

FØDTE OG DØDE I NORDEN

FOLKEMENGDENS BEVEGELSE I de fem største nordiske landene har mange karakteristiske fellestrekk. I Danmark, Finland, Island, Norge og Sverige var ratene for fødsler og dødsfall høye fra 1735 og lave fra om lag 1935. De årlige variasjonene i ratene for fødsler og dødsfall ble etter hvert svært små. I alle landene falt dødsraten før fødselsraten.

Før 1814 varierte tallene sterkt fra år til år, dødsraten mer enn fødselsraten, som er forholdsvis jevn også gjennom det 18. århundret. Dette gjaldt vel å merke ikke for Finland og Island, fødselstallene i Finland skilte seg ut ved at de var svært høye, over 40 per 1 000 innbyggere, mens de i de tre skandinaviske landene var på om lag 30. På Island varierte fødselsraten like sterkt som dødsraten til langt ut i det 19. århundret. Island skiller seg også ut med en fødselsrate som etter 1875 har ligget betydelig over nivået i de andre nordiske landene.

I Finland og på Island har utviklingen vært annerledes enn i Skandinavia også ved at landene har opplevd demografiske kriser seint i det 19. og i det 20. århundret.

Hvis epidemier var hovedgrunnen til de demografiske krisene, må det antas at de inntraff samtidig i flere land. At demografiske kriser ikke skjedde etter 1814, skyldtes kanskje at befolkningen hadde lært å beskytte seg mot smitte. En

MOTSTÅENDE SIDE
Historisk statistikk 1978,
Oslo 1978.

annen forklaring på bortfallet av de demografiske krisene har vært at det ble fred i Skandinavia etter Napoleonskrigene. Det vil si at det var krig som var indirekte årsak til overdødeligheten. Dette trenger ikke å stå i motsetning til at smittsomme sykdommer var hovedårsaken til høy dødelighet. Hver gang det trakk opp til krig, ble et stort antall menn samlet på små områder, hygienen var dårlig, sykdommene smittet lett og soldatene førte med seg sykdommene hjem.

I Danmark, Norge og Sverige varte perioden med synkende dødsrate og uforandret fødselsrate fra om lag 1790 og i vel 100 år. Rundt skiftet mellom det 19. og 20. århundret falt fødselsraten. Det skjedde først i Sverige. Fødselsraten falt fra et nivå rundt 30 fødsler per 1 000 innbyggere til et bunnivå som ble nådd i 1934 og 1935 i alle de tre landene. Fødselsraten falt mye raskere enn dødsraten hadde gjort. I Norge og Sverige falt den til 14 og 13 fødsler per 1 000 innbyggere, mens den i Danmark på det laveste var snaut 18 fødsler per 1 000 innbyggere. Samtidig flatet fallet i dødsraten ut på om lag vel 10 dødsfall per 1 000 innbyggere.

Utover i det 20. århundret varierte tallene mindre og mindre fra år til år. Det er ett unntak fra dette, spanskesyken i 1918 med uvanlig mange dødsfall, med en etterfølgende sterk økning i antallet fødsler i 1920 og 1921. Ifølge tallene ble ikke Danmark rammet av spanskesyken, men landet opplevde likevel en sterk økning i antall fødsler i 1920. Økningen i antallet fødsler i Tyskland, Frankrike og England i 1920 ble forklart med en lettelse over at krigen var over og med at mange soldater hadde kommet hjem fra fronten. Slike forklaringer har vist seg tvilsomme, og gjelder uansett ikke for de skandinaviske landene, som ikke hadde deltatt i krigen.

Demografiske katastrofer i Finland og på Island

TALLENE SOM LIGGER til grunn for folkemengdens bevegelse i Finland før 1811, omfatter kun de protestantiske

menighetene. De delene av befolkningen som ble karakterisert som «de grekiska», altså de «grekisk-rysska» katolikkene, anslått til å utgjøre 50 000 til 60 000 personer i 1870 eller vel to prosent av befolkningen, var ikke med.³⁷³ Av større betydning er det at finske tropper deltok i kriger i 1756–1763, 1788–1790 og i 1805, 1806, 1808 og 1809, som delvis ble ført utenfor landets grenser. Soldater som falt på slagmarken eller døde av «fältfebern», ble sjelden skrevet inn i kirkebøkene og kom derfor ikke med i statistikken. Konsekvensen av dette var at det i enkelte av disse krigsårene med store tap på slagmarken ble registrert flere døde kvinner enn menn.³⁷⁴

Den finske skarpskytterbataljonen som deltok i krigen i Polen i 1830, hadde med seg en prest, og da kom dødsfall blant soldatene med i statistikken. Sverige måtte avstå Finland i 1809, landet ble da innlemmet i Russland. Fra 1826 ble forvisning til Sibir innført som straff også i Finland. Dødsfall blant forviste kom sjelden med i statistikken, i beste fall ble de regnet som utvandret.³⁷⁵

I 1868 skjedde den største demografiske katastrofen i Norden i det 19. århundret. Det året hadde Finland 43 757 fødsler og 137 720 dødsfall. Dødsraten var nær 80 per 1 000 innbyggere, det vil si at nesten åtte prosent av den finske befolkningen døde av epidemier og andre sykdommer dette ene året. Fra 1862 til 1865 hadde avlingene vært dårlige, det førte til at store deler av økonomien gikk i stå, og i 1866 begynte flokker av fattige å streife omkring. De kom fra nord og øst i landet og førte med seg tyfus og kopper. Regnvær ødela potethøsten i 1866 og gjorde at rugen ikke fikk slått røtter så den klarte vinteren. Det verste var at myndighetene ventet med å importere korn, og så frøs Østersjøen. Dermed ble det umulig å få fram forsyninger. Våren 1867 ble halmtak og bjørkeris brukt som dyrefôr. Da kyr og sauer kunne slippes ut på beite, døde de i mengder. Våren kom en måned seinere enn vanlig, flom forårsaket store skader, hele sommeren var kald

Bidrag till Finlands officiella Statistik, VI. Andra Serien. Befolknings-Statistik, Andra Häftet, Öfversigt af folkmängdsförändringarna under åren 1869–1874, Helsingfors 1876.

Den svarte kurven viser antall dødsfall, den øverste røde antall fødsler. Det var i nødsårene etter 1865 at en del finner dro til Finnmark og Troms.

og våt, frostnetter i slutten av august og fra 3. til 6. september ødela det meste av avlingene. Myndighetene mente at hovedproblemet var fattigfolk som streifet om etter mat og spredte smitte fra sted til sted, men kunne ikke hindre at folk la ut på veiene i et så stort antall at det ble en hel liten folkevandring. Fra oktober 1867 til mai 1868 økte antallet dødsfall, de fleste skyldtes tyfus, av «svältdiarrhé» døde kun 2 350 personer. I Tavastehus og Kuopio län døde flere enn hver tiende person. I Parkamo sokn i Åbo län døde nesten hver fjerde innbygger i 1868, 31 ble født og 765 døde.³⁷⁶ Under denne nøden flyktet mange finner til Finnmark.

Etter denne store katastrofen falt dødsraten også i Finland, men først 70 år etter at det hadde skjedd i Danmark, Norge og Sverige. I Finland var perioden med fallende dødsrate og uforandret fødselsrate kortere enn i Skandinavia. Finland opplevde imidlertid en ny demografisk krise i 1918 da spanskesyken sammen med borgerkrigen førte til at dødsraten steg til vel 30 dødsfall per 1 000 innbyggere. På grunn av Vinterkrigen 1939–1940 var det flere dødsfall enn fødsler også i 1940. Etter høy dødsrate også i 1941 og 1944 falt den raskt til under 10 per 1 000 innbyggere og har ligget der siden. Fødselsraten i Finland falt til et jevnt lavt nivå fra om lag 1960, og utviklingen av fødsels- og dødsraten etter 1945 svarer helt til utviklingen i Danmark, Norge og Sverige. Befolkningsutviklingen i Finland skiller seg fra den skandinaviske også i denne perioden ved stor utvandring til Sverige fra 1945 til 1970. I slutten av 1960-årene var utvandringen i et par år på om lag 40 000 personer.

På Island fortsatte de demografiske krisene lenge etter at Napoleonskrigene var slutt: I 1839, 1843, 1846, 1860, 1862, 1866, 1869, 1872 og 1882 var det flere døde enn fødte.

Vulkanutbruddet som startet i Laki-kratrene 8. juni 1783 førte til at Islands befolkning ble redusert fra om lag 50 000 til vel 39 000 på tre år, over 20 prosent av Islands befolkning døde. Dette er den største demografiske katastrofen i Norden.

Bare 20 prosent av sauene på øya skal ha overlevd. Vulkanutbruddet skapte en giftig svovelholdig dis som la seg over store deler av Europa og skal ha forårsaket mange dødsfall både i Norge og i Danmark.

I København skal det ha blitt diskutert å flytte Islands innbyggere til Danmark etter den store katastrofen i 1784 og 1785. Den drastiske planen er kjent fra en avhandling fra 1796 om dødsfall og hungersnød gjennom Islands historie, skrevet av Hannes Finnsson, som ble biskop ved Skálholt bispedømme etter sin far. Han var altså vel kjent med de årlige fødsels- og dødstillene som ble rapportert til København. I 1840 hevdet Jón Sigurðsson at planen gikk ut på å få den islandske befolkningen til Jylland, det kan stemme med at hedene i Nord-Jylland ble dyrket opp i 1780-årene.

Dette ble lenge fortalt i islandske skolebøker og ansett for å være en kjensgjerning, før det i 1940-årene ble gjort funn som tydet på at det bare var noen hundre personer som var tenkt flyttet til Danmark.³⁷⁷ I 1993 ble det imidlertid funnet en hemmelig rapport som en diplomat ved Englands ambassade i København hadde sendt til London i november 1785: «Jeg har fått forståelsen av at det i det siste har vært argumentert for å evakuere øya Island og overføre befolkningen til andre deler av det danske riket. På grunn av dårlig styring og ødeleggende monopoler har det lenge vært en tung byrde for dette landet, men under den britiske regjeringen ville det raskt kunne bli en verdifull koloni. Befolkningen utgjorde 70 000, men av disse har om lag 8 000 dødd under de to siste årenes hungersnød.»³⁷⁸ Tallene var altså om lag 50 000 og om lag 11 000.

Ut fra denne rapporten virker det ganske sikkert at danske embetsmenn drøftet fordelene ved å flytte hele den islandske befolkningen til Danmark, selv om dette aldri ble foreslått offisielt.³⁷⁹

Den engelske diplomaten viste til de ødeleggende virkningene av det danske handelsmonopolet. Det hadde ført til at

Figur 1 Fødte og døde per 1 000 innbyggere. Danmark. 1735–2013

Figur 2 Fødte og døde per 1 000 innbyggere. Finland. 1735–2013

Figur 3 Fødte og døde per 1 000 innbyggere. Island. 1735–2013

Figur 4 Fødte og døde per 1 000 innbyggere. Norge. 1735–2013

Figur 5 Fødte og døde per 1 000 innbyggere. Sverige. 1735–2013

Vest-Agder-museet,
Kristiansand.

Sjøslog utenfor Kristiansand 19. juni 1808. Dansk-norske Lougen erobrer engelske Seagull.

forbindelsen mellom Island og Norge ble brutt. Av den grunn oppsto det forestillinger på Island om at Norge var et Atlantis som hadde sunket i havet og blitt borte.³⁸⁰

Dødsratefallet en stor og uløst gåte

DEMOGRAFER, STATISTIKERE, ØKONOMER, historikere og medisinere har forsøkt å forklare hvordan fallet i dødsraten startet. Likevel er ennå ikke alle omstendighetene rundt denne avgjørende begivenheten avklart.³⁸¹ Mange årsaker har vært foreslått, gjengangere har vært koppervaksine og poteter. Få er i tvil om at innpodning med kukopper og dyrking av poteter bidro til fallet i dødsraten, men hvis disse tiltakene skal ha vært utløsende, må kopper og næringsmangel ha vært hovedgrunner til at mange døde. Det er tvilsomt, og følgelig kan vaksineringsprogrammet omfattet en så stor del av spedbarna at det ville kunne gi utslag.³⁸²

Ettersom smittsomme sykdommer nå holdes for å være årsaken til overdødeligheten før 1814, har befolkningens kunnskaper og muligheter til å beskytte seg mot smittsomme sykdommer fått mer oppmerksomhet.³⁸³ Dette aktualiserer igjen opplysning som en sentral årsak til dødsratefallet. Hvilke sykdommer var det mulig å beskytte seg mot med de enkle midler befolkningen hadde til rådighet?

I Danmark begynner dødsratefallet i 1780-årene, her førte Napoleonskrigene også til en noe økt dødsrate, men ikke til demografiske kriser som i Norge og Sverige. Dette tyder på at befolkningen i Danmark, som i langt større grad enn i Norge bodde i byer og tettsteder, hadde lært å beskytte seg mot smitte. Bedre fødselshjelp blir også nevnt som en årsak til fall i spedbarnsdødeligheten.³⁸⁴ I Sverige faller ikke dødsraten ved Napoleonskrigenes slutt så markert som i Norge. Etter 1814 faller dødsraten i alle tre landene langsomt. Det ligger derfor

nær å anta at dødsratefallet i Skandinavia har begynt på den samme langsomme måten, og at det vil være vanskelig å tidfeste det mer presist enn innenfor en tiårsperiode. En slik forklaring må anta at de demografiske krisene i Norge og Sverige under Napoleonskrigene skyldtes ekstraordinære forhold som forsvant med fredsslutningen i 1814; da de demografiske krisene falt bort, virket det som om dødsraten plutselig hadde falt.

Nødsår i Norden

UNDER DE DEMOGRAFISKE krisene som er registrert i Norden mellom 1735 og 1814, døde i alt en kvart million mennesker.³⁸⁵ Etter Napoleonskrigenes slutt i 1815 hadde, med ett unntak, verken Danmark, Norge eller Sverige i noe år flere dødsfall enn fødsler. Unntaket er Danmark, som i 1831 hadde 483 flere dødsfall enn fødsler. Fødselsoverskuddene var små i Danmark også i 1829 og 1832. Sverige hadde også høye dødstill og atskillig lavere fødselsoverskudd enn vanlig i 1829 og 1831. Den høye dødsraten i disse årene skyldtes en koleraepidemi.³⁸⁶ Den hjemsøkte Norge i 1832, men ga her mindre utslag i dødsraten enn den hadde gjort i Danmark og Sverige. Undersøkelsen av kriseårene deles i to perioder: Den første omfatter årene fra og med 1735 til og med 1799, den andre fra og med 1800 til og med 1814.

Perioden 1735–1799

I 32 AV DE 64 årene mellom 1735 og 1799 hadde ett eller flere nordiske land flere dødsfall enn fødsler.³⁸⁷ Hvert annet år var det en demografisk krise. I 15 av de 32 årene var det bare ett land som hadde flere dødsfall enn fødte, i tolv år var det to land, i tre år var det tre land og i ett år var det fire land som hadde flere dødsfall enn fødsler. I 1742 hadde hele Norden flere døde enn fødte.

Finland og Norge hadde sju år med flere dødsfall enn fødsler, Sverige hadde demografisk krise åtte ganger, mens

Danmark og Island i henholdsvis 17 og 18 år hadde flere dødsfall enn fødsler. Langt over halvparten av de demografiske krisene, 35 av 57, inntraff i Danmark og på Island.

Overdødeligheten i Danmark hang sammen med at en stor del av befolkningen bodde i byer og tettsteder, dødeligheten i København, med 80 000 innbyggere i 1769, var svært høy, og dette påvirket tallene for hele Danmark. På Island var det mangelsykdommer som var årsaken til alle de demografiske krisene, her levde befolkningen i nærheten av eksistensminimum.

Det er ingen direkte sammenheng mellom antall demografiske kriser og antallet dødsfall. I prosent av folkemengden i 1800 utgjorde overskuddet av døde fra og med 1735 til og med 1799 for Danmark vel fire prosent, mens det utgjorde hele 39 prosent på Island. I Norge var summen av døde om lag 50 500 eller 5,7 prosent av befolkningen i 1800. Vel 50 000 personer tilsvarte i 1800 Christianias og Vestfolds befolkning til sammen. De tilsvarende tallene for Sverige var 121 000 og 5,2 prosent.

Den laveste overdødeligheten hadde Finland med om lag 22 500 døde eller 2,6 prosent av befolkningen i 1800. De få demografiske kriser i Finland i denne perioden skyldtes en ekstremt høy fødselsrate, den er blitt karakterisert som øst-europeisk snarere enn nordisk. Den usedvanlig høye fødselsraten skyldtes ikke flere ekteskapsinngåelser per 1 000 innbyggere i Finland enn i de skandinaviske landene, men flere fødsler per ekteskap.³⁸⁸

Det er tre klynger³⁸⁹ med demografiske kriseår. Én klynge fra og med 1739 til og med 1743, på disse fem årene inntraff det 16 av 25 mulige ganger at et nordisk land hadde flere dødsfall enn fødsler. I 1763 var det en klynge av tre land. Den siste klyngen inntraff i 1772 og 1773.

Etter 1789 er det kun i Finland, i 1790 og 1791, og på Island, i 1802, at det forekommer demografiske kriser i denne perioden.

MOTSTÅENDE SIDE

A. Gaspari, *Materialien zur Statistik der Dänischen Staaten*, Zweiter Band, Flensburg und Leipzig 1786.

Balanse av fødte og døde i alle danske stater for 50 år fra og med 1735 til og med 1784.

Den første klyngen av kriseår hang sammen med den russisk-svenske krigen (1741–1743), som foregikk i de østre delene av Finland. Sverige skulle prøve å erobre tilbake områder som ble tapt til Russland under Den store nordiske krigen. «Det olykkelige revanschkriget mot Ryssland» forklarer det store antallet dødsfall i Sverige og Finland i disse årene, anførte Ernst Höijer, sjefen for Statistiska centralbyrån.³⁹⁰ I tillegg til krigen nevnte Höijer at det hadde vært dårlige avlinger i flere år. En kombinasjon av krig, uår og epidemier³⁹¹ resulterte ikke bare i et høyt antall døde, men førte til færre fødte enn vanlig.³⁹²

De demografiske krisene i Norge fra og med 1741 til og med 1743 ble tidligere forklart som en konsekvens av det danske kornmonopolet. Dette monopolet skulle ha ført til matmangel som eksponerte befolkningen for sykdommer. Troen på at det var slik, ble styrket av at de områdene som ikke var underlagt kornmonopolet, Vestlandet og Nord-Norge, ikke ble så hardt rammet. Nyere undersøkelser har imidlertid vist at mangelkrisen i Akershus bispedømme nok ble skjerpet av kornmonopolet, men den skyldtes ikke kornmonopolet.³⁹³

Også klyngen i 1763 kan være utløst av krigsforberedelser. Under Den prøyssiske krigen (1756–1763) samlet Danmark tropper langs grensen i sør, og mange døde av feltfeber, en samlebetegnelse for infeksjonssykdommer som sprer seg lett der mange er tett samlet under dårlige hygieniske forhold. Flere dødsfall enn fødsler i Danmark i 1758 og 1759 skyldtes at mange døde av kopper i København.³⁹⁴ Dette var også år med små avlinger.³⁹⁵

I 1772 og 1773 var det en ny demografisk krise i Danmark og Sverige, i 1773 var Norge også rammet. Dette året var antallet dødsfall i Sverige 105 139, mens kun 51 164 ble født. Dødsraten i 1773 er den høyeste som noensinne er registrert for Sverige, 52,5 dødsfall per 1 000 innbyggere. Den høye dødsraten i Sverige i 1773 er blitt fortolket som en bekreftelse på at landet befant seg i overgangen mellom *ancien* og *nouveau régime* og

levde nær eksistensminimum, og er blitt tatt som en bekræftelse på at det malthusianske befolkningsregimet ennå var gyldig.³⁹⁶ Det kan kanskje hevdes at det var gyldig på Island, men neppe i Sverige i 1773.

Et par år med små avlinger kan nok ikke forklare den høyeste dødsraten i svensk historie, men det var mange syke, gamle og barn som ikke klarte seg. I Danmark døde mange barn dette året av meslinger,³⁹⁷ ventelig døde mange barn i Sverige av det samme. Året etter var dødsraten i Sverige bare vel 22 per 1 000 innbyggere. Den eksepsjonelt lave raten er blitt tolket som at den høye raten året før «verkade som en utrensning». Fødselsraten var ualminnelig lav i Sverige i 1773, men steg raskt, og det ble forklart som innhenting av fødsler som hadde blitt forskjøvet på grunn av nøden.³⁹⁸ Epidemiene som tok flest liv, var dysenteri (23 406), tyfus (20 137) og kopper (12 130).³⁹⁹ Det blir antatt at dysenteri oftere rammer underernærte enn velernærte personer,⁴⁰⁰ for tyfus og kopper skal en slik sammenheng være mer tvilsom.

Det er tidligere blitt antydnet at lavere dødelighet i Norge enn i Danmark og Sverige kom av at landet var mindre utsatt for smitte fra øst og sør enn Sverige og Danmark var.⁴⁰¹ Dødsraten i Danmark ble imidlertid aldri så høy som 40 per 1 000 innbyggere, men i 1763 nærmet den seg dette nivået.

De skandinaviske landene hadde sine siste demografiske kriser i denne perioden i 1785 (Norge), 1787 (Danmark) og 1789 (Sverige).

Tabell 22 | DEMOGRAFISKE KRISER, ETTER LAND. 1735-1799

	Danmark	Finland	Island	Norge	Sverige
År med fødselsunderskudd	1737				1737
		1739	1739		
	1740		1740		1740
	1741	1741		1741	1741
	1742	1742	1742	1742	1742
				1743	1743
		1747			
	1748			1748	
			1752		
			1753		
			1755		
	1756		1756		
			1757		
	1758		1758		
	1759				
	1763		1763	1763	
	1764				
			1767		
	1771				
	1772				1772
	1773			1773	1773
	1779		1779		
			1780		
			1781		
			1782		
	1784		1784		
			1785	1785	
	1786		1786		
	1787				
		1789			1789
		1790			
		1791			
Antall år med flere dødsfall enn fødsler	17	7	18	7	8
Fødselsunderskudd	38 900	22 446	18 455	50 462	121 303
Fødselsunderskudd, andel av folke­mengden i 1800	4,2	2,6	39,1	5,7	5,2

Perioden 1800–1814

I TI AV DE 15 årene fra og med 1800 til og med 1814 var det en demografisk krise i Norden, altså hyppigere enn i den første perioden. Island sto for seks, Danmark hadde ingen, mens Finland, Norge og Sverige hadde flere døde enn fødte to ganger. Det er bare én klynge, året 1809, da Finland, Norge og Sverige hadde flere dødsfall enn fødsler, til denne kan også 1808 for Sverige og 1810 for Finland regnes. For alle landene, med unntak av noen år på Island, inntraff de demografiske krisene samtidig med krig. Det var ikke nødvendigvis krigshandlingene som førte til mange dødsfall, men dårlig hygiene på feltsykehusene, og at soldatene vendte hjem med «lantvärnsjukan», tyfus og dysenteri, som smittet til personer i alle aldre og av begge kjønn. Det er også forklaringen på at den økte dødsraten rammet begge kjønn, mens krigen i 1788–1789 hovedsakelig rammet menn.⁴⁰²

Summen av døde i de demografiske kriseårene utgjorde snaut 120 000 personer, Finland og Sverige sto for 85 prosent av dødsfallene. Dette skyldtes Finskekrigen i 1808 og 1809. Målt i prosent av folketallet ved Napoleonskrigenes slutt led Island det største tapet også i denne perioden, med 5,6 prosent, deretter fulgte Finland med 4,9 prosent, Sverige med to, Norge med 1,7 og Danmark med null prosent.

NESTE OPPSLAG

Digitalarkivet, Kirkebok for Rakkestad 1809.

Se side 191, der sokneprest Aschehoug sitter ved skrivebordet på prestekontoret i Rakkestad.

83. Am 6^{te} Novbr. O. Anne Annesen Grotten og H. Johane. N. Ernsd^{ns} Søn, Döbt
 Søster. Sats under Pönd, Sönd Annesen Grotten, H. H. Sönder (Søn) H. S. S. S.
 Hofferjen, Gunild Tormodsd^{ns} Söner og Helene Helgesd^{ns} ibid.

84. Am 6^{te} Novbr. i O. Amund Söndsen Sörtved og H. Lise Gulbrandsd^{ns} Søn, Döbt
 Søster. Niels Annesen Sörtved, Ole Gulbrandsen Sörtved, Mathis Olsen
 Sörtved, Lulbetektruld^d ibid og Inger Leulsd^{ns} ibid.

85. Am 6^{te} Novbr. R. Ole Andersens Niemaske og H. Anne Torensd^{ns} Søn, Döbt
 Søster. Jørgen Larsen Niemaske, Ole Olsen Nordvige, Maria Johannesd^{ns}
 Niemaske, Berthe Gregorusd^{ns} ibid og Anne Olsd^{ns} Mellegaard.

86. Am 6^{te} Novbr. R. Anders Andersen Sören og H. Elsk Lars Søn, Döbt
 Søster. Tollef Göttye, Augustinus Söresen Sövisdahl, Ole Christen Sö
 Sören, Anne Mathid^{ns} ibid og Anne Maria Sölersd^{ns} Quöbye.

87. Am 13^{de} Novbr. D. Anders Ederesen Niemaske og H. Inger Ernsd^{ns} Søn, Döbt
 Søster. Klengen Kähle, Lars Christensen ibid, Töffe Svendsd^{ns} ibid, Inger
 Fredericsd^{ns} ibid og Johane Minclsd^{ns} ibid.

88. Am 13^{de} Novbr. D. Ole Ederesen Grimsrud og H. Jöran Olsd^{ns} Søn, Döbt
 Søster. Ole Olsen Fjeld, Hans Ederesen og Inger, Mark Hansd^{ns} Fjeld, Mari
 Hansd^{ns} i Inger og Berthe Maria Sönningsd^{ns} Grimsrud.

89. Am 20^{de} Novbr. R. Pöder Helgesen Dehle og H. Inge Andersd^{ns} Søn, Döbt
 Søster. Guasthymen Helgesen, Ederesen Niemaske, Sören Andersen Hougsten,
 Larsen Hansd^{ns} Dehle og Anne Helgesd^{ns} ibid.

90. Am 20^{de} Novbr. R. Anders Larsen Maserud og H. Lise Johane Søn, Döbt
 Søster. Ole Eng, Christen Johannesen, Kjörsrud, Inger og Larsd^{ns} Eng, Olav og
 Lars Maserud og Helene Johane Sönd^{ns} Kjörsrud.

91. Am 27^{de} Novbr. R. Ole Andersen Sören og H. Anne Niemaske Söner, Döbt
 Søster. Johannes Andersen Sören, Christen Kierboe, Torkild Ederesen Sören og
 Anne Ernsd^{ns} Sören og Lise Johane Sören ibid.

92. Am 27^{de} Novbr. R. Simon Södersen Söbye og H. Anne Larsd^{ns} Søn, Döbt
 Søster. Frederik Gullestad, Pöder Söresen Fjeld, Gunild Larsd^{ns} Gulle
 stad, Olav Amundsd^{ns} Klippner og Elsk Ederesen Fjeld.

93. Am 27^{de} Novbr. R. Sönnings Andersen Sören og H. Mari Olsd^{ns} Søn, Döbt
 Søster. Simon Andersen Sören, Sören Sören, Sören Sören, Anne Ernsd^{ns}
 ibid og Anne Sönd^{ns} Sören, Sören Sören, Sören Sören, Sören Sören, Sören Sören.

94. Am 1^{de} Decbr. R. Torer Töffen Sören Sören og H. Ragnis Sören Sören, Søn, Döbt
 Søster. Anders Töffen Sören Sören, Ole Sören Sören, Maria Sören
 Sören, Maria Andersd^{ns} Sören og Sören Sören Sören.

95. Am 1^{de} Decbr. O. Anders Ederesen Smittie og H. Anne Sören Sören, Søn, Döbt
 Søster. Jens Smittie, Sören Sören Sören og Sören Sören, Christen Sören
 Sören, Anne Niemaske ibid og Helene Sören Sören Smittie.

96. Am 18^{de} Decbr. R. Simon Andersen Sören og H. Maria Hansd^{ns} Søn, Döbt
 Søster. Johane Gulbrandsen Sören, Inger Sören Sören, Inger
 Amundsd^{ns} Sören, Anne Gulbrandsen Sören og Berthe Sören Sören ibid.

97. Am 26^{de} Decbr. R. Anders Andersen Sören og H. Anne M. Amundsd^{ns} Søn, Döbt
 Søster. Johannes Sören Sören, Anders Sören Sören, Maria Sören Sören
 Olav Sören Sören og Sören Sören Sören Sören.

Erich.
 Marte.
 Maria.
 Lars.
 Erich.
 Pöder.
 Gunild Maria.
 Hans.
 Sören.
 Olea.
 Helene.
 Töger.
 Sören Maria.
 Anders.
 Sören.
 Else.
 Anders.

Döpte 1800.

Am 1^{de} Jan. R. Simon Andersen Sören og H. Maria Ernsd^{ns} Søn, Döbt
 Søster. Simon Sören Sören Sören, Sören Sören Sören, Inger Sören
 Sören, Mark Sören Sören ibid og Anne Sören Sören Sören.

Am 8^{de} Jan. D. Ole Sönningsen Sören og H. Jöran Sören Sören Søn, Döbt
 Søster. Christen Sören Sören, Mathis Sören, Mari Hansd^{ns} Sören Sören
 Olav Christensd^{ns} Sören og Mark Mathid^{ns} Sören.

Tabell 23 | DEMOGRAFISKE KRISER, ETTER LAND. 1800–1814

	Danmark	Finland	Island	Norge	Sverige
År med fødselsunderskudd			1802 1803 1804 1805		1808 1809
		1809 1810	1812 1813 1814	1809 1813	
Antall år med flere dødsfall enn fødsler	0	2	7	2	2
Fødselsunderskudd	0	53 346	2 664	15 367	49 453
Fødselsunderskudd, andel av folkemengden i 1815	0	4,9	5,6	1,7	2,0

Norge og Sverige har i 1800–1814 to demografiske kriser hver. Før 1800 hadde Danmark sin siste demografiske krise i 1787, Norge i 1785 og Sverige i 1789. Det gikk hele 24 år før Norge igjen skulle oppleve en demografisk krise, mens det i Sverige gikk 19 år. Krigen mellom Norge og Sverige var årsaken, direkte eller indirekte, til den høye dødeligheten i Norge i 1809. Det samme er tilfellet for Sverige, som ikke bare lå i krig med Norge, men også med Russland. Også i 1813 kom det til enkelte trefninger, men ikke regelrett krig, mellom norske og svenske styrker. De demografiske krisene var mindre omfattende enn tidligere. Kanskje viser dødsratefallet seg ved at de demografiske krisene fikk mindre omfang?

Det er mulig å stille opp følgende premisser: 1) De demografiske krisene skyldtes smittsomme sykdommer. Det er også forklaringen på hvorfor dødsraten er omvendt proporsjonal med andel befolkning i byer og tettsteder. 2) Dødsraten falt først fordi spedbarnsdødeligheten og småbarnsdødeligheten sank. 3) Av samme grunn ble de demografiske krisene mindre

omfattende. 4) Befolkningen må ha lært å beskytte småbarna mot de smittsomme sykdommene som rammet dem. Punkt 4 er dokumentert,⁴⁰³ og kan ses som en konsekvens av opplysning.⁴⁰⁴

Den siste klyngen av kriseår (Danmark, Norge, Sverige) før Napoleonskrigene, i 1773, var etter all sannsynlighet forårsaket av smittsomme sykdommer. Den neste, i 1809 (Finland, Norge, Sverige), skyldtes krigen. Hvorfor oppsto det kriseår i Norge i 1809 og 1813? Også i 1810 og 1811 var det nesten like mange dødsfall som fødsler. Det må ha med krigen å gjøre, det vil si dels med ansamling av soldater, dels med dårligere matvareforsyninger som svekket motstandskraften mot noen av infeksjonssykdommene. Det virker ikke som det er mulig å komme fram til noe sikrere svar enn at opplysning om hvordan smitte kunne unngås, om fødselshjelp, bedre dyrkingsmetoder og kosthold førte til fallet i dødsraten. Dette begynte i de to, tre siste tiårene av det 18. århundret, men ble maskert og skjult av høy dødsrate under Napoleonskrigene.

Aschehougs norgeshistorie, bind 8, Oslo 1996 (Universitetsbiblioteket).

Jakob Rasmussen Vassbotns kartskisse over slaget ved Berby 12. september 1808.

Tabell 6. Folkemengdens bevegelse 1735—1925.

Mouvement de la population de 1735 à 1925.

Folkemengden er her den hjemmehørende folkemengde pr. 1 juli. Folkemengden 1769—1801 er beregnet ved hjelp av fødselsoverskudd og folketallet ifølge de to tellinger. Folkemengden 1735—1769 er likeledes beregnet ved hjelp av folkemengden 1769 og fødselsoverskuddet. Dessuten er det som i oversikt over folkemengdens bevegelse 1866—1885 forutsatt at der har vært et lignende overskudd av utvandrere i perioden 1735—1769, som det utvandringsoverskudd man ved hjelp av tellingen 1769 og 1801 og fødselsoverskuddet må anta for denne siste periode.

Fra 1866 gjelder oppgavene de stedfunne, ikke de registrerte fødte og døde. Under døde er også siden 1866 innbefattet norske døde i utlandet + utlendinger døde i Norge.

År. Années.	Hjemme- børende folkemengde 1 juli. <i>Population de droit 1^{er} juillet.</i>	Ekte- skap. <i>Maria- ges.</i>	Le- vende- fødte. <i>Nés- vivants.</i>	Derav uekte- fødte. <i>Dont illégi- times.</i>	Død- fødte. <i>Mort- nés.</i>	Døde. <i>Décès.</i>	Utvand- rede. <i>Émigrés pour les pays d'outre- mer.</i>	Pr. 1 000 ienbyggere. ¹ <i>Par 1 000 habitants.</i>			
								Ekte- skap. <i>Maria- ges.</i>	Le- vende- fødte. <i>Nés- vivants.</i>	Døde. <i>Décès.</i>	Utvand- rede. <i>Émigrés.</i>
	1	2	3	4	5	6	7	8	9	10	11
1735.....	607 031	-	17 850	-	-	11 726	-	-	29.41	19.32	-
1736.....	613 025	-	18 845	-	-	12 791	-	-	30.74	20.87	-
1737.....	617 684	-	18 860	-	-	15 337	-	-	30.53	24.83	-
1738.....	620 833	-	17 425	-	-	14 395	-	-	28.07	23 18	-
1739.....	624 623	-	19 300	-	-	14 494	-	-	30.90	23.20	-
1740.....	628 008	-	18 606	-	-	16 383	-	-	29.63	26.09	-
1736—1740.....	620 835	-	18 607	-	-	14 680	-	-	29.97	23.64	-
1741.....	625 919	-	16 981	-	-	23 123	-	-	27.13	36.94	-
1742.....	609 622	-	16 049	-	-	42 243	-	-	26.33	69.29	-
1743.....	596 202	-	17 015	-	-	17 404	-	-	28.54	29.19	-
1744.....	598 278	-	17 996	-	-	13 197	-	-	30.08	22 06	-
1745.....	604 808	-	19 861	-	-	11 342	-	-	32.84	18.75	-
1741—1745.....	606 966	-	17 580	-	-	21 462	-	-	28.96	35.36	-
1746.....	611 086	-	17 238	-	-	12 943	-	-	28.21	21.18	-
1747.....	615 890	-	20 309	-	-	14 738	-	-	32.98	23.93	-
1748.....	618 469	-	20 318	-	-	20 474	-	-	32.85	33.10	-
1749.....	619 849	-	20 472	-	-	17 297	-	-	33.03	27.91	-
1750.....	622 366	-	19 035	-	-	16 921	-	-	30.58	27.19	-
1746—1750.....	617 532	-	19 474	-	-	16 475	-	-	31.54	26.68	-
1751.....	625 808	-	21 906	-	-	16 878	-	-	35 00	26.97	-
1752.....	630 751	-	21 113	-	-	15 998	-	-	33.47	25.36	-
1753.....	636 807	-	22 147	-	-	14 892	-	-	34.78	23.39	-
1754.....	643 909	-	22 733	-	-	15 526	-	-	35.30	24.11	-
1755.....	650 127	-	21 800	-	-	16 814	-	-	33.53	25.09	-
1751—1755.....	637 480	-	21 940	-	-	15 922	-	-	34.42	24.98	-
1756.....	655 668	-	23 675	-	-	17 821	-	-	36.11	27.18	-
1757.....	662 562	-	22 864	-	-	14 672	-	-	34.51	22.14	-
1758.....	669 530	-	22 481	-	-	16 485	-	-	33.58	24.62	-
1759.....	676 733	-	21 879	-	-	13 204	-	-	32.33	19.51	-
1760.....	684 997	-	23 940	-	-	15 830	-	-	34.95	23.11	-
1756—1760.....	669 898	-	22 968	-	-	15 602	-	-	34.29	23.29	-