
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/

SLÆGTEN
FORUM FOR SLÆGTSHISTORIE

Nr. 10, juli 1994

Indhold

Foreningsprogrammer
F.02 Slægts- og lokalhistorisk Forening for Grindsted og Omegn
F.04 Slægtshistorisk Forening for Hjørring og Omegn
F.07 Slægtshistorisk Forening Odense
F.08 Slægts- og Egnshistorisk Forening i Randers
F.10 Trekantområdets Slægtshistoriske Forening
F.ll Slægtshistorisk Forening Vestsjælland
F.12 Slægtshistorisk Forening for Viborg og Omegn
F.13 Slægtshistorisk Forening Århus
F.15 Slægtshistorisk Forening for Aalborgegnen
F.16 Egns- og Slægtshistorisk Forening Holstebro
F.19 Slægtshistorisk Forening for Bølling-Nr. Horne herreder
F.20 Haderslev Slægtsforsknings Forening
F.22 Slægtshistorisk Forening Korsør
F.24 Roskildeegnens Selskab for Genealogi og Personalhistorie
F.25 Slægtshistorisk Forening for Sydsjælland
F.27 Slægtshistorisk Selskab for Østsjælland
F.29 Silkeborg Slægtshistoriske Forening
F.30 Amager Slægtshistoriske Forening
F.31 Ry Slægtshistoriske Forening
F.32 Sydkystens Slægtshistoriske Forening
F.34 Hvidovre Slægtsforskere
Øvrige programmer:
Herning, Kolding, København og Brønderslev

s. 2

s. 9-10
s. 10-11
s. 11
s. 12
s. 12-13
s. 13
s. 14-15
s. 15-16
s. 16-18
s. 18-19
s. 19
s. 19-20
s. 20-21
s. 21
s. 21-22
s. 22-23
s. 23
s. 23-24
s. 24-25
s. 25
s. 25-26

s. 26-27

SLÆGTEN (ISSN 0905-7064) udgives af Sammenslutningen af Slægtshistoriske Fore­
ninger, p.t. 1. jan. og 1. juli. Red.: Anton Blaabjerg, Birgit Øskov og Peter Kudsk.
- Stof fra bladet må benyttes med kildeangivelse, hele artikler eller større dele deraf dog
kun efter tilladelse.

Indhold
- Red., eksp. og betaling s. 2
- SSFs årsmøde 1994 s. 3-6
- SSFs weekendkursus 1993 s. 6-7
- Nordisk Konference 1996 s. 7
- SSFs bestyrelse og

medlemsforeninger s. 7-9
- Programmer, se forsiden s. 9-27
- Slægtsforskertræf 1994,

i Haderslev s. 27
- Slægtsforskerdag 1994

i København s. 27-28
- Vi bliver flere og flere .. ! s. 28-29
- Ejendomshistoriske under­

søgelser i matrikelarkivet,
af Sv. Balslev s. 29-34

- Slægtsforskeren og
skønlitteraturen s. 34-35

- Tage Kaarsted:
Godt klaret, Sofie! - anmeldt
af Jørgen Østergaard s. 35-36

- Slægterne Benzon og Hauchs
rødder i Ribe, af E.C. Larsen s. 37-40

- Nyt fra Statens Arkiver s. 40-42
- Mindre meddelelser s. 42-43
- Temahæfter s. 43-44
- Undervisere: Lån

Bauers kalender! s. 44

Redaktion, ekspedition og
betaling
- Anton Blaabjerg, ansv.red., Fredensgade
38, 8800 Viborg « 86 61 04 36.
- Birgit Øskov, eksp., Vesterbrogade 6,
3.th.-15, 9400 Nørresundby » 98 17 63 76,
modtager senest 15.5. og 15.11. program­
mer, artikler samt besked om antal og abon­
nementsmåde for det kommende nummer. -
Ønskes bladet tilsendt i samlet forsendelse,

oplyses antallet, og ønskes det tilsendt hvert
enkelt medlem, indsendes kuverter (selvklæ­
bende, A5 med endelukning, B-mærkede,

frankerede med 4,75 kr., adresserede og af­
senderstemplede) .
- Peter Kudsk, kass., Søvej 7 B, 8800 Vi­
borg « 86 60 08 11, modtager ligeledes se­
nest 15.5. og 15.11. foreningernes betaling
(se nedenfor) på SLÆGTENs giro 0 94 55
87. - Privat abonnement opkræves een gang
årligt (giro vedlagt januar-nummeret), beta­
les senest 1.2.; efterfølgende opkrævning
pålægges 10 kr.

Priser
- Samlet abonnement for SSF-foreninger
4,50 kr. pr. nr. + forsendelse 35 kr.
- Privat årsabonnement (2 numre, incl. for­
sendelse) 50 kr. - Abonnenter bosat i udlan­
det (også Norden), der benytter giro til be­
taling, dog 65 kr. + forsendelse. - Løssalg
af nyeste nr. 25 kr. + forsendelse. - Ældre
numre (desværre blot nr. 8 og 9) 10 kr. pr.
stk. + forsendelse.

Aktiviteter
1. september
HVEM FORSKER HVAD udkommer.

24. september
Slægtsforskerdag i København, se s. 28.

14. -16. oktober
Slægtshistorisk weekendkursus på Snoghøj
Folkehøjskole, program vedlagt.

15. november
Sidste frist for indsendelser til SLÆGTEN
nr. 11.

1. januar 1995
SLÆGTEN nr. 11 udkommer.

2

Sammenslutningen af Slægtshistoriske Foreninger
(SSF)s årsmøde 1994
På årsmødet 1993 blev det vedtaget at af­
holde årsmøde 1994 sammen med Dansk
Historisk Fællesråd, DHF, på Homstrup-
Centret ved Vejle. Det fælles årsmøde fore­
gik således, at SSF havde årsmøde lørdag
28. maj og DHF søndag 29. maj. De to års­
møder var forbundet med bl.a. et par fore­
drag af fælles interesse.

SLÆGTENs redaktør var naturligvis til
stede og kan berette følgende:

SSFs årsmøde 1994 blev afviklet lørdag kl.
13 med godt 40 fremmødte fra 15 forenin­
ger samt gæster fra DHF og SLA. - Jens
V. Olsen, Birgit Øskovog Ole Bech Knud­
sen (fra foreningerne i Roskilde, Aalborg
og Århus) blev valgt til henholdsvis dirigent
og referenter.

Beretningen fra SSFs bestyrelse
blev aflagt af formanden, Birgit Flemming
Larsen, og lyder:

Bestyrelsens sammensætning
Ved sidste årsmøde i april 1993forlod Ing­
var Musaeus og Bent Askjær bestyrelsen, i
stedet trådte Hans Worsøe og Per Maack
Andersen ind som nye medlemmer, og be­
styrelsen konstituerede sig derefter med Mi­
kael Horn som kasserer, Jørgen Østergaard
som sekretær, Jette Carlsen som næstfor­
mand og Birgit Flemming Larsen som for­
mand.

Medlemmer
I det forløbne år harfølgende foreninger til­
meldt sig SSF - Silkeborg Slægtshistoriske
Forening - Amager Slægtshistoriske Fore­
ning - Ry Slægtshistoriske Forening -Sydky­
stens Slægtshistoriske Forening samt Slægts-
historisk Forening for Brønderslevegnen.
SSF omfatter således på nuværende tids­

punkt 1 landsdækkende forening samt 30 lo­
kale foreninger med ialt 3.905 enkeltmed­
lemmer. Endvidere kan jeg oplyse, at der
fomylig er oprettet en ny forening - Hvidov­
re Slægtsforskere, som dog endnu ikke er
tilsluttet SSF.

Aktiviteter
WEEKENDKURSUS
22.-24. oktober afholdt SSFsit årlige week­
endkursus, der denne gang fandt sted på
Snoghøj Folkehøjskole. Her samledes om­
kring 100 slægtsforskere omkring temaet
"Liv i Arkiverne". Kurset var tilrettelagt af
Jette Carlsen, som vi skylder tak for den
store entusiasme, der blev lagt i arbejdet.
14.-16. oktober 1994 afholder SSF igen
weekendkursus på Snoghøj, og denne gang
er temaet "Mere liv i arkiverne", ligeledes
tilrettelagt af Jette Carlsen støttet af Hans
H. Worsøe. Emnerne for dette kursus er -
Heraldik - Arkivernes trykte registraturer og
vejledninger - Lad os hige og søge i bøger­
ne - Hvordan finder vi byboerne i rådstue­
arkiverne - Hvad kan slægtsforskere finde i
Danske Kancelli - Mennesker i matriklen.
Endvidere kan jeg oplyse, at vi efter opfor­
dring vil genoptage kontaktkartoteket, og
det er Jytte Skaaning, der vil påtage sig
dette arbejde.

Når talen er om kurser, vil jeg også næv­
ne, at Slægtshistorisk Forening for Storkø­
benhavn afholder SLÆGTSFORSKERDAG
lørdag den 24. september 1994.

SLÆGTSFORSKERTRÆF
16. april 1994 indbød Haderslev Slægts­
forsknings Forening til Slægtsforskertræf
Træffet var godt besøgt og blev afviklet i fi­
ne omgivelser på Haderslev Handelsskole.
3 repræsentanter for Sveriges Släktforskar-
förbund havde fundet vej herned, og de gav

3

udtryk for, at det havde været interessant at
mødes med danske slægtsforskere. I 1996
vil Koldinghus Forening for Slægtsforskere
påtage sig at afholde det næste slægtsfor­
skertræf

KONSULENTORDNING
Som en service har vi indført en konsulent­
ordning, som betyder, at nye slægtsforsk­
ningsforeninger og slægtsforskere, der står
i begreb med at danne en forening, kan få
råd og vejledning. Det er bestyrelsens se­
kretær, Jørgen Østergaard, der står for
denne ordning.

Publikationer
HVEM FORSKER HVAD
Som man har kunnet læse i SLÆGTEN har
HFH fået ny redaktør. Franz Horvath, som
i en årrække havde ansvaret for redigerin­
gen af HFH, ønskede af familiemæssige
grunde og andre arbejdsmæssige opgaver
at blive løst fra hvervet. Samfundet for
dansk genealogi og Personalhistorie og SSF
har i fælleskab fundet frem til en ny redak­
tør, Elsebeth Paikin, tidligere næstformand
i DIS-Danmark. De to landsdækkende orga­
nisationer har i en årrække stået for udgi­
velsen af HFH. Fra 1994 har vi vedtaget at
inddrage endnu en landsdækkende forening
- DIS-Danmark - for at kunne drage nytte af
denne forenings edb-ekspertise. Der er der­
for blevet udarbejdet nye vedtægter, som er
ved at være på plads.

Der skal herfra lyde en meget stor tak til
Franz Horvath for den store indsats, han
har ydet gennem de mange år. Endvidere
også en meget stor tak til Helle Villesen,
som har indvilliget i at forsætte endnu et
stykke tid i samarbejde med den nye redak­
tør.

HFHs regnskab for 1993 er blevet god­
kendt af bestyrelsen og viser en sund økono­
mi, idet der er en egenkapital på omkring
100.000. - HFH udkommer i et oplag på

omkring 2.300.
Litteraturlisterne i HFH som Mikael Horn

i mange år har været ansvarlig for, er nu
lagt i hænderne på Per Maack Andersen.

SLÆGTEN
SLÆGTEN er SSFs talerør. Herigennem
har vi mulighed for at meddele os til med­
lemsforeningerne med information vedrøren­
de årsmøder, kurser, træf osv. Men det er
også medlemsforeningernes talerør - her o-
rienteres om medlemsprogrammer til ind­
byrdes nytte og fornøjelse. Endvidere benyt­
tes SLÆGTEN også som arkivernes talerør,
når der skal bringes meddelelser ud til den
store gruppe af arkivernes brugere, der
hedder slægtsforskere.

Det er ikke mange år siden, SLÆGTEN så
dagens lys. Men i de år er det lykkedes for
den meget energiske redaktion -Anton Blaa-
bjerg, Birgit Øskov og Peter Kudsk - at lave
et så godt stykke arbejde, at vi ikke er i
tvivl om, at det er kommet forat blive. Men
disse dygtige unge mennesker laver andet
end SLÆGTEN, som udkommer med to
numre om året. Det er blevet til adskillige
temahæfter og litteraturlister, og flere er på
vej.

Det er SSFs håb, at de foreninger, der
endnu ikke abonnerer på SLÆGTEN til de­
res medlemmer, vil tegne et abonnement.

Samarbejde udadtil
NORDISK SAMARBEJDE
I april 1993 indledtes et nyt samarbejde
mellemnationaleslægtsforskningsforeninger
og DIS-foreninger i Norden. Forstået på
den måde, at der hvert år i foråret afholdes
et samarbejdsmøde, h vor repræsentanterfra
foreningerne mødes til drøftelse af fælles
opgaver og problemer og udveksling af ide­
er til inspiration for alle parter. På samar-
bejdsmødet i 1994 blev det vedtaget at af­
holde en Nordisk Konference for Slægts­
forskning og EDB for Slægtsforskere 31.

4

maj - 2. juni 1996. Konferencen skal afhol­
des i Danmark, og stedet bliver København.
Det er tanken, at der skal afholdes sådanne
nordiske konferencer medjævne mellemrum
på skift i de forskellige nordiske lande.

Vi vil endvidere sørge for, at der i SLÆG­
TEN vil blive gjort opmærksom på, hvad
der foregår af interesse for slægtsforskere i
vore nordiske broderlande.

DHF
Som landssammenslutning er SSFmedlem af
Dansk Historisk Fællesråd, og vi er repræ­
senteret i fællesrådets bestyrelse. I samar­
bejde med de øvrige landssammenslutnin­
ger, DLF og SLA, er vi med til at opfylde
DHFs formål, bl. a. at styrke interessen for
historie samt at tage politiske initiativer til
gavn for medlemmerne.

ARKIVERNE OG BRUGERNE
10. april 1994 arrangerede DHF en debat­
dag med emnet ”Arkiverne og brugerne”,
hvor repræsentanter for arkiver og brugere
udgjorde et debatpanel. SSF var med som
repræsentant for brugerne og havde her lej­
lighed til at fremkomme med konkrete øn­
sker og forslag til bedring af den service,
slægtsforskeren kan forvente på arkiverne.

Afslutning
I bestyrelsen vil vi bestræbe os for at tjene
medlemsforeningernes bedste og slægts­
forskningens interesse, bl.a. ved at sprede
kendskab til slægtsforskningen som kultur­
faktor, ligesom vi altid vil holde os for øje,
at SSF er til for medlemsforeningerne.

Til slut vil jeg takke de øvrige bestyrelses­
medlemmer for et godt samarbejde i det år,
der er gået.

SSFs kasserer forelagde regnskabet, der
derefter blev godkendt. - På bestyrelsens
forslag forblev kontingentet uændret 7 og 3
kr. for henholdsvis aktive og passive med­

lemmer. - Forslag var ikke indsendt.

På valg var efter tur Jette Carlsen, Jytte
Skaaning, Hans H. Worsøe og Jørgen Oster­
gaard, der alle havde accepteret genvalg. -
Til nyvalg foreslog Peter Kudsk, Viborg-
foreningen, Ulla Nørskov fra en af de nye
medlemsforeninger, den i Silkeborg, mens
Birgit Øskov, Aalborg-foreningen, foreslog
Anton Blaabjerg, redaktør af SLÆGTEN.

Børge Gade anbefalede genvalg af Hans
H. Worsøe og Jette Carlsen, og Ingelise
Løvenholt Nielsen, Herning-foreningen,
støttede Jørgen Ostergaards genvalg. - Af­
stemningsresultatet blev valg af Hans H.
Worsøe, Ulla Nørskov, Anton Blaabjerg og
Jette Carlsen.

Tove Glud Rasmussen, Århus, og Helen
Jensen, Herning, blev genvalgt som revisor
og revisorsuppleant.

Repræsentanter fra HVEM FORSKER
HVAD var ikke mødt, og der forelå ingen
beretning; men det meget tilfredsstillende
regnskab var indsendt, jf. SSFs bestyrelses
beretning. - Peter Kudsk, Viborg, berørte
det organisatoriske samarbejde omkring
HFH, idet DIS-Danmark ikke er medlem af
SSF/DHF. Formanden beroligede med, at
Samfundet og SSF samarbejdede om udgi­
velsen af HFH før Samfundet blev medlem
af SSF, og at HFHs nye vedtægter forelig­
ger inden næste årsmøde. - Som revisor for
HFH genvalgtes Tove Glud Rasmussen.

Næste årsmøde blev på bestyrelsens forslag
fastsat til 29. april 1995, og det følgende
årsmøde blev foreslået arrangeret 31. marts
1996 sammen med slægtsforskertræffet i
Kolding.

Under punktet eventuelt takkede Grethe II-
søe og Jacob Bang Jensen fra henholdsvis
Dansk Historisk Fællesråd og Sammenslut­
ningen af Lokalhistoriske Arkiver for sam­

5

arbejdet i det forløbne år. - Foreningen i
København fortalte om "Slægtsforskerdag"
i efteråret med temaet "Få kød på anerne"
(se andetsteds i SLÆGTEN).

Fra salen blev bl.a. foreslået vedtægtsæn­
dringer (indførelse af suppleanter) og an-
brug af navneskilte, ligesom det blev bekla­
get, at ikke flere af foreningerne abonnerer
på HFH til alle medlemmerne. - Forenin­
gerne blev gjort opmærksom på, at træf­
katalogerne til slægtsforskertræffene har ud­
viklet sig i en kedelig retning, fra HFH-
standard til mindre interessante edb-lister.

Mødet sluttede med, at Hans H. Worsøe
uddelte lettere beskadigede eksemplarer af
Indholdsfortegnelse til Personalhistorisk
Tidsskrift 1880-1990, et eksemplar til hver
af de fremmødte foreninger.

Lørdag eftermiddag afsluttedes med et inter­
essant lysbilledforedrag af Viggo Petersen,
museumsinspektør fra Aalborg, om registre­
ring af bevaringsværdige gravminder. - Og
efter middagen holdt Birgit Keiser,
mag.art., etnolog, et grundigt foredrag om
barnedåbens kulturhistorie.

Søndag morgen havde bl.a. repræsentanter
for 6 af SSFs medlemsforeninger lejlighed
til at udveksle forslag, synspunkter og erfa­
ringer.

Før frokost orienterede landsarkivar Chr.
R. Jansen, Viborg, om bestræbelserne på at
starte en udveksling af mikrokort mellem

Statens Arkiver (Rigsarkivet, landsarkiverne
og Erhvervsarkivet) af de mest benyttede
arkivalier (kirkebøger, folketællinger mv.).
- Bestræbelserne har nu båret frugt, idet der
i maj er bevilget 1 mill, af de 2,6 mill, kr.,
der er søgt om. -1 tilknytning hertil oplyste
Chr.R. Jansen, at filmoptagelsen af folke­
tællingen 1880 er afsluttet for Jyllands ved­
kommende, og Birgit Løgstrup supplerede
med, at Rigsarkivet er færdig med at foto­
grafere tællingen fra 1890 for hele landet
(vedr. mikrokort se i øvrigt under Nyt fra
arkiverne).

Søndagen afsluttedes med Dansk Historisk
Fællesråds årsmøde. - Her præsenteredes
DHFs nyeste publikation a f our, HISTORI­
SKE Tidsskrifter, Magasiner, Årbøger - ka­
talog, guide, 1994. Heri findes 60 tidsskrif­
ter, bl.a. PERSONALHISTORISK TIDS­
SKRIFT, HVEM FORSKER HVAD,
SLÆGTEN, SLÆGT & STAVN og
SLÆGT & DATA foruden en lang række
tidsskrifter af interesse for slægts- og lokal­
historisk interesserede.

AB
Konstituering
Senere har bestyrelsen konstitueret sig med
Birgit Flemming Larsen som formand,
Hans H. Worsøe som næstformand, Mikael
Horn som kasserer og Anton Blaabjerg som
sekretær samt Jette Carlsen, Per Maack An­
dersen og Ulla Nørskov som menige med­
lemmer.

SSFs weekendkursus på Snoghøj Folkehøjskole 1993
Bestyrelsen vil gerne her sige tak til kursi­
sterne for den meget fine tilbagemelding på
spørgeskemaerne. Af 90 udleverede skema­
er fik vi 80 retur i udfyldt stand. Dette har
gjort os i stand til at rette en del fejl og
mangler, således at dette års kursus forhå­
bentlig bliver endnu bedre.

Næsten samtlige deltagere havde flere go­
de ideer til fremtidige kurser, og vi vil i vi­

dest muligt omfang forsøge at tage disse
emner op i fremtiden.

Af skemaerne fremgik, at der var overvej­
ende flertal for at fortsætte på Snoghøj Fol­
kehøjskole i år - kun 2 var decideret util­
fredse.

Samtlige foredrag levede op til kursister­
nes forventning, og såvel foredrag som fo­

6

redragsholdere fik mange fine ord med på
vejen. Dog var 2 deltagere "ikke helt" til­
fredse.

Derudover fik kurset meget lidt ris og
mange, mange roser, og dette har naturlig­
vis glædet bestyrelsen. De negative be­
mærkninger gik især på kulde, stole, over­
heads og lyd. Hvad angår kulden var det en
fejl fra skolens side, og man har garanteret
os, at når vi vender tilbage i år, vil der væ­
re varmt og behageligt alle vegne. Med
hensyn til stolene kan vi oplyse, at skolen
har lovet, at der i år vil være indkøbt nye,
gode stole, så dette problem skulle ligeledes
være løst. Enkelte deltagere havde proble­
mer med at se teksterne på skærmen med o-
verheads, og her har vi appelleret kraftigt

til samtlige foredragsholdere om denne gang
at medbringe gode, tydelige overheads med
større skrift. Hvad angår lyden, så får vi i
år en trådløs mikrofon samt betydelig bedre
højttalere, som forhåbentlig vil kunne løse
lydproblememe. Derudover vil vi år forsø­
ge os med en bedre bordopstilling, og vi
håber således, at alle kommer til at sidde,
høre og se bedre.

Med dette nummer af SLÆGTEN følger
program for Snoghøj-kurset 1994. Tilmel­
ding modtages fra 1. juli og så længe, der
er plads, dog senest 1. september.

På bestyrelsens vegne
Jette Carlsen, kursusleder.

Nordisk Konference for Slægtsforskning og EDB for
Slægtsforskere 31. maj - 2. juni 1996
Slægtsforskningsforeninger i Norden har
gennem årene afholdt konferencer med jæv­
ne mellemrum, sidst i Norge 1988. Der har
ligeledes været tradition for, at nordiske
DIS-foreninger på skift har afholdt konfe­
rence hvert andet år.

På et nordisk samarbejdsmøde 1994 mel­
lem alle nationale slægtsforskningsforenin­
ger i Danmark, Finland, Norge og Sverige
besluttedes, at sådanne konferencer i fremti­
den afholdes i fællesskab.

Danmark påtager sig at arrangere den før­
ste af disse fællesnordiske konferencer, og
planlægningen er godt i gang. - Arrangører
er DIS-Danmark, Samfundet for dansk ge­

nealogi og Personalhistorie og Sammenslut­
ningen af Slægtshistoriske Foreninger.

Konferencen afholdes i København 31. maj
- 2. juni -96, reserver dagene allerede nu!

Med venlig hilsen

Elsebeth Paikin, DIS-Danmark.

Finn Andersen, Samfundet for dansk genea­
logi og Personalhistorie.

Birgit Flemming Larsen, Sammenslutningen
af Slægtshistoriske Foreninger.

SSFs bestyrelse og medlemsforeninger
- Birgit Flemming Larsen, fmd, Kloster­
marken 13, 9000 Aalborg « 98 16 11 35.
- Hans H. Worsøe, næstfmd., Tækkerløkke
34 A, 6200 Aabenraa ® 74 62 08 92.
- Mikael Horn, kass., Enghave vej 23, 4540

Fårevejle ® 59 65 54 10.
- Anton Blaabjerg, sekr., Fredensgade 38,
8800 Viborg « 86 61 04 36.
- Jette Carlsen, kursusleder, Hede vænget
81, 8800 Viborg » 86 67 25 60.

7

- Per Maack Andersen, rådgiver for gamle
og nye foreninger, Christiansgade 24 A,
9800 Hjørring ® 98 92 70 75.
- Ulla Nørskov, Solbakke vej 67, 8600
Silkeborg « 86 82 07 14.

SSF omfatter 31 regionale foreninger, der
her er opført i indmeldelsesrækkefølge,
samtidigt tilmeldte i alfabetisk orden.

Mærkningen i parentes betyder: A abon­
nerer på SLÆGTEN, B abonnerer på
HVEM FORSKER HVAD og C udgiver e-
get medlemsblad.

F.01 Bording Slægts- og Lokalhistorisk
Forening, Jens Ernst Nielsen, Gedhus vej
17, Munklinde, 7441 Bording « 97 14 54
50.

F.02 Slægts- og lokalhistorisk Forening
for Grindsted og Omegn (A), se program.

F.03 Slægtshistorisk Forening Herning,
Ingelise Løvenholt Nielsen, Granly 1, 7451
Sunds « 97 14 16 32.

F.04 Slægtshistorisk Forening for Hjør­
ring og Omegn (A), se program.

F.06 Morsø Slægtshistoriske Forening, Ja­
kob Albrektsen, Rørsangervej 37, 7900 Ny­
købing M. « 97 72 48 54.

F.07 Slægtshistorisk Forening Odense
(A), se program.

F.08 Slægts- og Egnshistorisk Forening i
Randers (A), se program.

F.09 Slægtshistorisk Forening for Storkø­
benhavn (C), Jørgen Aasberg, MacDonald
Allé 15, 2750 Ballerup ® 44 97 01 71.

F.10 Trekantområdets Slægtshistoriske
Forening (Fredericia) (A), se program.

F.ll Slægtshistorisk Forening Vestsjæl­
land (AC), se program.

F.12 Slægtshistorisk Forening for Viborg
og Omegn (AB), se program.

F.13 Slægtshistorisk Forening Arhus
(AB), se program.

F.14 Slægtshistorisk Forening Sønderjyl­
land (B), Jørgen Wangel, Mose vang 29,
Ulkebøl, 6400 Sønderborg « 74 42 75 33.

F.15 Slægtshistorisk Forening for Aal-
borgegnen (AB), se program.

F.16 Egns- og Slægtshistorisk Forening
Holstebro (A), se program.

F. 18 Sæby kommunes historiske forening,
Jørgen Bruun Nielsen, Karmisholtvej 20,
Skæve, 9352 Dybvad ® 98 86 90 05.

F.19 Slægtshistorisk Forening for Bølling
og Nr. Horne herreder, Tarm (AB), se
program.

F.20 Haderslev Slægtsforsknings Fore­
ning (A), se program.

F.21 Sydvestjysk Egns- og Slægtshistorisk
Forening, Esbjerg, Jørgen Dieckmann Ras­
mussen, Byhist. Arkiv, Torvegade 47, 6700
Esbjerg ® 75 18 18 55.

F.22 Slægtshistorisk Forening Korsør
(AB), se program.

F.23 Slægts- og Lokalhistorisk Forening
Frederikshavn, Casper S. Thomsen, Ve­
stergade 54, 9900 Frederikshavn ® 98 42 60
75.

F.24 Roskildeegnens Selskab for Genealo­
gi og Personalhistorie (AC), se program.

8

F.25 Slægtshistorisk Forening for Syd­
sjælland, Næstved (A), se program.

F.26 Koldinghus Forening for Slægtsfor­
skere (C), Irene Lindbæk, Chr. Winthers­
vej 17, 6000 Kolding « 75 52 52 10.

F.27 Slægtshistorisk Selskab for Østsjæl-
land, Køge (AC), se program.

F.29 Silkeborg Slægtshistoriske Forening
(A), se program.

F.30 Amager Slægtshistoriske Forening
(A), se program.

F.31 Ry Slægtshistoriske Forening (A), se
program.

F.32 Sydkystens Slægtshistoriske For­
ening (A), se program.

F.33 Slægtshistorisk forening for Brøn-
derslev-egnen, Henrik W. Olesen, Løbet 3,
Manna, 9700 Brønderslev ® 98 88 71 29.

F.34 Hvidovre Slægtsforskere (AB), se
program.

Desuden den landsdækkende forening:

F.28 Samfundet for dansk genealogi og
Personalhistorie, Finn Andersen, Grys­
gårdsvej 2, 2400 København NV ® 31 86
86 31. - Hovedopgave: Udgivelse af PER­
SONALHISTORISK TIDSSKRIFT.

Programmer for de på SLÆGTEN abonnerende 21 regionale foreninger. - Fore­
drag mærket (FU) afholdes i samarbejde med lokalafdelingerne af Folkeuniversitetet.

Slægts- og lokalhistorisk Forening for Grindsted og
Omegn

Onsdag 26. oktober - Grindsted Bibliotek!
Dorthe Pedersen, fhv. lektor: Tørvegrav-
ning i Fugdal Mose 1914-1928.

Det hårde liv i mosen og fortællerens op­
levelser under besættelsen, herunder brode­
rens kamp mod besættelsesmagten.

Onsdag 16. november - Filskov Centret!
Olga Pedersen, arkivleder: Peter Høgsbro
Ostergaard, arkæolog og lokalhistoriker.

Spændende foredrag om præsten Høgsbro
Ostergaards liv og virke i lokalsamfundet.

Onsdag 18. januar 1995 - Sdr. Omme
Centret!
Gunnar Mølgaard Christensen: Bondeliv i
Sdr. Omme Sogn.

Foredragsholderen er en spændende fortæl­
ler, der her beretter han om livet som bon­
de i sognet gennem tiderne.

Tid og sted
Ordinære møder kl. 19.30 - Fri adgang for
medlemmer. Ikke-medlemmer 20 kr. Alle
er velkommen. Kaffe 15 kr.

Kontingent
80 kr., par 120 kr.

Kurser
Atter arrangeres to kurser i gotisk skriftlæs­
ning. Hold 1 fra torsdag 13. oktober hver
anden torsdag kl. 19-21.30, leder Jens Erik
Starup. Hold 2 fra torsdag 20. oktober lige­

9

ledes hver anden torsdag samme tid, leder
Gunnar Mølgaard. Fortrinsvis for begynde­
re. Begge kurser på Grindsted Bibliotek.
Betaling: Materialeomkostningeme.

Bestyrelsen
- Jørgen Skaastrup, form., Grindsted-Vor-

basse Museum, Borgergade 25, 7200
Grindsted » 75 31 01 66.
- Bodil Stubdrup, næstform., Birkevangen
3, 7200 Grindsted » 75 32 09 00.
- Gunnar Mølgaard Christensen, kass.,
Holdgårdsvej 26, 7260 Sdr. Omme ® 75 34
19 05.

A 'lAf» SlœgWljiÔtinûÔk forening
for Hjørring ug Cntegn

MM
Tirsdag 13. september (FU)
Ole Degn, arkivar, landsarkivet i Viborg:
Landsarkivets registre som hjælpemiddel
ved arkivforskningen samt et eksempel på
en givtig arkivgruppe uden udarbejdede re­
gistre: bispearkiverne. (Se i øvrigt SLÆG­
TEN nr. 9, s. 5-8).

Tirsdag 4. oktober
Samarbejdsaften.

Vi udveksler oplysninger og hjælper hin­
anden med forsknings- og skriftlæsningpro-
blemer. Desuden gør folketællingsgruppeme
status over arbejdet med transskriberingen
af 1845-tællingen for Hjørring, Set. Hans
og Set. Olai sogne.

Torsdag 27. oktober (FU)
Charlotte S.H. Jensen, folkemindeforsker,
København: Livets fester.

Dåb, trolovelse og vielse, introduktion og
begravelsesskikke hos almuen i det 19. årh.

Tirsdag 8. november
Jørgen Ugilt, Taars, medlem af slægtshisto­
risk forening: Mine forfædre.

Foredragsholderen har mange bornholm­
ske aner og vil bl.a. beskrive, hvorledes

særlige forhold har gjort det muligt at
slægtsforske alene gennem bogstudier.

Mandag 21. november
Busekskusion til landsarkivet i Viborg.

Læsesalen ud videt/ny indrettet. Orientering
om placering af registraturer mv. under det
3 timer lange forskningsbesøg. Tilmelding
til turen, der incl. aftenskaffe forventes at
koste 150 kr., sker til formanden, telefonisk
eller ved møderne. Forudbestilling af arki­
valier er mulig, når korrekt udfyldte låne­
sedler afleveres 1 uge før turen.

Tirsdag 13. december
Julemøde med oplæsning, fællessang, quiz
og gløgg.

Tid og sted
Ordinære møder kl. 19.30 i Rådhuskælde­
ren. Bemærk, at mødet 27. oktober er en
torsdag. Ekskursionen til Viborg starter kl.
17.00 fra Set. Olai Plads. Husk kaffe og
brød medbragt til møderne.

Kurser
Sægtsforskning for begyndere vi Asger
Bruun, Gtisk skriftlæsning for fortsættere

10

v/ Per Maack Andersen mandag aften.

Kontingent
95 kr.

Bestyrelsen
- Per Maack Andersen, fmd., Christiansga-
de 24 A, 9800 Hjørring « 98 92 70 75.

- Asger Bruun, sekr., Pileurtvej 1, 9800
Hjørring » 98 91 19 84.
- Anna Grethe Christensen, kass., Bellisvej
10, 9800 Hjørring « 98 92 49 22.
- Hjørdis Kryschanoffsky, Teglværksvej 60,
Bjergby, 9800 Hjørring « 98 97 11 87.
- Per Gade Mortensen, Løkkens vej 347,
Gjurup, 9800 Hjørring « 98 90 13 47.

Slægtshistorisk Forening Odense

Onsdag 28. september
Hans H. Worsøe, landsarkivar, Aabenraa:
Amtsarkiver og deres slægtshistoriske ind­
hold.

Amtsarkiveme hører til landsarkivernes
største og mest ubenyttede samlinger. De
rummer mange grundlæggende oplysninger
f.eks. om skifter, alimentationsbidrag, skils­
misser og i vort århundrede adoptioner.

Onsdag 26. oktober
Studietur til Landsarkivet for Fyn, Jernba­
negade 36, Odense.

Læsesalen åben for medlemmer kl. 19-22
mod mindre gebyr. Mulighed for vejledning
og hjælp af bestyrelsen. Tilmelding og evt.
bestilling af arkivalier hos Jytte Skaaning
senest 20. oktober. - Antal pladser: 23.

Onsdag 30. november
Niels Oxenvad, museumsdir., Odense: Gu-
vemørtiden på Fyn 1815-1848, især betyd­
ningen for kulturlivet i Odense og på Fyn.

Onsdag 14. december
Medlemmernes aften med julehygge.

Har I ”spændende aner", så tag dem med.
Har I problemer, kan vi hjælpe hinanden
med løsninger.

Tid og sted
Aim. møder kl. 19.15 i Set. Knuds kirke­
sal, Klosterbakken. NB: Nyt mødelokale!

Kontingent
100 kr.

Bestyrelsen
- Jytte Skaaning, fmd., Vinkældervej 6 A,
5000 Odense C « 66 14 88 77.
- Finn Grandt-Nielsen, næstfmd., Stavrevej
27, Måle, 5300 Kerteminde « 65 34 24 30.
- Poul Madsen, sekr., Vissenbjerg vej 6,
5230 Odense M « 66 13 98 12.
- Børge Jørgensen, kass., Hjallesevej 167,
5230 Odense M « 66 14 78 98.
- Sonja Hjelm Pedersen, Toppen 10, 5270
Odense N « 66 18 07 04.

11

Slægts- og Egnshistorisk Forening i Randers

Tirsdag 13. september (FU)
Rigmor Lillelund, slægtsforsker, Naur,
Holstebro: Vore forfædre og de andre, de
onde og de gode.

Hvordan formede livet sig for vore for­
fædre? Overholdt de love og forordninger,
og levede de et fredeligt liv med naboer og
sognefolk, eller træffes de ofte som midt­
punkt, når der var stridigheder? - Spænden­
de fund fra forskellige arkiver.

Tirsdag 11. oktober (FU)
Birgit Løgstrup, dr.phil., arkivchef, Rigsar­
kivet, Kbh.: Barn og ung på landet 1733-
88.

Hvordan var det at være barn og ung på
landet 1733-88 (stavnsbåndets indførelse/op­
hævelse) , hvor skolegang ikke var en selv­
følge, og mange godsejere og fæstebønder
endnu anså skolegang og undervisning for
noget unødigt, der kun satte børn og unge
griller i hovedet, og til hvilken nytte? Hvem
skulle så passe kvæg, pløje og så?

Tirsdag 8. november (FU)
Ole Degn, dr.phil., arkivar, Viborg: Skole
og undervisning.

I 200 år har næsten alle danskere gået i
skole. Derfor findes oftest personfacts i
skolearkiverne, og disse belyser vigtige si­
der af fortidens samfund og kultur. Men
skolearkivalier findes spredt i mange arki­
ver, så foredraget viser på baggrund af kon­

kret skolehistorie hvor og hvordan.

Tirsdag 13. december
Henry T. Kjær, fhv. lærer, Helstrup: De
gamle degne og skoleholdere på landet.

Derpå lader vi julehyggen brede sig, spil­
ler lotteri/drikker kaffe (foreningen vært).

Tirsdag 10. januar 1995
Generalforsamling.

Tid og sted
Kl. 19.30 i Kulturhuset, Stemannsgade 2,
Randers - lokale 3. Ved FU-foredrag er alle
velkomne.

Kontingent
100 kr.

Bestyrelsen
- Laust Chr. Larsen, form., Himmelbovej
67, 8900 Randers « 86 43 09 51.
- Herman Hedegaard Nielsen, kass., Vol-
dum Rud vej 88, 8370 Hadsten ® 86 49 10
65.
- Guri Dybsand, Grensten vej 3, Stevnstrup,
8870 Langå ® 86 46 77 38.
- Karl Erik Jensen, Præstegaardsvej 1, 0.
Velling, 8900 Randers « 86 46 70 08.
- Ejnar Surrow, Sæby vej 1, 8900 Randers
« 86 43 37 06.
- Ruth Pedersen og Else Schjødte Andersen
er revisorer.

Trekantområdets Slægtshistoriske Forening

Mandag 12. september (FU)
Horst Meesenburg, cand.mag., redaktør,
Esbjerg: Det vestjyske landskab og dets
mennesker - uldjyder, træskomand, søfolk
og fiskere.

Mandag 10 oktober (FU)
Anette Tonn-Petersen, etnolog, Kbh.: Bon
deliv på heden i kummer og velstand.

12

Mandag 14. november
Birgitte Dedenroth-Schou, stadsarkivar,
Kolding: Kommunearkiverne.

Mandag 12. december (FU)
Thomas Bloch Ravn, mag.art., museumsin­
spektør, Struer: Håndværkerlavene fra mid­
delalder til i dag.

Mandag 9. januar
Ellen Christensen-Dalsgaard, museumsin­
spektør, Gummerup: Bondens indbo ud
fra skifter.

Tid og sted
Kl. 19.30 på Depotgården, Lollandsgade 2-
4, Fredericia.

Kontingent
100 kr., par 150 kr., gæstebillet 25 kr.

Bestyrelsen
- Bent Askjær, fmd., Hybenvænget 26,
6000 Kolding ® 75 52 92 80.
- Gudmund Bomemann Madsen, næstfmd.,
Dronningensgade 33, 7000 Fredericia ® 75
92 73 04.
- Birgit Lassen, kass., Fruetoften 4, Brønd­
sted, 7000 Fredericia » 75 86 67 15.
- Knud B. Andersen, sekr., Hestehaven 21,
7000 Fredericia « 75 92 43 38.
- Bente Rasmussen, bibi., Langagervej 5,
5500 Middelfart « 64 40 31 36.
- Kay Adelfred, Koldingvej 21, 7100 Vejle
® 75 83 21 78.

August
Lokalmøder om emnet gotisk skrift. Mandag
29. august kl. 19.00, både på Slagelse Cen­
tralbibliotek og Østre Skole i Holbæk.

Mandag 29. september (FU)
Charlotte S.H. Jensen: Hekse og troldom. -
Kl. 19 på Slagelse Centralbibliotek.

Lørdag 29. oktober
Den traditionelle slægtsforskerdag er flyttet
til Østre Skole i Holbæk kl. 13.00.

Erik Kann fortæller om eftermiddagen om
ejendomshistorie og om aftenen om at skri­
ve en slægtsbog.

Onsdag 16. november
Besøg på Rigsarkivet i Kbh. efter ombyg­
ningen. Mødetid: kl. 19.00, tilmelding til
formanden senest 1. november.

Kontingent
100 kr., pensionister 70 kr., par 150 kr. og
pensionistpar 110 kr.

Bestyrelsen (udvidet fra 5 til 7 pers.)
- Elisabeth Larsen, fmd., By vænget 25,
4573 Højby Sj. « 59 30 20 42.
- Lars Rynord, kass., Vermunds vej 17,
4200 Slagelse « 53 53 50 98.
- Ole Pedersen, sekr., Slotsgade 8 B, 4200
Slagelse « 53 53 30 25.
- Mikael Horn, Enghavevej 23, 4540 Fåre­
vejle ® 59 65 54 10.- Karin Sørensen,
Gammelgang 20, 4293 Dianalund « 53 56
00 69.
- Helen Jørgensen, Enghave vej 16, 4200
Slagelse.
- Poul Brodersen, Sejergårdsvej 1, 4340
Tølløse.

13

SLÆGTSHISTORISK FORENING
FOR VIBORG OG OMEGN

Torsdag 15. september
Slægtsforskning - en introduktion.

Kom og se, hvordan der kan arbejdes med
slægten. Bøger, tavler mv. udstilles; medtag
også dit materiale! - også "gotiske proble­
mer". Knud Haaning Andersen, Amborg,
kommer med sit Dansk Anearkiv på edb,
hvori du kan søge aner/slægtninge blandt
c.75.000 indtastede navne.

Torsdag 29. september (FU)
Jesper Mørk Hansen, læge, Gudme: Din
placering i søskenderækken.

Om du er storebror eller lillesøster har
stor indflydelse på, hvordan du forholder
dig til andre mennesker, og det har f.eks.
betydning for, hvilket job du vælger. Soci­
alrådgivere er f.eks. ofte storesøstre, præ­
ster ofte storebrødre osv. Disse sammen­
hænge kortlægges ud fra forskning i mere
end 15.000 menneskers slægtsforhold, ud­
ført af psykiateren Oluf Martensen-Larsen,
jf. dennes og Kirsten Sørrigs fælles bog
Forstå dit ophav og bliv fri, 1989.

Torsdag 13. oktober (FU)
P.G. Ørberg, cand.mag., fhv. arkivar,
Viborg: Retsbetjentearkiver.

Retshåndhævelsen er grundlæggende for
samfundet; men den er ikke kun et spørgs­
mål om forbrydelse, dom og straf. De gam­
le retsbetjentes - dommeres og politimestres
- virke var så rigt facetteret, at det kommer
til at afspejle mere eller mindre samtlige
personer i den givne retskreds.

Torsdag 27. oktober
Aftenudflugt med bus til Erhvervsarkivet i

Århus - se SLÆGTEN nr. 8, s. 32 - kl.
19.30-21.30 med almen gennemgang, lille
rundvisning og lejlighed til at se et udvalg
af arkivalierne; der afsluttes med kaffe på
Sabro Kro. - Afg. Viborg Centralbiblioteks
P-plads kl. 18.15, ank. kl. c.23.15. - Turen
incl. bus og kaffe koster 100 kr., som beta­
les ved bindende tilmelding hos Peter
Kudsk senest 13. oktober.

Torsdag 3. november (FU)
Svend Jacobsen, Hellerup: Sønderjyske
slægter.

Med eksempler fra en vidt udbredt søn­
derjysk slægt med mange forgreninger til
det øvrige land vises metoder til at føre
bondeslægter langt tilbage i tiden; metoder,
der kan bruges andre steder i landet.

Torsdag 1. december
Et rigtigt bondeliv, en film om landbokultu­
ren 1940-90.

Før filmen fortæller gårdejer Oluf B. Ja­
cobsen fra Struer, der sammen med en
kreds af vestjyske landmænd tog initiativ til
at få filmen produceret, om idéen til og til­
blivelsen af denne film. - Denne aften giver
foreningen brød til den medbragte kaffe.

Tid og sted
Kl. 19.30 på Viborg Centralbibliotek, Ve­
sterbrogade 15, den gamle indgang.

Kontingent
Pr. husstand 100 kr. incl. foredrag, SLÆG­
TEN og HVEM FORSKER HVAD.

14

Bestyrelsen
- Peter Kudsk, fmd., Søvej 7 B, 8800 Vi­
borg » 86 60 08 11.
- Anton Blaabjerg, næstfmd., Fredensgade
38, 8800 Viborg » 86 61 04 36.
- Mona Finderup, kass., N. Bødkers vej 6,

Hvomum, 9500 Hobro « 98 54 70 15.
- Lilian Kristensen, sekr., Mågevej 2,
Mønsted, 8800 Viborg « 86 64 63 73.
- Magne Juhl, Rævehøjen 2, 8800 Viborg ®
86 67 13 15.

Århus
Mandag 12. september kl. 19-22
Besøg på Statsbiblioteket - se klokkeslæt -
dørene lukkes kort efter kl. 19.00!

Læsesalen er totalt ombygget, så vi får in­
formation om nyindretningen specielt vedr.
vores interesseområde. Det er muligt selv at
bruge søgesystemet, så tag oplysninger
med, hvis I har bøger, I vil søge. - Der er
aftalt et let traktement til 25 kr., en kop
kaffe med to snitter; der kan tillige købes øl
og vand.

Mandag 10. oktober (FU)
Anton Blaabjerg, genealog, Viborg:
Skriv en slægtsbog!

På baggrund af dagligt arbejde fortælles
om, hvordan arkivaliernes oplysninger sam­
les til en slægtsbog. Hvor meget kan du
forvente at finde om anerne, og hvordan
udformes deres levnedsløb/biografi.

Lørdag 29. oktober kl. 10-14
Edb og slægtsforskning - besøg på Lokalhi­
storisk Samling, Arhus - Hovedbiblioteket,
Mølleparken.

Med Leif Dehnits, Lokalhistorisk Samling,
Århus, og Svend-Erik Christiansen, DIS-
Danmark, er der planlagt spændende timer,
hvor der er mulighed for at få en præsen­
tation af, hvad der gemmer sig i Lokalhi­
storisk Samling, incl. magasinerne, og hvor
det demonstreres, hvorledes edb kan bruges
i slægtsforskning. Der demonstreres - og I
har selv mulighed for at arbejde med - alle
de indtastede folketællinger for Århus,
HVEM FORSKER HVAD, kildeindtastnin-
geme, forskerregistre mv., og endelig de­
monstreres slægtsforskningsprogrammet
Brothers Keeper.

Mandag 14. november (FU)
Anton Blaabjerg, genealog, Viborg: Ejen­
domshistorie 1844-1600.
Efter at have hørt om, hvordan en slægts­
bog kan skrives, følger denne gang konkre­
te anvisninger på, hvordan landejendomme,
gårde og huse, ved hjælp af bl.a. skøde- og
panteprotokoller, jordebøger og matrikler
kan følges fra forrige århundrede og tilbage
til 1600-tallet.

Mandag 5. december NB - bemærk datoen
- den første mandag i december!
Rita Brix Gregersen, Sæby: Rejsen til Ame­
rika.

Hvordan findes de slægtninge, som rejste
til Amerika - især de, der rejste i forrige
århundrede. Foredrag suppleret med ameri­
kansk videofilm.

Tid og sted
Aim. møder kl. 19.30 i selskabslokalerne

15

på Hotel Ansgar, Banegårdsplads 14, År­
hus. - Alle er velkomne. - Rygning frabedes
før kaffen.

Kontingent
120 kr. incl. foredragene, HVEM FOR­
SKER HVAD og SLÆGTEN.

Spørgehjørne og Nyhedsbreve
Ved ordinære møder kan der stilles spørgs­
mål til Spørgehjømet fra kl. 18.45.

Manglende Nyhedsbreve fåes hos Ole
Bech Knudsen.

Bestyrelsen
- Tove Glud Rasmussen, fmd., Nøddevej 2,
8260 Viby J» 86 14 43 11.
- Bente Klercke Rasmussen, næstfmd., Hol-
bergsgade 23, 1., 8000 Århus C. « 86 13
92 71.
- Ole Bech Knudsen, kass., Jyllands Allé 2,
3. tv., 8000 Århus C. « 86 11 55 47.
- Ib Paikjær Jensen, sekr., Byløkken 25,
8240 Risskov « 86 21 47 47.
- Erik Bjerre Fisker, Bispehavevej 77,
4. tv., 8210 Århus V.

Mandag 5. september (FU)
Birgit Løgstrup, dr.phil., arkivchef, Rigsar­
kivet: Godsarkiveme.

Det siges ofte, at godsarkiveme er centra­
le for lokal- og slægtshistorien. - Forholder
det sig sådan? - Foredraget fortæller om
godsejerens administrative opgaver og de
arkivalier, de resulterede i. Hvad skal de
bruges til? Hvad gør historikeren, hvis det
lokale godsarkiv er mangelfuldt bevaret? -
Mødet holdes i foredragssalen i Vestbyens
Bibliotek.

Onsdag 7. september
Kl. 19 demonstrerer Finn Jelstrup nyeste
udgave af BK5.2 i Huset, Hasserisgade. Al­
le er velkomne - både tidligere kursister og
andre, der gerne vil se, "hvad det er for no­
get!" Medbring egne disketter.

Mandag 3. oktober
Medlemsaften i Arkivets foredragssal og på
læsesalen hele aftenen. Tag materiale med,
så du kan forske, hjælpe andre eller bytte!
Hvem holder "10 minutter"?

Mandag 24. oktober
Besøg på Skolehistorisk Samling på Hobro-
vejens Skole kl. 19.

Amt Johansen fremviser Aalborg Kommu­
nes Skolevæsens store samling af museums­
genstande og arkivalier (billeder/bøger) fra
de gamle skoler. Kørsel og tilmelding ar­
rangeres af Hans Erik Luther - senest 20.
oktober. Max. antal deltagere 25.

Lørdag den 29. oktober
Arkivet holder åbent kl. 10-14. Som ved ar­
rangementet i forbindelse med Arkivets fød­
selsdag er der åbent for foreningens med­

16

lemmer og andre interesserede. Mød op -
medtag evt. venner og bekendte, der har
lyst til at se, aktiviteme "indenfor murene".

Mandag 7. november (FU)
Viggo Petersen, museumsinspektør, Aal­
borg Historiske Museum: Registrering af
gravminder - lysbilledforedrag.

Det store arbejde med at registrere beva­
ringsværdige gravminder belyses med loka­
le eksempler. - Mødet afholdes i foredrags­
salen i Vestbyens Bibliotek.

Mandag 14. november - forbehold for da­
toen! - Hvis ombygningen af landsarkivet
er forløbet planmæssigt, er der aftentur til
landsarkivet i Viborg.

Bussen afgår præcis kl. 17.45 fra Aal-
borghallens parkeringsplads, Vesterbro 14.
Læsesalen er åben for medlemmer kl. 19-
22. Prisen pr. person 50 kr. betales i bus­
sen - evt. selvkørere i Viborg. Prisen dæk­
ker betaling af arkivpersonale, bussen beta­
les af foreningen. Tilmelding og aflevering
af bestillingssedler til Ingrid Gade senest 7.
november - pr. deltager højst 3 bestillings­
sedler, alle forsynet med både arkiv- og lø­
benummer. Tilmelding er bindende, med
mindre der sendes afbud senest 11. nov.

Mandag 5. december
Julemøde med traditionel "mini-træf". Kata­
loget er i år en opsamling af alle tidligere
bidrag/forskeroversigter. Ønskes nye om­
råder optaget, eller har du ikke tidligere af­
leveret oversigter, sendes vedlagte skema
senest 1. november til Birgit Øskov. -
Hvem holder "10 minutter"? Denne aften
afholdes tillige auktion over bøger mv.,
som medlemmer har stillet til rådighed -
indtægten går ubeskåret til køb af folketæl­
lingerne fra Hjørring Amt til Arkivet.

Mandag 2. januar 1995
Birgit Flemming Larsen, arkivsekretær, Ud­

vandrerarkivet: Den danske udvandring be­
lyst gennem lysbilleder. Efter kaffen: Sidste
nyt fra Udvandrerarkivet. - Mødet afholdes
i foredragssalen i Vestbyens Bibliotek.

Tid og sted
Kl. 19.30 - se under de enkelte foredrag,
hvor vi mødes de forskellige aftener.

Kontingent
100 kr. pr. husstand incl. alle foreningens
tilbud, HVEM FORSKER HVAD og
SLÆGTEN. Kontingent betales senest 1.
oktober - husk at påføre afsender. Medlem­
merne opfordres til selv at afhente HVEM
FORSKER HVAD.

Kursusvirksomhed
Anton Blaabjerg: Gotisk skriftlæsning og
gamle arkivalier. Fra 20. september 10 tirs­
dage på Folkeuniversitetet, Badehusvej 23,
for begyndere kl. 16-18 og for fortsættere
kl. 19.15-21.15. Evt. opl. hos læreren « 86
61 04 36. Tilmelding til FU ® 98 16 75 00.

Finn Jelstrup: Brug af pc 'er til slægtsforsk­
ning - baseret på programmet BK5.2. Un­
der FOF-Aalborg på Kjellerupsgades Skole
fra 27. september 10 tirsdage kl. 16-19;
max. 14 deltagere. Tilmelding til FOF ® 98
13 82 33.

Jørn E. Toldbod : Slægtsforskning for begyn­
dere. Under LOF-Aalborg på Gistrup Skole
fra 29. september 10 torsdage kl. 19-21.45.
Tilmelding til LOF « 98 38 00 04.

Birgit Øskov '.Slægtsforskning. Under LOF-
Nørresundby to kurser fra 28. september 10
onsdage, koster 380 kr. + materialeudgif­
ter. Tilmelding til læreren ® 98 17 63 76:
- for begyndere kl. 9.30-12.15 på LOF-sko-
len, Skansevej, Nørresundby, og - forfort­
sættere kl. 19-21.45 på Arkivet i Aalborg.

17

Birgit Øskov: Slægtsforskning for begynde­
re. Under LOF-Brønderslev fra 27. septem­
ber 10 tirsdage kl. 19-21.45.

Kaffekassen
Prisen for kaffe/the er for den kommende
sæson - midlertidigt - sat op til 7 kr. Forøg­
elsen går ubeskåret til indkøb af folketæl­
lingerne for Hjørring Amt til Arkivet.

Selskabet for Aalborg Garnisons Historie
Torsdag 15. september: Politiets internering
- i anledning af 50 året v/ Erik Lottrup.
Torsdag 17. november: Bataljon i garnison
og krig v/ E.O.A. Hedegaard. Begge møder
kl. 19.30 i auditoriet på Nørre Uttrup Ka­
serne, tilmelding til Jens Vestmar « 98 31
85 36, foreningens medlemmer er velkom­
ne.

Bestyrelsen
- Birgit Øskov, fmd./kass., Vesterbrogade
6, 3.th.-l5, 9400 Nørresundby « 98 17 63
76.
- Ingrid Wisborg Gade, sekr., Anthon
Bachs Vej 6, 9000 Aalborg « 98 12 65 15.
- Hans Erik Luther, Petersborgvej 59, 9000
Aalborg » 98 16 63 34.
- May Britt Hansen, Vårstvej 321, Fjelle-
rad, 9260 Gistrup » 98 33 36 17.
- Jørn Toldbod, Sindal vej 19, 9220 Aalborg
Øst »98 15 79 65.
- Per Andersen, suppl., Harlekin vej 7, 9000
Aalborg » 98 18 79 14.
- Lindy Kær, suppl., Byrstedvej 46, Byr-
sted, 9240 Nibe « 98 38 73 56.
- Hakon Wormslev, rev., P.P. Hedegårds­
vej 1, 9400 Nørresundby » 98 17 38 86.
- Finn Hej lesen, rev., Kvisten 27, 9260 Gi­
strup » 98 32 32 07.

Egns- og Slægtshistorisk Forening, Holstebro

Torsdag 22. september (FU)
Ole Degn, dr.phil., arkivar, Viborg: Bispe-
arkiverne, en guldgruppe af oplysninger.

Bispearkiveme er omfattende og rummer
et mere alsidigt stof, end de fleste forestiller
sig - også til personalhistorien. - Forskellige
typer materialer gennemgås.

Torsdag 27. oktober
Børge Gjøderum Gade: Fra fattiggård til
forsorgshjem.

Social historie fra før reformationen til
vor tid ... Vi stiller skarpt på Holstebro By
- Ringkøbing By og Ringkøbing Amt.

Torsdag 17. november (FU)
Børge Kjær, mag.art., arkivar, Grenå: For­
tæl din historie til eftertiden....

Onsdag 7. december
Bent Holm, arkivar, Lokalhist. Arkiv, Hol­

stebro: Det gamle Holstebro incl. film. NB:
Mødested kl. 19.30 på Lokalhistorisk Ar­
kiv, Holstebro Museum.

Torsdag 19. januar 1995
Generalforsamling.

Tid og sted
Torsdage kl. 19.30 på Holstebro Bibliotek.
Kaffe medbringes. Undtaget mødet onsdag
7. december på Lokalhistorisk Arkiv.

Kontingent
100 kr., ved FU-mærkede foredrag 10 kr.
for medlemmer og 30 kr. for gæster.

Bestyrelsen
- Helle Leth Jensen, fmd., Griegsvej 49 A,
7500 Holstebro » 97 42 99 31.
- Harald Andersen, sekr., Ryesvej 24, 7500
Holstebro » 97 42 27 51.

18

- Rita Hansen, kass., Naltoftevej 8, Bor-
bjerg, 7500 Holstebro ® 97 46 13 36.
- Ingerlise Amby Christensen, Nordkap 36,
7500 Holstebro « 97 42 65 61.
- Inger Nørgaard, Ski ve vej 9, 7500 Holste­

bro « 97 42 21 26.
- Per Nørgaard Laugesen, Hovedgaden 14,
Tvis, 7500 Holstebro « 97 43 52 55.
- Jytte Knudsen, Fabersvej 48, 7500 Holste­
bro » 97 42 69 86.

Slægts- og lokalhistorisk Forening for Bølling-Nr. Horne
Herred
Mandag 5. september
Aftentur til Lønborg.

Vi mødes ved Lønborg Kirke kl. 19.30 og
pastor Graugaard fortæller om den ny re­
staurerede kirke. Herefter drikkes kaffen på
Fjordvejskroen, og Torben Egebjerg fortæl­
ler om Skjem-Egvad Museum her og nu.

Tirsdag 18. oktober
Benny Madsen og Keld Vinther: Sådan bru­
ger vi edb i slægtsforskning.

Onsdag 16. november
Rigmor Lillelund: Hvordan jeg fandt den
gamle guldsmed!

Tid og sted
Kl. 19.30 i Seniorgården i Tarm, kaffe og

brød kan købes ved møderne.

Kontingent
80 kr., par 120 kr., incl. SLÆGTEN og
HVEM FORSKER HVAD.

Bestyrelsen
- Per Vig, fmd., Amagervej 72, 6900
Skjern ® 97 35 25 80.
- Jytte Christensen, kass., Ømevejl3, 6880
Tarm « 97 37 12 51.
- Martin Mortensen, Holstebro vej 7, 6900
Skjern ® 97 35 03 92.
- Hans Nielsen, Chr. Hansensvej 9, 6900
Skjern « 97 35 08 27.
- Keld Vinther, Klostermarken 62, 6900
Skjern ® 97 35 34 19.

Onsdag 31. august
Start på vinterens arbejde - og aneaften.

Tirsdag 6. september, kl. 14-17
Første tirsdag i måneden, og vi mødes i
Marie Lauritsens Hus. Der er altid hjælp at
få. - Kan vi oprette forskergrupper?

Lørdag 17. september kl. 14
Besøg på Haderslev By arkiv. Arkivet giver
kaffe og brød.

Tirsdag 4. oktober kl. 14-17
Første tirsdag i måneden, og vi mødes i

19

Marie Lauritsens Hus med de problemer,
vi har; to medlemmer kan hjælpe. - Vi for­
søger at oprette forskergrupper.

Onsdag 5. oktober
Lizzie Knoop: Efterslægtstavlen. Hvordan
arbejder vi med den?

Onsdag 26. oktober
Aneaften - tag problemerne med.

Tirsdag 1. november kl. 14-17
Første tirsdag i måneden mødes vi i Marie
Lauridsens Hus.

Onsdag 16. november
Interview-teknik: Hvordan udspørges fami­
liemedlemmer og andre om slægten? Kan vi
evt. oprette en gruppe til at interviewe æl­
dre medlemmer i foreningen?

Tirsdag 6. december kl. 14-17
Første tirsdag i måneden.

Onsdag 7. december
Juleafslutning.

Onsdag 11. januar 1995
Generalforsamling ifølge lovene.

Mødedage i 1995
Onsdage 1.2., 22.2., 15.3., 5.4., 26.4. og
lørdag 20.5.

Tid og sted
Alle møder - hvor intet andet er nævnt - kl.
19.30 i lokalet på Vestergade 7 i Bramdrup.

Kontingent
100 kr., par 125 kr.

Bestyrelsen
- Orla Iver Madsen, fmd., Skovbrynet 14,
6100 Haderslev « 74 52 15 14.
- Asger Østergd. Thomsen, næstfmd., Kal-
lemosen 4, 6200 Aabenraa ® 74 62 93 86.
- Ella Damgaard, kass., Vonsbækvej 68,
Bæk, 6100 Haderslev » 74 57 91 64.
- Gudrun Mandau, sekr., Sdr. Vilstrup By­
gade. 27, 6100 Haderslev.
- Irene Jørgensen, Sdr. Vilstrup Bygade 46,
6100 Haderslev « 74 58 24 46.

Slægtshistorisk Forening Korsør

Torsdag 8. september
Aim. mødeaften.

Torsdag 22. september
Poul Emil Bendtsen: Slægtsforskning i Sve­
rige.

Torsdag 6. og 20. oktober
Aim. mødeaften.

Torsdag 3. november
Møde på lokalhistorisk arkiv i Korsør.

Torsdag 17. november
Jørgen Dimpker viser lysbilleder fra Korsør

for 30 år siden.

Torsdag 1. december
Julekomsammen.

Tid og sted
Kl. 19-22 Korsør Bibliotek.

Kontingent
100 kr., par 150 kr. - incl. SLÆGTEN og
HVEM FORSKER HVAD.

Bestyrelsen
- Karin Vedel, fmd., Borgbjergvej 8, 4242
Boeslunde ® 53 54 04 52.

20

- Edith Ørbech Madsen, kass., Baggade 39, - Anni Iversen, Rønne Allé 7, 4220 Korsør
4220 Korsør » 53 57 01 63. « 53 57 48 03.
- Tove Thunbo, Kjærsvej 276, 4220 Korsør - Flemming Schau Lud vigsen, Tyreengen
« 53 57 39 92. 14, 2.th, 4220 Korsør » 53 57 39 81.

Onsdag 7. september
Vi starter sæsonen - skal vi oprette et par
studiegrupper, f.eks. Gotisk skriftlæsning og
Slægtsforskning og edbi

Torsdag 13. oktober
Mikael Horn, slægtsforsker, Fårevejle: Ef-
terslægtstavler.

Onsdag 9. november - lokale 332.
Karen Urth, tekstilkonservator, Næstved
Museum: Klædedragten gennem 150 år.

Foredraget illustreret med bl.a. lysbilleder
og overheads.

Torsdag 15. december
Julemøde - Vi hjælpes ad. Tag dine proble­
mer og spørgsmål med...

Tid og sted
Kl. 19.30 i lokale nr. 344 på Kildegården,
Helligkorsvej 5.

Kontingent
125 kr., par 180 kr. incl. SLÆGTEN og
foreningens årsskrift. Gæster 20 kr. pr. mø­
de. Arrangementerne er åbne for alle inter­
esserede, medbring selv kaffe mm.

Bestyrelsen
- Jens V. Olsen, fmd., Bandholm vej 5,
Veddelev, 4000 Roskilde « 46 75 51 73.
- Stefan Andersen, kass., Toftevangen 19,
4130 Viby Sj. « 42 39 41 73.
- Kama Hansen, sekr., Klokkervej 30,4000
Roskilde « 42 36 10 56.
- Kit Bisgaard, Astoften 14, Svogerslev,
4000 Roskilde « 46 38 35 14.
- Henning Kiilerich Frederiksen, Søbredden
47, Svogerslev, 4000 Roskilde ® 46 38 40
80.

Slægtshistorisk forening for Sydsjælland

Tirsdag 6. september
Georg Simon: Danmarks indvandrere gen­
nem tiderne - hvor finder man dem?

Onsdag 12. oktober
Ekskursion til Rigsarkivet. Tilmelding til
formanden senest mandag 3. oktober.

Mandag 7. november
Claus Bjerring: Livet på fattiggårdene.

Fattiggårdenes og fattigvæsenets historie i
det gamle Præstø Amt.

Onsdag 7. december
Karen Hansen, Vindby holt: Søstrene fra GI.
Kjøgegaard.

21

3 søstre af slægten Carlsen. Den ældste
flyttede til Rønnebæksholm og blev gift
med Grundtvig; det var begges andet gifter­
mål. Den næstældste blev gift med pastor
Rørdam og flyttede til Mern. Den yngste
forblev ugift, var stiftsdame på Vallø og bo­
ede skiftevis hos de to søstre; hun var histo­
riker og har skrevet om Rønnebæk Sogn.

Mødedatoer i 1995
10.1., 8.2., 15.3., 19.4. og 25.5.

Tid og sted
Aim. møder kl. 19.30-22.00 i lok. 217 på
Grønnegades Kaserne.

Kontingent
90 kr., par 150 kr. Gæster 20 kr. pr. møde.

Kursus
LOF-Næstved arrangerer kursus i slægts­
forskning, dels for begyndere og dels for
fortsættere. Lærer er Ole Pilegaard Hansen.
Se nærmere om kurserne i dagspressen.

Bestyrelsen
- Henning Ballegaard, fmd., Vagtelvej 35,
4700 Næstved « 53 72 95 24.
- Ole Pilegaard Hansen, kass., Fyrrevej 7,
Fensmark, 4700 Næstved « 55 54 64 05.
- Karin Mørck, sekr., Kildebakken 14,
4700 Næstved « 53 72 74 74.
- Knud Rahbæk Frederiksen, Fællesejevej
14, 4700 Næstved « 53 72 55*08.
- Keld Andersen, Askovvej 23, Aaside,
Tappernøje ® 53 76 57 36.

Slægtshistorisk Selskab for Østsjælland

Lørdag 17. september
Mini-træf for medlemmer kl. 10-16 på Kø­
ge Gymnasium.

Medtag bøger, tavler, skemaer, kort, film,
billeder etc. - også dine problemer i forsk­
ningen og lad os bruge en dag på dit og mit
spændende arbejde i slægtsforskning. Til­
melding nødvendig af pladshensyn. - Du må
gerne komme kl. 9 og opstille, hvad du evt.
har til salg eller bytte af f.eks. bøger mv.

Mandag 3. oktober
Besøg på Landsarkivet i Kbh. er udsat til 6.
februar 1995 p.gr. af arkivets lukning. -
Nyt emne for 3. oktober meddeles senere.

Onsdag 2. november
Erik Kann, genealog: Din ane flyttede!

Hvor blev vedkommende af? Hvordan kan
det efterspores? Hvilket kildemateriale kan
du benytte?

Mandag 5. december
Julehygge.

Karen Hansen, Vindbyholt, benytter Sel­
ma Lagerlöfs fortællinger som optakt til ju­
len. Derpå julehygge med kaffe, vin, øl og
vand. Forhåndstilmelding nødvendig.

Tirsdag 17. januar
Generalforsamling.

Tid og sted
Kl. 19.00 på Køge Gymnasium.

Kontingent
150 kr., par 200 kr. Gæstekort 25 kr.

Bestyrelsen
- Dirck Jensen, fmd., Kaprifolievej 1, 4600
Køge « 53 65 27 46.
- Henning Jørgensen, kass., Ranunkel vej 8,
4600 Køge « 53 65 71 12.
- Ole Søndergård, sekr., Irisvej 9, 4600
Køge « 53 65 28 96.

22

-HenningMathiesen, red. Stamtræet, Ring- - Dorrit Hvenegaard, Askøvej 20, 4652
stedvej 119, Lellinge, 4600 Køge » 53 66 Hårlev « 53 68 73 12.
00 77.

Silkeborg Slægtshistoriske Forening

Tirsdag 16. august - sal D.
Medlemsmøde.

Da vi gerne vil lære alle vores medlem­
mer at kende, bedes du komme denne aften,
hvor alle fortæller om, hvad de laver og har
fundet ud af siden sidst.

Tirsdag 27. september (FU) - sal A.
Ole Degn, arkivar, Viborg: Skole og under­
visning.

I de sidste 200 år har så godt som alle
danskere gået i skole. Det vil derfor i al­
mindelighed være muligt at finde personer
i skolearkiverne, og disse kan belyse vigtige
sider af fortidens samfund og kultur.

Tirsdag 11. oktober (FU) - sal A.
Paul G. Ørberg, cand.mag., fhv. arkivar,
Viborg: Retsbetjentearkiver.

Retshåndhævelsen er grundlæggende for
samfundet; men den er ikke kun et spørgs­
mål om forbrydelse, dom og straf. De gam­
le retsbetjentes - dommeres og politimestres
- virke var så rigt facetteret, at det kommer
til at afspejle mere eller mindre samtlige
personer i den givne retskreds.

Tirsdag 8. november (FU) - sal A.
Hans H. Worsøe, landsarkivar, Aabenraa:
Amtsarkiverne.

Amtsarkiveme hører til landsarkivernes
største og mest ubenyttede samlinger. De
rummer mange grundlæggende oplysninger
f.eks. om skifter, alimentationsbidrag, skils­
misser og i vort århundrede adoptioner.

Tirsdag 6. december - sal D.
Vi holder julehygge og håber, at nisserne
vil hjælpe os med at løse de problemer, der
kommer frem her. Ellers er der måske an­
dre medlemmer, der kan.

Tid og sted
Kl. 19 i Silkeborg Medborgerhus, Søvej.

Kontingent
95 kr., par 150 kr.

Bestyrelsen
- Ulla Nørskov, fmd., Solbakkevej 67,
8600 Silkeborg « 86 82 07 14.
- Vivi Bøgestrand, næstfmd., Trymsvej 20,
8600 Silkeborg « 86 82 32 43.
- Ester Hjarsøe, kass., Vesterled 1, 8600
Silkeborg « 86 82 44 55.
- Ole Sørensen, sekr., Sinding Hov vej 30,
8600 Silkeborg « 86 85 50 11.
- Carl E. Andersen, Løvfaldsvej 20 b, 8600
Silkeborg « 86 81 45 17.

Amager Slægtshistoriske Forening
Mandag 4. juli
Tommy P. Christensen, cand.mag., muse- det gamle landbosamfund - før og efter de
umsinspektør, Odense: Slægtsforskeren og store landboreformer.

23

Lørdag 16. juli, kl. 10-?
Udflugt til Frilandsmusset i Brede med spe­
ciel rundvisning.

Vi mødes ved hovedindgangen kl. 9.50.
Gratis for medlemmer - evt. gæster betaler
selv entre. Husk madkurven!

Mandag 1. august
Mødeaften med gruppearbejde og gotisk.

Mandag 29. august kl. 19-22
Besøg på mormoneres Slægtshistorisk Cen­
ter, Priorvej 12, København.

Anna-MargretheKrogh-Thomsenfortæller
og viser rundt, derefter i begrænset omfang
mulighed for at forske selv. - Mødested:
Indgangen kl. 18.50.

Mandag 10. oktober
Mødeaften med gruppearbejde, gotisk skrift
og forberedelse til besøget på matrikelarki­
vet. Husk tilmelding!

Mandag 7. november
Mødeaften med gruppearbejde og gotisk.

Onsdag 9. november kl. 12-ca. 14.30
Besøg på Kort- og Matrikelstyrelsen, Rente-
mestervej 8, København.

Ca. 1 times oplæg af Bent Bødker, derpå
fordyber vi os i de forud bestilte arkivali-
er/kort. - Mødested: Indgangen kl. 11.50.

Mandag 5. december
Julearrangement med gløgg, æbleskiver og
hyggeligt samvær.

Tid og sted
Ordinære møder kl. 19 i mødelokalerne på
Tårnby Hovedbibliotek, Kamille vej 10, Ka­
strup. - Kaffe, øl og vand kan købes.

Kontingent
100 kr., par 150 kr., betales i januar. Gæ-
stebetaling ved foredrag 20 kr.

Bestyrelsen
- Jens Arne Jakobsen, fmd., Sirgræsvej 65,
2.tv., 2770 Kastrup « 32 50 50 04.
- Britta S. Mortensen, sekr., Nålemagersti-
en 14, 2300 København S. ® 31 58 73 93.
- Anders Gadegaard, kass., Holdkærs Ager
183, l.tv., 2770 Kastrup « 31 51 10 87.

Slægtshistorisk Forening i Ry

Onsdag 14. september
Optakt til besøg på Erhvervsarkivet i Århus
- Kaj Ahlburg og Knud Aagaard orienterer.

Tirsdag 27. september
Besøg på Erhvervsarkivet i Århus.

Onsdag 12. oktober
Samarbejdsaften med bl.a. gotisk skriftlæs­
ning.

Onsdag 9. november
Foredrag med Anna Rasmussen, Hylke.

Onsdag 7. december
Juleafslutning.

Tid og sted
Det vil blive meddelt lokalt senere!

Kontingent
125 kr., par 200 kr.

Bestyrelsen
-SvendIngerslev-Olesen, fmd., Lindevej 3,
8670 Låsby » 86 95 11 22.
- Knud Aagaard, næstfmd., Kirkevej 73,
8670 Låsby « 86 95 15 86.

24

- Rita Harder, kass., Bøgevej 2 B, 8680 Ry Ry « 86 89 14 63.
« 86 89 19 37. - Inger Olsen, Skovagervej 3, 8680 Ry ® 86
- Kaj Ahlburg, sekr., Kildebakken 36, 8680 89 32 53.

Sydkystens Slægtshistoriske Forening

Mandag 5. september
Erik Kann, genealog: Udlagt barnefader...
Hvad så?

En gennemgang af de mange muligheder,
der er for at finde faderen. Hovedvægten
lagt på tidsrummet 1750-1900.

Mandag 3. oktober og 14. november
Hygge - bytte - snakke.

Er du gået i stå, så lad os hjælpes ad med
at komme videre. Hjælp til selvhjælp.

Mandag 12. december
Julehygge - bytte. Kaj Lorentsen: Jul i me­
get gamle dage.

Tid og sted
Kl. 19.30 i "Hyggeklubben", Gersagerpar­

ken 22-24, Greve.

Kontingent
100 kr., par 150 kr, 20 kr. for gæster.

Bestyrelsen
- Jørgen Seide Petersen, fmd., Gersagerpar­
ken 121, 1. tv., 2670 Greve « 43 69 19 05.
- Kaj Lorentsen Jensen, sekr., Strandgården
49, 2680 Solrød « 53 14 18 75.
- Stie Rønne, kass., Gersagerparken 61, 2.,
2670 Greve « 42 90 65 68.
- Bent Melby, Gersagerparken 121, 1. mf,
2670 Greve « 42 60 08 91.
- Tove Schøn Hansen, Kildehuset 2, 2. mf.,
2670 Greve « 42 60 01 90.

^Bbibobre â>læstôforôkere.
fortmng at Olægtøtekm

oprettet ben l'auguøt 1993.

Mandag 5. september
Årsmøde kl. 14.

Tirsdag 6. september
Start af studiekreds: Gotisk skriftlæsning,
brug af computer med BK5 og læsning af
mikrofilm på læseapparateme.

Onsdag 14. september
Besøg på Rigsarkivet med rundvisning,
hvor vi oplever den nye læsesal. Vi mødes
ved Rytterskolen kl. 16.45, så vi sammen
er ved Rigsarkivet kl. 17.30.

Tid og sted
Hver mandag kl. 13-16 og hver tirsdag kl.

25

14-16 i Rytterskolen.
Om mandagen er der brug af computer

med undervisning i tekstbehandling og ind­
tastning af data i BK5 samt bestilling af mi­
krofilm og læsning af samme på læseappa-
rateme - Husk: Tidsbestilling på den frem­
lagte kalender, max 1 time.

Om tirsdagen er der studiekreds med læs­
ning af mikrofilm, kirkebøger og andre do­
kumenter skrevet med gotisk skrift. - Vi de­
ler en fotokopi i op til 10 strimler, og hver
får en med hjem til læsning og oversættelse.

Når I mødes igen, har vi en færdig kopi af
dokumentet til indtastning på computeren.
Vi gentager samme pensum 2 tirsdage, så
alle kan nå at være med og følge studierne
uden at komme bagud.

Formand
Dan Olsen, Spurvehøj vej 17, st. tv., 2650
Hvidovre » 31 78 86 42.

Foreningens adresse: Rytterskolen, Hvid­
ovre Kirkeplads 1, 2650 Hvidovre.

Øvrigeprogrammer
- fra de 10 regionale foreninger, der ikke abonnerer på SLÆGTEN, er flg. indsendt:

Slægtshistorisk Forening i Herning
19.9. Erik Kann, stud.mag., Kbh.: Den

danske bonde før udskiftningen.
10.10. Besøg på Centralbiblioteket og Lo­

kalhistorisk Arkiv i Herning.
21.11. Birgitte Dedenroth Schou, stadsarki­

var, Kolding: Dagligdagen i kom­
munearkiverne.

12.12. Ole Degn, arkivar, Viborg: Registre
på landsarkivet i Viborg - og bispe-
arki verne.

Møder: Kl. 19.30 i Aktivcentret, Brorsons­
vej 12, Herning. - Fmd: Ingelise Løvenholt
Nielsen, Granly 1, 7451 Sunds « 89 33 53
62/97 14 16 32. - Kontingent: 100 kr.

Koldinghus Forening af Slægtsfor­
skere
6.9. Birgitte Dedenroth Schou, stadsarki­

var, Kolding: Kommune- og køb­
stadsarkiver.

4.10. Søren Hansen, lektor, Grindsted:
H.C. Andersen - gøgeunge eller
kongesøn?

13.12. Per Sørensen: Gamle danse.
3.1. Lene Vestergd.: Sådan forsker jeg.
Møder: Kl. 19.30 i Kirkesalen i Set. Jør­

gens Gaard. - Fmd: Irene Lindbæk, Chr.
Winthersvej 17, 6000 Kolding » 75 52 52
10.

Slægtshistorisk forening for
Storkøbenhavn
12.9. Knud Prange, lektor, Kbh.: Arkivar

S. Nygaards sedler.
29.9. Slægtsforskerdag, se s. 30.
10.10. Anna-Margrethe Krogh-Thomsen:

Mulighederne på mormonernes
Slægtshistoriske Center.

14.11. Grethe Ilsøe, landsarkivar, Kbh.:
Manglende kvinder i Dansk biogra­
fisk Leksikon og Blå Bog.

12.12. Jørn Lund, prof.: Den store Danske
Encyklopædi.

Møder: Kl. 19.30 i Mormon-kirkens fore­
dragssal, Priorvej 12, Frederiksberg. -
Fmd: Jørgen Aasberg: MacDonald Alle 15,
2750 Ballerup « 44 97 01 71.

Slægtshistorisk Forening for Brøn-
derslev-egnen
Fra 18.8. hver onsdag kl. 9.30-11.30 læse-
øvelser i gotisk skrift og hver torsdag kl.
19-22 åbent hus.

26

19.10. Anton Blaabjerg, genealog, Viborg: re. Under LOF-Brønderslev fra 27. septem-
Skriv en slægtsbog. - Kl. 19.30 i ber 10 tirsdage kl. 19-21.45.
Menighedshuset, Brønderslev. Fmd: Henrik W. Olesen, Løbet 3, Man-

Birgit Øskov: Slægtsforskning for begynde- na, 9700 Brønderslev « 98 88 71 29.

Slægtsforskertræf 1994 - i Haderslev
Slægtsforskertræf, der første gang blev af­
viklet 1978 igen 1981 i Herning, blev i
1994 afholdt af Haderslev Slægtsforsknings
Forening. Arrangementet er siden genopta­
gelsen i 1986 gået på skift mellem SSFs
medlemsforeninger (Viborg 1986, Aalborg
1988, Århus 1990 og København 1992), og
næste gang, vi skal mødes på denne måde
bliver 1996, hvor Koldinghus Forening af
Slægtsforskere skal arrangere det.

16. april 1994 var Haderslev Handelsskole
med god plads - og fint vejr! - rammen om
årets træf. Efter ankomst/indskrivning bød
formanden for Haderslev-foreningen, Orla
Iver Madsen, velkommen til træfdeltagere
og gæster, bl.a. fra Sveriges Släktforskar-
förbund. Fællessangen "Det haver så nyeli-
gen regnet" og Hans H. Worsøes foredrag
om Landsarkivet for Sønderjylland placere­
de stedet på landkortet; i den forbindelse
kan det nævnes, at man nu er færdig med at
mikrokort-filme landsdelens kirkebøger.

Udover, at deltagerne "træffedes" med træf­
kataloget som udgangspunkt, kunne man
også se slægtsprogrammer på pc demonstre­
ret, høre foredrag v/ Elsebeth Paikin om
kildeindtastning og besøge salgs- og infor­
mationsboder vedr. slægtsforskning.

16.45 blev træffet afsluttet af formanden
for SSF, Birgit Flemming Larsen, og Orla
Iver Madsen. På Haderslev Slægtsforsk­
nings Forenings vegne skriver Orla Iver
Madsen: Efter et sådant træf er derdeltage-
re, der har haft et godt udbytte med hensyn
til oplysningerne og andre, der ikke har fået
noget udbytte. Det er jo betingelserne for et
træf. Men hovedsagen er jo også, at man
skal skabe nogle kontakter og være sammen
om vores fælles store interesse: Slægtshisto­
risk forskning. Haderslev Slægtsforsknings
Forening takker herved for at have fået den
store oplevelse at forestå træffet 1994.

BØ

Slægtsforskerdag 1994 - i København
"Hvor langt er du kommet tilbage i din
slægt?" - Spørgsmålet stilles ofte til os
slægtsforskere. Svaret herpå bør vi være:
Spørgsmålet er forkert stillet - skulle hellere
lyde: "Hvad ved du om dine forfædre?"

Foreningen i København har derfor valgt
mottoet Få kød på anerne til slægtsforsker­
dagen lørdag 24. september 1994 kl. 9-
15.30 på DSB-skolen, Folke Bernadottes
Allé 7, 2100 Kbh. Ø,lige ved ØsterportSt.
- Deltagergebyr på 100 kr. samt evt. beta­
ling for frokost, 75 kr., opkræves efter til­

melding senest 6. august til Jørgen Aasberg,
MacDonald Allé 15, 2750 Ballerup.

Om formiddagen holder de to museumsin­
spektører, cand.mag.eme Tommy P. Chri­
stensen og Mette Skougaard foredragene
Boligens ydre rammer og Boligens indret­
ning og brug i 17-1800-tallet. - Og efter
frokosten fortæller kultursociolog, mag. art.
Hanne Willert om Store familier i små hu­
se, og docent, dr.phil. Ingrid Markussen
om Forfædrenes uddannelse og deres hol­
ding til arbejdet.

27

Vi bliver flere og flere ...Î
Danmark oplever i disse år en interesse for
slægtsforskning som aldrig før. De allerede
etablerede foreninger ser en medlemstil­
gang, som synes uden ende, og rundt om­
kring, hvor Danmarkskortet har huller, star­
ter nye foreninger deres virksomhed, såle­
des at der snart ikke er bare pletter mere. -
SSFs nye medlemsforeninger (i alfabetisk
orden) præsenterer sig her:

Amager Slægtshistoriske Forening
En lille fast flok, der havde fulgt AOFs
kursus i slægtsforskning på Skottegårdssko­
len i Kastrup i 2 år v/ Tommy P. Christen­
sen, stod pludselig ved afslutningsaftenen o-
verfor spørgsmålet "Hvad med næste sæ­
son?" Tommy P. Christensen kunne ikke
længere forestå undervisningen på grund af
andet arbejde, så derfor måtte der tænkes i
helt andre baner - måske i retning af en for­
ening. Som underafdeling af nærmeste
slægtshistoriske nabo kunne det ikke blive,
og som selvstændig forening med vedtægter
o.l. kunne man låne lokaler på Tårnby Bib­
liotek. Der blev lavet en arbejdsgruppe, så­
ledes at den stiftende generalforsamling
kunne afholdes 13. september med 10 delta­
gere. Efter dette møde, omtale og større ar­
tikel i lokalbladene på Amager har man nu
30 medlemmer, der fast holder møde den
første mandag i hver måned - året rundt.

Hvidovre Slægtsforskere
1. august 1993 dannedes foreningen af en
gruppe aktive slægtsforskere, der i høj grad
benytter computeren i deres daglige arbej­
de. To dage om ugen mødes man nogle ti­
mer for at taste ind, renskrive og hjælpe
hinanden med de gotiske udtryk samt læs­
ning af arkivalier på mikrofilm.

Ry Slægtshistorisk Forening
Kursus i slægtsforskning var også her i ef­
teråret 1993 anledning til, at denne forening

blev startet. Erfaringsudveksling og hjælp,
når man er gået i stå og mangler nye ideer
til yderligere forskning, var udgangspunk­
tet, da foreningens første 16 medlemmer
kom fra start. Man mødes som regel den
anden onsdag i hver måned - sept./dec. og
jan./april. Nogle af foreningens medlemmer
arbejder med edb og kan være behjælpelig
også med dette.

Silkeborg Slægtshistoriske Forening
Efter endt aftenskolekursus i slægtsforsk­
ning følte man i Silkeborg, at der måtte no­
get mere til. At man ville få brug for nogle
at drøfte problemer med, lære mere end
det, man havde lært på kurset og absolut
også lære noget mere gotisk. En lille kreds
af forskere gik derfor sammen om at stifte
foreningen i marts 1993. I dag tæller fore­
ningen 30 medlemmer og har allerede nu
haft en del flere aktiviteter, end man egent­
lig havde planer om fra begyndelsen. Bl.a.
en studiekreds i gotisk, der blev udvidet
med 3 mødegange mere end først planlagt.

Slægtshistorisk Forening for Brønderslev-
egnen
Igennem længere tid var Hillermann Holst,
Bodil og Søren Kalstrup fra Brønderslev
kørt til landsarkivet i Viborg for at forske
på egen hånd - mon der dog ikke i hjemby­
en var mulighed for at etablere en slægtshi­
storisk forening? Efter orienteringsmøde og
stiftende generalforsamling i oktober 1992
var foreningen med 18 medlemmer en reali­
tet, og i dag er den vokset til 47 medlem­
mer. Udover egentlige foredragsaktiviteter
læser man gotisk skrift hver onsdag fra sep­
tember til juni, og hver torsdag er der åbent
hus i foreningens lokaler, der blandt andet
rummer kirkebøgerne fra hele Brønderslev
Kommune, folketællingerne fra Brønderslev
By 1787-1860 (- 1850), jordebog for byen
1805 og dertil 9 mikrokortlæseapparater.

28

Sydkystens Slægtshistoriske Forening
"Der var engang" et kursus i slægtsforsk­
ning under FOF, Greve i vinteren 93-94.
Hvad skulle kursisterne dog gøre, når sidste
kursusaften var forbi, og man stadig ønske­
de at dyrke sin hobby? Ja, efter møde og
nedsat arbejdsgruppe kunne man afholde
stiftende generalforsamling 24. februar
1994 og snart derefter tegne foreningens

første 27 medlemmer. To måneder senere
var der 42 medlemmer, og foreningens pro­
gram for et år frem lå klar. Medlemsskab
af SSF blev tegnet, og i dette nummer af
SLÆGTEN kan resten af Danmarks slægts­
forskere læse om foreningens efterårsaktivi­
teter for første gang.

BØ

Ejendomshistoriske undersøgelser i matrikelarkivet
af Svend Balslev, Kildevældsvej 16 A, 2830 Virum « 42 42 30 16. Med forfatterens tilla­
delse er artiklen gengivet efter Ejendomsmægleren, 1993:9.

Historisk potentiale i matrikelarkivet
Det er vel ikke mange af de, der i det dag­
lige arbejder med de aktuelle oplysninger
fra matriklen, det være sig ajourførte ma­
trikelkort, aktuelle arealer og måloplysnin­
ger for bestemte ejendomme, der tænker
på, at der ligger et meget stort historisk ma­
teriale bag det aktuelle stof, et materiale,
som kan udnyttes på mange forskellige må­
der i forskningsmæssigt øjemed.

Dette materiale opbevares i matrikelarki­
vet under matrikeldivisionen, lovkontoret
Kort og Matrikelstyrelsen. Arkivet blev op­
rettet af forarbejderne til den nugældende
matrikel, der trådte i kraft 1.1.1844. Sam­
tidig blev Rentekammerets landmålingsar­
kiv, der var oprettet ved rentekammerreso­
lution 19.7.1693, indlagt under matrikelar­
kivet. Arkivet har således sidste år fejret
300-året for oprettelsen af dets ældste del!

At følge en ejendoms historie
Her skal fortælles lidt om, hvordan man
kan følge en ejendoms historie og hvilke ar­
kivalier, der kan benyttes i den forbindelse.

Ønsker man f.eks. at arbejde med landbo­
historie, er der peget på nogle muligheder,
men materialet kan selvfølgelig også udnyt­
tes på andre måder.

Der er intet nævnt om de digitale matri­

kelkort, der er så nye og kun findes i et be­
grænset område, ligesom edb-matriklen, der
blev indført i 1980’erne, heller ikke er
nævnt, da den jo er en fortsættelse af matri-
kelprotokolleme.

For den, der ønsker at studere en bestemt
ejendoms historie eller landbrugsstrukturen
inden for et bestemt område, kan man ved
at benytte arkivets forskellige arkivalier i
kronologisk omvendt orden følge en ejen­
dom tilbage i tiden, i nogle tilfælde et godt
stykke over 200 år tilbage, alt afhængigt af,
hvor i landet den ejendom ligger, som man
ønsker at undersøge. I alle tilfælde vil man
ved hjælp af de matrikelkort og -protokol­
ler, der hører til den nugældende matrikel,
kunne føre ejendommen tilbage til tidspunk­
tet for matrikuleringen af det pågældende e-
jerlav, dvs. til tidsrummet 1805-22, tidligst
på øerne og senest i Jylland. Ønsker man
nærmere redegørelse for forandringer i en
bestemt situation, må man søge oplysning
herom i de udstykningssager, som der er
henvist til i matrikelprotokollerne.

Matrikuleringstiden
Er man kommet tilbage til matrikuleringsti­
den, findes der en række protokoller og an­
dre arkivalier, der kan give meget værdiful­
de oplysninger om landbrugsforhold m.m.

29

i begyndelsen af 1800-tallet. Ved kgl. re­
solution af 16.5.1804 blev det bestemt, at
der skulle udarbejdes en ny matrikel. Som
forarbejde til matrikuleringen blev der udar­
bejdet herredsvis affattede beskrivelsespro­
tokoller på grundlag af de indberetninger,
som godsejere, præster, amtsforvaltere mfl.
skulle indsende i januar 1805 om hver en­
kelt ejendom. Her gives bl.a. oplysning om
dyrkningsmåde, udskiftning, jordens boni­
tet, statistiske oplysninger om høavl o.l. Til
brug for landinspektørerne ved arbejdet i
marken blev der lavet sognevise ekstrakter
af beskrivelsesprotokollerne.

Matrikuleringsarbejdet
Matrikuleringsarbejdet foregik ved, at et an­
tal landinspektører og landmålere, 6-8 i alt,
skulle matrikulere de enkelte sogne inden
for et herred. Arbejdet bestod i udarbejdelse
af kort for hvert ejerlav i sognet, bonitering
eller taksering af jorderne i forhold til nor­
maljorden, der havde takst 24, og endelig a-
realberegning for hvert enkelt matrikelnum­
mer. Såfremt der over det enkelte ejerlav
fandtes et udskiftningskort, der ved en kort­
prøve viste sig at være tilstrækkelig nøjag­
tig, blev det brugt som matrikelkort, men i
mange tilfælde måtte man opmåle nye kort.

Selve matrikuleringsarbejdets gang blev
beskrevet i herredsvis førte arbejdsjouma-
ler. Heri er der for hvert ejerlav givet op­
lysning om kortprøven, bonitering, hvilke
veje, der var undtaget fra skyldsætning mv.
Udover dette findes der kopi af brevvekslin­
gen med en del lodsejere mfl. om proble­
mer vedrørende deres ejendomme i hense­
ende til matrikuleringen. Meget ofte findes
også en kort beskrivelse af, hvad der blev
dyrket i ejerlavet, og hvad der i øvrigt blev
produceret af specielle ting.

Udover matrikelkortene foreligger resulta­
tet af matrikuleringsarbejdet som en række
beregnings- eller sogneprotokoller, der hver
omfatter alle ejendomme i et sogn med are­

al, hartkorn og beskrivelse, dvs. antallet af
lodder og beliggenhed for hvert enkelt ma­
trikelnummer. Også alle umatrikulerede are­
aler er med: gader, veje, grus- og lergrave
mv. Sogneprotokollerne danner grundlag
for alle senere matrikelprotokoller.

Ældre kort
Muligheden for at komme længere tilbage i
tiden afhænger af, om der findes noget om
udskiftningen af det ejerlav, man beskæfti­
ger sig med. Ved udskiftningen af fælles­
skabet fik den enkelte ejendom sine jorder
samlet, så den kun kom til at bestå af en el­
ler ganske få lodder. I matrikelarkivet fin­
des en del udskiftningskort og udskiftnings­
sager. Samlingen er dog langt fra komplet.
Kortene findes dog nogenlunde jævnt fra
hele landet, og man kan være heldig at stø­
de på kort, der viser ejendomsstrukturen bå­
de før og efter udskiftningen. For udskift-
ningssageme gør det samme sig gældende,
dog er visse egne meget svagt repræsente­
ret, f.eks. Bornholm og nogle jyske amter.
I mange tilfælde vil man dog kunne få
hjælp andre steder med hensyn til udskift­
ningerne, idet udskiftningsforretningerne
kan findes i landvæsenskommissionernes ar­
kiv i amtsarkiverne på de respektive lands­
arkiver, hvor man måske også kan finde ud­
skiftningskort. Af og til findes der også ud­
skiftningskort på de lokalhistoriske arkiver.

Personnavne i matriklen
I mange tilfælde kan man dog også støtte
sig til det personavnestof, der findes i ma­
triklen. Fra opmålingen af rytterditrikterne,
som vil blive omtalt senere, og frem til
1978, hvor man ophørte med at føre ejer­
navne af ressourcemæssige grunde, har e-
jer-/brugemavne været anført i protokoller­
ne, og det kan i mange tilfælde være en
hjælp til identifikation af en ejendom i for­
bindelse med udskiftningen. Meget ofte fin­
des der på udskiftningskortene brugernavne

30

på de enkelte ejendomme, eller navnene er
anført i et skema med nummer ud for nav­
net, svarende til nummeret på ejendommen.
Mangler navnene helt på udskiftningskortet,
har man mulighed for at identificere ejen­
dommen ved hjælp af udskiftningsforretnin­
gen, hvor der som regel er gjort rede for,
hvilke jorder, den enkelte ejendom består
af, og hvem der er ejer/bruger af den.

Med hensyn til ej emavne er det jo sådan,
at selv om man noterer alle de navne, man
støder på ved gennemgangen af matriklen
for en ejendom, kan man ikke være sikker
på at få alle ejere med, idet en ejendom me­
get ofte er solgt, uden at der sker matriku­
lære ændringer. Her må man gå i skøde- og
panteprotokolleme, hvor matriklen siden
1845 har dannet grundlag for registret og
fra 1927 tingbogen, der også er opbygget
med matrikelnummeret som indgang.

Stednavne
En anden gruppe navne, der har stor inter­
esse i denne forbindelse, er stednavnene. I-
sær på ældre kort findes en lang række nav­
ne både på de vange, som landsbyerne var
inddelt i og de marker eller agre, som hver
vang bestod af. Mange af disse navne har
senere haft betydning for navngivningen af
gårde, veje osv., og de siger i mange til­
fælde en del om den pågældende lokalitet,
f.eks. Gadekærstykkerne, Lerstykkeme og
Tørvegravstykkeme, alle navne, der klart
siger noget om beliggenheden, jordbunden
og udnyttelsen af arealerne.

Topografi på ældre matrikelkort
En ting, der er en meget god hjælp ved ud­
redningen af de historiske forhold og be­
dømmelsen af ejendommene, er den megen
topografi, der findes på de ældre kort (ryt-
terdistriktkort, udskiftningskort og en del
håndtegnede matrikelkort, dvs. kort tegnet
før 1925, hvor man begyndte at trykke ma­
trikelkortene). Foruden ejendommenes

grænser og nummer (i forbindelse med ud­
skiftningen og senere matrikelnumre) var
der signaturer for veje, vandløb, eng, hede,
mose, skov, kæmpehøje mv. og på matri­
kelkortene også de vigtige boniteringstakster
til bedømmelse af jordens kvalitet. Efter
bortfaldet af hartkornet ophørte indtegnin­
gen af boniteringstaksterne på matrikelkor­
tene fra 1966, hvor den systematiske omteg­
ning af matrikelkortene begyndte. Ved
omtegningen blev kortene for alle amter i
Jylland med undtagelse af en del af Århus
Amt fornyet, og også Bornholm fik helt nye
kort. Da man begyndte at fremstille digitale
kort, ophørte den manuelle omtegning.

Opmåling af rytterdistrikterne
Arbejder man med et ejerlav i et af de tidli­
gere rytterdistrikter Antvorskov og Vor­
dingborg, kan man komme længere tilbage,
idet de opmålte kort stammer fra 1768-72.

Ved kgl. resolution af 26.4.1768 blev det
bestemt, at hele landet skulle måles op, og
man begyndte med to af rytterdistrikterne
Antvorskov og Vordingborg. Man nåede at
få målt hele Antvorskov og størstedelen af
Vordingborg rytterdistrikt samt fire ejerlav
1 Søllerød Sogn, før opmålingen blev stand­
set i 1772 af økonomiske grunde.

Til opmålingen blev de første økonomiske
landmålere i øvrigt ansat, 12 landmålere og
12 assistenter. Til at lede opmålingen blev
Thomas Bugge ansat som overlandmåler.
Da opmålingerne skulle begynde, skulle alle
de ansatte transporteres fra København til
Slagelse, hvorfra landmålerne skulle udsen­
des til de sogne, de skulle måle. Til trans­
porten af personale, instrumenter og person­
lig bagage fik hver landmåler og hans assi­
stent tre hestevogne, og Thomas Bugge fik
2 hestevogne for sig selv. Man må forestille
sig denne karavane på 38 hestevogne køre
fra København til Slagelse. Det har været
en vældig begivenhed.

Ryttergodskortene er en samling meget in-

31

teressante kort, fordi de viser ejedomssitua­
tionen før udskiftningen. Kortene, der om­
fatter et ejerlav, findes som regel i to ek­
semplarer, i hvert fald i Antvorskov di­
strikt, hvoraf det ene er benyttet som ud­
skiftningskort, dvs. at man på et kort har si­
tuationen før og efter udskiftningen. Korte­
ne viser de vange, som regel 3, landsbyerne
var inddelt i, og hver vang har så forskelli­
ge agre, der igen er inddelt i en række åse,
der er nummererede i overensstemmelse
med den opmålingssituation, der svarer til
det pågældende kort. I opmålingsprotokol­
lerne er der anført mål (en længde og to
bredder) for hver ås, og det er endvidere
anført, hvem der er ejer og bruger af de en­
kelte åse. Nummereringen svarer altså ikke
til matrikelnummeret, så man må bruge op­
målingsprotokollen for at se, hvilke åse, der
hørte til en bestemt ejendom.

Smukke originalkort
Rytterdistriktkortene er meget smukke kort
med megen topografi. Foruden de tidligere
omtalte elementer, er der bakkestreger, dvs.
at der til dels er gjort rede for højdeforhold,
noget der ellers ikke er medtaget på senere
kort. Da taksterne først kommer på kortene
i forbindelse med matrikuleringen, betyder
det, at hvis man ønsker at kende noget til
jordernes bonitet på ældre kort, må man
sammenholde det ældre kort med matrikel­
kortet og se, hvor takstgrænserne går.

Målforholdet er l/2 decimaltomme til 100
alen, dvs. 1:4000, som blev det gængse
målforhold for stort set alle senere økono­
miske kort, og som stadig gælder for stør­
stedelen af de analoge matrikelkort i dag.

Et sted i landet er det så heldigt, at der
findes kortmateriale, der er ældre end ryt­
terkortene, nemlig fra udskiftningen af god­
set Bernstorff, der blev udskiftet i årene
1764-66. Det drejer sig her om de 3 lands­
byer Ordrup, Gentofte og Vangede. Kortene
fra denne udskiftning er indbundet i en for­

nem kortbog, der indeholder kort i 1:8000
over hele godset både før og efter udskift­
ningen, de enkelte landsbyer i 1:4000, også
før og efter udskiftningen, og endelig speci­
alkort i 1:2000 over de enkelte ejendomme,
som de så ud efter udskiftningen.

Ældre materialer i Rigsarkivet
Hermed er mulighederne for at søge længe­
re tilbage i matrikelarkivet udtømte. Ønsker
man at bruge de ældre matrikler, hvortil der
ikke findes kortmateriale, må undersøgel­
serne foregå i Rigsarkivet, der overtog alle
de ældre matrikler i 1935.

Matrikulering af købstædernes bygrunde
1844-matriklen omfatter alle landsogne i he­
le landet og de tidligere købstæders mark­
jorder. By grundene blev først opmålt og
matrikuleret i henhold til lov af 11.2.1863
om den kommunale beskatning i købstæder­
ne uden for København. Resultatet af op­
målingen foreligger som kort i målforhold
1:800, dvs. fem gange så stort målforhold
som for landsognene, og kortene udmærker
sig ved at være forsynet med en nøjagtig
bygningssituation fra opmålingstidspunktet,
stort set i tiden 1865-75.

På samme måde, som man kan følge en e-
jendom tilbage i landdistrikterne, kan man
følge bygrundenes ejendomme tilbage til
omkring 1870 og oven i købet få en nøjag­
tig angivelse af bebyggelsens omfang.

Vil man søge længere tilbage i købstæder­
nes historie, findes der i matrikelarkivet
grundtakstkort for nogle købstæder, men
materialet for købstæderne er i mange til­
fælde meget begrænset. Der kan eventuelt
være ældre materiale på landsarkiverne eller
de lokalhistoriske arkiver.

København og Frederiksberg
De to hovedstadskommuner har hver deres
eget matrikel væsen, og der findes derfor ik­
ke arkivalsk materiale i matrikelarkivet.

32

Undtagen herfra er dog nogle kort over de
områder, der blev indlemmet i København
1901. Det er kort, der alle stammer fra
1800-tallet og tidligere. Fra Frederiksberg
findes ingen kort i matrikelarkivet. Køben­
havns matrikelvæsen varetages af Stadskon­
duktørembedet, der kan føres over 300 år
tilbage. På Frederiksberg administreres ma­
triklen af Stadslandinspektøren, der har
kontor på rådhuset. Kontoret blev oprettet
1925, hvor matrikel væsenet overgik fra det
daværende matrikeldirektorat til kommunen
ved stadslandinspektøren.

Forholdene i Sønderjylland
Hvad der er nævnt om ejendomsudviklingen
i de foregående afsnit gælder ikke for Søn­
derjylland, otte sogne syd for Kolding, nog­
le områder ved Ribe og øen Ærø. Matriku­
lært har disse områder en særlig historie, i-
det de alle hørte til hertugdømmerne Sles­
vig, Holsten og Lauenborg, men da der i
hertugdømmet Slesvig mellem Ribe og Tøn­
der lå en række kongerigske enklaver, der
hørte til kongeriget og havde kongerigsk ad­
ministration, fik Danmark som erstatning
for tabet af enklaverne de otte sogne syd for
Kolding, nogle områder ved Ribe og øen
Ærø. Med undtagelse af de kongerigske en­
klaver, der var blevet matrikuleret efter
kongerisk mønster 1838-40, var det den
gamle plovtalsmatrikel, der gjaldt i hertug­
dømmet Slesvig. Først efter 1864 blev der
på preussisk initiativ udarbejdet en matrikel
for alle tre hertugdømmer med nyopmålte
kort i målforhold 1:2000. Ved genforenin­
gen i 1920 overtog Danmark matriklen for
Sønderjylland, og det er den, der er gæl­
dende i dag, dog noget modificeret, idet
man søger at tilpasse den, så den kommer
til at svare til den kongerigske matrikel.

Det skal dog nævnes, at de 8 sogne, om­
råderne ved Ribe og Ærø blev matrikuleret
efter kongerigsk mønster i årene 1865-67.

Ejendomshistorien i Sønderjylland må der­

for udredes lidt anderledes end i det øvrige
land, idet der først findes et fuldstændigt
kortmateriale fra 1867. De sønderjyske kort
er ikke umiddelbart læselige som de konge­
rigske matrikelkort, idet de sønderjyske kort
ikke viser de enkelte ejendomme, men de
parceller, som hver ejendom består af. Man
må altså sammenholde kortene med artikel­
bøgerne (Mutterrollen), hvor der er anført
hvilke parceller, der hører til en ejendom.

Et sted, det tidligere Haderslev Amt, er
der dog mulighed for at få overblik over e-
jendomssituationen på kort på et tidligere
tidspunkt. Da der i sidste halvdel af 1700-
tallet blev en voksende utilfredshed med
plovtalsmatriklen, nedsatte man i 1785 en
kommission : Setzungskommissionen for Ha­
derslev Amt, der skulle forsøge at udarbej­
de en ny matrikel. En lang række landsbyer
blev opmålt, og kortene fra denne opmåling
opbevares på landsarkivet i Åbenrå, hvor
også hele det originale materiale fra den
preussiske matrikulering af Sønderjylland i
dag findes. - Setzungskommissionens arbej­
de gik efterhånden i stå, så der kom ikke
nogen ny matrikel ud af arbejdet, den kom
som nævnt først efter 1864. Imidlertid er
kommissionens kort et vigtigt materiale i
studiet af ejendomsstrukturen i slutningen af
1700-tallet. På landsarkivet findes også en
række udskiftningskort fra Sønderjylland,
som viser den nye jordfordeling. Kortene
stammer fra samme periode som Setzungs­
kommissionens kort.

Afslutning
Matrikelarkivets læsestue er åben mandag­
fredag kl. 9-15 og kan besøges efter forud­
gående aftale på « 35 87 55 08 før kl. 12
og « 35 87 53 42 efter kl. 12. Adressen er
Kort- og Matrikelstyrelsen, Rentemestervej
8, 2400 København NV.

Litteratur
Et udvalg af den righoldige litteratur om emnet:
1 Svend Balslev: Matrikelarkivet og den perso-

33

nalhistoriske forskning. Personalhistorisk Tids­
skrift 1979.

2 Johs. Ewens: Matrikelarkivet. Fortid og Nutid,
bind 17.

3 Lars N. Henningsen: Ejendomshistorie i Nord­
slesvig, 1983.

4 Landmålingsarkivet 1693 - 19. juli 1993. Udg.

af Kort- og Matrikelstyrelsen 1993.
5 H.O. Nordlund: Matriklen og matrikelkortene

som hjælpekilder ved lokalhistoriske undersø­
gelser. 1978.

6 V.E. Pedersen: Matrikelvæsen, 1951.
7 SLÆGTEN nr. 9, heri s. 41: Ejendomshistorie

v/Anton Blaabjerg.

Slægtsforskeren og skønlitteraturen
"Der var engang en prins, han ville have
sig en prinsesse, men det skulle være en
rigtig prinsesse." - Ja, vi kender vel alle
starten på H.C. Andersens eventyr "Prin­
sessen på ærten", der snart efter lader os se
ind i de fine stuer og fornemme, hvilke pro­
blemer man der måtte slås med. Andre af
fortidens eventyr og eventyrforfattere er af
os alle læst med stor fornøjelse, og bagefter
har vi vidst lidt mere om "livet i gamle da­
ge", lidt mere om de trængsler, glæder og
forhold, der herskede i hvert fald i forfat­
ternes "verden".

Og hvorfor nu denne indledning i et blad,
der normalt ikke beskæftiger sig med at
"digte og skrive historier", men om at give
ideer til at indsamle konkrete oplysninger
og måske engang skrive "rigtig historie"?
Ja, fordi vi i meget høj grad kan bruge for­
fatternes historier til at lære noget mere om
vore egne forfædres og formødres tid, og
dermed måske bedre blive i stand til at for­
midle vore indsamlede oplysninger videre
til den undrende skare, der står udenfor vo­
res kreds: der undres vildt og inderligt o-
ver, at vi gang på gang kan bruge en hel
dag på nærmeste (fjerneste) arkiv; undres o-
ver, at selv små sparsomme oplysninger
(dyrebare fund) kan bringe én i ekstase; un­
dres over, at man stadig gider blive ved!

I den store og mangfoldige verden af litte­
ratur - udgiven og blandt andet tilgængelig
via den danske biblioteksverden - har faglit­
teraturen fået sin helt naturlige plads. Et
problem - stort eller lille - kan altid finde
sin løsning ved, at man spørger nærmeste

bibliotekar. Hun har garanteret en bog, hun
kan slå op i og finde forklaringen på "Hvad
er en strippe?" "Hvad er en inderste?" eller
"Hvad er tamperdage?" Derudover ved vi
alle, at Find dine rødder af Hans Worsøe
bør ligge under ethvert juletræ, hvor en
slægtsforsker "spirer" - den er uundværlig,
når vi skal have hjælp til "Hvor finder jeg
det?" - "Hvordan stiller jeg en tavle op?" -
eller "Hvor ligger nærmeste landsarkiv?"
Og Lad os hige og søge i bøgerne (SLÆG­
TENS temahæfte om litteraturmulighederne
for slægtsforskere) er efterhånden kommet
i et oplag på 2000 stk, så guiden rundt i
faglitteraturen er også på mange slægtsfor­
skeres materialehylde.

Men en helt anden, righoldig og særdeles
anvendelig verden ligger og venter forude
på enhver slægtsforsker - nemlig i vores
store samling af skønlitteratur. En lang ræk­
ke nutidige forfattere er ved at gøre H.C.
Andersen rangen stridig - ikke som ver­
densberømt eventyrforfatter, men som emi­
nente penneførere, når det drejer sig om at
skildre en tid, nogle forhold, nogle personer
og nogle skæbner, som ligner det, vi fore­
stiller os, har været vore forfædre/formødre
til dels. Det kan ikke undgås, at vi engang
imellem vender blikket indad, når en "for­
mor, enke på 50 år med kro, fæstehus og 8
børn gifter sig med sognets ungkarl på 20"
- hvordan har livet ikke formet sig for fami­
lien de næste 5 år, indtil hun døde, og han
indgik nyt ægteskab med en jævnaldrende,
der dermed blev stedmor til langt ældre
børn!! Ja, det kan selvfølgelig være svært

34

altid at have "fantasi nok" til at afdække
den lod, der er blevet disse vore forgængere
til dels, og derfor er det rart, at mange for­
fattere efterhånden har fået øjnene op for de
mange gruopvækkende "oplysninger", vi
slægtsforskere med jævne mellemrum af­
dækker fra historien. Flere og flere romaner
med "slægtshistorisk kerne" ser dagens lys,
og ved læsning af disse er det ikke svært at
få "vore egne" i tankerne. Engang mente
jeg, at disse mange romaner kunne være
sommerens måde at slægtsforske på, når ar-
kivbesøg var umuliggjort af "det gode
vejr", men som vejret de senere år har artet
sig, bør man vel gøre det til en helårsbe­
skæftigelse at læse romaner. "En lang og
trælsom vinter gik sin gang", da Helene
Stranges Sværkeslægten fik lov at være med
og samtidig på glimrende vis skildrede fæ­
stebondens vilkår på Lolland-Falster-egnen,
de unges "flugt til Amerika" og nye tiders
indtog blandt bondebefolkningen. Jeg har
ikke siden haft problemer med at forestille
mig mine egnes lignende situationer! Svær­
keslægten er måske den klassiske, men den
har i de senere år fået følgeskab af Kirsten
Pedersdatter af Erik Lau Jørgensen og Rig­
mor Christiansen Holdts seneste Den glit­
rende øt hvor hun som efterkommer "over-
there" forundres og undres så meget over
de oplysninger om hendes forfædre her, at
hun skriver den murstenstykke roman om
hendes egen Kirsten Kristensdatter på
Glænø i slutningen af 1700-tallet.

De kriminelle blandt vore forfædre bliver
mesterligt beskrevet af Hans Lyngby Jepsen
i Else med en engels ansigt, mens Lone
Linck gør det ligeså godt i Hvem leger
bedst. Et kik ind i hele anetavlens væld af
personligheder og skæbner, som vi på en
eller anden måde bærer rundt på i dag, skil­
dres eminent godt af Gerd Rindel i Nu,
mens det udenlandske islæt i anerækken kan
hjælpes på vej af Albert Gabriel Jensens
Den svenske Kudsk eller Ib Michaels Den
12. rytter.

Romanerne kan bruges til at give ens egne
oplevelser/oplysninger "rum og klæde­
dragt", men de kan bestemt også bruges til
at give inspiration til en selv om at gøre li­
geså. En stor del af vores omgivelser, fami­
lie, venner, bekendte, arbejdskolleger, må
jo næsten dagligt lægge øre til vores fund af
facts, men hvis de en dag fik de samme op­
lysninger serveret i en fin indpakning af
kød og blød (inspireret af blandt andet ro­
manlæsning), ville de sikkert stille sig mere
lyttende/læsende an! Vi skylder vores forsk­
ning at gøre historien til historier!

I SLÆGTENs næste temahæfte, der bliver
3. reviderede udgave af Lad os hige og sø­
ge i bøgerne, vil denne gruppe bøger få en
større plads end hidtil, således at den kan
tages med på biblioteket og være med til at
give stof til eftertanke, når den egentlige
forskning er indstillet for en stund.

BØ

Tage Kaarsted: Godt klaret, Sofie! 12 historiske fortællinger.
142 s., 168 kr. Poul Kristensens Forlag. - Anmeldt af Jørgen Østergaard, Herning.

Når man som slægtsforsker sidder og slås
med karrige kilder, kunne man måske lidt
misunde historikere, der skriver om kendte
folk og kan øse af enorme arkiver. Så store,
at de fleste nok ville køre fast og i hvert
fald ville have meget svært ved at bevare o­

verblikket og følge en rød tråd.
En af dem, der mestrer det, er dr.phil.

Tage Kaarsted, tidligere professor i historie
ved Odense Universitet. Bag sig har han en
anselig række fortrinlige bøger, ikke mindst
om danske politikere med deres tid og miljø

35

skildret levende. For ikke at glemme et
glimrende bind i Gyldendal og Politikens
Danmarkshistorie (af nogle kaldet Olsens
Danmarkshistorie, fordi den er redigeret af
rigsantikvar Olaf Olsen). Netop det binds
periode, Danmark 1925-50, svulmer jo af
arkivalier og kilder, tænk alene på, hvad
der kommet af bøger om besættelsen.

Naturligvis har han også forsket i sin egen
slægt, og nu har han glædet os med en bog
Godt klaret, Sofie! med 12 historier fra den­
ne slægt, god som inspiration for dem, der
i al beskedenhed søger egne rødder. Først
og fremmest, fordi han gør det klart, at det
er en kliche at tale om "almindelige menne­
sker" , for når kyndige historikere kommer
til, viser det sig jo, at de ikke var så almin­
delige endda. Dertil kommer, at behandlin­
gen af stoffet kan danne forbillede for,
hvordan tørre arkivalske oplysninger kan
gøres levende og sættes ind i en større sam­
menhæng.

Som han selv siger i forordet: "Kirkebø­
gerne, folketællingerne og tingbøgeme inde­
holder oftest oplysninger, der er stereotype,
og som kun synes egnede til at sætte i en a-
netavle, hvis rubrikker råber på liv. Bag
navnene er mennesker, ofte skæbner, og
undertiden skjuler et drama sig i arkivpak­
ken. Ethvert menneskes livshistorie udsiger
noget om datidens forhold og ofte noget
væsentligt. Hensigten med disse 12 fortæl­
linger er at vise, at det lønner sig at dykke
ned i kilderne, fordi man ofte kan komme
om bag ved de nøgterne data og få svar på
spørgsmål om, hvad de tænkte, troede og
gjorde - kort sagt, hvem de var. Derved bli­
ver vi måske også klogere på, hvem vi selv
er."

Som slægtsforsker ved man, at det i de
fleste tilfælde ikke er muligt at komme læn­
gere tilbage end midten af 1700-tallet på
grund af manglende kilder. Her begynder
Tage Kaarsted da også selv med en munter,
men uheldig tømrer, Jürgen Heinrich Mey­

er, formentlig født i Bremen 1750, det er
alt, hvad man ved om hans herkomst. Han
drog i 1769 til København, det år, den sid­
ste ulv blev skudt i Danmark, og året for
den første folketælling. Ud herfra går turen
op gennem de følgende 200 år, hvor man
kommer vidt omkring i landet og i den sam­
tidige historie, der afspejler sig i slægtens
livs- og levevilkår. Kulturhistorie uden store
falbelader eller billige virkemidler og med
et muntert glimt i øjet.

Gode kildehenvisninger får os til at få øje
på steder, man ikke havde tænkt på, og at
der skulle man måske også lige kigge. Og
oplysninger fra de kilder, vi alle kender,
behandles på en måde, der kan læres af, u-
den for mange opremsninger fra skifter f.
eks. og alt sat i større sammenhæng. Men
han kunne nu godt have lavet den over­
sigts-tavle, som vi selv ikke kan lade være
at lave.

Historieprofessoren har også mødt den re­
aktion, mangen slægtsforsker har været ude
for hos efterslægt, at en historie ikke burde
være røbet. Han kom på sporet af en for­
moder, der forlod mand og tre små børn for
at flytte sammen med en kvindekær skole­
lærer; hun vendte dog senere tilbage. Det
var totalt ubekendt for familien. "Ikke alle
var tilfredse med, at jeg skrev om sagen,"
fortæller Kaarsted. "Da min far og jeg ville
se den vægelsindede Hannes gravsted på
Vinderslev kirkegård, var gravstenen borte.
Graveren fortalte, at en af min fars fætre
havde fjernet og sønderslået, hvad han
fandt, jeg havde forvandlet til en skamstøt­
te."

Bogens titel er hans kommentar til en tip—
tip-oldemor, som i de svære år efter stats­
bankerotten 1813 reddede familiens økono­
mi, renommé og fortsatte trivsel ved at bli­
ve selvstændig erhvervsdrivende. - Det fri­
ster til at hilse hans fortræffelige bog med
et: Godt klaret, Tage!

36

Slægterne Benzon og Hauchs rødder i Ribe
af Ejnar C. Larsen, Hvalpsundvej 19, Homum, 9600 Aars « 98 66 11 44.

Disse senere adelige familier har ikke blot
det til fælles, at de stammer fra kendte bor­
gerslægter i Ribe, men også, at Danmarks
Adels Aarbog kun ufuldstændigt gør rede
for deres rødder i Ribe.

Benzon
Når adelsårbogen1 hævder, at ophavet til de
adelige familier Benzon, Bent Hansen
(c. 1540-1622) i Randers, var søn af Hans
Bentsen (født 1510/15) og Anne Bang, og
bedstefaderen være Bent Bentsen, købmand
i Hamborg gift med Catharine Wandsbeck,
så ser det besnærende ud, men det er ikke
rigtigt. Det baseres tilsyneladende på noter
til Peder Lassens Fundationer2, som imid­
lertid er nedskrevet så meget senere, at der
må være sket en erindringsforskydning. De
bevarede og ret omfattende arkivalier fra
Ribe nævner aldrig en Hans Bentsen. Ved
eftersyn i tilgængelig litteratur om Ham­
borg-borgere3 findes de angivne personer
heller ikke.

For at adelsårbogens angivelse om Bent
Hansens oprindelse skulle være korrekt,
måtte der være 2 mænd samtidig i Randers
med navnet Bent Hansen, idet vi ved fra
Vejle kirkeregnskab4, at der i 1602 var en
Bent Hansen, borger i Randers, som var
søn af borger i Ribe, Hans Sørensen, og
muligvis dennes kone, Usse, som vi ved,
var hans enke. Hans Sørensen har dog mu­
ligvis været gift 2 gange, og det kan derved
være en anden, der er mor til nogle af de
kendte søskende. En gennemgang af alle til­
gængelige arkivalier fra Randers i den på­
gældende periode5 nævner imidlertid kun
een Bent Hansen. Nu er det så heldigt, at vi
har egenhændige navnetræk af Bent Hansen
i Randers6 og af den Bent Hansen, som vi
ved, var søn af Hans Sørensen i Ribe4. De
gengives her. De afviger en del fra hinan­

den, men min bedømmelse er, at der er så­
danne fællestræk, så de må stamme fra
samme hånd.

3.12.1602: Bennd Hanssenn - Eigenn Hand; han
var bevisligt søn af Hans Sørensen i Ribe.

15.7.1605: Bend Hanss - Eigenn Hand; Randers -
borgeren, der blev stamfar til Benzon-slægterne.

I flg. opstilling er summarisk gjort rede for
Bent Hansens søskende, som de kendes fra
Vejle kirkeregnskab og andre primærkilder.

Hans Sørensen, borger i Ribe, d.c. 1565 (bror til
Søren Sørensen, g.m. en datter af borgm. i Ribe,
Peder Thomsen). G.m. Usse, d.c.1573. 7 børn:
1-7:
1 Søren Hansen, 1602 borger i Ribe.
2 Maren H., d.1602 uden børn. G.l.g.m. borg-

m. i Vejle, Clemend Sørensen, f. 1513 i Ribe,
d.1584 i Vejle. G.2.g.m. borgm. i Vejle,
Henrik Dytmer, begr. 17.1.1627.

3 Kirsten H. G.25.11.1571 m. Christen Niel­
sen, borger i Ribe. Barn: 8.

4 Bent H., borger i Randers, ophav til de adeli­
ge slægter Benzon.

5 Niels H., borger i Horsens.
6 Niels H., borger i Vejle (ikke identisk med

rådmanden af samme navn). Børn: 9-11.
7 Lene H., begr. 1629 i Vejle Kirke. G.m. Jens

Pors, borgm. i Horsens. Barn: 12.
Barn af 3:
8 Niels Christensen, borger i Randers.
Børn af 6:
9 Hans Nielsen, borger i Vejle.
10 Niels N., borger i Bergen i Norge.
11 Usse N., begr. 13.6.1624 i Vejle Kirke.

G.m. Egbert Hacke, d.c. 1605 uden børn.
Barn af 7:
12 Tøger Jensen Pors.

37

Utrykte kilder:
- Ribe tingbøger: Nr.l (1561) fol.87; nr.2 (1563-
71) fol. 100 og 109; nr.5 (1569-71) fol.35; nr. 6
(1571-73) fol. 165, 202 og 252b; nr. 7 (1573-75)
fol.27 og 29; nr.8 (1575-76) fol. 60b og 153, nr.
16 (1584) fol. 108b; nr. 48 (1616) datoerne 17.7.,
25.9., 2.10. og 3.10.
- Vejle tingbøger 1.7. og 8.7.1624 samt 9.2.1626.
- Vejle skiftebreve, B.69-269, nr.38.
- Vejle kirkeregnskaber, C.622-1, fol.26, 32,
32b, 34b, 123b og 126.

Hans Sørensen var en velhavende borger i
Ribe, der boede på byens bedste strøg, Ne-
derdammen, hvor nu nr. 33 ligger. Huset
var i 3 etager og et veludstyret hjem, som
i 1561 blev vurderet til 1200 daler7. Hans
Sørensen hørte til byens øverste lag, var i
alt fald i en årrække blandt dens største
skatteydere. Han drev købmandshandel,
men må nok have været uheldig, idet årsa­
gen til ovennævnte vurdering var, at han
skyldte Claus Sehested til Spandetgård 3560
mark lybsk. I 1569 måtte Usse sælge huset
til Mourits Podebusk og flytte til en mere
beskeden bolig. Da hun døde, fragik hendes
arvinger arv og gæld8. Familiens sammen­
sætning fremgår bl.a. da søskende til borg­
mester i Vejle, Clemend Sørensens enke
Maren Hansdatter 3.12. 1602 gav deres til­
slutning til Marens testamentariske gave, et
hus, til kirken i Vejle4. Familiens øvrige re­
lationer fremgår af de ved opstillingen an­
givne utrykte kilder.

Man ser også Bent Hansen anført som
borgmester9. Det kan man heller ikke finde
bekræftelse på i primærkilderne10.

Der er derfor al mulig grund til at tro, at
Bent Hansen er født i Ribe, som hans epita­
fium angiver, og ikke som adelsårbogen
har: "i omegnen af Ribe". Det kan måske
virke påfaldende, at ingen af Bent Hansens
børn er opkaldt Søren eller Usse, men da -
if. adelsårbogen - 3 sønner og 3 døtre er u-
kendte, kan det vel være her imellem, vi
skal finde de "manglende" børn, Søren og
Usse.

Hauch
Det adlede medlem af slægten var general
Andreas Hauch (1708-82), som det fremgår
af Dansk Adels Aarbog og Dansk biografisk
Leksikon. Han var søn af Jørgen Hauch
(1639-1709). Denne sidste var den Jørgen,
vi har på oversigten, som søn af guldsmed
i Ribe, Johannes Caspersen Hauch, der vist
var født i Tyskland og boede på Nederdam-
men i Ribe. At han hed Caspersen, fremgår
af Ribe tingbog 25.11.1643.

Johannes Caspersen3 Hauch, 1589-1659“, gulds­
med i Ribe, gift med Anne Jensdatter (Klyne),
1605-1659, datter af Jens Andersen Guldsmed og
Lisbeth Andersdatter (Klyne). 12 Børn: 1-12:
1 Barbara Johannesd. Hauch, f. 1630b.
2 Lyderich J.H., f.l.2.1632b.
3 Knud J.H., f.27.9.1634b, ikke nævnt i tingbo­

gen 1670, se nedenfor.
4 Lisbeth J.H., f.24.1.1637b.
5 Jørgen J.H., f. 1639, d.4.1.1709 på Holtum

Kærgaard i Sindbjerg Sognb.
6 Kierstin J.H., f.30.11.1643b, ikke nævnt i

tingbogen 1670.
7 Anne J.H., f.29.7.1645b.
Iflg. Ribe tingbog 81, 22.9. og 8.12.1670 hørte
flg. tillige til flokken:
8 Anders.
9 Casper.
10 Christopher.
11 Dorthe.
12 Mette. G.m. Jørgen Mikkelsen i Horsens,

Kilder:
a Ole Degn: Rig og fattig i Ribe, 1981. Ribe

tingbog 25.11.1643, fol.126.
b Th. Hauch Fausbøll: To Hauch’ske Slægtebø-

ger. Personalhistoriske Samlinger, bd.l, 1906,
s. 7ff og 29ff.

Adelsårbogen opstiller Johannes Hauchs
børn i rækkefølge ud fra tesen om, at den
ældste søn skulle være opkaldt efter sin
morfaders fader. Det turde være et forkert
udgangspunkt, når man ved, at det alminde­
lige i de tider var at opkalde sin ældste søn
efter enten dennes morfader eller farfader.

38

Da der ikke er plads til at indføje nogen
børn imellem de, hvis fødselsår vi kender,
og det iøvrigt ville være mærkeligt, at nogle
i den periode skulle være udeladt i familiens
opgivelser, må alle de, som kun anføres i
tingbogen, være født før de med kendt fød­
selsår, idet i alt fald Casper og Anders må
høre til de tidligst opkaldte. Man ville nor­
malt vente, at ældste søn hed Jens eller Ca­
sper. Det er muligt, at man har undladt at
opkalde efter Jens Andersen pga. dennes u-
heldige skæbne, jf. nedenfor. Den ældste
søn er derfor mest sandsynligt Casper. Mit
bud vil være, at næstældste søn er Anders,
opkaldt efter sin moders farfar. Sønnen,
Christopher, kunne være opkaldt efter sin
faders farfar. Sønnen, Lyderich, (det er det
samme som Lydick eller det danske Ludvig)
må være opkaldt efter sin moders farfars
far. Sønnerne, Knud og Jørgen, har jeg in­
gen bud på. Pigerne er vanskeligere at pla­
cere. For Dorte, som ikke kan være iden­
tisk med Kierstin således som adelsårbogen
angiver, og Mette, kan jeg ikke se nogen
klar opkaldelse. Lisbeth derimod må være
opkaldt efter sin mormor og normalt ældste
og næstældste pige. Da Barbara kommer
før Lisbeth, må man antage, at hun er op­
kaldt efter sin moders mormor. Eventuelle
børn døde før voksenalder kan bringe uor­
den i regnskabet.

De trykte kilder forbigår mere eller mindre
guldsmedens kone og hendes aner. De var
ellers ganske interessante.

Anne Jensdatter Klynes forældre var bor­
ger i Ribe, Jens Andersen Guldsmed, (som
vist ikke var guldsmed, men blot af guld­
smedeslægt) gift 8.7.1604 med Lisbeth An-
dersdatter Klyne (6.12.1585-1.9. 1659).
Jens formodes død 1647 efter, at han i 1625
måtte flygte ud af byen, fordi han havde
dræbt sin broder, Hans, i et slagsmål. Lis­
beth og Jens boede Sortebrødregade 16,
matr.nr. 28.

Jens Andersens forældre var Anders Ly-
dichsen Guldsmed (c. 1540-7.12.1612) og
Karen Christensdatter (død mellem 11.11
og 18.12.1624).

Anders Lydicksen Guldsmeds forældre var
Lydick Guldsmed (død 1551) og Karen
Madsdatter (død efter 1585). De boede i
Nederdammen 28, matr.nr. 6.

Lisbeth Andersdatter Klyne var datter af
rådmand i Ribe, Anders Sørensen Klyne
(16.11.1551-4.5.1598), gift 29.6.1572 med
Kirstine Lauridsdatter (c.25.11.1552-
17.10.1634), fra 1577 bosat i hans faders
hus, Nederdammen 23, matr.nr. 473.

Anders Sørensen Klynes forældre var
borgmester i Ribe, Søren Jacobsen Stage
(c. 1509-20.6.1577), gift 1537 med Anne
Sørensdatter Klyne (1519-13.6.1575), Ne­
derdammen 23, matr.nr. 473.

Karen Christensdatters forældre var bor­
ger i Ribe, Christen Madsen (død før
14.12.1580) og dennes første kone, Maren
(død før 1569).

Kirstine Lauridsdatters forældre var borg­
mester i Ribe, Laurids Tøgersen (1517-
1.1.1594) og dennes første kone, gift 1649,
Karen Jensdatter Varder (1505-1570). De
boede i Storegade ved Torvet i den ejen­
dom, han byggede, og som nu huser Hotel
Dagmar.

Anne Sørensdatter Klyne var datter af råd­
mand i Ribe, Søren Nielsen Klyne, (død før
1545) og Dorete (død i 1557 efter 7.5.).

Laurids Tøgersens forældre var en borger
i Ribe ved navn Tøger og dennes kone, Ma­
ren Bentsdatter (c. 1483-10.12.1579) også
kaldt Maren Arckis, fordi hendes anden
mand hed Niels Arck (død før 1568).

Karen Jensdatter var datter af præsten ved
Set. Katharine Kirke i Ribe, Jens Christen­
sen Varder (død 1547). Moderen er ukendt.
- Jens Christensen Varder var søn af borg­
mester i Varde, Christjem Nielsen.

Noter:
1 Danmarks Adels Aarbog 1937, s. 7.

39

2 Fundationer paa de Legata, som ere stiftede af
Peder Lasson, Justice-Raad, Assessor og Refe-
rendarius i Høyeste-Ret, I.V.L. samt hans Liv
og Levnet. Udgiven af hans Broders-Sønne-
Søn Tycho de Hofman 1743.

3 Georg F. Buek: Genealogische und biographi­
schen Notitzen über die seit der Reformation
verstorbenn hamburgischen Bürgermeister.
Hamburg 1840, og samme forfatter: Die ham­
burgischen Oberalten, ihre bürgerliche Wirk­
samkeit und ihre Familien, Hamburg 1857.

4 Vejle Kirkes regnskab i Kirkeinspektionsarki-
vet, LAV, C.622-1, fol. 26.

5 Randers Rådstuearkiv: Byskatte- og jordskylds­
bog 1598, LAV, D.21-411 ; Markbøger 1609-
1740, LAV, D.21-1138; Skatterestancer 1514-
1660, LAV, D.21-110 og Forpligtsbog 1526-
1609, LAV, D.21-151.

6 Ovennævnte Forpligtsbog, fol. 193: 15.7.
1605. Her kaldes han borger, altså hverken
borgmester eller rådmand.

7 Ribe tingbog nr. 1, 1561, fol. 87, og Danske
Magazin 5. rk. 4. bd. s. 80.

8 Ribe tingbog 1573-75, fol. 27 og 29.
9 Note 2 og Dansk biografisk Leksikon under

Niels Benzon (1609-74).
10 Randers Rådstuedombog 1605-26, LAV, D.21-

13, angiver ved hver samling, hvem der var
borgmester og rådmænd. Bent Hansen er al­
drig set her. Heller ikke i rådstuebogen 1586-
92, LAV, D.21-3 findes han som borgmester
eller rådmand.

LAV: forkortelse for Landsarkivet i Viborg.

Nyt fra Statens Arkiver
Som refereret fra SSFs årsmøde (s. 6) med­
delte landsarkivar Chr.R. Jansen, Viborg,
at kopispredningsudvalget under Statens Ar­
kiver har modtaget meddelelse fra ministeri­
et om, at den første bevilling er i hus til
sikring af udvekslingen mellem Statens
Arkiver af mikrokort af alle de mest benyt­
tede arkivalier. - Hertil føjer Landsarkivet
for Nørrejylland flg., som til dels også an­
går landsarkiverne i Odense og Aabenraa:

Mikrokort
Hvilke nyheder er der på mikrokortområ­
det? Dette spørgsmål stilles af rigtig mange,
når de henvender sig til landsarkiverne.

"Mikrokortkatalog. Kirkebøger i Landsar­
kivet for Fyn " hedder den nyeste oversigt o-
ver mikrokort. Foreløbig fotograferes kirke­
bøgerne for sognene i det gamle Odense
amt, og kataloget indeholder til en begyn­
delse Båg, Lunde, Skam, Skovby og Vends
herreder. Mikrokortene fremstilles på
Landsarkivet for Nørrejylland, og herfra
ekspederes også direkte til kunderne de be­
stillinger, som indgår til landsarkivet i O-
dense.

Mikrokortkataloger er fra 1. maj steget til
75 kr. gældende de to for Nørrejylland, det

fynske og det kommende sønderjyske.

De sønderjyske kirkebøger er også optaget
på mikrokort. Et katalog er under udarbej­
delse, men der er ikke noget i vejen for, at
man ved henvendelse til landsarkivet i Aa­
benraa kan bestille kort allerede nu. -
Landsarkivet i Aabenraa har foretaget foto­
graferingsarbejdet, men ekspeditionen sker
gennem landsarkivet i Viborg.

De sønderjyske kirkebøger er nedfotogra­
feret 31 gange, de nørrejyske og fynske 25
gange, og Landsarkivet i København frem­
stiller mikrokort med en reduktion på kun
21. - Derfor får man på sit læseapparat,
hvis ikke linsen kan skiftes, varierende
skriftstørrelser på skærmen.

Også Erhvervsarkivet er gået i gang med
mikrokortfremstilling. Her er det nok Land­
husholdningsselskabets brevjournaler, kopi­
bøger, medaljeregnskaber og præmielister,
der har størst interesse. Dette spændende
materiale vil der også senere komme en o-
versigt over.

40

Landsarkivet i Viborg er startet på mikro­
filmning af godsskifteprotokollerne; forelø­
bigt sælges mikrokort af protokollerne fra
de gamle amter Hjørring og Thisted, altså
Vendsyssel, Thy og Mors.

Ombygning i Viborg
Som bekendt ændres forholdene drastisk i
år. Ekcerserhuset er allerede taget i brug
som magasin, og i oktober åbnes den udvi­
dede læsesal. Her bliver der 84 siddepladser
(med mikrokortlæseapparater), 3 terminal­
borde og 4 ståpladser, hvortil kommer en
filmlæsesal med 20 pladser, i alt 111 plad­
ser. På etagen over den nuv. læsesal indret­
tes bl.a. cafeteria, udstillingslokale, fore­
dragssal og bibliotek. - Og i nordenden for­
bindes etagerne med en elevator; vi må så
håbe, at handicappede/gangbesværede sikres
bekvem adgang til elevatoren!

Midlertidig læsesal
Den har siden 1. juni været åben i en pavil­
lon på parkeringspladsen nord for den sorte
magasinbygning, og den rummer frokoststu-
e, toilet og læsesal med 35 pladser. Her fin­
des alle arkivets registraturer og de nødven­
digste håndbøger; fra kopilæsesalen findes
folketællingerne, hvorimod kirkebøgerne fra
før 1814 bestilles i lighed med de nyere. -
Arkivet meddeler, at ekspeditionstiden sik­
kert blivere længere end før, og at visse ar­
kivalier periodisk vil være utilgængelige. -
Men foreløbig lever nødlæsesalen fuldt ud
op til forventningerne!

Pladserne kan reserveres uden hensyn til
gæstens bopæl. En og samme person gæst
kan fra den 1. i hver måned på « 86 62 17
88 reservere 10 dage i næstfølgende kalen­
dermåned; fra 1. juli reserveres pladser i
august og fra 1. aug. i september osv. - U-
benyttet reservation bortfalder kl. 9.30.

Landsarkivet i København lukkes!
Under udskiftning af arkivets tag er der

konstateret problemer ved el-installationer­
ne, hvis udskiftning kræver fjernelse af ar­
kivets asbestlofter.

Efter de foreløbige tidsplaner lukkes mi­
krofilmlæsesalen fra fredag 8. juli til slut­
ningen af november og hovedlæsesalen fra
fredag 26. august til slutningen af novem­
ber. - Ændringer af datoer kan forudses og
spørgsmål herom besvares dagligt kl. 9-15
på « 31 39 35 20.

Landsarkivet for Sønderjylland
Som nævnt under mikrokort sælges kopier
af de sønderjyske kirkebøger, hovedmi­
nisterialbøgerne, af landsarkivet i Viborg.

For forskere med aner syd for den nuv.
dansk-tyske grænse er det bekvemt, at arki­
vet i Aabenraa har kopier på mikrokort af
kirkebøgerne fra Flensborg, og at der i
samarbejde med det lokalhistoriske arkiv i
Tønder i disse år oparbejdes en samling af
kopier af kirkebøger fra mange af sognene
i det nordlige Sydslesvig.

Landsarkivet modtog ved grev Schacks af­
rejse hele godsarkivet, 150 m, fra Scha-
ckenborg. - Landsarkivet har nu en udskrift
på papir af både fortsættelsen af Olav Chri­
stensens fortegnelse over landsarkivets ma­
nuskriptsamling, 700 titler, og af oversigten
over 12-1400 privatarkiver.

Rigsarkivet
I januar blev den nye læsesal i Provianthu­
set taget i brug med 44 pladser på hovedlæ­
sesalen, 14 i pc-læsesalen og 50 i filmlæse­
salen, tilsammen 108 pladser. Rammerne er
smagfulde, lyse og venlige lokaler, men
specielt på filmlæsesalen generes man af
dårligt indeklima (fugt, varme og for kraf­
tigt lys over læseapparateme). Fugtproble-
meme søges afhjulpet ved bl.a. omfangs­
dræn, men klimaanlæg kan blive nødven­
dig; måske kan også de handicappedes ad­
gangsforhold forbedres ved en senere lejlig­
hed. - Positivt er det, at man nu selv både

41

kan reservere arkivalier og selv kopiere
nogle af disse.

Et ny, kortfattet vejledningsserie: Rigsar­
kivet informerer. Den første pjece behand­
ler Folketællinger 1769-1940 (hvoraf de ny­
este, 1916, -21, -25, -30 og -40, kan benyt­
tes med særlig tilladelse), og den anden Pri­
vate personarkiver, begge er færdige. - Og
senere på året følger en kortfattet vejledning
vedr. slægtsforskning på Rigsarkivet.

Erhvervsarkivet
Nu er også bind 2 af en planlagt 4-binds o-
versigt(guide) over arkivets samlinger og
hjælpemidler udsendt. I bd. 1, der udkom
1991, var beskrevet 1.500 arkiver fra land­
brug, industri og håndværk.

Bd. 2 oplyser om c.2.700 arkiver fra virk­
somheder for en gros og detailhandel, re­
staurations- og hotelbranchen samt trans­
portsektionen. De 2 flg. bd. vil tilsvarende
orientere om arkiver fra finanssektoren, li­
berale erhverv og erhvervsorganisationerne
samt de øvrige arkiver (bl.a. Århus Kom­
munes arkiver) og de hjælpemidler, der fin­
des på Erhvervsarkivet. - Både bd. 1 og 2
koster hver 150 kr. + forsendelse.

På Erhvervsarkivet findes nu mikrokort-ko­
pier af kirkebøgerne intil 1891 for det aller-
meste af Århus Stift. Dog mangler endnu
den nordlige samt den sydvestlige del (Ma­
riager- og Hobro-egnen samt Nr. Snede- og
Horsens-egnen).

AB

Mindre meddelelser

Arkivvejviser 1994
Sammenslutningen af Lokalarkiver (SLA)
har også i år udgivet en vejviser med a-
dresser, åbningstider, ledere og telefonnum­
re på organisationens mange lokalhistoriske
arkiver ud over hele landet. - Publikationen
er på knap 130 sider, A5, og kan købes for
158,75 kr. hos SLAs sekretariat Enghavevej
235, 7100 Vejle.

Selve fortegnelsen over SLAs medlemsar­
kiver fylder 60 sider. Hertil kommer adres­
ser på div. arkiver, biblioteker og organi­
sationer samt registre. - En god og nyttig
bog, når man vil besøge lokalarkiver.

Dansk Historisk Fællesråd, rettere D.H.
Fællesforening udgav i sin tid Historisk
Vejviser. Det ville være rart, hvis denne
publikation atter kunne udkomme med op­
lysninger om alle DHFs medlemsorganisati­
oner. - En sådan publikation må kunne
fremstilles til knap så høj en pris. Det kun­
ne evt. overvejes, om ikke en udgivelse
hvert andet ville dække de flestes behov.

Hvidovre kirkebog
Lokalarkivet i Hvidovre udgiver til septem­
ber den ældste del af sognets kirkebog,
nemlig årene 1747-77, med indførsler om
beboerne i Vigerslev, Valby og Hvidovre.

Bogen - med grundige registre - er på 350
sider, koster 125 kr. + forsendelse og kan
fra 1. september 1994 rekvireres på Hvid­
ovre Kommunes Lokalarkiv, Medborgerhu­
set, Hvidovre vej 280, 2650 Hvidovre ® 31
78 02 22, att. Poul Sverrild.

”Vendelbo-arkivet”
På Vendsyssel Historiske Museum i Hjør­
ring blev der i foråret 1994 afleveret og op­
stillet et arkiv, der er af stor værdi for
slægtsforskere i Vendsyssel. Giveren er den
nu 80-årige tidligere postmester, Tage
Marcmann Sørensen, der igennem et langt
liv som slægtsforsker har registreret oplys­
ninger om vendelboere fra aviser, fagblade,
tidsskrifter, kirkebøger, slægtstavler, breve,
aftægtskontrakter og alle andre tænkelige og
utænkelige kilder. Om 112.530 vendelboer
født før 1925 er der skrevet kartotekskort -

42

110 arkivkasser - og disse er nu tilgængeli­
ge på arkivet i Hjørring.

I den forbindelse skal det nævnes, at man
i flere år på Lokalhistorisk Arkiv for Aal­
borg Kommune har kunnet benytte et lig­
nende arkiv over himmerlændinge, kaldet
"Gravesens kartotek", lavet af den nu 86-å-
rige Jens Gravesen, der i de sidste 15 år har
registreret personer fra 40 himmerlandske
sogne på kartotekskort.

Familien Falk-Jensen
Lokalhistorisk Arkiv for Herfølge-Sædder
Sogne meddeler, at et omfattende materiale,
fotos, breve og andre papirer vedr. famili­
ens forskellige grene er modtaget fra Povl
Falk-Jensen, Lendemosevej 6 B, 2.th., 2850
Nærum.

Oplysninger om mormoner søges
Den danske mormon-udvandring startede
1852 og fortsatte de næste hundrede år.

Breve, dagbøger, levnedsbeskrivelser, fo­
tos, omtale i slægten, avisomtale, beretnin­
ger og røverhistorier m.m. efterlyses. - Til­
svarende materiale om mormoner, som ikke
udvandrede, har lige så stor interesse. -
Henvisninger til omtale af mormoner i rets­
protokoller og aviser mv. modtages med

taknemmelighed. - Udgifter til affotografe­
ring, kopiering, porto m.m. betales.

På forhånd tak.
Henning Kiilerich, Søbredden 47, Svoger­
slev, 4000 Roskilde « 46 38 40 80.

Lyngby Sogn i Himmerland
27 mikrokort med sognets kirkebog 1813-92
sælges. - Henrik Skals, Sandgaardsvej 19,
6880 Tarm » 97 37 12 15.

Min oldefar var tolder...
Zise - Told- og Skattehistorisk Tidsskrift
har i 16. årg. 1993, nr. 2 og 3 bragt et par
meget interessante indlæg, som slægtsfor­
skere her skal gøres opmærksom på.
Med nævnte overskrift har Otto Madsen i
nr. 2 skrevet en vejledning for slægtsforske­
re, toldhistorikere og andet godtfolk i jagten
på Etatens personale gennem 300 år. Ar­
tiklen er på ikke færre end 35 sider og for­
tæller om problemerne med at finde oplys­
ninger om Toldetatens personale - fra top til
bund - i de forskellige arkiver.

Forfatteren fortsætter i nr. 3 med Forteg­
nelse og Toldetatens Titler. På 50 sider,
leksikalt opbygget, fortælles grundigt om al­
le de "grader", etatens ansatte var inddelt i.

Temahæfter - som tillæg tu slæg-
TEN - uden for abonnement - er flg. udgivet:

Slægtsforskning - din danmarkshistorie.
(ISBN 87-985-050-0-9) Pjece på 12 sider, der
introducerer slægtsforskning for begyndere,
forklarer bl.a. grundbegreber, orienterer om
gotisk skrift og fortæller, hvor på biblioteket
bøger for slægtsforskere findes; hertil kommer
en aktuel adresseliste omfattende bl.a. de
statslige arkiver og de slægtshistoriske for­
eninger, både i SSF og udenfor.

Stykpris: 5 kr., rabatpris ved køb af 40 og
100 stk. henholdsvis 4 og 3 kr.

Slægtsforskere: Lad os hige og søge i bøger­
ne! (ISBN 87-984-484-3-9) Litteraturliste til­
egnet Hans H. Worsøe på 60 årsdagen 11.11.
1992. Hæftets 24 sider fortæller om den rig­
holdige litteratur for slægtsforskere. - 2. udga­
ve fra 1993 udvidet med 60 titler!

Sognefoged, lægdsmand og Dannebrogs­
mand. (ISBN 87-984-484-0-4) Temahæfte til­
egnet SSFs daværende formand (1988-93) Ing­
var Musaeus på 70 årsdagen 28.3.1993. - På
20 sider fortælles om den store sognefoged­
forordning 1791 og om denne lokale myndig­
hedspersons arbejdsområder. Desuden op­

43

lysninger om hvervet som lægdsmand samt
om Dannebrogsmændenes Hæderstegn.

Slægtsforskere: Lad os vedgå arv og gæld!
(ISBN 87-984-484-6-3) Temahæfte tilegnet
SSFs første formand (1981-88), nu afdøde
S.E. Sørensen på 70 årsdagen 30.7.1993. - Et
hjælpemiddel til studiet af skifter. De 26 sider
indeholder 18 sider ordliste med forklaring på
mange af skifternes gamle ord og begreber,
dertil Sørensens egen artikel om afholdelse af
skifte, en oversigt over de myndigheder, der
afholdt skifter, og en litteraturliste.

Slægtsforskerens: I hvilket herred ligger
sognet? (ISBN 87-984-484-5-5) Et hurtigt
hjælpemiddel, når man skal fra kirkebogens
nøgterne oplysninger om fødsel, vielse og død
til bl.a. folketællingens øjebliksbillede af hus­
standen. - En alfabetisk liste over alle danske
sognes herredsmæssige beliggenhed i forrige
århundrede følges af en liste over herredernes
fordeling på amter.

Slægtsforskere: Lad os stå vagt og værne!
(ISBN 87-984-484-9-8) Temahæfte på ikke
mindre end 40 sider med militære emner,
f.eks. lægdsruller og lægdsrulleforkortelser,
det militære sprog, introduktion til Forsvarets
Arkiver, krigsdeltagermedaljer mv.

Prisen for sidstnævnte 5 temahæfter er 15 kr.
pr. stk. i løssalg; rabatpris ved køb af mindst
15 og 40 stk. henholdsvis 8 og 6 kr. - Alle
priser er excl. forsendelse.

Hver vepjece
Grøn pjece med Danmarkskort og oplysninger
om SSF og medlemsforeningerne rekvireres
gratis hos ekspeditionen i det ønskede antal. -
Portoudgifter betales.

Undervisere: Lån Bauers kalender!
"3. Søndag efter Trinitatis 1749 blev et
Barn baaret til Daaben" eller "Skt. Hans
Dag 1801 jordedes N.N." - vi kender det
vist alle sammen: præsten vil ikke datere
ordentligt, og hvad gør man så? For man
kan da ikke have sådanne oplysninger ståen­
de i en slægtsbog! Jo, det kan man godt,
men det er nu rart nok alligevel at vide,
"hvornår var det nu helt præcist". Til det
brug har man igennem mange år anvendt
Bauers Kalender, der senest er kommet i en
smuk grøn lærredsindbinding. Men hvordan
bruger man bogen, så de "rigtige datoer"
kommer frem?

Ja, SLÆGTEN har til formålet indkøbt 24
stk. kalendere, der kan lånes af landets un­
dervisere i slægtsforskning. Sammen med
kalenderne vedlægges et sæt vejledning til
opslag (2 sider) samt 1 sæt opgaver, som
man kan prøve kræfter med efter vejlednin­
gen (1 side + facitliste), således at fremti­
dens slægtsforskere kan blive fortrolige med
dette meget nyttige redskab. Bøgerne kan
lånes 1 uge ved henvendelse til SLÆGTENs
ekspedition.

BØ

44

