
EMSLÄNDISCHE UND BENTHEIMER FAMILIENFORSCHUNG

Herausgegeben von dem Arbeitskreis Familienforschung der Emsländischen Landschaft für die Landkreise Emsland und Grafschaft Bentheim. 4470 Meppen, Obergerichtsstraße 7 (Rentei)
Schriftleiter: Pastor i.R. Jan Ringena, Grafenstraße 11, 4458 Neuenhaus.

Heft 7 (August 1987)

	Seite
I. Quellen zur Familienforschung sind nicht nur die Kirchenbücher - eine Anregung. (Dr. Jan J. Kamphuis)	135
II. Suchfragen	139
III. Gelegenheitsfunde	140
IV. Zeitschriften und Bücher	140
1. Zeitschriften	140
2. Bücher	146
V. Mitteilungen	151
1. Mitgliedsbeitrag 1987	151
2. Programm der 11. Mitgliederversammlung am 18.9.1987	151
3. Leichenpredigten aus dem 16.-18. Jahrhundert	151
4. Ein Computerprogramm für Genealogen	151
5. EDV-Sondersitzung auf dem Deutschen Genealogentag	151
6. Protokoll der 9. Mitgliederversammlung am 19.9.1986	152
7. Protokoll der 10. Mitgliederversammlung am 8.5.1987	154
8. Neue Mitglieder	158
9. Anschrift und Öffnungszeiten unserer Fachstelle Familienforschung	159

Dr. Jan J. Kamphuis:

Quellen zur Familienforschung sind nicht nur die Kirchenbücher -
eine Anregung.

Eine genealogische Untersuchung sollte sich nicht auf das Nachforschen in Kirchenbüchern beschränken. Es wird erfahrenen Forschern bekannt sein, daß die Familiengeschichte erst dann lebt, wenn man auch die Historie der Landschaft und überhaupt "Geschichte" kennt, die den Rahmen der Familienereignisse darstellt. Manche Tatsachen und Daten lassen sich oft erst verstehen, wenn man diesen Rahmen kennt.

Der Verfasser dieses Aufsatzes hat sich vor allem mit den Kirchenbüchern von Veldhausen, Uelsen und Wilsum, die seine Vorfahren erschließen, befaßt. Er möchte zuerst (1.) auf einige Quellen hinweisen, die dem Familienforscher weiterhelfen können. Dann (2.) werden einige Beispiele von Dingen genannt (Todesursachen und -umstände usw.). Und schließlich folgt (3.) der Inhalt von zwei Briefen über Husaren in Alte Piccardie (1799) und weiter (4.) zwei Briefe über die Schule in Veldhausen (1802).

Es sei erwähnt, daß es sich keinesfalls um einen wissenschaftlichen Aufsatz, sondern nur um eine Weitergabe von Erfahrungen handelt.

1. Im Niedersächsischen Staatsarchiv in Osnabrück kann ein Familienforscher vieles finden. Es gibt dort viele Quellen, die in der Erforschung der Familie weiterhelfen. Man braucht Zeit und Geduld. Ich nenne einige Quellen, die viele Informationen bieten können:

a) Schatzungsregister. Es gibt Schatzungsregister von Veldhausen und Wilsum um 1680 (auch noch ältere). In diesen Registern kann man lesen, wieviel Personen in einem Haushalt waren, wieviel Schornsteine oder Feuerstellen (Feuerstellenregister) es gab und wieviel schatzungspflichtige Tiere (Kühe, Schafe, Pferde, Hunde usw.) man hatte. Da in gewissen Zeitabständen immer wieder Schatzungen - bis ins 19. Jahrhundert - durchgeführt wurden, bekommt man Auskunft über den Besitz der gesuchten Familie und über den Verlauf der Familiengeschichte.

b) Brandkatasterregister sind für das 18. Jahrhundert vorhanden.

c) Das Landbuch (Protocoll der Neuwe Landerijen, Grafschaft Bentheim), 1658. - In diesem sehr interessanten Buch werden die Grundstücke genannt und gemessen. Anhand dieser Vermessung wurden den Besitzern Schatzungen auferlegt.

d) Zivilgerichtsprotokolle (18. Jahrh.). In diesen Büchern findet man z.B. Testamente, die unbekannte Familienzusammenhänge aufzeigen können und vieles über den Besitz der Familie aussagen. Weiterhin findet man Prozeßprotokolle.

e) Alte Landkarten. Einmal angefangen, stößt man zwangsläufig auf immer mehr Quellen, zu denen auch alte Landkarten gehören. - Es gibt im Niedersächsischen Staatsarchiv in Osnabrück selbstverständlich noch viel mehr Archivalien, die für Familienforscher von Interesse sind.

2. In den Kirchenbüchern kann man außer den aufgezeichneten

Taufen, Trauungen, Begräbnissen usw. viel Interessantes lesen. Sowohl in Wilsum als auch in Uelsen haben die Pastoren zum Beispiel gelegentlich die Todesursachen und -umstände erwähnt:

1761 wird bei vielen Verstorbenen als Todesursache "Pokken" (Pocken) angegeben.

1761, 20. Okt. "op een Gerugt dat er brand was, is hij aldaar voorovervallende so terstond op de plaats overleden" = auf das Gerücht hin, daß ein Brand ausgebrochen sei, ist er vornüberstürzend dort auf der Stelle gestorben.

1763. "alhier schielijk gestorven den 3. Juni aan opstopping van't water" = am 3. Juni plötzlich an der Aufstauung von Wasser gestorben.

1764. "Seer subiet in een flaute de 9. dezer overleden" = am 9. dieses Monats sehr plötzlich in einer Ohnmacht verstorben.

1754. "bij het afbranden van haer huis, zeer door deselve beschadigt zijnde des andern daags daaran gestorven" = beim Brand ihrer Wohnung, durch den sie sehr beschädigt wurde, am nächsten Tage daran gestorben.

Nachstehende geschichtliche Erwähnung findet man in einem der Taufbücher: Int jaar 1757 wanneer de Franschen in Westphalen zijn ingerukt met een ontzaggelijke Armee heeft onze Graafschap... taggentig Duisent Rations fourage moeten leveren, waardoor de Haver extraordinair duur geweest is te Zwol" usw. Hier wird erwähnt, daß die Franzosen mit einem ungeheuer großen Heer in Westfalen eingerückt sind, die Grafschaft Futter liefern muß und daß deswegen der Hafer außerordentlich teuer geworden ist.

Als Letztes wird der Inhalt von vier Briefen als Beweis dafür wiedergegeben, welchen Dingen man bei seinen Nachforschungen als Familienforscher begegnen kann.

3. Die ersten zwei Briefe handeln über Preußische Husaren in Alte Piccardie. Im ersten Brief bitten die Einwohner von Alte Piccardie den Herrn Regierungsrat in Neuenhaus um Auskunft, wie sie sich den Preußischen Husaren gegenüber verhalten sollen. Außer "fourage" (Futter) und Eingartierung wurde von den Einwohnern auch noch Geld gefordert. Dem Scholten (=Vorsteher) wurde zu verstehen gegeben, daß widerwilligen Bauern die "militaire Executie" (= militärische Hinrichtung) drohe. Offenbar hat Bürgermeister Hendrik-Jan Brüna die Bauern zum Bezahlen bewegt. In einem Postscriptum wird noch berichtet, daß der "Scholte" schon unterschrieben hatte - ohne Vorkenntnis der Bewohner von Alte Piccardie. Jetzt folgt der erste Brief:

"3. Decemb. 1799

HoogEdelgeborne, Hooggebiedende Heere Regerings-Raad!
In de voorige Maand zijn de oude Pikkardijer boermannen te Nieuwenhuis bij U HEGb. geweest, met ene lijst, door de Veldhuizer Burgermeesters aan ons gezonden, wegens de onkosten der verteering van twee pruisische Cavalleristen (zo als U.H.E.Gb. zich nog wel herinneren zal) waarop UHEGb ons toen zeide "dat wij er niets toe betalen zouden"; daarop hebben wij hun de lijst wedergebragt en gezegt "dat we niet dachten daaran te voldoen"; daarop zijn die twee cavalleristen voor enige Dagen 's morgens om vier uren bij onzen Scholte gekomen en hem gezegt "Hij moest de Boeren aanzeggen: dat ze gereedheid voor hun moesten maken want zij tweek moesten bij de oude Pikkardijers geinquartiert

worden"; en den volgenden morgen kwamen ze weder bij onzen Scholte, met enen Brief van dezen inhoud "Het Geld moest er in de tijd van drie Dagen zijn; en zo enige Boeren daarin onwillig mogten zijn, zoo zoude de Scholte dezelve bij namen aan hun bekend maken: die zouden dan gestraft worden met militaire Executie." - Toen zijn enige van onze Boermannen naar den Burgermeester Hendrik-Jan Bruna gegaan, die heeft hun zooveel toegepraat dat ze die gedachte lijst wederom hebben aangenomen, met de belofde "indien de gantsche Gemeente van Veldhuizen betaalde, dat zij dan ook wilden betalen." Hij heeft hun, onder anderen, gezegt "het kon ons niet baaten of we naar den Heere Regeerings-Raad gingen, die kon ons in deze zake geene Resolutie geeven! wij moesten dan liever gaan naar enen in Lingen naamens Blukker ofte Blucher, die zoude ons onzen pligt wel bekend maken". - Nu is ons begeeren dat we mogen weten, of wij om onzen pligt in dezen te verstaan naar Lingen moeten gaan, dan of wij in Bentheim ene Resolutie kunnen krijgen van den Heere RegeeringsRaad? en wat ons in deze zaak te doen staat.

P.S. (nicht zu lesen)

Nog wilden we niet vergeten hebben dat onze Scholte, in't eerst, zijn hand geteekend heeft, om er mede toe te betalen, doch de Burgermeesters gaven voor, dat de Cavalleristen een schrift hadden van hun overste, hetwelke door onze Regeering te Bentheim bekrachtigt ware, dat men ze moest versorgen van het nodige; ook heeft de Scholte dat gedaan eer dat de Boeren en ingesetene het geweten hebben.

(getekend) Egbert Evers

Jan Lambers "

In dem zweiten Brief fragen die Bauern von Alte Piccardie bei dem Herrn Regierungsrat in Neuenhaus an, was ihre Pflicht sei, nachdem zwei Husaren, namens Hartwig und Zelmer, eingartiert worden sind.

"19. decemb. 1799

Welgeboorne, Hooggebiedende Heere RegeerensRaad!

Voorleeden zaterdag, den 14den December, kwam een Hussaar uit Veldhuizen bij onzen Scholte met een Briefje, waarop het volgende geschreven stond "Den 16 December 1799 nehmen die in Veldhuizen commandirte Husaren Hartwig und Zelmer ihre Quartiere in der alten Pikkerie, melden sich dieserwegen beim Vorsteher, holen ihr Futter den 18ten von Wittmerssen, mit 14 Tage müssen die Hus. ihre quartiere verändern und bei einen anderen bauer einquartiert werden.

Lingen den 4ten Decbr. 1799

Bluchertt

Leut. commandirender Officier"

en Hij heeft daarbij gezegt "dat de Regeering te Bentheim daarvan verwittigt was." - Wij hebben ze dan ontvangen den 16 Dec en den 18den hebben wij hunne fouragie, voor 10 dagen, gehaalt van't Wietmarsch. - Daar wij nu niet anders weten noch denken of wij zijn (naar ons vermogen) tot alle nodige en verpligte zaken even zoo gewillig als ander Boerschappen ofte Dorpen, zoo is ons Verlangen dat we mogten onderrichted worden wat onzen pligt in dezen is? en hoe wij ons te gedragen hebben.

Wij oude Pikkardijer Boeren

4. Zwei weitere Briefe handeln von einem Streit zwischen dem Lehrer J.L. van de Velde und dem Kirchenrat Veldhausen. Im er-

sten Brief schreibt der Schoolmeester (=Lehrer) van de Velde umständlich über das ausreichende Interieur der Dorfschule. Der Kerkmeester (=Kirchmeister) hat offenbar die Forderungen des Lehrers einfach abgelehnt. Als Argumente werden genannt: daß höchstens 30 Kinder einen Platz an Platz am Tisch finden können, daß im Winter aber 70, 80 oder mehr Kinder da sind. Er befürchtet deswegen Streit und Uneinigkeit zwischen den Kindern, wobei er kein Ansehen der Person gelten lassen kann. Außerdem ist die Schule in diesem Zustand nicht geeignet als Abendschule. Der Text des Briefes lautet:

"De Burgers van Veldhuizen de Onderschreevene verzogt hebbende, om in het toekomende eene zogenaamde Arrond. School waarin hunne Kinderen privaot onderwezen wierden in leezen, schrijven, cijferen...teneinde het verzuimde langs dien weg zo veel doenlijk te herstellen, en tot dat einde uit hunne Naam an onzen Kerkmeester te verzoeken om den nieuw te maakene Schrijfbanken tot dit heilzaam oogmerk te doen inrichten gelijk hij dan ook op den tweeden dezer aan gem. Kerkmeester namens de Burgerij smeekende verzogt heeft om in dezen aan de zelve dit genoeg te geven, opdat hun kinderen door't nalaten van zulk een geringe zaak niet verhindert wierden om behoorlijk hun schoolwerk te verrichten; echter zulk een bede door de Kerkmeester volstrekt afgeslagen, met bloot te zeggen: dat de nieuwe banken juist na den ouden voet zouden ingerigt worden en niet anders. Bovendien noch aan het vergadert Consistorie in de Kerk op gisteren ootmoedigst verzogt om aan de Burgerij het plaisier te doen de gemelde banken daartoe te laten inrichten? en ten antwoord bekomen dat den Kerkeraad op heden de school zou gaan besigtegen en beoordeelen, en daarop door enkele aanwezigen leden van het Consistorie de inrichting van gem. Kerkmeester goedgekeurd, die slechts in de ledige ruimte van de bijgekome gerichtskamer simpel ene bloote schrijfbank heeft doen maken, waarin op't hoogst genomen 30 schrijfkinderen kunnen sitten; doch, daar derselven getal zich des winters tot 70, 80 en meer Kinderen uitstrekt, de overigen zich alsdan op de oude daartoe ongeschickte banken behelpen of op hunne knien zouden moeten schrijven, zodat daardorr niet alleen twist en onenigheid tusschen de kinderen van een en derzelven school noodwendig ontstan moet, en een schoolmeester hierin geen aanzien van personen bevoegt is te doen gelden, alsmede dat de school in dien staat nog ten enemaal ongeschickt is, om er avondschool in te kunnen houden en zo de burgers in dezen teleurgesteld moeten blijven. Zulks heb op derzelven verzoek te attesteeren niet kunnen weigeren.

Veldhuizen, den 13. December 1802

J.L- van de Velde, schoolmeester"

Im zweiten Brief bitten die beiden Pastoren von Veldhausen den Herrn Regierungsrat, den Schullehrer J.L. van de Velde wieder an die Arbeit zu schicken. Offenbar streikt er! Die Bürger möchten, daß ihre Kinder wieder zur Schule gehen.

Der Text dieses zweiten Briefes lautet:

HoogEdelgeboren, Hooggeleerde, Hoogbiedende Heer Regeringsraad! Volgens U HoogEgb resolutie van den 11 november heeft de kerkerkerkeraad niet alleen de middenwand, maar ook de stapel van den schoorsteen geheel weggenomen en zoo de gerichtskamer geheel aan aan de school gebracht, de kerkerkeraad is dus te voorbarig beschuldigt als of zij bovengemelde resolutie van u HoogEgb sogte

tegen te gaan, want de Timmermann was reeds bezig met 't afbreken eer wij 't tweede bevel van u HoogEgb van den 23 November om ook den Stapel van den schoorsteen weg te nemen in handen kregen, ook is 't bezijden de waarheid gelijk u Hoogegb berigt is, dat de burgerij van Veldhuisen vrijwillig meer tot vergrotingen der school wilden geven, daar de burgermeesters ons schriftelijk verklaart hebben, dat zij volgens gewone uitsettingen daartoe wilden betalen, dewijl nu de school wederom klaar is en er behalven de oude schrijfbanken nog een nieuwe schrijftafel, die dwars door school gaat en waaraan dertig kunnen zitten te schrijven, angebragt is, zoo zijn wij beide predikanten met den kerkeraad gisteren in de school geweest om de selve te besien, en oordelende dat er wel wederom school konde in gehouden worden, hebben wij den Meester J.L. van de Velde laten aanseggen, dat hij de volgende dag wederom moest naa de school gaan, dan hierop heeft hij geantwoord, ik hebbe 't gehoord; dog hij is gemelde dag niet naa school geweest om school te houden en daarom vindt de kerkeraad sig verpligt u Hoogegb ootmoedig te versoeken, dat de Meester nag aanbevolen worden om wederom naa de school te gaan, daar de burgerij zoo zeer verlangt dat hunne kinderen wederom ter school komen.

Veldhuisen 14 December 1802

uit de naam der kerkenraad
B.C. Palthe, Pastor
H.D.G. Immink, Pastor

Fundort der Briefe: Staatsarchiv Osnabrück

II. Suchfragen

1. Herr D. Poortman, Leijerweerdsdijk 8, NL-7461 PN Rijssen/
Niederlande (Tel. 0031-5480-13027) schreibt:

Am 25. Februar 1764 wird in Haselünne Gerd Anton Poertman getauft (kath. Gemeinde). Seine Eltern sind Mauritz Poertman und Margaretha Bentlage. Patrini: Anton Straetker und Gesina Rammeler. Gerd Anton Poertman wohnt 1795-1805 in Zutfen/Niederlande, später in Thiel/Niederlande. Seine Nachkommen findet man in Belgien. Ich habe folgende Fragen:

- a) Wo und wann sind Mauritz Poertman und Margarethe Bentlage getraut worden?
- b) Haben sie noch mehr Kinder gehabt?
- c) Wo und wann hat sich Gerd Anton Poertman (* 1764) mit Gertrude Maas verheiratet?

2. Eine weitere Anfrage von Herrn D. Poortman, Rijssen:

Am 14. November 1787 verheiratet sich in Neuenhaus Johan(nes) Herman(nes) Portman, (kath., * ?, + Veldhausen 16.2.1806) mit Margaretha (Gertrud) Lüttel, ~ Neuenhaus 6.6.1758?

Gesucht werden die Vor- und Nachfahren dieses Ehepaares.

Evtl. Antworten bitte an Herr D. Poortman und den Herausgeber senden.

III. Gelegenheitsfunde und Forschungshilfe

Bis ins 19. Jahrhundert war die niederländische Sprache die Sprache der reformierten Kirche.

Als Forschungshilfe hier die verwendeten holländischen Monatsnamen:

Louwmaand	=	Januar
Sprokkel	=	Februar
Lente	=	März
Gras	=	April
Bloie	=	Mai
Zomer	=	Juni
Hooi	=	Juli
Oogst	=	August
Herfst	=	September
Wijn	=	Oktober
Slagt	=	November
Winter	=	Dezember

(Quellen und Forschungen zur Ostfriesischen Familien- und Wappenkunde, 1984, Heft 1-2, S. 18)

IV. Zeitschriften und Bücher

1. Zeitschriften

1. Der Grafschafter (Heimatbeilage der Grafschafter Nachrichten), 1986. Herausgeber: Willy Friedrich) - Otto Schulz: Alte Getreidemaße in der Grafschaft - W. Friedrich: Brandlecht-eine uralte Siedlung - Jan Mülstegen: Was hat der Grafschafter früher gegessen - H. Hensen: Aus der Geschichte der Gemeinde Osterwald - Dr. H. Voort: Dr. Johann Piccardt und die "Cabel" auf der Piccardie - W. Hagerott: Der Lehrerverein der Obergrafschaft Bentheim (XV) - J. Gosejacob: Hundert Jahre Musik im Leben einer Kleinstadt (XIII) - W. Friedrich: Lohne war einst eine bäuerliche Siedlung - W. Friedrich: Neuenhaus-Stadt der alten Giebel (enthält Mitteilungen über die Familie Satink) - W. Friedrich: Niedergrafschafter Trachten wissenschaftlich erforscht (Dr. Jan Jeurink erarbeitete eine interessante Studie)

2. Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land. Herausgeber: Helmut H. Boyer, Spelle und Walter Tenfelde, Lingen.

Nr. 17 (1.4.1983) H.H. Boyer: Statistik aus den Kirchenbüchern. II. Teil: Familiennamen. Am Beispiel des Kirchenbuches Lünne (1706-1734). Dies Verzeichnis nennt die Familien, die im Kirchspiel Plantlünne (mit Altenlünne, Heitel, Varenrode, Venhaus und Spelle) wohnten. Dieses Verzeichnis wird sicher nicht nur für die Bewohner der obengenannten Gemeinden interessant sein. Es gibt auch anderen einen Hinweis für ihre Familienforschung und Aufschluß darüber, ob ein bestimmter Name schon vor mehr als 250

Jahren hier zu finden ist.

Nr. 18 (1.7.1983) W. Tenfelde: Vereinsgründungen im Landkreis Lingen. (Beginn: Mitte des 19. Jahrhunderts)

Nr. 19 (1.10.1983) H.H. Boyer: von Berswordt-eine bisher im Linger Land unbekannte Familie.

Nr. 20 (1.1.1984) J. Wedig: Schulchroniken (eine erste Übersicht: Ahlde, Andervenne, Baccum, Emsbüren, Freren, Handrup, Langen, Leschede, Messingen, Nordholte, Salzbergen, Schapen, Spelle, Thuine, Varenrode, Venhaus) - E. Spiegler: Eine genealogische Entdeckung Dornum-Lingen (Der Artikel handelt von den Familien von Closter und von Danckelman)

Nr. 21 (1.7.1984) J. Wedig +: Zur Schulgeschichte der Stadt Freren.

Nr. 22 (1.7.1984) Computereinsatz in Heimat- und Familienforschung.

Nr. 24 (1.1.1985) H.H. Boyer: Die Bedeutung von Nachlässen für die Familienforschung - D. Höhne: Die Chirurgenfamilien Kankryn Haltbrodt in Lengerich.

Nr. 25 (1.4.1985) H.H. Boyer: Wenn Großvater und Großmutter erzählen... - G. Völlering: Ein besonderes bäuerliches Anschreibebuch von 1804. (Altes ländliches Tagebuch auf dem Hofe Völlering, Messingen) - H.H. Boyer: Auf den Spuren des Heimatschriftstellers Pfarrer Schriever (* 1832, + 1905)

Nr. 26 (1.7.1985) Dr. H. Taubken: Entwurf einer Münztabelle für das Linger Land im 16. Jahrhundert.

Nr. 27 (1.10.1985) H.H. Boyer: Die Bedeutung von Zeitungen (= wertvolle Quellen für die Forschung!) - B. Lau: Sterbebuch des Kirchspiels Thuine 1853-1891. (Zum Kirchspiel gehörten damals auch Venslage, Brümsel und Suttrup-Lohe) - Dr. L. Remling: Die Akten der Gemeindeverwaltung Hüvede-Sommeringen im Stadtarchiv Lingen. (Die Akten umfassen den Zeitraum 1881-1974)

3. Quellen und Forschungen zur Ostfriesischen Familien- und Wapenkunde. Herausgegeben von der Arbeitsgruppe Familienkunde und Heraldik der Ostfriesischen Landschaft, Aurich, 1986, Heft 1-12. S. 58/59: H. Heyken: Ahnenforschung im Lande Oldenburg.

S. 122: Aus dem Artikel von H. Ramm "Ostfriesen im Dienste der Niederländisch-Ostindischen Handelskompanie": "König Friedrich II. von Preußen erließ 1749 eine Verordnung, die 1751 wiederholt wurde, nach der den Ostfriesen das Studieren auf ändern als preußischen Universitäten und der Besuch nichtpreußischer Schulen und Gymnasien verboten wurde. Für die Reformierten, die bis dahin vorwiegend niederländische Universitäten besucht hatten, war die Verpflichtung, nunmehr die unbedeutende kleine Universität in Lingen an der Ems zu besuchen, ein harter Schlag. (M. Smid: Ostfriesische Kirchengeschichte. 1974, S. 407) Diese Bestimmungen wurden zwar später wieder gelockert, aber die Abkehr von dem westlichen Nachbarn nahm in der Folgezeit zu."

4. MEDEDELINGEN CENTRAAL BUREAU VOOR GENEALOGIE (Prins-Willem-Alexanderhof 22, NL-2595 BE 's-Gravenhage, Postbus 11755)

Heft 1/März 1986

S. 3 wird das Buch von Th.A. Bruna "De Bentheim story (Brunakroniek) besprochen. Es erschien 1985 in 's-Gravenhage. 40 Seiten. Adresse des Verfassers: Stalpertstraat 25, 's-Gravenhage, Niederlande. - Eine Sammlung verschiedener Betrachtungen über das Bentheimsche (bekannte von dort stammende Fami-

lien in den Niederlanden und die Familie Brūna; Verbindungen, der Ursprung des Namens, ein Stammbaum usw..

Heft 2/Juni 1986

S. 11 wird das "Jaarboek 1985-86 van de Historische Kring Vasse Mander Hezingen" erwähnt. Mander. Stichting Historische Kring Vasse Mander Hezingen, 1985. 56 Seiten. f 6.60. - In dem Artikel "De Hof te Mander oftewel De Meijerhof" werden genealogische Mitteilungen über die Eigentümer, die Familie Meijer, gemacht und eine Stammtafel von ca. 1700 bis 1960 abgedruckt.

S. 19: J.C. Okkema: Inventaris van de synodale archieven van de Gereformeerde kerken in Nederland 1836-1980. Utrecht, Rijksarchief, 1985, 257 Seiten, illustriert.

S. 23: Frau G.A. van Gaalen (Adele Opzomerstraat 4, NL-1064 TW Amsterdam) kann Auskunft geben über Personen, die aus Ost-Gelderland, Ost-Overijssel und aus dem deutschen Grenzgebiet stammten und von 1581-1811 in Amsterdam das Aufgebot bestellten. Die Angaben sind nach Orten alphabetisch registriert.

Heft 3/September 1986

S. 14: J. de Haas: Gedek uw voorgangers. Deel II: Aalders-Zijlstra; Deel III: Akkerhuis-Zijp, Haarlem; Drukkerij v/h H.P. Vijlbrief BV, 1984. 2 Teile. ISBN 9063840470 und 9063840489. Die Bücher umfassen die biograf. Daten aller Pastoren, die aus der "Abscheidung von 1834" hervorgegangen und in den Niederlanden und Deutschland Dienst taten. Auch sind Lebensdaten von Katechisanten (oefenaaren) aufgenommen, sofern sie in einer bestimmten Gemeinde ihren Dienst taten. - Dasselbe gilt auch für die sogenannte "Doleantie". - Alle, die vor dem 1.1.1946 verstorben sind, sind in dieses Werk aufgenommen worden.

Heft 4/Dezember 1986

S. 8: L. van Midden: Genealogie Van Midden. Wijchen, 1986, 123 Seiten, Index. - Adresse des Verfassers: Kraaijenberg 73-23, NL-6601 SG Wijchen, Niederlande. - Der Stammvater, aus Andervenne in der Grafschaft Lingen kommend, ließ sich am Beginn des 18. Jahrhunderts in Noordwijkerhout nieder. - Die Veröffentlichung wird als Teil I herausgegeben. Der geplante II. Teil wird Ergänzungen und eine Besprechung der Quellen umfassen.

5. Archiv für Sippenforschung. C. A. Starke Verlag. 1986. Heft 101 bis 104.

S. 474 wird die "Computergenealogie" (Zeitschrift für die Anwendung von Microcomputern in der Familienforschung, Jg. 1, 1985, Heft 1, besprochen. Zu beziehen durch: M. Thomas Verlag, Kollpingstr. 11, 5778 Meschede.

S. P 283: Der 38. Deutsche Genealogentag in Soest in Westfalen.

S. 532: In dem Artikel "Norddeutsche Studenten an der Universität Orleans 1602-1734" (von Gerd Dethlefs, Münster) heißt es: "In Orleans und Angers verweilte Graf Otto v. Salm-Kyrburg (1545-1607) 1565/66 sechs Wochen bzw. vier Monate. Die beiden Grafen Adolf (1577-1628) und Arnold Jobst v. Bentheim (1580-1643), die sich 1598 in die Matrikel eintrugen, haben von ihrer gemeinsamen Bildungsreise (Mai 1597 bis Oktober 1599) ein Tagebuch hinterlassen. Sie hielten sich längere Zeit in Straßburg, Genf, Padua und auch sieben Monate in Burges auf und passierten Orleans am 14./15. August 1598. Sie schrieben sich in die Matrikel ein, ohne zu studieren. Als humanistisch gebildete, reformiert erzogene Angehörige eines regierenden Grafenhauses interessierten sie sich für die bedeutende Bibliothek und haben wohl die Immatrikulationsgebühr als "Eintrittsgeld" gezahlt. (Anmerkung: Itinerarium

Germanicum, Helveticum, Burgundicum, Italicum, Ungaricum, Austriacum, Bohemicum, Moravicum, Gallicum, Anglicum et Belgicum Adolphi et Arnoldi Jodoc. fratrum Com. in Bentheim an Ao. 1597 5. (may ?) usque ad a.um 1599. Handschrift von 70 Bll. (mit Lücken) in der fürstl. Bentheim-Tecklenburger Schloßbibliothek Rheda. Das Tagebuch wird vom Verfasser zur Veröffentlichung vorbereitet.)"

S. 528ff: In dem oben erwähnten Artikel "Nordwestdeutsche Studenten an der Universität Orleans 1602-1734" werden Studenten aus unserm Bereich aufgeführt. Folgende Orte werden genannt: Bentheim, Haselünne, Lingen, Meppen, Schonbek/NL (gegenüber von Twist), Schüttorf.

Auf den Seiten P 307-P312 werden antiquarische, genealogische Bücher angeboten, die man käuflich erwerben kann.

Auf den Seiten 561-652 steht das Gesamtinhaltsverzeichnis des "Archivs für Sippenforschung" Heft 1-96 = 1961-1984 = 27.-50. Jahrgang. - Teil A: Autoren und Titelverzeichnis. - Teil B: Schlagwortverzeichnis: Zur Geschichte einzelner Familien und Personen/ Landes- und ortsgeschichtliche Beiträge: a) Deutschland b) Ausland/ Volksgruppen, Stände, Berufe/ Wappen, Hausmarken, Siegel, Orden/ Namenkunde.

6. Papenburger Blätter. Aktuelles und Geschichtliches aus Papenburg und Umgebung. - Herausgegeben vom Heimat- und Verkehrsverein Papenburg. Die Zeitschrift erscheint zweimal im Jahr.

Nr. 1 (1/1982): F. Freericks: Zur 1. Ausgabe der "Papenburger Blätter" - F. Freericks: Die rechtliche Entwicklung Papenburgs im 17. Jahrhundert - U.-K. Wulkotte: Erinnerungen an Alt-Papenburg - Dr. L. Brockmann: Erinnerungen an die alte Heimat - W. Pünter/U.-K. Wulkotte: Der Untergang des Schoners "Friederike" - U.-K. Wulkotte: Ein Kapitel Papenburger Zeitungsgeschichte. (Wulkotte berichtet: 30 Jahresbände der "Papenburger Zeitung" (von 1873 an) sind beim Heimat- und Verkehrsverein Papenburg vorhanden. Der Band 1882 fehlt.) - W. Pünter: Dönkes aus Alt-Papenburg; aus alten Zeitungen.

Nr. 2 (2/1982): F. Freericks: Der Konflikt des Freiherrn B. von Velen mit den Papenburgern - Dr. L. Brockmann: Jugenderinnerungen an die alte Heimat (Fortsetzung) - W. Pünter: Plattdeutsche Dönkes - U.-K. Wulkotte: Aus alten Zeitungen - U.-K. Wulkotte: Die Eröffnung der Seeschleuse vor 80 Jahren - Neujahrssprüche von 1816. Ein Gedicht von Gottfried Bueren. - In der Bücherschau werden aufgeführt: 1. H. Sandmann: Lebenserinnerungen eines alten Seefahrers. Emden 1896. Fotomechanischer Neudruck 1982.

"Ein sehr seltenes Buch, das durch die Initiative der Nachfahren des Verfassers in einer kleinen Auflage nachgedruckt worden ist. "Die Erlebnisse und Beobachtungen von frühster Jugend bis zum 78. Lebensjahr" zeigen uns anschaulich das Leben eines Papenburger Jungen, der mit 12 Jahren im Jahre 1831 zur See geht und es, zum Kapitän und später zum Schiffsmakler bringt. Das Buch führt uns in die für Papenburg großen Jahre der Segelschifffahrt, zeigt uns aber auch die Schattenseiten der damaligen Seefahrt. Neben den Schilderungen des oftmals harten Bordlebens wird sicherlich die Beschreibung mehrerer Fahrten mit Auswanderern nach Australien und nach USA allgemeines Interesse finden. - Eine begrenzte Zahl dieser Schrift wird im Museum der Stadt Papenburg zum Kauf angeboten. - 2. Theodora Korte: Jan Berend Hoefmann. Die Geschichte eines Emslandjungen. - 3. Theodora Korte: Emsland. Mei-

materzählungen (Erstauflage 1926) - Gernot de Vries: Lamke Pannkook un hör Lü. En Dörpgeschicht. Das Buch erschien 1976 im Verlag Schuster in Leer. Es schildert die letzten 50 Jahre in einem ostfriesischen Dorf nahe Papenburg in humorvollen Episoden. - Curt Hohoff: Unter den Fischen. Erinnerungen an Männer, Mädchen und Bücher 1934-1939. Wiesbaden und München 1982. C. Hohoff schildert in seinen Erinnerungen auch seine Aufenthalte in Papenburg, wo sein Vater ab 1932 wohnte.. " W.

Nr. 3 (1/1983): Der Schoner "Antje", zusammengestellt von U.-K. Wulkotte - R. Erpenbeck: Meine Reise nach West-Indien - Aus Provinz und Nachbarschaft-1883. Berichte und Anzeigen aus der "Papenburger Zeitung"-gesammelt von U.-K. Wulkotte. - Plattdeutsche Dönkes, gesammelt von W. Pünter.

Nr. 4 (2/1982): Dr. H. Hüer: Papenburg, eine baugeschichtliche Studie - Berichte von der Papenburger Schifffahrt 1883, gesammelt von U.-K. Wulkotte - Plattdeutsche Dönkes, gesammelt von W. Pünter - U.-K. Wulkotte: Die Schmack - R. Erpenbeck: Meine Reise nach West-Indien (1. Forts.).

Nr. 5 (1/1984): Papenburg im Revolutionsjahr 1848. - Rhederei-Brief, Schoner "Wilhelm & Joseph" - U.-K. Wulkotte: Ostseelöffel-Geschenke an die Kapitäne - U.-K. Wulkotte: Papenburger Werften - Plattdeutsche Dönkes, gesammelt von W. Pünter - R. Erpenbeck: Meine Reise nach Westindien (2. Forts.)

7. Aschendorfer Blätter. Herausgeber: Heimat- und Bürgerverein Aschendorf/Ems e.V.

Heft 1/1983: Dr. della Valle: Die Kirche von Aschendorf - D. Simon: Orgeln und Organisten in Aschendorf - Th. Korte: Allerseelen auf Hoefthaus - Auszüge aus dem Memorienbuch des Franziskanerklosters zu Aschendorf, zusammengestellt von G. Harpel.

Heft 2/1984: G. Harpel: Vor 70 Jahren: Bahnbau Aschendorf-Bourtange geplant - D. Simon: Die Glocken von St. Amadeus (1. Teil) - G. Harpel: Historischer Kalender von Aschendorf (1709-1934)

Heft 3/1984: Aus der Geschichte des Aschendorfer Heimatvereins, zusammengestellt von G. Harpel - Heimatfest in Aschendorf. Betrachtungen zu den Bildern des Kunstmalers Wolter, von Christa Brinkers. - Christa Brinkers, von D. Simon - Hans Wessels, von D. Simon.

8. Der Heimatbote. Jahrbuch des Heimatvereins Baccum e.V. Herausgeber: Paul Heine, Baccum

Jahrbuch 1985: S.2-12: 125 Jahre reformierte Kirche Baccum - S. 36-82: Vor 40 Jahren (1945) - S. 82-90: Lebenserwartungen und Todesursachen vor 200 Jahren im Kirchspiel Baccum.

Jahrbuch 1986: S. 2-11: Die alte Ramseler Schützentraktion - S. 11-18: 75 Jahre Schützenverein Ramsel - S. 20-22: Das Ottohaus - S.25-44. Die Baccumer Mühle im Wandel der Zeiten - S.45-54: Erzählungen um Begebenheiten in der alten Mühle - S. 55-68: Vor 40 Jahren - S. 70-73: Über 100 Jahre Gaststätte Brömmelkamp, Baccum.

9. Ons Waardeel. Tijdschrift van de Drense Historische Vereniging voor geschiedenis en genealogie, Assen. 1985. Heft 1-6 Postbus 243, NL 9400 AE Assen/Niederlande

S. 112 schreibt E.G. Schrage: "In seinem Artikel "Sinds de Reductie" vermerkt Herr W. Duinken, daß zwei Brüder Böttichius aus Schüttoorf Prediger in Drenthe und Groningen wurden: Arnoldus und

Henricus. - Die Herkunft des Henricus steht fest. Bei seiner Berufung in Kropswolde am 30.10.1625 wird er genannt: "Henricus Böttichius Benthimico Schüttorpiensis Westphalus." Es ist nicht möglich gewesen, in Schüttorf seine Herkunft heraus zu finden, da die Kirchenbücher dafür zu spät beginnen. Auch ist unbekannt geblieben, wo sie studiert haben. Herr Fr. E. Hunsche, Ibbenbüren, wies darauf hin, daß der Name wahrscheinlich von dem Wort "Böttcher" oder "Bötticher", das heißt niederländisch "kuiper, vatenmaker" abgeleitet worden ist. Henricus Bottichius wurde am 5.10.1620 (OSA 14, X) durch den Drost und die Deputierten zur Berufung zum Prediger von Eelde empfohlen. Als Argument wurde angeführt, daß er gute Zeugnisse der Professoren in Groningen besaß. Am 3.11.1620 erbitten Drost und Deputierte die Berufung des Henricus Bottichius zum Prediger von Eelde: an die Stelle des Johannes Hoisingius. Seiner Berufung wurde am 23.11.1620 stattgegeben. Von Eelde ging er 1626 nach Kropswolde, wo er am 28.5.1664 verstarb. Auf der Gemeindegliederliste von Kropswolde steht er zusammen mit seiner Frau, Margarieta Brucherus, mit der er bei seinem Eintritt in Kropswolde bereits verheiratet war. Beide hatten 6 Kinder: Gesyen, Trinichjen/Catharina, Antonius, Jantcke, Margarita, Johannes, welche auf Seite 115 näher beschrieben werden. Der Sohn Antonius Bottichius wurde am 16.12.1632 in Kropswolde getauft. 1652 wurde er an der Hochschule zu Groningen als Student der Philosophie eingeschrieben. 1660 wurde er in Kropswolde, während sein Vater dort noch Prediger war, berufen ("Henricus filius"). Nach dem Tod des Vaters wurde er dessen Nachfolger (28.5.1664). Er war bis zu seinem Tod Pastor in Kropswolde. Er verheiratete sich am Sonntag 16. Trin. 1662 mit Ida Noordendorps aus Appingedam. Ihr Todesdatum wurde nicht gefunden. Er heiratete ein zweites Mal (kurz vor seinem Tod) am 31.10.1686 noch Sybilla Cruyse aus Schüttorf. Antonius Bottichius starb am 11.8.1687.

S. 248-252 (wird fortgesetzt!): B. Jonker und J.R. Westerhuis: Fragment - Genealogie Koops. - Ob die Familien Koops in Bathorn und Scheerhorn bei 4459 Hoogstede mit den niederländischen Familien Koops in Verbindung zu bringen sind? In der Bathorner Familie Koops gibt es einen Geert Koops, Landmann in Bathorn, * Schoonebeek 10.9.1778 (Seine Eltern waren Jan Koops und Grete (Grietjen) Wenny (Wennyjans) ∞ Schoonebeek 17.5.1772) + Bathorn 11.11.1862. - Er heiratete Jenne geborene Koops, * Bathorn 20.1.1789, + Bathorn 2.5.1849 (ruim 60 J. alt). Ihre Eltern waren Willem Koops, Ackermann in Bathorn, 1802 Diakon an der Kapelle zu Arkel, + Bathorn 27.10.1826 (71 Jahre alt), ∞ mit Jenne Kwas(t), die am 2.10.1831 in Bathorn starb. (71 J, alt). - Die Eltern des Willem Koops (* etwa 1755) waren Hindrik Koops und Geertruit Mous, Ackerleute in Bathorn. - In Scheerhorn lebte der Ackermann Jan Harm Koops. Er war verheiratet mit Lutte Kloeten und starb am 25.12.1830 in Scheerhorn im Alter von 53 Jahren. Seine Eltern hießen Geert Koops und Geze Hemke. (J. Ringena)

10. Westerwolde. Tijdschrift voor genealogie en historie. Jahrgang 1986. Heft 1-4

Aus dem Artikel "Erve Bruggers in Sellingen" von C.J. Wegman: S. 15: Als Jan Bruggers overlijdt wordt het halve Bruggers voor 1500 Car.gl. door zijn broer Engelbert Ter Walslage (die blijkt te zijn ingetrouwt op't Meijering te Laten in het Munstersche) verkocht aan Roelf Luickens die naar ik aanneem van Roswinkel

kwam. De dochter van deze Engelbert, Engel Engelberts Meijering, huwt met Derck Hindricks Bulder. Waarschijnlijk erfde zij het andere deel van het Bruggers want van 1704 tot 1714 verkoopt zij een groot deel van haar bezit aan S. 19: 30-10-1675 Engelbert Ter Walslage, erf- ende woonachtigh in Neerlangen onder Laten versettet voor 9 jaeren (vanaf mei 1676) aan Roelf Luickens tot Sellingen:

- * seeckere halve landes offte arve 'Bruggers genaemt , met desselfs gerechticheden tot Sellingen gelegen;
- * een acker van 9 Schepel op de Oert.-Tesamen voor 1000 daeler 7-10-1680 Engbert Meijeringh wonende tot Langen in 't Stift Munster en zijn vrouw Greete verklaren, dat zij van de E: Roelef hebben ontfangen 100 daelers, zijnde een termijn coppenningen op mei 1680 belovet en heercomende vanwege Bruggers halve verkofte arve bijnnen Sellingen gelegen.

20-6-1681 als boven, echter nu "op mei 1681.

24-5-1683 Engbert Meijeringhe in 't Stift van Munster woonachtigh verklaart dat hij van de Eerb: Roelef Luickens tot Sellingen woonachtigh, het coopschat wegens de halve Bruggers arve met sijne dependentien ten volle hadde ontfangen.

S. 20: ENGEL(BERT) SICKES TER WALSLAGE

- * ca. 1612 Ter Walslage + na 1683 Neerlangen noemt zich later Meijeringh, z.v. Sicke Johans? op Ter Walslage en Else Nannes Ter Walslage huwt te Laten? met Greete Meijeringhe?
- * ca. 1612 te Neerlangen?, w.s. erfdochter op 't Meijeringh te Neerlangen kinderen o.a.:

ca. 1645 Engel Engberts Meijeringh huwt ca. 1673 met Derck Hindricks Bulder

15-6-1637 Sicco Ter Walslage soon Engel omme dat deselve op anwisent van Tomas Steenken een stuck holdt van 't convents holdt hadde entvoerent, deswegen veraccordeert op 15 Car.gl.

23-3-1673 Engelbert Meijeringhe Ter Walslage tot Langen verkoopt aan Lambert Lamberts en huisvrouwe:

- * alle goederen die laest bij extentie van Hillingh arve tot Sellingen gelegen, zijn verkocht en bij verkopers broeder Jan Bruggers getrocken....voor 800 Car.gl. en 20 Stuivers.

S. 70-71: Kaarten van Westerwolde.

S. 79 wird das Buch (oder der Artikel?) "Predikanten in Friesland" von T.A. Romein genannt.

2. Bücher

1. Jahrbuch des Emsländischen Heimatbundes (Band 33) 1987. Schriftleitung: Werner Franke und Eckard Wagner. - Dieses Jahrbuch gilt im wesentlichen dem Schloß Clemenswerth bei Sögel. Das Inhaltsverzeichnis weist folgende Beiträge auf: Ein Schloß-Prüfstein emsländischen Geschichtsbewußtseins (K. H. Brümmer) S.7. - Winkop-ein alter bäuerlicher Rechtsbrauch im Emsland (H. Book) S.9. - Früher Februar (K. Seemann) S.11.- Der "Aufruhr" in Freren 1806 (H. Slemeyer) S.12. - Ostfriesische Bienenschwärme und Papenburger Verwaltungsprobleme 1826 (W.-D. Mohrmann) S.20. - Clemenswerth (G. Richter) S.31. - Baumaterialien aus dem Hümmling für Clemenswerth. Flurnamen ums Schloß (C. Harms) S. 32. - Die Schwefinger Ziegelhütte nahe Meppen. (K. Pardey) S.39. - Pan ist vorbeigeschritten. Spurensuche auf dem

Hümmling (R.A. Krewerth) S.52. - Clemens August und seine Jagdschlösser (E. Wagner) S.72. - Pferde, Hunde und ein Fürst. Die Jagd des Bischofs Clemens August im Emsland (H.R. Jarck) S.96.- Als das Emsland nach den Sternen griff. Europas Jagdsterne und Schloß Clemenswerth (E. Wagner) S.124. - Das Dorf und das Schloß (H. Lemmermann) S.168. - Ein Schloß wird erhalten. 150 Jahre Denkmalpflege der Herzöge von Arenberg für Clemenswert (R. Poppe) S.190. - Der Klostergarten (D. Hennebo) S.206. - Kloster und Kapelle Clemenswerth (P.L. Bons Ofm. Cap.) S.227. - Die herzogliche Stammesherrschaft Arenberg-Meppen und Schloß Clemenswerth (W. Ordemann) S.238. - Clemenswerth im 2. Weltkrieg-die Kanadier in Sögel (T. Kröger) S.249. - Chronik des Marstalls Clemenswerth (M. Borgmann u. M. Hevicke) S.264. - 20 Jahre kommunale Schloßherrschaft auf Clemenswerth. Nicht nur eine kulturpolitische Perspektive (H. Tiedeken) S.272. - Fürs Fernsehen über den Hümmling. Wie Bello in die Röhre guckte (W. Franke) S.277. - De Hümmlske Jagd (A. Sanders) S.285. - Wie der Krieg ging und der Friede kam (I. Hiebing) S.287. - Vier Jahrzehnte Freilichtspiele in Ahmsen-Zum Tode von Pater E. Schürman, Gründer der Waldbühne Ahmsen (M. Möring) S.296. - Wo use Danzgruppe doch noch tou'ne Hümmlinger Tracht koamen is (T. Brinker) S.302. - Wo het Strumpfhose op plattdütsk (A. Dirkers) S.305.

2. Bentheimer Jahrbuch 1987 (Verlag Heimatverein der Grafschaft Bentheim) Schriftleitung: Dr. Heinrich Voort.

Graf Arnold II. zu Bentheim. Zur Territorialpolitik eines reformierten Landesherren im späten 16. Jahrhundert (Dr. H. Voort) S.17-18. - Die Schule in Samern (W. Hagerott) S.86-92.-- Die alte Quendorfer Schule. Kindheitserinnerungen aus einer langen vergangenen Zeit (Heinrich Schepers) S.93-94. - Heinrich Gerhard Drees (1851-1909). Ein Bentheimer Apotheker zu Beginn der industriellen Arzneimittelherstellung (Dr. H.-D. Pfau) S.151-158. - Briefe eines Auswanderers (Lucie Rakers) S.239-24). Der Schreiber ist Alexander Zierleyn, * 2.8.1851, der Urgroßvater der Nordhorner Familie Zierleyn (Geschäft am Schweinemarkt). - Een Gaank döart't aule Uelsen (Jan Mülstegen) S.279-298.

3. Jaarboek (CENTRAAL BUREAU VOOR GENEALOGIE) Band 40, 1986.

S.298-313: Bibliografie van het jaarboek van het Centraal Bureau voor Genealogie en het Iconographisch Bureau, 1(1947)-40(1986), door W. Wijnands van Resandt en P.A. Christiaans.

Diese Bibliografie ist in folgende Teile gegliedert: Archivalia en collecties/ Biografieën en levensberichten/ Bronnenpublicaties en toegangen op bronnen/ Centraal Bureau voor Genealogie/ Familieverenigingen/ Genealogie/ Genealogie algemeen/ Geschiedenis/ Grafschriften/ Heraldiek en Sigillografie/ Iconografie/ Iconografisch Bureau/ Methodiek/ Militaria/ Naamkunde/ Penningkunde en Realia/ Personalia/ Rechtsgeschiedenis/ Topografie/ Vlaggenkunde/Wapenregister

4. W. Lagerwey: Neen Nederland, 'k vergeet u niet.- Een beeld van het immigrantenleven in Amerika tussen 1846 en 1945 in verhalen, schetsen en gedichten. - Bosch en Keuning nv. 1982 ISBN 90 246 44054. - S. 15ff werden unter der Überschrift "Pilgrimvaders van het westen" die altreformierten Pastoren Dr. Albertus C. van Raalte, 1811-1876, Stifter der Kolonie Holland in Ottawa County, Michigan, und H.P. Scholte, Leiter der Ansiedlung in Iowa er-

wähnt. Beide waren im vorigen Jahrhundert in den altreformierten Gemeinden der Grafschaft Bentheim gut bekannt.

5. H. Bechtluft: 200 Jahre Moorkolonie Twist. 1786-1986. Ein Lesebuch zu den Anfängen. Herausgegeben von der Gemeinde Twist. 1986.

S.14: Gildschaft (Markengemeinde) Scheerhorn - S.14: Hausvogt Köhler, Neuenhaus - S. 15: Verzeichnis der ersten Ansiedler im Gebiet der heutigen Gemeinde Twist, d.h. in der Moorkolonie Adorf - S.16: Moorpionier Gerd Sloom, Adorf - S.18: Regierungsrat Funck - S.22. Richter Schilgen, Emlichheim - S.22: Joannes Gerard Beckel (= Püntgerd S.25) * Dalum 15.1.1745, + Klein Hesepe 21.4.1795, ∞ Groß Hesepe 7.7.1772 mit Anna Maria Eilers, + Piccardie 12.4.1811, beerdigt in Twist. - S.25: "Chronik für Hesepe", die zu Beginn des 19. Jahrhunderts von Schullehrer Johann Hermann Scheveling (1777-1852) geschrieben wurde. Sie befindet sich in der Pfarrbibliothek Groß-Hesepe. - S. 26: Offizielle Anweisung der Siedlerstellen für die ersten 7 Kolonisten im Heseper Twist (Juli 1784): Gerd Bekel, Henrich Schroer, Joan Henrich Greten, Wessel Beckel, Henrich Töben, Henrich Rakers und Henrich Beckel. - S. 31: Am 12. Dezember 1792 erscheinen vor dem Harener Notar Joannes Godefriedus Diekhoff einige Neubauern aus dem Wesuwer Moor: Joan Bernd Mensen, Peter Reus, Bernd Lammers, Albert Busch, Joseph Arens und Herm Krütsel. - S.37: Älteste vorliegende Schulfotografie aus dem Raume Twist, wahrscheinlich aus dem Jahre 1886/87: Lehrer Lambert Lamann mit seinen Schülern der ev.-reformierten Volksschule Neuringe. - S.38: Lehrer Lamann, Neuringe, begann 1894 eine Schulchronik. - S. 42: Erster Siedler von Neuringe: Bernhard Heinrich Beckel. - S.42: Neuringer Bürgermeister Johann Heinrich Gebeken (1834) - S. 42: Schulchronik Neuringe: Der zweite Anleger von Neuringe soll der Colonist H. Sloom unter Haus Nr. 1 sein, der auch bis jetzt (1894) der größte Grundbesitzer von Neuringe ist. Dieser Colonist trägt daher auch den Namen "Moorkönig". - S. 44: Bild: Hof Nr. 1 Neuringe (Sloom) um 1930. - S.45: Die Namen der ersten Besitzer von "Plaatsen" in Neuringe (1824): von Süd-Ost nach West: H. Lamann, H. Sloom, Kronemeyer, J. Niers, G. Sloods, J. Klein, H. Sloom, J.G. Geerds, J. Strot, J. Keijn, Strothinke, Röders, Pikel, Tesing. - S.47-55: Twister Auswanderung nach USA. - S. 52: Hermann Levelink hat sich in jahrelangen Forschungen zur Geschichte Twister Familien bemüht, die Auswanderer zu erfassen. Ergebnis seiner Arbeit sind die Listen der Auswanderer aus der Pfarrgemeinde St Georg Twist (S. 52-55). Die Zusammenstellungen sind gewiß nicht vollständig, doch sind sie gerade für die zukünftige Familienforschung von großer Bedeutung: a) Familien, die aus der Pfarrgemeinde St. Georg Twist, d.h. aus Heseper Twist, Rühlertwist, Adorf, Neuringe und Neu-Schoonebeek, nach Amerika auswanderten (1838-1907). b) Einzelpersonen, die aus der Pfarrgemeinde St. Georg Twist nach Amerika auswanderten. (1840-1907). - S.58: Bild: Moorvogt Barjenbruch, der örtlich leitende Beamte der Kolonie Provinzialmoor, vor seinem Dienstgebäude im Jahre 1902. - S.59. Hauptmann a.D. Schöningh kaufte eine große Moorfläche (1872). - S.61: Szene vor der Gastwirtschaft Brüning, Schöninghsdorf, auf einer Postkarte der Zeit des 1. Weltkrieges (1914-18) - S. 65: Trauung von Johann Bernhard Hermsen, Rütenbrock, und Maria Adelheid Wilms am 17.4.1853 (Kirchenbuch der Pfarre St. Georg Twist) = etwa der Beginn einer Kultivierung in Rühlermoos. -

S.83: Quellenangaben: Auf dieser Seite findet man die genauen Rep.-Bezeichnungen der Quellen im Niedersächsischen Staatsarchiv Osnabrück und im Fürstlichen Archiv zu Burgsteinfurt. - Ein Orts- und Namenverzeichnis ist nicht vorhanden. - Obige Angaben werden sicherlich Interessierte zum Kauf des Buches ermutigen!

6. Dr. Rudolf Bödege: Nachfahrenliste der Familie BODIGE (Bödiger, Bödege, Bödige, Bolwin) aus Dörpen. (mit 2 Übersichtstafeln). Lingen 1986. Druck: Druckhaus Schmidt & Bödige GmbH, Mainz. - Aus dem Vorwort: "Bei meinen Versuchen, etwas mehr Licht in die Herkunft des Otto Bödige aus Dörpen und der Susanne Jungebloet aus Mitling-Mark zu bringen, die 1810 in Papenburg kommentarlos katholisch getraut wurden, wurde klar, daß es wünschenswert wäre, die Ergebnisse eines Tages zusammenzufassen. Neben einer Linie Bodige, die sich nicht weiterverfolgen läßt, übernimmt eine andere den Hof, bleibt aber ohne Erben. Alle weiteren Linien gehen zwischen 1790 und 1850 nach Papenburg, so daß sich damit eine Geschichte der Familien Bödiger, Bödige, Bödege und Bolwin ergeben würde. - Um den Umfang einer solchen Geschichte abzuschätzen und einzugrenzen, sind zwei Vorarbeiten nötig: 1. Eine Nachfahrenliste aufzustellen. 2. Die lebenden Nachfahren müßten ihre Bereitschaft zur Zuarbeit erkennen lassen. - Der erste Schritt wird hiermit getan. - Die Kirchenbücher in Dörpen liegen ab 1654 vor, lassen jedoch eine klare Ableitung der Familie Bodige erst zu, als die männliche Linie ausstirbt und Heinrich Stephans (Steffens) 1733 bei seiner Heirat mit Margaretha Bodige deren Namen annimmt. Dies schien mir ein geeigneter Anfang der Nachfahrenliste zu sein. Wo aber enden lassen? Beim Anblick dieses kleinen Heftes wird das Problem noch nicht so klar, das sich beim Erstellen eines größeren "Ahnenbuches" ergeben würde. Jeder möchte es doch sicher so vervollständigen, daß er seiner Familie vollen Aufschluß über die Abstammung bietet. Doch inwieweit sind Seitenlinien aus seiner Sicht interessant? Ich wage nicht zu entscheiden. - Ich meine, man sollte diese Tafel deshalb mit der Generation enden lassen, die um 1900 geboren wurde; dies schien mir auch wegen des Umfangs angeraten. Diejenigen, die darüberhinausgehen wollen, finden am Ende freie Seiten. - Fehlen in einem Sproß lebende Nachfahren, so erweist es sich als fast unmöglich, die Liste lückenlos aufzustellen, z.B. bei 2.2.6.x.y usw. Deshalb habe ich neben jeder Datenseite eine freie Seite belassen, damit man Ergänzungen und Verbesserungen möglichst nahe der richtigen Stelle eintragen kann. - In den alten Dörpener Kirchenbüchern wird bei allen Taufen den Knaben der Name Joannes, den Mädchen der Name Anna vorangestellt. Dies wird ab etwa 1815 aufgegeben; dementsprechend habe ich diese Praxis bis etwa zur 2. Nachfahrengeneration benutzt, indem ich den Taufnamen J. und A. vorangestellt habe, sofern sie nicht als Rufnamen verwendet werden. - Bevor Pastor Frerking Ende des 18. Jahrhunderts in Papenburg feste Familiennamen einführte, war es dort üblich, den Vornamen des Vaters zu verwenden. Noch bis in die Mitte des 19. Jahrhunderts hinein hat man diese Übung als Unterscheidungsmerkmal bei gleichen Familiennamen beibehalten, was auch ich tue. - Da die alten Kirchenbücher von den Ortspfarrern nach Hörensagen geführt wurden, ergeben sich notwendige Differenzen in der Schreibweise der Familiennamen, besonders wenn Teile abwandern. Während Anfang des 19. Jahrhunderts Bodiege in Dörpen vorherrscht, kommt er in Papenburg fast garnicht vor. So habe ich

mich bei der Auswahl der Namen danach gerichtet, welche Form am häufigsten auftrat oder bei der Heirat eingetragen wurde... Hinweis zur Benutzung: Die Ureltern Stephans-Bodige erhalten die lfd. Nr. 0, die Kinder die Nr. 1-4. Deren Kinder werden in der Reihenfolge der Geburt angehängt; ebenso in den folgende Generationen. Will man zu einer bestimmten Person deren Eltern finden, so braucht man nur die letzte Ziffer streichen und unter dieser Nummer nachsehen."- Das Büchlein von Herrn Dr. Rudolf Bödige wird sicherlich alle Familienforscher interessieren, die eine Nachfahrenliste aufstellen wollen.

7. Lathen - ein Dorf an der Ems. Zusammengestellt und herausgegeben von Dr. Hermann Frerker in Zusammenarbeit mit Bernhard Ahrens und Karl-Heinz Weber. Verlag: Gemeinde Lathen. 1984. 142 Seiten. - Werner Franke schreibt: "Der schlichte Titel täuscht nicht darüber hinweg, daß es sich um die Beschreibung eines Gemeinwesens handelt, das seit 1150 Jahren besteht. Neben einer knappen Übersicht über die Geschichte Lathens hat Hermann Frerker auch die Geschichte der Erben in Lathen und Frackel und des alten Lathen vor 1800, nach heutigen Straßen- und Hausnummern geordnet, dargestellt. Kirchen-, Schul- und Postgeschichte, Kurzbiographien des Obervogtes Th.H. Nankemann und des Bürgermeisters und Amtsvogtes Cl. A. Behnes sowie eine Übersicht über die Entwicklung der Gemeinde bis in unsere Tage runden diese "Festschrift" mit ihren zahlreichen Farb- und Schwarzweißbildern zu einem Buch, das sich durch Inhalt und Ausstattung sehen lassen kann. Ein Buch, das in erster Linie für die Bewohner des Dorfes gedacht ist, darüber hinaus aber auch dem an der Heimatgeschichte des Raumes Interessierten, insbesondere dem Familienforscher Anregungen und Hinweise gibt."

8. Walter Tenfelde: Zur Geschichte des Kirchspiels Bawinkel. Lingen (Ems) 1982. 148 Seiten. - Holger Lemmermann schreibt: Walter Tenfelde, allen Freunden der Geschichte von Stadt und Alt-kreis Lingen durch seine zahlreichen Publikationen wohlbekannt, legt mit seinem Werk "Zur Geschichte des Kirchspiels Bawinkel" ein Buch vor, das sich würdig in seine bisherigen historischen Veröffentlichungen einreicht. Sorgfältige Erforschung der historischen Quellen und eine gute Lesbarkeit, auch für geschichtlich weniger bewanderte Leser, zeichnen das Buch aus. - Welche Konzeption dem Werk zugrunde liegt, wird von dem Autor im Vorwort erläutert: "Wie der Titel der Schrift: "Zur Geschichte des Kirchspiel Bavinkel" besagt, handelt es sich hierbei allerdings nicht um eine umfassende Kirchspielgeschichte, sondern um den Versuch, alle Quellen aufzuspüren und dadurch Grundlagenforschung zu betreiben. Aus vielen urkundlichen Überlieferungen ...ist diese Arbeit entstanden. - Der Aufbau der Kirchspielgeschichte ist so konzipiert, daß dem Leser eine erzählende Darstellung, ohne Quellenangabe innerhalb des Textes, dargeboten wird. Ein ausführliches Quellenverzeichnis ist jedoch dem Textteil angehängt. - Die einzelnen Kapitel behandeln die Geschichte der Kirchen, der politischen Gemeinden, das Schul- und Schützenwesen, die genossenschaftlichen Einrichtungen, die Sport- und sonstigen Vereine, Auswanderungen, Hollandgängerei und vieles mehr. - Das Buch wird ergänzt durch Tabellen, Zeichnungen und Photos, deren Qualität allerdings sehr zu wünschen übrig läßt."

1. Mitgliedsbeitrag 1987.
Um die Überweisung des Mitgliedsbeitrages 1987 in Höhe von 12.-- DM wird gebeten. Die Kontonummer hat sich verändert: Emsländische Landschaft, Konto-Nr. 13 854 bei der Kreissparkasse in 4470 Meppen. Vermerk: "Familienforschung 1987". Wenn Sie eine Spendenquittung benötigen, wenden Sie sich an unsere Fachstelle (Frau Robben).
2. Die 11. Mitgliederversammlung findet am Freitag, dem 18. September 1987, um 16.00 Uhr, in der Rentei, Obergerichtsstr. 7, Meppen, statt. Auf der Tagesordnung stehen folgende Punkte:
 1. Eröffnung und Begrüßung
 2. Referat: "Genealogische Erfahrungen bei der Erforschung der eigenen Familie - Umwege, Irrwege, richtige Wege." (H.H. Boyer) - Kurzreferat: "Wo befinden sich die Kirchenbücher der ehemaligen deutschen Ostprovinzen? (J. Ringena)
 3. Aussprache
 4. Teepause
 5. Referat und Termin der 11. Mitgliederversammlung.
 6. Mitteilungen und Anregungen
 7. Sonstiges
3. Leichenpredigten aus dem 16. bis 18. Jahrhundert.
Die Philipps-Universität Marburg hat mit Hilfe der elektronischen Datenverarbeitung Leichenpredigten aus dem 16. bis 18. Jahrhundert aufbereitet und der Geschichtswissenschaft zugänglich gemacht. Rund 5,5 Millionen Daten sind nach Informationen der Forschungsstelle der Marburger Universität aus den 250 000 erhalten gebliebenen Grabreden gespeichert worden. Sie geben Aufschluß über die Lebensläufe und das soziale Umfeld der Verstorbenen.
4. "Personal Ancestral File" ist ein Computer-Programm für Genealogen, das für IBM-Personalcomputer und Compatible geeignet ist. Es umfaßt: Personenverwaltung, Generationen-Liste, Nachfahrenliste, Abstammungssuche, Alpha-Suche, Personen-Suche und vieles mehr. Eine Programmbeschreibung senden gegen Rückporto zu: H.E.+V. Knoll, Beethovenweg 7, 4817 Leopoldshöhe.
5. Auf dem Deutschen Genealogentag in Kaiserslautern wird am 5. September 1987 eine EDV - Sondersitzung unter dem Motto: "Ergebnisse der Computeranwendung in der Genealogie" gehalten werden. Folgende Referate werden gehalten:
 - a) Tanny Van Everbroek, Belgien: Beispiele und Bedingungen für den Austausch und Vergleich genealogischer Daten. Gedanken zu einem europäischen System zur Übertragung genealogischer Daten.
 - b) Roland Gröber, Leverkusen: Ergebnisse von Computeranwendungen in der Genealogie in der Bundesrepublik Deutschland. Vorstellung und Zusammenfassung.Weiter wird in Kaiserslautern eine Ausstellung von Ergebnissen der Computeranwendung in der Genealogie gezeigt.

PROTOKOLL

der 9. Mitgliederversammlung
des Arbeitskreises Familienforschung
der Emsländischen Landschaft

vom 19. September 1986

Beginn: 16.10 Uhr

Ende: 18.30 Uhr

Tagungsort: Rentei zu Meppen

- Tagesordnung:
1. Eröffnung und Begrüßung
 2. Referat: "Grabplatten im Altkreis Lingen"
von Walter Tenfelde
 3. Aussprache
 4. Teepause
 5. Referat und Termin der 10. Mitglieder-
versammlung
 6. Mitteilungen und Anregungen
 7. Sonstiges

Zu Punkt 1:

Herr Pastor Ringena eröffnet die Tagung und begrüßt die Teilnehmer. Er macht darauf aufmerksam, daß das neue Mitteilungsblatt (S.113 - 133) zum Mitnehmen ausliegt. Sodann werden die Herren Dr. B. Krabbe als 1. und Herr Heinz Menke als 2. Schriftführer benannt, nachdem die Betreffenden sich damit einverstanden erklärten.

Zu Punkt 2:

Herr Tenfelde macht zunächst darauf aufmerksam, daß wir unser Wissen zu 95% aus Büchern und Urkunden schöpfen, daß aber die genealogische und künstlerische Bedeutung alter Grabsteine oft nicht erkannt wird. Auch in der Vergangenheit wurde in dieser Hinsicht vieles falsch gemacht, indem man Grabsteine zu Herrichtung von Fußwegen und als Fundamente von Häusern benutzte. Oft gehen auch Friedhofsverwaltungen viel zu rigoros mit alten Steinen und Grabplatten um, indem sie einfach aufgenommen werden und auf den Schutthaufen wandern.

Herr Tenfelde weist auf seine beiden diesbezüglichen Bücher hin, von denen das eine die Grabplatten in Lingen, das andere die Grabplatten in der reformierten Kirche in Lengerich (b. Lingen) behandelt. Demnächst soll noch über Grabplatten in Thuine etwas geschrieben werden. Hier sind bei Heizungsbauarbeiten sehr alte Platten, teils aus dem 14. Jahrhundert zum Vorschein gekommen. Eine eingemeißelte Figur mit einem Kelch deutet auf einen Geistlichen hin. Damit verbunden sollen die Platten in der reformierten Kirche in Freren behandelt werden, die auf das 15. und 16. Jahrhundert zurückgehen. Als weiterer Fundort wird Wietmarschen genannt, in dessen Stiftsbereich sich viele Platten befinden. Da es sich hier meistens um adelige Damen handelte, sind diese Platten teilweise auch künstlerisch sehr wertvoll.

Sodann greift der Referent die Frage auf, wie man alte Grabsteine nachzeichnet und nachbildet. Zunächst wird ein Foto hergestellt. In den meisten Fällen bringt das nicht allzuviel, da der Stein verwittert ist und die Schrift auf dem Bild nicht deutlich genug erscheint. Dann wird der Stein ausgemessen, ein Raster über den Stein gelegt und anhand dessen Längs- und Querschnitte durchgeführt. Die eingemessenen Werte werden in die Zeichnung mit Tusche auf Pergament oder auf Papier übertragen..

Herr Tenfelde zeigte einige seiner von ihm selbst gefertigten Zeichnungen, die allgemeine Bewunderung auslösten. Zum Schluß weist Herr Tenfelde darauf hin, daß nicht nur die nackten Zahlen eines Grabsteins interessant sind, daß man auch die künstlerische Gestaltung und vor allen Dingen auch das Leben dieser Person, die da begraben ist, und seine Zeit bedenken sollte. Einige Beispiele aus seinen Büchern sollten das näher erläutern.

Zu Punkt 3 :

Herr Pastor Ringena dankt dem Referenten für seinen Vortrag. In der nachfolgenden Diskussion kommt zum Ausdruck, daß für die Erhaltung alter Grabsteine viel zu wenig getan wird. Es wird angeregt, allorts bzw. da, wo es notwendig ist, Arbeitsgemeinschaften einzurichten, die sich um die alten Grabsteine kümmern. Die Orte Frenswegen, Nordhorn, Gildehaus werden dabei genannt. Erwähnt wird noch, daß in den Niederlanden alte Grabplatten weitestgehend erfaßt sind. Die Frage, ob man abgelaufene Steine durch moderne Techniken wieder lesbar machen kann, wird nicht einwandfrei beantwortet.

Zu Punkt 5 :

Es wird ein mit Computer gefertigter Stammbaum der Familie Jüngerhans gezeigt. Hierdurch angeregt, wird der Vorschlag eingebracht, einen Referenten zu finden, der bei nächster Gelegenheit etwas über Computer-Genealogie vorträgt. Der Vorsitzende will sich darum kümmern. Gleichzeitig bittet er darum, daß auch aus dem Zuhörerkreis sich der eine oder andere melden soll, um über seine Arbeit zu berichten. Herr Boyer erklärt sich bereit, über seine Erfahrungen zu referieren.

Bei dieser Gelegenheit wird erwähnt, daß in Hamburg alle Auswandererlisten datenmäßig erfaßt sind. Aus den fast 5 Millionen Auswanderern läßt sich in kürzester Zeit feststellen, ob eine gesuchte Person darunter ist. Die Adresse lautet:

Historic Emigration Office
im Museum für Hamburger Geschichte
Holstenwall 24
2000 Hamburg 36

Als Termin für die nächste Sitzung wird Freitag, 8. Mai 1987, 16 Uhr, in Meppen (Rentei) festgelegt.

Zu Punkt 6 :

Es wird angeregt, das Rijcksarchiv in Zwolle einmal gemeinsam zu besichtigen. Dieses ist das modernste Archiv in den Niederlanden. Da allgemein zugestimmt wird, soll am 8. November dieses Jahres die Sache starten. Näheres wird noch bekannt gegeben. Die Abfahrt soll so geplant werden, daß wir um 9.00 Uhr in Zwolle sind.

Der Vorsitzende bittet darum, weitere Ahnenlisten einzureichen.

Zu Punkt 7 :

Es wird beklagt, daß die Mikrofiches in der Fachstelle Meppen oft durcheinanderliegen und nicht richtig geordnet sind. Herr Pastor Ringena macht darauf aufmerksam, daß die einzelnen Fiches nicht richtig verpackt sind. Eigentlich müßte jeder Fiche in einem besonderen Umschlag stecken, auf dem die einzelnen Kenndaten vermerkt sind. Es ist z.Zt. noch nicht möglich, dieses durchzuführen.

Der Vorsitzende schließt die Sitzung um 18.30 Uhr

Gronau/W., den 19. September 1986

gez. Dr. Krabbe

Protokollführer

PROTOKOLL

der 10. Mitgliederversammlung
des Arbeitskreises Familienforschung
der Emsländischen Landschaft

vom 08. Mai 1987

Beginn: 16.00 Uhr

Ende: 18.00 Uhr

Tagungsort: Rentei zu Meppen

- Tagungsordnung:
1. Eröffnung und Begrüßung
 2. Referat: Familienforschung und Computer
von Dr. Günter Junkers, Leverkusen
 3. Teepause
 4. Aussprache
 5. Kurzreferat: Wo findet man die Kirchenbücher
der ehemaligen östlichen Kirchen-
provinzen? von Pastor Ringena
 6. Referat und Termin der 11. Mitglieder-
versammlung
 7. Mitteilungen und Anregungen
 8. Sonstiges

Zu Punkt 1:

Herr Pastor Ringena eröffnet pünktlich die 10. Mitgliederversammlung und begrüßt die Anwesenden, insbesondere den Referenten, Herrn Dr. Junkers und seinen Begleiter, Herrn Schleicher, beide von der Westdeutschen Gesellschaft für Familienkunde e.V. in 5000 Köln, Wallstr.96. Der Vorsitzende weist darauf hin, daß das Protokoll der letzten Sitzung zwar fertig sei, daß aber der vorgesehene Artikel "Genealogische Forschungsmöglichkeiten in münsterländischen Archiven - im besonderen Hinblick auf den Emsländischen und Bentheimer Raum" vom Autor, Herrn Jürgen Warnecke, noch nicht durchgesehen werden konnte, so daß die Aushändigung der beiden Schriftstücke zu einem späteren Zeitpunkt erfolgen muß.

Weiter macht P. Ringena darauf aufmerksam, daß die 5. Lieferung der Emsländischen und Bentheimer Ahnenlisten (= Ahnenliste Holting, Teilahnenliste Goldmann) zur Mitnahme ausliegt.

Zu Punkt 2:

Herr Dr. Junkers berichtet zunächst kurz über die Genealogische Gesellschaft im Rheinland, die aus 13 Bezirksgruppen besteht. Man verfügt über ein umfangreiches Kirchenbuch- und Bibliotheksverzeichnis. In Kleve steht ein Commodore C 64, um Kirchenbücher zu übertragen.

EDV ist ein nützliches Hilfsmittel in der Genealogie, jedoch letztlich entscheidet die Zuverlässigkeit und Sorgfalt des Forschers. Der Computer ist nicht Selbstzweck sondern Hilfsmittel.

Sodann gibt der Referent einen kurzen Überblick über die Entwicklung und den heutigen Stand der Computertechnik. Wichtige Begriffe, wie Hardware und Software werden erklärt.

Welche Möglichkeiten ergeben sich nun speziell in der Genealogie?

a) Zunächst dient der Computer zur Verwaltung und Aufbereitung persönlicher Daten. Hier steht die Textverarbeitung und Speicherung obenan. Darüberhinaus kann der Computer bei einem entsprechenden Programm auch Rechenoperationen, überhaupt logische Operationen, durchführen, er kann vergleichen, sortieren, suchen und umformen. Er bietet dadurch einen Karteikartenersatz mit einfachen Sortier-, Auswahl- und Dokumentationsmöglichkeiten. Er kann Register erstellen, Plausibilitätsprüfungen und statistische Auswertungen durchführen, graphische Darstellungen geben. Dieses alles aber nur dann, wenn entsprechende Programme vorhanden sind.

b) Weiter dient der Computer der Verarbeitung von genealogischen Daten für den *allgemeinen* Gebrauch. Hier sei erwähnt die Erfassung von primären Daten z.B. aus Kirchenbüchern und anderen Unterlagen und die Möglichkeit, aus diesen Kleinfamilien und Ortssippenbücher zusammenzustellen. Auch die Erfassung von Auswanderungslisten, sortiert nach Namen und Auswanderungsorten, ist ein wichtiges genealogisches Hilfsmittel. Solche Auswanderungslisten sind z.B. in Marburg und Waldeck bereits vorhanden.

Ferner kann der Computer bei der Auswertung genealogischer Literatur und verwandter Gebiete gute Dienste leisten.

c) Weiter dient der Computer zur Erstellung von *Datenbanken* und als Hilfsmittel für den Zugriff der hier gespeicherten Daten. Die Datenbank ist die Speicherung von Daten in einem oder mehreren Großcomputern. Es wird auf die Datenbank der Mormonen hingewiesen, deren Daten zwar nicht im Computer, sondern auf Mikrofiches gespeichert sind und die wahrscheinlich die umfangreichste auf der Welt ist. Die Mormonen geben Kopien dieser Fiches sehr preiswert ab (1 Fiche = 25 Pfennige).

Der Referent geht dann auf die Probleme und Schwierigkeiten ein, die sich beim Arbeiten mit dem Computer ergeben. Das größte Problem ist wohl die Unverträglichkeit von unterschiedlichen Computern, Programmen und Datensätzen. Auch fehlt es vielfach an der Koordination zwischen den Genealogen. Dieses ist aber auch sehr schwierig, kann man ihnen doch nicht empfehlen oder sogar vorschreiben, alle den gleichen Computer zu kaufen.

Schwierigkeiten ergeben sich bei der Standardisierung von Kirchenbucheintragungen, fallen dabei doch bisweilen wichtige Nebennotizen fort.

Die zur Verfügung stehende Datenmenge erfordert hohe Speicherkapazität. Auch sollte man den erforderlichen Zeitaufwand für die Speicherung nicht zu gering einschätzen.

Zuletzt sei auch noch auf den technischen Aufwand mit den heute noch nicht gerade wenigen Kosten hingewiesen. Ohne technisches Einfühlungsvermögen und Verständnis geht es leider nicht.

Was die Kosten betrifft, so sind sich heute schon brauchbare Computer unter 1000 DM auf dem Markt.

Dem Neueinsteiger ist zu empfehlen, zunächst mit der Textverarbeitung zu beginnen. Hier bieten sich Ahnentafeln in Listenform an. Zur Hardware gehört auf jeden Fall der Monitor (Bildschirm), die Tastatur und der Drucker. Es sollte darauf geachtet werden, daß auch die deutschen Umlaute ä, ö, ü vorhanden sind. Will man von der Möglichkeit Gebrauch machen, mit bekannten Genealogen Daten auszutauschen, so erkundige man sich zunächst nach der Kompatibilität der Systeme.

Programme, falls man sie nicht selber macht, können teuer sein. Es gibt aber auch billige Programme aus Amerika zu kaufen.

Für die Zukunft wäre zu wünschen, daß es zu einer stärkeren Normierung und Standardisierung der einzelnen Systeme kommt. Die Mormonen haben in dieser Richtung schon Vorschläge gemacht. Auf allen Gebieten wird sich ein verstärkter Computereinsatz bemerkbar machen. Da wird auch die Genealogie nicht hinten anstehen. Der Computergebrauch wird dabei zu einem besseren und leichteren Zugang der Quellen führen. Hoffen wir dabei auch, daß die Bedienung einfacher und die Kosten geringer werden.

Teepause

Zu Punkt 4:

Nach der Teepause eröffnet der Vorsitzender die Diskussion zunächst mit einem kurzen Bericht über eigene Computererfahrung und macht Mut, sich nicht durch die enorme Technik abschrecken zu lassen. Auch der Referent schildert seinen eigenen Einstieg in die Welt des Computers. Er betont nochmal, daß er einen bestimmten Rechner nicht empfehlen kann. Im weiteren Verlauf werden noch viele Fragen aus dem Gremium beantwortet. Bemerkenswert ist ein kurzer Bericht von Herrn Schleicher über seine Arbeit. Er sammelt Totenzettel im Kölner Raum und wertet sie aus. Angeregt wurde er dabei von einem Kölner Mönch, der bereits eine solche Sammlung begonnen hatte. Der Vorsitzender schließt die Diskussion mit einem Dank an den Referenten.

Zu Punkt 5:

Wegen der vorgerückten Zeit wird das vorgesehene Kurzreferat in die Herbstsitzung verlegt.

Zu Punkt 6:

Als Termin für die 11. Mitgliedsversammlung ist der 18.09.1987 vorgesehen. Herr Helmut H. Boyer, Spelle wird über seine Erfahrungen bei der genealogischen Forschung sprechen.

Zu Punkt 7:

Der Vorsitzender stellte 3 neue Mitglieder vor:

Herr Apotheker i.R. Alfred Deymann aus Kleve

Herr Schomaker aus den Niederlanden

Herr Vrielmann-Jacobs aus Uelsen

Herr Menke hat einen neuen Entwurf für die Titelseite des Mitteilungsblattes vorgelegt. Über die Verwendung soll im Vorstand entschieden werden.

Herr Franz Freericks aus Papenburg hat seinen Sitz im Vorstand niedergelegt. An dessen Stelle soll Herr Dr. Reinhard Cloppenburg in den Vorstand berufen werden. Seitens der Mitglieder bestehen keine Einwände.

Der Vorsitzender schließt die Sitzung um 18.³⁰ Uhr.

Gronau/W., den 12. Mai 1987

gez. Dr. Krabbe

Protokollführer

Anmerkung; Dieses Protokoll wurde auf dem Schneider Personal-Computer YOICE PCW 8256 geschrieben, Mit Absicht wurden dabei verschiedene Schriftarten und sonstige Dinge angewandt, Man beachte z.B, den rechtsbündigen Schriftsatz!

8. Neue Mitglieder.

Folgende neue Mitglieder sind unserem Arbeitskreis Familienforschung beigetreten:

70. Deymann, Alfred, Apotheker i.R.

4190 Kleve, Albersalle 40

Herr Deymann ist Mitglied der Bezirksgruppe Kleve der Westdeutschen Gesellschaft für Genealogie Köln und Gens nostra in Nijmegen. Er ist Hobby-Genealoge, übernimmt keine Forschungsaufträge, ist aber zu jeder Auskunft bereit. Forschungsgebiet: Deymann, Deyman, Deiman, Deijman. Orte: Altharen, Haren, Wesuwe, Sögel, Ter-Apel, Nordhorn, Lingen und Haarlem, Leiden in den Niederlanden.

In Norddeutschland: Thesing, Haack, Jordans, Surek, Hansel, Kinder, Handlos, Passmann. Gesucht werden Verbindungen dieser Familien zum Sauerland oder zum Niederrhein.

71. Bödege, Rudolf, Dr. rer. nat., Dipl.-Physiker.

4450 Lingen 1, Weißdornweg 5

Herr Dr. Bödege stellte sein Büchlein "Nachfahrenliste der Familie Bodige (Bödiger, Bödege, Bödige, Bolwin) aus Dörpen), unserer Fachstelle (Rentei) zur Verfügung. Weiter schreibt er: "Ich habe vor, mit dem Druckhaus Schmidt & Bödige ein Familienbuch herauszugeben. Zu den Vorarbeiten gehört die Darstellung des Übergangs der Bödiges von Dörpen nach Papenburg und ihre Einbindung in die Familien Wildermann (Elfering), de Ben, Bolwin und Jongebloed, d.h. deren Geschichte um 1800 zu schreiben. Die der letzteren ist bereits fertiggestellt und von der Redaktion der "Papenburger Blätter" für Nr. 8 u. ff. angenommen (ca. 10 Schreibmaschinen-Seiten). Es wird aber wohl längere Zeit dauern, die Unterlagen über die Familie Bödige in Dörpen zusammenzusuchen, wie erste Versuche zeigen.

72. Kuipers, Gerhard, 10839 147 ST, Edmonton Alta,

T5N 3E1, Canada

Forschungsgebiet: Kuipers, Kuiper, Kuper alias Anholt in Berge bei Hoogstede/ Boerkamp und Kunne(n) in Bathorn/ Lambers in Berge bei Hoogstede/ Elders alias Meyergeers in Laarwald/ Hölsebos in Veldgaar bei Veldhausen.

73. Schomaker, A.,

NL- 9923 PJ Garsthuizen, Sijmensoord 5

Forschungsgebiet: Schomaker, Lensing, Poker, Krops, Kamphuis, Schütte, Veenker, Böll, Deuling, Rüsschen, Pötter, Venedüker, Hoezen (Hüsen). - Daneben forscht Herr Schomaker noch nach folgenden Familien: Ahlers, Rolfes, Helder, Borgman, Kreke, Schweers, Koop, Lohman, Nieters, Molhman, Sibum, Tholen, Beenken, Blaue, Albers, Geerdsen, Brink, Marcus, Eikens, Hartman, Röbben, Koopman, Nüttman, Hake, Lear, Stroth, Schür, Jannink, Bitter.

74. Vrielmann-Jacobs, Geert
4459 Uelsen, Rönnebergstr. 41
Forschungsgebiet: Vrielmann, Vrijlink in Itterbeck,
Jacobs, Achteresch, Holsmölle, Brink und andere Familien
aus dem Kirchspiel Uelsen. - Herr Vrielmann-Jacobs besitzt
eine Liste aller nach Uelsen zugezogener Personen, die das
Bürgerrecht erworben haben. Beginn: 1.6.1656.

75. Pyhel, Hans
2990 Aschendorf/Ems, Kreuzstraße 13
Herr Pyhel sucht weitere Daten folgender Vorfahren:
a) Thomas Piel * um 1809, wo? (Dessen Eltern: Joan Bernd
Piel, Böttcher, * etwa August 1789, wo? (Eltern: Thomas
Piel, Böttcher, und Adelheit Schröder) + Papenburg
12.1.1868, ∞ mit Maria Wildermann, * um 1772, + Papen-
burg 20.12.1868.
b) Gerhardus Herms Kramer, Schiffskapitän, * Papenburg um
1775, ∞ 12.1.1803 mit Catharina Jansen Albers, * Papen-
burg 17.8.1781.

Wer kann über die Namen Piel, Pielle, Pyhl und ihre
Herkunft (vor 1812) Auskunft geben? (Ab etwa 1812 in
Papenburg ansässig.

9. Anschrift und Öffnungszeiten unserer Fachstelle
Familienforschung.

Frau Robben, Rentei, Obergerichtsstraße 7

4470 Meppen/Ems

Telefon: 05931 - 14031

Öffnungszeiten:

Montag bis Donnerstag: 8 bis 12 Uhr und 14 bis 16 Uhr

Freitag: 8 bis 12 Uhr

Wer Mikrofiches einsehen, melde sich bitte vorher telefonisch
bei Frau Robben an.