

Mastadslekta

På Fjellværøya i 200 år
Sveins slektshistorie, bind 4
Versjon 0.8

Innholdsfortegnelse

0	FORORD	3
1	FØRSTE GENERASJON – BRYNHILD MORTINE MASTAD	4
1.1	BRYNHILD OG RAGNAR PÅ SKOTSGRINNAN.....	4
1.2	OM SKOTSGRINNAN UNDER MASTAD.....	6
1.3	BARN, BARNEBARN OG BARNEBARNES BARN.....	7
2	ANDRE GENERASJON – LIVET PÅ SKOTSGRINNAN	12
2.1	BERNHARD MARTIN MASTAD OG ANNA REKSA.....	12
2.2	LIVET PÅ MASTAD.....	14
3	TREDJE GENERASJON	16
3.1	GABRIEL MASTAD OG JOHANNA FJELLVÆR.....	16
3.2	MORTEN BRATVÆR OG BERIT ANNA MONDAHL.....	17
4	GABRIEL GABRIELSENS ANER	19
4.1	GABRIEL ANDERSEN MASTAD - FOSTERSØNN PÅ ULVAN OG KJØPER AV MASTAD.....	19
4.2	ANDERS SIVERTSEN TVERRVÅG FRA INDERØYA.....	20
4.3	TEORIER OM FAMILIEN FRA INDERØYA.....	22
4.4	FRA BOTTEN TIL MASTAD – KAREN JOHANNA OLSDATTERS ANER.....	22
5	JOHANNA FJELLVÆRS ANER	24
5.1	FOLKET PÅ FJELLVÆR.....	24
5.1.1	<i>Jakob Jensen Fjellvær</i>	24
5.1.2	<i>Jens Iversen Fjeldvær</i>	24
5.1.3	<i>Fra Fjellvær til Floer og Irgens</i>	24
5.2	FOLKET PÅ REKSA KOM FRA STADSBYGDA – BERIT JONSDATTERS ANER.....	25
5.2.1	<i>Jon Haagensen Reksa</i>	25
5.2.2	<i>Jon Haagensens aner – familien på Foss</i>	25
5.2.3	<i>Marit Kristoffersdatter Erlands aner</i>	26
5.2.4	<i>Lucie Haagensdatters aner – familien på Helset</i>	27
5.2.5	<i>Gunhild Larsdatter Kassets aner</i>	28
6	MORTEN BRATVÆRS ANER	29
6.1	FRA BRATTVÆR PÅ SMØLA.....	29
6.1.1	<i>Abraham Henriksønn Iversen Bratvær</i>	29
6.1.2	<i>Henrik Meyer Danielsen</i>	30
6.1.3	<i>Daniel Iversen Bratvær</i>	30
6.1.4	<i>Familien på Romkal</i>	31
7	BERIT ANNA MONDAHLS ANER	33
7.1	FOLKET PÅ SELVÅGEN.....	33
7.1.1	<i>Andreas Johansen Mondahl Selvaags aner</i>	33
7.1.2	<i>Johan Mundahl</i>	34
7.1.3	<i>Jens Iversen Fjellvær og Elisabeth Sofie Jacobsdatter Floer</i>	34
8	KILDER	35

0 FORORD

Denne boken er under arbeid og vil nok alltid forbli under arbeid.

Boken inneholder en oversikt over familiens historie fra tidlig på 1600-tallet til i dag og representerer dermed et sammendrag av 400 år mellom to permer.

Jeg har valgt å starte familiehistorien på min besteforeldregenerasjon og gå bakover i tid derfra. Min mormor, Brynhild Mastad, blir dermed 'første generasjon' mens hennes foreldre blir 'andre generasjon.' I tillegg har jeg valgt å begrense boken til kun å omfatte Mastadslekta, dvs Brynhilds forfedre.

Uten informasjonen som jeg har arvet fra tante Johanna Mastad hadde jeg vel aldri kommet på sporet av mye av denne informasjonen. Takk også til Brynhild selv, Stig Mastad, Ada Sørsæther, Krister Olsen, Roald Marwin Olsen, og Leif Erik Nilsen for all mulig hjelp med denne slektsforskningen.

Tillegg, endringer og rettelser kan sendes på email til mail@sveinkarlsen.com eller på vanlig post til:

Svein Karlsen
800 Fruitwood Place
Eagle, ID 83616-5106
USA

Takk for hjelpen.

1 FØRSTE GENERASJON – BRYNHILD MORTINE MASTAD

1.1 Brynhild og Ragnar på Skotsgrinnan

Anna og Brynhild hesjer på Skotsgrinnan, ca 1930-tallet

Ragnar på sjøen, ca 1970

1. Brynhild Mortine Mastad¹ ble født den 10 oktober 1921 på Fjellværøy². Hun vokste opp på Skotsgrinnan under Mastad på Fjellværøya, der **2. Bernhard Martin Mastad** og **3. Anna Elisabeth Reksen** drev jorda. 24 mars 1947 giftet hun seg med **Ragnar Julius Sørsæther³** i Vår Frue Kirke i Trondheim⁴. Ragnar var født 21 mai 1920, også han på Fjellværøya, og døde 30 oktober 1993 av hjerteinfarkt på sykehuset i Orkanger⁵. Ragnar hadde vokst opp på Stranden under Sørsæter, og var sønn av John Olaus Nilsen Sørsæter og Elen Marie Johansen (se bind 3 for deres familie).

Brynhild gikk på skolen på Akset. Akset ligger sørvest på Fjellværøya. Hun hadde halvsøsteren Johanna som lærer. Emil Herje, som var lærer på Akset før Johanna, var Brynhilds gudfar. Han skrev barnebøker og hadde blitt publisert. Anna var veldig stolt av å ha Herje som gudfar til datteren.

Jeg vet ikke så mye mer om Brynhilds oppvekst – hun har vært flink til å dele historier om gamle slekter men har fortalt lite om seg selv. Hun jobbet hjemme på gården inntil hun ble gift. Under krigen hadde hun vært forlovet med en gutt fra Sørsæter-slekta som var søskenbarn til Ragnar. Men da Ragnar kom hjem var det dem som ble sammen. Hun brøt forlovelsen og giftet seg med Ragnar i 1947. I september samme år ble første jenta, Ada, født. Etter hvert ble det tre jenter til.

Ragnar var sjømann da de giftet seg. Han gikk på land ca. 1949-50 og jobbet på land etter det. Det er to forskjellige versjoner av

historien om hvorfor de flyttet sørover. Den ene gikk på at båten var oftere i Osloområdet og

da kunne han hilse på familien. Den andre og mest sannsynlige var at det var dårlig med arbeide i Trøndelag. De flyttet først til Alfaset Gård på Alnabru hvor Ragnar arbeidet som gårdsarbeider. Så gikk turen til Drøbak hvor han arbeidet på bakeriet på Berle Gård, der de bakte en populær kjeks som rett og slett het Drøbakkjeks. Margareth ble født mens de bodde der i 1951. Ada ble også innskrevet på Soksti Skole, men begynte aldri der. Familien flyttet derfra sommeren 1954 til en liten gård i Gansdalen (sør for Fetsund og Lillestrøm) hvor Ada begynte på Dalen Skole ved Fetsund. De bodde imidlertid ikke der veldig lenge. De siste ukene av førsteklasse gikk Ada på skolen i Selvik i Sande i Vestfold, der Ragnar hadde fått jobb på en gård. Brynhild arbeidet også en stund på en konfeksjonsfabrikk i Drammen og Margareth og Ada hadde barnepike. I 1956 flyttet familien tilbake til Stranden og Randi kom til verden.

Familien bodde på Stranden ett års tid, men gården var for liten å leve av og Ragnar måtte ut på jobb. Han var bl.a. på tømmerhogst hele vinteren. Det ble nok stridt for Brynhild å være alene med 3 barn, kyr, gris og høner. Broren Guttorm hadde som odelsgutt overtatt gården på Mastad men gikk lei gårdsdriften og overlot gården til Brynhild og Ragnar. Og da fikk alle det bedre. Anna, Brynhild og Guttorms mor, bodde hos familien så lenge hun levde

Ragnar og Brynhild kjøpte sent på åttitallet en leilighet i Torre La Mata, en times kjøretur sør for Alicante på sørøstkysten av Spania. Hun tilbringer det meste av vinteren i leiligheten men er som oftest hjemme til jul. Hun bodde lenge i huset hun og Ragnar bygde etter at de flyttet fra Skotsgrinnan men skiftet hus med Arild og Bente ca 2002.

Tidlig på nittitallet ble Ragnar stadig dårligere. En gang måtte Ada reise sydover og hjelpe til i flere uker etter et plutselig slag. Han døde høsten 1993 på sykehuset i Orkanger.

Johanna, Brynhild og Guttorm, ca 1990.

1.2 Om Skotsgrinnan under Mastad

Originalskjøtet fra 1834.

Den delen av Mastad som Ragnar og Brynhild drev, og som Brynhilds far drev i sin tid, ligger nedenfor Storvarden. Storvarden skjermer gården fra vær og vind som står inn fra Frohavet. Gården, som for øvrig bærer navnet "Skotsgrinnan" lå opprinnelig mange hundre meter lenger vest, helt nede i fjæra på andre siden av "Nylandet." Alle gårdene på Mastad hadde en jordlapp her og en jordlapp der og det var vanskelig å drive jorda fornuftig. På begynnelsen av 1900-tallet ble det foretatt jordskifte mellom gårdene. Jordlappene ble samlet og Skotsgrinnan etablert nedenfor Storvarden.

Mastad kom inn i slekta etter at Peter Olsen Berget på Ulvan kjøpte gården på auksjon på auksjon på Tinget i Hopsøen i 1833. Tidligere eier var Arve Estensen og prisen var 150 spesidaler. Samme dag overførte Peter gården til Gabriel Andersen for samme sum. Familiehistorien forteller om en ren gave til sønnen Peter aldri hadde og som Gabriel etter hvert hadde blitt for ham. Sorenskriverens papirer sier at Peter solgte gården til Gabriel for 150 spesidaler. Kanskje var det enklere for Gabriel å skaffe lån på denne måten.

I 1870 overførte Gabriel gården Mastad til sine to sønner, Petter og Gabriel, for 300 spesidaler. Gabriel og konen fikk kår på gården for å leve og bo der.

Gården skulle forbli på familiens hender inntil Randi Sørsæther og Jan Stene flyttet inn i 1978-79. Da de gikk fra hverandre på midten av 1980-tallet tok Jan over gården og den gikk ut av slekta, hvis vi da ser bort fra at Jan og Randis datter, Elisabeth, kanskje tar over en gang i fremtiden.

Skotsgrinnan slik gården så ut på 1960-tallet. Ingen av husene på bildet står i dag. I senere tid har det kommet til et fjøs med silo på høyre side (mot nord). Den lange røde bygningen brant ned og ble erstattet med garasje og verksted. Stabburet på andre siden av våningshuset er revet. Våningshuset ble revet mot slutten av 1980-tallet og erstattet med en moderne villa.

Skjøte

Eiler Christian Holtermann Sorenskriver i Fosen Gjør vitterligt at Aar 1833 den 24 Juli blev Auction afholdt på Thinget paa Thingstedet Hopsøen i Hitterens Thinglav over Gaarden Madstad No. 309 i samme THinglav tilhørende Stervboet efter Avle Estensen, af Skyld 18 Marklav; og blev da Peter Olsen Berget høystbydende og fik tilslag for 150 Spdlr, og da denne har godtgjort, at disse et Hundrede og femti Spdlr ere clarerede, saa er det jeg herved, paa de da oplæste Conditioner, i Medhold Lovgivningen om Auctionsvæsenet tilskjøder bemeldte Peter Olsen benævnte 18 Marklav i Madstad med alt hvad dertil hører.

Fosens Sorenskriveri; Hopsøen 9de Juni 1834

Holtermann

Læst for Retten Sommerthinget for Hitteren Aar 1834
Testeres
Holtermann

Skjøte

Underskrevne Peter Olsen Berget gjør herved vitterligt at have solgt ligesom jeg ved dette Skjøde sælger og skjøder til Gabriel Andersen og Arvinger min Eiendomsgaard Madstad No. 309 af Skyld 18 Marklav i Hitterens Thinglav. Kjøbesummen 150 Spd er et Hundrede og femti Spdlr er afgjort, deels ved contant Betaling og deels ved Obligations Udtstedelse; thi er fra nu af bemeldte 18 Marklav i Madstad, med alle dens Rettigheder saaledes som jeg efter Auctionsskjøde af idag eier samme Gabriel Olsens og Arvingers Eiendom fri og frelst for hver Mands Tiltale, og er jeg hans Hjemmelsmand efter Loven.

Hopsøen 9de Juni 1834

Peter Olsen Berget
m.f.P.

Til Vitterlighed
Mikkisen Filland
Jon Jonsen Madstad
m.f.P.

1.3 Barn, barnebarn og barnebarns barn

Ragnar Sørsæther og Brynhild Mastad hadde følgende barn:

Ada i 1996

- Ada Britt⁷ Sørsæther ble født i 19 september 1947 på Hitra⁵. Hun giftet seg med Geir Otto Karlsen⁵ 26. oktober 1968 i Trondheim⁵. Geir var sønn av Otto Karlsen og Gerd Hernes. Han ble født 9 september 1949 i Trondheim⁵.

Ada jobbet på sentralbordet på Astoria hotell samtidig som Geir var kokkelærling samme sted. De fikk sitt første barn, Svein, 15 juni 1968 og giftet seg 26 oktober samme år.

Etter bryllupet jobbet Ada frem til neste sønn, Bjørn, ble født i 1970. Deretter skulle det gå nesten ti år før hun jobbet igjen. Da familien flyttet til Bø i Telemark tilbrakte hun mye tid på sykehus sammen med yngstemann Rune (f. 1972) som hadde leddgikt og gikk gjennom mange operasjoner i hendene. På Bø jobbet Geir som kjøkkensjef ved Lifjell Turisthotell. Senere flyttet familien til Alvdal i Østerdalen og begge jobbet

på Tavernaen der. Til slutt kjøpte de Ørje Grill og Cafeteria på Ørje i Østfold (1980) og flyttet dit.

Kafeteriaen ble solgt i 1987 og Ada begynte å jobbe på Postgiro i Oslo. Pendlingen var tøff og tok hardt på henne. Hun fikk etterhvert jobb nærmere hjemmet, først på Trygdekontoret i Marker kommune. I dag jobber hun som resepsjonist ved Flexit på Ørje.

Ada og Geir ble skilt i 1996. Hun er i dag bosatt på Ørje.

Ada og Geir fikk følgende barn sammen:

- Svein Sørsæther Karlsen, født i 15. juni 1968, giftet seg 19. september 1998 i Austin, Texas, med Trudy Annette Tims, født 7. oktober 1972. De er bosatt i Eagle, Idaho i USA og har følgende barn:
 - Per Austin Karlsen, f 15. juli 2000
 - Cecelia Annette Karlsen, f 6. november 2001

Bjørn Karlsen og Linda Johansen på bryllupsdagen 23. mai 1998.

Svein Karlsen og Trudy Tims på bryllupsdagen 19. september 1998.

- Bjørn Karlsen, født 21. januar 1970. Han giftet seg 23. mai 1998 med Linda Kjellin Johansen, f. 10. februar 1973. De er bosatt på Mysen.

- Rune Karlsen, født i 15. juni 1972. Han giftet seg 11. oktober 2003 med Lisa del Ciello, f. 8. juli 1975. De er bosatt i Toronto, Canada.

Geir giftet seg på nytt med Heidi Thorvaldsen 9. juni 2000. Heidi ble født 3. januar 1965 og var tidligere gift med Rolf Bjørnstad fra Ørje. De er bosatt utenfor Sarpsborg og har ett barn sammen, Bettina Eline Karlsen.

- Margareth⁷ Sørsæter født 27 oktober 1951 og giftet seg med Jan Petter Vaaler⁵ 19. mai 1973. Jan ble født 26. mai 1953. De har følgende barn sammen:

- Heidi Vaaler⁵, født 14. november 1973. Heidi ble gift med Terje Larsen i april 1998. Terje ble født i september 1970. De har tre barn sammen:

- Nina Kristin Larsen, født 4. april 1994
- Jan Niclas Larsen, født 27. april 1999
- Ellen Marie Larsen, født i 16. desember 2002

Rune Karlsen og Lisa del Ciello på bryllupsdagen 11. oktober 2003.

- Kristin Vaaler⁵, født i 16. mai 1977. Hun har ett barn:
 - Martin, født 19. mai 2005.

- Randi⁷ Sørsæter ble født 29 desember 1956, og døde i 13 oktober 2000 i Trondheim. Hun tok over Skotsgrinnan sammen med Jan Stene i 1978-79 da Ragnar og Brynhild bygde ny bolig og pensjonerte seg. Sammen med Jan fikk hun to barn:
 - Mads Stene⁵, født 25 september 1979. Mads døde i en bilulykke ved Orkanger 16 juni 2000.
 - Elisabeth Stene ble født 5 januar 1985

Jan ble far på nytt i 2005.

Etter at det ble slutt mellom Randi og Jan flyttet Randi til Heimdal utenfor Trondheim. Der traff hun Øyvind Loe. Sammen fikk de sønnen:

- Alexander⁸ Loe f. 2. januar 1987

Randi og Øyvind bodde aldri sammen. En tid etter at Alexander ble født flyttet Randi sammen med en venninne til Orkanger. De kjøpte en eldre 2-mannsbolig sammen. Dessverre flyttet venninnen vekk og Randi satt igjen med all gjelda. Hun begynte på skole igjen og gjennomførte tre år på videregående skole. Som enslig mor med 3 barn er det en prestasjon det står respekt av. Etter hvert fikk hun god hjelp av Magnar Klingan. Magnar er snekker og gjorde flere forbedringer på huset hennes. Han ble også en god venn til barna hennes. Etter hvert flyttet hun til Trondheim.

Randi fikk først kreft i underlivet i 1980-81 og hadde en større operasjon da.. Hun fikk senere lymfekreft som også ble kurert våren 2000. Dessverre kom sykdommen tilbake med full kraft våren og forsommeren 2000. Det var spesielt hardt å oppleve for familien, som hadde mistet eldstesønnen Mads i en bilulykke i juni samme år. Randi døde 13. oktober samme høst i hjemmet.

Randi Sørsæther og Per Karlsen, september 2000

Bente Sørsæther og Arild Udseth på bryllupsdagen 7. juni 2003.

- Bente Sørsæther⁷ ble født 27 august 1961. I studietiden i Trondheim møtte hun Bjørn Fagervold som hun fikk en sønn med:

- Cato⁸ Fagervold⁵, født i 16 november 1980. Cato er sjømann.

Bente giftet seg 7 juni 2003 med med Arild Udseth i Nordbotn kirke på, Fjellværøy. Sammen har de to barn:

- Ine Beate⁸ Udseth, født 8 april 2002.
- Yma Margrethe Udseth, født 7. desember 2004.

Bente og Arild bor i huset Ragnar og Brynhild bygde da de flyttet fra Skotsgrinnan.

Skotsgrinnan, eller "Stene-gården" som gården også noen ganger blir kalt i dag. Villaen til høyre erstattet våningshuset i bildet på side 6. Kilde foto: Fjellværøy skole.

2 ANDRE GENERASJON – LIVET PÅ SKOTSGRINNAN

2.1 Bernhard Martin Mastad og Anna Reksa

2. Bernhard Martin Mastad⁶ ble født 5. september 1870⁷ og døde 23 april 1947⁷. Han var sønn av **4. Gabriel Gabrielsen Mastad** og **5. Johanna Kjerstine Fjeldvær**. Bernhard giftet seg med **3. Anna Elisabeth Reksen**^{8,9} i november 1916. Anna ble født 25 november 1881⁹ og døde 7 juli 1964⁹. Hun var datter av **6. Morten Abrahamsønn Iversen Bratvær** og **7. Berit Anna Andreasdatter Mondahl**. Bernhard og Anna var tremenninger på morssiden.

Det heter seg at Bernhard noen ganger også ble kalt 'Gåne.' Dette tilnavnet fikk han visst etter å ha hatt tater på døra. Taterfolket reiste rundt for å selge forskjellige ting. Dette var ikke Bernhard spesielt begeistret for. Da Bernhard møtte fantefolket på trappa, var det ikke

Anna Elisabeth Reksa og Bernhard Martin Mastad

snakk om å har dem så kloss på huset. 'Gå ned!' sa han. Hvis taterne ikke reagerte med en gang, så gjentok han det mange ganger til folket var nede på tunet igjen¹⁰

Anna var født på Reksa like ved Fjellvær. I følge O. Ryghs "Norske Gaardnavne" stammer navnet Reksa fra beliggenheten ved sjøkanten:

11. Reksen. Udt. ræ`kksa. - Rækæsand DN. V 629, 1470 Regsand NRJ. II 57. Rekesand OE. 23. Regsand 1559. Rexenn 1590. 1618. Ræxen 1723.

*Rekasandr? Dette Navn maa forklares i Analogi med rekastrond f., en Strand, hvor Søen kaster drivende Ting op, af reki m., Vraggods, som driver i Land fra Søen, og sandr m., sandig Standbred

(Fritzner 3). Navnets nuv. Form maa altsaa betragtes som en sterk Forkortning.

Bernhard og Anna hadde følgende barn:

- Guttorm Mastad¹¹ ble født i 12 mars 1919¹² og giftet seg med Bergljot Mastad
- **1. Brynhild Mortine Mastad** ble født i 10 oktober 1921

Brynhild og Guttorm hadde også en forsterbror. Arnold Søbstad var født 16. Juni 1921 og kom fra Trondheim. Han giftet seg med Nelly Sørsæther født 30 mars 1927 (Ragnars kusine) og fikk barna:

- Bård f. 1945
- Ingeborg f. 1952
- Karl Alfred
- Signe født 1961
- Håvard f. 1952
- Sten Roger , født i 1966

Bernhard og Annas bryllup, 1916. Bak fra venstre: Mikal Johnsen, Nikoline (Lina) Mastad, Mikal Mastad, Johanna Henrikke f. Reksen, Johan Ansnes. Foran fra venstre: Helga Oline f. Reksen og gift med Mikal Johnsen, Anna Elisabeth f. Reksa, Bernhard Martin Mastad, Karen f. Mastad gift med Johan Ansnes og søster til Bernhard. Nikoline og Mikal var søsken og onkel og tante til Bergljot Mastad som ble gift med Guttorm Mastad. De er ikke i familie med 'vår' Mastadfamilie.

Bernhard hadde et barn fra et tidligere ekteskap med Anna Petronella Nilsdatter Fjellvær (1869-1907):

- Johanna Mastad, født 13 juli 1902. Johanna var lærer ved folkeskolen på Fillan og gift med Nils Martin Fjellvær (9. mars 1902 – 1974). De hadde barna:

- Andreas Martin Nilsen (1932-1985) g.m. Elisabeth Sofie Iversdatter Klingenberg f. 1932. Andreas og Elisabeth har tre barn: Marit f. 1957, Anniken f. 1958 og Nils Jøran.
- Anngjerd Nilsdatter Fjellvær, f 1942 og gift med Nils Kristian Hansen Mastad f 1936. Anngjerd og Nils har to barn: Helen f. 1968 og Hans Jørgen f. 1970.

Anna Petronella Nilsdatter var født på Fjellvær og datter av **Nils Jensen** og **Anne Marta Abrahamsdatter**. Anne Marta var søster av **6. Morten Abrahamsønn Bratvær** som flyttet til Rekxa. Dermed kan vi fastslå at Anna Petronella og Anna Elisabeth var kusiner.

2.2 Livet på Mastad

Johanna Fjeldvær skriver i boken "Minner fra Mastad" (1976):

Fram til århundreskiftet var det fire helbruk, hvert på 40-50 mål dyrka mark på Mastad og det var teigblanding. Alle husa stod "Frami Gården". Hos Laurits og Gabriel, Lauritsstua og Gabrielstua (den siste var min farfar) stod stuenene røste mot røste med en smal kjørevei mellom (Husa til Johan Mastad, sønnsønn til Laurits står på den gamle tomte) Fra hver

Om Mastad

(Fra Fjellværøya Skole sine hjemmesider,
<http://home.no.net/skol1/Stedsnavn/mastad.htm>)

Mastadeiendommen utgjorde fra først av den nordvestlige delen av Fjellværøya, avgrenset mot naboieendommen Fjellvær med ei så å si rett linje fra Øren i Vågan, langs åsryggen på sørsida av Sørholmdalen til Sørholm (ei arm av Botnvågen) .

At Mastad er en gammel gard fremgår av navnet med –stad- endelsen som var mye brukt i Vikingtida. En tror derfor at stedet først ble ryddet for om lag 1000 år siden. Forskjellige ting tyder på tidlig bebyggelse. Midt på 1400-tallet tilhørte eiendommen erkebispstolen. Senere ble Andreas Nilsen Riiber eier, og senere har det vært mange eiere.

Fram til år 1900 var det fire helbruk på Mastad. Her har vært både skole og "Kjekkelstue" som herredshuset her en periode ble kalt.

stue hadde de full kontroll over hva naboen foretok seg. Det var ikke gardiner eller andre nymotens greier den tida. I nødsfall hengte man et plagg foran vinduet. Et stykke nedafor var "Ni stia" gården som tilhørte Bernhard A og Nils K. Mastad. Ett stykke bortafor der igjen var gården til Andreas, "Andresstua" Han bygde nytt våningshus i 1885 på samme tomte. Sønnensønn Karl Mastad eier nå gården. I 1897 bygde Bernhard A. En ny heim et stykke lenger øst "Nylandet" Dattersønnen har hjemmel på bruket. I 1902-04 var det utskifting og i 1904 flyttet farfar til "Skotsgrindan", mens Nils K. Flyttet til "Bjørklia", der sønnen Hans Mastad fortsatt er bruker. På "Skotsgrindan" har min svoger overtatt hjemmelen.

Referansene til dagens brukere er fra 1976; det har vært mange endringer siden den gang.

Mastadgårdene har helt til det siste vært uten veiforbindelse. Bare på vinteerføre var det mulig å kjøre utenom grenda. Sjøverts er det også vanskelig og dårlig landingsplasser. En har vært henvist til å bruke apostlenes hester.

I ei slik lita grend blir alle knytta nær sammen og avhengige av hverandre. Om man etter utskiftinga bodde mer spredt, var samholdet det gode, gamle. En måtte hjelpes når det knep. Hjelpsomheten strakte seg også utenom grenda. Mange foreldreløse barn fikk vederlagsfrie heimer der til de ble voksne og klarte seg sjøl, enda fosterforeldrene ikke hadde velstand å ta av. Selvsagt var heller ikke alle på Mastad av samme innstilling og lynne, men alle var på talefot, og uvennskap og krangel, enn si rettssaker var ukjente begrep. Politisk var det skilnad. Far og farfar var venstrefolk. Frami-Gården var mer høyrevridd. Hos oss holdt de venstreavisa "trøndelagen", Bernhard A. Hold høyreavisa "Trondhjems Folkeblad" Dessuten holdt han "norsk Missionstidene" Andreas A sogna mer til Indremisjonen og abbonerte på "Hyrden". Nils Mastad abbonerte på "For Fattig og Rik". Ungene til Nils hadde "Børnetidende". Til underholdning kjøpte far hver uke "Allers Familie Journal". Bladet kostet 10 øre pr. nr. og var oppdelt i flere ark etter innholdet. Gjennom dette bladet fikk jeg mine første informasjonen om denne verdens mysterier. På skolen fikk vi abbonere på "Magne" for 10 eksemplarer under samme adresse pluss juleboka var årspengene 40 øre.

[...] I min barndom og fram til i tjuetåra var det gardsbruka som ga næringsgrunnlaget på Mastad. Hvert bruk hadde hest, 4-5 kyr og en del sauer, dessuten noen høns, og som regel en gris for året. Inntekta til skatter, renter etc. fikk de av sesongfiske etter skrei og sild om det slo til. Nils Mastad drev dessuten som byggningsnekker. Det var ikke alltid så flust med kontanter. Men en måtte "lage munn etter matsekk".

[...] Dagsrytmen utenom onnene var omtrent den samme hos alle. Husmora var først oppe og sist i seng (var nemlig forssørga). I sekstida var hun oppe, kara gloa fram unna "lystorva", tente på og satte over kaffen til "åbiten" som var et lite måltid før folk gikk til arbeidet. Lystorva var ei stor, gjerne litt rå torv som ble lagt over halvbrente glør kvelden før for

åholde varmen ved like til neste morgen. Før fyrstkkenes tid var dette en dyd av nødvendighet. Det hendte at man måtte til naboen for < å låne varme>. Derav uttrykket for hastveerk. Nå kom resten av husstanden, spiste og gikk hver til sitt. Var det flere kvinnfolk, gikk to til fjøset. Hos oss var det bare besteforeldrene, far og jeg og så Gamlemor på kåret. (mor døde i 1907 da jeg var 54 år). Farfar var derfor med i fjøsset morgen og kveld, men han melket ikke. Ingen mann med respekt for seg selv melket den tida. Slik var det på alle gårdene. Karene tjonet hestene. De kunne også måke og gi krøttera. Ellers strevde karene med alt arbeide som angikk gårdsstellet, stelte med avlinga, satte istand redskaper, kjøpte torv og gjødsel etc. de yrkesaktive drev også sesongfiske etter sild og skrei samt en del heimefiske. Alle gårdene hadde laksenot. Far var med i mange kommunale aktiviteter, bl.a. var han kommunekasserer og ligningssekretær i mange år, så besteforeldrene var vissest hos oss.

Ellers var fjøsstellet bl.a. vassbæring kvinnfolkarbeide, og detvassbæring var det nok av. Dyra skulle ha stell, morgen, middag og aften, og de skulle ikke ha kaldvatn. I størhuset (ildhuset) var det grue. Der hang storgryta som tok om lag ei tønne i skjeringen. Så gikk vassferda fra brønnen via størhuset til fjøsset. Det var ikke springvatn og varmvassstank den tida. Hos Andreas Mastad hadde de forresten grue på kjøkkenet til langt fram i tjueåra-. Så der gikk ferda om kjøkkenet. På de øvrige gårdene var det størhus kombinert med torvhus. Untatt i Lauritsstua der hadde de avdeling for torv i svala. Vasstampen i fordøra eller bislaget skulle også ha påfyll. Jeg kan ennå se for meg farmor når hun vinters tid kom nedover bakken fra brønnen med vassferdene i bæretreet og stakken frynset av istapper. Jo, jeg sa forsørget.

Når fjøsstellet var over samlet alle seg til frokost. Den var ofte varma melk på kaldgraut fra kvelden før, eller potetkaker med heimesmør og surost. Så gikk det slag i slag. Karene stelte ute og kvinnfolka inne. Så å si all husbunad ble laga heime. Derfor surra rokken, og slagbordet klang dagen lang. Særlig var dettravelt på førjulsvinteren, og når karene skulle på vårfiske. Alt til husbunad untatt søm av ytterklær laga de sjøl. Hos oss, der farmor var alene, vat Olava Ingeborgvik fast vev- og syerske på etterjulsvinteren, men Beret-Marta Dalen tok mot spinning og strikking av strømper, sokker og votter. Klærne var fra innerst til ytterst heimelaga. Det samme var sengetøyet. Til yttertøy brukte de flanell (toskaft) eller vadmél (firskaft) av ren ull. Tøyet ble stampa og farga hos Skjølberg eller Brenne i Trondheim. Så kom skredderen, helst før jul. Bernhard Nylandet brukte vadmélsklær som de fleste, men han hadde rødt for i trøya, så brukte han landsstøvler (korte støvler til over smalleggen).

Fottøyet var til hverdags tretøfler eller tresko, slike som vi i dag kjøper i "dyre dommer", ble laga heime av tre og lær. Botnene smidde de sjøl, klypte mønster til overlær og spikret dette på botnen med tøffelspiker. Hver husstand hadde sin form. Sto det et par tøfler utafør døra, visste vi hvor eieren hørte til, for hver hadde sitt mønster, noen hadde store overlær, andre bittesmå, alt etter husbondens økonomiske sans.. i Andres- og Lauritsstua brukte de helst tresko av helt tre, "niser" eller "hemnværing". Somme laga trebotnsko. De hadde hælkipper av sålelær. Lærskoene (halvstøvlene) var laga av krom- eller fettlær med solide lærsåler og hæljern a-la hestesko. Det var ingen ballsko akkurat, men tette og varme. Hans P. Nordbotn og Anton Pettersen var faste skomakere. Ingen plass var de så nøye på skovedlikeholdet som på Nylandet. Der stod hver lørdag nysmurte sko oppmarsjert på hylla i kjellergangen. "Da er det så skjønt at dem vare lenger da" sa Bernhard.

Du kan lese mer om livet på Mastad etter århundreskiftet i "Minner fra Mastad."

3 TREDJE GENERASJON

3.1 Gabriel Mastad og Johanna Fjellvær

Gabriel Gabrielsen Mastad i 1907

4. Gabriel Gabrielsen Mastad¹³ ble født i 1842¹³ og døde i 1935¹³. Han var sønn av **8. Gabriel Andersen Mastad** og **9. Karen Olsdatter Ingeborgvik**. Han giftet seg med **5. Johanna Kjerstine Fjeldvær**¹⁵ 18 november 1869 på Hitra¹⁴. Johanna ble født i 1847¹⁵ og døde i 1928¹⁵. Hennes foreldre var **10. Jakob Jensen Fjeldvær** og **11. Berit Marta Jonsdatter Reksen**.

Johanna Kjerstine Fjellvær i 1907

Garbiels far overdro gården til sønnene Petter og Gabriel i 1870 for 300 spesidaler og kår. I dette skjøtet heter det at:

Underskrevne Gabriel Andersen tilstaaer herved og vitterliggjør, at have solgt og overdraget til mine Søner, Petter og Gabriel Gabrielsønner, min eiende Gaard Løb. 30b i Hitterens Thinglag Madstad, af Skyld 18 Mkd. eller 4 ort 5 skilling, for omforent Kjøbesumma 300 Spdlr og et Kaar til mig og min kone, hvilket Kaar er anslaaet til 46 Spd aarlig eller for 5 Aar 230 Spdlr.

Da kjøbesummen fomeldte tre Hundrede Speciedaler forrenter med 5% og afgjøres efter nærmere overenskomst mellem os, saa skal Gaarden med paastaaende Huse og alle tilliggende Rettigheder og Herligheder, for fremtiden følge og tilhøre Kjøberen og Deres Arvinger, hvorfør jeg bliver Deres Hjemmel efter Loven.

I Salget medfølger: 1 Hest, 1 Ploug, 1 Harv, 1 Kornstøv, 1 Slibesteen med Aas samt Græv og Liaaer.

Jeg er pligtig til å sørge for Afløsning af Kaaret til Henrikka Mikkelsdatter

Thingstedet Hopsøe den 31te Mai 1870

Gabriel Andersen Madstad

m.p.P. [med påholden penn]

Gabriel Mastad og Johanna Fjeldvær hadde følgende barn:

- Karen Mastad¹⁶ var gift med Johan Ansnes.
- **2. Bernhard Martin Mastad** ble født 5. september 1870 og døde 23 april 1947

3.2 Morten Bratvær og Berit Anna Mondahl

6. Morten Abrahamsønn Iversen Bratvær¹⁷ ble født i 1850 på Smøla¹⁷ og døde i 1901¹⁷. Han var sønn av **12. Abraham Henriksønn Iversen Bratvær** og **13. Petronella Johannesdatter**. Han giftet seg med **7. Berit Anna Sofie Andreasdatter Mondahl**^{17,18}. Berit ble født i 1855^{19,20} og døde i 1953^{21,22}. Hun var datter av **14. Andreas Johansen Mondahl Selvaag** og **15. Helvig Jensdatter Fjeldvær**.

Morten flyttet til Fjellværøy og tok over på Rekse sammen med kona.

Morten og Berit hadde følgende barn:

- Lena Reksen²⁵ født 3. juni 1875 ble gift med Anton Ingebriksen. De fikk følgende barn:
 - Morten f. 31. Aug 1907 g.m. Erna Groven. De hadde en sønn, Steinar f. 9.feb.1952
 - Magnhild
 - Bergot. Magnhild og Bergot var tvillinger.
 - Kasper f.18.sept. 1913 g.m. Klara Kristoffersen. De fikk barna Arthur f. 12.des. 1940, Atle f. 10.juni 1943, Svein f. 22.mars 1948 og Otto f. 5. Juni 1951.
- Petronella Johanna Reksen²⁵ (Johanna) f. 17 desember 1876 ble gift med Johan Strøm fra Balsnes. Da Johan døde flyttet hun inn i egen leilighet på Rekse sammen med venninnen Brit Mondal.
- Johan Sverdrup Reksen²⁵ f 26. august 1878. Johan var gift med Anna. Anna var en god del yngre enn han, men allikevel ble han enkemann. De hadde ingen barn, men det sies at Johan hadde ett barn utenfor ekteskap.
- Ane Martha Reksen²⁵ f. 19. April 1880 g.m. Ingvald Sandnes. Ingvald var født 1.sept. 1890. De fikk følgende barn:
 - Brynhild født 30. April 1915 og døde i 1944
 - Asbjørn født 22. Okt. 1916. Asbjørn giftet seg og fikk 7 barn, først 6 jenter og til slutt en gutt
- **3. Anna Elisabeth Reksen** født 25 november 1881

Brattvær ligger ytterst på vestsiden av Smøla nederst til venstre på dette kartet. Morten Abrahamsønn ble født her i 1850. Kartkilde:

<http://www.fallingrain.com/world/NO/8/Brattvaer.html>

- Berit Martha Reksen²⁵ døde 17 år gammel.
- Abraham Reksen²⁵. Abraham var gift, men hadde ingen barn. Han utvandret til USA der han senere tok jobb hos Ford Motors i Detroit, Michigan²⁵.
- Johanna Henrikke Reksen²⁵ (Henrikke) født 10. Mai 1888 giftet seg med Mikal Mastad. De fikk følgende barn:
 - Norvald døde 1 år gammel;
 - Borghild f. 24.sept. 1919 gift med Jacop Schjøberg fra Trondheim. Borghild og Jacop fikk barna Torstein f. Aug.. 1948; Morten f. 1951-52; og Harald
 - Nora f.ødt 11. Mars 1924 og gift med Kristian Lervik fra Ingeborgvikneset. Nora og Kristian fikk barna Sissel f. Sept 1951 og gift med Oddbjørn Jamtøy fra Hemnskjel. Sissel og Oddbjørn har to sønner.
 - Kjirsti, som er skilt og barnløs
- Helga Oline Reksen²⁵ ble født 3. februar 1893²⁵ og døde i 1927²⁵. Helga var gift med Mikal Jonsen. De hadde følgende barn:
 - Brynhild født 7.oktober 1913 giftet seg og bygde på Reksa. Hun hadde fire barn, muligens flere: Helga, Hans, Mikal og Lisbet
 - Sara født 27. juni 1918 giftet seg og flyttet til Stjørna. Hun bor nå på Orkanger hvor hun har barn og barnebarn.
 - Harald født 23. desember 1923. Han er ugift og bor i barndomshjemmet sammen med halvsøsteren Dora (se nedenfor).
 - Astrid født 4. september1926 gift med Johan Nordsæther f. 30. mai 1921og fikk 3 barn.

I 1931 giftet enkemannen Mikal seg på nytt med datteren av Helgas søster Lena, Bergot Ingebriksen. De fikk barna:

 - Bjørn født 23.sept 1931. Han er død i dag, og barnløs.
 - Arnfinn født 13. Juli 1940 også død og barnløs
 - Dora født 9. Juni 1942. Hun er ugift og bor i barndomshjemmet sammen med Harald.
- Andreas Reksen²⁵ var født 10. Feb. 1896 og ble gift med Karoline Stjern²⁵. De bor på Åfjord, der Karoline var født. Andreas er lærer. De har følgende barn:
 - Olav var flyver og døde i en ulykke.
 - Morten er gift og har barn. Han er lærer som sin far.
 - Berit.

Flere av søskenflokket er avbildet i bryllupsbildet av Bernhard og Anna på side 13.

4 GABRIEL GABRIELSENS ANER

4.1 Gabriel Andersen Mastad - fostersønn på Ulvan og kjøper av Mastad

8. Gabriel Andersen Mastad²⁶ ble født på Tverrvågen på vestsiden av Frøya i 1801²⁶ og døde 14. mars 1893 på Mastad av strupekatarr. Han ble gravlagt 21 mars 1893 ved Fillan kirke på Hitra. Gabriel var sønn av **16. Anders Sivertsen Tverrvåg** og **17. Karen Henriksdatter**. Han giftet seg med **9. Karen Johanna Olsdatter Ingeborgvik**²⁶. Karen var født i 1803²⁶ på Ingeborgvik på Fjellværøy (se kart nedenfor) og døde 10. mars 1886 på Mastad. Hun ble gravlagt 29. mars 1886 ved Fillan kirke¹. Hun var datter av **18. Ole Nilsen Ingeborgvik** og **19. Barbro Mikkelisdatter Mastad**.

Knarrlagsundet mellom Fjellværøy og Ulvøya. Melkvika ligger til venstre i bildet. Berget litt til venstre for midten av bildet. Berget ligger der brygga og butikken ligger i dag. Fjellværøy skole skriver følgende om Sundet: "Knarrlagsundet er navnet på sundet mellom Ulvøya og Fjellværøya.. I gamle dager var handelsstedet Berget i Knarrlagsundet et viktig møtepunkt for folk ute på kysten. Navnet skriver seg helt tilbake fra vikingetida, til båttypen "Knarr" eller "Knarre" som var i bruk da, og som det var gode opptreksplasser for her inne i sundet. Her var man i ly for de verste værstormene.

Handelsstedet i Berget drives den dag i dag, og er veldig sentralt på øyene da vi her har den eneste butikken, samt post, bensin og trelasthandel. Her ligger også barnehagen og Knarren Kro og Marina. Bedehus og ungdomshus finnes også." (<http://home.no.net/skol1/Stedsnavn/knarrlag.htm>)

Gabriel kom over fra Frøya etter at faren døde i 1810-1812 og bodde først på Melkvika tvers over Knarrlagsundet for Ingeborgvik. Som 18-åring, dvs rundt 1819, er han fadder og bærer da navnet Gabriel Andersen Melkvik. Senere tok han inn på Berget hos Peter Olsen og hans kone. Jeg er usikker på hvorfor Gabriel havnet nettopp her – kanskje var det en familieforbindelse mellom Gabriel og Peter. Det som er interessant er at flere som bodde i dette området da var fra Inderøya og Innherred. Faren til Gabriel kom også fra Inderøya. Kanskje kan det være noe slektskap her som gjorde at han ble "satt bort" i Melkvika? Vi vet også lite om hvor Karen Henriksdatter, Gabriels mor, kom fra. Kanskje var hun fra Ulvøya? Peter hadde ingen barn, og Gabriel fikk raskt rollen som fostersønn. Gabriel Andersen tok over et bruk på Herøy i 1832 og bodde her inntil Peter Olsen kjøpte gården Mastad på

auksjon på Tinget i Hopsøen 24. juli 1833. Tidligere eier var Arve Estensen og prisen var 150 spesidaler.

Peter mottar ikke skjøte på gården før året etter, 9. juni 1834. Samme dag selger/overfører Peter Olsen Berget gården Mastad til Gabriel Andersen for samme sum. Familiehistorien forteller om en ren gave men sorenskriverens papirer sier at gården ble solgt for 150 spesidaler, dels ved kontant betaling og dels ved obligasjonsutstedelse – dvs. at Petter nærmest satt med aksjer i gården, sannsynligvis et godt, gammeldags skyldbrev.

I 1870 overfører Gabriel gården Mastad til sine 2 sønner, Petter og Gabriel, for 300 spesidaler. Gabriel og konen får et kår fra gården for å leve og bo der.

Gabriel og Karen bodde en kort stund på Herøya før de flyttet til Mastad. Jeg er ikke sikker på hvilken gård de bodde på men det er en håndfull gårder på denne lille øya. Karen skal opprinnelig ha vært fra Mastad²⁸ – Ingeborgvik hørte vel til Mastad i sin tid. Det bor en Ole Olsen på Mastad i 1801. Han er 30 år gammel og gift med Berit Hendrichsdatter. Hun har flere barn fra et tidligere ekteskap men de har ingen barn sammen dette året. Karen ble imidlertid født i 1803, så det kan fortsatt være en sammenheng².

Gabriel og Karen hadde følgende barn:

- **4. Gabriel Gabrielsen Mastad** ble født i 1842 og døde i 1935.
- Petter Gabrielsen Mastad²⁸
- Ole Gabrielsen Mastad druknet på Tarvahavet 6.6.1865.
- Anders Gabrielsen bodde på Ansnes³.

4.2 Anders Sivertsen Tverrvåg fra Inderøya

16. Anders Sivertsen Tverrvåg³⁵ ble født i 1767 på Inderøya³⁵ og døde i 1811-1812. Hans foreldre var muligens **Sivert Andersen** og **Beret Pedersdatter**. Han giftet seg med **17. Karen Henriksdatter³⁵**, født på Hitra i 1773³⁵.

Anders flyttet fra Inderøya til Frøya sammen med to brødre, Petter og Lornts⁴. Han ble konfirmert på Michels Dag, dvs 29. september, 1786 på Inderøya. Dette året bodde han på gården Bartnæs. Både Petter og Lornts bor på Tverrvågen sammen med Anders i 1801. Lornts (Lorens) er 20 år gammel dette året og er ugift. Han går i dagleie. Petter er 30, ugift og matros, men går som tjenestefolk på gården dette året. Peder ble konfirmert i Dolm kirke i 1794, og Lorents i 1797. Begge var 17 år ved konfirmasjonen⁵.

Ifølge panteboka for Hitra bygslet Anders Sivertsen halvparten av Tvervåg i 1794. Bygselsbrevet er datert 13. oktober 1794⁵. Det betyr at familien hadde flyttet til Frøya allerede

¹ Hun var fortsatt i live ved folketellingen 1875.

² På samme gård bor det i 1801 flere familier. En Brynild Olsdatter er 35 år gammel og gift med Jon Endresen, 36 år. Sammen med Brynild og Jon bor Ole Arentsen og hans kone Berit Jonasdatter. Ole og Berit er oppført i folketellingen som Brynilds foreldre, og er henholdsvis 66 og 62 år gamle. Dersom Brynild og Ole Olsen er søsken har vi kommet nok en generasjon bakover i denne slekta.

³ Krister Olsen

⁴ I følge diskusjonsforum et på Trønderslekt.

<http://st.disnorge.no/index.php?n1=df&n2=Fosen&n3=1220&ant=7&spr=eng&meny=av> og Krister Olsen. Alle bor på Tverrvågen under folketellingen i 1801.

⁵ Krister Olsen

på dette tidspunktet. Da var Anders 26 år gammel. Vi vet ikke om foreldrene også kom til Frøya. Så langt har vi ikke funnet Sivert Andersen eller Beret Pedersdatter (antatt foreldre til brødrene) blant de døde i kirkeboka for Hitra. Gårdeier av Tverrvågen på dette tidspunktet var Gabriel Koch, væreieren på Sula. Det ble foretatt skifte etter Anders (Anders Siwerzen Twerwogen) i 1812⁶.

Karen skal være fra Hitra, men jeg er ikke kjent med hvilken gård hun kom fra.

Anders og Karen hadde følgende barn:

- **8. Gabriel Andersen Mastad** ble født i 1801 på Frøya og døde i 1893. Han var gift med Karen Olsdatter Ingeborgvik.
- Arnt Andersen Valen f 1802, g.m. Johanna Gotfredsdatter f 1843. Johanna er muligens kone nr 2, for hun var 22 år gammel i 1865.
- Sivert Andersen f 1797
- Hendricha Andersdatter f 1796
- Berit Andersdatter f 1799 gift med Jens Jensen Tverrvåg.
- Ellen Andersdatter g.m. Ole Andersen Asp
- Anne Katerina Espnes

På Tverrvågen finnes det mange funn fra en fangstkultur som levde i eldre steinalder, d.v.s. 9000-4000 f Kr. Folk på den tiden levde av jakt, fangst, fiske og innsamling. De brukte pil og bue, kniver og økser. Øksene var kanskje både redskap og våpen.⁷

Sommeren 2003 kjørte Stig Mastad, Trudy og jeg en tur rundt på Frøya og besøkte bl.a. området rundt Tverrvågen. Vi snakket med noen av de fastboende der men fant ingen konkret familieforbindelse med noen av dem. Jeg har siden vært i kontakt med en av etterkommerne etter en Sivert som bodde på Tverrvågen på 1800-tallet men dette er en annen familie enn vår.

Tverrvågen på vestkysten av Frøya. Kartkilde: GeoData as/FINN.no

⁶ Skifteregister for Hitra i Fosen 1681-1836, bok nr 10, folio 458, HF1828

⁷ Frøyas arkeologi. Foredrag av Kristian Pettersen på Frøya bibliotek 27.5.2004, <http://home.online.no/~j-g-foss/petters1.html>

4.3 Teorier om familien fra Inderøya

Eldste sønnen fikk vanligvis navn etter farfaren på denne tiden. Dermed er det ikke usannsynlig at Siverts far het Anders. Det fantes imidlertid hele 36 menn med fornavnet Sivert på Inderøya under folketellingen i 1801. Vi vet heller ikke om foreldrene til Anders, Sivert og Lorens fremdeles var i live i 1801 eller om de bodde på Inderøya, på Frøya, eller hadde flyttet et helt annet sted i 1801. Siden vi vet at Anders bodde på Tverrvågen i 1793 og ble konfirmert på Inderøya i 1786, gjenstår det å lete gjennom kirkeboka for Inderøya i denne perioden og lete etter kjente navn blant de begravde og utflyttede (hvis de finnes, noe som er unormalt for kirkebøker før 1830-tallet).

Krister Olsen forteller at ”når det gjelder Anders Sivertsen (og brødrene Peter og Lorents) følger jeg meg nå ganske sikker på at foreldrene var Sivert Andersen og Beret Pedersdatter. Jeg har ikke funnet ut hvor de kom fra, men Beret kan ha vært fra Sakshaug på Inderøya. Det er imidlertid mulig at de var innflyttere til Inderøya og at hele familien etter hvert reiste til Frøya. Jeg har ikke funnet Sivert og Beret blant de gravlagte på Inderøya. Nå gjenstår det å sjekke kirkebøkene fra Hitra, og du vet hvordan de ser ut i dette tidsrommet.”

4.4 Fra Botten til Mastad – Karen Johanna Olsdatters aner

18. Ole Nilsen Ingeborgvik³⁶ ble født i 1765^{37,38}. Han var gift med **19. Barbro Mikkelsdatter Mastad**^{39,40} som var født i 1768⁴¹. Barbro var datter av **38. Mikkel Olsen Mastad** og **39. Johanna Olsdatter**. De bodde på Ulvan i 1801⁴².

Ole og Barbro hadde følgende barn:

- **9. Karen Johanna Olsdatter Ingeborgvik** ble født i 1803 og giftet seg med Gabriel Andersen Mastad.
- Nils Olsen⁴², født omtrent 1798⁴²

38. Mikkel Olsen Mastad⁵⁵ ble født i 1741 på Nordbotn⁵⁵. Han var sønn av **76. Ole Nilsen Nordbotn** og **77. Barbro Eriksdatter**, og giftet seg med **39. Johanna Olsdatter**⁵⁶ fra Dalum i Hemne^{56,57}. Hun var født omtrent i 1738. Mikkel og Johanna bygslet jord i Ingeborgvik⁵⁸. Johanna står oppført med sivilstand 'Per carite' i 1801.

Mikkel og Johanna hadde følgende barn:

- **19. Barbro Mikkelsdatter Mastad** ble født i 1768 og giftet seg med Ole Nilsen Ingeborgvik.
- Elen Mikkelsdatter⁵⁹ ble født omtrent i 1781⁵⁹

76. Ole Nilsen Nordbotn⁸⁶ ble født i 1696⁸⁶. Han var sønn av **152. Nils Pedersen Botten**. Han giftet seg med **77. Barbro Eriksdatter**⁸⁶. Barbro ble født på Reksa eller Kvitsand⁸⁶.

Ole og Barbro hadde følgende barn:

- Erik Olsen Mastad⁸⁷
- **38. Mikkel Olsen Mastad** ble født i 1741 på Nordbotn og giftet seg med Johanna Olsdatter.

152. Nils Pedersen Botten⁹⁹ ble født i 1665⁹⁹. Han var sønn av **304. Peder Botten**¹¹¹. Nils var husmann på Botten/Nordbotn⁹⁹, og det var Peder også i 1650.

Om Nordbotn

Utdrag fra Fjellværøy Skoles hjemmesider
(<http://home.no.net/skol1/Stedsnavn/nordbotn.htm>)

Nordbotn gård var opprinnelig en del av Fjellvær gård. På slutten av 1700-tallet solgte eieren Erik Christopher Skancke, gården og skilte ut Nordbotn som han beholdt selv.

I slutten av forrige århundre holdt handelsmannen, poståpneren og skipperen Johannes Skarsvaag til her. Han var en av de mest driftige og mest kjente fiske- og sildeoppkjøpere i kommunen og hadde flere båter. Med jakta "Dyrafjell" seilte han utaskjærs i strykende bølger fra Nordbotn til Henningsvær i Lofoten på 35 timer. Det var en bedrift det gikk ord om.

Skarsvaag var også en av ildsjelene som sørget for å reise ei egen kirke på Nordbotn. Materialene til kirka ble fraktet på jakta hans "Dyrafjell" fra Bangdalsbruket til Nordbotn. De måtte gå to turer for å få med alt.

Stedet var på denne tida sentralt på kysten, og det var stor aktivitet her både med handel, post, oppkjøp og frakt av fisk og sild, ja, til og med eget bakeri var det her i en periode.

Nordbotn og Mastads beliggenhet på Fjellværøy.

Storhuset på Nordbotn. Kilde: Fjellværøy Skole.

5 JOHANNA FJELLVÆRS ANER

5.1 Folket på Fjellvær

5.1.1 Jakob Jensen Fjellvær

10. Jakob Jensen Fjeldvær²⁹ ble født i 1821²⁹. Han var sønn av **20. Jens Iversen Fjeldvær** og **21. Elisabeth Sofie Jacobsdatter Floer**. Han giftet seg med **11. Berit Marta Jonsdatter Reksen**³⁰. Berit var født i 1817³⁰ og døde i 1860³⁰. Hun var datter av **22. Jon Haagensen Reksen** og **23. Kirsten Olsdatter**.

Fra O. Ryghs "Norske Gaardnavne" leser vi følgende om Fjellvær:

12. Fjeldvær. Udt. fji LLvær. - Fioluer AB. 60. Fielwer NRJ. II 57. Fierdeweer, Ffielsweer OE. 24. Fieluer 1559. Fielduer 1590 (da Fogedgaard). Fieldvær 1723. Fjollver. 1ste Led indeholder mulig et gammelt Navn paa Fjeldværøen men det kunde vel ogsaa ligefrem være fjall n., Fjeld.

Jakob og Berit hadde følgende barn som jeg kjenner til:

- **5. Johanna Kjerstine Fjeldvær** ble født i 1847 og døde i 1928 og giftet seg med Gabriel Gabrielsen Mastad 18 november 1969 på Hitra.

5.1.2 Jens Iversen Fjeldvær

20. Jens Iversen Fjeldvær^{43,44} ble født omtrent 1800 på Orkdal⁴⁵ og døde i 1890⁴⁶. Han var sønn av **40. Iver Nilsen Fagerholt Fjeldvær** og **41. Kari Jensdatter Svelstad**, og var gift med **21. Elisabeth Sofie Jacobsdatter Floer**^{47,48} en gang før 1821. Elisabeth ble født omtrent 1800 på Hitra⁴⁹ og døde i 1890⁵⁰. Hun var datter av **42. Jacob Hendriksen Floer** og **43. Hedvig Olsdatter**.

5.1.3 Fra Fjellvær til Floer og Irgens

Brynhild Mastad og Ragnar Sørsæther var femmenninger. Deres felles forfedre var Iver Nilsen Fagerholt Fjellvær og Jakob Hendriksen Floer. Iver kom fra Orkdal og Jakobs forfedre

Om Fjellvær

Utdrag fra Fjellværøy Skole sine hjemmesider (<http://home.no.net/skol1/Stedsnavn/fjellvaer.htm>)

I Olav Engelbrektsens jordebok over eiendommer tilhørende domkirken i Nidaros på 1500-tallet, er Fjellvær gård nevnt. Etter reformasjonen ble Fjellvær krongods og utlagt til embetsgård. I 1690-årene tilhørte gården fogd Laurits Brøndlund. Senere var gården på flere hender. Etter hvert ble hovedbruket delt i to, Fjellvær og Nordbotn, og i dag er gården delt opp i flere bruk.

At det har vært bosetning på Fjellvær i lang tid tyder arkeologiske funn som er gjort. Det er funnet flere gravrøysler på stedet. I 1924 ble det avdekket en grunnmur ved nydyrking og det ble funnet en stein formet som et mannshode med ansikt. På samme sted ble det også funnet en halvsylinderformet stein på ca 1 meters lengde.

I dag drives det 2-3 gårdsbruk i området. Fjellvær Kyst og Bondegårdsferie driver med turistvirksomhet på Spættet. Hurtigbåten har også anløp på Fjellvær flere ganger i løpet av uka og er et viktig knutepunkt for folk på Fjellværøya og Ulvøya. Kaia på Fjellvær, er også blitt udødeliggjort i sangen med samme navn, skrevet av Bjørn Fjeldvær, øyenes egen musiker.

Utsikt fra Grønningen mot Fjellvær. Kilde: Fjellværøy Skole

kom fra Tolga (Floer) og fra miljøet rundt gruvene i Røros (Irgens). Se **bind 3: Sørsæterslekta** for mer informasjon om denne grenen av familien.

5.2 Folket på Reksa kom fra Stadsbygda – Berit Jonsdatters aner

5.2.1 Jon Haagensen Reksa

22. Jon Haagensen Reksen⁵⁴ ble født i 1780 på Statsbygd⁵⁴. Han var sønn av **44. Haagen Kristoffersen Foss** og **45. Gunhild Larsdatter Kasset**. Han giftet seg med **23. Kirsten Olsdatter**⁵⁴. Kirsten var også født på Statsbygd⁵⁴.

Jon kjøpte en del av Reksa i 1822 og tok navn etter gården da⁵⁴.

Jon og Kirsten hadde følgende barn:

- **11. Berit Marta Jonsdatter Reksen** ble født i 1817 og døde i 1860. Hun giftet seg med Jakob Jensen Fjeldvær.

5.2.2 Jon Haagensens aner – familien på Foss

44. Haagen Kristoffersen Foss⁸⁶ var født i 1732 på Stadsbygd⁸⁶. Han døde i 1789⁸⁶. Hans foreldre var **88. Kristoffer Olsen Foss** og **89. Lucie Haagensdatter Helset**. Haagen giftet seg med **45. Gunhild Larsdatter Kasset**⁸⁶ i 1766. Gunhild var født i 1740⁸⁶ og døde i 1812⁸⁶ i følge en kilde – en annen kilde sier 1786⁸. Hennes foreldre var **90. Lars Jonsen Fissum** og **91. Dordi Eriksdatter Kasset**.

Haagen drev plassen Henningsgård⁸⁶ eller Henningsbakken⁵. Han og Lucie hadde følgende barn:

- **22. Jon Haagensen Reksa**
- Lucie Haagensdatter Henningsbakken (1767-), gift 1786 med Ole Pedersen Øvre Fenstad
- Lars Haagensen Henningsbakken (1769-1814), gift 1799 med Ellen Rasmusdatter Rein

GEODATA AS / FINN.no
Gårdene Foss, Helset, Ermland, Kasset og Reins beliggenhet i Stadsbygd sør på Fosenhalvøya.

⁸ Thor Erik Johansen., <http://home.online.no/~er-joha/db/fam/fam05324.htm>

- Christopher Haagensen Henningsbakken (1771-1828), gift med Ingeborg Bersvendsdatter Tung

88. Kristoffer Olsen Foss⁹⁷ ble født i 1701⁹⁷ og døde i 1767⁹⁷. Han var sønn av **176. Ole Kristoffersen Foss** og **177. Marit Kristoffersdatter Vatngård** eller **Ersland**. Han giftet seg med **89. Lucie Haagensdatter Helset**⁹⁷ i 1725. Lucie (Lussi) var født før 14. november 1706⁹⁷ og var datter av **178. Haagen Rasmussen Helset** og **179. Dordi Olsdatter**. Kristoffer og Lucie var tremenninger og gårdbrukere på Stadsbygd⁹⁷.

Kristoffer og Lucie hadde følgende barn:

- Ole Christophersen Foss (1727-1780) g.m. Dordi Jacobsdatter Belling
- Dordi Christophersdatter Foss, (1730-1808) gift 1759 med Christopher Olsen Ersland
- **44. Haagen Kristoffersen Foss**
- Paul Christophersen Foss (1735-1787) gift 19. juli 1767 med Kassi Pedersdatter Møller
- Carl Christophersen Foss (1743-1800) gift 1775 med Ingeborg Eriksdatter Buan

176. Ole Kristoffersen Foss¹¹¹ ble født i 1658 eller 1662¹¹¹ og døde i 1725¹¹¹. Han giftet seg med **177. Marit Kristoffersdatter Vatngård**¹¹¹ eller **Ersland** i 1700. Ole var gårdbruker på Stadsbygd. Hans foreldre var **252. Kristoffer Hågensen Foss** og **253. Ingeborg Jonsdatter**. Ole og Marit hadde følgende barn:

- **88. Kristoffer Olsen Foss**
- Ole Olsen Foss (1703-1746) gift 1730 med Berit Pedersdatter Hafsaas
- Christopher Olsen Foss (1711-1785), gift 1754 med Karen Bersveinsdatter Tung
- Rasmus Olsen Foss (1719-1788), gift 1751 med Anne Torgeirsdatter Schei

252. Kristoffer Hågensen Foss var født i 1622 på Larsgården/Foss og døde i 1671. Hans foreldre var **504. Hågen Andersen Foss** og **505. Lucie Kristoffersdatter**. Kristoffer var gift med **253. Ingeborg Jonsdatter** som ble født i 1653.

504. Hågen Andersen Foss (1585-1663) var gift med **505. Lucie Kristoffersdatter**. Hågens far var **1008. Anders Foss**. Hågen og Lucie hadde følgende barn sammen:

- **252. Kristoffer Hågensen Foss** (1622-1671) g.m. **253. Ingeborg Jonsdatter**
- **357. Marit Hågensdatter Foss** (1663-1690) g.m. **356. Rasmus Jonsen Helset**

1008. Anders Foss sin far var muligens **2016. Lars Foss**, hvis vi går ut fra at gården gikk i arv fra far til sønn.

5.2.3 Marit Kristoffersdatter Erslands aner

177. Marit Kristoffersdatter Ersland^{99,100} var født i 1680 på Ersland i Stadsbygd¹⁰⁰. Hun døde i 1723 på Larsgården på Foss, også på Stadsbygd¹⁰⁰. Hennes foreldre var **354.**

Kristoffer Olsen Ermland og **355. Dorte Nilsdatter**. Hun ble gift med **Ole Kristoffersen Foss**¹⁰¹ i 1700⁴. Ole ble født i 1658 på Foss/Larsgården¹⁰² og døde i 1725 på samme sted¹⁰³. Hans foreldre var **252. Kristoffer Hågensen Foss** and **253. Ingeborg Jonsdatter**. Ole drev jorda på familiegården Foss¹⁰³.

354. Kristoffer Olsen Ermland¹⁰⁴ ble født i 1661 på Ermland i Stadsbygd¹⁰⁴ og døde i 1717 på samme sted¹⁰⁴. Hans foreldre var **708. Ole Larsen Ermland** og **709. Ingeborg**. Han giftet seg med **355. Dorte Nilsdatter** i 1680⁶. Dorte var født i 1658⁶.

Kristoffer og Dorte hadde følgende barn:

- **177. Marit Kristoffersdatter Ermland**
- Ole Kristoffersen Ermland⁶, født i 1694 på Ermland¹⁰⁴, død i 1760 på Ermland¹⁰⁴. Gift med Kirsti Toresdatter Kvidal i 1727¹⁰⁴. Kirsti ble født i 1698 på Kvidal i Stadsbygd¹⁰⁴ og døde i 1779 på Ermland¹⁰⁴.

708. Ole Larsen Ermland¹⁰⁴ ble født i 1612¹⁰⁴ og døde i 1678¹⁰⁴. Hans foreldre var **1416. Lars Jonsen Ermland** and **1417. Ingeborg**. Oles kone het også **709. Ingeborg**¹⁰⁴.

1416. Lars Jonsen Ermland¹⁰⁴ ble født i 1575¹⁰⁴ og døde i 1655¹⁰⁴. Hans far var **2832. Jon Ermland**¹⁰⁴. Jon ble født i 1550¹⁰⁴ og døde i 1607 på Ermland på Stadsbygda¹⁰⁴.

5.2.4 Lucie Haagensdatters aner – familien på Helset

178. Haagen Rasmussen Helset¹¹¹ ble født i 1664¹¹¹ og døde i 1721¹¹¹. Han var gårdbruker og sønn av **356. Rasmus Jonsen Helset** og **357. Marit Hågensdatter Foss**. Haagen ble gift med **179. Dordi Olsdatter**¹¹¹ (1667-1729) i 1690⁴. De hadde følgende barn:

- Ole Haagensen Helset (1692-1769), bodde på Bliksås, g.m. Karen (1700-1781).
- Jon Haagensen Helset (1700-1770) gift 1721 med Berit Atlesdatter Trongen
- **89. Lucie Haagensdatter Helset**

356. Rasmus Jonsen Helset var oppsitter på Helset da manntallet ble foretatt i 1665-66. Han var 35 dette året og dermed født ca 1630 (en kilde har ham født i 1634). Sønnen Haagen er 3 måneder gammel når manntallet blir foretatt. Rasmus har også en fostersønn Oluff som er 8 år gammel dette året. Rasmus' foreldre er **712. Jon Rasmussen Helset** (en avskrift har ham oppført som Poffuellsen, men dette er vel heller tvilsomt) født ca 1610 (han var 56 i 1666) og **713. Ellen**. I 1630 ble han gift med **357. Marit Hågensdatter Foss** (1663-1690) på Larsgården på Foss på Stadsbygd. Hennes foreldre var **504. Haagen Andersen Foss** og **505. Lucie Kristoffersdatter**. Deres aner finnes i 5.2.2 *Jon Haagensens aner – familien på Foss*.

712. Jon Rasmussen ble født ca 1605-1610 på Helset på Stadsbygd. Han var gift med **713. Ellen**¹⁰⁴. Jons far var **1424. Rasmus Jonsen Helset**. Rasmus Jonsens far var **2848. Jon Helset**.

Og dermed er vi ved veis ende for hva vi vet om denne slekta.

5.2.5 Gunhild Larsdatter Kassetts aner

90. Lars Jonsen Fissum⁹⁷ ble født i 1702⁹⁷. Han giftet seg med **91. Dordi Eriksdatter Kasset**⁹⁷ i 1735 og flyttet dit samme år⁹⁷. Dordi var datter av **182. Erik Eriksen Størseth** og **183. Gunhild Kasset**.

182. Erik Eriksen Størseth¹¹¹ var sønn av **364. Erik Rolfsen Rein** og var gift med **183. Gunhild Kasset**. Erik flyttet til Kasset med giftermålet og ble boende der.¹¹¹

364. Erik Rolfsen Rein¹¹⁷ ble født i 1636¹¹⁷. Han var sønn av **728. Rolf Eriksen Rein**¹²³ og **729. Ragnhild**. Rolf døde i 1659¹²³. Hans far var **1456. Erik Rein** (1590-1642¹²⁷).

Fra Reins historie

(<http://www.rissa.kommune.no/?pageid=100002559>)

Gravrøyser og gravhauger

I 1774 registrerte historikeren Gerhard Schönning til sammen 78 gravhauger på Stadsbygda. Av de åtte som kan påvises i dag er de tre som ligger her ved Rein de best bevarte.

Gravhaugene er fra jernalderen, mest trolig fra folkevandringstida ca. 400 – 600 etter Kristi fødsel. Fortsetter videre innover kulturstien kommer vi til et område med gravrøyser. Dette er våre eldste minnesmerker over de døde. De eldste gravrøysene er fra bronsealderen (ca. 1500 – 500 f. Kr.), men i Trøndelag var det også vanlig å bygge røyser i eldre jernalder. Dette foregikk fram til år. 400 e. Kr.

Reins Kloster kultur- og natursti. Reins Kloster

Historia forteller at Harald Hårfagre tok gården Rein i Rissa til odel og eie da han la under seg Trøndelag på 870-tallet. Beliggenheten tyder på at stedet før den tid hadde vært sete for bygdas høvding. Den mest iøynefallende bygningen ved Reins Kloster i dag er den gamle hovedbygningen som ble oppført i 1866. Den er sammenbygd med ruinene etter klosterkirka.

Nonneklosteret på Rein ble grunnlagt på slutten av 1220-tallet av Skule Bårdsøn. Det var kloster her i 300 år, og nonnene hørte trolig til Augustinerordenen. Den mest kjente personen som bodde på klosteret, er dronning Margrete Skulesdatter. Hun flyttet tilbake til sitt fødested, Rein, etter at hennes mann kong Håkon Håkonsøn døde i 1260. For øvrig er det romanfiguren Kristin Lavransdatter som har brakt kunnskapen om Reins Kloster lengst ut i verden. Forfatteren Sigrid Undset lar Kristin leve sine siste leveår ved klosteret, hvor hun dør som offer for svartedauden.

Etter reformasjonen ble Reins Kloster kongsgård igjen. Men da kongen sist på 1600-tallet hadde behov for økte inntekter, ble eiendommen først pantsatt og seinere solgt på det private markedet. Familien Horneman overtok Reins Kloster i 1704, og helt siden da har gården vært i denne familiens eie. Borggården er omgitt av hovedhuset, kirkeruinene, borgstua og meieriet utgjør et intimt rom, godt egnet til teaterforestillinger, konserter og gudstjenester.

6 MORTEN BRATVÆRS ANER

6.1 Fra Brattvær på Smøla

Brattvær på Smøla har en fargerik historie. Plassen vokste i middelalderen og ble et viktig handelssted i øyriket utenfor Mørrekysten. Kaupangen på Borgund hadde vært viktig fra 1000-tallet, sammen med Veøykaupangen utenfor Romsdal. Fra midten av 1300-tallet fikk kaupangene mindre betydning, både fordi fisket tok seg opp som næringsvei og mye på grunn av svartedaudens herjinger. Mange fiskevær blomstret opp langs kysten av Møre og Romsdal fra denne tiden. Steder som Ona, Lyngvær, Bjørnsund, Grip, Bud, Brattvær og Veidholmen opplevde stor vekst. Mot midten og slutten av 1800-tallet tok handelsvirksomheten i Molde, Kristiansund og Ålesund mer og mer over.

Skjærgården rundt Brattvær på Smøla, slik den ser ut fra luften. Selve været ligger midt i bildet. Kilde foto: Annes Gjestekro (http://www.gjestekro.no/bilder_no.htm).

6.1.1 Abraham Henriksønn Iversen Bratvær

12. Abraham Henriksønn Bratvær³⁰ var far til Morten Abrahamsønn Iversen Bratvær som tok over på Rekxa på Fjellværøy. Abraham døde i 1864³⁰ og var sønn av **24. Henrik Meyer Danielsen**⁹ og **25. Helleborg Eriksdatter**⁹. Abraham var gift med **13. Petronella Johannesdatter**³⁰. Petronella døde på veien fra Sætra til Fjellvær, et relativt kort stykke å reise, så det betyr vel at hun i det minste hadde flyttet til Fjellværøy fra Bratvær – kanskje flyttet hun dit da Abraham døde.

⁹ Krister Olsen

I skifte etter Abraham nevnes han som værmann på Bratvær.

Abraham og Petronella hadde følgende barn:

- **6. Morten Abrahamsønn**
- Anne Martha Abrahamsdatter
- Andrea Abrahamsdatter

6.1.2 Henrik Meyer Danielsen

24. Henrik Meyer Danielsen var født i 1789⁹. Han var sønn av **48. Daniel Iversen Bratvær** og **49. Anna Sophia Eriksdatter Steenkul**. Han ble gift med **25. Helleborg Eriksdatter**, og de hadde sønnen **12. Abraham Henriksen** (1819-1864). Siden faren Daniel var værmann på Bratvær og sønnen Abraham også nevnes som værmann på Bratvær i skiftet etter ham, er det sannsynlig at Henrik også var værmann der.

Bratvær. Kilde: Annies Gjestehus (http://www.gjestekro.no/bild_no.htm).

6.1.3 Daniel Iversen Bratvær

48. Daniel Iversen Bratvær⁵⁴ ble født i 1737⁵⁴ og døde i 1819⁵⁴. Hans foreldre var **96. Iver Andersen**⁸⁶ og **97. Karen Danielsdatter**^{9, 10}. Anna var fra Romkal på Otrøya utenfor Molde. Det skal ha vært velstand i Romkallen på 16- og 1700-talet, og omkring 1696 ble det født en gutt her som het Rasmus Danielsen. Rasmus var bror til Anna. Han reiste i ung alder til Kristiansund der han tok seg arbeid og slo seg opp på fiskehandel. I 1728 var fiskeværer Brattvær på Smøla til salgs, og Rasmus kjøpte det. Han ble gift, men hadde ikke barn etter seg. Derfor tok han til seg søstersønnen Daniel Iversen Romkal som siden arvet Brattvær av onkelen¹¹ da denne døde i 1760¹².

Daniel var gift to ganger, første gang i 1763 med Anne Cathrine Isaksdatter Hals, født i 1744. Hun var datter av Isak Augustinussen Hals og Margrethe Jørgensdatter Parelus. Isak og Margrethe var søskenbarn og måtte løse kongebrev før de fikk gifte seg. Hun døde allerede i 1776 og etterlot seg 7 barn. Daniel Iversen var en formuende mann, og skiftet etter hans første kone i 1776 ga ca. 1100 rdlr. til deling mellom ham og barna. Annas Cathrines bror het Rasmus Isaksen Hals og var handelsmann på Otterholmen. Otterholmen var da enkesete for

¹⁰ Krister Olsen: Johanna Fjeldvær har også notert at Daniel Iversen var sønn til Anna Danielsdatter, som var datter av Daniel Torstensen og Eli Rasmusdatter fra gården Romkal på Ottersøya. Etter det jeg kan se nevner ikke Johanna heller noen far til Daniel. Per Nermo oppgir Iver Olufsen Rognskog som Daniels far. Trolig er han identisk med Iver Olufsen Nordvik fra Stangvik som ble gift 2. gang med Gjertrud Hansdatter Todall. Per Nermo oppgir nevnte Gjertrud Hansdatter som Daniel Iversens mor, men det stemmer jo dårlig med at Daniel oppgis som søstersønn til Rasmus Danielsen.

¹¹ Fritt etter Øyavis, Lokalavis for Midsund: www.oyavis.no/skut.htm

Edøy sognekall. Rasmus drev stedet fra 1781 til 1784, da han solgte virksomheten til William Gordon Jørgensen Renn¹³ (1762-1838) for 290 riksdaler. William var gift med Daniel Iversens førstefødte, Anna Margrethe Danielsdatter (1764-1823).

Deretter ble Daniel gift med **49. Anna Sophia Eriksdatter Steenkul⁵⁴**, født i 1755⁵⁴. Daniel og Anna Sophia fikk ni barn sammen. Den aller yngste var Henrik Meyer Danielsen Iversen. Daniel forble væreier på Bratvær⁵⁴ inntil han døde i 1819 og har stor etterslekt, spesielt på Nordmøre. Da han døde i 1819 var det ca. 300 spdlr. til deling mellom hans annen gjenlevende hustru og 14 voksne barn¹⁴ (han hadde tilsammen 16 barn¹⁵).

**En Skildring fra Edøe-Præstegjeld
paa Nordmør (utdrag)**
af Hans Grøn Bull

Topografisk-Statistiske Samlinger
Udgivne af Det Kongelige Selskab for Norges Vel.
Anden Deels Andet Bind. Christiania 1817.

[...] Fiskeværerne i Bratvær-Sogn ere: Odden, en god Miil søndenfor Bratvær; her stod i gamle Dage et lidet Capel, som er ei mere til; Hallerøen ligger 1/2 Miil søndenfor Odden, tilhørende Handelshuset Hof-Agent Peder Kaasbøl & Søn i Christiansund. Foruden nogle Ægholme under Hallerøen, er en skjøn Fugle-Øe indenfor i Nærheden, som man kan vogte for Uvedkommendes Besøg. Bratvær er et Borgerleie og Fiskevær, som eies af Borger Daniel Iversen, og beboes af ham og nogle Fiskere. Capellet Bratvær staaer her; det er en liden smuk Bygning, tildeels malet indvendig, har ikke Taarn. Kirkegaarden ligger paa en høi Klippe, hvortil slem Vei over Aabninger imellem Bjerge, som man springer over, langt fra Kirken; og er der neppe saamegen Jord, at Ligkisterne kunne skjules. Dette Capel ligger 2 1/2 Miil i Nordvest fra Rostvold.

6.1.4 Familien på Romkal

96. Iver Andersen var i følge bygdeboka for Midsund født ca 1722 på Sør-Heggdal på Otrøya utenfor Molde. Hans kone, **97. Karen Danielsdatter⁸⁶**, var født omtrent i 1700 på Romkal⁸⁶. Fødselsåret for Iver kan ikke stemme, for han og Karen fikk første barn sammen i 1735. Karen hadde vært gift før, første gang ca 1710 med Hanibald Nilsen fra Eik i Vatne.

Iver og Karen hadde følgende barn:

- Inger (f. ca 1735, d. 1785), gift med Tron Jakobsen Baret
- **48. Daniel Iversen Bratvær** (1737-1819)
- Eli (f. Ca 1738), gift 1764 med Peder Olsen Hustad
- Anne (f. Ca 1741), gift 1763 med Kolbein Larsen Hagset og ca 1773 med Nils Einersen Gjelsten (Hagset)
- Torstein (f. ca 1745, d. 1813)
- Iver (f. ca 1750, d. 23.02.1824), gift med Guri Tronsdtr Julbø

¹² Midsund - gard og slekt" bd 1, Johan Julnes, 2001

¹³ http://home.online.no/~aaroenes/Slekt/robert_williams.htm

¹⁴ http://home.online.no/~aaroenes/Branntakster/1767/Ud_paa_gaden_L/UPG_14.htm

- Karen (d. ca 1763)

Karens og Rasmus' foreldre var **194. Daniel Torsteinson Romkal** (1655-1709)⁹⁷ og **195. Eli Rasmusdatter**⁹⁷. De hadde følgende barn:

Romkallen

(utsnitt fra artikkelen *Bygdevandring i Øyavis*, lokalavis for Midsund:
<http://www.oyavis.no/skut.htm>)

Og sjølv om det no er berre murane att av huset i Romkallen hadde både Tomas Jenset, som var fødd her, og Johan Julnes mykje å fortelje. Frå den eldste historia kunne Johan fortelje at det var velstand i Romkallen på 16- og 1700-talet. Kring 1696 vart det fødd ein gut her som heitte Rasmus Danielsen. Han reiste i ung alder til Kristiansund der han tok seg arbeid og slo seg opp på fiskehandel. I 1728 var fiskeværret Brattvær på Smøla til salgs, og Rasmus kjøpte det. Han blei gift, men hadde ikkje born etter seg. Difor tok han til seg søstersonen Daniel Iversen Remkall som blei arving av Brattvær, og han har stor etterslekt på Nordmøre.

Men Romkallen var svært utsett for fønner, både snøfønner og elvefønner. Før stod det truleg hus lengst sør på bruket, i Dalgrova, for dei kalla området nedanfor vegen der for "Tøfti'n". Men husa her forsvann truleg under ei fonn. Hovedbruket med hus og løe var plasserte mellom dei to elvane. I februar i 1850 gjekk det ei fonn i det nordre elveløpet og tok med seg kvernhuset og to mannspersonar som arbeidde der omkom. Det er og fortalt at ein gong kom ei stor fonn som delte seg ovanfor huset. Då låg det att bjørkeskog over taket på huset. Også i krigsåra gjekk det fonn her, men kom då ikkje heilt ned til huset. Noverande eigar Rune Solholm kunne fortelje at også i 1970 gjekk fonna, men kom då ikkje ned til vegen. På ei slette ovanfor vegen der fonna stoppa, tok dei etterpå ut 40 famner ved.

Huset i Romkallen var ei typisk Romsdalsstøve med ei stove i kvar ende og kjøkken i midten. [...] Huset vart rive rundt 1953 og trematerialet vart brukt til hytte i Vågsdalen. [Det var] seterdrift på ei flate oppe i dalen, her hadde dei eit sel som dei hadde krøtera inn i om natta og som dei også sjølv overnatta i. Om morgonen sleppte dei ut krøtera og gjekk heim igjen. Her var og opplagt ein steingard slik at ikkje dyra skulle fare opp på fjellet.

[Folk kom] langt inne frå fjordane for å fiske på Romkallbukta, og det blir fortalt at det skulle vere eit lite fiskevær i Haustvika.

På Løneset stod Kirsti og Kristoffer Svinset og tok imot bygde---vandarane. Løneset var ein husmannsplass under Romkall. Før det busette seg folk her var det ei utslåtte og dei rodde høyet til Romkallen. Namnet "Lønes" kjem truleg av at det her stod ei høyløe.

- Torstein (i live 1709)
- Rasmus Danielsen, væreier på Brattvær 1728-1760
- **97. Karen Danielsdatter**
- Johanna (f. ca 1701), gift ca 1732 med Rasmus Kristensen Klauset
- Berit (f. ca 1701 - tvilling med Johanna?)
- Eli (i live 1709)
- Ingeborg (i live 1709)

Daniel Torsteinsons far var **388. Torstein Kristoffersen Romkal** og ble født ca. 1600¹⁶.

Oltrøya. Molde ligger i høyre kant av bildet.

¹⁵ Krister Olsen

¹⁶ Leif Erik Nilsen

7 BERIT ANNA MONDAHLS ANER

7.1 Folket på Selvågen

7.1.1 Andreas Johansen Mondahl Selvaags aner

Om Selvaagen

Utdrag fra Fjellværøy Skoles hjemmesider.
(<http://home.no.net/skol1/Stedsnavn/selvaag.htm>)

Navnet *Selvågen* har mest trolig sin opprinnelse i at bukta eller vågen i fjern fortid var et sted der fangst av sel foregikk. Senere slo folk seg ned her ved denne vågen som lå slik at det var gunstig å legge til med båt her. Her lå en godt i le for Sør-vesten og ble etter hvert ei sentral havn for fiskerne opp gjennom tidene. I gammel tid lå det også en butikk her. Denne ble senere flyttet til gården Berget i Knarrlagsundet. På Ulvøya var det nok i starten bare en gård, Ulvan. Senere ble Øya delt i to, Ulvan gård og Selvåg gård. Begge disse er senere stykket opp i flere små bruk.

Selvågen på Ulvøya

Naust og hus i Selvågen. Kilde: Fjellværøy Skole.

14. Andreas Johansen Mondahl Selvaag^{30,31} ble født i 1832³¹. Han var sønn av **28. Johan Sverdrup Mondahl** og **29. Edrikka Eriksdatter**¹⁷. Han giftet seg med **15. Helvig Jensdatter Fjeldvær**^{32,33}. Helvig var født på Fjellværøy i 1824³⁴ og var datter av **20. Jens Iversen Fjeldvær** og **21. Elisabeth Sofie Jacobsdatter Floer**. Helvig var også søster til **10. Jakob Jensen Fjeldvær**.

Andreas og Helvig hadde følgende barn:

- **7. Berit Anna Andreasdatter Mondahl** ble født i 1855 og døde i 1953.

Faren til Andreas var **28. Johan Sverdrup Mondahl**⁵⁴. Johan ble født i 1800 på Selvaagen⁵⁴ men flyttet til Reksa senere⁵⁴. Han var sønn av **56. Andreas Svendsen** og skal ha vært gift med **29. Edrikka Eriksdatter**⁵⁴.

56. Andreas Svendsen⁸⁶ ble født på Selvaagen⁸⁶. Han var visstnok sønn av **112. Johan Mundahl** men dette familieforholdet er vel litt tvilsomt sett i lys av at faren het Johan og sønnen het Svendsen. Dette må nok sjekkes opp litt nærmere, men det er informasjonen jeg har fått oppgitt. Begge dukker opp på samme gård (Fjellvær) i folketellingen i 1801 og er

¹⁷ Edrikka var imidlertid født i 1828⁵⁴, så hun kan ikke ha vært mor til Andreas, men det er informasjonen jeg har fått oppgitt. Muligens er det noen feil årstall her, eller så var Johan Sverdrup gift to ganger.

listet opp ved siden av hverandre. Andreas er ungkar og 24 år gammel samt tjenestefolk på gården. Johan Mundahl er husbonde og enkemann.

7.1.2 Johan Mundahl

112. Johan Mundahl⁹⁷ ble født i 1742⁹⁸ og drev i følge Berit Reksen handel på Svellingen ytterst i Knarrlagsundet og sør for Herøya. Der var det i sin tid brennevinshandel og skjenkested for fartøy som ankret på Herøysund. Johan handlet også ei tid i Hestvika og eide en del av Fjeldvær. Hestvika ligger nordøst på Hitra, like innenfor Børøya.

I Hitraboka bind 2 står det å lese at Johan kjøpte en fjerdedel av Fjellvær i skifte etter muntlig avtale med avdøde Claus Henrich Oldenbourg. Oldenbourg døde i 1797 og skiftet ble ikke endelig avgjort før i 1800. Da var Mundahl enkemann.

Svellingen sør for Herøya og Hestvika nordøst på Hitra.

7.1.3 Jens Iversen Fjellvær og Elisabeth Sofie Jacobsdatter Floer

Jens og Elisabeth kan du lese mer om i bind 3: *Sørsæterslekta*.

8 KILDER

Kildene i denne oversikten er for det meste overlappende, men korresponderer med kildehenvisningene i bokteksten. Kildeoversikten er automatisk generert av Family Tree Maker, som er den programvaren jeg bruker for å strukturere slektstavlene mine. Den oppvakte leser har sikkert bitt seg merke i at jeg også bruker fotnoter i utstrakt grad. Dette er for det meste informasjon jeg har fått under utarbeidelsen av denne boka. Med tid og stunder vil jeg forsøke å lage en kort og oversiktlig kildeoversikt i dette kapittelet, og så bruke fotnoter der jeg mener det er behov for å utdype informasjonen i større grad.

1. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
2. Johanna Fjellvær, Date of Import: 25 jan 2001.
3. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
4. Ada Sørsæther.
5. Johanna Fjellvær, Date of Import: 25 jan 2001.
6. *Kirkebok for Hitra 1870*, 236, entry 208.
7. Johanna Fjellvær, Date of Import: 25 jan 2001.
8. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
9. Johanna Fjellvær, Date of Import: 25 jan 2001.
10. Stig Andreas Mastad, Bernhard Martin hadde også et utnavn. Det var Gåne. Hvorfor? Jøu, før i tiden pleide taterfølger å komme til gårdene, for å selge diverse ting. Dette var begeistret [sic] ikke Bernhard noe særlig. Taterene banket på døren og Bernhard kom ut, og sa: Gå ned! Hvis de ikke reagerte først gang, så gjentok han det flere ganger. Dette merket folk på gården. Dermed var et utnavn etablert. Jau, så enkelt kan det være.
11. Johanna Fjellvær, Date of Import: 25 jan 2001.
12. Ada Sørsæther.
13. Johanna Fjellvær, Date of Import: 25 jan 2001.
14. *Kirkebok for Hitra 1870*, 238, entry 208.
15. Johanna Fjellvær, Date of Import: 25 jan 2001.
16. Brynhild Mastad.
17. Johanna Fjellvær, Date of Import: 25 jan 2001.
18. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
19. Johanna Fjellvær, Date of Import: 25 jan 2001.
20. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
21. Johanna Fjellvær, Date of Import: 25 jan 2001.
22. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
23. Johanna Fjellvær, Date of Import: 25 jan 2001.
24. Stig Andreas Mastad, Berit Anna ble forresten kalt for "Berret." Slik var det no på Fjellværøya. De hadde sine utnavn på hverandre..
25. Brynhild Mastad.
26. Johanna Fjellvær, Date of Import: 25 jan 2001.
27. Brynhild Mastad.
28. Johanna Fjellvær, Date of Import: 25 jan 2001.
29. Folketellingen 1865.
30. Johanna Fjellvær, Date of Import: 25 jan 2001.
31. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
32. Folketellingen 1865.
33. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
34. Folketellingen 1865.
35. Johanna Fjellvær, Date of Import: 25 jan 2001.
36. *Census 1801*, [15780/24].
37. Johanna Fjellvær.
38. *Census 1801*, [15780/24].
39. Johanna Fjellvær.
40. *Census 1801*, [15780/24].
41. *Census 1801*.
42. *Census 1801*, [15780/24].
43. Folketellingen 1865.
44. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.

45. Folketellingen 1865.
46. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
47. Folketellingen 1865.
48. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
49. Folketellingen 1865.
50. Johanna Fjellvær, Date of Import: 25 jan 2001.
51. Folketellingen 1865.
52. Johanna Fjellvær, Date of Import: 25 jan 2001.
53. Folketellingen 1865.
54. Johanna Fjellvær, Date of Import: 25 jan 2001.
55. Johanna Fjellvær.
56. Johanna Fjellvær, Date of Import: 25 jan 2001.
57. *Census 1801*, [15780/24].
58. Johanna Fjellvær, Date of Import: 25 jan 2001.
59. *Census 1801*, [15780/24].
60. Johanna Fjellvær, Date of Import: 25 jan 2001.
61. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
62. Johanna Fjellvær, Date of Import: 25 jan 2001.
63. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
64. Johanna Fjellvær, Date of Import: 25 jan 2001.
65. *Census 1801*.
66. Johanna Fjellvær, Date of Import: 25 jan 2001.
67. *Census 1801*.
68. Johanna Fjellvær, Date of Import: 25 jan 2001.
69. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
70. Johanna Fjellvær, Date of Import: 25 jan 2001.
71. *Census 1800*.
72. Johanna Fjellvær, Date of Import: 25 jan 2001.
73. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
74. Johanna Fjellvær, Date of Import: 25 jan 2001.
75. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
76. Johanna Fjellvær, Date of Import: 25 jan 2001.
77. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
78. Johanna Fjellvær, Date of Import: 25 jan 2001.
79. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
80. *Census 1800*.
81. Johanna Fjellvær, Date of Import: 25 jan 2001.
82. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
83. Johanna Fjellvær, Date of Import: 25 jan 2001.
84. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
85. *Census 1800*.
86. Johanna Fjellvær, Date of Import: 25 jan 2001.
87. Johanna Fjellvær.
88. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
89. Johanna Fjellvær, Date of Import: 25 jan 2001.
90. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
91. Johanna Fjellvær, Date of Import: 25 jan 2001.
92. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
93. Johanna Fjellvær, Date of Import: 25 jan 2001.
94. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
95. Johanna Fjellvær, Date of Import: 25 jan 2001.
96. Marwin Olsen, Marwin Olsen, Date of Import: 16 juni 2001.
97. Johanna Fjellvær, Date of Import: 25 jan 2001.
98. Maurits Fugelsøy, *Hitra Bind 2*, (1962), 34-35.
99. Johanna MAstad, Date of Import: 25 jan 2001.
100. *Tor Slind*, "Electronic."
101. Johanna MAstad, Date of Import: 25 jan 2001.
102. *Tor Slind*, "Electronic."
103. Johanna MAstad, Date of Import: 25 jan 2001.
104. *Tor Slind*, "Electronic."

This document was created with Win2PDF available at <http://www.daneprairie.com>.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.