

GNR. 65 LANGÅSEN

Gnr. 65 *Langåsen* grenser i nord mot gnr. 66 og 67 *Kalvik* over eidet mellom Botnvannet og Sanvannet. I sør går grensa mot gnr. 63 *Rørvik* over "Draget" mellom Kilvannet og Forsålitvannet. I øst grenser *Langåsen* mot gnr. 64 *Forså*, mens kommunegrensa mot Hamarøy utgjør gårdens vestre grense.

Gårdsnavnet *Langåsen* kan utledes fra de geografiske forholdene på plassen, hvor en lang åsrygg strekker seg over eiendommen.

Jordsmonnet på gnr. 65 består av mineraljord fra forvitring og isavleiring. Det har også innslag av organisk jord. Man regner derfor med at gården har middels bonitet.

Sagn og tradisjoner

I følge lokale tradisjonsfortellinger skal ei ung jente gå igjen på gården. På myra nedenfor gammelgården ligger det ei myrtjønn, som skal bestå av 3-4 meter med sumpmyr. Sagnet forteller at ei 18 år gammel jente gikk seg ut i myra og druknet her på 1800-tallet. Det blir antatt at det er hun som går igjen i dag.

Gårdshistorie for Langåsen

Langåsen i Tysfjord var fram til starten av 1800 tallet en del av nabogården *Forså*. Første nedtegnelse av gårdsdrifta finner vi i en forhandlingsprotokoll etter lov av 17. august 1818. Her kan vi lese: "Lnr. 143 Langaasen, rydningsplads, forhen tilliggende Gaarden Tykkeskoug med Forsaa. Umatriculert og adskilt fra Hovedgaarden, bliver at skyldsætte. Paa denne plads hvis rydnings eller fredsaar er henrundne boer 2 opsidere, som har 1 ½ tønne bygs udsæd, som giver 3 ½ fold. Kreaturholdet er 1 hest, 4 koer, og 16 smaafæe. Pladsen er beliggende til Lands. Er nogenledes bequem for kornavling og fæedrift, men ubequem for søebrug, som kun lidet erstattes ved ferskvandsfiskerie forskjellige aastider. Brændsel kan erholdes af skoven". På bakgrunn av

gårdens muligheter ble den gitt proporsjonstallet 4 ½, noe som plasserer den på det nedre skiktet i Tysfjord.

Etter at *Langåsen* ble skilt ut som eget gårdsnummer, besto plassen av to bruk. I 1820 ble lnr. 241 drevet av Jacob Pedersen, mens Hans Petter Gillesen sto for drifta på lnr. 242.

Som *Forså* var *Langåsen* eid av Maren Marie Lind i *Kjøpsvik*. Etter hennes bortgang ble de to brukene utlagt til enkemannen Jacob Lind for 24 spesidaler. Norges matrikkel for 1838 oppgir at lnr. 241 ble drevet av Jacob Lind, mens de resterende 1 ort 13 skilling av lnr. 242 ble drevet av Hans Peder Gillesen.

Den nyere gårdshistoria i *Langåsen* startet med salget av gården til Christopher Schjelderup den 2. april 1850. Schjelderup, som betalte 96 spesidaler for skjøtet, fikk lnr. 241 og lnr. 242 slått sammen til et bruk. Lnr. 241 / 243 *Langåsen* fikk dermed ei landskyld på 2 ort 2 skilling.

LANGÅSEN

Gnr. 65 Bnr. 1

med 1,02 mark i skyld

Matr.nr. 146 L.nr. 241 / 242

med 2 ort 2 skilling i skyld

Siste del av 1800-tallet

Christopher Schjelderup, som kjøpte *Langåsen* i 1850, drev ikke gårdsbruket selv, men bygslet eiendommen videre. På 1860-tallet finner vi at Nils Amundsen f. 1836, var oppsitter her sammen med kona Marit Hansdatter f. 1834. De to var foreldre til sønnen Ivar, som ble født i 1859. Herredsbeskrivelsen over Lødingen for 1863 forteller at Nils drev lnr. 241 og 242 med til sammen 43 mål dyrket åker og eng. Jorda ga familien mulighet til å så ¼ tønne korn og 1 tønne potet, som hver ga 6 fold. Av engene på *Langåsen* kunne Nils og Marit høste 50 til 60 lass høy. Føret sørget for at man kunne holde 1 hest, 4 kyr og 8 sauer. Av andre herligheter blir det notert at skogen var taksert til 20 spesidaler, og "lidt landfiske". Vi noterer

oss ellers at landskylda siden 1850 var oppjustert fra 2 ort 2 skilling til 3 ort 2 skilling.

Ved folketellinga i 1865 blir ikke Nils og Marit nevnt. Det blir oppgitt at *Langåsen* ble drevet av losjerende fisker Bendikt Paulsen f. 1830. Hvor Bendikt kom fra vet vi ikke da han hadde reist til Lofoten da folketellinga ble gjennomført. I 1865 holdt han 1 hest, 3 kyr og 10 sauer, og satte 1 tønne korn og 1 tønne potet.

I 1875 besto gnr. 65 av kun et hovedbruk. *Langåsen* var på ny oppført med skomaker Nils Amundsen og kona Marit Hansdatter som forpaktere. Til å fø de tre sønnene; Ivar f. 1859, Syvert f. 1855, Hans f. 1863, holdt familien 1 hest, 5 kyr og 5 sauer. I tillegg til bygg ble det også sådd havre og poteter. I tillegg til forpakterne arbeidet Anne Knudsdatter f. 1843 i Lom, i *Langåsen* som tjenestejente.

Etter eier Christopher Andreas Schjeldrups bortgang i 1865, ble skjøtet på *Forså* og *Langåsen* overdratt til enka Anne Christine [Krog] Schjeldrup. I 1874 ble eiendommen gitt til deres sønn Villas Bing Schjeldrup. Vi har få kilder som dekker denne perioden i gårdens historie, men Norges matrikkel for 1891 oppgir at Villas var både eier og bruker av *Langåsen*.

1900-tallet

Ved inngangen til 1900-tallet slo brødrene John og Anders Johnsen seg ned i *Langåsen*. John f. 1871, og Anders f. 1869, var sønner av en reindrivere fra Folda, og i følge tradisjonen skal John ha blitt født ved Grovannet mens familien overvar kalvinga.

Ved folketellinga i 1900 ble John Johnsen oppført som selveier over bnr. 1 sammen med kona Synnøve Inger Pedersen f.1873. Året før hadde paret fått sin første sønn, Anders. I de påfølgende årene kom Nils Martin f. 1901, Inga Petrine Susanna f. 1903, Elen Kristine f. 1906, Martin Nikolai f. 1908, Amund f. 1911, og Nils Kornelius f. 1913, til verden. I 1900 var Bolette Johsen, Paul Pedersen f. 1873, og Anders Nilsen f. 1850, bosatt og delvis forsørget hos John og Synnøve,

mens Elen Nilsen f. 1884, og Nils Pedersen f. 1879, tjenestegjorde for familien. På husmannsplassen under gnr. 65, som i 1900 ble drevet av Anders Johnsen og kona Inga Andersen, finner vi videre deres to sønner, Andreas f. 1897, og Amund f. 1899. Fisker Nikolai Andersen f. 1885, og tjenestejente Inga Andersen f. 1880, bodde også i *Langåsen* dette året. De to var trolig søsken, oppvokst i Stefjord. Anders og Inga livnærte seg av gårdsdrift og fiske.

13. april 1905 ble *Langåsen* lagt ut for salg på auksjon, og John Johnsen mottok tilslaget på gården for 1060,- kr. Ved overtakelsen besto boligmassen kun av gamle hus, og det sto ikke noe bedre til med fjøs og uthus. John satte dermed i gang arbeidet med å rehabilitere og bygge nytt. Hans bror Anders, som fremdeles drev en part av gården, bygde seg ei ny stue. Ettersom John og Synnøve i stor grad livnærte seg som reindriftssamer i denne perioden, ble det etter hvert tungvindt å sitte med ansvaret for gårdsdrifta. 1. juni 1910 ble derfor eiendommen solgt til Ludvik Knutsen på Vollan for 2000,- kr.

Etter ytterligere familieførøkelse i 1911 og 1913, med sønnene Amund og Nils, ble familien for stor til at reindriftilivet i Sørfold kunne fortsette for John og Synnøve. 23. juni kjøpte de derfor *Langåsen* tilbake fra Ludvik Knutsen for 3300,- kr. Med overtakelsen startet en ny epoke i gårdens historie.

Landnåmsfolket

Johns Peder Johnsens bror, Anders, flyttet ikke tilbake til *Langåsen*. John ble dermed eneste bruker på gården. Av lokalbefolkninga ble han levnet små sjanser til å klare seg, for gården var i dårlig forfatning.

Før John og Synnøves tid hadde plassen vært å regne som en gjennomgangsgård. Folk hadde drevet gården for en kortere periode før de fant seg en permanent bopel et annet sted i fjorden. Over de neste tiårene opplevde man framgang i stedet for stagnasjon. Grunnlaget for denne suksessen lå i John

Johnsens kjærlighet for naturen og for hardt arbeid.

Ressursutnytting

En sentral side ved livet i *Langåsen*, over de neste 50 årene, var den sirlige utnyttinga av ressursene naturen hadde å tilby. Den 3000 mål store eiendommen dannet grunnlaget for å holde hest, femseks kyr og et dusin småfe. Mens storfeet beitet i krattskogen i utmarka, ble geitekillingene satt på fôr på noen holmer i Kilvannet. Her kunne de svært folkekjære kjeene gresse uten å komme i veien for den daglige drifta av gården. Fra midten av 1920-tallet ble begynte man anlegge kunsteng og drive vekselbruk i *Langåsen*. Selv om drifta ble modernisert, var to faktorer fremdeles ved det gamle. Vannet måtte bæres inn, til folk og til fe, helt fram til det kom innlagt vann på 1960-tallet. Tilgangen på maskiner ble heller ikke merkbar før slutten av 1960-tallet. Inntil denne tid ble alt høyet slått med ljå. I gårdsdriftas siste periode ble det brukt tohjulsstraktorer i blant annet slåttearbeidet. Fram til 1950-tallet skar man korn havre og bygg. Kornet tresket man med treskemaskin før det ble fraktet til mølla på *Forså* og senere *Storå*. Havren gikk til dyrefôr, mens bygget gikk til ulik bakst og grøt. Vinterstid var det ikke uvanlig at man benyttet seg av restavfall fra fiskeriene, som for eksempel fiskehoder, til å koke kraftfôr til husdyrene.

Fisket på havet foregikk hovedsakelig på heimsjøen, men brukerne i *Langåsen* deltok også sporadisk i Lofotfisket. Til dette fisket benyttet man seg av en treroms båt, som lå fortøyd nede ved sjøen i *Kalvik*. Gjennomgangen av Tysfjordgårdene i 1863 avslørte at gnr. 65 lå ubekvem til for tilgang til fjorden, men at innlandsfiske var mulig. Dette var også tilfelle i første halvdel av 1900-tallet. Man kan i dag finne rester etter ferskvannsfisket langs bredden av Kilvannet. På grunnene kan man se små moloer som strekker seg flere meter ut i vannet. Disse ble bygget av kvister og stein. I ei tid da man fisket med

bambusstenger uten snelle, gjorde moloene det lettere å kaste ut snøret og duppen. På vårparten fisket man også på isen her. Fangsten ble ikke omsatt i kroner og øre, men gikk i stedet rett inn i matauka. Sankinga av stamlaks var derimot et tilskudd til økonomien. I Langåselva, og i kulpene opp mot Kilvannet, ble stamlaksen samlet i bøtter. Deretter ble smolten solgt til Christen Winthers klekkeri.

Vannveien ned mot havet var ikke bare nyttige i forhold til fiske. Fram mot 1960-tallet var dette gårdens viktigste transportåre for brensel. I Forsålitvannet samlet man veden i runde mærer laget av tømmer. Slik hadde man kontroll på den på veien over vannet. Salg av brensel utgjorde ei viktig biinntekt, og så sent som i 1954 ble det hugget og fløtt 30 favner ved. Transporten ned mot fjorden var et arbeid som tok om lag tre dager. Veden ble fraktet med båt og solgt i Lofoten. *Einar Langås* forteller at man utførte arbeidet, på det tradisjonelle viset, for siste gang i 1956.

Fra han flyttet til *Langåsen* for første gang, var reindrifta alltid John Peder Johnsens viktigste geskjeft. I fjellet dreiv han egen rein og var samtidig rådgiver og tillitsmann for mindre erfarne brukere fram til fylte 85 år. Da valgte han å pensjonere seg fra yrket. Til sine etterslekter brakte Synnøve og John videre kunnskapene om ressursene som lå i marka. I området rundt Kilvannet plukket man multer i høstsesongen. Denne ble kokt til multegrøt, og lagret i fjerdings- og åttringstønner. Marka ble også benyttet til småviltjakt hvor rype, hare, orrfugl, røyskatt, oter og rev var de vanligste artene. I motsetning til fiskerettighetene og tilgangen til multemyrene, hadde man ikke noe strengt eierforhold til småviltet. Om man gikk en tur, eksempelvis til Tortenåsen, så tok man geværet på ryggen. Kom man over et dyr ble det felt, uavhengig om man var på egen grunn eller ikke. Slik fungerte det begge veier.

Hvis vi ser bort fra fyringsveden, som ble solgt i Lofoten, foregikk de fleste av gårdens økonomiske transaksjonene i

Sørkil. Her ble både moltebæra, småvil og skinn solgt, og husdyrene ble også ført til Sørkil for å slaktes på kaia. Denne kontakten førte til at vennskapelige og familiære bånd var like sterke over kommunegrensa til Hamarøy som med nabogårdene i Tysfjord. Overfarten til Sørkil døde gradvis hen etter at *Forså* f på 1950-tallet fikk landhandel og anløp fra lokalbåten.

Et religiøst fellesskap

Læstadianismen, som spredte seg i Tysfjord på 1800-tallet, var med på å bygge tette bånd mellom lokalbefolkninga. En ny vekkelsesbølge, som kom innover fjorden rundt 1900, fikk sterkt rotfeste i *Langåsen*. Samlingene var og er viktige begivenheter for de troende, og kombinasjonen av det religiøse- og det sosiale samværet tiltrakk seg deltakere fra hele Tysfjord. Ettersom *Langåsen* var en svært sentral gård før omlegginga av veien, ble det avholdt både andakter og høytidssamlinger her. Av den grunn ble storstua på gården utvidet i 1918-1919 slik at man kunne huse flere deltakere. Med det blei våningshuset i *Langåsen* et av de første forsamlingshusene i Tysfjord. De tre største samlingene forekom i januar i 1919, da man blant annet fikk besøk av Mikkel Pedersen og Anders Nilsen fra *Leirelv*, og i 1923 og 1924, da predikantene Viktor Bjørkmann og Petter Sitsi samlet så mange mennesker at man måtte ta i bruk låven for å få plass til alle. Etter dette ble det ikke avholdt flere storsamlinger på gården, men folket i *Langåsen* var godt representert ved samlingene andre steder i Tysfjorden.

Skolegang

For barna som vokste opp i *Langåsen* etter 1930-tallet, var skolesystemet ordnet slik at man måtte til *Rørvik* eller *Forså* for å få undervisning. Her foreleste læreren i to til tre uker av gangen før barna hadde tilsvarende tid hjemme på gården. Fra vår til tidlig høst gikk barna i *Langåsen* om lag 1 time hver vei for å kimme seg til skole. Under vinterhalvåret ble ferden for

strabasiøs, slik at ungene ble internert i *Rørvik*.

Den nyere tid

John Johnsen satt som eier av bnr. 1 i *Langåsen* fram til 1940, da han overdro eiendommen til sønnen Amund Johnsen for 1600,- kr. Amund fikk oppleve hvordan de økonomiske rammene, for å drive et småbruk i utmarka, ble stadig forverret i de påfølgende tiårene. I 1957 solgte han skjøtet på bnr. 1 til sin bror, Anders Peder Johnsen. Han blir ansett for å være de siste landnåmsmenn i Tysfjord. Anders ble gift med Anna Emma Eriksen f. 1908, i 1937. Sammen fikk de barna John Sevald Peder f. 1938, Einar Kåre Paul f. 1940, Karine Ingrid Elise f. 1942, Paul Karl Andreas f. 1944, Astrid Marie Gerd f. 1947, og Synnøve Hilbjørg Irene f. 1949. I 1973 døde Anna Emma i en alder av 65 år. Hennes bortgan markerte for alvor slutten på gårdsdrifta i *Langåsen*. Samme år forsvant den siste kua fra gården, som fremdeles ikke hadde fått innlagt strøm, men som siden 1960-tallet hadde hatt innlagt vann. På 1980-tallet opphørte også saueholdet.

Siden husdyrholdet opphørte har det blitt bygget flere hytter i *Langåsen*. Slite fra gårdsdrifta har dermed blitt byttet ut med rekreasjon. De gamle bygningene har blitt vedlikeholdt, og veiebygginga, som stoppet opp på 1950-tallet etter at pengeoverføringene fra staten tørket inn, har blitt ferdigstilt ved hjelp av private midler og dugnadsarbeid. Siden 2003 har Anders Johnsens gjenlevende barn; Einar, Synnøve og Astrid vært eier av bnr. 1 *Langåsen* i Tysfjord.

Bruksdelinger

Fra 1929 til 1979 ble det skilt ut 17 nye bruk under gnr. 65. Eiendommene varierte i størrelse, fra 0,14 mark i skyld til mindre fritidseiendommer på 0,01 mark i skyld. I 2009 besto *Langåsen* derfor av i alt 18 bruksnummer.

SLEKTHISTORIE FOR
FORSÅ, FORSÅMARK,
HUSTOFT, TYKKESKOG
OG LANGÅSEN

(Gnr. 64 OG 65)

Av Finn Rønnebu

1. Hans Iversen 21/2 1693 – 24/3 1769
(Myklebostad i Tjeldsund, foreldre: Iver
Olsen og Mette Nilsdtr) g. m. **Dorthe
Sophie Jacobsdtr Winther** ca 1688 – des.
1777 (Tranøy i Senja, far Jacob Winther).

1. Iver ca. 1725 (*Rørvik* 5) 2. Sivert ca
1727 (*Helland* 10) 3. Anne Sofie 4.
Mette Margrethe 5. Jacob 1736 (2) 6.
Nils 1736 – df 1769 7. Marit (*Botn* 5)

*Anne Sophie og Mette Margrethe til
Sørrkil i Hamarøy*

2. Jacob Hansen ca. 1737 - april 1773 (1)
g. m. **Maren Andersdtr** ca. 1741 - (Far:
Anders Svendsen, Hamarøy) (+ 3)

1. Dorthe Sophia Winther 19/10 1765 -
1837 2. Niels Winther 18/4 1767 (4)
3. Anders 1/10 1768- mai 1790 4. Martha
Maria Lund 10/11 1770

*Dorthe Sophia ble gift med Hans
Christensen fra Nordkil i Hamarøy.*

3. Peder Jacobsen Winther 1748 – 1797
(*Bogen* 16) g. g. m **Ingebor Rasmusdtr**
ca. 1720 – df 1774 (Far: Rasmus Pedersen,
Vargenes)

1. Rasmus 30/9 1754

g.b 1774 m. **Maren Andersdtr** ca. 1741-
(+1)

1. Marite 12/7 1774 - dså 2. Jacobia
Vinter 19/8 1777 (5) 3. Hans 29/8 1779-
apr. 1780
4. Jacob Winther 27/7 1781 (6)

4. Nils Winter Jacobsen 18/4 1767 – (2)
g. 31/12 1788 m. **Malene/Malen Olsdtr**
ca. 1761- apr 1803

1. Jacob 26/2 1789-dså 2. Ole 14/3 1790
(8) 3. Maren 5/8 1793

g.b) ca. 1804 m. **Ingebor Paulsdtr**

1. Per Winter 11/5 1805 2. NN 3. Lars
2/3 1813

5 Isaac Gabrielsen ca. 1774 - (far: Gabriel
Johannesen *) , g. 18/7 1799 m. **Jacobia
Pedersdtr** 19/8 1777- (3)

1. Rebecca 5/7 1802 2. Mathis Winter
19/5 1806 (*Fredagsvik* 2) 3. Peternilla
des. 1809
5. Et guttebarn dør 23/8 1818 (uå)

*Paret hadde trolig flere barn . * Gabriel er
hos sønnen i 1801 og dør i juni samme år.*

6. Jacob Peersen 1781 - (3) g. 9/9 1806
m. enken **Else Persdtr** * (Drag)

** Finner kun en Else Persdtr på Drag ,
første gang gift i 1735 og det er neppe
hennes Jacob gifter seg med , men kanskje.*

7. Cnut Jonassen ca. 1777 – 12/11 1836
(Sommerseth 4) g.30/5 1806 m **Ane Persdtr**

1. Christiana 10/6 1806 2. Pernilla 26/1 1809 3. Maren 10/6 1812 2. Jonas 14/1 1816 (*Botn* 26) 3. Helena 15/6 1822 4. Jacob Andreas 23/4 1825 5. Ole Andreas 1830 (*Hundholmen* 17)
6. Jente 1832 - dså

Familien bodde også i Bogen, Nevervik og Korsnes og Skogvoll.

8. Ole Nielsen *14/3 1790 – 14/9 1847 (4) g. m. **Johanna Ediasdtr** ca. 1788– 16/11 1857

1. Elias 3/5 1814 2. Nils Winther 27/10 1816 (*Tørnes* 27 B) 3. NN 4. Andreas ** 24/3 1822 5. Elisabeth Maria ca. 1825 (*Rørvik* 15) 6. Ole Johan ** 22/2 1829 (**28**) 7. Sofie Lavina 1/7 1834 (*Ytre Kjør* 11)

**Ifølge kildene begikk Ole selvdrap ved drukning. **To brødre, Andreas og Ole, fra Rørvik druknet i juli 1850. Aldersmessig stemmer det med alderen på disse 2 søsknene. Ole Nielsens familie bodde også i Rørvik etter noen år på Forså.*

9. Christopher Andreas Schelderup 30/6 1828 - 19/11 1865 (*Ulvik* 10) g. 19/7 1850 m. **Anne Christine Krog** ca. 1830 - (Offersø, far: Jens Krog)

1. Villas 28/6 1851 (**12**) 2. Jensine Bergithe 22/9 1852 * 3. Helmine Kristine 29/1 1854 ** 4. Jens Krog 6/8 1855 5. Sara Susanne 5/9 1857 6. Gerharda Bergithe 25/6 1859
7. Gerhard ca. 1861 8. Øvind ca. 1862
9. Kristopher Andreas 22/9 1865 - dså

Jensine giftet seg i 4/7 1872 m Peder Winther, Sørkil i Hamarøy. Helmine giftet seg 9/7 1876 m Johannes Knudsen, 28/11 1842, Voss, far: Knud Ragnvaldsen, se Ness 11.

Fam bor på Forså

10. Søren Gabrielsen ca. 1823/24- (*Botn* 19) g. 2/10 1859 m. **Kjerstin Marie Sørensdtr** (Trondenes, far: Søren Samuelsen) ca.1821-

11. Ole Johan Olsen 1829 - 13/1 1896 (8) g. m. **Maren Stenersdtr** ca. 1833 - (Skarstad, foeldre: Sten(er) Martinsen og Malene Hansdtr)

1. Peder Vinter 25/3 1859 -df 1875? 2. Ingeborg ca. 1861 3. Oline 30/6 1863 (*Helland* 48) 4. Sara Martine 13/5 1866 5. Johannes 25/8 1868 (*Helland* 55) 6. Isak Mathias 1/8 1872 (*Drag* 33) 7. Laurits Kristian 8/6 1874 8. Leonora Jørgine 21/1 1877

Fam bor på Hustoft

Leonora fikk datteren Oliva Marie (Andersen) 10/11 1902- 1967. Oliva bodde på Skillvassbakk i Hamarøy. Leonora emigrerte senere til Amerika. Laurits fikk sønnen Olav (Steinbakk) 30/9 1899- ca. 1960. Mor var Inga Cecilia Heggen fra Innhavet. Olav dro senere til Amerika.

12. Villads Bing Schjelderup 28/6 51- 18/3 1896 (9) g. a) ca. 1874 m. **Ceselia Hedvig Vinter** 1855 - df 1889 (Hamarøy)

1. Anne Kristine 20/8 1875 2. Jacobine Karoline 22/7 1876 3. Kristoffer Andreas 8/9 1877 – dså 4. Johan Winther 6/11 1878 – df 1900 5. Sigurd 16/3 1880- dså

6. Kristopher Andreas 3/5 1881 – 18/3 1896 7. Aagot Magdalene 3/4 1883 – 18/3 1896 8. Hildur 21/6 1884 – df 1900
9. Cecilie Hedvig 20/5 1885 - dså

g.b. 25/6 1889 m. (**Kornelia**) **Amalie Wikan** 1867- (Vikan i Trondenes, far: Kornellius Andreassen)

1. Sverre 30/5 1891 2. Johan 8/6 1894 – df 1900 3. Wilma Kristofa Bing 17/9 1895 – df 1900?

13. Nils Amundsen 1836 - (Lom i Gudbrandsdalen) g.m **Marit Hansdtr** 1834 - 2/4 1898 (Garmo i Lom)

1. Ivar 1859

Fam bor på Langåsen

14. Johan Nikolai Jentoft Nilsen 1865 – 29/8 1933 (*Kalvik* 16) g. 9/10 1891 m. **Hanna Olsen** 1870 - (Langvåg i Lød., far: Ole Frage Olsen)

1. Ragnar Alfred 26/12 1891 – 31/5 1930
2. Ingvald Sigurd 4/6 1994 - dså 3. Anna 27/2 1896 (*Ytre Kjær* 29) 4. Olga Helene 25/3 1898 – 18/6 1968 5. Nikoline Kornelia 11/9 1900 (*Ytre Kjær* 31) 6. Bernhard Mathias 13/6 1903 (*Helland* 64) 7. Elida Marie 16/4 1905 8. Asbjørg Leonarda Kristofa 1/5 1910 (*Bogen* 81)

Familien på Forså i 1900, senere husmenn i Strompvik under Ytre Kjær. Elida giftet seg i 1941 med Johan Ingvald Kristensen (1905) fra Bodin.

Fam bor i 1900 på Tykkeskog

15. Hans Matias Mikalsen 1865 - (Hamarøy, far:Mikal Hansen) g. 9/10 1890 m **Lovise Kristine Jørgensen** 1861/63 - (Trondenes, far: Jørgen Evertsen)

1. Ottar 1887 2. Dagny Johanne 16/7 1891 3. Andreas 1893 4. Alfred Andreas 15/6 1896 – df 1900

Fam bor på Hustoft i 1900

16. Karl Magnus Knutsen Vallan 1868 – (*Botn* 31)g. 11/10 1894 m. **Petrikke Andreassen** 1872- (Evenes i Ofoten, far: Andreas Kaspersen)

1. Eilert 1895 2. Kristine 24/7 1897 (*Skarberg* 28)

17. Hans Hansen 1850 (Lødingen) g.m. **Elen Markussen** 25/9 1860 – 27/4 1953 (Ibestad i Troms)

1. Olaf 1876 (**18**) 2. Hilda 1877 3. Lovise 1882 4. Berntine 27/7 1891 – 2/7 1973 5. Alfred Emil Albin 7/12 1892 (**23**) 6. Halfrid 29/3 1895 7. Margit Nikoline 1897 – 24/6 1923 8. Magnhild 17/6 1900 9. Hans f. 1902 10. Hildur f. 1904

Hilda blir mor til Birger Kareilus 2/5 1901. Far Oluf Olsen. (Helland 34). Halfrid gifter seg i 1926 med Karl Bakken (1896) fra Buksnes i Vesterålen. Magnhild gifter seg i 1926 med Erling Reidar Andreassen (1894) fra Harstad. Olaf er født i Måsøy i Finnmark. Hilda t.o.m Margit er født i Hadsel, mens Magnhild er født i Tysfjord.

18. Olaf Hansen 1876 - (17) g. m **Jenny Jacobsen** 1875- (Sortland)

19. Sivert Sivertsen 3/7 1833 – 25/5 1926 (Støren) g. m **Ane Knutsen** ca. 1843 – 6/2 1930 (Lom)

1. Ragnhild 30/4 1879 – 20/8 1898

20. Anders Johnsen ca. 1869- (Folda) g. m. **Inga Andersen** 1872-

1. Andreas 1897 (Folda) 2. Amund Martin 13/8 1899 3. Nils Peder Ingvald 23/2 1902 4. Karl Olai 1/4 1904 5. Ragna Sofie 29/3 1907 6. Johan Albert 1/11 1909

Fam bor i 1900 på Langåsen

21. John Peder Johnsen 1871 (1861) - (Folda) g. m **Synnøve Inger Pedersen** 1877 – 13/12 1965 (*Helmofjorden* 89)

1. Anders Peder 31/3 1899 (**26**) 2. Nils Martin 28/5 1901- 2/1 1902 3. Inga Petrine Susanna 28/4 1903 4. Elen Kristine 19/3 1906 6. Martin Nikolai 23/7 1908 – 11/6 1909 7. Nils Kornelius 15/12 1913 – 5/9 1969

Inga ble mor til Selma Amine Kristine 11/3 1928. Far John Knutsen. (Helmofjorden 103)

22. Nils Amundsen 1879 – (Bodin) g. 1916 m. **Inga Amanda Paulsdtr** 1890 – 2/6 1970 (*Helmofjorden* 94)

1. Petra 17/7 1917 – 5/3 1938 2. Inga Lovise 27/3 1919 – 22/4 1935 3. Kristine Amanda 14/6 1923 – 21/5 1924 4. Aasel Jensine 5/3 1926 5. Bjarne Arnold Nikolai 19/2 1928 6. Solbjørg Andrea Johanne 14/10 1929 – 6/11 1949

23. Alfred Albin Hansen 1892 – 17/12 1986 (17) g. 30/11 1918 m. **Anna Josefine Begitte Jensen** 26/9 1898 - (*Losvik* 20)

1. 2. Agny Margot 17/7 1922 (**28**) 3. Alfred Anders 30/12 1923 (**30**) 4. Øystein 13/9 1925 5. Terje 7/5 1927 – dså 6. Terje 6/2 1929 7. Vilma 12/10 1930 8. Eli 26/5 1932 9. Ingrid 17/5 1935

Ingrid giftet seg i 1960 med Per Bråthen (1930) fra Hurum. Øystein giftet seg i 1955 med Gunnvor Kristine Myrvang (1928) fra Nesset i Romsdal.

24. Olav Strømsnes 19/5 1901 – (Gimsøy, far: Kasper Jensen) g. 1931 m. **Magnhild Marie Liland Johansen** 14/6 1910 – (Vågan, far: far: Magnus Johansen Liland)

1. Kirsten Katrine 17/3 1932 2. Gerda Johanne 31/8 1935 3. Arna Julie Ruth 17/1 1938

25. Hans Egil Hansen Forsaa 23/5 1902 – (far: Hans Martin Hansen) (17?) g. 1932 m. **Linda Agnethe Jensen** 14/4 1904 – (Tranøy, far: Ole Pedersen)

1. Margit 24/7 1933 (**29**) 2. Dagfinn 15/5 1935 4. Anne Elise 24/12 1936 5. Egil Ludolf 14/9 1938

26. Anders Peder Johnsen 1899 – 24/12 1989 (21) g. 9/6 1937 m. **Anna Emma Eriksen** 1908 – 6/5 1973 (*Gressvik* 6)

1. John Sevald Peder 14/3 1938 2. Einar Kåre Paul 24/11 1940 (**31**) 3. Karine Ingrid Elise 9/12 1942 4. Paul Karl Andreas 31/7 1944 (*Kjøpsvik* 380) 5. Astrid Marie Gerd 12/2 1947 6. Synnøve Hilbjørg Irene 18/3 1949 (*Kjøpsvik* 414)

John Sevald giftet seg i 1962 med Karen Eriksen (Gressvik 7). De flyttet til Narvik. Astrid giftet seg i 1969 med Harald Ben Haraldsen (Kjøpsvik135) Paret flyttet til Ballangen. Karine giftet seg i 1980 med Harald Arthur Kristiansen (1939) fra Hamarøy.

27. Johan Marthiussen 1900 – (Botn 44)
g. 29/9 1941 m. **Petra Magdalene Andersen** 26/2 1915 – (Grunnfjord 30)

1. Jan Pareli 25/6 1934

28. Sverre Johan Hansen Helland 8/12 1913 – (Hamarøy, far: Julius Hansen) g. 1946 m. **Agn Margot Hansen** 1922 – (23)

1. Solveig Annie 7/8 1945 2. Gunhild Johanne 7/11 1947

29. Paul Fridtjof Bakkeland 14/4 1924 – (Karlsøy, far: PederHenriksen) g. 27/6 1953 m. **Margit Forså** 1933 – (25)

1. Thor 16/8 1954

30. Alfred Forså 1923 – (23) g. 31/12 1955 m. **Else Marie Andreassen** 11/3 1935 – (Svolvær, foreldre: Magnhild og Martin Andreassen)

31. Einar Johnsen Langås 1940 – (26) g. 16/3 1963 m. **Hanna Eriksen** 1941 – (Gressvik 7)

1. Anne May 8/6 1963 2. Bernt 1965 3. Eirin Kari June 14/6 1967 4. Hans Einar 21/12 1968 5. Frode Per 6/6 1971