

Universitetet i Bergen

Institutt for litterære, lingvistiske og estetiske studiar

NOLISP350

Mastergradsoppgåve i nordisk språk

Vår 2018

Kor budde Brytteva?

- Ei geografisk undersøking av personnamnbruken i Voss

kommune 1866–2016

Torbjørg Afdal

Side | 2

Føreord

Å arbeide med denne masteroppgåva har for meg vore ei stor utfordring og ei stor glede. Eg

har heilt sidan eg var liten vore oppteken av namn, og historia til namna har alltid interessert

meg. Eg har brukt mangfaldige timar med å søkje opp tydinga til ulike namn, og med å finne

kurvar over utbreiinga. I dag er eg mest oppteken av kor mange Torbjørg som forsvinn kvart

år. Det er om lag 100. Mine foreldre var opptekne av oppkalling då dei gav namn til

storesystera mi og meg. Ho heiter Ingrid, og er kalla opp etter mormora vår som heiter

Ingeborg. Eg er oppkalla etter morfaren min, Torstein og bestemora mi Bjørg. Så kom

vetlesystera mi. Ho fekk namnet Åshild, og då var nok idébanken tom, for ho er ikkje kalla

opp etter nokon som helst. Eg fekk på denne måte namneinteressa inn med morsmjølka, og

må med det takke mine foreldre fordi dei var både spenstige og tradisjonelle då dei gav meg

namnet mitt.

Med denne oppgåva har eg fått eit djupt og grundig innblikk i kva namn folk i Voss kommune

har gitt ungane sine i 151 år. Utviklinga har vore stor og det har vore interessant å sjå korleis

den generelle samfunnsutviklinga har påverka namnebruken. I starten av perioden eg

undersøkjer var namnebruken i stor grad prega av ei lita gruppe med svært mykje brukte

namn. Voss har i dag blitt eit moderne samfunn der namnebruken speglar kontakten ein no

har med omverda. Ein ser likevel at nokre få av dei gamle mykje bruke namna framleis er i

bruk.

Eg set umåteleg stor pris på at Universitetet i Bergen lét folk som meg få halde på med det me

tykkjer er aller mest interessant. For meg har dette vore å fordjupe meg i namnehistoria til

heimkommunen min, Voss. Eg vil gjerne takke medvossing og rettleiar Gunnstein Akselberg

for all hjelp og inspirasjon undervegs i arbeidet. Det har vore til stor hjelp. Eg vil òg takke

«svigerfar» Dag Orseth for korrekturlesing både av masteroppgåva og ved tidlegare høve.

Hausten 2013 møtte eg opp til fadderveke og studiestart. Der møtte eg ei fantastisk gruppe

med menneske som i løpet av fem år har blitt ein klasse. Sjølv om vi er blitt færre, har

samhaldet i klassen ført oss dit vi er i dag. Eg set pris på kvar og ein av dykk. #Lektorlove. Og

spesielt takk til Lars, Tor og Kristin, mine beste vener og medsamansvorne på universitetet,

men mest utanfor.

Eg er òg så heldig at eg har hatt verdas beste kjæraste og sambuar med meg gjennom

masterprosessen. Det har vore både lange dagar og kveldar, sure miner og oppmuntrande ord.

Matias, vi kom i mål.

Side | 3

Innhald

Føreord --- 2

1. Innleiing -- 6

2. Voss kommune -- 9

2.1 «Typiske vossanamn» -- 11

3. Teori --- 13

3.1 Oppkalling --- 13

3.2 Den nordiske namnerenessansen --- 15

4. Metode --- 17

4.1 Kjelder -- 17
4.1.1 Primærkjelder -- 17
4.1.2 Sekundærkjelder -- 17

4.2 Dei ulike kjeldene -- 17
4.2.1 Kyrkjebøker --- 18
4.2.2 Fødselsregister --- 19
4.2.3 Kyrkjelydsbladet --- 20

4.3 Arbeidet med materialet -- 20
4.3.1 Transkripsjonen og arbeidet i Excel -- 20
4.3.2 Åttungsinndelinga --- 21
4.3.3 Ulike former av same namn -- 23

4.4 Feilkjelder og manglar i metoden --- 24
4.4.1 Skrifta --- 24
4.4.2 Ulike typar kjelder --- 25
4.4.3 Feilkjelder i åttungsinndelinga --- 27

5. Resultat --- 29

5.1 Resultat frå Voss kommune 1866–2016 -- 30
5.1.1 Oppsummering for kommunen 1866–2016-- 34

5.2 Resultat frå Voss kommune 1866–1886 i tidsbolkar --- 34
5.2.1 Voss kommune 1866–1886 --- 34
5.2.2 Voss kommune 1887–1906 --- 36
5.2.4 Voss kommune 1907–1926 --- 38
5.2.5 Voss kommune 1927–1946 --- 39
5.2.6 Voss kommune 1947–1966 --- 40
5.2.7 Voss kommune 1967–1986 --- 42
5.2.9 Oppsummering for Voss kommune i tidsbolkar -- 44

5.3 Resultat frå dei ulike sokna 1866–2016 --- 45
5.3.1 Vangen sokn 1866–2016 -- 45
5.3.2 Vinje sokn 1866–2016-- 46
5.3.3 Oppheim sokn 1866–2016 -- 48
5.3.4 Evanger sokn 1866–2016-- 49
5.3.5 Oppsummering for dei ulike sokna 1866–2016 --- 50

Side | 4

5.4 Resultat frå Vangen sokn i tidsbolkar -- 51
5.4.1 Vangen sokn 1866–1886 -- 51
5.4.2 Vangen sokn 1887–1906 -- 52
5.4.3 Vangen sokn 1907–1926 -- 53
5.4.4 Vangen sokn 1927–1946 -- 55
5.4.5 Vangen sokn 1947–1966 -- 56
5.4.6 Vangen sokn 1967–1986 -- 57
5.4.7 Vangen sokn 1987–2016 -- 59
5.4.8 Oppsummering for Vangen sokn i tidsbolkar -- 60

5.5 Resultat frå Vinje sokn 1866–2016 i tidsbolkar -- 60
5.5.1 Vinje sokn 1866–1886-- 60
5.5.2 Vinje sokn 1887–1906-- 62
5.5.3 Vinje sokn 1907–1926-- 63
5.5.4 Vinje sokn 1927–1946-- 64
5.5.5 Vinje sokn 1947–1966-- 66
5.5.6 Vinje sokn 1967–1986-- 67
5.5.7 Vinje sokn 1987–2016-- 68
5.5.8 Oppsummering for Vinje sokn i tidsbolkar --- 69

5.6 Resultat frå Oppheim sokn 1866–2016 i tidsbolkar -- 69
5.6.1 Oppheim sokn 1866–1886 -- 69
5.6.2 Oppheim sokn 1887–1906 -- 71
5.6.3 Oppheim sokn 1907–1926 -- 72
5.6.4 Oppheim sokn 1927–1946 -- 73
5.6.5 Oppheim sokn 1947–1966 -- 74
5.6.6 Oppheim sokn 1967–1986 -- 76
5.6.7 Opheim sokn 1987–2016 -- 77
5.6.8 Oppsummering for Oppheim sokn i tidsbolkar -- 78

5.7 Resultat frå Evanger sokn 1866–2016 i tidsbolkar -- 79
5.7.1 Evanger sokn 1866–1886-- 79
5.7.2 Evanger sokn 1887–1906-- 80
5.7.3 Evanger sokn 1907–1926-- 82
5.7.4 Evanger sokn 1927–1946-- 83
5.7.5 Evanger sokn 1947–1966-- 84
5.7.7 Evanger sokn 1987–2016-- 87
5.7.8 Oppsummering for Evanger sokn i tidsbolkar --- 88

5.8 Resultata frå åttungane i to periodar -- 89
5.8.1 Dyrvinjardals åttung -- 89
5.8.2 Gullfjordungs åttung-- 92
5.8.3 Borgstrandar åttung -- 94
5.8.4 Vinjar åttung -- 97
5.8.5 Bæjar åttung -- 99
5.8.6 Kvitlar åttung --- 101
5.8.7 Bordadals åttung -- 104
5.8.8 Vikja åttung --- 106
5.8.9 Holebygds åttung -- 109
5.8.10 Sygnastrands åttung -- 112
5.8.12 Oppsummering resultata frå åttungane --- 117

5.9 Resultat frå eit utval av gardane -- 118

Side | 5

6. Analyse og konklusjon -- 121

6.1 Analyse av resultata frå sokna i sju periodar --- 121
6.1.1 Analyse av resultata frå sokna i perioden 1866–1886--- 122
6.1.2 Analyse av resultata frå sokna i perioden 1887–1906--- 123
6.1.3 Analyse av resultata frå sokna i perioden 1907–1926--- 123
6.1.4 Analyse av resultata frå sokna i perioden 1927–1946--- 124
6.1.5 Analyse av resultata frå sokna i perioden 1947–1966--- 124
6.1.6 Analyse av resultata frå sokna i perioden 1967–1986--- 125
6.1.7 Analyse av resultata frå sokna i perioden 1986–2016--- 125
6.1.8 Oppsummering av analysen for sokna--- 126

6.2 Analyse av åttungane i to periodar --- 126
6.2.1 Analyse av resultata frå åttungane i perioden 1866 (1887)–1926 --- 127
6.2.2 Analyse av resultata frå åttungane i perioden 1927–1982 --- 128
6.2.3 Oppsummering av analysen for åttungane--- 128

6.3 Dei mest brukte namna -- 129

6.4 Konklusjon --- 130
6.4.1 Konklusjon Vinje --- 130
6.4.3 Konklusjon Oppheim --- 131
6.4.4 Konklusjon Evanger --- 131
6.4.5 Konklusjon Vangen -- 132

6.5 Avslutning -- 134

Litteratur --- 137

Samandrag -- 139

Summary: -- 141

Profesjonsrelevans -- 143

Vedlegg 1: Oversiktstabellar gutenamn --- 144

Vedlegg 2: Oversiktstabellar jentenamn -- 149

Vedlegg 3: Talmateriale I BORA --- 153

Vedlegg 4: Søknad om innsyn til Arkivverket --- 153

Vedlegg 5: Erklæring frå rettleiar til Arkivverket -- 156

Vedlegg 6: Svar på søknad til Arkivverket--- 157

Side | 6

1. Innleiing

Denne masteravhandlinga skal undersøke den geografiske variasjonen i personnamnebruken i

Voss kommune. Målet er å finne ut om den sterke personnamnekonservatismen i kommunen

har ført til at ein kan sjå forskjellar i namnebruken i kommunen med utgangspunkt i dei

geografiske faktorane kyrkjesokn, åttungar og gardar. Forskinga vil vere basert på data

innhenta om namn på døypte barn i kommunen i perioden 1866–2016. Eg vil så langt det lèt

seg gjere forklare forskjellane dersom dei er der. I tillegg vil eg i avhandlinga prøve å svare på

følgjande spørsmål:

- Kva er «typiske vossanamn», og kva har skjedd med desse personnamna?

- Kan vi sjå teikn på oppkalling i personnamnbruken i kommunen?

Innom namnegransking med fokus på personnamn er det gjort ganske mykje forsking

tidlegare. Ein del av denne forskinga er også gjort innom eit visst geografisk område. Eg kan

nemne Terje Aarset si forsking på personnamna i Vartdal, Hareide og Ulstein gjennom 500

år1, Gunnstein Akselberg sin artikkel om namnebruken i Voss kommune frå 1801–2013 og

Torodd Kinn sin tekst om geografisk namnevariasjon i Nordre- og Søndre Bergenhus.

Hausten i 2016 tok eg faget namnegransking ved Universitetet i Bergen. Eg valde då å skrive

ei semesteroppgåve om namnetradisjonane i Voss kommune. Oppgåva mi tok utgangspunkt i

den nemnte artikkelen til Gunnstein Akselberg Den nordiske namnerenessansen –

renessansenamn versus andre tradisjonsnamn. I mi eiga oppgåve fortsette eg på Akselberg

sitt arbeid og tok for meg perioden frå 2004 og fram til 2016. Hovudtrekka frå forskinga til

Akselberg var at ein ser ein sterk kontinuitet i namnebruken i kommunen og at namnebruken

er prega av sterke tradisjonar. Mi eiga forsking viste at det same var tilfelle i perioden 2004–

2016. Funna som både eg og Akselberg gjorde var såpass interessante at eit vidare arbeid med

temaet verka svært freistande på meg.

Det var fleire moglegheiter når eg skulle fortsetje med arbeidet med personnamn på Voss. Eg

kunne sett på kva namn som var dei mest populære i kommunen og studert kva namnetypar

dette var. Det hadde òg vore mogleg å gjort ei undersøking i namngjeving ved bruk av

spørjeskjema. Fenomenet oppkalling har lenge fascinert meg, og denne

namngjevingstradisjonen har vore viktig for det namnetilfanget ein har hatt og har, i

kommunen. Etter samtale med rettleiar kom eg difor fram til at ei historisk studie der ein

1 Aarset, «Personnamn i Vartdal, Hareide og Ulstein gjennom 500 år»

Side | 7

fokuserer på ulike delar av Voss, ville vere interessant. Var det slik at dei sterke

namngjevingstradisjonane hadde ført til geografiske forskjellar i kommunen?

Emnet namnegransking er ein liten del av den store språkdelen av faget nordisk. Emnet er

likevel omfangsrikt og ein deler det grovt mellom forsking på toponym (stadnamn) og

forsking på antroponym (personnamn). Av geografisk avgrensa forsking på nyare

personnamnebruk kan eg til dømes nemne Gro Sørensen si hovudoppgåve frå 2002 om motiv

til namngjeving i Harstad og Arendal2. I oppgåva fokuserer ho på forskjellane mellom nord og

sør i to byar med omtrent lik storleik. Også Anne Svanevik si hovudoppgåve frå 1981 bør

nemnast i denne samanhengen. Ho skriv om namngjeving i Oslo med fokus på forskjellane på

aust og vest i byen3. Svanevik brukar skulekretsar i Oslo aust og Oslo vest som utgangspunkt

for forskinga si. Svanevik si forsking er svært geografisk avgrensa og difor relevant for mitt

eige prosjekt. Formåla med studiane er likevel svært ulike då ho fokuserer på sosiale skilnadar

medan mitt prosjekt ikkje har eit sosialt fokus som utgangspunkt.

Både Svanevik og Sørensen si forsking fell inn under det vi i namnegranskinga kategoriserer

som sosionomastikk. Akselberg definerer omgrepet på denne måten: «Sosioonomastikk er

vitskapen om korleis namnebruken i eit samfunn varierer i høve til ekstraonomastiske tilhøve

i samfunnet, som t.d. sosiale, kulturelle og materielle faktorar.»4 Med dette som grunnlag kan

ein rekne sosioonomastikken som ei undergrein til både onomastikken og til

sosiolingvistikken. I denne samanhengen bør ein absolutt nemne doktogradsavhandlinga til

Kathrine Kehlet Bechsgaard frå 2015 som tar for seg namneval i den danske befolkninga.5 Mi

eiga avhandling kan ikkje definerast direkte som sosioonomastisk, då den manglar den

sosiolingvistiske delen av vitskapen. I denne avhandlinga kjem til dømes inn på korleis

kulturen i Voss kommune har påverka namngjevingstradisjonane som har vore rådane i fleire

tiår. Ei geografisk kvantitativ namneanalyse som dette er, kan òg vere eit bilete på sosiale

skilnadar og utvikling i kommunen. Det vil til dømes vere mogleg å sjå teikn på urbanisering

ved korleis namnematerialet utviklar og forflytter seg. Dessutan kan namnegranskinga vere eit

slags bilete på korleis samfunnet utviklar seg. Auken i namnetilfangen speglar til dømes

effekten av urbanisering og globalisering ein har hatt, og har i Noreg og internasjonalt. Med

2 Sørensen, «Motiv til navnevalg i to kommuner i Norge»
3 Svanevik, «Personnavn i Oslo»
4 Akselberg, «Sosioonomastikk - framlegg til avgrensing.», 16
5 Bechsgaard, «Hvorfor skal barnet hedde sådan?»

Side | 8

dette kan ein argumentere for at avhandlinga kan passe inn i det sosioonomastiske fagfeltet,

men ikkje i den tradisjonelle definisjonen.

Særleg relevant er artikkelen til Torodd Kinn Førnamnsgeografi i Bergenhus-amta i 1801 frå

2011. Teksten er ei namnegeografisk studie av namna i Nordre- og Søndre Bergenhus med

utgangspunkt i folketeljinga frå 1801. Resultata frå undersøkinga vert presentert slik at

karakteristiske namn frå områda kjem fram i eit diagram. Forskinga til Kinn er på mange

måtar ulik mi eiga, då han tar utgangspunkt i ei folketeljing på eit mykje større område enn

det eg undersøkjer. I det eine avsnittet avgrensar han materialet til å gjelde dei 100 mest

frekvente namna for kvart kjønn, og i det andre tek med alle namn med minst fem berarar.6 Eg

har ikkje noka slik avgrensing i mi forsking, noko som betyr at namn det berre er eitt einaste

tilfelle av er representert i materialet. Det geografiske området for undersøkingane mine er

også mykje mindre enn det Kinn undersøkjer. Likevel er teksten til Kinn relevant for mi eiga

forsking då Voss er ein del av området for studien hans og funna hans kan seie noko om

namneskikken i kommunen på eit tidlegare stadium.

6 Kinn, «Førenamnsgeografi i Begenhus-amta i 1801», 66.

Side | 9

2. Voss kommune

Voss er ei bygd i Indre Hordaland med rundt 14 000 innbyggarar. Jordbruk og gardsdrift har

vore dei viktigaste næringane i bygda opp mot nyare tid. Frå 1800-talet fekk ein ei

oppblomstring i småindustrien i bygda, og ulike verksemder dukka opp7. I dag er bygda i

mykje større grad prega av handel og turisme, og det er desse næringane som skaper flest

arbeidsplassar i kommunen. Ein kan med dette slå fast at bygda har hatt ei utvikling frå

tradisjonelt jordbrukssamfunn til å bli ei moderne bygd med impulsar både frå inn- og utland.

I dag er bygda spesielt godt kjent for sitt blomstrande kulturliv og store idrettsprestasjonar.

Framleis er jordbruket viktig i kommunen, og odel, arv og tradisjonar er viktige stikkord for

kulturen. Sjølv om bygda er eit moderne samfunn, står dei sterke tradisjonane støtt. Voss er ei

7 Voss kommune, «Voss kommune – Bygd for sterke opplevingar»

Side | 10

bygd som kunne blitt by for lenge sidan dersom dette hadde vore ynskjeleg. At dette ikkje er

blitt noko av, kan ein tolke som at det å vere ei bygd er noko som er viktig for innbyggarane.

Voss kommune er den største kommunen i Hordaland med sine 1 805 kvadratkilometer. Med

eit så stort areal vert det naturleg at det dannar seg mindre bygdesamfunn inni bygda der folk

buset seg. Desse bygdesamfunna forgreinar seg ofte utifrå ei kyrkje, fordi den historisk har

vore ein viktig samlingsstad. I kommunen i dag har ein desse kyrkjesokna; Vangen, Vinje,

Oppheim og Evanger. Raundalen ligg under Vangen sokn, men har ei eiga kyrkje frå 1921.8

Ein har også kapell både i Jordalen og på Mjølfjell, men desse ligg under sokna Oppheim og

Vangen. På Bolstadøyri ligg eit bedehus og dette høyrer såleis til Evanger sokn. Voss er som

nemnt ein stor kommune i geografisk utstrekning, og det at kommunen i dag berre har fire

kyrkjesokn, kan verke lite. Om ein t.d. ser på Hol kommune i Buskerud som er på omtrent

same storleik som Voss, så har denne kommunen i dag sju kyrkjesokn. Det er ikkje noka

norm for kor mange kyrkjer det bør eller skal vere i ein kommune, og poenget her er berre å

vise at fire kyrkjesokn kanskje er lite for ein kommune på denne storleiken. Voss sokn som

høyrer til Voss kyrkje eller Vangskyrkja som den vert kalla, ligg i midten av Voss sentrum.

Dette soknet vil eg vidare i avhandlinga kalle «Vangen sokn». Dette for å ikkje blande Voss

sokn med kommunen. Dei andre kyrkjene ligg i rimeleg stor avstand til Vangskyrkja. Dette

poengterer Arne Berg i si bok Voss kyrkje.9 Det er difor to faktorar som fører til at det er ei

veldig mykje større gruppe menneske som soknar til Vangskyrkja enn til dei andre kyrkjene.

Det er både det at Vangskyrkja ligg i sentrum der det bur flest folk, men også det at avstanden

til dei andre kyrkjene er så stor. Det må også nemnast at det finst fleire bygdesamfunn enn dei

som i dag er representert med eiga kyrkje. Skulestadmo, Bulken og Palmafossen er døme på

desse.

Kommunen slik den er i dag er ei samanslåing av fleire tidlegare kommunar. Både Evanger

og Vossestrand var tidlegare eigne kommunar, men i 1964 vart Vossestrand og Evanger med

unntak av Eksingedalen og Bergsdalen slått saman med Voss og vart med det til det som i dag

er Voss kommune. Det er dagens Voss kommune eg har brukt som mitt geografiske

utgangspunkt. Det vil seie at namn på barn som tidlegare var busette i Vossestrand eller

Evanger kommune vil vere representerte i materialet mitt. På eit punkt i planlegginga vurderte

eg i tillegg å hente inn data frå ein eller fleire av nabokommunane til Voss. Eg var då spesielt

interessert i Vaksdal kommune og Granvin herad. Vaksdal kommune ligg vest for Voss og

8 Hoff, «Raundalen kyrkje.»
9 Berg, Voss kyrkje, 16

Side | 11

nærare Bergen. Det hadde vore interessant å undersøke namnebruken i denne kommunen

fordi påverknaden frå Bergen kanskje hadde vist seg her. Det er fleire årsaker til at eg kunne

tenkt meg å undersøkt namnebruken i Granvin herad. For det første er kommunen ein del av

Hardanger, og ein ville då kanskje sjå andre mønster i namnebruken enn det ein gjer på Voss.

I tillegg blir Granvin herad ein del av det nye Voss herad i 2020, og det kunne av den grunnen

vore naturleg og interessant å ha den med i materialet. Det var då eg innsåg kor lang tid det

faktisk ville ta å samle inn og omarbeide materialet, at grensa vart sett ved den noverande

Voss kommune.

2.1 «Typiske vossanamn»

I Akselberg sin tekst Den nordiske namnerenessansen – renessansenamn versus andre

tradisjonsnamn gjennomfører han ei lita haldningsundersøking i avisa Hordaland. Her prøvar

han å finne ut kva namn lesarane meiner passar inn i termen «typiske vossanamn». Dei namna

lesarane meiner er typiske vossanamn er namn som er svært vanlege på Voss og som eg sjølv

har veldig mange tilfelle av i materialet mitt. Eg veit ikkje om eg er einig i denne definisjonen

av typiske vossanamn. At noko er typisk tyder at det representerer eller er utpregande for

noko. Dei namna som vart føreslått av flest lesarar var Lars, Knud og Ola(v) for gutane, og

Marta, Brita og Anna for jentene. Dette er namn som veit har vore i bruk langt utanfor

grensene til Voss. I kor stor grad dei har vore i bruk i landet elles skal eg kome tilbake til

seinare. Eg meiner at det vi kan kalle typiske vossanamn kan vere dei namna som er typiske

for Voss fordi dei nesten berre har funnest på Voss. Det finst nokre slike namn.

Eg vil her trekkje fram fire namn. Godskalk (tysk: Godascalc) har i dag fire eller færre

namneberarar og er såleis eit svært sjeldant namn.10 Namnet var vanleg i Sunnhordaland og på

Voss etter reformasjonen, noko som gjer at det er sannsynleg at eg har tilfelle av dette namnet

i materialet mitt. Sjølv om namnet har vore brukt andre stader enn på Voss vel eg å ta det med

her fordi den geografiske utbreiinga av namnet er såpass liten. Viking er det andre gutenamnet

eg vil dra fram. Namnet kjem frå det norrøne Vikingr og var opphaveleg eit tilnamn, altså eit

kallenamn på dei som var vikingar. Namnet har hatt tyngdepunktet sitt på Voss etter

reformasjonen, men er svært sjeldant etter 1935. Det er i dag 16 menn som har Viking som sitt

første førenamn. Det er to jentenamn som også er verdt å nemne. Det første er Dønåt. Dette

namnet har fleire ulike skrivemåtar og er av ukjend opphav. Det kan vere knytt til det

italienske Dionetta, men dette er berre ein teori. Namnet er berre litt brukt i Hordaland, og då

10 Statistisk sentralbyrå, «Navn» (Alle opplysningar om namneberarar i dag er henta frå denne kjelda).

Side | 12

spesielt på Voss på 17- og 1800-talet, og har i dag fire eller færre berarar. Namnet er eitt av

dei Torodd Kinn kjem fram til som typiske for Voss og Hardanger i si undersøking frå 2011.11

Brytteva er det siste namnet eg vil kommentere. Namnet kjem av det engelske Brihtgifu og er

mykje brukt på Voss etter reformasjonen. Etter 1900 er det svært sjeldant, og det er i dag fire

eller færre i Noreg som heiter Brytteva. I Kinn si undersøking utgjer namnet over 5 % av

materialet for kvinnenamna i 1801.12

Det blir interessant å sjå kor mange tilfelle eg finn av desse namna i materialet mitt, og om dei

er knytt til enkelte delar av kommunen. Det vil også vere interessant å sjå om det er nokon

nye namn som vi i dag kan kalle typiske vossanamn.

11 Kinn, «Førenamnsgeografi i Bergnhus-amta i 1801», 87.
12 Ibid, 88.

Side | 13

3. Teori

3.1 Oppkalling

Oppkalling er ein av dei eldste namngjevingsmåtane vi har i Noreg. I dag forstår dei fleste

dette omgrepet som at ein kallar opp eit barn anten med heile eller delar av namnet til ein

person. Det er ikkje noko krav om at denne personen skal vere i eit bestemt slektsforhold til

barnet, og heller ikkje om at personen skal vere død før ein bruker namnet til oppkalling. Eg

kan bruke meg sjølv som eksempel her. Eg heiter Torbjørg og er ifølgje mine foreldre

oppkalla etter mi farmor Bjørg og min morfar Torstein. Tidlegare har reglane for oppkalling

vore ein del meir strenge. Alt frå svært tidleg tid var namngjevinga basert på at namnet skule

vise slektskap til dei som gav namnet. Den eldste namneskikken vi kjenner til i Skandinavia

er det vi kallar namngjeving etter variasjonsprinsippet. Her beheldt ein det eine namneleddet,

men varierte det andre.13 Denne namngjevingsmåten var i stor grad den viktigaste i hundreåra

før vikingtida. Eksempel på oppkalling etter variasjonsprinsippet kan vere ein far som heiter

Torstein, der sonen får namnet Torgeir. Dei tidlege kjeldene viser også at addisjonsvariasjon,

som vi seie at ein namneledd vart lagt til, og subtraksjonsvariasjon, altså at eit namneledd vart

fjerna, var eksisterande namngjevingsmåtar. Døme på addisjonsvariasjon er at Tor blir til

Torstein, og døme på subtraksjonsvariasjon er at Torgeir blir til Geir. Dette kan ein sjå på

som ein type oppkalling ettersom det var namna på foreldra som var utgangspunktet for

namna til barna. Det er først seinare at ein får oppkalling av heile namn, såkalla heil

oppkalling. Ifølgje Ola Stemshaug kom denne skikken til Noreg i vikingtida eller kanskje eit

par hundreår tidlegare.14 Då denne namneskikken kom i bruk var det ikkje lenger foreldra som

var namnekjelde, men då helst besteforeldre. Det var likevel tilfelle der det var foreldra som

vart kalla opp ved heil oppkalling. Om faren døydde før sonen var fødd, fekk sonen namnet til

faren. Likeins fekk dottera namnet til mora dersom mora døydde i barsel. Noko av årsaka til

dette prinsippet var trua på sjelevandring. Ein trudde at barnet kom til å arve eigenskapane til

den avdøde dersom dei vart kalla opp etter vedkommande.

Tradisjonen med heil oppkalling utvikla seg vidare til eit ganske fast system. Den eldste sonen

fekk namnet til sin farfar, den nest eldste til sin morfar. Den eldste dottera fekk namnet til

farmora og den nest eldste til mormora. Om det var fleire yngre sysken, fekk desse namn etter

oldeforeldre eller eventuelt syskena til foreldra. Dette systemet overlevde lenge, og då spesielt

13 Stemshaug, Namngjeving og namnebruk, 27
14 Ibid., 29.

Side | 14

i innlandsbygdene. Nokre stader hevdar Stemshaug at nivået for heilnamnsoppkalling etter

dette mønsteret har vore mellom 90 og 100 % fram mot midten av 1900-talet.15 Det finst ikkje

tal eller undersøkingar som viser om denne oppkallingskikken var vanleg på Voss, men

ettersom ein definerer Voss som ei innlandsbygd er det sannsynleg at den absolutt har vore til

stades. Kor lenge og i kor stor grad er sjølvsagt umogleg å seie noko om. Stemshaug

presiserer også at når oppkalling som namngjevingsmåte har stått så sterkt, så medførte dette

at vanlege namn vart endå meir vanlege og at mindre vanlege namn fall ut av bruk.16 Dette

presiserer òg Inge Særheim i kapittelet Person- og stadnamn i Handbok i norrøn filologi frå

2004.17

Då eg skreiv semesteroppgåva mi i namnegransking gjennomførte eg ei undersøking hjå

foreldre som hadde gitt namn til eit barn i perioden 2003–2015. Her stilte eg fleire spørsmål

for å få svar på motivet bak namngjevinga. Eg var her spesielt opptatt av om barnet var kalla

opp. Resultata frå undersøkinga viste at litt over halvparten av foreldra hadde kalla opp barnet

på ein eller annan måte. Det var ikkje så mange tilfelle av heil oppkalling, og i dei tilfella vart

ofte dette namnet gitt som eit andre førenamn. Det er vanskeleg å dra nokre bastante

slutningar ut frå denne undersøkinga då den var av ein heller beskjeden storleik. Likevel fekk

eg svar som kan vise noko om korleis trenden for namngjeving er på Voss i dag.

Konklusjonen min ut frå resultata av undersøkinga var at folk stadig er opptekne av å gi barna

namn som viser slektskap til familien. Oppkalling er eit viktig motiv for namngjeving for

mange, men heller få kallar opp etter foreldre eller besteforeldre. Det at foreldra likte det

namnet dei skulle kalle opp etter, viste seg å vere ein vel så viktig faktor som det at det viste

slektskap. Eg vel å kalle denne namngjevingsmåten «selektiv oppkalling». Trenden viser med

andre ord at oppkalling enno er eit viktig motiv for namngjeving, men berre så lenge namnet

som skal kallast opp passar med namngjevarane sin smak. Det er heller ikkje dei næraste

slektningane som det helst vert kalla opp etter, og om dei vert det, så vert ikkje heile namnet

brukt. Eg vil i resultata mine fokusere på heil oppkalling, då andre typar oppkalling, som t.d.

etter variasjonsprinsippet, vil vere vanskelegare å spore. Det kan tenkast at ein del av den

heilnamnsoppkallinga som viser seg i mitt materialet er selektiv. Dette vil eg ikkje kunne

spore, men ein bør ha med seg at noko av oppkallinga kan vere av ein nyare og meir selektiv

karakter enn det gamle faste mønsteret.

15 Ibid., 29.
16 Ibid., 29.
17 Særheim, «Person- og stadnamn», 341.

Side | 15

Som nemnt var denne undersøkinga liten, og det er ikkje sikkert at dei som svarte på den var

eit representativt utval av namnegjevarane i kommunen. I Katrine Kehlet Bechsgaard si

doktorgradsavhandling frå 2015 finn ho at ein svært stor del av foreldra svarar at oppkalling

ikkje er viktig for dei i det heile i namngjevingsprosessen.18 Denne store undersøkinga tek for

seg 432 nybakte foreldre frå alle delar av Danmark. Det er ikkje nødvendigvis slik at det er

mogleg å dra slutningar mellom desse undersøkingane, då forholda i Danmark mest

sannsynleg er annleis enn dei ein finn på Voss, og motiva for namngjeving vil då òg vere

ulike. Det er likevel slik at ein historisk sett har vore store fellestrekk i namnetrenden i dei

skandinaviske landa.

3.2 Den nordiske namnerenessansen

Omgrepet nordisk namnerenessanse er definert av fleire ulike namnegranskarar og går ut på at

ein i ein periode frå midten av 1800-talet og til eit stykke ut på 1900-talet ser ei oppblomstring

i bruken av nordiske namn. Omgrepet kan vere problematisk. For det første må ein avgrense

kva det tyder at eit namn er nordisk. Dette er ein problematikk som Akselberg tek opp i

teksten Den nordiske namnerenessansen – renessansenamn versus andre tradisjonsnamn. Her

skriv han: «Tanken bak termen nordiske namn er at dette er namn som har bakgrunnen sin i

dei nordiske språka, det vil seie at dei har oppstått innom det nordiske språkvaldet, og at dei

såleis skil seg frå dei framande eller innlånte namna som er komne inn i dei nordiske språka

utanfrå.».19 Eksempel på dette kan vere Knut som kjem av norrøne Knútr og Ivar av norrøne

Ívarr. Dette er ein klar definisjon på kva som er nordiske namn. Når ein diskuterer nordisk

namnerenessanse er likevel ikkje avgrensinga for kva nordiske namn er, like klar. Mange

namn som av namnebrukarane bli oppfatta som nordiske, er gjerne ikkje etymologisk

nordiske. Dette er gjerne namn som har lang brukstid i Noreg, men som er innlånte frå eit

anna språk og gjort norske. På Voss er til dømes Lars og Brita namn som har svært populære

i svært lang tid. Lars kjem frå det latinske Laurentius og Brita kjem frå det keltiske Brigit.

Namn som vi opplever som nordiske eller norske er nødvendigvis ikkje det av etymologi. I

diskusjonen og forskinga som er gjort på den nordiske namnerenessansen er det ikkje

opplevingane til namnebrukarane tatt med som faktor. Akselberg plasserer namna som ikkje

18 Bechsgaard, «Hvorfor skal barnet hedde sådan?», 93
19 Akselberg, «Den nordiske namnerenessansen – renessansenamn versus andre tradisjonsnamn», 101

Side | 16

er nordiske, men som har lang brukstid i Noreg og som blir oppfatta som norske i kategorien

tradisjonsnamn.20

Eit anna problem med den nordiske namnerenessansen er tidsrommet den opptrer i. Terje

Aarset brukar statistiske funn og argumenterer for at ein kan rekne med ein nordisk

namnerenessanse i frå midten av 1800-talet.21 Han presiserer at endringane mot meir bruk av

nordiske namn først skjer i byane og at det er vanskeleg å tidfeste renessansen då det er store

regionale forskjellar i landet. Som nemnt forstår ein den nordiske namnerenessansen som den

namnerenessansen som gjekk føre seg i den oppgjevne tidsperioden. Det er ingenting som

tilseier at vi ikkje skal oppleve fleire nordiske namnerenessansar, då namnetrendar stadig

endrar seg.

20 Ibid., 101
21 Aarset, «Frå den nordiske namnerenessansen til i dag.», 66

Side | 17

4. Metode

For å få tak i dei dataa som kan gi eit best mogleg svar på problemstillinga mi, er det naudsynt

å velje ein relevant metode. Ein skil i hovudsak mellom kvalitativ og kvantitativ metode.

Metoden i dette prosjektet har bestått av ei stor innsamling av data og vidare behandling av

dette materialet, som har ført fram til namnestatistikkar som viser resultatet av forskinga.

Metoden eg har brukt vil eg vurdere som kvantitativ då den tek for seg ei stor mengde data.

Dataa i kvantitative undersøkingar vert ofte behandla som tal og fungerer godt i statistiske

framstillingar. Den kvantitative metoden eller analysen står i motsetnad til den kvalitative

metoden. Den kvalitative metoden går i djupna på få einingar og desse einingane er gjerne i

tekstform.22

4.1 Kjelder

4.1.1 Primærkjelder

Avhandlinga tek utgangspunkt i ca. 35 000 førenamn og ein tidsperiode på 150 år. Namna

gjeld barn som er døypte i Voss kommune i perioden 1886–2016. Eg har vald å fokusere på

150 år av to viktige grunnar. I utgangspunktet var tanken min at dette prosjektet måtte vere av

ein viss storleik og frå byrjinga var arbeidet avgrensa til perioden 1800–2016. Den andre

grunnen til at perioden vart 150 var at det ikkje let seg gjere med den perioden som var

planlagt i utgangspunktet. Dette var av årsaker eg skal kome nærmare inn på når eg forklarar

bruken av kjeldene. Namna er henta frå tre ulike kjelder. Namna frå perioden 1866–1970 er

henta frå klokkarbøker frå dei ulike sokna i kommunen. Dette med unntak av Oppheim sokn,

der ein berre har klokkarbøker fram til 1949. Klokkarboka som kjem etter dette var ikkje

innlevert til Arkivverket. I perioden 1970–1982 har eg nytta fødselsregister frå dei ulike

sokna. For Oppheim sokn har eg nytta fødselsregisteret frå 1949 til 1982.

4.1.2 Sekundærkjelder

Etter 1982 og fram til 2016 er namna frå alle fire sokna henta frå kyrkjelydsbladet som blir

gjeve ut i Voss kommune. Dette kan vurderast som ei sekundærkjelde då desse namna er

henta frå protokollane til kyrkja og førte inn i bladet av redaksjonen.

4.2 Dei ulike kjeldene
Her vil eg gi ei innføring i dei ulike kjeldene eg har brukt i innsamlinga av materialet til

undersøkinga.

22 Dahlum, «Kvantitativ analyse.»

Side | 18

4.2.1 Kyrkjebøker

Dei eldste kyrkjebøkene ein har i Noreg er frå 1600-talet23. Det vart påbode å føre

kyrkjebøker i 1686, men dei kom ikkje i regelmessig bruk før ut på 1700-talet24.

Kyrkjebøkene er nyttige historiske kjelder då dei inneheld mange ulike opplysningar om

einskildpersonar. I kyrkjebøkene finn ein opplysningar om døypte, konfirmerte, trulova, vigde

og gravlagde. Enkelte kyrkjebøker inneheld også fleire andre opplysningar som t.d.

nattverdslister og lister over skriftemål, og utover 1800-talet vart fleire opplysningar lagde til.

Dette var t.d. lister over innflytta og utflytta innbyggjarar. Det finst to ulike typar kyrkjebøker;

ministerialbøker og klokkarbøker. Ministerialbøker er den opphavelege kyrkjeboka som vart

ført av soknepresten. Frå 1812 vart klokkarboka innført. Klokkarboka skulle vere ein kopi av

ministerialboka og skulle bli ført av klokkaren.25 Desse bøkene skulle oppbevarast kvar for

seg slik at om ei skulle gå tapt, så ville ein alltid ha den eine att.

Kyrkjebøkene er gode namnekjelder fordi dei inneheld namneopplysningar om alle som vart

døypte i kyrkja. Det er vanskeleg å seie nøyaktig kor stor del av befolkninga som vart døypte i

kyrkja i det tidsrommet eg har forska på. Eg vil likevel gå ut frå at dette talet var høgt i og

med at kyrkja i dag enno har størstedelen av befolkninga som medlemmar. Tal frå utgangen

av 2016 viser at 71,5 % av innbyggjarane i Noreg var medlemmar av Den norske kyrkja.26

Kyrkjebøkene har vore ei uvurderleg kjelde for meg i arbeidet mitt, men ikkje berre for dei

omfattande personnamnopplysningane. For perioden 1887 til 1982 i dei kyrkjebøkene eg

brukte fekk eg også opplysningar om bustaden til foreldra til det døypte barnet. Desse

opplysningane har eg nytta til å gjere ein meir grundig og nøyaktig analyse av den

lokalgeografiske namnevariasjonen. Som nemnt finst det både ministerialbøker og

klokkarbøker. Eg har i hovudsak valt å bruke klokkarbøkene i arbeidet mitt. Dette av den

enkle grunnen at skrifta i dei er lettare å tyde. I og med at desse to bøkene er identiske, har eg

konsultert ministerialboka når eg har vore i tvil om eit namn.

Sjølv om kyrkjebøkene er gode namnekjelder, er det likevel ein del tilhøve ved dei som er

problematiske. I dag er kyrkjebøkene elektroniske og det er foreldra til barnet som har

myndigheita når det gjeld korleis namnet blir skrive. Dei kjeldene eg har nytta er heilt fram til

1976, skrivne for hand, og då altså skrivne av presten eller klokkaren. Skriftspråket i Noreg

23 Arkivverket, «Kirkebøker»
24 Kruken, «Frå reformasjonen til den nordiske namnerenessansen», 45
25 Arkivverket, «Kirkebøker.»
26 Den norske kirke, «Medlemsstatistikk.»

Side | 19

var dansk eller i alle høve danskprega i store delar av den perioden eg har undersøkt. Prestane

var utdanna og skreiv dansk. Dette førte med seg at også namna vart skrivne på dansk, og at

skrivemåten varierte veldig frå kven som skreiv dei ned.27 Eit eksempel på kva dette førte

med seg, kan vere at eit foreldrepar kjem for å døype barnet sitt. Dei seier at barnet skal heite

Per, men presten skriv namnet som Peder fordi dette er den danske skrivemåten av namnet.

For jentene kan t.d. namnet som skulle vere Ingebjørg ha blitt til Ingeborg. I dei aller fleste

tilfella er ikkje skilnadane så store, men ein ser ofte at det har blitt ført til ein «h» eller at den

harde norske konsonanten «t» har blitt endra til den mjukare danske konsonanten «d». Dette

finn ein t.d. i at Brita har blitt til Britha og at Knut har blitt til Knud. Talemålet til folk var

ikkje dansk og om ikkje skrivaren, i dette tilfellet presten eller klokkaren, har klart å omsetje

namnet til ei dansk form, ser ein ofte at namnet har fått ei meir «opphaveleg» eller

talemålsnær form. Alt dette gjer at namn som vart uttala på same måte av foreldra som skulle

døype barnet sitt har fått mange ulike skriftlege former. Det er i utgangspunktet ikkje noko

problem at namna har fleire ulike former. Dette blir først eit problem når ein skal føre namna

inn i ein statistikk. Skal ein t.d. rekne Olaf, Oluf, Olav, Ola og Ole som same namn?

Problemet med ulike former av namn vert diskutert i eit eige delkapittel.

Årsaka til at eg ikkje har brukt kyrkjebøker som kjelde for namna heilt fram til 2016, er at dei

nyare kyrkjebøkene enno ikkje er levert til Arkivverket. Desse bøkene ligg då framleis på dei

ulike kyrkjekontora, noko som gjer at det hadde vore problematisk å få innsyn i dei. I tillegg

er ein del av dei opplysningane ein finn i kyrkjebøkene verna med teieplikt opp til 100 år.

Dette gjeld informasjon om såkalla «sterke adopsjonar». Det vil seie adopsjonar der banda

mellom foreldre og barn skulle brytast.28 Ved å søke til Arkivverket fekk eg innsyn i

kyrkjebøkene som ligg i arkivet fordi dei verna opplysningane ikkje var relevante for arbeidet

mitt. Eg har ikkje løyve til å bruke opplysningar i andre kyrkjebøker og hadde difor ikkje lov

til å nytte nyare kyrkjebøker som enno ikkje er innleverte.

4.2.2 Fødselsregister

I perioden 1970–1982 nytta eg fødselsregister som kjelde for namna. For Oppheim sokn nytta

eg fødselsregister frå 1949 til 1982. Fødselsregistera var soknepresten sitt ansvarsområde frå

1916–1982. Dei inneheld opplysningar om kor tid fødselen vart meldt, fødselsdatoen og

namnet barnet fekk då det blei født. I tillegg inneheld dei ein del opplysningar om foreldra. I

forskinga mi har eg nytta fødselsnamn og -dato og i tillegg opplysningar om bustaden til

27 Kruken, «Frå reformasjonen til den nordiske namnerenessansen.», 45
28 Arkivverket, «Sperrede bilder av kirkebøker»

Side | 20

foreldra. Fødselsregistera er svært like kyrkjebøkene og byr difor på dei same utfordringane,

men i og med at dei er frå ein nyare periode, har ein ikkje den same problematikken med

forskjellane i den korleis foreldra ynskjer at namnet skal skrivast og korleis det blir skrive i

protokollen.

4.2.3 Kyrkjelydsbladet

I Voss kommune har det sidan 40-talet blitt gitt ut eit blad for kyrkjelydane i kommunen.

Dette bladet har skifta namn nokre gonger opp gjennom tida. I dag heiter det Kyrkjenytt.

Bladet blir gjeve ut av Voss kyrkjelege fellesråd. Tidlegare kom bladet fleire gonger i

månaden medan det i dag kjem ei ny utgåve fire gonger i året. Bladet annonserer kyrkjelege

hendingar som angår menneske i kyrkjelydane, altså døypte, konfirmantar, vigde og døde.

Desse blada har eg brukt som namnekjelde i den siste delen av perioden eg har undersøkt då

bladet annonserer namnet på barna som blir døypte i kommunen.

4.3 Arbeidet med materialet

Eg starta med innsamlinga av materialet i august 2017. Dette var ein omfattande prosess som

eg til saman brukte over tre månadar på. Kyrkjebøkene frå 1866 til 1929 er skanna og

offentleg tilgjengelege på digitalarkivet.no. Kyrkjebøkene og fødselsregistera i perioden

1929–1982 er verna med teieplikt. Eg fekk innvilga søknaden min om innsyn i desse

protokollane. Innsamlinga av dette materialet vart gjort ut frå dei originale bøkene på

Arkivverket i Bergen sin eigen lesesal. Der var også her eg fekk tilgang til fødselsregistera

som eg har nytta. Kyrkjekontoret på Voss har eit arkiv med alle kyrkjeblada som er gjevne ut.

Her var eg og tok bilete av alle dei relevante sidene før eg transkriberte namna.

4.3.1 Transkripsjonen og arbeidet i Excel

Transkripsjonen gjorde eg ved å skrive inn namna frå alle dei tre kjeldene inn i eit Excel-

dokument. Eg lagde fire kolonnar i dokumentet. Ei kolonne for gutar og ei for jenter, og i

tillegg to kolonnar for bustad. Eg førte inn namna i tidsbolkar på 20 år med unntak av den

første bolken som går frå 1866–1886 og den siste bolken som gjeld perioden 1987–2016 og

som dermed gjeld for 30 år. Desse tidsbolkane fungerer som eigne ark i dokumentet. Denne

oppdelinga gjorde eg fordi det vil vere nyttig å kunne sjå namneendringane i eit visst

tidsperspektiv, og fordi ei slik oppdeling ville vere vanskeleg å gjere etter at eg var ferdig med

transkriberinga. Eg førte inn namna kronologisk og sokn for sokn. Det vil seie at namna frå

Voss, Vinje, Oppheim, Evanger og Raundalen er skilt frå kvarandre i det transkriberte

materialet. Vidare vurdere eg kva slags statistikkar som ville vere interessante å lage ut frå

Side | 21

materialet. Eg brukte bustadnamna, som i all hovudsak er gardsnamn til å sortere dei

tilhøyrande personnamna inn i geografiske mindre delar av soknet. Her har eg tatt

utgangspunkt i den gamle åttungsindelinga. Denne skal eg kome nærare inn på. Resultatet av

dette arbeidet er at eg har ein total namnestatistikk for heile kommunen for 150 år og i bolkar

på 20 år. Eg har også statistikkar for dei ulike sokna, både totalt og i bolkar, og eg har

statistikk for dei ulike åttungane totalt og i bolkar. I og med at størstedelen av personnamna

har eit tilhøyrande bustadnamn, har eg også moglegheit til å søke på bustadnamnet og med det

få statistikk av personnamna på den enkelte bustaden eller garden.

Fordelen med å bruke Excel i dette arbeidet er at programmet er nyttig med tanke på statistikk

av den storleiken som dette prosjektet er. Det er relativt enkelt å sortere dataa på ein ryddig

måte, og søkefunksjonane gjer at det er enkelt å finne tilbake til ting. Det har likevel vore eit

utfordrande arbeid som til tider har vore svært gjentakande og monotont. Sjølv om Excel

opnar for at mange operasjonar skal kunna gjerast automatisk, gjorde enkelte avgrensingar i

programmet at ganske mykje manuelt arbeid har vore naudsynt.

4.3.2 Åttungsinndelinga

Ein del av arbeidet med materialet har gått ut på å plassere namna i geografiske delar av

kommunen. Desse geografiske delane har vore med utgangspunkt i den gamle

åttungsinndelinga frå mellomalderen. I boka Fjordung – Granskingar i eldre norsk

organisasjons-soge av Gustav Indrebø forklarar han inndelinga. Fjordungane var

administrative einingar i dei gamle fylka, og fjordungane kunne igjen delast i åttungar29.

Indrebø skriv: «Nordhordaland, Sunnhordaland, Voss og og Hardanger kann vanskeleg ha

vore fylkesfjordungar i Hordafylke. […] Til det er dei altfor ujamne.»30 Voss har

sannsynlegvis ikkje vore ein fylkesfjordung og består berre av åttungar. Åttungsinndelinga er

dokumentert i Oluf Rygh si store oversikt Norske Gaardnavne. Inndelinga går ut ifrå dei ulike

kyrkjesokna og somme stader frå dei ulike herada.

Voss sokn er delt inn i åtte ulike åttungar, noko som gjer meining med tanke på namnet

«åttung». Vossestrand er knytt til åttungsinndelinga på Voss, og delt i to. Gardane i Vinje

sokn høyrer til Holebygs åttung, og gardane i Oppheim sokn høyrer til Sygnastrands åttung31.

Evanger sokn høyrde tidlegare til Vassvær åttung.32 Fordi denne åttungen òg inneheldt ein del

29 Indrebø, «Fjordung», 7
30 Ibid, 16
31 Rygh, Søndre Bergenhus amt, 11, Norske Gaardnavne, 516–572
32 Lokalhistoriewiki, s.v. «Evanger»

Side | 22

gardar som ikkje er ein del av Evanger i dag, har eg valt å sjå vekk frå denne. Eg har i staden

valt å undersøkje Evanger sokn med unntak av dei gardane som etter kommunesamanslåinga i

1964 ikkje vart ein del av Voss kommune. Denne geografiske eininga vil eg behandle på same

måte som åttungane. Åttungane er av ulik storleik, og talet på gardar i dei ulike åttungane er

forskjellig. Gardane i åttungane er òg av ulik storleik og dei store gardane har etter kvart vorte

delt opp i fleire mindre gardar. Nummereringa nedanfor er ikkje offisiell, men berre gjort for

at det skal vere oversiktleg. Eg bruker namna på åttungane slik dei står i Norske Gaardnavne.

Områda for dei tidlegare åttungane har i dag andre namn, men det hadde blitt feil å nytte dei

moderne namna for åttungane, då dei i dag ikkje er åttungar.

Åttungsinndelinga for Voss kommune med gardsnummer:

Voss sokn:

1. Dyrvinjardals åttung: Gardsnummer 1–28

2. Gullfjordungs åttung: Gardsnummer 29–51

3. Borgstrandar åttung: Gardsnummer 52–84

4. Vinjar åttung: Gardsnummer 85–107

5. Bæjar åttung: Gardsnummer 108–168+170

6. Kvitlar åttung: Gardsnummer 169+171–190

7. Bordadals åttung: Gardsnummer 192-217

8. Vikja åttung: Gardsnummer 218–254

Vinje sokn:

9. Holebygds åttung: Gardsnummer 1–56

Oppheim sokn:

10. Sygnastrands åttung: Gardsnummer: 57–95

Evanger sokn:

11. Evanger: Gardsnummer 1-30+39–68

For å plassere dei ulike personnamna i dei ulike åttungane har eg brukt bustadnamnet som er

oppgjeve i kyrkjebøkene og fødselsregistera. I den tidlege delen av perioden var bustadnamna

som vart oppgjeve som oftast gardsnamn eg kunne finne i oversikta til Rygh. Seinare i

perioden vart dette litt meir problematisk då namna har blitt forandra og gardane har vorte delt

i ulike bruk. Enkelte gardsnamn har også forsvunne, noko som anten tyder på at busetnaden

Side | 23

på garden er borte eller at namnet har blitt forandra. I mange tilfelle har eg vore i tvil om i kva

åttung eg skulle plassere gardsnamnet då det ikkje finst i oversikta til Rygh. I dei fleste tilfella

har eg funne løysinga ved å søke på nettet. Eg har også diskutert enkelte namn som eg ikkje

klarte å finne med rettleiaren min. Det er likevel slik at det ikkje er alle namna som har vore

mogleg å plassere. Dette gjeld spesielt romantiske nye namn som ikkje seier noko om

plasseringa eller historia til stadnamnet33 Eksempel på dette i mitt materiale er Solbakken,

Nyheim, Solheim og Solstad. Andre namn som har vore umoglege å plassere er dei det finst

fleire av i soknet eller heradet. Det finst til dømes fleire gardar som heiter Li/Lid/Lie, Bø/Bøe

og Kvåle i Voss sokn. For at ikkje namn skulle bli plassert i feil del av kommunen, har eg valt

å utelate personnamna tilhøyrande desse bustadnamna. Som eg tidlegare har presisert, gjeld

denne avhandlinga den geografiske avgrensinga som er dagens Voss kommune. Då Evanger

og Vossestrand vart slått saman med Voss kommune i 1965 vart delar av Evanger slått saman

med Vaksdal34. Dette gjeld størstedelen av Eksingedalen og Bergsdalen. For Eksingedalen er

følgjande gardar no ein del av Vaksdal kommune: Fosse, Binningabø, Bergo, Nesheim,

Brakestad, Trefall, Ekse og Gullbrå35. For Bergsdalen gjeld det desse gardane: Røydland,

Småbrekkene, Kaldestad, Hatlestad, Berge, Solbjørg, Li (Øvre og Nedre), Brekke, Øye og

Fosse.36 Personnamna som er knytt til desse gardane i materialet er difor ikkje teke med i

åttungsinndelinga. Namna er likevel med i det totale materialet, i og med at dei er døypte i

Evanger sokn. Dette gjeld for så vidt dei for dei andre sokna òg, då ein har ein del namn med

registrerte bustadar utanfor kommunegrensene.

4.3.3 Ulike former av same namn

Når ein arbeider med personnamn og statistikk møter ofte på problematikken rundt kva namn

som bør slåast saman til ei form. Denne samanslåinga gjer ein oftast av praktiske årsaker, men

det er eit evig dilemma å avgjere kva ein skal slå saman og ikkje. Det finst heller ikkje nokon

reglar på korleis ein skal gjere dette. Ei moglegheit kan vere å slå saman namn med den same

etymologien, men dette ville føre til at svært mange namn som er svært ulike, vil bli slått

saman til den same forma. I dag er det få namn vi ser på som så like at vi vil rekne dei som

det same namnet. Sjølv om Olav og Ole er like namn både i skrift og tale, er dei for meg to

heilt ulike namn. Slik er det nok òg for namneberarane. Eg har i arbeidet mitt valt å slå saman

ein del namn for å lettare kunne sjå variasjonen i namnebruken. Som nemnd tidlegare er det

33 Stemshaug, «Namn i Noreg», 42
34 Juvkvam, «Historisk oversikt over endringer i kommune- og fylkesinndelingen», 49.
35 Veka, «Gardar i gamle Evanger»
36 Ibid.

Side | 24

òg sannsynleg at ein del namn som hadde lik uttale vart skrivne ned på ulik måte i dei tidlege

periodane. Eg har valt å slå saman formene av namna på same måte gjennom heile perioden

eg undersøkjer, sjølv om dette betyr at fleire namn som i dag blir sett på som ganske ulike vert

rekna som eitt namn. Måten eg har valt å gjere mine samanslåingar på er delvis basert på

etymologi, og delvis basert på mitt eige skjønn. I enkelte tilfelle har eg valt å slå saman

former av namnet som tydeleg er kome inn i namnetilfanget i seinare periodar, men som

ortografisk er ganske like på dei andre formene. Eksempel på dette kan vere forma Petro, som

eg har slått saman med til dømes Peder. Ein kan argumentere for at desse formene burde ha

stått for seg sjølv, men samanlikna med dei andre formene har dei så få tilfelle at dei vil

utgjere ein minimal del av tilfella for namnet. Det finst t.d. berre eit tilfelle av Petro i

materialet.

4.4 Feilkjelder og manglar i metoden

Datainnsamlinga til prosjektet har vore omfattande og eg har vore nøydd til å bruke tid og

ressursar på å skaffe meg tilgang til dei ulike kjeldene eg hadde behov for. Arbeidet har ført

til fleire utfordringar og problemstillingar som eg har løyst på best mogleg måte undervegs.

Det at prosjektet er såpass omfattande, gjer også at feilkjeldene må vere av ein viss storleik

dersom dei skal ha nokon reell effekt på resultata. Eg veit likevel at det er ein del ting som bør

kommenterast når det gjeld innsamlinga og behandlinga av materialet. Eg vil i det følgjande ta

for meg dei feilkjeldene eg har kjennskap til.

4.4.1 Skrifta

Eg har tidlegare kort nemnd at det meste av materialet mitt har vore skrive for hand. Det har i

all hovudsak vore greitt å tolke skrifta og å transkribere namna korrekt. I somme høve har det

likevel vore utfordrande. Enkelte handskrifter har vore vanskelegare å tyde enn andre, og det

ser ut som det ikkje nødvendigvis har vore slik at skrivaren har tenkt at nokon skal lese det i

etterkant. Arkivverket har skanna kyrkjebøkene slik at alt som ikkje er verna med teieplikt er

tilgjengeleg på digitalarkivet.no. I nokre tilfelle har desse bileta vore ganske dårlege og har

gjort at transkriberinga vart endå meir utfordrande. Det var også kvaliteten på skrifta og

skanningane som gjorde at eg måtte avgrense tidsperioden for forskinga mi. Den var i

utgangspunktet tenkt å skulle omhandle perioden 1800–2016. Eg ville gå så nært fram til vår

eigen tid som mogleg. Eg hadde allereie namna frå 2016, då eg nytta desse i semesteroppgåva

mi, og eg valde difor å avslutte med 2016. Det blei likevel klart ganske raskt etter at eg byrja å

bla i kyrkjebøkene frå tidleg på 1800-talet at det ville bli svært vanskeleg å bruke desse

Side | 25

kjeldene. Kyrkjebøkene vart meir leselege utover på 1800-talet, og eg valde å starte med 1866

slik at prosjektet no omhandlar 151 år.

Eg har i tilfelle der det har vore vanskeleg å tolke namna først konsultert duplikatet av kjelda,

i dette høvet ministerialboka, då klokkarboka og ministerialboka er skrivne av to ulike

personar, og difor inneheld ulike handskrifter. Dersom eg framleis ikkje klarte å tolke namnet

tok eg bilete av namnet og sida i boka og sendte det til rettleiaren min. I dei aller fleste tilfella

har vi klart å bli samde om ei tolking av namnet. I enkelte tilfelle har eg vore i tvil om det har

vore slik at eg har tolka namnet feil eller om namnet berre er svært skjeldant. Som oftast har

det i desse tilfella vore nok å bla opp i Norsk Personnamnleksikon, eller å gjere eit søk i

Google for å stadfeste at det faktisk er eit namn. Om eg ikkje lukkast på denne måten, noterte

eg namnet for å konsultere med rettleiar. Ofte har eg ikkje hatt behov for denne

konsultasjonen då namnet seinare har dukka opp igjen. Eg har valt å godta namnet som eit

namn om det har dukka opp meir enn ein gong i materialet. Sjølv om eg har brukt mykje tid

på at transkripsjonen skulle bli så nøyaktig som mogleg, er det stor grunn til å tru at det har

blitt enkelte feil. Problematikken med tolking av handskrift forsvann etter kvart då skrifta i dei

nyare kjeldene er klårare og at blekket som er brukt er av betre kvalitet.

4.4.2 Ulike typar kjelder

Som nemnt har eg i dette prosjektet nytta tre ulike primærkjelder for å hente ut namn. Det i

seg sjølv er ikkje eit problem. Problemet er at desse kjeldene ikkje er like og med det ikkje

kjem med akkurat dei same opplysningane. For både kyrkjebøkene og kyrkjelydsbladet gjeld

namneopplysningane berre for barn som er døypte i kyrkja. Dette ekskluderer med andre ord

dei borna som ikkje er døypte, eller som høyrer til andre religionar. Det er vanskeleg å vite

kor stor denne gruppa er, men som eg tidlegare har nemnd, så veit ein at størstedelen av

befolkninga har vore og er medlemmar av Den norske kyrkja. Ein kan med dette dra den

slutninga at dei aller fleste born i perioden har blitt døypte i kyrkja og er representerte i

materialet. Eg har likevel merka meg at det i nokre tidsperiodar kan vere manglar i materialet.

I perioden 1907–1926 i Voss sokn er det 1903 døypte gutar, men berre 1724 døypte jenter.

Dette gir ein differanse på 179 born, noko som er for stort til at ein kan forklare det ved at det

blir fødd fleire gutar enn jenter. Eg har ikkje vore i stand til å finne nokon god forklaring på

kvifor denne differansen eksisterer. I materialet ser det generelt ut til at det blir døypt fleire

gutar enn jenter. Om det er slik at det er ein del av dei fødde jentebarna som ikkje er døypt, så

er desse i tilfelle ikkje representert i materialet mitt, noko ein kan vurdere som ei feilkjelde.

Side | 26

Eg vil likevel påstå at desse tala ikkje er så store at det vil ha den store innverknaden på dei

endelege resultata då materialet samla sett er såpass stort.

Rundt år 1900 døydde om lag 80 born av 1 000 som blei fødde, medan dette talet i år 2000

berre var 3,8 barn per 1 000 levande fødde37. Nokre av desse borna døydde så tidleg at dei

ikkje vart døypte. I den nyare delen av tidsperioden eg har undersøkt, vil dette gjelde ein

minimal del av dei fødde barna i kommunen, men i den tidlegare delen vil det derimot gjelde

for ein større del. Dette fører ikkje med seg nemneverdige problem, då eg i den tidlege delen

av perioden har nytta namn på døypte born. Fødselsregistera som eg har nytta gjeld derimot

alle born og ikkje berre dei døypte. Ved å nytte fødselsregistera vil eg med andre ord

moglegvis ha fått med namn på nokre born som har døydd før dei vart døypte, men som

likevel har fått eit namn i fødselsregisteret. Det kan også ha komme med namn på barn som

ikkje vart døypte i kyrkja. Då eg transkriberte fødselsregistera oppdaga eg også at det i

overgangsperiodane mellom kyrkjebøker og fødselsregister og mellom fødselsregister og

kyrkjebladet, var enkelte dobbeltoppføringar. Dette oppdaga eg ved at eg hadde notert namnet

på ein av mine eigne onklar frå kyrkjeboka, og så dukka dette namnet opp i fødselsregisteret.

Eg måtte difor gå tilbake og fjerne dei namna som eg såg var registrerte to gonger. Det kan

likevel hende at det framleis finst tilfelle av dette.

Ei anna feilkjelde i dette materialet er nettopp det at materialet i all hovudsak dreier seg om

born som er døypte i kommunen. Ein del av desse er ikkje busette i kommunen og namnet

deira vil av den grunn ikkje vere representative for namnebruken i kommunen. For dei fleste

vil bustaden dei er registrerte på då vere utanfor kommunen, og med den sorteringa eg har

gjort i åttungar, er desse namna ikkje med i åttungsinndelinga. Eg har likevel valt å ta namna

med i dei totale statistikkane. Eg har valt å gjere dette fordi eg oppfattar det som sannsynleg at

om nokon som er busette utanfor Voss vel å døype barnet sitt på Voss, så er det fordi dei som

foreldre har ei tilhøyrsle til kommunen. Eit sannsynleg eksempel er at anten ein eller begge av

foreldra til barnet er frå Voss, men har flytta frå kommunen, og at dei tek barnet med tilbake

og døyper det der. Ein kan med dette som grunnlag påstå at namna likevel er representative

for namnebruken i kommunen fordi foreldra har ei tilhøyrsle der og er påverka av dei

tradisjonane som Voss representerer. På same måte bør det nemnast at det kan vere ein del

barn som er busette i Voss kommune som har blitt døypte i kyrkjer i nabokommunar eller

andre stader. Namna på desse barna vil då heller ikkje vere representert i materialet.

37 Statistisk sentralbyrå, «100 år med redusert spedbarnsdødlighet.»

Side | 27

4.4.3 Feilkjelder i åttungsinndelinga

Ved inndelinga i åttungar dukka det opp fleire små utfordringar. Eitt av desse problema er dei

nye bustadnamna som ikkje er nemnde i Norske Gaardnavne. Her har eg for det meste brukt

kart til å finne ut kva åttung eg skulle plassere dei i. Det at nokre bustadnamn har vore

umogleg å finne ut kor ein skal plassere, har ført til at nokre av dei ikkje har vorte ein del av

materialet. Nye romantiske namn frå slutten av 1800- og starten av 1900-talet er døme på

dette. Nokre gardsnamn har òg vist seg å liggje utanfor kommunegrensene. Dei bustadnamna

eg ikkje har klart å lokalisere, har likevel hatt svært få tilhøyrande personnamn, og vil difor

ikkje påverke resultata i nokon særleg grad. Som nemnt er det også nokre bustadnamn som

finst fleire stader i kommunen. Personnamna som høyrer til desse gardane har eg valt å utelate

totalt i dei tilfella der det ikkje er markert kva gard det er snakk om. I kyrkjebøkene er det ofte

sett ein bokstav bak gardsnamnet som viser kva del av kommunen det høyrer til. Eks. Lid (R)

for Lid i Raundalen. Utelatingane fører til at det er ein del namn som ikkje bli med i materialet

for dei ulike åttungane. Eg trur at det vil vere mogleg å sjå mønster i dei ulike åttungane trass

i dette, men det at ein del namn manglar kan påverke resultatet.

På Voss har ein også ein del namn som tek utgangspunkt i det gamle matrikkelgardsnamnet.

Ein har til dømes stadnamnet Skulestadmo. Dette namnet er ikkje nemnt av Rygh, men

matrikkelgarden Skulestad finst i oversikta. Andre døme er Haugamoen der matrikkelgarden

heiter Haugo, og Dugstadfossen der matrikkelgarden er Dugstad. Her har eg etter samtale

med rettleiar vald å plassere desse bustadnamna i same åttung som den opphavelege

matrikkelgarden. Dette kan ha ført med seg at geografiske område som ikkje eigentleg var ein

del av åttungen, har vorte det i mitt arbeid. Haugamoen er eit godt eksempel på dette. Garden

Haugo er plassert i den åttungen som i Norske Gaardnavne blir kalla Bordadals aatting.

Haugamoen slik vi kjenner området i dag er svært sentrumsnært og ein kunne difor vurdert

om dette stadnamnet heller burde plasserast i den åttungen som sentrumsgardane høyrer til,

Gullfjordungs aatting. Ein slik arbeidsmetode hadde nok fort ført til at ein hadde fått mange

tilfelle der det var tvil om kva åttung stadnamnet skulle plasserast i. Dette er t.d. tilfelle med

Dugstadfossen. Dugstadfossen ligg svært nær Skulestadmoen. Nokon meiner kanskje til og

med at Dugstadfossen er ein del av Skulestadmoen. Garden Dugstad ligg over elva frå

Dugstadfossen og Skulestadmoen, og Dugstad og Skulestad høyrer til to ulike åttungar, Vinjar

aatting og Borgstrandar aatting. Det hadde difor oppstått eit stort dilemma om kva åttung

Dugstadfossen skulle høyre til om ein ikkje vel å gå ut frå matrikkelgarden si tilhøyrsle. Ein

kan argumentere for at denne arbeidsmetoden har ført til at namn som geografisk kanskje

Side | 28

burde tilhøyre ein åttung, har vorte plassert i ein annan i mitt materiale og difor fører til at den

geografiske namneplasseringa blir skeiv.

Side | 29

5. Resultat

Eg skal no presentere resultata frå undersøkingane mine. Som nemnt tidlegare har

kontinuiteten i namnebruken i kommunen vore svært sterk. Det er difor svært sannsynleg at

nokre av dei namna som ligg på øvst på listene stort sett vil vere dei same i heile perioden og

også i dei ulike delane av kommunen. Forskjellane blir nok å finne litt lenger ned på listene.

Eg kjem til å kommentere dette etter kvart. Eg vil begynne med resultata frå den totale

tidsperioden og for kommunen sett under eitt. Eg kjem vidare til å ta for meg sokna, åttungane

og til slutt kommentere enkelte av gardane.

Resultata vil bli presentert i tabellar over dei ti mest brukte namna. Eg vil presentere to

tabellar for det same materialet, ein tabell der løpenamna er rekna saman og ein tabell der

ulike former av same namn vert slått saman til ulike leksikalske namn og presentert i same

rubrikk. Omgrepet «løpenamn» brukar eg om alle dei registrerte namna, altså alle tilfelle av

alle namn. «Ulike leksikalske namn» er dei forskjellige namna som er registrert uavhengig av

tal på tilfelle. For dei ulike leksikalske namna har eg ikkje slått saman ulike former av like

namn. Namna får nummerering 1–10 sjølv om det kan vere fleire namn med same tal på

tilfelle. Der det er fleire namn med same tal på tilfelle som namn nummer ti, vil også desse bli

presenterte. Om eg har vurdert det slik at det er for mange namn som har like mange tilfelle

og desse tala er låge, har eg i enkelte høve valt å gjere listene kortare. Ein oversiktstabell for

kvart kjønn vil bli lagt ved som vedlegg.

Side | 30

5.1 Resultat frå Voss kommune 1866–2016

Når det gjeld gutenamn for den totale perioden har vi desse topp 10-listene:

Tabell 1 Voss kommune 1866–2016 Gutenamn

(ln:18068)38

1. Lars 1075

2. Knut 926

3. Nils 759

4. Anders 752

5. Olav 643

6. Johannes 584

7. Ole 575

8. Ivar 326

9. Sjur 272

10. Arne 264

Tabell 2 Voss kommune 1866–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole, Olaf,

Oluf) 1508

2. Lars 1075

3. Knut (Knud, Knudt) 991

4. Nils (Niels) 789

5. Anders (Andres) 767

6. Johannes 584

7. Ivar (Iver) 353

8. Peder (Per, Peter, Petro,

Petter) 329

9. Jon (John) 316

10. Eirik (Erik) 297

Eg har til saman samla inn 18265 gutenamn. Ein finn 1075 tilfelle av Lars i materialet, noko

som betyr om lag 5,9 % av dei totale gutenamna. I tabellen med ulike former ser vi at Olav

ligg øvst på lista saman med andre former av namnet. Om vi ser på lista utan ulike former i

same rubrikk, finst både Olav og Ole på denne lista. Dette kan tyde på at namnet har vore

svært populært, men at det har hatt ulike føretrekte skrivemåtar i løpet av perioden. Til saman

er det 1508 tilfelle av former av Olav, noko som utgjer om lag 8,3 % av alle løpenamna.

Tilfella av dei ti mest brukte namna utgjer om lag 38,8 % av løpenamna.

Lars er eit namn som har lang brukstid i Noreg, men som opphaveleg kjem frå det latinske

Laurentius39. Dette er eit slikt namn som Akselberg omtalar som tradisjonsnamn40. Knut,

Olav, Ole, Ivar, Sjur og Arne har alle nordisk etymologi, medan Nils, Anders og Johannes er

innlånte namn på same måte som Lars. På den andre lista har vi fått inn Eirik og Jon. Eirik er

eit namn med nordisk opphav, medan Jon er innlånt.

38 «ln» i bildeteksten står for løpenamn. Dei døypte borna i det området og den perioden det gjeld.
39 Kruken, «Norsk personnamnleksikon», Alle forklaringar på namn er henta frå den same kjelda.
40 Akselberg, «Den nordiske namnerenessansen», 101

Side | 31

Om vi går litt lenger ned har vi denne lista over dei 11 til 30 mest brukte namna:

Tabell 3 Voss kommune 1866–2016 Gutenamn (ln:18068)

11. Jan 180

12. Odd 178

13. Johan 175

14. Peder 175

15. Martin 166

16. Olaf 165

17. Sigurd 165

18. Kjell 161

19. Helge 158

20. John 158

21. Jon 158

22. Eirik 156

23. Gunnar 150

24. Einar 147

25. Hans 146

26. Erik 141

27. Kristian 134

28. Andreas 125

29. Harald 123

30. Per 122

Tabell 4 Voss kommune 1866 –2016 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

11. Sjur (Sjurd) 273

12. Arne 264

13. Brynjulv (Bryng/jel,

Brynju/olf) 196

14. Odd (Aad, Od) 187

15. Jan (Jahn) 182

16. Johan (Johann) 176

17. Martin (Marthin) 173

18. Kjell (Kjeld) 167

19. Sigurd (Sighurd) 166

20. Bjørn (Bjørnar) 165

21. Kristian (Christian) 162

22. Helge (Helje) 160

23. Einar 147

24. Magne (Magnar) 147

25. Eivind (Even, Eyvind,

Øy/ivin(d)) 132

26. Svein (Sven(d), Svenn) 129

27. Kåre (Kaare) 125

28. Torstein (Thorstein,

T(h)orsten) 125

29. Steinar (Stein) 115

30. Sverre 112

Det ein bør legge merke til her er at talet på tilfelle av namna har hatt ein drastisk nedgang om

ein samanliknar dei namna som ligg øvst på topp 10-lista og dei namna ein har på denne.

Dette tyder på at dei namna som har vore populære i perioden har vore svært populære. Jan,

som vi finn på 11. plass, har vi 180 tilfelle av i materialet og ein del på om lag 1 %. Dette er

likevel høgt om ein samanliknar med populære namn i dag. I 2017 var Jacob/Jakob det mest

populære gutenamnet i Noreg. Det er om lag 14 av 1000 fødde gutar som har fått dette

namnet, noko som svarar til ca. 1,4 %.41

 Det er totalt 784 ulike namn på lista over gutenamn og det er 273 namn som det berre er eitt

enkelt tilfelle av. Ein del av desse namna er variantar av eit meir vanleg namn og høyrer difor

41 Statistisk sentralbyrå, «Navn».

Side | 32

til høgare oppe på lista. Ein finn til dømes berre eitt tilfelle av Brynjolf, men vi har 97 tilfelle

av Brynjulf og 73 tilfelle av Brynjulv. Vi har også 17 tilfelle av Bryngel og 8 tilfelle av

Brynjel. Alle desse fem namna har den same etymologien og til saman svarar dei til 196

tilfelle og hamnar då inne på lista over dei 20 mest brukte namna. Det er fleire slike tilfelle i

listene.

For jentenamna ser topp 10-lista slik ut for den totale perioden:

Tabell 5 Voss kommune 1866–2016 Jentenamn

(ln:17301)

1. Anna 1262

2. Ingebjørg 489

3. Martha 484

4. Marta 469

5. Brita 456

6. Ingeborg 446

7. Britha 442

8. Kari 421

9. Inger 354

10. Anne 286

Tabell 6 Voss kommune 1866–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Ann, Anne, Anny) 1598

2. Brita (Bert(h)a, Berthe,

Birt(h)a/e, Brit(t)(a), Britha) 1073

3. Marta (Marte, Martha,

Marthe) 998

4. Ingebjørg (Ingeborg) 935

5. Maria (Mari, Marie, Mary) 494

6. Kari 421

7. Inger (Ingegjerd, Ingerd,

Inggjerd, Ingjer, Ingjerd) 395

8. Gudrun (Guro) 323

9. Ragnhild (Ranghilda,

Ragnhilde, Ragnild,

Ragnilde, Rognelde) 290

10. Synneva (Suniva, Sunne/iva,

Sunva, Synneve/ø, Synniva,

Synnøva/e, Synva, Synve) 288

I materialet har vi til saman 17301 registrerte jentenamn. Som vi ser er Anna det overlegent

mest brukte namnet i perioden. Anne står òg på lista, og om ein slår desse namna saman har

ein 1548 tilfelle noko som svarar til om lag 9,2 % av dei registrerte løpenamna. Det som er

spesielt med topp 10-lista for jentenamna er at fleire av dei er variantar av det same namnet.

Ein har Anna og Anne, Ingebjørg og Ingeborg, Martha og Marta og til slutt Brita og Britha.

For desse namna er begge variantane mykje brukt, og om ein slår dei saman får vi ein større

bruksprosent. Vi ser på lista med ulike skrivemåtar at det i realiteten er fire jentenamn som

skil seg heilt klart ut i tal på tilfelle i materialet. Vi bør også legge merke til Kari. Namnet er

på tabellen med ulike former av same namn i same rubrikk sjølv om eg reknar Kari som

einaste form av namnet. Alle jentenamna på topplista er på same måte som gutenamna det vi

ser på som vanlege namn. Anna, Martha, Marta, Brita, Britha, Kari og Anne er innlånte namn

med lang brukstid i Noreg. Ingebjørg, Ingeborg og Inger er namna på lista som har nordisk

opphav. Vi kan med dette sjå at det er færre namn med nordisk etymologi på topplista for

Side | 33

jentenamna enn det var på topplista for gutenamn. Tilfella av dei ti mest brukte namna utgjer

om lag 39,4 % av løpenamna.

Slik ser lista for jentenamna med plassering 11–30 ut:

Tabell 7 Voss kommune 1866–2016 Jentenamn

(ln:17301)

11. Guri 239

12. Ragnhild 226

13. Maria 220

14. Guro 199

15. Sigrid 199

16. Marie 186

17. Astrid 176

18. Synneva 165

19. Bjørg 159

20. Liv 150

21. Borghild 148

22. Marit 148

23. Gjertrud 142

24. Solveig 139

25. Margit 138

26. Ingrid 137

27. Kristi 135

28. Gudrun 124

29. Eli 114

30. Berit 112

Tabell 8 Voss kommune 1866–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

11. Margit (Margaret(e)(h), Margot,

Margreta/e, Margretha/e) 266

12. Guri (Gudrid, Gurid) 254

13. Sigrid (Sigfrid, Sigri) 215

14. Ingrid (Ingeri, Ingerid, Ingri) 213

15. Kristine (Christina/e, Kirstiana,

Kirstina, Kirstine, Kristina) 193

16. Kristi (Kirsten, Kjirsti, Kjersti,

Kjerstin) 191

17. Kirsti (Kristin) 190

18. Astrid (Astri) 182

19. Eli (Elin, Eline, Elina) 181

20. Marit (Marita, Maritha) 174

21. Oline (Oliana, Oliane, Olianna,

Olina) 168

22. Liv (Live, Liva) 161

23. Bjørg 159

24. Borghild 148

25. Gjertrud (Geirtrud, Gjærtrud) 144

26. Solveig (Solvei) 140

27. Elisabeth (Elisabet, Elisebet,

Elizabeth) 127

28. Aslaug (Aaslaug, Åslaug) 124

29. Berit (Berithe, Beret) 114

30. Åse (Aasa, Aase, Åsa) 106

På lista over dei 11–30 mest brukte gutenamna såg vi at avstanden frå desse til dei namna som

låg på topp 10-lista var ganske stor i tal på tilfelle av dei ulike namna. Vi ser ikkje den same

differansen på lista over jentenamna. Anne som er det tiande mest brukte namnet har 286

tilfelle og Margit på ellevte plass har 266 tilfelle. Her må det leggjast til at begge desse namna

har variantar av seg på listene. På topp 10-lista har vi Gudrun og varianten Guro på ein

åttande plass. Vi har Guri og andre variantar av dette namnet på ein tolvte plass. Guro og

Guri er to veldig like namn, men har ulik etymologi. Guro er ei yngre form av Gudrun som

kjem frå det norrøne Guðrún. Guri kjem frå det norrøne Guðríðr. I tabellen med der dei ulike

skrivemåtane er med at vi har både Kirsti og Kristi. Desse namna har også ulik etymologi og

dei blir difor ikkje vurdert som det same namnet. Bjørg er også på denne lista. Dette namnet

Side | 34

finst som både førsteledd og andreledd i mange andre namn, og vi ser det til dømes i namnet

Ingebjørg, som er eit av dei mest populære jentenamna i perioden. Det at det ikkje er like stor

avstand frå dei namna som har flest tilfelle og til dei som ligg lenger ned på lista, kan seie

noko om at det er fleire ulike jentenamn som er populære enn det ein ser ved gutenamna.

5.1.1 Oppsummering for kommunen 1866–2016

I det totale materiale er det klare teikn på at dei mest populære namna har vore svært mykje

brukt. Når dei mest brukte namna utgjer mellom åtte og ni prosent av heile materialet viser det

kor sterkt desse namna har stått. Det er likevel stor variasjon i materialet med nesten 800 ulike

leksikalske namn for gutane, og godt over 1 000 for jentene. Dette kan ein forklare som ein

større variasjon i namnebruken for jentene, men vi ser at det er Anna som er namnet med

størst prosentdel i materialet, uavhengig av kjønn. Det er òg dei ti mest brukte jentenamna

som har den største prosentdelen av materialet.

5.2 Resultat frå Voss kommune 1866–1886 i tidsbolkar

Eg kjem vidare til å presentere topp 10-lister i tidsbolkar for heile kommunen. Her vert berre

dei ti mest brukte namna presenterte i tabellar, men eg kjem til å kommentere det dersom det

er nokon meir interessante funn lenger ned på listene. Den første tidsbolken er på 21 år og

gjeld frå 1866 til 1886. Vidare er det 20-årsbolkar fram til den siste bolken som gjeld frå 1987

til 2016. Målet med tidsbolkane er å sjå om det har vore ei utvikling i namnebruken i

kommunen.

5.2.1 Voss kommune 1866–1886

Tabell 9 Voss kommune 1866–1886 Gutenamn (ln:2925)

1. Lars 345

2. Ole 248

3. Knut 247

4. Anders 211

5. Nils 188

6. Johannes 153

7. Sjur 97

8. Olaf 65

9. Peder 65

10. Ivar 60

Tabell 10 Voss kommune 1866–1886 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf, Oluf,

Olov) 379

2. Lars 345

3. Knut (Knud, Knudt) 300

4. Nils (Niels) 217

5. Anders (Andres) 213

6. Johannes 153

7. Sjur 97

8. Ivar (Iver) 82

9. Peder (Per, Peter, Petro,

Petter) 69

10. Erik (Eirik) 52

Side | 35

Vi ser av desse tabellane at dei fleste av namna er dei same vi såg på topp 10-lista for heile

perioden. På den første lista har vi variantane Ole og Olaf i staden for Olav, noko som kan seie

noko om kva skrivemåte som var vanleg i denne perioden. Peder var ikkje på lista for den totale

perioden, medan vi ikkje har Arne på denne lista. Vi ser at dei øvste fem til seks namna skil seg

ut med tanke på talet på tilfelle. Dette tyder på at nokre få namn var svært populære i perioden.

Det samla talet på gutenamn i perioden er 2 925, noko som vil seie at nærare 13 % av alle gutar

som vart døypte i perioden fekk namnet Ole og 12 % fekk namnet Lars. For Lars er dette nesten

ei dobling i prosentdelen i høve til kva det var i den totale perioden. 65,2 % av gutane fekk eit

av dei ti mest brukte namna i tidsrommet.

Tabell 11 Voss kommune 1866–1886 Jentenamn

(ln:2807)

1. Anna 386

2. Martha 218

3. Britha 187

4. Brita 174

5. Ingeborg 143

6. Kari 113

7. Ingebjørg 111

8. Marta 98

9. Guri 87

10. Inger 73

Tabell 12 Voss kommune 1866–1886 Jentenamn (m. ulike

skrivemåtar)

1. Anna (Anne, Ann, Anny) 412

2. Britha (Bert(h)a, Birt(h)a/e),

Brit, Brita, Britt(a)) 386

3. Martha (Marthe, Marta/e) 324

4. Ingeborg (Ingebjørg) 254

5. Kari 113

6. Maria (Mari, Marie, Mary) 90

7. Guri 87

8. Ragnhild (Ragnhilda/e,

Ragnild(e),Rognelde) 84

9. Oline (Oliana, Oliane,

Olianna, Olina) 81

10. Inger 73

Som vi såg på gutenamna er det også her stor skilnad på talet på tilfelle på namna øvst på lista

og dei som kjem lenger ned. Vi ser også at listene stort sett inneheld dei same namna som

topp 10-lista for den totale perioden. Guri er komme inn i staden for Anne, noko vi kan tolke

som at Anna var ein meir populær skrivemåte for dette namnet i denne perioden. Vi ser også

at det i denne perioden var vanleg å skrive dei populære namna Brita og Marta med «h», altså

Britha og Marta. I materialet er det registrert 2 807 jentenamn i kommunen i perioden 1866–

1886. I denne perioden var det 386 barn som fekk namnet Anna, noko som betyr nesten 14 %

av dei døypte jentene. Dersom vi tek med dei andre formene er vi oppe i nesten 15 %. Om lag

68 % av dei døypte jentene fekk eit namn som var eitt av dei ti mest populære i perioden.

Lenger ned på lista finn vi to interessante namn som er verdt å kommentere. Brytteva har vi i

ulike variasjonar 17 tilfelle av på lista. Brytteva er av engelsk opphav og ein har ikkje kjelder

til personnamnet andre stader enn på Voss. Det var svært populært i tida etter reformasjonen,

Side | 36

men etter 1900 er det blitt svært sjeldant. I følgje SSB er det i dag færre enn fire eller ingen

som har namnet Brytteva. Eit anna spesielt namn for Voss som vi finn på lista over denne

perioden er Dønaat/Dønnåt. Dette namnet er av ukjend opphav og er berre litt brukt i

Hordaland og då spesielt på Voss på 17- og 1800-talet.

5.2.2 Voss kommune 1887–1906

Tabell 13 Voss kommune 1887–1906 Gutenamn (ln:3413)

1. Lars 275

2. Knut 267

3. Anders 237

4. Nils 228

5. Ole 224

6. Johannes 207

7. Ivar 93

8. Olav 90

9. Sjur 79

10. Olaf 71

Tabell 14 Voss kommune 1887–1906 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf,

Oluf) 399

2. Knut (Knud) 279

3. Lars 275

4. Anders 237

5. Nils (Niels) 229

6. Johannes 207

7. Ivar (Iver) 95

8. Sjur 79

9. Peder (Per, Petter) 68

10. Erik (Eirik) 62

Som vi ser er denne lista ganske lik den for den førre tidsperioden. Vi ser ein sterk kontinuitet

i namnevala då det er dei same namn som er populære over ein lengre periode. Knut er på

andreplass på denne lista, medan Ole var det på den førre lista. Dette kan ha samanheng med

at Olav har auka i popularitet og difor kan ha blitt ein meir populær skrivemåte av dette

namnet. Peder er ikkje lenger på topp 10-lista, men vi finn det på ellevte plass med 62 tilfelle.

I materialet for denne tidsbolken finn vi 3 396 gutenamn, det vil seie at om lag 8 % av gutane

fekk namnet Lars. Tilfella av former av Ole utgjer 11,7 % av løpenamna. Dette er ein

nedgang frå perioden før, og vi ser også ei auke i talet på ulike namn i materialet. I perioden

1866–1886 hadde vi 213 ulike gutenamn, og i perioden 1887–1906 har vi 262 ulike

gutenamn. Vi ser med andre ord ein større variasjon i namnetilfanget. 56,5 % av gutane fekk

eit av dei ti mest brukte namna i perioden.

Side | 37

Tabell 15 Voss kommune 1887–1906 Jentenamn

(ln:3302)

1. Anna 469

2. Britha 241

3. Martha 225

4. Ingeborg 180

5. Ingebjørg 173

6. Inger 99

7. Marie 90

8. Kari 76

9. Guri 66

10. Marta 63

Tabell 16 Voss kommune 1887–1906 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 481

2. Ingeborg (Ingebjørg) 353

3. Britha (Berta, Bertha,

Berthe, Birta, Birtha,

Birthe, Brit, Brita, Britt,

Britta) 344

4. Martha (Marta, Marthe) 290

5. Marie (Maria, Mari) 136

6. Inger 99

7. Kari 76

8. Gudrun (Guro) 76

9. Guri 66

10. Ragnhild (Ragnhilde,

Ragnild) 65

Også for topplista for jentenamna ser vi store samanfall med lista for den førre perioden. Anna

ligg på toppen her òg, og når vi tek utgangspunkt i at det er 3 302 registrerte jentenamn i

denne perioden er faktisk om lag 14 % av desse namna Anna. Dersom ein tek med dei andre

variantane av namnet, er resultatet nærmare 15 %. I statistikken til SSB frå 2017 kjem det

fram at Sofie/Sophie var det mest brukte jentenamnet i løpet av året. Likevel er det berre om

lag 14 av 1000 fødde jenter som har fått namnet. Dette svarar til ein prosentdel på 1,4 %.42

Dette viser oss at det at eit namn var populært rundt år 1900 og at ein namn er populært i 2017

er to forskjellige ting. Vi ser også på topp 10-lista for denne perioden at det er store skilnadar

mellom dei namna som ligg øvst på lista og dei som kjem lenger ned. Dette er enno eit

argument for kor populære dei mest brukte namna faktisk var. Om lag 60 % av jentene fekk

eit av dei ti mest brukte namna i perioden.

42 Statistisk sentralbyrå, «Navn.»

Side | 38

5.2.4 Voss kommune 1907–1926

Tabell 17 Voss kommune 1907–1926 Gutenamn (ln:2745)

1. Olav 228

2. Lars 181

3. Knut 150

4. Anders 123

5. Nils 122

6. Johannes 112

7. Ivar 82

8. Sigurd 61

9. Gunnar 58

10. Einar 52

Tabell 18 Voss kommune 1907–1926 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 294

2. Lars 181

3. Knut 150

4. Anders (Andres) 133

5. Nils 122

6. Johannes 112

7. Ivar 82

8. Peder (Per, Peter, Petter) 67

9. Sigurd 61

10. Gunnar 58

I denne perioden kan vi sjå at skiljet mellom dei aller mest populære namna og dei som kjem

lenger ned på lista, er veldig stort. Det som òg er tydeleg er at Olav og dei andre variantane av

namnet er i ei særstilling når det gjeld popularitet. Det er totalt 2 745 gutenamn i denne

perioden, noko som vil seie at om lag 10,7 % av desse har namnet Olav eller variantar av

dette. Om lag 45,7 % av gutane fekk eit av dei ti ulike leksikalske namna på lista. Vi ser ein

nedgang i prosentdelen for både det mest brukte namnet og dei ti mest brukte namna frå førre

periode. Ein bør også legge merke til at Sjur ikkje lenger er inne på topp 10-lista. Namnet var

på sjuande plass på lista i den første perioden og på niande i den andre. Dette viser at

populariteten til namnet er dalande.

Tabell 19 Voss kommune 1907–1926 Jentenamn

(ln:2514)

1. Anna 246

2. Marta 177

3. Brita 126

4. Ingebjørg 114

5. Borghild 87

6. Gudrun 70

7. Margit 64

8. Kari 55

9. Ingeborg 52

10. Maria 52

Tabell 20 Voss kommune 1907–1926 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 249

2. Marta (Martha) 202

3. Ingebjørg (Ingeborg) 166

4. Brita (Berta, Bertha, Britha) 156

5. Gudrun (Guro) 102

6. Margit (Margreta, Margrete,

Margretha, Margrethe) 89

7. Borghild 87

8. Maria (Marie, Mary) 73

9. Inger (Inggjerd, Ingjerd,

Ingjer) 67

10. Synneva (Synneve, Synniva,

Synnøva, Synnøve) 58

Side | 39

Vi ser også i denne perioden at Anna ligg på topp som det mest populære namnet. I denne

perioden har vi totalt 2 514 registrerte namn, noko som betyr at ca. 9,9 % av desse var Anna

eller ein variant av dette namnet. Dette tyder på ein stabil popularitet for Anna. Brita, Marta

og Ingebjørg har også vore inne på topp 10-listene til no. Når det gjeld desse namna varierer

det litt frå periode til periode kva variant av namnet som er den mest brukte. Vi ser i denne

perioden at ein tek vekk «h-en» i namna og at Ingebjørg er meir brukt enn Ingeborg. Vi ser

også at Gudrun er stigande i popularitet, medan Guri er ute frå topplista i denne perioden.

Borghild har også kome inn på lista i denne perioden. Dette er eit namna som i likskap med

Kari står aleine utan andre variantar. Om lag 50 % av jentene fekk eitt av dei ti ulike

leksikalske namna på lista, noko som er mindre enn vi såg i førre periode.

5.2.5 Voss kommune 1927–1946

Tabell 21 Voss kommune 1927–1946 Gutenamn (ln:2125)

1. Olav 138

2. Arne 92

3. Knut 89

4. Lars 85

5. Nils 72

6. Anders 58

7. Johannes 53

8. Kåre 51

9. Gunnar 49

10. Jon 49

Tabell 22 Voss kommune 1927–1946 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole, Olaf) 162

2. Arne 92

3. Knut 89

4. Lars 85

5. Nils 72

6. Leif (Leiv) 69

7. Anders (Andres) 61

8. Jon (John) 59

9. Johannes 53

10. Kåre (Kaare) 53

Det vi bør leggje merke til ved tabellane for denne perioden er at dei ti mest populære namna

ikkje har like mange tilfelle som tidlegare. Det ser ut til at det til ei viss grad har jamna seg ut

litt og at det no er fleire namn som er relativt populære og færre som skil seg ut som ekstremt

populære. I denne perioden er det registrert 2 125 gutenamn. Om lag 7,6 % har fått namnet

Olav eller ein av variantane. Dette er eit høgt tal, men nesten ei halvering i frå førre periode.

Det har også skjedd ein del endringar på lista. Lars har i dei tidlegare periodane alltid vore av

dei tre mest populære namna, medan det i denne perioden er nede på ein fjerde plass. Jon og

Leif er nye namn på lista når ein reknar med variantane, medan Gunnar og Sigurd har rykka

nedover. Om lag 37,4 % av gutane fekk eit av dei ti ulike leksikalske namna på lista, noko

som er ein sterk nedgang frå førre periode.

Side | 40

Tabell 23 Voss kommune 1927–1946 Jentenamn

(ln:1882)

1. Anna 81

2. Marta 74

3. Brita 67

4. Astrid 56

5. Bjørg 54

6. Ingebjørg 53

7. Aslaug 50

8. Margit 46

9. Ragnhild 46

10. Solveig 44

Tabell 24 Voss kommune 1927–1946 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne, Anny) 93

2. Marta (Martha) 77

3. Brita (Bertha, Brit, Britt) 72

4. Ingebjørg (Ingeborg) 69

5. Astrid 56

6. Aslaug (Åslaug) 54

7. Bjørg 54

8. Ragnhild 46

9. Inger (Ingerd, Inggjerd,

Ingjerd) 45

10. Solveig 44

Vi ser også for jentenamna den same tendensen med at dei populære namna ikkje har like stor

oppslutning som tidlegare periodar. I perioden har vi 1 882 registrerte jentenamn noko som

betyr at om lag 4,9 % har fått namnet Anna eller andre variantar. Dette namnet har i tidlegare

periodar hatt ei oppslutning på nærmare 15 % og vi ser med dette ein stor nedgang. Elles har

det også skjedd ganske store endringar i kva namn vi finn på topplista. Astrid, Aslaug, Bjørg,

Ragnhild og Solveig er nye namna på topplista i denne perioden, medan vi i førre periode

hadde Gudrun, Margit, Borghild, Maria og Synneva. Tilfella av dei ti ulike leksikalske namna

på lista utgjer om lag 32,4 % av løpenamna. Vi ser her ein stor nedgang i frå perioden før.

5.2.6 Voss kommune 1947–1966

Tabell 25 Voss kommune 1947–1966 Gutenamn (ln:2615)

1. Knut 100

2. Nils 100

3. Arne 95

4. Kjell 87

5. Lars 87

6. Olav 87

7. Jan 86

8. Terje 57

9. Steinar 52

10. Bjørn 50

Tabell 26 Voss kommune 1947–1966 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole, Olaf) 124

2. Knut 100

3. Nils 100

4. Arne 95

5. Kjell 87

6. Lars 87

7. Jan 86

8. Steinar (Stein) 63

9. Jon (John) 59

10. Terje 57

Også i denne perioden ligg namnet Olav med ulike variantar på topp. Vi ser likevel at det har

vore ein viss nedgang i talet på tilfelle. Dei 124 tilfella utgjer om lag 4,7 % av løpenamna. Det

er også ganske jamt mellom namna på denne topplista. Av nye namn på lista har vi Kjell, Jan,

Steinar og Terje. Desse har kome inn i staden for Leif, Anders, Johannes og Kåre. I denne

Side | 41

perioden har vi 2 615 registrerte namn fordelt på 271 ulike gutenamn. Dette er det høgste talet

på ulike namn vi har hatt så langt, noko som kan tyde på at namnevariasjonen vert noko

større. Eit anna teikn på dette er òg at dei mest populære namna ikkje lenger er så suverene

som dei var i nokre av dei tidlegare periodane. Tilfella av dei ti ulike leksikalske namna på

lista utgjer i denne perioden om lag 32,8 % av løpenamna, noko som er ein liten nedgang frå

perioden før.

Tabell 27 Voss kommune 1947–1966 Jentenamn

(ln:2570)

1. Anne 129

2. Bjørg 93

3. Kari 93

4. Marit 81

5. Liv 77

6. Inger 61

7. Randi 55

8. Astrid 53

9. Berit 49

10. Gerd 48

Tabell 28 Voss kommune 1947–1966 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Anna, Ann, Anny) 184

2. Bjørg 93

3. Kari 93

4. Marit (Marita) 84

5. Liv 77

6. Brita (Birthe, Brit, Britha,

Britt) 67

7. Inger (Ingegjerd, Ingerd,

Ingjerd) 65

8. Randi 55

9. Astrid 53

10. Berit 49

I alle dei tidlegare periodane og i lista for den totale perioden har Anna vore det mest

populære namnet. I denne perioden ser vi ein endring då forma Anne no er den klart mest

brukte forma. Kva dette kjem av er vanskeleg å svare på, men det kan vere ei endring i

smaken til namnebrukarane der namn som sluttar på «a» ikkje lenger har ein like god klang.

Vi ser også at namn som Brita og Marta har tapt seg i popularitet. Dei ulike formene av Anne

utgjer om lag 7,2 % av løpenamna. Av nye namn på lista har vi Marit, Liv, Randi, og Berit.

Kari var ikkje på lista i førre periode, men har her komme inn igjen. I denne perioden har vi

2 570 registrerte jentenamn fordelt på 328 ulike namn. På same måte som for gutenamna er

dette ny rekord når det gjeld breidda i namnetilfanget. Tilfella av dei ti ulike leksikalske

namna på lista utgjer om lag 32 % av løpenamna. Dette talet held seg relativt stabilt frå førre

periode.

Side | 42

5.2.7 Voss kommune 1967–1986

Tabell 29 Voss kommune 1967–1986 Gutenamn (ln:1861)

1. Jan 64

2. Frode 57

3. Lars 51

4. Geir 48

5. Rune 40

6. Jon 35

7. Knut 34

8. Stig 34

9. Terje 34

10. Kjell/Nils 32

Tabell 30 Voss kommune 1967–1986 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Jan (Jahn) 65

2. Olav (Ole, Ola) 62

3. Frode 57

4. Lars 51

5. Geir 48

6. Jon (John) 46

7. Rune (Runar) 41

8. Bjørn (Bjørnar) 36

9. Knut 34

10. Stig 34

Det som er mest påfallande for listene for denne perioden er at namna på toppen av listene

ikkje lenger er like populære som dei var i tidlegare periodar. I denne perioden har vi 1 861

registrerte gutenamn og om lag 3,5 % av desse er ei form av Jan. Vi har tidlegare sett at dei

mest populære namna har vore oppe i nærare 15 % av materialet. I dei tre siste periodane har

vi også sett ei stor utskifting av namna på topplista, noko som tyder på mindre kontinuitet i

namnetrendane i kommunen. Det ser også ut til at ein del av dei namna som har kome inn på

listene i desse tre periodane berre har vore på toppen i den eine perioden. Dette gjeld t.d.

Steinar og Terje frå førre periode. Vi ser også i denne perioden ein auke i variasjonen av

namn, då vi i dette materialet har 288 ulike leksikalske gutenamn. Om lag 25,5 % av gutane

fekk eit av dei ti ulike leksikalske namna på lista. Dette er ein nedgang frå førre periode og er

eit argument for at vi ser større variasjon i namnebruken.

Tabell 31 Voss kommune 1967–1986 Jentenamn

(ln:1692)

1. Anne 77

2. Hege 31

3. Inger 30

4. Ann 29

5. Kristin 29

6. Anita 28

7. Elin 28

8. Gro 28

9. Hilde 27

10. Laila,Marit,Tone 26

Tabell 32 Voss kommune 1967–1986 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Anna, Ann) 115

2. Elin (Eli, Eline) 39

3. Kristin (Kristi) 35

4. Britt (Brita, Birte, Brit) 34

5. Inger (Ingjerd) 32

6. Hege 31

7. Anita 28

8. Gro 28

9. Hilde 27

10. Laila,Marit (Marita,

Maritha),Tone 26

Side | 43

Vi har også i denne perioden Anne og variantar av dette namnet på toppen av lista. Det at ein

for jentenamna har eitt namn som ligg stabilt på toppen i popularitet, er noko forskjellig frå

det vi ser hjå gutenamna. Former av Anne utgjer i perioden om lag 6,8 % av dei 1 692

løpenamna. Nedover på lista er det derimot ein større variasjon og utskifting. Fleire namn vert

bytt ut i kvar periode og vi ser også at det er ei endring i kva variant av namnet som er den

mest brukte. Det mykje brukte Brita har i denne perioden blitt utkonkurert av Britt, og Eli av

Elin. Vi ser på same måte som for gutenamna at ein ikkje ser ein suverenitet ved enkelte namn

som ein hadde i tidlegare periodar. Anne skil seg enno frå dei andre namna i talet på tilfelle,

men ein ser definitivt ei utjamning. Namnetilfanget blir også litt større då vi har 334 ulike

jentenamn i denne perioden. Tilfella av dei tolv ulike leksikalske namna på lista utgjer om lag

26,4 % av løpenamna.

5.2.8 Voss kommune 1987–2016

Tabell 33 Voss kommune 1987–2016 Gutenamn (ln:2637)

1. Eirik 62

2. Anders 60

3. Lars 52

4. Andreas 50

5. Olav 47

6. Vegard 44

7. Sondre 43

8. Kristian 40

9. Martin 40

10. Knut 39

Tabell 34 Voss kommune 1987–2016 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 89

2. Eirik (Erik) 73

3. Anders 60

4. Kristian (Christian) 53

5. Eivind (Even, Øivind,

Øyvind) 53

6. Lars 52

7. Vegard (Vegar) 46

8. Sondre 43

9. Håvard (Haavard, Håvar) 40

10. Martin 40

Den siste perioden går over 30 år og i denne perioden er det registrert 2 637 gutenamn fordelt

på 450 ulike namn. Dette er altså ein stor auke i ulike namn samanlikna med dei tidlegare

periodane. Det er også i denne perioden ei viss utskifting i dei mest populære namna. Nokre

namn har likevel vore stabilt inne på lista over dei mest brukte namna gjennom heile

tidsrommet for denne undersøkinga. Olav og Lars har vore på topp 10-lista i alle periodane,

men også namn som Anders, Eirik og Knut har vore stabilt populære i 150 år. I denne siste

perioden er Olav og variantar av dette namnet igjen på topp som det mest brukte namnet.

Namnet har 89 tilfelle i materialet, noko som vil seie om lag 3,4 % av alle namna. Dette er

framleis ein stor del om ein samanliknar med dei mest populære namna på landsbasis, men

Side | 44

ein stor nedgang frå tidlegare periodar i denne undersøkinga. Om lag 20,8 % av dei døypte

gutane fekk eit av dei ti ulike leksikalske namna på lista.

Tabell 35 Voss kommune 1987–2016 Jentenamn

(ln:2620)

1. Mari 55

2. Silje 47

3. Ingrid 46

4. Anna 40

5. Ingeborg 39

6. Ida 38

7. Maria 38

8. Amalie 37

9. Sigrid 36

10. Oda 33

Tabell 36 Voss kommune 1987–2016 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Mari (Marie, Maria) 115

2. Anna (Ann(e), Ane,

Anny/ie,) 93

3. Kristina (K/(Ch)ristine/a) 69

4. Synnøve (Sunne/iva,

Synne/(i)va, Sy/unva/e) 57

5. Ingrid (Ingri) 49

6. Ingeborg (Ingebjørg) 48

7. Silje 47

8. Marte (Marta, Martha/e) 45

9. Amalie (Amalia) 38

10. Ida 38

Det første vi bør leggje merke til når vi ser lista for denne perioden er at Anna har tapt si

plassering på toppen. Vi ser på same måte som vi har sett på lista for gutenamna, og som vi

har sett i dei tidlegare periodane, at det er ei viss utskifting av dei mest populære namna, men

at nokre heldt seg stabilt populære. Anna har vore på lista i alle periodane, men også namn

som Ingeborg, Brita, Kari og Inger eller variantar av desse namna, har vore populære

gjennom store delar av tidsrommet for denne undersøkinga. I materialet for denne

tidsperioden finn vi 2 620 jentenamn fordelt på 533 ulike namn. Av desse har om lag 4,4 %

fått namnet Mari eller ein variant av dette, og 22,9 % har fått eitt av dei ti ulike leksikalske

namna på lista.

5.2.9 Oppsummering for Voss kommune i tidsbolkar

Det er tydeleg at det er i dei første periodane dei mest brukte namna står sterkast. Ein ser ei

stadig utjamning mellom namna og ein auke i talet på ulike leksikalske namn. Det ser ut til å

gå eit skilje mellom perioden 1907–1926 og 1927–1946, då prosentdelen for det mest brukte

namnet går meir ned her enn vi har sett mellom dei tidlegare periodane. Dei mest populære

namna, Anna og Olav, held seg lenge stabilt på toppen av listene. For gutane får vi ei endring

på toppen i perioden 1967–1986, og for jentene kjem skiftet i den siste perioden. Det er

likevel fullstendig klart at desse namna er dei aller mest brukte i kommunen. Ein del andre

namna held seg også ganske stabilt populære, både for jentene og gutane. Ein del av desse

namna endrar seg i løpet av periodane, slik at ei anna form enn den som var populær i dei

Side | 45

første periodane, blir meir brukt i dei seinare periodane. Døme på dette er at Brita er mykje

brukt i dei første periodane, men at Britt vert meir brukt etter kvart.

5.3 Resultat frå dei ulike sokna 1866–2016

Vidare kjem eg til å ta for meg dei ulike kyrkjesokna i kommunen; Vangen, Vinje, Oppheim

og Evanger. Eg kjem også her til å presentere resultata frå dei ulike tidsperiodane i tabellar.

På denne måten kan ein sjå namneutviklinga i ulike delar av kommunen over tid. Først vil eg

presentere tabellar for dei heile perioden for dei ulike sokna.

5.3.1 Vangen sokn 1866–2016

Tabell 37 Vangen sokn 1866–2016 Gutenamn (ln:12866)

1. Knut 701

2. Lars 646

3. Nils 547

4. Anders 472

5. Olav 449

6. Johannes 374

7. Ole 313

8. Ivar 251

9. Arne 205

10. Jan 141

Tabell 38 Vangen sokn 1866–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole,

Olov, Oluf) 964

2. Knut (Knud) 710

3. Lars 646

4. Nils (Niels) 562

5. Anders (Andres) 481

6. Johannes 374

7. Ivar (Iver) 258

8. Eirik (Erik) 243

9. Per (Peder, Peter, Petter) 227

10. Jon (John) 216

Størstedelen av namna i materialet kjem frå Vangen sokn, då dette er det største kyrkjesoknet

i kommunen. Det er også difor naturleg at dei mest populære namna i dette soknet stort sett er

dei same som dei mest populære i kommunen totalt. Om vi samanliknar denne topp 10-lista

med lista for heile kommunen, ser vi at det er nøyaktig dei same namna som er dei ti mest

populære. Det er likevel nokre skilnadar. På lista for heile kommunen var Lars det nest mest

populære namnet, medan det her er Knut. Litt nedover på lista er det også enkelte endringar i

rangeringa av namna Eirik, Per og Jon. I materialet for Vangen sokn finn vi 12 866 gutenamn

og nesten 7,5 % av desse er Olav eller ein variant av namnet. Av dei døypte gutane i soknet i

denne perioden har om lag 36,4 % fått eit av dei ti mest brukte namna.

Side | 46

Tabell 39 Vangen sokn 1866–2016 Jentenamn (ln:12227)

1. Anna 794

2. Marta 380

3. Ingebjørg 379

4. Brita 355

5. Inger 277

6. Kari 261

7. Martha 238

8. Anne 209

9. Britha 184

10. Sigrid 165

Tabell 40 Vangen sokn 1866–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Ann, Anne, Anny) 1056

2. Marta (Marte, Martha/e) 654

3. Brita (Bert(h)a, Berthe,

Birt(h)e, Brit(t)a, Britha,) 632

4. Ingebjørg (Ingeborg) 538

5. Maria (Mari(e), Mary) 322

6. Inger (Ingegjerd,

Ing(g/j)erd,) 315

7. Kari 261

8. Guro (Gudrun) 243

9. Margit (Margaret, Margeta/e,

Margret(h)a/e) 199

10. Synneva (Sun(n)e/iva,

Synva/e Synneve/ø, Synniva,

Synnøve) 196

Dersom vi samanliknar denne lista med lista for heile kommunen ser vi at det også for

jentenamna stort sett er dei same namna på listene. På denne lista finn vi Margit medan vi

hadde Ragnhild på lista for heile kommunen. Det er også visse endringar i rangeringa av dei

mest brukte namna. Brita og Marta har bytta plass slik at Marta på denne lista er det nest

mest brukte namnet. Anna er det klart mest brukte namnet i Vangen sokn, og av dei 12 227

jentenamna i dette materialet er om lag 8,6 % av desse Anna eller ein variant av namnet. Av

dei døypte jentebarna i Vangen sokn i perioden har 36,1 % av desse fått eit av dei ti mest

populære namna. Altså omtrent det same talet som vi hadde for gutane.

5.3.2 Vinje sokn 1866–2016

Tabell 41 Vinje sokn 1866–2016 Gutenamn (ln:1518)

1. Lars 164

2. Ole 124

3. Anders 117

4. Sjur 79

5. Olav 78

6. Knut 46

7. Nils 33

8. Odd 30

9. Peder 25

10. Johannes 23

Tabell 42 Vinje sokn 1866–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf) 222

2. Lars 164

3. Anders (Andres) 120

4. Sjur 79

5. Knut (Knud, Knudt) 66

6. Nils (Niels) 43

7. Odd (Aad) 32

8. John (Jon) 32

9. Peder (Per, Peter) 32

10. Kolbein (Kolben) 25

Side | 47

Om vi samanliknar denne lista med lista for Vangen sokn ser vi enkelte forskjellar i kva namn

som er på listene, men det er også skilnadar når det gjeld kva variant av namna som er den

mest brukte. I Vinje sokn er det tydeleg at Ole, John og Peder er dei føretrekte variantane av

desse namna. Vi ser også at namn som Sjur, Odd og Kolbein er mykje meir populære i denne

delen av kommunen enn det dei var i Vangen sokn. På lista er det tydeleg at dei tre mest

brukte namna er ganske overlegne i popularitet i høve til dei andre. Ole og variantar av dette

namnet står for om lag 14,6 % av alle namna i materialet, og samla står alle tilfella av dei ti

mest brukte namna for 53,7 % av materialet.

Tabell 43 Vinje sokn 1866–2016 Jentenamn (ln:1482)

1. Ingeborg 120

2. Martha 119

3. Anna 99

4. Britha 92

5. Ingebjørg 47

6. Kari 40

7. Brita 33

8. Guri 29

9. Synneva 29

10. Maria/Marta 28

Tabell 44 Vinje sokn 1866–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ingeborg (Ingebjørg) 167

2. Martha (Marthe, Marta,

Marte) 151

3. Britha (Berthe, Brit, Brita,

Britt) 131

4. Anna (Anne, Ane, Anny) 112

5. Synneva (Sunniva, Synniva,

Synnøve) 46

6. Maria (Mari, Marie, Mary) 45

7. Kari 40

8. Margit (Magrete, Margareth,

Margreta, Margrete,

Margretha, Margrethe) 32

9. Guri 29

10. Olina (Oliane, Oline) 29

For jentenamna ser vi også forskjellar om vi samanliknar med lista frå Vangen sokn. Ingeborg

er det mest brukte jentenamnet i Vinje sokn og ligg øvst på lista over Anna, som vi såg at stod

i ei særstilling i popularitet i Vangen sokn. Vi bør også legge merke til at det ser ut til at

variantane med «h» av namna Martha og Britha er den mest populære i denne delen av

kommunen, noko som også skil seg frå det vi såg i Vangen sokn. På lista er det dei fire mest

brukte namna som er dei overlegent mest populære, medan ein ser ei jamnare fordeling

nedover til tiandeplassen. 167 av dei 1 482 døypte jentene i soknet har fått namnet Ingeborg

eller Ingebjørg, noko som svarar til om lag 11,3 %. Dei ti mest brukte namna i soknet utgjer

52,8 % av heile materialet.

Side | 48

5.3.3 Oppheim sokn 1866–2016

Tabell 45 Oppheim sokn 1866–2016 Gutenamn (ln:1098)

1. Lars 103

2. Anders 58

3. Ole 56

4. Olav 49

5. Knud 34

6. Knut 28

7. Nils 27

8. Sjur 20

9. Hans 18

10. Ivar 18

Tabell 46 Oppheim sokn 1866–2016 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ole (Olav, Ola, Olaf) 122

2. Lars 103

3. Knud (Knut, Knudt) 63

4. Anders (Andres) 59

5. Ivar (Iver) 32

6. Nils (Niels) 30

7. John (Jon) 25

8. Peder (Per, Petter) 20

9. Sjur 20

10. Anfind (Anfin, Anfinn,

Arnfin, Arnfinn)/Erik

(Eirik) 19

For Oppheim sokn har Ole og variantar av namnet vore det mest brukte i perioden. Om vi

samanliknar lista med den førre frå Vinje sokn ser vi at vi har fått inn Ivar, Anfind og Erik. Odd

og Kolbein er derimot ikkje av dei mest brukte i Oppheim sokn. Johannes, som låg på topp 10-

lista for Vangen sokna, har ikkje vore inne på lista for verken Vinje eller Oppheim. I Oppheim

sokn er det i perioden registrert 1 098 døypte gutar. Av desse har 11,1 % fått namnet Ole eller

ein variant av dette. Om lag 46,6 % av gutane har fått eit av dei elleve mest brukte namna.

Tabell 47 Oppheim sokn 1866–2016 Jentenamn (ln:1046)

1. Anna 64

2. Britha 54

3. Ingeborg 51

4. Martha 37

5. Kari 36

6. Maria 35

7. Anne 30

8. Ingerid 29

9. Ingebjørg 24

10. Synneva 21

Tabell 48 Oppheim sokn 1866–2016 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Ann, Anne, Ane,

Anny) 101

2. Britha (Berta, Birtha, Birthe,

Brita, Britt) 78

3. Ingeborg (Ingebjørg) 75

4. Martha (Marthe, Marta,

Marte) 61

5. Maria (Mari, Marie) 44

6. Kari 36

7. Ingerid (Ingrid) 33

8. Synneva (Sunniva, Synniva) 25

9. Olina (Oline) 23

10. Guri (Gudrid, Gurid) 21

Side | 49

Anna og variantar av namnet er det mest brukte jentenamnet i Oppheim sokn i perioden. Vi

ser på same måte som i Vinje sokn at det er variantane av namna Britha og Martha med «h»

som er dei mest brukte. Ingerid er kome inn på lista, og det er interessant og merke seg at

denne forma er meir populær enn den generelt meir brukte Ingrid. I materialet har vi 1 046

døypte jenter i Oppheim sokn. 9,7 % av desse fekk namnet Anna eller ei form av dette. Om

lag 47,5 % av alle dei døypte jentene fekk eit av dei ti mest brukte namna.

5.3.4 Evanger sokn 1866–2016

Tabell 49 Evanger sokn 1866–2016 (ln:2740)

1. Johannes 176

2. Lars 167

3. Nils 148

4. Knut 135

5. Anders 114

6. Ole 111

7. Helge 89

8. Olav 69

9. Jakob 62

10. Andreas 44

Tabell 50 Evanger sokn 1866–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf,

Oluf) 218

2. Johannes 176

3. Lars 167

4. Nils (Niels) 155

5. Knut (Knud, Knudt) 144

6. Anders (Andres) 117

7. Helge 89

8. Jakob (Jacob) 79

9. Peder (Per, Petter) 51

10. John (Jon) 49

Ole og andre former av namnet er det mest brukte i Evanger sokn i perioden. Johannes som er

det nest mest brukte, og den mest brukte forma av alle, var verken på lista for Vinje eller

Oppheim sokn. Helge og Jakob verkar og å stå sterkt i dette soknet, då desse namna ikkje var

å finne på listene til dei tre andre sokna. 2 740 gutar var døypt i Evanger sokn i tidsrommet,

og av desse fekk om lag 8 % namnet Ole eller ei form av dette. Om lag 45,4 % av gutane fekk

eit av dei ti mest brukte namna.

Side | 50

Tabell 51 Evanger sokn 1866–2016 Jentenamn (ln:2607)

1. Anna 280

2. Britha 118

3. Ingeborg 114

4. Martha 94

5. Kari 82

6. Ragnhild 76

7. Marie 65

8. Brita 57

9. Guri 48

10. Marta 44

Tabell 52 Evanger sokn 1866–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne, Ann, Ane,

Anny) 324

2. Britha (Berta, Berth,

Bertha, Berthe, Brit, Brita,

Britt) 244

3. Ingeborg (Ingebjørg) 156

4. Martha (Marte, Marta) 140

5. Ragnhild (Ragnhilda/e,

Ragnild, Rognelde) 114

6. Marie (Mari, Maria, Mary) 87

7. Kari 82

8. Guri (Gudrid) 50

9. Elisabeth (Elisabet) 38

10. Inger 38

Også for jentene ser det ut til at det er nokre namn som er spesielt populære i Evanger sokn.

Ragnhild og Elisabeth finn vi blant dei mest brukte i Evanger sokn, men ikkje på listene for

nokon av dei andre sokna. Anna og formene av dette namnet er ganske overlegen i sin

popularitet, medan det frå sjetteplassen og nedover er ei jamnare fordeling i tilfella for namna.

I soknet vart det i tidsrommet døypt 2 607 jenter og om lag 12,4 % av desse fekk namnet

Anna eller ein av formene. Dei ti mest brukte namna står for 48,8 % av heile materialet.

5.3.5 Oppsummering for dei ulike sokna 1866–2016

For Vangen, Oppheim og Evanger er Olav/Ole og Anna dei mest brukte namna i perioden.

For Vinje er Ole det mest brukte gutenamnet, men Ingeborg det mest brukte jentenamnet.

Anna er faktisk nede på ein tredjeplass i dette soknet. Dette er eit tydeleg teikn på geografiske

variasjonar i namnebruken. Det er òg nokre andre namn som skil seg ut. Kolbein har få tilfelle

i dei andre sokna, men er mellom dei ti mest brukte i Vinje. I Evanger sokn er det fleire namn

som ikkje er å finne på listene for resten av kommunen. For gutane finn vi Helge og Jakob på

lista her, men ingen andre stader, og for jentene ser det ut til at Ragnhild har stått sterkt i

Evanger. Johannnes er eit mykje brukt gutenamn i heile kommunen, men i Evanger er dette

det namnet med flest tilfelle for ei form, noko som tyder på at Johannes er typisk for Evanger.

Det mest brukte gutenamnet har høgst prosentdel i Vinje sokn, medan det mest brukte

jentenamnet står sterkast i Evanger. Det er i Vinje sokn dei ti mest brukte namna har høgst

prosentdel for både jentene og gutane. Det er òg i dette soknet vi har færrast ulike leksikalske

namn, noko som tyder på ein namnebruk med mindre variasjon.

Side | 51

5.4 Resultat frå Vangen sokn i tidsbolkar

Her kjem eg til å presentere resultata frå dei ulike sokna kronologisk sokn for sokn. Resultata

blir framleis framstilt i tabellar for dei ti mest brukte namna med kommentarar under kvart

kjønn for der eg nemner eventuelle endringar og andre ting som er verdt å leggje merke til. Eg

startar med Vangen sokn.

5.4.1 Vangen sokn 1866–1886

Tabell 53 Vangen sokn 1866–1886 Gutenamn (ln:1563)

1. Knut 180

2. Lars 180

3. Nils 127

4. Anders 102

5. Ole 98

6. Johannes 94

7. Olaf 50

8. Ivar 47

9. Ola 41

10. Sjur 37

Tabell 54 Vangen sokn 1866–1886 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf) 199

2. Knut (Knud) 189

3. Lars 180

4. Nils (Niels) 141

5. Anders 102

6. Johannes 94

7. Ivar (Iver) 52

8. Eirik (Erik) 38

9. Sjur 37

10. Peder (Per, Petro) 36

Lista for dette tidsrommet liknar svært mykje på den tabellen vi såg for Vangen sokn for den

fullstendige perioden (Tabell 38). På denne tabellen har vi Sjur på ein niande plass, medan ein

for heile perioden hadde Per på niandeplass og Jon på tiandeplass. 1 563 gutar vart døypt i

Vangen sokn mellom 1866 og 1886 og om lag 13 % av desse fekk ei form av namnet Ole. Så

mykje som 68,3 % av dei døypte gutane fekk eitt av dei ti mest brukte gutenamna. Det er i

særleg grad dei seks øvste namna på lista som er svært mykje brukt.

Tabell 55 Vangen sokn 1866–1886 Jentenamn (ln:1492)

1. Anna 223

2. Brita 132

3. Martha 112

4. Ingebjørg 93

5. Marta 74

6. Inger 61

7. Kari 58

8. Britha 55

9. Guri 48

10. Guro 35

Tabell 56 Vangen sokn 1866–1886 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 227

2. Brita (Bertha, Britha, Britta) 190

3. Martha (Marthe, Marta,

Marte) 190

4. Ingebjørg (Ingeborg) 124

5. Inger (Inger) 61

6. Kari 58

7. Guri 48

8. Maria (Mari, Marie) 43

9. Synneva (Suniva, Sunneva,

Sunniva, Synniva) 39

10. Oline (Oleana, Oleanna,

Oliana, Olina) 37

Side | 52

For jentenamna er det også mange likskapar mellom perioden 1866–1886 og den fullstendige

perioden (Tabell 40). Det er likevel større skilnadar enn det var for gutenamna. På denne lista

finn vi Guri og Oline, medan vi i Tabell 40 hadde Guro og Margit. Dei fire mest brukte

namna i dette tidsrommet er suverene i høve til dei andre namna på lista. Av dei 1 492 jentene

som vart døypte i Vangen sokn mellom 1866 og 1886, fekk om lag 15 % namnet Anna eller ei

form av dette. Dei ti mest brukte namna var svært populære, og heile 68 % av jentene i

perioden fekk eitt av desse namna.

5.4.2 Vangen sokn 1887–1906

Tabell 57 Vangen sokn 1887–1906 Gutenamn (ln:2047)

1. Knut 189

2. Lars 158

3. Nils 152

4. Anders 138

5. Ole 137

6. Johannes 120

7. Ivar 68

8. Olav 49

9. Olaf 48

10. Erik 47

Tabell 58 Vangen sokn 1887–1906 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav, Olaf,

Oluf) 244

2. Knut 189

3. Lars 158

4. Nils (Niels) 153

5. Anders 138

6. Johannes 120

7. Ivar 68

8. Erik (Eirik) 48

9. Martin 40

10. Peder (Per, Petter) 39

Lista for den andre perioden i det totale tidsrommet er svært lik på den første. Den einaste

utskiftinga som har skjedd er at Martin har kome inn på niande plass i staden for Sjur. Ole er

også i denne perioden den mest brukte forma av dette namnet. Erik har blitt meir populært enn

Eirik. 2 047 gutar vart døypte i Vangen sokn mellom 1887 og 1906. 11,9 % av desse fekk ei

form av namnet Ole. 58,5 % av dei døypte gutane fekk eit av dei ti mest brukte namna. Ein

ser med dette ein nedgang i popularitet av både det mest brukte og av dei ti mest brukte

namna frå førre periode.

Side | 53

Tabell 59 Vangen sokn 1887–1906 Jentenamn (ln:1966)

1. Anna 281

2. Ingebjørg 160

3. Britha 128

4. Martha 113

5. Inger 74

6. Marta 61

7. Brita 51

8. Sigrid 50

9. Marie 46

10. Guri 43

Tabell 60 Vangen sokn 1887–1906 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 285

2. Ingebjørg (Ingeborg) 201

3. Britha (Berta, Bertha, Berthe,

Brita) 194

4. Martha (Marta, Marthe) 176

5. Inger 74

6. Marie (Maria, Mari) 74

7. Guro (Gudrun) 53

8. Sigrid 50

9. Olina (Oleana, Oliana, Oline) 46

10. Margreta (Margeta, Margete,

Margit, Margrete, Margretha,

Margrethe)/Guri 43

For jentenamna ser vi større endringar frå den førre perioden. Ingebjørg har auka i popularitet

og ligg på ein andreplass på lista. Kari og Guri, som låg på høvesvis sjette- og sjuandeplass i

førre periode, er ikkje lenger å finne mellom dei ti mest brukte namna, i staden har Guro og

Sigrid kome inn. 1 966 jenter vart døypte i Vangen sokn mellom 1887 og 1906, og av desse

fekk 14,5 % ei form av namnet Anna. Av dei døypte jentene fekk 63 % eitt av dei ti mest

brukte namna. Vi ser på same måte som for gutane ein liten nedgang i bruken av dei mest

populære namna.

5.4.3 Vangen sokn 1907–1926

Tabell 61 Vangen sokn 1907–1926 Gutenamn (ln:2902)

1. Olav 158

2. Knut 119

3. Lars 112

4. Anders 91

5. Nils 89

6. Johannes 77

7. Ivar 61

8. Sigurd 43

9. Gunnar 40

10. Einar 34

Tabell 62 Vangen sokn 1907–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 193

2. Knut 119

3. Lars 112

4. Anders (Andres) 99

5. Nils 89

6. Johannes 77

7. Ivar 61

8. Per (Peder, Peter, Petter) 46

9. Sigurd 43

10. Brynjulf (Brynjel,

Brynjulv)/Gunnar 40

Dersom vi samanliknar denne lista med den frå førre periode ser vi at det i utgangspunktet er

det same namnet som er det mest populære i periodane, men at den mest brukte forma har

Side | 54

endra seg frå Ole til Olav. Erik og Martin som var med mellom dei ti mest brukte namna i

tidsrommet 1887–1906 har no blitt bytta ut med Sigurd, Brynjulf og Gunnar. Mellom 1907 og

1926 vart det døypt 1 902 gutar i Vangen sokn, fordelt på 216 ulike namn. Om lag 10 % av

gutane fekk ei form av namnet Olav og 48,3 % fekk eitt av dei elleve mest brukte namna.

Dette er ein relativt stor nedgang i bruken av dei mest populære namna i høve til det det var i

dei førre periodane.

Tabell 63 Vangen sokn 1907–1926 Jentenamn (ln:1723)

1. Anna 161

2. Marta 142

3. Brita 98

4. Ingebjørg 65

5. Borghild 58

6. Gudrun 49

7. Margit 46

8. Inger 38

9. Synneva 37

10. Ingeborg 36

Tabell 64 Vangen sokn 1907–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne, Anni) 165

2. Marta (Martha) 143

3. Brita (Berta) 104

4. Ingebjørg (Ingeborg) 101

5. Gudrun (Guro) 74

6. Margit (Margreta,

Margrete) 67

7. Borghild 58

8. Inger (Inggjerd, Ingjerd) 56

9. Maria (Marie) 44

10. Synneva (Sunniva,

Synneve, Synnøve) 43

Anna er også i denne perioden det mest brukte jentenamnet i Vangen sokn. Lista over dei ti

mest brukte namna er òg elles i stor grad lik den vi såg i førre periode. Olina var mellom 1887

og 1906 det niande mest brukte namnet. For dette tidsrommet er ikkje lenger Olina mellom

dei ti mest brukte, men Borghild har kome inn som det sjuande mest populære namnet. 1 723

jenter vart døypte i Vangen sokn mellom 1907 og 1926, og 9,6 % av desse fekk ei form av

namnet Anna. Om lag 50 % av dei døypte jentene fekk eitt av dei ti mest populære namna. Vi

ser også for jentene ein nedgang i bruken av dei mest populære namna.

Side | 55

5.4.4 Vangen sokn 1927–1946

Tabell 65 Vangen sokn 1927–1946 Gutenamn (ln:1509)

1. Olav 94

2. Knut 69

3. Arne 67

4. Lars 56

5. Nils 56

6. Kåre 43

7. Ivar 39

8. Anders 38

9. Jon 36

10. Gunnar 35

Tabell 66 Vangen sokn 1927–1946 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 108

2. Knut 69

3. Arne 67

4. Lars 56

5. Nils 56

6. Leiv (Leif) 51

7. Jon (John) 45

8. Kåre 43

9. Anders (Andres) 39

10. Ivar 39

Også i tidsrommet 1927–1946 var Olav det mest brukte gutenamnet i Vangen sokn. Seks

namn har vore mellom dei ti mest brukte i dei periodane som er presentert til no. Dette gjeld

Olav, Knut, Lars, Nils, Anders og Ivar. Namn som er nye på lista over dei ti mest brukte i

denne perioden er Arne, Jon, Leiv og Kåre. Vi ser at det er ei jamnare fordeling i bruken av

namna, og at det heller ikkje er eit like stort skilje mellom dei tre-fire øvste namna på lista og

resten. I tidsrommet 1927–1946 vart det døypt 1 505 gutar i Vangen sokn. 7,2 % av desse

fekk ei form av namnet Olav, og om lag 38 % fekk eit av dei ti mest brukte namna. I førre

periode var det 221 ulike gutenamn i materialet, medan vi i denne perioden har 260 ulike

namn. Vi har med andre ord ei utvikling både i namnebruken og i namnetilfanget.

Tabell 67 Vangen sokn 1927–1946 Jentenamn (ln:1343)

1. Anna 58

2. Marta 53

3. Brita 45

4. Astrid 40

5. Aslaug 39

6. Berit 36

7. Bjørg 36

8. Margit 34

9. Solveig 34

10. Ragnhild 33

Tabell 68 Vangen sokn 1927–1946 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne, Anny) 67

2. Marta (Martha) 54

3. Brita (Brit, Britt) 47

4. Aslaug (Åslaug) 42

5. Astrid 40

6. Ingebjørg (Ingeborg) 40

7. Margit (Margot,

Margreta) 39

8. Berit (Beret) 37

9. Inger (Ingerd,

Inggjerd, Ingjerd) 37

10. Bjørg 36

Side | 56

For jentenamna ser vi ei relativt stor utvikling med tanke på utjamninga i bruken av dei mest

populære namna. Anna er framleis det mest brukte namnet, men er ikkje lenger så overlegent

som det har vore tidlegare. Det er fem av jentenamna som har vore mellom dei ti mest brukte i

dei periodane som er presentert til no. Dette gjeld Anna, Brita, Marta, Ingebjørg og Inger.

Namn som ikkje var mellom dei ti mest brukte i førre periode, men som er det no er Aslaug,

Astrid, Berit og Bjørg. Mellom 1927 og 1946 vart det døypt 1 343 jenter i Vangen sokn. Av

desse fekk om lag 5 % ei form av namnet Anna, og 32,7 % fekk eitt av dei ti mest brukte

namna. Som for gutane ser vi ein nedgang i bruken av dei mest populære namna. Det bør også

leggjast til at medan vi hadde 129 ulike jentenamn i materialet for tidsrommet 1866–1886, så

har vi mellom 1927 og 1946 219 ulike jentenamn.

5.4.5 Vangen sokn 1947–1966

Tabell 69 Vangen sokn 1947–1966 Gutenamn (ln:2112)

1. Knut 81

2. Arne 81

3. Nils 80

4. Kjell 76

5. Jan 70

6. Olav 67

7. Lars 64

8. Terje 49

9. Bjørn 46

10. Per 40

Tabell 70 Vangen sokn 1947–1966 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole, Olaf) 93

2. Arne 81

3. Knut 81

4. Nils 80

5. Kjell 76

6. Jan 70

7. Lars 64

8. Terje 49

9. Bjørn (Bjørne) 48

10. Jon (John) 48

Olav og former av dette namnet er også i tidsrommet 1947–1966 det mest brukte gutenamnet i

Vangen sokn. Arne, Knut, Nils og Lars finn vi på same måte som i førre periode på lista over

dei 10 mest brukte namna. Nye namn som har kome til er Kjell, Jan, Terje, Bjørn og Jon. Som

i førre periode ser vi også her ei jamnare fordeling i namnebruken, og sjølv ikkje det mest

brukte namnet kjem har 100 tilfelle. Det vart døypt 2 112 gutar i soknet mellom 1947 og

1966. Av desse fekk 4,4 % ei for av namnet Olav, og 32,7 % fekk eitt av dei ti mest populære

namna. Dette viser ei nedgåande utvikling i bruken av dei mest populære namna.

Side | 57

Tabell 71 Vangen sokn 1947–1966 Jentenamn (ln:2058)

1. Anne 98

2. Kari 76

3. Bjørg 75

4. Marit 66

5. Liv 58

6. Randi 47

7. Astrid 46

8. Inger 46

9. Berit 39

10. Gerd 39

Tabell 72 Vangen sokn 1947–1966 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna, Anny) 148

2. Kari 76

3. Bjørg 75

4. Marit (Marita) 68

5. Liv 58

6. Brita (Birthe, Brit, Britha,

Britt) 57

7. Astrid (Astri) 49

8. Inger (Ingegjerd, Ingjerd) 49

9. Randi 47

10. Gerd (Gerda) 41

Også i denne perioden ser vi ganske store endringar på lista over dei ti mest brukte namna

samanlikna med førre periode. Anne og former av namnet er framleis det mest brukte, men

nedover lista er det fleire utskiftingar. I tillegg til Anne er Bjørg, Brita, Astrid og Inger enno

mellom dei ti mest populære namna. Dei nye namna som har kome inn er Kari, Marit, Randi

og Gerd. Kari var inne på lista i den første perioden og har blitt populært igjen 80 år seinare.

2 058 jenter vart døypte i Vangen sokn mellom 1947 og 1966. Av desse fekk 7,2 % ei form av

namnet Anne og 32,5 % fekk eitt av dei ti mest brukte namna. Eg meiner med dette at vi kan

slå fast at Anna/Anne er det mest stabilt populære namnet i Vangen sokn. I materialet er det

310 ulike jentenamn frå denne perioden, noko som er ein solid auke frå førre periode og eit

teikn på ei sterk utvikling i namnetilfanget.

5.4.6 Vangen sokn 1967–1986

Tabell 73 Vangen sokn 1967–1986 Gutenamn (ln:1564)

1. Frode 48

2. Jan 48

3. Lars 38

4. Geir 37

5. Rune 34

6. Jon 31

7. Morten 30

8. Nils 29

9. Anders 28

10. Knut, Olav,

Terje,

Øystein 28

Tabell 74 Vangen sokn 1967–1986 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ole) 51

2. Jan (Jahn) 50

3. Frode 48

4. Jon (John) 39

5. Lars 38

6. Geir 37

7. Rune (Runar) 35

8. Morten 30

9. Nils 29

10. Anders, Bjørn

(Bjørnar), Øyvind

(Eivind, Even, Eyvind,

Øyvin), Knut, Terje,

Øystein 28

Side | 58

Framleis ligg Olav og former av dette namnet på topp over dei mest brukte i soknet. Vi ser

likevel at det no er svært jamt når det gjeld talet på tilfelle på dei ulike namna. Det er faktisk

seks namn med 28 tilfelle og ein delt tiandeplass i materialet. Det er også store utskiftingar i

kva namn som er dei mest brukte samanlikna med førre periode. I materialet har vi 1 564

døypte gutar i Vangen sokn mellom 1967 og 1986, og av desse fekk 3,3 % ei form av namnet

Olav. 33,6 % fekk eitt av dei namna som er presenterte i tabell 74, men her må ein ha med at

det er 15 namn på denne lista og ikkje ti som det brukar å vere. I denne perioden er det

registrert 275 ulike gutenamn, noko som betyr ein liten auke frå førre periode.

Tabell 75 Vangen sokn 1967–1986 Jentenamn (ln:1446)

1. Anne 68

2. Gro 27

3. Kristin 27

4. Hege 26

5. Ann 25

6. Inger 25

7. Elin 24

8. Randi 24

9. Tone 23

10. Hilde 22

Tabell 76 Vangen sokn 1967–1986 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 102

2. Elin (Eli, Eline) 34

3. Kristin (Kristi) 33

4. Britt (Birte, Brita, Brit) 27

5. Gro 27

6. Inger (Ingjerd) 27

7. Hege 26

8. Randi 24

9. Katrine (Caterina, Catherina,

Cathrine, Catrine, Katharina,

Kathrine, Katrina) 23

10. Kjersti (Kirsti, Kjerstin),

Tone 23

Også i perioden 1967–1986 er Anne og former av namnet det mest brukte i Vangen sokn, men

talet på tilfelle har gått sterkt ned frå førre periode. Det er langt ned til neste namn på lista, og

derifrå er det ei relativt jamn fordeling av tilfelle på resten av namna. Vi ser på same måte

som for gutenamna at det er fleire utskiftingar av namn i høve til kva vi såg på lista i førre

periode (Tabell 72). 1 446 jenter vart døypte i soknet mellom 1967 og 1986 og 7 % av desse

fekk ei form av namnet Anne. 25,5 % fekk eitt av dei elleve namna på lista over (tabell 76).

Det er i dette tidsrommet registrert 314 ulike jentenamn, altså omtrent det same talet som i

førre periode.

Side | 59

5.4.7 Vangen sokn 1987–2016

Tabell 77 Vangen sokn 1987–2016 Gutenamn (ln:2174)

1. Eirik 50

2. Anders 48

3. Olav 43

4. Andreas 40

5. Lars 38

6. Kristian 37

7. Sondre 37

8. Vegard 36

9. Knut 35

10. Martin 33

Tabell 78 Vangen sokn 1987–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 75

2. Eirik (Erik) 60

3. Anders 48

4. Kristian (Christian) 48

5. Eivind (Even, Øivind,

Øyvind) 46

6. Andreas 40

7. Lars 38

8. Sondre 37

9. Vegard (Vegar) 37

10. Knut 35

I denne siste perioden ser vi at fleire av dei namna som var mellom dei ti mest brukte i

tidlegare periodar no er inne på lista igjen. Dette gjeld t.d. Eirik og Knut. Olav og former av

dette namnet er det mest brukte namnet i Vangen sokn også i dette tidsrommet. Namn som har

kome inn på lista som ikkje var det i førre periode er Eirik, Kristian, Eivind, Andreas, Sondre

og Vegard. I perioden var det døypt 2 174 gutar i Vangen sokn og 3,4 % av desse fekk ei form

av namnet Olav. 21,3 % av gutane fekk eitt av dei 10 mest populære namna. I materialet er

det i tidsrommet registrert 414 ulike gutenamna. Dette er ein stor auke frå den førre perioden,

men her må ein også ta med at denne perioden omfattar 30 år.

Tabell 79 Vangen sokn 1987–2016 Jentenamn (ln:2171)

1. Mari 47

2. Silje 41

3. Ingrid 38

4. Maria 34

5. Amalie 32

6. Anna 31

7. Ida 31

8. Ingeborg 29

9. Emma 28

10. Guro 28

Tabell 80 Vangen sokn 1987–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Mari (Maria, Marie) 97

2. Anna (Ann, Anne, Ane) 71

3. Kristina (Kristine, Christina,

Christine, Kirstiana) 60

4. Sunniva (Sunneva, Sunva,

Synneva, Synnøve, Synva,

Synve) 48

5. Ingrid (Ingri) 41

6. Silje 41

7. Marte (Marta, Martha, Marthe) 37

8. Ingeborg (Ingebjørg) 36

9. Amalie (Amalia) 33

10. Sara (Sarah) 33

Side | 60

Dette er den første perioden det er eit anna namn enn ei form av Anna som er det mest brukte

i soknet. Det er også interessant å sjå at det er forma Anna og ikkje Anne, som igjen er den

mest brukte. Også for jentenamna ser vi at nokre av namna som var populære tidlegare no har

kome inn igjen på lista. Dette gjeld t.d. Mari, Sunniva, Marte og Ingeborg. 2 171 jenter vart

døypt i soknet mellom 1987 og 2016. Av desse fekk 4,5 % ei form av namnet Mari og 22,9 %

fekk eitt av dei ti mest populære namna. 488 ulike jentenamn vart registrert i perioden. Dette

er ei stor auke frå perioden før, men som nemnd er den siste perioden på 30 år.

5.4.8 Oppsummering for Vangen sokn i tidsbolkar

Vangen sokn er det soknet med desidert størst del av innbyggjarane. Det fører med seg at

resultata frå Vangen liknar mykje på dei vi såg for heile kommunen. Olav og Anna er dei mest

brukte namna i seks av dei sju periodane. I den siste perioden er former av Mari meir brukt.

Ole er den føretrekte forma i dei to første periodane, og Anne er meir brukt enn Anna i dei to

nest siste. Vi ser ein klar nedgang i prosentdelen til både det mest brukte namnet og til dei ti

mest brukte namna. Det mest brukte jentenamnet har ein større prosentdel enn det mest brukte

gutenamnet i dei fleste av periodane, medan prosentdelen for dei ti mest brukte namna er meir

lik for kjønna. Vi ser òg i dette materialet eit skilje, der det er ein større nedgang enn elles i

prosentdelen til dei mest brukte namna. Det ser her ut til at dette går mellom 1906 og 1946.

Dette skiljet er tydlegare for jentene enn for gutane. Vi finn i dei fleste periodane at det er

fleire ulike leksikalske jentenamn enn gutenamn, noko som kan vere eit teikn på større

variasjon i namnebruken.

5.5 Resultat frå Vinje sokn 1866–2016 i tidsbolkar

5.5.1 Vinje sokn 1866–1886

Tabell 81 Vinje sokn 1866–1886 Gutenamn (ln:354)

1. Ole 57

2. Lars 56

3. Anders 45

4. Sjur 31

5. Olav 10

6. Peder 10

7. Knut 9

8. Johan 8

9. John 8

10. Knud 8

Tabell 82 Vinje sokn 1866–1886 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olaf, Olav) 69

2. Lars 56

3. Anders (Andres) 46

4. Sjur 31

5. Knut (Knud, Knudt) 19

6. Nils (Niels) 12

7. Peder (Peter) 11

8. Axel (Aksel) 10

9. Johan 8

10. John, Kolben (Kolbein) 8

Side | 61

Ole og former av namnet er det mest brukte i Vinje sokn mellom 1866 og 1886 på same måte

som i Vangen sokn i same periode. Axel, Johan, John og Kolben finn vi på topp 10-lista for

Vinje i dette tidsrommet, men ikkje for Vangen sokn. Axel er nok ein skrivemåte av dette

namnet som er typisk for tidsrommet. 354 gutar vart døypt i Vinje sokn mellom 1866 og 1886

og av desse fekk 19,5 % ei form av namnet Ole. 78,5 % av gutane fekk eitt av dei elleve mest

brukte namna. Dette er ein større del enn det vi såg for Vangen sokn (Tabell 54), men tabellen

for Vinje sokn inneheld elleve namn. Vi ser at dei 3–4 øvste namna i tabellen har mange

tilfelle, medan det jamnar seg ut nedover lista.

Tabell 83 Vinje sokn 1866–1886 Jentenamn (ln:355)

1. Ingeborg 52

2. Martha 49

3. Britha 40

4. Anna 29

5. Kari 11

6. Synneva 11

7. Guri 10

8. Gjøri 9

9. Maria 9

10. Sigvor 9

Tabell 84 Vinje sokn 1866–1886 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ingeborg (Ingebjørg) 56

2. Martha (Marta, Marthe) 54

3. Britha (Berthe, Brit,

Brita) 47

4. Anna 29

5. Synneva (Synniva) 17

6. Olina (Oliane, Oline) 13

7. Maria (Marie) 12

8. Kari 11

9. Guri 10

10. Gjøri, Sigvor 9

Ingeborg og former av namnet er det mest brukte i Vinje sokn i den første perioden, medan

former av Anna var det i Vangen sokn i same periode. Namn vi finn i denne tabellen, men

ikkje i den for Vangen sokn, er Gjøri og Sigvor. Dette er dei to namna som deler

tiandeplassen på lista, så resten av namna er dei same som på tabellen for Vangen. 355 jenter

vart døypte i Vinje sokn mellom 1866 og 1886 og av desse fekk 15,8 % ei form av namnet

Ingeborg. 75,2 % fekk eitt av dei elleve mest brukte namna. For Vangen sokn i same

tidsrommet var dette talet 68 % (Tabell 56). I perioden har vi 67 ulike leksikalske namn,

medan vi hadde 129 for Vangen.

Side | 62

5.5.2 Vinje sokn 1887–1906

Tabell 85 Vinje sokn 1887–1906 Gutenamn (ln:319)

1. Lars 49

2. Anders 36

3. Sjur 31

4. Ole 27

5. Knut 23

6. Olaf 13

7. Nils 11

8. Peder 10

9. Erik 9

10. Sigurd 9

Tabell 86 Vinje sokn 1887–1906 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Lars 49

2. Ole (Ola, Olav, Olaf) 49

3. Anders 36

4. Sjur 31

5. Knut (Knud) 25

6. Nils 11

7. Peder 10

8. Erik 9

9. Sigurd 9

10. David, Johan, Kolbein 7

Lars og former av namnet Ole har like mange tilfelle i materialet frå Vinje sokn i perioden

1887–1906. For Vangen sokn i same periode låg Ole på topp, Knut på andreplass og Lars på

tredjeplass (Tabell 58). Elles på lista er det stort sett dei same namna som i førre periode. Axel

og John er ute, medan Erik, Sigurd og David er inne. På denne lista er det 12 namn, då vi har

tre namn med sju tilfelle. 319 gutar vart døypte i Vinje sokn i tidsrommet og om lag 15,4 %

av desse fekk namnet Lars. Same prosentdel gjeld for former av Ole. 78 % av gutane fekk eitt

av dei tolv mest brukte namna, altså om lag same del som i førre periode. Vi ser òg at det er

den øvste delen av lista som klart skil seg ut i popularitet.

Tabell 87 Vinje sokn 1887–1906 Jentenamn (ln:311)

1. Anna 54

2. Ingeborg 53

3. Martha 45

4. Britha 34

5. Kari 13

6. Gjørine 9

7. Guro 9

8. Synneva 8

9. Maria 7

10. Kristine,

Oline 6

Tabell 88 Vinje sokn 1887–1906 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna 54

2. Ingeborg (Ingebjørg) 54

3. Martha (Marta) 46

4. Britha (Berthe) 35

5. Kari 13

6. Gjørine (Jørgine, Jørine) 12

7. Guro (Gudrun) 10

8. Maria (Marie) 8

9. Synneva 8

10. Kristine, Oline 6

Også for jentene har vi ein delt førsteplass. Det er 54 tilfelle av både Anna og former av

Ingeborg. Anna har stige kraftig i popularitet frå førre periode. Vi finn ikkje lenger Guri,

Gjøri eller Sigvor blant dei ti mest brukte namna, men vi har fått inn Gjørine, Guro og

Kristine. Som i førre periode har vi elleve namn på lista, då dei to nedste har like mange

Side | 63

tilfelle. Dei fire namna på topp i denne tabellen er dei same som vi såg for Vangen sokn i

same tidsrommet (Tabell 60), men rangeringa er litt ulik. I Vinje sokn vart det mellom 1887

og 1906 døypt 311 jenter. Av desse fekk 17,4 % namnet Anna. Same prosentdel gjeld for

former av Ingeborg. 81 % fekk eitt av dei elleve namna i denne tabellen.

5.5.3 Vinje sokn 1907–1926

Tabell 89 Vinje sokn 1907–1926 Gutenamn (ln:230)

1. Lars 29

2. Olav 24

3. Anders 16

4. Knut 11

5. Sjur 11

6. Ola 9

7. Ivar 8

8. Nils 8

9. Sigurd 8

10. Kolbein 6

Tabell 90 Vinje sokn 1907–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 36

2. Lars 29

3. Anders (Andres) 17

4. Knut 11

5. Sjur 11

6. Ivar 8

7. Nils 8

8. Sigurd 8

9. Kolbein 6

10. Peder (Per) 6

I dette tidsrommet er former av Olav det mest brukte gutenamnet i Vinje sokn. Vi ser altså at

forma Olav har overtatt for Ole som den mest brukte forma av dette namnet. Elles på lista ser

vi at den stort sett inneheld dei same namna som i same periode. Erik, David og Johan er ikkje

lenger på lista, men Ivar har kome inn. Om vi samanliknar med same periode i Vangen sokn

(Tabell 62) ser vi at namn som Johannes og Brynjulf ikkje står like sterkt i Vinje sokn. I

perioden vart det døypt 230 gutar i soknet og av desse fekk 15,7 % ei form av namnet Olav,

altså om lag same prosentdel som i førre periode. 60,9 % av gutane fekk eitt av dei ti mest

brukte namna, noko som er ein klar nedgang frå periode før, men denne lista inneheld berre ti

namn.

Side | 64

Tabell 91 Vinje sokn 1907–1926 Jentenamn (ln:233)

1. Anna 29

2. Ingebjørg 22

3. Martha 21

4. Britha 12

5. Ingeborg 9

6. Kari 9

7. Guri 7

8. Marta 7

9. Borghild 6

10. Brita, Margit,

Maria 6

Tabell 92 Vinje sokn 1907–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ingebjørg (Ingeborg) 31

2. Anna (Anny) 30

3. Martha (Marta) 28

4. Britha (Brita) 18

5. Margit (Margreta,

Margrete, Margretha,

Margrethe) 11

6. Kari 9

7. Guro (Gudrun) 8

8. Guri 7

9. Borghild 6

10. Maria 6

Former av Ingebjørg er det mest brukte jentenamnet i Vinje sokn mellom 1907 og 1926. Vi

ser at forma Ingebjørg har tatt over for Ingeborg som den mest brukte. Namna på lista er stort

sett dei same som i førre periode med unntak av Margit, Guri og Borghild som har kome inn i

staden for Gjørine, Synneva, Kristine og Oline. Vi ser enno at dei øvste namna på lista er

mykje meir populære enn resten. Om vi samanliknar denne lista med den frå Vangen sokn i

same periode (Tabell 64), ser vi at innhaldet stort sett er det same, men det ser ut til at Inger

ikkje er like populært i Vinje sokn. 233 jenter vart døypte i soknet i perioden, og av desse

fekk 13,3 % ei form av namnet Ingebjørg. 66 % av jentene fekk eitt av dei ti mest brukte

namna.

5.5.4 Vinje sokn 1927–1946

Tabell 93 Vinje sokn 1927–1946 Gutenamn (ln:170)

1. Olav 22

2. Knut 11

3. Lars 10

4. Arne 7

5. Sverre 7

6. Anders 6

7. Martin 6

8. Gunnar 5

9. Leiv 4

10. Alf, Hans, Johannes,

Jon, Leif, Magne, Odd,

Olaf, Sigurd 3

Tabell 94 Vinje sokn 1927–1946 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Olaf) 25

2. Knut 11

3. Lars 10

4. Arne 7

5. Leiv (Leif) 7

6. Sverre 7

7. Anders 6

8. Martin 6

9. Gunnar 5

10. Alf (Alv), Magnar

(Magne) 4

Mellom 1927 og 1946 vart det berre døypt 170 gutar i Vinje sokn. Dette er ein ganske stor

nedgang frå førre periode med tanke på at tala allereie var relativt låge. Dette gjer at tala på

Side | 65

tilfelle nedover lista også blir låge og at vi får fleire namn med same tal på tilfelle. Dette er i

og for seg ikkje noko problem, men gjer at ein må vurdere lista litt meir kritisk. Olav og

former av namnet er også i denne perioden det mest brukte namnet med om lag 14,7 % av

løpenamna. På lista har vi 11 ulike leksikalske namn og tilfella av dei representerer om lag 54

% av løpenamna. Det er ein nedgang frå førre periode, men om vi samanliknar med Vangen

sokn i same periode (Tabell 66) var det tilsvarande talet der på 38 %.

Tabell 95 Vinje sokn 1927–1946 Jentenamn (ln:141)

1. Ingebjørg 13

2. Brita 12

3. Marta 11

4. Anna 10

5. Margit 7

6. Bjørg 5

7. Aslaug 4

8. Dagny 4

9. Astrid 3

10. Borgny, Gudny, Kari,

Maria, Ragnhild 3

Tabell 96 Vinje sokn 1927–1946 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ingebjørg (Ingeborg) 14

2. Brita 12

3. Anna (Anny) 11

4. Marta 11

5. Margit 7

6. Bjørg 5

7. Aslaug 4

8. Dagny 4

9. Astrid 3

10. Kari, Lilly (Lilli), Maria,

Borgny, Gudny, Ragnhild 3

Vi ser det same for jentene som vi gjorde for gutane. Berre 141 jenter vart døypte i Vinje sokn

mellom 1927 og 1946. På lista har vi 15 namn, noko som er eit resultat av at tala blir så låge.

Ingebjørg er framleis det mest brukte jentenamnet med ca. 10 % av løpenamna. Dei 15 namna

på lista svarar til 63 % av løpenamna. Dette er ein liten nedgang frå førre periode, men denne

nedgangen hadde vore større dersom ein hadde hatt 10 namn på lista. For Vangen sokn i same

periode var dette talet 32,7 %. Nokre namn som må kommenterast er Brita og Marta. For

desse namna har dei mest populære formene til no vore skrivne med «h», altså Britha og

Martha. Dette har endra seg i denne perioden, og varianten utan «h» er no den einaste blant

løpenamna i Vinje sokn.

Side | 66

5.5.5 Vinje sokn 1947–1966

Tabell 97 Vinje sokn 1947–1966 Gutenamn (ln:149)

1. Olav 9

2. Nils 8

3. Odd 8

4. Steinar 7

5. Lars 6

6. Knut 5

7. Arne 4

8. Jan 4

9. Leif 4

10. Magnar 4

Tabell 98 Vinje sokn 1947–1966 Gutenamn (Der ulike
former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf) 12

2. Nils 8

3. Odd 8

4. Steinar 7

5. Lars 6

6. Leif (Leiv) 6

7. Knut 5

8. Magnar (Magne) 5

9. Arne 4

10. Jan, John (Jon) 4

I denne perioden er Olav igjen det mest brukte namnet i Vinje sokn. Elles på lista er det stort

sett dei same namna som vi har sett tidlegare. Steinar og Odd er to namn som har vore

populære i denne perioden. 149 gutar vart døypte i soknet mellom 1947–1966 og vi ser at talet

på tilfelle for dei ulike namna er låge. Dei tre nedste namna på lista har berre fire tilfelle kvar,

noko som gjer at ein ikkje kan snakke om ein sterk populær trend for desse namna. Om lag 8

% av dei døypte gutane fekk ei form av namnet Olav, og 46 % fekk eit av dei elleve namna på

lista. Dette er ein nedgang frå førre periode. Litt overraskande er det at talet på ulike

leksikalske namn har gått ned. Mellom 1927–1946 var det registrert 73 ulike leksikalske

namn, medan det i denne perioden var 68.

Tabell 99 Vinje sokn 1947–1966 Jentenamn (ln:145)

1. Liv 6

2. Anne 5

3. Bjørg 5

4. Brita 5

5. Berit 4

6. Inger 4

7. Jorunn 4

8. Margunn 4

9. Olaug 4

Tabell 100 Vinje sokn 1947–1966 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Anna) 6

2. Brita (Britt) 6

3. Liv 6

4. Bjørg 5

5. Berit 4

6. Inger 4

7. Jorunn 4

8. Margunn 4

9. Olaug 4

I denne perioden var former av Anne, Brita og Liv dei mest brukte namna i Vinje sokn. Vi ser

i endå større grad for jentene at talet på tilfelle for dei ulike leksikalske namna er låge. Lista

inneheld berre ni namn, då det er ni namn som har tre tilfelle. Marta som har vore eit mykje

brukt namna i alle dei tidlegare periodane, er ikkje lenger inne på lista. Ingebjørg har òg færre

Side | 67

tilfelle enn tidlegare. I perioden er det registrert 145 løpenamn fordelt på 87 ulike leksikalske

namn. 4,1 % av jentene fekk ei form av namnet Anne. Same prosentdel gjeld for former av

Brita og Liv. Om lag 30 % av jentene fekk eitt av dei ni namna på lista. Denne prosentdelen er

vanskeleg å samanlikne med tidlegare periodar då det er færre namn på lista i denne perioden.

5.5.6 Vinje sokn 1967–1986

Tabell 101 Vinje sokn 1967–1986 Gutenamn (ln:105)

1. Geir 6

2. Jan 5

3. Lars 5

4. Bjørn 4

5. Frode 4

6. Kjell 4

7. Leif 4

8. Ole 4

9. Asbjørn 3

10. Inge, Roger,

Rune 3

Tabell 102 Vinje sokn 1967–1986 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Geir 6

2. Jan 5

3. Lars 5

4. Olav (Ole) 5

5. Bjørn 4

6. Frode 4

7. Kjell 4

8. Leif 4

9. Asbjørn 3

10. Kristian (Christian), John

(Jon), Inge, Roger, Rune 3

I denne perioden ser vi i enno større grad at talet på tilfelle for dei ulike leksikalske namna går

nedover. Vi ser ikkje lenger at nokre namn er overlegent meir populære slik vi såg i dei

tidlege periodane. Talet på løpenamn går også nedover. Mellom 1967 og 1986 vart det berre

døypt 105 gutar i Vinje sokn, og desse løpenamna er fordelt på 56 ulike leksikalske namn. 5,6

% av dei døypte gutane fekk namnet Geir. På lista er det 14 namn, og tilfella av dei

representerer om lag 50 % av løpenamna.

Tabell 103 Vinje sokn 1967–1986 Jentenamn (ln:88)

1. Linda 5

2. Laila 4

3. Gunn 3

4. Hege 3

5. Kari 3

6. Lillian 3

7. Anne 2

8. Elin 2

9. Inger 2

10. Irene, Lisbeth,

Marianne, Marit,

Monica, Silje, Tone,

Trine 2

Tabell 104 Vinje sokn 1967–1986 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Linda 5

2. Laila 4

3. Elin (Eli) 3

4. Gunn 3

5. Hege 3

6. Kari 3

7. Lillian 3

8. Anne 2

9. Inger 2

10. Irene, Lisbeth,

Marianne, Marit,

Monica, Silje, Tone,

Trine 2

Side | 68

Vi ser i denne perioden i enno større grad enn i den førre at fordelinga av tilfelle på dei ulike

leksikalske namna jamnar seg ut. Namna som ligg nedst på denne lista har berre to tilfelle,

noko som gjer det vanskeleg å omtale dei som populære. I perioden vart det døypt 88 jenter i

Vinje sokn, ein klar nedgang frå førre periode. Av dei døypte jentene fekk 5,7 % namnet

Linda. På lista er det 17 namn, og dei representerer 50 % av løpenamna. I materialet for denne

perioden er det 63 ulike leksikalske namn, altså ein liten auke frå førre periode.

5.5.7 Vinje sokn 1987–2016

Tabell 105 Vinje sokn 1987–2016 Gutenamn (ln156)

1. Eirik 6

2. Bjørnar 5

3. Håvard 5

4. Jon 4

5. Martin 4

6. Ole 4

7. Anders 3

8. Magnus 3

9. Sondre 3

10. Ådne 3

Tabell 106 Vinje sokn 1987–2016 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Eirik (Erik) 7

2. Bjørnar (Bjørn) 6

3. Ole (Olav) 6

4. Håvard 5

5. Aleksander (Alexander) 4

6. Jon 4

7. Martin 4

8. Anders 3

9. Magnus 3

10. Sondre, Stein (Steinar),

Ådne 3

I den siste perioden vart det døypt 156 gutar i Vinje sokn. Former av Eirik var det mest brukte

gutenamnet. Det er svært jamt mellom dei ti mest brukte namna, noko som gjer at vi ikkje kan

snakke om nokon svært populære namn i soknet. Om vi samanliknar med Vangen sokn i same

periode ser vi at Eirik som ligg øvst på lista for Vinje sokn, også var populært i Vangen sokn

og ligg på andreplass der. 4,5 % av gutane i soknet fekk ei form av namnet Eirik og 32,7 %

fekk eitt av dei tolv namna på lista.

Tabell 107 Vinje sokn 1987–2016 Jentenamn (ln:163)

1. Astrid 5

2. Ingeborg 5

3. Ingrid 5

4. Heidi 4

5. Mari 4

6. Marie 4

7. Oda 4

8. Sigrid 4

9. Synnøve 4

10. Anne, Eirin,

Hilde, Linn,

Tuva, Åsne 3

Tabell 108 Vinje sokn 1987–2016 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Mari (Maria, Marie) 9

2. Christine (Ch/Kristina/e) 6

3. Ingeborg (Ingebjørg) 6

4. Synnøve (Sunniva,

Synneva) 6

5. Anne (Ane, Anna) 5

6. Astrid 5

7. Ingrid 5

8. Heidi 4

9. Oda 4

10. Sigrid 4

Side | 69

For jentene er former av Mari det mest brukte namnet i Vinje sokn mellom 1987 og 2016.

Namnet har fleire tilfelle enn det mest brukte gutenamnet. 163 jenter vart døypt i soknet i

perioden, noko som betyr at formene av Mari er 5,5 % av desse. Dei ti mest brukte namna

svarar til 33 % av løpenamna i perioden. Om vi samanliknar med Vangen sokn i same

periode, ser vi at mange av namna er dei same. På denne lista har vi Astrid, Heidi, Oda og

Sigrid, medan vi finn Silje, Marte, Amalie og Sara på lista for Vangen sokn. Elles er det dei

same namna på listene, men i ulik rangering.

5.5.8 Oppsummering for Vinje sokn i tidsbolkar

For Vinje sokn ser vi langt meir variasjon når det kjem til det mest brukte namnet i høve til

Vangen sokn. Fram til dei to siste periodane varierer det mest brukte namnet mellom Ole,

Lars, og Olav for gutane, og Ingeborg, Anna og Ingebjørg for jentene. Dei to siste periodane

er sterkt prega av at det er få løpenamn i materialet. Det er difor svært få tilfelle som skal til

for at ein namn skal kome inn på lista. Dette gjer at det er noko vanskeleg å vurdere truverdet

i desse statistikkane. Kolbein var mellom dei ti mest brukte gutenamna i dei tre første

periodane. Namnet har relativt få tilfelle i dei andre sokna, noko som tyder på at det er typisk

for Vinje. For jentene er det tydeleg at Ingeborg/Ingebjørg har vore meir populære i Vinje

sokn enn i nokon av dei andre. Vi finn den høgste prosentdelen både for det mest brukte

namnet og dei ti mest brukte namna i materialet for jentene i den andre perioden. Elles er det

varierande om det er dei mest brukte gute- eller jentenamna som har høgst del av løpenamna.

Det er ein nedgang i talet på løpenamn gjennom heile perioden, noko som kan vere årsaka til

at ein ikkje ser den auken i talet på ulike leksikalske namn som ein kanskje kunne forvente.

5.6 Resultat frå Oppheim sokn 1866–2016 i tidsbolkar

5.6.1 Oppheim sokn 1866–1886

Tabell 109 Oppheim sokn 1866–1886 Gutenamn (ln:261)

1. Lars 37

2. Ole 34

3. Knud 26

4. Anders 16

5. Iver 12

6. Sjur 10

7. Peder 9

8. Anfind 8

9. Svend 7

10. Hans, Olaf 6

Tabell 110 Oppheim sokn 1866–1886 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ole (Olaf, Olav) 42

2. Lars 37

3. Knud (Knut) 27

4. Anders 16

5. Iver 12

6. Sjur 10

7. Peder 9

8. Anfind 8

9. Erik (Eirik) 8

10. Svend (Svein) 8

Side | 70

For Oppheim sokn er former av Ole det mest brukte gutenamnet i denne perioden. Dette er det

same som vi såg både for Vangen- og Vinje sokn (Tabell 54 og 82). Elles ser vi at Iver på

lista, noko det ikkje var for Vinje sokn. Namnet er på lista for Vangen, men då mest brukt i

forma Ivar. Dette kan seie oss at forma Iver har stått særleg sterkt i Oppheim sokn. 261 gutar

vart døypt i Oppheim sokn mellom 1866 og 1886 og av desse fekk om lag 16 % ei form av

namnet Ole. 68 % fekk eitt av dei ti mest brukte namna. Dette er mindre enn det vi såg for

Vinje sokn, men om lag det same som vi såg for Vangen. I materialet er det 58 ulike

leksikalske namn. For Vinje var dette talet 64 og for Vangen var det 149.

Tabell 111 Oppheim sokn 1866–1886 Jentenamn (ln:223)

1. Britha 34

2. Ingeborg 21

3. Anna 16

4. Martha 13

5. Ingerid 12

6. Maria 12

7. Kari 9

8. Anne 8

9. Guri 8

10. Oline 7

Tabell 112 Oppheim sokn 1866–1886 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Britha (Berta, Birtha,

Brita) 37

2. Anna (Anne) 24

3. Ingeborg 21

4. Martha (Marthe) 16

5. Maria (Marie) 13

6. Ingerid 12

7. Oline (Olina) 11

8. Kari 9

9. Guri 8

10. Synneva (Sunniva,

Synniva) 7

Former av Britha er det mest brukte jentenamnet i Oppheim sokn mellom 1866 og 1886. For

Vinje sokn (Tabell 84) var dette Ingeborg og for Vangen var det Anna (Tabell 56). Vi finn

desse namna på andre- og tredjeplass på denne lista. Ingerid finn vi ikkje på lista til dei to

andre sokna, noko som tyder på at dette namnet har stått sterkt i Oppheim sokn. Av dei 223

løpenamna på lista var 16,6 % ei form av Britha. Om lag 71 % av jentene fekk eitt av dei ti

mest brukte namna. Dette er noko mindre enn for Vinje og litt meir enn for Vangen. For

Vangen sokn i denne perioden fann eg 129 ulike leksikalske namn og for Vinje var dette talet

64. I Oppheim er det berre registrert 57 ulike jentenamn.

Side | 71

5.6.2 Oppheim sokn 1887–1906

Tabell 113 Oppheim sokn 1887–1906 Gutenamn (ln:199)

1. Lars 24

2. Anders 19

3. Ole 19

4. Olav 17

5. Knut 9

6. Nils 9

7. Knud 8

8. Ivar 5

9. Sigurd 5

10. Sjur 5

Tabell 114 Oppheim sokn 1887–1906 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ole (Ola, Olav) 37

2. Lars 24

3. Anders 19

4. Knut (Knud, Knudt) 18

5. Nils 9

6. Ivar (Iver) 7

7. Brynjulf (Brynjulv) 5

8. Sigurd 5

9. Sjur 5

10. Anfin (Anfind), Botolf

(Bottolf, Botulv), Erik, John,

Kolbein (Kolben), Marthin,

Marthinus (Martinus) 4

Former av Ole er det mest brukte gutenamnet i Oppheim sokn mellom 1887 og 1906. Øvste

del av lista består stort sett av dei same namna vi har sett tidlegare, men det ser ut til at

Brynjulf har blitt meir populært. Det er dei fire øvste namna som skil seg frå dei andre med

talet på tilfelle. Vi finn 16 namn på lista, då det er sju namn med fire tilfelle. I materialet finn

vi 199 løpenamn frå soknet i perioden. Av desse er 18,6 % ei form av namnet Ole. Tilfella av

dei 16 ulike leksikalske namna utgjer 78,9 % av løpenamna. Dette talet kan ikkje

samanliknast med førre periode, då det er fleire namn på lista i denne perioden. Vi finn 57

ulike leksikalske namn i materialet frå tidsrommet, medan vi hadde 58 i førre periode.

Tabell 115 Oppheim sokn 1887–1906 Jentenamn (ln:195)

1. Anna 26

2. Martha 23

3. Britha 20

4. Ingeborg 19

5. Ingebjørg 9

6. Synneva 9

7. Ingerid 7

8. Maria 7

9. Olina 5

10. Sigrid 5

Tabell 116 Oppheim sokn 1887–1906 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 28

2. Ingeborg

(Ingebjørg) 28

3. Martha (Marta) 24

4. Britha (Brita) 21

5. Maria (Marie) 10

6. Synneva 9

7. Ingerid 7

8. Jørgina (Jørina) 5

9. Olina 5

10. Sigrid 5

For jentene er former av Anna det mest brukte namnet i Oppheim sokn mellom 1887 og 1906.

Øvste delen av lista inneheld dei same namna som vi såg i førre periode, men rangeringa har

Side | 72

endra seg. Vi ser også at dei fire øvste namna skil seg frå resten ved talet på tilfelle. Av dei

195 løpenamna i materialet, er 14,3 % ei form av Anna. Dei ti ulike leksikalske namna utgjer

72,8 % av det samla materialet, noko som er ein liten auke frå førre periode. I tidsrommet finn

vi 56 ulike leksikalske namn i materialet, omtrent det same som i førre periode då det var 57.

5.6.3 Oppheim sokn 1907–1926

Tabell 117 Oppheim sokn 1907–1926 Gutenamn (ln:170)

1. Lars 22

2. Olav 15

3. Knut 9

4. Ola 8

5. Anders 7

6. Hans 7

7. Ivar 7

8. Martin 6

9. Nils 6

10. Einar, Jon,

Sigurd 5

Tabell 118 Oppheim sokn 1907–1926 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 24

2. Lars 22

3. Knut 9

4. Anders 7

5. Hans 7

6. Ivar 7

7. Jon (John) 6

8. Martin 6

9. Nils 6

10. Einar, Sigurd 5

I denne perioden ser vi at det mest brukte namnet er former av Olav. Det har skjedd ei endring

i kva namneform som er den mest brukte, då Ole har vore meir populært i dei tidlegare

periodane. Vi har ikkje hatt Hans på lista i tidlegare periodar, men her finn vi det på

femteplass. Vi finn derimot ikkje mykje brukte namn som Brynjulf og Sjur. 170 gutar vart

døypt i soknet mellom 1907–1926. Av desse fekk 14,1 % ei form av namnet Olav. 61,2 %

fekk eitt av dei elleve ulike leksikalske namna på lista. Dette er ein mindre del enn i førre

periode, men det er færre ulike namn på denne lista. I materialet er det registrert 63 ulike

leksikalske namn, noko som er ein liten auke frå førre periode.

Tabell 119 Oppheim sokn 1907–1926 Jentenamn (ln:155)

1. Anna 14

2. Marta 12

3. Maria 11

4. Ingerid 10

5. Brita 8

6. Kari 8

7. Ingebjørg 7

8. Borghild 5

9. Ingeborg 5

10. Olina 5

Tabell 120 Oppheim sokn 1907–1926 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna 14

2. Ingebjørg (Ingeborg) 12

3. Marta 12

4. Maria 11

5. Ingerid 10

6. Brita (Berta) 9

7. Kari 8

8. Gudrun (Guro) 6

9. Olina (Oline) 6

10. Borghild 5

Side | 73

Anna er det mest brukte namnet i Oppheim sokn også i denne perioden, men vi ser at dei

øvste namna ikkje har den tydlege populariteten som i tidlegare periodar. Elles på lista er det i

stor grad dei same namna som tidlegare. Også i denne perioden finn vi Ingerid som eg har

kommentert tidlegare, på lista. I materialet er det registrert 155 løpenamn, og av desse er om

lag 9 % Anna. Dei ti ulike leksikalske namna på lista står for 60 % av løpenamna. Dette er ein

ganske stor nedgang frå førre periode. Vi finn 59 ulike leksikalske namn i materialet, omtrent

det same som tidlegare.

5.6.4 Oppheim sokn 1927–1946

Tabell 121 Oppheim sokn 1927–1946 Gutenamn (ln:136)

1. Olav 10

2. Lars 7

3. Leif 7

4. Anders 6

5. Kåre 6

6. Arne 5

7. Bjarne 5

8. Gunnar 4

9. Nils 4

10. Harald, Johan,

Johannes, Magne 3

Tabell 122 Oppheim sokn 1927–1946 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola) 12

2. Leif (Leiv) 8

3. Anders (Andres) 7

4. Kåre (Kaare) 7

5. Lars 7

6. Arne 5

7. Bjarne 5

8. Gunnar 4

9. Nils 4

10. Harald, Henrik (Henry),

Johan, Johannes, Magne 3

Vi ser at former av Olav også i denne perioden er det mest brukte namnet i Oppheim sokn. Vi

ser også at talet på tilfelle for namna på lista har jamna seg ut, og at det ikkje er nokon som

skil seg sterkt ut med tanke på popularitet lengre. Vi har sett det same for dei andre sokna.

Leif har ikkje vore å finne på lista i dei andre periodane, men her er det det andre mest brukte

namnet. Av dei 136 løpenamna i materialet er 8,8 % ei form av Olav. Dei 14 ulike leksikalske

namna på lista utgjer 54,4 % av løpenamna, altså ein nedgang frå førre periode. Det er

registrert 69 ulike leksikalske namn i materialet, igjen ein auke frå førre periode. Vi ser ein

trend mot fleire ulike namn og større variasjon i namnebruken.

Side | 74

Tabell 123 Oppheim sokn 1927–1946 Jentenamn (ln:133)

1. Ingebjørg 8

2. Kari 6

3. Bjørg 5

4. Brita 5

5. Marta 5

6. Anna 4

7. Gerd 4

8. Synneva 4

9. Gerda 3

10. Gjertrud, Ragnhild,

Sigrun, Solveig 3

Tabell 124 Oppheim sokn 1927–1946 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Ingebjørg (Ingeborg) 10

2. Gerd (Gerda) 7

3. Anna (Anny) 6

4. Kari 6

5. Marta (Martha) 6

6. Bjørg 5

7. Brita 5

8. Else (Elsa) 4

9. Guri (Gurid) 4

10. Maria (Marie),

Synneva 4

For denne perioden er former av Ingebjørg det mest brukte namnet i Oppheim sokn. Det er

svært jamt mellom dei mest brukte namna, og det er ingen som skil seg sterkt ut med tanke på

tal på tilfelle. Vi ser at Gerd har kome inn på andreplass på lista, eit namn vi ikkje har sett

tidlegare. Anna som har vore eitt av dei mest brukte i alle periodane i alle sokna, er her på ein

tredjeplass. Av dei 133 løpenamna i materialet, er 7,5 % ei form av Ingebjørg, og dei elleve

ulike leksikalske namna på lista utgjer om lag 45,9 % av løpenamna. Dette er ein nedgang frå

førre periode. Vi finn 68 ulike leksikalske namn i materialet og den same trenden som for

gutenamna.

5.6.5 Oppheim sokn 1947–1966

Tabell 125 Oppheim sokn 1947–1966 Gutenamn (ln:122)

1. Lars 8

2. Odd 6

3. Einar 5

4. Leif 5

5. Anders 4

6. Arne 4

7. Knut 4

8. Magne 4

9. Olav 4

10. Eivind, Erling, Ivar,

John, Kjell, Kåre,

Steinar, Trygve 3

Tabell 126 Oppheim sokn 1947–1966 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Lars 8

2. Odd 6

3. Einar 5

4. Leif 5

5. Magne (Magnar) 5

6. Anders 4

7. Arne 4

8. Eivind (Øyvin) 4

9. John (Jon) 4

10. Knut, Olav, Steinar

(Stein) 4

Lars har i denne perioden tatt over som det mest brukte gutenamnet i Oppheim sokn. Det skil

seg likevel ikkje mykje frå dei neste namna på lista på tal på tilfelle. Elles på lista ser vi

mange av dei same namna som tidlegare, men Odd, Einar og Magne har kome inn på øvre

Side | 75

halvdel. Av dei 122 løpenamna i materialet er om lag 6,6 % Lars. Dei tolv ulike leksikalske

namna på lista utgjer 46,7 % av løpenamna, noko som er ein nedgang frå førre periode i

tillegg til at det også er færre namn på denne lista. Vi finn 64 ulike leksikalske namn i

materialet, noko som faktisk er ein nedgang frå førre periode. Dette er utypisk frå kva vi har

sett i dei andre sokna, men kan forklarast med at vi har ein nedgang i talet på løpenamn.

Tabell 127 Oppheim sokn 1947–1966 Jentenamn (ln:123)

1. Anne 12

2. Inger 8

3. Kari 8

4. Bjørg 7

5. Liv 5

6. Aud 4

7. Marit 4

8. Gerd 3

9. Ingunn 3

10. Målfrid, Randi,

Sissel 3

Tabell 128 Oppheim sokn 1947–1966 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Anny) 14

2. Inger (Ingerd) 9

3. Kari 8

4. Bjørg 7

5. Liv 5

6. Aud 4

7. Marit 4

8. Gerd 3

9. Ingunn 3

10. Målfrid, Randi, Sissel 3

I denne perioden er former av Anne det mest brukte jentenamnet i Oppheim sokn. Vi ser at

forma Anne har tatt over for den tidlegare meir populære Anna. Vi ser at namn som har vore

høgt på lista i tidlegare periodar som Brita, Marta og Ingebjørg, no ikkje er å finne mellom

dei mest brukte. Av dei 123 løpenamna på lista er 11,4 % ei form av Anne. Dei tolv ulike

leksikalske namna på lista utgjer om lag 53,6 % av løpenamna. Dette er faktisk ein auke frå

førre periode, noko som kan ha samanheng med at dei øvste namna på lista har fleire tilfelle

enn det vi såg i perioden før. Vi finn 58 ulike leksikalske namn i materialet, altså ti færre enn

mellom 1927 og 1946, noko som kan ha samanheng med nedgangen i talet på løpenamn.

Side | 76

5.6.6 Oppheim sokn 1967–1986

Tabell 129 Oppheim sokn 1967–1986 Gutenamn (ln:87)

1. Bjarte 4

2. Geir 4

3. Jan 4

4. Gaute 3

5. Stig 3

6. Svein 3

7. Terje 3

8. Tore 3

9. Arne 2

10. Einar, Eirik, Frode, Inge,

Jon, Kjetil, Knut, Lars,

Magne, Odd, Ole, Rune 2

Tabell 130 Oppheim sokn 1967–1986 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Bjarte 4

2. Geir 4

3. Jan 4

4. Gaute 3

5. Jon (John) 3

6. Ole (Olav) 3

7. Stig 3

8. Svein 3

9. Terje 3

10. Tore 3

For denne perioden er det svært jamt mellom dei ti mest brukte namna. Bjarte, Geir og Jan

har alle like mange tilfelle, og det skil berre med eit tilfelle til dei neste namna på lista. Elles

ser vi at mange av dei namna som har vore populære tidlegare, no ikkje er å finne på lista i det

heile. Av dei 87 løpenamna i materialet er 4,6 % Bjarte. Same prosentdel gjeld også for dei to

andre namna med fire tilfelle. Dei ti namna på lista står for om lag 38 % av løpenamna. Det er

altså ein nedgang både i talet på løpenamn, men også i bruken av dei mest populære namna.

Vi finn 56 ulike leksikalske namn i materialet, noko som også er mindre enn i førre periode

og som sannsynlegvis har samanheng med nedgangen i talet på døypte gutar.

Tabell 131 Oppheim sokn 1967–1986 Jentenamn (ln:82)

1. Anne 4

2. Britt 4

3. Gunn 3

4. Hilde 3

5. Linda 3

6. Anita 2

7. Ann 2

8. Bjørg 2

9. Elisabeth 2

10. Else, Erna, Inger,

May, Silje 2

Tabell 132 Oppheim sokn 1967–1986 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Ann) 6

2. Britt (Brita) 5

3. Gunn 3

4. Hilde 3

5. Linda 3

6. Anita 2

7. Bjørg 2

8. Elisabeth 2

9. Else 2

10. Erna, Inger, May, Silje 2

Vi ser det same for jentenamna som vi gjer for gutenamna, altså at dei populære namna ikkje

lenger har mange tilfelle. Nokre av jentenamna på lista har faktisk berre to tilfelle. Det blir då

vanskeleg å snakke om dei som populære. Likevel har både former av Anne og former av Britt

Side | 77

fleire tilfelle enn dei mest brukte gutenamna. Av dei 82 løpenamna er 7,3 % ei form av Anne

og dei tretten namna på lista utgjer om lag 44 % av løpenamna. I materialet finn vi 62 ulike

leksikalske namn. Det betyr at vi ser ein nedgang i talet på løpenamn og i bruken av dei

populære namna, medan vi har ein liten auke i talet på leksikalske namn.

5.6.7 Opheim sokn 1987–2016

Tabell 133 Oppheim sokn 1987–2016 Gutenamn (ln:123)

1. Anders 5

2. Andreas 4

3. Emil 3

4. Håkon 3

5. Lars 3

6. Sondre 3

7. Vegard 3

Tabell 134 Oppheim sokn 1987–2016 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anders 5

2. Eivind (Even, Øyvind) 5

3. Andreas 4

4. Emil 3

5. Håkon 3

6. Lars 3

7. Sondre 3

8. Steffen (Steven) 3

9. Vegard 3

For denne siste perioden i Oppheim sokn har eg vald å gjere listene noko kortare enn

tidlegare. Dette fordi det var 15 namn med to tilfelle som hadde blitt med i oversikta om eg

hadde tatt dei med. Vi ser at Anders og former av Eivind er dei mest brukte namna i den siste

tidsbolken, men at det som i den førre perioden er svært jamt mellom namna. Det var ingen

tilfelle av nokon av formene av det tidlegare mykje brukte namnet Olav i materialet for denne

perioden. Dette skil seg frå dei to andre sokna, der det var mellom dei ti mest brukte namna.

For dei siste 30 åra finn vi 123 løpenamn i materialet, og av desse er om lag 4 % Anders.

Same prosentdel gjeld for former av Eivind. Dei ni namna på list utgjer 26 % av løpenamna.

Vi har 92 ulike leksikalske namn i soknet i denne perioden, noko som er vesentleg meir enn

det vi har sett tidlegare.

Side | 78

Tabell 135 Oppheim sokn 1987–2016 Jentenamn (ln:135)

1. Silje 5

2. Anna 4

3. Anne 4

4. Ingeborg 4

5. Anja 3

6. Helene 3

7. Mari 3

8. Maria 3

9. Sigrid 3

Tabell 136 Oppheim sokn 1987–2016 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne, Ane) 9

2. Mari (Maria) 6

3. Silje 5

4. Ingeborg 4

5. Anja 3

6. Cathrine (Katrine) 3

7. Christina (Christine,

Kristina) 3

8. Helene 3

9. Sigrid 3

10. Susanna (Susanne) 3

For jentenamna har eg valt å berre føre opp ni namn i tabellen utan ulike former av same

namn. Her var det tolv namn med to tilfelle. Former av Anna er stadig det mest brukte

jentenamnet, men også her er det jamt mellom namna. Ingeborg er i denne perioden tilbake

mellom dei mest brukte namna. Mellom 1987 og 2016 vart det døypt 135 jenter i Oppheim

sokn. Av desse fekk 6,7 % ei form av namnet Anna, og om lag 31,1 % fekk eit av dei ti ulike

leksikalske namna på lista. Vi har 101 ulike leksikalske namn i materialet, noko som er ein

del meir enn i tidlegare periodar. Trenden ser ut til å gå mot større variasjon i namngjevinga.

5.6.8 Oppsummering for Oppheim sokn i tidsbolkar

Materialet frå Oppheim sokn er prega av at det er få registrerte løpenamn. For heile perioden

er det berre registrert 1 098 gutenamn og 1 046 jentenamn. Når desse namna skal fordelast på

sju tidsbolkar vert det få tilfelle per namn. Om vi ser på det mest brukte namnet i dei ulike

periodane, ser vi at Olav og Anna er dei klart mest populære namna. Former av Olav er det

mest brukte gutenamnet i dei fem første periodane. I dei tre siste er det tre ulike namn som

ligg øvst på listene, men her er det ofte fleire namn med same tal på tilfelle, og det er svært

jamt mellom dei resterande namna. For jentene er Britha det mest brukte namnet i den første

perioden og Ingebjørg det mest brukte i den fjerde perioden. For dei resterande periodane er

det former av Anna som er det mest brukte jentenamnet. Det er Britha i den første perioden

som oppnår den høgste prosentdelen for det mest brukte namnet, medan det er dei mest brukte

gutenamna i den andre perioden som oppnår størst prosentdel for dei ti mest brukte namna.

Denne prosentdelen er tvilsam då det er seksten namn på topplista. Topplista for jentene i den

andre perioden oppnår ein nesten like høg prosentdel med berre ti namn på lista. Det er difor

desse ti namna som realistisk sett utgjer den største prosentdelen av dei tilhøyrande

løpenamna. Når det gjeld namn som er typiske for Oppheim sokn, er det vanskeleg å sjå

Side | 79

nokon som skil seg ut berre ved å sjå på listene over dei mest brukte namna. Eg la merke til

Bottolf, som ligg på ein delt tiandeplass i den andre perioden. Namnet kjem av det norrøne

Bótolfr, og har i Noreg vore mest brukt i Sogn. Dette er interessant ettersom Oppheim sokn

grensar til Sogn. Eg fann ut at av dei 18 tilfella av ulike former av namnet som finst i

materialet, er over halvparten av desse registrert i materialet for Oppheim sokn. Med tanke på

det låge talet på løpenamn, har namnet ei ganske tydeleg geografisk plassering i kommunen.

5.7 Resultat frå Evanger sokn 1866–2016 i tidsbolkar

5.7.1 Evanger sokn 1866–1886

Tabell 137 Evanger sokn 1866–1886 Gutenamn (ln:747)

1. Lars 72

2. Ole 59

3. Knut 57

4. Nils 51

5. Johannes 50

6. Anders 48

7. Helge 39

8. Jakob 20

9. Sjur 19

10. Andreas 17

Tabell 138 Evanger sokn 1866–1886 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Lars 72

2. Ole (Ola, Olaf, Oluf) 69

3. Knut (Knud, Knudt) 65

4. Nils (Niels) 58

5. Johannes 50

6. Anders (Andres) 49

7. Helge 39

8. Jakob (Jacob) 35

9. Gullak (Gulleik) 19

10. Sjur 19

I den første perioden for Evanger sokn er Lars det mest brukte gutenamnet. Den øvste delen

av lista inneheld stort sett dei same namna som vi har sett i dei andre sokna. Helge, Jakob og

Gullak er namn som ser ut til å vere lokalt populære i Evanger i perioden. I materialet finn vi

747 løpenamn, og av desse er om lag 9,6 % Lars. Dei ti ulike leksikalske namna på lista utgjer

om lag 63,6 % av løpenamna. Dette er omtrent same prosentdel som det vi såg for Vangen

sokn. Det er 112 ulike leksikalske namn i materialet, og 68 av desse hadde berre eitt eller to

tilfelle. I denne perioden i Evanger sokn er ein del av dei døypte gutane born av

fabrikkarbeidarar på Dale fabrikker. Dette betyr at ein del av namngjevarane er arbeidarar

som kjem frå andre delar av landet. Nokre av namna i materialet er uvanlege og utypiske for

kommunen som t.d. Ananias, Baltasar og Salomon.

Side | 80

Tabell 139 Evanger sokn 1866–1886 Jentenamn (ln:737)

1. Anna 118

2. Britha 58

3. Martha 44

4. Ingeborg 39

5. Brita 36

6. Kari 35

7. Ragnhild 25

8. Guri 21

9. Marta 20

10. Ragnild 20

Tabell 140 Evanger sokn 1866–1886 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 132

2. Britha (Bertha,

Berthe, Brita) 112

3. Martha (Marta) 64

4. Ingeborg (Ingebjørg) 53

5. Ragnhild (Ragnhilda,

Ragnhilde, Ragnild,

Rognelde) 53

6. Kari 35

7. Oline (Oliane,

Oliana, Olina) 24

8. Marie (Maria) 22

9. Guri 21

10. Gjertrud 15

På same måte som for Vangen sokn er former av Anna også det mest brukte jentenamnet i

Evanger sokn i denne første perioden. Dei andre namna på lista er også namn vi har sett

tidlegare, men det ser ut som Ragnhild har vore meir populært i Evanger enn i dei andre

sokna. Eg tykkjer også det er verdt å nemne at det ellevte mest brukte namnet er Torbjørg.

Namnet har ikkje vore i nærleiken av den plasseringa i nokon av dei andre sokna. I materialet

finn vi 737 løpenamn, og av desse er 17,9 % ei form av Anna. Dette er ein enno større del enn

det vi såg i Vangen sokn. Dei ti ulike leksikalske namna på lista utgjer 72 % av løpenamna,

noko som òg er meir enn for Vangen sokn. Desse høge prosentdelane vitnar om ein sterk

tradisjon i namnevala. Også for jentene finn vi 112 ulike leksikalske namn i materialet. Ein

annan ting som er verdt å nemne, er at det finst svært mange namn med «ine-endingar» i

materialet. Av dei meir kreative kan eg nemne Oluffine og Nilsine.

5.7.2 Evanger sokn 1887–1906

Tabell 141 Evanger sokn 1887–1906 Gutenamn (ln:830)

1. Johannes 80

2. Nils 56

3. Knut 46

4. Anders 44

5. Lars 44

6. Ole 41

7. Jakob 31

8. Helge 29

9. Andreas 19

10. Ivar 19

Tabell 142 Evanger sokn 1887–1906 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Johannes 80

2. Ole (Olaf, Olav, Oluf) 69

3. Nils 56

4. Knut (Knud) 47

5. Anders 44

6. Lars 44

7. Jakob 31

8. Helge 29

9. Andreas 19

10. Ivar 19

Side | 81

I denne perioden er Johannes det mest brukte gutenamnet i Evanger sokn. Vi ser også at

Helge og Jakob framleis er inne på lista, medan Gullak og Sjur har måtta vike for Andreas og

Ivar. Vi finn 830 løpenamn i materialet, og av desse er om lag 9,6 % tilfelle av Johannes.

Tilfella av dei ti ulike leksikalske namna på lista står for 52,7 % av løpenamna, altså ein solid

nedgang frå førre periode. Det er 130 ulike leksikalske namn i materialet, noko som er ein

auke frå førre periode, men som kan henge samen med auken i talet på døypte gutar.

Tabell 143 Evanger sokn 1887–1906 Jentenamn (ln:830)

1. Anna 108

2. Ingeborg 67

3. Britha 59

4. Martha 44

5. Marie 40

6. Bertha 28

7. Kari 26

8. Ragnhild 24

9. Guri 18

10. Inger 18

Tabell 144 Evanger sokn 1887–1906 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 114

2. Britha (Bertha,

Berthe) 94

3. Ingeborg (Ingebjørg) 70

4. Marie (Maria) 44

5. Martha 44

6. Ragnhild (Ragnild) 34

7. Kari 26

8. Guri 18

9. Inger 18

10. Torbjørg (Thorbjørg,

Torbjør) 18

Former av Anna er det mest brukte jentenamnet i soknet også i denne perioden. Det har elles

ikkje skjedd store endringar på lista. Oline og Gjertrud er ikkje lenger mellom dei ti mest

brukte namna, og i staden har Inger og Torbjørg kome inn. Av dei 830 løpenamna i materialet

er 13,7 % ei form av Anna, altså ein liten nedgang frå prosentdelen i førre periode. Tilfella av

dei ti namna på lista utgjer om lag 57,8 % av løpenamna, ein nedgang frå det vi såg i førre

periode. 148 ulike leksikalske namn er registrert i materialet, noko som er ein solid auke frå

perioden før, og som på same måte som for gutane kan ha samanheng med auken i løpenamn.

Side | 82

5.7.3 Evanger sokn 1907–1926

Tabell 145 Evanger sokn 1907–1926 Gutenamn (ln:428)

1. Olav 31

2. Johannes 28

3. Nils 19

4. Lars 18

5. Gunnar 15

6. Harald 13

7. Birger 11

8. Knut 11

9. Sverre 10

10. Anders, Einar 9

Tabell 146 Evanger sokn 1907–1926 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 41

2. Johannes 28

3. Nils 19

4. Lars 18

5. Birger (Berge, Berger) 15

6. Gunnar 15

7. Harald 13

8. Peder (Per) 12

9. Knut 11

10. Anders (Andres), Sverre 10

Former av Olav er det mest brukte gutenamnet i Evanger sokn mellom 1907 og 1926. Det er

interessant at den mest brukte forma av namnet har skifta frå Ole til Olav i løpet av denne

perioden. Vi ser at det er fleire utskiftingar på lista og at talet på tilfelle no er mykje jamnare

enn tidlegare. Det er registrert 428 døypte gutar, noko som nesten er ei halvering frå perioden

før. Dette heng sannsynlegvis saman med at borna frå Dale fabrikker ikkje lenger vart døypte

i Evanger sokn. Om lag 9,6 % av gutane fekk ei form av namnet Olav, og dei elleve ulike

leksikalske namna på lista utgjer om lag 44,9 % av løpenamna. Det er registrert 131 ulike

leksikalske namn i materialet. Vi ser altså ein stor nedgang i talet på løpenamn og i bruken av

dei mest populære namna. Talet på ulike leksikalske namn er derimot om lag uendra.

Tabell 147 Evanger sokn 1907–1926 Jentenamn (ln:347)

1. Anna 42

2. Ingebjørg 20

3. Borghild 18

4. Marta 16

5. Ragnhild 15

6. Brita 14

7. Gudrun 14

8. Margit 10

9. Jenny 9

10. Kari,

Maria 9

Tabell 148 Evanger sokn 1907–1926 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anna (Ane, Anny) 44

2. Brita (Bertha, Berta, Britha) 25

3. Ingebjørg (Ingeborg) 22

4. Borghild (Borhild) 19

5. Marta (Martha) 19

6. Ragnhild 15

7. Gudrun 14

8. Margit (Margreta) 11

9. Maria (Marie) 10

10. Jenny, Kari 9

Former av Anna er stadig det mest brukte jentenamnet i soknet. Elles på lista ser vi at det er

nokre utskiftingar, men at namn som Brita, Ingebjørg, Marta og Ragnhild held seg stabilt

populære. Det er likevel nokre endringar i føretrekt skrivemåte der ein utelèt «h» og «borg»

blir til «bjørg». 347 jenter vart døypte i soknet mellom 1907 og 1926, og av desse fekk 12,7 %

Side | 83

ei form av namnet Anna. Dette er berre ein liten nedgang frå førre periode og vi kan slå fast at

Anna er det mest stabilt populære personnamnet i Evanger sokn i tidsrommet eg undersøkjer.

Dei elleve ulike leksikalske namna på lista utgjer om lag 56,8 % av løpenamna. 96 ulike

leksikalske namn er registrert i materialet. Ein stor nedgang frå førre periode som har

samanheng med nedgangen i talet på løpenamn.

5.7.4 Evanger sokn 1927–1946

Tabell 149 Evanger sokn 1927–1946 Gutenamn (ln:274)

1. Johannes 17

2. Arne 13

3. Lars 12

4. Olav 12

5. Nils 11

6. Anders 8

7. Jon 8

8. Bjarne 7

9. Kjell 7

10. Knut 7

Tabell 150 Evanger sokn 1927–1946 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Johannes 17

2. Olav (Ola. Olaf, Ole) 17

3. Arne 13

4. Lars 12

5. Nils 11

6. Anders (Andres) 9

7. Jon (John) 9

8. Bjarne 7

9. Kjell 7

10. Knut 7

Johannes og former av Olav er dei mest brukte gutenamna i Evanger sokn i denne perioden.

Vi ser at talet på tilfelle på namna har blitt jamnare og at det ikkje lenger er namn som skil seg

sterkt ut. Av dei 274 registrerte løpenamna i materialet er 6,2 % Johannes. Same prosentdel

gjeld for former av Olav. Vi ser her ein nedgang i både talet på løpenamn og i bruksprosenten

av dei mest brukte namna. Tilfella av dei ti ulike leksikalske namna på lista utgjer om lag 39,8

% av løpenamna. I førre periode var det elleve namn på lista, så denne prosentdelen har ikkje

forandra seg nemneverdig. Det er registrert 101 ulike leksikalske namn i materialet, noko som

er 30 mindre enn i perioden før. Dette har sannsynlegvis samanheng med nedgangen i talet på

løpenamn.

Side | 84

Tabell 151 Evanger sokn 1927–1946 Jentenamn (ln:265)

1. Astrid 11

2. Marit 10

3. Anna 9

4. Bjørg 8

5. Gerd 7

6. Ragnhild 7

7. Berit 6

8. Borghild 6

9. Solveig 6

10. Aslaug, Brita,

Kari, Kjellaug,

Marta, Olaug 5

Tabell 152 Evanger sokn 1927–1946 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Astrid 11

2. Marit 10

3. Anna 9

4. Bjørg 8

5. Brita (Bertha, Britt) 8

6. Gerd 7

7. Ragnhild 7

8. Berit 6

9. Borghild 6

10. Gunhild (Gunnhild),

Margit, Marta (Martha),

Solveig 6

Astrid er i denne perioden det mest brukte jentenamnet i Evanger sokn. Namnet har ikkje vore

mellom dei mest brukte tidlegare. Vi har framleis dei generelt mykje brukte namna Anna og

Brita på lista, saman med det lokalt populære Ragnhild. Talet på tilfelle for namna har jamna

seg ut, og det er ingen namna som skil seg sterkt ut som svært populære. Av dei 265 døypte

jentene i perioden fekk om lag 4,2 % namnet Astrid. Her ser vi ein sterk nedgang både i talet

på løpenamn og i bruken av det mest brukte namnet. Dei tretten ulike leksikalske namna på

lista utgjer om lag 36 % av løpenamna. Sjølv om det var elleve namn på lista i førre periode

kan vi sjå ein nedgang i bruken av dei populære namna. Det er registrert 117 ulike leksikalske

namn i materialet, noko som er ein auke frå perioden før.

5.7.5 Evanger sokn 1947–1966

Tabell 153 Evanger sokn 1947–1966 Gutenamn (ln:232)

1. Jan 11

2. Knut 10

3. Nils 10

4. Lars 9

5. Geir 7

6. Inge 7

7. Olav 7

8. Arne 6

9. Atle 6

10. Helge, Jarle 6

Tabell 154 Evanger sokn 1947–1966 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 14

2. Jan 11

3. Knut 10

4. Nils 10

5. Lars 9

6. Steinar (Stein) 8

7. Geir 7

8. Inge 7

9. Arne 6

10. Atle, Helge, Jarle 6

Former av Olav er det mest brukte gutenamnet i Evanger sokn i denne perioden. Vi ser at det

er jamt mellom namna på lista med tanke på talet på tilfelle. Johannes, som var det mest

Side | 85

brukte namnet i førre periode har berre eitt tilfelle mellom 1947 og 1966. Av dei 232 døypte

gutane i perioden fekk 6 % ei form av namnet Olav. Tilfella av dei 12 ulike leksikalske namna

på lista utgjer 43,1 % av løpenamna. Talet på løpenamn har gått ned, men bruksprosenten av

dei mest brukte namna held seg relativt stabil dersom ein reknar med det ulike talet på namn

på listene. Det er registrert 87 ulike namn i materialet, noko som er mindre enn det vi såg i

perioden før.

Tabell 155 Evanger sokn 1947–1966 Jentenamn (ln:244)

1. Anne 14

2. Marit 9

3. Liv 8

4. Bjørg 6

5. Kari 6

6. Astrid 5

7. Magnhild 5

8. Berit 4

9. Elin 4

10. Kjellaug, Ragnhild,

Randi, Sissel, Turid,

Åshild 4

Tabell 156 Evanger sokn 1947–1966 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Anny) 16

2. Marit 9

3. Liv 8

4. Bjørg 6

5. Kari 6

6. Åse (Aase) 5

7. Astrid 5

8. Elin (Eli) 5

9. Magnhild 5

10. Mary (Marie) 5

Denne perioden er former av Anne igjen det mest brukte jentenamnet i soknet. Vi ser at den

føretrekte forma har endra seg frå Anna til Anne. Astrid, som var det mest brukte namnet i

førre periode er enno på lista over dei mest brukte namna. Vi ser at det er svært jamt mellom

namna på lista med tanke på tilfelle, men at Anne skil seg litt frå dei andre. Av dei 244

løpenamna i materialet er om lag 6,6 % ei form av Anne. Vi ser ein liten nedgang i talet på

løpenamn, men at bruksprosenten av Anne er høgare enn den vi såg for Astrid i førre periode.

Dei ti ulike leksikalske namna på lista utgjer om lag 28,7 % av løpenamna. Dette er omtrent

det same som vi såg i førre periode om ein reknar med at det då var tretten namn på lista. Det

er registrert 118 ulike leksikalske namn i materialet, noko som er om lag det same som

perioden før.

Side | 86

5.7.6 Evanger sokn 1967–1986

Tabell 157 Evanger sokn 1967–1986 Gutenamn (ln:105)

1. Jan 6

2. Lars 6

3. Bjarte 4

4. Arne 3

5. Bjørn 3

6. Dag 3

7. Frode 3

8. Knut 3

9. Sverre 3

Tabell 158 Evanger sokn 1967–1986 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Jan 6

2. Lars 6

3. Bjarte 4

4. Bjørn (Bjørnar) 4

5. Arne 3

6. Dag 3

7. Frode 3

8. Knut 3

9. Ola (Olav, Ole) 3

10. Sverre 3

Det var tolv namn med to tilfelle i materialet. For å ikkje få ei liste med 21 namn, har eg i

denne perioden valt å berre presentere ni namn i tabellen der eg ikkje har slått saman ulike

former av same namn. Jan og Lars er dei to namna med flest tilfelle mellom 1967 og 1986.

Det er svært jamt mellom namna på lista og ingen skil seg klart ut med tal på tilfelle. Av dei

105 løpenamna er 5,7 % Jan. Same prosentdel gjeld for Lars. Vi ser ein sterk nedgang i talet

på løpenamn, men bruksprosenten for det mest brukte namn held seg relativt stabil. Tilfella av

dei ti ulike leksikalske namna i lista utgjer om lag 36,2 % av løpenamna. Om ein reknar med

at det var tolv namn i lista for førre periode, ser det ut til at bruksprosenten for dei mest brukte

namna er ganske stabil. I materialet finn vi 69 ulike leksikalske namn for perioden, noko som

er ein nedgang frå førre periode.

Tabell 159 Evanger sokn 1967–1986 Jentenamn (ln:76)

1. Laila 5

2. Anita 4

3. Anne 3

4. May 3

5. Sissel 3

6. Ann 2

7. Bente 2

8. Gunn 2

9. Ingeborg 2

10. Liv 2

Tabell 160 Evanger sokn 1967–1986 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Ane, Ann) 6

2. Laila 5

3. Anita 4

4. May 3

5. Sissel 3

6. Bente 2

7. Gunn 2

8. Hildegunn (Hildegun) 2

9. Ingeborg 2

10. Liv 2

Også for jentene ser vi at det er svært jamt mellom namna på lista med tanke på talet på

tilfelle. Fem av dei ti mest brukte namna har berre to tilfelle. Former av Anne er også i denne

Side | 87

perioden det mest brukte jentenamnet og utgjer om lag 7,9 % av dei 76 løpenamna. Talet på

løpenamn er berre om lag ein tredel av kva det var i førre periode, men bruksprosenten for det

mest brukte namnet er noko høgare. Tilfella av dei ti ulike leksikalske namna på lista utgjer

om lag 40 % av løpenamna, noko som er ein del meir enn i førre periode. Det er registrert 59

ulike leksikalske namn i materialet. Det er mindre enn tidlegare og heng sannsynlegvis saman

med den tydelege nedgangen i talet på løpenamn.

5.7.7 Evanger sokn 1987–2016

Tabell 161 Evanger sokn 1987–2016 Gutenamn (ln:124)

1. Lars 6

2. Adrian 4

3. Anders 4

4. Eirik 4

5. Andreas 3

6. Håkon 3

7. Jonas 3

8. Sindre 3

9. Thomas 3

Tabell 162 Evanger sokn 1987–2016 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Lars 6

2. Olav (Ola, Ole) 5

3. Adrian 4

4. Anders 4

5. Eirik 4

6. Alexander (Aleksander) 3

7. Andreas 3

8. Håkon 3

9. Håvard (Håvar) 3

10. Jonas, Sindre, Thomas 3

Vi ser at Lars er det mest brukte gutenamnet i Evanger sokn i den siste perioden. Dei fem

nedste namna på lista har berre tre tilfelle, og eg har valt å ikkje presentere dei tolv namna

som hadde to tilfelle i den første tabellen. Det er difor berre ni namn på den lista. Av dei 124

døypte gutane i perioden fekk om lag 4,8 % namnet Lars. Dette er litt lågare enn for førre

periode. Tilfella av dei tolv ulike leksikalske namna på lista utgjer om lag 35,5 % av

løpenamna, noko som også er litt mindre enn tidlegare, om ein tek med at det er tolv namn på

denne lista. Det er registrert 89 ulike leksikalske namn i denne siste perioden, noko som er ein

auke frå tidsbolken før. Vi har sett ei utvikling frå ein auke frå den første perioden til den

andre, og så ei gradvis redusering i talet på ulike leksikalske namn fram til den siste perioden,

der vi igjen ser ein auke. Det er svært sannsynleg at denne endringa heng saman med

reduksjonen i talet på løpenamn, men òg at den er eit teikn på ein auke i variasjonen i

namnebruken.

Side | 88

Tabell 163 Evanger sokn 1987–2016 Jentenamn (ln:108)

1. Anna 3

2. Johanne 3

3. Lena 3

4. Ada 2

5. Anette 2

6. Ingrid 2

7. Ingvild 2

8. Karoline 2

9. Marie 2

10. Marte, Martha, Oda,

Sigrid, Tuva, Vilde 2

Tabell 164 Evanger sokn 1987–2016 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Marte (Marta, Martha) 5

2. Anna 3

3. Johanne 3

4. Lena 3

5. Marie (Mari) 3

6. Ada 2

7. Anette 2

8. Camilla (Kamilla) 2

9. Ingrid 2

10. Ingvild, Karoline, Oda,

Sigrid, Tuva, Vilde 2

Former av Marte er det mest brukte jentenamnet i den siste perioden i Evanger sokn. Namnet

har vore populært i store delar av den totale perioden, men då gjerne i forma Martha eller

Marta. Det er 15 namn på lista, og ti av desse har berre to tilfelle. Av dei 108 løpenamna er

4,6 % ei form av Marte, noko som er ein nedgang i bruken av det mest populære namnet i frå

førre periode. Dei femten ulike leksikalske namna på lista utgjer om lag 34,3 % av

løpenamna. Dette kan ikkje samanliknast med andre periodar p.g.a. forskjellane i talet på

namn. 91 ulike leksikalske namn er registrert i materialet frå perioden, og vi ser den same

utviklinga her som for gutenamna.

5.7.8 Oppsummering for Evanger sokn i tidsbolkar

I Evanger sokn finn vi ein større variasjon i kva som er det mest brukte namnet i dei ulike

periodane. For gutane er Lars, Johannes og Olav det mest brukte namnet i to tidsbolkar kvar.

I den nest siste perioden er Jan det mest brukte gutenamnet. For jentene er former av Anna det

mest brukte namnet i fem av dei sju periodane. Astrid er det mest brukte i den fjerde perioden,

og Marte i den siste. Eg har tidlegare kommentert at Johannes har vore meir populært i

Evanger sokn enn i dei andre delane av kommunen. Dette ser vi klart her. Om vi ser då det

mest brukte namnet i dei ulike periodane, ser vi at det er det mest brukte jentenamnet som har

høgst prosentdel i dei tre første periodane. Her er det òg ganske stor forskjell i prosentpoeng

mellom kjønna. Dersom vi derimot ser på statistikken for dei ti mest brukte namna, er det her

jamnare mellom kjønna. Det tyder på at det for gutane er fleire namn som er svært populære,

medan det for jentene er eitt som skil seg meir ut. Dette gjeld for dei første 3–4 periodane.

Etter dette søkk prosentdelane for både det mest brukte, og dei ti mest brukte namna. Vi ser

òg ein stor reduksjon i talet på løpenamn.

Side | 89

For gutenamna er det fleire namn som har stått sterkare i Evanger enn i dei andre sokna. Dette

gjeld det tidlegare nemnde Johannes, som berre her har vore på toppen av namnelista. For

både Helge og Jakob er over halvparten av alle tilfella av namna registrert i Evanger sokn,

noko som er eit tydeleg teikn på ein sterk popularitet her. Det same gjeld òg for det noko meir

uvanlege Gullak. Namnet er ei tidleg for av Gulleik eller Gudleik. For jentene har eg tidlegare

nemnd Ragnhild som eit namn som er utpregande for Evanger. Namnet har nesten 40 % av

tilfella registrert i Evanger. Den same prosentdelen oppnår mitt eige, noko meir uvanlege

namn, Torbjørg.

5.8 Resultata frå åttungane i to periodar

Resultata av namneanalysen av materialet frå åttungane vel eg å presentere i to tidsbolkar.

Dette gjer eg fordi tilgangen til bustadnamna gjeld for ein periode som er mindre enn den

totale og for å prøve å unngå at talet på tilfelle av namna i dei ulike periodane blir for lågt til

at ein god analyse er mogleg å gjennomføra. Det blir presentert to tabellar for kvar periode for

kvar åttung slik som tidlegare. Utrekningane som blir presentert vil vere gjort utifrå

talmaterialet for dei personnamna som er knytt til eit bustadnamn i åttungen det gjeld.

5.8.1 Dyrvinjardals åttung

Tabell 165 Dyrvinjardal 1887–1926 Gutenamn (ln:347)

1. Knut 42

2. Nils 29

3. Anders 28

4. Lars 22

5. Ole 15

6. Olav 14

7. Ivar 13

8. Johannes 13

9. Brynjulf 9

10. Erik 9

Tabell 166 Dyrvinjardal 1887–1926 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Knut 42

2. Ole (Ola, Olaf, Olav) 36

3. Nils 29

4. Anders 28

5. Lars 22

6. Brynjulf (Brynjulv) 14

7. Ivar 13

8. Johannes 13

9. Erik (Eirik) 12

10. Peder (Per) 9

I den første perioden i Dyrvinjardal åttung er Knut det mest brukte gutenamnet. I høve til kva

gutenamn vi har sett på topplistene tidlegare, er det svært få overraskingar her. Det ellevte

mest brukte namnet er Godskalk, eit namn som eg tidlegare har nemnd som eitt av dei typiske

vossanamna. Det er registrert 347 gutenamn i denne perioden og av dei er 12,1 % tilfelle av

Knut. Tilfella av dei ti namna på lista svarar til 62,8 % av løpenamna. Begge desse tala er

høge og vitnar om at dei mest brukte namna har stått svært sterkt. Vi finn 78 ulike leksikalske

namn i materialet.

Side | 90

Tabell 167 Dyrvinjardal 1887–1926 Jentenamn (ln:311)

1. Anna 37

2. Ingebjørg 22

3. Marta 21

4. Martha 20

5. Britha 16

6. Brita 15

7. Inger 11

8. Kari 10

9. Guri 8

10. Maria 6

Tabell 168 Dyrvinjardal 1887–1926 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Marta (Martha) 41

2. Anna 38

3. Brita (Bertha, Britha) 32

4. Ingebjørg (Ingeborg) 26

5. Inger (Ingjerd) 12

6. Margit (Margreta,

Margrete, Margrethe) 12

7. Maria (Mari, Marie) 12

8. Kari 10

9. Gudrun (Guro) 9

10. Guri 8

For jentene er former av Marta det mest brukte namnet. Elles på lista ser vi dei same namna

som vi har sett på mange av dei tidlegare listene. Anna har på nokre av dei tidlegare tabellane

vore ganske suverent med mange fleire tilfelle enn det neste namnet på lista. Her ser vi at det

derimot er ganske jamnt mellom Marta, Anna og til dels Britha. Av dei 311 registrerte

løpenamna er om lag 13,2 % ei form av Marta, og tilfella av dei ti namna på lista svarar til

64,3 % av løpenamna. Dette er òg høge tal, og vi ser at Marta har stått sterkare for

jentenamna enn det Knut har gjort for gutane i denne åttungen. Det er registrert 81 ulike

leksikalske jentenamn i materialet.

Tabell 169 Dyrvinjardal 1927–1982 Gutenamn (ln:127)

1. Knut 8

2. Olav 6

3. Arne 5

4. Per 5

5. Ivar 4

6. Johannes 4

7. Anders 3

8. Birger 3

9. Erling 3

10. Jan, Jon, Kåre, Lars,

Magnar, Nils 3

Tabell 170 Dyrvinjardal 1927–1982 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Knut 8

2. Olav (Ola, Ole) 8

3. Per (Peter) 6

4. Arne 5

5. Ivar 4

6. Johannes 4

7. Jon (John) 4

8. Magnar (Magne) 4

Vi ser på tabellane for den andre perioden i Dyrvinjardal åttung at mykje har skjedd. Talet på

tilfelle for dei mest brukte namna har blitt lågare og jamna seg ut i høve til den første

perioden. Likevel ser vi at Knut framleis er det mest brukte namnet saman med former av

Side | 91

Olav. Det er registrert 127 løpenamn i perioden, noko som er mindre enn ein fjerdedel enn det

vi hadde tidlegare, og som kan vere med på å forklare ein del dei endringane vi ser. 6,2 % av

gutane fekk namnet Knut. Det same talet gjeld for former av Olav. Eg har valt å berre

presentere åtte namn på lista med ulike former i same rubrikk, då det er ni namn med tre

tilfelle. Tilfella av dei åtte namna utgjer om lag 33,9 % av løpenamna. Det er registrert 72

ulike leksikalske namn i materialet. Dette er ein nedgang frå førre periode og kan til dels

forklarast med nedgangen i talet på løpenamn.

Tabell 171 Dyvinjardal 1927–1982 Jentenamn (ln:141)

1. Marta 10

2. Bjørg 7

3. Kari 7

4. Astrid 4

5. Anne 3

6. Arnhild 3

7. Berit 3

8. Brita 3

9. Ingrid 3

10. Jorunn, Liv, Marit,

Ragnhild, Reidun 3

Tabell 172 Dyrvinjardal 1927–1982 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Marta (Martha) 11

2. Bjørg 7

3. Kari 7

4. Anne (Anna) 5

5. Astrid 4

6. Brita (Britt) 4

7. Kirsten (Kirsti) 4

8. Margit (Margaret,

Margreta) 4

9. Rannveig (Ranveig) 4

Vi ser det same for jentenamna som vi gjorde for gutenamna i denne perioden. Talet på tilfelle

for dei mest brukte namna har gått kraftig ned, og differansen mellom dei er ikkje lenger like

stor. Former av Marta er det mest brukte jentenamnet, og har tatt over for Anna, som var det i

den førre perioden. Av dei 141 løpenamna er 7,8 % ei form av Marta. Her ser vi også ein stor

nedgang i talet på løpenamn. Eg har valt å berre presentere ni namn i tabellen med ulike

former av same namn i same rubrikk, då det er ti namn med tre tilfelle. Tilfella av dei ni mest

brukte namna utgjer om lag 35,5 % av løpenamna. Det er registrert 83 ulike leksikalske namn

i materialet, nøyaktig det same som i førre periode.

Side | 92

5.8.2 Gullfjordungs åttung

Tabell 173 Gullfjordung 1887–1926 Gutenamn (ln:620)

1. Knut 37

2. Olav 37

3. Lars 31

4. Johannes 23

5. Nils 21

6. Anders 20

7. Ivar 16

8. Martin 14

9. Sigurd 14

10. Sverre 13

Tabell 174 Gullfjordung 1887–1926 Gutenamn

1. Olav (Ola, Olaf, Ole) 58

2. Knut 37

3. Lars 31

4. Johannes 23

5. Anders (Andres) 21

6. Nils 21

7. Ivar 16

8. Peder (Per, Petter) 15

9. Martin 14

10. Sigurd 14

Gullfjordungs åttung omfattar delar av Voss sentrum og har med det fleire innbyggjarar enn

dei fleste andre åttungane. Former av Olav er det mest brukte gutenamnet og dei andre namna

på lista er namn vi har òg sett tidlegare. Av dei 831 løpenamna er om lag 9,4 % ei form av

Olav. Dette er ein høg prosentdel, men lågare enn det vi såg Knut hadde i Dyrvinjardal åttung.

Tilfella av dei ti mest brukte namna utgjer om lag 40 % av løpenamna, litt mindre enn i den

andre åttungen. Det er registrert 163 ulike leksikalske namn i åttungen i perioden, noko som

er mykje meir enn vi såg for Dyrvinjardal åttung, og som kan henge saman med at det er fleire

løpenamn i denne åttungen.

Tabell 175 Gullfjordung 1887–1926 Jentenamn (ln:573)

1. Anna 58

2. Ingebjørg 22

3. Ingeborg 17

4. Margit 17

5. Borghild 16

6. Marta 16

7. Brita 13

8. Inger 13

9. Solveig 13

10. Aslaug 12

Tabell 176 Gullfjordung 1887–1926 Jentenamn

1. Anna 58

2. Ingebjørg (Ingeborg) 39

3. Margit (Margeta, Margete,

Margreta, Margrethe) 26

4. Marta (Martha) 26

5. Brita (Britha, Berta) 24

6. Borghild 16

7. Aslaug (Aaslaug, Åslaug) 15

8. Gudrun (Guro) 15

9. Inger (Ingjerd) 14

10. Solveig 13

Anna er det mest brukte jentenamnet i Gullfjordungs åttung i første periode. Dei 58 tilfella av

namnet utgjer om lag 10,3 % av dei 573 løpenamna. Prosentdelen er litt lågare enn den vi såg

Marta hadde i Dyrvinjardal i den første perioden. Tilfella av dei ti mest brukte namna på lista

utgjer 43,1 % av løpenamna, ein mindre prosentdel enn det vi såg i den andre åttungen. Det er

Side | 93

registrert 166 ulike leksikalske namna i materialet frå perioden, noko som er over dobbelt så

mykje som i Dyrvinjardal.

Tabell 177 Gullfjordung 1927–1982 Gutenamn (ln:1078)

1. Knut 44

2. Olav 44

3. Arne 42

4. Jan 31

5. Kjell 31

6. Nils 29

7. Bjørn 28

8. Lars 24

9. Jon 23

10. Odd 21

Tabell 178 Gullfjordung 1927–1982 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 60

2. Knut 44

3. Arne 42

4. Jon (John) 33

5. Jan 31

6. Kjell 31

7. Bjørn (Bjørnar) 29

8. Nils 29

9. Leif (Leiv) 27

10. Lars 24

Vi ser at former av Olav også i den andre perioden er det mest brukte gutenamnet i

Gullfjordungs åttung. Dei andre namna på lista har vi sett på lister tidlegare. På same måte

som for Dyrvinjardal ser vi at talet på tilfelle for dei ulike namna er jamnare i den andre

perioden. Av dei 1 078 registrerte løpenamna er om lag 5,6 % ei form av Olav, ein stor

nedgang frå førre periode. Vi ser derimot ein auke i talet på løpenamn, noko som tyder på

større innbyggjartal i sentrumsområdet. Tilfella av dei ti mest brukte namna på lista utgjer om

lag 32,5 % av løpenamna. Det er registrert 217 ulike leksikalske namn i materialet frå

perioden. Utviklinga ser ut til å gå mot ein større variasjon i namnebruken og at dei mest

brukte namna ikkje er like suverene som i den første perioden.

Tabell 179 Gullfjordung 1927–1982 Jentenamn (ln:1031)

1. Liv 33

2. Anne 31

3. Marit 31

4. Bjørg 29

5. Kari 29

6. Berit 26

7. Astrid 25

8. Inger 25

9. Åse 22

10. Marta 20

Tabell 180 Gullfjordung 1927–1982 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna, Anny) 53

2. Liv 33

3. Marit (Maritha) 32

4. Bjørg 29

5. Kari 29

6. Inger (Inggjerd, Ingjerd) 27

7. Åse (Aase) 26

8. Astrid (Astri) 26

9. Berit 26

10. Marta (Martha) 22

Former av Anne er det mest brukte jentenamnet i Gullfjordungs åttung i den andre perioden.

Vi ser at den føretrekte forma har endra seg frå Anna til Anne. Det er ingen store

Side | 94

overraskingar på lista, men Liv på ein andreplass vitnar om at dette namnet har stått særleg

sterkt her. Former av Anne utgjer om lag 5,1 % av dei 1 031 løpenamna. Her ser vi ein auke i

talet på løpenamn, men ein nedgang i bruken av det mest populære namnet. Tilfella av dei ti

mest brukte namna på lista utgjer 29,4 % av løpenamna. Det er registrert 259 ulike leksikalske

namn i materialet for perioden. Vi ser den same utviklinga som for gutenamna, men òg at det

er større variasjon i namnebruken for jentenamna.

5.8.3 Borgstrandar åttung

Tabell 181 Borgstrandar 1887–1926 Gutenamn (ln:494)

1. Lars 51

2. Johannes 35

3. Anders 34

4. Nils 33

5. Knut 32

6. Olav 25

7. Ole 25

8. Ivar 21

9. Erik 14

10. Sjur 12

Tabell 182 Borgstrandar 1887–1926 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 56

2. Lars 51

3. Anders (Andres) 36

4. Johannes 35

5. Nils 33

6. Knut 32

7. Ivar 21

8. Erik (Eirik) 16

9. Brynjulf (Brynjulv) 12

10. Sjur 12

I Borgstrandar åttung er former av Olav det mest brukte gutenamnet. Olav og Ole har like

mange tilfelle. Dei andre namna på lista har vi sett tidlegare. Sjur har ikkje vore mellom dei

mest brukte i dei to andre åttungane, noko som kan tyde på at namnet har stått sterkare i

Borgstrandar. Av dei 494 løpenamna er 11,3 % ei form av Olav. Det er ein høgare prosentdel

for det mest brukte namnet i høve til kva vi såg i Gullfjordungs åttung, men mindre enn den vi

såg for Dyrvinjardal. Tilfella av dei ti mest brukte namna utgjer om lag 61,5 % av løpenamna.

Det er registrert 97 ulike leksikalske namn i materialet, noko som er meir enn det vi såg for

Dyrvinjardal, men mindre enn i Gullfjordung.

Side | 95

Tabell 183 Borgstrandar 1887–1926 Jentenamn (ln:445)

1. Anna 53

2. Ingebjørg 36

3. Brita 24

4. Britha 23

5. Marta 20

6. Inger 19

7. Martha 18

8. Guro 12

9. Kari 12

10. Borghild,

Ingeborg 10

Tabell 184 Borgstrandar 1887–1926 Jentenamn

1. Anna (Anne) 55

2. Brita (Britha, Bertha) 49

3. Ingebjørg (Ingeborg) 46

4. Marta (Martha, Marthe) 39

5. Inger (Ingjerd) 22

6. Guro (Gudrun) 21

7. Olina (Oline) 14

8. Kari 12

9. Marie (Maria) 12

10. Borghild, Synneva

(Synneve, Synniva) 10

Former av Anna er det mest brukte jentenamnet i Borgstrandar åttung i den første perioden.

Anna er den soleklart mest brukte forma, då det berre er to tilfelle av Anne. Dei andre namna

på lista er kjent frå tidlegare topplister, men vi ser at t.d.. Olina og forma Guro står sterkare i

denne åttungen enn i den andre. Dei 55 tilfella av formene av Anna utgjer 12,4 % av dei 445

løpenamna. Tilfella av dei elleve mest brukte jentenamna utgjer 65,2 % av løpenamna, altså

noko meir enn det vi såg for gutenamna. Her må vi ta omsyn til at det er elleve namn på lista

for jentenamna. Det er registrert 104 ulike leksikalske namn i materialet for perioden. Det er

meir enn vi såg for Dyrvinjardal, men mindre enn i Gullfjordung.

Tabell 185 Borgstrandar 1927–1982 Gutenamn (ln:600)

1. Olav 26

2. Nils 24

3. Steinar 19

4. Knut 18

5. Arne 17

6. Jon 14

7. Kjell 14

8. Svein 13

9. Anders 12

10. Bjørn, Lars,

Per 12

Tabell 186 Borgstrandar 1927–1982 Gutenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 30

2. Nils 24

3. Steinar (Stein) 21

4. Knut 18

5. Arne 17

6. Jon (John) 16

7. Kjell 14

8. Bjørn (Bjørne) 13

9. Svein 13

10. Anders, Lars, Per,

Øystein (Øistein) 12

I den andre perioden er former av Olav det mest brukte namnet, medan det var forma Ole som

var den mest brukte i den første perioden. Vi ser elles at det har skjedd ein del utskiftingar av

namna. Former av Steinar, som no er det tredje mest brukte gutenamnet, hadde ingen tilfelle i

perioden før. Tilfella av Olav utgjer 5 % av dei 600 løpenamna, ein stor nedgang frå perioden

Side | 96

før. Tilfella av dei 13 mest brukte namna utgjer om lag 35,7 % av løpenamna. Dette er ein

solid nedgang frå førre periode, og prosenten hadde vore endå lågare dersom det berre var ti

namn på lista. Det er registrert 158 ulike leksikalske namn i materialet. Vi ser ein nedgang i

talet på løpenamn, men ein auke i talet på ulike leksikalske namn. Det tyder på større

variasjon i namnebruken.

Tabell 187 Borgstrandar 1927–1970 Jentenamn (ln:488)

1. Kari 17

2. Anne 16

3. Inger 15

4. Brita 13

5. Marta 13

6. Anna 12

7. Bjørg 11

8. Marit 11

9. Astrid 10

10. Ingebjørg 9

Tabell 188 Borgstrandar 1927–1982 Jentenamn (Der

ulike former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 36

2. Brita (Birte, Birthe, Brit,

Britt) 23

3. Inger (Ingjerd) 19

4. Kari 17

5. Marta (Martha, Marthe) 15

6. Marit (Marita) 13

7. Ingebjørg (Ingeborg) 12

8. Bjørg 11

9. Astrid 10

10. Margit (Margeta,

Margreta, Margrete) 10

For jentene er former av Anne det mest brukte namnet, og vi ser at forma Anna har tatt over

for Anna som den mest populære. Talet på tilfelle for dei mest brukte namna har jamna seg ut

i høve til kva vi såg i den første tabellen og fleire nye namn har kome inn. Vi ser t.d. at Inger

har kome inn på ein tredjeplass, medan det nokså like Ingebjørg har tapt seg i popularitet frå

førre periode. Tilfella av Anne utgjer om lag 7,4 % av dei 488 løpenamna, noko som nesten er

ei halvering frå den første perioden. Tilfella av dei ti mest brukte namna utgjer 34 % av

løpenamna, medan vi i den første perioden hadde eit tal som var nesten dobbelt så høgt. Det er

registert 180 ulike leksikalske namn i materialet, noko som vil seie at vi ser det same

mønsteret som for gutane når det gjeld tal på løpenamn og ulike leksikalske namn.

Side | 97

5.8.4 Vinjar åttung

Tabell 189 Vinjar 1887–1926 Gutenamn (ln:319)

1. Anders 35

2. Knut 28

3. Olav 24

4. Lars 23

5. Nils 23

6. Johannes 17

7. Ole 14

8. Ivar 11

9. Brynjulf 10

10. Sjur 7

Tabell 190 Vinjar 1887–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 42

2. Anders (Andres) 36

3. Knut 28

4. Lars 23

5. Nils 23

6. Johannes 17

7. Ivar 11

8. Brynjulf 10

9. Erik (Eirik) 9

10. Sjur 7

Former av Olav er det mest brukte gutenamnet i Vinjar åttung i den første perioden. Den mest

brukte forma er her Olav. Berre i den første perioden i Dyrvinjardal har vi sett at Ole er den

mest brukte forma. Dei andre namna på lista er òg kjent frå tidlegare. Tilfella av Olav utgjer

13,2 % av dei 319 løpenamna, eit tal som er i nærleiken av det vi har sett at dei mest brukte

gutenamna har hatt i åttungane til no. Tilfella av dei ti mest brukte namna utgjer om lag 64,6

%. Det er registrert 80 ulike leksikalske namn i materialet, noko som er det minste talet til no.

Ein bør leggje til at dette kan ha samanheng med det noko låge talet på løpenamn.

Tabell 191 Vinjar 1887–1926 Jentenamn (ln:290)

1. Anna 41

2. Brita 25

3. Ingebjørg 18

4. Marta 15

5. Britha 14

6. Martha 12

7. Inger 10

8. Borghild 9

9. Guro 9

10. Sigrid, Synneva 9

Tabell 192 Vinjar 1887–1926 Jentenamn(Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 42

2. Brita (Britha) 39

3. Marta (Martha) 27

4. Ingebjørg (Ingeborg) 24

5. Guro (Gudrun) 15

6. Inger (Ingjerd) 11

7. Synneva (Synniva) 10

8. Borghild 9

9. Margit (Margreta,

Margretha) 9

10. Sigrid 9

Anna er det mest brukte jentenamnet i Vinjar åttung i den første perioden. Namna på lista er

kjente frå tidlegare, men vi ser at Borghild er inne på ein åttandeplass. Dette namnet har ikkje

vore på listene til dei andre åttungane, noko som kan tyde på at namnet har vore meir

populært i Vinjar åttung. Det er registrert 290 løpenamn i materialet og om lag 14,5 % av

Side | 98

desse er ei form av Anna. Det er den største prosentdelen namnet har hatt til no. Tilfella av dei

ti mest brukte namna utgjer om lag 67,2 % av løpenamna. Både prosendelen for det mest

brukte- og for dei ti mest brukte namna er svært høge. Det er registrert 74 ulike leksikalske

namn i materialet, noko som er lite i høve til dei andre åttungane. Dette kan henge saman med

det noko lågare talet på løpenamn.

Tabell 193 Vinjar 1927–1982 Gutenamn (ln:291)

1. Arne 13

2. Knut 13

3. Lars 10

4. Olav 10

5. Nils 8

6. Ivar 7

7. Kjell 7

8. Anders 6

9. Einar 6

10. Eirik, Gunnar, Kåre,

Sigmund 6

Tabell 194 Vinjar 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Arne 13

2. Knut 13

3. Olav (Olaf) 12

4. Lars 10

5. Magne (Magnar) 9

6. Nils 8

7. Anders (Andres) 7

8. Ivar 7

9. Kjell 7

10. Per (Peder, Petter) 7

I den andre perioden i Vinjar åttung er Arne og Knut dei mest brukte gutenamna. Det er tett

mellom alle namna på lista, og ikkje lenger nokon som skil seg ut med tal på tilfelle. Former

av Magne har ikkje tidlegare hatt ei så høg plassering, noko som kan tyde på ein større

popularitet i denne åttungen. Det er likevel vanskeleg å sei noko bestemt om dette då er liten

skilnad mellom talet på tilfelle for dei ulike namna. Av dei 291 løpenamna er om lag 4,5 %

Arne. Det same talet gjeld for Knut. Tilfella av dei ti mest brukte namna utgjer om lag 32 %

av løpenamna. Begge desse tala er betydeleg lågare enn i den første perioden. Det er registrert

111 ulike leksikalske namn i materialet, så sjølv om det er ein nedgang i talet på løpenamn, så

er det ein auke i talet på ulike leksikalske namn.

Tabell 195 Vinjar 1927–1982 Jentenamn (ln:239)

1. Brita 10

2. Kari 9

3. Anna 7

4. Bjørg 6

5. Berit 5

6. Guri 5

7. Inger 5

8. Kjellaug 5

Tabell 196 Vinjar 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Brita (Brit, Britt) 12

2. Anna (Anne) 11

3. Kari 9

4. Inger (Ingjerd) 8

5. Gudrun (Guro) 7

6. Ingeborg (Ingebjørg) 7

7. Bjørg 6

8. Astrid (Astri) 5

9. Berit 5

10. Guri, Kjellaug 5

Side | 99

I den andre perioden har former av Brita tatt over som det mest brukte jentenamnet. Det er

svært tett mellom talet på tilfelle for dei mest brukte namna. Dei andre namna på lista har vi

sett tidlegare. Former av Brita utgjer 5 % av dei 239 løpenamna, noko som berre er ein

tredjedel av den prosentdelen Anna oppnådde i førre periode. Tilfella av dei elleve mest

brukte namna utgjer om lag 33,5 % av løpenamna, noko som er mindre enn halvparten av den

prosentdelen vi såg i den første perioden. Det er registrert 118 ulike leksikalske namn i

materialet. Vi ser det som for gutane ein nedgang i talet på løpenamn, men ein auke i talet på

leksikalske namn.

5.8.5 Bæjar åttung

Tabell 197 Bæjar 1887–1926 Gutenamn (ln:587)

1. Knut 45

2. Lars 43

3. Anders 39

4. Olav 39

5. Johannes 35

6. Nils 32

7. Ole 30

8. Ivar 20

9. Martin 13

10. Peder 12

Tabell 198 Bæjar 1887–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 81

2. Knut 45

3. Lars 43

4. Anders 39

5. Johannes 35

6. Nils 32

7. Ivar 20

8. Erik (Eirik) 16

9. Peder (Peter, Petter) 14

10. Martin 13

Former av Olav er det mest brukte namnet i Bæjar åttung i den første perioden, medan Knut er

den mest brukte frittståande forma. Det er stort sett dei same namna vi ser på listene for

gutenamna i denne perioden, men vi ser at rangeringa varierer. Vi ser også store skilnadar i

talet på tilfelle mellom dei øvste og dei nedste namna på lista. Av dei 587 løpenamna er om

lag 13,8 % ei form av Olav. Prosentdelen for det mest brukte namnet i åttungane ser ut til å

ligge nokså stabilt mellom ti og femten prosent. Tilfella av dei ti mest brukte namna utgjer om

lag 57,6 % av løpenamna. Det er registrert 119 ulike leksikalske namn i materialet, noko som

er eit av dei høgare tala vi har hatt, og som kan henge saman med eit høgt tal på løpenamn.

Side | 100

Tabell 199 Bæjar 1887–1926 Jentenamn (ln:590)

1. Anna 75

2. Marta 46

3. Ingebjørg 37

4. Inger 23

5. Brita 19

6. Guri 17

7. Britha 16

8. Martha 16

9. Sigrid 15

10. Marie 14

Tabell 200 Bæjar 1887–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna 75

2. Marta (Martha) 62

3. Ingebjørg (Ingeborg) 48

4. Brita (Britha, Berta) 39

5. Inger (Ingjerd) 27

6. Marie (Maria) 22

7. Guro (Gudrun) 19

8. Guri (Gudrid) 18

9. Sigrid 15

10. Margit (Margreta,

Margrete, Margethe) 14

Anna er det mest brukte jentenamnet i Bæjar åttung i den første perioden. I dette materialet er

Anna faktisk den einaste forma av namnet. Dei ni andre namna på lista er vi godt kjende med

frå før, men det ellevte mest brukte namnet er Gjertrud, noko som kan tyde på at dette står

sterkt i denne åttungen. Av dei 590 løpenamna er 12,7 % tilfelle av Anna, medan dei ti mest

brukte namna utgjer om lag 57,5 % av løpenamna. Det er registrert 124 ulike leksikalske

namn i materialet. I høve til Vinjar sokn ser vi at vi her har eit større tal på løpenamn og på

ulike leksikalske namn, medan prosentdelen for det mest brukte- og dei ti mest brukte namna,

er mindre.

Tabell 201 Bæjar 1927–1982 Gutenamn (ln:380)

1. Arne 17

2. Olav 17

3. Lars 16

4. Knut 14

5. Nils 14

6. Kjell 9

7. Leif 9

8. Anders 8

9. Brynjulv 7

10. Ivar,

Kåre 7

Tabell 202 Bæjar 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 21

2. Arne 17

3. Lars 16

4. Leif (Leiv) 15

5. Knut 14

6. Nils 14

7. Kjell 9

8. Anders 8

9. Magne (Magnar) 8

10. Brynjulv, Ivar, Kåre,

Svein (Sven) 7

Former av Olav er det mest brukte gutenamnet i andre periode, på same måte som i første

periode. Vi ser at det er jamnare mellom tal på tilfelle for dei ulike namna slik som vi òg har

sett for dei andre åttungane. Namna på lista er kjende frå tidlegare. Nokre namn ser ut til å

vere gjengangarar i den andre perioden. Dette gjeld t.d. Arne, Kjell og Magne. Av dei 380

Side | 101

løpenamna er om lag 5,5 % ei form av Olav. Tilfella av dei tretten mest brukte namna utgjer

39,5 % av løpenamna. Det er registrert 131 ulike leksikalske namn i materialet. Sjølv om det

er ein nedgang i talet på løpenamn, ser vi ein auke i talet på ulike leksikalske namn frå førre

periode, noko som tyder på større variasjon i namnebruken.

Tabell 203 Bæjar 1927–1982 Jentenamn (ln:372)

1. Anna 14

2. Astrid 12

3. Anne 11

4. Brita 10

5. Ingrid 10

6. Liv 10

7. Aslaug 9

8. Kari 9

9. Bjørg 8

10. Gerd 7

Tabell 204 Bæjar 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Ann, Anne, Anny) 28

2. Brita (Brit, Britt) 16

3. Astrid 12

4. Aslaug (Åslaug) 10

5. Ingrid 10

6. Liv 10

7. Kari 9

8. Bjørg 8

9. Gerd (Gerda) 8

10. Gudrun (Guro), Inger

(Ingjerd), Kristi (Kristin) 7

Også i den andre perioden er former av Anna det mest brukte jentenamnet i Bæjar åttung.

Som for gutenamna ser vi ei stor utjamning i tal på tilfelle for dei mest brukte namna. Vi ser

på same måte som for gutane at det er nokre namn som går igjen i den andre perioden. For

jentene er dette t.d. Astrid, Berit og Bjørg. Tilfella av formene av Anna utgjer om lag 7,5 % av

dei 372 løpenamna. 35,5 % av dei døypte jentene fekk eitt av dei tolv mest brukte namna i

perioden. Det er registrert 152 ulike leksikalske namn i materialet. Dette viser det same

mønsteret som for gutane, men vi ser òg ein større variasjon i jentenamna.

5.8.6 Kvitlar åttung

Tabell 205 Kvitlar 1887–1926 Gutenamn (ln:208)

1. Knut 18

2. Nils 17

3. Kristian 11

4. Lars 11

5. Martin 9

6. Sigurd 9

7. Anders 8

8. Olav 8

9. Johan 6

Tabell 206 Kvitlar 1887–1926 Gutenamn(Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 20

2. Knut 18

3. Nils (Niels) 18

4. Kristian 11

5. Lars 11

6. Anders (Andres) 9

7. Martin 9

8. Sigurd 9

9. Johan 6

Side | 102

I den første perioden i Kvitlar åttung er former av Olav det mest brukte gutenamnet. Dei andre

namna på lista er stort sett dei same som tidlegare. Vi ser at Kristian er det fjerde mest brukte

namnet. Trass i at namnet ikkje har meir enn elleve tilfelle, er dette betydeleg meir enn vi har

sett i dei andre åttungane, noko som kan tyde på at namnet har stått stekt i Kvitlar. Av dei 208

løpenamna er 9,6 % ei form av Olav, noko som er litt mindre enn vi har sett i dei fleste andre

åttungane. På lista med ulike former i same rubrikk er det denne gonger berre presentert ni

namn då det er fem namn med fem tilfelle. Tilfella av dei ni mest brukte namna utgjer 53,4 %

av løpenamna. Det er registrert 73 ulike leksikalske namn i materialet.

Tabell 207 Kvitlar 1887–1926 Jentenamn (ln:189)

1. Anna 25

2. Ingebjørg 12

3. Marta 9

4. Sigrid 8

5. Borghild 6

6. Brita 6

7. Eli 6

8. Maria 5

9. Britha 4

10. Gudrun, Guri,

Guro, Inger,

Olina, Ragnhild 4

Tabell 208 Kvitlar 1887–1926 Jentenamn(Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna 25

2. Ingebjørg

(Ingeborg) 15

3. Brita (Britha,

Berta) 11

4. Marta (Martha) 11

5. Gudrun (Guro) 8

6. Sigrid 8

7. Maria (Marie) 7

8. Olina (Oline) 7

9. Borghild 6

10. Eli 6

Former av Anna er det mest brukte jentenamnet i den første perioden i Kvitlar åttung.

Ingebjørg, Brita og Marta er som vanleg mellom dei mest brukte namna. Dei andre namna

har vi også sett tidlegare. Av dei 189 løpenamna er 13,2 % tilfelle av former av Anna. Tilfelle

av dei ti mest brukte namna utgjer 55 % av løpenamna, noko som er rundt den prosentdelen vi

har sett i dei andre åttungane. Det er registrert 78 ulike leksikalske namn i materialet. Til no

har det vore ein trend at det er fleire ulike jentenamn enn gutenamn, noko som kan tyde på at

det er ein større variasjon i namnebruken for jentene. Likevel har ofte det mest brukte

jentenamnet fleire tilfelle enn det mest brukte jentenamnet.

Side | 103

Tabell 209 Kvitlar 1927–1982 Gutenamn (ln:306)

1. Jon 14

2. Arne 13

3. Jan 11

4. Knut 11

5. Nils 10

6. Anders 9

7. Olav 9

8. Lars 8

9. Kjell 7

10. Gunnar, Helge 6

Tabell 210 Kvitlar 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Jon (John) 19

2. Arne 13

3. Olav (Ole) 12

4. Jan 11

5. Knut 11

6. Nils 10

7. Anders 9

8. Lars 8

9. Kjell 7

10. Gunnar, Helge 6

I den andre perioden er former av Jon det mest brukte gutenamnet i Kvitlar åttung. Dei andre

namna på lista er elles dei same vi har sett mellom dei mest brukte i dei andre åttungane i den

andre perioden. Talet på tilfelle for dei ulike namn er mykje jamnare enn vi såg i den første

perioden. Av dei 306 løpenamna er 6,2 % ei form av Jon og tilfella av dei elleve mest brukte

namna utgjer 36,6 % av løpenamna. Om vi samanliknar med Bæjar åttung ser vi at det mest

brukte namnet har ein litt større prosentdel i Kvitlar åttung. Det er registrert 120 ulike

leksikalske namn i materialet, noko som er litt mindre enn det var for Bæjar, emn som kan ha

samanheng med at ein har færre løpenamn i Kvitlar.

Tabell 211 Kvitlar 1927–1982 Jentenamn (ln:267)

1. Anne 14

2. Bjørg 14

3. Marit 8

4. Astrid 7

5. Randi 7

6. Berit 6

7. Bodil 6

8. Solveig 6

9. Anna 5

10. Inger, Liv 5

Tabell 212 Kvitlar 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 21

2. Bjørg 14

3. Astrid (Astri) 8

4. Marit 8

5. Brita (Britt) 7

6. Randi 7

7. Aslaug (Åslaug) 6

8. Berit 6

9. Bodil 6

10. Eli (Elin), Inger (Ingjerd),

Solveig 6

Former av Anne er det mest brukte jentenamnet i Kvitlar åttung i den andre perioden. Vi ser at

den mest brukte forma no er Anne, medan det var Anna i den første perioden. Dei fleste

namna på lista har vi sett tidlegare, men Bodil har ikkje vore mellom dei mest brukte

tidlegare. Av dei 267 løpenamna er om lag 7,9 % ei form av Anne. Tilfella av dei tolv mest

Side | 104

brukte namna utgjer 37,8 % av løpenamna. Det mest brukte namnet har om lag den same

prosentdelen her som i Bæjar åttung. Det er registrert 122 ulike leksikalske namn i materialet,

noko som er mindre enn vi såg i Bæjar åttung, men som kan henge saman med det noko

mindre talet på løpenamn.

5.8.7 Bordadals åttung

Tabell 213 Bordadals 1887–1926 Gutenamn (ln:413)

1. Lars 36

2. Knut 23

3. Nils 22

4. Olav 20

5. Anders 19

6. Ivar 18

7. Johannes 18

8. Ole 11

9. Odd 9

10. Einar, John,

Kristian, Martin 8

Tabell 214 Bordadals 1887–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole, Oluf) 45

2. Lars 36

3. Knut 23

4. Nils 22

5. Anders 19

6. Ivar 18

7. Johannes 18

8. John (Jon) 11

9. Odd 9

10. Einar, Erik (Eirik), Kristian, Martin 8

Former av Olav er det mest brukte gutenamnet i Bordadals åttung i den første perioden. Dei

andre namna på lista er stort sett dei same som vi har sett tidlegare. Jon er eit namn vi har sett

mellom dei ti mest brukte i nokre av dei andre åttungane, men her er det mykje brukt i den

første perioden. Av dei 413 løpenamna er om lag 10,9 % ei form av Olav og dei tretten mest

brukte namna utgjer 56,4 % av løpenamna. Begge desse prosentdelane er om lag like store

som vi har sett dei i fleire av dei andre åttungane. Det er registrert 103 ulike leksikalske namn

i materialet. I Borgstrandar åttung hadde ein nesten hundre fleire løpenamn, men likevel færre

ulike leksikalske namn. Det tyder på ein større namnevariasjon i Bordadals åttung.

Tabell 215 Bordadals 1887–1926 Jentenamn (ln:412)

1. Anna 45

2. Ingebjørg 32

3. Marta 28

4. Brita 21

5. Britha 13

6. Guri 11

7. Ingeborg 11

8. Martha 11

9. Inger 10

10. Kristi 10

Tabell 216 Bordadals 1887–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna 45

2. Ingebjørg (Ingeborg) 43

3. Marta (Martha) 39

4. Brita (Britha, Berta, Bertha,

Berthe) 37

5. Gudrun (Guro) 16

6. Inger (Ingjerd, Inggjerd) 15

7. Kirsti (Kirsten, Kjirsti) 13

8. Guri 11

9. Margit (Margreta, Margrete) 11

10. Maria (Marie) 11

Side | 105

Anna er det mest brukte jentenamnet i Bordadals åttung i den første perioden, og Anna er òg

den einaste registrerte forma av namnet. Det er tydeleg at forma Anna har vore relativt

einerådane i fleire av dei første tiåra i materialet frå kommunen. Det er ingen av namna på

lista som er nye for denne åttungen. Litt lenger ned finn vi namnet Angunna som er ein

variant av det meir kjende Angun/Angunn. Av dei 412 løpenamna er 10,9 % tilfelle av Anna.

Tilfella av dei ti mest brukte namna utgjer om lag 58,5 % av løpenamna. Det er registrert 112

ulike leksikalske namn i materialet. Om vi samanliknar med Borgstrandar, som hadde om lag

like mange løpenamn ser vi at det mest brukte namnet hadde ein større prosentdel der. For

Borgstrandar hadde vi elleve namn på lista, difor er ikkje den prosentdelen mogleg å

samanlikne. Trass i at det var litt fleire løpenamn i Borgstrandar var det færre ulike

leksikalske namn. Dette viser på same måte som for gutane ein større variasjon i

namnebruken i Bordadals åttung.

Tabell 217 Bordadal 1927–1982 Gutenamn (ln:688)

1. Nils 28

2. Jan 27

3. Lars 25

4. Olav 24

5. Kjell 21

6. Arne 20

7. Geir 18

8. Knut 18

9. Terje 15

10. Odd,

Per 12

Tabell 218 Bordadal 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Nils 28

2. Jan 27

3. Olav (Ole) 27

4. Lars 25

5. Kjell 21

6. Arne 20

7. Geir 18

8. Knut 18

9. Steinar (Stein) 15

10. Terje 15

I den andre perioden i Bordadals åttung er Nils det mest brukte gutenamnet. I åttungane i den

andre perioden har vi sett at det er større variasjon i kva namn som er det mest brukte, men at

alle er å finne mellom dei ti mest brukte i dei ulike åttungane. Av dei 688 løpenamna er om

lag 4 % tilfelle av Nils. Dette er ein noko lågare prosentdel enn vi har sett for det mest brukte

namnet i dei andre åttungane. Tilfella av dei ti mest brukte namna utgjer 31,1 % av

løpenamna. Det er registrert 175 ulike leksikalske namn i materialet. Om vi samanliknar med

Borgstrandar åttung i den same periode ser vi her eit noko mindre tal på både løpenamn og

ulike leksikalske namn, noko som samsvarar slik vi forventar.

Side | 106

Tabell 219 Bordadal 1927–1982 Jentenamn (ln:685)

1. Anne 22

2. Kari 20

3. Bjørg 19

4. Marit 19

5. Anna 18

6. Randi 18

7. Liv 15

8. Inger 14

9. Astrid 13

10. Berit,

Gerd,

Marta 13

Tabell 220 Bordadal 1927–1982 Jentenamn(Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 46

2. Marit (Marita) 21

3. Kari 20

4. Bjørg 19

5. Brita (Brit, Britt) 19

6. Randi 18

7. Liv 15

8. Åse (Aase) 14

9. Inger 14

10. Astrid, Berit, Gerd,

Marta 13

For jentene er former av Anne det mest brukte namnet i Bordadals åttung i den andre

perioden. På same måte som for gutane ser vi at det i den andre perioden er større variasjon

når det gjeld kva som er det mest brukte namnet, men at det alltid er eit av dei mest brukte

uavhengig av åttungen. Av dei 685 løpenamna er 6,7 % former av Anne, noko som er i

nærleiken av den prosentdelen det mest brukte namnet har oppnådd i dei andre åttungane i

perioden. Tilfella av dei tretten mest brukte namna utgjer 34,7 % av løpenamna. Det er

registrert 193 ulike leksikalske namn i materialet. Vi ser ein auke i både talet på løpenamn og

ulike leksikalske namn frå den første perioden.

5.8.8 Vikja åttung

Tabell 221 Vikja 1887–1926 Gutenamn (ln:344)

1. Knut 37

2. Nils 33

3. Lars 27

4. Anders 21

5. Olav 17

6. Johannes 16

7. Ole 11

8. Ivar 10

9. Olaf 10

10. Sjur 8

Tabell 222 Vikja 1887–1926 Gutenamn(Der ulike former

av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 41

2. Knut 37

3. Nils 33

4. Lars 27

5. Anders (Andres) 24

6. Johannes 16

7. Peder (Per, Peter, Petter) 13

8. Ivar 10

9. Brynjulf (Brynjel,

Brynjulv) 9

10. Sjur 8

I den første perioden i Vikja åttung er former av Olav det mest brukte gutenamnet. Dei andre

namna på lista er kjende frå tidlegare. Det 15. mest brukte namnet er Halle, eit namn som vi

stort sett finn i materialet for alle dei geografiske delane, men som aldri er eit av dei mest

Side | 107

brukte. Namnet er ei kortform av namn som startar med Hall-, som t.d. Hallstein og Hallvard.

Av dei 344 løpenamna er 11,9 % ei form av Olav, og tilfella av dei ti mest brukte namna

utgjer om lag 63,4 % av løpenamna. Det er om lag registrert like mange løpenamn i

Dyrvinjardal og Vikja åttung i den første perioden, og dei er difor godt eigna for

samanlikning. Det mest brukte namnet utgjer i desse åttungane om lag like stor prosentdel av

løpenamna, og det same gjeld for dei ti mest brukte namna. For Vikja åttung er det registrert

89 ulike leksikalske namn, noko som er ein del meir enn for Dyvinjardal.

Tabell 223 Vikja 1887–1926 Jentenamn (ln:292)

1. Anna 50

2. Marta 26

3. Ingebjørg 17

4. Britha 16

5. Brita 10

6. Gudrun 9

7. Guri 9

8. Martha 8

9. Inger 6

10. Kari,

Sigvor 6

Tabell 224 Vikja 1887–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna 50

2. Marta (Martha) 34

3. Britha (Brita, Bert(h)a) 28

4. Ingebjørg (Ingeborg) 22

5. Gudrun (Guro) 12

6. Margreta (Margit,

Margeta, Margrete) 10

7. Guri 9

8. Maria (Marie) 9

9. Inger (Inggjerd) 7

10. Kari, Kristina (Kristine),

Sigrid (Sigfrid), Sigvor,

Synneva (Su/ynniva,) 6

For jentene er Anna det mest brukte namnet i Vikja åttung i den første perioden. Dei mest

brukte namna er godt kjende frå tidlegare. Sigvor som saman med fire andre namn har seks

tilfelle er på same måte som Halle eit namn som vi finn i mykje av materialet, men som aldri

kjem opp mellom dei mest brukte namna. Av dei 292 løpenamna er 17,1 % tilfelle av Anna.

Dette er den høgste prosentdelen det mest brukte namnet har hatt. Tilfella av dei fjorten mest

brukte namna utgjer om lag 72,3 % av løpenamna. Det er registert 83 ulike leksikalske namn i

materialet. I Dyrvinjardal var det registrert 81 ulike leksikalske namn, men eit noko større tal

på løpenamn. Det verkar difor som om det er ein noko større variasjon i namnebruken i Vikja

åttung, men at dei mest brukte namna her har stått svært sterkt.

Side | 108

Tabell 225 Vikja 1927–1982 Gutenamn (ln:312)

1. Olav 20

2. Nils 17

3. Knut 13

4. Arne 10

5. Kjell 10

6. Kåre 9

7. Lars 9

8. Torstein 9

9. Anders 8

10. Bjarne,

Harald 7

Tabell 226 Vikja 1927–1982 Gutenamn (Der ulike former

av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 23

2. Nils 17

3. Knut 13

4. Arne 10

5. Kjell 10

6. Kåre 9

7. Lars 9

8. Torstein 9

9. Anders 8

10. Magne (Magnar) 8

Former av Olav er det klart mest brukte gutenamnet i Vikja åttung i den andre perioden.

Forma Olav har aleine 20 tilfelle, noko som viser at akkurat den forma har stått særleg sterkt.

Elles på lista bør vi legge merke til Torstein, som er eit namn som har hatt ein del tilfelle i alt

materialet, men som her for første gong er mellom dei ti mest brukte namna. Det tyder på at

namnet har stått sterkt i denne åttungen. Av dei 312 løpenamna er om lag 7,4 % ei form av

Olav, og tilfella av dei ti mest brukte namna utgjer om lag 37,2 % av løpenamna. Om vi

samanliknar med dei andre åttungane kan det sjå ut til at det mest brukte namnet har ein noko

større prosentdel i Vikja åttung enn i dei andre. Prosentdelen til dei ti mest brukte namna er

nokså lik som i dei andre åttungane. Det er registrert 121 ulike leksikalske namn i materialet.

Tabell 227 Vikja 1927–1982 Jentenamn (ln:281)

1. Anna 10

2. Marta 10

3. Anne 9

4. Brita 9

5. Solveig 9

6. Bjørg 8

7. Inger 8

8. Ingebjørg 7

9. Marit 7

10. Ingrid 6

Tabell 228 Vikja 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Ann, Anne) 21

2. Brita (Brit) 12

3. Marta 10

4. Solveig 9

5. Bjørg 8

6. Inger 8

7. Ingebjørg 7

8. Marit 7

9. Ingrid 6

10. Margit (Margetha, Margreta) 6

For jentene er former av Anna det mest brukte namnet i den andre perioden i Vikja åttung, og

i motsetnad til i dei fleste andre åttungane ser vi at det framleis er forma Anna som er den

mest brukte. Vi bør leggje merke til Solveig, som er det fjerde mest brukte namnet. Namnet

har vore mellom dei ti mest brukte tidlegare, men aldri med ei så høg plassering. Av dei 281

Side | 109

løpenamna er om lag 7,5 % ei form av Anna, og tilfella av dei ti mest brukte namna utgjer om

lag 33,5 % av løpenamna. Begge desse prosentdelane er i nærleiken av det vi har sett i dei

andre åttungane. Det er registrert 132 ulike leksikalske namn i materialet.

5.8.9 Holebygds åttung

I nyare matriklar er gardane i Vossestrand knytt til åttungsinndelinga på Voss, og delt i to.

Gardane i Vinje sokn høyrer såleis til Holebygds åttung, og gardane i Oppheim sokn høyrer til

Sygnastrands åttung.43 Det kan verke unødvendig å presentere resultata frå desse åttungane,

då dei i teorien vil vise det same som resultata frå dei to sokna, men i arbeidet med

åttungsinndelinga er døypte born som ikkje bur innanfor dei gamle åttungsgrensene tatt bort

frå materialet. Det betyr at dei som t.d. bur i ein annan del av kommunen, men har valt å

døype borna sine i Vinje eller Oppheim sokn, ikkje er representert i dette materialet.

Tabell 229 Holebygd 1866–1926 Gutenamn (ln:631)

1. Lars 84

2. Anders 63

3. Sjur 57

4. Knut 43

5. Olav 41

6. Ole 36

7. Nils 22

8. Peder 17

9. Sigurd 16

10. Kolbein 14

Tabell 230 Holebygd 1866–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf,

Ole) 100

2. Lars 84

3. Anders (Andres) 66

4. Sjur 57

5. Knut (Knud) 45

6. Nils 22

7. Peder (Per) 19

8. Kolbein (Kolben) 16

9. Sigurd 16

10. Erik (Eirik), Johan 13

I den første perioden i Holebygds åttung er former av Olav det mest brukte gutenamnet. Dei

mest brukte namna har svært mange tilfelle i denne åttungen, og vi ser det er store forskjellar

mellom dei øvste og nedste namna. Dei fleste namna er kjende frå åttungane som høyrer til

Vangen sokn. Sjur var langt opp på listene for Vinje sokn i dei første periodane, og med den

høge plasseringa her ser det ut til at dette er eit namn som står særleg sterkt i denne delen av

kommunen. Av dei 631 løpenamna er om lag 15,8 % ei form av Olav, og tilfella av dei elleve

mest brukte namna utgjer om lag 71,5 % av løpenamna. Både prosentdelen for det mest

brukte og for dei elleve mest brukte namna er høgare enn noko vi har sett i dei andre

43 Rygh, Søndre Bergenhus amt, 11, Norske Gaardanavne, 573.

Side | 110

åttungane. Det er registrert 99 ulike leksikalske namn i materialet, noko som er eit lågt tal

samanlikna med dei andre åttungane med tilnærma likt tal på løpenamn.

Tabell 231 Holebygd 1866–1926 Jentenamn (ln:641)

1. Anna 86

2. Martha 84

3. Ingeborg 81

4. Britha 58

5. Ingebjørg 25

6. Kari 22

7. Synneva 21

8. Guro 16

9. Maria 15

10. Guri 13

Tabell 232 Holebygd 1866–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Ingeborg (Ingebjørg) 106

2. Martha (Marta) 90

3. Anna 86

4. Britha (Berthe, Brit, Brita) 66

5. Guro (Gudrun) 22

6. Kari 22

7. Synneva 21

8. Maria (Marie) 19

9. Gjørine (Gjørgine, Jør(g)ina/e) 18

10. Margrethe (Magrete, Margit,

Margreta/e, Margretha) 18

For jentene er former av Ingeborg det mest brukte namnet i den første perioden i Holebygds

åttung. Anna som har vore det klart mest brukte namnet i åttungane knytt til Vangen sokn, er

her nede på ein tredjeplass. Dei fleste namna på lista har vi sett tidlegare, men vi ser at det

noko uvanlege Gjørine er inne på lista mellom dei ti mest brukte namna. Dette namnet har vi

sett tidlegare på listene over Vinje sokn, noko som tyder på at dette namnet har vore særleg

populært i denne delen av kommunen. Av dei 641 løpenamna er om lag 16,5 % ei form av

Ingeborg og tilfella av dei ti mest brukte namna utgjer 73 % av løpenamna. På same måte som

for gutane, er desse prosentdelane dei høgste vi har sett i nokon av åttungane. Det er registrert

93 ulike leksikalske namn i materialet. Desse tala tyder på at det er mindre variasjon i

namnebruken for jentene enn for gutane.

Tabell 233 Holebygd 1927–1982 Gutenamn (ln:339)

1. Olav 27

2. Knut 16

3. Lars 16

4. Odd 11

5. Arne 10

6. Sverre 10

7. Anders 8

8. Kjell 8

9. Nils 8

10. Leif 7

Tabell 234 Holebygd 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Olaf, Ole) 33

2. Knut 16

3. Lars 16

4. Leif (Leiv) 13

5. Odd 11

6. Arne 10

7. Sverre 10

8. Anders 8

9. John (Jon) 8

10. Kjell, Magnar (Magne),

Nils 8

Side | 111

I den andre perioden i Holebygds åttung er former av Olav det mest brukte gutenamnet. Vi ser

at talet på tilfelle for namna på lista har blitt både mindre og jamnare samanlikna med første

periode. Namna som er mellom dei tolv mest brukte er stort sett dei same som vi har sett på

listene for åttungane i den andre perioden. Sverre har vore mellom dei ti mest brukte namna

på lister tidlegare, og spesielt på listene for Vinje sokn var namnet høgt oppe. Det at vi ser dei

same tendensane i dette materialet viser at namnet har stått sterkt i denne delen av kommunen.

Av dei 339 løpenamna er om lag 8 % ei form av Olav, og tilfella av dei tolv mest brukte

namna utgjer om lag 44 % av løpenamna. Vi ser nedgang løpenamna og i begge

prosentdelane frå den første perioden. Samanlikna med dei andre åttungane er begge

prosentdelane relativt høge, noko som tyder på ein større konservatisme i namnebruken i

Holebygds åttung. Det er registrert 115 ulike leksikalske namn i materialet. Om vi

samanliknar dette talet med åttungar med omtrent like mange løpenamn i andre periode, ser vi

at skilnaden i talet på ulike leksikalske namn ikkje er så stor.

Tabell 235 Holebygd 1927–1982 Jentenamn (ln:307)

1. Brita 16

2. Ingebjørg 15

3. Marta 13

4. Anna 11

5. Bjørg 10

6. Liv 8

7. Kari 7

8. Gerd 6

9. Margit 6

10. Anne, Aslaug, Dagny,

Inger 5

Tabell 236 Holebygd 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Brita (Britt) 17

2. Ingebjørg (Ingeborg) 17

3. Anna (Anne) 16

4. Marta 13

5. Bjørg 10

6. Liv 8

7. Kari 7

8. Margit (Margrete) 7

9. Gerd 6

10. Inger (Ingjerd),

Maria (Mari, Mary) 6

I den andre perioden ser vi at det er likt mellom former av Brita og former av Ingebjørg i tal

på tilfelle i materialet. Elles på lista er det mange av dei same namna som vi har sett i dei

andre åttungane. Det er også verdt å leggje merke til at det er Anna som framleis er den mest

brukte forma av det namnet, medan det i dei andre åttungane ofte har vore Anne i den andre

perioden. Av dei 307 løpenamna er 5,5 % ei form av Brita. Same prosentdel gjeld for former

av Ingebjørg. Tilfella av dei elleve mest brukte namna utgjer 36,8 % av løpenamna. Det er

registrert 128 ulike leksikalske namn i materialet. I den andre perioden ser vi at det er større

variasjon i namnebruken for jentene enn det er for gutane, altså omvendt frå den første

perioden.

Side | 112

5.8.10 Sygnastrands åttung

Tabell 237 Sygnastrand 1866–1926 Gutenamn (ln:408)

1. Lars 50

2. Olav 32

3. Anders 29

4. Ole 24

5. Knut 18

6. Nils 17

7. Knud 16

8. Sjur 13

9. Ivar 12

10. Hans, Ola,

Sigurd 9

Tabell 238 Sygnastrand 1866–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 70

2. Lars 50

3. Knut (Knud, Knudt) 35

4. Anders 29

5. Ivar (Iver) 17

6. Nils 17

7. Sjur 13

8. Martin (Marthin) 10

9. Anfind (Anfin, Anfinn,

Arnfin, Arnfinn) 9

10. Hans, John (Jon), Sigurd 9

Former av Olav er det mest brukte gutenamnet i den første perioden i Sygnastrands åttung.

Namna som har aller flest tilfelle er namn som har gått igjen på nærmast alle listene vi har

sett. Anfind skil seg ut på denne lista, og vi har sett namnet på lister for Oppheim sokn

tidlegare. Dette fortel oss at namnet har stått særleg sterkt i denne delen av kommunen. Av dei

408 løpenamna er 17,2 % ei form av Olav, noko som er den største prosentdelen det mest

brukte namnet har hatt til no. Tilfella av dei tolv mest brukte namna utgjer 67,9 % av

løpenamna. Det er registrert 97 ulike leksikalske namn i materialet.

Tabell 239 Sygnastrand 1866–1926 Jentenamn (ln:381)

1. Anna 46

2. Britha 29

3. Ingeborg 27

4. Martha 27

5. Maria 18

6. Ingebjørg 15

7. Ingerid 15

8. Marta 12

9. Synneva 12

10. Guri,

Olina 10

Tabell 240 Sygnastrand 1866–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Anne) 48

2. Ingeborg (Ingebjørg) 42

3. Martha (Marta,

Marthe) 40

4. Britha (Brita, Berta) 39

5. Maria (Marie) 21

6. Ingerid 15

7. Olina (Oline) 13

8. Synneva 12

9. Guri (Gurid) 11

10. Kari 9

For jentene er former av Anna det mest brukte namnet i den første perioden. Det mest

interessante namnet på lista er utan tvil Ingerid. Dette namnet har tidlegare berre vore på

listene for Oppheim sokn og det er spesielt interessant at det er namnet i den forma som er

mykje brukt. Alt tyder på at namnet er typisk for denne delen av kommunen. Av dei 381

Side | 113

løpenamna er om lag 12,6 % ei form av Anna og tilfella av dei ti mest brukte namna utgjer

65,6 % av løpenamna. Vi ser at prosentdelen til Anna ikkje er i nærleiken av å vere like høg

som den Olav hadde for gutenamna. Det er registrert 94 ulike leksikalske namn i materialet.

Talet på løpenamn er ein del lågare for jentene enn for gutane, men talet på ulike leksikalske

namn er tilnærma likt. Dette og skilnadane i prosentdelane for dei mest brukte namna tyder på

ein større varisjon i namnebruken for jentenamna enn for gutenamna.

Tabell 241 Sygnastrand 1927–1982 Gutenamn (ln:275)

1. Lars 16

2. Olav 14

3. Arne 10

4. Anders 9

5. Magne 9

6. Kåre 8

7. Leif 8

8. Einar 7

9. Knut 7

10. Odd 7

Tabell 242 Sygnastrand 1927–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Ole) 17

2. Lars 16

3. Anders (Andres) 10

4. Arne 10

5. Magne (Magnar) 10

6. Kåre (Kaare) 9

7. Leif (Leiv) 9

8. Einar 7

9. Knut 7

10. Odd 7

Former av Olav er framleis det mest brukte gutenamnet i andre periode i Sygnastrands åttung.

Dei andre namna har vi sett tidlegare, og det er namn som er typiske for den andre perioden.

Einar er eit namn vi tidlegare har hatt ganske høgt oppe på listene i Oppheim sokn, noko som

tyder på at dette namnet har vore særleg populært i denne delen av kommunen. Av dei 275

løpenamna er om lag 6,2 % ei form av Olav. Tilfella av dei ti mest brukte namna utgjer 37 %

av løpenamna. For begge prosentdelane er dette ein drastisk nedgang frå den første perioden,

men om ein samanliknar med dei andre åttungane er begge tala i nærleiken av det som har vist

seg å vere vanleg. Det er registrert 100 ulike leksikalske namn i materialet, noko som betyr

ein auke frå førre periode, trass i nedgangen i talet på løpenamn.

Side | 114

Tabell 243 Sygnastrand 1927–1982 Jentenamn (ln:270)

1. Anne 15

2. Kari 14

3. Inger 12

4. Bjørg 10

5. Ingebjørg 8

6. Gerd 7

7. Liv 7

8. Marta 6

9. Gunn 5

10. Marit 5

Tabell 244 Sygnastrand 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 20

2. Kari 14

3. Inger 12

4. Bjørg 10

5. Gerd (Gerda) 9

6. Ingebjørg (Ingeborg) 9

7. Brita (Britt) 7

8. Liv 7

9. Marta (Martha) 7

10. Else (Elsa) 6

For jentene er det mest brukte namnet i andre periode former av Anne, og vi ser at den

føretrekte forma har endra seg frå Anna til Anne, slik vi har sett i dei fleste andre tilfella. Dei

andre namna på lista er kjent frå tidlegare. Ingerid, som stod så sterkt i førre perioden, har i

dette materialet ingen tilfelle, noko som tyder på at dette namnet har vore populært i eit

relativt kort tidsrom. Av dei 270 løpenamna er 7,4 % ei form av Anne, og tilfella av dei ti

mest brukte namna utgjer 37,4 % av løpenamna. Dette viser den same trenden som

gutenamna, men vi ser at Anne har stått noko sterkare enn det Olav gjorde for gutane. Det er

registrert 115 ulike leksikalske namn i materialet, noko som viser at det er blitt større

variasjon i namnebruken for jentenamna enn for gutenamna.

5.8.11 Evanger

Evanger var tidlegare ein eigen kommune, og då kommunen vart slått saman med Voss, vart

nokre av gardane ein del av Vaksdal kommune. Eg har valt å presentere resultata frå gardane i

den delen av gamle Evanger kommune, som no er ein del av Voss kommune. Det vil seie at

dei gardane og registrerte bustadane som ligg utanfor dagens kommunegrenser er luka vekk i

dette materialet. Eg vil presentere resultata frå dette materialet i to tidsbolkar, slik eg har gjort

med dei andre åttungane.

Side | 115

Tabell 245 Evanger 1887–1926 Gutenamn (ln:832)

1. Johannes 70

2. Nils 57

3. Lars 49

4. Knut 43

5. Anders 35

6. Olav 33

7. Jakob 31

8. Helge 29

9. Ole 28

10. Ivar 23

Tabell 246 Evanger 1887–1926 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf, Ole) 74

2. Johannes 70

3. Nils 57

4. Lars 49

5. Knut 43

6. Anders 35

7. Jakob 31

8. Helge 29

9. Ivar 23

10. Gullak (Gudleik, Gulleik) 19

Former av Olav er det mest brukte namnet i Evanger i den første perioden, men vi ser at

Johannes er den frittståande forma med klart flest tilfelle. Dette namnet har vi sett ein del av

på listene for dei andre åttungane, men det er klart meir brukt på Evanger enn i resten av

kommunen. Andre namn som skil seg ut er Jakob, Helge og Gullak. Alle desse tre namna

kjenner vi igjen frå listene frå Evanger sokn. Dette er namn som vi klart kan seie at er typiske

for Evanger, då dei har mange fleire tilfelle her enn nokon annan stad i kommunen. Av dei

832 løpenamna er om lag 8,9 % ei form av Olav. Dette er ein stor prosentdel, men likevel

ikkje i nærleiken av det vi har sett i enkelte av åttungane. Tilfella av dei ti mest brukte namna

utgjer om lag 51,7 % av løpenamna, noko som heller ikkje er så høgt som det vi har sett andre

stader. Det er registrert 138 løpenamn i materialet.

Tabell 247 Evanger 1887–1926 Jentenamn (ln:773)

1. Anna 120

2. Britha 46

3. Ingeborg 43

4. Martha 35

5. Kari 27

6. Bertha 26

7. Ragnhild 26

8. Borghild 25

9. Marie 22

10. Inger 21

Tabell 248 Evanger 1887–1926 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anna (Ane, Anne) 122

2. Britha (Berta, Bertha,

Berthe, Brita) 86

3. Ingeborg (Ingebjørg) 53

4. Martha (Marta) 47

5. Ragnhild (Ragnild) 35

6. Marie (Maria) 32

7. Kari 27

8. Borghild 25

9. Gudrun (Guro) 22

10. Inger 21

For jentene er former av Anna det mest brukte namnet i den første perioden i Evanger.

Namnet har langt fleire tilfelle enn det nest mest brukte namnet, noko som tyder på at namnet

Side | 116

har stått i ei særstilling når det gjeld popularitet. Vi ser at lista for jentene er svært lik på det vi

har sett for dei fleste åttungane, men Ragnhild skil seg litt ut. Dette namnet har jamt med

tilfelle i heile kommunen, men vi har tidlegare sett det høgt oppe på listene i Evanger sokn.

Dette fortel oss at dette er eit lokalt populært namn på Evanger. Av dei 773 løpenamna er om

lag 15,8 % ei form av Anna, noko som er ein vesentleg høgare prosentdel enn det Olav hadde

for gutane. Tilfella av dei ti mest brukte namna utgjer 60,8 % av løpenamna. Også her ein

større prosentdel enn vi såg for gutane, men langt ifrå det høgste talet vi har sett i åttungane.

Det er registrert 135 ulike leksikalske namn. Dei mest brukte jentenamna har vore meir

populære enn dei mest brukte gutenamna i Evanger, men sjølv om ein har færre løpenamn i

materialet for jentene har ein fleire ulike namn i dette materialet.

Tabell 249 Evanger 1927–1982 Gutenamn (ln:435)

1. Arne 19

2. Lars 18

3. Olav 17

4. Knut 16

5. Jan 15

6. Johannes 14

7. Nils 14

8. Kjell 11

9. Helge 10

10. Bjarne, Erling,

Jarle, Jon 8

Tabell 250 Evanger 1926–1982 Gutenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Olav (Ola, Olaf,

Ole) 27

2. Arne 19

3. Lars 18

4. Knut 16

5. Jan 15

6. Johannes 14

7. Nils 14

8. Kjell 11

9. Helge 10

10. Jon (John) 9

I den andre perioden i Evanger er former av Olav det mest brukte gutenamnet. Vi ser at

Johannes og Helge framleis er mellom dei ti mest brukte namna, medan Jakob som hadde

mange tilfelle i førre periode, no berre har tre tilfelle. Av dei 435 løpenamna er 6,2 % ei form

av Olav, og tilfella av dei ti mest brukte namna utgjer 35,2 % av løpenamna. Dette er resultat

som er relativt like det ein har sett i ein del av dei andre åttungane. Det er registrert 142 ulike

leksikalske namn i materialet. Nedgangen i talet på løpenamn saman med auken i ulike

leksikalske namn er eit tydeleg teikn på ein auka variasjon i namnebruken.

Side | 117

Tabell 251 Evanger 1927–1982 Jentenamn (ln:416)

1. Astrid 14

2. Liv 12

3. Marit 12

4. Anne 11

5. Bjørg 11

6. Gerd 9

7. Kari 9

8. Kjellaug 9

9. Laila 8

10. Berit,

Marta,

Ragnhild 7

Tabell 252 Evanger 1927–1982 Jentenamn (Der ulike

former av det same namnet er samla i same rubrikk)

1. Anne (Ann, Anna) 19

2. Astrid 14

3. Liv 12

4. Marit 12

5. Bjørg 11

6. Brita (Bertha, Brit, Britt) 9

7. Gerd 9

8. Kari 9

9. Kjellaug 9

10. Laila, Marie (Maria,

Mary), Marta (Martha) 8

For jentene er former av Anne det mest brukte namnet i den andre perioden i Evanger. Den

mest brukte forma har også her endra seg frå Anna til Anne. Talet på tilfelle for dei ulike

namna har jamna seg svært mykje ut frå den første perioden, og vi ser at t.d. Ingeborg som

hadde mange tilfelle på den førre lista, no ikkje er å finne mellom dei tolv mest brukte namna.

Av dei 416 løpenamna er om lag 4,6 % ei form av Anne, og tilfella av dei tolv mest brukte

namna utgjer om lag 30,8 % av løpenamna. I den første perioden var det jentenamna som

hadde dei høgste prosentdelane for dei mest brukte namna, medan det no er dei mest brukte

gutenamna som utgjer den høgste delen av løpenamna. Det er registrert 161 ulike leksikalske

namn i materialet. Her ser vi at det er ein tydeleg større variasjon i namnebruken for jentene

enn det er for gutane.

5.8.12 Oppsummering resultata frå åttungane

For åttungane i den første av dei to periodane er det to namn som går igjen som dei to mest

brukte, Olav og Anna. Berre Dyrvinjjardal og Holebygd skil seg frå dei andre i denne

perioden. I Dyrvinjardal er Knut det mest brukte gutenamnet og Marta det mest brukte

jentenamnet, og i Holebygds åttung er Ingeborg det mest brukte jentenamnet. I alle dei andre

åttungane er det dei to nemnde namna som er dei mest brukte. I den andre perioden er biletet

noko annleis. Olav er her det mest brukte namnet i sju av dei elleve åttungane, og Anne er det

mest brukte jentenamnet i åtte av elleve. For åttungane som høyrer til Vangen sokn (dei åtte

første), er det det mest brukte jentenamnet i Vinjar åttung som har oppnådd den største

prosentdelen i den første perioden. For gutane er det det mest brukte namnet i Bæjar. Når det

gjeld dei ti mest brukte namna, er det topplista i Vinjar åttung som oppnår høgst prosentdel

både for jentene og gutane. Om vi tek med dei andre åttungane har Anna den aller største

Side | 118

prosentdelen med 17,17 % av alle løpenamna i Sygnastrand åttung. Dei ti mest brukte

jentenamna i Holebygds åttung utgjer 73 % av løpenamna. Dette er den høgste prosentdelen

vi har registrert for nokon av dei geografiske områda.

Den andre perioden er for fleire av åttungane prega av ein reduksjon i talet på løpenamn.

Dette fører til få tilfelle for dei ulike namna, og at topplistene vert mindre truverdige. For

gutane oppnår det både det mest brukte namnet og dei ti mest brukte namna den høgste

prosentdelen i Holebygds åttung. Det må leggast til at det er tolv gutenamn på lista for denne

åttungen. For jentene har både det mest brukte namnet og dei ti mest brukte namna høgst

prosentdel i Kvitlar åttung. Her er det òg tolv namn på topplista. Det ser ut til at dei ti mest

brukte gutenamna i dei ulike åttungane i gjennomsnitt har ein noko større prosentdel enn vi

ser for jentenamna.

5.9 Resultat frå eit utval av gardane

Resultata frå dei ulike gardane vil eg ikkje presentere i tabellar slik som eg har gjort tidlegare.

Dette ville vere formålslaust av fleire årsaker. Det er for det første så mange gardar at det ville

ta altfor stor plass med alle dei ulike tabellane. I tillegg vert det for få løpenamn for dei ulike

gardane til at ein kan kunne lese statistikkane på ein god måte. Eg har i staden valt å trekkje

fram to tilfeldige gardar frå kvar av sokna i perioden og kommentere funna eg har gjort her.

Eg har valt gardar som har ein del namn knytt til seg. Dette fordi det då kanskje vil vere

mogleg å sjå nokre trekk i materialet.

Vangen sokn:

1. Mølster: På garden Mølster er det til saman registrert 32 gutenamn og 29 jentenamn.

Det er særleg i dei første periodane materialet frå denne garden er interessant. Mellom

1887 og 1906 er det registrert elleve gutenamn, og fem av desse er ei form av Mathias.

For jentene er det i den første perioden registrert 14 namn og av desse er fem ei form

av Martha og fire er tilfelle av Anna. I den neste perioden finn vi òg eit tilfelle av

Mathias, medan det for jentenamna ikkje er fleire tilfelle av dei nemnde namna frå

første periode. For gutane har vi fleire tilfelle av både Olav og Anders fordelt i fleire

av periodane.

2. Flatekvål: I materialet for Flatekvål er det til saman registrert 68 gutenamn og 62

jentenamn. For gutane går Olav igjen i alle periodane, og i den første er sju av 24

namn ei form av Olav. For jentene finn vi tilfelle av Anna i alle periodane, men også

det mindre brukte Rannveig viser seg i fleire periodar.

Side | 119

Vinje sokn:

1. Herheim: For Herheim gard er det til saman registrert 28 gutenamn og 35 jentenamn.

Eg har tidlegare nemnd Kolbein som eit namn som er typisk for Vinje sokn. For

Herheim gard er det registrert tre tilfelle av Kolbein fordelt på dei to første periodane.

Elles er materialet for gutenamna på garden relativt variert, men med fleire tilfelle av

t.d. Olav. For jentene på denne garden er det vanskeleg å sjå noko mønster, men vi har

fleire tilfelle i fleire periodar av både Anna og Martha.

2. Mørkve: For garden Mørkve er det til saman registrert 65 gutenamn og 59 jentenamn.

For gutane har vi meir enn eitt tilfelle av både Olav, Knut, Sjur og Lars i fleire av

periodane. Meir interessant er at det i den andre og tredje perioden er til saman tre

tilfelle av det relativt lite brukte Anton. Dette namnet har totalt 40 tilfelle i materialet

for heime kommunen. For jentene finn vi tilfelle av Britha, Martha og Ingebjørg i

fleire periodar, men det er ingen namn som klart skil seg frå dei andre.

Oppheim sokn:

1. Nosi: Skrivemåten for dette gardsnamnet varierer i materialet mitt, men er som regel

Naasen eller Nåsen. Det er registrert 24 gutenamn og 27 jentenamn for denne garden.

For gutane er ni av namna ei form av Olav, og vi finn namnet i alle periodane. For

jentene er det ingen namn som skil seg sterkt frå dei andre med tanke på tilfelle, men

vi finn fleire tilfelle av t.d. Brita og Marie.

2. Tveito: I mitt materiale er skrivemåten av gardsnamnet som regel Tveite. Det er

registrert 26 gutenamn og 27 jentenamn i materialet. For gutane finn vi tre tilfelle av

Bottolf fordelt på den første og andre perioden. Dette namnet er som tidlegare nemnd

meir brukte i Oppheim sokn enn i dei andre. Vi finn også fleire tilfelle av t.d. Leif og

Odd. For jentene finn vi tre tilfelle av Ingerid fordelt på den andre og tredje perioden.

Dette er òg eit namn som er typisk for Oppheim. Elles finn vi fleire tilfelle av t.d.

Brita og Martha.

Evanger sokn:

1. Århus: I mitt materiale er det registrert 46 gutenamn og 45 jentenamn for garden

Århus. For gutane har ein i den første perioden fleire tilfelle av t.d. Anders, Johan,

Knut og Helge. Ein har også fleire tilfelle av det mindre brukte Gullak. Dette namnet

kjem igjen som Gulleik i den andre perioden. Dette namnet har vi tidlegare sett på

Side | 120

topplistene for Evanger. For jentene har vi fleire tilfelle av både Anna og Britha, men

vi bør spesielt leggje merke til Ragnhild. Namnet har seks tilfelle i den første

perioden, og eg har tidlegare nemnd det som typisk for Evanger.

2. Rasdalen: I dei fleste tilfella i mitt materialet er gardsnamnet berre skrive som Rasdal.

Det er registrert 25 gutenamn og 42 jentenamn i mitt materiale knytt til garden. For

gutane har vi fleire tilfelle av Olav og Helge. Helge er som tidlegare nemnd eit av dei

namna som er særleg mykje brukt på Evanger. For jentene har vi fleire tilfelle av t.d.

Anna, Britha, Ingeborg og Martha. Det som er meir interessant er at det i den første

perioden er registrert tre tilfelle av Torbjørg, eit namn som har den einaste

topplasseringa si i Evanger sokn.

Side | 121

6. Analyse og konklusjon

I presentasjonen av resultata har eg gjennomgåande gjort ein analyse av resultata eg har

funne. For å unngå å gjenta meg sjølv for mykje, har eg difor valt å ha analysen og

konklusjonen i same kapittel. Konklusjonen hadde elles blitt svært kort, då analysen i stor

grad vil vere relativt samanfattande. I denne delen vil eg samanfatte det vi har sett i resultata

frå dei ulike geografiske einingane, og kommentere utviklinga og endringane.

I tabellane som tek for seg heile kommunen i den fullstendige perioden (tabell 2 og 6) er Olav

og Anna dei klart mest brukte namna. Felles for desse namna er at dei har fleire former som

har vore mykje brukte, som gjer at namna hamnar på toppen av lista med ulike former i same

rubrikk. Forma Anna har faktisk så mange tilfelle at namnet hamnar på toppen sjølv utan dei

andre formene. For gutane hadde Lars vore det mest brukte namnet om ein ikkje slo saman

dei ulike formene av namna. Eg har presentert til saman 252 tabellar, det vil seie 126 for kvart

av kjønna. 63 av desse tabellane er med ulike former av namnet i same rubrikk. Det er 61

topp-10 tabellar for kvart kjønn, fordi tabell 3, 4, 7 og 8 tar for seg dei elleve til 30 mest

brukte namna. Desse 122 tabellane med talmaterialet som høyrer til, kan fortelje oss mykje

om korleis namneutviklinga har vore i dei ulike delane av kommunen, og for kommunen i si

heilheit. Tabellane kan òg til ei viss grad vise oss korleis folk flyttar på seg i kommunen, ved

at vi ser ein auke eller ein nedgang i talet på løpenamn.

6.1 Analyse av resultata frå sokna i sju periodar

Om vi ser på fordelinga av løpenamn i dei ulike sokna, er Vangen sokn i ei særstilling i høve

til dei andre. Talet på løpenamn i soknet har auka frå den første perioden, men det er ikkje ein

stor auke. Om ein tek med i vurderinga at den siste perioden er på 30 år, ser det ut frå

løpenamna ut til at befolkninga har stabilisert seg. Ein må likevel hugse på at løpenamna er

basert på dei døypte barna. Det kan ha seg slik at ein i realiteten har ei befolkningsvekst i

Vangen sokn, men at denne ikkje vises i mitt materiale fordi det er fleire born enn tidlegare

som ikkje blir døypt i kyrkja. For Vinje sokn ser ein at talet på løpenamn blir mindre heilt frå

første periode. Det same ser ein for både Oppheim og Evanger sokn. Dette kan tyde på

fråflytting frå desse delane av kommunen, men for Evanger veit vi at ein del av nedgangen

kjem av at arbeidarane på Dale fabrikkar slutta å døype borna sine på Evanger. Ein må òg ta

med at ein i dag får langt færre barn enn det som var vanleg på 1860-talet, då

Side | 122

gjennomsnittskvinna i Noreg fekk mellom fire og fem barn.44 Det er med andre ord vanskeleg

å sjå ei klar sentralisering ut frå utviklinga i talet på løpenamn i dei ulike sokna i kommunen.

I innleiinga stilte eg spørsmål ved om det er mogleg å sjå geografiske skilnadar i

namnebruken i kommunen. Dette har eg delvis svart på i presentasjonen av resultata, men her

skal eg prøve å gi ein meir samla analyse av dette. Vi har tydeleg sett at det er lettare å sjå

mønster i den tidlege periodane av materialet. Då er det fleire løpenamn i dei mindre sokna,

og færre ulike leksikalske namn, noko som gjer at dei mest brukte namna får mange fleire

tilfelle enn dei gjer i dei seinare periodane. I dei første periodane er det òg lettare å sjå namn

som stikk seg ut ved at dei er spesielle for materialet for det soknet.

I sokna for heile perioden har vi sett at Anna og Olav er dei mest brukte namna i alle sokna

bortsett frå i Vinje, der Ingeborg er meir brukt. Om ein ser på listene over dei ti mest brukte

namna, finn vi 16 ulike namn på tabellane for sokna. Vinje og Oppheim har eit namna på lista

kvar, som berre finst på deira liste. Det er Kolbein for Vinje, og Anfind for Oppheim. Sjur finn

vi på listene til både Oppheim og Vinje, men ikkje på dei andre sokna sine. Jakob og Helge

finn vi berre på lista for Evanger, medan det ikkje er nokon namn som berre finst på lista til

Vangen sokn. For jentene finn vi femten ulike namn på topplistene for dei ulike sokna.

Ingerid finn vi berre på Oppheim si liste, medan Olina og Guri er på både Vinje og Oppheim

sine. Ragnhild og Elisabeth er berre på lista for Evanger sokn, medan vi heller ikkje har

jentenamn som berre er på topplista til Vangen. Dette fortel oss at om vi ser på heile perioden

under eitt, så er det nokre namn som er meir brukt i somme delar av kommunen enn andre.

Ein må hugse på at dette er utifrå løpenamna som er registert for det aktuelle soknet, og at

talet på tilfelle for namna i dei ulike sokna ikkje heilt kan samanliknast. Eg vil no sjå på

korleis utviklinga har vore i sokna i løpet periodane.

6.1.1 Analyse av resultata frå sokna i perioden 1866–1886

I den første perioden er Ole det mest brukte gutenamnet i Vangen, Vinje og Oppheim sokn,

medan Lars er det mest brukte i Evanger. Anna er det mest brukte i Vangen og Evanger sokn,

Ingerborg er mest brukt i Vinje, og Britha mest brukt i Oppheim. For gutane er det 19 namn

som utgjer dei fire topplistene. Axel, Johan, John og Kolben finn vi berre på lista til Vinje.

Namna som berre er på lista til Oppheim sokn er Anfind og Svend, medan vi i Evanger har

Helge, Jakob og Gullak som skil seg ut. Det er ingen namn vi berre finn på lista for Vangen.

Vi ser at fleire av namna som var spesielle for sokna i den første perioden, var det òg i den

44 Statistisk sentralbyrå, «Samlet fruktbarhetstall, etter alder, statistikkvariabel og intervall (år)», 1866–1870

Side | 123

totale perioden. For jentene er det 15 namn som utgjer topplistene. Gjøri og Sigvor finn vi

berre på lista for Vinje sokn, medan Ingerid skil seg ut for Oppheim. Ragnhild og Gjertrud er

berre på lista for Evanger i den første perioden, medan vi berre har Inger i Vangen sokn. På

same måte som for gutane ser vi at det er ein del av dei same namna som stikk seg ut som det

er i den totale perioden. Det er interessant at det er færre ulike jentenamn enn gutenamn som

utgjer topplistene.

6.1.2 Analyse av resultata frå sokna i perioden 1887–1906

I den andre perioden er Anna det mest brukte jentenamnet i alle sokna. Ole er det mest brukte

gutenamnet i Vangen og Oppheim sokn. Lars er mest brukt i Vinje, og Johannes er mest

brukt i Evanger sokn. Det er 23 ulike gutenamn som utgjer topplistene. Den største grunnen til

at det er så mange ulike namn, er at ein har 16 namn på lista for Oppheim sokn. David og

Johan er berre å finne på lista for Vinje. Det er fem namn vi berre finn på lista for Oppheim

sokn, mellom anna Anfind og Bottolf. Jakob, Helge og Andreas er berre å finne på listene til

Evanger, medan det ikkje er nokon namn som berre er på lista for Vangen. Det ser ut til at

namna som er mest brukte i Vangen sokn, stort sett er mykje brukt i heile kommunen. 18

ulike jentenamn er fordelt på dei fire topplistene. Vi ser det er færre enn for gutane, men her

har ingen av listene meir enn elleve namn. Margreta finn vi berre på lista for Vangen sokn og

Kristine er spesielt for Vinje. Ingerid som vi og har sett tidlegare, er berre å finne på lista for

Oppheim. Ragnhild og Torbjørg finn vi berre på lista for Evanger sokn. Fire av namna har vi

hatt på alle listene i dei to første periodane; Anna, Britha, Martha og Ingebjørg.

6.1.3 Analyse av resultata frå sokna i perioden 1907–1926

I den tredje perioden er Olav det mest brukte gutenamnet i alle fire sokna, medan Anna er det

mest brukte jentenamnet i alle utanom Vinje. Der er Ingebjørg mest brukt. For gutane er det

20 namn som utgjer topplistene. For fleire av sokna er det meir enn ti namn på listene. Fem

gutenamn har vore på topplistene i alle sokna i alle periodane til no. Det er Olav, Knut, Lars,

Anders og Nils. I denne perioden finn vi Brynjulf berre på lista for Vangen sokn. Sjur og

Kolbein er spesielle for Vinje, medan Hans, Jon, Martin og Einar berre er å finne på lista for

Oppheim. For Evanger er Birger, Harald og Sverre namn som skil seg ut. For jentene består

topplistene av 16 ulike namn. Denne perioden er det sju namn som er å finne på alle

topplistene. I tillegg til dei eg nemnde i førre periode, ser det no ut til at Gudrun, Borghild og

Maria er særleg populære no. Inger og Synneva er berre å finne på lista for Vangen sokn.

Guri skil seg ut i Vinje, medan Ingerid og Olina berre er å finne på lista for Oppheim.

Ragnhild og Jenny finn vi berre på lista for Evanger. Både for gutane og jentene er listene i

Side | 124

dei mindre sokna i ferd med å bli prega av låge tal på løpenamn. Det gjer at dei namna som

berre er å finne på lista i eit sokn kan ha svært få tilfelle, og at dei ikkje nødvendigvis har vore

så mykje brukt.

6.1.4 Analyse av resultata frå sokna i perioden 1927–1946

I den fjerde perioden er Olav det mest brukte gutenamnet i Vangen, Vinje og Oppheim sokn,

medan Johannes er det mest brukte på Evanger. For jentene er Anna det mest brukte namnet i

Vangen sokn, Ingebjørg er mest brukt i Vinje og Oppheim, og Astrid er det mest populære

jentenamnet på Evanger. Det er 21 ulike gutenamn som utgjer dei fire topplistene. Fleire av

sokna har meir enn ti namn på lista si. Det er no fire namn som går igjen på alle listene, og det

er Olav, Lars, Anders og Arne. Av desse har dei tre første vore på alle listene i alle periodane

til no. Arne er tydeleg vorte populært i denne perioden. Ivar finn vi no berre på lista for

Vangen, medan Sverre, Martin og Alf berre er på lista for Vinje. Harald, Henrik og Johan er

spesielle for Oppheim sokn, medan Kjell er det einaste namnet som berre er på Evanger si

liste. Denne perioden er i enno større grad enn den førre prega av låge tal på løpenamn, og då

òg låge tal for dei mest brukte namna. 24 ulike namn utgjer dei fire topplistene for jentene.

Anna, Marta, Brita og Bjørg finn vi på alle dei fire listene. Dei tre første namna har vore på

alle listene i alle periodane. Noko av grunnen til at vi no har så mange ulike namn på listene

er at fleire av listene inneheld meir enn ti namn. Dette har igjen samanheng med det låge talet

på løpenamn. Inger finn vi berre på lista for Vangen sokn, medan Dagny, Lilly, Borgny og

Gudny er spesielle for Vinje. For Oppheim har vi Else, Guri og Synneva som skil seg ut,

medan Marit, Borghild og Gunhild berre er å finne på lista for Evanger. Dei fleste av dei

namna ein berre finn på lista for eit sokn, ligg på den nedre halvdelen og har i denne perioden

få tilfelle.

6.1.5 Analyse av resultata frå sokna i perioden 1947–1966

I den femte perioden er Anne det mest brukte jentenamnet i alle sokna. Olav er det mest

brukte gutenamnet i Vangen, Vinje og Evanger sokn, medan Lars er mest brukt i Oppheim.

24 ulike namn utgjer topplistene for gutane. Vi finn Olav, Lars, Knut og Arne på lista i alle

sokna. Dei to første namna har vore på alle listene i alle periodane, og er med det dei mest

stabile gutenamna i kommunen. Kjell og Terje finn vi berre på lista for Vangen sokn. Einar,

Anders, Eivind, Erling og Ivar er berre på topp i Oppheim. Det er ingen namn som berre er på

topplista til Vinje sokn, medan vi i Evanger har Geir, Inge, Atle, Helge og Jarle. Fire av dei

fem sist nemnde namna sluttar på «e», noko som kan seie noko om kva som var i ferd med å

bli populært i perioden. For jentene er det 29 ulike namn som utgjer dei fire topplistene. På

Side | 125

lista for Vinje sokn er det 18 namn, noko som er ein stor del av årsaka til det høge talet på

ulike namn. Vi finn den største variasjonen mellom sokna i den nedre delen av listene. Vi finn

Anne, Kari, Bjørg og Liv på listene for alle sokna. Anne har vore på alle listene i alle

periodane, og er det klart med stabilt populære jentenamnet. Dei andre tre namna ser ut til å

vere særleg populære i perioden. Inger, som tidlegare har vore eit namn som er spesielt mykje

brukt i Vangen sokn, er no i tillegg å finne på listene til Vinje og Oppheim. Det er ingen namn

som berre er å finne på lista til Vangen sokn, medan dei andre sokna har fleire namn som

berre er på topplista der. Dei fleste av desse namna har no så få tilfelle at det er vanskeleg å

kalle dei populære.

6.1.6 Analyse av resultata frå sokna i perioden 1967–1986

I den sjette perioden er Anne det mest brukte namnet i Vangen, Oppheim og Evanger sokn. I

Vinje er Linda det mest brukte namnet. Listene er no så prega av låge tal på tilfelle at det i

Oppheim sokn er tre gutenamn som deler på førsteplassen. Det er Bjarte, Geir og Jan. Olav er

det mest brukte namnet i Vangen sokn og Geir mest brukt i Vinje. I Evanger delar Jan og

Lars på førsteplassen. 30 ulike gutenamn utgjer dei fire topplistene i denne perioden. Fleire av

sokna har meir enn ti namn på lista. Olav og Jon finn vi på alle listene, og Olav er no det klart

mest stabile gutenamnet. Dette kan vere på grunn av at namnet finst i fleire former som gjer

det lettare å variere. Fleire av dei namna som tidlegare var langt oppe på alle listene, som

Lars, Nils, Knut og Anders, er no å finne lenger ned på listene, og berre i nokre sokn. I fleire

av sokna har dei nedste namna på lista no berre tre tilfelle, noko som gjer det vanskeleg å

kalle dei populære. For jentene er det 35 ulike namn som utgjer dei fire topplistene. I Vinje,

Oppheim og Evanger sokn, har no ein del av namna på lista berre to tilfelle. Vi finn framleis

Anne på alle dei fire listene, men i Vinje sokn har namnet berre to tilfelle. Ein ser ein mykje

større variasjon i materialet enn tidlegare, men dei låge tala på tilfelle gjer det vanskeleg å

analysere.

6.1.7 Analyse av resultata frå sokna i perioden 1986–2016

I den siste perioden er det større variasjon i det mest brukte namnet for dei ulike sokna. I

Vangen sokn er Olav og Mari dei mest brukte namna, i Vinje er det Eirik og Mari, i Oppheim

er det Anders og Anna og i Evanger er det Lars og Marte. Mari har i dei tidlege periodane

vore mykje brukt i formene Maria og Marie og Mari ser ut til å ha blitt populært i denne siste

perioden. 25 ulike gutenamn utgjer dei fire topplistene. I denne perioden er det færre av sokna

som har meir enn ti namn på lista, noko som kan vere grunnen til at ein har ein mindre tal på

ulike namn enn i førre periode. For første gong er ikkje namnet Olav å finne på alle listene,

Side | 126

men det er det tidlegare svært populære Anders. Eirik, Andreas, Sondre og Lars finn vi på

listene for tre av sokna. Andreas og Sondre er namn som har blitt særleg populære i denne

perioden. Vi såg Andreas på topplista for Evanger i den andre perioden, så i det soknet kan vi

snakke om ein renessanse for dette namnet. For jentene er det 26 ulike namn som utgjer

topplistene. For Evanger har ein femten namn på lista, og ein del av dei har berre to tilfelle.

Om ein hadde hatt færre namn på denne lista, hadde det totale talet på ulike namn òg blitt

lågare. Vi finn framleis Anne på alle listene, og namnet med alle formene sine er det mest

stabilt mest populære namnet i kommunen, uavhengig av kjønn. Mari er òg på alle listene i

perioden. I den siste perioden ser vi lite av dei tidlegare svært mykje brukte namna Britha og

Martha. Det sistnemnde ser vi no helst som Marte. Ingeborg ser det derimot ut som at har fått

ein renessanse. Vi finn namnet på tre av dei fire topplistene i den siste perioden.

6.1.8 Oppsummering av analysen for sokna

Vi ser ein tydeleg kontinuitet i dei tre til fire første periodane. Ein har her fleire namn som går

igjen på alle dei fire topplistene for begge kjønna. Det ser ut til at ein ser ei utvikling ein stad

mellom 1920 og 1940, der det går mot ein større variasjon i namnebruken og fleire ulike

namn på listene. Ein ser òg at namna som har vore på alle listene, ikkje er det lenger. Nokre få

namn ser ut til å halde seg stabilt populære gjennom heile perioden. Dette gjeld spesielt Olav

for gutane og Anna for jentene. Nokre få namn ser ut til å tape seg i popularitet i nokre av

periodane på midten, men å så kome tilbake i dei siste periodane. Ingeborg er eit godt

eksempel på dette. Dei namna som er populære i Vangen sokn ser ut til å vere mykje brukt i

dei andre sokna òg. Dette kan vere reelt ved at befolkninga rundt det administrative sentrumet

på Voss er trendsettarar for namnebruken. Det kan òg forklarast ved at ein har eit større

materiale for Vangen sokn, noko som gjer fleire tilfelle for dei ulike namna, og som igjen gir

eit betre grunnlag for analyse enn dei andre sokna har. I dei mindre sokna har ein lister der

namn med to og tre tilfelle er mellom dei ti mest brukte. Det er vanskeleg å kalle eit namn

med to tilfelle mykje meir populært enn eit namn med berre eitt tilfelle, og desse listene gir

oss kanskje difor ikkje eit heilt klart bilete på namnebruken i dei mindre sokna.

6.2 Analyse av åttungane i to periodar

Eg vil analysere resultata frå åttungane på same måte som sokna. Eg tek for meg topplistene

for åttungane i dei to periodane eg har delt dei inn i og kommenterer utviklinga og

forskjellane vi ser. For åttungane som høyrer til Vangen sokn og Evanger, går den første

perioden frå 1887 til 1926, medan den for åttungane Holebygd og Sygnastrand går frå 1866 til

Side | 127

1926. Den andre perioden går for alle åttungane frå 1927 til 1982, då det er her

fødselsregistera tek slutt.

6.2.1 Analyse av resultata frå åttungane i perioden 1866 (1887)–1926

I den første perioden er Olav og Anna dei mest brukte namna i sju av dei åtte åttungane som

høyrer til Vangen sokn. Dyrvinjardal åttung er den einaste som skil seg ut. Der er Knut og

Marta dei mest brukte namna, noko som er eit godt argument for at desse namna har stått

særleg sterkt her. Olav og Anna er òg dei mest brukte namna i Sygnastrands åttung og

Evanger. I Holebygd er Olav det mest brukte gutenamnet, men Ingeborg det mest brukte

jentenamnet. 24 ulike gutenamn utgjer dei elleve topplistene for åttungane og Evanger. Dette

er ikkje mange namn når vi har så mange ulike lister. Nokre få av listene av fleire enn ti

namn. Vi har fem namn som går igjen på alle listene. Det er Knut, Olav, Nils, Anders og Lars.

Ivar, Johannes, Erik, Martin og Sjur finn vi på fleire enn fire av listene. Odd og Einar finn vi

berre på lista for Bordadals åttung, medan Kolbein skil seg ut på lista for Holebygd. Anfind og

Hans er berre på lista for Sygnastrands åttung, medan Jakob, Helge og Gullak er spesielle for

Evanger. Vi ser altså at det for åttungane innanfor Vangen sokn stort sett er dei same namna

som blir brukt, medan ein i områda utanfor har noko større variasjon.

For jentene er det 23 ulike namn som utgjer topplistene. Her har også nokre få av listene meir

enn ti namn. Vi finn Anna, Marta, Brita og Ingebjørg på alle listene. Maria finn vi på alle

listene utanom den for Vinjar åttung, og Gudrun er på alle utanom den for Sygnastrand.

Aslaug og Solveig finn vi berre på lista for Gullfjordungs åttung. Eli er spesielt for Kvitlar

åttung, medan vi berre finn Kirsti på lista for Bordadal. Kristina og Sigvor er spesielle for

Vikja åttung. Gjørgine finn vi berre på lista for Holebygd. I den første perioden for sokna såg

vi at vi hadde Gjøri berre på lista for Vinje sokn. Desse namna har i utgangspunktet ulik

etymologi, men overlappar i skrivemåte. Ingerid skil seg ut i Sygnastrand slik som vi òg såg i

analysen av sokna. Den einaste lista med Ragnhild er den for Evanger. Dei namna vi berre

finn på lista for ein av åttungane som høyrer til Vangen sokn, er på den nedre halvdelen av

lista, og har relativt få tilfelle. For dei Holbygd, Sygnastrand og Evanger skil dei tre namna

seg meir tydeleg ut, og då spesielt Ingerid og Ragnhild. Inger er på lista til nærmast alle

åttungane som høyrer til Vangen, og på lista for Evanger. Det er derimot ikkje å finne på

listene til Holebygd og Sygnastrand, noko som kan tyde på at namnet ikkje har vore mykje

brukt i denne delen av kommunen.

Side | 128

6.2.2 Analyse av resultata frå åttungane i perioden 1927–1982

I den andre perioden er Olav og Anne dei mest brukte namna i fire av dei åtte åttungane som

høyrer til Vangen sokn. I tillegg er det dei mest brukte namna i Sygnastrands åttung og

Evanger. I dei gjenståande åttungane er Knut, Marta, Arne, Brita, Jon og Nils dei mest brukte

namna. Vi ser allereie med dei aller mest brukte namna at det er ein større variasjon frå den

første perioden. Arne er eit namn som vi tidlegare har sett at blir populært på 20- og 30-talet.

Dei andre namna som er nemnd her var òg mykje brukt i den første perioden. 28 ulike

gutenamn utgjer topplistene i den andre perioden. Her hadde eg forventa ein større auke i frå

førre periode. Dette viser at namnebruken i kommunen ikkje varierer så mykje når det gjeld

dei mest brukte namna. Enkelte av listene har færre enn ti namn, men nokre har òg meir. Vi

finn Knut, Olav og Arne på alle listene. Dei to første namna har med det vore på alle listene i

begge periodane, noko som fortel oss at desse namna har stått sterkt svært lenge i heile

kommunen. Lars har vi på alle listene utanom den for Dyrvinjardal, og Kjell finn vi på alle

utanom Dyrvinjardal og Sygnastrand. Kjell er eit namn som tydeleg har blitt populært i løpet

av denne siste perioden. Jon, Magnar, Jan og Anders finn vi på meir enn fire av listene. Odd

er berre på listene til Holebygd og Sygnastrand, og det verkar då som at namnet har vore meir

populært i den delen av kommunen.

29 ulike jentenamn utgjer topplistene for åttungane og Evanger. Vi har Anne og Bjørg på alle

listene. Anne har då vore på alle listene i begge periodane. Bjørg er tydeleg blitt populært i

løpet av den andre perioden, og om ein ser på resultata frå sokna, ser det ut til at det var ein

stad mellom 1947 og 1966. Kari finn vi på alle listene bortsett frå den for Kvitlar åttung, og

Brita finn vi på alle bortsett frå Gullfjordung. Vi har åtte namn som er på meir enn fire lister.

Det er Marta, Astrid, Margit, Liv, Marit, Inger, Ingebjørg og Gerd. Dei fire namna som var på

alle listene i den første perioden står med andre ord framleis sterkt. I ein del av åttungane er

det låge tal på tilfelle for ein del av namna på listene. Dette gjeld stort sett den nedre

halvdelen, og gjer at nokre av dei namna som ein berre finn på lista for ein åttung, kan ha fire

eller mindre tilfelle.

6.2.3 Oppsummering av analysen for åttungane

På same måte som for sokna er det òg for åttungane lettare å sjå klare linjer i den første

perioden. Ein ser i stor grad det same her som ein gjer for sokna. Dei mest brukte namna stikk

seg klar ut frå resten, og ein kan lettare sjå kva namn som er meir typiske for eit område enn

dei andre. Det er fullstendig klart at Olav og Anna med alle sine former er mest stabilt

Side | 129

populære namna i kommunen under eitt, òg dette gjeld òg i dei fleste av åttungane. I nokre av

åttungane ser vi mønster som er litt annleis enn for resten. Dette gjeld spesielt Holebygd,

Sygnastrand og Evanger. Dei mest brukte namna er for all del populære i desse delane òg,

men ein ser at ein del namn som ikkje har så mange tilfelle i resten av kommunen, står

sterkare her. Dette kan ha samanheng med at ytterkantane av kommunen får impulsar utanfrå

som påverkar namnebruken. Eg har til dømes kommentert Bottolf, som er eit typisk namn frå

Oppheim eller Sygnastrands åttung. Dette området grensar til Sogn, der namnet har vore

utbreidd, og påverknaden kan ha kome der ifrå. I Evanger har vi sett at Jakob og Helge har

vore meir populært enn i dei andre delane. Her kan påverknaden ha kome frå Bergen eller

tettstadane i nærleiken.

For åttungane som høyrer til Vangen sokn er det vanskelegare å sjå nokon som skil seg frå dei

andre. Gullfjordungs åttung er den åttungen som inneheld dei fleste av dei gardane som ligg i

sentrum av Voss. Her ser vi at det er fleire løpenamn enn for dei andre delane, men òg at talet

på ulike leksikalske namn er høgt i høve til talet på løpenamn. Dette fortel oss at området har

ein større variasjon i namnebruken enn dei andre delane. Området er den mest urbaniserte

delen av kommunen og har nok vorte påverka av både tilflytting og utflytting i større grad enn

dei andre delane. Vi ser òg at Dyrvinjardal skil seg litt ut frå dei andre åttungane i Vangen

sokn. Her var Knut og Marta dei mest brukte namna i både den første og den andre perioden.

Området som i dag går under namnet Dyrvedalen ligg på nord-vest sida av Vangsvatnet og er

eit område med gardsbruk og spreidd busetnad. Det kan vere slik at dette området har hatt

mindre kontakt med dei urbaniserte delane av kommunen og området rundt, som igjen har ført

til ein meir konservativ og eigen namnebruk. Vi ser òg i materialet at det er registrert få ulike

leksikalske namn for denne åttungen samanlikna med for dei andre med liknande tal på

løpenamn.

6.3 Dei mest brukte namna

Det som er heilt sikkert er at dei mest brukte namna i kommunen har vore ekstremt mykje

brukt. Om vi tek for oss perioden 1887–1906 for heile kommunen (tabell 14 og 16) utgjer

former av Olav 11,7 % av løpenamna, og former av Anna om lag 14 %. I følgje

statistikkbanken til SSB fekk om lag 7,4 % av gutane som er fødd i 1900 ei form av namnet

Olav. For former av Anna er talet 5,9 %. Dette viser at desse namna var svært populære i heile

landet i denne perioden. Vi må hugse på at dei mest brukte namna i dag berre oppnår ein

Side | 130

prosentdel på 0,14. Vi ser likevel at prosentdelen desse namna hadde i Voss kommune var

mykje høgare enn det dei hadde i landet totalt. I undersøkinga til Akselberg og typiske

Vossanamn var det fleire som meinte at Knut og Brita var gode kandidatar. I den perioden eg

no ser på, utgjorde tilfella av Knut om lag 8,2 % av løpenamna, medan Brita hadde ein

prosentdel på 10,4. På landsbasis var desse tala i 1900 0,9 % for Knut og 0,28 % for Brita.

Her er det definitivt større forskjellar mellom den nasjonale og den lokale namnebruken.

Om vi går til den siste perioden i materialet 1987–2016, utgjorde formene av Olav 3,4 % av

løpenamna. Formene av Mari utgjorde om lag 4,4 %. I 2000 fekk om lag 1,6 % av gutane i

Noreg ei form av namnet Olav, og om lag 2,9 % av jentene fekk ei form av namnet Mari. Eg

valde å søkje på år 2000 fordi det er om lag midt i den siste perioden. Vi ser her at

prosentdelen av dei mest brukte namna i kommunen har blitt nærare landsgjennomsnittet. Det

som likevel er interessant er at ein framleis bruker dei mest populære namna meir på Voss.

Spesielt høg er prosentdelen for Olav på Voss i forhold til landet elles.

6.4 Konklusjon

Eg har gjennom arbeidet med namna i dei ulike geografiske delane av kommunen sett at det

faktisk er forskjellar mellom dei. Forskjellane er tydlegast i den første halvdelen av

tidsperioden eg har undersøkt, men ein finn òg forskjellar seinare. Forskjellane mellom dei

ulike delane av kommunen har vist seg sterkast i sokna Vinje, Oppheim og Evanger, og i

åttungane Holebygd, Sygnastrand og Evanger. Årsakene til dette kan vere påverknad utanfrå.

Denne påverknaden kan ha ført til at ein har fått inn namn som så vart populære i dei delane

av kommunen, men som ikkje nådde inn til åttungane som høyrer til Vangen sokn. Voss er

ein stor kommune i geografisk utbreiing, og kommunikasjonen mellom dei ulike delane av

kommunen kan ikkje har vore like god som den er i dag. Om det er oppkalling som har ført til

at ein har fått opphopingar av namn i dei ulike delane er vanskeleg å seie for sikkert, men det

er ikkje utenkeleg.

6.4.1 Konklusjon Vinje

Vi har sett at vi Vinje sokn eller Holebygds åttung har spesielt eitt gutenamn som skil seg ut

med at det er meir brukt der enn i resten av kommunen. Det gjeld namnet Kolbein. Namnet er

registrert fleire gonger på både garden Herheim og garden Mørkve. Dette kan tyde på

oppkalling, og at dette har ført til ei opphoping av namnet i Vinje sokn. For jentene har vi sett

at former av Ingeborg har vore særleg mykje brukt i denne delen av kommunen. For gardane

eg har sett på ser vi at det er fleire tilfelle av namnet i fleire periodar. Dette kan òg tyde på

Side | 131

oppkalling, men i og med at namnet har vore populært i heile kommunen er det vanskelegare

å konkludere med det. I analysen for sokna og åttungane såg vi at vi den første perioden for

sokna hadde Gjøri berre på lista for Vinje. I den første perioden for åttungane hadde vi

Gjørgine berre på lista for Holebygd. I materialet for garden Herheim har eg i eitt tilfelle av

Gjøri i den første perioden og eitt tilfelle av Gjørine i den andre perioden. Det er fullt mogleg

at desse namna har blitt brukt om som det same namnet, då eg har fleire ulike skrivemåtar av

det i materialet. Her er det òg mogleg å sjå teikn på oppkalling. I høve til talet på løpenamn

har i vert fall desse namna stått sterkare i Vinje enn i resten av kommunen. I dei seinare

periodane er det vanskeleg å sjå klare tendensar.

6.4.3 Konklusjon Oppheim

I Oppheim sokn eller Sygnastrands åttung har vi sett at det er fleire namn som er meir brukt

her enn i resten av kommunen. Vi såg i analysen for sokna og åttungane at Anfind berre var å

finne på listene for denne delen av kommunen. I perioden 1866–1886 er det registrert totalt 24

tilfelle av former av Anfind i heile kommunen. Av desse er åtte i Oppheim sokn, og i høve til

talet på løpenamn er dette ein større del enn i dei andre. I materialet for dei gardane eg

analyserte tidlegare fann eg ikkje tilfelle av Anfind, men på garden Stalheim har vi fleire

tilfelle av namnet i fleire periodar, noko som kan tyde på oppkalling. For gutane har vi òg

namnet Bottolf som skil seg ut med fleire tilfelle enn elles i denne delen av kommunen. På

garden Tveite har vi fleire tilfelle av namnet i fleire periodar. Dette er eit namn som såpass

spesielt at det er meir sannsynleg at det er snakk om oppkalling, enn om ein hadde sett mange

tilfelle av til dømes Olav. For jentene har tidlegare nemnd namnet Ingerid. Dette er på fleire

måtar litt spesielt. Det er for det første interessant at det er akkurat den forma av namnet som

har mange tilfelle i Oppheim sokn og Sygnastrands åttung. Namnet er på topplista for soknet i

alle dei tre første periodane, men etter dette finn ein berre nokre få tilfelle av namnet, og då i

dei mykje meir brukte forma Ingrid. I følgje SSB var namnet mest populært i Noreg rundt

1920, altså om lag samstundes som det tapar seg i popularitet i Oppheim. På garden Tveite

finn vi fleire tilfelle av Ingerid i fleire periodar, og det er sannsynleg at dette er teikn på

oppkalling.

6.4.4 Konklusjon Evanger

Evanger er kanskje den mest interessante delen av kommunen om ein tenkjer på namn som

skil seg frå resten av kommunen. Eg har tidlegare nemnd gutenamna Johannes, Jakob, Helge

og Gullak som namn som tydeleg er meir populære her enn i resten av kommunen. Johannes

har vore på mange av listene i fleire av sokna og åttungane, men dei høgste plasseringane finn

Side | 132

ein i Evanger. Det er i den andre perioden at namnet har høgst prosentdel med 9,6 % av

løpenamna. For heile kommunen i same periode var prosentdelen 6,1, og i Noreg i 1900 fekk

1,5 % av gutane namnet Johannes. Så sjølv om namnet har vore populært både i heile

kommunen og i landet generelt, så har det vore mykje meir brukt i Evanger. Jakob og Helge

finn vi på topplistene for soknet i dei to første periodane. Jakob er ikkje på nokon andre lister,

medan vi finn Helge på nokre få andre lister frå kommunen. I den første perioden er det

registrert 41 tilfelle av Jakob i kommunen, og av desse er 35 i Evanger sokn. For Helge er det

43 tilfelle i heile kommunen og 39 av desse er i Evanger. For begge desse namna ser vi at det

er ei sterk overvekt med tilfelle i Evanger sokn. Namnet Gullak er noko meir uvanleg. Vi finn

namnet på topplista for soknet i den andre perioden og på topplista for åttungen i den første

perioden. I den andre perioden finn vi 37 tilfelle av former av Gullak i materialet for heile

kommunen, og av desse er 19 registrert i Evanger. På garden Århus finn vi fleire tilfelle av

namnet i fleire periodar, noko som tyder på oppkalling.

For jentene er det spesielt Ragnhild som har skilt seg ut som eit spesielt jentenamn for

Evanger. Vi finn namnet på dei fire første topplistene for soknet og på lista for den første

perioden. I heile kommunen mellom 1866 og 1886 er det registrert 84 tilfelle av former av

Ragnhild, og av desse er 53 i Evanger. Tilfella av namnet i heile kommunen utgjer om lag

3 % av løpenamna, medan prosentdelen i Evanger er 7,2. Om vi ser på heile landet fekk 0,6 %

av jentene i 1880 namnet Ragnhild. På garden Århus fekk seks av 25 jenter namnet Ragnhild i

perioden 1887–1906, og det er fleire tilfelle av namnet i seinare periodar. Eg har tidlegare òg

trekt fram Torbjørg, som eit namn som er meir brukt i Evanger, enn elles i kommunen. Vi

finn namnet på topplista i soknet i den andre perioden, og av dei 29 tilfella som er registrert i

heile kommunen er 18 av desse i Evanger. Vi finn fleire tilfelle av namnet på garden

Rasdalen, men berre i den andre perioden. Det ser ut til at dei namna som skil seg ut på

Evanger stort sett berre er populære i ein mindre periode. Ein ser ikkje den langvarige

populariteten som vi har sett for til dømes Olav og Anna. Unntaket er kanskje Ragnhild, som

har vore mykje brukt over ein lengre periode.

6.4.5 Konklusjon Vangen

For Vangen sokn har det vore vanskelegare å finne namn som er meir populære enn i resten

av kommunen. Dette trur eg heng saman med at soknet er så mykje større enn dei andre. Det

er òg mest sannsynleg slik at det administrative sentrumet i kommunen i mykje større grad

enn dei andre delane, har vore prega av tilflytting, utflytting og impulsar utanfrå. Ein ser klart

Side | 133

i materialet at ein for Vangen sokn har ein mykje større variasjon i namnebruken enn ein ser i

dei andre sokna. Eg vil difor i hovudsak konsentrere meg om åttungane som høyrer til soknet.

Eg har tidlegare kommentert at det i Dyrvinjardal åttung ser ut til å vere ei opphoping av

namna Knut og Marta. Desse namna er mykje brukt i heile kommunen, men er øvst på lista i

Dyrvinjardal både i første og andre periode. I den første perioden utgjer tilfella av Knut 12,1

% av løpenamna i åttungen, og tilfella av Marta utgjer 13,2 %. I heile kommunen i same

periode er prosentdelane høvesvis 10,3 % og 11,9 %. I den andre perioden utgjer tilfella av

Knut 6,2 % av løpenamna i åttungen, medan tilfella av Marta utgjer 7,8 %. I heile kommunen

er tala høvesvis 8,2 % og 8,8 %. I den første perioden er altså namna noko meir brukt i

åttungen enn i kommunen totalt, men i den andre perioden er det omvendt. Dette tyder på at

dei mest brukte namna i Dyvinjardal ikkje er like mykje brukt som i kommunen generelt. På

ellevte plass i den første perioden finn vi gutenamnet Godkskalk med åtte tilfelle. I kommunen

er det i perioden registrert ti tilfelle av former av namnet. Namnet har altså ei klar lokalisering

til Dyrvinjardals åttung.

Gullfjordungs åttung inneheld mange av dei gardane som blir rekna som sentrum av Voss,

eller Vossevangen. Materialet for denne åttungen er større enn det vi har for dei andre

åttungane, og vi har ein auke i både talet på løpenamn og ulike leksikalske namn frå den

første til den andre perioden. Trass i at det i denne åttungen ser ut til å vere større variasjon i

namnebruken enn i dei andre, har dei mest brukte namna stor oppslutning i både første og

andre periode. På garden Mølster, som er ein del av åttungen fann eg seks tilfelle av namnet

Mathias fordelt på to periodar. I åttungen er det mellom 1887 og 1926 registrert ni tilfelle av

namnet, og i kommunen totalt er det registrert tretten tilfelle. Det er umogleg å seie om dette

er oppkalling, men når eit namn har ei så avgrensa stor oppslutning som dette, så er det mykje

som tyder på akkurat det. For jentene på garden ser det ut til at dei i stor grad har fått namn

som er populære i heile kommunen.

I Borgstrandar åttung ligg garden Flatekvål. I perioden 1887–1926 vart det døypt 24 gutar frå

denne garden. Av desse fekk sju ei form av namnet Ole. Dette er på ingen måte eit spesielt

tilfelle, då Olav er det mest brukte namnet i heile kommunen. Det illustrerer likevel

fenomenet på ein god måte. På denne garden ville det vere slik at meir enn kvar fjerde gut

eller mann heitte Ole. For jentene fekk fem av tretten døypte jenter, namnet Anna, så her var

meir enn kvar tredje jente eller kvinne ei Anna. Med mange slike gardar forstår vi kvifor desse

namna har hatt så stor oppslutning totalt i kommunen.

Side | 134

Det har vore vanskeleg å finne namn som tydeleg skil seg ut i den eine åttungen i høve til den

andre, fordi dei namna som skil seg ut har så få tilfelle at dei ikkje kjem fram i statistikken. Eg

har likevel klart å finne nokre døme. Namnet Ingebrigt har til saman fem registrerte tilfelle i

Vangen sokn mellom 1887 og 1926, og av desse er fire registrert i Vikja åttung. Former av

Olina er registrert med til saman 52 tilfelle mellom 1887 og 1926 i Vangen sokn. Av desse er

14 registrert i Borgstrandar åttung, medan det til samanlikning berre er registrert tre tilfelle i

Gullfjordung. Begge desse eksempla viser at ein kan få opphopingar av namn innanfor eit

mindre geografisk område. Eg har ikkje klart å finne noko liknande i den siste perioden i

åttungane. Det er nok eit teikn på at namnebruken vert meir og meir påverka av dei nasjonale

namnetrendene, og eit resultat på auka kontakt med omverda.

6.5 Avslutning

I innleiinga spurte eg om kva som hadde skjedd med dei typiske vossanamna. Eg presenterte

dei namna som lesarane i avisa Hordaland hadde foreslått som namn som er typiske for Voss.

Eg gjorde eit søk i statistikkbanken til Statistisk sentralbyrå for å finne ut kor vanlege desse

namna elles hadde vore i landet. Eg gjorde søket mitt for år 1900, og fekk følgjande resultat45:

Lars:1,49 %

Knut: 0,9 %

Olav: 7,43 %

Marta: 2,0 %

Brita: 0,275 %

Anna: 5,934 %

Vi ser altså at Olav og Anna var svært populære i heile landet på dette tidspunktet. Vi kan seie

det same om Lars og Marta, då dei mest brukte namna i dag oppnår om lag 1,4 %. Knut og

Brita er betre kandidatar til å vere typiske vossanamn, då vi har sett at desse namna oppnår

mykje høgare prosentdelar i mitt materiale enn det vi ser her. I teorikapittelet reduserte eg dei

typiske vossanamna til å gjelde fire namn; Brytteva, Dønåt, Godskalk og Viking. Eg har funne

tilfelle av alle namna i materialet mitt, og flest tilfelle har gutenamnet Godskalk. Det er

registrert 40 tilfelle av namnet, og av desse er 36 i Vangen sokn. Mest sannsynleg er dei fleste

av desse tilfella frå perioden 1866–1886. I materialet frå åttungane finn eg nemleg berre 17

tilfelle. Av desse er åtte registrert i Dyrvinjardals åttung. Vi kan med dette slå fast at Godskalk

har vore mest populært i Vangen sokn, og spesielt i den delen vi i dag kallar Dyrvedalen.

45 Statistisk sentralbyrå, «Statistikkbanken, Namn» (Alle opplysningar om namn og del av befolkninga er henta

frå denne kjelda)

Side | 135

Det er til saman registrert 26 tilfelle av gutenamnet Viking. Namnet er fordelt med tolv tilfelle

i Vangen sokn, to i Vinje sokn, åtte i Oppheim sokn og fire i Evanger sokn. Tretten av tilfella

er registrert i perioden 1866–1886, så det er difor få tilfelle etter dette. I åttungsinndelinga ser

det ut til at namnet er spreidd ut over heile kommunen på same måte som i sokna. Det ser

altså ut til at namnet har vore i bruk i alle delane.

Namnet Dønåt er svært skjeldan, og eg har i mitt materiale berre fire tilfelle av namnet. Tre av

tilfella er registrert i perioden 1866–1886, og eitt tilfelle er registrert i perioden etter. Alle fire

tilfella er registrert i Vinje sokn. I følgje Norsk personnamnleksikon var namnet mest

populært på 17- og 1800-talet, så namnet har mest sannsynleg vore meir i bruk enn det som

kjem fram i mitt materiale. Likevel er tyder tala mine på at namnet har vore mest populært i

Vinje sokn.

Kor budde Brytteva? Namnet har til formene av namnet har til saman 26 tilfelle i materialet.

Av desse er 17 registrert i perioden 1866–1886, og fem tilfelle registrert i perioden etter. Av

alle tilfella er ti i Vinje sokn, to i Oppheim sokn, og 14 i Evanger sokn. Ingen tilfelle er

registrert i Vangen sokn. Brytteva budde altså stort sett i Vinje og Evanger sokn. På same

måte som med Dønåt, og for så vidt dei to andre namna òg, har dette namnet tidlegare hatt ei

større oppslutning enn det som kjem fram i mitt materiale. Felles for alle desse namna er at

om dei ikkje allereie er forsvunne, så står dei i fare for å gjere det.

Med eit så stort materiale som denne avhandlinga har omhandla er det mange ting som kunne

vore gjort annleis. Det er òg ein del ting eg har sett undervegs at eg burde gjort annleis. Det

første gjeld inndelinga i tidsbolkar. Eg ser at eg med fordel kunne gjort tidsbolkane noko

lengre. I fleire av dei geografiske delane er det få løpenamn, noko som fører til statistikkar

med mange namn med få tilfelle. Dette kunne vore unngått med lengre periodar, men då

hadde ein ikkje fått eit like detaljert bilete av utviklinga som ein har her. Samanslåinga av

ulike former av same namn er òg noko eg kunne gjort på ein annan måte. Eg ser at moderne

former som Anny og Petro skil seg ut når dei hamnar saman med Anna og Peder. Desse

formene kunne med fordel stått for seg sjølve. Likevel har desse formene så få tilfelle at dei

ikkje påverkar resultata. Anna er framleis det mest brukte namnet, sjølv om ein tek vekk

tilfella av Anny. Eg kunne med fordel ha undersøkt korleis andre namnegranskarar har gjort

slike samanslåingar for å unngå å gjere slike «feil».

Side | 136

Om eg skulle ha arbeida vidare med dette prosjektet, er det fleire vegar eg kunne gått. Det

hadde vore svært interessant å gått lenger tilbake i tid enn det eg har gjort her. Med det eg har

lest om dei typiske Vossanamna, hadde det vore interessant å sjå om ein hadde meir tydelege

geografiske mønster av desse tidlegare. Det hadde òg vore interessant å sjå på kommunar,

eller geografiske einingar som grensar til Voss. Tidlegare nemnde eg Granvin, men òg

Vaksdal kommune kunne vore ein del av ei utvida analyse. Då hadde ein mest sannsynleg fått

inn fleire ulike namn enn det som er i materialet for Voss kommune.

Med denne undersøkinga har vi sett at namnebruken i Voss kommune har vore sterkt prega av

ei lita gruppe med namn som er svært mykje brukt. Desse namna har òg vore svært populære

svært lenge. Anna og Olav er dei som har heldt seg lengst og sterkast. Det er mogleg å sjå ein

variasjon i namnebruken i dei ulike delane av kommunen. Det er særleg Vinje, Oppheim og

Evanger som har skilt seg ut frå Vangen sokn. Mykje vanskelegare har det vore å finne

eksempel på namn som skil seg ut i dei ulike åttungane i Vangen sokn, men eg har òg funne

enkelte tilfelle av dette. Alle desse forskjellane vi har sett har vore frå den første halvdelen av

tidsperioden eg har undersøkt. Det er ein klar tendens mot ein større variasjon i namnebruken

utover i perioden. Dette heng saman med den generelle samfunnsutviklinga. Voss har blitt ein

del av den moderne verda, og såleis er òg den lokale namnebruken blitt meir og meir lik den

nasjonale.

Side | 137

Litteratur

Aarset, Terje. «Frå den nordiske namnerenessansen til I dag». I Norsk personnamnleksikon,

redigert av Ola Stemshaug, 66–87. Oslo: Samlaget, 1982

Aarset, Terje. «Personnamn i Vartdal, Hareide og Ulstein gjennom 500 år». Tidsskrift for

Sunnmøre Historielag, 1975–1976: 17–49.

Akselberg, Gunnstein. «Den nordiske namnerenessansen – renessansenamn versus andre

tradisjonsnamn». I Person- og stadnamn under den nordiske namnerenessansen,

redigert av Gudlaug Nedrelid og Tom Scmidt, 99–122. Kristiansand: Høgskolen i

Agder.

Akselberg, Gunnstein. 2010. «Sosioonomastikk - framlegg til avgrensing». I Namn – en

spegel av samhället förr och nu, redigert av Staffan Nyström, 15–35 Stockholm:

Norstedts.

Arkivverket. «Kirkebøker». Lest: 12.01.18

https://www.arkivverket.no/slektsgranskning/kirkeboker.

Arkivverket. «Sperrede bilder av kirkebøker». Lest: 12.01.18

https://www.digitalarkivet.no/content/restricted-kb

Bechsgaard, Katrine Kehlet. Hvorfor skal barnet hedde sådan? En undersøgelse af motiver

bag valg af børnenavne og social variation i forhold til navnevalg. Ph.D.avhandling.

Københavns universitet. 2015

Berg, Arne. Voss kyrkje. Voss: Voss kommune, 1977

Dahlum, Sirianne. «Kvantitativ analyse», Store norske leksikon. Lest 13.04.18

https://snl.no/kvantitativ_analyse

Den norske kirke, «Medlemsstatistikk». Lest: 15.01.18 https://kirken.no/nb-NO/om-

 kirken/bakgrunn/om-kirkestatistikk/medlemsstatistikk/.

Hoff, Anne Marta. «Raundalen kyrkje». Norges kirker. Lest: 16.01.18

http://www.norgeskirker.no/wiki/Raundalen_kyrkje

Indrebø, Gustav. «Fjordung – Granskingar i eldre norsk organisasjons-soge», Nr. 1, Bergens

Museums årbok 1935. Bergen: 1935

Juvkvam, Dag. “Historisk oversikt over endringer i kommune- og fylkesinndelingen”.

Rapport. SSB. 1999.

Kinn, Torodd. «Førenamnsgeografi i Bergenhus-amta i 1801». Studia Anthroponymica

Scandinavica årgang 29 (2011): 62–104.

Kruken, Kristoffer. «Frå reformasjonen til den nordiske namnerenessansen». I Norsk

personnamnleksikon, redigert av Ola Stemshaug, 44–65. Oslo: Samlaget, 1982.

Lokalhistoriewiki, «Evanger». Lest: 04.05.18. https://lokalhistoriewiki.no/wiki/Evanger

Rygh, Oluf. Søndre Bergenhus amt, 11. Bind, red. Magnus Olsen, Norske gaardanavne.

Kristiania: W.C. Fabritius & sønner A/S, 1910.

Statistisk sentralbyrå, «100 år med redusert spedbarnsdødlighet». Lest: 18.01.18

https://www.ssb.no/helse/artikler-og-publikasjoner/100-aar-med-redusert-

spedbarnsdodelighet.

Statistisk sentralbyrå, «Samlet fruktbarhetstall, etter alder, statistikkvariabel og intervall (år)»,

1866–1870. Lest 06.05.18

https://www.ssb.no/statbank/table/08556/tableViewLayout1/?rxid=169ff67c-3b9b-

4f25-a8fa-888baa0eb3c4

Statistisk sentralbyrå, «Navn». Lest: 01.02.18. https://www.ssb.no/navn

Statistisk sentralbyrå, «Statistikkbanken, Namn». Lest: 10.05.18.

https://www.ssb.no/statbank/list/navn?rxid=5dbfe30d-4643-4fad-a874-20100629c8cd

https://www.arkivverket.no/slektsgranskning/kirkeboker
https://snl.no/kvantitativ_analyse
https://kirken.no/nb-NO/om-%09kirken/bakgrunn/om-kirkestatistikk/medlemsstatistikk/
https://kirken.no/nb-NO/om-%09kirken/bakgrunn/om-kirkestatistikk/medlemsstatistikk/
http://www.norgeskirker.no/wiki/Raundalen_kyrkje
https://www.ssb.no/helse/artikler-og-publikasjoner/100-aar-med-redusert-spedbarnsdodelighet
https://www.ssb.no/helse/artikler-og-publikasjoner/100-aar-med-redusert-spedbarnsdodelighet
https://www.ssb.no/statbank/table/08556/tableViewLayout1/?rxid=169ff67c-3b9b-4f25-a8fa-888baa0eb3c4
https://www.ssb.no/statbank/table/08556/tableViewLayout1/?rxid=169ff67c-3b9b-4f25-a8fa-888baa0eb3c4
https://www.ssb.no/navn
https://www.ssb.no/statbank/list/navn?rxid=5dbfe30d-4643-4fad-a874-20100629c8cd

Side | 138

Stemshaug, Ola. Namn I Noreg. Oslo: Det norske samlaget, 1985.

Stemshaug, Ola. «Namngjeving og namnebruk». I Norsk personnamnleksikon, redigert av Ola

Stemshaug, 25–31. Oslo: samlaget, 1982.

Svanevik, Anne. Personnavn i Oslo : en studie av personnavn sett på bakgrunn av

sosiologiske forhold etter en undersøkelse av barn født i 1967/68 med søsken, foreldre

og besteforeldre. Hovudoppgåve. Universitet i Trondheim. 1981.

Særheim, Inge. «Person- og stadnamn». I Handbok i norrøn filologi, redigert av Odd Einar

Haugen, 337–375. Bergen: Fagbokforlaget Vigmostad og Bjørke, 2004.

Sørensen, Gro Volmert. Motiv til navnevalg i to kommuner i Norge : en sosio-onomastisk

undersøkelse om valg av personnavn i Arendal og Harstad kommuner.

Hovudoppgåve. Universitetet i Oslo. 2002.

Utdanningsdirektoratet, «Generell del av læreplanen», Internasjonalisering og

tradisjonskunnskap, 2015. Lest: 13.05.18 https://www.udir.no/laring-og-

trivsel/lareplanverket/generell-del-av-lareplanen/det-allmenndanna-mennesket/#felles-

forstaing-i-eit-spesialisert-samfunn

Utdanningsdirektoratet, «Generell del av læreplanen», Vitskapleg arbeidsmåte og aktive

elevar, 2015. Lest 14.05.18 https://www.udir.no/laring-og-

trivsel/lareplanverket/generell-del-av-lareplanen/det-skapande-

mennesket/#vitskapeleg-arbeidsmate-og-aktive-elevar

Veka, Rolf Erik. «Gardar i gamle Evanger», Vaksdal historielag. Lest: 29.01.18.

http://www.vaksdalhistorielag.org/wiki/index.php?title=Hovudside

Voss kommune. «Voss kommune - Bygd for sterke opplevingar». Lest: 15.01.18.

http://www.visbrosjyre.no/vosskommune/WebView/

https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-allmenndanna-mennesket/#felles-forstaing-i-eit-spesialisert-samfunn
https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-allmenndanna-mennesket/#felles-forstaing-i-eit-spesialisert-samfunn
https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-allmenndanna-mennesket/#felles-forstaing-i-eit-spesialisert-samfunn
https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-skapande-mennesket/#vitskapeleg-arbeidsmate-og-aktive-elevar
https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-skapande-mennesket/#vitskapeleg-arbeidsmate-og-aktive-elevar
https://www.udir.no/laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/det-skapande-mennesket/#vitskapeleg-arbeidsmate-og-aktive-elevar
http://www.vaksdalhistorielag.org/wiki/index.php?title=Hovudside
http://www.visbrosjyre.no/vosskommune/WebView/

Side | 139

Kor budde Brytteva?

- Ei geografisk undersøking av personnamnbruken i Voss kommune

1866–2016

Av Torbjørg Afdal

Samandrag

I denne avhandlinga undersøkjer eg personnamnbruken i Voss kommune mellom 1866 og

2016. Formålet med granskinga er å finne ut om det er forskjellar i personnamnbruken i dei

ulike geografiske delane av kommunen. Vidare prøver eg å finne ut om ein kan sjå teikn på

oppkalling i materialet, og eg undersøkjer kva som har skjedd med dei typiske vossanamna.

Dei geografiske delane eg har tatt utgangspunkt i er kommunen i si heilheit, dei fire

kyrkjesokna i kommunen, åttungane frå den gamle åttungsinndelinga og nokre enkelte gardar.

Avhandlinga er i all hovudsak basert på statistikk som er laga ut frå materiale som er henta frå

kyrkjebøker og fødselsregister, som eg reknar som primærkjelder, og kyrkjelydsblad, som eg

reknar som sekundærkjelde. Materialet omhandlar om lag 35 000 namn på barn som er

døypte, i det som i dag er Voss kommune. Statistikken er framstilt i tabellar over dei ti mest

brukte namna frå kva geografisk del. I tillegg er den fullstendige perioden delt opp i sju

periodar for sokna og to periodar for åttungane. Dette er gjort for å kunne sjå utviklinga i

namnebruken over tid.

Metoden eg har brukt i avhandlinga er så vidt eg veit ikkje tidlegare blitt nytta i

namnegransking, og er i stor grad utvikla på ein slik måte eg tykte ville tene føremålet til

granskinga. Med eit så stort materiale og ei så omfattande gransking, vert det naturleg nok òg

ein del metodiske manglar. Desse er skildra i delkapittel 4.4.

Avhandlinga er bygd opp av seks kapittel, der dei tre første er innleiing, teori, eit kapittel om

Voss og ein metodedel. Hovuddelen av avhandlinga er presentasjonen av resultata frå

granskinga. Etter dette følgjer eit kapittel med analyse og konklusjon. Desse to siste kapitla er

slått saman for å unngå for mange gjentakingar i konklusjonen.

Arbeidet med avhandlinga har ført fram til eit resultat som viser at ein faktisk kan sjå enkelte

forskjellar i personnamnbruken i dei ulike geografiske delane av kommunen. Det er

Side | 140

forskjellar mellom dei ulike sokna, og då spesielt i Vinje, Oppheim og Evanger. Vi ser og

enkelte forskjellar i åttungane som er knytt til Vangen sokn. Variasjonen og særtrekka er

størst i den første halvdelen av materialet. I den siste halvdelen ser vi i større grad ein

namnebruk som liknar den nasjonale, noko som har samanheng med eit meir opent samfunn,

der kommunikasjonen har utvikla seg mykje frå starten av perioden som blir undersøkt. Ein

kan òg finne teikn på oppkalling i resultata. Dei typiske vossanamna finn vi i den første

halvdelen av perioden, men dei er i dag ikkje i bruk.

Side | 141

Kor budde Brytteva?

- Ei geografisk undersøking av personnamnbruken i Voss kommune

1866–2016

By Torbjørg Afdal

Summary:

This thesis explores the use of first names (given names) in Voss municipality in the period

between 1866 and 2016. The purpose of the text is to examine whether there is a difference in

usage of given names in the different geographical parts of the municipality. Furthermore, the

thesis explores whether there are signs of familial naming in the material, and additionally

seek to trace the development of the conventional names from Voss.

The geographical locations that forms the basis for this thesis is the municipality in its

entirety, the four parishes of the municipality, «åttungane» from the the older method of

dividing these parishes, in addition to a few minor farms. The thesis is mainly based on

statistics provided from material that is collected from church registers and birth protocols,

both of which are considered to be primary sources. The secondary sources consists of leaflets

from the parishes. The material discusses approximately 35 000 names of children baptized in

the area that is today knows as Voss municipality. The statistics are presented in tables of the

ten most popular given names of each geographical section. Additionally, the complete period

is divided into seven smaller periods for parishes, and two for «åttungane». This has been

done to show the development of the use of given names over different periods of time.

The method that has been employed in this thesis is as far as I know never been used in this

precise field of research, and is to a large degree been developed in a way that I thought

would serve the purpose of this examination. Considering the extensive material provided

here, and the magnitude of this research, there will naturally occur some methodical

deficiencies. These are discussed in sub chapter 4.4.

The work of this thesis has provided a results that traces differences in the use of given names

in the different geographical parts of the municipality. There are clear differences between the

different parishes, especially in the areas of Vinje, Oppheim, and Evanger. There are also

Side | 142

differences in «åttungane» that are tied to the parish in Vangen. The variation and

characteritics feature most prominently in the first part of the material. In the latter half we are

able to see a trend in the use of given names that shows similarities to the national average.

This is explained as a result of a more open society, where aspects of the communication has

developed to a larger degree from the start of the examined period. We are also able to see

signs of naming that result from familial bonds. The typical names from Voss are located in

the first halv of this time period, but these are not used in present-day.

Side | 143

Profesjonsrelevans

Personnamna våre, og då spesielt førenamna våre er nært knytt til omgrepet identitet. Ein kan

på mange måtar seie at vi er namna våre. Eg er Torbjørg, og det er vanskeleg å tenkje seg at

eg skulle ha vore eit anna namn. Arbeidet mitt med denne avhandlinga har gjort at eg har fått

ei større innsikt i dette aspektet av identiteten vår. Eg trur denne innsikta kan vere nyttig for

meg i arbeidet mitt som lærar då eg no har ein enorm respekt for individet sitt forhold til sitt

eige namn. Namnet til nokon er ikkje noko det alltid er like greitt at ein tullar med. Det er

noko folk har eigarskap til, og som i stor grad er ein del av dei. Respekten for dette trur eg er

viktig i møte med alle menneske. Det av vi har namn er òg noko av det som kjenneteiknar oss

som menneske, og det er noko som går på tvers av alle kulturar. Ein har til no ikkje oppdaga

eit einaste folkeslag eller kultur som ikkje namngir medlemmane sine. Namn er med andre

ord eit fellestrekk som knyt oss alle saman som menneske.

Arbeidet med avhandlinga har gitt meg kunnskap om historia til Voss kommune. Denne

kunnskapen ser eg for meg at eg kjem til å få bruk for i undervisinga, både i norsk- og

historiefaget. Dessutan er ei slik historisk innsikt viktig for allmenndanninga ein bør ha som

lærar. I den generelle delen av læreplanen står følgjande:

Kjennskap til hendingar og ytingar i fortida knyter menneska saman over tid. Historisk

kunnskap utvidar også erfaringane for å setje mål og velje middel i framtida. Å vere

fortruleg med det menneske har følt, tenkt og trudd, utvidar rommet for innsikt og

handling, og minner om at dagens tilhøve vil endre seg.46

Eg trur arbeidet med denne avhandlinga har gitt meg mykje innsikt i korleis samfunnet

utviklar seg, noko eg vil å nytte av i min profesjon då samfunnet vi lev i er i stadig endring. I

tillegg trur eg at eit slikt arbeid i seg sjølv er både nyttig for allmenndanninga og relevant for

profesjonen. Eg har i arbeidet med masteravhandling fått fordjupe meg i eit emne på ein

grundigare måte enn eg har gjort tidlegare. Det å vite korleis ein får tak i kjelder, og er kritisk

til desse har vore ein viktig del av prosjektet. Det å vere oppfinnsam, kreativ og kritisk er òg

noko det vert lagt stor vekt på i den generelle delen av læreplanen, og noko eg trur vil vere

endå viktigare ferdigheiter i framtida.47

46 Utdanningsdirektoratet, «Generell del av læreplanen, Internasjonalisering og tradisjonskunnskap».
47 Utdanningsdirektoratet, «Generell del av læreplanen, Vitskapeleg arbeidsmåte og kreative elevar».

Side | 144

Vedlegg 1: Oversiktstabellar gutenamn

 Oversiktstabell for Voss kommune 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Voss kommune 1866–2016 18068 784 8,30 % 38,79 %

Voss kommune 1866–1886 2925 214 12,95 % 65,20 %

Voss kommune 1887–1906 3413 263 11,69 % 56,54 %

Voss kommune 1907–1926 2745 267 10,71 % 45,68 %

Voss kommune 1927–1946 2125 259 7,62 % 37,41 %

Voss kommune 1947–1966 2615 271 4,74 % 32,81 %

Voss kommune 1967–1986 1861 288 3,49 % 25,47 %

Voss kommune 1987–2016 2637 450 3,37 % 20,81 %

 Oversiktstabell for dei ulike sokna 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Vangen sokn 1866–2016 12866 688 7,49 % 36,38 %

Vinje sokn 1866–2016 1518 244 14,62 % 53,68 %

Oppheim sokn 1866–2016 1098 249 11,11 % 46,63 %

Evanger sokn 1866–2016 2740 352 7,95 % 45,43 %

Side | 145

 Oversiktstabell for Vangen sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Vangen sokn 1866–1886 1563 149 12,73 % 68,33 %

Vangen sokn 1887–1906 2047 194 11,92 % 58,47 %

Vangen sokn 1907–1926 1902 216 10,15 % 48,32 %

Vangen sokn 1927–1946 1509 221 7,16 % 37,97 %

Vangen sokn 1947–1966 2112 260 4,40 % 32,67 %

Vangen sokn 1967–1986 1564 275 3,26 % 33,57 %

Vangen sokn 1987–2016 2174 414 3,49 % 21,25 %

 Oversiktstabell for Vinje sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leskikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Vinje sokn 1866–1886 354 64 19,49 % 78,53 %

Vinje sokn 1887–1906 319 61 15,36 % 78,37 %

Vinje sokn 1907–1926 230 67 15,65 % 60,87 %

Vinje sokn 1927–1946 170 73 14,70 % 54,12 %

Vinje sokn 1947–1966 149 68 8,05 % 46,31 %

Vinje sokn 1967–1986 105 56 5,71 % 49,52 %

Vinje sokn 1987–2016 156 102 4,49 % 32,70 %

Side | 146

 Oversiktstabell for Oppheim sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Oppheim sokn 1866–1886 261 58 16,09 % 67,82 %

Oppheim sokn 1887–1906 199 57 18,59 % 78,89 %

Oppheim sokn 1907–1926 170 63 14,12 % 61,18 %

Oppheim sokn 1927–1946 136 69 8,82 % 54,41 %

Oppheim sokn 1947–1966 122 64 6,56 % 46,72 %

Oppheim sokn 1967–1986 87 56 4,60 % 37,93 %

Oppheim sokn 1987–2016 123 92 4,07 % 26,02 %

 Oversiktstabell for Evanger sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Evanger sokn 1866–1886 747 112 9,64 % 63,59 %

Evanger sokn 1887–1906 830 130 9,64 % 52,77 %

Evanger sokn 1907–1926 428 131 9,58 % 44,86 %

Evanger sokn 1927–1946 274 101 6,20 % 39,78 %

Evanger sokn 1947–1966 232 87 6,03 % 43,10 %

Evanger sokn 1967–1986 105 69 5,71 % 36,19 %

Evanger sokn 1987–2016 124 89 4,84 % 35,48 %

 Oversiktstabell for åttungar og Evanger 1866–1970

Side | 147

Område og tdsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Dyrvinjardals åttung 1887–1926 347 78 12,10 % 62,82 %

Dyrvinjardals åttung 1927–1970 127 72 6,30 % 33,86 %

Gullfjordungs åttung 1887–1926 620 163 9,35 % 40,32 %

Gullfjordungs åttung 1927–1970 1078 217 5,57 % 32,47 %

Borgstrandar åttung 1887–1926 494 97 11,34 % 61,54 %

Borgstrandar åttung 1927–1970 600 158 5,00 % 35,67 %

Vinjar åttung 1887–1926 319 80 13,17 % 64,58 %

Vinjar åttung 1927–1970 291 111 4,48 % 31,96 %

Bæjar åttung 1887–1926 587 119 13,80 % 57,58 %

Bæjar åttung 1927–1970 380 131 5,53 % 39,47 %

Kvitlar åttung 1887–1926 208 73 9,62 % 53,37 %

Kvitlar åttung 1927–1970 306 120 6,21 % 36,60 %

Bordadals åttung 1887–1926 413 103 10,90 % 56,42 %

Bordadals åttung 1927–1970 688 175 4,07 % 31,10 %

Vikja åttung 1887–1926 344 89 11,92 % 63,37 %

Vikja åttung 1927–1970 312 121 7,37 % 37,18 %

Holebygds åttung 1866–1926 631 99 15,85 % 71,47 %

Holebygds åttung 1927–1970 339 115 9,73 % 43,95 %

Sygnastrands åttung 1866–1926 408 97 17,16 % 67,89 %

Sygnastrands åttung 1927–1970 275 100 6,18 % 37,09 %

Side | 148

Evanger 1887–1926 832 138 8,89 % 51,68 %

Evanger 1927–1970 435 142 6,21 % 35,17 %

Side | 149

Vedlegg 2: Oversiktstabellar jentenamn

 Oversiktstabell for Voss kommune 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest

brukte

namn

Prosentdel

ti mest

brukte

namn

Voss kommune 1866–2016 17301 1025 9,23 % 39,39 %

Voss kommune 1866–1886 2807 214 14,68 % 67,83 %

Voss kommune 1887–1906 3302 312 14,57 % 60,15 %

Voss kommune 1907–1926 2514 289 9,90 % 49,68 %

Voss kommune 1927–1946 1882 265 4,94 % 32,41 %

Voss kommune 1947–1966 2570 328 7,16 % 31,90 %

Voss kommune 1967–1986 1692 334 6,70 % 26,42 %

Voss kommune 1987–2016 2620 535 4,39 % 22,86 %

 Oversiktstabell for dei ulike sokna 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Vangen sokn 1866–2016 12227 889 6,49 % 36,11 %

Vinje sokn 1866–2016 1482 274 11,27 % 52,70 %

Oppheim sokn 1866–2016 1046 287 9,66 % 47,51 %

Evanger sokn 1866–2016 2607 416 12,43 % 48,83 %

Side | 150

 Oversiktstabell for Vangen sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Vangen sokn 1866–1886 1492 129 15,21 % 68,16 %

Vangen sokn 1887–1906 1966 224 14,50 % 63,02 %

Vangen sokn 1907–1926 1723 244 9,58 % 49,62 %

Vangen sokn 1927–1946 1343 219 4,99 % 32,69 %

Vangen sokn 1947–1966 2058 310 7,19 % 32,46 %

Vangen sokn 1967–1986 1446 314 7,05 % 25,52 %

Vangen sokn 1987–2016 2171 488 4,47 % 22,89 %

 Oversiktstabell for Vinje sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Vinje sokn 1866–1886 355 67 15,77 % 75,21 %

Vinje sokn 1887–1906 311 53 17,36 % 81,03 %

Vinje sokn 1907–1926 233 66 13,30 % 66,09 %

Vinje sokn 1927–1946 141 61 9,93 % 63,12 %

Vinje sokn 1947–1966 145 87 4,14 % 29,66 %

Vinje sokn 1967–1986 88 63 5,68 % 50,00 %

Vinje sokn 1987–2016 163 104 5,52 % 33,13 %

Side | 151

 Oversiktstabell for Oppheim sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Oppheim sokn 1866–1886 223 57 16,59 % 70,85 %

Oppheim sokn 1887–1906 195 56 14,36 % 72,82 %

Oppheim sokn 1907–1926 155 59 9,03 % 60,00 %

Oppheim sokn 1927–1946 133 68 7,52 % 45,86 %

Oppheim sokn 1947–1966 123 58 11,38 % 53,66 %

Oppheim sokn 1967–1986 82 62 7,32 % 43,90 %

Oppheim sokn 1987–2016 135 101 6,67 % 31,11 %

 Oversiktstabell for Evanger sokn 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Evanger sokn 1866–1886 737 112 17,91 % 72,05 %

Evanger sokn 1887–1906 830 148 13,73 % 57,83 %

Evanger sokn 1907–1926 347 96 12,68 % 56,77 %

Evanger sokn 1927–1946 265 117 4,15 % 36,23 %

Evanger sokn 1947–1966 244 118 6,56 % 28,69 %

Evanger sokn 1967–1986 76 59 7,89 % 40,79 %

Evanger sokn 1987–2016 108 91 4,63 % 34,26 %

Side | 152

 Oversiktstabell for åttungar og Evanger 1866–2016

Område og tidsrom Løpenamn

Ulike

leksikalske

namn

Prosentdel

mest brukte

namn

Prosentdel

ti mest

brukte

namn

Dyrvinjardals åttung 1887–1926 311 81 13,18 % 64,31 %

Dyrvinjardals åttung 1927–1970 141 83 7,80 % 35,46 %

Gullfjordungs åttung 1887–1926 573 166 10,12 % 43,11 %

Gullfjordungs åttung 1927–1970 1031 259 5,14 % 29,39 %

Borgstrandar åttung 1887–1926 445 104 12,36 % 65,17 %

Borgstrandar åttung 1927–1970 488 180 7,38 % 34,02 %

Vinjar åttung 1887–1926 290 74 14,48 % 67,24 %

Vinjar åttung 1927–1970 239 118 5,02 % 33,47 %

Bæjar åttung 1887–1926 590 124 12,71 % 57,46 %

Bæjar åttung 1927–1986 372 152 7,53 % 35,48 %

Kvitlar åttung 1887–1926 189 78 13,23 % 55,03 %

Kvitlar åttung 1927–1970 267 122 7,87 % 37,83 %

Bordadals åttung 1887–1926 412 112 10,92 % 58,50 %

Bordadals åttung 1927–1970 685 193 6,72 % 34,74 %

Vikja åttung 1887–1926 292 83 17,12 % 72,26 %

Vikja åttung 1927–1970 281 132 7,47 % 33,45 %

Holebygds åttung 1866–1926 641 93 16,54 % 73,01 %

Holebygds åttung 1927–1986 307 128 5,54 % 36,81 %

Sygnastrands åttung 1866–1926 381 94 12,60 % 65,62 %

Sygnastrands åttung 1927–1986 270 115 7,41 % 37,41 %

Side | 153

Evanger 1887–1926 773 135 15,78 % 60,80 %

Evanger 1927–1970 416 161 4,57 % 30,77 %

Vedlegg 3: Talmateriale I BORA

Alt talmateriale og alle statistikkar er utvikla i Excel. Datasetta er av praktiske årsaker

tilgjengelege frå denne lenkja: https://bora.uib.no/handle/1956/17710

Vedlegg 4: Søknad om innsyn til Arkivverket

 Bergen 31.03.2017

Arkivverket,

Seksjon for brukartenester 2,

Statsarkivet i Bergen

Åstadveien 22

5009 Bergen

Søknad om tilgang til kyrkjebøker og fødselsprotokollar for sokn i Voss

kommune.

Eg søkjer med dette om tilgang til kyrkjebøker og fødselsprotokollar i sokn i Voss kommune

frå tidsromma nemnt under. Opplysningane er utgangspunktet for mi masteroppgåve som skal

ta for seg dei geografiske skilnadane i namnetradisjonane i Voss kommune. Det er i

utgangspunktet berre døypenamna som er viktige for meg, men døypeprotokollane kan vere

interessante å bruke som samanlikningsgrunnlag. Eg kjem berre til å ha nytte av førenamna,

og det vil difor ikkje vere råd å identifisere enkeltpersonar ut i frå dette. Eg er kjend med

teieplikta som dette arbeidet fører med seg.

Prosjektskisse:

Voss som bygd har vore prega av sterke oppkallingstradisjonar og ein sterk

namnekonservatisme i fleire hundre år. Gunnstein Akselberg har forska på dette tidlegare, og

eg arbeida vidare med undersøkingane hans i ei semesteroppgåve i fjor. I masteroppgåva mi

vil eg prøve å finne ut om denne namnekonservatismen har ført til geografiske skilnader i

namnebruken i bygdene i kommunen. Evanger og Vossestrand er teke med fordi dei i dag er

ein del av kommunen. Eit eksempel kan vere om det er ein type namn som er særskild for

Oppheim i forhold til Raundalen etc. Dette prosjektet handlar berre om

https://bora.uib.no/handle/1956/17710

Side | 154

personnamn/førenamn. Etternamn er ikkje av interesse, og vil heller ikkje på nokon måte bli

nytta eller kome fram i oppgåva.

Prosjektet skal ta føre seg perioden frå 1800 og fram til i dag. Dette grunngjev eg med at ein

utover på 1800-talet får ein namnerenessanse av nordiske namn i Noreg, og at det vil vere

interessant å sjå korleis dette har virka inn på namnebruken i dei ulike delane av kommunen.

Det er også naudsynt å ha eit visst tidsspenn på eit slikt prosjekt, då dette er den einaste

moglegheita til å kunne sjå noko klare trendar. Kyrkjebøkene vil vere eit fint utgangspunkt for

dette arbeidet fordi dei allereie er geografisk inndelte.

Arbeidet med denne masteroppgåva vil ta til i august 2017, og skal vere avslutta i mai 2018.

Det er denne perioden eg søkjer om å få nytte kyrkjebøkene i.

Følgjande lister vil vere av interesse:

Fødselsregister for Vangen, Voss:

1916 – 1925

1925 – 1937

1937 – 1949

1949 – 1957

1957 – 1964

1964 – 1972

1972 – 1982

Evanger:

1916 – 1982

Vossestrand:

Oppheim sokn 1916 – 1982

Vinje sokn 1916 – 1982

Kyrkjebøker/klokkarbøker:

Døypte Vangen, Voss:

1920 – 1944

1944 – 1959

1959 – 1963

1963 – 1970

Døypte Evanger sokn:

1918 – 1941

Side | 155

1942 – 1964

1965 – 1970

Døypte Vinje B 5 1918 – 1970

Døypte Oppheim A 4 1919 – 1949

Fødselsregister Evanger B2

Med vennleg helsing

Torbjørg Afdal

Student

Universitetet i Bergen

Institutt for litterære, lingvistiske og estetiske fag

E-post: taf003@student.uib.no

Side | 156

Vedlegg 5: Erklæring frå rettleiar til Arkivverket

Bergen 31.03.2017

Arkivverket,

Seksjon for brukartenester 2,

Statsarkivet i Bergen

Åstadveien 22

5009 Bergen

Fråsegn

Eg stadfester med dette personnamnprosjektet til masterstudent Torbjørg Afdal. Det er

vitskapleg viktig at studenten får tilgang til desse namnekjeldene for å kunna gjennomføra ei

vitskapleg gransking av personnamnbruken i Voss kommune i nyare tid. Til no har vi svært

liten kunnskap om dette. Ein vitskapleg analyse av personnamnbruken i Voss kommune vil

gje verdfull onomastisk kunnskap, samstundes som desse analysane vil gje ny og viktig

innsikt i allmennsoga og den moderne kulturhistoria til ei viktig vestlandsbygd.

Venleg helsing

Gunnstein Akselberg

Rettleiar

Universitetet i Bergen

Institutt for lingvistiske, litterære og estetiske stadium (LLE)

Adresse: Gunnstein.Akselberg@uib.no

mailto:Gunnstein.Akselberg@uib.no

Side | 157

Vedlegg 6: Svar på søknad til Arkivverket

Torbjørg Afdal

E-brev: taf003@student.uib.no

Dykkar ref Vår ref. Dato

31.03.2017 2017/7533 TERNOM 19.04.2017

mailto:taf003@student.uib.no

Side | 158

Forskarinnsyn i arkiva etter sokneprestane i Voss, Vossestrand og Evanger

–fullt innsyn innvilga

Vi viser til søknad av 31. mars d.å.

Søknaden gjeld følgjande arkiveiningar:

• Voss sokneprestembete, fødselsregister:

A1, 1916-1925

A 2, 1925-1937

A 3, 1937-1949

A 4, 1949-1957

A, 5, 1957-1964

A 6, 1964-1972

A 7, 1972-1982

• Evanger sokneprestembete, fødselsregister:

B 1, 1916-1982

B 2, 1982

• Vossestrand sokneprestembete, fødselsregister:

A 1, Oppheim sokn, 1916-1982

B 1, Vinje sokn, 1916-1982

• Voss sokneprestembete, klokkarbøker:

C 4, 1920-1944

C 5, 1944-1959

1959-1963 (unummerert)

1963-1970 (unummerert)

• Evanger sokneprestembete, klokkarbøker:

A 6, 1918-1941

A 7, 1942-1964

A 8, 1963-1970

• Vossestrand sokneprestembete, klokkarbøker:

B 5, Vinje sokn, 1918-1970

A 4, Opheim sokn, 1919-1949

Det er på det reine at det finst opplysningar om «noens personlige forhold» blant det

ovannemnde arkivmaterialet. Slike opplysningar er ut frå forvaltningslova § 13 første ledd, jf.

§ 13 c tredje ledd, underlagt teieplikt i 60 år.

Vi har vurdert om dei opplysningane i saka som er underlagt teieplikt, kan skiljast ut. Vi har

komme til at dette ikkje kan la seg gjere med ein rimeleg arbeidsinnsats, jf. offentleglova § 12

bokstav b, jf. offentlegforskrifta § 9 første ledd. Vi viser til at søknaden om innsyn omfattar

store mengder arkivmateriale.

Side | 159

Det følgjer av forvaltningslova §§ 13 d og 13 e at det kan givast innsyn i materiale underlagt

teieplikt til «forsker» som skal gjennomføre eit konkret prosjekt som oppfyller lovas krav til

«forskning».

Det er blitt dokumentert at du er masterstudent ved Institutt for litterære, lingvistiske og

estetiske fag ved Universitetet i Bergen og at du treng tilgang til ovannemnde arkiveiningar i

samband med masteroppgåva som skal leverast i mai 2018.

Vi legg til grunn at søkjaren kan givast innsyn i opplysningar underlagt teieplikt ut frå

forvaltningslova §§ 13 d og 13 e.

Riksarkivaren gir deg med dette innsyn i dei ovannemnde arkiveiningane.

Innsynet givast med heimel i forvaltningslova § 13 d. Innsynet gjeld for ein periode på tre år,

og berre for det føremålet som er oppgitt. Då arkivmaterialet inneheld sensitive

personopplysningar som er underlagt teieplikt, ber vi deg om å underteikne det eine

eksemplaret av vedlagte teielovnad og returnerer det til Arkivverket, eller levere det ved

frammøte på lesesalen. Det andre eksemplaret er din gjenpart.

Innsynsløyvet omfattar ikkje utan vidare rett til å få kopiar av materialet. Det er eit spørsmål

som det må takast særskild stilling til etter at du har gått gjennom materialet og tinga ønskja

kopiar.

Med venleg helsing

Jon Barstad e.f. Terje Nomeland e.f.

rådgivar arkivar

Brevet er elektronisk godkjent og vert sendt utan underskrift

