
De#e værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af li4eratur
inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket
hører under den almenny=ge forening Danske Slægtsforskere. Vi bevarer vores
fælles kulturarv, digitaliserer den og sAller den Al rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor
Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og
sponsorat her: h4ps://slaegtsbibliotek.dk/sponsorat

Ophavsret
Biblioteket indeholder værker både med og uden ophavsret. For værker, som er
omfa4et af ophavsret, må PDF-filen kun beny4es Al personligt brug.

Links
Slægtsforskernes Bibliotek: h4ps://slaegtsbibliotek.dk
Danske Slægtsforskere: h4ps://slaegt.dk

https://slaegtsbibliotek.dk/sponsorat
https://slaegtsbibliotek.dk/
https://slaegt.dk/

h v e m
f o r s k e r

h v a d
2 0 1 0

Forsiden:
De seks våben, der gengives her føres a f irske familier omtalt i denne årgang a f Hvem
Forsker Hvad (se artiklen: Irske, våbenførende slagter). De tre øverste er (1) Aberne,
(2) Maguire, og (3) Cahill. Sidstnævnte er formodentlig et a f de ældste efternavne i
Europa. De tre nederste er (4) Doherty, (5) Hogan og (6) Tobin.
Fælles for disse slægtsnavne er, at de ifølge Danmarks Statistiks Navne-database, også
er repræsenteret med bærere i Danmark. Således har Aberne ca. 5 bærere og en stave­
form, der i dag er ret almindelig i de irske områder Cork og Limerick.
Maguire har ca. 10 bærere, og såvel MacGuire, som McGuire er irske varianter a f
slægtsnavnet, der har deres oprindelse i det gamle Connacht (i dag provinsen Con­
naught).
Cahill har ca. 10 bærere, og i Irland er Cahill-slægter mest udbredt i de tre sydirske
counties Kerry, Cork og Tipperary i Munster-provinsen.
Med omkring 22 bærere er Doherty godt repræsenteret i Danmark, og staveformen er
tilmed den mest typiske irske form a f navnet, mest fremherskende i det nordvestlige
county Donegal, der traditionelt tilhører Ulster-provinsen, men udgør den nordvest­
ligste del a f republikken Irland.
Hogan (anføres at have ca. 16 bærere i Danmark). I Irland er efternavnet mest al­
mindeligt i Cork og Kerry.
Tobin (ca. 13 bærere) møder man i Irland mest i den sydlige del a f landet (Munster-

provinsen).

Der kunne således være værd at undersøge, hvorvidt de danske bærere i alle seks
tilfælde er efterkommere a f de irske slægter, og dermed kan indbyde til grænseoverskri­
dende slægtsforskning. Jævnfør også forrige årgangs omtale a f nogle baltiske slægter fra
det 19. århundrede...

w ww.hvemforskerhvad. dk

h v e m
f o r s k e r
h v a d

h v e m

f o r s k e r

h v a d

2 0 1 0

Udgivet af:

Samfundet for dansk genealogi og Personalhistorie

Sammenslutningen af Slægtshistoriske Foreninger

DIS-Danmark

b v e ro p o R sk eR Uvaö 2010
42. årg.
© 2010 by Hvem Forsker Hvad v. redaktøren Tommy P. Christensen

Udgivet af:
Samfundet for dansk genealogi og Personalhistorie
Sammenslutningen af Slægtshistoriske Foreninger
DIS-Danmark

I kommission hos:
Syddansk Universitetsforlag
Campusvej 55,
DK 5230 Odense M
T lf.+ 45 66 15 79 99
E-mail: press@forlag.sdu.dk

Tryk:
Special-Trykkeriet Viborg a/s

Printed in Denmark
ISBN 978-87-912-79-126
ISSN 0901-4780

Redaktion:
Elsbøll & Christensen MultiMedia I/S
att. Tommy P. Christensen
Østergade 60, 5.
DK 1100 København K.
E-mail: redaktionen@hvemforskerhvad.dk

Webmaster for www.hvemforskerhvad.dk
Jan Bergendorff Høstbo
E-mail: info@hvemforskerhvad.dk

Kasserer:
Werner Wittekinnd
Rudersdalsvej 114, 2. tv.
DK 2840 Holte
E-mail: wittekind@dis-danmark.dk

Redaktionelle medarbejdere:
Arne Julin (registre)
Ida Dybdal (korrektur)

Redaktionsudvalg:
Michael Bach (Samfundet for dansk genealogi og Personalhistorie)
Gitte Bergendorff Høstbo (Sammenslutningen af Slægtshistoriske Foreninger)
Susanne Fuglsang (DIS-Danmark)

O v e c n p o R S k e R U v a ö 2 0 1 0

mailto:press@forlag.sdu.dk
mailto:redaktionen@hvemforskerhvad.dk
http://www.hvemforskerhvad.dk
mailto:info@hvemforskerhvad.dk
mailto:wittekind@dis-danmark.dk

Indholdsfortegnelse
Forord ... Side 7
Slægtsnavne i Danmark (SiD).. Side 9
Irske, våbenførende slægter... Side 17

Af Tommy P. Christensen
Nogle kendte skotske klannavne...Side 49

Af Tommy P. Christensen
Alm indelig afdeling .. Nummer 1-102
Speciel afdeling ..Nummer 103-108
HFH-marked ..Nummer 109
Navneregister...Side 138
Stedregister.. Side 151
Tidligere danske besiddelser og udenlandske stednavne.................Side 158
Slægtens publikationer...Side 160
Samfundets udgivelser...Side 163
Priser i Danmark 2010...Side 164
Slægtshistoriske foreninger i D anm ark..Side 165

f.
Forkortelser
født

Abkürzungen
geboren

Abbreviations
born

g.m. gift med verheiratet mit married to
d. død gestorben died
s. sogn Gemeinde parish
h. herred Kreis district
a. amt Landkreis county
sst. sammesteds an demselben Orte in the same place
iflg. ifølge laut according to
FT folketælling Volkszählung census
KB kirkebog Kirchenbuch parish register

I p v e c n p o R S k e R Ij v a ö 2 0 1 0

Forord

Hermed foreligger atter en ny årgang af Hvem Forsker Hvad, forhåbentlig til glæde for de
fleste - såvel abonnenter som andre læsere. Desværre er det også den sidste trykte udgave,
da udgiverne har besluttet at stoppe udgivelsen, mens formuen endnu var intakt og kunne
bruges på andre projekter til gavn for danske slægtsforskere.
Som nævnt sidste år er antallet af indsendte indlæg dalet støt gennem de seneste år, og et
stigende antal slægtsforskere foretrækker tydeligvis den hurtigere og nemmere løsning, som
internettet tilbyder. Fremover vil vor hjemmeside: www.hvemforskerhvad.dk derfor pege
videre til sådanne muligheder, ligesom det fortsat må anbefales at man holder øje med sites
som: www.dis-danmark.dk,www.genealogi.dk og www.ssf.dk - der alle har yderligere links
til steder på internettet, hvor slægtsforskere kan udveksle informationer.
De slægtsforskere, der enten ikke kan - eller vil - benytte internettet, må i stedet prøve at
henvende sig til de lokale biblioteker og lokalarkiver samt de lokal- og slægtshistoriske
foreninger, der findes rundt om i landet. Her kan man hjælpe og informere om, hvilke
medlemsblade og informationsmuligheder der måtte findes lokalt.

Redaktørskiftet kom altså ikke til at betyde en sikring af den fortsatte udgivelse af årbogen
i trykt form, men her deler vi skæbne med en lang række kulturtidsskrifter, der i de senere
år er gået i graven ikke kun på grund af internettets fremmarch, men også på grund af re­
geringens nedskæringer i tidsskriftsstøtten og de forøgede porto-udgifter.
Til sidst skal der lyde en stor tak til de mange trofaste abonnenter, der år efter år har skabt
det økonomiske grundlag, den skare af frivillige, der gennem årene har brugt deres fritid på
korrektur, korrespondance og hvad der nu følger med at sikre kvaliteten af en sådan udgi­
velse samt vores forlag gennem en årrække, Syddansk Universitetsforlag, der har sikret en
professionel udformning af Hvem Forsker Hvad.
Den afgående redaktør skal også takke de tre landsdækkende foreninger for den udviste
tillid, da man sidste år valgte at lade mig redigere årbogen, og kun beklage at det ikke har
været muligt at vende udviklingen. På gensyn i cyberspace...

Tommy P. Christensen
Redaktøren af
Hvem Forsker Hvad
2009 og 2010

h v e m p o R S k e R I?v a ö 2 0 1 0 7

http://www.hvemforskerhvad.dk
http://www.genealogi.dk
http://www.ssf.dk

Slægtsnavne i Danmark (SiD)

Som nævnt i art. ”Slægtsnavne i Danmark (SiD)” i forrige årg. (s.29ff.) udgik der en op­
fordring til læserne om at indsende slægtsnavne-artikler til HFH.
Nedenfor følger nogle af de indlæg, som nåede at komme med i hvad der skulle vise sig at
blive den sidste trykte udgave. For fremtiden må der henvises til det altomfattende internet,
hvor der bl.a. findes Slægtshistorisk forening for Storkøbenhavns fortrinlige forum på:
http://www.anetavlen.dk/discus/ og selvfølgelig den største landsdækkende slægtsforsknings-
forening DIS-Danmarks DIS-Forum: http://www.dis-danmark.dk/forum/index.php samt
den private NSDB, drevet af Michael Hedeman (: http://www.nsdb.dk/index.htm)
God fornøjelse i cyberspace...

Red.
Brødrene Anker og deres fabrik i Hasle på Bornholm
Brødrene Anker var yngste sønner af murermester Jens Hansen Anker i Hasle, og blev op­
fostret sammen med fem andre søskende ude i Gammelværk, nu tilhørende Hasle Klinke-
og Chamottestensfabrik, den gang Hasle Kulværk. Faderen var på det tidspunkt formand i
nævnte kulværk, og dette gjorde vel sit til, at brødrene senere hen i livet blandt meget andet
også kom til at interessere sig for de bornholmske kul.
Jens Vallentin Anker er født den 2.8.1859. Allerede inden sin konfirmation var han stærkt
inde i en dampmaskines konstruktion og havde allerede på det tidspunkt taget beslutnin­
gen om, at hans livsbane skulle være noget med maskiner. Jens Anker kom derfor i lære hos
smedemester Jens Bohn, Kattesundet i Rønne, og fik her sin uddannelse som beslagsmed.
Efter læretiden arbejdede han en tid på Bornholms Maskinfabrik i Rønne, hvorefter han
rejste til København og kom i arbejde på Thistrøms Maskinfabrik i Korsgade på Nørrebro.
Her arbejdede han indtil han skulle aftjene sin værnepligt i sommeren 1882.
Efter sin tid ved Fæstningsartilleriet, hvor han nåede at blive korporal, kom han i arbejde
hos Jernstøber Wichmann, Rønne, men fortsatte snart til Horsens, hvor han kom i arbejde
hos Firmaet Møller og Jochumsen. Det skulle senere vise sig, at netop arbejdet her fik større
betydning for maskinfabrikken i Hasle.
I foråret 1885 kom Jens Anker hjem til Hasle og var med til færdiggørelsen af det nye
værksted. I april 1888 blev Jens Anker gift med Christiane, f. Jensen, fra Marevadgård i
Klemensker, og bosatte sig i den søndre halvdel af det til fabrikken i 1886 opførte beboelses­
hus. I dette ægteskab fik de en søn, Jens Nielsen Jensen Anker, der som en selvfølge lærte
håndværket på fabrikken. Han flyttede senere til København og var i mange år ude at sejle
som maskinmester.
Jens Anker mistede sin hustru den 17.11. 1922, men blev den 26.6. 1925 atter gift. Denne
gang med Hansine Marie Ipsen, datter af avlsbruger Hans Ipsen i Aaker. Der er ingen
efterkommere i dette ægteskab. I 1923 trak Jens Anker sig tilbage som aktiv deltager i
maskinfabrikkens virksomhed.

b v e c n p o R s k e R ö v a ö 2 0 1 0 9

http://www.anetavlen.dk/discus/
http://www.dis-danmark.dk/forum/index.php
http://www.nsdb.dk/index.htm

Julius Hansen Anker er født den 14.7. 1861. Ligesom broderen Jens Anker kom han hur­
tigt ind på arbejdsmarkedet. Også for ham var det Hasle Teglværk, der var det tiltrækkende,
hvilket var ganske naturligt, da hjemmet lå lige ved.
Efter konfirmationen kom han i lære hos kleinsmedemester Rømer på Østergade i Rønne,
der havde ry for sit fine og anerkendte værktøjsarbejde. Da læretiden var omme, arbejdede
Julius Anker på Bornholms Maskinfabrik, derefter på Maglekilde Maskinfabrik i Roskilde,
og senest hos Fabrikant Eickhoff i København. Navnlig sidstnævnte fabrik regnedes den­
gang for at være et meget fint sted at komme i arbejde. I 1884 aftjente Julius Anker sin
værnepligt, hvilket foregik ved Marinen, hvor hans evner blev benyttet på Marinens Værk­
steder. Som marinesoldat oplevede han i øvrigt at være med i den militærkommando, der
blev udkommanderet den skæbnesvangre nat mellem 3. og 4. oktober i 1884, da Chris­
tiansborg Slot gik op i luer.
I november 1886 blev Julius Anker gift med Karoline Dorthea Pedersen af Hasle og bosat­
te sig i den nordre halvdel af det samme år opførte beboelseshus. I ægteskabet har været en
hel del børn, hvoraf to sønner og tre døtre, der for det meste kom til at leve og virke i fa­
brikkens tjeneste.
Kilde: http://www.bidstrup.ee/slaegt/ (her findes også yderligere oplysninger og slægtstavler).

Bjarne Bidstrup

Slægten Bendixen fra Humble på Langeland
Det særlige ved Bendixen-slægten var dens idealistiske virke for folkelig oplysning.
Højskolebevægelse og afholdsbevægelse kan nævnes, men mest det sidste. Navnet Bendixen
og spiritus stod til hinanden som ild og vand. Ofte brugte man også om deres virke
udtrykket ”åndelig rørelse”, og - når det gjaldt at fremme dette: ”Koryfæisk arbejde”.
Valdemar Bendixen var en flittig forfatter og fik noget udgivet på tryk. Men også William
Bendixen og Frode Bendixen skrev om tidens rørelser. Nævnes kan også talrige artikler i
øens dagblade.
Valdemar Bendixens bedstefar Hans Jacobsen var en beskeden bonde, som kom til at bo på
Nedergård, der var en fæstegård under Humble Præstegård. Hans Jacobsen var lille og
spinkel og meget beskeden i sit væsen, men også munter og livsglad. Han ville hellere være
spillemand end landmand.
Kristoffer Bendixen (min oldefar) er den mest markante skikkelse i Bendixen-slægten fra
Humble. Han rejste fra de fattige kår på Langeland til Australien for at søge lykken som
guldgraver og fik da også en gevinst ud af det. Dog kun ved at grave i dobbelt så lang tid
som planlagt.
I Humble sogn arbejdede han sammen med sin hustru Marie for folkelig oplysning og for
gode kræfters udvikling, f.eks. i skyttebevægelsen. Alt overskyggende blev hans interesse for
afholdssagen, og han var grundlægger af den første afholdsforening i Humble.
I 1907 blev der rejst en mindesten over Kristoffer Bendixen og hustru for deres pionérind-
sats for afholdsbevægelsen. Skovbakken, hvor mindestenen rejstes, var fra år 1900 et

10 b v e e n p o R S k c R b v A ö 2 0 1 0

http://www.bidstrup.ee/slaegt/

tilliggende til Nedergård i Humble, der var Kristoffer Bendixens ejendom. På Bukkens­
bjerg udfoldede der sig i en årrække et rigt folkeligt liv. Der var sommerbolig på toppen,
der var en festplads, og der var mulighed for at trave gennem skoven ad de mange gang­
stier. I 1884 blev der bygget et forsamlingshus i Humble (: Humble Afholds- og Højskole­
hjem), så der blev plads til folkelige møder, gymnastik, dilettant og meget andet.
Læs videre om slægten - og mange andre slægter - på: http://www.fynhistorie.dk/node/
2005

Erik Bendixen

D en bornholmske slægt Bidstrup
Bistrup er navnet på biskop Absalons befæstede gård ved Lejre. Senere er godsets navn
antaget som slægtsnavn for en række forskellige slægter, hvoraf særlig den bornholmske er
ret udbredt, en stamtavle medtager således over 10.000 personer.
Den ældste af denne slægt (der haves oplysninger om), er herredscaptain, sandemand Hans
Jensen Bistrup (Bidstrup), f. i april 1645 og begravet 21.9. 1729.
Der er foretaget forskellige undersøgelser for om muligt at få flere oplysninger om Hans
Jensen Bistrups forældre, evt. søskende og om, hvor han måtte være født. Hidtil er det ikke
lykkedes at komme på et eneste spor i den retning. Omkring 1645 findes Bidstrup-slægter
flere steder her i landet, bl.a. Jens Jensen Bidstrup, student fra Odense, sognepræst til Sand-
ager-Holevad i Odense a., afsat 9.10. 1635, rektor i Assens 12.3. 1635. Nicolai Christian
Bidstrup, student fra Lund, sognepræst på Hirtsholmene samt sognepræsten i Sæby: Chris­
tian Bidstrup.
Hans Jensen Bistrup blev omkring 1670 degn i Klemensker, boede på Degnegaarden, og
blev gift med sognepræsten Hagen Soneson Rønnebys datter Kirsten, der døde omkring
den 1.2. 1675.
Se mere om slægten - og en slægtstavle på: http://www.bidstrup.ee/slaegt/

Bjarne Bidstrup
Challet
Der er kun 10 personer med navnet i Danmark i 2010. Stamfaderen formodes at være
Johan Anton Ludvig Challet, hofskriver og palæforvalter hos prinsesse Charlotte Frederikke
i Horsens fra 1810. Han er f. ca. 1784 og indvandrede til Danmark omkring 1805. I følge
familietraditionen er han franskmand. Efternavnet er også et fransk stednavn (siden den
franske revolution en kommune i arondissement Chartres). Slægtens fornavne er dog
tyske.
Johan Anton Ludvig stammer måske fra Schweiz eller Mecklenburg-Schwerin.

Tony Martin

b v e r o p o R s k e R Ov a ö 2 0 1 0 11

http://www.fynhistorie.dk/node/
http://www.bidstrup.ee/slaegt/

Fløjborg
Ifølge Danmarks Statistik er der nu 116 bærere af navnet, der stammer fra stednavnet
Fløjborghus, V. Åby s., Svendborg a.
Det kendes fra 1699, hvor det hovedsagelig er et fynsk navn. De ældste tilfælde findes på
Helnæs, og efter 1890 breder navnet sig til Odense amt og i det 20. årh til det øvrige Dan­
mark. Se også: www.flojborg.dk

Tony Martin

Kløvborg
Der er 13 tilfælde i det nuværende Danmark. Slægtsnavnet stammer fra skudeejer Peter
Jensen Broe (1706-64) i Kløvborg ved Klitmøller i Thy. Hans sønnesøn, Peter Jensen
Kløvborg, kaldet Broe f. 1785 er den første i slægten, der betegnes som skibsmægler og
bruger Kløvborg som efternavn.
Hans søn, Jens Pedersen Kløvborg var havnefoged i Thisted. Sønnen, Iver Johan Kløvborg
(1853-1922) var skibsmægler, kulhandler og dansk konsul i Alloa, Skotland (1890-1917).
Han ejede skonnerter bygget i Martenshoek, Nederlandene sammen med broderen,
prokurist Arent Kløvborg i det københavnske aktieselskab A. P. C. Kløvborg A/S. Rederiet
sejlede mellem Limfjorden og floden Forth i Skotland, hvor flere familiemedlemmer bosat­
te sig. Skonnert-flåden blev kaldt “County Fleet”, fordi skonnerterne fik navne fra byer i
det skotske grevskab, Clackmannanshire. En anden broder, Oluf Peter Kløvborg var
boghandler i Thisted.

Tony Martin

Paludan/Palludan
Navnet er opstået flere steder i Nordvesteuropa (især Nederlandene, England og Dan­
mark) i den periode, hvor det hørte sig til blandt akademikere og andre belæste folk at
skrive på latin - og derfor også at have en latiniseret form af deres hjemlige navn. Paludan-
navnet var formodentlig i brug allerede før 1490-erne, som er fødselsårene for de ældste
kendte Paludan’er.
Mange steder i Nordvesteuropa var geografien sådan beskaffen, at mange mennesker havde
tilnavn eller slægtsnavn Kjær eller sammensætninger dermed, - eller det tilsvarende ord på
landets sprog, f.eks. Broeck i Flandern. Ved latinisering heraf dannedes ud fra det latinske
ord palus (sump eller kær) navnet Paludanus (“ham fra kæret”), der forkortedes til Paludan,
når det blev til et egentligt familienavn.
På grund af den foretrukne udtale af navnet, er der i flere slægtsgrene opstået en tradition
for stavningen Palludan.
Navnet lever fortsat i fire danske slægter Paludan (Palludan). De kan alle føres tilbage til 1500-
eller begyndelsen af 1600-tallet. De har alle en kongeligt ansat stamfar. De 4 slægter har eller
har haft bærere af navnet overalt i Danmark samt i Norge, USA, Australien m.fl. lande.
Kilde: Edvard Paludan: ”Slægtsnavnet Paludan i Danmark og Norge” i Personalhistorisk
Tidsskrift 1998:1 (heri yderligere kildeangivelser og slægts-karakteristika).

12 b v e c n p o R s k e K O v a ö 2 0 1 0

http://www.flojborg.dk

Ritto/Rittou/Rittov
30 bærer efternavnet med varierende staveformer i det nuværende Danmark. Kendes først
i Randers 1711. Slægten tæller flere bagermestre i Randers, Grenaa, Ebeltoft og Horsens i
det 18. og 19. årh.
Navnene Rittou og Rittov findes henholdsvis på Sjælland 1724 og i Sønderjylland i FT
1803. Ritto findes også i Cornwalls tinmine-område i England og i Wales (jernindustrierne
omkring Wrexham).
Et eksempel på bærere af slægtsnavnet er landmåler, cand. phil. Hans Jacob Ritto (1818-
97), Stouby s., Vejle a. og hans søn, telegrafist og oversætter Ole Peter Hans Christian
Ritto (1847-1922), der i årene 1906-21 ledede børsstationen og vandt et navn som over­
sætter af fransk og oldfransk digtning.
Kilde: Dansk Biografisk Leksikon

Tony Martin

Schourup
Under 25 bærere i det nuværende Danmark, men bærere af navnet findes tillige i Argentina
og især i USA.
Første kendte bærer af navnet i midten af 1700-tallet i Hjarup, Ribe a. Senere udbredelse
til bl.a. Viborg, Århus, Mariager, Thy og København.
Den mest kendte bærer af navnet er købmand og byrådsmedlem Hans Frederik Schourup
(1842-1914), der i 1870 grundlagde firmaet Hans Schourup A/S, der stadig eksisterer med
hjemsted i Århus. Yderligere oplysninger om slægten:
http://www.k-h-andresen.dk/slaegt/slaegt_niveau2/schourup.html

Henrik Andresen

Ulfstand/Minkwitz(?)
Navnet Ulfstand ses første gang 1526 (da kongen havde befalet adelen at tage sig faste
slægtsnavne ligesom den udenlandske adel), og må være taget fra våbnet, idet de hvide
kiler på sort bund kan opfattes som ulvetænder. Våbnet angives at være ført allerede af
brødrene Niels og Peter Knudsen, da de 1086 er med til at indstifte Ringsted Kloster. Ifølge
en slægtebog skrevet af Thale Ulfstand (- ca.1656) er Gert von Minckwitz stamfaderen til
slægten Ulfstand. Han findes ikke i nogen arkivalier, men han søn ses på universitetet i Prag
1385, så han er altså ikke nogen sagnfigur. Derimod ses en Martin von Minckwitz i Skåne
o. 1350. Han angives at være indvandret fra Meissen eller Sachsen i Tyskland. Slægtsnavnet
uddøde dog i 1600-tallet.

Slægten Minckwitz, der optræder i den tyske del af Østersø-området fører i skjoldet 3 sorte
kiler fra (heraldisk) venstre i sølv felt, på den kronede hjelm en fjerbold (delt i fire hvide
henholdsvis røde felter) samt 5 strudsefjer i hvidt og sort. Den blev i 1830 anerkendt som
en gren af den sachsiske slægt af samme navn.

b v e c n p o R S k e R Ij v a ö 2 0 1 0 13

http://www.k-h-andresen.dk/slaegt/slaegt_niveau2/schourup.html

Den skånske del af adelslægten Ulfstand, hvis våben bortset fra farverne stemmer overens
med Grubbe-våbenet, kan føres tilbage til Gert Minkwitz, hvilket dog ikke kan dokumen­
teres.
Hans sønner skulle i så fald være Lunds ærkebiskop Jakob Gertsen (d. 1410) og ridderen
Henrik Gertsen (nævnt 1396 og 1439) til Glimminge, der var fader til Holger Henriksen
(d. 1485) til Glimminge og til »store« Jep Henriksen (nævnt 1445 og 56) til Skabersø og
Tor up.
Dennes søn Gregers Jepsen (nævnt 1487 og 1510) til Torup og Skabersø var fader til de
nedennævnte rigsråder, ridderen Truid Gregersen U. (1487-1545) til Torup og ridderen
Holger Gregersen U. (d. 1542) til Skabersø, af hvis børn skal nævnes Gregers Holgersen U.
(d. 1583) til Sønder Vosborg, nedennævnte Jens Holgersen U. (d. 1566) til Skabersø —
hvis søn Holger U. (1565-1609) til Hikkebjerg m. m. var fader til Ingeborg U. (1598-
1652) til Gundestrup og Bosø Kloster, g. m. rigsadmiral Jørgen Vind (1593-1644) —
nedennævnte rigsmarsk Hak Holgersen U. (1535-94) til Hikkebjerg og nedennævnte
Thale U. (d. 1604) til Skabersø og Hikkebjerg m. m., der var g. m. Poul Laxmand (d.
1557) til Stenholt.
Gregers Holgersen U. (d. 1583) var fader til Melchior U. (d. 1617) til Kærgaardsholm, af
hvis børn skal nævnes Axel U. (d. 1634) til Axelvold og Duege, med hvem slægtens mands­
linie udsluktes, og nedennævnte slægtbogs-forfatterinde Thale U. (d. ca. 1656), der var gift
med Palle Urne til Gyllebo.
Truid Gregersen U. (1487-1545) til Torup var fader til nedennævnte underadmiral Jens
Truidsen U. (d. 1566) til Vemmetofte, til Gregers Truidsen U. (d. 1582) til Torup m. m.,
til Lave Truidsen U. (d. 1563) til Torup og til øverste falkemester Niels Truidsen U. (1526-
75).
Ovennævnte Holger Henriksen (d. 1485) til Glimminge var fader til: de to rigsråder og
riddere Oluf Holgersen U. (d. 1529) til Bønnet (Horbelev s., Falster sdr. h.) og Jens
Holgersen U. (ca. 1460-1523) til Glimminge og Ljungbygaard, af hvis børn skal nævnes:

- Arvid Jensen U. (d. 1539) til Bønnet
- Børge Jensen U. (d. 1558) til Ørup
- Gert Jensen U. (d. 1560) til Bønnet og Ljungbygaard
- Gregers Jensen U. (d. 1544) til Ørup og Ljungbygaard
- Beate U. (d. 1523), g. m. ridderen Aage Brahe (d. 1525)
- Sidsel U. (d. ca. 1575), g. m. rigsråd Knud Pedersen Gyldenstierne (d. 1552)
- Lisbet U. (d. 1540), g. m. rigsråd Claus Bille (d. 1558) til Lyngsgaard og Allinde.

14 t w e e n p o R S k e R Ov a ö 2 0 1 0

Kilder:
Danmarks Adels Aarbog, XIII, 1896, S. 428— 39 (Ulfstand). Rettelser: 1901, s. 559; 1906,
s. 495; 1911, S.571; 1929, II, s. 308; 1931,11, s. 158; 1934, s. 277; 1940, II, s. 169; 1944,
s. 108; 1955, s. 114.
Engelstoft & Dahl: Dansk biografisk Leksikon. 1933-44
Cedergreen Bech: Dansk biografisk Leksikon (3. udg.) Bd. 15, 1984
Klingspor: Baltisches Wappenbuch. 1882
Wallin: Jens Holgersen Ulfstand. 1979

Red.

b v e c n p o R s k e R Ij v a ö 2 0 1 0 15

Irske, våbenførende slægter

A f Tommy P Christensen

Allerede i folkevandringstiden havde den irske befolkning stiftet bekendtskab med den
kristne tro og udviklede en selvstændig irsk kirke (bispedømme fra år 431, klostret Clon-
macnoise grundlagt i 540-erne). En missionsvirksomhed blev indledt, bl.a. med missionær­
erne Colm Cille (c.521-597) og Columba (c.543-615), hvilket bragte kendskabet til den
grønne ø ud til store dele af Europa. Tilsvarende har vi bevaret kilder, der vidner om dati­
dens personnavneskik, der i vikingetiden skulle få et betydeligt tilskud af nordisk nav­
nestof. Som det ses af eksemplet O ’Cahill i det følgende (se: Cahill), bliver karakteriser­
ende tilnavne udviklet til egentlige efternavne.
Klandannelserne, der i dag nok mest forbindes med den skotske genealogi, bør snarere ses
som et generelt træk ved de gæliske samfund, og rækker vel tilbage i jernalderen. Trods det
faktum, at Romerriget ved sin største udbredelse mod nordvest også dannede grænse mod
Skotland er det uklart, hvorvidt denne udvikling har præget navnestoffet i henholdsvis det
skotske lav- og højland. Det samme må i øvrigt siges om det irske område, der øjensynligt
helt faldt uden for den romerske interessesfære.1
Som det kendes fra hele det nordatlantiske område i vikingetiden skabtes slægtsalliancer
henover havet, således også omkring Det irske Hav. Vikingeslægter udbredte deres netværk
fra Norge over Island, Grønland, Færøerne, Orkneyøerne, Shetlandsøerne (: ”Hjaltland”),
Irland, Man, Hebriderne (: ”Sudreyar” = Suderøerne)2 og det nordøstlige Skotland. På
Irland skabte nordboerne i 800- og 900-årene veletablerede magtcentre (: Longphorts) i
bl.a. Dublin, Wexford, Waterford, Cork og Limerick. Slaget ved Clontarp (år 1014) er
blevet set som afslutningen på vikingeherredømmet ved de irske kyster, men var nærmere
et internt irsk opgør mellem rivaliserende irske kongeslægter, der benyttede kampvante
vikinger som deres krigsfolk.3
Også den bosættelse vikingerne havde etableret på begge sider af Den engelske Kanal kom
til at få vidtgående betydning for det irske område. Med Danelagen på den engelske kyst
og Det normanniske Rige på den franske, var der i 1100-årene blevet etableret et solidt
udgangspunkt for den anglo-normanniske invasion (år 1169-70). Det skulle snart udvikle
sig til en situation ikke ulig den, der kendes fra skotsk historie, og som reelt kom til at
betyde begyndelsen på enden for gælisk-irske samfund styret af egne konger. Den anglo-
normanniske — senere engelske - dominans giver således visse fælles træk i skotsk og irsk
historie.
Hvad angår slægtsnavne-stoffet har anglificeringen således flere hundrede års tradition i
Irland. Det er derfor ikke den blodige fremfærd i årene 1649 til -53, hvor Oliver Cromwell
(1599-1658) som ”Governor of Ireland” foretog en kollektiv afstraffelse af de irske kato­
likker for nedslagtningen af protestantiske nybyggere i 1641, der er begyndelsen på ang-

h v e c n p o R S k e n 1?v a ö 2 0 1 0 17

lificeringsprocessen. I øvrigt var den såkaldte ”Plantation” - den engelske bosætterpolitik i
Ulster-provinsen allerede påbegyndt i 1500-tallet. Hvor det i starten var engelske familier,
der af den engelske krone fik titel og land i de besatte områder, blev det snart overvejende
skotske bosættere, de såkaldte ”Ulster Scots”.
Idag er Irlands befolkning en broget mangfoldighed af forskellige nationale og kulturelt
bestemte grupper af efternavne, hvor for eksempel de dansk/nordiske efternavne kan skju­
le sig i svært genkendelige former som: Betagh, Coppinger, Dowdall, Gould, Harold,
Palmer, Plunkett, Skiddy, Sweetman (: ”Swedeman”) eller Trant!4
Den normanniske indtrængen kan vise sig i efternavne som for eks.: Barry, Bellew, Burke,
Carew, Cogan, Dalton, D e Courcy, Delamere, FitzEustace, Fitzmaurice, Gernon,
Hussey, Keating, Lacy, Le Poer, Marshall, Mortimer, Nangle, Nugent, Petit, Prender­
gast, Roche, Talbot, Tuite, Verdon og Vesey.
Selvfølgelig findes der også en lang række engelske efternavne, som for eksempel: Ashe,
Barr, Bates, Carlisle, Cooper, Downes, English, Field, Fisher, Harper, Hopkins,
Jenkins, Kidd, Little, Long, Morton, Nash, Osborne, Pearson, Roberts, Salmon, Som­
ers, Taylor, Turner, Watson, Webster eller Woods.
Hertil kan lægges efternavne som er specielle for Cornwall, Wales, Manx og selvfølgelig
ikke at forglemme de skotske (se artiklen herom). Ydermere kan erindres om de mange
eksempler på ”Mac-isering”, for eksempel: MacWilliam, MacPhilip, MacCostello, Mac-
Jordan, MacWattin, MacFeorais, MacRuddery, MacShere, MacPierce, MacThomas,
MacMaurice.
Endelig kan nævnes minoriteterne, som for eksempel de franske huguenotter, der slog sig
ned i Dublin, Kilkenny, Portarlington, Waterford, Cork og Lisburn, samt jøder, der i flere
omgange også søgte tilflugt i Irland, og fortrinsvis bosatte sig i det sydlige Dublin, hvor der
efter østjødernes indvandring i årene 1881-90 opstod et regulært jødisk kvarter.
Mindst kendt er vel de tyske flygtninge der omkring 1709 slog sig ned i Limerick-området
og blandt andet bibeholdt navne som: Bovanizer, Doube, Delmege, Gillard, Millar,
Lodwig, Pyper, Stark og Switzer.

Som det forhåbentlig er fremgået af denne korte oversigt, er de irske slægts- og efternavne
et rigt og omfattende materiale, der ved folketællingen i 1990 blev opgjort til 88.799 efter­
navne til en befolkning på 6.290.251 indbyggere.5
Nedenstående lille udvalg baserer sig derfor på de mere populære irske oversigter af de mest
kendte våbenførende slægter, og kunne uden vanskelighed udvides med mange flere inter­
essante navneforekomster, hvis tiden og pladsen tillod det.

18 h v e c n p o R S k e u b v A ö 2 0 1 0

Irlands 4 Provinser.

I j v e c n p o R s k G R ö v a ö 2 0 1 0 19

Aherne/Ahearne (gæl. Ö hEachtighearna)
En angliseret form afledt af Echtigern, der betyder ”Hestenes Hersker” og kendes i flere
variationer som O ’Hager in (den fonetisk set ældste form) samt Hearn og Hearne.
Slægten optræder tidligst i Co. Clares sydøstlige del (området omkring Sixmilebridge), og
en enkelt kilde beretter, at de blev fordrevet fra dette område af MacNamara-klanen i det
14. århundredes tidlige del. Hvordan det end må forholde sig, så ses de ikke i dette område
i 1600-årene, men til gengæld både i det østlige Cork og Waterford, hvor de blandt andet
havde tilsluttet sig Lord Roche og the Earls of Desmond.
Staveformen Ahern/Aherne er fortsat fremherskende i Cork- og Limerick-området, hvori­
mod variationerne Hearne/Herne/Hearn optræder i Co. Waterford. I øvrigt anses efter­
navnet for det eneste irske, der indledes med alfabetets første bogstav.

Barrett (gæl. Baroid og Bairéid)
Da de to gæliske variationer kommer fra henholdsvis den sydlige og vestlige del af Irland, er
der formodentlig tale om forskellige oprindelser, og under alle omstændigheder optræder
efternavnet i den anglificerede form først i det 13. årh. Den normanniske oprindelse kom­
mer fra fornavnet Bernard/Beraud. Slægten i det vestlige Irland (Mayo-Galway-området)
blev snart opslugt i det gæliske samfund som Mac Bhaitin, og op gennem middelalderen
skete en forgrening af slægten, der bl.a. omfattede McAndrew, Timmons og Roberts.
Slægten i Cork-området fastholdt sin distance til den gæliske kultur, og kunne i stedet
lægge navn til et centralt placeret baroni.

Barry
Ifølge traditionen er slægten walisisk, og kom til Irland i forbindelse med den angelsaksiske
invasion i 1170, hvor de kom i besiddelse af udstrakte områder i Co. Cork. Slægtens stam­
fader Robert de Barri, var blandt de normanniske riddere der i maj 1169 gik i land ved
Bannow i Co. Wexford. Begivenheden er nedskrevet af hans bror Giraldus Cambrensis, der
også deltog i invasionen som de invaderende ridderes krønikeskriver. Lige fra begyndelsen
blev slægten fremtrædende i området og gennem indgifte blev de hurtigt i stand til at
danne flere gæliske slægtslinjer såsom Barry Mor, Barry Ög og Barry Roe, ligesom de kom
til at lægge navn til de to baronier i Cork-området (: Barrymore og Barryroe). Efternavnet
optræder nu talrigt i Irland, men forbindes fortsat mest med Co. Cork. I øvrigt er to
forholdsvis ualmindelige gæliske efternavne (: Ö Beargha og Ö Bairé) også blevet anglificeret
som Barry.

Boyle/O ’Boyle (gæl. Ö Baoghill)
Navnets betydning og slægtens oprindelse er usikker, men den irske slægt havde en ledende
rolle i Donegal-området i det nordvestlige Irland, og nævnes første gang i 1131.6
O ’Boyles of Boylagh ejede store landområder i Co. Derry og residerede på slottet Desart i
Co. Armagh. Sammen med O ’Donnels og O ’Dohertys kunne slægten i middelalderen
kontrollere hele den nordvestlige del af den grønne ø.

2 0 b v e c n p o R S k e R b v A ö 2 0 1 0

Mange bærere af navnet nedstammer dog fra den skotsk-normaniske slægt de Boyville, der
har deres navn fra byen Beauville i Normandiet, og flere af deres efterkommere deltog i den
skotske kolonisering af Ulster (spec. Co. Antrim og Co. Down).
Endelig kom en eventyrer fra Kent i England - Richard Boyle - i 1588 til Cork-området
og skabte sig en betydelig formue, ligesom han som far til 15 børn skabte sin egen irske
gren af de engelske Boyles, der har den normanniske ridder Humphrey de Binville som
stamfader. Således nedstammer de såkaldte Earls of Cork og Shannon fra ham gennem
Richard Boyle. Da Sir Walter Raleigh (1552-1618) blev henrettet, erhvervede han dennes
gods i Waterford-området og indrettede Lismore Castle, Munster som hovedsæde for sin
irske gren af slægten.

Brady/MacBrady (gæl. Mac Bradaigh)
I det gamle gæliske kongedømme Breifne, var denne slægts magt koncentreret i området få
miles øst for byen Cavan, men hele Co. Cavan må regnes til slægtens talrige medlemmers
kærneområde, ligesom slægten også ses i nabo-området, Co. Monaghan. Talrige digtere og
kirkefolk stammer fra slægten, men også krigsfolk som den østrigske hærs feltmarskalk
Thomas Brady (1752-1827), der blev guvernør i Dalmatien. I modsætning til mange andre
gæliske slægter har man valgt ikke at gen-antage præfixet ”Mac” i nyere tid.

Brennan (gæl. Ö Braonain og Mac Branåin fra bran, det oldirske personnavn ”Ravn”)
Mac Branåin herskede over store landområder i den østlige del af det, der i dag er Co.
Roscommon, og stadig kan man møde de talrige efterkommere i det nordlige Connacht
(Co. Mayo, Sligo og Roscommon).
Ö Braonain kan man finde i mindst fire afgrænsede områder (: i Kilkenny, i det østlige
Galway, i Westmeath og i Kerry), hvor den mest magtfulde slægt var lokaliseret i den nord­
lige del af Co. Kilkenny (: Chiefs of Idough). Da de engelske overtog deres landområder,
fik mange af klanens medlemmer berømmelse som lovløse bander, der kæmpede for den
irske sag.
Specielt i Fermanagh og Monaghan County findes mange efterkommere af en anden Ö
Branâin-sïægt, der også optræder under de anglificerede navneformer Brannan og Branny.

Browne/Brown (gæl. Mac aBhruithin eller Mac Gille Dhuinri)
Efternavnet er ret almindeligt både på De Britiske Øer og i Irland (på 40. pladsen blandt
de irske efternavne) og kan i sin oprindelse tillægges flere betydninger (: hår, fremtoning,
klædedragt), ligesom ”Le Brun” kendes fra den normanniske indtrængen i det 12. årh. De
sidstnævnte bosatte sig i Galway, og gennem indgifte i de ledende, lokale familier blev de
optaget i de ”14 Tribes of Galway”.
Under den engelske dronning Elizabeth d. I skænkedes en stor del af Kerry til en engelsk
Brown, og Ross Castle ved Killarney-søerne blev centrum for denne slægts irske besid­
delser.
Staveformen Browne er den fremherskende i de tre sydlige provinser (: Munster, Leinster

b v e c n p o R S k e R Ij v a ö 2 0 1 0 21

og Connacht), og med overvejende sandsynlighed refererer det til slægter af normannisk
eller engelsk oprindelse (f. eks. Earls of Kenmare in Kerry og Lord Oranmore and Browne
samt Earls of Altamont i Connacht).
Specielt i Ulster-provinsen foretrækkes ”Brown”, men efternavnet kan til gengæld her være
en anglificering af det skotsk-gæliske Mac aBhruithin (: ”Dommerens Søn”) eller Mac Gille
Dhuinn (: ”Den brune drengs Søn”).

Buchanan (gæl. Canonach}
Buchanan of Auchmar kan føre klanens oprindelse tilbage til Anselan O ’ Kyan, en kongesøn
fra Ulster, der omkring 1016 besteg Argylls kyst. Det berettes, at hans bekæmpelse af de
danske vikinger belønnedes af den skotske konge Malcolm d. II. med det store landområde
(: Buchanan), der lå øst for Loch Lomond i Skotland. Se i øvrigt: Buchanan (under skotske
klannavne)

Burke/Bourke/de Burgo
William Fitzadelm de Burgo, en normannisk ridder fra Burgh i Suffolk, deltog i invasionen
1171, og blev den første med dette navn i Irland. Han efterfulgte Strongbow i embedet
som Chief Governor, og fik jarledømmet Ulster, ligesom hans slægt fik store landbesid­
delser i Connacht, der havde tilhørt O ’Conor-klanen. Gennem indgifte fremstod hurtigt
flere forgreninger af den magtfulde slægt, og de to mest estimerede var MacWilliam Uachtar
of Galway og MacWilliam Lochtar of Mayo.
Andre efterkommere dannede familier med distinkte efternavne som Philbin (afledt af Mac
Philbin, søn af Philip (de Burgh)), Jennings (en anglificering af Mac Sheoinin), nu et aim.
efternavn i Co. Galway, eller Gibbons (en anglificering af Mac Giobuin, søn af Gilbert (de
Burgh).
I genealogiske kredse står der et helt særligt ry omkring faderen John Burke (1787-1848)
og sønnen Sir Bernard Burke (1814-1892) fra Tipperary-slægten Burke, da de gennem
publiceringen af deres omfattende genealogiske og heraldiske studier kastede lys over de
komplicerede irske slægtsforhold (Burke’s Peerage and Baronetage, Burkes Landed Gentry,
Burke’s Irish Families, Burke’s General Armory etc.). Sønnen Sir Bernard opnåede da også,
at blive udnævnt til Ulster King of Arms, et embede etableret i 1552 med det formål at
dokumentere og regulere anvendelsen af heraldik i Irland. Titlen overførtes i 1943 til the
College of Arms i London, og i stedet etableredes Chief Herald of Ireland, der skulle vare­
tage opgaverne for Nordirland, der jo kun var en mindre del af Irland.
Republikken Irlands lovgivning anerkender ikke arvelige titler, men på Kildare Street i
Dublin findes Irish Genealogical Office, der varetager lignende opgaver, og besvarer et sti­
gende antal henvendelser vedrørende slægter og heraldik fra hele Irland.

Butler
Irlands mest prominente Butlers nedstammer fra Theobald Fitzwalter, der var bror til ærke­
bispen af Canterbury og i 1177 blev udnævnt til ”Chief Butler of Ireland” af kongen

22 h v e m p o R S k e r c O v a ö 2 0 1 0

Henry d. IL Udnævnelsen blev ledsaget af store godsgaver omfattende landområder i de tre
counties Tipperary, Wicklow og Limerick. Slægten var yderst frugtbar (navnet har mere
end 9.000 bærere i dag!), meget glad for titler og med tiden fik man samlet 25 adelstitler
(bl.a. Mountgarrett, Dunboyne, Ossory, Galmoy og Cahir). Fra 1328 kunne man pryde sig
med titlen Earls of Ormond, og fra 1660 fik man ophøjelsen til Duke of Ormond. Den 1.
hertug var også Lord Lieutenant of Ireland. I hele perioden fra 1391 til 1936 var Kilkenny
Castle Butler-slægtens hovedsæde (både for Earls og Dukes of Ormond).

Byrne/O’Byrne (gæl. Ö Broin fra bran, det oldirske personnavn ”Ravn”)
I sin irske form kan det spores tilbage til kong Bran af Leinster, der regerede i tusindtallet.
Som et resultat af den normanniske invasion måtte O ’Byrnes lade sig fordrive fra deres
hjemegn i Co. Kildare og ind i det sydlige Co. Wicklow.
Her finder man dem i beg. af 1200-årene, og de kommende generationer finder fodfæste i
dette område frem til beg. af 1600-årene; trods engelske forsøg på at omplacere dem.
Idag er efternavnet Byrne med dets variationer (: Be(i)rne, Byrnes) blandt de ti mest almin­
delige efternavne i Irland, og hovedparten af de irere, der hedder Byrne stammer fra Wick­
low eller et af de omgivende counties.

Cahill/O ’Cahil/MacCathail (gæl. Ô Cathail)
En Flann O ’Cahil omtales i de irske annaler under året 938, hvor han skulle have lidt mar­
tyrdøden, hvilket gør det til et af de tidligst omtalte irske efternavne. Langt senere kendes
efternavnet fra flere egne (: Kerry, Galway, Tipperary og Clare), og det berettes at den
prominente Cahill-slægt fra Galway, der havde sit gamle udbredelsesområde i det gi. Kil-
macduagh-kloster nær grænsen til Clare, blev mødt med oprør fra O ’Shaughnessys, hvilket
førte til deres fald.
Derimod kom de sydlige Cahill-slægter til at blomstre, og navnet er nu mest udbredt i de
tre counties Cork, Kerry og Tipperary. I ikke mindre end 45 stednavne indgår Cahill,
hvilket understreger dette efternavns store udbredelse.

Carroll/MacCarvill (gæl. Ö Cearbhaill)
I kølvandet på den irske styrkes sejrrige kamp ved Slaget om Clontarf i 1014 under kongen
Brian Boru, blev navnet på en af sejrherrerne hurtigt yderst populært, og i mindst seks
områder af Irland ses nu det irske Ö Cearbhaill som et personnavn, der betyder ”heftig i
kamp”. Frem til normannernes komme i 1170 ses ikke mindre en seks klaner under ledelse
af O ’Carroll Ely (Tipperary og Offaly) og O ’Carroll Oriel (Monaghan og Louth). Herefter
mister de store landområder til Butler-slægten (se denne), ikke mindst i Tipperary-områ-
det, og trods de mange godsreduktioner fastholdt slægten den gæliske livsform helt frem til
beg. af 1600-årene.

Casey/O’Casey/MacCasey (gæl. Ö Cathasaigh)
Da det gæliske cathasach som et personligt tilnavn betød ”årvågen i krig” er det måske ikke

O v e r ø p O R S k fc’ R ÖVAÖ 2O1O 23

overraskende, at det tidligt vinder indpas i det irske slægtsnavne-stof. Således optræder
Casey i mindst fem afgrænsede områder i de fem counties Cork, Dublin, Fermanagh, Lim­
erick og Mayo. Formen Mac Cathasaigh ses mærkeligt nok kun i området Louth-Mona-
ghan.
MacCasey er nu om dage yderst sjældent, men i det 14. årh. var det almindeligt forekom­
mende blandt kirkens folk i Clogher-stiftet. Idag bæres efternavnet Casey blandt andet i
den nordlige del af Co. Dublin, i Mayo og det nordlige Connacht i almindelighed. Flest
bærere af efternavnet findes dog i Munster, ikke kun i Cork og Limerick, men også i Kerry
og Tipperary.

Clancy (gæl. Mac Fhlannchaidh)
To slægter kendes, dels fra Co. Clare, dels fra Co. Leitrim. Den sidstnævnte havde deres
rødder i Rosclogher-området, omkring Lough Melvin. Den førstnævnte anses for en
udgrening af McNamaras, og deres hjemsted i det nordlige Clare var i baroniet Corcomroe.
Indenfor det gæliske aristokrati nød de en betydelig anseelse helt frem til dettes sammen­
brud i 1600-årene. Som efternavn er Clancy fortsat almindeligt både i Leitrim og Clare,
ligesom talrige bærere findes i de tilstødende områder.

Clery/Cleary/Clarke/Clark (gæl. Ö Cléirigh - ”Skriverens sønnesøn”)
Efternavnet er af stor ælde, da det er afledt fra Cléireach af Connacht (f. o. år 820, omtales
i 887. Cléireach = klerk).
Som slægtsnavn ses Tigherneach Ua Cléirigh (Lord of Aidhne) i den sydlige del af Co. Gal­
way, da han anføres som død i år 916. Sandsynligvis er der her tale om den første doku­
menterede forekomst af et efternavn i Europa (se dog Cahill).
I det 13. årh. ser det ud som om slægten er fordrevet fra Co. Galway og i stedet slår sig ned
forskellige steder, og de mest fremtrædende grene af slægten optræder nu i Derry og Done­
gal.7 De personer, der slår sig ned i Cavan-området, ser ud til at benytte den anglificerede
form af navnet (: Clarke). En navnevariant, der også ses i det sydøstlige Irland (Kilkenny,
Waterford, Tipperary). Ved folketællingen i 1996 var den korte form Clark på 20. pladsen
blandt de mest almindelige irske efternavne.

Conneely/Connelly/Connolly
(gæl. Ö Conghaile, Ö Conghalaigh, Ö CoingheallaigF)
Den angliserede form, der udviklede sig lokalt op gennem tiden, dækker over flere gæliske
slægter, der regnes blandt de ældste i det gamle Connacht. Op gennem historien kan ud­
skilles tre tydelige familier, der stadig findes i de tre counties Cork (Ö Coingheallaigh, West
Cork), Meath (Ö Conghaile, East Meath) og Monaghan. Omkring 1591 omtales Tirlogh
OConnola i Monaghan som slægtsoverhoved (: Chief). Mest kendt er Monaghan-familien
(efterkommere af Conghalach, Ö Conghaile - en af ”The four tribes of Tara”), der blandt
sine medlemmer havde sagføreren William Connolly fra Donegal (der i øvrigt selv benyt­
tede formen Conolly). Han skabte sig en formue gennem salget af de gamle gæliske fami-

24 h v e c n p o R S k e R I?v a ö 2 0 1 0

liers jordbesiddelser i forbindelse med deres exil efter The Battie of the Boyne i 1690.
Formuen blev bl.a. anvendt til opførelsen af herresædet Castletown i Co. Kildare. Et andet
kendt medlem af denne slægt var medunderskriver af den irske uafhængighedserklæring i
1916, socialistlederen og fagforeningsmanden James Connolly (1868-1916).

Crowley (gæl. Ö Cruadhlaoich)
Hvor den oldengelske betydning er ”kragernes skov”, er den oprindelige gæliske betydning
”hårdfør kriger”. Crowleys kan således være engelsk indvandring eller den gren af MacDer-
mots of Moylurg i Connact, der kendes fra 1000-årene. Deres efterkommere optræder i de
følgende århundreder i Co. Cork, hvor de stadig findes. Ved en opgørelse i 1890 var således
116 af navnets 161 bærere fra Cork-området. Blandt irske berømtheder, der bærer navnet,
kan nævnes portrætmaleren Nicholas Joseph Crowley (1819-1857).

Cullen (gæl. Ö Cuilinn)
Som med så mange andre efternavne i Irland findes her en normannisk oprindelse og en
gælisk. Den normanniske betydning (en person fra Köln eller en person fra Colwyn i
Wales) var slægtsnavn for en normannisk familie, der bosatte sig i Wexford-området, og
havde deres domicil på Cullenstown Casde (i sognet Bannow).
Langt mere talrig er dog de gæliske bærere, der kan være en gren af Ui Mhaine i Galway
eller en gren af Corcu Loighdhe i Cork. Er der tale om en anglificering af ô Cuileamhain, er
der tale om efterkommere fra en gren i det sydlige Leinster.
I dag er tyngden i de to counties Wicklow og Wexford. Navnet mest berømte bærer er u-
tvivlsomt en fra Cullen-slægten på Liscarton Castle, kardinalen og Dublins ærkebisp Paul
Cullen (1803-1878).

Dempsey (gæl. Ö Diomasaigb)
Den gæliske betydning ”stolt” betød at man lejlighedsvis kan støde på anglificeringen
”Proudman”. Den gæliske slægts oprindelse skal søges i dens kærneområde Clanmalier, der
blev opsplittet med dannelsen af den administrative opdeling i Co. Laois og Co. Offaly.
Her var de endnu magtfulde ind i det 17. århundrede, og kong James d. 1. (1603-1625)
tildelte slægtens overhoved Terence Dempsey titlen Viscount Clanmalier.
Loyaliteten mod den engelske krone holdt dog ikke længe, og slægten blev snart spredt. I
slutningen af 1800-årene ses efternavnet anført som koncentreret i områderne Antrim,
Cork og Wexford. I Co. Antrim kan der også være tale om en variation af Dempster, et
skotsk efternavn med betydningen ”Dommer” - eller en anglificering af McGimpsey (gæl.
Mac Diomasaigb).

D illon
Siden Sir Henry de Leon i 1185 tildeltes store landejendomme i Longford- og Westmeath-
områderne har hans efterkommere haft magt og indflydelse i Irland.
Dillons Country er således stadig en populær betegnelse for Co. Westmeath, og utallige

b v e r o p o R s k e n 1?v a ö 2 0 1 0 25

mandlige medlemmer af slægten har tjent deres sporer i fremmed krigstjeneste på Europas
slagmarker. Berømt er Dillon’s Regiment i den franske armé, hvor fra mange tog videre til
Amerika for at kæmpe mod englænderne i Uafhængighedskrigen.
Regimentets grundlægger Sir James Dillon, var medlem af parlamentet for Wicklow 1639-
1642, men måtte flygte til Frankrig, da Oliver Cromwell indtog Irland. Han døde som
fransk feltmarskal i 1669.

D oherty/O ’Dogherty/Docherty/Dougharty (gæl. Ö Dochartaigh)
Slægten har mytologiske rødder i den keltiske historie og skulle ifølge traditionen have
givet det nordvestirske område - Donegal (gæl. Tir Chônaill) - sit navn. Sikkert er det dog,
at klanen eksisterede i 900-tallet, og deres hjemsted på dette tidspunkt var baroniet Raphoe
i Co. Donegal.8
I 1400-årene er de rykket nord på og bærer titlen Lords of the Inishowen.
Da Cahir 6 Dochartaigh rejste til oprør i 1608 mod englænderne - og tabte - blev Inisho­
wen i stedet givet til Sir Arthur Chichester. Slægten er dog fortsat udbredt og talrig, såvel
på halvøen Inishowen som i staden Derry.
Efternavnet optræder også i den anglificerede form Dogherty. I 1890 var den mest typiske
irske form Doherty (15. mest almindelige efternavn), og sådan ses navnet også oftest stavet
i USA.

D onnelly (gæl. Ö Donnait)
Som gælisk personnavn var betydningen nærmest ”Den modige Brune” - og Donnail O
Neill anses for slægtens stamfar. Han døde i 876, og skulle selv være en efterkommer af
Eoghan, søn af Niall af ”De 9 Gidsler” - en konge fra det 5. årh. Klanens hjemsted skulle
oprindeligt have været Donegal-området, men den flyttede øst på, ind i det nuværende Co.
Tyrone, hvor deres magtcentrum var Ballydonnelly.
Specielt i det 17. årh. havde flere af slægtens medlemmer et ry som gode soldater, og blandt
slægtens mest kendte medlemmer kan anføres Donnell O ’Donnelly, der døde i 1602 (the
Battle of Kinsale). Poeten Charles Donnely (1910-1937) kan siges at bekræfte traditionen,
idet han faldt i Den Spanske Borgerkrig, som en af Den internationale Brigades frivillige.

D ow d/O ’Dowd (gæl. Ö Dubhda)
Afledt af det gæliske ord for ”sort/mørk” - og familien skulle være efterkommere af Fiachra,
en bror til Niall af ”De 9 Gidsler” - en konge fra det 5. årh. Deres hjemsted omfattede store
dele af det nordvestlige Mayo og det vestlige Sligo, specielt baronierne Erris og Tirawley i
Mayo ogTireragh i Sligo. Den normanniske indtrængen begrænsede deres magt i det 13.
årh., men bl.a. bispedømmet i Killalla var fra det 14. til det 16. årh. oftest på slægtens
hænder.
Navnet er stadig almindeligt i disse områder, og som efternavn er det også skudt op i Mun­
ster- og Derry-området, under den engelske påvirkning dog ofte i en anglificeret form:
Doody (Co. Kerry) og Duddy (Derry-omr.). Blandt kendere af traditionel, irsk musik

2 6 b v e c n f O R S k e n Ov a ö 2 0 1 0

huskes især Dan O ’Dowd (1903-1989), der i Dublin både fremstillede og benyttede uil-
leann pipes...

D ufiy/O ’Duffy (gæl. Ö Dubhthaigh)
På gælisk betegnede ”en sort en/den mørkhårede” og kunne bruges om såvel mænd som
kvinder. Som et tilnavn bliver det taget op af flere familier rundt om i Irland, primært i Co.
Donegal, Roscommon og Monaghan. Såvel i Donegal (især sognet Templecrone)9 som i
Roscommon var det familier, der var magtfulde i kirkelig sammenhæng, og flere havde
embeder som abbeder og biskopper.
Endnu i 1890 var Duffy det mest almindelige efternavn i Monaghan, men optrådte da også
i Mayo, Donegal, Dublin, Louth og Roscommon.
Formen Duff, der kendes fra Antrim, Dublin og Louth, kan enten være en kort form af
Duffy eller af det skotske MacDuff. I USA optræder også varianten Duffey.

D unne/D unn/O ’D oyne (gæl. Ö Doinri)
Oldengelsk (: Dunn), såvel som gælisk, sigter til den mørke farve, den brunhårede, men
også metaforisk i den gæliske tradition om ”konge” eller ”herre” sigtende til Lords of Ui
Ri again, en del af Ui Fdilghe (anglificeret: Iregan) og områdemæssigt svarende til baroniet
Innahinch i Laois.
En række af Lords of Iregan var kendt op i 1500-tallet, men navnet optrådte da som oftest
i den anglificerede form: O ’Doyne. I Ulster-provinsen staves det oftest Dunn, hvor det al­
mindeligste i resten af Irland er Dunne. Således hed en af Irlands unge lovende poeter Sean
Dunne (1956-1995), og han blev med sine digte oftest forbundet med Cork og Munster.

Egan/MacEgan (gæl. MacAodhagåiri)
Aodh, der egentlig betyder ”ild” blev også benyttet som personnavn - formodentlig som en
karakterisering af personens temperament, engagement eller hårfarve. Efternavnet betyder
således Søn af Aodhagan. Af uransagelige årsager blev Aodh anglificeret til ”Hugh”(!), men
Aodh kom til at blive oprindelsen til en del irske efternavne (bl.a. O ’Higgins, O ’Hea, Hay­
es, McHugh, McCoy). MacAodhagdins havde deres oprindelse i området det sydlige Ros­
common og det østlige Galway, hvor de især nød respekt som såkaldte Brehons for de
magtfulde slægter. Brehons fungerede som sagførere og dommere, specielt i slægtsmæssige
anliggender, såsom arvespørgsmål. Denne metier var de også kendte for i den sydlige del af
landet, og slægtens udbredelse i det nordlige Munster og det østlige Leinster (i de nuv. Co.
Tipperary, Offaly og Kilkenny) kan henføres til denne tjeneste for de gæliske høvdinge og
stormænd. En fornyet interesse for denne familie har især centreret sig om Redwood Castle
i Co. Tipperary, der er i 1600-årene var i Conly MacEgans besiddelse og nu er blevet
istandsat. I USA lever i dag mere end 20.000 bærere af efternavnet Egan.

O v e n ? p O R S k e R O v a ö 2 0 1 0 27

Fahy/Fahey (gæl. Ö Fathaigh/Ö FathhaidF)
Det gæliske efternavn betyder en efterkommer af Fathadh, der vel nærmest kan oversættes
som ”Grundlægger”. En slægtsgren af Ui Mhaine var høvdinge (: chiefs) af Poblewinter-
fahy, senere kendt som baroniet Loughrea i Galway. De havde store ejendomsbesiddelser
helt frem til konfiskationerne under Oliver Cromwell. Slægten var stadig talrig i Galway-
området i slutningen af det 19. årh., og optrådte ydermere i Tipperary og Mayo. En mindre
udbredt variant af navnet staves: Fahey.
Da Fairhce (”grønt område”) er et almindeligt element i mange irske stednavne, og er ble­
vet anglificeret som -fahy, hvilket kan forklare den lejlighedsvise anglificering af efternavnet
som ”Green”. Green kan dog også forekomme som en anglificering af andre irske efter­
navne, som for eks. Ö Grianåin, Mac Glasain og Mac Giolla Ghlais.
Sangskriveren og litteraten Francis Arthur Fahy (1854-1935) var hele livet engageret i
Gaelic League og London Irish Litterary Society, hvor han var banebrydende for genopda­
gelsen af den irske litteraturs store kvaliteter.

Farrell/O’Farrel/O’Ferral (gæl. Fearghaii)
Det gæliske personnavn Fearghal, der er sammensat affear (: mand/mandlig) og gal (: hel­
temodig) blev slægtsnavnet for en familie (Fearghal/Fergal), der hævdede at nedstamme fra
kongen af Conmaicne, der faldt i Clontarf-slaget år 1014. Deres besiddelser svarede til An­
nally i Co. Longford, og såvel byen som amtet (: county) har deres navn fra det irske:
Longphuirt Ui Fhearghaill (: O ’Farrells Fortress/Lhongphort). Slægten regererede her i syv
århundreder, men måtte fra det 17. årh. søge lykken på Europas slagmarker, hvor de havde
et godt ry, blandt andet hos Kongen af Sardinien under Napoleons-krigene.
Efternavnet er dog fortsat ret almindeligt i Irland, og dets største koncentration findes
stadig i Longford-området. Antagelsen af forleddet O ’ (: O ’Farrell) har aldrig været rigtig
udbredt, og indgifte i Moore-familien har betydet, at More O ’Ferralls også er en ret frem­
trædende familie. De to grene af More O ’Ferralls er hjemmehørende henholdsvis i Balyna
og i Monasterevan, begge i Co. Kildare, sydvest for Dublin.

Finnegan/Finegan (gæl. Ö Fionnagairi)
Af det populære personnavn Fionn (: Blond, lyshåret) udvikledes diminutivet Fionnagån,
der optræder i to adskilte områder. Dels i grænseegnene mellem det nordlige Roscommon
og det nordøstlige Galway, dels i det område, der svarer til de nuværende counties Mona­
ghan, Cavan og Louth.
Hovedparten af vore dages Finnegans nedstammer fra Ulster-provinsens Finnegan-slægt,
og de er specielt talrige i Co. Cavan og Co. Monaghan. Efternavnet er dog ret almindeligt
i hele Irland, dog med undtagelse af de sydlige del af Munster.
I slutningen af 1800-årene kunne det registreres, at staveformen Finegan var mest populær
i Galway, Monaghan og Louth, hvorimod formen Finnegan var den fortrukne i Armagh og
Cavan.

28 b v e c n p o R S k e R D v a ö 2 0 1 0

Fitzpatrick (gæl. Mac Giolla Phâdraig)
Efternavnets betydning på gælisk er ”søn af (Skt.) Patricks tjener” og blev anglificeret som
FitzPatrick, hvor kun første led har en gælisk oprindelse. I 900-årene tager en hersker-slægt
deres navn fra Giolla Padraigh, Lord of Ossairge (Ossory), da de regerer over Kilkenny og
en del af Laois. Den normanniske indtrængen betød, at de måtte afgive en del landområder
til Butler-slægten (se også: Butler), men kunne konsolidere sig i det mindre baroni Upper
Ossory. Anglificeringen til Fitzpatrick slog igennem i begyndelsen af det 16. årh., da
slægtens overhoved akcepterede titlen Lord Baron of Upper Ossory af kongen Henry d.
VIII. Det fik blandt andet den betydning, at slægten langt op i 1800-tallet kunne beholde
deres oprindelige besiddelser, og i århundredets slutning var der omkring 11.000 bærere af
navnet i Irland. I vore dage er efternavnet kendt og udbredt over hele øen, men den største
koncentration ses fortsat i Co. Laois, slægtens gamle hjemegn.

Flaherty/O’Flaherty (gæl. Ö Flaithbheartaigh/Ö FlaithbheartacP)
Direkte oversat fra gælisk er ordenes betydning ”én der opfører sig som en prins”, men
meningen er mere ”en begavet og generøs hersker”.
Klanens gamle domæne var på østsiden af Lough Corrin i baroniet Clare i Galway, men
blev i det 13. årh. forvist af de engelske til den anden side af søen, hvor de bosatte sig i
baroniet Moycullen og fik titlen Lord of Iar-Chonnacht and of Moycullen.
I Ulster-provinsen, hvor dialekten er en anden, tales om slægten O ’Flaherty, formet af Lord
of Aileach i Donegal, der transformerede sit efternavn til O ’Laverty.
Bærere af navnet Flaherty er talrige og spredt ud over hele øen med den største koncentra­
tion vest på i Co. Galway.

Flanagan/O’Flanagan (gæl. Ö Flannagdiri)
Efternavnet er et diminutiv afflann et personnavn, der var meget populært i det gi. Irland
og betød rød(-håret) eller rødmosset. Af samme grund ses det benyttet som slægtsnavn flere
forskellige steder: i Oirghialla-klanen i det nordvestlige Fermanagh (baroniet Magheraboy),
i Sil Muireadaigh-Vl^n&n, der tjente Connacht-kongerne, og holdt til nær Elphin i Ros­
common, blandt the Lords of Comar, i Ely O ’Carroll-klanen, der holdt til i området svar­
ende til baroniet Ballybritt i Offaly samt Uachtar ftre-klanen, der holdt til i området svar­
ende til baroniet Upperthird i den nordvestlige del af Waterford. Omkring 1890 blev det
beregnet, at omkring 9800 personer bar navnet i Irland, og i vore dage findes det over hele
øen, dog fortsat med den største udbredelse i det nordlige Connacht og den sydvestlige del
af Ulster-provinsen.

Flynn/O ’Flynn (gæl. Ö Floinri)
Som med efternavnet Flanagan (se det foregående) er der tale om en afledning af flann
(rødlig/rødmosset), og med uafhængige forekomster i forskellige egne af Irland.
Af størst historisk betydning er familierne, der opstod i Cork og Roscommon, hvor den
førstnævnte slægt herskede over et område i Muskerry, beliggende mellem Ballyvourney og

h v e c n p o R S k e R I)v a ö 2 0 1 0 29

Blarney, og den sidstnævnte var koncentreret i et område i det nordlige Roscommon, svar­
ende til omegnen af den senere by Castlerea. Disse blev i øvrigt fortrængt af the MacCart-
haigs (: MacCarthy) of Blarney. I Co. Antrim blev navnet i sin anglificerede form til
O ’Lynn, eller helt kort Lynn. O ’Lynn-slægten herskede her over et landområde mellem
Lough Neagh og Det Irske Hav.
(O’)Flynn er nu almindeligt forekommende over hele Irland med de største koncentra­
tioner i det nordlige Connacht og områderne Cork/Waterford, nogenlunde svarende til de
gamle hjemegne.

Foley (gæl. Ö Foghladha)
Afledt af det gæliske udtryk foghlaidh, der betyder en pirat eller sørøver. Det har sin oprin­
delse som slægtsnavn i Co. Waterford, og spredtes her fra til de tilstødende counties Cork
og Kerry. Således regnes de afsides områder ved Lough Gienmore i Co. Kerry for et typisk
”stronghold of the Foleys”. Efternavnet havde omkring 11.200 bærere i 1890, og det bæres
fortsat af mange i det sydlige Irland, ligesom mere end 40.000 skulle bære det i USA (især
i Connecticut og Massachusetts).10

Fox (gæl. Ö Sionnaigh, Mac an tSionnaigb, Mac Seancha)
Som et engelsk efternavn, der stammede fra et øgenavn, bæres det af en familie, der bosat­
te sig i Limerick (Mountfox nær Kilmallock). Som en anglificering ses det anvendt i forbin­
delse med flere irske familier, således for Mac an tSionnaigb (”Søn af ræven”) i det syd­
vestlige Cork, MacSeancha (”Søn a Historikeren”), en klan fra Sligo, der nu findes i Leitrim,
Ö Sionachdin, en klan der skulle findes i Co. Westmeath eller Co. Cavan. Mest kendt er dog
en klanleder fra det 11. årh. i hvad der svarer til det nuv. Co. Meath, Tadhg Ö Catharnaigh
(”Kearney”), der blev kendt som An Sionnacb (: Ræven). Hans efterkommere nød fremgang
og kom i besiddelse af baroniet Kilcoursey i Co. Offaly, og blev kendt under navnet ”Kil-
coursey-baronerne”. De adopterede også øgenavnet som deres efternavn, og klanlederen
antog ”The Fox” som sin titel. Selvom de mistede alle deres ejendomme efter oprøret i
1641-42, har slægtens efterkommere holdt fast i traditionerne og en John William Fox, der
lever i Australien har fået brev på at være ”The Fox, Chief of his Name” fra Chief Herald of
Ireland. I slutningen af det 19. årh. fandtes navnet dog i alle irske counties, men hyppigst i
Dublin, Longford, Tyrone og Leitrim-området, og alene i USA er det beregnet, at ca.
145.750 personer bærer navnet.

Gallagher/O’Gallagher (gæl. Ö Gallcobhar, Ô Gallchobhair)
Den gæliske slægt af dette navn hævder at nedstamme fra Gallchobar, der var den 6. i
rækken, regnet fra høj kongen Ut Néill i midten af 600-tallet. I det skriftlige kildemateriale
er en af de første bærere, der omtales, abbeden af Serin, Mael Cobo ua Gallchobair, der dør
1022.11 Slægten optræder hyppigt i kilderne fra det 15. og 16. årh., hovedsagligt som kir­
kens folk, og øjensynligt er det kutyme at slægtsmedlemmer, der er munke også får man­
dlige efterkommere...

30 b v e c n p o R S k e r c Ov a ö 2 0 1 0

I slutningen af 1400-årene ses slægten som aktiv på slagmarken, og et bevaret brev fra 1597
godtgør at biskoppen af Derry, Redmond O ’Gallagher bad paven om at hjælpe den irske
adel i dens kamp mod England. I 1607 var det slut, og fem Ui Ghallchobhair drog i eksil
sammen med Jarlerne fra Rathmullan. Ved folketællingen i 1659 var der 52 familier tilbage
i baroniet Kilmacrenan, 19 i baroniet Raphoe, 51 i Baroniet Boylagh and Banagh og 26 i
baroniet Tirhugh.
Ikke desto mindre er Gallagher nu det mest almindelige efternavn i Co. Donegal samt
meget udbredt i de tilstødende counties (Derry, Fermanagh og Tyrone).
Lokalt mindes man med taknemmelighed Paddy ”The Cope” Gallagher (1873-1964), der
i sin utrættelige indsats for kooperationen ikke kun forvandlede sin hjemby Dungloe i
1950-erne og 60erne, men også bragte en hårdt tiltrængt fremgang til et udkantsområde i
det vestlige Donegal.12

Gorman/McGorman (gæl. Ö Gormain, MacGoormairi)
Det gæliske efternavn betyder ”Søn” og ”GormårT - hvor Gormån er et diminutiv af^øzvrø
(: Blå). En klan i Leinster, der skrev sig som Lords of Ui Bairche i Baroniet Slievemargny i
Co. Laois, blev ved den anglo-normanniske invasion fortrængt til Co. Monaghan og baro­
niet Ibrickan i Co. Clare. Det sidstnævnte sted fik de ry for ikke kun at besidde rigdom,
men også for at være poesiens velyndere. Her fra spredte efterkommere sig også til Co. Tip­
perary.
Da de gamle irske slægter i 1800-tallet gen-antog de gamle navneformer med forleddet O ’
og Mac, blev Clare-grenen af klanen til O ’Gorman, hvor de fleste i Tipperary fastholdt
Gorman. I Co. Monaghan fastholdt flere formen MacGorman. Endelig skal det nævnes, at
Gorman er et forholdsvis almindeligt efternavn i England, afledt af den oldengelske sam­
mensætning: Gar + mundy hvilket betyder ”Spyd” og ”beskyttelse”. Derfor kan der også
være bærere af navnet i Irland, der har efternavnet med denne oprindelseshistorie, ligesom
nogle bærere, der er udvandret til USA anvender formen Gormans.

Griffin (gæl. Ö Griobhtha, Ö Griobhtha, Ö Griofa, Û Griobhthairi)
Såvel den gæliske, som den engelske udvikling af efternavnet viser tilbage til sagndyret
Griffen, og til en betegnelse eller et øgenavn om man vil, der benyttedes om en person der
var ”grifagtig”, det vil sige ”farlig for sine omgivelser”. Som slægtsnavn ser det ud til at
udvikle sig to steder. Dels i Co. Kerry med tyngdepunktet Ballygriffin i baroniet Glana-
rought, dels i Co. Clare hvor Ballygriffy, nær Ennis blev hjemstedet for en slægt. Begge
slægter har efterfølgende blomstret, spredt sig og tildels foretaget indbyrdes indgifte, så
Griffin nu indtager pladsen som det 100. mest almindelige irske efternavn. Det optræder
fortsat mest koncenteret i de to gamle kærneområder, men også i de tilstødende counties
Cork og Limerick. I USA har det indtaget placeringen som det 98. mest almindelige efter­
navn.

h v e c n p o R S k e R Ij v a ö 2 0 1 0 31

Hegarty/O’Hegarty (gæl. Ö hÉigceartaigb)
Det gæliske efternavn er afledt af éigceartach, der betyder ”uretfærdig”. Som efternavn ses
det oprindeligt i et område, der blev opsplittet i de to counties Derry og Donegal. Her var
Ö hÉigceartaigh-famiYizn en del af Cine EoghainAAanzn, en gruppering der hævdede at
nedstamme fra Eoghan, et barnebarn af ”Niall of the Nine Hostages”, der var konge i det
5. årh. Hvordan det nu end måtte forholde sig, så er efternavnet i dag koncentreret i den
modsatte ende af Irland, nærmere bestemt i Co. Cork (Eôganacht i Carbery, Cork).
(O’)Hegartys i dette område har traditionelt påberåbt sig et slægtskab med den promi­
nente familie i nord, men ecertach der var et ret almindeligt personnavn i Munster-provin-
sen kan meget vel ligge bag navnedannelsen. Under alle omstændigheder optræder
O ’Hegarty som efternavn i Cork-området så tidligt som i 1200-tallet, og har lige siden
været stærkt forbundet med dette område. I USA er det derimod sjældent, da der regnes
med mindre end 3000 bærere.13

Hennessy/O’Hennessy (gæl. Ö hAonghasa)
Personnavnet Aonghas er også navnet på en af de førkristne, keltiske guder og i den ang-
lificerede form: Angus, er stadig den mest populære i Skotland.
Blandt irske klaner var Aonghas ret populært og blev antaget som efternavn af flere, således
af lords of Clann Cholgan, der havde deres besiddelser i et område som var sammenfald­
ende med baroniet Lower Philipstown i Offaly, lords of Ui Mac Uais i baroniet Moy fen-
rath i Co. Meath, chiefs of Gailenga Beaga i Co. Meath og den nordlige del af Co. Dublin,
Dal Gzzj-klanen i Thuas Mhumhan (Thomand) samt MôjÿÇ^rarA-klanen (Co. Meath og
Co. Westmeath).
Den mest berømte bærer af navnet, Richard Hennessy (1720-1800), der kom fra slægten i
det østlige Cork, kæmpede med Dillon’s Brigade i den franske hær og grundlagde det
berømte brandy destilleri i 1765. Slægten er fortsat involveret i virksomheden, og i 1932
gen-erhvervede slægten Ballymacmoy House, der var det gamle slægtsdomicil.
Et medlem af den ansete Cork-familie Pope Hennesy, og parlamentsmedlem for West­
meath, blev Det Britiske parlaments første konservative medlem, der fik et irsk sæde i
London og var katolik.
I vore dage er Hennesy-navnet stærkt bundet til Co. Cork, men et betydeligt antal bærere
optræder også i de tre counties Limerick, Tipperary og Clare. I det sidstævnte område er
navnet også blevet anglificeret som Henchy og Hensey.

Hickey (gæl. Ö hlcidhe)
Navnet kommer af det gæliske ord iceadh der betyder ”healer”, og refererer til, at indenfor
stammegruppen DâlgCais havde denne slægt ansvaret for den kongelige O ’Brien-families
ve og vel. Fra deres gamle hjemegn, der lå i et område som i dag dels er i Co. Clare og dels
i det nordlige Tipperary, har navnet spredt sig til det tilstødende Co. Limerick. Omkring
1890 kunne man især møde det i fem counties (Cork, Tipperary, Dublin, Limerick og
selvfølgelig Clare). I dag er det ret udbredt i alle Irlands fire provinser, og tilmed et at de

32 O v e r ø p o R S k e R Ov a ö 2 0 1 0

mest almindelige, irske efternavne. Mærkeligt nok ses stort set ingen gen-optagelse af for­
men O ’Hickey - som det ses for så mange andre gamle irske efternavne.

Higgins (gæl. Ö hUiginri)
Det gæliske efternavn betyder efterkommer af Uige (”håndelag, viden”)
Som et anglificeret efternavn i Irland er Higgins blevet brugt for Ö hUigin, der på gælisk
betyder ”Viking”. Denne slægt hævdes at nedstamme fra et barnebarn af kong ”Niall of the
Nine Hostages”, der regerede i det 5. årh., og skulle være skaberen af den magtfulde stam-
megruppering Ul Néill, som man følgelig mener at tilhøre. Slægtens oprindelige hjemegn
skulle være midt på øen, men op gennem århundrederne blev den fortrængt til Sligo og
Mayo i det vestligste Irland. Endnu i vore dage lever over halvdelen af navnets bærere i
Connact (: Provinsen Connaught).
Som et engelsk efternavn er Higgins afledt af det middelalderlige ”Higgin”, et diminutiv af
”Hicke” der faktisk var et kælenavn for en bærer af fornavnet Richard. Et ukendt antal
bærere er således resultat af den anglo-normanniske indtrængen og efterfølgende bosæt­
telser af engelske slægter med dette navn.

H ogan/O ’Hogan (gæl. Ö hOgairi)
På gælisk betyder navnet efterkommer af ôgân, diminutiv af øgsom betyder ”ung”. Slægten
hævder at nedstamme fra Ogån, der levede i 900-årene og var en onkel til den irske konge
Brian Borü der sejrede ved Clontarf i 1014. Deres oprindelige territorium skal søges i Clare
og dele af Tipperary. (O’)Hogan-slægtens overhoved sad på Ardcrony, nord for nutidens by
Nenagh i det nordlige Tipperary. De mistede deres besiddelser i Cromwell-tiden, men fik
nogle af dem tilbage under Charles d. II.
Trods flere af slægtens medlemmer spredtes ud i Europa og andre efterfølgende udvandrede
til Amerika, var der i 1890 endnu flere end 8500 bærere af navnet i Irland, og det regnedes
for det 91. mest benyttede efternavn med de fleste forekomster samlet i Cork og Kerry. I
USA er det blevet beregnet, at der er mere end 66.000 bærere af navnet.

Joyce
Joyce kommer ikke fra irsk-gælisk, men fra det bretonske Iodoc, et diminutiv af iudh, der
betyder lord, på normannisk Josse. Denne sproghistorie har resulteret i en række engelske
efternavne, der pudsigt nok optræder hyppigere i Irland end nogle andre steder.
Den første dokumenterede forekomst af navnet har vi i 1283, da Thomas de Joise, der var
af normannisk-walisisk afstamning, giftede sig med en datter af O ’Brien, Prins af Thor-
mond. Parret bosatte sig i et område, der senere blev opsplittet i Co. Mayo og Co. Galway.
Deres efterkommere blev i løbet af få generationer helt integrereret i den gæliske kultur og
styrede et område op i 1600-taller, der var kendt som ”Joyce’s Country”. Efternavnet er
tilmed fortsat knyttet til området, og hovedparten af navnets bærere findes i de to counties.
Kendt er navnet selvfølgelig også på grund af den mest berømte bærer i nyere tid, den irske
forfatter James Joyce (1882-1941).

b v e c n p o R S k e n ö v a ö 2 0 1 0 3 3

Kearney/Carney (gæl. Ö Cearnaigh)
Det gæliske navn betyder efterkommer af Cearnach (: ”Den sejrrige”) og blev antaget af Ui
Fiachrach-\s\anen, der oprindelig besad store besiddelser i sognene Moynulla og Balla, Co.
Mayo. En gren af Dal Gz/Tklanen, der flyttede til Cashel benyttede det. Andre kan have
benyttet det, da det i den anglificerede form er vanskeligt at adskille fra Ö Ceithearnaigh.
Ved en opgørelse i 1890 forekom navneformen Kearney hovedsagligt i Dublin, Cork og
Antrim. Antalsmæssigt var der omkring 6.585 bærere, når man også medtog varianterne af
navnet. Også i USA optræder Kearney hyppigere end Carney, og det er blevet beregnet, at
der må være op mod 20.000 Kearneys.14

K elly/O’Kelly (gæl. Ö Ceallaigh)
Efternavnet, der er afledt af Ceallach (”lyshåret/et lyst hoved” eller ”problematisk”) kan brug­
es om personer af begge køn, men var mest brugt om drenge og unge mænd. Det optræder
flere steder, såsom Co. Meath, Antrim-Derry-området, Galway/Roscommon og i Co. Laois.
Den mest magtfulde familie, der antog navnet udsprang fra Ul Mhaine (en slægtsgren af
Oirghialla-\Aa.nen fra Ulster), stammede fra Connacht og herskede over store områder i
Galway og Roscommon. Således blev det østlige Galway og det sydlige Roscommon sim­
pelthen kendt som ”O ’Kelly’s Country”.
Trods størstedelen af deres besiddelser blev mistet i forbindelse med 1600-årenes kampe,
bevaredes traditionen med et slægtsoverhoved op til vore dage, hvor der må holdes rede på
otte forskellige slægtsgrene. Til gengæld kan man støde på navnet i hele Irland, i Skotland,
England og Wales. Alene i USA er det beregnet at navnet bæres af ca. 280.500 personer.
Efter Murphy regnes O ’Kelly/Kelly for det mest almindelige efternavn i Irland.

Kennedy/O’Kennedy (gæl. Û Cinnéidé)
Et gælisk efternavn med betydningen efterkommer af Cinnéidé, afledt af personnavnet Cin-
néide, som betyder ”Hjelmklædt” eller ”hård-hovedet”, hvilket også berettes af slægtens
våben, hvor der føres tre hjelmklædte hoveder på en sort bund.
Den ældste irske slægt af navnet møder man i syd, og den skulle nedstamme fra faderen til
Brian Boru,15 og den mere kendte del hævdes at nedstamme fra en nevø af Brian Boru.
Efterkommerne var under alle omstændigheder af den berømte stamme-gruppering Dal
gCais, der fra den oprindelige hjemegn i Clare flyttede til det tilstødende Tipperarys nord­
lige del, hvor de under titlen Lords of Ormond forblev i mere end 400 år, nemlig ind i det
16. årh. I Ulster-provinsen kan mange af navnets bærere i stedet skrive sig tilbage til det 12.
årh., hvor det skotske navn ses i Galloway. I Skotland var the MacKennedys da også en del
af Clann Cameron F"
I slutningen af det 19. årh. blev det beregnet, at der var næsten 20.000 bærere af efter­
navnet og det kunne findes i alle irske counties, den største koncentration fandtes i Tipper­
ary, Dublin og Antrim. Af de mange Kennedys, der emigrerede og kunne gå i land i Bos­
ton, blev John E Kennedy (1917-1963) den der kom til at forlene slægten med den fineste
titel, da han blev USA’s 35. præsident.

3 4 O v e r ø p o R S k e R ö v a ö 2 0 1 0

Keogh/M acKeogh/Kehoe (gæl. Mac EochaidE)
Det gæliske efternavn er afledt fra eoch, der betyder ”hest”, og som efternavn fremstår det i
tre forskellige områder. Det er først og fremmest i egnen omkring Moyfinn i baroniet Ath-
lone i det sydlige Roscommom, kendt som ”Keogh’s country”. Dernæst i det vestlige Tip­
perary, tæt på Limerick by, hvor stednavnet Ballymackeogh markerer centrum for denne
slægts territorium. En gren af denne familie, der sad på Castletroy i Limerick, skrev i øvrigt
navnet K’eogh.
Det er dog den tredje forekomst, der såvel antalsmæssigt, som rent historisk skulle blive
mest betydningsfuld. Denne slægt stammede fra Leinster, hvor deres gamle hjemegn var
det nordlige Kildare, men de blev fortrængt først til Wicklow og siden syd på til Wexford.
Det blev også her man oftest ser den anglificerede form Kehoe. De fungerede som slægts­
barder for O ’Byrnes, som de ifølge traditionen også var beslægtede med, og deres ry som
litterære personligheder gav anledning til omtale af Maolmuire MacKeogh i værket ”Annals
of the Four Masters”, der på falderebet fik nedfældet den irsk-gæliske kulturs historie i
midten af 1630-erne, hvor den engelske krones beslaglæggelser og kolonisering var en has­
tigt voksende trussel for den gæliske livsform.
I slutningen af det 19. årh. forekom Kehoe især i Wexford, og Keogh i Dublin-området. I
moderne tid møder man oftest efternavnet i Leinster, men det er blevet ret udbredt i hele
Irland. I USA ses formen Keown ofte anvendt, men det er blevet beregnet, at der for­
modentlig kun er omkring 2.750 bærere.

Lynch (gæl. Ö LoingsigE)
Dette efternavn, der i dagens Irland er et af de mest almindelige, er interessant ved at have
to klart adskilte oprindelser. En normannisk, der stammer fra den anglo-normanniske ind­
trængen, og henviser til et stednavn af formen de Lench. (et engelsk herresæde af dette navn
i Co. Worcester erhverves i 1062 af Kirken). Slægten slog sig indledningsvis ned i Co.
Meath, og en gren af slægten etablerede sig i Galway, hvor den snart blev en af de mest
magtfulde i den gruppe af slægter, der var kendt som ”Tribes of Galway”. Det berettes, at
et af denne slægts medlemmer, James Lynch, som byens borgmester i 1493 forestod hæng­
ningen af sin egen søn, da ingen andre kunne lokkes eller tvinges til at fuldføre den afsagte
dom.
Det andet efternavn, der stammer fra det irske Ö LoingsigE der er afledt af LoingseacE som
betyder ”sømand”. Ikke overraskende blev det antaget som slægtsnavn flere steder ved den
irske kyst. Således er det for eksempel noteret i det vestlige Cork, hvor en familie, der
oprindeligt regnedes blandt lederne af Tuath Ö nDunghalaigh, og lokaliseret til omegnen af
vore dages Clonakilty, i det 16. og 17. årh. genfindes i sognet Kilcaskan hvor de stod i
O ’Sullian Beare’s tjeneste.

MacCarthy (gæl. Mac CarthaigE)
I det irske sprog findes ordet carthacE der betyder ”elsket”. Efternavnet skulle være taget
efter kongen af Cashel omkring år 1040 ”The Carthach” der tilhørte det dynasti, der hævd-

l ? v e c n p o R S k e R b v A ö 2 0 1 0 35

ede at nedstamme fra Eoghan. Følgelig var de kendt som EoghanachtAfl&nzn og blev kendt
som de der ihærdigt bekæmpede DalgCais. Det medførte at MacCarthys og O ’Briens sam­
men med deres respektive tilhængere kom til at bekrige hinanden i næsten 150 år. I det 12.
årh. blev de forvist fra deres hjemegn (the Golden Vale) i Co. Tipperary, og drog syd på ned
i de områder, der tradionelt tilhørte Desmonds (gæl. Ö Deasmumhnaigh, egentlig en be­
boer i Desmond, i Munster-provinsen).
Også her viste de dog evnen til at regere og bestemme, hvilket de gjorde i næsten fem år­
hundreder, ligesom de forgrenede sig til fire stærke slægter:
MacCarthy Mor (i det sydlige Kerry), the Duhallow MacCarthys (i det nordvestlige Cork),
MacCarthy Riabhach (Carbery i det sydvestlige Cork) samt MacCarthy Muskerry (på
grænsen mellem Co. Cork og Co. Kerry). Alle forsøgte de at modarbejde den anglo-nor-
manniske overtagelse af de irske områder, men måtte strække våben i 1600-årene. Om­
råderne i Cork og Kerry er dog op til denne dag forbundet med slægtens navn, hvorimod
man skal til USA for at finde de mest berømte og berygtede bærere af navnet: Eugene Mc­
Carthy, senator fra Minnesota 1958-1970, der blev Demokraternes præsidentkandidat og
senator Joseph McCarthy (1909-1957), der med sin fanatiske heksejagt på potentielle
kommunister i 1950-erne lagde navn til udtrykket ”McCarthyisme”.

MacDermot/M acDermott/M cDermot
(se nærmere herunder)

M acdonagh/M acDonough (gæl. Mac Donnchadha)
Dette efternavn, der har sin oprindelse i donnchadh, der var et populært fornavn med be­
tydningen ”en brun en” findes i mange varianter, ofte påvirket af den angliserede form af
fornavnet (: Donagh), således MacDonagh, MacDonough, Donogh, Donahy etc.
Tidligst ses det antaget som et slægtsnavn mindst to steder: af MacDonaghs i Co. Cork, der
også er kendt som Lords of Duhallow samt af den slægt i Co. Sligo, der var i besiddelse af
baroniet Tirreril. De sidstnævnte hævdede, at slægtens stamfar var Donagh MacDermott
(gæl. Mac Diarmada, en slægt der var hjemmehørende i den nordlige del af Co. Roscom­
mon).
I vore dage findes varianten Donaghy næsten udelukkende i Ulster-provinsen (spec. Co.
Antrim og Co. Tyrone), hvorimod MacDonagh overvejende ses i Connacht, med tyngden
i de tre counties Galway, Mayo og Roscommon.

MacFarlane (gæl. MacPhàrlain)
Slægten stammer fra egnen omkring Loch Lomond i Skotland (se art. Nogle kendte skot­
ske klannavne), og flere af klanens medlemmer valgte at bosætte sig i Irland i 16- 1700-tal-
let. Slægten er dog hverken særligt udbredt eller kendt i Irland. Bør ikke forveksles med
MacFarland, en variant af MacParland, McPartlan, McPartlin (gæl. Mac Parthaidin'), der
bl.a. kendes i Co. Tyrone og Co. Armagh, Ulster.

3 6 h v e m p o R S k e r c h v A ö 2 0 1 0

Macgillycuddy (gæl. Mac Gio lia Mochuda)
Efternavnet er dannet fra den gæliske form, der betyder ”Søn af (Set.) Mochudas tilbedere”
og kan søge sin oprindelse i det forhold, at Ailinn O ’Sullivan fra Kerry, da han blev biskop
i Lismore, indførte den skik i særlig grad at dyrke denne helgen. Det medførte efterhånden
at de fremtrædede medlemmer af O ’Sullivans tillagde sig titlen Giolla Mochuda.
Den første til at benytte titlen var Conor, der i 1563 skulle have slagtet Donal O ’Sullivan
Beare. Langt op i 1600-årene var hans familie kendt som ”MacGillycuddy O ’Sullivan” eller
som ”MacGillycuddy alias O ’Sullivan”. Herefter ses MacGillycuddy benyttet som et efter­
navn i sin egen ret.

MacGloughlin/MacLachlan (gæl. Mac Lachlainri)
Klanen er gammel og har endnu mange medlemmer i Skotland (se MacLachlan i art.
Nogle kendte skotske klannavne). Loch-lann var et populært keltisk fornavn og betyder
egentlig ”Fjord-land” - det gæliske udtryk for Norge. I øvrigt udtales navnet som Mac-
Gloughlin i det vestligste Skotland, og sådan staves det i Irland, hvor det optræder i Co.
Derry og Co. Donegal.

MacGrath/Macrae (gæl. MacRath)
Baseret på den gæliske forms betydning (”Nådens søn”) er det nærliggende at antage en
kirkelig oprindelse, og klanens oprindelige hjemsted ser ud til at være Bealy-egnen i Skot­
land, om end efternavnet ses i mange perioder og i forskellige former (: MacCreath, Mc-
Cree, MacCraw, MacGraw og Magraw) samt på forskellige steder rundt om i Højlandet.
Navnet forekommer også i Irland, hvor det optræder i formen MacGrath.

MacGowan/MacGabhann (gæl. Mac dghobhainri)
Navnet forekommer både som et skotsk og et irsk efternavn med betydningen ”Søn af
Smeden/Smedens søn”. En irsk klan, der antog navnet stammer fra Co. Cavan (Clann an
Ghobhann o f Clare), en anden fra Tipperary (Clann an Ghobhann ofTipperary).
I forbindelse med anglificeringen af Irland fik nogle af de irske MacGowans ændret deres
efternavn til Smith eller Smyth. Men også engelske og skotske slægter, der bar navnet ind­
vandrede til Irland, og den oldengelske stavemåde skabte mulighed for variationerne Smith
og Smyth(e). Såvel i England som i Skotland og Wales er der simpelthen tale om det mest
almindelige efternavn og i Irland ligger det blandt de fem mest almindelige efternavne, og
med den største koncentration i Co. Antrim i den nordøstlige del af Ulster. Derfor for­
moder en irer, at når en anden irer vælger at skrive sig Smyth eller Smythe, at så er der
sandsynligvis tale om en protestant, hvorimod staveformen Smith gør det sandsynligt, at
vedkommende er irsk katolik!

h v e m p o R S k e R Ov a ö 2 0 1 0 3 7

MacGuinness/Guinness/Magennis (gæl. Mac Aonghusä)
Det gæliske efternavn er afledt af personnavnet Aonghus (Angus), der er en sammensætning
af de to ord aon ”den eneste ene” ogghus ”valg”. Aonghus er i øvrigt et kongenavn fra 700-
årene, hvor det ses båret af pikternes konge i Skotland.
I Irland dukker det op i Iveagh (i det nuv. Co. Down), og legenden beretter, at Iveagh (67
Eachaigh) tog navnet fra Eocha Cobha en mytologisk forfader til Aonghus. Langt mere
håndfast er vor viden fra det 12. årh., hvor MacGuinness-klanen fortrængte O ’Haughey-
klanen, og regerede praktisk talt hele Co. Down i fire hundrede år! Deres magtcentrum
blev Rathfriland, 10 miles fra Newry, og selvom man i det 16. årh. affandt sig med Refor­
mationen, så man sig snart nødsaget til at gå til kamp mod englænderne. Det kom dog til
at stå dem dyrt, ogi 1641 blev slægtens hovedsæde, slottet Rathfriland ødelagt. Navnet er
dog fortsat almindeligt i Connacht og Leinster, såvel som i dets gamle hjemland Ulster.
I den anglificerede form har Guinness-familien gjort navnet til et brand for mørkt øl.
Arthur Guinness (1725-1803), der erhvervede et lille bryggeri i James’ Street, Dublin kom
fra Celbridge i Co. Kildare, men havde sine rødder i Co. Down.
Oppe i Nord er den mest kendte bærer af navnet nok Martin McGuinness (f. 1950), der
blev født i Derry, har en fortid i IRA, og nu er endt som Deputy First Minister i den nord­
irske regering.

MacMullen/MacMillan (gæl. MacGhille-Mhaolain)
Klanens gæliske navn mere end antyder, at den har sin oprindelse i kirkelige kredse
(”Præstesøn” - søn af en med tonsur). Klanens medlemmer har haft en omkringfarende
historie, men traditionelt forbindes de med nogle af de egne, hvor de oprindelig havde
deres besiddelser, for eksempel Lochaber, Argyllshire og Galloway i Skotland (se også Mac­
Millan i art. Nogle kendte skotske klannavne). Bærere af navnet i Irland, benytter typisk
varianten McMullen eller blot: Mullen. I USA foretrækkes Mullins (ca. 90.750 bærere), og
i mindre udstrækning Mullen (ca. 38.500 bærere).17

Macnab (gæl. Mac an Aba)
Klanen må siges at have kirkelige rødder, i og med betydningen af navnet på gælisk er
Abbedens søn, og man påberåber sig at nedstamme fra klostret Glendocharts abbeder!
Endnu i begyndelsen af 1100-årene blev de anset for en vigtig klan, men de valgte sammen
med MacDougall-klanen at kæmpe imod Robert the Bruce. Først i 1400-årene havde
klanen atter større jordbesiddelser.
Francis Macnab blev den sidste klanleder i den direkte mandslinje, og døde i 1860. I
starten af det 19. århundrede havde store dele af klanen emigreret til Canada og da den 13.
klanleder fulgte efter, og søgte at genskabe et middelalderligt, feudalt klansamfund, gik det
som man kunne forvente helt galt.

3 8 ö v e c n p o R s k e R 1?v a ö 2 0 1 0

MacNaughten/MacNaughton eller MacNaughtan (gæl. MacNeachdainri)
Det antages, at klanens oprindelse skal søges i 900-årene, og den skulle stamme fra provin­
sen Moray i Skotland (se MacNaughton i art. Nogle kendte skotske klannavne). Omkring
1691 gled klanens ejendomme, på foranledning af den engelske kongemagt, slægten af
hænde.
Ved et klanmøde i 1878 blev det i øvrigt besluttet, at Sir Francis E. MacNaughten of Dun-
derawe, Bushmills i Irland retteligen skulle regnes som klanens overhoved.

Macquarrie o f Ulva (gæl. MacGuadhré)
MacQuarrie-klanen er blevet beskrevet som ”ikke magtfuld, ikke talrig, men af stor ælde”.
Den nævnes 1467 som M ’Guaire, men har ingen forbindelse med MacGuire, der var en
fremtrædende klan i Co. Fermanagh, Irland, og senere indvandrede til Skotland. Se også
Macquarrie o f Ulva i art. Nogle kendte skotske klannavne.

Maguire/MacGuire (gæl. Mag Uidhir)
Det gæliske Mag Uidhir betyer ”søn af en brun(håret)” og er ret udbredt med størst kon­
centration i de tre sydligste counties i Ulster (: Cavan, Monaghan og Fermanagh). I det
sidstnævnte område er det tilmed også det mest almindelige efternavn. Årsagen hertil er
simpel, idet navnet siden sin første forekomst har været slægtsmæssigt forbundet med Fer­
managh. I det 14. årh. regerede Donn Carrach Maguire (the chief) over hele dette county,
og i de næste 300 år er der noteret ikke mindre end 15 Maguires med status af høvding i
området. Omkring år 1600 tilhørte hele området slægtninge fra klanen.
I modsætning til hovedparten af det oprindelige, gæliske aristokrati har man tilmed formået
at fastholde tilhørsforholdet, og titlen ”Maguire of Fermanagh” blev i 1990-erne båret af
Terence Maguire.
I USA er slægten særlig talrig i Massachusetts, hvor der antagelig er ca. 13.750 bærere. De,
som benytter navnevarianterne MacGuire eller McGuire, vil ofte have deres rødder i det
gamle Connacht.

Malcolm (gæl. Mac Mhaol Chaluim)
Det gæliske ord calaman betyder ”due”, og skal symbolisere Helligånden, og modsvares af
det latinske Columba, der er navnet på den irske helgen, som i 563 grundlagde klostret på
Iona. Tilhængerne af St. Columba kaldtes derfor på gælisk maol Chaluim, der som dåbs­
navn blev til Malcolm.

Moran (gæl. Ö Morairi)
Anglificeringen Moran omfatter en række irske navne (Ö Morain, Ö Mughräin, Ö Murchåin
samt Mac Moruinn of Fermanagh), og er for Ö Morains vedkommende afledt af et diminu­
tiv af mor, der betyder ”stor” og denne slægt fremstod i Co. Mayo, nær den moderne by
Ballina. En anden slægt, der udgår fra Muinti Eolais, og stammede fra Co. Leitim, fører
også dette irske navn.

l ? v e c n p o R s k e n 1?v ä ö 2 0 1 0 3 9

To fremtrædende Connacht-slægter er kendt under Ö Mughrâin, og havde deres hjemsted
henholdsvis i omegnen af Criffon i Co. Galway og i nærheden af vore dages landsby Elphin
i det nordlige Roscommon. Fra det gæliske udtryk murchadha (”søkriger”) stammer slægts­
navnet Ö Murchåin, der oprindeligt stammede fra det østlige Offaly på grænsen til Co.
Kildare.
Sidst men ikke mindst var der endelig Mac Moruinns fra Fermanagh i Ulster, der også
måtte se deres slægtsnavn anglificeret ikke kun som Moran, men også MacMoran og Mac-
Morrinn. Trods alle disse variationer optræder de omtalte slægter fortsat i nogenlunde af-
gænsede områder indenfor 5 af Irlands 32 counties (: Fermanagh, Galway, Mayo, Offaly og
Roscommon).

Moriarty (gæl. Ö Muircheartaigh)
Det gæliske efternavn er afledt af sammensætningen muir ”Hav” og ceardach ”kyndig på”
- altså en der er kyndig på vandveje og søfart. Selv efter irske forhold er efternavnets fort­
satte stærke tilknytning til sin hjemegn (rundt om Casleemaine-havnen i den sydlige del af
Co. Kerry) helt usædvanlig. Navnet, der kom i brug i 1000-årene, kan fortsat i 90 % af de
tilfælde, det gives til en nyfødt, lokaliseres til Co. Kerry! Under hensyn til, at den tidligere
så magtfulde slægt mistede næsten alle sine besiddelser i 1300-årene gør det kun stedskon­
tinuiteten endnu mere bemærkelsesværdig...
Et af slægtens mere karismatiske medlemmer var den katolske biskop i Kerry, David Mori­
arty (1814-1877), der fordømte enhver form for opposition til de engelske myndigheder,
og i den forbindelse sagde om den irske modstands ledere at ”Eternity is not long enough
nor Hell hot enough for such miscreants” (!)

Mullen, se: MacMullen/MacMillan

Murphy (gæl. Ö Murchadha og Mac Murchadha)
I begge tilfælde er de gæliske efternavne afledt fra det irske personnavn Murchadh, der be­
tyder ”søkriger”.
Mac Murchadha (”søn af Murchadh”) er forbeholdt Ulster, hvor familien var en del af
Cinéal Eoghain, der hævdede at nedstamme fra Eoghan, en søn af den 5. grundlægger af Ui
/Wz//-dy nas tiet (: ”Niall of the Nine Hostages”). Disse Ulster Murphys (eller MacMurphys)
stammede oprindelig fra et område, der kaldtes Muintir Birn (i det nuv. Co. Tyrone), men
blev fortrængt af O ’Neills-klanen, og slog sig i stedet ned i det sydlige Armagh.
Men også i tre andre områder af Irland kan man møde efterkommere af en Murchadh,
nemlig i Cork, Roscommon og Wexford.
Ui Murchadha (Wexford), der påberåbte sig at nedstamme fra Leinster-kongerne, havde deres
domæne i Ballaghkeen i Wexford, og trods 1600-tallets mange fortrædeligheder lykkedes det
en gren af slægten (hjemmehørende i Oularteigh) at opretholde slægtsfølgen til vore dage.
Det var også fra Wexford-grenen, at dele af slægten flyttede vest på til Cork, hvor den blinde
harpespiller Daibhi Ö Murchu spillede for sørøverdronningen Grace O ’Malley.18

40 b v e c n p o R s k e R O v a ö 2 0 1 0

Nolan/Nowlan (Ö Nuallåin)
Nolan, der i dag er et af Irlands almindeligste efternavne, er en anglificering af det gæliske
Ö Nualläin, fra et diminutiv af nuall (”berømt” eller ”ædel”). Slægten er stærkt knyttet til
et område, der i dag befinder sig i Co. Carlow, men før den anglo-normanniske indtrængen
var baroniet Forth, og gav baggrund for den ædle titel ”Princes of Foharta”. Slægten tabte
megen indflydelse i kølvandet på den normanniske udbredelse, og i det 16. årh. havde en
gren af familien fortrukket til det område, der i dag udgøres af Co. Mayo og Co. Galway.
Her fik de med tiden store jordbesiddelser og mange efterkommere. Ved en opgørelse i
1890 kunne det konstateres, at Nolan var det 40. mest almindelige efternavn (ca. 14.300
bærere), og kunne findes i 9 counties (: Dublin, Wexford, Carlow, Wicklow, Kildare, Kerry,
Tipperary, Mayo og Galway). I USA forekommer flere varianter af navnet (bl.a. Nolen og
Nolin).

O ’Brien
Selvom det vides at Ö Brien er irsk for O ’Briain, og er afledt af personnavnet Brian, er dets
betydning usikker, måske fra det keltiske Brion, hvor forleddet skulle betyde ”Høj” eller
”højt-placeret”(?) Til gengæld er der ingen tvivl om, at navnet er betydningsfuldt, da det
sigter til kongenavnet, og refererer til efterkommere af kongen Brian Boru (: Uf Toirdealb-
haigh of ål gCais). Det var Brian Boru, der stod tilbage som slagets sejrherre i 1014 (”The
Battle of Clontarf”), og for en kort stund kunne symbolisere et samlet Irland.
Den første, der ser ud til at anvende O ’Brien som efternavn var Donogh Cairbre O ’Brien,
søn af Munster-kongen Donal Mor. Hans efterkommere var tilsyneladende opsplittet i en
række af slægter, heriblandt O ’Briens of Aherlow, O ’Briens of Waterford, O ’Briens of Arra
(i det nordlige Tipperary) og O ’Briens of Limerick, hvor de blev forbundet med baroniet
Pubblebrien.
I den irske historie fremhæves William Smith O ’Brien (1803-1864) som en af grundlæg­
gerne af bevægelsen ”Young Ireland” der også deltog i oprøret 1848.

O ’Callaghan (gæl. Ö Ceallachdiri)
Som personnavn var Ceallachan populært blandt de stammer, der kontrollerede Munster-
kongedømmet, og det er da også fra en af Eoghanacht-kongerne, Ceallachan (død år 954),
at slægten hævdes at nedstamme. Med det anglificerede navn O ’Callaghan møder vi atter
slægtens medlemmer i det 13. årh., hvor de havde taget et betydeligt område i besiddelse
langs floden Blackwater, vest for Mallow i Co. Cork. Her holdt de til i fire århundreder, og
området blev almindeligt kendt som ”O ’Callaghan’s Country”.
I 1600-tallet var det dog slut, slægten mistede alle sine besiddelser og blev sammen med
slægtsoverhovedet Donncha O ’Callaghan deporteret til det østlige Clare, hvor de fik land i
baroniet Tulla. Mange bærere af navnet valgte dog at tjene under de nye engelske ejere, og
efternavnet optræder derfor fortsat i Co. Cork.

h v e c n p o R S k e R I?v a ö 2 0 1 0 41

O ’Rourke (gæl. Ö Ruairc)
Det gæliske efternavn kommer af det oldnordiske ”Hrothekr” der skulle betyde ”berømmet
konge”. Den kong Ruarc, som slægten hævder at nedstamme fra, regerede i 800-tallet
kongedømmet Breifne (et område svarende til det meste af det nuv. Co. Leitrim og Co.
Cavan). Det var hans sønnesøn Sean Fearghal Ö Ruairc, der ser ud til at være den første,
som benytter det som et efternavn. I de følgende 150 år kendes fire konger af Connacht,
der benytter navnet O ’Rourke, men i 1100-årene må man overgive successionen til the
O ’Connors.
Deres magtcentrum var Dromahair på Lough Gill i Co. Leitrim, og slægtslinjen fastholdtes
her helt frem til den sidste Chief, Brian Ballagh O ’Rourke gik bort i 1529. Konfiskationer
af deres landområder fik dem til at søge i udenlandsk tjeneste, således John O ’Rourke,
Prins af Breffny, der tjente den russiske zar, og efterfølgende erhvervede en fransk grevetitel.
Den dag i dag lever der efterkommere af O ’Rourkes i Rusland og Polen.

Q uinn/Q uin (gæl. Ö Coinri)
Efternavnet er blandt de 20 mest almindelige efternavne, og opstår fire forskellige steder (:
Co. Clare, North Antrim, Co. Longford samt Tyrone).
Det gæliske efternavn betyder en efterkommer af Conn, hvor personnavnet kan betyde
”visdom” eller ”overhoved”. Navnets mest berømte bærer var den legendariske Conn Cét-
chathach (of the Hundred Battles), Connacht-kongernes forfader.
Ikke overraskende har flere fremtrædende klaner ment, at de burde antage navnet. I det 14.
årh. har Cineal Eoghain-\<Xznzn således bærere af navnet i Clanndeboy i det nuv. Co. An­
trim, ligesom Cineal Eoghain i Magh Itha, indenfor baroniet North Raphoe i Donegal også
fører navnet. Flere andre kunne anføres,19 men selvom efternavnet i slutningen af 1800-
årene ses i hvert eneste county, er det mest talrigt i Tyrone, hjertet af Ulster.

Regan/Reagan/O’Re(a)gan (gæl. Ö Riagain, Ö Réagain)
Det gæliske efternavn, der betød ef efterkommer af Riagain, var afledt af et personnavn, der
betød ”Lille konge, småkonge”. Følgelig kendes der familier mindst tre steder i landet, som
tillagde sig navnet (Meath/Dublin-området, Co. Limerick samt det østlige Cork).
En klan af Meath, der var en aflægger af de sydlige Ui Néills, og en af ”the four tribes of
Tara” var lords af det sydlige Breagh. De mistede dog deres besiddelser i forbindelse med
den anglo-normanniske invasion, og måtte fortrække til et område i det nuv. Co. Laois,
hvor man stadig kan støde på navnet.
Endnu i slutningen af det 19. århundrede var efternavnet dog hyppigst i de tre counties
Cork, Roscommon og Mayo, hvor antallet afbærere blev beregnet til 10.500. I USA er det
særlig talrigt i Massachusetts.

4 2 D v e m p o R s k e R b v A ö 2 0 1 0

Reilly/O ’R(e)ily (gæl. Ö Raghallaigh)
Reilly med dets varianter er yderst almindeligt og meget udbredt i Irland. Dets oprindelse
skal søges i det gamle Breffny-kongedømme, der lå hvor de nuv. counties Cavan og Long­
ford er placeret, og the O ’Reillys længe var den bestemmende familie.
Med det gæliske aristokratis magttab i det 17. årh. udvandrede mange slægtsmedlemmer,
bl.a. for at tjene i den franske hær, hvor Edmund O ’Reilly havde skabt et infanteriregi­
ment. Tilknytningen til hjemlandet forblev dog stærk, og efternavnet er stadig det mest
almindelige i såvel Co. Cavan, som Co. Longford.

Ryan (gæl. Ô Maoilriaghain)
I vore dage er Ryan et af de almindeligste efternavne i Irland, men er samtidig usædvanligt
ved det faktum, at langt den overvejende del nedstammer fra slægten af Ö Maoilriaghains,
der løseligt kan oversættes til ”St. Riaghans tilbederes efterkommere”. Anglificeringen
(Mulryan) tabte fodfæste i starten af 1600-årene, og er nærmest ukendt, bortset fra nogle
reliktområder i de to counties Galway og Leitrim, hvor der tilmed kan være tale om en
anden familie. O ’Mulryan ses tidligst i det 14. årh., hvor det er knyttet til baroniet Owney
(tidl. Ownwy O ’Mulryan), der skal søges i grænselandet mellem de to counties Limerick
og Tipperary. Her havde Ö Maoilriaghain afløst O ’Heffernans, og det er fortsat i dette
område navnet er mest almindeligt.
I Carlow og de tilstødende områder kan man møde efternavnet Ryan, som afledt af Ö
Riaghdin (efterkommer af Rian), til tider endda forvekslet med Regan (se dette). Hvor
denne slægt oprindelig residerede over baroniet Idrone i Carlow (som Chiefs of the Uf
Drone), fik den også bredt sig ind i de tilstødende counties (Wexford og Kilkenny). Flere
medlemmer af Ryan-familien fra Tomcoole i Wexford var i flere generationer aktive i irsk
politik. Ved en opgørelse i 1996, fremstod efternavnet som det 6. mest populære. I dag er
navnet vel nærmest verdensberømt som RyanAir, det irske luftfartselskab grundlagt i 1985
af forretningsmanden Thomas Anthony (Tony) Ryan, f. 1936.

Shaw (gæl. Mac Ghille-Sheathanaich)
Navnet har forskellig oprindelse alt efter man ser på lavlands- eller højlandsslægter. I det
skotske lavland kommer formen fra det oldengelske sceaga, der betyder en lille skov eller
vildtremise, og er udbredt i stednavnedannelser (se skotske klannavne).
Efternavnet kom tidligt til Irland - og i 1890 ses det bl.a. benyttet i Antrim, Down og
Dublin. Derfor kan det ikke undre, at en af navnets bærere, George Bernard Shaw (1856-
1950), i 1876 kom til London fra Irland med dette efternavn.

Sheridan (gæl. Ö Siridedin)
Det gæliske efternavn er afledt af personnavnet Siridedn, der formodentlig står i forbindelse
med sirigh ”at søge”. Det optræder første gang i sognet Granard (i det nuv. Co. Longford), hvor
Ô Siridedn-siægten har land og er knyttet til den lokale kirke. Senere ses de i det tilstødende
Co. Cavan, hvor de har tilsluttet sig the O ’Reillys, der er tilhængere af de regerende Breffnys.

O v e c n p o R S k e n Ov a ö 2 0 1 0 4 3

Co. Cavan er fortsat slægtens hovedsaglige udbredelsesområde, men i slutningen af 1800-
tallet var de talrige i både Cavan og Sligo, ligesom de kunne findes i Dublin og Mayo. I det
20. århundrede har de fortsat deres udbredelse i den nordlige halvdel af landet.

Smith/Smyth/Smythe
Se: MacGowan

Sweeney/MacSweeny/MacSwenney (gæl. Mac Suibhne)
Efternavnet stammer fra det gæliske (søn af Suibne), hvor Suibne betyder ”behagelig”.
Stamfaderen var en skotsk klanleder der omkring år 1200 havde sæde i Argyle. Hans folk
var både af irsk og nordisk afstamning, og deres ry som gode krigere gjorde dem efter­
spurgte som lejesoldater.
En fjern efterkommer af Suibhne, Muchadh MaerMac Suibne bosatte sig i 1300-årene i Co.
Donegal, og hans efterkommere dannede de to slægter Mac Suibhne Fanad (Rathmullan
Castle) og Mac Suibhne na dTuath (of Tuath Toraidhe). Frem til det endelige nederlag i
1600-årene kæmpede de bravt som lejesoldater i kampene om Ulster, ligesom slægtsmed­
lemmer fra begge slægter i 1400-årene fandt nye områder at tage i besiddelse. Det blev i
baroniet Muskerry, Co. Cork, hvor de tjente MacCarthaigh (se: MacCarthy). I det lange
løb skulle det vise sig at være en klog disposition, og i dag møder man efternavnet langt
oftere i Cork-området end i Ulster-provinsen.
I USA er den mest populære stavemåde i øvrigt Sweeney (op mod 50.000 bærere), der
specielt i Pennsylvania er meget populær. McSweeney forekommer også, men er langt
mindre udbredt (ca. 2.750 bærere).

Tobin (gæl. Toibiri)
En familie, der kom til Irland umiddelbart efter den anglo-normanniske invasion, tillagde
sig hurtigt den gælificerede form af det normanniske ”St. Aubin”, der på en gang var et
stednavn i Bretagne og en dedikation til kirken St. Albin.
Allerede i starten af 1200-årene ses de at være vel etableret i områder svarende til de nuv.
Co. Kilkenny og Co. Tipperary, og i det sidstnævnte område kaldte man dem op gennem
middelalderen baronerne af Coursey, selvom det ikke var en officiel titel. Med tiden blev de
også spredt ind i de tilstødende counties (Cork og Waterford) og de findes stadig omend
det er i Munster-provinsen de er flest.

Walsh(e)/Welsh (gæl. Breathnach)
Det irske efternavn, der egentlig betyder ”britisk” eller ”walisisk” og generelt sigtede til de
første anglo-normanniske erobrere, blev i sin anglificerede form til Brannagh. Ofte blev det
dog ved den halve oversættelse i form af Walsh (: Welsh, Welshman), og det slog rod flere
steder i Irland. Den skotske form er således Walsh, men afledt af det samtidige engelske
walshe (: ”fremmed”). Varianten Welsh ses mest i Antrim (det nordøstligste Ulster) og i
USA, der også har varianten Welch.20

4 4 U v e e n p o R s k c R Ov a ö 2 0 1 0

For eksempel regnes baroniet Tirawley i Mayo at have sin oprindelse ved at en indvandret
waliser — Walynus - slog sig ned her i 1169. En klan, der i det 14. årh. havde etableret sig i
det østlige Cork, mente at deres forfedre var af slægten le Waley.
I slutningen af det 19. årh. var Walsh det 4. almindeligste efternavn i Irland, og det blev
anslået at det blev båret af mere end 41.700 personer, ligesom det var det mest udbredte
efternavn i Co. Mayo.

W helan/Phelan (gæl. Ö Fao lain)
Irsk efternavn dannet fra et diminutiv affao l, der betyder ”ulv”. Sammenregner man de to
anglificerede former (Whelan og Phelan) opdager man at de tilsammen udgør det 50. mest
almindelige efternavn i Irland.
Den oprindelige gæliske herskerslægt regerede i det gamle Decies-kongedømme (Déisé),
der lå i et område, der indgår i det nuv. Co. Waterford. Den mistede dog magten i kølvan­
det på den anglo-normanniske invasion. Men andre klaner havde antaget navnet (bl.a. i
Magh Lacha, i baroniet Kells, Kilkenny), og i vore dage findes de to former af efternavnet
over hele Irland.

Søger man sine irske rødder, kan følgende webadresser anbefales:

http://www.cyndislist.com/ireland.htm

http://www.irishgenealogical.org/Irish_Genealogical_heritage_centers.asp

http://www.genealogylinks.net/uk/ireland/

http://www.irishgenealogical.org/default.asp

O v e r ø p o R s k e n I?v a ö 2 0 1 0 4 5

http://www.cyndislist.com/ireland.htm
http://www.irishgenealogical.org/Irish_Genealogical_heritage_centers.asp
http://www.genealogylinks.net/uk/ireland/
http://www.irishgenealogical.org/default.asp

Litteratur
Bennett, T.J.G.: North Antrim Families. Scotland, 1974
Boner, Patrick: The Story o f The Cope. The Templecrone Co-Operative Society Dungloe, Co
Donegal. Dungloe, 2009
Byrne, Joseph: Byrne's Dictionary o f Irish Local History - from earliest times to c. 1900. Cork,
2004
Corish, Patrick J. and David C. Sheehy: Records o f the Irish Catholic Church. Dublin,
2003
Cuniiffe, Barry et al (ed.): The Penguin Atlas o f British & Irish History. Penguin Books Ltd.
London, 2001
Dooley, Terence: Sources for the history o f landed estates in Ireland. Dublin, 2000
Duffy, Sean (Ed.): Atlas of Irish History. Gill & Macmillan Ltd. Dublin, 1997
French, Noel: Tracing Your Ancestors in Co. Meath, (u. a. og sted)
Gillespie, Fergus (Fearghus Mac Giolla Easpaig): Gaelic Families of County Donegal.
In: Donegal- History & Society. Dublin, 1995/2002 (p.759-838)
Grehan, Ida: Irish Family Names. Appletree Press. Belfast, 2006
Grenham, John: Tracing your Irish ancestors - The Complete Guide. Gill & Macmillan.
Dublin, 1992
Grenham, John: Clans and Families o f Ireland. The Heritage and Heraldry o f Irish Clans and
Families. Edited by David Gibbon. Gill & Macmillan, Dublin, 1993
Grenham, John: The little Book o f Irish Clans. John Hinde Ltd. Dublin, 1994
Grenham, John: Irish Family Names. Roberts Wholesale Books, Dublin, 2000
Grenham, John: Irish Ancestors - A pocket Guide to your family history. Gill & Macmillan,
Dublin, 2004
Gurrin, Brian: Pre-Census Sources for Irish Demography. Four Courts Press. Dublin, 2002
Lalor, Brian (Ed.): The Encyclopaedia o f Ireland. Gill & Macmillan, Dublin, 2003
Mac Conghail, Maire and Paul Gorry: Tracing Irish Ancestors. HarperCollins, Glasgow,
1997
Maxwell, Ian: Tracing your ancestors in Northern Ireland—A Guide to ancestry research in the
Public Records Office o f Northern Ireland. Belfast, 1997
Maxwell, Ian: Researching Armagh ancestors - A practical Guide for the family and local his­
torians. Belfast, 2000
Maxwell, Ian: Researching Down ancestors — A practical Guide for the family and local histo­
rian. Belfast, 2001
McCarthy, Tony and Cadogan, Tim: Tracing your Cork ancestors. Dublin, 1998
O ’Murchadha, D.: Family Names o f Co. Cork. Dublin, 1985
Nolan, W illiam et al. (Eds.): Donegal — History & Society. Geography Publications, Dub­
lin, 1995/2002
Pritchard, David: Chronology o f Irish History. Lagan Books, New Lanark, 2001

4 6 b v e r o p o n s k e n 2 0 1 0

Quinn, Seän E.: Surnames in Ireland. Irish Genealogy Press, Killarny, Bray, 2000
Refaussé, Raymond: Church o f Ireland records. Irish Academic Press. Dublin, 2000
Ryan, James G. & Brian Smith: A Guide to Tracing your Dublin Ancestors. 2. Ed. Flyleaf
Press. Glenageary, 1998
Ryan, James G.: Irish records: sources for family and local history. Salt Lake City, 1997
Ryan, James G.: Irish Church records. Salt Lake City, 1992
Slater’s National Commercial Directory o f Ireland, 1846
Slater’s Royal National Commercial Directory o f Ireland, 1856
Slater’s Directory o f Ireland, 1870
Slater’s Royal National Commercial Directory o f Ireland, 1881
Slater’s Royal Commercial Directory o f Ireland, 1894
Stokes, Dermot (Ed.): Viking an Medieval Dublin (Curriculum Development Unit). The
revised edition 1988. O ’Brien Educational Ltd. Dublin, 1978/1988
Thomsen, Rudi (red.): Historien. Gyldendal, København, 1970

Noter
1 Her til er benyttet Cunliffe et al (ed.) 2001, p.38ff.
2 Thomsen (red.) 1970, sp.795.
3 Denne opfattelse ses tidligt i den irske forskning, se f. eks. Stokes (Ed.) 1988, s. 19f.
4 Quinn 2000, p.lOff. Quinn har især benyttet sig af Robert E. Mathesons Special Report on

Surnames in Ireland (1909) - og eksempelmaterialet stammer derfor fra perioden 1890-1909.
5 Quinn 2000, p.3.
6 Se i øvrigt om denne O'Boyle-slægt hos Gillespie, s.788f.
7 For Ö Cléirigh-familien og franciskanerordenens betydning for skabelsen af ”Annals of the Four

Masters” i 1630-erne, se f.eks. Gillespie, s.796ff.
8 Se dog Gillespie, s.800, hvor det anføres, at efternavnet første gang optræder i de skriftlige kilder

i 1180.
9 Om Templecrone og Ö Dubhthaigh i Donegal, se Gillespie, s.804f.

10 Quinn 2000, p.94.
11 Dette, og det følgende baserer sig primært på Gillespie, s.809ff.
12 Historien om Templecrone Co-operative Society og ”Paddy the Cope” kan læses i Boner 2009.
13 Quinn 2000, p.l 11.
14 Quinn 2000, p .l21.
15 Quinn 2000, p. 124.
16 Grenham 2000, p. 140.
17 Quinn 2000, p .l47.
18 Grehan 2006, p.65.
19 Se hertil Quinn 2000, p. 157f.
20 Quinn 2000, p .l80.

h v e c n f O R s k e R ö v a ö 2 0 1 0 4 7

Nogle kendte skotske klannavne

A f Tommy P Christensen

Grundlæggende sondres der mellem det skotske højland (the Highlands) og det skotske
lavland (the Lowlands), når man skal beskæftige sig med den skotske genealogi. Religiøst
var området kristnet allerede i folkevandringstiden (bl.a. Saint Ninian fra år 396 og Saint
Columba ca. 563), og til forskel fra druiderne og den hedenske naturreligion havde man
fordelen af det skrevne ord og det internationale sprog: Romernes latin.1
Druiderne havde stået for poesi, lov og religion, men fastholdt den mundtlige tradition og
erindringen frem for det skrevne ord, hvilket i længden gav den nye kristne, tekstbårne tro
en afgørende fordel.
Et egentligt samlet, skotsk kongedømme udvikles først i vikingetiden (800-årene, specielt i
perioden 843-850 med Kenneth MacAlpin), hvor slægtsalliancer henover det Irske Hav med
indgiftede vikingeslægter fra det nordatlantiske område og Skandinavien skaber magtcentre i
bl.a. Dublin, Dunstaffnage (i Argyll) og Scone (med kroningsstenen for de skotske konger).2
De nordiske bosættelser skete bl.a. på Orkneyøerne, Shetlandsøerne, Hebriderne og i det
nordøstlige Skotland. Det var først i 1468, at Orkney- og Shetlandsøerne blev en del af
Skotland.
Det skotske landskab er karrigt, domineret af bjerge og moseområder, og mere end 2/3 var
kun egnet til græsning. Klansystemet udspringer af kvægholdets store betydning, og base­
rer sig på den antagelse, at der bør være en sammenhæng mellem bestemte klaner og be­
stemte landområder (græsningsrettigheder). Kvægmarkeder var vigtigere end bydan­
nelserne, og det er blevet anslået, at i år 1700 levede kun 5,3 % af befolkningen i de større
byer (mere end 10.000 indb.).3
Klan-systemet var derfor oprindeligt den overordnede struktur blandt familier af frie og
lige kvæg- og jordejende storbønder, der levede i karrige landområder, et bonde-aristokrati
ikke ulig det, der kendes fra Islands landnam i tiden frem til ca. 930. Tilsvarende var man
også bekendt med gidseltagning og brugen af slaver/trælle, hvilket også var en integreret del
af såvel den romerske Limes-kultur, som senere nordboernes.
Forestillingen om forlening og lensed (feudalisme) blev først nærværende i Skotland med
den anglo-normanniske indvandring i 11-1200-årene. Under David den l.s regeringstid
(1124-1153) erobrede han Carlisle og Newcastle, en erobring han befæstede ved at ind­
byde et betragteligt antal normanniske slægter til at bosætte sig nordpå. Planen fungerede,
og i løbet af få generationer var de indgiftede med deres skotske naboer. Klansystemet blev
således over et par generationer indpasset i det feudale mønster, som var kendt i det øvrige
Vesteuropa. En undersøgelse af klanernes ægteskabspolitik i 1500-årenes skotske højland
viser således mange lighedstegn med for eksempel de engelske adelsfamiliers brug af ægte­
skabsinstitutionen som et politisk, socialt og økonomisk redskab i slægtens tjeneste.4

h v e m p o R s k e R Ov a ö 2 0 1 0 4 9

De gamle klaner kunne dog fortsat stå stærkt i lokalområdet, og for flere af de skotske øer
optrådte en dominerende klan for hver ø, såsom MacDonalds på Islay, MacFies på Colon-
say og MacLeans på Mull. Men også øer med flere klaner som øen Skye, hvor der anførtes
klanerne MacDonalds, MacLeods og MacKinnons.5
Traditionen med Mac-navnene kunne med tiden gøre det ganske vanskeligt, især for ude
fra kommende, at skille de mange klanmedlemmer fra hinanden. Den oprindelige marke­
ring af klantilhørsforholdet; At navnet Mac Donald fortalte, at man er medlem af klanen,
der betragter Donald som den fælles stamfader, kunne derfor i middelalderen suppleres
med et erhvervs-tilnavn, ligesom en ”Mac-isering” af navne fra lavlandets grænseegne vari­
erede udbuddet af efternavne.
Et eksempel på differentieringen bort fra klannavnet er for eksempel Gow, højlandets ver­
sion af Smith (: Smed), da en smed på gælisk hedder gobha. Efternavnet Gow kan således
være en sammentrækning af Mac a ghobhainn (Søn af smeden/Smedens Søn).6 En tilsvar­
ende udvikling kendes fra andre håndværk, som for eksempel bager (Baxter), brygger
(Brewster), farver (Lister), eller væver (: Webster).7
MacGowan - eller blot Gow - fandtes således spredt over hele højlandet (hvor der nu
fandtes smede), og er således ikke en klan, omend der bl.a. i County Cavan i Irland findes
en talrig slægt, der førte det som slægtsnavn.8 I øvrigt valgte mange af de irske MacGowans
som et led i den almindelige anglificering (der indgår som et væsentligt element i Irlands
historie), at ændre deres efternavn til Smith eller Smyth. Tilmed anser irerne, at en der
skriver sit efternavn som Smyth sandsynligvis er en protestant, hvorimod staveformen
Smith sandsynliggør at vedkommende irer er en katolik!

”Mac-iseringen” i Skotland førte for eksempel til navnedannelser som MacFadzean (: søn
af Paton), MacWattie (: søn af Walter) eller MacGibbon (: søn af Gilbert) etc.9 Disse efter­
navne er altså ikke traditionelle klannavne, men udtrykker snarere et ønske om at markere
sit skotske tilhørsforhold. Tilsvarende udgør hele den skotske (og irske) histories stærke
præg af indvandrernes rolle også et betydeligt element i udviklingen af de skotske efter­
navne.
Grundlæggende må det erindres, at skotterne hovedsagelig indvandrede fra Irland i 400-
årene, og talte et andet keltisk sprog, der udviklede sig til det gæliske sprog vi kender som
skotsk.
Nordboere var ikke kun kendt som de, der hærgede og plyndrede i viking, men også en stor
gruppe, der igennem mere end tre århundreder gjorde landnam og beboede de nordlige og
de vestlige øriger ved Skotland. Først med ”the Battle of Largs” i 1263 var de endeligt
knækket og kunne udvises i det omfang de ikke ville underkaste sig overmagten. At mange
forblev under de ændrede magtforhold antydes af efternavne som Norrie, Norris og til dels
Norman/Normand, der oprindeligt sigtede til en nordboer (norsk eller dansk), men senere
sigtede til de nordboere, der havde koloniseret og bosat sig i Normandiet.
Andre landes folk gav selvfølgelig også anledning til frisk navnestof. I middelalderen kunne
det for eksempel være en Brebner - der kom fra Brabrant, men også normanniske, breton-

5 0 b v e c n p o R s k e R b v A ö 2 0 1 0

ske, flamske (Fleming) eller engelske. I nyere tid kom der, såvel i det 18. som det 19. år­
hundrede, en flodbølge af irske immigranter til Skotland. I 1850-erne, hvor 1/3 af Skot­
lands befolkning var bosat i industribyen Glasgow, ankom bogstaveligt talt tusindvis af
irere om ugen(!) til Skotland, fortrinsvis for at arbejde i industrien. Det blev således hævdet,
at alle Skotlands bomuldsspinderier udelukkende beskæftigede irske arbejdere. Følgelig
blev irske efternavne som for eksempel Docherty, Gallagher og Murphy så almindelige i
Skotland, at de også hurtigt blev en del af det skotske navnestof. En undersøgelse af de al­
mindeligste navneforekomster i Skotland ved udgangen af det 20. århundrede viste i øvrigt,
at det gæliske navnestof (skotsk og irsk) tegnede sig for omkring 33 %, ligesom det nor-
mannisk/franske stadig udgjorde ca. 7 % og det nordiske ca. 4 %. Omkring halvdelen var
enten oldengelsk/skotsk (ca. 35 %) eller bibelsk og klassisk navnestof (ca. 14 %).10 Endelig
skal det erindres som noget specielt i den engelsktalende del af verden, at det var en skotsk
tradition, at kvinden kunne beholde sit slægtsnavn (: ungpigenavn) ved ægteskab, hvilket
bl.a. er dokumenteret fra Aberdeen i 1600-årene.11

Nedenstående fortegnelse over skotske klaner,12 er et udvalg baseret på de skotske klan­
navne, der bæres af klaner der ydermere har en særligt udformet kilt (: Tartan, gæl.: Brea-
can). Som bekendt er kilten en speciel beklædningsgenstand, kendetegnet ved at være vævet
i et særligt ternet mønster med brug af bestemte kulører.
Ternet klæde i forskellige kulører kendes meget langt tilbage i klædedragtens historie, men
kilten som en speciel skotsk/irsk beklædningsgenstand omtales først i senmiddelalderen.
Den har nok tidligere haft et vist egnspræg, men det er først langt senere, blandt andet som
følge af etableringen af egentlige klan-regimenter i det 19. årh., at bestemte mønstre og
kulører blev fast knyttet til bestemte klaner.
Et forbud mod at bære kilt i 1740-erne havde nærmest været dødsstødet for systemet med
bestemte klanfarver og -mønstre på kilten, og ved forbuddets ophævelse i 1785 var inter­
essen for en genindførelse af systemet yderst begrænset.
For yderligere at forplumre billedet ønskede den engelske konge George IV., da han i 1822
skulle besøge Edinburgh, at de skotske honoratiores skulle bære deres kilt! Det var lettere
sagt end gjort, og resultatet blev derfor en række improviserede, ofte ganske fantasifulde
”klan-kilte”. Endnu så sent som i 1881 introduceredes i den britiske hær kilte til de skotske
lavlands-regimenter, og atter blev der mulighed for misforståelser, da disse hen ad vejen
også blev ændret. For eksempel bar Regimentet Royal Scots fra 1882 til 1901 kilte i den
såkaldte ”Trews of the Universal” for derefter at skifte til den såkaldte ”Hunting Stewart”,
hvor grønt dominerer med en smal rød og gul stribe, hvorimod regimentets sækkepibespillere
bar ”Royal Stewart” der domineres af rødt!13 Medvirkende til den store forvirring har været,
at flere tekstilfabrikker og klædebutikker har markedsført ”skotskternede” stoffer under
navne, der relaterer til stednavne eller klaner, hvortil de ikke har nogen historisk forbind­
else. Der findes nu mere en 600 forskellige skotskternede mønstre og farvekombinationer,
så det er forbeholdt ægte entusiaster at holde rede på deres udformning og udbredelse i hele
den engelsktalende del af verden...

O v e r o p o R S k e R O v å ö 2 0 1 0 51

i . KINROSS
z. CLACKMANNAN3. D U M B A R T O N4. To K I N R O S S5. W E S T L O T H I A N6. M I D L O T H I A N7 . E A S T L O T H I A N8. R E N F R E W

o z$ so MilesI-------------,o 40 80 Km

R B A N D

/ ^ \ M O R A y -
C

A B E R D E E NAberdeen!\ E R N F .^ S

t-JDundee,:
A R G Y L 1

S T I R L I N G ü g g gh

B E R W IC KL A N xA R K / PEEBLES

D U M F R I E S
W igtown >

I R E L A N D
E N G L A N DBelfast'

Skotland i 1700-arene.

52 b v e r o p o R s k e u D v a ö 2 0 1 0

Anderson eller MacAndrew
House of Airdbreck. (Gael. Mac Ghile Aindrais) — patronymikon, ”Anders søn” og som
efternavn er det i dag forholdsvis almindeligt over hele Skotland. I højlandet foretrækkes
formen MacAndrew, og her er man af den opfattelse, at navnets bærere i senmiddelalderen
var tilknyttet Chattan-klanen. I det bevarede Kinrara-manuskript hævdes det, at MacAn-
drews kom til Badenoch fra Moidart omkring år 1400. Et berømt klanmedlem var John
MacAndrew of Dalnahatnich (gæl. Iain Beg Mac Aindred), der som bueskytten Lille John
nærmest var uovervindelig, og frygtet af de kvægtyve, som da hærgede Badenoch.

Armstrong
House of Gilnockie Mangerston. (Gæl. Mac Ghillielàidir) - navnet optræder første gang i
skotske kilder 1376, hvor det nævnes i Liddesdale. I disse grænseområder var de talrige,
krigeriske, og deres magt i området var på den tid indiskutabel. Ved en krigslist lykkedes
det i begyndelsen af 1500-årene kong James d. 5. at lokke Armstrong of Gilnockies mest
fremtrædende klanleder, John Armstrong of Gilnockie - og mere end 30 af hans tilhængere
- i fangenskab, hvorefter han lod dem blive hængt på Carlingrigg.

Baird
House of Auchmeddan. (Gæl. Mas dbhaird) - en Robert Baird of Meikle and Little Kip i
Lanarkshire tildeltes privilegier, og den skotske konge Robert the Bruce tildelte en Robert
Baird baroniet Cambusnethan.
Den sidstnævnte slægt spredtes til Banffshire, og senere til Auchmeddan i Aberdeenshire.
Dens indflydelse voksede betydeligt, da et af slægtens medlemmer, George Baird of
Auchmeddan blev gift med en af Earl Marischals niecer.

Barclay
Oprindelig et engelsk stednavn, dog ikke Berkeley i Gloucestershire, men en lille landsby i
Somerset (Berkley).14 Det hævdes, at de skotske Barclays nedstammer fra de medlemmer af
slægten Berklai, der kom til England med Wilhelm Erobreren, ogi 1165 nævnes en Walter
de Berklai, der bærer titlen ”Chamberlain of Scotland”. I middelalderen omtales Berklais
hyppigt i Kincardineshire og det østlige Skotland. Fra 1351 forekommer klannavnet stavet
som Barclay.
De såkaldte Barclays ofUrie nedstammer fra en officer, der havde tjent under den svenske
konge Gustav Adolf, og i 1647 erhvervede ejendommen Urie. Det er i øvrigt fra denne del
af slægten grundlæggeren af Barclay’s Bank kommer.
Af andre betydningsfulde grene af slægten kan nævnes Barclays of Collairne (i Fife), Bar­
clays of Pierston, Barclays of Ardrossan og Barclays of Tolly (i Aberdeenshire). De sidst­
nævnte beholdt i øvrigt deres jordbesiddelser i herredet fra det 12. til det 18. århundrede!

Brodie (gæl. Brothaigh)
Klanen har i umindelige tider været knyttet til Moray-området, og navnet er faktisk et

h v e c n p o R S k e R I?v a ö 2 0 1 0 53

stednavn på egnen. Michael, Thane of Brodie modtog bekræftelsesbrev på klanens besid­
delser af Robert the Bruce to eller tre år før Slaget ved Bannockburn i 1314. Brodie Castle
i Moray er fortsat klanens hovedsæde.

Bruce (gæl. Brus)
Blandt de riddere, der ledsagede Wilhelm Erobreren til England, var den normanniske rid­
der Robert de Brus (af det franske bynavn Brix). Forbindelsen mellem Skotland og slægten
skulle være opstået, da Robert de Brus var en af Prins Davids våbenbrødre, og denne senere
(1124-1153) blev skotternes konge (: David d. 1). Han skænkede nemlig både land og titel
(the Lordship of Annandale) til sin tro våbenfælle.
Det er den 7. Lord of Annandale (og 2. Jarl af Carrick), der blev den berømte skotske
konge Robert the Bruce efter Sejren ved Bannockburn 1314 og den engelske anerkendelse
af det skotske kongedømmes uafhængighed ved Northampton-traktaten i 1328. Han døde
dog i 1329 og blev begravet i Dunfermline.

Buchanan (gæl. Canonach)
Buchanan of Auchmar kan føre klanens oprindelse tilbage til Anselan o Kyan, en kongesøn
fra Ulster, der omkring 1016 besteg Argylls kyst. Det berettes, at hans bekæmpelse af de
danske vikinger belønnedes af Skotternes konge Malcolm d. II. med det store landområde
(: Buchanan), som lå øst for Loch Lomond. Disse landområder blev i slægtens besiddelse i
næsten syv århundreder, nærmere bestemt frem til den 22. laird of Buchanans død i
1682.
Buchanan-klanen havde oprindeligt et patronymikon MacAuslan (: Absalons søn), og en
Absolon, søn af Mac Bed, der tjente Kirken i Loch Lomond-området i 1200-årene, fastholdt
MacAuslan-navnet i en lille Dunbartonshire-klan, senere dog med tilføjelsen ”of Bucha­
nan”. Efternavnet møder man nu mest i Glasgow-området.

Cameron (gæl. Camshron)
Opr. tre grene: MacMartins of Letterfinlay, MacGillonies of Strone samt MacSorlies of
Glen Nevis. Blandt de mere prominente medlemmer af klanen regnes Sir Ewen of Locheil
(f. 1629), der i 1660 blev modtaget af den engelske konge i London og i 1680 blev adlet.
Auchnacarry Castle er sæde for slægtens overhoved.
Cameron o f Lochiel (gæl. Camshron} — nævnes første gang i 1528.
Cameron o f Erracht (gæl. Camshron) - stamfaderen til denne sidegren, Ewen Cameron,
var søn af hans faders 2. ægteskab (i første halvdel af 1500-årene) med Marjory Mackin­
tosh

Campbell (gæl. Caimbeut)
Campbell-klanen var i århundreder særdeles indflydelsesrig i Argyll og det vestlige Skot­
land. I 1200-årene lykkedes det Archibald Campbell gennem ægteskab at erhverve titlen
”the Lordship of Lochow”.

5 4 h v e c n p o R s k e n f t v A ö 2 0 1 0

Campbell o f Breadalbane (gæl. Caimbeut} - stamfaderen Sir Colin lod Kilchurn Castle
opføre i 1440, og blev slået til ridder på Rhodos for sin indsats i Det Hellige Land
Campbell o f Cawdor (Calder. Gæl. Caimbeut} - stamfaderen til denne sidegren, Sir John
Campbell (død 1546), var den tredje søn af den anden Earl of Argyll. Tilnavnet refererer til
Cawdor Castle (opf. o. 1454), der er et af de bedst bevarede, gamle skotske slotte.

Chisholm (gæl. Siosat}
Klanen kendes fra 1200-tallet, og har deres oprindelse i Roxburgh og Berwick.

Colquhoun (gæl. Mac a Chombaich) - klannavn fra området Colquhoun i Dunbarton­
shire. Den fik sine landområder, da disse blev skænket af Malcolm, Jarlen af Lennox under
Alexander d. 2.s regeringstid.

Cummin, Cumin eller Cornyn (gæl. Cuimeari}
Klanen kommer fra Badenoch, hvor klanlederne bar titlen ”Lords of Badenoch” - navnets
oprindelse skal dog søges i stednavnet Comines i Flandern, hvilket antyder en normannisk
oprindelse.
Cumming (gæl. Cuimeari} - Cummings of Culters stamfader angives som Jardine Cornyn,
søn af Earl of Buehan i 1200-tallet.

Cunningham. House of Glencairn. (Gæl. MacCuinneagairi)
Slægtsnavnet kendes fra 1100-årene og er taget fra Cunningham i Ayrshire. Titlen Earl of
Glencairn skabtes i 1488 og tildeltes af James d. 3.

Davidson (gæl. MacDhaibhidh)
Donald Dubh of Invernahaven, leder af Davidson-klanen havde giftet sig med en datter af
Angus den 6. af Mackintosh-klanen, og søgte beskyttelse hos William den 7. af Mackin­
tosh i starten af 1300-årene. Klanen blev herefter kendt som Clan Dhai under David Dubh
of Invernahaven.

Douglas 1 (gæl. Dubhghlas}
En af Skotlands mest magtfulde familier i den tidlige middelalder, lokaliseret til Lanark­
shire i 1100-årene, men dens oprindelse er i øvrigt ukendt.
Douglas 2 (gæl. Dubhghlas} - slægten nedstammer fra Sir William Douglas, der i 1412 fik
sine besiddelser i Drumlanrig bekræftet af James d. 1.

Drumm ond (gæl. Drummanri)
Klannavn dannet af stednavnet Drymen i Stirlingshire, slægten steg til magtens højeste
tinder, da Margaret Drummond i 1369 blev viet til kong David d. 2.

l ? v e c n p o R s k e R ö v a ö 2 0 1 0 55

Duncan (gæl. Mac Dhonnchaidti)
Slægtens oprindelse er uklar, men de udgår fra klanen Donnachaidh, nedstammer fra Jarl­
erne af Atholl og tager navn efter klanlederen Donnachadh Reamfar (”Fede Duncan”), der
ledte klanen i Slaget ved Bannockburn i 1314 mellem englænderne (under kong Edward
d. II.) og skotterne (under Robert the Bruce).

Elliot
Klan fra grænseegnene i Skotland, der tog navn efter landsbyen Eliot (oldengelsk; Elwold)
i Forfarshire, omend Elliots of Redheugh anses for den opr. familie.

Erskine (gæl. Arascairi)
Slægtsnavnet stammer fra baroniet Erskine i Renfrewshire, der i 1200-årene tilhørte Henry
of Erskine. I 1467 skabtes titlen Lord Erskine.

Farquharson (gæl. MacFhearchair)
Med sit udspring i Aberdeenshire tog klanen sit navn fra Farquhar, der var søn af Shaw of
Rothiemurchus.

Ferguson (Fergusson. Gæl. MacFhearghuis)
Adskillige familier etablerede sig tidligt i Skotland under dette navn, der på gælisk betyder
”Det første valg”. Blandt andre kan nævnes fra Perthshire: Fergusons of Dunfallandy og
Fergusons of Balquhidder. Fra Aberdeenshire: Fergusons of Kinmundy og Fergusons of
Pitfour, i Fife: Fergusons of Raith etc.
I Argyll, hvor klanen er talrig, havde man endnu besiddelser i begyndelsen af det 19. årh.

Fletcher. House of Dunans. (Gæl. Mac an Fhleisteir)
Erhvervstilnavnet (: Pilemager) forekommer over hele Skotland, idet en pilemager fulgte
den klan, som han fremstillede pile til. Dette kunne udvikle sig til et vasalitetsforhold, som
for eksempel ”The Fletchers of Glenlyon”, der fulgte MacGregor-klanen.

Forbes (gæl. Foirbeis)
Klanen regner sin oprindelse til John of Forbes, der i det 13. århundrede havde sine besid­
delser i Aberdeenshire. I 1303 blev Alexander of Forbes dræbt af englænderne under et
angreb på Urquhart Castle.

Fraser o f Lovat (gæl. Friseal)
Slægtsnavnet siges at have normannisk oprindelse (: Friser?), og optræder i den sydlige del
af Skotland i det 12. århundrede.
Den tidligste omtale af Fraser i højlandet er formodentlig, da Sir Andrew erhvervede land-
områder i Lovat gennem sit ægteskab med en datter af Jarlen til Orkney og Caithness.

5 6 b v e c n p o n s k e n b v A ö 2 0 1 0

Gordon (gæl. Gordon)
Slægten indvandrede fra lavlandet til Aberdeenshire i 1300-årene, da Sir Adam, Lord of
Gordon, modtog landområde i Strathbogie af den skotske konge Robert the Bruce (1274-
1329). Det skotske regiment Gordon Highlanders blev først oprettet i 1794, takket være
bistand fra Jane, the Duchess of Gordon.

Gow eller MacGowan (gæl. Mac dGhob’hairi)
Gobha er gælisk for grovsmed og findes følgelig i forbindelse med adskillige klaner, der
naturligvis havde brug for en våbensmeds frembringelser. I højlandet fremhæves ofte
MacPhersons’ og Chattan-klanens.
Blandt de mest berømte bærere af navnet regnes Neil Gow (1727-1807) og hans søn Nath­
aniel (1766-1831), der komponerede en række populære musikstykker (: reels og strath­
speys). Se også artiklen om irske våbenførende slægter.

Graham (gæl. Greumacti)
Urgammel slægt (før det 12. årh.) af ukendt opr. I Skotland omtales William de Graham,
som den skotske konge 1124-1153, David d. I., skænkede landområderne Abercorn og
Dalkeith. Den 3. Lord Graham blev af James d. 4. ophøjet til Earl of Montrose i 1504.

Grant (gæl. Grannd)
Klanen hævder at den nedstammer fra Kenneth MacAlpin, konge af Skotland i 800-tallet.
I det 13. århundrede optræder klanmedlemmer som ”Sheriffs of Inverness” og udøvede
betydelige politisk indflydelse i det nordøstlige Skotland.

Gunn o f Kilernan (gæl. Guinne, oldnordisk Gunn-arr, eller på moderne dansk Gunnar).
Klanen hævder at nedstamme fra Olav the Black, Vikingekonge over Man and the Isles, der
døde i 1237. De havde deres territorium i Caithness og Sutherland, hvor de var berygtede
for deres krigeriske opførsel.
George Gunn, der regerede fra Castle at Clyth, blev 1464 dræbt ved et forræderi i forbin­
delse med at han søgte en forsoning med Keith-klanen (se denne).

Hamilton (gæl./oldnordisk(?) Hamul-tun)
Opr. det engelske stednavn Hambledon. Det er dog blevet hævdet, at den skotske slægts
stamfader var Walter Fitz-Gilbert, der nedstammede fra hertugerne af Hamilton, og i
1294 bevidnede et privilegiebrev vedrørende sildefiskeriet i Skotlands vigtigste flod River
Clyde.
Titlen som Lord Hamilton skabtes i 1445, og i de følgende generationer var Hamilton’erne
jævnligt potentielle kandidater til den engelske krone. Slægten er op gennem århundred­
erne blevet vidt forgrenet (bl.a. til Sverige), og der kan opregnes mindst otte selvstændige
slægtsgrene (: af Raploch, af Dalserf, af Preston, af Airdrie, af Silvertonhill, Lanarkshire,
East Lothian samt Earls of Haddington).

D v e c n p o R S k e R 1?v å ö 2 0 1 0 57

Hay (gæl. Mac Garaidh)
Stammer fra det franske La Haye, stednavn i Normandiet. Omkring 1160 kom slægten til
Skotland og gennem et ægteskab med en keltisk prinsesse skabtes ”Baron of Erroll”.

Henderson eller MacKendrick (gæl. Mac Eanruig)
Patronymikon (: Henrys søn). Den førende Henderson-familie var klanen Eanruig of
Glencoe, men også spredt rundt i Skotland forekommer dette patronym. Berømt er Alex­
ander Henderson (1583-1646) fra Hendersons of Fordell i Angus, der havde en frem­
trædende stilling i Skotlands presbyterianske kirke.

Innés (gæl. Innis)
Klanen optræder i Moray så tidligt som i 1100-årene, da Berowald, med tilnavnet Fland-
rensis (: fra Flandern) i 1160 får brev på landområderne i Morayshire af den skotske konge
Malcolm d. 4.

Johnston (gæl. Maclain, oldnordisk ”Johns tun”)
Navnet optræder i kilder fra det 13. århundrede og har en fremtrædende placering i de
hyppige grænsestridigheder. Her støttede de den engelske krone gennem generationer, og i
1633 kom belønningen, da Sir James Johnston of Johnston blev ophøjet til Lord Johnston
of Lochwood af den engelske konge 1600-1649, Charles d. 1.

Keith (gæl. Ceiteach)
Stednavn i Banffshire, der bæres af en af de mest magtfulde klaner siden det 12. århun­
drede. Da de giftede sig til store landområder i Caithness, kom de i slægtsfejde med Gunn-
klanen (se denne).
I 1458 blev Sir William Keith ophøjet til Earl Marischal af James den 2., og i de følgende
århundreder kom Keith-klanen til at øve betydelig indflydelse i Skotland. Den 4. Earl
grundlagde i 1593 Marischal College i Aberdeen.

Kennedy (gæl. MacUalraig, Ceannaideach)
Det hævdes, at de nedstammer fra den første jarl af Carrick, og forbindes med det syd­
vestlige Skotland fra det 12. århundrede. Da kong Robert d. 3.s datter Mary blev bortgiftet
til et medlem af klanen, Kennedies of Dunure, blev deres første søn i 1457 ophøjet til Lord
Kennedy, og den 3. Lord Kennedy blev i 1509 ophøjet til Earl of Cassillis.

Kerr (gæl. Cearr, MacGhillechearr)
Navnene Ker, Kerr og Carr var almindeligt forekommende i grænseegnene, men traditio­
nen hævder, at slægten stammer fra to brødre af engelsk-normannisk oprindelse, der i det
14. århundrede slog sig ned i Roxburgh.

58 l ? v e m F O R S k e R 1?v a ö 2 0 1 0

Lamont (gæl. MacLaomainn, oldnordisk Lawman, nudansk ”Lovsigemand”)
En af de ældste klaner, der i sin besiddelse havde betragtelige landområder i Argyllshire.
Disse besiddelser blev dog med tiden mistet bl.a. til Campbells og andre klaner. I det
gamle klan-område kan man endnu møde Lamonts of Knockdow.

Leslie
Familien, der tager sit navn fra et stednavn i Aberdeenshire, stammer fra en flamsk adels­
mand, der i det 12. århundrede kom i besiddelse af Baroniet af Lesly, og hans efterkom­
mere er kendt som Earls of Rothes. Den 7. Earl blev i 1680 ophøjet til Duke of Rothes.

Lindsay (gæl. MacG hille Fhionntaig)
Antagelig et normannisk stednavn, der optræder som et slægtsnavn i grænseområderne
gennem det 12. årh. En senere efterkommer, David Lindsay of Glenesk, blev i 1398 Earl
of Crawford, og blev viet til en datter af den skotske konge 1371-1390, Robert d. 2.

Livingstone (gæl. Mac an LéigF)
I formen Livingston kendes navnet allerede i 1000-tallet, og hidrører fra stednavnet Lin­
lithgow. I 1270 bevidner Sir William Livingston of Gorgyn - i nærheden af Edinburgh -
rigtigheden af et dokument udstedt af Earl of Lennox. I 1458 blev Sir James Livingston of
Callendar ophøjet til Lord Livingston.

Logan (gæl. Loganaich eller Macgill’innein)
Slægtsnavnet optræder i såvel høj- som lavlandet, og det refererer til to forskellige familier.
Lastalrig eller Restalrig, nær Edinburgh, var hovedejendommen for Logan-familien i syd,
og Sir Robert of Restalrig blev viet til en datter af den skotske konge Robert d. 2., og blev
udnævnt til Skotlands admiral i år 1400. Den sidste Logan of Restalrig endte i øvrigt sine
dage som fredsløs, og døde på sin borg Fast Castle i Berwickshire.
Den anden Logan-familie, der levede i nord og var kendt som MacLennans nedstammede
fra klanen Logans of Drumderfit i Easter Ross. De havde i det 15. århundrede en voldsom
fejde med Fraser-klanen, og i Slaget ved North Kessock blev deres klanleder Gilligorm
dræbt og hans enke blev bortført af sejrherrerne. Enken gav dog fødsel til en efterkommer,
der var deform og derfor blev kendt som Crotair MacGilligorm. Trods en karriere i kirkens
tjeneste fik han mange efterkommere (: Siol Fhinnein eller MacLennans). I Ross-området
er navnet MacLennan stadig almindeligt forekommende.

MacAlister. House of Loup. (Gæl. MacAlasdair)
Klanens hovedterritorium findes i Kintyre og dens historie rækker tilbage til det 13. århun­
drede. Som den mest fremtrædende familie regnes MacAlisters of Loup, der i 1493 regere­
des af høvdingen lain Dubh.
En anden vigtig del af klanen var MacAlisters ofTarbert, der holdt Tarbert Castle ved Loch
Fyne, bygget for den skotske konge Robert the Bruce.

b v e c n p O R S k e R ö v a ö 2 0 1 0 59

MacArthur. House of Hilton and Ascog. (Gæl. MacArtuir)
Highlanders ude vest på havde en talemåde, der refererede til Arilds tid: “There is nothing
older, unless the hills, MacArthur, and the devil.”
Det er blevet hævdet, at der er tale om en gammel gren af Campbell-klanen, der havde haft
høvdingedømmet indtil 1400-tallet. Klanen var i hvert fald magtfuld før 1427, hvor klan­
ens overhoved blev henrettet på ordre fra den skotske konge James d. 1.
MacArthurs of Strachur forblev dog klanens mest fremtrædende familie, og det var med­
lemmer af denne familie, der gjorde den berømt i Australien.

MacAulay (gæl. MacAmhlaidh)
Der findes to klaner af dette navn, der betyder ”Søn af Olaf”, og de findes henholdsvis i
Dunbarton og Lewis. Så vidt vides er der ikke noget slægtskab mellem dem. Lord MacAulay
(1800-1859), kendt som forfatter og historiker, tilhørte klanen fra Lewis.

MacBean eller MacBain (gæl. MacBheathain, ”Beathans søn”)
Ved Slaget om Harlaw i 1411 støttede klanen Mackintosh, og mange MacBeans faldt ved
denne lejlighed. Den mest fremtrædende familie var MacBeans of Kinchyle, og de ses
blandt dem, der undertegnede flere vigtige aftaler i 1609, 1664 og i 1756. Andre nævnevær­
dige slægter var MacBeans of Drummond (i Dores), MacBean of Faillie (i Strathnairn) og
MacBean ofTomatin (i Strathdearn).

MacCallum (gæl. MacCaluim)
Klanens hjemsted er Argyllshire og navnet betyder egentlig tilhængere af Columba. Klan­
ens historie er i den grad forbundet med Malcolm-klanen, at de vanskeligt lader sig ad­
skille. Muligvis giver det bedst mening at betragte det som to navne på den samme klan:
Gz/z/zra-klanen, der oprindeligt er udgået fra Ariskeodnish-området. I 1414 skænkede Sir
Duncan Campbell of Lochow landområder i Craignish og omkring Loch Avich til Regi­
nald MacCallum of Corbarron, der kunne skrive sig til borgene Lochaffy og Craignish.

MacColls
Det er blevet hævdet, at slægten indgår i Donald-klanen, og det er et faktum, at Coll er et
almindeligt forekommende navn i denne store klan.
I 1602 - da MacColls vendte tilbage fra et raid ind i Ross - blev de ved Drum Nachder
mødt af bevæbnede mænd fra MacPhersons (se denne) og en blodig kamp fandt sted. Ved
denne lejlighed mistede MacColls deres klanleder og de fleste af deres mænd.

M acDonald (gæl. MacDhomhnuill)
Den mest magtfulde af alle højlandets klaner har taget navn fra Donald, efterkommer af
”King of the Isles”. Klanen havde store landområder i sin besiddelse, og klanlederen Alex­
ander var modstander af Bruce-slægtens forsøg på at tilegne sig den skotske krone. Hans
bror Angus Og var dog en af den skotske konge Roberts faste støtter, og et stort antal af

60 h v e m p o r s R g r 1?v a ö 2 0 1 0

klanens medlemmer kæmpede ved hans side i Slaget ved Bannockburn. Da Robert de
Bruce kunne bestige tronen, blev Alexanders besiddelser skænket til Angus.
Klanens historie kompliceres af dens mange forgreninger, der er indgiftet i hinanden.
Således bør nævnes MacDonald of the Isles, MacDonald of Sleat, MacDonald of Clan-
ranald samt MacDonell of Glengarry og MacDonell of Keppoch.

M acDougall (gæl. MacDhùghailt)
Slægten tager sit navn fra Dugall, den ældste søn af Somerled, fra hvem de nedstammer. Fra
sin far Dougall modtog sønnen Duncan landet Lorn. Duncans søn Ewin bar titlen Lord of
Lorn og afviste at deltage i kong Hacos togt i 1263.
I 1388 døde John, den sidste MacDougall of Lom, og gennem hans døtre overgik jordbe­
siddelserne til Stewarterne (se: Stewart) og de videreførte titlen Lords of Lorn. John Stew­
art, Lord of Lorn skænkede i 1457 John MacAlan MacDougall landområder (the lands of
Dunolly).

M acD uff (gæl. MacDhuibE)
Traditionen beretter at MacDuff er de keltiske jarler af Fifes patronym og den første jarl var
den MacDuff, der modsatte sig MacBeth og hjalp Malcolm til den skotske trone.
Under alle omstændigheder har vi at gøre med en meget magtfuld klan, der blandt andet
havde privilegierne at krone den skotske konge og lede den skotske hær i felten.
Det gamle jarldømme uddøde dog i 1353 med den 12. Earl, Duncan, om end frem­
trædende familier ved navn Duff og MacDuff fandtes i de følgende århundreder, ligesom
den engelske kong Edward d. 7.s datter, prinsesse Louise i 1889 blev gift med en
MacDuff.

MacEwen. House of Bardrochat. (Gæl. MacEoghainri)
Trods klanens store ælde er få kilder om dens historie blevet bevaret. Den blev i 1450 be­
skrevet som gammel, og kendt som MacEwans of Otter. Klanens hovedsæde Caisteal mhic
Eoghuin (MacEwen s Castle) skal ifølge en sognebeskrivelse fra 1794 have stået ved Loch-
fynes bredder i sognet Kilfinan.
Ewen of Otter, der lægger navn til klanen, levede i begyndelsen af det 13. århundrede, men
da kongen James d. 5. i 1513 bekræftede at baroniet Otter skulle tilhøre Earl of Argyll og
dermed Campbell-klanen (se denne), blev MacEwans jordløse (”A broken clan”) og blev
snart spredt for alle vinde.

MacFarlane (gæl. MacPhårlairi)
Egnen omkring Loch Lomond var hjemsted for en række krigeriske klaner, og MacFarlane må
anses for den mest krigeriske. Fra Jarlen af Lennox erhvervede Duncan, den 6. klanleder land­
området Arrochar, og i 1395 giftede han sig til mange af de tilstødende landområder. Modgang
og tilbageslag ramte dog klanen i det 16. og 17. århundrede, og flere af klanen valgte at bosætte
sig i Irland, ligesom klanens leder siges at være udvandret til Amerika i 1700-tallet.

b v e c n p o R s k e R Ij v a ö 2 0 1 0 61

Macfie. House of Dreghorn. (Gæl. MacDubh-shithè)
Klanens ældste historie er ukendt, men en Donald Macduffie bevidner et skøde i 1463. I
højlandet var klanen dog kendt, og Macfie of Colonsay er blandt de fremtrædende klanle­
dere, der i 1609 møder hos biskop Knox, og undertegner de såkaldte ”Statutes of Iona”.

MacGillivray (gæl. MacGhille-brath)
Klanen, der oprindelig kom fra Morven og Lochaber, slog sig omkring år 1500 ned på
Dunmaglass i Strathnairn, og i de følgende år øgede den både sine besiddelser og sin ind­
flydelse betydeligt i denne del af landet. Familiegravstedet for MacGillivrays of Dunmaglass
findes stadig på kirkegården i Dunlichity.

MacGregor (gæl. MacGrioghair)
Klanens hjemsted er på den østlige grænse til Argyll og den vestlige grænse til Perthshire,
og indbefatter Glenorchy, Glenstrae, Glenlyon og Glengyle.
Klanens mest kendte medlem er vel helten hos romanforfatteren Walter Scott, Rob Roy
(1671-1734), der var søn af Donald MacGregor of Glengyle.

Maclnnes. House of Malaga Watch. (Gæl. MacAonghais)
Clan Aonghais er en af de helt gamle keltiske klaner og det siges, at de var Morvens og
Ardnamurchans oprindelige indbyggere. En beretning fra det 17. århundrede lader klan­
erne Maclnnes og MacGillivray (se denne) under ledelse af den gamle Somerled være dem,
der slår de norske vikinger i 1100-årene og får dem sendt ud af området. I nyere tid møder
man også repræsentanter for klanen på øen Skye.

MacIntyre. House of Camus-na-h-erie. (Gæl. Mac an t-Saoir)
Klanen er af høj alder, men det er almindeligt accepteret, at dens navn egentlig betyder
”søn af en snedker” hvilket kan forklare, at den optræder i mange forskellige dele af Skot­
land. En berømt gælisk digter Duncan Macintyre, Donnacha Ban nan O ran, blev født 1724
i Glenorchy og døde i Edinburgh i 1812.

Maclver (gæl. Mac Iomhair. ”Søn af Ivar”)
Iver-klanen, også kendt som Clan Iver Glassary, fra Glassari i Argyll hævdes at være del­
tager i den hær, som Alexander d. 2. brugte til at erobre Argyll i 1221. Efterfølgende valgte
dog flere af klanens medlemmer at slå sig ned andre steder, og de bosætter sig bl.a. i Loch­
aber, Genelg og Ross.
I kølvandet på omvæltningerne i 1688 reetablerede den 10. Earl af Argyll landområderne
til godset Iver og skænkede dem til sin søn Duncan Maclver på den betingelse, at Duncan
og hans efterkommere skulle føre navn og våben som en Campbell. Sir Humphrey Camp­
bell, der døde i 1818, blev dermed den sidste i den mandlige slægtslinje af Duncan Mac­
lver of Stronshiray. Andre grene af klanen fortsatte dog med at bære navnet Maclver, blandt
andet oppe nord på og i Lewis.

62 b v e c n p o R s k e R I?v a ö 2 0 1 0

MacKay (gæl. Mac Aoidh)
Denne magtfulde klan kendes også som Clan Morgan og som Clan Aoidh, hvor Morgan-
navnet (Søn af Magnus) stammer fra det 14. årh. Klanen var hjemmehørende i Sutherland,
og under ledelse af Angus Dubh gik klanen til modstand, da Donald, Lord of the Isles,
gjorde krav på Jarledømmet Ross. Modstandskampen blev dog ingen succes, og Angus blev
fængslet. Parterne blev dog forligt og Angus blev i stedet gift med sejrherrens datter Eliza­
beth og tildeltes store landområder. Han faldt ved Slaget om Drumnacoub i 1429.
I 1626 hvervede Sir Donald MacKay of Farr soldater til en hær på 3.000 mand, der skulle
kæmpe i Bøhmen og derefter i Danmark.
MacKays of Argyll, der kan spores tilbage til 1200-tallet, ses ikke at have nogen forbindelse
til højlandets MacKays.

MacKenzie (gæl. MacCoinnich)
Klanens historie er turbulent, da de både bekæmpede Robert the Bruce og Jarlerne af Ross,
men trods opgang og fald blev den talrig, og i 1745 blev det anslået, at klanen kunne stille
med 2500 våbenføre mænd. Det blev da også the MacKenzies, der kom til at levere
størstedelen af mandskabet til regimentet ”The Seaforth Highlanders”. Af de skotske Mac-
navne er MacKenzie i dag det mest anvendte efter MacDonald og MacKay.

MacKinnon (gæl. MacFhionghuiri)
MacKinnons havde deres hjemsted i Mull og senere Strathairdale-området på øen Skye. Fra
gammel tid ser klanens medlemmer ud til at have været Lords of the Isles’ vasaller. Klanen
leverede også adskillige abbeder til klostret på Iona, hvor den sidste blev Iain MacKinnon,
der døde år 1500.

Mackintosh eller M acintosh (gæl. Mac an Toisich)
Ved ægteskabet i 1291 mellem Angus, den 6. Laird of Mackintosh, og Eva, Clan Chattans
arvtager, blev vejen banet for en magtfuld klansammenslutning (Clan Chattan Confedera­
tion). Den blev i et brev fra Lord of the Isles godkendt 1337 og bekræftet af kong David d.
1. i 1359.
Først i 1938 adskiltes atter klanlederskabet for Clan Mackintosh og Clan Chattan.
Macintosh blev verdensberømt, da det blev kendt som navnet på en veldesignet compu­
ter.

MacLachlan (gæl. Mac Lachlainri)
Klanen er gammel og har endnu mange medlemmer. Loch-lann var et populært keltisk
fornavn og betyder egentlig ”Fjord-land” - den gæliske betegnelse for det nuv. Norge. I
1292 modtog Gilleskel MacLachlan brev på sine landområder i Argyll fra kong John Baliol,
og i 1308 mødte Gillespie MacLachlan som medlem af Robert the Bruces første parlament
i St. Andrews.
Klanen findes stadig repræsenteret i Argyll, Perthshire, Stirlingshire og Lochaber, og klan-

l ? v e c n F O R S k e R 1?v a ö 2 0 1 0 6 3

ens hovedsæde er fortsat Castle Lachlan i Strathlaclan. I øvrigt udtales efternavnet som
MacGloughlin i det vestligste Skotland, og sådan staves det i Irland, hvor navnet optræder
i Co. Derry og Co. Donegal.15

MacLaren (gæl. MacLabhruinn)
Klanen var kendt som krigerisk og hævdede at nedstamme fra Lorn, Erics søn, der besteg
Argyll i år 503. En kilde fra 1296 (Ragman Roll) anfører Maurice ofTyrie, Conan of
Balquhidder og Laurin of Ardveche in Strathearn, der alle skulle være medlemmer af Clan
Maclaren og leve i herredet Perth.
Romanforfatteren Walter Scott kendte klanen, og i en af sine romaner (”Redgauntlet”)
beskriver han, hvorledes MacLaren of Invernenty undslipper sit fangenskab i nærheden af
Moffat, da han skal føres til Carlisle.

MacLean (gæl. MacGhille Eoiri)
Klanen nedstammer fra Gillian of the Battleaxe (Gilleathain na TuaidE), idet to af hans
efterkommere, de to brødre Lachlan Lubanach og Eachan Reaganach i 1390 som svigersøn­
ner til Donald, Lord of the Isles, bliver stamfædre til henholdsvis MacLeans of Duart og
MacLaines of Lochbuie, begge i Mull.
I 1493 var klanen opdelt i fire separate grene, der ikke desto mindre i det 16. og 17. århun­
drede var en af de mest betydningsfulde klaner på Heb riderne (: Western Isles).

MacLeod (gæl. MacLeoid)
Clan Macleod nedstammer fra Leod, Olav den Sortes søn, der levede i 1200-årene. Klanen
har således en skandinavisk oprindelse, og det er det oldnordiske øgenavn Ljötr (”Grim”),
der her har fungeret som et patronym.16 I det nordvestlige Skotland var klanen en af de
største, og i mere end 700 år har klanen resideret på Dunvegan Castle. Blandt klanens
medlemmer i nyere tid kan nævnes den konservative politiker lain Macleod, der døde i
1970 og Lord MacLeod of Fuinary, der blev kendt for sin store bygningsbevaringsindsats
på Iona - Skotlands helligste sted.

MacMillan (gæl. MacGhille-Mhaolairi)
Klanens gæliske navn mere end antyder, at den har sin oprindelse i kirkelige kredse
(”Præstesøn” - søn af en med tonsur). Klanens medlemmer har haft en omkringfarende
historie, men traditionelt forbindes de med nogle af de egne, hvor de oprindelig havde
deres besiddelser, for eksempel Lochaber, Argyllshire og Galloway.
Som mange andre klaner fra Argyll tabte de deres land til Campbell-klanen, men havde
inden fået opført den gamle fæstning Castle Sween i Knapdale. Forlæggerfamilien MacMil­
lans stammer dog fra High Corrie og bærere af navnet ses også i Irland, typisk stavet som
McMullen eller blot Mullen.

6 4 b v e c n p o R s k e R O v a ö 2 0 1 0

Macnab (gæl. Mac an Aba}
Klanen må siges at have kirkelige rødder, i og med betydningen af navnet på gælisk er
Abbedens søn, og man påberåber sig at nedstamme fra klostret Glendocharts abbeder!
Endnu i begyndelsen af 1100-årene blev de anset for en vigtig klan, men de valgte sammen
med MacDougall-klanen at kæmpe imod Robert the Bruce. Først i 1400-årene havde
klanen atter større jordbesiddelser.
Francis Macnab blev den sidste klanleder i den direkte mandslinje, og døde i 1860. I
starten af det 19. århundrede var store dele af klanen emigreret til Canada og da den 13.
klanleder fulgte efter og søgte at genskabe et feudalt klansamfund, gik det som man kunne
forvente helt galt.

MacNaughton eller MacNaughtan (gæl. MacNeachdainri)
Det antages, at klanens oprindelse skal søges i 900-årene og den skulle stamme fra provin­
sen Moray.
Klanen fik i 1267 ansvaret for kongen Alexander d. 3.s slot Castle of Fraoch Eilean ved
Loch Awe, men valgte senere den forkerte side, da Robert the Bruce tragtede efter den
skotske krone.
Under David d. 2. (1329-1379) tildeltes MacNaughtans landområder i Lewis, og under
James d. 4. blev klanens overhoved slået til ridder, men faldt kort efter i Slaget om Flodden
i 1513.
Omkring 1691 gled klanens ejendomme, på foranledning af den engelske kongemagt, slægten
afhænde. Ved et klanmøde i 1878 blev det i øvrigt besluttet, at Sir Francis E. MacNaughten
of Dunderawe, Bushmills i Irland retteligen skulle regnes som klanens overhoved.

MacNeill o f Barra og MacNeill o f Gigha (gæl. MacNéill}
Klanen MacNeill havde to dele, MacNeills of Barra og MacNeills of Gigha. Neil, den sidste
klanleder for MacNeills of Gigha blev dræbt i 1530, hvorefter klanlederskabet overgik til
MacNeills ofTaynish, og i 1590 blev Hector MacNeills ofTaynish i stand til at generhverve
Gigha, der var blevet solgt i 1554.
General Roderick MacNeill of Barra, der var den sidste i den direkte mandlige Barra-linje,
solgte ud i 1838, og døde i 1863 i England.

MacNicol eller Nicholson (gæl. MacNeacail)
I et manuskript fra 1450 opregnes klanens genealogi, og heraf fremgår det atTorquil Mac­
Leods ægteskab med datteren af MacNicols sidste klanleder også betød landet Assynts
overgang til MacLeod-klanen. Herefter ser det ud til, at MacNicol-klanen emigrerede til
Skye, hvor MacLeods havde omfattende besiddelser, og her slog sig ned i landområdet
Scorrybreck, nær Portree.
I de følgende århundreder kom navnet MacNicols til at spille en fremtrædende rolle i dette
område. Men i 1700-tallet valgte Scorrybreck-familiens sidste overhoved at emigrere til
New Zealand.

h v e c n p o R s k e n t ? v A ö 2 0 1 0 6 5

I dag findes navnet over hele Skotland, og formen Nicolson optræder jævnligt på Hebri-
derne, men engelsk indvandring, hvor der er tale om variationer af patronymet ”son of
Nicholas” (: Nichols, Nicholls og Nixon) har fået til følge, at efternavnet ikke længere kan
udsige noget om klanens nuværende udbredelse.

MacPherson (gæl. Mac a Phearsoin, MacMhuirich}
Ud fra de bevarede kilder ser der ud til at have været adskillige familier Macphersons, men
navnet viser tilbage til den keltiske kirke, der ikke anerkendte cølibatet.
Rober the Bruce skænkede land i Badenoch til MacPhersons, der stammede fra Lochaber,
og en familie knyttet til Cluny Castle fremstod op gennem historien som en af de vigtigste.
I slutningen af 1700-tallet blev slottet genopbygget, men da den 17. klanleder døde blev
ejendommen solgt. Et klan-museum findes på Newtonmore.

Macquarrie o f Ulva (gæl. MacGuadhré)
MacQuarrie-klanen er blevet beskrevet som ”ikke magtfuld, ikke talrig, men af stor ælde”.
Den nævnes 1467 som M ’Guaire, men har ingen forbindelse med MacGuire, der var en
fremtrædende klan i Co. Fermanagh, Irland, og senere indvandrede til Skotland.
Da Alexander d. 2 invaderede det vestlige højland i 1249, var han ledsaget af Cormac Mor,
Macquarries’ klanleder, men Alexanders utidige død i Kerrera bragte klanen i vanskelig­
heder. Kilderne tier om klanens videre skæbne frem til John Macquarrie of Ulvas død i
1473, hvor det også dokumenteres at klanens hjemsted nu er Ulva-øerne og en del af øen
Mull.
Klanlederen Allan Macquarrie og størstedelen af klanens mandlige medlemmer fik i 1651
et blodigt endeligt ved Slaget om Inverke thing, og det virker som klanen aldrig kom sig
over dette slag. Den sidst kendte klanleder døde 1818 i den for datiden ufattelig høje alder
af 103 år.
I Australien nyder klanen stor berømmelse takket være en fattig snedkersøn, Lachlan Mac-
Quarie fra Ulva, der var født 1761 og gennem sin succes som soldat endte som Major-
General og guvernør i New South Wales. Han anlagde byen, der i dag er verdensberømt for
sin smukke operabygning: Sydney.17

Macqueen o f Corybrough (gæl. MacShuibhné)
Den gæliske form viser tilbage til det oldnordiske personnavn Sveinn og MacQueens på
Skye har da også nordiske rødder. Klanen i højlandet har to forgreninger og i lavlandet er
der ydermere en familie, der førte navnet. Tingene kompliceres yderligere af de mange
staveformer (: Cuinn, Suibne, Swain, Sweyn, MacCunn, MacSween, MacSuain, MacSwan
etc.)
De Macqueens, der bosatte sig i Strathdearn, har i det 16. århundrede landbesiddelser i
Corrybrough, og en prominent placering i områdets bedre kredse. Berygtet blev Robert
Macqueen - Lord Braxfield - der tilhørte en gren i Lanarkshire og som dommer dømte
mange politiske fanger til hængning i 1790-erne.

6 6 h v e c n f O R S k e R I?v a ö 2 0 1 0

Macrae. House of Inverinate (gæl. MacRath)
Baseret på den gæliske forms betydning (”Nådens søn”) er det nærliggende at antage en
kirkelig oprindelse, og klanens oprindelige hjemsted ser ud til at være Bealy-egnen, omend
efternavnet ses i mange perioder - og i forskellige former (: MacCreath, McCree, Mac-
Craw, MacGraw og Magraw) samt på forskellige steder rundt om i Højlandet.
En udløber af slægten er knyttet til Kintail, og Duncan d. 5 af Kintail fik skænket landet
Inverinate omkring 1557, der herefter forblev i slægtens eje mere end 200 år.
Efter en krigerisk begyndelse blev klanen med tiden kendt for en række åndelige personlig­
heder der anses for at være en uvurderlig berigelse af den gæliske kultur. Navnet forekom­
mer også i Irland, hvor det optræder i formen MacGrath (se artiklen om våbenførende irske
slægter).

Malcolm (gæl. Mac Mhaol Chaluim)
Det gæliske ord calaman betyder due, og skal symbolisere Helligånden, og modsvares af det
latinske Columba, der er navnet på den irske helgen, som i 563 grundlagde klostret på
Iona. Tilhængerne af St. Columba kaldtes derfor på gælisk maol Chaluim, der som dåbs­
navn blev til Malcolm.
Ikke overraskende var navnet populært og blev båret af fire af de tidlige skotske konger,
ligesom adskillige Maucolums er oplistet i Ragman-rullen fra 1296. De kommer fra så
forskellige egne som Berwick, Perth og Montrose.
I 1414 skænker Sir Duncan Campbell af Lochow landområder i Craignish og på Loch
Avichs bredder til Reginald MacCallum of Corbarroni. I sidste del af 1700-tallet valgte
Dugald MacCallum of Poltalloch at overtage navnet Malcolm permanent efter det lej­
lighedsvis havde været anvendt af klanens medlemmer.
I 1896 blev John W. Malcolm of Poltalloch i øvrigt ophøjet til Lord Malcolm, men heller
ikke det mindskede naturligvis forvirringen omkring almindelige bærere af navnet og
slægtninge til den fine Lord, der døde i 1902.

Matheson eller Mathieson. (Gæl. MacMhathairi)
Matthews er den almindeligt forekommende form af navnet i lavlandet, hvor det i det
skotske højland er Matheson eller på gælisk MacMahon (: mac mhathain ”Bjørnens søn”).
Matheson-klanen var oprindelig vasaller til middelalderens Jarler af Ross, for senere at blive
Lord of the Isles’ støtter, hvilket også skulle bidrage til klanens fald. Trods mere magtfulde
klaner som MacLeods og MacKenzies efterhånden fyldte op i det vestlige Ross, kunne de
stadig spille en rolle i Højlandets samfundsliv.

Menzies (gæl. Méinn, Méinnearach)
Slægtsnavnet stammer fra Mesnieres i Normandiet og kom via England til Skotland, da en
anglonormannisk familie tildeltes skotsk land af kongemagten og under dens protektion
etablerede sig i den centrale del af højlandet. Klanens kærneområde var i Strathtay, og her
er det gamle slot Menzies blevet smukt restaureret af slægtsforeningen.

h v e m p o R S k e R b v A ö 2 0 1 0 6 7

M ontgomery (gæl. MacGumerait]
Klan fra lavlandet af anglonormannisk oprindelse. Roger de Montgomery fra Normandiet
fulgte Wilhelm Erobreren til England og fik tildelt titlen Jarl af Arundel.
Hans sønnesøn, Robert de Montgomery, kom til Skotland i Walters følge og opnåede em­
bedet som den første ”High Steward of Scotland” ved kong David d. 1 .s hof. Robert bevid­
nede stiftelsesdokumentet for Paisley-klostret i 1160 og havde modtaget herresædet Eag-
lesham, der længe var hovedsæde for Montgomery-slægten i Skotland. I 1430 var Sir
Alexander Montgomery guvernør for Kintyre og Knapdale, og kort efter blev han ophøjet
til Lord Montgomery.
Hugh, der var den 3. Lord Montgomery, blev i 1507 ophøjet til Earl of Eglinton, og under
koloniseringen af Ulster i slutningen af det 16. århundrede etablerede Lady Montgomery
of Eglinton linned- og uld-manufakturer, ligesom hun søgte at iværksætte en fremstilling
af kilte...

Munro (gæl. Mac an Rothaich)
Easter Ross er altid blevet betragtet som hjemegnen for the Munros, og det er blevet hævdet
at den første Munro of Foulis døde i 1126. I det 14. århundrede har de tydeligvis et vasal-
itetsforhold til Jarlerne af Ross, og William den 12. af Foulis, som døde i 1505, opnåede at
blive slået til ridder af kong James d. 4. Flere af klanens mandlige medlemmer - der havde
haft ubehageligheder med Oliver Cromwell - blev deporteret til Amerika, hvor klanen
blomstrede. Her kendes den som den klan, hvor et af dens medlemmer løsnede det første
skud i Uaflhængighedskrigen, og et andet medlem blev amerikansk præsident.

Ogilvie (gæl. Mac G hille Bhuidhé)
Egentlig et stednavn i Angus, men denne slægt tager deres navn fra Gilbert, en efterkom­
mer af Jarlerne af Angus, der omkring 1163 tildeles baroniet Ogilvie. I 1491 skabes titlen
Lord Ogilvie of Airlie, og godt hundrede år senere fulgte et Earldom. David, den 8. Earl of
Airlie, døde år 1900 i Sydafrika, hvor han deltog i kampene mod den indfødte befolk­
ning.

Oliphant
Det hævdes, at slægtens stamfader er David de Olifard, der ledsagede kong David d. 1. fra
Winchester i 1141, og som belønning modtog landområder i grænselandet. Inden århun­
dredet var omme ses slægten som lords of Bothwell. En anden gren af slægten erhvervede
jordegods i Mearns, og det virker som navnet noteres i forskellige variationer (Holifarth og
Olifat).
I belejringen af Stirling Castle 1304 udmærker to Orifards sig, og i 1458 ophøjes Sir
Lawrence Oliphant til Lord Oliphant. Den berømte skotske poet Carolina Oliphant
(1766-1845), også kendt som Lady Nairne, kom fra den del af slægten, der kaldtes Gask-
familien.

6 8 h v e c n f O R S k e R Ov a ö 2 0 1 0

Ramsay (gæl. Ramsaidh)
Et sted i Huntingdonshire blev kaldt Ramsey (oldengelsk/oldnordisk: hramsa ey), og en
Simund de Ramesie fulgte med til Skotland, hvor familien bosatte sig på jorde skænket af
kong David d. 1. Han skulle blive stamfar til slægten Ramsay of Dalhousie.
Klanen ses som medunderskriver på en anmodning til paven i 1320 om at støtte den skot­
ske uafhængighed, og i de næste tre hundrede år er Ramsays aktive i grænsekrigene.
I 1618 ophøjes George Ramsay of Dalhousie til Lord Ramsay, og i 1815 blev klanens 9.
Earl ophøjet til Baron Dalhousie. Hans søn James, den 10. Earl, blev tilmed ophøjet til
Marquess of Dalhousie, da han fungerede som Governor-General i Indien.

Robertson (gæl. Mac Raibeirt, MacDhonnachaidh)
I og med der er tale om et patronym findes der mange bærere af efternavnet, og specielt i
Dundee- og Perth-områderne optræder det som det tredje almindeligste efternavn (efter
Smith og Brown).
Som klan er Robertsons kendt som Clan Donnachaidh, der hævdes at nedstamme fra de
keltiske jarler af Atholl. Klanlederen Robert (”Grizzled Robert”), der fangede kongen James
d. l.s mordere og bragte dem for retten, blev belønnet med et brev, der ophøjede hans
landområder til Baroniet Struan. Af denne årsag tituleres klanens overhoved stadig: Struan-
Robertson.

Rose (gæl. Ros, Rois)
Bevarede dokumenter meddeler, at Hugh Rose of Geddes omkring 1219 bevidnede
grundlæggelsen af et kloster i Beauly, og hans søn Hugh giftede sig til landområder i Kilra-
vock.
I 1433 bekræfter kongen James d. 1. klanens besiddelser overfor John Rose, den 6. leder af
Kilravock. Baroniet Kilravock blev oprettet 1474, og gennem den skotske histories mange
turbulente begivenheder foretrak de diplomatiets kunst.
Hugh Rose, den 15. leder af Kilravock, var kongens sherif på Ross og stemte imod Union­
en med England 1707. Samtidig accepterede han dog at repræsentere Skotland i det første
britiske parlament.
Kilravock Castle, hvor de ældste dele går tilbage til stentårnet fra 1460, er fortsat klanens
hovedsæde.

Ross (gæl. Ros, Rois)
Det gamle, keltiske jarledømme Ross stammer fra det 12. århundrede, og det mest frugt­
bare område er kendt som Easter Ross. Kong Alexander d. 2. gav omkring 1234 titlen Earl
of Ross til en af sine trofaste støtter, Fearchar Mac-an-t-sagairt of Applecross, og hans
barnebarn William førte klanen i Slaget om Bannockburn.
Ved hans død overtog hans bror, Hugh Ross of Ranches, klanledelsen og fik i 1374 brev på
landområder i Balnagowan. For de næste mere end 300 år skulle the Rosses of Balnagowan
blive klanens mest fremtrædende familie.

b v e c n p o R s k e n b v A ö 2 0 1 0 6 9

Scott (gæl. Scot, Scotach)
Som forventeligt er Scott et ganske almindeligt efternavn i det nordlige England, hvor det
oprindeligt refererede til en person fra Skotland. Men også på den skotske side af grænsen
er det nr. 9 på top 1 O-listen over populære skotske efternavne. Det forekommer ikke spe­
cielt logisk, men måske har det historiske årsager, da skotter oprindeligt kom fra Irland, og
vedblev med at tale den gæliske tunge selvom de mødte engelsktalende i lavlandet og nord­
boerne, der talte den danske tunge. Scotts var således de, der talte skotsk (: gælisk).
En familie kom dog til at blive særligt bemærket, idet Sir Richard le Scot (1249-85) blev
stamfader for den klan, der levede i grænseegnene og fik tildelt hertugdømmerne af Buc-
cleuch og Queensberry.
Sir Michael Scott, der blev slået til ridder af kong Alexander d. 2, giftede sig til landet Bal-
wearie, og hans søn, Sir Michael, der døde omkring år 1300, blev anset for en af tidens
mest lærde mænd. Blandt klanens prominente familier kan nævnes Scots of Harden og
Scotts of Synton.
I dag eksisterer ”the Scotts of Buccleuch” stadig, og i dag er det ”Duke Richard”, den 10.
hertug af Buccleuch og Queensberry, som har efterfulgt sin far, der døde i september
2007.

Shaw (gæl. Mac Ghille-Sheathanaich)
Navnet har forskellig oprindelse alt efter, man ser på lavlands- eller højlandsslægter. I lav­
landet kommer formen fra det oldengelske sceaga, der betyder en lille skov eller vildtremise,
og er udbredt i stednavnedannelser. I 1296 omtales således tre grundejere i Lanarkshire, der
hed Shawe eller Schawe, og efternavnet blev meget udbredt i Skotlands sydlige landsdele.
Da det også var ret almindeligt i Englands nordlige halvdel - og tidligt blev eksporteret til
Irland - kan det ikke undre at en af navnets bærere, George Bernard, kom til England fra
Irland med dette efternavn.
Højlandets Shaws har en helt anden historie, idet det gæliske navn Sithech betyder ulv/ulf.
Shaw-klanen nedstammer fra Angus, den 6. klanleder for Mackintosh og Eva fra Chattan-
klanen i 1300-tallet. Klanen havde faet tildelt landområder i Rothiemurchus, men havde
svært ved at forsvare dem mod Cumming-klanen (se denne), og i det 16. århundrede solgte
man ud, og klanen spredtes ud over hele det skotske højland. Da man endnu har Tordar-
roch i Strathnairn i slægtens besiddelse, bekendtgjorde man i 1970 - efter en pause på 400
år - at den 21. klanleder nu var fundet!

Sinclair (gæl. Mac na Ceardadh)
Som indvandret fra Saint-Clai-sur-l’Elle i Normandiet er der strengt taget ikke tale om en
skotsk klan. Sir William de St. Clair blev Kronens lokale repræsentant (: Sheriff of Edin­
burgh, Linlithgow and Haddington) omkring 1263, og familien fik baroniet Roslin i Mid­
lothian.
Gennem ægteskab med Isabella, Countess of Orkney, kom området til slægten, og i 1379
tildeltes Henry Sinclair titlen som Jarl af Orkney. Da det op gennem tiden blev accepteret,

7 0 t ø v e c n p o R s k e R b v A ö 2 0 1 0

at også loyale øboere på Orkney måtte bære navnet blev det utrolig udbredt, først i nord og
med tiden over hele Skotland. Det er stadig blandt de 70 mest populære efternavne, og er
fortsat langt det almindeligste efternavn på Orkney.

Skene (gæl. MacSgiari)
En John de Skene ses blandt underskriverne på The Ragman Roll (”Ragman-rullen”) i
1296, og en efterkommer - Robert - var tilhænger af Robert the Bruce hvilket indbragte
ham et baroni baseret på området Skene, nord for Aberdeen.
I de næste 500 år gik området i arv fra far til søn, og først i 1828 uddøde den mandlige
linje. Blandt de mange slægtninge finder vi for eksempel brødrene James og John, hvor den
førstnævnte var en ven af Sir Walter Scott, og den sidstnævnte samlede og udgav ”Ancient
Scottish Melodies”.

Stewart (gæl. Stiubhard)
Vel nok det mest berømte, skotske erhvervstilnavn (: Steward, Stewart, Stuart), da det i
middelalderen blev et magt- og ærefuldt embede ved hoffet. En normannisk ridder Walter
FitzAlain fik af kongen David d. 1. det høje embede ”Great Steward of Scotland”. Op gen­
nem det 13. århundrede fik hans efterkommere - under navnet Stewart - store landom­
råder i Kintyre, Arran, Cowal og hele Bute, for ikke at nævne masser af gælisktalende, brave
klan-mænd. Da en efterkommer af ”Den Store Steward” giftede sig med Marjorie, kongen
Robert d. 1 .s datter, blev man beslægtet med det dynasti af skotske konger og dronninger,
som skulle regere frem til 1714.
Utallige bærere af navnet nedstammer enten fra de mange royale sidegrene (Atholl og Strat-
hearn i Perthshire, Appin in Argyll, Menteith og Strathspey) eller fra andre, der allerede bar
tilnavnet som det ses i Ragman-rullen fra 1296 (for eksempel Philippe Styward of
Roxburghshire og William le fiz de Stywarde of Berwickshire).18
Endelig var der stadig folk af lavere stand, der fik eller tog tilnavnet, da deres slægt i gene­
rationer var tjenende ånder på slotte og landsteder eller i fornemme byhuse.

Sutherland (gæl. Sutherlarach)
Nordboerne kendte landet syd for Orkney- og Shetlandsøerne som Sudrland (: Sydlandet),
og på engelsk blev det forvansket til Sutherland.
Da nordboerne tabte grebet om området i det 13. århundrede, blev jarledømmet skotsk og
Gordon-klanen søgte sydfra at få hele området i sin besiddelse. Først blev det dog en Wil­
liam - et medlem af Murray-klanen af Atholl - der blev Lord of Sutherland. En anden
William, den 4. jarl of Sutherland, giftede sig med en datter af Robert the Bruce, og efter
generationers strid med nabo-klanerne døde den 9. jarl uden mandlige arvtagere i 1514, og
Gordon-klanen kunne endelig gifte sig til jarledømmet.
I 1833 skabtes titlen ”Duke of Sutherland” der tilfaldt ”Marquis of Stafford”, George
Granville Leveson-Gower gift med Elizabeth, Countess of Sutherland.

O v e r ø p o R S k e R 1?v a ö 2 0 1 0 71

Turnbull
Slægtsnavnet stammer fra det normanniske navn de Tremblay, og én af de mest turbulente
klaner på den skotske grænse. Den tidligste forekomst af navnet ses i den senere del af
1200-årene, hvor der omtales en Robert de Tremblay i Fife, ligesom navnet få år senere
dukker op i Angus.
Slægtens mest fremtrædende medlem var Walter Turnbull, der i det 14. århundrede fik brev
på landet Minto af kongen, David d. 2., og her holdt klanen til for adskillige generationer.
I moderne tid findes navnet over hele Skotland og udenfor dets grænser, men er stadig mest
almindeligt i Edinburgh.

Urquhart (gæl. Urchurdari)
Urquhart er navnet på området langs den nordvestlige bred af Loch Ness, og domineres af
den store borg Urquhart Castle. Den tidligst kendte bærer af navnet var William de Ur-
chard, der kæmpede for Robert the Bruce mellem 1297 og 1328. Han giftede sig med en
datter til Jarlen af Ross, og deres søn Adam kunne dermed øge sine besiddelser betragteligt.
Den mandlige linje uddøde i 1741 med James Urquhart, og hvervet som klanleder blev
endelig stedt til hvile i 1898.

Wallace (gæl. Uallas)
I latinske kilder ses Wallensis eller Walensis benyttet som betegnelsen for walisere, og i
Skotland refererede navnet oprindelig til indbyggerne i det gamle kongedømme Strath­
clyde, der overvejende var af walisisk oprindelse.
Det anvendtes fortsat i middelalderen, men nu som efternavn, og blandt de første bærere
ses i 1100-årene en væbner fra Shropshire, der kommer til Paisley. Sandsynligheden taler
for, at han også var stamfader til den skotske nationalhelt Sir William Wallace, der blev
henrettet i London i 1305. Han havde store landområder i Ayrshire, i det område der nu
er kendt som Riccarton, og efterkommere af hans familie er kendt som Wallace af Craigie,
af Cessnock, af Kelly og af Cairnhill.

Søger man sine skotske rødder, kan følgende webadresser anbefales:

http://www.cyndislist.com/scotland.htm

http://www.scotlandspeople.gov.uk/

http://www.ancestralscotland.com/

72 h v e c n p o R s k e R ö v a ö 2 0 1 0

http://www.cyndislist.com/scotland.htm
http://www.scotlandspeople.gov.uk/
http://www.ancestralscotland.com/

Litteratur
Bain, Robert: The Clans and Tartans o f Scotland. 4. Ed. Rev. Collins, London and
Glasgow 1974
Devine, T.M.: The Scottish Nation 1700-2000. Penguin Books, New York 1999
Dorward, David: Scottish surnames. Harper Collins Publishers, Glasgow 1995
Ewan, Elizabeth and Janay Nugent (eds.): Finding the Family in Medieval and Early
Modern Scotland. Ashgate Publishing, Aldershot 2008
Lynch, Michael (Ed.): The Oxford Companion to Scottish History. Oxford
University Press, Oxford 2001
Pritchard, David: Chronology o f Irish History. Lagan Books, New Lanark 2001
Riis, Thomas: ShouldAuldAcquaintance Be Forgot... Scottish-Danish relations c.
1450-1707, vol. I-II. Odense University Press, Odense 1988
Tønnesen, Allan: Helsingørs udenlandske borgere og indbyggere ca. 1550-1600. (Dansk
Komité for Byhistorie - Byhistoriske Skrifter, bd. 3). Forlaget Misteltenen, Ringe 1985

Noter
1 Som generel introduktion til den skotske historie kan anbefales: The Oxford Companion to

Scottish History. Edited by Michael Lynch (Oxford University Press, Oxford 2001). Er man
fortrinsvis interesseret i de dansk-skotske relationer henvises til Riis 1988 samt Tønnesen 1985.
Se i øvrigt litteraturlisten i slutningen af artiklen.

2 Lynch 2001, p.569f.
3 Devine 1999, p.XX.
4 Alison Cathcarts artikel ”Inressyng of kyndnes, and renewing off thair blud: The Family, Kin­

ship and Clan Policy in Sixteenth-Century Scottish Gaeldom”. I Ewan & Nugent 2008.
5 Bain 1974, p. 15.
6 Dorward 1995, p. 121.
7 Dorward 1995, p.X.
8 Dorward 1995, p.214.
9 Dorward 1995, p.XI.

10 Dorward 1995, p.iii.
11 Gordon DesBrisay og Karen Sander Thompsons artikel: ”Crediting Wives: Married Women and

Debt Litigation in the 17th Century. I Ewan & Nugent 2008.
12 For det flg. se: Bain’s The Clans and Tartans of Scotland. 4. Ed. Revised, London 1974. Her efter

Bain 1974, p.36ff.
13 Bain 1974, p.288.
14 Dorward 1995, p. 13.
15 Dorward 1995, p.223f.
16 Dorward 1995, p.226f.
17 Dorward 1995, p. 233.
18 Dorward 1995, p. 323.

h v e c n p o u s k e u b v A ö 2 0 1 0 7 3

Almindelig afdeling

1 Jørgen Højbjerg Andersen
Tulstrupvej 5
3230 Græsted

TIE: 4839 1652
E-mail: hojbjerg@andersen.tdcadsl.dk

Arbejdsområde:
Mellemnavnet Fauerskov og mellemnavnet Højbjerg.
Dirch Passers far: Vilhelm Passer

Søges:
Alle oplysninger om efternavnet Fauerskov som formentlig stammer fra Lønstrup-Mårup-
området i Nordjylland.
Oplysninger om efternavnet Højbjerg - dog mest som mellemnavn - der formentlig også
stammer fra Jylland, måske fra egnen omkring Herning(?)
Oplysninger om Vilhelm Passer og et eventuelt slægtskab til en Caroline Jacobsen f. Fre­
deriksen som var g. m. Hans Johannes Jacobsen og senere Niels Jensen.

2 Kirsten Andersen
Hyben alle 72
2770 Kastrup

Tlf.: 3251 1484
E-mail: kispus@andersen.tdcadsl.dk

Søges:
Håber der er nogen som kan hjælpe mig med oplysninger om min tip-tip-oldefar Knud
Mikkelsen s dåb og konfirmation. Han blev f. 1790 i Store Tåstrup s., Holbæk a., og døde
16.11. 1860. Hans far var Mikkel Persens.
Oplysninger om Gustien Brandt (måske kælenavn?), hun skulle være født omkring
1890/1905 måske i Åbenrå(?) Jeg søger alle oplysninger om hende, men ved kun, at hun i
mange år var Nanny på Ledreborg slot, og hun også døde der. Jeg kan ikke finde hende
under familien Brandt, men hun var måske adopteret(?) Håber at der er nogen som kend­
er noget til hende.
Oplysninger om Jens Jørgen Jensens konfirmation, f. 11.1. 1901 i Vedtofte s., Odense a.

b v e c n p o R s k e n b v A ö 2 0 1 0

mailto:hojbjerg@andersen.tdcadsl.dk
mailto:kispus@andersen.tdcadsl.dk

3 Per Kohrtz Andersen
Ørhagevej 109, Klitmøller
7700 Thisted

Tlf.: 9797 5041
Mobil.: 2217 0399

E-mail: kohrtz@email.dk

Arbejdsområde:
En af mine forfædre, Robert Gustaf von Fraser (1681-1747) har jeg oplysninger om fra
hans militærhistorie og dels fra breve og en kortfattet selvbiografi jeg fandt i Rigsarkivet i
Stockholm samt hans boskifte på LA. i Lund. Han var født i Livland, og hans far var Simon
(Gustaf Alexander ?) von Fraser (vistnok fra Kilbolia-Ingris, Ingenmandsland i Skt. Peters-
borg-området), og hans mor var Marija Elisabeth Patt Kuli (Patkul).
Fraser-slægten er som det høres af skotsk afstamning. Den kom til området via Sverige
(Värmland) 3-4 generationer før dette på grund af religionsstridighederne i Skotland. Den
er tidligere giftet ind i Skragge- og Skraggeskiold-slægten i Värmland. Der findes stadig
efterkommere af slægten Fraser i St. Petersborg-området, og Robert Gustaf kalder begge
sine forældre for velbårne, det vil vel sige adelsslægt. Patkul-slægten er den estisk-lettiske
(livlandske) adelsslægt, som også nævnes i HFH 2009. Men her er jeg strandet for videre
oplysninger. Hvem kan hjælpe?

Søges:
En anden af mine forfædre (en noget usikker linie) er Ludvig Fabian Kalow (i486-?) i
Mohrungen, Østpreussen. Denne linie var tilknyttet Den Tyske Orden, og sad i genera­
tioner som administratorer på ordenens ejendomme i området. En af slægtens tidligste
medlemmer faldt i 1410, Slaget ved Tannenberg. Den sidste Daniel Calow (1614-1686)
blev ansat som rejseapoteker hos Chr. IV, oprettede det første apotek i Ålborg, og blev også
borgmester i byen. Kender nogen dødsåret for Ludvig Fabian?
Den sidste linie er Petter von Kohrtz (1685-1742). Han kom fra Stettin i det daværende
Svensk Pommern. Hans aner kender jeg ikke noget videre til, men det er hans navn jeg nu
har som mellemnavn.
Robert Gustaf von Fraser og Petter von Kohrtz blev optaget i Karl d. 12.s armé som ryt­
terofficerer, og var begge med i Slaget ved Poltava i Ukraine. Fraser flygtede sammen med
kongen, mens Kohrtz blev fanget af russerne. De var da begge optaget i Skånske Kavaleri­
regiment, og var begge kommet til Skåne (hvornår?) hvor begge var blevet ”forlenet” med
større gårde. Kohrtz med Abusa gård nordøst for Dalby, og Fraser med herregården Drages­
holm, syd for Klippan, ikke så langt fra Söderåsens Nationalpark.
Spørgsmålet er nu: Hvordan kommer jeg videre ?

h v e c n p o R s k e n b v A ö 2 0 1 0

mailto:kohrtz@email.dk

4 Gunnar Andreasen
Kaalundsvej 4
3400 Hillerød

TIE: 4824 3320
sga2@mail.tele.dk

I landsbyen Sejet på sydsiden af Horsens fjord (Uth s., Vejle a.) levede gennem 1700-tallet
en smedeslægt (er blandt mine aner), hvor den ældste søn efterfulgte faderen og hed skifte­
vis Knud eller Niels. I årene omkring 1760 hed smeden i Sejet Niels Knudsen, g. m. Jo­
hanne Espensdatter.
I 1778 dør Johanne Espensdatter. Kort tid efter bliver Niels Knudsen Smed (62 år) i Uth
kirke viet til Birthe Nieldatter (26 år). Hendes far er byhyrde i den nærliggende landsby
Dallerup. Det følgende år får parret en søn, som døbes Niels (Nielsen).
Derefter synes smedeparret at have forladt landbyen Sejet. De er ikke at finde i sognet ved
folketællingen i 1787. Min hypotese er, at smeden ikke ville have sin lille søn underlagt
stavnsbåndet, så muligvis er de rejst til Horsens. Stavnsbånder gjaldt ikke for borgere i
købstæder. Dette kunne lade sig gøre fordi: Niels Smed var over 45 år gammel, lille Niels
var under 4 år gammel, og kvinder var ikke stavnsbundne.
Efter stavnsbåndets ophævelse i 1788 vender smedefamilien tilbage til Sejet. Lille Niels
optræder i lægdsrullen i 1792. Omkring 1801 ansættes han som ladefoged på Boller, og i
1802 (23 år) vies han til Ane Marie Jeppesdatter (25 år), som er mejerske i Bollers her­
regårdsmejeri. Det har ikke være muligt at efterforske Ane Maries ophav.
Da der er adskillige usikre detaljer i det ovenstående modtages korrektioner og eventuelle
udbygninger meget gerne.

5 Hans-Christian Arent Kan kun kontaktes via mail:
hansottoarent@hotmail.com

Arbejdsområde:
Slægterne Arent, Hammer og Bisted og Miiller/Møller.
Amterne: Århus, Randers, Ringkøbing og Viborg.

Søges:
Aner til Århus-købmanden Holger Pedersen Hammer (d. 1.5. 1773), g. m. Anna Magdalene
Arentsdatter Bidsted. Sønnen Peder Arent Hammer var stamfar til Arent-slægten i Ringkø­
bing, der var i slægt med præstefamilierne Schlichtkrull, Eiletz og Storm i Ringkøbing a.
Førstnævntes bror, skoleholder i Storring s., Århus a., Rasmus Pedersen Hammer (d. 6.2.
1768 var g. 1. gang m. (hvem?), d. ca. 1751. Datteren af dette ægteskab Ellen Marie Ras-
musdatter, fik som sin formynder provst Jens Harlef i Harlev s., Århus a., der var g. m.
Christine (eller Sophie?) Gyberg, som muligvis var hendes tante(?)

b v e c n p o K S k e n I?v a ö 2 0 1 0

mailto:sga2@mail.tele.dk
mailto:hansottoarent@hotmail.com

Rasmus Pedersen Hammer var 2. gang (4.7. 1752 i Harlev s.) g. m. Maren Nielsdatter
Labing. Hun var næstsøskendebarn af hans første hustru, og de fik syv børn, heriblandt
Johanne Kirstine Rasmusdatter Hammer (1760-1824), g. 1. gang m. Peder Gregersen.
G. 2. gang m. Mogens Black.
Andreas Pedersen Müller omtales som formynder for Peder Holgersen Hammer Arent i
1773. Ifølge skiftet fra Århus 1.6. 1773, efter Holger Hammer er han søskendebarn til
denne. Ses nævnt som hører, i borgerskabsbogen for Aarhus dog omtalt som høker(?) Enk­
en A. M. Bisteds lavværge var Christopher Becher, g. m. Karen Muller. Alt om Müller­
familien har interesse. Hammer-navnet stammer muligvis fra en gren af Bergenhammer-
slægten via en formoders slægt(?)
Anne Roed fra Vurstgaard/Vaarstgaard er muligvis en datter af Thomas Mortensen Roed
til Vaarst og Anna Johansdatter Vognsen(?) Hun var g. m. Mads Svendsen Orning, og
datteren er ikke nævnt i adelskalenderen blandt Thomas Roed til Vaarsts efterkommere, og
der nævnes kun én af samme navn, der: ”1568 eide gods i Haverslev og der gav sig i 0
Kloster”.

6 Johannes Balslev
Gartnerparken 22
4654 Fakse Ladeplads

Tlf. 5671 7226
E-mail: balslev@fakse-ldp.dk

Arbejdsområde:
Slægterne Balslev/Balslew/Balsløv/Balsløw

Haves:
Ca. 4.800 personer med ovennævnte efternavne - eller efterkommere heraf i 2 led.

Søges:
Elisabeth Thomasdatter Breinholm, f. 1690 som datter af Thomas Sørensen Breinholm
og Anna Maria Sørensdatter Balslev.
Jakob Smidt g.m. Ide Cathrine Breinholm (1692-1736) — levede vist på Langeland.
Hvornår døde Knud Thomassen, døbt Bregninge s., Svendborg a. 6.05. 1708 og Elisabeth
Thomasdatter døbt sst. 11.6. 1710.
Hvornår døde Christen Flor, døbt Bergen Nykirke, Norge 1.6. 1751.
Hvornår døde Lovise Maria Nellemann, f. Hover S. 20.10. 1770.
Hvornår døde Marie Balslev, døbt Vejlby s., Odense a. 8.9. 1722.
Hvornår dødejens Lauritsen (Giesning) f. Balslev s. 1.11. 1682.
Hvornår døde Elisabeth Lauritsdatter Gievning eller Giesning f. Balslev s. 10.5. 1685.
Oplysninger om Peder Schou, f. ca. 1700 g. m. Marie Kirstine Lauritsdatter Gjevning eller
Giesning, f. Balslev s. 1686.
Se endvidere efterlysninger på: www.balslev.fakse-ldp.dk/Efterlysning.html

h v e c n r o R s k e R ö v ä ö 2 0 1 0

mailto:balslev@fakse-ldp.dk
http://www.balslev.fakse-ldp.dk/Efterlysning.html

7 Bent Erik Beim
Roos tvej 19, Roost
6535 Branderup J.

TIE: 7483 4530
E-mail: beim@privat.dk

Arbejdsområde: Se: www.bbeim.dk

Søges:
Hendrich Hansen Trip, f. i Emmerlev s., Tønder a. Daniel Martin Reeling f. i 1753 på
Pelworm, Tyskland. Oplysninger om slottet Crampe i Pommern, Polen samt dets beboere.
Endvidere oplysninger om Peder Lauritzen Kock den yngre f. 1677 i Vonsbæk, Haderslev
a.

OO Rita Bendtsen TIE: 2482 7042
E-mail: rilybe@mail.dk

Kvejborg - Qveiborg
Kontakt og evt. samarbejde søges, idet jeg har overtaget min morfars anetavle. Er inter­
esseret i flere oplysninger og evt. billeder. Bytter gerne med navne, data og billeder af
slægten. Kvejborg slægten er hovedsagelig bosidende omkring Nørhaa, Sønderhaa, Aarup,
Snedsted s. i Hassing h., Thisted a.
9 generationer: Jens Nielsen, f. ca. 1610. Hans søn: Niels Jensen, f. 1639 g. m. Karsten
Pedersdtr.
Deres søn: Jens Nielsen, f. 1671 (fæstebonde i Nørhaa) g. m. Ane Lauritsdtr.
Deres søn: Laurits Jensen Qveiborg, f. 1710 g. m. Maren Pedersdt. Krogsgaard.
Deres søn: Niels Larsen Qveiborg, f. 17.6. 1753 g. m. Zidsel Salmansdtr.
Deres søn: Lars Nielsen Qveiborg, f. 23.5. 1795 g. m. Anne Kirstine Jensdtr.
Deres søn: Jens Larsen Kvejborg, f. 24.3. 1826 g. m. Anne Marie Jensen, Sønderhaa.
Deres søn: Niels Peter Jensen Kvejborg, f. 28.6. 1857 i Sønderhaa, g. m. Dorthe Hyl-
dahl.
Deres søn: Theodor Jensen Kvejborg, f. 28.4. 1899 i Aarup.
Slægten fik den 18.3. 1905 kgl. bevilling til at føre slægtsnavnet Kvejborg.

h v e c n p o R s k e R ö v a ö 2 0 1 0

mailto:beim@privat.dk
http://www.bbeim.dk
mailto:rilybe@mail.dk

9 Kim Bengtson CSV
Frankrigsgade 4
2300 København S

Tlf.: 3286 0686
E-mail: kdb@csv.kk.dk

Haves og søges:
Karen Christensdatter (Danielsen), f. 17.8.1805 Aalsgaarde, Hellebæks.,
Frederiksborg a. som datter af stenfisker og kaperskipper smst. Christian
Danielsen (1771-1812), d. efter 1860 et sted (?) i Nordsjælland. G. m. bryggersvend og
bajonetsliber i Hellebæk Peter Hansen Tryggeløv (1799-1847) fra Langeland i 1828.
Børn:
bøssemager Christian Petersen Tryggeløv (f. 1830, d. i Kbh.),
bøssemager Gotfred Petersen (”Fritz Tryggeløv”) (1832-1864),
murer Peter Hansen Petersen (f. 1835, d. efter 1855 - vist i Hellebæk s.?), Ane Cathrine
Petersen (f. 1837, d. efter 1851),
murer Svend Johansen Petersen Tryggeløv (f. 1840, d. efter 1866).
Sypige Anna Dorthea Andersen (f. 1825 i Eckernførde, Holsten, Tyskland, d. efter 1860 i
Helsingør/København?), datter af kræmmer i Eckernførde Claus Jacob Theodor Andersen
(1792-1873).
Hansine Sophie Lind, f 1828 Aalsgaarde, Hellebæk s., d. efter 1875 i Kbh.(?)
G. m. (- og skilt fra?) en mormonprædikant?

Lone Bergmann
Klintekongevej 2
2730 Herlev

Tlf.: 3969 6675
E-mail: lone.bergmann@mail.dk

Arbejdsområde:
Sevel s. Ringkøbing a. Norra Akarp og Vittsjö s. i Kristianstad len, Sverige.
Slægterne Brylle, Dahr og Smidt i Odense i 1700-tallet.
Slægterne Brinckman, Goebel, Blume og Rosset i København i 1700-tallet. Slægterne
Wederkinch, Westengaard, Himmelstrup og Bang, især på Fyn. Slægten Jahn.
I samarbejde med Hanne Thøgersen arbejdes specielt med efterslægt efter Maren Bang, der
fik børn i Odense i slutningen af 1600-tallet. Arbejdet kan følges på www.hannet.dk.

Søges:
Forslægt til flg.: Friderich Poulsen, skomager i Kerteminde, d. 1850.
Friderich Jahn, stadsmusikant i Malmø og København, slutningen af 1600-tallet.
Oluf Stephansen, blegemand i Odense, d. 1793, hans hustru Mette Cathrine Hansdatter
samt hendes død.

b v e c n p o R s k e R ö v a ö 2 0 1 0

mailto:kdb@csv.kk.dk
mailto:lone.bergmann@mail.dk
http://www.hannet.dk

Fødsel for : Abel Cathrine Lassen, datter af landsdommer Jens Lassen.
Død for Hans Christian Olsen, f. 1833 i Søndersø s. Odense a.

Annie Birkvang
Møllevej 8
2970 Hørsholm

Tlf. 4586 7067
E-mail: annie@birkvang.dk

Haves:
Slægtsbog Holmgaard Graversen, Nr.Omme, Jylland.
Personbeskrivelser fra den ”danske” by ”Danaviuw”, senere ”Standard” i Alberta, Canada
- folk fortæller om indvandringen til stedet og deres liv. Mange danske navne.

Søges:
W øhler - hele landet (og evt. Slesvig-Holsten).
Forældrene, Jørgen Pedersen og Elna, Rønne og evt. søskende(?) til Johanne Margrethe
Jørgensen f. ca. 1780, og g. 29.10. 1806 i Vor Frue, København m. (?)
Skomagersvend Hans Frederik Hansen, f. 26.8. 1833 på Den kgl. Fødselsstiftelse, (mor nr.
598). G. den 15.6. 1858 i Nakskov m. Sophie Eriksen.

Hanne Bjørn
Bregnevej 6
8700 Horsens

Tlf. 7564 7817
E-mail: habj@stofanet.dk

Arbejdsområde:
Præstø a., Mønbo h.: Kamp og Schytte. - Odense a., Viby s.: Bjørn. - Ribe a., Grindsted
s.: Sønder Urup gods efter 1750.

Søges:
Viborg a., Grinderslev s.: Søren Pedersen Pors, d. 1814 (85 år), og hustru Anna Maria
Paieng, f. 1757. Viborg a., Dølby s.: Peder Milchjorsen, d. 1815 (70 år), og hustru Birthe
Jensdatter, d. 1827 (75 år).
I Vejle by: Efterkommere af margarinefabrikant Johannes Bendixen, f. 1897 i Arre s., Ribe
a. Han skal have faet 2 døtre.
Randers a., Fårup s.: Jens Jensen Vad, f. 1840, død hvor og hvornår? Han blev i 1870-71
far til to piger i Lee s., Viborg a.
Tønder a., Burkal s.: Johan Henrik Julius Bruhn, f. 1858. Hans far var Johan Henrik Ju­
lius, og mor var enken Magdalene Bonniksen i Bov.
Århus a., Århus by: Lorentz Schiøn, f. 1784 i Andst, d. 1815 i Kolt, g. 1809 i Lisbjerg m.

b v e c n p o R s k e R D v a ö 2 0 1 0

mailto:annie@birkvang.dk
mailto:habj@stofanet.dk

Marie Knudsdatter, der 1824 bor i fattighuset i Kolt, d. 1835 i Kattrup, Kolt s. Hvem var
hun?
Lorentz var søn af Mathias Henrich Schiøn, d. 1821 (87 år) og Appelone Andersdatter,
d. 1824 (81 år). De blev gift 1782 i Andst. Hvem var de?
Thomas Hansen, der køber Sønder Urup 1750, er han identisk med Hans Thomsen i
Heibøl, Ølgod s. barn uden navn døbt 6.7. 1707?

Elisabeth Borries
Søjlegården 115
2670 Greve

TIE: 7554 1485
E-mail: e.borries@youmail.dk

Hjemmeside: www.elisabethborries.dk

Arbejdsområde:
Slægten Markwardt i Thisted, Nykøbing S., Sjællands Odde og København.

Søges:
Efterkommere til bagermester Georg Frederik Ludvig Markwardt f. 1841 i Kogel, Meck­
lenburg. Forældrene ukendte. Indvandret til Danmark 1860. G. 1868 i Thisted m.Therese
Andersen. De fik 7 børn:
Georg (f. 1869, Skagen),
Christian (f. 1870, Thisted),
Johan (f. 1872, Thisted),
Louis (f. 1873, Thisted),
Anne Sophie (f. 1876, Thisted),
Therese (f. 1878, Neustrelitz),
Vilhelm (f. uvist, hvornår)?
Christian og Louis vokser op hos morforældrene, men hvor var de andre børn?
G. F. L. Markwardt havde et bageri på Odden havn, Holbæk a. Parret boede Sneglerup,
Grevinge s. 1886 bor han København, 1901 på Frederiksberg Alle 13, 1906 er han væk.
Skudsmålsbog stemplet 1922. Hustruen Therese dør 78 år gi. 1921 i Nyrup, Højby s.
Odsherred.
Min mor f. 1901 kendte ikke sin farmor Therese. Kender nogen til denne families
skæbne?

I? v e cd p o R S k e R b v A ö 2 0 1 0

mailto:e.borries@youmail.dk
http://www.elisabethborries.dk

Knud Buch-Jepsen
Hunderosevej 9
8541 Skødstrup

TIE: 8699 1403
E-mail: knud@buch-jepsen.dk

Arbejdsområder:
Oldefar Stephan Hansen førte under soldatertjenesten i 3. Jægerkorps i årene 1847-50 en
dagbog, hvori han bl.a. har tegnet et skab og en kommode, som han lavede efter krigen.
Bogen vil blive suppleret med hans familiehistorie, Jordløse s., Svendborg a.
Slægtsbogen ”Mormors og morfars familie fra Fyn” er ved at blive redigeret færdig og gøres
klar til trykning - Stenløse s., Odense a., Vejstrup og Oure s., Svendborg a.

Haves:
- Sognerådsformand Anders Larsen Andersen, f. 1867 i Lille Heddinge s., Præstø a., men
flyttede derfra ca. 1880 og boede til sin død i 1923, Lynge s., Sorø a.
- Ajourføring af vores amerikanske familie Sorensen, som emigrerede 1881-87 til Ohio,
Michigan og Minnesota, USA.
- Farfar Peter Jepsens familie på Sundeved i Broager og Felsted s., Sønderborg a.
- Ajourføring af Slægtsbogen fra 2001 : ”Slægterne Buch, Smith-Hansen og Hummelgaard”,
Højen s., Vejle a.

Egon Calundann
2703 Castlewood Ct. SE
Olympia, WA 98501-3982
USA

Tlf: +1 (360) 545-3626
E-mail: email4egon@comcast.net

Facebook medlem på Dansk og Engelsk

Arbejdsområde:
Calundan/Calundan med beslægtede familier.

Søges:
Oplysninger om Frederich Calundan, f. ca. 1817. Han var i 1834 tjenestekarl hos Lauritz
Thygesen, Bjerregrav s., Viborg a.
Forfædre til og efterkommere efter Anders Hansen, f. ca. 1721 og Maren Pers eller Pers­
datter, f. ca. 1720. Ved FT 1787 i Jenslev by, Rye s., Københavns a. Deres børn var Boel
Andersdatter, f. ca. 1754 og Karen Andersdatter, f. ca. 1743, g. 1. m. Christen (efternavn
ukendt), g. 2. m. Lars Olsen, f. ca. 1770. Hun havde børnene Ane Marie Christensdatter,
f. ca. 1788, Margrethe Christensdatter, f. ca. 1791 og Ane Larsdatter, f. ca. 1795. Ved FT
1801 boede søsteren Boel hos Karen og Lars i Jenslev by.
Efterkommere efter Thomas Simonsen, f. mellem 1685 og 1690. Søn af Simon Olesen, d.
24.6. 1701 og Ane Andersdatter Vesings, (f. hvor og hvornår?), d. 23.2. 1689-90. Efterkom-

b v e c n p o R s k e r c ö v a ö 2 0 1 0

mailto:knud@buch-jepsen.dk
mailto:email4egon@comcast.net

mere efter Søren Jensen Baj, (f. hvor og hvornår?), d. 29.8. 1710 og Inger Christensdatter
Juul, d. 2.4. 1733. De havde børnene Simon Sørensen Baj, f. ca. 1704, Elisabeth Sørens­
datter Baj, f. ca. 1707, d. 27.4. 1713 og Ane Sørensdatter Baj, f. ca. 1708. Efterkommere
efter Jens Christian Frederik Høegh Calundan, f. 3.1. 1859 i Fuglsang by, Hammel s.,
Skanderborg a. Efterkommere efter Clara Christiane Høegh Calundan, f. 5.4. 1861 i
Fuglsang by, Hammel s., Skanderborg a. Begge er børn af Hans Theodor Calundan, f. 5.7.
1824 i Skanderborg og Emilie Theodora Høegh, f. ca. 1833.

Kaj Cedersted
Ebbedalen 7
4470 Svebølle

Tlf. 5929 3677
E-mail: Cedersted@youmail.dk

Søges:
Moder til Inger Michelsdatter, Døbt 1751 Nr. Jernløse kirke og s., Holbæk a., og g. sst.
4.02. 1776 m. Christen Pedersen, f. 1743, d. 5.08. 1827.
Der kendes 5 børn: Anders (f. 1776), Peder (f. 1780), Ole (f. 1783), Christen (f. 1785) og
Anna (f. 1789). De fire ældste børn er alle født i Nr. Jernløse s., hvorimod Anna er født i
Kundby, Kundby s.
Inger Michelsdatters fader hedder Michel Jørgensen. Yderligere oplysninger om faderen
søges også.
Enhver oplysning om Johan Georg Hintzsche, f. 1652, begravet 23.05. 1724 fra Ulrichs
Kirke, Halle, Sachsen, Tyskland. Eneste kendte barn er: Maria Sophia Hintzsche, f. før
1690 (evt. i Halle?), d. efter 1715. Hun var g. m. Andreas Frederik Schroeter, advokat i
Halle. Enhver oplysning om aner, familie m.m. er meget velkommen.
Peder Jensen, f. 1739, begravet 27.06. 1810 fra Mørkøv Kirke, den 1. hustru: Mette Jens­
datter, f. 1738, d. april 1789 i Vented, Mørkøv s., Holbæk a. 4 børn kendes. Oplysninger
om hans anden hustru søges, ligeledes oplysninger om en tredje hustru, Dorthe Andreas-
datter, samt en fjerde hustru Ane Ibsdatter. Ved FT 1787 bor familien i Vented, Mørkøv
s., Holbæk a.

Birthe Christensen
Kurlandsgade 26 st. th.
2300 København S

Tlf.: 4354 4215
E-mail: Bic@mail.tdcadsl.dk

Arbejdsområde:
Familien Jochumsen i Fredericia og omegn.
Familien Graae fra Svendborg
Familien Ostermann fra Kalundborg
Fjeldsø sogn, Älestrup, Rinds Herred, Viborg Amt. Alle personer i sognet.

h v e c n p o R s k e n Ov a ö 2 0 1 0

mailto:Cedersted@youmail.dk
mailto:Bic@mail.tdcadsl.dk

Søges:
Vejle Amt, Erritsø og Fredericia: Vilhelmine Karoline Lassens søn Niels Emil Lassen £
25.8. 1903 i Eltang.
Niels Christian Hansen f. 26.11. 1884 g. m. Sofie Frederikke Knieriem (gift Iversen?)
En søn Magnus Ove Hansen f. 24.3 1906.
Søges i hele Odense a.: Jokum Otto Jakobsen f. 26.11. 1873 g. m. Jensine Mathiesen f.
21.12. 1871, en søn Knud Henry Cecilius Jacobsen f. 23.9. 1900 sidst fundet 1906 i
Østrup s., Odense a.
Søges i Vejle a., Nørvang h., Thyregod s.: Søren Clausen f. 1776 i Ringive s. og d. 1848.
G. m. Ane Margrethe Sophie Olesdatter d. 1851. Datter Ane Margrethe Sophie Thyregod
f. 20.5. 1884.
Søges i Skanderborg a., Vrads h., Aale s.: Michael Larsen f. 11.1. 1861. Børn: Jeppe
Larsen f. 17.1. 1901 og Jakob Marius Larsen £ 25.3. 1904.
Søges: Skanderborg a., Voer h., Østbirk s.: August Thomsen f 11.5. 1819.
Søges i København: Henriette Gylling £ 1855. Forældre ukendte.

Tommy P. Christensen
c/o Elsböll & Christensen
Föreningsgatan 6 B
211 44 Malmö
Sverige

E-mail: toch@ruc.dk

Søges:
Kontakt med andre, der kender og har arbejdet med efterkommerne efter landmåler Hans
Ernst von Dagenboldt til Gammelgård i Hjortespring (d. 1775) og efter den svenske
friherre Frederich Wilhelm Hastfer, der i 1767 virkede som landmåler i Hjortespring,
Herlev s.
Oplysninger om den indvandrede glaspuster-slægt Noll. Thilo N oll f ca. 1823 i Hannover
arbejdede på glasværket ”Godthåb” i Helsingør, og skulle være indvandret til Danmark.
Efternavnet findes stadig i Hannover-området.
Vaskeriejer i Hjortespring omkring år 1900 Emilius Vilhelm Zander var f. 1871. Hvem
kender noget til dennne slægts indvandring til Danmark? I Tyskland omtales navnet første
gang i 1393 (Christianus Zander i Bonn).

h v e c n p o R s k e R b v A ö 2 0 1 0

mailto:toch@ruc.dk

Gunhild Dalgaard
Kirkevej 35A
8370 Hadsten

TIE: 2096 9332 eller 8698 1573
E-mail: post@gdalgaard.dk

Arbejdsområde:
Årestrup, Gravlev, Buderup sogne med flere slægtsgrene. Desuden mange andre sogne i
Himmerland.

Søges:
Oplysninger om nævnte personer og efterslægt: Christine Nielsdatter E 18.10. 1842 i
Årestrup, Ålborg g. 9.04. 1864 m. Ole Laugesen f. 23.09. 1836 i Buderup, Ålborg. De får
børnene Johanne Marie Laugesen f. 18.06. 1864 og Lauge Olesen Laugesen f. 7.02.
1866. Sønnen udvandrer i 1890.
DDD udvandrerdatabasen oplyser: Lauge Laugesen, Smed, 25 år, udvandrer til Councill
Bluffs, Iowa den 6.02. 1890. Jeg har desværre ingen oplysninger fra USA.
Ved faderen Ole Laugesens død 31.12. 1900 i Støvring, Buderup s. oplyses, at hans hustru
Christine Nielsen, Støvring Hede for adskillige år siden rejste til Amerika. Datteren Jo­
hanne Marie Laugesen blev 14.05.1887 g. m. Jens Jensen f. 16.04. 1865, Fræer s., Aalborg
a.
Christine Nielsdatter var søster til min oldefar Niels Chr. Nielsen (Døgind).

Erik Dam
Bavnevangen 9
9210 Aalborg SØ

TIE 9814 9828
E-mail: erik@familiendam.dk

Hjemmeside: http://www.familiendam.dk

Arbejdsområde:
Primært i slægterne Dam, Maan og Niemann.
Sogne: Vidt spredt, men især Nørholm, Gjøl, Aalborg, Dronninglund og Hobro.

Jytte Frank Dekov
Munkebjergvej 102
2770 Kastrup

TIE 3250 4567
E-mail: jytte.dekov@mail.dk

Søges:
Ribe a.: Sørine Kirstine Christiansen f. 18.5.1877 i Donslund, Vorbasse s. Datter af Chris­
tian Peder Jensen og Mette Marie Mortensen, Vorbasse. Sidst set i 1907 som fadder ved
en barnedåb i Vor Frelsers kirke i Esbjerg. Hvor bliver hun af?
Vejle a.: Hans Theodor Nielsen f. 6.4.1867 i Kolding St. Nikolaj s. Konfirmeret 3.4.1881

b v e C D p O R S k G R ÖVAÖ 2O1O

mailto:post@gdalgaard.dk
mailto:erik@familiendam.dk
http://www.familiendam.dk
mailto:jytte.dekov@mail.dk

i VonsilcL Søn af Lars Nielsen og Petrine Caroline Lauritzen. Han bliver g. m. Ane Kirst­
ine Momme, dato og sted kendes ikke. Et barn kendes: Robert Valdemar Nielsen f. 14. 02.
1896, Århus Domsogn. Sidst kendte adresse (1896): Ryesgade 35, Århus. Familien er
muligvis emigreret til USA.
Hvem kender mere til dem?

Erling Dujardin
Aspegården 38
2670 Greve

Tel. 4390 8625.
E-mail: fam.dujardin@image.dk

Søges:
I Slægt & Stavn 2009:1 omtales Charlotte Dujardin, g. m. August Frederik Basse, kapel­
lan ved Holmens Kirke i København. Jeg vil godt have udbygget mit kendskab til hende:
F. 6.5.1855 i Randers Skt. Morten som datter af købmand Livinus Dujardin og hustru
Anne Marie Friis. Viet 20.4. 1877 sst., død 13.07. 1921 - men hvor?
Jeg mener, et ældre familiemedlem nævnte, at hun blev opfostret hos en barnløs farbror, da
hun efterhånden havde 7 søskende. Det vil jeg godt have verificeret.

Margit Dujardin
Aspegården 38
2670 Greve

Tlf.: 4390 8625
E-mail: fam.dujardin@image.dk

Søges:
Forældre og fødested til Maren Jensdatter, g. 1816 i Skanderup, Ribe a. m. Anders Hansen
(Tambour). De dør begge i 1831, Maren er da 39 år. Ved brylluppet står, at hun er født i
Ulkier - men hvilket Ulkær?
Forældre og fødested til Johanne Nielsdatter, g. 1821 i Harte Kirke, Vejle a. m. Anders
Andersen. Skilt fra ham i 1834, dør i Harte 1856. Ved hendes død angives alderen at være
64 14 år. Folketællingerne har divergerende aldersangivelser, og som fødested nævnes i
folketællingerne Ribe.
Forældre og fødested til Inger Christiansdatter, g. 1. gang 1803 i Magleby, Svendborg a.
m. Rasmus Frandsen, der dør i 1812. G. 2. gang i 1829 i Magleby m. Hans Pedersen. Dør
i Magleby, Svendborg a. 1830, 48 år gammel. Bor i årene 1803 til 1830 dels i Magleby, dels
i Humble.

h v e c n p o R s k e R tp v A ö 2 0 1 0

mailto:fam.dujardin@image.dk
mailto:fam.dujardin@image.dk

24 Rune Edvardsen
Postboks 290
NO-3061 Svelvik
NORGE

E-mail: rune.edvardsen@nih.no

Arbejdsområde:
Bonde- og husmandsslægter i følgende norske fylker: Akershus, Buskerud, Hedmark, Vest-
Agder, Vestfold, Sogn og Fjordane.

Søges:
Peter Andersen Hammer (ca. 1707-1803) antagelig i Danmark, da han ikke ses at tilhøre
de norske Hammer-slægter. Trolovet: 9.2. og viet 26.4. 1753 i Nesodden kirke, Akershus,
med Karen Dorothea Gundersdatter Langset (1721-1803). Hun var datter af borger i
Christiania Gunder Guttormsen Langset (fra Trøgstad) og Aase Asbjørnsdatter Slitu (fra
Eidsberg)
Forlovere var: Generalauditør Fleischer og Major Brochelman.
De boede i Christiania (ca. 1753-1757) i Sande/Nordre Jarlsberg fra 1757 til deres død i
1803. Der kendes fem børn:
1) Sophia Amalie døbt 13.2. 1753 i Garnisonsmenigheten/Akerhus slottsmenighet. Fad­
dere var: Major Brochelman, adjudant Oppen, vaktmester Krogh, mad. Hassing og
jomfru Wisnæs.
2) Lorentz Ludvig døbt 19.7. 1754 i Oslo Hospitalsmenighet, Christiania
Faddere var: Fyrverker Morten Krogh, sesjant Hans Bendt Cold, Birgitha Hansdatter
Weiby, Gunhild Hansdatter og Marte Larsdatter.
3) Sophia Amalie døbt 25. 3. 1757 i Sande kirke, Nordre Jarlsberg
Faddere var: Mad. Engelstrup, Maren Christensdatter Selvik, Peder Syverud, Jørgen
Bjørndalen og Ole Gundersen
4) Anders døbt 16.4. 1759 i Sande kirke, Nordre Jarlsberg
Faddere var: Mad. Flor, Christine Leeres bryggen, Maren Christine Leersbryggen, Ole
Holm og Bent Åsnes.
5) Christiane Beathe døbt 13.4. 1764 i Sande kirke, Nordre Jarlsberg
Faddere var: Mad. Engelstrup, Malene Christensdatter, Fredrik Engelstup, Gunder
Gundersen og Andreas Bostrøm.
Søger også kontakt med andre som har slægts-info om følgende slægter:
Fleischer, Brochelman, Oppen, Krogh, Cold, Hassing, Winæs og Weiby.

h v e c n p o R S k e R ö v a ö 2 0 1 0

mailto:rune.edvardsen@nih.no

Lisa Elsbøll
c/o Elsböll & Christensen
Föreningsgatan 6 B
211 44 Malmö
Sverige

E-mail: toch@ruc.dk

Søges:
I Vejviseren fra Kbh. 1801 omtales Hof- Billedhugger og Speilhandler Køppen i Dron­
ningens Tværgade, som af Fr. VI. fik privilegiet som inspektør at drive Det Kgl. Meubel
Magasin. Christoph Fridrich Koppen (1754-1815) var søn af billedhugger Johann Chr.
Koppen og Anna B. Docke. Har nogen forsket i billedskæreren/-huggerens aner og
efterkommere? Hvornår kom de til København?
Oplysninger om min oldefar, skomager Theobald August Rademachers (1853-1906) for­
fedre og oplysninger om slægtens indvandring til Danmark. Han blev g. m. Ane Pedersen
(1853-1941) i 1877, og der var mindst 4 børn i dette ægteskab:
Richard Theodor (f. 1878)
Vilhelmine Severine Marie (f. 1879)
Knud Christian (f. 1889)
Aage Axel Arnold (f. 1891)

Birthe Erri
Mørbjergvænget 58, Vindinge
4000 Roskilde

Tlf. 4637 2966
E-mail: birthe@erri.dk

Søges:
Supplerende oplysninger om Rasmus Hansen og hans forældre. Han blev g. 28.05. 1811 i
Frederiksborg Slotss. m. pigen Maren Walsøe af Frederiksborg Menighed (d. feb. 1854
som enke, Gørlev s., Holbæk a.). Hun var datter af Keld Nielsen og Karen Christensdat-
ter, bosiddende 1806 på Gislingegaard. Gislinge s., Holbæk a., Forevist attest ved begæret
lysning april 1811, hvor af det fremgår, at Rasmus Hansen har været husar ved Danske
Livreg. 3. bataljon, men meddeles afsked. Dateret hovedkvarteret i Kjøbenhavn 17.04.
1811.
Parret har fået en uægte søn f. april 1809, og døbt Ditløv Rasmussen i Frederiksborg s.
(død aug. 1809, 4 mdr. gi.). Begge forældre tjente da hos kammerjunker Lerche, men Ras­
mus Hansen var da taget i tjeneste som husar.
En datter Anne Lovise Rasmusdatter er døbt i Frederiksborg Slotss. april 1812 (konf.
1826 i Gørlev s., Holbæk a., død 1892 i Gørlev s.). En søn Hans Frederik Rasmussen døbt
i Drøsselbjerg s. Holbæk a. i jan. 1815 (konf. 1829 i Gørlev s., og død sst. 1882).

b v e c n p o R S k e n b v A ö 2 0 1 0

mailto:toch@ruc.dk
mailto:birthe@erri.dk

En datter Karen Marie Rasmusdatter døbt 1817 i Drøsselbjerg s., hvor faderen var arve­
fæster (konf. 1832 i Gørlev s., og død sst. 1869).
Har fundet en Rasmus Hansen på lægdsrullenl801, bosiddende Kr. H. 1805 og 1808. I
1808 er hans navn overstreget og bopæl ”nu Kr. H .”. Vedtegn. ... Kystmilice, udslettet
sept. 1809. Sandsynligvis er han død 1824 i Rye, Gørlev s. (44 år).
Hvorfor mon første søn blev døbt Ditløv - og hvordan er Maren Walsøe havnet i Frede­
riksborg s.?

Birthe Erri
Mørbjergvænget 58, Vindinge
4000 Roskilde

Tlf. 4637 2966
E-mail: birthe@erri.dk

Søges:
Supplerende oplysninger om Hans Johansen. Han er f., ca. 1795, som søn af Ane Kirstine
Nielsdatter f. 1758 Soderup s., Holbæk a. Hendes forældre var Niels Olsen g. 1. gang m.
Maren Kieldsdatter i Haraldsted s., Sorø a. 1748, død 1769. G. 2. gang. m. jomfru Mar­
gret Karstens (døbt Ane Margrete Jørgensdatter) 1772 i Kirke Saaby.
Iflg. skifte af marts 1805 efter Niels Olsen fremgår det, at sønnen Jørgen Nielsen, f. 1773
i Kirke Saaby, for næsten 6 år siden har overtaget stedet, at Niels Olsens datter Ane Kirstine
Nielsdatter er død og hun har været i ægteskab med Johan Køvier fra Holsten og har
efterladt sig et umyndigt barn Hans Johansen. Faderen absenterede sig straks efter moder­
ens død, hvor barnet var omtrent Vi år gammelt. Johan Køvier skulle efter sigende opholde
sig et ukendt sted på Øster Broe. Hans Johansen havde de 3de sidste år været på stedet og
nydt klæde og føde. Hvor er Ane Kirstine Nielsdatter begravet?
Niels Olsens søn, Jørgen Nielsen, f. 1773 Kirke Saaby s., Københavns a., konf. Kirke
Saaby s. 1790, g. m. Karen Pedersdatter og døde 1806 sst. Men hvor foregik vielsen?
De fik 3 døtre Ane Margarete Jørgensdatter, f. 1801, Ane Kirstine Jørgensdatter, f. 1803
og Karen Marie Jørgensdatter, f. 1805, alle i Kirke Saaby s. Karen Pedersdatter vies igen
1808 i Kirke Saaby til ungkarl Michael Hansen, og hun dør sst. 1813.

Birthe Erri
Mørbjergvænget 58, Vindinge
4000 Roskilde

Tlf. 4637 2966
E-mail: birthe@erri.dk

Søges:
Supplerende oplysninger om parret Doretthe Larsdatters og Niels Jensens børn efter
1860.
Doretthe Larsdatter, f. 1813 i Gierslev s., Holbæk a. m. tilgang t. Kirke Stillinge s., Sorø
a. 1829 fra sin far Lars Olsen, Knudstrup Mark, Holbæk a. Hun bliver viet til ungkarl

O v e c n p o R s k e R b v A ö 2 0 1 0

mailto:birthe@erri.dk
mailto:birthe@erri.dk

Niels Jensen af Bildsøe 1834. Niels Jensen dør 1859 i Kirke Stillinge, og var da arve­
fæstegårdmand i Bildsø, f. i Ulstrup. Doretthe Larsdatter dør 1860 i Kirke Stillinge.
De havde en del børn:
Peder Nielsen, f. 1834, afgang juni 1866 fra Herstedvester til Glostrup.
Jens Nielsen, f. 1837, afgang fra Kirke Stillinge til Slagelse jan. 1863, hjulmager og tømrer.
Ole Nielsen, f. 1840, bortrejst til Slagelse nov. 1860.
Maren Nielsen, f. 1842, afgang fra Kirke Stillinge til København sept. 1861.
Søren Nielsen, f. 1847, tilgang nov. 1869 fra Lynge til Slotsbjergby.
Ane Kirstine Nielsdatter, f. 1850. Har kun fødselsdato.
Marie Nielsen, f. 1852, konf. 1866 i Ottestrup s., Sorø a.
Lars Peder Nielsen f. 1855. Har kun fødselsdato.
Jens Peder Nielsen, f. 1859, død feb. 1860.
Hvem kender mere til disse børns skæbne?

Henrik Farsøe
Sophienborg Allé 2A, 3., 13
3400 Hillerød

Tlf.: 4826 7280
E-mail: henn@webspeed.dk

Søges:
Maren Pedersdatter f. 7.5. 1819 Hennetved, Lindelse s., Svendborg a., Langelands Sdr. h.
I FT 1845, er hun inderste, 25 år og født i Lindelse, og hun har sin 1-årige søn Rasmus
Hansen, hos sig.
Jeg ved der er to sønner mere, idet den ene er min ane, Peder Rasmussen f. 3.3. 1847 i
Fodslette s., Svendborg a. samt Hans Rasmussen f. 2.3. 1848 sst.
Hun forsvinder for mig efter 1848, hvornår er hun død? Jeg tror aldrig, at hun blev gift(?)
Anna Ingeborg Alexandra Erichsen, f. 17.5. 1892 Emilievej 3 B, døbt: 25.9.1892 Frede­
riksberg kirke. Forældre: Frederik Viggo Erichsen og hustru Karoline Amalie Gede,
forældrene er viet 6.3. 1892 Skt. Stefans Kirke, Kbh.
Anna er konfirmeret den 7.10. 1906, som nr. 9 i Hellig Kors s., Kbh.
Hvad skete der med hende? Hvem blev hun gift med?
Jeg søger også et billede af hende.

h v e m p o R s k e R 1?v a ö 2 0 1 0

mailto:henn@webspeed.dk

f \ Hans GorritzenJ Vf Astrid Noacks Vej 24
7500 Holstebro

TIE: 4694 9562
E-mail: h@gorritzen.dk

Arbejdsområde:
Vejle amt. Sogne: Brenderup, El tang, Bredstrup, Taulov, Trinitatis (Fredericia), Erritsø,
Skibet, Øster Starup.
Ribe a. S.: Vilslev.
Andre: Katolske menigheder i Fredericia og Odense.
Slægten Gorritzen og forfædre Jørgen Jørgensen født omkring 1767 og Lars Jørgensen
(tambur) f. omkr. 1731.

1 Anni Gram ogX Teddie Steen Petersen
Skyttevangen 7
Ølsemagle
4600 Køge

TIE: 5663 1032 eller 2145 5506
E-mail: teddie@tws.dk

Arbejdsområder:
Vi arbejder p.t. primært med 3 slægter. Slægten Peder Hansen Gram, Københoved, Skrave
s., Frøs h., Haderslev a., og en del af samme slægt Aksel Gram af Københoved og hans 1.
hustru Lovise Hansine Nielsen Buch af Sandager, Gislev s., Gudme h., Svendborg a.
Den 3. slægt er slægten Nålemager Niels Marius Alfred Street og hustru Ane (Anna) Ped­
ersen af Viborg Domsogn, Nørlyng h., Viborg a.

Søges:
Vi søger oplysninger om forfædre til: Peder Jacobsen f. 1691 i Toftlund s., Nørre Rang­
strup h., Haderslev a., g.m. Merret Hansdatter f. 26.04. 1696 sst. samt hendes forældre
Hans Hansen g.m. Maren Rasmusdatter d. 12.06. 1692 i Toftlund. Endvidere søger vi
oplysninger og forfædre til Anders Nielsen f. 1725, d. marts 1773 i Skrave g.m. Hedvig
Marie Chrestensdatter den 05.07. 1760 i Skrave Kirke.
Som en del af samme slægt søger vi oplysninger om forfædre og slægtninge til: Lovise Han­
sine Nielsen Buch f. 31.08. 1879 i Sandager, Gislev s., Svendborg a., som den 05.05. 1904
blev g.m. Aksel Gram f. 07.07. 1878 i Københoved, Skrave s. Haderslev a.
Aksel Grams forældre Peder Andreas Gram f. 24.11. 1829 i Københoved, og den 08.10.
1856 i Skrave Kirke g.m. Dorthea D all f. 26.06. 1836 i Skrave s. havde 11 børn som alle
er kendt i vore oplysninger, men vi mangler slægtninge til flere af disse børn.
Den ældste af børnene Kjerstine Gram f. 18.06.1857 i Københoved døde som ung den
14.03. 1874 på fædrenegården Gramsminde, som på den tid lå i den tysk besatte del lige

h v e c n p o R s k e R Ov a ö 2 0 1 0

mailto:h@gorritzen.dk
mailto:teddie@tws.dk

syd for Kongeåen. Hun måtte derfor ikke begraves fra en dansk kirke, så jordpåkastelsen
fandt sted i gårdens stadsstue. Familiens store sølvportageske brugtes til dette og den beror
i min kones varetægt med indgravering på bagsiden af skeen. Historien er genfortalt i
Mette Fog Pedersens bog ”Lys og Skygge”.
Vi søger også oplysninger, forfædre og slægtninge til følgende personer: Nålemager Niels
Marius Alfred Street d. 08.02.1890 i Viborg Domsogn men i Viborg Domkirke den 21.07.
1865 g.m. Ane (Anna) Pedersen f. 09.03. 1839 i Thortrup, Almind s., Viborg a. Ægtepar­
ret fik en datter Louise Eleonore Street f. 09.05. 1879 i Viborg s. og d. 02.05. 1952 i
Virum s., København a. Oplysninger om Louise E. Street er kendt af os.
Efter Niels Streets død i 1890 tog Ane Pedersen en plejedatter til sig, Hansine Marie
Larsen f. 12.12.1884 på fødselsstiftelsen i København. Vi søger oplysninger, forfædre,
slægtninge og evt. søskende til alle ovennævnte personer.

32 Jesper Gram-Andersen
Nøkkerosevej 7, Emdrup
2400 København NV

E-mail: gramandjes@mail.dk

Søges:
1. Fødseldata for Christian Thedicke Pries, f.
ca. 1767 i Mecklenburg, Holsten eller Slesvig.
Sandsynligvis ugift tjenestekarl i 1803 hos over-
landvejinspektør Piber i Gut Winning syd for
Moldenit i Schaalby Gemeinde, Süd-Angeln
Amt, Kreis Schleswig-Flensburg. Senere gartner
på Akær, Ørting s., Århus a. hos grev van der
Nath indtil Pries i 1808 købte en gård i O n­
drup, Odder s. 1807 g. m. Anne Marie Michels-
datter, f. i Ørting 1774 og d. i Ondrup 1838.
Christian Pries d. 14. maj 1830 Ondrup.
2. Dødsdata for Mette Ovesdatter, f. 25.5. 1788
i Em, Hjørring a., g. 1. november 1815 i Gar­
nisons Kirke, København m. Ole Sørensen, f.
februar 1785 i Gylling, Århus a. og d. 10.5.
1839 Vor Frelser, København. Hun aflagde ed
som jordemor i København 27.04. 1831. Sidst
kendte adresse 1840: Dronningensgade 234
Christianshavn hos svigersønnen Bendt H ul­
strøm. Mette Ovesdatter/Olsdatter/Ovesen/
Sørensen er formentlig død i København om­
kring 1860.

Mette Ovesdatter (1788-C.1860)
E G. HANSEN PHOTOGRAPH
BREDGADE22 KJÖBENHAVN

b v e m p o R s k e R b v A ö 2 0 1 0

mailto:gramandjes@mail.dk

Esben Graugaard
Holstebro Museum
Museumsvej 2
7500 Holstebro

Tlf: 9742 2933
esben.graugaard@holstebro-museum.dk

Søges:
I foråret 2011 åbner Holstebro Museum en stor særudstilling om godset Nørre Vosborg
(Ulfborg h., Ringkøbing a.) gennem alle tider. Vi søger derfor genstande som møbler og
portrætter samt arkivalier med relation til slægterne Tang og Krarup (1800- og 1900-tal-
let), de Leth og de Friedenreich (1700-tallet).
Alt sammen kun til låns til brug for udstillingen.

Tara Gregers
Mariendalsvej 40 st. th.
Frederiksberg

E-mail: gregers03@yahoo.dk

Arbejdsområde:
Landsogne i Holbæk og Frederiksborg a., samt Hürup ved Flensborg, Tyskland.

Søges:
Rytter Gregers Lund, f. 1782 i Hürup ved Flensborg, Tyskland, d. 1859 Alsønderup s.,
Frederiksborg a., forlod Tyskland 1803. Dukker op september 1811 i Strø s., Frederiksborg
a., da han blev gift med Dorthe Andersdatter. Hvad lavede Gregers fra han forlod Tysk­
land, og indtil 1811?
Soldat i Det Frederiksborgske Rytterdistrikt Anders Johansen, f. ca. 1728 (hvor?), d. 1793
i Snostrup s., Frederiksborg a., g. 1767 i Snostrup s., Frederiksborg a. m. Anna Rasmus-
datter. Er Anders måske svensker?
Jens Nicolai Jensen, f. ca. 1780, g. 1834 m. Bodil Madsdatter i Ølsted s., Frederiksborg
a., og bosat der. Han var søn af Jens Nielsen, smed på Frederiksværk Gods. Hvem ved
noget om denne smed?

I ? v e æ p o R S k e R b v A ö 2 0 1 0

mailto:esben.graugaard@holstebro-museum.dk
mailto:gregers03@yahoo.dk

Githe Gry
Mandøvej 9
4200 Slagelse

E-mail: githegry@stofanet.dk

Søges:
Oplysninger om efternavnene Abrahamsen/Abrahamsdatter og Baltzersen/Baltzersdat-
ter i omegnen af Førslev s., Sorø a. før 1850.
Hans Langeland i Kværkeby s., Sorø a. før 1784.
Efternavnet Ravn i omegnen af Lynge s., Sorø a. før 1800.
Anna Hansdatter f. ca. 1734, d. 1796 i Pedersborg s., Sorø a., g. m. Jens Hansen f. ca.
1716, d. 1803 i Pedersborg s., Sorø a.
Malene Mogensdatter f. 1735 i Braaby s., Sorø a., d. 1809 i Lynge s., Sorø a.
Bagersvend Jens Peter Kristiansen f. 1870 i Slagelse, Sorø a.
Hans Peter Christian Sigfred Hansen f. 1873 i Tersløse s., Holbæk a. g. m. Christine Joha-
nesen f. 1868 i Tersløse s., Holbæk a. De får børnene Augusta Marie i 1899 og Jensine
Kathrine i 1904 begge f. i Tersløse s., Holbæk a.
Mads Pedersen f. 1776 i Drøsselbjerg s., Holbæk a. Udlagt barnefader til Karen Sophie i
Gyrstinge s., Sorø a. i 1812.
Ane Jeppesdatter f. 1782 i Boeslunde s., Sorø a., d. 1863 i Toksværd s., Præstø a. g. m.
Henrich Hansen f. 1782 i Ulse s., Præstø a., d. 1856 i Toksværd s., Præstø a.
Magdalene Andersdatter f. ca. 1746, d. 1816 i Glumsø s., Præstø a.
Jeg søger også alle oplysninger om efternavnet Oxe i Præstø a.

Birthe Eis Grøndahl
Tjørnevej 30
2970 Hørsholm

TIE: 45 86 29 65
E-mail: grondahl@post9.tele.dk

Arbejdsområde:
København/Ltibeck: Slægten Bornhofit. - København/Holsten: Slægten Sick. - Køben-
havn/Sverige: Slægten Grøndahl/Gröndahl. - København/Darmstadt i Sydtyskland:
Slægten Schaeffer. — Nordsjælland: Slægten Friberg. — Odense/Sydtyskland: Slægten Eis.
- Odense/Hannover: Slægten Nettier. — Vestsjælland: Slægten Schrøder. — Sydsjælland,
alle sogne i Bårse h. og en del i Hammer h.: Slægterne Bryde, Dyhr, Stæhr, Swan, Ploug-
mand, Isaksen og Allefassen. - Østjylland: Slægterne Harboe og Stegger.

Søges:
Møller i Bårse s., Præstø a.: Anders Allephasen, d. 1687, var endnu ikke i Bårse s. i 1662.
Han var g. m. Karen Hansdatter og havde en række børn, det sidste f. ca. 1680. Alle oplys­
ninger om familien har min interesse.

b v e c n p o R S k e R ö v a ö 2 0 1 0

mailto:githegry@stofanet.dk
mailto:grondahl@post9.tele.dk

Parret: Laurits Andersen (Avind), d. 1742, 63 år gammel og Anne Jeppesdatter, d. 1755,
73 år. De boede i Bønsvig i Jungshoved s., Præstø a. Alle oplysninger om parret og om
brugere af tilnavnet Avind søges.
I det svenske bærere af navnet Gröndahl.

Anne Grethe Hansen
Tvedvej 143-408
6000 Kolding

TIE: 7554 0535
Mobil: 5134 8735

E-mail: amsh@live.dk

Søges:
Forfædre og efterkommere til Gerhard Neve, sekretær i Tyske Kancelli i Kbh., og hustru
Kirsten (Christiane) Rasmusdatter. 1 barn kendes: Christian Gerhard(sen) Neve, f. 27.6.
1693 i Kbh., senere sognepræst på Rømø, død sst. 1771.
Peter Jepsen Munk og hustru Anna Cath(a)rine, fra Ballum, Tønder, Tønder a.
2 døtre kendes:
Merreth Pedersdatter f. 4.6. 1811 (14.2. 1841 g. m. Christen C. Schmidt i Løgumkloster,
Tønder, Tønder a.) og Ane Maria Pedersdatter f. 18.10. 1813.

Oplysninger om kaptajn Peter Wentzel, der boede i Vejle sidst i 1800-tallet. Sendte 1892
brev til min oldefar, styrmand Niels Christian W inther på Rømø. De har sejlet sammen,
og nævner følgende skibe: KAREN, CLARA, ANDREA, COCH af de NORTH(?), RI­
CHARD og CC HORNUNG.
Kan nogen hjælpe mig med at finde mere om disse skibe og deres mænd?
Niels Christian W inther druknede i Buenos Aires i september 1894...

Jette Juel Hansen
Porsemosen 20
4160 Herlufmagle

TIE: 3022 8318
E-mail: hansenj@postl.tele.dk

Søges:
Jeg søger oplysninger, aner og efterkommere til smed Hans Jakobsen og hustru Marie
Kirstine Pedersdatter i Viverup, Fakse s., Præstø a. Hans er f. 8.04. 1828 i Skjoldhøjhuset,
Borreshoved ved Fakse, Præstø a. Marie Kirstine er f. 28.05. 1829 i Orup, Roholte s.,
Præstø a. Parret blev g. 6.08. 1853 Roholte Kirke. Hvem er på billedet, der er fra deres
diamantbryllup i 1913?
Begge d. 07.04. 1914 på Viverup Overdrev, Sønder Dalby, Fakse. Jeg ønsker nærmere
oplyst hvorfor de begge dør samme dag. Sker der en ulykke eller hvad?

b v e c n p o r c s k e R Ij v a ö 2 0 1 0

mailto:amsh@live.dk
mailto:hansenj@postl.tele.dk

Hans og Marie Kirstines diamantbryllup i 1913

Ligeledes ønskes oplysninger om familien i det hele taget. Kender du personerne på bille­
det, så kontakt mig, da jeg meget gerne vil sende billedet elektronisk for nærmere studie.
Deres ældste søn, mølleren Jacob Hansen er min ane. Han flytter fra Skovrup, Ulse s.,
Præstø a. i 1888 til Gelsted, Herlufmagle s. med hustruen Frederikke Andersen, de får i alt
10 børn hvoraf en dør som 3-årig.
Historier om/af familien og vedrørende området Viverup, Fakse-området vil jeg blive me­
get glad for at modtage, ligeledes omkring ”Møllerparret fra Gelsted” hvor de boede indtil
de døde; Frederikke i 1919, Jacob i 1949.
Hvad døde de af?

39 Jette Juel Hansen
Porsemosen 20
4160 Herlufmagle

TIE: 3022 8318
E-mail: hansenj@postl.tele.dk

Søges:
Oplysninger om - og aner og efterkommere til -
skovarbejder (muligvis skytte) ved Næsbyholm
Slot, Lars Peter Larsen og Hustru Pouline Marie
Poulsen, Næsbyholm Storskov, Næsby s., Sorø a.
Jeg søger oplysninger om de personer der ses på
billedet fra deres sølvbryllup holdt i skyttehuset
på Næsbyholm i maj 1933.
Lars Peter er f. 18.05. 1888, Græslodden, Vester
Broby, Alsted s., Sorø a. D. 4.10. 1970.
Pauline Marie er f. 14.10. 1882 Glumsø Præste-

b v e c n f O R S k e R b v A ö 2 0 1 0

mailto:hansenj@postl.tele.dk

mark, Glumsø s., Præstø a. D. 19.5. 1959. Parret blev gift 23.5. 1908 i Næsby Kirke.
Billedet er fra deres sølvbryllup i 1933.
Ligeledes ønskes oplysninger om familien i det hele taget. Kender du personerne på bille­
det, så kontakt mig, da jeg meget gerne vil sende billedet elektronisk for nærmere studie.
Jeg har andre lignende billeder fra samme familie. Deres ældste datter Alice Paula Emmy
Larsen er min mormor, f. 1914 i Næsby.
Jeg vil blive meget glad hvis du har oplysninger omkring SkytteLars Peter, (blev han kaldt),
ligeledes om parrets børn og familier, de fleste slog sig vist ned i Næsby- og Glumsø-områ-
det.

Ingrid Hegvad
Christoffers Allé 72
2800 Lyngby

Arbejdsområde:
Bornholm

Søges:
Fødested og forældre til købmand og stempelforvalter Christian Leegaard, f. ca. 1682, d.
7.6. 1757 i Rønne. Fødested og forældre til materialforvalter på Christiansø, Hans Henrik
Tønder, f. 11.5. 1661, d. 17.4. 1706 på Christiansø.

Holger Helbo
Fuglevænget 47B, Klejtrup
9500 Hobro

TIE: 9854 7015
E-mail: holger.h@mail.dk

Arbejdsområde:
Gennem de sidste 7-8 år er der blevet arbejdet med gårdenes historie i Klejtrup sogn. Vi er
nu på det nærmeste færdige med at lave et ringbind for hver eneste gård (ca. 140), hvor vi
prøver at samle så mange oplysninger som muligt. Vi forsøger at finde samtlige personer,
der har haft tilknytning til hver enkelt gård, samt også gerne hvad der senere er blevet af
dem. Vi har også en god samling billeder af gårdene og personerne. Fremover vil vi gøre det
samme med husene. Vi har en database med over 25.000 personer med en eller anden
tilknytning til Klejtrup. Så hvis du har nogen forbindelse med Klejtrup, kunne vi måske
hjælpe hinanden. Se også hjemmesiden for Klejtrup lokalhistoriske forening.

Søges:
Kontakt med alle, der ligger inde med dokumenter, fotos, oplysninger omhandlende bebo­
erne i gårdene og husene i Klejtrup s.

h v e c n p o R s k e r c ö v a ö 2 0 1 0

mailto:holger.h@mail.dk

Geert Henriksen
Duevej 24
8500 Grenaa

E-mail: geerthenriksen@stofanet.dk

Søges:
Oplysninger om rokdrejer Laurits Christensen f. 05.01. 1837 i Køge, g. 22.11.1861 i
Ørsted sogn med Marie Sophie Christoffersdatter f. 11.10. 1829 sst. Hvor er de efter FT
1880 Ørsted s. Randers a.?
Johanne Birgitte Poulsdatter f. 18.02. 1785 i Vor Frue kirke i København, datter af Poul
Michelsen og Dorthe Madsdatter f. 06.11. 1744 i Grenaa by, Randers a. Hvor var Poul
fra? Hvor blev de gift? Kan ikke finde dem i FT.
Christopher Jensen, g. 07.04. 1828 Ørsted s. med Kirsten Sørensdatter f. 10.10. 1799
Ørsted s. Hvor er Christopher fra? Skulle være f. 1800, men hvor? Og hvor død? Skulle
tjene i Randers.
Niels Pedersen Møller g. 17.11.1781 Fuglslev s. med Edel Jensdatter Smed f. 19.11.1758
Balle, Rosmus s. Niels Pedersen Møller skulle være f. 1757 men hvor?

Olavur å Heygum
Hedelyparken 19 1. th.
2670 Greve

TIE: 4390 8868
E-mail: : heygum_baad@yahoo.dk

Søges:
Det drejer sig om min stammor fra Tranekær på Fyn, som kom til Færøerne en gang i
1700-tallet. Hun hed Sara Sophie Rasmusdatter Møller og født omkring 1774 i Tranekær
på Langeland. Da hun var uægte barn på godset, flyttede hun med sin morbroder Jørgen
Jørgensen Landt, som var præst til Færøerne. Hun bliver gift med Heine Joensen,
Sørvåg.
Sognepræst Jørgen Jørgensen Landt blev kendt for sin beskrivelser af den færøske fauna,
og flytter senere til Bornholm.
Moderen til Sara hed Gertrud og var fra Vissenbjerg på Fyn. Er der nogen efterkommere
fra familien Landt, så vil jeg gerne høre fra jer.

O v e c n p o R s k e n 1?v a ö 2 0 1 0

mailto:geerthenriksen@stofanet.dk
mailto:heygum_baad@yahoo.dk

Inger-Dorte Kastberg
Høy-Hansen
S kin faxe vej 12
8800 Viborg

Tlf. 8662 3010

Arbejdsområde:
Vejle a., Nørvang ogTørrild h., Thisted a., Hassing og Refs h. samt Lemvig købstad.
Slægten Christensen fra Hopballe Mølle: Maren Sørensdatter, f. 1786 i Kragelund, Øster
Snede s., Vejle a. g. 1. gang 1807 m. enkemand Michel Nielsen fra Hopballe Mølle, d.
1820. G. 2. gang m. Anders Christensen fra Alsted Mølle. Hopballe Mølle er derefter gået
i arv fra far til søn gennem seks generationer: Christen, Anders, Andreas, Jørgen og senest
Brent Christensen. Gamle dokumenter fra møllen haves.
Møller på Leerbæk Mølle, Niels Pedersen, d. 1850.
Møller på Alsted Mølle, Christen Nielsen, f. 1743, d. hvornår?

Søges:
Gamle billeder og fotografier til sammenligning med min nuv. samling. Findes der mon et
billede af Maren Sørensdatter fra omkr. 1850?
Christen Kastberg (1811-1860), købmand i Ringkøbing, strandingskommissær og fuld­
mægtig i Lemvig, senere ejer af Sundgården, Oddesund Nord, hvor han besad færgeretten
over Oddesund.

Annette Ilsøe E-mail: ailsoe@email.dk
Hjemmeside:

www. 123hjemmeside.dk/ailsoe

Søges:
Hvem er forfædre til Kiersten Micehelsdatter f. ca. 1742, d. 11.2. 1832 i Ilsø, Skjern s.?
Hendes 3 ægteskaber er: 1. Mads Christensen Ilsøe, 2. Peder Jensen og 3. Peder Andersen
Skiblund Hvam. Hendes søskende: Jens Michelsen f. ca. 1729, d. 1783 i Ilsø, som ugift.
Birthe Michelsdatter f. ca. 1732, d. 1768 i Vissing, Veng s., g. m. Peder Rasmussen Smed,
Mette Michelsdatter f. ca. 1733 (ugift? og død hvor?). Maren Michelsdatter f. ca. 1737,
d. 1830 i Amstrup, Hvorslev s. g. m. Peder Thomasen. Søskendes fødesogn ej fundet,
hvem er deres forældre?
Anders Andersen f. ca. 1741, d. 15.12. 1801 i Stobberup, Løsnings. Hans ægteskaber: 1.
Karen Andersdatter f. 1740, d. 1788 i Stobberup, 2. Maren Andersdatter f. ca. 1757 d.
hvor og hvornår?
Hendes 2. ægteskab m. Søren Sørensen, hvor er hans føde- og døds-s.?
Tvivl om Maren Andersdatters forfædre: Anders Pedersen f. ca. 1726 d. hvor og hvornår?

I j v e c n p o R s k e R Ov a ö 2 0 1 0

mailto:ailsoe@email.dk
123hjemmeside.dk/ailsoe

og Karen Thomasdatter f. 1731 i Stobberup, d. 1777 i Stobberup, datter af Thomas
Michelsen ”Underup” £ ca. 1693 i Underup s.(?) d. 1773 i Stobberup og Maren Sørens­
datter £ ca. 1701 i Korning s., d. 1781 i Stobberup.
Karen Thom(a)sdatter £ 28.9. 1829 i Gærum s., d. hvor og hvornår (evt. i Århus?). G. m.
Hans Mikkelsen £ 17.3. 1826 i Stobberup, Løsning s., d. 20.8. 1902 i Århus, viet 5.4.
1855 i København, hvornår - og hvor - døde hun?
Hendes forældre: Karen Christensdatter £ 5.1. 1794 i Gærum s., hvornår og hvor døde
hun? G. m. enkemand Thomas Madsen £ 1776 i Understed s., d. 24.8. 1853 i Frederiks­
havn, viet 27.6. 1813 i Gærum k. De blev skilt før 1841, og hun gifter sig igen. Det 2.
ægteskab med skolelærer i Gærum enkemand Zacharias Brodersen Holm £ 1784 i Hirs-
holmene s., d. 8.7. 1862 i Gærum, viet den 12.5. 1846 i Gærum kirke.
Thomas Madsen gifter sig, det 3. ægteskab, 27.11. 1841 i Frederikshavn med fruentimmer
Ane Henriche Jensdatter £ ca. 1783 i Norge, men d. hvor? Ydermere interesseret i: Hvem
er hendes forældre og hvad er hendes fødesogn i Norge?
Thomas Madsens 1. ægteskab -8 .1 1 . 1800 i Understed k. m. Margrethe Poulsdatter £ ca.
1769 i (hvor?), d. 1812 i Skibtved, Understed s. Hvem er hendes forældre og hvor fandtes
de!
Karen Christensdatters forældre Christen Thomasen £ 1751 i Gærum s. d. 24.3. 1830 i
Samsig, Gærum s. og Karen Nielsdatter £ ca 1761 i (hvor?), d. 30.4. 1829 i Samsig. Hvem
er deres forfædre!
Thomas Madsens forældre Mads Christensen £ ca. 1741, d. 1.8. 1839 i Store Stensig,
Understed s. og Karen Thomsdatter £ 7.10. 1753 i Understed s., d. 11.1. 1784 i Store
Stensig. Viet 24.9. 1773 i Understed, hans 2. ægteskab den 5.6. 1784 med Karen Peders-
datter £ ca 1758 i (hvor?), d. 13.2.1845 i Store Stensig. Hvem er deres forfædre?
Mette Juelsdatter £ ca 1761 i (hvor?, d. hvor?), g. i 1. ægteskab 13.5. 1785 i Østbirk k.
med Jens Jensen Egebjerg £ ca. 1733 (hvor?), d. 3.7. 1791 i Hansted s., Skanderborg a.
Enken gifter sig 2. ægteskab 23.1. 1793 i Hansted k. med enkemand Rasmus Knudsen £
ca. 1733 (hvor?), d. 3.7. 1799 i Egebjerg, Hansted s.
Hans 1. ægteskab m. Dorthe Simonsdatter £ (hvor og hvornår?), d. 16.1. 1785 i Egebjerg,
viet 10.5. 1765 i Hansted Kirke. Mangler oplysninger om deres forfædre samt hvornår og
hvor nedstammer fra.

b v e c n p O R S k e R Ov a ö 2 0 1 0

Jonna Schelde Jacobsen
Vårbuen 65
2750 Ballerup

Tlf. 4466 1050
E-mail: jonnaschelde@hotmail.com

Søges:
Efterkommere til vinhandlerægteparret Andreas og Clara Duus, Østeraa, Aalborg.
Clara von Platen-Hallermund, f. 27.01.1854 i Kollerup s., Vejle a., d. 14.01. 1934 i Aal­
borg og Andreas Duus, f. i Hals 14.04. 1837, d. i Aalborg 1896. Parret blev gift den 08.11.
1871.
Børn:
Sofie f. 22.07. 1875
Poul Henrik Vilhelm E 16.04.1876. Forlægger, flyttede til København 13.08. 1929, d. sst.
28.07. 1954.
Elna Marie Birgitte f. 10.10. 1878, d. 28.04. 1952 i Aalborg.
Alfred f. 06.09. 1880
Holger f. 13.06. 1884. Landmand, boede i 1945 i Brønderslev.
Andreas f. 19.07. 1885.
Kontakt ønskes med efterkommere eller personer, der har oplysninger om slægten.

Lillian Jacobsen
Lindelunden 2, Ejby
4070 Kirke Hyllinge

Tlf. 20576240
E-mail: jonnaschelde@hotmail.com

Arbejdsområde:
Hjørring a.: Furreby, Lyngby, Tornby s. - Odense a.: Seden, Hessum s.

Søges:
Oplysning om Maren Nielsdatter og hendes søn. Maren blev født ca. 1767, men hvor?
Hun fødte en søn ca. 1788, kaldt Stephan Christensen.
Hun havde en søster, Kirsten Nielsdatter, f. ca. 1769. Maren Nielsdatter blev viet 15.10.
1793, Tornby s., Vennebjerg h. til Peder Christensen (Løth). Før vielsen var hun bryggers­
pige på Kjærsgaard.

O v e c n p o R S k e R ö v ä ö 2 0 1 0

mailto:jonnaschelde@hotmail.com
mailto:jonnaschelde@hotmail.com

Eyvind Lyngsie Jakobsen
Østervænget 27
8800 Viborg

Tlf. 8667 1646
E-mail: e.lyngsie.jakobsen@jydepost.dk

Arbejdsområde:
Schram - navnlig efterkommere efter Johannes Schram, f 1738 i Løgum kloster, Sdr.jyll.
d. i København 1801, fyrbøder og bud ved Den almindelige Enkekasse i København og
Frellsen, navnlig efterkommere efter Peter Frellsen, f. i Aabenraa 1714, d. her 1776, vin­
handler og gæstgiver i Aabenraa.

Søges:
I Schram-grenen søges oplysninger om Henri (eller Henry) Leon du Jardin (eller Dujar­
din), f. ca. 1875 i Jönköping, Sverige og Roger Eugen du Jardin (eller Dujardin), f. ca.
1879 i Stockholm, Sverige. Begge boede med deres moder i København fra 1880. Deres
moder er enken Ida Charlotte Christiane du Jardin, f. Schiellerup, f. 2.3. 1844, d. 26.3.
1912. Ved moderens død oplyses det om Henri, at han er ingeniør og bor i Helsingfors,
Finland, og om Roger, at han bor i Irkutsch, Sibirien. Vendte de nogensinde tilbage til
Danmark? Endvidere om ovennævnte Johannes Schrams hustru Anna Byberg og/eller
Anna Hendricks Datter, der d. i jan. 1782, i barselseng i Prindsensgade no. 331 i Køben­
havn, 36 år gi. Hvor kom hun fra? Hvem er hendes forældre?
Anna havde muligvis en søster, der hed Anne Marie Salthoft, lysestøberske, der ved FT
1787 bor i Springgaden 15 og 16 i København.

I Frellsen-grenen især oplysninger om Marna Johanne Halvorsen, f. 21.3. 1879 i Kåstrup
s., Thisted a. og Johanne Kristine Halvorsen, f. 4.3. 1884 i Elsborg s., Viborg a., døtre af
lærer Vilhelm Halvorsen og Christine Marie Mathilde Frellsen, f. i Tønder den 6.9. 1856.
Familien boede i Elsborg, Viborg a. til 1906, hvorefter Vilhelm Halvorsen skal være blevet
forsikringsagent for Hafnia.
I øvrigt henvises til HFH 2009, nr. 44 i alm.afd.

h v e c n p o R s k e R f r v A ö 2 0 1 0

mailto:e.lyngsie.jakobsen@jydepost.dk

Bente Jensen
H. C. Boj sensvej 13
2650 Hvidovre

TIE 3678 0290
E-mail: jensenbentedk@hotmail.com

Søges:
Oplysninger søges om ”Examineret Gjordemoder” Mariane Nielsdatter, E ca. 1786 i Du­
rup s., Harre hrd., Viborg a. D. 14.12. 1873 i Krejbjerg s., Rødding hrd., Viborg a. Mari­
ane har virket som jordemoder, måske i Krejbjerg. Søger oplysninger om Marianes dåb/
Eorældre samt hendes virke som jordemoder i Krejbjerg og eventuelle billeder.
NB: Omkring Marianes Eødested står Durup, men i FT 1870 Ejstrup(?), Rødding hrd.,
Viborg a., står at hun er E i Toustrup(P), og var jordemoder i Knud, en landsby, der ligger
vest Eor Rødding, Rødding s.
Mariane Nielsdatter Eødte den 25.6. 1825 en uægte datter, Ane Cathrine Sørensdatter i
Krejbjerg s., Rødding hrd., Viborg a. Oplysninger søges om den udlagte barneFader, om­
rejsende kræmmer Søren Andersen Era Colding.

Endvidere søges oplysninger om Familien: Murermester Gudkjær Madsen (også kaldet Gu-
dicke), E 7.9. 1854, Durup s., Harre hrd., Viborg a. og Maren Hansen, E 16.8. 1861,
Sevel s., Ginding hrd., Viborg a. og deres Fælles søn Anton Madsen, E 25.8. 1899, Skive,
Hindborg hrd., Viborg a.
Murermester Gudkjær (Gudicke) Madsen døde 23.12. 1907, Skive købstad, Hindborg
hrd., Viborg a.: Fortællinger og billeder søges.
Ved FT 1911 bor Maren Hansen og sønnen Anton Madsen i Husted, Sevel s., Ginding
hrd., Viborg a. Sønnen Anton Madsen er sidst Fundet ved konfirmationen 5.10. 1913 i
Skive, Resen s., Viborg a. Hvad blev der dereEter aEAnton?
Oplysninger og billeder søges.

Claus Jensen
Lyngvej 27
8800 Viborg

E-mail: c.s.jensen@mail.dk

Arbejdsområde:
Slægter i Vorde s., Viborg a.: Jensen, Clausen, Henriksen & Marquard/Marquardsen.
Desuden Saugberg/Saugbjerg i hele DK.

Søges:
Hvor og hvornår døde: Rudolph Georg Schiøtz Sørensen E 1835 i Viby s., g. 1. gang m.
Ane Jensdatter d. 4.4. 1868 i Gyllingnæs s., g. 2. gang m. Cathrine Hildebrandt. Sidst
kendte opholdssted er Kalkværkstræde 6, Århus købstad (FT 1880)?

I ? v e c n p o R S k t 'R Ov a ö 2 0 1 0

mailto:jensenbentedk@hotmail.com
mailto:c.s.jensen@mail.dk

Er der nogen der ligger inde med ejer-forholdene/historien om følgende to gårde
”Snekkerupgård” i Fårdrup s. og ”Appelsbjerggård” i Hyllested s., begge i Sorø a.
Hvor og hvornår døde Christen Jespersen f. 1823 i Pederstrup s., Viborg a.

Henning Borresen Jensen
Kisserupvej 16, Udby
4300 Holbæk

Tlf: 5946 1596
E-mail: henning-borresen@mail.

Søges:
Bærere af - eller efterkommere med - familienavnet Borresen, over hele landet. Slægten
stammer fra Randers-Hobro egnen.
Jeg har en del materiale om slægten, som jeg gerne udveksler med andre af slægten.

Jenny Maribo Jensen
Øster Allé 22, Agersted
9330 Dronninglund

E-mail: jennymaribo@mail.com

Søges:
Er der nogen der kender til Chresten Jensen kaldet Kraase eller Kraae fra Sejlstrup, Hjør­
ring a.? Han er født 12.05. 1765 og hans kone Johanne Andersdatter er f. ca. 1769. Hvad
havde de af børn? Jeg har kun fundet en Marianne Christensdatter f. 1796 i Sejlstrup.

Anders Jespersen f. 1723 i Kristrup, Randers a., og hans kone Maren Nielsdatter f. 1717
i Tebbestrup, Randers a. Hvornår blev de gift? Kristrup eller Tebbestrup? Børn?
Peder Christensen og Karen Sørensdatter Kristrup (Randers a.). Hvornår er de gift? De
havde en søn: Peder Pedersen f. 16.03. 1669.

Karl Erik Jensen
Lucernevej 49
8920 Randers NV

Tlf.: 8641 1011
E-mail: minnaogkarlerik@fiberflex.dk

Arbejdsområde:
Min fars slægt, de fleste husmænd og vævere i Vejle a.: Nørup, Bredsten, Lindeballe, Gad-
bjerg, Givskud, Smidstrup, Gårslev og Gauerslund s., og de fleste med almindelige sen­
navne som Jensen og Larsen, men også Dons, Jonassen og Gram.
Min mors slægt omkring Vejle med slægtsnavnet Damkjær og omkring Herning med
slægtsnavnet Graversen og Troelsen. - Min kones slægt Rask: i Års og Slet herreder og
Thorsgaard i Vognsild s., Ålborg a.

h v e m p O R S k e n Ov a ö 2 0 1 0

mailto:jennymaribo@mail.com
mailto:minnaogkarlerik@fiberflex.dk

Lokalhistorie om Øster Velling, Helstrup og Grensten s., Viborg a. Se min hjemmeside:
h ttp : //www. karleri kj ensen. dk

Søges:
Alle med efternavnet Gram f. før 1830, især med fornavnet Hans; Hans Jørgen Gram (min
ane nr. 352) døde 1758 i Odense, begravet 16. marts på Set. Knuds kirkegård. Var han søn
af Christian Hansen Gram, regimentfeltskær i Odense 1704/20. Og var Christian Hansen
Gram søn af Hans Nielsen Gram, borgmester i Sæby ?
Vidrik og Vidriksen; især Vidrik Pedersen, død 1784 i Kærbølling, Bredsten s., Vejle a.,
55 år gammel. Hvor stammer han fra?

Mona Skov Jensen
Solsortvej 10
7200 Grindsted

Mail: moskje@ofir.dk

Søges:
Jeg søger Johanne Pedersdatter f. 26.11. 1786 i Nollund, Grindsted s., Ribe a., der var
datter af skytten Peder Nielsen og hustru Maren Christensdatter. Hvad bliver der af Jo­
hanne efter at hun føder en uægte datter Christiane Jensdatter 22.09. 1805 i Urup, Grind­
sted s. Udlagt barnefader er Jens Jensen fra Liden Aandst tjenende hos Pedersen på Skjold-
borghuus. Jeg kan kun finde Johanne samt Jens Jensen nævnt én gang siden og det er da
Christiane bliver konfirmeret i Ådum, Ringkøbing a. 1820, hvor der står, at hun er datter
af Jens Jensen og Johanne Pedersdatter i Urup i Grindsted sogn. Men de er aldrig fundet
gift. Hvem er mon denne Jens Jensen?
Ligeledes mangler jeg en bekæftelse på at ovenstående Peder Nielsen er identisk med den
Peder der er født 1762 i Ullerup, Give s. Vejle a. Der er nemlig flere muligheder for hvor
han kan være født. FT 1845 siger Sdr. Omme. Der er godt nok født en Peder Nielsen som
aldersmæssigt kunne være ham, men denne bliver i Sdr. Omme. Ved Peder Nielsen Skyttes
død står der født i Ullerup, formentligt Give sogn. Hans fødselsår kan være mellem 1755-
1762, efter aldersangivelsen i FT 1787-1845 samt ved død. Hvis det er Peder Nielsen der
er født i Give 1762, dør hans far Niels Christensen 44 år gi. i 1764. Hvem er i så fald
moderen og hvor bliver hun aft I 1766 står Niels Christensens enke af Ullerup fadder, men
siden er hun ikke fundet nævnt i Give kirkebog.
Peder Nielsen og Maren Christensdatter er gift i Sdr.Omme, Vejle a. i 1783. Da hendes
far ikke længere lever, kan det tænkes at hendes fætter Christen Jensen Utoft i Sdr. Omme
har holdt deres bryllup og at det er derfor de er viet der.

h v e e n p o R s k e r c h v A ô 2 0 1 0

mailto:moskje@ofir.dk

Jette Johannesen
Grundtvigsvej 23,
2630 Taastrup

Tlf. 4399 1905

Søges:
Johanne Pedersdatter f. ca. 1764, og boede i Løve By, Gierslev s., Holbæk a.
i FT 1801 anføres hun som gift 2. gang og med 2 børn, Anne Jensdatter f 1791 og Niels
Pedersen f. 1797. Er der nogen der ved noget om denne familie ?
Bolene Jensdatter Wendelboe født 23.08. 1757 i Trinitatis s., København.
Hun bliver g. m. styrmand Peter Michael Jensen Kofoed, d. 7.11. 1776, og lever 1821 som
enke i Dr. Tværgade 363, København. Hvem kender noget til hende?

Bent Klim Johansen
Nellikevej 50
8500 Grenaa

Tlf. 8630 9387/4111 5164
E-mail: de-nijs.johansen@stofanet.dk

Søges:
Rendsborg: Alle oplysninger søges om forældrene til ægteparret Mathias Simon Carl Thie-
mer, f. ca. 1785, d. 27.08. 1852 i Rendsborg, g. 7.10. 1827 i Rendsborg Christkirche m.
Anna Briillow, d. efter 1852.
Mathias Simon Carl Thiemers forældre var Johann Samuel Thiemer og Marie Knies.
Anna Briillows forældre var Franz Briillow (Brillow) og Anna Cathrina Kühl.
Kontakt ønskes til slægtsforskere, der arbejder med slægterne Thiemer, Knies, Briillow
(Brillow) og Kühl i Rendsborg og Slesvig-Holsten.
Anetavler og oplysninger søges om følgende slægter: Borchenfeld, Briillow (Brillow), von
Halberstadt, Kjørning, Knies, Kühl, de Melenteke, Peck, Statlender I Statländer, von
Stralendorff, Thiemer og von Wangelin.

Hans Peter Johansen
Vestervej 84
3600 Frederikssund

Tlf. 4731 4736
E-mail: w84@post.tele.dk

Søges:
Hvem har mødt Ane Kirstine Johansen, f. 20.6. 1858 i Vester Egede s.? Hendes forældre
var Ivar Johansen og Mette Sophie Jonassen, som er g. 3.5. 1855 i Vester Egede. Mette
Jonassen dør 23.9. 1864 på Faxe Mark, hvor familien da boede. Ugifte Ane Kirstine fødte
20 år gammel, den 12.12. 1878 et drengebarn: Hans Peder Johansen (min farfar) i Vivede,
Hylleholt s. Fødslen foregik hjemme hos faderen, teglbrænder Ivar Johansen og hans 4.

h v e c n p o R S k e n ö v a ö 2 0 1 0

mailto:de-nijs.johansen@stofanet.dk
mailto:w84@post.tele.dk

kone Karen Marie Christoffersen i Vivede. Udlagt barnefader var skomagersvend Jens
Peter Rasmussen af Ringsted.
Den 15.4. 1881 føder ugifte Ane Kirstine Johansen atter en søn Jens Peter Aksel Johansen
i Vester Egede kommunehus, Vester Egede s. Udlagt barnefader var slagtersvend Jens Peder
Jensen af Store Heddinge.
Seneste information om Ane Kirstine Johansen, som jeg har kunnet finde, er i FT 1880 fra
Vemmetofte s., Fakse h., hvor Ane Kirstine Johansen er: ”Ugift Tjenestepige, 21 år, på
Mejeriet”.
Herefter er Ane Kirstine Johansen totalt forsvundet fra kirkebøger og folketællinger, lige­
som jeg ikke har kunnet finde en faderskabssag i Præstø amts journaler. Måske skyldes det,
at Hans Peder Johansen er opvokset hos sin morfar?
Jeg har søgt efter hende i alle amter på Sjælland og på Fyn, da et gammelt familierygte
mente at vide, at hun var kommet til Fyn og blevet gift?
Hvis nogen har mødt Ane Kirstine Johansen eller skomagersvend Jens Peter Rasmussen af
Ringsted, er jeg meget interesseret.

Anny Johnsen
Taarnet
N-9900 Kirkenes
NORGE

Søges:
Det hollandske ægtepar Barchen og Herman Leopoldus Wiggers, ca. 1600, og deres for-
fædre. Willem de Wiggers, forfædre, ca. 1600. Ely og Hofnagel i hele Europa.
Ca. år 1300: Saxe i Estland og slægtsled til Saxe i Danmark.
Mette Detlevsdtr. Fox i Køge (ca. 1600), Soelgaard (ca. 1600), Prip, Rewentlow, Se-
hested, Pind, Soop.

Kontakt ønskes med danskere, tyskere, hollændere og alle der tjenstgjorde i Wehrmacht,
Org. Todt og så videre, som var i Kirkenes i årene 1940-1944, og vil berette om deres krigs­
oplevelser, og hvad de oplevede her.
Er der nogen, som har fotografier fra krigsårene i Festung Kirkenes?
På forhånd tak.

b v e r o p o R s k e n b v A ö 2 0 1 0

Gunvor Johnsen
Borrisholtvej 82
9800 Hjørring

TIE: 9896 5152
E-mail: gunvor.johnsen@gmail.dk

Arbejdsområde:
Forsker i Hjort, Mølgaard og Christen Agesen, Øland s., Hjørring a.

Søges:
Kontakter til kendere af Christen Larsen (1797-1877), oftest kaldet ”Agesen”, Øland s., og
hans 21 børn Christensen, hvoraf mange endte i København.
Kontakter til slægten Hjort, med udgangspunkt i Balle Mølle og hvis kendteste person nok
er biskoppen i Ribe 1811-1818.
Kontakter til familien Mølgaard (Møllgard) fra Hvirring-området. Formoder og -fader:
Peder Hansen Mølgaaard, gift med Anne Sophie Knop (Vejle-slægten Baldevien).
Kontakt med børnene af ovenståendes barnebarn, Peder Mølgaard Jensen, som giftede sig
i 1882 i Hvirring Kirke med Johanne Iversen. Han var - eller blev(?) - den lokale politi­
betjent og hun var lærerinde på skolen. Deres børn blev døbt Mølgaard og Peder byttede i
1905 om på rækkefølgen af Mølgaard og Jensen, så hele familien hed Mølgaard.
Hvad blev der af børnene? - og hvem var Johanne?

Magne Juhl
Rævehøjen 2
8800 Viborg

Tlf.: 8667 1315
E-mail: magnejuhl@hotmail.com

Haves:
Ud over de mange data, der er i mine bøger om personer fra Jern ved s., Ribe a., haves elek­
tronisk yderligere oplysninger, idet data fortsat indsamles. Desuden haves databaser med
oplysninger om personer med flg. efternavne: Juhl, Hørlyk/Hørlyck, Schack, Klinge,
Puggaard og M yllin/M øllin.

Søges:
Tjenestekarl hos Niels Knudsen i 1771 Niels Henriksen af Øster Hierting. Forsvundet
efter smuglersagen.
Sonnich Nissen fra Gahn/Gaehn, Vestermohr ved Nibøl, Tønder a. Han opkøbte heste og
kreaturer i Jernved og Hillerup i 1771. Hans Hansen W ind, død på fangeskibet Bahama
1812 og enke Anna Maria Wind/Jørgensdatter i Sønder Gørding, Gørding h.
Simon Olesen fra Breed s., også fange på Bahama i 1812.
Hans Petersen Hjelmcrone, der døde 1798. Han optrådte som kvaksalver i Vester h. og på
Fanø.

h v e c o p o R s k e n ö v ä ö 2 0 1 0

mailto:gunvor.johnsen@gmail.dk
mailto:magnejuhl@hotmail.com

Else født 9.10. 1775 i Jernved s., datter af sognepræst Christen Nielsen og hustru Anna
Maria Hillerup. Hvad blev hendes skæbne?
Thomas Christensen af Hillerup, Vilslev s. Ribe a., kgl. majestæts delefoged til Riberhus i
Kalvslund og Frøs herreder, d. 29.1. 1687. Jomfru Bolette eller Bodil Marie Nissen f. ca.
1775, søster til Nis Nissen på Spøttrup. Hvor blev hun af?

Tage Juhl
Kiærs Alle 9 B
2860 Søborg

TIE: 3967 2356
E-mail: tju@webspeed.dk

Søges:
Hans Lauridsen af Bøgeskov, Astrup s., Århus a. (født hvor og hvornår?), udlagt som
barnefar til Mette Margrethe Hansdatter, f. 2.2.1801 i Gylling s., Århus a., uægte barn af
Anne Margrethe Jensdatter, f. ca. 1768, d. 10.5. 1850 i Lundum s., Skanderborg a.
Mette Marie Hansdatter, døbt 27.4. 1783 i Underup s., Skanderborg a., datter af ”om­
løbende kvinde, som kom ned med et pigebarn i Underup”. Hverken mors eller fars navne
nævnt i dåbsindførsel. Som faddere nævnt ”hele menigheden” (”tota ecclesia”). Hvem var
forældrene?
Sognedegn Niels Rasmussen Lund, f. ca. 1748, d. 6.2. 1820 i Vær s., Skanderborg a. Var
degn for Vær-Nebel s., men kan ikke findes i diverse opslagsværker om degne - var muligvis
søn af Rasmus Pedersen Lund og Sidse Nielsdatter, g. 21.12. 1741 i Vor Frue Kirke, Køben­
havn, men dette har ikke kunnet dokumenteres.
Sognedegn i Håstrup-Jordløse menigheder 1678-1734, Christen Larsen Heegaard, f. ca.
1656, d. 29.3. 1734 i Jordløse s., Svendborg a., g. 1. m. Engel Elisabeth Jochumsdatter
Roukou, d. 1697 sst., g. 2. 6.6. 1698 i Vedtofte s., Odense a., m. Hilleborg Larsdatter, f.
ca. 1681, d. 1756 i Flemløse s., Odense a. Hvor og hvornår er han og hans to koner født?

Johannes Kristiansen
Vinkelgårdsvej 4,
6040 Egtved

Tlf.: 7555 1494

Arbejdsområde:
Familien Staunberg eller Stounbjerg, der antagelig stammer fra gården Staunbjerg i
Hedensted-St. Dalby s., Vejle a.

Søges:
Nedenstående personers relationer til andre bærere af navnet Staunberg og/eller til gården
Staunbjerg og gård nr. 4, fæstegård under Ørumgaard, Øster Ørum by og s. Bjerre hrd.,
Vejle a.

h v e c n p o R S k e R It v a ö 2 0 1 0

mailto:tju@webspeed.dk

Slægten på sidstnævnte gård hed Staunberg indtil 1803:
Søren Rasmussen Staunberg, f. 1698, d. 5.5. 1741 i 0 . Ørum.
Sønnen Rasmus Sørensen Staunberg, f. 3.5. 1733 i 0 . Ørum, d. 14.5. 1803 sst. g. m.
Karen Sørensdatter Staunberg, f. 1727, d. 16.4. 1812 i 0 . Ørum.
Deres 8 børn:
Mette Kirstine Staunberg, f. 1757(?)
Søren Rasmussen Staunberg, f. 27/4 1758 i 0 . Ørum, d. 13.6. 1803 sst. Gårdfæster under
Ørumgaard til 1792, da de 11 gårde i 0 . Ørum solgtes til selveje.
Jens Rasmussen Staunberg, f. 1760(?)
Anne Rasmusdatter Staunberg, f. 1762(?)
Niels Rasmussen Staunberg, f. 1764, d. 1773.
Karen Rasmusdatter Staunberg, f. 1767, d. 6.6. 1811.
Morthen Rasmussen Staunberg, f. 1771, d. dec. 1777.

Anna Margrethe
Krogh-Thomsen
Hedebyvej 5
3650 Ølstykke

TIE: 4717 9251
E-mail: krogh@get2net.dk

Søges:
Slægtsnavnet Selmer. Jeg søger oplysninger om Elisabeth Frederikke J. Selmer, f. 16.10.
1831 i Dänischenhagen ved Kiel i Schleswig-Holstein. Jeg har hendes stamtavle og en del
efterslægt, delvis efterslægt. Hun fik 10 børn, dem har jeg fødsel på og nogles efterslægt.
Børnene er født forskellige steder i Sønderjylland, og hendes mand, Thomas Jørgensen
Andreasen, dør i Kolding i 1872, da Elisabeth er 41 år. Hun bliver gift igen (med hvem?),
og bosætter sig senere i København med sin nye mand.
Jeg fik for mange år siden fortalt, at hun var begravet med sin nye mand på Assistent
kirkegård i København, men spurgte desværre ikke om mere dengang. Hvem blev hun gift
med? - og hvad blev der af hendes børn? Noget har jeg, men meget mangler om denne
”farverige” og spændende personlighed, der blandt andet tilbragte fire år i Viborg Tugthus
(har hendes retssag).
Slægterne Krogh og Krog fra Sydfyn (Brahetrolleborg s. og Diernæs s., Svendborg a.). En
del om disse slægter haves, men flere oplysninger søges stadig.
Møller-slægten fra Sorterup og Kindertofte s. haves, men efterslægt til disse søges stadig.

h v e c n p o u s k e u I?v a ö 2 0 1 0

mailto:krogh@get2net.dk

Rita Larsen
Nørrevang 17, 1. tv.
3460 Birkerød

TIE: 4581 9467
Mobil: 3054 3299

Søges:
Hvor? - og af hvem? - er min tip-4 oldemor Anna Nielsdatter født?
Et stykke slægtshistorie fra Nr. Herlev s., Frederiksborg a.:
Anna bliver gift juli 1729 med Thomas Arvedsen, døbt i juni 1709. Hun dør og begraves
i dec. 1740, 36 år gi. efter 8 børnefødsler, hvor alle børn dør som små, på nær min ane
Karen Thomasdatter, døbt i okt. 1737.
Thomas troloves i jan. 1741 med Ellen Bentsdatter, døbt sept. 1720. Ellen føder 8 børn,
hvor kun 2 dør som små. Thomas dør og begraves i maj 1759.
Ellen troloves i juli 1759 med Henrich Sørensen, døbt i dec. 1736. Han er bror til tip-3
oldemor Margrethe Sørensdatter. Ellen føder 1 barn okt. 1760, som når voksenalder. El­
len dør og begraves i feb. 1774.
Henrich bliver gift med Sidse Larsdatter, hvor? - og hvornår? - ej heller vides det hvor Sidse
er født?
Der fødes 7 børn mellem YJ11 og 1792, alle børn findes som konfirmeret. Henrich dør og
begraves i april 1818, og Sidse dør og begraves jan. 1824 i en alder af 73 år. Der er således
120 år mellem Annas fødsel og Sidses død.

Jørn Erik Lund
Tinggårdsparken 24
4030 Tune

TIE: 4613 9025
E-mail: joerneriklund@ofir.dk

Søges:
Claudi Nørbork E 4.8. 1892 i Perth Amboy, USA. Sidst kendte opholdssted Lønborg s.
Ringkøbing a.
Svend Poulsen Lund og Lene Pedersens 2 døtre ud af deres 11 børn (har oplysninger om
de 9 øvrige):
Else Kirstine Poulsen Lund f. 28.04. 1874 Guldager s. Ribe a. samt
Marie Kristine Lund f. 28.04 1889 i Snejbjerg s. Ringkøbing a. Hendes børn hedder, Tove,
Grethe og Esther.

h v e m p o R S k e R ö v a ö 2 0 1 0

mailto:joerneriklund@ofir.dk

Ella Lysdal
Mølleskowej 20
2670 Greve

E-mail: Moelleskovhus@post.tele.dk

Arbejdsområder:
Djursland: Ebeltoft, Grenå, Helgenæs, o.a.
Østjylland: Egtved, Nørup, Sødover, Vejle, Århus, Randers, o.a.
Fyn: Odense, Middelfart, Gelsted, o.a.
Sjælland: København, Køge.

Slægter:
Aner og efterkommere til Helgenæs-svanerne, bl.a. min farmors farmor Mette Marie
Svane, f. okt. 1801 på Helgenæs. Hendes søn Melchior Svane Jørgensen er f. 1834 i
Egtved.

Tove Lønfeldt
Bygmarken 54
5260 Odense S

TIE: 6614 8941
E-mail: loenfeldt@webspeed.dk

Arbejdsområde:
Tårnby og Fensmark

Søges:
Oplysninger om efterkommere af Anna Barbara Josefine Reiter f. 24.11. 1875 i Tårnby s.,
g. 29.12. 1900 i Tårnby s. m. glasmager Mathias Rasmussen. Hvornår dør de? De får flg.
børn, alle født i Tårnby s.:
Carl Wilhelm Rasmussen f. 25.12. 1900
Dagny Marie Johanne Rasmussen f. 25.4. 1901
Hillegard Johanne Marie Rasmussen f. 22.8. 1902
Ernis Emil Mathias Rasmussen f. 16.4. 1904
Ella Hedvig Rasmussen f. 28.8. 1905
Emil Mathias Rasmussen f. 11.5.1909
Henning Max Rasmussen f. 7.1. 1913
Agnes Petrine Renter, f. 11.8. 1880 på Kommunehospitalet i Kbh., og døbt i kirken. Hun
er konf. 6.10. 1895 i Øre(?)rup kirke, og er da i pleje hos Peder Frederiksen i Herlufsholm,
Herlufsholm s. Hvem er hendes forældre?

h v e c n p o R S k e R Ij v a ö 2 0 1 0

mailto:Moelleskovhus@post.tele.dk
mailto:loenfeldt@webspeed.dk

Lene Fuglsang Majlandt
Søvej 7 C
8800 Viborg

TIE 8725 0452
E-mail: lemi@mail.dk

Arbejdsområde:
Slægten Fuglsang, Fjelstrup s., Haderslev a. Hans Peter Andersen, Kliplev s., Åbenrå a.
Slægten Jens Christian Mathiesen i Lejrskov s. Ribe a. Peter Bom, Kerteminde s., Odense
a. Mathias Peter Christiansen, Bjerning s., Haderslev a. Slægterne Jochumsen og Es-
cherich, Tyrstrup s., Haderslev a. Slægten Meyland/Majlandt/Mailand, Ødis s., Vejle a.

Min tipoldefar blev døbt med efternavnet Fuglsang. Navnet stammer fra den gård i Fjel­
strup sogn, Haderslev a., som hans farmor var født på. Tilnavnet Fuglsang har været brugt
i slægten lige siden.
Min oldefar Henrik Simonsen Fuglsang (1831-1901) blev født i Agtrup, Sdr. Bjert s. Gift
l.g. med Mette Catrine Thuesen (1835-1866) fra Skarre i Agtrupskov, Sdr. Bjert s. De fik
ingen børn sammen.
Henrik g. 2. g. m. min oldemor Eline Jørgensen Beck (1851-1926) f i Agtrup, Sdr.
Bjert s.
Henrik og Eline boede på et kådnersted i Skarre Klit, Agtrupskov (matr. 37a), som storm­
floden tog 13. nov. 1872. Bygningerne forsvandt i fjorden. De byggede derpå et nyt kåd­
nersted på matr. nr. 38. Henrik købte en del tilliggende jord, så stedet blev ændret til
gårdstørrelse.
Min oldefar Jens Christian Mathiesen (1835-1908) var bødker i Vranderup, Seest s., Vejle
a. Han blev g. m. min oldemor Julie Vilhelmine Bom (1851-1922) født i Kerteminde (Se:
Slægten Bom udarb. af Ove Hansen og E. Juel Hansen 1925, ajourført 1982). Jens Chris­
tian og Julie blev skilt i 1893.
Min oldemor Julie Vilhelmine Marie Boms far, Hans Bom (1816-1908) f. i Kerteminde
var ud af en skomagerslægt og blev selv skomagermester samt mølleejer i Kerteminde. Han
blev g. m. min tipoldemor Anne Marie Caroline Madsen (1824-1859) f. i Odense, og de
fik 8 børn sammen.
Hans Bom giftede sig ikke igen, men opdrog selv børnene, bortset fra den ældste datter,
som boede hos sin faster og onkel, som selv var barnløse.
Hans Bom emigrerede i en alder af 68 år til Australien sammen med en søn, svigerdatter,
barnebarn samt en datter (min oldemors tvillingsøster). Denne tvillingesøster var uheldig
at falde og brække halsen, da hun gik fra borde i Adelaide (1884). Hun blev begravet i
byen Hahndorff, hvor hendes storebror en del år forinden havde slået sig ned som stenhug­
ger. Min tipoldefar tog igen, på trods af sin høje alder, sit håndværk op som skomager i
Hahndorff. Ingen af dem kom nogensinde tilbage til Danmark.

h v e m p O R S k e R 1?v a ö 2 0 1 0

mailto:lemi@mail.dk

Søges:
Min mands tip-oldefar blev 27.9. 1772 døbt Poul Meyland (Majlandt, Mailand) søn af
Laurits Poulsen, en gårdmandssøn fra Sjølund, Vejstrup s., Vejle a. og moderen Kirsten
Hansdatter fra Åstorp, Taps s., Vejle a. Hvorfor fik Poul efternavnet Meyland?

Tony Martin
Skovvangen 4
8500 Grenaa

T lf: 8610 0061
E-mail: bojsen@onetel.com

Arbejdsområde:
Slægterne Berg, Boel, Boisen/Bojsen, Challet, Fischer, Fløjborg, Haundrup,
Hincheldey, Kastrup, Kløvborg, Larsen, Lysdal, Mortensen, Reimers, Ritto, Vedslet.
Danskere der har bosat sig i Skotland og skotter der har bosat sig i Danmark.

Søges:
Alle forekomster og variationer af Boisen/Bojsen, Carøe, Challet, Fløjborg, Hincheldey,
Haundrup, Kløvborg, Lysdal, Ritto/Rittov/Rittou og Vedslet i Danmark.
Aner til - og efterkommere af - Salome Haundrup, d.1809 i Errindlev s., Maribo a.
Christen Christensen Møller, f. 1753 i Asserballe s., Sønderborg a.
Niels Mortensen og Karen Rasmussen, g. 1848 i Odense (Set. Hans s.)
Anders Christian Larsen og Maren Rasmussen, boende i Odense (Skt Knuds s.) 1853.
Palæforvalter og hofskriver Johan Anton Ludvig Challet og Johanne Marie Ritto i Horsens
1810-46.
Peder Jensen Fløjborg, f. 1699 i Vester Aaby s., Svendborg a.
Peter Poulsen og Anne Marie Mortensdatter boende i Ringe 1824.
Jens Heinrich Hansen og Frederikke Juliane Wensch boende i Odense (Vor Frue) 1821.
Niels Wesleth/Vedslet, f. 1686 i Kattrup s., Skanderborg a.
Ritto i Randers købstad før 1714.
Johan Rittov f. 1724 i Tølløse s., Holbæk a. og g. m. Karen Svendsen.
Familien Rittou i Vedsted s., Haderslev a., hvor der er tale om Marianne Rittou f. 1738/39
ifølge FT 1803.
Landmåler Hans Jacob Ritto og Eleonora Hedvig Momme boende 1847 i Gammelby,
Stouby s., Vejle a. Skræddermester Peter Berg f. 1786 i Haderslev og g.m. Catherine Ritto
og boende i København ifølge FT 1850.
Elsa Maria Rittou og Andreas Møller g. 1765 i Malmø, Sverige.

h v e m p o R s k e R ö v ä ö 2 0 1 0

mailto:bojsen@onetel.com

Anne Marie
Dalsgaard Mikkelsen
Torrildvej 22 B, Gjesing
8660 Skanderborg

Tlf.: 4034 9838 eller 8652 2652
E-mail: annemarie.dm@gmail.com

Arbejdsområde:
Århus a.: Mårslet, Beder, Malling, Tranbjerg ogTiset s.

Søges:
Forfædre og efterkommere til Frederik Karl Kristian Richardy f. 1850 i Odense eller andre
med efternavnet Richardy.
Forfædre og efterkommere til Hans Kramer af Lammershagen, Slesvig og Marie Chris­
tine Würpel. En søn er Nikolaj Peter Kramer f. 1819 i Tolk s. i Slesvig, g. 1853 i Falling
s. med Maren Rasmusdatter og herefter bosat i Hundslund s.
Slet, Tranbjerg s.: møller Poul Laursen i Hasselager, f. 1820, g. 1852 m. Kirsten Marie
Mikkelsdatter, f. 1827. Efterkommere til børnene Caroline, Michael Anders, Marie, Jens
Rasmus, Annine Jensine, Dorthea Mathilde og Jens Karl (alle Laursen Poulsen, måske
tilknytning til Hasselager Mølle)? Hvem var Rasmus Poulsen, f. 1859 i Slet, Tranbjerg s.,
i 1883 lærer og organist i Vejstrup, ved Kolding?
Familie til Ellen Barbara Prahm, f. Jørgensen ca. 1920 i Århus? - Efterkommere af Oscar
Marius Jørgensen f. 1892 i Århus og Karen Margrethe (Maggi) f. 1893. De får børnene
Lilli, f. 1916 og Ejgil f. 1919 i Vejle.
Efterkommere til ingeniør Erik Emil Lantow, Kgs. Lyngby og Karen Kjær, f. Lantow,
Gentofte, børn af oberstløjtnant Fritz Lantow, f. 1866 og Meta Jørgensen, f. 1888, bosat
Frederiksberg, Kbh.
Kirsten Mikkelsdatter, f. 1810 i Langballe, Mårslet s., og Peder Rasmussen, f. 1793 i Fall­
ing s., Århus a., bosat Svorbæk, Odder s., Århus a. Slægtninge til stationsmester Peter
Christian Marius Hildestad f. Jensen 13.8.1868. Han er gift med Julia Augusta Elisabeth
Hyllested f. 29.1.1872. De har bl.a. boet i Århus, Hinnerup - Grundfør s., Gjern s. og
Ikast og er medlem af Vennernes Samfund — Kvækerne.
Aner til Svend Sørensen Hougaard og Maren Christiansen, Søften s., Århus a. Børn ca.
1865-1875, bl.a. Kristian Svendsen, f. 1868, d. 1955 i Vester Velling s., Randers a.
- Peder Jensen og Anna Katrine Nielsen, Ølgod s., Ringkøbing a., g. sidst i 1800-tallet.
- Niels Thomsen Hansen, f. 1853 i Lyne s., Ringkøbing a. g. m. Maren Pedersen, f. 1856
i Kvong s., Ribe a.
- Niels Mikkelsen Sørensen, f. 1867 i Lyne, g.m. Maren Mathiasen, f. 1869 i Skjern s.,
Ringkøbing a.
Desuden kan oplyses at jeg har fælles slægt med politikerne J. C. Christensen og Jens
Holdgaard, er derfor også interesseret i at høre fra andre slægtninge til disse personer.
Se også Speciel afdeling.

h v e m p o R S k e n ö v a ö 2 0 1 0

mailto:annemarie.dm@gmail.com

Hans Mikkelsen
Tofteholmen 5
2690 Karlslunde

TIE: 4615 2812
E-mail: softgen@post6.tele.dk

Web: www.softgen.dk

Søges:
Frederik Albrecht Clemensen, der iflg. FT 1845 i Ringe s., Svendborg a., skulle være født
ca. 1790 i København. Har forgæves søgt ham i FT 1801.
Jochum Christensen, der iflg. FT 1850 Fårup s., Sabro h., skulle være født ca. 1778 i Gern
s. Gern h., Har forgæves søgt ham i den pågældende KB.

Henrik Mogensen
Åby høj vej 2 C
8210 Århus V

TIE: 8615 6243 eller 4156 6243
E-mail: n.h.mogensen@stofanet.dk

Søges:
Hjørring a.: Bernt Sørensen, d. 1771, selvejer af Alstrup i Rubjerg s. ca. 1758-1771, g. m.
Johanne Hansdatter fra Serridslev. Hvor kan der evt. findes oplysninger om hans køb/ejer-
skab af gården Alstrup, når det ikke er registreret i skøde- og panteprotokollen?
Viborg a.: Erik Jensen (ca. 1665-1748), Simested s. Om ham står der i ”Slægtsbog over
slægten Mogensen fra Kærgård i Simested” (uden kildeangivelse): ”Erik Jensen er ætling af
Erik Andersen i Torup i Simested, der levede i 1569 og var gift med Anna Andersdatter
Vinter fra Næsborg”.
Erik Andersen er søn af herredsfoged Anders Nielsen og Anna Andersdatter stammer fra
Vinter-slægten i Næsborg. Anna Andersdatter bor ca. 1594 i Klejtrup s. og her bor
efterkommere også i 1622, da den sidste af familiens gårde bliver solgt.
Førstnævnte Erik Jensen m. familie har en tæt kontakt til Klejtrup s. fra ca. 1700 og frem.
Genealog Aagård, Viborg, som er ophavsmand til citatet var en særdeles kompetent slægts­
forsker, men opgav desværre ingen kilder her. Der er mange tegn på at oplysningen passer
og Aagård må have oplysninger der gør, at han laver denne sammenkædning. Men hvor
kan han have fundet sådanne oplysninger? Kan det stå i Rinds herreds krønike? - d.v.s. at
de udgaver af krøniken, der ligger på nettet, ikke er komplette gengivelser?

h v e m p o R S k e R ö v a ö 2 0 1 0

mailto:softgen@post6.tele.dk
http://www.softgen.dk
mailto:n.h.mogensen@stofanet.dk

Per Klougart Mortensen
Peder Lykkes Vej 123, 4. tv.
2300 København S

TIE: 3258 3823
E-mail: astro_genus@hotmail.com

Følgende slægter søges/haves:
Buchardt, Elise Esabine f. år 1815, København. Buchardt, Ferdinand Ludvig f. 1847 i
København, fundet i 1910 Census for Set. Louis, Missouri/USA. Efterslægt i USA søges.
Bardel, år 1850 på Sjælland.
Cassel, år 1790 - og før - i København og Königsberg, Østtyskland.
Frost, for- og efterslægt, Vendsyssel, Skagen.
Houkjær, for- og efterslægt, Kandestederne, Vendsyssel, Skagen.
Kloumann, år 1700 Thisted Amt. Klougart, Efterslægt fra 29.12. 1911. Krabsmark, år
1800 Jylland.
Kriegsbaum (Krigbaum), København.
Malling, år 1760 København.
Maale, år 1800 Nordfyn.
Reiss/Reib, år 1780 Sjælland og København.
Striiwing, år 1800 København, år 1750 Frederikssted på Set. Croix og før år 1750, Altona,
Nordtyskland.
Wang, år 1690 Holstebro.

Hanne Munk
Østerbrogade 138, 3. tv.
2100 København 0

T lf : 3526 6443
E-mail: hanne@munk-stander.dk

Arbejdsområde:
Svendborg a.: Bregninge og Bjerreby på Tåsinge, Horne, Nyborg Landsogn.
Præstø a.: Rønnebæk.
Skanderborg a.: Tamdrup, Underup, Østbirk/Vestbirk.
Slægtsnavne: Cramer (Viborg, Underup, Østbirk), Curtius, Eisenreich, Munk (Svend­
borg a.), Sandersen (Svendborg a. og Norge), Soltau (Holsten), Thrane (Maler-slægten).

Søges:
Thor Nielsen, d. 1762 Kgs. Lyngby s., Københavns a., g. m. Kirsten Hansdatter, f. ca.
1723, d. 1786 Vallensbæk s., Københavns a. De fik bl.a. følgende børn:
1) Niels Thorsen, f. 1756 Kgs. Lyngby s., d. 1822 Vallensbæk s., g.m. Maren Pedersdat-
ter, f 1768 Vallensbæk s., d. 1808 Vallensbæk s., og
2) Hans Thorsen, f 1760 Kgs. Lyngby s., d. 1797 BrøndbyVester s., Københavns a., g. m.
Ellen Pedersdatter, f. ca. 1765.

h v e m p o R S k e R b v A ö 2 0 1 0

mailto:astro_genus@hotmail.com
mailto:hanne@munk-stander.dk

Ovenstående Kirsten Hansdatter g. 2. gang 1762 i Kgs. Lyngby s. med Jochum Friderich
Larsen, d. 1806 Vallensbæk s.

Christen Nielsen, f. ca. 1717, d. 1781 Nim s., Skanderborg a., g. 1744 Hatting s., Vejle a.
m. Karen Enevoldsdatter, f. 1723 Hatting s., d. 1776 Nim s. Hendes forældre: Enevold
Knudsen, f. ca. 1683, d. 1770 Hatting s. og Birgitte Pedersdatter, f. ca. 1689, d. 1754
Hatting s.
Anders Hansen Blæsbjerg, f. ca. 1697, d. 1772 i Belle, Stouby s., Vejle a., g. m. Maren
Christensdatter, f. ca. 1696, d. 1771 Belle, Stouby s.
De får 4 børn:
1) Christen Andersen Blesberg (gårdmand i Urlev s., Vejle a.), f. 1727-29, d. 1812 i Bjerre
s., Vejle a., g. m. Anne Kirstine Christensdatter, f. 1749 Ørum s., Vejle a., d. 1800 Urlev s.
2) Rasmus Andersen Blesberg/Lykke (gårdmand i Tamdrup s., Skanderborg a.), f. ca.
1741, g. m. Zidsel Pedersdatter.
3) Margrethe Andersdatter, f. ca. 1727 d. før 1801, g. m. Anders Madsen.
4) Kirsten Andersdatter.

Christen Pedersen Benfeldt, f. 1712, d. 1790 Ørum s., Vejle a., g. 1748 i Ørum s. m. Anne
Jensdatter, f. ca. 1723, d. 1783 Ørum s.
Forældre til flg. 4 søskende:
1) Charlotte Amalie Rasmusdatter, sandsynligvis født på Thurø, Svendborg a. d. 1752
Bregninge s. (Troense), Svendborg a., g. 1. gang m. Christopher Laursen, f. ca. 1700, d.
1731 Kirkeby s., Svendborg a. G. 2. gang 1733 i Kirkeby s. m. Christian Vilhelm Curtius,
f. 1708 Kirkeby s., d. efter 1754 muligvis Bregninge s., Tåsinge, Svendborg a.
2) Hans Rasmussen, d. 1770 Thurø, Svendborg a., gift tre gange: Karen Martensdatter,
Kirsten Larsdatter, Maren Hansdatter.
3) Peder Rasmussen på Thurø, g.m. Maren Jørgensdatter.
4) Rasmus Rasmussen på Thurø.

Svend B. Neess
Sydkajen 6, 3. tv.
5800 Nyborg

Tlf. 6531 5829
E-mail: neess-sv.b-tenna@privat.dk

Søges:
Supplerende oplysninger om Jens Hansen i Brøderup, Snesere s. (1690-1748) g. m. Ma-
grethe Jacobsdatter i Ørslev s. Præstø a. 29.6. 1732. Deres datter Bodil Jensdtr. (1744-
1784) g. m. Chresten Knudsen ligeledes i Brøderup, Snesere s.

Endvidere vedrørende Peder Olsen (1716-) g. m. Anne Jensdatter (1714-1780) i Hastrup,
Beidringe s. Præstø a. og Kirsten Knudsdatter 1698 g. m. smed Rasmus Pedersen (1672-

b v e m p O R s k e n ö v a ö 2 0 1 0

mailto:neess-sv.b-tenna@privat.dk

1723) Grumløse, Udby s. Præstø a. Hendes broder er gmd. Hans Knudsen i Ring, Ham­
mer s. Præstø a.
Ligeledes aner til Engelese Andersdatter f. ca. 1680, og enke efter Lavrids Jørgensen, Sne-
sereTorp, Snesere s. og g. m. Peder Andersen 1.11. 1705 sst.
Aner til Niels Christophersen (1723-1781) g. m. Karen Povelsdatter Heide 21.11. 1756 i
Øster Egede s. og derefter bosiddende i Jørslev, Karise s.
Desuden søges der oplysninger om Lavrids Hemmingsen (1713-1782) Sjolte, Snesere s.
18.11. 1746 g. m. Karen Pedersdatter (1722-1770). Hendes forældre er Peder Jensen
(1682-1740) g. m. Maren Hansdatter i 1712 i Smidstrup, Snesere s. Moderen er i 1742 g.
m. Ole Pedersen.

Birthe Nielsen
Meisevang 6
3450 Allerød

Tlf. 4817 4057
E-mail: birthe.e.nielsen@mailme.dk

Søges:
Anne Marie Erichsdatter, konf. 1773 i Skjold s., Vejle a. Viet i Skjold 1. gang 1776 til
Rasmus Rasmussen, f. omkr. 1744 og d. 1791. Viet 2. gang i Skjold 1792 til Terkel Jør­
gensen, f. omkr. 1750 og d. 1819. Fik i de 2 ægteskaber ialt 12 børn.
Anne Marie døde i 1833 og blev begravet 20. marts 1833 fra Skjold kirke, 79 år gi. Jeg
søger hjælp til at finde hendes dåbsdato, -år og -sted og dermed forældrenes navne.

Frede Møller Nielsen
Anemonevej 26
7600 Struer

Tlf.: 9785 2799

Søges:
Efternavnet Pilegaard. Mine 8-tip-oldeforældre var Peter Christensen Pilegaard og hans
hustru Catharine Griebels, der blev gift 1634 og boede i Ærøskøbing. Catharine har jeg
meget om, men savner mere om hendes mand: Hvor kom han fra? Hvilken afstamning
havde han, familieforhold m.m. ?
Af deres børn har jeg meget om pigerne, men der skulle også være drenge-børn. Kan nogen
hjælpe?
Da efternavnet Pilegaard bæres af mange i området: Ærø, Fyn, Langeland og Lolland
håber jeg, at fa nogle flere oplysninger, da jeg nu har søgt gennem mange år...

D v e c n p O R S k e R ö v a ö 2 0 1 0

mailto:birthe.e.nielsen@mailme.dk

Herdis Nielsen
Skellet 14, 2. tv.
2500 Valby

TIE: 3617 4778
E-mail: bewa@os.dk

Søges:
Aalborg a., Sønderholms s.: Kiel Olufsen Hiiberts (d. 13.05. 1759 i Øster Hornum).
Ane Sofie Kierulf, der levede i Aalborg i 1700-tallet.
Ribe a., Terpager: Peder Ingvordsen i 1500-tallet.
Maria Heimbach, g. m. vinhandler Motzfeldt. Hun levede i København i første halvdel af
1600-tallet.
Sakskøbing: Skipper Johan Hartvig (d. 21.11. 1761).
Holbæk a., Reerslev: Degn Anders Møller, g. m. Birte Sofie Wallund i 1700-tallet.
Præstø a. Damsholte s., Lind i 1700-tallet: Wulf Jensen, g. m. Bodil Erlandsdtr.
Frederiksborg a., Ølstykke s.: Ebbe Knudsen, g. i 1703 m. Mette Nielsdtr., 2. g. m. Birte,
hvor og hvornår? Død?
Sorø a., Haslev s., pr. Slagelse: Laurits Nielsen, f. 26.11. 1855. Han kan ikke findes i
KB(?)
Se iøvrigt de forrige årgange.

Johannes Chr. Nielsen E-mail: johs.nielsen@mail.dk

Søges:
Jeg efterlyser forskning i slægten efter mølleren Rasmus Pedersen, som dels byggede flere
vindmøller, dels var medlem af Stænderforsamlingen for Østifterne. Han er min 4 x tipol­
defar og blev født i Dallund på Fyn den 17. maj 1776. Han blev g. m. Maren Jensdatter
d. 15.10. 1802, og senere med Anne Marie Nielsdatter.
Da jeg ved, at Rasmus Pedersen i de to ægteskaber fik henholdvis 6 og 8 børn, må der være
en eller flere, der har forsket i denne slægt (?)
Jeg hører meget gerne fra den eller dem, der har en viden om Rasmus Pedersens liv og
færden. Det ville især glæde mig at høre fra en eller flere kusiner og/eller fætre.

b v e c n p o R S k e R I?v a ö 2 0 1 0

mailto:bewa@os.dk
mailto:johs.nielsen@mail.dk

80 Jørn Nielsen
Haraidsvej 29
9000 Aalborg

TIE: 9814 4590
E-mail: jornniel@mail.tele.dk

Søges:
Min onkels familie. Min onkel Holger Thyge Nielsen f. 24.11.1908 i Horsens. Arbejdede
i København som tjener i bl.a. ”De 7 små hjem”, samt fulgte med hotelkongen Oskar Pet­
terson rundt på hans hoteller.
Han døde ca. 1972 i København, hvor han boede sammen med sin hustru Gurli og deres
søn Michael i Dannebrogsgade 2.

81 Conni Julie Nørkjær
Skolegade 17, Kås
9490 Pandrup

TIE: 9824 5340
E-mail: conni.noerkjaer@gmail.com

Arbejdsområde:
Maribo a., Præstø a. og Odense a.

Søges:
Slægtsnavnene Kjørvel/Kørvel i hele landet. Scharff især i Maribo og Præstø a. men også
i Nordtyskland (omkring Tønningen og Hamborg).
Forældre til Anna Rasmusdatter f. ca. 1759 og d. i Radsted s., Maribo a. 21.5. 1815. Hun
var g. m. Pejter Jørgensen Bødker f. ca. 1750 og d. i Radsted s., Maribo a. 12.12. 1811.
Hvem var hans forældre(?) - og hvornår blev de gift?
Forældre til Dorthe Jensdatter f. ca. 1759 og død i Fjelde s., Maribo a. 12.9. 1828. Hun
var g. m. Hans Albreth Poulsen f. ca. 1751 og d. i Fjelde s., Maribo a. 26. marts 1809.
Hvem var hans forældre?
Hvem var Ole Carlsen født 31.8. 1727 i Sillestrup, Idestrup s., Maribo a. Han døde 20.6.
1805 i Sdr. Vedby Idestrup s., Maribo a. Hvem var han gift med?
Hvem var forældre til Ane Jacobsdatter f. ca. 1741 og Jens Nielsen Otte f. ca. 1734? De
blev gift i Idestrup s. Maribo a. 6.6. 1762. De døde i Systofte s., Maribo a. Hun 26.2. 1796
og han 14.5. 1795.
Hvem var forældre til Lars Larsen Friis f. ca. 1712 og Anna Jensdatter. De ses gift i
Skelby s. Maribo a. 1733. Hun døde maj 1737 i Skelby s. Maribo a. og han døde i Fiske­
bæk, Skelby s. Maribo a. 8.10. 1769.

h v e c n p o R s k e R I?v a ö 2 0 1 0

mailto:jornniel@mail.tele.dk
mailto:conni.noerkjaer@gmail.com

Randi Overgaard
Villebølvej 4
6760 Ribe

E-mail: randi.overgaard@postl .tele.dk

Søges:
Efterkommere af Anton Vilhelm Jørgen Christensen, f. 9.9. 1880 i Sortebrødre s., Viborg.
Anton V J. Christensen afgik ved døden 6.4. 1918 i samme sogn. I sit ægteskab med
Agnete Christensen fødtes en søn, Børge Bjerggaard Christensen, d. 1.10. 1910, Sorte­
brødre s., Viborg.

Edvard Pal udan
Toftekærsvej 119
2860 Søborg

Tlf. 5783 4786
E-mail: kogepaludan@gmail.com

Arbejdsområde:
Slægtsnavnet Paludan/Palludan (flere forskellige slægter).
Slægterne Conrau og Danchel/Danchell.
Efterkommere efter DSB-trafikchef Frederik Møller, Århus (1827-1913).

Søges:
Oplysninger om Stockholtegården, Bjernede s., Sorø a., der kun eksisterede ca 10 år i
1770’erne, om dens beboere, ægteparret Anna Paludan og Caspar Müller, der her levede
deres korte ægteskab og grundlagde slægten Paludan-Miiller, og om den efterfølgende
retssag mellem enken Anna Paludan Müller og Sorø Akademi.
Oplysninger om følgende Paludan’er:
Anna Magdaline Paludan, g.m. købmand Andreas Peter Aarøe, mor til Charlotte Emilie
Aarøe, f. 25.3. 1810 i København (Heiliggeist).
Skuespiller Peter L. C. Palludan Thomsen, f. 1890. - Sophie Magdalene Palludan, g. 1.5.
1778 i København (Trinitatis) m. styrmand Jochum David Wulff.
Oplysninger om 3 brødre Danchell: Wolrath (f. 1830), Carl (f. 1832), Valdemar (f. 1835),
sønner af grosserer H. L. Danchell (1802-71) og Hanne Hambro.
Se også speciel afdeling.

h v e m p o R s k e R Ij v a ö 2 0 1 0

tele.dk
mailto:kogepaludan@gmail.com

Grete Pedersen
To p mej se vej 2
8800 Viborg

TIE: 8661 0868
E-mail: top2@pc.dk

Arbejdsområde:
Med udgangspunkt i mine 8 oldeforældre: Morten Christensen Gammelholm (1847-
1917), E i Sønderup s. Han fik i 1877 en søn, Peder Christian Christensen (min farfar),
med Karen Kirstine Hansen (1853-1878), E i Haverslev s. Min farfar voksede op hos sine
morforældre, Hans Nielsen Kudsk (1805-1887), som var ud af Markmand-slægten fra
Årestrup s., og Kirstine Nielsdatter (1827-1906), E i Sebber s. Alle Aalborg a.
Skomager Jens Christian Lauritzen (1839-1914), E i Udbyneder s., Randers a., g. m.
Emma Ludovicha Robenhagen (1847-1909), f. i Gravlev s., Aalborg a. Hendes mor Julie
Maria Brandt (1819-1902), E i Horsens K., Skanderborg a., g. m. Heinrich Friderich
August Robenhagen f. i Eckernförde.
Træskomager Hans Christian Jensen (1842-1881), f. i Bigum s. Viborg a., og Karen Bo­
lette Pedersdatter (1842-1932), f. i Ulbjerg s., Viborg a.
I denne slægtsgren er Niels Jepsen Salling(boe) eller Boller (ca. 1686-1741), g. m. Mar­
grethe Pedersdatter Ledertouger (1700-1753). I samme linie er Johanne Jensdatter
(1760-1846), E i Lee s., g. m. mølleren i Junget, Povel Andersen, g. 2. gang med forpag­
teren på Lille Himmestrup, Peder Sørensen.

Søges:
Anders Pehrsson (”Svenske Anders på Hvilsom Hede”) (1835-1923), E i Onnestad i Sve­
rige. Hans mor, Karna Andersdatter E i Knislinge s. i 1811, men KB er desværre brændt!
Svenske Anders, var gift to gange, hans sidste hustru, min oldemor, Karen Mortensdatter
(1841-1916), f. i Lynderup s., stammer fra slægten Slot i Låstrup s. Hvem kan hjælpe med
”Svenske Anders” rødder i det svenske?

Jette Ejlskov Toftegaard Pedersen
Kystvej 25A
6091 Bjert

E-mail: jette@ejlskov.eu

Søges:
Jeg søger oplysninger om Vilhelm Caspersen angiveligt fra Skellerup s. i Svendborg a. Han
er nok født senest omkring 1850. Navnet har jeg fra en dåb af tvillingerne Rasmine og
Sophie Pedersen, f. 27.05. 1870, døbt 19.06. 1870 Horne s., Svendborg a. Deres moder
er Karen Pedersdatter Jørgensen f. 16.09. 1843 ligeledes i Horne s. Ved pigernes dåb står
der: ”udlagt barnefader Vilhelm Caspersen fra Skjellerup Sogn (opholder sig for tiden i
Nordamerika)”.

t ? v e r o p o R s k e R 1?v a ö 2 0 1 0

mailto:top2@pc.dk
mailto:jette@ejlskov.eu

Jeg forsker også i navnet Mader med udgangspunkt i min ane Carl Casper Mader f. i
Odense 9.05. 1826.
Endelig er jeg interesseret i oplysninger vedr. landsbyen Væde (Veflinge s., Odense a.) efter
1860.

Lis Hunderup Hørning Pedersen Tlf.: 9759 7214
E-mail: lispe@mail.dk

Arbejdsområde:
Slægterne Hunderup, Koch, Würtz, de Wendt (Wendt, W indt, Wind) og Hørning.

Søges:
Fødested for og aner til Mads Hunderup (1763-1838), forpagter på Asdal v. Hirtshals,
Hjermitslevgård v. Hjørring sam tidl. Wedellsborg på Fyn.
Efterkommere efter klædefabrikant på Grejs Mølle Abraham Heinrich Koch (d. 1849).
Oplysninger om hofkonditor ved Frederiksberg Slot Carl Friedrich Wiirtz (1760-1829)
og dennes efterslægt samt om Koch-Wiirtz slægtskabet med bakteriologen Robert Koch,
Berlin.
Oplysninger om udviklingen af efternavnet W ind, W indt, Wendt, de Wendt på Ribe-
Tønderegnen. Stammer navnet fra byen Deventer (Dewenter)?
Oplysninger om slægtskab mellem gårdmandsfamilien Hørning i Ørsted s., Rougsø h.,
Randers a. og den kendte Ørsted-slægt, hvis stamfar var præst i Ørsted i 16-1700-tallet.

Teddie Steen Petersen
Skyttevangen 7
Ølsemagle
4600 Køge

Tlf.: 5663 1032 eller 2145 5506
E-mail: teddie@tws.dk

Arbejdsområder:
Jeg er netop begyndt at arbejde med slægten Laurberg eller senere Laurberg-Petersen.
Camilla Gertrud Amalie Laurberg f. ca. 1880 g. m. Hans Georg Eduard Petersen f. 01.01.
1875 og boende Bentzonsvej 3, Frederiksberg.

Søges:
Parret fik i ægteskabet 6 børn Kaj (f. 1898), Svend (f. 1900), Paul (f. 1902), Henning (f.
1904), Magda (f. 1906) og Carl Oluf (f. 1908).
Parret var engageret i motorcykel-sport og deltog i mange løb bl.a. Gedser-Skagen. Camil­
la Laurberg døde ca. 1921 kort tid efter deres sølvbryllup. Hans Georg Eduard Petersen

t r v e c n p o R s k e R t j v A ö 2 0 1 0

mailto:lispe@mail.dk
mailto:teddie@tws.dk

giftede sig kort tid efter med Helen (?) med hvem han også nåede at fejre sølvbryllup.
Camilla var datter af Christian Fredrik Theodor Laurberg og Else Margrethe Andersen.
Hans Georg Eduard Petersen var søn af sadelmager Hans Petersen og Karen Marie Sofie
Hansen.
Jeg søger yderligere oplysninger, forfædre, slægtninge og evt. søskende til alle ovennævnte
personer.

Ingelise Poulsen
Pilegårdsvej 103, st. tv.
2730 Herlev

E-mail: ipo@mail.dk
Hjemmeside: bricksite.com/ipo

Søges:
Andre der forsker i slægten Rosing. Specielt vedrørende Thomas Rosing, der skal være født
16.5. 1656 på Bispegården i Oslo. Dette har jeg ikke fået bekræftet. Hans forældre skulle
være: Hans Claussen Rosing (9.8. 1625- 13.4. 1699) og Gertrud Hansdatter Borchard-
sen (1636-1660). Hun døde i Kalundborg (Vor Frue s., Ars h.). Hans far ordineredes til
sognepræst i Dalby og Tureby, Præstø a. den 1.10. 1652, lige hjemkommet fra en treårig
udenlandsrejse. Han var sognepræst i Dalby og Tureby i otte år. Derefter i Kalundborg.
Gertrud Borchardsen døde i Kalundborg 2.12. 1660, da datteren Gertrud blev født. Hans
Claussen Rosing blev atter gift 1661, denne gang med Kristine Thomasdatter Bang
(1635-1699).
Thomas Rosing var g. m. Margrethe Sophie Hausman (d. 1723) med hvem han fik 9
børn. Hans 2. hustru hed Maren Heidsmark. Angiveligt døde han på sin 2. bryllupsdag d.
8.4. 1723 i Ullensaker, Akershus, Norge. Dette har jeg heller ikke kunnet finde i KB for det
pågældende sogn.
Jeg er interesseret i alle dokumenterede oplysninger, således at jeg kan være sikker på, hvem
der var mor til Thomas Rosing.

Henrik Prætorius
Snebærvænget 27
2830 Virum

Tlf. 4585 2987
E-mail: ahzaremba@webspeed.dk

Arbejdsområde:
Familierne i 1500-tallets Flensborg og Nordfriesland. Derudover Sønderjylland, Schleswig-
Holstein, Fehmarn, Bedsted, Højst, Fredericia, Viborg, Bruunshaab, Asmild, Kalø, Ring­
købing, St. Thomas og St. Jan.
Slægtsnavne: Prætorius, von Andersen, Arent, Bergenhammer, Bourdeaux, Brend-
strup, Brockdorff, Bruun, Brøchner, Duurloo, Frese, Hammer, v. Haven, Husted, v.
Jessen, Johnsen, Kaas, Krampe, Krummedige, Lange, Lillienskjold, Lehmeyer, Lorck,

h v e m p o R s k e n b v A ö 2 0 1 0

mailto:ipo@mail.dk
bricksite.com/ipo
mailto:ahzaremba@webspeed.dk

Malleville, Oporinus, Paysen, Pultz, Schønheider, Wedege.
Søges:
Forældre til Købmand i Aarhus Holger Pedersen Hammer. E i Svenstrup 1724 eller 1729
ogd. 1773.
Hvorfra kom Pierre eller Pieter Malleville, f. omkr. 1665 og d. på St. Thomas omkring
1715? Han er sikkert flygtet fra Frankrig efter Nantes-ediktets ophævelse i 1688, og har
formodentlig været omkring Basel og senere Emden før han kom til De Vestindiske øer.
Malene Margrethe Krampe, f. i København 1675, d. i Ikast 21.11. 1719. Faderen var
vistnok kaptajn Adam Krampe. Hvem var hendes mor?
Hjælp til søgninger i Polen omkring Krakow.

Ester Rasmussen
Vej lands Allé 104
2300 København S

T lf: 3258 7152
E-mail: eswa@mail.tele.dk

Arbejdsområde:
Karen Kirstine Jørgensen f. 1865, datter af Jørgen Christensen f. 1831 Asnæs skov, Årby
s, og Ane Margrethe Nielsdatter f. 1830 i Melby Sønderstrand. Karen Kirstine blev stue­
pige på Schackenborg, Møgeltønder. G. m. Nis Nissen (fra Sønderjylland?) og emigrerede
til Chicago, USA.
Aner og efterkommere til Jørgen Christensen og Ane Margrethe Nielsdatter søges også.
De øvrige børn hedder Jens (f. 1857), Dorthea (f. 1860), Niels Peder (f. 1862), Hanne (f.
1866), Maren Sofie (f. 1868).
Drejer Niels Jensen, f. 1821 i Kåstrup, Tømmerup s., Holbæk a. og Mette Kirstine Hans­
datter f. 1830 i Reerslev s, Holbæk a. Deres børn: Hanne Dorthea (f. 1860), Maren Sofie
(f. 1860). Begge udvandrede til USA i 1883, Niels Peder (f. 1862) og Jens (f. 1865). Begge
udvandrede til USA i 1887.

Inger G. Rasmussen
Ådalen 21
4850 Stubbekøbing

Tlf.: 5460 6393
E-mail: I.Rasmussen@email.dk

Arbejdsområder:
Haderslev: Brügge, Bæhrendsen, Cramer, Østerby.
Gunderup: Hyldahl, Krag, Ørt.
St. Vorde: Ørum.
Klarup: Pagter, Skriver, Smed.
S. Tranders: Gied.

b v e r o p o R S k e R I?v a ö 2 0 1 0

mailto:eswa@mail.tele.dk
mailto:I.Rasmussen@email.dk

Søges:
Oplysninger om skrædderfamilierne Als, Gregorius og Leegaard i København. Hans
Christian Leegaard, f. ca. 1667, g. 1694 Frederiksberg m. Anne Andersdatter, 1703 borg­
er i København, f. på Fyn.
Børn: Anna 1694 Frederiksberg, Johan Chr. 1696, Nikolaj 169(?), Mette Erica Sophie
1701, Nikolaj 170(?), Jørgen Friedrich 1704 Trinitatis, Katharina Carlotta 1709 Holmen
s., d. 1715 sst., 48 år.
Hans Rasmussen Als, 1713 borger i København, f. ved Sønderborg, Als, g. 1713 Holmen
s. m. Anna Hansdatter Leegaard. Datteren Carlotta 1715 Nikolaj s., d. efter 1739.
Peder Hansen Gregorius, 1735 borger i København, f. i København, g. ca. 1734 m. Car­
lotta Hansdatter Als, 12 børn Vor Frue s., d. 1763.

Gert Ravn
Lærkevej 9, Aal
6840 Oksbøl

TIE: 7527 1915
E-mail: gert-ravn@mail.dk

Hjemmeside: www.vardesyssel.dk

Arbejdsområde:
Udgivelse af ”Vardesyssel Aarbog” siden 1984. - Vardesyssel består af de seks herreder: Nr.,
V. og 0 . Horne, Skast, Gørding og Malt. Årbøgerne indeholder artikler med personalhi­
storie og emneområder i relation hertil.
Renskrifter af Vardesyssels ældste tingbøger, således: Ekstrakter til Kjærgaard Birk 1592-
1609, 1640-55 og 1656-80 + registerbind 1592-1609, 1640-55 og 1656-80, Vester Horne
Herreds tingbog 1631, 1. halv bind, Gørding Herred 1660-61, 1661-62 1. halvbind, Malt
Herreds tingbog 1657, tre bind med ekstrakter fra Skast Herreds tingbøger 1644-1694.
Egen anetavle i 10 generationer med kilder og noter ses på min hjemmeside.

Søges:
Forældre til klædehandler Philip Philipsen f. ca. 1798, d. 1861 i København (på Alminde­
lig Hospital), medlem af Mosaisk Trossamfund, samlevende med Eleonora Wilhelmine
Wennerholm 1811-1877.
Forældre til Søren Loumann, skrædder i Skanderborg 1787, d. 1821 sst. g. 1775 m. Else
Nielsdatter Schou, datter af klokker og bedemand i Skanderborg Niels Jensen Schou og
hustru Anne Christensdatter.
Podemester (gartner) i Aalborg Christen Sørensen Mörch, f. ca. 1716 og d. 1783 i Aalborg
(Budolphi), g. sst. 1759 m. Karen Rasmusdatter Holm, f. ca. 1735, d. 1773 sst.
Se også HFH-Marked.

h v e m p o R s k e R I?v a ö 2 0 1 0

mailto:gert-ravn@mail.dk
http://www.vardesyssel.dk

Connie Rosengaard
Korningvej 119
8700 Horsens

TIE: 7674 2233
E-mail: connie.rosengaard@gmail.com

Arbejdsområde:
Vægterfamilien Baltzer Bruun i Fredericia, Vejle a., med udgangspunkt i Vægter Niels
Baltzersen f. ca. 1720, g. m. Maria Schlosswang 1753. De fik 4 børn.
Sønnen Baltzer Nielsen Bruun (f. 1753) vægter i Fredericia, g. 3 gange, og fik i alt 8 børn.
Af disse fødtes sønnen Johan Bruun 1792, Johans mor Giertrud Marie Swendsdatter d.
1795, og Johan er derefter muligvis kommet i pleje hos en familie Seibel, idet han ved FT
1801 er opført 8 år gi. hjemme hos faderen, under navnet Johan Henrich Seibel, men er
ikke døbt Henrich, burde også i FT bære faderens efternavn Bruun ligesom sine søskende.
Hans gudmoder hed Elisabeth Seibel. Johan blev ved faderens død 1804 forældreløs, 12 år
gi. Hvad blev der af ham de næste år?
I 1821 er Johan Bruun opført i Tranekær KB som gartner på Lykkesholm, her udlagt som
barnefader til Kirsten Hansens søn, Lars Hansen (min tipoldefar, hvis efterslægt jeg også
har). Johan var forlovet m. pigen, men de blev aldrig gift. Hvordan, hvornår og hvorfor
kom han til Sydfyn/Langeland?
Ved sønnen Lars Hansens konfirmation 1835 var Johan Bruun gartner i Svendborg, g. m.
Marie Espe 1827 i Svendborg. De fik 2 børn. Deres søn Carl Wilhelm Lauritz Bruun
efterlod sig 2 børn. Af disse blev datteren Thora Christiane Marie Bruun g. m. Christen
Laurits Christensen Thrane 1884 i Svendborg. Han var lærer i Hobro, Randers a., hvor de
bosatte sig. De fik min. 5 børn. Hvad blev der af lærerfamilien Thrane i Hobro?
Johan Bruun døde 67 år gi. i Set. Nicolai s., Svendborg købstad den 23. nov. 1858.

Stig Ole Rostock
Pilevej 20
4540 Fårevejle

T lf : 5962 0395
E-mail: stigrostock@mac.com

Arbejdsområder:
København, Vråby, Endeslev, Stenmagle, Søllerød, Horsens, Nim, Simested, m.fl.
Slægterne: Rostock, Hein, Løvdahl, Lund, Månsson, Hansen m.fl.

Søges:
Thomas Christian Rostock f. ca. 1768 i Horsens. G. i Garnison kirke, Kbh.
22.10. 1800 m. Anne Marie Hansen. Hvem er hans forældre?
I hvilket sogn er han født? Han er muligvis søn af Frederich Vilhelm Rostock indvandret
til Danmark ca. 1725(?)
I øvrigt søges generelt oplysninger om slægten Rostock, især før 1800.

h v e m p o R S k e R î j v a ô 2 0 1 0

mailto:connie.rosengaard@gmail.com
mailto:stigrostock@mac.com

Mona Hovmann Simonsen
Pilevej 14
9300 Sæby

TIE: 9846 6150
E-mail: simsl@c.dk

Søges:
Aner og efterkommere til Simon Andreas Hovmann Simonsen f. 23.9 1827, d. 2.8. 1889
i Skagen og hustru Petrine Jensdatter Møller E 16.5. 1833, d. 14.1.1909 i Skagen. De var
viet 22.9. 1859 i Skagen.
Mads Christian Christensen f. ca. 1825 og hustru Ane Christensdatter f. ca. 1824, viet
30.11. 1852 i Flade.
Isak Pedersen f. 1790, d. 19.12. 1834 og hustru Maren Pedersdatter Holm f. 9.8. 1789,
d. 21.4. 1867, viet 22.12. 1815 i Sæby.

Thorkild Salling Sønder
Abildhøjvej 22
8260 Viby J

E-mail: sonder@privat.dk

Arbejdsområde:
Randers a.: Øster Alling s., og slægterne Salling og Sønder.

Søges:
Rasmus Nielsen, f. 1803 i Odense, d. efter 1862, g.m. Maren Johansdatter Lambertsen,
f. 1804 i Middelfart, d. efter 1860, smed i Hesselballe, Øster Starup s., Vejle a., døde hvor/
hvornår? Niels Severin Rasmussen, f. 1838 i Hesselballe, Øster Starup s., Vejle a., sko­
mager i Aagaard, Øster Starup s., Vejle a., død efter 1922 hvor/hvornår? G. m. Severine
Catrine Bendixen. Henrik Rasmussen, f. 1831 i Hesselballe, Øster Starup s., Vejle a., g.
m. Maren Laugesen, f. 1830 i Verst s., Ribe a., daglejer ved landbrug i Ballesgårde, Egtved
s., Vejle a., begge d. efter 1890 hvor/hvornår?
Mariane Bertelsen, f. 1848 i Nisset, Lemming sogn, Viborg a., i 1874 blev bryllup i Silke­
borg med Peter Velander aflyst, gift?, død hvor-/når? Otto Pedersen, f. 1841 i Hinge s.,
Viborg a., gårdmand i Nisset, Lemming s., Viborg a., d. efter 1925 hvor-/når? g. m. Caro­
line Dorthea Rasmusdatter. Ane Katrine Pedersen, f 1875 i Nisset, Lemming s., Viborg
a., død hvor-/når? Gift med en ’Hejlskov Pedersen’ hvem? Hvor-/når?
Oplysninger om Peder Henriksen, i 1813 dragon ved Livregimentet, 3. eskadron, og Ane
Mortensdatter, f. 1795, de var ikke gift men fik en søn Henrik, f. 1813 i Løgtved, Sæby s.,
Holbæk a.
Efterkommere efter Peder Verner Jespersen og Sørensine Rasmusdatter, ringer og graver i
Assentoft, Essenbæk s., Randers a. Børn: Peter Havtorn Jespersen, f. 1891, København,
Gerda Marie (f. 1893), g.m. Niels Peter Kristian Nielsen, Randers, Magda Sofie (f. 1895),

h v e m p o R s k e R I?v a ö 2 0 1 0

mailto:simsl@c.dk
mailto:sonder@privat.dk

Jesper Peter (f. 1900) og Ankjær Marius (f. 1903), København. Fotografi af min farfar
Martinus Sønder (født Jespersen), d. 1925 i Marie Magdalene s., Randers a. 56 år gammel,
g.m. Laura Kirstine Laursen Salling, siden fraskilte.

Poul K. Sørensen
Set. Agnes vej 14
4000 Roskilde

Arbejdsområde:
Vindinge s. Gårdhistorie i Tune h. Har oplysninger på flg. matrikler i landsbyen Vindinge:
2 og 3, 6, 9, 10, 11, 14, 22, 23, 26 og 2 7 En del af gårdhistorierne er udgivet i bogform.
Kvanløse, Kvanløse s., Holbæk a.: oplysninger haves om alle landsbyens gårde.

Søges:
Sognefoged Rasmus Nielsen i Fårevejle s., Ods h., Holbæk a., f. 1671, d. 1772, g. m.
Helvig Madsdtr., f. 1683, d. 1745. Deres børn:
Mads, f. 1709 gårdmand i Stubberup.
Hans, f. 1712, gårdmand i Høve, Asnæs s. Ods h., d. 1792.
Søren, f. 1723 gårdmand i Fårevejle, d. 1810.
Hvem kender disse tre sønner?
Rasmine Frederikke Katrine Henriette Madsen, f. 1853 i Slesvig, g. 11.11. 1878 i Ringe,
Odense a. m. maler Johannes Hansen, f. 10.6. 1851 i Fangel, Odense a. Rejste til Bedinge,
men hvor døde de?
Gertrud Andersen, f. 18.6. 1860 i Simested, Viborg a., d. 26.5. 1945 i Ryesgade, Kbh. G.
1.1. 1888 m Vilhelm Harneld.
E. S. Werner, f. 19.11. 1853 i Kbh., søn af Julius A. Werner.
Magdalene Christine Dorthea Skov, f. 26.9. 1858 i Ulstrup, Haderslev a., datter af sned­
kermester Chr. Skov. Hun er g. m. høkeren i Bevtoft. Hvor og hvornår døde hun?
Peder Roed i Kyndeløse i Voldborg h., Kbhs a., d. 1652. Hvem er han g. m. ?
Johan Casper Baun Taffeldækker på Ledreborg Gods i Voldborg h., f. 1652, skulle være
d. 1818 på Svogerslev Kro i Sømme h.(?) Hvem var han gift med?

b v e e n p o r c s k e R ö v a ö 2 0 1 0

Michael Sørvin
Mosebakkevej 3 B
2605 Brøndby

TIE: 4344 8025
E-mail: michael@sorvin.dk

Søges:
Oplysninger om familienavnet Sørvin. Ældst kendte er Carl Vilhelm Sørvin, f. 26.10.
1810 på Den Kongelige Fødselsstiftelse. Carl Wilhelm er konfirmeret 2.10. 1825 og her er
hans forældre anført som Anthon S. og Christine Olsd. Anthon Servin og Christine Marie
Olsdatter blev gift i Garnisons, København 12.10. 1810. Er navnet ændret fra Servin til
Sørvin - hvorfor?
Oplysninger om min tip-tip oldefar Christen Christensen, f. omkr. 1839 i København og
maskinarbejder ved Holmen. Gift med Ellen Nielsen, f. 16.09. 1841 i Hvidovre, d. 29.10.
1865, Frederiksberg kirke. De havde 5 børn.
Oplysninger om familienavnet Wiinblad. Ældst kendte i Danmark er Bernt Oluf W iin-
blad, f. 13.10. 1833 tilsyneladende i Landskrona, Sverige?
Hvornår kom Bernt til Danmark?

Jan Valeur
Dalstrøget 64, 1. th.
2870 Dyssegård

Tlf: 3967 8776
E-mail: val@postl.dknet.dk

Arbejdsområde:
Jeg arbejder på en ny, udvidet udgave af bogen ”Slægten Valeur i Danmark og Norge”, som
min farfar Ove Janus Valeur var medudgiver af i 1949.

Søges:
Jeg søger oplysninger om slægtens ældste led i Norge, om slægtens sandsynlige oprindelse i
Frankrig, samt om Valeur-slægter i Frankrig, hvor navnet forekommer allerede i 1600-tal-
let.
Også oplysninger om personer med staveformerne Waleur, Walleur, Walør og Valør har
stor interesse.
Arbejdet omfatter også oplysninger om indgiftede slægter, bl.a. Berg (i Sindal), Fausbøll,
Gornitzka, Heyerdahl (i Norge), Ingerslev, Kofoed (fra Ibsker s.), Krøigaard, Lillien-
dahl (Bornholm), Lindholm (i København), Lomholt, Munck, Quaade, Qvistgaard,
Raahauge, Schwabe (i Norge), Slamberg, Tilemann og Welsch.
Jeg arbejder også med slægterne Duckert (København) og Sigtenborg fra Sindal s.

h v e m p o R s k e R Ij v a ö 2 0 1 0

mailto:michael@sorvin.dk
mailto:val@postl.dknet.dk

-J ZA ZA Per Wedell-Topp X v V Dalgas Boulevard 70, 4. th.
2000 Frederiksberg

TIE: 3887 6696
E-mail: wedelltopp@privat.dk

Arbejdsområde:
Slægterne Top, Topp, Wedel Topp, Grundtvig, Grundtvig Madsen, Drewsen, Tendrup,
Paulmann, Johnsen, Winther-Sørensen og Winther-Simonsen.

Søges:
Forældre til major Peder Jacobsen Top, E 1625 i Haderslev, d. 1661 i Nakskov og hustru
Bodil Michelsdatter, E 27.3. 1634 sst., d. 4.6. 1708 i Karleby s., Maribo a. Bodil Michels-
datters Ear var Michel Mattzen (Mikkel Madsen), E i Haderslev 1598, jEr. Perlestikkerbo-
gen Era 1600-tallet i Nakskov.
EEterkommere aE Otto Wilhelm Topp, E 16.11. 1880 i Kalundborg, udvandret til USA (i
1917?). Forældrene var EotograEJacob Topp, E 4.1. 1838 i Helsingør, d. 17.8. 1891 i Ka­
lundborg og hustru Christine Olivia Rørstrøm, E 21.6. 1845 i København, d. 26.10 1926
sst.
Faderen til Ebba Katrine Margrethe Grundtvig, E 13.4. 1887 i København, d. 10.4. 1988
i Tåstrup, g. 26.11. 1911 i Herfølge kirke m. Mogens Carl Johan Madsen, E 28.5. 1886
sst., d. TJ3 . 1980 i Tåstrup.
EEterkommere aE overlærer O. Johnsen, d. 1916, g. m. Anna Tærgesen, d. 1905. Deres
datter E i Odense, Sigrid Christine Johnsen.
Se også HFH 1990, nr. 441 og 1996, nr. 225.

- | ZA - | Palle Wibe
JL vz A Sønderbjerg 2

Assentorp
4295 Stenlille

TIE 5780 5421
E-mail: wibe@tdcadsl.dk

Arbejdsområde:
VibeZWibe slægten på Bornholm, samt resten aE Danmark, Norge, Sverige og USA. I øje­
blikket lægges sidste hånd på Familien Vibe/Wibe på Bornholm med den hensigt at udgive
en bog.
Indsamling aE oplysninger om Slægten Wiwe i Danmark.

Søges:
Søger eEterkommere aEPeder Vibe E 1878 i Vebbestrup, Ålborg a. Konfirmeret sst. i 1892,
hans videre skæbne kender jeg ikke. - Caroline Frederikke W ibe E 1835 i Karlebo, flytter
Era Rold til Ålborg i 1854, 19 år gammel. Jeg har Fundet hende i FT 1870 og 1880 i Viborg

h v e m p o R s k e R b v A ö 2 0 1 0

mailto:wedelltopp@privat.dk
mailto:wibe@tdcadsl.dk

som enke og uden sønnen. FT 1890 Ålborg som enke med en søn Carl Theodor Pedersen
£ ca. 1861 i København. Er der nogen der ved om Carl Theodor har nogen efterkom­
mere?
Hans Christian W ibe £ 1877 i Thorup s. Ålborg a. Hans hustru Vilhelmine Charlotte £
Sørensen. Jeg har dem i Ålborg i 1901 og taber derefter sporet.
Søger kontakt med alle der har forbindelse med Vibe/W ibe slægten i hele Danmark.

- | Bent Østergaard Tl£: 4396 2324X v z Rundvangen 6
2605 Brøndby

Arbejdsområde:
Anerne til Karen Marie Rosenvinge, H. C. Andersens halvsøster på hans mødrene side.
Daniel Rosenvinge blev i Odense far til tre uægtefødte døtre med tre forskellige kvinder,
herunder med H. C. Andersens mor Anne Marie Andersdatter (1775-1833).
Bødkeren Jørgen Danielsen i Høje, Lunde s., Svendborg a., d. 1.9. 1797 i Odense Tugt­
hus (O.T.). Hans ældste søn, pottemager og soldat, Daniel Jørgensen Rosenvinge (1742-
1849) blev far til H. C. Andersens uægtefødte, ældre halvsøster Karen Marie Rosenvinge,
£ 22.9 1799 i Odense, d. i Kbh. 22.11. 1845.

Søges:
Oplysninger om efterkommere til bødkerens tre yngre sønner, alle £ i Lunde s.: Jens Jør­
gensen, d. 21.7. 1776, Peder Jørgensen, d. 2.1. 1780, Johannes Jørgensen, d. 20.8
1781.

h v e m p o R s k e R ö v ä ö 2 0 1 0

Speciel afdeling

- | Z \ Knud Buch-Jepsen 1 VZ J Hunderosevej 9
8541 Skødstrup

TIE: 8699 1403
E-mail: knud@buch-jepsen.dk

Søges:
Århus a., Odder s.: Familier på gårdene i landsbyen Snærild ved Odder
i årene 1650-1850.
Informationer om arbejdslivet på flg. større gårde i tiden 1885-1920:
1. Marselisborggård i Viby s., Århus a.
2. Fænøgård i Kauslunde s., Odense a.
3. Sørup i Vetterslev s., Sorø a.
4. Brahesborg i Gamtofte s., Odense a.
5. Tybrind i Ørslev s., Odense a.
6. Egeskov i Kværndrup s., Svendborg a.
- Fotos ønskes til låns.

104 Tara Gregers
Mariendalsvej 40, st. th.
2000 Frederiksberg

E-mail: gregers03@yahoo.dk

Søges:
Kulsviere med efterkommere i Ølsted s., Frederiksborg a. Desværre kan jeg kun følge min
slægt i Ølsted s. tilbage til 1813, da kirkebøgerne er brændt. Familielegenden melder, at vi
stammer fra kulsviere i Grib Skov. Kan nogen hjælpe?

-J ZÄ Githe Gry
JL VZ Mandøvej 9

4200 Slagelse

E-mail: githegry@stofanet.dk

Søges:
Alle oplysninger om Tersløse s., Holbæk a. Alt om personer fra sognet, steder, gårde, histo­
rier, billeder og lignende. Alt har interesse.
Jeg søger også alle oplysninger om efternavnet Oxe i Præstø amt.

b v e æ p o R s k e R ö v a ö 2 0 1 0

mailto:knud@buch-jepsen.dk
mailto:gregers03@yahoo.dk
mailto:githegry@stofanet.dk

106 Herman Johnsen
Røddikvej 51,
8464 Galten

E-mail:
hermanjohnsen@privat.dk

Tilbydes:
Oplysninger til kirkebøgerne før 1814 for Skivholme og Skovby s., Framlev h., Århus a.,
der er gået tabt ved en præstegårdsbrand 1855.
I samarbejde med Galten Egnsarkiv (nu: Galten Lokalarkiv) har jeg i nogle år ”rekon­
strueret” oplysninger til kirkebøgerne før 1814 på basis af folketællinger, fæste- og skifte­
protokoller, lægdsruller, matrikler og mange andre kilder tilbage mod 1500. De indtil vi­
dere 11 ringbind indeholder oplysninger fra disse kilder om personer, registreret som fødte
eller boende i de to sogne før 1814. Oplysningerne, der er ordnet efter angivet eller bereg­
net fødselsår, er vedføjet de anvendte kildeuddrag. Der er udarbejdet personregistre.
Bøgerne findes i udprint på Galten Lokalarkiv, Torvet 7, 8464 Galten.
E-mail: galten.egnsarkiv@skanderborg.dk

Søges:
Tilføjelser og rettelser til ovenstående.

107 Anne Marie Dalsgaard Mikkelsen
Torrildvej 22 B, Gjesing
8660 Skanderborg

TIE: 4034 9838 I 8652 2652
E-mail: annemarie.dm@gmail.com

Søges:
Jeg er interesseret i at høre fra alle der ligger inde med en viden (hvad som helst, inkl.
slægtshistorie) om Langballe, Mårslet s., Århus a. samt idéer til hvordan man kan udar­
bejde en samlet lokal-, slægts- og gårdhistorie.
Se også Aim. afd.

f \ Q Edvard Paludan 1 v/ O Toftekærsvej 119
2860 Søborg

Tlf. 5783 4786
E-mail: kogepaludan@gmail.com

Haves:
Personnavneregister til Traps Danmark, 5. udg., indb., som nyt. Ønskes byttet med tilsvar­
ende til 4. udg.
Se også Almindelig afd.

b v e c n p o R s k e R b v A ö 2 0 1 0

mailto:hermanjohnsen@privat.dk
mailto:galten.egnsarkiv@skanderborg.dk
mailto:annemarie.dm@gmail.com
mailto:kogepaludan@gmail.com

HFH-Marked

109 Gert Ravn
Lærkevej 9, Aal
6840 Oksbøl

Tlf.: 7527 1915
E-mail: gert-ravn@mail.dk

Hjemmeside: www.vardesyssel.dk

Sælges:
Fra min personalhistoriske samling sælges, egns- og lokalhistoriske bøger, slægtsbøger og
tavler, renskrevne og fotokopierede arkivalier fra private samlinger og Statens Arkiver, og
kort af forskellige typer.
Alt sammen kan ses på: www.arkivalie.dk - der opdateres hvert år den 31.12.

b v e c n p o l i s k e n ö v a ö 2 0 1 0

mailto:gert-ravn@mail.dk
http://www.vardesyssel.dk
http://www.arkivalie.dk

Navneregister

I alfabetisk orden og med indlæggets nummer

A
Abrahamsdatter, 35
Abrahamsen, 35
Agesen, Christen, 59
Allefassen, 36
Allephasen, Anders, 36
Als, 91
Als, Carlotta Hansdatter, 91
Als, Hans Rasmussen, 91
Andersdatter, Anna, 72
Andersdatter, Anne Marie, 102
Andersdatter, Anne, 91
Andersdatter, Appelone, 12
Andersdatter, Boel, 15
Andersdatter, Dorthe, 34
Andersdatter, Engelese, 75
Andersdatter, Johanne, 52
Andersdatter, Karen, 15, 45
Andersdatter, Karna, 84
Andersdatter, Kirsten, 74
Andersdatter, Magdalene, 35
Andersdatter, Maren, 45
Andersdatter, Margrethe, 74
Andersen (Avind), Laurits, 36
Andersen, Anders Larsen, 14
Andersen, Anders, 23, 45
Andersen, Anna Dorthea, 9
Andersen, Claus Jacob Theodor, 9
Andersen, Else Margrethe, 87
Andersen, Erik, 72
Andersen, Frederikke, 38
Andersen, Gertrud, 97
Andersen, H. C., 102
Andersen, Hans Peter, 68
Andersen, Peder, 75
Andersen, Povel, 84
Andersen, Søren, 49
Andersen, Therese, 13

Andersen, von, 89
Andreasdatter, Dorthe, 16
Andreasen, Thomas Jørgensen, 63
Arent, 5, 89
Arent, Peder Holgersen Hammer, 5
Arvedsen, Thomas, 64
Avind, 36
Avind, Laurits Andersen, 36

B
Baj, Ane Sørensdatter, 15
Baj, Elisabeth Sørendatter, 15
Baj, Simon Sørensen, 15
Baj, Søren Jensen, 15
Baldevien, 59
Balslev, 6
Balslev, Anna Maria Sørensdatter, 6
Balslev, Marie, 6
Balslew, 6
Balsløv, 6
Balsløw, 6
Baltzersdatter, 35
Baltzersen, 35
Baltzersen, Niels, 93
Bang, 10
Bang, Kristine Thomasdatter, 88
Bang, Maren, 10
Bardel, 73
Basse, August Frederik, 22
Baun, Johan Casper, 97
Becher, Christopher, 5
Beck, Eline Jørgensen, 68
Bendixen, Johannes, 12
Bendixen, Severine Catrine, 96
Benfeldt, Christen Pedersen, 74
Bentsdatter, Ellen, 64
Berg, 69, 99
Berg, Peter, 69

138 h v e m F O R S k e R 1?v a ö 2 0 1 0

Bergenhammer, 5, 89
Bertelsen, Mariane, 96
Bidsted, Anna Magdalene Arentsdatter, 5
Bisted, 5
Bjørn, 12
Bjørndalen, Jørgen, 24
Black, Mogens, 5
Blesberg, Christen Andersen, 74
Blesberg, Rasmus Andersen, 74
Blume, 10
Blæsbjerg, Anders Hansen, 74
Boel, 69
Boisen, 69
Bojsen, 69
Boller, Niels Jepsen, 84
Bom, 68
Bom, Hans, 68
Bom, Julie Vilhelmine Marie, 68
Bom, Julie Vilhelmine, 68
Bom, Peter, 68
Bonniksen, Magdalene, 12
Borchardsen, Gertrud Hansdatter, 88
Borchenfeld, 56
Bornhofft, 36
Borresen, 51
Bostrøm, Andreas, 24
Bourdeaux, 89
Brandt, Gustien, 2
Brandt, Julie Maria, 84
Breinholm, Elisabeth Thomasdatter, 6
Breinholm, Ide Cathrine, 6
Breinholm, Thomas Sørensen, 6
Brenstrup, 89
Brillow, Franz, 56
Brinckman, 10
Brochelman, 24
Brockdorff, 89
Bruhn, Johan Henrik Julius, 12
Bruun,89
Bruun, Baltzer Nielsen, 93
Bruun, Baltzer, 93
Bruun, Carl Wilhelm Lauritz, 93
Bruun,Johan, 93
Bruun, Thora Christiane Marie, 93
Bryde, 36
Brügge, 91
Bryggen, Christine Leeres, 24

Brylle, 10
Brüllow, Anna, 56
Brüllow, Franz, 56
Brøchner, 89
Buch, 14
Buch, Lovise Hansine Nielsen, 31
Buchardt, Elise Esabine, 73
Buchardt, Ferdinand Ludvig, 73
Byberg, Anna, 48
Bæhrendsen, 91
Bødker, Pejter Jørgensen, 81

C
Calow, Daniel, 3
Calundan, 15
Calundan, Clara Christiane Høegh, 15
Calundan, Frederich, 15
Calundan, Hans Theodor, 15
Calundan, Jens Christian Frederik Høegh, 15
Carlsen, Ole, 81
Carøe, 69
Caspersen, Vilhelm, 85
Cassel, 73
Challet, 69
Challet, Johan Anton Ludvig, 69
Chrestensdatter, Heilvig Marie, 31
Christensdatter (Danielsen), Karen, 9
Christensdatter, Ane Marie, 15
Christensdatter, Ane, 95
Christensdatter, Anne Kirstine, 74
Christensdatter, Anne, 92
Christensdatter, Karen, 26, 45
Christensdatter, Malene, 24
Christensdatter, Maren, 54, 74
Christensdatter, Margrethe, 15
Christensdatter, Marianne, 52
Christensen (Løth), Peder, 47
Christensen, 44, 59
Christensen, Agnete, 82
Christensen, Anders, 44
Christensen, Anton Vilhelm Jørgen, 82
Christensen, Brent, 44
Christensen, Børge Bjerggaard, 82
Christensen, Christen, 98
Christensen, J. C., 70
Christensen, Jochum, 71
Christensen, Jørgen, 90

b v e c n p o R s k e r c 1?v ä ö 2 0 1 0 139

Christensen, Laurits, 42
Christensen, Mads Christian, 95
Christensen, Mads, 45
Christensen, Niels, 54
Christensen, Peder Christian, 84
Christensen, Peder, 52
Christensen, Stephan, 47
Christensen, Thomas, 60
Christian IV, 3
Christiansdatter, Inger, 23
Christiansen, Maren, 70
Christiansen, Mathias Peter, 68
Christiansen, Sørine Kirstine, 21
Christoffersdatter, Marie Sophie, 42
Christoffersen, Karen Marie, 57
Christophersen, Niels, 75
Clausen, 50
Clausen, Søren, 17
Clemensen, Frederik Albrecht, 71
Cold, Hans Bendt, 24
Conrau, 83
Cramer, 74, 91
Curtius, 74
Curtius, Christian Vilhelm, 74
Dagenboldt, Hans Ernst von, 18
Dahr, 10
Dall, Dorthea, 31
Dam, 20
Damkjær, 53
Danchel, 83
Danchell, 83
Danchell, H. L., 83
Danielsen, Christian, 9
Danielsen, Jørgen, 102
Danielsen, Karen Christensdatter, 9
Docke, Anna B., 25
Dons, 53
Drewsen, 100
Duckert, 99
Dujardin, Charlotte, 22
Dujardin, Henri (Henry), 48
Dujardin, Livinus, 22
Dujardin, Roger Eugen, 48
Duurloo, 89
Duus, 46
Duus, Andreas, 46
Dy hr, 36

Døgind, Niels Christian Nielsen, 19

E
Egebjerg, Jens Jensen, 45
Eiletz, 5
Eis, 36
Eisenreich, 74
Ely, 58
Enevoldsdatter, Karen, 74
Engelstrup, 24
Engelstrup, Frederik, 24
Erichsdatter, Anne Marie, 76
Erichsen, Anna Ingeborg Alexandra, 29
Erichsen, Frederik Viggo, 29
Eriksen, Sophie, 11
Erlandsdatter, Bodil, 78
Escherich, 68
Espe, Marie, 93
Espensdatter, Johanne, 4

F
Fauerskov, 1
Fausbøll, 99Gornitzka, 99
Fischer, 69
Fleischer, 24
Flor, 24
Flor, Christen, 6
Fløjborg, 69
Fløjborg, Peder Jensen, 69
Fox, Mette Detlevsdatter, 58
Frandsen, Rasmus, 23
Fraser, Robert Gustaf von, 3
Fraser, Simon (Gustaf Alexander) von, 3
Frederik VI, 25
Frederiksen, Caroline, 1
Frederiksen, Peder, 67
Frellsen, 48
Frellsen, Peter, 48
Frese, 89
Friberg, 36
Frieden reich, 33
Friis, Anne Marie, 22
Friis, Lars Larsen, 81
Frost, 73
Fuglsang, 68
Fuglsang, Henrik Simonsen, 68

140 h v e m p o R s k e R ö v a ö 2 0 1 0

G
Gammelholm, Morten Christensen, 84
Gede, Karoline Amalie, 29
Gied, 91
Giesning, 6
Giesning, Jens Lauritsen, 6
Gievning, Elisabeth Lauritsdatter, 6
Gjevning, Marie Kirstine Lauritsdatter, 6
Goebel, 10
Gorritzen, 30
Gram, 53
Gram, Aksel, 31
Gram, Christian Hansen, 53
Gram, Hans Jørgen, 53
Gram, Hans Nielsen, 53
Gram, Kjersti ne, 31
Gram, Peder Andreas, 31
Gram, Peder Hansen, 31
Graversen, 11, 53
Gregersen, Peder, 5
Gregorius, 91
Gregorius, Peder Hansen, 91
Griebels, Catharine, 77
Grundtvig Madsen, 100
Grundtvig, 100
Grundtvig, Ebba Katrine Margrethe, 100
Grøndahl, 36
Gröndahl, 36
Graae, 17
Gundersen, Gunder, 24
Gundersen, Ole, 24
Gyberg, Christine (eller Sophie ?), 5
Gylling, Henriette, 17

H
Halberstadt, 56
Halvorsen, Johanne Kristine, 48
Halvorsen, Marna Johanne, 48
Halvorsen, Vilhelm, 48
Hambro, Hanne, 83
Hammer, 5, 89
Hammer, Holger Pedersen, 5, 89
Hammer, Holger, 5
Hammer, Johanne Kirstine Rasmusdatter, 5
Hammer, Peder Arent, 5
Hammer, Peter Andersen, 24
Hammer, Rasmus Pedersen, 5

Hansdatter, Anna, 35
Hansdatter, Gunild, 24
Hansdatter, Johanne, 72
Hansdatter, Karen, 36
Hansdatter, Kirsten, 68, 74
Hansdatter, Maren, 74, 75
Hansdatter, Merret, 31
Hansdatter, Mette Cathrine, 10
Hansdatter, Mette Kirstine, 90
Hansdatter, Mette Margrethe, 61
Hansdatter, Mette Marie, 61
Hansen (Tambour), Anders, 23
Hansen, 94
Hansen, Anders, 15
Hansen, Anne Marie, 94
Hansen, E. G., 32
Hansen, Hans Peter Christian Sigfred, 35
Hansen, Hans Frederik, 11
Hansen, Hans, 31
Hansen, Henrich, 35
Hansen, Jacob, 38
Hansen, Jens Heinrich, 69
Hansen, Jens, 35, 75
Hansen, Johannes, 97
Hansen, Karen Kirstine, 84
Hansen, Karen Marie Sofie, 87
Hansen, Kirsten, 93
Hansen, Lars, 93
Hansen, Magnus Ove, 17
Hansen, Maren, 49
Hansen, Michael, 27
Hansen, Niels Christian, 17
Hansen, Niels Thomsen, 70
Hansen, Ove, 68
Hansen, Rasmus, 26, 29
Hansen, Stephan, 14
Hansen, Thomas, 12
Harboe, 36
Harlef, Jens, 5
Harneld, Vilhelm, 97
Hartvig, Johan, 78
Hassing, 24
Hastfer, Frederich Wilhelm, 18
Haundrup, 69
Haundrup, Salome, 69
Hausman, Margrethe Sophie, 88
Haven, 89

b v e c o p o R S k e R 1?v a ö 2 0 1 0 141

Heegaard, Christen Larsen, 61
Heide, Karen Povelsdatter, 75
Heidsmark, Maren, 88
Heimbach, Maria, 78
Hein, 94
Hejlskov Pedersen, 96
Hemmingsen, Lavrids, 75
Hendricksdatter, Anna, 48
Henriksen, 50
Henriksen, Niels, 60
Henriksen, Peder, 96
Heyerdahl, 99
Hildebrandt, Cathrine, 50
Hildestad, Peter Christian Marius, 70
Hillerup, Anna Maria, 60
Himmelstrup, 10
Hincheldey, 69
Hintzsche, Johan Georg, 16
Hintzsche, Maria Sophia, 16
Hjelmcrone, Hans Petersen, 60
Hjort, 59
Hofnagel, 58
Holdgaard, Jens, 70
Holm, Karen Rasmusdatter, 92
Holm, Maren Pedersdatter, 95
Holm, Ole, 24
Holm, Zacharias Brodersen, 45
Holmgaard Graversen, 11
Hougaard, Svend Sørensen, 70
Houkjær, 73
Hulstrøm, Bent, 32
Hummelgaard, 14
Hunderup, 86
Hunderup, Mads, 86
Husted, 89
Hvam, Peder Andersen Skiblund, 45
Hüberts, Kiel Olufsen, 78
Hyldahl, 91
Hyldahl, Dorthe, 8
Hyllested, Julia Augusta Elisabeth, 70
Høegh, Emilie Theodora, 15
Højbjerg, 1
Hørlyck, 60
Hørlyk, 60
Hørning, 86

I-J
Ibsdatter, Ane, 16
Ilsøe, Mads Christensen, 45
Ingerslev, 99
Ingvordsen, Peder, 78
Isaksen, 36
Iversen, 17
Iversen, Johanne, 59
Jacobsdatter, Ane, 81
Jacobsdatter, Margrethe, 75
Jacobsen, Caroline, 1
Jacobsen, Hans Johannes, 1
Jacobsen, Knud Henry Cecilius, 17
Jacobsen, Peder, 31
Jahn, 10
Jahn, Friderich, 10
Jakobsen, Hans, 38
Jakobsen, Jokum Otto, 17
Jardin, Henri (Henry) du, 48
Jardin, Roger Eugen du, 48
Jensdatter, Ane Henriche, 45
Jensdatter, Ane, 50
Jensdatter, Anna, 81
Jensdatter, Anne Kirstine, 8
Jensdatter, Anne Margrethe, 61
Jensdatter, Anne, 55, 74, 75
Jensdatter, Birthe, 12
Jensdatter, Bodil, 75
Jensdatter, Christiane, 54
Jensdatter, Dorthe, 81
Jensdatter, Johanne, 84
Jensdatter, Maren, 23, 79
Jensdatter, Mette, 16
Jensen, 50, 53
Jensen, Anne Marie, 8
Jensen, Chresten, 52
Jensen, Christen, 54
Jensen, Christian Peder, 21
Jensen, Christopher, 42
Jensen, Erik, 72
Jensen, Hans Christian, 84
Jensen,Jens Jørgen, 2
Jensen, Jens Nicolai, 34
Jensen, Jens Peder, 57
Jensen, Jens, 19, 54
Jensen, Niels, 1, 8, 28, 90
Jensen, Peder Mølgaard, 59

142 O v e c n p o R s k e R 1?v a ö 2 0 1 0

Jensen, Peder, 16, 45, 70, 75
Jensen, Peter Christian Marius, 70
Jensen, Wulf, 78
Jeppesdatter, Ane Marie, 4
Jeppesdatter, Anne, 36
Jeppesdsatter, Ane, 35
Jepsen, Peter, 14
Jespersen, Anders, 52
Jespersen, Christen, 50
Jespersen, Martinus, 96
Jespersen, Peder Verner, 96
Jespersen, Peter Havtorn, 96
Jessen, v., 89
Jochumsen, 17, 68
Joensen, Heine, 43
Johannesen, Christine, 35
Johansen, Anders, 34
Johansen, Ane Kirstine, 57
Johansen, Hans Peder, 57
Johansen, Hans, 27
Johansen, Ivar, 57
Johansen, Jens Peter Aksel, 57
Johnsen, 89, 100
Johnsen, O., 100
Johnsen, Sigrid Christine, 100
Jonassen, 53
Jonassen, Mette Sophie, 57
Juel Hansen, E., 68
Juelsdatter, Mette, 45
Juhl, 60
Juul, Inger Christensdatter, 15
Jørgensdatter, Ane Kirstine, 27
Jørgensdatter, Ane Margrethe, 27
Jørgensdatter, Anna Marie, 60
Jørgensdatter, Karen Marie, 27
Jørgensdatter, Maren, 74
Jørgensen, Ellen Barbara, 70
Jørgensen, Jens, 102
Jørgensen, Johanne Margrethe, 11
Jørgensen, Johannes, 102
Jørgensen, Jørgen, 30
Jørgensen, Karen Kirstine, 90
Jørgensen, Karen Pedersdatter, 85
Jørgensen, Lars, 30
Jørgensen, Lavrids, 75
Jørgensen, Melchior Svane, 66
Jørgensen, Meta, 70

Jørgensen, Michel, 16
Jørgensen, Oscar Marius, 70
Jørgensen, Peder, 102
Jørgensen, Terkel, 76

K
Kalow, Ludvig Fabian, 3
Kamp, 12
Karl XII, 3
Karstens, Margret, 27
Kastberg, Christen, 44
Kastrup, 69
Kieldsdatter, Maren, 27
Kierulf, Ane Sofie, 78
Kjær, 70
Kjørning, 56
Kjørvel, 81
Klinge, 60
Klougart, 73
Kloumann, 73
Kløvborg, 69
Knieriem, Sofie Frederikke, 17
Knies, Marie, 56
Knop, Anne Sophie, 59
Knudsdatter, Kirsten, 75
Knudsdatter, Marie, 12
Knudsen, Chresten, 75
Knudsen, Ebbe, 78
Knudsen, Enevold, 74
Knudsen, Hans, 75
Knudsen, Niels, 4, 60
Knudsen, Rasmus, 45
Koch, 86
Koch, Abraham Heinrich, 86
Koch, Robert, 86
Koch-Würtz, 86
Kock, Peder Lauritzen, 7
Kofoed, 99
Kofoed, Peter Michael Jensen, 55
Kohrtz, Petter von, 3
Krabsmark, 73
Krag, 91
Kramer, Hans, 70
Kramer, Nikolaj Peter, 70
Krampe, 89
Krampe, Adam, 89
Krampe, Malene Margrethe, 89

h v e c n p o R s k e R 1?v a ö 2 0 1 0 143

Krarup, 33
Kriegsbaum, 73
Krigbaum, 73
Kristiansen, Jens Peter, 35
Kristrup, Karen Sørensdatter, 52
Krog, 63
Krogh, 24, 63
Krogh, Morten, 24
Krogsgaard, Maren Pedersdatter, 8
Krummedige, 89
Krøigaard, 99
Kraae, 52
Kraase, 52
Kiidsk, Hans Nielsen, 84
Kuli, Marija Elisabeth Patt, 3
Kvejborg, 8
Kvejborg, Jens Larsen, 8
Kvejborg, Niels Peter jensen, 8
Kvejborg, Theodor Jensen, 8
Kühl, Anna Cathrina, 56
Køppen, 25
Køppen, Christoph Fridrich, 25
Koppen, Johann Chr., 25
Kørvel, 81
Køvier, Johan, 27
Kaas, 89

L
Labing, Maren Nielsdatter, 5
Lambertsen, Maren Johansdatter, 96
Landt, 43
Landt, Jørgen Jørgensen, 43
Lange, 89
Langeland, Hans, 35
Langset, Gunder Guttormsen, 24
Langset, Karen Dorothea Gundersdatter, 24
Lantow, Erik Emil, 70
Lantow, Fritz, 70
Lantow, Karen, 70
Larsdatter, Ane, 15
Larsdatter, Doretthe, 28
Larsdatter, Hilleborg, 61
Larsdatter, Kirsten, 74
Larsdatter, Marte, 24
Larsdatter, Sidse, 64
Larsen, 53, 69
Larsen, Alice Paula Emmy, 39

Larsen, Anders Christian, 69
Larsen, Christen, 59
Larsen, Hansine Marie, 31
Larsen, Jakob Marius, 17
Larsen, Jeppe, 17
Larsen, Jochum Friderich, 74
Larsen, Lars Peter, 39
Larsen, Michael, 17
Lassen, Abel Cathrine, 10
Lassen, Jens, 10
Lassen, Niels Emil, 17
Lassen, Vilhelmine Karoline, 17
Laugesen, Johanne Marie, 19
Laugesen, Lauge Olesen, 19
Laugesen, Lauge, 19
Laugesen, Maren, 96
Laugesen, Ole, 19
Laurberg, 87
Laurberg, Camilla Gertrud Amalie, 87
Laurberg, Christian Fredrik Theodor, 87
Laurberg-Petersen, 87
Lauridsen, Hans, 61
Lauritsdatter, Ane, 8
Lauritsen, Jens, 6
Lauritzen, Petrine Caroline, 21
Laursen Poulsen, 70
Laursen, Christopher, 74
Laursen, Poul, 70
Lautitzen, Jens Christian, 84
Ledertouger, Margrethe Pedersdatter, 84
Leegaard, 91
Leegaard, Anna Hansdatter, 91
Leegaard, Christian, 40
Leegaard, Hans Christian, 91
Leeresbryggen, Maren Christine, 24
Lehmeyer, 89
Lerche, 26
Leth, 33
Lilliendahl, 99
Lillienskjold, 89
Lind, Hansine Sophie, 9
Lindholm, 99
Lomholt, 99
Lorck, 89
Loumann, Søren, 92
Lund,94
Lund, Else Kirstine Poulsen, 65

1 4 4 h v e c n p o R s k e R 1?v a ö 2 0 1 0

Lund, Gregers, 34
Lund, Karie Kristine, 65
Lund, Niels Rasmussen, 61
Lund, Rasmus Pedersen, 61
Lund, Svend Poulsen, 65
Lykke, Rasmus Andersen, 74
Lysdal, 69
Løth, Peder Christensen, 47
Løvdahl, 94

M
Mader, 85
Mader, Carl Casper, 85
Madsdatter, Bodil, 34
Madsdatter, Dorthe, 42
Madsdatter, Helvig, 97
Madsen, Anders, 74
Madsen, Anne Marie Caroline, 68
Madsen, Anton, 49
Madsen, Gudicke, 49
Madsen, Gudkjær, 49
Madsen, Mikkel, 100
Madsen, Mogens Carl Johan, 100
Madsen, Rasmine Frederikke Katrine Henriette, 97
Madsen, Thomas, 45
Mailand, 68
Majlandt, 68
Malleville, 89
Malleville, Pierre, 89
Malling, 73
Markmand, 84
Markwardt, 13
Markwardt, Georg Frederik Ludvig, 13
Marquard, 50
Marquardsen, 50
Martensdatter, Karen, 74
Mathiasen, Maren, 70
Mathiesen, Jens Christian, 68
Mathiesen, Jensine, 17
Mattzen, Michel, 100
Melenteke, 56
Meyland, 68
Meyland, Poul, 68
Michelsdatter, Anne Marie, 32
Michelsdatter, Birthe, 45
Michelsdatter, Bodil, 100
Michelsdatter, Inger, 16

Michelsdatter, Kiersten, 45
Michelsdatter, Maren, 45
Michelsdatter, Mette, 45
Michelsen (Underup), Thomas, 45
Michelsen, Jens, 45
Michelsen, Poul, 42
Mikkelsdatter, Kirsten Marie, 70
Mikkelsdatter, Kirsten, 70
Mikkelsen, Hans, 45
Mikkelsen, Knud, 2
Milchjorsen, Peder, 12
Mogensdatter, Malene, 35
Mogensen, 72
Momme, Ane Kirstine, 21
Momme, Eleonora Hedvig, 69
Mortensdatter, Ane, 96
Mortensdatter, Anne Marie, 69
Mortensdatter, Karen, 84
Mortensen, 69
Mortensen, Mette Marie, 21
Mortensen, Niels, 69
Motzfeldt, 78
Munck, 99
Munk, 74
Munk, Peter Jepsen, 37
Müller, 5
Müller, Andreas Pedersen, 5
Müller, Anna Paludan, 83
Müller, Caspar, 83
Müller, Karen, 5
Myllin, 60
Mølgaard, 59
Mølgaard, Peder Hansen, 59
Møller, 5, 63
Møller, Anders, 78
Møller, Andreas, 69
Møller, Christen Christensen, 69
Møller, Frederik, 83
Møller, Niels Pedersen, 42
Møller, Petrine Jensdatter, 95
Møller, Sara Sophie Rasmusdatter, 43
Møllgard, 59
Møllin, 60
Mörch, Christen Sørensen, 92
Maale, 73
Maan, 20
Månsson, 94

h v e c n p o R s k e R ö v a ö 2 0 1 0 145

N
Nath, van der, 32
Nellemann, Lovise Maria, 6
Nettier, 36
Neve, Christian Gerhard(sen), 37
Neve, Gerhard, 37
Nielsdatter, Ane Kirstine, 27, 28
Nielsdatter, Ane Margrethe, 90
Nielsdatter, Anna, 64
Nielsdatter, Anne Marie, 79
Nielsdatter, Birthe, 4
Nielsdatter, Christine, 19
Nielsdatter, Johanne, 23
Nielsdatter, Karen, 45
Nielsdatter, Kirsten, 47
Nielsdatter, Kirstine, 84
Nielsdatter, Maren, 47, 52
Nielsdatter, Mariane, 49
Nielsdatter, Mette, 78
Nielsdatter, Sidse, 61
Nielsen, Anders, 31, 72
Nielsen, Anna Katrine, 70
Nielsen, Christen, 44, 60, 74
Nielsen, Christine, 19
Nielsen, Ellen, 98
Nielsen, Hans Theodor, 21
Nielsen, Holger Thyge, 80
Nielsen, Jens Peder, 28
Nielsen, Jens, 8, 28, 34
Nielsen, Jørgen, 27
Nielsen, Keld, 26
Nielsen, Lars Peder, 28
Nielsen, Lars, 21
Nielsen, Laurits, 78
Nielsen, Maren, 28
Nielsen, Marie, 28
Nielsen, Michel, 44
Nielsen, Niels Christian, 19
Nielsen, Niels Peter Kristian, 96
Nielsen, Niels, 4
Nielsen, Ole, 28
Nielsen, Peder, 28, 54
Nielsen, Rasmus, 96, 97
Nielsen, Robert Valdemar, 21
Nielsen, Søren, 28
Nielsen, Thor, 74
Niemann, 20

Nissen, Bodil Marie, 60
Nissen, Nis, 60, 90
Nissen, Sonnich, 60
Noll, 18
Noll, Thilo, 18
Nørbork, Claudi, 65

O
Olesdatter, Ane Margrethe Sophie, 17
Olesen, Simon, 15, 60
Olsdatter, Christine Marie, 98
Olsen, Hans Christian, 10
Olsen, Lars, 15, 28
Olsen, Niels, 27
Olsen, Peder, 75
Oporinus, 89
Oppen, 24
Orning, Mads Svendsen, 5
Ostermann, 17
Otte, Jens Nielsen, 81
Ovesdatter, Mette, 32
Oxe, 35, 105

P
Pagter, 91
Paieng, Anna Maria, 12
Palludan, 83
Palludan, Sophie Magdalene, 83
Paludan, 83
Paludan, Anna Magdaline, 83
Paludan, Anna, 83
Paludan-Müller, 83
Passer, Dirch, 1
Passer, Vilhelm, 1
Patkul, Marija Elisabeth, 3
Paulmann, 100
Paysen, 89
Peck, 56
Pedersdatter, Ane Maria, 37
Pedersdatter, Birgitte, 74
Pedersdatter, Ellen, 74
Pedersdatter, Johanne, 54, 55
Pedersdatter, Karen Bolette, 84
Pedersdatter, Karen, 27, 45, 75
Pedersdatter, Kirsten, 8
Pedersdatter, Maren, 29, 74
Pedersdatter, Marie Kirstine, 38

1 4 6 h v e m p o R S k e R b v A ö 2 0 1 0

Pedersdatter, Merreth, 37
Pedersdatter, Zidsel, 74
Pedersen, 54
Pedersen, Anders, 45
Pedersen, Ane Katrine, 96
Pedersen, Ane, 25, 31
Pedersen, Carl Theodor, 101
Pedersen, Christen, 16
Pedersen, Hans, 23
Pedersen, Isak, 95
Pedersen, Jørgen, 11
Pedersen, Lene, 65
Pedersen, Mads, 35
Pedersen, Maren, 70
Pedersen, Mette Fog, 31
Pedersen, Niels, 44, 55
Pedersen, Ole, 75
Pedersen, Otto, 96
Pedersen, Peder, 52
Pedersen, Rasmine, 85
Pedersen, Rasmus, 75, 79
Pedersen, Sophie, 85
Pedersen, Vidrik, 53
Pehrsson, Anders, 84
Pers, Maren, 15
Persdatter, Maren, 15
Persens, Mikkel, 2
Petersen, Ane Cathrine, 9
Petersen, Gotfred, 9
Petersen, Hans Georg Eduard, 87
Petersen, Hans, 87
Petersen, Peter Hansen, 9
Petterson, Oskar, 80
Philipsen, Philip, 92
Pilegaard, 77
Pilegaard, Peder Christensen, 77
Pind, 58
Piper, 32
Platen-Hallermund, Clara, 46
Plougmand, 36
Pors, Søren Pedersen, 12
Poulsdatter, Johanne Birgitte, 42
Poulsdatter, Margrethe, 45
Poulsen, Friderich, 10
Poulsen, Hans Albreth, 81
Poulsen, Laurits, 68
Poulsen, Peter, 69

Poulsen, Pouline Marie, 39
Poulsen, Rasmus, 70
Prahm, 70
Pries, Christian Thedicke, 32
Prip, 58
Prætorius, 89
Puggaard, 60
Pultz, 89

Q
Quaade, 99
Qveiborg, 8
Qveiborg, Lars Nielsen, 8
Qveiborg, Laurits Jensen, 8
Qveiborg, Niels Larsen, 8
Qvistgaard, 99

R
Rademacher, Theobald August, 25
Rask, 53
Rasmusdatter, Anna, 34, 81
Rasmusdatter, Anne Lovise, 26
Rasmusdatter, Caroline Dorthea, 96
Rasmusdatter, Charlotte Amalie, 74
Rasmusdatter, Ellen Marie, 5
Rasmusdatter, Karen Marie, 26
Rasmusdatter, Kirsten (Christiane), 37
Rasmusdatter, Maren, 31, 70
Rasmusdatter, Sørensine, 96
Rasmussen, Carl Wilhelm, 67
Rasmussen, Dagny Marie Johanne, 67
Rasmussen, Ditløv, 26
Rasmussen, Ella Hedvig, 67
Rasmussen, Emil Mathias, 67
Rasmussen, Ernis Emil Mathias, 67
Rasmussen, Hans Frederik, 26
Rasmussen, Hans, 29, 74
Rasmussen, Henning Max, 67
Rasmussen, Henrik, 96
Rasmussen, Hillegard Johanne Marie, 67
Rasmussen, Jens Peter, 57
Rasmussen, Karen, 69
Rasmussen, Maren, 69
Rasmussen, Mathias, 67
Rasmussen, Niels Severin, 96
Rasmussen, Peder, 29, 70, 74
Rasmussen, Rasmus, 74, 76

h v e m p o R s k e R 1?v a ö 2 0 1 0 147

Ravn, 35
Reeling, Daniel Martin, 7
Reib, 73
Reimers, 69
Reiss, 73
Reiter, Anna Barbara Josefine, 67
Renter, Agnes Petrine, 67
Rewentlow, 58
Richardy, 70
Richardy, Frederik Karl Kristian, 70
Ritto, 69
Ritto, Catherine, 69
Ritto, Hans Jacob, 69
Ritto, Johanne Marie, 69
Rittou, 69
Rittou, Else Marie, 69
Rittou, Marianne, 69
Rittov, 69
Rittov, Johan, 69
Robenhagen, Emma Ludovicha, 84
Robenhagen, Heinrich Friderich August, 84
Roed, Anne, 5
Roed, Peder, 97
Roed, Thomas Mortensen, 5
Rosenvinge, Daniel Jørgensen, 102
Rosenvinge, Daniel, 102
Rosenvinge, Karen Marie, 102
Rosing, 88
Rosing, Hans Claussen, 88
Rosing, Thomas, 88
Rosset, 10
Rostock, 94
Rostock, Frederich Vilhelm, 94
Rostock, Thomas Christian, 94
Roukou, Engel Elisabeth Jochumsdatter, 61
Rørstrøm, Christine Olivia, 100
Raahauge, 99

S
Sailing, 96
Sailing, Laura Kirstine Laursen, 96
Sailing, Niels Jepsen, 84
Sallingboe, Niels Jepsen, 84
Salmansdatter, Zidsel, 8
Salthoft, Anne Marie, 48
Sandersen, 74
Saugberg, 50

Saugbjerg, 50
Saxe, 58
Schack, 60
Schaeffer, 36
Scharff, 81
Schiellerup, Ida Charlotte Christiane, 48
Schiøn, Lorentz, 12
Schiøn, Mathias Henrich, 12
Schiøtz Sørensen, Rudolph Georg, 50
Schlichtkrull, 5
Schlosswang, Maria, 93
Schmidt, Christen C., 37
Schou, Else Nielsdatter, 92
Schou, Niels Jensen, 92
Schou, Peder, 6
Schram, 48
Schram, Johannes, 48
Schroeter, Andreas Frederik, 16
Schrøder, 36
Schwabe, 99
Schytte, 12
Schønheider, 89
Sehested, 58
Seibel, 93
Seibel, Elisabeth, 93
Seibel, Johan Henrich, 93
Selmer, 63
Selmer, Elisabeth Frederikke J., 63
Selvik, Maren Christensdatter, 24
Servin, Anthon, 98
Sick, 36
Sigtenborg, 99
Simonsdatter, Dorthe, 45
Simonsen, Simon Andreas Hovmann, 95
Simonsen, Thomas, 15
Skov, Chr., 97
Skov, Magdalene Christine Dorthea, 97
Skragge, 3
Skraggeskiold, 3
Skriver, 91
Skytte, Peder Nielsen, 54
Slamberg, 99
Slitu, Aase Asbjørnsdatter, 24
Smed, 91
Smed, Edel Jensdatter, 42
Smed, Niels Knudsen, 4
Smed, Peder Rasmussen, 45

148 h v e m p o R s k e R ö v a ö 2 0 1 0

Smidt, 10
Smidt, Jakob, 6
Smith-Hansen, 14
Soelgaard, 58
Soltau, 74
Soop, 58
Sorensen, 14
Statlender, 56
Statländer, 56
Staunberg, 62
Staunberg, Anne Rasmusdatter, 62
Staunberg, Jens Rasmussen, 62
Staunberg, Karen Rasmusdatter, 62
Staunberg, Karen Sørensdatter, 62
Staunberg, Mette Kirstine, 62
Staunberg, Morten Rasmussen, 62
Staunberg, Niels Rasmussen, 62
Staunberg, Rasmus Sørensen, 62
Staunberg, Søren Rasmussen, 62
Stegger, 36
Stephansen, Oluf, 10
Storm, 5
Stounberg, 62
Stralendorff, 56
Street, Louise Eleonore, 31
Street, Niels Marius Alfred, 31
Street, Niels, 31
Striiwing, 73
Stæhr, 36
Svane, 66
Svane, Mette Marie, 66
Svendsen, Karen, 69
Svendsen, Kristian, 70
Swan, 36
Swendsdatter, Giertrud Marie, 93
Syverud, Peder, 24
Sønder, 96
Sønder, Martinus, 96
Sørensdatter, Ane Cathrine, 49
Sørensdatter, Kirsten, 42
Sørensdatter, Maren, 44, 45
Sørensdatter, Margrethe, 64
Sørensen, Bernt, 72
Sørensen, Henrich, 64
Sørensen, Niels Mikkelsen, 70
Sørensen, Ole, 32
Sørensen, Peder, 84

Sørensen, Rudolph Georg Schiøtz, 50
Sørensen, Søren, 45
Sørensen, Vilhelmine Charlotte, 101
Sørvin, 98
Sørvin, Carl Vilhelm, 98

T
Tambour, Anders Hansen, 23
Tang, 33
Tendrup, 100
Thiemer, Johann Samuel, 56
Thiemer, Mathias Simon Carl, 56
Thomasdatter, Elisabeth, 6
Thomasdatter, Karen, 45, 64
Thomasen, Christen, 45
Thomasen, Peder, 45
Thomassen, Knud, 6
Thomsdatter, Karen, 45
Thomsen, August, 17
Thomsen, Hans, 12
Thomsen, Peter L. C. Palludan, 83
Thorsen, Hans, 74
Thorsen, Niels, 74
Thorsgaard, 53
Thrane, 74, 93
Thrane, Christen Laurits Christensen, 93
Thuesen, Mette Catrine, 68
Thygesen, Lauritz, 15
Thyregod, Ane Margrethe Sophie, 17
Thøgersen, Hanne, 10
Tilemann, 99
Top, 100
Top, Peder Jacobsen, 100
Topp, 100
Topp, Jacob, 100
Topp, Otto Wilhelm, 100
Trip, Hendrich Hansen, 7
Troelsen, 53
Tryggeløv, Christian Petersen, 9
Tryggeløv, Fritz, 9
Tryggeløv, Peter Hansen, 9
Tryggeløv, Svend Johansen Petersen, 9
Tærgesen, Anna, 100
Tønder, Hans Henrik, 40

h v e c n p o R S k e R 1?v a ö 2 0 1 0 149

U
Undertip, Thomas Michelsen, 45
Utoft, Christen Jensen, 54

V-W
Vad, Jens Jensen, 12
Valeur, 99
Valeur, Ove Janus, 99
Valør, 99
Vedslet, 69
Vedslet, Niels, 69
Velander, Peter, 96
Vesings, Ane Andersdatter, 15
Vibe, 101
Vibe, Peder, 101
Vidrik, 53
Vidriksen, 53
Vinter, 72
Vinter, Anna Andersdatter, 72
Vognsen, Anna Johansdatter, 5
Waleur, 99
Walleur, 99
Wallund, Birte Sofie, 78
Walsøe, Maren, 26
Walør, 99
Wang, 73
Wangelin, 56
Wedege, 89
Wedel Topp, 100
Wederkinch, 10
Weiby, 24
Weiby, Birgitha Hansdatter, 24
Welsch, 99
Wendelboe, Bolene Jensdatter, 55
Wendt, 86
Wennerholm, Eleonora Wilhelmine, 92
Wensch, Frederikke Juliane, 69
Wentzel, Peter, 37
Werner, E. S., 97
Werner, Julius A., 97
Wesleth, Niels, 69
Westengaard, 10
Wibe, 101
Wibe, Caroline Frederikke, 101
Wibe, Hans Christian, 101
Wiggers, Herman Leopoldus, 58
Wiggers, Willem de, 58

Wiinblad, 98
Wiinblad, Bernt Oluf, 98
Wind, 86
Wind, Hans Hansen, 60
Windt, 86
Winther, Niels Christian, 37
Winther-Simonsen, 100
Winther-Sørensen, 100
Winæs, 24
Wisnæs, 24
Wiwe, 101
Wulff, Jochum David, 83
Wiirpel, Marie Christine, 70
Würtz, 86
Wiirtz, Carl Friedrich, 86
Wøhler, 11

Z
Zander, Christianus, 18
Zander, Emilius Vilhelm, 18

0
Ørsted, 86
Ørt, 91
Ørum, 91
Østerby, 91

Å
Aagård, 72
Aarøe, Andreas Peter, 83
Aarøe, Charlotte Emilie, 83
Åsnes, Bent, 24

150 bvecn p o R sk e u U v a ö 2 0 1 0

Stedregister

I alfabetisk orden og med indlæggets nummer.
Amter, herreder, sogne, landsbyer, købstæder og lign.

A
Agtrup, 68
Almind, 31
Als, 91
Alsted, 44
Alsønderup, 34
Amstrup, 45
Andst, 12
Ars h., 88
Asmild, 89
Asnæs, 90, 97
Assentoft, 96
Asserballe, 69
Astrup, 61

B
Balle, 42, 59
Ballesgårde, 96
Ballum, 37
Balslev, 6
Beder, 70
Bedsted, 89
Beidringe, 75
Belle, 74
Bellinge, 97
Bevtoft, 97
Bigum, 84
Bildsøe, 28
Bjernede, 83
Bjerning, 68
Bjerre h., 62
Bjerre, 74
Bjerreby, 74
Bjerregrav, 15
Boeslunde, 35
Bornholm, 40, 43, 99, 101
Borreshoved, 38

Bov, 12
Brahetrolleborg, 63
Bredsten, 53
Bredstrup, 30
Breed, 60
Bregninge (Troense), 74
Bregninge, 6, 74
Brenderup, 30
Broager, 14
Bruunshåb, 89
Brøderup, 75
Brøndbyvester, 74
Brønderslev, 46
Braaby (Sorø), 35
Buderup, 19
Burkal, 12
Bøgeskov, 61
Bønsvig, 36
Bårse h., 36
Bårse, 36

C
Christians©, 40

D
Dalby, 88
Dallerup, 4
Dallund, 79
Damsholte, 78
Diernæs, 63
Donslund, 21
Dronninglund, 20
Drøsselbjerg, 26, 35
Durup, 49
Dølby, 12

b v e c n p o R S k e n 1?v a ö 2 0 1 0 151

E
Ebeltoft, 66
Egebjerg, 45
Egtved, 66, 96
Ejstrup, 49
Elsborg, 48
Eltang, 17, 30
Em, 32
Emmerlev, 7
Endeslev, 94
Errindlev, 69
Erritsø, 17, 30
Esbjerg, 21
Essenbæk, 96

F
Falling, 70
Fangel, 97
Fanø, 60
Faxe h., 57
Faxe, 38
Felsted, 14
Fensmark, 67
Fiskebæk, 81
Fjelde, 81
Fjeldsø, 17
Fjelstrup, 68
Flade, 95
Flemløse, 61
Fodslette, 29
Framlevh., 106
Fredericia, 17, 30, 89, 93
Frederiksberg, 29, 70, 86, 87, 91, 98
Frederiksborg a., 9, 34, 64, 78, 104
Frederiksborg, 26
Frederikshavn, 45
Frederiksværk, 34
Fræer, 19
Frøs h., 31, 60
Fuglsang, 15
Fuglslev, 42
Furreby, 47
Førslev, 35
Fårdrup, 50
Fårevejle, 97
Fårup, 12, 71

G
Gadbjerg, 53
Gaehn, 60
Gahn, 60
Galten, 106
Gammelby, 69
Gamtofte, 103
Gauerslund, 53
Gelsted, 38, 66
Gentofte, 70
Gern h., 71
Gern, 71
Gierslev, 28, 55
Ginding h., 49
Gislev, 31
Gislinge, 26
Give, 54
Givskud, 53
Gjern, 70
Gjøl, 20
Glostrup, 28
Glumsø, 35, 39
Gravlev, 19, 84
Grejs, 86
Grensten, 53
Grenå, 42, 66
Grevinge, 13
Grinderslev, 12
Grindsted, 12, 54
Grumløse, 75
Grundfør, 70
Gudme h., 31
Guldager, 65
Gunderup, 91
Gylling, 32, 61
Gyllingnæs, 50
Gyrstinge, 35
Gærum, 45
Gørding h., 60, 92
Gørlev, 26
Gårslev, 53

H
Haderslev a., 7, 31, 68, 69, 97
Haderslev, 5, 69, 91, 100
Hals, 46
Hammel, 15

152 h v e m p o R S k e R ö v a ö 2 0 1 0

Hammer h., 36 Hundslund, 70
Hammer, 75 Husted, 49
Hansted, 45 Hvidovre, 98
Haraldsted, 27 Hvirring, 59
Harlev, 5 Hvorslev, 45
Harre h, 49 Hylleholt, 57
Harte, 23 Hyllested, 50
Haslev, 78 Højby, 13
Hasselager, 70 Høje, 102
Hassing h., 8, 44 Højen, 14
Hastrup, 75 Højst, 89
Hatting, 74 Høve, 97
Haverslev, 5, 84 Håstrup-Jordløse, 61
Hedensted, 62
Heibøl, 12 I
Helgenæs, 66 Ibsker, 99
Hellebæk, 9 Idestrup, 81
Helsingør, 9, 18, 100 Ikast, 70
Helstrup, 53 Ilsø, 45
Hennetved, 29
Herfølge, 100 J
Herlev, 18 Jenslev, 15
Herlufmagle, 38 Jernved, 60
Herlufsholm, 67 Jordløse, 14, 61
Herning, 53 Junget, 84
Herstedvester, 28 Jungshoved, 36
Hesselballe, 96 Jørslev, 75
Hessum, 47
Hillerup, 60 K
Himmerland, 19 Kalundborg, 17, 88, 100
Hindborg h., 49 Kalvslund h., 60
Hinge, 96 Kalø, 89
Hinnerup, 70 Kandestederne, 73
Hirsholmene, 45 Karise, 75
Hirtshals, 86 Karlebo, 101
Hjortespring, 18 Karleby, 100
Hjørring a., 32, 47, 52, 59, 72 Kattrup, 12, 69
Hjørring, 86 Kauslunde, 103
Hobro, 20, 51,93 Kerteminde, 10, 68
Holbæk a, 2, 13, 16, 26, 27, 28, 34, 35, 55,69, 78, 90, Kindertofte, 63
96, 97, 105 Kirke Stillinge, 28
Holstebro, 33, 73 Kirke Saaby, 27
Hopballe, 44 Kirkeby, 74
Horne, 74, 85 Kjærgård birk, 92
Horsens, 4, 69, 80, 84, 94 Klarup, 91
Hover, 6 Klejtrup, 41, 72
Humble, 23 Kliplev, 68

h v e c n p o R S k e R 1?v a ö 2 0 1 0 1 53

Knislinge, 84
Knud, 49
Kolding, 21 ,49,63,70
Kollerup, 46
Kolt, 12
Kongens Lyngby, 70, 74
Korning, 45
Kragelund, 44
Krejbjerg, 49
Kristrup, 52
Kundby, 16
Kvanløse, 97
Kvong, 70
Kværkeby, 35
Kværndrup, 103
Kyndeløse, 97
Kærbølling, 53
København, 9, 10, 11, 13, 17, 22, 25, 26, 28,
29, 31, 32, 36, 37, 42, 45, 46, 48, 55, 59, 61,
63, 66, 67, 69, 71, 73, 78, 80, 83, 89, 91,92,
94, 96, 97, 98, 99, 100, 101, 102
Københavns a., 15, 27, 31, 74, 97
Københoved, 31
Køge, 42, 58, 66
Kåstrup, 48, 90

L
Langballe, 70, 107
Langeland, 6, 9, 29, 43, 77
Lee, 12, 84
Leerbæk, 44
Lejrskov, 68
Lemming, 96
Lemvig, 44
Lille Heddinge, 14
Lindeballe, 53
Lindelse, 29
Lisbjerg, 12
Lunde, 102
Lundum, 61
Lynderup, 84
Lyne, 70
Lyngby (Hjørring), 47
Lynge, 14, 28, 35
Løgtved, 96
Løgumkloster, 37, 48
Lønborg, 65

Lønstrup, 1
Løsning, 45
Løve, 55
Låstrup, 84

M
Magleby (Svendborg a.), 23
Malling, 70
Malt h., 92
Maribo a, 69, 81, 100
Marie Magdalene s. (Randers a.), 96
Melby, 90
Middelfart, 66, 96
Møgeltønder, 90
Mønbo h., 12
Mørkøv, 16
Mårslet, 70, 107
Mårup, 1

N
Nakskov, 11, 100
Nim, 74, 94
Nisset, 96
Nollund, 54
Nyborg, 74
NykøbingS., 13
Nyrup, 13
Næsborg, 72
Næsby, 39
Nørholm, 20
Nørhaa, 8
Nørlyng h, 31
Nørre Herlev, 64
Nørre Horne h., 92
Nørre Jernløse, 16
Nørre Omme, 11
Nørre Rangstrup h., 31
Nørup, 53, 66
Nørvang h., 17, 44

O
Odden, 13
Odder, 32, 70, 103
Oddesund, 44
Odense a., 2, 6, 10, 12, 14, 17, 47,61,68,
81,85, 97, 103
Odense, 10, 30, 36, 53, 66, 68, 69, 70,

1 5 4 b v e c n p o R s k e R ö v a ö 2 0 1 0

85, 96, 100, 102
Ods h., 97
Ondrup, 32
Orup, 38
Ottestrup, 28
Oure, 14

P
Pedersborg, 35
Pederstrup, 50
Præstø a., 12, 14, 35, 36, 38, 57, 74, 75, 78, 81, 105

R
Radsted, 81
Randers a., 5, 12, 42, 52, 70, 84, 86, 93, 96
Randers, 22, 42,51,66, 69, 96
Reerslev, 78, 90
Refs h., 44
Resen, 49
Ribe a., 12, 23, 30, 54, 60, 65, 68, 70, 78, 86, 96
Ribe, 23
Rinds h, 17, 72
Ring, 75
Ringe, 69, 71, 97
Ringive, 17
Ringkøbing a., 5, 10, 33, 54, 65, 70
Ringkøbing, 5, 44, 89
Ringsted, 57
Roholte, 38
Rold, 101
Rosmus, 42
Rougsø h., 86
Rubjerg, 72
Rye, 15, 26
Rødding h., 49
Rødding, 49
Rømø, 37
Rønne, 40
Rønnebæk, 74

S
S. Tranders, 91
Sabro h., 71
Sakskøbing, 78
Samsing, 45
Sandager, 31
Sebber, 84

Seden, 47
Seest, 68
Sejet, 4
Sejlstrup, 52
Serridslev, 72
Sevel, 10, 49
Silkeborg, 96
Sillestrup, 81
Simested, 72, 94, 97
Sindal, 99
Sjolte, 75
Sjølund, 68
Skagen, 13, 73, 95
Skanderborg a., 15, 17,45,61,69, 74, 84
Skanderborg, 15, 92
Skanderup, 23
Skarre, 68
Skast h., 92
Skelby, 81
Skellerup, 85
Skibet, 30
Skibtved, 45
Skive, 49
Skivholme, 106
Skjellerup, 85
Skjern, 45, 70
Skjold, 76
Skovby, 106
Skovrup, 38
Skrave, 31
Slagelse, 28, 35
Slet h., 53
Slet, 70
Slotsbjergby, 28
Smidstrup, 53, 75
Snedsted, 8
Sneglerup, 13
Snejbjerg, 65
Snesere, 75
Snostrup, 34
Snærild, 103
Soderup, 27
Sortebrødre, 82
Sorterup, 63
Sorø a., 14, 27, 28, 35, 39, 50, 78, 83, 103
Stenløse, 14
Sten magie, 94

b v e æ p O R S k G R h V A Ö 2 0 1 0 155

Stobberup, 45
Store Dalby, 62
Store Heddinge, 57
Store Stensig, 45
Store Tåstrup, 2
Store Vorde, 91
Storring, 5
Stouby, 69, 74
Strø, 34
Stubberup, 97
Støvring, 19
Sundeved, 14
Svendborg a., 6, 14, 29, 31, 61,63,
69,71,74,85, 102, 103
Svendborg, 17, 74, 93
Svenstrup, 89
Svogerslev, 97
Svorbæk, 70
Systofte, 81
Sæby (Holbæk), 96
Sæby, 53, 95
Sødover, 66
Søften, 70
Søllerød, 94
Sømme h, 97
Sønder Bjert, 68
Sønder Dalby, 38
Sønder Gørding, 60
Sønder Omme, 54
Sønder Vedby, 81
Sønderborg a., 14, 69
Sønderborg, 91
Sønderholms s., 78
Sønderhaa, 8
Søndersø, 10
Sønderup, 84
Sørvåg (Færøerne), 43

T
Tamdrup, 74
Taps, 68
Taulov, 30
Tebbestrup, 52
Terpager, 78
Tersløse, 35, 105
Thisted a., 8, 44, 48, 73
Thisted, 13

Thortrup, 31
Thorup, 101
Thurø, 74
Thyregod, 17
Tiset, 70
Toftlund, 31
Toksværd, 35
Tornby, 47
Torup, 72
Toustrup, 49
Tranbjerg, 70
Tranekær, 43, 93
Tune h., 97
Tureby, 88
Tyrstrup, 68
Tølløse, 69
Tømmerup, 90
Tønder a., 7, 12, 37, 60, 86
Tønder, 37, 48
Tørrild h., 44
Tårnby, 67
Tåsinge, 74
Tåstrup, 100

U
Udby, 75
Udbyneder, 84
Ulbjerg, 84
Ulfborg h., 33
Ulkier, 23
Ulkær, 23
Ullerup, 54
Ulse, 35, 38
Ulstrup, 28, 97
Understed, 45
Underup, 45, 61,74
Urlev, 74
Urup, 54
Uth, 4

V
Vallensbæk, 74
Vebbestrup, 101
Vedsted, 69
Vedtofte, 2, 61
Veflinge, 85
Vejlby, 6

1 5 6 h v e m p o R S k e R O v a ö 2 0 1 0

Vejle a., 4, 14, 17, 21, 23, 30, 44, 46, 53,
54, 62, 68, 74, 76, 93, 96
Vejle, 12, 37, 59, 66, 70
Vejstrup, 14, 68, 70
Vemmetofte, 57
Veng, 45
Vennebjerg h., 47
Vented, 16
Verst, 96
Vestbirk, 74
Vester Broby, 39
Vester Egede, 57
Vester h., 60
Vester Horne h., 92
Vester Velling, 70
Vester Åby, 69
Vestermohr, 60
Vetterslev, 103
Viborg a., 5, 12, 15, 17,31,48, 49, 50,
53, 72, 84, 96, 97
Viborg, 31,63, 74, 82, 89, 101
Viby (Fyn), 12
Viby (Aarhus), 103
Viby, 50
Vilslev, 30, 60
Vindinge, 97
Virum, 31
Vissenbjerg, 43
Vissing, 45
Vivede, 57
Viverup, 38
Voer h., 17
Vognsild, 53
Voldborg h, 97
Vonsbæk, 7
Vonsild, 21
Vorbasse, 21
Vorde, 50
Vrads h., 17
Vranderup, 68
Vråby, 94
Væde, 85
Vær, 61
Vær-Nebel, 61

Æ
Ærø, 77
Ærøskøbing, 77

0
Ødis, 68
Øland, 59
Ølgod, 12, 70
Ølsted, 34, 104
Ølstykke, 78
Ørslev, 75, 103
Ørsted, 42, 86
Ørting, 32
Ørum, 74
Østbirk, 17, 45, 74
Øster Alling, 96
Øster Egede, 75
Øster Hierting, 60
Øster Horne h., 92
Øster Hornum, 78
Øster Snede, 44
Øster Starup, 30, 96
Øster Velling, 53
Øster Ørum, 62
Østeraa, 46
Østrup, 17

Å
Aabenraa a., 68
Aabenraa, 48
Ådum, 54
Aagaard, 96
Aalborg a, 19, 53, 78, 84, 101
Aalborg, 3,20, 46, 78, 92, 101
Aale, 17
Ålestrup, 17
Årby, 90
Årestrup, 19, 84
Aarhus a., 5, 12, 32, 61, 70, 103, 106, 107
Aarhus, 5, 12, 21,45, 50, 66, 70, 83, 89
Årre, 12
Års h., 53
Aarup, 8
Åstorp, 68

h v e m p o R s k e r c 1?v a ö 2 0 1 0 157

Tidligere danske besiddelser og
udenlandske stednavne

Amerika, se USA

Argentina
Buenos Aires, 37

Australien, 68
Adelaide, 68
Hahndorf, 68

Canada, 11
Alberta, 11
Danaviuw, 11
Standard, 11

Estland, 3, 58

Finland, 48
Helsingfors, 48

Frankrig, 89, 99

Færøerne, 43
Sørvåg, 43

Holland, 58

Letland, 3

Livland, 3

Norge, 6, 24, 45, 58, 74, 88, 99, 101
Akershus, 24, 88
Bergen Nykirke, 6
Buskerud, 24
Christiania, 24
Eidsberg, 24
Fjordane, 24

Hedmark, 24
Kirkenes, 58
Nesodden, 24
Nordre Jarlsberg, 24
Oslo, 24, 88
Sande, 24
Sogn, 24
Trøgstad, 24
Ullensaker, 88
Vestagder, 24
Vestfold, 24

Polen, 7, 89
Krakow, 89
Pommern, 7 (se også Svensk Pommern)

Rusland, 3, 48
Irkutsch, 48
Kilbolia-Ingris, 3
Set. Petersborg, 3
Sibirien, 48

Schweiz
Basel, 89

Skotland, 3, 69

Svensk Pommern, 3
Stettin, 3

Sverige, 3, 10, 34, 36, 48, 69, 84, 98, 101
Dalby, 3
Jönköping, 48
Klippan, 3
Kristianstad len, 10
Landskrona, 98
Lund, 3

158 O v e e n p o R s k c R ö v a ö 2 0 1 0

Malmø, 10, 69
Norra Åkarp, 10
Skåne, 3
Stockholm, 3, 48
Vittsjö, 10
Värmland, 3
Önnestad, 84

Tyskland, 3, 7, 9, 11, 13, 16, 18, 32, 34, 36, 56, 58,
63, 70, 73,74,81,84, 86, 89, 97

Altona, 73
Berlin, 86
Bonn, 18
Darmstadt, 36
Dänischenhagen, 63
Eckernførde, 9, 84
Emden, 89
Femarn, 89
Flensborg, 34, 89
Flensburg, 32
Gut Winning, 32
Halle, 16
Hamborg, 81
Hannover, 18, 36
Holsten, 9, 32, 36, 74
Hürup, 34
Kiel, 63
Kogel, 13
Königsberg, 73
Lübeck, 36
Mecklenburg, 13,32
Mohrungen, 3
Moldenit, 32
Neustrelitz, 13
Nordfriesland, 89
Pelworm, 7
Pommern, 3, 7

Rendsborg, 56
Sachsen, 16
Schaalby Gemeinde, 32
Slesvig, 70, 97
Slesvig-Holsten, 11, 32, 56, 63, 89
Stettin (Svensk Pommern), 3
Süd-Angeln, 32
Tannenberg, 3
Tolk, 70
Tønningen, 81

Ukraine, 3
Poltava, 3

USA, 14, 19, 21, 65, 73, 85, 90, 100, 101
Chicago, 90
Councill Bluffs, 19
Iowa, 19
Ohio, 14
Michigan, 14
Minnesota, 14
Missouri, 73
Perth Amboy, 65
Set. Louis, 73
Virgin islands, se:

Vestindiske Øer, De Dansk, 73, 89
Frederikssted, 73
Set. Croix, 73
Set. Jan, 89
Set. Thomas, 89

U v e e n p o R s k e R U v a ö 2 0 1 0 1 5 9

SLÆGTENS Publikationer
Sammenslutningen a f Slægtshistoriske Foreninger

Publikationerne kan bestilles hos Slægtens ekspedition:
Forlagsredaktør Anton Blaabjerg, Fredensgade 38, 8800 Viborg. TIE 86 61 04 35. E-mail: blaab@webspeed.dk

1 Slægtsforskning - din Danmarkshistorie
(ISBN 87-90331-26-5) 6. udg., 2002, 18 s., 10 kr.

Kortfattet introduktion til slægtsforskning. Her forkla­
res de nødvendige grundbegreber og fortælles, hvor på
biblioteket bøger for slægtsforskere findes. Aktuelle
adresseliste omfattende de statslige arkiver og de
slægtshistoriske foreninger i og udenfor SSF.

2 Slægtsforskere: Lad os hige og søge i bøgerne!
(ISBN 87-90331-27-3) 5. udg., 2002, 48 s., 25 kr.

Præsentation af godt 500 titler af den righoldige litte­
ratur for slægtsforskere. - Temahæfte tilegnet Hans H.
Worsøe i anledning af 70 årsdagen 2002.

3 Sognefoged, lægdsmand og Dannebrogsmand.
(ISBN 87-90331-25-7) 3. udg. 2002, 36 s., 25 kr.

Ud fra den store sognefoged-forordning 1791 fortælles
om denne lokale myndighedspersons arbejdsområder.
Desuden oplysninger om hvervet som lægdsmand
samt om Dannebrogsmændenes Hæderstegn. På in­
struktiv fortælles på 10 sider om, hvad og hvor der er
fundet bidrag til historien om Otto Jensen, sognefoged
i Løsning og Dannebrogsmand. - Temahæfte tilegnet
SSF’s daværende formand Ingvar Musaeus på 70 års­
dagen 1993.

4 Slægtsforskere: Lad os vedgå arv og gæld!
(ISBN 87-90331-30-3) 5. udg., 2003, 36 s., 25 kr.

Hjælpemiddel til studiet af skifter - en ordliste med
forklaring på mange af skifternes gamle ord og begre­
ber, en artikel om afholdelse af skifte, en oversigt over
de myndigheder, der skiftede, og en litteraturliste. -
Temahæfte tilegnet SiÆ GTENs tidligere kasserer Peter
Kudsk på 50 årsdagen 1998.

5 Sogn, herred - kirkebøgerne på Statens Arkiver.
(ISBN 87-90331-39-7) 7. udg., 2006, 80 s., 30 kr.

Find de rigtige mikrokort med kirkebogen fra det rette
sogn, herred og amt! - Pastoraternes/sognenes numre
og kirkebøgernes begyndelsesår. Oversigt over flere
end 150 afskrifter/registre til kirkebøger m.m.

6 Slægtsforskere: Lad os stå vagt og værne!
(ISBN 87-90331-36-2) 4. udg., 2003, 52 s., 25 kr.

Militære emner, f.eks. lægdsruller og disses forkortel­
ser, det militære sprog, introduktion til Forsvarets Ar­
kiver, krigsdeltagermedaljer mv.

7 Gemmesider - fra nr. 1-10 (1990-94).
(ISBN 87-90331-12-5) 88 s., 25 kr.

Genoptryk af »bevaringsværdige« artikler fra SLÆG­

TENS første numre. Temahæfte tilegnet bladets utræt­
telige ekspedition, Birgit Øskov, på 40 årsdagen
1999.

8 Nutiden og Valdemar Sejr. Slægtsforskning og
Danmarks historie.
Af Anton Blaabjerg. (ISBN 87-90331-13-3) 2000,
90 s., 25 kr.

55 slægtslinjer viser forbindelsen til nutiden - kendte og
ukendte danskere: Hans H. Worsøe, advokaten og in­
dustrimanden Christian Kjær, tekstil-familien Damga-
ard, politiker-familien Dahlgaard, søstrene Dahlerup,
Poul Henningsen og Sten Hegeler samt mange slægts­
forskere!

9 Skanderborg Rytterdistrikt. Uddrag af samtlige
bevarede 3002 skifter 1680-1765.
Udsolgt!

160 h v e m p o R s k e R b v A ö 2 0 1 0

mailto:blaab@webspeed.dk

10 Litteraturfortegnelse 1980-85. Litteratur for
slægtshistorisk interesserede. Personalhistorie.
Lokalhistorie. Arkiwæsen.
Udarbejdet af Ingvar Musaeus. (ISBN 87-985050
8-4) 1996, 120 s., 30 kr.

Godt 1.000 bogtitler vedrørende personalhistorie lo­
kalhistorie og arkiwæsen udgivet 1980-85.

11 Er du i familie med bryggerne? - Slægterne bag
J.C. og Carl Jacobsen på Carlsberg.
Publiceret af Birgit Øskov og Anton BIaabjerg
(ISBN 87-90331-02-8) 1997, 90 s., 30 kr.

Anetavle for Carl Jacobsen, 1842-1914, tilbage til
1600-tallet og endnu længere. - 25 slægtslinjer viser
forbindelser til kendte og ukendte.

12 Voer og Nim samt Nørvang herreder.
- Uddrag af samtlige bevarede 2.959 skifter i
herredernes godser og hospitaler 1716-1850.
Udarbejdet af Erik Brejl. (ISBN 87-90331-05-2)
1997, 291 s., 130 kr.

Skifteuddrag med alle arvingernes navne!

13 Det står skrevet i kirkebøger, skøder, skifter,
folketællinger og mange andre arkivalier.
Af Jens Peder Skou. (ISBN 87-90331-09-5) 1998,
365 s., 175 kr.

Et fornuftigt bud på, hvordan en slægtsbog kan skrives
i kapitler med skildringer af slægtsudviklingen fra for­
tiden frem mod nutiden. - En slægtsbog fra Østjyl­
land.

14 Slægtsforskere: Lad os gøre noget - ved det!
(ISBN 87-90331-18-4) 2. udg., 2000, 54 s., 25 kr.

Tanker om formidling og sammenskrivning af slægts­
forskningens resultater. Temahæfte tilegnet Slægtens
første redaktør, Anton BIaabjerg, på 50 årsdagen
1999.

15 Tørrild Herred. Uddrag af de 894 skifter i
herredets godser 1721-1816.
Udarbejdet af Erik Brejl. (ISBN 87-90331-16-8)
1999, 88 s., 40 kr.

Skifteuddrag i samme standard som Skanderborg Ryt­
terdistrikt og Voer, Nim og Nor vang herreder (nr. 9 og
12).

16 Dronning Margrethe 11.s forslægt
- også de hidtil mindre kendte slægtslinier!

Af Kristian Lauritsen. (ISBN 87-90331-19-2) 2000,
392 s., 175 kr. Dronningens anetavle i 11 generationer
(til ane nr. 2047) tilbage til 1600-tallet - illustreret
med 75 portrætter! For første gang beskrives så mange
af de specielt mindre kendte forfædre samlet. Overra­
skende forekommer storkansleren Frederik Ahlefeldt
på Tranekær, død 1686, hele 12 gange! Upåagtede ty­
ske slægtslinjer følges tilbage til danske middelalder-
slægter som Thott, Gyldenstjerne og Hvide.

17 1760 slægtsbøger udgivet af kommercielle
siægsforskningsbureauer i Danmark efter
2. verdenskrig.
Udsolgt!

18 1900 godsskifter fra Bjerringbro-Hvorslev-egnen
1715-1815.
Af Inga Hørdum og Vera Munkholm.
(ISBN 87-90331-22-2) 2002, 320 s., 190 kr.

Uddrag med samtlige arvinger af skifterne fra egnen
syd for Viborg, fra godserne Frisholt (nu atter Orm­
strup), Ulstrup, Himmestrup, Viskumgård, Skjern,
Karmark og Hagsholm.

191 alle de riger og lande ...
- Anders Fogh Rasmussen og fortiden!
Publiceret af Birgit Øskov, Ole Bech Knudsen og
Anton BIaabjerg. (ISBN 87-90331-28-1) 2003, 60
s., 25 kr.

I anledning af den slægtshistorisk interesserede stats­
ministers 50 års fødselsdag 2003 publiceredes bidrag
til hans anetavle. - Hæftet viser, at slægtsforskere selv­
følgelig må inddrage mange andre kilder end blot kir­
kebøger og folketællinger, hvis der skal kastes lys over
forslægtens liv og færden.

20 Gemmesider IIA og Gemmesider IIB
- f r a nr. 11 20 (1995-1999)
(ISBN 87-90331-31-1 og 87-90331-33-8) 2003,
154 s., pr. stk.: 25 kr., samlet pris: 40 kr. -
Gemmesider I (hæfte nr. 7) + IIA + IIB: 60 kr.

Genoptryk af »bevaringsværdige« artikler fra Slæg­
tens numre fra 11-20. Temahæfte tilegnet SSF’s første
formand Ingvar Musaeus på 80 årsdagen 2003.

b v e c n p o K s k e R b v A ö 2 0 1 0 161

21 Der står skrevet II - samt Slægten Brochmanns
Herkomst i ny Belysning. Af Jens Peter Skou.
(ISBN 87-90331-34-6), 2003, 45 s., 35 kr.

Supplement til den store slægtsbog (nr. 13) med et
meget vigtigt afsnit, der beviser slægtsforbindelsen mel­
lem den kendte sjællandske biskop Jesper Brochmann
(1585-1652) og kancellisekretær Jesper Brochmann
(1488-1562). Forbindelsen gik /^ g e n n em den yngre
Jespers far, Køges borgmester Rasmus Sørensen (som
aldrig har heddet Brochmann), men gennem borgme­
sterens anden kone, Bodil Jacobsdatter.

22 Herredsfogedslægten I-II. Peder Pedersen i B-
rum og hans efterkommere indtil omkring mid­
ten af 1700-tallet.
Af Kirstin Nørgaard Pedersen. (ISBN 87-90331
37-0), 2004, 670 s., 450 kr.

Studier i lensregnskaber, tingbøger og skifter kaster nyt
lys over denne slægt fra Framlev Herred i 1500-1600-
tallet.

26 Gemmesider IV - fra nr. 26-29 (2002-04)
(ISBN 978-87-90331-42-9), 2008, 76 s., 30 kr.

Genoptryk af de »bevaringsværdige« artikler fra Slæg­
tens numre 26-29.

27 Gemmesider V - fra nr. 30-33 (2004-06)
(ISBN 978-87-90331-43-6), 2008, 84 s., 30 kr.

Genoptryk af de »bevaringsværdige« artikler fra
Slægtens numre 30-33.

23 Folketællinger på mikrokort - nummeroversigt
1787-1890.
Ved Peter Kudsk. (ISBN 87-90331-38-9) 2006,
92 s. 30 kr.

Hurtig genvej til de rigtige mikrokort med folketæl­
lingerne fra det rette sogn, herred og amt! Ét enkelt
opslag viser sognets kortnumre i alle tællingerne fra
1787 til 1890.

24 Gemmesider III - fra nr. 21-25 (2000-2002)
(ISBN 87-90331-40-0) 2007, 84 s., 25 kr.

Genoptryk af »bevaringsværdige« artikler fra Slægtens
numre 21-25 i anledning af Århusforeningens 50 års
jubilæum 1. april 2007.

25 Præstehustruen i Lyngaa.
Af Flemming Aagaard Winther. (ISBN 987-87-
90331-41-2) 2008, 128 s., 50 kr.

Oplysning om efterkommere af Lyngaa-præsten Tho­
mas Nielsen Ferslev, død 1623, og hustru Karen Tho-
masdatter, død 1620, med et væld af rettelser og tilfø­
jelser til Wibergs Præstehistorie vedrørende slægter i
16-1700-tallet med navne som Lyngaae, Lyngbye, Bli-
chfeld, Brasch, Hoslef, Friis, Karmark, Galten, Knap,
Sommer og Liime i Jylland, på øerne og i Norge.

162 h v e c n p o R s k e R O v a ö 2 0 1 0

Samfundets udgivelser

Tusindvis a f navne. Personregister til Personalhistorisk Tidsskrift 1880-2000.
Tusindvis a f navne. Register til Personalhistorisk Tidsskrift 1880-1965.
Tusindvis a f navne. Personregister til Personalhistorisk Tidsskrift 1966-1996.
Mig og MINE. Slægtsforskning for børn.
Borgere og Bybefolkning. Vejledning i kilder og litteratur.
110 års indholdsfortegnelse til Personalhistorisk Tidsskrift. Med forfatter- og titelregistre.
Datasupplement til Dansk Biografisk Leksikon 1984-1995.
Indholdsfortegnelse til Personalhistorisk Tidsskrift 1991-2000.
Tilføjelser og rettelser til »Danske Sagførere«.
Fortegnelse over dansk slægtslitteratur 1973-1979.
Lærestole og Lærere ved Kbh. Universitet 1537-1977.
Latinskolens religionslærere 1853-1903.

Se nærmere på: www.genealogi.dk

b v e r o p o R s k e R fr v A ö 2 0 1 0 163

http://www.genealogi.dk

Priser i Danmark 2010

Løssalg 2010 100,- kr.
Prisen er inkl. moms og forsendelse.
Pris for salg til udlandet kan indhentes fra Syddansk Universitetsforlag.

Ældre årgange kan bestilles fra Syddansk Universitetsforlag i forbindelse med bestilling af
årg. 2010. Der ydes rabar ved bestilling af flere årgange samlet, så længe lager haves. Ældre
årgange kan ikke forventes at kunne købes efter udgangen af 2010, da aftalen med Syd­
dansk Universitetsforlag ophører med udsendelsen af sidste årgang...

1 6 4 f r v e c n p o R s k e R b v A ö 2 0 1 0

Slægtshistoriske foreninger
i Danmark, der er medlem af SSF

Foreningerne er opstillet i postnummer-orden.

Østdanmark

1000-2500: Slægtshistorisk Forening fo r Storkøbenhavn
Anna Margrethe Krogh-Thomsen, Hedebyvej 5, 3650 Ølstykke
Tlf. 47 17 92 51. E-mail: krogh@get2net.dk
Web-adresse: www.genealogi-kbh.dk

2600: Sbegtshistorisk forening fo r Vestegnen
Yrsa Kristensen, Poppelhusene 33, 2600 Glostrup.
Tlf. 43 44 97 41. E-mail: flyr@mail.tele.dk

2630: Hedeboegnens Slægtsforsker Forening
Ole Søndergaard, Stillidsvej 34, 2630 Taastrup.
Tlf. 43 99 19 14. E-mail: ole.soendergaard@webspeed.dk
Web-adresse: www.hedeboslaegt.dk

2650: Hvidovre Slægtsforskere
Dan Olsen, Spurvehøjvej 17 st.tv., 2650 Hvidovre
Tlf. 36 48 86 42. E-mail: danolsen@hvidovrenettet.dk

2670: Sydkystens Slægtsforskerforening i Gersagerparken
Ingrid Bonde Nielsen, Bredager 71, 2670 Greve
Tlf. 43 90 80 60. E-mail: bonde@eriksminde.dk

3200: Nordsjællands Slægtshistoriske Forening
Knud Werchmeister, Kongensgavevej 1B, 3200 Helsinge
Tlf. 48 79 60 99. E-mail: knudhw@webspeed.dk

4000: Roskildeegnens Slægtsforskerforening
Kit Bisgård, Åstoften 14, Svogerslev, 4000 Roskilde
T lf 46 38 35 14. E-mail: kit@roskildeslaegt.dk
Web-adresse: http://RoskildeSlaegt.dk

h v e m p o R S k e R 2 0 1 0 165

mailto:krogh@get2net.dk
http://www.genealogi-kbh.dk
mailto:flyr@mail.tele.dk
mailto:ole.soendergaard@webspeed.dk
http://www.hedeboslaegt.dk
mailto:danolsen@hvidovrenettet.dk
mailto:bonde@eriksminde.dk
mailto:knudhw@webspeed.dk
mailto:kit@roskildeslaegt.dk
http://RoskildeSlaegt.dk

4050: Slægtsforskerne p å Skibby-egnen
Carl Guldbjerg Jensen, Nordmandshusene 12, 4050 Skibby
Tlf. 22 18 42 17 og 22 42 79 13. E-mail: carl.g@skibbynet.dk
Midlertidig web-adresse: www.skibbyslaegt.dk

4220: Slægtshistorisk Forening Korsør
Karin Vedel, Højen 21, 4220 Korsør
Tlf. 58 37 11 19. E-mail: karinvedel@privat.dk

4684: Slægtshistorisk Forening fo r Sydsjælland
Ole Pilegaard Hansen, Fyrrevej 7, Fensmark, 4684 Holmegaard
Tlf. 55 54 64 05. E-mail: pilbach@stofanet.dk
Web-adresse: www.ssf25.dk

4800: Slægtshistorisk Forening Guldborgsund
Susanne Poulsen, Thorsensvej 30, 4800 Nykøbing F
Tlf: 54 85 98 85. E-mail: spp@privat.dk

4900: Vestlollands Slægtsforskningsforening
Helge Rasmussen, Havebyen 17, 4900 Nakskov
T lf 54 92 09 61. E-mail: lynge-petersen@nakskovnet.dk (kassereren)

Vestdanmark

5000: Slægtshistorisk Forening Odense
Jytte Skaaning, Vinkældervej 6 A, 5000 Odense C
Tlf. 66 14 88 77. E-mail: jskaaning@mail.dk
Web-adresse: www.odenseslaegt.dk

6000: Koldinghus - Forening a f Slægtsforskere
Henning Haugaard, Brændkjærgade 46, 6000 Kolding
T lf 75 50 43 39. E-mail: haugaardkolding@mail.tele.dk
Web-adresse: http://www.kolding.dk/slægtsforskerforening

6100: Haderslev Slægtsforsknings Forening
Ejvind Lund Hansen, Sandefjordvej 9, 6100 Haderslev
T lf 74 53 53 53. E-mail: ejluha@mail.dk
Web-adresse: www.haderslevslaegt.dk

1 6 6 t r v e c n p o r s R c r b v A ö 2 0 1 0

mailto:carl.g@skibbynet.dk
http://www.skibbyslaegt.dk
mailto:karinvedel@privat.dk
mailto:pilbach@stofanet.dk
http://www.ssf25.dk
mailto:spp@privat.dk
mailto:lynge-petersen@nakskovnet.dk
mailto:jskaaning@mail.dk
http://www.odenseslaegt.dk
mailto:haugaardkolding@mail.tele.dk
http://www.kolding.dk/sl%c3%a6gtsforskerforening
mailto:ejluha@mail.dk
http://www.haderslevslaegt.dk

6320: Sbegtshistorisk Forening Sønderjylland
Nicolai Johannsen, Kystvej 9, 6320 Egernsund
Tlf. 74 44 23 83. E-mail: formand@shfs.dk
Web-adresse: www.shfs.dk

6870: Sbegtshistorisk Forening a f2005fo r Øster, Vester og Nørre Home herreder
Karl Møller Bargisen, Grindstedvej 18, 6870 Ølgod
Tlf. 75 24 30 53. E-mail: kmb@direkte.org

7000: Trekantområdets Sbegtshistoriske Forening Fredericia
Jesper Ratjen, Majvænget 66, Bramdrup, 6000 Kolding
Tlf. 75 51 80 63. E-mail: j.ratjen@stofanet.dk
Web-adresse: www.trekanten.webbyen.dk

7100: Vejleegnens Sbegtshistoriske Forening
Inger Lund, Venusvej 28, 7100 Vejle
Tlf. 75 82 88 98. E-mail: ilund@nypost.dk
Web-adresse: www. lokalarkiver, dk/vej le/vsf/index. h tm
Postadresse: Vejleegnens Slægtshistoriske Forening
co/ Kai Jensen, Apollovej 6, 7100 Vejle

7200: Slægts- og Lokalhistorisk Forening fo r Grindsted og Omegn
Jens Erik Starup, Horsbølvej 13, 7200 Grindsted
Tlf. 75 32 23 53. E-mail: jens.starup@post2.tele.dk

7451: Sbegtshistorisk Forening Herning
Ingelise Løvenholt Nielsen, Granly 1, 7451 Sunds
Tlf. 97 14 16 32. E-mail: ingelise.nielsen@webspeed.dk

7500: Nordvestjysk Sbegtshistorisk Forening
HansToudal Pedersen, Flintøksen 24, Mejrup, 7500 Holstebro
Tlf: 97 42 31 40. E-mail: hans-toudal@holstebro-slaegtsforening.dk
Web-adresse: www.holstebro-slaegtsforening.dk

7700: Sbegtshistorisk Forening fo r Thy
Jens Eg, Enghavevej 17, 7700 Thisted
E-mail: jens.eg@mail.dk
Web-adresse: http://www.thyslaegt.dk

h v e c n p o R s k e n b v A ö 2 0 1 0 167

mailto:formand@shfs.dk
http://www.shfs.dk
mailto:kmb@direkte.org
mailto:j.ratjen@stofanet.dk
http://www.trekanten.webbyen.dk
mailto:ilund@nypost.dk
mailto:jens.starup@post2.tele.dk
mailto:ingelise.nielsen@webspeed.dk
mailto:hans-toudal@holstebro-slaegtsforening.dk
http://www.holstebro-slaegtsforening.dk
mailto:jens.eg@mail.dk
http://www.thyslaegt.dk

7990: Morsø Slægtshistoriske Forening
Gunhild Olesen Møller, Strædet 38, Vester Assels, 7990 Øster Assels
TIE 97 76 42 77. E-mail: gunhild.olesen.moller@rn.dk

8000: Slægtshistorisk Forening Århus
Ole P. 9Bielefeldt
E-mail: formand@slaegt-aarhus.dk
Web-adresse: www.slaegt-aarhus.dk

8500: Slægts- og Lokalhistorisk Forening Djursland
Hanne L. Bild, Glentevej 4, 8500 Grenaa
Tlf. 29620626. E-mail: hanne.b@privat.dk
Web-adresse: www.djursslaegt.dk

8643: Slægtsforskerne i Silkeborg
Bent Nymand, Klokkelyngen 10, 8643 Ans by
Tlf. 86 87 18 44. E-mail: inbe@fiberpost.dk

8680: Slægtshistorisk Forening i Ry
Kai Ahlburg, Kildebakken 36, 8680 Ry
Tlf. 86 89 14 63. E-mail: hr@kaj-ahlburg.dk
Web-adresse: www.rootsweb.com/-dnkrsf/

8700: Horsensegnens Slægtshistoriske Forening
Knud Friis, Vænget 7, Vinten, 8700 Horsens
Tlf. 75 65 41 79. E-mail: elknud@stofanet.dk
Web-adresse: www.slaegt-horsens.dk

8800: Slægtshistorisk Forening fo r Viborg og Omegn
Holger Helbo, Niels Bødkersvej 6, Hvornum, 9500 Hobro, tlf. 98 54 70 15
E-mail: holger.h@mail.dk

8900: Slægts- og Egnshistorisk Forening i Randers
Anna Rousing Hadsund, Møllebakken 21, 9550 Mariager
E-mail: arh@post7.tele.dk
Web-adresse: www.slaegtranders.dk

9000: Slægtshistorisk Forening fo r Aalborg-egnen
Ingrid Wisberg Gade, Anthon Bachs Vej 6, 9000 Aalborg
Tlf: 98 12 65 15. E-mail: iwg@stofanet.dk
Web-adresse: www.slaegtshistoriskforeningforaalborgegnen.dk

1 68 h v e m p o R S k e R 1?v å ö 2 0 1 0

mailto:gunhild.olesen.moller@rn.dk
mailto:formand@slaegt-aarhus.dk
http://www.slaegt-aarhus.dk
mailto:hanne.b@privat.dk
http://www.djursslaegt.dk
mailto:inbe@fiberpost.dk
mailto:hr@kaj-ahlburg.dk
http://www.rootsweb.com/-dnkrsf/
mailto:elknud@stofanet.dk
http://www.slaegt-horsens.dk
mailto:holger.h@mail.dk
mailto:arh@post7.tele.dk
http://www.slaegtranders.dk
mailto:iwg@stofanet.dk
http://www.slaegtshistoriskforeningforaalborgegnen.dk

9300: Saltlandets Historiske Forening
Ninna Olsen, Kløvermarken 7, 9300 Sæby
Tlf. 98 46 33 68. E-mail: v-t@os.dk (kassereren)

9670: Slægts- og Lokalhistorisk Forening fo r Løgstør og Omegn
John Nielsen, Øster Allé 20, 9670 Løgstør
Tlf. 98 67 12 34. E-mail: john@privatpost.dk
Web-adresse: http://www.logstor.lokalarkiver.dk/Foreningen.htm

9700: Slægtshistorisk forening for Brønderslev-egnen
Anders Sørensen, Hvilshøj Mark 125, 9700 Brønderslev
Tlf. 98 81 14 49. E-mail: sternas@mail.dk
Web-adresse: www.slaegtshistoriskforeningforbroenderslevegnen.dk

9800: Slægtshistorisk Forening fo r Hjørring og Omegn
Per Maack Andersen, Christiansgade 24, 9800 Hjørring
T lf 98 92 70 75. E-mail: per.maack@andersen.mail.dk
Web-adresse: www.slfhj.dk

h v e c n p o R s k e R O v a ö 2 0 1 0 169

mailto:v-t@os.dk
mailto:john@privatpost.dk
http://www.logstor.lokalarkiver.dk/Foreningen.htm
mailto:sternas@mail.dk
http://www.slaegtshistoriskforeningforbroenderslevegnen.dk
mailto:per.maack@andersen.mail.dk
http://www.slfhj.dk

t w e e n F O R S k G R Ij v a ö 2 0 1 0
M ødestedet fo r slægts- og lokalhistorikere 1969-2010

Hvem Forsker Hvad udgives af de tre landsdækkende foreninger

Samfundet for Dansk genealogi og Personalhistorie
Formand: Birgit Flemming Larsen, Klostermarken 13, 9000 Aalborg

Sammenslutningen af Slægtshistoriske Foreninger (SSF)
Formand: Gitte Bergendorff Høstbo, Obovej 14, 2730 Herlev

DIS-Danmark
Formand: Susanne Fuglsang

I kommission hos:
Syddansk Universitetsforlag
Campusvej 55,
DK 5230 Odense M
Tlf. +45 66 15 79 99
E-mail: press@forlag.sdu.dk

mailto:press@forlag.sdu.dk

De irske Counties

Antrim

DownFermanagh

Monaghan

Cavan

Louth
Roscommon Longford

Meath

W estme;
Dublin

Kildare

Wicklow

Carlow

KilkennyTipperary
Limerick Wexford

Waterford

Donegal

Mayo

Galway

Printed in Denmark
ISBN 978-87-912-7911-9
ISSN 0901-4780

