
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

LÆGT & DATA
Medlemsblad for DIS-Danmark

ÅRGANG 27 · Nr. 4 · 2012

Slægt & Data 4/2012 · DIS-Danmark2

Indhold nr. 4 – december 2012

Forsidefoto
Motivet er fanget i bageriet i
Den Gamle By i Aarhus, hvor
julebagningen er i fuld gang.
På siden her overfor finder I en
god gammel opskrift på 'morfars
æbleskiver', der også giver
mindelser om jul.
Foto: Kathrine Tobiasen

Udgives af DIS-Danmark
Databehandling i Slægtsforskning
www.slaegtogdata.dk
admin dis-danmark.dk

Adresseændringer:
opdateres af medlemmet selv via
hjemmesiden.
Log ind og vælg "Mine indstillinger" øverst til
højre.
Læs evt. mere her:
www.slaegtogdata.dk/foreningen/
adresseaendring-m.m

Redaktionen:
Kathrine Tobiasen, ansvarshavende redaktør
Korsagervej 13, 8940 Randers SV
Tlf. 41 28 65 30
tobiasen dis-danmark.dk
Redaktionsmedlemmer:
Gitte Christensen og Henning Karlby
Korrektur:
Gitte Hovedskov Hansen og Kirsten Sanders.

Redaktionen kan kontaktes via hjemmesiden:
Foreningen / Bladet Slægt og Data,
Kontakt redaktionen.

Layout, sats og tryk:
Grafisk Data Center ApS, tlf. 66 12 10 30
Trykoplag: 9.000 eksemplarer

Artikler i bladet afspejler ikke nødvendigvis
foreningens holdning.
Artikler uden forfatterangivelse kan betragtes
som foreningsstof.
Redaktionen påtager sig intet ansvar for
uopfordret indsendt materiale og forbeholder
sig ret til at redigere i tilsendte artikler.
Eftertryk er tilladt efter aftale med
redaktionen. Det skal forsynes med tydelig
kildeangivelse, ligesom redaktionen skal have
tilsendt en kopi.

Bladet udkommer 4 gange årligt.

Næste deadline:	 Udkommer:
1. februar 2013	 Marts 2013
1. maj 2013	 Juni 2013
1. august 2013	 September 2013
1. november 2013	 December 2013

Bladet sendes gratis til medlemmer
af DIS-Danmark.

Årskontingent: 200 kr.

ISSN 0903-6172

  3	 Kære Medlemmer
  4	 Hjem til din historie ... og historien hjem til dig!
  8	 Nye arkivalier på AO: Brandforsikring
13	 Hvad kan man finde på et lokalhistorisk arkiv?
14	 Forslag til nordiske projekter søges
15	 DIS-Danmarks deltagelse i den norske slægtsforskerdag
16	 Familiesammenføring via lokalarkiv
20	 DIS-Danmarks deltagelse i svenske slægtsforskerdage
22	 Kartoffeltyskere i Slesvig
26	 Myter om slægten
28	 Nyt fra lokalforeningerne
29	 Kulturnatten på Rigsarkivet
31	 KONTINGENT 2013
32	 Københavnske skiftearkivalier på Daisy
33	 Kalender
35	 DIS-Danmarks bestyrelse
36	 Folketællingen 1880 er fuldtallig

LÆGT & DATA

LÆGT & DATA
Medlemsblad for DIS-Danmark

ÅRGANG 27 · Nr. 4 · 2012

Generalforsamlingen 2013
finder sted lørdag den 13. april.

Igen vil der blive lejlighed til at kombinere generalforsamlingen
med besøg på et spændende sted i Danmark, denne gang landets
ældste by, Ribe, med domkirke, vikingemuseum, maleriske, gamle

gader og Dronning Dagmar på Slotsbanken.

Læs mere om arrangementet i næste Slægt & Data!

3DIS-Danmark · Slægt & Data 4/2012

Foreningsåret i DIS-Danmark 2012 er gået med ha-
stige skridt og ofte i rask trav med masser af spæn-
dende aktiviteter og opgaver.

For blot at nævne nogle enkelte nye tiltag har vi over-
taget portalen Ukendte billeder og relanceret den po-
pulære hjemmeside i et nyt design. Kig ind og se, om
du genkender nogle af efterlysningerne, eller måske
har du selv ukendte billeder, du gerne vil have hjælp til
at få identificeret. Se på adressen: www.ukendtebille-
der.dk.

Vores Kildeprojekt DIS-Kilder blev lanceret i foråret
og er nu kommet godt i gang. F.eks. ligger hele 1930
folketællingen klar til at blive indtastet. Så hvis du har
lyst til at være med, er du meget velkommen.

Som beskrevet i sidste nummer af Slægt & Data fik
vi lov at overtage restbiblioteket fra det nu nedlagte
landsarkiv i København i sommers. Bøgerne er opma-
gasineret, men vi har nu lejet lokaler i Albertslund, hvor
vi er i gang med at indrette foreningens første scan-
ningsværksted. Der forestår et meget stort arbejde
med at registrere bøgerne, tjekke ophavsrettigheder på
hver enkelt og scanne dem til foreningens digitale bib-
liotek. Et arbejde, der vil blive påbegyndt i det nye år.

I 2012 har vi fået tre nye lokalforeninger, i Holbæk,
Varde og Thisted. Vi har nu 11 DIS-lokalforeninger
rundt om i landet, og flere er på vej. I finder lokalfor-
eningernes hjemmesider i den brune bjælke til højre på
forsiden af www.slaegtogdata.dk – måske er der en
lokalforening nær ved dig, som du kunne have lyst til
at deltage i.

Samarbejdet med de andre nordiske foreninger er
blevet intensiveret dette år. Jeg har besøgt både För-
eningen DIS i Sverige og DIS-Norge i Oslo samt haft
besøg af formanden fra DIS-Norge. Uformelle møder og
samtaler om, hvad der rører sig i slægtsforskerverde-
nen i de andre nordiske lande, er inspirerende og ud-
viklende for alle parter.

Samarbejdet med de andre landsdækkende danske
slægtsforskerforeninger, Samfundet for Dansk Genea-
logi og Personalhistorie og Sammenslutningen af
Slægtshistoriske Foreninger, er også inde i en rigtig
god udvikling. Vi tre formænd er begyndt at mødes til
uformelle formandsmøder, hvor vi diskuterer stort som

småt. I dette efterår har vi haft to af den slags ufor-
melle formandsmøder, og det har vist sig meget given-
de for alle parter. Det er helt klart noget, vi vil fort-
sætte med i det nye år.

Min morfar, Martinus Carl Christian Bratløv (1880–
1945), var en ørn i et køkken. Jeg har af naturlige år-
sager ikke mødt ham, da han døde længe før, jeg blev
født, men min mor og min mormor har talt meget om
ham. Så meget, at jeg synes, at jeg kender ham ganske
godt. Jeg bærer jo også hans navn, og hans vægur
hænger på min væg, hvorfra jeg får en 'hilsen' fra ham
hver halve time; det er naturligvis medvirkende til, at
han ofte er i mine tanker, særligt op mod jul, hvor der
skal bages æbleskiver.

I min familie er det morfars æbleskiver, der bliver
bagt. Opskriften er gået i arv i flere generationer, og her
får I den også:

150 gr. sukker røres godt sammen med reven skal
og saft af 2 citroner samt 2 hele æg.

Ca. 400 gr. hvedemel og ca. 6 – 7 dl. kærnemælk
røres i. Dejen skal være ret tyk.

Når dejen har hvilet i et kvarters tid, røres den igen
igennem, tilsæt evt. lidt mere kærnemælk. Nu tilsæt-
tes en stor teskefuld natron, og der røres godt; dejen
hviler et par minutter, hvor den hæver godt op (brug en
stor skål fra start af).

Nu er æbleskivedejen klar til at blive bagt i en hed
æbleskivepande i rent svinefedt, palmin eller evt. sol-
sikkeolie. Dryppes af på køkkenrulle og serveres på et
fad med et drys flormelis over.

Af denne portion bliver der ca. 65 æbleskiver, men
fortvivl ikke, de kan sagtens fryses og efterfølgende
lunes i en varm ovn. Velbekomme!

En stor tak til jer alle for at støtte op om foreningen
DIS-Danmark. Og en særlig til alle jer, der hver især gør
en ekstra, frivillig indsats for at få foreningen til at køre
i dagligdagen året rundt. Uden jer kunne det slet ikke
lade sig gøre.

Mange hilsner og ønsker om en glædelig jul og et godt
nytår 2013.

Susanne Bratløv Fuglsang, Formand.

Kære Medlemmer

Slægt & Data 4/2012 · DIS-Danmark

Arbejdermuseet & Arbejderbevægelsens Bibliotek og Ar-
kivs (ABA) store samling af arkiver, biblioteksmaterialer
og alt det, der befinder sig der imellem, er hen over som-
meren 2012 flyttet fra Nørrebro til Tåstrup. I den anled-
ning er jeg blevet bedt om at skrive en præsentation af
vores samlinger, samt hvilke muligheder vi kan stille til
rådighed for landets mange slægtsforskere. Arbejdermu-
seets slogan er: ’Hjem til din historie’ og ABA’s slogan
kunne så passende være ’og historien hjem til dig’, for
her kan du låne materiale med hjem fra udvalgte dele af
bibliotekssamlingen.

Den spæde start
ABA har eksisteret siden 1909, hvor arbejderbevægel-
sens ledelse efter udenlandsk inspiration ønskede at
starte et indsamlingsarbejde med henblik på indsamling

af materiale om og af bevægelsens tre grene: den faglige,
den politiske og den kooperative. Det var ikke en beslut-
ning truffet over natten, og den havde flere bump på ve-
jen, men den 12. juni 1909 var arkivet ikke desto mindre
en realitet. ABA startede, som mine kollegaer altid siger
med et smil: “med et hjørne af køkkenet i Kompag-
nistræde,” hvor den daværende Fællesorganisationen af
københavnske fagforeninger havde læsestue. Beslutnin-
gen dengang betød, at ABA i dag er i besiddelse af lan-
dets største arkiv- og bibliotekssamling om den danske
arbejderbevægelse og tilknyttede organisationer og be-
vægelser. Dette er også aftalt med Statens Arkiver samt
Biblioteksstyrelsen, hvorfra man betragter ABA som forsk-
ningsbibliotek for netop arbejderbevægelsen.

Fra starten af indsamlede institutionen materialer fra
Socialdemokratiet og Landsorganisationen i Danmark (LO)
samt de større fagforbund og fagforeninger; over tid er
samlingerne vokset til også at inkludere Socialistisk Folke-
partis (SF) arkiv, Venstre Socialisterne i Danmarks (VS)
arkiv samt Danmarks Kommunistiske Partis (DKP) arkiv.
Det senest indkomne parti til samlingerne er Enheds
listen, hvis arkiv på nuværende tidspunkt fylder omkring
100 arkivkasser. Ud over de politiske partier til venstre for
Socialdemokratiet og fagbevægelsen er ABA fra 1970’erne

Hjem til din historie ...
og historien hjem til dig!

Af Katrine Madsbjerg
Arkivar

Arbejdermuseet & Arbejderbevægelsens
Bibliotek og Arkiv
Tlf. 35 24 54 93

katrine.madsbjerg arbejdermuseet.dk

4

Her på Hørsvinget 5 i Tåstrup har
Arbejderbevægelsens Bibliotek og Arkiv

til huse

Arbejdermuseet &
Arbejderbevægelsens Bibliotek og Arkiv
Hørsvinget 5
2630 Taastrup
www.arbejdermuseet.dk/

DIS-Danmark · Slægt & Data 4/2012

også blevet hjemsted for en lang række organisationer og
bevægelser med en form for tilknytning til arbejderbevæ-
gelsens partier eller organisationer, det er fx Vietnam-be-
vægelsen, kampen mod apartheid, elevorganisationer
samt en lang række personer. ABA har arkiver efter hoved-
parten af de socialdemokratiske ministre, en række borg-
mestre samt ledende politikere fra SF, VS og DKP.

Op imod 3000 arkivfonde fordelt på 8 hyldekilometer og
4 kilometer bøger og tidsskrifter befinder sig nu i Tåstrup
efter sommerens voldsomme flytning, hvor vi siden åbnin-
gen af læsesalen i slutningen af august allerede har haft
besøg af flere glade og opmærksomme slægtsforskere,
hvilket egentlig må siges at være noget af en bedrift, da
hovedparten af ABA’s samlinger kan være meget svære at
bruge i slægtsforskningssammenhæng.

Status som forskningsinstitution forpligter
En af vores vigtigste opgaver i dag er som forskningsinsti-
tution, hvor vi både selv forsker samt tilgængeliggør vores
materiale for forskere, studerende, journalister og slægts-
forskere. Det var dog slet ikke tanken ved ABA’s spæde
start; dengang var der ikke nogen planer om at slippe
udefrakommende ind i bevægelsens arkiver. Sådan er det
heldigvis ikke længere, og selvom alle vores arkiver er
klausulerede, er det meget få materialer, man ikke kan få
adgang til som enten forsker, studerende eller slægtsfor-
sker. Det eneste krav, vi i dag stiller for at kunne søge
adgang til ABA’s materialer, er, at man opretter sig som
bruger i vores arkiv- og bibliotekssystem (som kan findes
på hjemmesiden arbejdermuseet.dk under fanen ’arkiv
og bibliotek’) og udfylder en ansøgning med en uddybet
projektbeskrivelse. Nogle af arkiverne er klausuleret mere
specifikt med henblik på forskning, men hovedparten af
ABA’s klausuleringsregler har mere en kopierings- og of-
fentliggørelsesproblematik for øje end lyst til at holde be-
søgende ude af arkiverne.

Samlingerne er koncentreret om bevægelsens daglige
arbejde, højdepunkter, nedture og det mere overordnede
politiske arbejde i bevægelsens mange forgreninger, ud
over de mange store kendte enkeltnavne som Stauning, J.
O. Krag eller Hedtoft. Det betyder, at særlige oplysninger
om enkelte, individuelle menige medlemmer er særtilfæl-
de og desværre ikke noget, vi finder meget af. Derfor må

vi ofte skuffe, når vi får henvendelser om, hvorvidt en nær
slægtning står i Socialdemokratiets medlemsoversigt fra
1902 eller om ens kones onkel, der vistnok var hustømrer
i Aarhus, mon står registreret nogen steder.

Vi har desværre ikke medlemsoplysninger på ret mange
i de forskellige fagforeninger, og i en del af de medlemsre-
gistre, der er bevaret, er medlemmerne registreret efter
medlemsnumre, og de er mere eller mindre ubrugelige
uden et egentligt medlemsnummer. De politiske partier
har ikke afleveret medlemsoplysninger til os, og vores
egen forskningsindsats har typisk haft et andet fokus end
noget, der kræver personlige oplysninger om de enkelte
medlemmer.

Slægtsforskning i ABA’s samlinger
Der er dog nogle klare undtagelser fra den ovenstående
regel:

Vores mest benyttede arkiv for slægtsforskere er arki-
vet efter Foreningen for Borgerlig Konfirmation stiftet i
1915 (og med det nuværende navn fra 1924). I de 16
arkivkasser, foreningens arkiv fylder, kan man finde lister
over konfirmander fra 1915 til 1976 listet efter årstal, køn
og faderens navn og adresse.

Arkivet er så enkelt at bruge, at hvis man har et årstal
og et fornavn og efternavn kan man finde konfirmanden
m/k. Derfra vil man så kunne se adressen, konfirmanden
har boet på, faderens navn eller i tilfældet med enlige
mødre moderens navn, samt se hvor meget konfirmatio-
nen har kostet som betaling for at deltage i den offentlige
del af arrangementet.

Læsesalen

5

Et lille udvalg af programmer fra ungdomsfesterne

Slægt & Data 4/2012 · DIS-Danmark

Vi kan se, at der i nogle tilfælde har været givet mæng-
derabat, hvis flere søskende er blevet konfirmeret sam-
men, eller at nogle forældre har været nødt til at betale i
rater for at få råd til konfirmationen. En gang imellem kan
man ligeledes se, at faderen (eller moderen) har været
medlem af Socialdemokratiet eller af nogle af de store
dominerende fagforbund, hvor der optræder medlems-
numre, men det er ikke en typisk forekomst.

Ud over selve listerne over konfirmander har vi også en
meget fin samling af programmer fra Ungdomsfesterne,
som konfirmationerne blev kaldt, hvor man kan se adres-
sen på festen, typisk Odd Fellow Palæet i København,
samt hovedtalere og kunstnere, der har optrådt. De bru-
ges tit til at få endeligt bekræftet, hvilket årstal man efter-
følgende skal slå efter i protokollen. I de tilfælde hvor ho-
vedtaleren har været en politiker, vi har arkivet efter, kan
man også være så heldig at finde talen, der blev holdt ved
lejligheden, men det er desværre ikke tilfældet for flertal-
let af Ungdomsfesterne.

Et andet eksempel på et arkiv, som man med større
succes kan bruge som slægtsforsker, er Dansk Typograf-
Forbunds Arkiv, hvis medlemsprotokoller rummer en del
flere oplysninger, end vi er vant til fra fagbevægelsens
medlemsprotokoller. Derudover kan man bag i numre af
Dansk Typograf- Forbunds blad Typograf Tidende og senere
Grafia fra 1874 og frem til 1990 se nyindmeldelser, udmel-
delser og overflytninger samt dødsfald, oplistet med navn
og frem til 1950’erne også med medlemsnummer. Det

giver en indgangsvinkel til forbundets meget store og fyl-
dige medlemsprotokoller. Typografforbundet er på den
måde meget atypisk i forhold til hovedparten af vores ind-
samlede arkiver og især medlemsmaterialet.

Derudover har vi en samling af personlæg, som er en
udklipssamling fra aviser og lignende tryksager samt en
mindre mængde af enkeltdokumenter, som ikke er væ-
sentlige nok til at få et egentligt selvstændigt arkiv. Per-
sonlæggene rummer oplysninger (ofte udnævnelser, jubi-
læer eller nekrologer) over mindre betydningsfulde perso-
ner fra den danske og skandinaviske arbejderbevægel-
se.

Om at få adgang til arkiverne og læsesalen
Alt vores arkivmateriale er som tidligere nævnt klausule-
ret og kræver, at man skriftligt søger adgang via formula-
ren på hjemmesiden. Men i flere tilfælde gør vi undtagel-
ser, hvis det drejer sig om slægtsforskning (og især hvis
folk ikke har mulighed for at komme til os) ved at slå op i
lister allerførst for at sikre os, at der er noget, der er værd
at rejse for, eller i enkelte tilfælde skanne sider i protokol-
len, så de kan sendes elektronisk. Det er ikke noget, vi
har mulighed for at gøre hele tiden, det afhænger meget
af mængden af henvendelser samt tidshorisonten for
folks undersøgelser.

Vi er desværre af og til ude for, at folk henvender sig for
at gøre opmærksom på, at de kommer i morgen eller i
overmorgen og gerne vil have materialer stillet til rådighed,

6

Et opslag i konfirmationslisten fra 1940

7DIS-Danmark · Slægt & Data 4/2012

og det er en forventning, vi simpelthen ikke kan honorere
som institution.

Hvis man ansøger korrekt gennem vores ansøgningsfor-
mular, så er der op til 14 dages behandlingstid, og hvis
man ikke søger korrekt, er behandlingstiden desværre
endnu længere. Flytningen til Tåstrup har desuden bety-
det, at muligheden for at benytte vores læsesal i dag ser
lidt anderledes ud i forhold til, hvad vores lånere tidligere
har kendt fra henholdsvis Rejsbygade og Nørrebrogade.

Når ansøgningen om arkivadgang er behandlet, modta-
ger man tilladelsen per mail og kan herefter træffe en af-
tale om at besøge læsesalen. I den forbindelse bliver man
tildelt en kontaktperson, som har ansvaret for at tage
imod en, når man kommer første gang, og som ud over at
vise en på plads med de mere praktiske funktioner også
kan hjælpe med muligheder omkring kopiering, affotogra-
fering og andre muligheder i ABA-regi.

Sådan som vi har organiseret den daglige drift i Tåstrup
betyder det, at man senest dagen inden ens planlagte
besøg skal kontakte os enten via aba arbejdermuseet.dk
eller i telefontiden mellem 10 og 12 på telefon 35 36 15
22 og træffe en aftale for at være sikker på ikke at blive
mødt af en lukket dør. Ved at benytte samme funktioner

kan man desuden få vejledning og hjælp til at oprette sig
som bruger, søge arkivadgang og andet, som kan give kva-
ler, første gang man gerne vil benytte vores samlinger. Me-
get af personalet har nemlig i perioder arbejdsplads på
Arbejdermuseet i Rømersgade, hvor vi i 2013 regner med
at åbne et vindue, som vil være periodevis bemandet, hvor
man også vil kunne få hjælp, vejledning og inspiration til
den videre færd ind i ABA’s samlinger.

ABA har i årtier været kendt blandt forskere og stude-
rende for vores legendariske service især fra vores dygtige
bibliotekspersonale, og det samme gør sig forhåbentlig
gældende for landets slægtsforskere. Vi kan jo desværre
ikke altid hjælpe med at finde morfar, men som regel kan
vi sige noget om morfars levevilkår, hans arbejdsforhold og
den slags oplysninger. Vi ved godt, at det ikke altid er det,
man søger som slægtsforsker, men vores samlinger sæt-
ter ofte nogle begrænsninger på, hvor mange personlige
oplysninger, vi kan hjælpe folk videre med. Til gengæld
findes der på vores læsesal en række vigtige, trykte kilder
og gode opslagsværker om fagene og laugene, og i mange
tilfælde kan man være heldig at finde faktuelle oplysnin-
ger om selve arbejdspladsen, altså forretningerne og virk-
somhederne.

En scrapbog med avisudklip
om en ungdomsfest,

hvor Stauning var taler

Slægt & Data 4/2012 · DIS-Danmark8

I de sidste par år har det lønnet sig jævnligt at klikke på
knappen Andre Arkivalier på Arkivalieronline. Her dukker
nemlig stadig nye spændende kildetyper op.

Blandt de sidst tilkomne er Brandforsikringer. De fleste
af os er vant til at tumle med den slags og ved, hvad det
drejer sig om i dagens Danmark, men hvordan er det, når
vi er tilbage i 1800-årene? Hvad kan vi få ud af de histori-
ske arkivalier, og hvordan finder du frem til det, der er in-
teressant lige netop i din slægtsforskning? Det er emnet
for denne artikel.

I de gode, gamle dage var brande ikke et sjældent fore-
kommende fænomen, men at man kunne afbøde skader-
ne ved at forsikre sig lå ikke blandt mulighederne. Man
hjalp hinanden, hvis ulykken skete. Der skulle større kata-
strofer til, før man begyndte at tænke i andre baner. En
sådan fandt sted i 1728, hvor store dele af København
brændte. Til genopbygningen af hovedstaden greb maje-
stæten til sin sædvanlige udvej: Han udskrev en ekstra
skat, kendt som den københavnske brandstyr, men kata-
strofen gjorde klart, at der var behov for andet og mere, og
allerede tre år efter blev Københavns Brandforsikring af
1731 grundlagt. Senere fulgte en forsikring, der dækkede
det øvrige Sjælland, og et assurancesocietet for større
gårde på landet. De første foretagender var private og le-
vede kun få år, men tanken havde spiret og blev overtaget
af det offentlige. I 1761 dannedes Købstædernes alminde-
lige Brandforsikring.

Forsikring for hele landet
Velsituerede folk på landet, større gårdmænd og møllere
kunne forsikre sig her, men ellers var behovet ikke så
stort – gårdenes værdi var ikke voldsomt stor, og de eje-
des som regel ikke af dem, som boede på dem, men af
godsejerne. Men med selvejets indtog og en stigende
gældsætning på landet blev det nødvendigt også at kunne
forsikre landejendomme, og i 1792 førte det til dannel-
sen af Den almindelige Brandforsikring for Landbygninger.
Ligesom Købstædernes almindelige Brandforsikring var
den statslig, og den var organiseret efter amter og herre-
der. Taksationerne blev foretaget af kyndige, lokale perso-
ner, og amtmændene havde ansvaret for administratio-
nen. Fra 1800 blev det nødvendigt med en mere profes-
sionel organisering, og der blev ansat branddirektører i
hvert amt, henholdsvis købstad; de blev dog bistået af
bygningskyndige taksatorer.

Reformer
I 1858 kom en ny reform. Ejendommene blev nu inddelt i
klasser efter brandfarlighed, og kontingentet indrettet
derefter. På landet blev arbejdet med taksationerne ud-
delegeret, så særlige sognetaksationsmænd skulle tage
sig af almindelige bøndergårde, mens store gårde, virk-
somheder m.v. fortsat sorterede under branddirektøren.
Sognetaksationsmændene førte deres egne protokoller,
og desværre for os, som higer og søger i gamle protokol-
ler, så er disse i mange tilfælde gået tabt. Opbevarings-
forholdene har ikke været så gode som på branddirektø-
rens kontor.

Inspireret af folkestyrets indførelse opstod der efter-
hånden private forsikringsselskaber, som nogle steder åd
sig ind på markedet, men set som helhed var de statslige
selskaber dominerende. Indtil 1872, hvor hele brandfor-
sikringssystemet ved lov af 23. april blev ændret, idet de
statslige selskaber nu blev private forsikringsselskaber.

Arkivalieronline
På Arkivalieronline er det de statslige selskabers proto-
koller, du kan finde; tidsgrænsen går derfor ved 1872.
Endvidere gælder i skrivende stund, at arkivalierne for
Sjælland, Bornholm og Lolland-Falster omfatter både køb-
stæder og landområder. For Nørrejylland er kun landområ-
derne dækket, mens Fyn og Sønderjylland endnu glimrer
ved deres fravær. De kommer forhåbentlig med inden alt
for længe!

Forsikringerne er delt op i to grupper: 1. indtil ca. 1800
og 2. ca. 1800-1872. Det skyldes at det er meget spredt,
hvad der er bevaret af arkivalier fra før 1800. Kig efter,
måske er du heldig! Desværre kan man heller ikke regne
med at finde alt fra 1800 og frem; der kan være forskellige
mangler, ikke mindst blandt de førnævnte sognetaksati-
onsprotokoller, men generelt er der dog mere system i
det.

Forsikrings- og taksationsprotokoller
Det er de to mest anvendte protokoltyper, som er lagt ud:
Brandforsikringsprotokoller og Taksationsprotokoller. Det
er vigtigt at forstå, hvad de hver især indeholder, når du
begynder jagten på dine aner.

Når en ejendom skulle forsikres, blev den takseret af to
vurderingsmænd. Denne taksering, der er en mere eller
mindre udførlig beskrivelse af ejendommen og dens byg-
ninger, blev indført i taksationsprotokollen. Blev en byg-

Nye arkivalier på AO:
Brandforsikring

Kathrine Tobiasen
Korsagervej 13
8900 Randers

Tlf. 64 64 51 06
tobiasen dis-danmark.dk

9DIS-Danmark · Slægt & Data 4/2012

ning forbedret eller en helt ny gård opført, måtte der en ny
taksation til. Taksationerne er indført kronologisk i proto-
kollen, og rækkefølgen kan dermed være ret tilfældig i
forhold til sogn og ejerlav.

Brandforsikringsprotokollerne er derimod opstillet sogn
for sogn og by for by. De indeholder en samlet oversigt
over alle forsikrede ejendomme. Her nedfældede man
kort, hvad der var af bygninger, og hvornår en ny taksering
fandt sted. Desuden vil der være en henvisning til det sted
i taksationsprotokollen, hvor man kan finde gårdens
taksering(er).

Søgevejen
Vejen går altså først over brandforsikringsprotokollen,
hvor man rimeligt let finder den ejendom, man er interes-
seret i, og mærker sig dato og løbenummer for takserin-
gen, hvorefter man går videre til taksationsprotokollen,
hvor man får de mere udførlige oplysninger.

På forhånd skal du vide, hvor den ejendom, du er inte-
resseret i, har ligget. Du starter jagten på AO med at klikke
på Andre Arkivalier og dernæst Brandforsikring. Under
Vælg Stedbetegnelse kan du nu indsnævre din søgning til
at gælde: Købstæder til ca. 1800, Købstæder ca. 1800-
1872, Landdistrikter til ca. 1800 og Landdistrikter ca.
1800-1872. Herefter går du videre til henholdsvis amter
eller købstæder.

Et eksempel
Thomas Raskesen boede i årene omkring 1800 i Tarp i
Billum sogn, Vester Horne Herred, Ribe Amt, og jeg ved
om ham, at han havde en gård af mellemstørrelse. Jeg
starter min søgen med Landdistrikter ca. 1800-1872 og
vælger Ribe Amt og derefter Vester Horne Herred. Jeg
skal nu have fat i forsikringsprotokollen, der dækker Bil-
lum sogn lige efter 1800, så jeg klikker på Vælg ud for
øverste mulighed i oversigten. Protokollen indledes med
en oversigt over, hvilke sider man kan finde de enkelte

byer og sogne på, og efter at jeg har orienteret mig i den,
går det rimeligt nemt at finde frem til Thomas på opslag
122.

Ejere og bygninger
Posten oplyser adskillige interessante ting. Efter forsik-
ringsnummeret til venstre er ejerne opført: Første forsik-
ringstager er Thomas, derefter følger 'nu Niels Knudsen’
og 'nu Knud Chr. Nielsen’. I de to smaller kolonner i mid-
ten er opført det hoved- og bi-nummer, jeg skal bruge, når
jeg vil finde gården i taksationsprotokollen. Endelig følger
oversigten over bygningerne ved tre taksationer, som har
fundet sted henholdsvis 13. marts 1813, 23. september
1819 og 14. oktober 1824. Ved første taksering er det
en firlænget gård med a. stuehus i øster og vester, b.
huus i sønder og nord, c. dito i øster og vester og d. dito i
dito dito.

Ved 1819-taksationen er d-huset opført som ”aftægts-
hus i nord”. Thomas døde 1822, efter at have været på
aftægt siden 1809, så det er her, han har haft sit tilholds-
sted, mens svigersønnen Niels Knudsen har passet drif-
ten af gården. I 1824 er nordhuset væk.

Ud for hver bygning ses takseringen, som er regnet
sammen i kolonnen yderst til højre. Vurderingsmæssigt er
gården ude på en ordentlig rutschebanetur fra 400 Rbd.
Sølv i 1813 over 1400 Rbd. i 1819 og tilbage igen til 460
Rbd. i 1824. I mellemtiden har der været statsbankerot og
krisetider, som kan udgøre et studie i sig selv …

Taksationsprotokollen
Jeg vil videre til taksationen og vælger fra oversigten på
AO taksationsprotokollen for Vester Horne Herred, der
dækker perioden 1800-1829. Jeg går efter 1819 taksati-
onen, der har nr. 633 – 19, og den finder jeg på opslag
165.

Her står følgende om gården:
Figur 1 Oversigten over brandforsikringsarkivalier for
Vester Horne Herred, Ribe Amt

Figur 2 Thomas Raskesens gård er her indført i forsikrings-
protokollen

Slægt & Data 4/2012 · DIS-Danmark10

En Gaard beboes af Niels Knudsen som forhen under
Hoved No. 15 og Bi No. 17 var taxeret for 400 rbd. Sølv i
Thomas Raskes navn, befantes nu saaledes forandret og
forbedret.

a.	 Stuehuus i Sønder 18 Fag 9 Al. dyb Grundmur og Fyrre
Over Tømmer med Straaetag til Stue, Kammer, Kiøk-
ken, Loft, Vindve, Dørre, 1 Sk[orsten] for 720 rbd.
Sølv

b.	 det Østre huus 8 Fag 10 Al[en]. dyb GM.[grundmuret]
til Lade …. 320 rbd.

c.	 det Vestre huus 7 [Fag] 7 [Al.] - - do. B.V. [bindingsværk]
med Tm.[tavlmur] til Bagerhuus med 1 Skst. og Bager-
ovn af brændte Steen ….. 200 rbd.

d.	 Aftægtshuus i Nord 11 Fag og 7 ½ Al. dyb B.V. med Tm.
med K.V.[klinede vægge] til Beboelse med 1 Skst. …..
160 rbd.

	 [i alt] 1400 Rbd. Sølv

Nederst er tilføjet: Forsvarlig mod Ildsfare og forhen For-
sikkret for 400 rbd. Sv. Brandredskaberne ere forefundne.
Underforstået: Der er visse forholdsregler, der skal over-
holdes, og det er her blevet gjort.

Kan vi næsten se gården for os? Måske ikke helt, men
ret tæt på er vi da! Og nogle af de tekniske udtryk, vi stø-
der på, kan inspirere til at dykke ned i faglitteratur om
fortidens byggeformer.

Taksationen af 14. oktober 1824, som var indført i for-
sikringsprotokollen, finder vi på opslag 232 i samme tak-
sationsprotokol. Takseringen fra 1813, “Omskreven ifølge
Placat af 13. Martii 1813”, ses derimod ikke i protokollen.
Den samme dato optræder ved en lang række gårde på
egnen og står måske for en generel taksering, der har haft
sin egen protokol?

Efter 1858
Med reformen 1858 ændres der på nummereringssyste-
met. Fra forsikringsprotokollerne henvises til enten amt-
staksationen eller sognetaksationen; i anmærkningsko-
lonnen til højre vil ofte være noteret et A.T eller et S.T.,
fulgt af datoen.

Jeg vil følge op på Thomas Raskesens gård. Jeg ved, at
den sidst i 1800-tallet ejes af Knud Chr. Nielsen, der har
opført en mølle på stedet, og ham finder jeg på opslag 153
i forsikringsprotokollen A (Ål, Billum og Henne Sogne) for
1858-1885. Her fremgår det, at “Vindmølle med Værker”
er blevet takseret i tredje kvartal af 1862. Under anmærk-
ninger står bl.a. datoen 29. august samt en henvisning til
C fol. 345.

Jeg må nu videre til Taksationsprotokol C for Vester
Horne Herred, 1851-1878, og her finder jeg ganske rigtigt
stedet på side 344-45 (opslag 176). Jeg er heldig – jeg er
denne gang på jagt efter en mølle, i andre tilfælde, hvor
det drejer sig om almindelige mindre gårde, er der ikke
gevinst i denne protokol. Her skulle jeg bruge sognetaksa-
tionsprotokollen, som ikke er bevaret i dette tilfælde.

Takseringen fylder godt en side i protokollen, og her
opregnes ud over møllen de nødvendige elementer i virk-
somheden: Møllesten, aksel, hjul m.v. Teksten indledes
således:

Aar 1862 den 29 Aug. Eftermiddag kl. 4 er af underteg-
nede Amtstaxationsmænd i Overværelse af const. brand-
directeur Wilmann, i henhold til Lov 4. Marts 1857 foreta-
get følgende taxation til Indtegning i Landbygningernes
almindelige Brandforsikkring.

Og går derefter videre med beskrivelsen af møllen, der
er opført i ”hollandsk Bygningsmaade, 16 al. høi, 12 al.
dyb”. På næste side fortsættes der med de enkelte dele.
Stuehus og øvrige bygninger, som Knud Chr. har ejet, var
forsikret for sig selv og opført i sognetaksationsprotokol-
len, som desværre ikke eksisterer mere. Her må jeg tage
til takke med opregningen i forsikringsprotokollen.

Tidlige brandforsikringer
Som nævnt er det spredt og tilfældigt, hvad der er beva-
ret af protokoller fra før 1800. Men man kan være heldig,
og de oplysninger, man finder, er absolut værd at gå efter.

Også på dette tidspunkt arbejder man med forsikrings-
og taksationsprotokoller, og beskrivelserne af ejendom-
mene kan være ganske omfattende. Eksemplet på figur 6
er fra en taksationsprotokol fra Randers Amt, Djurs Søn-

Figur 3 Takseringen af gården fra 1819

Figur 4 Forsikringsprotokol A med Knud Christians mølle øverst på siden

11DIS-Danmark · Slægt & Data 4/2012

der Herred 1795-1800 og viser “Brand-Taxations-Forret-
ning over Søren Thomasens i Fæste havende Boeldsstæ-
ds Bygninger i Søebye Bye, Sønder Herred Randers Amt”.
Stedet består af 3 “Længder” og er takseret til i alt 336
Rbd. Posten viser, at også fæstebønder kunne finde på at
forsikre deres sted – og i øvrigt er Søren Thomasen ikke
eneste fæster i denne protokol. Beskrivelsen lyder:

1.	 Et Stue-Huus, beliggende Vesten for Gaarden, løber i
Sønder og Nord, bygt af Eege under og Fuhr over med
Straaetag og klinede Vegge, indrettet til Stuer, Kammer,
Kykken og Bryggers, bestaaer af 9 Fag, 24 al. Lang, 7
¾ al. Dyb, 3 al. høye Stolper, med Loft over 6 Fag – i
Huuset er 2de Skorsteene, 2de Jernkakkelovne og en
Kaabberkiedel i Grue der uden for Taxationen.

	 Disse 9 Fag Taxeres a fag 20 indføres med 180
2.	 En Længde beligende Sønden for Gaarden, løber i øster

og vester bygt af Eege under og Fuhr over med Straaetag
og klinede Vegge, indrettet til Tærskeloe, Korngulve,
Faar-Huus og giennemkiørsel med Fielle-Port, bestaaer
af 13 Fag, 36 al. Lang, 8 al. Dyb, 3 al. høye i Stolper.

	 Taxeret a Fag 12 – indført med 156
3.	 En Længde beligende Norden for Gaarden løber i øster

og Vester, bygt af Eege under og Fuhr over med Straaetag
og klinede …

	 Lat[eris] 336

På siden over for er der afsat plads til at notere eventu-
elle forandringer. I dette tilfælde er der dog ikke indført
noget.

Figur 5 Indledningen til taksationen af møllen i Tarp

Figur 6 Taksationen over Søren Thomasens sted i Søby

Slægt & Data 4/2012 · DIS-Danmark12

Forlaget Uhrskov
Specialforlag for slægts- og lokalhistorie

Direkte kontakt til din redaktør
Hent prisliste her: www.lokark.dk

Se alle vore udgivelser her: www.lokark.dk
Mail til: fu@uhrskov.com

Åse Elmstrøm skriver om forlaget:
"I Slægt & Data havde jeg læst om Frede Uhrskov,

som i sit firma havde udgivelser af slægtsbøger som en sideniche.
Ham kontaktede jeg, og han har været utrolig hjælpsom i alle henseender"

Byejendomme
I byerne søger vi på en lidt anden måde. I de fleste til-
fælde er protokollerne opstillet efter 'roder’. Det er en
fordel, hvis du ved, hvor i byen dine aner har boet. Ellers
må du gennemgå hele byen.

Figur 7 viser en side fra forsikringsprotokollen fra Ka-
lundborg. Kolonnerne, taget fra venstre, oplyser om: For-
sikringsnummer, Matrikelnummer, Ejer, Nummer i taksati-
onsprotokol, Bygninger og forsikringssum, der er opdelt i
speciel og generel forsikring. Det første går på de enkelte
bygninger, det sidste på den samlede pris. Det fremgår af
eksemplet, at ejeren af første hus på siden udover sit
forhus også har forsikret et plankeværk.

Hvis du leder forgæves …
Som det vil være fremgået af artiklen, er ikke alle forsik-

ringsarkivalier bevaret. Adskilligt er gået tabt, og hvis den
protokol, som netop din anes ejendom er indført i, ikke
længere eksisterer, får du ikke noget ud af dine søgnin-
ger. Men der kan også være andre årsager til at du ikke
finder, hvad du higer efter.

Jeg nævnte i indledningen, at der ved siden af de stats-
lige selskaber efterhånden opstod private. De blev aldrig
for alvor konkurrenter til de “almindelige brandforsikrin-
ger”, men i visse egne af landet nåede de dog en pæn
markedsandel. Størst tilslutning var der til Thisted Amts
brandforsikringsforening, der kunne mønstre op mod halv-
delen af forsikringerne i amtet, men på landsbasis drejede
det sig kun om ca. 2 %. Ikke mange, men muligheden for,
at dine aner har tegnet en privat forsikring, foreligger trods
alt.

Endelig var det en frivillig sag at forsikre sig. Var pen-
gene små, rakte de måske ikke til kontingentet, og var
man indsidder eller lejer, havde man ikke noget at forsikre.
Det gælder især for den første tid, at mange klarede sig
uden at have sikret sig. Men efterhånden kom der gang i
forsikringstegningerne. Man byggede bedre og lånte pen-
ge til det, og hermed blev det nødvendigt med et sikker-
hedsnet. Omkring 1850 menes ca. 90 % af landets byg-
ninger at være forsikrede.

Andre arkivalier
Muligheden for at gå i dybden med brandforsikringer er
ikke udtømt med de nævnte forsikrings- og taksationspro-
tokollerne. Som eksempler på andre arkivalier kan næv-
nes branddirektørernes visitationsprotokoller, hvor besig-
tigelsen af ejendomme med henblik på, at brandsikringen
var i orden, blev indført, brandforhørsprotokoller og brand-
skadetaksationer. Disse må ses på landsarkiverne. Un-
dersøg eventuelt mulighederne på Daisy.

Du kan også være heldig at finde arkivalier på lokalhi-
storiske arkiver. Her går vejen over søgesiden DANPA
(www.danpa.dk) eller – måske allerbedst – personlig
henvendelse. Se også artiklen Hvad man kan finde på et
lokalhistorisk arkiv? s. 13.

Figur 7 En side fra forsikringsprotokol fra Kalundborg

13DIS-Danmark · Slægt & Data 4/2012

Et svært spørgsmål at svare entydigt på, da der er meget
forskel på de lokalhistoriske arkiver. De omfatter både de
store byhistoriske arkiver og arkiver, der rummer kommu-
nale arkivalier, som har uddannede arkivarer og lønnede
ansatte, samt ganske små arkiver med få frivillige medar-
bejdere.

Alt afhænger også af, hvor meget der er afleveret, og
hvor stort arbejde der er lagt bag indsamlinger af materia-
ler og fotos.

 Jeg er leder af et lille arkiv, Kauslunde-Gamborg lokal-
historiske Arkiv. Det blev oprettet i 1981 og dækker 2
sogne i Middelfart kommune. Vi er 13 frivillige og ulønne-
de medarbejdere.Det område, arkivet dækker, er præget
af, at Middelfart by har bredt sig ud i en stor del af Kaus-
lunde Sogn med parcelhuskvarterer og industriområder,
hvilket har betydet store ændringer og nedlagte gårde.

Vores arkiv er nok ret typisk for et lille arkiv, derfor væl-
ger jeg at fortælle om, hvad jeg mener der kan interessere
slægtsforskere på vores arkiv.

Hvad har vi i gemmerne?
Indbundne kopier af kirkebøger op til 1892. Det er ikke
så attraktivt som tidligere, men kopierne kan være mere
læsevenlige end på Arkivalieonline. Afskrevne folketællin-
ger fra 1789 til 1845.

Fra både Gamborg og Kauslunde sogne har vi gård- og
slægtshistorie på næsten samtlige ejendomme. Det bety-
der, at når en slægtsforsker kommer i vores arkiv og f.eks
siger: “Min oldefar boede i Gamborg”, så kan vi gå ind i
vore samlinger og finde ham og hans familie samt gården
og oplyse om, hvem der boede før og efter på stedet. I de
fleste tilfælde er der noteret oplysninger om den nærme-
ste familie.

Brandforsikringer blev private i 1875. Meget materiale
efter den tid er afleveret på lokalarkiverne, fordi der har
ligget kopier hos de lokale branddirektører og vurderings-
mænd. I vores arkiv har vi f.eks. vurderingsskemaer fra
Den almindelig Brandforsikring fra 1875 og frem. Dertil
kommer vurderingsprotokoller fra Østifternes Brandforsik-

Arkivlederen på arbejde på sit arkiv

Af Ester Nørrelykke
estern stofanet.dk

Hvad kan man finde på
et lokalhistorisk arkiv?

Slægt & Data 4/2012 · DIS-Danmark14

ring og De mindre Landejendomsbesidderes Brandassu-
ranceforening.

Disse protokoller og skemaer fortæller meget om ejen-
dommene. De oplyser om matrikelnumre, og en skitse vi-
ser bygningernes beliggenhed. Beskrivelsen fortæller om
størrelse, materialer og byggeår. Ved ændringer på gården
blev der lavet en ny vurdering.

Heste- og kreaturforsikringer og griseforsikringer med
forhandlingsprotokoller og medlemslister kan man også
finde hos os.

Ligeledes arkivalier vedrørende andelsselskaber som
mejerier, brugsforeninger, el- og vandværker, frysehuse
m.m. med regnskaber og medlemslister.

Lokalarkiver er det oplagte sted at søge oplysninger om
forskellige foreninger med regnskaber, forhandlingsproto-
koller og medlemslister f. eks.: sygekasser, hjælpe- og
begravelseskasser, Landbo- og husmandsforeninger,
sports- og ungdomsforeninger samt politiske foreninger.

Desuden kan nævnes:

	 Dagbøger m.m. fra nedlagte og nuværende skoler samt
mange skolefotos.

	 Arkivalier fra handlende, håndværkere og virksomhe-
der.

	 Nekrologer af stedets præst. Hos os har vi en samling
fra 1943-1979.

Avisudklip, der omtaler sognets folk og begivenheder.

Personarkiver og fotos
I mange personarkiver kan der ligge attester, erindringer
m.m. På gårde kan man være heldig at finde skøder, og
andre ejendomspapirer.

Dertil kommer en mængde fotos (ca. 12.000), fra til-
bage til 1870erne og op til i dag, af sognets folk, gårde,
huse og begivenheder. Vi har et klenodie i form at et foto-
album med de fleste voksne i Gamborg menighed anno
1891.

Desuden er der blandt personalet nogle med rødder
tilbage i lokalområdet gennem flere generationer; de kan
fortælle historier og give gode oplysninger, der ikke findes
på skrift.

Vi bruger registreringsprogrammet ARKIBAS og har ind-
sendt registreringer til DANPA, som kan findes på nettet.
Nogle arkiver har MINI-ARKIBAS. Fra deres hjemmeside
kan man søge i deres samlinger. Der findes en oversigt
over disse arkiver på DIS-Wiki.

SLA (Sammenslutningen af Lokalarkiver, www.danske-
arkiver.dk) arbejder med at udvikle ARKIBAS-DK, hvor alle
lokalhistoriske arkivers samlinger bliver tilgængelige på
nettet.

Vores arkiv er ikke med i MINI-ARKIBAS, men vi har en
hjemmeside: www.kau-gam.dk

Lørdag 29. september 2012 blev det år-
lige Nordgenmøde afholdt i København.

Nordgen er en nordisk interesse- og
samarbejdskomité med repræsentanter
fra de landsdækkende slægtsforskerfor-
eninger i de nordiske lande. Årets møde
begyndte med en rundvisning på Rigsarki-
vet, hvorefter selve mødet fandt sted i et
lokale på Nationalmuseet.

Et konkret tiltag, Nordgen har taget, er
at udarbejde en ordbog, som indeholder
slægtsforskningsord på de nordiske sprog
samt engelsk. Du kan se den på Nordgens
hjemmeside: www.nordgen.com/ordbok

Det er muligt at søge midler til fælles-
nordiske projekter fra fonde, men vi mang-
ler et godt projekt, som vi kan arbejde
sammen om. Hvis nogle af jer har forslag
til projekter, som involverer flere lande, hø-
rer vi meget gerne fra jer. Send forslag til:
christensen dis-danmark.dk.

Gitte Christensen
Trilby L. Gustafson, Tommy P. Christensen, Susanne Fuglsang og
Rune Nedrud blev fotograferet foran Christiansborg Slot.

Forslag til nordiske projekter søges

15DIS-Danmark · Slægt & Data 4/2012

cielt blev henledt på de opstillede arbejdspladser for af-
fotograferede arkivalier, hvoraf den ene var udstyret med
digitalkamera tilsluttet computer og printer og naturligvis
udlægning på USB-nøgle.

Med vore lyseblå skjorter var der ingen tvivl om, hvem
der var 'danskerne’, som vi konsekvent blev kaldt af de
andre messedeltagere. Vi var dog ikke de eneste unifor-
merede personer på messen, idet DIS-Norge bar røde T-
shirts medpåskriften: Slægtsforskning er sjovt – når jeg
har løst ét problem, får jeg to nye.

Du kan læse mere om årets slægtsforskerdag på DIS-
Norges hjemmeside:
http://oa.disnorge.no/slektsforskerdagen-2012

Besøg i DIS-Norges lokaler
Inden Susanne Fuglsang og Arne Christiansen kørte hjem
søndag, besøgte de DIS-Norges lokaler i Oslo, hvor de
havde et udbytterigt møde med DIS-Norges formand, Toril
Johnsen, og sekretæren i DIS-Oslo/Akershus, Sigbjørn El-
vebakken. Det primære formål var erfaringsudveksling.

DIS-Norges lokaler ligger i Oslos historiske centrum i et
kontorfællesskab, hvor foreningen råder over et kontor til
deres ansatte sekretær samt adgang til bibliotek, flere
mødelokaler, frokoststue mv. De andre lejere er større el-
ler mindre foreninger med et vist historisk islæt.

I Norge afholdes hvert år en landsdækkende slægtsfor-
skerdag den sidste lørdag i oktober, som i år var den 27.
oktober. DIS-Norge har en række lokalforeninger, som alle
har samme tema på slægtsforskerdagen. I år var det
'Brev, postkort og postvæsen.’

DIS-Danmark deltog hos lokalforeningen DIS-Oslo/
Akershus, som udstillede på Riksarkivet i Oslo. Her var der
udstillinger, foredrag, åben læsesal, bibliotek og café.

Ud over foredrag med relation til brevskrivning i et lo-
kale med plads til 136 tilhører, var der i to mindre lokaler
minikurser i slægtsforskning og Arkivportalen, som er en
database over norske arkivalier. Arkivportalen minder om
vores DANPA.

DIS-Danmark havde fået tildelt eget lokale: Overhofret-
ten, et mødelokale med en smuk udsigt over Oslo. Præcis
kl. 10 åbnedes dørene for en skare af forventningsfulde
slægtsforskere, der myldrede ind til registrering.

DIS-Danmark havde medbragt en messestand og infor-
merede om foreningens aktiviteter omkring kildeindtast-
ning, adgang til åbne databaser på internettet, vores infor-
mationsmateriale for nybegyndere og fortsættere, samt
vores hjemmeside med særligt fokus på Forum.

Vi modtog ca. halvdelen af de på messen fremmødte
gæster på vores stand, og disse stillede i det væsentlige
relevante spørgsmål. Flere gange i løbet af dagen opleve-
de vi, at besøgende sad i kø, mens de ventede på at få
mulighed for at stille spørgsmål. Det var tydeligt, at mange
nordmænd har danske rødder, især når vi kommer tilbage
til 15-1600-tallet.

Ud over arbejdet på standen plejede Susanne Fuglsang,
Gitte Christensen og Arne Christiansen kontakten med de
øvrige nordiske foreninger.

Riksarkivets læsesal er normalt kun åben den første
lørdag i måneden, men havde ekstraordinært åbent i an-
ledning af slægtsforskerdagen. DIS-Danmarks deltagere
benyttede naturligvis muligheden for at besøge Riksarki-
vets ekspedition og læsesal, hvor opmærksomheden spe-

De besøgende
myldrede ind til
Slektsforsker-
dagen

DIS-Danmarks deltagelse i
den norske slægtsforskerdag

Af Gitte Christensen
Rebæk Søpark 3, 622

2650 Hvidovre
tlf. 36 44 97 47

gsc ofir.dk

DIS-Norges røde
T-shirt

Nordmænd på
besøg hos dan-
skerne

DIS-Danmark
medlemmerne
besøgte de øv-
rige messe-
stande

Slægt & Data 4/2012 · DIS-Danmark16

Helle er medlem af en international organisation. På en
tur til New Zealand mødte hun en kollega derfra og blev
inviteret til middag. Efter middagen fortalte kollegaens
mand, som hedder Ralph, at hans oldemor kom fra Dan-
mark og hed Karen Hansen; hun kom fra Glattrup Skov i
Vejle Amt. Helle er opvokset 25 km fra Glattrup, så hun
lyttede opmærksomt, da Ralph fortalte, at hans oldemor
Karen Hansen var rejst fra Danmark sammen med to
brødre, Rasmus og Jørgen Hansen, i oktober 1875 og an-
kommet til New Zealand januar 1876.

Ralph oplyste, at de tre søskende var rejst til New Zea-
land med skibet Shakespeare fra Hamborg. På skibets
passagerliste fra 1875 stod alderen opgivet, og den viste,
at de tre søskende var ugifte.

Rårup kirke
Ralph ville gerne vide, hvor i Danmark Karen Hansen og
hendes søskende havde boet. Var der levende efterkom-
mere af familien i Danmark? Hvordan var det at leve i
Glattrup Skov omkring 1875?

Ralph fortalte Helle, at han skulle til England i juni må-
ned i forbindelse med et teaterjob – han er skuespiller, og
måske ville han besøge Danmark.

Da Helle kom hjem, fandt hun ud af, at kirken på bille-
det med Niels Hansens familiegravsted er Rårup kirke.
Sidst i april måned sendte hun en e-mail til Bjerre lokalar-
kiv og spurgte, om nogen kunne hjælpe med oplysninger
om Karen Hansens familie i Danmark.

Jeg kom på lokalarkivet et par dage efter, at forespørgs-
len var kommet og mente, at det ville være en overskuelig
opgave, idet min far var graver på Rårup Kirkegård i 30 år,

og jeg har erfaring med slægtsforskning fra min egen fa-
milie. Helle havde vedhæftet billedet med Niels Hansens
familiegravsted og Karen Hansens vielsesattest fra Wel-
lington, New Zealand.

Jeg tænkte, at min far måske kunne fortælle om Niels
Hansens familiegravsted, men nej, gravstedet var blevet
slettet, før min far startede på kirkegården.

Søgning i kirkebøger og folketællinger
Karens brødre, Rasmus og Jørgen, blev fundet, og deres
alder passede med passagerlisten fra Shakespeare. Fol-

Familiesammenføring
via lokalarkiv

Af Henning Mortensen
Bjerrevej 325, Bjerre

8783 Hornsyld
Tlf. 40 68 33 49

bjerrevej325 hotmail.com

Ralph havde en kopi af Karen Hansens vielsesattest fra Wellington, New Zealand, fra 1883 hvor navnene på hendes for-
ældre var opgivet

Ud over at vide at de tre søskende kom fra Glattrup skov i
Vejle Amt, havde Ralph også adressen Tugthusvej samt et
billede af Niels Hansens familiegravsted på en dansk kirke-
gård; kirken er også på billedet

17DIS-Danmark · Slægt & Data 4/2012

ketællingerne blev tjekket; i 1850 ses Karen, Rasmus og
Jørgen boende hjemme sammen med yderligere tre søs
kende, hvoraf den ene hed Niels Hansen – så det er Ka-
ren Hansens bror Niels, som Ralph havde på billedet med
familiegravstedet. I kirkebogen fandt jeg Niels Hansen
død i 1931, hvilket passer med, at kirken er uden tårn på
billedet af familiegravstedet, idet Rårup kirke først fik tårn
i 1942.

Niels Hansen, som er begravet i Rårup, boede i føde-
hjemmet i Glattrup Skov.

Adressen Tugthusvej, som Ralph havde opgivet, kunne
jeg ikke finde i området.

Jeg gennemlæste de håndskrevne folketællinger for Rå-
rup sogn efter 1890 på AO, og i 1911 var der opgivet
matrikelnummer ud for hver husstand. Niels Hansen boe-
de på matrikel 6b, ejerlav Glattrup by. På Kort & Matrikel-
styrelsens hjemmeside fandt jeg matrikelkortet for Glat-
trup by, og der langt ude på landet i kanten af skoven ligger
nr. 6b. Matrikelkortet og et kort fra krak.dk blev sammen-
holdt; nu havde jeg adressen og via krak.dk den nuvæ-
rende ejer af stedet.

Glattrup Skov
Jeg besøgte stedet. Ejeren vidste ikke meget om de tidli-
gere ejere, da han kom fra Sjælland og havde købt en
tom grund og bygget et nyt hus for 11 år siden. Han
mente, det gamle hus var brændt ned.

Helle fik de oplysninger, jeg havde fundet, og videre-
sendte dem til Ralph.

Jeg søgte videre i kirkebøger, folketællinger og skifte-
protokoller. Flere familiemedlemmer dukkede frem, men vi
er så langt tilbage i tiden, at de også er døde.

1. juni 2012 var status, at ingen levende efterkommere
var fundet.

På sporet af efterkommere
Jeg besøgte Juelsminde kirkegård, hvor en af Karen Han-
sens slægtninge er begravet. Jeg mødte en, der kendte til
gravstedet, og blev henvist til to søstre, som er i familie
med denne afdøde slægtning.

Nu blev det rigtigt spændende; mon de kendte noget til
deres oldeforældres søskendes emigration til New Zea-
land, og hvordan ville de reagere på en henvendelse angå-
ende en mand fra New Zealand, som søgte kontakt efter
137 år?

Den yngste søster blev kontaktet. Hun tog venligt imod
min opringning, men kunne ikke hjælpe med oplysninger,
da hun ikke kendte sine oldeforældre. Hun lovede at kon-
takte sin søster på 94. Hun ringede tilbage og fortalte, at
søsteren gerne ville have besøg af mig.

Ralph fik besked via Helle, at nu var der kontakt til le-
vende efterkommere. Ralph tog straks beslutning om at
komme til Danmark sidst i juni måned.

Jeg besøgte den ældre dame. Karen Hansen tilhørte
hendes mors familie, som hun ikke kendte noget til; hun
kunne heller ikke huske oldeforældrene. Den ældre dame
kunne dog fortælle om en masse nulevende familiemed-
lemmer, og hvor de bor. Jeg fik taget mange notater og et
par billeder.

På vejen hjem kørte jeg forbi to af de adresser, damen
havde opgivet. Jeg blev budt indenfor, men heller ikke her
kunne man fortælle noget om oldeforældrene, men der
kom flere oplysninger om nulevende familiemedlemmer.
De, jeg havde talt med, var indstillet på at møde Ralph, når

I kirkebøgerne på AO fandt jeg Karen Hansens fødsel, og
forældrenes navne passede med vielsesattesten

Folketællingen 1911

Juelsminde Kirke

Slægt & Data 4/2012 · DIS-Danmark18

han kom til Danmark. Den 15. juni 2012 gik
Ralph rundt i bjergene i England, og der var in-
gen telefonkontakt, men vi vidste, at Ralph ville
komme til Danmark d. 27. juni og besøge Hel-
le.

En new zealænder i Danmark
Helle og jeg besluttede at invitere efterlevende
familiemedlemmer til aftensmad med dansk
bøf, jordbær med fløde og efterfølgende kaffe
på Bjerre Kro. Der blev inviteret 14 familiemed-
lemmer. Ralph blev meget glad, da han hørte
om vores initiativ. Til spisningen/mødet på
Bjerre Kro havde jeg lavet lidt materiale, der
beskrev familierelationerne mellem Karen Han-
sen og de inviterede familiemedlemmer.

Dagen efter kørte Ralph og jeg til Glattrup Skov for at
se, hvor Karen Hansen havde haft sin opvækst. Huset
findes ikke længere, men Ralph fandt ud af, at hans olde-
mor ikke kom fra en stor farm i Danmark, for grunden er
kun til et lille husmandssted. Nu har Ralph set stedet og
føler, at han ved, hvor hans familie kommer fra.

For at se, hvordan Karen Hansens fødehjem i Glattrup
Skov kan have set ud, besøgte vi Glud Museum. Vi fik en
rundvisning med koncentrationen lagt på tidsrummet
1850-1875, hvor også livsbetingelserne på landet blev
beskrevet på en levende måde i de gamle huse.

Efter rundvisningen på museet kom en journalist for at
få historien. Ugen efter var der en artikel i Horsens Folke-
blad.

Eftermiddagen gik med at se, hvor nulevende og afdøde
familiemedlemmer boede/havde boet.

Brev fra New Zealand
Samme dag artiklen var i avisen, blev jeg ringet op af en
dame i Horsens, der var en del af den gren af familien,
som jeg ikke havde fundet endnu.

Dagen efter besøgte jeg hende. Hun havde inviteret sin
kusine, og de havde en masse at berette. De havde gamle
billeder af familien og et foto af Jørgen Hansens grav på
New Zealand, der viser, at han døde i 1907. Mest spæn-
dende var en afskrevet kopi af et brev, som Jørgen sendte
til familien kort efter ankomsten til New Zealand, nemlig
den 12. marts 1876. Hun havde et gammelt maleri, som
måske var af huset i Glattrup skov. Jeg håber at finde et
gammelt foto af huset, så vi på den måde kan afgøre, om
huset på maleriet er fødehjemmet.

Jørgens brev beskriver turen fra Danmark til Hamborg,
som foregik med tog, og opholdet i Hamborg før turen gik
videre med skib til New Zealand. Sejlturen var ikke en
fornøjelsestur, bl.a. skriver Jørgen, at en nat i kraftig storm
blev en af matroserne bundet fast til roret for ikke at blive
skyllet over bord, men til gengæld fik han al den brænde-
vin, han kunne drikke. Jørgen skriver om ankomsten til
New Zealand og om et job med at passe køer på landet.
Han fortæller også, at der er mange klipper og meget breg-
neland.

Endelig havde vi fundet noget om oldeforældrene og
dem, som rejste til New Zealand.

I min søgen efter et billede af huset i Glattrup Skov har
jeg forespurgt på Glud Museum, om de har en tusch-teg-
ning af matrikel 6b.

Jeg søgte i tinglysningerne på matrikel 6b; ejeren i
1956-1959 var far til tvillinger, som jeg gik i skole med.
Den ene har lovet at undersøge, om han eller hans brødre
har et gammelt foto af huset i Glattrup skov. Jeg har fun-
det luftfotos af huset, og her ser det ud, som om det var
faldet sammen i 1985. På disse fotos fra luftfoto.dk ser
man lodret ned på husene, så det er kun taget, der ses.

Barske levevilkår
Ralph havde fortalt, at Rasmus og Jørgen Hansen var ble-
vet syge efter ankomsten til New Zealand og var kommet
på hospitalet. Karen Hansen havde solgt sine og brødre-

Der bliver udvekslet oplysninger og gamle familiebilleder
med Ralph.

Historien fik en dobbeltside i Horsens Folkeblad

19DIS-Danmark · Slægt & Data 4/2012

nes ejendele for at betale hospitalsopholdet; de blev dog
ikke raske, men døde, hvorefter Karen stod uden en mønt
på lommen i et fremmed land. Efter at have set billedet af
Jørgen Hansens grav og brevet, han sendte hjem, virkede
Ralphs fortælling om de to brødres sygdom og død ikke
troværdig. Jeg besluttede mig for at undersøge kirkebø-
gerne på New Zealand og finde ud af, hvornår de tre sø-
skende var døde. Jeg bestilte fem forskellige kopier via
internettet, hvoraf de fire var dokumentation for Karen,
Rasmus og Jørgens død samt Karens vielse; den sidste
var en nitte. Man skal helst ramme rigtigt med sine fore-
spørgsler, da hver kopi fra kirkebøgerne på New Zealand
koster 20 NZ dollar/100 danske kroner. Jeg fik bekræf-
tet, at Jørgen var død i 1907, Rasmus i 1910 og Karen i
1912, og at Karen blev gift i 1883. Karens vielse og død
passer med oplysningerne fra Ralph, men overleverin-
gerne om, at de tre søskende kom fra en stor farm i Dan-
mark samt om brødrenes sygdom og død, er tilbagevist.

Efter besøget hos damerne i Horsens har jeg tjekket
kirkebøgerne angående personerne, de fortalte om, og her

dukkede en adresse i Horsens op – TUGTHUSVEJ. Det var
den adresse, Ralph troede hørte til Glattrup Skov. Tugthus-
vej er sandsynligvis den adresse, familien på New Zealand
har brugt til at kontakte den danske del af familien; det er
måske også herfra, at billedet af Niels Hansens familie-
gravsted er sendt til New Zealand. Tugthusvej hedder i dag
Fussingsvej.

En ny familie
For at holde styr på personerne, blev de tastet ind i et
slægtsprogram. På internettet søgte jeg efter flere oplys-
ninger end dem, Ralph havde givet om familien på New
Zealand, og jeg fandt mange oplysninger om Karen Han-
sens mand og hans broder, som drev trykkerivirksomhed
og udgav aviser. Karens mand var emigreret fra England.
Jørgen og Rasmus døde ugifte, og Karen havde et hårdt
liv de første år, men jeg tror, hun havde det rimeligt, efter
at hun blev gift, fordi hendes mand var en aktiv og dygtig
trykker. Karen og hendes mand fik en datter og en søn.
Datteren blev ikke gift, men sønnen førte slægten videre
på New Zealand.

Nu er der tilbage at få videregivet de mange oplysninger
til familien på både dansk og engelsk. Jeg overvejer at
lægge det hele på internettet. Jeg henvendte mig til Hor-
sens Folkeblad, og journalisten skrev en artikel mere med
Jørgen Hansens brev om turen til New Zealand.

Jeg fik nærmest en ny familie og gode venner ved at gå
på lokalarkivet. Opgaven gav mig mange spændende ople-
velser. Jeg fik udvidet kendskabet til New Zealand og mu-
lighed for overnatning, hvis jeg kommer til New Zealand.
Jeg havde ikke tænkt over, at fattige folk brugte alle deres
sparepenge og satte livet på spil på en tre måneder lang
tur ombord på et skib for at søge lykken i New Zealand. De
kom fra elendighed i Danmark, og mange fik det sikkert
ikke bedre i deres nye land. Ralph oplyste for øvrigt, at
staten i New Zealand betalte sejlturen for mange fra Skan-
dinavien for at tiltrække kvalificeret arbejdskraft.

Et lille udsnit af Jørgens brev til familien derhjemme

Maleriet, der måske viser huset fra Glattrup Skov

Endnu et klip fra Jørgens brev. Han skriver: ”her er ikke megen Honning at slikke”

Slægt & Data 4/2012 · DIS-Danmark20

Hvert år afholdes svenske slægtsforskerdage hvert år
den sidste weekend i august. Sveriges Släktforskarför-
bund (forbund af slægtshistoriske foreninger) og DIS-MITT
(Föreningen DIS' midt-svenske afdeling) stod for årets ar-
rangement. Svenske slægtsforskerdage har været afholdt
en del år.

Slægtsforskerdagene afholdes forskellige steder i Sve-
rige, og i år blev de afholdt i Gävle 25. -26. august. Gävles
latinske navn er Gevalia, og det er ikke tilfældigt, at et kaf-
femærke har dette navn, idet det produceredes i Gävle.
Gävle ligger 149 km nord for Stockholm.

De svenske slægtsforskerdage består dels af en række
foredrag, dels af en messe, hvor foreninger kan have en
stand.

Hvert år er der et tema. I 2012 var det “Rejser i tid og
rum”. Det skal ikke forstås som tidsrejser. Det havde el-
lers været banebrydende og ville nok have givet væsentlig
mere omtale. Rejser kan have forskellige længder og for-
skellige mål. Det kan være den korte rejse til det lokale
marked eller emigrationen til USA. Rejsen kunne ske til
fods, til hest, med dampskib osv.

Det er i øvrigt passende, at temaet “Rejser i tid og rum”
er i Gävle, idet Sveriges Järnvägsmuseum/jernbanemu-
seum ligger her.

DIS-Danmark i Sverige
DIS-Danmark deltog i år, hvor vi delte en stand med DIS-

Norge. På den side, vores stand lå på, var der kun DIS-
foreninger. De øvrige to foreninger var Föreningen DIS og
DIS-MITT (DIS-Midtsverige), så de tre nordiske DIS-for-
eninger kunne findes samlet. Standen var bemandet i
hele åbningstiden, dvs. lørdag fra 9-17 og søndag fra
9-16.

Fire personer blev sendt til Sverige: formand Susanne
Fuglsang, kasserer Knud Haaning Andersen og nyhedsre-
daktør Gitte Christensen. Tidligere bestyrelsesmedlem
Ruben Højmark, deltog også. Han har i mange år deltaget
i det nordiske samarbejde og således også i år.

Det primære formål med at deltage er at etablere kon-
takter til Norge og Sverige, så vi kan få inspiration til, hvor-
dan vi kan gøre tingene mere spændende i Danmark.

Det er efterhånden en del år siden DIS-Danmark har
været repræsenteret ved De Svenske Slægtsforskerdage
med stand på udstillingen. Så det var en spændt flok, der
drog af sted med en tætpakket bil med grej og materialer
til udstillingen.

Messestand, roll ups, lærred, projektorer, computere,
Dannebrogsflag, duge og et hav af småting, som man
uden tvivl nok står og mangler midt i det hele.

På udstillingsstedet havde vi i forvejen lejet borde og
stole.

Vi uddelte ældre numre af Slægt og Data, foldere og
andet af foreningens hvervemateriale. Og havde Sogn-
Herred-Amt med til salg.

DIS-Danmarks deltagelse i
svenske slægtsforskerdage

Af Gitte Christensen
Rebæk Søpark 3, 622

2650 Hvidovre
tlf. 36 44 97 47

gsc ofir.dk

Den røde prik øverst til højre viser, hvor Gävle ligger. 149
kilometer nord for den svenske hovedstad: Stockholm.

Sådan ser bilen ud, når den er pakket til de svenske
slægtsforskerdage.

21DIS-Danmark · Slægt & Data 4/2012

De mange besøgende på vores stand fik hjælp og vej-
ledning til slægtsforskning i Danmark og blev bekendt
med de mange forskellige søgedatabaser, der rent faktisk
findes, f.eks. Arkivalier Online og Politiets Registerblade
for blot at nævne et par enkelte.

Vil du vide mere
Vil du vide mere om årets svenske slægtsforskerdage,
kan du besøge den officielle hjemmeside:
www.sfd2012.se.
Svenske slægtsforskerdage 2013 finder sted 24.-25.
august i Köping.

Besøg i Föreningen DIS' slægtsforskerstue
På turen hjem fra Gävle besøgte Susanne Fuglsang og
Gitte Christensen Föreningen DIS' slægtsforskerstue,
som ligger i Linköping. Det indeholder også foreningens
kontor. Det er beliggende i Gamla Linköping, som er en

DIS-Danmarks stand lørdag
morgen lige inden udstillingen
åbner. Ruben Højmark er klar
til at tage imod de besøgende,
mens Susanne Fuglsang og
Knud Haaning gør pc’erne
klar, så vi kan vise de besø-
gende gode hjemmesider til
slægtsforskning i Danmark.

Svenskere glæder sig til at tale med DIS-Danmark

DIS- Norges stand.

Föreningen DIS' stand.

slags frilandsmuseum med gamle bygninger. Det svarer
til, at DIS-Danmark etablerer et kontor i Den gamle by el-
ler på Frilandsmuseet.

Er du interesseret i svensk slægtsforskning, så besøg
Föreningen DIS' hjemmeside: http://www.dis.se.

Slægt & Data 4/2012 · DIS-Danmark22

Denne lidet flatterende betegnelse er kendt af de fleste i
min generation. Som barn tænkte jeg: Er det tyskere, der
dyrker kartofler ovre i Jylland? Så stødte jeg på ordet 'Ko-
lonist' i en Slesvigsk Kirkebog. Aha, tænkte jeg, nu bliver
det til noget. Jeg så for mig, at familien kom fra en lille
solbeskinnet ø, hvor man dasede på verandaen med en
kølig drink, medens slaverne sørgede for det fornødne.

Men det skulle vise sig at være anderledes.
Mange slægtsforskere har mødt denne gruppe menne-

sker, men kun få kender historien om, hvordan det gik til,
at de kom til Danmark. Et af de steder, hvor man kan få en
fyldestgørende forklaring er i Kolonisten Atlas, der er udar-
bejdet af Ilona og Johannes Hansen i samarbejde med
Arbeitskreis Plaggenhacke.

Sådan startede det
Den danske konge Frederik V hvervede omkring 1761 en
lang række mennesker fra de tyske områder omkring
Württemberg, Baden, Pfalz og Hessen til at komme og
opdyrke de store hede- og moseflader, der var i Slesvig
(og længere nordpå i Jylland). Opdyrkningen af hedeområ-
derne blev anbefalet kongen af grev Bernstorff i 1757.
Folk i det sydtyske område var efter en syv år lang krig,
hvor mange europæiske lande var indblandet, interesse-
rede i at flytte et sted hen, hvor der var fred. Desuden fik
gesandten i Frankfurt, Moritz, en Louisdor (en fransk guld-
mønt) i præmie for hver hvervet kolonist. Lettjente penge
for gesandten, og der var mange, der meldte sig som ko-
lonister.

Nu kom der nogle slægtsnavne til Slesvig, som man

ikke var vant til. Det var navne som Erbele, Kunstmann,
Kohlhammer og mange andre sydtyske familienavne.

Alle skulle registreres med navn, hjemsted, beskæfti-
gelse samt formue- og familieforhold, inden de kom igen-
nem Das Rote Tor (den røde port) i Flensborg.

Levevilkår
Desværre viste det sig, at det ikke var erfarne og dygtige
landbrugsfolk, men dygtige håndværkere uden dyrknings-
erfaring eller sågar almindelige arbejdere, man havde fået
flyttet til Slesvig, og desuden var de fleste uformuende.

Områderne, der var afsat til kolonisterne, var udpeget,
og ved ankomsten fik de udleveret: 1 plov, 1 harve og 2
trækokser. Så skulle de hurtigst muligt forberede jorden til
såning, og når den var klar, fik de udleveret korn til udsæd
og forskellige frø til at så i køkkenhaven.

Der var langt mellem husene i områderne, og det var
ikke alle, der var så heldige ved lodtrækningen at få et
stykke jord med en bolig, så de havde tag over hovedet; i
stedet måtte de bo i en jordhule på seks x fire alen, indtil
deres hus blev færdigt.

Det var en bekostelig affære for de ansvarlige for pro-
jektet at bygge de mange huse til kolonisterne. Opførelsen
af husene blev dengang som nu udbudt til områdets hånd-
værkere. På en bestemt dag blev det så bekendtgjort,
hvilke håndværkere der havde fået byggeopgaverne.

Byggestil
Husene blev bygget efter princippet: alt under ét tag. De
bestod af et længehus, der var 42 fod langt og 30 fod

Kartoffeltyskere i Slesvig

Das Rote Tor i Flensborg Kolonister på vandring

Af Per Helge Nissen
Bakketoppen 21, Bellinge

5250 Odense SV
Tlf. 2015 2126

itnisse webspeed.dk

23DIS-Danmark · Slægt & Data 4/2012

bredt. Huset var bygget uden køkken og skorsten. Røgen
fra det åbne ildsted skulle trække ud gennem den store
port i enden af bygningen. Ved indflytningen fik man udle-
veret 2 får og 1 malkeko.

Desuden fik de dyrefoder og brændsel, men ellers var
de nu overladt til sig selv.

Men alene det at flytte fra jordhytten til huset gjorde
dagen til en festdag for kolonisterne, og inden længe hav-
de de fået bygget køkken og skorsten.

Grøntsager
Den vanskelige jord gjorde, at mange ikke var så heldige
med udbyttet af korn, og derfor begyndte man at dyrke
andre afgrøder. Blandt andet kartofler. Det er herfra ordet
’kartoffeltysker’ stammer. Ligeledes begyndte man at
dyrke andre spændende grøntsager, som blev solgt på
torvedagen med stor succes, ikke kun for køberne af
grøntsager, men også for kolonisterne, der tjente gode
penge på handelen med de gode varer. De danske bønder
så med skeptiske øjne på kolonisternes dyrkning af kar-
tofler og grøntsager, men for kolonisterne betød det store
fortjenester.

Mange af de oprindelige beboere brugte derfor også et
ringeagtende udtryk, 'Kanissen', om kolonisterne. Dette
ord kommer af kanis, et hollandsk/frisisk ord for en flettet
kurv til transport af frugt, som kolonisterne gjorde flittigt
brug af, når de drog til markedet. Det varede dog ikke
længe, før kolonisterne var anerkendte og agtede borgere
i samfundet. Dette afstedkom da også ægteskabelige for-
bindelser med den lokale befolkning. Ikke så sjældent
endda. Og det er her, vi støder på kolonisterne i kirkebø-
gerne.

Kolonisten Atlas
Der blev oprettet kolonier, som områderne blev kaldt, 47
steder. I amterne Gottorp, Flensborg og Tønder er disse
registreret på gamle kolonistlandkort fra 1761 til 1763.

Alene i tidsrummet fra 1761 til 1765 regner man med,
at der til disse amter kom ca. 1500 personer.

I anledning af Moor- und Heidekolonisationens 250-års-
jubilæum i 2010 fremstillede Johannes og Ilona Hansen

Sådan kunne kolonisternes huse se ud

Skitse over et kolonisthus

Kort over området. De røde cirkler med numre viser kolo-
nierne

Slægt & Data 4/2012 · DIS-Danmark24

bogen Kolonisten Atlas. Det skete i samarbejde med Ar-
beitskreis Plaggenhacke, der har alle rettigheder til mate-
rialet.

Kolonisten Atlas er en bog, der er uendelig svær at skaf-
fe. Den bliver ikke genoptrykt, og de eksemplarer, der fin-
des, går i arv i familierne, har jeg hørt.

Heldigvis har AK Plaggenhacke lagt informationerne
over på en CD, der kan bestilles efter informationerne
sidst i denne artikel. På CD’en er der rettelser til og med
begyndelsen af 2012.

Hvad fik jeg så ud af at søge i Kolonisten
Atlas?
For det første må vi jo konstatere, at datidens kirkebogs-
førere snarere skrev lydsprog i kirkebøgerne, end de
brugte den aktuelle stavemåde. Et navn som Callesen
kan for eksempel være stavet skiftevis med C og med K.
Det hjælper på søgefunktionen kun at søge på en del af
navnet. Da jeg søgte efter Peter Hansen Callesen og
brugte hans fulde navn, fik jeg intet, men nøjedes jeg med
Peter Hansen, så var der gevinst. Kolonisten Peter Han-
sen Callesen boede på Stemmild Mark, var enkemand og
døde den 21. januar 1858. Hans første datter, Maria Kal-
lesen, nu med K, blev født den 17. november 1811, og
sidste barn blev født i 1824. Min søgning i Kolonisten At-

las gav følgende resultat: I kolonien Kristianshåb T3 fra
Tønder i Stemmelt, Burkal Sogn finder jeg T3/2 i 1808
ejeren Peter Hansen Callesen, som i 1837 overdrog ejen-
dommen til Hans Christensen. Disse oplysninger passede
fint med det, jeg havde. Alle ejere indtil 2012 er opført, og
den nuværende adresse står her også. I en liste over
GPS-positioner kan man finde den nøjagtige position og
den nuværende ejer. Der kan vist ikke være tvivl om, at
han er 'min’ Peter Hansen Callesen.

Selvfølgelig er sproget tysk, men mon ikke de menne-
sker, der har aner i Slesvig, kan så meget tysk, at det vil
være forståeligt?

Efter at ejendommen brændte omkring år 1900, blev
den genopført 300 meter vest for den oprindelige place-
ring. Der eksisterer ikke et billede af den oprindelige gård,
men en tegning viser, hvordan den må have set ud. Der er
også et billede af den nuværende gård.

Enhver slægtsforsker må slikke sig om munden ved at
få adgang til alle disse oplysninger.

Hvad får du så for pengene?
Et helt formidabelt opslagsværk over kolonierne i Flens-
borg, Gottorp og Tønder. Alt er dokumenteret med geogra-
fiske kort med fotografier af ejendommene, såfremt det
har været muligt.

Oplysninger i Kolonisten Atlas
Begravelsesindførslen for Peter Hansen Callesen

Hvordan får jeg så fat i materialet?
Bogen Kolonisten Atlas kan nu kun fås på
CD. Formaterne er som nævnt Word, PDF og
JPG.

Kolonisten Atlas på CD: 14,50 € + 2 €
porto/forsendelse i Tyskland

Kolonisten Atlas på CD: 150 kr. inkl. porto
og forsendelse i Danmark. Forudbetaling
ønskes.

Bemærk, at der er ophavsret på indholdet
på CD’en. Det må kun bruges til private for-
mål. Alle rettigheder tilhører Arbeitskreis
Plaggenhacke.

Bogen Weg der Verzweifelten: 115 kr. inkl.
porto og forsendelse i Danmark. Forudbeta-
ling ønskes.

Bestilles hos:
Johannes Hansen
Westerreihe 11
D 24988 Sankelmark
Tyskland
Telefon +0049 4630 5190
e-mail: jhbarderup googlemail.com

eller:
Christian Winkel
Stielundsanderweg 1
D 24992 Jörl
Tyskland
Telefon: +0049 4607 720
e-mail: h-c.winkel t-online.de

eller:
Ruth Christensen
Pebersmarkvej 36
6372 Bylderup Bov
Telefon: 7464 8804
e-mail: maru ofir.dk

Adresse på internetsiden er:
www. plaggenhacke.de
Her findes informationer om
aktiviteter og medlemskab af
Arbeitskreis Plaggenhacke.

25DIS-Danmark · Slægt & Data 4/2012

Navnelister over kolonierne. Hvem der har ejet husene
og i hvilke perioder. Fotografier, såfremt det har været mu-
ligt at fremskaffe dem. Og hvis du har lyst til at se stedet,
hvor dine forfædre har boet, er der også GPS-positioner, så
det er bare med at starte bilens GPS og komme afsted.

På CD’en leveres værket i tre versioner: PDF, Word og
JPG. PDF og Word er søgbare formater, så det er ikke van-
skeligt at finde de ønskede oplysninger.

Det er absolut årets gave til de slægtsforskere, der har
familie i Slesvig. De kan garanteret finde nogle af deres
aner på denne CD.

Hvad er så bedst: Bogen eller CD’en? Som førstevalg
vil jeg tage CD’en. De fleste slægtsforskere har nu om
dage en PC, og med informationerne lagt ind her, har man
en databank, hvor man umiddelbart kan søge på alle op-

lysninger og i lynende fart få resultaterne frem. Det er
måske en ulempe for nogle, at det skal foregå på en PC,
og jeg kan selv godt lide fornemmelsen af en god bog, til-
med en fantastisk flot bog (har lånt den på biblioteket),
men desværre er den ikke til at købe, medmindre man er
en ’heldig kartoffel’.

Har du desuden lyst til at læse en spændende historie
om kolonisternes usigeligt svære livsbetingelser, kan jeg
anbefale 'Weg der Verzweifelten’, skrevet af Günter Evers
og udgivet i 2012. Den kan bestilles hos AK Plaggenhacke.
Flere informationer ses på AK Plaggenhacke’s hjemmesi-
de.

Denne artikel er skrevet på baggrund af stor velvilje fra
Ilona og Johannes Hansen, Christian Winkel og ikke mindst
AK Plaggenhacke. Tak til dem.

Et eksempel på
billedmaterialet
i Kolonisten At-
las

Slægt & Data 4/2012 · DIS-Danmark26

Da jeg læste bagsideartiklen i 'Slægt og Data’ nr. 2 fra
2011, kunne jeg ikke lade være med at tænke på de my-
ter og gode historier, der knytter sig til min mormors fami-
lie på fædrene side.

Min mormor, Gerda Martens, blev født i Havndal ved
Hadsund i 1901. Hun havde brune øjne, og det forlød i min
familie, at der var taterblod i familien. Denne historie var
aldrig blevet verificeret, men vi syntes alle, at det lød
spændende og eksotisk.

Taterblod
Da jeg startede på slægtsforskningen for ca. 3 år siden,
valgte jeg at gå i dybden med min mormors slægt, der
byggede på navnene Due og Martens – navne, der for en
nybegynder i slægtsforskning var lette at finde i kirkebø-
gerne.

At min mormor skulle stamme fra tatere, kunne der ikke
findes belæg for, men ved at gå tilbage fandt jeg frem til,
at min tipoldemor hed Ane Jensine Vater, og nu slog det
mig, at ordet tater og Vater måske var blevet forvekslet, og
at der derved var opstået en misforståelse.

Det viste sig imidlertid, at jeg ikke var ene om at arbej-
de med Ane Jensine Vater. I min søgen efter Ane Jensine
Vaters mand, min tipoldefar – Hans Joachim Martens –
blev jeg via folketællinger ledt på sporet af, at han stam-
mede fra Tyskland, nærmere betegnet Holsten. At finde
frem til hans fødsel viste sig imidlertid at være en meget
svær nød at knække, for folketællingerne fortalte om en

fødsel i både Plön og Neumünster. At finde frem til en
person i Tyskland er meget svært; jeg fandt frem til kirke-
kontorer i Neumünster, Plön og Rendsburg, og her bad jeg
om – for gode ord og betaling – at få undersøgt, om Hans
Joachim Martens stammede fra et af de respektive områ-
der.

Kæmpeheld
Disse forespørgsler resulterede i et kæmpeheld for mig
og en anden slægtsforsker. Det viste sig nemlig, at der
var en Tove Martens, der også ledte efter Hans Joachim
Martens, og kirkekontoret formidlede en kontakt. Det
viste sig, at Tove Martens, hvis mand ligesom jeg er tip
oldebarn af Hans Joachim Martens, også havde oplevet,
at familiens mørke øjne blev gjort til genstand for gisnin-
ger om årsagen til disse mørke øjne. I denne gren af fami-
lien forlød det, at det skyldtes en spansk forfader, der var
med hæren i Kolding, da slottet blev brændt af. Det viste
sig, at ingen af myterne om de brune øjne var sande.
Sandheden er, at Ane Jensine Vaters far var en tilrejsende
galanterihandler fra Chribská i Tjekkiet, som besvangrede
Ane Jensines mor, og som via retten prøvede at slippe for
at betale til datteren. Han var en skidt fyr, der bankede
den kone, han senere giftede sig med, og også her røg
han ind i retssager. Denne prosaiske forklaring på de
brune øjne er måske ikke så spændende i virkeligheden,
så her blev der punkteret en myte.

Af Kirsten Agesen
Dannevirkevej 14,
9700 Brønderslev

kirstenagesen nordfiber.dk

Myter om slægten

27DIS-Danmark · Slægt & Data 4/2012

Franske adelsmænd
Via Tove Martens blev jeg præsenteret for endnu en myte
– denne gang vedrørende Martens-slægtens oprindelse.
Hendes mands farfar, Carl Christian Martens fra Langå,
havde lavet en biografi, hvorfra følgende citat stammer:

Daværende Hotelejer Martens, Hotel “Randers” i Randers,
der havde foretaget flere Rejser i Europa for om muligt at
opspore, hvorfra Slægten Martens oprindelig stammer, har
til mig meddelt følgende:

I 1700-Tallet, rimeligvis ca. 1790-1800, mens Guillotinen i
Frankrig arbejdede i Døgndrift, var der 3 Brødre (Adels-
mænd?), som følte Jorden brænde under Fødderne, hvorfor
de besluttede at rejse til køligere Egne og kom til det nord-
lige Tyskland og Holsten, den ene havnede i Byen Neumün-
ster, hvor min Fader fødtes 5/11-1825 (død 14/7-1900).

Uægte søn af en tjenestekarl
Tove Martens og jeg har to gange besøgt kirkekontorerne
i Neumünster og Rendsburg for at få fod på oprindelsen
af Martens-familien. Det lykkedes os at finde frem til
Hans Joachim Martens fødsel, men vi fandt den hverken i
Plön eller i Neumünster. Derimod var der bid i kirkebogen
fra Gross Vollstedt i kirkekredsen Nortorf, hvor moderen
nedkom med sin uægte søn den 6. november 1825 i
mormoderens bolig:

Hans Joachim, unehelicher Sohn der Thrina Elsabe Plam-
bach, eine eheliche Tochter des weil. (weiland = afdød)
Johann Plambeck, Inste in Gross Harrie und der Marike,
jetzt verheiratete Selk in Gross Vollstedt.

Der angegebene Vater des Kindes ist Hans Jochim Mar-
tens, gebürtig zu Brügge, jetzt Dienst Knecht bey (bei) H. D.
Hinzellmann in Neumünster, in dessen Wohnung, wo beide

Personen gedient, die Schwangere auch geschlafen ist;
entbunden ist die Person in der Wohnung ihrer Mutter
Marike, jetzt verheiratete Selk in Gross Vollstedt.

Paten:	 1. Jochim Glindemann in Gross Vollstedt
	 2. Jochim Selk
	 3. Thrine Kusche

[Hans Joachim, uægte søn af Thrine Elsabe Plambech, en
ægtefødt datter af afdøde Johann Plambeck, Inderste i
Gross Harrie, og Marike, nu gift Selk i Gross Vollstedt.

Barnets angivne Fader er Hans Joachim Martens, født i
Brügge, nu Tjenestekarl hos H. D. Hinzellmann i Neumün-
ster, i hvis Bolig/Lejlighed, hvor begge har tjent, og den gra-
vide også har sovet (underforstået blevet gravid); Personen
er blevet forløst i Boligen/Lejligheden hos hendes Moder,
Marike, nu gift Selk i Gross Vollstedt.
Faddere:

	 1. Jochim Glindemann in Gross Vollstedt
	 2. Jochim Selk
	 3. Thrine Kusche]

Myten punkteret
Allerede her begyndte myten om adelsmændene fra
Frankrig at blegne. Hans Joachim Martens far stod jo op-
ført i kirkebogen som født i Brügge i Holstein, og efter-
som den franske revolution og brugen af guillotinen fandt
sted i 1790’erne, lød det usandsynligt, at den angivne far,
der var karl, skulle have adelige rødder. Lang tids efter-
forskning førte også frem til, at faderen, der var født i
1798, og farfaderen med fornavnet Johann begge var født
i Holsten i nærheden af byen Preetz. Disse informationer
punkterede definitivt myten om de franske adelsmænd.

Har du endnu vores nye hjemmeside til gode?

Så klik ind på www.slaegtogdata.dk?

Du logger dig på med medlemsnummer som
brugernavn og dit postnummer som kodeord

første gang.

Fra Sokkelund Herreds Genealogiske Forening
til DIS Sokkelund Herred
Midt i 1990’erne var vi en blandet flok nysgerrige stude-
rende, der en gang om ugen mødte op på Rigsarkivet
for at få indblik i slægtsforskningens mysterier. Vores
baggrunde var meget forskellige fra person til person –
nogle havde tusinder opført i deres slægtsprogram, an-
dre kun notater på papirlapper i en trækasse, men for
alle gjaldt det om at tilegne sig så meget som muligt af
undervisningen, som vores lærer – nu afdøde Georg Si-
mon – tirsdag efter tirsdag gav os. Vi fik her indblik i,
hvordan vi kunne benytte arkivalierne på arkivet, da vi
efter hver undervisningstime havde 2-3 timer til at ar-
bejde med bl.a. kirkebøger og folketællinger.

Helt naturligt blev vi en lille sammensvejset gruppe,
og da Georg Simon i efteråret 1999 spurgte, om vi ville
være med til at danne en forening for slægtsforskere i
det gamle Sokkelund Herred, var vi straks med på idéen.
I marts måned 2000 blev der så afholdt stiftende gene-
ralforsamling, og ’Sokkelund Herred Genealogiske For-
ening’ var en realitet.

Bestyrelsen blev på syv medlemmer med Georg Si-
mon som formand. Da vi ikke havde lokaler, hvor vi kun-
ne mødes og holde bestyrelses- og medlemsmøder, gik
vi straks i gang med at lede efter et sted, hvor vi kunne
være. Vi fik tilbudt lokaler på 1. sal i en fabrik på Sydhol-
men i Hvidovre, som vi af ejeren fik stillet til rådighed og
samtidig lov til at indrette efter eget ønske. Med knofedt
og lidt maling blev de 150 m² hurtigt til nogle meget
indbydende og flotte lokaler, og med stor velvillighed fra
medlemmer, venner og bekendte blev der fyldt op i både
køkken og mødelokaler med borde, stole, skabe m.m. Vi
fik samlet en masse brugte pc’er og læseapparater, og
desuden strømmede bøger og hæfter af genealogisk in-
teresse til, så de fleste af reolerne blev fyldt.

Allerede otte måneder efter første generalforsamling
havde vi 80 medlemmer. Aktiviteterne lå på et højt ni-
veau med flotte informationsfoldere til udlevering på ar-
kiver, biblioteker m.m., en række foredrag med emner
som ’Slægtsforskeren og computeren’, KIP-projektet,
lægdsruller og lægearkiver – alle afholdt i vores nye lo-
kaler, hvor vi også afholdt det første weekendkursus.
Året efter foreningens start var vi medarrangører til en
forelæsningsrække i samarbejde med Folkeuniversite-
tet. I de forløbne år har vi fulgt oplægget med 2-3 fore-
drag pr. halvår + en tur ’ud af huset’ med besøg på arki-
ver, institutioner, biblioteker, kirker og kirkegårde m.m. Vi
har desuden gennem alle årene arrangeret undervisning
i gotisk skrift og computerrelateret slægtsforskning, og
vi nyder ved hver undervisningsaften, at vi har et under-
visningslokale, så der er fredeligt og roligt i det store
arbejdslokale, hvor KIP-indtastningen sker ved 6-8 com-
putere.

Til fri afbenyttelse for medlemmerne er næsten alle
vore hyldemeter stoppet med over 1300 bøger og hæf-
ter, som er registreret i et regneark. Medlemmer kan
også hjemmefra søge på vores hjemmeside efter bøger,
som de gerne vil se nærmere på. På hjemmesiden ligger
også en Videnbank, hvor en række medlemmer har op-
lyst om deres forskningsområder. Fire gange årligt ud-
sendes et Nyhedsbrev med diverse indlæg fra medlem-
mer samt en oversigt over de kommende arrangementer
i og uden for vores lokaler.

Efter en henvendelse fra DIS-Danmark og et efterføl-
gende informationsmøde i 2010 besluttedes det på en
generalforsamling, at foreningen fremover skulle være en
selvstændig lokalforening under DIS-Danmark med alle
de fordele, dette medførte. I 2011 ændrede foreningen
således navn til det nuværende DIS Sokkelund Herred.

John Bils, næstformand

Nyt fra lokalforeningerne
Denne side er tænkt som et sted, hvor vores efterhånden mange lokalforeninger kan komme til orde
og berette om, hvad der sker ude omkring i landet. Nye initiativer, spændende møder. Der er meget,
som kan fortjene lidt spotlys.

Annoncer for foredrag, kurser m.v. kan ses i kalenderen s. 33 eller på foreningernes hjemmesider.

DIS-Nordvestjylland
En ny forening har set dagens lys, idet Slægtshistorisk
Forening for Thy efter en del forhandlinger har besluttet
at konvertere til at blive en lokalforening under DIS-Dan-
mark.

Det skete ved en ekstraordinær generalforsamling
den 22. september, hvor der var 100 % opbakning bag
beslutningen om at nedlægge den oprindelige forening.
Efter denne generalforsamlings afslutning gik man over

til en stiftende generalforsamling for DIS-Nordvestjyl-
land, og også her gik alt glat igennem. Der var 23 delta-
gere til stede, og en bestyrelse blev fundet: den kom til
at bestå af Lars Winther Rasmussen, V. Assels, Peter
Olsen, Thisted, Søren Kjær Nielsen, Thisted, Herdis Kri-
stensen, Hillerslev, og Jens Eg, Thisted. De tre sidst-
nævnte er fra den 'gamle' forening. Elly Bloch, Flade, og
Ove Rasmussen, Hillerslev, blev suppleanter.

 Efter den vellykkede stiftende generalforsamling var

28 Slægt & Data 4/2012 · DIS-Danmark

29DIS-Danmark · Slægt & Data 4/2012

Kulturnatten på
Rigsarkivet

Arne Christiansen
Langelinie 34 C

5230 Odense M
Tlf. 66 13 31 34

christiansen dis-danmark.dk

Fredag d. 12. oktober fra 18.00 -23.00 holdt Rigsarkivet
åbent for interesserede gæster.

Der var lagt et stort forarbejde i arrangementet af bl.a.
Michael Dupont. Der skulle skaffes en række frivillige
hjælpere til at holde styr på de mange aktiviteter.

Nedenstående ses det samlede vagthold med enkelte
undtagelser.

Rundvisninger
Omkring 500 af gæsterne benyttede muligheden for at
komme med på en af de 27 guidede rundvisninger i ma-
gasinerne, den gamle læsesal og Harsdorffsalen. Disse
rundvisninger var blot et af en række tilbud.

Skriverværksted
Der var således oprettet et skriverværksted, hvor man
kunne prøve kræfter med fortidens skriveredskaber, gå-

sefjerpen, blæk og sand. Udfordringen blev yderligere
skærpet, idet det ikke var vores almindelig alfabet der
skulle benyttes, men derimod det gamle gotiske hånd-
skriftalfabet. Der var stor koncentration omkring opga-
ven.

Struenseudstillingen
I vejledningsområdet kunne udstillingen om Danmarkshi-
storiens berømteste livlæge, Struensee, studeres. Udstil-
lingen viser hans underskrevne tilståelse, hans tand og
dronningens falmede strømpebånd, der endte med at
fælde Struensee.

Ved du, hvem du er
I skolestuen causerede DR journalist, Kristine Sølling
Møller, fra det populære program ”Ved du, hvem du er”.
Hun fortalte, hvordan det har været at følge sporene til-

Ny slægtsforskerforening i Næstved
Siden oktober 2012 har en arbejdsgruppe bestående af
5 personer arbejdet på at få startet en selvstændig
slægtsforskerforening under DIS-Danmark. Vi er nu
kommet så langt, at der indkaldes til stiftende general-
forsamling torsdag den 7. februar 2013 kl. 19.00 på
Grønnegades Kasserne, lokale 117, Grønnegade, 4700
Næstved.

Alle, der har slægtsforskning som hobby, er meget
velkomne til at deltage i foreningen. Der er ikke noget
krav til, hvor meget eller hvor der slægtsforskes og ej
heller til ens erfaringsniveau.

Den foreningsprofil, vi indledningsvis vil arbejde med,
vil søge at leve op til, hvad DIS står for, nemlig databe-
handling i slægtsforskning. Dvs. vi satser på at lave en
mere ’teknisk’ forening, hvor det handler om de hjælpe-

midler og søgemuligheder, vi har til rådighed fra bl.a.
DIS-Danmark og andre steder. Udover dette vil der også
være andre aktiviteter såsom besøg på rigsarkivet og
foredrag om forskellige relevante emner, men her må det
være medlemmerne og deres behov, der sætter pro-
grammet.

Formanden for DIS-Danmark, Susanne Fuglsang,
samt flere bestyrelsesmedlemmer vil være til stede på
den stiftende generalforsamling.

Efter generalforsamlingen er der foredrag af cand.
mag. Michael Dupont, arkivar på rigsarkivet, om emnet
'De slægtshistoriske samlinger'.

Hvis du vil vide mere, er du velkommen til at ringe til
Kaj Holdensen på tlf. 21 12 98 18 (efter kl. 17.00) eller
Per Hartvig-Olsen på tlf. 30 95 37 95 eller sende en e-
mail til kaj holdensen.com.

der foredrag ved slægtsforsker Kathrine Tobiasen, Ran-
ders, over emnet ’fæsteforhold’.

Bestyrelsen har senere konstitueret sig med Jens Eg
som formand, Lars Winther Rasmussen som kasserer
og Peter Olsen som sekretær og webmaster.

Man har siden stiftelsen haft åbent hus én lørdag og
foredrag om diverse arkivhistorier og oplysningers be-
tydning i kirkebøger ved Niels Vestergaard Larsen, Mors,
en anden lørdag – begge dele med pæn deltagelse.

Nu mangler vi blot at få overbevist de øvrige medlem-

mer fra Slægtshistorisk forening for Thy om, at de med
fordel kan overføre deres medlemskab til DIS-NVJ. Dertil
kommer, at vi allerede har fået medlemmer, der ligger i
'yderkredsen' af det område, som vi havde tanker om at
dække. Men alle er meget velkomne i vor forening – uan-
set postadresse. Kontakt os blot!

Yderligere informationer kan findes på www.slaegtog-
data.dk/lokalforeninger/nordvestjylland, hvor der også
er mailadresser på bestyrelsen, hvis man ønsker direkte
kontakt. Jens Eg, formand

Slægt & Data 4/2012 · DIS-Danmark30

bage i historien og opklare en række kendte danskeres
forfædres skæbner og familiehemmeligheder. Det var en
aktivitet, der trak mange tilhørere.

Udstilling af arkivalier
På selve læsesalen var der indrettet en lille udstilling af
arkivalier samt etableret salg af bøger.

Forsøg på smitning med genealogitis
Der blev også udleveret en lang række orienteringsfoldere
om vores hobby fra Statens Arkiver, SSF og DIS-Danmark,
herunder foreningens hæfte ’Hjælp til nybegyndere’. Vi
troede, at vi havde taget rigeligt med, men en time før luk-
ketid var der udsolgt!

Slægtsforskerklinik
Endelig var der oprettet en Slægtsforskerklinik, hvor er-

farne doktorer lyttede sig frem til problemerne med det
tilhørende stetoskop. Formålet var at yde hjælp til gæster,
der havde et specielt problem med deres forskning. Langt
de fleste var dog nybegyndere, og disse forsøgtes smittet
med Genealogitis, en uhelbredelig ’virussygdom’. Syg-
dommens danske navn er slægtsfeber. Klinikken var flit-
tigt besøgt.

Genealogitis
Du er ramt af sygdommen, hvis du kan svare ja til blot et
af nedenstående udsagn:

1.	 Du oplever en let stigende interesse for gamle albums,
fotografier, breve og postkort.

2.	 Du kan få lyst til at genkalde bedsteforældres histo-
rier om deres barndom og baggrund.

3.	 Du mærker forøget trang til at se eller gense steder,
hvor dine forældre og bedsteforældre er født.

4.	 Du kommer tit i tanke om efternavne i din familie, og
synes, at de må undersøges nøjere.

5.	 Du planlægger din TV-kigning for at følge med i “Ved
du, hvem du er”, og lignende programmer.

Var det en succes?
Ja. Tilbuddene må have været gode nok for i løbet af afte-
nen passerede ca. 2.200 gæster gennem arkivet.

31DIS-Danmark · Slægt & Data 4/2012

Kontingentet for 2012 er uændret 200 kr.
Familiemedlemskab koster 300 kr.

Er du tilmeldt PBS, bliver kontingentet trukket på
din konto i januar måned. Er du ikke tilmeldt
PBS, skulle du have modtaget et
indbetalingskort, som skal være betalt senest
31. januar 2013.

Bor du i udlandet, får du ikke nogen
opkrævning fra os. Du skal selv sørge
for betaling af kontingentet.
Du har følgende muligheder:
På vores hjemmeside Slaegtogdata.dk finder du,
når du har logget dig ind under Foreningen /
Forny medlemskab for udenlandske medlemmer,
en mulighed for at betale kontingentet med et
internationalt betalingskort, såsom MasterCard,
American Express etc.

Har du en dansk bankkonto med netadgang,
kan du overføre de 200 kr. til vores bankkonto,
reg. nr. 9570, konto 5012058. Du kan også få
din bank til at overføre beløbet. Husk at opgive
medlemsnummer.

NB – Undgå at bruge overførsel via
udenlandsk bank.
Gør du det alligevel, så vær opmærksom på, at
du selv skal betale gebyret i den forbindelse.

Betaler du via en udenlandsk bank, skal du
indbetale 275 kr., så vi får vores udgifter til gebyr
dækket. Bliver der alligevel trukket et ikke
dækket gebyr hos os, sender vi dig efterfølgende
en regning på det.

Bor du i udlandet, kan du ikke bruge PBS,
selvom du har en dansk bankkonto.

Er dit kontingent ikke betalt den
31. januar, bliver du slettet af
medlemsfortegnelsen, og du får ikke
det efterfølgende nummer af
Slægt og Data.

LOKALFORENINGSKONTINGENT
Er du også medlem af en lokalforening bliver
kontingentet for de fleste lokalforeninger
opkrævet sammen med kontingentet for DIS-
Danmark. Dette vil fremgå af betalingskortet eller
PBS adviseringen.

Knud Haaning Andersen
Rugvænget 73
7400 Herning
kasserer, Dis-Danmark
mail: kasserer dis-danmark.dk

KONTINGENT 2013

Udmeldelse og ændring medlemskab
Du ændrer f.eks. almindeligt medlemskab til familiemedlemskab eller omvendt ved at kontakte
kassereren: kasserer@dis-danmark.dk

Adresseændring foretages via hjemmesiden:
Gå ind på www.slaegtogdata.dk/foreningen/medlemmerne/adresseaendring-m.m

Slægt & Data 4/2012 · DIS-Danmark32

Henvisningen er 3/1061 2H
Nu skal henvisningen (3/1061 2H) dissekeres til Daisy

(følg med på skærmudsnittet):

1.	 Bageste bogstav (H) bruges til at identificere den
del af serien, der starter med H.

2.	 Det næstsidste tal (2) bruges til at udpege under-
gruppen, altså H2.

3.	 Så bruges tallet foran skråstregen (3) til yderligere
undergruppering, altså H 2 3.

4.	 Endelig vælges den protokol, der har løbenr. (1061)
i fra/til-intervallet. Her altså i protokol nr. 1515.

Så er det blot at fortsætte Daisy-forløbet ved udfor nr.
1515 at klikke på Gå til bestilling.

Når bestilte forseglingsprotokol så ankommer, slås op
på sag nr. 1061.

Rigsarkivet har navneregistre til københavnske skiftearki-
valier. Især gruppen Navneregister til forseglingsprot. og
hvidebøger 1863-1943 volder problemer, når henvisnin-
gerne skal bruges til bestilling via Daisy.

Nu ligger navneregistrene også på AO under Køben-
havns Skiftekommission indtil 1919/Navneregister: Ho-
vedregister. Der henvises til to slags protokoller, Hvidebø-
ger, som omfatter dødsboer uden noget at skifte (nærmest
dødsregistreringer), og Forseglingsprotokoller, som om-
handler egentlige skiftesager.

Opsøgning af forseglingsprotokoller via Daisy
Når man slår op i Navneregister
til forseglingsprot. og hvidebøger
(Navneregister: Hovedregister), er
en henvisning til f.eks. Pr.52-669
helt enkelt til den hvidebog, der
har nr. 52 på ryggen. Sagsnr.
669. Hvidebøgerne står i selvbe-
tjeningen.

Anderledes stiller det sig med
henvisning til foresglingsprotokol-
ler, hvor registret henviser med
tal og bogstaver, f.eks. 3/1061
2H.

I Daisy slås op under Hof- og
Stadsretten med arkivserie For-
seg (Forseglingsprotokol), og der-
på vælges serie Forseglings- og
Registreringsprotokol 1863 – 1943. Så kommer der en
lang række forseglingsprotokoller op (554 enheder), men
umiddelbart intet der ligner henvisningen fra navneregi-
stret! Følgende eksempel vil vise, at der alligevel er me-
ning i det.

Skrædderen Villads Nielsen døde i København 1894,
derfor slås op i Navneregister til forseglingsprot. og hvide-
bøger for 1894:

Københavnske skiftearkivalier
på Daisy Af Ove Jensen

ove-e 123dk.dk

33DIS-Danmark · Slægt & Data 4/2012

Tid	 Sted	 Emne	 Arrangør	 Tilmelding m.v.

Torsdag 3. januar 	 Landsarkivet, Jernbane-	 Snakkedag	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00	 gade 36, Odense			

Tirsdag 8. januar 	 Schacksgade 39, Odense	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00	

Onsdag 9. januar 	 Lindegaarden, 	 Kæltringer, lusepustere og	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby	 undermålere. Foredrag 		 lokalforeninger/kbhnord
		 v/Asger Thomsen	

Torsdag 10. januar 	 Schacksgade 39, Odense 	 Legacyaften	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30	

Mandag 14. januar 	 Schacksgade 39, Odense 	 Gotisk begynderhold 4. Nyt	 DIS-Odense	 www.dis-odense.dk
kl. 10.00-12.00		 hold starter – over 7 gange	

Mandag 14. januar 	 Schacksgade 39, Odense 	 Gotisk læsekreds. Nyt hold	 DIS-Odense	 www.dis-odense.dk
kl. 12.30-14.00		 starter – over 7 gange	

Tirsdag 15. januar	 Foreningslokalet, Syd-	 Pasprotokoller. Foredrag	 DIS-Sokkelund Herred	 www.slaegtogdata.dk/
kl. 19.00	 holmen 8 2650 Hvidovre	 v/Michael Dupont		 lokalforeninger/Sokkelund

Torsdag 17. januar	 Schacksgade 39, Odense 	 Uægte børn/plejebørn og	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 ugifte mødre. Foredrag
		 v/Agnete Birger Madsen	

Tirsdag 22. januar 	 Schacksgade 39, Odense 	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00	

Onsdag 23. januar 	 Lindegaarden, 	 Slægtscafé	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby	 v/Preben Aagaard Nielsen		 lokalforeninger/kbhnord

Onsdage 23. og 	 Schacksgade 39, Odense 	 Kursus i at lave	 DIS-Odense	 www.dis-odense.dk
30. januar samt 		 hjemmeside, I-III
6. februar kl. 9-12	

Mandag 30 januar 	 Seniorcentret, Hestens	 Eksempler på hvordan man	 DIS-Helsingør	 www.slaegtogdata.dk/
kl. 19.00-21.30	 Bakke 23, Helsingør	 finder kongelige og familie-		 lokalforeninger/helsingoer
		 retlige bevillinger og lokali-
		 sering i DAISY. Foredrag
		 v/Ulrich Alster Klug

Tirsdag 5. februar 	 Schacksgade 39, Odense 	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00

Onsdag 6. februar 	 Lindegaarden, 	 Søens folk. Foredrag	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby	 v/Hans Peter Poulsen		 lokalforeninger/kbhnord

Torsdag 7. februar 	 Landsarkivet, 	 Snakkedag	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00	 Jernbanegade 36, Odense

Tirsdag 12. februar 	 Forsamlingsbygningens sal, 	 Brugen af internet i slægts-	 Slægtshistorisk Forening	 http://asgerb.wix.com/
kl. 19.00	 Østergade 9, Hjørring	 forskningen. Status anno 	 for Hjørring og Omegn og	 oz7lo
		 2013. Foredrag 	 DIS-Danmark
		 v/Svend-Erik Christiansen

Tirsdag 12. februar	 Foreningslokalet, Syd-	 KIP-portalen. Foredrag	 DIS-Sokkelund Herred	 www.slaegtogdata.dk/
kl. 19.00 	 holmen 8, 2650 Hvidovre	 v/Poul Wachmann 		 lokalforeninger/Sokkelund

Torsdag 14. februar 	 Schacksgade 39, Odense 	 Hvad finder du på	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 lokalarkiverne?

Tirsdag 19. februar 	 Schacksgade 39, Odense 	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00

Onsdag 20. februar 	 Lindegaarden, 	 Slægtscafé	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby	 v/Preben Aagaard Nielsen		 lokalforeninger/kbhnord

Torsdag 21. februar 	 Schacksgade 39, Odense 	 Sikkerhedskopiering, orden	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 og system i dine slægtsdata

Kalender

Slægt & Data 4/2012 · DIS-Danmark34

Sogn Herred Amt
er et uundværligt opslagsværk for alle slægtsforskere.

Her får du styr på, i hvilket herred og amt et givet sogn ligger, og du får et nemt overblik over,
hvilke sogne der grænser op til det.

Bogen er forsynet med kort over alle danske amter med angivelse af herreder og sogne og en
introduktion til den administrative opdeling i Danmark gennem tiderne.

Desuden er der historiske sognekort over Færøerne, Grønland, Dansk Vestindien, Holsten,
Sydslesvig, Dithmarsken og Lauenburg.

Bogen er udgivet af DIS-Danmark, og medlemspris er 99 kr.

Henvend dig til Ekspeditionen, ekspedition dis-danmark.dk, eller brug bestillingsformularen
i 'butikken’ på hjemmesiden under foreningen.

Mandag 25. februar 	 Seniorcentret, Hestens	 Kildeportalen og andre	 DIS-Helsingør	 www.slaegtogdata.dk/
kl. 19.00-21.30	 Bakke 23, Helsingør	 DIS-Danmark aktiviteter. 		 lokalforeninger/helsingoer
		 Foredrag v/Poul Wachmann

Tirsdag 26. februar 	 Fritidscentret, Vestergade	 Slægtsforskning i Sønder-	 Slægts- og Egnshistorisk	 www.slaegtranders.dk
kl. 19.00	 15, lokale 8, Randers	 jylland/Tyskland. 	 Forening Randers,
		 Foredrag v/Inger Buchard	 DIS-Danmark og FU

Onsdag 27. februar 	 Schacksgade 39, Odense 	 Hunderupskolen fra rytter-	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 skole til Sdr. Boulevard.
		 Foredrag v/Tom Bage

Tirsdag 5. marts 	 Schacksgade 39, Odense 	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00

Onsdag 6. marts 	 Lindegaarden, 	 Med tog og damper. 	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby	 Foredrag v/Erik Kann		 lokalforeninger/kbhnord

Torsdag 7. marts 	 Landsarkivet, 	 Snakkedag	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00	 Jernbanegade 36, Odense

Tirsdag 12. marts 	 Schacksgade 39, Odense 	 Det daglige brød	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 ('Underdanmark’).
		 Foredrag v/Jens Engberg

Tirsdag 19. marts 	 Schacksgade 39, Odense 	 Slægtsroderi, workshop	 DIS-Odense	 www.dis-odense.dk
kl. 9.00-12.00

Tirsdag 19. marts 	 Gentofte Lokal-historiske	 Orientering om	 DIS-Sokkelund Herred	 www.slaegtogdata.dk/
kl. 17.00 	 Arkiv, Ahlmanns Allé 6, 	 Arkivets muligheder		 lokalforeninger/ Sokkelund
	 Hellerup

Onsdag 20. marts 	 Schacksgade 39, Odense 	 Slagtebænk Dybbøl og	 DIS-Odense	 www.dis-odense.dk
kl. 19.00-21.30		 Slaget om Als. Foredrag
		 v/Tom Buk-Swienty

Onsdag 20. marts 	 Lindegaarden, 	 Slægtscafé v/Erik Kann	 DIS-København Nord	 www.slaegtogdata.dk/
kl. 19.00	 Peter Lunds Vej 8, Lyngby			 lokalforeninger/kbhnord

Mandag 25. marts 	 Seniorcentret, Hestens 	 Generalforsamling. 	 DIS-Helsingør	 www.slaegtogdata.dk/
kl. 19.00-21.30	 Bakke 23, Helsingør	 Herefter: Helsingør og Vejle 		 lokalforeninger/helsingoer
		 i 1700-årene.
		 Foredrag v/Lone Hvass

Torsdag 4. april 	 Viborg Hovedbibliotek, 	 Skifterne fortæller. Foredrag	 Slægtshistorisk Forening	 www.viborgslaegt.dk
kl. 19.30	 Vesterbrogade 15, Viborg	 v/Ulrich Alster Klug	 for Viborg og Omegn,
			 DIS-Danmark og FU

Tirsdag 9. april	 Københavns Bymuseum, 	 Rundvisning m.m.	 DIS-Sokkelund Herred	 www.slaegtogdata.dk/
kl. 17.00	 Vesterbrogade 59, 			 lokalforeninger/ Sokkelund
	 København V

35DIS-Danmark · Slægt & Data 4/2012

DIS-Danmarks bestyrelse
Susanne Fuglsang Formand.
Højbakkevej 3, 2640 Hedehusene. Tlf. 46 13 60 01 	 fuglsang dis-danmark.dk

Henning Karlby Næstformand.
Rylevej 2, Bro, 5464 Brenderup. Tlf. 64 44 28 08 	 karlby dis-danmark.dk

Knud Haaning Andersen Kasserer.
Rugvænget 73, 7400 Herning. Tlf. 51 80 92 36 	 haaning dis-danmark.dk

Kathrine Tobiasen Redaktør + DIS-Forum.
Korsagervej 13, 8940 Randers SV. Tlf. 64 64 51 06 	 tobiasen dis-danmark.dk

Morten Hovedskov Nielsen
Fuglekildevej 12, 5690 Tommerup. Tlf. 64 75 10 59 	 nielsen dis-danmark.dk

Michael Dupont
Stenager 216, st.th, 2600 Glostrup. Tlf. 43 44 16 52 	 dupont dis-danmark.dk

Poul Wachmann
Valmuehaven 42, 2765 Smørum. Tlf. 44 65 02 45 	 wachmann dis-danmark.dk

Jørgen Kristensen
Markskellet 130, 4300 Holbæk. Tlf. 57 64 61 22 	 kristensen dis-danmark.dk

Gitte Christensen
Rebæk Søpark 2, 622, 2650 Hvidovre. Tlf. 51 60 44 32 	 christensen dis-danmark.dk

Arne Christiansen Suppleant, AO-repr.
Langelinie 34 C, 5230 Odense M. Tlf. 66 13 31 34 	 christiansen dis-danmark.dk

Kirsten Andersen Suppleant,
Gjelstensåsen 125, 3650 Ølstykke. Tlf. 47 17 75 78 	 andersen dis-danmark.dk

Bodil Grove Christensen Suppleant,
Hvedevej 1, 7490 Aulum. Tlf. 97 47 28 87 	 grove dis-danmark.dk

Kommende
bestyrelsesmøder

i DIS-Danmark

I nærmeste fremtid er planlagt
følgende møder for bestyrelsen.

Den 12.-13. januar 2013
Den 13. april 2013
Den 4.-5. maj 2013

Alle møder finder sted i Odense.

Særtilbud
– især til nye medlemmer
Ekspeditionen har et restoplag fra de seneste to årgange af

medlemsbladet, som sælges så længe lager haves. 

Slægt & Data – hele årgang 2011 sælges samlet for 70 kr.
Slægt & Data – hele årgang 2010 sælges samlet for 70 kr.,

p.t. 4 sæt tilbage.
Bogen Sogn Herred Amt sælges for 99 kr.

Alle priser er inkl. moms og forsendelse, og betaling sker forud med
kort eller ved bankoverførsel. 

Henvend dig til Ekspeditionen, ekspedition dis-danmark.dk, eller
brug bestillingsformularen i 'butikken’ på hjemmesiden under

foreningen.

Her kan du også bestille cd’en med samtlige numre af
Slægt & Data.

www.slaegtogdata.dk

DIS-Danmarks hjemmeside
www.slaegtogdata.dk

Webmaster Arne Feldborg
webmaster dis-danmark.dk

Gunnar Larsen
ekspedition dis-danmark.dk
Tlf. 61 27 91 05
Telefonen er åben for ekspedition:
Tirsdag kl. 14-18 - ellers telefonsvarer.

Ekspeditionen besvarer praktiske spørgsmål og sørger
i øvrigt for forsendelse af foreningens forskellige pro-
dukter, f.eks. cd’erne med Slægt & Data og Postadres-
sebogen.

Ekspeditionen står også for tilmelding til DIS-Dan-
marks læsekredse, hvor udenlandske blade rundsen-
des blandt DIS-medlemmer.

DIS-Danmarks ekspedition

Slægt & Data 4/2012 · DIS-Danmark36

8. november var der reception i Rigsarkivets smukke Hars-
dorffsal i anledning af, at folketællingen fra 1880 er færdig-
indtastet, og at det er 20 år siden, at de første folketællin-
ger blev indtastet. De to begivenheder blev fejret med taler
af rigsarkivar Asbjørn Hellum og kulturminister Uffe Elbæk.
Den flittigste indtaster, Lotte Brændegaard Hvid, og den flit-
tigste korrekturlæser, Erik G. Andersen, som begge har pro-
duceret mere end 1 million poster, blev hædret. Det samme
blev Nanna Flor fra Statens Arkiver for hendes arbejde med
den administrative del af projektet.

I anledning af receptionen var der produceret en lille film,
som kan ses på Youtube: http://www.youtube.com/
watch?v=u4SR4EqnhiY&. Med den vil Statens Arkiver og
Dansk Demografisk Databases brugere sige tak for de frivil-
liges bidrag.

Dansk Demografisk Database blev i sin tid etableret via et
samarbejde mellem DIS-Danmark og Dansk Data Arkiv.

954 personer har indtastet folketællinger til gavn for lan-
dets øvrige slægtsforskere. Før folketællingerne blev digitali-
seret og lagt på ArkivalierOnline, var det Dansk Demografisk
Database slægtsforskerne tyede til, når de ville se folketæl-
linger, og det ikke lå lige for at tage på arkiv og se dem der.
Og til trods for, at originalkilderne nu er nemt tilgængelige,
benyttes ddd.dda.dk stadig i vidt omfang.

I de første år måtte man købe cd-rommer, hvis man ville
søge i de indtastede folketællinger, men fra 1996, blev det
muligt at søge på internettet – på den side, som i stadig be-
nyttes i dag, som en uundværlig indgangsvinkel til de origi-
nale kilder. Ddd.dda.dks søgemuligheder giver dig mulighed
for at finde din ane, og herved hurtigere og nemmere finde
frem til, hvor i originalkilden du kan finde oplysningerne, så
du ikke skal bladre dig igennem nær så mange sider, før du
finder den rigtige person.

Denne artikels forfatter fulgte jævnligt med i, hvad der nu
var blevet lagt ud på ddd.dda.dk. I begyndelsen føltes det,
som om det gik meget langsomt med at få indtastet folketæl-

linger i mine om-
råder, men alt
godt kommer til
den, som venter,
Nu er ikke blot
folketællingen fra
1880 indtastet,
men også dem
fra 1787, 1801,
1834, 1840,
1845 og 1850.
Det kan vi takke
en lang række
indtastere og kor-
rekturlæsere for.
Ud over disse fol-
ketællinger er mange sogne komplette frem til 1930, så der
er mange muligheder for at finde sine aner og anden familie
i databasen med mere end 15 millioner poster, og for lokal-
historikeren er den heller ikke til at komme uden om.

Arbejdet kunne ikke være blevet udført af en enkelt eller
nogle få ildsjæle. Databasens styrke er dens bredde i både
tid og geografi, og derfor er alle bidrag (både få og mange
indtastninger) værdifulde i den samlede database.

Dansk Demografisk Database er et enestående projekt,
som viser, hvad man kan opnå over tid og ved fælles hjælp.
I dag kaldes det crowd-sourcing, når frivillige laver f.eks. et
indtastningsprojekt, dengang var det 'bare' noget, man gjor-
de, fordi man vidste, at det skabte værdi for én selv og an-
dre.

Det er derfor helt på sin plads at hylde indtasterne og kor-
rekturlæserne for deres store indsats. Tillykke til os alle med
den komplette 1880-folketælling og tak for de første 20 år.
Tak til alle indtastere og korrekturlæsere: vi kunne ikke have
undværet én eneste af jer.

Gitte Christensen

Folketællingen 1880 er
fuldtallig

Folketællingskage:
Hvad er mere oplagt, end en kage
pyntet med en side fra en folketælling?
© Peter Wodskou

Lagkage 20 lys: Erik G. Andersen, Nanna Flor, Asbjørn Hellum, Hans Jørgen Marker,
Lotte Brændegaard Hvid og Uffe Elbæk beundrer kagen. © Poul Wachmann

