS fikk endel nye venner og medlem-
mer.

Knut Nilsen

Følgende artikkel er hentet fra Telemark
Arbeiderblad 27/11 - 92:

Slekta finner du på
biblioteket

ULEFOSS: Alle kan finne ut noko om si eige
slekt, det fins ei mengd opplysningar i til-
gjengelege kjeldemateriale, fortalde stats-
arkivar Nils Johan Stoa på eit bibliotekmøte
på Ulefoss.

Dei viktigaste kjeldeseriane som kyrkje-
bøker, folketeljingar og skifte-protokollar,
er mikrofilma og kan lesast på dei fleste
bibliotek. Men det krev tid og mykje tolmod.
Stadig fleire unge begynner med slektsgran-
sking, særleg fordi det egnar seg godt for
bruk av data.

Det er ingen snarvegar til slektsopplys-
ningane om ein ikkje er så heldig å ha røtter
i Kragerø. Der er alle opplysningane frå ei
rekkje kjelder blitt skrivne inn i ein data-

bank, slik at dei er lette å hente ut igjen. Dette
er eit samarbeid mellom biblioteket og
historielaga i kommunen.

Det er å håpe at slikt arbeid kan kome igang
i fleire kommunar, slik at data om slekts-
forskning lett kan utvekslas frå ein stad til
ein annan.

Dagssymposium i
Bergen 27/9/92

ved
Alf Christophersen

og
Jo Rune Ugulen

Jo Rune Ugulen ønsket først velkommen til
de 48 deltakere som var møtt frem i audito-
riet i Universitetssenteret i Bergen. Deretter
ga han en kort orientering om hva møtet ville
inneholde og overlot så ordet til Wilhelm
Færden.

Wilhelm Færden åpnet med å kom-
mentere at som slektsforsker måtte man ha
både øyne og ører åpne. Ved innsjekking på
hotellet oppdaget han at vedkommende som
hadde skrevet seg inn foran hadde samme
slektsnavn som han selv hadde vært på jakt
etter i lengre tid. Han håpte å treffe vedkom-
mende etter møtet.

Wilhelm orienterte kort om foreningen
og fortalte om møteaktiviteter og steder hvor
foreningen ble nevnt, bl.a. ved Riksarkivet
hvor det foregikk et kurs samtidig.

Deretter overtok Jo Rune Ugulen ordet
og orienterte om DIS-Hordaland. Underav-
delingen ble stiftet september 1991 og god-
kjent av DIS-Norge i 1992. Man har forsøkt
å arrangere et møte hver 2. måned og ved et
av dem hadde man en omvisning på Statsar-
kivet i Bergen.

Side 99

Deretter orienterte undertegnede kort
om BBS og bruken av dem. Etter en kaffe-
pause overtok så førstearkivar Nedrebø ved
Statsarkivet i Bergen ordet.

Nedrebø åpnet med en kort beskrivelse
av sin bakgrunn. Han hadde tidligere vært i
Bergen og senere i Hamar hvor han var til
1986. Siden 1986 hadde han hatt sin arbeids-
plass i Bergen. Statsarkivet i Bergen funge-
rer som statsarkiv for Bergen, Hordaland og
Sogn og Fjordane. Ved hjelp av utvidelser
som er på gang håper man å ha arkivplass
tilstrekkelig fram til 2025.

Statsarkivene har som funksjon å ta
vare på historisk dokumentasjon som ikke
sorterer under Riksarkivet, dvs. alt som ikke
har med statsforvaltningen å gjøre. I Bergen
har man ca. 3000 - 3500 besøk årlig, og man
ekspederer omtrent det samme antall telefo-
nisk.

Økning i bruk av det historiske original-
materiale medfører økt fare for ødeleggelse.
Arkivet har som oppgave å oppbevare histo-
risk materiale for all fremtid.

En arvesak i 1974 avdekket at det fore-
kom tildels stor slitasje på kilder som f.eks.
utvandringsprotokoller. Det viste seg at
mikrofilming var til liten nytte da filmene
ofte var mer uleselige enn originalene.

Dette medførte at et registreringspros-
jekt på data ble satt igang for å registrere
utvandringsprotokollene. Iverksettelsen
skjedde i januar 1975 og man brukte ca. 1 år
på selve registreringen og 3 år med korrektur
hvor man arbeidet i grupper på to og to
mann. Emigrantprotokollene brukes i dag
kun når det er tvil om korrekthet av data.

Senere er flere protokoller registrert,
tildels i samarbeid med RHD og Historisk
Institutt ved Universitetet i Bergen. Av det
materiale for Bergen og omegn som er regi-
strert til nå, synes kommunikantlistene å
være mest verdifulle. I kommunikantlistene

for 1689 finner man 4000 personer, mens
skattemanntallet bare oppgir 1000 mennes-
ker.

Videre er diverse skifteprotokoller un-
der registrering.

Matrosene viser det seg unnslapp folke-
tellingen i 1801. Her er de militære protokol-
lene en god kontroll.

Videre finnes det en del sjøfolkruller
registrert. Disse kan være en god kilde for
sjekk av emigranter, for i de tidene hoppet
nærmere 50% av sjøfolkene av og innvan-
dret illegalt til USA.

Videre finnes det ekteskapsbevillinger,
deriblant 4494 for Bergen stift.

Når det gjelder 1701 folketellingen så
finnes denne nesten ikke i det hele tatt for
Vestlandet. Mesteparten av det som finnes er
registrert.

Videre finnes det tellinger for 1653 og
1655. Her er det med ca. 3200 mann. I
tellingene for 1664 og 1666 er mange av
disse borte. Dette kommer antagelig av at
det var krig i 1658-1660 og at ca. 2/3 av de
utskrevne døde, bl.a. av sykdom og sult.

Nedrebø opplyste til slutt at Statsarki-
vet i Hamar har også noe dataregistrert ma-
teriale, likeså noe i Oslo og Trondheim.
Tromsø er i gang med et prosjekt.

Side 100

Foredrag av Jan
Oldervoll

ved Jo Rune Ugulen

Innleiing
Først fortalte Oldervoll litt om seg sjølv: han
er av yrke historikar og arbeider til dagleg
ved Historisk Institutt ved Universitetet i
Bergen. Han arbeider mykje med kjeldetypar
som óg slektsgranskarar brukar svært mykje,
eksempelvis folketeljingar og kyrkjebøker.

Forskjellen i måten å arbeide med kjel-
dene på er ofte det som skil historikarane frå
slektsgranskarane. Historikarar nyttar ofte
kjeldene til å utarbeide statistikkar og analy-
ser, samt at faghistorikaren ofte ikkje har
høve til å gå så djupt inn i materialet som
slektsgranskaren.

Historisk Institutt,
Universitetet i Bergen

Historisk Institutt i Bergen har arbeidd med
dataregistrert kjeldemateriale sidan 1968.
Materialet som er registrert er som følgjer:

Folketeljinga 1801

- som er registrert bokstavrett

- femner om heile landet (879.020 personar)

- inneheld m.a. namn, bustad, alder, yrke o.l.

Emigrantprotokollar for Bergen hamn 1874-
1924

- er registrert i samarbeid med Statsarkivet i
Bergen

- femner omlag 100.000 personar

- inneheld ei rekkje variablar, m.a. reisemål

Prestemanntala frå 1660-åra

- femner omlag 200.000-300.000 namn

- desse er endå ikkje ferdighandsama grunna
manglande ressursar

Datamaterialet er tilgjengeleg på data-
lister, mikrokort (fiche) og diskettar. I løpet
av vinteren 1992/93 vil truleg Historisk In-
stitutt laga ein CD-ROM som m.a. inneheld
folketeljingane frå 1801, 1865, 1875 og 1900.
Målet er å få lagt inn alt materialet som er
registrert ved Historisk Institutt i Bergen og
Registreringssentralen for Historiske Data i
Tromsø på denne CD-ROM-en. (Ein CD-
ROM er kort forklart ei CD-plate som
inneheld data, og for å kunne bruke ein slik
CD-ROM krevst ein CD-spelar i samband
med datamaskina.)

Denne CD-ROM-en vil forhåpentlig-
vis liggje ferdig innan utgangen av 1993.

Registreringssentralen for
Historiske Data (RHD)

RHD har som føremål å gjera historisk
kjeldemateriale, som folketeljingar og kyr-
kjebøker, lettare tilgjengeleg gjennom data-
registrering og EDB-messig vidare-
handsaming.

RHD er den einaste institusjon i landet
som på permanent basis registrerer histo-
riske individdata. Hovedtyngda er konsen-
trert kring folketeljingane 1865, 1875 og
1900 (og noko for 1891) samt kyrkjebøkene
frå 1700- og 1800-talet.

Størstedelen av det til no registrerte
materialet er konsentrert om Nord-Norge,
men det finst óg ein del frå Sør-Norge.

Side 101

CensSys/CensIn
(Denne delen er tidlegare trykt som særskilt
artikkel i Heimen 2/92, og er skrive av Jan
Oldervoll sjølv.)

Norge har ei av verdas største samlingar
av datamaskin-tilgjengelege folketeljingar.
Desse samlingane har vore svært mykje
brukte, men kanskje ikkje først og fremst av
faghistorikarar. Ein av grunnane til dette er
at ein ikkje har hatt god nok programvare
tilgjengeleg. Dette har ellers vore eit pro-
blem ikkje berre her, men i alle land der ein
har brukt folketeljingar datamaskinelt. Men
no er det blitt betre. I dei siste åra er det
utvikla eit system kalla CensSys (Census
System; internasjonalisering har sin unød-
vendige(?) pris). Som det går fram av namnet
er dette eit system særleg veleigna for ana-
lyse av folketeljingsdata. CensSys går på
vanlege PC-ar med harddisk.

Eit av dei store problem med folke-
teljingar er at informasjonsvariasjonane er
så altfor store. I eit middels prestegjeld kan
det gjerne bli hundrevis av yrkesvariantar.
Det same gjeld sjølvsagt også for andre
variablar. Lagar du ein tabell basert på desse
dataene, vil han nærast bli ubrukeleg.
CensSys kan ved hjelp av enkle funksjonar
redusera variantane til eit høveleg antal; ein
kan koda eller kategorisera dataene som ein
gjerne seier. I staden for at yrket bonde er
uttrykt på 47 måtar i eit prestegjeld, kan det
reduserast til ein. Dette gjer det mogeleg å
laga tabellar som er brukelege. Men ein
viktig eigenskap ved CensSys er at dei
opphavelege termane ikkje er borte; ein kan
lettvint gå attende til dei enten berre for å sjå
kva som skjular seg bak ein av kategoriane
ein har valt, eller til og med for å forandra
kategoriseringa. Originaldataene er aldri meir
enn eit tastetrykk borte! Kodinga og kontak-
ten med originaldataene er nok dei eigen-
skapane som gjer CensSys særskilt godt
eigna til folketeljingsdata.

CensSys er og enkelt og sikkert å bruka
for å finna opplysningar om einskildpersonar.
Systemet løyser mellom anna problemet med
forskjellige stavemåtar på ein brukeleg måte.

Den viktigaste analysemåten i CensSys
er krysstabellen, f.eks. yrke mot kjønn. Ein
kan laga multidimensjonale tabellar for berre
delar av materialet. Dessutan kan ein rekna
slike ting som prosent, gjennomsnitt o.l.
CensSys er uhyre raskt. Avhengig av mas-
kina kan CensSys laga ein tabell for fleire
titals tusen personar på eit sekund. Viktig her
er det og at ein i CensSys ved eitt tastetrykk
kan sjå personen/ane som skjuler seg bak eit
tal. Kjem det fram ein kvinneleg biskop i
tabellen, kan ein sjå kven denne personen er,
og eventuelt retta opplysningane. Tabellen
blir då sjølvsagt retta samstundes.

Om ein ikkje synest analysemetodane
strekk til, kan ein flytta heile materialet,
delar av materialet eller ein tabell over i det
meir avanserte statistikkprogrammet
NSDstat eller i grafikkprogrammet Harvard
Graphics. Tabellar kan sjølvsagt også flyt-
tast over i t.d. WordPerfect.

Heile folketeljinga av 1801 er alt gjort
tilgjengeleg for CensSys. Ein vil også kunna
få folketeljingane frå Registreringssentralen
for historiske data (1865, 1875 og 1900 for
delar av landet). Emigrantprotokollane for
Bergen vil snart vera klare. Sidan CensSys
er i ferd med å bli teke i bruk også i utlandet,
vil ein kunna få ein god del europeisk mate-
riale. Men det finst konverteringsprogram
for å lesa dBase-filer og også ASCII-filer.
Dette skulle gjera det mogeleg å få data inn
i CensSys, uansett. Ein vil også kunna få
hjelp til å få data inn.

CensSys har også sitt eige registrerings-
program, CensIn. CensIn har ei rekkje
funksjonar som gjer at dataregistreringa blir
ekstra rask, samstundes som den har
kontrollfunksjonar som gjer at den også blir
ekstra sikker. Tradisjonell korrekturlesing er
ikkje naudsynt.

Side 102

I CensSys er det også eit program,
CensTab, for å laga tabellar baserte på den
koda utgåva av 1801-teljinga. Dette pro-
grammet er uhyre raskt, og har heller ikkje
restriksjonar på datastorleiken. Du kan, av-
hengig av maskina, laga tabellar for heile
Norge på rundt minuttet.

CensSys er enkelt å bruka. Det er meny-
styrt, men brukar funksjonstastar der dette er
mest praktisk. Men då er dei forklarte på
skjermen. På nedste linja vil det alltid stå kva
du kan gjera. I tillegg er det eit hjelpesystem
som ved eit tastetrykk til ei kvar tid gjev
akkurat den hjelpa du treng. Program-
systemet har ei handbok på knappe 200
sider. Med litt EDB-røynsle vil dei fleste
kunna byrja bruka systemet utan opplæring.

CensSys er i ferd med å bli tatt i bruk i
ei rekkje land i Europa. Dette gjer at me er
ekstra interessert i å vidareutvikle det. Dette
vil skje delvis ved at det vil koma nye
funksjonar, delvis ved at det blir laga grense-
snitt til andre program. Lenking (‘record
linkage’) og kart-system er av dei funksjon-
ane som forholdsvis raskt vil bli lagt inn.

CensSys er eit såkalla ‘public domain’-
program. Me skal difor ikkje tena pengar på
det. Prisen vil berre dekka distribusjons-
kostnadane og i tillegg det som trengst for å
halda oppe eit hjelpeapparat for brukarane.
For alle programma må du betala kr 2000,-
, for enkeltmodular noko mindre. Om du
berre er interessert i å analysera ferdige data
som t.d. folketeljinga av 1801, kostar pro-
grammet kr 900,-. Du kan også få ein forenkla
versjon som berre kan brukast til å finna
personar. Denne eignar seg spesielt for slekts-
historikarar, og kostar kr 500,-.

Dataene kan ein stort sett få for kvart
enkelt prestegjeld/kommune. Den koda ver-
sjonen av 1801-teljinga får du for kvart amt.

Du kan få kjøpt programmet, og 1801-data
frå:

Historisk Institutt
Sydnesplass 9
5007 Bergen

Telefon: 05 21 23 01/ 05 21 23 22

Er det dei seinare teljingane du er interessert
i, vender du deg til:

Registreringssentral for historiske data
ISV

Universitetet i Tromsø
9037 Tromsø

Telefon: 083 44 181

Personlege idear til framtidig
samarbeid

Jan Oldervoll kom til sist med nokre
tankar kring eit mogeleg framtidig samar-
beid mellom Historisk Institutt og slekts-
granskarane.

Historisk Institutt gjer ferdig preste-
manntala frå 1660-åra, samt å legge inn
emigrantprotokollane i CensSys. Dei skal
og utvikle meir og betre programvare og
gjere sitt beste for å få inn meir data.

Slektsgranskarane kan dataregistrere
folketeljingane.

Historisk Institutt arrangerer kurs i da-
taregistrering og kontrollerer dataene som
slektsgranskarane har registrert. HI legg alle
dataene på CD-ROM for distribusjon. Alle
bidragsytarar får ein gratis kopi av CD-
ROM-en; dvs. alle tilgjengelege norske data.

På denne måten vil Historisk Institutt
få meir forskningsdata, medan slektsgransk-
arane får tilgang til store folketeljingsdata.

Side 103

Presentasjon av DIS-
Norge

ved

Wilhelm Færden

Takket være stor imøtekommenhet og inter-
esse har vi i 1992 fått anledning til å presen-
tere DIS-Norge ved en rekke arrangementer
(utenom våre medlemsmøter). Dette har gitt
og vil gi oss mange nye medlemmer.

Vi ser meget gjerne at denne verdifulle
presentasjonsform videreutvikles i 1993 og
kommende år. Derfor håper vi at de etterføl-
gende korte referater fra noen av disse arran-
gementene, kan inspirere andre til å ta del i
denne virksomheten.

Kviteseid i Telemark -
Utflyttarfestival 16. - 19. juli:

Slektsseminar i to dager med følgende fore-
drag:

“Slektsgransking - kvifor og korleis” v/
konservator Aanund Olsnes, Vinje

“EDB i slektsgranskinga - nytte og glede”
v/Gunnar Aabøe, Sannidal

“DIS - data i slektsforskning - orientering
om foreninga” v/Wilhelm Færden

“SLEKT & GÅRD” - demonstrasjon av
dataprogram v/Sigmund Bårdvik, Older-
skog

Mormonernes skandinaviske
symposium i Oslo 5.

september:
“Elektronisk oppslagstavle og bruk av mo-
dem” v/Alf Christophersen

Orientering om DIS-Norge v/Wilhelm
Færden.

Norsk Pensjonistskole,
Melsomvik i Vestfold - Kurs i
slektsgransking - 31. oktober:
Orientering ved dette kurset om EDB i
slektsforskning og demonstrasjon av pro-
grammet HOLGER v/Knut Nilsen, Tøns-
berg

Tanum Libris bokhandel på
Karl Johans gate i Oslo lørdag

7. november:
Demonstrasjon av slektsprogram og ori-
entering om DIS-Norge v/Alf
Christophersen og Bjørn Nilsen.

Statsarkivaren i Oslo Nils Johan Stoa pre-
senterte den instruktive boken “Våre Røt-
ter” forfattet av ham selv og statsarkivaren
i Hamar, Per-Øivind Sandberg. (DIS-
Norge er omtalt i denne boken på side 30.)

Møte for bibliotekssjefene i
Telemark fylke holdt på
Ulefoss 20. november:

Tema for dette møtet var slektsforskning
og lokalhistorie.

Statsarkivar Nils Johan Stoa talte om tra-
disjonell slektsforskning og redegjorde for
sin bok “Våre Røtter”.

Gunnar Aabøe, assistert av bibliotekssjefen
i Kragerø, fortalte om a) registrerings-
prosjektet i Kragerø for historiske data, b)
databehandling i slektsforskningen og c)
om DIS-Norge.

PC-butikken, SIO Data,
Universitetet på Blindern, 3.

desember:
Presentasjon av DIS-Norge samt presen-
tasjon av programmene:

HOLGER v/Jan M. Keus, Jar i Bærum

DISGEN v/Alf Christophersen og Wil-
helm Færden.

Side 104

Under sin løpende markedsføring av slekts-
programmet FAMILY EDGE har Flemming
Graversen og Tom Laget gitt orientering om
DIS-Norge.

Jo-Rune Ugulen, 5201 OS (Hordaland), Arn-
finn Olav Ljøkjell, 7160 BJUGN (Sør-Trøn-
delag) og Aud Davidsen, 8026 MØRKVED
(Nordland) - leder av styret i hver sin foren-
ing - meddeler likeledes om løpende orien-
tering om DIS-Norge i sammenheng med
bl.a. deres foreningsvirksomhet.

Dessuten har vi fått anledning til å utdele vår
nye INFO om DIS-Norge på de to “Slekts-
historiedag”-er som Riksarkivet, i forbin-
delse med sitt 175 årsjubileum, arrangerte i
Oslo 26. september og 14. november (ialt
deltok ca. 185).

I TV-2 i programmet “God ettermiddag” ble
det 8. desember sendt en kort presentasjon
av databasen Slekts-Forum og av DIS-Norge.

DIS-Norge welcome the contact that now
has been established with:

 Jüri Müntel

 Voika 6-6

 EE-2440 Nöo

 Estland

and send him and his friends our best wishes.

From now on Jüri Müntel is on the mailing
list for Slekt og Data.

“Personvern i
slektsforskningen”

Referat fra åpent medlemsmøte 3. desember
1992.

ved

WilhelmFærden

Førstekonsulent Tore Somdal-Åmodt i Da-
tatilsynet holdt et meget interessant og klar-
leggende foredrag med ovenstående tittel på
medlemsmøtet arrangert på Universitetet på
Blindern. Han holdt sitt foredrag i en form
som virkelig engasjerte tilhørerne på dette
godt besøkte møtet. Det dreier seg jo om et
alvorlig tema, men Somdal-Åmodt hadde
valgt en form som ofte appellerte til smilet.
Han fikk understreket behovet for den finfø-
lelse og etikk som må ligge til grunn for all
slektsforskning.

Samfunnsmessig sett er personvern et meget
vidt begrep, men Datatilsynet er først og
fremst rettet mot personopplysninger.

Lov om personregistre m.m. av 9. juni nr. 48
1978 og Datatilsynet trådde begge i kraft
1.1.1980. Lovens kapittel 2 gir regler for
Datatilsynet.

Man regner med at det idag er ca. 800.000
personregistre i Norge, og alle er vi registrert
i ca. 400 av dem. Vi er registret fra før vi blir
født til etter at vi er døde.

Estonia - Estland
by

Wilhelm Færden

In the 6th Nordic conference outside Hel-
singfors, Finland on 7.- 8. November 1992
we had the great pleasure in meeting mr. Jüri
Müntel, a genealogist from Estonia.

In his talk “Genealogy and computers in
Estonia” Jüri Müntel told the other
participants in the conference about the pre-
sent conditions and difficulties for genealogic
research in Estonia. The number of computers
is very, very small and the historic documents
in the archives are mostly not registered.

I am however convinced that in the years to
come important improvements will take
place.

Side 105

Loven gir regler for hvilke opplysninger
som kan registreres og av hvem - opplysnin-
gene skal være saklig begrunnete og nød-
vendige.

Privat registrering omfattes ikke av person-
registerloven, men bruken og bruker-tilgan-
gen er viktig og kan inneholde problem.

I sin takk til foredragsholderen sa Wilhelm
Færden bl.a. at han ikke så noen prinsipielle
uoverensstemmelser mellem DIS-Norge og
Datatilsynet når det gjelder synet på person-
vern i slektsforskningen. Han uttrykte håp
om et fremtidig samarbeid og så gjerne at
Datatilsynet i fremtiden benyttet DIS-Norge
som høringsinstans, hvor dette kunne være
relevant.

Det er vårt håp at Tore Somdal-Åmodt i et av
de første “Slekt og Data” i 1993 vil komme
med et innlegg, som vil gjengi de opplysnin-
ger og prinsipielle synspunkter han ga i sitt
interessante foredrag.

I det hyggelige samværet etter foredraget ble
det åpenbart knyttet flere verdifulle nye kon-
takter mellom de tilstedeværende slekts-
forskere, som dels besto av nye medlemmer
og dels av langveisfarende.

sto for fødte og døde. I protokollene til
sorenskriveren kom de juridiske faguttryk-
kene inn.

Det forekommer stadig forkortelser av ord
og uttrykk, og en krøll i slutten av et ord kan
ha mange betydninger.

Noe som gjør det mulig for en nybegynner å
komme i gang, er at en del navn ble skrevet
med latinske bokstaver. Ved f.eks. dåp, er
navnet på barnet lett å lese da det både er
uthevet og skrevet med latinske bokstaver.
Forstår man ikke så mye av det andre som er
skrevet, får man heller bestille en kopi, slik
at man kan ta bedre tid på lesingen.

I mange av de gamle dokumentene er det
ofte faste formularer som går igjen. Lærer
man seg de viktigste av disse, er det langt
lettere å tyde en tekst. Da har man nemlig en
del bokstaver og ord å gå ut i fra, slik at det
blir mulig å tyde alt. I det hele tatt går
lesningen ut på å bruke de kjente bokstaver
og ord og overføre dette til de ukjente.

Nye oppdagelser

Rakkestad kirkebok for 1842 viste at Anders
Hansen inngikk ekteskap med Ellen Maria
Hansdtr. 24 år, fra Østbye. Enkel regning
skulle da tilsi at hun var født omkring 1818,
og vi går ut fra at det var i Rakkestad.
Kirkeboken som inneholder nedtegnelse for
dette året, viser ganske riktig at Ellen Maria
ble født 28. januar 1818 og døpt 11. februar
i Ous kirke. Foreldrene var Hans Eriksen
Brekkeplassen og Ragnhild Johannesdtr. De
var benevnt husmannsfolk. Igjen en
husmannsfamilie, men nå er vi så langt nede
på 18-tallet at vi snart kan vente første gene-
rasjon av husmenn. Husmannsvesenet var
faktisk et 1800-talls-fenomen. Det betyr ikke
at det ikke fantes husmenn tidligere. Men
pga. den store befolkningsøkningen etter
1814, ble det fra nå av ryddet hundrevis av
plasser i utmarka. Utvandring og industria-
lisering var blant de forhold som senere
slettet ut husmannsvesenet.

Ved å lete forover i kirkeboken over døpte,
finner vi følgende barn: Hans f. 1814, Marte
Maria f. 1810 og Anne Kirstine f. 1807.
Opplysninger om vielsen, finnes ikke i kir-
keboken, og det betyr at Ragnhild Johannes-
datter må være fra en annen bygd.

I slektsforskning er det av stor betydning å
ha kart over de områdene vi arbeider i. Når
vi leter etter en person som må ha kommet
fra en annen bygd, kan ofte kartene gi tips
om hvor de er fra.

Det som i dag er hindringer i samkvemmet
mellom mennesker, var kanskje ferdselsårer
i gammel tid, f.eks. elver og innsjøer.

Kjenn din slekt. Forts. fra s. 126

Forts s. 107

Side 106

1. Medlemsmøte torsdag 28.
januar 1993 kl. 19.00 i

Hekkveien 9, Oslo.
Vi har mottatt for innrykk i Slekt og Data
følgende hyggelig brev og invitasjon fra
Norunn Klettum:

Medlemsmøtet torsdag den 28. januar 1993
- kl. 19.00 vil, etter forespørsel fra DIS-
foreningen, bli holdt i lokalene til Jesu
Kristi Kirke av Siste Dagers Hellige
(mormonerne) i Hekkveien 9, Oslo. Det er
like ved Carl Berners plass.

Programmet vil være at etter en kort inn-
ledning av formannen i DIS-Norge, Wil-
helm Færden, vil mormonerne overta:

 - Først vil de fortelle om hvorfor med-
lemmene av kirken er så ivrige etter å gjøre
slektsforskning.

 - Så vil de fortelle hvordan de finner sin
slekt og hvilke muligheter de har i sin
forskning. Muligens vil det vises en video
om “Slekthistoriske Sentre; hvordan bruke
dem”. (Den vil i tilfelle være på engelsk.)

 - Så vil det bli en omvisning i kirke-
bygningen og i Slektshistorisk Senter. Her
vil det bli demonstrert hvordan lete opp en
person og hvilke kilder og hjelpemidler
som er tilgjengelige på Senteret. Det vil
ikke bli mulighet for individuelle søk,
eventuelt bare som demonstrasjon.

 - Til slutt vil det bli servert litt forfrisk-
ninger - saft og kaker. Det vil være anled-
ning til å stille spørsmål til medlemmer,
misjonærer og til de som arbeider ved
Slektshistorisk Senter.

Vi gjør oppmerksom på at det ikke er
mulighet for hverken å drikke kaffe eller
røyke i forbindelse med medlemsmøtet,
da dette ikke er tillatt i kirkens bygninger.

Vennlig hilsen

Norunn Klettum

2. Dagsseminar lørdag 13.
februar på Universitetet i

Trondheim, Dragvoll.
Programmet søkes tilrettelagt på samme
måten som dagsseminaret vi hadde på
Studentersenteret i Bergen i september 1992.
Det vil da i Trondheim bli noen foredrag,
demonstrasjoner av slektsprogram (Sigmund
Bårdvik med SLEKT & GÅRD har allerede
meldt seg) og sosialt samvær m.v.

3. Årsmøte med
museumsbesøk på Oslo

Bymuseum, Frogner
Hovedgård, Oslo

lørdag 20. mars kl. 11.00 til kl. 16.00.

Program:

A. Generalforsamling (i teatersalen)

B. Orientering om og omvisning i Oslo
Bymuseum v/museumslektor Harald
Moberg

C. Lunsj for egen regning i museets re-
staurant

D. Medlemmenes “5 minutter”, sosialt
samvær m.v.

4. Dagsseminar med
museumsbesøk en lørdag i

april på Elverum,
Glomdalsmuseet.

Fellesmøte med Sør-Østerdal slektshistorie-
lag.

Møteprogram første
halvår 1993

Wilhelm Færden

Side 107

5. Medlemsmøte torsdag 13.
mai kl. 19.00 på Universitetet i

Oslo, Blindern.
Foredragsholder: Major i Frelsesarmeen
Johs. Pedersen: “Frelsesarmeens
ettersøkelsesarbeid”.

Kanskje kan den ovenstående presentasjo-
nen av møteprogram føre til at lesere får en
idé eller et ønske til møtevirksomhet i DIS-
Norge i annet halvår 1993. Send i såfall
vennligst noen linjer til oss i Postboks 47,
1430 ÅS.

Filippinene
ved

Arnfinn Olav Ljøkjell

Jeg og min familie dro den 14. desember til
Filippinene for å besøke min kones familie.
I tillegg til familiebesøk og ferie, har jeg
også tenkt å drive med litt slektsforskning
der nede.

Har på forhånd skrevet til et par aktuelle
“Municipal Registers”. Disse er begge loka-
lisert i det området min kones familie kom-
mer fra på Filippinene, Leyte, i den søndre
delen av øyriket. I henvendelsen ønsket jeg
å forhøre meg om de har muligheter for å
bistå i forbindelse med mitt planlagte ar-
beide der nede.

Er det andre som har familie på Filippinene
og som går med planer om å starte med
slektsforskning omkring denne delen av fa-
milien? Ønsker i så fall å komme i kontakt
med dere. Har prøvd å kontakte den Filip-
pinske ambassaden i Sverige, adressen dit
er:

 Embassy Of The Philippines

 P.o.box 2219

 S-103 15 STOCKHOLM

 Sverige

 Tlf. 095 46 8 23 56 65

I Norge er Filippinene kun representert med
et konsulat som holder til på følgende adresse:

 Consulate General Of The Philippines

 Parkveien 61

 0254 OSLO

 Tlf. 02 561933 (betjent fra 9.30 til 11.30)

Da Filippinene var Spansk koloni i vel 300
år fram til 1898 og slutten av den Spansk-
Amerikanske krig, har jeg også kontaktet
den spanske ambassade som har foreslått
meg å kontakte følgende direktorat:

Et kart over Indre Østfold vil vise at Rakke-
stad og Skjeberg har felles bygdegrense, og
at over Grønsund var en viktig ferje-
forbindelse mellom Eidsberg og Skiptvet.

Vanligvis flyttet ikke folk så langt av gårde.
Man var avhengig av sin slekt og familie, og
man kunne derfor ikke bryte kontakten.

Ved å studere kart, vil vi kunne finne ut
nabobygder, ferdselsveier, o.l. som kan gi
oss en indikasjon på hvor vi skal lelte.

Hverken kirkeboken for Tune eller Skiptvet
ga svaret på hvor Ragnhild Johannesdatter
kom fra, men i Eidsberg kirkebok kunne vi
lese: “Ægteviede 18. April 1807, Soldat Hans
Erichsen Brekke af Rachestad og Pigen
Ragnhild Johannesdtr. Glomsrud. Cautio-
nister Mathis Andersen Østbye og Christen
Johnsen Sæves.”

Selv om Brekke og Glomsrud ligger i hver
sin kommune, er det ikke lange avstanden
mellom.

Folketellingen for 1801 vil nå kunne hjelpe
oss, og det blir da nødvendig å avlegge
Borgarsyssel museum et nytt besøk.

Kjenn din slekt. forts. fra s. 105

Fortsettes neste nr.

Side 108

 Dirrección General de los Registros y del
Notariado

 San Bernando 62

 MADRID

 Spania

 tel. 095 34 1 390 20 00

Arnfinn Olav Ljøkjell

Vassleitet 4, 7160 BJUGN

Siste nr i dette format
Alf Christophersen

Ja, så er siste nr i A5-formatet blitt redi-
gert og utsendt. Neste gang du får et nr av
Slekt og Data, vil du få et produkt med
A4-størrelse og ny design. Vi håper du
blir bedre fornøyd med det nye designet.
Større fonter og mer luft på sidene. Forsi-
den blir helt ny og er designet av Bjørn
Nilsen med litt sidekommentarer fra re-
daktøren.

For å gjøre neste nr enda mer full-
komment håper vi at også du som leser
kan bidra med artikler. Det begynner snart
å bli litt for mye av de samme personer
om og om igjen, men, når andre ikke
kjenner sin besøkelsestid og bidrar, så må
den samme gjengen slå til igjen.

Heldigvis kan allerede redaktøren
begynne å fylle sitt blad allerede fra nyttår
av. Noe bestilt stoff har kommet inn, men
vi skulle gjerne hørt mer fra DEG, vårt
medlem som til nå kun har lest bladet og
som sikkert opp igjennom de tre årganger
som har passert, har samlet seg opp en del
tanker og erfaringer med bruk av EDB i
Slektsforskingen.

God Jul og Godt Nyttår!

Viktig melding fra
vår kasserer

Tiden for innkreving av kontingent nær-
mer seg. Styret foreslår uendret
kontingentsats for 1993 og antar at Års-
møtet vil slutte seg til dette. På denne
bakgrunn har styret besluttet å inn-
kreve kontingenten tidligere i år enn
det som har vært vanlig.

Postgiro vil bli sendt ut ca. den 1. fe-
bruar 1993 med forfall den 20. fe-
bruar. De som ikke har betalt innen
blad nr 1/93 skal sendes ut vil få bladet,
vedlagt en purring. De som fremdeles
ikke har betalt når blad nr 2/93 skal
sendes ut, vil ikke motta dette før
kontingent er betalt.

For ikke å påføre kasserer unødig ek-
straarbeid, oppfordres alle til å betale
kontingenten STRAKS kravet er mot-
tatt.

Side 109

i samarbeid med Statsarkivet i Bergen

Kursstart er onsdag 3. februar 1993. Det vil fortsette de 3 neste onsdagene i februar,
slik at kurset går over 4 kvelder. Kurskvelder blir da 3/2, 10/2, 17/2 og 24/2.

Hver kveld starter kurset klokken 1800, og varer i ca. 3 timer. Det vil foregå på
Statsarkivet i Bergen, Årstadveien 22, 5007 Bergen. Ved fullført kurs vil det bli utdelt
diplom.

Kursleder er Knut Geelmuyden, til daglig ansatt ved Statsarkivet.

Pris: 325,- kr. pr. person. Begrenset antall påmeldte. Dersom interessen er stor, vil det
muligens bli satt opp to grupper, den ene gruppen vil da gå om tirsdagskveldene, fra tirsdag
2. februar.

FORHÅNDSPÅMELDING INNEN MANDAG 18. JANUAR 1993

hos

Jo Rune Ugulen

Postboks 194

5201 OS

Telefon: 05 30 26 19

Telefax: 05 30 03 30

E-mail: jo-rune.ugulen@thcave.no

DIS-Hordaland

arrangerer

Side 110

6:e Nordiska mötet om
Datateknik för
släktforskning
Helsinki, Finland

7.-8. November 1992
Referat ved

Alf Christophersen

Ved det 6:e Nordiska mötet om Datateknik
för släktsforskningen var vi samlet 46 delta-
kere fra Finland, Sverige og Norge i
konferansesenteret til Unitas øst for Hel-
sinki, herav 5 fra Norge.

Etter en bedre frokost og en attpåtår
med kaffe samlet vi oss i auditoriet, klare til
to dager med foredrag, diskusjoner og de-
monstrasjoner.

Etter en kort velkomst ved formannen
for den finske foreningen, Leif Mether over-
tok så ordstyrer Nils Björklund som igjen
overlot ordet til Wilhelm Færden, dagens
første taler.

Norge, ved Wilhelm Færden
Wilhelm Færden ga en presentasjon av hva
som hadde skjedd i DIS-Norge siden siste
møtet. Bl.a. kom Wilhelm inn på den sterke
økningen vi har hatt i den senere tid i antall
medlemmer.

Mesteparten av innholdet er omtalt i
dette tidsskriftet i Formannens spalte og i
artikkelen “Presentasjon av DIS-Norge”.

Sverige, ved Sture Bjelkåker
Deretter overtok Sture Bjelkåker fra

DIS og fortalte om utviklingen i Sverige.
Blant annet har foreningen for tiden stor
pågang, i likhet med vår egen. Foreningen
har faktisk øket med 600 fra 1400 til 2000
det siste året. Det er opprettet to nye landsdels-

foreninger, DIS-Syd og DIS-Midt. Videre
har man kontakt med det nye slektsforskings-
senteret i Leksand og SVAR i Ramsele.

Videre er det nå over 1000 anvendere
av DISGEN og man er i gang med utvikling
av nye programmer, såsom DISKart og
DISBild.

DISBYT har nå mer enn 400000 opp-
lysninger fra 260 anvendere av databasen.
DISFOR er nå riksomfattende og tilgjenge-
lig på mikrokort. (Et svensk 'Hvem forsker
Hva'-register.)

Finland, ved Leif Mether
Leif Mether overtok så ordet og orien-

terte om utviklingen i Finland og deres pro-
sjekter. I forbindelse med feiring av 75 år
siden Finland ble et fritt land, arbeider man
med prosjekter som skal skaffe oversikt over
alle som har røtter i Finland.

Det er en stor tilgang på medlemmer og
i liket med de andre nordiske landene obser-
verer man en akselererende økning. Man har
således opprettet en uoffisiell underavdeling
i Tammerfors. I desember forventer man
også å gjøre foreningens første BBS aktiv på
FIDOnettet.

Alle kirkebøker frem til ca. 1850 er
renskrevet og finnes på mikrofiche. Man
arbeider nå med å lage programmer for å
overføre disse til data, bl.a. i samarbeid med
prosjektet om den Karelske databasen (se
eget referat.)

Man arbeider også med problemer som
har oppstått pga. den nye datasikkerhetslo-
ven. Denne er formulert slik at i praksis er all
slektsgransking forbudt og all historisk forsk-
ning er rammet av loven. Man arbeider nå
med forsøk på å få endret loven.

Etter lunsj fortsatte Satu Soivanen med
å fortelle om den Karelske databasen.

Side 111

The Carelian Database v. Satu
Soivanen

Dette er en database for å registrere
dem som har bodd i det karelske området.
Databasen vil ha interesse for historisk fors-
kning, demografi, sosiologisk forskning,
kulturgeografi, genetisk medisin, genealogi
og navnegransking.

Prosjektet startet i 1988 i Mikelii og et
pilotforsøk gjennomført i 1988-1989. Som
deltakere var byen Mikelii, den Karelske
Legion, Joensuu universitet, Jyväskylä uni-
versitet, Datateknik för släktforskning, Det
Genealogiska Samfundet og noen andre.

I perioden 1988-89 ble registrerings-
systemet utviklet, i 1990-91 verifiserings-
systemene og standardiseringsmetodene. I
1992 har man arbeidet med informasjons-
opphentingssystemer. Videre arbeides det
med å organisere tjenester for forskere.

Pr. i dag er det registrert 30 000 tilfeller
for byen Lavansaari i tidsrommet 1744-1949.
Videre er det registrert 27 000 tilfeller fra
Sortavala.

Prosjektet finansieres delvis av statlige
fond som betaler to arbeidere. Videre dekkes
utgifter av renteinntekter og subsidier.

I 1993 planlegger man å registrere re-
sten av byen Sortevala, videre verifisering
av registreringene og standardisering. Vi-
dere prosessere data fra Datateknik för släkt-
forskning, forbedre informasjonsopp-
hentingssystemet og gi bedre service til for-
skere.

Et alvorlig problem er at Datatilsynet
har forbudt databasen og man forventet re-
sultat av en anke til høyere rettsinstanser. (I
ettertid er det blitt gitt klarsignal for databa-
sen.)

Man bruker programmer utviklet i
DBase IV for registrering, kontroll under
registrering og verifisering av logisk korrekt-
het. Etter registrering kjøres en batch-basert
kontrollrutine.

Ved standardisering blir stavinger nor-
malisert, evt. komplettert (Johss -> Johans-
son) og navneformer endret til offisielle for-
mer. Det er mulighet for både svensk og
finsk standardisering. Både standardisert og
original stavemåte lagres og gjøres søkbare.

Databasen består i dag av fødsels/dåps-
register, flyttinger, ekteskaps-, døds- og
begravelsesregistre, eksaminering av barn
og eksaminering av voksne. Videre finnes
det alfabetiske lenker, tabeller og statistikk,
en personindeks og et system for å lage
grafiske presentasjoner.

Amerikaemigrasjon via Norge
v. Wilhelm Færden

Wilhelm Færden åpnet med å beklage at
man ikke hadde funnet særlig med opplys-
ninger om finner som utvandret via Norge,
men håpet at dette ville komme frem etter-
hvert som kildene ble registrert.

Totalt vet man om ca. 825 000 som
utvandret fra Norge. Da det var i 1825 ca
1 000 000 innbyggere i Norge medførte dette
at det i 1882/1883 ble en netto nedgang i
befolkningen.

Inntil 1853 foregikk så godt som all
innvandring over New York. Senere kom
også Quebec med i perioden 1853-1873.
Siste seilskip til Quebec var i 1873. Senere
foregikk utvandring med dampbåt. Fra 1875
var igjen New York så godt som enerådende.
I 1892 ble Ellis Island opprettet og nesten all
innvandring foregikk her. I nyere tid er det
satt igang et prosjekt med å registrere på data
alle kilder fra Ellis Island.

Side 112

Pr. idag er det registrert på data 99 900
mennesker ved statsarkivet i Bergen. Herav
er 17 000 registrert fra skipslister da kildene
i Bergen ikke dekker denne tidsperioden.

Videre har man i det norske Utvandrer-
senteret i Stavanger registrert 100 000 ut-
vandringer fra Stavanger, fra Kristiansand
71 000 og 67 000 fra Kristiania. Tilsammen
238 000 utvandringer.

Sammendraget som ble delt ut ved fore-
draget, er gjengitt i helhet senere i dette
tidsskriftet.

Att framställa sockenkartor
med PC v. Karl-Axel Ågren

Karl-Axel Ågren fortalte her om et prosjekt
som går ut på å kombinere DISGEN med
programmer for å tegne kartinformasjon.
Man kan i Sverige få digitaliserte kart fra
Lantmäteriet. Disse kan inneholde koordi-
nater for grensene mellom diverse ‘forsam-
linger’ og koordinater for kirkenes beliggen-
het. Man arbeider nå med metoder for lagre
informasjon om kystlinjer, innsjøer og elver
samt kunne legge inn egen info om gårder
ol., veier, stier, grenser og mye mer, samt
tekst og kunne legge farge på forskjellige
områder.

Man tar sikte på å arbeide med kart over
forsamlinger, evt. flere forsamlinger samlet
i pastorater, herreder, kommuner ol.

Videre skal man kunne arbeide med
forstørrede kart for å arbeide med gårder i en
by eller vanlige gårder pålandsbygda.

Den viktigste delen er dog samarbeidet
med DISGEN. Her var det foreslått to løs-
ninger som man arbeider med. Den mest
aktuelle er antakelig at Disgen starter DISkart
med en stedsangivelse og at DISkart leverer
tilbake et kart med stedet inntegnet.

Etter kaffepause fortsatte så møtet med

En genealogiskdatabas för
Finland v. Manu Herna

Dette var en fortsettelse av foredraget som
ble holdt i Brandbu sist år. Databasen som
det da ble fortalt om, er nå operasjonell og
man har høstet de første erfaringer med
systemet.

Databasen inneholder flere registre.
Disse er bl.a. en slektsforskerfortegnelse, et
slektsregister og et medlemsregister for det
Genealogiska Samfundet.

Slektsregisteret inneholder nå
referansedata over 10 000 slekter i Finland
og er nylig utgitt i bokform.

Medlemsregisteret inneholder nå over
2000 medlemmer, hvorav en del er med i
slektsforskerfortegnelsen.

I slektsforskerfortegnelse er nå over
700 forskere med. Disse er registrert med
opplysninger om slekter de forsker på, en-
keltpersoner, gårder, bygder og noen spesial-
emner.

Videre er det et personregister for
Samfundets publikasjoner.

Databasen er utviklet i systemet Ingres
under Unix på en 386-maskin. Databasen er
tilgjengelig via modem og TCP/IP.

Genealogisk datasentral for
Oppland fylke v. Flemming

Graversen
Flemming Graversen orienterte så om pro-
sjektet GDS på Lillehammer. Denne databa-
sen skal primært dekke tidsrommet 1800-
1900 og være ferdig til OL. Det skal være
stasjonert på Opplandsarkivet. Ved registre-
ringene skal man være 100% kildetro.

I Dombås-området er man pr. idag fer-
dig med tre kommuner. Arbeidet ble her
gjort ved Dovre dataarkiv. Her jobbet to
sammen ved registreringer hvor man byttet

Side 113

om jevnlig med jobben om å lese kirkebøker
og skrive ned hva som ble lest opp. Man har
brukt pensjonister ved kontrolllesing. Filene
er eid av historielagene. En kopi av hver fil
sendes til GDS. Flere andre prosjekter fore-
går i Oppland.

Man har opprettet en BBS ved GDS.
Her skal man kunne hente kilder direkte mot
en viss betaling.

Etter en kopp kaffe var det så demon-
strasjoner av programvare.

Her ble flere interessante programmer
demonstrert, bl.a. 2 nye finske programmer
for Windows, det finske Disgen som baserer
seg på Disgen v. 3.5 og et kommersielt
program Genus. Videre var det demonstra-
sjon av Family Edge ved Flemming Graver-
sen og Tom Laget, det nye svenske DISkart
samt Disgen v. 5.1 for DOS og Disgen for
MacIntosh. Videre viste undertegnede IGI-
ficher for Norge for interesserte. Synnøve
Molander fikk skrivekrampe etter å ha opp-
daget at en masse av hennes slekt var regis-
trert i IGI-fichene.

Etter en bedre middag fortsatte demon-
strasjoner og diskusjoner langt ut i natte-
timene.

Genealogy and computers in
Estonia v. Jüri Müntel

Jüri Müntel måtte dessverre åpne sitt fore-
drag med opplysningen om at siden data-
maskiner nesten ikke var til å oppdrive i
Estland, måtte han konsentrere seg helt og
holdent om slektsgranskingen.

Historien om slektsgransking i Estland
er i det hele tatt en trist historie. Et første
slektsforskingsforbund ble opprettet i 1931på
ideer av Martin Lipp som levde fra 1858 til
1923. Foreningen eksisterte frem til 1939 da
den ble forbudt av kommunistene og var
forbudt frem til 1989. I tiden mellom 1939
og 1989 forfalt alle statsarkiver og alle kilder
ble mishandlet og pr. i dag svært lite leselige.

Pr. i dag har forbundet 150 medlem-
mer, de har ikke noe utstyr for kopiering,
omtrent intet finnes på mikrofilm og man
har ikke utstyr for mikrofilming. Kildene er
til dels ødelagt og vanskelige å rekonstituere.

Det er to arkiver i Estland, hvorav ett i
Tallinn. Arkivet i Tallinn har data fra 1685 til
1907, bl.a. fødselsregistere, døds- og
begravelsesregistere og gifteregister. Det fin-
nes to typer registere, et for svensk over-
klasse og et annet for estlendere. Register-
ene for utlendinger er langt bedre bevart enn
registere for estlendere.

Foreningen baserer seg på møter, ut-
veksling av informasjon og erfaringer.

Undertegnede håper å kunne få fore-
draget in extenso i neste nr.

Uppringbara databaser -
innehåll för genealoger v. Olof

Cronberg
Olof Cronberg orienterte først om DIS Family
som nå kan brukes via en QWK-reader kalt
Maximus. Man har nå lenker mellom BBS-
er i Danmark og om kort tid også i Finland,
samt en i Norge (hvilken?).

På DIS Family kan nå medlemmer søke
direkte i en utskrift av DISBYT og få rede på
hvilke andre medlemmer som har opplys-
ninger om gitte slektsnavn. Andre kan også
søke, men får ikke oppgitt opplysninger om
hvem som ellers har forsket slektsnavnet.

Videre er den Genealogiske Forenin-
gens medlemsregister søkbar.

Olof Cronberg kom også inn på hva
man kan finne av opplysninger på Slekts-
forum, vår BBS.

Uppringbara databaser -
teknik v. Bo Kleve

Bo Kleve tok videre for seg DIS Family og
forklarte nærmere oppbyggingen av
FIDOnet, både teknisk og hvorledes det var

Side 114

spredd til andre land. Fidonet har pr. i dag 16
000 noder i mer enn 67 land, flere land enn
det finnes Internet pr. dags dato. Han for-
klarte hvordan postgangen foregår i nettet,
noe som kanskje har vært litt uklart for
enkelte. Videre fortalte han om tilsvarende
systemer i andre land, videre også noe om
vårt system, PC-board. Til siste fikk under-
tegnede anledning til å vise en overhead for
å vise hvorledes Slektskonferansen nå er
lenket sammen med Usenet Netnews som
hovedsakelig spres av Internet og videre
planer om spredning av Slekt til andre syste-
mer. Disse planer håpes å bli gjennomført i
løpet av våren. Bl.a. gjelder det en spredning
til DIS Family og baser i Finland og Dan-
mark.

Ved hjelp av Usenet Netnews gruppen
no.slekt kan Slekt i dag teoretisk sett leses
over hele verden (det forutsettes at den en-
kelte ansvarlige setter listen opp på syste-
met).

Små problem vid användning
av släktforskninsprogram v.

Leif Mether
Etter kaffepausen overtok Leif Mether med
et foredrag om små problemer ved
anvendning av slektsforskingsprogrammer.
Bl.a. kom han inn på problemene man har i
Finland ved at en person ofte har to navn, et
finsk og et svensk. Dataprogrammer som
har vært i bruk til nå har taklet slike proble-
mer ganske dårlig og man har derfor måttet
lage spesielle programmer i Finland for å
løse slike problemer.

Da undertegnede skulle holde neste
foredrag, fikk jeg ikke tatt mer notater om
dette, men håper å kunne trykke foredraget i
et senere nummer av Slekt og Data.

Erfaring med bruk av
mikrofiche - IGI-registeret for
Norge v. Alf Christophersen

Som siste foredragsholder var så un-
dertegnede med et foredrag om bruk av
mikrofiche og erfaringer med IGI-registeret
for Norge.

Et sammendrag av første halvdel av
foredraget sammen med siste del om kryss-
registere trykkes i dette nr. Den andre halv-
delen bygget vesentlig på innlegget i Slekt
og Data 3/92 s. 83.

Etter lunsj var det så paneldiskusjon
hvor man i år foretok en ny vri. Istedet for å
la formennene i de respektive foreninger
sitte i panelet, valgte de enkelte foreninger
en representant blant de deltakende med-
lemmer. Som ordstyrer var Wilhelm Færden.
For Norge møtte Georg Sverdrup.

Et hovedspørsmål som ble tatt opp var
hvordan gjøre dokumentasjon av program-
mene bedre. Her kom det fram en rekke
forslag fra forsamling og panel. Da under-
tegnede etterhvert deltok ganske aktivt i
diskusjonen, ble notatene etter hvert nokså
dårlige. Forhåpentligvis kommer det et sam-
mendrag fra arrangørene senere som kan
trykkes i et senere nr.

Som en kort avslutning må sies at med-
lemmene i DIS-Norge gikk glipp av et meget
interessant møte. Jeg tror mye av det som ble
diskutert ville være av interesse for de fleste,
både når det gjaldt ren forsking, teknikker
som kan brukes og den rent sosiale kontak-
ten som oppsto ved kaffebordene. Underteg-
nede hadde den glede å treffe på andre delta-
kere som har vært til stede på alle de andre
symposiene som har vært tidligere hvor også
undertegnede har vært til stede. Som et ku-
riosum kan nevnes at initiativet til stiftelse
av DIS-Norge ble tatt på symposiet i
Helsingør hvor undertegnede og en annen
deltaker ble bedt om å ta et initiativ. Årets
møte medførte at kontakter nå også ble
knyttet over den Baltiske bukt, til Estland.
Kanskje kan også Island, Færøyene, Lett-
land og Litauen også delta på neste møte
som forventes arrangert i 1994.

Side 115

Amerikaemigrasjonen
fra Norge

Wilhelm Færden

1) Litteratur.
1.1. “Våre Røtter, Håndbok i slektsgransking
for nybegynnere og viderekomne”, av Nils
Johan Stoa og Per-Øivind Sandberg, J.W. Cappe-
lens Forlag A/S, Oslo 1992 kr. 265.-. Forfatterne
er statsarkivar for henholdsvis Oslo og Hamar.
1.2. “Norske arkivkataloger, Oversikt over
kataloger, register, mikrofilm, kildeutgåver
m.m. i norske arkiv”, utgitt av Riksarkivet, 2.
utgåve Oslo 1992 kr. 165.-.
1.3. “Historiske persondata i Norge”, Oppdatert
database over maskinlesbare, historiske, person-
data, utgitt av Registreringssentral for historiske
data, Universitetet i Tromsø, Tromsø mai 1992
kr. 50.-.
1.4. “Litteratur om utvandringen fra Norge til
Nord-Amerika”, av Johanna Barstad, Oslo 1975.

2) Arkivalier i de offentlige
arkivene i Norge.

2.1. Riksarkivet, Folke Bernadottes vei
21, Kringsjå, 0807 Oslo.

Emigrantlister på lesesal og i ekspedisjonen:
Emigrantprotokoller fra

- Bergen: a) 1874-1900 (film)
b) EDB-utgave (mikrofilmkort)
1874-1924

- Kristiania (Oslo) 1867-1900 (med papir-
kopi av register 1866-1902)

- Kristiansand 1875-1911
- Trondheim 1867-1900 (film)

Register over emigranter fra Telemark til 1900
Passasjerlister for skip til Quebec 1865-1950
(film)
I mikrofilmsamlingene:
Pass- og emigrantprotokoller Ålesund, Romsdal,
Kristiansund (N), Trondheim

2.2. Statsarkivet i Oslo. (I Riksarkivets
bygning.)

Mikrofilm - Emigrantprotokollene for Kristiania

(Oslo) 1867-1901 med register 1871-1902 er
filmet (11 + 2 filmruller).
EDB-kildeutgave - Opplysninger om emigranter
fra Ullensaker over Kristiania 1867-1899.
Kildeutgave - Utvandrere fra Østfold 1867-1901.
Utgitt av Østfold historielag 1988.
Privatarkiv - mikrofilm - emigrantprotokoller fra
White-Star-linjen 1883-1902 finnes på l filmrull.

2.3. Statsarkivet i Hamar, Lille
Strandgate 3, 2300 Hamar.

Register - Over utvandrede fra Romedal og
Stange frem til og med 1875 (Stange til 1900)

2.4. Statsarkivet i Kristiansand, Vesterv.
4, 4613 Kristiansand.

Mikrofilm - Emigrantprotokoller for Kristiansand
S 1873-1901.

2.5. Statsarkivet i Bergen, Årstadv. 22,
5009 Bergen.

Mikrofilm - Emigrantprotokoller for Bergen
1874-1900 er filmet.
Avskrift - Ekstraktutskrift av passprotokoller for
politimesteren i Bergen. Personer som fikk pass
til Amerika i årene 1842-1860.
EDB-kildeutgave - Emigrantprotokollene (99 900
emigranter) finnes i maskinlesbar form på mag-
netbånd. Ved å henvende seg til 1801-prosjektet,
Historisk institutt, Universitetet i Bergen, Sydnes-
plass 9, 5007 Bergen kan en få kjøpt
papirutskrifter eller mikrofilmkort. Statsarkivet
har mikrofilmkort av fullstendig utskrift med
alfabetiske fornavn-, etternavnsregister og ut-
skrifter for hvert prestegjeld ordnet kronologisk,
og med alfabetiske fornavn- og etternavns-
register. Alle statsarkiv og fylkesbibliotek i landet
har mikrofilmkort for sine distrikt.
EDB-register for - Skipslistene (passasjerlistene

17 200 emigranter) Bergen-
Quebec 1865-1873

- ca. 200 000 nordmenn/nor-
skettet fra US Census 1880
for Iowa, Dakota,Minnesota
og Wisconsin

2.6. Statsarkivet i Trondheim,
Høgskolev. 12, 7002 Trondheim.

Register - Kortregister over emigranter i utflyt-
ningslistene. Alle kirkebøker avlevert til arkivet

Side 116

før 1976 er registrert.
Kildeutgave - Utvandrere fra Grong til Ame-

rika.
Register - Trondheim politikammers utvan-

dringsprotokoller nr. I - XV,
1867-1925. - 25 bind register over
hovedpersoner ordnet etter for- og
etternavn, og topografisk.

- Ålesund emigrantprotokoll 1879-
1923. - Register over hovedperson
ordnet etter fornavn.

Arkivet har også register over emigranter fra
statsarkivets distrikter som er med i emigrantpro-
tokollene for Bergen 1874-1902, og Oslo
1871-1876 og 1881-1883.
Mikrofilm
Emigrantprotokoller for

- Kristiansund (N)
1882-1926

- Ålesund 1888-1925
- Trondheim 1867-1926

Passprotokoller for - Romsdal 1846-1925
- Kristiansund (N)

1837-1864
- Ålesund 1852-1916

EDB-kildeutgave - Emigrantprotokoller for
Kristiansund N 1885-1921.

3. Andre arkivinstitusjoner,
forskningsarkiv m.m.

3.1. 1801-prosjektet, Historisk institutt,
Universitet i Bergen, Sydnesplass 9, 5007

Bergen.
Leverer utskrifter på papir, mikrofilmkort eller
diskett av folketellingen 1801 (hele landet) og
emigrantprotokollene for Bergen 1874-1924
(Vestlandet, men også folk fra andre landsdeler).

3.2. Det norsk Utvandrersenteret,
Bergjelands gt. 30, 4012 Stavanger.

Pr. 1. oktober 1992 er 238 783 utvandrere regis-
trert fordelt på:
Stavanger 100 460 42% opp til i dag
Kristiansand (S) 71 443 30% opp til 2.

verdenskrig
Oslo 66 880 28% - ” -
Total 238 783 100%
De registrerte data vil bli tilgjengelig på lesesalen
med programmet CensSys.

3.3. Norsk Historisk Kjeldeskrift-
Institutt, (i Riksarkivets bygning).

Blant annet 3 000 avskrifter av “Amerika-brev”.

3.4. Norsk Utvandrermuseum,
Strandvn. 100, 2301 Hamar

3 500 “Amerika-brev” ordnet etter avsender,
m.m.

3.5. Registreringssentral for historiske
data (RHD), Breivika, Universitetet i

Tromsø, 9001 Tromsø.

3.6. Universitetsbiblioteket i Oslo,
Drammensvn. 42, 0242 Oslo.

Norsk-Amerikansk Samling - 6 000 enkelttrykk:
bøker, tidsskrifter, småtrykk og aviser - tilgjenge-
lig på lesesalen, katalog finnes.
Thor M. Andersen: “Norway in America”,
Bibliographical Collections - 55 000 håndskrevne
kort vedrørende perioden 1825 - 1930, som nå
legges inn på EDB og ventes avsluttet i 1994.
Dataene blir forsynt med person- og stedsregister.

4. I U.S.A.

4.1. Utenriksdepartement i Oslo:
a) “How to trace your ancestors in Norway”
b) “The Norwegians in America 1825-1975”

4.2. Ellis Island, New York:
Wall board - “How to find your immigrant
ancestor’s ship”.

4.3. Diskulogen, Linköping
Olof Cronberg i nr. 23, 24 og 25: “DIS goes
West”.

4.4. Slekt og Data, Oslo
nr. 3/1991 - Tema for dette heftet - U.S.A.
nr. 3/1992 - IGI-registeret for Norge, State
Censuses for U.S.A.

Oslo, 27. oktober 1992

Wilhelm Færden

Side 117

Kilder som slektsgranskere
kan få tilgang til via “Jesu

Kristi Kirke av Siste Dagers
Hellige” (Mormonene).

1. IGI
2. IGI Batch Number Index
3. Family Registry Index
4. Parish and Vital Records List
5. Ancestral File (Ikke programmet PAF)
6. Family Search

Hvordan bruke IGI-register
IGI-registeret er til salgs på mikrofiche til en
pris av Nkr 1 pr. fiche. Dette er en kryss-
indeks for en rekke kilder som mormonerne
innehar og som er mikrofilmet.

IGI-registeret utgis for hvert enkelt land og
fylke. Ved kjøp av det norske IGI-registeret
får man en rekke ficher hvor opplysningene
er samlet fylkesvis, f.eks. Aust-Agder, Vest-
Agder, Telemark etc.

Det er to hovedsett, et fornavnsregister og et
etternavnsregister. Man får kjøpe disse sepa-
rat. Man kan også få kjøpt fichene fylkesvis
om så ønskes. Etternavnsregisteret for Norge
er totalt på 176 ficher og koster således kr.
176.

Det er i hovedsak to typer opplysning man
finner i det norske IGI-registeret, døpte og
gifte (C.... og M....) uttrukket fra mikrofil-
mede kirkebøker. Den nest største kilden er
deretter innsendte familieskjema (F.... og
rene nummer) og et norsk uttrekningsprosjekt
(744..) som ser ut til å ha brukt andre kilder
enn kirkebøker som kilde. (Bygdebøker??)
Alle mikrofichene er nummerert fra 1 og
oppover. De er primært sortert på fylkes-

navn eller forkortelser av fylkesnavn. Det er
brukt amerikansk tegnsett gjennom hele sys-
temet, dvs. æ og å er sortert som a og ø som
o. Østfold er derfor sortert på Ostfold. Fyl-
kesnavnet er oppført til venstre på kortet, til
høyre for sekvensnr. Innenfor hvert fylke er
fichene sortert mhp. etternavn. Første og
siste etternavn er ført opp øverst til høyre så
dette er lett synlig.

For etternavn er disse standardisert til en
viss grad. Eksempelvis er navn som Chris-
tophersen og Kristoffersen samlet under ett,
dvs. under K. Under Christophersen vil man
finne en henvisning til rett skrivemåte i
registeret. Finnes ikke etternavnet stavet på
den måten man mener det skal skrives, er
enten ikke vedkommende med, eller navnet
har vært stavet annerledes i kilden.

Fornavn i etternavnsregisteret er ikke stan-
dardisert og registeret er sortert med hensyn
på skrivemåte av fornavn (for gitt etternavn)
og med hensyn på dato når fornavn er likt.
Ved lik dato er det sortert med hensyn på
sted.

På mikrofichene finner du opplysningene
samlet i blokker innrammet i en ramme.
Ovenpå blokken finnes første etternavn slik
at det er lett å navigere seg frem.

For hver person vil du finne en rekke opplys-
ninger samlet i søyler.

Først finner du etternavn (evt. fornavn) og
fornavn (evt. etternavn). Sammen med nav-
net finner du navnet på foreldre ved dåp eller
ektefelle ved gifte. I de to neste søylene
finner du dato og sted for begivenhet. Deret-
ter finner du hvorvidt det var en gutt eller
jente ved dåp eller hustru eller mann ved
giftermål. Så følger tre felt merket D, E og S.
Disse inneholder opplysninger om dato for
kirkelige handlinger foretatt for disse aner,
og sted for kirkelig handling. B står for
kirkelig dåp, E står for Endowment (Bega-
velse) og S for Seal (Besegling til ektefelle
(gifte) eller familie (dåp).) Til sist står det to

Erfaring med bruk av
mikrofiche - IGI-

registeret for Norge
Alf Christophersen

Side 118

kolonner som inneholder den viktigste opp-
lysningen, batchnummer og serial sheet.
Denne bør du notere for videre bruk.

Hvordan få tak i kilden?
1. Noter batch-nr i IGI-registeret.
2. Kontakt nærmeste slektssenter (FHC) og

spør om å få se i “IGI Batch Number Index”.
3. Gå inn i IGI Batch Number Index på ved-

kommende batch-nummer. Du vil her finne
to kolonner med tall hvis kolonner er merket
henholdsvis Input Source og Print Out. Noter
disse nummer.

4. Sjekk med betjeningen, evt. se i denne
handout hva batchnummeret betyr ved å lese
i en utskrift for betydning av batchnummere
eller les informasjonen på riktig fiche. (Må
ant. bestilles separat.)

5. Få hjelp til å finne frem riktig filmnr. eller
bestill denne fra “The Family History Cen-
ter” i Salt Lake.

Input Source
Input Source er nummeret på mikrofilmen,
mikrofichen eller boken hvor kilden be-
finner seg.

Hvis kilden er mikrofilm vil nummeret bestå
kun av tall, evt med et tillegg som Item <n>.
Mesteparten av numrene er 6-sifret. Eks.
kan være 835247 som da betyr at filmen har
dette nr. Hvis det står 835247, Item 3 betyr
det at det er i tredje kirkeboken på filmen at
man finner kilden.

Mikroficher har 7-siffret tall som begynner
med ‘6’. Videre følges dette nr av to sifre
som forteller hvor mange ficher som finnes
for denne kilden. Eks. kan være 6234123-
09. Her er det altså 9 ficher tilgjengelig.

Bøker kjennetegnes ved at det finnes både
sifre og bokstaver i indeksen.

I “Input Source” kan det forekomme forkor-
telser istedenfor tall. Generelt kan man si at
da kan man gi opp å bruke den kilden hvis
man ikke er medlem av kirken.

AR REC

= Archive Record. Kilde her er arkiv
for familiegrupper 1942-1969. Disse kil-
dene er for det meste kun tilgjengelig for
medlemmer av kirken.

NA = Not Yet Available

NONE

= Biblioteket har ikke kopi av kilden
eller “Print Out” finnes ikke.

SYS = Special Services. Kun tilgjengelig
for etterkommere som er medlem av kirken
og har spesiell tillatelse fra vedkommendes
biskop.

TIB = Temple Records Index Bureau. Kun
tilgjengelig for medlemmer av Jesu Kristi
kirke av Siste Dagers Hellige.

Printout
Printout nr gir deg bestillingsnr for “Parish and
Vital Records Computer Printout”. Denne er
lettere å lete i og kan bl.a. brukes til å finne alle
barn i en familie eller slektningene til disse.

Hva er kildene tydet ut fra
batch-nummeret

Det er i hovedsak tre kilder for informasjo-
nene:

1. Uttrekningsprogrammet. (C, J, K og P
for fødsel og dåp og E og M for ekteskapsre-
gistre (M17 og M18 unntak). Videre rene
batchnummere som starter på 725, 744, 745
og 754)

2. Medlems-innsendte skjemaer. (F eller
bare sifre hvor 3. siffer er under 4.)

3. Utvalgte tempel og avdøde medlem-
mers opptegnelser.

Alle batchnr består av 7 karakterer, enten 1
bokstav og 6 tall eller 7 tall. Bokstaven eller
de første to eller tre sifre viser hvor kilden
befinner seg.

Side 119

A Templets beseglingsopptegnelser. Begrenset adgang.
C Fødsels- eller dåpsregister hentet inn ved hjelp av Uttrekningspro-

grammet. Ofte kirkebøker.
D “Patron Notification”. Står alltid sammen med et annet “batch nr”.

Det andre batchnr brukes for å finne kilden.
E Ekteskapsregister hentet med Uttrekningsprogrammet. Se under

M-batch nr med samme sifre. I en amerikansk veiledning er dette
oppført som “Early extraction program”. Ikke nødvendigvis original-
kilde.

F Familiegruppeark innsendt av medlemmer. Tempelordinanser har
blitt utført uten at alle opplysninger har vært funnet eller dokumentert.
For videre gjenfinning av kilde, konsulter nærmeste FHC.

H Medlemsfortegnelse over avdøde medlemmer. Ikke umiddelbart
tilgjengelig. Sjekk med nærmeste FHC.

J og K Dåps- eller fødselsregister ved uttrekningsprosjektet. Se videre
under C. Ikke nødvendigvis originalkilde.

L Temple-Originated Record. Ikke tilgjengelig for andre enn medlem-
mer i direkte familielinje. (Nålevende personer finnes registrert på
skjemaet.)

M Ekteskapsregister fra Uttrekningsprogrammet. Vanligvis fra kirke-
bøker.

M17 og M18 Tidlig tempelordinansregister. Se A.
P Fødsels- eller dåpsregister. Se C ved bestilling av film. Ikke nødven-

digvis originalkilde.
T Temple Bureau Index og andre Tempel-kilder. Sjekk med nærmeste

FHC. De fleste kun tilgjengelig for medlemmer.
Bare sifre

a. To første sifre 70 eller høyere. Familiegruppeark. Disse sifre er årstall for
innsending av skjema, f.eks. 8454961 er innsendt 1984. For å finne mikro-
filmen settes sammen batchnr og “serial /sheet” nr så du får 9 sifre.

b. 01....-23.... Familiegruppeark er innsendt av medlem til et tempel utenfor
USA/Canada.

c. 500... “Patron” innsendt skjema. Se ‘F’.
d. 6000001..6899999. Informasjon fra medlemmer som har brukt PAF.
e. 694.... Opptegnelser fra ward og annet.

69407.. gjelder Skandinavia. Under bearbeidelse.
f. 725.... Englands ekteskapsregister.
g. 744.... Kilden er en av mange uttrekningsprogrammer som inkluderer

fødselsregistre fra mange steder. Prosjektet fra Norge inkluderer gårds-
navn.

Andre kombinasjoner finnes også for tallkoder, men disse har liten interesse for ikke-
medlemmer.

Kort forklaring på hva første bokstav
eller siffergruppe betyr

Side 120

Family Registry Index
Oversikt over familienavn for enkeltperso-
ner og familieorganisasjoner. Er især nyttig
ved forsking på slekt i USA for å sjekke om
det er andre som arbeider med samme slekts-
navn eller samme personer.

Inneholder familienavn, type hendelse (F og
G), årstall og sted, familie (far, mor, ekte-
felle) og navn på vedkommende som har
sendt inn info.

For bruk, kontakt nærmeste FHC.

Parish and Vital Records List
(PVRL)

Dette er en del av uttrekningsprogrammet. I
PVRL finner du hvilke sokn som er ekstra-
hert og i hvilke tidsperiode. ‘Huller’ i regis-
trene er dog ikke registrert her, f.eks. at
enkelte sider på mikrofilmen ikke er lesbar.
Hvis personer i et tidsrom finnes, men ikke
andre, må man gå til originalkilden.

Forslag til layout for norsk
kryssindeks for

personalhistoriske kilder
1. Navn på person
2. Årsak til at vedkommende er med i

indeks (F [født], G [gift], D [Død],
P [døPt], Ft [folketelling], Pa [Pante-
register] osv.

3. Navn på pårørende.
4. Relasjon mellom person og pårø-

rende.
5. Dato og årstall for for hendelse som

er årsak til at vedkommende er med i
indeks.

6. Sted for hendelse
7. Indeks for kilde

Tabell 2. Forslag til layout av en norsk kryssindeks.

Nye medlemmer siden
nr 2/92

Vi ønsker følgende 129 nye medlemmer
velkommen:

3468 Hans Kristian Aabø, KVITESEID
3536 Anne Sofie Aardalen, SANNIDAL

For oss har dette registeret følgende bruksområder:

a. Det gir oss opplysning om i hvilken
kilde du kan finne mer opplysninger om de vi
leter etter.

b. Vi kan finne ut om hvorvidt det
finnes opplysninger registrert på IGI for gitt
periode.

For mormonene gir også registeret støtte til
dem ved innsending av opplysninger om sine
aner til tempelordinanser.

I nærfremtid håper flere FHC her i Skandina-
via på å få edb-utstyr for å lese CD-ROM. Da
blir det enda enklere å lete i IGI-recisteret, bl.a.
fordi man da kan få oversikt over et familienavn
for hele landet i et søk, istedenfor å lete seg frem
fylkesvis for hele landet.

Hvilken nytte har
kryssindekser?

Som vi har sett ovenfor, har IGI-registeret
mest innslag fra kirkebøker når det gjelder
Norge. Problemet består i at mormonene bare
registrerer døpte og gifte, ikke begravelser,
konfirmasjoner, nadverd og lignende. For oss
er disse registere av vel så stor betydning.
Videre mangler kryssindekser for folketelling,
skattemanntall og andre kilder som vi bruker.

Når vi etter hvert får registrert alle disse
kildene på data her i Norden, burde det ikke
være en jobb for de enkelte DIS-foreninger å
være en pådriver for at tilsvarende kryssin-
dekser blir laget for alle dataregistrerte kilder?
Hvis vi setter i gang et slikt prosjekt, bør vi
samarbeide tett med monnonene, slik at vi kan
dra nytte av erfaringene som de har gjort under
oppbygging av IGI-registeret.

Side 121

3511 Arne Nic. Aas, OSLO
3462 Gunnar Aase, STAVANGER
3530 Per-Oddvar Aasvold, SANDNES-

SJØEN
3486 Haldor Andersen, SKI
3525 Håkon Andersen, RØYKEN
3481 Greggar Asland, OSLO
3524 Ellen Aubert, TRØGSTAD
3460 Bjørn Bakke, RAUFOSS
3504 Bardu Historielag, BARDU
3537 BERGEN OFF. BIBLIOTEK, BER-

GEN
3466 Heine Blokhus, LANDÅS
3565 Ivar Bore, KLEPP STASJON
3561 Erik O. Dahle, OSLO
3447 Svein Ove Duesund, ØLEN
3474 Bjørn Eide, BRUHAGEN
3542 Tormod Eikill, STAVANGER
3443 Lasse Einarborg, DRAMMEN
3498 Jonny Fevåg, LANGHUS
3491 Liv Fonnes, BERGEN-SANDVI-

KEN
3490 Roald Fonnes, BERGEN-SANDVI-

KEN
3501 Beint Foss, TVEIT
3457 ”Fylkesarkivet, Sogn og Fjordane”,

HERMANSVERK
3479 Gunhild Gardsjord, RAULAND
3458 Svein Grande, HEBEKK
3507 Per Erik Greaker, TRONDHEIM
3471 Torill Grønningsæter, VALDERØY
3521 Valbjørg Grønvik, OSLO
3463 Helge Gudmundsen, KNARREVIK
3496 Gunnar Gundersen, LODDEFJORD
3538 Eva Hadeler-Jacobsen, FYLLINGS-

DALEN
3550 Tormod Halvorsen, SKIEN
3551 Olaf Hansen, HAMNEIDET
3562 Kjell Ove Hattrem, MOLDE
3470 Einar Haugan, LEVANGER
3465 Grete Hjelle, TØYENHAUGEN
3564 Eivind Hokstad, LILLESTRØM
3452 Frode Igland, BERGEN
3499 Bjørn Iversen, OSLO
3514 Ragnhild Iversen, OSLO
3509 Kjell Ove Jahr, GJETTUM

3520 Terje Johannessen, MOI
3547 John Gustav Johansen, LILLE-

SAND
3556 Tor Kittilsen, OSLO
3494 Asbjørn Klomstad, OSLO
3502 Torleiv Kløve, MORVIK
3449 Bjørn Knivsberg, OSLO
3476 Kviteseid Folkebibliotek, KVITES-

EID
3489 Roger Henning Larsen, BERGEN
3444 Hans Lavold, LUSTER
3567 Kåre A. Lie, BORGHEIM
3478 Ottar Lillestøl, NORDFJORDEID
3545 Anders Liverud, OSLO
3535 Arnfinn Olav Ljøkjell, BJUGN
3523 Frode Lund, OKSVOLL
3506 Lars Lund, SKI
3500 Rudi Løken, HØNEFOSS
3442 Nils Peter Marstrander, KOLSÅS
3446 Bjørn Marthinsen, OSLO
3516 Knut Medhus, HOL
3493 Meland Sogelag, FREKHAUG
3570 Einar A. Mentzen, OSLO
3519 Arne Mikalsen, OSLO
3518 Ole Miøen, OSLO
3475 Normann Mugaas, OSLO
3453 Sverre Munthe, OSLO
3563 Jüri Müntel, Voika 6-6. EE-2440

Nöo, Estland
3461 Torfinn Naper, SKIEN
3529 Richard Natvig, LANDÅS
3467 Nils Petter Nilsen, ALTA
3450 Arne Norborg, LILLEHAMMER
3497 Norddalsarkivet, VÅGÅMO
3455 Norvald Nordskar, OSLO
3548 Trygve K. Norman, NESØYA
3540 Per Nygaard, SANDNES
3469 Kåre Nyland, BREIM
3543 Terje Nøis, SANDEFJORD
3527 Bjørn Einar Olsen, OSLO
3558 Eldar Omdal, STAVANGER
3566 Lars Opsahl, OSLO
3503 Arnljot Overland, OSLO
3531 Audhild Bjerka Pedersen, SEL-

FORS
3569 Alf Reime, NÆRBØ

Side 122

3485 Erik Reintz, KRÅKERØY
3473 Rendalen Historelag, STORSJØEN
3451 Kristian H. Resset, BRANDBU
3554 Stein Riksheim, LANGEVÅG
3532 Kjetil Risa, TANANGER
3505 Eivind Ruud, OSLO
3513 Finn Røsholm, OSLO
3560 Per Røst, SØRUM
3459 Ragnar T. Samuelsen, TROMSØ
3492 Bjørn Terje Schou, HOMMELSTØ
3517 Detlev Schwabe-Hansen, OSLO
3448 Aslaug Sikveland, OSLO
3526 Ulv Tore Skaar, BERGEN
3441 Haakon Skjenstad, LILLEHAM-

MER
3512 Anders Skjervheim, JEVNAKER
3522 Knut Skjånes, LEIKANGER
3534 Kersti Sorter, LANGESUND
3557 Thor Bjarne Stadshaug, HALDEN
3482 Trond Stenvik, OPPDAL
3552 Odd Stoknes, TRONDHEIM
3483 Kurt Struve, STORSTEINNES
3456 Ole J. Støver, BERTNES
3546 Brit Astri Sviund, HØNEFOSS
3553 Eric Swane, HEIMDAL
3555 Jørgen Swane, OSLO
3454 Aase R. Sæther, SANDANE
3487 Berit Søreng, GRIMSTAD
3508 Odd Sørensen, BJUGN
3559 Roald Tengelsen, VEGÅRSHEI
3541 Leif Tiller, VERDAL
3539 Sigvald Tveit, OSLO
3484 ”UiO, Informatikk-biblioteket”,

OSLO
3549 Universitetsbiblioteket i Oslo,

OSLO
3464 Sivert Bjørn Vaagen, YTRE VINJE
3544 Hanne Veiby, OSLO
3515 Leif Wahl, OKSVOLL
3528 Guri Westfal-Larsen, PARADIS
3445 Morten Westgaard, ÅS
3533 Ethel Olsen Wiik, ÅLESUND
3510 Knut Wikstøl, KNARREVIK
3568 Liselott Ygemar, OSLO
3477 Ståle Ytrestøl, VOLDA
3472 Ole Johan Øien, KYRKSÆTER-

ØRA

Kjenn din slekt
Svein Skahjem

Her fortsetter vi Jul Aage Krosbys avskrift
av Svein Skahjems artikler i Indre
Smaalenenes Avis i juli-august 1976. De to
foregående artikler var trykt i 1/92 s. 5

All verden skulle innskrives i
manntall

I Norge finnes nok ikke manntall fra tiden
omkring Kristi fødsel. Den første almene
folketellingen i vårt land ble holdt i 1769,
men da den ikke inneholder personnavn, er
den av mindre interesse.

Går vi lenger tilbake i tiden, ble det i septem-
ber 1701 holdt en telling som omfattet alle
menn og gutter over 1 år. Det sørgelige er at
det aller meste av materialet er gått tapt. For
Østfolds vedkommende er det bevart for
Rygge. Kvinner er ikke tatt med, og av den
grunn regnes den tellingen ikke som folke-
telling. Det gjør heller ikke preste- og
fogdemanntallene fra 1664-66. Disse tellin-
gene og matrikler på 16-1700-tallet vil jeg
komme tilbake til når slektsundersøkelsene
kommer ned på denne tiden.

På 1800-tallet har vi de egentlige folketelling-
ene. For årene 1801, 1865, 1875, 1891 og
1900 inneholder listene personnavn. For
årene 1815-55, dvs. hvert 10 år er det kun
statistiske opplysninger. Folketellingene for
1875 og 1900 er fordelt på de respektive
Statsarkiv, mens de øvrige er å finne på
Riksarkivet i Oslo.

Folketellingene er meget sentrale kilder for
en slektsforsker. Her finner vi familiekret-
sen, og gjerne tre generasjoner. Vi får opp-
lysninger om alder, fødested, yrke, religion,
eventuelle funksjonshemmelser, foruten an-
tall dyr og utsæden.

Side 123

For å kunne finne personer i en folketelling,
er det nødvendig å ha en del opplysniger. Vi
bør vite personens navn, og helst bosted,
enten det er gatenavn i byen, eller gårdsnavn
på landet. Men er det mindre byer eller
bygder, er det mulig å lete gjennom hele
folketellingen.

I folketellingen for Skjeberg 1865, leser vi
under plassen Løkka under Guslund at An-
ders Hansen er husmann med jord.

Han er enkemann, 46 år og født i Idd. På
plassen er det 2 kyr og 2 sauer. Av barna ser
vi at Johannes, 22 år, er født i Eidsberg,
Edvard, 8 år, født i Skjeber, Ole, 7 år, født i
Skjeberg, Lovise, 14 år, født i Eidsberg og
Anne Regine, 12 år, og født i Varteig.

Av det kan vi følge hvordan familien har
flyttet. De starter i Eidsberg, flyttet til Var-
teig, for så å komme til Skjeberg. Ved å gå
tilbake til kirkebøkene, kan vi finne fødsels-
dagen, fødestedet og fadderne til barna.
Utflyttingslistene vil kunne gi de nøyaktige
datoene for flyttingen.

Det byr alltid på problemer når man kommer
bort i husmannsslekter. - Husmennene var
ofte på flyttefot, mange var også innom
militæret som vervede soldater. Siden de
ikke eide jord, blir det færre kilder å lete i.
Dersom en slekt har flere generasjoner med
husmenn, kan det bli nesten umulig å finne
leddene bakover.

Men først blir det å kartlegge livet til Anders
Hansen. Kirkeboken for Idd gir opplysnin-
ger om at han ble født 21. feb. 1815 på
plassen Skudestad. Hans foreldre var hus-
mann Hans Bårdsen og hustru Helle Evens-
datter. Fadderne noteres selvsagt også, men
det ser ikke ut til å være slekt. Muligens er
Hans Bårdsen innflytter. Undersøkelser i
kirkeboken viser at registret over innflyttede
ikke begynner før i 1817, så det er ikke mulig
å finne det i denne kirkeboken. Kanskje de
flytter tilbake? Denne tanken viser seg å gi
resultater. Avgangslisten for året 1817 viser
at husmannen og enkemannen Hans

Baardsen, 39 år, flyttet til Eidsberg. Han har
3 barn, Anne 16 år, Lars 6 år og Anders 2 år.
Hans kone må ha avgått ved døden mellom
1815-1817. Under “Døde Quindekjøn” le-
ser vi for året 1816: Helle Evensdt. 44 aar,
død 27. mars. Ved å studere de opplysnin-
gene kirkebøkene kan gi oss blir det etter-
hvert mulig å kartlegge flyttingen.

Når man har samlet inn en del stoff om
slekten, oppdager man nødvendigheten av å
ha et system i arbeidet. De fleste begynner
med å notere på løse lapper, ark, kladdebø-
ker o.l. og ganske fort blir det vanskelig å
finne frem.

Neste artikkel vil ta for seg tavleoppsettinger
og noteringer.

Anetavler og stamtavler
En slektsforsker blir tidlig stilt overfor pro-
blemet med notering av opplysningene. Et-
terhvert som nye data dukker opp, er det
viktig å ha et enkelt og greit system som gjør
at man hele tiden har den store oversikten.

Gå til innkjøp av en ringperm (A4) og
innleggsark. La hver person få sitt ark og før
på de opplysningene som etterhvert frem-
kommer. Fordelen med dette systemet er at
selv om man finner uvanlig mye om en
person, er det bare å sette inn nye ark.

Før alltid opp kilden slik at det er mulig å
kontrollere ved senere anledninger. Skriv
heller for meget enn for knapt, det kan være
opplysninger som viser seg å være svært
viktige ved en senere anledning.

Ta god tid med avskriften slik at unøyaktig-
heter unngås. Det er ikke uvanlig at man får
større problemer med å tyde sitt eget slurv,
enn den gotiske skriften.

For nybegynnere vil jeg anbefale “Slekten”
av Finn Michalsen, her finnes både en
arbeidsperm og en lærebok. For å få enda
bedre oversikt over det vi finner er det nød-
vendig å sette opp tavler.

Side 124

Vi har to ulike typer. For det første anetavlen
(ættetavlen) som viser vår egen avstamning,
og stamtavlen (etterslekttavlen) som gir oss
nåværende slektninger.

Anetavlen begynner gjerne med oss selv,
deretter foreldre, besteforeldre, oldeforel-
dre, tipp-oldeforeldre osv. Første ledd kalles
ætling eller probant.

Hver person får et tall, og dette stemmer
overens med tilsvarende tall i slektsboken
(ringpermen). Probanten blir nr. 1, faren nr.
2, moren nr. 3, farfar nr. 4, farmor nr. 5,
morfar nr. 6, mormor nr. 7 osv.

Vi ser at mennene får et liketall 2-4-6 mens
kvinnene får ulike tall, 3-5-7 osv. Faren har
alltid det dobbelte tall av barnet. Dessuten
viser først et tall i hver generasjon hvor
mange aner slektleddet inneholder. Anetavlen
har egentlig interesse bare for probanten
eller hans aller nærmeste slekt. Denne typen
tavler vil alltid virke svært utfordrende på
slektsforskeren da det alltid vil være tomrom
på tavlen. Noen av våre forfedre vil det være
uhyre vanskelig å finne data om, og kanskje
også umulig.

En stamtavle viser etterkommere av et ekte-
par og dermed gir den en oversikt over hvem
som er i slekt med hvem. Denne tavlen blir
ikke regelmessig, da antall barn varierer fra
ektepar til ektepar. Det er ikke mulig å ta med
alle personer i ætteleddene fra en stamfar og
til i dag. Det må beskjæres og vanligvis skjer
det ved at man kutter ut kvinneleddene (kog-
natene).

Denne tavlen kan gi oss opplysninger om
slektninger vi ikke kjente til og tilgang på
nytt stoff om slekten. Ved siden av dette kan
vi få et større marked for en eventuell slekts-
bok.

Normalt begynner man med anetavlen og
finner slekten bakover i tiden. Deretter tar
man for seg “stamfedrene” og forsker deres

etterslekt. Når dette er gjort har man både
opplysninger om anene og om nåværende
slekt.

Vi har til nå funnet at Anne Regines farfar
Hans Bårdsen, flyttet fra Idd til Eidsberg i
1817. Han var da enkemann, og det er så
naturlig å lete under Copulerede (viede) for
å finne et eventuelt nytt ekteskap. Vanligvis
var man ikke enke eller enkemann lenge om
det var små barn i familien. Allerede 22. mai
1817 står vielsen i Eidsberg kirke. Vi leser
“Enkemand Hans Baardsen, Lindholpladsen,
Nyegaard, 39 Aar med Pigen Christine Ivers-
datter Vestre Aas, 40 Aar. Cautionistere
Halvor Aas og Hovel Nyegaard”.

Men hvor var Hans Baardsen og hans første
hustru fra? Dette problemet lar vi vente litt,
for først må vi finne ut mer om sønnen
Anders Hansen. Anders kom til Eidsberg 2
år gammel, og han kom til Varteig engang på
1853-tallet. Perioden mellom trengs å fylles
ut.

I folketellingen for 1865 var Johannes 22 år
og skulle dermed være født ca. 1843. Vi leser
i kirkeboken for Eidsberg og finner at han
var født 5. september 1844 på plassen Preste-
skoven under Prestegården. Foreldre var
Anders Hansen og Ellen Maria Hansdt. Vi
noterer ned faddere og oppdager at flere av
dem må være nære slektninger. - Vi finner
Hans Baardsen, som må være farfaren.

Nå heter Anders og Ellen henholdsvis Han-
sen og Hansdatter og da kan Johannes umu-
lig være eldste.

Reglene for oppkalling var strenge og den
første gutten skulle vanligvis bli oppkalt
etter farfaren. Nå heter både farfar og morfar
Hans så det blir å gå over i kirkeboka. Det
slår til, for 9. november 1842 døpes Hans
Christian og han har foreldrene Anders og
Ellen. For sikkerhets skyld kontrollerer vi
noen år fremover for det kunne hende at den
førstefødte var avgått ved døden. Spedbarns-
dødeligheten var nemlig stor.
Forts. s. 126

Side 125

EtterlysningerØnskes solgtØnskes kjøpt

Etterlysning 10/92
Etterlysning - min forfedre

Kjenner noen til Lars Nils-
son Skårmovangen. Han er
min mormors far-fars-far,
min tipp-tipp-oldefar. Så
langt jeg vet ble han født
1816 i Tynset, eller han kom
vandrende derfra. Ble gift i
1845 i Meldal med Anna
Jonsdatter Jerpstadhalsen
som er født i 1816 i Meldal
på Gnr. 111 Jerpstad av mor
Marit, etternavn ukjent, og
så langt ukjent far.

De hadde følgende barn:

1. Nils Aspli født 6. februar
1841 i Meldal på Gnr. 112,
Bnr. 4 Osplia, gift 1869 med
Lava K. Ofstadhaugen.

2. Marit Aspli født 6. juni
1847 samme sted.

3. Jon Aspli født 22. august
1854 samme sted.

Arfinn Olav
Ljøkjell

Vassleitet 4, 7160
BJUGN

Etterlysing 11/92
I bygdebok for Tveit er Jo-
nas Rosenvold nevnt under
Rosenvold-ætta "antagelig
kommet fra Danmark på
1600-tallet."

Fra andre kilder har jeg fått
opplyst at han var sønn av
Lauritz Lauritzen Rosen-

Side 126

vold, f. ? - død 20/11-1689. Han var gift i 1.
ekteskap med Kirsten Lauritzdotter, og de
hadde også en sønn Lars, og en datter Ma-
lene.

L. Lauritzen er titulert som capitaine i ar-
meen, men er ikke nevnt i Ovenstads offisers-
biografier. Han døde på Morstue i Ø. Aker i
1689. Han eide også Nordre Lindeberg i Ø.
Aker.

Jeg er interessert i opplysninger om L.
Lauritzens aner, og om han eventuelt kom
fra herresetet Rosenvold i Vejle, Danmark.

I en dansk publikasjon har jeg funnet eierne
av Rosenvold helt fra 1350, men Rosenvold-
navnet er ikke nevnt.

Kan noen hjelpe meg?

Arnfinn Borgemyr
Vivollåsen 16/13

4635 Kristiansand S

Det gikk som regel ikke lang tid mellom
vielsen og det første barnet så dagens lys. De
giftet seg engang på 1840-41-tallet. Opplys-
ninger om vielsen står imidlertid ikke i Eids-
berg kirkebok, så Ellen må ha vært fra en
annen kommune.

Men hvor skal vi lete? Det var sikkert ikke en
pike langveis fra Anders hadde funnet. Kir-
keboken for Askim gir ikke svaret. Heller
ikke Trøgstad. Vi prøver Rakkestad, og det
er med spenning vi åpner kirkeboken på
“Viede personer”. Året 1841 ga oss ikke
svaret, men det kunne hende at de gikk inn i
den hellige ektestand i begynnelsen av 1842.
Med ett leser vi: “Ægteviede 20. Januar
1842 Ungkarl Anders Hansen, 26 Aar fra
Eidsberg Prestegaard og Pige Ellen Maria
Hansdatter 24 Aar fra Østbye. Cautionister
Hans Christensen Østbye og Hans Hansen.”

Dermed skulle det bli enkelt å finne hennes
foreldre, men det skal vi ta for oss neste
gang, samtidig som vi da vil se litt på den
gotiske håndskriften.

De første artiklene i denne serien om slekts-
forskning sto 21., 23. og 26. juli. Flere følger
senere.

Den gotiske håndskriften
En vordende slektsforsker møter mange pro-
blemer som må overvinnes. For det første
skepsisen fra familien som ikke riktig kan
forstå at man skal bruke tid på de gamle
papirene. Dernest blir det så altfor tidkre-
vende. En får lett følelsen av at det hele
stopper opp, og at en ikke oppnår de ønskede
resultater.

Den største bøygen er kanskje den gotiske
håndskriften. Skal man arbeide med gamle
kilder, står og faller det hele med å kunne
tyde det som er skrevet.

Hvordan skal vi nå lære denne skriften? I
alle læebøker om slektsforskning er alfabe-
tet nedskrevet, dessuten en del eksempler på
tekster. Dette er en stor hjelp, men det eneste
middel er øvelse. Kan man få hjelp av andre,
er meget vunnet. Ved å få forklart viktige
forskjeller mellom bokstavene, blir det om-
sider mulig å lese de enkleste tekstene.

På 1800-tallet hender det skriften er meget
vanskelig å tyde. Den er ofte preget av indi-
viduelle særtrekk ved siden av at det slurves
en del med bokstavene. Merkelig nok blir
skriften lettere å tyde etter hvert som vi
beveger oss bakover i århundrene. 1600-
tallets skrivere var gjennomgående nøyak-
tige når de skrev.

De får være en trøst at det neppe finnes noen
som ikke en eller annen gang har problemer
med å lese skrift fra “bladet”. Ved siden av at
bokstavene gjennomgår endringer fra hun-
dreår til hundreår, er det stadig ukjente ord
som dukker opp. I kirkebøkene bruker pre-
stene latinske ord og uttrykk. Brudefolkene
ble copuleret, public absolverede ble de som
hadde stått til offentlig skrifte, natai og denati

Forts. s. 105

Kjenn din slekt. Forts. fra s. 124

Side 127

Adresser til de andre nordiske foreningene:

DIS-Danmark
Formann Svend-Erik Christiansen

Hvedebjergvej 24
DK-8220 BRABRAND

Danmark

Datateknik för Släktsforskning rf
Box 264

SF-00171 HELSINGFORS
Finland

Föreningen DIS
Sandgatan 10kv

S-582 35 LINKÖPING
Sverige

DIS-Väst
c/o Roger Björkstam

Tungevägen 74
S-442 50 YTTERBY

Sverige

DIS-Öst
Formann Göran Tengnér

Kyrkvägen 13
S-182 74 STOCKSUND

Sverige

Oversikt over BBS'er som kjører Slekt-
konferansen

OSLO: (HUB) Thunderball Cave tlf 02299441/299442 (Flere linjer)

LYNGDAL: Southboard BBS tlf 04343880 (fire linjer)

SANDEFJORD: Dasan Databank tlf 03459530 / 03458377 / 03458662

BODØ: Midnight Sun BBS tlf 08184545 / 08184645

DANMARK: Danish Key Board BBS tlf 045 32 47 30 40

KRAGERØ: Slekts-Forum BBS tlf 03990991

BERGEN: Unibase TBK Bergen tlf 05948298/948338

TRONDHEIM: PC’s Nest BBS Trondheim tlf 07881370

ISSN 0803-0510

RETURADRESSE:
DIS-Norge

Pb. 47
1430 ÅS

Møteagenda

Medlemsmøte torsdag 28. januar 1993 kl. 19.00 i Hekkveien 9, Oslo.

Dagsseminar lørdag 13. februar på Universitet i Trondheim, Dragvoll.

Årsmøte med museumsbesøk, Oslo Bymuseum, Frogner Hovedgård,
Oslo lørdag 20. mars kl 11.00

Dagsseminar med museumsbesøk en lørdag i april på Elverum,
Glomdalsmuseet.

Medlemsmøte torsdag 13. mai kl. 19.00 på Universitetet i Oslo,
Blindern.

