

Justitiarius i højesteret Peter Frederik Koch
Og Mathilde Hauchs forfædre

III.

Biografier til stamtavler 31-82
+ navneregister

Biografier til stamtavle nr.31.

31-1. JACOB MOHRSEN (eller MÖHRSEN).

Født i Hamburg 29/10 1630. Død i Rellingen 25/11 1690.

Blev døbt dagen efter sin fødsel i St.Kathrine Kirke i Hamburg.
Blev 1649 student i Königsberg. Blev 1655 sognepræst i Rellingen,
Pinneberg i Holsten. 1656 magister.

Han var enkemand, da han 1675, blev gift med:

31-2. MAGDALENE CHRISTINE

Født 1649 i Hamburg. Levede endnu 1697 i Wedel i Holsten, og kaldes da i mandtatslisten for "Magister Mohrsens Witwe".

Børn:

- 1) Christopher Johan (1665-1735) Kammerråd og stiftsamtsskriver i Bergen, hvor han 1711 blev fængslet for omfattende bedragerier. Kaldet "Storsvindleren". Gift med 32-2, enke efter 32-1.
- 2) Anna Magdalene Mohrsen (1667-1739) Gift 1.gang med løjtnant Martin Jochum Carstens (død 1703) og 2.gang med kaptajn Edvard Hageman (Død 1737).
- 3) Philip Ernst Mohrsen (1670-1726) Kaptajn i infanteriet.
- 4) Sophia Catharina Mohrsen (1678- ?) Gift med oberst Jacob Jacobsen Matheson (Død 1740).
- 5) Christian Frederik Mohrsen (4-9) Født under forældrenes besøg i Bergen hos faderens ældste søn. Da denne blev stiftsamtsskriver var alle hans søskende bosat i Norge, ligesom moderens navn også figurerer i Bergen 1699, men om hun har bosat sig der er usikkert.
- 6) Christiane Elisabeth Mohrsen (1686-1752) Gift med handelsmand i Bergen Jørgen Jacobsen Dischington (1671-1759).
- 7) Wibiana Lucia Mohrsen (1688- ?). Gift med en kaptajn Holst.

31-3. JOHANNES MOHR (undertiden kaldet Meuzius).

Født 9/2 1579. Død i Hamburg 20/9 1639.

Hvor han stammede fra vides ikke, men han fik 2/8 1619 borgerskab som notar i Hamburg, og kaldes da "Fremder".

Han blev gift i Hamburg 1612 med:

31/4. ANNA CATHRINE VAN BALDERBETZ.

Om hende vides kun, at hun overlevede manden, og af børn kendes kun:

Jacob Mohrsen (31-1).

Kilder:

- a) Norsk Slekthistorist Tidsskrift, 12.
- b) Wiesener: Slekten Mohr fra Bevern.
- c) Gejstligheden i Slesvig-Holsten II.
- d) Norske rigsarkiv: Retssagen mod stiftsamtsskriver Mohrsen.

NB.

Når kommandør Christian Frederik Mohrsen i "Danske og norske Søofficerer" kaldes søn af stiftsamtsskriver Mohrsen, er dette galt. Det fremgår med al ønskelig tydelighed af kommandør Mohrsens testamente, at stiftsamtsskriveren er hans meget ældre halvbroder.

Biografier til stamtavle nr. 32.

32-1. SEBASTIAN REIMERS.

Født 1671 i Bergen. Død sammesteds 1721.

Han var borger og velstående handelsmand i Bergen. Såvidt det fremgår af toldarkiverne var skibsproviantering hans hovederhverv.

Han blev gift i Bergen ca.1692 med:

32-2. CATHARINA thor MØHLEN.

Hun var ved ægteskabets indgåelse skilt fra stiftsamtsskriver Christopher Johan Mohrsen, der døde i fængselet på Akershus efter 11 års indespærring. I norsk slekthistorisk tidsskrift nævnes, at i den periode af Norges historie, der "kaldes svindleriernes epoke, var han storsvindleren par excellence". Han var bror til 4-9, der i Topsøe-Jensens og Marquards værk om danske søofficerer fejlagtigt anføres som søn af stiftsamtsskriveren. Dette er ikke rigtigt, hvilket klart fremgår af kommandør Mohrsens testamente, hvorefter stiftsamtsskriveren var ældre halvbroder til kommandøren.

Eneste barn af dette ægteskab:
Rebecca Reimers (4-10).

32-3. JOHAN REIMERS.

Født 1630, formentlig i Lüneburg. Død i Bergen o.1685.

Indvandrede til Norge fra Lüneburg omkring 1655.

Fik borgerskab som guldsmed i Bergen 3/2 1669.

Blev gift i Bergen 24/4 1670 med:

32-4. DIEDERICHE HANSDATTER MESSING.

Hendes data kendes ikke.

Søn: Sebastian Reimers (32-1).

JR. var allerede ved skatteansættelsen 1657 en af Bergens rigeste mænd.

32-5. JØRGEN thor MØHLEN.

Født 1640 i Hamburg. Død i København 25/12 1708.

Efter JtM.s segl at dømme synes slægten at have været af tysk adel.

Han var i sin ungdom udenlands (Holland, Frankrig og England, hvor han studerede og tilegnede sig sin tids bedste handelskundskaber) 10/11 1664 tog han borgerskab i Bergen. I borgerlisten er han indført som "Jørgen ter Meulen", en skrivemåde, han benyttede i den første tid, for derefter at gå over til den mere norske form "thor Møhlen".

Han begyndte at drive eksport- og importforretning i forbindelse med skibsrederi, og blev i løbet af et par år en meget rig mand. Han bosatte sig på Strandsiden i Bergen, som fra 1650-erne var blevet tilholdssted for den lokale handelsstand i modsætning til Bryggen, som var tyskernes tilholdssted. Mange handelsmænd var indvandrere fra Tyskland og Holland, som tog borgerskab i Bergen og giftede sig ind i bergenske familier.

Da Christian V besteg tronen i 1670 blev gennemført en handelspolitik, som tog sigte på, at de norske købmænd skulle udkonkurrere den hidtil dominerende udenlandske skibsfart. Man ville gøre alt for, at pengene kunne blive i landet. Ved udbygning af flåden med de såkaldte defensions-skibe, d.v.s. handelsfartøjer, som også kunne bruges til sømilitære formål, mente kongen at have støttet sagen, og tM. købte da også et anseeligt antal af disse skibe. I 1685, da kongen besøgte Bergen, og en aften var tM.s gæst, blev der afgivet salut fra 5 defensions-skibe, tilhørende tM., og i 1696 var han ejer af 9 sådanne skibe og medejers af seks.

JtM.s skibe besejlede Holland, England, Frankrig og Tyskland. Sammen med andre redere besejlede han tillige Guineakysten og de vestindiske øer. Endelig bør nævnes en meget omfattende hvalfangst på Grønlandshavet. Det lykkedes tH. at få udvirket hos kongen - i en forordning af 1/8 1670 - at alle varer, som blev oplagt i Bergen, skulle fritages for den "eene Pro Cento", som tidligere havde været givet, "paa det Vilkaar, at bemeldte Varer føres lige fra de Steder, hvor de falder". 1673 begyndte han at drive rationel hvalfangst, nævnte år med 1 skib, 1674 med 2 skibe og 1675-76, med 3 skibe. Udbyttet havde været "svært god".

2/8 1671 var der - ligeledes på tM.s foranledning blevet givet

Bergens indbyggere tilladelse til at fange hval, torsk og sild og eksportere disse varer, hvorhen de ville - og uden at betale told.

28/11 1676 sender tM. et udførligt andragende til kongen om privilegium på Grønlandsfarten for Bergens borgere, og appellerer til kongens ønske om at holde den udenlandske skibsfart i skak. Han beder ligeledes om, at udførselstolden på tran, hvalben o.l. må bortfalde, og at der nedlægges forbud mod import af disse varer fra fremmede lande. Endelig beder han om - grundet mangelen på erfarne skibsofficerer - at sådanne, der er villige til at besejle Grønland, må fritages for "Skatt oc Tynge", i hvert fald i nogle år, samt at de, der vil uddanne sig til sådan Grønlandsfart, må blive fritaget for udskrivning til krigstjeneste.

Der lå en særdeles grundig planlægning bag dette vidtløftige andragende. Den 3/4 1678 imødekom kongen blankt hans andragender, og han fik samtidig tilladelse til at anlægge en reberbane på Sydnes, hvor han i forvejen havde store anlæg til udnyttelse af hvalproduktionen 1673-78 blev her tilvirket 4.244 tdr.tran og 1932 "våger" hvalben.

Men tM. havde mange andre jern i ilden. 1670 var han begyndt at anbringe en del af sin kapital i manufakturvarer. Anlægget af reberbanen var et skridt i denne retning, men deres kapacitet oversteg snart Grønlandsfartens behov, og 22/1 1681 gav kongen ham tilladelse til at sælge varer fra reberbanen til andre skibe. 1678 fik han tilladelse til at leje et meget større areal af Bergens bymark, end han havde før. På denne lejekontrakt fik tM. 25/1 1680 Kongelig konfirmation for sig og sine arvniger.

Han oprettede 1682 et saltbrænderi og et sæbekogeri, og på begge fik han privilegier, der sikrede ham eneforhandlingen i Norge - og delvis også i Danmark. Driften af manufakturterne blev yderligere udbygget ved et privilegiebrev, der udstedtes af kongen i 1684. Det hedder heri, at tM. i tillæg til de bedrifter, han allerede havde i gang, havde tilbudt en række manufakturer, "nemlig til Ulden Manufactur af Klede oc Bay, et Raspmagerie, et Farverie, et Hattemagerie, et hollandsk Seildugsvefverie, et Spickermagerie, et Garberie oc et Fellberederie oc endelig een Krud-Mølle". JtM. fik, når fabrikkerne var kommet i drift, ret til at forbyde indførsel af varer, som han selv producerede.

Endvidere fik han toldfrihed for de varer (råstoffer), som benyttedes i hans mange bedrifter. Sydnes fik han ved kgl. bevilling af 25/5 1689 ret til at kalde "Møhlenpris", og det blev snart et industricentrum af store dimensioner.

29/10 1681 udnævnte Christian V ham til kommerceinspektør for hele Norge - et embede, der var specielt oprettet for ham. Kommerceinspektøren fik rang med landsdommere i Danmark. Efter sin instruks af 29/8 1682 skulle han være mellemmand mellem de norske næringsdrivende såvel som de norske embedsmænd - og kollegierne i København, udtale sig om alle ansøgninger fra Norge af handels- og industripolitisk betydning og formidle, vurdere og eventuelt selv fremsætte forslag til nye virksomheder - og holde myndighederne i København á-jour med alt, der var af betydning for næringslivet. Den enestående tillid, der vistest tM. ved denne udnævnelse skyldtes utvivlsomt, at kongen interesserede sig specielt for ham, og gennem talrige personlige samtaler med ham under hans mange ophold i København, var blevet imponeret af hans initiativrige og fantasifulde virksomhed.

Som kommerceinspektør udfoldede han - som jo på alle andre områder - en energisk og årvågen virksomhed. Forslag og planer strømmede fra hans hånd til kommercekollegiet, planer til forbedringer, udvidelser og nyskabelser på alle forretningslivets felter. 1684 oprettede han Bergens første børs og fremsatte 1698 planer om oprettelse i København af et bankinstitut efter engelsk mønster.

Stillingen som kommerceinspektør kom ikke til at få varig betydning, fordi den i første række var knyttet til tM.s utallige virksomheder og båret oppe af hans imponerende, magtfulde personlighed.

I slutningen af 1690-erne indtrådte imidlertid en følelig konjunkturændring, og også tM. kom i økonomiske vanskeligheder. I 1690 havde han sluttet aftale med det vestindiske kompagni om besejling af St.Thomas. Dette bragte tM. et tab på 76000 Rdl. 19/5 1694 sendte han kongen en klage. Han blev bedt om at fremsætte forslag til erstafning, og foreslog da, at der blev givet ham tilladelse til at udstede egne banco-sedler til brug ved varekøb i det nordenfjeldske Norge, hvorved han ville blive sparet for kontante udlæg. Forbløffende nok blev dette godkendt af kongen.

Netop i 1699 var tM.s økonomiske stilling meget anspændt, men tilsyneladende har intet kunnet knække denne energiske natur. Han prøvede at genrejse sin private økonomi ved at forelægge Frankrigs statsmyndigheder et projekt om reduktion af den franske valuta, men denne sag synes at være løbet ud i sandet.

Samme år døde Christian V, som altid havde støttet tM. og den yderst sparsommelige, men tillige desværre meget snæversynede Frederik IV besteg tronen. Det gik fra nu af stærkt tilbage for tM.s virksomheder. I 1704 var der af de mange fabrikker kun sæbekogeriet tilbage. Et meget hårdt slag for ham var den omfattende bybrand i Bergen 19/5 1702, hvorved hans enorme privatbolig (Strandgaten 53) brændte totalt ned, men som sagt - intet kunne kue hans livlige ånd, og 2 måneder efter branden afleverede han til kongen i København en fuldt færdig og meget minutiøs plan for byens genrejsning med detaljerede gade- og husbeskrivelser og nøjagtige og udpenslede omkostningsoverslag.

I 1704, da tM. på det nærmeste var ruineret, fik han stillingen som kommerceråd ved kommercekollegiet i København, og selvom han fortsat lønnedes som kommercedirektør, betragtedes denne stilling i realiteten som nedlagt.

Når hans uhyre omfattende foretagender til slut gik nedenunder, var en del af grunden vel nok, at de var blevet, så talrige, at han mistede overblikket, men den helt afgørende årsag var, at regeringens industri- og handelspolitik var totalt forfejlet. Efter fransk skik skulle der med vold og magt skabes en industri, der ikke var afpasset til landets behov eller de hjemlige markeder.

Hvorom alting er står tM.s skikkelse for eftertiden meget lysende. Han var et eksempel på ubestikkelig hæderlighed, hvad man må regne til sjældenhederne i den datidige norske handelsstand. Han er utvivlsomt den største handelsmand, Norge har haft.

Han blev gift i Bergen ca.1677 med:

32-6. GIERTRUD MAGERS.

Død 1719 i Bergen.

Datter: Catharine thor Møhlen (32-2)

32-11. JÜRGEN THER MÜHLEN.

Død 1646 i Hamburg.

Fik 3/7 1635 borgerskab som købmand i Hamburg. Det anføres 12/9 1645, at han beboede "en Have med opstående Hus" i St.Michelis Strasse ved enden af St.Jacobistrasse. Ved skifte 21/1 1647 gik denne ejendom i arv til hans enke.

Han var gift med:

32-12. CATHARINA. Hendes data kendes ikke, men hun giftede sig 2.gang efteråret 1647 med en Matthias Lederbuhr.

De havde 3 børn: Margrethe, Heinrich og Jürgen (32-5).

32-13. HENRIK MAGERS.

Død 1671 i Bergen.

Han var velhavende købmand i Bergen. Var i 5 år byens næststørste skatteyder.

Han blev gift ca.1637 i Bergen med:

32-14. MÆGTELE ANDERSDATTER.

Hendes data kendes ikke.

Datter: Giertrud Magers (32-6).

Henrik Magers var indvandret 1636 til Bergen fra Lüneburg.

Kilder til stamtavle nr. 32.

- a) Norsk slekthistorisk Tidsskrift (Mohrsen)
- b) Norsk biografisk Leksikon (5-11)
- c) Wiesener: Slægten Mohr fra Bevern (5-6-11-12-13-14)

Biografier til stamtavle 34.

34-1. CHRISTEN FRIIS.

Død i Ribe ca.1580.

Det vides ikke, hvad Christen Friis var. Man ved kun fra hans våben, at han tilhørte den ældgamle familie Friis, der i et par hundrede år forinden havde floreret i Ribe, og uden tvivl var af gammel adel. Sandsynligvis var han en ætling af den Johannes Friis, der 1388 beseglede et retsdokument til vitterlighed sammen med Ribebispen.

Han blev gift ca.1565 med:

34-2. KIRSTEN CHRISTENSDATTER.

Født 1545 i Ribe. Død sammesteds 14/4 1618. Begravet i domkirken med sin anden mand, storkøbmand og rådmand i Ribe Niels Hansen Griisbech (død 1618). I første ægteskab 5 børn, i andet 2 sønner, der begge antog navnet Friis:

- 1) Maren Christensdatter Friis. Gift 1.gang med Hans Hansen Svane, søn af 52-1-2, 2.gang med sognepræst ved St.Kathrine Kirke i Ribe, kanniken Niels Sørensen Glud.
- 2) Margrethe Christensdatter Friis. Gift 1.gang med. Borger i Ribe Lambert Knudsen og 2.gang med købmand og rådmand i Ribe Oluf Pedersen Roed (død 1620).
- 3) Anders Christensen Friis (død 1628). Renteskriver i København.
- 4) Søren Christensen Friis (25-13).
- 5) Karen Christensdatter Friis (13-12).
- 6) Christen Nielsen Friis (1584-1653) Kannik og kirkeværg for Ribe domkirke.
- 7) Hans Nielsen Friis (1587-1650). Borgmester i Ribe.

Kilder: H.Friis-Petersen: Familien Friis fra Ribe.
 J.Kinch: Ribe Bys Historie og Beskrivelse.
 Wiberg: Alm.dansk Præstehistorie.
 P.Terpager: Ripæ Cimbricæ. 1736.

Biografier til stamtavle nr.35.

35-1. SØREN JACOBSEN STAGE.

Født 1509 i Thy. Død i Ribe 30/6 1577.

Han nedsatte sig ca.1530 som borger i Ribe, hvor han snart erhvervede sig en anset stilling i kraft af personlig dygtighed og en solid handelsmoral. Hans handelsvirksomhed omfattede stude- og produkthandel. Allerede 1547 blev han rådmand i Ribe, og 1571 blev han borgmester efter sin svoger Jens Hegelund. Hans enorme smørkøb omtales i rådstueprotokollerne, og i foråret 1572 var han og da fleste af rådmændene på een gang bortrejste - til Holsten og Holland med deres stude. 1576 må nogen have rejst beskyldninger imod ham, for lørdagen før Maria Bebudelse krævede han på tinget vidnesbyrd af 24 uvildige mænd og alle andre tilstedeværende, om det var nogen vitterligt, at han havde taget "stikpenge" eller forurettet nogen, siden han blev borgmester. Beskyldningerne viste sig at være fuldstændig ubegrundede.

Han blev gift 1537 i Ribe med:

35-2. ANNA SØRENSDATTER KLYN (eller KLYNE).

Født i Ribe 1519. Død sammesteds 13/6 1575.

I ægteskabet var 5 børn:

- 1) Marine Sørensdatter Stage (52-2).
- 2) Jacob Sørensen Stage (1545-1568), 23 år.
- 3) Karine Sørensdatter Stage (1548-1567) Gift med den senere biskop i Ribe Poul Madsen (1527-1590).
- 4) Anders Sørensen Klyn (Stage) (13-13).
- 5) Dorethe Sørensdatter (1558-1602) Gift med handelsmand i Ribe Peder Baggesen. Han var søn af rådmand Bagge Jensen (42-5), der sammen med Søren Jacobsen Stage beherskede handelen i Ribe og uden sammenligning var byens rigeste mænd. Fra dette ægtepar nedstammer Johannes Ewald.

Både SJS og hans hustru ligger begravet i St.Kathrine kirke i Ribe, hvor der findes et epitafium over den, forfattet af svigersønnen, magister Hans Svaning.

Det nævnes heri, at SJS holdt fast ved ret og billighed, dømte lasterne strengt, og fortjente ros for sit strengt afholdende liv, som han førte uagtet sin store rigdom.

SJS skal ifølge biskop Blochs samlinger have efterladt sønnen Anders 40.000 Rdl. Marine og Dorethe hver 20.000 Rdl., alt i rede penge, foruden en bunke jordegods og huse i Ribe og omegn.

35-3. JACOB STAKE - levede endnu 1542 i Thy og var gift med:

35-4. MARIA BURRE.

Det nævnes i adskillige kilder, at dette ægtepar var af svensk adelsslægter (STAKE og BURRE), og at de på grund af politiske stridigheder flygtede fra Sverige o.1505, og slog sig ned i Thy.

Om dette er rigtigt, vil vel nok aldrig blive opklaret, selvom der er visse ting, der kunne tyde på, at Maria Burre var datter af den Christopher Sigesson Burre, der var høvedsmand ved Erik XIV.s livvagt, blev adlet af Johan III, og ligger begravet i Uppsala domkirke.

For JS.s vedkommende er der større sandsynlighed for, at han tilhørte den holstenske adelsslægt Stake, selvom det ikke i øjeblikket er muligt at placere ham på denne slægts stamtavle.

Af børn kendes kun Søren Jacobsen Stage (35-1).

35-5. SØREN KLYNE. Født ca.1465. Død 1522 i Ribe.

Han var en særdeles velhavende og driftig studehandler i Ribe, og drev udstrakt handel med Holland. Udover dette vides intet om ham. Ejheller hans hustru kender vi noget til.

Af børn kender vi 4, nemlig:

- 1) Frants Klyn, der blev købmand i Ribe.
- 2) Jens Klyn, der ligeledes blev købmand i Ribe.
- 3) Anna Søransdatter Klyn (35-2) og
- 4) Karen Sørensdatter Klyne, gift med borger i Ribe Peder Krag, forældre til professorerne Niels og Anders Krag.

NB. Når Søren Jacobsen Stage som ovenfor nævnt afløste sin svoger som borgmester, må dette svogerskab sikkert bero på, at han har haft en søster, der var gift med Jens Hegelund?

Kilder:

- a) A.Balling: Meine Vorfahren.
- b) J.Kinch: Ribe Bys Historie og Beskrivelse.
- c) Frede Therkelsen: Slægter.
- d) Ribe Rådstueprotokoller.
- e) Historisk-topografisk tidsskrift for Aarhus Amt, 1.hefte.

Biografier til stamtavle 36.

36-1. LAURITS THØGERSEN.

Født i Ribe 1517. Død sammesteds 1/1 1594.

Han var en handelsmand af megen anseelse og meget velhavende, om end ikke så rig som sin datters svigerfar, Søren Jacobsen Stage (35-1). Han ejede og beboede den senere gæstgivergård på torvet (nu hotel Dagmar), som han lod opbygge efter den store ildebrand i 1580.

1571 blev han rådmand og 1584 borgmester i Ribe. Digteren Hans Lauridsen Amerinus har i en digtsamling, der udkom 1576 et digt til LT, hvori han ønsker ham tillykke, hvad enten han deltager i rudstuens eller tingets forhandlinger, eller han "med dobbelthornet Hær til lands og til vands bryder frem gennem fremmede Lande", eller hans skibe befor havene. Den dobbelthornede hær er uden tvivl de enorme studeflokke, som blev drevet til Holsten og Holland for salg. Iøvrigt anførte han som rådmand det krigsmandskab, som Ribe by måtte stille under krigen mod Sverige 1563-70. Han efterfulgtes som borgmester af efternævnte Ib Thornum.

Gift 1.gang i Ribe 1549 med:

36-2. KARINE JENSDATTER VARDER.

Født i Ribe 1515. Begravet i Ribe (Kathrine sogn) 2/4 1570.

Hun var først enke efter en ubekendt Jens.

Han gift 2.gang oktober 1570 med Ingeborg Lambertsdatter (1542-1620).

Følgende børn kendes:

- 1) Karine Jensdatter (død 1587). Gift 1.gang med rådmand i Vejle Hans Jensen (død 1574) og 2.gang med borger i Ribe Jens Baggesen (se 74-5).
- 2) Anne Jensdatter, gift med borger i Ribe Søren Alle.
- 3) Kirstine Lauritsdatter (13-14).
- 4) Mette Lauritsdatter, gift med handelsmand i Ribe Bertel Nielsen Skrædder (død o.1610).
- 5) Lene Lauritsdatter (død o.1601) gift 1.gang med borger i Ribe Oluf Nielsen (død 1587) og 2.gang med biskop i Ribe Ivar Ivarsen Hemmet (1564-1629).

NB. LT deltog 12/7 1584 sammen med Ribes borgmester Jens Andersen og 2 andre rådmænd i prins Christians, hyldning i Viborg, og blev umiddelbart efter borgmester.

36-3. THØGER LAURITSEN.

Om ham vides overhovedet intet udover, at han var gift med:

36-4. MAREN ARCHESDATTER.

Født 1483. Død i Ribe 10/12 1579, 96 år gammel.

De havde i hvert fald følgende 4 børn:

- 1) Maren Thøgersdatter (død 1611) gift med borgmester i Ribe Ib Tornum (død 1602).
- 2) Karen Thøgersdatter, gift med borger i Ribe Peder Boesen.
- 3) Inge Thøgersdatter, gift med Henning Guldsmed i Ribe, og
- 4) Laurits Thøgersen (36-1).

36-5. JENS CHRISTJERNSEN VARDER.

Født o.1490 i Varde. Død i Ribe 25/6 1548.

Han var 1516 indskrevet ved universitetet i København. Var 1523 kansler hos biskop Iver Munek. Var den sidste papistiske sognepræst ved St.Peders sogn i Ribe, og blev 1537 den første lutherske sognepræst ved St.Kathrine kirke i Ribe, og s.å. domherre.

Han giftede sig 1540 efter at være gået over til den lutherske lære med sin samleverske:

36-6. KAREN eller KARINA, der var mor til den 25 år tidligere fødte datter (36-2).

36-11. CHRISTJERN NIELSEN.

Han nævnes 1500 - ca.1520 som borgermester i Varde. Var en betydelig studehandler, der stod i handelsforbindelse med kong Hans og var den drivende kraft i Vardeborgernes protestaktioner

mod Ribeborgernes privilegier på dette felt. Hans hustrus navn er ukendt. Følgende børn kendes:

- 1) Jens Christjensen Varder (36-5).
- 2) Lene Christjensdatter (= 74-4)
- 3) Mette Christjensdatter (død 1554) gift med rådmann i Ribe Lauge Steffensen.

Kilder:

- a) J.Kinch: Ribe Bys Historie og Beskrivelse. (Alle)
- b) C.Lindberg Nielsen: Varde Bys Historie.
- c) J. Vahl: Slægtebog over Afkommet af Christjern Nielsen, borgmester i Varde o.1500.
- d) Wibergs: Alm.dansk Præstehistorie.
- e) A.Halling: Meine Vorfahren.

Biografier til stamtavle nr.37.

37-1. SIMON SURBEK.

Død i København 11/3 1583.

Han var oprindelig islandsk købmand. 1563 stævnedes han en islandsk købmand og en lagmand, der begge havde forsøgt at overtale de engelske købmænd til at handle med indbyggerne, endnu før de kongelige skibe var ankommet.

1570 udnævntes han til kongens tolder og købmand på Vespenø, og der udstedtes 9/4 nævnte år en detailleret instruks for ham. Med hensyn til handelen dannede han et interessentselskab, hvorom der 30/1 1582 udstedtes et kgl. brev, at når han, der havde fået bevilling på $\frac{1}{4}$ af indtægten, ikke ville "gjøre ret Skibs-omkostning og Skibsfragt med sine Medinteressentere" skulle han give afkald på privilegiet.

6/2 1577 var han blevet rådmand i København, og 26/1 1579 blev han indsat i borgmesterposten af rigshofmesteren Kristoffer Valkendorff.

Han ejede en gård på Nørregade og var kirkeværges for Frue Kirke.

Gift med:

37-2. KARINA.

Om hende vides intet udover, at hun 4/3 1585 fik kvittans for hans regnskaber for Vespenø.

Deres søn Simon blev ligeledes borgmester i København, datteren Anne blev gift med den store københavnske handelsmand, borgmester Mikkel Vibe, og datteren Maren = 15-10.

Kilder:

O.Nielsen: Kjøbenhavns Historie og beskrivelse.

Biografier til stamtavle nr. 38.

38-1. FRANTS FRANTSEN FLOR (ITALUS)

Født ca.1530, formentlig i Florentz. Død 1582.

Han nævnes 17/6 1556 som sognepræst i Nannestad i Norge. I juni 1572 vandt han en odelssag for lagtinget i Oslo. Omtales flere gange 1575-78 i anledning af bispeinspektioner. I 1579 førte han og vandt en proces mod sognepræst Nils Thomassøn i Ullensaker. Han nævnes sidste gang juni 1582, da han fik kongeligt tilsagn om, at hans søn Laurits måtte få kaldet efter ham. April 1582 tiltrådte sønnen embedet.

Han var gift med:

38-2. MARGRETHE OLUFSDATTER.

Om hende vides kun, at hun endnu levede i oktober 1594, og døde kort tid efter, formentlig i begyndelsen af 1595.

I ægteskabet var følgende børn:

- 1) Margrethe Frantsdatter Flor (16-12)
- 2) Augustus Frantsen Flor (død 1604) Sognepræst i Høland.
- 3) Laurits Frandsen Flor (død 1614) Sognepræst i Nannestad.

Kilder:

A.C.Bang: Den norske Kirkes Gejstlighed i
Reformationsaarhundredet 1536-1600.

Biografier til stamtavle nr.39.

39-1. OLUF HANSEN.

Død 1631 i Grue i Norge.

Han blev 1590 kapellan i Grue. Blev 22/6 1594 valgt til sognepræst i Grue, hvilket valg blev stadfæstet af statholderen 30/6 1594.

Den 12/1 1597 mødte han biskop Jens Nilssøn i Vinger og ledsagede ham til Grue præstegård, hvor sognepræsten i Hof og dennes kapellan også var gæster. 13/1 fik ægteparret en datter - Magdalene - døbt af kapellanen med sognepræsten i Hof og biskopen som faddere. "En stor Hob af unge Folk var tilstede".

Han var gift med sin forgængers datter:

39-2. KAREN OLUFSDATTER.

Af børn kendes:

- 1) Dorte Olufsdatter, gift med gårdbruger på Holter i Nes, Romerike, Jens Thomassen. (1622-1671).
- 2) Oluf Olufsen Grue (17-13)
- 3) Birgitte Olufsdatter, gift med lensmanden i Nes Hans Doknes.
- 4) Magdalene.
- 5) Laurits Olufsen Grue (Død 1673), der efterfulgte faderen som sognepræst i Grue.

39-5. OLUF IVERSEN.

Død i august 1594.

Nævnes første gang 1575 i Huitfeldts stiftsbog som sognepræst i Grue.

Januar 1592 sluttede han overenskomst med sin kapellen (39-1) om, at denne skulle udføre al hans tjeneste mod at nyde halvdelen af kaldets indtægter. Denne overenskomst blev 1/2 1592 stadfæstet af statholderen og Oslos biskop. Han menes ved sin død at have været 75 år gammel. Hans hustrus navn kendes ikke, og af børn kun Karen Olufsdatter (39-2).

Kilder:

- a) Biskop Jens Nilssøns Visitatsbøger.
- b) A.C.Bang: Den norske Kirkes Gejstlighed i Reformationsaarhundredet 1536-1600.
- c) Norsk Tidsskrift for Genealogi m.v.III.
- d) S. Finne-Grøn: Elverum. En bygdebeskrivelse.

Biografier til stamtavle nr.40.

40-1. Christensen Eschildsen.

Født ca.1540. Død i Gausdal i december 1617.

Han var fra o.1565 sognepræst i Strøm i Odalen i Norge, og blev 1575 sognepræst i Gausdal.

Han var gift med:

40-2. (N.N.) HELLESDATTER, der overlevede ham.

I ægteskabet var 6 børn:

- 1) Eschild Christensen. Var 1600 en velhavende handelsmand i Oslo.
- 2) Berthel Christensen. Var ved faderens død tingskriver i Gudbrandsdalen.
- 3) Hans Christensen. Blev ved faderens død sognepræst i Gausdal.
- 4) Niels Christensen (Død 1642) Proprietær på Lunde i Gausdal.
- 5) (NN) Christensdatter, gift med Gunder Pedersen Morsing.
- 6) Margrethe Christensdatter (16-14).

Kilder:

- a) Norsk Tidsskrift for Genealogi m.v. I og III.
- b) A.C.Bang: Den norske Kirkes Gejstlighed i Reformationsaarhundredet 1536-1600.
- c) Historisk Tidsskrift II/V.
- d) Bastian Svendsen: Gejstligheden i Oslo og Hamar stifter.

Biografi til stamtavle nr.41.

41-1. HANS HELLESEN.

Død i Oslo 1620.

Var i mange år en særdeles velrenommeret handelsmand i Oslo, men vi kender overordentlig lidt til hans liv, endskønt han nævnes utallige gange i kilderne, f.eks. i toldvæsenets og skattevæsenets arkiver m.fl. steder, men rent personalhistoriske oplysninger om ham, er jeg ikke kommet på. Hans hustrus navn er ubekendt.

Børn:

- 1) Aslaug Hansdatter. Ugift ved faderens død.
- 2) Cathrine Hansdatter. Gift med Torsten Kolbjørnsen Arneberg (20-1). Hans 2.ægteskab.
- 3) Ellen Hansdatter. Gift med sognepræst i Romsdal Christen Steffensen Bang.
- 4) Marthe Hansdatter (17-12).

Kilder:

- a) Norsk Tidsskrift for Genealogi m.v. I,II og III.
- b) Alf Collett: En gammel Christianiaslægt.
- c) Edw.Bull: Kristianias Historie II.
- d) L.J.Vogt: Slægten Vogt (der dog løber sur i Helleesen-familien).

Biografier til stamtavle nr. 42.42-1. NIELS IBSEN.

Født i Århus 1570. Død sammesteds 3/8 1642.

Han var købmand i Århus, hvor han i årene fra 1627 til sin død tillige var rådmand.

Gift 1606 med:

42-2. MAREN OLUFSDATTER.

Født i Århus 1589/90. Død sammesteds 6/3; 1680, 90 år gammel.

2 sønner kendes:

- 1) Niels Nielsen (1607-1689) Købmand i Århus.
- 2) Jacob Nielsen (11-9).

42-5. OLUF SØRENSEN BONDE.

Død i Århus 1617.

Han var købmand i Århus, og fra ca.1601 til sin død tillige rådmand.

Hans hustrus navn er ubekendt.

2 døtre kendes:

- 1) Maren Olufsdatter (42-2) og
- 2) Anne Olufsdatter (død 1650). Hun var 66-11's anden hustru.

Kilder:

- a) J.Hoffmeyer: Aarhus Bys Historie.
- b) Anna Thestrup: Eligerte mænd i Aarhus.
- c) Historiske Aarbøger for Aarhus Stift. Stamtavle over Rådmand Clemen Smagbiers Efterkommere.

Biografi til stamtavle nr. 43.

43-1. OLUF FADERSEN.

Død 18/8 1605 i Lier.

Nævnes juni 1575 som sognepræst i Lier i Norge.

18/9 1593 kom biskop Jens Nilssøn til Lier præstegård, hvor han overnattede. Den næste dag fulgte hr.Oluf ham et stykke af vejen til Sande. Da biskopen kom tilbage overnattede han igen på Lier præstegård. Ved afrejsen 27/9 gav han præstekonen en daler som "Gjestepenge". Denne gang blev han fulgt på vej af klokkeren. 2/7 1595 var biskopen på visitats. Ved denne lejlighed formanede han almuen til at vedligeholde kirken og især kirkegården, der var meget forfalden. Ved gildet efter visitatsen var alle omegnens præster og deres koner tilstede. Biskopen overnattede atter- og præstekonen fik atter sin daler. Dette gentog sig atter 6/2 1596. OF havde i de senere år sønnen Christopher som medhjælper, og fratrådte 1603, 2 år før sin død, til fordel for denne.

Han var gift med:

43-2. MARINA JENSDATTER, der overlevede ham.

2 sønner kendes af dette ægteskab:

- 1) Christopher Olufsen Pharo (18-11) og
- 2) Jens Olufsen (død 1630). Sognepræst i Aker og på Akershus.

Kilder:

- a) Biskop Jens Nilssøns Visitatsbog.
- b) A.C.Bang: Den norske Kirkes Gejstlighed i Reformationsaarhundredet 1536-1600.
- c) Norsk Tidsskrift for Genealogi m.v.III.
- d) S. Finne-Grønn: Slægten Michelet.

Biografi til stamtavle nr. 44.

44-1. HELLE BERTHELSEN.

Død i Christiania o.1605.

Der vides så godt som intet om denne stamfader for en særdeles talrig efterslægt, der har sat et stærkt præg på Christiania og dens forretningsliv.

Han nævnes 1572 som borger og handelsmand i Oslo. I 1590-1604 nævnes han som borger i Oslo, men udover dette forekommer han ikke i byens arkiver.

Hans hustrus navn kendes ikke, og af børn kendes følgende fire:

- 1) Berthel Helleesen (død 1640). Købmand og rådmand i Christiania.
- 2) Hans Helleesen (41-1)
- 3) Niels Helleesen (død 1612) Købmand i Oslo.
- 4) Anne Hellesdatter (18-12).

Kilder:

Norsk Tidsskrift for Genealogi m.v. III.

Biografi til stamtavle nr. 45.

45-1. CARSTEN HANSEN TANK.

Han var født 1585, formentlig i Maribo. Døde i Haderslev i november 1650.

Han var først i en årrække handelsmand i Maribo, hvor han tillige blev rådmand.

Omkring 1630 nedsatte han sig som handelsmand i Haderslev, og blev også her rådmand. Ca.1638 blev han borgmester i Haderslev.

På gården Rød ved Frederikshald hænger et maleri af denne borgmester med følgende indskrift: Carsten J. (skal vel betyde Johansen) Tank. Cons. Hathersl. prime. Ætatis 65. Natus 1585. Obyt. 1650 Novembris. (Første borgmester i Haderslev, 65 år, født 1585, død november 1650).

Han var gift med:

45-2. HILLEBORG HANSDATTER.

Hendes data kendes ikke.

Børn:

- 1) Hans Carstensen Tank (død 1675) Sørenskriver over Hedemarken, Østerdalen og Solør.
- 2) Niels Carstensen Tank (7-7).

Kilder:

- a) M.Arnesen: Haldensia.
- b) H.Krog Steffens: Slægten Stang.
- c) O.Forstrøm: Frederikshald i 250 år.
- d) Tidsskrift for den norske Personalhistorie ved Bernt Moe I.
- e) T.O.Aschelis: Haderslev i gamle dage.

Biografier til stamtavle nr.46.

46-1. ALF ARNEBERG.

Født o.1515. Død 1581.

Han er den til dato ældst kendte ejer af godset Arneberg i Hof i Norge. I Hof ejede han tillige godset Østmo, som havde tilhørt hans farfar.

Han var gift med:

46-2. (NN) TORSTEINSDATTER.

Om hende vides intet, udover at hun var datter af nedennævnte, og i sit ægteskab, med Alf Arneberg havde 3 sønner:

- 1) Berger Alfsen Arneberg: (1545-o.1625) Ejer af godset Arneberg.
- 2) Arne Alfsen (20-13) og
- 3) Knut Alfsen Arneberg (1552-1629) Ejer af godset Østmo i Hof.

46-5. TORSTEIN AUDUNSSØN.

Han nævnes 1511-17 som ejer af godset Finstad i Løiten. Han var i 1511 kommet til i boldspil at såre en "gutt", der senere døde af sine sår.

Hustruen kendes ikke, og af børn kendes kun en datter, gift med Alf Arneberg.

Kilder: Norsk Slekthistorist Tidsskrift 8-10 og 19.

Biografier til stamtavle nr.47.

47-1. GJERT BUSCH.

Han nævnes 1560 som rådmand i Haderslev og 1575 som Borgmester, hvilket han formentlig er blevet efter sin svigerfaders død 1573. Hans navn findes hyppigt under forskellige stadsdokumenter, men den personalhistoriske viden om ham er yderst begrænset.

Han var gift med:

47-2. ANNA HIERONIMUSDATTER BOLDICH,

om hvem kun vides, at hun endnu levede ved århundredskiftet 1599/1600. Af børn kendes kun:

Hans Gjertsen Busch (23-7).

47-5. HIERONIMUS CHRISTOPHER BOLDICH.

Død i Haderslev 13/4 1573.

Han var fra ca.1545 hertug Hans' sekretær og fra 1550 kirkevæрге for Haderslev kirke. Omtrent samtidig er han blevet rådmand i Haderslev, og blev 1567 borgmester.

1571 købte han på hertugens vegne Gregers Poulsens hus på kirkegården for 800 lybske mark (nedbrændt 1627), da det var hertugens hensigt at oprette et hospital og en skole. Det blev til en skole her, men samtidig forhandlede hertugen med Boldich om køb af anden grund, hvor det var hans hensigt at opføre hospitalet.

Hans hustrus navn er ubekendt, og af børn kendes kun datteren: Anna Hieronimusdatter Holdich (47-2).

Kilder:

- a) Haderslev byarkiv 1560-90.
- b) Afzelius: Haderslev Bys Historie.
- c) Anders Daae: Borgmestre i Trondhjem før 1665 i Trondhjemske Samlinger, 1915.
- d) Th. Bull: Biskop Johan Nordahl Brun og hans slekt.

Biografier til stamtavle nr.48.

48-1. SVEND ANDERSEN.

Død i Trondhjem 1639.

Der vides meget lidt om ham. Han var 1597-99 rådmænd i Trondhjem, blev 1600 foged i Værdalen, kom 1622 tilbage til Trondhjem, hvor han igen blev rådmænd. I 1635 var han borgmester i Trondhjem. Han forærede 1619 Værnes kirke en sølvkalk.

Gift 1598 med:

48-2. AASTA HANSDATTER.

Død i Trondhjem ca.1647.

Af børn kendes kun:

- 1) Maren Svendsdatter (23-8) og
- 2) Karen Svendsdatter, der 1619 blev gift med sognepræst i Stjørdalen Jens Clausen Parelius.

48-5. HANS CASPERSEN.

Født 1551. Død 1620 i Trondhjem. Begravet på domkirkegården. Han var i 1580-erne rådmænd i Trondhjem.

1591 var han i København og fik beskyttelsesbrev af kongen i anledning af en del penge, han havde tilgode hos den tidligere lensherre Christian Friis. 1592 blev han borgmester i Trondhjem. 1602-1611 var han domkirkens ombudsmand.

1571 blev han gift med den da 17-årige:

48-6. INGER LAURITSDATTER.

Født 1554 i Kvernes. Død i Trondhjem 1608.

Datter: Aaste Hansdatter(48-2).

48-11. CASPER CASPERSEN.

Begravet 1594 i Trondhjems domkirke.

Udover at han nævnes som handelsmand i Trondhjem vides intet om ham eller hans hustru.

Af børn kendes kun:

- 1) Hans Caspersen (48-5),
- 2) Ermegaard Caspersdatter, der 1568 blev gift med borgmester i Trondhjem Peder Nielsen (død 1634)

Det anføres, at han havde en søster Margrethe Caspersdatter, der var gift med rådmand i Trondhjem Mentz von Ravensberg.

48-13. LAURITS NIELSEN.

Født 1527 i Trondhjem. Død i Stjørdalen 9/11 1596.

Han gik først i Trondhjem skole, derefter i Københavns skole i 1548, hvor han studerede i 4-5 år. Han boede her hos professor Kristian Morsing, der underviste ham. 1553 blev han sognepræst i Kvernes i Trondhjems stift og kanonikus ved domkapitlet. 1570 blev han ærkediakon ved domkapitlet i Trondhjem og sognepræst i Stjørdalen.

Han blev gift 1554 med:

48-14. MAGDALENE SIGURSDATTER.

Født 1536. Død 19/11 1595 i København. Ført til Norge og begravet i Stjørdalens kirke. De havde 16 børn, hvoraf kun 6 kendes:

- 1) Inger Lauritsdatter (48-6)
- 2) Niels Lauritsen Arctander (1554-1609) Sognepræst i Veø.
- 3) Birgitte Lauritsdatter Arctander (1555- ?) gift med provst og sognepræst i Aaviken i Jemteland Erik Mogensen.
- 4) Magdalene Lauritsdatter Arctander (1557- ?) Gift med professor i fysik ved Københavns universitet Niels Lauritsen Skabo (Scavenius) (1515-1590).
- 5) Samuel Lauritsen Arctander (1558-1607) Sognepræst i Stjørdalen.
- 6) Nicolaus Lauritsen Arctander (1539-1616) Biskop i Viborg.

Kilder:

- a) A.C.Bang: Den norske kirkes gejstlighed i reformationssaarhundredet 1536-1600.
- b) Anders Daae: Borgmestre i Trondhjem før 1665 i Trondhjemske Samlinger, 1915.
- c) Th.Bull: Biskop i Bergen Johan Nordahl Brun og hans slekt.
- d) Bjørn Sogner: Trondhjem Bys Historie.
- e) Jørgen Breder: Familien Breder, side 126/127.
- f) Giessings Jubellærere III (Arctander).
- g) A.Erlandsen: Biografiske Efterretninger om Gejstligheden i Trondhjem Stift.

Biografier til stamtavle nr.49.

49-1. TORSTEN SØFRENSSEN MORSING.

Født 1535 i Nykøbing på Mors. Død 1612 i Gran.

Han tiltrådte 1557 kaldet som sognepræst i Ringeby i Norge. 1557-58 og 60-61 forpagtede han kongetienden af Ringeby. 1571 blev han medlem af Hamar domkapitel, idet han fik et ledigt kanonikat der. 1576 førte han på biskop Jens Nilssøns vegne en sag angående jordegods, der tilhørte bispeembedet. 1578 indsendte han til herredagen i Oslo en klage vedrørende nogle øde gårde og jorder i Venebygden og Venås, som ejedes af en kvinde i Ringeby, men som en bonde i Froen ville tilegne sig under foregivende af, at nævnte ejendomme tilhørte Froens præstegjæld. På denne måde kom sagen også til at angå præsterne i nabosognene for så vidt angår spørgsmålet om, hvem der skulle have de klerikale rettigheder af de omstridte gårde og jorder. 6/10 1578 bestemte herredagen, at en række nærmere udpegede personer skulle indfinde sig på åstedet og dér afgøre spørgsmålet. Til denne "åstedsdom", der fandt sted i marts 1579, havde TSM på egne og menighedens vegne indstævnet sognepræsten i Froen Mads Gram og repræsentanter for almuen dér. Efter at have taget lokaliteterne i øjesyn samledes man på Froens præstegård 5/3 1579 og afsagde dom i sagen gående ud på, at gårdene og jorden som hidtil skulle høre til Venebygdens anneks.

23/1 1580 vandt han en sag på lagrettetinget i Oslo angående landskyld af gårde, der var givet til det nu nedlagte Romsås Kapel.

1580 indgav han til herredagen i Oslo en ansøgning om tilbedring af sine kår at måtte få kongetienden af Ringeby. Til støtte for dette krav oplyste han, at han havde mange små børn, at han boede ved alfarvej og både sommer og vinter blev meget besværet med "giæsteri" af offentlige tjenestemænd og deres folk, og at han under syvårskrigen "haver havt stor besværing av Kongelig Mayestæts krigsfolk, som sig der frem og tilbage haver begivet". Denne ansøgning bevilgede herredagen 6/7 1580 under forudsætning af kongens senere godkendelse.

Efteråret 1583 blev han valgt til sognepræst i Gran i Hadeland. Under en bispevisitats 9/9 1594 sammenkaldte bispen de tilstedeværende præster og bad dem vælge en provst. Valget faldt

på hr.Torsten. Biskoppen samtykkede, og 23/11 1594 blev udnævnelsen stadfæstet af Aksel Gyldenstjerne på kongens vegne.

Også efter at være kommet til Gran vedblev han at være kannik i Hamar domkapitel.

Han var gift med:

49-2. ANNE AMUNSDATTER.

Død 1620 i Gran.

Børn:

- 1) Aaste Torstensdatter (25-10)
- 2) Anne, gift med sognepræst i Vardal Peder Mule,
- 3) Elisabeth, gift med sognepræst i Lom Jens Lauritsen (død 1622)
- 4) Maren, gift med sognepræst i Gran Knut Pedersen (død 1615) og dernæst med dennes eftermand Michel Christophersen Munck (død 1649).

49-5. AMUND ELLINGSEN.

Død i Gran 1573.

Han kom ca.1535 til Norge fra Tyskland, hvor han havde studeret og taget magistergraden, og blev sognepræst i Norderhov. Omkring 1540 gik han over til den lutherske lære og blev 1541 sognepræst i Gran. Efter ankomst hertil blev han medlem af Hamar domkapitel.

Han havde taget en enkes unge datter

49-6. KIRSTINE OLSDATTER

til sig som sin "Rådskvinde", og fik 7 børn med hende.

Adskillige katolske præster omgik cølibatsloven ved at antage de såkaldte rådskvinder. En sådan kvindes stilling ansås ikke for mindreværdig - og i alt samkvem med omverdenen optrådte hun som præstehustru.

Omkring 1565 lod han hende gifte sig med en bonde, Peder Rolfssøn på Morstad.

På Ringerikes tingstue tog lensmanden Kirstines skudsmål af almuen. "Da fremstod tvende gamle Dannemænd Hans Ifversen og Jon Tanberg og bevidnede, at Kirstine var en ærlig pige, da magister Amund havde hende i tjeneste. Året efter forespurgte en bonde i

Gran, Gudmund Hillen, der var gift med en datter af Amund og Kirstine, på tinge om hendes forhold. "Da svarede menig Almue og gav hende et godt Vidnesbyrd, at al den Stund hun var på Gran, viste hun sig som en from Kvinde baade mod Rig og Fattig, og aldrig havde hørt nogen Tid, at Magister Amund nænnede at sige eller mene forskrevne Kirstine noget Ondt til i nogen Maade".

To af døtrene giftede "Magister Amund ærlig fra sig, som Dannemænd pleie at gifte sine Børn, og gjorde deresll Bryllup på Gran."

Den ældste var Magdalene, som han gav Gudmund Hillen til ægtehustru "overværendes erlig of velbyrdig Hand, Christen Munck, den Tid Slotsherre på Akershus, Magister Thorbjørn Olsson, Sogneherre på Thoten, og flere venner. Og der han giftede sin datter Anne (49-2) med hæderlig Mand Hr.Torsten, som siden blev Sogneherre på Gran, da var overværendes i deres Bryllup ærlig og velbyrdig Mand Peder Huitfeldt med sin velbyrdige Frue, Fru Anne Bek (forkert, skal være: Urne) og velbyrdige Frue, Fru Kirstine Brockenhuus med flere gode Folk baade af Oslo og her paa Hadeland".

Kirstine levede derefter med sin bonde "som en ærlig Dannekvinde til sin Dødsdag.

Kilder:

- a) Den norske Kirkes Gejstlighed i Reformationsårhundredet (1536-1600) (Alle)
- b) L.Daae: Norske Bygdesagn og Fortællinger.

Biografier til stamtavle nr.50.

50-1. LUDVIG MUNTHE.

Født ca.1515 i Nederlandene, formentlig i Gent.

Død i Lübeck ca.1580.

Han nævnes fra 1549 som købmand i Lübeck, hvor han ca.1556 blev gift med:

50-2. ELISABETH HANSDATTER PALUDAN.

Født ca.1532. Død i Lübeck ca.1590.

De efterlod sig 3 børn:

- 1) Ludvig Ludvigsen Munthe (1558-1634) Ærke diakon i Lund.
- 2) Hans Ludvigsen Munthe (25-11) og en datter
- 3) Elisabeth, hvis skæbne ikke kendes.

50-3. ADAM MUNTHE.

Død ca.1525.

Der er meget vægtige grunde til at antage, at Muntheslægten nedstammer fra den fra 1200-tallet kendte flanderske adelsæt - herrerne van Munte, men den helt nøjagtige forbindelse til denne gamle æt har ikke kunnet påvises. Adam Munthe, der var generalmajor i kejserlig krigstjeneste, og 1508 blev adlet af kejseren (Maximilian I) for sin tapperhed, var givet enten far eller farfar til Lübeck-købmanden. Hans hustru kendes ikke.

50-5. JOHANNES PALUDAN.

Født 1497 i Gent. Død ca.1563 i Lübeck.

Boede oprindelig i sin fødeby Gent, men måtte på grund af religionsstridighederne forlade fædrelandet. Nu slog han sig ned i Lübeck som "Medicinae Doctor og Professor Physices".

Han blev gift i Lübeck ca.1535 med:

50-6. BARBARA VAN DER RONE.

Født 1509. Død i København 1577.

3 børn kendes:

- 1) Elisabeth Hansdatter Paludan (50-2)
- 2) Johannes Paludan (den Yngre) (1538-1615) Dronning Dorotheas livlæge og medicus i Viborg.
- 3) Barbara Hansdatter Paludan (1549-1598) Gift med hofprædikanit, kannik i Roskilde, magister Christopher Knoff (død 1611).

Kilder:

- a) Hartvig Munthe: Efterretninger om Familien Munthe i ældre og nyere Tid.
- b) V. Ingerslev: Danmarks Læger og Lægevæsen fra de ældste Tider til Aar 1800.

NB. Vedrørende dr. Johannes Paludan den Ældre.

I Ingerslevs ovennævnte værk, side 181, nævnes, at Johannes Paludan blev fanget og fængslet under hertugen af Albas forfølgelser. Da hertugen blev syg, og ingen af hans læger kunne helbrede ham, lykkedes dette for Paludan, der som belønning blev sat i frihed og fik lejdebrev, hvorpå han rejste til Lübeck.

Biografier til stamtavle nr. 51.

51-1. ARNOLD DE FINE (VAN ENDE).

Født i Antwerpen o.1538. Død i Slagelse 13/11 1586. Begravet i St. Mikkels (Michaels) Kirke i Slagelse.

Udvandret fra Nederlandene henimod midten af 1500 tallet. Slægtens navn var oprindeligt VAN ENTEN (And), og i slægtens våben fandtes da også en and. Senere blev navnet til VAN ENDE, og AdF forfranskede det til de Fine.

Han nævnes første gang 1556 som medlem af Christian III. hofkapel "Arnoldus Orgelist". Frederik II gav ham i 1567 et hus i Læderstræde "quit och frij udy hans Liffstidh", og han kaldes da "Organist Arnoldus van Ende". Han havde 1564 i årlig underhold fra Københavns slot: 1 okse, 3 svin, 3 lam, 1 td. smør, 3 tdr. rug og 3 tdr. malt.

Fra 1565 var han vikar til "Sct.Johannes Evangelistes Altar" i Roskilde domkirke, hvilket vikarie han havde til sin død. 5/6 1571 udnævntes han til hoffets kapelmester.

Ifølge kongebrev af 19/3 1573 fik han i forening med mester Niels Nielsen Kolding og hofprædikanten Christopher Knopf, rådighed over provstegården i Kolding, "och schall wor Kapelmester ther sammestedz haffue hos sig the smaa Fincker (= sangere) udi worth Cantorie". 1576 optoges han som laugsbroder i Danske Compagnie. Kongen gav 1578 ham og hans arvinger skøde på provstegården, og han benævnes ved denne lejlighed Arnoldus de Fine for første gang.

Ved kongebrev af 28/3 1583 havde han fået løfte om det første ledige kanonicat, og præbendet i Århus blev tillagt ham samme år.

Der har været en del diskussion om, hvorvidt AdF blev begravet i St. Mikkels kirke, men for det første siges det udtrykkelig i kirkens annaler, og for det andet fik biskop Peder Villadsen 1655 begravet en spæd datter i kirken, og anfører i sine optegnelser, at hun blev "bisat nest norden til Annoldi de Fine hans Steen".

Han var gift 1.gang med:

51-2. ANNIKE (ANNA) PEDERSDATTER.

Død 1576. Han blev gift 2.gang med Barbara Hieronimi Datter (død ca.1590). 2 børn af 1., 4 af 2. ægteskab:

- 1) Catharina de Fine (25-12)
- 2) Peder Arnoldsen de Fine (død 1620). Sognepræst i Stillinge.
- 3) Hans Arnoldsen de Fine (1579-1637) Sognepræst i Helsingborg.
- 4) Arnold de Fine (1580-1631) Instrumentist ved Christian IV. hof.
- 5) Frederik Arnoldsen de Fine (død ca.1650). Sognepræst i Hundslund.
- 6) Christopher Arnoldsen de Fine (død 1639). Sognepræst i Marvede.

Kilder til stamtavle nr. 51.

- a) Brickas biografiske leksikon.
- b) Stamtavler over slægterne Olivarius og de Fine ved L.H.F. de Fine Olivarius.
- c) Hartvig Munthe: Efterretninger om Familien Munthe i ældre og nyere Tid.
- d) I.Fyhn: Efterretninger om Kjøbstaden Kolding.
- e) Kirkehistoriske Samlinger 3 R, III.
- f) E.C.Werlauff: Hellig 3 Kongers Capel.
- g) Wibergs præstehistorie (Sønnerne).
- h) P.Severinsen og Chr.Axel Jensen: Slagelse Sankt Mikkels Kirke og Sogn gennem 600 Aar.
- i) Arnskov: Bogen om Slagelse.
- j) Worm: Danske Mænds og Qvinders berømmelige Eftermæle.

Biografier til stamtavle nr.52.

52-1. HANS SVANING.

Født 1503 i landsbyen Svanninge på Fyen som søn af fattige bønderfolk. Død 20/9 1584 i Ribe. Begravet i domkirken.

Han blev hjulpet til skolegang og studeringer af en slægtning, magister Jens Andersen, der var kansler hos Odense bispen. Worm meddeler:

"Han var i Barndommen halt og skjævbenet. Hen ved et ufor-
modentligt Fald fra et høit Sted bleve Senerne løsnede og Benene
efterhaanden komne i Lave. Han deponerede fra Kjøbenhavns Skole,
hvor han havde hjulpet sig frem med Armod. Men da han kom til
Akademiet og havde ingen Kjol paa Kroppen, fik han endelig saa
mange Skillinger samlede, at han kjøbte sig en gammel Kjol paa
Axel-Torvet. Han gav sig derpaa selv til at sprække den op for at
passe den til Kroppen og saaledes at spare Skrædder-Lønnen. Men
blev meget forbauset, da han skar den nederste Søm op, som var
saa tyk som en Pølse efter de Tidens Mode, og fandt en stor Del
myntet Guld derudi. Som han nu gjorde sig en Samvittighed over at
beholde det, gik han dermed hen til Byfogeden, for at deponere
det hos ham, sigende at han ikke ville være Tyv for andres Penge,
men skille sig af med det, som hannem ved en Hændelse var falden
i Hænderne. Byfogeden bad ham beholde Pengene, og anvende dem til
sine Studeringer, efterdi de ved Guds Forsyn saaledes vare ham
tilfaldne, hvilket han da og gjorde, og det med saadan en
Fremgang, at han baade ved Kjøbenhavns og udenlands Universiteter
levede deraf, og saaledes tiltog i Lærdom, at han derefter
fremfor andre blev anseet værdig til at være Informator for den
Kongelige Printz".

Han gik i Vor Frue Skole i København, studerede en tid ved
Københavns Universitet, men drog derpå udenlands. 1529 blev han
immatrikuleret i Wittenberg, hvor han 1533 tog magistergraden, og
han var vistnok her de næste 6 år. Efter sin hjemkomst 1539 blev
han professor i retorik og 1541 informator (Tugtemester) for den
unge prins Frederik (II), en stilling han havde til 1552. Løn fik
han fra præbender i Roskilde, Lund og Ribe, og da hans
tugtemester-hverv var endt, overtog han dekan-embedet i Ribe,
bosatte sig der og giftede sig ind i en af byens mest velhavende
og indflydelsesrige borgerslægter.

Da HS ledsagede prins Frederik på dennes hyldningsrejse til Norge i 1548 overtalte han lagmand Laurents Hansen til at oversætte Heimskringla til dansk. Allerede under studietiden i Wittenberg havde han lagt historisk interesse og stilistisk evne for dagen. 1542 foreslog Melanchton Christian III at lade HS give en fremstilling af reformationens indførelse i kongens lande. HS blev, samtidig med at han befriedes for tjenesten ved hoffet, udset til at være regeringens pennefører og forfatte den latinske Danmarkshistorie, der skulle hævde rigets anseelse.

Udnævnelsens form og indhold kendes ikke - heller ikke datoen, men allerede 1555 forlyder det, at HS i betydeligt omfang har indsamlet materiale i klostre og domkapitler. 1554 havde Sverige fået sin nationalhistorie, og det manede til at fremskynde Danmarkshistorien, men i første omgang krævede de mange bitre udfald mod Danmark et svar. HS fik nu pålagt at skrive et indlæg mod Johannis Magnus, forfatteren til nævnte svenske nationalhistorie, der var spækket med udfald mod danskerne. Hans manuskript blev gennemlæst af kongen, af kansleren Johan Friis m.fl. af de "Høylærde" i København - og gik i trykken 1561. I sidste øjeblik veg man dog tilbage for at give skriftet et så tydeligt officielt præg - man omtrykte forsiden, undlod at anføre trykkested, antedaterede til 1560 og anførte den året i forvejen afdøde professor Rosaefontanus som forfatter i stedet for HS. I denne skikkelse udsendtes "Refutatio calumniarium cujusdam Johannis Magni Gothi Upsalensis", men et eksemplar af HS's original undslap ødelæggelsen. HS skrev endvidere "En Retractat eller Forklaring paa den Beretning, som er nyligen udgangen til de Suenske til Vilge om alt det, som er skied oc forhandlet emellum de Danske oc de Suenske Aar 1565", der af ukendte grunde aldrig blev trykt. Heller ikke hans indlæg "De Slesvicensi ducatu" kom frem.

Imidlertid arbejdede HS stadig på sit store værk, men synes aldrig at nå vejs ende. Kritik fremkom. Anders Sørensen Vedel skrev: "Gid den gode, gamle Mands Arbejder maa svare til, hvad han selv og vi i sin tid ventede af dem" i et brev til Arild Huitfeldt (1578). Vedel brændte af iver efter at tage opgaven op, og regeringen var utålmodig over den lange ventetid. 1579 fik HS ordre til at møde i København med alt, hvad han til dato havde samlet af sin Danmarkshistorie, og aflevere det til kansleren

Niels Kaas, tilligemed det kildemateriale, han havde samlet. Det blev pålagt professorerne at dømme om, hvorvidt HS.s fremstilling skulle trykkes. Deres skøn må vel være gået HS imod, for "Historia Danica" blev henlagt. Kun Christian II.s historie med den stærkt fordømmende skildring af kongen kom senere frem, offentliggjort 1658 i Frankfurt. Resten af det omfattende manuskript gik til grunde ved universitetsbibliotekets brand i 1728. Værket omfattede en landebeskrivelse af de 3 nordiske riger, en redegørelse for danskernes herkomst, kongekrøniken fra Dan til Christian II og et indlæg om den gamle gudedyrkelse, om Cimbrernes, Goternes og Longobardernes vandringer og om Normannertogene.

Iøvrigt stammer vort kendskab til HS.s værk i hovedsagen fra løst henkastede skitser, nogle udtog af Thomas Bartholin og forskellige uddrag i årbogsform, der findes i forskellige manuskripter. De benævnes "Complementum Historiae Saxonis" og stammer utvivlsomt fra HS selv. Ved siden af disse få fragmenter af "Historia Danica" er der bevaret en fremstilling på dansk for tidsrummet 1241-82. Dette beviser, at HS i udstrakt grad har benyttet sig af annalistisk litteratur og i ringe grad har benyttet originale aktstykker. De bevarede stykker af den latinske Danmarkshistorie har samme karakter og viser, at HS både har bygget lidt vel dristigt, kombineret, gættet og pyntet på arbejdet efter humanistiske historieskriveres skik. Arkivmaterialet er for den latinske historie ret fyldigt - et par brevbøger fra Kong Hans.s tid og kancelli giver en del stof, men især udnytter HS ældre fremstillinger, mundtlig tradition og egne oplevelser. Allerede Hans Gram havde mistro til HS.s "Circumstantzer", og senere historikere har den ene efter den anden konstateret hans videnskabelige uvederhæftighed og mangler på metode og dybere indsigt samt litteratens bestræbelse på at få sit arbejde så underholdende og effektivt som muligt. Men det skal ikke glemmes, at HS var den første i nyere tid, der påtog sig det svære hverv at forfatte rigets historie på latin efter tidens krav og evne. Arild Huitfeldt bygger meget på hans værker. Han blev gift i Ribe domkirke 30/9 1554 med:

52-2. MARINE SØRENSDATTER STAGE.

Født i Ribe 1539. Død sammesteds 4/7 1615. Begravet i domkirken,

hvor mindetavlen over dem har følgende indskrift:

Her huiler udi Herren
 Salig M.Hans Svaning,
 fordøm Kong Frederic
 II høyloflig Ihukommelse, Hans
 Tuctmester udi XIII Aar oc
 siden Domdegn oc Kanick her udi
 Riber-Domkircke oc Danmarckis
 Regis Historicus XXX Aar,
 som døde A.DI.:MDLXXXLV
 Sept. i sin Alders LXXXI Aar
 Sampt hans kiære Hustrue Ma-
 rine S.Søren Jacobsøns, for-
 døm Borgemesters Dater her i
 Ribe, ved
 hvilcken han aflede
 sex Sønner oc ni
 Dattere. Hun døde den
 4.Julii A.DI. HDCXV mæt
 af dette Lif i
 hennis Alders LXXVI Aar.

De fik 15 børn, hvoraf 2 døde som små:

- 1) Frederik Svaning (1557-87) Kannik i Ribe.
- 2) Jacob Svaning (1558-1610) Kannik i Lund.
- 3) Dorthe Svaning (1561-1602) Gift med rådmand i Ribe Jens Laugesen.
- 4) Marine Svaning (1562-78). Gift 1577 (15 år.gl.) med kgl. historiograf, magister Anders Sørensen Vedel (1542-1616).
- 5) Hans Svane (1563-1604). Købmand i Ribe.
- 6) Niels Svaning (død 1592) Magister.
- 7) Jens Svane (død ca.1601) Landsflygtig, Vådedrab.
- 8) Søren Svaning (1576-1607) Ordineret Sognepræst i Guldager, men døde inden tiltrædelse.
- 9) Abele Svaning (død 1625) Gift 1.gang med professor medicinae og forstander for Sorø skole, apoteker i Sorø Anders Christensen (1551-1606), 2.gang med tolder i Helsingør Hans Meckelborg (død 1623).

- 10) Karine Svaning (død 1603) Gift 1.gang med professor ved Københavns universitet Peder Aagesen (1546-91) og 2.gang med provst, sognepræst i Nyborg, magister Christen Blimester (død 1603). Begge døde af pest.
- 11) Kirstine Svaning (død ca.1610) Gift med sognepræst til Holstebro og Maabjerg Bertel Madsen Bloch (død 1602).
- 12) Anna Svaning (død 1637) Gift med borgmester i Horsens Hans Olufsen Riber (død 1615). Deres søn var den fra krigstiden og enevældens påfølgende indførelse bekendte ærkebiskop Hans Svane.
- 13) Marine Svaning (25-14).

NB. Som det fremgår af foranstående var videnskabsmændene ret utilfredse med HS.s Danmarkshistorie, men det bør her erindres, at hans instruks lagde megen vægt på, at værket blev udarbejdet som et politisk propaganda-modstykke til den svenske nations historie. Alene denne kendsgerning har utvivlsomt bevirket en videnskabelig overfladisk behandling, ligesom det jo ikke er til at sige idag, hvor meget politikerne i København har rettet i arbejdet. Endelig bør det erindres, at Danmarks politik overfor Sverige var en ganske anden ved værkets indlevering end ved instruksens udarbejdelse, hvor hadet til nabolandet flammede i lys lue.

Kilder til stamtavle nr. 52.

- a) Worm: Lexicon over lærde Mænd II.
- b) A.Halling: Meine Vorfahren I.
- c) Hartvig Munthe: Efterretninger om Familien Munthe i ældre og nyere Tid.
- d) Dansk biografisk leksikon.
- e) Brickas biografiske leksikon.
- f) Hoffmanns Fundationer I.
- g) Th. Hauch-Fausbøll & Hiort-Lorenzen: Patriciske Slægter III.
- h) H.F.Rørdam: Historieskrivningen i Danmark efter reformationen.
- i) C.F.Wegener: Anders Sørensen Vedel.
- j) Kirkehistoriske Samlinger I.
- k) J.Kinch: Ribe Bys Historie og Beskrivelse.
- l) H.Friis-Pedersen: Slægten Friis fra Ribe.
- m) J.Vahl: Slægtbog over Afkommet af Christjern Nielsen, Borgmester i Varde o.1500.
- n) Københavns Universitets Historie L. 1868.
- o) Erslews forfatterleksikon.
- p) Ehrencron-Müllers forfatterleksikon.

Biografier til stamtavle nr.53.

53-1. KRISTOFFER IVERSEN SCHØLLER.

Født 1534 i Kiel. Død 1594 i Ribe.

Han blev 1547 ansat hos borgmester i Kiel Christian Griip, hos hvem han tjente i 3 år. Derpå var han 1 år hos høvedsmanden på Ritzenbüttel Evert Møller og endelig 2 år hos slotsskriveren Johannes Andersen Skomager i Kiel (muligt bror til 53-5). Derpå var han på Gram i Nordslesvig i 11. år. Han siges derefter at have været slotsskriver på Riberhus til 1574, hvilket det ikke har været muligt at verificere, men der var jo flere skrivere på Riberhus end lige netop slotsskriveren. I hvert fald var han skriver på Riberhus. Han var samtidig forretningsmand i Ribe, og var endog særdeles velsitueret, indtil han ved den store brand i Ribe i 1580 mistede ialt 16 gårde foruden mange andre midler. Familien blev derefter splittet, og 3 af hans sønner rejste til Trondhjem.

Han blev gift i Ribe 24/8 1567 med:

53-2. KAREN HANSDATTER.

Født i Ribe 1543. Død sammesteds 1592.

Børn:

- 1) Iver Schøller (1568-1620) Slotsskriver på Dragsholm.
- 2) Hans Schøller (1570-1628) Foged over Ørkedalen, ejer af Gjølmø gods.
- 3) Anne Schøller (1579-1637) Gift 1.gang med Mathias Nielsen i København, og 2.gang med borgmester Mads Berger".
- 4) Caspar Schøller (28-11).
- 5) Ejler Schøller (1584-1628). Ombudsmand ved Bakke Kloster.

Farfar til Maren Schøller, Tordenskjolds mor.

Flere børn døde som små.

53-3. IVER SCHØLLER.

Han nævnes 1500-1534 som borger i Kiel. Er ellers ubekendt. Hustrus navn ubekendt.

Familietraditionen beretter, at han stammede fra Mähren og førte adeligt våben. Med de 2 tyske og 3 østrigske adelige

familier af dette navn har forbindelse ikke kunnet påvises.
 Af børn kendes kun Kristoffer Iversen Schøller (53-1).

53-5. HANS ANDERSEN.

Død i Ribe o.1565.

Nedsatte sig i sin ungdom som handelsmand i Ribe, hvor han
 1544-56 tillige var rådmand.

Hustruens navn kendes ikke.

Datter: Karen Hansdatter (53-2).

53-11. ANDERS POULSEN SUTOR.

Han nævnes som en velhavende handelsmand i Ribe ved overgangen
 fra 1400-1500-tallet. Hans far, Poul, har uden tvivl været
 skomager i Ribe. (Sutor = skomager).

Han var gift med:

53-12. (NN) NIELSDATTER.

Om hendes herkomst vides kun, at hun var søster til Kristen
 Nielsen Kræmmer i Ribe.

Børn:

1) Lambert Andersen.

2) Poul Andersen.

(Var begge kanniker i Ribe og nævnes begge i biografisk
 leksikon.)

3) Hans Andersen (53-5).

De to kanniker bekræftede 10/5 1508 forældrenes gave til
 Sortebrødre Kloster i Ribe, bestående af en eng, kaldet
 Kortzholm, imod 2 årlige "Begiængelser til Bedste for
 Forældrenes, deres Afkoms samt alle andre kristne Siæle til evig
 Tid at afholde".

Kilder til stamtavle nr.53.

- a) J.Kinch: Ribe Bys Historie og Beskrivelse.
- b) E.Rugaard: Slægtsoptegnelser.
- c) Personalhistorisk Tidsskrift II R, 5 B.
- d) Danmarks Adels Årbog 1963 (Schøller)
- e) E. Nystrøm: Peter Munthe Brun og Ane Munchs Slægt.

Biografier til stamtavle nr.54.

54-1. CHRISTEN JENSEN JYDE.

Født i Jylland ca.1540. Død i Trondhjem 1616.

Det vides ikke, hvornår han er kommet til Trondhjem. I 1580 nævnes han som lensmandens, Jacob Huitfeldts foged i Namdalen. Han mødte dette år på Huitfeldts vegne for herredagen i Oslo.

I 1590-erne tog han fast ophold i Trondhjem, hvor han 1593 blev rådmand og o.1600 borgmester. Ved prins Christians arvehyldning på hovedtangen foran Akershus Slot 16/6 1610 mødte CJJ som formand for deputationen for Trondhjem by, og det må siges til hans ros, at han opnåede at få gennemført adskillige af de forbedringer og begunstigelser, som borgerskabet i Trondhjem havde ønsket. Først og fremmest opnåede han en fast bevilling til borgmestrene i Trondhjem på 30 Rdl. årlig af borgerpengene "for deris Besværing oc Umage". Ligeledes fik borgmestrene og rådmændene opfrisket en gammel bestemmelse om, at de frit kunne bruge engene mellem byen og hospitalet, det vil sige både "Kalveskindsløkken" og det store terræn, som senere blev udlagt til gader efter branden og reguleringen i 1681. Dernæst blev det pålagt hver bonde i Stjørdalens fogderi at bringe byen tømmer til de træbarrikader, som nu var blevet påtrængende nødvendige for at dæmme op mod Nidelven, ligesom der blev fastsat en maksimalpris for dette tømmer.

Han blev gift ca.1585 med:

54-2. ANNE HANSDATTER, der vistnok overlevede manden.

I ægteskabet var i al fald 2 døtre:

- 1) Ellen Christensdatter Jyde (28-12) og
- 2) Anne Christensdatter Jyde, gift med rådmand i Trondhjem Christen Bastiansen Stabel.

Kilder:

- a) E.Rygaard: Slægtsoptegnelser (Schøller).
- b) Danmarks Adels Aarbog 1963 (Schøller)
- c) Anders Daae: Borgmestre i Trondhjem før 1665 i Trondhjemske Samlinger, 1915.
- d) E.Nystrøm: Biografiske Efterretninger om Peter Munthe Brun og Ane Munchs Slægt.
- e) Personalhistorisk Tidsskrift 2R. 5B.

Biografier til stamtavle nr.55.

55-1. JACOB PEDERSEN.

Født i Vammenby i Nørlyng herred 1536. Død i Trondhjem 3/9 1633. Der har været en temmelig tåbelig diskussion om, hvorvidt han er født 1536 eller 1546, og man har her ment, at 46 ville passe med hans data og de pågældende lensmænds af- og tilgang, men da såvel hans ligsten som ligprædikenen over ham nævner 1536, som fødselsår, mener jeg dette bør blive stående. Han blev jo under alle omstændigheder en højt bedaget mand.

Han blev opdraget i hjemmet, til han var 12 år. Derpå kom han 4 år i Viborg Skrive- og Regneskole. Derefter var han 2 år i tjeneste hos Henrik Gyldenstjerne på Vitskøl kloster, hvorefter han blev ansat et årstid hos dennes mor Jytte Gyldenstjerne, der havde Vestervig kloster. Kom så i 3 år til lensmanden på Riberhus Axel Viffert. Endelig kom han tilbage til forældrene, der satte ham i Lübecks Regne- og Skriveskole i 3 år. Da han var færdig her, tog han til Rostock, hvor han kom i tjeneste hos en lokal handelsmand Heinrich Güseeber - og var hos ham i 5 år. I 2 år var han derpå hos Jørgen Bildes foged i Melsta herred.

Derpå tog han hjem, da hans far lige var "hannem ved Døden frafalden". Var hjemme et års tid, dernæst et års tid hos Hans Ove Rød på Bakke Kloster. Kom så i tjeneste hos Jacob Huitfeldt, der ansatte ham som foged på Berritgaard på Lolland. "Men der velbyrdig Mand Jacob Huitfeldt kom til Danmark, sin Gaard at besøge, og befandt Troeskab og Flittighed", tog han JP med tilbage til Trondhjem, hvor han i 6 år var foged på Trondhjemgård. Var derefter forvalter over Romsdalens len i 9 år, og endelig forvalter over Gidske gods i 14 år. I mellemtiden havde han tillige været foged over Sundmørs fogderi. 7/9 1609 udnævnte kongen ham til lagmand i Trondhjem og Jemteland. Efter frafaldet blandt bønderne i Jemteland under Kalmarkrigen, var det JP, som i 1613 i sin egenskab af lagmand sammen med Claus Daa udsendtes for at straffe de troløse undersætter, der havde svigtet kongens og rigets sag. Ti år efter fratrådte han (22/2 1623), da han var en højt bedaget og skrøbelig mand - og ikke længere følte sig i stand til at forestå lagmandsembedet. Som alle andre norske embedsmænd drev han sav- og gårdbrug. 1610 fik han kongelig konfirmation på Vestnæs gård i Romsdals len for egen

og hustrus levetid.

Han blev gift ca.1587 med:

55-2. MARGRETHE PEDERSDATTER FALKENER.

Født 1556. Død i Trondhjem 24/11 1622. (Begravet i domkirken 12/12).

Af børn kan nævnes:

- 1) Peder Jacobsen (død 1669) Foged på Helgeland. Han var morfar til den bekendte norske Nordlandsdigter Petter Dass.
- 2) Anna Jacobsdatter (død ca. 1667) Gift med foged på Giske Anders Iversen (død 1671), ikke at forveksle med søsterens mand.
- 3) Inger Jacobsdatter (død 1646) Gift med foged i Romsdalen Anders Iversen (1630-1683).
- 4) Melchior Jacobsen (Falch) (28/13).

55-3. PEDER IBSEN.

Død ca.1570.

Om ham haves ingen efterretninger, udover at han fra ca.1540 var herredsfoged i Nørre-Lyng herred.

Han var gift med:

55-4. ANNA PEDERSDATTER, der nævnes 1536/49 og 1560.

Af børn kendes kun Jacob Pedersen (55-1).

55-5. PEDER ADRIANSEN FALKENER.

Født i Trondhjem 1538. Død i Bergen 31/8 1569.

Han var handelsmand i Trondhjem. Kom under et ophold i Bergen i sommeren 1569 i klammeri med lagmanden i Stavanger Christoffer Nielssøn Grøn, der stak PAF i hovedet med sin daggert den 24/8 1569. Han døde dels som følge heraf og dels på grund af dårlig lægebehandling. På afdødes fars klage påbød kongen i brev af 8/4 1570 lensherren, Mads Skeel, at dømme lagmanden "efter Gaardsretten", et påbud, der blev gentaget 4/7 samme år i meget strenge vendinger. Lensherren fik ende på sagen ved at oprette

forlig mellem PAF's arvinger og Christoffer Grøn, der gik ind på at betale 800 Rdl., halvdelen til opførelse af et almissehus i Bergen, og den anden halvdel til opførelse af et lignende i Trondhjem. Huset i Bergen blev også opført, men pengene til huset i Trondhjem tog PAF's far til sig på sønnebørnenes vegne.

Grunden til striden lyder lidt mærkelig for vore nutidsører. Peder havde rost russernes varer, mens Grøn sagde, at russernes varer var djævelens værk. Mere skulle der ikke til for at bringe blodet i kog.

Han var 1556 blevet gift med:

55-6. GUNHILD SIGURSDATTER.

Hun døde lige omkring 1590.

I ægteskabet var 2 børn:

- 1) Rockert Pedersen Falkener (død o.1617), der var handelsmand i Trondhjem og agnatisk stamfader til slægten Hagerup, og
- 2) Margrethe Pedersdatter Falkener (55-2).

55-11. ADRIAN ROCKERTSEN FALKENER.

Død i Trondhjem 1596, over 100 år gammel.

Han er lidt af en sagnfigur, som der desværre vides meget lidt konkret om. Han er kommet til Trondhjem omkring 1525 som falkefanger (deraf navnet), og traditionen siger, han kom fra Holland samt, at han ved sin død var næsten 120 år gammel. Påviseligt var han et godt stykke over 100 år.

Hvorom alting er: vi træffer ham nævnt første gang 1547 som 2.borgmester i Trondhjem med Niels Lauritsen (81-1) som 1.borgmester. I de nærmest følgende år nævnes hans navn ret ofte, og under den svenske okkupation af Trondhjem under Syvårskrigen, knyttede han venskab med Trondhjems svenske kommandant Claude Collart, og lagde et stort danskerhad for dagen. Han havde endog sendt vin til svenske-generalen, mens denne endnu belejrede byen.

1554 rykkede han op som byens første borgmester, og ved herredagsmødet i Trondhjem 15/9 1578 var han en af dommerne.

En norsk adelsmand Erik Hvittenstjerne nægtede at samarbejde med svenskerne. Collart beslaglagde derefter hans gods, og forærede det til sin ven Adrian. Den danske lensherre, Evert

Bild, havde været en ualmindelig streng og brutal herre, og dette kan vel til en vis grad forklare, hvorfor folk fra Trondhjem og omegn faldt så hurtigt til føje, når svenskerne viste sig.

Snart tog dog krigen en anden vending, og Collart måtte rømme. Adskillige Nordmænd, der havde hjulpet svenskerne, blandt dem Trondhjems byfoged, Hans Piper, måtte nu vandre den tunge gang til galgen, men den, der havde været allerivrigst i samarbejdet med svenskerne - Adrian - skete der forbløffende nok intet. Der er næppe tvivl om, at Adrians drivfjeder har været at vinde så mange materielle fordele som muligt, - og endelig var han jo ikke født Nordmand - men Hollænder.

1594 fratrådte han som borgmester "for alders og skrøpeligheids skyld".

Han blev gift i Trondhjem 1536 med:

55-12. MARGRETHE PEDERSDATTER. Død ca.1604.

Hun stammede fra Namdalen og havde været gift en gang før. Hun blev gift 3.gang med borgmester i Trondhjem Nils Jessen.

I ægteskabet var 4 børn, hvoraf 2. døde af pest som små. De øvrige 2 var:

- 1) Rockert Adriansen Falkener, der blev sognepræst i Hitteren, og
- 2) Peder Adriansen Falkener (55-5).

55-13. SIGURD AMUNDSEN.

Død 1573.

Han blev 1540 sognepræst i Værdalen samt kannik og lektor ved domkapitlet i Trondhjem. Magister. 1550 blev han Procurator messae communis.

Han var gift med:

55-14. MARGRETHE (NN)

Der nævnes 3 børn af dette ægteskab:

- 1) Hans Sigurdsen, sognepræst ved Trondhjem domkirke.
- 2) Gunhild Sigurdsdatter (55-6) og
- 3) Magdalene Sigurdsdatter (48-14).

Kilder:

- a) E.Nystrøm: Peter Munthe Bruns og Ane Munchs slægt.
- b) A.C.Bang: Den norske Kirkes Gejstlighed i Reformationssaarhundredet 1536-1600.
- c) Norsk Tidsskrift for Genealogi m.v. I-III.
- d) Anders Daae: Borgmestre i Trondhjem for 1665 i Trondhjemske Samlinger, 1915.
- e) Bjørn Sogner: Trondhjem Bys Historie.

Biografi til stamtavle nr.56.

56-1. MIKKEL CHRISTENSEN.

Død på Kirkesæter 1639.

Han var 1593 Sognepræst i "Hemne" (Hevne). Han boede på gården "Kirkesæter", som dengang var præstegård, og drev ved siden af sin gejstlige virksomhed en udstrakt trælasthandel med Hollænderne, der kaldte ham "Herrn Mikkel op Hemne", hvilket navn findes på en del gamle, hollandske kort over Norge i stedet for Kirkesæter.

Omkring 1620 blev der opført en ny præstegård, og hr.Mikkel købte nu selv Kirkesæter, der efterhånden var blevet en anelig gård, som gik i arv fra MC til svigersønnen, Melchior Jacobsen (28-13) og fra denne til dennes svigersøn Ejler Caspersen Schøller (28-5).

Vi kender ikke hans hustrus navn, og af børn kendes kun 2 døtre:

- 1) Milde Mikkelsdatter (28-14) og
- 2) Birit Mikkelsdatter, der blev gift med sognepræst i Ritteren Hans Bernhoft.

Kilder:

A.C.Bang: Den norske Kirkes Gejstlighed i Reformations-
århundredet 1536-1600.

E.Nystrøm: Peter Munthe Bruns og Ane Munchs Slægt.

Biografier til stamtavle nr.57.

57-1. NIELS AAGESEN (eller Auchensen):

Han nævnes i årene 1615-30 som købmand i København. Var meget rig, og ejede en stor gård i Købmagergade. Ca.1610 købte han gravsted i Nikolaj kirke.

Nævnes som en af Københavns "32 mænd", der var datidens borgerrepræsentation, hvis virksomhed var indskrænket til rådgivende virksomhed for borgmestre og magistrat.

Han var gift med:

57-2. DORTHE JØRGENSDATTER ALTEWELT.

Hun var enke efter islandsk købmand i København Jens Kiem, og havde i dette ægteskab sønnen Jørgen Kim (død 1645), der ligeledes var islandsk købmand i København. I ægteskabet med Niels Aagesen havde hun datteren Anne Nielsdatter (30-12). Det kan ikke ses, hvornår Niels Aagesen og Dorthe Altewelt er begravet i ovennævnte gravsted, men Jørgen Kiem blev begravet der 1645, og svigersønnen Jens Madsen 1652.

57-5. JØRGEN ALTEWELT.

Nævnes 1590/1615 som købmand og borger i Roskilde.

Hans Hustrus navn er ubekendt, men han havde følgende 6 børn:

- 1) Dorthe Altewelt (57-2).
- 2) Sophia Altewelt. Gift med købmand i København Peder Otto von Angel.
- 3) Johan Altewelt (død 1625).
- 4) Karen Altewelt. Gift med en Peder Jensen.
- 5) Else Altewelt. Gift med borgmester i Holbæk Herman Egertz.
- 6) Albert Altewelt (Død 1657) Magister, sognepræst i Ringsted.

Kilder:

- a) O.Nielsen: Kjøbenhavns Historie og Beskrivelse.
- b) S.H.Finne-Grønn: Familierne Treschow og Wiel.
- c) Personalhistorisk Tidsskrift III.

Biografier til stamtavle nr.58.

58-1. MORTEN IBSEN.

Født ca.1579. Død 1654.

Han nævnes 28/1 1647 som fæstebonde i Vedsted. Den 28/1 1647 blev Morten Ibsens bo registreret og vurderet i anledning af hustruens død. Vurderingen blev foretaget af 5 mand og overværedes af ridefogeden på Birkelse, Jesper Havgaard. MI var på den tid allerede en gammel mand (efter datidens forhold). Størstedelen af gårdens brug havde han overladt til sønnen Jep, således at han selv kun havde 1 hest, 1 plag, 3 stude, 5 køer, 1 kvie, 1 tyr, 8 får og 13 unge vædere samt 12 smågrise.

Af indbo nævnes 1 kaffekedel, 1 messingbækken, messinglysestager, 1 par lagner, 1 egetræsskab, 1 egetræsbord, 1 lang egetræsbagstol, 1/2 stålharve, 1 stålgryde og 2 væve. Hele indboet blev vurderet til 173 daler -13 daler, som hustruens begravelse havde kostet. Jep havde på grund af faderens alder og skrøbelighed afholdt begravelsen.

Han var blevet gift ca.1610 med:

58-2. KAREN JENSDATTER. Født ca.1590. Død december 1646.

Børn:

- 1) Jep Mortensen (1612- ?) Gårdmand i Vedsted.
- 2) Karen Mortensdatter, gift med Christen Pedersen i Ålborg.
- 3) Dorothea Mortensdatter Widsted, gift med sognepræst i Rødby Knud Christensen Brun (død 1681).
- 4) Christian Mortensen, ridefoged på Hvedholm.
- 5) Jens Mortensen, ridefoged på Krenkerup, fra 1670 på Rudbjerggård.
- 6) Peder Mortensen (30-13).
- 7) Laurits Mortensen Widsted (1614-64) Sognepræst i Nakskov. Stamfader til slægten Thura.

58-3. JEP MORTENSEN.

Han nævnes 1560-79 som gårdmand på Rævhede ved Vedsted. Hans hustru kendes ikke, og af børn kun sønnen Morten Ibsen (58-1).

58-5. JENS PEDERSEN.

Han nævnes 1595 som ejer af Kraghedegård i Ørum sogn. Hustruen kendes ikke. Datter Karen Jensdatter (58-2).

58-7. MORTEN IBSEN.

Han nævnes 1552 som gårdmand i Vedsted. Hustruen kendes ikke. Søn: Jep Mortensen (58-3).

58-11. PEDER JENSEN.

Nævnes 1550 som ejer af Kraghedegård. Hustru kendes ikke. Søn: Jens Pedersen (58-5).

Kilder:

- a) C.Klitgård: Kjærulffske Studier.
- b) F.Hjorth: Slægten Thura.
- c) T.S.Perg: Hvetbo Herred.

Biografier til stamtavle nr.59.

59-1. KNUD MADSEN LERCHE.

Født i Nyborg 8/2 1593. Død i Nysted 26/2 1666.

Han blev student fra Nyborg skole 1614. Studerede 1615-16 i Wittenberg og blev 1616 rektor ved Landskrona skole, for allerede 2 år senere - 23/8 1618 - at blive udnævnt til sognepræst i Nysted. 15/5 1623 blev han tillige provst i Musse herred.

1652 fik han ordre til at indkalde herredets præster og meddele dem, at kongen ønskede, at hver præst skulle udruste en hest og en karl "med tilbørlig Gevær" i krigstilfælde. De påhørte dette "med inderliggen Veemod" og protesterede med "mange Grunde og Uvilje", indtil fjenden nærmede sig i 1658. Da siger KML på et præstemøde: "Enhver gør sit bedste og godvillig tjene sin Herre og Konge nu i denne Tid, som vi og skyldige og pligtige ere, enhver i sin Sted og yderste Formue".

1654 nedbrændte Nysted præstegård og en stor del af byen. 1660 var KML København som deputeret for den Lolland-Falster-Mønske præstestand ved enevældens indførelse.

Han var en af de mest ansete gejstlige på sin tid. Der findes 2 ligprædikener af ham, (trykte 1632 og 33) over Mette Rosenkrantz og Lisbeth Frijs.

Gav 1663 altertavlen og tralværket foran koret i den restaurerede Nysted kirke. I kirken findes maleri i legemsstørrelse af ham og Sophie Bathe. Gravstenen er opstillet ved kirken.

Han blev gift 1618 med:

59-2. SOPHIE ANTHONISDATTER BATHE.

Født i Nykøbing Falster 1600. Død i Nysted 1653.

Børn:

- 1) Abigael Knudsdatter Lerche (30-14).
- 2) Oluf Knudsen Lerche (1622-82) Sognepræst i Nysted.
- 3) Matthias Knudsen Lerche (1623-79) Sognepræst i Landet.
- 4) Sidsel Knudsdatter Lerche (1624-71) Gift med borgmester i Nysted Matthias von Westen.

59-3. MADS LERCHE.

Død 1608 i Nyborg.

Han blev 1584 rådmænd i Nyborg og mødte 27/6 s.å. i Odense for at deltage i hyldningen af prins Christian (IV). 1589 var han kirkeværg for Nyborg kirke og gav kirken den lysekrone, som endnu hænger nærmest orglet. Den kostede ham 50 Rdl.

Biskop Jacob Madsens visitatsbog beretter, at en hører 1596 ved præstens barselsgilde havde overfaldet ML og en anden rådmænd.

I året 1600 blev han borgmester i Nyborg. 1601 byggede han den gård, som idag huser Nyborgs museum. På en bjælke over porten står "ML 1601". Sidefløjen i gården er opført af sønnen Jacob. 1604 gav han den rigt udstyrede prædikestol og 1607 opsatte han et epitafium i kirken. Maleriet er af Johan Emun og forestiller Kristus på korset med ML, hans 2 Koner og 6 børn Knælende foran. Gav i årenes løb utallige donationer til kirken.

Han blev gift 1.gang med Maren Jacobsdatter, der døde juleaften 1590.

Gift 2.gang .1592 med:

59-4. SIDSELS KNUDSDATTER.

Født 26/11 1574. Død i Nyborg 24/4 1648.

Deres store gravsten er opsat udenfor kirken. Den viser dem i fuld figur, men ansigterne er desværre hugget bort ved indlæggelse af varmeledninger.

Hun gift 2.gang med borgmester i Nyborg Peder Nielsen (1583-1630).

Børn:

- 1) Knud Madsen Lerche (59-1).
- 2) Jacob Madsen Lerche (1596-1661) Rådmænd i Nyborg.
- 3) Johanne Madsdatter Lerche (1597-1661) Gift med rådmænd i Meribo Hans Druckner.

59-5. ANTHON BATHE.

Død 12/6 1602 i Nykøbing Falster.

Han blev 1580 student fra Københavns skole. Studerede 1586 i Orleans, 1587 i Lübeck, og rejste til Tyskland og Italien med

nogle danske adelsmænd. I Padua blev hans våbenskjold 1588 opnængt mellem de særlig fremragende studenters. Han blev 1594 hofmedicus hos dronning Sophie på Nykøbing Slot, i hvilken forbindelse han fik kraftigt pålæg om at tie med dronningens og hendes børns sygdomme.

Han var gift med:

59-6. SARA OBERBERG.

Hun døde i Nykøbing Falster 3 dage efter manden, 15/6 1602. Begge døde utvivlsomt af pest. Saras bror, der var dronning Sophies sekretær, satte en endnu eksisterende mindetavle over dem i Nykøbing kirke.

Datter: Sophie Anthonisdatter Bathe (59-2).

59-11. ANTHONIUS BATHE.

Død i Haderslev 21/3 1595.

Han antages at være fra Alost, der dengang var hovedstad i østrigsk Flandern og hævdes at være fordrevet derfra under religions-stridighederne.

15/7 1557 gav hertug Hans ham bestalling som apoteker i Haderslev. I bestallingen anføres, at han skal være "forsynet med friske Urter og hvad andet dertil hører", og som løn får han hver Mikkelsdag "to Ørtug Rug, 2 Okser, en Fjerding Smør og 2 fede Svin". Dertil skulle han have "et Huus med Haue" og være fri for al borgerlig tyngde.

Han fik eneret på salg af vin, Lutendrank eller Claret, stødt krudt (= Kraut = Urter) og konfekt, og må føre sine "apotekischen Guter" toldfrit fra Ribe til Haderslev.

Han boede i Apotekergade overfor kirken, men ansøgte 1571 om et nyt hus, idet hans stilling var for usikker til, at han "turde anholde om en ærlig Mands Datter", hvilket han stærkt havde overvejet. Antagelig har han fået sit ønske opfyldt - i hvert fald har han 2 gange siden været gift med en ærlig mands datter.

Hertug Hans kom særdeles ofte til ikke videre stilfærdige drikkelag i apoteket.

1576 skrev Frederik II til hertugen: "Da den Apothekersvend, som Anthonius Apotheker iflg. sin Bestalling altid skal lade

følge med Kongen og Hoffet, ikke er forsynet med det, som en Apoteker skal have" skal Valkendorff lade Anthonius Apoteker kalde til sig, og på kongens vegne alvorligt foreholde ham dette. 5/8 1583 efter hertug Hans' død fornyede Frederik II bestallingen og gav ham tillige tilladelse til at holde vinkælder. Efter hans død beholdt enken apoteket til 1617, hvor hun selv døde.

Den kgl.konfirmation, der er bevaret i apotekets arkiv, siget (i oversættelse), at Frederik II "gør vitterligt, at den agtbare Apoteker i Haderslev, Vor kjære, trofaste Anthoni Bathe, underdanigst har lader Os berette, hvorledes den Højsalige, Velbaarne Fyrste, Vor venlige, kjære Fætter, Hertug Johannes den Ældre, Arving til Norge, Hertug af Slesvig Holsten, har benaadet Apoteket med megen Frihed - at samme Anthoni Bathe har ladet os forelægge et fyrsteligt Privilegium in Originale under Vor Fætters allernaadigste Haand og Segl, og dermed allerunderdanigst bedt om, ikke alene at stadfæste samme Privilegium, men ogsaa yderligere benaade ham med, at han maa faa Lov at have og holde Vinkælder.

Fordi Vi saa til Velsignelse for denne By og de omliggende Lande ønsker dem i Nøds- og Dødstilfælde et godt Apotek, saa vil og anordner vi hermed for det første, at omtalte Anthoni Bathe skal være fri for alle Borgerpligter som Skat og lignende, for det andet, at alene han og ellers ingen, det være sig Borger eller fremmed, i denne Vor By Haderslav maa falbyde og sælge søde Vine, stødte Urter, Konfekt eller andre Apotekersager, syltede Composita og Simplieia. For det tredie, at ingen Kræmmer skal have Lov til at sælge af de nævnte Varer - fra Bod eller Butik hemmelig eller offentlig - til Borgere eller Bønder. For det fjerde, at han, ligesom Rådet, maa holde og have en Vinkælder og sælge Vinen i hele og halve, store og smaa Maal, som nogen ønsker at købe den. Men at han ogsaa til enhver Tid forsyner sit Apotek med friske, udadlelige Materialier, og ikke til alt for dyre Priser overlader dem til Køberne, men sælger dem til en rimelig Betaling.

Vi byder der næst Vor agtbare Amtmand, som nu for Tiden er her eller for Fremtiden vil blive ansat, som ikke mindre Borgmester og Raad i denne Vor By, meget strengt og alvorligt, at I ikke blot skal lade nævnte Anthoni Bathe staa med denne kongelige Naadesbevisning, men tværtimod hjælpe og beskytte ham mod efhvert

overgreb, som maatte overgaa ham. Saa sker Vor naadigste Vilje.
 Under Vor kongelige Haand og Segl.
 Givet paa Vort Slot Haderslev den 5. August 1583".
 Gift 1557 med:

59-12. ABIGAEL BONIFACIUSDATTER LOIR.

Død i Haderslev 1570/71.

Han giftede sig 2.gang med Mette Schumacher (død 1617) Søn 59-5.
 ABL var enke efter Christian III.s livlæge, magister Jacob
 Hasebard (død 1556)

59-13. HERCULES VAN OBERBERG.

Menes født i byen Obbergen i Holland ca.1530. Død i Haderslev
 december 1602. Begravet 31/12 i Vor Frue kirke.

Han blev 1557 ansat som Christian III. s bygmester på
 Koldinghus. Udarbejdede 1558 planer for befæstningen af
 Slotsholmen i København. 1559 blev han hertug Hans' bygmester på
 Hansborg ved Haderslev. I bestallingen står, at han om sommeren
 skal være med folkene på bygningen fra klokken fire om morgenen
 til klokken otte om aftenen. Hans forgænger (Matthias Rüdensaar) blev
 afskediget på grund af en stærk hang til de våde varer, og
 HvO måtte give hertugen brev på, at han ville tilbagebetale fuld
 arbejds løn for 8 dage, hvis han havde været påtruffet i beruset
 tilstand. For dette arbejde skulle han have 90 rdl. årlig, en
 hofklædning, fri bolig, 1 stud, 2 fede svin, 4 får, 8 tdr.malt, ½
 td.smør og ½ td.sild.

HvO byggede fra 1566-80 på Tønder slot, derefter på
 Tønninghus, og satte gavlene på Gottorp slot.

1598 sluttede Christian IV overenskomst med HvO om at
 "forestaa oc forfærdige den Bygning paa Koldinghus, Kapellet oc
 Taarnet, efter den Skabelon, som Kongen selv har forordnet".
 Lønnen var 300 rdl. om året.

1601 får en stenhugger bestilling på at fuldføre kapellet "i
 alle Maader som det paa Haderslevhus med Bygmester HvO som
 Assistance, men om denne skulle dø, da alene".

Hans hustrus navn kendes ikke. De havde i hvert fald følgende 3 børn:

- 1) Sara Oberberg (59-6).
- 2) Johannes Oberberg (død 1632) Sekretær og rentemester hos dronning Sophie.
- 3) Peder Oberberg (død ca.1645) Borgmester i Oddewald.

Kilder:

- a) T.O.Achelis: Haderslev i gamle Dage. (5-6-11-12-13)
- b) Wiberg: Alm. dansk Præstehistorie (1-2)
- c) N.C.Lunding: Mine forfædre (alle).
- d) Danske Apotekers Historie (Haderslev - 11-12).
- e) F.Hjorth: Familien Thura (alle).
- f) Nysteds Historie (1-2)
- g) Nyborgs Historie (3-4)
- h) Ingerslev: Danmarks Læger (5-6).

Biografier til stamtavle nr.62.

62-1. IB (eller JEP) ANDERSEN.

Nævnes 1529/33 som gårdmand i Vedsted.

Hans hustrus navn er ubekendt.

Søn: Morten Ibsen (58-7).

62-3. ANDERS IBSEN.

Nævnes 1484-1519 som gårdmand i Vedsted i Aaby sogn.

Han var gift med:

62-4. ANNE ANDERSDATTER KJÆRULF.

Nævnes 1484-1515.

Børn:

- 1) Klement Andersen (1484-1536) Gårdmand. Han er den fra Danmarks historie bekendte, "Skipper Klement".
- 2) Ib (Jep) Andersen (62-1).

62-9. ANDERS ANDERSEN KJÆRULF.

Søn af nedennævnte Anders Ulff. Han boede 1448 i Fogedgården i Vadum sogn, og var da foged i Kjær herred. Han nævnes også 1450 og 1454, men er formentlig død før 1458, da Thord Nielsen bliver herredsfoged i Kjær herred.

Hans hustrus navn kendes ikke.

Af børn kendes:

- 1) Anne Andersdatter Kjærulf (62/4)
- 2) Peder Andersen Kjærulf. Nævnes 1454.
- 3) Jens Andersen Kjærulf, som "eiget stort gods i Jersleff sogn i wester Brøndersleff och flere sogner" -1454-.
- 4) Anders Andersen Kjærulf -1470-. "Han eigede Aslund, Fogetgaard och megit godz". Blev foged i Kjær herred efter ovennævnte Thord Nielsen.

Den under kilderne nævnte Peder Dyrskjøt mener, at Kjærulferne var af adelig slægt - nærmere betegner ætlinge af den urgamle holstenske adelsslægt Wolff. Klitgård hævder, at han aldrig har set slægten betegret som "af våben" - d.v.s. adelig, men hertil er at sige, at Anders Kjærulfs oldebarn Bertel Jensen Kjærulf i 1529 var ejer af en gård, der nævnte år blev inddraget til kronen, fordi den var "schuret i Fald" (d.v.s. forbrudt på grund af forsømmelse af ledingspligten), og ledingspligt påhvilede kun folk "af våben", så den adelige oprindelse, synes således sikker nok.

Den svenske personalhistoriker Gabriel Anrep skriver om denne slægt i sine "Ättor Taflor" II, at slægten stammer fra Holsten, hvor den allerede fra 1300 skal have beklædt de højeste såvel gejstlige som verdslige embeder. Omkring 1400 kom slægten til Danmark med Anders Ulff, der bosatte sig i Kjær herred (far til 62-9). Erik af Pommern lod ham indføre i den danske adel under navnet Kjærulf og med en gående, grå ulv som våben.

AAK's gård - Fogedgården - var i flere århundreder i slægtens eje.

Kilder:

- a) F.Hjorth: Slægten Thura.
- b) C. Klitgård: Kjærulfske studier.
- c) C. Klitgård: Hvetbo Herred II.
- d) Peder Dyrskjøts notater i urliversitetsbibliotekets additamenta ii7.fol.

Biografier til stamtavle nr.64.

64-1. KNUT PEDERSEN SKRIVER.

Født 1519 i Svendborg. Død i København 10/5 1569. Begravet i Sorø klosterkirke, hvor ligsten endnu findes.

KPS gik i Roskilde skole samtidig med Niels Hemmingsen, der 1566 tilegnede ham sine latinske kommentarer til Kollossenserbrevet og omtaler ham som sin gamle ven.

1547 blev han universitetets foged på Knardrup Kloster, og fik 1552 bestyrelsen af klosterets regnskabsvæsen som dets kvæstor og rentemester. 1559 blev han slotsskriver på Københavns slot, hvormed han forbandt stillingerne som tolder på Falsterbo fra 1562 og som øverste skibsskriver på Bremerholm fra 1564.

Han forlenedes 1562 med Duebrødre Kloster i Roskilde, men de dermed forbundne forpligtelser overfor de fattige synes han at have taget sig lidt for let. Han var en meget myndig - og ikke særlig behagelig mand, som universitetets professorer synes at have været noget bange for. Han var en indflydelsesrig og mægtig mand. Dette fremgår bl.a. af konsistoriets forhandlinger 1566 om kaldelsen af en præst til menigheden i Tårnby, hvor man rådede til at vælge KPS.s svoger, hr.Jørgen, da KPS ellers "ikke lidet kunde skade Consistoriet". 1567 blev han borgmester i København. 1568 fik han brev fra kongen om straks at sende til kongen på Frederiksborg $\frac{1}{2}$ læst hvede og 1. td.hvedemel, samt at tilsige slottets lensmand at skaffe vogne dertil. KPS døde "i dårlige omstændigheder". Et kongebrev af 13/6 1571 til magistraten omtaler, at KPS havde haft nogle bestillinger, for hvilke der endnu ikke var aflagt regnskab, så kongen endnu ikke vidste, hvad der tilkom ham. Da KPS tillige havde gældsposter til anden side, forbød kongen nogen at befatte sig med KPS.s efterladte gods eller tiltale hans hustru, førend regnskabet var klart.

Til hans enke dediceredes 1575 en bog af Rasmus Jørgensen Fynbo Kaabeløs "Om Had og Avind på danske Riimn". I forordet berømmes hendes og hendes afdøde mands store og mange velgerninger mod ham, da han var fattig student, og "I da hjalp og forfremmede mine Studia med Hus, Kost og Underholdning". Gift ca.1555 med:

64-2. Anne Hansdatter Wincke.

Født i København ca. 1537. Død ca.1592.

Hun blev gift 2. gang med rådmænd i København Albert, eller Albrecht Christensen (Død 1598).

Datter: Bodil Knutsdatter (26-10). Ved hendes bryllup 1566 forærede universitetet KPS en Ame vin.

Herudover kendes to sønner:

Morten Knutsen Knardorph, der blev kannik i Hamar i Norge, og Peder Knutsen, der blev stiftsskriver i Oslo og Hamar Stift.

NB: Knut Pedersen Skriver og Anne Hansdatter Winckes børn:

- 1) Peder Knutsen (død 1610) Slots- og stiftsskriver i Oslo og Hamar stifter.
- 2) Frederik Knutsen (død 1594) Sognepræst i Svallerup.
- 3) Morten Knutsen Knardorph (1556-90) Kannik i Hamar.
- 4) Hans Knutsen Wincke (død 1591) Vicelagmand i Stavanger.
- 5) Antonius Knutsen (død 1614) Borgmester i Oslo.
- 6) Bodil Knutsdatter (26-10).

64-5. HANS WINCKE.

Død i København 1541.

Han nævnes 1530 som rådmænd i København, hvor han ejede Strandbadstuen. Var i en årrække mester ved "Mynten" i hovedstaden og nævnes 1531-40 som byfoged i København.

Han og rådmænd Jens Kammersvend modtog 1530 fra Frue kirke en stor sølvkrone til jomfru Marias billede i kirken med anmodning om at gemme den godt, til kirken "kom sig igjen och maatte nyde sit eget".

Han blev gift 1536 med:

64-6. BODIL WINCKE.

Død i København 1555.

Hun var enke efter ovennævnte Jens Kammersvend, der havde tjent i kong Hans' rentekammer og været rådmænd i København, hvor han 9/9 1535 blev halshugget for at "have talt ilde om Kong Christien" (II).

Så sent som 1648 nævnes "Bouill Winckis Gaard" ved Østergade, som havde tilhørt begge hendes mænd, og hvor hun selv havde "sittit Encke".

Børn:

- 1) Anne Hansdatter Wincke (64-2) og
- 2) Kirsten Hansdatter Wincke (død 1565) Gift med borgmester i København Arild Hake (død 1590).

Skulle Anders Hansen Plate (Wincke) = 26-9, være søn af Hans Wincke? Næppe - da han i så fald skulle have været gift med sin søsterdatter, hvilket ville have krævet en kirkelig dispensation. En sådan ses ikke udstedt.

Kilder.

O.Nielsen: Kjøbenhavns Historie og Beskrivelse.

Norsk Tidsskrift for Genealogi m.v. II.

Edw.Bull: Kristianias Historie II.

S.H.Finne-Grønn: Slægten Michelet.

Biografier til stamtavle nr.65.

65-1. HANS BENDIXEN HARDING.

Født 9/11 1634 i Tønder. Død i Århus 24/7 1712.

Begravet i domkirkens nordre koromgang.

I sit 11.år mistede han sin far og kom i tjeneste hos landstingsskriveren i Viborg Peder Lassen. Kom derefter i tjeneste hos Christen Skeel til Sostrup. Var en tid underskriver hos amtsskriver Peder Jacobsen på Kalø slot, og endelig håndskriver og fuldmægtig hos landkommissær Jørgen Kruse.

Efter sin mors og stedfaders død 1661/62 drev han sammen med sin halvbroder, borgerkaptajn i København Morten Mouridsen, handel på Island, Holland og. Tyskland. 1663 tog han borgerskab som vinhandler i Århus, hvor han 1666 blev udnævnt til overkøbmand og 1670 til kælner. 1675 blev han tillige borgerkaptajn og postmester, og 17/10 1780 tillige rådmand. Han boede i vintappergården på det østlige hjørne af St.Klemens Torv.

Gift 1.gang i Århus 4/11 1672 med:

65-2. BETTE JENSDATTER WINTHER.

Født 1651 i Århus. Død sammesteds 21/5 1681.

Han giftede sig 2.gang 1685 nled Margrethe Falenkamp.

Børn:

- 1) Maren Harding, gift med købmand i Horsens Claus Thomsen Flensborg.
- 2) Karen Harding, gift med assessor Jens Lassen.
- 3) Mette Harding (3-12).
- 4) Anders Harding (1676-1720) Sognepræst i Sjørring og Torsted i Thisted Amt.
- 5) Elisabeth Harding (1677-1721) gift 1.gang med provst og sognepræst i Saal og Gullev Ole Pind (død 1708) og 2.gang med borger i Århus Dines Jensen.

65-3. BENDIX HANSEN HARDING.

Død i Tønder 1645.

Han var borger og handelsmand i Tønder, hvor han 1630 blev medlem af byens 16-mands-råd (borgerrepræsentation).

Han blev gift 1632 med:

65-4. MAREN LYDICHSDATTER.

Født i Højer ca.1605. Død ca.1661.

Hun var søster til borgmester i Århus Anders Lydichsen og 2.gang gift med islandsk købmand i København Mourids Mortensen (død ca.1662). Hun havde tillige en halvbror, rådmann i Tønder Christen Thomsen. Af børn kendes kun 65-1 og hendes søn af 2.ægteskab, se foran, under 65-1.

65-5. JENS SØRENSEN WINTHER.

Født 1607 i Århus. Død sammesteds 1670. Begravet i domkirken, hvor epitafium over ægteparret endnu findes, med følgende indskrift:

"Her nedenfor Huiler erlig agtbar och wel-fornemme Mand Jens Sørensen Winther, fordomb Borger och Handelsmand Her udi Aarhus och denne Kierchis Værgere udi 22 Aar, som døde salig udi Herren Paa S.Hans.s Dag Aar 1670 udi sit Alders 63. Aar. Sambt Hans Kjære Hustrue, ærlig Dyder-rig och Gud elskende Qvinde Mette Rasmusdatter Thestrup, som och salig udi Herren hensoff den 13.Apr.1699 udi sit Alders 77. Aar. De leffvede tilsammen meget Kjærligt, ærligt oc christeligt udi 27 Aar och af Gud imedens velsigned med 8 Sønner och 4 Døttre, aff huilcke 5 Sønner och 4 Døttre allerede ere udi Guds Gjemme - och huiler her hos Fæderne, indtil Frelserens Jesu Christi Herligheds Aabenbarelse - Anno 1675".

Han fik 1643 borgerskab som handelsmand i Århus, og var fra 1655-1661 tillige rådmann i byen. Han var ifølge Rasmus Winthers slægtebog "så redelig en Handelsmand, at, da der var tændt Ild i hans Huus, og det hafde Anseelse, at alting skulle gå under ved Brand, lagde hand for allis Øyne sine Hænder sammen, og i al Ydmyghed bad, at det hand eyede af det Timelige maatte uden Rædning brænde, der som hand mod sit Vidende haffde handlet uredeligt, saa viit hand var en Handelsmand: Men dersom Guds Barmhiertighed hafde fundet Redelighed i Hans Handel, bad hand at Ilden måtte dæmpis, huilcket ogsaa skeede".

Han blev gift 1643 med:

65-6. METTE RASMUSDATTER THESTRUP.

Født i Århus 14/3 1623. Døbt 19/3 s.å. i domkirken. Død i Århus 13/4 1699 og begravet i domkirken. Dette ægteskab blev "ved Herrens store Barmhiertighed sær velsignet med livits Frugt". De fik 8 sønner og 4 døtre, hvoraf 5 sønner og 1 datter døde som små. De øvrige 6 børn var:

- 1) Søren Winther (1644-82) Sognepræst i Årslev, Hørning og Lime.
- 2) Maren Winther (1647-1703) Gift med borgmester i Århus Jens Laasby - fik 18 børn.
- 3) Hans Winther (1648 - ca.1709) Handelsmand i Århus.
- 4) Peder Winther (1650-1725) Sognepræst i Føns og Ørslev.
- 5) Mette Winther (65-2).
- 6) Gertrud Winther (1655- ?) Gift med købmand i Århus Jens Jacobsen Schibholm - fik 15 børn.

65-11. SØREN JACOBSEN WINTHER.

Født 1566. Død 1647 i Århus, 81 år gammel. Begravet i domkirken. I en oval over sønnens forannævnte epitafium står:

"Af Kjerlighed til Sine døde Huiler oc her hos dend S.Mands forældre, Erlig actbar och velfornemme Mand Søren Jensen Winther, fordomb Kiercheværgere till Denne Kierche udi 16 Aar. Med sin Kiære Hustru Maaren Jensdaatter".

Han var købmand i Århus, og var fra 1631 kirkeværg for domkirken.

Gift ca. 1595 med:

65-12. MAREN JENSDATTER.

Død 1638 i Århus.

Børn:

- 1) Jacob Winther - købmand i Viborg,
- 2) Jens Winther (65-5),
- 3) Hans Winther - 1639 sognepræst på Anholt.
- 4) Peder Winther - købmand i Århus.
- 5) Anna Winther - gift med købmand i Horsens Thomas Knudsen.
- 6) Gertrud Winther - gift med købmand i Århus Morten Nielsen Hvass.

65-13. RASMUS PEDERSEN THESTRUP.

Født 28/6 1588 i Thestrup. Død i Århus 22/1 1656. Begravet i domkirken, hvor hans epitafium nu er fjernet. Det var af træ med søjler og pyramider af sort poleret marmor, og et maleri, der fremstillede de onde menneskers skæbne på dommedag. Det viste en mængde nøgne mennesker, der af diverse djævle slæbtes ved benene eller stødtes med treforke ind i helvedes flammer. Tillige 3 plader med følgende indskrifter:

Øverste plade:

"Rasmus Thestrup, fordum Borger oc Indvaaner udi Aarhus udi Jylland, leffuede med sin Kjære hustru Maren Oluffsdatter Et ærligt oc Christeligt æhteskab udi 46 Aar. Imidlertid welsignet Gud Dem med Thi gange ellefue Børn (der menes utvivlsomt 11 børn i 10 fødsler), 7 Sønner oc 4 Døtter, oc døde hand den 22. Jan. Anno 1656 i hans Alders 67 Aar 7 m oc 7 dage, och døde Hans hustru Den 11. febr. 1657 i hindis Alders 65. Aar. Gud giffue Dennem med alle troe Christne en Glædelig oc ærefuld Opstandelse".

Mellemste plade:

"Rasmus Thestrup den ærlig Mand
Med Kon' oc Bø'en her huiler hand.
Thil Røsten klinger ald Verden om:
Stor op i død' - Kommer for Dom.
Da skal de nu vit adtsprede
Samlis oc faa ævig Glæde.
Den giffue oss Gud allesammen
Ved Vor Herre Jesum - Amen".

Nederste plade:

"Gud til Ære, Kierchen til Beprydelse oc Loffligt aamindelse
Haffuer sl. Rasmus Thestrup oc hans Kjære Hustrues Maren
Oluffsdatter nuleffuende Børn: Nemlig Herr Oluff Oluff Thestrup,
Sognepræst til Dalby oc Stubdrup Sogne paa Hindtzholm oc proust
offuer hindtz-herridt udi Fyen, Herr Peder Thestrup, Sognepræst
til Husby Sogn i Fyen, Willum Thestrup, borger oe Indvaaner udi
Aarhus oc Mette Thestrup, sl. Jens Windtes Efterladte Enke, laadet
dette Epitafium Bekoste offuer deris forskrevne Salige foreldr oc
her Begraffne Sødskende.

Anno 1672, Den 2. April".

Han fik 1605 borgerskab som handelsmand i Århus. I hans optegnelser står følgende: Var "købesvend" i 5½ år og boede på

Brobjerg 4½ år. 1610 flyttede han til Terpesgård i Mejlgade og boede der 6½ år, forinden han selv købte gård. 1615 byggede han det fjerde gade-hus i Thestrup, som stod nordvest for gården.

9/2 1626 blev han overformynder og 20/5 s.å. tillige overrodemester. Han var dette sidste i 2½ år og overformynder i godt 12 år.

13/10 1624 købte han ejendommen i nordre gade bag klosteret. Ejendommen havde lidt meget under svenskernes hærgen, og han lod den derfor genopføre 1630.

11/7 1630 købte han "den ejendomb paa Schoellegaede, som kaldes Pottemagers ejendomb".

1630-39 købte han adskillige ejendomme og grundstykker i Århus, f.eks. den "liden gaard paa Brobierig, som kaldes Seylingsgaard".

27/3 1641 blev han oldermand for kræmmerlauget. Blev rådmand i Århus. Ansås for at være overordentlig velhavende.

1/7 1641 lod han opsætte et forgyldt epitafium over sine forældre i Maarslet Kirke.

Han led 1644 stærkt under fjendtlig indkvartering.

Gift 8/7 1610 i Århus domkirke med:

65-14. MAREN OLUFSDATTER.

Født i Århus 6/8 1592. Død sammesteds 11/2 1657. Begravet i domkirken.

Børn:

- 1) Peder Thestrup (1612-1640) Beskikket sognepræst i Toxværk, men død inden tiltrædelsen.
- 2) Ole Thestrup (1613-1673) Sognepræst i Dalby og Stubberup, provst.
- 3) Ingeborg Thestrup (1617-1629)
- 4) Niels Thestrup (1618-1637, død af pest).
- 5) Mette Thestrup (65-6).
- 6) Peder Fogh Thestrup (1625-1682) Sognepræst i Husby.
- 7) Clemens Thestrup (1627-1670). Sognepræst på Anholt.
- 8) Wilhelm Worm Thestrup (1630-ca.1690) Købmand i Århus.
- 9) Ingeborg Thestrup (1632-1652) Ugift.

Maren Olufsdatter enke efter borger i Århus Niels Jensen Karlbye, der døde 1609, 11 uger efter bryllupet.

Kilder til stamtavle nr.65.

- a) Personalhistorisk Tidsskrift 5 R, 6 B. Thestrup.
- b) C.Klitgaard: En samling jydsk Testamenter 1681-1734. (1-2).
- c) Testamenter, oplæste ved ligprædikener (I-II) i Ålborg Stiftsbibliotek. (1-2)
- d) A.Kofoed: Den wintherske slægtebog (alle)
- e) H.A.Møller: Stamtavle over slægterne Stampe og Thestrup. (alle).
- f) Rasmus Pedersen Thestrups beretning om sin slægt og sit liv. Aarhus Stiftsbibliotek.
- g) J.Hoffmeyer: Aarhus Byes Historie (alle).
- h) K.Skytte: Aarhus Domkirke (5-6-11-12-13-14)
- i) A.Hübertz: Aktstykker vedkommende Staden og Stiftet Aarhus (13-14).
- j) C.V.Hertel: Beskrivelse over Aarhus Dom- og Cathedralkirke (5-6-11-12-13-14).
- k) C.V.Wiberg: Dansk Præstehistorie (flere af børnene)
- l) Århus Domkirkes Kirkebøger (Uddrag)
- m) Fr.Visbys Slægtebog. (13-14).
- n) Anna Thestrup: Eligerte mænd i Aarhus (alle).
- o) H.Friis-Pedersen: Embeds- og bestillingsmænd i Aarhus.(1-2-5-6-11-12-13-14).
- p) Aarhus Stifts Aarbøger 1943 og 1944 (Rådmand Clemen Jensen Smagbiers Efterkommere) (1-2)
- q) Lengnicks stamtavler (Thestrup).

Biografier til stamtavle nr. 66.

66-1. JESPER NIELSEN HUTFELDT.

Født i Roskilde 26/2 1626. Død i Århus 22/1 1696. Begravet i domkirken.

Tre uger efter hans fødsel døde moderen, og 6 uger senere hans far. Han blev derefter sendt til Norge, hvor hans moster, Annike Randulff, var gift med lagmanden i Frederiksstad Hans Nielsen Ferslew. Da han var 8 år gammel blev han sendt til Lübeck "udi Skriven, Regnen, Bogholderie og Tysk sig at exercere".

1641 kom han tilbage til Norge, var nogle år bogholder ved Kongsberg Sølvværk, og kom derefter i tjeneste hos Hannibal Sehested.

1652 kom han tilbage til Danmark. Var først fuldmægtig hos Mogens Friis til Faurskov, den senere første greve til Frijsenborg. Dernæst blev han ridefoged over Skanderborg Len under Ulrik Gyldenløve, og endelig 1660 Ridefoged på Kalø under Erik Rosenkrantz til Rosenholm. Under krigen 1658-59 måtte han søge tilflugt i Århus, og her lærte han sin kommende hustru at kende. Da han 1686 sælger den af ham opbyggede Skaarupgaard til Tyge Jespersen til Mattrup, kalder han denne for "min Svoger". Navnet Jesper kunne pege på et familieskab, men det har været umuligt at påvise hvorledes.

1665 blev JNH, som fra alle sider blev betragtet som en fremragende dygtighed, stiftsskriver i Århus Stift med privilegium, at han kun skulle aflægge regnskab for kongens rentekammer. At han har været velset ved hove fremgår af, at han og hans hustru ved kongebreve af 24/4 1662 og 5/7 1670 får ret til at oppebære bropenge fra broen ved det vigtige vadested ved Immervad, hvorover den kongelige hærvej gik, mod at holde halvdelen af broen vedlige. Den anden halvdel vedligeholdelse påhvilede Århus by. 6/12 1666 blev JNH uden at have ansøgt derom udnævnt til borgmester i Århus med bibeholdelse af stiftsskriverembedet.

30/10 1678 blev JNH udnævnt til Landkommissær i Jylland - et embede, der stod lige med amtmændenes. 1679 nedlagde han sit borgmesterembede og blev assessor i det kgl. Rentekammer-Collegium.

I sine yngre dage drev Hutfeldt stor handelsvirksomhed og et betydeligt landbrug. Han ejede 1691 ikke mindre end 12 gårdbrug på bymarken. Desuden drev han ret store indhegnede marker lige uden for byen, såsom "Domhaven", "Dr.Hortens den Store Have", "Mogens Friises Have", alle udenfor Munkeport, samt at stykke jord mellem Brendstrup Mark og Vesterengen, og en del af Bildbjerg. En tid lang ejede han Skaarupgaard.

Disponible penge anbragte han i fæstegods på landet, eller købte - evt.opførte "Renteboder" på de mange øde pladser i byen. Sådanne boder udlejedes så for 5 Rdl. årlig. Ved sin død ejede han 17 sådanne boder. Banker fandtes ikke, så disponible penge blev som regel anbragt på denne måde.

Han havde en efter datidens forhold ret betydelig juridisk viden, og efterlod sig 38 folianter og 52 oktaver juridisk litteratur.

Han ejede en stor gård på vestsiden af Mejlgade, hvor han førte et stort hus, og ejede en stor mængde sølvtøj, hvilket også var en yndet pengeanbringelse, idet sølvtøj til enhver tid kunne gøres til likvid kapital.

På højre side af domkirkens nordre indgangsport, fandtes tidligere bag et jerngitter det Hutfeldtske gravkapel, som indrettedes 1696. Her hvilede han og hans hustru, og på et epitafium meddeltes, at deres børn i 1737 havde givet en halv bondegård til kirken til begravelsens vedligeholdelse. Denne klausul havde kirken dog ikke ret megen respekt for. Kapellet er forlængst forsvundet og erstattet med et epitafium. Hans bo vurderedes til 40.000 Rdl. en dengang meget betydelig sum.

Han blev 9/6 1662 trolovet, og 3/5 1663 gift i Århus domkirke med:

66-2. SIDSEL CHRISTENSDATTER CLEMENTIN.

Født i Næstved 8/1 1643. Død i Århus 15/9 1712. Deres bryllup fejredes "paa Raadhuset i en anselig adelig, gejstlig og verdslig Overværelse".

Da hendes foældre døde i 1654 blev hun i en alder af 11 år sendt til Arhus til sin rige faster, Maren Clemensdatter, der var gift med borgmester Anders Lydichsen, hvorved hun kom ind i det århusianske borgerskabs førende miljø. Efter 8-9 års ophold i fasterens hjem blev hun trolovet med JNR.

Børn:

- 1) Christen Hutfeldt (1664-1728) Sognepræst i Tved.
- 2) Anders Hutfeldt (1667-1730) Sognepræst i Braband og Kasted.
- 3) Niels Hutfeldt (3-13)
- 4) Mette Marie Hutfeldt (1670-1736) Gift med sognepræst i Saxild og Nolev Caspar Suhr (1642-1701) og derefter med dennes efterfølger Poul Poulsen (1674-1736).
- 5) Ingeborg Marie Hutfeldt (1676-1738) Gift med sognepræst ved Frue Kirke i Århus, magister, provst Jens Jensen Mundelstrup (1689-1736).

66-3. NIELS LAURSEN HUTFELDT.

Født ca.1585. Død i Roskilde i maj 1626.

Han var i mange år vinhandler og rådmænd i Haderslev. Han blev fordrevet fra Haderslev ved de kejserlige troppers indfald i januar 1626. Han tog med sin gravide hustru ophold hos sin svoger, den bekendte domprovst i Roskilde Enevold Randulff, hvor sønnen Jesper (66-1) kom til verden.

Gift i Haderslev 1624 med:

66-4. MARIE NIELSDATTER RANDULFF.

Død i Roskilde i marts 1626.

66-5. CHRISTEN CLEMENSEN.

Født 1596 i Århus. Død i Næstved 9/9 1654 af pest. Begravet i St.Peders Kirke i Næstved. På væggen i våbenhuset portrætter af ham og hans hustru.

Han blev student fra Århus skole 1616 og immatrikuleret ved Københavns universitet. Studerede 1623 ved universitetet i Strassburg og 1625 i Siena. Tog derefter på en lang udenlandsrejse som hovmester for nogle unge adelsmænd til Tyskland, Italien, Frankrig, Belgien og England. Blev 1/9 1631 forstander for Herlufsholm skole. 28/5 1633 magister. Kaldes da "Illustris Scolae Herlovianae Præces". 1/10 1641 forlod han

Herlufsholm og tog bolig i Næstved, hvor han ikke havde nogen fast beskæftigelse.

Han synes at have haft ondt ved at klare Herlufsholms regnskaber, for både 1646 og 47 måtte han ved kongebreve mindes herom.

Der udstedtes 10/9 1654 kongelig befaling, at hans bo skulle forsegles af hensyn til smittefaren.

Han var 1633 Århus blevet gift med:

66-6. METTE MATTHISDATTER JACOBÆUS.

Født 1609 i Århus. Død i Næstved 1654, ca. 3. ugers tid før manden. Hun blev begravet i St. Peders Kirke 13/8.

Børn:

- 1) Clement Clemenin (1634-80) Provst, sognepræst i Sæby og Hallenslev i Århus Amt.
- 2) Jens Clementin (1636-58) Student.
- 3) Ole Clementin (1638-86) Sognepræst i Kolby.
- 4) Jacob Clementin (1639-84) Sognepræst i Hvorslev.
- 5) Sidsel Clementin (66-2).

66-9. NIELS RANDULFF.

Om ham vides kun, at han 1597/98 nævnes som borger og handelsmand i Haderslev. Hans Hustrus navn kendes ikke.

Af børn kendes:

- 1) Enevold Randulff (1597-1666) Domprovst i Roskilde. Det hævdes i gamle kilder, at han var søn af Christian IV?? - og at hans mor efter fødslen giftede sig med NR.
- 2) Laurits Randulff (1599-1642) Tolder i Helsingør.
- 3) Mette Randulff (66-4)
- 4) Annike Randulff (1601- ?). Gift med lagmand i Frederiksstad Hans Nielsen Ferslew (1610-ca.1663).

66-11. CLEMEN JENSEN SMAGBIER.

Født i Århus ca.1560. Død sammesteds 18/6 1626. Begravet i domkirken.

I borgerskabsprotokollen for 1580 nævnes, at han dette år tog borgerskab uden betaling, da hans far havde borgerskab i byen. 1588 nævnes han som medlem af borgervæbningen, og udrustes med "Hellebarer och staskit Rør".

21/10 1591 sælger han en gård på hjørnet af Studsgade og Graven. Da han 1588 meldte sig til borgervæbningen var han skriver på Århusgård. 30/4 1608 - 6/6 1626 10 dage før sin død, var han rådmand i Århus. 1623/24 var han fastelavns-borgmester i Århus. En forklaring på denne mærkelige benævnelse er påkrævet: 1619 indførte Christian IV.s købstadsforordning et helt nyt princip, idet den ældste rådmand ved fastelavnstid rykkede op til at blive yngste borgmester, mens ældste borgmester rykkede ned, og blev yngste rådmand. Denne ordning afskaffedes igen 1649, efter i 30 år at have bevist sin uhensigtsmæssighed.

Skifte efter ham holdtes 21/7 1626.

Han ejede ejendommene nr.67 og 68 i Mejlgade (nu nr.76 og 78). 18/6 1668, 42 år efter hans død, omtales nævnte ejendomme stadig som "Salig Clemen Smagbiers".

Nordøst for alteret i Århus domkirke ligger hans ligsten, der viser ham med sine to hustruer. Følgende indskrift:

"Her ligger begravet erlig oc velact Mand Clemit Jensen, Borger oc Raadmand her i Aarhus, som døde 18. Juni Anno 1626 - med sine tvende Hustruer Maren Christens Daater, fød i Haderslef, som lefde tilsamen paa fjortende Aar og aflede 6 Sønner oc en Dater oc døde den 28.October 1597, oc erlig oc gudfrøgtige Qvinde Anne Olafsdater, som døde den 11.Febr. 1650, Al. 72. Gud gifve dennom det evige Lif."

Han var gift 1.gang 1583 med:

66-12. MAREN CHRISTENSDATTER.

Født ca.1563 i Haderslef. Død i Århus 28/10 1597. Han giftede sig 2.gang med Anne Olufsdatter (1578-1630).

Der har vistnok været 13 børn i disse ægteskaber.

Af første ægteskab kendes følgende:

- 1) Søren Clemensen (1584-1654) Rådmand i Århus.
- 2) Jens Clemensen (1585-1656) Rådmand og toldskriver i Århus.
- 3) Christen Clemensen (66-5).

Af andet ægteskab kendes disse to døtre:

- 1) Karen Clemensdatter (1610-1685) Gift med provst, magister og sognepræst til Århus Frue kirke Christen Nielsen Friis (1604-1664), søn af 26-11 og 12. og:
- 2) Maren Clemensdatter (1614-90) Gift med borgmester i Århus Anders Lydichsen (1597-1664).

66-13. MATTHIAS JACOBSEN (JACOBÆUS).

Født i Ribe 7/7 1569. Død i Århus 15/5 1636.

Han rejste i sin ungdom i Tyskland og Italien. Studerede i Padua, hvor han 1597 blev syndikus og prorektor. 1618 blev han læge i Århus. 1614-20 var han Christian IV.s livlæge, 1614 tillige domherre i Århus, dr.med og phil.

Gift ca.1600 med:

66-14. INGEBORG JOHANNE ÆGIDIUS.

Født i København ca.1582. Død i Århus 1614.

Børn:

- 1) Jacob Madsen (1602-50) Biskop i Århus.
- 2) Mette Matthisdatter Jacobæus (66-6)
- 3) Malene Jacobæus (1607-51) Gift med borgmester i Århus Rasmus Nielsen Skriver.
- 4) Karen Jacobæus (død 1645) Gift med livlæge, dr.med. Niels Foss (1588-1645).

Kilder:

- a) J. Vahl: Slægtetog over Afkommet af Christjern Nielsen, Borgmester i Varde o.1500.
- b) G. Vad: Herlufsholm Skole. (5-6)
- c) Ingerslev: Danmarks Læger og Lægevæsen (13-14)
- d) Historiske Årbøger for Århus Stift 1943-44 (alle)

Biografier til stamtavle nr.67.

67-1. THOMAS CHRISTOFFERSEN.

Født 1630. Død 1681, ca.51 år gammel.

Han blev 10/6 1662 sognepræst i Tved i Randers amt. Præstegården nedbrændte 1677 og kirkebøgerne ødelagt, hvilket er grunden til, at familien ikke har kunnet eftersøges herigennem. Hustru kendes ikke.

Datter: Johanne Thomasdatter (3-14). (Se tilføjelse)

Tilføjelse:

Det fremgår af Helligåndskirkens kirkebog, at Thomas Christoffersen Helsing var gift med:

67-2. VENDELE HELSING.

Født 1656. Begravet fra Helligåndskirken september 1726, 70 år gammel.

67-3. CHRISTOFFER NIELSEN HELSING.

Født 1605 i Esbønderup. Død i Holbæk (Randers amt) 31/1 1683.

Han blev 27/3 1631 sognepræst i Holbæk og Udby i Randers amt. 1637 blev han tillige provst. Han var "Vilstuderet efter Tiden".

Far og søn har været forfulgt af samme uheld, idet hans præstegård nedbrændte 1681.

Hustruens navn kendes ikke. Af børn kendes:

- a) Thomas Christoffersen Helsing (67-1)
- b) Birgitte Christoffersdatter (død 1693). Gift med faderens efterfølger som sognepræst Mikkel Pedersen Møller (død 1709).
- c) Barbara Christoffersdatter (død 1701) Gift med sognepræst ved Gråbrødre kirke i Randers Hans Olsen (1624-98).
- d) Mette Christoffersdatter (1639-1706) Gift med sognepræst i Gjesing og Nørager i Randers amt Søren Hansen Ølgod (1611-1694).

67-7. NIELS JENS HELSING.

Død i Esbønderup 1642.

Han blev 7/12 1632 residerende kapellan i Tikøb" for allerede 1633 at blive sognepræst i Esbønderup og Nøddebo i Frederiksborg amt.

Gift med:

67-8. KIRSTINE JENSDATTER BIRCHEROD.

Data ubekendte. Søn: Christoffer Nielsen Helsing (67-3)

Kilder:

- a) Hoffmanns Foundationer V. (Bircherod)
- b) S.V.Wiberg: Alm. dansk Præstehistorie (alle)
- c) Treschows Jubellærere (3).

Biografier til stamtavle nr.68.68-1. PEDER NIELSEN.

Født på Krekier 1561. Død i Thestrup 9/5 1603 af pest. Begravet i Maarslet kirke.

Han var ejer af Nedergård i Thestrup i Maarslet sogn ved Århus. Har tillige i en årrække været sandemand i Ning herred. På hans epitafium i Maarslet kirke står under et maleri af opstandelsen:

"Her er begravet erlig oc velact Mand Peder Niels S., som boede oc døde udj Thestrup, Fordom Sandmand her udj Herredet. Med sin kiære Hustru Ingeborg Peders Datter Fogh, som leffde tilsammen paa det 16.Aar oc avelede 6 Børn, 4 Sønner oc 2 Døtr. De 3 Sønner oc 2 Døter bortsove med Forældrene, dieris Kjære Fader oc Moder 1603, oc huiler Her tilsammen. Gud gif Dennem en gledelig Opstandelse. Oc hafve Dieris Epterladte Søn, Welagt Mand Rasmus Pedersen Thestrup, Borger udj Aarhus, Gud til Ere, Kiercken til Beprydelse oc sine kjære Forældr til Amindelse ladet den Epitaphium bekoste oc Apsette Ao.1641. G.S.M.S.G."

De sidste bogstaver menes at betyde "Gott schicke mir seine Gnade".

Gift ca.1586 med:

68-2. INGEBORG PEDERSDATTER FOG (eller FOGH).

Død i Thestrup 16/4 1603 af pest. Begravet i Maarslet kirke. I ægteskabet var 6 børn, hvoraf de 5 døde af pest i tiden 24/3 - 13/5 1603. Kun sønnen Rasmus Pedersen Thestrup (65-13) der i nævnte periode var skolesøgende i Lübeck, overlevede.

68-3. NIELS RASMUSSEN

Født på Kanegård ca.1530. Død 1588 i Krekjær.

Var gårdejer i Krekjær.

Han var gift med:

68-4. BODIL NIELSDATTER.

Om hende vides kun, at hun var født i Rude "af den Saxild-Slægt". Af børn kendes kun Peder Nielsen (68-1).

68-5. PEDER NIELSEN FOG.

Født i Borrun 1531. Død i Farre 7/4 1614, 83 år gl.

Han var først gårdejer i Valby, senere i Farre.

Gift ca.1560 med:

68-6. MAREN NIELSDATTER.

Født 1539 på Søndergård. Død i Farre 30/6 1612.

De fik 9 børn, hvoraf 8 blev voksne:

- a) Ingeborg Pedersdatter Fog (68-2)
- b) Marie Pedersdatter Fog, gift med Niels Rasmussens (68-3) bror
Clement Rasmussen i Thestrup. Begge døde af pest 1585 med
deres børn.
- c) Niels Pedersen Fog (1570-1628) Sognepræst i Støvring, Stjær og
Galten, provst i Framlev herred.
- d) Niels Pedersen Fog (død 1628) Sognepræst i Grønbech.
- e) Michel Pedersen Fog (død 1632) Sandemand i Ning herred.
- f) Anne Pedersdatter Fog (1579-1653) Gift med Sandemand i Ning
herred Knud Mogensen (død 1636).
- g) Laurits Pedersen Fog (død ca.1635) Sandemand i Giern herred.
- h) Bodil Pedersdatter Fog (død 1639) Gift med sognepræst i Giern,
provst Rasmus Christensen.

68-7. RASMUS MICHELSEN.

I sønnesønnens notater siges, at "Han boede och døde udi Cane".
Han nævnes som ejer af Cane (Kannegård) i Odder sogn i årene
1548-51.

"Formedelst et drab, som hand och hans sønner gjorde paa thoe aff
de Balle Mænd, som war dieris eggen Søschildbørn" kom iflg.
sønnesønnen Cane i kongens eje. Dette kan ikke være rigtigt, sa
sønnen Ole 1575 sælger Cane til kongen - altså længe efter RM.s
død, der har fundet sted i årene omkring 1565.

Hans hustrus navn er ubekendt, og af børn kendes kun 2 sønner:
ovennævnte Ole, der vel er den ældste, siden det var ham, der
solgte slægtsgården, og Niels Rasmussen (68-3).

68-11. NIELS FOG.

Nævnes 1520-35 som selvejerbonde i Borum.

Hans hustrus navn er ubekendt, og af børn kendes kun sønnen Peder Nielsen Fog: (68-5).

68-13. NIELS LETH.

Nævnes 1529-40 som ejer af Søndergård, som han fik ved sit ægteskab med:

68-14. JOHANNE SØNDERGAARD.

Hendes data kendes ikke.

Datter: Maren Nielsdatter (68-6)

Kilder:

- a) Årbog for historisk Samfund for Århus Stift. I.(1-2)
- b) Rasmus Pedersen Thestrups Stambog (alle)
- c) Danmarks Kirker (Maarslet) (1-2)
- d) H.A.Møller: Stamtavle over Slægterne Stampe og Thestrup (alle)
- e) Kancelliets Brevbøger 1571-75 (alle)
- f) Ældste danske Archivregistraturer (alle).

Bemærkninger til stamtavle nr.69:

Af de ældste danske arkivregistreturer i rigsarkivet fremgår følgende:

- 1445: "Et schiøde breff som Maren Peders i Süorbeck haffuer giffuet paa sin loed i Cane.marck" (Til sønnen Mikkel Pedersen).
- 1465: "Et Pergamendtz tingsuidne aff Hadtzherritztingh at Canemarck war forbrut goedtz till Kongens bord".
- 1465: "Et pergamendtz thingsuidne, att der er boden guld och penge till for en loed, som er schuret i fald - Cane marck" (= forbrudt på grund af forsømmelse af ledingspligt).
- 1465: "En pergamendtz landsthingsdom, att Peder Hichelszen i Cane och hans medbrøddere (Lars Mikkelsen) maa igen indløsze den part i Cane, som war schuret i fald".
- 1467: "En Koning Ghristens dom (Christian I), at hand haffuer tilldømbt Lars Michelszen i Cane huis eigendom han och hans arffuinge haffuer i Cane marck".
- 1469: "Et pergamendtz breff liudendes at bischop Jens (= biskop Jens Iversen Lange i Århus) haffuer sold de loeder i Cane marck, som er schuret i fald".
- 1497: "En koningh Hanszes pergamendtzdomb paa Mickell Lerzes breffue i Cane".

Mikkel Larsen må være død senest 1498, da hans søn 1499 er eneindehaver af Canegården.

Biografier til stamtavlen nr.70.

70-1 og 2. PEDER OG MAREN TIL CANE.

Dette ægtepar, der 1445 nævnes som ejere af Cane, er slægten Thestrups stamforældre. Cane = Kannegård i Hvilsted sogn ved Odder - senere godset Rantzausgave.

Der er ifølge arkivar Thiset ingen tvivl om, at slægten var adelig, fordi deres gård 1465 blev forbrudt til kronen, fordi den var "schuret i fald", hvilket betyder, at den var inddraget til kronen på grund af forsømmelse af ledingspligten. Der kan derfor ikke være tvivl om, at Kannegård dengang var ledingspligtig - d.v.s. en adelig sædegård, og at dets ejere var adelige (d.v.s. "mænd af våben").

Den adelige frihed er sikkert gået tabt i svenskekrigene under Christian II, for midt i 1500-tallet er Kannegårds ejere kun bønder, om end blandt de mere fremtrædende.

1445 udstedte Maren Peders i "Suorbech" skøde på sin lod i Cane mark.

Af børn kendes kun:
Mikkel Pedersen (69-7).

Kilder:

- a) Ældste Danske Arkivregistraturer II v.I.A.Becker.
- b) Fred.Visbys Slægtetog.
- c) Rasmus Pedersen Thestrups Slægtetog.
- d) H.A.Møller: Stamtavle over Slægterne Stampe og Thestrup.
- e) E.Fryd: Familien Lund.

Biografier til stamtavle nr.71.

71-1. OLUF MICHELSEN BOEDECHER.

Født i Århus 1550. Død sammesteds o.1635.

Han havde ca.1580 fået borgerskab som bødker i Århus, hvor han nævnes adskillige gange i forbindelse med diverse ejendomshandeler.

Han var gift med:

71-2. METTE CHRISTENSDATTER.

Født 1551 på Skavngård ved Viborg. Død i Århus 1632.

Af børn kendes hidtil kun:

Maren Olufsdatter (65-4).

71-5. CHRISTEN PERSSEN.

Han nævnes 1540/55 som ejer af Skaffvengaard (Skavngård) ved Viborg, men ellers kendes intet til ham og hans hustru.

Datter: Mette Christensdatter (71-2).

Kilder:

- a) J.Hoffmeyer: Aarhus Bys Historie og Beskrivelse.
- b) Århus Stiftsbibliotek: Rasmus Pedersen Thestrups beretning om sin slægt og sit liv.
- c) H.A.Møller: Stamtavle over slægterne Stampe og Thestrup.
- d) A.Hübert: Aktstykker vedkommende Staden og Stiftet i Aarhus.

Biografier til stamtavle nr.72.

72-1. CHRISTEN NIELSEN FRIIS.

Født i Århus o.1540. Død sammesteds 1597.

Næsten intet vides om ham. Han var handelsmand i Århus.
Hustruen kendes ikke, og af børn kendes kun:

Niels Christensen Friis. (26-11).

72-3. NIELS FRIIS.

Kun følgende data kendes:

Erhvervede ca.1522 borgerskab i Århus som handelsmand. Blev
o.1537 rådmand i Århus.

Ejheller hans hustrus navn kendes, og af børn kun
Christen Nielsen Friis (72-1).

Kilder:

- a) J.Hoffmeyer: Aarhus Bys Historie.
- b) Aarhus Stifts Aarbøger 1934.
- c) F.Friis-Petersen: Embeds- og Bestillingsmænd i Aarhus.
- d) H.Friis-Petersen: Slægten Friis fra Aarhus.
- e) R.Hübertz: Aktstykker vedkommende Staden og Stiftet Aarhus.
- f) Anna Thestrup: Eligerte mænd i Aarhus.

Biografier til stamtavle nr.74.

74-1. JACOB MADSEN (VEJLE).

Født i Vejle 24/6 1538. Død i Odense 24/9 1606.

Begravet i St.Knuds kirke.

Han blev undervist i hjemmet til sit 10de år, blev 1548 sat i Ribe skole, og 6/1 1551 i Odense skole. 6/3 1565, blev han rektor i Ribe, og 2 år senere blev han - 1567 - sognepræst ved Ribe domkirke. 1587 blev han udnævnt til biskop over Fyens stift. Han søgte kongen om at få lov til at blive i Ribe, men fik afslag og blev 25/2 1588 bispeviet i St.Knuds kirke. Blev 1563 magister i Wittenberg.

Han var 1596 tilstede ved Christian IV.s kroning i København.

Der foreligger 17 trykte ligprædikener af ham over adelige personer.

Han blev gift i Ribe 13/10 1566 med:

74-2. KAREN BAGGESDATTER.

Født i Ribe 1549. Død i Odense 4/5 1615. Begravet 11/5 i St.Knuds kirke.

Børn (flere af dem brugte lejlighedsvis den latiniserede form Jacobæus):

- 1) Ellen Jacobsdatter (1568-1629) Gift med læge og kanonikus i Ribe, poeta laureatus Hans Amerinus. (Død 1605). Ellen Jacobsdatter var efter Amerinus' død gift 2.gang med en borger i Ribe ved navn Jens Lund.
- 2) Matthias Jacobsen (66-13).
- 3) Peder Jacobsen (1570-1651) Købmand i Odense.
- 4) Jens Jacobsen (1573-1634) Sognepræst i Skovlænge i Maribo amt.
- 5) Maria Jacobsdatter (1574-1657) gift 1.gang med dr.med., læge i Odense og Vicarius i Roskilde Eskild Christensen (død 1600) og 2.gang med professor Svend Pedersen. (Død 1636).
- 6) Bagge Jacobsen (1579-1633) Sognepræst i Øster Skjerninge.
- 7) Mette Jacobsdatter (1580-1607) Gift 1.gang med kannik i Oslo Laurits Hansen Mule. (dræbt 1601) og 2. gang med sognepræst i Vejle Peder Christensen Riber (1564-1610).
- 8) Ole Jacobsen (1588-1638) Dr.med. Læge i Odense.

74-3. MADS NIELSEN.

Født 1495 i Vejle. Død sammesteds 1539. Begravet i faderens kapel i Vejle kirke.

Han var en fremtrædende handelsmand i Vejle, og var fra 1531 til sin død byens borgmester.

Gift 1536 med:

74-4. LENE CHRISTJERNSDATTER.

Født i Varde ca. 1510. Død 1556 på besøg i sin fødeby. Begravet i Vejle kirke hos sin første mand. Gift 2. gang 1540 med mandens efterfølger som borgmester i Vejle Clement Sørensen (1513-1584).

Barn af 1.ægteskab: (+Karen Madsdatter (død 1585) gift med sognepræst i Vejle Niels Buch (død 1584)

Jacob Madsen Vejle (74-1).

Barn af 2. ægteskab:

Kirstine Clementsdatter (død 1605) Gift 1.gang med borgmester i Horsens Oluf Jørgensen (1532-1586) og 2. gang med rådmænd i Horsens Morten Stridt (død 1611).

74-5. BAGGE JENSEN.

Født i Ribe 1511. Død sammesteds 24/10 1578. Begravet i St.Kathrine kirke, hvor følgende gravskrift:

"Her soffuer udi Herren Erlicg Mand Baggi Jenssøn,
Raadmand i Ribe, som døde udi sin Alders LXVII.A.DE.
MDLXXVIIIden XXIIII Octb. Huiler hos hannem hans kiære Hustrue
Cecile Pedersdatter, som hensoff i sit LI.Aar A.De. MDLXXIX, den
II.April. Leffuede tilsammen udi Guds Frycit XXXIIII Aar oc
affluede 2 Sønner oc 6 Dotter".

BJ var en særdeles anset og dygtig købmand i sin Fødeby. Han boede på sydsiden af Nederdamman, og havde et mangeårigt og intimt handelssamarbejde med sin ven, borgmester Søren Jacobsen Stage (35/1), og disse to var i mange år byens rigeste mænd og største skatteydere. 1571 var BJ indblandet i en kedelig retssag, idet han beskyldtes af Poul Hansen, en notorisk kværlulant, for at have forfalsket et brev med byens segl. Sagen kom for den berygtede "Riber Ret", der resolverede, at Poul Hansen, da det ikke på nogen måde havde været muligt for ham at bevise sin

påstand, skulle have en kraftig henstilling om ikke at rette anklager mod ærlige mænd. Trods dette lykkedes det Poul Hansen ved at klage til såvel rigsrådet som kongen, at få sagen til pådømmelse på Københavns slot, men også her blev Bagge Jensen pure frikendt. Sagen blev på BJ.s vegne ført af svigersønnen Jacob Madsen (74-1).

BJ var i mange år hospitalsforstander ved Ribe hospital, og blev 1557 rådmand i Ribe.

Han var gift 1.gang 1540 med Anne Nielsdatter (død 1544) og 2.gang 1545 med:

74-6. CECILIE PEDERSDATTER.

Født 1522 i Ribe. Død sammesteds 2/4 1579. Begravet i St.Kathrine kirke.

Af første ægteskab 2 børn:

- 1) Jannik Baggesen, der døde som barn.
- 2) Johanne Baggesdatter (1543-1612). Gift 1.gang med borger i Ribe Peder Gravesen (død 1578) og 2.gang med Laurits Mortensen Skriver.

8 børn af 2.ægteskab:

- 3) Peder Baggesen (1546-1592) Købmand og rådmand i Ribe, gift med Dorthe Sørensdatter Stage, datter af 35-1.
- 4) Karen Baggesdatter (74-2)
- 5) Jens Baggesen (død 1584) Købmand i Ribe.
- 6) Maren Baggesdatter (død 1612) Gift med rådmand i Ribe Christen Lauesen (død 1595)
- 7) Anne Baggesdatter (død 1601) Gift med hospitals-forstander og rådmand i Ribe Ebbe Mogensen.
- 8) Cidsel Baggesdatter (død 1583) Gift med borger i Ålborg Lambert Hansen.
- 9) Gunder Baggesdatter (død 1611) Gift med borgmester i Haderslev Hans Villumsen Schumacher (død 1602).
- 10) Maren Baggesdatter, gift med borger i Odense Laurits Knudsen (død 1591) og dernæst med borgmester Clement den Yngre i Vejle.

74/7. NIELS JONSEN.

Født ca.1465. Død i Vejle 1528. Begravet i Vejle kirke.

1503 bevilgede kong Hans "Niel Jonsen, Raadmand i Vedle, hans kjære Hustrue Kirstine og et af deres Barn" på livstid at beholde Kobbelmade Eng, og 1539 fik hans sønner Oluf Nielsen og Mads Nielsen brugsretten til Kobbelmade Eng.

Han beboede en gård på hjørnet af kirkestræde og torvet. 1523 indlogerede Christian II sig her under sit ophold i Vejle, og rygtet, siger, at det var her, landsdommer Mogens Munck på rigsrådets og adelens vegne overbragte kongen disses opsigelse af "Huldskab og Troskab".

NJ nævnes fra 1483-1510 som rådmand i Vejle, og fra 1511-1528 som borgmester.

Han lod 1518 opføre Trinitatis kapel (det søndre kapel) i Vejle kirke, hvor han ligger begravet.

Hans hustru er ukendt, men har altså ifølge kong Hans' ovennævnte bevilling heddet:

74-8. KIRSTEN.

De havde 2 børn:

- 1) Oluf Nielsen (død 1560) Sognepræst i Vejle, og
- 2) Mads Nielsen (74-3).

74-11. JENS PEDERSEN BAGGE.

Om ham vides intet udover, at han 1480-1520 var Borger i Ribe. Hans hustru kendes ikke heller.

Søn:

Bagge Jensen (74-5)

74-13. PEDER IBSEN.

Nævnes 1490-1498 som borger i Ribe og var gift med:

74-14. ANNE JENSDATTER.

Født 1497. Død i Ribe 1576, 79 år. gammel. Deres datter var Sidsel Pedersdatter (74-6).

NB. Anne Jensdatter (74-14) blev gift 2.gang med borgmester i Ribe Jørgen Pedersen Juel (død 1546) Ingen børn, men 3 i ægteskabet med Peder Ibsen:

- 1) Anne Pedersdatter (død 1576) Gift med borgmester i Ribe Jens Kristensen Hegelund, forældre til biskop Peder Jensen Hegelund.
- 2) Cecilie (Sidsel) Pedersdatter (74-6) og Hans Pedersen (dræbt 1600) Gårdejer.

Kilder til stamtavle nr.74.

- b) J.Vahl: Slægtebog over Afkommet af Christjern Nielsen, Borgmester i Varde o.1500 (1-2-3-4)
- c) Vejle Bys Historie (1-2-3-4-7). Af C.Y.Petersen.
- d) J.Kinch: Ribe Bys Historie og Beskrivelse (1-2-5-6-11-13-14).
- e) J.Bloch: Den fynske Gejstligheds Personalhistorie (1-2-3-4-5-6).

Bemærkning til stamtavle nr.75.

Vedrørende de 2 her anførte personer kan det oplyses, at både Vejle Bys Historie og Vahls slægtbog over afkommet af Christjern Nielsen, borgmester i Varde o.1500, side 83 anfører, at de var af gammel adel. De har begge ejet jordegods i Vejles nærhed og har begge været ledingspligtige, altså adelige, men det har til dato været mig umuligt at opspore, til hvilken adelsslægt, de har hørt, så dette spørgsmål får stå åbent indtil videre.

Biografier til stamtavle nr. 76.76-1. JENS ÆGIDIUS.

Født 1550 i Ribe. Død i Århus 11/12 1626. Begravet i domkirken.

Han studerede i sine unge år i Wittenberg, hvorfra han hjemførte sin kone.

Var 1575-80 rektor ved Lemvig skole og afløste 1580 Anders Sørensen Vedel som kongelig hofprædikant. 1591 blev han sognepræst ved Nikolaj kirke i København, men allerede 4 år senere blev han 1595 udnævnt til biskop over Århus stift. Hans første embedshandling var at indvie Peder Hegelund til biskop i Ribe.

Fra hans hånd findes trykte ligprædikener over Jørgen Rosenkrantz (1596), Jacob Bjørn (1597), Christine Lunge (1609), Anna Rosenkrantz (1610), Peder Stygge (1612), Christine Scheel (1612), Christian og Christine Scheel (1617), Jørgen Kaas (1619), Peder Munck (1623), Eske Brok (1625) og Christina Wiffert (1626).

Gift 1581 med:

76-2. MAGDALENE VALENTINE.

Født 1567 i Wittenberg. Død 2/7 1630 i Århus.

Af 4 børn blev kun de 2 voksne:

- 1) Ægidius Jensen (død 1656), dr.med. Praktiserende Læge i Randers.
- 2) Ingeborg Johanne Ægidius. (66-14).

76-5. VALENTIN.

Nævnes 1560-67 som slotsskriver på Wittenberg slot og notar i Wittenberg.

Hans hustrus navn kendes ikke, og af børn kendes kun forannævnte datter Magdalene Valentine.

Kilder:

- a) Wiberg:: Alm. danske Præstehistorie.
- b) J.Hoffmeyer: Aarhus Bys Historie.
- c) J.Vahl: Slægtbog over Afkommet af Christjern Nielsen, borgmester i Varde o.1500.
- d) Giessings Jubellærere.
- e) K.Schytte: Aarhus Domkirke.
- f) C.V.Hertel: Beskrivelse over Aarhus. Dom- og Cathedralkirke.
- g) Brickas biografiske Leksikon.
- h) Dansk biografisk Leksikon.

Biografier til stamtavle nr.77.

77-1. JENS JENSEN FARUM.

Født 1580. Død i Helsinge 1640.

Blev 1609 sognepræst i Helsinge og Valdby i Frederiksborg amt.

Gift 1.gang med:

77-2. GENTRUD HANSDATTER.

Hendes data har ikke kunnet opspores. Efter hendes død blev han gift 2.gang med sin svigermor, der var blevet enke.

Børn:

1) Hans eller Jens Jensen Helsing (67-7). Kaldes oftest Niels.

2) Gundel Jensdatter Helsing, der blev gift med faderens efterfølger, magister Hans Knudsen Laholm (1607-68). 2. efterfølger.

77-5. HANS ANDERSEN.

Født 1534. Død i Helsinge 11/12 1608.

1568 blev han sognepræst i Helsinge og Valdby i Frederiksborg amt.

Gift med:

77-6. SIDSEL LAURITSDATTER, der senere blev gift med 77-1.

Datter: Gertrud Hansdatter (77-2).

Kilder:

a) Wiberg: Alm. dansk Præstehistorie.

b) Quistgaard: Præstehustruer, der ikke nævnes hos Wiberg.

Biografier til stamtavle nr.78.

78-1. JENS HERMANSEN (senere BIRCHEROD)

Født 1588 i Helsingør. Død i Birkerød 5/1 1657. Begravet i Birkerød kirke, hvor ligsten endnu findes.

Han blev 28/4 1614 ordineret som sognepræst i Birkerød, og var i dette embede til sin død godt 42 år senere.

Han blev gift 1.gang o.1611. Hustruens navn kendes ikke. Hun var mor til 67-8. 2.gang blev han gift 1617 med Maren Jacobsdatter Berg, hvis bror var sognepræst i Varberg.

Han havde følgende børn i sine to ægteskaber:

- 1) Kirstine Jensdatter Bircherod (67-8)
- 2) Christen Jensen Bircherod (Død 1659) Sognepræst i Karlebo. Skudt på prædikestolen af svenske ryttersoldater.
- 3) Jens Jensen Bircherod (1623-1686) Professor, dr.theol. ved Københavns universitet.
- 4) Jacob Jensen Bircherod (1624-1688) Professor, dr.theol. Konsistorialassessor.
- 5) Peder Jensen Bircherod (1626-1674) Sognepræst i Værløse.
- 6) Dorthea Jensdatter Bircherod (1636-1705) Gift med den fra Svenskekrigen bekendte præst i Birkerød (Faderens efterfølger), senere biskop i Viborg Henrik Gerner (1629-1700).

78-3. HERMAN JENSEN. Nævnes iflg. nedennævnte kilder 1588/90 som "en fornemme Borger udi Helsingør". Intet vides om ham og hans kone.

Kilder:

S.Wiberg: Almindelig dansk Præstehistorie.
Lengnicks stamtavler og
Hoffmanns Fundationer V.

Biografier til stamtavle nr.79.

79-1. NIELS TERKELSEN.

Født 1649 i Køge. Død i København 1722.

Han nedsatte sig som islandsk købmand i København, men hans virksomhed som sådan kender vi ikke noget til.

I 1712 blev han af byrådet adjungeret overformynderen i København Christen Sørensen, men allerede 1720 søgte han om fritagelse for dette job - og fik det, da byrådet erfarede, at "han er gammel og skrøbelig og aldeles utjenlig".

Det er endnu ikke lykkedes mig at finde, hvem der var hans kone, og hvor mange børn, de havde udover sønnen Søren Therkelsen (4-13).

Tilføjelse vedr. Niels Terkelsen:

Har 10/1 78 i landsarkivet fundet, at NT.s hustru hed:

79-2. ABEL SØRENSDATTER.

Følgende børn af dette ægtepar er døbt i Trinitatis kirke således:

3/9 1695 Søren Therkelsen (4-13),

14/10 1699 Terkel Terkelsen (begravet sammesteds 1745 som justitsråd), og

19/8 1702 Anne Marie Terkelsen.

Niels Terkelsen nævnes i byrådets forhandlingsprotokol som søn af:

79-3. SØREN TERKELSEN.

Født ca.1605. Død 1656/57.

Han blev 19 år gammel, 1624, ansat som møntskriver ved militæret.

1/1 1628 fik han ansættelse som renteskriver, og i påsken 1630 som underskriver i klædekammeret med 40 Rdl. i årlig løn.

Allerede 14/12 1630 blev han kammertjener-sekretær hos Christian IV. Efter 3 år i denne stilling udnævnte kongen ham til tolder i Glückstadt, hvor han 1633-36 tillige var bygnings skriver. Af en ret omfattende samling breve fra kongen fremgår det, at ST i udstrakt grad har udført kommissioner for kongen.

I anledning af den udvalgte prins Christians bryllup 1634 fik han en del af de mange kommissioner at udføre, som kongen overdrog sine betroede folk.

1636 blev han overbevist om uredelig embedsførelse, men sagen synes at være bragt i orden i mindelighed, for ST fortsatte i sit embede til 1646, omend i mindre gunst hos kongen.

6/5 1647 fik "Vor forrige Tolder i Glückstadt" bevilling at være fri for "Borgerlig Bestilling og Indkvartaring i enhver Kjøbstad i Danmark". Han blev nu ridefoged hos Christen Skeel på Vallø, og bosatte sig 1647 i Køge, hvorfra han o.1651 flyttede til Slangerup, hvor han 1653 pantsatte en gård.

Han drev nu en temmelig omfattende handelsvirksomhed - især med staten. Ifølge afregning for tiden 25/1 1640 til 24/1 1656 havde han fordring på kongen for egetømmer, fyrreplanker, klude o.l. for i alt 23.875 Rdl, hvoraf kun 5.507 var betalt, og endnu 21/12 1671 tilkom der hans arvinger 2.320 Rdl.

1641 havde han part i skibet "Den Forlorne Søn", som var lejet ud til spanierne, men ejerne kunne ikke få betaling for lejemålet, skønt fordringerne nøje kunne bevises. Guvernøren i Cadix havde endda taget skibet i arrest. Kongen beordrede da den danske gesandt i Madrid, Ejler Ulfeldt, til at anholde den spanske regering om satisfaktion, hvilket sikkert også er sket, da der intet mere høres til sagen. De sidste år af sit omstrejvende liv synes han at have tilbragt i gode kår på sin ejendom Lyngbygård i Skåne, hvor han døde.

Udover sin forretningsmæssige virksomhed var ST stærkt beskæftiget som oversætter og - i mindre grad - som selvstændig forfatter. Hans plads i litteraturen er yderst beskedet. Dr. Niels Schiørring skriver i biografisk leksikon: "ST giver sig intet ud for nogen poet", men resultaterne af hans litterære virksomhed er alligevel af et ikke helt ringe omfang. I sin tid i Glückstadt havde han anledning til at færdes i den litterært og musikalsk interesserede kreds omkring digteren og præsten Johannes Rist i Wedel, og var kommet den tyske digtning på overgangen mellem renæssance og barok på nært hold. Af hædersdigtene i de værker, han udgav, fremgår det, at han havde nære venner blandt Hamburgdigterne, især foruden Rist digtere som Paul Fleming, Jacob Schwieger, Georg Grefflinger og Philip v.Zesen. Selvom ST kun er et ringe medlem på dansk grund af den

spirende tyske barokdigtning, var han dog en af de første, der overførte den direkte til det danske sprog, og sætte sit præg på dansk kultur, og da navnlig på visedigtningen. I de sidste år af sin funktionstid i Glückstadt oversatte han og lod 1645 trykke Strassburgeren H.M.Moschrosch's opbyggelige skrift "En troe Faders christelige Siæle-Gaffue", og begyndte udgivelsen af Honoré d'Urfé's europæisk berømte, bindstærke roman "Dend Hyrdinde Astrea", som han fordanskede efter en tysk oversættelse. Denne med mådelige kobberstik rigt udstyrede bog fik ikke stor udbredelse, og til 1648 nåede 1.dels 12 bøger at udkomme, hvorefter ST opgav den videre udgivelse.

Af den dengang meget læste hollandske digter Jacob Cats oversatte han nogle rimede, bibelske fortællinger "Jacobs Giftermaal med Lea og Rachel" (1653). 1657 udkom lige efter hans død "Daphnizes Natte-Klage ofver Galathes Ubestandighed", og endelig 1675 - længe efter hans død og ved maleren Abraham Wuchters mellemkomst - udkom ST.s oversættelse "Den christelige Hustrue" af Cats omfangsrige læredigt om ægtestanden, og forsynede med en række yderst jævne kobberstik, som det ville være en fornærmelse at tilskrive Abraham Wuchter.

Af Opitz udgav ST 1656 i oversættelse "Det roelige Bunde-Lefnet og Aggermandens Lyst". Efter hans død udkom 1661 Johannes Rists "Passionsviser" i dansk udgave, medens boghandler Jørgen Holst til en af de senere udgaver af "Regum Danice Icones" benyttede ST.s oversættelser af de tyske kongerim, som Frederik III.s hofpoet, ST.s nære ven Ad.Fr.Werner, havde skrevet til gengivelserne af de vævede kongetapeter på Kronborg.

Det var ikke så lidt, ST i den halve snes år, hvor han virkede på litteraturens område, fik trykt, men meget så aldrig dagens lys, således foruden de senere bøger af "Astrea" heller ikke "En ganske ny aandelig Salme- og Visebog", som nu findes i manuskript i Karen Brahes bibliotek, flere af Rists samlinger m.fl.

Af alle ST.s udkomne skrifter satte intet dog så tydelige spor som "Astree Siunge-Choer", der i årene 1648-54 udkom i 3 hefter, hvert indeholdende 20 viser. Den enorme udbredelse, Siunge-Choeret fik, står i grel modsætning til visernes kunstneriske værd.

ST nåede inden sin død at blive medlem af den af Rist startede digtersammenslutning i Lübeck "Elbsvaneordenen" under

digternavnet Celadon.

Den interesse, der var om ST.s stivbenede sange, viser ganske klart, at det var et gunstigt tidspunkt, han kom frem med noget, som tiltalte vide kredse af det danske folk. Der er ikke tvivl om, at hyrde-stilen digterisk følte som en velkommen og elegant afløsning af den strengt didaktiske tone, som den sparsomme dansksprogede digtning hidtil havde bevæget sig i. Musikalsk betød ST.s digtning melodier af ny og livlig velklang - idet de nye melodier havde et så muntert og almenfatteligt præg, at de umiddelbart måtte tiltale høj og lav, så meget mere, som det største krav, de stillede, var et meget beskedent generalbas-akkompagnement for lut.

Han blev gift 24/3 1639 i København med:

79-4. ELSEBE CHRISTOPHERSDATTER. Død 1662.

Efter mandens død - iøvrigt også i hans sidste leveår - var familien stærkt trængt af kreditorer, endog indenfor den nærmeste familie, til hvilken ægtefællernes forhold var yderst spændt.

1657 fik enken landgilde af en mølle i Frederiksborg len, og 1661 boede hun i Frederik Thuresens hus i København. Der var talrige børn i ægteskabet, men indtil nu har jeg kun fundet frem til:

Niels Terkelsen (79-1).

79-9. CHRISTOPHER IVERSEN.

Nævnes 1625-38 som renteskriver i København.

Kilder:

- a) G.Wad: Dimitteredefra Herlufsholm.
- b) Brickas biografiske leksikon.
- c) Dansk biografisk leksikon.
- d) O.Nielsen: Kjøbenhavns Historie og Beskrivelse.
- e) Erslews forfatterleksikon.
- f) J.Møller: Cimbria Literata II.
- g) O.Nielsen: Kjøbenhavns Diplomatarium I.
- h) K.L.Rahbek og R.Nyerup: Bidrag til den danske Digtekunsts Historie III.
- i) Sjællandske Tegninger XXVII.
- j) Suhms Samlinger.
- k) H.D.Lind: Kong Kristian den Fjerde og hans Mænd paa Bremerholm.

Biografi til stamtavle nr.80.

80-1. PEDER BAGGE.

Født ca. 1430. Død i Ribe i februar 1486.

Har muligvis tilhørt den gamle adelsslægt Bagge, idet han 1475 nævnes som ejer af hovedgården Sengård i Sem sogn. 1479 blev han rådmand i Ribe og 1481 borgmester.

Han var gift med:

80-2. ANNE. Død i Ribe ca. 1512. Hun blev efter mandens død gift anden gang med en ubekendt Åge, og 3. gang med borger i Ribe Peder Nielsen.

1509 forpagtede hun en eng af Ribe domkapitel og en anden eng af ærke diakonen.

Af børn kendes kun:

- 1) Lars Pedersen Bagge (død 1514) der blev borgmester i Ribe efter faderen, og
- 2) Jens Pedersen Bagge (74-11).

Kilder:

J.Kinch: Ribe Bys Historie og Beskrivelse.

Biografi til stamtavle nr.81.

81-1. NIELS LAURITSEN.

Født 1490 på Sjælland. Død i København 1554 på hjemrejsen fra nedennævnte møde i Odense.

Han kom til Trondhjem ca.1520 som skriver for lensmanden. Var 1525-33 byfoged og 1533-37 rådmand, i hvilket egenskab han arbejdede for byens sidste papistiske ærkebiskop Oluf Ingenbrechtsen, der 1537 flygtede til Holland, hvorefter lensmanden Christoffer Huitfeldt gjorde ham til den første ikke-kirkeligt udnævnte borgmester i Trondhjem 1537.

Det er ikke mange beretninger, der har kunnet findes om hans liv og embedsvirksomhed, men dog tilstrækkelige til at se, at han har varetaget byens interesser med iver og opofrelse.

Han var tre gange nede i Danmark "i Byens og Menighedens ærinde". Første gang 1547 i anledning af de nye privilegier, som byen havde fået samme år. Dernæst var han (1552) byens befuldmægtigede, da repræsentanter for Bergen og Trondhjem havde klaget til kongen over uberettiget handel blandt bønder og embedsmænd til stor ulempe for byernes købmænd. Kongen støttede de befuldmægtigede repræsentanter ved en kgl. forordning, der simpelthen forbød købmandsskab på landsbygden.

18/1 1553 indsendte han til herredagen en minutiøs redegørelse for Trondhjem domkirkes tilstand.

Sidste gang var NL i Danmark 1554, da det var pålagt Trondhjem at sende borgmesteren til Odense 26/8 for sammen med udsendingen fra Bergen at rådslå med udsendinge fra Lübeck og andre vendiske stæder om de tvistigheder, der længe havde hersket imellem dem.

Normalt var der to borgmestre i Trondhjem. Heraf var NL, da han som nævnt var den første, der fik denne udnævnelse, 1ste borgmester. En anden borgmester blev udnævnt ca.1547. Det blev Adrian Rockertsen Falkener (55-11).

Gift 1525 med:

81-2. BIRIT LAURITSDATTER.

Nævnes 1525-1533. I dette ægteskab siges at have været mange børn, hvoraf flere skulle være blevet præster, men da der nævnes et utal af præster, der hedder "Nielsen" er det ikke muligt med sikkerhed at fastslå, hvem af disse, der er sønner af NL. Vi må

indtil videre nøjes med at fastslå, at følgende to sønner var børn af dette ægtepar:

- 1) Laurits Nielsen (48-13) og
- 2) Peder Nielsen (1533-1606) Borgmester i Trondhjem.

Kilder:

- a) Biskop Niels Arctanders (sønnesønnens): Trøsteskrift. København 1611.
- b) Giessings Jubellærere III (Arctander).
- c) Jørgen Bender: Familien Bender, s.126/27.
- d) Anders Daae: Trondhjemske Borgmestre før 1665 i Trondhjemske Samlinger 1915.
- e) A.C.Bang: Den norske Kirkes Gejstlighed i Reformationsårhundredet 1536-1600.
- f) Bjørn Sogner: Trondhjem Bys Historie.
- g) Schjørring: Trondhjems domkirke.

NAVNELISTE.A.

Aagesen, Niels -1620/30- Købmand i København.	57-1.
Aalborg, Mikkel (1580-1626) Sognepræst i Vang.	21-5.
Altewelt, Dorte -1620/30-. Gift Aagesen.	57-2.
Altewelt, Jørgen -1600/05-. Købmand i Roskilde.	57-5.
Amundsdatte, Anne (Død 1620). Gift Morsing.	49-2.
Amundsen, Sigurd (1510-73) Sognepræst i Værdal.	55-13.
Andersdatte, Karen (Død 1666). Gift Keitum.	14-6.
Andersdatte, Mægtele -1670/80-. Gift Magers.	32-14.
Andersen, Even (Død 1627). Købmand i Oslo.	17-11.
Andersen, Hans (1534-1608). Sognepræst i Helsingø.	77-5.
Andersen, Hans (Død 1565). Rådmand i Ribe.	53-5.
Andersen, Ib -1529/33-. Gårdmand i Vedsted.	62-1.
Andersen, Lydik (Død 1616). Guldsmed i Ribe.	33-1.ks
Andersen, Svend (Død 1639). Borgmester i Trondhjem.	48-1.
Angell, Marcus (Død 1702). Købmand i Trondhjem.	24-5.
Angell, Mette (1673-97). Gift Busch.	24-2.
Angell, Sophie (Død 1669). Gift Frandsen.	22-6.
Archesdatte, Maren (1483-1579). Gift Lauritsen.	36-4.
Arn, Anna Cathrine (1647-1731). Gift Stürup.	6-12.
Arneberg, Alf (1515-81). Godsejer i Norge.	46-1.
Arneberg, Arne (1545-1618). Lensmand i Løiten.	20-13.
Arneberg, Torsten (1580-1672). Lensmand i Hof.	20-1.
Arnesdatte, Maren (1573-1630). Gift Gile.	20-6.
Audunsson, Torsten -1511/17-. Godsejer i Finstad.	46-5.

B.

Bagge, Anne (Død o.1512). Gift Bagge.	80-2.
Bagge, Jens, -1480/1520-. Borger i Ribe.	74-11.
Bagge, Peder (1430-86). Borgmester i Ribe.	80-1.
Baggesdatte, Karen (1549-1615). Gift Madsen.	74-2.
Bathe, Anton (Død 1602). Hofmedicus.	59-5.
Bathe, Antonius (Død 1595). Apoteker i Haderslev.	59-11.
Bathe, Sophie Anthonisdatte (1600-53). Gift Lerche.	59-2.
Bendtsdatte, Cathrine (Død 1706). Gift Friis.	26-6.
Benjaminsdatte, Else (1705-97). Gift Koch.	2-2.
Berger, Kolbjørn (1555-1615). Godsejer i Norge.	20-3.

Bergeshagen, Anne (1649-1729). Gift Flindt.	29-2.
Bergeshagen, Hans (1625-79). Købmand i Nykøbing F.	29-5.
Berthelsdatte, (NN) -1600-. Gift Eschildsen.	40-2.
Berthelsen, Helle (Død 1606). Borger i Oslo.	44-1.
Bircherod, Kirstine (1620-69) Gift Helsing.	67-8.
Boedeker, Oluf (1550-1635) Bødker i Århus.	71-1.
Boldich, Anna -1577/90-. Gift Busch.	47-2.
Boldich, Hieronimus (Død 1573). Borgmester i Haderslev. . .	47-5.
Bonde, Maren (1590-1680). Giftt Ibsen.	42-2.
Bonde, Oluf (Død 1617). Rådmand i Århus.	42-5.
Bonekam, Dorothea -1645-. Gift Brunsmann.	23-10.
Braumann, Catharina (1659-1742). Gift Vogt.	19-2.
Braumann, Dominicus (Død o.1685) Zahlkommissarius.	19-5.
Brun, Catharina (1751-1821) Gift Juul.	8-2.
Brun, Johannes (1669-1719). Købmand i Trondhjem.	8-11.
Brun, Matthias (1636-75) Købmand i Trondhjem.	22-1.
Brun, Svend Busch (1703-84) Købmand i Trondhjem.	8-5.
Brunsmann, Catharina -1621/45. Gift Busch.	23-4.
Brunsmann, Johan (Død 1650). Rådmand i Trondhjem.	23-9.
Bryske, Margrethe -1580-. Gift Hammer.	73-2.ks
Bur, Giert -1560-. Buntmager i Bergen.	se 25-7.
Burre, Maria -1509-. Gift Stage.	35-4.
Bursdatter (NN) -1580-. Gift Morgenstern.	25-8.
Busch, Anna Catharina (1694-1776) Gift Nordahl.	8-14.
Busch, Anna Margaretha (1676-1723). Gift Brun.	8-12.
Busch, Gjert -1560/90-. Borgmester i Haderslev.	47-1.
Busch, Gjert -1620/45-. Købmand i Trondhjem.	23-3.
Busch, Hans (1585-1649). Borgmester i Trondhjem.	23-7.
Busch, Svend (1645-1717). Auktionsdirektør i Trondhjem. . .	23-1.

C.

Caspersen, Casper (Død 1594). Købmand i Trondhjem.	48-11.
Caspersen, Hans (1551-1620). Borgmester i Trondhjem.	48-5.
Christensdatter, Karen -1631-. Gift Grue.	17-14.
Christensdatter, Kirsten (1545-1618). Gift Friis.	34-2.
Christensdatter, Maren (1563-97) Gift Smagbier.	66-12.
Christensdatter, Margrethe (Død 1638). Gift Heide.	16-14.
Christensdatter, Mette (1551-1632) Gift Boedeker.	71-2.
Christensen, Mikkel (Død 1639). Sognepræst i Hevne.	56-1.

Christjærnsdatter, Lene (1510-56). Gift Nielsen.	74-4.
Christophersdatter, Elsebe (Død 1662) Gift Terkelsen.	79-4.
Christophersen, Diedrich (Død 1656,) Toldskriver i Helsingør.	12-13.
Clausdatter, Margrethe (Død 1680). Gift Pedersen.	15-6.
Clemensdatter, Karen -1673/1711-. Gift Jacobsen.	11-2.
Clemensen, Christen (1596-1654) Forstander på Herlufsholm.	66-5.
Clementin, Sidsel (1643-1712). Gift Hutfeldt.	66-2.
Colbjørnsdatter, Karen Krabbe (1689-1771). Gift Tank.	7-4.

D.

Dietrichsdatter, Kirstine (1637-1700) Gift Diederichsen.	12-6.
Diederichsen, Heinrich -1645/90-. Bygmester, Kronborg.	12-5.
Ditlevsen, Johanna (1635-89). Gift Busch.	23-2.
Dverig, Anders -1620/30-. Ryttersoldat, Grenå.	14-3.
Dverig, Christen (1622-91). Borgmester i København.	14-1.
Dverig, Margrethe Friis (1699-1746) Gift Stürup.	6-6.
Dverig, Sigfred Friis (1663-1710) Borgmester i København.	6-13.
Dunckack, Ilse Cathrine (1681-1765). Gift Koch.	2-4.

E.

Ellingsen, Amund (Død 1573). Sognepræst i Gran.	49-5.
Erfings, Sibylle (1618-95). Gift Sand.	27-6.
Eschildsen, Christen (1540-1617) Sognepræst i Gausdal.	40-1.
Eskildsen, Søfren (Død 1666). Skomager i Christiania.	18-3.
Evensen, Ole (1622-97). Sognepræst i Gjerdrum.	17-5.

F.

Fadersen, Oluf (Død 1605). Sognepræst i Lier.	43-1.
Falch, Gunille (1628-62) Gift Schøller.	28-6.
Falch, Margrethe (1556-1622) Gift Pedersen.	55-2.
Falch, Melchior (Død 1639). Sognepræst i Hitteren.	28-13.
Falkener, Adrian (c.1490-1595) Borgmester i Trondhjem.	55-11.
Falkener, Peder (1538-69). Handelsmand i Trondhjem.	55-5.
Farum, Jens (Død 1640). Sognepræst i Helsingø.	77-1.
Ferslev, Alhed Marie (1691-1738). Gift Rose.	5-10.
Ferslev, Peder (1657-1730) Sognepræst i Skelby.	12-1.
Fester, Anna Marie (1733 - ?). Gift Folckersen.	3-2.
Fester, Jes (1702-1739) Sognepræst i Braband.	3-5.
Fester, Jens (Død 1710). Farver i Århus.	3-11.

Fine, Arnold de (1538-1786) Hofkapelmester.	51-1.
Fine, Catharina (Død 1601). Gift Munthe.	25-12.
Finstad, Arne Alfsson (1545-1618) Godsejer i Norge.	20-13.
Flindt, Anna Petra Cathrine de (1750-1814) Gift v. Munthe af Morgenstjerne.	9-2.
Flindt, Henrik (1640-89) Rådmand i Nøköbing F.	29-1.
Flindt, Henrik de (1718-90). Landsdommer Lolland-Falster.	29-1.
Flindt, Jacob (1684-1750) Købmand i Nyköbing F.	9-11.
Flor, Margrethe (Død 1649). Gift Mortensen.	16-12.
Flor, Frants (1530-82) Sognepræst i Nannestad.	38-1.
Fog, Ingeborg (1563-1601) Gift Nielsen.	68-2.
Fog, Niels -1520/35-. Selvejerbonde.	68-11.
Fog, Peder (1531-1614) Gårdejer.	68-5.
Folckersen, Anna Cathrine (1758-1809). Gift Koch.	1-8.
Folckersen, Samuel -1755/64-. Underkonstabel.	3-1.
Frantsen, Lorents (Død 1671) Magistratspræsident i Trondhiem.	22-5.
Friis, Christen (1540-97). Købmand i Århus.	72-1.
Friis, Christen (Død o.1580). Borger i Ribe.	34-1.
Friis, Ingeborg (1606-54) Gift Munthe.	25-6.
Friis, Karen -1617/23-. Gift Guldsmed.	13-12.
Friis, Maren (Død 1683) Gift Hammer.	26-2.
Friis, Niels (1568-1621). Rådmand i Århus.	26-11.
Friis, Poul (1613-70). Sognepræst i Lom.	26-5.
Friis, Niels -1522/37-. Rådmand i Århus.	72-3.
Friis, Søren (1575-1611). Slotsskriver på Riberhus.	25-13.

G.

Gile, Arne (1556-1626) Gårdejer i Norge.	20-5.
Gile, Birgitte (1600-35). Gift Arneberg.	20-2.
Gile, Helge -1567-. Lagrettemand i Hedemarken.	20-11.
Giødesen (Ægidius) Jens (1550-1626) Biskop i Århus.	76-1.
Gjerdrum, Karen (1644-92) Gift Müller.	17-2.
Glad, Birgitte -1603/20-. Gift Morgenstjerne.	25-4.
Glad, Christopher (1560-1619). Sognepræst i Vaag.	25-9.
Greve, Caspar (1660-1729) Godsforvalter, Sæbyholm.	30-1.
Greve, Kirstine (Død 1721). Gift Flindt.	9-12.
Grue, Ellen (Død 1702) Gift Evensen.	17-6.
Grue, Olof (Død 1649). Sognepræst i Gjerdrum.	17-13.
Guldsmed, Anders -1599/1617-. Rådmand i Ribe.	13-11.

Guldsmed, Jens (Død 1647). Studehandler i Ribe.	13-5.
Guttormsdatter, Joran -1490/1541-. Gift Oluf.	38-6.

H.

Hammer, Anders -16.00-.26-7.ks
Hammer, Brede -1580-.73-1.ks
Hammer, Brede (1627-96) Sognepræst i Froen.	26-1.
Hammer, Else Cathrine (1669-1736). Gift Munthe.	9-8.
Hammer, Lars (1600-59). Rådmand i København.	26-3.
Hansdatter, Aasta (Død 1647) Gift Andersen.	48-2.
Hansdatter, Anne -1590/1616-. Gift Jyde.	54-2.
Hansdatter, Gertrud -1632/40-. Gift Farum.	77-2.
Hansdatter, Hilleborg -1645-. Gift Tank.	45-2.
Hansdatter, Karen (1547-92) Gift Schøller.	53-2.
Hansdatter, Kirstine (1700-77) Gift Klabowski.	4-12.
Hansdatter, Margrethe -1605/12-. Gift Stub.	21-4.
Hansdatter, Marthe (Død 1635) Gift Andersen.	17-12.
Hansdatter, Sophie (1602-74) Gift Nansen.	15-4.
Hansen, Oluf (Død 1631) Sognepræst i Grue.	39-1.
Harding, Bendix (1595-1645) Rådmand i Tønder.	65-3.
Harding, Hans (1634-1712) Rådmand i Århus.	65-1.
Harding, Mette (1675-1725) Gift Fester.	3-12.
Hauch, Andreas (1708-82) General.	6-1.
Hauch, Christopher (1678-1718) Kommandørkaptajn.	6-3.
Hauch, Frederik (1751-1839) Generalpostdirektør.	1-11.
Hauch, Johannes (Død 1650) Guldsmed i Ribe.	13-1.
Hauch, Johannes Carsten (1790-1872) Professor.	1-5.
Hauch, Jørgen (1639-1709) Gårdejer.	6-7.
Hauch, Mathilde (1831-1910) Gift Koch.	1-2.
Heide, Anna (Død 1659) Gift Ugle (Ugla).	16-6.
Heide, Anne (1635-84) Gift Leuck.	16-2.
Heide, Peder (1580-1623) Rådmand i Oslo.	16-13.
Helgesdatter, Ulfhild -1537-. Gift Oluf.	se: 20-11.
Hellesdatter, Anne (Død 1631) Gift Pharo.	18-12.
Hellesdatter, Anne (1645-1704) Gift Søfrensen.	18-2.
Hellesdatter, Anne Cathrine (1708-48) Gift Leuch.	7-6.
Hellesdatter, (NN) -1580/1617-. Gift Eschildsen.	40-2.
Hellesen, Hans (Død 1620) Købmand i Oslo.	41-1.
Helsing, Christoffer (1605-83) Sognepræst Holbæk/Udby.	67-3.

Helsing, Ingeborg (Død 1756) Gift Hutfeldt.	3-14.
Helsing, Niels (Død 1642) Sognepræst i Esbønderup.	67-7.
Helsing, Thomas (1636-81) Sognepræst i Tved.	67-1.
Helsing, Vendele (1656-1726).	67-2.
Henriksdatter, Ellen (1666-1750) Gift Ferslev.	12-2.
Henriksen, Daniel (1585-1640) Forpagter.	12-7.
Hermansen, Jens (1588-1657) Sognepræst i Birkerød.	78-1.
Holthe, Ariadne (Død 1786) Gift Juul.	8-4.
Hutfeldt, Jesper (1626-96) Borgmester i Århus.	66-1.
Hutfeldt, Johanne Barbara (1698-1741) Gift Fester.	3-6.
Hutfeldt, Niels (Død 1626) Rådmand i Haderslev.	66-3.
Hutfeldt, Niels (1669-1738) Sognepræst i Holme.	3-13.
Håkonsdatter, Thoralfa -1444-. Gift Sigurd.82-2.ks

I.

Ibsen, Morten (1579-1654) Gårdmand i Vedsted.	58-1.
Ibsen, Morten -1550/79-. Gårdmand i Vedsted.	58-7.
Ibsen, Niels (1570-1642) Rådmand i Århus.	42-1.
Ibsen, Peder -1490/98-. Borger i Ribe.	74-13.
Ibsen, Peder (Død 1570). Herredsfoged i Norlyng H.	55-3.
Iversen, Christoffer -1605/38-. Renteskriver.	79-9.
Iversen, Karen -1631-. Gift Hansen.	39-2.
Iversen, Oluf (Død 1594). Sognepræst i Grue.	39-5.

J.

Jacobsdatter, Sidsel (1619-74). Gift Michelsen.	11-4.
Jacobsen, Melchior (se Falch).	
Jacobsen, Mogens (1650-98) Borgmester i Slagelse.	11-1.
Jacobsen, Nis -1660- fra Angel i Flensborg Amt.	24-11.
Jacobæus, Matthias (1569-1636) Dr.med., livlæge.	66-13.
Jacobæus, Mette (1609-54) Gift Clementin.	66-6.
Jensdatter, Anne (1497-1576) Gift Ibsen.	74-14.
Jensdatter, Anne (1605-59) Gift Hauch.	13-2.
Jensdatter, Anne (1593-1650) Gift Nielsen.	11-10.
Jensdatter, Anne (Død 1678) Gift Pharo.	18-6.
Jensdatter, Gertrud (Død 1647) Gift Henrichsen.	12-8.
Jensdatter, Karen (1590-1646) Gift Ibsen.	58-2.
Jensdatter, Maren (Død 1638) Gift Winther.	65-12.
Jensdatter, Marina -1605-. Gift Fadersen.	43-2.

Jensen, Bagge (1511-78) Rådmand i Ribe.	74-5.
Jensen, Hermann -1581/89-. Borger i Helsingør.	78-3.
Jensen, Laurits (Død 1587) Sognepræst i Ringebu.	21-13.
Jensen, Niels -1430-.	75-3.ks
Jensen, Peder -1550-. Gårdejer.	58-11.
Jepsen, Anders -1515/19-. Gårdmand i Vedsted.	62-3.
Jerne, Cathrine (Død 1711). Gift Angell.	24-6.
Johansdatter, Ellina (Død 1638) Gift Christophersen.	12-14.
Johansen, Peter (1723-98) Købmand, Godsejer.	4-5.
Jonsen, Kirstine -1521-. Gift med:	74-8.
Jonsen, Niels (1460-1528). Borgmester i Vejle.	74-7.
Juul, Frederikke, Elisabeth Brun (1811-96) Gift Huch.	1-6.
Juul, Jacob (1737-1800) Købmand i Trondhjem.	8-1.
Juul, Peter (Død 1759) Sorenskriver i Namdalen.	8-3.
Juul, Svend Brun (1774-1813) Byfoged, Helsingør.	1-13.
Jyde, Ellen (1587-1657) Gift Schøller.	28-12.
Jyde, Christen (1540-1616) Borgmester i Trondhjem.	54-1.

K.

Kaasbøll, Ellen (1682-1748) Gift Smith.	9-10.
Kaasbøll, Niels -1650-. Forvalter.	28-3.
Kaasbøll, Peder (1650-93) Magistratspræsident i Trondhjem.	28-1.
Keitum, Margrethe (1622-96) Gift Dverig.	14-2.
Keitum, Peder (1581-1653) Rådmand i København.	14-5.
Kjærulff, Anders -1448/54-. Foged i Kær herred.	62-9.
Kjærulff, Anne -1515-. Gift Jepsen.	62-4.
Klabowski, Johan Hanse (o.1695-1776) Gårdmand.	4-11.
Klyn (eller Klyne):	
-- Anders (1552-98) Rådmand i Ribe.	13-13.
-- Anna (1519-75) Gift Stage.	35-2.
-- Lisbeth (1585-1659) Gift Guldsmed.	13-6.
-- Maren (Død. 1697) Gift Hauch.	6-8.
-- Søren (1465-1522) Studehandler i Ribe.	35-5.
Knudsdatter, Karen (Død 1615) Gift Friis.	26-12.
Knudsdatter, Maren (Død 1697) Gift Hauch.	6-8.
Knudsdatter, Sidsel (1574-1648) Gift Lerche.	59-4.
Knudsdatter, Bodil -1605-. Gift Wincke.	26-10.
Koch, Hans (1646-1729) Glarmester i Mohr.	2-7.
Koch, Hans Christian (1710-79) Skibsbygger.	2-1.

Koch, Jacob (1683-1750) Glarmester i Mohr.	2-3.
Koch, Jørgen Hansen (1746-1801) Skibbygmester.	1-7.
Koch, Jørgen Hansen (1787-1860) Hofbygmester.	1-3.
Koch, Peter Frederik (1832-1907) Justitiarius i Højesteret.	1-1.

L.

Larsen Mikkel -1497-. Gårdejer.	69-1.
Lauritsdatter, Birit -1525/33-. Gift Lauritsen.	81-2.
Lauritsdatter, Inger (1554-1608) Gift Caspersen.	48-6.
Lauritsdatter, Karen (Død 1659) Gift Aalborg.	21-6.
Lauritsdatter, Kirstine (1552-1634) Gift Klyn.	13-14.
Lauritsdatter, Sidsel -1608-. Gift Andersen.	77-6.
Lauritsen, Niels (1490-1554) Borgmester i Trondhjem.	81-1.
Lauritsen, Thøger -1517-. Borger i Ribe.	36-3.
Lerche, Abigael (1622-69) Gift Mortensen.	30-14.
Lerche, Knud (1593-1666) Provst, sognepræst i Nysted.	59-1.
Lerche, Mads (Død 1608) Borgmester i Nyborg.	59-3.
Leth, Niels -1529/40-. Gårdejer.	68-13.
Leuch, Morten (1665-1717) Stadskaptajn i Christiania, købmand.	7-11.
Leuch, Peder (1636-93) Købmand i Christiania.	16-1.
Leuch, Peder (1692-1746) Købmand i Christiania.	7-5.
Leuch, Sophie Cathrine (1740-78) Gift Tank.	7-2.
Loir, Abigael (Død o.1570). Gift Bathe.	59-12.
Loretsdatter, Magdalene (1640-1702) Gift Brun.	22-2.
Lorentzen, Anders -1637/50-. Købmand i Bergen.	61-1.ks
Lydichsdatter, Maren (1598-1661) Gift Harding.	65-4.

M.

Madsdatter, Sophia -1600-. Gift Hammer.26-8.ks
Madsen, Jacob (1538-1606) Biskop i Odense.	74-1.
Madsen, Jens (1600-52) Rådmand i Stege.	30-11.
Magdalene Christine (Død 1705) Gift Mohrsen.	31-2.
Magers, Gertrud (Død 1719) Gift thor Møhlen.	32-6.
Magers, Henrik (Død 1671) Købmand i Bergen.	32-13.
Maren og Peder i Cane -1440/45-.	70-2.
Margretha -1560/67-. Gift Amundsen.	55-14.
Matthisdatter, Christina -1622-. Gift Dverig.	14-4.
Messing, Diederiche -1671-. Gift Reimers.	32-4.
Michelsen, Helle (1674-1725) Købmand i Christiania.	7-13.

Michelsen, Jacob (1615-78) Borgmester, Aarhus.	11-3.
Michelsen, Rasmus -1548/51-. Gårdejer.	68-7.
Mikkelsdatter, Maren (1612-69) Gift Stub.	21-2.
Mikkelsdatter, Milde (Død 1655) Gift Falch.	28-14.
Mikkelsen, Lars -1467-. Gårdejer.	69-3.
Mogensdatter, Anna Marie (1676-1735) Gift Weinholt.	5-8.
Mohr, Johns. (1570-1639) Notar i Hamburg.	31-3.
Mohrback, Anna Cathrine -1680/1726-. Gift Tank.	7-8.
Mohrsen, Anna Cathrine f.Baldersbetz.	31-4.
Mohrsen, Christian Frederik (1685-1756) Komd.	4-9.
Mohrsen, Jacob (1630-90) Sognepræst, Rellingen.	31-1.
Mohrsen, Magdalene Christine (1649-o-1705).	31-2.
Mohrsen, Mechtilde Margrethe (1712-90).	4-4.
Morgenstjerne:	
-- Christopher -1560-. Buntmager i Bergen.	25-7.
-- Christopher (1619-79) Foged i Indre Sogn.	25-1.
-- Gert -1575/1620- Købmand i Bergen.	25-3.
Morsing, Torsten (1515-1612) Sognepræst, provst.	49-1.
Mortensen, Laurits (Død 1640) Fragtmand i Christiania.	16-11.
Mortensen, Jep -1560/79-. Gårdmand.	58-3.
Mortensen, Peder (Død 1667) Borgmester i Nakskov.	30-13.
Munthe, Adam (Død o.1525) Generalmajor.	50-3.
Munthe, Birgitte (1634-1708) Gift Morgenstjerne.	25-2.
Munthe, Hans (1560-1601) Sognepræst i Tikøb.	25-11.
Munthe, Ludvig (1515-80) Købmand i Lübeck.	50-1.
Munthe, Ludvig (1593-1649) Biskop i Bergen.	25-5.
Munthe, Otto (1659-1733) Sognepræst i Froen.	9-7.
Munthe af Morgenstjerne:	
-- Bredo (1701-57) Højesteretsassessor.	9-3.
-- Caspar Wilhelm (1744-1811) Stiftsamtmand.	9-1.
-- Helene Elisabeth (1781-1820) Gift Juul.	1-14.
-- Mühlen, Catharina -1640/47-. Gift Mühlen.	32-12.
-- Jürgen, ther (Død 1646) Borger i Hamburg.	32-11.
Müller, Karen (1670-1756). Gift Leuch.	7-12.
Müller, Peder (1635-1714) Rådmand i Christiania.	17-1.
Möhlen, Catharina thor (1670-1730). Gift Reimers.	32-2.
Möhlen, Jørgen thor (1640-1708) Kommercedirektør for hele Norge.	32-5.

N.

Nansen, Evert (1565-1613) Købmand i Flensborg.	15-7.
Nansen, Hans (1598-1667) Præsident i København.	15-3.
Nansen, Hans (1635-1713) Præsident i København.	15-1.
Nansen, Sophia (1676-1729) Gift Dverig.	6-14.
Nielsdatter, Anna (1621-73) Gift Madsen.	30-12.
Nielsdatter, Anne -1600/12-. Gift Pedersen.	15-12.
Nielsdatter, Bodil -1570-. Gift Rasmussen.	68-4.
Nielsdatter, Gertrud -1729/50-. Gift Terkelsen.	4-14.
Nielsdatter, Maren (1539-1612) Gift Fog.	68-6.
Nielsdatter, (NN) -1500-. Gift Sutor.	53-12.
Nielsen, Christjern -1500/20-. Borgmester i Varde.	36-11.
Nielsen, Jacob (Død 1661) Rådmand i Århus.	11-9.
Nielsen, Jens -1465-.	75-1.
Nielsen, Laurits (1527-96) Sognepræst i Stjølørdalen.	48-13.
Nielsen, Mads (1495-1539) Borgmester i Vejle.	74-3.
Nielsen, Peder (1561-1603) Gårdejer i Thestrup.	68-1.
Nordahl, Johan (1690-1746) Vagtmesterløjtnant i Trondhjem.	8-13.
Nordahl, Mette (1721-91) Gift Brun.	8-6.
Normann, Anna Cathrine (Død 1731) Gift Riis.	9-14.

O.

Oberberg, Hercules van (1530-1602) Bygmester.	59-13.
Oberberg, Sara (Død 1602) Gift Bathe.	59-6.
Olsdatter, Kirstine -1565/73-. Rådskvinde.	49-6.
Oluf -1483/1540-.	38-5.ks
Olufsdatter, Karen -1631-. Gift Hansen.	39-2.
Olufsdatter, Maren (1592-1657) Gift Thestrup.	65-14.
Olufsdatter, Margrethe (Død 1595) Gift Flor.	38-2.
Ovesen -1615/25-. Købmand I Gosmer. (Jens).60-1.ks

P.

Paludan, Elisabeth (1522/90) Gift Munthe.	50-2.
Paludan, Johannes (1497-1561) Professor, dr.med.	50-5.
Peder i Cane -1440/45-. Gårdejer.	70-1.
Peders(Peters)datter:	
-- Anna -1536/60-. Gift Ibsen.	55-4.
-- Annike (Død 1576). Gift de Fine.	51-2.
-- Cecilie (1522-79). Gift Jensen.	74-6.

-- Elisabeth (1650-88) Gift Weil.	74-6.
-- Elisabeth (1648-94) Gift Nansen.	15-2.
-- Kirstine Johanne (1755-1829) Gift Wulff.	4-2.
-- Maren -1600/13-. Gift Nansen.	15-8.
-- Margrethe -1538/1603-. Gift Falkener.	55-12.
-- Maren -1615/25-. Gift Ovesen.	60-2.ks
-- Mette (Død 1716). Gift Ranchel.	12-4.
Pedersen, Hans (Død 1613/14) Kæmner i Slangerup.	15-9.
Pedersen, Jacob (1536-1633) Lagmand i Trondhjem.	55-1.
Pedersen, Jens (1449-1500) Gårdejer.	63-1.ks
Pedersen, Jens -1595-. Gårdejer.	58-5.
Pedersen, Mikkel -1445/50-. Gårdejer.	69-7.
Pedersen, Niels -1627/40-. Lavetmager, Akershus.	16-3.
Pedersen, Peder -1595/1630-. Købmand i Horsens.	15-11.
Pedersen, Peder (1608-69). Borgmester i København.	15-5.
Persen, Christen -1540/55-. Gårdejer.	71-5.
Pharo, Anne (1645-1704) Gift Søfrensen.	18-2.
Pharo, Christopher (1578-1617) Sognepræst i Lier.	18-11.
Pharo, Helle (1611-48) Købmand i Christiania.	18-5.
Plate (Wincke), Else (Død 1642) Gift Hammer.	26-4.
Povelsdatter, Anna (1587-1678) Gift Willads.	10-6.

R.

Ranchel, Jens (1616-84) Sognepræst i Ferslev og Vellerup, Provst.	12-3.
Randulff, Marie (Død 1626) Gift Hutfeldt.	66-4.
Randulff, Niels -1590/98-. Købmand i Haderslev.	66-9.
Rasmusdatter, (NN) -1497-. Gift Larsen.	69-2.
Rasmussen, Margrethe -1784/1806-. Gift Weinholt.	5-2.
Rasmussen, Niels (1530-88). Gårdejer.	68-3.
Reimers, Johan (1630-85) Guldsmed i Bergen.	32-3.
Reimers, Rebecca (1690-1721) Gift Mohrsen.	4-10.
Reimers, Sebastian (1671-1721) Købmand i Bergen.	32-1.
Riis, Johanne Christiane (1719-55) Gift Flindt.	9-6.
Riis, Peder (Død 1726) Byfoged i Nysted.	9-13.
Rone, Barbara van der (1509-77) Gift Paludan.	50-6.
Rose, Anders (1688-1740) Godsforvalter.	5-9.
Rose, Ellen Marie (1715-90) Gift Weinholt.	5-4.
Rose, Peder -1675/88-. Skibspræst.	se 5-9.

S.

Sand, Anna (1640-77) Gift Smith.	27-2.
Sand, Morten (1605-83) Tolder i Drøbak.	27-5.
Schøller, Caspar (1582-1661) Overformynder i Trondhjem.	28-11.
Schøller, Ejler (1628-1700) Overhofretsassessor.	28-5.
Schøller, Iver -1490/1510-. Borger i Kiel.	53-3.
Schøller, Kristoffer (1534-94) Slotsskriver på Riberhus.	53-1.
Schøller, Milde (1655-1711) Gift Kaasbøll.	28-2.
Sigurd -1425-.	82-1.ks
Sigurdsdatter, Gunhild -1565/78-. Gift Falkener.	55-6.
Sigurdsdatter, Magdalene (1536-95) Gift Nielsen.	48-14.
Sigurdsson, Guttorm -1444/61-. Godsejer.	38-12.ks
Simonsdatter, Maren (Død 1665) Gift Pedersen.	15-10.
Skriver, Knut (1519-69) Borgmester i København.	64-1.
Smagbier, Clemen (1560-1626) Borgmester i Århus.	66-11.
Smith, Anna Dorothea (1714-77) Gift v.Munthe af Morgenstjerne.	9-4.
Smith, Laurits (1630-86) Overhofretsassessor.	27-1.
Smith, Troels (1672-1730) Generalfiskal.	9-9.
Stage, Jacob -1509/42-.	35-3.
Stage, Marine (1539-1615) Gift Svaning.	52-2.
Stage, Søren (1509-77) Borgmester i Ribe.	35-1.
Stub, Cathrine (1653-1731) Gift Torstensen.	7-10.
Stub, Kjeld (1607-63) Sognepræst i Ullensaker.	21-1.
Stub, Laurits (1570-1651) Sognepræst i Halland.	21-3.
Stürup, Georg Christopher v. (1678-1762) General.	6-5.
Stürup, Hans: (1650-1710) Kaptajn i livgarden.	6-11.
Stürup, Sophia v. (1731-60). Gift Hauch.	6-2.
Surbek, Karine -1565/85-. Gift Surbek.	37-2.
Surbek, Maren (Død 1655) Gift Pedersen.	15-10.
Surbek, Simon (Død 1583) Borgmester i København.	37-1.
Sutor, Anders -1500- Købmand i Ribe.	53-11.
Sutor, Poul -1480-. Skomager i Ribe.	se 53-11.
Svaning, Hans (1503-84) Magister, kgl.historiograf.	52-1.
Svaning, Marine (Død 1625) Gift Friis.	25-14.
Svendsdatter, Maren -1603/48- Gift Busch.	23-8.
Søfrensen, Michel (1640-96) Stads-kaptajn i Christiania, Købmand.	18-1.
Søndergaard, Johanne -1535/45-. Gift Leth.	68-14.

Sørensdatter, Abel -1695/1702-. Gift Terkelsen. 79-2.

T.

Tank, Carsten (1585-1650) Borgmester i Haderslev. 45-1.

Tank, Carsten (1680-1749) Købmand i Frederikshald. 7-3.

Tank, Karen (1764-1802) Gift Hauch. 1-12.

Tank, Niels (1648-1732) Købmand i ladestedet Hølen. 7-7.

Tank, Niels (1726-1801) Købmand i Frederikshald. 7-1.

Terkelsen (Therkelsen):

-- Anna Elisabeth (1729-1804) Gift Johansen. 4-6.

-- Niels (1649-1724) Isl.Købmand i København. 79-1.

-- Søren (1605-57) Tolder, oversætter, købmand. 79-3.

-- Søren (1694-1762) Købmand i Randers. 4-13.

Thestrup, Mette (1623-99) Gift Winther. 65-6.

Thestrup, Rasmus (1588-1656) Købmand
og overformynder i Aarhus. 65-13.

Thomasdatter, Karen -1630/42-. Gift Pedersen. 16-4.

Thøgersen, Laurits (1517-94) Borgmester i Ribe. 36-1.

Torstensdatter, Aaste (Død 1630) Gift Glad. 25-10.

Torstensdatter, (NN) -1575-. Gift Arneberg. 46-2.

Torstensen, Colbjørn (1628-1720) Sognepræst i Sørum. 7-9.

U.

Ugla, Morten (1598-1665) Rådmand i Christiania. 16-5.

Ugle, Johanne -1480-. Gift Pedersen. 63-12.ks

V-W.

Valentin -1560-. Notar og slotsskriver i Wittenberg. 76-5.

Valentine, Magdalena (1567-1630) Gift Ægidius. 76-2.

Varder, Jens (Død 1548) Sognepræst i Ribe. 36-5.

Varder, Karen (1515-70) Gift Thøgersen. 36-2.

Varder, Karina -1515/40-. Gift med Jens Varder. 36-6.

Vejle, Jacob Madsen (1538-1606) Biskop i Odense. 74-1.

Weinholt, Daniel (Død 1666) Apoteker i Slagelse. 10-1.

Weinholt, Hanne Henriette (1784-1836) Gift Wulff. 1-10.

Weinholt, Hans (1649-1711) Byfoged i Slagelse. 5-7.

Weinholt, Jørgen (1747-1806) Forpagter. 5-1.

Weinholt, Mogens (1700-69) Forpagter. 5-3.

Wiel, Anna (1675-1735) Gift Greve.	30-2.
Wiel, Jørgen (1645-87) Rådmand i Nakskov.	30-5.
Willads (Død o.1638).	10-5.
Willadsdatter, Anna (1620-73) Gift Weinholt.	10-2.
Wincke, Anders (1550-1617) Materialskriver, Holmen.	26-9.
Wincke, Anne (1537-92) Gift Skriver.	64-2.
Wincke, Bodil (Død 1555) Gift Wincke.	64-6.
Wincke, Hans (Død 1541) Rådmand i København.	64-5.
Winther, Jens (1607-70) Rådmand i Århus.	65-5.
Winther, Mette (1651-81) Gift Harding.	65-2.
Winther, Søren (1566-1647) Købmand i Århus.	65-11.
Vogt, Peter (Død 1676) Slotsfoged i Sønderborg.	19-3.
Vogt, Poul (1646-1708) Købmand i Christiania.	19-1.
Vogt, Sophie Cathrine (1685-1723) Gift Michelsen.	7-14.
Wulff, Inger de (1670-1756) Gift Wulff.	4-8.
Wulff, Frederik Christian (1749-1812) Kommandør.	4-1.
Wulff, Gregorius (1666-1736) Kontrollør, justitsråd.	4-7.
Wulff, Ida (1806-76) Gift Koch.	1-4.
Wulff, Nicolaj Ernst (1705-52) Kaptajnløjtnant.	4-3.
Wulff, Peter Frederik (1774-1842) Kontreadmiral.	1-9.

E.

Ægidius, Ingeborg Johanne (1582-1614) Gift Jacobæus.	66-14.
Ægidius, Jens (1550-1626) Biskop i Århus.	76-1.
