
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/

Familien Bohn fra Rønne

At

M. K. Zahrtmann.

Særtryk at Personalhistorisk Tidsskrift,
Tredie Række, VI. Bind.

Kjøbenhavn.
Det Hoffensbergske Etabl.

1898..

Slægten Bohn fra Rønne er en Navnebetegnelse, som ikke

kalder noget Billede frem for de fleste nulevendes Blik, men da
denne Slægt i sin Midte har talt nogle af Bornholms mest an­
sete Mænd og Kvinder i de sidste 300 Aar, fortjener den vel
at mindes.

Den rnundlige Overlevering giver Slægten en tysk Oprin­
delse; selve Slægtsnavnet saa vel som de i Slægten nedarvede
Fornavne Herman, Klavs, Henning, Jørgen og Morten synes at
støtte Troværdigheden heraf. En Mængde andre bornholmske
Slægtsnavne tyde ligeledes paa en udenlandsk Oprindelse, saa-
ledes Boss, Colberg (findes nævnt 1594 i Svanike), Dick (Sander
D., født i Skotland 1571, bosat i Svanike og død her 1612
12/5), Engel (Mester Baltzer E., bosat i Hasle i Slutningen af det
syttende Aarhundrede), Kuhre, Rasch (to Brødre Mathias og
Filip R. i Rønne i sidste Halvdel af det syttende Aarhundrede),
Stender (Jørgen S., født i Sønderborg 1702 3/8, bosatte sig 1726
i Rønne), Thiesen, Wichmann (en Ligsten i Rønne Kirke med
tyske Bibelsprog fortalte, at Nicolaus W., Raadmand i Rønne,
var gift med Catharina Schudepelten og døde 1646 Vn) og
Wolfsen (David W., rimeligvis født i Skotland, var 1648 Raad­
mand i Svanike). Andre bornholmske Slægter nedstamme fra
Øens Embedsmænd, saaledes Slægterne Arboe (fra Konduktør-
lieutenant Otto Johan A., som 1688 sendtes over til Øen for

l*

4

at bygge Rønne Fæstning), Anker (fra Provst Povl Hansen A.,
født i Skaane, Præst i Hasle og Rutsker Sogn 1654—97), Dam
(fra Kaptajn Kristian Pedersen D. i Aakirkeby, født 1695 6/u
paa Kristiansø), Madvig (fra Hans Olufsen M., som under den
skaanske Krig fordreves fra Skaane og 1681 9/s beskikkedes til
Skovrider paa Bornholm); Müller (fra Anker Anthoni M., født
1654 i Kalundborg, beskikket 1686 til Vicelandsdommer paa
Bornholm), Schor (fra Hans Henriksen S., beskikket 1689 til
Amtsskriver og Proviantsforvalter paa Bornholm), Sode (fra Jens
Hansen S., født i Skaane, Præst i Hasle og Rutsker Sogn 1632—
54) og Sonne (fra Oluf Nielsen S., født 1626, død 1672
som Præst i Østerlarsker Sogn og Gudhjem).

Mens Besiddelsen af Bornholm 1525—76 var overdraget
Lybæk, paa hvilken Hansestad Øen endnu langt senere drev en
betydelig Handel, bosatte mange tyske Købmænd sig her; det
nævnes saaledes 1545, at Colbergerne have stiftet et Gilde i
Nexø, paa hvilken By de i mange Aar have handlet, og 1573
7/i2 opbrød Rønne Borgere med Borgermestrene i Spidsen de
lybske Købmænds Boder og ødelagde deres Varer i Forbitrelse
over Lybækkernes Overgreb paa deres Rettigheder, mens de lod
Greifswaldernes, Stralsundernes og Colbergernes Boder urørte1).
Den Mulighed ligger nær, at Slægten Bohns Stamfader har været
en af disse Købmænd. En Overlevering nævner udtrykkelig
Lybæk som Slægtens Hjemstavn; dens Fortælling om, at to
Brødre Bohn fra Lybæk nedsatte sig paa Bornholm som Mølle­
byggere og viste sig saa dygtige i deres Fag, at de ogsaa fik
Arbejde paa Sælland, finder i øvrigt intet Steds nogen Støtte.
Den er sikkert en Fabel ligesom en anden Overlevering, der
kun anfører, at Slægtens Stamfader Morten Bohn kom 1618 fra
Rygen til Bornholm; denne sidste findes vel i et i 1849 trykt
Uddrag af „en Stamtavle om den agtbare Familie“, hvilken dens
Medlemmer skulde have opbevaret og udfyldt gjennem de for­
løbne 230 Aar, men dette Uddrag viser sig upaalideligt i mange
Punkter, og Stamtavlen selv er nu forsvunden. Man kunde

l) I. R. Hubertz: Aktstykker til Bornholms Historie. S. 144, 434.

5

fristes til at sætte Slægten i Forbindelse med Hermann Bonnus,
født 1504, død 1548, Lybæks første lutherske Superintendant,
der opholdt sig i Danmark 1528—29 som Lærer for Prins Hans,
Kong Frederik den førstes Søn. Han havde tre Sønner, men
ingen Sønnesønner; saaledes maa Tanken om de bornholmske
Bohners lige Nedstamning fra ham opgives som uholdbar. I
hans nærmeste Familje findes heller ikke de for den bornholmske
Slægt særegne Fornavne1).

I Lensherren Hendrik Brahes Regnskab for Aaret 1585—86
findes Navnet Bohn nævnt første Gang paa Bornholm; blandt
Udgiftsposterne anføres her: „giffuet Harmenn Bonne ij rønnde
for xrn Mursteen hånd kiøffte ij lipke Cxxx dali/ I Følge dette
var Herman Bohn 1586 Købmand i Rønne og rimeligvis en af
Byens største; end videre er der Grund til at antage, at han
selv som Skipper paa eget Skib har hentet denne betydelige
Last i Lybæk. Saaledes findes lige til op imod vore Dage
Skipper- og Købmandsstillingen ofte paa Bornholm forenede:
Købmanden henter selv paa sit eget Skib sine Varer hjem og
forhandler dem fra sin egen Bod.

Den her brugte Form for Købmand Bohns Fornavn, Harmen,
er endnu den Dag i Dag gængs i den bornholmske Udtale af
Navnet Herman. Naar denne oprindelig plattyske Form findes
anvendt af den danske Lensherre, kan man maaske dog heri
finde et Fingerpeg paa, at Harmenn Bonne var en til Bornholm
indvandret Tysker. Ogsaa den Omstændighed, at Herman Bohn
hverken her eller andet Steds særtegnes med sin Faders Navn,
taler for, at han har været Slægtens første Mand paa Bornholm
og derfor ikke har kunnet i Navnet forvexles med nogen anden,
og at hans Fader har været Bornholmerne ukendt. Denne Om­
stændighed træder saa meget des mere frem, som alt i det nær­
mest følgende Slægtled Klavs Bohn 1611 nævnes alene som
Claus Hermandsen uden Tilføjelse af Slægtsnavnet; af hans
Signet med Bogstaverne C B, som ogsaa kendes andet Steds
fra, ses det, at hans fulde Navn har været Claus Hermandsen

*) Spiegel: Hermann Bonnus. Göttingen 1892.

G

Bohn. Formen Bonne er én af de talrige Former, under hvilke
Navnet Bohn lige til Midten af forrige Aarhundrede forputter
sig; Boen synes at være den ældste, af Slægten selv brugte
Form, og først i det attende Aarhundrede gjør Formen Bohn
sig mere og mere gældende. De ældste Led af Slægten føre i
deres Signet kun ganske simple Bomærker, dannede af nogle
faa lige Streger; den synes da nedrunden fra Smaafolk i Borger­
eller Bondestanden, og Tanken om dens Afstamning fra en af
de tyske Adelsslægter af Navnet Bohn eller fra en af de hanse-
atiske Patricierslægter maa afvises.

En senere Mand af Slægten, Jørgen Hermansen Bohn, Borger
i Rønne, bortskødede 1684 28/2 Bakkegaarden i Østerlarsker Sogn,
hvilken han havde arvet efter sin Fader Herman Klavsen Bohn,
og som hans Forfædre, den ene efter den anden, havde arvet,
saa vidt længst erfares kunde1). Jørgen Bohn tilhørte Slægtens
fjerde bornholmske Led, og hans Udtalelse her: „saa vidt længst
erfares kan“ behøver ikke at strække sig over mere end hun­
drede Aar. Heraf modbevises da ikke Formodningen om, at
Lensherrens Harmenn Bonne fra 1586 var en indvandret Mand
paa Bornholm.

Noget Bevis herfor foreligger dog ikke. Man kan kun for­
mode, at Herman Bohn nedstammede fra Smaakaarsfolk i de
tyske Østersølande, at han i den sidste Tredjedel af det sextende
Aarhundrede nedsatte sig som Skipper og Købmand i Rønne,
og at han her blev Stamfader til den bornholmske Slægt Bohn.
Han vandt Indflydelse og Anseelse hos sine Medborgere og blev
Raadmand i Rønne; hans Underskrift som saadan findes paa
Aktstykker fra 1604 4/9 og 1609 2S/4, og han skriver sig i disse:
Hermand boen2).

Herman Bohn har rimeligvis haft tre Sønner, Henning,
Klavs og Morten Bohn: om disse vides kun lidt.

Henning Boen, Borger i Rønne, fik 1610 2/s sammen med
Byens Borgermester, en af dens Raadmænd og to af dens øvrige
Borgere Fuldmagt til at hylde Prins Kristian i Lund 15/4 paa

0 Ny kgl. Samling. Folio. 398 e.
2) Hubertz: Aktstykker. S. 573.

7

Rønne Bys Vegne. Henning Bunde, Borger i Rønne, fik 1631
22/4 udbetalt af Lensherren Holger Rosenkrans 4 RigsdL 24
Sk. for et Topsejl, som han havde leveret til en af Kongens
Pinker. I Rønne Kirke fandtes i Midten af forrige Aarhundrede
en Gravsten over Henning Gagge, død 1562 og hans Hustru
Elsebet Kam, død 1578 23/io> Paa hvis Fodende stod at læse:
„Denne Steen oc Sted hører Henning Bon oc Clawes Bon oc
begges deres Arvinger til. Anno 1622“x). I Følge denne Ind­
skrift ligger det nær at betragte Henning Bohn som en ældre
Broder til Klavs Bohn, der var en Søn af Herman Bohn. Hen­
ning Bohn var Købmand, mulig Sejlmager, i Rønne.

Claus Boenn var’ en af de sex Rønne Borgere, som udstedte
den omtalte Fuldmagt i Anledning af Prins Kristians Hylding
1610. Han er den samme — de vedtrykte Signeter ere ens —
som den Claus hermandsen, Borger och Indvaaner i Rønnde,
der 1611 16/« paa Hammershus gav Lensherren Hans Lindenov
Kvittering for 1 Rigsdi. 22 Sk. danske, hvilken Sum var bleven
ham udbetalt for „thoe thylcher lange Støthiinske Legter“; han
var følgelig en Søn af Herman Bohn, og rimeligvis var han en
Broder til Henning Bohn, sammen med hvem han 1622 erhvær-
vede sig Henning Gagges Gravplads i Rønne Kirke. I en Ind­
skrift i Rønne Kirke nævntes Claus Bone som en af Byens sex
Raadmænd 16232). Klavs Hermansen Bohn var da Købmand
og Raadmand i Rønne; forménlig var han Fader til Skipper og
Raadmand Herman Klavsen Bohn, der tiltaltes som medskyldig
i de bornholmske Officerers landsforræderiske Overgivelse af
deres 0 til de svenske 1645, men frikendtes ved Herredags-
dommen 1646 4/5 —, samt Ih Henning Klavsen Bohn, der døde
1689 som Raadmand og Borgerkaptajn i Rønne.

Morten Bohn var rimeligvis en tredje Søn af Raadmand
Herman Bohn fra 1609. Vel betegnes han intet Steds med
Kendingsnavnet Hermansen; men af flere Omstændigheder frem-
gaar det, at hans og Klavs Hermansen Bohns Efterkommere
regnede sig for nære Slægtninge indbyrdes; desuden ere For-

x) Ny kgl. Samling. Kvart. 726 b.
2) Thurah: Beskrivelse over Bornholm. S. 135.

8

navnene i begges Linjer for en stor Del de samme, og Navnene
Herman og Klavs findes nedarvede hos Morten Bohns Efter­
kommere. I. en Indskrift paa Døbefonten i Rønne Kirke nævntes
Morten Bone som Raadmand i Rønne 1640 D; endnu 1648 26/e
undertegnede Morten Bone som saadan en Hyldingsakt fra Rønne.
I Midten af forrige Aarhundrede saas paa en Gravsten i Rønne
Kirke1) følgende Indskrift: „Jeg begierer at forløses og være med
Christo. Phil. 1. Denne Steen og Sted hører Morten Boen,
hans Hustrue Børn og Arvinger til. Anno den 19<te Martii
døde Morten Boen Borger udi Rønde oc Liger her under Be-
grafven.. Septembr . . Døde Jørgen Mor­
tensen..................... d. 7. Aug. . . . døde Elisabeth Mortensdaatter.
Gud give dennem med alle Tro Christne en Glædelig opstandelse?
Fodenden bar et simpelt Bomærke med Bogstaverne M B og
K M D; desuden fandtes udhugget de fire Evangelister, et Time­
glas og et Dødningehoved. — Foruden de paa Gravstenen nævnte
to Børn, der synes døde unge, havde Raadmand Morten Bohn
rimeligvis to Sønner: Herman Mortensen Bohn, død 1668 som
Borgermester i Rønne, og Jørgen Mortensen Bohn, Købmand i
Rønne, begravet 1692 18/3 under Klokkeringning i Rønne Kirkes
Urtegaard. Det maa beklages, at de gamle Gravstene alle som
en ere flyttede ud af Rønne Kirke og tilintetgjorte. I lange
Tider laa de som en Gangsti over Kirkegaarden omkring Kirken,
og Indskrifterne, som vendte opad, blev snart helt ulæselige;
saa huggedes de omtrent Aar 1870 itu til Dækstene paa Kirke-
gaardens Stenomsætning. I og ved Rønne Kirke findes nu ingen
Gravsten ældre end Begyndelsen af dette Aarhundrede.

Spørges der, hvorledes Henning og Klavs Bohn 1622 er-
hværvede sig Henning Gagges Gravplads i Rønne Kirke, kan
denne Erhværvelse tænkes sket paa en af to Maader: enten ved
Køb, mulig til Betaling af en Gældsfordring, eller ved .Arv. I
sidste Fald maa de to Bohner have arvet den efter deres Moder;
Stamfaderen Herman Bohn har da været gift med en Hennings-
datter Gagge, og hun maa antages at være død omtrent 1622;

') Ny kgl. Samling. Kvart 726 b.

9

detle Ægtepar har da opkaldt sin Søn Henning efter hans Mor­
fader. Der er en Del, som taler for denne Formodning; hvorfor
lod Bohnerne ellers Gagges Gravsten ligge urørt? hvorfor fandtes
der ellers paa Stenen ikke den mindste Antydning af, at de eller
deres Arvinger var begravne under den? Imidlertid findes denne
Formodning ikke bekræftet andet Steds fra. Den er ikke urime­
lig; Henning Gagges Hustru tilhørte Borgerslægten Kam (Kamb,
Kams) i Rønne, og Elsebet Henningsdatter Gagge, der døde 1585,
var gift med Peder Kofoed til Kofoedgaard i Østermarker Sogn,
hvis Adelskab alt den Gang var omtvistet. Adelsfolk, som af
Skæbnen førtes til Bornholm, var i deres Ægteskabsforbindeiser
henviste til de anseligste bornholmske Slægter af Borger- og
Bondeæt; saadanne Forbindelser findes derfor indgaaede af Med­
lemmer af de danske Adelsslægter Gagge, Akeleye og Makkabæus.
Fra forrige Aarhundrede kan anføres, at en Datter, Elisabet
Sofie Holck, af den til Bornholm for Ægteskabsbrud (propter
peecatum in puncto sexto) for Livstid 1697 forviste Friherre-
inde Holck, født Wind, (hendes Mand var Gehejmeraad, General­
major Ejler Holck) blev gift 1715 n/10 med Præsten Hans Ras­
mussen Marcher i Nyker Sogn. Til Adels Trivsel er Samlivet
paa-Øens lille Omraade for trangt. Indskriften paa Henning
Gagges Gravsten kan derfor tyde paa, at de to Bohner var hans
Dattersønner. Denne Henning Gagge var Hofsinde hos Kong
Kristian den tredje og blev 1551 2/7 forlenet med St. Jørgens
Hospital paa Bornholm, nu Spidlegaard i Aaker, mod at bo i
Hospitalsgaarden og der underholde saa mange fattige, som
Gaardens Indtægter kunde taale; de af Kongens Bønder og
Tjenere, som ikke svarede til den lybske Foged paa Hammers­
hus, skulde svare til Gagge. Fra samme Tid af optraadte denne
som Kongens Jurisdiktsfoged paa Bornholm, og som saadan lod
han skyde Vildt til Kongens Hofholdning og forebragte Born­
holmernes og den lybske Fogeds gjensidige Klager for Kongen.
Ved at staa paa Kongens Ret kom Gagge i et fjendtligt For­
hold til den lybske Foged Herman Boitin, men forblev i sit Em­
bede til sin Død 1562 2%; sexten Dage senere udstedte Kong

10

Frederik den anden en Befaling til hans Enke, der heri kaldles
Elline (Gravstenens Elsebet), om at aflægge Regnskab for de to
sidste Aars Indtægter, med hvilket Regnskab hendes afdøde
Mand stod til Rest1).

Om Medlemmerne af Slægten Bohns andet Led paa Born­
holm tør det siges, at de ere traadte i Stamfaderens Fodspor
og have vidst at holde Slægtens Anseelse og Indflydelse i Hævd.
Har man Ret til at sammenligne Rønne Bys smaa Forhold med
Forholdene i den store Handels Hjemsteder, kan man sige, at
de have arbejdet Slægten frem til at være en af de mest ansete
Patricierslægter i Rønne. 1648 26/g nævnes nemlig2) som Byens
fem Raadmænd: Morten Bone, Claus Kamb sen., Claus Kames
jun., Herman Bon Mortensen, Hermand Boen Clausen; og 1664
2/i træffes endelig Herman Mortensen Bohn som Borgermester
i Rønne.

For Fuldstændigheds Skyld tilføjes, at der fra Begyndelsen
af det syttende Aarhundrede fandtes en Slægt Bonnde (Bonn,
Bonne, Bohne, Boen) i Nexø. Hvad der vides om dens ældste
Medlemmer er følgende3):

Herman Bonnde, Borgermester i Nexø, fik 1610 17/3 sammen
med to Nexøborgere sine Bysbørns Fuldmagt til at hylde Prins
Kristian i Lund 15/4. Han døde i Nexø 1625 2G/2, 55 Aar
gammel, og hans Enke Ingeborg døde samme Steds 1646 3/4,
77 Aar gammel. Deres Søn Jørgen Bonnde var Byfoged i Nexø
ved Byens ynkelige Plyndring af de svenske 1645 9/g °g Ak
som Raadmand 1655 24/7 Borgernes Fuldmagt til at hylde Prins
Kristian i København. Han. og hans Broder Peder Bonnde bort­
byttede omtrent 1644 Ellegaard i Aaker Sogn til Sivert Gagge
mod den fjortende Vornedgaard i Bolsker Sogn. Peder Bonndes
Del i denne Gaard arvedes 1655 21/9 af hans Søn Herman og
dennes Søskende og bortsolgtes 1679 3% af Henning Bonnde,
der var en af disse. Byfoged Jørgen Bonnde betegner som sin

x) Hiibertz: Aktstykker. S. 174, 180, 189, 277.
2) Hyldingsfuldmagt i Rigsarkivet.
3) Hovedsagelig efter Slægtoptegnelser i en Bibel i Væbogaard i Rutsker

Sogn.

11

Broder Borgermester Kristofer Rømer i Nexø, der som Borger­
kaptajn blev fængslet af Svenskerne ved deres Overfald paa
Nexø 1645 som døde 1655 2/i2; dennes Søn var Byfoged
Jep Rømer i Nexø, død 1657 6/i-

Trods Ligheden ogsaa i Fornavnene (Herman, Henning,
Jørgen) er der Grund til at tvivle om en Forbindelse mellem
disse og Rønneslægten Bohn. Om en saadan træffer man intet
Steds noget Vidnesbyrd; paafaldende er det, at Nexøslægten
ofte skrev sit Navn med d — Bonnde —, et Bogstav, som ikke
træffes i Rønnebohnernes egenhændige Underskrifter. Skulde
alligevel en Slægtskabsforbindelse være til Stede, er der intet til
Hinder for, at Borgermester Bonnde i Nexø, født 1570, kan
være en Søn af Herman Bohn, Købmand i Rønne 1586 og
Raadmand samme Steds 1604—09. Formodningen om, at denne
sidste er Slægtens første Mand paa Bornholm, behøver ikke at
forkastes derfor. Rimeligere er det, at Nexøslægtens Navn er
afledt af det midalderlige danske Tilnavn Bonde, og at det intet
har at gjøre med Navnet Bohn, som maa formodes at være
hidført fra Tyskland.

Som allerede nævnt sad Herman Mortensen Bohn 1648 i
Rønne Bys Raad og var 1664 Byens Borgermester; han døde
som saadan 1668. Han var sin Bys største Købmand1). I sit
Ægteskab, indgaaet 10. Jan. 1641 med Barbra Jørgensdatter,
blev han Fader til en stor Børneflok.

Datteren Barbra Bohn blev i sit Ægteskab 1666 med Køb­
mand Jens Hansen (Stuve) i Rønne Moder til Herman Jensen
Bohn. Født i Rønne 1672 gik han med de danske Hjælpe­
tropper til Italien, hvor han 1705 udnævntes til Generalkvarter-
mesterlieutenant. Herfra gik han 1708 over i russisk Tjeneste,
i hvilken han forfremmedes 1716 til Generallieutenant, 1723 til
liflandsk Ridder, 1725 til Ridder af Alexander Nevskijs Orden,
1726 til Overgeneral, 1727 til Vicepræsident i Krigskollegiet,
1730 til Øverstbefalende i Ukraine og Direktør for Fæstnings­
væsenet. Han tog sin Afsked 1731 og trak sig fra Hoflfets Ka^-

) Museum. 1892. II. S. 12—14.

12

baler tilbage til sine store estlandske Godser, hvor han døde 7.
Juni 1743, uden at efterlade sig Børn1).

Borgermesterens Søn Klavs Bohn døde i en ung Alder 1683
som Købmand og Skipper i Rønne og efterlod som Enke Lisabet,
f. Markmand. Hun forfulgtes af kgl. Majestæts Ridefoged paa
Bornholm Augustus Dechner i Aarene 1686—90 med Gælds-,
Giftmords-, Trolddoms- og Tyverisager, men gik ved Højeste­
retsdom af 11. Marts 1690 frikendt ud af dem alle og tik Ride­
fogden dømt for hans ukristelige og uforsvarlige Forfølgelse af
hende til livsvarigt Arbejde i Jærn paa Bremerholm. Hun blev
herved den første til at gjengælde Augustus Dechner de Udsu­
geiser, hvormed han i sit Embede havde hjemsøgt Bornholmerne,
og hvorfor han ved Højesterets Dom af 18. Febr. 1691 dømtes
til Kagstrygning, Brændemærkning og Arbejde paa Bremerholm
for Livstid; denne Dom exekveredes 26. Febr. 16912).

En anden af Borgermesterens Sønner Morten Hermansen
Bohn, født 1652, giftede sig med Margrete Anker, Datter af
Haslepræsten Povl Hansen Anker, som ledede Bornholmernes
Opstand mod de Svenske 1658. Morten Bohn3) drev en bety­
delig Købmandshandel i Hasle og nævnes 1684 som Borger­
mester, 1687 tillige som Borgerkaptajn i denne By; han døde
1725 og hans Enke Margrete 1734. Dette Ægtepars Søn var
Povl Bohn, født 1697, som forlod det theologiske Studium i
København 1717 for at flakke om paa Krigsæventyr i Evropa,
og som svang sig op i østerrigsk Tjeneste 1743 til Ingeniør­
oberst, 1752 til Feltmarchallieutenant, 1758 til Felttøjmester og
1759 til Direktør for Ingeniørvæsenet. Han døde 12. Nov. 1759
i Wien og efterlod sig i sit Ægteskab med Maria Rosina v.
Grabenfeld to Sønner Franz og Wilhelm, hvilke 1. April 1780
optoges i de østerrigske Arvelandes Friherrestand paa Grund af
deres Faders Fortjenester4).

’) Museum. 1891. II. S. 272—89. — Personalhist. Tidsskr. II. 1881. —
G. v. Brevern: Catharina v. Brevern, geb. v. Reutern (Die Generalin
Bohn). Berlin 1880.

2) Procesakter i Rigsarkivet.
:}) Se „Museum14 Kbhvn. 1892. II. S. 14.
4) Se „Museum“. Kbhvn. 1891. II. S. 289—307.

13

Jeg har tidligere andet Steds (se Henvisningerne) skildret
den russiske og den østerrigske General Bohns Levnetsløb. Me­
dens jeg af den Grund her kan nøjes med at have omtalt dem
ganske kort paa deres Plads i Slægten, vil jeg skænke Slægtens
følgende Medlemmer en mere udførlig Omtale.

Medens Povl Bohn færdedes paa Æventyr uden Lands, fort­
satte hans Broder Herman Slægtens gamle Tradition i Rønne.

Herman Mortensen Bohn var født 1682 i Hasle og giftede
sig 1711 16/? med sit Næstsøskendebarn Karen Lavridsdatter
(Hjort) i Rønne; ved Brudevielsen lagdes i Offerpenge — noget
den Gang usædvanligt — 3 Daler 10 Sk., der tilstilledes de fat­
tiges Hospital i Rønne gjennem dets Forstander Albret Wolfsen.
Bruden var en Datter af Lavrids Lavridsen (Hjort) i hans Ægte­
skab med Borgermester Oluf Svendsen Broks Enke Margrete
Pedersdatter Lesler. Brudens Farbroder, Købmand og Kirke­
værge Hans Hjort i Rønne, som ligeledes var gift med en Mar­
grete Pedersdatter Lesler, lod 1705 opbygge en stor Bindings-
værksgaard paa det søndre Hjørne af Store- og Krystalgade i
Rønne, og døde 1712 */4, tre Fjerdingaar efter sin og sin Hustrus
nære Slægtning Karen Lavridsdatters Bryllup. Hans nybyggede
Købmandsgaard gik da over til dennes Ægtefælle Herman Bohn
og ejedes af ham og hans Efterkommere indtil 1881; da solgtes
den, og den er nu for den største Del nedrevet og sammen
med den betydelige Haveplads — alt i alt henved en halv Tønde
Land — udstykket i et halvt Dusin Byggegrunde. Den viste
ved Nedrivningen en ejendommelig Byggemaade, idet et stort
Parti af dens Mure var opklinet af Ler paa et Skelet af tæt
sammenstillede, fire Alen lange Enestammer. Af dens indre Ud­
styr ere endnu bevarede — i Maler Kr. Zahrtmanns Eje — nogle
Tapeter af hjemmevirket Lærred, overbroderet med hjemme-
spundet og -farvet Uldgarn, et talende Bevis paa Datidens Husflid;
Broderierne gjengive Fremstillinger fra Bibelen i talrige Felter,
omgivne af Roser. Tulipaner og Nelliker, og ere mærkede:
„H. Hjort. M. P. D. L. 1709“; deres Bestemmelse var at dække
de hvidmalede Panelvægge i den fem Fags Storstue. Af Stor­
stuens Udstyr kan endnu nævnes, at Vinduerne sad højt og

14

naaede næsten helt op til Loftet; under hvert af dem var hen­
stillet en skammellignende Træforhøjning med Plads til at bære
et Par Stole eller en Stol og et lille Bord.

Til denne Gaard føjede Herman Bohn den lige overfor lig­
gende søndre Hjørnegaard mellem Store- og Silkegade. Han
drev her Byens største Købmandshandel og en stor Jordavl i
Byvangen. De fleste gamle Købmandsgaarde i Rønne have nu
givet Plads for moderne Gadebutik er; en enkelt staar endnu
tilbage. De var indrettede med en stor Indkørselsport og et
udstrakt Gaardsrum, omgivet af Stalde, Lader og Pakhus. Her­
ind svingede paa Markeds- og Torvedage den ene Bondevogn
efter den anden, fyldt med Gaardens Kunder, som bødes ind
til Kaffe i Familjens egne Stuer. Paa den anden Side af For­
stuen, hvortil en Stentrappe førte op inde fra Gaarden, laa
Boden, hvis smaa, varefyldte Vinduer vendte ud til Gaardspladsen;
under dens Loft og langs dens Vægge fandtes i broget Blanding
Urtekram, Bissekram, Jærnkram, Tøjer, Farver, Porcellæn, Glas;
en Lem i Gulvet førte ned til den dybe Kælder, hvorfra Be­
holdningerne forsynedes. Bag Boden laa Købmandens lille Kon­
tor, hvor de faste Kunder bødes ind for at slutte Handelen —
ofte en Byttehandel med Købmandsvarer for Landbrugsprodukter;
herfra styrede Købmanden som Reder de Skibe, der hjembragte
de første og udførte de sidste for ham, og af hvilke han selv
var Ejer, helt eller delvis. Saadan omtrent saa vel ogsaa den
Købmandsvirksomhed ud, som dreves i den bohnske Gaard indtil
omtrent 1825. Den bragte Herman Bohn Rigdom; hans Fader
efterlod sig 1725 ialt 2956 Slettedaler, og han selv efterlod sig
29967 Slettedaler, hvoraf de fire Femtedele var laante ud paa
76 Obligationer. I Aarene 1724—35 vides aarlig én eller to
Bondegaarde pantsatte til ham. Han synes at have ført et
gæstfrit Hus og at have staaet i selskabelig Omgang med Øens
højeste Embedsmænd; saaledes tog Oberst Kruse 1739, da han
kom til Bornholm som Kommandant, Kvarter i Herman Bohns
Hus, og den af Øens Historie højt fortjente Johan Kristian Urne,
Amtmand paa Bornholm fra 1740 u/10, begravet i Rønne 1787
17/4 i en Alder af 83 Aar, synes jævnlig at have besøgt Køb-

15

mand Bohn for at søge Underretning om bornholmske Forhold
og høre ham fortælle om sin østerrigske Broder og sin russiske
Fætter; Urne tog en Afskrift af de Breve, Herman Bohn havde
modtaget fra disse, og den opbevares nu i det store kongelige
Bibliothek i København (ny kgl. Saml. Kvart, Nr. 1989). Sam­
tidig beundrede Urne en Irisk, som Bohn 1750 havde faaet i
Foræring af Kommandant Kruse, og som dennes Fuldmægtig
Kristian Gejer havde lært et Stykke af en Menuet meget tydelig
og kønt at fløjte.

Stor Fortjeneste af Rønne indlagde Herman Bohn og Karen
Lavridsdatter sig ved deres Godgjørenhed. De skænkede 1723
Kirken et rødt Fløjlsforhæng, kantet med Sølvkniplinger, til Al­
teret og et grønt Fløjlsdække med Sølvfrynser til Prædikestolen.
Deres Hovedværk var Hospitalet i Rønne. Her fandtes fra gam­
mel Tid af et Hospital, hvis Oprindelse er ukendt, og som gav
nogle faa Fattiglemmer Husly. Herman Bohn blev valgt til For­
stander for det. Det var imidlertid saa faldefærdigt, at det
maatte nedrives, og da traadte han og hans Hustru til og lod
paa deres Bekostning 1729 et nyt Hospital opbygge paa det
nedrevnes Plads. Denne deres Hospitalsbygning, som stod uæn­
dret indtil for faa Aar siden ved Rønne store Torv og nu er
omændret til Skolebygning, dannedes af otte Bindingsværksfag
med Tegltag; de to sydligste Fag indtoges af en Kirkesal, hvori
fandtes Prædikestol, Alter med en malet Altertavle og et udhugget
Krucifiks samt to Messinglysestager, Tralværk for Koret, en
Skriftestol og to Mands- og to Kvindestole, hver paa fire Sæder;
de øvrige Fag gav Plads til et Køkken og nogle Kamre. Dertil
laa, Øst for Bygningen, en Have, 46 Skridt lang og 42 Skridt
bred, beplantet med sexten vilde Æbletrær til Podning, sex
Piletrær og et stort Asketræ og indhegnet af et Steno erde. Ved
Gavebrev af 1729 % skænkede Herman Bohn og hans Hustru
Hospitalslemmerne til fuldkommen Ejendom den ny Hospitals­
bygning, paa hvis Opførelse de havde anvendt 500 Siettedaler;
hertil lagde de samtidig 500 Slettedaler, som skulde blive staaende
hos dem i deres Levetid, og hvis aarlige Rente — 25 Slette­
daler — af dem skulde udbetales til de mest nødlidende af

16

Hospitalets Beboere, og de vilde end videre paa egen Bekost­
ning daglig lade holde Morgenbøn i Hospitalskirken. Ved Gave­
brev af 1742 76 føjede de yderligere hertil 500 Slettedaler, for
hvis Rente de i deres Levetid vilde betale Gudstjenesten, Repa­
rationerne og Brændslet til Hospitalet, mens Resten skulde ud­
betales Lemmerne: efter deres Død skulde Byens Øvrighed være
bemyndiget til at udtage den samlede Sum af 1000 Slettedaler
af deres Bo og anvende Renterne deraf til bedste for Hospi­
talets Lemmer1). Foruden denne Kapital ejede Hospitalet 1751
en Kapital af 2843 Slettedaler, hvilken dels skyldtes tidligere
Gaver, dels var indkommen ved den gamle Bygnings Salg til
Nedrivelse; 1756 husede det otte til ti Lemmer.

Dette Hospital bar med Rette Herman Mortensen Bohns
og Karen Lavridsdatters Navn til 1881. Da stod Bygningen i
Vejen for en Udvidelse af Rønne Borgerskole, og Byraadet be­
sluttede at omforme Hospitalsstiftelsen til et blot og bart Penge­
legat til Fordel for trængende i Rønne Købstad. Det fik 1881
28/b udfærdiget kongelig Stadfæstelse paa en Fundats for dette
Legat, som dannedes af og i Stedet for „Morten Hansen Bohns
og Hustru Karen Lavridsdatters Stiftelse eller Rønne Hospital“.
Først tre Aar senere fik jeg atter Herman Mortensen Bohns
Navn indsat paa sin Plads i Legatets Titel i Stedet for Navnet
paa den Byraadet og mig lige ukendte Morten Hansen Bohn.
Det er vel nu ørkesløst at bestride Byraadets juridiske Ret til
denne Omformning, hvorved blandt andet Givernes Bestemmelse
om en daglig Gudstjeneste tilintetgjordes; om Byraadets moralske
Uret kan der ikke tvivles, saa meget mindre som det ved Navne-
forvexlingen har lagt for Dagen sit Ubekendtskab med Givernes
oprindelige Bestemmelser for Hospitalet og sin Ligegyldighed
imod disse. Med Herman Mortensen Bohns eg Karen Lavrids­
datters Hospital forsvandt et af de faa Minder — næsten det
eneste — om det gamle Rønne fra Jordens Overflade. Det ny
Legat ejede 1890 lidt over 22000 Kroner og udbetalte Legat-

J) Hofmans Fundationer. VIII Bind.

17

portioner paa 100 Kroner hver til ti gamle fattige Kvinder i
Rønne.

1768 28/4 solgte den 86 Aar gamle Herman Bohn sine to
Gaarde i Rønne, sine Jorder i Byvangen, lP/g Tønde Land
store, og dertil en tætbeplantet Have, som laa i Byens nordre
Del, og hvori fandtes en Dam, til sin Søn Morten Bohn for
2840 Slettedaler. Sig og sin Hustru forbeholdt han kun nogle
Værelser i Købmandsgaarden. Han døde i Rønne, 91 Aar
gammel, og blev begravet 1773 8/12- Han havde 1734 18/6 købt
sig et Lejersted i Rønne Kirke ved sin egen Stol, Mandsstolen
Nr. 10, lige indenfor den nordøstre Dør; det var en Kiste langt
og gik tværs over Kirkegulvet fra Mur til Mur; tidligere havde
det tilhørt Klavs Kam, der var Raadmand 1648. Her blev han
stedt til Hvile og ligesaa hans Hustru Karen Lavridsdåtter, som
døde 1784 */4. flun havde før sin Død den Modgang at maatte
holde Skifte med sine Børn 1779 2/8, skønt hun havde kongelig
Bevilling af 1727 13/10 paa at hensidde i uskiftet Bo; hendes
Svigersøn, Købmand Marcher i Rønne, gjorde nemlig Konkurs,
og paa hans Kreditorers Forlangende maatte hun udlevere sin
afdøde Mands Bo til Skifterettens Behandling.

Herman Bohns Børn fulgte deres Faders Exempel i at vælge
sig Ægtefæller i deres nære Slægt. De bornholmske Slægtskabs­
forbindelser ere meget indviklede; Øen er lille og stod paa den
Tid kun lidet i Forbindelse med Omverdenen, hvoraf fulgte, at
dens faatallige Storborger- og Storbondeslægter gjensidig var hen­
viste til hverandre i deres Ægteskabsforbindelser. Næppe fra
nogen anden dansk Landsdel indgaves saa mange Ansøgninger
til Kongen om Bevilling til Ægteskab indenfor nære Slægtskabs­
grader som fra Bornholm; og selv Øvrighedspersoner synes paa
den fjærne 0 endda ikke at have taget det alt for nøje med at
søge herom. Saaledes blev Sandemand Ancher Anthoni Kofoed
i Ibsker Sogn 1738 19/7 gift med sin Slægtning Else Margrete
Wolfsen og fik først 3/10 den nødvendige Bevilling til at forblive
i Ægteskab med hende. Et kuriøst Exempel paa indviklede
Slægtskabsforhold indeholder den følgende opadstigende Ættavle,
hentet fra den bohn-wolfsenske Slægt:

2

Karl Karlsen
(1781-?).

Karl Karlsen
(1751—81) og

Ingeborg Olsdatter
(1753—1813).

Karl Karisen
(17 . . —1763) og

Elisabet Kofoed
(1715-?).

Ole Madsen
(1716—89) og

Barbra Wolf sen
(1717—76).

9. Karl Olsen
(1675—1711) og

hans anden Hustru

Elsebet Kofoed
(1688—1736).

Herman Kofoed
(1671- 1727) og

Karen Wolfsen
(1679—1751).

Mads Wolfsen
(1680—1751) og

Ingeborg Olsdatter
(1683 -1751).

Didrik Wolfsen
(1669-1710) og

Else Karlsdatter
(16. .-1729).

1. Ole N. ... og
2. N. N.
3. Mads Kofoed

(1663 - 1736) og

1. Elsebet Wolfsen
(1667—1727).

5. Povl Kofoed
(16. .—1686) og
hans anden Hustru.

6. Magd. Margr. Heseler
(1652-1706).

7. David Wolfsen
(16. .—1686) og

8. Karen Bohn
(1611—1702).

!7. David Wolfsen og
8. Karen Bohn.

(1. Ole N. og
I 2. N. H.

{7. David Wolfsen og
8. Karen Bohn.

9. Karl Olsen
(1675—1741) og
hans første Hustru

10. Elsebet Jørgensdatter.

5. Povl Kofoed
(16..—1686) og
hans første Hustru
Elsebet Bohn.

7. David Wolfsen
(16 .. 1686) og

8. Karen Bohn
(1611—1702).

1. Ole N. off
2. N. N.

19

Den yngste Karl Karlsen har i Stedet for sexten Tipoldeforældre
kun• ti; af disse ti ere de tre Børn af fem af de andre, og kun
for to Tipoldemødres Vedkommende kan et tidligere Slægtskab
med de øvrige ikke paavises.

En Efterkommer i tredje Led af den paa denne Ættavle
anførte Købmand og Skipper Mads Wolfsen (1680—1754) i
Rønne, Etatsraad, Overretsassessor Hans Kasper Jakobsen, op­
rettede ved sin Død 1849 4/io af hele sin betydelige Formue —
han ejede blandt andet Godset Eriksholm i Holbæk Amt — et
Legat, hvis Renter aarlig skulde udbetales til hans og hans
Hustrus Søskende og disses Efterkommere, dernæst til deres
øvrige Slægtninge og Resten til københavnske Embedsmænds og
Borgeres ugifte Døtre. Efter hans Ønske overtog Københavns
Borgerrepræsentation Bestyrelsen af dette Legat, men uden at
kende de bornholmske Stamtavler. Flere hundrede Bornholmere
kunde nu udregne deres Slægtskab med Etatsraad Jakobsen, og
der blev slet intet til overs til de københavnske Borgerdøtre.
Da Legatet saaledes viste sig at være et rent og skært Familje-
legat, frasagde Københavns Borgerrepræsentation sig klogelig
dets Bestyrelse.

Trods talrige Ægteskaber mellem nærbeslægtede trives de
fleste store bornholmske Slægter endnu frodig paa Øen. Slægten
Bohn kan synes at danne en Undtagelse herfra; kun i en eneste
Linje, der nu hører hjemme i Nexø, kan man fra Fader til Søn
følge Navnet Bohn nedarvet lige fra Stamfaderen i Rønne 1586
ned til Nutiden. Denne Undtagelse er dog kun tilsyneladende;
thi gjennem Spindelinjerne findes bohnsk Blod udbredt i de fleste
af de øvrige Slægter paa Øen. Jeg kan navngive 3350 Efter­
kommere af Borgermester Herman Mortensen Bohn i Rønne
(død 1668); og rimeligvis udgjøre disse kun en Niendedel af
hans hele Descendens. Dette er saa meget mere paafaldende,
som et andet Forhold, der skulde spille en Rolle i Slægternes
Uddøen, hyppig træffes paa Bornholm, ogsaa i den bohnske
Slægt, nemlig et stort indbyrdes Misforhold i Ægtemandens og
Hustruens Alder. At en ung Mand eller Pige giftede sig med
en rig gammel Enke eller Enkemand og efter dennes Død selv

-2*

20

som en saadan knyttede en ung Ægtefælle til sig for Resten af
sit Liv, var og er almindeligt, især i Øens velhavende Bonde­
stand, hvor en Kone i Reglen ikke sad ét Aar Enke paa Gaarden,
inden hun fandt sig en ny ±Mand. Et Exempel paa Ægteskaber
mellem gammel og ung afgiver Hospitalsstifter Herman Bohns
nærmeste Slægt; Maren Schor var født 1736 og blev først gift
med Købmand Jokum Thiesen i Svanike, der var født 1702, og
hvem hun fødte to Børn; efter hans Død giftede hun sig 1777
med Hospitalsstifterens Sønnesøn, Købmand Jokum Anker Bohn
i Rønne, der var født 1756; der var følgelig en Forskel paa
54 Aar i hendes to Ægtefællers Alder. Sin sidste Mand skænkede
hun (1781 2%) ét Barn, Datteren Barbra Kirstine Bohn, som i
sit Ægteskab med Peder Dam Jespersen fødte tretten Børn og
døde 1864 21/7; Hundredeaarsdagen efter hendes Fødsel levede
der 127 Efterkommere af hende, medens 28 var døde.

Enkeltvis forekommer der dog i den bohnske Stamtavle
Tegn paa Slægtens Forfald. Hospitalsstifter Herman Bohns Søn,
Morten Bohn (1719—1802), Købmand og Hospitalsforstander i
Rønne, giftede sig med sit Næstsøskendebarn Barbra Kirstine
Anker (1725—71); dette Ægtepar havde ni Børn, og af disse
efterlod kun Jokum Anker Bohn sig den ene — ovenfor nævnte
— Datter, mens de andre døde barnløse; en af Sønnerne, Lars
Hjort Bohn (1763—1808), var sindssyg og sultede sig ihjæl i
Rønne, og Datteren Marie Bohn, der har gjort sig bekendt som
Legatstiftersken, Etatsraadinde Marie Kofoed, var i sine sidste
Leveaar ogsaa sindssyg. Hospitalsstifterens Datter Barbra Bohn
(1717—88) havde i sit Ægteskab med Købmand Mads Bohn
(1718—54), som dog kun i femte Led var hendes Slægtning,
otte Sønner, der alle døde uden Børn, og af hvilke Povl Madsen
Bohn (1747—96) var i sine sidste Aar saa godt som sat ud af
Forstandens Brug.

— Slægten Wolfsen er ved gjentagne Giftermaal tæt knyttet
til Slægten Bohn, og i det foregaaende er dens Navn hyppig
nævnt. Dens bornholmske Stamfader var efter al Rimelighed
indvandret fra Skotland til Svanike omkring Aaret 1600 sammen
med Sander Dick, der var født i Skotland 1571. David Wolfsen,

21

Fader til den unge Helt fra 1645 Albret Wolfsen1), var Raad-
mand i Svanike og fik som saadan 1648 23/6 sammen med
Byens Borgermester og en af dens Borgere Fuldmagt til paa
Borgerskabets Vegne at hylde Kong Frederik den tredje i Kø­
benhavn. Didrik Wolfsen, rimeligvis en Søn af den foregaaende,
hvis Hustru hed Karen Di driksdatter, fik som Raadmand i Sva­
nike 1655 24/7 Fuldmagt af Borgerskabet til at hylde Prins
Kristian i København. Efter al Sandsynlighed var han Fader
til den David Wolfsen, der døde 1686 som Raadmand og Borger-
kaptajn i Svanike, og som var gift med Karen Bohn, en Datter
af den Skipper og Raadmand Herman Klavsen Bohn i Rønne,
der findes omtalt tidligere i Forbindelse med Begivenhederne i
1645. Dette Ægtepars ældste Søn, Didrik Wolfsen (1669—1740),
var Købmand og Borgerlieutenant i Svanike og giftede sig 1703

med Barbra Bohn (1684—1710), en Søster til den øster-
rigske General Povl Mortensen Bohn. I dette Ægteskab fødtes
Sønnen Herman Bohn Wolfsen (1708—91), der tjente i den
russiske Hær 1730—34 under General Herman Jensen Bohns
Avspicier2); end videre Datteren Karen Wolfsen, der giftede sig
1725 14/7 med Landsdommer Mikkel Nansen (1687 — 1747) i
Svanike, og hvis Sønnesøns Sønnesøn er Grønlands far er en, Dr.
phil. Fridtjot Nansen, født 1861 lo/io i Kristiania; samt endelig
Sønnen David Wolfsen, som indsattes 1735 l3/n til Skolemester
i Nexø. Denne sidstes Meddelelser om Slægten findes i Kleven-
felds Samlinger3). Rektorens Bevis for Slægtens romerske Adel­
skab staar paa svage Fødder: man kan gisne, at han sigter saa
højt som til de berømte Welfer, hvis blodige italienske Krige
mod Ghibellinerne fylde Middelalderens Kejserkrønike; men hans
Hjemmel, Calepinus’s store latinske Ordbog, indeholder næppe
noget herom. Ogsaa uden Adelskab er Slægten god.

’) Da den svenske Admiral Wrangel 9. Juni 1645 gjorde Landgang Nord
for Nexø, var nogle unge Svanikeboer de eneste, som ydede ham nogen
Modstand, og blandt dem fandt Albret W. Døden. Uden videre Kamp
blev derefter Nexø plyndret og Øen overgivet til Svenskerne. (Ny kgl.
Samling. Folio 398).

2) Se „Museum“. Kbhvn. 1891. Il, Side 281—82.
3) Trykt i Personalhist. Tidsskr. IV.

22

Den ovenfor nævnte Herman Bohn Wolfsen. der efter at
være vendt hjem fra Rusland tjente sig op til Kommandørkap-
tajn i den danske Flaade og Kommandant paa Fæstningen Kri-
stiansø, lod to af sine Sønner træde ind i FIaaden. Den ene,
Herman Johan Povl Bohn Wolfsen, født 1752, døde 1779 13/io
som Premierlieutenant om Bord paa Orlogsskibet „Holstein“.
Den anden, Kristian Leegaard Wolfsen (1746—1809), naaede
kun frem til at blive Søkadet; han døde som Borgerfændrik,
Overformynder og Forligskommissær i Rønne. Han lod alle
sine fire Sønner gaa til Søs. Af disse blev Kaspar Henrik Wolf­
sen, døbt 1781 13/i2, udnævnt til Ridder af Danebrog 1809 som
Følge af sin Virksomhed som Kaperkaptajn [Maanedslieutenant]
i den dansk-engelske Krig. Han var alt i sit tiende Aar blevet
sendt til Søs og gik fra sit fjortende Aar i Fart paa Ost- og
Vestindien. I en Alder af 21 Aar blev han Skibsfører og gjorde
fire Rejser paa Vestindien, inden Krigen brød ud 1807. I No­
vember dette Aar ansattes han som Kaptajn paa Kaperskon­
nerten Mandal, fordum en norsk Galej, som førte otte atten-
punds Kanoner og en Besætning paa 60 Mand. Senere overlod
han dette Skib til en af sine Brødre og fik selv at føre Skon­
nerten Danneskjold med tolv Kanoner og 70 Mand. Indtil Aaret
1809 havde han opbragt 22 større og mindre Skibe, der kon­
demneredes, foruden nogle, der frigaves. 1808 25/6 udholdt han
ved Sletten et tre Timers Angreb af syv Barkasser og to Kanon-
baade, uden at miste en Mand; da Karduserne slap op for ham,
lod han Flag skære itu og fylde til Karduser; han slap i god
Behold ind paa Københavns Red. 1809 2% angrebes han i
Aalborgbugten af to Kanonbaade og nogle Barkasser, men slap
uden Mands Forlis ind til Hals. Samme Aar 7/,: nødte han
mellem Læsø og Skagen en engelsk Kanonbaad, som forfulgte
to Aalborgkapere, til at overgive sig efter fire Timers Jagen;
den førte en lang attenpunds Kanon og en attenpunds Karonade
samt en Besætning af en Lieutenant og 22 Mand. Endelig %
jagede han ud for Skagen en engelsk Kutter paa fjorten Karo-
nader i tre Kvarter og tvang den til at stryge Flaget, efter at
den havde mistet den næstkommanderende og syv Mand; dog

23

undløb den ham, da Kulingen tiltog og Natten brød frem. Tre
Dage senere blev han mellem Skagen og Færder angrebet af to
engelske Kutterbrigger, og kun ved at kaste sine Kanoner over
Bord slap han fra dem ind under Norge; den ene af dem, Alert,
blev den næste Dag erobret af danske Kanonbaade. I 1810
opbragte han flere Priser til Bornholm, men forliste to af disse
samt sin egen Skonnert Danneskjold udfor Rønne ved en plud­
selig udbrydende Storm 19/i2 ; Mandskabet blev bjærget. For
de omtalte Affærer udnævntes han som sagt 1809, i en Alder
af 27 Aar, til Ridder af Danebrog og gik altid senere paa Born­
holm under Navnet: Ridder Wolfsen, noget, der viser, hvor
sjældne Danebrogsriddere var den Gang mod nu. Han døde
1836 29/n som Toldinspektør i Rønne1).

Af Rønne Industri har Slægten Wolfsen gjort sig fortjent
ved Fajance- og Majolikafabriken Søholm, grundlagt 1835 af
Ridder Wolfsens Brodersøn Herman Sonne Wolfsen (1811—87).

Legatstiftersken, Etatsraadinde Marie Kofoed født Bohn,
findes nævnt tidligere som en Sønnedatter af Hospitalsstifter,
Købmand Herman Mortensen Bohn i Rønne. Hun var født 1760
19/x og blev gift 1776 u/12 med Købmand Jokum Herman Anker
(1750—86) i Nexø; efter hans Død ægtede hun 1786 29/12 Koffardi-
kaptajn Hans Peter Kofoed (1743—1812), der efter at have gjort
blandt andet 21 Rejser paa Vestindien nedsatte sig som Brygger
og Grosserer paa Kristianshavn. Hun førte et stille Liv i sine
to Ægteskaber, og efter sin sidste Mands Død sad hun 26 Aar
som Enke i den store Gaard paa Kristianshavn med den for­
gyldte Kofod over Porten (nu den heringske Gaard). Hun døde
1838 2% barnløs; hendes eneste Barn, Hans Morten Anker, var
død 1786 i en Alder af otte Aar. Efter sin sidste Mand besad
hun store Rigdomme, blandt andet de to Godser Aastrup, købt
1810 for 400000 Rigsdaler d. k., og Holbæk Ladegaard; de
solgtes efter hendes Død for henholdsvis 161200 og 168000
Rigsdaler. Sine Penge anvendte hun paa den bedste Maade;
Hver Lørdag samledes en Skare trængende i hendes Gaard, og

’) Selvbiografi fandtes i Ordenskapitlets Arkiv.

24

blandt den lod hun uddele betydelige Summer. Sin Fødeø og
København betænkte hun med store Legater, og til Belønning
for disse tildelte Kong Frederik den sjette hende 1818 12/8 Rang
som Etatsraadinde. En bedre Løn fik hun i Bornholmernes
Taknemmelighed, der har givet sig et smukt Udslag i den an­
selige Mindesten, som de have rejst hende i Almindingsskoven
midt paa deres 0; den dannes af en 9x/2 Fod høj, femkantet
Støtte af sleben Granit, hvilken bærer en Portrætmedaillon, mo­
delleret og støbt i Bronze af Vilhelm Bissen, og derunder føl­
gende Indskrift: Minde om Etatsraadinde Marie Kof oed reist
1882. Plaget af Folk, der misbrugte hendes Gavmildhed, blev
hun i sine sidste Aar mere og mere indesluttet og menneskesky;
hun forlod kun en sjælden Gang sin Gaard for at køre sig en
Tur ud paa Amager og blev til sidst ligefrem sindssyg. Hun
ligger begravet paa .Københavns Assistenskirkegaard ved sin
anden Mands Side. I Slægten Jespersen opbevares et oljemalet
Portræt af hende; hun ses her iført den pragtfulde Dragt, som
hun bar, da hun var i Avdiens hos Frederik den sjettes Dron­
ning for at takke hende for Etatsraadindetitlen. Oljemalede
Portræter af hendes Forældre, Morten Bohn og Barbra Anker,
ejes af mig.

Etatsraadinde Kofoeds Legater til Bornholm er følgende: et
paa 50000 Rigsdaler, skænket ved Gavebrev af 1812 2/12 til
Borgerskoler og Arbejdshuse i Rønne, Nexø, Svanike og Hasle;
et paa 1000 Rigsdaler, skænket 1814 og 1820 til en Skolebyg­
ning i Østermarker Sogn; et paa 76000 Rigsdaler, oprettet ved
hendes Testamente af 1825 25/5 til Understøttelse af trængende
bornholmske Sømænd, deres Enker og Børn, af hvilke hendes
og hendes Mands Slægtninge have fortrinsvis Adgang; et paa
12000 Rigsdaler, oprettet ligeledes ved hendes Testamente til
nyttig Anvendelse paa Øen, især Stenkuls Tilvejebringelse og
Skovplantning. Langt større Legater skænkede hun til gavmilde
Formaal og godgjørende Stiftelser i København, deriblandt det
største, paa 100000 Rigsdaler, ved Gavebrev 1812 14/2 til træn­
gende københavnske Sømænd, deres Enker og Børn, atter med
Adgang for hendes og hendes Mands Slægtninge.

25

Hendes Søster Karen Bohn (1754—1821) havde i sit Ægte­
skab med Købmand Mads Klemen Engel i Rønne den samme
Sorg som hun: at miste sit eneste Barn i en spæd Alder. Hun
testamenterede 1809 27/12 1000 Rigsdaler d. k. til Rønne danske
Skole, 400 Rigsdaler d. k. til Rønne Kirke og 400 Rigsdaler
d. k. til Rønne Fattigvæsen.

Med hendes Broderdatter Barbra Kirstine Bohn (1781—1864)
uddøde, som ovenfor paavist, Slægten i Rønne. Hun blev 1798
31/t gift med Byskriver i Nexø og Herredsskriver i Søndreherred
Peder Dam Jespersen (1772—1835), som efter sin Svigerfaders
Død 1809 V5 flyttede til Rønne for at overtage den bohnske
Købmandsvirksomhed her. Hans Interesser gik imidlertid andre
Veje, og omtrent 1825 hørte Handelen i den bohnske Gaard helt
op. Han optoges af sit Jordbrug, som han drev dels i Rønne
Byvang, dels fra sine Gaarde Sejersgaard og Skovgaard i Knudsker
Sogn, Brøddegaard i Olsker og Dammegaard i Povlsker Sogn.
Han var blandt de første, som indførte Datidens store For­
bedringer i Øens Agerbrug, saaledes Grøftegravning, Dyrkning
af ny Sædarter, Raps og Kartofler, Bygning af Stengærder til
Hævdelse af Markfreden med mere. Fem af hans syv Sønner
virkede senere som Gaardejere paa Øen i samme Retning, med
særlig Iver Kammerraad Jokum Bohn Jespersen (1800—1871),
som 1824 købte Store- og Lillekanikegaard i Bolsker og her
indførte Vexeldrift, Boghvedeavl og forædlede Faareracer. Peder
Dam Jespersen sysselsatte sig desuden med tekniske Forbedringer
af Landbrugsredskaber, med Konstruktion af Vogne, af Olje-
møller o. s. v., uden dog‘herved at naa noget Resultat. Fra
sin Embedstid vedligeholdt han sine juridiske Interesser — han
var dansk Jurist —, og til Harme for Rønne Prokuratorer hjalp
han uden Betaling Fattigmand til sin Ret i juridiske Sager. I
Anledning af store Toldsvig, som gik i Svang, beskæftigede han
sig meget med et Forslag til Ophævelse af al Told. Paa hans
Skrivebord laa altid en tyk Foliant aaben; talrige Understreg­
ninger i den vidnede om den Iver, hvormed han studerede den i sin
Fritid, og vel tillige om, hvad han ønskede at gjøre til Rette­
snor for sin Livsførsel; det var Senekas Skrifter i Birgitte Thotts

26

danske Oversættelse. Han var Forligskommissær i Rønne og
udnævntes 1811 23/i til Kancelliraad, 1820 til Landvæsenskoin-
missær. Bornholms Købstæder valgte ham 1835 til deres depu­
terede i Stænderforsamlingen i Roskilde, men han døde samme
Aar 28/9, inden denne traadte sammen. Hans Enke, „Bedste­
moder Jespersen“ forstod lige til sin Død i sit 84de Aar at forene
sine talrige Efterkommere til fælles Festdage i Slægtens gamle
Gaard.

Kancelliraad Jespersens Hovedværk1) staar endnu tilbage at
omtale. Langs Bornholms Vestkyst mellem Rønne og Hasle
strakte sig en Sandmark over et Areal af 950 Tønder Land;
den var farlig ved sin Sandflugt, idet de hyppige Vestenstorme
førte Flyvesandet ind over de indenfor liggende Marker. I Aaret
1819 toges den under Fred og ordenlig Behandling; Peder Dam
Jespersen ansattes som Sandflugtskommissær og ledede lige til
sin Død daglig det store Arbejde med Skovplantning paa den
l1/^ Mil lange Sandmark; kun en ringe Part var endnu ube-
plantet ved hans Død. Da stod Fyr ved Fyr, kroget og vejr-
pjusket, paa Forpost mod Vestenstormen langs Kystens Lerbrinker,
gjensidig støttende hinanden med deres tætte, lune Grene. I Læ
bag dem voxte op Rødel og Hvidbirk, Eg og Gran, Røn og
Kirsebær og klædte de hvide Klitter som til Fest. Nu ringe
Konvaller og Pyroler med deres hvide Klokker et nyt Foraar
ind over den gamle Sandflugt, der hvidner af Kirsebærblomster.
1 Sommerens Solskin nikke Linneablomsterne lystig over til den
lille gravitetiske Goodyera, som skyder op i deres Nabolag. Ko-
patteranker (Kaprifol) slynge sig til Vejrs ad Fyrrestammerne,
og deres Blomsterklaser fylde den lune Skov med bedøvende,
sød Duft om Kap med Mjødurtens. Enen skyder sin spidse
Pyramide op mellem Hunderosens tornede Stængler, og den
mandshøje Gederams skjuler under sit violette Blomsterfelt Vind­
fælderne paa de aabne Pletter ud imod Kysten. Skoven dækker
sit rige Bord med Jordbær og Kirsebær, Blaabær og Tyttebær,

9 „Naturen og Mennesket“. Kbhvn. 1893. B. IX, S. 237—54. — „Forst-
Tidende“. 1893. Nr. 7—8.

27

Hindbær og Brombær under Birkenes lyse og (iranernes mørke
Løvtag. Som Minder om den barske Fortid ringe endnu hist og
her Lyngtuernes røde Klokker Løvfaldets Tid ind over al denne
Herlighed. For bestandig er den øde Sandflugt tæmmet af
Skoven, der trives til Glæde for Dyr og Mennesker. Paa en
gammel Kæmpehøj, Tillehøj, i Sandflugtsskoven staar en mands­
høj Granitstøtte, bærende denne Indskrift:

Peder Jespersen født 1772 død 1835 plantede Skoven 1819.
Taknemligt Minde fra Egnens Beboere ved Husmandskoner i
Nyker 1886.

— Nedenfor Skoven brummer eller nynner i Storm og i
Stille Havet sin gamle Vise, mens dets Bølger have travlt med
at flytte Rullestene eller blot Sandskorn. Dette kan synes ringe
Gjerninger; tilsammen sætte de dog uudslettelige Spor af Havets
Magt. Som den enkelte Bølge i Havet, saa er den enkelte Slægt
i det store Menneskesamfund: de Spor, dens Gjerning sætter, de
være smaa og ringe, skulle ikke udslettes.

Slægten Bohns Stamtavle.
Herman Bolin, Købmand (1586). Raadmand (1604 og 1609) i Rønne;

sandsynligvis Fader til: 1. Henning Bohn, Købmand (1610 og 1631) i Rønne.
II. Klavs Hermansen Bohn, Købmand (1610), Raadmand (1623) i Rønne og III.
Morten Bohn, Raadmand (1640 og 1648) i Rønne.

1. Herman Klavsen Bohn, sandsynligvis Søn af II (se ovenfor S. 269), Kirke­
værge (1647), Raadmand (1648) i Rønne. Frikendtes 1646 4/s f°r Deltagelse
i de bornholmske Officerers landsforræderiske Overgivelse af Øen til de
svenske 1645. G. 1640 <;/l2 (Rønne) m. Kirstine Madsdatter, f. 1624 10/u d.
1715 w/3 (Rønne). |Hun g. II m. Landsdommer Mathias Rascb i Rønne].
Børn A 1—5.
k\. Karen Bohn, f. 1644, begr. 1702 7/.>. G. I m. David Wolfsen, d. 1686,

Raadmand og Borgerkaptajn i Svanike: 7 Børn. G. II 1694 31/i in. Hans
Madsen Kof oed, f. 1634 24/12, begr. 1704 2l/v Herredskaptajn, Sandemand,
Ejer af Kofoedgaard i Østermarker Sogn. Ingen Børn.

A 2. Kirstine Bohn, d. 1729. G. 1674 m. Filip Basch, f. 1648, d. 1721,
Borgerkaptajn i Rønne. 6 Børn.

A 3. Mads Hermansen Bohn, f. 1649 4/7, d. 1716 10/8» Købmand i Svanike,
efter 1688 i Nexø. Børn B 1—2.
3}. Herman Madsen Bohn, f. 1689 yi2, d. 1724 10/4, Købmand i Nexø.

G. 1715 80/10 m. Mette Margrete Sonne, f. 1700 25/10, d. 1774 16/n,
D. af Præst Hans Olsen Sonne i Nexø og Bolsker Sogn og Ellen
Knudsdatter Gottorp. [M. M. Sonne g. II 1725 l3/7 m. Mogens Ibsen,
Købmand i Nexø, og g. III 1728 16/2 m. Niels Madsen West, General­
major, Kommandant paa Bornholm]. Børn G 1 — 2.

28

G 1, Mads Bohn, t‘. 1718 ~/if d. 1754 81/,, stud. theol, Købmand i
Rønne. G. 1743 20/G m. Barbro, Bohn, f. 1717, begr. 1788 29/8.
(Se under 3. A 4. Bl. G 2.)

C 2. EUcn Margrete Bohn, f. 1719 2/10, d. 1772 G. 1 1735 17/l(>
m. Jørgen Ibsen, f. 1708 2,i/n, d. 1741 21 /8, Købmand, Borger­
kaptajn i Nexø. 3 Børn. G. II 1743 28/-> m- Hans Anker,
f. 1713, Borgerkaptajn i Nexø. 3 Børn.

B 2. Gertrud Bohn, d. 1747 15/G. G. m. Andreas Madsen Kof oed, f. 1690,
d. 1750 8/6, Købmand i Rønne. 2 Børn,

A 4. Jørgen Hermansen Bohn, d. 1726, bosat i Rønne, senere Ejer af Baggaard
i Klemensker Sogn. G. m. Ide Hartvig, D. af Klavs Hartvig til Bag­
gaard. Børn B 1—2.
B 1. Herman Jørgensen Bohn, f. 1700, begr. 1780 21/2 (Rønne), Ejer af

Baggaard. G. 1730 14/i0 ni. Anna Elisabet Engel, f. 1714, begr.
1789 3/G (Rønne), D. af Mads Klemen Engel, Borgerkaptajn i Hasle,
og Karen Hansdatter Anker. Barn G 1.
G 1. Karen Bohn, f. 1735, d. 1776 10/12. G. 1750 4/n m. Mads

Andreasen Kof oed, d. 1769, Købmand i Rønne, S. af Andreas
Madsen Kofoed og Gertrud Bohn (A 3. B 2). 9 Børn.

B 2. Karen Bohn, d. 1725. G. m. Povl Jensen Anker, f. 1698, Borger-
lieut. i Hasle. [Han g. II m. Mette Kirstine Kofoed |. 1 Barn.

A 5. Margrete Bohn, g. m. Klavs Terkilsen, d. 1711, Kirkeværge, Ejer a
Aabygaard i Nyker Sogn. 7 Børn, som sammen med deres Afkom an­
tog Navnet Bohn og i forrige Aarhundrede sad som smaa Jordbrugere
paa Bornholm.

2. Henning Klavsen Bohn, sandsynligvis Søn af II (se ovenfor), Raad-
mand (1664), Borgerkaptajn i Rønne, begr. 1689 15/n i Rønne Kirke. G. m.
Gertrud Madsdatter, begr 1706. Børn A 1—3.
A 1. Herman Henningsen Bohn, begr. 1707 % i Rønne Kirke. G. m. Gunil

. . ., d. 1724. [Hun g. II 1708 m. Avgustus Viol, Kirkeværge i Rønne|.
Børn B 1-2.
B 1. Barbra Bohn,
B 2. Henning Hermansen Bohn, d. 1731, Snedker i Rønne. G. m. Mar­

grete [Hun g. II m. David Nikolajsen]. 2 Døtre.
A 2. Henning Henningsen Bohn, begr. 1704 2%, Borgerlieut., Raadmand i

Rønne, g. m. Else Olsdatter, f. 1673, begr. 1752 ‘/p [Hun g. Il m.
Robert Colnet, Artillerikaptajn i Rønne, d. 1734’]. Børn B 1—3.
B 1. Henning Henningsen Bohn, d. 1770, Bytings- og Skifteskriver i

Rønne, g. 1729 m. Magdalene Katrine Gumløs, f. 1707, begr.
1776 */„ D. af Lars Nielsen Gumløs, Borgerlieut. i Hasle. Barn
G4. (6 døde unge).
G 1. Lars Gumløs Bohn, f. 1733, d. 1788 12/2, Fisker i Rønne, g. 1767

18/4 ni. Signe Jensdatter Hals, f. 1742, d. 1793 7 8. Barn D 1.
Henning Larsen Bohn, f. 1781.

B 2. Ingeborg Bohn.
B 3. Karen Bohn. G. m. Anders Hansen i Rønne. 1 Søn, som antog

Navnet Bohn.
A 3. Karen Bohn, d. 1708. G. I m. Peder Ibsen, d. 1687, Sandemand i

Aaker Sogn, Ejer af St. Loftsgaard, Kuregaard og Brandsgaard i Aaker,

29

Sosegaard i Vestermarker og Strandbygaard i Østerlarsker Sogn. [Af et tid­
ligere Ægteskab havde han 3 Børn]. 3 Børn. G. Il 1688 % m. Edvard
Olufsen, Sonne, f. 1667, d. 1727 ®/2, Herredslieut., S. af Oluf Nietsen Sonne,
Præst i Østerlarsker Sogn og Maren Hansdatter Anker. [Han g. II m. Karen
Hansdatter Kofoed]. 1 Barn.

3. Herman Mortensen Bohn, sandsynligvis Søn af III (se ovenfor), Raad-
mand (1648), Borgermester ^1664), Købmand i Rønne; d. 1668. G. 1641 10/i
m. Barbra Jørgensdatter, d. 1685 7r Børn A 1—6.
A 1. Jørgen Hermansen Bohn, Købmand i Rønne, d. ugift.
A 2. Elsebet Bohn. G. 1662 m. Poul Madsen Kofoed, d. 1686, Borgermester

i Svanike, S. af Mads Pedersen K. til Kofoedgaard i Østermarker Sogn
og Karen Hansdatter Kofoed. [Han g. II 1669 m. Magdalene Margrete
Heselerj. 2 Børn.

A 3. Barbra Bohn, begr. 1723 26/8 i Rønne. G. I 1666 m. Jens Hansen (Stuve),
Købmand i Rønne. Børn B 1—3 (antog Navnet Bohn). G. II m. Hans
Markmand, begr. 1695 18/2, Købmand og Kirkeværge i Rønne. 2 Børn.
G. III m. Mester Simon Holst, begr. 1708 24/'f), „Barber“ i Rønne, som
hans 3. Hustru. Ingen Børn.
B 1. Hans Jensen Bohn, Fændrik i Rønne, d. ugift.
B 2. Karen Bohn, d. 1726. G. I in. Oluf Jensen Aalborg, d. 1704 lb/8,

Præst i Klemensker Sogn, Viceprovst. [Han var Eukemand]. 1 Barn.
G. II m. Hans Jensen Kofoed, f. 1664 Vn, d. 1741 10/7, Ejer af
Kofoedgaard i Vestermarker Sogn, S. af den fra 1658 bekendte Kap­
tajn Jens Kofoed til Maglegaard og Margrete Sandersdatter. [Han
g. I m. Kirstine Hansdatter Kofoed. d. 1703]. 4 Børn.

B 3. Herman Jensen Bohn, f. 1672, d. 1743 7/e paa sit Gods Maart ved
Reval, russisk Krigsgeheimeraad, Vicepræsident i Krigskollegiet, Ge­
neral, estlandsk Godsejer, liflandsk Ridder, R. af Alexander Nev-
skijs Orden. G. 1722 m. Katarina von Reutern, f. 1679, d. 1746
21/10, D. af Johan v. R., Købmand og Raadsherre i Riga, og Kata­
rina Christiani. [Hun g. I 1694 m. Herman v. Brevern, d. 1721 3/7,
Vicepræsident for Rigsjustitskollegiet i St. Petersborg. 11 Børn.]
Ingen Børn.

A 4. Morten Hermansen Bohn, f. 1652 10/7, d. 1725 28/7, Borgerkaptajn og
Borgermester i Hasle. G. m. Margrete Anker. f. 1658, d. 1734, D. af
Povl Hansen A., Præst i Hasle og Rutsker Sogn, Provst, Leder af Born­
holmernes Opstand mod de svenske 1658, og Karen Jensdatter Sode.
Børn B 1—5.
B 1. Herman Mortensen Bohn, f. 1682, begr. 1773 8/i2, Købmand i Rønne,

Stifter af Bohns Hospital. G. 1711 16/7 m. Karen Lavritsdatter
(Larsdatter), d. 1784 ‘/4, D. af Larrits Lavritsen (Hjort) i Rønne og
Margrete Pedersdatter Lesler. Børn G 1 — 3.
C 1. Lars Hjort Bohn, d. 1760 V6, Købmand i Rønne. G. I 1737

4/12 m. Marie Dam, f. 1698, begr. 1756 2S/9 [Enke efter Jokum
Hansen Anker, d. 1736 16/7, Købmand i Rønne]. Ingen Børn.
G. II 1758 27t m. Ellen Kirstine Sonne, f. 1738 n/12, d. 1772
8/i, D. af Knud Hansen S., Major, i Nexø, og Kirstine Ibsdatter.
| G. II 1767 9/i ra. Mads Klemen Engel, Købmand i Rønne],
Børn D 1—2.

30

D 1. Herman Larsen Bohn, f. 1759 20/n d. 1815 13/10, Købmand, Møller og
Forligskommissær i Nexø. G. 1785 26/i m- Mette Kirstine Birch, f.
1761, d. 1807 1B/2, D. af Niels B., Økonomiinspektør ved Frederiks
Stenbrud ved Nexø, og Michella Margrete Ibsen. Børn E 1—5.
E 1. Lars Hjort Bohn, f. 1788, d. 1840 ugift i Peru, Sømand.
E 2. Herman Hermansen Bohn, f. 1793 J3/9, d. 1846 2U/1, Møller i

Nexø. G. 1825 2C/,j m. Karoline Martine Nestved Sonne, f.
1804 Vg, d. 1875 18/a, D. af Ole Edvard S., Lieut., Ejer af
Risegaard i Aaker, og Anna Katrine Mahler. Børn: F 1—4.
F 1. Herman Bohn, d. ung, Sømand.
F 2. Olivia Matilde Bohn, f. 1828 22/9, d. 1854 l/s. G. 1848

211! m. Peter Berg, f. 1817 6/n, d. 1894 23/.}, Købmand i
Nexø, S. af Købmand Hans B., i Nexø. [G. II 1857 i,3/r>
m. Søsteren F 4.j. 3 Børn.

F 3. Niels Kristian Bohn, f. 1831 13/2, Avlsbruger^ i Nexø, g.
1857 % m. Kirstine Andrea Jensen, D. af Anders J.,
Ejer af St. Pilegaard i Bolsker Sogn. Børn: G 1 — 11.
G. 1. Herman Jokum Bohn, f. 1858 3/3. G 2. Andreas

Jensen Bohn, f, 1859 x/8. G 3. Oliva Matilde Bohn,
f. 18G0 Væ G 4. Kristiane Antonette Bohn, f. 1862
2%. G 5. Georg Hermansen Bohn, f. 1863 20/9. G 6.
Anton Julius Bohn, f. 1865 12/4. G 7. Kristian Ed­
vard Bohn, f. 1868 29/3. G 8. Lavra Georgine Bohn,
f. 1870 8/7. G 9. Niels Kristian Bohn, f. 1872 7S.
G 10. Elisabet Kirstine Bohn, f. 1874 n/5. G 11.
Karl Martin Bohn, f. 1876 7/8.

F 4. Lavra Georgine Bohn, f. 1833 22/4, d. 1866 2/,., g. 1857
19/5 in. Peter Berg, Købmand i Nexø [Enkemand efter
Søsteren F 2.J. 1 Barn.

E 3. Ellen Margrete Bohn, f. 1798 9/6. G. 1818 10/1 m. Johan Finchen-
hagen Olivarius, f. 1792 ,2/2, Kancelliraad, Byskriver i Svanike, S.
af Holger Finchenhagen O., Præst i Svanike og Ibsker Sogn, og
Sofie Magdalene Thillerup. 9 Børn.

E 4. Jørgen Hermansen Bohn, f. 1800 n/8, d. 1860 7/5, Bager i
Svanike. G. 1828 29/n med Elisabet Rasmussen, f. 1799 2/10,
D. af Bager Anders R. i Svanike og Anneke Klavsdatter.
Børn: F 1 --4.
F 1. Agnete Kristine Marie Bohn, f. 1832 l7/4. G. 1853 2u/6 m.

Jeppe Jørgen Kof oed, f. 1819 V7, d. 1895 **/„ Ejer af Kofoed-
gaard i Østermarker Sogn, S. af Jørgen K., Kapt., Ejer af
Kofoedgaard, og Elisabet Katrine Kofoed. 4 Børn. F 2.
Hermandine Johanne Margrete Bohn, f. 1834 ,9/2. F 3.
Benditte Georgine Elisabet Bohn, f. 1835 lH/9. F 4. ^4w-
drea Lavra Matilde Bohn, f. 1837 29/9. G. m. Christian
M. Christiansen, Købmand, Konsul i Svanike. Børn.

E 5. Kirstine Marie Bohn, f. 1802 IR/8, d. 1865 9/i- G. 1837 ‘h
m. Johan Sonne, f. 1806 22/10, d. 1883 22/5, Købmand i Nexø,
S. af Ole Edvard Hansen S, Lieut., Ejer af Risegaard i Aaker
og Anna Katrine Mahler. [G. 1 m. Ellen Elisabet Mahler, d.
1836 7n |. 4 Børn.

31

D 2. Knud Larsen Bohn, f. 1760 3/n d. 1784, ugift, i Nexø.
G. 2. Barbra Bohn, f. 1717, begr. 1788 29/4. G. I 1743 2% m. Mads Bohn,

f. 1718 2/2, d. 1754 31/„ stud. theol., Købmand i Rønne (se under 1 A 3,
B 1, C 1). Børn: D 1—8. G. II 1754 27/9 m. Rasmus Marcher, f. 1728
begr. 1797 9/.„ Købmand i Rønne, S. af Hans Rasmussen M., Præst i
Nyker og Elisabet Sofie Ejlersdatter Holck. 3 Børn.
D 1. Herman Madsen Bohn, f. 1744, begr. 1810 Købmand, Borger­

kaptajn i Rønne. G. 1797 29/u m. Benditte Marie Thiesen, f. 1767,
d. 1844 ;/7, D. af Jokum T., Købmand i Svanike, og Maren Schor.
| G. II 1811 l% m. Jørgen Gad Winsløw. f. 1790, d. 1841 8/2, Køb­
mand, Konsul i Rønnej. Ingen Børn. D 2. Niels West Bohn, f.
1745, d. uden Børn, Kofiardikaptajn. D 3. Povl Bohn, f. 1747, d.
1796 24/o ugift, Kofiardikaptajn. D 4. Ole Bohn, f. 1748, begr. 1757
n’/i2 (Tvilling). D 5. Lars Bohn, f. 1748, begr. 1748 11/., (Tvilling).
D 6. Lars Bohn, f 1749, d. som Barn. D 7. Lars Bohn, f. 1752,
begr. 1779 *%, ugift, Fuldmægtig i Rønne. D 8. Kristofer Bohn,
f. 1753, d. 1834 10/u (Rønne) ugift; Forvalter paa Kristiansø.

C 3. Morten Bohn, f 17 1 9 23/10, d. 1802 29/6, stud., Købmand og Hospitals­
forstander i Rønne, g. 1749 5/2 m. Barbra Kirstine Anker, f. 1725, d.
1771 10/9, D. af Jokum Hansen A., Købmand i Rønne, og Marie Peders-
datter Dam. Børn: D 1 —9.
D 1. Margrete Bohn, f. 1750 19/J0? d. 1822 3/5, ugift, i Rønne. D 2. Her­

man Bohn, f. 1751 d. som Barn. I) 3. Karen Bohn, f. 1753,
begr. 175:- l7/s. D 4. Karen Bohn, f. 1754 ">iv, d. 1821 4/6, g.
1775 20/12 m. Mads Klemen Engel, f. 1747, begr. *796 23/4, Køb­
mand, Borgerfændrik i Rønne, S. af Hans Anker E., Købmand i
Rønne, og Margrete Andreasdatter Kofoed. |G. I 1767 m. Ellen
Kirstine Sonne, Enke efter A 4, Bl, C 11. 1 Barn. D 5. Jokum
Anker Bohn, f. 1756 d. 1809 l/5, Købmand i Svanike, senere
i Rønne, eligeret Mand, g. 1777 8/1 m. Maren Sehor, f. 1736 s/7,
d. 1808 6/12, D. af Anker Anthoni S., Oberst og Vicekommandant
paa Bornholm, og Magdalene Marie Sode. |G. I m. Jokum Thiesen,
f. 1702, d. 1775 J4/6, Købmand i SvanikeJ. Barn: E 1. Barbra
Kirstine Bohn, f. 1781 2G/4, d. 1864 21/7, g. 1798 31/t m. Peder
Dam Jespersen, f. 1772 n/3, d. 1835 2fi/o, By- og Herredsskriver
i Nexø og Sønderherred, Kancelliraad, derefter Købmand og Avls­
bruger i Rønne, Land væsens- og Sandflugtskommissær, Stænder­
deputeret; S. af Niels J., By- og Herredsfoged i Nexø og Søn­
derherred , og Barte Marie Dam. 13 Børn. D 6. Marie Bohn,
f. 1758, begr. 1758 29/r>. D 7. Marie Bohn, f. 1760 19d.
1838 20/4, Etatsraadinde 1818 A2/8, Legatstifterske, g. I 177G n/12
m. Jokum Herman Anker, f. 1750, begr. 1786 ll/5, Købmand
i Nexø, S. af Hans A., Borgerkaptajn i Nexø, og Ellen Margrete
Bohn (se 1, A3, Bl, G 2). Barn: El. Gift II 1786 29/12 m. Hans
Peter Kofoed, f. 1743 16/10, d. 1812 9/i, Kofiardikaptajn, derefter
Brygger og Grosserer paa Kristianshavn, Ejer af Godserne Aastrup
og Holbæk Ladegaard, S. af Peder Jørgensen K., Ejer af Kofoed-
gaard i Østermarker Sogn, og Margrete Elisabet Hansdatter Marcher.
Ingen Børn. E 1. Hans Morten Anker, døbt 1778 A%, d. 1786 2/2.
D 8. Povl Bohn, f. 1761 cand. juris fra Sorø Akademi 1786

32

38/4, rejste 1795 uden Lands og døde der. D 9. Lars
Hjort Bohn, f. 1763 26/;„ begr. 1808 24/3, stud. 1779.
Litterat, levede ugift i Rønne.

B 2. Barbra Bohn, f. 1684, d. 1710. G. 1703 29/B ni. Bidrik Wolfsen,
f. 1669, d. 1740, Købmand, Borgerlieut. i Svanike, S. af David W.,
Borgerkaptajn og Raadmand i Svanike, og Karen Hermansdatter Bolin
(se 1 A 1.). [G, II 1715 m. Elsebet Karlsdatter og g. III 1733 m.
Ellen Tuxværd]. 3 Børn.

B 3. Karen Bohn, f. 1690, d. 1761. G. I 1713 m. Jens Nielsen Lund,
(Borringholm), d. 1717, By- og Herredsfoged ; Hasle og Nørreherred,
Ingen Børn. G. II 1719 2/12 m. Povl Eskilsen, f. 1698, d. 1771 24/5,
By-, Herredsfoged og Birkedommer i Hasle, Nørreherred og Ham­
mershus Birk, S. af Eskil Nielsen, By- og Herredsfoged i Hasle,
og Lene Nielsdatter, Provst Povl Hansen Ankers Enke. 1 Søn,
hvis Søn kaldte sig Bohn.

B 4. Elsebet Bohn, f. 1693, d. 1743 13/10. G. 1717 26/2 m Poul Anthoni
Millier, f. 1693, d. 1764, Købmand i Svanike, Ejer af Vallensgaard
i Aaker Sogn, S. af Anker Anthoni M., Landsdommer paa Bornholm,
og Magdalene Margrete Heseler. [G. II 174 9 37/0 m. Katrine Magda-
lene Mortensdatter KofoedJ. 8 Børn.

B 5. Povl Mortensen Bohn, kaldte sig Paul Wilhelm Ferdinand von Bohn,
f. 1697, d. 1759 ,2/u, stud. theol. ved Københavns Universitet 1715,
Baccalaur 1716, gik 1717 i russisk Krigstjeneste, indtraadte 1724 i
den østerrigske Hær som Ingeniør, opholdt sig 1725—34 hos Fyrst
Racoczi i Rodosto i Tyrkiet og tjente samtidig Tyrkerne som In­
geniør; fængslet i Bastillen i Paris 1734—38 som østerrigsk Spion;
østerrigsk Ingeniøroberst 1743 30/u, Feltmarechallieut. 1752 18/12,
Felttøjmester 1758 8/2, Direktør for Ingeniørkorpset 1759. G. 1748
s/4 m. Maria Rosina von Grabenfeld, D. af Ferdinand von Graben­
feld og Anna Maria............ Børn: C 1—2.
G 1. Franz Xaver Wilhelm Paul Andreas Thecla, Friherre von

Bohn, f. 1752 Vu, d. 1832 3%. Udtraadte 1781 10/3 af den
østerrigske Hær som Underlieut. Optoges sammen med Bro­
deren 1780 1/4 i de østerrigske Arvelandes Friherrestand paa
Grund af sin Faders Fortjenester.

C 2. Wilhelm Johann Nepomuek Leonardus Thecla, Friherre von
Bohn, f. 1754 6/n, d. 1838 3/8 i Linz. Udtraadte 1782 15/3 af
den østerrigske Hær med Kaptajnskarakter ad honores. G. 1782
3% m. Theresia Herrman i Heining i Bayern, d. 1837 8/-.
Børn: D 1—4.
D 1. Theresia, Friherreinde von Bohn, f. 1784 5/4. D 2. Ro­

sina, Friherreinde von Bohn. G. m............ von Speicher.
D 3. Wilhelm, Friherre von Bohn, Beregningsraad ved
Domænebogholderiet 1847, Ejer af Godset Grienau i Mach­
land 1828—34. G. m. Francisca Susanne.......... , f. 1789,
d. 1831 15/2 i Wien. D 4. Johann, Friherre von Bohn,
Diurnist 1847.

A 5. Kirsten Bohn, d. 1709. G. I m. Ernst Canzler, f. 1636, d. 1678 8/3,
Kaptajnlieut. over Hammershus Garnison, Ejer af Blykobbegaard i Nyker.
2 Børn. G. II m. Lars Jensen, d. 1685 paa Blykobbegaard, S. af Jens

33

Larsen Malmø. Præst i Rønne. 2 Børn. G. III m. Peder Hansen, d.
1727 28/2 Paa Blykobbegaard. [G. II m. Elsebet OlsdatterJ. 4 Børn.

A 6. Klavs Hermansen Bohn, f. 1657, d. 1683 7», Skipper og Købmand i
Rønne. G. 1677 26/8 m. Lisabet Markmand, der som Enke indvikledes
i talrige Processer. Børn: B 1—2.
B 1. Mette Bohn, f. 1681, begr. 1755 21/n- G. m. Jes Rasch, begr. 1734

2/4, Ejer af Rønne Mølle, Avktionsdirektør i Rønne, S. af Filip R.,
Borgerkaptajn i Rønne, og Kirsten Bohn (se 1 A2). 6 Børn.

B 2. Herman Klavsen Bohn, f. 1682, begr. 1751 w/4, Købmand, Kæmner,
Kirkeværge, Borgerkaptajn i Rønne. G. m. Elsebet Rasch, f. 1676,
begr. 1756 19/2, sandsynligvis D. af Filip R., Borgerkaptain i Rønne,
og Kirsten Bohn (se 1 A2.). Børn: C 1—8.
C 1. Barbra Bohn, f. 1701, begr. 1780 19/4. G. I m. Josias Leh-

mann, f. 1685, d. 1742 19/4, Rektor og Kapellan i Rønne. G.
II 1742 19/7 m. Lavrits Kristian Aspach, f. 1704 16/6, d. 1755
16/e, Kapellan i Rønne, S. af Sixtus A., Magister, Stiftsprovst,
Vicebiskop i Aalborg, og Maren Popp.

G 2. Klavs Hermansen Bohn, f. 1703, d. 1783, Landstingsskriver i
Rønne. G. 1732 15/4 m. Marta Katrine Sandby, f. 1699, d. 1788,
D. af Jørgen Axelsen S., Præst i Klemensker Sogn. [G. I m. Nikolaj
Bruchmann, Skifteskriver i Rønne, d. 1730 18/12]. Børn: D 1—5.
D 1. Jørgen Sandby Bohn, f. 1733, d 1790, Degn i Østerlarsker

Sogn, g. I m. Karen Hansdatter, d. 1761. Barn: E 1. Marta
Katrine Bohn, f. 1758, g. m. Peder Andersen Munch,
Avlsbruger i Østerlarsker Sogn, (g. II m. Bodil Jensdatter).
Ingen Børn. D 2. Nikolaj Bruchmann Bohn, f. 1736.
D 3. Kirsten Bohn, f. 1738, begr. 1755 Vll±. D 4. Herman
Klavsen Bohn, f. 1741. D 5. Filip Klavsen Bohn, f. 1744.

G 3. Elsebet Bohn. G. 1729 l0/2 m. Niels Nielsen Gumløs, f. 1700, begr.
1760 1/19, Skipper i Rønne, S. af Niels Mogensen i Hasle. 11 Børn.

C 4. Lortea Bohn, f. 1708 ‘/12, begr. 1770 4/7. G. I 1731 n/10 m.
Nikolaj Lindrod, f. 1696, d. 1740 2/4, Regimentskvartermester
i Rønne. 7 Børn. G. II 1754 6/n ni. Karl Leichmann Tanch,
f. 1727, begr. 1762 12/8 i Rønne.

C 5. Herman Filip Bohn, d. 1784 27/6, Borgerkaptajn i Rønne, . Ejer
af Stampemøllen i Nylarsker Sogn. G. 1741 27/1 m. Anna
Lortea Broch, f. 1668, begr. 1756 15/u- [G. I m...............
Buchftsch, Regimentsfeltskær i Rønne, d. 1739 9/4J. Ingen Børn.

C 6. Filip Hermansen Bohn, f. 1718, d. 1787 16/1U Købmand, Bor-
gersergeant i Rønne. G. m. Cecilie Sofie Thiesen, d. 1774 13/6,
D. af Jokum T., Købmand i Svanike, og Bente Hansdatter.
Børn: D 1—9.
D 1. Herman Bohn, f. 1757, begr. 1759 ’/12. D 2, Elsebet Lor­

tea Bohn, f. 1758, begr. 1758 4/u. D 3. Jokum Thiesen
Bohn, f. 1759, Styrmand i hollandsk Koffardifart. D 4.
Herman Bohn, f. 1761, begr. 1764 22/8. D 5. Elsebet
Marie Bohn, f. 1762, begr. 1767 18/e. D 6. Benditte Mar-
grete Bohn, f. 1764. D 7. Kirstine Cecilie Bohn, f. 1766.
D8. Elsebet Marie Bohn, f. 1769. D 9. Marta Katrine
Bohn, f. 1771.

34

C 7. Peter Hermansen Bohn, d. 1786 21/9, stud., konst. Rektor i Rønne 1744,
derefter Degn i Aak er. G. 1766 21/8 m. Barbra Agnete Kof oed, f. 1747,
d. 1781, D. af Jørgen Peter K., Borgerfændrik i Svanike, og Magdalene
Margrete Muller. Børn: D 1—5.
D 1. Herman Jørgen Bohn, f. 1769, Underofficer ved Livvagten paa

Bornholm. D 2. Maqdalene Bohn, f, 1772. G. m. Ole Hansen i
Vestermarker Sogn. D3. Elsébet Antonette Bohn, f. 1774. D4.
Jørgen Peter Bohn, f. 1777, Sømand. D5 Barbra Katrine Bohn,
f. 1779.

C 8. Elisdbet Bohn, f. 1723, begr. 1786 21(10. G. I 1750 fl/7 m. Valerius
Hansen, f. 1701, begr. 1758 *%, Skipper i Rønne. 1 Barn. G. II 1759
% æ. Peder Olsen Vallø i Rønne. Ingen Børn.

