

Emsländische und Bentheimer Familienforschung

Herausgegeben vom Arbeitskreis Familienforschung der Emsländischen Landschaft
für die Landkreise Emsland und Grafschaft Bentheim
49716 Meppen / Ems, Ludmillenstraße 8
Schriftleiter: Pfarrer em. Jan Ringena, Grafenstraße 11
49828 Neuenhaus

Dezember 1996, Heft 37, Band 7

		Seite
I	Genealogische Artikel, Stammlisten	232
I 01	Stammliste Vriien, Getelo (Ksp. Uelsen)	232
I 02	Die Bedeutung Hermann Remmers für die Familien- und Heimatforschung in Lengerich bei Lingen	240
I 03	Der Twentebestand [Das Bevölkerungsregister der Twente (18. Jahrh.)]	241
II	Ahnenlisten	243
II 01	Ahnenliste Hermann Arends, Nordhorn	243
III	Suchfragen	248
IV	Gelegenheitsfunde	253
V	Zeitschriften, Zeitungen und Bücher	254
V 01	Zeitschriften	254
V 02	Zeitungen	267
V 03	Bücher	268
VI	Heraldik - Wappenkunde - Hausmarken	269
VI 01	Hausmarken entstanden aus dem Bedürfnis des Alltags	269
VII	Mitteilungen	270
VII 01	Mitgliederbeitrag 1996	270
VII 02	Termine unserer nächsten Versammlungen	270
VII 03	Veränderungen der Mitgliederliste	270
VII 04	Sonderausstellungen 1997 des Emslandmuseums Lingen	270
VII 05	Termine unserer Nachbarvereine	271
VII 06	Auszeichnung von Paul Germers mit dem Bundesverdienstkreuz	271
VII 07	Anschrift und Öffnungszeiten unserer Fachstelle	271
VII 08	Aktion „Wir binden ein“	272

I. GENEALOGISCHE ARTIKEL, STAMMLISTEN

I.1. STAMMLISTE VRIJEN, GETELO (ev.-ref.)

Einsender: Jan Boerrigter, Debijestraat 17, 6164 BE Geleen (NL)

Wortübersetzungen:

geb.	geboren	ged.	getauft
dr.v.	Tochter von	zn.v.	Sohn von
lidm.	konfirmiert	met att.v.	mit Attest des Kirchenrates von
otr.	aufgeboten	tr.	getraut
overl.	gestorben	begr.	begraben
wed.v.	Witwe von	wednr.v.	Witwer von
afk.v.	herkömmlich von	ald.	dort
ca.	etwa	bij huw.	zur Zeit der Eheschließung

Het erf Vrijen te Getelo (ksp. Uelsen):

Dit erf behoorde oorspronkelijk tot de bezittingen van de bisschop van Utrecht; het erf viel onder het beheer van de Hof te Ootmarsum. In 1528 gingen al diens bezittingen over op keizer Karel V en kwamen onder het beheer van de Hollandse rekenkamer. In 1579 vervielen alle voormalige bisschoppelijke bezittingen aan de Staten van Overijssel, die op hun beurt in 1677 alle Bentheimse domeinen schonken aan de Prins van Oranje.¹

1407: Schattingsregister van Lage (vermeld onder de buurtschap Halle): Item die Vrie van Geetle - 2 o(lde) sc(ilde).²

1475: Schattingsregister van Twente: Des Vryenhus - 2 s. - bet my 2 s. bi Schulenberge - d.² In 1492 en 1517 wordt het 'des Vrijenerve' of 'Vrijenhus' te Geetelo genoemd als een erf waaruit het klooster Sibculo rente ontving, merendeels in de vorm van rogge.³

Op 26-3-1546 worden te Ootmarsum de hofrechten beschreven. In Getelo wordt het erf 'des Vryenhus' genoemd onder de kamerlingen of keurmedigen.⁴

1554: Hollandse Rekenkamer, register van erven en bewoners: Beschrijft zowel het erf, de lasten en de bewoners.⁵

Rond 1600 wordt vermeld dat Vrijen een waar gebruikt van het erf Meerhuis, dat in die tijd onbebouwd lag.⁶

-
1. J. en H. Boerrigter, De geschiedenis van het geslacht Boerrigter, een grenzenoverschrijdende familie uit Getelo in het Duitse graafschap Bentheim, blz. 43 e.v., E. Kühle, Getelo - Jb. Bentheim 1975, blz. 58, 63.
 2. A.L. Hulshoff, Das Schattingsregister von Lage aus dem Jahre 1407 - Jb. Bentheim 1991, p. 162.
 3. G. van Haaff, Groot Galilea in Zybbekeloe, p. 107.
 4. St. Heemkunde Ootmarsum, De Hof Ootmarsum, uit de geschiedenis van een landsheerlijke hof, blz. 29.
 5. RAOv., Hollandse Rekenkamer, toegang 7, inv. nr. 223, fol. 129v.
 6. RAOv., Spaansarchief, inv. nrs. 50 en 62 (1579-1606). RAOv., Statenarchief, inv. nrs. 2861 en 2866 (1623, 1646).

1813: *Etat der in der Niedergrafschaft Bentheim belegenen ehemaligen holländische Güter (angehörig dem Hof zu Ootmarsum): Vrije zu Getelo -ist bloß hofhörig. Vrije zu Getelo - Schlop-zehnten 2 Sch. Roggen = 6 Fr. 8 Ct.*⁷

oudere vermeldingen

a. Vrijen. Tr. 1517 met *Zwane Rosink*. Wonen te Getelo.

Op 3-6-1517 verklaart broeder Godfridus, prior, en het convent van het klooster Galilea in Zibbekeloe dat zij Swane Rosinck, getrouwd op het Vrijenhuis te Ghietele, die aan het convent keurmedig was, met harer twee kinderen van alle horigheid hebben ontslagen.⁸ Vermoedelijk is Zwane afkomstig van het erf Rosink te Vasse. Het klooster Sibculo had dit erf in 1444 in leen gekregen.⁹

b. Vrijen. Tr. met Wonen te Getelo.¹⁰

Mogelijk is [a] identiek aan [b].

Uit dit huwelijk:

1. *Albert*. zie c
2. *Gese*, overl. voor 1554. Tr. met *Wolterink*. Wonen te

Uit dit huwelijk:

- a. *kinderen Wolterink*. Vertrokken naar Friesland.
- b. *Geerd Wolterink*, kleermaker ('scroder'). Woont te Laarwald.
3. *Heile*, overl. na 1554. Tr. met *Moeken*. Wonen te Laarwald.

Uit dit huwelijk:

- a. *Klaasje Moeken* (dochter!).

c. Albert Vrijen [b.1], overl. na 1554.¹⁰ Tr. met *Mette*, overl. na 1554. Wonen te Getelo.
Uit dit huwelijk (allen geb. voor 1554):

1. *Johan*.
2. *Luken*.
3. *Johan*.
4. *Dirk*.
5. *Fenne*.
6. *Swenne*.
7. *Swenne*.

d. Albert Vrijen, vermeld 8-3-1625 en 3-1-1628.¹¹

e. Geerd Vrijen, vermeld 3-1-1628, 14-12-1639 en 29-5-1645.¹¹

-
7. A. Bruns, Die Niederländischen Rechte und Einkünfte in der Niedergrafschaft Bentheim 1813-1814 - Jb. Bentheim 1978, blz. 194 e.v..
 8. RAOv., Tijdrekenkundig register op het Oud Archief Overijssel.
 9. G. van Haaff, Groot Galilea in Zybbekeloe. p. 104.
 10. RAOv., Hollandse Rekenkamer 1528-1581, inv. nr. 223: register van erven en landerijen met de daarop drukkende lasten, mitsgaders derzelver bewoners, hunnen vrouwen en kinderen, behorende onder den hof Ootmarsum, opgemaakt ca. 1554.
 11. Staatsarchiv Osnabrück, Rep. 125/I, Geteloër Bauerschulden.

- f. *Vrijen*. Tr. voor/in 1640 met *Wubbe* Wonen te Getelo.¹²
- g. *Jan Vrijen*, vermeld 23-10-1656.¹¹

N.B.: Voor de eerste drie generaties zijn de relaties hypothetisch!

I^e GENERATIE

Ia. *Jan Vrijen*, vermeld 19-9-1694.¹¹ Tr. ... met Wonen te Getelo op 'Vrijen'.

- De relatie tussen Jan [Ia] en Herman [IIa] is gebaseerd op de naam van Hermans oudste zoon. De relatie tot de andere vermoedelijke kinderen is gebaseerd op onderstaande gegevens:
- In een gerichtsprotokol van 4-12-1705 is vastgelegd, dat Herman de Vrije [IIa] en zijn vrouw Fenne een stuk land verkopen aan hun zwagers Gerd en Mense de Vrije.¹³
- Uit een andere bron is bekend, dat Hermans vrouw Fenne Boerrigter is. Herman zou dus een geboren Vrije kunnen zijn. Gerd en Mense zouden dan dus ingetrouwd zijn.¹⁴
- Een andere (en waarschijnlijk logischer) conclusie is, dat Fenne Boerrigter Hermans vrouw in een tweede huwelijk is. Omdat Gerd en Mense beide 'Vrije' genoemd worden en bovendien als zwagers aangeduid worden, lijkt het aannemelijk dat Herman is ingetrouwd en na het overlijden van zijn eerste vrouw (een 'Vrije') met Fenne Boerrigter is getrouwd. De genealogie is opgezet vanuit deze hypothese.
- Na het overlijden van Herman hertrouwt zijn weduwe Fenne Boerrigter met Hermans zwager Mense Vrijen.

Uit dit huwelijk:

1. *dochter*. zie IIa
2. *Mense*. zie IIa
3. ?? *Geerd*, overl. Getelo, begr. Uelsen 16-10-1744, verm. ongehuwd. Woont te Getelo.

Geerd Vrije wordt in het begraafprotokol genoemd: 'Geerd Vrijen uit Vrijenhuis'. Mogelijk is deze Geerd geen geboren Vrije, maar gehuwd met een dochter van Vrije en toch op/bij het erf blijven wonen. Ook zou hij een tweede echtgenoot van de weduwe van Jan [Ia] kunnen zijn.

II^e GENERATIE

IIa. (*dochter*) *Vrijen* [Ia.1], overl. voor 11-1705. Tr. (1) met, landbouwer, verm. overl. voor 3-1710. Herman gaat *Herman Vrijen* heten. Wonen te Getelo op 'Vrijen'.

Herman Vrijen geb. tr. (2) voor 11-1705 met *Fenne Boerrigter*, afk.v. Getelo, overl. ald., verm. begr. Uelsen 12-3-1748, dr.v. (Jan?) Boerrigter en Swenne (Jonker?). Wonen te Getelo op 'Vrijen'.

- Fenne Boerrigter compareert in november 1705 voor het hofgerecht te Ootmarsum vanwege haar opgang op het erf Vrijen. Zij bedingt hierbij een later te noemen vrij kind.¹⁴
- In processtukken betreffende aanspraken op de bruidschat, die Fenne en haar zuster Jenne in 1721 maken in een proces tegen hun broer Herman Boerrigter treedt voor Jenne haar man Albert Holleboom op, maar Fenne wordt alleen genoemd als Vrijens echtgenote.¹⁵ Dit zou ook een aanwijzing kunnen zijn dat haar (eerste) man is overleden.

12. RAOv., Hofgerecht Ootmarsum, inv. nr. 37: De Frey te Getelo mit Wubbe, sein Husfrawe.

13. Staatsarchiv Osnabrück, Rep. 955-858, Gerichtsprotokolle Gogericht Uelsen, Dokumentprotokolle 1692-1716.

14. RAOv., Hofgerecht Ootmarsum, inv. nr. 39, register van vrijwillige en contentieuze zaken 1687-1714 en hofrechten 1704-1714.

15. Staatsarchiv Osnabrück, Rep. 955-861, Gerichtsprotokolle Gogericht Uelsen, Zivilprotokolle 1715-1721.

- Er is geen enkele aanwijzing voor het vroeg overlijden van Herman, behalve de opvaart van zijn zwager Mense in 1705. Ook bij het huwelijk van Hermans kinderen wordt hij nergens 'wijlen' of 'zaliger' genoemd.
- Het overlijdensprotokol van Fenne Vrijen in 1748 geeft niet duidelijk aan dat het hier Hermans c.q. Menses vrouw Fenne Boerrigter betreft. Een andere Fenne komt echter niet in aanmerking.

Fenne Vrijen geb. Boerrigter tr. (2) 1710 met *Mense Vrijen*, landbouwer, overl. Getelo, begr. Uelsen 14-5-1747, zwager van Fenne's eerste echtgenoot. Wonen te Getelo op 'Vrijen'.

- Mense Vrijen compareert op 25-3-1710 voor het hofgerecht te Ootmarsum vanwege zijn ingang op het hofvrije goed Vrijen. Duidelijk wordt hierbij vermeld dat hij vrij geboren is op het erf Vrijen. Hij bedingt hierbij een later te noemen vrij kind.¹⁶
- Op 12-5-1732 verschijnt hij weer voor het hofgerecht en verzoekt de uitgang van zijn kinderen Jan en Fenne, hetwelk wordt toegestaan.¹⁷ Aangezien hij zelf maar op één vrij kind recht had, moet het andere dus het vrije kind zijn dat Fenne Boerrigter bedongen had. De genoemde kinderen Jan en Fenne zijn dus waarschijnlijk de kinderen uit het eerste huwelijk van Fenne.
- In het begraafprotokol wordt hij 'Mense Vrije, de oude Vrije' genoemd. Een reden te meer om hem hier als de oude boer te zien, dus de voormalige erfpachter van het erf.

Uit het eerste huwelijk:

1. *Jan*, geb. ca. 1702. zie IIIa
Deze Jan is genoemd naar zijn opa Jan Vrijen. Zie ook de aantekeningen bij [IIIa] !!
2. *zoon*, geb. ca. 1704, overl. Getelo, begr. Uelsen 21-2-1762, ongehuwd. Woont te Getelo.
- Bij de begrafenis in 1762 genoemd: 'de Vrije zijn broeder'. Jan Vrije [IIIa] was op dat moment nog 'de Vrije', zodat Herman [IIa] minstens twee zoons gehad moet hebben.
- In de lijst met o.a. de bewoners van het erf Vrijen uit 1757 wordt deze zoon echter niet genoemd!¹⁸

Uit het tweede huwelijk:

3. *Jan*, geb. ca. 1706, lidm. Uelsen Mich. 1727, overl. Itterbeck, begr. Uelsen 9-11-1742. Otr. Uelsen 1732 met *Mette Kedding*, geb. Itterbeck, ged. Uelsen 20-11-1712, lidm. ald. Pinkst. 1730, overl. Itterbeck, begr. Uelsen 18-5-1774, dr.v. Jan Kedding. Wonen te Itterbeck op 'Kedding'.
- Deze Jan is genoemd naar Fenne Boerrigters vader: Jan.
- Hij doet erfwinning op het erf Kedding op 21-5-1732 bij rentmeester Pontanus van de Bentheimse domeinen.¹⁹
- Mette Kedding otr. (2) Uelsen 1743 met *Jan Plesger*, afk.v. Getelo, lidm. Uelsen 1735, overl. Itterbeck, begr. Uelsen 9-6-1761, zn.v. Jan Plesger. Wonen te Itterbeck. Jan gaat *Kedding* heten.
- Zij otr. (3) Uelsen 24-1-1762 met *Gerrit Scholten*, afk.v. Itterbeck, overl. ald., begr. Uelsen 2-6-1802, zn.v. Jan Scholten. Wonen te Itterbeck. Gerrit gaat *Kedding* heten.
4. *Fenne*, geb. ca. 1708, lidm. Uelsen Pinkst. 1727, overl. Getelo, begr. Uelsen 11-1777. Tr. 1738 (in Uelsen niet gevonden) met *Geerd Dierink*, geb. Getelo ca. 1700, Colon, overl. Getelo, begr. Uelsen 6-2-1763, zn.v. Colon Arend Dierink. Wonen te Getelo op 'Dierink'.
- Fenne Vrijen doet in 1738 opvaart op het erf Dierink.¹⁹
- In een lijst uit 1757 met bewoners van erven en uitstaande erfrechten wordt bij Vrijen de uitgang vermeld van 'Dierinxe Fenne' en 'Miksche Hermken'. Dit kunnen dus alleen maar deze Fenne en haar halfzus Hermken zijn.¹⁹
- Geerd Dierink otr. (1) Uelsen 6-11-1725 met *Gese Hemken*, geb. Scheerhorn ca. 1700, lidm. Uelsen 1725 (met att.v. Emlichheim), overl. voor/in 1738, dr.v. Jan Hemken. Wonen te Getelo op 'Dierink'.

16. RAOv., Hofgerecht Ootmarsum, inv. nr. 39, register van vrijwillige en contentieuze zaken 1687-1714 en hofrechten 1704-1714.

17. RAOv., Hofgerecht Ootmarsum, inv. nr. 45, hofrechtenregister 1714-1740.

18. RAOv., Statenarchief, inv. nr. 3237, minuten van brieven, uitgegaan van de rentmeester der Bentheimse domeinen 1753-1800.

19. RAOv., Statenarchief, inv. nr. 3456.

Uit het derde huwelijk:

5. *Gese*, geb. ca. 1710, lidm. Uelsen Pinkst. 1727.

Zie ook de kanttekeningen bij [IIIa]!

6. *Hermke*, geb. ca. 1712, lidm. Uelsen Pasen 1732, overl. Getelo, begr. Uelsen 9-1777. Otr. Uelsen 1737 met *Berend Mikken*, geb. Getelo, ged. Uelsen 8-9-1715, lidm. ald. Pasen 1734, landbouwer, overl. Getelo, begr. Uelsen 21-10-1777, zn.v. Geerd Mikken geb. Bekking en Jenne Mikken. Wonen te Getelo op 'Mikken'.

Het overlijden van Hermken Vrijen staat in het ene protokolboek vermeld als 'de Miksche', in het andere (ten onrechte) als 'de Mikke'.

III^e GENERATIE

IIIa. *Jan Vrijen* [IIa.1], geb. ca. 1702, landbouwer, overl. Getelo, begr. Uelsen 18-1-1763. Tr. ... met *Gese*, overl. Getelo, begr. Uelsen 13-2-1784. Wonen te Getelo op 'Vrijen'.

- Aangenomen is dat deze Jan de oudste zoon van Herman [IIa] is. Het is evenwel ook mogelijk, dat zijn vrouw Gese de dochter is van Mense Vrijen [IIa.5] en dat Jan is ingetrouwd. Het huwelijk is in de DTB/ref/Uelsen nergens gevonden. In dit geval zou 'de Vrije zijn broeder' [IIa.2] geen geboren Vrijen zijn, maar een geheel andere familienaam moeten hebben. Tegen de laatste hypothese spreekt mogelijk het feit, dat het oudste kind van dit echtpaar de voornaam Herman heeft, dus genoemd is naar Herman [IIa] en dat het niet voor de hand liggend is dat een kind uit een derde huwelijk erfvolger wordt, zeker niet als er andere potentiële kandidaten met oudere rechten zijn.

- De naam van Jans echtgenote is afkomstig uit een lijst van erven en en hun bewoners uit 1757.¹⁹ In deze lijst worden genoemd als bewoners van het hofvrije erf 'de Vrije' te Getelo: de tegenswoordige bouwman Jan en zijn vrouw Gese en hunne kinderen Fenne (oud 18 jaren), Hermen (20) en Jenne (13). Als noot wordt genoemd: de vrijkoopden vrouwen lasters: de Dierinx Fenne en Miksche Hermken.

- De begraafdatum van Jans vrouw is gebaseerd op de vermelding 'de oude vrouw uit Vrijenhuis'. Albert [IVa] is op dat moment de Vrije. Diens vrouw overlijdt later en grootmoeder Fenne Boerrigter zou in 1784 ca. 100 jaar zijn geweest.

Uit dit huwelijk, geb. Getelo, ged. Uelsen:

1. *Herman*, ged. 18-4-1734, overl. Getelo, begr. Uelsen 13-1-1793, ongehuwd. Woont te Getelo.

Op 13-1-1793 wordt begraven 'Vrijen Harm'. Dit zou heel goed deze Harm kunnen zijn. Als dit niet zo is, dan is Herman de op 7-1-1742 overleden zoon van Harmen [IIa] en zou het overlijden van een Harmen in 1793 eventueel ook bij de bewoners 'Oude Vrijenhuis' gezocht kunnen worden. Dit is enerzijds echter minder waarschijnlijk, omdat we daar een Harmen sr. en een Harmen jr. beide als gezinshoofd tegenkomen. Anderzijds spreekt hier echter tegen, dat deze Harm, pas in 1793 is overleden, het erfrecht op de boerderij gehad zou moeten hebben en niet zijn zuster Fenne. Bovendien is van deze Harm geen aanneming tot lidmaat gevonden!

2. *Fenne*, ged. 28-3-1738. zie IVa

3. *Jenne*, ged. 9-5-1744, lidm. Uelsen Pinkst. 1763. Otr. Uelsen 5-2-1786 met *Gerrit Harmsen*, geb. Sibculo ca. 1731, lidm. Uelsen Kerst 1772 (afk.v. Sibculo), huurman, overl. Getelo 11-12-1838 (107 jaar oud!), zn.v. Jan Harmsen geb. Kraken en Ale Geerdsen Harmsen. Wonen te Getelo.

Gerrit Harmsen otr. (1) Uelsen 12-10-1777 met *Janna Mikken*, geb. Getelo, ged. Uelsen 15-1-1758, lidm. ald. Mich. 1772, overl. voor 2-1786, dr.v. Berend Mikken en Hermke Vrijen [IIa.6]. Wonen te Getelo. Al voor zijn eerste huwelijk woont Gerrit Harmsen in Getelo.

IV^e GENERATIE

IVa. *Fenne Vrijen* [IIIa.2], geb. Getelo, ged. Uelsen 28-3-1738, lidm. ald. Midw. 1755, overl. Getelo, begr. Uelsen 3-1793. Otr. Uelsen 13-6-1762 met *Albert Geerlink*, geb. Haftenkamp, ged.

Uelsen 3-7-1740, lidm. ald. Mich. 1759, Colon, overl. Getelo 23-11-1823, zn.v. Hindrik Geerlink en Fenna Vrielink. Albert gaat *Albert Vrijen* heten. Wonen te Getelo op 'Vrijen'.

Uit dit huwelijk, geb. Getelo, ged. Uelsen:

1. *Jan*, ged. 5-6-1763, begr. Uelsen 5-8-1763.
2. *Jan*, ged. 20-5-1764. zie Va
3. *Hindrik*, ged. 15-2-1767, lidm. Uelsen 22-9-1788, landbouwer, overl. Lemke 26-5-1825. Otr. Uelsen 25-4-1790 met *Geertje (Grote) Wiegerink*, geb. Lemke, ged. Uelsen 19-1-1771, lidm. ald. 23-9-1788, overl. Lemke 19-0-1810, dr.v. Jan (Gr.) Wiegerink. Wonen te Lemke op 'Grote Wiegerink'. Hindrik gaat *Grote Wiegerink* heten.
4. *Gerrit*, ged. 21-2-1770, overl. Getelo, begr. Uelsen 29-7-1773.
5. *Berend*, ged. 3-3-1773, overl. Getelo, begr. Uelsen 22-5-1777.
6. *Fenne*, ged. 7-8-1774, lidm. Uelsen 1794, overl. Höklenkamp, begr. Uelsen 3-8-1807. Otr. Uelsen 1-7-1798 met *Jan Harmelink*, geb. Höklenkamp, ged. Uelsen 17-4-1772, lidm. ald. 1797, Colon, overl. Höklenkamp 3-10-1818, zn.v. Jan Harmelink en Hille Brink. Wonen te Höklenkamp.

Jan Harmelink tr. (2) Uelsen 1808 met *Ale Laman*, geb. ca. 1772, overl. Höklenkamp 21-6-1832. Wonen te Höklenkamp.

7. *Gerrit*, ged. 10-1-1779, lidm. Uelsen 25-5-1802, Colon, overl. Getelo 30-6-1826. Otr. Uelsen 1805 met *Fenne Kraken geb. Stonnebrink*, geb. Halle, ged. Uelsen 8-11-1772, lidm. ald. 21-5-1799, overl. Getelo 3-2-1844, begr. Uelsen 6-2-1844, dr.v. Hindrik Stonnebrink en Swenne Kleine Masselink. Wonen te Getelo op 'Kraken'. Gerrit gaat *Kraken* heten.

Fenne Stonnebrink tr. (1) Uelsen 30-4-1802 met *Jan Kraken*, geb. Getelo, ged. Uelsen 22-3-1773, lidm. ald. 9-1796, overl. Getelo 29-5-1805, begr. Uelsen 2-6-1805, zn.v. Gerrit en (Gese?) Krake. Wonen te Getelo op 'Kraken'.

8. *Berend*, ged. 11-5-1783, lidm. Uelsen 26-7-1803, Colon, overl. Haftenkamp 10-1-1848 aan verzwakking, begr. Uelsen 13-1-1848. Otr. Uelsen 20-6-1813 met *Zwane Benierman geb. Schoemaker*, geb. Haftenkamp, ged. Uelsen 7-10-1783, lidm. ald. 1800, overl. Haftenkamp 16-3-1842 aan een beroerte, begr. Uelsen 19-3-1842, dr.v. Harm Schoemaker geb. Jacobs en Fenne Mensen. Wonen te Haftenkamp op 'Benierink'. Berend gaat *Benierman* heten.

- Zwane Schoemaker otr. (1) Uelsen 15-2-1800 met *Hindrik Benierink*, geb. Haftenkamp 10-10-1766, ged. Uelsen 15-10-1766, lidm. ald. 22-9-1788, Colon, overl. Haftenkamp 26-8-1811, zn.v. Harm Benierink en Beerte Geerlink. Wonen te Haftenkamp op 'Benierink'.

- Berend Benierman en zijn vrouw behoren tot de eerste leden van de ev.-altref. Kirche. Zwane's broer was één van de voorgangers in de groep der 'separatisten'.²⁰

V^e GENERATIE

Va. *Jan Vrijen* [IVa.2], geb. Getelo, ged. Uelsen 20-5-1764, lidm. ald. 10-5-1785, Colon, overl. Getelo 10-1-1831. Otr. (1) Uelsen 13-11-1785 met *Ale Agteres*, geb. Halle, ged. Uelsen 8-1-1766, lidm. ald. 1785, overl. Getelo, begr. Uelsen 30-6-1797, dr.v. Geerd Agteres en Fenne Scholte Nielink. Wonen te Getelo op 'Vrijen'.

Otr. (2) 23-6-1798 Uelsen met *Harmke (Grote) Wiegerink*, geb. Lemke, ged. Uelsen 30-1-1774, overl. Getelo 24-1-1832, dr.v. Jan Wiegerink. Wonen te Getelo.

Harmkens zuster Geerdje is getrouwd met Hindrik Vrije [IVa.3]. Ze wordt zowel 'Wiegerink' als 'Wieferink' genoemd.

20. G.J. Beuker, Gemeinde Unterwegs, die ev.-altref. Kirchengemeinde Uelsen seit 1838.

Uit het eerste huwelijk, geb. Getelo, ged. Uelsen:

1. *Albert*, ged. 3-8-1788. zie **VIa**
2. *Fenne*, ged. 5-9-1792, lidm. Uelsen 27-7-1808, overl. Getelo 1-2-1839 aan een borstkwaal. Tr. Uelsen 3-1808 met *Arend Brink*, geb. Getelo, ged. Uelsen 18-5-1783, lidm. ald. 1803, Colon, overl. Getelo 24-12-1859 aan ouderdomszwakte, begr. Uelsen 29-12-1859, zn.v. *Gerrit Brink* en *Swenne Olthof*. Wonen te Getelo.

Uit dit huwelijk:

- a. *Jan Brink*, geb. Getelo 20-11-1819. Tr. 1840 met *Ale Vrijen*. zie **VIa.1**
3. *Fenne*, geb./ged. 21/28-6-1796, lidm. Uelsen 29-4-1815. Otr./tr. Uelsen 31-8/25-9-1817 met *Berend Bossink*, geb. Halle, ged. Uelsen 2-10-1791, zn.v. *Berend Bossink* geb. *Agteres* en *Fenne Geerlink*. Wonen te Halle. *Berend* gaat *Agteres* heten.

- Bij haar huwelijk wordt vermeld: 'aangenomen dochter van *Gerrit Agteres* en *Zwenne Scholten Nielink* te Halle'. Kennelijk waren er redenen om haar in een ander gezin te plaatsen, vermoedelijk het vroeg overlijden van haar moeder. Mogelijk waren er ook nog andere (gezondheids?)problemen; ook het zeer laat geboren worden van kinderen uit het tweede huwelijk van haar vader zouden hierop kunnen wijzen.

- Aangezien haar echtgenoot *Berend Bossink* de naam *Agteres* aanneemt, kan worden aangenomen dat *Fenne* de erfvolgster van haar adoptiefouders is geworden.

Uit het tweede huwelijk, geb. Getelo, ged. Uelsen:

4. *Albert*, geb./ged. 12/21-7-1805, lidm. Uelsen 22-3-1826, overl. 3-7-1841 aan de tering, begr. Uelsen 6-7-1841, ongehuwd. Woont te ...
5. *Hindrikje*, geb./ged. 25-8/2-9-1810, lidm. Uelsen 2-4-1828. Otr./tr. Uelsen 1/26-5-1836 met *Hindrik Gerrit Plesger*, geb. Getelo 24-9-1812, ged. Uelsen 27-9-1812, lidm. ald. 1832, Colon, zn.v. *Jan Plesger* en *Fenna Legtenborg*. Wonen te Getelo op 'Plesger'.
6. *Geerdje*, geb./ged. 27-12-1812/3-1-1813, lidm. Uelsen 30-3-1831, bij huw. dienstmeid. Otr. Uelsen en Lage 27-3-1864, tr. verm. Lage met *Jan Hindrik Hoedt*, geb. Lage 24-5-1807, akkerman, zn.v. akkerman *Hindrik Hoedt* en *Zwenne Deters*. Wonen te Lage.

Jan Hindrik Hoedt tr. (1) ... met *Geze Hinkebeen*, overl. voor 3-1864. Wonen te Lage.

VI^e GENERATIE

VIa. *Albert Vrijen* [Va.1], geb. Getelo 3-8-1788, lidm. Uelsen 14-4-1808, Colon, overl. Getelo 26-4-1868 aan ouderdomszwakte, begr. Uelsen 29-4-1868. Otr./tr. Uelsen 20-11/16-12-1814 met *Swenne Spikking*, geb. De Borg, ged. Uelsen 17-3-1783, overl. Getelo 18-4-1863 aan 'water', begr. Uelsen 22-4-1863, dr.v. *Harmen Spikman* en *Zwenne Geerlink*. Wonen te Getelo op 'Vrijen'.

Uit dit huwelijk, geb. Getelo, ged. Uelsen:

1. *Ale*, geb./ged. 26-11/6-12-1815, lidm. Uelsen 10-4-1834. Otr./tr. (1) Uelsen 21-6/17-7-1840 met *Jan Brink* [Va.2.a], geb. Getelo 20-11-1819, ged. Uelsen 1-12-1819, overl. Getelo 11-7-1852 aan tbc, begr. Uelsen 15-7-1852, zn.v. *Arend Brink* en *Fenne Vrijen*. Wonen te Getelo. Otr./tr. (2) Uelsen 28-8/15-9-1853 met *Derk Bosman*, geb. *Hardinghausen* 25-2-1819, ged. Uelsen 5-3-1819, zn.v. *Harm Bosman* en *Gesine Holthuis*. Wonen te Getelo.
2. *Swenne*, geb./ged. 20/25-12-1817, lidm. Uelsen 4-4-1838. Otr./tr. Uelsen 29-6/18-7-1845 met *Harm Mons*, geb. De Borg, ged. Uelsen 20-2-1791, Colon, zn.v. *Geert Mons* geb. *Brugge*man en *Geertje Mons*. Wonen te De Borg.

Harm Mons tr. (1) Uelsen 17-11-1820 met *Hindrikje Spikman*, geb. De Borg, ged. Uelsen 6-9-1794, overl. De Borg 6-12-1844 aan tbc, begr. Uelsen 10-12-1844, dr.v. *Harm Spikman* en *Swenne Geerlink*. Wonen te De Borg.

3. *Janna*, geb./ged. 14/19-11-1819, lidm. Uelsen 15-4-1840. Tr. Uelsen 20-5-1864 met *Jan Harm Harmsen*, geb. Getelo 24-3-1838, ged. Uelsen 1-4-1838, bij huw. knecht, zn.v. keuterboer *Hindrik Harmsen* geb. Leyerik en *Janna Harmsen*. Wonen te Getelo.
Uit een buitenechtelijke relatie (vader onbekend), geb. Getelo, ged. Uelsen:
 - a. *Hindrikje*, geb. 16-11-1848, ged. 11-1-1849. Otr./tr. Uelsen 9/19-3-1884 met *Gerrit Jan Wolters*, geb. Hardinghausen 27-10-1850, ged. Uelsen 10-11-1850, lidm. ald. 1870, bij huw. won. te Wilsum, zn.v. Colon Jan Wolters en Harmke Klompmaker. Wonen te Getelo.
4. *Harm Hendrik*, geb./ged. 21/26-5-1822, overl. Getelo 21-6-1822.
5. *Harm Hendrik*, geb./ged. 14/20-6-1824. zie VIIa

VII^e GENERATIE

VIIa. *Harm Hendrik Vrijen* [VIa.5], geb. Getelo 14-6-1824, ged. Uelsen 20-6-1824, lidm. ald. 4-4-1843, Colon. Otr./tr. Uelsen 1/20-8-1847 met *Berendina Dierink*, geb. Getelo 5-4-1823, ged. Uelsen 13-4-1823, lidm. ald. 7-4-1841, dr.v. Gerrit Dierink en Geze Hellebos (alias Wieferink). Wonen te Getelo op 'Vrijen'.

Uit dit huwelijk, geb. Getelo, ged. Uelsen:

1. *Swenne*, geb./ged. 20/27-8-1848. zie VIIIa
2. *Gese*, geb./ged. 20/27-7-1851, lidm. niet gevonden. Otr./tr. Uelsen 21-5/16-6-1871 met *Hindrik Scholten*, geb. Itterbeck 19-3-1844, ged. Uelsen 29-3-1844, zn.v. Colon Derk Scholten geb. van Ringe en Evertje Volkers. Wonen te Itterbeck.

VIII^e GENERATIE

VIIIa. *Swenne Vrijen* [VIIa.1], geb. Getelo 20-8-1848, ged. Uelsen 27-8-1848, lidm. niet gevonden. Otr./tr. Uelsen 6/25-6-1869 met *Evert Jan Grobben*, geb. Striepe 1-3-1845, ged. Uelsen 7-3-1845, lidm. ald. 13/14-4-1865, Colon, zn.v. Colon Jan Grobben en Aaltje Ekenhorst. Evert Jan gaat *Evert Jan Vrijen* heten. Wonen te Getelo op 'Vrijen'.

Uit dit huwelijk, geb. Getelo, ged. Uelsen:

1. *Harm Hindrik*, geb./ged. 2/17-7-1870, overl. Getelo 15-9-1870 aan een borstkwaal, begr. Uelsen 19-9-1870.
2. *Berendina*, geb./ged. 17/30-7-1871.
3. *Harm Hindrik*, geb./ged. 26-6/6-7-1873, overl. Getelo 5-2-1874 aan een gezwel, begr. Uelsen 7-2-1874.
4. *Johanna*, geb./ged. 9/23-5-1875. Tr. Uelsen (StA) 14-9-1898 met *Harm Hindrik Reefmann*, geb. Buitenborg 1-1-1867, ged. Uelsen 20-1-1867, zn.v. Colon Jan Reefmann en Hindrikje Hellebos. Wonen te Hilten/Buitenborg op 'Reefmann'.²¹

Opmerkingen en aanvullingen, die de hypothese betreffende de eerste drie generaties ondersteunen dan wel corrigeren, worden door de auteur met belangstelling tegemoet gezien!

21. Zie J. Ringena, Kwartierstaat Friedrich Kolde, Höcklenkamp - EBAL 16, blz. 368.

I.2 Die Bedeutung Hermann Remmers für die Familien- und Heimatforschung in Lengerich bei Lingen. Ein Nachruf zum Tod von Hermann Remmers, den die Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingerer Land am 1.4.1994 veröffentlichten.

Hermann Remmers, ein langjähriges Mitglied unserer Arbeitsgemeinschaft, ist am 19.2.1994 im Alter von 82 Jahren verstorben. Er stammte aus Werlte auf dem Hümmling und war seit den 30er Jahren zunächst bei der Molkerei in Wettrup und später bei der Molkerei in Lengerich als Oberleistungsprüfer tätig.

Er war Mitbegründer des Heimatvereins Lengerich und war an der Wiederherstellung des Torhauses der Burg Lengerich sowie an der Restaurierung des Baudenkmals Ramings Mühle maßgeblich beteiligt. Besonders nach seiner Pensionierung widmete er sich intensiv den Belangen der Heimatgeschichte des alten Kirchspiels Lengerich. Den verstreuten Nachlaß des Lengericher Pastors Hermann Meier¹ stellte er neu zusammen, fügte wichtige Akten und Dokumente aus Lengericher Hofarchiven hinzu und führte einzelne Berichte bis in die Gegenwart fort. Etliche Aktenordner, die jetzt bei der Gemeinde Lengerich deponiert sind, füllt diese umfangreiche Materialsammlung. Sie stellt eine wichtige Ergänzung zu dem im Staatsarchiv Osnabrück hinterlegten Nachlaß Pastor Meiers dar.

Zu den vielen Vereins- und Firmenchroniken im Raum Lengerich lieferte der Verstorbene zahlreiche heimatgeschichtliche Beiträge. Große Freude bereitete ihm schließlich die Veröffentlichung seiner Zusammenstellung der „Hof- und Wegekreuze sowie Klausen und Grotten im Bereich des alten Kirchspiels Lengerich“, die der Heimatverein Lengerich im Jahre 1992 herausgegeben hat. Mehrere Jahre hatte er an dieser umfangreichen Materialsammlung gearbeitet.

Außer im Heimatverein Lengerich war er auch im Arbeitskreis Familienforschung der Emsländischen Landschaft aktiv; bei der Flurnamenerfassung des Emsländischen Heimatbundes und bei vielen überörtlichen Fragebogenaktionen war er ein zuverlässiger Gewährsmann.

In den letzten Jahren hat er besonders auch die Arbeit des Emslandmuseums Lingen beim Aufbau einer Dokumentation über historisches Sachgut aus dem Altkreis Lingen maßgeblich unterstützt. Durch seine langjährige Kenntnis von Land und Leuten öffnete er den Mitarbeitern des Museums jede Tür in Lengerich. Über einhundert Höfe und Haushalte wurden im Rahmen dieser Aktion in den vergangenen fünf Jahren in der Samtgemeinde Lengerich inventarisiert; Hermann Remmers war stets dabei. Aus den Hofarchiven suchte er ergänzende Quellen, etwa Inventarverzeichnisse, Heiratsverträge usw. hinzu. Diese Materialsammlung, die in ihrer Systematik und in ihrem Umfang für das Emsland sicher einmalig ist, wird seit einiger Zeit von Herrn Hilko Linnemann, einem Studenten des Volkskundlichen Seminars in Münster, im Rahmen einer Dissertation ausgewertet.

Spannend war, Hermann Remmers bei Erzählungen über Begebenheiten in der Jugend auf dem Hümmling zuzuhören. Für die jüngere Generation klangen sie oft wie aus einer anderen Welt! Kurz vor seinem Tod hat Herr Remmers für die Mitteilungen noch einen Bericht über die Torfgewinnung im Emsland eingereicht, in dem er über eigene Erlebnisse berichtet. Er ist in dieser Ausgabe abgedruckt.

Solange es seine Gesundheit erlaubte, war Hermann Remmers regelmäßiger Teilnehmer bei den Treffen der Arbeitsgemeinschaft für Heimatgeschichte. Viele Heimatfreunde hat er in den vergangenen zwei Jahrzehnten bei ihren Materialaufnahmen unterstützt. Wir werden uns dankbar an ihn, sein gastfreundliches Haus und auch an seinen herrlichen Garten in Lengerich erinnern.

¹ siehe auch: Aufzeichnungen von Pastor H. Meier zur Orts- und Hofgeschichte von Lengerich (von Hermann Remmers †, Lengerich, in EBFF Band 6, Heft 28, S. 17-19)

I.3 Der Twente - Bestand [Das Bevölkerungsregister der Twente (18. Jahrhundert)] (von H.C. Zorn, Enschede/NL)

Einleitung

Ungefähr 1980 strahlte das NOS-Fernsehen eine Serie unter dem Titel „58 Millionen Niederländer und ihre...“ aus. Einsetzen konnte man verschiedene Aspekte des Zusammenlebens in den Niederlanden durch die Jahrhunderte hin. Die Zahl 58.000.000 war eine Schätzung der Anzahl der Bewohner, die Holland seit der Prähistorie gehabt hat.

Von diesen 58 Millionen sind jetzt 40 Millionen verstorben. Wenn wir - im Keller des Centraal Bureau voor Genealogie (CBG) - die Personenkarten der Verstorbenen zu den anderen Personenkarten in einen Karteikasten stellen: dann haben wir die ideale Quelle für Genealogen. Personenkarten sind erst seit 1938 in Gebrauch, abgesehen von einer Anzahl von Gemeinden, die schon vor dieser Zeit eine Art Familienkarte benutzten. Ich denke übrigens, daß die Keller des CBG für 40 Millionen Karteikarten zu klein sind. Unterstellen wir, daß wir in der Lage wären, die Karten doch noch zu machen. Es wird dann eine große Anzahl von Personen sich zwei, vielleicht sogar zehn Mal, in der Karte befinden, eben weil wir nicht wissen können, daß Berend Geritsen, der der Vater von Gerrit Berendsen ist, derselbe ist wie der Berend, der der Vater von Jan Berendsen ist.

Schon länger als 20 Jahre spiele ich mit dem Gedanken, die Personenkarten-Sammlung mit den vor 1938 verstorbenen Personen zu erweitern. So etwas kann natürlich nur in ganz großem Stil geschehen: z.B. durch die ganze Nederlandse Genealogische Vereniging. Aber das sehe ich noch nicht kommen. Darum habe ich den Entschluß gefaßt, selber zu beginnen, ganz klein. Durch zufällige Umstände bin ich 1971 in die Twente umgezogen. Als ich Ende 1985 in den Ruhestand ging, habe ich mir einen PC angeschafft und habe begonnen, meinen Plan zu realisieren. Um vor dem Ende meines Lebens noch ein Resultat zu sehen, beschloß ich, mich auf folgendes zu beschränken:

- nur Personen, die in der Twente geboren wurden und in der Twente oder der nächsten Umgebung der Twente gewohnt haben.

- nur Personen, geboren vor der Einführung des Bürgerlichen Standes [1811].

Zu Anfang wollte ich mich auf Personen beschränken, die Nachkommen haben, wo auch immer in der Welt. Das würde erreicht werden, wenn nur Personen aus Ahnentafeln noch lebender Personen aufgenommen werden. So habe ich angefangen. Aber das brachte ein geringes Ergebnis. Ich bin dann fortgefahren und habe das Taufbuch der „Gereformeerde Kerk te Enschede“ (1723-1812) in den Computer eingegeben, wohl wissend, daß sehr viele der Geborenen niemals Nachkommen hatten.

Primäre Quellen in Twente. Twentsche Probleme

Twente ist für die Genealogie kein einfaches Gebiet. Nicht nur darum, weil manche Kirchenbücher (Taufen, Trauungen, Begräbnisse) verlorengegangen sind. Neben „gewöhnlichen Bränden“, gab es in der Twente mehr Kriegshandlungen als in den andern Teilen der Niederlande: in dem 80jährige Krieg und später: die Probleme mit dem Bischof von Münster (1665 und 1672). Die größte Schwierigkeit ist doch wohl, wenn jemand oft nicht nach seinem Vater, aber nach dem Hof benannt wird. Wenn jemand auf einen Bauernhof einheiratet oder den Hof pachtet oder kauft, wird er in den meisten Fällen nach dem Hof genannt. Ich gebrauche mit Absicht die passive Form, denn die einfachen Menschen, die weder schreiben noch lesen konnten, nannten sich z.B. einfach nur Gerrit. Dem Dominee, dem Pastor oder dem Richter genügte das nicht. Sie schrieben noch etwas dahinter: wenn es keine bessere Lösung gab: den Vornamen des Vaters. -

Aber nicht nur die Bauern wurden nach dem Bauernhof benannt. Auch andere, die auf oder bei dem Erbe wohnten, wurden - zum Beispiel im Taufbuch - mit dem Erbesnamen angedeutet. Also: Kinder von „Beisitzern“ oder von „Bewohnern“ sind von den Kindern des Bauern nur zu unterscheiden durch die Vornamen der Eltern. Im Taufbuch liest man oft: „... en Jenne, sijn huisfrau“. In vielen Fällen nur: „... en sijn huisvrouw“. Bedenke dabei noch, daß die Menschen - was die Namengebung angeht -

nicht sehr fantasiereich waren. Mit Gerrit, Berend und Jan hat man bereits die Hälfte aller männlichen Täuflinge. -

Dies sind nicht allein Twentsche Probleme. Auch anderswo in den Niederlanden und außerhalb der Niederlande hat man dergleichen Schwierigkeiten. Wenn es die Pächter oder Eigentümer betrifft, kann aus den gerichtlichen Archiven anfüllende Information geholt werden.

Charakteristika des Twente - Bestandes

Der Bestand ist aufgebaut in einer dBASE-file. Ich stellte selbst das Programm her, um das Eingeben und Befragen bequem und schnell zu gestalten. Beim Eingeben wird der Eingaber verpflichtet zu untersuchen, ob sich die Person bereits im Bestand befindet. Danach wird eine große Anzahl automatischer Kontrollen ausgeführt: z.B. ob die Geburtsjahre mit denen der Kinder und Eltern übereinstimmen. Jede Person hat eine Nummer: Frauen ungerade, Männer gerade. Auf jedem Record stehen - soweit bekannt - die Personennummern der Eltern, des/r Ehepartner/in, des ältesten Kindes aus jeder der Ehen und des ihm oder ihr folgenden Kindes in der elterlichen Familie. Personen werden im allgemeinen nur aufgenommen, wenn zumindest der/die Ehepartner/in bekannt ist. Dies: um den einen Berend von dem andern unterscheiden zu können.

Das Programm läßt zu, von jeder aufgenommenen Person ein Familienblatt zu zeigen oder auszudrucken, so auch die Ahnentafeln (Vorelternlisten). Weitaus der größte Teil des Bestandes betrifft Personen aus dem 18. Jahrhundert. Ich nenne es darum auch wohl „Bevölkerungsregister der Twente (18. Jahrhundert)“.

Hat der Twente-Bestand Bedeutung für Sie?

Obwohl sicher ist, daß nur ein kleiner Teil der heutigen Bewohner der Niederlande von den Bewohnern des 18. Jahrhunderts abstammt, kann man doch wohl sagen, daß viele der 10.000 Mitglieder der NGV Vorfahren aus der Twente haben müssen. Ihre Herkunft kann oft nur mühsam festgestellt werden. Wenn mein Bestand vollständig wäre, würde es für die suchenden Familienforscher *die* Auskunftsource sein. Vollständig ist der Bestand noch lange nicht, wird er auch nie werden.

Wie können Sie erfahren, ob Vorfahren von Ihnen in dem Twente - Bestand vorkommen?

Ich will gerne einem jeden, der aus guten Gründen vermutet, daß er Vorfahren in der Twente hat, helfen. Dafür handhabe ich die folgenden Regeln:

- Sie senden mir einen Teil ihrer Ahnen- oder Stammliste, in dem die Lücke vorkommt.

Sie geben darin für alle genannten Personen an, zwischen welchen zwei Jahren sie geboren sein müssen.

- Ich untersuche, ob die durch Sie genannten Personen im Twente-Bestand vorkommen. Wenn nicht, führe ich sie in den Twente-Bestand ein (wenn sie meinen Kriterien entsprechen).

- Wenn ich eine Information finde, die für den Einsender von Bedeutung ist, melde ich dies telefonisch oder schriftlich durch die Zusendung einer ergänzten Teilahnennliste.

- Ich ersuche Sie, wenn Sie Mitglied der NGV sind, mir Ihre Mitgliedsnummer mitzuteilen, bitte auch Ihre Telefonnummer.

- Ich gebe nicht die geringste Garantie für die Richtigkeit aller dem Twente-Bestand entnommenen Daten. Sie werden gebeten, selber zu forschen und zu beurteilen, ob Sie die gefundenen Verbindungen für „genügend wahrscheinlich“ ansehen.

(Quelle: Gens Nostra 1995, S. 390-392).

II Ahnenlisten

Ahnenliste: Hermann Arends, Nordhorn, Ev.ref.

Generation I

- 1 **Hermann ARENDS**, geboren am 13.01.1902 in 't Oude Dorp, getauft am 02.02.1902 in Nordhorn.
Standesamtliche Trauung mit 21 Jahren am 26.10.1923 in Nordhorn mit **Janna MAAT**, 23 Jahre alt, geboren am 13.01.1900 in Bakelte, getauft am 28.01.1900 in Nordhorn, Tochter von **Evert MAAT** und **Janna WEGBÖNDER**.

Generation II

- 2 **Hermann Johannes ARENDS**, geboren am 23.11.1875 in Gronau.
Kirchliche Trauung mit 25 Jahren am 07.07.1901 in Nordhorn mit der 21-jährigen
- 3 **Gesina Johanna BUITKAMP**, geboren am 25.06.1880 in 't Oude Dorp, getauft am 11.07.1880 in Nordhorn.
Aus dieser Ehe stammen:
1. **Hermann ARENDS**, geboren am 13.01.1902 in 't Oude Dorp, getauft am 02.02.1902 in Nordhorn.
Standesamtliche Trauung mit 21 Jahren am 26.10.1923 in Nordhorn mit **Janna MAAT**, 23 Jahre alt, geboren am 13.01.1900 in Bakelte, getauft am 28.01.1900 in Nordhorn, Tochter von **Evert MAAT** und **Janna WEGBÖNDER**.

Generation III

- 4 **Alexander Wilhelm ARENDS**, Fabrikarbeiter zu Bakelte, geboren am 02.04.1830 in Gronau.
Verheiratet mit
- 5 **Gesina ROTTINK**, geboren am 31.10.1835 in Enschede.
Aus dieser Ehe stammen:
1. **Hermann Johannes ARENDS**, geboren am 23.11.1875 in Gronau.
Kirchliche Trauung mit 25 Jahren am 07.07.1901 in Nordhorn mit der 21-jährigen
- 6 **Harm BUITKAMP**, geboren am 24.10.1833 in Nordhorn, getauft am 03.11.1833 in Nordhorn.
Aufgebot am 18.04.1869 in Nordhorn, kirchliche Trauung mit 35 Jahren am 05.05.1869 in Nordhorn mit der 34-jährigen
- 7 **Jenne HARMSEN**, geboren am 04.04.1835 in Bakelte, getauft am 10.04.1835 in Nordhorn.
Aus dieser Ehe stammen:
1. **Gesina Johanna BUITKAMP**, geboren am 25.06.1880 in 't Oude Dorp, getauft am 11.07.1880 in Nordhorn.

Generation IV

- 8 **Elias ARENDS**.

- Kirchliche Trauung am 02.03.1825 in Gronau mit der 23-jährigen
- 9 **Johanna Hermanna TEYLERS**, geboren am 17.01.1802 in Gronau, gestorben am 21.02.1870 in Gronau mit 68 Jahren.
Aus dieser Ehe stammen:
1. **Alexander Wilhelm ARENDS**, Fabrikarbeiter zu Bakelte, geboren am 02.04.1830 in Gronau.
Verheiratet mit
- 12 **Jan Hindrik BUITKAMP**, geboren am 31.03.1801, getauft am 03.04.1801 in Nordhorn.
Kirchliche Trauung mit 28 Jahren am 23.10.1829 in Nordhorn mit der 32-jährigen
- 13 **Aleida POTGIETER**, geboren am 08.10.1797, getauft am 15.10.1797 in Nordhorn.
Aus dieser Ehe stammen:
1. **Harm BUITKAMP**, geboren am 01.01.1830 in Nordhorn, getauft am 10.01.1830 in Nordhorn, gestorben am 31.01.1830 in Nordhorn.
 2. **Hermina BUITKAMP**, geboren am 03.06.1831 in Nordhorn, getauft am 12.06.1831 in Nordhorn, gestorben am 16.06.1837 in Nordhorn mit 6 Jahren, bestattet am 19.06.1837 in Nordhorn.
 3. **Harm BUITKAMP**, geboren am 24.10.1833 in Nordhorn, getauft am 03.11.1833 in Nordhorn.
Aufgebot am 18.04.1869 in Nordhorn, kirchliche Trauung mit 35 Jahren am 05.05.1869 in Nordhorn mit der 34-jährigen
 4. **Hermina Catharina BUITKAMP**, geboren am 01.10.1836 in Nordhorn, getauft am 09.10.1836 in Nordhorn.
- 14 **Egbert HARMSEN**, Akkerman in Bakelte, geboren am 04.08.1796, getauft am 07.08.1796 in Nordhorn.
Kirchliche Trauung mit 23 Jahren am 05.05.1820 in Nordhorn mit der 22-jährigen
- 15 **Swenne ENNEN**, geboren am 16.01.1798 in Bakelte, getauft am 21.01.1798 in Nordhorn.
Aus dieser Ehe stammen:
1. **Derk HARMSEN**, geboren am 01.01.1821 in Bakelte, getauft am 07.01.1821 in Nordhorn.
 2. **Jan HARMSEN**, geboren am 22.07.1823 in Bakelte, getauft am 27.07.1823 in Nordhorn.
 3. **Geerdjen HARMSEN**, geboren am 15.10.1825 in Bakelte, getauft am 23.10.1825 in Nordhorn.
 4. **Berendje HARMSEN**, geboren am 10.03.1828 in Bakelte, getauft am 21.03.1828 in Nordhorn.
 5. **Evert HARMSEN**, geboren am 11.08.1832 in Bakelte, getauft am 19.08.1832 in Nordhorn.
 6. **Jenne HARMSEN**, geboren am 04.04.1835 in Bakelte, getauft am 10.04.1835 in Nordhorn.
 7. **Gese HARMSEN**, geboren am 03.05.1838 in Bakelte, getauft am 13.05.1838 in Nordhorn.

Generation V

- 18 **Jan TEYLERS**, geboren am 13.04.1767 in Gronau, gestorben am 19.02.1817 in Gronau mit 49 Jahren.
Kirchliche Trauung mit 28 Jahren am 16.09.1795 in Nordhorn mit der 30-jährigen
- 19 **Johanna Hermanna CRAMERIUS**, geboren in Stadt, getauft am 07.03.1765 in Nordhorn.
Aus dieser Ehe stammen:
1. **Johanna Hermanna TEYLERS**, geboren am 17.01.1802 in Gronau, gestorben am 21.02.1870 in Gronau mit 68 Jahren.

- 24 **Harm BUITKAMP.**
Kirchliche Trauung am 18.11.1796 in Nordhorn mit
- 25 **Harmina BLOEMENKAMP.**
Aus dieser Ehe stammen:
1. **Willemina BUITKAMP**, geboren am 18.01.1799, getauft am 20.01.1799 in Nordhorn.
Kirchliche Trauung (1) mit 25 Jahren am 16.09.1824 in Nordhorn mit **Jan SMIDT**, 26 Jahre alt, Hoedenmaker in Nordhorn, geboren am 17.07.1798 in Nordhorn, getauft am 22.07.1798 in Nordhorn, Sohn von **Jan Hindrik SCHMIDT** und **Willemina BUTTIGA**.
Aufgebot (2) am 30.07.1843 in Nordhorn, kirchliche Trauung mit 44 Jahren am 15.08.1843 in Nordhorn mit **Hindrik BUITKAMP**, 37 Jahre alt, Schipstimmerman in Nordhorn, geboren am 14.09.1805, getauft am 15.09.1805 in Nordhorn, Sohn von **Jan BUITKAMP** und **Gese BUSSIS**.
 2. **Jan Hindrik BUITKAMP**, geboren am 31.03.1801, getauft am 03.04.1801 in Nordhorn.
Kirchliche Trauung mit 28 Jahren am 23.10.1829 in Nordhorn mit der 32-jährigen
 3. **Hermannus BUITKAMP**, Scheepstimmerman in de Stad, geboren am 26.08.1808 in Stadt, getauft am 28.08.1808 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 16.10.1835 in Nordhorn mit **Christina GUITINK**, geboren ca....1813 in Hengelo, Tochter von **Berend GUITINK** und **Maria GORRELS**.
 4. **Albert BUITKAMP**, Scheepstimmerman, geboren am 23.08.1811 in Stadt, getauft am 25.08.1811 in Nordhorn.
Kirchliche Trauung mit 22 Jahren am 07.05.1834 in Nordhorn mit **Anna FRENTJEN**, 24 Jahre alt, geboren am 11.07.1809 in Nordhorn, getauft am 16.07.1809 in Nordhorn, Tochter von **Lambert FRENTJEN** und **Gerridina BUTTIGA**.
 5. **Jan BUITKAMP**, Scheeptimmerman in de Stad, geboren am 02.04.1814 in Nordhorn, getauft am 06.04.1814 in Nordhorn.
Aufgebot (1) am 08.11.1840 in Nordhorn, kirchliche Trauung mit 26 Jahren am 27.11.1840 in Nordhorn mit **Maria Catharina Elisabeth BEINZ**, geboren ca....1809 in Nordhorn, gestorben am 16.04.1841 in Nordhorn, bestattet am 19.04.1841 in Nordhorn, Tochter von **Harm BEINZ** und **Catharina Margaretha Elisabeth BEINZ**.
Aufgebot (2) am 19.09.1841 in Nordhorn, kirchliche Trauung mit 27 Jahren am 08.10.1841 in Nordhorn mit **Aale MAATMAN**, 30 Jahre alt, geboren am 13.07.1811 in Denekamp, Tochter von **Gerrit MAATMAN** und **Hermine SCHOPHORST**.
- 26 **Harm POTGIETER**, Schoenmaker in Nordhorn, geboren in Bimolten, getauft am 08.09.1752 in Nordhorn.
Kirchliche Trauung mit 30 Jahren am 11.07.1783 in Nordhorn mit der 28-jährigen
- 27 **Catrina Gertrudis BUITKAMP**, geboren in Stadt, getauft am 24.05.1755 in Nordhorn.
Aus dieser Ehe stammen:
1. **Harm POTGIETER**, Schoenmaker in Nordhorn, geboren in....1788 in Stadt.
Kirchliche Trauung am 07.04.1826 in Nordhorn mit **Fenne STROOTMAN**, 36 Jahre alt, geboren am 30.08.1789 in Bakelte, gestorben am 17.07.1832 in Nordhorn mit 42 Jahren, bestattet am 19.07.1832 in Nordhorn, Tochter von **Jan STROOTMAN** und **Geerdjen HEETLAGE**.
 2. **Aleida POTGIETER**, geboren am 08.10.1797, getauft am 15.10.1797 in Nordhorn.
- 28 **Derk HARMSSEN**, geboren ca....1760, gestorben am 09.05.1841 in Bakelte, bestattet am

12.05.1841 in Nordhorn.

Verheiratet mit

- 29 **Jenne RADEMAKER**, geboren in Bakelt, getauft am 25.03.1761 in Nordhorn, gestorben am 12.09.1822 in Bakelte mit 61 Jahren, bestattet am 14.09.1822 in Nordhorn.

Aus dieser Ehe stammen:

1. **Egbert HARMSSEN**, Akkerman in Bakelte, geboren am 04.08.1796, getauft am 07.08.1796 in Nordhorn.
Kirchliche Trauung mit 23 Jahren am 05.05.1820 in Nordhorn mit der 22-jährigen
2. **Fenne HARMSSEN**, geboren am 21.08.1804 in Bakelte, getauft am 26.08.1804 in Nordhorn.
Kirchliche Trauung mit 32 Jahren am 28.04.1837 in Nordhorn mit **Geerd KLUKKERS**, 24 Jahre alt, geboren am 24.02.1813 in Bimolten, getauft am 28.02.1813 in Nordhorn, Sohn von **Berend KLUKKERS** und **Aale SLUITERS**.

- 30 **Berend ENNEN**, geboren in....1739 in Bakelte, gestorben am 02.01.1812 in Bakelte.

Verheiratet mit

- 31 **Geerdjen BEKSVOORT**, geboren in....1754 in Bakelte, gestorben am 19.07.1824 in Bakelte.

Aus dieser Ehe stammen:

1. **Fenne ENNEN**, geboren in Bakelt, getauft am 13.08.1780 in Nordhorn, gestorben am 17.07.1828 in Nordhorn mit 47 Jahren.
Kirchliche Trauung mit 29 Jahren am 01.12.1809 in Nordhorn mit **Jan JONGE, De.**
2. **Enne ENNEN**, geboren in Bakelt, getauft am 06.08.1782 in Nordhorn.
3. **Enne ENNEN**, geboren am 07.09.1783 in Bakelte.
Kirchliche Trauung mit 34 Jahren am 28.05.1818 in Nordhorn mit **Jan UITERWIJK**, 41 Jahre alt, Timmermann in de Stadt, geboren am 19.03.1777 in Zwartsluis, gestorben am 28.08.1838 in Nordhorn mit 61 Jahren, bestattet am 31.08.1838 in Nordhorn, Sohn von **Peter UITERWIJK** und **Hille JANSGEEL**.
4. **Aale ENNEN**, geboren in Bakelt, getauft am 06.10.1784 in Nordhorn.
5. **Robbe ENNEN**, geboren am 06.05.1786 in Bakelte.
Kirchliche Trauung (1) mit 22 Jahren am 07.12.1808 in Nordhorn mit **Anna DETERS**, gestorben am 06.05.1814 in Bimolten, Tochter von **Jan DETERS** und **Jenne DERKSEN**.
Kirchliche Trauung (2) mit 28 Jahren am 27.09.1814 in Nordhorn mit **Gese WEDEWEN**.
6. **Gerrit ENNEN**, geboren am 05.03.1791 in Bakelte, getauft am 11.03.1791 in Nordhorn.
7. **Hindrik ENNEN**, geboren am 07.04.1793 in Bakelte, getauft am 14.04.1793 in Nordhorn, gestorben am 15.05.1825 in Bakelte mit 32 Jahren.
Kirchliche Trauung mit 22 Jahren am 22.03.1816 in Nordhorn mit **Harmtjen KEMPER**, 27 Jahre alt, geboren am 07.04.1788 in Bakelte, Tochter von **Berend KEMPER** und **Gese MOS**.
8. **Swenne ENNEN**, geboren am 16.01.1798 in Bakelte, getauft am 21.01.1798 in Nordhorn.

Generation VI

- 36 **Hindrik TEYLERS**, geboren am 13.06.1727, gestorben am 31.07.1794 mit 67 Jahren.
Kirchliche Trauung mit 39 Jahren am 17.04.1767 mit

- 37 **Aleida STROINK**, geboren in....1739, gestorben in....1797.

Aus dieser Ehe stammen:

1. **Jan TEYLERS**, geboren am 13.04.1767 in Gronau, gestorben am 19.02.1817 in Gronau mit 49 Jahren.

Kirchliche Trauung mit 28 Jahren am 16.09.1795 in Nordhorn mit der 30-jährigen

- 38 **Ernst Willem CRAMERIUS**, geboren in....1735 in Nordhorn, gestorben am 20.06.1814 in Nordhorn.
Verheiratet mit
- 39 **Lucretia RUSTENBERG**, gestorben vor...1814.
Aus dieser Ehe stammen:
1. **Johanna Hermanna CRAMERIUS**, geboren in Stadt, getauft am 07.03.1765 in Nordhorn.
 2. **Janna CRAMERUS**, geboren in Stadt, getauft am 24.06.1773 in Nordhorn.
- 52 **Jan POTGIETER**, geboren ca....1721 in Nordhorn.
Kirchliche Trauung am 10.11.1751 in Nordhorn mit
- 53 **Gese BLOKKERS**, geboren ca....1721.
Aus dieser Ehe stammen:
1. **Harm POTGIETER**, Schoenmaker in Nordhorn, geboren in Bimolten, getauft am 08.09.1752 in Nordhorn.
Kirchliche Trauung mit 30 Jahren am 11.07.1783 in Nordhorn mit der 28-jährigen
 2. **Harm POTGIETER**, geboren ca....1753 in Bimolten.
Kirchliche Trauung am 27.10.1782 in Nordhorn mit **Aale JUNKERS**, geboren in Wold.
- 56 **Jan HARMSSEN**.
Verheiratet mit
- 57 **Gese HARMSSEN**.
Aus dieser Ehe stammen:
1. **Derk HARMSSEN**, geboren ca....1760, gestorben am 09.05.1841 in Bakelte, bestattet am 12.05.1841 in Nordhorn.
Verheiratet mit
 2. **Janna HARMSSEN**, geboren ca....1767, gestorben am 19.12.1840 in Deegfeld, bestattet am 22.12.1840 in Nordhorn.
Kirchliche Trauung am 09.03.1815 in Nordhorn mit **Lambert BLOEMEN**, geboren ca....1770 in Deegveld, gestorben am 25.02.1831 in Deegfeld, bestattet am 02.03.1831 in Nordhorn.
- 58 **Jan RADEMAKER**, getauft ca....1731.
Kirchliche Trauung am 25.03.1761 in Nordhorn mit
- 59 **Enne WILLEMSSEN**.
Aus dieser Ehe stammen:
1. **Jenne RADEMAKER**, geboren in Bakelt, getauft am 25.03.1761 in Nordhorn, gestorben am 12.09.1822 in Bakelte mit 61 Jahren, bestattet am 14.09.1822 in Nordhorn.
 2. **Willem RADEMAKER**, geboren in Bakelt, getauft am 18.05.1764 in Nordhorn.
Kirchliche Trauung (1) mit 21 Jahren am 09.04.1786 in Nordhorn mit **Janna HAARHUIS**, geboren in Brandlegt.
Kirchliche Trauung (2) mit 53 Jahren am 18.02.1818 in Nordhorn mit **Gese HAARHUIS**, getauft 06.11.178? Tochter von **Berend SNIJDERS** und **Elisabeth HAARHUIS**.
 3. **Harmtjen RADEMAKER**, geboren in....1774 in Bakelte, gestorben am 25.12.1824 in Oude Dorp.
Kirchliche Trauung am 09.06.1802 in Nordhorn mit **Jan BUSSIS**, 19 Jahre alt, geboren in Deegveld, getauft am 06.11.1782 in Nordhorn, Sohn von **Gerrit BUSSIS** und **Fenne BRINK**, Ten.

4. **Fenne RADEMAKER**, geboren am 05.03.1789, getauft am 08.03.1789 in Nordhorn.

62 **Hindrik BEKSVOORT**.

Verheiratet mit

63 **Enne KRABBE**.

Aus dieser Ehe stammen:

1. **Geerdjen BEKSVOORT**, geboren in....1754 in Bakelte, gestorben am 19.07.1824 in Bakelte.

Generation VII

76 **Hermannus CRAMERIUS**, getauft am 01.04.1700 in Nordhorn.

Verheiratet mit

77 **Hermanna Johanna WERNING**.

Aus dieser Ehe stammen:

1. **Ernst Willem CRAMERIUS**, geboren in....1735 in Nordhorn, gestorben am 20.06.1814 in Nordhorn.

Verheiratet mit

2. **Everhard CRAMERIUS**, geboren in Stadt, getauft am 31.07.1750 in Nordhorn.

Generation VIII

152 **Willem CRAMERIUS**.

Verheiratet mit

153 **NN**.

Aus dieser Ehe stammen:

1. **Henricus CRAMERIUS**, getauft am 29.06.1692 in Nordhorn.

2. **Mija Christina CRAMER**, getauft am 30.10.1695 in Nordhorn.

3. **Hermannus CRAMERIUS**, getauft am 01.04.1700 in Nordhorn.

Verheiratet mit

4. **Jan Willem CRAMERIUS**, getauft am 07.12.1704 in Nordhorn.

5. **Jan Henrik CRAMERIUS**, getauft am 26.06.1707 in Nordhorn.

Aus der Genelogischen Datenbank des Arbeitskreises
Verwalter: Theodor Davina, Nordhorn

III. SUCHFRAGEN

Wir erwarten, daß Sie nur dann Suchfragen einsenden, wenn Sie an einem toten Punkt in Ihrer Forschung gekommen sind. Sie sollten also vorher unsern Kontaktendienst (Th. Davina, Nordhorn), die Microfiches des Emslandes und der Grafschaft Bentheim auf unserer Fachstelle in Meppen und die normalen Quellen wie Standesamtsregister und Kirchenbücher der betreffenden Orte befragt haben.

Wer Antwort auf eine Suchfrage geben kann, sende sie an den Einsender und an den Schriftleiter, damit sie im Mitteilungsblatt veröffentlicht werden kann.

Vergessen Sie bitte nicht, das Porto zu ersetzen.

Antwort auf Suchfrage 14.1996 (EBFF, April 1996, Heft 34, Band 7, Seite 93).
Antwort von Gregor G. Santel, Paderborn:

Herr Frits Anbergen fragt nach genealogischen Daten zum Ehepaar Linnemann - Bekel.

Maria Adelheid Bekel stammt von der Plaatze¹ Neuringe Nr. 14. Sie wurde in Rühlertwist geboren und am Montag dem 8.10.1810 in Twist getauft. Da das Pfarr- und Kirchhaus am 13. September 1810 abgebrannt war, ist der genaue Ort der Taufhandlung nur zu erraten². Vielleicht fand sie im Rohbau des neuen Pfarr- und Kirchhauses statt.

Das erste Taufbuch der katholischen Pfarrgemeinde St. Georg in Twist enthält für das Jahr 1810 die folgende Eintragung:

Handwritten church record entry from 1810. The text is written in cursive and includes names and dates. The entry reads: "Bernd Hindrik Bekel & Euphemia Margarochka Tappel" and "Maria Adelheid Maria Catharina Beke nata Scheweling & Jan Klemm Weeser".

Maria Adelheid heiratete am 5. Mai 1835 in Twist Herm Heinrich Linnemann. Dieser war „gebürtig aus Kreienborg“, 28 Jahre alt und Knecht in Neu Schoonebeek. Der Ort Kreyenborg liegt circa 3 km südöstlich von Borkeloh.

Die weiteren Daten der Familie Bekel entnehmen Sie bitte der beigelegten Familienübersicht.

Der Wohnsitz der Familie ist für die Zeit bis mindestens 1818 in Rühlertwist Nr. 6 nachweisbar. „Bernd Hindrik Bekel & Consorten“ hatten um 1817 in Neuringe „eine Fläche für 4200 Gulden rein gekauft“.³ Die Familie siedelte dann in Neuringe. Über den Vater Bernhard Heinrich Bekel und seinen Sohn Joan Heinrich wird in meinem Beitrag im Bentheimer Jahrbuch 1991 (Seite 197): „Neuringe - Die Entstehung einer Moorkolonie“ berichtet.

Bernhard Heinrich Bekel, einer der Gründerkolonisten in Neuringe, wanderte 1839 „mit seiner Frau, einer erwachsenen Tochter und einem verheirateten Sohn nebst dessen Familie“ nach Amerika aus⁴. Sein jüngster Sohn Johann Heinrich Bekel übernahm die Kolonistenstelle.

Zu den verwandten Familien gibt der Nachlaß Levelink in der Fachstelle Familienforschung der Emsländischen Landschaft bestimmt noch einige Hinweise. Hier befinden sich u.a. auch Kopien der Twister Kirchenbücher. Näheres über den Nachlaß Levelink finden Sie in EBFF Band 2, Seite 300.

¹ Plaatze = Kolonistenstelle, Kolonat

² Gregor G. Santel, Die Twister Kirchbaugeschichte des 19. Jahrhunderts, in: 175 Jahre Pfarrkirche St. Georg - 200 Jahre Kirchliches Leben in Twist, Twist 1995

³ Fürstlich Bentheimsches Archiv Burgsteinfurt, G 2926

⁴ Staatsarchiv Osnabrück, Rep. 350 Neuhs. 668.

Neuringe 14

bis mindestens 1818 in Rühlertwist Nr. 6

Bernhard Heinrich Bekel

* 27.8.1774 Klein Hesepe, illegit

Eltern: Johann Otto Wesken * 8.6.1741 Groß Hesepe
Margaretha Thesen * 26.4.1751 Groß Hesepe, Heuerleute

1. oo 31.5.1796 Groß Hesepe

Euphemia Margaretha Adelheidis Tappel

* 7.2.1769 Groß Hesepe, + 17.10.1823 Neuringe (54 Jahre)

Eltern: Johann Hermann Tappel
Anna Margaretha Bekel, Heuerleute in Groß Hesepe
* 1731 + 8.11.1828 Neuringe (97 Jahre)
Eltern: Herm Bekel, Walburg Rakers, Heuerleute zu Groß HesepeKinder: Anna Margaretha * 7.3.1797 Groß Hesepe
oo 26.11.1816 Twist
Joseph Jannink, Rühlertwist (23 Jahre)
Eltern: Johann Bernd u. Maria Catharina Jannink, Kolonisten in Rühlertwist(Anna) Maria Gesina * Rühlertwist, ~ 5.5.1799 Twist
oo 18.11.1823 Twist
Bernd Hinrich Germink
Knecht zu Neu Schoonebeek (27 Jahre)Anna Susanna Helena * Rühlertwist, ~ 20.12.1801 Twist
+ 17.1.1828 Neuringe (25 Jahre, ledig)Heinrich Bernhard Hermann * Rühlertwist, ~ 27.1.1805 Twist
oo 29.4.1834 Twist
Maria Catharina Köhnen
Tochter im Hause zu Neu Schoonebeek (21 Jahre)Joan Heinrich * Rühlertwist, ~ 22.11.1807 Twist
oo 22.4.1834 Twist
Margaretha Elisabeth Robben
Tochter im Hause zu Neu Schoonebeek (24 Jahre)**Maria Adelheid** * Rühlertwist, ~ 8.10.1810 Twist
oo 5.5.1835 Twist
Herm Heinrich Linneman
Knecht zu Neu Schoonebeek
gebürtig aus Kreyenborg (28 Jahre)

2. oo 17.2.1824 Twist

Anna Catharina Lüttel, dienend zu Rühle (43 Jahre, ledigen Standes)

* 1781

Eltern: Joh Bernd Lüttel
Susanna Reiling, Kolonisten zu Heseperwist

Suchfrage 32.1996 (Familie Nienhuis, Multatuliweg 62, NL-9649 AZ Muntendam)
 Am 24. November 1716 hat Geert Jans in Groningen/NL Aaltjen Roelfs von Westerbreek/NL geheiratet. Nach Informationen des Rijksarchiefs in Groningen handelte es sich bei Geert Jans um seine zweite Heirat. Geert Jans kam nach unseren Informationen aus Uelsen. Seine erste Heirat hat vermutlich in Uelsen stattgefunden. Er war in erster Ehe mit Hermientjen Hendrix¹ verheiratet. - Es ist uns nicht bekannt, ob es Kinder aus erster Ehe gibt. In der Stadt Groningen wurden keine Kinder getauft. Vielleicht wurden Kinder in Uelsen geboren.
 Wir suchen das Heiratsdatum von Geert Jans und Hermientje Hendrix oder das Geburtsdatum von Geert Jans. Natürlich sind auch weitere Informationen sehr willkommen.

Antwort auf Suchfrage 23.1996

(Einsender: G. Lutters, Brinkstraat 52, NL-7591 DR Denekamp)

01 Jan Lübben,

- * 16.5.1823, ~ (ned. herv.) Denekamp 23.5.1823, † 15.5.1881, □ Denekamp 18.5.1881,
- ∞ Denekamp 18.5.1844, ∞ (kirchlich, ned. herv.) Hermina Gruter, * Bentheim 1816, † 11.11.1889, □ Denekamp 14.11.1889.
- Kinder, * und ~ in Denekamp (ned. herv.) :
 1. Christian, * 18.6.1845, ~ 22.6.1845,
 2. Gerhard Johann, Landmann, * 12.7.1848, ~ 23.7.1848, ∞ (kirchlich, ned. herv.) Denekamp 30.10.1873 Fenne Wolters, * Hestrup 1844, ~ (ev.-ref.) Brandlecht, † Brandlecht vor 1873, Tv Derk Wolters und Stiene Stokdiek.
 3. Johannes Hermannus, * 21.10.1850, ~ (ned. herv.) 27.10.1850,
 4. Willem Fredrik, * 8.4.1853, ~ (ned. herv.) ...5.1853, † 1.1.1918, □ Denekamp 1.1.1918, ∞ Denekamp (kirchlich, ned. herv.) 7.5.1880 Stiene Günne-man, * 1853, † 29.8.1918, □ Denekamp 29.8.1918, Tv Reindert Günnemann und Berendine Baardenhorst.
 5. Zwenne Geziena, * 22.5.1856, ~ (ned. herv.) 1.6.1855,
 6. Gesiena Aleida, * 13.12.1859, ~ (ned. herv.) 18.12.1859,
 7. Antoni Albertus, * 24.5.1863, ~ (ned. herv.) 21.6.1863, konf. 3.7.1879, † Denekamp 8.7.1934, □ Denekamp 12.7.1934, ∞ (kirchlich, ned. herv.) Denekamp 6.11.1888 Johanna Engelina Dingeldein, * Losser 3.8.1858, ~ (ned. herv.) Denekamp 15.8.1858, konf. Denekamp (Konfirmationsregister Denekamp 1922-1943), † 6.5.1950, □ Denekamp ...5.1950, Tv Jan Berend Dingeldein und Gesina Loman.

02 Jan Hermann Lübben,

- * Bimolten, ~ Nordhorn,
- ∞ (kirchlich, ned. herv.) Denekamp 13.12.1818,

03 Stiene Walles, * Bentheim 1792, † Denekamp 24.8.1866, □ Denekamp. Sie wohnte vor 1866 „op de brink“.

Kinder, * und ~ (ned. herv.) in Denekamp:

¹ Inventaris van Hermtjen Hendrix, exhibitum ter Weeskamer 16.11.1716. Schulden f 765-12-0. De goederen zijn 725-0-0 waard. De goederen bestaan uit o.a. een huisje met tuin, getaxeert op ca. f 550,- en koeien met hooi, ca. f 70.-.

1. Aleijd Hermina, * 12.10.1819, ~ 17.10.1819,
2. Jan, * 16.5.1823, siehe 01
3. Zwenne, * 18.7.1825, ~ 24.7.1825,
4. Frederik, * 2.12.1830, ~ 5.12.1830
 - 1.∞ (kirchlich ned. herv.) Denekamp 3.7.1856 Anna Elsabeen Berndiene Roskott, * Gildehaus 1820, † Denekamp 5.7.1862, Tv Roskott und Schulz.
 - 2.∞ Denekamp 26.11.1862, 2.∞ (kirchlich, ned. herv.) 28.11.1862 Janna List, * Neuenhaus 1833, Tochter von Jan List und Johanna Jansen.

Antwort auf Suchfrage 25.1995 (EBFF Band 6, Heft 32, S. 235)
(Einsender: Dr. Reinhard Cloppenburg, Robert-Koch-Ring 86, 49716 Meppen)

- 01 Herm Heinrich Abeln (Abelen),
* Lathen, ~ Lathen 22.6.1790, Taufpaten: Eilert Dirkes, Tecla Abelen, Clas Rose
- 02 Joan Berndt Henrich Abeln (Abelen, Aabelen),
* Melstrup, ~ Lathen 28.9.1746, Taufpaten: Joan Möller, Regina Steven, Joan Abelen
∞ Lathen 17.4.1777
- 03 Maria Catharina Ubbendorf (Obbendorff, Uppendorp),
* Lathen 8.6.1752, ~ Lathen 11.6.1752, Taufpaten: Margaretha Elisab. Nanckman, Petronella Borchers, Herm Grise
- 04 Joan Berndt Abeln², Melstrup-Altenohr,
* Melstrup (1704)
∞ Lathen 5.11.1730
- 05 Tecla Stevens, Melstrup,
* Melstrup, ~ Lathen 17.10.1711
- 06 Petrus Nicolaus Ubbendorf,
* Lathen, ~ Lathen 16.6.1712,
∞ Lathen vor 1752
- 07 Maria Margaretha Elisabeth Borchers,
* Lathen, ~ Lathen 13.4.1715
- 12 Berbard Ubbendorf, Lathen
∞ Laaathen 25.11.1710
- 13 Sophia Gertrudis Stolte, Lathen
- 14 Burchardus Borchers, Lathen
∞ Lathen 9.4.1710
- 15 Gesina Schulte³, Dütthe,

² Ahnen 04 und 05: siehe Ahnen 76 und 77 der Ahnenliste Abeln, Melstrup (heute Kanne, Fresenburg), in: Emsländische und Bentheimer Ahnenlisten, Band 2, Heft 8, Seite 173ff.

1. Antwort auf Suchfrage 29.1996

(Einsender: Anton Schoemaker, Postbus 327, NL-9640 AH Veendam)

Die Kirchenbücher der römisch-katholischen Kirchengemeinde St. Joseph in Zandberg / Ter Apel (Niederlande) befinden sich im Rijksarchief in Assen. Um sie zu einsehen zu können, braucht man die schriftliche Zustimmung des Pfarrers dieser Kirchengemeinde. Die standesamtlichen Register von Zandberg / Ter Apel sind ab 1812 ebenfalls im Rijksarchief Assen einzusehen.

2. Antwort auf Suchfrage 29.1996

(Einsender: Frau G.P.I. Hiskes-Knigge, M. Hardenbergstr.3, NL-9648 LD Wildervank)

Die St. Joseph-Kirchengemeinde wurde im Jahre 1843 gegründet und feierte 1993 ihr 150jähriges Bestehen. - Aus diesem Anlaß hat Pastor J.J. de Wolff zusammen mit Joham B, Eikens ein Buch geschrieben (628 Seiten!). In diesem Buch steht u.a. verzeichnet, daß die Zandberger Kirchenbücher des 19. Jahrhunderts nicht mehr vorhanden sind. - Nun hat man vor nicht langer Zeit entdeckt, daß diese Bücher sich im Rijksarchif in Assen befinden. Diese Information habe ich von Herrn Eikens bekommen. Das wird eine Hilfe für Herrn Dr. Bernd Bölscher sein. Die Adresse von Herrn Eikens ist folgende: Johan Eikens, Kerklaan 6, Zandberg, NL-9581 AN Musselkanaal, Tel. 0031-599-416291. Man kann das Buch „150 jaar Sint Joseph-parochie Zandberg“ noch bestellen. Es kostet 77,-- fl. Die Kopie eines Zeitungsartikels lege ich bei.

Auszug aus dem Zeitungsartikel: „Grote belangstelling voor boek over Sint Joseph Zandberg“ (Großes Interesse für das Buch über die Kirchengemeinde St. Joseph Zandberg). Auszug:

In diesem Buch, das 600 Fotos, Karten und Zeitungsartikel enthält, wird in 16 Kapiteln

die Geschichte der Parochie während der Jahre 1843-1993 dargestellt. Es wird geschrieben: über alte Zeiten, die Kirche: mitten in einem Kreis. In diesem Kapitel berichtet der Pastor über die Parochie, mitten in der Region Assen, Coevorden, Rütenbrock und Winschoten. Kapitel 4: Die umgekehrte Welt: von groß zu klein. Im Jahre 1848 verließ Stadskanal die Parochie. 1877 fiel Ter Apel ab, 1911 Messelkanal und 1948 Mussel-Kopstukken. Pastor De Wolff lacht darüber. „Es waren viele Kilometer die, die Gemeindeglieder in der damaligen Zeit zurücklegen mußten, um zur Kirche zu gehen. Als es die Gemeinde Zandberg noch nicht gab, ging man in Rütenbrock zur Kirche. In Rütenbrock liegt auch der Ursprung der Parochie Zandberg. Die Menschen kamen in diese Gegend wegen des Buchweizenlandes... Das Buch endet mit dem Kapitel 16: 150 Jahre jung.

IV. GELEGENHEITSFUNDE**Gelegenheitsfund 4.1996**

Prümers. Bentheimer Unterstamm

IIIb. Konrad Prümers, * Burgsteinfurt 21.11.1669, Rektor zu Bentheim, ∞ Christina Palthe, T.d. Palthe, Förster zu Bentheim, und Anna Elisabeth Sartorius, T.d. G... Sartorius, Prediger zu Bentheim.

Kinder:

1. Arnold Wilhelm, siehe IVd
2. Walrad, Kandidat der Theologie

³ Eltern von 15: siehe Ahnen 160 und 161 der Ahnenliste Waterloh, Düthe, in: Emsländische und Bentheimer Ahnenlisten, Band 2, Heft 8, S. 195ff.

3. Anna Katharina Elisabeth, ∞ Burgsteinfurt 3.12.1743 mit Heinrich te Gempt, Kaufmann auf der Steinstraße in Burgsteinfurt
 Kinder te Gempt, * in Burgsteinfurt:
 1. Hermann, * 28.3.1738
 2. Konrad, * 24.6.1739, Rentmeister, ∞ mit Petronella Prümers, vgl. IIIc9
 3. Anna Maria, * 16.7.1741, † Burgsteinfurt 16.11.1827, ∞ mit Engelbert, Pastor.
 4. Christine, * 1.12.1743, ∞ mit Dietrich Bröker, Schullehrer, vgl. Anm. 19
 5. Nikolaus Arnold, * 16.10.1746
4. Gertrud, ∞ mit Friedrich te Gempt, Kupferschläger zu Burgsteinfurt
 Kinder te Gempt:
 1. Katharina Maria, * Burgsteinfurt 25.2.1748,
 2. Hermann, Kupferschläger, ∞ mit Luise Lefert,
- IVd. Arnold Wilhelm Prümers, Lehrer, dann Pastor zu Vledder bei Meppel/NL, ∞ mit Anna Plange,
 Töchter:
 1. Christina, ∞ mit Post, zu Swartluys,
 2. Vaccalina, ∞ mit Acker, Pastor zu
- (Quelle: Deutsches Geschlechterbuch, Band 20, S. 301ff.)

V. ZEITSCHRIFTEN - ZEITUNGEN - BÜCHER

V.1 Zeitschriften

* = Diese Zeitschrift ist in der Bücherei des Emsländischen Heimatbundes, Ludmillerstr. 8, 49716 Meppen vorhanden.

Bürgersöhne-Aufzug zu Lingen: Kivelingszeitung 1993.

160 S., zahlreiche, z. T. farbige Abbildungen.

Aus der Vielzahl von Aufsätzen über die Vereinsgeschichte, historischen und kulturellen Beiträgen seien hier nur die wichtigsten heimatgeschichtlichen Themen herausgegriffen. So sind behandelt: Jutta v. Ravensberg (M. Jakobs), Lingener Zinngießer (A. Eiyinck), Festung Lingen als Ausgangspunkt für Kämpfe der Spanier gegen die Oranier (W. Tenfelde) - das Lingener Technikum (L. Remlink) - Aus der Geschichte Schepsdorfs (J. Böker) - Fähre Schepsdorf (E. Lornatus).

Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993

Beiträge zur Westfälischen Familienforschung *

Herausgeber: Westfälische Gesellschaft für Genealogie und Familienforschung, Warendorfer Straße 25, 48145 Münster/Westfalen

Band 21.1963 (Beiträge zur Westfälischen Familienforschung siehe EBFF Band 5, Heft 22, S. 815

Band 22-24. 1964-1966 (Beiträge zur Westfälischen Familienforschung)

Inhalt:

Friedrich Müller, Münster: Westfälische Auswanderer im 19. Jahrhundert - Auswanderungen aus dem Regierungsbezirk Münster. I. Teil, 1803-1850.

Gliederung

1. Auswanderer (Antragsteller)
 - a) Vorname, Familienname, Wohnort und Beruf
 - b) Geburtsdatum, Geburtsort (soweit nicht Geburts- und Wohnort übereinstimmen)
 - c) Angaben über die Eltern des Auswanderers
2. Mitauswandernde Angehörige und Verwandte
 - d) Vorname, Geburtsname, Wohn- und Geburtsort der Ehefrau
 - g) Vorname, Nachname, Geburtsdatum und Geburtsort der Eltern
3. Zeit und Ziel der Auswanderung
 - o) Jahr der Auswanderung
 - p) Auswanderungsland und -ort
4. Sonstige Anmerkungen
 - s) Bemerkungen und Hinweise

C. Auswanderung nach innerdeutschen Ländern. Auszug:

Regierung Münster⁴ 130,3:

6339 a) Herm. Heinr. Brune aus Lengerich b) 24.10.1812 -o) 1836 p) Gfsh Bentheim Uelsen- s) will sich in Uelsen verheiraten

Regierung Münster 130,35:

6349 a) Herm. Heinr. Konermann aus Lingen, Knecht b) 22.6.1815, Lengerich -o) 1849 p) Kgr Hannover -Lingen-

Kr. Lüdinghausen Akten der Landratsämter des Regierungsbezirks Münster über Ein- und Auswanderung (= LRA) 13:

6364 a) Carl Jos. Drees aus Ascheberg, Schlossergeselle b) 6.12.1803 -o) 1827 p) Kgr Hannover -Freren-

Kr. Tecklenberg LRA 277:

6372 a) Ernst Heinr. Henschen⁵ aus Lienen b) 14.10.1838 g) Mutter -o) 1848 p) Kgr Hannover

Kr. Tecklenburg LRA 693:

6374 a) Joh. Fr. Hachmann aus Lengerich, Ackerknecht b) 25 Jahre c) Joh. Fr. Hachmann und Cath. Bolzen -o) 1814 p) angebl. Gfsh Bentheim - s) ist heimlich ausgewandert.

Hermann Bock, Düsseldorf: Westfalen im 18. Jahrhundert in der vorpommerschen Stadt Gartz an der Oder - Günther Engelbert, Detmold: Das Personenstandsarchiv Detmold - Staatsarchiv Detmold: Genealogische Sammlung Brenker - Tagungen und Vorträge - Mitteilungen.

Band 25-26. 1967-1968 (Beiträge zur Westfälischen Familienforschung)

Elisabeth Korn, Münster: Cappenberg - Studien zur Geschichte einer münsterisch-emsländischen Familie - Joseph Freusberg: Die Familie Freusberg in Westfalen - Dr. med. Franz Niesert, Lengerich/Westf.: Eine familiengeschichtliche Aufstellung von Joachim Koerdinck vom Ende des 17. Jahrhunderts. Darin: S. 93: Ernst Dirick Heerde, Fiscus zu Bentheimb, ∞ N. N., Wittib Konnings, keine Erben. - Hanna Mayntz, Eystrup/Weser. Mit einleitendem Text von Archivoberrat i.R. Dr. Theodor Ulrich, Hannover: Ahnenliste der Familie Ulrich aus Brilon. Joseph Rütger, Köln-Deutz: Die alten Olsberger Familien und Höfe nach Schatzregistern von 1427 bis 1828 - Wilhelm Honselmann, Paderborn: Das Viehschatzregister von 1589 für Stadt und Amt Menden - Wiss. Archivar Dr. August Schröder, Roxel: Rietberger Vermißtenliste des Jahres 1814 als genealogische Quelle - Dr. Margarethe Pieper-Lippe, Münster: Westfälische Einwanderer in Friedberg in Hessen - Landesarchivassessor Dr. Alfred Bruns, Münster: Neueröffnungen zur Heraldik - Gemeindeamtsleiter Friedrich Bauks, Münster: Evangel. Pfarrerbuch von Westfalen.

⁴ Akten über Ein- und Auswanderung; Zeitungs- und Jahresberichte der Regierungen Arnsberg, Minden und Münster

⁵ Familie Henschen aus Lienen: siehe auch "Emsländische und Bentheimer Ahnenlisten" Sept. 1988, Seite 122+124

Aus dem obenstehenden Artikel von Elisabeth Korn, Münster: "Cappenberg - Studien zur Geschichte einer münsterisch-emsländischen Familie" geben wir folgenden Auszug:

S. 9: Nur drei besonders charakteristische Einzelpersonlichkeiten aus dem Geschwisterkreis wurden mit Schilderungen ihres Lebensganges einbezogen, weil sie für die Gesamtentwicklung der Familie von Bedeutung sind: Claes Wessel Cappenberg und seine Schwester Hester Hüllesheim in Lingen und der Rektor des Lingener Gymnasiums Friedrich Nicolaus Cappenberg. Besonders schmerzlich ist, daß den Frauenlinien im Rahmen dieser Darstellung nicht nachgegangen werden konnte. Allein schon die Namen Sluyter, Engeling, Rump, Perizonius weisen auf vielfältige Verknüpfungen mit emsländischen Prädikantenfamilien hin, durch die die Cappenberg z. B. auch mit Danckelmann verbunden sind. - S. 13: Berndt III. Cappenberg, bischöflicher Laufbote in Münster. Die erste Nachricht, die wir über den Stammvater der emsländischen Linie haben, stammt aus der Zeit, als er sich von seinem väterlichen Hof in Amselbüren trennte. S. 54: seit 1590 Bürger in Münster, * Amelsbüren, † Münster 1608, 1. ∞ Cathrin Rotgering, † Münster Januar 1605, 2. Else Baggel, die 2. ∞ Stockebrandt. Kinder: 1. Dietrich Cappenberg, * Münster (1595), † (Burgsteinfurt) 1650 - 2. Gertrud Cappenberg, * Münster, † Münster vor 1635, ∞ Jakob Buck Schwertfeger, 5 Kinder - S. 20: Dieser 3. März 1628 ist entscheidend geworden nicht nur für Dietrich Cappenberg (S. 55: Zinngießer und Kaufmann, * Münster (1595), † Burgsteinfurt? 1650, ∞ Münster mit Anna Schürmann, * (Münster ca. 1595), † Burgsteinfurt 7.1.1675) persönlich, sondern auch für seine ganze Sippe, die sich von nun an trennt in einen münsterländischen katholischen und einen protestantischen Zweig, der erst in Burgsteinfurt und dann im Emsland sich ausbreitete. - S. 55: Kinder: 1. Bernd Cappenberg, * Münster vor 1625, † Burgsteinfurt 1717 - 2. Trineken Cappenberg, * Münster vor 1625, † Burgsteinfurt 25.6.1663 - 3. Dietrich Cappenberg, Kaufmann, * Münster 2.4.1625, † Burgsteinfurt, 1. ∞ Anna Maria Prümers, 2. ∞ Enneke Cottig Wwe. Bertling - 4. Johann Cappenberg, * Münster 25.4.1628, † Münster vor 1643 - 5. Petrus Cappenberg, Notar in Lingen, * (Burgsteinfurt 1631), † Lingen 16.6.1680 - 6. Paulus Cappenberg, Küster und Kaufmann in Lingen u. Beesten, * (Burgsteinfurt 1633), † (Beesten), ∞ Regina Wassenberg - 7. Daniel Cappenberg, Gießer, * (Burgsteinfurt 1635), † Burgsteinfurt, 1. ∞ Elisabeth Hauping, 2. ∞ Elsabe Wilmers - S. 20: Seine sieben Kinder bleiben dem Protestantismus treu und seine Söhne Peter und Paul sind 50 Jahre später in Lingen eifrige Streiter für den neuen Glauben. - S. 29: Berndt (Cappenberg) hatte bereits ein eigenes Geschäft am Markt eröffnet und eine Stieftochter des Pfarrers Holstein aus Schüttorf, Christina Hinderding, geheiratet. Er wurde 1661 Gildemeister der Schmiedegilde - S. 30: Petrus Cappenberg (* ca. 1631 Burgsteinfurt?, † 16.6.1680 Lingen, ∞ Anna Huismans, † Lingen) - S. 55: Kinder: 1. Arend Jakob Cappenberg; Vogt zu Recke, * Lingen 15.10.1662, † Recke 8.12.1716 - 2. N. Cappenberg † Burgsteinfurt 25.6.1663 - 3. Dorek Cappenberg, * Lingen 23.7.1665, † Recke 23.2.1699 - 4. Daniel Cappenberg, Schulte zu Stapenhorst - S. 31: Petrus (Cappenberg) wurde Notar und wanderte nach Lingen aus, wohin ihm sein Bruder Paul und später auch andere Glieder der Familie folgten... In dem ersten Zeugnis, das wir über seine amtliche Tätigkeit besitzen, einem Protokoll über Klagen der Einwohner von Broche, das im Batenhorster Archiv der Drostten zu Lingen in Holland beruht, wird Petrus genannt "notarius amanuensis des Gerichtsschreibers absentis", also Gehilfe des abwesenden Gerichtsschreibers, aber immerhin Notar - S. 32:...aber vom 18. August 1677 besitzen wir eine Rechnung von der Hand des Petrus Cappenberg, in der er ausdrücklich vermerkt, dies sei die letzte Rechnung, die er für seinen gottseligen Herrn, den Drostten Ruttger van Haersolte, ausgefertigt habe. Sie enthält eine Abrechnung über Einnahmen an Pachtgeldern aus dem Kirchspiel Lengerich, über Gartenpachten in den Kastellgärten in Lingen, über Gefälle aus Baccum, über Arbeitslöhne und Gelder für Kalk und Einsaat. - S. 35: Arend Jacob Cappenberg, S. 55: Vogt zu Recke, * Lingen 15.10.1662, † Recke 8.12.1716, 1. ∞ Lingen 27.4.1687 Gertrud Perizonius geb. Bruman aus Zwolle, † Recke 1.3.1691, 2. ∞ Lingen 24.7.1691 Gesekel (Gesine) Kramer aus Neuenhaus, † Recke 18.7.1714. S. 35: Durch seine erste Ehe wurde zum ersten Male eine, wenn auch noch nicht blutmäßige, Verbindung mit der emsländi-

schen Predigerfamilie Perizonius⁶ hergestellt, zu der sich in späteren Generationen mehrfach eheliche Bindungen ergaben. Arend Jakob Kappenberg heiratete die Witwe des gräflich bentheimischen, später nassauisch-oranischen Landtrompeters Hans Henrik Perizonius aus Lingen, Gertrud geb. Bruman aus Zwolle. Die Familie Perizonius hieß eigentlich Vorbrock, aber nach der Sitte der Zeit nahm der Trompeter, als er in nassauisch-oranische Dienste trat, einen klassisch gefärbten Namen an, der sich aus einer verballhornisierenden Übersetzung ergab. Brock heißt Hose, "Vor-Brock" ist eine sehr gestelzte Benennung von Gürtel, und Peri-zonius bedeutet eine rundumherlaufende "Zone" - und als solche kann man ja einen Gürtel bezeichnen. Solche gewaltsamen Übersetzungen sind in jener Zeit geläufig, man erinnert sich z.B. an Melanchthon, der seinen ursprünglichen Namen Schwarzert in Schwarz-Erde zerlegte und dann ins Griechische übersetzte. Jedenfalls hat die Familie Perizonius diesen übersetzten Namen beibehalten und ist unter ihm eine der bekanntesten und weitverbreitetsten emsländischen Prädikantenfamilien geworden. Aus dieser Ehe mit Gertrud Perizonius hatte Arend Jacob keine Kinder. Die Frau starb bereits am 1. März 1691 in Recke. Dieses nur aus der Familienüberlieferung stammende Todesdatum wird bestätigt durch eine Eintragung im Totenbuch von Lingen, wo im Anhang die Einnahmen verzeichnet sind, die der Gemeinde aus dem Ausleihen der Sargtücher zuflossen, die in verschiedenen Qualitäten je nach dem Stande des Toten vorhanden waren. Diese Tücher wurden über den hohen Aufbau mit dem Sarg gebreitet, das vornehmste Tuch hieß "Pylax"-Laken. Für das Jahr 1691 verzeichnet die Rechnung eine Einnahme von 3 fl. "van Claes Cappenberg voor Pylax laken, dat de Vogt te Recke gebruikt heft". Im abgelegenen Recke hatte man solche Requisiten für "feinere" Beisetzungen offenbar sonst nicht nötig. Die zweite Ehe mit Geseke Kramer aus Neuenhaus wurde bereits vier Monate später, am 24. Juli 1691, geschlossen, ihr entstammen 10 Kinder (S. 55: 1. Lambert Jakob Cappenberg, Vogt zu Recke, * Recke 11.1.1693, □ Recke 26.6.1726, ∞ Leden 19.7.1719 Anna Marg. Rump, die 2. ∞ 25.7.1728 Leonh. Hinr. Lamping, * Gildehaus 27.6.1688, □ Recke 1.11.1729 - 2. Anna Henrica (Hendrika) Cappenberg, * Recke 8.10.1694, ∞ Recke 1728 Joh. Staggemeier, Tecklenburg - 3. Gertrud Cappenberg, * Recke 28.7.1697, □ 13.6.1714 - 4. Peter Cappenberg, * Recke 26.4.1699. □ Recke 30.10.1756, Pfarrer in Recke, 1. ∞ Recke 18.7.1728 Agnes Cath. Engeling, □ Recke 10.6.1742, 2. ∞ Recke 30.1.1745 Cath. Aleida Meyerink, □ Recke 30.1.1754 - 5. Henrica Cappenberg, * Recke 30.1.1701, □ Recke 3.10.1758, ∞ Recke 17.5.1735 Hermann Limberg, Küster zu Recke, □ Recke 1.6.1744 - 6. Everhardus Cappenberg, * Recke 30.4.1702, □ 15.2.1703 - 7. Johann Thomas Erst Cappenberg, * Recke 26.12.1703, † Lingen 23.2.1770 - 8. Everhardine Cappenberg, * Recke 1.11.1705, † Lingen, ∞ 1733 Joh. Laur. Popey in Dalsen, 1740 als Joh. Laur. Porjeere in Harlem - 9. Margarethe Alheit Cappenberg, * Recke 4.3.1708, † Neuenhaus, ∞ September 1744 H.G. Engelberts - 10. Gesina Wilhelmina Cappenberg, * Recke 13.12.1709) - S. 37: Sie (Gesine Cappeneberg geb. Kramer) starb am 18. Juli 1714 in Recke...Im Jahre 1716, am 8. Dezember, starb Arend Jacob Cappenberg in Recke. - S. 37: Von den Kindern...blieben sicher drei in Recke ansässig, der Älteste Lambert Jacob übernahm, nachdem er das Lingener Gymnasium besucht hatte, das Amt des Vogtes und heiratete die Pfarrerstochter Margaretha Rump aus Leeden, deren zweiter Mann Lamping dann später die Vogtei übernahm. Die Tochter Hendrika heiratete nach Tecklenburg, aber der nächste Bruder, Peter Cappenberg, besuchte das Gymnasium in Lingen und widmete sich dort der Theologie und wurde Pfarrer in Recke. Er heiratete mit der Tochter des Pfarrers Engeling wieder in eine in Burgsteinfurt angessene Familie. Seine Schwester Henriette blieb auch in Recke als Gattin des Küsters Hermann Limberg. Die Nachkommen dieser Drei verlassen Recke erst in der folgenden Generation. Der Sohn des Pfarrers Peter Cappenberg, Jan Philipp Cappenberg, wurde Pfarrer in Neu-Louisen bei Zwolle und Stammvater der in Holland lebenden Linie Meterlerkamp-Cappenberg, von seinen Nachkommen besuchten mehrere später die Universität Groningen und promovierten dort. - S. 38 Johann Thomas Ernst Cappenberg, Brauer und Gastwirt in Lingen, * Recke 16.12.1703, † Lingen 23.2.1770,

⁶ Zusatz Ringena: siehe dazu den Abschnitt "Aus der Familiengeschichte der Familie Perizonius-Vorbrock" aus dem Artikel von cand. arch. Rolf Dieter Kamp: Gasthof "IN'T RODE HERTE" zu Schüttorf, in: Der Grafschafter, Heimatbeilage der Grafschafter Nachrichten, Folge 147, Mai 1965, S. 225

∞ Lingen 24.1.1731 Margaretha Gesina van Essen, * Lingen 29.3.1701 als Tochter des Brauers, Bierschenkers und Herbergers Hermann van Essen und dessen Ehefrau Christina van Dorsten, † Lingen 13.8.1769. Kinder dieses Ehepaares (S. 56) : 1. Arnold Nikolaus Cappenberg, * Lingen 21.4.1731, † Lingen 27.10.1758 - 2. Gesina Maria Christina Cappenberg, * Lingen 19.1.1734, † Lingen 8.6.1742 - 3. Catrina Hendrika Cappenberg, * Lingen 21.2.1737, † Lingen 10.8.1750 - 4. Gesina Christina Magreta Cappenberg, * Lingen 3.9.1743, † Lingen 11.2.1772. - S. 40: An dieser Stelle muß der beiden Persönlichkeiten gedacht werden, die damals den Namen Cappenberg in Lingen vertraten, aber nicht direkt der Blutslinie angehören...Es sind der bereits genannte Zinngießer Claes Wessel Cappenberg und seine Schwester Hester Cappenberg, die Gattin des Apothekers Hüllesheim. Sie waren Kinder von Bernd Cappenberg, dem ältesten Sohn des münsterschen Zinngießers Dietrich Cappenberg. Ihr Vater war noch vor 1625 in Münster geboren und hatte also die Ereignisse der Jahre miterlebt, in denen seine Eltern aus Münster vertrieben wurden und dann in Burgsteinfurt Fuß zu fassen suchten. Er

heiratete in erster Ehe eine Stieftochter des Pfarrers Holstein aus Schüttorf, Christina Hinderding, geb. Heltz, und danach Margaretha Schräders aus Schüttorf in zweiter Ehe. Um 1650 ließ er sich in Burgsteinfurt als Zinngießer und Handelsmann nieder und erwarb später das große Haus am Markt gegenüber dem Rathaus, das heute noch steht. Claes Wessel und Hester sind das zweite und dritte Kind aus der ersten Ehe. Vielleicht hat der Vater Bernd Cappenberg in Schüttorf seine Lehrzeit durchgemacht, denn zu den dortigen Familien Heltz, Hinderding und Holstein bestehen auch in späteren Jahren noch Beziehungen, die sich in Patenschaften bei den Kindern und Enkeln nachweisen lassen. Claes Wessel hat seinen ersten Vornamen offenbar von Claes Heltz, dessen Witwe seine Patin ist, während bei seiner Schwester Hester außer dem Vater selbst die Burgsteinfurter Bürgermeisterstochter Anna Maria Prümer, die Schwägerin des Vaters, Pate stand. Claes Wessel wurde am 6. August 1654 in Burgsteinfurt geboren, er starb erst 1745 in Lingen, wurde also 91 Jahre alt, und Hester, die 1656 in Burgsteinfurt geboren wurde, starb in Lingen im Jahre 1742 mit 87 Jahren - S. 41: Claes Wessel Cappenberg muß noch in Burgsteinfurt geheiratet haben, woher auch seine erste Frau, Sophia Wemmers, stammte. Seit 1684 sind aber seine Kinder im Lingener Kirchenbuch verzeichnet. Er hat aus zwei Ehen - die zweite schloß er im Jahre 1690 mit Agnes Munts aus Zwolle - elf Kinder gehabt, aber nur zwei Töchter und ein Sohn sind am Leben geblieben, Anna Eva, geb. 1692, die 1712 Hendrich Anton Volkmar aus Raden im Mindenschen heiratete, der aber schon nach sechsjähriger Ehe starb, und Catrina Elseben, geb. 1709, die 1730 den Studiosus und späteren Kaufhändler Johann Nienhoff oder Nyhoff ehelichte und mit ihm zehn Kinder hatte, von denen zwei Töchter holländische Universitätsprofessoren heirateten. Der Sohn Johann Cappenberg, in Lingen am 9.2.1695 geboren, studierte in Leiden Theologie und war von 1719 an Prädikant, zunächst in Warenhuizen, seit 1720 in De Riip. 1731 ging er nach Deventer, wo er am 10.2.1779, also auch hochbetagt, starb. - S. 42: Im Jahre 1697 kaufte Claes Wessel ein Haus von Herrn Riccius in der Achterstraße und einen dahinter gelegenen Wallgraben. Den Vertrag darüber schließt er wieder in Bentheim, vor dem Notar Johan Swarte, auch das wieder ein Zeichen dafür, wie eng er doch wohl mit Bentheim und der heimischen Grafschaft verbunden war, obschon es in Lingen auch Notare gab. - S. 43: Sein Schwiegersohn Nyhoff war offenbar in einem Geschäft tätig, er wohnte mit seiner zahlreichen Kinder­schar im Cappenbergschen Hause und war später auch ähnlich mit Ämtern in Rat, Kirche und Gasthaus beladen wie der alte Cappenberg...Seine Schwester Hester Cappenberg war 1656 in Burgsteinfurt geboren, wo sie in erster Ehe den Kaufmann Henrich Trop heiratete, den sie aber bald durch den Tod verlor. Wann sie die zweite Ehe mit dem Apotheker Bernhard Hüllesheim geschlossen hat, war bisher nicht zu ermitteln. Fest steht, daß das Ehepaar Hüllesheim am 30. April 1695 in Lingen das Bürgerrecht erwarb, für das es als Protestanten keine Gebühr zu entrichten brauchte. Zudem war Hüllesheim wohl ein Bürgerssohn aus Lingen, jedenfalls wird ihm im Jahre 1700 bescheinigt, daß seine Vorfahren bereits Inhaber der Apotheke zu Lingen gewesen seien, woraufhin ihm das Recht verliehen wird, die einzige Apotheke im Niederstift zu führen. Sein Bruder Matthias Hüllesheim war Praeceptor an der Hohen Schule in Burgsteinfurt, er selber wurde 1720 Bürgermeister in Lingen. Als er 1725 starb, folgte ihm sein Sohn Bernhard Hüllesheim im Besitz der Apotheke nach. Er war

später Professor der Medizin an der Lingener Hohen Schule, nachdem er in Lingen und bei Boerhave in Leiden studiert hatte, aber er stand nicht gerade im Rufe überragender Gelehrsamkeit. Er heiratete eine Lingener Professorentochter Sophia Elisabeth Lüninck, und starb 1780 fast ganz erblindet. Hester Hüllesheim, seine Mutter erlebte noch, daß er die ordentliche Professur an der medizinischen Fakultät erlangt, ehe sie 1712 starb. Dieser Sohn, Bernhard Hüllesheim, war das einzige Kind, das ihr erhalten blieb, ihre Tochter starb bereits in jungen Jahren. Die Gräber der Hester Hüllesheim geb. Cappenberg und ihres Gatten sind heute noch auf dem Kirchhof in Lingen vorhanden. Auf dem Grabstein der Frau ist das Cappenbergsche Wappen eingemeißelt, im Schilde über einem Dreieck eine Stange mit einer Kappe darauf. Dieses ist die einzige Stelle, an der das Wappen aus älterer Zeit überliefert ist. - S.44: Arnold Nikolaus Cappenberg, Ratsherr, Gastwirt und Brauer in Lingen, * Lingen 21.4.1731, † Lingen 27.10.1788, ∞ 29.11.1760 mit Helene Amalia Hondela, * Lengerich März 1732, † Lingen 17.9.1789. S. 44: Arnold Nikolas Cappenberg war der einzige Sohn des Bürgers und Gastwirts Thomas Ernst Cappenberg und der Margaretha Gesina van Essen. Im Jahre 1760 heiratete er eine Tochter des Pfarrers Lambert Jacob Hondela aus Lengerich und der Gertrud Elsabeen Rump. Damit wurde das Band, das die Cappenbergs mit der Familie Rump verknüpfte, noch stärker befestigt. Die Rump waren wie die Perizonius eine reformierte Pfarrfamilie, sie waren in der Gegend von Ibbenbüren, Tecklenburg, Mettingen, Leeden ansässig. Schon eine der Schwestern von Arnold Nikolaus hatte zur Patin eine geborene Rump, eine Verwandte des Stiefvaters Lamping, der in der Vogtei in Recke dem Lambert Jakob Cappenberg nachgefolgt war. - Kinder: S. 56: 1. Ernst Jacob Adolf Cappenberg, * Lingen 29.10.1761, † Lingen 7.4.1816 - 2. Margreta Elsaben Cappenberg, * Lingen 8.4.1764 - 3. Christina Gertrud Cappenberg, * Lingen 3.10.1766 - 4. Mauritz Bernhard Cappenberg, * Lingen 22.1.1769 - 5. Arnold Wilhelm Cappenberg, * Lingen 7.9.1771, ∞ Marie Antoinette Bierwirth - 6. Agnes Catharina Theodora Cappenberg, * Lingen 9.2.1774 -S. 45: Erst drei Jahre nach ihrer Heirat gewann Helene Amalia Cappenberg geborene Hondela das Bürgerrecht in Lingen, damals schon Mutter eines Sohnes Ernst Jacob Adolf, dessen Pate der Großvater Thomas Ernst Cappenberg war, und der später die Stammreihe fortsetzte und den Gasthof zur "Krone" weiterführte. Von ihren Kindern setzte nur das fünfte Kind, der Sohn Arnold Wilhelm Cappenberg, der später Prediger in Schapen wurde, die Familie fort. Sein Pate war wiederum einer der angeheirateten Vettern Lamping, Prädikant in Baccum. Außer diesen familiären Daten ist über den Vater dieser Kinder nur in Umrissen ein Bild zu geben. Er war wie Vater und Großvater Ratsherr in Lingen, die Akten des Amtsgerichts enthalten Zeugnisse über Käufe und Verkäufe, vor allem aber sind viele Akten über Prozesse vorhanden, in denen er als Kläger oder Beklagter eine Rolle gespielt hat. - S. 47: Friedrich Nikolaus Cappenberg und die Hohe Schule in Lingen. Von den Kindern des Lambert Jakob Cappenberg starb der Älteste Arnold Eberwein mit 5 Jahren, Jan Philipp wurde Pfarrer in Neu-Louisen bei Zwolle - der Zweite aber, Friedrich Nicolaus, * 17. Mai 1723 in Recke, besuchte 1741 in Lingen das Gymnasium und ging im Jahre 1754 als "Rektor" und Oekonom an diese Schule, die damals bereits "Seminar" hieß. Der Titel Rektor bezeichnet bei ihm offenbar den Leiter der wirtschaftlichen Verwaltung der Schule, die immer mit einem Internat verbunden war, im Gegensatz zum "Rektor studiorum", dem eigentlichen Rektor der Schule. - Auch er verband sich mit einer Tochter der Familie Perizonius, deren Vater Vogt in Thuine war, Agnes Catharina Perizonius. Aus dieser Ehe stammten sechs Kinder, deren nähere Lebensumstände bis auf zwei nicht näher bekannt sind:

1. Anna Hinrietta, geb. 1747, Juni 9., in Lingen. Sie heiratete 1783 den Alard Bernhard Henrich Warning, der zunächst Rektor und Konrektor an der Schule, eigentlich aber Professor für Hebräisches Altertum war; aus dieser Ehe entsprangen vier Kinder.
2. Anna Elisabeth, geb. Lingen 1749, März 12.
3. Henrich Arnold Jacob, geb. Lingen 1751, Febr. 8.
4. Philipp Wilhelm, geb. 1752, Dez. 5, in Lingen. Er wurde Pastor in Bramsche und Baccum und heiratete 1814 Anna Marie Dümmer, mit der er zwei Töchter hatte.
5. Christine Everhardine, geb. Lingen 1754, Nov. 11.
6. Friederica Katrina, geb. Lingen 1758, Sept. 27.

Schon zwei Monate nach der Geburt der letzten Tochter starb Friedrich Nikolaus mit 36 Jahren am 16. Dezember 1758, seine Frau überlebte ihn um viele Jahrzehnte und

starb erst mit 87 Jahren im Jahre 1808 in Lingen. - In der Person dieses Rektors und Oekonoms erscheint zum ersten Male ein Mitglied der Familie Cappenberg beamtet an der Schule in Lingen, die zwar nie die Bedeutung der Hohen Schule in Burgsteinfurt erreichte, wohl aber ein Hort und Stützpunkt der Reformierten im Emsland und damit der Widerpart der Jesuitenresidenz im benachbarten Meppen wurde. Durch diese Schule, die als Gymnasium heute noch in Lingen besteht, sind viele Söhne fast aller reformierten Predigerfamilien gegangen, die sich von Burgsteinfurt oder Tecklenburg im Emsland ausbreiteten. In der heute noch vorhandenen, umfangreichen Seminarbibliothek, die noch unendliche Schätze an ungehobenem Material zur Geschichte der Reformation in Lingen und sicher auch des Wirkens von Petrus und Paulus Kappenberg und Sylvester Dankelmans birgt, findet sich ein album studiosorum, in dem die Namen der Stipendiaten aufgezeichnet sind, die dort an der Schule studierten, die zeitweise den Rang einer Universität zu erreichen strebte. Die eigentliche Matrikel der Schule ist nach 1946 verschwunden, aber schon dieses album studiosorum⁷ bietet Gelegenheit zu sehen, wie stark die Familie Cappenberg und die mit ihr verschwägerten protestantischen Familien des Emslandes dort mit ihren Söhnen vertreten sind. Es fällt auf, daß nicht nur solche Söhne dort studierten, die später in akademische Berufe gingen und Pfarrer oder Professoren wurden, sondern auch viele, die uns später als Kaufleute, Amtmänner in den umliegenden Dörfern und in anderen durchaus nicht akademischen Laufbahnen begegnen. Ganz offensichtlich bildeten diese Familien eine geistig sehr bewegliche und interessierte Schicht von akademisch gebildeten Persönlichkeiten, jenes gute gehobene Bürgertum, das so rege an den geistigen Strömungen einer Zeit beteiligt war und sittlichen und religiösen Halt in der Erziehung auf den kleinen, konfessionell gebundenen Schulen der engeren Heimat gefunden hatte. - In den genau hundert Jahren von 1698 bis 1797 besuchten folgende Studenten aus protestantischen und mit den Cappenberg's verwandten Familien die Schule in Lingen:

- 1698 Johann Nikolaus van Essen, Lingen
- 1702 Henrich Adolph Hondela, Grafschaft Lingen
- 1703 Joh. Caspar Perizonius, Thuine
- 1704 Lambert Jacob Hondela, Mettingen
- 1710 Johannes Cappenberg, Lingen
- 1711 Antonius van Essen, Lingen
- 1716 Petrus Cappenberg, Recke
- 1719 Joh. Henrich Adolf Sluyter, Steinfurt
- 1721 F. C. Rump, Brochterbeck
- 1727 Gerhard Karl Lamping, Lotte
- 1728 Joh. Friedr. Rump, Brochterbeck
- 1736 Jacobus van Essen, Lingen
Ernst Philipp Sluyter, Schapen
- 1741 Friedr. Nikolaus Cappenberg, Recke
Arn. Joh. Sluyter, Schapen
- 1743 Joh. Wilh. Perizonius
- 1744 Abraham Perizonius
- 1746 Henr. Arn. Rump, Lengerich
- 1747 Derk Nicolaes Nyhoff, Lingen
- 1748 E. A. Cappenberg, Recke
- 1750 Alardus Warning, Lingen
- 1752 Gerh. Nik. Rump, Ibbenbüren
Mauritz Ad. Rump, Ibbenbüren
- 1759 A. F. Rump, Lengerich
- 1769 A. A. J. Cappenberg, Lingen
- 1771 Philipp A. Cappenberg, Lingen, stud. theol.
- 1784 Joh. Christian Rump, Freren
- 1786 Henr. Friedr. Wilh. Perizonius, Thuine
- 1787 Ernst Friedr. Rump, Freren

⁷ Anmerkung des Schriftleiters Ringena: Unser Vorstandsmitglied Dipl. Ing. Walter Tenfelde hat das "album studiosorum" 1964 als Buch mit dem Titel "Album Studiosorum Academiae Lingensis 1698 - 1819" (Heft 10 der Schriftenreihe "Die Lingener Heimat") veröffentlicht. Gesamtherstellung: R. van Acken, Lingen (Ems)

1788 Carl Lamping, Baccum
 1789 Hermann Metelercamp Cappenberg, Neuhaus
 1791 Bernhard Henrich Cappenberg
 1792 F. W. Neuhoff, Lingen
 1797 E. F. Rump aus Freren, Hebräisch, Griechisch, Logik, Universalgeschichte
 1779 Heinr. Perizonius, Thuine, Dogmatik, Hebräisch, Griechisch -
 S. 50: Ernst Jakob Adolf Cappenberg, Gastwirt zur Krone in Lingen

* 19.9.1761 Lingen, † 7.4.1816 Lingen
 ∞ 12.12.1789 mit Hermine Arnoldine Sluyter aus Westerkappeln
 * Westerkappeln 21.8.1763, + 5.3.1844, Schapen

Der älteste Sohn des prozeßwütigen Gastwirts Arnold Nikolaus war Ernst Jakob Adolf, der seinem Vater in der Leitung der Gastwirtschaft zur Krone nachfolgte... Im gleichen Jahre 1789 heiratete er die 25jährige Hermine Arnoldine Sluyter aus Westerkappeln, Tochter des Kaufmanns Thomas Ernst Sluyter aus Westerkappeln, dessen Vater Pfarrer in Beesten und Schapen und dessen Mutter eine geborene Rump aus Brochterbeck war. Durch diese eheliche Verbindung mit der Familie Sluyter kommt ein Bluteinschlag in die Familie Cappenberg, der bei weiterer Verfolgung auf die Familie Dankelmann und die Richterfamilie von Langen in Rheine führt. - S.51: Johann Dankelmann, Sohn des Gografen Hans Dankelmann, und der Gertrud von Langen, gehörte zu den Protestanten, die 1627 wegen ihres reformierten Glaubens aus Rheine vertrieben wurden. Auch er fand, wie Dietrich Cappenberg, Zuflucht bei den Bentheimer Grafen in Burgsteinfurt und ließ sich dort als Weinhändler nieder, später ging er nach Bentheim. Seine Tochter Elsebeen heiratete den Gerichtschreiber Nibberich in Rheine, ihre Tochter Jennicke den Großvater der Hermine Sluyter. Bei der Dichte der verwandtschaftlichen Beziehungen in jener Zeit, in der die Sippen durchaus noch ein festes Zusammengehörigkeitsbewußtsein besaßen, und bei der Notwendigkeit, in den schweren Kämpfen der Gegenreformation zueinander zu stehen, ergab sich aus diesen familiären Beziehungen ein festes Gewebe, dessen einzelne Fäden bloßzulegen für den Genealogen wie für den Kulturhistoriker meist ein schwieriges, aber sehr lohnendes Unterfangen ist, da sich in diesen Beziehungen das geistige und religiöse Leben der Landschaft an der mittleren Ems sehr lebendig widerspiegelt. Gerade die Ehe Cappenberg - Sluyter wirft ein helles Licht auf die Vielfalt dieser Familienbeziehungen, denen doch noch genauer nachgegangen werden müßte.

Aus dieser Ehe entstammen fünf Kinder:

1. Thomas Ernst, geb. Lingen 14.11.1790, gest. Lingen 13.4.1863, dessen Nachkommen wohl in Lingen ansässig blieben, er selbst übernahm die Gastwirtschaft.
2. Cornelia, geb. Lingen 20.6.1792. Sie heiratet erst den Apotheker Mule in Lingen, dann den Pfarrer Perzonius.
3. Johann Friedrich Theodor, Steuerkontrolleur, geb. Lingen 19.11.1796, † Essen 27.10.1855, ∞ Osnabrück 13.3.1821 mit Henriette Wilhelmine Wille, *Iburg 8.12.1796, † Essen 16.12.1886
4. Arnold Wilhelm Cappenberg, geb. Lingen 23.10.1799, Pastor in Schapen. Er heiratete Wilhelmine Sophie Antoinette Bierwirth.
5. Wilhelm Cappenberg, geb. Lingen 1802, gest. 1814.

Ernst Jacob Adolf Cappenberg starb im Jahre 1816 in Lingen, seine Frau zog später zu ihrem Sohn Arnold Wilhelm nach Schapen, wo sie am 5. März 1844 heimging.

S.58: Familiäre Verpflechtung der Prädikantenfamilien des Emslandes, dargestellt an der Abkunft des Prädikanten Philipp Wilhelm Cappenberg in Baccum. (Mitgeteilt durch Frau E. Wehmeyer in Braunschweig):

1 Philipp Wilhelm Cappenberg, Pastor in Bramsche, seit 1907 in Baccum,
 * Lingen 30.7.1754, † Lingen 11.8.1827, ∞ Lingen 9.6.1814 Anna Maria Dümmer, * Lingen 5.7.1780, † Baccum 1821.
 Nachkommen Catenhausen, Schultz, Schütz, Lockemann, Wehmeyer

2 Friederich Nikolaus Cappenberg, Rektor und Oekonom des Seminars in Lingen,
 * Recke 27.5.1723, † Lingen 12.12.1758,
 ∞ 1746 mit

3 Agnes Catharina Perizonius

* Thuine 1.1.1721, † Bramsche 2.5.1808

4 Lambert Jacob Cappenberg, Vogt in Recke,

* Recke 11.10.1693, □ Recke 26.8.1728

∞ Recke 17.7.1719 mit

5 Anna Margaretha Rump

* Tecklenburg 27.4.1688, □ Recke

6 Henric Winold Perizonius, Vogt in Thuine,

* Thuine 1683, † Thuine 19.3.1754

∞ mit

7 Anna Elisabeth Engeling

* Burgsteinfurt 1685, † Thuine 3.3.1771.

Beiträge zur Westfälischen Familienforschung

Band 27-29. 1969-1971

Marianne Schröder-Povel: Der Liesborner Benediktinerpater Ferdinand Tyrell und sein "Chronicon Familiae Tyrell". Darin: S. 11: Nach seinen eigenen Angaben begann Ferdinand Tyrell 1775, also mit fünfzehn Jahren, in Münster diese Kupferstichsammlung. Sie umfaßt geschichtliche Darstellungen aus allen Ländern, Buchillustrationen, ganze Serien z.B. die Familie Christoph Bernard von Galen betreffend, oder von Wallfahrtsorten, wundertätigen Marienbildern, "Die Kunst zu freyen" und Volksmärchen. Groß ist die Zahl der Bildnisse von kirchlichen und weltlichen Würdenträgern, Gelehrten, auch Professoren der Hochschulen Lingen und Burgsteinfurt, von Heerführern, Staatsmännern, wie die Gesandten des Westfälischen Friedens, aber auch Diebe und Närrinnen oder was sonst die Aufmerksamkeit erregte, also in Kupfer gestochen wurde, hat Ferdinand zusammengetragen. - Hans-Jürgen Warnecke, Borghorst: Münsterländische Beamte, Kaufhändler und Textilunternehmer als Nachkommen der Erbmarschälle von Morrien - Prof. Dr. Hermann Holthusen, Hamburg 13: Bürgerliche von der Borg in Osnabrück in der zweiten Hälfte des 16. und der ersten Hälfte des 17. Jahrhunderts und ihre Herkunft - Elisabeth Korn, Münster: Der neue Krug in Münster und die Familie Krawinkel. Die Geschichte eines münsterschen Gasthauses und seiner Wirte 1666 - 1766 - 1865 - 1966 - Dr. A. Schröder, Roxel: Familienverband und Familienarchiv. Hinweise zur Anlage und Unterbringung eines Familienarchivs.

Aus dem obenstehenden Artikel von Hans Jürgen Warnecke "Münsterländische Beamte, Kaufhändler und Textilunternehmer als Nachkommen der Erbmarschälle von Morrien" geben wir folgenden Auszug: S. 63: Johann Morrien, der am 22.4.1599 die Kommission auf das Richteramt in Meppen und Haren erhielt⁸ und dieses bis zu seinem gewaltsamen Tod am 15.12.1622 in Emden - infolge der mansfeldischen Belagerung - verwaltete, ist als weiterer Sohn des Roxeler Vizekuraten Johann Morrien anzusehen, obwohl diese Filiation aus einer Urkunde oder einem anderen Dokument nicht ausdrücklich hervorgeht. Für die Richtigkeit dieser Filiation sprechen folgende Gründe: Erstens wird der Meppener Richter Johann Morrien von seinem mutmaßlichen Onkel Dietrich Morrien in dessen Testament bedacht, zweitens führt sein Sohn Hermann im Notarsignet (1642) ein Kleeblatt, das seine Entsprechung in den Wappen bzw. Siegeln des Horstmarer Vogtes Wessel Morrien und des Domvikars Johann Theodor Morrien findet, drittens heißt sein ältester Sohn Alexander, wohl nach dem Dompropst Sander v. Morrien, dem mutmaßlichen Großvater des Meppener Richters, viertens ist die Morrien-Genealogie durch unsere Forschungen so weitgehend geklärt, daß sich kein beweiskräftiges Argument finden läßt, ihn einer der zahlreichen anderen Morrien-Linien zuzuordnen. Johann Morriens Sohn Alexander wurde sein Nachfolger im Meppener Richteramt. Er hatte in Köln und Münster studiert, war dann bei Dr. Kölblin in Speyer am Reichskammergericht als Protokollverwalter und anschließend in Rom an der Rota tätig gewesen. Als er nach seiner Rückkehr von dort

⁸ STAM, Msc. I.35, fol. 15

nicht gleich eine Anstellung fand, begab er sich bis zur Berufung ins Meppener Richteramt in den Dienst des spanischen Königs. Aus Meppen entwich er beim Schwedeneinfall 1633, warb eine Kompanie zu Fuß im Dienst des Kurfürsten von Köln und verlor beim hessischen Überfall auf Hamm sein Leben. Bis zur Qualifikation seines Sohnes Johann erhielt Johann Schwarzenberg interimistisch die Richterstelle in Meppen. Der junge Johann Morrien starb aber bereits 1652 und das Richteramt ging an den Bruder seines Vaters, Hermann Morrien, der schon am 20.4.1641 die Expektanz auf eine freiwerdende Stelle im Bistum Münster erhalten hatte. Hermann Morrien verheiratete sich um das Jahr 1650 mit Mechtild Nitert, einer Bürgermeisterstochter aus Oldenzaal. Die Eheleute Morrien ließen sich im Jahre 1657 malen. Diese und alle anderen Morrien-Bildnisse aus der Meppener Familie, von denen nur noch Fotos vorhanden sind, sollen in der Schweiz oder in den USA verschollen sein. Das Morrienwappen auf dem Bildnis Hermanns, auf dem von ihm und seiner Frau im Jahre 1685 gestifteten Vesperbild in der Vitus-Kirche zu Meppen und auf der Grabplatte der beiden Eheleute Morrien in derselben Kirche weist keine Bastard-Zeichen auf. - Hermann Morriens Tochter Anna Helena heiratete am 26.11.1667 den Bürgermeister Willibald Poll in Haselünne und hatte mit ihm von 1668 - 1696 17 Kinder, von denen anscheinend nur die Töchter Mechtild Judith, Frau des Meppener Bürgermeisters Bernhard Möller, Christina Lucia, Frau des Kämmerers Dominikus Faber in Minden, und Catharina Agnes, Frau des Dr. jur. Peter Marcell Riccius, Nachkommen hatten. - Maria Antonia Riccius (1775-1802), eine Enkelin von Peter Marcell, wurde im Jahre 1797 die Gattin von Bernhard Theodor Schweling, Justizrat in Münster. Ihre Tochter Lisette, verheiratet mit Dr. Heinrich Russell, Obergerichtsrat in Haselünne, wurde die Mutter von Henriette Russell, die sich 1854 mit dem Emdener Kaufmann und Kommerzienrat Hermann Franz Kappelhoff verheiratete und bis heute zahlreiche Nachkommen hat. - Hermann Henrich Morrien wurde am 15.5.1687 seinem alten Vater Hermann Morrien, der im Jahr darauf starb, adjungiert. Nach 32jähriger Amtszeit schloß auch er die Augen und wurde am 27.8.1720 in Meppen begraben. Wann und wo seine Frau Mechtildis Agnes Hoffschlag gestorben ist, konnte bisher nicht festgestellt werden. - Der Sohn Hermann Morrien, geb. 1693, wurde sein Nachfolger als Richter zu Meppen und Haren. Seine Frau Anna Mechtild Cossaert, Tochter von Arnold C. in Münster, gebar ihm am 6.9.1729 den Sohn Johann Heinrich. Wie seine Vorfahren war auch er fürstlich münsterischer Richter in Meppen. Als er am 21.10.1765 mit 36 Jahren starb, mußte seine Frau Hermine Holtmann die unmündigen Kinder allein aufziehen. - Die Tochter Wilhelmine, geb. 1754, erwählte sich der letzte Rentmeister des Amtes Cloppenburg, Maximilian Mulert, am 7.5.1783 zur Frau. Ihren Kindern war eine zahlreiche Nachkommenschaft beschieden. Der Sohn Hermann Mulert (1786 - 1871) und seine Frau Euphemia Kerkhoff wurden die Eltern der 1844 geborenen Berta Mulert, die am 28.5.1865 dem Kaufmann Hermann Kistemaker (1826 - 1875) als Gattin nach Nordhorn folgte. Hermann Kistemaker, seine Kompagnons Anton Povel aus Greven, sowie Bernhard Rawe, seit 1890 mit Ella Kistemaker, der Tochter Hermanns, verheiratet, zählen zu den Pionieren der heutigen bedeutenden Nordhorner Textilindustrie.⁹ - Johann Heinrich Morriens einziger Sohn Carl wurde am 25.10.1766 als vierjähriges Kind von Kurfürst Maximilian Friedrich von Köln, Bischof von Münster, zur Nachfolge seines Vaters "begnadigt". Sein Amt trat er aber erst am 5.12.1786 mit 24 Jahren an. Er war der letzte Erbrichter in Meppen. Mit 22 Jahren heiratete er in Münster Catharina v. Münstermann, Tochter des Geheimrats Christoph Bernhard v. M. - Mit seinem Sohn Christoph (1789 - 1863), Obergerichtsanwalt und Bürgermeister in Meppen erlosch dieser bürgerliche Morrien - Zweig im Mannesstamm. Von Carl Morriens Töchtern geht aber eine weitverzweigte Nachkommenschaft aus.¹⁰ - Die Tochter Laura Morrien heiratete am 28.6.1811 in Meppen den Kreiseinnehmer und Kaufmann Friedr. Andreas Heinrich Beckmann. Ihre 1832 geborene Tochter Agnes wurde 1848 die Gattin des bekannten Historikers Onno v. Klopp, dessen Nachkommen heute in Münster leben. Agnes Morrien, 1793 geboren, folgte nach ihrer Heirat im Jahre 1815 ihrem Gatten Johann Heinrich vom Baur ins bergische Ronsdorf, wo dieser die Bandmanufaktur J.H. vom BAUR gegründet hatte. - S.66: Die Testamentvollstrecker übergaben nach

⁹ Heinrich Specht, Stadt - und Wirtschaftsgeschichte von Nordhorn, Oldenburg 1941

¹⁰ vgl. Jahrbuch des Emsländischen Heimatbundes, Band 16, Die Richterfamilie Morrien in Meppen, von H.J. Warnecke.

Dietrich Morriens Tod im Jahre 1600 den fünf Kindern von Dietrichs verstorbenem Bruder Johann, Pastor in Roxel, je einen Goldgulden. Für sie fand sich im Nachlaß des Onkels außerdem ein Nasch, eine Art Schatulle, vermutlich mit Familiendokumenten, vor. Eine gleiche verschlossene Schatulle erhielt auch der Meppener Richter Johann Morrien, der dazu die Werke des hl. Augustinus von Dietrich Morrien erbte. Auf Grund dieser Erbschaft dürfen wir - wie oben ausführlich dargelegt - Johann Morrien, den Stammvater der Meppener Richterfamilie, zu den allernächsten Verwandten des Domvikars Dietrich Morrien zählen. - S.72: Von seiner Frau Lumme Levelt hatte Dietrich Morrien die Kinder Arnold, Bernhard, Catharina und Johann. Dieser Johann Morrien, Bäcker von Beruf, war evangelisch und mußte deshalb zusammen mit anderen Rheiner Honoratiorenfamilien im Jahre 1623 die Stadt verlassen. Er wandte sich vermutlich nach Neuenhaus in der Grafschaft Bentheim. Seine Schwester Catharina heiratete 1619 den Notar Johann Kramer, der anscheinend katholisch war und deshalb nach dem Einzug Tillys in Rheine auch in der Stadt bleiben durfte. Noch nach 1625 ließ das Ehepaar Kramer in der Rheiner Dionysius - Kirche Kinder taufen. - S.77: Nach dem Tode seiner 1. Frau Gertrud v. Heiden verehelichte sich Gerhard Buchholtz wieder mit Catharina Steding. Als Paten der einzigen, 1622 geborenen Tochter Getrud aus dieser 2. Ehe finden wir den Meppener Richter Johann Morrien. Anna Morrien, die Frau des Gescheraner Vogtes, und ihre Schwester Maria Morrien, die Frau des Rentmeisters Hermann Mowe in Horstmar, dürften Töchter des münsterischen Domherrn Johann v. Morrien des jüngeren, eines Sohnes Gerd v. Morriens und Maria v. Wendts gewesen sein. Maria Morrien wird nämlich im Testament¹¹ des älteren Domherrn Johann v. Morrien als Tochter seines Neffen Johann mit einem Legat bedacht. Außerdem deutet der Name Adrian von Hermann Mowes Sohn auf dessen Abstammung von Adrian v. Wendt hin. Caspar Bucholtz und seine Frau Gertrud v. Beesten hatten über ihre Töchter Nachkommen in den Familien Poll in Haselünne, Molan in Cloppenburg, v. Waldeck (auch Nachkommen des münsterischen Bischofs Franz v. Waldeck (1532 - 1533)) in Vechta und v. Höfften in Oldenburg. Der Sohn Caspar, Dr. med. in Haselünne, setzte dort den Stamm seiner Familie fort. Die Nachkommen des Sohnes Henrich Johann wurden auf Haus Welbergen ansässig. - S.79: Ein Sohn Bernhards dürfte der Rentmeister zu Davensberg Bernhard Morrien, tot am 7.6.1600, gewesen sein. Catharina, die Tochter des Rentmeisters, versetzte am 7.6.1600 das ihr als Heiratsgut gegebene Erbe Lütke Dreihues im Kspl. Buldern für 1400 Taler. Ihr Mann war Conrad Kranepoel, † zw. 1626 u. 1636, Bürger in Horstmar. Beider Sohn Georg Heinrich, 1636 kaiserlicher Rittmeister, wurde am 7.9.1638 nach Resignation seines Schwiegervaters Johann de Rode Hausvogt in Horstmar. Er spielte bei der Rekatholisierung von Gronau¹² und der Vertreibung des dortigen evangelischen Pastors Eberwin Wassenberg mit seiner Familie eine wenig rühmliche Rolle. - S. 82: Eine weitere, interessante Gestalt aus der Familie Morrien ist der Licentiat beider Rechte, Rat der Fürstäbtissin von Essen und Landschaftsadvokat zu Münster Johann Morrien¹³. - Mit seiner ersten Frau Christine Nagel, einer natürlichen Tochter des münsterischen Dompropstes Lucas v. Nagel zu Königsbrück¹⁴, schwor er am 11.10.1614 in Münster den Bürgereid. - Christine Nagel starb Ende des Jahres 1626. Der Witwer ging bereits ein Jahr später eine neue Ehe mit Eva Röve, Tochter des Rentmeisters im Emsland zu Meppen, Bernhard Röve, ein.

S. 212: Gesamtwestfälische genealogische Zeitschriften

Als erste westfälische genealogische Zeitschrift erschien ab 1904 das von Franz Honselmann (Paderborn) herausgegebene "Sauerländische Familienarchiv". Sie führt den Untertitel "Mitteilungen zur Geschichte westfälischer Geschlechter" und ist damit als gesamtwestfälisches genealogisches Organ zu werten. Bis 1920 lagen elf Hefte mit insgesamt 413 Seiten (einschl. Register) vor. Im gleichen Jahr erfolgte zu Münster die Gründung der Westfälischen Gesellschaft für Familienkunde und die Herausgabe der Zeitschrift "Westfälisches Familienarchiv". Sie erschien bis 1927 mit insgesamt 12

¹¹ STAM., Domkapitel Münster IK Nr. 196

¹² Heinrich Bremer, Gronau und Epe, Gronau 1939

¹³ Er wurde 1623 wohl auch Prokurator des gräflichen Hauses Bentheim - Steinfurt; vgl. Archiv Bentheim - Steinfurt AB 3 (16) (alte Signatur)

¹⁴ Cl. Steinbicker, Der ermordete Komtur, Archiv f. Sippenforschung, 27. Jg., Heft 3/4, 1961, und Stadtarchiv Münster, Testament Nr. 324

Heften unter durchlaufender Seitenzählung (S. 1-157). Anschließend waren die "Mitteilungen der Westfälischen Gesellschaft für Familienkunde" bzw. Hefte der vom Verein für Geschichte und Altertumskunde Westfalens herausgegebenen Zeitschrift "Westfalen" Veröffentlichungsorgan der westfälischen genealogischen Arbeitsgemeinschaft. 1936 erhielt sie im Zuge einer Neugründung die Bezeichnung: "Westfälischer Bund für Familienforschung" (1956 umbenannt in "Westfälische Gesellschaft für Genealogie und Familienforschung"). Diese unter der Schirmherrschaft des Provinzialverbandes Westfalen (ab 1953 des Landschaftsverbandes Westfalen-Lippe) stehenden Gesellschaft gibt seit 1938 die Zeitschrift "Beiträge zur westfälischen Familienforschung" heraus. Bis heute erschienen Band 1-29 in einem Gesamtumfang von rd. 2850 Seiten. - Nähere Angaben zur Geschichte der westfälischen genealogischen Gesellschaft bringen: Friedrich von Klocke: "Die Geschichte der organisierten genealogischen Arbeit für Westfalen 1920-1956" (in: "Beiträge zur westfälischen Familienforschung", Bd. 14, S. 1-12), August Schröder: "Das genealogische und familienkundliche Fachzeitschriftenwesen Westfalens" (in: "Beiträge zur westfälischen Familienforschung" Bd. 21, S. 3-37), ders.: "Westfälisches Schrifttum zur Genealogie und Familienkunde" (in: Deutsches Geschlechterbuch Bd. 153 (Dritter Westfalenband). Verlag C.A. Starke, Limburg an der Lahn. 1971)

Heimatheft des Heimatvereins Schepsdorf, Nr. 4 / April 1993

Das Heft enthält Beiträge über die Wehsände in Schepsdorf (A. Koch), Gut Herzford 1600 (A. Eiyinck) und die Machuriussage (M. Pawloeski).

(Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993)

Rheinisch-westfälische Zeitschrift für Volkskunde 37, 1992,

S. 65-83: Andreas Eiyinck: Inventarisierung und Dokumentation von kulturgeschichtlichem Sachgut am Emslandmuseum Lingen.

Arbeitsbericht über die Forschungsarbeit des Emslandmuseums bei der Erfassung und Bearbeitung von Gegenständen als Geschichtsquellen und Geschichtsdokumenten.

(Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993)

COMPUTERGENEALOGIE *

Zeitschrift für die Anwendung von Mikrocomputern in der Familienforschung. Redaktion: Dipl.-Ing. Roland Gröber, Dresdenerstr.2, 51373 Leverkusen und Dr. Günter Junkers, Bergische Landstr. 210, 51375 Leverkusen. Herausgeber, Vertrieb und Anzeigen: Dipl.-Ing. Karl B. Thomas, Winziger Platz 14, 59872 Meschede
Heft 32 / 1995, 11. Jahrgang, siehe Band 6, Heft 31, S. 192

Heft 33 / Oktober 1995, 11. Jahrgang (COMPUTERGENEALOGIE)

G. Junkers: Computergenealogietreffen in Neubrandenburg 16.9.95 - G. Junkers: Tagung „Genealogie im Internet“ in Karlsruhe 17.6.95 - W. Meyer: Ein Computerprogramm für die Ahnentafelanalyse nach den Regeln der quantitativen Genealogie - K. Wenke: Zur Erfassung alter Quellen mit Computern - D. Oechsle: Zur Schreibweise und Codierung von Kalenderdaten in der Computergenealogie - M.T. Heinze: Dorfchroniken mit dem Computer - A. Hausmann: Eine Mailbox stellt sich vor - GJ: DAGV-CD-ROM 1/1995 - H. Zierdt: Personenermittlung und Forschungshilfe über Telefon-CD - J. Bayer: Auf der Suche nach einem Programm zur Herstellung von Ortssippenbüchern - Andreas Stützer: PC-Ahnen. Nachtrag zur Besprechung in COMPUTER-GENEALOGIE, Heft 32, S. 148 - Hans Gerhard Stohrer: GEN_PLUS. Das Genealogieprogramm mit den Pluspunkten, vgl. auch Steckbrief in COMPUTER-GENEALOGIE, Heft 32, S. 147 - GJ: Genealogie-CD's aus den USA - Holger Zierdt: Australische Genealogie-CD's.

Heft 34 / Mai 1996, 12. Jahrgang (COMPUTERGENEALOGIE)

Neue DAGV-Forscherkontakt-Regionallisten - K. Wenke: Zur Erschließung von Informationen mit Computern - R. Gröber: Genealogisches Ortsverzeichnis (GOV) - M. Gröber: Konservierung digitaler Dokumente - W. Meyer: Computerprogramm für die Ahnentafelanalyse (Nachtrag) - U. Schulze: Nachfahren numeriert - W.W. Seelentag: Telefon-CD in der Familienforschung. Erfahrungen - H. Zierdt: Telefonverzeichnisse auf CD-ROM und Ondline-Update - H. Schmidt: Elektronische Konferenz für Genealogen - A. Robel: Centennia. Ein dynamischer Geschichtsatlas - H. Müllerbuchhof: Leserbrief zur Familienbucherstellung - H. Kötting: AHN-DATA V.4.3 und FAM-BU V.2.3 - Internet-Adressen für Genealogen - W. Bäumer: Haza-Data V.7.1, jetzt in Deutsch - H.G. Stohrer: GEN_PLUS... „Das Genealogieprogramm mit den Pluspunkten“ - Gisbert Berwe: Ortssippenbuch mit GEN_PLUS - GJ: Die erste Daten-CD-ROM der WGfF. Auszug: Verkartungen von Kirchenbüchern und Standesamtregistern aus 68 Ämtern mit 164.000 Taufen, 36.000 Heiraten, 92.000 Sterbefällen, insgesamt über 1 Million Personendatensätze....Die Orte sind überwiegend aus dem Erftkreis sowie links- und rechtsrheinischer Raum. Die CD-ROM kann bestellt werden bei Johann Heinrich Barth, Schillerstr. 12, 46047 Oberhausen, für 85,-- DM + 6,-- DM Versandkosten. - Dieter Zwinger: Die 2. DAGV-CD und die COMP-GEN.BOX in Darmstadt.

Nr. 2 / Juni 1996, Jg. 22 (Gens Germana) siehe EBFF Bd. 7, Heft 36, Seite !!!!!!!!!!!!!

Nr. 3 / September 1996, Jg. 22 (Gens Germana)

Vorstandsmitteilungen - Bericht über unsere Exkursion nach Meppen (Arbeitskreis Familienforschung der Emsländischen Landschaft) - H.J.W. Snel: Einwanderung aus Deutschland und das Amsterdamer Stadtarchiv (Gemeentearchief) - B.J. Rigter, Amstelveen: Von Richter zu Rigter¹⁵ - Ein Paß für das Stadtarchiv (Gemeentearchief) in Amsterdam - J.J. Kaldenbach: Kursus Alte Schrift - Wissenswertes. W.A. Vandewalle-Steffelaar: Nach 13 Jahren endlich ein Strohalm. Darin: Erster Lehrer in Druchhorn bei Ankum (1.5.1708): Matthias Stoffeler - Besprechung des Buches „Auswanderung aus dem Kreise Minden 1816-1933“ von Walter Riechmann durch Jos. Kaldenbach - Aus deutschen Archiven. G.H. Paetzel-Veenstra: Die Bücherei des deutschen Ostens in Herne (Wetfalen).

V.2 Zeitungen

* = Diese Zeitung ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, Meppen, vorhanden.

Meppener Tagespost. Amtliches Bekanntmachungsblatt für den Kreis Emsland und die Stadt Meppen. Herausgeber: Verleger Leo Victor Fromm und Verleger Hermann Elstermann. Chefredakteur Franz Schmedt. Verlag: Neue Osnabrücker Zeitung, Postfach 4260, 49032 Osnabrück. Telefon 3100 (Breiter Gang). Geschäftsstelle Meppen, Markt 4, Postfach 1555, 49705 Meppen. Telefon 05931-158-0 *

Meppener Tagespost 18.11.1995. Papenburg (Von Hermann-Joseph Mammes)
Industriellenvilla wird von Grund auf restauriert. Hinter Tapetenschichten noch Wandmalereien verborgen. Darin:

Im Jahre 1888 gründete der Papenburger Apotheker Heribert Höveler zusammen mit dem 24jährigen Reederssohn Josef Dieckhaus die Firma Hölscher & Dieckhaus. Als Produktionsort wählten sie ein Areal an dem damals noch vorhandenen Hoffskanal in Papenburg. Fast sämtliche Industriegebäude sowie die dazugehörigen Industrievillen aus den Anfangsjahren des Unternehmens sind in ihrer Komplexität noch vollständig vorhanden.

¹⁵ Die Familie stammt aus Rieste/Lage, Altkreis Bersenbrück

V.2 Zeitungen

* = Diese Zeitung ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, 49716 Meppen vorhanden.

Meppener Tagespost. Amtliches Bekanntmachungsblatt für den Kreis Emsland und die Stadt Meppen. Herausgeber: Verleger Leo Victor Fromm und Verleger Hermann Elstermann. Chefredakteur Franz Schmedt. Verlag: Neue Osnabrücker Zeitung, Postfach 4260, 49032 Osnabrück. Telefon 3100 (Breiter Gang). Geschäftsstelle Meppen, Markt 4, Postfach 1555, 49705 Meppen. Telefon 05931-158-0 *

Meppener Tagespost 6.4.1995 (Von Dr. Karl Pardey)
Die vierte Spritze war für die Gymnasiasten.

Die vierte Spritze war für die Gymnasiasten

Die Brandlöschungsordnung der Stadt Meppen von 1872

Von Dr. Karl Pardey

Meppen
Wenn Ende Mai die internationale Feuerwehrtournee nach Meppen lockt, steht eine traditionsreiche Feuerwehr im Mittelpunkt. Wie „moderne“ Brandbekämpfung vor mehr als 100 Jahren aussah, zeigt die Brandlöschungsordnung der Stadt Meppen von 1872.

„Die Osnabrückischen Anzeigen“ vom 31. Oktober 1872 veröffentlichten die Brandlöschungsordnung der Stadt Meppen. Für die Löschung eines Brandes und für die nächtliche Bewachung sowie für die erste Aufräumung der Brandstätte konnte jeder männliche Einwohner vom 16. bis zum 60. Lebensjahr verpflichtet werden. Die Meppener Pferdehalter mußten „behuf Heranschleppung von Wasser mittels großer Zuber Spanndienste leisten und hatten ihre angeschirrten Pferde mit Zugkoppeln und Führer selbst ohne besondere Aufforderung zur Verfügung zu stellen.“

In Meppen konnten vier Brandspritzen eingesetzt wer-

den. Die Gymnasialschüler durften, wenn der Direktor damit einverstanden war, eine eigene Kompanie bilden und erhielten dann die vierte kleine Brandspritze mit Zubehör.

Die Einwohner mußten ihre Brunnen/Pumpen zur Verfügung stellen. Zur Winterszeit hatten sie heißes Wasser bereit zu halten, damit eingefrorene Spritzenrohre aufgetaut werden konnten. Die unmittelbaren Nachbarn mußten eine Küche oder die Stube bereithalten, damit die Löschmannschaften sich aufwärmen und gepflegt werden konnten.

Bei den Bränden hatte ein Branddirektor und ein Brandrat die Aufsicht und die Leitung. Jede der vier Spritzenmannschaften bestand aus einem Spritzenmeister, 2 Rohrführern, 2 Schlauchaufsehern und 12 bis 16 Pumpen an der Spritze. Außerdem gab es Wasser- und Rettungsmannschaften, „müßige Zuschauer sind von der Brandstätte zu entfernen und zur Hilfsarbeit anzuhalten.“

Am 5. November 1872 wurde in der Zeitung mitgeteilt, daß der Magistrat und das Bürgervorsteherkollegium den

Zimmermeister Hartmann zum Branddirektor und den Maurermeister Joseph Drexler sen. zu dessen Stellvertreter gewählt hatten. In den aus Technikern und Fachmännern gebildeten Brandrat wurden berufen: Bauinspektor v. d. Beck, Hüttendirektor Blauel, Oberförster Clauditz, Maurermeister Demann und Wasserbauinspektor Oppermann. In derselben Zeitungsausgabe wurden die Meppener Haushalte daran erinnert, daß sie einen Brandeimer und eine fehlerfreie Laterne ständig bereithalten mußten. Die Herren, die die sogenannte Feuerschau durchführen würden, wollten beides in jedem Haushalt vorfinden. Der Artikel schloß mit dem Hinweis: „Die Herren Klempnermeister werden ja wohl Laternen genug vorrätig halten, darum flugs sich mit solchen versehen, ehe die rächende Nemesis naht.“

Im Abschnitt V,5 der Brandordnung stand, daß diejenigen, die nicht für die vorschriftsmäßige Erleuchtung der Straßen mit Laternen sorgen würden, mit einer Strafe zwischen 10 Groschen und einem Taler zu rechnen hätten.

V.3 Bücher

* = Dieses Buch ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, Meppen vorhanden.

Franz Kuitert: Die Gemeinde Thuine - Erinnerungen... *

Thuine 1993, 123 S., zahlreiche Abbildungen, 20,-- DM.

Der ehemalige Thuiner Bürgermeister beschreibt hier nicht etwa die politische Geschichte seines Heimatortes, sondern historische Themen und insbesondere das Alltagsleben in Thuine vor der Mitte des 20. Jahrhunderts, etwa Arbeit und Brauchtum, Vereine und Dorfentwicklung. Den Abschluß bilden drei kurze Artikel über die NS-Zeit, die Nachkriegszeit und die Kommunale Gebietsreform. Eine Fundgrube für Heimatfreunde.

(Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993)

Andreas Eiyinck: Alte Schafställe und Schafhaltung im Raum Emsbüren.

Herausgegeben zur Übergabe des renovierten Schafstalls auf dem Hof Hopman in Emsbüren-Ahlde. Emsbüren und Lingen 1993, 21 S., 7 Aufmaßzeichnungen. 2,-- DM.

(Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993) *

Anton Egbers und Agnes Röttering: Laxten - Geschichte eines Dorfes im Wandel der Zeit. Lingen-Laxten 1993, 448 S., zahlreiche Abbildungen, 50,-- DM.

Die Aufsatzsammlung mit ca. 20 Autoren umfaßt Beiträge von der Entstehung Laxtens bis in die Gegenwart. Auf eine naturlandschaftliche (H. Buss) und siedlungsgeschichtliche (L. Remling) Einführung folgen mehrere Beiträge über die frühe Neuzeit, etwa über die Hofgeschichten (A. Röttering), die Markenteilung (H. Müller-Dörrie), Alltagsgeschichte (A. Eiyinck) und Landwirtschaft (A. Funke). Neuere politische Geschichte ist in mehreren Zeitabschnitten über das 19. Jh. (H. Brinker), Weimarer Zeit und NS-Zeit (L. Remling) sowie die Nachkriegszeit (A. Egbers) dargestellt. In mehreren Beiträgen werden die Schulgeschichte und die Kirchengemeinden behandelt. Weitere Aufsätze beschäftigen sich mit den Laxtener Flurnamen (A. Röttering), Sitte und Brauchtum (M. Dust), Hof- und Wegekreuzen (M. Terstiege), Handel und Gewerbe (A. Egbers), Verkehrswegen (F.-J. Buchholz) und der Jagd (I. Röttering). Es folgen Kurzdarstellungen der Laxtener Vereine und ein Quellenanhang.

(Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land Nr. 58 / 1. Juli 1993) *

Universität Osnabrück - Kulturgeschichtliches Museum Osnabrück: Niederländische Wandfliesen in Nordwestdeutschland. Einfluß der Niederlande auf die Wohnkultur zwischen Weser und Ems. Ausstellung in der Dominikanerkirche, 15. Januar bis 12.

Februar 1984. Verlag Reasch, Bramsche, 1984. ISBN 3-922469-15-9. Darin:

S. 30+32+33: Ausländische Debiture von Tichelaar, Makkum, zwischen 1790 und 1909:

Jan B. Alberts	Papenburg	1823
H. Hoon	Gildehaus	1827
W.F. Nijhuis	Neuenhaus	1900-1904
F.H. Senger	Lingen	1900
Wilh. Evering	Meppen	1900, 1901
Joh. Jos. Heyl Jr.	Meppen	1904
Hermann Krapp	Meppen	1904-1909
J. Augustin Wwe	Meppen	1899-1905
B. Dieckmann	Salzbergen	1900

VI. HERALDIK - WAPPENKUNDE - HAUSMARKEN

VI.1 Hausmarken entstanden aus dem Bedürfnis des Alltags

(Auszug aus dem Zeitungsbericht über das Referat des Bürgermeisters a.D. Horstmann-Müller. Grafschafter Nachrichten 2.2.1961)

Die Hausmarken, die früher zum Alltag der Menschen gehörten, sind heute fast völlig ausgestorben. Das Vordringen des Schriftverkehrs machte sie überflüssig. Sie waren, solange sie noch Bedeutung hatten, kaum beachtet worden. Erst als die Gefahr drohte, daß die Hausmarken, die vordem unentbehrlich und gar nicht aus dem Leben wegzudenken waren, völlig verschwinden und in Vergessenheit geraten würden, bemühte sich die Wissenschaft ihrer. Heute gibt es in Trier eine Stelle, von der aus alles darangesetzt wird, die Hausmarken wissenschaftlich zu erfassen. Es ist bis jetzt, ob wohl sehr viel Material verlorengegangen ist, gelungen, dort auf 25.000 Karteiblättern eine großartige Sammlung von alten Hausmarken zusammenzustellen. Damit ist aber bei weitem nichts alles erfaßt; denn in manchen Gegenden Deutschlands hat man sich überhaupt noch nicht oder kaum mit dieser Frage beschäftigt. Es wird sich fraglos also noch vieles finden.

Die Hausmarken waren ein Bedürfnis des Alltags. Solange die Menschen noch die Schriftsprache nicht beherrschten, blieb ihnen nichts übrig, als auf irgend eine andere Weise ihr Eigentum zu kennzeichnen. Einfache waagerechte und senkrechte Striche gaben ihnen die Möglichkeit, als Eigentumsmerk zu dienen. So konnte man seinen Viehbestand und andere Dinge des bäuerlichen Lebens, das ja in den alten Zeiten vorherrschend war, vor Verwechslungen schützen. Dieser Brauch wurde nicht nur etwa im germanischen Raum geübt, sondern auch - und wird es vielfach noch heute! - bei vielen außereuropäischen Völkern, die in der gleichen Lage sind, zum Beispiel ihr Vieh zur Unterscheidung von dem des Nachbarn zu kennzeichnen. Diese Notwendigkeit war früher auch in unseren Landen vorhanden, wenn die Bauern ihr Vieh auf eine gemeinsame Weide trieben. So lange das Land Allgemeinbesitz war und es von Zeit zu Zeit verlost wurde, dienten die Merks auch als Lesezeichen. Wann das Merk in deutschen Landen aufgekommen ist, läßt sich wissenschaftlich nicht genau feststellen, spätestens jedoch im 5. Jahrhundert. Interessant ist es beim Abgang vom Hof gegangen. Dann behielt der Hoferbe das eigentliche Merk, auch dann, wenn der Name sich in späteren Generationen änderte: das Merk blieb also beim Hof. Die abgehenden Söhne hatten das Recht, das gleiche Merk in seinen Grundzügen zu behalten, jedoch mußte es z. B. durch Anfügung eines Querstriches oder eines Hakens so verändert werden, daß nicht der geringste Zweifel an dem Besitzverhältnis kommen konnte und man doch den Familienzusammenhang bewahrte. In späteren Jahrhunderten griff das Eigentumsmerk auch auf Handel und Handwerk über. In der Zeit der Hanse spielte es eine besonders große Rolle, und als auch die Handwerker ihre Erzeugnisse zu kennzeichnen begannen, bildete sich neben der ursprünglichen Hofmarke auch die Hausmarke.

Oft wird die Meinung vertreten, daß die Wappen der Adeligen aus den Merks entstanden seien. Das ist aber keineswegs der Fall. Die Wappen kamen erst zwischen dem ersten und zweiten Kreuzzug auf; sie sind von den Sarazenen übernommen worden. Jedoch tauchten in den Wappenbildern später oft Anklänge an die einfache Ornamentik der Hof- und Hausmarken auf. Als das Kunsthandwerk sich der Herstellung von Hausmarken annahm, entstanden vielfach ornamentalisch prachtvolle Siegel. Die Hausmarken finden wir auch heute noch oft an mittelalterlichen Haustüren, an Mörsern, auf Totengedenksteinen, auf Truhen und bunten Fensterscheiben, wie

sie in früheren Jahrhunderten gern einem jungen Paar als Geschenk dargeboten wurden. Die Hausmarken haben also in der Kunst ihre nicht geringe Bedeutung.

Da Merks und Hausmarken praktisch überall gebraucht wurden, rein aus Zweckmäßigungsgründen, weil es eine andere Unterscheidungsmöglichkeit einfach nicht gab, müßte man auch überall auf sie stoßen. Das wurde auch in der sich an den Vortrag von Bürgermeister a.D. Horstmann anschließenden Aussprache hervorgehoben. Besonders dort, wo man die Merks als Unterschriften benutzen mußte, weil man seinen Namen noch nicht schreiben konnte, werden sie auf alten Urkunden zu finden sein. Merkwürdigerweise ist, soweit man bis jetzt weiß, das nicht in den Kreisen Meppen und Aschendorf-Hümmling der Fall. Dort hat man keinerlei Merkzeichen auf alten Urkunden und auf alten kunsthandwerklichen Erzeugnissen vorgefunden. Ganz anders im Kreise Lingen, wo sich z.B. auf alten Königschildern an den Schützenketten Abbildungen solcher Hausmarken finden.

Im Kreise Grafschaft Bentheim hat man schon seit Jahrzehnten die alten Merks der Höfe und die Hausmarken stark beachtet. Eine ganze Reihe von Veröffentlichungen liegt darüber vor. Dr. Edel und Gerhard Grävemäter haben viele solcher interessanter Zeichen gesammelt und darüber geschrieben. Auch in den neueren Arbeiten der Heimatschriftsteller, wie z.B. im letzten Jahrbuch die von Dr. Krabbe (Ohmsstiege in Gildehaus) sind Hofzeichen als Unterschriften zu finden.

VII. MITTEILUNGEN

VII.1 Mitgliederbeitrag

siehe EBFF, Heft 36

VII.2 Termine unserer nächsten Versammlungen

siehe EBFF, Heft 36

VII.3 Veränderungen der Mitgliederliste

siehe EBFF, Heft 36

VII.3.3 Austritt

200 Frau H. Klooster-Spanjer, Maasstr. 58

NL-9406 RC Assen / Niederlande

Austritt zum 31.12.1996

Frau Klooster-Spanjer schreibt:

Menschen, die mir bei meinen Forschungen geholfen haben, möchte ich danken!
Meine Forschungen gehen weiter in Bielefeld und Emden.

VII.4 Sonderausstellungen 1997 des Emslandmuseums Lingen.

Burgstr. 28b, 49808 Lingen/Ems. Geöffnet: Dienstag bis Sonntag 14.30 bis 17.30, sowie nach Vereinbarung, Tel. 0591-47601.

Katholisch - Lutherisch - Reformiert. Zur Kirchengeschichte des Emslandes.
6. Oktober 1996 bis 09. Februar 1887.

Ausgangspunkt der Ausstellung sind die teilweise dramatischen Spannungen zwischen der katholischen und der reformierten Konfession in der Grafschaft Lingen seit dem 16. Jahrhundert. Gezeigt wird aber auch, wie sich Katholiken, Reformierte und Lutheraner hier seit dem 18. Jahrhundert arrangierten bis hin zur völligen konfessionellen Gleichberechtigung ab 1822. Ausgestellt sind ferner viele Kunstgegenstände aus den Kirchen aller drei Konfessionen im südlichen Emsland.

300 Jahre Alte Universität Lingen 1697 - 1997. Aus der Geschichte des Lingener Hochschulwesens. - 23. Februar 1997 bis 15. Juni 1997.
Die Ausstellung zeigt zunächst einen chronologischen Abriß der Geschichte der früheren Lingener Lateinschule, die 1680 zu einer höheren Lehranstalt und dann 1697 zu einer „Hohen Schule“, einer damaligen Universität, ausgebaut wurde.

Alte Lehrbücher, Dissertationen usw. geben einen Einblick in die damaligen Unterrichtsfächer und Lehrinhalte. Auch aus dem Leben von Studenten und Professoren der Lingener Hochschule wird berichtet.

In einem Ausblick in die Gegenwart stellen sich auch die heutigen Nutzer der früheren Universitätsgebäude, das Theaterpädagogische Zentrum und die Mal- und Kreativschule, sowie die moderne Fachhochschule Lingen mit ihrem Lehrbetrieb vor.

500 Jahre Hartmann Schedel: Weltchronik. Eine Dokumentation in Original- und Faksimiledrucken. - 23. Februar 1997 bis 04. Mai 1997.
Die Chronik des Arztes Hartman Schedel (1440-1514) dokumentiert das gesammelte Wissen des ausgehenden Mittelalters, über die biblische Geschichte bis zu aktuellen Ereignissen seiner Zeit.

Weltberühmt sind die doppelseitigen Städteansichten, aber auch die biblischen Motive, Portraits, die kunstvoll gestalteten Stammbäume, eine Weltkarte sowie die erste im Buchdruck erschienene Deutschlandkarte.

Durch die buchkünstlerische Gestaltung, die einmalige Einheit von Wort und Bild, ist die Schedel-Chronik für die Buchgestaltung nachfolgender Jahrhunderte von epochaler Bedeutung.

(Quelle: Mitteilungen der AG für Heimatforschung im Lingener Land, Nr. 70 / 1. Juni 1996)

VII.5 Termine unserer Nachbarvereine siehe EBFF, Heft 36

VII.6 Auszeichnung unseres Mitgliedes Paul Germers mit dem Bundesverdienstkreuz

Unser Mitglied Paul Germers, Wietmarschen, wurde wegen seines Einsatzes für die Heimatgeschichte und Brauchtumpflege und seines Engagements auf kommunalpolitischem, sozialem und kirchlichem Gebiet mit dem Bundesverdienstkreuz ausgezeichnet. Wir gratulieren ihm herzlich!

VII.7 Anschrift und Öffnungszeiten unserer Fachstelle

Fachstelle Familienforschung der Emsländischen Landschaft
Leiterin: Frau Schlodarik, Ludmillenstraße 8 (in der Heimatbund-Bücherei, die sich mit dem Bauamt in einem Gebäude befindet),
49716 Meppen/Ems. Telefon 05931 - 14031.

Öffnungszeiten:

Montag bis Freitag: 8.30 bis 12 Uhr und 14 bis 17 Uhr.

Wer Microfiches einsehen möchte, melde sich bitte vorher telefonisch bei Frau Schlodarik an.

AKTION

„ WIR BINDEN EIN “

Wir binden Ihre Hefte

„Emsländische und Bentheimer Familienforschung“ ein.

Band 1 = Heft 1 bis 7

Band 2 = Heft 8 bis 11

Band 3 = Heft 12 bis 16

Was müssen Sie tun?

Sie geben der Fachstelle in Meppen Ihre Hefte. Wir binden diese ein.

Sollten Sie ein oder mehrere Hefte nicht mehr in Ihrem Besitz haben, dann können Sie diese ohne Schwierigkeiten in der Fachstelle (Frau Schlodarik) nachkaufen.

Sie erhalten dann alle Hefte in einem festen Buch eingebunden zurück.

Sie zahlen nur das Einbinden der Hefte zum Festpreis von 42,- DM pro Band.

Abgabeschluß für die Hefte ist der 18. Januar 1997 (= 19. Genealogischer Austauschnachmittag).

.....

JA, ich mache gerne mit

(Name)

(Anschrift)

(Ort)

Senden Sie bitte diese Seite mit den Heften an die
Heimatbund-Bücherei (FSt Familienforschung), Ludmillenstr. 8, 49716 Meppen