

Studier i släkten Utfalls/von Utfalls äldre personhistoria


JOHAN (JEAN) VON UTFALL 1681—1749
Oljemålning av G. E. Schröder

S P A

Amiralen Johan von Utfall får symbolisera släkten som den ende jag kan få fram en bild på. Han får här stå för sjöfarten som var en central del i flera släktgrenars verksamhet och som synes ett yrke, perukmakarnas, som en gren av släkten ägnade sig åt.

Utgångspunkt

Kyrkoherden i Hjärtum 1661-73 Christen Jacobsson (Oddevallensis), vilkens ättlingar kallade sig Utfall, är en stimulerande person att forska kring. De data som finns bevarade är var för sig mycket osäkra och tidskrävande att leta fram, varför tidigare genealoger inte kunnat meddela mer än ytterst rudimentära fakta om honom och hans familj. Det är främst Skarstedt som i sitt herdaminne och i sin bok Uddevalla kyrko- och skolminne säger att han kanske kom från Uddevalla, men även förmedlar muntliga uppgifter (via Oedman) om att han hade många vackra, stora barn. Han har där också nämnt några andra personer med namnet Utfall utan känt samband. Elgenstierna har en kort biografi i artikeln om Christens sonsöner som blev adlade von Utfall. Skarstedt hänvisar också till Anreps Svenska adelns ättartavlor, men där verkar det inte finnas mer av intresse. Sven Kristiansson tar egendomligt nog inte upp

någoting alls om släkten Utfall i sin bok om Uddevalla stads historia, trots att han har ett avsnitt med personhistoria om de mest kända släkterna!

Herr Christen utmärkte sig inte som präst eller person, men det faktum att hans härkomst är svår att utreda, att hans två hustrurs anor också gäckat släktforskarnas mödor, att hans barn i nämnda källor bara angetts vara två, medan man kunnat misstänka att det var fler, samt att alla ättlingarna (hittills kända och okända) saknat en samlad framställning, liksom det faktum att Christen och hans ättlingar levde under en omvälvande tid av Norges och Sveriges historia, varav man under forskningen får intressanta tidsbilder, gör denna forskning till en utmaning.

Då jag själv härstammar från Christen Jacobsson och har gjort en grundläggande forskning om honom och hans närmaste ättlingar i originalkällor och den litteratur som nämnts ovan, men även Hollbergs bok om Flundre härad, kontaktade jag för några år sedan via nätet Boris Örnhall, som då visade sig ha fått fram data om ett par av hans möjliga, tidigare okända, barn och gjort en förnämlig översikt över senare ättlingar. Jag har kunnat bidra med en källa som avslöjar att Christen verkligen var född i Uddevalla stad, en hittills okänd dotter, samt något om en sondotter som blev ingift i släkten Gathenhielm.

Senare hörde Boris av sig till mig angående två andra möjliga barn till kyrkoherden. Detta gjorde att jag fick idén att börja samla fler uppgifter ur källorna för att se om det gick att få bevis för att de ovan nämnda (och eventuellt andra) var barn till honom. Boris har sedan meddelat några ytterligare data, frågor och synpunkter. Jag har använt mig av i första hand kyrkböcker (inklusive faddernotiser) på mikrokort och via nätet, register i expeditionen på Göteborgs landsarkiv, enrolleringsrullor till båtsmän, enstaka mantalslängder, kontributionsränteriets taxeringslängd 1715 och renoverade domböcker för Inlands Torpe härad (som jag har på mikrofilm för åren 1658-1700). Av litteratur kan ytterligare nämnas boken om Göteborgs eskader och örlogsstation, Kristianssons Uddevalla stads historia, Svenungssons bok om Hjærtum, Svenskt biografiskt lexikon (SBL) och Hjalmar Börjessons biografier över örlogsflottans officerare, samt Grapes bok om postmästare i Sverige och en gammal artikel i Släkt och hävd av Olga Dahl om släkten Bäck i Uddevalla, där också något om släkten Lemmich nämns.

Genom ovannämnda forskning har jag fått fram en mängd nyttiga data. Man skulle nog kunna få en säkrare och mera fullständig bild av släkten genom domboksforskning i Flundre härad och Uddevalla stad, liksom användning av fler källor från Göteborgs amiralitet och stad, förutom fler mantalslängder. Kanske detta låter sig göras, men det kommer i så fall att ta lång tid. Sedan jag påbörjade artikeln 2005 har jag hunnit gå igenom Göteborgs rådhusrätts domboksprotokoll och Olga Dahls gedigna sammanställning över tomtägarna i Göteborg från äldsta tid, först vänligen förmedlad genom hennes son Östen och dotter Gudrun, sedan publicerad på nätet. Bilden har därmed klarnat något. Den här föreliggande sammanställningen är dock bara en lägesrapport och får tas för vad den är, nämligen fortfarande ofullständig och bemängd med olika nya frågor (som vanligt under släktforskningens gång). Om någon läsare hittar något fel eller har något att komplettera med vill jag därför mycket gärna bli kontaktad.

Namnet Utfall anses ha bildats av Uddevalla. Anfadern skrevs enligt källorna ibland Odewallensis. Säkerligen var det när han skrevs in vid gymnasiet man använde detta för att visa varifrån han kom. Så gjorde nästan alla. Man latiniserade sin hemort. Formen Utfall kan beläggas från 1675 när sonen Jacob gifte sig i Göteborg. I fråga om förnamnet skrev man ursprungligen Christiern som brukligt i Norge och Danmark. Själv skrev han Christen (se underskriften i bilaga A). Barnen till honom har jag också kallat Christensson och Christensdotter, medan deras söner i sin tur skrivs Christian, vilket någorlunda följer namnformernas utveckling under den tid det gäller här. De två formerna användes parallellt. Källorna är inte helt konsekventa i sin stavning. Ordningen i framställningen är kanske inte helt systematisk. Det är t.ex. svårt, för att inte säga omöjligt, att ange barnens inbördes

ordning. Jag har börjat med det, som jag tycker, mest intressanta från den här forskningsomgången. På några ställen gör jag utvecklingar om personer ingifta i släkten Utfall och som bedöms ha ett intresse i sammanhanget.


Med nytt tecken mot nya tider. Det ligger något självmedvetet och förhoppningsfullt över Uddevallas nya sigill av år 1622.

Christen Jacobsson (Odewallensis) och hans hustrur

Christen var rektor i Kungälv 1648. Då hade han varit det en tid, eftersom det i skrivelsen (bilaga A) heter att skolan under lång tid inte varit så välskött som under hans. Det bör betyda att han varit där några år. I kopskattelängden 1645 (där alla män och kvinnor, samt barn över 15 år nämns) finns han inte med. Det kanske inte utesluter att han bodde där då, eftersom inte heller kyrkoherden nämns. Ingen av dem nämns heller i en skattelängd som jag har från 1657. Det betyder säkert att prästerskapet var skattebefriat. Han fick ett allmänt gott vitsord av företrädare för staden Kungälv. Det framkommer också att han hade fått sin utbildning i Köpenhamn. Den måste ju som vanligt ha pågått några år och avslutats strax före 1645, när han senast bör ha slagit sig ner i Kungälv. Tyvärr har jag inte hittat honom i Köpenhamns universitets matrikel, som finns publicerade. Gissningsvis var det omkring 1640 som han skrevs in där. Jag kommer med denna beräkning till samma slutsats som Skarstedt vad gäller hans sannolika födelseår; 1620. Han var förlovad när första barnet avlades (troligen sommaren) 1647, vilket också betyder att han etablerat sig en tid innan och fått lön, så att han kunde ingå giftermål. Hans föräldrar i Uddevalla lär bli svåra, för att inte säga omöjliga, att härleda, till stor del på grund av bristen på källor från den tiden. Kanske något ändå kan finnas i länsräkenskaperna.

Första hustrun, med vilken han troligen gifte sig någon gång under andra hälften av 1647 (var gift 1648 27/8, men då hade första barnet redan fötts, troligen en kort tid innan), är okänd till namnet. Skarstedt och Elgenstierna kallar henne Anna. Det är nog riktigt, då det föddes en Anna tidigt i det andra äktenskapet och bör ha varit första dottern där, samtidigt som det redan fötts en Anna i det första. Hennes härkomst har inte gått att utröna ännu, men barnens och barnbarnens namn antyder att hennes far kan ha hetat Peter eller Carl, och mor Helena,

Catharina eller Anna. Men vad hjälper det? Det är nog lika svårt att klara ut detta som Christens föräldrar.

När Christen fått kunglig nåd efter sitt felsteg, lovade han troligen i sin tacksamhet mot Gud att bli präst. Han blev prästvigd 1655 29/7 till komminister i Kungälv och avlade prästeden i Oslo, varvid han skall ha skrivit på latin: ”at jag detta må fullgöra, det gif du, som allt förmår, o Christe Jesu!”. Han verkar ha studerat teologi redan innan han blev rektor (se ovan), men kanske behövde komplettera studierna: det tog ju sju år innan han blev prästvigd. Därför är det inte säkert att det var hans barn som avsågs med de två skolemästarens barn som begravdes 1653/54 (Kungälvs kyrkoräkenskaper), utan efterträdarens, men det *kan* naturligtvis ha varit hans barn. Om man vill spekulera kan man ju gissa att det ändå var hans barn 1653/54, och att det var i samband med en svår förlossning (tvillingar?) som hustrun avled. Det är tills vidare ändå bara möjligt att med säkerhet identifiera två barn i detta äktenskap, vilket blev ganska kort, högst cirka 10 år. Som komminister eller kaplan i Kungälv har jag hittat Christen 1656 3/3 i fråga om krav och skulder i en bouppteckning och 1657-1658 i kyrkoräkenskaperna över löner.

När Christens första hustru dog och när han gifte om sig är ännu ej utrett. En icke angiven källa säger att han gifte om sig 1658. Det kan vara flera år för sent. Om dottern Lena var född i andra giftet som vissa fakta tyder på, måste vigseln ha skett senast 1653-54, annars skulle Lena bara ha varit cirka 14 år när hon gifte sig. Se mera i avsnittet om henne och bilaga C. Christen var kyrkoherde i Hjærtum åtminstone från 1661. Vid den tiden står det i Uddevallas kyrkoräkenskaper att det hade byggts ett litet hus i prästgården för kaplanen Christen Jacobsson. Kan det betyda att han först skulle tjänstgöra i Uddevalla? Han måste dock inte nödvändigtvis ha bott i detta hus när texten skrevs, utan långt tidigare.

Andra hustrun hette Elsa Lemmich. Hon kom från Lemmich-släkten i Uddevalla. Någon annan släkt med det namnet har aldrig funnits i nuvarande Västsverige, och det finns uppgifter om anknytning till Uddevalla, dels genom att maken var därifrån, dels genom faddernotiser, och dels genom barnens namn med tysk/holländsk form. Här nedan skall nu diskuteras vem Elsa kan ha varit dotter till. I och med att hon fick en son Joakim, är det lättast att sätta henne som dotter till handelsmannen, skepparen och rådmannen Joakim (Jochim) Larsson Lemmich d.ä. i Uddevalla (gammal 1660). Elsa skulle därigenom ha varit svägerska till Torger Bruhn och Per Nilsson (Sahlgren), vilket förklarar fadderförbindelser i Uddevalla mellan dessa och Utfalls-ättlingarna.

Joakim Lemmich d.ä. var först gift med en dotter till Lars Hermansson och Anna Påvelsdotter i Uddevalla. Anna hörde till uddevallasläkten Bäck. De fick en dotter som blev gift med Per Nilsson, stamfader för släkten Sahlgren, och en son Lars, vilken nått vuxen ålder 1643. Det bör vara denne som nämns som skeppare nedan. Troligen fick de då även dottern Elsa. Joakim gifte senare om sig med Boel Påvelsdotter, dotter till ridefogden i Norrviken Påvel Nilsson och hans hustru Viveca Claesdotter, dotter till borgmästaren i Uddevalla Claes/Claus Påvelsson. Joakims andra hustru var således kusinbarn till hans första hustru.

Jag har gått igenom det som skrivits om Elsa i Torpe härads domböcker. Detta är till största delen omtalat i boken om Hjærtum, men jag ville se hur det står i originalet. Först nämns hon 1682 27/3 (nr 10) som ”Ehrebohrna och dygderijka Matrona hustru Ellsa Lemmick, sahl. Pastoris Enckia i Hiertumb”. År 1688 15/10 (nr 2) hade hon en tvist med klockaren om pengar (vilken slutade med förlikning). Hon kallas där ”Sal. Hr. Christens efterlefwerska hustru Ellsa *Jacobssdotter*”. Vid kyrkoherde Bonanders husesyn på prästgården 1694 31/5 (nr 15) kallas hon ”Elssa Lemich”, liksom 1699 1/6 (nr 25), när hon fick attest på att vara så fattig att hon inte kunde betala en viss skatt (riksdagsbevillningsmedel). Här har vi alltså ett delikat problem. Var Elsa dotter till en Joakim eller en Jacob? Det är möjligt att ”Joakim” kunde uppfattas som ”Jacob”, vilket ju var ett mycket vanligare namn. Joakim uttalades dessutom

inte bara som Jochim, utan som Jochum (som det ofta skrevs) eller till och med Jochom (som det fortfarande uttalas i vissa delar av Sydsverige). Men det finns en annan möjlighet.

Vid mina studier i 1600-talets Bohuslän (främst Västra Hisingen och Sotenäset, men även notering av andra intressanta personer) har jag gått igenom tull- och byfogderäkenskaper före 1658 och på flera ställen hittat personer med namnet Lemmich. En tabell över dem ser ut så här:

Jacob Lemmich, borgare med hus i Uddevalla, tull 1621-35 (hade skepp),
nämnd både i tull- och byfogderäkenskaper
Johan Lemmich, ungarl i Uddevalla 1640, tull 1643
nämnd i båda källorna
Joakim Lemmich, skeppare i Uddevalla, tull 1642-49
nämnd i tullräkenkaperna
Lars Lemmich, nämnd från 1643, skeppare i Uddevalla, tull 1647-50
nämnd i båda källorna

Dessa finns också med i Kristianssons bok om Uddevalla, där han har använt andra källor än jag, vilket (förekomst i olika källor) bör tala för att dessa personer verkligen funnits. Även han har emellertid en tveksamhet kring Jacob och Joakim. Det finns ingen anteckning där både Jacob och Joakim nämns samtidigt, vilket hade bevisat att det var två olika personer. Att en Jacob nämns så många gånger skulle kunna innebära att en sådan verkligen existerat jämte Joakim: det borde ju inte bli fel hur många gånger som helst. De fyra här ovan var bröder (och hade systemen Dorothea), varför Elsa kunde ha fått en son Joakim, även om hon var dotter till Jacob. Att Elsa fick en son Joakim men ingen Jacob som enligt ovan med stor sannolikhet var död när Elsa fick sina två söner, tycker jag ändå talar för att det var Joakim hon var dotter till.

Kristiansson påstår i sin bok om Uddevalla att släkten Lemmich dog ut på manssidan 1715 i och med Joakim d.y (rådmannen i Uddevalla, Joakim Larsson Lemmich, död 1715 4/9). Där har han fel. Man kan hitta notiser om manliga medlemmar ännu 1718 och senare. Som exempel kan nämnas Claes Lemmich, gift 1716 16/5 med Greta Sahlgren och nämnd i Uddevalla till 1723 8/1. Hustrun avled 1724 22/3. Därefter flyttade han till Göteborg. År 1730 nämns han som sjöman i ett mål om förlisning tillsammans med Claes Collin. De kan ha varit kusiner. Claes Lemmich var handelsman i Göteborg och bebodde tomt 10:15. Han begravdes 1739 30/3. Änkan i hans andra gifte, Christina Liedberg, hade tidigare varit gift Ramdahl. Lars Joakimsson Lemmich gifte sig 1703 18/1 med Torborg Torgersdotter Bruhn. Han nämns till och med 1722 3/7 som fadder, men var död före 1725 10/1 ("salig"). Sonen "mons. Torger Lemmich" (född 1704 13/3) nämns som fadder 1731 och 1734, men verkar inte ha gift sig i Uddevalla. Åren 1743-45 var han matros på ostindiefararen Götheborg I. Det fanns även en handelsman Lars Lemmich som dog 1716 19/8. Så har vi Hemming Larsson Lemmich, gift 1699 27/9 med Catharina Börgesdotter Bagge. Vart han tog vägen vet jag dock inte. Mons. Abraham Lemmich dog 1723 21/4.

Elsa nämns efter makens död 1673 15/5 i Hjärtums prästgård till och med 1693 (mtl). I domboken 1699 (1/6, nr 25) sägs hon på grund av medellöshet bo hos barnen på andra sidan älven. Det kan bara betyda dottern Anna/Annika, som var gift där då. Den vuxne, men ännu ogifte, sonen Joakim hörde väl också till hennes hushåll. Änkan Elsa nämns även som fadder några gånger (1689 i Fuxerna, 1692 i Hjärtum, 1695 i Västerlanda och 1701 31/10 i Uddevalla. När hon dog är oklart, troligen mellan 1704 och 1707. Något om detta kan ses i bilaga C. Mera om Elsa bör finnas i domkapitlets arkiv omkring 1692, när hon med Peter Backes änka stred för konservering. Kanske hennes patronymikon finns där, liksom uppgifter om hennes dotterbarn (Backe) och förmyndare för dem.

Christen fick ingen son som gick prästbanan. Kanske han var ledsn för det. De tre kända sönerna deltog i sjöfarten på olika sätt. Två döttrar blev dock gifta med präster. En

dotter gifte sig med en skeppare, en med en länsman och en med en tullinspektör. Två vet man inte vad det blev av. Tio barn fick Christen i sina två äktenskap. De nådde en anseelig framgång i sina liv. Höjdpunkten var adlandet av Jacobs sex söner.


Hjærtums kyrka före 1900. Ritning efter gammalt foto.

Christen Jacobssons barn

Marichen

(Jag börjar med Marichen, sannolikt uttalat Maricken. Detta namn har etsat sig fast, då jag tycker det låter trevligt och gör att man blir särskilt intresserad av henne och hennes öden.)

Nämnd från Trefaldighetssöndagen 1688 (Hjærtum C:1, fadder, ”Mariken Christensdotter i Prästgården”). Kan ha döpts till Maria. Marichen diminutivform för Maria och av tyskt eller holländskt ursprung (eg. Mariechen eller Marieke), i överensstämmelse med att modern Elsa Lemmich, som var född i Uddevalla, hade holländskt ursprung. Åtskilliga barn i Uddevalla döptes vid den här tiden till Marichen, främst i familjer med anknytning till släkten Lemmich. I övriga delar av Bohuslän var namnet ovanligt. Däremot förekom det i de trakter i Flundre härad (Upphärad sn), där en syster till Marichen var gift.

Gift 1695 7/8 i Västerlanda (Hjærtum C:1, där Västerlanda vigslar är införda de åren) med styrmannen Jöns Collin (senare även kallad Jean och Joen, men mest Johan). Hon skrivs där med felaktigt patronymikon ”jungfru Mariken Jacobsdotter Uthfal”.

Bosatt först i Uddevalla, där man i mantalslängderna återfinner ”Johan Kållin” (man och hustru) 1698 i fjärde roten och 1700-1703 i andra roten. Åren 1704-1705 var han tillbaka i fjärde roten, utfattig, och 1708-1710 var han borta därifrån. I Uddevalla ännu 1706 9/1, då Johan Collin var fadder för Joakim Christensson Utfalls son Christian Jan (Rommele C:1).

Barn i Uddevalla:

- 1) Nils, död 1700, begravnen 12/11
- 2) Christen, död 1702, begravnen 19/3
- 3) Claes, född 1701 30/9
- 4) Christian, född 1704 9/8, död 1723, begravnen 17/2 (Torslanda C:1)

Familjen bosatt i Göteborg åtminstone från 1707 22/5 (hemort enligt Öresundstullen: skeppet Victoria till Stettin). År 1710 å tomt 10:16 och ännu 1715 som skeppare Johan Collin med piga (taxeringslängd för Göteborgs och Bohus län med uppgifter från 1714). Även vid sonen Christians död 1723 sägs familjen (åtminstone Christian) vara bosatt i Göteborg. Sannolikt fick man en son Nicolaus efter flyttningen till Göteborg. Efter änkan betalade skepparen och löjtnanten Nicolaus (Niclas) Collin tomtöret som arvinge till Johan Collin (från och med 1735). Han var gift med Maria Brandt och nämns här till åtminstone 1744.

Johan Collin tituleras enligt ovan *styrman* vid vigseln, *sjöman* vid sonen Claes födelse 1701 (sjöman och styrman vid Christians födelse 1704) och *skeppare* från och med 1706 9/1 (som fadder i Rommele enligt ovan). En Johan Collin blev extraordinarie löjtnant vid amiralitetet 1712 12/8 (Börjesson), säkerligen denne. Skepparen Johan Collin avled i april 1717 och begravdes inne i Öckerö kyrka (C:1, där noteringen (som "NB"= nota bene) dock inte är införd förrän under hösten 1717 mellan 22 efter trefaldighet och annandag jul).

Frågor:

- 1) När och var dog Marichen?
- 2) Vem var Johan Collin?
- 3) Vad blev det av Claes?
- 4) Föddes fler barn i Göteborg?
- 5) Varför avled Johan Collin och sonen Christian på Öckerö resp. i Torslanda?

Diskussion:

- 1) Inget i register på GLA under Utfall och Collin, varken i Göteborg eller på landsbygden. Död efter 1733: betalade tomtöret 1733, men sonen 1735. Boris Örnhäll fann henne i Göteborgs Domkyrkoförsamling som begravnen 1739 9/3 ("Skeppar enkian Maricken Utfall").
- 2) Var säkerligen av högre stånd: begravdes i Öckerö kyrka och var ingift i Utfalls-släkten. En *befallningsman Collin* var fadder 1689 i Fuxerna sn för Claes Tengman och 1692 i Rommele sn (=Magnus Collin, Vättle härad) för kyrkoherden Johannes Forselius. I Uddevalla avled sjötullsbesökaren Johan Collin 1735 19/2 (ej identisk, men möjligen släkt). Där fanns även en borgare Nils Collin i mitten av 1700-talet, sannolikt son till en landtullsbesökare Berndt Collin och utan uppenbart släktskap. Möjligen är denne Nils identisk med stensättaren Nils Collin, vilken avled 1754 22/12, 41 år gammal. Ingen Nils Collin är dock införd i födelseboken. Enligt Elgenstierna gifte sig Peter von Utfalls dotter Agneta Juliana med vice häradshövdingen Nils Collin (1714-83), men det var i Värmland. I Skarstedts herdaminne finns kyrkoherde Nils Andersson Kollinius i Tranemo (1622-87). Av hans många till namnen kända barn nämns dock ingen Johan. I Sören Skarbacks förnämliga göteborgsböcker noteras att en överstelöjtnant Balzar Johan Collin blev Lars Gathenhielms styvfader. Jag har också hittat mindre sannolika släktingar som Lars Börjesson Collin vid Göteborgs amiralitet 1712 och drängen, senare sågaren och mjölnaren, Amund Björnsson Collin, vilken gifte sig i Uddevalla 1746. Det verkar ha funnits åtskilliga personer med det namnet

då, något som bekräftas i SBL. Ett mera troligt samband kan finnas med *skepparen Johan Collin*, vilken enligt Wilhelm Bergs göteborgsbiografier på GLA vann burskap 1695 4/11. Det är inte helt lätt att identifiera honom med vår Johan Collin, vilken ju först bodde i Uddevalla och dessutom inte verkar ha varit skeppare redan 1695. I Bergs register hänvisas till III, sidan 173 för burskapet. I domboken där burskap infördes heter det: ”Skepparen Johan Kollin aflade sin borgare Edh, des Cautionister hr. Jacob Utfall och Nills Person, skall gifwa Buur penge 9 Rdr. Smt”. Här finns en anknytning till släkten Utfall, och vår Johan Collin hade strax innan gift sig med Jacobs halvsystemer. Var och en får dra sina slutsatser. Jag tror att det finns en stor chans att det är samma person. Tyvärr anges i burskapsnotisen inget om Johans ursprung. Något som kanske förvirrar är den notis jag nyligen hittade i Göteborgs rådhusrätt 1718 1/10. Där sägs en skeppare Collin ha fått i uppdrag att föra Cornelius Thorssons skepp Domkyrkan (frisedel 6/9) till Amsterdam. Ja, vem var det? I nuläget kan jag inte svara på det, men det var inte vår Johan! I en upphandlingslängd för Göteborg 1717 upptas nämligen ”skeppar Johan Collins fattiga änka Märta Christensdotter” på tomt 10:16. Märta är en felskrivning för Marichen.

På nästa sida i Bergs arbete om göteborgssläkter (III, 174) nämns en extraordinarie kaptenlöjtnant Niclas Collin vid amiralitetet, dock utan årtal. Det är särskilt intressant med en Nils Collin som far till Johan med tanke på sönerna Nils och Niclas. En jungfru Isabella Collin gifte sig i Christine kyrka 1704 30/8 med en Peter Petrusson (Dahl). F.ö. fanns också en Kajsa Collinia, som fick barn i Västerlanda 1744. Hon var gift med gästgivaren Arvid Holmström på Holm (mannens arvegods), vilken hade avlidit 1752 1/8 när bouppteckning hölls (Inlands Torpe härad). Barnen hette Mårten, Hans, Niclas, Jacob och Simon. Något samband med vår Johan Collin kan inte utläsas. Under forskningens gång har jag hittat en mängd andra personer av båda könen som kallade sig Collin. Det har inte gått att se någon anknytning till vår Johan, och det är meningslöst att räkna upp dem här.

- 3) Svaret på denna och nästa fråga får sökas i källor från Göteborg och däromkring. Först går vi till Västra Hisings häradsrätt 1730. Då var Claes Collin kock på ett fartyg som förläste. Se bilaga B. I Göteborgs Christine födelseböcker 1726-74 (nätversionen) hittar man som fadder 1738-42 en kassör Collin med hustru. Troligen var det Claes. I vigselboken samma år är denne Collin dock inte med, och de han var fadder för verkar inte ha haft anknytning till släkten Utfall.
- 4) Se 3!
- 5) Vi kan se på vad som hände under kriget mellan Sverige och Danmark/Norge då. Våren 1717 förekom aktiviteter utanför Göteborg i mars och maj. Några detaljer om vad som hände meddelas dock ej i boken om Göteborgs eskader. Frågan är om Johan var på Öckerö å tjänstens vägnar eller privat. Det var ändå så att hustrun hade en halvsystemdotter på Öckerö (Anna Lisa Böcker), gift med underlöjtnanten vid amiralitetet Per Nordtman. Domböckerna för Västra Hisings härad förtäljer senare att Nordtmans gård plundrades av Tordenskjöld våren 1717. Det måste ha varit under reträtten efter förlusten i Göteborg, då denne uppehöll sig i skärgården och härjade under en vecka fram till 15 maj det året, då han tröttnade och begav sig hem till Norge igen. Sonen Christians begravning i Torslanda heter: ”Kristian Colin, hemma i Göteborg, 18 år 6 mån”. Det är ingen tvekan om identiteten, men jag kan inte svara på frågan.

Christian

Kan ha fötts 1673 efter faderns död 15/5 och därför fått hans namn. Nämnd i Uddevalla från åtminstone 1701 i mantalslängden (andra roten), till och med 1709. *Handelsman* 1701 vid giftermålet, *sjöman* 1702 vid dottern Marias dop, *styrman* 1704 1/9 vid den bohuslänska båtsmansenrolleringen i Uddevalla (då på krejerten Emanuel) och *skeppare* från åtminstone 1709, när sonen Mattias döptes. Christian död 1713 och begravnen 23/9 (släktnamnsregister på GLA). Änkan nämns i mantalslängden från 1710 och i taxeringslängden 1715, där hon hade ett hus i tredje roten, nummer 50. Hon var ganska välbeställd med en fast förmögenhet på 430 dr Smt (men lös bara 30). År 1718 meddelas i mantalslängden att hon var "häri från". I längden för 1724 är hon tillbaka och är kvar 1729, utfattig.

Gift 1701 23/7 med Johanna Jönsdotter Nebel (Uddevalla C:1). Möjligen nämns Johanna som fadder ("madame Uthfall") i Uddevalla 1736 31/7 och 1738 18/1. Någon annan som skulle kallats så då är svår att tänka sig. Johanna sannolikt död i Uddevalla 1762 27/10, 83 år gammal ("hospitalslemmen Utfalls Encka", Uddevalla C:4). Man får tänka sig ett kommatecken före "Utfalls".

Barn:

- 1) Maria, född 1702 28/10, död 1703, begravnen 11/1
- 2) Christian, född 1703 eller (troligare) 1704, död 1769 17/3
- 3) Mattias, född 1709, döpt 15/9, död 1787 11/12
- 4) Elsa Maria, född 1712, döpt 6/2
- 5) Christina, född 1714, döpt 15/2, sannolikt död 1714 ("lilla son"), begravnen 25/3

Frågor:

- 1) Var Christian son till Christen Jacobsson?
- 2) Vilken typ av sjöfart bedrev han?
- 3) Vad dog han av?
- 4) Vem var hustrun Johanna Nebel?
- 5) Vad blev det av de överlevande barnen?

Diskussion:

- 1) Vi har en person av rätt stånd, ålder och geografisk tillhörighet, samt med rätt släktnamn. Vissa av barnens namn gör det också sannolikt med ett släktskap. Det finns dessutom ömsesidigt fadderskap med Johan Collin och dennes hustru Marichen Christensdotter i Uddevalla. Till yttermera visso var skeppare Christian Utfall och hans hustru i Uddevalla faddrar vid Joakim Utfalls i Rommele dop av sonen Christian Jan 1706 9/1, alltså i en annan socken.
- 2) Christian var först handelsman. Sannolikt var han verksam inom kofferdisjöfarten. Det faktum att han enrollerades 1704 kan tala för att han i alla fall därifrån och till sin död 1713 deltog i krigsflottan under det då pågående långvariga kriget. Några rullor mellan 1704 och 1716 finns tyvärr inte bevarade.
- 3) Christian kan ha omkommit under tjänstgöring i flottan, men något slag i september 1713 omtalas ej i boken om Göteborgs eskader och örlogsstation. Vissa uppdrag utfördes dock uppe i Bohuslän i augusti det året.
- 4) Släkten Nebel nämns det inget om i källorna (SBL, Elgenstierna, register på GLA eller Uddevalla C:1-4). Olga Dahl har uppgiften under tomt 7:50 att Jöns Mattsson Nebel

(bl.a. nämnd i Uddevallas dombok 1688-1690) och Märta Andersdotter Bruhn i Uddevalla var far till tre döttrar, förutom Johanna. Hedvig Nebel var gift med perukmakaren Claude Souchon i Göteborg (se nedan under avsnittet om sonen Christian). Stina Nebel var gift med Jaques d'Ailly i Göteborg. Mätta Nebel och hennes man, handelsmannen Jonas Wennerquist var bosatta i Uddevalla. De fick en dotter Maria 1701, men sedan inga barn som jag noterat. Maken förekommer som fadder åtminstone till 1712 6/2. Mätta var död före 1713. Jag har också funnit en Anna Nebel, vilken 1707 10/10 (Gbg RR) berättas ha avgivit äktenskapslöfte till pommerske köpmannen Johan Zander. Hon sägs då vara styvdotter till en Lars Bakare. Denne hette Lars Ambjörnsson och dog 1717 (bouppteckning 15/8). Han var då gift med "Metta Bruhn". Hon nämns ovan som hustru till Jöns Nebel. Anna var då ytterligare en dotter till Jöns Nebel. I Göteborg skall tidigare ha funnits en Johan Nebel och en Richard Nebel (1666, resp. 1667).

- 5) *Elsa Maria* har jag inga uppgifter om. *Mattias* måste vara den guldsmed Mattias Utfall i Uddevalla, vilken i bouppteckningen efter Christian Utfall junior 1769 nämns som dennes broder. Visserligen är inte Christian införd i födelseboken, men åldern vid dödsfallet ger ett födelseår kring 1703, vilket kan stämma, och Mattias är ju belagd som son till skepparen Christian Utfall. Mattias yrkesbana som guldsmed i Uddevalla är okänd, men han bodde där och är införd i dödboken. Han nämns också i broderns bouppteckning 1769 men ingenstans i övrigt i kyrkböckerna (t.ex. vigselboken eller faddernotiserna). Det finns en egendomlighet kring Mattias födelse, men den bör inte utgöra något hinder för släktledningen. Modern till Mattias 1709 sägs heta Johanna *Mattisdotter*. Att detta är en felskrivning framgår tydligt av övriga uppgifter i födelseboken, då modern till Christians barn både före och efter 1709 heter Jönsdotter och/eller Nebel. "Mattisdotter" är alltså en felskrivning, i och för sig förståelig genom namnet på barnet. Då namnet Mattias inte förekommer i släkten Utfall i något annat sammanhang, bör det ha kommit från släkten Nebel. Det visade sig komma från Johannas farfar enligt punkt 4 ovan.

Christians son Christian

(Denne får ett eget avsnitt på grund av att Skarstedt har honom som en okänd Utfall, och det finns så mycket att ta del av och spekulera i.)

Christian Utfall, född 1703/04, blev perukmakaremästare i Uddevalla och nämns som sådan från åtminstone 1745 15/10, då han gifte sig med änkan madame Sianto Souchon. Först trodde jag att namnet antydde ett ursprung i Indonesien och att hon kommit därifrån i samband med ostindiefarten nere i Europa. Senare hittade jag emellertid den franske perukmakaren Claude Souchon i Göteborg. Han fick burskap 1700 12/7 och blev 1702 6/3 ålderman (Dahl). Det finns mycket om honom i domböckerna. Troligen kom han till Göteborg innan han fick burskap, då han redan 1702 blev ålderman för perukmakarämbetet. År 1708 avvek ("eschapperade") han till Holland, eller egentligen Belgien, och lämnade sina två omyndiga barn oförsörjda. Han kommunicerade med RR i Göteborg och ville få tillbaka åldermanssysslan om han återvände. År 1710 kom han också från Brabant, men jag har inte fått något bevis för att han blev ålderman igen. Han kallas fattig 1713. Souchon levde ännu 1726, men dog före 1730.

Olga Dahl omtalar att Claude Souchon (som nämnts) var gift med Hedvig Nebel. Christian junior och hans hustru Sianto skulle alltså ha varit kusiner. Hon levde ännu 1741. Enda

syskonet var system Mariana Souchon, som blev gift med perukmakaren Christian Kinlock (gesäll hos modern 1730). I Uddevalla C:4 finns en anteckning i vigselboken, daterad till 1745 28/9, som rör deras giftermål: klockaren Wallenstam skickades som ombud av prosten Wahlberg till magistraten för att få dess svar, vilket erfordrades för vigselns fortskridande efter lysningen. Det gällde perukmakaren Christian Uthfall och änkan "Sianto Siuchoun", där prosten behövde magistratens godkännande av avvitrningen efter hennes förre make. Hon hade redan muntligen meddelat prosten att det var klart mellan henne och sonen, men det räckte tydligen inte. Nu gavs emellertid klartecken på detta sätt.

Uddevallas kyrkböcker avslöjar att Christian övertog både änkan och verksamheten efter förre perukmakaremästaren Johan Benedict Elfström, vilken avlidit 1743 4/3 i en ålder av 50 år. De finns inte med i Uddevallas vigselbok, men med kännedom om Siantos härkomst borde de ha vigts i någon av Göteborgs församlingar. Johan Elfström var 1717 gesäll hos blivande svärfadern Claude Souchon. Det föddes dock inte bara en son i det äktenskapet, utan hela nio barn:

- 1) Andreas Niclas, född 1723 27/10
- 2) Johannes Andreas, född 1724 14/12
- 3) Tobias, född 1727 6/8, död 1728, begravnen 7/1
- 4) Nicolaus, född 1729 11/4, död 1730, begravnen 20/11
- 5) Augustinus, född 1731 28/8, död 1731, begravnen 3/10
- 6) Abraham, född 1732 18/9
- 7) Zacharias, född 1735 6/4
- 8) Ingeborg, född 1737 21/4, död 1739, begravnen 3/6
- 9) Isach, född 1739 12/8, död 1743, begravnen 13/11

Fyra av dessa återfinns inte i dödboken 1725-45, men tre verkar ändå ha dött som små då det bara talas om en son vid moderns omgifte. Hennes namn skrivs i födelseboken genomgående Jantong. Om detta är ett franskt förnamn som förvanskats i Sverige är svårt att veta (se också ovan).

När Christian gifte sig med Sianto/Jantong, var hon för gammal för att få fler barn. När hon dog framgår inte av dödboken. Han gifte 1764 9/10 om sig i Uddevalla med jungfru Hanna Maria Seth, senare bl.a. nämnd som änka i hans bouppteckning 1769. Hon föddes 1726 13/2 i Uddevalla som dotter till auditören, senare provinsialinspektorn, Rutger Seth och hans hustru Helena von Seth. Man skulle tro att hon vid 38 års ålder inte var för gammal för att få barn, men faktum är att det inte föddes några i det giftet heller. Det behöver ju inte ha berott på Hanna Maria. Christian dog 1769 17/3, 66 år gammal. Bouppteckningen finns bevarad (1769:250). Änkan Hanna Maria Seth och brodern, guldsmeden Mattias Utfall, nämns där. Enligt vigselboken (genomgången fram till 1774) gifte Hanna Maria aldrig om sig.

En uppgift från en av de bevarade bouppteckningarna för Uddevalla, 1755:1155, gör gällande att Christian var närmaste frände till den då avlidne borgaren Petter Hoff (där "Hååf", senare "Hoff") son Andreas, på fädernesidan. Christian Utfall och Petter Hoff var båda faddrar vid ett dop i Uddevalla 1752 27/10. Petter gifte sig 1752 3/1 med änkan Gunilla Catharina Wallstedt (tidigare gift 1735 20/6 med besökaren Johan Mellbom, skiljebrev 1751 10/4), men har inte kunnat hittas som född i Uddevalla. Vid Petters son Andreas dop 1754 26/4 var varken Christian eller hans hustru närvarande. Petter Hoff dog 1755 3/10 och skall då ha varit 44 år och 2 månader gammal. Tyvärr går det inte att hitta honom i Uddevallas födelsebok.

En intressant uppgift om släkten Hoff i Uddevalla hittade jag under sökning på nätet. Det påstås att släkten Hoff i Uddevalla tog detta namn i stället för Hasselgren efter en konkurs. En letning i Uddevallas kyrkböcker avslöjar endast en Arvid Johansson Hasselgren som 1699 2/7 gifte sig med Boel Johansdotter Bagge (hennes första gifte) och fick barn mellan 1700 och 1723, med ett glapp mellan 1701 och 1714. Enligt en uppgift dog Arvid 1723. Petter och Greta Hoff skulle kunnat ha fått plats där (Petter var ju född 1711), men frågan är varför de i så fall inte kommit med i födelseboken. Även om Petter skulle ha varit son till Arvid Hasselgren, löser det ju inte problemet med hur han hängde ihop med släkten Utfall. Två möjliga systrar Hasselgren gifte sig 1737 (jfr Elisabeth H.) och 1740 (jfr Margareta H.). Ingen av dem ser ut att ha varit dotter till Arvid. Margareta var troligen inte identisk med Greta Hoff 1738, som ju redan då var gift (om "Fr." betyder fru och inte fröken, vilket senare inte var så vanligt då). Se under Joakim nedan.

Boel ovan var dotter till Johan Nilsson Bagge och Boel Andersdotter. Denna Boel var dotter till borgmästaren i Uddevalla Anders Larsson och hans hustru Boel Påvelsdotter, som först varit gift med Joakim Lemmich d.ä. (se mera om dem nedan). Johan Nilsson Bagge valde f.ö. vid två av sina tre giften hustrur från släkten Bäck i Uddevalla.

Något som är egendomligt med namnbytet är att det inte verkar ha funnits någon mer Hoff än Petter i Uddevalla. Frågan är om påståendet är riktigt. En förklaring är att den gren som kallade sig Hoff kan ha flyttat från Uddevalla innan namnbytet.

Som fadder 1746 4/8 i Uddevalla nämns en "perukmakare Anders Uthfalls hustru". Någon Anders Utfall verkar dock inte ha funnits och förekommer inte någonstans på andra ställen i källorna, varför det måste vara en felskrivning för Christian.

Helle/Helena

Enligt Hjærtum C:1 gifte sig 1686 tionde söndagen efter trefaldighet "Clauss Tengman och Helle Christensdotter". Redan 1688 25/5 (Fuxerna C:1) gifte Tengman om sig med "dygdesamma Jungfru Britta Andersdotter Gulberg". Det meddelas då att Claes inte hade något levande barn med förra hustrun. Tengmans första dotter (1689 i juni) i andra giftet blev kallad Helena, enligt tidens sed säkerligen namngiven efter den avlidna första hustrun. Helle Christensdotter står i vigselboken 1686 utan hemort, men kan på goda grunder sägas ha varit dotter till Christen Jacobsson. Se mer nedan. Hon bör ha avlidit före 1688, säkerligen 1687 (Fuxerna C:1 börjar 1688), med viss sannolikhet i samband med barnafödande. Uttrycket "inhet lefwande Barn med förra hustrun" kan tolkas som att det ändå föddes ett barn, men att detta inte överlevde födelsen eller spädbarnsåret. Claes Tengman var tullare/tullinspektör vid Lilla Edet, vilket bl.a. framgår av vigselboken 1688 ovan. Han avled 1705 16/4 klockan halv fem på morgonen och uppges då ha varit 43 år gammal. Med andra hustrun fick han sju barn:

- 1) Helena, född 1689 i juni
- 2) Catharina, född 1691 12/8
- 3) Maria, född 1693 25/10
- 4) Beata, född 1696 4/1, död 1697, begravd 15/7
- 5) Beata, född 1698 1/5
- 6) Hans, född 1701 28/1
- 7) Johanna, född 1702 14/4.

Frågor:

- 1) Var Helle dotter till Christen Jacobsson?
- 2) Vem var Claes Tengman?

Diskussion:

- 1) Att Helle var dotter till kyrkoherde Christen Jacobsson i Hjærtum bör vara klart av olika skäl. Det fanns visserligen en och annan Christen i Hjærtum (t.ex. Christen Olofsson i Muleröd), men de var av allmogen och någon av dem därför otänkbar som svärfader till en tullinspektör. Namnformen Helle kan vara ett smeknamn för Helena, liksom Marichen för Maria och Annika för Anna (i Jordbron). Familjen (hustru Elsa?) hade tydligen en förkärlek för sådana. Viktigare är fadderskap: vid dottern Helenas dop 1689 hade man som faddrar bl.a. "Sal. Hr Christens änka i Hierttum" och "J. Mariken Christensdotter" (samt "herr befallningsman Collin" – utan känt släktskap, men här med en anknytning som senare möjligen resulterade i släktskap genom Marichen). Vid dopet av andra barnet 1691 var bl.a. hustru Anna i Jordbron (Upphärad sn) fadder. Hon var bevisligen dotter till Christen Jacobsson, och ett fadderskap mellan olika socknar tyder starkt på släktskap. Detta fadderskap var också ömsesidigt, då Tengman t.ex. var fadder vid dop av ett av Annas i Jordbron barn 1692. En fadder 1689 var befallningsmannen Mårten Christensson på Ström. Var det också en i syskonskaran? Nej, namnet tyder på härstamning från länsmanssläkten på Anfasteröd (Ljung sn), och vid en kontroll av denna, visar det sig att det fanns en ättling med det namnet under den här tiden, inspektor på de Aschebergiska godsens, till vilka Ström hörde.
- 2) Claes Tengman är okänd till härkomsten. En broder kan ha varit den "mons"(ieur) Erik Tengman som 1693 nämns som fadder vid dopet av Claes dotter Maria och 1692 tillsammans med Claes för Anna Christensdotters barn i Jordbron. Claes andra hustru, Britta Gullberg, var sannolikt syster till inspektorskan Karin Gullberg i Lilla Edet, som bar barnet till dopet för Claes 1689. Karin var säkerligen hustru till inspektören Amund Larsson Barck i Lilla Edet, vilken också nämns i faddernotiserna. Det fanns flera medlemmar av dessa två familjer där då. Amund Barck förekommer flera gånger i domböckerna för Torpe härad, då han försökte freda sitt gästgiveri från konkurrens. En son var kanske den Lars Barck som nämns i Uddevalla i början av 1700-talet.


Stadsbild av Ny-Kongelf år 1658.
(Detalj av Perelles kopparstick efter teckning
av Erik Dahlberg.

Joakim

Uppgifter om honom finns bl.a. i Börjessons biografier över örlogsflottans officerare, där hans yrkesbana refereras. Han blev volontär vid Göteborgs amiralitet 1686 och avancerade i graderna till överlöjtnant (1700 26/3) och extraordinarie skeppskapten (1709 13/9). År 1704 27/7 tjänstgjorde Joakim på skeppet Öland. Han var placerad mellan däckerna på understa laget och blev skadad ("bleserad") när ett engelskt fartyg gav en bredsida. Mer om slaget kan läsas på nätet, där Bengt Nilsson har lagt ut ett stort arbete om marinhistoria. Göteborgs rådhusrätt meddelar i sitt protokoll från 1710 17/3 att Joakim för amiralitetet skulle hämta upp båtsmän och föra dem till Karlskrona. Hans död 1710 19/9 på skeppet St. Thomas till Riga nämns i källorna, men händelsen beskrivs inte närmare.

Joakim Utfall gifte sig 1704 2/4 (lysning första gången 20/3) enligt Rommele C:1. Hustrun Britta Andersdotter var av släkten Lundgren i Upphärad och hade varit gift med kyrkoherden Johannes/Jöns Forselius i Rommele. (Utredningar om dessa släkter har gjorts samtidigt, under forskningen i släkten Utfall, men tas inte med här). Änkan kallades "fru kaptenskan" så sent som 1727 28/3 (om det var hon, vilket är sannolikt) tydande på att hon inte gifte om sig.

Joakim och Britta skall ha fått tre barn: *Christian Jan* (troligen mest kallad Christian, se nedan) föddes 1706 8/1. Ett barn föddes 1707 och döptes 27/12. Anteckningen i födelseboken är ofullständig och svårläst. Den som upprättat det sökbara och på nätet publicerade registret (Ängersmark) anser att det skall vara en *dotter* som föddes då. I så fall var det Elsa Helena. En son Christoffer skall också ha fötts enligt Hollberg, men har ej kunnat beläggas i de källor jag använt (t.ex. födelseboken med faddrar för alla Elsa Helenas barn 1731-44). Se bilaga C.

Hur det gick för Christian Jan anser jag mig ha hittat i Carl von Linnés Västgöta-resa (förrättad 1746 och utgiven i dagboksform). På sidan 167 berättar han om Göteborgs hospital., "som födde 78 olyckl. personer". Linné menade att om en skruv lossnar i hjärnan, "stapplar strax förnuftet: lyckelig den som lärt tänka lika med de meste. Här sågs en Christian Utfall, vars skruv blivit förryckt på ett olyckat skepp". För att kontrollera detta gick jag in i Göteborgs hospitals kyrkböcker. Och mycket riktigt! Där nämns i dödboken 1767 6/7 (begravning 8/7): Christian Utfall, haft fribröd i 22 år, feber, 61 år, 6 mån". Fribröd var väl gratis mat, och det fick han alltså från 1745 (troligen det år han togs in). Det stämmer ju bra med att han var där när Linné hälsade på. Åldern stämmer perfekt med att det rörde sig om Christian Jan, son till Joakim Utfall. Han var tydligen sjöman; knappast sjöofficer då han inte nämns i några biografier, utan vanlig enrollerad eller kofferdist.

Dottern Elsa Helena nämns som ogift hemma åtminstone 1725 28/3-1727 28/3 (fadder, Upphärad C:1) och gifte sig 1730 i Rommele (C:2): 27/5 (lysning första gången 12/4); "korpralen Anders Forsman vid Västgöta kavalleriregemente och jungfru Elsa Lena Uthfal". Maken tituleras korpral till åtminstone 1738 6/12 (födelseboken) och blev senast 1744 19/6 (samma källa) kornett. Han var son till kyrkoherden Nils Forsman och hans hustru Hanna Forselia (dotter till kyrkoherden Johannes Forselius, nämnd ovan). Johannes Forselius var gift minst en gång innan han gifte sig med Britta Lundgren (vilket bör ha varit senast 1690, då Johannes son Jonas föddes 26/12, varvid Brittans broder Lars Anderssons hustru var fadder). Hanna var sannolikt inte dotter till Britta. Om så vore skulle hennes dotterson gift sig med hennes sondotter, alltså ett kusingifte (vilket i och för sig förekom). De olika släkterna i detta område har jag fler uppgifter om, men det skulle föra för långt att ta med dem här.

Vid dop 1731-44 var 1731 en herr Joakim Utfall och 1738 en "välb. Fr. Greta Hoff" faddrar.

Elsa Helena dog 1775 25/11 och blev begravnen 6/12. Maken hade avlidit drygt tre år tidigare. Hon uppges ha varit 59 år gammal vid dödsfallet, men det kan inte vara riktigt: då skulle hon bara ha varit 14 år när hon gifte sig och 15 när hon fick sitt första barn. Om man ändrar detta till 69 år stämmer det bättre.

Frågor:

- 1) Vem var herr Joakim Utfall, fadder 1731 i Upphärad?
- 2) Vad blev det av Christoffer?
- 3) Vem var ”välb. Fr. Greta Hoff”, som bar barn i Upphärad 1738?
- 4) Vem var komminister Lars Rhodin, som användes flitigt som fadder?

Diskussion:

- 1) Joakim Utfall var det väl bara en som hette; kaptenen som dog 1710. Jag misstänker att det är en felskrivning för Joakim Lundgren. I så fall var det en son till länsmanen Lars Lundgren och hans hustru Anna/Annika Christensdotter, född 1705. Kanske han upptog Utfalls-namnet i stället för Lundgren? Vid dopet var en jfr Eva Lundgren också fadder. Det måste ha varit en dotter till ryttmästaren Olle Lundgren (broder till Lars ovan) och född 1714. F.ö. finns inget i de här använda källorna som säger att det funnits två Olle Lundgren, varför man nog får sammanföra alla uppgifter om Olof Lundgren till en person. Man får därvid fram hans militära karriär och barnaskara.
- 2) Hur det sannolikt förhåller sig med Christoffer skriver jag om i bilaga C. Det beror på att jag fann källan efter det att materialet till artikeln hade lämnats in. Det fanns säkerligen ingen Christoffer! Se vidare i bilagan!
- 3) Greta Hoff's släktnamn leder tankarna till den tidigare (under Christian d.y.) nämnde borgaren Petter Hååf/Hoff i Uddevalla, död 1755, vilken var nära släkt med perukmakaren Christian Utfall. Detta kan vara intressant att utreda vidare.
- 4) Lars Rhodin står först av mansfaddrarna vid dopet 1731 26/3. Även vid flera av de övriga barnens dop var han fadder. Troligen var han dock inte släkt. Den som kan komma i fråga är Lars Persson Rhodin, komminister i Rommele 1731 och kyrkoherde i Bokenäs 1744. Han var son till Petrus Nicolai, komminister i Vänersborg, och hans hustru (tillika syssling) Maria Frigell. Detta leder ju inte till något. Denna släkt hade förbindelser med släkten Lachonius och Gathenhielm, men inte förrän långt efter det här undersökta fadderskapet.

Inger och Dorotea

Som fadder i november 1690 för trumpetaren Jacob Jörgensson i Intagan, Hjærtum sn (C:1) nämns bl.a. ”Inger och Dorothea Christensdöttrar i Prästgården”. Vilka var det? Namnet Dorotea tillsammans med patronymikon och hemorten tyder på att det inte kan röra sig om någon annan än en dotter till kyrkoherde Christen Jacobsson. Enligt skrivningen i födelseboken blir därmed även Inger en dotter. Kanske var de tvillingar. Ingen av dem nämns sedan med säkerhet i här använda källor, möjligen Inger.

Att namnet Dorotea skulle antyda släktskap grundar jag på dess förekomst i släkten Lemmich och dess ringa förekomst i andra släkter. Lars Lemmich d.ä. i Uddevalla hade en dotter Dorotea, gift med borgmästaren i Uddevalla Johan Lambrechtsson och död 1660. Hon bör ha varit faster till Elsa Lemmich.

Att ingen av dessa två Christensdöttrar nämns sedan kan tyda på olika saker. De kan ju ha flyttat med modern Elsa, som (vad gäller bostadsort) försvann bortom släktforskarnas horisont efter flyttningen från prästgården i Hjärtum. Jag har Elsa sist som fadder i Uddevalla 1701 31/10, medan Boris Örnhäll har en uppgift om att hon nämns till och med 1704. I så fall använde systrarna inte namnet Utfall. Annars borde de ha funnits med i något av alla släktnamnsregister som finns upprättade. Kanske de dog unga, utan att ha kommit med i dödboken? Kan de ha flyttat utomlands (t.ex. till någon släkting i Holland)? Kan det finnas något i domböckerna?

En förklaring till systrarnas försvinnande kan vara att det rörde sig om en felskrivning av deras patronymikon. Visserligen var de ganska jämgamla med Marichen och Helle, men de bodde ju i prästgården där även Peter Backes familj bodde. Denne lär ha haft fem barn med Lena Christensdotter, som kan ha varit dotter till Christen Jacobssons andra hustru Elsa Lemmich. Minst en dotter fanns (det äldsta barnet), förutom sonen Claudius (Claes). Men hypotesen om en felskrivning är nog för vag för att gå vidare med. Angående Peter Backes och Helenas barn se nedan.

En enda Inger Christensdotter har jag hittat under mitt sökande i här använda källor: jag sökte efter ett samband mellan personer i Forshälla och släkten Tengman i Lilla Edet, vilket jag kom ihåg att jag funnit för många år sedan. Det visade sig dock röra en senare del av 1700-talet och var inte av intresse för den här utredningen. Av en tillfällighet hittade jag i detta material en anteckning jag gjort: i Grinneröd gifte sig 1692 10/1 ”köpmannen i Uddevalla Påske Pedersson och jfr Inger Christensdotter”. Vid kontroll med Uddevallas kyrkböcker framkom att det rörde sig om Påske Persson Bagge, vilken senare, 1698 i januari, gifte sig med Anna Persdotter Sahlgren. Att det var han framgick av hans ovanliga namn och att första dottern i det giftet kom att kallas Inger. De vigdes av en herr Christen Persson i Grinneröd. Han var komminister i Grinneröd (=Forshälla pastorat) från 1671 efter att ha varit rektor i Uddevalla i tio år. Herdaminnet är otydligt i fråga om hur länge han tjänstgjorde, men genom uppgiften ovan kan vi säga att han gjorde det till åtminstone 1698. Kanske Inger var dotter till honom, och att detta inte har något med släkten Utfall att göra, men namnet Inger Christensdotter var så pass ovanligt, och hennes stånd (”jfr”) och orten Grinneröd nära Hjärtum och Uddevalla gör att det ändå inte är uteslutet att det rör sig om Inger i Hjärtum.

Lena/Helena

Se också ovan under Inger och Dorotea! Jag har funnit uppgifter som kompletterar det som tidigare redogjorts för.

Lena skulle åldersmässigt ha kunnat vara dotter till endera av Christen Jacobssons två hustrur. Hon dog 1688 efter att ha fött fem (troligen dock sex – se nedan) barn. Hon bör då ha gift sig minst cirka tio år tidigare. Maken Peter Backe kom till Hjärtum 1670 och blev kyrkoherde 1673. Detta och tidens sed med konservering av prästänkor kan betyda att han just 1673 gifte sig med dottern, så att dennas mor och syskon kunde få bo kvar tills vidare. Att sonen Claes föddes 1675 stämmer bra med giftermål omkring 1673. Om paret gifte sig 1673, skulle det mera tyda på att Lena var dotter till Christens första hustru. Annars skulle hon blott varit högst 15 år vid vigseln. Detta under förutsättning att Christen och Elsa gifte sig 1658, vilket påstås i en oangiven källa. Å andra sidan har vi det faktum att Peter Backe kallade Elsa svärmor. Om det betyder detta ordagrant var Lena dotter till Elsa Lemmich, men ”svärmor” kunde också betyda styvsvärmor, något det finns exempel på i flera släkter vid den tiden. Men så har vi

detta med sonen Claes. Det skulle stämma med Elsa Lemmich, då namnet förekom i denna släkt, bl.a. genom Claes Lemmich i Uddevalla (gift 1716), sannolikt kusinbarn till Elsa, och Marichen Christensdotters son Claes, född 1701 i Uddevalla. Namnet Claes kan ha kommit från den i släkten Lemmich tidigt ingifta släkten Bäck i Uddevalla.

Lena Christensdotter dog 1688. Denna händelse finns med i dödboken, där vi får veta att det var den 13 söndagen efter trefaldighet hon begravdes (=9/9). Texten är svårtydd, men så pass går ändå att utläsa som att hon dog i samband med en svår förlossning, och att hennes dödfödda foster begravdes samtidigt. Troligen dog hon och barnet strax före 31/8, då ett kläde uthyrdes från Uddevalla kyrka till Hjärtums prästgård (kyrkoräkenskaperna), kanhända till begravningen (Skarstedt).

Peter Backe dog 1692, enligt herdaminnet 24/2. Någonstans heter det att han dog på en söndag. I så fall var det begravning 24/2 som var en onsdag. Han kan då ha avlidit 21/2 (eller möjligen 14/2). Någon anteckning i dödboken finns inte.

Angående barn: äldsta barnet skall enligt boken om Hjärtum ha varit en dotter. I detta Peters första gifte skall han ha haft fem barn, och i det andra giftet fyra. Jag tror dock att de fyra var Margaretas i hennes första gifte, åtminstone en av dem. Se nedan. I domboken 1695 (28/5, nr 10) omtalas en räkning på nådårets inkomster mellan Margareta Samuelsdotter och hennes styvbarn. Den var underskriven av "2. ne hennes styvsöner". En av dem kan ha varit Claes, som präst ofta kallad Claudius Backe. Claudius började sina studier i Göteborgs gymnasium, där jag funnit honom i matrikeln för 1692. Han skall ha avlidit 1739. Kanske finns en bouppteckning bevarad, där det även finns uppgifter om något syskon? Han fick barn åtminstone 1708 och 1719, där det skulle kunna finnas faddrar. Claudius var verksam i Enslöv i Halland, varför data borde vara att söka där. Tyvärr gav detta inget. En tänkbar dotter till Peter och Lena var den "Karj i Prästeg." som tillika med "Margareta Hr. Peters i Prästgården" var fadder i Hjärtum 1690, fjärde söndagen efter påsk.

För att hitta fler barn, får man nog gå till domböckerna efter 1700, eller (och kanske framförallt) till domkapitlets arkiv. I hjärtumboken hänvisas nämligen till skrivelser som gått dit i samband med tillsättningen av präst efter Peter Backe och konservering av de båda prästänkorna. Den ena skrivelsen skall ha undertecknats av Peters änka och barn, och i den andra nämns en förmyndare (utan namn i boken). Några förmynderskapsprotokoll är tyvärr inte bevarade i domboken före år 1700 som de brukar vara senare i tiden.

Sökningar under namnet Backe generellt eller under Petersson/dotter (Persson/dotter) i Hjärtum och Västerlanda har inte resulterat i något med säkert samband till släkten Utfall. I Uddevalla nämns dock en bagaremästare Hans Backe, död 1762 6/9, 50 år gammal, vilken är klart intressant. Om det är denna släkt är inte säkert, men namnet Backe är mycket ovanligt i källorna. Jag har inte hittat det någon gång i Hjärtums eller Uddevallas originalkällor, förutom hos den ovan nämnde Hans Backe. Dessutom finns ett intressant samband med släkten Utfall i och med att perukmakaremästaren Christian Utfall eller hans hustru var fadder vid tre av fem av Hans Backes barndop. De olika yrkesmännen i Uddevalla verkar i viss utsträckning ha stått fadder för varandras barn, men här rör det sig om olika yrken och återkommande fadderskap, vilket nog står för ett släktskap: Hans skulle i så fall vara sonson till Lena Christensdotter, och perukmakaren son till Lenas bror, så att Hans var kusinbarn till Christian Utfall junior.

En utläggning om Hans Backe:

Han gifte sig 1745 1/1 med änkan Helena Sandberg. Hon var änka efter bagaremästaren Hans Rosendahl i Uddevalla, död 1742 18/4, blott 24 år gammal. På så sätt ärvde Hans både änkan

och verksamheten. Hans Rosendahl kan ha varit son till besökaren (tullaren), senare fältkronobagaregesällen, Jöns/Jonas Rosendahl och hans hustru Malin Larsdotter (gifta 1714 4/7) och född 1718 19/6, även om det då står Lars i födelseboken: år 1720 föddes också en son Lars. Åldern vid dödsfallet stämmer ju bra med 1718. Hans Rosendahl och Helena Sandberg har inte återfunnits i vigselboken, men var gifta senast 1741, eftersom (ende) sonen Johannes föddes 1741 2/12. Helenas ursprung är obekant, men hon kan ha varit syster till den piga Greta Olofsdotter Sandberg som stod fadder vid ett dop i Uddevalla 1741.

I giftet mellan Hans Backe och Helena Sandberg föddes fem barn:

- 1) Jonas, född 1746 6/1
- 2) Olof, född 1750 27/2, död 1751 27/1 ("Olaus")
- 3) Andreas, född 1751 8/12, död 1752 5/2
- 4) Anna Christina, född 1752 3/12
- 5) Andreas, född 1756 8/4, död 1756 7/6

Den intressantaste personen med namnet Backe under den här tiden är dock skepparen och kaparen Jacob Backe. Han nämns 1704 9/9 vid enrolleringen i Göteborg och förde då skutan St. Andreas. År 1711 förde han Christian Gathes kaparfartyg La Revanche (där även Lars Böcker, se under Anna I, var med), och 1712 16/8 blev han extraordinarie underlöjtnant vid amiralitetet. Under ett sjöäventyr utanför Norges kust blev Jacob skadad ("blesserad"). År 1713 22/9 inlämnade en norsk fältskär en räkning för behandlingen till Göteborgs rådhusrätt. Jacob Backe återfinns dessutom 1715 i Göteborgs taxeringslängd (tidigare refererad här). I Göteborgs rådhusrätts protokoll framgår med önskvärd tydlighet att Jacob var bror till Claudius Backe och således son till Peter och Lena. År 1698 7/4 omtalas i RR att Jacob *Pettersson* Backe seglade på en galliot. Och 1705 28/8 tvistade Jacobs hustru i hans frånvaro på havet med sin *svåger Claudius Backe*.

Jacob var gift med Ingeborg Böcker. Hon var inte vad jag kunnat finna av samma släkt som kyrkoherden i Torslanda, Per Böcker (se Anna I), utan av någon av göteborgssläkterna Böcker som omtalas i litteraturen. Jacob Backe levde 1716 20/2, men var död 1716 23/7 (Gbg RR). I hans bouppteckning 1719 17/9 nämns de tre barnens namn; Lena, Anna och Petter. En Arvid Jansson blev förmyndare för dem och kan ha varit en släkting till Jacob. Jacob hade svårt att försörja barnen. År 1713 19/10 sökte man skattelindring. Då sägs Jacob ha någon sjukdom och tillstötande ålderdom. Om man utgår från Claudius födelseår, kan det betyda att Jacob var äldre, men det kan bara ha varit 2-3 år äldre. Man kunde tydligen kallas gammal redan vid 40 års ålder vid den tiden. Dottern Helena Backe föddes 1712 och dog 1762 19/3 (Dahl). Om hon fick några barn är oklart. Sonen Petter Backe var mycket äldre än Helena. Om han är identisk med den Petter Backe som nämns som underofficer 1715 nedan, måste han ha varit född före 1700. Han var styrman i början av 1720-talet, när han övertog gården efter modern (tomt 8:35 och 8:38). Han hade tre barn (Olof, Cornelia och Petter) enligt bouppteckningen 1725 27/7. Vad det blev av Anna vet jag inte.

Lika intressant är Christian Backe. Att denne också var en broder bevisas av en anteckning 1698 31/3. Där får vi hans börsbrev när han som f.d. betjänt hos handelsmannen, redaren och skepparen Jacob Jörgensson ärnade sig till Frankrike för att idka handel. Det står att han var född 1675 19/7 som son till "Pehr Bake och Helena Uthfall". Han kom tillbaka i en hast efter bara ett år för att hjälpa Jacob Jörgensson som hade kommit på obestånd. Jacob sägs ha haft olycklig handel och ett olyckligt äktenskap. Han blev arresterad i Stockholm (RR 1699 13/3), men rymde strax (RR 23/4). Christian Backe var i Jacob Jörgenssons tjänst redan 1696. Han var ute på sjön i oktober det året med dennes skepp Delphin som förläste vid Skagen (Gbg RR

1697 11/1). Christian nämns i Gbg RR protokoll senast 1699 13/7. Om det var han som avsågs med Christian Pettersson, vilken avgav sin borgared 1699 19/10 är oklart.

Det är inte helt lätt att räkna ut åldersordningen. I herdaminnet heter det att Claudius var född 1675. Samma årtal får vi för Christian. Uppgiften i domboken sätter jag större tilltro till än herdaminnet, men de kan ju ha varit tvillingar. Av de omnämmanden i källorna som finns, ser det ut som om Jacob var äldre än Christian.

En syster kan ha varit Liskan Backe, fadder 1706 10/5 vid Göteborgs garnison för fältväbeln Anders Hultbergs och hans hustru Johanna Collinia son Peter. De gifte sig 1695 5/5, men inget sägs om hemort. Även en Maja Utfall var fadder då. Vi har alltså här vid samma tillfälle tre släktnamn av intresse för den här utredningen. Liskan Backe kan ha fått namnet Elisabet, kanske Anna Elisabet, vid dopet. Den sannolika åldern när hon var fadder gör att man starkt kan misstänka att hon var dotter till Peter och Lena, kanske den äldsta som nämns ovan utan namn. Johanna Collinia skulle kunna ha varit en syster till Johan Collin. Vem Maja Utfall var kan sägas med stor säkerhet. Jacob Utfall fick en dotter Maria 1683. Hon dog året efter. Men 1688 16/5 fick han en Maria som överlevde och 1712 9/9 blev gift med ryttmästare Christoph Ehrlich. Denna Maria/Maja måste det vara, alltså möjlig kusin till Liskan Backe.

I Göteborg fanns vid samma tid även båtsmannen Anders Backe. Han nämns 1704 som befaren och blev enrollerad. Timmermannen och masthuggaren Olof Backe nämns 1706 18/2 när han sökte burskap. År 1717 9/11 hölls bouppteckning efter hans hustru. De skulle ha kunnat vara söner till Peter Andersson Backe, men namnen Anders och Olof var ju så vanliga då, och Backe borde vara vanligt med tanke på att så många orter heter Backa. Under forskningens gång har jag hittat en annan Backe. Amiralitetsunderofficeren Petter Backe nämns i Gbg RR 1715 6/4. Han kunde ha varit son till Peter och andra hustrun och döpts när fadern avlidit 1692. Modern skulle då ha varit ganska gammal, men det är inte helt omöjligt med tanke på barnafödande. Alternativet är att han var son till Jacob, vilken bevisligen hade en son med det namnet (se ovan). I så fall styrker även det att Jacob var äldst av Peter Backes söner.

Peter Backes andra hustru Margareta Samuelsdotter Hoffnagel var säkerligen gift en gång innan. Maken bör ha haft släktnamnet Steen. I detta gifte föddes dottern Helena. I Västerlanda dödbok hittar vi nämligen uppgiften att 1729 7/9 en jfr Helena Hoffnagel Steen begravdes och vid dödsfallet var 52 år gammal. Hemorten var Kyrkeby annex. I detta annex (som enligt domböckerna och boken om Hjärtum användes för prästänkor) bodde även Margareta Hoffnagel. Hon dog enligt samma källa 1729 och begravdes 22/6 (alltså blott två veckor före dottern), samt blev 85 år gammal.

En snabbtitt i mantalslängderna ger vid handen att både Elsa Lemmich och Margareta Hoffnagel var skrivna i Hjärtums prästgård 1693. Denna är införd sist under Västerlanda sn. Åren 1694-95 nämns bara hustru Margareta, och 1696 återfinns hon i Kyrkeby (sannolikt annexgården) med dotter (Helena ovan eller en styvdotter, t.ex. Karin ovan, fadder 1690). I taxeringslängden 1715 står en Per för Kyrkeby annexgård (1/8 krono). Därefter har de inte följts. I Annexhemmanet/Kyrkeby annex fanns senare en Catrina Pedersdotter, död 1737 15/5, 3 år gammal, och en Anna Pedersdotter, död 1737 25/9, 6 år gammal. De var dock barn till en Peder Svensson Långa och hans hustru Ingeborg Andersdotter, med oklart amband, om ens något. De gifte sig 1719 och sades då bo i Kyrkeby annexgård. Troligen är det denne Per som nämns vid taxeringen 1715.

Om inte Margaretas ålder var överdriven, bör hon nästan inte kunnat ha fått några barn med Peter Backe, vilket hjärtumboken dock påstår. Hon var cirka 45 år vid giftermålet. Detta bör

ha ägt rum tidigast 1689. Första barnet bör då ha fötts 1690. Det måste (särskilt i hennes ålder) ha varit svårt att hinna få fyra barn tills Peter dog i början av 1692. När det anges att hon hade fyra barn, bör det därför ha varit med den förre maken, möjligen dock ett med Peter. Namnet Steen har eftersökts. I Västerlanda fanns en Lars Larsson Steen, vilken dog 1717 24/11, 8 år gammal, och en huskvinna Elin Andersdotter Steena, vilken dog 1715. Dock verkar det ha funnits en ort som hette Steena, vilken kanske avses i de här fallen. Kanske Steen levde i Norge, då det heter att Margareta kom därifrån.

Anna I

Kyrkoherden i Torslanda och Öckerö 1691-1709 Per Larsson Böcker var gift med en Anna Christensdotter, vilket framkommer ett flertal gånger 1694 4/11-1708 22/1 (när hon var bärenska) i faddernotiser i Torslanda C:1. Hon står ibland med och ibland utan hemorten Noleröd, där prästen bodde, och ibland som "Anna, herr Pers", "min hustru Anna" eller "prästhustrun Anna i Noleröd". Personerna hon bar barn för varierade och var ofta utan släktanknytning. Någon Christen som skulle ha kunnat vara far till Anna har aldrig funnits i Torslanda (liksom inte heller i Öckerö eller Björlanda), där jag har gått igenom alla källor från äldsta tid till långt in på 1700-talet.

Varifrån kom då Anna? Maken Per Larsson Böcker var först komminister i Kungälv 1679-91. Det har visat sig att han var son till tunnbindaremästaren Lars Olofsson Böcker och hans hustru Johanna Hansdotter där. Före Pers tid som präst i Kungälv fanns ju Christen Jacobsson, vilken blev stamfader för släkten Utfall. Att han efter cirka 15 år i Kungälv kom till det närbelägna Hjærtum hindrar inte att han kan ha upprätthållit förbindelsen med kungälvabor. Det var ju också vanligt att man gifte sig inom sitt stånd och yrke och hade ögonen på lämpliga giften, ibland ganska långt från där man bodde. Detta är bara en liten pusselbit och ett svagt indicium för samband, men det finns mera av större värde. Främst har vi kontakten mellan släkten Utfall och de små församlingarna Torslanda och Öckerö. Det är svårt att se vad medlemmar av denna framträdande släkt skulle ha för anknytning dit, annat än en rent släktemässig sådan.

Vid ett tillfälle 1706 21/2 står det i födelseboken i stället för Anna Christensdotter "Anna Vtfal", dock utan något meddelande om familjetillhörighet. Då var hon fadder för skepparen Hindrich Larssons och hans hustru Anna Larsdotters barn. Någon annan anknytning till släkten Utfall hade inte denna familj, än att Anna Utfalls dotter var gift med Hindrich Larssons kusinbarn (om mitt resonemang är rätt). Nu var det ju så att även rådmannen Jacob Utfall i Göteborg hade en dotter Anna (se nedan), men det är mindre troligt att hon skulle ha varit bärenska till dopet av ett barn i Torslanda utan släktanknytning. Dessutom skrivs denna Anna mest "mad. Anna Utfall". Även om det var denna som åsyftas i födelseboken 1706, blir ju stödet inte mindre än det Carl Utfalls fadderskap nedan utgör.

En viktig pusselbit är alltså även det faktum att "mons. Carl Utfall" 1710 3/9 var fadder för ett barn till Anna Christensdotter Utfalls (ovan) dotter. Carl Utfall och denna dotter var kusiner enligt resonemanget ovan. Till sist har vi en anteckning om gåvomedel till Öckerö kyrka 1723 (utan datum), då "Commendeuren wälb. Hr Peter von Udfall med sin kär älskeliga fru" skänkte 8 daler silvermynt, mer än alla övriga sju givare tillsammans det året. Anna Utfalls dotter bodde på Öckerö, och svärsonen hade varit underlöjtnant på amiralitetet där Peter von Utfall var kommandör. Att även hustrun var inkluderad som gåvogivare betyder att det inte var i tjänsten han gav pengarna. Det var annars inte ovanligt att en skeppare med sin besättning gav en gemensam gåva.

Något som kan styrka sambandet mellan prästhustrun i Torslanda och släkten Utfall är namnskicket. Ett barn, som vi aldrig lär få veta namnet på, begravdes i Kungälv 1690 24/1. Gissningsvis var det Helena eller Lars.

Övriga barn:

- 1) Catharina/Karin/Kajsa, född 1687 1/7 (enligt dödboken)
- 2) Anna Elisabeth/Anna/Anna Lischen, född cirka 1688 (enligt dödboken). Skrev själv Anna Lisa, och var den dotter som nämns ovan
- 3) Helena, född cirka 1690 (gissning; gifte sig sist och var nog yngsta systemen)
- 4) Lars, född 1692 30/12
- 5) Christian, född 1696 10/5.

Catharina blev gift med faderns senare efterträdare i Torslanda Lars Lachonius, och Anna Lisa med amiralitetsunderofficeren Per Nordtman på Öckerö. Helena gifte sig i Torslanda med brodern till Catharinas man, Jacob Lachonius. Hur det gick för henne fann jag i Olga Dahls arbete om Göteborgs tomter. På tomt 10:16 intill Johan Collin (se avsnittet om Marichen) nämns Jacob Lachonius 1720-33. Hans hustru Helena Böcker begravdes i domkyrkoförsamlingen 1733 ¼ (tyvärr utan åldersangivelse). De hade minst två barn, de som begravdes 1724 och 1730. Jacob var enrollerad matros 1725, men 1731 sökte han klockartjänsten i Enslöv. (Systemen Elisabeth Lachonia var f.ö. gift med Claudius Backe – om denne se under Lena/Helena.) Lars blev officer vid amiralitetet (äntergastregementet). Han var med på fregatten Friedrich 1717 som underofficer (medelstyrman), samtidigt som Per Jacobsson Nordtman. Lars blev gift och bosatt i Kärr i Torslanda socken till sin förtidiga död. Han fick två döttrar. Christian tjänstgjorde som präst vid amiralitetet 1729-40 och blev stamfader till de på manssidan enda överlevande grenarna av släkten Böcker, bl.a. i Finland. Denna gren har utretts av Jan-Yngve Linderhav.

Det bör med hjälp av ovanstående gå att med säkerhet säga att Anna Christensdotter i Torslanda var dotter till kyrkoherden i Hjärtum, Christen Jacobsson.

Att resonemanget och slutsatsen är riktiga, fick jag till slut bevis på i Kungälvs domböcker 1715. Det är två mål som kan sättas ihop: 21/3 talas det om inlösning av "sal. Anna Uthfals" arvingars gård för skuld. Färgaren J. P. Dropp (!) hade köpt den och lånat av hospitalsmedel. Gården var pantsatt. Samma år 25/4 heter det så att Dropp hade fått fasta på gården, tillhandlad av "sal. hr. Pehr Larsons" arvingar. Att Per Larsson Böcker kom från Kungälv blir dessutom i samma domböcker helt tydligt. År 1700 16/2: "Pastoren hr. Pehr Larson lätt genom sin brodher Borgaren Hans Larson upbiuda sin gårdh till köp 1. gångh".

Ytterligare uppgifter om Anna Utfall, maken Per Larsson Böcker och förbindelserna med släkten Nordtman genom dottern Anna Lischen kan inhämtas från min bok "Havet var vårt liv".

Anna II/Annika

(uppgifterna ej fullständiga här men finns hos Boris Örnhäll och mig)

Nämnd som gift i Jordbron, Upphärad sn, från åtminstone 1688 25/6 (då som fadder, Upphärad C:1). Kallas någon gång Anna, men oftast Annika. Det är naturligtvis omöjligt att veta vad hon var döpt till, men det var mest sannolikt Anna, då faderns första hustru hette så. Formen Annika, som ursprungligen är tysk, kan då ha varit ett smeknamn i enlighet med några andra syskons namn, som modern med holländskt påbrå verkar ha varit upphov till.

Bör ha gift sig i Hjärtum kyrka och i så fall före 1686, då kyrkböckerna där börjar. Maken Lars Andersson Lundgren var länsman i Flundre härad, Älvsborgs län. Han var son till löjtnant Anders Anundsson i Krattorp, Upphärad sn, och hans hustru Ella Evensdotter. Anders

Anundsson fick barn från 1658, var löjtnant åtminstone från 1676 och var död före 1696. Anna död 1742 14/1 (Upphärad) utan åldersangivelse.

Barn:

- 1) Catharina/Karin/Kajsa, född före 1688 och nämnd som ogift hemma från åtminstone 1698 13/12 (fadder, Ale-Skövde C:1) till minst 1709 8/4 (fadder, Upphärad C:1), gift Rudberg
- 2) Christian, född 1688 22/2, ej senare omnämnd
- 3) Ella/Ellika, född 1690 18/2, nämnd som ogift hemma åtminstone 1708 26/1-1715 18/12 (fadder, Upphärad C:1), gift Carlgren
- 4) Bengt, född 1692 24/3, i övrigt endast nämnd 1713 27/1 (fadder, Ale-Skövde C:1)
- 5) Elsa, född 1694 6/5, nämnd som ogift hemma åtminstone 1712 20/7-1715 18/12 (Upphärad C:1), gift Ekelund (faderns efterträdare som länsman)
- 6) Lena/Helena, född 1696 18/8, nämnd som ogift hemma åtminstone 1703 14/12 (fadder blott 7 år gammal, Ale-Skövde C:1) samt 1718 25/7-1727 28/3 (Upphärad C:1)
- 7) Annika, född 1700 5/5, nämnd som ogift hemma åtminstone 1719 5/5-1725 13/8 (Upphärad C:1), gift Dusett
- 8) Joakim, född 1705 27/1, möjligen nämnd 1731 26/3 som fadder (Upphärad C:1). Se i övrigt ovan
- 9) *Maria/Maricken, född 1711 28/5 ("Maria"), död 1714 6/4 ("Maricken")*

Jacob

(Om honom och hans ättlingar tar jag inte med allt, då det redan är skrivet så mycket om dem. Jag har velat ta med samtliga barn och några uppgifter som inte är så vanligt förekommande i tryckt litteratur. Hur det kom sig att prästsonen blev handlande i modevaror och sedan medlem av toppskiktet i Göteborg är intressant att fundera på. Var han utbildade sig är inte känt, och exakt när han kom till den stora staden vet ingen. Han bör ha varit en yngling på inte mycket mer än 20 år då. Vi får nöja oss med att studera "hårddata".)

Född 1648 eller 1649 i Kungälv. Fadern då rektor ("skolmästare"). Ett barn till denne föddes bevisligen 1648 (kungligt benådningssbrev 1648 27/8 angående ett barn som fötts (sannolikt strax innan), efter att ha avlats med fästmon före vigseln. Åldersuppgiften vid dödsfallet säger 1649 (Göteborgs Christine sfs 1709 5/9, 60 år), men kan ju vara ungefärlig som så ofta vid den tiden. Minst två barn föddes i detta faderns gifte, varför det är omöjligt att veta om det var Jacob som föddes 1648, eller systemen. Gift 1675 8/8 i Göteborg (Christine sfs). Säges då vara "hutstofferer". Hattstofferare är detsamma som handlande i modevaror (enligt Nordisk familjebok). Bodde först hos svärmodern i rote 5. Senare handelsman, skeppsredare, rådmann och bankokommissarie. Han ägde en masthamn (Gbg RR 1713 30/4). Angående några av hans skepp se min artikel "Ett stormigt 300-årsminne". Ägde bl.a. en såg i Hjärtum (Torpe härads dombok 1698 30/5). Köpte strax efter år 1700 godset Nortagene på Hisingen. Efter några få år (1708) såldes gården igen. Intressant är att denna gård tidigare ägdes av den här förut nämnde och i släkten Utfall ingifte Per Nordtmans på Öckerö farfader, slottsfogden på Bohus och ridefogden över Hisingen, Rasmus Jönsson. (Per var gift med Jacobs systerdotter.) Jacob blev sjuklig 1707, samma år som hustrun avled. Han var ibland frånvarande från rätten och det nämns att han en gång var på en surbrunnsskur. Han drabbades också av "passion", vilket kunde betyda njursten.

Hustrun Maria Kuyl var dotter till amiralitetskaptenen Wilhelm Jansson Kuyl (son till Jan Jacobsen Kuyl och hans hustru Helena) och hans hustru Maria te Letter (gifta 1655 1/7).

Dessa hade en son Johan, vilken var kapten vid amiralitetet och deltog i upprustningen av Göteborgs sjöförsvaret. Bl.a. gjorde han insatser under byggandet av Nya varvet. Han adlades 1693 Kuylenstierna. En son till Wilhelm och Maria te Letter dog i Göteborg 1656 23/3. Wilhelm avled 1670 och begravdes 23/9 i Göteborg. Maria te Letter som var född 1634 kom från Middelburg i Holland (Elgenstierna). Hennes far kan ha flyttat till Sverige, då en Hindrich Letter avled i Göteborg 1678, 73 år gammal (Christine sfs). Wilhelm och Maria hade nämligen en son Hindrich, vilken var kapten i venetiansk och sedan turkisk tjänst. Han blev kvar där under namnet Ali Pascha och gjorde bl.a. insatser för svenskar under Karl XII, vilka hamnade i fångenskap i Turkiet. En syster kan ha varit Catlina de Letter, som gifte sig 1663 (Christine sfs). Maria Kuyl dog i Göteborg 1707 1/12, 50 år gammal.

Barn (alla i Christine sfs, där även faddrarna anges, de kursiverade är de som inte brukar nämnas i släktöversikter i litteraturen):

- 1) *Anna*, född 1676, döpt 17/5, gift med Andersson och Simon
- 2) Wilhelm, född 1677, döpt 26/11, död ogift
- 3) *Christian*, född 1678, döpt 30/11, död 1679, begravnen 23/4
- 4) Christian, född 1680, döpt 27/3, död ogift
- 5) Johannes (födelseboken)/Johan, född 1681, döpt 9/4, gift med Göthenstierna
- 6) *Maria*, född 1683, döpt 3/1, död 1684, begravnen 2/3
- 7) Jacob, född 1684, döpt 20/12, gift med von Gerdes
- 8) Petrus (födelseboken)/Peter, född 1686, döpt 24/2, gift med Åkesson, Dittmer, Rambeau och Linde
- 9) *Maria/Maja*, född 1688, döpt 16/5, gift med Ehrlich
- 10) Helena Catharina, född 1689, döpt 20/7, gift med Gathenhielm
- 11) Carolus (födelseboken)/Carl, född 1692, döpt 7/3, gift med von Essen

Dottern Anna gifte sig 1694 17/7 med "hr Diedrich Andersson". Han var handelsman, kommen från Västervik. Där hade han brodern Hans Andersson (Gbg RR 1697 13/4) och hade fått burskap 1693 10/4. När han gifte sig och skulle bli kvar i Göteborg måste han säga upp det och söka nytt där. Didrik Andersson levde ännu i slutet av 1701 (Gbg RR), men var död 1702 22/9, då änkan tog upp något om arvet i rätten. Didrik hade det inte lätt. Han förlorade allt genom "uppbringningar och sjöskador". Ändå hade han fått benådning av K. Maj:t 1693 29/3 som oskyldig till olyckorna. Änkan betecknas som medellös 1706 17/9. Tillsammans fick de dottern Catharina som senare kom att gifta sig i Göteborg (ej med i Christine sfs vigselbok från 1726). Två barn begravdes 1700 23/3 och 30/11. Anna gifte om sig med kapten Johan Simon, bördig från Frankrike, oklart när. Han nämns i Göteborg redan 1675 (RR). Enligt en uppgift i RR 1713 30/3 hade Johan rest till Frankrike 1708 och dött där. Anna skall ha begivit sig till Dunkerque i personliga angelägenheter 1710 3/11 (Gbg RR). Hon hade då med sig dottern "Annatie Simons". Det är alltså fel som påstås att det äktenskapet var barnlöst. År 1712 17/3 begärde hon i RR attest om dotterns födelse, som alltså ägt rum flera år tidigare. Anna Simon ("Simoen") nämns sedan ibland som fadder, t.ex. 1732 21/3 för kapten Petter von Utfalls son Jacob. Mor och dotter bodde tydligen i Göteborg, då Anna avled där 1758 4/3 (Christine sfs).

Maria gifte sig 1712 9/7 med ryttmästare Christoph Ehrlich. Var dessa kom att bosätta sig är oklart. De har inte återfunnits i de av Christine kyrkas böcker som jag har haft tillgång till.

Helena Catharina kan ha kallats Lena Utfall. År 1709 nämns en kvinna med detta namn som fadder i Göteborgs garnisons födelsebok. Jag kan inte se någon annan som det skulle kunna vara. Hon gifte sig 1711 18/1 med Christen Gathe. Han beskrivs i biografierna som en man med ett hetsigt och obändigt lynne, som ofta stötte sig med folk men i strid var en brav

(modig) och behjärtad officer. Vid enrolleringen 1704 13/8 förde han skeppet Korndragaren ("Chresten Andersson på Gathan") med en styrman och sex besättningsmän. Senare kom han att själv äga en ansenlig flotta. Han var vid giftermålet löjtnant men senare kommandör och blev adlad Gathenhielm. Familjen bodde inne i Göteborg och skrivs 1715 (taxeringslängden) i femte roten, på nummer 57, som kapten Christen Gathe med dräng, piga och amma. Fastigheten var värd 4.000 och det lösa 6.000 (säkerligen mest skepp) daler silvermynt. Brodern Lars bodde på nummer 45, men ägde mindre än hälften mot Christen. Efter hans död 1722 5/3 (begravning 9/3 med likpredikan) gifte hon om sig 1724 27/12 med assessorn Ernst Fredric von Döbeln (1701-66) och blev bosatt på säteriet Björkholm i Veddige sn, Hallands län. Denna vigsel finns inte noterad i Christine sfs.

Barn i första giftet (alla säkerligen födda i Göteborg, dock utan att ha noterats i födelseboken (Christine sfs)):

- 1) Anders, född 1714 15/3, död ogift 1735 10/7, arklimestare vid Göteborgs amiralitet
- 2) Jacobina Maria, född 1715, säkerligen död 1717 (av kopporna), begravnen 17/8
- 3) Christina Beata, född 1716, död ogift
- 4) Jacobina Maria, född 1717 5/11, gift Tauenberg och Rystedt
- 5) Helena Beata, född 1718 25/12, gift Jernsköld
- 6) Carl Fredrik, född 1719, död 1721, begravnen 19/9
- 7) Wilhelm, född 1721 21/9, död ogift 1758 19/11 i Karlskrona, men begravnen 24/11 i Göteborg, arklimestare och konstapel vid Göteborgs amiralitet, senare löjtnant vid Karlskrona amiralitet

Två dödfödda barn har också noterats. Grunduppgifterna om barnen via Elgenstierna (den om kopporna 1717 framgår av Christine sfs dödbok). Födelseboken har gått igenom, men inga av barnens dop har noterats där. Eftersom man enligt denna källa använde sig av "amiralitetspastorn" vid begravningen 1717 och "den svenske pastorn" (troligen avseende samma person, nämligen Bengt Linderoth som tjänstgjorde 1717-29) 1721 och 1722, kan man anta att denne och hans företrädare även fick förrätta dopen. Frågan är varför vissa barn i publicerade biografier står med exakt datum och andra bara med år. Kanske barnen nämns i någon bouppteckning efter föräldrarna? Dock brukade man där inte ange dödfödda barn. Kan det finnas sådana uppgifter i de källor Elgenstierna använt?


En holländsk galjot och en svensk kregare utanför Uddevalla. 1600-talet. Teckning.

Utfall med oklart samband

Sven Utfall i Uddevalla

I Uddevalla dog år 1724 en Sven Utfall (och blev begravd 4/6). Hans patronymikon sägs då vara Jonsson. Änkan Karin Olofsdotter bodde kvar och dog 1736 21/5 i 70 års ålder. Sven och hustrun nämns som fadder vid dop i Uddevalla från 1718 4/10 till 1723 11/11. De hade gift sig i Uddevalla 1711 28/5, han ungtkarl, hon piga. Åtminstone Karin hade då uppnått en mogen ålder (45-årsåldern), varför det inte är så konstigt att inga barn noterats i födelseboken.

Sven var med stor säkerhet broder till Per Utfall i Uddevalla (se nedan). Per var också son till en Jon, och det var enbart vid dop av Pers barn som Sven och hans hustru var faddrar. Ett av Pers barn hette dessutom Sven. En källa meddelar om Per att han var född i Uddevalla (se nedan), varför vi därigenom kan säga att även Sven bör ha fötts där. Denna släktgren är inte tillräckligt utforskad ännu, varför det inte går att identifiera någon fader till Sven och Per. Om Sven var jämnårig med hustrun och då Per säkerligen var född 1688-90 kan man anta att Sven var äldre än Per. Vad han sysslade med säger källorna inget om.

De här nämnda personerna utgör en avgränsad släktgren. Sven och Per var av allmoge och hade inga fadderförbindelser med den andra grenen. Namnskicket var också helt annorlunda. Några fler Utfall verkar dock inte ha funnits än dem som utgick från Christen Jacobsson och Jon. Frågan är om de tillhörde en och samma släkt. Troligen gjorde de det, men det är svårt att se hur långt tillbaka grenarna gick ihop. En tanke jag nyligen fick är att Jon kanske var det föräktenskapliga barnet till Christen Jacobsson som föddes 1648. Åldern kan stämma. Dessutom kan det stämma med att Jon aldrig blev helt erkänd, annat än att avkomlingarna fick bära namnet Utfall. En viss likhet föreligger i så fall med Jacob Rasmusson på Öckerö, vilken föddes före äktenskapet och sedermera fick upprättelse genom att fadern erkände honom till namnet, dock utan att få ut något mera påtagligt arv.

Per Utfall i Uddevalla

Per Jonsson Utfall dog i Uddevalla 1746 18/5. Han skall då ha varit 56 år gammal, alltså född cirka 1690. Detta årtal är i god överensstämmelse med det beräknade enligt nedan (1688). Han var gift med Maria Olofsdotter, som överlevde honom och dog som änka 1762 12/4, 71 år gammal ("änkan Maria Uthfall"). Vid dop av barnen 1720 och 1723 kallas Pers hustru Maria Andersdotter, men det får betraktas som felskrivning, då hon i övrigt (både före och efter, samt i olika källor) kallas Olofsdotter. Familjen var skriven i tredje roten, åtminstone 1724-1729.

Barn:

- 1) Jonas, född 1718 3/10, nådde vuxen ålder, men var nog död före fadern (se nedan)
- 2) Ingeborg, född 1720 22/8, död 1724 27/12
- 3) Börge, född 1722 10/11, överlevde fadern, men vidare öden okända
- 4) Sven, född 1725 15/12, död 1730 6/12
- 5) Ingeborg, född 1728 3/11, död 1730 27/12

Vad arbetade Per med? Om detta får vi detaljerade upplysningar genom kyrkboken och enrolleringsuppgifterna. I den förstnämnda kallas han månadstjänare från 1725 till sin död. I rullan 1727 meddelas att han antagits som båtsman i Uddevalla 1712 15/2, 24 år gammal. Namnet skrevs då (liksom senare i denna källa) "Petter Johansson Uthfall", och åldern angavs till 40 år. År 1740 hade han avancerat till konstapel med nummer 251 vid Bohusläns första enrolleringskompani. Han sades då vara 52 år och född i Uddevalla, ha sin hemvist där, samt vara befaren efter 28 års tjänst. Till sist meddelas 1746 att han (nu med nummer 236) var arklimestare (underofficersgraderna konstapel och arklimestare var olika benämningar på samma syssla) och välbefaren men gammal och orkeslös, varför han fick avsked.

Bouppteckningen efter Per Jonsson Utfall finns bevarad och är daterad 1746 5/8. Vi kan där läsa att han var arklimestare och att änkan hette Maria Olofsdotter. Familjen ägde ett hus på rådmann Lidbergs arvingars tomt. Överlevande barn var sönerna Jonas och Börge. Denna bouppteckning binder samman kyrkboken och enrolleringsuppgifterna så att det blir helt säkert att det rör sig om samma person. Däremot kan man undra vem skepparen Petter Uddewall var, vilken i taxeringslängden 1715 sades vara bosatt i Göteborgs andra rote, nummer 95. Men det kan vara helt skilda namn och personerna utan släktskap.

Vad det blev av Börge var för mig länge okänt. Men genom Dahls Göteborgs tomter kom många detaljer om detta fram (8:54 och 10:18). Börge Utfall var ostindiefarare och senare kofferdikaptan. Han nämns i Göteborg 1750-1770 och var gift två gånger. Andra hustrun hette Dorotea Lidbom och nämns 1766-67, men även 1770. Då (30/5, Göteborgs domkapitel) ansökte hon om skilsmässa från Börge som varit borta (avviken) i fyra och ett halvt år. Han står då som högbåtsman och skeppare i Kungälv. Dorotea visste inte om han levde eller var död, och måste ha formaliteterna avklarade inför ett nytt giftermål (med kämnären Daniel Serenius). Börges och Doroteas son Nicolaus föddes 1762. Han nämns hemma 1785 som ostindiska jungmannen Nils Udwall. Dorotea dog efter 1800.

Jonas gick i faderns fotspår. Det bör nämligen inte råda något tvivel om att det var han som åsyftades, när rullan 1737 anger att nummer 299 Jon Pettersson Uddewall, född i Uddevalla och med hemvist där, hade antagits som båtsman tre år tidigare i en ålder av 18 år. Han gick

olovligen till sjöss 1738, och då han ännu 1746 (med nummer 270) inte hade hörts av, och dessutom berättades vara död, avskrevs han. Rullorna för 1746 upprättades i mars, varför det är lite egendomligt att han sades vara i livet i augusti vid faderns bouppteckning. Kanske man i familjen ändå hoppades att han levde och inte räknade honom som officiellt död.

- o -

Förkortningar:

GLA: Göteborgs landsarkiv, Gbg RR: Göteborgs rådhusrätt, SBL: Svenskt biografiskt lexikon, sfs: stadsförsamling, sn: socken

Tryckt litteratur och internetdatabaser:

- Anrep: *Svenska adelns ättartaflor*. 1858-64.
- Berg, W. *Genealogiska anteckningar om Göteborgssläkter*. GLA.
- Berlin, R. *Taxeringslängden år 1715 för Göteborg och Bohuslän*.
hem.passagen.se/roberl/TAX.HTM
- Börjesson, H. *Biografiska anteckningar om örlogsflottans officerare 1700-1799*. 1942.
- Dahl, O. *Göteborgs tomtägare 1637-1807*. <http://www.gbgtomter.se>
- Dahl, O. *Uddevalla-släkten Bäck under 16- och 1700-talen*. Släkt och hävd 3 1967.
- Elgenstierna, G. *Den introducerade svenska adelns ättartavlor*. 1925-1936.
- Försvarsstaben. *Göteborgs eskader och örlogsstation 1523-1870*. Göteborg 1949.
- Grape, E. *Postkontor och postmästare*. Stockholm 1951.
- Hollman, E. *Flundre härad*. Trollhättan 1938.
- Karlsson, H. *Ett stormigt 300-årsminne*. ÖÖSF medlemstidning 1 2007.
- Karlsson, H. *Havet var vårt liv*. Uddevalla 1995.
- Kristiansson, S. *Uddevalla stads historia*. Uddevalla 1951-56.
- Linderhav, J-Y. *Tillfällighetsfynd. Petrus Elias Böcker*. ÖÖSF medlemstidning 2 2005.
- von Linné, C. *Carl Linnaei Västgöta-resa 1746*. 1747.
- Nilsson, B. *Hemsida om maritim historia*. members.tripod.com/Bengt_Nilsson/
- Riksarkivet. *Svenskt biografiskt lexikon*. 1917-
- Skarback, S. *Flera böcker om Göteborg, här ej specificerade*. 1990-talet.
- Skarstedt, C. W. *Göteborgs stifts herdaminne*. Lund 1885.
- Skarstedt, C. W. *Uddevalla kyrko- och skolminne*. Lund 1888.
- Svenungsson, L. M. *Hjärtum-Västerlanda. En häradshistorik*. 1960.
- Ängemark, W. *Register över kyrkböcker i Uddevalla*. www.angermark.se
- Oedman, J. *Chorographia Bahusiensis*. Stockholm 1746.
- Örnhall, Boris. *Hemsida*. www.ornhall.se

Henrik Karlsson
henrikka@telia.com
Mars 2005 och augusti 2009

Bilaga A

Koncept til norske tegnelser vedrørende Bahuslen 1648-58 (film M 45249)

Fol. 73:

StorMecthigste höyborne förste wor
allernadigste herre och konning,

Jeg Eders Kong. Mayestatis fatthige Ja wlychssalige Ringe Skoethienere wdi KongElffs Skole, Ehr geraden wdi allssomstörste wlyche, att ieg haffwer mig forsseett baade imod Gud och hans Kong: Mayeht:, I det ieg aff kiöds och Blods ssaa och min wngdoms Skröbelighed haffwer forsseet mig imod det 6 Bud, dog med min troloffwede festemöe, ssaa hun effter woris Copulation ehr kommen nogle wger for thilig med hindes foster, hwilchet mig höyiligen angrer och fortryder; haffwer ssiden den thid daglig wed bön och paakaldelse bedet Gud om forladelse, och nydt hans hellige Legem och Blod, thill minne ssynders forladelse: Och effterssom ieg fatthige Perssonn, effter Ordinantzen, schulle endtholde mig fraa kirche och schoethieneste paa thou aars thid, och ieg iche haffwer nogen liffs middell, mig min hustrue och börn, i midler thid, med at opholde; Indflyer ieg derfoer nu thill eders Kong: May: nade och mishund, hans mayeht: wille mildeligen anssee min forsseelse, och iche wdi strengeste made med mig fattige mand lade handle; den allmechtige Gud ssom lönner alle Barmhierthigheds gierningh, schall ieg daglig bede, hand will beware hans Kong: Mayeht: wdi it Lychssaligt Regimenthe, Gud thill aerre, och hans Mayeht: thill thimelig och aewig wellstand; Amen.

Eders Mayehtatis wnderdanigste
Ringe thienere


mpp

Er dette min wnderdannigste erklering paa denne Supplicantes wnderdannigste Supplication, at samme Supplicant, Ehr SchoelleMestere wdi Kongelf, Och hafuer forseet Sig, Med sin da trolofuede och nu Egtte hustrue, Saa hun med Sit foester er kommen nagen Wgger for tillig. Huad ellers hans persohn anbelanger da er hand föed her wdi Norrige wdi Oddewaldtz bye, Och gifuer baade Presten och Öfrigheden Borgemester och Raad der wdi Byen, hannom it megit got Schudtzmaal, Saa at Schoellen wdi langsommelig tid, iche hafr werrid Saa goed, Som den wdi hans tid hafuer werrid, Och ellers wdi Sit Lif och lefuit hafr hand schieked Sig wel, Och hafr fra Professorerne wdi Kiöbenhaffn sin Attestatz och Demission

hans Kong. May.tt
1648 ad 27/8

Bilaga B

Västra Hisings härads dombok 1730 (Vintertinget 13/2 §13)

Handelsmannen Claes Lemmich mot båtsmannen Hans Olsson i Röd, Torslanda socken, vilken 1729 6/12 skrivit attest: På brigantinen St Michael hade Claes Lemmichs ”antecessor matrimonii sal. Hr Capitein Ramdahl” blivit borta. Hans Olsson förhyrdes 1724 i Norrköping av Ramdahl som matros till Amsterdam. Man tog i Norrköping in last av järn och tjära och gick genom Östersjön nedom Öland. I en storm förlorade man stor- och mesanmasterna med segel och allt vant och tackel och måste löpa in i Pillau och reparera. Man använde då eget järn som förvarades under däck ovanpå lasten.

Åter på resa, ”då skieppet i flå wid Hollenska Wallen stödt och jempte alt folcket utom wittnet och kocken Claes Collin borta blifwit”. (Så följer frågor om last och pengar mm.)

”Hwad Skiepsredskap, gods eller annat blifwit bärgat eller huru dermed tilgådt, säger wittnet sig så mycket mindre wetta, som han och Kocken Claes Collin kommo att sittja på stormasten och drifwa in igenom fly, hwarest dhe sedan fastnade på grund, och utaf folck som kommo roendes med en Scloop blefwo Bärgade, då dhe först kommo i land utj Staden Malkum i Frisland hwarest ingen Ransakning skiedde eftersom wittnet och Kocken icke förstodo deras språk, men derifrån kommo dhe till Amsterdam med ett fartyg, som kallas läckter, och der blefwo dhe på stadshuset Examinerade, kunnandes sig icke påminna hwad månad det warit, som han då icke rächnat efter, men menar det warit 8 à 9 weckor från Juhl. Widare hade wittnet intet att påberätta...”

Kommentarer:

- 1) Claes Lemmich bodde vid den tiden i Göteborg (nämns bl.a. 1729 i tomtöreslängden med adress Kvarnbergsgatan 13. På nr 14 samma gata levde då skeppare Collins änka), men var född i Uddevalla. Claes gifte sig först 1716 16/5 i Uddevalla med (jungfru) Greta Sahlgren. Tydligt hade både hon och Ramdahl dött, innan Claes således gifte om sig med den senares änka.
- 2) Några protokoll från magistraten i Norrköping finns inte bevarade från den tiden, varför det inte går att kontrollera de uppgifter som borde funnits där om påmönstring på fartyg.
- 3) Hans Olsson är ett mysterium. Han försvann 1725 ur mantalslängderna, vilket skulle stämma med att han tog hyra i Norrköping. Kanske skrev han sig där. Detta skulle förklara att det här målet verkligen inte kom upp förrän sex år efter händelsen. Annars ligger det nära till hands att det var 1729 han tog hyra (en felskrivning, eller –läsning av 9 till 4). Enligt protokollet verkar det som om Hans var vittne vid tinget 1730. Dock finns en uppgift i bouppteckningen 1741 efter hans far Olof Jöransson om att Hans 13 år tidigare skulle ha dött under en utrikes sjöresa. Det är 1728 (möjligen 1727). Men så skulle man ju inte skriva om han var hemma på Hisingen igen 1730. Vi får lämna detta tills vidare.
- 4) Pillau ligger utanför Kaliningrad (då Königsberg) i den nu ryska enklaven mellan Litauen och Polen. Ett flå eller fly var ett grund vid vattenytan. Kallas nu också flu. Brigantin var enligt Landströms ”Skeppet” ett tvåmastat fartyg med råsegel på fock- och gaffelsegel på stormasten. Här används dock stor- och mesanmast om de två masterna. Scloop var en slup, en öppen roddbåt, ofta med flera årpar. Läkt finns inte med i Landströms bok.
- 5) Claes Collin var säkerligen sonen med samma namn till skeppare Johan Collin och född 1701 i Uddevalla. Familjen flyttade mellan 1706 och 1710 till Göteborg. De var grannar till släktingen Claes Lemmich ovan.

Bilaga C

Tillägg i efterhand

1. Från sidan 4.

Frågan om när det andra giftet skedde kan diskuteras vidare. Enligt en beräkning jag gjorde efteråt måste det ha varit betydligt tidigare än 1658, sannolikt 1652 (plus minus något år). Om Lena var född i andra giftet, var hon som jag skrev på ett ställe i artikeln för ung för att gifta sig när hon gjorde, om året var 1658. Minst en son föddes 1675. En dotter var äldst av syskonen och därför född cirka 1673. Därför borde paret ha gift sig senast 1672. Att Lena var född i det andra äktenskapet härleds av att Elsa Lemmich av Peter Backe kallas svärmor och av att man fick en son Claes, ett namn som kan ha kommit från Elsas sida. Men det finns argument emot detta också (se artikeln). Om Lena var född i det andra äktenskapet borde hon ha varit den äldsta dottern. I så fall var det Helena som första hustru till Christen Jacobsson hette, om inte Anna I föddes i samband med moderns död och fick hennes namn då, så att Lena inte behövde få namn efter Christens första hustru.

Från sidan 5.

2. Elsa Lemmich dog efter 1704 12/5. Jag hittade det i Hollbergs bok om Flundre härad som jag inte hade hunnit titta i sedan 2005 men av någon anledning tog fram efter artikelns deadline. Domboken: *"Löjtmant Joachim Utfall, som skulle draga ut i kriget, gör testamente till sin hustrus förmån. Hon får, om han omkommer under krigsfärden, Delehed, dock får hon till döddagar underhålla hans gamla moder"*. Elsa bör ha avlidit före 1707 27/12 när Joakims dotter Elsa Helena kan ha fötts: en dotter med detta namn hade Joakim och Britta bevisligen, och 1707 27/12 fick de ett barn vilkens namn tyvärr inte blivit infört i födelseboken. Det måste ha varit hon. Åldern stämmer om man justerar titalssifran på det sätt jag gjort i artikeln. Se också punkt 3 härnedan (fadder 9 år gammal om åldern inte justeras).

Från sidan 14.

3. Jag är dessutom efter genomgången av Hollberg säker på att det inte fanns någon Christoffer som barn till Joakim. Hollberg skriver: *"1725 nämnas utom jungfru Helena Forselia även manhaftig mons. Chr. Utfall och jungfru Elsa Utfall, de båda senare förmodligen hennes barn med kapten Utfall. Christopher Utfall nämnes även 1733"*. Jag tyder det som om han skriver fel eller verkligen tror att det var Christoffer som "mons. Chr." var förkortning för.