

BÄFVERNYTT

2010 september NUMMER 45

Släktforskningsdagarna i Örebro sid 4 - 12

Landshövding Rose-Marie Frebran öppnade Släktforskningsdagarna genom att symboliskt binda flera generationer till varandra.

Foto Olov Berlin

Släktforskningsdagarna i Örebro sidan. 4 till 12

Stämman sidan 9

"Mässan" sidan 12

Ronny Norberg: Föredrag-
en i Örebro sidan 10

Olov Berlin: Norrbyskär en
utopi utan katastrof sidan 13

Björn Thunberg: "Frans
Kempes antavla" sidan 23

Peter Sjölund: Ångerman-
länningar i
Stockhoms
tullängd sid
26

STYRELSE

Ordf. Peter Sjölund 0611- 613 00

ordf@harnoforskare.se

V.Ordf. Björn Thunberg 0611- 136 69

viceordf@harnoforskare.se

Kassör Agneta Olofsson 0611- 221 85

kassor@harnoforskare.se

Sekreterare Rigmor Öberg 0611- 221 88

sekr@harnoforskare.se

Ledamot Örjan Öberg 0611- 221 88

orjan@harnoforskare.se

Ledamot Monika Vennerbring 0611- 24730

monika@harnoforskare.se

Ledamot Ronny Norberg 070-693 81 77

ronny@harnoforskare.se

REVISORER

Samankall: Hans Söderholm 0611 – 18442

hans@harnoforskare.se

Björn Nilsson 0611- 27185

bjorn.nilsson@harnoforskare.se

Margareta Wicander. Tel. 0611 – 77050.

margareta@harnoforskare.se.

VALBEREDNING

Samankall. Roland Ek 0611 - 60081

ke.fr7@telia.com

Lennart Öhman. 0611 – 72025

061172025@telia.com.

Birgit Hallin 0611- 22126

benny.hallin@telia.com

KLUBBMÄSTARE

Kerstin Nilsson 0611– 60081

Roland Nilsson 0611- 146 85

Astrid Westerlund 0611- 51 13 52

RED.KOMMITTÉ

Björn Thunberg 0611- 136 69

viceordf@harnoforskare.se

Agneta Olofsson 0611- 221 85

kassor@harnoforskare.se

REDAKTÖR

Olov Berlin 0611- 27107, 070-7514558

redaktor@harnoforskare.se

ANSVARIG UTGIVARE

Peter Sjölund 0611- 613 00

ordf@harnoforskare.se

ANSVARIG FÖR HEMSIDAN

Örjan Öberg 0611- 221 88

Webmaster@harnoforskare.se

Styrelsen

den 27 mars 2010

Björn Thunberg

Monica Vennerbring

Örjan Öberg

Rigmor Öberg

Ronny Norberg

Agneta Olofsson

och Peter Sjölund

Foto Olov Berlin

Att få en ny släkt!

Eftersom jag befinner mig mitt uppe i ”småbarnsracet” hinner jag tyvärr inte så ofta ägna

Ordf. Peter Sjölund

Foto Örjan Öberg

mig åt någon egen släktforskning. Men i sommar fanns det trots allt lite tid över och då passade jag på att hjälpa en kompis med ett spännande projekt. Hennes pappa var nämligen adopterad direkt efter födseln och pappan berättade under sin livstid inget om sina biologiska föräldrar.

Min kompis hade börjat släktforska lite på adoptivföräldrarnas släkt, som hon hela livet betraktat som sin ”farfar” och ”farmor”, men var naturligtvis väldigt nyfiken på sin biologiska släkt. Efter som fadern var född inom 70-årssekretessen hade hon inte själv kunnat titta på hans födelseuppgifter. Därför tog vi med oss faderns födelsedatum till landsarkivets sekretessforsarsal för att få hjälp. Där plockade personalen snabbt fram födelsenotisen och vi fick utan problem veta föräldrarnas namn och födelseuppgifter.

Min första tanke var att nu hade vi två personers anor att börja utforska – spännande! Men troligen är det för att jag är miljöskadad av många års släktforskning som jag endast såg bakåt. Min kompis däremot vände blickarna framåt och insåg att det faktiskt fanns en möjlighet att någon av farföräldrarna fortfarande var i livet, då båda var födda kring 1920. Vi letade omedelbart rätt på närmaste dator med Internet och konsulterade webbsidan www.birthday.se. Och, minsann, det visade sig att *båda* personerna lever fortfarande!

Helt plötsligt fick min kompis alltså en farfar

och farmor som hon aldrig tidigare vetat om. Och – inte nog med det – dessutom hittade hon ett antal nya kusiner. Hon fick alltså en helt ny släkt! Nu håller hon på att, brevlades, kontakta sina nya släktingar för att höra om de vill ha någon kontakt. Det är ju inte alls säkert att de vill det, men förhoppningsvis får hon snart träffa sina ”nya” släktingar.

Det här är bland det roligaste jag varit med om som släktforskare och så annorlunda mot det vanliga grävandet efter anfäder djupt i historiens mylla. Det visar att det finns olika sidor av att leta efter släkten och att släktforskning kan ge många roliga och omvälvande upplevelser.

Peter Sjölund

Släktforskardagarna 2010 i Örebro

I år var det **Örebro Släktforskare** som stod för värdskapet av de nu institutionella Släktforskardagarna. Samtidigt firade Örebro sitt eget jubileum av tronföljarriksdagen 1810, som också kom att märkas i några gemensamma arrangemang.

Text och bilder Olov Berlin

Dagarna arrangerades i samarbetade med åtta ideella föreningar i närområdet. Lokalerna som valts kunde knappast ha varit bättre och inte heller ståtligare. Öppningen och de stora föredragen hölls på lördagen i Conventum Congress, de flesta föredragen i Conventum Konferens och mässan i Conventum arena. Alla lokalerna på bekvämt promenadavstånd från varandra.

Programmet imponerade verkligen genom sitt omfång. Utom de två stora föredrags-hållarna på lördagen hölls 35 olika föredrag av lika många föredragshållare och en mäsas större än någonsin. Nu till öppningen

Under det att publiken intog sina platser konserterade **Nerikes Mässingsextet** och den uppmärksamme kunde ana att Släktforskardagarna skulle gå till förbundshistorien på mer än ett sätt.

Åsa Persson ordf. i Örebro Släktforskare hälsade välkommen i Conventum Congress

Medan publiken fann sina platser konserterade Nerikes Mässingsextett.

Ett celebret besök hos Släktforskardagarna av Jaen Baptiste Bernadotte (Jonas Näslund) då han hade vägarna förbi. Jean Baptiste förklarade hur han hade det som kung av Sverige, men besöket blev kort då han hade parkerat hästen utanför P-rutan

Nerikes Mässingssextett.

Släktforskardagarnas invigning

Landshövding Rose-Marie Frebran

Landshövding Rose-Marie Frebran öppningstalade.

I sitt tal tog hon upp släktforskningen och dess betydelse för människor. Själv hade hon inte släktforskat men hon förstod betydelsen för många som därigenom funnit sina anor.

Som avslutning ville hon inte klippa något band utan i stället binda ihop flera generationer. Symboliskt fäste hon i en örebrofamilj händerna mellan farfar, son och sonson. Se bild på första sidan.

Barbro Stålheim

Barbro Stålheim

talade om Släktforskardagarna och deras utveckling och betydelse för släktforskningen.

Två föredrag av toppklass

Jan Mårtensson

Jan Mårtensson

Toppdiplomat i FN och författare med ett 50-tal utgivna böcker talade om tronföljarvalet 1810 med rubriken "Marskalken och löjtnanten" det vill säga löjtnantens Carl Otto Mörner frimodiga och djärva roll vid valet av Jean Baptiste Bernadotte som tronföljare. Jan hade gått till många intressanta källor som fördjupade vårt kunskande om spelet kring tronföljarvalet.

Christoffer O'Regan

Christoffer O'Regan

Christoffer rubricerade sitt föredrag "Att beskriva färger för en blind" som sedan återknöts till själva avslutningen. Tiden i Sverige före franska revolutionen och Gustav III avhandlades. En modern bild av Gustav III visande en kung som före franska revolutionen insåg allvaret i utvecklingen.

Ett synnerligen intressant föredrag som gav oss en timme med intressanta kunskaper.

Ordförande- och redaktörskonferenser

Dagen före Släktforskardagarna invigdes hölls tre konferenser i Conventum konferens, nämligen Ordförande- redaktörs- och studieledarkonferenser. Härnösands släktforskare hade sänt deltagare till de två förstnämnda.

Anna-Lena Andersson med medhjälparen från Jockmock

Foto Olov Berlin

Redaktörskonferensen lockade inte mindre än 40 deltagare från hela landet.

Antalet släktforskartidningar skulle således vara omkring 40. Från vårt län var endast Härnösands släktforskare representerade. Vid upprop och presentation av deltagarna märktes att den journalistiska utbildningen varierade mycket och även uppdragen som varierade från att "bara sammanställa" till att både "redigera och skriva".

Huvudtemat rörde sig om hur man skulle göra bättre tidningar genom bättre redigering, fler och större bilder. Anna-Lena Andersson var den som drog det tyngsta lasset. Den livligaste diskussionen

med flest deltagare uppstod dock när upphovsmannarätten behandlades. Föredraget hölls som ett seminarium under ledning av Ulf Johansson som arbetat som redaktör på flera dagstidningar.

Olov Berlin

Ordförandekonferensen

Ordföranden vid Härnösands släktforskare deltog självklart vid ordförandekonferensen som arrangerades på fredagen i Conventum

Konferens. Ett 40-tal deltagare följde föredragen och att döma av deras uppmärksamhet uppskattades föredragen mycket. Ämnesvalen varierade men med tyngdpunkt på databaser.

Bland föredragshållarna märktes riksarkivarien Björn Jordell.

Bland deltagarna syntes vår ordf. Peter Sjölund och Roland Skoglund

Foto Olov Berlin

Lugn och hetsig stämman

Sveriges Släktforskarförbunds årsstämma avhölls detta år i Örebro, lagom till tvåhundra-årsminnet av att riksdagen i Örebro år 1810 valde Bernadotte till Sveriges tronföljare. Stämman inramades av Släktforskar dagarna – en släktforsarmässa, med mer än etthundra utställare, samt ett 20-tal intressanta föredrag i allehanda släktforskningsrelaterade ämnen.

Själva stämman innehöll, som brukligt är, beslut om förbundets verksamhetsplan, behandling av inkomna motioner och val av ny förbundsstyrelse. Släktforskarförbundet har de senaste åren byggt upp en stabil ekonomi och har en styrelse som driver släktforskningen framåt, med nya resurser för oss släktforskare, den högklassiga tidningen ”Släkthistoriskt Forum” och utgivning av en innehållsrik årsbok. Beslutet om verksamhetsplanen för nästa år togs därför utan större diskussioner. Likaså behandlingen av inkomna motioner skedde under lugna former, endast några motioner om ökning av reseersättningen till föreningarnas stämmodombud vållade någon större diskussion.

När stämman till slut kom fram till valet av ny förbundsstyrelse hettade det till ordentligt. Valberedningen presenterade ett enhälligt förslag på en förbundsstyrelse där även Håkan Skogsjö från Åland ingick. Men majoriteten på stämman ville annorlunda och föreslog andra kandidater, som direkta motkandidater till Håkan Skogsjö. Efter en het debatt, med

olustiga inslag av personangrepp, begärdes slutet omröstning. En omröstning som slutade med att Victoria Jonasson från Borås invaldes istället för Håkan Skogsjö.

Det är väldigt fascinerande att tillsammans med tusentals släktforskare samlas under en

helg och på släktforsarmässan få se många nya möjligheter som presenteras för att föra släktforskningen framåt. Nästa år hålls Släktforskar dagarna i Norrköping i augusti och har ni chans att åka dit – ta den!

Peter Sjölund

Barbro Stålheim

Foto Olov Berlin

Riksstämmans delegater vid registreringen

Foto Olov Berlin

Föredragen vid Släktforskardagarna

Under släktforskardagarna i Örebro var jag och lyssnade på ett flertal föredrag. Bland annat var jag på Anna-Brita Lövgrens föredrag *Gångna tiders pass i gångna tiders samhälle och nutidens släktforskare*.

Anna-Brita berättade om passens betydelse och innehåll under olika tidsperioder och var man kan finna dessa idag. Fram till mitten av 1800-talet var man inte bara tvungen att inneha pass för utrikes resor utan även för resor inom Sverige. Redan på Gustav Vasas tid förekom pass i någon form, men under följande århundrade blev det ett allt viktigare verktyg för att öka kontrollen av befolkningen. Innan gästgiverierna och en organiserad skjutshållning fanns var passen även ett sätt för kronans män att bevisa sin rätt till skjutshästar. År 1602 kom ett förbud att resa genom landet utan respass. När sedan länen bildades blev det länsstyrelsens uppgift tillsammans med magistraterna i städerna att utfärda pass. Passen utgjorde även ett viktigt instrument för att kontrollera handel och hantverk som var hårt reglerat. Dessutom sågs lösdriveri och tiggeri som ett stort problem. Under krig fanns det även ett ökat behov av att kontrollera främlingar.

År 1812 skärptes passtvänet ytterligare och länsstyrelserna blev tvungna att skicka in passjournaler till justitiekanslern. De liberala strömningarna i mitten av 1800-talet förändrade mycket i det svenska samhället. Ökad näringsfrihet och långvarig fred var bara en del av de faktorer som gjorde att passtvänets betydelse minskade. Allt fler började färdas utan pass. År 1860 upphävdes passtvänet för alla med laga försvar både vid inrikes och utrikes resor. Även om pass inte längre behövdes förutsattes att alla utan tjänst även i fortsättningen skulle ha intyg med sig vid resor. År 1885 försvann även systemet med laga försvar vilket medförde vissa lättnader när människor utan tjänst skulle resa. Under de sista årtiondena på 1800-talet och fram till första världskriget var passtvänet borta i stora delar av Europa och även i Sverige.

Passhandlingarna och passjournalerna innehåll-

Ronny Norberg

Foto Olov Berlin

er uppgifter om resans omfattning och för vem eller vilka det gäller. Yrke och födelseort kan förekomma, och ibland även beskrivningar av personens utseende och färdigheter. Detta gäller inte minst för personer utan tjänst. Passens uppgifter ger framförallt information om tillfälliga resor bland handelsmän, hantverkare, bruksfolk och tjänstefolk. Men även vanliga flyttningar över länsgränserna finns med vilket kan ersätta de andra källorna om dessa förkommit. Passhandlingar och ibland även journaler från tiden före 1812 kan man finna i respektive läns landskanslis arkiv. Det kan skilja mycket mellan olika län både vad gäller hur de utfärdades och i vilken omfattning de bevarats. Samma handlingar för tiden efter 1812 finns även de i landskansliets arkiv, men som komplement till detta finns journalerna även på Riksarkivet i justitiekanslerns arkiv. Dessa journaler har Genealogiska Föreningen börjat fotografera av och göra tillgängligt för medlemmar, vilket de också gjorde reklam för under släktforskardagarna. Mer om inrikes pass finns att läsa i Diskulogen nr 89, 2010-06.

En intressant sak som jag diskuterade med Anna-Brita var de stora hinder som fanns för emigranter under en stor del av Sveriges historia. Arbetskraft och ekonomiska tillgångar skulle förhindras att försvinna ut ur landet. Man var tvungen att lämna borgen vid utresa och om man inte återvände kunde man även förlora möjligheten till arv.

Ronny Norberg

Hur ser en släktforskare ut?

Släktforskarna börjar samlas utanför Conventum före invigningen...

...någon kom på cykel

..... en kom på motorcykel

en Släktforskare

Text och foto Olov Berlin

Mässan

Mässan hölls i Conventum Arena som ligger på bekvämt promenadavstånd från kongresshallen och föreläsningarna och var i år större än någonsin tidigare.

Cirka 100 utställare var anmälda- Av dem var ett 30-tal odontologiska föreningar och att döma av namnen 5 utländska föreningar. Allmänheten hade fritt inträde till mässan som hölls öppen alla tre dagarna.

En nyhet var **Kontaktorget** där föreningar hade bokat tid för att träffa intresserade.

Speakers Corner som var en plats där alla hade möjlighet att tala till intresserade. Tidbokning för alla anmälda, men en ny talare varje halvtimme.

Släktsök var det som besöktes mest av allmänheten under den tid jag kunde disponera för mässan. Där fanns mycket goda resurser i form av släktforskare och terminaler för sökning i all världens databaser.

Det är lätt att inse att enbart mässan gav ett så stort utbud av information att det var omöjligt att följa i det i detalj.

Olov Berlin

Bilder:

De två översta visar **Släktsök**

därunder **Riksarkivet**

och nederst **Family Search** som under senare år utvidgat sin verksamhet mycket och dessutom är gratis.

Text och foto Olov Berlin

Resan till Norrbyskär

Vårens utflykt till Norrbyskär gick i början av juni. I två delar behandlas resan, dels en faktadel och dels en bildkavalkad som också tjänar som ett referat.

Olov Berlin

Norrbyskär: En utopi utan katastrof

Bakgrund

Sågverksnäringen i Sverige utvecklades under åren 1850 - 1900 till en storskalig industri. Åren 1870 - 1900 ersatte ångmaskinerna vattenkraften och det fick stor påverkan av skogsindustrin. Sågarna behövde ej längre ligga vid älvarna. Sågat virke behövde ej flottas. Sågarna kunde ta emot virke från flera älvar eftersom sågen inte behövde ligga vid älvmyningen. Virket kunde bogseras till sågen i timmersläp.

Norrbyskär byggdes under dessa förutsättningar.

Bolaget

Mo&Domsjö ägde domsjösågen nära Örnköldsvik och ett mindre vattendrivet sågverk vid Moälven. Bolaget kände säkert av de förändringar som skulle bli nödvändiga för att klara konkurrens med övriga skogsbolag.

Frans Kempe var son till J. C. Kempe i hans andra äktenskap, med biskopen Franzéns dotter Fanny. Frans far J.C. Kempe var dominerande ägare i Mo&Domsjö och även styrelseordförande. Frans utmärkte sig tidigt och ansågs vara speciellt begåvad. Efter studentexamen i Stockholm år 1866 studerade han medicin i Uppsala och avlade med. kand. examen år 1873. Han studerade även botanik i Uppsala.

Frans verkade inte alls vara intresserad av skogsindustrin men återvände ändå dit. Under några år var han bolagets representant i Paris och fick på så sätt lära sig branschen.

Frans Kempe blev VD för MO&Domsjö 1884.

Uppbyggnad

En mindre vattensåg, Håknäs, köptes tillsammans med ett stort skogsområde år 1889 och blev det första steget i MO&Domsjös försök att få total kontroll av virkesproduktionen i Öre älv. Man kunde se en kamp mellan bolagen om att kunna kontrollera hela kedjan av virkesproduktionen i en älv. På så sätt kunde man formulera villkoren och priserna.

När en ny ångsåg planerades av MO&Domsjö fanns ingen självklar plats för var sågen skulle ligga. Så övervägdes först om sågen skulle läggas vid Kylörn. Ett annat alternativ var Norrbyskär som var ett antal öar och skär utanför Norrbyn. Alternativen jämfördes noga, många deltog i diskussionen och till sist valdes Norrbyskär. En viktig grund för valet var att hamnförhållandena var betydligt bättre i Norrbyskär men sannolikt såg också Frans de goda möjligheterna att kontrollera allt i minsta detalj.

Den första fasen

Under den tidigaste planeringen deltog ingenjör Klas F. Lundberg som tidigare byggt sågarna i Östrand och Skönvik. Även Gustaf Hedberg, förvaltare vid Domsjö var också aktiv. Båda dessa besökte 1890 tillsammans med Frans Kempe Norrskär och Kylörn. Lundberg och Hedberg var båda övertygade om att Kylörn var den rätta platsen för sågen, men Frans Kempe var av en annan åsikt. Det slutade med Frans ord: ”Det är emellertid föga hedrande för Herr Lundbergs omdöme och blick att fördraga en dylik plats”. Lundberg anställdes året därpå vid Gideå och Husums älvar, med andra ord fick han sparken. Hedberg klarade sig och deltog mycket i den fortsatta utvecklingen.

Gustav Nordell engagerades hösten 1891 som konstruktör av sågverket. Han ansåg som den tidens skickligaste med tidigare arbeten i både Sverige och Ryssland.

Efter noggrann inspektion i flera omgångar hade ritningar påbörjats och färdigställda. Planen var att samtidigt som sågen byggdes skulle bostäder till den kommande arbetskraften byggas. De två första barackerna skeppades ut från Kylörn till en provisorisk kaj byggd på Långgrundet. En barack placerades på Långgrundet, den andra på Stuguskär.

1894 anställdes norrmannen Nils Ultved som byggmästare. Han hade tidigare arbetat vid Strand i Sundsvallsområdet.

Allt virke som behövdes för uppförande av byggnader

Karta över skärgårdsområdet Norrbyskär

der och andra anläggningar hämtades från bolagets egen såg i Domsjö. Övrigt material togs ofta från Sundsvall och även Stockholm.

Kajen och timmerförrådet byggdes på Långgrundet till största delen på mark som vunnits genom utfyllning. Mitt på kajen placerades hamnkontoret och timmerkontoret. De byggnaderna fick härigenom en extra markering som ledande för verksamheten. 1985 placerades en tullchef på Norrbyskär.

Mo ångsåg år 1896.

Foto hos Gunnar Nordell, Gävle

Sågmaskinerna

Den mest ansedda tillverkaren av sågmaskineriet var Bolinders Mekaniska Verkstads Aktiebolag och engagerades. Den gängse sågtekniken var så kallade ramsågar. En ny teknik som ännu inte hunnit utprova var bandsågarna. För att kunna välja den som var bäst började man utprovning av en bandsåg. Proven drog emellertid ut på tiden beroende på tekniska problem och kom att försena bygget av sågen. Till sist valdes ramsågen som visade sig fortfarande ha överlägsen kapacitet. 1894 tecknades kontrakt med Bolinder's. Kasper Salin, stadsarkitekt i Stockholm, tros ha ritat sågbyggnaden. Byggnaden var mycket modernt utformad med stora takfönster ordnade i H-form som gav rikligt med ljus åt byggnaden. Över 5000 fönster skall ha funnits i byggnaden.

Pannhuset och maskinhuset byggdes av rött tegel, troligtvis ett krav från brandsförsäkringsbolaget. Två ångmaskiner fanns på vardera 200 hk. Intill skorstenen fanns flera bad- och toalettrum och en finsk bastu, allt för arbetarna och deras familjer.

Den första timmerbunten sågades den 2:a mars 1895. Mängder av anläggningar återstod att utföra och färdigställa t.ex. elektriskt ljus i alla byggnader, vilket blev färdigt i oktober 1895. Elektriciteten fick man genom två generatorer som drevs av ångmaskinerna.

Den mycket goda naturliga hamnen var ju ett av de skäl som vägde tungt vid val av plats för sågverket. Men i ett avseende var den inte tillräckligt bra. Nordostliga stormar orsakade dyningar som kunde rulla in ända in i hamnen. Därför startades bygget

av en vågbrytare från Stengrundets nordspets och sträckte sig i nordvästlig riktning.

Bostäder

Bygandet av bostäder till arbetarna föregicks av omfattande diskussioner om utformningen. Två läkare var verksamma. Arkitekt var Kasper Sahlin, men även Frans var mycket aktiv i dessa diskussioner och hans tankar om hygien och hälsa präglade utformningen. Hans medicinska utbildning låg säkert som en grund för detta. Han drog sig inte heller för att utfärda regler för hur husen skulle användas av de boende. Frans Kempe var dock inte någon filantrop utan han var i grund och botten en industrialist som förstod bolagets nytta av en säker arbetarkår med god hälsa.

Byggnadsstilen på bostäderna ansågs inspirerad av en amerikansk förebild, s. k. shingle style. Utförande kom till en del att avvika från ritningarna sannolikt av kostnadsskäl.

Ursprungligen tänkte man att två högst tre familjer skulle bo i ett hus, men i verkligheten fick fyra familjer samsas om utrymmet. Varje hus kom således att innehålla 4 lägenheter. Anledningen till detta var till stor del byggkostnaderna men även att bostadsbrist ständigt fanns. Bakom husen fanns ett uthus som delades av åtta familjer. Till alla lägenheter hörde en egen trädgårdstappa och del i ett större potatisland. Familjerna förbjöds att ha husdjur.

Vid utformningen av lägenheterna var säkert Frans drivande. Hans syn på hygien och hälsa låg till grund för utformandet av regler som kom att gälla

Bostadshus för arbetare på Norrbyskär (Långgrundet) omkring 1896.

Foto hos Gunnar Nordell Gävle

både hus och familjer. Varje lägenhet innehöll ett rum och kök. Köket var litet och låg i norr. Rummet var något större och låg i söder. Tanken var att man inte skulle sova i köket. Det ansågs inte hälsosamt. Det fanns också flera detaljer som var utformade med hänsyn till hygien.

Två hus för förmännen uppfördes också. De låg båda efter samma gata som arbetarbostäderna men var större och placerades olika i förhållande till gatan

Direktörens bostad byggdes på Stuguskär. Det var en villa. Säggen säger att en direktörsfru när hon inspekterade sin nya bostad utbrast: ”Ja, här blir det trångt om...” Efter det kallades huset ”Trångtom”. Den byggdes senare ut för en förman och ett fristående kontor.

Skolan

I södra änden av Långgrundsgatan låg skolan. Det var helt i överensstämmelse med Frans Kämpes strävan att ha en välutbildad arbetarstam. Omkring 170 barn fanns på Norrbyskär vid starten. Skolan planerades för 100 barn. Frans hade en klar uppfattning om hur undervisningen skulle utformas. Han hade erfarenheten att flickorna var de som hade de största bristerna. Undervisningen skulle således ske i tre klasser, där den översta skulle undervisas av läraren och de övriga av två lärarinnor som också skulle undervisa flickorna i hushållsbestyr, vävnad och sömnad.

Frans begärde aldrig att kommunen skulle ordna skolan utan gick helt enkelt rakt på sak och anställde en lärare. Den första läraren var Otto Sjödin. När skolmateriel skulle anskaffas beställde han dock genom kommunen och fick lägre pris.

Varuförsörjningen

På norrbyskär fanns i princip ingen åkermark. Livsmedelsförsörjningen måste således ske med transporter från fastlandet. På bolagets initiativ bildades då ett kooperativ som drev en butik på Stuguskär. En motsvarande enhet växte senare upp på Kylörn och eftersom Mo&Domsjö ägde marken kunde man lätt kontrollera även den enheten.

Utöver bostäder hade anställda vid sågen rader av fria förmåner som gratis hälsovård, gratis ved, ledighet i samband med barnafödelse etc. Förmånerna inrättades inte omedelbart utan verkar att ha byggts ut efter att behoven blivit tydliga.

Bemanningen av sågen

De arbetare som byggde upp sågen och bostäderna var inte de som skulle arbeta i sågen. De som senare skulle arbeta i sågen på Norrbyskär handplockades från Mo&Domsjöes sågar. Även från sågarna efter Ångermanälven rekryterades personal. Redan i begynnelsen uppstod således den första personalkonflikten. Den fördjupades senare då ledningen ansåg de arbetare som rekryterats från sågarna arbetade bättre än de som byggt upp samhället.

Nästa konflikt kom också inom förhållandevis kort tid. Det var när fackföreningsrörelsen bröt igenom. Frans ville inte veta av fackföreningar inom bolaget. Han förbjöd arbetarna att befatta sig med dem. De som anslöt sig avskedades omedelbart. Han kunde dessutom motverka att de avskedade fick anställningar inom andra bolag.

I stället för fackföreningar organiserades en kommitté som bestod av arbetare och tjänstemän med uppgift att verka för sågens bästa. Den verkar ha haft gott stöd av både arbetare och ägare. Som en konsekvens gick Frans själv aldrig med i arbetsgivarföreningen.

Sågen levde ända till 1952 då den sista stocken sågades. Mycket förändrades naturligtvis under dessa år. Sågen blev till sist omodern då den fordrade för mycket personal. Automatiseringen hade redan kommit långt.

Min kommentar

Thomas More utgav år 1516 Utopia som skildrade ett idealsamhälle. Det fanns således endast på papperet. Frans Kempe gjorde ett fullskaligt försök till ett utopiskt samhälle, även om själva utopin inte fanns i hans tankar. Utopin överlevde inte, men den slutade inte heller i någon katastrof som andra försök har gjort. Utan tvekan romantiseras i dag Frans Kempes utopi för att idag vinna turister, men bilden är också förförisk

Olov Berlin

Källor

Ahnlund Mats, Norrbyskär. *Avhandling i konstvetenskap*, Umeå Universitet 1978
Olofsson Sven Ingmar, *Hörnefors Historia*, Umeå 1964

Norrbykärsresan

Resan började med buss från Härnösand till och därefter färja till Norrbykärs. Bussen avgick tidigt på morgonen från Kronholmen, Härnösand, vilket också syntes på de morgontrötta deltagarna som tydligen avskydde kameran. Jag tog ändå några bilder.

Text och foto Olov Berlin

Längst fram i bussen
Göran och Gunvor Svedberg

En del av styrelsen, ordförande Peter Sjölund och resegeneralen Ronny Norberg

Margareta Grafström hade förberett med problemlösning för resenärerna. Rebuslösning uppskattades av många. Här med. Märta Hall

Lars Högberg med en av Margaretas rebusar. Astrid Westerlund syns hjälpa till

Birgitta och Herbert Grahn

Rebus nr4. Örjan Öberg kliar sig i skägget inför utmaningen

Himlen lovade en blåsig överfart men vår ordförande tvekade inte.

Sista kvinnor ombord. Sista man var före

Samling i väntan på tåget

Tåget har kommit. Loket visar sig vara en förklädd bil. Tåget embarkeras...

och resenärerna sitter trångt och mysigt under tak.

Vår ciceron på Norrbyuskär var Maria Forslund som lärde oss allt om Norrbyuskärs historia. Inte nog med det, hon var även lokföraren som, efter varning till passagerarna, drog på gasen ordentligt för att komma upp för backarna. Till sist visade hon sig också vara en av restaurangens skickliga kokkar

Ett långt tåg, men Maria kunde ändå göra sig hörd.

I bakgunden disponentsbostaden med namn "Trångt om..." som myntats av en disponentsfru, när hon inspekterade den nya bostaden

Bostad för fyra sågverksarbetarfamiljer i början 1900-talet.

Det fanns en lång gata med hus som på bilden; hus på båda sidor om gatan. (Se bild på sidan 22)

Skolan och skolgården. Övre våningen var inredd till en kyrksal. Sidobyggnaderna gav fria bostäder för bl. a. lärarna, dessutom slöjdsalar

Gun Semb, Seved Granberg, gösta och Kerstin Forsberg diskuterar Kempes försök att skapa ett nytt Utopia....

Som avslutning på resan serverades en utomordentlig måltid bestående av en buffé där ett flertal delikata laxrätter ingick

Maskinhuset
och sågen

Skolan
m. lärarbostad
och slöjdsalar

Hamnen

Bostadshusen
med förmanshuset

Brädgården

*En del av modellen, som
visar den södra delen av
Långgrundet,*

Frans Kempes antavla

Påpassligt vill jag göra en antavla för Frans Kempe. Det som gjorde mig särskilt intresserad var att han var son till J C Kempe i äkten-skapet med Frans Mikael Franzéns dotter Anna, de båda sistnämnda är ju välkända i Härnösand

Björn Thunberg

2	4	<p>Johan Carl Christoffer Kempe f. 1799-11-14 Tomt Nr:37 Stralsund Nicolai, Pommern d. 1872-10-17 Stockholm</p> <p>Grosshandlare</p> <p>Härnösand g. 1844-</p>	<p>Carl Bernhard Kempe f. 1755-02-16 Tomt nr:38 Stralsund Sankt Nikolai,Pomm d. 1836-10-31</p> <p>Stralsund Sankt Jakobi, Pomme Borgare,Måklare och Skeppsre Tomt nr:37 Stralsund Sankt Nikolai</p> <p>—g. 1740-?</p>	<p>Johan Friedrich Kempe f. 1710-11-10 Stralsund Sankt Nikolai,Pommern d. 1781-06-18 Stralsund Sankt Jakobi,Pommern Borgare Tomt nr:38, Stralsund Sankt Nikolai</p> <p>—g. 1740-?</p>	<p>Zakarias Kempe f. 1676-12-08 Stralsund,Sankt Nikolai,Pommern d. 1742-10-18 Tomt nr:57, Stralsund Sankt Nikolai,Po Borgare och Handelsman Tomt nr:57, Stralsund Sankt —g. 1709-12-04</p> <p>Agnes Sara Schinkel dp. 1693-12-19 Stralsund Sankt Nikolai,Pommern d. 1742-10-18 Tomt nr:57, Stralsund Sankt Nikolai,Po Tomt nr:57, Stralsund Sankt Nikolai</p>	16
						17
1	5	<p>Frans Christoffer Kempe f. 1847-03-08 Härnösand,Västernorrlands län d. 1924-05-26 Stockholm</p> <p>Fabrikör Sanna Hemsö</p>	<p>Anna Maria Wallis f. 1778-12-12 Stralsund Sankt Nikolai,Pomm d. 1852-08-15</p> <p>Stralsund Sankt Jakobi,Pommer Tomt nr:37 Stralsund Sankt Nikolai</p>	<p>Johan Christoffer Wallis f. 1740-00-00 d. 1813-12-01 Stralsund, Köpman och Skeppare Stralsund,</p> <p>—g.</p>	<p>Johan Kruse f. d. 1741-03-10 Stockholm, Borgare och Köpman Stockholm Tyska Sankt Gertrud —g.</p> <p>Anna Nettelblatt f. 1679-00-00 Rostock, d. 1736-02-06 Stockholm Tyska Sankt Gertrud Stockholm Tyska Sankt Gertrud</p>	18
						19
3	6	<p>Anna Franciesca Franzén f. 1820-09-25 Stockholm Klara,Stockholms st d. 1848-04-10 Härnösand,Västernorrlands län</p> <p>Härnösand g. 1844-</p>	<p>Frans Michael Franzén f. 1772-02-09 Uleåborg,Uleåborgs län d. 1847-08-14 Biskopsgården Säbrå,Västernorrlands län Biskop Biskopsgården Säbrå</p> <p>—g. 1807-09-02</p>	<p>Zacharias Franzén f. 1744-04-06 Uleåborg,Uleåborgs län d. 1787-07-18 Uleåborg, Uleåborgs län Rådman och Handelsman Uleåborg</p> <p>—g. 1770-12-01</p> <p>Helena Schulin f. 1755-10-15 Uleåborg,Uleåborgs län d. 1811-05-08 Uleåborg, Uleåborgs län Uleåborg</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p>	20
						21
3	7	<p>Sofia Kristina Wester f. 1780-05-22 Haddebo bruk Svennevad,Örebro län d. 1829-10-22</p> <p>Stockholm Klara,Stockholms st Prästgården Kumla</p>	<p>Erik Wester f. 1731-08-01 Haddebo bruk, Svennevad,Örebro län d. 1785-04-09 Övre Haddebo, Svennevad,Örebro län Brukspatron Övre Haddebo, Svennevad</p> <p>—g. 1774-12-06</p> <p>Beata Sofia Wiberg f. 1745-06-15 Norrköping,Östergötlands län d. 1793-09-09 Bårum, Övre Haddebo, Svennevad</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p> <p>Mikael Shultin f. 1719-00-00 Joroinen,S:t Michaels län d. 1769-02-07 Uleåborg, Uleåborgs län Handelsman Uleåborg —g.</p> <p>Anna Wackdin f. 1724-01-23 Uleåborg,Uleåborgs län d. 1782-03-29 Uleåborg, Uleåborgs län Uleåborg</p>	22	
					23	
3	7	<p>Anna Franciesca Franzén f. 1820-09-25 Stockholm Klara,Stockholms st d. 1848-04-10 Härnösand,Västernorrlands län</p> <p>Härnösand g. 1844-</p>	<p>Erik Wester f. 1731-08-01 Haddebo bruk, Svennevad,Örebro län d. 1785-04-09 Övre Haddebo, Svennevad,Örebro län Brukspatron Övre Haddebo, Svennevad</p> <p>—g. 1774-12-06</p> <p>Beata Sofia Wiberg f. 1745-06-15 Norrköping,Östergötlands län d. 1793-09-09 Bårum, Övre Haddebo, Svennevad</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p> <p>Mikael Shultin f. 1719-00-00 Joroinen,S:t Michaels län d. 1769-02-07 Uleåborg, Uleåborgs län Handelsman Uleåborg —g.</p> <p>Anna Wackdin f. 1724-01-23 Uleåborg,Uleåborgs län d. 1782-03-29 Uleåborg, Uleåborgs län Uleåborg</p>	24	
					25	
3	7	<p>Sofia Kristina Wester f. 1780-05-22 Haddebo bruk Svennevad,Örebro län d. 1829-10-22</p> <p>Stockholm Klara,Stockholms st Prästgården Kumla</p>	<p>Erik Wester f. 1731-08-01 Haddebo bruk, Svennevad,Örebro län d. 1785-04-09 Övre Haddebo, Svennevad,Örebro län Brukspatron Övre Haddebo, Svennevad</p> <p>—g. 1774-12-06</p> <p>Beata Sofia Wiberg f. 1745-06-15 Norrköping,Östergötlands län d. 1793-09-09 Bårum, Övre Haddebo, Svennevad</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p> <p>Mikael Shultin f. 1719-00-00 Joroinen,S:t Michaels län d. 1769-02-07 Uleåborg, Uleåborgs län Handelsman Uleåborg —g.</p> <p>Anna Wackdin f. 1724-01-23 Uleåborg,Uleåborgs län d. 1782-03-29 Uleåborg, Uleåborgs län Uleåborg</p>	26	
					27	
3	7	<p>Sofia Kristina Wester f. 1780-05-22 Haddebo bruk Svennevad,Örebro län d. 1829-10-22</p> <p>Stockholm Klara,Stockholms st Prästgården Kumla</p>	<p>Erik Wester f. 1731-08-01 Haddebo bruk, Svennevad,Örebro län d. 1785-04-09 Övre Haddebo, Svennevad,Örebro län Brukspatron Övre Haddebo, Svennevad</p> <p>—g. 1774-12-06</p> <p>Beata Sofia Wiberg f. 1745-06-15 Norrköping,Östergötlands län d. 1793-09-09 Bårum, Övre Haddebo, Svennevad</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p> <p>Mikael Shultin f. 1719-00-00 Joroinen,S:t Michaels län d. 1769-02-07 Uleåborg, Uleåborgs län Handelsman Uleåborg —g.</p> <p>Anna Wackdin f. 1724-01-23 Uleåborg,Uleåborgs län d. 1782-03-29 Uleåborg, Uleåborgs län Uleåborg</p>	28	
					29	
3	7	<p>Sofia Kristina Wester f. 1780-05-22 Haddebo bruk Svennevad,Örebro län d. 1829-10-22</p> <p>Stockholm Klara,Stockholms st Prästgården Kumla</p>	<p>Erik Wester f. 1731-08-01 Haddebo bruk, Svennevad,Örebro län d. 1785-04-09 Övre Haddebo, Svennevad,Örebro län Brukspatron Övre Haddebo, Svennevad</p> <p>—g. 1774-12-06</p> <p>Beata Sofia Wiberg f. 1745-06-15 Norrköping,Östergötlands län d. 1793-09-09 Bårum, Övre Haddebo, Svennevad</p>	<p>Frans Franzén f. 1699-02-01 Kexholm,Viborgs län d. 1774-03-00 Uleåborg,Uleåborgs län Rådman och Handelsman Uleåborg —g. 1723-00-00</p> <p>Sara Cajana f. 1699-00-00 Prästgården, Uleåborg,Uleåborgs län d. 1767-00-00 Uleåborg,Uleåborgs län Uleåborg</p> <p>Mikael Shultin f. 1719-00-00 Joroinen,S:t Michaels län d. 1769-02-07 Uleåborg, Uleåborgs län Handelsman Uleåborg —g.</p> <p>Anna Wackdin f. 1724-01-23 Uleåborg,Uleåborgs län d. 1782-03-29 Uleåborg, Uleåborgs län Uleåborg</p>	30	
					31	

Reflektioner till antavlan

Släkten Kempe från Pommern är känd åtminstone sedan 1570, ja kanske redan från 1540-talet då en av fäderna anses ha varit en Joakim Kempe, borgare i Greifswald. Med Joakims sonson Johann Friedrich Kempe flyttade en del av släkten till Stralsund, som då var en del av svenska Pommern. Tidigt fanns relationer till Sverige. Åtminstone en av kemparna gifte sig med en flicka tillhörande Tyska församlingen i Stockholm.

Med sina tre fruar fick JC Kempe inte mindre än 20 barn. Flera av döttrarna gifte sig med tyskar och någon av sönerna gifte sig med tyskor. Så en intressant fråga blir: Såg sig släkten Kempe tidigare som svensk (Stralsund var ju svenskt tills 1815) eller som tyskar, eller kanske både och?

Alltnog släkten lever ju kvar än i dag och nu år 2010 har vi en familj Kempe boende på Hemsön, vår "egen" doktor Anders Kempe.

Om man går bakåt på Frans Mikael Franzén hittar man att denne store man härstammar ifrån två av de mest mystiska släkterna inom släktforskning, nämligen Buresläkten och Sursill.

Buresläkten.

En släkt som sedan 1600-talet och ännu idag diskuteras hur långt tillbaka man kan följa den. I den här artikeln tänker inte artikelförfattaren ta ställning till denna så laddade fråga. Bara konstatera är att Frans Mikael Franzén och därigenom en stor del av kempeklanen är bureättlingar

Sursill

Denna mytiska släkt har sitt ursprung från nuvarande Teg utanför Umeå. Anfäderna var Erik Ångerman, som också kallades Sursill efter att, enligt skrönan, som lantköpman ha levererat sursill (kanske surströmming) till Gustavs trupper under Dackefeiden.

Varför kallades han Ångerman? Detta tyder på att hans ursprung var ifrån Ångermanland, men vilken del? En del forskare vill få hans ursprung till Nordingrå, men det är långt ifrån säkerställt.

Han fick ett antal barn, varav flera flyttade till Finland och blev anfäder och anmödrar till en rad kända finska profiler t. ex. fältmarskalken Carl Gustaf Mannerheim och Finlands förste president Per Edvin Svinhuvud av Qualstad.

Björn Thunberg

Så kan det gå....

Örjan Öberg

Foto Olov Berlin

Någon gång i vintras blev jag uppringd av en kvinna som undrade om jag var den Örjan Öberg som hade lagt ut ett gammalt brev på Ångermanlandsrötter. Brevet var skrivet av min pappas faster Johanna och

beskrev hela hennes släkt.

Jag blev helt ställd och visste inte riktigt hur jag skulle fortsätta. Jag hade helt glömt bort detta.

I alla fall så kände jag ju igen namnet "Faster Johanna" (som jag minns att pappa sa om henne).

Efter en stunds funderande drog jag mig det hela till minnes. Jag hade varit sjukskriven några veckor. Under konvalescensen kom min bror hem till mig med ett kuvert med en massa papper efter vår pappa. Där fanns detta brev.

Min pappa hade under 1940-talet hållit på med en del släktforskning. Den enda då levande av min farfars syskon var just denna "Faster Johanna.". Till henne hade han skrivit och bett henne berätta det hon visste om släkten.

Själv tyckte jag att brevet innehåll var så pass intressant att det borde läggas ut på Ångermanlandsrötter.

Hur som helst visade det sig att den kvinna som ringt upp mig var släkt i rakt nedstigande led från en av min farfars systrar.

När jag växte upp fick jag alltid veta att det fanns ingen släkt på pappas sida. Två systrar hade dött som barn. En bror var ogift och en annan bror gift men barnlös. Visserligen har jag forskat en del på farfars syskon men aldrig kommit fram till någon nu levande person.

Den kvinna som ringt mig hade just börjat med släktforskning och saknade en hel del uppgifter. Vi har sedan haft kontakt ett antal gånger och i somras träffades vi. Hon var med sin man på en resa till Ångermanland för att söka upp en del släktingar och besöka platser där slakten bott. Jag fick veta att inte allt för långt från Härnösand finns en person som också kommer i rakt nedstigande led från en av min farfars systrar. Under hösten ska jag ta kontakt med den personen.

Om det är någon som vill läsa brevet så finns det som sagt på Ångermanlandsrötter (<http://www.genealogi.se/angermanland/>). Välj punkten "Övrigt" i menyn till vänster. Ungefär mitt på den sida som öppnas då finns alternativet [Ett brev från början av 1940-talet](#). Välj det så kommer dels en renskrift dels en skannad bild av brevet bågge sidor.

Örjan

Handlande ångermanlänningar i 1500-talets Stockholm

Det finns gott om handlingar att släktforska i även från tiden före kyrkböckernas tid. En tidig källa som innehåller ångermanlänningar är 1500-talets tullräkenskaper för Stockholms stad, vilka finns bevarade på Riksarkivet. Här redovisas en avskrift av de räkenskaper som innehåller ångermanlänningar som förtullat varor i Stockholm. Fortsättning följer i nästa nummer.

Peter Sjölund
Foto Örjan Öberg

Källa: Stockholms lokala tullräkenskaper (Riksarkivet)

1560

(lokala tullräkenskaper, vol 307:III)

Aff Knut Anderssons fögderij uti Ångermannaländ

Skippr Hindric Nilssonn i Nättra
Ströming 2 1/2 t:na
Siälspeck 1 t:na
Kalffskind 3 1/2 Decker

Skippr Oluff Nilssonn i Nora
Lax 4 lester 3 1/2 t:na
Ströming 2 lester
Siälspeck 1/2 t:na
Crampesill 11 skippeh 19 lb
Kalffskind 6 Decker

Skippr Erich Persson Oluff Nilssonn och Käll Östenss i Normalingh
Lax 8 t:nor
Finske geddor 17 lb

H: siiek 15 lb
Siälspeck 1 lester 2 t:nor
Abborrar och M7 lb
Spikilax 16 st
Bockskin 3 Decker
Gråskin 32 timbr

1561

(lokala tullräkenskaper 309)

Skippr Henrich Niels i Bärtro införde
Lax 15 1/2 t:na

Skippr Håkon Hanss i Nora införde
Lax 4 t:nor
Ströming 6 t:nor

Skippr Oluff Dominicuss i Nordangrä
Ströming 16 t:nor

Skippr Erich Person i Nordmalinge införde
Lax 1 1/2 tunna
Tår abborra 14 lb

Skippr Clemett Månss och Äuert Hindss i Bota S.
Lax 31 t:nor

Skippr Säbiörn Olsson i Säbrett Sochn
Ströming 44 t:nor

1562

(lok. tullräkenskaper 310:IV)

Skippar Hans And:ss i Skörnäs införde sielff
Geddor 15 lb
Bäckar 1 1/2 D:r
Gettskin 3 D:r
Gråverck 16 timbr

Skippr Erich P:son i Nordhmalinge S:
Lax 7 t:nor
Speck 17 t:nor
Geddor 1 skip:d 16 lb
Iidh 1 skippeh
Sijck 8 lb
Abborra 1 skippeh
Bäckskin 3 D:r
Gettskin 3 D:r
Gråverck 22 timbr

Fortsättning följer i nästa nummer.

Sista manusdag Nr46 är 1december 2010

Nästa nummer kommer att domineras av Arkivens Dag den 13 november.

Program för de närmaste mötena:

2 oktober. Släktband, Gunilla Nordlund, journalist v. Sveriges radio

26 oktr. Fynden vid Birsta, Maria Lindeberg, arkeolog v. Läns museet

2 nov. Flottning

13 nov. Miljö och klimat, Arkivens dag

7 dec. Slakten Thunman i Vimmerby. En sjömanssläkt Peter Sjölund, ordf. Hsf

2001 18 januari. Samer, Peter Ericsson, forskare v. Mittuniversitetet

Nytt på CD-fronten

Sveriges befolkning 1880

1 samband med Släktforskar dagarna släppte SVAR den senaste av befolkningskivorna.

Den kan användas till flera olika sökningar t.ex..

- Hur många personer bosatta i Sverige 1880 är födda i tex Högsjö
- Var fanns en viss familj just 1880?
- Hur många majorer fanns det 1880?

Ja möjligheterna är många.

Beställ den på www.svar.ra.se.

Den kostar 560:-+frakt

Sveriges dödbok 190 1-2009 (obs! en DVD)

Om man jämför skivan med Sveriges dödbok 1947-2006 så innehåller den 2,5 milj personer som avlidit mellan 1901-1946 samt 270 000 döda mellan 2006-2009.

Enligt Carl Szabad, en av de inblandade, finns det tom 31 000 personer mellan 1895 och 1900. Det skall betonas att det finns luckor i materialet. T.ex saknas flera stora stadsförsamlingar i Stockholm, Göteborg och Malmö.

Hur framtiden skall se ut för denna "kioskvältare", är i skrivande stund oklart. Antingen görs en ny skiva eller så lägger man ut på webben. Vi får väl se vad framtiden har i sikte?

Näja, spar tid, hitta kanske just en person som vållat dig mycket huvudbry.

Pris 625 :-+frakt för icke-medlemmar i Släktforskarföreningar

Men du som medlem i Härnösands

Släktforskarförening betalar 525:-

Björn Thunberg

Grafik Olov Berlin

Avs:

Härnösands släktforskare
Agneta Olofsson
Kastellgatan 26
87133 Härnösand

B Föreningspost

Härnösands släktforskare

Befallningsmannen Petter Bäcks änka **Barbro Hammarhäft** har synnerligen intressanta anor, bland annat var hennes mormormor världens första kvinnliga diplomat. På denna skiva presenteras anorna och närmare 1.000 ättlingar.
Pris 325kr

Hemsöadelen ver. 2.
Sammanställning av bonden Daniel Eriksson Utanö, Hemsö. c:a 29000 ättlingar sammanställd av Björn Thunberg
Pris 325kr

Ljustorpsbor 1500-1800
Sammanställning av bönder och arbetare i tidsperioden
Av Folke Åsén och Agneta Olofsson
Pris 325kr

Nora Tingslag 1700 - 1799
Ur domböckerna sammanställt av Britta Ulander
Pris 325kr

Häggdänger 1600-1800
Sammanställning av bönder och soldater i tidsperioden med domboksutdrag. Pris 375kr

Viksjo 1600-1800
Sammanställning av bönder o soldater i tidsperioden, materialet bygger på Sigge Sjödins arbete.
Pris 325kr

Stigsjö byar o gårdar 1600-1800
Härnösands Släktforskare 2005

Säbråbor
1535-1844

Nya CD

Säbrå 1535-1844.
Över 12000 personer, hemmanslängder domboksutdrag. Pris 525kr

Medlemmar erhåller 100kr i rabatt