

 Tio goda råd till dig som

släktforskar

Av Håkan Skogsjö

5

SVERIGES SLÄKTFORSKARFÖRBUND Stockholm • Göteborg

MCMXCVIII

Om att söka sina rötter

L usten till kunskap är en utmärkande egenskap hos
människan. Djur kan visserligen vara både nyfikna och
läraktiga, men saknar förmågan att förstå och forma
abstrakta orsakssammanhang. Den förmågan, att söka
sammanhang, gör att vi människor kan lockas att forska
i vår släkt, att söka våra rötter. Vi har två föräldrar och
anar att också de måste haft två föräldrar, likaså de i sin
tur... Tanken fascinerar och nyfikenheten väcks. Vad
gjorde egentligen mina föräldrars föräldrars föräldrars
föräldrar? Och vilken betydelse har de haft för mig?
Frågorna kan tyckas enkla och okomplicerade. Men
utan förmåga att i tanken skapa bilden av för länge
sedan bortgångna släktled skulle vi aldrig kunna ställa
dem. Än mindre skulle vi klara att i praktisk handling
söka svaren och med hjälp av gamla urkunder, tryckt
litteratur och muntliga berättelser forma konturerna av
en svunnen verklighet. Kort sagt: Släktforskningen blir
snart en fascinerande resa i tiden – till en värld som inte
längre finns.

1. Vässa ditt kritiska sinnelag

D e källor släktforskaren använder talar inte alltid
sanning. Det finns felaktigheter i kyrkböcker och andra
urkunder, och gamla fasters berättelse om sin farfar kan
vara fylld av missuppfattningar. Forskaren som söker
sanningen om släktens historia måste utveckla sitt
kritiska sinnelag: Vad är egentligen sant? Vilka
uppgifter kan jag lita på? Någon enkel regelbok finns
inte, men det sunda förnuftet räcker långt. Tumregeln
är: Ju kortare tid som förflutet mellan en händelse och
dess nedtecknande, desto trovärdigare är uppgiften. Ett
exempel: Om kyrkboken uppger att en person
emigrerade 1897 till Amerika, men gamla faster i dag
påstår att det skedde tio år tidigare, då har sannolikt
kyrkboken rätt – såvida ingenting talar för motsatsen.
Metoden – eller kanske man ska säga konsten – att
värdera källor brukar kallas källkritik. Den som vill lära
sig mer om källkritik ska be biblioteket leta fram en
bok från 1961 med titeln Handbok i släkt och
personforskning av Bengt Hildebrand. Läs särskilt
kapitel 2!

2. Försök att alltid dubbelkolla

T yvärr är det lätt hänt att forska fel. Torparen
Anders Persson uppges vara född 1797 i Mellby
socken, och i Mellby födelsebok finns mycket riktigt en
Anders Persson född det året. Visst måste det vara han!
Och sedan fortsätter jakten på fler förfäder bakåt i
tiden. Men risken är stor att födelsenotisen egentligen
avser en annan person än den man söker. Därför
försöker den seriösa forskaren att dubbelkolla alla
släktskap. Ett bra sätt är att följa en person i hus-
förhörslängden från tiden som barn hos föräldrarna till
dess att han eller hon är gift och har egna barn. Då har
forskaren kontrollerat släktskapet dels i födelseboken
och dels i husförhörslängderna. Dessvärre börjar
husförhörslängderna ofta ganska sent, i slutet av 1700-
talet eller början av 1800-talet. Men innan dess är det
möjligt att dubbelkolla med hjälp av bouppteckningar,
som brukar finnas bevarade från 1700-talets förra hälft.
Ännu längre tillbaka i tiden kan mantalslängderna
användas.

3. Notera källan. Alltid!

K ällhänvisningarna är forskningens fundament.
Tack vare dem är det möjligt att gå tillbaka och kontrol
lera. Och utan dem är det omöjligt att värdera olika
uppgifter. Har en forskare antecknat två olika
födelsetider för en förfader, den 12 april 1731 och den
12 juli 1731, kan han inte veta vilken som är mest
sannolik om han inte också noterat varifrån uppgifterna
är hämtade. Har han däremot skrivit upp att den förra
kommer från en husförhörslängd som omfattar åren
1785–90 och den senare från födelseboken, då är saken
enkel. Födelseboken är mest trovärdig, eftersom an-
teckningen i den är gjord kort efter händelsen
(födelsen), medan anteckningen i husförhörslängden
tillkom när personen var en bra bit över 50 år. Att under
forskningens gång göra källhänvisningar behöver
varken vara tidsödande eller komplicerat. Är en uppgift
hämtad ur födelseboken, räcker en enkel förkortning
som »fb» eller bara »f».

4. Använd modern stavning

P räster och andra skrivkunniga förr i tiden stavade

som krattor. Det tycker vi i dag, men egentligen gjorde

de inte det. Några bestämda stavningsregler fanns inte,

och därför är det ganska naturligt att såväl vanliga ord

som sockennamn, bynamn och personnamn kunde

skrivas lite hur som helst. Mellby, Mälby, Melbyy,

Mällby, till exempel. För oss sentida forskare är det

inte ändamålsenligt att göra som prästerna och ibland

skriva en förfaders namn Pehr Ericson och ibland Pär

Ericksson. Bättre är att använda modern stavning (Per

Eriksson). Forskaren hittar korrekt stavning av ort-

namn på CD-skivan Sveriges ortnamn eller på moderna

kartor. Personnamn (förnamn och fadersnamn) stavas

enligt Sveriges Släktforskarförbunds namnlista (i:

Släktforskarnas årsbok 1995). Notera dock att

rättstavning endast bör användas när forsk-

ningsresultaten sammanställs. När forskaren antecknar

vad som står i en särskild källa, en födelsebok eller en

husförhörslängd, är det bäst att skriva av den så exakt

som möjligt.

5. Var generös mot forskarkollegor...

N ästan alla släktforskar för att de tycker det är kul

och intressant, mycket få för att tjäna pengar (och

knappt någon lyckas skrapa ihop en anständig lön

genom att forska åt andra). Släktforskarrörelsen har

under de senaste decennierna blivit en folkrörelse av

rang i Sverige. Alla forskare stöter förr eller senare på

andra som ägnar sig åt samma släkter eller socknar som

man själv. Då är det självklart att dela med sig av

erfarenheter och uppgifter, allt efter möjlighet och

förmåga. Ett sådant utbyte är ofta både lärorikt och

stimulerande. Att ta betalt för enstaka uppgifter gör man

helt enkelt inte forskare emellan. Frågan är dock hur

långt generositeten rimligen bör sträcka sig. Är det

ogint att inte ge bort en större släktutredning när den

som ber om den ingenting har att ge igen? Knappast.

Umgänget inom släktforskningen fungerar som vanligt

umgänge. Man bjuder sina vänner så länge man har lust

och tycker att det är trevligt. Men bjuder de aldrig igen

finns risken att man tröttnar efter ett tag.

6. ...men ge aldrig bort en hel databas

D atorn har revolutionerat släktforskningen. När en

forskare förr skulle dela med sig av sina resultat, var

han tvungen att manuellt skriva ner de önskade

uppgifterna. I dag trycker han på en knapp och släkt-

utredningen skrivs ut automatiskt. Denna snabbhet är

bra, men skapar också nya problem. Undermåliga

forskningsresultat sprids med oroväckande hastighet.

En forskare skriver in uppgifter från en föråldrad bok i

sin databas (ofta tyvärr utan källhänvisning!) och ger

sedan databasen till andra intresserade. Som sedan ger

uppgifterna vidare... Felaktigheterna löper som en

smitta från databas till databas. En grundregel är att

aldrig ge bort databaser, utan endast utdrag på papper

eller som textfiler. Och ger någon dig en databas, ska

du aldrig – säger aldrig! – importera den till din egen

utan att först noggrant kontrollera innehållet. Betrakta

felaktigheter som virus, som visserligen inte förstör

din dator men däremot utgör ett kollektivt och

allvarligt problem inom forskningen.

7. Kunskap är all forsknings moder...

D en som släktforskar söker kunskap. Samtidigt är

det omöjligt att släktforska utan kunskap. Det påminner

om paradoxen med hönan och ägget. Släktforskaren

måste hela tiden lära sig mer om forskningens metodik

och om vilka källor som finns. Tack vare denna

förkovran kan han nå längre i sin forskning. Det finns

en rikhaltig litteratur att studera; enklast är att börja

med de vanliga handböckerna i släktforskning och gå

vidare med hjälp av deras litteraturlistor. Forskningen

blir inte meningsfull om du endast jagar namn, yrken

och årtal. Det gäller att försöka förstå hur förfäderna

levde. Hur försörjde de sig? Hur såg byn ut där de

levde? Hur tedde sig deras vardag? Om flera förfäder

varit torpare i Skåne på 1700-talet är det intressant att

veta hur just sådana kan ha levat. På biblioteket finns

böcker om trakten där de bodde och om hur torparnas

villkor såg ut, både i Skåne och i övriga Sverige. Och

finns inte böckerna på ditt eget bibliotek, kan de lånas

från ett annat.

8. ...men lita inte på allt som är tryckt

D et finns en rikhaltig genealogisk litteratur.

Samlingsverk med släktutredningar, biografiska verk

över olika yrkesgrupper och tidskrifter – för att ta

några exempel. Under senare år har släktutredningar

också börjat publiceras på Internet. Någon samlad

förteckning – en bibliografi – över denna litteratur

finns tyvärr inte än. Det är därför ganska svårt att få

en god överblick. I forskarsalarna på riksarkivet,

krigsarkivet och landsarkiven finns de viktigaste och

mest användbara böckerna som referensverk. Där är

det lärorikt att botanisera i väntan på att de beställda

arkivalierna hämtas fram. Tyvärr innehåller

släktforskarlitteraturen ofta felaktigheter. Det gäller

särskilt medeltiden samt 1500- och 1600-talen;

uppgifter från 1700- och 1800-talen är mer tillför-

litliga. En enkel tumregel är att en nyare bok är mer

att lita på än en gammal. Men det finns givetvis

undantag. Ett verk som släktforskare ofta förbiser är

Svenskt biografiskt lexikon, som håller mycket hög

klass och numera finns på CD.

9. Diskutera, fundera, argumentera

K anske kan man säga att kunskaper med tiden – i

bästa fall – kan mogna till insikter, en slags kunskap

som är djupare och mer bestående än enbart kän-

nedomen om enkla fakta och praktiska handgrepp. Det

är mot en sådan insikt vi släktforskare strävar, när vi

försöker förstå hur människors liv och livsvillkor tedde

sig i äldre tider, kanske i ett försök att få perspektiv på

vår egen tillvaro och jämföra vår situation med andra

människors. Lever vi ett bra eller dåligt liv? Vad har

den dramatiska utveckling samhället genomgått under

1800- och 1900-talen inneburit för oss? Förlorade vi

något på vägen? En sådan insikt är ingenting forskaren

enbart kan läsa sig till i en bok. Den kräver också ett

livligt utbyte med människor som funderar kring

liknande frågor. Visserligen kan släktforskning vid en

första anblick te sig som ensamvargens hobby. Men

den som vill nå längre än till den enkla anjakten måste

umgås med andra forskare och ständigt pröva sina

funderingar mot deras erfarenheter.

10. Glöm aldrig:

Hellre ingen ana alls än tio felaktiga

A ntavlan – den grafiska uppställningen över en

persons förfäder – är en förrädisk konstruktion.

Släktforskaren strävar till att fylla rutorna på papperet,

notera far och mor, farfar, farmor, morfar, mormor och

deras föräldrar i sin tur – och sedan vidare bakåt i

tiden. Bakom varje ruta släktforskaren lyckas fylla

lurar två ofyllda, och redan från början vet han att det

finns 16 rutor i den fjärde generationen och 256 i den

åttonde. Denna matematiska förutsägbarhet kan leda

till svåra frestelser. Vi vill så gärna sätta namn i de

tomma rutorna bakom morfars mormors mor att det

kan vara lockande att minska beviskraven, helt enkelt

slarva lite grann. Vi låter bli att dubbelkolla eller litar

på den gamla boken vi hittade på biblioteket. Vill det

sig illa sitter vi snart med inte enbart felaktiga

föräldrar till morfars mormors mor, utan också tiotals

eller i värsta fall hundratals förfäder som inte är våra.

Bara för att vi så gärna ville fylla ett par luckor på

antavlan.

Och ett avslutande råd:

Bli medlem i Sveriges

Släktforskarförbund!

Sveriges Släktforskarförbund arbetar för att göra det

enklare att släktforska och förbättra villkoren för fors-

karna. Förbundet är sammanhållande organ för den

svenska släktforskarrörelsen, som består av omkring

120 föreningar och 32.000 medlemmar.

Riksförbundet arbetar med opinonsbildning och har

kontinuerlig kontakt med myndigheter och politiker.

Det bedriver också en omfattande utgivning av

böcker, CD-skivor och andra skrifter, exempelvis

Nättidningen RÖTTER (www.genealogi.se). Enskilda

personer kan bli stödjande medlemmar i

riksförbundet. Årsavgiften är 180 kr/ år (1999),

personer under 25 år betalar halv avgift. I medlems-

avgiften ingår fem nummer av tidningen

Släkthistoriskt Forum och två nummer av skriftserien

Svenska Antavlor. Dessutom får medlemmar köpa

Släktforskarnas årsbok till kraftigt rabatterat pris.

Förbundet har också ett stort sortiment av böcker, CD-

skivor, blanketter och arkivkartonger, som

medlemmar kan köpa till förmånliga priser. Sänd in

talongen på nästa sida!

