

diskulogen

med Släktforskarnytt

Nr 65 • Juli 2004

Mångfald är tema i Östersund

SIDAN 3

Kjell och Lasse kan rädda gamla ljud- inspelningar

SIDAN 10

Svensk- amerikansk släktsafari

SIDAN 12

Disbyt finns också i övriga Norden

SIDAN 14

Lär dig mer om Disgen

SIDAN 16

Summary in English

PAGE 43

Address: <http://www.genline.se/databasen/exempel.php>

genline

Nyheter | FAQ | Kontakta oss | Om Genline | Abonnemangsvillkor | English | Logga in ...

Produkter | Köpa | Komma igång | Genlines bildarkiv | Genline FamilyFinder | Källor & tips | Medlemsidan

Så jobbar Genline

Sid 4-9

Bilderna

Vår unika scanner ger ett litet... kraftig kompression kvarstår mycket god... bilden nedan är en liten del av en originalbild som är ca: 15 Mb stor då den är okomprimerad!

Personens namn, födelse- och dödsdatum, ort, yrke (eventuell, lära, dödsorsak)	Födelse-			Ålder	
	År	Mån och dag	Ort (Svea i Län, stad)	Gift	Enkelt eller Enka
440. <i>Stalghult nr 4.</i>					
1. <i>Johann Mikael Johansson</i>	39	5	Tinneryby	59	
2. <i>L. Th. Johansson</i>	40				
3. <i>J. Paul Johansson</i>					
4. <i>D. Johansson</i>					
5. <i>J. Johansson</i>					

Bilderna (Källa: AI:3)

4 dagar kvar

www.genline.se/prislista/ind

Medlemsblad för Föreningen DIS
Föreningen för
datorhjälp i släktforskningen

UTKOMMER fyra gånger per år

ANSVARIG UTGIVARE Sture Bjelk-

åker **REDAKTÖR** Bernt Stenmark,

Volframgatan 12, 811 54 Sandviken,

tel 026-25 83 80, redaktor@dis.se

TRYCK Sandvikens Tryckeri

FÖRENINGEN

Föreningen DIS
Gamla Linköping
582 46 LINKÖPING

Telefon: 013-14 90 43

Fax: 013-14 90 91

E-post: dis@dis.se

Hemsida: www.dis.se

Postgiro: 1 40 33-5

Bankgiro: 5009-6742

Medlemsavgift: 100 kr per år

Familjemedlem: 50 kr per år

*Familjemedlem får inte eget
exemplar av Diskulogen.*

EXPEDITION OCH FORSKARSTUGA

Hovslagaregatan 3

Gamla Linköping

Öppet månd-fred kl 9-16

Kansliet lunchstängt kl 12-13

*På sommaren är forskarstugan även
öppen kl 12-16 de flesta helger.
Ibland extra öppet på kvällar och hel-
ger. Ring gärna före besök.*

Kansli: Ragnhild Bergström
Urban Windahl

Stugvärd för
kvälls- och

helgaktiviteter: Roland Karlsson

Webbredaktör: Urban Windahl
webmaster@dis.se

Telefon: 013-14 90 43

ANNONSPRISLISTA

	Svart	Fyrfärg
Helsida	4 000 kr	8 000 kr
Halvsida	2 000 kr	4 000 kr
1/4 sida	1 000 kr	2 000 kr
1/8 sida	500 kr	1 000 kr

Tidningen trycks i 23 00 exemplar

Medlemmars radannonser på en spalt
kostar 10 kr per rad. Annonserna be-
står endast av text och med fet rubrik.
Min 3 rader och max 10 rader.

Diskulogen har sedan 1996 i notisform ofta informerat om Genlines ambitiösa projekt att lägga ut scannat kyrkboksmaterial på nätet. I detta nummer är det äntligen dags för ett rejält reportage om hur företaget gått tillväga för att förverkliga detta storstilade exempel på datorhjälpmedel för släktforskning.

OM MAN JÄMFÖR ANTAL TECKNADE ABONNEMANG med frågorna om Genline i DIS medlemsenkät, kan man räkna ut att de flesta personliga Genline-abonnenter även är medlemmar i

Naturligt med större DIS-engagemang i Genline

DIS. Det är därför naturligt att DIS engagerar sig ytterligare, nu genom att föreningen avser teckna ett antal aktier i den stundande nyemissionen för att kunna påverka via bolagsstämman m m.

Om även ett antal enskilda släktforskare tecknar sig, blir släktforskarrörelsen än mer delaktig i projektet än hittills, vilket jag tror är en fördel.

NÅGRA MEDLEMMAR HAR HÖRT AV SIG om att det kanske står väl mycket om DISGEN numera i Diskulogen. Tidigare har det kanske varit för lite. Men 75 % av läsarna har DISGEN och tidningen är därmed bästa sättet att förmedla fördjupade kunskaper om programmet. Men ambitionen är att få in fler artiklar även om andra program och deras specialiteter och finesser. Tipsa gärna redaktören.

Apropå andra program, så finns i fadderlistan numera även en första DIS-fadder för programmet Min Släkt, som numera fått en stor spridning.

DISBYT FINLAND HAR FUNNITS ETT TAG, men får i detta nummer större publicitet i och med att en finskspråkig meny för DISBYT tagits i drift. Säkert är det många DIS-medlemmar som har finländskt material i sina databaser, så gör slag i saken och skicka in utdrag i GEDCOM- eller DISGEN-format och till DISBYT-ombudet för DISBYT Finland / Suomi.

EN 7: E DIS REGIONFÖRENING KAN NU VARA PÅ GÅNG, på initiativ av Folke Aili i Skellefteå har vi nyligen skickat ut mail / brev till ca 700 DIS-medlemmar med postnummer som börjar på 9, för att efterhöra intresset för en regionförening med arbetsnamnet "DIS-Nord" för Västerbottens och Norrbottens län. På grund av det stora geografiska området kan det bli aktuellt med "sektioner" runt olika orter om den nya föreningen kommer till stånd.

Ordförande har ordet	2	Så registrerar du namn	22	DIS styrelse	39
Mångfald är tema på släktforskar- dagarna.....	3	DIS skingrar dimman	28	Faddrar.....	40
Emigrantbrev på Internet	3	Efterlysningar	29	Disbyt-ombud	41
Släktforskare i Jämtland lade grunden till Genline	4	Forskarstuga med datorhjälp även i Ängelholm	29	DIS arkiv	42
Konsultuppdrag ledde till vd-posten i Genline AB	5	Ändrade församlingsindelningar finns på SCB:s webbplats.....	30	Roligt test av minnespinnar	42
Ny bok för släktforskare ska fånga upp intresset i USA.....	7	Macspalten: Reunion och nya WeeSee diskuterades på Mac-träff.....	31	20 medlemmar har vunnit var sitt Genline-abonnemang	42
Så går det till när kyrkböckerna läggs ut på nätet	8	Bra att veta: USB-omkopplare	32	Summary in English	43
Ny version av Indiko: Kyrkböcker med länkade uppgifter	9	Avlidna.....	33	Nu har DIS mer än 20 000 med- lemmar	44
Kjell och Lasse räddar gamla ljudinspelningar.....	10	Kalendern	33		
Svensk-amerikansk släktsafari i småländska Moheda.....	12	TV-bild i stället för datorskärm.....	33		
Nytt centrum för släktforskare i Stockholm	13	Regionalt: Dalén och Disgen på medlemsmöte i Stenstorp	34		
Disbyt finns också i Finland, Norge och Danmark	14	Regionalt: DIS Syd höll årsmöte... ..	36		
Säkerhetskopiering – en för- summad rutin	16	...och lyssnade till föredrag om källor och citat	36		
		DIS kansli.....	37		
		DIS-pionjärer får förbundets hedersdiplom.....	37		
		DIS forskarstuga	38		

Omslaget

Lotta Blom hos Genline skannar de historiska kyrkböckerna från mikrofilm. FOTO: BERNT STENMARK

Nästa tidning

som är nr 66 utkommer i slutet av september.

För de tidningar som återstår att ge ut i år gäller följande:

	<i>Utgivning</i>	<i>Manusstopp</i>
Nr 66	Slutet sept	10 aug
Nr 67	Mitten dec	10 nov

Mångfald är tema på släktforskar dagarna

Årets släktforskar dagar är förlagda till Östersund. Den 13–15 augusti kommer åtskilliga av landets släktforskare att träffas för att lyssna på föredrag, se utställningen och samlas till beslut på släktforskarförbundets riksstämma.

Temat i år är "Mångfald" och arrangör är Jämtlands läns släktforskare.

Släktforskar dagarna inleds fredag den 13 augusti med speciella konferenser som går parallellt. Ordförandena och cirkelledarna har sina konferenser, redaktörerna för tidningar och hemsidor har kurser på var sitt håll. Den som vill se Landsarkivet, Föreningsarkivet, Läns museet och dess minnesbank eller fornbyn Jämtli kan göra det på fredagen.

Landshövding Maggi Mikaelsson inviger "dagarna" på lördag klockan halv tio. Samtidigt öppnar utställningen. En halvtimme senare hålls det första föredraget. Det är Inger Zachrisson, docent i nordisk arkeologi, som talar under rubriken "Hur långt söderut har det funnits samer?".

Sammanlagt finns det nio föredrag att välja bland på lördagen och åtta på söndagen innan arrangemanget avslutas vid 17-tiden på söndagen.

Flera av de förhandsaviserade anförandena kommer att ha anknytning till samerna. Några kommer att handla om emigration och släktforskning utomlands. Några rubriker anknyter till lokala händelser. "Några spekter på västra Jämtland och järnvägen 1880–1920" och "Digerdödens effekter i Jämtland" är ett par exempel på det.

Landsarkivet i Östersund kommer att ha kvälls- och nattöppet på fredagen. Det anordnas också flera resor – bland annat till statsarkivet i Trondheim och SVAR i Ramsele.

För Föreningen DIS är de årligen återkommande släktforskar dagarna ett tillfälle då hela verksamheten visas upp inför landets släktforskare.

– Vi inbjuder alla våra medlemmar till vår monter på utställningen och givetvis välkomnar vi också alla andra besökare under släktforskar dagarna, säger DIS ordförande Sture Bjelkåker.

Den som vill veta mer kan gå in på adressen www.slaektforskardagarna.nu.

Emigrantbrev på Internet

Nu kan du läsa ca 1700 emigrantbrev på Internet. Brevet kommer från Kisa-trakten och en stor del av breven är skrivna i Amerika och skickade till släktingar och vänner i Sverige.

Kisa med omnejd, i södra Östergötland, hade en tidig och mycket omfattande utvandring till i första hand USA. Brevet är historiskt intressanta på många sätt och de täcker en tidsperiod på 150 år, från 1845 till 1999. Brevet har digitaliserats som ett samarbete mellan Kinda kommun och Kulturarv Östergötland.

För att kunna läsa breven går du till Riksarkivets sida där du också kan ladda ner den plugin som behövs.

Mer information finner du under nyheter på www.forskarsalen.ra.se

Släktforskare i Jämtland lade grunden till Genline

Det är först på 2000-talet som Genline har blivit allmänt känt och har börjat få vind i seglen. Idén att kunna släktforska över internet är dock äldre än så. Ursprunget till Genline är en grupp släktforskare som ville underlätta åtkomsten av kyrkoboksmaterial.

AV BERNT STENMARK

Genline hittar man på adressen www.genline.se. Här visas bland annat prov på hur bilderna på kyrkboksidorna ser ut.

Tanken på att förmedla kyrkböcker över nätet föddes i Jämtland i början av 1990-talet. Några släktforskare i de jämtländska orterna Åre och Järpen tyckte det var för dyrt att resa för att släktforska eller beställa mikrofilm.

Det här var 1992–1993 och internet började växa rejält. Det var alltså inte så främmande att komma på idén med att distribuera kopior av kyrkböcker den vägen. Uppslaget fångades upp av Tomas Hermelin, som engagerade sig i frågan.

De släktforskare som varit med från början gav så småningom upp och hoppade av. Deras vision levde dock kvar. I mitten av 1990-talet fick Tomas Hermelin kontakt med advokaten Christer Wahlén. Han räddade det företag som hade bildats tidigare. Det omvandlades till aktiebolag och ett antal personer inbjöds att teckna aktier.

Aktiebolaget bildades

Aktiebolaget Genline hade därmed bildats – det var i mitten av 1990-talet.

Under den återstående delen av

1990-talet gick allt fler privatpersoner in med kapital. Åren 1993–1995 satsades 300 000 kronor. Perioden 1995–2000 ökade antalet delägare från några stycken till cirka 40. De satsade tillsammans 4–5 miljoner kronor i företaget.

– Jag blir upprörd när man säger att Genline bara är ute för att tjäna pengar, säger företagets nuvarande vd Peter Wallenskog.

Hittills ingen vinst

Hittills har det bara satsats pengar. Vinsterna har ännu inte visat sig. Wallenskog anser att Genline gjort en insats för släktforskarna, inte minst mot bakgrund av att en statlig utredning i början av 1990-talet kom fram till att det skulle kosta alldeles för mycket att digitalisera kyrkböcker. Den utredningen ansåg att arbetet skulle kosta flera hundra miljoner kronor och ta flera decennier.

Genline lyckades digitalisera för mycket mindre belopp och år 2000 publicerades de första bilderna av historiska kyrkböcker på nätet. Året efter var Kalmar, som första län, helt

färdigt. En bild är i det här fallet det samma som ett uppslag i boken.

När samtliga kyrkböcker är inskannade kommer 18–20 miljoner bilder att ligga ute på nätet. I dagsläget har Genline kommit halvvägs och nyligen passerat nio miljoner-strecket.

Ökar med halv miljon

Målsättningen är att antalet ska öka med en halv miljon i månaden. Nästa sommar bör minst 16 miljoner bilder var skannade och i september-oktober nästa år hoppas Peter Wallenskog att samtliga mikrofilmade svenska historiska kyrkböcker – från 1600-talet till cirka år 1900 – ligger ute på nätet.

Sedan allt mikrofilm material digitaliserats vidtar skanning av material som ligger på andra media.

Annat historiskt material

– Det finns nämligen en del kyrkoboksmaterial från perioden 1860–1900 som inte är mikrofilm. Det måste vi jobba med så att vi kan lägga ut det på nätet, säger Peter Wallenskog.

Därefter är det dags för Genline att

ägna sig åt annat historiskt material för släktforskning.

Genline har nu fem fast anställda, en projektanställd och tre timanställda. De skannar, sekvensierar, kontrollerar och lägger ut cirka 25 000 bilder per dygn.

Bilderna skannas från befintlig mikrofilm.

– Och mikrofilmen är den mest kostnadskrävande insatsen. Vi har fått ner kostnaden en del genom att vi numera hyr filmen, men det rör sig ändå om stora kostnader, säger Peter Wallenskog.

– Vi har på det sättet pumpat in miljoner i statskassan. Vi unnar staten pengarna bara de inte gör samma sak som vi och konkurrerar.

Komplettera

Han syftar på att det finns tankar på att Riksarkivet ska börja digitalisera. De har framförts i ett inlägg på DN Debatt den 11 maj i år.

– Det kan förefalla märkligt eftersom utredningen på 90-talet sa nej

Forts på nästa sida

Konsultuppdrag ledde till vd-posten i Genline AB

Peter Wallenskogs inkörsport i Genline var ett konsultuppdrag. Det ledde sedan till att han utsågs till verkställande direktör.

Wallenskog har jobbat med ledningsfrågor i andra sammanhang och fick våren 2001 i uppdrag att utreda hur Genline skulle organiseras. Han var också allmänt intresserad av visionen att presentera kyrkböcker över nätet och hade därför själv satsat pengar i bolaget.

På forskningssidan har han ägnat sig en del åt valloner och i det syftet besökt några vallonbruk.

– För mig är det ett privilegium att jobba i projekt som rör historia och miljö, säger han.

Wallenskogs utredning resulterade

i att Genline som varit lokaliserat på två ställen, Åre/Duved och Stockholm, koncentrerades till en ort. Det fanns lämpliga lokaler på det så kallade Slakthusområdet i Stockholm, alldeles intill Globen. I Stockholmsområdet fanns också tillgång till både tekniker och teknik på ett helt annat sätt än i Åre-området. Och det blev lättare att besöka folk och organisationer i Sverige.

År 2002 blev Wallenskog tillfrågad om han ville bli verkställande direktör i Genline – och han accepterade.

Josefine Sjöcrona och Johan Ekström sköter kundtjänsten. Josefine är också administrativt ansvarig.

till digitalisering. Jag tycker att det är bättre att Riksarkivet ägnar sig åt att bevara och rädda det material som håller på att förfalla. Vi kan komplettera varann i stället för att bli konkurrenter.

Lockar släktforskare

Peter Wallenskog är ändå positiv inför framtiden. En Sifo-undersökning visade att 2–3 miljoner svenskar är intresserade av släktforskning. Varför börjar de då inte forska? Svaret de lämnade är att det tar för mycket tid. De flesta var dock villiga att lägga 2 000–3 000 kronor om året på släktforskning.

– Där kommer vi inte in i bilden. Vi är ett dragplåster för nya släktforskare.

Nu har 3 500 privatpersoner/släktforskare Genline-abonnemang. Till detta kommer 400 institutioner. Av dessa är drygt 200 bibliotek. Fem av tio landsarkiv abonnerar på Genline, Riksarkivet och Krigsarkivet har abonnemang.

– Vi tycker att det är bra att allmän-

heten kommer åt Genline via biblioteken och på andra sätt. Vi sysslar med något meningsfullt, poängterar Peter Wallenskog.

Försäljningen av abonnemang har ökat snabbt. År 2001 sålde Genline för 133 000 kronor, 2002 för 2 miljoner och 2003 för 4,5 miljoner.

– Vi har gått från kraftiga minusresultat till hanterbara minus. I år tror vi på nollresultat och nästa år bör det bli vinst. Den kommer att investeras i ny teknik.

Peter Wallenskog poängterar att Genline inte är en dagslända.

– Nu är det en självklarhet att vi finns. Vi ser många fler positiva förtecken nu än för tre, fyra år sedan.

Nyemission

– En del tycker inte att ett privat företag ska syssla med den verksamhet vi har och ta betalt för den. Men när staten konstaterade att man inte skulle digitalisera kyrkböcker så är det väl bra att vi finns.

I september går Genline ut till all-

mänheten och erbjuder en nyemission. Syftet är att stärka finanserna för att kunna fullfölja produktionen.

– Vi är för vår överlevnad beroende av framför allt försäljning, men även ägarinsatser.

Den som är intresserad av att delta i nyemissionen kan beställa prospekt genom att gå in på adressen www.genline.se.

Seth Lund är projektledare och marknads-

Genline lanserades för första gången för en större publik på DIS årsmöte 1996. Det var Solveig Viksten och Thomas Hermelin från Genline i Duved som höll föredrag med rubriken "Kyrkböcker on line".

I Diskulogen skrev Sture Bjelkåker: "Det gick ett sus genom salen när man via dataprojektor kunde visa smakprov på hur kyrkböcker kommer att se ut på våra dataskärmar, när vi de närmaste åren kan börja 'ta hem' kyrkböcker till våra egna datorer via modem."

Ny bok för släktforskare ska fånga upp intresset i USA

I september kommer en helt ny bok för släktforskare att ligga på bokhandelsdiskarna i USA. "Your swedish roots – a step by step handbook" är titeln. Boken är skriven av Per Clemensson och Kjell Andersson.

– Boken blir ett hjälpmedel för släktforskare i USA. De får kunskap om hur de ska forska i Sverige. Och här kommer Gensline in i bilden, säger Peter Wallenskog.

Bland Genslines abonnenter finns personer från 15–20 länder. Majoriteten är från USA. Det är ett skäl till att Gensline har två hemsidor – .se för svenska och .com för utländska abonnenter. Inte minst den senare röner ett växande intresse.

Besökt USA

Peter Wallenskog har varit i USA och träffat genealogiska organisationer, mormonerna och Sveriges turistråd. Överallt möter han den starka kopplingen mellan USA och Sverige i just de genealogiska frågorna.

– Det sägs att släktforskning ligger på andra plats bland amerikanernas fritidsintressen och att den mesta hemsidestiden ägnas åt släktforskning.

Enligt Peter Wallenskog finns 10–14 miljoner nu levande svenskättlingar i USA.

– Men en hel generation håller nu på att gå ur tiden. Man inser att kunskapen om den generationen snart är borta.

200 kunder

Gensline har cirka 200 kunder i USA, men har kontakt med ytterligare 800. Med tanke på intresset för släktforskning och antalet svenskättlingar finns en stor potential.

– Svårigheten är att nå ut till allmänheten och berätta att vi finns.

Ett steg på den vägen har tagits i slutet av juni i år. Peter Wallenskog har kommit i kontakt med den amerikanska biblioteksvärlden. Den 26–27 juni höll han föredrag för bibliotekarier från hela USA på en nationell sammankomst i Orlando. Ett steg på vägen att nå de amerikanska svenskättlingarna.

Bland Genslines abonnenter finns personer från 15–20 länder. Majoriteten är från USA. Det är ett skäl till att Gensline har två hemsidor – .se för svenska och .com för utländska abonnenter. Inte minst den senare röner ett växande intresse.

Så går det till när kyrkböckerna läggs ut på nätet

1 Lotta Blom skannar de historiska kyrkböckerna från den mikrofilm som hyrs av Riksarkivet. Skannern är specialbyggd för ändamålet och är den enda i världen i sitt slag.

2 Peter Simpson sekvensierar efter skanningen. Han har också produktionsansvar för det som läggs ut på nätet.

3 Hanna Aronsson, längst bort i bild sköter kvalitetskontrollen. Jonas Bengtsson och Ann-Louise Paulsson indexerar sedan bilderna. Anne-Louise sköter ibland om skanningen.

Bilderna går sedan tillbaka till Peter Simpson som ser till att bilderna kan läggas ut med automatik under natten.

Här pågår verksamheten dygnet runt. På dagarna sköter de anställda om hanteringen för att datorerna själva ska kunna jobba på natten.

Ny version av Indiko Kyrkböcker med länkade uppgifter

Indiko, som produceras av Demografiska databasen (DDB) på Umeå universitet, omfattar nu 66 församlingar från 1700- och 1800-talet. Det innebär över 800 000 individer eller fyra miljoner noteringar. En nyhet är att man genom länkar i kyrkoboksnoteringarna kan följa en person hela livet så länge denne bor i församlingen. Det är även möjligt att följa släkter genom dessa länkar.

Materialet är framtaget för studier och forskning men kan även användas av släktforskare och skolor. Till detta finns även en statistikmodul där man t.ex. kan ta fram antal födda, döda, yrkesfördelning och vigselålder.

Tillgängliga områden är regionerna kring Sundsvall, Skellefteå och Linköping samt församlingarna Fleninge, Svinnegarn, Trosa, Gullholmen, Nedertorneå, Locknevi och Karesuando.

Materialet är det första med länkfunktion i Sverige och är unikt när det gäller möjligheten att studera livet förr. Studenter kan få ett gratisabonnemang under två månader för att skriva uppsatser och elevarbeten.

Se mer om abonnemangsavgifter på DDBs hemsida www.ddb.umu.se

Släktforskaren och arkivarien Thord Bylund har tilldelats Victor Örnbergspris som delas ut av Sveriges Släktforskarförbund. Motiveringen kan man läsa på Rötter.

SVARs "Digitala forskarsalen" finns i DIS forskarstuga.

Genom ett nytt abonnemang finns nu hela utbudet av SVARs register och databaser i forskarstugan.

Aktuell information om dessa register finns i SVARs egen innehållsförteckning på www.forskarsalen.ra.se

Kjell Nicklasson och Lasse Carlsson bland den utrustning som Kjell samlat på sig som ljudtekniker. Lasse sköter den digitala delen på annan plats. Till vänster en del utrustning som används för att överföra gamla inspelningar.

Kjell är mera analog än Lasse. Lasse jobbar gärna med datorer. Båda samlar på gamla prylar. Och båda har jobbat som ljudtekniker på Sveriges Radio. Sammantaget har deras kunskaper och utrustning räddat många gamla ljudinspelningar, som förts över till modernare teknik.

Kjell och Lasse räddar gamla ljudinspelningar

Lasse Carlsson började att jobba med TV på 60-talet. Han var ute med OB-bussarna. Senare blev han teknikchef på Ekot inom Sveriges Radio.

Kjell Nicklasson gick Filmskolan 1964, blev ljudtekniker på Sveriges Radio, lärare på Dramatiska Institutet samt både tekniker och programledare på Radio Stockholm.

Båda har de alltså lämplig bakgrund för det som nu är ett intresse – att rädda gamla ljudinspelningar och föra över dem till en teknik som gör att de kan avlyssnas på moderna anläggningar.

Idén från video

– Gamla smalfilmer har länge överförts till video, men det har inte funnits samma möjligheter med ljud. Därför fick jag idén att syssla med det här, berättar Lasse Carlsson.

Vi träffar Lasse och Kjell i en Stockholmsförort. Rummet är fullt med teknisk utrustning som gör det möjligt att spela upp ljud från olika slags inspelningar.

Det kan gälla tråd, rullband i olika hastigheter, mikrokassetter och en del

annat. För att klara olika inspelningar har Kjell ett antal olika tonhuvuden till bandspelarna.

– Vi får till och med in kassetband som vi jobbar med, säger Lasse Carlsson.

Barnen efter 40 år

Han berättar som ett exempel att en person lämnade in en mikrokassett. Den förde Kjell och Lasse över så att den blev lyssningsbar. Kvinnan som lämnat in kassetten kunde lyssna på sina barn efter 40 år.

– Hon var överlycklig.

Det tillhör ändå de enkla jobben. Ibland får de in inspelningar som misslyckats. En man hade till exempel intervjuat sin mamma och spelat in på rullband.

Problemet var bara att tonhuvudet på bandspelaren hade varit löst och inspelningen var gjord med olika spaltvinklar.

Det mesta kan räddas

Det mesta går dock att rädda. Ljudet kan filtreras och ibland komprimeras. Även om resultatet inte blir ett perfekt

ljud kommer man långt i ljudbehandlingen. Störningar som ligger över hela frekvensområdet i inspelningen är svåra att göra något åt, annars kan oftast störningarna filtreras bort.

– Det mesta brukar gå att rädda. Man måste använda sig av många knep, säger Kjell Nicklasson.

Överföringen mellan olika analoga inspelningsapparater svarar Kjell för. Grunden är till stor del intresset att samla gammal teknisk utrustning.

– En del har jag bytt mig till från andra samlare. Annat är uttrangerad utrustning som jag köpt av Sveriges Radio, säger han.

Reparerar och modifierar

En hel del har varit trasigt då han tog över den. Han har reparerat och modifierat och därmed fått användbar och specialanpassad utrustning.

Lasse, som är mera digitalt inriktad, svarar för databehandlingen. Och nu har han också gått in på ett nytt område. Han digitaliserar diabilder.

– Det måste finnas många sådana i gömmorna, som borde bli inskanade, säger han.

I inspelningsapparaternas barndom fanns trådspelare. De är numera svåra att få tag på. Kjell Nicklasson har en och kan överföra gamla inspelningar till modernare teknik.

Under första hälften av förra seklet var det inte ovanligt att skivor spelades in i ett enda exemplar i speciella studior. Här finns olika nålsatser för att klara olika slags inspelningar.

Svensk-amerikansk släktsafari i småländska Moheda

I september fick jag besök av min mors amerikanska sysslings konfirmationskamrats dotter. Joan hade varit på besök i Danmark och tagit tåget till Växjö för att forska efter sina svenska rötter.

KRÖNIKA

Hon hade suttit två dagar på Emigrantinstitutet, när vi två åt middag. Efteråt visade jag hur man kunde forska effektivt med Genline.

Vi kunde ganska snabbt plocka fram ytterligare uppgifter och förtydliga det som hon hade funnit på Emigrantinstitutet. Hon ville gärna se fädernesbygderna. Eftersom en del av förfäderna kom från Moheda utanför Växjö gick det bra.

Vid lunchtid dagen därpå bar det av. När jag har besök från USA brukar jag åka förbi Härlöv. Det är en vacker liten kyrkby med en populär vigselkyrka och välskötta gårdar vettande mot Härlövsjön. Vi passerade sedan Johanssons lantcafé i Öhr, som är en kombination av en gammaldags lanthandel och ett café.

Därefter var det dags att leta reda på första målet för resan. Johannes Pålsson hade bott på Älmesåsens Södregård på 1850-talet.

Vi svängde in på en grusväg. Jag hade ingen detaljerad karta och det stod inga skyltar på gårdarna. När jag trodde att vi var rätt stannade vi och knackade på. Vi var fortfarande i Örs socken, och skulle passera en liten bäck innan vi kom in i Moheda socken.

Det första huset skulle vara öde. I nästa hus bodde två äldre damer som visste allt, men som nog var i Växjö.

I det tredje huset skulle det dock finnas folk.

Ovanför dörren till det tredje huset stod det JJ 1852. I slutet av 1850-talet hade byn skiftats och de två andra gårdarna flyttat ut. Vi rekommenderades åka tillbaka till det andra huset med de gamla damerna.

Vi hann inte stanna bilen förrän en gammal dam öppnade. Hennes farfars bror och två farbröder hade utvandrat till USA, och deras ättlingar hade varit på besök och sett gården.

När hon fick se utskriften av husförhörslängden, kunde hon genast berätta att Johannes Pålsson hade bott i den första gården som stod öde.

Johannes Pålssons gård var ett klassiskt småländskt rött tvåvåningshus med vita knutar. Huset stod tomt och såg lite förfallet ut. Samtidigt hade man börjat fixa till det, genom att lägga på nytt tak och ett par plankor var utbytta. Man kunde se att de gamla plankorna var i spikade med smidda spik.

Genom fönstret kunde man se en gammal smidd Klavreströms-vedspis. Det fanns också ett gammalt köksbord, som säkert var mer än hundra år gammalt. Joan var alldeles tagen och tyckte att det såg så vackert ut. Hon kunde inte förstå att hennes förfäder hade övergivit denna vackra hembygd för den platta amerikanska prärien.

Nästa mål för turen var Vegby Thoragård, som också låg i Moheda sn. När vi steg ut vid denna gård, som bestod av en stor gul mangårdsbyggnad och flera stora lador, stod två män och talade på stallbacken.

Den yngre som ägde gården höll en bunt papper i handen som han precis hade fått. Det var korrekturet till en ny hembygdsbok om Vegbys

historia. I denna bok fanns beskrivning av ägarna gård för gård. Under Thoragård fanns Joans anmoder Regina Petersdotter omnämnd. Det var gårdsägarens far som hade gjort forskningen och skulle läsa korrekturet. Efter fem minuter kom han körandes och hann berätta inte bara om gårdens historia, utan även om viktiga veckan för året, älgjakten, som stod för dörren.

Via Slätthögs kyrka med emigrantmonument intill, åkte vi vidare till Skövelsåkra. Även här fanns det flera hus att välja på, och här hade vi otur för första gången. Den man vi stötte på hade bara bott i huset ett par år

Joan fotograferar Johannes Pålssons gård: Älmesåsen Södregård, Moheda sn.

Nytt centrum för släktforskare i Stockholm med bland annat DIS, förbundet och Genealogiska föreningen

I höst flyttar Sveriges Släktforskarförbund och Genealogiska Föreningen till gemensamma lokaler i Sundbyberg. Här kommer man också att finna DIS-Öst, Storstockholms Genealogiska Förening, Föreningen för smedsläktforskning samt Sällskapet Vallonättlingar.

Man kommer att ha ett gemensamt referensbibliotek och en tidskriftssal/café öppna för förbundets alla föreningar. Full tillgång till GF's samlingar kommer dock att vara reserverad för föreningens egna medlemmar.

Förbundet och GF kommer även efter flytten att vara suveräna enheter med eget ansvar för både verksamhet och samlingar. Olika former av samarbete kommer dock att prövas i enlighet med det samarbetsavtal som nyligen undertecknats.

Förbundet kommer att disponera en egen hörsal med plats för 150 personer samt en entré som kan användas för utställningar.

och visste inte så mycket. Hans granne en 80-årig man som skulle veta allt om byn var inte hemma.

Efter denna rundtur var Joan alldeles full av alla intryck. Hon hade hunnit med att ta över hundra bilder, när jag lämnade av henne vid Alvesta järnvägsstation. Eftersom mina egna förfäder lämnade landsbygden tidigt har jag inte gjort några sådana här rundturer för egen del.

Jag slogs av hur vänliga alla var som vi talade med. När man presenterade att man hade med sig en svensk-amerikanska så blev vi ännu bättre mottagna.

Tag chansen i sommar. Åk på släktsafari. Det är inte fel att ha med någon bekant från USA som dörröppnare.

OLOF CRONBERG

*Kära Gösta...
Kommer du ihåg mig?
... Nej det är klart att du
inte gör, det var ju så länge
sedan. Men du kanske
undrar lite över din övriga
släkt och vilka de var. Nu
finns möjligheten att ta reda
på det. Snabbt och enkelt.
Du kan till och med sitta
hemma och forska!*

**Sommarforska med Genline.
Tre månader för 555:-**

www.genline.se

Disbyt finns också i Finland,

DISBYT finns inte bara i Sverige. Vi har ju också en finländsk version – DISBYT Finland. Den kommer

DISBYT

nu i en finsk version kallad DISBYT Suomi. Vår norska systerförening DIS Norge använder samma system, fast DISBYT kallas där DIS-Treff. Även DIS Danmark är på gång.

DISBYT Finland på finska

Den finska basen har funnits sedan ett antal år, men har fortfarande en begränsad mängd uppgifter. I dagsläget består DISBYT Finland av 120 000 poster. Tyngdpunkten ligger på Österbotten, men även material från andra områden finns med.

För att öka intresset släpps nu en finskspråkig version kallad DISBYT Suomi. Databaserna är identiska, men

i DISBYT Suomi är alla församlingar skrivna på finska och alla ledtexter är på finska.

Det är viktigt att känna till att personnamn finns med på det språk som uppgiftslämnaren har skrivit. Det sker således ingen översättning av personnamn mellan svenska och finska. De svenska namnen normeras dock på samma sätt som i DISBYT Sverige.

Om du har förfäder från Finland,

skall du helst göra ett DISBYT-utdrag med just dessa personer och skicka det till DISBYT-ombudet Gunnar Bergstedt – gunnar.bergstedt@gfh.se.

Vill du söka på finska får du trycka på den finska flaggan.

DIS-Treff Norge

Den norska basen har samma uppbyggnad som DISBYT trots att namnet är annorlunda. I själva verket var DIS

Norge först ut med att ha databasen tillgänglig över internet redan 1997.

Som medlem i DIS Sverige kan du söka även i den norska basen. Det finns några skillnader mot den svenska, som skall beskrivas här.

För att söka i den norska basen skall man först trycka på knappen logga in och ange sitt svenska användarnamn och lösenord. Sedan är det fritt fram att söka.

Patronymikon, dvs. namn som slutar på -sen eller -datter förkortas med en punkt, dvs man skriver "Ol." istället för Olsen. Man kan prova att söka på patronymikon eller på gårdsnamn.

En annan skillnad är att folkbokföringen redan tidigt på 1900-talet fördes över från församlingsnivå till kommunnivå. Det innebär att vissa släktforskare har skrivit församling

Föreningen DIS: Datorhjälp i släktforskning
http://www.dis.se/sok_suo_index.htm Google

DISBYT-Yleistä

ETUNIMI:

SUKUNIMI: (Pakollinen!)

PITÄJÄ (seurakunta):

ALUE:

VUODET:
 -

Tapahtumia sivua kohden:

Jätä hakematta seuraavien tutkijoiden tuloksia:
 (Esim. 123 4567)

Hae Tyhjennä
 APUA englanniksi

Numero 00082 DISBYTissä

Olof Cronberg
 Södra Järnvägsg. 21 A
 352 34 VÄXJÖ
 Puh: 0470-21763
 Päivitetty: 2004-01-04
 Sähköposti: olof.cronberg@abc.se
 Webbi-osoite: <http://www.cronberg.nu>

Perhekatsaus Elin Såger

Johan Såger 1648-k 1684 Turku, Varsinais-Suomi	Sofia Rancken s 1631-k 1668 Turku, Varsinais-Suomi
Elin Såger k 1731 Piikkiö, Varsinais-Suomi	
Puoliso	Segert Brandt 1670-k 1680 Turku, Varsinais-Suomi;
Puoliso	Mårten Arp 1682-k 1694 Turku, Varsinais-Suomi;
Anna Arp 1698-1706 Turku, Varsinais-Suomi;	

DISBYT on toisen käden lähde, eikä alkuperäislähde. DIS ei voi taata tietojen virheetömyyden tai paikkansapitävyyden, ei sukulaisuussuhteiden eikä yksittäisten tietojen osalta. Suosittelemme että kaikki DISBYTistä haetut tiedot tarkistetaan tietojen antaialta tai alkuperäislähteistä.

Norge och Danmark

och andra har skrivit kommun. För att hantera detta redovisas både församling och kommun om namnen är olika.

Har du norska förfäder kan du också skicka in material till DIS Norge. Skicka i så fall ett DISBYT-utdrag eller en GEDCOM-fil över dina norska släktingar till Alf Christophersen – alf.christophersen@medisin.uio.no. Ange ditt svenska medlemsnummer, namn, adress, epostadress.

DIS-Treff Danmark

DIS Norge håller på att hjälpa DIS Danmark att komma igång med en motsvarande dansk bas. I skrivande stund är den inte klar, men när du läser detta kanske den finns på plats.

DISBYT Sverige

Glädjande med ett fortsatt stort tillflöde av material till den svenska DIS-

BYT-basen. Under årets första fyra månader ökade basen med en halv miljon poster.

För perioden 1750–1900 har antalet födda i DISBYT passerat 20 % av alla födda i Sverige. Täckningsgraden mellan 1750 och 1850 ligger på 23 %. Under perioden efter 1850 är motsvarande siffra 18 %.

Inte minst våra svenskamerikanska vänner skulle bli glada om uppgifterna i slutet av 1800-talet var mer kompletta. Ta chansen att bättra på dina uppgifter i slutet av 1800-talet. Ta gärna Sveriges befolkning 1890 till hjälp.

Enkäten i Diskulogen nr 63 visade att många vill vänta med att skicka in tills allt är klart. Det går bra att skicka in material efter hand. Fördelen är dels att du ser att DISBYT kan ta hand om dina uppgifter på ett bra sätt, dels att

du får tillgång till det bättre lösenordet. När du sedan registrerat mer kan du skicka in materialet igen.

Om du bara vill skicka in en del av ditt material, så kan du göra en antavla eller släkttavla över de personer du vill skicka in. Genom att trycka på höger musknapp, kan du skapa en söklista där dessa personer ingår. Sedan väljer du DISBYT-utdrag i verktygsmenyn.

När du trycker på knappen för att göra ett utdrag, får du upp en ny ruta där du kan trycka på en knapp, för att göra ett utdrag från en söklista. Detta utdrag skickar du sedan i vanlig ordning till närmsta DISBYT-ombud.

Varje gång du sedan skickar in nytt material till DISBYT, skall du skicka allt material som du önskar ska finnas med på DISBYT eftersom gammalt material raderas.

OLOF CRONBERG

ETT NYTT AVSNITT
I VÅR SERIE
"LÄR DIG
MER OM DISGEN"

Säkerhetskopiering – en försummad rutin

Det ligger åtskilliga timmars möda bakom alla uppgifter som du matat in i Disgen. Jag är övertygad om att du inte vill förlora alla dessa data. Har du tänkt på att din dator kan bli stulen, hårddisken kan krascha eller du kan få virus som raderar innehållet i din dator. Om du ändå är helt säker på att ingen av dessa hemsrheter kan hända dig så behöver du inte läsa vidare.

Bild 1

AV INGVAR KÄRRDAHL

Säkerhetskopiering av Disgens datafiler kan göras på flera olika sätt och i den här artikeln behandlas följande alternativ:

- Säkerhetskopiera till 1,44 Mbyte-diskett (standardalternativet)
- Säkerhetskopiera till valfri enhet:
 - Interna hårddiskar
 - Externa enheter
- Säkerhetskopiera till CD eller DVD
- Säkerhetskopiera hela datamappen
- "Säkerhetskopiera" på papper
- Förvaring av säkerhetskopior

Förberedelser i Disgen

Innan du påbörjar säkerhetskopieringen måste du stänga alla öppna fönster i Disgen som bara ska visa det tomma skrivbordet med disgenträden. Nu bör du också köra funktionen **Kontrollera Disgens filer** som finns under **Verktyg** (Bild 1)

Svara **Ja** på frågan om du vill se den skapade loggfilen. (Bild 2)

Kontrollera nu att loggfilen anger **Inga skador påträffade** och **Alla relationer är OK!** (Bild 3)

Förbered disketten

Disketten måste vara felfri eftersom Disgen förutsätter detta. Om du använder en skadad diskett blir din

säkerhetskopia oanvändbar. En felfri diskett får du på följande sätt.

Sätt in disketten och öppna **Utforskaren**. Klicka sedan på **Den här datorn**.

Markera och högerklicka på **3,5-tumsdiskett** och därefter klickar du på **Formatera**. (Bild 4)

Har du operativsystem Windows2000 eller XP fortsätter du så här:

Kontrollera att formateringsfönstret ser ut som på bild 5 och klicka sedan på **Starta**. I varningsmeddelandet, bild 6, klicka på **OK**. När formateringen är klar får du ett meddelande om detta, bild 7, där du klickar på **OK**.

Nu har du gjort en fullständig

formatering av disketten men nu måste du kontrollera om den innehåller några defekter.

Gå tillbaka till **Utforskaren** och högerklicka återigen på **3,5-tumsdiskett** och därefter klickar du den här gången på **Egenskaper**, bild 8. Om egenskapsfönstret ser ut som i bild 9 är disketten felfri. Skulle disketten innehålla någon felaktig-

Bild 2

Bild 3

Bild 4

Bild 5

Bild 6

Bild 7

Bild 8

Bild 9

Bild 10

Bild 11

Bild 12

Bild 13

Bild 14

Bild 15

het kan egenskapsfönstret komma att se ut som i bild 10 och då går disketten inte att använda för säkerhetskopiering i Disgen.

Har du operativsystem Windows 95, 98 eller Me fortsätter du så här:

I formateringsfönstret är alternativet **Snabbformatering** förvalt och detta måste ändras till **Fullständig formatering**. Dessutom ska **Visa resultat efter formatering** markeras. När formateringsfönstret ser ut som i bild 11 kan du klicka på **Starta**.

Formateringen är klar när fönstret **Formateringsresultat – 3,5-tumsdiskett (A)** visas. Kontrollera att det står **0 byte** på raderna för systemfiler och skadade sektorer. Jämför med bild 12 som visar att disketten är felfri. Ditt resultat får inte se ut som exemplet i bild 13 där disketten är oanvändbar för Disgens säkerhetskopiering.

Mitt råd är att du slänger disketter med felaktigheter.

När du nu är inne i formateringsrutinen bör du även passa på att formatera ett antal extra disketter eftersom du behöver ha flera omgångar säkerhetskopior.

Till 1,44 Mbyte diskett

Du har gjort förberedelserna i Disgen och har fullgoda disketter tillgängliga.

Klicka på **Arkiv** uppe i vänstra hörnet. Välj och klicka på **Säkerhetskopiering**. Bild 14.

I fönstret **Säkerhetskopiering**, välj fliken **Gör säkerhetskopia**.

I rutan **Säkerhetskopiera också** bör du ta bort alla fyra bockarna. Bilder och underlagskartor säkerhetskopierar du betydligt bättre i ditt bildarkiv. Gedcom- och Html-filer återskapas lätt i Disgen varför inte heller detta bör vara en anledning att få onödigt många disketter i säkerhetskopieringen.

Kontrollera att alternativet **Diskettenhet A** är förprickat. Se bild 15.

Nu klickar du på **Starta** och följ programmets anvisningar. Om säkerhetskopieringen går bra är det nu dags att skrivskydda säkerhetsdisketterna. Det görs genom att flytta den lilla pluttan (plastluckan) på diskettens baksida så att det finns två öppna hål.

Hur många?

Du bör ha minst tre omgångar säkerhetskopior för att med säkerhet kunna återskapa dina data om något skulle hända med din dator. Använd dessa rullande, det vill säga att vid nästa säkerhetskopiering gör du det på den äldsta omgången säkerhetsdisketter. Glöm då inte att flytta plastluckan på baksidan så att öppningen är stängd, vilket innebär att det åter går att skriva på disketten.

Dessutom bör du ha en fjärde

omgång som du lämpligen lägger i bankfacket (eller hos en släkting) och byter ut den omgången med längre intervaller. Varför inte också lämna en säkerhetskopia till DIS-Arkiv!

När du använt en omgång disketter, förslagsvis tio gånger, bör disketterna formateras om och kontrolleras enligt ovan.

DIS-Arkiv

DIS erbjuder sina medlemmar en arkivservice som innebär att medlemmen kan deponera sitt släktforskar-material lagrat på datamedia. Man behöver inte se på detta med DIS-Arkiv, allvarigare eller krångligare än att DIS-Arkiv på ett säkert sätt förvarar ditt material i form av en Disgen säkerhetskopia. Skulle du av någon anledning behöva den i retur pga. datorhaveri eller liknande, så får du den tillbaka.

Skulle du efter ytterligare registrering vilja sända in en ny säkerhetskopia, så går det bra – den ersätter då den tidigare.

Kopiera till valfri enhet

Även här väljer du **Arkiv – Säkerhetskopiering**. I fönstret **Säkerhetskopiering** under fliken **Gör säkerhetskopia** markerar du alternativet **Fritt vald enhet**. Se bild 16.

Som synes är grundinställningen att säkerhetskopian, som heter **dg8.zip**, läggs i mappen **D-Stand** i Disgens datamapp **Dg8Data**. Här kommer du att få ett varningsmeddelande, bild 17, som du accepterar genom att klicka på **OK**. Slutligen visas i ett nytt fönster att säkerhetskopieringen är klar vilket du bekräftar genom att klicka på **OK**. Det finns emellertid full frihet att välja annan destination för säkerhetskopian. Observera att en säkerhetskopia som ligger i datorn också blir förstörd vid en eventuell stöld eller vid ett virusangrepp.

Den nu beskrivna säkerhetsko-

Bild 16

Bild 17

pingen till mappen D-Stand går mycket snabbt att göra. Detta är därför ett mycket bra sätt att under pågående arbete i Disgen skapa en arbetskopior innan man gör en större förändring i sin databas. Jag tänker då

till exempel på när man ska dela eller slå ihop flockar vilket bland annat innebär en automatisk omnumrering av databasen. Om man endast använder den här metoden för att skapa en arbetssäkerhetskopior får man nästa gång en fråga om den gamla

säkerhetskopior skall ersättas av den nya, bild 18, där du ska klicka på **Ja**.

Interna lagringsenheter

Har du i din dator flera partitioner eller flera hårddiskar kan du flytta eller kopiera säkerhetskopior dvs filen **dg8.zip** till någon av dessa. Du kan också byta namn på filen. Glöm inte att inte heller detta eliminerar behovet av externa säkerhetskopior.

Externa lagringsenheter

Med detta avser jag exempelvis en annan dator, en extern hårddisk, ett USB-minne eller något annat minneskort t.ex kortet i digitalkameran. Även här är det fråga om att flytta filen **dg8.zip** till något av dessa lagringsmedia. Alternativt kan du ha den externa enheten ansluten till datorn när du säkerhetskopierar till valfri enhet och då ange den externa enheten som destination för säkerhetskopior.

När jag skriver detta så ligger min digitalkamera framför mig på skrivbordet varför jag tar ut det stora minneskortet och sätter in det lilla kortet på 16 Mbyte som följde med kameran vid köpet. Jag kopplar in kameran i USB-porten varefter den visas som en **Flyttbar disk** se bild 19. Om jag nu öppnar fönstret för säkerhetskopiering med alternativet **Fritt vald enhet** så finns min kamera med i uppställningen över enheter där jag kan spara min säkerhetskopior. Bild 20. Jag gör nu säkerhetskopieringen direkt mot kameran varefter vi går in och kontrollerat att filen **dg8.zip** verkligen finns på digitalkamerans minneskort. Bild 21. Observera att inkoppling av externa USB-enheter inte fungerar utan specialprogram om du använder operativsystemet Windows 98 eller 95.

Kopiera till CD eller DVD

Det här blir ett alltmer intressant alternativ för lagring av säkerhetskopior. Många nya datorer är inte utrustade med interna diskettstationer för 1,44 Mbyte-disketter. Det går emellertid att köpa lösa diskettstationer som kopplas in via USB-porten.

I motsats till den vanliga disketten kan du inte direktlagra säkerhetskopior på CD eller DVD samtidigt som du skapar säkerhetskopior. Tillvägagångssättet blir att du skapar en säker-

Bild 18

Bild 19

Bild 20

hetskopia på samma sätt som beskrevs under rubriken **Säkerhetskopiera till valfri enhet**. Därefter kopierar du ner filen till ditt brännarprogram varefter du bränner enligt instruktionerna i just ditt brännarprogram. Observera att du bör välja **Multisession** vid bränningen.

Precis som det gäller för disketterna så bör du ha tre omgångar CD/DVD-skivor som du växlar mellan, samt en skiva i ditt bankfack eller på annat säkert ställe som du valt.

Kopiera hela datamappen

Lagringsmedia är ju numera billiga. Därför kan man kopiera över hela datamappen till en annan enhet, intern eller extern, eller bränna ner hela datamappen på en CD/DVD-skiva istället för att gå omvägen med en zip-fil.

Om du väljer att kopiera hela Dg8Data-mappen kan du behöva tömma mapparna **DgMap**, **DgPic**, **DgGed** och **Html**, av samma skäl som angavs vid säkerhetskopiering till 1,44 Mbyte-diskett, innan du bränner en CD- eller DVD-skiva.

När du flyttar tillbaka en mapp från CD/DVD kommer den att vara skrivskyddad. Du måste då ta bort skrivskyddet innan du kan börja använda mappen i Disgen. Detta gör du genom att markera hela datamappen, högerklicka samt välja **Egenskaper**. Avmarkera sedan boken framför **Skrivskydd**.

Säkerhetskopia på papper

Detta är inget alternativ till en riktig säkerhetskopia men bör nämnas som ett komplement.

Under **Utskrift** välj **Rålista**. Bild 22. I nästa fönster, **Välj personer för rålista** väljer du **Alla inmatade personer**. I utskriftsfönstret klickar du på **Skriv ut** och sedan är det bara att serva skrivaren med papper, mer kolpulver eller nya bläckpatroner. För att minska åtgången av papper m.m. kan du före utskrift gå in under **Inställningar** - **Rålista** och där minska teckensnittet från 12p till 10p eller 8p. Du kan även välja att skriva på baksidan av papperet eller beordra utskrift med två eller fyra förminskade sidor på varje pappersark.

Sammanfattning

Det ligger stora värden i form av

tid och forskarmöda samt övriga kostnader för att få in allt materialet i Disgen. Den tid och kostnad som man sedan lägger ner på noggrann säkerhetskopiering är i de flesta fall försumbar jämfört med allt tidigare nedlagt arbete och kostnader.

Jag har försökt ge steg för stegrad så

att förhoppningsvis ingen ska behöva stå utan en värdefull säkerhetskopia om det skulle hända en olycka med datorn.

Lycka till med säkerhetskopieringen och behöver du mer hjälp så kan du alltid kontakta en fadder.

Bild 21

Bild 22

Så registrerar du namn

Frågor om hur man registrerar namn i sitt program, och då särskilt namnbyten vid giftermål, har flera gånger dykt upp på DIS Forum på DIS webbplats. Det finns inga egentliga regler men en del rekommendationer kan man ge.

AV EVA DAHLBERG

Det jag visar är mitt sätt att jobba med programmet, men jag visar också på några alternativa sätt. Jag försöker också att ge sådana rekommendationer som underlättar utbyte med andra släktforskare, t.ex. genom DISBYT. Jag vill samtidigt passa på att hänvisa till de tips för DISGEN som jag gav i artikeln ”Har du kontrollerat din databas nyligen?” i Diskulogen nr 63, december 2003, sidorna 20–23 (tidningen finns även som pdf-fil på DIS webbplats). I den artikeln ges en del enkla tips för att kontrollera att de inmatningar du gjort blivit riktiga och/eller rimliga.

Ändra personnotiser – flikarna Grunddata och Notiser

När du jobbar med grunddata för de personer du lagt in i din

databas arbetar du i dialogrutan för registrering av personuppgifter, **Ändra personnotiser**. De grundläggande uppgifterna om en person ligger under fliken **Grunddata**, som automatiskt visas när du skapar en ny person att jobba med. Väljer du att jobba med en person ur den lista som kommer upp när du startar ditt program eller när du klickar på den gula gubben (Välj person), hittar du dialogrutan genom att klicka på den blå ikonen med röda linjer i vänsterkanten (eller genom att trycka på tangenten för mellanslag eller F9).

På den fliken har du namn, födelse- och dödsuppgifter, kön och yrke (se bild 1). Vill du se alla notiser (bild 2) du har lagt in för en person, som t.ex. dopdag, flyttningar eller textnotiser, väljer du fliken **Notiser** i övre delen av dialogrutan (eller knappen **Fler notiser** till höger på fliken). Alla de olika notiser som finns att använda i programmet ser du t.ex. i Handledningen på sidorna 21–24. Vill du se om du lagt in fotnoter eller anteckningar till en notis hittar du dem som flikval genom att klicka på **Ändra** på fliken Notiser.

Enhetlig stavning

När du arbetar med din släktforskning i datorn underlättar det om du använder en enhetlig stavning. Detta gäller lika mycket för personnamn som för ortnamn och källor. Att välja

Ändra personnotiser

Grunddata | Biografi | Notiser | Porträtt | Flaggor | Multimedia

(Man) Jakobsson, Nils (730).

Född 1720 i Nybyn, Överkalix (BD) [Överkalix fb C:2 1709-1774].

Döpt 1720-03-13 i Nybyn, Överkalix (BD) [Överkalix fb C:2 1709-1774].

Död 1792-02-02 i Nybyn, Överkalix (BD) [Överkalix db C:2 1709-1792].

Gift 1745-02-03 i Överkalix (BD).
Johansdotter, Margareta

Senast ändrad: 2004-05-08 23:46

Kön: Man Kvinna

Efternamn: Jakobsson

Förnamn: Nils

Yrke:

Född (Alt+1) | Döpt (Alt+2) | Faddrar (Alt+3)

Datum: 1720-__-__

Ort: Nybyn, Överkalix (BD)

Källa: Överkalix fb C:2 1709-1774

Död (Alt+4) | Begravd (Alt+5) | Dödsorsak (Alt+6)

Datum: 1792-02-02

Ort: Nybyn, Överkalix (BD)

Källa: Överkalix db C:2 1709-1792

OK, Avbryt, Hjäl, Dubblett...

Fler notiser

Bild 1

Ändra personnotiser

Grunddata | Biografi | Notiser | Porträtt | Flaggor | Multimedia

(Man) Jakobsson, Nils (730).

Född 1720 i Nybyn, Överkalix (BD) [Överkalix fb C:2 1709-1774].

Döpt 1720-03-13 i Nybyn, Överkalix (BD) [Överkalix fb C:2 1709-1774].

Död 1792-02-02 i Nybyn, Överkalix (BD) [Överkalix db C:2 1709-1792].

Gift 1745-02-03 i Överkalix (BD).
Johansdotter, Margareta

OK, Avbryt, Hjäl

Ny notis...

Ändra...

Ta bort

Flytta upp

Flytta ner

Visa: En rad Alla

Bild 2

en sådan standardiserad stavning kallas normering. Det är lättare att söka i en databas med många personer inmatade om du stavat på ett konsekvent sätt.

Med historiska källor har man dilemmat att namnen ofta stavas på olika sätt i olika källor. Du vet ytterst sällan om en viss stavning eller namnvariant användes av personen själv eller om det bara är de olika prästerna som skrivit olika. Normering av personnamn är något känsligare än normering av ortnamn, eftersom det finns olika filosofier mellan olika släktforskare om normering kontra bokstavstrogen avskrift. Personligen ansluter jag mig dock till Släktforskarförbundets rekommendationer, se Nättidningen Rötter (Rötters startside <www.genealogi.se>, välj Tips & Råd, sedan Diverse ämnen, Personnamn).

Eftersom jag i källorna ser en rad olika stavningar av namnen på mina släktingar, och platserna de bott på, har jag valt att normera namnen. Om du normerar församlingsnamnen enligt "Sveriges församlingar genom tiderna" (som används i DISGENS ortträd) och personnamnen enligt Släktforskarförbundets namnlista slipper du minnas vem av förfäderna du stavat som Hindrich, Hendrik, Hinrik eller Henrik, eller om källorna ger stavningen Nedre Calix, Neder Kalix eller Nederkalix. Du kan i en textnotis ändå ange under vilka namnformer

personen eller orten återfinns i olika källor, vilket bl.a. kan vara till hjälp i din forskning. Jag normerar bara namn på personer födda före 1850–1860, vilket är den gräns som valts för Släktforskarförbundets namnlista. Resonemanget bakom normeringen finns i Håkan Skogsjös artikel på Rötter och i Släktforskarnas Årsbok 1999.

Andra verktyg i fliken Grunddata

Jag går här inte in på orter eller källor eftersom de funktionerna förtjänar sina egna artiklar längre fram i den här serien. Jag vill i alla fall gärna uppmuntra till användning av de verktyg DISGEN har. Ortträdet, DISGEN-orter, som du hittar bakom glödlampan är lätt att använda. När det gäller inmatning av källorna finns det i DISGEN 8 en enkel och en mer avancerad möjlighet. Med den enkla menar jag att skriva in källan i rullgardinsmenyn, där de senast använda källorna också bevaras. Med den avancerade möjligheten menar jag källträdet, som du hittar bakom glödlampan och som kräver lite mer arbete i inledningsskedet. Du kan välja vilken metod du vill, men du bör i alla fall använda någon.

Rullgardinsmenyn

I inmatningsfönstrets rullgardinsmeny för efternamn, ort och källa hittar du de senast använda uppgifterna

(se bild 3). Inmatningen av många personer som t.ex. efternamnen för en rad barn i en familj eller att välja samma ort snabbas upp med hjälp av rullgardinen, som du når genom att klicka på den lilla pilen till höger om inmatningsfältet.

Lätta inställningsfinesser

Om du väljer inmatning med "expandera punkt" (se bild 4), behöver du bara skriva "Anders." eller "Nils.", alltså förnamnet direkt följt av en punkt, när du matar in personer med patronymikon (Andersson/Andersdotter) så skrivs resten automatiskt ut med rätt tillägg av -son eller -dotter. Dialogfönstret i bild 4 hittar du under meny **Inställningar**, valet **Inmatning**. Det är även här du ställer in vilka åldrar som du anser vara rimliga för högsta levnadsålder respektive för barnafödande. De personer du har som helt naturligt går utanför dessa åldrar får du felmarkering på när du kör **Verktyg|Kontrollera notiser**, men det kan det vara värt för att hitta de du råkat göra alltför gamla genom att skriva in fel sekelårssiffra (1872 i stället för 1772). Fertilitetsåldern skiftar förstås, men man måste välja något och det är bra att ha ett intervall som gör att de fångas upp som har fel ålder, kanske pga. fel årtal i källorna eller vid inmatningen.

Vilket namn skriver jag in och hur?

Det är några saker jag tycker du särskilt ska tänka på; tilltalsnamn, bindestreck och patronymikon. Det tecken som rekommenderas för att markera tilltalsnamnet är asterisk (*).

Bild 3

Bild 4

Då kan du påverka vilka förnamn som skrivs ut och utseendet på tilltalsnamnet och om det ska anges med eller utan asterisk vid utskriften (under **Inställningar** och **Antavlor** respektive **Stamtavlor** med inställning antingen från det första dialogfönstret och/eller under knappen **Stilar**). Smeknamn som personen allmänt kallas för, skriver jag ofta inom parentes med det markerat som tilltalsnamn med asterisk.

Man ser i släktforskmateriel ofta bindestreck mellan flera förnamn eller efternamn men detta är oftast inte belagt i några källor och bör då inte heller användas. Förr i världen användes mycket sällan bindestreck i för- eller efternamn. Du bör därför bara skriva Anna-Lena eller Jonsson-Berg om du har belägg för att bindestrecket använts. Om personen har dubbelnamn och har båda som tilltalsnamn men skriver dem utan bindestreck, går det att markera i utskriften på samma sätt som ovan. Du använder understreck (underscore) _ mellan namnen i stället för ett vanligt mellanslag och skriver asterisken efter det sista av namnen. Understreckt syns inte i utskriften, även om det syns på skärmen, och fyller samma funktion att binda ihop namnen som ett bindestreck.

Du bör inte skriva in ett patronymikon i förnamnsfältet utan skriv in det i efternamnsfältet. En man med namnet Jöns Jönsson Sandlund eller en kvinna vid namn Elna Mattisdatter Dahlberg får alltså två efternamn, och bara ett förnamn. Alla efternamn måste dessutom ligga i efternamnsfältet för att kunna bli sökbara i DISBYT. Gårdsnamn från Dalarna kan däremot skrivas in i förnamnsfältet. Du bör skriva ut patronymikon helt, dvs. inte förkorta dtr/dr, huvudsakligen för

att öka läsbarheten för andra, icke-släktforskare som läser ditt material.

En del släktforskare frågar *om* och *hur* man ska registrera dödfödda barn. Jag skriver in dem i min databas, med ett och samma datum angivet för födelse och död, om detta datum finns angivet. Är könet angivet skriver jag i förnamnsfältet ”dödfödd son” respektive ”dödfödd dotter” (utan citationstecken). Är könet okänt så att det i kyrkboken endast står ”Dödfött barn” har jag valt att registrera alla som pojkar men skriver in det just så, dödfött barn, och gissar inte könet. Flera med mig anser att det finns en poäng med att ta med de dödfödda barn som anges i kyrkböckerna, för det visar ju hur familjen faktiskt sett ut och kan förklara t.ex. ett långt hopp i en syskonskara. Statistiken för din databas för t.ex. livslängd blir kanske lite missvisande, men det är mer rättvist mot verkligheten för familjen.

Förkortningar och specialtecken

Förkortningar och specialtecken försvårar ofta läsningen för andra släktforskare eller för andra personer som får läsa en utskrift från din databas. Du bör inte markera flera namn genom snedstreck, som t.ex. Jönsson/Sandlund. Det är också olämpligt att använda förkortningarna f. (född), og. (ogift) eller g. (gift) före efternamnet eller en kod för ditt släktskap med personen i något av namnfälten, om du bestämmer dig för att lämna in ditt material till DIS databas DISBYT. Dina uppgifter visas då kanske inte på det sätt du tänkt dig och sökbarheten blir sämre. Men eftersom material från 1900-talet i liten utsträckning går in i DISBYT-databasen så går det att använda beteckningarna f. eller og.

och g. vid registreringen av personer från modern tid. Mer om hur det ser ut och vilka för- eller nackdelar det kan ha presenteras längre fram. Själv väljer jag dock en annan linje vilket jag också visar.

Flera efternamn

Tyvärre kan DISGEN inte hantera flera efternamn i separata fält. Önskemål om denna funktion har framförts till programutvecklingsgruppen, men det dröjer innan en lösning hittas. Det är frågan om hur funktionen ska återspeglas i programmets tillämpningar och utskrifter som tar tid. Avsaknaden av en funktion med separata fält komplicerar situationen när det gäller att beskriva och registrera personer som bytt namn, vilket är mest vanligt förekommande i modern tid, dvs. från ca 1900. Kvinnorna bytte före ca 1900 oftast inte till mannens namn utan då användes flicknamnet även av gifta kvinnor. Inom släktforskningen sägs ofta att det är flicknamnet som ska användas för personer, oavsett vad de heter eller kallar sig.

Givetvis förekommer namnbyten även tidigare, för soldater och andra. Många som tog ett andra namn behöll kanske patronymikon och då skriver jag in båda namnen om båda använts samtidigt. Om de släppte sitt patronymikon i vuxen ålder så anger jag bara det nya namnet. För en soldat som kanske bytt namn flera gånger kan man t.ex. skriva de olika namnen kopplade till tidsperioden i yrkesnotiser ”Soldat Kråka 1795–1800. Soldat Trana 1801–1805”.

När det gäller personer i modern tid (ca 1900 till nutid) kan man ha bytt namn av flera anledningar och det är inte bara en kvinna som gifter sig som byter namn. Det vanliga är att gifta kvinnor tar mannens namn, men det

Fik:ind	Efternamn	Förnamn	Född år	Född datum	Född ort	Död år	Död datum	Död ort
99:1	Jönsson	Per	1890	1890				
99:3	Svensdotter, g. Jönsson	Anna	1895	1895				
99:4	Jönsson	Lars*	1920	1920-01-01		1957	1957	

Bild 5

har också blivit vanligt med namnbyten för en familj eller att mannen tar brudens namn vid giftermålet. Det är även så att emigranter eller immigranter byter namn, en person kan också ha bytt namn utan att ha gift sig. Sedan kommer dessutom det faktum att jag kanske inte känner till namnet före giftermålet på en ingift släkting.

Jag börjar med att beskriva för- och nackdelar med att använda f. / g. framför ett av namnen och att skriva alla efternamn i samma efternamnsfält. Fördelen är att alla namnen blir sökbara i ”Sök person” (kikaren), i exemplet hittar jag Anna oavsett om jag söker på Svensdotter eller på Jönsson som efternamn (se

bild 5).

Du får i stället fråga dig om utskriften av ansedlar eller släktematriklar etc. blir bra. Utskrifterna kan kanske se lite röriga ut. Nackdelen är också att i personregistret till en antavla eller stamtavla kan personerna bara sorteras efter det första namnet i raden (se bild 6). Om du väljer ”f. Svensson” så kan du hantera alla namnbyten oavsett varför de bytt namn, men om du använder ”g. Jönsson” kan du bara hantera namnbyte genom äktenskap.

Jönsson, Lars 1920-1957	1
Jönsson, Per 1890-	1
Svensdotter, g. Jönsson, Anna 1895-	1

Bild 6

Bild 7

2004-05-11	Eva Dahlberg (DIS-medlem 7851)	Sida 2
Diskulén, Lars 1920-1957	1	
Jönsson, Lars*	1	
Jönsson, Per 1890-	1	
Svensdotter, g. Jönsson, Anna 1895-	1	

Bild 8

Bild 9

Min lösning för att registrera namnbyte

Jag har upptäckt att många utanför släktforskningen i mina föräldrars eller min egen generation inte identifierar sig med sina flicknamn. Har man bytt namn så söker man inte efter sig själv i personregistret i en släktematrikel efter det namn man lämnade för 5-10-15-50 år sedan. Dessutom frågar jag mig varför de ska stå med sina flicknamn, när ingifta personer med för mig okänt flicknamn står under sitt ingifta namn. En person kan ju också ha skilt sig men fortfarande bära det namn hon haft som gift, och då tycker jag inte hon ska stå som ”Nilsson g. Svensson”.

För att behandla alla nu levande lika oavsett varför de bär sitt namn eller hur deras civilstånd ser ut använder jag det namn de har i nutid, dvs. som de själva använder, i den vanliga efternamnsnotisen. Jag lägger in det namn de föddes med i E-notisen med beteckningen ”Född NN”, det heter ju flicknamn för kvinnor, men vad heter det för män som bytt namn?

Jag har alltså vänt på det tips som finns i Handledningen på sidan 75, och använder dessutom endast notisnamnet, inte kommentarfältet. Man slipper genom denna vändning texten som föreslås i handledningen, ”Namn som gift”, när namnbytet i själva verket kan ha en lång rad orsaker. Du ser på bild 7 hur det ser ut på fliken **Notiser** och hur det ser ut i ett utskrivet personregister ser du i bild 8, där Lars Jönsson och Lars Diskulén är samma, fiktiva, person.

E-notisen är den som i notislistan heter ”Utflyttad E”. Jag följer rådet på sidan 22 i handledningen och använder för att ange flyttningar Flyt-

tade-notisen (som även har notisnamn 2) som kan användas för en eller två orter. E-notisen (utflyttad) och I-notisen (inflyttad) är alltså tomma i min databas från början. Flyttade-notisen använder jag för alla flyttningar, även när jag bara vet en av orterna, som när det t.ex. står "Från församlingen 1796" i källorna.

Fördelen med att använda en särskild, i övrigt oanvänd, notis är att man inte blandar samman den med andra. Text- eller specialnotisen kan man använda till många andra saker man vill registrera. Ska du använda mitt system måste du först kontrollera att du inte använder E-notisen för flyttningar, utan att den verkligen är tom.

Tillvägagångssätt

När jag ska skriva in det för första gången – och egentligen enda gången, för sedan behöver mallen bara ändras - väljer jag **Ny notis**, och ur listan **E-notisen**. Då kommer en ny notis upp med rubriken **Utflyttad** (se bild 9). Detta behöver förstås ändras, för alla notisnamn kan man välja att ändra beteckning och kalla en notis vad man vill. Jag vill alltså kalla den "Född NN" och ange personens tidigare burna "födelsenamn" där (se bild 10). Men inte bara det, utan jag skriver som du ser i bild 7 även dit förnamnen, alltså hela namnet. De övriga tecknen

är med för att jag också vill ha in den notisen med alla namnen i personregistret. Lösningen är att göra notisen med det nya namnet som en extra person (EP) utan att göra en dubblett. Personen dyker inte upp två gånger i programmet utan finns mer som en "synonym". Du behöver inte i detta sammanhang förstå hur de olika tecknen används, eftersom de mest är till för att kunna ange i vilken ordning namnen ska skrivas ut i registret.

Du måste komma ihåg att begära utskrift av E-notisen där du vill ha den med, och ta bort den där den inte ska vara med (se bilderna 11 och 12). Vid de "extra personerna" skrivs asterisken ut i stället för att tilltalsnamnet stryks under, men den skillnaden kan jag leva med. I personregistret kommer tyvärr inte levnadsår med (se Lars Jönsson i bild 8). Du kan skriva in levnadsår efter förnamnet i den nya E-notisen, men då får du det med inte bara i registret, utan även i den löpande texten.

Nästa gång du ska mata in en person och registrera ett namnbyte väljer du **Ny notis**, och notisen **Utflyttad** på samma sätt. I rullgardinsmenyn kommer då den tidigare använda notisen fram. Där behöver du bara ändra namnen till den nya personens namn, de övriga tecknen behöver du inte röra. Om du inte alls är van att ändra notiser eller utskrifter kan systemet kanske verka krångligt, men du

behöver alltså bara göra grundjobbet en gång.

Fördelen med systemet är att du täcker in alla namnbyten, utan att behöva ange varför de bytt namn, och du får en mer tydlig och förklarande text vid utskrifterna eftersom det separerat från namnet står "Född Signe* Josefina Lundholm". Sist men inte minst viktigt, är att personerna kommer med i personregistret under båda sina efternamn. Nackdelen med att använda E-notisen med "födelsenamnet" är att den notisen inte är sökbar i huvudfönstret (i fliken **Grundvillkor**) när du söker på namn i funktionen **Sök personer**.

Däremot kan du söka på "födelsenamnet" med siffran ett framför, dvs. 1Diskulén eller 1Lundholm, eftersom det är så namnet anges i inmatningen i fältet, men siffran syns ju inte i utskriften. Du använder då fliken **Ytterligare villkor** och får fram personerna om du har notisen E med bland de som programmet ska söka i. Du får då en söklista med endast de personer som har det födelsenamnet, och som sedan har bytt namn.

Det är lite svårt att hantera personer som bytt namn mer än en gång, så att de haft tre eller fler namn genom åren. Det är ett fåtal personer det gäller och där kan man ju försöka hitta en lösning, kanske motsvarande användning för I-notisen eller med textnotisen ("i första äktenskapet mellan 1925 och 1930 gift Dahlén"). Ett förslag kan också vara att i E-notisen skriva "Tidigare namn ..." med en tidsperiod angiven i stället för "Född ...".

Skillnaden mellan mitt system och markeringen f. / g. i **Familjeöversikten** illustreras i bild 13, namnbytet framgår inte för personen som skrivits in med mitt system.

Kan man ändra användningsområdet utan problem?

En kritik som riktats mot tipset i handledningen, och därmed mot det system jag använder, är en varning för annan användning av notiserna än den ursprungliga. I det här fallet kan du få en risk för sammanblandning av orter och namn vid export av ditt material till en annan släktforskar genom GEDCOM. Men 1900-tals-/nutidsmaterialet är jag själv mycket

Bild 10

Bild 11

Bild 12

restriktiv med att lämna ut som GEDCOM-fil och därför har jag tagit lätt på kritiken eftersom jag inte anser mig berörd av problemet.

För mig är det viktigare att mina släktingar känner igen sig vid en

utskrift från min databas, så länge programmet inte kan hantera flera efternamnsfält. Jag har också valt att E-notisen inte ska tas med vid GEDCOM-export (se bild 14). När jag exporterar mitt material från DISGEN

till något av de program jag använder vid sidan om, kommer därför bara det efternamn med som personerna använder, det jag har i efternamnsfältet. Mitt "Född NN" från E-notisen kommer inte med.

Bild 13

Bild 14

Märka ut den egna anan

För egen del känner jag inte något behov av att det ska vara lätt att se vilka personer i min databas som är mina anor, men många tycker att det skulle underlätta för dem att kunna se vilket av barnen i en syskonskara som är den egna anan. Man vill lätt kunna se vem av personerna som ska väljas för att komma till den egna släktgrenen, t.ex. i en byggd stamtavla på skärmen. Du bör i så fall inte lägga in några specialtecken, asterisker, plus, siffror eller mellanslag i namnfälten. Använder du asterisk vid förnamnet, eftersom det kan påverkas i utskriften med fetstil eller understrykning, måste du tänka på att du inte kan använda det för att markera tilltalsnamnet för någon annan släkting i databasen. Ett sätt som kan användas är att skriva anornas förnamn och/eller efternamn med stora bokstäver (VERSALER), då blir det tydligt och inga extratecken finns i namnfälten.

DIS SKINGRAR DIMMAN

Den sista april satt jag och slösurfade på nätet, i väntan på vårsång och brasa. På den amerikanska motsvarigheten till Rötters Anbytarforum, Ancestry Message Boards, uppfattade jag att en nödraket skickades upp: Var låg Hjorted? Den nödställda skulle dit till sommaren och hade ne svag aning om att hennes svenska rötter stod att finna där.

”Author: Linda Beatty Date: 27 Apr 2004 GMT

Where is Hjorthed, Smaland, Sweden? My Grandfather, Gustaf Ossian Nilson (Nillson, or Nelson) was born on a homestead or family home, Steusmas Hjorted there in 1868. When he came to the USA, he changed his last name to Plant. I am going to Sweden this summer and would like to visit the area where he was born, but have no idea where this is in Smaland.

I would be very thankful for any help with this”.

Det första jag gjorde var att svara med koordinaterna till Hjorted och en länk till en sida med vissa bilder från orten.

Vem kunde nu tänkas förbarmas sig över detta, en som hade lokal-kännedom? Jo, Jan Jutefors, redaktör för DIS-Smålands tidning. Jag mejlade honom och bad honom försöka hjälpa till.

Det dröjde inte länge förrän Jan lokaliserat Lindas fädernehemman i Hjorted.

Redaktörskollegan svarade till Linda:

”Hi Linda,

I am the friend Bo talked about. I have traced your grandfather's family in Hjorted. The small farm his father owned was called Stens-

näs. I can not tell the exact location of the farm, but the farm was placed under a bigger farm called Getterum No 2.

Father Sven Magnus Nilsson, born 04/27/1829

Mother Emma Karolina Nilsson, born 08/17/1840

D. Maria Kristina, b. 10/26/1857, To N. America 1880

D. Karolina Mathilda, b. 02/22/1860, To N. America 1879

D. Anna Olivia, b. 12/28/1861, To N. America 1885

S. Karl Magnus, b. 01/01/1864

S. Johan Ernst, b. 01/28/1866

S. Gustaf Ossian, b. 06/14/1868, To N. America 1883

S. Josef Fredrik, b. 09/21/1870, To N. America 1888

D. Helena Ottilia, b. 04/04/1872

S. Nils David, b. 11/28/1874, To N. America 1888

S. Elias Emanuel, b. 09/07/1876, To N. America 1888

S. Leth Petrus Elfving, b. 03/23/1885

All children are born at the farm.

Karl Magnus bought a farm in a small village called Nätshult or sometimes called Nässhult.

Father Karl Magnus Svensson b. 01/11/1864

Mother Selma Kristina Niklasson, b. 02/01/1858 in Kristdala

D. Maria Naemi, b. 02/17/1891, d. 04/07/1894

S. Karl Elias, b. 05/24/1894, d. 01/18/1895

D. Lydia Maria, b. 01/15/1896

I can't follow them longer because I have no access to any books after 1896.”

Förgäves sökte jag hitta någon träff i Sveriges Befolkning 1970. Jag trodde därmed att räddningsuppdraget skulle få avbrytas för tillfället. Tänkte på dödsboken, men den hade ju inte jag. Men en DIS-medlem ger sig inte!

Jan hade slopat Valborgsmässofirandet och jobbat undan och kartlagt Lindas släkt fram till våra dagar, bl.a. med hjälp av DISBYT.

Den 2 maj hade även jag fått napp via DISBYT, varvid jag ovetande om kollegans framgång, lade in detta nya budskap på Ancestry, men Jan ”vann” eftersom han dessutom ringt upp DIS-medlemmen Bertil Selerud, adress Hjorted, och hade sån tur att han hamnade på absolut rätta stället, medlemmen var gift med en släkting till Linda.

Klockan 12.24 svensk tid 2 maj skrev Jan följande på Ancestry:

” Linda,

I have news good for you!

I have contact with the family here

in Sweden. It's grandchildren of Karl Magnus Svensson. Karl Magnus had two daughters, Ester Ingeborg born 1897 and Elin Elisabet born 1900.

Ester Ingeborg have a daughter called Gerd and Elin Elisabet have a daughter called Marianne. Both live in the neighbourhood and would love to meet you if you are coming to Sweden this summer.

Please, mail me if you are planning to come and when you are arriving."

Jag låg en kvart efter Jan med mitt svar. Plötsligt hade kontakt etablerats mellan USA och Hjorted, Sverige. Säkert har läsarna många liknande berättelser om roliga händelser nu eller då, så hör gärna av er – det måste inte handla om emigranter!

Skulle ni till äventyrs vara sysslolösa någon gång och vill försöka er på utländska "nödrop" så finns det mycket att göra! Det dräller faktiskt av folk som vill veta något om sitt svenska ursprung.

Adressen är www.ancestry.com, välj sedan Message Boards, där efter "localities", sedan "Scandinavian and Baltic States", vidare "Sweden" och därefter antingen "general" eller "counties" eller varför inte "historical counties".

Efter en tid märker ni också att det finns folk, som sysslar med uppdragsforskning där ute på den gungande Nät-Atlanten. Det var till och med en – inga namn – som hade sett att jag undsatt en haverist och bad att jag skulle marknadsföra vederbörandes tjänster! Givetvis bad jag personen ifråga att själv sköta sådant.

En taxa på 300 kr per timme, är en prisuppgift jag hört – men även mellan 15 och 25 dollar i timmen. Det är business överallt – oavsett vattendjupet.

Bo NORDENFORS

Krönikan har också publicerats i DIS-Syds regiontidning Diskutabelt.

Efterlysning 65:1

Jag är en norrman som söker min släkt i Sverige. Min farfar var Sven Viktor Petersson, född 1871-07-14 i Bakareboda, Sillhövda, Blekinge.

Far: Torpare Peter Olsson, f. 1829-12-09 i Tving, Blekinge, död 1875-04-04.

Mor: Maria Månsdotter, f. 1826-09-30 i Vissefjärda, Kalmar, död omkring 1905.

Syskon: Carl August f. 1852-06-26, Ola f. 1859-08-21, Dorothea f. 1862-05-11, Hilda Sofia f. 1864-10-25.

Farfar tog släktnamnet Bergqvist, som han senare ändrade till Bergkvist. Han utvandrade till Norge omkring 1900.

*Jon Bergkvist
3800 Bö i Telemark, Norge
Mobil 0047-90116767.
jon@bergkvist.net*

Efterlysning 65:2

Anders Storm (min tipp-tippoldefar) fick en datter, Anna Charlotte (min tippoldemor).

Anna står oppført med med fødselsår både 1844 og 1849. Hun giftet seg med Ole Christian Olavesen i Skjeberg, Østfold, 3. søndag i faste 1882.

Anna døde etter alt å dømme 19.08.1899. Hvor hun er født, utover i Sverige, er ukjent.

Anna fikk en uekte sønn, Martin Toreson (min oldefar), med fødselsår oppgitt til 1873 i Folketelling av 1900 for Skjeberg i Østfold. Han kan også være født i 1874. Han er født i Sverige, og hans far er oppgitt som Tore Madsen. (Dette navnet har flere variasjoner)

Martin giftet seg 01.12.1903 i Norge og døde 15.07.1939. Han ligger begravet i Degernes, Østfold.

Kan noen fortelle meg hvor og når min oldefar ble født?

På forhånd takk for enhver hjelp!

*Magne Godberg
magnegod@hotmail.com
tlf. 980 76 302
H0305 RES 42
0858 Oslo*

Efterlysning 65:3

Eg søker etter anene og etterkommer etter Jan Erik Ersson født 24/3 1842 Vårfrukyrka i Enköping og Cristina Lovisa Jansdotter født 29/9 1844 i Strøm i Ullbro, Tillinge.

Barn	Karl	født	10/1 1869
	Robert	født	04/1 1870
	Vilhelmina	født	16/1 1873
	Josef	født	10/2 1876
		død	1952 Norge
	Oskar	født	19/3 1878
	Johan Richard	født	1882
		død i	USA
	Anton	født	1887

Dei fem første barna var født i Lønsåker, Sparrsætra forsamling, dei to siste var født Vittinge forsamling All hjelp mottaes med takk.

*Hilsen
Monica Eriksen
E-post: monica-b@c2i.net*

Efterlysning 65:4

Jag söker födelseort och föräldrar till Peter Wahlgren f. 1771-09-06. Han inflyttade till Kalmar i mitten av 1790-talet, men finns inte upptagen i inflyttningsboken.

Peter gifter sig med Anna Christina Köhlberg f. 1777-02-04 i Kalmar.

Peter flyttade till Mörbylånga 1842 och avlider där samma år den 28 november.

*Nils-Erik Wahlgren
(medl.nr 7922)
Nunnegatan 18
331 51 Värnamo
tel 0370- 134 52
newahlgren
@delta.telenordia.se*

Forskarstuga med datorhjälp även i Ängelholm

Allt fler släktforskarföreningar skaffar sig forskarstugor där det även ges möjligheter att läsa cd-skivor och forska på Internet. Den senaste i raden är Ängelholms släkt- och folklivsforskarförening som också har en lokal databas för de närmaste församlingarna.

Ändrade församlingsindelningar finns på SCB:s webbplats

SCB har i mars 2004 lagt ut en sammanställning över ändringarna i församlingsindelningen från 1974 till den 1 januari 2004 på sin webbplats, www.scb.se. Det är en pdf-fil på 36 sidor som innehåller alla de indelningsändringar som gjorts under perioden, där församlingsindelningen förstås är mest intressant. Sammanställningen är ett utdrag ur SCB:s årsbok Rikets indelningar. Webbadressen är www.scb.se/Grupp/regionalt/rg0102/IndelAndrFr1974.pdf.

Om du ska söka dig fram på SCB:s webbplats tar du vägen från startsidan och bokstaven 'R' i den alfabetiska listan Hitta rätt A-Ö - Regionala indelningar - Regionala indelningar i Sverige - Församlingar. SCB har även lagt ut sammanställningar över förändringar i kommunerna i olika tidsserier.

Förändringar i församlingsindelningar för tiden t.o.m. 1989 hittar man i "Sveriges församlingar genom tiderna" (som finns på Internet på www.skatteverket.se) och det är den indelningen som finns i DISGENs ortträd.

Samtidigt kan jag tipsa om att man på Svenska kyrkans webbplats (www.svenskakyrkan.se) dels hittar en sökfunktion för ändrade församlingsnamn, dels en sökfunktion för att hitta vilken församling en aktuell bostadsadress tillhör.

EVA DAHLBERG

Använd gärna insändarsidan för att diskutera något angeläget ämne. Men skriv så kortfattat och koncentrerat du kan. Diskulogen förbehåller sig rätten att koncentrera insändare.

Beställningar för medlemmar

Medlemmar kan beställa från DIS på två sätt. Det enklaste är att du gör din beställning på vår hemsida www.dis.se under "Beställningar". Alternativet är att ringa DIS kansli på telefon 013-14 90 43.

Kom ihåg att alltid ange medlemsnummer vid kontakt med kansliet!

DISGEN

DISGEN 8 600 kr

Uppgradering från tidigare versioner 250 kr

För den som vill köpa en uppgradering krävs oavbrutet medlemskap sedan förra köpet av DISGEN.

DIS-pin

DIS-pin i emalj och gulmetall 25 kr

Äldre nr av Diskulogen

I mån av tillgång 20 kr/nr

Böcker

Sorsele – samesläkter, del 1 av Thea Hälleberg 340 kr

Sorsele – samesläkter, del 2 av Thea Hälleberg 340 kr

Register till Vigsellängder

Format: A4 häftad, vissa endast på mikrokort

Församling Tidperiod Pris

Bohuslän

Backa 1826–1861 95 kr

Säve 1826–1860 95 kr

Gotland

Öja 1745–1860 95 kr

Gästrikland

Österfärnebo (3 mikrokort) 1688–1862 65 kr

Halland

Årstad 1714–1860 95 kr

Skåne

V. Karup 1689–1860 220 kr

Småland

Granhult 1696–1850 95 kr

Lidhult 1823–1860 95 kr

Marbäck 1643–1860 145 kr

Öjaby 1693–1860 70 kr

Södermanland

Grödinge 1798–1861 120 kr

Uppland

Roslagsbro 1688–1861 220 kr

Värmland

Gräsmark 1750–1805 1838–1860 170 kr

Långserud (3 mikrokort)

1693–1860 65 kr

Rudskoga 1689–1869 170 kr

Södra Råda 1685–1860 120 kr

Visnum-Kil 1706–1860 170 kr

Västergötland

Angered 1753–1773 1845–1865 95 kr

Hyringa 1718–1830 95 kr

Häcksvik 1704–1860 95 kr

Levene past. (4 mikrokort) (Levene, Long, Slädene, Sparlösa) 1688–1860 80 kr

Länghem 1690–1855 120 kr

Längnum 1721–1840 95 kr

Malma 1708–1831 95 kr

Östergötland

Lillkyrka 1667–1860 70 kr

Betalning

Betala alltid i förskott till DIS postgirokonto 140 33-5 eller bankgiro 5009-6742. Porto ingår i priserna.

Vid brådskande beställning kan dock betalning ske mot postförskottstillägg. Ring i så fall till DIS kansli!

Svenskt släktforskningsprogram utvecklas för Macintosh

I förra numret av Diskulogen nämnde vi att ett svenskt IT-företag hade planer på att ta fram ett svenskt släktforskningsprogram för Macintosh. Nu har vi mer att berätta om detta spännande projekt.

Från Mac/Reunion-träffen i Eslöv den 27 mars 2004, har vi hämtat en del ur Sture Höglunds minnesanteckningar från mötet.

Svenskt program utvecklas

Lars Cornell har inbjudits att informera om och även få synpunkter på ett Mac-program (i OS X) för hembygds- och släktforskare, vilket f.n. utvecklas under ledning av Cornell.

De som deltar i träffen använder det amerikanska släktforskningsprogrammet Reunion för Mac-datorer (översatt till svenska; dock ej helt anpassat till svensk släktforskarterminologi). Några använder också det helsvenska Disgen, som är det vanligaste i Sverige för Windows-datorer.

Cornell inleder med en kort historik över datoranvändningen för registerändamål. Han menar att den gängse databasteknologin är onödigt personalkrävande, eftersom ändringar av filnamn också måste uppdateras i databasen. För många ändamål kan databas undvaras och informationen i stället knytas till/lagras i objektet.

XML-teknik

För att illustrera detta använder han liknelsen med ett fotoalbum med fickor för foton. Där kan man som bekant bredvid fotot skriva in information. Om man därefter i något syfte tar ut ett antal foton ur albumet, kan det vara svårt att därefter sätta in dessa vid rätt text. För att undvika denna felkälla borde informationen skrivas på fotots baksida, dvs. knytas direkt till fotot och därmed alltid följa fotot.

Detta kan i datorsammanhang lösas

med XML-teknik, som är en Internet-standard fastställd enligt W3C-gruppen. Adobe har infört denna standard i sitt bildredigeringsprogram Photoshop (fr.o.m. ver. 7), men kallas där XMP. Även i den enklare versionen Photoshop Element finns samma standard införd.

Det sistnämnda har stor ekonomisk betydelse, eftersom Photoshop Element utan särskild kostnad medföljer de flesta bildinläsningprogram. Detta gör att "alla" har tillgång till detta program.

Tekniken är alltså tillämplig på alla typer av foton (personer, föremål, byggnader, stadsmiljöer etc.), men även på dokument.

WeeSee

Efter en demonstration av programmet (som kallas WeeSee) – så långt det nu har utvecklats – tycker de närvarande att det förefaller ha en stor potential även för släktforskare. Ett samråd eller samarbete med Föreningen DIS bör ske. DIS ingår som en av landets många släktforskarföreningar i Sveriges Släktforskarförbund, där DIS har en plats i styrelsen.

Reunion och OS X

Det finns en uppdatering 8.05 av Reunion, som kan hämtas hem på www.leisterpro.com eller via Gensofts hemsida: reunion.gensoft.se. Får du problem, kontakta en Reunion-fadder.

Den svenska översättningen till OS X fungerar nu bra, en del svengelska förekommer, men det kan man leva med. När det gäller den svenska översättningen till OS 8.5-9.2, låter den tyvärr vänta på sig.

Bilder och barn

Vi har fått en del frågor, bl. a. om bildbehandling och barnstatus, som besvaras nedan.

Tipsen gäller R8 och kommer från Gunilla Hermander, Hudiksvall.

Att lägga in en bild i Reunion.

1. Gå till familjekortet för aktuell person.
2. Klicka på multimediaknappen.
3. Välj multimediafönster.
4. Välj aktuell personflik.
5. Klicka på "Lägg till mediafil".
6. Leta upp den aktuella bilden. (I Reunionmappen finns en mapp "Pictures" där man kan lägga sina bilder).
7. Markera bilden.
8. Klicka på "Välj".
9. I "Memorutan" kan du skriva in en text till bilden.

Om du vill ta bort en bild. Markera bilden som skall tas bort. Klicka sedan på "Ta bort länk".

10. Stäng Multimediafönstret.
11. Bilden finns nu på plats vid aktuell person.

Hur gör jag för att mina inlagda bilder ska bli synliga?

1. Klicka på "Visa" knappen i menyraden.
2. Välj "Definiera vyer".
3. Klicka i rutan "Visa föredragen bild" så att den blir markerad.

Barnstatus

1. Klicka på Äktenskapsknappen.
2. Klicka på Barnfliken.
3. Under Status - Klicka på statuspilarna.
4. Välj den barnstatus som du vill använda för det aktuella barnet.

I utskriften kommer barnstatusen att skrivas ut i en parentes, efter barnets namn.

Om du vill skapa en ny barnstatus (t.ex. tvilling, död som barn)

1. Gå upp till menyraden - Klicka på Verktyg.
2. Klicka på Definiera.
3. Klicka på Barnstatus.
4. Skapa ny status - klicka på "Ny status"

5. Namnge den nya barnstatusen, t.ex. Tvilling, död som barn.
6. Bestäm färg genom att klicka på färgrutan - markera önskad färg. (Färgen syns sedan runt barnknappen)

Vi har ytterligare två frågor:

- Hur kombinerar man två familjefiler, flockar?
- Hur kopplar man befintlig ("existerande partner") person ihop med annan befintlig person?

Tipset att kombinera två familjefiler är hämtat ur häftet "Att börja med Reunion" av Jan Mc Clintock, omarbetat av Micael Korndahl.

Häftet kan laddas hem från reunion.gensoft.se/articles/start.html

Ihopkoppling av familjefiler, flockar.

Av säkerhetsskäl börjar man med att kopiera de två familjefiler som skall kopplas ihop. Sedan döper man om en av kopiorna och öppnar den sedan i Reunion.

Därefter väljs

=> ARKIV

=> IMPORTERA/EXPORTERA

=> IMPORTERA REUNION-fil.

Välj sedan den andra kopian för import. I det fönster som då visas, väljer man vad som skall importeras; normalt alla individer och källor, och sedan klickar man IMPORTERA. OBSERVERA att detta är en tillfällig fil, som blir inaktuell så snart någon ändring görs i original-filerna.

Ihopkoppling av befintlig ("existerande partner") person med annan befintlig person.

En ihopkoppling kan vara aktuell om t.ex. en kvinna gifter sig med en person som redan finns registrerad, dvs. är en befintlig person eller – som den kallas i programmet – "existerande partner".

Man väljer då "existerande partner" (finns under det gröna krysset alldeles till vänster ovanför – i detta exempel – mannens namn på familjekortet). Då visas INDEX och där väljer man den person som skall bli partnern.

Och slutligen en fråga om man kan ändra i "berättande släkttavla, "gift sig med" till "gifte sig med", gäller R7.

Det kan man – följ beskrivningen:

Välj

=>VERKTYG

=>Definiera

=>Familjefält

=>markera Äktenskap Äktenskap

I Berättande form

Arrangement

Välj alternativet

=>Datum Namn Ålder Verb Partner

Plats

Verb Gifte

Plats i

Exempel:

Den 4 maj 2004 när Sven var 37 år, gifte han sig med Eva i

PDF

Det kom en fråga om hur man skapar PDF-filer. Det finns ett gratisprogram som heter printToPDF, som man kan ladda hem från www.versiontracker.com.

Gör så här: gå in på Versiontracker-sidan, sök och ladda hem printToPDF.

printToPDF-filen ligger sedan på skrivbordet – lägg filen i mappen Tilllägg i Systemmappen.

Starta om datorn. Gå in under Äpplet, öppna Väljaren, där finns nu en Ikon som heter "printToPDF" markera den – när du sedan väljer "Skriv ut" – skapas en PDF-fil.

När du skall skriva ut som vanligt via skrivaren – gå in i Väljaren och markera Aktuell Skrivare.

Jag har provat printToPDF -2.4.4 i OS 9.1. Det fungerar alldeles utomordentligt.

Ni är välkomna med fler frågor – som vi kan ta upp i nästa nummer av Diskulogen.

HELGE OLSSON

MAC- OCH REUNION-FADDER

HELGE.O@TELIA.COM

"Namn åt de döda":

En miljon poster registrerade

Genom ett fantastiskt arbete av släktforskare över hela landet har man nu lyckats ge namn åt 65 % av de som saknades i tidigare versioner. Hur registreringsarbetet fortgår i din församling och dina möjligheter att bidra kan du se på förbundets statistiksida home.swipnet.se/hossna/sdb.htm

USB-omkopplare

Jag hade länge gått och sneplat på en USB-omkopplare i Clas Ohlsonkatalogen. Det suveräna hjälpmedlet för de lata. Men varje gång jag kom till Clas i Gallerian var den slutsåld.

Fatalist som jag är tänkte jag då att det kanske inte var meningens att jag skulle ha den. Men till slut fanns den och jag köpte den.

BRA ATT VETA

Omkopplaren är inte större än ett cigarettpaket. Den ansluts mellan två datorer och till den kan man sen ansluta olika USB-prylar som delas av de båda datorerna.

Man trycker på en knapp för att koppla om mellan datorerna. De prylar som kan anslutas är t.ex. skrivare, scanner, brännare, minnespinne, kortläsare och digitalkamera som har USB-port. Jag har inte själv provat om det fungerar med scanner eller brännare.

Jag pluggade in omkopplaren och förväntade mig det vanliga strulet. Men det gick helt smärtfritt för en gångs skull, förutom att den först måste installeras i den bärbara datorn som har Windows 98. Men drivrutinen fanns redan i datorn så, det var inga problem.

Det fungerade utmärkt med samtliga prylar som jag prövade. Det som händer är att den lagringsenhet, minnespinne eller kortläsare, som sitter i omkopplaren uppfattas som en extra enhet i Min Dator eller i Utforskaren. Man kan då dra över filer till Utforskaren eller till lagringsenheten. Man skriver ut till skrivaren precis som vanligt.

För att det ska bli riktigt bekvämt är nog nästa steg kanske fjärrkontroll eller automatisk aktivering när man rör tangentbordet eller musen på respektive dator istället för att man ska behöva trycka på knappen för att koppla om.

MARIANNE MUNKTELL

AVLIDNA

Dessa medlemmars bortgång har kommit till vår kännedom sedan förra numret av Diskulogen.

494	Olof Ludvigsson, Tranås
719	Göran Wiik, Fagersta
5265	Gun Tennevall, Billdal
5523	Gunnar Berggren, Ängelholm
7161	Arne Törnered, Vimmerby
8641	Roy Victorson, Karlshamn
9481	Bertil Nyström, Halmstad
10187	Lars Hildebrand, Gävle
13715	Birgitta Göransson, Täby
16623	Guldner Kvist, Bruzaholm
16712	Wilgott Samuelsson, Landvetter
20126	Maj-Britt Gustafsson, Lerum
23842	Bo Wijkander, Tyresö
24176	Billy Nyström, Norrköping
25344	Margareta Wallin, Osby

Vi ber våra medlemmar att noga kontrollera och eventuellt justera referenser så att inte anhöriga till de bortgångna besvärmas i onödan!

TV-bild i stället för datorskärm

Vill man visa datorbilden för ett mindre sällskap och inte har tillgång till dataprojektor (kanon) är en TV-adapter ett bra alternativ. En TV finns ofta tillgänglig.

Håller man föredrag för ett litet antal personer eller har kurs för några få deltagare är det praktiskt att använda TV-adaptern för att visa innehållet på datorskärmen. Den kan enkelt kopplas mellan datorn och TV:n. Det krävs dock lite tankeverksamhet och lusläsning av den kortfattade manualen för att komma igång.

TV-adaptern är inte större än ett cigarettpaket och det följer med ett antal olika sladdar att ansluta mellan adaptern och TV:n beroende på vad man har för sorts TV. Jag hittade min hos Clas Ohlson.

MARIANNE MUNKTELL

KALENDERN

AUGUSTI

14	Östersund. "Släktforskar- -15 garna 2004". Se <a href="http://www.slaektfor-
rskardagarna.nu">www.slaektfor- rskardagarna.nu
----	---

SEPTEMBER

1	DIS-Öst. Stockholm. Nya cd- skivor. Rapport från Släktfors- kardagarna.
4	DIS-Syd Eslöv De viktigaste inställningarna
8	DIS-Öst. Stockholm. Etikette- ring av DIS-PLAY 3/04.
14	DIS-Aros. Örebro. Start för DISGEN-kurs (6 eftermiddag- ar). Ett samarbete med Öre- bro släktforskare.
15	DIS-Öst. Stockholm. Släkt- forskarprogrammet Min släkt demonstreras av Rickard Svanberg. För pc-användare.
17	Leonberg, Tyskland. "Deut- -20 scher Genealogentag" med bl.a. föredrag om Kirchen- buch-Datenbank des Lande- skirchlichen Archivs Stutt- gart. Inträdesavgifter mm, se www.genealogentag.de
22	DIS-Öst. Stockholm. DISBYT. För både pc- och Macanvän- dare.
25	DIS-Syd Eslöv Disgenorter
29	DIS-Öst. Stockholm. Orthan- tering. För pc-användare.

OKTOBER

2	DIS-Syd Eslöv Bildbehandling
4	DIS-Aros. Eskilstuna. Tema- träff.
6	DIS-Aros. Örebro. Tematräff.
7	DIS-Aros. Västerås. Tematräff.
10	DIS-Aros. Avesta. Tematräff.
11	DIS-Aros. Ludvika. Tematräff.
12	DIS-Aros. Köping. Tematräff.
14	DIS-Aros. Örebro. Start för DISGEN-kurs (6 kvällar). Ett samarbete med Örebro släkt- forskare.
16	DIS. Linköping. Styrelse- -17 möte.
18	DIS-Aros. Lindsberg. Tema- träff.
19	DIS-Aros. Enköping. Tema- träff.
20	DIS-Öst. Stockholm. Höst- möte. Föredrag om historiska kartor.

OKTOBER

23	DIS-Öst. Stockholm. Anbyte -24 i Uppsala.
26	DIS-Öst. Stockholm. Forskar- kväll i Arninge.
30	DIS-Syd. Eslöv. Reunion-träff.
30	DIS-Öst. Stockholm. Kurs- -31 helg.

NOVEMBER

6-7	DIS-Öst. Leksand. Forskar- helg.
8	DIS-Aros. Eskilstuna. Tema- träff.
9	DIS-Aros. Köping. Tematräff.
10	DIS-Aros. Örebro. Tematräff.
11	DIS-Aros. Västerås. Tematräff.
13	DIS-Öst. Stockholm. Arkivens dag.
14	DIS-Aros. Avesta. Tematräff.
15	DIS-Aros. Ludvika. Tematräff.
20	DIS-Öst. Stockholm. Kurs -21 helg.
22	DIS-Aros. Lindsberg. Tema- träff.
23	DIS-Aros. Enköping. Tema- träff.
23	DIS-Öst. Stockholm. Forskar- kväll i Arninge.
27	DIS-Syd Eslöv Programin- nehåll meddelas senare på www.dis-syd.se

Så här laddar du hem Genline FamilyFinder

1. Gå in på genlines hemsida (www.genline.se).
2. Klicka på fliken **Komma igång**.
3. Klicka på "**Ladda hem och installera Genline FamilyFinder**".
4. Spara **GFF**:en på önskad plats i datorn.
5. När hämtningen är slutförd klicka på **Stäng**.
6. Klicka på **GFF**-ikonen på den plats där du sparade den.
7. Välj språk. (**Svenska eller Engelska**.) Klicka på knappen **Nästa**.
8. När skylten **Välkommen** visas klicka **Nästa**.
9. Välj var du vill installera **Genline FamilyFinder** och klicka på **Nästa**.
10. Välj **Programmgrupp** och klicka **Nästa**.
11. **Genline FamilyFinder** kommer nu att automatiskt installeras på din dator.
12. Du ser nu fem ikoner. Välj **Logga in i databasen** om du vill börja forska.

Dalén och Disgen på

Tore Nilsson berättade om Skaraborgs historia och trakten omkring Stenstorp.

Bilden till höger visar den speciella utställning som man kan se i år med anledning av hjärtlungmaskinens 50-årsjubileum.

Stenstorp i Västergötland är kanske mest känt för att uppfinnaren Gustaf Dalén föddes där. Numera kan man besöka Dalénmuseet och stifta bekantskap med honom och hans uppfinningar.

Det var skälet till att DIS-Väst hade förlagt sitt vårmöte i mitten av maj just till Stenstorp. En solig och vacker vårlördag blev det besök på museet, lunch på Fyrvaktaren och som avslutning traditionellt medlemsmöte.

Fyra intresserade deltagare i raden. Jonny Holm i bakgrunden.

DIS-Väst har varje år fyra medlemsmöten. Årsmötet hålls alltid i Göteborgstrakten, men de övriga tre mötena förläggs till andra orter i väst-sverige.

– Men det är första gången vi är i Stenstorp, berättade Tore Nilsson från Skara som var dagens värd, eftersom han är den ende skaraborgaren i styrelsen.

DIS-Väst har alltid förlagt medlemsmötena till olika orter i västsverige och ser det som en fördel. Det gynnar de flesta medlemmarna.

Skryter inte

Tore Nilsson berättade i samband med lunchen humoristiskt en god stund om Skaraborg och inte minst om Stenstorps-områdets historia. Det blev åtskilliga intressanta beskrivningar.

– Men jag skryter inte, jag säger bara som det är, sa Tore Nilsson.

Dagen hade börjat med att medlemmar i Göteborgsområdet hade åkt abonnerad buss till Stenstorp. Före lunch var det visning av Dalénmuseet.

Wanja Johnsson, längst till vänster, guidar ett par DIS-medlemmar på Dalénmuseet i Stenstorp. Längst till höger Hans Lidhall.

medlemsmöte i Stenstorp

...vid informationen. Kerstin Bokström, Birgitta Bengtsson och Bengt Johansson i främre runden.

Wanja Johnsson och Leila Persson guidade genom museet och berättade om Gustaf Daléns uppfinningar – klippapparaten, solventilen, glödnätsbytaren, Aga-spisen, Aga-bilen, filmprojektorer, kuvöser, mätutrustning, hjärt-lungmaskinen och en del annat. Uppfinningen av hjärt-lungmaskinen 50-årsjubilerar i år. Dalén är dock kanske mest känd genom ett antal tekniska uppfinningar som revolutionerade fyrteknologin.

Lottade ut abonnemang

Efter lunch var det dags för medlemsmöte, som leddes av Kent Lundvall och Kjell Weber. Nytt den här gången var ett lotteri. Ett årsabonnemang på Genline och ett motsvarande på Arkion lottades ut bland deltagarna. För övrigt följde programmet den vanliga ordningen.

Hans Vappula satte sig på lämpligt ställe för att ta emot Disbyt-utdrag. Den här gången lämnade åtta medlemmar in sådana.

I samlingsalen satte sig Kjell Weber på

podiet för att ta emot frågor om Disgen.

– Det är tufft att sätta sig där och säga att medlemmarna får komma med vilka frågor som helst, säger han.

För det mesta kan han svara.

Ställd ibland

– Men det händer att jag blir ställd.

Då kan det finnas andra i samlingen som kan hjälpa till med svaret.

Den här gången anmälde sig ett par av medlemmarna som nybörjare. Det blev frågor om inmatning och inställningar. Andra kom med frågor om hur man hanterar mappar, arkiv och flockar.

En bit in på eftermiddagen var medlemsmötet slut och de cirka 30 deltagarna kunde vända hemåt igen. Det enda negativa var väl att den här gången kom inte så många deltagare som det brukar. Oftast deltar 75-80 medlemmar.

– Vi är lite förvånade över att det inte kom fler och vet inte vad det beror på, säger Kjell Weber.

Kent Lundvall ledde medlemsmötet...

...och Kjell Weber satte sig på podiet för att svara på de närvarandes frågor om Disgen.

DIS Syd höll årsmöte ...

Ispirande grönska kom DIS-Syd-medlemmar från alla väderstreck till årsmötet i Kallinge Folkets hus. De som kom fick veta ett och annat om källor och citat i DISGEN. Den som visste mycket om detta och kunde framföra

REGIONALT

sitt budskap på ett bra sätt var Anders Eriksson från DIS-Öst.

Föredraget videofilmades. Förhoppningsvis kan det på det viset nå flera medlemmar.

Efter utlottning av diverse presentkort – med ny utlottningsmetod bestående av gymnastiska inslag – blev det årsmötesförhandlingar.

Jan Nilsson ledde årsmötet, Krister Olofsson var sekreterare.

Verksamhetsberättelsen visade en glädjande ökning av medlemsantalet, 2.336 vid 2004 års ingång, jämfört med 2.207 för ett år sedan. Det note-

rades att föreningen nu har egen lokal vid Arkivcentrum Syd i Lund.

Hemsidan är välbesökt, tidigare avsnitt av "Oves Tips" ur Diskutabelt finns tillgängliga på sidan. Det redogjordes också för de uppdrag ordföranden och andra styrelsemedlemmar haft på regional- och riksplan.

Ekonomi är god. Styrelsen medgavs ansvarsfrihet och omval skedde på ett antal poster.

Styrelsen föreslog bibehållen medlemsavgift, 50 kr. Dessutom föreslog styrelsen att reseersättning utgår enligt statliga normer. Både ifråga om medlemsavgift och reseersättning beslutade årsmötet enligt styrelsens beslut.

Verksamhetsplanen talar om fortsatt satsning på fadderverksamheten, DISBYT och förnyelse av hemsidan.

Mac-träffarna, som blivit möten om Reunion, kommer att fortsätta. PC-träffar blir det även framöver. I Kristianstad ska grundkurser anordnas. Höstmöte och årsmöte ska gå av stapeln på olika orter i distriktet.

En rad frågor och förslag avrundade årsmötet. I olika delar av verksamhetsområdet känner man sig ibland förbisedd och bortglömd. Varför är det så sällan något i Blekinge? Någon föreslog samarbete med Forskarcentrum i Kyrkhult, någon talade om SVAR:s verksamhet i Kallinge. Kom med förslag till utökad verksamhet, manade Jan Nilsson, som underströk att den goda ekonomin också tillät detta.

För den som vill läsa mer ur årsmöteshandlingarna hänvisas till DIS-Syds hemsida.

BO NORDENFORS

... och lyssnade till föredrag om källor och citat

AV BO NORDENFORS

Källor och citat i Disgen var ämnet då Anders Eriksson från DIS-Öst under våren medverkade i DIS-Syds årsmöte i Kallinge.

Han berättade till en början om de gamla DOS-baserade släktforskningsprogrammen där man hade sin persondatabas, men där man för varje person stoppade in ett textfält med källangivelse.

I och med Disgen 7 lyftes orterna ut till en ortdatabas, vilket betydde en bekväm återanvändning av orter. Efter Anders föredrag började även jag inse fördelen med Disgen-orter – vilket för min del får ta sin tid. I senare skede får jag ge mig på detta med källdatabasens välsignelser.

Version 8 av Disgen gav oss således en källdatabas. Vi kan återanvända källorna. Har vi en gång gjort grovjobbet med att bygga upp vårt egna

träd, så blir det en ren fröjd att sedan kunna arbeta vidare.

Anders ritade och berättade om uppbyggnaden av en källdatabas. Han berättade att han bytt ut "ledordet" kyrkoarkiv mot kyrkoarkivalier.

Sedan demonstrerades hur man börjar bygga uppifrån, från landsnivå,

Danmark, Sverige, Tyskland och så vidare. Förr eller senare har du en person som flyttat till Danmark, USA eller något annat land.

I Sverige kan du sedan till exempel fortsätta med att lägga upp Svenska kyrkan och varför inte Missionsförbundet. Vi har ju ingen statskyrka längre, så allt är möjligt. Det finns ett antal frikyrkor och religiösa samfund, som har ett icke obetydligt antal medlemmar. Förr eller senare har du en person, som hamnar utanför de gamla församlingarna.

Anders fortsatte med att via projek-

torn visa hur han med Disgens hjälp i landet Sverige lagt upp de olika länen, under dem de olika församlingarna – givetvis bara de, som han själv hade användning för.

Blekinge län var speciellt ur den synpunkten att det ju fanns en tid före dess svenska tillhörighet. Om det hette Blekinge Amt på den danska tiden, var Anders inte helt övertygad.

Vi tittade närmare på alla Blekingeförsamlingar som Anders lagt upp. Under Ronneby, inte bara dagen till ära, hade han delat upp källorna på ytterligare en undernivå, födelse- och dopböcker, utdrag ur födelseböcker, lysnings- och vigselböcker och så vidare. Under födelseböcker kan man bygga vidare med C:1 och år XXXX-YYYY, C:2 år XXXX-YYYY etc. Givetvis kan man göra samma historia under övriga kyrkoböcker, allt efter behov.

Föredragshållaren underströk att

detta med olika signum, SVAR:s, LA:s och övriga – gör att vi inte kan standardisera, LA lär hålla på att ändra på sina, vi får räkna med nya päthitt.

Anders menade att en korrekt angivelse var t.ex.: Födelse- och dopbok, 1717–1750, Ronneby församling, Blekinge län.

Idag kan vi alltså ha SVAR C:1, mikrofichenr. KL 213, mikrofilmsnr. Y8280 och GID något annat – allt pekar på samma källa. Vad skriver man in? Ska man ha med allt?

Vi fick veta att mormonerna ska scanna allt sitt filmmaterial, ej bara i Sverige, inte omöjligt att de då numrerar om sitt system. Alltså måste vi vara beredda på att nya numreringar och nya benämningar i någon mån rubbar våra cirklar.

Hur välbekanta är de gamla länsbokstäverna för vår yngre generation? Vad är S-län eller AC-län? Publikens visste att länsbokstäverna försvann 1975 eller däromkring, men Försäkringskassan använder tydligen systemet än idag. Annars ser vi snart inte så mycket av dessa gamla välkända benämningar.

Så visade Anders på att man kan finindela sina undergrupper i källdata-basen ytterligare, genom att under exempelvis födelsebok C:2 för viss församling lägga ut åren 1646, 1647, 1648 osv. Och visst kan man vid behov ha varje år uppdelat i månader. Det är kanske inte omöjligt om man har en stor släktdatabas och många födda i samma församling.

Excel var bekant hos publikum. Anders förklarade för oss att i Excel har man inte den dynamik, som Disgen erbjuder i sitt trädsystem. Man är låst vid sina kolumner och kan inte nå den grad av finess, som vi nu fått en intressant inblick i tack vare Anders.

Nå, kan inte DIS-folket i Linköping bygga upp alla Sveriges församlingar och dess samtliga kyrkoarkivalier så att det finns ett färdigt träd att jobba i, när jag vill jobba med detta i Disgen? Nej, det är ogörligt, det handlar om bortåt halvmiljonen böcker, som skulle förtecknas. Gissa om vår dator skulle bli seg, om vi nu kunde fått oss detta serverat.

Publiken stack tid efter annan in

med frågor, mycket snack blev det om trädstrukturerna. Anders påpekade att vid export av släktdata kunde det bli problem om man inte särskiljde församlingar med lika namn, såsom Järna i Sörmland och Järna i Dalarna – som heter Dala-Järna. Edsberg finns i Örebro län, men också på annat håll. Ordning och reda, alltså.

Vid Gedcom-export försvinner trädstrukturen, det som kommer med är källor och citat.

Den stora vitsen är att bara en gång skriva in sin källa och sedan kunna peka på den och på så sätt ärva den. Precis som i Min Släkt, tänkte denna skribent.

Anders nämnde i nästa mening faktiskt Min Släkts stora brist – detta att det inte finns nivåer. Det är förvisso jobbigt med 4 000 källor.

Nu ska vi ha klart för oss att Disgens källor och citat ännu bara är version 1.0. Alltså har vi inte den optimala lösningen än, men med tiden får vi säkert ytterligare förbättringar.

Din källhänvisning kan behöva ytterligare förfining, som P 57 – där P står för pagina. Idag kan man om man vill ha annat än P skriva in ett blanktecken och sedan valfri text.

Något som Anders tyckte kunde vara en kommande förbättring, vore att ha en pekare till en bildfil. Kanske man har digitalfotograferat en kyrkbokssida eller annan handling i original och vill ha koppling direkt från källan.

När man önskar sig förbättringar i vårt Disgen bör man betänka att allt programmerande sköts av en man – på fritid. Jan Nilsson inflikade att den personen gått strikt efter Gedcom-standard vid sitt ”snickrande” på källor och citat.

Publiken efterfrågade formateringskommando, men det finns inte i Disgen.

Anders gjorde några små exempel på utskrift av ansedel med anledning av frågan.

Slutklämmen på det intressanta föredraget var en uppmaning från Anders att tänka till hur vi vill ha det med källorna. Bygga träd eller icke?

DIS-Syds ordförande Jan Nilsson tackade för föredraget och överlämnade en musmatta med logo.

Uppgifter om DIS medlemmar på Internet. Medlemsuppgifterna på DIS webbplats gäller bara de medlemmar som har meddelat oss att de godkänner en publicering på Internet.

Vill även du ha med dina uppgifter skall du fylla i formuläret under ”Medlemmar-Adresser” på hemsidan!

Forska i DIS stuga i sommar? Tänker du komma till forskarstugan i Linköping för att forska bör du boka en dator i förväg! Se aktuellt utbud av allt som finns i stugan under ”Adress-Kansli-Stuga” på webbplatsens huvudmeny.

Vi har öppet vardagar under hela sommaren.

Kom ihåg: Uppge alltid ditt medlemsnummer vid kontakt med kansliet!

DIS-pionjärer får förbundets hedersdiplom

Lars Blomberg är en av dem som ska få Sveriges Släktforskarförbunds hedersdiplom. Han får det för att han under ett kvarts sekel genom ansenliga ideella insatser ställt sina professionella programmeringskunskaper till Föreningen DIS förfogande, och därmed genom släktforskarprogrammet DISGEN givit mer än 15 000 medlemmar tillgång till ett ypperligt datorverktyg för sin släktforskning.

Björn Johansson uppmärksammas för att han under drygt 20 år som redaktör för Föreningen DIS medlemstidning Diskulogen med Släktforskarnytt på ideell väg skildrat den enorma utvecklingen inom området datorer och andra tekniska hjälpmedel för släktforskning, och även genom egna artiklar och som idéspruta delat med sig av sitt stora tekniska kunnande till föreningens medlemmar.

Öppet-tider

Måndag–fredag kl 9–16.

Under sommaren och några veckoslut dessutom lördag–söndag kl 12–16. Tisdagkvällar under vår och höst kl 18–20.

Ring gärna 013-149043 för kontroll.

Stugvärd för kvälls- och helgaktiviteter: Roland Karlsson

Forska i Genlines hela utbud av kyrkböcker i vår forskarstuga

DIS har skaffat ett abonnemang så att du som medlem kan testa hur det är att läsa kyrkböcker över Internet. Se mer info om aktuellt utbud på Genlines egen hemsida www.genline.se

Nya cd-skivor

• Småländsk bygdehistoria I, Tuna gamla socken

Tuna-skivan innehåller förutom bilder från centralorten Tuna mängder av foton från följande byar och platser i Tuna gamla socken (nuv. Vimmerby och Oskarshamns kommuner): Hällerrums såg, Östrahult, Odensvålhult, Spångenäs, Fjälster, Borstena, Vibo skola, Runeholm, Gunnarstorp, Gunnarsmåla, Tuna nya och gamla kyrkskola, Bygdegården, Mejeriet, Tuna kyrka, Tuna möte, Össebo, Falla folkskola, Möckelsågen, Krustorpet, Tuna gård, Lövås, Bostorp, Mjöshult, Strandgården, Karlstorp, Rudaholm, Trinneberg, Vånga, Gåsefall, Klemmestorp, Väderums gård, Mokvarn, Hällan, Flohult, Strömserum, Smed-

serum, Esperyd, Kvilleholm, Kvilleberg, Mantebo, Listelid, Molid, Krokarp, Lövsta, Kulltorps skola, Hagaberg, Ängelunds badplats, Kulltorp, Ekeby, Hökfors, Syserum, Fridhems kapell, Villan, Fridhems gamla skola, Ishults gård, Sjöände, Lättstugan, Tuna Södra IF, Tegeltorp, Appelkullen, Kvarnen och Kvarnkullen, Björkvik, Grönvik, affären och macken i Ishult, Hökenäs, Grönkullen, Ishults skola, Tingshuset, Isjönäs, Grönlid, Kristineberg, Skålebonäs, Slissjön, Skoghult, Månstorpet, Gröndalen, Dalsbo, Hagalund, Skålsebo skola, Skålsebo, Nogård, Skålshult, Hasselås, Lagestorp, Karlsfors samt Ytternäs.

Köps via Tunabygdens Multi Media, Vimmerby, www.tunatorg.com

• Småländsk bygdehistoria II, Frödinge socken

Här finns information om emigranter till Amerika, förutom vackra vykort och foton, även en rikhaltig brevsamling hem till släkt och vänner.

På skivan finns också en databas på avlidna under 1800-talet från för hela socknen med namn, dödsårtal samt dödsorsak.

Här finns också, förutom fotografier från centralorten Frödinge, många bilder från bl a byarna Alsta, Blägda, Boda, Brantestad, Brofall, Flugenas, Frödingehult, Ekhult, Grindrum, Gunnekulla, Holbäckshult, Högebro, Höghult, Ingridstorp, Kilevad, Knarrkullen, Koppertorp, Krogsfall, Lindhult, Långbrötsle, Långvikstorp, Möckelhult, Nyshult, Nyserum, Ryggåsen, Rösle, Sjunthult. Slåta, Solhult, Svartingstorp, Säfflod, Tyrtorp, Vasketorp, Yxern, Älmeklo och Ödestorp. Dessutom finns flera bilder och även manuskript på pjäser uppförda av Frödingeamatörerna.

Du kan även finna en del ljudinslag och porträtt på välbekanta profiler.

Köps via Tunabygdens Multi Media, Vimmerby, www.tunatorg.com

• Småländsk bygdehistoria V, Södra Vi socken

CD-ROM-skivan om Södra Vi del 1 är i huvudsak uppbyggd kring två huvudteman; gamla skolkort från socknens 7 skolor (totalt 225 st) samt Maja Nestors uppdaterade torpinventering. Förutom texter till 633 torp och backstugor med tillhörande fotografier, där sådana funnits att tillgå (drygt 130 st), finns även kartor med samtliga funna torp (eller rester av för länge sedan rivna torp och backstugor) markerade. I torpinventeringarna finns oftast även uppgifter om de som har bebott dessa.

Köps via Tunabygdens Multi Media, Vimmerby, www.tunatorg.com

• En svunnen värld - Topografiska vykort från Tjust 1

Tuna-skivan innehåller förutom bilder från centralorten Tuna mängder av foton från följande byar och platser i Tuna gamla socken (nuv. Vimmerby och Oskarshamns kommuner): Hällerrums såg, Östrahult, Odensvålhult, Spångenäs, Fjälster, Borstena, Vibo skola, Runeholm, Gunnarstorp, Gunnarsmåla, Tuna nya och gamla kyrkskola, Bygdegården, Mejeriet, Tuna kyrka, Tuna möte, Össebo, Falla folkskola, Möckelsågen, Krustorpet, Tuna gård, Lövås, Bostorp, Mjöshult, Strandgården, Karlstorp, Rudaholm, Trinneberg, Vånga, Gåsefall, Klemmestorp, Väderums gård, Mokvarn, Hällan, Flohult, Strömserum, Smedserum, Esperyd, Kvilleholm, Kvilleberg, Mantebo, Listelid, Molid, Krokarp, Lövsta, Kulltorps skola, Hagaberg, Ängelunds badplats, Kulltorp, Ekeby, Hökfors, Syserum, Fridhems kapell, Villan, Fridhems gamla skola, Ishults gård, Sjöände, Lättstugan, Tuna Södra IF, Tegeltorp, Appelkullen, Kvarnen och Kvarnkullen, Björkvik, Grönvik, affären och macken i Ishult, Hökenäs, Grönkullen, Ishults skola, Tingshuset, Isjönäs, Grönlid, Kristineberg, Skålebonäs, Slissjön, Skoghult, Månstorpet, Gröndalen, Dalsbo, Hagalund, Skålsebo skola, Skålsebo, Nogård, Skålshult, Hasselås, Lagestorp, Karlsfors samt Ytternäs.

Köps via Tunabygdens Multi Media, Vimmerby, www.tunatorg.com

DIS styrelse 2004

Ordförande: **Sture Bjelkåker**, Häslegatan 5, 589 57 LINKÖPING, 013-15 09 02, mobil 070-591 60 62, ordf@dis.se

Vice ordförande: **Olof Cronberg**, Södra Järnvägsg. 21 A, 352 34 VÄXJÖ, 0470-217 63, olof.cronberg@abc.se

Kassör: **Gunder Grønning**, Ekholmsvägen 45, 589 29 LINKÖPING, 013-15 20 12, kassor@dis.se

Christer Gustavsson, Aftong. 54, 589 53 LINKÖPING, 013-16 26 19, christer.gustavsson@dis.se

Bo Kleve, Solhaga 7, 582 47 LINKÖPING, 013-10 42 04, bok@dis.se

Monika Krantz, Linåkersv. 38, 238 36 OXIE, 040-54 62 33, krantz.monika.e@telia.com

Kjell Weber, Källarbanken 11, 423 46 TORSLANDA, 031-56 34 77, wbr@swipnet.se

Marianne Munktell, Bojsenburgsvägen 14 B 1tr, 791 36 FALUN, 023-247 28, mm@abc.se

Eva Dahlberg, Brunngatan 32, 553 17 JÖNKÖPING, 036-16 06 57, edah@bonetmail.com

Rolf Eriksson, Barrskogsvägen 28, 590 59 VIKINGSTAD, 013-812 83, rolferiksson@brevet.se

Gunnar Bengtsson, Lambarö 101, 165 71 HÄSSELBY, 08-38 07 64, bgb88@telia.com

Valberedning

Sammanställande: **Rune Elofsson**, Duvagatan 10, 575 34 EKSJÖ, 0381-129 94, rune.elifsson@telia.com

DIS regionföreningar

DIS-Aros, Ekevägen 2 B, 722 18 VÄSTERÅS
Ordf: **Leif Svensson**, tel. 021-84 11 11, ordf_aros@dis.se

DIS-Mitt, Skolgatan 3A, 825 31 IGGESUND
Ordf: **Staffan Bodén**, tel 0650-56 14 17, ordf_mitt@dis.se

DIS-Småland, c/o **Ingvar Kärrdahl** (ordf), Bäckvägen 18, 330 15 BOR, tel 0370-65 07 15, ordf_smaland@dis.se

DIS Syd, Porfyrvägen 16, 224 21 LUND
Ordf: **Jan Nilsson**, tel 046-25 57 88, ordf_syd@dis.se

DIS-Väst, c/o **Anita Gartz** (ordf), Rya Västergård 4925, 438 92 HÄRRYDA, tel 0301-300 66, ordf_vast@dis.se

DIS-Öst, Warfinges väg 16 4 tr, 112 51 STOCKHOLM
Ordf: **Carl-Olof Sahlin**, tel. 08-756 33 14, ordf_ost@dis.se

Anmäl alltid ändrad postadress, telefon, e-postadress och webbsida till DIS expedition för att säkerställa korrekta uppgifter i vårt medlemsregister.

9

fördelar med ett medlemskap i föreningen DIS

DIS är en ideell förening. För en årsavgift på endast 100 kr får du många fördelar.

Medlemskap och beställningar

Ansökan om medlemskap och beställning av släktforskarprogrammet Disgen m.m. kan göras på två sätt. Det enklaste är att du gör din beställning på vår hemsida www.dis.se under rubriken "Medlemskap". Du kan också ringa DIS kansli på telefon 013-14 90 43.

Funderar du på att skaffa ett släktforskarprogram så kan du ladda ner en demoversion av Disgen på vår hemsida. Där finner du också en kortare presentation av programmet.

Välkommen!

1 En kod till vår databas DIS-BYT med 7 miljoner poster

- ✓ där du kan se om någon annan medlem forskar på din släkt
- ✓ jämföra dina släktfakta
- ✓ publicera och bidra med ditt eget material
- ✓ kanske finna nya släktingar

2 Möjlighet att köpa släktforskarprogrammet Disgen

- ✓ som är Sveriges mest spridda program
- ✓ som utvecklas efter medlemmarnas önskemål
- ✓ där du får gratis support (hjälp) av erfarna släktforskare

3 Tidningen Diskulogen fyra gånger per år

- ✓ med det senaste inom området datorhjälp och släktforskning

4 Möjlighet att gå med i DIS regionföreningar

- ✓ där du kan få nya släktforskar-kontakter, utbildning m.m.

5 Aktuell information på DIS hemsida

- ✓ om DIS-aktiviteter, cd-skivor, släktforskningslänkar och andra nyheter

6 Tillgång till diskussionsplatsen DIS Forum

- ✓ där du kan tipsa, fråga och diskutera med andra medlemmar

7 Möjlighet att deponera din forskning i DIS Arkiv

8 Tillträde till forskarstugan i Linköping

- ✓ där du kan testa cd-skivor, abonnemang och läsa släktforskartidningar

9 Rabatt på cd-skivor och böcker

- ✓ som säljs av Sveriges Släktforskarförbund

... samt många nya släktforskarvänner!

Nytt denna gång är att vi nu även har en fadder för programmet *Min Släkt*.

Om ytterligare någon eller några vill bli fadder för *Min Släkt*, kontakta ordf@dis.se

DISGEN/PC

Lars Nordwall, Götgatan 99,
116 62 STOCKHOLM, tel 08-
55603282, fax 08-55603289,
lars.nordwall@telia.com

Björn Hellström, Önskehemsgatan 8
9tr, 124 54 BANDHAGEN, tel 08-
361236 dag+kv, fax 0708-361246,
bjorn@bhi.se

Rolf Ahlinder, Nynäsvägen 74,
136 40 HANINGE, tel 08-7771996,
rolf.dis@slb.nu

Stig Geber, Greens väg 5, 147 63
UTTRAN, tel 08-53030734 kv,
stig.geber@telia.com

Göran Tengnér, Mörbyleden 20
3tr, 182 32 DANDERYD, tel
08-7556356, fax 08-7556356,
ght@abc.se

Carl-Göran Backgård, Guckuskovä-
gen 12, 184 35 ÅKERSBERGA, tel
08-54061136, genealogist.bica@mbx328.swipnet.se

Holger Andersson, Remmaregränden
1, 226 51 LUND, tel 046-355180,
holger.andersson@lsn.se

Anders Larsson, Storgatan 17,
23 331 SVEDALA, tel 040-400233,
anders@dis-syd.se

Björn Janson, Lärkgatan 25, 243 31
HÖÖR, tel 0413-22974,
bjorn@dis-syd.se

Jan Nilsson, Lagerlöfs väg 14,
245 32 STAFFANSTORP, tel
046-255788 kv, fax 046-250391,
fotojanne@semEra.se

Stig Aronsson, Lokes väg 3, 246 31
LÖDDEKÖPINGE, tel 046-709755,
stig.aronsson@telia.com

Arne Hallberg, Eksjögatan 13,
252 51 HELSINGBORG, tel 042-
212232 kv, arne.h@dis-syd.se

Gunnar Persson, Magisterallén 5,
263 58 HÖGANÄS, tel 042-330515
kv, gunnar@dis-syd.se

Ta i första hand kontakt med en fadder i din närhet. Vi får då geografisk närhet mellan faddrar och den som söker hjälp. Vi uppnår också en jämnare fördelning av fadderkontakterna.

dag = svarar gärna i telefon på dagtid

kv = svarar helst i telefon på kvällstid

Rune Jönsson, Orienteringsgatan 4,
291 66 KRISTIANSTAD, tel 044-
245217, runejoensson@telia.com

Ove Billing, Torngatan 13, 312 31
LAHOLM, tel 0430-14120, fax
0430-14120, ove.billing@telia.com

Ingvar Kärrdahl, Bäckvägen 18,
330 15 BOR, tel 0370-650715,
karrdahl@telia.com

Arne Sörlöv, Alnaryd, 370 33
TVING, tel 0455-70304,
arne@sorlov.com

Jan Jutefors, Ryssbyvägen 15, 380 30
ROCKNEBY, tel 0480-66565 kv, fax
070-6123455, jan.jutefors@telia.com

Ingrid Länestad, Silleskärsgatan
89, 421 59 VÄSTRA FRÖLUN-
DA, tel 031-471847 dag+kv,
lannestad@tele2.se

Jan-Åke Thorsell, Björkedalsgatan 7,
426 68 VÄSTRA FRÖLUNDA, tel
031-291155 kv, jama.thorsell@mail.bip.net

Sven Johansson, Afzeliivägen 7 A,
441 41 ALINGSÅS, tel 0322-13849
dag+kv, sven.johansson@mbx343.swipnet.se

Roger Björkstam, Smällen 120,
442 94 YTTERBY, tel 0705-223125,
rogerbj@tripnet.se

Kent Lundvall, Fredagsvägen 42,
451 63 UDDEVALLA, tel 0522-
74740 kv, k.lundvall@telia.com

Karl-Erik Lerbro, Muraregatan 6 D,
511 55 KINNA, tel 0320-13235
dag+kv, karl-e.Lerbro@telia.com

Lars-Bertil Nilsson, Djupdals-
vägen 14, 541 36 SKÖVDE,
tel 0500-494048, lars-bertil.nilsson@telia.com

Rune Johansson, Ljungvägen 4,
542 32 MARIESTAD, tel 0501-
15682, gentiana@home.se

Börje Jönsson, Klosterstigen 9,
575 37 EKSJÖ, tel 0381-10840,
borje-jonsson@spray.se

Ingemar Johansson, Hallgatan 8,
578 31 ANEBY, tel 0380-40173
dag+kv, ingemaraneby@telia.com

Karl-Edvard Thorén, Kullagatan
10, 582 26 LINKÖPING, tel 013-
101151 dag+kv, karlet@comhem.se

Roland Karlsson, Brunörtsvägen 30,
590 62 LINGHEM, tel 013-70527,
roland.ka@swipnet.se

Torsten Ståhl, Navestadsgatan 14-7,
603 67 NORRKÖPING, tel 011-
148066, torsten.stahl@home.sol.se

Kurt Gustavsson, Nicolai Karlberg,
611 92 NYKÖPING, tel 0155-
59112 dag+kv, kurt.g@swipnet.se

Elisabeth Molin, Snevide,
620 11 HAVDHEM, tel 0498-
481377, fax 0498-481585,
elisabeth@snevide.com

Göran Thomasson, Bosättervägen
3, 633 47 ESKILSTUNA, tel 016-
130271, g.thomasson@telia.com

Stig Svensson, Runeby, 642 95
FLEN, tel 0157-70138,
runeby@algonet.se

Gunnar Jonsson, Älvhagsgatan 25,
661 40 SÄFFLE, tel 0533-10559,
kilagenealogen@telia.com

Jan Tengelin, Tjäderstigen 4, 671 30
ARVIKA, tel 0570-16187, fax 0570-
37624, jantengelin@telia.com

Bengt Hammarström, Villaga-
tan 19, 691 41 KARLSKO-
GA, tel 0586-36587 dag+kv,
b.hammarstrom@telia.com

Jan Wallin, Eklundavägen 18, 702
17 ÖREBRO, tel 019-183830 kv,
jan.wallin.orebro@telia.com

Jörgen Fryxell, Tallstigen 13, 771
40 LUDVIKA, tel 0240-13482 kv,
fryxell@dalnet.se

Marianne Munktell, Bojsenburgs-
vägen 14 B 1 tr, 791 36 FALUN, tel
023-24728, mm@abc.se

Claes Embäck, Yxbergsvägen 7,
804 25 GÄVLE, tel 026-192500 kv,
claes.emback@swipnet.se

Gösta Olsson, Sjömyra 2887,
820 60 DELSBO, tel 0653-12051 kv,
parmasen@swipnet.se

Harriet Frändén, Ede 5558, 820 70
BERGSJÖ, tel 0652-51028, harrietfr
anden@hem.utfors.se

Tony Rödin, Björktjärav. 7 K, 821 35
BOLLNÄS, tel 070-3506304,
tony.rodin@home.se

Tommy Forsström, Stenbergsvägen
21, 824 91 HUDIKSVALL, tel 0650-
14925, tommy.forsstrom@telia.com

Staffan Bodén, Stora Björn 63,
825 32 IGGESUND, tel 0650-
561417, sboden@post.utfors.se

Arne Ahlström, Storgatan 63 A 3tr,
831 33 ÖSTERSUND, tel 063-
109719, arne.ahlstrom@comhem.se

Sven Schylberg, Grytan 438, 834 98
BRUNFLO, tel 063-20701 kv,
slb312r@tninet.se

Arne Bixo, Tunforsgatan 5, 840 12
FRÄNSTA, tel 0691-30502,
arne.bixo.dis@telia.com

Joacim Söderström, Björneborgs-
gatan 66, 854 62 SUNDSVALL,
tel 060-155030, fax 070-3855555,
joacim.h.soderstrom@telia.com

Bernth Lindfors, Forellvägen 12,
862 40 NJURUNDA, tel 060-31524,
bernth.lindfors@telia.com

Peter Johansson, Hamngatan 13,
891 33 ÖRNSKÖLDSVIK, tel 0660-
375567, peter.johansson@city.ornsk
oldsvik.com

Lennart Näslund, Nordanås 134,
891 92 ÖRNSKÖLDSVIK, tel
0660-372109 kv, fax 0660-372109,
lintagan@home.se

Sven-Erik Fahlesson, Liljevägen 15,
892 32 DOMSJÖ, tel 0660-50865,
fahlesson@hsn.nu

Sigurd Nygren, Måttgränd
80, 906 24 UMEÅ, tel 090-
186487 kv, fax 090-140930,
sigurd.nygren@ersboda.ac

Anneli Alenius, Galoppvägen 8,
921 41 LYCKSELE, tel 0950-14647,
anneli.alenius@swipnet.se

Laila Larsson, Brännsvedjevägen
114, 934 32 KÅGE, tel 0910-
720041, tun.larsson@telia.com

Finland

Henrik Mangs, Kyrkoesplana-
den 18 A12, FI-65100 VASA,
tel +358-500268361 kv,
henrik.mangs@netikka.fi

Norge

Knut Egil Hamre, Gimlevn. 60, NO-
1786 HALDEN, tel +47-69176169,
hamre@halden.net

Alf Christophersen, Solbakken, NO-
4909 SONGE, tel +47-37164209,
fax +47-22851532, alf.christopherse
n@basalmed.uio.no

DISGEN/Mac

Kerstin Bjernevik, Kaskögatan 18,
164 76 KISTA, tel 08-7511630,
kerstin.bjernevik@bredband.net

Kerstin Olsson, Östra Strö 2602,
241 91 ESLÖV, tel 0413-31025,
kerstin@dis-syd.se

Sven Olby, Ragnaröksgatan 12,
723 55 VÄSTERÅS, tel 021-20494,
sven.olby@hem.utfors.se

Reunion/Mac

Helge Olsson, Västergatan 28,
231 70 ANDERSLÖV, tel 0410-
20002, helge.o@telia.com

Inge Ledje, 2483 Hulebäckseröd,
266 98 HJÄRNARP, tel 0431-
455254, i.ledje@telia.com

Gunilla Hermander, Vattengatan 10,
824 42 HUDIKSVALL, tel 0650-
94188, macnilla@telia.com

Micael Korndahl, Kurortsvägen 20,
830 13 ÅRE, tel 0647-664777, mica-
el.korndahl@gensoft.se

Kerstin Farm, Krönvägen 33 B,
856 44 SUNDSVALL, tel 060-
679111, kerstin.farm@telia.com

Holger

Lennart Ekman, Erik Dahlberg-
sallén 11 6tr, 115 20 STOCK-
HOLM, tel 08-6606789,
lennart.ekman@tele2.se

Stefan Macklin, Gabriels-
vägen 18, 152 50 SÖDER-
TÄLJE, tel 08-55085363,
stefan.macklin@telia.com

Christina Nygren, Kurirgatan 26 B,
254 53 HELSINGBORG, tel 042-
282355, nygren.bc@telia.com

Kenneth Mörk, Bergslagsgatan 17D,
733 32 SALA, tel 0224-77572,
kmsala@sheab.net

Birgitta Gustafsson, Åsgatan 6 C,
774 41 AVESTA, tel 0226-31050,
b.sorby@swipnet.se

Wido Lith, Röntmästarvägen 6,
832 44 FRÖSÖN, tel 063-128961,
widolith@hotmail.com

Tony Jonsson, Åsen 1010, 870 10
ÄLANDSBRO, tel , tjg@swipnet.se

Min Släkt

Björn Nilsson, Benskedsvägen 35,
831 61 ÖSTERSUND, tel 063-
128378, bjonil@telia.com

DISBYT-ombud

Carl-Olof Sahlin, Högomsvägen 38,
183 50 TÄBY, tel 08-756 33 14, carl-
olof.sahlin@teamtsp.se

Björn Janson, Lärkgatan 25, 243 31
HÖÖR, tel 0413-229 74, bjorn@dis-
syd.se

Charlotte Börjesson, Tenorgatan 8,
421 38 VÄSTRA FRÖLUNDA, tel
031-47 80 93, charlotte.borjesson@t
elia.com

Hans Vappula, Hjorthallvägen 3 A,
438 93 LANDVETTER, tel 031-
94 51 32, hans.vappula@hem.utfor
s.se

Rolf Eriksson, Barrskogsvägen 28,
590 49 VIKINGSTAD, tel 013-
812 83, rolferiksson@brevet.se

Arne Johansson, Södra Storgatan
29 D, 590 80 SÖDRA VI, tel 0492-
205 20, disbyt-smaland@telia.com

Boine Nurmi, Ekevägen 2, 723 41
VÄSTERÅS, tel 021-41 73 44,
boine@nurmi.nu

Tomas Sahlin, Västra Långgatan
50, 852 37 SUNDSVALL, tel 060-
15 84 11, tomas.sahlin@home.se

DISBYT Finland

Gunnar Bergstedt, Stangneliusvägen
23 1tr, 112 59 STOCKHOLM, tel
08-25 09 66, gunnar.bergstedt@gfh.se

Skicka ditt DISBYT-utdrag till
närmaste DISBYT-ombud. Mac-
användare skickar dock alltid till
Hans Vappula.

DIS arkiv

Kjell Weber, Källarbanken 11,
423 46 TORSLANDA, 031-56 34 77,
dis_arkiv@dis.se

DIS Arkiv innebär att medlemmen
kan deponera sitt släktforskar-
material lagrat på datamedia. Syftet
är att nu och i framtiden erbjuda
andra släktforskare tillgång till
de material som DIS-medlemmar
överläter. När och på vilket sätt
materialet får disponeras bestä-
mer DIS-medlemmen själv genom
ett avtal med DIS.

Medlemmen erbjuds också möj-
ligheten att skriva ett "släktfors-
kartestamente" att placera i sitt
bankfack tillsammans med kopior
på sina disketter, så att anhöriga
kan hantera materialet på önskat
sätt.

20 medlemmar har vunnit var sitt Genline-abonnemang

Bland de 1550 som skickade in
svar på medlemsenkäten i slutet av
förra året har vi dragit tio vinnare av
Genline-abonnemang. Vi gratulerar
de som vann.

- 1 Peter Bagge, Kalmar
- 2 Annette Hamngren, Göteborg
- 3 Marianne Olofsson, Lund
- 4 Hans Angberg, Mölndal
- 5 Carl-Evert Gustafsson, Åkers-
berga
- 6 Eva Lejdin, Västerås
- 7 Gunilla Källström, Västervik
- 8 Jan-Gunnar Tingsell, Sävedalen
- 9 Rune Bengtsson, Ängelholm
- 10 Bo Liss, Floda

Roligt test av minnespinnar

Datatidningen PC Hemma hade ett
roligt test av minnespinnar (USB-
minne, memory stick) i nr 1 2004.
Sex minnespinnar utsattes för en
serie hårda tester för att pröva håll-
barheten.

Ett USB-minne är naturligtvis ett
måste nu för tiden. Det är ofta inte
större än en cigarettändare och kan
även användas som nyckelring. Det är
praktiskt att ha för att föra över data
mellan olika datorer eftersom nyare
datorer ofta saknar diskettenhet. De
testade minnena var i storlek från 8
MB till 256 MB i olika prislägen.

Testet började med att man tappade
minnena i golvet. Samtliga minnen
fungerade efter den behandlingen. I
nästa test trampade man på minnena.
Även den påfrestningen klarades av
alla minnena. Vätska och elektro-
niska prylar hör inte ihop. Alltså
testade man att låta minnena ligga i
vatten några minuter. Ett av minnena
blev det lite problem med, men när
det blev ordentligt avtorkat fungerade
även det.

Låg i frysen

Extrem kyla är inte särskilt nyttigt
för datorprylar. Minnespinnarna fick
därför ligga i frysen i en och en halv
timme. Inte heller detta påverkade

minnena. För mycket värme är inte
heller så bra. Minnespinnarna testa-
des i ugnen i 60 graders värme. Även
detta klarade de av utan problem.

Många tar med sig kaffekoppen till
datorn och riskerar att välta koppen
över tangentbord eller annan utrust-
ning. Minnena fick därför ligga i en
skål med kaffe en stund. Den här
gången gick det inte lika bra. Ett av
minnena upphörde att fungera och
gick inte att få liv i mera trots att man
torkade av det och blåste på det.

Tvättades i maskin

En ytterligare infrysning, denna gång i
fyra timmar, gjordes. Efter den påfrest-
ningen fungerade inget av minnena.
Men efter någon timme började min-
nena tina upp och vakna till liv igen ett
efter ett. Till och med det minne som
inte klarat kaffetestet fick liv igen, men
det fungerade ändå inte riktigt bra.

Det verkliga eldprovet återstod
dock. De fem minnena som fortfa-
rande fungerade tvättades i tvättma-
skin i 40 grader med både tvättmedel
och sköljmedel. Det händer ju att man
glömmer kvar saker i fickorna. Efter
den hårdhänta behandlingen skakades
vattnet ur minnena och de torkades av.
De fick ligga och vila i en halvtimme
och sen provades de. Samtliga fung-
erade! Efter tre dagar vaknade även
det sjätte minnet till liv, det som hade
lagt av i kaffetestet.

Coca cola för nördar

Något coca colatest gjordes aldrig.
Coca cola lär annars vara den vanli-
gaste drycken för datornördar. Coca
cola och andra läskedrycker är nog
bland det värsta man kan spilla på sina
datorprylar eftersom det blir klibbigt
av allt socker.

Skulle någon av läsarna råka ut för
något liknande så är det bara att vänta
tills minnet har torkat, svalnat eller ti-
nat och hoppas på det bästa!

Min minnespinne Seitec på 128 MB
fanns inte med bland de testade och
jag har inte för avsikt att testa den
heller. Man har väl självbevarelse-
drift! (När jag precis hade skrivit den
sista meningen tappade jag min
minnespinne i golvet. Det gick bra!)

MARIANNE MUNKTELL

Page 4**"Genealogists in Jämtland layed the foundation for Genline" by Bernt Stenmark**

It's first in the 2000's that Genline has become commonly known and has picked up speed. But the idea to do genealogy via Internet is older than that. The origin of Genline was a group of genealogists who wanted easier access to the clerical books. They thought it too expensive to travel to the archives and to rent the films. In the middle of 1990's the Genline company was started and in 2000 the first pictures were published.

Today the company is halfway to the total of 18 to 20 million pictures. The goal is to publish half a million new pictures a month. Genline hopes all clerical books from the 1600's to 1900 will be available on the net late 2005. There are also a number of books from 1860 to 1900 that have not been filmed before and it is a goal to also make them available.

Check www.genline.com.

Page 7**"New book for genealogists to catch the interest in USA" by Bernt Stenmark**

In September a new book for genealogy will be on the bookshelves in USA. The title is "Your Swedish roots – a step by step handbook" and is written by Per Clemensson and Kjell Andersson. The book will be a good helper for genealogy researchers in USA. And that's where Genline enters. Peter Wallenskog has been in USA and met genealogy associations, the Mormons, the Swedish Tourist Council, and talked at a librarian meeting in Orlando. According to Peter there are 10 to 14 million people in USA with a Swedish heritage. But it's hard to reach them and tell them that Genline is available as a source for finding the ancestors.

Page 8**"This is how the clerical books are put on the net" by Bernt Stenmark**

A picture essay on how the microfilms are scanned with specially built equip-

ment and after a number of steps ends up the day after on the web page.

Page 10**"Kjell and Lasse saves old sound recordings"**

Kjell is more analog then Lasse. Lasse likes to work with computers. Together their knowlege and equipment has saved a number of sound recordings that have now been transferred to modern media. Many of the old recordings that have been made on obsolete equipment can be transferred, and once again the private recordings from years ago can be heard.

Page 12**"Swedish-American family safari in Smålands Moheda" by Olof Cronberg**

In September last year I got a visit from the daughter of a friend of my mothers American fourth cousin. Joan had been on a visit in Denmark and had taken the train to Växjö to look for her Swedish roots. She had spent two days at the Emigrations institute when the two of us had dinner. Afterwards I showed her how one could effectively do research with Genline. We could rather quickly get more information and add on to what she had found at the Emigrations institute. She wanted to see where her family had lived and since they had lived in Moheda, just outside Växjö, I could oblige her. We followed the roads and went from farm to farm and she got the see the houses and the people living there now. She could now leave Sweden with a lot of pictures and impressions. It struck me how friendly everyone was and even more so when I told I had a Swedish-American with me. Take the chance this summer, go on an ancestor safari.

Page 14**"Disbyt is also in Finland, Norway, and Denmark" by Olof Cronberg**

DISBYT is now also available in a Finnish version. Norway has had its DIS-Treff for a number of years. As a meber of DIS Sweden, you can also search that database. Use your Swe-

dish member number and password to get in. DIS Norway is also helping DIS Denmark to get a Danish database started.

Page 16**"Safety copying – a neglected routine" by Ingvar Kärrdahl**

There are hours of research behind the data you have entered in Disgen, or any other genealogy program. I'm sure you don't want to loose all this data. Your computer can be stolen, your hard disk can crash, or a virus can erase the data in your computer. So save your data! Use a number of diskettes or recordable CD's for this. Alternate between them, so that if one of them gets bad, you can take the saved data from another one and just loose a small part.

Page 22**"How to register a name" by Eva Dahlberg**

Questions on how to register names in the genealogy program, and especially with name changes, have turned up on DIS Forum on the DIS website. There are no absolute rules, but some recommendations can be made.

Page 28**"DIS clears the fog" by Bo Nordenfors**

How a request by Linda Beatty on Ancestry Message Boards was seen by a DIS member who did some reserch on his own, and also forwarded the message to another member from the area the person had emigrated from. A third member that was involved in responding to the request turned out to be married to a relative of Linda's...

Page 44**"DIS now has more than 20,000 members" by Bernt Stenmark**

Margaretha Lind in Stockholm became DIS member 20,000 and received a free copy of the DISGEN program and a one year subscription to Genline.

For questions and further information on the content of Diskulogen, send a mail to translation@dis.se.

Avsändare: Föreningen DIS, Gamla Linköping, 582 46 LINKÖPING

Nu har DIS mer än 20.000 medlemmar

AV BERNT STENMARK

Margaretha Lind i Västerhaninge, några mil söder om Stockholm, har tagit upp ett nygammalt intresse – släktforskning. Nu är hon också nybliven ägare till Disgen och har abonnemang hos Geline. Det ger henne nya och stora möjligheter att komplettera och få ordning på sin släkt. Margaretha är DIS 20 000:e medlem.

Margareta Lind i Västerhaninge blev DIS 20 000:e medlem.

Intresset för släktforskning började 1982. I skolans ”Fritt valt arbete” hade yngsta dottern Anette valt att forska i sin släkt. Morfar var född i Arlöv och den första frågan var vad hans föräldrar hette.

Mamma Margaretha hjälpte till och tillsammans tog de reda på en hel del om slakten. Sedan fick Anette andra intressen, men Margaretha fortsatte själv.

Slakten spridd

Margarethas morfar kom från By socken i Dalarna, mormor var född i Eskilstuna. Farfar kom från Halland. Och Margarethas make Bernts släkt kom från Linköpingstrakten. Slakten var alltså spridd i en stor del av landet.

Margaretha skaffade sig en en fideläsare och kunde därmed sitta hemma och läsa filmade handlingar.

– Men till slut räckte inte tiden till för forskningen.

Arbetet och andra intressen måste också få utrymme. Släktforskningen fick lov att göra uppehåll.

Ett annat intresse har varit resor. Margaretha och maken Bernt har rest med husbilen över en stor del av

Europa. Söderut har de rest ända till Rom. Det var 1990. Året efter gick resan norrut, ända till den ryska gränsen. Det var för övrigt alldeles efter det att glasnost inletts.

För drygt ett år sedan gick både Margaretha och Bernt i pension. För Margarethas del var det några år innan hon kom upp i folkpensionsåldern – för så var det planerat. Det ger mer tid för exempelvis det gemensamma resandet.

– Den här våren var vi i Holland drygt tre veckor och fick se tulpanerna blomma, berättar Margaretha.

Det var ungefär samtidigt som hon blev den 20 000:e medlemmen i DIS. Hon förärades då med ett gratisexemplar av programmet Disgen, precis som var tusende medlem brukar. Dessutom uppmärksammades antalet 20 000 med ett årsabonnemang på Geline.

Gillar att jobba vid datorn

Margaretha Lind är van att sitta vid datorn. Under sitt yrkesliv har hon arbetat med ekonomi och bokföring. Databehandling av slakten passar alltså henne utmärkt.

– Jag tycker om att jobba med da-

torn och sedan jag fick Disgen har jag verklig orsak att få ägna mig åt ett dataprogram, säger hon.

Det första steget är att dataregistrera alla personer som hittills skrivits för hand på blanketter.

Och så ska det bli tid över till att sy lapptäcken. Ett ska bli ett ”släkttäcke”, gjort av sparad tyg från den egna familjen.

Album från resorna

Det ska också finnas tid till att göra album. Där samlas bilder, broschyrer, biljetter och annat minnesvärt från varje resa.

DIS ordförande Sture Bjelkåker är givetvis glad för den starka medlemsutvecklingen.

– När DIS startade på 1980-talet kunde nog ingen ens drömma om den fantastiska medlemsutveckling som nu resulterat i 20 000 medlemmar, säger han.

– Det är inte bara antalet nya medlemmar som är glädjande utan också det faktum att så många stannar kvar i föreningen. Detta är en sporre för våra cirka 140 funktionärer i DIS och regionföreningarna och våra två anställda att fortsätta utveckla verksamheten.