

EMSLÄNDISCHE UND BENTHEIMER FAMILIENFORSCHUNG
--

Herausgegeben vom Arbeitskreis Familienforschung der Emsländischen
Landschaft für die Landkreise Emsland und Grafschaft Bentheim
W 4470 Meppen/Ems, Ludmillenstraße 8
Schriftleiter: Pastor i.R. Jan Ringena, Grafenstaße 11
W 4458 Neuenhaus

Heft 18 (Februar 1992)

I.	Genealogische Artikel	Seite 592
I.1	Stammfolge Pranger zu Klein- und Groß-Stavern a.d. Hümmling (von Stadtbibliothekar i.R. Franz Joseph Goldmann u. Veterinär-Direktor i.R. Dr. Theo Karl Goldmann	Seite 592
I.2	Probleme bei der genealogischen Forschung (von Dr. Bernhard Krabbe)	Seite 610
I.3	Familienforscher nutzen Osnabrücker Bistumsarchiv (Grafschafter Nachrichten vom 18.1.1992)	Seite 614
II.	Suchfragen	Seite 615
III.	Gelegenheitsfunde	Seite 616
IV.	Zeitschriften und Bücher	Seite 617
IV.1	Zeitschriften	Seite 617
IV.2	Zeitungen	Seite 619
IV.3	Bücher	Seite 619
V.	Heraldik - Wappenkunde - Hausmarken	Seite 631
V.1	Dr. Ulf Korn: Einführung in die Heraldik (Nachschrift des Vortrags von Dr. B. Krabbe)	Seite 631
VI.	Mitteilungen	Seite 641
VI.1	Mitgliederbeitrag 1992	Seite 641
VI.2	Termin der nächsten Mitgliederversammlung	Seite 641
VI.3	Veränderungen der Mitgliederliste	Seite 641
VI.4	Termine unserer Nachbarvereine	Seite 643
VI.5	Preisliste EBFF und EBAL	Seite 643
VI.6	Alphabetische Kirchenbuchregister Emlichheim, Laar, Uelsen und Wilsum	Seite 644
VI.7	Nachtrag	Seite 644
VI.8	Anschrift und Öffnungszeiten unserer Fachstelle	Seite 644
VI.9	Protokoll der 19. Mitgliederversammlung (von Dr. Bernhard Krabbe)	Seite 645

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author details the various methods used to collect and analyze the data. This includes both manual and automated processes. The goal is to ensure that the information is both reliable and up-to-date.

The third part of the report focuses on the results of the analysis. It shows a clear upward trend in the data over the period covered. This indicates that the current strategy is effective and should be continued.

Finally, the document concludes with a series of recommendations for future actions. These include further refining the data collection process and exploring new opportunities for growth. The author expresses confidence in the team's ability to achieve these goals.

(

)

I. Genealogische Artikel

I.1 Stammfolge PRANGER zu Klein- und Groß-Stavern a.d.Hümmling

- I. Johann tom Pranger urk.1534,1536,1557
Erbe zu Kl.Stavern
- II. Abel Pranger urk.1560,1562
Erbe zu Kl.Stavern
- III. Albert Pranger urk.1638 in der Kriegsschädenliste/Hümmling
Erbe zu Kl.Stavern Kinder: IV, 1-3
- IV,1 Hermann Pranger
* Kl.Stavern + Gr.Stavern 17.2.1669 tot
∞ ca 1640
Emerentiane NN
* + Gr.Stavern 17.2.1669 tot
Kinder: V, 1-5
- IV,2 Abel Pranger
* Kl.Stavern + Kl.Stavern 7. 2.1674
∞ ca 1640
Margaretha NN
* + Kl.Stavern 23.11.1663 tot
Kinder: V, 6-7
- IV,3 Gerhard Pranger
* + Werpeloh 5. 1.1669
- V,1 Columbine Pranger
* Gr.Stavern + Brunefort nach 1676
∞ Sögel 22.9.1665 Disp.Blutsverw.
Albertus Brunefort (So.von Gerhard Brunefort,Müller zu Brunefort
und Tecla Albers)
* Brunefort + Brunefort nach 1676 Kinder
- V,2 Immeke Prangen
* Gr.Stavern + Gr.Stavern 10.12.1672
∞ Sögel 21.11.1662
Johann Wilckens
* Gr.Stavern + Gr.Stavern nach 1678 Kinder
- V,3 Gesina Pranger
* Gr.Stavern +
∞ Sögel 12.2.1669 Dimiss.ex Rosenwinkel
Albert Reiners
* +
- V,4 Albert Pranger
* Gr.Stavern +
∞ Berssen/Sögel 25.11.1674
Temmeke Wubben (So.vom Jois Wubben und Geseke)
* Gr.Berssen +
- V,5 Johann Pranger
* Gr.Stavern + Gr.Stavern 28.8.1682
I.∞ Sögel vor 1661
Susanna NN.
* + Gr.Stavern 15.12.1576 Kinder: VI,1-7
II.∞ Sögel 28.5.1678
Katharina Schulten (To.von Henric Schulten zu Hiltern u.Gebbara)
* Hiltern + Gr.Stavern

- V,6 Albert Pranger
 * Kl.Stavern + Kl.Stavern 24. 6.1681
 @ Sögel 23.11.1663
 Agnatis Lucretia Schrapper (To.von Hermann Schrapper u.Margaretha)
 * Wahn + Kl.Stavern
- V,7 Wilkin Pranger
 * Kl.Stavern + Kl.Stavern 25.8.1691
 @ vor 1660
 Gebbeke NN
 * + Kl.Stavern Kinder: VI, 8-14
- VI,1 Hermann Pranger
 * Gr.Stavern 24. 1.1662 + Gr.Stavern
 @ Sögel 22.1.1686
 Tobe Robben (To .von Lubert Robben und Helena)
 * Bokeloh + Gr.Stavern Kinder: VII, 1-4
- VI,2 Catharina Pranger
 * Gr.Stavern 21. 4.1665 + Gr.Stavern 12. 7.1668
- VI,3 Albert Pranger
 * Gr.Stavern 28. 9.1666 +
- VI,4 Tecla Pranger
 * Gr.Stavern 22.10.1669 + Gr.Stavern 8.11.1669
- VI,5 Johann Pranger
 * Gr.Stavern 8. 2.1671 +
- VI,6 Gerhar Pranger
 * Gr.Stavern 26. 5.1675 + Gr.Stavern 21.8.1675
- VI,7 Theodor Pranger
 * Gr.Stavern 26. 5.1675 + Gr.Stavern 19.7.1675
- VI,8 Abel Pranger
 * Kl.Stavern + Kl.Stavern 22. 5.1701
 @ Sögel 7.11.1682
 Lucretia Eissing (To.von Lubert Eissing und Temmeke)
 * Gr.Stavern + Kl.Stavern 14. 4.1719 Kinder: VII,5-12
- VI,9 Engelbert Pranger
 * Kl.Stavern 27. 3.1663 +
- VI.10 Gebbara Pranger
 * Kl.Stavern 12. 9.1664 + Dütke 7. 4.1723
 @ Sögel 5. 4.1687
 Gerd Schriever (So.von Jois Schriever @ Lathen 17.11.1652 Gebba Schnyders)
 * Dütke + Dütke 4. 9.1927 Kinder
- VI,11 Katharina Pranger
 * Kl.Stavern + Wahn 21. 3.1707
 @ Sögel 6. 7.1681
 Bernhard Mönnich
 * Wahn + Wahn 20. 4.1703 Kinder
- VI,12 Wilke Pranger
 * Kl.Stavern +
 @ Sögel 9.11.1683
 Ricarda Tholen (To.von Heinrich Tholen und Gesina)
 * Gr.Stavern

- VI,13 Anna Pranger
 * Kl.Stavern + Wahn
 ∞ Sögel 15. 5.1674
 Johann Eilers (So.von Nicolaus Eilers und Thecla)
 * Wahn + Wahn Kinder
- VI,14 Margaretha Prangen
 * Kl.Stavern + Gr.Stavern 19. 3.1694
 ∞ Sögel 17.11.1678
 Johann Eissing (So.von Lubert Eissing und Temmeke)
 * Gr.Stavern + Gr.Stavern 9. 2.1711 Kinder
- VII,1 Susanna Pranger
 * Gr.Stavern 7. 9.1687 + Gr.Stavern 1694 tot
- VII,2 Helena Pranger
 * Gr.Stavern 30.11.1689 + Gr.Stavern 16. 2.1747
 ∞ Sögel 6.11.1714
 Bernhard Konen gt.Pranger (So.v.Conrad Konen und Catharina)
 * Kl.Stavern 18.10.1689 + Gr.Stavern nach 1749 Kinder: VIII,1-7
- VII,3 Susanna Pranger
 * Gr.Stavern 7. 3.1694 +
- VII,4 Talke Pranger
 * Gr.Stavern 6.10.1728 +
- VII,5 Genoveva Pranger
 * Kl.Stavern 12. 3.1685 + Kl.Stavern
 ∞ Sögel 23.11.1706 Dimission Berge
 Heinrich Cordes gt.Pranger
 * Berge + Kl.Stavern Kinder: VIII,8-15
- VII,6 Lubertus Pranger
 * Kl.Stavern 3.11.1686 + Kl.Stavern nach 1749
 ∞ Sögel 8.11.1718
 Gesina Brunefort (To.von Gerhard Brunefort u. Emerentia Rensen)
 * Kl.Stavern 17.6.1698 + Kl.Stavern 16.4.1772 Kinder: VIII,16-23
- VII,7 Lucretia Pranger
 * Kl.Stavern 10. 8.1688 + Sögel nach 1728
 ∞ Sögel 7.11.1719 Dispens Blutsverw. 3^o
 Eberhard Hemmen (So.von Eberhard Hemmen +Kl.Stavern 26.6.1693)
 * Kl.Stavern + Sögel 14.2.1744
- VII,8 Wilkinus Pranger
 * Kl.Stavern 30. 4.1690 + Kl.Stavern 11. 9.1694
- VII,9 Abel Pranger
 * Kl.Stavern 25. 2.1692 + Kl.Stavern 19. 2.1693
- VII,10 Catharina Margrete Pranger
 * Kl.Stavern 1. 4.1694 +
- VII,11 Wilhelm Pranger
 * Kl.Stavern 30. 6.1697 +
 ∞ Sögel 10. 1.1718 Dispens Blutsverw. 4^o
 Anna Timpen (To.von Gerhard Timpen und Gebke Deymann)
 Witwe von Hermann Schweres
 * Kl.Stavern 22. 7.1681 +
- VII,12 Abel Pranger
 * Kl.Stavern 2. 8.1699 + Kl.Stavern 14. 5.1700

- VIII,1 Hermann Pranger
* Gr.Stavern 13.11.1715 + Gr.Stavern 1730 tot
- VIII,2 Johann Engelbert Pranger
* Gr.Stavern 30. 3.1718 + Gr.Stavern 16. 1.1787
∞ Sögel 1741
Maria Thecla Konen (To.von Johann Konen und Anna Elisabeth
Volmaring)
* Sprakel 29.12.1725 + Gr.Stavern 18. 2.1788 Kinder:IX,1-5
- VIII,3 Tobe Pranger
* Gr.Stavern 16. 4.1721 +
- VIII,4 Christian Pranger
* Gr.Stavern 2. 3.1723 +
- VIII,5 Bernhard Pranger
* Gr.Stavern 7. 2.1725 +
- VIII,6 Margaretha Pranger
* Gr.Stavern 22. 4.1728 +
- VIII,7 Hermann Pranger Heuermann zu Gr.Berssen
* Gr.Stavern 4. 2.1730 + Gr.Berssen
∞ Gr.Berssen 2.12.1754
Helene Langen (To.von Bernhard Langen und Adelheid)
* Gr.Berssen 26. 2.1728 + Gr.Berssen Kinder:IX,6
- VIII,8 Abel Pranger (Vorkind)
* Kl.Stavern 2.11.1706 + Kl.Stavern 21.4.1710
- VIII,9 Henric Pranger
* Kl.Stavern 28. 1.1710 +
- VIII,10 Abel Pranger gt.Rolefs
* Kl.Stavern 26. 3.1714 + Kl.Stavern
∞ Sögel 1743
Gesina Rolefs (To.von Johann Rolefs und Regina Arens)
* Kl.Stavern 20. 1.1717 + Kl.Stavern Kinder: Rolefs
- VIII,11 Anna Maria Pranger
* Kl.Stavern 14. 5.1717 + Brunefort 8. 7.1783
∞ Sögel 1743
Gerhard Heinrich Brunefort (So.von Henric Rensen gt.Brunefort
und Phenenna Brunefort)
* Brunefort 22. 1.1716 + Brunefort 22. 3.1779 Kinder
- VIII,12 Wilhelm Pranger
* Kl.Stavern 30. 8.1718 +
- VIII,13 Anna Maria Catharina Pranger
* Kl.Stavern 25. 4.1721 +
- VIII,14 Johann Wilhelm Pranger
* Kl.Stavern 5. 7.1723 +
- VIII,15 Lucretia Pranger
* Kl.Stavern 10. 6.1728 +
- VIII,16 Lucretia Pranger
* Kl.Stavern 2.11.1719 + Kl.Stavern 1729 tot
- VIII,17 Abel Pranger Beerbter zu Klein Stavern
* Kl.Stavern 27. 4.1721 + Kl.Stavern 4.11.1796
∞ Sögel 1754
Anna Mödden (To.von Johann Mödden und Thaleke Behnen)
* Kl.Stavern 8. 7.1723 + Kl.Stavern 2.7.1810 Kinder: IX,7-9

- VIII,18 Gerhard Heinrich Pranger Kötter zu Werpeloh
 * Kl.Stavern 16. 9.1723 + Werpeloh 7.12.1809
 ∞ Sögel 26.11.1766
 Angela Kösters (To.von Joh.Gottfried Kösters und Maria
 Margaretha Niemann)
 * Sögel 1739 + Werpeloh 1.2.1800 Kinder: IX,10-1
- VIII,19 Wilhelm Pranger
 * Kl.Stavern 18.11.1725 + Kl.Stavern
- VIII,20 Emerentiane Pranger
 * Kl.Stavern 26.5.1729 + Kl.Stavern 1765
 ∞ Sögel 1757
 Johann Mödden (So.von Johann Mödden und Zhaleke Behnen)
 * Kl.Stavern 20.8.1729 + Kl.Stavern 29.5.1776 Kinder
 Er 2.Ehe
 ∞ Sögel 25.11.1765
 Anna NieStefens
 * 1743 + Kl.Stavern 11.4.1803 Kinder
- VIII,21 Lucretia Pranger(Zwilling)
 * Kl.Stavern 26.5.1729 + Kl.Stavern 1749 tot
- VIII,22 Anna Gesina Pranger
 * Kl.Stavern 12.11.1731 + Wahn 15. 1.1800
 ∞ Sögel ca 1750
 Hermann Küven Beerbter in Wahn (So.von Heinrich Küven und
 Gebina)
 * Wahn 29.3.1731 + Wahn 2. 5.1788 Kinder
- VIII,23 Johann Gerhard Pranger
 Kl.Stavern 14. 8.1742 + Kl.Stavern 12.12.1798
 ∞ Sögel 14.11.1780
 Susanne Göken (To.von Gerhard Göken und Elisabeth Stevens)
 * Wahn 1750 + Kl.Stavern 15.2.1825 Kinder: IX,20
- IX,1 Bernhard Heinrich Pranger Ackermann zu Gr.Stavern
 * Gr.Stavern 29. 7.1742 + Gr.Stavern 20. 3.1804
 ∞ Tinnen 1771
 Anna Kaspers (To.von Engelbert Kollmann und Anna Kaspers)
 * Tinnen 1741 + Gr.Stavern 20.4.1817 Kinder: X,1-2
- IX,2 Johann Hermann Pranger Ackersmann in Gr.Berssen
 * Gr.Stavern 6.9.1744 + Gr.Berssen
 ∞ Gr.Berssen vor 1777
 Christine Feldhaus
 * Gr.Berssen 1755 + Spahn 22.7.1793 Kinder: X,3-5
- IX,3 Engelbert Pranger
 * Gr.Stavern 10. 8.1747 + Sögel 8.9.1812
 I. ∞ Sögel 21.11.1776
 Thecla Eilers gt.Gerbers
 * 1750 + Sögel 22.2.1800 Kinder: X,6-8
 II. ∞ Sögel 13. 1.1801
 Maria Angela Meyer (To.von Fritz Meyer,Heuermann zu Oldendorf/
 Lastrup und Angela Wolke)
 * Oldendorf 1776 + Sögel 13.4.1841 Kinder: X,9-12
- IX,4 Johann Pranger
 * Gr.Stavern 16. 8.1749 + Gr.Stavern 1751
- IX,5 Johann Pranger Einheirat in Sögel,Ulmenstr.24
 * Gr.Stavern 23. 3.1751 + Sögel 29.12.1795
 ∞ Sögel 18. 2.1781
 Margaretha Lücken (To.von Wilcke Lücken und Maria Elis.Volmaring)
 * Sögel 1753 + Sögel 18.10.1835 Kinder: X,13-19

- IX,6 Gerhard Pranger Heuermann zu Gr.Stavern
 * Gr.Berssen 1766 + Gr.Stavern 1.2.1820
 ∞ vor 1792
 Maria Adelheid Wiegmann (To.von Eilard Wiegmann und Maria Wehldreyer, Heuerleute in Hülsen)
 * Hülsen/Haselünne 1758 + Gr.Stavern 15.3.1825 Kinder: X,20-24
- IX,7 Lubertus Pranger Beerbter zu Klein Stavern
 * Kl.Stavern 22. 9.1755 + Kl.Stavern 21. 9.1791
 ∞ Sögel 9. 2.1783
 Emerentiane Lammers (To.von Lambert Lammers, Mühlenmeister zu Hüven und Anna Margartha Schniederjans)
 * Hüven 1760 + Kl.Stavern 22.12.1825 Kinder: X,25-26
 Sie 2.Ehe
 ∞ Sögel 9. 2.1792
 Johann Gerhard Henric Timpen gt.Prangen (So.von Gerhard Timpen, Beerbter Kl.Stavern u.Adelh.Knelanger)
 * Kl.Stavern 31. 3.1747 + Kl.Stavern 9. 6.1811 Kinder
- IX,8 Johann Hermann Pranger Heuerling in Klein Stavern
 * Kl.Stavern 20. 3.1763 + Kl.Stavern 9. 4.1839
 ∞ Sögel 20. 2.1792
 Anna Maria Deymann (To.von Gerhard Deymann, Beerbter zu Kl.Stavern und Helena Timpen)
 * Kl.Stavern 8. 4.1764 + Kl.Stavern 20. 3.1820 Kinder: X,27-30
- IX,9 Anna Gesina Pranger
 * Kl.Stavern 29. 1.1769 + Kl.Stavern 18. 4.1834
 ∞ Sögel 24.11.1793
 Johann Bernhard Schomaker Kötter zu Kl.Stavern (So.von Johann Henrich Deymann gt.Schomaker und Venne Adelheid Schomaker)
 * Kl.Stavern 9. 8.1760 + Kl.Stavern Kinder
- IX,10 Christian Pranger Kötter in Werpeloh, Heuermann in Sprakel
 * Werpeloh 18.9.1766(Vorkind)+Werpeloh 3.12.1839
 I. ∞ Sögel 20.1.1788
 Maria Büter (To.von Cord Büter und Christina Jansen)
 * Sprakel + Werpeloh 1797 tot Kinder: X,31-35
 II. ∞ Sögel 28. 5.1797
 Catharina Rüters (To.von Heinrich Rüters und Anna Cath. Blancke)
 * Wahn 24. 1.1760 + Werpeloh 24.2.1832 Kinder: X,36
- IX,11 Johann Heinrich Pranger
 * Werpeloh 9. 8.1770 +
- IX,12 Johann Gerhard Pranger
 * Werpeloh 17. 8.1771 +
 ∞ Sögel 28. 3.1794
 Gesine Catharine Mormann
 * +
- IX,13 Henricus Pranger
 * Werpeloh 19.10.1773 + Werpeloh 1780 tot
- IX,14 Adelheid Pranger
 * Werpeloh 9. 2.1775 + Werpeloh 15. 3.1781
- IX,15 Gerhard Pranger
 * Werpeloh 1777 + Werpeloh 28. 2.1781
- IX,16 Anna Margaretha Pranger
 * Werpeloh 28. 2.1778 + Werpeloh 7. 4.1781

- IX,17 Henricus Pranger
* Werpeloh 4. 6.1780 +
- IX,18 Anna Adelheid Pranger
* Werpeloh 3. 1.1783 +
- IX,19 Anna Margaretha Pranger
* Werpeloh 31. 3.1786 + Werpeloh 21.11.1865
∞ Sögel 8. 5.1813
Stephan Geers Kötter zu Werpeloh (So.von Heinrich Geers und
Helene Schmitz gt.Schumacher)
* Werpeloh 1785 + Werpeloh 25. 3.1848 Kinder
- IX,20 Johann Lubert Pranger Ackers- und Heuermann zu Kl.Stavern
* Wahn 9.12.1781 + Kl.Stavern 8.10.1856
∞ 1809
Anna Adelheid Büter (To.von Joh.Gerh.Büter u.Anna Maria Berenzen)
* 1779 + Kl.Stavern 26.2.1872 Kinder: X,37-41
- X,1 Engelbert Pranger 1/2 Beerbter zu Gr.Stavern Haus 15
* Gr.Stavern 24. 2.1773 + Gr.Stavern 17.10.1851
I.∞ Sögel 23.11.1794
Margaretha Adelheid Ficker (To.von Johann Bernhard Ficker und
Maria Adelheid Sanders)
* Gr.Stavern 8.7.1771 + Gr.Stavern 9.1.1813 Kinder:XI,1-4
II.∞ Sögel 20. 2.1816
Margaretha Benten (To.von Johann Benten und Elisabeth Westermann)
* Ostenwalde 1768 + Gr.Stavern 4. 7.1838
- X,2 Johann Bernhard Pranger Kötter zu Sögel
* Gr.Stavern 31. 1.1775 + Sögel 21. 8.1826
∞ Sögel 7.11.1802
Maria Elisabeth Korten (To.von Theodor Korten und Elisabeth
Brinkmann)
* Eisten 1763 + Sögel 30. 5.1840 Kinder:XI,5-6
- X,3 Johann Hermann Pranger Maurer und Heuermann zu Sögel
* Gr.Berssen 1787 + Sögel 12. 5.1850
∞ Sögel 7. 4.1818
Maria Gesine Margaretha Beckering, Witwe von Johann Hermann
Langen (To.von Lambert Beckering u.Thecla Middendor)
* Sögel 23. 6.1787 + Sögel 25.2.1835 Kinder:XI,7-10
- X,4 Johann Wilhelm Pranger Taufpate in Sögel 1808,1822,1831
* Gr.Berssen +
- X,5 Johann Pranger Kötter zu Spahn
* Gr.Berssen 1779 + Spahn 26.6.1809 30 Jahre
∞ Sögel 11.11.1806
Walburga Mennemann (To.von Johann Bernhard Mennemann,Kötter zu
Spahn und Gertrud Wewers)
* Spahn . .1777 + Spahn 7. 7.1843 Kinder: XI,11
Sie 2.Ehe
∞ Sögel 24. 5.1814
Wilhelm Albers (So.von Albert Albers und Christine Kleymann)
* Ostenwalde 1775 + Spahn 9. 5.1827
- X,6 Johann Theodor Pranger Heuermann zu Gr.Berssen
* Gr.Stavern 16. 1.1778 + Gr.Berssen
∞ vor 1814
Margaretha Elisabeth Wester
* + Gr.Berssen Kinder: XI,12
- X,7 Thecla Pranger
* Gr.Stavern 21. 1.1781 +

- X,8 Engelbert Pranger
 * Gr.Stavern 28. 7.1785 +
 @
 Gesina Rensen
 * + Kind: XI,13
- X,9 Hermann Heinrich Pranger
 * Sögel 20.11.1807 + Sögel 30. 4.1804
- X,10 Johann Heinrich Pranger Heuermann zu Sögel
 * Sögel 24. 7.1804 +
 @ Sögel 15. 5.1832
 Maria Eckelhoff (To.von Johann Eckelhoff und Margaretha Brümmer)
 * Bergham/Meppen 1791 + Sögel 9. 2.1859 Kinder:XI,15-16
 Er hatte vor seiner Ehe eine illegitime Tochter mit
 Elisabeth Middendorf
 * + Kind: XI,14
- X,11 Gerhard Heinrich Pranger
 * Sögel 31.12.1805 + Sögel 17. 3.1806
- X,12 Hermann Heinrich Pranger
 * Sögel 3.10.1810 +
 @ Haren 9.1847
 Maria Anna Grüter
 * Landegge +
- X,13 Maria Elisabeth Pranger
 * Sögel 17. 5.1782 + Sögel 1793 tot
- X,14 Johann Engelbert Pranger
 * Sögel 16.10.1784 +
- X,15 Wilhelm Pranger
 * Sögel 5. 6.1787 +
- X,16 Hermann Anton Pranger Eigner, Sögel, Ulmenstr.24
 * Sögel 27. 6.1789 + Sögel 25.12.1861
 @ Sögel 23.11.1819
 Anna Helena Brümmer (To.von Bernhard Anton Brümmer und Anna
 Adelheid Olliges)
 * Wahn 17.10.1791 + Sögel 19. 6.1862 Kinder:XI, 17-21
- X,17 Lucas Pranger Ackersmann in Sögel
 * Sögel 22. 9.1791 + Sögel 1832 tot
 @ Sögel 16.11.1819
 Anna Margaretha Thormann (To.von Joseph Thormann, Ackersmann
 in Ahlen und Lucia Ahlers)
 * Ahlen/Steinbild 1796 + Sögel 5. 5.1866 Kinder:XI, 22-24
 Sie 2.Ehe
 @ Sögel 3. 7.1832
 Wilhelm Hasskamp (So.von Johann Hasskamp, Kötter zu Wippingen
 und Maria Kucks)
 * Wippingen + Sögel
- X,18 Maria Elisabeth Pranger
 * Sögel 1. 8.1827 +

- X,19 Maria Thecla Pranger
 * Sögel 20. 5.1796 + Sögel 25. 6.1796
- X,20 Maria Helena Pranger
 * Gr.Stavern 1792 + Gr.Stavern 2. 8.1865
 ∞ Sögel 15. 5.1821
 Lucas Krömer (So.von Libertus Krömer, Heuermann zu Hüven und
 Helena Kohnen)
 * Hüven 1793 + Gr.Stavern Kinder: 7
- X,21 Hermann Bernhard Pranger Heuermann zu ^westerlohmühle 1821
 * Gr.Stavern 26.11.1795 +
- X,22 Gerhard Hermann Pranger
 * Gr.Stavern 11. 3.1798 + Gr.Stavern 27. 5.1799
- X,23 Gerhard Hermann Pranger
 * Gr.Stavern 18. 3.1800 +
- X,24 Anna Maria Pranger
 * Gr.Stavern 21. 9.1806 +
- X,25 Johann Heinrich Pranger
 * Kl.Stavern 3. 5.1784 + Kl.Stavern 30. 6.1787
- X,26 Anna Margaretha Pranger Berbte zu Kl.Stavern
 * Kl.Stavern 17.12.1788 + Kl.Stavern 9. 2.1840
 ∞ Sögel, Proclamation 18. 2.1811
 Johann Hermann Wilken gt.Pranger (So.von Johann ^Hermann Wilken
 und Maria Hemmen)
 * Gr.Berssen 1778 + Kl.Stavern 16.4.1843 Kinder:XI,25-32
- X,27 Johann Gerhard Pranger Heuermann zu Kl.Stavern
 * Kl.Stavern 24.12.1792 + Kl.Stavern 22. 9.1863
 ∞ Bokeloh 9.1833
 Maria Helene Bahrenkamp (To.von Hermann Bahrenkamp, Eigner zu
 Lehrte und Helene Tegeers gt.Feyder)
 * Lehrte 1805 + Kl.Stavern 29. 7.1863 Kinder:XI,33-36
- X,28 Anna Hekena Pranger
 * Kl.Stavern 1. 9.1796 + Gr.Stavern 5. 9.1848
 ∞
 Johann Wilken (So.von Johann Hermann Wilken und Anna Catharina
 Gerbers) Kötter zu Gr.Stavern
 * Apeldorn 1785 + Gr.Stavern 31. 3.1850 Kinder
- X,29 Johann Hermann Pranger ledig
 * Kl.Stavern 1. 5.1800 + Kl.Stavern 20. 3.1850
- X,30 Anna Thecla Pranger
 * Kl.Stavern 23. 9.1804 + Kl.Stavern 14. 9.1844
 I. ∞ Sögel 15. 5.1832
 Johann Gerhard Sanders Lehrer zu Kl.Stavern (So.von Alexander
 Sanders und Gesine Behnen)
 * Kl.Stavern 5. 2.1794 + Kl.Stavern 18. 3.1834 Kinder:XI, 37
 II. ∞ Sögel 25.11.1837 Dispens Blutsverw. 3^o
 Lambert Timpen gt.Pranger (So.von Gerhard Timpen und Emerentiane
 Lammers, verwitwete Pranger)
 * Kl.Stavern 14.12.1792 + Kl.Stavern 2.11.1860 Kinder:XI,38-4C

- X,31 Christine Pranger
* Sprakel 11.10.1788 + Sprakel . .1792
- X,32 Anna Susanna Pranger
* Sprakel 18. 7.1790 +
- X,33 Christina Pranger
* Werpeloh 17. 6.1792 + Werpeloh 3. 5.1836
∞ Sögel 12. 2.1822
Bernhard Heinrich Konken Kötter zu Werpeloh (So.von Gerhard
Konken,Kötter zu Varenrode/Plantlünne
und Anna Bernzen)
* Plantlünne 1793 + Werpeloh nach 1848 Kinder
Er 2.Ehe
∞ Sögel 4.10.1836
Walburgis Deters
* Lorup . .1796 + Werpeloh
- X,34 Angela Pranger
* Werpeloh . .1793 + Spahn 21. 7.1842
illegitimen Shn mit
Johann Bernhard Möhlenkamp(So.v.Hermann Möhlenkamp u.Lucia Bunning
* Sögel . .1776 + Sögel 2. 3.1819 Kind: XI, 41
- X,35 Gerhard Pranger
* Werpeloh 2. 9.1795 +
- X,36 Maria Anna Pranger
* Werpeloh 9. 5.1800 +
- X,37 Anna Maria Pranger
* Kl.Stavern 15. 10.1810 + Kl.Stavern nach 1972
∞ Sögel 28. 1.1945
Johann Gerhard Sanders , Witwer der Maria Elisabeth Leggedör
und der Angela Baalman.(So.von Fried-
rich Sanders und Catharina Deymann)
* Kl.Stavern 26. 4.1795 + Kl.Stavern nach 1862
- X,38 Johann Gerhard Pranger
* Kl.Stavern 1. 3.1813 + Kl.Stavern 1832 tot
- X,39 Johann Hermann Pranger
* Kl.Stavern 17. 3.1816 + Kl.Stavern 28. 4.1817
- X,40 Anna Helena Pranger
* Kl.Stavern 3. 7.1818 + Kl.Stavern
∞ Sögel 7. 7.1846 Dispens Blutsverw. 4°
Hermann Anton Mödden Heuermann zu Kl.Stavern
(So.von Johann Mödden, Beerbter zu Kl.
Stavern und Regina Schweers)
* Kl.Stavern 5. 1.1810 + Kl.Stavern Kinder
- X,41 Johann Hermann Pranger
* Kl.Stavern 10. 1.1825 +

- XI,1 Anna Adelheid Pranger
* Gr.Stavern 11. 2.1797 + Gr.Stavern 17. 4.1802
- XI,2 Bernhard Heinrich Pranger 1/2 Beerbter zu Gr.Stavern
* Gr.Stavern 13. 4.1801 + Gr.Stavern
I. ♂ Sögel 21. 6.1831
Anna Maria Fickers (To.von Gerhard Heinrich Fickers und Anna
Gesina Wessels)
* Gr.Stavern 17. 9.1809 + Gr.Stavern 28.9.1834 Kinder: XII,1-2
II. ♂ Sögel 17. 2.1835
Helena Catharina Schnieders Witwe des Johann Bernzen in Gr.Bersse:
(To.von Hermann Gerhard Schniedres und
Anna Margaretha Behnen)
* Lähden . .1810 + Gr.Stavern Kinder:XII,3-10
- XI,3 Johann Bernhard Pranger 1/2 Beerbter zu Gr.Stavern
* Gr.Stavern 21.10.1804 + Gr.Stavern 1. 3.1884
♂ Sögel 30. 4.1850
Maria Gesina Feldmann (To.von Bernhard Rolfes und Catharina
Feldmann, Beerbte zu Gr.Berssen)
* Gr.Berssen . .1820 + Gr.Stavern 10. 8.1885 Kinder:XII,11-12
- XI,4 Johann Hermann Pranger
* Gr.Stavern 31.12.1810 + Gr.Stavern 24.11.1811
- XI,5 Anna Elisabeth Pranger Haushälterin zu Sögel
* Eisten 9. 6.1804 + Kind: XII,13
- XI,6 Maria Tecla Pranger
* Eisten 6. 8.1808 + Sögel 31.10.1813
- XI,7 Anna Christina Pranger
* Sögel 15. 1.1819 + nach 1832
- XI,8 Hermann Anton Pranger
* Sögel 18.12.1822 + Sögel 23.6.1849 ledig
- XI,9 Margaretha Elisabeth Pranger
* Sögel 26. 1.1826 + Sögel 1832 tot
- XI,10 Anna Margaretha Pranger
* Sögel 17.11.1828 + nach 1832
- XI,11 Gertrud Pranger
* Spahn 7. 1.1808 + Spahn 26. 1.1837
♂ Sögel 23. 9.1828
Johann Lambert Dröge Kötter zu Spahn
(So.von Lubbert Dröge,Beerbter zu Lahn
und Maria Eilers)
* Lahn 1805 + Spahn 9.11.1838 Kinder
- XI,12 Anna Adelheid Pranger
* Gr.Berssen . .1814 + Kl.Stavern 26. 7.1838
- XI,13 Helene Pranger
* Gr.Stavern +
♂ Gr.Berssen 23. 4.1823
Bastlius Bernsen
* +

- I,1 Anna Adelheid Pranger
* Gr.Stavern 11. 2.1797 + Gr.Stavern 17. 4.1802
- I,2 Bernhard Heinrich Pranger 1/2 Beerbter zu Gr.Stavern
* Gr.Stavern 13. 4.1801 + Gr.Stavern
I.∞ Sögel 21. 6.1831
Anna Maria Fickers (To.von Gerhard Heinrich Fickers und Anna
Gesina Wessels)
* Gr.Stavern 17. 9.1809 + Gr.Stavern 28.9.1834 Kinder: XII,1-2
II.∞ Sögel 17. 2.1835
Helena Catharina Schnieders Witwe des Johann Bernzen in Gr.Bersse:
(To.von Hermann Gerhard Schniedres un
Anna Margaretha Behnen)
* Lähden . .1810 + Gr.Stavern Kinder:XII,3-10
- II,3 Johann Bernhard Pranger 1/2 Beerbter zu Gr.Stavern
* Gr.Stavern 21.10.1804 + Gr.Stavern 1. 3.1884
∞ Sögel 30. 4.1850
Maria Gesina Feldmann (To.von Bernhard Rolfes und Catharina
Feldmann, Beerbte zu Gr.Berssen)
* Gr.Berssen . .1820 + Gr.Stavern 10. 8.1885 Kinder:XII,11-12
- II,4 Johann Hermann Pranger
* Gr.Stavern 31.12.1810 + Gr.Stavern 24.11.1811
- XI,5 Anna Elisabeth Pranger Haushälterin zu Sögel
* Eisten 9. 6.1804 + Kind: XII,13
- XI,6 Maria Tecla Pranger
* Eisten 6. 8.1808 + Sögel 31.10.1813
- XI,7 Anna Christina Pranger
* Sögel 15. 1.1819 + nach 1832
- XI,8 Hermann Anton Pranger
* Sögel 18.12.1822 + Sögel 23.6.1849 ledig
- XI,9 Margaretha Elisabeth Pranger
* Sögel 26. 1.1826 + Sögel 1832 tot
- XI,10 Anna Margaretha Pranger
* Sögel 17.11.1828 + nach 1832
- XI,11 Gertrud Pranger
* Spahn 7. 1.1808 + Spahn 26. 1.1837
∞ Sögel 23. 9.1828
Johann Lambert Dröge Kötter zu Spahn
(So.von Lubbert Dröge,Beerbter zu Lahn
und Maria Eilers)
* Lahn 1805 + Spahn 9.11.1838 Kinder
- XI,12 Anna Adelheid Pranger
* Gr.Berssen . .1814 + Kl.Stavern 26. 7.1838
- XI,13 Helene Pranger
* Gr.Stavern +
∞ Gr.Berssen 23. 4.1823
Bastlius Bernsen
* +

- XI,29 Johann Bernhard Pranger Beerbter zu Kl.Stavern
 * Kl.Stavern 12. 4.1821 + Kl.Stavern 24. 3.1847 ledig
- XI,30 Johann Lambert Pranger
 * Kl.Stavern 27.10.1823 +
- XI,31 Anna Maria Pranger
 * Kl.Stavern 26. 1.1827 +
- XI,32 Anna Adelheid Pranger Beerbte zu Kl.Stavern
 * Kl.Stavern 17. 9.1829 + Kl.Stavern 10.12.1871
 ∞
 Hermann Dierkes gt. Pranger (So.von Albert Dierkes, Beerbter zu
 Hüven und Anna Regina Bauer)
 * Hüven 1. 3.1841 + Kl.Stavern 12. 4.1903
 Er 2.Ehe
 ∞ Stavern 19.11.1872
 Henrica Konen (To.von Johann Bernhard Konen u.Maria Elis.Büter)
 * Apeldorn 27.10.1853 + Kl.Stavern 7.4.1892 Kinder:XII,19-26
- XI,33 Johann Bernhard Pranger Heuerling zu Kl.Stavern
 * Kl.Stavern 13. 6.1836 + Kl.Stavern 15. 4.1898
 ∞ Stavern 9. 2.1875
 Maria Gesina Kempen (To.von Johann Kempen aus Vinnen und Gesina
 Abels)
 * Vinnen 11. 4.1848 + Kl.Stavern 21. 6.1918 Kinder:XII,27-29
- XI,34 Johann Hermann Pranger Heuerling zu Kl.Stavern
 * Kl.Stavern 25. 9.1838 + Kl.Stavern
 ∞ 1867
 Maria Adelheid Sanders (To.von Alexander Sanders und Timothea
 Baalman)
 * Kl.Stavern 14. 2.1833 + Kl.Stavern 21.1.1876 Kinder:XII,30-32
- XI,35 Maria Helene Pranger
 * Kl.Stavern 10. 7.1841 + Wahn
 ∞ Stavern 2.10.1877
 Heinrich Ewers (So.von Johann Hermann Ewers und Helene Kleene)
 * Wahn 12.10.1836 + Wahn
- XI,36 Anna Maria Pranger
 * Kl.Stavern 22.10.1844 +
- XI,37 Anna Gesina Sanders
 * Kl.Stavern . .1833 + Kl.Stavern 26. 2.1834
- XI,38 Anna Maria Pranger
 * Kl.Stavern 29. 8.1838 + Kl.Stavern 26. 2.1858
- XI,39 Johann Gerhard Pranger
 * Kl.Stavern 31. 1.1841 +
- XI,40 Johann Hermann Pranger
 * Kl.Stavern 20. 6.1844 + Kl.Stavern 26. 9.1844
- XI,41 Bernhard Christian Pranger Ackersmann zu Werpeloh
 * Werpeloh 23. 1.1819 + Werpeloh
 ∞ Sögel 21.11.1843
 Christine Merten (To.von Bernhard Merten und Elisabeth Rensken)
 * Werpeloh 24.11.1812 + Kinder:XII,33-34

- II,1 Johann Bernhard Pranger
* Gr.Stavern 29. 8.1831 +
- II,2 Johann Gerhard Pranger
* Gr.Stavern 23. 9.1833 +
- II,3 Anna Maria Pranger
* Gr.Stavern 14.11.1835 +
- II,4 Anna Margaretha Pranger
* Gr.Stavern 25. 1.1838 +
- II,5 Johann Hermann Pranger
* Gr.Stavern 20. 3.1840 + Gr.Stavern 17. 1.1855
- II,6 Gerhard Heinrich Pranger 1858 nach Amerika ausgewandert
* Gr.Stavern 20. 8.1842 +
- II,7 Hermann Gerhard Pranger
* Gr.Stavern 14. 8.1845 +
- II,8 Johann Heinrich Pranger 1858 nach Amerika ausgewandert
* Gr.Stavern 13.12.1848 +
- II,9 Anna Adelheid Pranger
* Gr.Stavern 16.11.1851 + Gr.Stavern 22.11.1851
- II,10 Anna Adelheid Pranger
* Gr.Stavern 8. 7.1853 +
- II,11 Margaretha Pranger
* Gr.Stavern 2.10.1851 +
∞ Stavern 4. 6.1878
Bernhard Lammers (So.von Bernhard Lammers und Maria Hulsman)
* Sögel 29. 5.1853 +
- III,12 Maria Catharina Pranger
* Gr.Stavern 26. 1.1854 + Sögel 15. 5.1906
∞ Sögel 10. 8.1880
Hermann Heinrich Kathmann Sögel, Berssenerstr.3
(So.von Johann Kathmann und Anna
Helene Rolfes)
* Sögel 3. 9.1850 + Sögel 20.11.1905
- III,13 Bernhard Pranger
* Sögel 26. 5.1837 +
- III,14 Maria Helene Pranger
* Sögel 30.10.1864 + Sögel 27.12.1864
- III,15 Helene Pranger
* Sögel 9. 2.1866 + Meppen 1937
∞ 1898
Hermann Efken Müller auf Brunefort, dann auf der Herrenmühle
zu Meppen
* Gr.Stavern + Meppen 1927
- XII,16 Maria Gesina Pranger
* Sögel 4.10.1869 + Sögel 11. 2.1870

- XII,17 Maria Gesina Pranger
* Sögel 13. 7.1872 + Sögel 28. 3.1924
- XII,18 Hermann Anton Pranger Eigner zu Sögel, Ulmenstr.24
* Sögel 6. 6.1875 + Sögel 4. 1.1956
I.∞ Sögel . 6.1907
Margret Fuhler
* Eisten 20.10.1884 + Sögel 5.3.1920 Kinder:XIII,1-2
II.∞ Sögel .6.1924
Adelheid Brinkmann
* Sögel 29. 8.1890 + Sögel 4.3.1947 Kinder:XIII,3-4
- XII,19 Johann Bernhard Pranger
* Kl.Stavern 19.12.1873 + Kl.Stavern 5. 1.1951
∞ Stavern 12. 5.1903
Margaretha Lüken (To.von Hermann Lüken und Anna Bruns)
* Kl.Stavern 21. 7.1875 + Kl.Stavern 6.2.1957 Kinder:XIII,5-10
- XII,20 Johann August Pranger
* Kl.Stavern 18.11.1875 + Kl.Stavern 8.7.1878
- XII,21 Anna Adelheid Pranger
* Kl.Stavern 19. 8.1878 +
∞ Stavern 10. 5.1898
Johann Kohnen (So.von Conrad Kohnen und Adelheid Gerdes)
* Kl.Stavern 4. 8.1864 +
- XII,22 Anna Regina Pranger
* Kl.Stavern 13. 6.1881 + Kl.Stavern 3.10.1953
I.∞ Stavern 12. 5.1903
Johann Hermann Lüken (So.von Hermann Lüken und Anna Bruns)
* Kl.Stavern 19. 4.1865 + Kl.Stavern 1921 tot Kinder: 2
II.∞ 1921
Joseph Helder mann Landwirt
* 15. 9.1881 + Kl.Stavern 29. 1.1958 Kinder: 3
- XII,23 Johann Heinrich Pranger
* Kl.Stavern 28. 9.1884 + Kl.Stavern 30. 9.1915
- XII,24 Johann Hermann Pranger Beerbter zu Kl.Stavern
* Kl.Stavern 11.10.1887 + Kl.Stavern 3. 4.1946
∞ Stavern 24.10.1911
Anna Margaretha Heckmann (To.von Johann Heinrich Heckmann und
Maria Gesina Konen)
* Kl.Stavern 19. 3.1886 + Kl.Stavern 29.1.1973 Kinder:XIII,11-17
- XII,25 NN Pranger
* Kl.Stavern 8. 4.1891 + Kl.Stavern 8. 4.1891
- XII,26 NN Pranger
* Kl.Stavern 6. 4.1892 + Kl.Stavern 6. 4.1892
- XII,27 Johann Gerhard Pranger
* Kl.Stavern 13. 4.1880 +
∞ Stavern 7. 8.1906
Regina Lammers (To.von Albert Lammers und Euphemia Flint)
* Wahn 12. 9.1872 +

- XII,28 Johann Hermann Pranger
* Kl.Stavern 7. 9.1884 + Kl.Stavern 7. 3.1885
- XII,29 Anna Gesina Pranger
* Kl.Stavern 22.12.1888 + Kl.Stavern 1.11.1890
- XII,30 NN Pranger
* Kl.Stavern 19. 3.1868 + Kl.Stavern 18. 3.1868
- XII,31 Johann Gerhard Pranger
* Kl.Stavern 10. 1.1870 + Kl.Stavern 8. 7.1871
- XII,32 Johann Hermann Pranger
* Kl.Stavern 30. 4.1872 + Kl.Stavern 21. 3.1873
- XII,33 Angela Pranger
* Werpeloh 2.10.1844 +
- XII,34 Elisabeth Pranger
* Werpeloh 22. 2.1849 +
- XIII, 1 Johann Wilhelm Pranger Eigner zu Sögel, Ulmenstr.24
* Sögel 1. 2.1914 +
⊙ Sögel 22.10.1952
Anna Fischer
* Spahn 9. 7.1920 + Kinder:XIV,1-3
- XIII, 2 Margaretha Pranger
* Sögel 2. 6.1917 + Meppen 11. 4.1981
⊙ Sögel 1950
Johann Fabro
* Rottberg/Rhld 1.9.1900 + Meppen 17. 9.1977 Kinder: 3
- XIII, 3 Hermann-Josef Pranger Rektor zu Gr.Hesepe
* Sögel 25. 4.1926 +
⊙ Steinbild/Ems 30. 7.1956
Bernharda Honnigfort (To.von Heinrich Honnigfort, Lehrer
und Elisabeth Ganseforth)
* Steinbild 20. 5.1934 + Kinder:XIV,4-8
- XIII, 4 Maria Pranger Arztsekretärin zu Meppen
* Sögel 18.11.1927 +
- XIII, 5 Henrica Pranger
* Kl.Stavern 5. 7.1904 +
⊙ Stavern 25. 9.1934
Wilhelm Mödden
* Stavern 8. 5.1893 + Stavern 19. 4.1962 : Kinder: 3
- XIII, 6 Hermann Pranger Priesterweihe 15. 8.1932, Pastor zu Matgen-
dorf/Dekanat Rostock
* Kl.Stavern 14. 5.1906 = Stavern 22. 1.1945
- XIII, 7 Heinrich Pranger
* Kl.Stavern 17. 5.1908 + Kl.Stavern 4.10.1988
⊙ Stavern 25. 4.1950
Hermine Oldiges
* Apeldorn 9.10.1927 + Kinder:XIV,9-12

- XIII, 8 Maria Pranger
 * Kl.Stavern 25.11.1910 + Kl.Stavern 15. 6.1986
 @ Stavern 25.11.1936
 Bernhard Wübben
 * 17. 9.1897 + Kl.Stavern 3. 6.1986 Kinder: 5
- XIII, 9 Johann Josef Pranger im Kriege gefallen
 * Kl.Stavern 6.12.1913 + Stavern 1.2.1943
- XIII,10 Hermine Helene Pranger
 * Kl.Stavern 6. 7.1916 +
 @ Stavern 26.10.1948
 Johann Brunsen
 * Stavern 5. 8.1907 + Kind: 1
- XIII,11 Bernhard Heinrich Pranger Rechtsanwalt zu Papenburg
 * Kl.Stavern 17. 9.1912 + Papenburg 21. 2.1984
 @
 Gertrud Göcking
 * 18. 3.1924 + Papenburg 10.11.1979 Kinder: 2 Tö.
- XIII,12 Maria Pranger
 * Kl.Stavern 31. 8.1914 + Kl.Stavern 3. 7.1984
 @ Stavern 13. 7.1949
 Hermann Lüken
 * 28. 1.1911 +
- XIII,13 Johann Henrica Pranger
 * Kl.Stavern 18. 9.1916 +
- XIII,14 Heinrich Pranger
 * Kl.Stavern 6. 3.1919 +
 @ Stavern 19. 8.1953
 Anna Gesina Wilken
 * 6.10.1920 +
- XIII,15 Hermann Josef Pranger Landmesser zu Vechta
 * Kl.Stavern 6. 9.1921 +
 @ Cloppenburg 27. 7.1960
 Ursula Saalfeld
 * Grönheim +
- XIII,16 Josef Pranger
 * Kl.Stavern 22.11.1924 + vermißt Russland 8.9.1943
- XIII,17 Johann Pranger
 * Kl.Stavern 5. 1.1928 + Kl.Stavern 1. 8.1929

- XIV, 1 Hermann Josef Pranger Landwirt, Sögel, Ulmenstr.24
 x Sögel 22.10.1953 +
 @ Sögel 21.10.1982
 Maria Schrandt
 * Lorup 7. 6.1960 +
- XIV, 2 Helene Margaretha Adelheid Pranger Erzieherin
 * Sögel 30. 5.1955 +
 @
 Dieter Berg
 * Herford 24. 2.1955 +
- XIV, 3 Heinrich Wilhelm Pranger Krankenfahrer/DRK
 * Sögel 22. 8.1956 +
 @
 Marianne Robben
 * Heede 12. 9.1958 +
- XIV, 4 Norbert Pranger Kfm. Angestellter
 * Gr.Hesepe 11.12.1957 +
- XIV, 5 Andreas Heinrich Pranger Lehrer
 * Meppen 7.11.1959 +
- XIV, 6 Thomas Bernhard Pranger Sonderschullehrer
 * Meppen 7.11.1960 +
 @ Osnabrück 10.11.1989
 Silke Wiesenberg
 * Georgsmarienhütte 7. 5.1762 +
- XIV, 7 Stefanie Elisabeth Pranger Med.Techn.Ass.
 * Meppen 27. 7.1963 +
 @ Kämpfelbach/Baden 10. 9.1987
 Gerhard Bock
 * Sensburg/Ostpr. 8. 2.1958 +
- XIV, 8 Burkhard Johann Pranger
 * Meppen 30. 5.1967 +
- XIV, 9 Adelheid Pranger Krankenschwester zu Berlin
 * Kl.Stavern 7. 3.1951 +
 @ Stavern 27. 9.1975
 Jürgen Blanke
 * Bad Schandau 27. 2.1944 +
- XIV,10 Bernhard Pranger
 * Kl.Stavern 11.11.1952 +
 @ Stavern 21. 1.1977
 Agnes Büter
 * 19. 6.1955 +
- XIV,11 Regina Pranger
 * Kl.Stavern 18.10.1953 +
- XIV,12 Hermann Josef Pranger
 * Kl.Stavern 11. 5.1955 +
 @ Stavern 18. 9.1987
 Annegret Tiersing
 * 13. 3.1957 +
- Köln 14. 3.1990 Goldmann, Franz Joseph Goldmann, Dr.Theo Karl
 Stadtbibliothekar i.R. Veterinär-Direktor i.R.

I.2 Probleme bei der genealogischen Forschung

Wie schwierig und widersprechend bisweilen Nachforschungen von Ahnen sein können, soll am folgenden Beispiel demonstriert werden.

Nach dem Trauregister des Kirchenbuches der ev.-ref. Gemeinde Gildehaus heiraten am 14.01.1802 "Berend Kleine Somberg, Sohn der Ehl. Herm Kleine Somberg geb. Vogesgerds u. weil. Stiene Veltman, mit Janna Everman, Tochter der Ehel. Jan Everman und Ahle Kalter". Es geht nun darum, die Voreltern von Berend Kleine Somberg weiter zu verfolgen. Nach der o. a. Eintragung hat der Vater bei der Hochzeit noch gelebt, während die Mutter bereits gestorben ist. Die Todesanzeige vom Vater steht unter dem 27.01.1815. An diesem Tage, so liest man, stirbt "Herm Kleine Somberg, 80 Jahre alt, Sohn der Eltern Jan Rhoon und Gebbe Vogesgerds".

Berend Kleine Somberg stirbt am "8. September 1831 im Alter von 65 Jahren und 6 Monaten." Als Eltern werden genannt Herm Kleine Somberg und Stine Kleine Somberg. Anscheinend hat man hier die wahren Verhältnisse schon nicht mehr gewußt oder man hat sie bewußt wegen der Kompliziertheit verschwiegen; denn weder Herm noch Stiene sind von Geburt her Kleine Sombergs. Wie aus der obigen Heiratsurkunde hervorgeht, ist Herm geb. Vogesgerd, während Stiene geb. Veltman ist.

Herm soll 80 Jahre alt geworden sein. Offensichtlich waren es nur 79 Jahre. Im Geburtsregister steht nämlich: "18.01.1736 Vogtsgerds Jan ein Sohn Hermen gedoopt". Auch hier eine Unklarheit, heißt es doch in der Sterbeurkunde, daß die Eltern von Herm Jan Rhoon und Gebbe Vogtsgerds sind. Wie noch gezeigt wird, ist Jan Rhoon auf das Erbe Vogtsgerds eingeehelichtet und hat den Namen der Frau angenommen, wie es damals allgemein üblich war.

Gehen wir einmal auf das erste Vorkommen des Namen Vogtgerds oder Vooget Gerds in den Gildehauser Kirchenbücher zurück. Am 20.04.1698 wird Voogets Gerds Kind Gebbe getauft. Die hierzu gehörende Traueintragung findet man nicht. Am 02.03.1708 entdeckt man eine weitere für uns interessante Taufeintragung. An diesem Tage wird "Voogts Geerd of Landsink Jans Sohn Geerd" getauft. Dieser Geerd scheint früh verstorben zu sein. Er tritt später nicht wieder auf. Wichtig ist aber, daß der Vater Landsink Jan genannt wird. Tatsächlich finden wir im Mai 1706 eine Traueintragung von "Jan Lanshman en Aeel Meesters, weduwe van zal. Hermen Leve". Sonderbar nun wiederum, daß die Traueintragung von Hermen Leve und Aeel Meesters nicht verzeichnet ist. Dafür aber im Jahre 1697 - die genauen Daten werden in dieser Zeit noch nicht angegeben - die Trauung zwischen Hermen Hermsen und Aeel Meesters. Im nächsten Jahr, am 20.04.1698, wird Voogets Gerds Kind Gebbe getauft, wie oben bereits erwähnt. Damit tritt der Name, soweit ersichtlich, erstmalig auf. Es ist durchaus möglich und wird im folgenden angenommen, daß Gebbe ein Kind aus der Ehe Hermsen/Meesters ist und dieses Ehepaar, aus welchem Grunde auch immer, sich Vogtgerds genannt hat oder so genannt worden ist. Auch stirbt im Dez. 1705 Voogt Geerds Herm. Ein Kind von ihm wird noch einen Monat später geboren und am 13.01.1706 auf den Namen Hermken getauft. Ist es verwunderlich, daß die Witwe schon vier Monate später Jan Landsink heiratet, der den Namen Vogtsgerd annimmt, wie

ebenfalls oben schon vermerkt? Von allzu langer Dauer ist diese Ehe nicht. Im Mai 1716 vermeldet das Kirchenbuch: "Voogts Gerds Jans Frau gestorben". Sie starb offenbar an den Folgen einer Geburt im April 1716. 10 Jahre später, am 29.04.1726, starb auch ihr Mann Vogt Gerds Jan. Da sich letzterer in der Zwischenzeit nach dem Trauregister nicht wiederverheiratet hat, andererseits aber nach dem Taufregister schon am 10.03.1720 Vogtsgerds Jans Sohn Jan getauft wird, muß angenommen werden, daß inzwischen ein junges Paar auf Vogtgerds Erbe eingezogen ist. Wie erwähnt, ist 1698 Gebbe Vooget Gerds aus der Ehe Hermsen/Meesters getauft. Wir finden im März 1719 eine Traueintragung: "Jan Rho und Gebbe Hermsen". Alles spricht dafür, daß es sich hier um Gebbe Vooget Gerds handelt, die jetzt mit ihrem Mann das väterliche Erbe Vogesgerdts bewirtschaftet. Damit wäre auch gleichzeitig bestätigt, daß es mit den beim Tode von Herm Kleine Somberg aufgeführten Eltern, wie oben erwähnt, seine Richtigkeit hat.

Wie kommt das 1736 als Herm Vogtsgerds getaufte Kind zum späteren Namen Kleine Somberg? Seine spätere Frau, Stiene Veltman, heiratete am 29.11.1764 Berend Kleine Somberg und zieht damit auf das Erbe Kleine Somberg. Ihr Mann stirbt ein gutes halbes Jahr später, am 29.06.1765. Nun wird die Sache kritisch. Wann heiratet Stiene Veltman zum zweiten Mal? Wir finden in den darauf folgenden Jahren nur eine Eintragung: Am 22.04.1766 werden getraut "Hermen Jansen und Stiene Feldmans". Obwohl das "Veltman" hier mit "F" und mit "d" geschrieben wird, kann man davon ausgehen, daß es sich hier um Stiene Veltman, der Witwe von Berend Kleine Somberg, handelt. Es gibt viele Beispiele dafür, daß man es in jener Zeit mit der Namensschreibung nicht so genau nahm. Die Annahme, daß es sich bei dem Herm Jansen um den am 18.01.1736 geborenen Hermen Vogtsgerds handelt, ist schon problematischer. Mit letzter Sicherheit konnte diese Identität bislang nicht nachgewiesen werden. Es ist bezeichnend, daß in den letzten Jahren des 17. Jahrhunderts und in der ersten Hälfte des 18. Jahrhunderts in den Gildehauser Kirchenbüchern auffallend viele Namen Jansen und Hermsen auftreten. Es müssen sich hier wohl neue Namen nach dem Vornamen des Vaters gebildet haben, aus Herm wurde Hermsen, aus Gerd Gerdsen, aus Jan Jansen. Auch als genau 9 Monaten nach der Hochzeit von Herman Jansen mit Stiene Feldman, nämlich am 15.01.1767, der Sohn Berend Kleine Somberg, "Sohn von Jan Kleine Somberg", getauft wird, ist die Sache noch rätselhaft, da es ja eigentlich "Sohn von Herm Kleine Somberg" hätte heißen müssen. Auch stimmt das oben angegebene Alter beim Ableben von Berend Kleine Somberg im Jahre 1831 nicht genau. Der Pastor hat sich wiederum bei Berücksichtigung der angegebenen Monate genau um ein Jahr verrechnet. Erst die folgenden Eintragungen scheinen zu beweisen, daß die bisherigen Annahmen doch richtig sind. Es heißt nämlich: "Am 26.12.1768 ist Stiene Kleine Somberg alt 33 Jahre begraben". Sonderbar auch, daß hier der sonst übliche Hinweis fehlt, "Ehefrau von...". Die nächste wichtige Eintragung berichtet von der 2. Ehe des Herm Kleine Somberg: "Am 18.04.1769 ist Herm Kleine Somberg, Witwer von Stiene Veltman, mit Fenne Kuhrwense getraut". Nach einigen Jahren starb auch diese Frau und Herm Kleine Somberg

verheiratete sich zum 3. Mal am 08.11.1774 mit Gese Kleine Vennekotte.

Somit würde sich die Ahnentafel des anfangs genannten Berend Kleine Somberg mit allem Vorbehalt wie folgt ergeben:

- 1 Kleine Somberg, Berend
 - ~ Gildehaus 15.03.1767
 - † Gildehaus 08.09.1831, alt 65 Jahre u. 6 Mon.
 - ∞ Gildehaus 14.01.1802
 - mit Janna Everman
- 2 Kleine Somberg geb. Vogesgerds oder Vogtgerds, Hermen oder Herm
 - ~ Gildehaus 18.01.1736
 - † Gildehaus 27.01.1815, 80 Jahre alt
 - I ∞ II Gildehaus 22.04.1766
- 3 Veltman, Stiene
 - ~ Gildehaus 17.07.1735
 - # Gildehaus 26.12.1768, 33 Jahre alt
- 4 Rohe gen. Vogtgerds, Jan
 - † Gildehaus 25.04.1758
 - ∞ Gildehaus im März 1719
- 5 Hermsen gen. Vogtgerds, Gebbe
 - ~ Gildehaus 20.04.1698
- 6 Veltman, Evert
 - ~ Gildehaus 07.05.1695
 - † Bardel Ksp.Gildehaus 25.02.1774
 - ∞ Gildehaus 07.01.1725
- 7 Werning, Janna
- 10 Hermsen gen. Voogtgerds, Herm
 - κ Gildehaus Midwinter 1687
 - † Gildehaus im Dezember 1705
 - ∞ I Gildehaus im Jahre 1697
- 11 Meesters, Aeale
 - † Gildehaus im Mai 1716

Nachfahrentafel

Hermsen-Vogtgerds-Kleine Somberg

- | | |
|---|--|
| <p>I Hermsen gen. Voogtsgerd, Herm
 κ Gildehaus Midwinter 1687
 † Gildehaus im Dezember 1705
 ∞ I Gildehaus im Jahre 1697</p> | <p>Lanshman gen. Voogtsgerd, Jan
 † Gildehaus 29.04.1726
 ∞ II Gildehaus im Mai 1706</p> |
| <p>Meesters, Aeale
 † Gildehaus im Mai 1716</p> | |

- IV Kleine Somberg, Berend
 ~ Gildehaus 15.03.1767
 † Gildehaus 08.09.1831
 ∞ Gildehaus 14.01.1802
 Evermann, Janna
 ~ Gildehaus 08.11.1777
 † Gildehaus 25.02.1865

Kleine Somberg, Elſke, ~ Gildehaus 20.11.1768

(Bearbeitet von Dr. B. Krabbe, Irrtum vorbehalten)

I.3 Familienforscher nutzen Osnabrücker Bistumsarchiv

(Grafschafter Nachrichten 18.1.1992)

Familienforscher nutzen Osnabrücker Bistumsarchiv

Anfragen selbst aus den USA

BPO Osnabrück. Insgesamt 179 Familienforscher haben im vergangenen Jahr das Archiv des Bistums Osnabrück genutzt. Dort sind unter anderem die Tauf-, Trauungs- und Sterbebücher von 187 Kirchengemeinden im niedersächsischen Bistumsteil auf Mikrofilmen archiviert. Die Daten in den rund 2430 verfilmten Kirchenbüchern reichen vom Jahr 1875 zurück bis ins frühe 17. Jahrhundert. Immer mehr Menschen zeigen, so der Leiter des Bistumsarchiv, Dr. Wolfgang Seegrün, Interesse an der Geschichte und den Wurzeln ihrer Familie.

Von den Anfragen im vergangenen Jahr stammen nach Angaben Seegrüns zum Beispiel 36 aus den Niederlanden und 23 aus den Vereinigten Staaten. Hier mache sich die sogenannte »Hollandgängerei« und die Auswanderung im 19. Jahrhundert bemerkbar. Von den 179 Familienfor-

schern sei etwa die Hälfte zu einem persönlichen Besuch in das Bistumsarchiv gekommen, einige bis zu 20 Mal. Wegen der dort vorhandenen Leseeinrichtungen würden die Pfarrgemeinden wesentlich entlastet und die Originale der Kirchenbücher geschont.

Das Bistumsarchiv sei im vergangenen Jahr außer von den Familienforschern noch 59mal von Heimatkundlern genutzt worden, teilte Seegrün mit. Darüber hinaus hätten 75 Personen das Archiv für wissenschaftliche Arbeiten aufgesucht. Dabei seien die neuzeitlichen Akten, die handgeschriebenen Pergamentbücher und die rund 3000 Urkunden von besonderem Interesse gewesen. Dieser Personenkreis wünsche in der Regel auch ein persönliches Beratungsgespräch. Sachbearbeiter aus dem Bischöflichen Generalvikariat haben laut Seegrün im vergangenen Jahr 77mal nach älteren Akten gefragt.

II. SUCHFRAGEN

Antworten werden an den Schriftleiter erbeten. Sie werden an die suchenden Familienforscher weitergeleitet und im Mitteilungsblatt veröffentlicht.

Suchfrage 1.1992

Wer hat weitere Daten über die folgenden Personen und ihre Eltern:

- a) Jan Wielen, * oder ~ in Laar (Grafschaft Bentheim) 2.2.1747, Sohn von Jan und Grietien Wielen?
- b) Adriaan Sewuster, Schneider, * in Laar, ∞ Vries/Niederlande 9.2.1783 mit Luichje Davids¹.
- c) Dierich (Derk) Dorgelo(h), * Bremen 17.2.1644, + Dalfsen/Niederlande. Er war verheiratet mit Lijsabeth Wegmans, + Dalfsen. Wo und wann hat er sich verheiratet (wahrscheinlich zwischen Bremen und Dalfsen)? Wo und wann wurde Lijsabeth geboren und wie hießen ihre Eltern?
- d) Luder Dorgelo, * Dreije/Niederlande, ∞ ca. 1630 mit Metke.
- e) Johann Dorgelo, + 1.5.1597, ∞ 1595 mit Mette Nagel von Koningbrück.
- f) Otto van Dorgelo, + Lohne 1584, ∞ auf dem Landgut Tatenhausen mit Elske Korff-Schmising (4 Kinder). Tochter: van Schmising von Tatenhausen, genannt Korff.
- g) Wer hat Daten über die Familie von Elmendorpe, von dem Landgut Brettberg, südlich von Lohne?

Suchfrage 2.1992

In nachstehender Ahnenliste werden alle Daten an den Stellen gesucht, die mit einem Fragezeichen versehen sind.

- 01 Jan Harms Gerrits, * Veldhausen 13.1.1802, ~?, ∞ Vries (Drenthe/NL) 18.5.1835 Hinderkien Jans Koops
- 02 Harm Gerrits Menken, * Veldhausen 27.6.1772, ~?, + Veldhausen 7.11.1809, "landbouwer". Hatte Harm Gerrits noch Geschwister? Wohnen heute noch eine oder mehrere Familien Gerrits in Veldhausen oder Umgebeung? - ∞ 19.10.1790
- 03 Fenna Brink, * Veldhausen 26.5.1773, ~?, + Veldhausen 30.9.1809
- 04 Jan Gerrits(en), * Veldhausen ?, + Veldhausen 22.1.1794, #?, ∞ Veldhausen 25.4.1762
- 05 Geertruid Brink, *?, ~?, + Veldhausen (Thesingfeld) 17.3.1793 (36 Jahre alt), #?
- 06 Lambert Brink, *?, ~?, + ?3.11.1802, #?, ∞ ?2.2.1772
- 07 Geerdjen Monds-Borg, *?, ~?, + 19.4.1784, #?
- 10 Lambert Brink = Ahne 06
- 11 Geerdjen Monds-Borg = Ahne 7
- 14 Geert Jan Borg, *?, + 1844, ∞?

Suchfrage 3.1992

- a) In dem Büchlein "Das Bentheimer Landwehrbataillon" (von Dietrich Veddeler) wird auf Seite 75 Jan Harm Peltjes (20 Jahre alt, Neuenhaus, Tambour) erwähnt. Kann jemand über Jan Pelties weitere Angaben machen?

¹ siehe auch Suchfrage 10.1991. EBFF Seite 559

b) In dem Buch von Heinrich Eberhardt "Schule, Land und Leute der Samtgemeinde Uelsen im Spiegel der Schulchroniken" wird auf Seite 297 ein Lehrer Pelties erwähnt. Er verwaltete die Schule bis 1885 und folgte dann einem Ruf nach Bimolten. Weiß jemand etwas über diesen Lehrer Pelties?

c) Kann jemand mir zu einem Foto verhelfen von dem alten Bauernhof der Familie Pelties (auch Pelthuis), der in der Nähe des Bahnhofs in Veldhausen gestanden hat? Ein Pelties war um 1850 Schneider ("kleermaker") in Veldhausen.

Zur Familie Pelties siehe auch III,3.

Antworten auf Suchfragen

Zu Suchfrage 4.1990 (siehe S. 328-329)

Der Name Verbeek / Verbeck kommt in den Kirchenbüchern der evang.-reformierten Gemeinde vor 1780 nicht vor.

Einsender: B.J. Boerrigter, Fabritiusstraat 15, NL-6174 RG
Sweikhuizen

III. GELEGENHEITSFUNDE

1. Im "Genealogischen Jahrbuch", Band 14, 1974 wurde der Aufsatz "Die Gildehaus in Borghorst und Burgsteinfurt" von H.J. Warnecke gefunden.

2. Zur Herkunft der Schüttorfer Familie Criegee (siehe EBFF Seite 569):

Der älteste mir bekannte Vorfahr Criegee ist Hendrik Criegee, der, wie überliefert, aus Lienen (Vogtei Ledde) stammte und von dort nach Neuenhaus (Niedergrafschaft Bentheim) zog, wo er 1800 starb... Ob Hendrik Criegee sich in Lienen noch Kriege (wahrscheinlich) oder Criegee schrieb, ist nicht geklärt

Einsender: Hermann Criegee, Rosenstr.6, 4443 Schüttorf

3. Ein glücklicher Fund!

Frau M.G. Peltjes-Struile, Hoge Giessen 3, NL-4223 MB Hooenaee (Niederlande) schreibt: "Sehr geehrter Herr Ringena, nachdem wir im Staatsarchiv in Osnabrück gesucht hatten, sind wir auf Ihr Anraten zum Rijksarchieff Zwolle gefahren und haben dort in den Traubüchern von Gramsbergen unsern Stammvater Jan Pelthuis gefunden."

- Genealogische Daten:

Jan Joseph Pelthuis, ∞ Dina Reinders

Kinder:

1. Gerrit Jan Peltjes, * Veldhausen um 1775

Das Ehepaar wohnt 1807 in Gramsbergen

∞ Grietje Brüggemann, Holthema

Kinder:

1. Jan Hendrik Peltjes, Schneider in Gramsbergen

* Gramsbergen (Holthemer Broek) 21.11.1807

+ Gramsbergen 11.4.1889, ∞ vor 1842

Grietje Drenthen

* Gramsbergen?, + Gramsbergen 26.11.1884

Kinder:

1. Gerrit Jan Peltjes, * Gramsbergen 1842

2. Harmine Peltjes, * 1844

3. Gerhard Peltjes, * 1847

2. Cornelius Peltjes, * Veldhausen um 1777, + Veldhausen 1814
 = Veldhausen 31.4.1809
 Cath. Elisabeth Westermann, aus Baccum bei Lingen,
 * Veldhausen 1778
 + Veldhausen 26.1.1850, 74 3/4 Jahre alt,
 sie soll katholische gewesen sein

IV. Zeitschriften, Zeitungen und Bücher

1. Zeitschriften

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

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

Nr. 37 / 1.4.1988 siehe EBFF Seite 520

Nr. 38 / 1.7.1988 (Mitt. d. AG für Heimatforsch. im Lingen. Land)

Helmut H. Boyer: Leitartikel. Darin: Ortsjubiläen, Ortsfeste - wozu? - Literaturhinweise - Literaturhinweise - S. 133: Dr. Hans Slemeyer: Militärisches in Frerer Kirchenregistern - S. 136: Helmut H. Boyer: Abgaben über Abgaben! (Abgabenliste Niedersächsisches Staatsarchiv Osnabrück Rep. 560, IX, Nr. 11)

Nr. 39 / 1.10.1988 (Mitt. d. AG für Heimatforsch. im Lingen. Land)

Helmut H. Boyer: Leitartikel. Darin: Das Interesse an der "kleinen" Geschichte ist stark angewachsen. Dafür sind die vielen privaten Forscher, unsere "Arbeitsgemeinschaft für Heimatforschung im Lingenener Land" und die vielen Ortsbücher ein deutliches Zeichen. In folgenden Gemeinden entstanden Heimatbücher und/oder Bildbände: Andervenne (2), Baccum, Bawinkel, Beesten, Brögbern (Schule), Emsbüren (2), Estringen (Kapelle), Holthausen (Schule und Kalender), Hüvede, Laxten (Kirche), Lingen (div.), Lohne, Lengerich, Messingen (2), Salzbergen (3), Spelle, Thuine, Varenrode, Venhaus. In Arbeit befinden sich weitere in Emsbüren, Freren, Lengerich, Lünne, Schapen. - S. 137: Agnes Holt-Ahlers: Ein Heiratsvertrag von 1804. <5. Juni>: G<erardus> H<indericus> Holt, als Anerben auf Holt-s-Colonat in Holthausen und Anna Maria Wöhlen aus Spelle - S. 139: Rosa Bunge, Brögbern: Bericht über die Schule in Brögbern aus dem Jahre 1811. Darin: Schullehrer: Johann Heinrich Hille, 63 Jahre alt, seit 20 Jahren Schullehrer - S. 140a: Beschreibung...1550, S. 76R-78.

Nr. 40 / 1.1.1989 (Mitt. d. AG für Heimatforsch. im Lingen. Land)

S. 140f: Helmut H. Boyer: Neue Heimatliteratur - S. 141: Erich Lornatus: Die berühmte Prozession in Schepsdorf. Darin: Pastor Wellingmeyer, Schepsdorf; Colon Möddel, Schepsdorf; Haus Strieker; Colon Lücken, Schepsdorf; Pastor Heidenreich Stodtbrock, Schepsdorf; Dechant Diepenbrock; Geistlicher an der Lohner Kapelle: Smits - S. 144a: Beschreibung...1550, S. 78R-80.

Nr. 41 / 1.4.1989 (Mitt. d. AG für Heimatforsch. im Lingen. Land)

S. 144e: Helmut H. Boyer: Rückschau auf 152.-154. Treffen der Arbeitsgemeinschaft - S. 144g: Dr. Heinrich Büld, Rheine, Heimat- und Sprachforscher, + 22.3.1989 - S. 144h: Vorschau auf das 1100-jährige Jubiläum 1990 - S. 145: Helmut H. Boyer: 890 - 1990, 1100 Jahre (Material für das bevorstehende Ortsjubiläum. Darin: Die Lage der Orte des Heberregisters Werden van ca. 890 (nach Kötzsche) - S. 146a: Beschreibung...1550, S. 80R-81.

Nr. 42 / 1.7.1989 (Mitt. d. AG für Heimatforsch. im Lingen. Land)
 S. 146d: Helmut H. Boyer: Heimattag aller Heimatvereine des Linger Landes am 9.7.89 - S. 146e: Helmut H. Boyer: Veranstaltungen und Themen des Arbeitskreises Familienforschung der Emsländischen Landschaft (1982-1988) - S. 147: Hans Slemeyer, Bad Godesberg: Historische Tabellen von den Städten in den Grafschaften Tecklenburg und Lingen 1789-1805 (Quelle: Zentrales Staatsarchiv der DDR in Merseburg. Bestand Generaldirektion Tecklenburg-Lingen) - S. 149a: Beschrievinge...1550, S. (82-84).

Nr. 43 / 1.10.1989 (Mitt. d. AG für Heimatforsch. im Lingen. Land)
 S. 148g: Helmut H. Boyer: Leitartikel. Darin: Beim Juli-Treffen (4.7.) begann Frau Lüddeke, Brögbern, ihre Forschungen und Sammlungen zum Thema "Hochzeitsbräuche" vorzutragen. - S. 147: Bernd Lau: Hilfe für Wahn. <nach dem Großfeuer am 15.5.1900> - Wir sammeln Inschriften. <in Thuine> - Beschrievinge...1550, S. 145-147R.

Nr. 44 / 1.1.1990 (Mitt. d. AG für Heimatforsch. im Lingen. Land)
 Helmut H. Boyer: Leitartikel: Darin: Festschriften und Bücher zum 1100-jährigen Ortsjubiläum in 15 Gemeinden, die in Arbeit sind - Vorträge H.H. Boyer "890-1990: Das Kloster Werden und das Linger Land" - In Lingen fand am 1. und 2. Dezember im alten Professorenhaus am Universitätsplatz der 2. Tag der Linger Geschichte statt. Die Themen:

1. Lingen - eine Stadt mit wechselvoller Geschichte (mit Lichtbildern), von Dr. Remling,
2. Bruderzwist und Landesteilung - das Schicksal der Herrschaft Lingen unter Graf Nikolaus IV. von Tecklenburg, von Dr. Manfred Wolf, Staatsarchiv Münster,
3. Die Bemühungen der Tecklenburger Grafen um Rückgewinnung der Herrschaft Lingen, von Dr. Hans - Joachim Behr, Staatsarchiv Münster. Die Vorträge sollen gedruckt werden.

- Vollendung des 70. Lebensjahres des Mitherausgebers der "Mitteilungen" Walter Tenfelde - Helmut H. Boyer: Neues heimatkundliches Schrifttum - Erich Lornatus: Die berühmte Prozession in Schepsdorf (2. Teil) - Beschrievinge...1550, S. 148-149R.

Oldenburgische Familienkunde. Herausgegeben von dem Oldenburger Landesverein für Geschichte, Natur- und Heimatkunde e.V. durch die "Oldenburgische Gesellschaft für Familienkunde" von Wolfgang Büsing, Lerigauweg 14, 2900 Oldenburg *

Heft 1 / März 1989 siehe Seite 490

Heft 2 / Juni 1989

Heinz Holzberg: Familie Holzberg aus Goslar. Darin: S. 88: Robert Heinrich August Holzberg, Grhz.Oldenbg. Eisenbahnoberrevisor, * Goslar 6.12.1843, + Oldenburg 25.1.1913 (Sohn des Copisten Georg Conrad Holzberg und John. Henriette Christine Ammann zu Goslar), ∞ Lingen/Ems 21.1.1868 Auguste Margarethe Elisabeth Duvendack, * Lingen 24.2.1846, + Bremerhaven 22.9.1922 (Tochter des Schmiedemeisters Eberhard Duvendack und Caroline Bredigkeit zu Lingen). Sohn dieses Ehepaars: Georg Eduard Holzberg, Buchhändler, * Oldenburg 29.9.1872, + Oldenburg 28.5.1944, ∞ Oldenburg 25.1.1912 Gertrud Charlotte Körber, * Heppens (Wilhelmshaven) 14.2.1884, + Oldenburg 6.4.1976. Tochter dieses Ehepaars: Ingeborg Caroline Holzberg, Buchhändlerin und Inhaberin der Buchhandlung G. Holzberg in Lingen, * Oldenburg 9.11.1912, ∞ Oldenburg 18.7.1942 Hermann Otto Karl Rosenthal, * Hildesheim 21.8.1914.

Mitteilungen der Westfälischen Gesellschaft für Familienkunde *
 Herausgeber: Heinz-Jürgen Müller, Berrenratherstr. 236, 5000 Köln 41. Verlag Degener & Co., Inhaber G. Gessner, Postfach 1340

Heft 2 / April - Juni 1987 / Jahrgang 75 siehe EBFF Seite 179
1987-1988 / Band 33 / Jahrgang 75 und 76

S. 38-39: G.-Alexander Füllung: Auswärtige, die in Solingen verstorben sind. Darin: Lauberger, N., Tochter von + Johannes aus Fürstenau 1 Monat, 1 Woche, 15 Tage, 23.11.1726.

2. Zeitungen

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

Grafschafter Nachrichten. Tageszeitung für den Kreis Grafschaft Bentheim. Herausgeber: Ursula Kip, Nordhorn und August Hellendoorn, Bad Bentheim. Chefredakteur: Carl D. Westdörp. Verlagsort: Postfach 1449, 4460 Nordhorn

28.5.1991. GN-Archiv wird verfilmt

Der Heimatforschung besser zugänglich
 WF Nordhorn. Das umfangreiche Archiv der "Grafschafter Nachrichten" wird verfilmt und so für Zwecke der Heimatforschung besser zugänglich gemacht. Wie die "Emsländische Landschaft" für die Landkreise Emsland und Grafschaft Bentheim in Meppen mitteilte, fördert das Land Niedersachsen diese Maßnahme mit 13.500 Mark. Hinzu kommt der gleiche Betrag, den die Stadt Nordhorn als Trägerin der Verfilmung aufbringen will. - Die Verfilmung des bis ins Jahr 1874 zurückreichenden, mehrere 100.000 Seiten umfassenden Zeitungsarchivs wird über die "Emsländische Landschaft", Fachbereich Heimatliteratur, abgewickelt.

3. Bücher

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

Walter Tenfelde: Urkunden und sonstige schriftliche Quellen zur Geschichte des Kirchspiels Emsbüren. Copyright 1989 by Gemeinde Emsbüren. ISBN 3-927099-13-9, siehe auch EBFF Seite 556. *

Inhaltsverzeichnis:

Vorwort: Das urkundlich belegte Alter des Kirchspiels Emsbüren

I. URKUNDEN IN PRIVATBESITZ

A. Urkunden aus der Gemeinde Emsbüren	Urk.-Nr.
1. Urkunden der katholischen Kirchengemeinde Emsbüren	1- 166
1.1 Protokolle des Notars A.E. Nadorff 1746-1747	167- 262
1.2 Protokolle des Notars A.E. Nadorff 1748	263- 299
1.3 Protokolle des Notars A.E. Nadorff 1749-1750	300- 314
1.4 Protokolle des Notars A.A. Nadorff 1799-1800	315- 316
2. Urkunden der Familie Berning	317
3. Urkunden der Familie Böse/Kampel	318- 324
4. Urkunden der Familie Caffier/Taphorn	325- 347
5. Urkunden der Familie Kamphues	348- 350
6. Urkunden der Familie Korte	4650-4660
 B. Urkunden aus der Gemeinde Ahlde	
1. Urkunden der Familie Albers	579
2. Urkunden der Familie Farwick	580- 596
3. Urkunden der Familie Helming	597- 615
4. Urkunden der Familie Homeyer	616- 646

5. Urkunden der Familie Hoppenjan	647
6. Urkunden der Familie Otten	648- 660
7. Urkunden der Familie Räkers	4661-4664
8. Urkunden der Familie Staelberg	661- 669
9. Urkunden der Familie Stilling	670- 699
10. Urkunden der Familie Theissing	700- 721
11. Urkunden der Familie Twenning	722- 730
12. Urkunden der Familie Wilde	4665-4680
C. Urkunden aus der Gemeinde Berge	
1. Urkunden der Familie Arning	731- 734
2. Urkunden der Familie Egbrink/Ratering	735- 771
3. Urkunden der Familie Glasfort	772- 777
4. Urkunden der Familie Hungeling (Hungelmann)	778- 797
5. Urkunden der Familie Inckmann	798- 799
6. Urkunden der Familie Lobbel	800- 814
7. Urkunden der Familie Lohle	815- 832
8. Urkunden der Familie Lühle	833- 857
9. Urkunden der Familie Niehoff	858- 869
10. Urkunden der Familie Pöling	870- 879
11. Urkunden der Familie Schoppe	880
12. Urkunden der Familie Wellen	881- 893
D. Urkunden aus der Gemeinde Bernte	
1. Urkunden der Familie Forsting-Hüsing	894- 896
2. Urkunden der Familie Schnelling	897- 926
3. Urkunden der Familie Schröer	927- 933
4. Urkunden der Familie Schulte	934- 936
E. Urkunden aus der Gemeinde Bexten/Listrup	
1. Urkunden der Familie Heuking	937- 990
2. Urkunden der Familie Lohmöller	991-1005
3. Urkunden der Familie Schulte-Einhaus	1006-1083
4. Urkunden der Familie Schulte van Werde	1084-1109
4.1 Akten betr. Bexter-, Holster- und Listruper Mark	1110-1164
5. Urkunden der Familie Wobbe	1165-1174
F. Urkunden aus der Gemeinde Drievorden	
1. Urkunden der Familie Hofschulte	1175-1270
2. Urkunden des Herrn Ulf Wulkotte	1271-1273
G. Urkunden aus der Gemeinde Elbergen	
1. Urkunden des Msgr. Dechant Wilhelm Berning	1274-1279
2. Urkunden der Familie Feldmann	1280
3. Urkunden der Familie Hummeldorf	1281
4. Urkunden der Familie Johanning	1282-1292
5. Urkunden der Familie Klüsener	1293
6. Urkunden der Familie Mönlich	1305-1341
7. Urkunden der Familie Seybering	1342-1346
8. Urkunden der Familie Tenger	1347-1357
H. Urkunden aus der Gemeinde Engden	
1. Urkunden der Familie Berning	1358-1370
2. Urkunden der Familie Mönch	1371-1406
3. Urkunden der Familie Nordhoff	1407-1474
4. Urkunden der Familie Schulte-Südhoff	1475-1481
5. Urkunden der Familie Theissing	1482-1549
6. Urkunden der Familie Wisse (Wissing)	1550-1581

I. Urkunden aus der Gemeinde Gleesen

1. Urkunden der Familie Tegeder 1582-1587

J. Urkunden aus der Gemeinde Leschede

1. Urkunden der Familie Fahrenhorst 1588-1592
 2. Urkunden der Familie Gerdes 1593-1604
 3. Urkunden der Familie Hopmann 1605
 4. Urkunden der Familie Meyering 1606-1609
 5. Urkunden der Familie Schräer 1610-1614
 6. Urkunden der Familie Südhoff-Büning 1615-1625
 7. Urkunden der Familie Wilming 1626-1629

K. Urkunden aus der Gemeinde Mehringen

1. Urkunden der Familie Hemelt 1630
 2. Urkunden der Familie Hermeling/Kruse 1631-1636
 3. Urkunden der Familie Hulsmeier 4681-4684
 4. Urkunden der Familie Krüssel 1637-1642
 5. Urkunden der Familie Robel 1643-1645
 6. Urkunden der Familie Schulte Richterling 1646-1660
 7. Urkunden der Familie Tegeder 1661-1691
 8. Urkunden der Familie Tegeder 1692-1695
 9. Urkunden der Familie Weddige 1696

L. Urkunden aus der Gemeinde Moorlage

1. Urkunden der Familie Feldmann 1697-1706

II. URKUNDEN IN ÖFFENTLICHEN UND PRIVATEN ARCHIVEN**A. Kirchliche Archive**

1. Bischöfliches Archiv Münster 1707-1710
 1.1 Bestand Generalvikariat 1707-1710
 1.2 Bestand Domkapitel Münster 1711-1713
 1.3 Bestand Kollegiatsstift Alter Dom 1714-1716
 2. Bischöfliches Archiv in Münster 1717
 3. Pfarrarchiv St. Dionys in Rheine 1718-1719
 4. Pfarrarchiv St. Bonifatius in Lingen 1720

B. Urkunden in staatlichen Archiven**Staatsarchiv Münster**

1. Fürstentum Münster 1721-1854
 2. Fürstentum Rheina-Wolbeck, Rep B 7 1855-1864
 3. Fürstentum Münster, Hofkammer, A 67 1865-1903
 4. Fürstentum Münster, Kabinetts Registratur 1904-1918
 5. Amt Rheine-Bevergern, A 83 VI 1919-1938
 6. Falkenhof, A 450 Fa I 1939
 7. Grafschaft Tecklenburg, Akten A 192 1940-1941
 8. Reichskammergericht 1942-1950

Staatsarchiv Osnabrück

1. Grafschaft Bentheim, Rep 125 I 1951-1967
 2. Grafschaft Bentheim, Rep 125 IV 1968-1969
 3. Münsterisches Amt Rheine-Bervergern, Rep 150 Rhei 1970-1976
 4. Prov. Adm. Kommission Bentheim, Rep 325 1977-1981
 5. Reichskammergericht, Rep 900 II/III 1982-1984
 6. Amtsgericht Lingen, Rep 950 I Lin 1985-2030
 7. Amtsgericht Bentheim, Rep 950 I Bent 2031
 8. Untergerichtsprotokolle, Rep 958 2032-2033
 9. Protokolle des Notars B.G. van Werde, Rep 958 2034-4490

C. Urkunden in Adelsarchiven	
1. Fürstliches Archiv Burgsteinfurt	4491-4528
1.1 Stiftsarchiv Wietmarschen	4529-4550
2. Fürst Salm-Horstmar'sches Archiv, Coesfeld	4551-4552
3. Archiv Landsberg-Velen, Drensteinfurt V (Venhaus)	4553-4614
4. Archiv Havixbeck, Drostenamt Rheine-Bevergern P75/2	4615-4616

D. Urkunden in Stadtarchiven	
1. Stadtarchiv Rheine	4617-4644

III. EINZELFUNDE, NACHTRÄGE UND TABELLEN

A. Einzelfunde in Publikationen

1. Westfälisches Urkundenbuch Bd. I	4644a
2. Westfälisches Urkundenbuch Bd. II	4645
3. Westfälisches Urkundenbuch Bd. III	4646
4. Comitabus Bentheimensis	4647-4649

B. Nachträge

1. Urkunden der Familie Korte, Emsbüren	4650-4660
2. Urkunden der Familie Räkers, Ahlde	4661-4664
3. Urkunden der Familie Wilde, Ahlde	4665-4680
4. Urkunden der Familie Hulsmeyer, Mehringen	4681-4684
5. Fürstliches Archiv Burgsteinfurt	4685

C. Tabellarische Zusammenstellungen

	Seiten
1. Richter in Emsbüren	540- 541
2. Gografen in Emsbüren	541
3. Vögte in Emsbüren	541- 542
4. Notare in Emsbüren	542
5. Siegel, Signets, Stempel und Hausmarken (Merk)	543- 548
6. Pfarrer der katholischen Kirche Emsbüren	549
7. Seelsorger in Elbergen	549- 550
8. Seelsorger in Engden	550
9. Seelsorger in Listrup	550- 551
10. Kapläne in Emsbüren	551
11. Vikare in Emsbüren	552- 553
12. Bauerrichter, Vorsteher, Bürgermeister und Mairie in den Gemeinden des Kirchspiels	553- 557
Namenverzeichnis	558- 646

Dieses in jahrelanger Fleißarbeit durch unser Vorstandsmitglied Walter Tenfelde zusammengetragene Quellenmaterial ist von großer Wichtigkeit für jeden emsländischen Familienforscher!

Die Kommunikanten- und Bevölkerungsregister des Amtes Meppen unter Bischof Franz Wilhelm von Wartenberg (1625-1661). Bearbeitet von Reinhard Cloppenburg. Verlag der Emsländischen Landschaft für die Landkreise Emsland und Grafschaft Bentheim e.V., Schloß Clemenswert, Sögel 1991. ISBN 3-925034-18-8. *

Das Buch kostet im Buchhandel 34,-- DM, für Mitglieder 29,-- DM. Da nur noch 110 Exemplare vorhanden sind, empfiehlt es sich, mit dem Kauf nicht mehr lange zu warten.

Dieses "Kommunikanten- und Bevölkerungsregister des Amtes Meppen. 1625-1661" ist Band 1 der von unserem Arbeitskreis neu herausgegebenen Schriftenreihe "Beiträge zur Emsländischen und Bentheimer Familienforschung". Wir danken unserem Vorstandsmitglied Dr. Reinhard Cloppenburg für die fleißige und sorgfältige Bearbeitung dieses Registers. Dem Geschäftsführer der Emsländischen Landschaft, Herrn Werner Franke, sprechen wir unsern Dank dafür aus, daß er

sich für die Bereitstellung der Finanzmittel zur Herausgabe dieses Buches tatkräftig einsetzte.

Inhaltsverzeichnis

Vorwort

Etwa in den Jahren 1650 bis 1661 ließ der Osnabrücker Bischof Franz Wilhelm Kardinal von Wartenberg in seinem geistlichen Sprengel durch seine Geistlichen die Namen der Kommunikanten und Nichtkommunikanten aufschreiben. Seine Diözese umfaßte damals im wesentlichen sein weltliches Herrschaftsgebiet - heute Landkreis und Stadt Osnabrück- und die münsterschen Ämter Meppen (die Altkreise Meppen und Aschendorf-Hümmling), Cloppenburg und Vechta.

In manchen Gemeinden sind auf diese Weise komplette Bevölkerungsregister entstanden.

Aufgrund ihrer vielen Informationen sind die übertragenen Quellen eine wichtige Fundstelle für den Heimat- und Familienforscher.

Besonders die Register der Gemeinden mit mehreren Listen (Aschendorf, Hesepe, Rhede, Steinbild mit Dörpen und Wesuwe) sind eine unerschöpfliche Quelle zur Geschichte des Emslandes kurz nach dem Ende des Dreißigjährigen Krieges.

Weiter geben die Listen einen genauen Überblick über den Erfolg der Gegenreformation. Nur wenige Bewohner, besonders in Haselünne und Meppen, bekannten sich noch zu den reformierten Kirchen. Am Beispiel Rhedes kann verfolgt werden, wie schwer sich einzelne Pastöre taten, die Seelen zum alten Glauben zurückzuführen.

Auch schließen die Listen eine Lücke im Wissen über die Entwicklung der Bevölkerung nach dem Westfälischen Frieden, wenn auch nicht für alle Gemeinden Quellen erhalten sind (Papenburg, Lorup, Esterwegen mit Bockhorst).

Ferner lassen die einzelnen Listen in unterschiedlicher Genauigkeit Aussagen zu über Lebensalter, Kinderzahl, Berufe und Beschäftigung außerhalb der Stammgemeinde (Ostfriesland, Holland).

Auch die Frage nach dem Beginn der Selbständigkeit der Pfarrei Dörpen muß anders als in den bisherigen Forschungsergebnissen beantwortet werden.

Die Kommunikantenregister des Amtes Meppen sind im Niedersächsischen Staatsarchiv Osnabrück im Bestand Rep 100 Abschnitt 188 Nr. 7 Band I erhalten geblieben.

Die meisten Register sind jahresmäßig datiert, bei den übrigen - außer beim Werlter - lassen sich genaue (Steinbild, Dörpen) oder zumindest ungefähre Jahreszahlen angeben.

Die Bevölkerungs- und Kommunikantenlisten wurden wörtlich und zeilengetreu übertragen. Dabei wurden Eigennamen groß geschrieben und aus Gründen der Übersichtlichkeit unterstrichen. Die Paginierung in den Archivalien wurde übernommen...

Bevölkerungs- und Kommunikantenregister

Kirchspiel Aschendorf

Kommunikantenregister Ostern 1651

Kommunikantenregister 1651

Bevölkerungsregister 1652

Bevölkerungsregister vor 1664

Kirchspiel Rhede

Kommunikantenregister vor 1652

Kommunikantenregister 1652

Bevölkerungsregister um 1659

Kirchspiel Heede

Bevölkerungsregister um 1657

Kirchspiel Steinbild
 Bevölkerungsregister Steinbild 1652
 Bevölkerungsregister Dörpen 1652
 Bevölkerungsregister Steinbild 1659
 Bevölkerungsregister Dörpen 1659
 Kirchspiel Lathen
 Bevölkerungsregister 1659
 Kirchspiel Sögel
 Bevölkerungsregister 1652
 Kirchspiel Werlte
 Kommunikantenregister um 1655
 Kirchspiel Haselünne
 Bevölkerungsregister 1652
 Kirchspiel Herzlake
 Bevölkerungsregister 1658
 Kirchspiel Holte
 Kommunikantenregister 1652
 Kirchspiel Berßen
 Kommunikantenregister 1652
 Kirchspiel Bokeloh
 Kommunikantenregister 1652
 Kirchspiel Meppen
 Bevölkerungsregister 1652
 Kirchspiel Hesepe
 Kommunikantenregister 1652
 Bevölkerungsregister 1659
 Kirchspiel Haren
 Bevölkerungsregister 1659
 Kirchspiel Wesuwe
 Kommunikantenregister 1652
 Kommunikantenregister 1655
 Kommunikantenregister 1656
 Bevölkerungsregister 1659
 Personenregister
 Ortsregister
 Glossar und Anmerkungen

Hans Altenmeppen-Többen: Chronik der Familie Altmeppen.
 Gesamtherstellung: Druckerei Lübbers, Inh. H. Plagge, Meppen, 372
 Seiten, 1986 *

Inhalt:

1. Eine Wanderung in die Vergangenheit - Auf den Spuren unserer Vorfahren -
2. Die Geschichte Meppens und des Dorfes Oldemeppen
3. Die Herrenmühle (Kossenmühle) und der Kossenhof in Oldemeppen
4. Von den Erben zu Olde Meppen zum Familiennamen Altmeppen
5. Der Altmeppener Hof
6. Anmerkungen zur Familienchronik
7. Ahnenlisten der Familien Altmeppen in folgender Reihenfolge:
 - a) Unsere Vorfahren auf dem Altmeppener Hof bzw. Oldemeppens Hus
 - b) Vorfahren der Familien Altmeppen und Altmeppen-Többen, Meppen, Marktstiege - Nödike - Roheide - Esterfeld - Emsbrücke, Papenburg und Herzford
 - c) Familien Altmeppen und Altmeppen-Többen, Marktstiege
 - d) Die Altmeppens auf Nödike
 - e) Die Altmeppens von der Roheide - Teil I - Landwirte und Forstleute
 - f) Die Altmeppens von der Roheide - Teil II - Landwirte und

Stellmacher

- g) Johann Hermann Herbers (Post Herbers) in Versen und Helena Altmeppen und ihre Nachfahren
 - h) Landwirt Joseph Hake, Versen und Agnes Maria Altmeppen von der Roheide sowie ihre Nachfahren
 - j) Landwirt Johann Bernhard Tegeder in Kl. Fullen und Anna Margaretha Gesina Altmeppen von der Roheide und ihre Nachfahren
 - k) Die Altmeppens von Papenburg
 - l) Von Josephus Altmeppen, Ackersmann auf Kossenhof zu "Oldmöppens Klunz" und Altmeppens Bernie in der Ausspanngastätte an der Emsbrücke in Meppen
 - m) Familienzweig der Oldemeppens, die über drei Generationen Posthalter in Meppen und über mehrere Generationen Druckereibesitzer und Zeitungsverleger in Rheine waren.
 - n) Die Altmeppens vom Schuhhaus Meppen-Markt, aus Lehrte, Schwefingen, Westerloh und Haren
 - o) Familie Altmeppen, Lathen
8. Namensverzeichnis (Stichwortverzeichnis der in der Chronik enthaltenen Familiennamen)
9. Schlußwort
10. Quellenangabe
11. Platz für Eintragungen zur Ergänzung und Fortführung der Chronik

Taschenbuch für Familiengeschichtsforschung

Begründet 1919 von Friedrich Wecken und nun in 10. Auflage von Wolfgang Ribbe und Eckart Henning vollständig neu bearbeitet. Das erfolgreiche Handbuch der Genealogie ist für Anfänger und Fortgeschrittene gleichermaßen unentbehrlich. Es behandelt alle wichtigen Fragen und fördert mit Tausenden von Informationen Forschung in jeder Richtung. - Diese Neuauflage berücksichtigt nicht nur die traditionelle Genealogie. In den letzten Jahren bedienen sich in Deutschland zunehmend historische Familienforschung, Demographie, Sozialgeschichte, Bevölkerungswissenschaft und Medizin genealogischen Grundlagenmaterials. Die elektronische Datenverarbeitung wurde zur wertvollen Hilfe und ermöglicht Auswertung und Vergleich im europäischen Rahmen. - Für den Praktiker bietet das Taschenbuch alles über Arbeitsweisen, Darstellungsformen, Bezifferungsmethoden, Veröffentlichungsmöglichkeiten, wissenschaftliche Auswertungen, Quellen der Familienforschung, Hilfsmittel für das Studium der Quellen (Schriftkunde, Zeitrechnung, Wappenwesen, Siegel- und Namenkunde). Dazu im Lexikonteil Fachausdrücke, Verwandtschaftsbezeichnungen, Abkürzungen in Urkunden, Krankheitsbezeichnungen, Titulaturen, Anschriften der Archive, Bibliotheken, genealogischen und historischen Vereine, ferner zu jedem Kapitel die wichtigste Literatur für weiteres Studium.

10. Auflage, 1990, 496 Seiten mit zahlreichen Abbildungen auf 36 Tafeln. Format 21 mal 15 cm. Verlag Degener & Co., Postfach 1340, 8530 Neustadt/Aisch. Flexibler Plastikeinband 63,50 DM, Ganzleinenband 78,00 DM. ISBN 3-7686-1037-3

Das Gesamtverzeichnis des Degener - Verlages 1991/92 (Genealogie, Heraldik, Geschichte) hat folgenden Inhalt:
 Bericht aus Neustadt - Neue Titel im Verlagsprogramm - Genealogie - Formulare zum Familiengeschichtsprogramm - Heraldik - Kirchen, Bibliotheken, Hochschulen... Es kann kostenlos beim Degener - Verlag bezogen werden (Anschrift oben!)

Ernst-Georg Graf zu Münster, Schwäbisch Gmünd: Die Grafen zu Münster². "Familienkundliche Notizen" (335 erwähnte Familien) 1100-1980, 1981. Neuauflage 1987 (erweitert um die Nachträge 1-9)

A. Teil I: die Generationen 1-19 S. 1-105

Unterteilt in die Stammreihe, die Linie Dahl u. die Besitzfolgereien Ruinen, Meinhövel, Botzlar u. Loppersum/NL.

B. Teil 2: die Generationen 19-26 S. 106-151

C. Anhang mit Register S. 152-225

Falttafeln S. 92, 105, und 151

Darin:

S. 43a und S. 95: Nr. 1303: Hermann von Münster zu Ruinen, Rentmeister zu Dinxperlo, + vor 1560 (S. 95), heiratet Margaretha von Schoonefeld gent. von Graesdorp, Nr. 1303a, Tr. v. Matthäus van Schooneveld und dessen 2. Frau Stijne van Bessaten³ (S. 102). Als Witwe vermählt sie sich in 2. Ehe mit Arendt Dullmann.

S. 44: Nr. 1401: Heinrich (Hendrik) von Münster zu Ruinen, Meinhövel, Geisbeck; * 1518, + kurz vor 2.1.1592, ∞ 10.6.1551 mit Elsabe (Ulske) van Ripperda. Hendrik war Richter in Coevorden. Er soll zum Calvinismus übergetreten sein.

S. 45: Nr. 1611: Johanna von Münster, Stiftsdame zu Weerselo/NL, * 1609, + 4.3.1659, # Weerselo/NL; Grabstein erhalten, Wappen jedoch von den Franzosen beschädigt.

S. 45: Maria Elisabeth von Münster, Stiftsdame zu Weerselo/NL, * 1618, + 28.11.1650, # Weerselo; beschädigter Grabstein erhalten.

S. 46: Nr. 1701: Georg Heinrich, Herr zu Surenburg..., * 11.3.1649, + 22.9.1709, # zu Riesenbeck, ∞ Rechteren 14.6.1692 Magdalena Sophia Agnes Frein v. Raesfeld, * 12.6.1658, + Januar 1704, # zu Riesenbeck, Tr. v. Henrich v. Raesfeld und Margaretha v. Eyl... In den "Tabellen" des Urenkels Georg Werner (2005) finden wir an dieser Stelle eingetragen: "Gem. Freyin v. Raesfeld Twickelo, Erbin der Betauischen Güter nach Abgang der Gr.(afen) v. Waßenahr und Substituierte Fidei Comis Erbin der Herl.(ichkeit) Twickelo, Weldam und der Souverainen Herrschaft Lage...".

S. 53: Borchard (Burkhard) v. Westerholt, Drost zu Bentheim, der eine 1560 noch als minderjährig bezeichnete Catharina v. Münster⁴, Tr. v. Engelbert v. Münster zu Alst und Anna v. Diepenbrock, heiratet.

S. 85: Nr. 1101: Hermann v. Münster⁵ zu Botzlar, Selm, Ottmarsbocholt und Hersefort; Freischöffe, 1. ∞ Heileke v. Schebroek, Tr.v. ?; 2. ∞ 1442 Gertrud v. Langen (m. d. Rauten) zu Hersefort, Tr.v. ? - Beide Ehen blieben kinderlos. Botzlar und andere Güter fallen daher an seinen Neffen Johann zu Meinhövel, Generation 12, 1. ∞ Catharina v. Aschebroeck. - Hermann von Münster hatte vermutlich einen nat. Sohn namens Hermann von Münster (Nr. 1204), der mit Metteke v. Morrien kinderlos verheiratet war.

S. 90: Ter Apel/NL: Im ehemaligen Kloster ein Glasfenster, gestiftet von Johan de Mepsche, Nr. 1505, und seiner Frau Agnes v. Mün-

² siehe auch: Vom Geschlechte von Münster in der Grafschaft Bentheim, in: Der Grafschafter, Band 1, S. 327

³ Bessaten = Besten; Beesten

⁴ siehe auch: Rudolf vom Bruch: Die Rittersitze des Emslandes, Aschendorf, Münster/Westfalen, 1962, S. 84: "Sie brachte Alst und Haselünne ihrem Gemahl, dem Bentheimer Drost Burchard v. Westerholt, zu, der 1572 Mitglied des Rates der Stadt Haselünne und 1580 und 1596 dort noch als Burgmann ansässig war."

⁵ siehe auch: Rudolf vom Bruch: Die Rittersitze des Emslandes, Aschendorf, Münster/Westfalen, 1962, S. 62

ster, Generation 15, deren Wappen mit umgekehrten Farben dargestellt ist.

S. 97: An Georgs v. Münsters Nichte Agnes van Münster, ∞ mit Johan van Meppschen gehen Dursum/NL und Loppersum/NL.

S. 97: Nr. 1505: Agnes v. Münster, Erbin zu Dursum in den Ham und Loppersum/NL, lebt noch 1589, ∞ Dr. Johan de Meppsche, * um 1520, + 7.4.1585 an der Pest in seinem Hause zu Loppersum/NL, # am 10.4.1585 in der Kirche zu Loppersum/NL. - Kaiser Karl V. bestätigte 1552 den alten Ritterstand der Familie Mepsche (Ds. Schaap). - Er war Lieutenant der Stadt Groningen, Provost zu Loppersum/NL. - Johan de Mepsche war ein treuer Anhänger Herzog Albas und ein eifriger Verfolger der neuen evangelischen Lehre. - Von diesem Ehepaar befindet sich ein Glasfenster im ehemaligen Kloster Ter Apel, nahe der Deutschen Grenze. Das Wappen der Agnes v. Münster ist allerdings farbenverkehrt dargestellt. - Nach dem Tode der Agnes ist das Haus Dursum anscheinend nicht mehr bewohnt worden.

S. 97: Catharina zu Haßevort (Hersevort), Nr. 1428, ∞ Heinrich (Hinrik) Droste von Vischering, Nr. 1428a, S.v. Johan von Vischering und Elisabeth von Münster, Nr. 1302, der im Januar 1544 "ynn godt verstorweenn Bynnenn der stat Munster." - Es heiraten hier also Vetter und Cousine.

S. 97: Nr. 1509: Roloff III. von Münster⁶ zu Loppersum/NL, Dursum/NL, Hersefort, Hackfort/NL und Brisenween, Drost zu Coevorden, "Hofteling tot Dursum in den Ham ende Loppersum her", * 1531, + 220.11.1600, ∞ vor 1561 Ida (Eida) van Onsta a.a.H. Sauwerd (Sawert)/NL, * 1541, + nach 20.11.1600; Tr.v. Hidde van Onsta und Johanna van Camphuizen. - Sie erhält am 22.6.1576 Sauwerd/NL <nördlich Groningen>, verkauft es aber. - Von diesem Ehepaar hängen im Museum in Lingen/Ems zwei schöne, überlebensgroße, und auf verleimte Eichenbretter gemalte Ölbilder, wohl aus der Schule Lucas Cranach. - Roloff III. war "Erbholzrichter der Engeder Mark". (Regesten Kloster Wietmarschen⁷, S. 76)

S. 98: Nr. 1625: Roloff IV. (Roeloff) v. Münster zu Hersefort, + 3.10.1633, begr. zu Schüttoorf, ∞ Else (Elsabe; Elske) v. Monnich (Münnich; Monnekes) a.a.H. Eikhoff, + 8.6.1647, begr. in der Reformierten Kirche zu Schüttoorf; Tr. v. Rudolf v. Monnich und Katharina v. Langen (m.d. Schere) a.d.H. Kreyenribbe. - Rolof IV. war der letzte Münster als Burgmann zu Bentheim. - Nach mehreren Gewährsleuten hat er 1599 zu Crechting den Dietrich v. Raesfeld, Drost zu Bocholt, im Duell getötet. - Rolof IV. v. Münster gehörten wohl zumindest noch Reste des alten Besitzes im Gebiet Loppersum/NL, da dort wesentlich später noch ein Grundstücksverkauf seitens der Familie Münster getätigt wird.

S. 94: Hendrik Edzard v. Münster⁸ zu Ruinen/NL und Hersefort, + 5.4.1510, # zu Ruinen, ∞ 30.5.1471 (30.6.1571: "Het geslacht de Vos van Steenwijk", 1976) Agnes (Nesa) de Vos van Steenwijk, + nach 15.8.1465, Erbin zu Briesenveen; Tr.v. Rolof de Vos van Steenwijk und Margaretha van Ittersum. Einer ihrer Söhne, und zwar Rolof d.Ä., war dann der Begründer der Besitzfolgereihe Loppersum/NL.

⁶ siehe auch: Rudolf vom Bruch: Die Rittersitze des Emslandes, Aschendorf, Münster/Westfalen, 1962, S. 62

⁷ Wilhelm Kohl: Regesten aus dem Archiv des Klosters Wietmarschen, Verlag Heimatverein der Grafschaft Bentheim e.V., Nordhorn 1973. Das Bentheimer Land. Band 80

⁸ siehe auch: Rudolf vom Bruch: Die Rittersitze des Emslandes, Aschendorf, Münster/Westfalen, 1962, S. 155

S. 94: Rolof v. Münster d. Ä., der "Unruhestifter" nach niederländischen Berichten, zu Loppersum/NL, Hersefort, Kinckhorst, Kolderveen und Havixhorst, "hovelingk tho Dursum in den Ham, ende Loppersum heer"; Drost zu Coevorden, + 1519 in Ostfriesland, ∞ vor 1499 Bawine Heemstra zu Dursum in den Ham, + 7.10.1540, # in der Kirche zu Loppersum/NL; Tr.v. Take Heemster und Biwe (Bawe) in den Ham. Sie bringt Dursum in den Ham (in der Provinz Groningen) mit in die Ehe. Laut Bestätigung vom 12.4.1521 kauft sie 1520 in Hersefort noch den Hof des Rolof v. Wullen hinzu. Nach "Stift Wietmarschen⁹", S. 105, besaß sie auch ein Gut in Salzbergen. - Roloffs d. Ä. Frau und deren Vorfahren stammen aus uralten friesischen Geschlechtern. Der Vorname Bawine ist eine Verkleinerungsform des "Bawe" ihrer Mutter. - Sehr viel interessantes Material über dieses Ehepaar verdanken wir dem Loppersumer Pfarrer (Ds.) Hamming. Er versorgte mich mit niederländischer Literatur über Rolof d. Ä., der den Geschichtsschreibern reichlich Material geboten hat. Er war ein außerordentlich tatkräftiger Mann, der durch den Bau der Burg Kinckhorst in Streit mit den benachbarten Städten und mit seinem Landesherren, dem Bischof von Utrecht, geriet, dem er bei einem Schlichtungsbesuche die Türe vor der Nase zuschlug. Auch als Drost von Coevorden kam es mit ihm zu kriegerischen Auseinandersetzungen. Da die Städte zur Zeit von Rolof d. Ä. schon sehr an Macht gewonnen hatten, und sie sich außerdem mit dem Bischof und dessen Hilfstruppen verbündeten, mußte er schließlich außer Landes gehen. Er begab sich nach Ostfriesland, wo er vermutlich bei Verwandten Unterkunft fand und dort 1519 starb. Seine Frau Bawine jedoch finden wir später in der alten Heimat, in Loppersum/NL.

S. 96: Nr. 1404: Rolof v. Münster d. J. zu Loppersum, Dursum, Kinckhort, Hersefort, Hackford und Duep, + 24.10.1558, # zu Loppersum/NL; ∞ vor 1537 Maria van Selbach a.d.H. Crottorf, + 9.5.1576, # zu Loppersum/NL, Tr.v. Johan van Selbach und Jutta Smullinck. Ihr sehr schöner Grabstein blieb in der Kirche zu Loppersum erhalten...

S. 99a: Nr. 1626: Theodora Margaretha v. Münster, Erbin zu Hersefort, + 1654, ∞ 1602 Jost Caspar v. Loen (Sohn von Johan v. Loen u. Eva von und zu Rüdenberg) zu Borgenstede, + 1624. - Er war in erster Ehe verheiratet mit Margarete v. Scheven, Erbin zu Borgenstede, + um 1595; diese dagegen war in ihrer ersten Ehe verheiratet mit Gerlach de Beveren, + 1579. - Hersefort geht nach Theodoras Tod an die v. Loens¹⁰.

S. 100: Nr. 1715: Margaretha v. Münster, + 4.3.1678, ∞ vor 8.5.1659 Johann Coenders (Conders) zu dem Ravenshorst, + 1666, # zu Bentheim. Seine Witwe Margaretha v. Münster erhält vom Grafen Bentheim-Steinfurt eine Rente von 200 Talern. ("Rittersitze des Emslandes", Seite 180).

S. 102: Nr. 1408: Joost (Jobst) v. Münster heiratet seine Dienstmagd und gibt den Söhnen die Namen: Johannes, Lucas, Marcus, Matthäus und Hermann. - Letzterer wurde anscheinend Notar. - Lucas heiratete am 24.7.1593 Jutta N. aus Nyenhaus, und Marcus am 13.6.1598 Mechteld Jans. Anmerkung zu 1408: Die fünf Söhne des Joost v. Münster wären sicher besser in der Reihenfolge der Bibel

9 Heinrich Specht: Kloster und Stift Wietmarschen. Eine Siedlung am Südrande des Bourtanger Hochmoores. Bentheimer Heimatverlag, Nordhorn, 1951.

10 siehe auch: Rudolf vom Bruch: Die Rittersitze des Emslandes, Aschendorf, Münster/Westfalen, 1962, S. 155: Auf deren Sohn, den Rittmeister Franz Roland v. Loen, ging nun das Gut Herzford über.

zu nennen: Matthäus, Marcus, Lucas, Johannes und Hermann. - Dies um so mehr, als der älteste Sohn¹¹ Matthäus seinen Vornamen dem Großvater Matth. van Schoonefeld gen. Graesdorp (siehe oben S. 43a und 95: Nr. 1303) verdankt. Vermutlich bildet dieser Vorname überhaupt den Anlaß für die biblische Namensgebung.

S. 102: Nr. 1409: Hendrick v. Münster zu Nyenhuis, Richter zu Coevorden, ∞ Sophia Schaep zu dem Damm, (zu "Hellendonck" lt. Fahne); Tr.v. Henrich Schaep zu dem Dam und Anna Ossenbrock. - Sie zeichnet 1577: "Sofyee van Malste".

S. 102: Nr. 1410: Wessel v. Münster zu Nyenhuis bei Emden, ∞ Anna v. Grothaus zu Mesenburg; Tr.v. Johan v. Grothaus zu Mesenburg und Gertrud von der Mark zu Ottenstein.

S. 102a: Nr. 1515: In dieser (15.) Generation finden wir als Nachkommen des eben genannten Hindrik v. Münster, Nr. 1409, wieder einen Hendrik v. Münster zu Nyenhuis, der in 1. Ehe verheiratet war mit Anna van Tongeren, Tr.v. Evert van Tongeren, Schulzen von Ommen/NL, und N. v. Besten (Beesten), und 2. mit Gerberich Kreyneck, Tr. v. Johan Kreyneck und N. Rammelmann.

S. 103: Nr. 1516: Elisabeth (Elsebe) v. Münster, ∞ Johan v. Voß zu Beesten und Kreyenribbe, + 23.4.1649; S.v. N. v. Voß und N. v. Valcke. - Ihr Mann heiratete in 2. Ehe Lucie Magdalene v. Pinninck¹² zu Beversundern. (Bruch: "Rittersitze des Emslandes", S. 143)

S. 103: Nr. 1519: Hermann (Harmen) v. Münster zu Nyenhuis "bei Emden" und Havixhorst, + um 1638, 1. ∞ Agnes van dem Clooster zu Havixhorst, Tr. v. Reint van dem Clooster zu Havixhorst und Mechteld v. Ensse; 2. ∞ Berta v. Ledebur, Tr.v. Henrich v. Ledebur und Christina v. Nagel, Erbin zu Königsbrück (?). (siehe M.-P. Ahnen¹³ S. 150)... Erwähnt sei hier, daß die Familie van dem Clooster genau das gleiche Wappen führt wie die Grafen von Bentheim.

S. 103a: Johan v. Münster zu Nyenhuis, Havigshorst und Spyck, ∞ Lucretia v. Grothaus¹⁴, Tr.v. ?. - Mit ihm bzw. seiner Tochter Gertrud, Erbin zu Spyck, Gen. 16, ∞ Claus v. Langen, erlischt der Zweig zu Nyenhuis, das an die Ittersum kommt. - Spyck war eines der wenigen Güter, die Asylrecht besaßen. (Rittersitze des Emslandes).

S. 111: Nr. 1900: Georg Hermann Heinrich v. Münster zu Surenburg, Craolshof, Bevergern, Geisbeck, Loppersum, Echtfeld, Benting, Germete, Warburg, Auenmühle, Landegge, Hundlosen, Bergam und Meppen; Erbburgmann zu Quakenbrück; Fürstl. Osnabrück'scher Drost zu Iburg; * Surenburg 22.8.1721, + Surenburg 12.12.1773, # als letz-

11 Der älteste Sohn des Joost, Nr. 1418, wird vermutlich Hermann gewesen sein (Name nach dem Vater). Der zweite Sohn war wohl Matthäus nach dem Großvater Matthäus van Schoonefeld gen. Graesdorp. Die weiteren Söhne folgten dann in der biblischen Reihenfolge. (Korrekturen zu den "Familienkundlichen Notizen" 1989, Seite 1. Sie befinden sich am Schluß des Buches)

12 siehe auch: Die Pinninck's. Chronik einer deutsch-holländischen Familie, von Oscar Perreau de Pinninck (mit Beiträgen von Walter Tenfelde, Emsländische Landschaft e.V., Schloß Clemenswerth, 4475 Sögel, S. 31

13 Hermann Graf zu Münster: "Münster-Palm'sche Ahnen", 1928

14 Seine Frau war sicher nicht Lukretia v. Grothaus, denn diese heiratete einen "Blauen" Münster namens Johan. (Korrekturen zu den "Familienkundlichen Notizen" 1989, Seite 1. Sie befinden sich am Schluß des Buches)

tes Glied der Familie in der kath. Kirche zu Riesenbeck; 1.∞ Osnabrück 25.5.1745 Dorothee Philippine Wilhelmine Freiin v. Hammerstein - Gesmold a.d.H. Dratum, Nr. 1900a, Erbin der v. Oer'schen Güter Langelage, Warburg, Germete und Brüning, * Osnabrück 30.6.1730, + das. 12.2.1758 im Wochenbett, # St. Katharinen; Tr.v. Wilhelm v. Hammerstein - Gesmold und Clara Maria v. Oer a.d.H. Langelage; 2.∞ Osnabrück 4.2.1759 Eleonore Elisabeth Helene Sophie Freiin v. Grotthaus, Nr. 1900b, Erbin zu Ledenburg mit Holte; * Ledenburg 10.4.1734, + Hannover 27.3.1794, # Hannover auf dem Gartenkirchhof...Über Eleonore besitzen wir das recht interessante Buch: "Eleonore von Münster. Eine unbekannt Dichterin aus der Zeit Möser's" von Walter Schwarze.
S. 134: Nr. 2200: Hermann Georg Ludwig Carl v. Münster zu Langelage und Geisbeck; * Langelage 11.7.1814, + daselbst 1.10.1877, # Langelage. - Er verkauft Beesten am 4.6.1855 an den Fürsten Alexis von Bentheim-Steinfurt. (R. vom Bruch: Die Rittersitze des Emslandes, Seite 143)

Fritz Verdenhalven: Die deutsche Schrift, The German Script. Ein Übungsbuch. Verlag Degener u. Co., Neustadt an der Aisch 1989, 151 S., 66 Abb., Leinen, DM 28,50

Dieses nützliche Buch dient allein dem Zweck, in die "deutsche Schrift" einzuführen und anhand verschiedener Übungstexte, denen die Drucktexte gegenüber gestellt sind, schrittweise das Lesen dieser speziell deutschen Schreibschrift zu lernen und mühelos zu beherrschen. Da nicht nur private Korrespondenz oder Tagebücher, sondern auch amtliche Archivalien bis etwa zur Mitte unseres Jahrhunderts durchweg die "deutsche" Handschrift tragen, ist ihre Kenntnis für jeden erforderlich, der historische Forschungen unternehmen oder auch nur die Briefe seiner Großeltern entziffern will. Da die deutsche Schrift 1941 aus dem Lehrplan der Schulen gestrichen wurde, wird der Kreis derer, die sie noch beherrscht, ständig kleiner. Hier hilfreich einsetzen ist die lobenswerte Absicht des Buches, das auch eine englische Übersetzung des Einführungstextes bietet und wärmstens empfohlen sei.

(W. Büsing in: Oldenburg. Familienkunde Heft 3/4 1989, Seite 184)

C.J. Wegman: Westerwolders en hun wonigsbezit 1568-1829. Het Kerspel Selligen. In der genannten Periode werden in Westerwolde ca. 630 Wohnungen (Bauern- und Wohnhäuser) gezählt. Nachdem der anfängliche Plan, die gefundenen Daten und Tatsachen in einem Buch unterzubringen, nicht durchführbar war, soll jetzt eine Serie von Büchern erscheinen (pro Kirchspiel ein oder mehrere Bücher). Dies hängt von der Größe des Kirchspiels ab. Wahrscheinlich wird die ganze Reihe 8 Bücher umfassen. - Die Zeitbegrenzung ist auf 1829 festgelegt (Einführung des Katasters in Westerwolde). Preis fl. 135 + Porto. Zu bestellen bei C.J. Wegman, Acacialaan 27, NL-7642 TW Wierden / Niederlande. Tel. 0031-5496-72437

The Library. A Guide to the LDS Family History Library, herausgegeben von Johni Cerney und Wendy Elliott.

Dieses Werk informiert über die Sammlungen und Angebote der Genealogischen Bibliothek in Salt Lake City und ihrer zahlreichen Zweigstellen in aller Welt. In englischer Sprache. Salt Lake City 1988. XI u. 763 S., zahlr. Abb., Ganzleinen mit Schutzumschlag 85,00 DM.

(Gesamtverzeichnis Verlag Degener 1991/92)

V. Heraldik - Wappenkunde - Hausmarken

V.1 Einführung in die Heraldik

von Dr. Ulf Korn

Zunächst ist die Frage zu erörtern: Was sind Wappen und wie sind Wappen entstanden? Wenn man das so genau wüßte, wären mehrere Meter Literatur in den Bibliotheken darüber nicht geschrieben worden. Wappen treten zum ersten Mal auf in dem zweiten Viertel des 12. Jahrhunderts. Das ist die Zeit der Kreuzzüge. In dieser Zeit vereinigten sich kleinere Truppenverbände zu größeren Heeren, so daß Zahl und Mannschaften nicht mehr so gut unterscheidbar und überschaubar waren. Dazu kam, daß man sich aus waffentechnischen Überlegungen angewöhnt hatte, sich stärker zu rüsten. Ein Ritter des 12. Jahrhunderts hatte einen kegelförmigen Helm auf. Bisweilen hatte er noch einen Nasenschutz, das war ein Eisenstreifen, der sich über den Nasenrücken zog. Von hier ab war er eingehüllt in einen Panzer, darüber trug er einen Waffenrock. Die Beine waren genauso wie Hals und Kopf in Regelpanzern versteckt, und vor sich her trug er einen gewaltigen Schild, hinter dem er sich verstecken konnte. Man trug ihn mit der linken Hand mittels zweier Schlaufen und eines Handgriffes, damit man ihn nicht verlieren konnte. In der rechten Hand hatte man die Lanze. Das Schwert hing an der linken Seite, so daß man es mit der rechten Hand ziehen konnte. Eine solche Rüstung machte einen Krieger weitgehend unkenntlich. Damit man unterscheiden konnte, wer Freund und wer Feind war, hat man sich angewöhnt, vor einem Heerhaufen ein Banner mit einem Zeichen darauf herzutragen. Eins der ältesten Zeichen, das wir überhaupt kennen, ist das Heerbannerzeichen der Grafen von Savoyen, ein weißes Kreuz im roten Feld. Möglicherweise hängt das Schweizer Kreuz, das wir heute kennen, damit zusammen. Es ist ja die gleiche Gegend, in der es entstanden ist. Der deutsche König wiederum, der sich ja wie auch Karl der Große auf die römischen Kaiser und Könige zurückführte, setzte einen schwarzen Adler auf goldenem Grund in sein Banner. Gold, die kaiserliche Farbe, Schwarz wegen des Kontrastes, damit man ihn gut sehen konnte.

So kam es dann allmählich, daß man auch die Schilde der Krieger, die zu einem bestimmten Heerhaufen gehörten, mit einem solchen Zeichen bemalte. Das war entweder das Bannerbild des Heerführers, in dessen Gefolgschaft man war, oder man suchte sich selber ein Zeichen aus. Wenn man - im 12. und 13. Jahrhundert - zur kaiserlichen Partei gehörte, setzte man sich einen Adler hinein, gehörte man zu der welfischen Partei, dann kam in einen solchen Schild ein Löwe, denn die Welfen hat^{ten} in Deutung ihres Namens: Welfe → Welpen → junger Hund → junger Löwe, sich den Löwen als Wappenbild erkoren. Man konnte aber auch andere Bilder nehmen, z.B. Rosen, Kreuze, Balken, Sparren, Wellenbalken. Mit allen möglichen Bildern, die man in der Natur vorfand oder die man sich ausdachte, bemalte man seinen Schild, um unterscheidbar zu sein. Das ist also die erste und wichtigste Funktion, nämlich ein Unterscheidungszeichen und zwar meistens ein Unterscheidungszeichen persönlicher Art oder ein Unterscheidungszeichen einer Gruppe. Wie man heute noch an der Nationalflagge erkennen kann: das ist ein Engländer, Italiener oder Franzose (die entsprechenden Staatswappen geben das ja auch wieder), so konnte man

damals am Schilde sehen: das ist ein Gefolgsmann des Grafen von Harenberg oder ein Gefolgsmann des Kaisers oder ein Gefolgsmann des Herzogs von Bayern oder des Herzogs von Sachsen oder wie auch immer. Die Württemberger haben sehr früh schon drei Hirschstangen in ihr Wappen genommen. Der Ursprung ist unklar. Man weiß vielfach nicht genau, aus welchen Motiven bestimmte Bilder gewählt worden sind. Man weiß z.B. nicht, wie und warum die Lippische Rose entstanden ist. Man könnte sagen, die Lipper waren fromme Leute und haben die Rose als Mariensymbol in das Wappen gesetzt. Ein anderes Beispiel sind die drei Lilien im französischen Wappen. Niemand weiß, wie sie da hineingekommen sind. Ursprünglich waren es sogar sehr viel mehr. Oder warum führt der Bischof von Münster einen roten Balken im goldenen Feld (Abb.6)? Oder warum führt der Herzog von Österreich ganz schlicht einen silbernen Balken im roten Feld (Abb.4)? Es ist heute noch das Staatswappen von Österreich. Daran knüpft sich eine Sage, die sicherlich nachträglich entstanden ist. Es heißt, der Herzog von Österreich habe im Kreuzzug so mutig und tapfer gegen die Mohamedaner gestritten, daß sein weißer Waffenrock völlig mit Blut bespritzt war, und nur da, wo der Gürtel gesessen hat, war kein Blut hingekommen. Als er dann den Waffenrock auszog, war er rot-weiß-rot geteilt.

Neben der Unterscheidungsfunktion war die gute Erkennbarkeit auf weite Strecken ein wesentliches Element der Wappen. Man will eben wissen, was führt der Herr im Schilde, was hat er vor? Ist er Freund oder Feind? Dazu muß man schon auf mehrere Speerwurfweiten, wenn nicht auf Bogenschußweite, erkennen können, wer er ist. Daraus resultiert eben eine zweite Notwendigkeit bei den Wappen, und das ist die leichte Erkennbarkeit. Das, was das Wappen zeigt, muß auf weite Entfernung klar und deutlich ablesbar sein. Hier hat man nun verschiedene Möglichkeiten. Es gibt die sogenannten Heroldsbilder. Das ist ein technischer Name, der nichts weiter besagt, als das es sich um geometrische Teilungen eines Schildes handelt. Da kann man also einen Schild spalten. Dann ist z.B. die vordere oder die heraldisch rechte Hälfte - vom Beschauer her die linke Hälfte - blau und die hintere oder heraldisch linke Hälfte - vom Beschauer her die rechte Hälfte - golden. Das wäre das Wappen des Grafen von Plettenberg (Abb.1). Oder die vordere Hälfte ist rot und die hintere ist golden, das wäre das Wappen des Bischofs von Hildesheim (Abb.2). Oder die obere Hälfte ist schwarz und die untere silbern, das ist das Wappen der Stadt Ulm und dasjenige der Stadt Fribourg in der Schweiz (Abb.3). Die beiden Städte führen merkwürdigerweise das gleiche Wappen, haben aber nichts miteinander zu tun.

Abb. 1

Abb. 2

Abb. 3

Heroldsbilder heißen diese Dinge deswegen, weil sich im Laufe der Zeit mit der Entwicklung der Wappen eine bestimmte Gruppe von Leuten ganz speziell hiermit beschäftigen mußte. Sie haben z.T. die Wappen entworfen, sie haben sie auch wohl gezeichnet und auf die Schilde gemalt. Sie haben vor allen Dingen später eine Art Register geführt, wer welches Wappen führte. Diese sind es gewesen, die eingeweiht waren in die Geheimnisse, besonders in die Fachsprache der Heraldik, die sich allmählich ausgebildet hatte, die aber im Grunde garnicht so schwierig ist. Abb. 1 zeigt z.B. einen Spalt in einem Schild. Er ist von Blau und Gold gespalten. Der Schild in Abb. 3 ist geteilt. Der Schild in Abb. 4 ist zweimal geteilt, der Schild in Abb. 5 zweimal gespalten, oder er zeigt, wenn wie in Abb. 5 beide Seitenflächen die gleiche Farbe haben, einen silbernen Pfahl im grünen Feld. Die Abb. 4 zeigt einen silbernen Balken im roten Feld. Es wurde schon erwähnt, daß der Bischof von Münster im Wappen einen roten Balken im goldenen Feld führt (Abb. 6). Das Wappen der Stadt Münster ist dreifarbig und in Anlehnung an das Wappen ihres Bischofs zweimal geteilt. Die Münsteraner waren von ihrem Souverain, dem Bischof, abhängig und haben dessen Wappen geändert, indem sie in ihrem Wappen das untere Feld silbern gestalteten (Abb. 7).

Abb. 4

Abb. 5

Abb. 6

Abb. 7

Es besteht wegen der Anordnung der Farben ein Gesetz in der Heraldik, das besagt: Es dürfen die Metallfarben Gold und Silber nicht nebeneinander oder aufeinander stehen. Es darf also beispielsweise ein silberner Löwe nicht in einem goldenen Feld stehen. Das würde nämlich die Erkennbarkeit auf weite Entfernung beträchtlich verringern.

Die bislang in den Abbildungen verwendeten Schraffuren gab es im Mittelalter nicht. Das ist erst eine Erfindung des späten 16. und frühen 17. Jahrhunderts aus der Zeit, in der der Kupferstich verbreitet war und dieser Reproduktionsmöglichkeiten gab. Weil man Farben nicht drucken konnte, hat man sich Gedanken gemacht, wie man

Gold

Abb. 8

Silber

Abb. 9

Rot

Abb. 10

Blau

Abb. 11

Schwarz

Abb. 12

Grün

Abb. 13

Purpur

Abb. 14

Hermelin

Abb. 15

Feh (früher)

Abb. 16

Feh (später)

Abb. 17

dieselben veranschaulichen könnte. Man hat dann die Farbe Gold als Punkten dargestellt, bei Silber blieb die Fläche weiß, Rot wird senkrecht, Blau waagrecht, Schwarz senkrecht und waagrecht, Grün schräg gestreift von links oben nach rechts unten, Purpur schräg gestreift von rechts oben nach links unten dargestellt. (Abb. 8 - 14) Es gibt auch noch Sonderfarben. Das wäre z.B. das heraldische Pelzwerk Hermelin, dargestellt mit kleinen Kreuzchen (Abb. 15). Das ist nichts weiter als eine vereinfachte stilisierte Form des Hermelinschwänzchens. Das Hermelinfell ist weiß. Wenn man nun eine Reihe von Hermelinfellen auf einen Schild nagelt, dann ergibt das ein Muster von lauter kleinen Schwänzchen, aus denen dann die genannten Figuren entstanden sind.

Es gibt noch andere Formen des Pelzwerkes. Man hat gerne in bestimmten Zeiten Pelz auf den Schild genagelt oder geklebt oder beides. Da gibt es z.B. das Fell des grauen Eichhörnchens. Das sieht, wenn man es aufschneidet, die Form ein wenig vereinfacht und einmal die dunkle Rückenseite, daneben das helle Bauchfell nach oben legt, so aus, daß lauter wellenförmige Gebilde entstehen. Dieses graue Eichhörnchen hatte den Namen Feh und so ist ein solcher Schild gefeh (Abb. 16). Die spätere Form erscheint geometrisiert wie in Abb. 17. Das erinnert dann an eine Kopfbedeckung, den Eisenhut. Weil die Gebilde auch noch blau sind - grau gibt es als heraldische Farbe nicht - heißen diese Eisenhutfeh. Darüber hinaus gibt es ein Goldenfeh, ein umgedrehtes Feh u. a. Wenn man die Farbe variiert, z.B. rot färbt, sagt man rot und silber gefeh.

Man kann beliebige Formen ausdenken, was man in den Schild hineinsetzen will. Schrägbalken von rechts nach links, oder von links nach rechts, einen gevierten (vier Teile) Schild, dann gibt es den Wel-

lenbalken oder die Wellenteilung. Aus den heraldischen Fachbüchern ist zu ersehen, daß es noch eine ganze Reihe solcher Formen gibt. Der Phantasie sind fast keine Grenzen gesetzt.

Dann gibt es noch eine weitere Möglichkeit, den Schild zu kennzeichnen: Man nimmt Bilder aus der Natur. Hier gilt das Gesetz, daß man die Bilder so groß wie möglich zeichnet und die Schildfläche bis zum Rand ausfüllt. Adler und Löwen, Rosen und Lilien wurden schon erwähnt. Das sind dann die sogenannten gemeinen oder gewöhnlichen Figuren. Heroldsschilder sind geometrische Schildteilungen, die gemeinen Figuren sind Gegenstände des täglichen Lebens oder der Umwelt. Das können Tiere, Pflanzen, ja Sonne, Mond und Sterne sein, das können Wolken, Wasser, ein Tisch, ein Stuhl, ein Holzschuh, eine Zange, ein Messer, ein Nagel, ein Hammer oder sonst irgend etwas sein. Alles kann man in ein Wappen setzen, es sei denn, das Motiv stammt aus einer Zeit, in der die Heraldik eigentlich schon vorbei war. Mit dem 16. Jahrhundert ist mit der Entwicklung der Heraldik Schluß. Was dann kommt, ist dann nur noch die sogenannte Papierheraldik, da Turniere, Ritterspiele, große Heerhaufen mit persönlichen Abzeichen nicht mehr gefragt waren. Die Entwicklung der Infanterie hat dann andere Zeichen des Erkennens, des Ausmachens von Freund oder Feind eingeführt, z. B. die Uniformierung eines Truppenteils, die im 17. Jahrhundert einsetzt und im 18. Jahrhundert systematisiert worden ist. Die Landsknechte des 16. Jahrhunderts kleideten sich individuell, aber einer war der Fahnenträger. Die Fahne war riesengroß, so daß man einen solchen Heerhaufen auch schon auf weiter Entfernung ausmachen konnte. Diese Fahnen gehorchten dann wiederum in gewisser Weise den heraldischen Gesetzen, weil auf ihnen entweder das Wappenbild oder ein Emblem des Heerführers verzeichnet war.

Woraus besteht nun ein Wappen, abgesehen vom Schild? Dieser ist natürlich das Wichtigste. Die Schildformen entwickelten sich in vielfachen Variationen. Es gibt mandelförmige, lange unten zugespitzte, unten flach gerundete, oben eingezogene Schilde, diese vor allen Dingen aus der Minnesängerzeit, dann gibt es solche aus späterer Zeit, die oben eine Einkerbung haben. Das ist ein Reiterschild mit einer sogenannten Speerruhe. Hier konnte man, wenn man den Schild vor sich hatte, die Lanze einlegen. Aus den letzteren haben sich die ausgezackten und gerippten Schilde, die sogenannten Tart-schen entwickelt, die auch mit einer Speerruhe ausgestattet sind. Die Italiener wiederum haben aus dem mandelförmigen Schild eine Variante entwickelt, die man häufig bei Papstwappen sehen kann, der sogenannte Rosstirnschild.

Den Schild alleine führen in der Regel Korporationen. Das hängt damit zusammen, daß sie eben eine Mehrheit von Leuten sind. So haben sich Städte, Gilden, geistliche Institutionen, Klostersgemeinschaften darauf beschränkt, daß sie nur einen Schild führen. Der Privatmann, der Ritter, der Adlige, der Bürger, der Kaufmann, der Bauer bedienen sich in der Regel des Vollwappens. Dieses besteht aus Schild, Helm und Helmzier. Die Helmzier kann z. B. zwei Büffelhörner sein. Dann gibt es noch die Seitenverzierung, die sich Helmdecken nennen. Sie sind entstanden aus einem Nackenschutz, etwa so, wie heute noch die

Feuerwehrlaute im Einsatz einen Nackenschutz tragen, um sich vor Funken zu schützen. Diese Helmdecke, die ursprünglich nur ein kleines Stück Tuch war, das man über den Helm zog, hat man dann in der bildlichen Darstellung allmählich erweitert und dekorativ ausgestattet. Dabei wurde der Phantasie der Entwerfer und Wappenmaler freien Lauf gelassen.

Auch ist man dazu übergegangen, Helm und Helmdecke farblich zu gestalten. Man verwendet dann die Farben, die im Schild vorkommen. Dabei gilt streng das heraldische Farbgesetz, daß Metallfarben nicht nebeneinanderstehen dürfen. Dasselbe gilt natürlich auch für die Helmzier. Da kann man vielfach wählen, häufig sind sie einfarbig, man kann sie aber auch beliebig farbig gestalten. Auf der Helmdecke werden auch oft Menschen dargestellt. Mohren sind sehr beliebt, aber auch Jungfrauen, Bauern oder Ritter, ebenso Tiere können vorkommen. Wenn man einen Menschen darstellen will, nimmt man nur den Rumpf und läßt ihn wachsen. Das kann man mit Löwen, auch mit Adlern machen. Der deutsche König z. B. führte einen wachsenden Adler auf seinem Helm. Bei den Herzögen von Bayern hockt der Löwe mit ausgeschlagener Zunge zwischen zwei Büffelhörnern. Es ist überhaupt in der Heraldik eine Übung, daß man nicht unbedingt die ganze Figur darstellt, sondern sich mit Teilen begnügt. Dieses Prinzip, das Teil für das Ganze zu nehmen ist sehr verbreitet, schon deswegen, um trotz der Vielfalt der Möglichkeiten noch mehrere Darstellungsmöglichkeiten zu haben. Wenn man z. B. keinen ganzen Adler mehr nehmen kann, nimmt man nur einen Adlerkopf, einen oder zwei Adlerflügel oder einen Löwenkopf usw.. Man kennt auch kuriose Kombinationen, z. B. eine geflügelte Klaue. Es ist auch möglich, die Heroldsbilder mit den gemeinen Wappenbildern zu kombinieren. Man kann in einen Schild mit einem Balken oben drei Adlerflügel setzen. Ebenso kann man den Balken mit drei kleinen Adlerflügelchen belegen. Das muß dann vom Heraldiker genau beschrieben werden. Er muß die heraldische Fachsprache so beherrschen, daß ein anderer, ohne eine Zeichnung zu haben, das Wappen heraldisch exakt wiedergeben kann. Die Beschreibung muß immer die genaue Stellung der Figuren zueinander enthalten, die Schildteilungen müssen genau festgehalten und die Farben müssen genau angegeben werden.

Wie entsteht ein Wappen, wenn es neu geschaffen werden muß? In vielen Fällen versucht man, auf den Namen zurückzugehen und aus diesem, sei es in abstrakter oder in tatsächlicher Form, ein Bild abzuleiten. Bei dem Namen "Kornau" bietet sich an, drei Ähren in das Wappen zu setzen. Das Wappen der Grafschaft Arnsberg zeigt einen silbernen Adler (Arens → Aar → Adler) im blauen Grund. Die Stadt Coesfeld führt seit dem Mittelalter einen Kuhkopf (Coe → Kuh) im Wappen. Eine rote Glocke im goldenen Schild führt die Stadt Lüdinghausen (luden = läuten). Wahrscheinlich hat der Name mit "läuten" überhaupt nichts zu tun; aber es lag nun einmal diese Ableitung nahe, und darum hat man die Glocke in das Wappen gesetzt. So gibt es eine ganze Reihe von Wappen, die wirklich den Namen umsetzen, andererseits auch solche, die sich mit viel Phantasie von dem Namen herleiten, die aber nicht unbedingt mit dem Namen etwas zu tun haben müssen. Die sogenannten "Goldenen Pfennige" im Bentheimer Wappen sind keine Pfennige, sondern Nagelköpfe. Die neu zu erstellenden Familienwappen

können Bezug nehmen auf den Familiennamen, auf den eigenen Beruf oder den der Vorfahren oder auf die Herkunft der Familie. Dabei sollte man darauf achten, nicht zu viele verschiedene Farben in das Wappen aufzunehmen, damit dieses nicht bunt wirkt. Ein Beispiel sei das Wappen der Familie Schulte aus Altharen (Abb. 18). Ausgehend vom Familiennamen wurden zwei schräg gekreuzte Schuldenstäbe in das Wappen genommen. Beizeichen weisen auf die vorherrschenden Berufe in dieser Familie hin, nämlich Hufeisen und zwei Kleeblätter für die Landwirtschaft, und, da zu bestimmten Zeiten auch Müller im Spiel waren, wurde unten ein Mühleisen hingesezt. Als Zeichen der Herkunft aus Niedersachsen wurde auf den Helm ein wachsender Pferderumpf angebracht. Die Helmdecken sind innen rot und außen silber, weil der Pferderumpf direkt auf den Helmdecken wächst. Es gibt auch ein Lehrmeinung, die falsch ist und historisch nicht belegt werden kann, daß die Farbe immer außen sein soll und das Metall innen.

Schulte

aus Altharen, Kra. Meppen

(Ältester bekannter Vorfahr im Mannesstamm: Hermann Schulte, * Altharen 10. 10. 1667, † ebenda . . . , Vater des Hermann Schulte, * Altharen 8. 3. 1699, † ebenda . . . , Ackermann)

In Gold zwei schräggekruzte rote Schuldenstäbe, bewinkelt oben von einem roten Hufeisen, unten von einem roten Mühleisen, zu beiden Seiten von roten Kleeblättern. Auf dem Helm mit rot-silbernen Decken ein goldenbemählter silberner Pferderumpf.

Neu angenommen im März 1985 vom Antragsteller Dipl.-Ing. Franz Schulte in Nordhorn, für sich und die übrigen Nachkommen im Mannesstamm seines Stammvaters Hermann Schulte (* Altharen 10. 10. 1667), soweit und solange sie noch den Familiennamen des Wappenstifters führen.

Entwurf: Dr. Ulf-Dietrich Korn, Münster.

Eingetragen am 13. März 1985 unter Nr. 8370/85.

Zum Schluß soll noch die rechtliche Seite angesprochen werden. Der Carl Krabbe Verlag in Stuttgart (heute nicht mehr vorhanden) führte vor hundert Jahren auf der Titelseite seiner Bücher ein Wappen, das eine Krabbe zeigt (Abb. 19). Es erhebt sich die Frage, ob ein Namens-träger Krabbe (z. B. der Protokollführer) dieses Wappen übernehmen darf. Diese Frage ist zu verneinen, es sei denn, man kann die Stamm-verwandschaft mit dem Inhaber dieses Verlages nachweisen. Dann ist es aber auch nur dann möglich, wenn man mit den Nachkommen dieses Verlages Verbindung aufnimmt. Das Wappen ist ein Persönlichkeits-zeichen. Daraus resultiert, daß man auch bei Namensgleichheit nicht einfach das Wappen eines anderen übernehmen kann. Damit greift man nämlich in dessen Persönlichkeitsrechte ein. Das ist verboten und strafbar. Eine ähnliche Situation liegt vor, wenn man als Fabrikant ein Markenzeichen führt. Auch dieses darf von einer fremden Firma nicht übernommen werden.

Schillers

Leben und Werke.

Von

Emil Palleske.

—
Dreizebnte Auflage.

Erster Band.

Stuttgart.
Verlag von Carl Krabbe.
1891.

Man kann sich hier aber helfen, indem man das Wappen verändert. Angenommen das Stuttgarter Wappen führt eine schwarze Krabbe auf silbernem Grund, dann kann man einfach die Farben ändern z.B. man macht einen roten Schild mit goldener Krabbe. Damit ist das schon ein anderes Wappen. Man kann das Wappen auch noch weiter verändern. Der Ilex heißt im norddeutschen Raum auch Hülsekrabbe. Also teilt man den Schild und setzt oben drei goldene Ilexblätter auf rotem Schild und unten die rote Krabbe auf goldenem Schild hinein.

Man kann die Wappen auch registrieren und einschreiben lassen. Dazu gibt es verschiedene Institutionen. Die älteste, seit den 70er Jahren des vorigen Jahrhunderts, ist der Verein Herold in Berlin. Er führt seit langer Zeit die Deutsche Wappenrolle. Er registriert die Wappen gegen eine entsprechende Gebühr und publiziert sie auch. Jährlich kommt ein Bändchen heraus mit guten, weniger guten, auch schlechten Wappen. Der Herold prüft in einem Ausschuss die genealogischen Voraussetzungen, er prüft, ob das Wappen heraldisch in Ordnung ist, ob es ästhetisch künstlerisch den Ansprüchen genügt, ehe es angenommen, eingetragen und publiziert wird.

Die Kosten für die Neuschaffung eines Wappens richten sich zunächst nach dem Arbeitsaufwand. Sie liegen in der Regel bei etwa 1200 DM. Darin ist enthalten der Entwurf und Reinzeichnung des Wappens, sowie ein farbiges Wappen einmal in DIN A4 und ein solches in DIN A3. Die Gebühren, die der Herold erhebt, sind darin nicht enthalten. Diese liegen etwa bei 75 DM. Hinzu kommt noch ein Druckkostenzuschuß.

Der Herold ist der Verein für Heraldik, Genealogie im Verband der Wissenschaften in Berlin, die Institution, die die Deutsche Wappenrolle führt. Es gibt aber auch noch Konkurrenzunternehmen, z.B. den Deutschen Wappenherold in Stuttgart, der sich in den letzten 25 Jahren gebildet hat. Alle diese Unternehmen - außer dem Herold in Berlin - treiben umfangreiche genealogische Forschungen, heuern Leute an, die sich etwas ausdenken müssen, so daß man dort u.U. mächtig zur Kasse gebeten wird. Der Herold beurteilt und registriert nur, während er Adressen von Heraldikern weitergibt.

Die Wappen der Gemeinden werden nicht in der Deutschen Wappenrolle registriert, sondern beim Innenministerium des betreffenden Landes, für Niedersachsen in Hannover, und Belegexemplare gehen an die Staatsarchive.

In der nachfolgenden Diskussion wird nochmals darauf hingewiesen, daß zum mindesten ein personengebundenes Wappen immer aus Schild, Helm, Helmzier und Helmdecke besteht. Körperschaftswappen haben in der Regel nur den Schild. Es sind aber auch Erweiterungen möglich, z.B. zwei Löwen, die den Schild halten, oder über dem Schild eine goldene Krone oder eine Mauerkrone. Letztere gibt es sehr häufig bei Wappenverleihung des 19. Jahrhunderts. Daraus bestand z.B. das preußische Heroldswappen. Eine solche Mauerkrone als Bestandteil des Stadtwappens kann verschieden aussehen, sie kann drei oder fünf Türme haben, das Tor kann offen oder geschlossen sein. Das sind heraldische Spitzfindigkeiten des 19. Jahrhunderts. Wichtig ist, daß diese Formen offizielle Wappen sind, sofern in der Beschreibung diese Erweiterungen genannt werden.

In Norddeutschland sind Hausmarken üblich. Auch diese können in Wappen geführt bzw. zu Wappen umgearbeitet werden. Übrigens haben diese

Zeichen nichts mit Runen zu tun. Runen sind Buchstaben, während Hausmarken, Steinmetzzeichen u. dergl. Phantasiegebilde sind und zur Kennzeichnung von Waren und Geräten dienten, auch mit Buchstaben kombiniert auf Grabsteinen und anderen Dokumenten zu finden sind. Diese Hausmarken wurden auch vererbt, sie wurden gelegentlich in der nächsten Generation nach bestimmten Systemen variiert. Später - wahrscheinlich schon im 17. Jahrhundert - sind auch solche Zeichen in Wappen aufgenommen worden. Das ist rechtens, sofern die erwähnten übrigen Bedingungen erfüllt sind. Man muß sich, wenn man eine Hausmarke im Wappen führen will, auch auf Farben festlegen, und wenn es schwarz/silber ist; denn ein Wappen ohne Farben gibt es nicht. Jederman darf sich ein Wappen zulegen. Es ist nicht abhängig von der Erlaubnis irgendeiner Behörde, wie immer wieder vermutet wird. Das gilt heute, das galt auch im Mittelalter. Allerdings haben zu bestimmten Zeiten gewisse Leute, ja selbst der Kaiser, mit der Wappenverleihung viel Geld gemacht. Der Geheimrat W. von Goethe hat tief in die Tasche greifen müssen, um sich ein Wappen verleihen zu lassen.

P. Ringena erwähnt zum Schluß, daß in den Niederlanden die Registrierung eines Wappens beim Zentralbüro für Genealogie 500 Gulden kostet.

Literatur:

- Wappenfibel, Handbuch der Heraldik, Verlag Degener, Neustadt an der Aisch 1981
- Walter Leonard, Das große Buch der Wappenkunst, Verlag Georg D. W. Callwey, München
- O. Neubecker, Wappen, ihr Ursprung, Sinn und Wert, Wolfgang Krüger Verlag 1977

(Zusammengestellt vom Protokollführer nach dem Referat, Irrtum vorbehalten)

VI. Mitteilungen

VI.1. Mitgliederbeitrag 1992

Um die Überweisung des Mitgliederbeitrags 1992 (20 DM) wird gebeten (Emsländische Landschaft, 4475 Sögel, Konto 2005007 bei der Kreissparkasse Aschendorf in Papenburg (BLZ 285 515 60). - Vorläufiges holländisches Konto: Jan Ringena, Rabobank Ootmarsum 7631 BX, bankrekeningnummer 14.01.24.543. Geben Sie bitte an, daß man nicht 20,-- DM, sondern Hfl. 25,- überweisen soll. Sonst kommen noch Hfl. 12,50 als Gebühren dazu!
Vermerk: "Familienforschung 1992". Wenn Sie eine Spendenquittung benötigen, wenden Sie sich bitte an unsere Fachstelle (Frau Robben).

VI.2 Termin der nächsten Mitgliederversammlung

Die nächste Mitgliederversammlung findet am Freitag, d. 8. Mai 1992 in Meppen, Ludmillenstr. 8, 16.00 Uhr, statt. Herr Grave hält das Referat: "Die Bibliothek des Emsländischen Heimatbundes".

VI.3 Veränderungen in der Mitgliederliste

VI.3.1 Eintritte

146. G. Bitter-Dik, Obrechtlaan 53

NL-9402 TC Assen

Frau Bitter sucht nach der Familie Bitter in Lage bei Neuenhaus.
Eintritt: 7.9.1991

147. T. Meijering-Onste, Herdershof 34

NL 7232 BT Warnsveld, Niederlande

Frau T. Meijering-Onstee sucht nach der Familie Onste, Onsteed oder auch Onstede.
Eintritt: 7.9.1991

148. G.H. Platzer, Ubbekingecamp 16

NL-7824 EJ Emmen/Niederlande, Telefon 0031-5910-28456

G.H. Platzer sucht nach folgenden Familien:

Henspring, in Hameln (um 1780, Schiffer?)

Kleene-Sieking, in Bokeloh (um 1820)

Kuhl-Blocks, in Wesuwe (um 1780)

Platzer (in Deutschland und Österreich)

Stroer-Lammers, in Twist (um 1810)

Wenneker-Hüer, in Twist (um 1810)

Wener (Weiner), in Dümme? (um 1840)

Eintritt: 17.9.1991

149. G.H.J. Kolker, Havensstraat 87

NL-7887 BM Erica/Niederlande

G.H.J. Kolker sucht nach folgenden Familien:

Bolmer, Wesuwe

Bultel, Emsbüren

Kölker, Recke

Meijering, Haren

Siebum, Haren

Veltrop, Emlichheim

Wehkamp, Emsbüren

Wilmers, Hespel

Eintritt: 19.9.91

150. R.E. Teusink, Azuriedijk 53
 NL-4706 BM Roosendaal/Niederlande
 Herr Teusink forscht nach der Familie Teusink
 Eintritt: 30.9.1991
151. Berend Lau, Wiesengrund 6
 4452 Thuine, Telefon 05902-5197
 Herr Lau forscht nach der Familie Lau
 Eintritt 1.10.1991
152. Marion Schwarte, Barenbergstr. 60
 2990 Papenburg 1, Telefon 04961-75966
 Frau Schwarte sucht nach den Familien:
 Abheiden (Abheyden), Beckmann, Frese (Freese), Kock, Mammes, Mo-
 ers, Poelmann, Fröhling, Schalbe, Schepers, Schmidt, Schwarte
 (Swarte) und Stappelkamp.
 Eintritt: 3.10.1991
153. Anna Schwarte, Barenberstr. 60
 2990 Papenburg 1, Telefon 04961-71873
 Frau Schwarte sucht nach den Familien:
 Abheiden (Abheyden), Beckmann, Frese (Freese), Kock, Mammes, Mo-
 ers, Poelmann, Fröhling, Schalbe, Schepers, Schmidt, Schwarte
 (Swarte) und Stappelkamp.
 Eintritt: 3.10.1991
154. J. Millekamp, Westervalge 3
 NL-9989 EB Warffum/Niederlande, Telefon 003-5950-4937
 Fax. 003-5950-2213
 Herr Millekamp sucht nach den Familien:
 Breuker (Bräker), Brink, Meppelink, Milkamp (Middelkamp, Mille-
 kamp), Mulder (Müllermann), Ramaker, Steging und van Wieren.
 Eintritt: 4.10.1991
155. Wolter Moorman, Linieweg 13
 NL 7921 VK Zuidwolde/Niederlande
 Herr Morman sucht nach der Familie Moorman (Mohrmann).
 Spitzenahnen:
 Hermann Heinrich Mohrmann, * Bramsche (Amt Vorden, Königreich Han-
 nover) 28.12.1792, Sohn des Hermann Heinrich Mohrmann (+ Bramsche
 10.3.1832) und dessen Ehefrau Catharine Adelheid geb. Spiecker (+
 Bramsche 21.7.1826). Herr Moorman sucht die Ahnen vorstehender
 Personen.
 Eintritt: 4.10.1991
156. A. van't Oever, Dorpsstraat 15/17
 NL-7846 AS Noordsleen/Niederlande, Tel. 0031-5916-1844
 Herr van't Oever sucht nach den Familien Wieles und Sewuster in
 Laar.
 Eintritt: 5.10.1991
157. M.H. Gerbers-Straatman, Veenakker 70
 NL-9411 LX Beilen/Niederlande
 Frau Gerbers sucht nach der Familie Straatman (um 1852)
 Eintritt: 5.10.1991

158. H.W. Jonker

t'Hantje 24

NL-7847 TC t'Hantje (Drenthe/Niederlande)

Herr Jonker sucht nach einem Jan Jonkers und seinen Eltern in Neue Piccardie (Georgsdorf).

Eintritt: 5.10.91

159. Hans-J. König, Spiekeroogerstr. 3

4450 Lingen/Ems, Telefon 0591-1315

Herr König sucht nach den Familien:

a) im Altkreis Lingen: Buten, Johanning, König, Kohne, Rütermann und Wehkamp

b) in Papenburg: Schomaker, Bauk, Imken, Heyen, Bielage u. Albers

c) in Ter Apel (Niederlande): Gerke.

Eintritt: 6.10.1991

Wir begrüßen alle neuen Mitglieder herzlich und wünschen ihnen viel Freude und Erfolg bei der Erforschungen ihrer Familie!

VI.3.2 Verstorben

Unser Mitglied A. Lügermann, Gersten, der am 25.11.1982 unserm Arbeitskreis eingetreten war, ist verstorben. Wir sind trauerig über seinen Tod und sprechen der Familie Lügermann unsere herzliche Anteilnahme aus.

VI.3.3 AdressenänderungKamphuis, Dr. med. Jan J., Marienstr. 34

4472 Haren 1 - Erika, Telefon 05934-7170

VI.4 Termine unserer Nachbarvereine

VI.4.1 Ostfriesische Landschaft. A.G. Familienkunde, Fischteichweg, 2960 Aurich. Auskunft erteilt: Frau Haltrich, Fischteichweg 16, 2960 Aurich, Telefon 04941-3147

VI.4.2 Niederlandse Genealogische Vereiniging, Abteilung Twente, Auskunft erteilt: Herr G.J. ten Hoeve. Tel. 0031-53-352514

VI.4.3 Niederlandse Genealogische Vereiniging, Abteilung Drenthe
Treffen am 23.5.1992 in Schoonebeek (Rathaus). Vorm.: Besichtigung alter Bauernhöfe, ca. 13.00-17.00 Uhr Kontaktnachmittag. Auskunft: Vorsitzender Bert Finke, Telefon 0031-5915-52380.

VI.4.4 Vereniging voor Genealogie en Historie "Westerwolde"

Sekretärin: Frau G.P.I. Hiskes-Knigge, Tel. 0031-5987-13095
Mitgliederversammlungen 1992 im Herv. Gemeindehaus "Ekkelkamp" in Onstwedde (an der Herv. Kirche, Kerklaan 5): 21. März, 13. Juni, 12. September, 12. Dezember. (Beginn: 13.30 Uhr)

VI.5 Preisliste EBFF und EBAL

Die Publikationen des Arbeitskreises Familienforschung werden zu folgenden Preisen berechnet:

1. Mitteilungsblatt "Emsländische und Bentheimer Familienforschung" (EBFF):

Hefte 1 u. 2 (Jg. 1981, 1983) je 2,-- DM (geringer Umfang)

Hefte 3 u. folgende je 4,-- DM (erweiterter Umfang)

2. "Emsländische und Bentheimer Ahnenlisten" (EBAL)

Hefte 1 u. 2 (Jg. 1983, 1984) je 2,-- DM

Hefte 3 u. folgende je 4,-- DM
Mitglieder des Arbeitskreises Familienforschung erhalten die Hefte kostenlos.

Neue Mitglieder erhalten die jeweiligen Hefte des Beitrittsjahres kostenlos. Die vorher erschienenen Hefte, die alle noch erhältlich sind, werden zu den oben genannten Preisen berechnet.

VI.6 Alphabetische Kirchenbuchregister Emlichheim, Laar, Uelsen und Wilsum

Wer in den vergangenen Jahren in unserer Fachstelle in Meppen über die Microfiches - Lesegeräte nach seinen Vorfahren gesucht hat, wird festgestellt haben, daß unser Mitglied B.J. Boerrigter, Sweikhuizen, seit vielen Jahren damit beschäftigt ist Kirchenbücher einiger evangelisch - reformierter Kirchengemeinden durch die Anfertigung alphabetischer Register besser zugänglich zu machen. Da seine Vorfahren vor allem aus der Kirchengemeinde Uelsen kommen, hat er zunächst damit begonnen, mittels seines Computers, den Index für Uelsen aufzustellen. Dann folgten die Indices für Emlichheim, Laar und Wilsum. Der Vorstand des Arbeitskreises Familienforschung dankt Herrn Boerrigter ganz herzlich für seine mühevollen, fleißigen Arbeit!

Konnte man bisher nur in unserer Fachstelle die alphabetischen Register bereits benutzen, so können jetzt interessierte Familienforscher die Register bei Herrn Boerrigter kaufen. Sie sind nur auf Diskette (3,5", 720 KB) in DOS Text-Format zu liefern und können auf jeden PC eingelesen werden:

Laar	1 Diskette	f 25,-
Wilsum	2 Disketten	f 45,-
Emlichheim	3 Disketten	f 70,-
Uelsen	6 Disketten	f 140,-

Bestellungen sind schriftlich unter Angabe der gewünschten Disketten zu richten an:

B.J. Boerrigter, Fabritiusstraat 15
NL-6174 RG Sweikhuizen / Niederlande

Die Zusendung findet statt, nachdem der zu zahlende Betrag vorher überwiesen wurde (bankrekening 47.49.05.969, Amrobank, Beek/L, B.J. Boerrigter, Sweikhuizen).

VI.7 Nachtrag

VI.7.1 Nachtrag zum Artikel "Besitz und belehnte Güter des Geschlechtes van Coeverden in Deutschland".
Der Verfasser dieses Artikels ist Jhr. Gerrit A.H. van Coeverden, Van Holtenserf 19, NL-7451 VE Kolten / Niederlande.
Senden Sie Ergänzungen zu diesem Artikel bitte auch an den Schriftleiter.

VI.8 Anschrift und Öffnungszeiten unserer Fachstelle

Fachstelle Familienforschung der Emsländischen Landschaft
Frau Robben, Ludmillenstraße 8
(im Neubautrakt der ehemaligen Altstadtschule)
4470 Meppen/Ems. Telefon 05931 - 14031.

Öffnungszeiten:

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

Freitag: 8 - 12 Uhr.

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

VI.9

PROTOKOLL

der 19. Mitgliederversammlung
des Arbeitskreises Familienforschung
der Emsländischen Landschaft

von Freitag, dem 20. September 1991

Beginn: 16. ⁰⁵ Uhr

Ende: 18. ³⁵ Uhr

Tagungsort: Meppen, Fachstelle, Luidmillenstr. 8

Tagesordnung:

1. Eröffnung und Begrüßung neuer Mitglieder und Gäste
2. Referat: Dr. Ulf Korn, Münster:
Einführung in die Heraldik
3. Teepause
4. Aussprache (Referat Dr. Ulf Korn)
5. Termin und Referat der nächsten (20.) Mitgliederversammlung.
6. Termin des nächsten (8.) "Genealogischen Austauschnachmittags".
7. Termin des übernächsten (9.) "Genealogischen Austauschnachmittages".
8. Mitteilungen und Anregungen

Zu Punkt 1:

Pastor Ringena eröffnet die Versammlung und begrüßt die anwesenden, besonders auch die niederländischen Gäste, vor allem aber auch den Referenten des heutigen Nachmittags, Dr. Ulf Korn vom Denkmalsamt in Münster. Als neues Mitglied stellt sich Herr Hersping aus der Schweiz vor, dessen Vorfahren aus Emlichheim stammen. Dr. Cloppenburg wird begrüßt, auf dessen umfangreiche Arbeit unter Punkt 8 näher eingegangen wird. Ein besonderer Gruß gilt dem in unserer Mitte weilenden Präsidenten der Emsländischen Landschaft, Dr. Stecker.

Zur Verteilung gelangen:

1. "Emsländische und Bentheimer Familienforschung" Heft 17 (September 1991) mit u. a. folgenden Artikeln: Franz Josef Goldmann, Köln: Stammfolge Woesthaus zu Waldhöfe, Gemeinde Sögel; Besitz und belehnte Güter der Familie van Coevorden usw.
2. "Emsländische und Bentheimer Ahnenlisten" Heft 12 (September 1991): Teilahnenliste Theresia Kroon (Ahnen aus dem Emsland).
Dann erteilt der Vorsitzende dem Referenten das Wort.

Zu Punkt 2:

Dieses Referat erscheint als eigener Beitrag unter V: Heraldik

Zu Punkt 4:

Wichtige Diskussionsbeiträge zu dem Thema sind im Anschluß an das Referat abgedruckt.

Zu Punkt 5:

Als Termin für die nächste 20. Mitgliederversammlung wird der 8. Mai 1992 16. Uhr vorgeschlagen und derselbe genehmigt. Referat: Herr Grave, Die Bibliothek des Emsländischen Heimatbundes hier in Meppen.

Zu Punkt 6:

Der 8. Genealogische Austauschnachmittag findet, wie bereits angekündigt, am Samstag, dem 5. Oktober, statt. An diesem Tage erhalten wir Besuch von der Niederländischen Genealogische Vereinigung Drenthe, die mit uns näheren Kontakt aufnehmen wollen.

Zu Punkt 7:

Der 9. Genealogische Austauschnachmittag findet am 29. Februar 1992 um 14 Uhr statt.

Zu Punkt 8:

P. Ringena gibt die Einladung zu einer Tagung der Niederländischen Genealogischen Vereinigung in Groningen am 28. September 1991 bekannt. Dort wird ein Vortrag gehalten über "Heraldik bei den Groninger Bauerngeschlechtern" und ein weiterer Vortrag über "Forschung nach Bewohnern von Klosterbauernhöfen". In Groningen in der Musikschule über dem Reichsarchiv, Janstr. 7-9, von 10 Uhr bis 17 Uhr. Dort werden dann auch von den drei niederländischen genealogischen Verbänden Tische aufgestellt, auf denen man Literatur, Stammbäume, Ahnentafeln und dergl. einsehen kann.

Ebenso war es in Meppel, wo P. Ringena und Tenfelde vor einiger Zeit auf Einladung an der dortigen Tagung teilnahmen und wo die beiden Herren mit viel Interesse von den niederländischen Kollegen befragt wurden.

Herr Dr. Cloppenburg hat in mühevoller Arbeit "Die Kommunikanten und Bevölkerungsregister des Amtes Meppen unter Bischof Franz Wilhelm von Wartenberg" aus der Zeit 1650/52 herausgebracht. Diese Sammlung ist mit dem Computer geschrieben. Daher hat der Vorstand den Beschluß gefaßt, dieselbe eines Tages in gedruckter Form herauszugeben. Es wird nach dem Interesse an diesem Buch gefragt.

Herr Boyer gibt bekannt, daß demnächst ein umfangreiches Register zu dem Buch von B. A. Goldschmidt, Geschichte der Grafschaft Lingen und ihres Kirchenwesens insbesondere, Osnabrück 1850, herauskommen wird. Dasselbe wurde bearbeitet von Dr. Schleemeyer, Bonn.

Pastor Ringena schließt die Sitzung um 18³⁵ Uhr.

