
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/

Slægt & Staun
3.quartal 1997:3

Sukey Sukey's oldebarn, Julia Louise, med sin
mand, den danske ministerresident, baron Iver
Holger Rosenkrantz.

3

Brahminemes hævn
Historien om Sukey Sukey - en Hindu Prinsesse

I syv led skal ingen af hendes efterkommere samle rigdomme.
Kun få a f familiens sønner skal gifte sig -
og døtrene skal forblive ugifte -
eller blive enke i en ung alder.

Denne forbandelse fra 1780’ernes Indien blev altid taget frem, da jeg var barn,

når min mor skulle forklare familiens permanente pengemangel. Min morfar,

forfatteren Palle Rosenkrantz, fortæller ganske kort om forbandelsens bag­

grund i sin erindringsbog Billeder fra min barndom: En forfader havde reddet en

smuk indisk prinsesse af Marahtta-stammen fra enkebrænding og levet sam­

men med hende. Hendes brødre, der var hindupræster, brahminere, svor en

frygtelig hævn, dræbte hende og nedkaldte forbandelsen over hendes efter­

kommere. En af dem var min morfar.

Det var en så romantisk historie, at jeg som voksen måtte prøve at finde ud af,

hvad der var sandt, og hvad der var myte. Det mindede om den historie, jeg

havde læst i Jules Vernes Jorden rundt i 80 dage - men dette var sket længe

før. Måske var det den historie, Jules Verne havde brugt?

En tante til min morfar, Evelyn Mackenzie, havde studeret familien Macken­

zie’s historie, og i hendes maskinskrevne manuskript, The Machenziees of

Scatwell, som jeg arvede fra min mor, dukkede historien op i en mere udførlig

udgave - og stadig kun omtalt som en myte:

Ifølge hende hed vores indiske formoder, Sukey-Sukey, og var om ikke prin­

sesse, så "a Hindu lady af high caste” og med evner for det okkulte. Desværre

bragte hun ingen detaljer om, hvor og hvornår den heltemodige redning fandt

sted. Men det hele foregik længe inden den tid, da englænderne forlangte be­

sked om enkebrændingerne og officielt forbød dem.

4

Den unge redningsmands navn var Joseph Dixon, og takket være de righoldige

arkiver i British Library’s India House i London er det, i løbet af diverse besøg

der, lykkedes mig at stykke så mange oplysninger sammen, at myten viser sig i

det store og hele at være sand.

Da jeg første gang tog over Blakfriar’s Bridge og gik op i den triste bygning,

hvor India Office’s arkiver har til huse, anede jeg ikke, om jeg ville finde noget.

Men stor var min fryd, da jeg allerede ved mit første besøg fandt hans ansøg­

ning fra 1770 om at blive sendt til Indien som skriver. Han var præstesøn fra

Cockermouth i Yorkshire, og det var meget almindeligt på den tid, at unge

uformuende mænd søgte ansættelse i The Honourable East India Company og

skabte sig en fremtid der.

I årene efter gjorde jeg mig det til vane, hver gang jeg kom på feriebesøg i Lon­

don, at bruge nogle timer i India House. Et år var jeg så heldig at få et rejsele­

gat fra Publicistklubben, så jeg kunne bruge en hel uge. Alligevel er det en

langsommelig måde at forske på, når man tilmed er amatør.

Efterhånden tegnede der sig dog et billede:

Joseph Dixon f. 1745 ankom til Indien den 22. juli 1771. Hvortil stod der ikke,

men det er antagelig Madras. The National Archives i New Delhi, som jeg har

korresponderet med (og det går langsomt!) har oplyst, at Joseph Dixon efter

ansøgning blev forflyttet fra Fort St. George (Madras) til Fort William (Calcutta)

den 30. Marts 1774.

I 1775 var han avanceret til “Second Assistant under the Secretary, Public De­

partment". I 1776 blev han udnævnt til “Factor” i Surat afdelingen. Det er nær

Bombay, og i 1777 blev han “Salt-Agent” ved handelskammeret i Barcool.

Stednavnet på kartotekskortet er håndskrevet og svært at læse, og jeg har ikke

kunnet finde frem til, hvor i Indien det ligger. I 1780 blev han “Junior Merchant”

og i 1782 “Examiner of Exports and Imports”.

På et eller andet tidspunkt i denne opadstigende karriere er det, Joseph Dixon

redder den unge indiske enke fra at blive brændt som suttee eller sati (som det

hedder på sanskrit) på sin ægtemands ligbål. Måske da han var i Surat, som er

5

hjemsted for Marattha’erne. De får to børn sammen - en datter, Nancy, antage­

lig født i 1778, og en søn, Henry - begge omtalt i hans testamente, skrevet i

oktober 1785 i London. Men inden da må de - sikkert af angst for brødrenes

hævn - være rejst til Bengalen, hvor han ejer et hus.

I et brev fra 1785, hvor familien antagelig bor nær Calcutta, ansøger Joseph Di­

xon nemlig om at måtte rejse til England på tre års orlov - muligvis på grund af

dårligt helbred, men han angiver også selv i sin ansøgning visse ikke nærmere

beskrevne ændringer i sine arbejdsforhold som årsag. Med sig hjem har han

den nu 6-7-årige datter Nancy. Her dør han få måneder efter sin ankomst, d.

15. december 1785.

Det endelige bevis for, at historien ikke kun er en myte, fandt jeg frem til, da jeg

på et besøg i London uden større forhåbninger vovede mig ind på “The Perso­

nal RegisterOffice” Chancery Lane for at se, om det testamente Evelyn Mack­

enzie havde nævnt, skulle findes. Det gjorde det mirakuløst - på mikrofilm.

Det var en mærkelig fornemmelse at se den lange, snørklede tekst rulle frem

på skærmen. Testamentet er meget udførligt og viser, at han har skabt sig en

ikke ubetydelig formue i Indien. Det indledes med, at han beder to gode venner

om at være executorer og administratorer. Den første, han derefter betænker,

er overraskende nok sin hustru, Mary Dixon, som han åbenbart har haft

hjemme i England i de 15 år, han har været væk! Derefter sin søster Nancy

Simpson - med udtrykkelig besked om, at pengene er til hende alene og ikke til

hendes mand! Et stykke inde i tekste står så følgende linier:

Also to give and bequeath...the House wherein the said Sukey Sukey, the Mo­

ther of the said Henry Dixon and Nancy Dixon, now dwells with the appurti-

nances and a Bond from the Honourable East India Company for ten thousand

Rupers, now in the hands of Messrs. Faxton and Northam (?) at Bengal afore­

said and all Monies thereto secured and to arise therefrom upon Trust...permit

and authorize the said Sukey Sukey to inhabit and enjoy the said House and to

retrieve and take the annual interests, dividends and produce of the Monies

6

Omkring 1820 udkom et bønskrift i London om at standse de barbariske enkebrændinger India's
Cries to British Humanity, af J. Peggs med denne dramatiske skildring af en hindu enke, der brændes
på bålet sammen med sin mands lig. I 1829 vedtog det engelske parlament en lov, der forbød enke-
brændinger. India Library and Records.

Omkring 1770-85, hvor denne historie foregår, var det ganske almindeligt for englændere i Indien at
leve sammen med - og sommetider også gifte sig med - indiske kvinder og stifte familie. Det var dyn,
besværligt og slet ikke ufarligt at få engelske kvinder derud og vanskeligt at tilfredsstille de krav de
stillede til en tilværelse i det fremmede. Så hvorfor ikke indrette sig bekvemt som f.eks. generalen
William Palmer, der havde to indiske hustruer, begge fyrstedøtre? Med den ene fik han fire sønner og
to døtre. Billedet, som aldrig blev helt færdigt, er malet af Francesco Renaldi i 1786 og forestiler
Palmer med begge hustruer, to sønner, en datter og tre andre kvinder.
Da forholdene i Indien var stabililseret omkring 1830 begyndte de engelske Memsahibs at komme ud
i stort tal, og så fik de hurtigt sat en stopper for de upassende arrangementer.

7

secured in the said Bond, and during the time of her natural life for her own use

and benefit...

Det seks foliosider lange testamente er udformet, så der ingen tvivl skal hersker

om, hvem, der skal have hvad, og det fortsætter med at sige, at efter Sukey

Sukeys død skal huset og værdipapirer gå til:

...my natural son Henry Dixon, now at Bengal, and my natural daughter Nancy

Dixon, now living with me (who are my children by Sukey Sukey who lived with

me and who now lives in my house in Bengal) equally divided between them

share and share alike....

Så længe Joseph Dixon levede, havde han gjort, hvad han kunne for at be­

skytte Sukey Sukey og deres børn, fortæller Evelyn Machenzie. Men på et eller

andet tidspunkt efter hans død, lykkedes det de hævngerrige brødre at finde

frem til hende og myrde hende og sønnen. Navnlig for brahminer kasten var det

at blive “sati” en ærefuld og hellig handling, som ville bringe lykke til familien og

alle, der overværede den. Mens det at svigte denne pligt ville bringe skam og

ulykke over enkens familie.

Inden enkebrændinger blev forbudt i 1829-30 var i tusindvis af ulykkelige hin­

duenker blevet brændt på mændenes ligbål. Traditionen var svær at udrydde i

mange år efter, og Joseph Dixons redningsaktion har sikkert ikke været noget

enestående.

Nu var datteren, Nancy, for en tid i sikkerhed i England, men præsternes hævn

nåede også hende. Det fremgår af Evelyn Mackenzie's manuskript, at Nancy

efter Joseph Dixons død bliver sat i pleje hos hans bror, præsten Fletcher Di­

xon, i Staveley, Derbyshire, hvor hun vokser op på Staveley Hall.

Som 20-årig gjorde den unge Nancy et særdeles godt parti, idet hun blev gift

med den 23-årige Samuel Bancroft, søn af lægen Edward Brancroft, der var

født i Amerika og ven med Benjamin Franklin. Det er en helt anden historie,

som involverer et krav fra familien på en større del af staten Massachusetts!

Det har dog hidtil været svært at få anerkendt...

8

Samuel Bancroft var født i London i 1774 i Downing Street og studerede jura

ved Trinity College i Cambridge. Hvor han traf Sukey-Sukey’s og Joseph Di­

xon’s smukke datter, ved vi ikke, men hans frierbrev, afsendt fra Southampton

inden en Amerikarejse i 1796, er citeret i Mackenzie-historien. Hvor originalen

er blevet af, har jeg ikke kunne opspore.

De to unge blev gift den 10. december 1798 fra Nancy Dixon’s plejeforældres

hjem i Staceley, men forbandelsen indhentede dem hurtigt. Året efter blev han

kastet af hesten under en ridetur i Hyde Park og døde af sine kvæstelser, og

den 21-årige Nancy var enke med en lille datter på tre måneder. Hævnen

havde fået deres tredje offer.

Den smukke enke med de mandelformede, mørke øjne flyttede til Sussex, hvor

hun snart blev midtpunkt i et jalousidrama mellem en godsejer og hans to søn­

ner. Faderen og den ældste søn siges at have udkæmpet en rasende duel om

hende, men hun endte med at tage den fattigste og yngste søn, der var præst.

Vi kan gætte på, at også hans liv blev kort - vi ved med sikkerhed, at Nancy -

nu med efternavnet Ashburnham - i 1818 boede sammen med sin nu 19-årige

datter, Nancy Brancroft, i "barn Cottage” ved Eltham.

Da der gik rygter om, at nogle mørklødede mænd var blevet set luskende rundt

på egnen, sørgede familie og venner for, at Nancy Ashburnham aldrig gik ud

alene. Men en dag, da mor og datter sad sammen i haven, gik unge Nancy ind i

huset for at hente noget. Da hun kom ud igen, fandt hun sin mor liggende livløs

på plænen, myrdet med dolkestik. Forbandelsen havde indhentet også hende.

Unge Nancy blev straks sendt bort og skjult hos gode venner. Begravelsen

skete i dybeste stilhed, og i dødsannoncen i The Times stod der kun, at Mrs.

Ashburnham var død pludselig. I kirkebogen, som jeg har set, står der kun hen­

des navn og dødsdag. Datteren fik aldrig nogen forklaring på, hvad der egentlig

var sket. Måske fordi familien slet ikke ønskede, at hun skulle vide noget om, at

hendes mor var født uden for ægteskab og af en indisk mor. Vi var nu i året

1819 og tidligere tiders frisind var ved at ændre sig.

9

Et traume har det sikkert været. Da en af hendes døtre engang som voksen

spurgte hende ud om begivenheden, brast hun i en så voldsom gråd, at ingen

mere turde bringe emnet på bane. Min oldemors bror, Sir James Mackenzie,

prøvede omkring 1883 i et anfald af akut pengemangel at forske i sagen, men

fandt kun ud af, at alle papirer, som kunne havde fortalt om sagen, lå i kisten i

kirkens krypt. Kirken var netop blevet restaureret, en mur var flyttet og krypten

forseglet med cement som støtte for muren.

I 1820 blev Sukey Sukey’s barnebarn, Nancy Bancroft, gift med den skotske

major Lewis Machenzie. De fik fem børn - tre sønner og to døtre. De to ældste

sønner døde begge ugifte den ene under frygtelige pinsler efter have spist gif­

tigt vild peberrod, der ved en fejltagelse var brugt i en middagsret. Den yngste

datter, Julia Louise, giftede sig i 1864 med den danske ministerresident i Turin,

Iver Holger Rosenkrantz. Hun blev ligesom sin søster enke i en ung alder, men

man kan måske sige, at det var en skæbne, hun påførte sig selv ved at gifte sig

med en mand, der var 27 år ældre end hun selv. Men vildt forelsket var hun -

hun lod sig godvilligt bortføre, da hendes familie satte sig imod ægteskabet. At

hendes efterkommere aldrig skaffede sig nogen varig rigdom, kan selvfølgelig

have mange andre gode grunde end hindupræsternes hævn, men det er et

faktum, at den sidste Mackenzie af den gren, som Sukey-Sukey blev gift ind i,

døde barnløs. Men de havde så til overflod også en anden forbandelse hæn­

gende over sig fra den skotske “Seer fra Brahan”. Men det er en helt anden hi­

storie.

Til gengæld går Sukey Sukey’s gener videre gennem min morfars mange efter­

kommere i Danmark og USA.

BENTE ARENDRUP
CHRISTIANSHOLMS PARKVEJ 4
2930 KLAMPENBORG

A rtik le n er gengivet fra "Magasin fra Det kongelige B ib lio te k
11. årgang n r . 2 september 1996

- 1 0 -
t v i t v <*• i t v j i Udsendt folderDansk Demografisk Database
Søg i folketællinger og udvandrerprotokoller på Internettet!

Dansk Data Arkiv, Statens Arkivers Filmningscenter og Det danske
Udvandrer-arkiv har i samarbejde oprettet en service på Internettet, hvor man
kan søge oplysninger i folketællinger og udvandrerprotokoller.

Både slægtsforskere og historikere vil have stor glæde af denne nye service,
som er muliggjort ved en bevilling fra Kulturnet Danmark.

Via Internettet kan man søge i en database. Ved hjælp af ganske fa kendte
oplysninger kan man her finde facts om udvandrere. Eller man kan søge i
folketællinger fra hele landet og finde facts om familier og enkeltpersoner.

Databasen udvikles hele tiden, så oplysningerne bliver stadig mere komplette.

Udvandrerprotokollerne
Fra 1868 har Københavns politi ført protokoller over alle udvandrere, der

købte billet til den nye verden gennem en godkendt dansk udvandreragent. Her
finder man personlige oplysninger om hver enkelt udvandrer: Alder, sidste
bopæl, erhverv og ikke mindst, hvortil og hvornår udvandreren er rejst.

Udvandrerprotokollerne er indtastet komplet frem til 1901, og arbejdet
fortsætter. Hvis det ønskes, er der mulighed for at hente et indscannet billede af
den relevante protokolside frem til kontrol af databasens oplysninger.

Folketællingerne
Planen er at indtaste folketællingerne fra 1787 og frem. Det tager naturligvis

tid, før databasen er komplet, men der kan søges i det, der er tastet ind. I
databasen findes der et register over indtastede sogne. Ligesom med
udvandrerprotokollerne er det muligt at hente et indscannet billede af den
originale folketællingsliste, så man kan kontrollere databasens oplysninger.

Databasen kan findes på adressen
http://ddd.sa.dk/

D e d e lta g e n d e in s titu tio n e r e r:

Dansk Data Arkiv, Islandsgade 10, 5000 Odense C.
E-mail: mailbox@dda.dk - Homepage: http://wwv.sa.dk/dda/

Det danske Udvandrerarkiv, Arkivstræde 1, 9000 Aalborg.
E-mail: emiarch@vip.cybcrcity.dk -

Homepage: http://wwv.cybcrcity.dk/uscrs/ccc 13656

Statens Arkivers Filmningscenter,
Landsarkivet for Nørrejylland, LI. Set. Hansgade 5, 8800 Viborg.

E-mail: saf@sa.dk - Homepage: http://www.sa.dk/lav/text/safhome.htm

http://ddd.sa.dk/
mailto:mailbox@dda.dk
http://wwv.sa.dk/dda/
mailto:emiarch@vip.cybcrcity.dk
http://wwv.cybcrcity.dk/uscrs/ccc
mailto:saf@sa.dk
http://www.sa.dk/lav/text/safhome.htm

1 1

Meddelelse fra redaktøren
Hermed henledes opmærksomheden pä de gratis pjecer a ca. 8
sider, som Rigsarkivets publikumafdeling trykker. De er
fremlagt på Rigsarkivet.
De 4 nyeste er:
De Slesvigske Krige 1848-1850 og 1864.(Rigsarkivet
informerer nr. 14)
Journalguiden, rentekammersystemet (RA informerer nr. 15)
NB NB NB NB Vejledning i udfyldning af bestillingssedler (RA
informerer nr. 16) DEN BØR ALLE VIST VÆRE INTERESSERET I
Rigsarkivets Danicasamling. Mikorfilm og papirkopier af
arkivalier i andre lande om Danmark og danskere. Danica fra
Sverige, Norge, Polen, Østrig, Holland, Spanien, Italien,
Vatikanet og Schweiz (RA informerer nr. 17)

**

Jørgen Kaarsberg har sendt følgende notits:
Frederiksberg Bibliotek fik i fjor 1 eksemplar af "Peilerne
pä Langeland" Pelle-slægtens stamtavle (62 A4-sider)
udarbejdet af Mona J. Kristensen og Jørgen Kaarsberg.

Arbejdet med Dansk Kvindebiografisk Leksikon er i fuld gang.
Der er samlet over 5.000 kvindebiografier i en database,
hvoraf de 2.000 vil indgå i de 3 bind, som vil blive udgivet
efter 1999. Fra en artikel om arbejdet i Politiken den 6.
juni 1997 bringes følgende efterlysning:
Redaktionen mangler viden om nedenstående 4 kvinder. Oplys­
ninger kan sendes til: Jytte Larsen, Dansk Kvindebiografisk
Leksikon, Appelbys Plads 7, 1411 Kbh. K.
Henriette Marie Nathan, 1843-1894. Lærer, aktiv i fagligt
arbejde og i kvindebevægelsen.
Nelly Hansen, født Lagesen, 1867 - ? . Tobaksarbejderske og
medstifter af De kvindelige Tobaksarbejderers Fagforening.
Frk. Saugmann. Oprettede en husholdningsskole i 1877 i
Thoreby på Lolland.
Anna Elisabeth Wigant, 1655-1722. Kogebogsforfatter. Hun er
tilskrevet forfatterskabet til bogen "En Høyfornemme Madames
kogebog", der udkom i 1703.

12

Brug de lokale arkiver!
Efter pastor Bent Suurballes foredrag om slægts­
historie, lokalhistorie og danmarkshistorie mundede
diskussionen bagefter ud i en opfordring til at benytte
de lokalhistoriske arkiver noget mere. Her følger en
artikel om, hvad jeg har fået ud af at benytte dem.

De lokalhistoriske arkiver vil meget gerne vise deres
berettigelse. Deres ressourcer og åbningstider er
begrænsede og vidt forskellige, så den bedste idé var
iflg. foredragsholderen at ringe og aftale tid for et
besøg i forvejen.

Hvis man bor langt væk, kan man også tillade sig at
skrive til dem - så detaljeret som muligt - om hvad man
ønsker hjælp med. Man skal blot indstille sig på, at
sådanne henvendelser kommer i anden række. Det primære
for arkiverne er at betjene folk, der møder op person­
ligt, men når det er gjort, sender arkiverne også deres
svar tilbage.

Jeg bor langt fra Randers, hvor jeg har indtil flere
forskellige slægtsgrene - nu er der ingen tilbage.
Derfor har jeg benyttet mig af Randers Lokalhistoriske
Arkiv ved hjælp af korrespondance, og her er, hvad der
kom ud af dét:

1°: Organist CARL JOHAN ESKILDSEN og CAROLINE
JØRGENSDATTER

Carl Johan EskiIdsen og hans hustru var min mors
morforældre. Det fremgår af trykte stater, at han var
organist ved Skt. Mortens kirke i Randers til 1917 og
døde i 1921. Kirkebøgerne har jeg ikke haft lejlighed

Meddelelser fra Rigsarkivet

BRUGERMØDE

Mandag den 3. november 1997 kl. 14.30-16.00
Rigsarkivet, Harsdorffsalen

Tøjhusgade 1,1218 København K

1. Velkomst
ved arkivchef Birgit Løgstrup

2. Rigsarkivet på internettet.
Arkivarerne Nis Maybom og Frank Allan
Rasmussen fortæller om Rigsarkivets hjem­
meside, Journalguiden og Kildeindtast-
ningsprojektet (KIP-projektet)

3. Debat med brugerne
ved arkivchef Birgit Løgstrup

Næste brugermøde finder sted torsdag den 23. april
1998 kl. 14.30

Sidste brugermøde

Torsdag den 10. april 1997 blev der sat focus på lægdsrullesyste-
met. På et velbesøgt brugermøde fortalte først arkivchef Birgit
Løgstrup om lægdsrulleme før 1788, og dernæst fortsatte arkiv­
sekretær Peter Buntzen med en redegørelse for lægdsrulleme og
deres indretning efter 1788. Der blev stillet mange spørgsmål til
emnet, men der blev også tid til det faste punkt på dagsordenen:
Debat med brugerne.

Nyt fra filmlæsesalen

Microfichefortegnelsen over kirkebøger op til 1891, udgivet af
Landsarkivet i København (det grønne hæfte), er nu erstattet af 3
små ringbind. Hver registraturside er anbragt i plastlomme, så de
nye ringbind erstatter den gamle slidte fortegnelse. De nye ring­
bind er opstillet to steder i mikrofilmlæsesalen. I tilknytning til
registraturen er der yderligere opstillet en mappe med oversigt­
skort over den københavnske sogneinddeling fra 1684-1890.

Nyhed fra SAF

Statens Arkivers Filmningscenter i Viborg har udgivet et hæfte
med titlen “Kirkebøger på mikrokort - en vejledning”. Heri
fortælles kort og illustrativt om kirkebøgernes historie, mikrofi-
chekortenes indretning og ikke mindst, hvordan man finder frem
til de rigtige mikrofichekort ud fra landsarkivernes kataloger.
Hæftet udleveres i mikrofilmlæsesalen.

Pengeveksling

Der er nu ikke længere mulighed for at foretage pengeveksling
for publikum ved Informationen. Dette indebærer, at der ikke

længere kan veksles sedler eller fra større til mindre mønter.Der
henvises til veksleautomaten i vestibulen eller nærmeste bank.
Salg af publikationer fra læsesalen fortsætter, således at publika­
tionerne udleveres, men betalingen sker ved giroindbetaling.

Stor interviewundersøgelse

I foråret blev der udleveret spørgeskemaer til mange læsesalsbe­
søgende som led i en stor interviewundersøgelse i alle enheder af
Statens Arkiver. Formålet var at høre de besøgendes mening om
læsesalsforhold, herunder bl.a. modtagelse, vejledning, ekspedi­
tionstid m.v. Naturligvis var der også mulighed for her at frem­
komme med ønsker og idéer til States Arkiver. Når bearbejdnin­
gen af skemaerne er afsluttet, vil vi omtale det i ARKJVKON-
TAKT, men i første omgang vil vi gerne takke alle de brugere,
der anvendte tid til at besvare skemaerne.

Introduktionskurser

Arkivfuldmægtig Lisbeth Lademann afholdt i foråret introduk­
tionskurser for nybegyndere i slægtsforskning. Kurset henvendte
sig til personer, der havde lyst til at begynde slægtsforskning,
men som kun havde besøgt Rigsarkivets læsesal få gange. Kurset
varede 1 !4 time pr. gang og fandt sted på læsesalen. Her blev
gennemgået de vigtigste hjælpemidler til slægtsforskning
suppleret med en omtale af bogopstilling, mikrofilm og mikro-
fiche samt mange praktiske forhold på læsesalen. Da det viste sig
at være en succes, vil kurserne blive gentaget til efteråret. Når
tiden nærmer sig, vil de bleve annonceret via opslag på læsesa­
len, hvor tilmelding også finder sted. Der er plads til max. 8
deltagere pr. hold.

1 3

til at se - de er kun afleveret og filmet til 1891. Jeg
kender fødselsdag og fødested på dem begge. Ud fra dis­
se oplysninger skrev jeg i april 1996 til folkeregiste­
ret i Randers. Folkeregistrene blev oprettet i 1924, så
der kunne ligge noget på hans hustru. Endvidere kom der
nye bestemmelser i 1993, som tillader folkeregistrene
at oplyse om afdøde personer, for så vidt spørgeren kan
identificere de pågældende og har interesse i oplysnin­
gerne. Det har bl.a. slægtsforskere.1

Små 14 dage senere modtog jeg et brev fra Randers
Lokalhistoriske Arkiv. Det viste sig, at folkeregis­
teret uopfordret havde videresendt min henvendelse
dertil, da de ikke selv kunne finde noget. De har her­
efter forsøgt med forskellige kilder som skattebøger og
et alfabetisk gravstedsregister. Han optræder sidste
gang i skattebøgerne for 1917, og ingen af dem er
registreret i navneregisteret. Derfor en teori om, at
de kan være flyttet fra byen. Desuden gjorde de lokal­
kendte arkivfolk mig opmærksom på en jubilæumsbog om
Sankt Mortens kirke, hvori Ulrik Rasmussen havde skre­
vet om kirkens organister. Heri var C.J. Eskildsen
nævnt. Arkivet opgav mig Ulrik Rasmussens adresse i
Randers, som jeg efterfølgende skrev til.

I starten kom der ikke andet ud af det end et brev fra
hans hustru, der oplyste, at hendes mand var på studie­
rejse. Hvis han kunne hjælpe med yderligere oplysnin­
ger, ville han så gøre det, når han vendte hjem.

Den 26. juni 1996 kom der så et nyt brev fra organist
Ulrik Rasmussen. Hjemvendt fra sit studieophold i
Frankrig havde han kastet sig over min henvendelse. Han
havde adgang til kirkebøgerne, men havde intet fundet.
Derefter var han gået i gang med menighedsrådsprotokol-

1 4

ler og regnskabsprotokoller og fundet dels Carl Johan
Eskildsens afskedsbegæring, dels sporet, at hans pen­
sion fremover skulle sendes til bankkasserer Konradsen
i Ringsted. I regnskabsprotokollen var tillige meddelt,
at organist Eskildsens søn havde meddelt, at hans far
var død 2. december 1921, således at pension ophørte
den 31. december s.å. Han understregede dog, at der
ikke stod noget om, hvor han var død.

Nu vidste jeg så, hvad der var blevet af dem. Bankkas­
serer Konradsen var deres svigersøn (min morfar), og
han boede vitterlig i Ringsted på det tidspunkt. Så jeg
kørte til kirkekontoret ved Skt. Bendts kirke i Ring­
sted - men trods hjælpsomhed fra kordegnen var der ikke
noget, der kunne hjælpe mig.

Hvad gør man så: jeg henvendte mig til min moster, som
godt kunne huske, at hendes bedsteforældre havde boet
hos dem en kort overgang. Derefter var de vistnok flyt­
tet til en søn, der var isenkræmmer i Præstø. - Det
kunne så passe med, at sønnen havde givet meddelelse om
sin fars dødsfald.

Det havde jeg så ikke tid til at gøre noget ved i lang
tid. I mellemtiden havde jeg endnu engang skrevet til
Randers folkeregister og Randers Lokalhistoriske Arkiv
om en anden gren af familien i håb om, at det endnu
engang gav pote:

2 °: Bager MARCUS CONRADSEN og MAREN DYHL BORREGAARD

Disse to personer var mine oldeforældre på mødrene
side.

1 5

Jeg kendte ligeledes til deres fødselsdato og fødested.
Om deres død havde jeg kun familiens oplysninger om, at
de var døde omkring 1936 fra alderdomshjemmet i Søren
Møllers gade i Randers. Desuden kendte jeg en bopæl fra
1898. Disse dødstidspunkter lå efter 1924, så jeg fik
hurtigt svar tilbage fra folkeregisteret med de ønskede
datoer. Hhv. i 1934 og 1940.

To dage efter modtagelsen af mit brev svarede Randers
Lokalhistoriske Arkiv endnu engang tilbage. Marcus
Conradsens begravelse var registreret i det førnævnte
gravstedsregister. Samme sted havde de fundet tre af
familiens børn. Dødsdagen var ikke oplyst, men de
anbefalede mig at finde den via en dødsannonce f.eks. i
Randers Amtsavis, som kunne hjemlånes til det lokale
bibliotek. Desuden var anført et P.S. om, at arkivet
havde en fast kunde, der arbejdede med familien Dyhi.
Hende ville jeg høre nærmere fra.

Som bibliotekar ved jeg, at mikrofilmede aviser også
kan studeres på Det Kongelige Biblioteks afdeling på
Amager Universitet, hvor de har alle mikrofilmene
stående til brug på stedet. Og ganske rigtigt: Annoncer
i Randers Amtsavis bekræftede dødsdatoerne samt
oplyste, hvilke familiemedlemmer, der havde indrykket
dem.

3°: Familien DYHL

Jeg havde næppe fået tid til at gøre noget ved brevet
fra arkivet i Randers, før jeg blev ringet op af Anna-
Lisa Westh i Randers. Hun nedstammede fra Dyhl-slægten
i Randers og havde via arkivet erfaret om min interesse
for samme personer. Hun kunne fortælle, at hun gennem
lang tid havde samarbejdet med Per Dyhi i Brøndby om at

1 6

finde slægtens oprindelse, der fortaber sig til et sted
i det tyske. Kort tid efter fik jeg kopi af en hel del
materiale, som i høj grad supplerede mine egne opteg­
nelser .

MAREN DYHL BORREGAARD var yngste barn af i alt 7 børn,
som væver Joseph Martin Dyhi i Mariager fik med Karen
Pedersdatter Fugl. 4 af de 7 børn døde inden for de
første 4 år. 3 overlevede altså, og Anna-Lisa Westh og
Per Dyhi nedstammer fra hver sin af Marens 2 overleven­
de brødre. I februar 1997 blev jeg kontaktet af Per
Dyhi, og den 13. februar lykkedes det så: Anna-Lisa
Westh var i København, og vi mødtes hos os for at
udveksle data. Nu venter vi så spændt på, hvad hinanden
ellers får ud af det. Mine to nye "familiemedlemmer" er
allerede langt inde i at spore Dyhl-slægten tilbage til
Rheinland-Pfalz. Et hestearbejde - hvordan dokumenterer
man, at en farende farversvend er draget fra Sydtysk­
land til Mariager og forsvundet derfra uden andet spor
end sønnen Joseph Martin Dyhi? Og hvordan finder man
faderens øvrige børn?

Oveni har jeg kunnet give dem materiale fra yderligere
en slægtsforsker, som nedstammer fra en uægte søn af
Maren Dyhis svigerfar Conrad Rasmussen. Conrad Rasmus­
sens børn og Dyhi'erne er i øvrigt indgiftede i hinan­
den !

4°: Organist ESKILDSEN igen.

Nu havde jeg så tid til at genoptage eftersøgningen af
min organist fra Randers. Heldigvis lå Præstø på Sjæl­
land, så jeg kunne tage ind på Landsarkivet og have den
sjældne oplevelse at kigge i originale ministerialbøger
fra Præstø. Det var så også den eneste fornøjelse.

1 7

Intet spor af hverken ham eller hans hustru i 1921
eller tidligere. Hvad gør man så?

Jeg kom til at tænke på Randers Lokalhistoriske Arkiv,
som havde anbefalet mig at checke dødsannoncer i
Randers Amtsavis. Ergo: ud på Amager-universitetet,
hvor jeg lånte mikrofilmen af Randers Amtsavis for
december 1921, og - minsandten - dér var både en
dødsannonce og en nekrolog. Som gammel Randers-borger
var der selvfølgelig gjort opmærksom på, at han ikke
var længere, og at han nu var død i Næstved.

Tilbage til landsarkivet igen: Næstved havde to sogne
på den tid, så der var ikke andet for end at gå i gang
med ét af dem. Selvfølgelig det forkerte. Men i Skt.
Peders sogn var der gevinst. EskiIdsen var enkemand, og
ved at gå tilbage i kirkebogen fik jeg også at vide,
hvornår Caroline Jørgensdatter var død.

Nu har ikke kun arkivet i Randers fået kopi af nekrolo­
gen - også Ulrik Rasmussen og min moster, og hun har så
fordelt kopier videre til en masse andre. Men hvordan
kom Præstø ind i billedet? I følge nekrologen var
organist Eskildsens søn isenkræmmer i Næstved, så der
må være tale om en fejlhuskning hos familien. Og da jeg
henvendte mig til min moster, var det med den klassiske
fejltagelse: Flyttede Carl Johan EskiIdsen med, da I
flyttede fra Ringsted, eller tog de til deres søn i
Præstø? Så har man lagt hende Præstø i munden.

5°: RANDERS LOKALHISTORISKE ARKIV

Tilbage står nu, at jeg en dag vil se at komme på
arkivet i Randers. De har tilsyneladende en masse
materiale liggende, som jeg kan drage nytte af. Og man

1 8

kan trods alt ikke forvente, at de selv skal gå det
igennem på kryds og tværs, især ikke, når jeg har
yderligere grene af familien rodet ind i byens liv. Så
når jeg har været på besøg dér, kan næste kapitel
skrives: om hvor meget man får ud af lokalarkiverne,
når man selv kan møde op der.

Erling Dujardin
Digehuset 5, 2670 Greve

1) Slægtsforskeres aulighed for brug af folkeregisteroplysninger er fastslået
i § 25 i bekendtgørelse nr. 141 (1993) samt af Vejledning nr. 47 (1993). Læs
artiklen herom i Jeg arbejder aed, nr. 15, 1994. Blot skal man i denne forbindelse
tænke på, at de først er oprettet i 1924.

1 9

Sidste brev hjem 1864
T i l Madam S oph i H ansen i N y k jø b in g p . F a l s t e r .

T a n s l e t den 21 . J u n i 1864

K jæ re S ø s t e r !

Nu v i l J e g f o r t æ l l e Dig h v o r le d e s r e i s e n g ik h e r o v e r ; v i kom
h e r t i l S v in g e le n ved N akskov t i l K l . 10 , men sa a re g n e d e d e t
r i g t i g g o d t e t p a r t im e r , sa a v i m a a t te o p h o ld e os d e r i n d t i l
d e t b le v t ø r r e V e ir . R e is e n g ik m eget h e ld i g v i kom t i l S v en d ­
b o rg t i l K l . 12^ og h e r t i l A ls t i l den v a r o m tre n t 7. R y g te rn e
e r m eget gode h e r g a a r , men nu v i l d e t jo s n a r t v i s e s i g ; t h i
paa F re d a g g a a r v i paa F o rp o s t og L ø v e rd ag e r d e t jo a t V aaben -
h v i l e n o p h ø r e r , s a a v i l d e t jo v i s e s i g e n te n v i s k a l ta g e imod
dem e l l e r ik k e , men Je g h a a b e r da a t d e t ik k e s k e e r . J e g h a r nu
den T ro e a t v i s l i p p e r h jem , og h jæ lp e r t i l a t h ø s t e . Maae J e g
nu ta k k e D ig og k jæ re S v o g er f o r a l t d e t gode J e g nød i E d ers
Huus i den T id Je g v a r hjem m e. Nu b e d e r J e g Dig a t h i l s e F a d e r
og t i l l i g e s ig e ham a t de Penge e r a f s e n d t t i l Mads som Je g
l o f t e ham. Nu v i l J e g s l u t t e d i s s e L i n i e r med mange k j æ r l i g e
H i l s e n d e r t i l F a d e r , C h r i s t i a n , J a c o b , men i s æ r h i l s e s Du f r a
Din h e n g iv n e B ro d e r

J ø r g e n O lse n

20

JØRGEN DAVID ENGBERG OLSEN
* 2 6 .8 .1 8 3 5 på N a g e l s t i S k o v g a a rd , T o reb y S. M aribo Amt.
+ 2 9 .6 .1 8 6 4 på A ls ved p r e u s s e r n e s la n d g a n g .
Søn a f f o r p a g t e r J a c o b C h r. O lsen 1808 - 1868 ,
og h u s t r u M arie N ic o l in e E l i s a b e t h f . E ngberg 1802 - 1850 .

2 1

P r e u s s e r n e s e r o b r in g a f A ls 18 6 4 .

A f s k r i f t a f b re v s k r e v e t a f J ø r g e n D av id E n g b erg O lse n
8 dage f ø r han b le v m e ld t s a v n e t ,v e d p r e u s s e r n e s o v e r ­
gang t i l A ls den 2 9 .6 .1 8 6 4 .
D a n sk e rn e s ta b v a r 216 d ø d e , 462 s å r e d e , 1878 t i l f a n g e ­
ta g n e og 536 s a v n e d e .
U nder v å b e n h v i le n f r a m aj t i l 2 5 . j u n i hav d e J ø r g e n v æ re t
hjemme på o r lo v på L o l la n d men m å t te s å a f s t e d ig e n ved
v å b e n h v i le n s u d lø b . Han hav d e e l l e r s b e d t f a d e r e n b e t a l e
f o r en s t i l l i n g s m a n d men f i k n e j . Da nu a l l e a n d re f r a
so g n e t kom hjem e f t e r k r i g e n u n d ta g e n J ø r g e n , f o r t r ø d
f a d e r e n d e t b i t t e r t og s a t t e p en g e i s p a r e k a s s e n t i l
J ø r g e n , h v i s han kom h jem ; men h an kom a l d r i g .
B re v e t e r s t i l e t t i l s ø s t e r e n S o f i e M arie E l i s a b e t h
H an sen , f . O ls e n , g i f t med købm and i N ykøb ing F . E d v a rd
C h r. H an sen .
J ø rg e n og S o f ie v a r b ø rn a f f o r p a g t e r J a c o b C h r. O ls e n ,
N a g e l s t i S k o v g å rd , T o reb y s o g n , og M arie N ic o l in e E l i s a ­
b e th E n g b e rg .

T a b s - l i s t e n e r c i t e r e t f r a L a r s L in d e b e r g " K r ig e n 1 8 6 4 ,
De så d e t s k e " .

I n d s e n d t a f : B i r t e M o l le ru p H e j n f e l t
I n d u s t r i v e j 6
4050 S k ib b y

- 2 2 -

73 - 74 7C$7

a c 7 <:7foA&&tä/nma'

Årets släktforskardagar arrangeras gemensamt av Helsingborgs Släktforskare- och Bygdeförening samt
Kullabygdens Släktforskare. Vi hälsar alla hjärtligt välkomna till ett par intensiva släktforskardagar med
tema Forskning över gränserna, med föredrag av tyska, danska och skånska föreläsare. Utställningar,
bokbord, databaser, dataprogram och mycket mer blir det också. Släktforskardagama äger rum på Sunds-
p är lan, en konferens- och nöjesanläggning bara 5 minuter med bil från Helsingborgs centrum.

Logi: Marina Plaza ger specialpris vid beställning direkt hos dem, ring 042-19 21 00 och säg att du ska
besöka Släktforskardagama. Annars, ring Turistbyrån: 042-12 03 10.

iSusu7sfiäs7asb

Släktforskardagar i Helsingborg 1997, adress: Nicandersgatan 5, 254 39 Helsingborg

- 2 3 -

& ra/ay deri/ 72 se/tlesrder
10.00-17.00 Utfärd till Kullabygden

Pris 280 kr/person

77/ F&iS i
V£>l.<p&£T

få r t /a p e n dc/t f<3 se/>temd>er
9.30 Utställningarna öppnar
10.00- 10.30 Invigning, förrättas av Guno Haskå, ordförande i Skånes Genealogiska Förbund
11.00-11.45 Föreläsning: Svensk af födsel 1808, av Finn Andersen, Landsarkivet för Sjælland, Köpen­

hamn
12.00-12.45 Föreläsning: Mina förmödrar, av Ingrid Schrewelius, journalist och TV-personlighet
13.00-15.00 Sveriges Släktforskarförbunds Riksstämma
15.00-15.45 Föreläsning: Forskning i danska arkiv, av Anna Svenson, LA i Lund
19.00 Stämmomiddag på Marina Plaza (anmäl deltagande på blankett, som fas från adressen

nedan). Pris 390 kr/person

dösidqyc/7/ den* 74 xefhtem/ter-
9.30 Utställningarna öppnar
10.00-10.45 Föreläsning: På resande fot - gästgiveri- och skjutsningsväsendel, av Elisabeth Reuter­

swärd, LA i Lund
(sponsras av Kävlingebygdens Släkt- och Folklivsforskare)

11.00-11.45 Föreläsning: Slaget vid Lund 1676, av Göran Larsson, LA i Lund
12.00-12.45 Föreläsning: Svenska Pommern - att förbindelserna är så levande, av fil dr Rainer

Schwenke, Greifswald. På svenska (sponsras av Skånes Genealogiska Förbund).
13.00-13.45 Föreläsning: Registrering av sjömän och fartyg, av Kjell-Ove Persson, LA i Lund
14.00-14.45 Föreläsning: Båtsmän, av Göran Larsson
15.00 Avslutning

Med reservation för ändring av program och tider

^ 0 ^ 0 7 7 1 7 1 0 / /

Kurt Martinsson
Ordförande Helsingborgs
Släktforskare- och Bygde­
förening

Sven Ragnarsson
Ordförande Kullabygdens
Släktforskare

Släktforskardagar i Helsingborg 1997, adress: Nicandersgatan 5, 254 39 Helsingborg

Braminernes hævn. Ved Bente Arendrup...................s. 3
Dansk Demografisk Database............................. s. 10
Meddelelser fra redaktøren............................. s. 11
Brug de lokale arkiver ’ Ved Erling Dujardin.......... s. 12
Sidste brev hjem 1864.................................. s. 19
Program for Släktforskardagar i Helsingborg........... s. 22

Indhæftet midt i bladet findes oversigten med efterårets
foredrag

Hverdagsdragt med lysegrøn Bort fra Røsnæs.
Paaklædt :il Besøg i Købstaden.

Elter Original i Kc.lunfli.'crg og Omegns Museum.

